
1

The Role of Darul Uloom

Deoband in Indian Politics

Prepared by:

Fakhruddin Waheed Qasmi

IFA Publications (New Delhi)

2

All Rights Reserved with IFA Publications

Name of the Book : The Role of Darul Uloom

Deoband in Indian Politics

Pages : 171

Year of Publication : 2015

Price :

Prepared by : Fakhruddin Waheed Qasmi

Publisheed by : IFA Publications

 F-161 (Besment), Jogabai

 Jamia Nager, New Delhi-110025

3

 الرحيم الرحمن الله بسم

In the Name of Allah the most Beneficent the most Merciful

4

5

CONTENTS

Introduction 9

(1)Foreign powers and Islamic revivalism 15

Indian subcontinent 15

Flashback; India’s past 15

Arrival of Muslims 17

European Penetration 19

East India Company 20

Ulama and European Power 21

Shah Walliullah Delawi and British Occupation 23

Bengal at the mercy of the Company 26

Hafiz Rahmat Khan’s Effort 26

Shah Abdul Aziz Dehlawi (1746-1824) 27

Haider Ali of Mysore 28

Tipu Sultan’s coronation 30

Tipu Sultan’s Declaration of Jihad 31

Shah Abdul Azeez’s Decree 33

Sayyad Ahmad Barailwi’s campaign for Jihad 37

Faraidi Movement of Bengal 41

Sayyad’s Caliphs Endevours 43

Maulana Wilayat Ali and Inayat Ali 45

Maulana Karamat Ali Jaunpuri 47

(2)1857; THE FIRST WAR OF INDIAN

INDEPENDENCE AND ULAMA

Political Subjugation 49

Economic Conditions of India 51

Religious interference 52

The rebellions before 1857 53

Causes of 1857 uprising 56

The outburst of 1857 56

Rohilkhand’s uprising in 1857 58

General Bakht and Qazi Sarfraz in Delhi 62

6

Fall of Delhi 63

Rohilkhand and Awadh 65

Maulana Ahmadullah Madrasi 66

Western U.P. and 1857 Uprising 68

Eastern U.P. and 1857 71

Bihar & Bengal in 1857’s uprising 72

Ulama and 1857 uprising 74

Causes of Failure in 1857 & Consequences 75

Aftereffect of 1857 76

(3)FREEDOM STRUGGLE (1857-1920) AND DARUL

ULOOM DEOBAND

Moulana Karamat Ali Jaunpuri 80

Moulana Qasim Nanotvi (1832-1880) 81

Shikh-ul-Hind and Freedom Movement 86

Shaikhul Hind’s plan for the national freedom 89

His Action 89

Jamiatul Ansar 90

Mujahedeen seek help 91

Maulana Obaidullah Sindhi in Kabul 92

Shaikhul Hind leaves India 94

Shaikhul Hind meets the Turk Governor 95

Ghalib Nama reahed India, Yaghistan and Kabul 97

Letters of Silken Handkerchief 99

Shaikhul Hind in Medina 102

Shaikhul Hind secured letters of Anwar Pasha 103

Edicts reached India 106

In Conclusion 108

4-MAULANA HUSAIN AHMAD MADNI AND

FREEDOM STRUGGLE

His Early Life 111

Education 112

In Prophet’s city 113

Malta and Maulana Husain Ahmad 114

Maulana Madni in India 116

India in the 2
nd

 decade of 20
th

 Century 117

7

Shaikhul Hind supported Khilafat Movement 118

Maulana Madni as successor of Shaikhul Hind 119

Karachi Conference and Maulana Madni 120

The Trial of Karachi 122

Maulana Madni in the prison of Sabarmati 123

Maulana Madni’s open speech 124

Maulana Madni’s Plans for the Muslims 125

Shaikhul Islam as Principal of Deoband 127

The Challenges of the 1930s 129

New Phase of Non-Cooperation 130

The Election of 1936 and Jamiat-League Pact 132

Composite Nationalism and Maulana Madni 133

Maulana Madni in the prisons of Muradabad 135

The Partition and Maulana Madni 137

The Election of 1945-46 140

The Joy of Freedom and Sorrow of the Partition 144

5-DARUL ULOOM’S POLITICAL CONTRIBUTION IN

INDEPENDENT INDIA

Post-partition and Maulana Husain Madni 147

Majlis-e-Ahrar-ul-Islam 150

Jamiat Ulama-e-Hind 152

Jamiat and non cooperation Movement 153

Jamiat demanded complete freedom 154

Round Table Conference and Jamiat Ulama 155

Jamiat’s role in Civil Disobedience Movement 156

Mufti Kifayatullah Dehlavi 158

Jamiat’s Role after the Independence 158

Maulana Hifzurrahman Seoharwi 159

Maulana Sayyad Asad Madni (1928-2006) 160

Maulana Badruddin Ajmal Qasmi (b. 1950) 161

Maulana Asrarul Haq Qasmi 163

References 164

8

9

INTRODUCTION

This is a book intended to shed light on the political

role played by the famous seminary Darul Uloom Deoband in
India. As a matter of fact, I should clarify that the Deoband
seminary never indulged directly into political affairs; rather
the piety oriented seminary had been on the prescribed line of
Islamic teachings coupled by the denouncement of temporal
interests and refinements of the life. They even followed the
path of Sufis. But it is also a fact that Maulana Qasim Nanotvi
and his associates founded this Islamic seminary in quest to get
their beloved country free of the British yolk as well as to
safeguard Indian Muslims from the storm of European culture,
religion and faiths. Today, no one can deny that Darul Uloom
Deoband’s alumni had played second to none role in both
areas. Not only they saved Muslims from Christian
missionaries and kept Islam alive in British India but they
stemmed its roots in Indian soil so deep that no storm could
uproot them. They prepared dynamic and God-fearing peoples
and knit the web of Islamic seminaries in the length and
breadth of the country, to insure the safety of Islam and
Muslims. As far as their political contribution is concerned,
they are only group that had been guiding the Indian people
from 1857 to 1947; a period whose most part is marked either
by British loyalty or unconsciousness from Indian side. In
independent India their role has been matchless as well.
 Going back, the concept of India as a consolidated
country could only develop in Muslims period. It is not odd to
say that Muslim rulers united the far flung territories of Indian
subcontinent into one great India. They beautifully designed
the country and proudly uplifted its social, educational,
monumental, economical and political levels in a way that
converted a less known piece of land into a well known
country that was proudly named ‘Golden Bird’. Before British

10

enslaved India, it was politically defined as a country of Sher
Shah Soori, Babar, Akbar, Shah Jahan and Aurangzeb the
Great, and monumentally known as a place of Lal Qila, Qutub
Minar, Jama Masjid and Taj Mahal. Socially it was named as a
place of love, peace, harmony, Hindu Muslim unity and
equality, and educationally as a center of great scholars like
Ameer Khusroo, Shaikh Muenuddin Chishti, Mulla Mahmood
Jaunpuri, Mujaddid Alf Thani, and Shah Waliullah Dehlawi.
The economy jumped so high that the India’s share in 1757;
when British won the battle of Plassey, was 40% in the total
GDP of the World. It definitely tells that our share in World
GDP was quite higher at the peak of Mughal dynasty. It was
the abundance of the wealth that attracted the foreign traders to
come to India owing to their greed satisfaction.
 A peaceful, rich and developed country, as was India
before the British enslaved it, was surprised by the victory of
the British forces in 1757 at Plassey, Bengal and in 1764 at
Bexar, caught into slavery. Though, the Ulama apprehended
this danger much before and they even fought these foreign
traders cum imperial powers but they only can prevent them for
a while and indeed they did it. The mighty rulers of the Mughal
dynasty treated them as mere traders and they remained the
same but the demise of Aurangzeb in 1707 emptied the grand
throne of such mighty rulers that in turn provided the East
India Company the golden opportunity to increase its
interference into Indian political matters and then gradually
capture the country. They soon succeeded in their colonial
design.
 It should not be strange, if it would be said that the
elders of Deoband stood like a rock in the way of imperial
occupation of the country since Shah Waliullah Dehlavi was
the key figure from which the concept of Deoband school of
thought developed given the reason that the teachings of Shah
Waliullah Dehlavi were perfectly followed by the Deoband
seminary, and their ties to the Shah are more profound and
powerful than any other group in India. Shah Waliullah was

11

succeeded by his capable son Shah Abdul Aziz; a real enemy
of the British and he was succeeded by Sayyad Ahmad
Shaheed. After the martyrdom of Sayyad Ahmad Shaheed, his
survived caliphs got scattered and they continued their work
independently. The notable personality Shah Muhammad
Ishaq; the maternal grandson of Shah Abdul Aziz, was selected
as Amir of Mujahedeen in Delhi and after his death in 1846
Haji Imdadullah Muhajir Makki was appointed as Amir of this
movement and he was succeeded by Maulana Qasim Nanotwi;
the founder of Darul Uloom Deoband. Thus, the enmity to the
British, and the Jihad for Indian independence that was started
by Shah Abdul Aziz Dehlawi, were inherited by the Deoband
seminary.
 For a better understanding of this study, it was divided
into five chapters; the five phases of political struggle. First the
struggles were for saving the country of being slave in the
hands of the British during the period of 1757-1857. Having
started by Shah Waliullah Dehlawi, it was led by Shah Abdul
Aziz Dehlawi and fought heroically but unsuccessfully first by
Hyder Ali and Tipu Sultan of Mysore and then by Sayyad
Ahmad Shaheed and his successors. The second stage of
struggle was indeed the outburst of 1857, the uprisings before
it and the struggle followed it. This phase was marked by the
direct involvement of Darul Uloom Deoband’s elders. Not only
they defeated the Christian missionaries but they participated in
the battle of Shamley in 1857 and after 1857’s tragedy, they
single handedly guided the community in religious matters as
well as political. Maulana Qasim Nanotvi has defeated the
missionaries and also strived to prepare people in order to
restart the freedom movement afresh after it was collapsed in
the face of British oppressions and cruelties of post 1857.

Third stage of struggles i.e. from 1866 to 1920 was
marked by the Deoband seminary’s huge sacrifices. First it was
led by the genius of Maulana Qasim Nanotvi and then his
capable disciple Shaikhul Hind Maulana Mahmoodul Hasan;
the principal and the patron of Darul Uloom Deoband. He well-

12

craftily planned to expel the British from India but the fortune
stood his way and the changing subsequent situations led to his
arrest. Shaikhul Hind’s movement was very important in
Indian freedom struggle given the reason that he alone
continued uniting people in a period when every Indian was so
horrified and devastated that the idea of freedom seemed to be
unpractical. Shaikhul Hind sent his disciples to every corner of
India and asked them to establish Islamic seminaries in quest to
reach people. He even provoked the Mujahedeen of Yaghistan
to fight the British and sent his most capable disciple Maulana
Obaidullah Sindhi to Kabul to instigate the Amir Habibullah
Khan to attack on India. Shaikhul Hind himself left for Mecca
where he met the Turk governor Ghalib Pasha and secured his
edict. Ghalib Pasha promised to help Indians in this genuine
cause and asked them to forcefully demand for freedom. The
copies reached to India, Yaghistan and Kabul.

Having received the good news and the edict of Ghalib
Pasha, Maulana Obaidullah Sindhi wrote the details of his plan
on silken handkerchiefs. Meanwhile, Shaikhul Hind managed
to meet the War Minister of Ottoman Caliphate Anwar Pasha
during his visit to Medina, and he secured his edicts as well.
But the defeats of Ottoman Caliphate after America’s
intervention in the War coupled with Sharif Husain’s revolt in
Mecca and seizure of silken letters of Obaidullah Sindhi in
India; all these coincidences resulted in the arrest of Shaikhul
Hind Maulana Mahmoodul Hasan and his companions in
Mecca as well as in India, that in turn spoiled the whole design
and thus delayed the Independence of India for next thirty
years more.

The fourth stage of freedom struggle is also defined by
huge participation of the Deoband seminary, mainly under the
guidance of Shaikhul Islam Maulana Husain Ahmad Madni
and his associates. Maulana Husain Ahmad Madni as a true
successor of Shaikhul Hind, fought by every weapon he
possessed in this period i.e. 1920 to 1947. He was a key figure
of the final phase of freedom struggle which was marked by

13

some very critical challenges. A scholar of great repute as
Maulana Madni was, continued addressing publics as well as
debating Ulama and other politicians in quest to free India in a
manner that insures the integrity of the country as well as the
security of the minority in Independent India. He argued on the
basis of Islam that the united India is in favour of Muslims due
to vast availability of Islamic preaching. He opposed the
partition in the strongest possible voice even when the
Congress leadership accepted it. He has sacrificed everything
in this regard. He was imprisoned several times and was
abused by his own people. But he never distracted from the line
he believed in the light of his deep knowledge of Islam, was
most beneficial for Muslims and Islam. He is the only leader
among key figures of Indian freedom struggle who declined to
become Minister in Independent India as well as to receive
Padam Bhushan Award. Today his huge and sincere sacrifices
are left unremembered and unsung.

The fifth stage was not of freedom struggle since India
had secured the independence but it was witness to many new
type of struggle in the divided India. This time Jamiat Ulama
came to rescue. Maulana Madni as president of Jamiat Ulama
toiled day and night to get the survived Muslims back on the
track after the partition had shattered them. The Jamiat Ulama
played the leading role in Independent India as far as it
concerned to the politics of the Muslims. Though Maulana
Husain Ahmad Madni announced as early as 1948 that the
Jamiat would become a non-political party, but the political
pressures were being exerted by it at every testing time. Many
of its members were destined to be members of Indian
Parliament as well. In addition to that, perhaps AIUDF led by
Badruddin Ajmal Qasmi; the president of Jamiat Ulama of
Assam, is only Muslim party that has registered such a huge
success in Indian politics in Independent India. Thus the battle
that was fought by Maulana Qasim Nanotvi, Maulana Rasheed
Ahmad Gangohi and Haji Imdadullah Thanwi against the
British government at Shamley in 1857 was continued by their

14

disciple Maulana Mahmoodul Hasan and others and then after
ninety years of sacrifices it was conquered by Shaikhul Islam
Maulana Husain Ahmad Madni but not to the desired goal.
Therefore, the battle is continued to achieve those desired goals
in Independent India; indirectly led by the Jamiat Ulama, and
directly by Maulana Badruddin Ajmal Qasmi in the form of
AIUDF which was recently established but highly promising
owing to its great achievements in this short span of time.

I am gratefully acknowledge the courtesies of those
associated with the Fiqh Academy, the Jamiat Ulama Library,
and the libraries of Nadwatul Ulama, Lucknow, Darul Uloom
Deoband, and Jawaharlal Nehru University, New Delhi in
helping me secure related materials. I owe special thanks to
Maulana Ameen Usmani; the secretary at the Islamic Fiqh
Academy, for his support and encouragement and of course
this study is not but a result of his generosity. I am also grateful
to Dr. Fakhre Alam Azmi, Prof. Masood Alam Falahi and
Aamir Safiurrahman Mubarkpuri for their many kindness and
academic support. My sincere prayers are for my parents who
have been praying for my bright future. In the end I pray Allah
to grant the best rewards to those who fought the colonial
power, especially Ulama who were known to wish us success,
prosperity and of course independence. They were not greedy
to power, wealth and prestige. They sacrificed everything they
possessed in quest to give us a peaceful country where
everyone could live happily. They kissed the death with a
longing of a paradise in making on this beautiful piece of land
but it could not be realized. May Allah grant them the eternal
peace of the Paradise. Let us pledge to fight again to liberate
the country from those, who are converting the country into a
hell, where lies no peace.

Fakhruddin Waheed

Khurramnagar, Lucknow.

15

 FIRST CHAPTER

Foreign powers and Islamic revivalism

Indian subcontinent

According to New Oxford Dictionary Indian

subcontinent is "the part of Asia south of the Himalayas which

forms a peninsula extending into the Indian Ocean, between the

Arabian Sea and the Bay of Bengal. Historically forming the

whole territory of Greater India, the region is now divided

between India, Pakistan, and Bangladesh."
1
 The Indian

Subcontinent covers about 4.4 million km, which is 10% of the

Asian continent or 3.3% of the world's land surface area.
2

Flashback; India’s past

Historically it became almost established fact that the

first man Prophet Adam (Peace be upon him) landed in Indian

subcontinent
3
and blessed the soil with his presence

approximately 9000 years before today. Indian’s assumption

about its existence hundreds of thousands of years back still

needs evidence to justify it. Nonetheless, India had a privilege

to be ahead of the human civilizations and it began here as

early as 6500 BC that its inhabitants had begun farming and by

5500 BC they were able to invent pottery, making the inroads

1
 New Oxford Dictionary of English: p. 929, pub. New York:

Oxford University Press, in 2001.
2
 "Indian Subcontinent" Encyclopedia of Modern Asia. Macmillan

Reference USA (Gale Group), 2006.
3
 According to many traditions of the Prophet Muhammad (PBUH),

the Prophet Adam (PBUH) landed in India. He was the first man to

live in India. Therefore, Muslims consider them as true successor of

this land. See ‘Our Land India and Its virtues’’ by Maulana Husain

Ahmad Madni.

16

to the first recognized Indian civilization; the Indus

civilization(2500-1700 BC).

It is said that the above civilization arose in the Valley

of Indus River about 2500 BC. After a period it got vanished

and was left forgotten until 1920s, when it was rediscovered

and rewritten.
1
 The people there raised cattle, goats and sheep,

spun cotton and traded with other nations like Iraq and

developed towns such as Mohenjo-Daro and Harappa.

The second millennium BC was witness to the

migration of the Aryan tribes from the North West frontier into

the subcontinent after 1500 BC. These tribes gradually merged

with their antecedent cultures to give birth to a new milieu.

They flourished along the Ganga and Yamuna Rivers. Slowly a

more ordered and settled society evolved. Tribes became

kingdoms, and in turn it shaped the whole of northern India

into a civilized land by 500 BC. It was the time when Buddha

was born (483 BC), who had changed the course of history by

exercising deep rooted-consequences on both Indian society

and Hinduism.

In 322 BC, Chandaraupta Maurya founded the first

dynasty in Indian history. The Mauryan dynasty reached its

climax in the period of Ashoka (269-232 BC). Maurya a cruel

king converted to Buddhism, but the authoritarian rule and

sever punishments for wrong doers were continued in his

kingdom. After a certain period, Kushan Empire flourished and

enjoyed the paramount supremacy under the king Kanishka. In

this period North India was changed into a better and

prosperous region.

1
 Pandit Jawahar Lal Nehru has mentioned in his discovery that the

first Indian history was written about Kashmir and it was as late as

twelfth century. (Fakhar). For more details see Communalism and

the writing of Ancient Indian History by Romila Thapar pbu.

People’s Publishing House, New Delhi in 1999.

17

Then Gupta Dynasty, founded by Maurya Gupta,

unified the north of India. During the reign of this dynasty

India had discovered the new heights in administration. Earlier

it was comprised of independent chiefdom regions with fluid

boundaries. It can be said a golden age of ancient India. The

Vedas, the oldest scriptures of Hinduism, were composed

during this period. Mathematics, astronomy, medicine and

literature flourished. The caste system, which created a

hierarchy of priests, warriors, and free peasants, arose during

this period.

Harsh Vardhana (606-647) has earned name and fame

in Indian history by carving out a powerful empire in Northern

India. After his death, no one is there to hold it together and

dramatically it broke up. In the 9
th

 century, the Cholas arose in

Southern India.
1

In a nut shell, India the land of epics, such as the

Ramayana and the Mahabharata, and the birth place of many

legends like Ram, Krishna and Buddha, and home of many old

civilization and dynasties, could not become a unit under one

umbrella, till the Muslims arrived. It is undeniable fact that the

Mughal Empire during the Emperor Aurangzeb’s reign first

time has covered the whole Indian sub-continent, stretching

from Kashmir in the north to Jinji in the south, from the

Hindukush in the west to Chittagong in the east, by ruling over

4.5 million square kilometers.2

Arrival of Muslims

Though the fragrance of Islam, was smelt in India, with

the very inception of Islam in Mecca (in 610) but its shining

rays fell upon it with the victories of the Ummayad

Commander Muhammad Bin Qasim in 711. A good number of

1
 For details see NCERT book on Ancient India.

2 See ‘Aurangzeb’ on internet.

18

Hindus converted to Islam owing to the Muslim army’s nice

behaviours and their rational teachings. Thus, the Islamic seeds

were sown into Indian soil in the beginning of 8th century.

Then after an interval Mahmud Gaznawi (971-1030) launched

repeated attacks on it and paved the way for Turks to create a

powerful Muslim state; the Delhi Sultanate. After them, came

the Mughat dynasty; the golden period of Indian history, when

India witnessed unsurpassed progress in the field of education,

economy, administration and of course in architecture.
1

Once Muslims came to India and established their
political base, they settled down here and they accepted it as
their home as did the Prophet Muhammad himself when he
migrated to Medina he began loving it and breathed his last
there. Not only they have chosen it as their homeland but rather
they have given every kind of sacrifices to save their
motherland, to beautify it, to consolidate its social fabric, to
strengthen its political, administrative and judicial systems.
They haven’t come here with the lust of power or greed of its
wealth. They have ruled over Indian sub-continent for a very
long period but not like a foreign power that came to plunder
the country and to empty its vessel. Only the role they have
played in this age old country was to fill it with beautiful and
appropriate colours. They have uplifted their social status,
strengthened its economy,2 unified its territories into one great
India, made it a centre of knowledge and gifted it the beauty of
the Taj Mahal, the majestic of the Red Fort, the gem studded
Peacock Throne and the lone Kohinoor Diamond etc. All the
credit goes to them to shape the country in a fashion and to

1
 See Bazm-e-Taimoriya by Sabahuddin Abdurrahman. Pub. Darul

Musannifeen, Azamgarh.
2
 In 1757 when British captured the Bengal, India’s share was 40%

in world GDP, which was in 1857, after hundred years of British

rule, reduced to 25% due to its plundering of Indian wealth. Today

our share in world GDP is below 3%. Who is the responsible for this

steep decline and to whom the credit goes for the high GDP of 1757.

19

convert it into a golden bird. It is an irony that some Indian
wants to remove this very important chapter of its history and
is trying to introduce the country without showing its glowing
face.

European Penetration

The European nations encouraged by the fall of Spain

in 1492, massacred the Muslims and virtually they have wiped

out them from the surface of Spain. Buoyed by the great

success, they began to realize their long awaited dream of

unfurling the Christian flags all over the world, becoming true.

It is the same desire when Pope Alexander 6
th

 had drawn a line

on the globe, dividing the world into two parts, he gave the

western parts to Spain for their quest to conquer and the eastern

parts to Portugal to occupy as far as it could.
1

 The first Portuguese Vasco De Gama reached to Calicut

in 1498 and after him the foreigners poured into Indian

subcontinent in the guise of merchants in order to establish

their rule here. In 1595 Dutch landed into India and after a

while Portuguese and Dutch became rivals. With the passage of

time their rivalry intensified to such extent which led them to

engage into many pitched war in which Dutch were winner.
2

Then came the French who have established a French East

India Company in 1664 to trade with India and they opened

many factories in different parts of the country but soon they

came into conflict with English traders and eventually they had

to bow down their head in front of the growing power of the

East India Company. To sum up all European power entered

into India under the banner of trading companies but their aim

was to capture over its throne and then to loot the country at

their will. In this race of imperialism English appeared the

fastest, the fittest and the cleverest.

1
 Indian History (For Intermediate) Volume 3, pg. 257.

2 Ibid, vol. 3, page no 262.

20

East India Company

East India Company was formed in 1599 in England

and it got the authority to trade in the East from Queen

Elizabeth in December 1600. Later on, it succeeded in getting

the royal permission to open factories in the Mughal Empire.

The company has been working on the prescribed line of

trading and stretching its control over the nearby territories.

Soon it became stronger enough to declare war against the

mightiest Mughal emperor Aurangzeb in 1686. Bipan Chandra

writes:

 “The English had seriously misjudged the situation and

underestimated Mughal strength. The Mughal Empire under

Aurangzeb was even now more than a match for the petty

forces of the East India Company. The war ended disastrously

for them. They were driven out of their factories in Bengal.”
1

 After losing the ground, they approached to the Mughal

emperor accepting the ill crimes and follies they have

committed and requested for his pardon. The Mughal emperor

readily forgave their childish activity and at that time when

Mughal dynasty was on its zenith, it does not seem that this

small group of foreign traders would one day pose a serious

threat and would be able to rule over this huge country from

6000 miles away.

 The officials in charge of company were busy to make

flourish their business on one hand and on the other were

trying ceaselessly to obtain some more power and privileges

from the later Mughal emperors. After Aurangzeb’s death they

got the chance to stretch their hands to far-off places and to

strengthen their military bases in the name of their safety and

security, given the weakness of succeeding emperors.

 Nawab Murshid Quli Khan and Alivardi Khan

prevented them to do the things on their own but when the

1 Bipan Chandra: History of Modern India, p. 59.

21

Bengal’s seat was vacated of such power full Nawabs, East

India Company tried hard to capture over it. They hatched

intrigue and treachery with the leading personalities of Nawab

Sirajuddaula’s court and army and then left no way for Nawab

but to fight. It was the battle which has changed the course of

Indian history and it was virtually fought on the field of

Plassey on June 23, 1757, in which Nawab was defeated by his

own army and commander.
1
 They cheated and betrayed their

master and their country. Eventually, Nawab was captured and

put to death and Mir Jafar, the traitor was given the throne of

Bengal as a reward.

Ulama and European Power
There are very few issues on which all schools of

Islamic jurisprudence i.e. Hanafi, Maleki, Shafei, Hanbali and
Ahl-e-Hadith, are fully agreed upon. One of them is that if any
Islamic country was attacked upon or captured, then it becomes
obligatory for every Muslims to wage Jihad. In such a situation
that region becomes the land of war. It means the inhabitants,
who are professing Islam have only two ways; either migrate
from that territory or try their best to do away them.

2

During this period i.e. from 1498 to 1757, when
European Traders-cum-Invaders were coming and searching
the desired avenues to boost up their trade with the East, they
were treating with Indian peoples as subordinates rather like an
enemy. They do not hesitate to oppress them, to cause harm to
them, or even to fight them. The Ulama have read their bad
intention as early as these trading companies settled here. So
they issued several times religious decrees of Jihad to drive
them out. Not only that but they have fought tooth & nail and
tried all the possible means to get rid of them.

3

1
 Bipan Chandra: History of Modern India, p. 67.

2
 Faisal Ahmad Nadwi: Tahreek-e-Azadi Mein Ulema Ka Kirdar, p.

235.
3 Ibid, p. 115-143.

22

 In this regard, Shaikh Mujaddid Alf Thani (RA) (1564-

1625) played very important role. He is the first Indian who

apprehended this danger and gauged its gravity. He was noted

to say that “One who considers himself better than Kafir Firang

(Europeans) one is denied the recognition of Allah.”
1

 In the explanation of the above statement, Sayyad

Muhammad Mian writes that “It has been a principle of the

pious people of Allah that we should to be suspicious about

ourselves and think well about others. In the above statement,

Mujaddid (RA) explains this very principle that a godly and

Allah-knowing person should keep suspicion about himself to

an extent that he should not consider himself better than any

person even than the Kafir Firang (the English). One can never

get Allah’s recognition until he crushes the self-gratifying

bigotry.”

He further says that “Hadhrat Mujaddid wrote these

words in his own style but it indicates that the worst people are

Kafir Firang and they are so popularly known to be worse that

they are mentioned as example. As a brave is called lion and a

generous is called ‘Hatim’ likewise if you want to say anyone

worst kafir then it is enough to call him Kafir Firang.”2

Not only Mujaddid Alf Thani (RA) but a good number

of other Ulama has also felt the pain of the Indians, who were

being oppressed on the hands of these so-called European

traders in the very beginning of latter’s settlements on Indian

soil. They raised their voices against these oppressors; even

they fought them in a pursuit to expel them or to weaken them

to the extent that they could not dare to inflict harm upon

them.
3

1
 Letter of Mujaddid Alf Thani, p. 305. Pub. Nawal Kishore,

Lucknow.
2
 Sayyad Muhammad Mian: Silk Letter Movement, p. 29-30.

3
For details: See Tuhfatul Mujahedeen by Shaikh Zainuddin

Malibari.

23

 After all, these endeavours of Indian Ulama are of great

importance but I do not think these early efforts of Ulama to be

highlighted as a war for freedom because they haven’t

occupied Indian land yet. They neither were the master nor

were the Indians their slaves. So these efforts should be

mentioned and discussed as they had kept the Europeans away

for a long period as well as they indicate to the section of the

society which was more alert about the safety of the country

and its people. They always think that country not fall prey to

any foreign power’s hand.

Shah Walliullah Dehlawi and British Occupation

Shah Waliullah Dehlawi(1703-1762), a second to none

Islamic scholar in his age, a dynamic personality, a man whose

words and actions fit into each other like a glove on the hand,

no one could reach to his grand stature among Indian Ulama.

He was born at a time when Aurangzeb was sitting in the Red

Fort but after his death Mughal Empire witnessed a steep

decline and fell down crumbling. He saw with his naked eyes

10 kings on the throne of Delhi being crowned and dethroned.1

He was very anxious about the political anarchy in Delhi.

Every passing day was accompanied by some bad news or

evils. Therefore, he decided to take the responsibility on his

own shoulder. He wants to wake the masses out of their stupor

and static and make them dynamic by reviving the Islamic

spirit in them. For this purpose he prepared a team of Ulama

who can take the responsibility of preaching the Islamic

teachings among the people as well as open schools to educate

the new generations.

23 June 1757 is the day when fell the long and very

dark night of imperial gloom, plunder and exploitation on

Indian subcontinent which lasted till 1947. The defeat on the

field of Plessey has an immense importance because it opened

1 For detail See Medival history of India.

24

the door for British power to rule over Bengal and eventually

over the whole of India. The Company has started draining the

wealth of the province by pressurizing the puppet Nawab.1
It is quite obvious that the humiliating defeat against

the English forces on the field of Plessey has casted a very
deep impact on the personality of Shah Waliullah Dehlawi,
who was till now busy in guiding the community in educational
and social spheres, now started sensing the ever and swift
growing dangers on Islamic empire. But the Maratha and Sikh
power, which were nearer to Delhi; the capital of Mughal
Empire, were time and again attacking, humiliating and
occupying the Mughal territories. So it was necessary to check
their power first, to push out the foreigners from India.

Keeping this purpose, he wrote many letters to
Najeebuddaula, a very influential personality in Delhi. During
1761 to 1770 the political affairs of Delhi were revolving
around him and he was discharging all responsibilities of Delhi
on his own.

2
 Having possessed all great qualities, he had

enjoyed Shah Waliullah’s special trust and care. Shah
provoked him to champion the cause of Mughal Empire and to
do away with the Maratha power.

Shah Waliullah maintained a good contact with the
ruler of Afghanistan Ahmad Shah Abdali. He wrote to him a
series of letters telling him all the stories of Maratha’s
oppressions and that they are posing a threat to the decaying
Mughal Empire. Shah has persuaded Abdali to come to India to
rescue the Muslims from Maratha’s tyranny and plunder and to
revive the declining Mughal Empire.

3

As a result Abdali came to India. He was well-
acquainted of India’s geographical and political conditions. He
met with the Maratha army in the field of Panipat and inflicted
a crushing defeat on January 14, 1761 in which Maratha army
was completely routed. Jadu Nath Sarkar said that “There was

1
 Bipan Chandra: History of Modern India, p. 67-70.

2
 Khaleeq Ahmad Nizami: Political letters of Shah Waliullah, p. 231.

3 Shah Waliullah ke Siyasi Maktubaat, Maktoob Dom, p. 11-12.

25

not a house in Maharashtra that had not to mourn the loss of a
member and several houses their very heads. An entire
generation was cut off at one stroke.”

1

Pandit Jawahar Lal Nehru writes that “The flower of
the Maratha forces perished in this disaster and for a while,
their dreams of empire faded away.”

2

We have no reason not to believe that it was the last
well planned attempt to strengthen the Mughal empire and if it
had a little power and poise then it could revive and
consolidate its control over India once again for a few centuries
but it was vain to expect from an aged person to play the part
of a youth. The real benefit of the battle of Panipat was taken
by the English.

3
 It did not decide who was to rule India but

rather who was not.
4

 After registering the victory over Maratha, Ahmad Shah
Abdali invited the Mughal emperor Shah Alam 2

nd
 to Delhi to

take the rein in his hands and run the government but he didn’t
come. Shah Waliullah’s plan worked out quite successfully,
now it was the time of the Jat and the Sikh to be uprooted and
then the final step against the British to be taken in order to
establish a peaceful Islamic estate where no harm caused to
anyone and justice prevailed in the empire and people lived
happily.

5
 According to Shah Waliullah’s plan Abdali came

again in 1762 to prevent the Sikh oppressions.
Shah Waliullah is the first Indian who has sensed the

fate of Indian people. He has spread his men all over India and
tried all possible means to save the country from anarchy and
slavery. He was keeping the view that India has now become a
land of war though he never expressed it. It is the view that he
chalked out his consolidated plan to get rid of all bad systems
and corrupt powers. He started the execution of his plan from

1
 Jadu Nath Sarkar: Fall of the Mughal Empire, vol. 2, p.212.

2
 Jawaharlal Nehru: The discovery of india. p. 297.

3
 Khaleeq Nizami: the political letters of Shah Waliullah, p.45.

4
 Bipan Chandra: History of modern India, p. 39.

5 Faisal Ahmad Bhatkali: Tahreek Azadi Main Ulma ka kirdar, p159.

26

the most dangerous Maratha power and then the Sikh power
and in the last the English occupations, because at the moment
Delhi was not under the Company rule. Indeed Shah Waliullah
is one of those distinguished leaders who had led the
unceasingly fights against the British government.

1

Bengal at the mercy of the Company
In Bengal, English compelled Mir Jafar in 1760 to

vacate the higher seat in favour of his son-in-law Mir Qasim.
Mir Qasim was a strong, efficient and capable ruler. He can’t
remain a mere tool in the hands of Whites. He determined to
free the country and to check the ever growing power of the
Company but it was not possible for two masters to exist in one
region i.e. Bengal.

In 1763 Mir Qasim had to flee to Awadh where he
formed an alliance with the Nawab of Awadh Shujauddaula and
Mughal emperor Shah Alam 2

nd
 and they met at Buxar on

October 22, 1764 but only for another crushing defeat.2 Now the
mastery of the Company was established in Bengal, Bihar, Orisa
and Awadh. Bengal was at the mercy of the British and within
the days they made it as Clive said “a scene of anarchy,
confusion, bribery, corruption and extortion”. In addition to
those persecutions, Bengal had to suffer in 1770, one of the most
terrible famines known in human history and millions of people
fell victim to its ravages. Bengal was completely routed up.3

Hafiz Rahmat Khan’s Effort
Hafiz Rahmat Khan has an intimate relation with Shah

Waliullah Dehlawi. He was one of the distinguished Rohila
leaders who had participated in the battle of Panipat against
Maratha. He was a staunch enemy of the British. In 1764 he
sent a huge army under his son Inayat Khan to help Nawab
Shujauddaula to fight the British in Patna. The defeat at Bexar

1
 P.C. Joshi: 1857 Revolution, p. 88.

2
 Bipan Chandra: History of Modern India, p. 70.

3 Jawahar Lal Nehru: The Discovery of India, p. 2-3.

27

was a big blow on him but he cannot tolerate the insults of
being a puppet of the English. Therefore, he planned to take the
help from Ahmad Shah Abdali and with his military support,
try to expel the English out.

1

I do not have enough data to judge that Ahmad Shah
Abdali came in 1767 on the invitation of Hafiz Rahmat Ali but
I think so because his enmity against the Whites knew no
bound. Likewise, his intimate relation with Shah Waliullah and
Ahmad Abdali needs no proof. He had not but to invite Shah
Abdali for driving out the English from Bengal as did his
mentor Shah Waliullah Dehlawi earlier. The Company sent an
army to Allahabad to check him in Awadh.2

Seeing his activities, the English officials decided to
remove this obstacle of their way. They left for him no way but
to come out for a decisive battle. Before the war began, some
people of his own army approached him to prepare him to
surrender before the mighty English army. Hafiz Rahmat
replied that “The martyrdom is my intense desire. When again
I will find such a beautiful chance to die for the sake of my
country.”

In 1774 when the two clashed, his army could not
withstand against the English army and got shattered in the
face of canons but he was fighting till he martyred. It happened
in 1774. What a brave death for India.

3
 With his martyrdom,

Rohilkhand was captured by the English army and they
allowed such cruelties and oppressions that millions of people
had to leave their homes and to take shelter in the forests.

Shah Abdul Aziz Dehlawi (1746-1824)

Shah Abdul Aziz was 11 years old when the Muslim

army had lost the battle at Plessey. This defeat undoubtedly

casted a deep impact on his personality. In his childhood, he

saw his father Shah Waliullah toiling day in day out to save the

1
 Akhbar-ul-Sanadeed, vol. 1, p. 473.

2
 Khaleeq Nizami: The political letters of Shah Waliullah, p. 230.

3 Faisal Bhatkali: Tahreek-e-Azadi Men Ulama Ka Kirdar, p 171.

28

Mughal Empire which was on the verge of wane. His father

began to believe that India has become the land of infidels.

Thus, he had grown up with a sense of Islamic revivalism.

After the sad demise of his father in 1762 he had to shoulder all

educational, social, political responsibilities as well as the

responsibility to safeguard the nation from the foreign power.

He had to guide the movement of his father to the desired end.
1

As per his father’s programme, he tried to enlarge the

area of his activity in order to break the shackles of corrupt

systems. He spread a large number of Ulama in all parts of

India to propagate his cause in tune with consolidation of the

movement. He was guiding them very stealthily. Their work

was to basically teach them Islamic education to awake them

up from long slumber and to arouse the Islamic spirit to defend

their homeland as well as to provoke the regional powers and

their rulers to cause harm to the foreign power as far as they

could. They expressed their views about the English and tried

to sow the seed of hatred into the heart of the masses.2

He started to deliver two sermons every week to reach

to the common people and soon he made the people aware of

subsequent happenings and slowly his students reached every

nook and corner of India. He also established centers almost in

every city and town. By this way the raw materials and basic

preparations were ready to kick start a big movement.
3

Haider Ali of Mysore

In the south, where the Company set out to embark on

the new territorial expansions after consolidating its control

over Bengal and taking the vast resources of Indian trade and

territories fully under its hegemony. To satisfy its

1
 Shah Waliullah aur unki siyasi Tahreek, p.56.

2
 Faisal Bhatkali, p. 238.

3 Ulama Maidan-e-Siyasat Mein, p. 167-169.

29

unsurpassable greed, the Company joined the Nizam of

Hyderabad in 1766 to fight against Hyder Ali, the ruler of

Mysore, but they were forced to sign a peace treaty on his

terms. Then in 1780 the war again started but Hyder Ali with

his ample courage and heroism soon occupied almost the

whole of the Carnatic.

On the other hand Shah Abdul Aziz of Delhi was busy

in spreading his people to all corners of India and was very

attentive to every political change that took place in that era.

He might be hopeful with the good tide of Hyder Ali’s

coronation as the new ruler of Mysore in 1761. His military

capability came to fore in the battle of 1767-69 against the

English while defending his Khudadad Sultanate as well as his

intense enmity and unlimited hatred against the Whites. In the

beginning of eighties, the heroic songs of Hyder Ali and his

son Tipu Sultan’s bravery were being sung in almost whole of

the country and they were only the hope of Muslim community

after the humiliating defeat at Plessey and Bexar.
1

In Hyder Ali and his capable son, Shah Abdul Aziz

might realize his dream of putting the English rule to an end,

seemed to be true. Therefore, he asked Shah Abu Saeed

Raibrailwi; the most notable caliph of his father and the

maternal grandfather of Sayyad Ahmad Shaheed, to stay in

Madras in his way back to home from Haj in 1774 given the

propagation of his mission. As per the programme Shah Abu

Saeed stayed with his capable son Maulana Abullais Raibrailwi

for a period in Khudada estate, where he came into the contact

of thousands of people, who took the oath of allegiance on his

hand.2

1
 For details See Tareekh-e-Saltanat Khudadad.

2 Ilyas Nadwi: Seerat Sultan Tipu Shaheed, p. 474.

30

 Shah Abullais Raibrailwi; the maternal uncle of

Sayyad Ahmad Shaheed, had an intimate relation with Shah

Abdul Azeez, had settled in Khudadad estate. Tipu Sultan and

his family also took an oath of Be’at on his hand. He has been

in Khudadad estate since 1774 till he died in 1794 and buried

in Mangalore.
 1

Tipu Sultan’s coronation

The Company managed to sign a treaty with the

Maratha and succeeded in preventing the Nizams to join Hyder

Ali. It defeated Hyder Ali in 1781 and saved Madras. In 1782

Hyder Ali breathed his last but his capable son Tipu Sultan

carried on the war against the Company and forced them to

sign a treaty in 1784.

Tipu Sultan was reported to declare in his first speech

that it is my duty to continue Jihad for the freedom and safety

of the country until my last breath. Thousands of people may

die for the sake of the country but the feelings of patriotism

can’t be faded away. O’ my beloved India, my love and my

heart are for you. My life and my existence are for you. My

blood and my soul are for you.
2

 Tipu Sultan thoroughly disliked the English and was

trying all possible means to expel them out. He apprehended

that they are enslaving the country and humiliating the Indians.

He tried his best to win over the Maratha and the Nizam but

failed. Mughal emperor Shah Alam 2
nd

 was also consulted. No

estate either big or small, where the appeal of Tipu Sultan to

get united to drive out the foreigners from the country, has not

reached.3 On the other hand, he sent many delegations to other

countries like Turkey, Iran, Oman, Yemen and France during

1
 Waqa-e-Muhammadi, p. 899, Al-Elam, vol. 7, p. 24.

2
 Qaiser Mustafa: Sher-e-Messore. P.4.

3 Sultan-e-Jamhoor, p.66.

31

1784 to 1789 but of no avail. The Company has not left for him

any way to get a tie up with any other foreign power against it.

Tipu Sultan is the first person who chanted “India is for

Indians” a very popular slogan of the freedom movement.
1

Tipu Sultan’s Declaration of Jihad

He issued a declaration of Jihad on 3
rd

 May in 1786

against the Company rule to arouse the masses and to prepare

them to fight against this foreign power. He had mentioned

almost all the related verses of the Holy Quran to appeal the

people.2 It was circulated and distributed on a very large scale

among the inhabitants of Mysore estate and out in the whole

Indian territories.

The bond of Be’at is suffice to say that the declaration

of Jihad from Tipu Sultan in 1786 had not been published

without consultation with Shah Abullais. Though for want of

proof we cannot say that Shah Abdul Azeez had any role in it

but his letters to his close associates have an indication that he

was expressing that India has become a land of war much

before 1789.
3

We cannot gauge Shah Abullais’s impact today but the

stay of twenty long years of a person, who came on a mission,

surely will have a deep-rooted impact and we noticed these

changes from the ruler to the general public of that region.

Seeing the very nature of Tipu Sultan, no one can deny that

these two personalities have a great impact on him and they

have shaped him as Shah Waliullah wants to shape a man to

play such a role in fighting the all bad elements. No doubt in

Tipu Sultan’s personality reflects the very nature of Shah

Waliullah Dehlawi.
4

1
 Tareekh Saltanat-e-Khudadad, p14.

2
 Faisal Bhatkali: Tahreek Azadi Men Ulma Ka Kirdar, p.228-231.

3
 Mahmood Barkati: Shah Waliullah aur unka Khandan, p. 114.

4 Faisal Bhatkali, p. 226-227.

32

In his effort to weaken the English economically, Tipu

Sultan had boycotted their materials and imposed a ban on their

commodities being bought and sold in his domain. Even he

was reluctant to use the European medicines. He wrote a letter

to the Imam of Masqat not to sign any business deal with

English traders.1

 The Company was keeping an eye on Tipu Sultan’s

activities. It feared any delay in removing its chief obstacle,

can cause an irreparable loss. So it waged the war again in

1789 to uproot its most formidable rival and it succeeded in

inflicting a defeat upon Tipu Sultan in 1792. This defeat caused

a big damage to the Mysore estate and Tipu has to cede half of

his territory to the Company and its allies.
2

 Tipu Sultan did not lose his courage and the flame of

his hope to free the country was still glowing. He tried his

utmost to snatch the country back from the British clutches. He

reorganized his own army and worked hard to consolidate the

economy in order to repair the damage. Once again he sent

delegations to Iran, Afghanistan and France. Meanwhile the

historical revolution in France has brought the flag-bearer of

democracy and equality Napoleon Bonaparte to the throne.

Tipu Sultan sent his ambassadors to him, who got a good

response. Napoleon who was a staunch enemy of the English,

wrote a letter to the Sultan that it is my and my army’s desire to

free you from the British claw.
3

 Zaman Shah, the ruler of Afghanistan has left Kabul

with 33 thousands soldiers on the invitation of Tipu Sultan. As

the news reached to the English government it provoked the

Iranian ruler to attack on Afghanistan. Their ploy met success

since Zaman Shah had to return to save his own country.
4
 On

1
 Ibid, p. 211.

2
 Bipan Chandra: History of Modern India, p. 74.

3
 Tareekh Saltanat-e-Khudadad, p.415.

4 Tareekh-e-Tipu Sultan, p. 408.

33

the other hand the Company kept bribing the commanders of

Tipu’s army and securing the favour of Nizam and Maratha

and then the English army stealthily entered into Mysore and

proceeded towards Seringapatam. Tipu Sultan refused to beg

for peace and said “one day of a lion’s life is better than

hundred years of a jackal.” He preferred to fight single

handedly till he met a hero’s end on 4
th

 May 1799. When

General Harris was told about the heroic death of Tipu Sultan,

he exalted: Today India is ours.
1

Tipu Sultan was a great scholar of Islamic and modern

studies, who was well versed in Quran, Hadith, Islamic

Jurisprudence, History, Philosophy, Reasoning, Science,

Medical Science, Music, Sufism, Astronomy and Calligraphy.

Under his supervision 45 books were written on a range of

topics.2 He knows Arabic, Persian, Kannar, Urdu, English and

French. He was one of the great generals of his age. Apart from

the stories of his heroism he was well educated and was indeed

a lover of education.
3
 He gathered a galaxy of Ulama and

Scholars in his court. Some Ulama were invited from far off

places.

Shah Abdul Azeez’s Decree

In Delhi, Shah Abdul Azeez was enjoying an enormous

popularity among the masses and he began openly raising the

finger of objections on the British follies, oppressions and

cruelties. Once he declared that the country can exist with

infidelity but not with tyranny.4 He said I see the British, who

are now the owner of the wealth, have caused the huge

1
 Tareekh-e-Saltant-e-Khudadad, p.350.

2
 Maulana Ilyas Nadwi: Tipu Sultan Shaheed, p. 477.

3
 Tareekh Tipu Sultan, p.516.

4 Malfoozat Shah Abdul Azeez, p. 40.

34

destructions between Delhi and Kabul.
1
 With the expansions of

British power, he hardened his voice against them and he

issued his decree against the services under the British.
2
 He

disliked the English and thought their association very

dangerous to the people.

Though a secret movement does not leave any solid

proof behind it but we have some clue to say that Shah Abu

Saeed Raibarailwi and his son Shah Abullais settled in Madrass

in 1773 on the very mission of Shah Abdul Aziz and they have

undoubtedly played a major role in Tipu Sultan’s policies and

it is not odd to say that Tipu Sultan’s declaration of Jihad

against English in 1786 would has not been without consulting

them because his family was their domicile. Shah Abullais has

breathed his last in 1794 in Mangalore.3’’

I think after this declaration which was distributed on a

very large scale among Indians, Shah Abdul Aziz started

expressing the very thought among his close associates. The

subsequent situations of Delhi were not allowing to openly

speaking against British. He had mentioned in a letter to

Maulwi Abdurrahman Khan Rampori that India is a land of

war and in this letter he conveyed the regards of his younger

brother Shah Abdul Ghani who was died in April 1789. So it is

suffice to say that Shah Abdul Aziz has been professing this

opinion before 1789.
4
 With the existence of Tipu Sultan, he

didn’t feel any necessity to declare it but his death in 1799 has

shattered his all dreams to expel the English. And when the

Company announced in Delhi in 1803 that “the people are of

God, the country is of the Emperor but the order is of the

1
 Abul Hasan Ali Nadwi: Tareekh-e-Dawat wa Azeemat, vol. 5,

p.367.
2
 Fatawa Azeezi, vol.1 p.86.

3
 Nuzhatul Khawatir, vol.7, p.23-24.

4 Faisal Ahmad Bhatkali: p. 254.

35

Company of Bahadur”, it came as a shock for Shah Abdul Aziz

and now he could not resist himself to be a mere spectator and

he declared his popular decree
1
 that India has become the land

of war to provoke the people for Indian independence.
2

After this decree, the decrees of other eminent Ulama of
the time have kept coming on an interval to keep alive the
poise and hatred against the British power. They were basically
from the Shah Abdul Aziz’s associates, students and relatives,
who have been the part and parcel of his great mission. Among
them were Shah Rafiuddin, younger brother of Shah Abdul
Aziz, Qazi Sanaullah Panipati; a close friend of Shah Abdul
Aziz, Sayyad Ahmad Shaheed; the domicile of Shah Abdul
Aziz, Shah Ismaeel Shaheed; his relative and domicile,
Maulana Abdul Hai Budhanwi; the son in law of Shah Abdul
Aziz, Shah Muhammad Ishaq Dehlawi; grandson of Shah
Abdul Aziz, Mufti Ilahi Bakhsh Kandhlwi; a student of Shah
Abdul Aziz, Maulana Abul Hasan Kandhelwi; Khalifa of Shah
Abdul Aziz, Mufti Sharfuddin Rampuri; a close associate of
Shah Abdul Aziz and Maulana Karamat Ali Jaunpuri; Khalifa
of Sayyad Ahmad Shaheed etc.

3

It is very sad that this edict was not given the due
respect and place in Indian freedom movement though it was
issued from a giant personality, who was the manager of
Madarsa Raheemia at Delhi as well as he was running a big
movement whose members were firmly grounded in every
corners of the country. By any mean it was not less than a
resolution to wage war to free India. Because it made a duty of
every Muslim power in India either they migrate from India or
try to establish own new Islamic empire by fighting the
enemies. In such conditions it was a must on every Muslim
individual to spend all his power to end British monopoly.

4

1
 Fatawa Azeezi, vol.1, p.16-17.

2
 Husain Ahmad Madni,: Naqsh-e-Hayat, vol. 2, p. 3-4.

3
 For details see Tahreek Azadi Mein Ulma ka Kirdar, p. 265-307.

4 Shah Waliullah aur unki Siyasi Tahreek, p.72.

36

It had a deep impact on the Muslims. They began to

plan to cause harm what so ever to the British and to disturb

them and even to break the law of the land as well as they

ended their age-old enmity with the Maratha and joined their

army to fight against the British.1

Shah Abdul Aziz’s hope was still alive. He contacted

Nawab Ameer Khan, a great Rohila leader and commander

who was fighting the English and was a good follower of

Islam. He wrote to him many letters to prepare him for a big

mission.
2
 Soon he convinced that his mission requires a more

live person who was abiding by Islamic principles and can

erect an Islamic estate and revive the pious caliphate. Sayyad

Ahmad Brailwi was the most suitable person for this cause as

he has religious knowledge with great spirituality in tune with

good leading ability. Sayyad Barailwi has already learnt the

nuances of military attack and war tactics because he has spent

almost seven years with Nawab Ameer Khan in fighting

against the English.
3

 He was made the Amir of Jihad. It was virtually

decided that Shah Abdul Aziz will be at Delhi to continue the

mission and Sayyad Ahmad Barailwi along with Maulana

Abdul Hai and Maulana Ismaeel to plan how to overpower

these corrupt systems and wage unceasing military endeavor to

drive out the English.
4
 Maulana Husain Ahmad Madni wrote

that Shah Abdul Aziz was the founder of the freedom

movement of nineteen century which was supported by his

family members as well as his students and domiciles and the

target of his movement was the real democracy.
5

1
 Ulama-e-Hind Ka Shandar Mazi, vol.2, p.83.

2
 Ubaidullah Quddosi: Azadi Ki Tahreekain, p.85.

3
 See for details: Waqa-e-Ahmadi p. 20-85.

4
 Ulama-e-Hind Ka Shandar Mazi, p. 89-90.

5 Muhammad Adeel Abbasi: Tahreek-e-Khilafat, p. 41.

37

It is because of these political activities that the

differences arose between Shah Abdul Aziz and the Resident

of Delhi.
1
 Alexander Seton, the Resident of Delhi was

opposing Shah Abdul Aziz but he could not cause any harm to

him given latter’s immense popularity and fame in Delhi. He

feared an uprising if any step taken to punish Shah Abdul Aziz

on his anti-state activities.

Sayyad Ahmad Barailwi’s campaign for Jihad

Sayyad Ahmad Barailwi(1786-1831); the grandson of

Shah Abu Saeed Raibrailwi and the notable caliph of Shah

Abdul Aziz Dehlawi, had started thinking since his childhood

to do Jihad against the infidels.
2
 When he became grown up, he

came to Delhi to receive the Islamic teachings and to attain the

spirituality on the hand of Shah Abdul Aziz and his family

members. He came back to Raibraily in 1807. It was the time

when Shah Abdul Aziz was speaking quite harshly and

forcefully against British occupation after having issued his

ruling. Naturally it casted the deep imprint on his mind but he

was just 21 years old at the time. Five years later he came to

Delhi again and stayed few months and then went to join the

army of Nawab Ameer Khan in 1812.
3

It is suffice to draw the conclusion that Sayyad joined

Nawab Ameer Khan on the will of his mentor Shah Abdul Aziz

because the latter has an intimate relation with Nawab. Sayyad

Ahmad enjoyed great influence in his army and soon he

became quite expert in war strategy. When Nawab was forced

1
Tareekh-e-Mashaekh-e-Chisht, p. 493, pub. Nadwatul Musannifeen

Delhi in 1953.
2
 Ghulam Rasool Maher: Sayyad Ahmad Shaheed, vol. 1, p. 59.

3 Faisal Bhatkali: . P.312.

38

to sign a treaty with the Company, he tried his utmost to

prevent him to do so but when it happened he left Nawab and

came back to Delhi in 1818,
1
 because it was against the very

design of his mentor Shah Abdul Aziz to be tied up with the

English, against whom he had issued his famous Fatwa. He

wrote a letter to Shah Abdul Aziz that I am leaving for Delhi.

The army is devastated. Nawab has sided with the English and

there is no need to stay here any longer.
2

Now it was decided that Sayyad Ahmad Shaheed

should come forward to rescue the country from the perpetual

slavery and exploits of the Company. It was not an easy task to

drive out a very clever and well-educated and trained enemy,

who possessed very sophisticated weaponry and was receiving

the aids from the Great Britain. Along with all these qualities,

they have brought almost whole of India into their ken, ruling

directly on some parts and through some puppet rulers on the

other parts. They have amassed the Indian wealth in their

possession by creating an imbalance on the import and export

of Indian goods and establishing their factories and trade

centers throughout the country. After all they know how to

divide and rule over Indians. With their great diplomacy and

dividing policy they kept the Company rule intact and have

dominated over all Indian powers.

Keeping all this in mind Sayyad Ahmad Shaheed first

tried to get a large men power besides money and weapon

power. Therefore, he toured at hurricane speed to propagate his

cause and he sent his activists to everywhere and contacted

Shah’s students and associates, who were spreading over the

whole country like twinkling stars in the darkness of the British

1
 Ghulam Rasool Maher: Sayyad Ahmad Shaheed, vol.1, p.111.

2 Waqa-e-Ahmadi, p.83-85.

39

rule. They helped him in making the atmosphere and on their

own they aroused the passion of Jihad and hatred against the

British by pointing out their atrocities and recruited fighting

men and raised funds for his cause. 1

He wrote hundreds of letters to different Islamic

stalwarts and eminent political figures in India, even he tried to

make an alliance with the Indian Hindu powers and he wrote

some letters to the rulers of Bokhara and Herat as well. After

reading his letters, no one can say that his purpose was not to

fight the English. The only intention was to uproot the British

power and secure the freedom for the nation.
2
 An English

writer said that Sayyad Ahmad was provoking different

neighboring Islamic empires and people to come under his flag,

which was raised to revive Islamic estate again and to free the

Indian sub-continent from the claw of the British infidels.
3
 One

English pilgrim, who had toured Afghanistan, Baluchistan and

Sarhad in that time, remarked that his purpose was to wipe out

the Sikh power and capture Punjab and then stretch his power

to India and China.
4

There is no doubt that Sayyad was waging Jihad against

English occupation. Metcalf wrote that the passion of this Jihad

in Delhi has increased to the level that a lot of people resigned

from the civil and military services of the East India Company

and left their houses to participate in it.
5
 Sayyad wrote a letter

to Maha Raja Ranjeet Sing to gain his support against British

power:

“We neither need your country and wealth nor do we

want to inflict any harm upon your lives and honours. We do

1
 Faisal Bhatkali, p. 322-323.

2
 Seerat Sayyad Ahmad Shaheed, p.417-422.

3
 Hindustan Mein Wahabi Tahreek, p.354.

4
 Ghulam Rasool Maher: Sayyad Ahmad Shaheed, vol.1, p.258.

5 Momin: Shakhsiyat aur Fan, p.23.

40

not have any desire to fight you. Only we want you to help us

and become our companion. We will hand over the country to

you after having Jihad against enemies. If this invitation was

not accepted then there is no way but to fight.”
1

The notable freedom fighter Maulana Husain Ahmad

Madni wrote that the only purpose of Sayyad Ahmad’s mission

was to end the colonial power. Madni concluded that Sayyad

Ahmad considered the English as foreigner and he had a firm

will to fight them. He considered India his own country and his

purpose of Jihad was not to establish his own rule but to save

the Hindu and the Muslim from the problem of an alien power

because he knows that the Hindu and the Muslim both are

equally tortured and oppressed.
2

Though Sayyad’s design was indeed to expel the

English because they were the chief danger but an immediate

reason has forced him to start his campaign by checking the

growing Sikh power and their tyranny. Since Ranjeet Singh

captured the throne of Panjab, he has allowed untold atrocities

on Muslim community. He had imposed a ban on calling of

Azan and converted a lot of mosques into a cattle yard. Sikh

masses on their own were kept killing Muslims and looting and

plundering their villages and enslaving their women. So it

seemed very urgent to control them first to safeguard Islamic

shrines and sacred places as well as women’s honours.
3

Ranjeet Singh was a puppet under the British with the

reason that he signed a peace treaty with them in 1806
4
 and

1
 Sarghuzasht-e-Mujahedeen, p.130.

2
 Husain Ahmad Madni: Naqsh-e-Hayat, Vol. 2, p. 13. Muhammad

Adeel Abbasi: Tahreek-e-Khilafat, p.41.
3
 Sayyad Ahmad Shaheed, vol.1, p330-338.

4 Tareekh-e-Hind Ahd-e-Bartania, p.277.

41

again in 1817, according to which he accepted to consider the

friend and enemy of the English as his own friend and enemy

and promised to fight them and to hand over them to the

English.
1

There were many other reasons to make Sarhad the

center of this great movement. Sarhad was rather a free and

independent and Muslim dominated region and its inhabitants

were having ample courage and vigour to wage the war against

these strong powers. It is the only place where the Company

cannot play its favourite game of bribing and dividing and was

a safe heaven to continue such a secret movement. They can

get here some help from the neighboring countries in the hours

of need as well.
2

But the tragic end of Syyad Ahmad Shaheed and his

companions in the battle of Balakote has shattered all the

dreams of Muslim community and Ulama to revive the Islamic

empire. Though his surviving companions kept alive his cause

and had been running his mission to drive the English till a

long period as W. W. Hunter said that he has brought such a

religious revolution in India, which has not any example in the

past history. This is the revolution that has prevented the spirit

of uprisings against the English government to be faded away

more than fifty years.
3

Faraidi Movement of Bengal

Bengal witnessed the worst exploitation of the

Company rule and it was converted into a virtual hell, where

every kind of cruelty and pillage was allowed on its people.

They were crying under the burden of law that was made to

1
 Munshi Sham Lal Dehlawi: Tareekh-e-Bundel Khand, vol. 3, p.13.

2
 Faisal Bhatkali: Tahreek-e-Azadi Mein Ulema Ka Kirdar, p. 353-

358.
3 Faisal Bhatkali: p. 360.

42

suck their blood and drain their wealth.
1
 In such intolerable,

hopeless and helpless conditions, Maulana Haji Shariatullah

Faridpuri, a well known scholar who has spent 16 years in

Mecca and two years in Jamia Azhar of Cairo to excel in all

branches of Islamic studies came to rescue. He started his

movement in 1818, but since 1821 he devoted himself

thoroughly for this cause.2

Though his movement was started with the purification

of the faith and practices of Muslim community but went on

through them to provoke for Jihad and soon it appealed a big

mass in Bengal and in the word of James Tylor he succeeded in

his mission and approximately every sixth person of the

Muslim population was influenced by his teachings.
3
 Poor

workers and oppressed formers were greatly attracted towards

his reformative movement and they were ready to sacrifice

even their life for him.4 Muslim cultivators were being

oppressed and tortured by both the English officers and Hindu

landlords. Even the Hindu landlords had imposed some extra

taxes like Durga Pooja etc and in these follies they were

enjoying the backing of the Company.5

Haji Shariatullah was nurturing in the bottom of his
heart an undying hatred against the English rule and when he
saw a huge gathering around him, he announced that India has
become a land of war and in such a country Muslims do not
have to perform Juma and Eid’s prayers.

6
 Even he told his

devotees not to pay taxes to the landlords. Haji has continued

1
 Dr. Tara Chand’s history of freedom movement, p. 340-342.

2 Faraidi Movement in Bengal, p. 1-12.
3
 Ibid, p. 12.

4
 Sar Guzasht-e-Mujahedeen, p. 215.

5
 Encyclopedia of Islam, vol. 2, p.783. Bengali Musalmano ki Sad

sala Juhd-e-Azadi, p.144.
6 Faraidi Movement vol.2, p. 67.

43

all his activities of exerting pressures till he breathed his last in
1840.

 1

After his death, his lone son Maulwi Haji Muhsinuddin

Ahmad alias Dudhu Mian has taken the responsibility on his

shoulder. He played an important role in consolidation of the

mission. He divided Bengal into many areas where he

appointed his caliphs to oversee political, social and religious

matters as well as he established local courts to settle the

dispute among Muslims. He asked Muslims not to go to the

British courts.
2
 He even announced that the land is of God so

there is no need to pay taxes to anyone what so ever. The

farmers became his fan.
3
 He continued his fight against the

English and faced many trials. According to Dampier in 1843

he gathered at least 80 thousands activists around him and it

was accepted that the purpose of this movement was to drive

away the English from Bengal and to re-establish Islamic

empire.4

Sensing the danger of his movement, the English

government ordered his house arrest as the uprising of 1857

broke out and after a while he was sent to Faridpur jail. He was

released in 1859 only after he fell sick. He was died in 1862.5

Sayyad’s Caliphs Endevours

It was the impact of Sayyad Ahmad Shaheed’s

movement that the voices and uprisings against the British rule

1 Bengali Musalmano ki Sad Sala Juhd-e-Azadi, p.148.
2
 History of Faraidi Movement, p. 107-113. Ulema Maidan-e-Siyast

Mein, p. 217.
3
 Sarghuzasht-e-Mujahedeen, p. 215.

4
 Faraidi Movement, p. 42.

5 Bangali Musalmano ki Sad sala Juhd-e-Azadi, p. 160.

44

kept arising in every parts of the country, especially in Bengal,

Bihar, Madras, Hyderabad, Punjab, Kerala and Rohilkhand

under the patronage of Ulama till 1857. The great effort of

1857 was too an attempt to free the country from the very side,

though it enjoyed considerable participations of our Indian

brethrens in some places.
1

Sayyad Ahmad Shaheed’s movement has influenced

almost the whole Indian subcontinent. He tried to reach every

nook and corner of the country to arouse the people and

wherever he could not reach, he sent his caliphs to propagate

his cause. Among his caliphs, the contributions of Maulana

Karamat Ali Jaunpuri, Maulana Wilayat Ali Azeemabadi and

Maulana Sayyad Ali Rampuri are very distinguished. Karamat

Ali was sent to Bengal while Wilayat Ali and Maulana

Muhammad Ali Rampuri were deputed to Hyderabad and

Madras respectively.
2

In the wake of the martyrdom of Sayyad Ahmad, his

survived companions continued his fight against the Sikhs and

in 1849 when Punjab was annexed by the English; they turned

to the English power.3 But the movement was now scanty and

emptied of that poise and passion. His Mureeds, companions,

devastated Nawabs and likeminded Muslims continued causing

disturbances and creating a kind of lawlessness in every parts

of the country. In Delhi Mirza Jahangeer, son of Emperor

Akbar Shah Thani has murdered the Resident of Delhi Mr.

Archie Bold Satan. He was arrested and put in Allahabad’s jail

where he died.
4
 In 1835 Mr. William Fraser, a British officer

in Delhi, was killed. In the revenge of this murder, hundreds of

1
 For details See: Tahreek Azadi Main Ulema Ka Kirdar.

2
 Faisal Bhatkali, p. 461.

3
 For details. See Sarghuzasht-e-Mujahedeen, by Mehar.

4 Waqiaat-e-Darul Hukoomat Dehli, vol. 1, p. 692.

45

Mews were killed. Not only that, they even hanged Nawab

Shamsuddin and Maulana Abdullah of Firozpur as well.1

Maulana Sayyad Naseeruddin; the grandson of Shah

Rafiuddin Dehlawi, was in Delhi during 1830s, raising funds

for Sayyad Ahmad Shaheed’s movement. After the martyrdom

of Sayyad Ahmad, Shaikh Wali Muhammad Phulati was

appointed as Amir for a while then Maulana Sayyad

Naseerudeen was selected as Amir. He toured extensively to

make a group of Mujahedeen. He left Delhi in April 1835 and

reached Sindh in 1837.
2
 He then went to Afghanistan to help

Dost Muhammad Khan, the ruler of Kabul, against the English

army. They were appointed to safeguard Ghazni, where his

most companions attained martyrdom in the battle with the

English in 1839.
3

Maulana Wilayat Ali and Inayat Ali

Maulana Wilayat Ali Azeemabadi, one of the notable

caliphs of Sayyad Ahmad. He and his brother Maulana Inayat

Ali played such a great role in Indian reformative and

preaching history that no one can deny it. Both the brothers

have a distinguished place in continuing Sayyad Ahmad’s

mission. After them their family members suffered intolerable

difficulties on the hands of the English. They have sacrificed

everything for the freedom of the country. Maulana Wilayat

Ali was sent to Hyderabad to keep the mission alive.
4
After

1830s happening he went to Azeemabad (Patna) and tried to

consolidate the mission. In 1843 he sent more than two

thousands Mujahedeen to Sarhad in different groups under his

brother Maulana Inayat Ali. He went to Balakot to help Sayyad

1
 Waqiat-e-Darul Hukoomat Dehli, vol. 1, p. 693.

2
 Sarghuzasht-e-Mujahedeen, p. 137-152.

3
 Hamare Hindustani Musalman, p. 35.

4 Faisal Bhatkali: Tahreek-e-Azadi Mein Ulma Ka Kirdar, p. 368.

46

Zamin Shah and then in 1846 he met his brother in Sarhad and

was declared Amir.1 In 1847 they fought a battle against the

Company in which they were defeated and captured. Both the

brothers were sent to Azeemabad(Patna) and they were fined

and confined to their home for two years. After completing

these two years he sold secretly his all movable and immovable

properties and migrated in 1849 to Sarhad.2

The two brothers reached Sathana in 1851. Encouraged

by the news of their migration, a lot of people went there to

sacrifice their lives. The Company cannot be a mere spectator,

so it attacked many times to disperse them but it failed. The

two brothers had some differences regarding the attack on the

Company but in 1852 Maulana Wilayat Ali was died and

Maulana Inayat Ali was appointed the Amir.
3
 He kept fighting

with the English and inflicting some harm upon them.

Therefore, the Company sent a letter to the Mujahedeen that

who wants to be in peace, he would be forgiven, even the

expenses to reach India will be provided and who will not

accept that within one month after receiving this letter will be

treated as traitor and would be punished for at least three years

of vigorous imprisonment.
4
 This proposal was rejected and

they continued working as per their plan.

 Maulana Muhammad Ali, another caliph of Sayyad

Ahmad reached Madras in 1829. He intensively propagated

there. His continuous preaching had spread his network in the

whole region and it became the centre of Wahabi activity that

1
 Tazkira-e-Sadiqa, p. 161. Sarghuzasht-e-Mujahedeen, p.2525-256.

2
 Sarghuzasht-e-Mujahedeen, p. 270.

 Hindustan Mein Wahabi Tahreek, p. 157.
3
 Sarghuzasht-e-Mujahedeen. Hindustan M

4 Sarghuzasht-e-Mujahedeen, p. 290.

47

were regarded the staunchest enemy of British power. He and

Wilayat Ali have provoked Mubarizuddaula, brother of Nizam

Nasiruddaula of Hyderabad on declaring a war against the

English. The English came to know about that earlier and they

captured Mubarizuddaula and sentenced life imprisonment

against him.
1

Maulana Karamat Ali Jaunpuri

Maulana Karamat Ali Jaunpuri(1800-1873) a notable

caliph of Sayyad Ahmad Shaheed and author of more than 50

books, whom Sayyad Ahmad ordered to go to Bengal in 1824,

in order to pave the way for his cause.
2
 Dr. A. Rahman wrote

that “Karamat Ali travelled through Chittangana, Noakhali,

Decca, Faridpur and Barisal to recruit men and to propagate the

cause of Jihadis".
3

It is not odd to believe that Karamat Ali when reached

Bengal on Syyad’s mission, where Haji Shariatullah’s Faraidi

group and Titu Mian; another caliph of Sayyad Ahmad

Shaheed were already working on the same line, consulted

these groups and sought their help.4 Though it is not proved

that Faraidi movement has any contact with Sayyad’s

movement but its ideas were the same. The differences

developed later on between the two leaders and they were

restricted to only some Islamic issues. The grandson of Haji

Shariatullah has invited Shaikh Abdul Awwal; the capable son

of Karamat Ali to his home for a feast and his mother took the

oath of allegiance on his hand.5

1 Riyasat Hyderabad Men Jadd-o-Juhd-e-Azadi, p. 59-62.
2
 Dr. Abdul Waheed Qasmi: Shaikh Abdul Awwal, p. 59.

3
 British Policy and Bengali Muslim By Dr. A.R. Malik page no 101

published in Decca in 1961
4
 Abul Bashar Jaunpuri: Seerat Abdul Awwal Jaunpuri, p. 122.

5 Ibid: p. 123.

48

Meer Nisar Ali alias Titu Mian was a caliph of Sayyad

Ahmad Shaheed.1 He went to Mecca to perform Hajj and

stayed there five years. He came back in 1827 and started

preaching. He made a good number of Mureed in the northern

and eastern districts of Calcutta and started preparing for

Jihad.
2
 Even he was engaged into many skirmishes with

landlords. 3

His companions were full of poise and vigour. When

Mujahedeen captured Peshawar in 1830 he became the leader

of formers in Bengal. And in a while there broke up a number

of mutinies. He captured Narkal Beria and declared that the

English rule has been put to end and started collecting taxes as

well.
4
 His rule ended in November 1831 after an intense fight

in which Titu Mian and his seventy companions got martyred

and 350 people were arrested and punished.
5

Karamat Ali too went to participate in the battle of 1831

but Sayyad Ahmad had returned a number of preachers from

the battle field to continue his mission after him. Among them

was Maulana Karamat Ali Jaunpuri.
6
 After the sad news of his

Shaikh’s tragic end, he became disappointed but continued his

mission positively. He was always an enemy to the English. He

also thought India a land of war. It is the reason he expressed

his desire to migrate to any Islamic country in 1838.
7

1
 Sarghuzasht-e-Mujahedeen, p. 214.

2
 Hunter: Hamare Hindustani Musalman, p. 68.

3 Abdullah Malik: p. 178.
4
 Bengali Musalmano ki Sad Sala Juhd-e-Azadi, p. 188.

5
 Bengali Musalmano ki Sad Sala Juhd-e-Azadi, p. 190-192.

6
 Jafar Thanesri: Sawaneh-e-Ahmad, p.184,

Mehr: Jamat-e-Mujahedeen, p. 22.
7 Faisal Bhatkali, p. 293.

49

SECOND CHAPTER

1857; THE FIRST WAR OF INDIAN

INDEPENDENCE AND ULAMA

Political Subjugation

The English started their long process of first

penetrating and then subjecting Indians by consolidating their

trades. With the victories at the Plassey and Buxar in 1757 and

1764 respectively they extracted untold wealth from Bengal;

the richest province of the time and stretched their control over

Bengal, Bihar and Awadh. The officials of the Company did

not shy away from piracy and plunder while they were draining

Indian wealth at the cost of helpless people. They even

indulged in inhuman cruelties and lawlessness.

After controlling over northern India, they proceeded

towards south where the growing Khudadaad Empire of Hyder

Ali and Tipu Sultan was seemed to be only obstacle in their

lust for territory and money, which, in turn, has given a tough

resistance during 1767-69, 1780-84, 1790-92 and 1799.1

The Governer General Lord Wellesly (1798-1805)

worked on the most disastrous method i.e. the Subsidiary

Alliance to expand the Company’s rule over all parts of India.

He exerted huge pressure on every Indian ruler to sign the

Subsidiary Alliance, by which an Indian state virtually signed

away its independence. It lost the right of self-defense,
2
 of

maintaining any kind of relations with any other power. It was

virtually governed by the British Resident under the name plate

of the Indian ruler. This Subsidiary Alliance System was

imposed on the Nizam of Hyderabad, the Nawab of Awadh, the

1
 For details Maulana Ilyas Bhatkali: Seerat Tipu Sultan Shaheed.

2 Bipan Chandra: History of Modern India, P. 76.

50

Peshwa of Poona and the emperors of Delhi against their will

in 1798, 1801, 1802 and 1803 respectively. By 1818, the entire

Indian subcontinent excepting Punjab and Sindh had been

brought under British Control. Part of it was ruled directly by

the British and the rest by a host of Indian rulers over whom

the British exercised paramount power.
1
 Amirs of Sindh were

brought under Subsidiary Alliance in 1839. Assam and Sindh

were annexed in 1838 and 1843 respectively. Punjab was

captured in 1846.

With the coming of Lord Dalhousie (1848-56) the

policy of annexation was being implemented with undue haste.

They have annexed many states including Satara in 1848,

Nagpur and Jhansi in 1854 and Awadh in 1856 under this

reason or that. Even the titles of the Nawabs of Carnatic and

Surat and the Raja of Tanjure were denied. Nana Saheb and the

adopted son of Lakhshimi Bai were deprived of their dues and

honours. The title of the Mughal emperor was restricted to

Bahadur Shah Zafar.
2

By 1857 the Company had deprived Indians of every

kind of political power, whatsoever, and its monopoly was

fully established over Indian subcontinent. The rapidly growing

interference of the Company in their dominions brought a kind

of hatred and rejection in the ruling families, who turned

hostile to the British rule and they were readily waiting an

occasion to throw the yoke of slavery and bring back their own

rule. The annexation of Awadh in 1856 was widely resented in

India in general and in Awadh in particular. More specifically

it created an atmosphere of rebellion in Awadh and in the

Company’s army. Dalhousie’s action angered the Company’s

sepoys, 75,000 of whom came only from Awadh.
3

1
 Ibid, p. 81.

2
 Bipan Chandra: History of Modern India, pp. 84-85.

3Ibid, pp. 142-143.

51

Economic Conditions of India

In the nineteenth century, India was crying with the

adversely and steep decline of the economy. Before the

Company rule they were enjoying 40% share in world GDP, by

1857 they were reduced to just 25% of share in world GDP and

this production too was being badly exploited by the Company.

Their policies had emptied Indian wealth and impoverished its

people. Bipan Chandra wrote:

 “The chief aim of the British was to enable them to

exploit India economically to the maximum advantage of

various British interests, ranging from the Company to the

Lancashire manufacturers. In 1793 Lord Cornwallis defined

two primary objectives for the British government. It must

ensure its political safety and it must render the possession of

the country as advantageous as possible to the Company and

the British nation. At the same time India was to be made to

bear the full cost of economic policies of the British in India is,

therefore, of prime importance.1

They were extracting Indian wealth on every name even

the British Parliament as early as 1767, obliged the Company

to pay £400,000 per year, which was being increased after a

period.
2
 The Company forced Indians to sell their products at a

cheaper and dictated rate and buy at a higher price. The

Industrial Revolution in Europe has affected Indian trade very

adversely. Indians were being forced to toil hard to produce

raw materials at very low price to the European industries.

Apart from that Indian goods had to pay heavy duties on

entering England while European goods had no such taxes on

Indian borders. After 1813 they had lost their foreign markets

as well as Indian markets because the European goods were

poured into Indian markets on a very cheap rate owing to duty

free entry into India. Therefore India was virtually transformed

1
 Bipan Chandra: History of Modern India, p.91.

2 Ibid, p. 88.

52

into a customer of British manufacturers and suppliers of raw

materials. With favorable policies and government’s supports,

British imports rose rapidly. British cotton goods alone

increased from £1,100,000 in 1813 to £6,300,000 in 1856.1

Land policies and heavy taxes had devastated Indian

peasantry and a considerable proportion of farming community

was left in perpetual poverty. In this process of political slavery

and commercial dependency, a lot of people were thrown out

of their posts and the growing generation was not getting any

job to survive upon. This joblessness caused impoverishment

which in turn had created a kind of hatred between the ruler

and the ruled. Those Indians who were working under the

Company were being treated as a subordinate rather a low

creature. That harsh treatment of the British also aroused their

feelings against them. Nonetheless, India sank steadily into

poverty and anarchy.
2

With the policy of annexation, Nawabs, Rajas, Officials

and Zamindars were being deprived, not only of their luxury

and refined life but also of their every day expenses. Countless

scholars and Sufis, who were getting scholarships in the

Islamic rule as well as the Madarsas were running on the every

expenses of Indian rulers. They all are suffered by the foreign

rule and their entire future was threatened.

Religious interference

After establishing their political hegemony over Indian

sub continent, they tried to preach their religion and propagate

their culture and language in order to westernize them. The

religious mission started as early as 1820s when a Christian

preacher expressed his desire to debate Shah Abdul Azeez, in

which he was fully defeated.
3

1
 Bipan Chandra: History of Modern India, p. 96.

2
Ibid, p. 102-07.

3 Sayyad Zaheeruddin: Kamalat Azeezi, p. 10, pub. Karachi in 1973.

53

Maulana Rahmatullah Keeranwi and Maulana Qasim

Nanautwi were the leading figures of the Islam v Christianity

debates. The missionaries campaign was on such a scale that

they were seen everywhere in the schools, in the hospitals, in

the prisons, in the slums, and in the market places. They tried

to approach to the common people. They were provided every

kind of help to spread Christianity and mobilize people. They

were enjoying police protection as well as government’s

support that had enacted a law in 1850, which enabled a

convert to Christianity to inherit his ancestral property.
1
 They

introduced the English language in education and government

in 1835. The abolition of the Sati and legalization of widow

remarriage and western education to girls were seen as

interference in Indian customs.
2

The rebellions before 1857

Bipan Chandra writes that “Armed rebellions began as

British rule was established in Bengal and Bihar, and they

occurred in area after area as it was conquered. There was

hardly a year without armed opposition or a decade without a

major rebellion in one part of the country or the other. From

1763 to 1856, there were more than forty major rebellions and

hundreds of minor ones.”
3

The above statement is true in the case of Muslims,

who had started their opposition to the foreigners since the day,

they stepped into India. And they intensified it as they came to

know that these foreigners are intending to rule over them.

Shah Waliullah’s efforts and after him Shah Abdul Aziz’s

endeavours have guided the community to continue the

struggle in order to snatch back the country. Sayyad Ahmad

Shaheed has played a pivotal role in this regard. He is the man

1
 Bipan Chandra: History of Modern India, p. 144.

2
 Ibid, p. 144.

3 Bipan Chandra, p. 147

54

who has inflamed Muslim’s feelings towards the English and

spread his activists everywhere, who after him, prevented this

spirit and poise to be died.1

Sayyad Ahmad specially deputed his activists towards

Hyderabad, Madras, Punjab, Sindh, Sarhad, Bihar, Bengal,

Rohilkhand, U.P. and Delhi and we see these areas had been

recorded the centers of mutiny. In Bengal where Sayyad

Ahmad’s three notable caliphs i.e. Maulana Karamat Ali, Titu

Mian and Maulana Inayat Ali Azeemabadi along with the

Faraidi Movement of Haji Shariatullah, were striving hard to

throw the yoke of slavery. These four personalities really

enjoyed the immense popularity among Muslims. It is their

impact that the Bengal including its army turned into “more or

less mutinous, always on the verge of revolt and certain to have

mutinied at one time or another as soon as provocation might

combine with opportunity.”
2

In Bihar, there were many Ulama, toiling to shake the

English government. Among them was Khwaja Husain Ali; a

great Sufi who had a strong relation with Sayyad Ahmad’s

mission. He was entitled to arouse the feelings of Indian army

and to make them hate the English and affect their loyalty to

the English government. His network was very vast and his

conspiracy was very deep. His activists were spreading over

Patna, Danapur, Champaran, Hazari Bagh, Benaras, Allahabad

and even Kanpur. He has contact with the Nawab

Waziruddaula of Tonk.
3
 Khawaja Husain was spending a lot of

money to reach to the Indians of higher posts in the army. He

even provide them bribe to favour him in time of need. Once

he said if the heads of Regiment accept my invitation, I will

pay their salary of one month. I have power to spend up to ten

1
 See. Seerat-e-Sayyad Ahmad Shaheed by Maulana Abul Hasan Ali

Nadwi.
2
 Statement given by the Lieutenant Governor of Bengal Mr.

Fredrick Halliday in 1858.
3 Faisal Bhatkali: Tahreek-e-Azadi Me Ulema ka Kirdar, p. 393.

55

million rupees. I only want these heads to favour us at the time

of revolt. Unfortunately his hidden movement was disclosed

and he was arrested.1

About the conspiracy of 1845 G.B. Mallison writes that

in 1845 a group was hatching a conspiracy in Patna when the

cash amount was being distributed in the army. We found a

paper that had 100 names of the reputed families. In which a

city was Patna, the head quarter of two notable caliphs

(Wilayat Ali & Inayat Ali) of Sayyad Ahmad Shaheed.
2
 In

1852 the group of mutineer started increasing again. In

addition, Mujahedeen were preaching openly and vehemently

to bring about a change. Police too was supporting them. One

of its leaders (Maulana Ahmadullah Sadiqpuri) had gathered

700 men in his house to attack in case of any step taken against

them.
3

 In UP, Ahmadullah Madrasi whom his Shaikh had sent

to propagate Jihad against the English had previously toured

Bengal, Bihar, and Delhi and then he reached Agra and made it

the center of his mission. He made a committee of Ulama in

Agra in 1847.4 He intensively preached his cause, in every part

of Western U.P. He visited Meerut and Shahjahanpur, where he

might meet with the army men of Meerut and Qazi Sarfraz of

Shahjahanpur. In November 1856 he visited Lucknow via

Kanpur where he stayed for a while. He addressed a huge

gathering and filled them with undying passion for Jihad. In

February 1857 he went to Faizabad and was busy there in his

mission.
 5

 Pandit Sunder Lal wrote that in the cities of Luknow

and Agra ten thousand people used to gather to listen to

1 Qiyamuddin Ahmad: Hindostan me Wahabi Tahreek, p. 200-208.
2
 Qiyamuddin Ahmad: Hindostan me Wahabi Tahreek, p. 208.

3
 W.W. Hunter: Hamare Hindustane Musalman, p. 37.

4
 Rizwi, Sayyad Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind

1857, p. 373-74.
5 Ibid, p. 42.

56

Ahmadullah’s speeches. After having heard the sad story of

their hundred years’ slavery, the Hindu and Muslims left him

taking an oath that we would sacrifice even our lives in the

coming war of freedom.1

Causes of 1857 uprising

Among the important causes of uprising was the

economical, political and commercial exploitation of Indians

by the Company and its officials. Their interferences into

Indian’s religion, custom and language make them believe that

the former want to snatch everything from them. Their

treatment with Indians was like an inferior creatures, even they

used to call them as a pig. After all they were foreigners in the

eyes of Indians. They never intended to be assimilated into

Indian culture, but rather they undermined it, hated it and

passed vulgar comments on it.
2
 Sir Sayyad Ahmad Khan

admitted their ruinous policies. He says:

 “At last came the time when all men looked upon the

English government as slow poison, a rope of sand, a

treacherous flame of fire. They began to believe that if today

they escaped from the clutches of the government, tomorrow

they would fall into them or that even if they escaped the

tomorrow, the third day would see their ruin…The people

wished for a change in the government, and rejoiced heartily at

the idea of British rule being superseded by another.3

The outburst of 1857

The immediate cause of 1857 uprising was the episode

of the greased cartridges. This spark was enough to provoke

the general populace to revolt against the Company. On 24

1
 Ghulam Hyder: Azadi ki khani Angrezon aur Akhbaron ki zabani,

p. 50.
2
 Bipan Chandra: History of Modern India, p. 140-46.

3 For details Sarsayyad Ahmad Khan: Causes of the Indian mutiny.

57

April, ninety men of the 3
rd

 Native Cavalry at Meerut refused

to accept the greased cartridges. On 9 May, 85 of them were

dismissed and sentenced into 10 years imprisonment. This

sparked off soldiers at Meerut, who on the very next day,

released their imprisoned comrades1, killed their officers and

unfurled the banner of revolt and marched towards Delhi where

they declared Bahadur Shah Zafar as the Emperor of India.
2

 When the army of Meerut, which is just 58 kilometers

away, reached to Delhi on the next morning, the sepoys of 54

regiment of Delhi, was sent to fight against them, they met and

supported them and in a moment Delhi was completely free.
3

They have requested the Mughal Emperor to be their ruler and

to help them in driving the British out. Then a committee was

formed to govern as Khursheed writes with the reference to the

Delhi Urdu Akhbar of 17
th

 May that Mufti Sadruddin Khan,

Maulwi Abbas Ali and Janab Ikram Ali Khan were appointed

as president, judge and collector respectively.
4

As the news of Meerut’s army mutiny spread over

everywhere, the groups of armed people started proceeding

towards Delhi from Aligarh, Agra, Mathura Mainpuri and

Naseerbaad etc.5 Because of this mutiny, Meerut was fully in

the grasp of Indians. Chaudhri says that the people of Meerut

had participated in the mutiny more vehemently than the whole

country.
6

 Mallison believes that Maulana Ahmadullah Shah was

the responsible in this conspiracy. He says that perhaps

Ahmadullah Shaw and his companions were not in Meerut at

1
 An English wrote that 80 of them were Muslims but Dr. Saudul

Hasan Khan Rohila’s research is that 52 out of 85 were Muslims. P.

20. (Zia-e-Wajeeh)
2
 Bipan Chandra: History of Modern India, p. 149.

3
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, p. 263.

4
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, p. 267.

5
 Ibid, p. 270.

6 Chaudhari,(S.B.) : Civil Rebellion 1857, p. 64.

58

the time of conspiracy but earlier he had made the committees

in all regiments of the army which were doing their job. His

men had circulated the information of new cartridges among

the army men.1 This conspiracy seems to be pre planned

though it could not be executed at per the programme as a

Muslim Tahseeldar of Nageena in Bijnaur District said to an

English man on 1
st
 May that this time we will be surely

successful because the job is now in capable hands.
2

Rohilkhand’s uprising in 1857

Qazi Sarfraz Ali of Shahjahanpur has an intimate

relation with Maulana Karamat Ali and his brother Maulana

Rajab Ali of Jaunpur.
3
 Maulana Karamat Ali, the caliph of

Sayyad Ahmad Shaheed, was sent back by Sayyad Ahmad to

forward his mission after him. He had played main lead along

with Maulna Titu Mian and Haji Shariatullah’s in reviving the

Islamic spirit in Bengali Muslims. Though his movement was

recognized by its positivity and the English loyalty but was it

possible from a caliph of Sayyad Ahmad, who has taken the

oath of Jihad, would have forgot his responsibility or divert

from the very track of Sayyad Ahmad Shaheed.4 No it was not

possible and it never happened. The reality was that Karamat

Ali Jaunpuri was trying his best to do what seems possible at

the moment. He always seeks permission of the English

government when he enters into Bengal to do away their

doubts but he never favored the English rule rather he had

hatred towards them.
5

 Before 1857 when the situation seemed to be ripe to do

something in this regard, he provoked Qazi Sarfraz Ali of

1 Malleson: Indian Mutiny of 1857, p. 66.
2
 Dunlop (R.H.W.): Services and adventures, p. 154.

3
 Intezamullah Shahabi: East India Company aur Bagi Ulema, p. 45.

4
 For detail: See Maulana Karamat Ali Jaunpuri by Dr. Abdul

Waheed Qasmi, p.
5 Ibid.

59

Shahjahanpur to champion this cause. Qazi Sarfraz Ali had a

very close relation with Subedar Bakht Khan. So he met him

and prepared him to revolt against the English. At that time the

news of Meerut’s army’s revolt and capturing of Delhi reached

them. Qazi Sarfraz Ali even announced 25th May 1857 the day

of Jihad. It was the day of the Eid.1

He definitely would have told Subedar Bakht Khan

about his plan. The Company officials were already very alert

and they might have come to know about it, so they deployed

more police. Subedar Bakht Khan had to wait till 31
st
 of May.

It was Sunday and the English official’s weekly holiday

provides Bakht Khan the golden opportunity to announce the

war of freedom against the British. He was the Subedar of

Artillery at Braily Cant.
2
 Mujahedeen have killed a lot of

English officers and some had escaped to Nainital. They had

set the offices and bungalows of the Whites afire and in a while

they have captured the city. Bakht Khan after having a meeting

with his companions, requested Nawab Khan Bahadur Khan,

the great grandson of Hafiz Rahmat Khan to take up the

government into his hand. After his coronation, they sent for

permission to the Emperor Bahadur Shah Zafar, who in turn

gave him lofty titles.
3

On the very day i.e. 31 May, the people rose in

Shahjahanpur and Badayun
4
 under the leaderships of Qazi

Sarfraz Ali and his men. Having captured the city he marched

along with an army of Mujahedeen towards Braily to meet

Bakht Khan. As Qazi Sarfraz reached there, he was declared

the Amir of Mujahedeen. With his effort a galaxy of 200

1
 Dr. Javed Naseemi: Qazi Sarfraz Ali Shahjahanpuri; 1857 ki jang

Azadi ka azeem Mujahid, p. 335.
2
 Prof. Nisar Ahmad Farooqui: General Bakht Khan, p. 218.

3
 Farooq Argali: Jang Azadi ka Azeem Hero Nawab Khan Bahadur

Khan, p.206-07.
4
 Dr. Saudul Hasan Khan Rohila: Jung Azadi 1857 ka Mutala kistrah

kiya jaye, p. 22.

60

Ulama was gathered in the army of Bakht Khan.
1
 On the other

side Nawab Bahadur Khan, the new ruler of Braily had

strengthened all administrative systems to run the government

smoothly. He by his great efforts included the whole region of

Rohilkhand in his government.2

After settling the matter at Braily, Bakht Khan along

with Qazi Sarfraz Ali proceeded towards Rampur. Nawab

Yusuf Ali Khan of Rampur was a puppet in the hand of the

English but the masses were ready to become a part of this

popular movement. Thirty thousand people of Rampur were at

Braily, who had taken part in this uprising.
3
 Even some family

members of Nawab Yusuf were in contact with the Braily ruler

and the Emperor Shah Zafar in Delhi.
4

On 9 June, they reached Rampur, where the masses

were already aroused by Maulana Fazl Haq Khairabadi and

Maulana Muhammad Khan
5
 and their students, but the strict

rule of Nawab had prevented them to take any step in this

direction. When Bakht Khan reached, he sent Qazi Sarfraz Ali

to the Nawab to secure his military support against the British

but Nawab Yusuf Khan very cunningly insured Qazi Sarfraz

Ali of his support. He gave some financial help to Qazi and

made them proceed towards Moradabad.
6

General Bakht Khan disappointed with the Nawab of

Rampur, left for Moradabad. He was in a hurry to reach Delhi

as soon as possible because Delhi has no such a commander to

1
 Prof. Nisar Ahmad Farooqui: General Bakht Khan, p. 218.

2
 Mitchell Fobes: Reminiscences of the great Indian Mutiny, P. 255.

3
 Zaheeruddin Dehlawi: Dastaan-e-Gadr, p.136.

4
 Sarsayyad Ahmad Khan: Akhbar-ul-Sanadeed, vol. 2, p. 98.

5 Both were the part of 1857 uprising. Fazl Haq was exiled while

Muhammad khan got martyrdom in 1857 while fighting the English.
6
 Prof. Nisar Ahmad Farooqui: General Bakht Khan, p. 219. It was a

grave mistake to let the Nawab of Rampur unchecked. Later on the

very Nawab’s support paved the way to the British re-capturing of

the area.

61

defend it and it was the epicenter of Indian politics. Since

Meerut’s revolt on 10 May, people of Moradabad were ready

to stand up against the British. Sensing the danger of situation

the English Judge J. C. Wilson approached to the Nawab of

Rampur and asked him to do something but helpless Nawab

said “what can I do”.1
On the other hand Maulana Kifayat Ali, the Imam of

Moradabad Maulana Sayyad Alam and Maulana Wahajuddin,
alias Munnu with a group of Ulama were busy in propagating
Jihad among the people. They circulated the pamphlets of Jihad
as William Mure had written that the posters of Jihad were
pasted on the Jama Masjid of Moradabad.

2

On 3 June this spark is set on fire by the revolt of 29
regiment of the English army. Maulana Kifayat Ali also came
out on the street and attacked the district Jail and let the people
free.

3
 Moradabad was soon in full control of Indians and

Nawab Majeedudeen Khan was declared the new ruler of
Moradabad. Nawab’s ancestors had been Mureed and student
of Shah Waliullah and his sons.4

On 14 June Bakht Khan reached Moradabad and he
stayed there until 17 June, during which he gathered a good
number of people and large amount of money with the help of
Ulama in the leadership of Qazi Sarfraz Ali. He with the
consultation of Ulama consolidated the political base there and
then left for Delhi. In Delhi, anarchy prevailed everywhere
owing to the barbarism and looting of Indian army. The mob
was out of control and no one has any power over them. They
were causing disturbance in order to snatch some temporal
benefits. People got afraid of their oppression and looting to
the extent that they were not opening their shops. The Emperor
issued many orders in June to live peacefully.5

1
 Sarsayyad Ahmad KhanAkhbar-ul-Sanadeed, p. 32.

2
 Dr. Ayyub Qadri:Urdu Nasr ke Irteqa me Ulema ka Hissa, p. 147.

3
 Asif Husain: Jung Azaadi 1857 Aur Muradabaad, p. 274.

4
 Ibid, p. 273.

5 Prof. Iqbal Husain: 1857-58 ke Mujahedeen, p. 65.

62

General Bakht and Qazi Sarfraz in Delhi

General Bakht Khan stepped in Delhi on July 2, 1857

with 14 thousand armed people and hundreds of Ulama, with

some canons and millions of Rupees. Qazi Sarfraz Ali was

enjoying great influence in the army of Nawab Bakht Khan.

The Emperor Bahadur Shah Zafar welcomed them with great

pump and show. Bakht Khan was given almost all rights to

govern Delhi. He was made the General.
1
 He made a council to

settle all matters. He stopped the anarchy and oppression of

army in Delhi. Then he asked Qazi Sarfraz Ali and Delhi’s

Ulama to issue a Fatwa of Jihad. This fatwa was supported by

35 distinguished Ulama of Delhi at the time.
2

The uprising of Delhi was supported by Maulana Shah

Ahmad Saeed Mujaddedi, who raised the flag of Jihad and

after fall of Delhi he escaped to Hijaz, and Maulana Imam Ali

who was the Mureed of Maulana Inayat Ali Azeemabadi, the

caliph of Sayyad Ahmad Shaheed
3
 as well as other students of

Shah Abdul Azeez Dehlawi because Delhi was the headquarter

of his mission.

With the coming of Maulana Fazl Haq Khairabadi in

August, the passion of Jihad increased further. He led the

Movement from front by issuing his famous ruling of Jihad

against the English. This Fatwa has carried the signatures of all

notable Ulama of Delhi at the time. One spy told the English

officials that Maulana Fazl Haq is busy to provoke people since

the day he has come to Delhi. He is propagating that he read in

Agra gazetteer the order of British Parliament to the English

army to kill all residents of Delhi and destroy the whole city.4

With the help of Ulama, especially Qazi Sarfraz Ali’s group of

1
 Metcalf: the two narratives of mutiny of Delhi, p. 86, pub. 1974.

2
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, p. 348.

3
 Ibid, p. 339-43.

4
 Misbahi, Yaseen Akhtar: Chand Mumtaaz Ulma-e-Inqilab 1857,

pp. 9-10.

63

Ulama, Bakht Khan gathered almost 90 thousand people in the

army. He provoked the people of Delhi to fight the English.1

At this time Maulana Jafar Thanesri reached Delhi to
participate against the English under General Bakht Khan.
After the fall of Delhi, he went back to Thaniser and has been
there till he was arrested in 1864 on the charge of his alleged
support to the Mujahedeen of Sarhad, who were fighting the
British after 1857. He was sent to Andaman Island where he
passed almost 18 years of imprisonment. He was released in
1883 and breathed his last in 1905.

2

 General Bakht Khan consolidated the Delhi’s newly
formed government. He launched repeated attacks on the
English army and caused big damage to them3 but the English
on one hand tried to divide them and on the other sought more
army from their officers. At the time of Baqraid festival, they
tried their best to sow the seed of differences between Muslims
and Hindus by propagating among Hindus that Muslims are
your enemy. They are going to slaughter cows; your mothers.
Bakht Khan asked the Emperor to issue strict orders that
anyone found slaughtering cows, will be hanged. In respect to
such orders that were issued during 28-31 July 1857 and efforts
of Ulama, Muslims did not slaughter cows on the day of
festival i.e. 1

st
 August 1857 and they succeeded in doing away

the dividing policy of the English officials and breaking the
communal harmony.4

Fall of Delhi

The interference of Mughal princes and Hakeem

Ahsanullah Khan’s treachery weakened their defense as well as

1
 Prof. Nisar Ahmad Farooqui: General Bakht Khan, p. 219-220.

Aamir Mustafa Rizwi: Shaheed Hurriyat Maulana Fazl Haq

Khairabadi, p. 130.
2
 Prof. Nisar Ahmad Farooqui: Maulwi Muhammad Jafar Thanesri,

p. 133-35.
3
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, p. 288.

4 Prof. Iqbal Husain: 1857-58 ke Mujahedeen Azadi, p. 65.

64

many others were supporting the British cause by creating

differences among the fighters. Chaudhri writes that it can be

said without any doubt that Ahsanullah had corresponded with

the English and tried to weaken the rebels from inside and even

provided secret information and grain to the English army.

Zeenat Mahal and Sadar Ali Khan were too indulged in such

activities.
1

 In September the English army received additional

force and weaponry. They started fresh attacks on 14

September and forced Mujahedeen to get back with their better

weapons and well trained army. General Bakht Khan also

realized that it is not possible to defend Delhi in such

conditions when the British army has surrounded them. He

asked the Emperor Bahadur Shah Zafar on 19 September’s

night to come with him
2
. We will fight them from a better, safe

and fortified place. It is retreat to wage war against them

afresh. Bahadur Shah was ready to go but the presence of

Ahsanullah Khan in his court prevented him to accompany

General Bakht Khan.3

Bahadur Shah Zafar was fully supported Indians in the

uprising. He was the main source of sacred war against the

English.
4
 As soon as Bakht Khan along with Qazi Sarfraz Ali

and his 40 thousand army men left Delhi for Lucknow, the

English entered into Delhi. They arrested the Emperor,

beheaded princes and started killing the people. Not to ask the

number of Ulama who were hanged. In the words of Hasan

Nizami Delhi was completely destroyed.
5

Ghalib who was an eye witness to those massacres says

that “In which city I live, is known as Delhi and Mohalla is the

1 Chaudhri(S.B.) Civil Rebellion 1857, pp. 67-68.
2
 Hasan Nizami: Dehli ki Jankni, p. 38.

 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, p. 326.
3
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, p. 318.

4
 S.B. Chaudhari: Civil Rebellion 1857, p. 70.

5 For details see Delhi ki jankani by Hasan Nizami.

65

colony of Ballimaron but even a single friend of my age is not

found. After an intense search you may not find a Muslim in

this city. Here no one can enter from outside without taking the

token (of loyalty). Even the order is given to every police

station to enquire who is living without token and who has the

token. Yesterday, they passed an order to demolish their

(Muslims) houses and tell them not to construct again.
1
 In his

letter dated December 5, 1857, Ghalib says let’s see Muslims

are allowed to live in again or not.”
2

Rohilkhand and Awadh

Nawab Khan Bahadur has strengthened his power in the

whole regions of Rohilkhand. Rohilkhand consists of the

districts of Bijnaur, Amroha, Muradabad, Rampur, Badaun,

Baraily, Pelibheet, and Shahjahanpur. Nawab Bahadur had

launched repeated attacks in October 1857 on Nainital, where

the English were gathering their power to capture these areas,

but he could not succeed.
3
The Company recaptured Braily in

February 1858 after an intense battle, in which a lot of people

attained martyrdom. With this ended Nawab Bahadur’s short

rule (31 May 1857-February 1858). He was arrested and

hanged on 24 March 1860 after a short and nominal trial.
4

At Amroha people were almost mad to throw the yoke

of the English rule. Their enmity with the Whites knew no

bound. Robert Henry; the English officer wrote that there is no

place in the English government where the expression of

enmity and hatred towards the English reached to such a great

1
 Ghalib, Asadullah Khan: Urdu-e-Mualla, p. 65, 216-217.

2 Ibid, p. 66.
3
 Farooq Argali: Jang Azadi ka Azeem Hero Nawab Khan Bahadur

Khan, p.208-09. Zeba Latif: Rohilkhand 1857 Mein, p. 57-60, pub.

Printology Ink, Darya Ganj Delhi in 2007.
4
 Farooq Argali: Jang Azadi ka Azeem Hero Nawab Khan Bahadur

Khan, p. 210-11.

66

level or the subject so readily participated in the mutiny.
1
 In the

wake of 1857 Uprising Maulana Amanatullah was arrested and

exiled to Andaman. Maulana Basharat Ali and ten persons of

his family were hanged, because of their leading role and

openly participation in the revolt.
2

In Bijnaur and Badayun, the people met success and
they have controlled the city. They also faced the brunt of the
English after 1858. Only in Badayun 121 Ahrar were hanged,
21 people shooted and 24 Muslim villages and 405 Qata’t were
seized. Maulana Raziullah, Maulana Tafazzul Husain, Maulana
Ashraf Ali Nafees and Maulana Majid Ali were shot dead.

3

Maulana Ahmadullah Madrasi

Maulana Ahmadullah Madrasi was settled in Faizabad
just before 1857 on his Shaikh’s order to fight the English.
Since the day he came to Faizabad, he started preaching his
mission among the people. Earlier he toured Agra, Delhi,
Meerut, Patna and even Kolkata to unite the people against the
British. It seems quite possible that he was in close contacts
with Sayyad Ahmad’s caliphs in Patna, Kolkata, Delhi and
Madras. The English writer Mallison rightly wrote that indeed
Ahmadullah Shah Madrasi was the main hand in 1857 uprising
and in spreading the Chapatees mission among the people.4

The English arrested him on the charge of conspiracy in
March 18575 and they were intending to hang him but his great
popularity alarmed a revolt, so they just kept him under arrest.
The whole region of Awadh was turned into a center of
uprising in May and June. Meanwhile the popular revolt burst
in Faizabad city on 8 June 1857 and people made him free.6

1 Mahmood Ahmad Abbasi: Tareekh-e-Amroha, p. 180.
2
 Misbah Siddiqui: Jung Azaadi Mein Amroha ka Hissa, p. 297-98.

3
 Tasleem Gauri: 1857 aur Badayun, p. 315.

4
 Tareekh Azadi Hindustan 1857, p. 305.

5
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind p. 424.

6 Ibid, p. 428 and 438.

67

Maulana along with a huge army proceeded towards Lucknow
and fought many battles against the English army. Nana Saheb
came from Kanpur and fought along with him in Lucknow.
When he captured Lucknow, he requested the Nawab’s family
to come forward and take the rein in their hand but they could
not dare to sit on the throne. At last Begum Hazrat Mahal
declared her child Birgis Qadr the new ruler. He was just 10
year old. Maulana was very disappointed with this. He cannot
but to support this.

1

Maulana Ahmadullah was enjoying immense popularity

in Lucknow but Mammo Khan; a relative of Hazrat Mahal

seeing his great popularity, created a gulf between Maulana

and Begum. He even raised Shia Sunni differences which

caused great damage to their unity.
2

Maulwi Salamatullah and Qazi Wasiullah with the

support of Azeemullah Khan; a capable commander gathered a

good populace of Kanpur. 3 They declared Nana Saheb; the

symbol of Peshwa rulers of Maharashter who was ordered to

live in Kanpur, their leader. It was a good decision in order to

attract Hindu population towards this campaign. They marched

from Kanpur, intending to reach Lucknow, where Ahmadullah

Shah has already occupied the supreme importance. With their

coming Maulana Ahmadullah Shah got additional strength.

Maulana Ahmadullah fought along with Begum Hazrat

Mahal against the English very bravely while defending

Lucknow city. Bakht Khan and Feeroz Shah; a relative of

Bahadur Shah Zafar and very capable commander had fought

many battles and eventually they sacrificed their lives. Qazi

sarfraz Ali was arrested and exiled in Andaman.
4
 Begum

1 Parvez Ashrafi: Maulwi Ahmadullah Shah; Jung Azaadi ka Azeem

Mujahid, p. 148-149.
2
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind p. 447.

3
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, p. 537.

4
 Dr. Javed Naseemi: Qazi Sayyad Sarfraz Ali Shahjahanpuri, P. 336.

336.

68

Hazrat Mahal along with his son Birgis Qadr had left for Nepal

on 16 March 1858
1
 while Maulana Ahmadullah Shah has been

fighting the English tooth & nail until 17th of May. In May

1858 he had to get back. He approached to the Raja of Pawain

to secure his help but the Raja under British pressure martyred

Maulana Ahmadullah on June 15, 1858.2

Western U.P. and 1857 Uprising

Western U.P. being very close to Delhi is considered an
appendage to Delhi. In the whole region there were the
students and Mureeds of Shah Abdul Aziz, so the mission of
Sayyad Ahmad Shaheed had casted a deep-rooted impact in
this area.
 After the martyrdom of Sayyad Ahmad Shaheed in
1831 this revolutionary movement virtually divided into two
parts; one is under the leadership of Maulana Wilayat Ali
Azeemabadi and other with Shah Muhammad Ishaq; the
maternal grandson of Shah Abdul Azeez. Maulan Wilayat Ali
was fighting the Sikhs while Shah Ishaq was advocating the
view of fighting the English was Shah Abdul Azeez’s cause.
He was planning to fight the English, so he made a board under
the command of Maulana Mamlook Ali Nanotwi, whose
members were Maulana Muzaffar Husain Kandhelwi, Maulana
Abdul Ghani and Maulana Qutubuddin Dehlawi.

3
 Shah Ishaq

went Mecca and tried to prepare the Ottoman government to
attack on India to expel the English. When the English came to
know they pressurized the government but he managed to be in

1 Masarrat Husain Azad: Tahreek Azaadi Mein Begum Hazrat Mahal

Ka Hissa, p. 153.
2
 Ashrafi: Maulwi Ahmadullah Shah; Jung Azaadi ka Azeem

Mujahid, p. 149.
3
 Abdul Hadi Khan Kawish: 1857 me Shah Waliullah aur deger

ulema ki khidmat, p. 109.

69

Hijaz and was guiding this board till he died in 1846 in Mecca.
Then Haji Imdadullah Muhajir Makki was made the Imam.

1

 After the revolt of Meerut army, there was a bitter

atmosphere against the English in Nanauta, Thana Bhawan,

Gangoh, Kerana, and Shamli. Alexander Duff writes that in the

western U.P. Muslims were fully turned mutineers while three

fourth of Hindu population was against the English.
2
 The

English virtually lost their control and people came to Haji

Imdadullah to ask him to shoulder the responsibility. Thus, he

started discharging all kind of duties with the help of Maulana

Qasim and others.3

Meanwhile Saharanpur’s Collector hanged Qazi Inayat

Ali of Thana Bhawan, his brother Abdurraheem and his

friends, putting the blame that they were planning to attack on

the English. This event inflamed the whole community of that

area, so Ulama were called in Thana Bhawan in order to reach

a decision if Jihad has become obligatory or not in such

situations. In this debate Haji Imdadullah, Qasim Nanautwi,

Rasheed Ahmad Gangohi, Maulana Yaqub Nanotwi and Hafiz

Zamin Shaheed had participated.
4

 In the above meeting it was decided that the Jihad has

become necessary. Haji Imdadullah was appointed Ameer ul

Momineen, Maulana Qasim Nanautwi Commander in chief and

Hafiz Zamin Thanwi Chief of Jihad. It was virtually decided to

start it from Thana Bhawan. Maulana Qasim Nanautwi planned

to prepare the Emperor Bahadur Shah Zafar through Nawab

Shabbeer Ali Khan of Moradabad to start attack from Delhi for

the safety of the country and community and that we will

1 Abdul Hadi Khan Kawish: 1857 me Shah Waliullah aur deger

ulema ki khidmat, p. 109.
2
 Alexander Duff: The Indian Rebellion; causes and results, p. 112.

3
 Maulana Aashiq Ilahi Meerathi: Tazkiraturrasheed, p. 74.

4
 Ataurrahman Qasmi: Maulana Qasim Nanautwi aur Jung Shamli, p.

143.

70

proceed from Thana Bhawan and Shamli, towards Delhi at one

time. Thus, we can get the desired result.
1

 With the giant personalities such as Haji Imdadullah,

Qasim Nanautwi, Rashid Ahmad Gangohi, Hafiz Zamin

Thanwi and Maulana Rahmatullah Kiranwi, people at these

places rose to attack on the British. The movement started from

Thanabhawan, and they reached Shamli and attacked on

Tahseel on 14 September 1857 just 5 days before Delhi’s fall.
2

They fought desperately but in the midst of it Hafiz Zamin was

shot dead. In the same battle Maulana Qasim Nanautwi was

wounded too. A bullet had passed scorching his head, causing

heavy blood lost, but his life was out of danger.
3
 The

Mujahedeen registered their victory in this pitched battle.

Henry Jorge Kane writes that the fight was going on whole day

and since the attackers were more, so they were dominant.

They have killed 113 people in this event.4 Thus, they got the

preliminary success but they could not convert it into the big

success owing to the fall of Delhi.

 After the event of Shamley, began the course of arrests.
Haji Imdadullah, Rasheed Ahmad Gangohi and Qasim
Nanotwi were at the top of the list that includes a big number
of general public as well. Rasheed Ahmad Gangohi was
arrested and kept in Muzaffar Nagar Jail. The English officials
were intending to get him hanged but with want of proof he
was released. Haji Imdadullah and Maulana Rahmatullah
managed their migration to Mecca. Maulana Qasim Nanautwi
was out of the scene till the storm was subsided. Once he was

1
 Maulana Manazir Ahsan Geelani: Sawaneh Qasmi, p. 4.

2 Salman Shahjahanpuri: Buzurgan-e-Darul Uloom Deoband, p. 40.

Maqalat-e-Sarsayya (vol. 7) p. 83-85.
3
 Manazir Ahsan Geelani: Sawaneh Qasmi, p. 144.

4
 Salman Shahjahanpuri: Buzurgan-e-Darul Uloom Deoband, p. 77.

Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, pp. 401-

02.

71

in Chatta mosque of Deoband, the English police reached there
but he managed to escape.

1

 Though defeat had been incurred in 1857, the group's

concept of freedom had not been annihilated. At that time,

observing the English domination and their uncommon power,

an august man had remarked in the mosque of Chhatta 'The

English have stabilized (lit., clawed deeply) their position

firmly; let us see how they are uprooted'. At this Maulana

Yaqoob Nanautavi, the first principal of Deoband, who was a

relative, disciple and one of the favourite companions of

Maulana Nanautwi, said in a very awesome manner; 'what are

you thinking of the time is not far off when India will be rolled

up like a mat. We will sleep at night under their government

and will wake up in the morning under another administration.
2

The Imperial Gazetteer of India states that throughout

the Indian Rebellion of 1857, the Gurjars and Ranghars

(Muslim rajpoots) proved the "most irreconcilable enemies" of

the British in the Bulandshahr area. Mufti Nizamuddin, a

renowned scholar of Rewari, issued a Fatwa against the British

forces and called upon the local population to support the

forces of Rao Tula Ram. Many people were killed in the fight

at Narnaul (Nasibpur). After the defeat of Rao Tula Ram on 16

November 1857, Mufti Nizamuddin was arrested, and his

brother Mufti Yaqinuddin and brother-in-law Abdur Rahman

(alias Nabi Baksh) were arrested in Tijara. They were taken to

Delhi and hanged.

Eastern U.P. and 1857

In the districts of eastern U.P. the people revolted

against the English and they have inflicted considerable

1
 Ataurrahman Qasmi: Maulana Qasim Nanautwi aur jung shamly, p.

144. For details. See sawaneh-e-Qasmi by Manazir Ahsan Geelani.
2
 For details on Shamly, see Buzurgan-e-Darul Uloom Deoband by

Dr. Abu Salman Shahjahanpuri, p. 19-63.

72

damage but their scanty endeavors could not attract the English

government and other historians of the age to care about.

Though the local administration had been alert in arresting the

people and torturing them, but they on their side always

insured the Company authority that there was everything in

order. Despite of that, no district of eastern U.P. is there, whose

gazetteer of that period had not any record of such mutinous

happenings as well as the books written by local authors

provides the proof of their anger and anti British activities.

 In this regard, almost every village of Azamgarh and

Jaunpur districts was full of anger and hatred because the

region was marked by the presence of good number of Ulama

and among them there were caliphs and lovers of Sayyad

Ahmad Shaheed and his mission. The most notable caliph was

Maulana Karamat Ali of Jaunpur, who at the time of 1857

uprising, was at Jaunpur. It might be his provocation that

people of Jaunpur attacked on the post office of Karanja, where

the English officers live. They have killed many of them and

looted the office and their houses.
1
 I think this event as well as

the clue of his involvement in the revolt of Bakht Khan through

his Mureed Qazi Sarfraz Ali of Shahjahanpur made the British

official issue the warrants of arrest against Maulana Karamat

Ali and his brother Maulana Rajab Ali Siddiqui.
2
 At Allahabad

there was Maulana Liyaqat Ali and Maulana Abdul Haq who

were ardent admirers of Sayyad Ahmad Shaheed and were

influenced with his ideas, were leading the uprising.3 Maulana

Abdul Haq Allahbadi has escaped to Mecca to avoid the

consequent persecutions.
4

1
 For details: see Rizwi, Sayyad Khursheed Mustafa: Tareekh-e-Jung

Azadi-e-Hind, p. 510-513. For Azamgarh p. 500-506.
2
 Dr. Abdul Waheed Qasmi: Maulana Karamat Ali Siddiqui, Hayat

wa Khidmat, p.
3
 Rizwi, Khursheed Mustafa: Tareekh-e-Jung Azadi-e-Hind, p. 505.

4
 See my book Musahamat-ul-Shaikh Abdul Awwal Jaunfori fi-al-

Dirasat Al-Arabia.

73

Bihar & Bengal in 1857’s uprising
 In Bihar, where Ulama-e-Sadiqpur had propagated the

mission of Sayyad Ahmad Shaheed so well that the whole

region had developed an intense hatred towards the British,

rose united to throw away the yolk of slavery, or at least to

cause some damage to the Company. No one can deny or

undermine the role of Ulama in the uprisings of Bihar during

1857s. They have sacrificed almost everything to revive the

Islamic spirit and to bring back the Islamic empire afresh. The

contribution of Ulama-e-Sadiqpur, especially Maulana

Ahmadullah Sadiqpuri who was the flag-bearer of Sayyad

Ahmad Shaheed’s mission, is so great and bright, that it needs

not to be written even in golden words.
1
 Taqi Rahim writes that

a well planned attempt was being carried out in Patna in 1857,

in which Babu Kanwar Singh and Maulwi Ali Kareempuri

were busy with full devotion.
2

 Bengal, the only region where Sayyad Ahmad

Shaheed’s three notable caliphs along with Haji Shariatullah,

the founder of Fariadi Movement, had revived the Islamic spirit

in Bengali Muslims. Though Maulana Karamat Ali was

working positively
3
 but it had provided the raw material, in

which the spark was being set time and again by Titu Mian,

Haji Shariatullah and Inayat Ali Azeemabadi. Titu Mian many

times stood up against the British and provoked the people in

general and peasantry in particular to cause the disturbances. It

was the fear that the British officials in Kolkata as soon as the

revolt burst in Meerut and Delhi, they arrested him and kept

1 For detail, See Tahreek-e-Azadi me Bihar ke Musalmano ka Hissa

by Taqi Rahim.
2
 Dr. Taqi Raheem: Tahreek-e-Azadi me Bihar ke Musalmano ka

Hissa, P. 78.
3
 For details on Karamat Ali See Maulana Karamat Ali; Hayat wa

Khidmat by Dr. Abdul Waheed Qasmi.

74

him into Jail till 1959. But the Bengali Muslims revolted

vehemently against the British. Their uprisings were later

recorded as peasant mutinies only because of an enormous

number of them was professionally peasant.
1
 In Sarhad

Mujahedeen have an intense fight against the English in same

period.
2

 Though Hindus participated in a good number and in an

undeniable manner along with Muslims in this freedom

movement but it is quite obvious that the leaders were mainly

Muslim Ulama behind whole conspiracy and upheaval. They

have preached the cause and propagated the hatred in the name

of religion; even they have issued hundreds of Fatwa in support

of their movement against the British rule. Nonetheless this

first freedom war was a phenomenon of Muslim & Hindu

unity. The Company could not play their favorite game of

dividing them.

Ulama and 1857 uprising

Since the inception of British occupation, Ulama sensed

the gravity of the danger, so they were busy to alter the course

of history but the situation was not allowing doing anything in

this direction. Individually they were toiling for the betterment

of Indian people and when the Britishers left nothing to exploit

Indians, Ulama began rather on an individual level, a bigger

campaign to drive out the foreigners. It was the time they

issued Fatwa (religious decree) against the British rule.
Therefore it would not be odd to say that the movement

of Shah Waliullah and Sayyad Ahmad Shaheed had a big role
in 1857 uprising. And the Ulama of every region had played a
leading role in this great effort of freedom.

3
 Shah Abdul Aziz’s

1
 For details. See Bengali Musalmano ki Sad Sala Juhd-e-

Azadi(1757-1857) by Abdullah Malik.
2
 Faisal Ahmad Bhatkali: Tahreek Azadi me Ulema ka kirdar, p. 401.

3 Tara Chand: Tareekh-e-Tareekh Azadi-e-Hind, vol. 2, p. 296.

75

students and Mureeds were spread in great numbers in Panipat,
Kandhla, Muradabad, Amroha, Bijnaur, Rampur, Baraily,
Qannauj, Maleehabad, Lucknow, Kakori, Faizabad, Khairabad,
Chirayyakot and Jaunpur. Dehlhi was full of his pupils.

1
 They

have played pivotal role in guiding the masses from front. The
Ulama whose names shone in this first freedom movement
were Maulana Ahmadullah Madrasi, Qazi Sarfraz Ali, Fazl
Haq Khairabadi, Maulana Jafar Thanesri, Haji Imdadullah
Thanwi, Maulana Faizullah Badayuni, Mufti Kifayatullah
Moradabadi, Mufti Inayat Kakori, Maulana Wahajuddin
Moradabadi, Maulana Qasim Nanotwi, Maulana Rasheed
Gangohi, Maulana Rahmatullah Kiranwi, Mufti Sadruddin
Azurdah, Maulana Karamat Ali Jaunpuri, Maulana Inayat Ali
Azeemabadi, Maulana Liyaqat Ali Allahabadi, Maulana
Ahmadullah Sadiqpuri and Titu Mian of Bengal etc. Even the
armies of Rani of Jhansi, Nana Saheb, Tantia Tope and Babu
Kanwar Singh were not free of Ulama and Muslim fighters.

1857 was covering a very big area of the Company rule
as far as the recorded history tells but the reality was that the
whole nation was full of anger and was on the brink of mutiny.
Bipan Chandra wrote that “Awadh, Rohilkhand, the Doab, the
Bundelkhand, central India, large parts of Bihar, and the East
Punjab, all shook off British authority. In many princely states,
rulers remained loyal to their British overlord but the soldiers
revolted or remained on the brink of revolt… Local rebellions
also occurred in Hyderabad and Bengal.”

2

If these anti-feelings of the nation were utilized
properly under one great leader and the step was taken
unanimously and in a proper order with poise, vigour and
sophisticated arms, then it was not far to meet the desired end.
Mallison opined that the outburst of the revolt before its
prescribed time has proved favorable for the English but it

1
 Prof. Iqtedar Husain: 1857 ki jung azaadi me ulema aur mashaekh

ka role, p.98.
2 Bipan Chandra: History of Modern India, pp. 149-150.

76

caused harm to the very design and the targeted goal of their
leaders.

1

Causes of Failure in 1857 & Consequences

This uprising could not be converted into an all India

effort as well as it lacked regular correspondence among them

and dynamic leadership. Most rulers of the states, landlords,

merchants and educated persons refused to join in. Reasons

may be varied from their self interest to the fear of the

Company might, to their reluctance of Muslims revive again or

to see the English take them to the world of science and

modern thoughts. The disunity and shortage of sophisticated

weapons and poor organization and lack of discipline as well as

lack of common plans; all proved fatal to the revolt. Apart from

that the Victoria Cross (VC) which was awarded to

182 members of the British Armed Forces, British Indian Army

and civilians under their command, during the Indian revolt of

1857, alone tells the fact that it was crushed by the loyal

Indians.

 In the end, British imperialism, with a developing

capitalist economy and at the height of its power the world

over and supported by most of the Indian princes and chiefs,

proved militarily too strong for the rebels… the revolt was

suppressed. Sheer courage could not win against a powerful

and determined enemy who planned their every step.2

Bipan Chandra concludes that by the end of 1859,

British authority over India was fully re established but the

Revolt had not been in vain. It is a glorious landmark in our

history. Though it was a desperate effort to save India in the

old way and under traditional leadership, it was the first great

struggle of the Indian people for freedom from British

1
 Mallison: Indian Mutiny, pp. 88,92.

2 Bipan Chandra: History of Modern India, p. 156.

77

imperialism. It paved the way for the rise of the modern

national movement.1

Aftereffect of 1857

The rebellion proved to be an important watershed in
Indian history; it led to the dissolution of the East India
Company in 1858, and forced the British to reorganize the
army, the financial system, and the administration in India.
India was thereafter governed directly from London—by the
British government India Office and a cabinet level Secretary
of State for India—in the new British Raj, a system of
governance that lasted until 1947.

After the failure in 1857 uprising, all Indians of affected
areas had to bear the brunt of Britisher’s anger. But Muslims
and their leaders i.e. Ulama who had played the major and
guiding role had to pay its prize very dearly. Just hearing to
these slaying stories makes one even today sick with horror.
According to Sir Alfred Lial that after 1857 the English have
behaved with the Muslims like real and very dangerous enemy.
Because of it the failure of the revolt proved more disastrous to
them (Muslims) than Hindus. For time being they have lost the
confidence of their foreign rulers and from now their number
was cut down drastically on higher posts of civil and military
services.2
 General Neil says that “the aged, women and children
are sacrificed as well as those guilty of rebellion. They were
not deliberately hanged, but burnt to death in villages-perhaps
now and then accidently shot.”

3

 Nehru describes that “a general massacre of the
inhabitants of Delhi, a large number of whom, were known to
wish us success, was openly proclaimed. The days of Timur
and Nadir Shah were remembered, but their exploits were
eclipsed by the new terror, both in extent and the length of time

1
 Bipan Chandra: History of Modern India, p. 157.

2
 Tara Chand: Tareekh Tahreek Azadi Hind, vol. 2, p. 295.

3 Jawahar Lal Nehru: The Discovery of India, p. 355.

78

it lasted. Looting was officially allowed for a week, but it
actually lasted for a month, and it was accompanied by
wholesale massacre.”

1

 In the UK it is commonly called the "Indian Mutiny",

but terms such as "Great Indian Mutiny", the "Sepoy Mutiny",

the "Sepoy Rebellion", the "Sepoy War", the "Great Mutiny",

the "Rebellion of 1857", "the Uprising", the "Mahomedan

Rebellion",and the "Revolt of 1857" are also used. The name of

“Mahomedan Rebellion” spoke out the truth that this uprising

was mainly carried out by the Muslims, especially by their

leaders i.e. Ulama. Even the sepoys were provoked by Ulama

given the hands of Maulana Ahmadullah in Meerut troops,

Qazi Sarfraz Ali’s role in preparing Bakht Khan and

participation of Muradabad’s Imam in instigating the army.

 Therefore, after the defeat of 1857 uprising Ulama were

the main target of the British oppression. Maulvi and rebel had

become synonymous in their eyes. Misbahi concludes that

according to a general estimate of the books written on the

history of 1857 revolution that almost 15 thousand Ulama and

millions of Muslims were killed in the freedom movement of

1857.
2
 Another study reveals that 200,000 people were

martyred during the revolt, of whom 51,200 were Ulama.

The Ulama who guided this popular uprising were

known to wish us success, prosperity, and off course freedom.

They were not greedy to power, wealth and prestige. They had

a keen desire to make India a free country, not only from the

British clutches rather from every corrupt power. They dreamt

a beautiful and peaceful country, where everyone could live

happily. They kissed the death with a longing of a paradise in

making on this beautiful piece of land but it could not be

realized. Let us pledge to fight again to liberate the country

1
 Ibid. p. 355.

2 Yaseen Misbahi: 1857 Pas Manzar aur Pesh Mandzar, p. 278.

79

from those, who are converting the country into a hell, where

lies no peace.

THIRD CHAPTER

FREEDOM STRUGGLE (1866-1920) AND

DARUL ULOOM DEOBAND

After the tragic end of 1857 revolt, Ulama apprehended

the changing situation. The unchecked massacre of Muslims

especially Ulama, in 1857 uprising, threatened the very

existence of Muslims in this piece of land. All possibilities

were seemed to be finished. One more storm can uproot them

forever but Allah; the Almighty had saved not only their

existence but everything related to them. At this stage, the

passion for the freedom of their country was not only alive

rather intensified. They just halted for a while to ponder over

the matter and then started a new set of programme.

 Now the majority of those Ulama, who were related to

Shah Waliullah, changed their strategy. They switched to

education and positive movement in order to save their religion

as well as to prepare likeminded people afresh to start a new

phase of struggle against the British rule. It was the time when

there was no towering personality in Shah’s family. Their

caliphs were scattered over whole Indian Territory holding the

lamps high to guide the community. Every region was marked

by the services of Ulama but no one was there whose

supremacy can cover the vast Indian subcontinent. Though

many Ulama played an unforgettable role in this critical

80

juncture of Indian history but we only throw lights on two great

personalities of the age whose feats in the field of education

and preaching were so great that their essence still being smelt

and felt. They are Maulana Karamat Ali and his son Maulana

Abdul Awwal of Jaunpur, and off course Maulana Qasim

Nanotvi whose work today is brighter than any Ulama of the

consequent age.

Moulana Karamat Ali Jaunpuri

The disappointment in 1857, made Shaikh Karamat Ali;

the notable caliph of Sayyad Ahmad Shaheed change his

design and to confine his movement to Islamic education and

religious reformation. His movement gathered a huge mass. He

devoted the rest of his life to preach the right faiths and to

educate the community. He established a good number of

Islamic seminaries in the vast region of Bengal, Bihar, Asam

and off course Jaunpur, his home land.1

Shaikh Abdul Awwal; the capable son of Maulana

Karamat Ali Jaunpuri also was on the same line. Though he

was educated on the hands of 1857’s participants like Haji

Imdadullah Muhajir Makki, Rahmatullah Keeranwi and Shaikh

Abdul Haq Allahabadi
2
 and had an intimate relation with

Shaikhul Hind Maulana Mahmoodul Hasan Deobandi; the flag

bearer of freedom movement at the time. Shaikh went to

Deoband on Shaikh-ul-Hind’s invitation as well as Shaikh-ul-

Hind visited Jaunpur and Bengal on his call. It is the very

relation that Shaikh’s books found a place in Deoband’s

syllabus.
3

1
 For details see Maulana Karamat Ali Siddiqui; Hayat wa Khidmat

by Dr. Abdul Waheed Qasmi.
2
 Abul Bashar Jaunpuri: Seerat Abdul Awwal, p. 34.

3
 For detailAbdul Waheed: Shaikh Abdul Awwal: Hayat wa

Khidmat.

81

Though the old habits die hard but he knew that the

situations don’t allow acting on the line of Syyad Ahmad, for

whose cause his father came to Bengal. So he rather professed

to be a loyal subject of the British government
1
 to play a

second to none role in the history of Bengal and maintained a

good contact with all important personalities of Indian freedom

movement. He succeeded in it and the east Bengal which was a

Muslim minority region in Mughal period, converted to a

Muslim majority region at the time of Indian freedom.
2

In that era of anarchy no movement in India could play

such a big role. They were guiding the biggest movement of

the age. Both the father and the son shone in the darkness of

the British rule i.e. from 1820s to 1920s. They have written

more than 150 books.3 As far as their preaching concerned,

Maulana Abul Hasan Ali Nadwi wrote that I have listened

Nawab Bahadur Yar Jung saying in his sermon that the number

of people who got the true path on the hand of Karamat Ali is

touching 20 million people.
4
 No one could reach to the

magnitude of their popularity in that age. In Bengal and eastern

U.P. they were honoured by the red carpet and welcomed by

the warmth of the heart. No big Madarsa was there, in which

Abdul Awwal was not invited. In addition, his books were the

part of many Madarsas of Bengal, U.P. and Asam.
5

Moulana Qasim Nanotvi (1832-1880)

1
 See the letter of Khan Ahsanullah, Nawab of Decca (09-02-1890).

2
 See Maulana Karamat Ali Siddiqui: Hayat wa Khidmat by Dr.

Abdul Waheed Qasmi.
3
 Shiakh Abdul Awwal: Hayat wa Khidmat, p. 333.

4
 Abul Hasan Ali Nadwi: Karwan-e-Zindagi, vol. 3, p. 54.

5
 For details See Seerat Maulana Abdul Awwal by Maulana Abul

Bashar Jaunpuri. Shaikh Abdul Awwal; Hayat wa Khidmat by Dr.

Abdul Waheed Qasmi.

82

After the death of Shah Muhammad Ishaq Dehlawi in

1846, Haji Imdadullah Thanwi was declared the Amir. In 1857

he had to migrate to Mecca owing to his arrest order, but he

continued his mission through Moulana Qasim Nanotvi.

Maulana Qasim Nanotvi, whose name was in the wanted list of

the English government, was hidden in Deoband1 till the

general amnesty order from the Queen Victoria was announced

on 1
st
 October 1858.

2
 He went Mecca to perform Hajj in

December 1860, where all Indian Ulama in the leadership of

Haji Imdadullah, decided to take positive steps and set up

educational institutions in order to prepare a team of people to

combat the disastrous policies of the British government. He

came back to India in 1862. During those days of hiding,

Maulana Nanotvi memorized the holy Quran.
3

It was very critical juncture for Muslims because they

were deprived of every kind of privileges. Ulama were

massacred in thousands and Muslims in millions. A

considerable number of sacred places were either set ablaze or

destructed. Akbari mosque of Delhi was buried into the earth.

Madarsas were closed owing to cut off their funds. A lot of

people were removed from their jobs and fresh recruitment was

virtually closed in the face of Muslims. Moreover they were

targeted to be Christianized. In a nut shell they had to pay, a

huge price for the revolt and still there were many more for

them in waiting. In 19
th

 century the magnitude of their loss was

1
 Qasim Nanotvi was compelled to hide in Deoband with his

relatives during 1857, where he was married. Dr. Abdul Munim Al-

Namer: Azadi-e-Hind ki Jadd-o-Juhd me Musalmano ka Hissa, p.
2
 This so-called general amnesty order was conditioned that those

people will not be forgiven, who had participated in killing of the

English subjects. Apart from that those people who had provided

shelter for murderer or the leaders of the rebels or aroused the mass

to revolt will be escaped from death penalty but they may get

appropriate punishments. Swaneh-e-Qasmi, vol. 2, p.189.
3 Manazir Ahsan Geelani: Sawaneh-e-Qasmi, vol.2, p. 194.

83

so great that they were devastated in both vertically and

horizontally.

Maulana Yaqoob Nanotvi writes that it had become a

crime to be a Muslim. The notable guides of religion were

wiped out. Every Muslim was unconscious and all believers

were broken-hearted. The darkness was so deep in India that no

one cared about the other. Everyone has been mourning on his

share of loss. Most of the great Ulama were left for their

heavenly abode and very few Ulama who escaped from the

claw of death, migrated from this country. The sorrow on Islam

was as big in India as at the time of Prophet’s departure on the

whole of Islam. Seeing the scarcity of Muslims and majority of

infidels and the extremism of the infidelity, it was quite

obvious that this religion now will be finished.
1

Therefore in the above situation, intending to free India

from the British rule, in the company of some friends, Maulana

Nanotvi laid the foundation stone of Darul Uloom at Deoband

on 21st May, 1866 (a famous learning centre of Indian

Subcontinent) beneath a pomegranate tree in Chattah Masjid of

Deoband.2 This Madarsa was established in order to produce a

team of Ulama who can shoulder the huge and very important

responsibility of sacrificing themselves to preserve the country

and Islam both in British India. Alhamdulillah, Nanotvi

succeeded in his mission and a good number of Darul Uloom's

product gave sacrifices for the sake of Indian freedom and

Islam.

The noted Islamic scholar Maulana Manazir Ahsan

Gilani quoted from his teacher and the first graduate of the

seminary, Shaikhul Hind Mahmood Hasan Deobandi (1851-

1920) saying: "Did my teacher (Maulana Qasim Nanotvi)

establish this seminary only for the teaching and learning? The

seminary was established before me, as far as my knowledge

1
 Maulana Yaqoob Nanotvi: Sawaneh Umri, p. 30.

2 Mufti Mahmoodullah: preface of Silk Movement Letter.

84

goes, my teacher established this one in 1866 to compensate

the defeat of 1857 from the British."
1

He further said that I am not an obstacle in the path of

those whose concern is to teach and to learn but I have chosen

for me the very path, for which my respected revered teacher

had established this system of Darul Uloom in my view.2

Maulana Qasim Nanotvi was a far sighted and genius

scholar. He comprehended that the British has not only

occupied India and would attack the Indian culture, but even

the faith of Indians would be at risk. The missionaries poured

into Indian subcontinent as well as the Arian pundits started an

unceasing attack on Islamic faiths. They did not hesitate even

in passing vulgar comments on them. Apart from that the

British government prepared a new man with the name of

Mirza Ghulam Qadyani to crack some new fireworks.
3

 Therefore, Maulana Qasim Nanotvi with a group of

Ulama rose to respond and to debate them. Maulana devoted

his whole life for such debates and appeared as a genius whose

questions became unanswerable and whose perfect answers

need not further explanation or requisitioning. Thus, the dream

of the British government remained a dream. They were wholly

defeated rather devastated in this field.
4

Maulana Qasim Nanotvi did not hesitate to criticize the

Christianity as well as the British rule in India during the

religious debate. In Shahjahanpur, Maulana said that “the

English feel themselves the super intellectuals but in the

religious matters they believe in such foolish faiths that could

1
 See Manazir Ahsan Geelani: Ihaatae Darul Uloom Men Beete

Huwe Din.
2
 Manazir Ahsan Geelani: Sawaneh-e-Qasmi, vol. 2, p. 226.

3
 Aseer Adrawi: Darul Uloom Deoband; Ehya-e-Islam ki Azeem

Tahreek, p. 26.
4
 See details: Darul Uloom; Ehya-e-Islam ki Azeem Tahreek by

Aseer Adrawi

85

not be accepted even by a person of average intellection.” He

even likened the pops with scheduled castes such as chamar.
1

 Responding to their claims that India is free of all evils

because of the Christian government, and Christianity is such a

strong religion that prevents the evils to creep into the society,

Maulana said that the pork and wine are forbidden according to

the Old and New Testaments but perhaps no Christian is there

who is not using them while no one eats pork among the

Muslims. Rape cases under the Christian government increased

in such a manner that never happened in Indian society before.
2

Although Qasim Nanotvi was engaged in responding to

the religious attack and could not do any memorable work in

regard with the driving the British out but no one can under

estimate his huge contribution in building the ample courage in

the heart of Muslims and to revitalize them as well as in

keeping their faith in the religion intact. Apart from that he

prepared a team of Ulama in the headship of Maulana

Mahmoodul Hasan Deobandi, who quite successfully guide the

freedom movement of India in the very critical phase of Indian

history. So it can be said that Maulana Nanotvi had done more

than his share in holding the torch of freedom high and bright

in the darkness of perpetual slavery and increasing anxiety.
3

It can be said that Maulana Qasim Nanotvi has started

uniting the survived people of Sayyad Ahmad Shaheed’s

mission as well as the remaining participants of 1857 along

with some fresh bloods to knit the web of activists that can

wage a final war against the British with one voice and under

one great leader, since the failure in 1857. He went Mecca,

where the leaders of 1857 uprising were taking refuge. He met

them. It might be decided that you prepare people inside the

country and we try to make an atmosphere outside the country.

1
 Maulana Fakhrul Hasan: Mubahisa Shahjahanpur, p. 75.

2
 Ibid, p. 76.

3 For details see Sawaneh-e-Qasmi by Manazir Hasan Geelani.

86

The aforesaid idea is not baseless because the statement

given by Maulana Obaidullah Sindhi clearly indicates that this

mission had been started in 1865-66, just with the very

inception of Darul Uloom Deoband and at that time Maulana

Nanotvi was the leader, so it was his own design. The

statement reads that:

“Having reached Kabul I came to know that the output

of fifty years’ efforts of the Jama’at which was represented by

Shaikhul Hind lay before me in unorganized form ready to

obey.”
1

Maulana Sarhindi reached Kabul in 1915. It provides

that the Jama’at came into being in 1865. It was the time when
Shaikhul Hind was just a child who was about to go to school,
provided that it is Maulana Nanotvi who started the movement
although it was further spanned by Shaikhul Hind, as Shaikhul
Hind himself admitted that I am in tune with my teacher
Maulana Qasim Nanotvi in this regard.

2

 We can say that Maulana Nanotvi was working on this
line since the failure of 1857 and when his capable student
Shaikhul Hind who had taken solemn pledge on his hand and
was his well trained successor, has grown up, he entitled him to
forward his mission. Maulana Nanotvi doesn’t want to take any
step with undue haste rather he intended to make it firm and
well designed.

Shikh-ul-Hind and Freedom Movement

Shaikh-ul-Hind Maulana Mahmood-ul-Hasan (1851-
1920) was the successor of Maulana Nanotvi in religious,
educational and off course political matters. He was the
legendary first student of Darul Uloom Deoband who had
completed his course of study in 1873. He served at the
seminary as a teacher and became its principal in 1890 and in

1
 Kabul Me Saat Saal, p. 105-105, pub. Hind Sagar Academy,

Lahore. Maulana Husain Madni: Naqsh-e-Hayat, vol. 2, pp. 144-146.
2 Manazir Ahsan Geelani: Sawaneh-e-Qasmi, Vol. 2, P. 226.

87

1905 he was given the honorary position of patron as well.
Having immense knowledge of Islamic education, he soon
shone as a great scholar, a dynamic leader and the staunchest
follower of Islam. Maulana Husain Ahmad Madni called him
“the seal of Hadith scholars” as well as “the chief of the Qur’an
commentators”.

1

He under Maulana Nanotvi has started taking interest in

Indian politics and thinking the ways to throw the yolk of the

British slavery since his student life in Darul Uloom Deoband.

Maulana Obaidullah Sindhi’s statement in 1915 provides a

clue. He says:

 “Having reached Kabul I came to know that the output

of fifty years efforts of the Jama’at which was represented by

Shaikhul Hind lay before me in unorganized form ready to

obey. It needed a servant of Shaikhul Hind like me. Now, I

took pride in this migration and selection of Hadhrat Shaikhul

Hind.”2

 It means Shaikhul Hind started his political activity

since 1866 when he was a student in Darul Uloom Deoband

under his Shaikh Maulana Qasim Nanotvi. Having influenced

by his mentor, Shaikhul Hind developed an intense hatred

towards the British in the bottom of his heart. He never hated

any human being rather he treated people of other religion

respectfully but he never showed such tolerance towards the

English. “The thick-lipped, blue-eyed, curly black African was

lovely to him but he hated the white Europeans. He was among

those who considered their hand impure in case it touches any

European until they washed it.”
3

 He was a pious, humble, truthful, God-fearing and

ascetic person who has no greed of power, prestige and wealth.

1
 Husain Ahmad Madni: Asir-i-Malta, p. 3.

2
 Silk Letter Movement, p. 53., Ulama-e-Haq, vol. 1, p. 230.

3 Muhammad Mian Deobandi: Silk Letter Movement, p. 2.

88

He has been very broadminded to accept every good thing. He

was as friendly to Hindus as he was to Muslims.1

He has a keen desire to see his country prosper and

flourish but the British occupation impeded its progress. He

was restless to free the country but consequent condition was

not allowing resorting to any armed conflict. Muslims were

still unconscious after the disastrous tremor of 1857 that shook

their very existence. In such a critical condition, only selected

people could offer themselves to achieve his objective and

could be entrusted in a matter of secret movement.
2

Shaikhul Hind Maulana Mahmoodul Hasan was

exercising a great influence on Muslim community as well as

among Ulama of Darul Uloom Deoband and other Muslim &

Non-Muslim leading personalities. He was first student of

Darul Uloom Deoband and a great Islamic scholar, influenced

by the geniuses of Maulana Qasim Nanotvi; the founder of

Darul Uloom Deoband, who has played a memorable role in

the previous phase of Indian freedom struggle. Inspired by

Qasim Nanotvi, he started to chalk out the whole plan to lead

India to the complete freedom from the British clutches, quite

stealthily from his head quarter at Deoband as early as 1877.

 “In 1877, Shaikhul Hind Maulana Mahmood Hasan, the

first student of Darul Uloom Deoband, started his political

movement and set up an organization called ‘Samratut

Tarbiyat’ (result of the training). The aim of the organization

was to prepare for armed insurrection against the British. The

movement continued for at least 30 years.”
3
 Since this

organization was working under the patronage of Maulana

1
 Muhammad Mian Deobandi: Silk Letter Movement, p. 1.

2
 Ghulam Rasool Mehr: Sarghuzasht-e-Mujahedeen, p. 552.

3
 Silk Letter Movement, forward by Badruddin Ajmal Qasmi.

Tahreek-e-Shaikhul Hind, p. 61.

89

Qasim Nanotwi therefore, his demise in 1880 appeared to be an

obstacle to continue this movement, so it was abandoned.1

Through this movement he began restlessly trying on

one hand to be well connected with all the likeminded leaders

and on the other, he kept himself busy in knitting the nets of

unifying Muslims and enlarging the network by travelling in

the Indian sub-continent and getting close associations with all

Islamic scholars who were busy in the guiding of Muslim

community. He spread his students and Mureeds to every

corner of the country. He was taking the oath of Jihad from

every person who took the oath of allegiance on his hand.

Shaikhul Hind’s plan for the national freedom

Shaikhul Hind made a well crafted plan in his mind to

free India from the English rule in the very beginning of his

practical life. Seeing his actions, it might be apprehended that

he was working on the line of Sayyad Ahmad Shaheed in

taking oath of allegiance in abundance and reaching to the

people of every corners of India. To achieve his goal, he

mainly relied on the unbreakable bond of Bia’at. He has been

spreading his ideas quite stealthily among his students,

Mureeds and associates. He asked his many disciples to

establish Madarsas in order to inject these ideas into the body

of new generation. He planned to settle the matter between

Sayyad Ahmad’s companions and Sarhad people and then

aroused them against the British. On the other he prepared his

people in Yaghistan (autonomous tribes) to fight against the

English. He thought to make an alliance of Turkey and

Afghanistan to drive out the British. If the Turkey army and the

Mujahedeen in Yaghistan and Sarhad with the support of

Afghanistan would have attacked in one go and the activists

1 Husain Ahmad Madni: Aseer-e-Malta, p. 23.

90

inside the country would have supported by relentless

agitations with one voice, then the desired goal was not too far.

His Action

Shaikhul Hind was not in a hurry rather he wanted to

take every step according to his plan and with patience but the

massacre of Muslims in Tarabulus and Balkan wars at the hand

of the British and their oppressions in the country had

compelled Shaikhul Hind to execute his plan quite swiftly. He

jumped in the field of action irrespective of consequences.
1

Shaikhul Hind had maintained the policy of the protection of

Darul Uloom Deoband from government reprisal to the extent

that no harm was inflicted upon Darul Uloom despite his

intimate relation to Darul Uloom Deoband and to the Silk

Letter Movement.

Jamiatul Ansar

Now movement needed to stretch its hands towards far-

flung areas of Indian subcontinent and Shaikhul Hind has felt

the gravity of the situation that demands to appoint someone to

pacify the works of Jamiat. So he called his most capable

student Maulana Obaidullah Sindhi to Deoband in 1909 (1327)

to take the charge of secretariat of Jamiat-ul-Ansar.
2
 Maulana

Obaidullah was taken by Shikhul Hind only because of his

training and preparation, so that he could be sent for bigger

roles as per the programme designed by Shaikhul Hind.

Maulana Obaidullah Sindhi stayed there four consecutive years

to gain the experiences and nuances of running a secret

movement. He with the assistance of Maulana Muhammad

Sadiq Sindhi, Maulana Abu Muhammad Lahori and Maulana

Ali strengthened the movement. Maulana Sindhi says:

1
 Naqsh-e-Hayat, vol. 2, pp. 135-136.

2 Personal Dairy of Obaidullah Sindhi, p. 20.

91

 “In 1909, Hadhrat Shaikhul Hind summoned me to

Deoband and after surveying the situation in detail, he ordered

me to stay at Deoband. I worked for Jamiat-ul-Ansar for four

years. Maulana Sadiq Sindhi, Maulana Abu Muhammad Lahori

and Molvi Ahmad Ali helped me to establish this

organization.”1

 In April 1910, Jalsa-e-Dastar Bandi was held in Darul

Uoom Deoband in which almost one thousand alumni of Darul

Uloom participated.
2
 The newly organized Jamiatul Ansar was

introduced and its aims and objectives were presented as well

as the necessity of freedom for the country was emphasized.

With this successful launch, soon it gained the support of

masses. In April 1911, it organized its first rally in Moradabad.

Scholars from Deoband, Aligarh and Nadwatul Ulama

Lucknow gathered in large numbers. Having succeeded the

Jamiatul Ansar started organizing mass gathering and public

agitation in which thousands of people took active part. The

huge mass support during 1912 and 1913 for Jamiatul Ansar

unnerved the British officials and they began to think to root

out the main source-Darul Uloom Deoband from where such a

powerful organization had sprung. Sensing the danger,

Shaikhul Hind asked the leading members to resign from the

Jamiat owing to the safety of Darul Uloom Deoband. When

they found no way to inflict harm to the seminary they imposed

a ban on the Jamiat.
3

After apprehending the Shaikhul Hind’s ideas, thoughts
and political farsightedness, Obaidullah Sindhi was sent to
Delhi to make it the head quarter of his organizational activities
and here Maulana Obaidullah Sindhi established Nizarat-ul-
Maarif in 1914 (1331) as per the Shaikhul Hind’s programme.
Shaikhul Hind asked him to stay in touch with youth power
while living in Delhi. He visited himself Delhi with the

1
 Sayyad Muhammad Mian: Silk Letter Movement, p. 52.

2
 Al-Jamiat; Shaikhul Islam Number, p. 5.

3 Ulama-e Haque 1/131, Naqash-e Hayat 2/144

92

purpose to introduce Maulana Obaidulla to Delhi’s freedom
leaders such as Dr. Mukhtar Ansari, Maulana Abul Kalam
Azad, Maulana Muhammad Ali, Hakim Ajmal Khan and
Nawab Waqarul Mulk so that he could be well-acquainted with
Indian politics as well as he could benefit from the good
company of such towering personalities. He says:

“I shifted my activities from Deoband to Delhi and
established Nizaratul-Maarif in 1331 (1914). Apart from
Hadhrat Shaikhul Hind, Hakim Ajmal Khan and Nawab
Waqarul Mulk were patrons of this organization.”

Mujahedeen seek help

In Yaghistan,
1
 Shaikhul Hind was running his

movement in the name of Jamiat Hizbullah whose members
were as more as 1700 across the country and they were ready
for every kind of sacrifice for the sake of religion.

2
 Shaikhul

Hind was the supreme chief of Jamiat Hizbullah according to a
petition of Hizbullah members in Yaghistan.3 They were being
encouraged by Jihad’s articles which were published and
propagated by Maulana Abul Kalam Azad in the magazine of
Al Hilal. This organization was established in 1914. Since then
they were waging war against the English government.
Shaikhul Hind sent Haji Turanjabi and Maulana Fazl Rabbi
and many others to boost up the morale of Mujahideen. He was
running his movement in complete secrecy, even his close
associates did not know more than he told them and he did not
reveal to a person more than he needed to be aware.

Haji Turangzabi reached Yaghistan in early 1915, when
he met countless fighters who were enjoying great success at
the time. Mujahideen has declared him the head of Jamiat
Hizbullah. With his endless and relentless efforts, the

1 This region was situated between the borders of India and

Afghanistan. It was a vast autonomous area which spreads from

Waziristan to Alai (Kashmir). This area was the hub of brave and

zealous Afghans.
2
 Muhammad Mian: Silk Letter Movement, p. 160.

3Ibid, p. 232.

93

Mujahedeen of Sayyad Ahmad’s group also joined him. But
after the British government has deployed huge army on the
frontiers and propagated false statements against Jihad with
tight checking that no one could reach there, resulted into many
problems for Mujahedeen. They were now in dire need of
support. They wrote many letters to Shaikhul Hind; their patron
to provide the weaponry and fund to continue the Jihad because
the sheer courage and mere valorous militia cannot win the
battle. They repeatedly requested to provide help from any
government as early as possible.

1

Maulana Obaidullah Sindhi in Kabul

It was the time when the First World War (1914) has
begun. Hardly had he spent more than one year in Delhi when
he was asked to migrate to Kabul in 1333/1915 in order to
secure the support of the ruler of Afghanistan for the tribal
Mujahedeen. He reached there in August 1915. Maulana
Obaidullah tells as below:

 “In 1333, I went to Kabul on the order of Hadhrat

Shaikhul Hind. I was not told any detailed programme

therefore my conscience was not ready for this migration, but it

was compulsory to obey him. By the grace of Allah, later the

path was clear.”
2

 With the financial help of Haji Seth Abdullah Harun on

the request of Maulana Abulkalam Azad, this journey was

materialized and Maulana reached Sindh. He stayed some days

there and as soon as he got a chance to enter Afghanistan he

slipped off CIDs through ‘Suriayak’ zone. Having reached

Kabul Maulana Obaidullah found a group of activist though

unorganized to help into his mission.
3

1
 Ibid, p. 65.

2
 Muhammad Mian: Silk Letter Movement, p. 52.

3 Ibid, p. 57-58.

94

 He met Sardar Nasrullah Khan, Amir Habibullah Khan

and his elder son Sardar Inayatullah Khan and sought their

support. They responded positively. Here he found a

provisional government established by the Indians. In the

beginning he was reluctant to join Raja Mahindra Pratap Singh,

because he was an activist of Hindu Maha Sabha. So he told

Lala Lajpat Rai about the provisional government, on which

the later minted the story of Afghanistan attack on India.
1
 This

government sent delegations to Russia, Japan and Turkey.

Maulana wholeheartedly took part in the activities of the

government especially in these missions. Maulana Obaidullah

has written in his silken letter to Shaikhul Hind that there is an

Indian provisional government which I joined and its work is

as below:

 “This Provisional Government has directed a mission to

Russia comprising a Hindu and a Muhajir student, who

returned with useful impressions for Afghanistan. Now the

ambassador of Russia is about to visit Kabul. A mission was

sent via Iran to Constantinople and Berlin by our two Muhajir

students. Hopefully they will see you there. Now a mission is

to be dispatched for Japan and China. A mission was sent to

India but it did not get much success. Now another mission is

being sent to India. A second mission is about to leave for

Berlin.”

He added to say that “I have personal relations with

German Mission on a high scale which will help us fully in

Islamic interests. In the Provisional Indian Government Raja

Mahindra Pratap is President, Molvi Barkatullah Bhopali is

Prime Minister and I am Minister of India.”
2

In Kabul, Maulana Obaidullah has established an

organization to unite the activists who were striving for Indian

1
 For details see Silk Letter Movement.

2 Muhammad Mian: Silk Letter Movement, p. 229-230.

95

freedom. He named it Junood Rabbania (Muslim Salvation

Army).
1
 As far as its objectives are concerned, the Silken

Letter sheds some light as below:

“This is exclusively Islamic organization on military

principles which primarily aims at creating confidence in

Muslim sultans. You (Shaikhul Hind) have been regarded its

president, or General as per the military rule, while its

headquarter shall be Medina. Therefore, it is better that you

stay in Medina and try to have agreements with Caliphate,

Afghanistan and Iran.”
2

Shaikhul Hind leaves India

On the other side Shaikhul Hind after sending Maulana

Obaidullah to Kabul in August 1915, was ready to leave India

and reach Yaghistan as early as possible to boast the morale of

Mujahedeen there. When Maulana Azad came to know about

his plan to leave the country he requested him not to leave the

country rather do whatever you want to do from inside the

country. Shaikhul Hind was quite sure that his action plan will

be soon apprehended by the British and they will not let him

scot free. The support of the Mujahedeen who were now losing

their courage could not be provided from inside. So he quietly

left the country and reached Mecca on 9 October 1915.

Maulana Madni Wrote:

 “Due to these happening in Frontiers, the Government

was astounded and was making arrests over petty doubts. The

CID reports of India, Frontiers and Yaghistan about Hadhrat

Shaikhul Hind were very dangerous, so he was being watched

over. Dr. Ansari, therefore, insisted him to leave the British

territory as soon as possible. Hadhrat Shaikhul Hind intended

1
 Ghulam Rasool Mehr: Sarghuzasht-e-Mujahedeen, p. 557.

2 Muhammad Mian: Silk Letter Movement, p. 224.

96

to leave for Hejaz and set out immediately without mentioning

to anyone.
1

Shaikhul Hind meets the Turk Governor

Shaikhul Hind along with some close companions

reached Mecca on 9th October 1915. In Mecca, he met with

Indian peoples of repute and caliber. Among them one family

was from Delhi that had relations with Sayyad Ahmad Shaheed

and his followers as well as its exclusive position in the ruling

class of Mecca made easy to arrange Shaikhul Hind’s meeting

with Ghalib Pasha; the Turkish governor in Hejaz.

 Shaikhul Hind talked to Ghalib Pasha with the help of a

translator. Ghalib Pasha listened to Shaikhul Hind very

attentively and asked him to see him again the next day.

Meanwhile he contacted Indian merchants of Mecca and

enquired about Shaikhul Hind and his position among Indians.

Having received the positive responses regarding his academic

and social status, Ghalib Pasha welcomed Shaikhul Hind the

next day with great applaud and warmth. They discussed the

matter of Indian freedom in full detail.

He promised Shaikhul Hind to extend every kind of

help and asked him to arouse Indian people to demand

complete independence vehemently and consistently until it is

achieved. He wrote in his letter that “Cut the manacle of

slavery with the power of your religion and sharpness of your

creed. Thus win the rights of freedom of your existence and

humanity. We shall guard and defend your rights when in

nearer future after complete victory and success, if Allah wills,

we shall have pacts.”
2

This meeting held at the time when Turkish army was

registering victory after victory over British alliance. He says

in the letter:

1
 Silk Letter Movement, p. 65, Naqsh-e-Hayat, vol. 2, p. 212.

2 Muhammad Mian: Silk Letter Movement, p. 235.

97

“thanks to Allah that the Turkish army and Mujahideen

have outnumbered the enemies of Islam and they have

weakened their enemies materially and morally. So, a

considerable part of Russian army has been destroyed in

Qufqazia while one hundred thousand of British and French

forces have been ruined with their warplanes in Daniyal Pass

and other places. The Turks, Germans and Austrians have

pushed back the Russians in the east and the French and

Belgians in the west. They have taken over a third part of

Russia and France and the entire Belgium and have seized

thousands of their forces as prisoners with hundreds of

thousand rifles, guns and other weaponry. Now, Bulgaria has

also joined the war with central powers and pushed deep inside

Serbia and defeated them.
1

He said that the propaganda of freedom must continue

persistently and it could not be achieved without you, so better

you go back and demand freedom with unity and collaboration

of others. But Shaikhul Hind was intending to reach Yaghistan

according to his plan, said that he would ask his companions to

carry out these actions and intensify their demand of freedom

according to your order.2

Shaikul Hind requested him to arrange his meeting with

Anwar Pasha; the War Minister of Turkish Government.

Ghalib Pasha has given him three letters; one was addressed to

Indian people insuring his government’s help in their freedom

movement, and the other was to Busra Pasha in Medina that the

bearer should be sent to Istanbul to meet Anwar Pasha. The

third letter was written to Anwar Pasha that this is a reliable

person and his demand should be fulfilled.
3

1
 See letter of Ghalib Pasha’ Governor of Hejaz(Silk Letter

Movement p. 234)
2
 Muhammad Mian: Silk Letter Movement p. 66-67.

3 Maulana Husain Ahmad Madni: Naqsh-e-Hayat, vol. 2, p.

98

After getting the letter from Ghalib Pasha Shaikhul

Hind met his companions and instructed them how to carry out

this secret movement in India and assigned them their duties.

He asked Maulana Murtaza Hasan to work at Deoband center

while he gave Maulana Muhammad Mian alias Muhammad

Mansoor Ansari, some special duties along with the above

letter of Ghalib Pasha. 1

Ghalib Nama reahed India, Yaghistan and Kabul

I think these letters were obtained in December 1915

because Muhammad Mian alias Molvi Mansoor, who had been

accompanied by Shaikhul Hind to Mecca was considered to

return to India in February 1916 in order to show Ghalib

Nama(letter of Ghalib Pasha) to the activists of this movement

in India and Yaghistan and ask them to enlarge the movement

and pacify its activities. He reached India safely and escaped

the security officers at the luggage of the port of Bombay. In

India he met the political figures such as Maulana Hasrat

Mohani and Abul Kalam Azad but they have their own ideas

regarding Indian freedom, so they did not treat him as was

expected.
2
 He went everywhere quite secretly to show the letter

of Ghalib Pasha. In some places the letter has great impact

while in other places it could not enjoy such result. He says in

the silken letter:

“After showing the Ghalib Nama to the Indian

colleagues, I took it to persons in Yaghistan. Haji is also in

Mohmand. The Mujahideen have kept Mohmand, Bajaur,

Sawat, Buner etc ablaze. The publicizing of Ghalib Nama had a

good impact in these areas. Therefore it is necessary that the

services of Yaghistan are kept in mind while having any

agreement.”
3

1
 Muhammad Mian: Silk Letter Movement, p. 67.

2
 Silk Letter Movement, p. 223.

3 Read the Silken letter, included in Silk Letter Movement, p. 223.

99

Maulana Muhammad Mian stayed one month in

Yaghistan during which he infuriated the Mujahideen to keep

the struggle alive against the English government. After that,

he went to Kabul with a delegation of Mujahideen. Muhammad

Mian reached Kabul in April 1916 with the edict of Ghalib

Pasha. Having reached Afghanistan he met Maulana

Obaidullah Sindhi and supported him in his mission. Both

surely would have discussed the prevailing situations in India,

Yaghistan, Afghanistan and Hejaz because the two were the

giant personalities of the Shaikhul Hind Movement. Maulana

Muhammad Mian would have told in detail about Shaikhul

Hind’s efforts in Hejaz to persuade the Ottoman Caliphate to

help his cause and Maulana Obaidullah would have told quite

openly about his newly formed organization and its activities

as well as his expectations from the Provisional Indian

Government in Kabul.

After a number of discussion and deliberation they

came to some conclusions. In their planning of actions they

would have seen some rays of hope in India, Yaghistan, Kabul

and surely in Ottoman Caliphate as well as some hurdles and

obstacles in its execution. The difficulties in carrying out the

freedom movement through sure success were not easy to be

addressed or removed at a time when the World was plunged

into a series of wars.

In Yaghistan, the impact of Ghalib Nama was so great

that Haji Turanjabi; the Head of Jamiat Hizbullah encouraged

by the edict of Ghalib Pasha wrote a petition to the Caliph

Sultan Bin Sultan Muhammad Rashad Khan on 17 Shawwal

1334H/ 16 August 1916.
1

1
 Though the date mentioned in Silk Letter Movement, is 17

Shawwal 1335 H but it did not tally with 15 August 1917. I think the

year 1334 mistakenly written 1335 because of two reasons; one is

that it is equal to 16 August 1916 and the second is that the letter of

Ghalib Pasha reached there in March 1916. So they waited for a

100

They wrote that “during the present War, if few

officers, some army personnel, weaponry and food stock is

supplied then hundreds of thousands militant ghazis can be

ready to render their services free of cost. This initiative shall

help to enliven Afghanistan as well, if Allah wills.” They

enclosed a copy of Edict of Ghalib Pasha to this petition.
1

Letters of Silken Handkerchief

Maulana Obaidullah since he had come to Kabul, he

had been striving day in day out to propagate his mission and

prepare a trained militia. He talked to the people in the

government and aroused them for this noble cause. After one

year of extensive efforts he made a solid base on which they

can launch their campaign. With the coming of Maulana

Muhammad Mian to Kabul after having toured Hejaz, India

and Yaghistan provided him a good chance to prepare a

complete plan of action.

Therefore, both leaders have written on 9-10 July 1916

the silken letters to Shaikhul Hind in order to inform him the

accurate situations of the time as well as to share their further

plans to carry out the mission if given the permission after

having a pact from Turkey government.

Owing to the tight investigations on the border, he

wrote them on the silken handkerchief and handed it over to

Shaikh Abdul Haq; a new Muslim to deliver to Shaikh Abdur

while to get some response and when they could not get anything

they wrote their petition to the Caliph to remind him to fulfill this

promise. In case of 15 August 1917, it means they have written after

the sad arrest of Shaikhul Hind and they even did not mention that.

So, it is surely can be said that this petition is written just four

months later and it is possible because they were in dire need of help

and military support, so they wrote in hope of some favour from the

Caliph.
1 For details see Silk Letter Movement, p. 232-234.

101

Rahim who was asked to deliver it to Shaikhul Hind in Mecca

through any means. It was an irony that Allah Nawaz Khan,

found these letters with Abdul Haq; his servant and taken them.

So it could not reach to Shaikh Abdur Rahim. Allah Nawaz

Khan handed over these letters to the governor of Punjab;

Michael Oddware.

In this way the British government got some clues

about Shaikhul Hind and Maulana Obaidullah Sindhi and some

other activists. With the seizure of letters the British

government ordered to arrest these people. Intelligence

department launched a massive campaign to gather all clues

but they could not smell more than these letters read rather they

were mistakenly understood that the master mind behind this

conspiracy is Maulana Obaidullah Sindhi whereas everything

was revolving around Shiakhul Hind. They have arrested a lot

of people in the name of Silk Letter Conspiracy but hardly had

they got anything noteworthy. We attached some details

furnished in the Silken Letters Case of 1916 as below.

(a) On 16 August, Khan Bahadur Rab Nawaz Khan of

Multan obtained three silken documents from a person

named Abdul Haq. He had been his employee and fled

in February 1915 to Kabul with Khan’s two sons.

(b) These documents were given by Molvi Obaidullah to

Abdul Haq with instructions to deliver them to Shaikh

Abdur Rahim in Hyderabad(Sindh) who had to send

these letters to Hadhrat Maulana Mahmood Hasan in

Medina.

(c) These are three letters written on pieces of yellow silk

in Urdu language. The first letter is an explanatory note

addressed to Shaikh Abdur Rahim. It is 6 inches long

and 5 inches wide. The second letter is addressed to

Hadhrat Maulana. It is 10 inches long and 8 inches

102

wide while the third letter is 15 inches long and 10

inches wide.
1

Ghulam Rasool Mehr says “Probably, the letter read

that the provisional government has signed a pact with

Afghanistan and the missions are sent to other governments. In

this connection it was decided to establish contacts with

Turkish Government. Lastly, Hadhrat Shaikhul Hind was

requested to help to establish contacts and furnish a pact.”
2

In the above mentioned silken letter they have provided

some details of the mission and asked Shaikhul Hind to have

agreements with the Caliphate, Afghanistan and Iran while

staying in Medina. Muhammad Mian who was in Hejaz just

few months back, knew very well that Shaikhul Hind was

trying to have a meeting with Turkish War Minister. So, he

furnished the details of the action plan of Junood al-Rabbania

i.e. Muslim Salvation Army. It would be better to go into some

detail to know their efforts in this regard.

They have designed really a well crafted plan to guide

India through a sure success. They have made a real army that

had three patrons; Commander in chief, Caliph of Muslims and

Sultan Ahmad Shah Qachar, Iran and Amir Habibullah Khan,

Kabul. It had 12 Field Marshals headed by Anwar Pasha; the

War Minister of Turkey and others are Crown Prince of

Ottoman Sultanate, Prime Minister of Ottoman Sultanate,

Abbas Halimi Pasha, Sharif of Holy Mecca, Sardar Nasrullah

Khan; Deputy Sultanate Kabul, Sardar Inayatullah Khan;

Assistant Sultanate Kabul, Nizam of Hyderabad, Amir of

Bhopal, Nawab of Rampur, Nizam of Bhawalpur and Head of

Mujahideen(of Yaghistan). It had two General Commanders

Hadhrat Maulana Muhaddith Deobandi(Shaikhul Hind) and

Maulana Obaidullah; Acting General Kabul.3

1
 Muhammad Mian: Silk Letter Movement, p. 236-237.

2
 Ibid, p. 59.

3 Muhammad Mian: Silk Letter Movement, p. 226.

103

Apart from that, the above army had 29 Lieutenant

Generals, 15 Major Generals, 24 Colonels, 12 Lieutenant

Colonels, 3 Majors, 2 Captains and one Lieutenant i.e. Nadir

Shah.
1
 The objective of this army was the unity of Islamic

countries and its head quarter shall be Medina. The action

circle will be Constantinople for Europe and Africa, Tehran for

Central Asia and Kabul for India.2

 In addition to that, Maulana Obaidullah wrote some

important activities of Indian Provisional Governament in

which he was declared as Minister of India. He wrote that Raja

Mahindra Pratap went Germany last year. He discussed the

issue of India with the Kaiser and brought a letter from him in

Kabul for the heads of Indian States and the Amir. The

Ottoman Caliph also regarded him his representative of India.
3

Shaikhul Hind in Medina

In Hejaz Shaikhul Hind after sending Maulana Mian

with the letter of Ghalib Pasha, was striving every nerve to get

an appointment to meet Anwar Pasha; the War Minister of the

Ottoman Caliphate but it could not be materialized due to the

war that had engaged the Ottoman Caliphate as well as its war

ministers.

While in Medina Shaikhul Hind called Maulana Husain

Ahmad Madni and Maulana Khalil Ahmad and got them

acquainted with his political ideas and activities. They were so

impressed that Maulana Husain Ahmad said that this was the

first time when I was introduced with politics and so was

Maulana Khalil Ahmad. Later, as long as he stayed in Hejaz he

continued to collaborate with Hadhrat Shaikhul Hind.
4

1
 Ibid, p. 227-228.

2
 Muhammad Mian: Silk Letter Movement, p. 225.

3
 Ibid, p. 229.

4 Husain Ahmad Madni: Naqsh-e-Hayat, vol. 2, p. 216.

104

In those days, Shaikhul Hind came to know that Anwar

Pasha; the War Minister and Jamal Pasha; the Commander of

fourth division, are visiting Medina to see the grave of the

Prophet (peace be upon him) and pray for the victory of the

Ottoman Caliphate. Shaikhul Hind desired to exploit this

coincident opportunity to meet the two war ministers. So, with

the help of Maulana Madni and Maulana Khalil Ahmad he got

prepared a draft to give them. Maulana Madni said:

 “I was eyeing for an opportunity to meet Anwar Pasha

to present the petition. So, I managed to reach Anwar Pasha

parting the queue and pressed the petition in which Hadhrat

Shaikhul Hind requested to meet him in privacy. Owing to the

help of Mufti Mamoon Bari, officer of religious bodies in

Medina and Naqibul Hasan Shami; a friend of Anwar Pasha,

the time after Maghrib (sunset prayer) was appointed for

meeting.”

Shaikhul Hind secured letters of Anwar Pasha

Maulana Madni said that Shaikhul Hind along with

Maulana Khalil Ahmad met Jamal Pasha in a lonely and locked

room. Pasha was shown the letter of Ghalib Pasha. He treated

them well and paid them attentive ear. He added that “in nearer

future when we hold peace talks, there we shall try every nerve

for freedom of India and shall help Indians in every possible

manner.” He even pledged to give these assurances in written

form. After two three days, according to the promise, the letters

reached to Hadhrat Shaikhul Hind through the Governor of

Medina in three languages i.e. Turkish, Arabic and Persian,

with the signatures of the two ministers. The letters, expressing

admiration and sympathy over demand of freedom from

Indians, pledged cooperation and favour in this regard, and

every Turkish official was commanded to rely on Maulana

Mahmood Hasan (Shaikhul Hind) and render his help.”1

1 Silk Letter Movement, p. 69-70. Naqsh-e-Hayat, vol. 2, p. 220.

105

After getting the letters of two war ministers, Shaikhul

Hind was eager to reach Yaghistan; the center of his movement

as soon as possible. He requested the Turkish Governor to get

him reach Afghan border via Iran because it seems impossible

for him to go there through India due to high alert at Indian

broder. But at that time Russia has cut the passage to

Afghanistan and it was not possible for the Governor to make

him reach Afghan border. He said either you return your

country or stay in Turkish or Hejaz territory.

I think Shaikhul Hind obtained these letters on 1
st
 or 2

nd

June 1916 and then left for Taef on 4
th

 June to have last

meeting with Ghalib Pasha who was residing in Taef at that

time. Shaikhul Hind met him on 12 June. Maulana Husain

Ahmad Madni wrote that some matters were settled down

while some others were deferred to second meeting. Before the

appointed time approached, Sharif Hussain revolted and

Hadhrat Shaikhul Hind found himself besieged.
1

Owing to Shaikhul Hind’s relation with Turk officials,

he was besieged in Ta’ef on 20 June 1916. He was later

released on 5 August 1916. Meanwhile the war scenario

changed swiftly due to America’s participation in the war with

the Allied Forces-Russia, France and Britain. As soon as

American government sided with the Allied Forces, the Central

Alliance-Turk and Germany was being inflicted defeat after

defeat.
2

It seems that Shaikhul Hind could not send the letters of

Anwar Pasha and Jamal Pasha to India due to his immediate
arrest during his visit to Taef. So, these letters were with
Shaikhul Hind and when he was released in Shawwal 1334, he
came to Mecca and stayed there to perform Hajj and after
doing Hajj when pilgrims were returning, he gave these letters
to Maulana Hadi Hasan to send them to India. Thus Shaikhul

1
 Muhammad Mian: Silk Letter Movement, p. 74-75.

2 For detail Asseran-e-Malta, p. 34. Tahreek-e-Shaikhul Hind, p. 72.

106

Hind sent these letters in October 1916. After sending the
letters, he was in hurry to leave Mecca. Maulana Madni says
that “Hadhrat repeatedly emphasized that he did not see it
proper to stay in Mecca since the English Government not only
suspicious about him but it was a staunch opponent of him and
Sharif Hussain was a puppet in the hands of the British
Government.”

1

Maulana Madni clarifies that when we were about to
leave in two three days, the fate stood against our planning. It
was that Shaikhul Hind was asked in Muharram
1335/November 1916 to sign on a fatwa of Shaikhul Islam of
Mecca declaring all Turks as infidels. This fatwa was issued in
the support of Sharif Hussain. Shaikhul Hind said that this
decree is from the Ulama of Mecca who teach at Haram, and I
am from India and not teaching at Haram, so I am in no way
entitled to put my signature. After some days Sharif Hussain
ordered that Maulana Mahmoodul Hasan and his companions
should be arrested and sent to him… It was a matter of great
concern and cancellation of the order was demanded by various
sources, but in vain.

2

It seems believable that Shaikhul Hind’s arrest was a

result of the seizure of the Silken Letters in August 1916

because the English government had launched thereafter a big

campaign to arrest and raid on the houses of the activists. They

were searching Shaikhul Hind quite impatiently but they could

not get him. So, when they came to know through their CIDs

that Shaikhul Hind is in Mecca they asked Sharif Hussain to

arrest him. These happenings were taking place in dramatic

coincidence. Shaikhul Hind was arrested in November 1916

and sent to Malta where He along with his brave companion

Shaikhul Islam Maulana Husain Ahmad Madni was kept. They

were released on 8th June 1920 after three years and 7 months

of imprisonment.

1
 Muhammad Mian: Silk Letter Movement, p. 75.

2 Husain Ahmad: Aseer-e-Malta, p. 33. Silk Letter Movement, p. 76.

107

Edicts reached India

Previously, when Shaikhul Hind got the edicts of the

two war ministers, he wanted to send one copy of the letters to

each center of his movement in India but the main hurdle lies

in sending them because no one can cross the border of the

English territory without undergoing through over all searches

and it was next to impossible to slip off the English

investigating officers and spies. Finally, it was decided to get

made a wooden box especially for that. The box was filled with

clothes and the letters were kept inside the carved boards with

so perfection and smartness that no one could smell them.

Having kept the letters in the box, Shaikhul Hind entrusted

Maulana Hadi Hasan to carry it to India and instructed him to

take out these documents in his house and give them to Haji

Noorul Hasan in Muzaffar Nagar who will take its copies from

Mirza Sahib’s shop in Delhi and deliver them to the prescribed

places. Fortunately, the wooden box reached safely to India in

October 1916.
1

 When Maulana Hadi Hasan with his associates has

boarded in the ship, a throng of the English police came. They

were searching Shaikhul Hind. Meanwhile a sympathizer of

Shaikhul Hind approached to Maulana Hadi and took the box

from him and immediately dispatched the parcel from station.

When police could not find Shaikhul Hind, they detained

Maulana Khalil Ahmad and Maulana Hadi Hasan and

investigated them thoroughly. They even beaten them but they

could not get anything suspicious. Nonetheless, they handed

over them to the police custody in India. After some days they

released Maulana Khalil Ahmad but Maulana Hadi was

interrogated and tortured time and again but he did not utter

1 For details see Naqsh-e-Hayat by Maulana Husain Ahmad Madni.

108

any word to reveal this secret. So, he was freed but after more

than one month.
1

Maulana Nabi Muhammad received the box and broke
it to take the letters out as he was informed. After one and half
a month CID came to know that the documents were kept in a
wooden box in the custody of Maulana Hadi Hasan. The
English police raided his house and searched every where to
get the document but they could not get them. Even police
raided on the house of Haji Ahmad Mirza, a photographer in
Delhi, on whose shop the edicts were to be copied. It was a
matter of good fortune that the edicts could not be given them
so far due to these searches and raids.

After some days Haji Noorul Hasan went to his shop to
get the edicts copied. Haji Mirza has taken them after all that
happened to him and still there was fear and suspicion of
another police raid and it happened that police reached his shop
again when he was making copies but God saved that police
could not get them and went back futile. Haji Noorul Hasan
brought these copies of edicts to his home and then delivered
them at their destinations as per Shaikhul Hind’s programme.
According to Maulana Husain Ahmad Madni the edicts
reached to all the people but they failed as it was expected with
these edicts to bring about. It was not the fault of paper or
anything but the political condition got changed. Maulana
Madni says:

“These documents would have helped greatly and the

Turks and their allies would have extended their cooperation

but the matters turned upside down. On one hand, America’s

countless army and weapons came in allies’ rescue and on the

other hand Sharif Hussain rebelled against the Turks and

inflicted harm by every means upon the Turkish strength in

favour of the English… So naturally the Turks had to face

defeat everywhere and happened what should not have

1 Muhammad Mian: Silk Letter Movement, p. 71-72.

109

happened.”
1
According to Maulana Ghulam Rasool Mehr says

that Hadhrat Shaikhul Hind revealed this secret to one of his

relatives so that he can make arrangements to take their

photographs and deliver it to their destinations, but this person

was arrested and confessed all these secrets. On this ground

several members had to undergo investigations and other

problems.
2

In Conclusion

The movement of Shaikhul Hind would have been

successful if the silken letters of Maulana Obaidullah Sindhi

and Maulana Muhammad Mian, had not been seized and the

World War and revolt of Sharif Hussain of Mecca had not

favoured the British interests. It was a matter of preliminary

success that the letter of Ghalib Pasha; the Turkish governor in

Hejaz reached India, Yaghistan and Kabul but it only insures

the Turkish help in time of need after having a pact as well as it

provoked Indians to enliven their freedom struggle. No doubt it

has its impact in this regard. Maulana Obaidullah’s endevours

in Kabul in the form of Junood-e-Rabbania and his active

support in Indian Provisional Government was also a

successful phase of the mission but when Maulana Mian

reached Kabul with Ghalib Nama and both chalked out the

whole plan and then they have written the silken letter in order

to inform Shaikhul Hind so that he could take these things into

his consideration when he would meet Anwar Pasha; the War

Minister of Turkey. Unfortunately, these letters could not reach

to Shaikhul Hind that provided the meeting of Anwar Pasha

and Jamal Pasha and their letters just repetition of Ghalib

Pasha’s letters and mere promises. Apart from that these letters

could hardly reach India in October 1916 at a time when the

Ottoman Caliphate was losing everywhere and Sharif Hussain

1
 Muhammad Mian: Silk Letter Movement, p. 74.

2 Ibid, 61.

110

has established his rule in Hejaz and with the capture of the

Silken Letters in August 1916 the arrests and raids were taking

place in every corner of India. In addition to that, these letters

could be delivered to their destination after November 1916

when Shaikhul Hind; the master mind of the movement was

already arrested and jailed. Therefore, the letters of the two

War Ministers of the Ottoman Caliphate which was losing its

own territory, at a time when the leader of the Movement was

arrested and the activists were shattered in the face of English

raids and arrests, could not be valued and it became like coins

of the past age, which have no value in the present world.

 As far as Shaikhul Hind’s programme is concerned, it

was of great success. It is a matter of strong belief and ample

courage that Shaikhul Hind quite single handedly managed all

this with the help and supports of his students and associates.

He was just to reach the desired end but unfortunately the

Ottoman Caliphate after America’s intervention started losing

the ground and its defeats prevented to get Afghanistan Attack

on India and thus delayed the Independence of India for next

thirty long years more.

111

FOURTH CHAPTER

MAULANA HUSAIN AHMAD MADNI AND

FREEDOM STRUGGLE

His Early Life

112

Maulana Husain Ahmad Madni (1879-1957) was born

in Tanda, Faizabad, on 19 Shawwal 1296 / 6 October 1879.

The Sufi lineage of family could be traced to Khawaja

Muinuddin Chishhti’s disciple Khawaja Qutubuddin Bakhtiyar

Kaki (d. 1235).1 His parents have taken an oath of allegiance at

the pious hand of Maulana Fazlurrahman Ganjmuradabadi

(1793-1895). Haji Habeebullah; his father has reached the level

in Sufi meditation that secured him the permission to make

disciples.2 Nonetheless, the family has been marked by the

distinctive Islamic practices, coupled with strong faiths and

desired qualities.
3

Though he was born into a landowning elite family but

by the time of Husain Ahmad’s birth, the family’s status had

fallen due to usurpation of land by a local raja in the wake of

1857 uprising in addition to the loss of family goods and

valuable documents at the time of civil unrest.4 He belonged to

a family that has traced its lineage to the Prophet Muhammad

with 34 intermediaries. It can be seen in the special number of

Shaikhul Islam Maulana Husain Ahmad Madni. Owing to

Shaikhul Islam’s humbleness, some people doubted his Sayyad

lineage, seeking wrongly the reference from his reply to an

inquirer in the words mentioned below:

“I myself don’t write “Sayyad” with my name since

salvation depends on acts, not relationship. If a person has high

rank but bad deeds, then, like the son of Noah, he is expelled

from the lord’s house. If someone is of low (chamar or bhangi)

descent, and is a devout Muslim, his state of comfort is like

that of [former slaves close to the Prophet] Bilal and Sohaib.”
5

1
 Husain Ahmad Madni: Naqsh-i-Hayat: vol. 1, p. 10-16.

2
 Aziz Ahmad Qasmi: Zurriyat Tayyaba, p. 237 (Al-Jamiat)

3
 B.D. Metcalf: Husain Ahmad Madni, p. 52-53.

4
 Husain Ahmad Madni: Naqsh-i-Hayat: vol. 1, p. 24-25.

5 Maktubat: 1,8.

113

Barbara D. Metcalf astutely said that “having redefined

“Sayyid” as dependent on behaviour, not just lineage, he

(Maulana Madni) then concluded “My deeds do not give me

permission to make such claims I am ashamed to say.” He

made explicit that the requisite deeds were service to the

community and respect for all Muslims, no matter how poor,

ignorant, or lowly (choti zat).
1

Education

In the freshness of childhood, his mother has inspired

him with her informal teaching and lesson giving tales. His

father was always central to his education and was worried

about his Islamic education and culture. He created an Islamic

atmosphere inside the walls of his house to avoid the impact of

colonial culture. Once he summoned his sons and declared that

“I have nurtured you for only one reason: that you sacrifice

everything (Jihad) in the path of Allah and attain martyrdom in

that cause.
2

After having secured elementary education in his home

town, he visited Darul Uloom at Deoband in 1309/1891. He

stayed there till 1316/1898 in order to gain expertise in all

available branches of knowledge at the time on the hands of

legendaries such as Shikhul Hind Maulana Mahmoodul Hasan,

Maulana Habeeburrahman, Mufti Azeezurrahman and Maulana

Zulfiqar Ali etc. B. D. Metcalf writes that “The high standard

of Islamic scholarship in India during this period is evident in

the fact that Maulana Madni, trained at Deoband, was able to

establish himself in his early years as a distinguished teacher to

an international audience in the holy city of Medina itself.”
3

He went to Maulana Rasheed Ahmad Gangohi (d. 1323

A. H) and took the bia’t on his hand. In 1316/1899 he reached

1
 B. D. Metcalf: Husain Ahmad Madni, p. 52.

2
 Naqsh-i-Hayat, vol 1, p. 34.

3 B. D. Metcalf: Husain Ahmad Madni, p. 6.

114

Mecca and stayed for a while in the pious company of Haji

Imdadullah Thanwi(d. 1317 A.H.) and then left for Medina.
1

In Prophet’s city

Maulana Madni having reached Medina the Radiant in

Muharram 1317/ May 1899, started teaching in the Prophet’s

mosque on the advice of Shaikhul Hind who asked him at the

time of former’s departure, not to give up teaching at any cost.

In 1318 he came back India and stayed for a while. In 1820 he

returned to Medina and started teaching on a larger scale. He

used to teach in a Madarsa and after prayers of Fajr, Asr,

Maghrib and Isha he continued teaching the books of deferent

topics in the Prophet’s mosque.
2

 Maulana Husain Ahmad Madni is only figure among

Indian Ulama that had the privilege to deliver lectures in the

Prophet’s mosque for seventeen long years; i. e. 1317-

1335/1899-1916 excepting his three visits to India “to meet his

spiritual guide and teachers, to get married, and to attend to

other family business. He had even taught at the Deoband

seminary for a year. But his real base was in Holy Places”.
3

He emerged as a great scholar of the tradition of the

Prophet, who attracted a great number of audiences from every

corner of the world. Maulana Madni himself says that I was

engaged in educational activities at the Prophet’s mosque to the

extent that I had been teaching 14 books on deferent topics

every day. Therefore, I could spare only 3 to 3 ½ hours to sleep

during day and night. The rest of the time would be spent in

studying or teaching or human needs.4

Malta and Maulana Husain Ahmad

1
 Al Jamiat; Shaikhu Isam Number, p. 5.

2
 Al Jamiat. P. 5.

3
 Metcalf: Husain Ahmad Madni, p. 12.

4 Husain Ahmad Madni: Naqsh-i-Hayat, vol. 1, p. 112-123.

115

Maulana Husain Ahmad Madni was arrested with
Maulana Mahmoodul Hasan in 1335. They were first sent to
Egypt in Rabiul Awwal 1335/ January 1917 and then to Malta
on 29 Rabiussani 1335 corresponding to 22 February 1917.
Maulana Madni himself told that he had little interest in
politics until Shaikhul Hind; his revered teacher and luminous
scholar met him in Medina. Though he had observed some
bitter exploits of colonial rule in Hejaz and India but in fact it
is the company of Shaikhul Hind that developed the political
thought in him.
 It is fact that Maulana Madni’s ties with Shaikhul Hind
in the prison of Malta where he learnt the political nuances,
consolidated to the extent that Shaikhul Hind’s powerful
presence was felt more explicitly at later stages. Maulana
Madni described him as “a heart more expansive than the width
of the seven seas; the seven climes could not locate themselves
in even a corner…”

1

 Though, they were arrested on Indian government’s

order but they were interned on the Mediterranean island of

Malta in order to avoid the agitations of Indian public as the

report reads that “it is desired that his presence should not

become known to the public. To ensure this, such precautions

as are possible should be taken”
2
. In addition to that it was

intended as a destination for the most dangerous prisoners, the

ones most opposed to the British and their allies.
3

 They were questioned individually and as a group but

their smart statements had avoided their execution and

provided their release although after three years of

imprisonment. In this regard Maulana Mahmoodul Hasan’s

answers as recorded by Husain Ahmad reflect the nuanced

1
 Husain Ahmad Madni: Asir-i-Malta, p. 7.

2
 Metcalf: Husain Ahmad Madni, p. 27.

3 Husain Ahmad Madni: Asir-i-Malta, p. 112.

116

subtlety of a learned, traditionalist scholar exploring the

possibilities of different interpretations.1

 In Malta, coupled with all difficulties and problems as a

prison used to be in that era, they had to suffer many untold

atrocities but soon this very place has become a platform where

fellow prisoners used to come to learn Islamic education. Their

cell was converted into a place where prayers were arranged on

their prescribed times and discussions were held on a range of

topics apart from their endless effort to cultivate inner flame

and to achieve higher stages of inner progress. In this very

period Shaikhul Hind completed his commentary of the Holy

Qur’an and Maulana Madni memorized Qur’an and gained

considerable knowledge of Turkish language as well.
2

 The prison of Malta offered an unparalleled opportunity

to share their political opinions quite openly in a walled

campus where no fear of CID or any Government was existed.

Husain Ahmad Madni says that every last person was an

enemy of the British government and the English state. If there

was news of an English defeat or of some of trouble befalling

them or their clients, we rejoiced and raised flags and cheered.

And if, God forbid, some bad news happened to Germany,

Turkey, Austria, or Bulgaria, every last person looked

sorrowful.
3

 Malta had accommodated at the time some three

thousand people from different religions, countries, colours,

societies and cultures. “But trouble joined all in such a bond”

Maulana Madni says “that each was ready to sacrifice his life,

and in his heart everyone breathed well-being for the other.

This was an extraordinary vision, as if the differences of

religion, nation and homeland had completely disappeared

from the human world. As if each was the other’s real brother.

1
 Metcalf: Husain Ahmad Madni, p. 38.

2
 See Naqsh-e-Hayat and Husain Ahmad Madni by Metcalf.

3 Metcalf: p. 46-47. Asir-i-Malta, p. 132.

117

Everyone viewed the English officers and soldiers with real

anger, but looked at each prisoner with an eye of dignity and

respect.”1

 Three years are more than enough for a person of

matured age and knowledge such as Maulana Husain Ahmad

Madni in the company of three thousand people; who had

rebellious views and anti colonial and anti imperialism

thoughts, in addition to an astute leadership of Shaikhul Hind,

to cultivate real political thoughts. It is likely to understand that

he learned the nuances of politics and useful rules to run a

secret movement as well as to guide the national freedom

struggle through success quite successfully. He discussed these

matters with Shaikhul Hind and other fellow prisoners and

benefitted from their opinions and thoughts.

 Though they were to be released earlier for want of

proof but “the delay in granting the release was owed to

considerable debate among a range of officials in India and

London, with the former, interestingly, urging release much

sooner.” The officials in London thought that the release might

cause disturbance and inflame the public but they were

released after being informed by officials in India that their

detention was far more harmful than release.
2

Maulana Madni in India

Though they secured the order of release on 22 Jumad

Thani 1338/ 13 March 1920 but their detention in Malta could

finally come to an end on March 20, 1920 when their long trip

home began. The journey was so slow and boring that kept

Indian peoples waiting for more than two and half months to

see the glowing faces of their popular heroes. It was the blessed

day of Tuesday of 20
th

 Ramadhan 1338/ 8
th

 June 1920, when

1
 Maulana Husain Ahmad Madni: Asir-i-Malta, p. 132.

Metcalf, p. 47-48.
2 B. D. Metcalf: Husain Ahmad Madni, p. 48.

118

they stepped Bombay harbor. A beautiful galaxy of Indian

fans; comprising M. K. Gandhi, leading figures of the Khilafat

Movement and Freedom Movement as well as a good number

of Ulama along with huge masses, was impatiently waiting on

the docks to honour their sacrifices for the motherland by

showering the flowers of love and devotion on them.1
 Maulana Madni finally had taken the tough decision of
staying in India after all that happened with his family during
the internment in Malta. Having lost many members of his
family including his beloved father, he was expected to return
to his shattered family in Medina to be a kind of solace for his
two survived brothers. “What is most beloved” he said “has to
be whatever is good for Muslims. And so I have preferred to
live far away although my heart is distraught at thinking about
Medina the Radiant, the Prophet, the residents of Medina, and
my dear brothers.”

2

India in the 2

nd
 decade of 20

th
 Century

At the turn of 20
th

 Century, the political conditions of
India were changing swiftly. Shaikhul Hind had been running
his movement though secretly but steadily since 1877. At the
start of 2

nd
 decade he jumped into the dangerous circle of

leading the movement quite openly. He migrated to Hijaz
where he was arrested and sent for internment in Malta. But the
waves formed by his action in the ocean of freedom struggle in
India were getting stronger, larger and maximized.
 The British declaration of war against Turkey
intensified the hatred among Indian Muslims, which in turn
provided them not only to assume but rather believe that the
British is the enemy of Islam and Muslims. The Muslim
leaders in India started gathering their power and openly
speaking against their atrocities and trying to unite Indians on
different names. At the very time Indian people were

1
 Maulana Husain Ahmad Madni: Asir-i-Malta, p. 203-205.

2 Maktubat, vol. 1, p. 20-21., Metcalf, p. 72-73

119

experiencing acute economic distress coupled with heavy loss
of lives and wealth apart from increased revenues due to the
World War. On April 13 1919, General Dyer fired on a
peaceful gathering in Amritsar, leaving hundreds dead and over
a thousand wounded.

1

 In such situations, it seemed very practical to unite

Indians on the name of safeguarding Khilafat. Therefore, All

India Khilafat Committee was formed in 1919 by a wide range

of Muslim leaders such as Muhammad Ali, Zafar Ali, Abul

Kalam Azad, Maulana Abdul Bari, Dr. M. A. Ansari and

Hakim Ajmal Khan. Later in the same year Jamiat Ulama-e-

Hind was established in order to give voice to specifically

religious concerns of Indian Muslims. Gandhi Ji who has just

returned from South Africa after twenty years, also joined the

Khilafat Movement to unite Indians. The first Khilafat

Conference, held in Delhi, in November 1919, was attended by

Gandhi Ji, Swami Shradhanand, Madan Mohan Malaviya and

Jawaharlal Nehru. In the very conference it was decided to

boycott European goods, especially cloth in favor of Indian

Khadi, as well as to withhold cooperation from government

institutions.
2

Shaikhul Hind supported Khilafat Movement

Shaikhul Hind and Maulana Madni had addressed many

meetings organized by the Khilafat leaders. They declared their

full support to the Khilafat activities including the programme

of non-cooperation.
3
 By the time Maulana Mahmoodul Hasan

was conferred the title of “Shaikhul Hind” the Leader of India

by Khilafat Committee. Meanwhile Shaikhul Hind “issued a

Fatwa advising Muslims to withdraw from all government

1
 B. D. Metcalf: Husain Ahmad Madni, p. 76.

Abul Kalam Azad: Khutbat-e-Azad, p. 361.
2
 B. D. Metcalf: Husain Ahmad Madni, p. 76-77.

3 Maulana Husain Ahmad Madni: Naqsh-e-Hayat, vol. 2, p. 247.

120

supported schools, resign all government jobs, return all

government titles… and use only Indian goods of which khadi

was the most visible symbol.” Though in that he was

following Gandhi’s programmme but he thought it would be to

serve the cause of Islam.1

 In a short period i.e. from 8 June to 30 November 1920

when Shaikhul Hind departed for his heavenly abode, he toured

and spoke constantly for the nationalist cause. He went to

Aligarh Muslim University and appreciated the activities of the

students for the sake of national freedom. He supported

solemnly the establishment of the University of Jamia Millia

Islamia.
2
 He asked Ulama to know that their real enemy was

the British and advised them to insure good relations with their

Hindu brethren in order to expel the English from India, at the

second annual conference of Jamiat-e-Ulama. In this short and

final time in India, he set the path that Maulana Husain Ahmad

would follow.
3

Maulana Madni as successor of Shaikhul Hind

Maulana Husain Ahmad Madni was sent to Kolkata to

teach at the educational center established by Maulana Abul

Kalam Azad but as soon as Shaikhul Hind passed away, he had

to attend all political gathering as a true successor to Shaikhul

Hind although he in his humility did not claim that. His

authoritative Islamic voice came handy to make Shaikhul

Hind’s Fatwa in favour of non-cooperation. He visited U. P.

and chaired a joint meeting organized by the Jamiat Ulama and

the Khilafat Committee as well as he addressed a joint meeting

organized by the Congress and the Khilafat Committee in

1 B. D. Metcalf, p. 78.
2
 JMI is now a central university and the authorities at the JMI has

erected a grand gate with the name of ‘Babe Mahmood’ to

commemorate Shaikhul Hind Maulana Mahmoodul Hasan

Deobandi(RAH). (Fakhar)
3 B. D. Metcalf, p. 78-79.

121

Seohara. Maulana Madni used to attend the meetings of Bengal

province organized by the Congress and Khilafat and Jamiat

during his stay in Kolkata.1Maulana Madni usually point out

the imperial exploitations by presenting a comparison between

the glory of India’s past and agony of the present. In addition

to that he strongly request Indian people to get united for

freedom.
2

Karachi Conference and Maulana Madni

At Karachi conference in July 1921, Maulana Madni

articulated on the basis of Quranic verses that Muslims were

part of a larger Muslim world. Hence Muslims should stand

with one another on the same friendly terms as exist between

two brothers. Maulana Madni said I met a Turkish general in

Malta who expressed his shock at Indian soldiers fought with

the Allied Forces. He said “we (the Turks) had not attacked

India. We never in any way injured either the Hindus or the

Muslims of India. We were bound up with them by ties of heart

and religion.”3

 Maulana Madni indicating to the rights of Indians to

religious freedom forcefully said that “the command of Islam is

that a Muslim can obey a king who operates within the

parameters of Islamic law. If we are arrested for serving Islam,

then the responsibility will rest with the government and not

with us. If the government’s desire is to deny religious

freedom, then it should openly announce it. In that case seven

crore Muslims would have to make their decision either to live

as Muslims or as British subjects. Likewise the twenty two

crore Hindus should also decide about their fate. Because when

religious freedom is denied, it will be denied to everyone. If

1
 Maulana Madni: Naqsh-e-Hayat, vol. 2, p. 272-273.

2
 B. D. Metcalf: Husain Ahmad Madni, p. 79-80.

3
 Rafique Akhtar: Historic Trial: Maulana Muhammad Ali and

Others Karachi, p. 112-113., 107. Pub. In 1971 by East and West

Publishing Company.

122

Lord Reading [the Viceroy] “a strong orator as Maulana Madni

was, declared” has been sent to burn the Qur’an, to efface the

hadith, and destroy the books of fiqh, then I will be the first

one to sacrifice [my life].1

 In this very conference Maulana Madni’s proposal

unanimously passed as the resolution of Khilafat Committee. It

was supported by some 2000 people of different religion.
2
 It

reads as below:

“…this meeting clearly proclaims that it is in every way

religiously unlawful for a Mussalman at the present moment to

continue in the British army, or to enter the army, or to induce

others to join the army. And it is the duty of Mussalmans in

general and the Ulemas in particular to see that these religious

commandments are brought home to every Mussalmans in the

army. Furthermore, this meeting also announces that if the

British Government were to take any military measures against

the Angora Government… Musalmans of India will be

compelled to commence civil disobidence.”3

 The above mentioned speech and resolution disturbed

the peace of the English officers. They tried to check the

resolution and confiscate its copies but it could not work. So,

they arrested Maulana Madni and Ali brothers etc in September

1921 on the charge of conspiracy. These arrests infuriated the

masses because they considered them as interference in

religion. Jamiat-e- Ulama consistently asserting that the

confiscation of the Fatwa was against religious freedom.

Protests burst out at every corners of the country especially at

Jallianwala Bagh and Rangoon.
4

1 Sayyad Mahboob Rizwi: History of the Darul Uloom Deoband, vol.

1, P. 100-101. pub. Idara-e-Ihtemam, Darul Uloom Deoband in 1980.
2
 Metcalf: Husain Ahmad Madni, p. 80.

3
 Rafique Akhtar: Historic Trial: Maulana Muhammad Ali and

Others Karachi, p. 105-106.
4 For details see: Husain Ahmad Madni by B. D. Metcalf, p. 82-83.

123

The Trial of Karachi

On the first hearing of Karachi which continued from

26 to 29 September 1921, all accused i.e. Maulana Madni,

Muhammad Ali, Shaukat Ali, Dr. Saifuddin, Maulana Nisar

Ahmad, Pir Ghulam Mujaddid and Sri Shankarachary, being

“non-cooperators” refused to answer questions at the

proceeding rather they offered their statements in different

languages in order to outrage them. They mainly raised the

point of unjust interference of the government in matters of

religion but to no avail.1

 Justifying his doing on Islamic grounds with the

citation of Holy Qur’an and Prophet’s traditions Maulana

Madni insisted on religious freedom referring to the Queen’s

Proclamation of 1858; the founding document for the principle

of non-interference on the part of the Government of India in

the religious lives of her subjects. Maulana Madni unmasked

their vocabulary of “tolerance”, “non-interference” and

“religious freedom” during his arguments from Holy Scriptures

owing to mock them. In this very session impressed by

Maulana Madni’s intellectual articulations Muhammad Ali; the

founder member of Khilafat Committee passionately kissed his

feet.2 Their statements could not attract but the fury of the City

Magistrate who accused them “of being parties to a criminal

conspiracy to seduce Mohamedan officers and soldiers in the

army of His Majesty”. Therefore, they had to face the trial in

the Sessions Court.

 In November, at the Court of Sessions they refused to

plead, to stand in respect of the judge and even they sat on the

ground when they were threatened to be removed from their

chairs in order to show their determination to non-cooperation

resolution. Muhammad Ali out of passion burst out when he

1
 For details see: Rafique Akhtar: Historic Trial: Maulana

Muhammad Ali and Others Karachi.
2 Al- Jamiat, p. 6.

124

said “the world was God’s and not King George’s and that for

the sake of God he would slaughter even my own dear brother,

my dear aged mother, wife and children…”1

Maulana Madni in the prison of Sabarmati

Once again their statements went to no avail. They all

except Shankaracharia, the lone Hindu, were “convicted of

abetting the commission of an offence by the public and of

making statements conducive to public mischief”. They were

sentenced to two years of vigorous imprisonment. But the trial

proved to be phenomena of “a blow to the prestige of the

Government” and “respectful homage” to the Indian accused.
2

The verdict of this historical trial was announced on 1
st

November 1921 and they were sent to the prison where they
had to work and were kept under tight supervision coupled
with many restrictions. Maulana Madni protested against many
draconian laws of the jail provided the rights of prisoners. The
jail officials started targeting Maulana Madni by reducing his
meal to mere soup. Even they handcuffed him during night
hours and put a chain of irons into his leg for one month when
he continued his protests against maltreatment with them. On
not being allowed to call Azan, he sat on hunger strike. A good
number of Muslims also participated in his protest. Maulana
Madni forcefully said that the jailors were violating the
religious rights that were insured to be given to every prisoner.
Having compelled the Jail officials permitted them to call
Azan.

3
 During the days of imprisonment at Karachi Maulana

Muhammad Ali Jauhar studied on the hand of Maulana Madni
the translation of the Holy Qur’an.

4

Maulana Madni’s open speech

1
 Rafique Akhtar: p. 270-271.

2
 B. D. Metcalf: Husain Ahmad Madni, p. 84-85.

3
 Maktubat, vo.l. 1, p. 105-107.

4 Al Jamiat, p. 6.

125

Maulana Madni and his fellow prisoners were released

in November 1923 after completing the duration of their

imprisonment. Now, Maulana Madni started more vehemently

attacking the English government. Just one month after his

release he was honoured as president at the fifth annual

conference of Jamiat Ulama held at Kakinada, Andhra. He

spoke there very openly. Maulana Madni highlighted colonial

exploitation and barbarism providing examples of other

countries such as Turkey and Egypt that they were prosperous

countries of the world but the British drained their wealth in

such manner that left them in perpetual poverty. He blamed

Britain having targeted Islam and Muslims in particular and

inflicted them big damage in recent years. He argued the

differences between Muslims and Hindus was not but an output

of their dividing policy. In the end he insisted on the need of

fearless opposition to the British government in the quest for

complete independence or swaraj. Maulana Madni concluded

that Hindu Muslim unity and education especially among

Muslims are two key components to achieve the desired goal.1

After his release he was appointed as the head teacher

of Hadith at Madarsa Islamia in Sylhet where he had been till

1927. In this period he was central to imparting education in

Muslim community but he kept attending meetings and

delivering speeches in public gathering. In 1920s there were

many Hindu Muslim clashes due to Government’s effort to get

Hindu Muslim fighting.
2
 These clashes had made Gandhi to

retreat from public life. But Maulana Madni as Metcalf said

“had taken up a public role different from either the putative

Jihad on the frontier or the Congress -Khilafat- Jamiat Ulama

engagement with nation politics. His focus now was on the

1
 B. D. Metcalf, p. 86-87.

2 Abul Kalam Azad: Khutbat-e-Azad, p. 47-50.

126

internal strengthening-moral, material, and physical- of the

Muslim population.”
1

In this period Maulana tried to reach Muslims in order

to preach good things. He had influenced some two dozen

madarsas in Sylhet by his deep knowledge of Islam and

attractive personality. He even advised students to learn how to

use sticks as well as some martial arts.
2

Maulana Madni’s Plans for the Muslims

In 1926, when the Caliphate of Istanbul was already

abolished in 1924 in the wake of Turk’s inclination to the

prevailing modernizing trends, Maulana Madni who was the

main figure of Khilafat Committee of Sylhet, wrote a letter to

Maulana Khalil Ahmad; his teacher, telling him his vision that

Muslims should be observant and well equipped with correct

practices. In order to enlarge and modify the action plans of

Khilafat Committee, he emphasized to organize Muslims,

given their weakness. He even desired to make a census of

Muslims with all related details while uniting them. He

recommended making a group of volunteers who should be

given martial skills as well as they should be taken an oath to

serve Islam and Muslims in hours of need. They would be

entitled to take part in national activities and resolve peacefully

any disputes that might emerge. These groups would be united

at village level and city level under the direction of the head of

the Khilafat Committee.

In addition, owing to the indebtedness of Muslims he

emphasized the community should cultivate the good habit of

cutting the extra and wasteful expenditure. Taking a good step

to reform the Muslim society, he wrote about the appropriate

practices of marriage in detail. He even mentioned simple

marriages of Deoband as well as he urged that the new couple

1
 Mdtcalf, p. 89.

2 Najmuddin Islahi: Maktubat, p. 49.

127

be set up in property or trade with the money that otherwise

would have been wasted. He recommended Muslims not to

display pomp, show and pride by engaging in excess

expenditures in order to solve the problem of deteriorating

economy of the community.

Maulana Madni was right in believing that Muslims

were weak because they were poor, ignorant, jobless, and of

course in minority. Apart from that, other communities would

like to see “the voice of Muslims gone from the country”.

Therefore, he urged his community to be organized to check

“their ignorance, disunity, wastefulness, and absorption in

court cases”. He advised Muslims to get awake if they did not

want a dark future. Maulana Madni asked Muslims to do

business only with other Muslims to better their own

economy.
1

Maulana Madni wrote to someone in Karachi that “we

are weak. We are not united. We do not possess enough arm

and wealth and that our enemy is powerful. He has every kind

of equipments and we have to correct him and take revenge

from him but always the battle is fought with sense and power.

This is the way that the Qur’an, the Hadith and the Prophet told

us. Therefore, we should not rest nor let them rest until we

would achieve our goals; the liberty of the Caliphate, the

freedom of Arabs, the independence of India and the

compensation of the Punjab. You would ask “what we can do”.

I would say that it is obligatory on behalf of the Shari’at that if

you can bite like a dead ant, then you must bite. It does not

mean to talk anti-peace or to indulge into bloodshed, no not,

inflict harm as far as possible with peace and consultation. Try

to weaken enemy power, their business and economy, and

instill courage in the hearts of people by making British loyalty

and fear away from them. Don’t hesitate to speak truth, make

people understand, don’t use violent means, try to join the

1 Maktubat: vol. 4, p. 283-294, Metcalf, p. 89-91.

128

broken hearts, do not break the united, pass day in day out in

this very cause. Spread martial arts among the people which

was the custom of our elders and which, the noble families feel

proud to learn.”1

Shaikhul Islam as Principal of Deoband

At some time in 1920s he was called the “Shaikhul

Islam” by Indian people and later in the decade of thirties the

title became so popular and widely used that it is now an

inseparable part of his name. Earlier, he was being remembered

by the successor of Shaikhul Hind though in his humility he

always refused to be called so, rather he wrote Nang-e-Aslaf

(the Disgrace of the Predecessors) to his name throughout his

life. This title in the twentieth century Indian context as B. D.

Metcalf said “was an honorary title popularly accorded a

scholar who was recognized as a leading authority in Islamic

guidance.”
2

 In 1927, Maulana Madni was invited to take the charge

of principal as well as the headship of hadith at the Deoband

seminary in the wake of the resignations of Anwar Shah

Kashmiri and others from Darul Uloom. He placed some

twenty nine terms before the authorities in case to join the

seminary. In contrast to the seminary that always stays apart

from any political activity, Maulana Madni said as mentioned

below in the words of B. D. Metcalf:

 “He would regularly spend one week a month as well as

the annual vacation on the national movement; and he would

have nothing whatsoever to do with the colonial government.

There would be no requirement that he resign from any

organization. He wanted no obstacle placed in his way to

1
 Hakeem Maulana Mukhtar Ahmad: Tadabeer-e-Sihhat aur Maulana

Madni, p. 180. (Al-Jamiat)
2 B. D. Metcalf: Husain Ahmad Madni, p. 9.

129

organizing the students for practice in debate, speeches, essay

writing, and studying current events.”

She added to say that “he made it clear that he might

not attend meetings, nor would he be responsible for routine

administration, although he expected his opinions to be

honoured. He would not engage in fund-raising…any time he

failed to meet his classes should be deducted from his salary.

He gave the school a week to reply and they responded with

the astute answer that he should simply serve the school as had

the Shaikhul Hind.”1

 Though, Maulana Madni determined on teaching at

Deoband, but he kept attending political meetings of the

Congress and the Jamiat Ulema through which he continued

his attack on the British. Once he said that “the British in

contrast to exploitative kings of old, had secured an

unprecedented depth of control in every dimension of life. Yet

they posed as “goddesses of justice” whose angels sing a

“raga” of the history of “progress and humanity”.
2

 A staunch follower of congress as he was, he supported

the activities of Congress as far as they did not contrast to

Islamic teachings or Muslim interests. For instance, he as the

president of Jamiat Ulama kept aloof from the campaign of the

Congress against the British government that was intending to

declare the child marriage as a crime. He argued that the

campaign has nothing to do to Muslims “since among Muslims

the girl’s consent was in principal required for a marriage.”

Likewise, he opposed forcefully the “Report of Motilal Nehru”

arguing that only complete independence as well as reservation

for minorities at least for a while could safeguard Muslim

interests. Nehru Report as Metcalf concluded, “differed from

the demands of the Jamiat Ulama in two significant ways; first

in its goal of dominion status, not complete independence, and

1
 B. D. Metcalf: Husain Ahmad Madni, p. 93.

2 Asir-e-Malta, p. 99-102, Metcalf, p. 94.

130

second by its proposal to end both separate electorates and

reservation of seats as well as its preference for a stronger

center”1 while Maulana Madni advocated for much power be

given to the state in order to ensure Muslim autonomy in

Muslim majority provinces.

 In the period of 1920s Maulana Madni shone as one of

the key figures of the nationalist movement. He spoke against

the British, highlighted their exploitative nature, unmasked

their “humanity”, “freedom” and “justice”, and even defied the

Authority. He whole heartedly accepted the imprisoned life

rather he underwent on hunger strikes. He devoted himself as

well, to the education and moral reform in order to make

changes on the grassroots.

The Challenges of the 1930s

The decade of 1930s was very difficult period of the

history of Indian freedom movement due to many reasons;

first, it was the period when the political future of India had to

be decided. Therefore, everyone was expressing his own views

regarding India’s future programme. Second, with the coming

of Muhammad Ali Jinnah (1876-1948), the leader of the

Muslim League, the political strategies and ideals for Muslims

were being debated more extensively on one hand and on the

other; the supremacy of the Congress was being tested. From

the perspective of Maulana Madni, it was very critical point

when he had to engage in many debates with the well-known

Islamist Maulana Maududi (1903-1979) and the great poet of

Islam Allama Iqbal (1877-1938) and the prolific scholar

Maulana Ashraf Ali Thanwi in order to defend his Islamic and

political positions.

 As for as Islamic leadership was concerned Maulana
Madni always insisted that it properly belonged to Ulama who

1 B. D. Metcalf: Husain Ahmad, p. 95.

131

had been educated in Islamic Madarsa, not of the secularly
educated. Though, the Islamists who had scant respect for the
Ulama, criticized Maulana Madni and other Ulama that they
lacked the worldly experience and modern thoughts. Despite of
that Maulana Madni’s strong character distinguished by
Islamic practices coupled with his high position as the
Principal and the head of the Hadith at the famous seminary of
Deoband attracted a huge audience.
 In such a time when some great Deobandi scholars
opted to support the Muslim League such as Shabbir Ahmad
Usmani, the vice-chancellor of Darul Uloom Deoband and the
Islamic stalwart and patron of Darul Uloom Maulana Ashraf
Ali Thanwi, Maulana Madni was advocating forcefully in
favour of the Congress.

New Phase of Non-Cooperation

Jamiat Ulama-e-Hind in its Kolkata Conference in 1926
declared its determination to the complete independence of
India from the British rule. In this conference many graduates
of Darul Uloom Deoband participated. On this declaration of
Jamiat under the supervision of Shaikhul Islam Maulana
Husain Ahmad Madni coupled with Maulana Madni and
Maulana Azad’s persuasions of the Congress to declare the
same, Indian National Congress announced its goal of
complete independence three years later in its session at
Lahore

1
 which officially promulgated on January 26, 1930.
The above declaration followed by a fresh campaign of

non-cooperation; kick started by Gandhi’s march to the sea in
order to disobey the authority by having salty water. By this
act, a wave of disobedience crept in the body of the country. A
number of people were arrested and Gandhi was indeed the
first and uppermost.2

 In contrast to Muslim League and Muhammad Ali

Jauhar that stand apart, Maulana Madni “argued that this

1
 Wikipedia, Darul Uloom Deoband.

2 Metcalf: Husain Ahmad Madni. p. 101.

132

decision was not only pragmatic, if Muslims wanted to be a

part of the new nation, but also morally incumbent on them in

light of the Prophet’s example of cooperation with non-

Muslims in shared polity. Maulana Madni subsequently

traveled the country widely to encourage support for this stance

in the face of substantial attacks that he and his colleagues

were no more than slaves of the Hindus.”
1

 Two other Muslim organizations also participated in

this non-cooperation campaign of the Congress along with the

Jamiat Ulama. One was the Majlis-i-Ahrar led by Deoband’s

scholars and brilliant orator Maulana Ataullah Shah Bukhari

(1892-1961). Khuda’I Khidmatgar of Khan Abdul Ghaffar

Khan (1890-1988) was the second to cooperate in this

campaign. They might favour this campaign given their close

ties with Darul Uloom Deoband and Maulana Madni. Ataullah

Shah was a graduate of Deoband and Maulana Madni has been

in close touch with frontier peoples by extending his financial

and moral support to them in addition to Khan Abdul Ghaffar’s

intimate relation with Darul Uloom Deoband since the time of

Shaikhul Hind Maulana Mahmoodul Hasan.
2

 In March 1931, Gandhi accepted to send a delegation to

discuss the constitutional reforms at “Round Table

Conference” in London. Seeing the importance of this meeting,

the Jamiat Ulama formulated fourteen points as early as August

1931 in order to secure Muslim interests in independent India.

Though, the Round Table Conference accomplished little in

order to secure the independence with the fact that it only did

accept the Congress as the legitimate representative of an

emerging India, but it is fresh in Indian’s memory thanks to the

bold statement of Muhammad Ali Jauhar who spoke out that

1
 Rashid Hasan Usmani: Tazkira-i-Shaikh Madani, p. 155. Pub.

Kutubkhana Rashidia, Deoband in 1957. Metcalf, p. 102.
2 See, the website of Darul Uloom Deoband

133

“either you grant me the complete independence or a piece of

land to my burial since I pledged not to die in a slave India”.

 In 1932, nationalists organizations decided to undertake

the deliberate courting of arrest on a large scale as a part of

non-cooperation. During this campaign, some 40,000 Indians

were arrested within three months. The British Government

was deliberately trying to avoid arrests of Muslims to show that

Muslims were not supporting the Congress campaign.
1
Maulana

Madni keeping the intention to play out his arrests for

visibility, he intended to preach at Jama Masjid Delhi in

support of the non-cooperation campaign to make his arrest

public but the official arrested him at Muzaffarnagar railway

station. Maulana Madni prudently had written his proposed

speech in advance and sent a copy to Jamiat. Having known the

arrest of Maulana Madni, his disciple Rasheed Hasan Usmani

managed to deliver those written messages and went off. When

Maulana Madni was released two weeks later, Rasheed Hasan

on his Shikh’s direction spoke publicly and got arrested.
2

The Election of 1936 and Jamiat-League Pact

The British Government in a move to give the control

of provinces to Indians while retaining its autonomy at the

Center, announced a general election in all provinces. Both, the

Jamiat and the Congress, continued their opposition to the

separate electorate for Muslims. At that point, the Congress,

Jamiat and other Muslim parties forged a deal with Muslim

League on the ground that it also shared their nationalist cause.

Mr. Jinnah; the leader of the League formed a Muslim League

Parliamentary Board by including Maulana Madni and other 16

Ulama in it. In this election, Maulana Madni took the leave

from Deoband for two months to campaign for the Muslim

candidates. Though, the Congress won some 758 seats out of

1
 Muhammad Mian: the prisoner of Malta, p. 149.

2 Rasheed Hasan: Tazkira-i-Shaikh Madni, p. 157.

134

1500, Muslim League did well in U. P. and secured 5 percent

of the total Muslim vote.
1

 After the election got over, Mr. Jinnah started ignoring

the religious leaders, even he did not care them in a religious

matter like Muslim Personal Law, to which Maulana Madni

and the Jamiat were so concerned. When Jinnah was

remembered about his promise, he simply said it was politics.

Thus, the Jamiat and the League parted their ways.

Composite Nationalism and Maulana Madni

In the wake of the aforesaid split, Maulana Madni and

Mr. Jinnah stood apart as the League demanded geographic

autonomy for Muslims while Maulana Madni insisted to work

jointly under the aegis of the Congress. He even justified the

secular government for a society that has different religious

backgrounds on the basis of Islamic polity in Medina.2

 In 1937 Maulana Madni while delivering his speech at

a political meeting in Delhi, declared that “nowadays, nations

are based on territorial homelands not religion”. The next

morning the Urdu newspapers such as al-Aman and Ehsan had

reported the above statement in a perverted form that read

“nowadays, the Millat is based on territorial homelands not

religion”. This news outraged the great poet Allama Iqbal to

the extent that he immediately mocked Maulana Madni by

some Persian couplets.

 In fact Allama Iqbal had set these couplets on the basis

of the above news. Therefore, when he came to know about the

actual statement of Maulana Madni, he gave his statement that

was published in the Urdu newspaper Ehsan on March 28,

1938 that “I have no right to oppose Maulana Madni after his

clarification” as well as he said that “I am not behind any of his

1
 B. D. Metcalf: Husain Ahmad Madni, p. 110.

2 Al-Jamiat, p. 163.

135

devotee in the religious support of Maulana.”
1
Since the

Armughan-e-Hejaz was a posthumously publication, it had

these couplets. “If it was published in his life” Khawaja

Abdulwaheed said “this poem would not have been included in

it”.2
 Apart from that, soon the debate among the Muslims
got intensified on the very topic that led Maulana Madni to
produce his most scholarly book “composite nationalism and
Islam”. Maulana Madni apprehended the changing trend of the
world and he strongly advocated the view of the composite
nationalism on Islamic basis, although it was a new idea among
the Muslims since the prevailing ideology has no such place of
nationalism in it. “Iqbal, unrealistically,” Metcalf judged
“struggled to imagine a world in the twentieth century with no
nationalism at all.”

3

 Maulana Madni professed the view of composite
nationalism on the below mentioned facts:

1) He masterly scrutinized the Arabic words Qaum and
Millat and clarified the difference between the two
concluding that “in the prophet’s usage a Qaum could
consist of believers and unbelievers who both act
together for a common purpose”. He said it would be
the model for the Qaum of India.

2) He insisted that Islam was intended for all humankind.
He said “all people within the Indian Qaum may not, to
be sure, accept this Islamic message, but in the larger
context of undivided India, it would be available to all.”
In this regard the position of undivided India will better
serve Islam.4

1
 Professor Yusuf Saleem Chishti: Iqbal Aur Maulana Husain Ahmad

Madni, 380-381.
2
 Khawaja Abdulwaheed: Iqbal Review, p. 67, published in January

1969.
3
 B. D. Metcalf: Husain Ahmad Madni, p. 114.

4
 Husain Ahmad Madni: Muttahida Qaumiyat aur Islam, p. 22-23.

Pub. By Ekta Trust, Delhi in 1937.

136

3) Maulana Madni argued that “Muslims and non-

Muslims already worked together, needed to continue

to work together and in the spirit of the Constitution of

Medina”. For the unity of the Hindu and the Muslim he

sought the good example of the Constitution of Medina

in the time of the Prophet.

4) Emphasizing the dividing policy of the colonial rulers

he feared they might divide India on the basis of

religion as they divided the Ottoman lands on the basis

of race and homeland. In that case Muslims would have

to suffer.
1

5) Favouring Undivided India, he even argued that a big

number of Islamic seminaries, Sufi shrines, and other

religious and spiritual places as well as Muslim

graveyards were occurring in these parts of India.

Dividing the nation means to be deprived of these

virtues.

6) He also emphasized that the British is the common

enemy of the Muslims and the division of the country

would serve its interest in order to let the British

continue their control in some form over the country.

In the war of 1939 the British government without any

consultation of Indian national leaders, proclaimed that India

will support the Allies in the war. Maulana Madni and Jamiat

Ulama opposed this move with all their force. Jamiat Ulama

declared that there is no reason to support a war that served the

British aims. The Congress provincial ministries were resigned

in protest to this decision.

Maulana Madni in the prisons of Muradabad

Seeing the popularity and great impact of his speeches,

the British government was planning to arrest Maulana Madni,

His presidential address in Jamiat’s programme at Muradabad

1 Metcalf, p. 116-117.

137

in 1942 provided it an opportunity to close him into the dark

cellular of the prison. He was arrested in June 1942 on the

charge of anti-government speech and sentenced for six months

of vigorous imprisonment along with a penalty of five hundred

rupees. After six months, he was transferred to Naini Jail of

Allahabad for uncertain period and he finally released on

August 26, 1944 after two years and two months of

imprisonment.
1
 It was the Naini Jail, where Maulana Madni

wrote the two volume Naqsh-i-Hayat; an autobiography with

the British colonial history of India.
2

Maulana Madni expressed in his speech at the court of

Muradabad in 1942 that the bitter experience at Malta led him

join the Khilafat Committee, Jamiat Ulama and the Congress

since my arrival in India in 1919. I have chosen the non-

cooperation movement as my practical programme after having

accepted the non violence as a political faith. It is my strong

political belief that as every English, every French and every

German is not ready to see his country to be slave, likewise,

every Indian irrespective to their religion, should have ready to

sacrifice everything to guide their nation through complete

independence. He further said that it was need of the time to

forget all kind of sectarian sentiments, old rivalries, political

and religious differences and all should get united in order to

make the country free and independent.
 3

 In this very speech,

he said that it is human nature that he loves his country more

than any other piece of the land. Where, he was born and

brought up, the thorn; how much troublesome it would be,

seems to him more beautiful than the flowers of other places.
4

In August 1942 the Congress launched the powerful

campaign of “Quit India”
 5

 that resulted into the arrests of the

1
 Al Jamiat, p. 7.

2
 Metcalf, p. 127.

3
 Al- Jamiat, Shaikhul Islam Number, p. 20.

4
 Ibid, p. 19.

5 Ibid, p. 19.

138

Congress leadership with Maulana Madni already in the prison,

which allowed the League to further establish its base.

In May 1945 when the Second World War was about to

end, Maulana Madni fearlessly pointed out all offences that

were allowed against humanity during wartime owing to utterly

selfish nature of the British government. He said that the

British had left India “half dead” and he spoke out passionately

that “what do I have to do with enmity or friendship, war or

peace with anyone? I am neither Germany’s enemy nor friend,

nor am I America’s. I long for one thing, and one thing only,

and that is freedom”
1
 He was delivering his presidential speech

of the Jamiat Meeting at Saharanpur.

Maulana Madni was so concerned to the freedom

struggle that he hired a trainer in the seminary for students to

teach them martial arts.
2
 He allocated one hour weekly to get

the students aware of general knowledge and other necessary

information about the country and the Islamic world. He once

wrote in his letter that he had not any power to capture the

hearts of others. If he had, he said, there would not be any

supportive to the League or any loyal to the British India. He

would rather turn their hearts toward the Jamiat-e-Ulama and

the Congress.
3
 To his dedication to the Congress policies, that a

devout Muslim as he, used to wear the Kurta and trouser and

cap made by Indian cotton as the Congress leadership used to

wear.
4

The Partition and Maulana Madni

The Congress ministries established in 1937,

particularly in U. P. has showed a pro-Hindu bias as well as

anti-Muslim scheme in basic education which led the Muslim

1
 Shujaat Ali Sandelvi: Intekhab Khutbat Jamiat Ulama-e-Hind, p.

154, pub. By Urdu Academy Lucknow in 1988.
2
 Al-Jamiat; Shikhul Islam Number, p. 180.

3
 Ibid, p. 156.

4 Ibid, p. 40.

139

leadership to doubt in the Congress, which in turn resulted the

Lahore Resolution of 1940, in which the League demanded

separate nation given the cultural, historical and religious

distinctions of the two communities. It forwarded that these

issues could only be solved by the division of India into

autonomous states. The noted writer Aesha Jalal concluded that

“historians have debated whether the Lahore Resolution was a

considered decision to opt for separate states or rather a

strategic ploy, aimed above all at shoring up League authority

in a “Muslim community” that was in fact deeply divided

politically and regionally.”
1

 Maulana Madni was not ready in any condition to

approve the division. So, he tirelessly worked for a united

India. He rejected the idea terming null and void and fought

with every weapon at his command; tours, letters, publications,

negotiations, statements and persuasions, for what was, in the

end, the unsuccessful cause of a united India.
2
 In those years,

Maulana Madni got a number of statements published against

the League with titles like “an open letter to the Muslim

League”, “What is the Muslim League” and “what is Pakistan”.

He spoke out that “League promises meant nothing” and it is

dominated by aristocratic class that had no worry about the

poor and helpless. He also insisted that the League had no clear

vision of the kind of state it planned to form.
3

In contrary to the prevailing fear that a united India

would marginalize Muslims, Maulana Madni urged that “they

had to trust in a future shared with non-Muslims fellow citizens

instead of falling prey to a colonialist scheme that would

weaken the country, and Muslims, as a whole”.
4
 He was

1 See details in “The Sole Spokesman: Jinnah, the Muslim League,

and the Demand for Pakistan, pub. By Cambridge University Press

in 1995.
2
 Metcalf, p. 125.

3
 Maktubat, p. vol. 1, p. 136, vol.2, p. 158.

4 Metcalf, p. 156-157.

140

advocating Islam as a flexible religion. So, he never saw any

problem in living with a Hindu-majority country as far as it

was concerned to the appliance of the religion. He openly

refused the view saying that Islam is an inflexible religion is

beyond my comprehension.1

Madni denounced the partition due to his deep

attachment to Indian land. He argued that this land is the

original Pakistan in real meaning, given the reasons that it was

the land of the first prophet Adam and it was the first east;

from where the prophet hood rises and it was the region where

the Gabriel landed for the very first time. He passionately said

that Non-Muslim Indians easily may leave the country and

migrate to other country but it is next to difficult for Indian

Muslims to migrate from here. They cannot leave their

mosques, graves, lands and homes and they do not have such

power.
2

Though his voice was not heard but he continued to

fortify Indian Muslim identity. Despite the fact that Maulana

Madni neither had any greed nor any misconception about the

Congress leadership, he wholeheartedly sacrificed his

everything to the cause; he thought more beneficial to Islam

and Muslims. He wrote in a letter that the system in a free India

would not change much; the only difference would be that

Congress members would take the place of the British and be

elected to all boards and councils.
3

 In that period as Shaikh Zakaria; the head of the Hadith

at Mazahirul Uloom; the sister seminary of Deoband in

Saharanpur said that “the present political situation causes

temporary disagreement. One person’s view is that joining the

Muslim League is beneficial for the Muslim Ummat and that to

1
 Muhammad Qasim Zaman: The Ulama in Contemporary Islam:

Custodians of Change, p. 34, published by Princeton University

Press in 2002.
2
 Al-Jamiat, p. 166.

3 Maktubat, vol. 2, p. 115-118.

141

join the Indian National Congress is to their disadvantage, the

other person on the other hand believes sincerely that the

opposite is true.”1

 The above statement was as true in Indian context as it

was in Debondi Ulama because they differed in their political

stances. They were no more one powerful voice as Ashraf Ali

Thanwi (d. 1943); the prolific writer and great Deobandi

scholar and Maulana Shabbir Usmani; the patron of Darul

Uloom Deoband were favouring the formation of Pakistan and

the Muslim League in interest of Islam and Muslims, while

Maulana Madni; the Principal and the head of the Hadith at

Deoband and Jamiat Ulama were in support to the Congress

and a united India with a view to Muslim interests. In 1942

Maulana Shabbir Usmani and Mufti Shafi Usmani and some

others resigned from Deoband to extend their support to this

cause.
2

 “Nonetheless, Metcalf concluded “many of the themes

that Maulana Madni propagated in the final years of

colonialism continued to be important for India’s Muslims after

1947. He demonstrated an informed judgment of the negative

impact of colonialism. He accepted religious pluralism among

Muslims and Indians generally; he anticipated people working

together in all dimensions of life; he approved of Muslims and

non-Muslims studying together in secular schools.”
3

The Election of 1945-46

Maulana Madni was released in August 1944 and the
Congress leadership in June 1945 and soon after, election was
declared to be held in the winter months of 1945-46, with
Muslim voters on the demand of the League have to cast their
vote either for a united India or for Partition.

1
 Maulana Muhammad Zakaria: Al-Eti’daal Fi Maratibir-Rejal , p. 3.

Pub. By Idara-e-Isha’at-e-Deniyat, Delhi in 1994.
2
 Sayyd Mustafa Rizwi: , p. 240.

3 Maktubat, vol. 2, p. 118. Metcalf, p. 129.

142

Maulana Madni as president of the Jamiat Ulama called

a meeting of different Muslim parties in September 1945, to

make an alliance owing to contest the election in opposition to

the Muslim League. They formed the alliance with the name of

Muslim Parliamentary Board and Maulana Madni was chosen

its president. The above alliance comprised the All India

Momin Conference, the Khuda-e-Khidmatgar, the Gandhian

Party, the All India Muslim Majlis, the Ahrar, the Independent

Party and the Krishak Praja Party.
1

Apprehending the importance of the Muslim

Parliamentary Board in the guidance of the great leader

Maulana Madni, the Muslim League devised a scheme of

making a separate body of Ulama in order to fight for the cause

of the League. Therefore, in November 1945, they formed the

Jamiat Ulama-e-Islam under the leadership of Maulana Shabbir

Usmani who was the patron of the Deoband seminary until

1942 when he resigned from the seminary. With coming of

great Ulama and the popular slogan of the League that “Islam

is in danger” coupled with the visible favour of the Congress

leaders to the majority led Muslims in general to support the

League. In this storm of the League Maulana Madni’s sincere

efforts proved to be a voice crying in the wilderness. The

Muslim League won all thirty reserved Muslim seats in the

central Assembly and 442 out of the 500 reserved for Muslims

in the provinces. On the other hand Congress won all the

Muslim-minority provinces as well as the Frontier2 thanks to

Khan Abdul Gaffar Khan and Maulana Madni’s efforts.

During the election campaign, Maulana Madni said that

the League contesting the election on the issue of separate

Pakistan, has been a tool of the British politics. On the

contrary, the Jamiat is, as always, claiming to be supportive to

the united nation and it is ready to suffer every kind of

1
 Metcalf: Husain Ahmad Madni p, 141.

2 Ibid, p. 142.

143

problems; whether it comes from others or our own people. He

spoke out that “the separate electorate created the sense of the

minority and majority by highlighting the distinction between

Hindu and Muslim. The separate election created the sense of

supremacy among Hindus as well as it divided the inhabitants

of one country, one city and one village into two opposite

groups. And to further enlarge this gulf created by separate

election, the theory of two nations was enacted.
1

In April 1946, a “Cabinet Mission” arrived in India to

settle the matter of Indian government in the wake of whelming

victories of the League and the Congress, in the Muslim

majority and the Hindu majority provinces respectively. After

the League’s unsurpassed victory, its demand for the separate

nation seemed to be justified and in turn, it made the idea of

united India which was now being raised only by Maulana

Madni and other Muslim nationalist leaders after the Congress

leadership were cowed down. But Maulana Madni as chairman

of the Muslim Parliamentary Board and other Muslim

representatives attended and insisted that “the election results

were misleading since most of the population, of course, had

no vote and many of those who did vote had been misled by

their religious prejudices.” 2

 In the above meeting Maulana Madni presented his

formula, demanding autonomous provinces with Muslim parity

at the center in order to get India united and Muslims secured.

But the Congress leadership such as Nehru, Patel and others

strongly opposed this very idea given the reason that a strong

central government only could pursue policies to further

economic development of the country and that a separate

nation would better serve this purpose than a united India with

autonomous provinces.
3
 With this, it was almost clear that

1
 Al-Jamiat, . 168.

2
 Metcalf: Husain Ahmad Madni, p. 143.

3 Ibid, p. 145.

144

India would be pierced into two parts. The English officials

hastened to make the master plan of the partition and final

boundary setting owing to the fact that partition would serve

their purpose as Maulana Madni anticipated.1

Mr. A.G. Noorani rightly observes: The Partition of

India ranks, beyond a doubt, as one of the 10 greatest tragedies

in human history. It was not inevitable. India's independence

was inevitable; but preservation of its unity was a prize that, in

our plural society, required high statesmanship. That was in

short supply. A mix of other reasons deprived us of that prize -

personal hubris, miscalculation, and narrowness of outlook.

While Mohammed Ali Jinnah and the Muslim League

bear heavy responsibility - since they demanded and pressed

for Pakistan - the Congress (Sardar Vallabhbhai Patel and

Jawaharlal Nehru) cannot escape blame. Least of all is the

hypocritical Sangh Parivar. Its chief mentor V.D. Savarkar

formulated the two-nation theory in his essay Hindutva,

published in 1923, 16 years before Jinnah came up with it. The

Hindu Mahasabha leader Lala Lajpat Rai wrote in The Tribune

of December 14, 1924: "Under my scheme the Muslims will

have four Muslim States: (1) The Pathan Province or the

North-West Frontier; (2) Western Punjab (3) Sindh and (4)

Eastern Bengal. If there are compact Muslim communities in

any other part of India, sufficiently large to form a province,

they should be similarly constituted. But it should be distinctly

understood that this is not a united India. It means a clear

partition of India into a Muslim India and a non-Muslim

India."
2

 Maulana Madni with his unfailing courage and clarity

of opinions marched on the path to secure the freedom for the

country. He readily faced all kind of difficulties rather the

abuses and stones of their own people. People were blaming

1
 Al-Jamiat, p. 196.

2 Frontline: Dec. 22, 2001 - Jan. 04, 2002

145

him to be sold out by Hindus and sided with the infidel groups

of the Congress but he continued his work. He was so clear in

his view that the time came when the Congress itself accepted

the partition but Maulana Madni refused openly to accept a

theory which was not justified by his own Islamic knowledge.1
Maulana Madni who has been domicile of three great

reformers i.e. Maulana Rasheed Ahmad Gangohi, Haji
Imdadullah Muhajir Makki and Shaikhul Hind Maulana
Mahmoodul Hasan Deobandi2, was in touch both with the
frontier people and Maulana Obaidullah Sindhi. Maulana Asad
Madni once said that an aged person used to come. He was
expert in making beautiful flowerpots out of paper. These
flowerpots contained letters of guidance issued from Deoband
and then they were sold in Peshawar. The price was told so
high that no one could buy them except those who were the
part of this movement and they would carry them to Kabul to
Maulana Ubaidullah Sindhi (d. 1944).”

3
 Maulana Madni was

reported to say when Maulana Ahmad Husain Lahirpuri; his
domicile enquired about the frontier Mujahedeen, that some
particular person comes and carry the money as per their need.
The movement of Yaghistan was completely ended with Indian
freedom in 1947.

4

The Joy of Freedom and Sorrow of the Partition

15 August 1947, the day of independence for India, fell
on the auspicious day of Friday 27

th
 of the Ramdhan 1366 A.H.

It was indeed a day of joy given India secured the freedom but
it coupled with such a mass level slaying, barbarism, looting
and migration that left millions of people murdered, devastated
and separated from their loved ones. Maulana Zakaria; the head
of the Hadith at Saharanpur seminary, was passing the blessing

1
 Al-Jamiat, p. 165

2
 Aziz Ahmad Qasmi: Al-Jamiat, p. 237.

3
 Al-Jamiat, p. 209-210.

4 Ibid, p. 75.

146

month of Ramdhan, as was his custom, in the mosque of
Tablighi Jamat in Delhi, has reported the happening of those
terrible days that what happened at that time was similar to the
accounts mentioned in sacred books for the day of Judgment
when humans would abandon their loved ones, all human
relations would be severed, and all normal human behaviour
would cease. He wrote that people departing for Pakistan were
so horrified with the attacks of the majority that they left
behind everything they possessed even their children.

1
 They

were leaving the country with tears rolling on their cheeks after
being compelled in the wake of unchecked oppression and
bloodshed, only to an uncertain future and unfamiliar people.
Commenting on the division, Maulana Madni said that “only
the eighth part of the beloved country is parted, but more than
fifty percent of the Muslims are parted away and the proportion
of Muslims remained one seventh after falling from one
fourth.”

2

Maulana Madni tried his best to stop people migrate the

country. Maulana Yusuf; Amir of the piety oriented Tablighi

movement told them in the strongest possible terms that they

had to have confidence and not to flee. He was reported to say

that he would not leave the country, even if they bombarded on

Bangle Wali mosque, they could not inflict any harm to it. He

with his deep faith in God instilled the courage in many hearts

to stay in the country. After all these sincere endevours, more

than three fourth of Muslim population of Delhi migrated the

country in the wake of 1947 happening. Gyanendra Pandey

wrote that some 70 percent of Delhi’s half-million Muslim

population fled their city in 1947.3

The partition of the country affected Maulana Madni so

deep that he was reported to be burst out into tears when

1
 For details see Shaikh Zakaria’s Aap beeti.

2
 Azizul Hasan: Azmat-e-Islam ka Alambardar, p. 195. (Al-Jamiat)

3
Gyanendra Pandey: Remembering Partition: Violence, Nationalism,

and History in India, p. 124. Pub. Cambridge University in 2001.

147

Maulana Qadir Raipuri expressed his desire to migrate given

the needs of the migrants in Pakistan. Maulana Madni said “our

scheme failed. If it had not, there would have been none of this

bloodshed or population exchange…Now I stop no one from

leaving. Although my own home is Medina and my brother

Mahmood is insisting I come, I am not capable of leaving the

Indian Muslims in this wretchedness and mayhem. Whoever is

ready to sacrifice his life and goods, honour and respect,

religion and the world for Muslims should stay; and anyone

who cannot bear all this should just go.”
1
 Owing to Maulana

Madni’s determination Maulana Raipuri and Maulana Zakaria

decided to stay in India.
2

Despite of the fact that many Ulama and other Muslim

Nationalist leaders and parties were trying to stop people and

secure peace but Maulana Madni quite fearlessly traveled

widely to reach to the Muslims to resolve their problems. He

assured the community that things would get better. He even

pressurized the government authority to work for the security

of the Muslims in India. In Saharanpur he got a new Magistrate

appointed in order to check the majority’s attack and to insure

the safety of the Muslims. The terrible happenings of those

days took a heavy toll on Maulana Madni as he would weep

while conversing with others at many times.
3
 He was so

humble that he was reported to say that “from when I became a

Shaikh. I am the dog of this world. I draw five hundred rupees

from the seminary as salary”
4
. While his banquet was so vast

that some 40-50 guests used to have meals daily.

1
 Metcalf: p. 148.

2
 Muhammad Zakaria: Aap Biiti number 5, p. 25-26. Pub.

Kutubkhana Yahyawi in 1971.
3
 Muhammad Zakaria: Aap Biiti number 5, p. 31-32.

4 Al-Jamiat, p. 57.

148

FIFTH CHAPTER

DARUL ULOOM’S POLITICAL

CONTRIBUTION IN INDEPENDENT INDIA

In the wake of the independence, the chapter of

freedom struggle closed but many other chapters of struggle

opened as well. The problems of the Muslim community in

new country multiplied due to many reasons; they were

minority, they were deprived of every kind of priveleges, their

creamy layer left for Pakistan, they lost their property, their

loved ones, everything they possessed, even the courage and

enthusiasm. They were left almost half dead. Therefore, it was

necessary with immediate effect to enliven the community, to

instill the sense of confidence in the bottom of their heart and

to bring back them on the track. In this regard, Deoband’s

alumni played a second to none role since the day of

Independence to the day. Maulna Husain Ahmad Madni along

with the Jamiat Ulama played an unforgettable role in the

decade following the freedom. Then Maulana Hifzurrahman

Seoharwi, Maulana Sayyad Muhammad Mian and others under

the aegis of the Jamiat Ulama-e-Hind kept guiding the

community and pressurizing the government in religious matter

of Muslims. They even fought the election registering the

victories in order to reach to the Parliament to raise Muslims’

issues in the strongest possible voice. It is a fact that Jamiat’s

role in political affairs of Muslims in independent India is

second to none.

Post-partition and Maulana Husain Madni

Keen to stop migrating people and their safety,

Maulana Madni decided to safeguard the community in such

terrible time. Endangering his own life, he saved a lot of

people. At a time when the riots erupted everywhere, it was

149

next to impossible to open mouth, he with his great resolve

announced that “Muslims have as equal right as other citizens

on this country. Islam and cowardice could not exist together.

Muslims should face the difficulties with courage and patience

and they should make their morale and character high and

lofty”.1

He was so dedicated to the community and the religion

that he said while answering the query about his view in regard

to Pakistan after its formation he replied it is allowed to differ

till the mosque was not built, but when it was built, it is a

mosque. How serious he was about the community that after all

his open opposition to the theory of Pakistan, he accepted it

with open heart and he used to pray for its peace and prosperity

as well.
2

Maulana Madni launched a series of programme to

address the community in order to enliven them to start their

new life as well as to fortify them throughout India. In the

wake of the blood immersed partition, Maulana Madni

addressed the community in Bombay in 1948, in Lucknow in

1949 and when the brutal police action owing to integrate the

Muslim-ruled princely state into India, took place which left

the Muslims helpless, Maulana Madni addressed in Hyderabad

in 1951 in quest to lessen their grievances and to get them back

on their usual life. He addressed in Calcutta in 1955 and his

final address indeed was in Surat in 1956 as president of the

Jamiat Ulama-e-Hind. Apart from presidential addresses of the

Jamiat, Maulana Madni toured throughout the length and

breadth of the country on his personal level being the great

orator and Shaikhul Hadith of Darul Uloom Deoband. In

conclusion, Maulana Madni reached everywhere when the

necessity called him.

1
 Azizul Hasan: Azmat-e-Islam ka alambardar; Husain Ahmad

Madni, (Al-Jamiat, p. 196.)
2 Al-Jamiat. P. 136.

150

He said in his presidential address of the Jamiat Ulama
in Bombay in April 1948 that responsibility of the Partition fell
on the British government, provided the evidence of many
British officers were supplying weapons to the rioteers. He also
asked the Muslims to face the future with optimism and to live
in peace and harmony. He denounced the murder of M. K.
Gandhi saying “most disgraceful and grave event of all this
bloodshed”. He emphasized his commitment against
communalism terming the only hope for unity.1 Maulana
Madni highlighted the importance of good character at this
time saying:
 “If Muslims want to see their future bright, then it is
their duty by their actions and character to prove their
importance and usefulness. To the extent that they are useful
for the Indian Union, the more respect they will enjoy. In a
democratic system, success does not depend on race, religion
or family; rather service and ability is its measure. Cultivate a
genuine ardor for service to the country and the community.”
He added to say:
 “Muslims today remember only the word “Jihad” but
they do not remember that in opposition to rebels against Islam
and enemies of the community…patience, forbearance, and
high ethics were spoken of as the greater Jihad. In this greater
Jihad, there is no need of sword or dagger, but only strength,
resolve and action…”

2

 Apprehending the situation, Maulana Madni
emphasized that Muslims should participate in the election and
in government’s economic developments. He urged them to
learn Hindi which became the national language. Not only he
desired but he hired a Hindi teacher in Darul Uloom Deoband

3

in order to keep pace with the majority of the country.

1
 Razi Ahmad Kamal: Jamiat Ulama-e-Hind: Dastawezat markazi

ijlasa-e-aam; 1948-2003, p. 19, pub. By Jamiat Ulama-e-Hind, Delhi

in 2004.
2
 Metcalf, p. 151. Razi Kamal, p. 30-32.

3Al-Jamiat, p. 180.

151

In 1957, at the death of the one of the most important

figures in the history of twentieth century South India as

Maulana Madni was, the whole Islamic world mourned. 6630

Ulama were graduated at Deoband since its foundation, among

them 3856; more than half were the students of Maulana

Madni.1Maulana Madni’s students at the Prophet’s mosque

during his almost 17 long years of teaching were additional.

Therefore, according to a guess the number touches 50

thousands.
2
 Apart from that, he had millions of Mureed and

167 Khulafa who were given the permission to make disciples.

His popularity was so high in this regard that six thousand

people took an oath of allegiance in Baskandi, Asam in one

go.
3
 People came to have Bi’at from South India, Bombay,

Gujrat, Madhay Pradesh, U. P., Bihar, Bengal, Asam in

uncounted numbers.
4
 No doubt, he was the teacher of

thousands of Ulama, the spiritual guide to thousands of

hundreds people, and of course the leader of millions.
5
 He was

appointed the Head of the Hadith and the Principal at Darul

Uloom Deoband in 1927 and the president of the Jamiat

Ulama; the largest Muslim nationalist party, in 1940 and has

been on these posts to his last breath in 1957.6 He was serving

the humanity to the extent that when Maulana Ilyas Kandhelwi

asked him to pray for Muslims, he said “why? Are non-

Muslims not the creature of God?
7

Majlis-e-Ahrar-ul-Islam

Majlis-e-Ahrarul-Islam was founded in December 29,

1929 in the leadership of great orator Sayyad Ataullah Shah

1
 Al-Jamiat, p. 109.

2 Ibid, p. 38.
3
 Ibid, p. 74.

4
 Ibid, p. 72.

5
 Ibid, p. 60.

6
 Ibid, p. 39.

7 Al-Jamiat, p. 45.

152

Bukhari; a graduate from Darul Uloom Deoband. In fact, the

people who were the part of Khilafat Committee earlier joined

actively other organizations after the Ottoman Caliphate ended

in 1924. Thereafter, many people actively sided with the

Congress, some joined the League and many more came in

Jamiat Ulama and of course some other members who had

somewhat different political outlook, got together and made a

new platform to continue their struggle for the country as well

as for the community. After having differed with the Congress

over certain political issues, they announced officially the

formation of their party in a meeting at Lahore in 1931. Syed

Ata Ullah Shah Bukhari presided the meeting and Maulana

Mazhar Ali Azhar delivered the manifesto of All India Majlis-

e-Ahrar-e-Islam.

Sayyad Ataullah Shah Bukhari was the founder and

first president of the party i. e. from 1929-1930. After him

Chaudhri Afzal Haq; the MLA, was appointed the president in

1931 and had been on the higher post until 1934, then Maulana

Habeeburrahman Ludhianvi was chosen as president in 1935 to

1939 and after him Shaikh Hisamuddin was selected in 1939 to

1946 and then again Maulana Ataullah Shah Bukhari was

elected president from 1946 to 1948. It was a political party led

by the scholars graduated in Deoband during the British era.

Chaudhry Afzal Haq, Sayyad Ataullah Shah Bukhari and

Maulana Habeeburrahman Ludhyanwi etc.
1
 were the founders’

of the party. This party was established in order to insure

justice, humanity as well as to advance the cause of Islam and

to establish Hukumat Elahia (Divine Rule). Though the party

has enjoyed great popularity in the Punjab region given its head

quarter there but it has a loud voice always in the political

matter of Muslim community in the British government. They

1
 Syed N. Ahmad: Origins of Muslim consciousness in India: a

world-system perspective. p. 175, pub. By Greenwood Press New

York in 1991.

153

declared that their objectives were to guide the Muslims of

India on matters of nationalism as well as religion.

Politically the Ahrar leader sided with the nationalist

Muslim party. It supported the Jamiat Ulama in the freedom

movement. The Ahrar were committed to oppose the partition

and demanded a united India as well as they opposed openly

the Ahmadiyya community.
1
 The Ahrar also opposed the

policies of the Muslim League. Ahrar spearheaded movement

to declare Qadianis as non-Muslims.

By the early 1930s, the Majlis-e-Ahrar-e-Islam had

become an important political party of Muslims in the Punjab.

Its agitation in the princely states, and mobilization on socio-

religious issues, earned it an important position in the regional

politics. Besides these campaigns, the Ahrar
2
 also participated

in the mainstream political developments of British India from

1931 to 1947. Its political career can be divided into two parts;

the Ahrar’s response to political and constitutional issues, and

its performance in electoral politics. Majlis-e-Ahrar-e-Islam

opposed the Partition of India. After the partition in 1947 it

became active in Lahore, while in India Majlis Ahrar Islam

Hind is based in Ludhiana.

Jamiat Ulama-e-Hind

At the turn of 20
th

 Century, Ulama under the guidance

of Shaikhul Hind Maulana Mahmoodul Hasan launched an

unceasing campaign to get freedom. In this quest, they issued a

religious ruling to unite Hindu Muslim for freedom struggle.

1
 Kalim Bahadur: Democracy in Pakistan: crises and conflicts.

p. 176, pub. By Har Anand Publications in 1998.

2
 Samina Awan, Political islam in colonial Punjab Majlis-e-

Ahrar 1929-1949 , P.67, Politics of Islamic symbolism, The

MAI: Politics of Personalities, Oxford university Press.

154

This ruling was supported by 300 Ulama and published

repeatedly in the newspaper. Maulana Azad; a staunch

adovocate of Hindu Muslim Unity, campaigned the above

mission through his weekly ‘Al-Hilal’ in the strongest possible

voice. The same Ulama, in March 1919, set up ‘Jamiat Ulama-

e Hind’. Mufti Kifayatullah was elected the first President.
The British government was celebrating its victory in

the First World War in Delhi on November 13, 1919; Mufti
Kifayatullah immediately issued a Fatwa signed by 20 Ulama
to prevent Muslims to participate in the victory celebration of
the British government. The first conference, December 28,
1919, of the Jamiat Ulama was held at Amritsar. Mufti
Kifayatullah and Maulana Abdul Bari were the key figures of
the Conference. The Conference expressed anxiety and
protested over the non-release of Shaikhul Hind and Maulana
Azad.

1

Jamiat and non cooperation Movement

Shaikhul Hind issued a statement on July 19, 1920 in
order to support the non-cooperation movement. The
movement was formally launched on August 31, 1920.

2
 Later,

on October 29, 1920, a detailed edict was issued again and the
Al-Jamiat, with signatures of 500 Ulama, published it.

3
 On

September 6, 1920, at Culcutta conference the Jamiat Ulama
passed the resolution that any kind of cooperation or
association with the government was prohibited. Thus, the
Jamiat Ulama preferred non-violence at a time when most of
the freedom fighters were arguing in favour of armed struggle.

The second conference of the Jamiat November 28,
1920 was held in Delhi under the presidentship of Shaikhul
Hind.4 It was the last conference Shaikhul Hind addressed
because he breathed his last on 30 November 1920. Shaikhul

1
 Jamiat Ulama Keya Hai 2/5-16

2
 Husain Ahmad Madni: Aseer-e Malta 53.

3
 Sayyad Muhammad Mian: Jamiat Ulama Keya Hai, vol. 2, p. 30.

4 Abul Kalam Azad: Khutbat-e-Azad, p. 363.

155

Hind asked Ulama to preserve good relations with Hindus in
order to get freedom because the British were their enemy.

1
 In

the third Jamiat conference in Lahore, 18-20 Nov, 1921, a
resolution was passed to ‘Boycott Foreign Goods’. On charges
of inciting boycott, 30 thousand people were put into the
prison— most of them were Ulama and Muslim freedom
fighters.

2

Seeing the unity of Hindu Muslim in non-cooperation

and civil disobedience, the British government sowed the seed

of division by Shudhi Karan Movement. It lured thousands of

poor Muslims that resulted into their acceptance of Hinduism.

Apprehending its gravity, the Jamiat took it seriously and

brought them back to Islam.

Jamiat demanded complete freedom

The fourth conference of Jamiat, held in December

1922 under the presidentship of Maulana Habeebur Rahman

Usmani, adopted a resolution to ‘Boycott the Assemblies’. The

fifth conference was held at Cocanada in January 1924.

Shaikhul Islam Maulana Hussain Ahmad Madni in his

presidential address forcefully demanded the complete

independence.3 But this demand was passed as a resolution for

complete freedom of India at the seventh conference of Jamiat

in Calcutta held in March 11-14, 1926. It was presided over by

Sayyad Sulaiman Nadwi. The resolution to oppose ‘Simon

Commission’ was passed in the 8
th

 Conference of Jamiat,

December 2-5, 1926, under the presidentship of Anwar Shah

Kashmiri.
 4

He in his presidential address stressed three key

points to the Hindu Muslim unity. They were “the prophetic

precedent of alliances with trustworthy non-Muslims, the

integrity of Muslims in keeping their pledges, and the long

1
 Metcalf, p. 79.

2
 Adeel Abbasi: Tahreeke Khilafat 243-244

3
 Faisal Bhatkali: p. 33.

4 What Jamiat Ulama is? 2/119-121, 145.

156

historical ties and love of country of the Muslims of India.”
1

The Congress demanded recall of ‘Simon Commission’ on

December 26, 1927. Simon returned back to Britain

unsuccessful in his mission on March 31, 1928.2

The Jamiat Ulama bitterly criticized ‘Nehru Report’ of

Moti Lal Nehru at ‘All Party Conference’ held at Lucknow in

1928. Because the report on contrary to the Jamiat, demanded

only dominion status, not complete independence and to end

both separate electorates and reservation of seats as well as it

preferred a strong center.
3
 Jamiat had to suspend its support to

the Congress as long as it did not abandon the Motilal Nehru

Report. In its Lahore Meeting, held on December 31, 1929, the

Indian National Congress voted in favour of Jamiat demand for

complete freedom of India. In relation to Gandhiji’s Dandi

March, in 1929, several leaders of the Jamiat including

Maulana Abul Kalam Azad, Maulana Hifzur Rahman

Seoharvi, Maulana Fakhruddin, and Maulana Syed Mohammad

Mian were arrested.4

Round Table Conference and Jamiat Ulama

In March 1931, Gandhi agreed to attend the “Round

Table Conference” in London in order to settle the matter of

Indian Independence with the authorities in England. The

Jamiat Ulama anticipated its importance, and formulated

fourteen points for the future state, which became the basis of

the Jamiat’s position in the following years. B. D. Metcalf

concluded as below:

 “At the heart of their plan was the goal of making

religious education, endowments, and places of worship the

purview of the various religious communities. Separate

1
 Metcalf, p. 117.

2
 Maulana Azad, A Political Dairy 213-214

3
See Husain Ahmad Madni by Metcalf.

4
 Tahreek Azadi-e Hind Mey Muslim Ulama aour Awam Ka Kirdaar

99.

157

religiously defined personal law was to be preserved, with

Qazis appointed to adjudicate Muslim issues. A Supreme Court

would arbitrate issues related to minority rights. They

supported universal suffrage. ..They favoured reservation by

population proportion where Musims were in minority…

Residuary powers should be granted to the provinces. Separate

electorates should be ended.”
1

Jamiat’s role in Civil Disobedience Movement

During the ‘Civil Disobedience Movement’ of 1930,

the President of Jamiat Mufti Kifayatullah, and the General

Secretary Maulana Ahmad Saeed Dehlavi were arrested. At the

time of the ‘Second Civil Disobedience Movement’ in 1932,

Mufti Kifayatullah Dehlavi was appointed the first arbitrator of

Jamiat. He led the procession of more than 100,000 strong men

on March 11, 1932 and courted arrest at Azad Park of Delhi.

He remained in jail for 18 months.
2
 The second arbitrator,

Maulana Husain Ahmad Madni was arrested while on his way

to Delhi from Deoband. Thereafter, one after the other

arbitrators i.e. Maulana Ahmad Saeed Dehlavi, Maulana Hifzur

Rahman Seohari, Maulana Syed Mohammad Mian Deobandi,

Maulana Habeebur Rahman Ludhianvi and so on were

arrested. Most of them were put in jail for 1 to 2 years.

Approximately 90 thousand people were arrested, 44.5

thousands among them were Ulama and Muslims.
3

 In the quest to rule over India, the British government

devised a vote sheme that resulted into disunity of Hindu

Muslim. In this election, Jamiat had to support the League,

which has till now no respectability among Muslims but with

the support of Jamiat Ulama; a popular Muslim organization at

the time, they stole the show. The ministry formed after the

1
 B. D. Metcalf: Husain Ahmad Madni, p. 103.

2
 Al-Jamiat: Special Issue Mufti-e Azam 44-45.

3 Karwan-e Ahrar 1/106

158

election further divided the both communities because the

League and the Congress were in all provinces; one is in rule

while other is in opposition. Every one is trying to defame

other on religious line. These oppositions created the theory of

partition. In such deteriorating situations, Jamiat Ulama, an

ardent adovocate to the unity of Hindu Muslim and the united

India, had to suffer the abuses of the people. They appealed

Muslims not to be distracked from their demand of united India

but it fell on the deaf ears.

Jamiat Ulma-e Hind declared complete non-cooperation

in the British war-efforts during the World War II (1939-45).

The book ‘Ulama-e Hind ka Shandar Maazi’, written by

Maulana Mohammad Mian, was banned and the author was

arrested. The Jamiat Working Committee, on July 13-14, 1940,

termed the ban and arrest as a tyrannous step. The leaders of

Jamiat; Maulana Hifzur Rahman Seoharvi, Maulana Ahmad

Ali Lahori, Maulana Qasim Shahjahanpuri, Maulana Abul

Wafa Shajahanpuri, Maulana Shahid Mian Fakhri Allahabadi,

Maulana Mohammad Ismail Sambhali, Maulana Syed Akhtarul

Islam with others were arrested for their opposition to

conscription and the British war-efforts.
1

The Jamiat Working Committee on 5th August 1942

adopted a resolution calling upon the British to ‘Quit India’.

The signatory of the resolution were Mufti Kifayatullah,

Maulana Ahmad Saeed, Maulana Hifzur Rahman and Maulana

Abdul Haleem Siddiqui. It was after Jamiat that the Bombay

Session of the Congress on August 9 passed the famous ‘Quit

India’ resolution that led to the arrest of the Congress and the

Jamiat leaders. Jamiat Ulama-e Hind resolutely opposed the

idea of Pakistan, and its leaders, especially Maulana Hussain

Ahmad Madni and Maulana Azad were victims of Muslim

League violence.

1 Maulana Sayyad Muhammad Mian: History of Jamiat Ulama 103.

159

Mufti Kifayatullah Dehlavi

Mufti Kifayatullah Dehlavi (1875-1952) was a

prominent Islamic scholar. Apart from his grasp of the Islamic

studies, his fearless leadership guided the community through

the freedom struggle. He as president of Jamiat Ulama solved

many issues with his statesmanship and unmatched acumen.

During the Shuddhi Movement, Mufti Kifayatullah toured to

the affected areas and succeeded to return Muslims to Islam.

He was imprisoned twice, first in 1930 and then in 1932, on

account of his outspoken speeches and involvement in civil

disobedience and rallies. In support of the oppressed

Palestinians, Hazrat Mufti and the Jamiat Ulema-e-Hind

established Majlis Tahaffuz-e-Filisteen, which collected funds

to support their cause. On August 26, 1938, all of India held a

"Palestine Day" of rallies and protests against the Partition of

Palestine. During the final years of his life, due to the

deterioration of the immoralities of the society, clashes

between Hindus and Muslims, and various other reasons,

Hazrat Mufti completely withdrew himself from politics.

Jamiat’s Role after the Independence

Though, the Jamiat Ulama-e-Hind adopted a non-

political role in the independent India, after Shaikhul Islam’s

declaration at Bombay conference as the president of the

Jamiat that from now it would be restricted to non-political

activities.
1
 But it always played the leading role as far as it is

concerned to the pressure group. Since its political wheatage is

more than any organization given its huge sacrifice in the

freedom struggle, it has pressurized the government to get back

at many times. It is the Jamiat Ulama which has been quick to

come to rescue in communal riots that erupted time and again

in independent India. It is an irony that India failed to check

communal riots and it is still happening especially at the time

1 See Husain Ahmad Madni by B. D. Metcalf.

160

of general elections. Apart from those rehabilating activities,

Jamiat Ulama had been fighting the government on passing

those bills that affected Muslims in any respect. It is the Jamiat

which under the guidance of Maulana Sayyad Asad Madni

successfully opposed the government’s move to have

permission in order to construct a mosque. They organized

long rallies and courted arrests and made the government to

withdraw from it. It also played a role in Madarsa Bill in quest

to safeguard Islamic simaniries from the prevailing corruption

of the government. Apart from that Jamiat’s many members

elected to the parliament and assemblies and some selected for

the membership in the Rajya Sabha. Among elected MPs were

Maulana Hifzurrahman Seoharwi and Hafiz Siddique of

Muradabad.

Maulana Hifzurrahman Seoharwi

Maulana Hifzurrahman Seoharwi is a prominent name

on the religio-political horizon of Indian subcontinent for the

last several decades. He was a multifaceted personality who

lived mainly during the first half of the last century. He was not

only a freedom fighter but an Islamic scholar, a historian, a

prolific writer and a religious and political leader of repute. He

fought against British rule for a quarter century (1922-1947)

and spent eight years in jail. In post-Independent India,

Maulana Seoharvi played a crucial role in charting a road map

for the Muslims in India. As a member of the Constituent

Assembly, he played his part in claiming a rightful place for

Muslims in the constitution of India, making the country a

secular one, and thus rendering a dignified status to the Muslim

community in the country. Sheikh Hifzur Rahman served on

several community organizations in different capacities like the

Nadwatul Musannifeen as patron, and Jamiatul Ulama as its

national secretary.

161

Maulana Sayyad Asad Madni (1928-2006)

Maulana Sayyad Asad Madni was a great leader who

had devoted his life to the wefare activities of Muslim

community. He was appointed as General Secretary of Jamiat

Ulama in 1963 and in his ten years tenure as General Secretary

his exceptional leadership quality came to fore, that in turn

resulted to his selection as president of Jamiat Ulama-e-Hind in

1973. He fought against injustice, social evils, government’s

anti-Muslim resolutions, and terrorism kept spreading love,

harmony and peace in the country in such big level that secured

his presidentship of Jamiat Ulama until his demise. Mufti

Obaidullah Qasmi wrote that “He was also the most prominent

member of the executive body (Majlis-e Shoura) of Darul

Uloom Deoband. He had a towering personality occupying

great respect and honour in the hearts of millions of people

around the world… He became Ameerul Hind (leader of the

believers in India) succeeding Maulana Habibur Rahamn Azmi

in 1992… Under his expert guidance, many became pious,

virtuous, true and practicing Muslims.”
1

Maulana Madani, successfully, led Muslim community

from Jamiat platform at every testing time. He was selected as

Rajya Sabha member in 1968 and remained an M.P. for three

terms spreading over 18 years. He fought for the rights and

cause of Muslims. During communal riots in the country, he

was among the first to raise voice against governments in

Parliament and streets. He fought to bring the guilty to justice

and provide quick, appropriate relief to the victims. He was

brave enough to rush into any place when people were in dire

need; Gujarat riot victims are living witnesses to it, never

hesitated to express the truth anywhere in the world. He tried

his best to create an atmosphere of peace, harmony and love in

the country. Dr. A. P. J. Abdul Kalam, President of India wrote

1
 Mufti Obaidullah Qasmi: Hadhrat Maulana Sayyed Asad Madani:

1928-2006

162

in his condolence letter that he had lost a great Islamic scholar,

patriot and freedom fighter that had devoted his life to welfare

activities of people. Mrs. Sonia Gandhi, UPA Chairperson

praised his political insight terming him an ideal secular leader

for all generations to come.1

After the death of Sayyad Asad Madni, Jamiat Ulama

split into two groups; one is under the leadership of Sayyad

Arshad Madni; the Hadith teacher at Deoband seminary and

other is in the guidance of Sayyad Mahmood Madni; a member

of Parliament. Nonetheless, both the leaders are doing good job

for the welfare of Muslims. Maulana Arshad Madni is

committed to fight the cases of Muslim youths, accused in

terrorism, while Maulana Mahmood Madni is keeping an eye

on every step taken by the government that might inflict harm

upon Muslims. He is a strong opponent of government

interference in the Madarsa system. In addition, he forcefully

condemned terrorisms being linked to Islam and Deoband. To

his personality, he was even selected as a Member of

Parliament in Rajya Sabha.

Maulana Badruddin Ajmal Qasmi (b. 1950)

Maulana Badruddin Ajmal Qasmi is a key figure of

Muslim politics of India especially in Assam where he was

born and brought up. He is the President of AIUDF as well as

president of Jamiat Ulama of Assam and prominent member of

advisory board of Darul Uloom Deoband. Basically an

industrialist, he has been striving for well being of Muslims

and Assam’s people. His social and educational works were so

well-recognized that he earned the popular names of

educationist and philanthropist in the country, particularly in

Assam. His sacrifices paved the way to establish All India

United Democratic Front in 2005. In 2006 election for Assam

1
 Mufti Obaidullah Qasmi: Hadhrat Maulana Sayyed Asad Madani:

1928-2006.

163

Legislative Assembly, he was elected simultaneously from two

constituencies; South Salmara and Jamunamukh, by a large

margin of votes, and was also elected as the leader of the

AUDF Legislative Party which altogether won 10 seats in its

maiden electoral fight. The party under Maulana Badruddin

Ajmal’s leadership expanded its political activities in other

states as well. In the general election May 2009, although his

party could manage to win only one seat, that is, Ajmal himself

won from Dhubri Lok Sabha seat

but the AIUDF's vote share is

improved and secured the highest number of votes in 25

Assembly segments in Assam. It contested 14 Lok Sabha seats

in West Bengal in the 2009 general elections. In 2011 assembly

election AIUDF won 18 seats and emerged as the largest

opposition party in Assam. Now the senior party functionaries

are actively took over the Mission 2013 of general election in

renewed spirit. They focus on three basic aspects; policy,

implementation and discipline along with a systematic

structure at the organizational levels. AIUDF has been giving

utmost importance to the development agenda in the state and

exposing the ‘real’ state of affairs in Assam in terms of large

scale corruption and mismanagement of the government funds.

As for as Maulana Badruddin Ajmal’s social activities

are concerned, he is founding President of Markazul Ma’arif;

an NGO which runs schools, orphanages, hospitals and other

social, educational and economic developmental activities in

the country. He has established Markazul Ma’arif to teach

English language to Madarsa graduates in order to prepare

them to face today’s challenges. He is also the Managing

Trustee of Haji Abdul Majid Memorial (HAMM) Public Trust,

Hojai. This trust is best known for the charitable hospital, Haji

Abdul Majid Memorial Hospital and Research Center at Hojai,

Assam. In quest to promote education in women, he has

established in 2006 Maryam Ajmal Women’s College of

Science & Technology at Hojai. In addition, he is patronizing

many religious, social and educational institutions in India.

164

Maulana Asrarul Haq Qasmi

Maulana Asrarul Haq is among those few Ulama of

Deoband, who was elected as Member of Parliament on

Congress ticket from Kishanganj Loksabha constituency in

Bihar in 2009 general elections. He had been General Secretary

at Jamiat Ulama-e-Hind for a long period. He is the founder of

All India Milli Council and president of All India Talimi wa

Milli Foundation as well as he is a noted column- writers in

Urdu newspapers and magazines. As a good speaker, he has

been raising his voice against injustice, terrorism and

ignorance. His unfailing efforts to create educational awareness

among the Muslim community met with immense success. It is

said that he has founded some 160 Madrasas across four states

and a girl’s school in Kishanganj, Bihar. He was reported to

say: “Education can empower and help build bridges.”

 Addressing a gathering in Deoband he said “My years

as a student in Deoband seminary were the best training I could

get to be an effective MP. Because this Islamic seminary taught

me that serving people is the biggest act of devotion to God”.

 Maulana Asrarul Haq Qasmi is playing an important

role in educational and political matters of the Muslims.

Though he has reached to an advanced age but he is playing

youth role as far as his activities are concerned. Always alert to

everyday happenings, he kept writing in newspapers and

speaking in the Parliament House on those issues that have any

positive or negative impacts on the Muslim community as well

as on the beloved country. His simple talks coupled with

logical arguments, and moral qualities won him a distinguished

place among his fellow MPs. In today’s India, thanks to his

simple and undisputed personality, he is exercising a

considerable popularity among Ulama as well as among

Muslims.

165

REFERENCES

1. Abdullah Malik: Bengali Musalmano ki Sad sala Juhd-

e-Azadi, Majlis-e-Taraqqi Adab, Lahore, 1967.

2. Abdul Hai Hasni: Al Elam, Maktaba Dar-e-Arafat,

Baraily, 1991.

3. Abdul Munim Al-Namer Dr.: Azadi-e-Hind ki Jadd-o-

Juhd me Musalmano ka Hissa, Majlis Giyara Sitare,

India, 2012.

4. Abul Bashar Jaunpuri: Seerat Abdul Awwal Jaunpuri,

Asrar Kareemi Press, Allahabad, 1370 A.H.

5. Abul Hasan Ali Nadwi: Karwan-e-Zindagi, Lucknow.

6. Abul Hasan Ali Nadwi: Seerat Sayyad Ahmad Shaheed,

Majlis-e-Tahqeeqat wa Nashriyat-e-Islam, Nadwatul

Ulama, Lucknow, 1994.

7. Abul Hasan Ali Nadwi: Tareekh-e-Dawat wa Azeemat,

Majlis-e-Tahqeeqat wa Nashriyat-e-Islam, Nadwatul

Ulama, Lucknow, 2008.

8. Abul Kalam Azad, Maulana: Khutbat-e-Azad, Sahity

Academy, New Delhi, 2000.

9. Abdul Waheed Qasmi, Dr. : Shaikh Abdul Awwal;

Hayat wa Khidmat, Bazm-e-Rasheed Library, Asma

Arabic College, Jaunpur.

10. Abdul Waheed Qasmi, Dr. : Shaikh Karamat Ai

Siddiqui; Hayat wa Khidmat, Bazm-e-Rasheed Library,

Parakamal, Jaunpur, 2005.

11. Aesha Jalal: “The Sole Spokesman: Jinnah, the Muslim

League, and the Demand for Pakistan, Cambridge

University Press, 1995.

12. Alexander Duff: The Indian Rebellion; causes and

results, London, 1858.

13. A.R.�Malik, Dr. : British Policy and Bengali Muslim,

Decca, 1961.

166

14. Aseer Adrawi, Maulana: Darul Uloom Deoband;

Ihyaye Islam ki Azeem Tahreek, Darul Muallefeen,

Deoband, 1991.

15. Ayyub Qadri, Dr. :Urdu Nasr ke Irteqa me Ulema ka

Hissa, Idara Saqafat-e-Islamia, Lahore, 1988.

16. B. Levves, Pellant and J S Suhach: Encyclopedia of

Islam, London, 1965.

17. Basheeruddin Ahmad: Waqiaat-e-Darul Hukoomat

Dehli, Urdu Academy, Dehi, 1995.

18. Bipan Chandra: History of Modern India, Orient

BlackSwan, Hyderabad, 2012.

19. Chaudhari,(S.B.) : Civil Rebellion in the Indian

Mutinies 1857-59, World Press, Calcutta, 1957.

20. Dunlop (R.H.W.): Services and adventures, London,

1859.

21. Faisal Ahmad Nadwi Bhatkali: Tahreek Azadi Main

Ulma ka kirdar (1857 se pahle), Majlis-e-Tahqeeqat wa

Nashriyat-e-Islam, Nadwatul Ulama, Lucknow, 2011.

22. Fakhruddin Waheed Qasmi: Musahamat-ul-Shaikh

Abdul Awwal Jaunfori fi-al-Dirasat Al-Arabia. Bazm-

e-Rasheed Library, Parakamal, Jaunpur.

23. Fakhruddin Waheed Qasmi: Muslim Tareekh, Saud

Educational Society, Jaunpur, 2010.

24. Ghalib, Asadullah Khan: Urdu-e-Mualla, Delhi.

25. Ghulam Hyder: Azadi ki Khani Angrezon aur

Akhbaron ki Zabani, Urdu Academy Dehli, 1987.

26. Ghulam Rasool Maher: Jamat-e-Mujahedeen, Kitab

Manzil, Lahore.

27. Ghulam Rasool Maher: Sayyad Ahmad Shaheed,

Ashraf Press, Lahore, 1952.

28. Ghulam Rasool Maher: Sarghuzasht-e-Mujahedeen,

Kitab Manzil, Lahore, 1956.

29. Gyanendra Pandey: Remembering Partition: Violence,

Nationalism, and History in India, Cambridge

University, 2001.

167

30. Husain Ahmad Madni, Shaikhul Islam: Muttahida

Qaumiyat aur Islam, Ekta Trust, Delhi, 1937.

31. Husain Ahmad Madni, Shaikhul Islam: Naqsh-e-Hayat,

Maktaba Diniyaa, Deoband, 1953.

32. Husain Ahmad Madni: Asir-i-Malta, Kutub Khana

Rasheediya, Deoband.

33. Ilyas Nadwi Bhatkali: Seerat-e- Sultan Tipu Shaheed,

Majlis-e-Tahqeeqat wa Nashriyat-e-Islam, Nadwatul

Ulama, Lucknow, 2008.

34. Irfan Habeeb: Ahd-e-Usta Ka Hindustan; Aik Tahzeeb

ka Mutala, Trans. Iqtedar Alam Khan, NBT India,

2010.

35. Ishtiyaq Husain Quraishi: Ulama Maidan-e-Siyasat

Mein, Trans. Hilal Ahmad Zubairi, Karachi University,

1994.

36. Jadu Nath Sarkar: Fall of the Mughal Empire, Orient

Longman, New Delhi, 1988.

37. Jafar Thanesri, Maulana: Sawaneh-e-Ahmadi, Sufi

Publishing Company, Lahore.

38. J. C. Marshiman: Tareekh-e-Hind Ahd-e-Bartania,

Trans. Sayyad Abdussalam, Jamia Usmania,

Hyderabad, 1923.

39. Kalim Bahadur: Democracy in Pakistan: crises and

conflicts, Har Anand Publications, 1998.

40. Khaleeq Ahmad Nizami: Shah Waliullah ke Siyasi

Maktubat, Nadwatul Musannefeen, Delhi, 1969.

41. Khaleeq Ahmad Nizami: Tareekh-e-Mashaekh-e-

Chisht, Nadwatul Musannifeen Delhi in 1953.

42. Macmillan: Encyclopedia of Modern Asia, USA (Gale

Group), 2006.

43. Mahmood Ahmad Barkati: Shah Waliullah aur unka

Khandan, Maktaba Jamia, New Delhi, 1992.

44. Mahmood Khan Mahmood:Tareekh-e-Saltanat

Khudadad, Himalya Book House, Delhi, 1993.

45. Malleson: Indian Mutiny of 1857, London, 1891.

168

46. Manazir Ahsan Geelani: Sawaneh Qasmi, Maktaba

Darul Uloom Deoband.

47. Manazir Ahsan Geelani: Ihaatae Darul Uloom Men

Beete Huwe Din, Deoband.

48. Maulana Aashiq Ilahi Meerathi: Tazkiraturrasheed,

Deoband.

49. Maulana Fakhrul Hasan: Mubahisa Shahjahanpur.

50. Maulana Muhammad Zakaria: Al-Eti’daal Fi Maratibir-

Rejal, Idara-e-Isha’at-e-Deniyat, Delhi, 1994.

51. Maulana Muhammad Zakaria: Aap Biiti, Kutubkhana

Yahyawi, Saharanpur, 1971.

52. Maulana Najmul Ghani Rampuri: Akhbarus Sanadeed,

Raza Library, Rampur, 1997.

53. Metcalf, B. D. : Husain Ahmad Madni, One Word,

Oxford, 2009.

54. Metcalf: the two narratives of mutiny of Delhi, pub.

1974.

55. Mian Muhammad Shafee: 1857; Pahli Jang-e-Azadi,

Maktaba Jamal, Lahore, 2004.

56. Mitchell Fobes: Reminiscences of the great Indian

Mutiny, Londn.

57. Muenuddin Ahmad Khan: A History of the Fara’id

Movement in Bengal (1818-1906), Pakistan Historical

Society, Karachi, 1965.

58. Mufti Intezamullah Shahabi: East India Company aur

Bagi Ulema.

59. Muhammad Adeel Abbasi: Tahreek-e-Khilafat,

NCPUL, New Delhi, 2010.

60. Muhammad Mian Deobandi: Silk Letter Movement,

Trans. Mufti Mahmoodullah Qasmi, Shaikhul Hind

Academy, Deoband, 2013.

61. Muhammad Qasim Zaman: The Ulama in

Contemporary Islam: Custodians of Change, Princeton

University Press, 2002.

169

62. Munshi Sham Lal Dehlawi: Tareekh-e-Bundel Khand,

Matba Achanti Bundelkhand, 1884.

63. Muslim Vilori: Sultan-e-Jamhoor Hazrat Tipu Sultan

Shaheed, Tipu Manzil, Benglure, 1961.

64. Najmuddin Islahi, Maulana: Maktubat-e-Shaikhul

Islam, Maktaba Dinniya, Deoband, 1951.

65. New Oxford Dictionary of English: Oxford Press, New

York, 2001.

66. Obaidullah Sindhi, Maulana: Shah Waliullah aur unki

siyasi Tahreek, Sindh Sagar Academy, Lahore, 1945.

67. Obaidullah Sindhi, Maulana: Kabul Me Saat Saal, pub.

Hind Sagar Academy, Lahore.

68. Obaidullah Sindhi, Maulana: Personal Dairy of

Obaidullah Sindhi.

69. Pandit Jawaharlal Nehru: The discovery of india,

Penguin Books, New Delhi, 2004.

70. P.C. Joshi: Inqilab 1857, NCPUL, New Delhi, 1998.

71. Polzai, Maulana Abdurraheem Khan: Inqilab 1857;

Tasweer ka Doosra Rukh, Urdu Academy, Lucknow,

1982.

72. Qiyamuddin Ahmad, Dr.: Hindustan Mein Wahabi

Tahreek, Trans. Muslim Azeemabadi, Nafees

Academy, Karachi, 1976.

73. Rafique Akhtar: Historic Trial: Maulana Muhammad

Ali and Others Karachi, East and West Publishing

Company, 1971.

74. Rashid Hasan Usmani: Tazkira-i-Shaikh Madani,

Kutubkhana Rashidia, Deoband, 1957.

75. Razi Ahmad Kamal: Jamiat Ulama-e-Hind: Dastawezat

markazi ijlasa-e-aam; 1948-2003, Jamiat Ulama-e-

Hind, Delhi 2004.

76. Rizwi, Khursheed Mustafa: Sher-e-Hindustan Tipu

Sultan; Chand Tareekhi Haqaeq, Markazi Maktaba-e-

Islami, New Delhi, 1998.

170

77. Rizwi, Sayyad Khursheed Mustafa: Tareekh-e-Jung

Azadi-e-Hind 1857, Raza Library, Rampur, 2000.

78. Rizwi, Sayyad Mahmoob: History of the Darul Uloom

Deoband, Trans. Murtaz Husain Quraishi, Idara-e-

Ihtemam, Darul Uloom Deoband, 1980.

79. Romila Thapar, Harbans Mukhia, Bipan Chandra:

Communalism and the writing of Indian History,

People’s Publishing House, New Delhi, 1999.

80. Sabahuddin Abdurrahman: Bazm-e-Taimoriya Pub.

Darul Musannifeen, Azamgarh.

81. Salman Shahjahanpuri, Dr. : Buzurgan-e-Darul Uloom

Deoband, Karachi.

82. Samina Awan, Political islam in colonial Punjab

Majlis-e-Ahrar 1929-1949, Politics of Islamic

symbolism, The MAI: Politics of Personalities, Oxford

university Press.

83. Sarsayyad Ahmad Khan: Asarus Sanadeed, Urdu

Acedmy, Dehli, 2000.

84. Sarsayyad Ahmad Khan: Causes of the Indian mutiny.

85. Sayyad Athar Abbas Rizwi: Muslim Rivavalist

Movements in Northern India in the Sixteenth and

Seventeenth Centuries, Lucknow, 1965.

86. Sayyad Hashmi: Tareekh-e-Hind(Barae Intermediate),

Jamia Usmania, Hyderabad, 1939.

87. Sayyad Muhammad Jawwad Rizwi: Riyasat Hyderabad

Men Jadd-o-Juhd-e-Azadi(1800-1900), Tarraqqi Urdu

Bureu, New Delhi, 2000.

88. Sayyad Muhammad Mian: Ulama-e-Hind Ka Shandar

Mazi, Kitabistaan, Delhi, 1985.

89. Sayyad Muhammad Mian: Ulama-e-Haq, Delhi.

90. Sayyad Mahboob Rizwi: History of the Darul Uloom

Deoband, Idara-e-Ihtemam, Darul Uloom Deoband,

1980.

171

91. Sayyad N. Ahmad: Origins of Muslim consciousness in

India: a world-system perspective, Greenwood Press,

New York, 1991.

92. Sayyad Zaheeruddin: Kamalat Azeezi, Karachi, 1973.

93. Shaikh Zainuddin Malibari: Tuhfatul Mujahedeen Fi

Ahwalil Burtaghalin, Muassasatul Wafa, Beirut,

Lebanon, 1985.

94. Shah Abdul Aziz Dehlawi: Fatawa Azeezi, Matba

Mujtabai, Delhi, 1322 AH.

95. Shujaat Ali Sandelvi: Intekhab Khutbat Jamiat Ulama-

e-Hind, Urdu Academy, Lucknow, 1988.

96. Surrender Nath Sen: Aththarah sau sattawan, Trans.

Khursheeda Parveen, Wizarat-e-Ittela’at wa Nashriyyat,

Hukoomat-e-Hind, 2001.

97. Taqi Raheem, Dr. : Tahreek-e-Azadi me Bihar ke

Musalmano ka Hissa, Khuda Bakhsh Library, Patna,

1998.

98. Tara Chand: Tareekh-e-Tahreek-e-Azadi-e-Hind,

Trans. Qazi Muhammad Adeel Abbasi, NCPUL, Delhi,

1998.

99. Tara Chand: Tareekh-e-Tahreek-e-Azadi-e-Hind vol. 2,

Trans. Ghul Rabbani Taban, NCPUL, New Delhi, 2001.

100. Ubaidullah Quddosi: Azadi Ki Tahreekain, Idara

Saqafat-e-Islamia, Lahore, 1988.

101. W.W.Hunter: Hamare Hindustani Musalman, Trans.

Dr. Sadiq Husain, Iqbal Academy, Lahore, 1944.

102. W. W. Hunter: The Indian Musalmans; are they bound

in conscience to rebel against the Queen?, London,

Trubner & Company.

103. Yaseen Akhtar Misbahi: Pas Manzar wa Pesh Manzar,

Darul Qalam, Zakir Nagar, New Delhi, 2007.

104. Yaseen Akhtar, Misbahi: Chand Mumtaaz Ulma-e-

Inqilab 1857, Darul Qalam, Zakir Nagar, New Delhi,

2007.

105. Yaqoob Nanotvi, Maulana: Sawaneh Umri,

172

106. Zaheer Ahmad Siddiqui: Momin; Shakhsiyat aur Fan,

Ghalib Academy, Nizamuddin New Delhi, 1995.

107. Zaheeruddin Dehlawi: Dastaan-e-Gadr.

108. Zaman, Muhammad Qasim: The Ulama in

Contemporary Islam; Custodians of change, Princeton

University Press, 2002.

109. Zeba Latif: Rohilkhand 1857 Mein, p. 57-60,

Printology Ink, Darya Ganj Delhi, 2007.

110. Al-Jamiat; Shaikhul Islam Number, 10 July 1998.

111. Frontline: Dec. 22, 2001 - Jan. 04, 2002

112. Zia-e-Wajeeh, Rampur {Jung-e-Azadi 1857 aur Rohil

Khand, Rampur, January 2011.

