

The history of Kamatapur is not properly represented in the modern day historical writings. Unfortunately, it's not part of any post colonial nationalistic history of the Indian sub continent. The history of Kamatapur is partial history of present West Bengal, Assam, Bihar, Meghalaya of India, Bangladesh, Bhutan and Nepal. The disappearance of Kamatapur as a region and emergence of Assamese and Bengali, two language based nationalism is the main reason behind the neglect of the History of Kamatapur. However, a glimpses into the pages of history books, particularly Assam, tells the rich and colourful history of Kamatapur without any doubt. Kamatapur is the other name of ancient Kamrup kingdom, medieval Kamrup Kamata or Koch Kamata kingdom and the native Koch Bihar (Cooch Behar) State of British India. When the kingdom of Kamrup of South Asia was invaded by Tughril Khan Malik Yuzbeg, the capital of the kingdom was transferred from Kamrup Nagar (North Guwahati) to Kamatapur (Koch Behar). From that time onward this kingdom was known as Kamata or Kamrup-Kamata Kingdom. At that time the Kingdom of Kamata comprised areas of Assam and undivided Bengal.

Kamata was ruled by different rulers of different dynasties from the period of mid 13th century to 15th century, until the rise of the Koch Dynasty. Being at the entry point of present Northeast India the Kingdom of Kamata had to face the invaders coming from both Indian and Bhutan side. An attack on Kamata by Sultan Barbak in the mid 15th century was resisted by the then ruler of Kamatapur Chakradhvaj. Later at the end 15th Century during the reign of Nilambar (Son of Chakradhvaj), the Kingdom was attacked by the ruler of Bengal (Gaura), Hussain Shah. Hussain Shah destroyed the capital Kamatapur and established an Afghan colony over there. The people and the Bhuyans (Land Lords) of Kamata united under the able leadership of Bishwa Singha, an ambitious Koch youth from present Kokrajhar of Assam and throne way the Afghan colony from Kamatapur.

The history of Kamatapur is not properly represented in the modern day historical writings. Unfortunately, it's not part of any post colonial nationalistic history of the Indian sub continent. The history of Kamatapur is partial history of present West Bengal, Assam, Bihar, Meghalaya of India, Bangladesh, Bhutan and Nepal. The disappearance of Kamatapur as a region and emergence of Assamese and Bengali, two language based nationalism is the main reason behind the neglect of the History of Kamatapur. However, a glimpses into the pages of history books, particularly Assam, tells the rich and colourful history of Kamatapur without any doubt. Kamatapur is the other name of ancient Kamrup kingdom, medieval Kamrup Kamata or Koch Kamata kingdom and the native Koch Bihar (Cooch Behar) State of British India. When the kingdom of Kamrup of South Asia was invaded by Tughril Khan Malik Yuzbeg, the capital of the kingdom was transferred from Kamrup Nagar (North Guwahati) to Kamatapur (Koch Behar). From that time onward this kingdom was known as Kamata or Kamrup-Kamata Kingdom. At that time the Kingdom of Kamata comprised areas of Assam and undivided Bengal.

Kamata was ruled by different rulers of different dynasties from the period of mid 13th century to 15th century, until the rise of the Koch Dynasty. Being at the entry point of


present Northeast India the Kingdom of Kamata had to face the invaders coming from both Indian and Bhutan side. An attack on Kamata by Sultan Barbak in the mid 15th century was resisted by the then ruler of Kamatapur Chakradhvaj. Later at the end 15th Century during the reign of Nilambar (Son of Chakradhvaj), the Kingdom was attacked by the ruler of Bengal (Gaura), Hussain Shah. Hussain Shah destroyed the capital Kamatapur and established an Afghan colony over there. The people and the Bhuyans (Land Lords) of Kamata united under the able leadership of Bishwa Singha, an ambitious Koch youth from present Kokrajhar of Assam and throne way the Afghan colony from Kamatapur.

Bishwa Singha established the Koch Dynasty in Kamatapur in the early of 16th Century and


