


A THREAT TO BANGLADESHI NON-SECULAR LIBERTY: A STUDY OF VIOLENCE

Mohammad Wahiduzzaman, Upazila Academic Supervisor, Bagherpara Upazila, Jessore, Bangladesh

Abstract: *Bangladesh is burning away in all places at a high rate which seems to be Bangladesh as a patriot-less. Men are burning away. Women are burning away. Sleeping children are burning away. Students are burning away. Teachers are burning away. Workers are burning away. Drivers are burning away. All places are in fearing afraid of firebombing. All kinds of people are in fugitive at mammoth to live as mammalian life holders. It seems that here are no guardians to look after them. In analyzing that is caused by the want of patriotic education. The moving sight is all political parties for lusting of stating political power play. One side is universal non-secularism and other side is secularism both are opting to gain the political power playing by firing, bulleting, killing, petrol-throwing, petrol-bombing and firebombing. In these cases the world thinkers are in silent and they don't speak against the killers and bombers in Bangladesh and they are not helping to the controllers who are now ruling Bangladesh. The author will try to invent the theory about Bangladeshi freedom and education why is burning to Bangladesh. In discovering the novel theory, all should study about Bangladeshi freedom, education and administration who are engaged to serve the Bengalese. Today Bengalese students cry and claim a demand to study in their educational institutions where they say, 'Please don't throw bomb against us, we will go to school.' The present condition is not cleared from Bangladesh, the political parties of Bangladesh are not aware, they do not close the anti-ism and opposition-ism and they run away killing, bombing, firing and burning away the people of Bangladesh with the name of Jihading to gain the clean democracy and above all causing Bangladesh soon will renamed as the present condition of Pakistan, Syria, Jordan, Afghanistan, Iraq and Lebanon. To take the cry of heart, soul, think, love and humanism is trying to study the liberty of Bangladesh and how the Bengalese will get free from the liberty threatening.*

Keywords: *Introduction, Management of Education, Discussion Causes, Results, Conclusion*


1. INTRODUCTION:

Bangladesh is a land of crisis and theological miss-explaining thinking that is causing that people are dying by the cause of petrol-bombing and firebombing in Bangladesh where people are being feared of afraid to live in peace with the rights of citizen. All people of the world is seeing how here is happening and who are giving to the theory. We all should have to investigate and invent the latest findings so that all could know it in fully only for making new policy. Many of the scholars and the criticizers can have thrown a quested why the writer has taken this title to study and this is reasoned the author can apply the research questions.

1.1 RESEARCH QUESTIONS:

All we know how Bangladesh is passing away the ruling constitutional units whose citizens are playing their subjects' rights and who is the best in this quested answers are not simple but has terminated with long length of the history of Bangladesh. An author can throw the given bellowed questions which are reviewed as reasonable solving the problems: Why the Bangladeshi political parties are not patriots? Why Bangladeshi educational management is relied on the foreign think-tank based? How this problem can be solved by nationally? Hartal and Blockade by, Men and Women burning can be stopped?

1.2 RESEARCH AIMS AND OBJECTIVES:

- To solve the rival grouping parties against the ruling party
- To study the causes and find out the harmful theory for the nation
- To focus on the educational religion management
- To search the real truth for the well being of Bangladesh
- To analyze the theological stages
- To invent the novel theory for the national development
- To review and overview the results of the creating anti-democratic situation of the nation
- To finalize for the Bengalee Nation the best without the night thin-tank of foreign power blocked like Middle East- wised, Westernized, Russian-zed and Chinesed.

1.3 RESEARCH METHODOLOGY:

Bangladeshi Islam confesses Kinship and Capitalism. Islam has no accreditation for poverty. Bangladeshi Islamic party especially Jaamaat remakes Rajakar, Albadar and Asshaheen to kill


Bengalese with name of Islam and they may be Muslim or other. They kill million people in 1971. Today they have to bring under the penalty and this is caused they kill Bengalese by throwing petrol-bomb.

As an author and political studier will use the data sampling which is collected the elements that are taken from the paper reviews and report based from the Bangladeshi dailies. The author will try to study the research article which is regarded into scholars reviewed comments and opinions. A research essay will be published to the global viewers and remaking the new policy by new methodological researching works. It may use writing research article for the research journal which will focus as sparkling research working with the great dissemination wised Bangladeshi Liberty for threatening in that case author will follow the APA methodology like Histology.

1.4 ACKNOWLEDGEMENT:

To love my country and for sustaining our liberty and closing the people killing and fire-burning forever is a blackguard for the Bengalese. Author's writing inspiration will provide a new theory to remake Bangladesh in the track of liberty, best management of educational system and the consults of the foreigners who are engaged to develop the world human. The author acknowledges that all love is for Bengalese and all praise to ALLAH. To write this article is inspired to me to love Bengalese and Bangladesh. No Bengalese kills more. No Bengalee burns dying more. Bengalese and Bangladesh may live forever in the world map as the nation of the Bengalese heroes. To research value is gifted for them who are died of firebombing, petrol-bombing and un-justice killing of Bangladesh forever.

The researching theme is saying and proving that Bangladesh and Bengalese are your blood but this bleeding may close. The main target is to overview the manifesto of the theological revolution of Bangladesh where the men, the women and the babies are killing away at a high alarming rate for the romantic movements in Islamic thinkers that Dying is martyr and living is winner by the religion name of Islam. The author wants to remove the men, women and children killers from not only Bangladesh but also the world. The globe is to live without the living.

To remember, the thirst for the free thinking, Mst. Nilufer Yasmin is my wife, who inspires to research the matter and she always says to me to expose the real truth of the demandable article which will show a good way to remake the novel theory for making the


sustainable Bangladesh where all kind of people are in the same there will never be discrimination among the people. The researcher, scholar and Assistant Professor, Md. Kohinoor Hossain always guides, inspires and helps to discover the novelty about this article by giving love and passion.

1.5 IN SUMMING UP BY NARRATING:

The author will try to discover how the Islamic procession with line of violence and they so called Islamic revolution is a must to go ahead to gain their destination. The persons who are appreciating to opt in gaining the palace powering play with the romantic struggling path-way. In the terms of the reasonable plaintiff will way back to narrate in the turning staging point of views. The path way-backing in the historical accords, the Islam is founded in Bangladesh by looting, dethroning the palace, actions of business, acquiring knowledge views and preaching the doctrines of Islam. History speaks in the expository truth. The author re-thinks according to the dooming signs of Bangladesh which country is dominated by the proto ancient Veda, Aryans and Austro-laid, these types of the foreigners have snatched away the liberty of the nation of the Bang. This Bang nation has thrown to the historical stages and they are mixed with many lineage genealogical connected rations and finally it has created many undetermined number of the nations and cast-isms. Especially, the foreigners, who rule Bangladesh, they have pressured to interpret -ate to their own religions.

In this line, Muslims are the greatest followers in number and they hit upon a plan how is the education of Bangladesh, they are founded their religious structures in another ages to another ages and finally they believe that in the name of teaching, learning, jihading and burning to die , men, women, children, babies, vehicles, houses and plants are the fittest path which is renamed into heaven and the best way of the peace land. Islam is not accredited this type of revolution but the present brain washed Islamic preceptors are miss-guided Islam which is discussed in this research article.

2. DISCUSSION:

Bangladesh is a peace loving people in the world. They love singing, bamboo flute playing, reciting the episode, loving to animism, loving to materialism and loving in dancing style in worshipping. They rethink the freedom think-tank. They think and believe that Men and Women are the greatest one above up of all. They only believe that loving to all animism is


the best prayer to GOD. Today Bengalee is changed to inter-change to their doctrines. They believe that Madrasha-based education can provide the freedom from any restrictions. This type of education is founded in every places of Bangladesh by privatization only for gaining the Islamic state where there will no present the general education like Talibaan, Alkaida, Boko Haram and Islamic State, Ansaralaah Bangla Team and Al-Islam, Hijbut-taw-heed, JMB and Huji. There is no even village where is Muslim living in Bangladesh; there are no gaps without Madrasha. This Madrasha is typed which are Waazing, Hafizkhana, Kaumia, Atimkhana, Oros, the place of Pirs, the various conferences of Taafsir, Jikir and Khanka. These are remade in Bangladesh and there is not waiting in more days. Soon Bangladesh will be showed and shocked by the unproductive manpower, whoever are not scholar and only brain washed; they are risen up by the teaching of Madrasha-based education because they are spread out in a tremendous scale in every place or every mahallah, para of the village of Bangladesh. They will fire on burning out of all places of Bangladesh. The author thinks that Bangladesh will lose dignity, loving peace people and non-secular liberty. Here will not be the other religions who, will live in taking their all kinds of freedom. The author will try to remake the problem the research questions answer and solutions in the next terms and discussions. Let's study about the applied matter which will be acknowledged by all kinds of humanism scholars of the globe.

2.1 HOW CAME ISLAM:

The history of Bangladesh is the long ancient. Many events have been occurred in the historical line. But came first to rule this land none knows. This land is consisted of the low lying area which is renamed as Bang or Bans or Bay. The nation of the Bang is nomenclature as Bangladesh. The Aryans came to this land and they tried to rule it and they throw and apply to reclaim and re-think to people of this land. The person who accept their doctrines, are called as the believer nation to God and the civilized nation not only they can enter into the supernatural place which is recalled as heaven but also they will get only the best livelihood into the entering of the heaven. The person who does not accept their doctrines, are called to them as the nation of the birds and the barbarian nation and they are called as the atheists. They follow their own beliefs but the pressure of the foreigners has given up their lineage's religious thinking. They became the foreigners to live in their own mother land. History and historians have wondered about the history of Bang. It has a long ancestor


history. These facts are very pathetic because for some in the cases they are embellished and for some cases they are enriched. The author will try to remake the novel theory of the Islamization of Bangladesh. The historians are divided into various sections that some are national, some are international, some are in religious based and some are non-religious based. The historians have to be the full non-secular to discover the plain truth of the facts of the history.

2.2 CAUSES INTO ISLAM:

The Aryans created religious rethinking has created the name of race as the cast-ism which differ the Bengalee society and they snatch away the rights of the original Bengalees. The Bengalees become the foreigners in their motherland. The Aryans made society make a fraudulent and exploited customized society. They are renamed as Nastic^[1] or Murtad or atheist or Aasoor^[2] or Mahishasoor or Alaskmi^[3]. It has many causes of the social classification of the Bengalees society. They are:

- Mohammadan doctrines are the best savior for the well being of the womankind and mankind.
- The Aryans ancestor remade theories are seriously run to de-house for them.
- The Bengalese has to work as the beck and call for them.
- The Bengalese has no freedoms and rights.
- The Bengalese beautiful women become into their sex dolls.
- The Bengalese renames as the nation of bird.
- All Bengalese become into their slaves.
- Taking in full sex of Bengalese women, the Aryans spot as red color to the forehead of the Bengalese women and from that the Bengalese women use vermilion in parting their hair.
- The Arabs come to Bengal to preach Islam, to trade, to travel and to acquire the Bengal knowledge.
- The Arabs such as Sultans and Killjoy loot out, rob and capture the palace of Bengal.
- The Bengal is world famous for her wealth, pelf, natural scenario and beautiful women as the best asset-land of heaven.

Above causes the foreigners come to Bengal for founding their religious doctrines when the Bengalees are helpless and weak in their motherland's foreigners, they come to save them


as the savior for them in 636 C.E. The land of Bengalese is founded since it was forty millions years ago like the age of plate and proto. The history of Bengal is full of historical elements. The Bengalees are fond of singing, speaking and bamboo flute on playing such as Jarta, Jarigan, Sharigan, Palagan, Kavigan, Dhuyagan, Fologyan and Toppagan. There are thousands of rivers which flow in zigzag that are surrounded in the net and the river is as soft as women of Bengal. The Bengalees are the smile, simple, peace loving and free from violence forever. The foreigners come here and found their blood and ruling foundation here and they marry off the women of Bengal and they live here forever. They do not go back to their motherland. Mixing of them here makes up mixing nation like Vidantist, Buddhist, Christian, Jainism, Shikhism and Muslim. It can prove here make up inter-cross-religious-nations. Muslims are the notorious killers in the history of Bengal. In that case, here waits a peaceful slogan in the name of killing Bengalees, they hope to found the palace of Muslim. From the past history of the Muslims work a wide range of the notorious, killing massacre and the bleeding revolution which continues also today. Today Bangladesh is enlisted in the name of the world Muslim violence. That so-called Muslims play on violence, terrorists, killing, petrol-bombing, throwing arson, burning away by petrol-bomb into men, women, babies, vehicles and houses for the continuing time. To save and to think and to realize the Bengalees Muslim history is to try to discover the plain truth in the historical heritage of Bangladesh. The foreigners try to destroy the Bengal forever.

An author can re-write and redesign the plain truth of the violence of the terror Muslim because they hit upon a movement that Dying means Martyr and Living means Warrior or Gazeer^[4] The so-called Muslim is playing on a thunder bolt in all places of Bengal. They forget the teaching of Islam and they believe that men and women killing away is the best motivation to capture the palace of Bengal. They believe that they are only Muslims who are in enlisting with the BNP-JAMAT bannered parties and they are only in enlisted other like AL-bannered parties who are not Muslims. This is their religious beliefs. One-day the Hindus think and believe in Bengal that but they now forget their past theories about the religion.

2.3 HOW BECAME INDEPENDENT:

We all know what is the definition of Independent? Some of us know the definition of independent. The Independent word is an adjective which means that is done or given by one's who is not involved in a situation and so is able to judge it fairly^[5] Its noun is


Independence which means Freedom that is the right to do or say what you want without anyone stopping you ^[6] The author can redefine about the independence that the land and its inhabitants are free from under the controlling by other pressure and doctrines and they all are in all in all to get all things, all hopes and all thinks. In this regard, people of Bangladesh start to get freedom from the foreigners from the proto age of ancient period.

People of Bangalee are the nation of heroes. They used to dominate the sis-lee, Greek, Tibet, Sri-Lanka and the gulf place of Arab. The generation of Noah comes to India. His lineage connections, Banga-Anga rule the low-lying-flora-fauna forest area which is full of deep green up and down places. They are dominated by many foreigners. The Semetics, Mongalia, Australian, Arabs, European, the English, the Pakistanese come here to rule and preach their religious and cultural doctrines to Bangladesh. One of them come here and has kept away their foot-prints here. These causes the thoughts Bangalee are different from one after another. Here re-makes great diversity thinking. Some are peace loving. Some are revolution loving. Some are cold loving and some mid-loving. The person who plays foreign religion, become true religious holders such as Hindu, Buddhist, Christian, Islam, Jayne, Zoroaster and folk-theological schools. All have come to collect wealth and assets. Some has established their palace to Gazni. Some has established in Turkey. Some has founded in UK. Some has founded their palace in Karachi. In most cases, Bangalees rouse to rise free from the ruling by the foreigners. The friend of Bengal, Sheikh Mujibur Rahman calls for freedom for Bangladesh. Bangalees achieve their freedom by leading of Sheikh Mujibur Rahman for fighting in nine months.

About three million people sacrifice their lives. About four lacks women lease their suttee only for gaining freedom of Bangladesh. About ten million people become houseless and they are lost all assets like their line-age-connected wealth and land in fugitive.

From that time to the continuous time Bangladesh even as it became independent but Bangladesh is to threat to the independence today. From the ancient management of education is to refigure into great problem that Bangladesh win liberty in the line of non-secular thinking. For this situation is always presence of course, Bangladesh is surely renamed as the secular country. The historians have tried to prove that the independence of Bangladesh has been gained by the frontier gate way the Islam. It can be denied that people of Bangladesh has fought a fight against the foreigners in the name of Islam. The


Pakistanese occupation forces and Bengal followers of them kill out men and women and burn out their houses in the name of Islam. People of Bengal sacrifice their lives for their mother land Bangladesh. They believe that all Bengalees are made up of one nation. But today Bangladeshi non-secular liberty is breaking down at an alarming rate. The author will prove how it is breaking down and how it will be saved for the non-secular country.

2.4 PROBLEMS CREATORS:

The problems which are created have to indentify to save the threatening to the liberty of Bangladesh. The author re-minds and re-believes that is why it is occurring. It has a simple and easy answer. In this regard, Mismanagements of education are the main causes to threaten the Bangladeshi liberty. Education is the back bone of a nation. Without it, No nation can brings liberty. Today, that education is divided into many sects. They are: a. Foreign policies education: This education depends on foreign aided such as English based and Arabic based education. b. Own policies education: This education is divided into Government, Autonomous and Non-Government. c. Ownership education: This education is divided into many sects.

These educations are founded only to enter the heaven after the rebirth of the death. They are Forkania Madrasha, Hafezia Madrasha, Kauwmia Madrasha, Nurani Madrasha, Koranul Madrasha, Nurul Koran Madrasha, Mazar-based Madrasha, Pir-house-based Madrasha, Mosque-based Madrasha, Temple-based school and Pagoda-based school. These Madrasha's expenditure is helped by Pir, Islamic parties, Religious parties who want to settle out the Islamic palace and burn out the houses and kill men, women and babies. They believe the person who kills and burns men and women and, they all enter into the heaven as martyrs and all who will live, they will be called winners. These types of schools can't discover the new theory for the well being of Bangladesh. They are not accredited by the Bangladeshi government. Their numbers are growing at an alarming rate. They all are unskilled manpower. They create a great dilemma to Bangladesh. Their main slogan is Dying means martyrs and Living means Gazee or winner. They believe that Muslims only can dominate all things. Without Muslims, None can dominate all things on earth. They believe if all sections and holders become Muslims, they will win all things on earth. The author believes that it is a vast selfish romantic revolution.


3. CAUSES:

There are no wards in Bangladesh where there is not Madrasha. Every Muslims places in Bangladesh have Mosques and Madrashes. Alim, Ulema, Maulana, Mufti, Mufti, Mufasser, Moulavi, Fakih. Hafiz and Pirs have showed to the peace loving people to learn Koranik and Pakistanese based, Iranian based and Dawabandi based education. And the other side is other religious pundits who play to found religious schools to found their religious propaganda. The Bangladeshi government become failed to establish the universal Bengal education. They can't provide the one line based education. They want only money. They can change the truth of religions. Md. Kohinoor Hossain says: "All politicians of the nations are busy how they can stay keeping in empowering. The human religions and theories try to change the scriptural religion ^[7]. They can't establish the one line education for all. The persons who learn in these types' institutions, they are grown up inactive and unskilled. They can't get certificate where they need academic certificate. The main causes of this titled: Poverty, Dual conflict of race-ism, Fugitive politics, Gender problem, Bad explain in theology, Land-lordship, Foreign-ization and Convert-ization. ALLAH Subhanu Taala says: And though it offers every ransom, it shall not be accepted from it. Such are those that are damaged by their deeds. They shall drink boiling water and be sternly punished for their unbelief^[8] They all memorize the holy and the glorious Koran and the Hadith of Rassool. They only say their prayers. They do not try to research the Koranic verses and the teaching of Islam. They believe that Jikir is the best worship of ALLAH. Beard, Cap, Nesfeysak dress, Jikir, Memorizing Koran and Hadith, Saying prayers, Burning vehicles, houses, human and babies and Killing men and women are main manifesto in the name of Islam. At first, Ikhtiar Uddin Muhammad Bin Bakhtiar Khiljee and Pakistanese capture and invade Bangladesh only to loot wealth and assets. Bangladeshi Islam confesses Kinship and Capitalism. Islam has no accreditation for poverty. Bangladeshi Islamic party especially Jaamaat remakes Rajakar, Albadar and Asshaheen to kill Begalee with name of Islam and they may be Muslim or other. They kill million people in 1971. Jaamaatia Bangladesh believes that Bangladesh means Hindu. Their founder Allama Maudoodi says: The literature of Bangla and nationalism of Bangalee are influenced in deep by the Hindu and the claim of self-government is on anti Islam^[9] Today they have to bring under the penalty and this is caused they kill Bengalees by throwing petrol-bomb. They not only throw petrol-bomb but also call to Hartal, Blockade,


subversive, violence, Burning and killing for romantic revolution. But why they are doing that. They sit down on ambushing for ages after ages. When Bangladesh starts election on 5th January, 2014, after 2014, they start a burning and killing movement in finally from 5th January, 2015 to the continuous time. The twenty jots with BNP and Jaamaati Islami, Allaha Dal, Ansarullah Bangla Team and Hefajote Islam are high-creating the turmoil devastating movement in Bangladesh. Bangladesh is the best smuggling market and the safest transit for the Alkayeda Taleeban terrorists. They seem that without Islamic party, the persons, who follow the other party, become into the anti Islamic followers and they are not Muslims. This Muslims want to damage and erase the name of Bangladesh from the world map. But for renaming of Bangladesh, Bengalees fight a fought against Pakistanee occupation forces. The Bengalees erase the name of the West Bengal from the world map. The Pakistanees, and the followers of them can't forget the miserable and sufferings conditions but they now play it in their hearts and in minds when they will re-get their favorite name Pakistan where they can re-make capitalism and can be fraudulent the Bengal people. They can't give up the seventy first's soft women and the blood of Bengalees which was their addiction to the blood of the Bengalees. This story is known to all over the world. They have to add with them to Aiman Aj-Jawahiri's Alkayeda to recap to the Bengal. He does not come to preach Islam. In that historical method way the present twenty collision parties want to climb up the Bengal palace. Eighty five thousand six hundred fifty villages in Bangladesh has 85000 Madrasha and including mosque. The students, who study in here, are brain washed in religious dogma where they can't imagine for the well being of the country. The brain washed students start Waazin.^[10] The Bengalees are fond of religious thinking. Every day in Bangladesh holds Waaz in the sixty four districts in 2545 venues or places in whole Bangladesh. The main causes that the education managements and syllabuses are not same for all classes standard. Here is English school, Arabic school, Urdu school, Persian school and Sanskrit school. In this regard, there are many faults. Here is mainly Islamic religious Madrasha, Islamic University, Islamic theological department such as Arabic, Islamic Studies, Koran and Hadith. The persons who have not vast knowledge about Islam but they are providing Fatawa and mis-interpretation. The causes of Islamic violence in Bangladesh in four lines that are: Revolutionary, Sub-revolutionary, Miss-idea-on-Islam, Dewbandi Matobad, Mutajila Motobad, Madrasha based education, Maudoodi Matobad^[11], Islamic


Studies and Ohabism^[12] Here is not displayed the other religious studies such as Hindu, Buddhist, Christian, Sikh and Folk-theology. Theology and Folk-theology are not designed for the scheduled classes from one class up to PhD and it will be compulsory for all classes for all. The author can explain that educational design is not refigured for the state well fare of the country.

3.1 A CASE STUDY (A):

From the 6th January 2015 to the 17th March 2015 by petrol-bombing caused to dead as 121 people, firing caused to dead as 66 people, breaking firing vehicles caused as 725, breaking vehicles as to 660 and cross-firing caused to dead as 33.^[13]

3.2 A CASE STUDY (B):

According to DCCI: The total amount of damaged within 60 days: One Lakh and fifty thousands corer than more.^[14]

3.3 A CASE STUDY OF HYPOTHESIS (C):

Bangladesh has 64 districts but has 500 Upazila and 509 administrative Thana.

Every thana every day holds 05 Waazmahfil * 509= 2545 Waazmahfil

Everyday Waaz in Upazila	Upazila	Total number of Waaz	Expenditure	Total expenses
5	500	2,500 venues	30,000 TK.	
Every Thana Everyday Waaz	Thana			300 days
5	509	2545venues	30,000TK.	22905000000TK.

Economics:

Number of Waazin	Number of Mussalli Presence	One-day earn	Monthly earn	Annual earn in 300 days
2545	1500	20,000TK.	1527000000TK.	45810000000TK.

Mussalli + Waazin:

Presence	Waazin	Mussalli	Perday presence	Total	300 days total presence
	2545	3817500	2545+3817500	3820045	1146013500

The causes of the 3.1, 3.2, 3.3 hypothesizes can probe it potentially. So, theology and folk-theology are not redesigned for all classes standard. In those cases, Religious violence, especially Islamic romantic revolution is threatening to lose the non-secular liberty and this final correspondence Bangladesh will rename into the 2014-2015 yearly Islamic State style


and Pakistan, Afghanistan, Lebanon, Jordan, Syria and Iraq. Bangladesh will become into falling inactive countries. The author will review the falling round about non-secular liberty.

4 RESULTS:

The results of mismanagements of Bangladeshi educational systems are main faults to fail and to lose the line of non-secular liberty. People are fond of taking takers of the in-toxic opium like religious thinking. There are undetermined numbers of religious schools in Bangladesh. These schools and students are not controlled and accredited by the Bangladeshi Government Educational management. The students of Bangladesh go to schools, colleges and universities with afraid. They can't attend the class and take appear sit for the exam. They can't study in fairly. They call on a procession to the main gate in front of the BNP chairperson Khaleda Zia's house and they claim: "Don't throw us bomb and we all shall go to study house." This is to prove that is the instance of Pakistanese Babies killing style. These types of scopes make up of by ownership and Islamic Political parties and Pir-based think-tank. The students of these institutions are forced into performing as the lobbyist of Jihading. These types of Ulema are classified with four sects. a. Ulemae Suee: This type of Ulema is engaged into Un-justice work where they wear mask in the name of Islam like the pure Muslim. They work to create a favorable situation with misinterpretation about the Shariate^[15] They work in the line of Islam who hankers after money by killing also. b. Ulemae Rabbany: The Ulema who work for ALLAH, parents, trees, animals, nation, race, they are the best scholars. The nation and society is blessed by them and all respect them^[16] The best path finder's, who follow the research ground for the well being of the mankind. c. Ulemae middle condition: This Ulema works and worships for their own-self choice and well being for the mankind. d. Ulemae Chorom panthi: This type of Ulema works and follows the teaching of Islam in relentlessly with daunting charismatic characters. They provide Fatwa to kill men, women and babies where they want to preach Islam by assassination styles. In that reason, Bangladesh will sonly rename in the world list country which is enlisted into inactive countries like Pakistan, Afghanistan, Syria, Lebanon and Iraq. the mean time, here grows many kinds of Islamic violent parties such as Jaga Mujahidin, Alkayada, Boko Haram, Taleban style, Ansarullah Bangla team, Jaamat, Kawmia Ferkah and Pir societies. They invade to Bengalees Muslims such as Men, women and babies.


They believe that Killing is must Muslim work. They are it provides Fatwa one after another such as Charmona says to Atrash and Manikganj and they are Kafir. The Kawmia Ulema provides Fatwa that General and Alia is not Muslim based. This community is creating this anarchy. They have killed hundreds of people and have burnt thousands of vehicles, houses and assets. This day is coming to near to rouse and they will pose to kill and killing land and they must re-flourish to remake their manifesto like Islamic State. J.D. Says: The things which can't solve the fundamental needs of the mankind that are useless education^[17] Here will not be the present the non-secular liberty.

5 A PROPOSAL:

The author suggests that the government should reestablish the educational management where there will not present the special educational system, there only will present the theological and folk-theological studies. From class one to PhD program; every student should take theological studies in the line of large religions of the world. Theological and folk-theological studies must be compulsory for all students. There will not schools and Madrashes which are not institutionalized by privatization. All educational institutions must be nurtured by the control of the Bangladesh Government. All students will read, write, listen and speak and answer the same pattern exam and syllabus. The persons who play to speak in Islamic conferences, they must have to take a permission to deliver the Islamic speeches. The freedom fighters have fought against Pakistan but they have renamed as Bangladesh. They will not take permission but also they have to take permission about the specific chapter of Islam where there will not be the anti-state speeches that must be patriotism. To love country is the part of the believing of Islam. Nobody can lead any educational institutions without the permission and syllabus of the government and they may be president or Pir in Bangladesh. The persons who are busy to preach religious thoughts, they have to control under the VAT. The Waazis earn a tremendous wealth in everyday. Most of them have chosen to earn money by delivering lectures. It is best way to earn money in per day they earn 20,000 to 50,000 BDT. So the author proposes that all education must be compulsory and the persons must be taken the government rules and regulations. Shudhir Shaha says: People of the country should rise and rouse and roar in one time besides burning rushed people. Protect standing people of Bangladesh have to save. The person, who is burning away firing, is my brother and is my sister. The person,


who is burning away by the petrol-bomb, is my, yours and all for enemy.^[18] Save people and Save non-secular liberty of Bangladesh. The author is claiming to all Bangladeshis to save people and Bangladesh free from the Islamic violence who have sit on ambushing to doom the non-secular liberty of Bangladesh. The author claims to all who throw the petrol-bomb, who convey to kill babies, men and women with burning, killing at a large scale, don't kill your sons, daughters, brothers, sisters, fathers, teachers, nurses, wives, husbands, friends and neighbors. All are created by the supreme powerful ALLAH. None can live alone. We all know it. Rasool (Sm) says: "The most excellent jihad is that for the conquest of self." Let us all give up burning, killing and throwing the dead articles to the mankind, womankind, animal-kind and tree-kind. The author says to all to be gone green. Hazrat Inayat Khan says:

My heart is turned

To the quietness

That the stillness of Nature inspires.^[19]

6 CONCLUSION:

In summing up, the author reclaims that Bangladesh is obviously facing to threat by the Islamic Violence and in that case the non-secular liberty must be vanished away in causing of Bangladeshi educational mismanagements. Bangladeshi political parties create this type of eve. The education is to be compulsory for all who are Bangladeshi. None can open any educational institutions. Theology and folk-theology are to be compulsory for all class standard students. None can deliver the religious think tank. All managements and permissions would be controlled by the government. In this field scholar, readers, policy makers, criticizers and students will get a novel theory to remake the Bangladeshi educational aspiration where they can research and all can find out a scientific method to avoid the Islamic Violence that will perish the non-secular liberty. Brothers, sisters if you have the awareness of Allah in your hearts and minds, let your whole lives be dedicated to His service, that gracious will may be done on this earth, and that you may truly be His vicegerents and faithful servants and stewards until you receive the call to return to Him, Who is the source of all our being^[20]. In that cases will run away to our motherland Bangladesh and finally it does not close then the author will re-say with the voice of Nirod Chandra Chowdhury: "If we take to re-bear, as though we did not bear in the palace of Bengalee."^[21] Bengalees have killed and killed and killed away their own bloods. The author


has to pray to the Bengalees not to kill their brothers, sisters, mothers, fathers, sons, daughters, friends, lovers, wives, neighbors and relatives. The greatest theology, Islam is only for the welfare of the universe. ALLAH says: "You, all will fulfill knowledge and wisdom, and will be awareness for all steps, from which is slippery ways for your own nation." [22] "Oh! Our LORD, Restore for us all worldly welfare, the eternal life's welfare and save us all from the penalty to enter the Hell." [23] The Islamic violence is waiting to grasp the peace loving Bangladesh like AIDS which will not cure from Bangladesh if here one fires to hit upon the Bangladeshi liberty.

NOTES AND BIBLIOGRAPHY:

- [1] Sharif, Ahmed, "*Bangalir Chita-chetaner Vivartandhara*", (Dhaka: Agamee Publication, February, 2011), p.142/12
- [2] The Bengalee Male who doesn't accept the foreign religion.
- [3] The Bengalee female who accepts the theory of Asoor.
- [4] The Bengale Muslim who wins the battle.
- [5] Hornby, A S, (edit.) Wehmeier, Sally and Ashby, Michael, "*Oxford Advanced Learner's Dictionary of Current English*", (UK: Oxford University Press, edition-2003-2004), p.689
- [6] Ibid, p.537
- [7] Hossain, Md. Kohinoor, "GLOBAL SOCIAL CONFLICT: AN OVERVIEW", Vol-1, No.5, November, 2012, www.garph.co.uk, IJARMSS, p.76
- [8] ALLAH, "The Holy Koran", The Surah No.6, The Surah name: An-Aam, The verse no.70
- [9] The Daily Amader Somai, Dhaka, 16 February, 2015, p.11
- [9] Abdullah, Dr. Mohammad, "*Rajneetite Bangyo Ulamar Bhumika*", (Dhaka: IFB, 3rd edit. February, 2009), p.41
- [10] The Bengalee Muslim who follow the theory of Maudoodi.
- [11] Jahangir, Dr. Kh. Abdullah, "*Islamer Name Janggibad*", (Jhenidah, BDG: As-Sunnah P., 2nd, edition, 2009), p.17
- [12] Yasmin, Rakeba, "*Islame Paribarik Kallyan Ebong Uleamar Bhumika*", (Rajshahi, BDG: Islamic Research Journal, Second Number, March, 2001), p.240


- [13] "Pathgrame Kathito Allahar Daler Sadasyaer Grafter",The Daily Prothom Alo", Bangladesh Dhaka, Wednesday, March, 18, 2015, p. 3
- [14] Mistry, Kalayankar, " Atmaghate Bangladesh", "Op. Cit", p.11
- [15] Yasmin, Rakeba, " Op. Cit." , p. 240
- [16] Ali, Dr. Md. Ajhar,(edit.) "*Shikkhar Bhitti*", (Chittagang: Mita Traders, New edition, 2004), p.95
- [17] Maqsood, Ruqaiyya Waris, "*Living Islam*", (New Delhi: Goodword Books, Rep.2011), p.282
- [18] Ibid, p.310
- [19] Ibid
- [20] *Shaha, Sudhir*, "Manus Pursey Ar Noi Ghare Vasey Thaka", The Daily Amader Samoi, Dhaka, 16 February, 2015, p.4
- [21] Mistry, Kalayankar, " Atmaghate Bangladesh", "Opp. Cit", p.11
- [22] ALLAH, The holy and the glorious Koran, the Surah no: 9, the surah name: Al-Tawbah, the Verse no: 122
- [23] ALLAH, The holy and the glorious Koran, the surah no: 2, the surah name: Al-Bakarah, Verse no: 201