C. M. Naim

The Curious Spiritual Ancestry of Mr Zaid Hamid

Among the many fascinating publications of Mr. Zaid Hamid, defence analyst extraordinaire, is a little booklet in Urdu entitled: Ni’matullah Shah Wali, Peshingoiyan (The Prophecies of Ni’matullah Shah Wali). I gained access to it through his website, but it looks that there was a properly printed and published edition too, in addition to the videotapes he later made separately. A brief introductory note by “Sultanul Islam, Research Analyst, Brasstacks” claims that the information concerning the verses of the Shah was gathered from many books and other sources, and only then had Mr. Hamid cast light on the events of “past, present, and future” in his exegesis.

As a matter of fact, the book’s main section on the “prophetic” verses is entirely based on just one little book, whose identity is not disclosed in Mr. Hamid’s book: Haqiqat-e-Qayam-e-Pakistan bitausiq-e Bisharat (The Reality of the Foundation of Pakistan, as confirmed by Divine Inspirations), edited by Habibullah Shah, Amir of Dindar Anjuman Hizbullah, Pakistan, and published in September 1971 from 5D, 33/7, New Karachi-36. Curiously, while suppressing the identity of his source book and its author, Mr. Hamid mentions the Dindar Anjuman and its founder with much reverence, and even reproduces an image of its website. 

This is what he writes the power-point style that befits a defence analyst: 

*“ In the decade of 1924 (sic) ruinous conditions developed for the Muslims in North India when nearly 900,000 Muslims started to adopt Aryan Religion.

*“At that difficult time, Hazrat Maulana Siddiq Dindar Sahib announced that he had been appointed by Allah to attract all Hindus to Islam.

*“He founded the Dindar Anjuman in 1924.

*“In 1927, he heard from Allah (allah ki taraf se ye awaz suni), ‘All India will become Muslim.’

*“That means the Dindar Anjuman is not a product of human mind (insani dimagh ki paidawar nahin) but a spiritual Islamic movement (ruhani islami tahrik).”

Why do I think that Mr. Hamid owes his knowledge of these “prophecies” to just one particular book? Here are my two reasons, power-pointed for his convenience:

* He calls the poet “Ni’matullah Shah Wali.” It is the way the poet is wrongly mentioned in the Anjuman’s booklet. That was the only time the name was so written. Otherwise, since the verses first appeared in print in 1851 the poet has always rightly been called “Shah Ni’matullah Wali” or “Shah Ni’matullah Kirmani.” 

* The Shah of Kirman (d. 1431) wrote only one poem, and it ran at most to fifty verses. The Anjuman’s booklet ascribes four poems to him, three of them quite long and utter forgeries. The three forgeries also contain many newly forged verses that had not existed in the versions written and published between 1851 and 1913. Mr. Hamid utterly ignores the verses actually recorded in the Shah of Kirman’s Kulliyat, and instead makes an idiosyncratic and self-serving selection from the three forgeries, disregarding differences of metre and rhyme, and including in it some verses added by Habibullah Shah in the 1970s.

For further confirmation of the above assertions, I shall request the readers to refer to (in Urdu) Qamar Islampuri’s invaluable booklet: Hazrat Ni’matullah Wali aur unka Asli Qasidah, published in 1973 by Maktaba-i-Pakistan, Chowk Anarkali, Lahore. Or (in English) my recent article: “ ‘Prophecies’ in South Asian Muslim Political Discourse: The Poems of Shah Ni’matullah Wali,” in the Economic & Political Weekly, Mumbai, Vol. 46, No. 28 (July 9-15, 2011).

To his chosen verses, Mr Hamid has added terse comments and dates as “interpretations” for the benefit of his acolytes. One fascinating example must be given here. He twice quotes a particular verse: “By Allah’s blessings, a mean-spirited Hindu Baniya, whose name consists of six letters and begins with the letter G, will become Muslim.” To it Mr Hamid has—twice—added in parentheses: “Mohan Das Karam Chand Gandhi.” Since Mahatma Gandhi died in 1948, with “Hey Ram” on his lips, one is left wondering about Mr. Hamid’s reasons for such a fascinating interpretation of a forgery done sometime in the 1920s.

Most Pakistanis are not likely to know just what Dindar Anjuman was/is, or who was its founder, so reverently invoked by Mr. Hamid as “Hazrat Maulana Siddiq Dindar Sahib.” The most comprehensive account of this peculiar movement’s founder can be found in Yoginder Sikand’s Pseudo-Messianic Movements in Contemporary South Asia (New Delhi, 2008). Here is what I wrote using Sikand:

The Anjuman is a small messianic movement, started in 1924, in the former state of Hyderabad, by a Syed Siddiq Hussain (b.1886), who claimed that the Prophet had appeared to him in a dream and appointed him an Imam for the purpose of spreading Islam in India. Simultaneously, he also declared himself to be an avatar of the Lingayat saint Channabasaveswara, born to bring the Hindus into the fold of Islam. The movement, at first, remained obscure, limited to a few cities in South India. Then several followers migrated to other places, in particular to the North West [Province]. During 1947–48, the Anjuman allegedly collaborated with the Razakars against the Indian state, and Siddiq Hussain was imprisoned. He died soon after his release in 1952. Since then, the Anjuman has had two branches, one at Hyderabad, the other at Karachi. The Indian branch briefly emerged from obscurity in July 2000, when it was accused of attacking churches and temples in South India, though the charge was never proved. In Pakistan too, the Anjuman never gained much public notice except in a few denunciations from Muslim religious organizations.
 [See, Mufti Rashid Ahmad’s Bher ki Surat men Bheriya ya’ni Dindar Anjuman (A Wolf in the Guise of a Sheep, i.e. the Deendar Anjuman), published in 1976 at Karachi.] 

The Anjuman, therefore, must appear as a rather strange spiritual source for Mr. Hamid, but, unfortunately, it is just his kind of “martial” people who seem to have been attracted to it, for on the evidence of a book by Ghulam-e Muhammad Khair-ul-Bashar Farooqi entitled Crusade? (Faisalabad, 2003), it also found some devout followers in Pakistan’s Army and Air Force. 

I don’t know if Habibullah Shah, the Amir of the Hizbullah Wing of the Anjuman in Pakistan is still alive and well and giving his blessings to Mr. Hamid. Probably he is no longer with us, for otherwise Mr. Hamid could not have suppressed his name. It was in fact “Mu’izz-ul-Millat Maulana Habibullah Shah” who made the so-called “Ghazwat-al-Hind” project as the primary goal of the Anjuman after moving to Karachi from India. Mr. Hamid’s “expertise” on the subject owes every bit to his writings. 

Habibullah Shah must have been an interesting person. Back in 1975, when I obtained from him some of his publications, including the above-mentioned booklet, he also sent a pamphlet entitled Du’a Nama. It was a petition that the Anjuman (i.e Habibullah Shah) had sent to King Zahir Shah of Afghanistan at the time of his state visit to Pakistan in 1967. It makes for fascinating reading, for it promises Islam’s conquest of the world in the 14th Hijrah century, praises the Afghans for their inherent bravery, quotes Iqbal as claiming the “Frontier Mountains” as his “Blood Banks” and Khwaja Hasan Nizami as seeing the Prophet in a day-dream dressed in traditional Pathan garments, and much much more. What delighted me most was a marginal note he had added at one place in his own hand. The original text mentioned as “the biggest proof” of the coming Jihad and grand victory the frequent meetings between many “heads of Muslim States such as Ayub, Faisal, Reza Shah, and Shah Zahir Shah.” The petition must not have received any attention from the visiting King, for Habibullah Shah had added on the margin after the list of names, “… who are tied to the testicles of [Lyndon] Johnson and [Alexei] Kosygin.” One wonders what he would have said now on not receiving due credit from Mr. Hamid.

� See, Mufti Rashid Ahmad, Bher ki Surat men Bheriya ya’ni Dindar Anjuman (“A Wolf in the Guise of a Sheep, i.e. the Deendar Anjuman;”) (Karachi, 1976).


