Madrasa Education in Malabar and its Impact upon *Beary* Muslims of Karnataka

Mohammad Hafeez

Abstract

The Malabar Muslims have their own rich culture, religious traditions and social ethos. The history of Muslims in Malabar is very different from that of Muslims in the other places (of India). There were trade relationship between Malabar and the Arabian pre-Islamic era, and the entry of Islam was quite peaceful in Malabar—for it began not by hostility, but by mutual cooperation between Muslims and the Hindus. In order to impart Madrasa education, Muslims of Malabar evolved a simple system by using masjids as educational institutions. This system was known as 'dars' and the religious teachers known as musliars. Western education and progressive ideas made the religious leaders to consider the question of educational reforms. They began to realize the defects of dars systems, and the Madrasas with revised curricula, syllabi and text books were established (later on).

The Beary Muslims—the minority community residing in the South Canara district of Karnataka—are from the Shafi'i School of Islamic Jurisprudence and follow various traditions of the Muslims of Malabar. They are also considered to be one of the earliest Muslim populations of India. It is an ethnic society, having its own unique traditions and distinct cultural identity. They speak a dialect known as Beary Bashe or Nakknik Bashe, a Dravidian language having no script, and uses words derived from, among others, Arabic language. Tracing their history back from 7th century CE, the Bearys presently make up around 80% of the Dakshina Kannada Muslims, with others scattered in the neighboring districts of Chikmagalur, Shimoga, Kodagu, Hassan and Uttara Kannada. Mumbai and Goa also have a considerable Beary population.

The main aim of the paper, in this context, is to explain the development of Madrasa education in Malabar and its impact upon Beary Muslims of Karnataka. It describes the profound influence of Malabar Muslims not only in the religiousaspects, but also in the social and cultural as well.

Introduction

The word Malabarⁱ comprises of two syllables *Mala* and *Barr. Mala* is a Tamil word which means hill or mountain and *Barr* is probably an Arabic word which means land or countryⁱⁱ. Today, the area known as Malabarnow covers around six northern districts in the political map of Kerala. It was part of the erstwhile Madras presidency for a long time.

Mohammad Hafeez (Ph.D) is Principal, Al-Bayan Arabic College, Mangalore, Karnataka. E-mail ID: hafeezpatla@gmail.com Malabar constitutes 42.4 per centⁱⁱⁱ of the total population in the state of Kerala and stretches over 45.01 per cent of the land area. It consists of Kasaragod, Kannur, Waynad, Kozhikode, Malappuram and Palakkad. Kasaragod the last district was formed in 1984.

It has been unndisputably proved that Arabia had trade relations with Indian ports long before the establishment of the Roman Empire.^{iv} These trade contacts helped immensely for the mutual co-operation between the two subcontinents and the advent of Islam in Indian shores during the early period of Islam and the formation of an innate cultural entity. The long-standing Arab contact with the coastal areas of India has left its permanent mark in the form of several communities. The navigators and tradesmen came from Arabian shores and some of them settled in the coastal areas marrying local women. They never brought women folk from Arabia. The native rulers extended all facilities and protection to them because their presence was needed for the prosperity of the Rajas. Malabar was also one of the most important areas on the western coast of India where the Arabs found a fertile soil for the trade activities.^v The community, which formed in Malabar as a result of the Arab contact, is termed as *Mapppila*. The word *Mappila* is derived from the two Dravidian words, *Maha* (great) and *Pilla* (child).^{vi}

In Malabar Islam propagated without support of any Muslim kingdoms. Intensive missionary activities took place on the coastal area and a number of natives supplemented to the mound of Islam because of the utter backwardness and social disabilities of the down-trodden people. Thus, among the *Mappilas*, we find both the descendants of the Arabs through local women and the converts among the local people. The work of missionaries was instrumental in a big way in the spreading of Islam in these regions. The democratic ideals and universal brotherhood of Islam, the existence of Arab colonies and geographical features of the area, the huge contribution of Muslim traders to the treasury and the cruelties of caste systems, political and religious factors in the region and the positive attitude of the native rulers were the main factors which made the Malabar a fertile soil for Islam.

The System of Madrasa Education in Malabar

It is historical fact that from the very beginning of Islamic history masjids were put to use for educational purposes. Sometime they served as places where political meetings were held to discuss important political matters. They were also utilized for holding judicial courts. The prophet himself used to sit in the masjid with his companions. Prophet also discussed the religious as well as secular matters with his followers.^{vii} The system of religious education in Malabar must have started at the same time as the first few Masjids were established in Malabar. This system evolved over a thousand year period and even though for a century there was great emphasis on modern education, the religious education system survived and with the addition of some new trends it continues to thrive. In Malabar there exists the different level of religious education system, which has been categorized and termed as follows: *–Dars, Othupalli* (maktabs) and Madrasas^{viii}.

Dars System

Literally, the Arabic word dars means class. In Malabar the educational system attached with masjids was known as Dars. Malabar's Dars system is unique and has played a decisive role in the diffusion of Islamic knowledge. Some prototypes of this system of education exist in some places of South India even today. Its scheme is genius in how it utilizes the resources available in the community for the propagation of knowledge. It is most likely that this system might have started along with the advent of Islam in Malabar. Most of the masjids of Malabar have two floors. The purpose of the second floor is not only to hold the overflow of worshippers on special prayers such as Jumua (Friday prayer), Ramadan and *Eid* occasions, but it also serve as a place where a group of students can be lodged and be comfortable. The ground floor of the Masjid served as a classroom during non-prayer times. They get free education from the *imam* or *musliar* of the masjid. He teaches the students Arabic and Islamic Sciences. These students are also considered guests of the locality where the masjid is situated and each house of the area is assigned a student and they are responsible for his food. These Dars systems impart religious and Arabic education for Muslim boys only. It was considered as higher religious education centres in early period. Pass out from the *Dars* system are eligible for getting admissions for higher studies in various premier Madrasas such as Darul Ulum, Deoband, Nadvathul Ulama, Lucknow etc.

The earliest and well known *Dars* was in Ponnani, reputed to have been established by Zainudheen Makhdoom, the senior (1467-1521 A.D), which afterward came to be known as the 'Little Makkah of Malabar'.^{ix} A large number of students from many parts of India as well as from outside India such as Indonesia, Malaya and Java studied there. In 1887 there were about 400 students in Ponnani *Dars*, while in 1996 the number was about 300.^x However, it was so unfortunate, that the center could not be elevated as an excellent center for Muslim education institution in the future. It confined itself to religious teachings alone. One of the outstanding features of this system is that duration of this course took ten to fifteen years. The books were taught in a sequential manner. The first textbook was known as 'Path Kitab' or 'AsharatuKutub', which literally means ten books. It deals with faith (Aqaid), moral sciences (akhlaque), and Islamic mysticism (Tasawwuf). Then grammar book such as Alfiya, Zanjan, Ajnas, etc. were taught. Alfiya was a collection of thousand verses on grammar. Then books on Prophetic traditions such as Mishkat al Masabih, SahihBhukhari, Sahih Muslimetc. were taught. Fat'hul Mueen by Shaikh Zainuddin Makhdum (1532-1618 A.D) was taught as Jurisprudence text book. At later stage Tafsir Jalalain was taught. Some of the subjects taught were Arabic language and literature, grammar, rhetorics, geometry, astronomy, arithmetic, logic, philosophy, medicine, history and mysticism. Some of the text books were Uqlaidis (Euclid) in Geometry, Tashreehul Aflak in Astronomy, Tashreehul Mantiq, Sharahu Tahdib Qutubi and Mulla Hasan in Logic, Mabadi in Philosophy and Al-Rahmat in Medicine. But in many Darses all these subjects were not taught. Generally the syllabus was confined to Arabic grammar, Quran, Hadith and Fiqh.^{xi}

Though the *Dars* system produced a large number of scholars and theologians, it was not free from terrific setbacks. The teaching method adopted by *Dars* was defective. So that it could not be sustained far into the future. The *Dars*system followed its own method mainly based on by hearting the lessons. Today, innumerable Arabic colleges working in and around the State are the outcome of those primitive *Dars*.

Othupalli or Maktab

Othupalli is a Malabaric terminology generally used to call primary school to impart religious and Arabic education for Muslim boys and girls. It is known as *Pallidars* in southern part of Kerala and *maktab* in North India.^{xii}The *Imam* of the mosque also acts as the teacher of the *Othupalli* and gives basic Islamic education to the children of the area. The *Mullakka* or *Mulla* or *muaddin* were the assistants who helped the Imam to run the *Othupalli* effectively. The curriculum was limited to recitation of small *surahs* of the Quran and the *duas* of prayers and certain *dhikrs* (enchanting hymns). Even though the students were taught how to read, there was no proper training in the art of writing. They also learn how to pray and other basic Islamic teachings are practiced.^{xiii}The method of teaching in these schools is oral,^{xiv} the imam or *mullakka* recites the *surahs* the students would be asked to repeat the same until memorized. It followed the system of *Pyal* schools.^{xv}

There was neither any fixed syllabus nor any central board or authority for monitoring the activities. However, this system survives and now serves as centers of Islamic education for students attending schools where they learn modern subjects. Classes under *Othupalli*sare held either before or after regular school hours to accommodate school going children. This educational system did not receive any help from government. Local people supported these *Othupallis*.

Reforms of Othupallisor Madrasa Movement

Actually the *Othupallis* or *Maktabs* were replaced by madrasas in the first decade of the 20th century and they became an effective primary academic movement in modern times. Western education and progressive ideas made the religious leaders to consider the question of educational reforms. They began to realize the defects of *Othupalli* and *Dars* systems of education. Then madrasas with revised curriculum, syllabus with text books were established. The forerunner of this movement was A.M. Koyakunchi who founded *Ma'danul 'Ulum Madrasa* in Kannur in 1911. Such madrasas were also established in Kuttyadi, Badagara and Calicut. The study on the madrasa system of education in Malabar would not be completed without bring up the contribution of ChalilakathKunhjahammad Haji(1866-1919)and his reforms. He was the one of the foremost religious scholar of the 19th century.He realized that the religious education in primary stage was to be reformed. He was the real founder of the *Madrasa* movement, according to Sharafudeen;

"He was responsible for the modernization of *Madrasa* education and also the reformatory ideas went a long way in reviving religious education on a systematic and proper basis".^{xvi}

He was responsible for starting a movement for the reform of madrasas. He was the *Sadar Mudaris* (principal) of the *Thanmiyathu Uloom Madarasa* at Vazhakkad.^{xvii}First he started higher classes in the madrasa on modern lines and renamed it as *DarulUloom Arabic College*.^{xviii} It was the first Arabic College in Malabar as well as in Kerala. In that Arabic College subjects like Malayalam, Logic, astronomy, Geography, Natural Sciences, Mathematics, Quran and Hadith were taught. For teaching these new topics modern teaching aids such as globes, maps, atlases, charts, photos, models, latest dictionaries, etc. were used.^{xix} He also used the modern examination system on western lines in this college. Haji was not satisfied with the reform of this Arabic College. He realized that the religious education in primary stage was also to be reformed. So he started a primary madrasa at

Vazhakkad with the help of his students. He started classes in the madrasa also on modern lines. While Islamic educational reforms were introduced by Chalilakath Kunhjahammad Haji in Malabar, in Southern Kerala Vakkam Abdul Qadir Maulavi (1873-1932) was introducing reforms on similar lines. He advocated reforms in religious educational system. He also tried to introduce Arabic language in Government and Private Schools.^{xx}

Influence of Muslim Organizations on Madrasa Education in Malabar

It is an undeniable fact that Malabar has witnessed a significant development in the field of madrasa education even before the formation of the state on 26th November 1956. The Arabic and Islamic learning was exercised in schools from the dawn of 20th century onwards. Analyzing the development of madrasa education in Malabar during the 20th century A.D., one should go through various significant dimensions related to the issue. During the British period, religious instruction was given in government and aided schools, and after independence the practice of giving religious instruction in schools was stopped. This made the Muslim community alert, and they started making arrangements for religious education. These changes mainly took place under the initiative of different Muslim organizations. So thousands of Madrasas were started by different Muslim organizations in different parts of the Malabar,^{xxi} and for this commendable development all major religious organizations have played their respective role.

In Kerala, the following major organizations manage the madrasa education and they have their own private organizational Madrasa Boards, which are mentioned below:

Major Organizations	Madrasa Boards
Kerala Nadvathul Mujahideen	Kerala Nadvathul MujahideenVidhyabhyasa
	Board
Nadvathul Mujahideen of Kerala	The Council for Islamic Education and Research
	(CIER)
Samastha Kerala Jamiyathul Ulama	Samastha Kerala Islam Matha Vidhyabhyasa
	Board(SKIMVB)
Samastha Kerala Jamiyathul Ulama	Samastha Kerala Sunni Islam Matha
(AP Group)	Vidhyabhyasa Board (SKSIMVB)
Jamaat-i-Islami Hind (Kerala Chapter)	Majlis al Taalimul Islami, (Majlis Education Trust)
	Kerala

First of all *Kerala Jamiyathul Ulama*, it was the earliest of the three early *Ulama* (Religious Scholars) organization in <u>Kerala</u>, formed in the year of 1924 in a meeting held at <u>Aluway</u> under the leadership of <u>K.M. Moulavi</u>, M.C.C. Abdu Rahman Moulavi and E.K.

Moulavi.^{xxii} Then it shifted under *Kerala Nadvathul Mujjahideen* (KNM), which was formed on 20 April 1950 in Kerala, under the leadership of the scholars of the *Kerala Jamiyathul Ulama*. Under this organization a special madrasa board, i.e. *Kerala Nadvathul Mujahideen Vidhyabhyasa Board*was established in 1954.Today under this organization there are more than 500 madrasas working.

The second effort was endeavored by Samastha Kerala Jamiyat al Ulama, established in 1926. This organization was founded by SayyidAbdurahmanMullakoya (d.1932), K KMuhammad Abdul Bari (d. 1965), and P K Muhammad Miran (d. 1960). Under this organization a special madrasa board, Samastha Kerala Islam MathaVidyabyasa Board was established in 1951. Today under this organization there are more than 8000 madrasas working.Jama'at-i- Islami (Kerala Chapter) have also contributed their share in this regard. The organization was formed in 1948 in Kerala by V P Muhammad Ali, popularly known as Haji Sahib (d. 1959), one of the disciples of MaulanaMawdudi (d.1979). Under this organization, a separate board named Majlista'lim al Islamiwas established in 1980, which runs around 150 Madrasas. Recently Samastha Kerala JamyiatulUlama (AP Group) has separately formed Samastha Kerala Sunni Islam Matha Vidyabyasa Board in 1990 after the split of the parent organization Samatha Kerala Jamyiathululama in 1989. This Board is running over 5000 Madrasas. Nadvathul Mujahideen of Kerala have also established their own Madrasa Board separately, namely The Council for Islamic Education and Research (CIER). This Board is running over 300 madrasas.

Considering the syllabus of these Madrasas, an inherent diversity can be noticed because of the degree of ideological differences among the religious organizations. Each and every Board does use its own syllabus and media of instruction in Malayalam. Somewhere the old traditional Arabic based Malayalam called *Arabic-Malayalam*.^{xxiii} However, it is obvious that all syllabuses are almost covering Quran, *Aqaid* (Beliefs), *Fiqh* (Islamic Jurisprudence), *Tarikh-ul-Islam* (Islamic History), *Akhlaq* (Moral Sciences), *Nahv* (Grammar), *Hadith* (Prophetic Traditions) relatively. Apart from madrasas there are several schools and institutions adopted these syllabuses in their educational institutions which are aimed to providing both modern and religious education simultaneously to the children.The classes conducted by the madrasas are held for two hours a day, either in the early mornings or in evening, thus allowing their students to attend regular school simultaneously. It is significant to note that most of the madrasas have classes at least until fifth standard. Many

madrasas have classes up to 7th, 10th and even +1 and +2 classes. For administrative purposes divisions have been made as range, area, taluq and district. The teachers are qualified in Arabic language and religious educations.

The main function of these Boards is to conduct exams, supervise and monitor the academic activities. For this purpose, they have constituted different bodies and officials like text book committee, division of training and inspectors (*Mufathishs*). The duty of inspectors is to visit each and every madrasa of their area; they examine the standard of education, checkup the physical condition and atmosphere of madrasa, give necessary recommendations to teachers and madrasa managing committee and report the functioning of each madrasa to the Boards. The Boards directly holds centralized Public Examinations in the 5th, 7th and 10th classes.

In short, the system of Madrasa eventually enables the child to grasp the fundamental knowledge and obligatory duties of Islam and by which young generation can be enlightened with Islamic knowledge.

Beary Muslims of Karnataka

The Beary Muslims—a Muslim minority community came in to existence through the marriage of Arab sailors and traders to the local women and the converts among the local people, residing in the coastal area of Karnataka-follow various traditions of the Mappilas of Malabar and local Hindu (Tulu) people. Considered to be one of the earliest Muslim populations of India, Beary Muslims are an ethnic society, having its own unique traditions and distinct cultural identity. They speak a dialect known as *Beary* language or *Nakknik* Bashe. This language uses words derived from other Dravidian languages like Kannada, Tulu, Konkani and Malayalam. Some Arabic, Persian, and Urdu words are also included in this language. The Beary community holds an important place among the other coastal Muslim communities of India like Nawayaths of the Uttara Kannada district, Mappilas of Malabar and Labbay of the Coramandal coast. The Beary Muslims are intermingled with other religious people in their daily endeavor. There are few signs to distinguish them from other (non-Muslim) communities even though on the surface one could see certain features in food habits, dress and customs, and manners. But the similarities are many. It is quite evident that these factors are evolved from topographical conditions of this terrain. They are influenced in their lives by the habits of the common folks of coastal Karnataka.

The word '*Beary*' is referred to a community would mean a trading community and this word is derived from the Tulu word '*Byara*', which means trade or business. Since the major portion of the community was involved in business activities, particularly trading, the local Tulu speaking majority called them as *Beary* or *Byari*.^{xxiv} Another popular theory is that the word '*Beary*' originates from the Arabic '*Bahr*' which means ocean. The people who work on the sea are '*Baharis*' or Bearys means 'sailor or navigator'.^{xxv} A third theory says that the word '*Beary*' is derived from the root word 'Malabar'.^{xxvi}

The word *Beary* may also refer to *Vyapari* derived from the Sanskrit word *Vyavahari* meaning as one engaged in trading and commerce. Kittle's dictionary mentions Beary as Malayalam speaking people.^{xxvii} According to the census of 1891, Dakshina Kannada had 92,449 Muslim businessmen consisting of 90,345 *Bearys*, 2,104 *Nawayaths* and 2,551 non-Muslims. This means that the district had 95,000 individuals involved in business activities. Records prove that, towards the end of 19th century, the percentage of Muslim traders in the district was as high as 97.3%, and hence the local *Tuluvas* rightly named this community as *Bearys*.^{xxviii}

Impact of Madrasa Education upon Beary Muslims of Karnataka

History tells that Dakshina Kannada(*Beary* Muslims residing in this district of Karnataka) has always been considered a part of Malabar. Hence people of Malabar have kept a special relationship with the people of Dakshina Kannada. After the formation of linguistic states, Dakshina Kannada became a part of Karnataka. But spiritually Beary Muslims have always associated themselves with the rest of Malabar and they understand Malayalam language very well.

When Prophet Muhammad started his religious mission in Arabia, the Arab merchants and traders came into the fold of Islam and became the carriers of Islam. They propagated it sincerely wherever they went and through them it reached in the south west coast area of India also. Francis Day's assumption that the first settlement of the Muslims on the western area took place sometime in the seventh century strengthens this view.^{xxix} In Karnataka the *Bearys* may be the first community to come to the fold of Islam because they were more closely connected with the Arabs. Inscriptions have been found in Barakur (near Mangalore) that proves the Arab trade links with Tulunadu (the old name of Mangalore). The great Islamic *Da'ee*, Malik bin Dinar had arrived on the coast of Malabar during the 7thcentury with a group of peoples or *Da'ees* (Islamic propagators). Some members from his group travelled

through Tulunadu and propagated Islam into the coastal area of Karnataka. They also built mosques in Kasaragod, Mangalore and Barkur.^{xxx} On account of their dedicated effort they have been able to set up ten masjids which also became centers of religious teaching and learning. Sheikh Zainuddin Makhdoom, Junior (1539-1581 A D) has given full account of these ten masjids, which were constructed in Kodungalur, Kollam, Ezhimala-Madayi, Shrikantapuaram, Dharmadam, Panthalayani, Chaliyam, Mangalore, Kasaragod and Fakanur.^{xxxi}Besides, Umar bin Ahmad Suhrawadi has made reference to eight more masjids and has given the list of Qazis appointed by Malik bin Habib as Jafer bin Sulaiman (Chaliyam), Abdulla bin Dinar (Panthalayani-Kollam), Jafer bin Malik (Mahi-Chombal), Ali bin Jabir (Tanur), Habib bin Malik (Mahi), Hassan bin Malik (Dharmapattanam), Abdullah bin Malik (Ezhimala), Jabir bin Malik (Ullal- Mangalore), Hamid bin Malik (Mangalore), QaziHammad (Kochi- Palluruthi), Qazi Musa (Alappuzha), Qazi Abdul Majeed bin Malik (Ponnani), QaziAasi (Kollam), QaziBuraidha (Thiruvanathapuram), QaziZubair (Puvar), Qasim (Kavilpattanam) and Jabir bin Malik (Chavakkad).^{xxxii}

Thus, this brief overview shows thatthrough this process of Islamization, some *da'ees* arrived in the coastal area of Karnataka and they builtsome masjids in this area which also became centers of religious teaching and learning. The history of the process and development of madrasa education among *Beary* Muslims is same as that of Malabar. From Malabar, in the early stages, *Da'ees* came to preach and teach the Beary Muslims the religious sciences in Malayalam language of Malabar, through the Arabic-Malayalam script. *Beary* Muslims, like Malabar Muslims, followed the Shafii school of thought in jurisprudence.

In the educational process, throughout the ages, the change in curriculum, medium, and other academic activities (like formation of Boards), there have been similar changes in both areas. But the media of instruction is now shifted to Kannada from *Arabic-Malayalam* and Malayalam language. But, even to this day, the *Beary* Muslims invite teachers from Malabar for their madrasas. There are so many madrasa teachers among Beary Muslims, butgot their religious education from Malabar. Among Bearys *Mundu, Chatte* and *Toppi* was preferred as uniform for boys in Madrasas. Girls do wear a long gown with a head-dress known as *Yalsara*. But today this traditional dress pattern is vanishing. Boys are going for shirt – trousers and girls are adopting *Churidars* and *SalwarKameez* style. In those villages where there is no separate building facility available to run Madrasas independently, this

education is however imparted in the mosques itself. Thus masjids some time do play the role of Madrasas in many *Beary* dominant villages.

Thus, to conclude, if we look into the history of the Beary Muslims, it is safe to argue that there is much influence of the Malabar as for as the religious education, its curriculum and pattern, their text books, and teachers and even their ideology is concerned. And there is not much influence of other Muslims as such on the educational pattern or procedure of Beary Muslims.

References:

- ⁱKerala is named as Malabar in Medieval writings. Arab, Chinese and Western travellers called this geographical area as Male, Malaibar and Malabar. Famous traveller Ibn Battuta called the land south of Goa to southern tip Indian subcontinent as Malaibar. In British colonial period the area with wide influences of the Arab trade in the north of Kerala is named as Malabar district under Madras Presidency. Henceforth this area is known as Malabar among natives of Kerala.
- ⁱⁱWilliam Logan, *Malabar Manual*, (Mal), Vol. I, Kozhikode, 2009, p. 1.

- ^{iv} Syed SulaimanNadwi, *Indo-Arab Relation*, Institute of Indo-Middle East Cultural Sudies, Hyderabad, 1962
- ^v Dr. HussainRandathani, Mappila Muslims: A Study on Society and Anti-Colonial Struggles, Other Books, Calicut, 2007, p.11-12
- ^{vi} Roland E Miller, *Mappila Muslims of Kerala: A Study in Islamic Trends*, Orient Longman, Madras. 1976, p. 30-32.
- ^{vii}Mohammad Akhlaq Ahmad, Traditional Education Among Muslims (A Study of Some Aspects in Modern India), B.R. Publishing Corporation, Delhi, 1985, p. 19
- viii The term Madrasa currently used in scientific and professional journals, academic departments and institutions, a centers of higher Islamic learning. In Kerala Madrasa used for a Islamic religious school for younger children for the teaching of the Quran, Arabic and basic knowledge about Islam.
- ^{ix} Abdu Rahman K.V., *Ponnani-A Brief Historical Account*, MES Ponnani College souvenir, 1969, p. 18.

- ^{xi} Dr. Kamal Pasha, Muslim Religious Education, *Kerala Muslims: A Historical perspectives*, edited by Asghar Ali engineer, Ajanta Publication, New Delhi, 1995, p.135.
- ^{xii} K. K. Mohamed Shafi, *KazhinchaKalam*, Perinthalmanna Government High School Centenary Suvanier, 1973, p.101.
- xiii Ahmad Moulavi, C. N., Op. cit., p. 26.
- ^{xiv} William Logan, Op.cit, p. 108.
- ^{xv} Muhammad Shafi, K. K., *KazhinchaKalam*, Perinthalmanna Government High School Centenary Souvenir 1973, p. 101.
- xviSharafudeen,S.Muslims of Kerala. A Modern Approach.: Trivandrum; Kerala Historical Society.2003. p 95

ⁱⁱⁱCensus of India, 2001.

^x Ibid. p.18

^{xvii}MadeenathulUloom Arabic College Souvenir, Pulikkal, 1981, p. 43.

- ^{xviii} C A Mohammed Maulavi, *MaulanaChalilagathKunhahmad Haji*, TirurangadiYatheemKhana Silver JubleeSouvenier, 1970, p.46
- xix M Abdullah Kutty, SambavaBahulamayaJeevitham, K M MaulaviSmaraka Grantham, p.77
- ^{xx}Dr. Kamal Pasha, op. cit, p.138
- xxi Ibid, p.138

xxii U. Mohammed Educational Empowerment of Kerala Muslims, 2007 -- Page 34

- ^{xxiii}This language was mainly used by *Mappilas*, mainly in the Malabar region. It came to be known '*Mappila-Malayalam*'. The language is written in Arabic alphabet with additional letters and dialectical marks to suit the special sounds of the Arabic language. In medieval times, before the complete formation of Malayalam script, the Muslims of Kerala used Arabic script to write native language. Arabic-Malayalam script was mostly used to impart religious educationin *Othupallis,Darses* and madrasas. New alphabets were devised by using diacritical marks on the Arabic alphabets to represent Malayalam letters and provide for local phonetics. It is a developed branch of literary vehicle and consisted of prose, poetry, *Mappilapattu*and *Qissa*.
- ^{xxiv} Abu Raihan Ahmad Noori, *Maikala: MangaluruMusalmanaraChrithre*, BearyPrakashana, Bangalore, 1997, p.17
- ^{xxv}Doddamane, Wahab, A., Muslims in Dakshina Kannada, Green Words Publications, 1993, p. 117 ^{xxvi} Abu Raihan Ahmed Noori, op.cit, p.11
- xxvii Rev. Kittle, Kannada English Dictionary vol. 1
- xxviiiIchlangod B.M., TulunadaMuslimaru ByariSamskruti, 1997, p. 39
- xxix Francis Day, The Land of Perumals, Gantz Bros., Madras, 1863, p. 365
- xxx Abu Raihan Ahmed Noori, op.cit, p.11
- xxxiShaykhZainuddinMakhdum, TuhfatulMujahideen, A Historical epic of the 16th century, Translated from Arabic to English: S Muhammad HusaynNainar, Islamic Book Trust Kaulalampur and Other Books, Calicut, p. 115.
- xxxii Muhammad bin Umar Suhrawardi. *Rihlat al Muluk*, p.18., as quoted by c. N. Ahmad Maulavi, K K Muhammad Abdul Kareem, *MahattayaMappilaSahityaParamparyam*, Al-Huda Book Stall, Calicut, 1970, p. 127