27 July 2007

==

Columnists

===

Musings of a Superannuated Man

By Syed Arif Hussaini
Retired means to my mind a person who was tired earlier and is now tired again. He was tired while working for a living and is now tired of having nothing much to work for except to keep on living. .

Retiring from service, on superannuation, does not mean that one has to retire from life itself. Had that been so, the angel of death would have got me a long time ago. I keep myself extremely busy doing virtually nothing but giving the impression to that angel that it would not be an angelic act to spirit away such a busy, useful person. If he, nevertheless, calls he would first be put on hold and would then be connected to the voice mail. This is what he would hear:

“This is the voice mail system of Retired Guys, Inc. Thank you for calling; your call is very important to us. If you are calling to find out the welfare of a member, please press ‘1’ now.

“If you are calling to secure the schedule of a member, press 2 now and you will be advised of the working hours and shift of each one.

“If you are calling to leave something for a member, please press 3 now and our system will give you the directions to our receiving dockyard.

“If you wish to join any of our more than a dozen facilities, please press 4 now and you will hear the addresses to enable you to select the one nearest you. Please keep your pen and paper handy.

“If you need to speak to a particular individual, please press 5 now and you will hear the extension numbers of our 123,456 members in an alphabetical order. For more options, press 6 now.

“If you are already feeling drowsy, tired and confused, after hearing the menu of this super-soporific, dopey joint, we would urge you to take a nap now. When you wake up refreshed, you may redial our number and hear this menu again. Or, you might have by then, hopefully, forgotten why you called us. Have a nice nap.”

The angel of death would not call again being thoroughly confused by the blessings of modern technology. His experience for so many centuries would come to naught in a system that subjects him to the monologue of a machine and turns his own voice into a soliloquy of an idiot. Even an angel can’t have a dialogue with an answering machine!

The numerous manifestations of digital technologies starting with the personal computer to the Internet and cyber space make me feel like an Alice of the 18th century transplanted into the Wonderland of the 21st. A.D stands now for All Digital.

I realize why god has favored us with ten fingertips -not for counting- but to keep pressing the keys on the computer pad, or the buttons of other digital gizmos, bulk of our waking hours, without developing calluses on the tips. The system undoubtedly saves a lot of physical exertion. It gives a fast tempo to whatever you are doing. And, it doesn’t disturb your sedentary posture in the office chair. The lack of exercise expands only your girth. To compensate for all the hours spent in a chair you get on the treadmill, recalling the words of Alice: “This is a strange country; you keep running all the time to be able to remain at the same place.”

You may prefer to go on a jog. You see every day so many persons, particularly women, jogging all times of the day in various stages of undress to make up for the labor saved by the press button jobs.

The desktop personal computer, introduced a couple of decades back, marked the advent of the computer age. America rushed headlong into this new era, more people responding to the allure of a powerful new master. The copy-cats of Pakistan and of many other Third World countries, who put on proudly used American jeans with large holes on the knees, have acquired this contraption to be “in” the elite crowd. For them the computer is the master of their master. You can well imagine its status value for the slave of a slave.

Even in America a new national divide is developing between technological haves and have-nots. Eschewing personal computers in this day and age is like saying “no thanks” to a refrigerator or telephone. If you are not computer literate, you are in American lingo “no good for nothing”.

Fortunately, I did not have much difficulty in handling a computer for word processing, since I had already known typing fairly well. It was, however, like riding a horse after having ridden a donkey for decades. And, by leapfrogging a century or so, one does not become a person of modern age.

Matter of fact, I was labeled an outdated, out-of-step, person over 20 years ago when I had to give a talk to a group of new entrants to a Central Superior Service (CSS). Talking on that day about the moralities of service, I had emphasized the need to avoid the temptations of corruption and abuse of their powers, as it would never pay in the long run.

After the talk some of those young officers remarked, I was informed later: “What an antiquated, outdated individual. He strikes more like a Don Quixote.”

Retirement did not unhinge me. For, I had not allowed myself to be defined by my career or official status. So, I did not lose my identity when my career was pulled away. But, I did find it inconvenient to have to stand in a queue for long periods of time to make payments of my utility bills. Earlier, some staff member attended to this enabling me to get through the working hours seamlessly.

Books have been and still are my best friends. And, I avoided work-related social bonds. My friends have always been from outside that circle. They continue to be my friends and the source of support till now. That has been the greatest blessing for me.

The Empty Inkwells, the Queen’s Bath and the Pursuit of Happiness: An American Journey - I

(Commencement Address by Dr S. Amjad Hussain at the University of Toledo, May 6, 2007)

What a joy to look at the sea of colorful robes and regalia and see the beaming smiles of proud families and friends who are part of this very important rite of passage in your life. Parents, grandparents, spouses and siblings are ever so eager to observe and record this important milestone. I know the feeling for I have also been there.

This scene reminds me of the time when a proud father strategically positioned himself near the stage to snap a picture of his daughter receiving her coveted diploma. Just as the young lady was about to come on stage another father got in front of him and obstructed the view. The man tapped the intruder on the shoulder and said, ‘Hey buddy, I have spent $100,000 of my hard-earned money to get this picture’.

With your indulgence I wish to interject a personal note at this juncture. This morning I miss the presence of two very special women in my life. Had they been alive they would have felt a measure of pride and satisfaction that only a mother and a wife can feel on such occasions.

My mother was a woman of sharp intellect, wit and uncommon wisdom who made sure her children received the education that she was deprived of as a child and as a young woman. The other woman was Dottie, my wife and soul mate of 38-years and a nurse par excellence.

These two women touched my life and my being in the most positive way with their quiet grace and their unfailing support of whatever I chose to peruse in my life.

I am grateful to the University of Toledo-College of Nursing for accepting my family’s offer to start a Distinguished Visiting Lectureship in Dottie’s honor.

I dedicate this address to the loving memory of those two women.

A commencement address is a time-honored and a wonderfully redundant exercise where a speaker stands between the graduates and their degrees and causes unnecessary delay in the subsequent celebration that families and friends have planned. In this frame of mind you will soon forget the person who spoke at your graduation and also, I assure you, much of what I am going to say.

This was brought home to me rather vividly a number of years ago when I met this young and smart critical care nurse at St. Charles Mercy Hospital here in Toledo. She had recently graduated from Mercy College of Nursing where I was the commencement speaker at her graduation. With some excitement of being recognized, I asked who was the commencement speaker at her graduation. I don’t remember, she said. And neither did she remember anything worth remembering that the speaker had said.

I was too embarrassed to tell her the truth.

So you see I am very cognizant of the transitory and fleeting nature of this exercise. I am mindful to be short, brief, interesting and perhaps amusing. It is a tall order and is not unlike when a 6th grade teacher gave her class the assignment to write a short essay which should incorporate the elements of religion, royalty, intrigue, suspense and drama. One young girl came up with a perfect example. She wrote:

Oh my god, the queen is pregnant. I wonder who’s done it.

So I beg your indulgence as in the next twenty minutes I share with you my observations and my perspective as an immigrant to this country and tell you that as members of this society and as members of a broader global community your ideas are important to tackle myriad challenges we face at home and abroad. And that you have a choice and a voice to articulate those ideas.

My journey from the dusty little town of Peshawar located at the crossroads of Asia near the famous Khyber Pass in northwestern Pakistan to the city of Toledo in 1963 did not look too significant at the moment. I left home, as most young men and women do on such occasions, with a heavy heart and a rich album of memories for the new world. I had fully intended to return to my roots to pursue an academic career in surgery.

At the time I had thought that my future and my destiny lay in the land of my ancestors. I had naively assumed that seemingly sharp and impenetrable barriers of culture, religion and language separated me from the people of the West. To put it in proper perspective it was barely 16 years after the independence of India and the creation of Pakistan when I left home. The memories of a mildly benevolent but still an apartheid British rule over India were still fresh in my mind. There were lines that we natives dare not cross. Very simply we did not have a voice.

So with that heavy baggage and lots of preconceived ideas about America I got off the boat, figuratively, 44 years ago here in Toledo.

Immigrants to a different culture follow one of the three paths while trying to adjust to a new life in a strange land.

Some of them live in the past surrounded by comforting sounds and smells of a land they left behind. They live virtually in a physical and psychological ghetto. This is a common narrative of most first generation immigrants.

Then there are those on the other extreme who soon after their arrival dive into the avant-garde culture of the host country- a culture that is strange and alien to even some Americans. They emerge from this cultural baptism as new persons, cleansed of their past. Unfortunately such baptism does not change the color of skin, facial features or the foreign accent.

There is however a third choice, a difficult one and that is to integrate with the host society and act as a bridge of understanding and a voice of reason between two disparate worlds. As a South Asian Muslim I have followed that path. In this process I did not find my religion or my cultural underpinnings to be contradictory to the idealism of America.

I have been the recipient of unconditional kindness, generosity and grace by the people of my adopted land. I have received much more than I have given. There is a prevailing sense of justice in appreciation of one’s ability in this country. This is something that is uniquely American and is hard to find in the rest of the world; certainly not in Asia and not in Europe.
Perhaps it is so because ours is a country of immigrants. Except for Native Americans, we all came here from someplace else. Some of you arrived on the Mayflower and some of us a few hundreds years later by jetliners. And to this day people come, drifting on rickety boats across vast expanse of oceans or trekking the inhospitable Arizona desert, to the shining city on the hill as John Winthrop the Governor of Massachusetts described America so eloquently in 1630. We may have come with the uncertainty of today but we all had a promise of tomorrow.

According to the Declaration of Independence all of us have an unalienable right, along with life and liberty, to pursue happiness. There are many ways we could define happiness.

One could equate happiness with bulging shelves at the grocery store or seemingly unending lines of new cars at a car dealership. But to equate happiness with 19- brands of toilet paper or long isles of soft drinks in a grocery store is to demean the very concept of that pursuit and dare I say the true meaning of America?

To me happiness is the ability to think freely and express freely without the fear of a midnight knock at the door.

All of us as citizens of this great country have unrestricted access to Public Square where we are free to exercise our unalienable right to express our opinions no matter how weird, unpopular or unpalatable. Personally I prefer a noisy and boisterous public discourse to a maddening and deafening silence in public arena.

For the past 25-years I have been privileged to write for the Blade, our daily newspaper, and a few other newspapers here in this country and abroad. Every two weeks I stand on my little soapbox and say whatever is on my mind. With such unprecedented privilege, however, comes the responsibility to be fair, accurate and civil; sometimes critical, at times outrageous but never insulting or demeaning.

Within those boundaries I have tried to explain the events unfolding in parts of the world that may not be of interest or may not be well understood by many of my fellow citizens. One could say that I have tried to narrow the widening and yawning gap between the East and the West and specifically between Eastern and Western religious traditions. It has not been a cakewalk. Rudyard Kipling, the irrepressible champion of the British Raj, had said:

Oh the East is East and the West is West and never the twain shall meet.

And the echoes of that famous line are being heard with more frequency and with increasing ferocity.

(To be continued)

==

Opinion

==

From Delhi’s Red Fort to Islamabad’s Red Mosque
By Ahmad Faruqui, PhD

Dansville, CA

History, wrote Dutch scholar Pieter Geyl, is an “argument without end.” The Red Mosque episode begs the question of how did things get to such a sorry pass.

For days, Pakistanis sat glued to their TV screens, awaiting the end. Was it really necessary to resort to military force less than two miles from the National Assembly building? This was as emotionally draining as the sight of Russian tanks firing into the parliament building in Moscow.

 Was a military operation inevitable, given that the militants had been engaged in vigilante conduct for six months? Could they not have been made to surrender by cutting off their water and food supply?

 Was the timing of the raid triggered by the declining fortunes of the country’s military ruler? Or was it the phone call from the President of China that demanded better protection for Chinese nationals? Perhaps it brought back bitter memories of a phone call from a much higher power that threatened to bomb Pakistan back to the Stone Age.

 The episode also raises several troubling questions about the future direction of the country. Are more such episodes likely at other mosques with built in seminaries that house “students” who are hell bent on blowing themselves to heaven. Are not the renewed attacks by insurgents in the Frontier and the attack on Chinese workers near Karachi a blowback from the raid?

 There is no question that Musharraf has strengthened his position in the near term. President Bush and Prime Minister Brown were quick to congratulate him on his resolve. On the home front, protests were muted and confined to the extremists.

But it may be naïve to think that now that the “mad mullah” is dead, peace is at hand. The gain in Musharraf’s political standing may not persist, given the widespread affliction of religious extremism and proliferation of small arms in the country.

 Will the polity be further militarized, as the army seeks to fight a national war on terror? Will the US intervene in Waziristan to take out a resurgent Al Qaida?

 What toll will all this armed combat take on Pakistan’s economy, society and polity? Shaukat Aziz’s year of the tourist has become the year of the terrorist.

 It is imperative that the Parliament establish an Independent Commission on Lal Masjid. To place current events in perspective, a few points are worth recalling.

 Despite Musharraf’s claim of having delivered enlightened moderation, incidents of violence brought on by religious groups inside Pakistan have proliferated since he seized power in October 1999. Prior to that, terrorist activity was largely confined to the Indian provinces of Jammu and Kashmir. The tenor of terrorism intensified with his arrival, possibly because terrorists were emboldened by his raid on Kargil.

 He did virtually nothing about terrorism, whether carried out by locals or foreigners, until the horrible tragedy of 9/11 took place. Moreover, the number of seminaries continued to grow. Their graduates are schooled in intolerance toward non-Muslims, hatred toward non-practicing Muslims and a desire to conquer the world, not exactly prepared for the job market.

 In many ways, these problems predate the arrival of Musharraf on the political scene. They go back to the genesis of Pakistan. Born into an environment of fear, and plunged into a war within months of birth with its much larger sibling, the country proceeded to endow its military with a very strategic role in its polity. Ultimately, this grew into a fatal conceit, a desire to recapture the past glories of Islam by force.

 In the sixties, General Ayub, with his spanking new American weaponry, once spoke of “strolling up” to Delhi in his Patton tanks if the Indians did not yield on Kashmir. Unwittingly, he gave a metaphor that clerics throughout the country would use to spike up their sermons.

A generation of Pakistanis grew up thinking that they would see the green flag being hoisted on the Red Fort in Delhi. The clerics had upped the ante on the army. It was no longer about regaining Kashmir but about emulating the Mughals.

 Of course, it would all begin in Kashmir. A proxy war involving local and infiltrated insurgents would slowly but steadily bleed India, forcing it to yield. Additional incursions would occur in other restive provinces, ultimately bringing about the disintegration of India. Only then would she pay the price for dismembering the world’s largest Muslim country. General Yahya’s shameful role in the debacle was forgotten.

And who would be better equipped to carry out the attacks then people possessed by the fire of heaven, ready to lay down their lives “in the service of God.” So an otherwise secular army, whose general staff openly flaunted irreligious tastes, began a program of systematically training and arming militants whose religious sentiments would be used to carry out incursions deep into the heart of “Hindu” India.

Of course, given their complete lack of military fundamentals, none of their ventures amounted to more than pinpricks. Delhi did not bleed, it gained strength. Then, one Christmas day, Soviet armor rolled into Kabul. This was General Zia’s moment.

Ten years later, the mujahideen aided by Zia’s army and bankrolled by the US and the Saudis defeated the Soviets. Unfortunately, it would be a Pyrrhic victory and cost Pakistan its innocence. Its strategic culture would be over-run with narcotics, Kalashnikovs and illegal immigrants.

Zia had dreaded this outcome. He had told US Congressman Charlie Wilson, who procured covert funding for the war, that he wanted the pot to boil in Afghanistan, not to boil over into Pakistan. But sure enough it did (the Afghan war will soon be hitting the silver screen when “Charlie Wilson’s War” starring Julia Roberts is released).

The army sought to redeploy Afghan militants to Kashmir but failed. They began to strike soft targets within Pakistan.

In the aftermath of Musharraf’s U-Turn on the Taliban, they exacted revenge on an American journalist. The story of Daniel Pearl’s execution is told with much tenderness in a film based on his widow’s memoirs, “A Mighty Heart.” She told TIME magazine that she does not trust President Musharraf, that “he does not have as much power as we think,” and that during her ordeal, she “never thought that any help would come from the Pakistani government.”

Thus it was that the armed forces that boasted of taking over the Red Fort were reduced to raiding a mosque in their own backyard – admittedly one that resembled a fortress, to quote General Musharraf. The chicken had come home to roost!

A Landmark Decision

Dr. Azam Khan

Kingman, Arizona
Bravo to the Chief Justice and his legal team and to Justices of the Supreme Court who corrected the wrong done by Musharraf and his team!. All Pakistanis are to be congratulated on this landmark decision by the Supreme Court.

If Musharraf has a shred of morality left, he must accept responsibility for this and other fiascos and resign immediately and pave the way for a fair and impartial elections in Pakistan. If the President wants to pursue a round of elections by the present parliament, he would be committing a worse mistake than the reference against the CJP.

--

Lal Masjid - Badr o Hunain

By Col. Riaz Jafri (Retd)
Westridge, Rawalpindi
On 13 July TV show ‘Capital Talk” I was astounded to see what the two student girls of the Jamia Hafsa believed in and had to say about the unfortunate operation. Sad, as it was, its graphic narration under sobs in choked voice was presented by the students in a very effective way. Being senior students with probably one of them being a 'muallamma,' they seemed well versed in the art of putting across their point of view. Their conviction in their righteousness and their hardened stance against the government was too obvious as they saw nothing wrong in challenging the writ of the state.

To a question about the presence of the arsenal of arms and ammunition in the mosque and the jamia they just not only denied it but blamed the govt. for placing it there after the operation! To lend credibility to their version and gain sympathies of the media, they argued, "That's why the govt. didn't allow the media to visit the mosque and the jamia immediately after the operation". To Hamid Mir’s question that if there were no weapons in the mosque and the jamia and no one used them then how did the ten officers and men of the SSG lose their lives and about 34 of them got wounded, lo and behold, one of the ladies quoting battle of Badr recited an ayah from the Holy Qur’an and translated it, "Allah (SWT) told the Prophet (SAWAW) that while you were still arming your bows with the arrows your Allah (SWT) destroyed your enemies" (words to that effect). She went on to say that the Lal Masjid operation was just like the battles of Badr, Uhad and Hunain, meaning thereby that Allah (SWT) destroyed the enemies of Lal Masjid and Jamia Hafsa!!!
General Muhammad Ashraf Qazi (Retd) - the federal education minister who was also on the panel of the TV talk show - drew the attention of the compere to the type of product such madrassas were producing and aptly called them “Zombies”. Imagine, the girls believing that the bullet shots killing the SSG personnel were fired by some supernatural power other than the extremists inside the mosque! What kind of brain washing or indoctrination do the students of such madrassas undergo? My dear girl student, if Allah (SWT) was with the inmates of Lal Masjid and Jamia Hafsa, then why were not all the troops taking part in the action destroyed? Why was Lal Masjid and Jamia overpowered by the govt. forces?
Such misbelieves aside, why has no religious or religio-political party condemned the cleric brothers for causing loss of innocent lives by not laying down their arms? Or, do they find yet another opportunity of playing the politics of the corpses in this episode as well? Don't they have any morals to side with the right even once?

Rushdi Wajabul Qatl

Lal Masjid and Jamia Hafsa have placed all other flaming issues on the back burner. One such issue was of the knighthood of the blasphemer Rushdi who has been declared not only wajabul qatl unanimously by all muftis and ulema but it has also been made mandatory upon all Muslims to kill him even at the peril of their life.

No amount of arguments could satisfy the hardliners that it was up to the British Government to bestow the knighthood on one of its citizens. A lot has been said and written in the media about it but to no avail. I have a simple question to ask them all. What would happen if the British Govt. introduced a question in its visa application form asking, “Do you consider Rushdi wajabul qatl ?”, and deny the visa to all replying in the affirmative on the plea that the applicant could kill Rushdi in the UK and as such was a terrorist. How many maulvis and ulema – particularly those who collect millions during their foreign tours from their followers - would answer the question according to their belief?

Capital Suicidal Blast

It is indeed sad that 16 innocent persons lost their life and more than fifty got injured, some critically, in a suicidal bomb attack in Islamabad . The bomb went off around 8:30 PM at the reception of the PPP stalls some distance away from the lawyers' rally in F/8 Islamabad which Chief Justice Iftikhar Chaudhry was due to address. Luckily, the CJP was not present as he arrived at the venue at around 10 PM, and most appropriately decided not to address the rally as a mark of respect for the dead. The electronic media, as usual, pounced upon the opportunity to excel each other in reporting live the gory details. Views, opinions and analyses of all kind of people were hurriedly telecast and every one seemed to have his own theory about the attack. While almost all thought it to be an act of a random terrorist, the learned Aitzaz Ahsan in his own wisdom considered it to be an attack on the lives of the Chief Justice and his lawyers. One wonders how he could arrive at such a drastic inference and that too that soon when the investigating agencies had not started even collecting the pieces of evidence scattered around. I can’t say for others but the intellect of Mr. Aitzaz – the barrister par excellence - has certainly disappointed me. I could never imagine that he could stoop so low to gain the sympathies of the naïve for himself that he would concoct such a horrendous story.
Mr. Aitzaz, whether you know it or not, a suicide attack is not a time bomb attack which has to go off at a fixed time. The suicidal bomber after choosing his target can lie in wait for hours for him to arrive at the scene.

Giants and Myths

Milestones on the Road to Partition-Part 8

By Professor Nazeer Ahmed

CA

In a broader sense, the tug of war between the Congress and the League was a struggle between the old landed aristocracy and the emerging money lending class. The landed aristocracy had inherited their holdings as jagirs from the Moguls and the succeeding nawabs. These established landowners and the large farmers had come under pressure from the tax collectors appointed by the British East India Company under the so-called reforms of 1793.

Each collector was required to remit a fixed amount per acre to the British irrespective of the yield on the land. In lean times, the farmers could not pay the fixed tax and had to borrow money from the usurious moneylenders to pay the tax collector. Defaults were common and the farmers and the landowners often lost their land to the tax collectors or the moneylenders.

 A substantial percentage of landowners in UP were Muslim while the moneylenders were predominantly Hindu. Some of the moneylenders, the Marwaris from Gujarat, had become entrepreneurs and had joined the ranks of the emerging industrialists. The Congress party drew its financial backing from these industrialists while its voter base was primarily Hindu in spite of its broad national appeal. The Muslim League, on the other hand, represented the interest of the land-owning class, and tended to champion their cause. The voter base of the League was almost exclusively Muslim.

Just as the power struggle between the landed gentry and the emerging merchant class in Cromwell’s England determined the evolution of English politics, the struggle between the Muslim landowners and the Hindu moneylenders determined the shape of politics in twentieth century India. Whereas in England this struggle shifted political power from the landed class to the merchants, in India there was a divorce between the two. The landed class, the nawabs and the estate holders, backed Jinnah and opted for Pakistan. The founders of the Muslim League in 1906, Nawab Viqar ul Mulk, Nawab Salimullah Khan, Sir Sultan Muhammed Shah, all belonged to old, established landed aristocracy. The moneylenders, merchants and the emerging industrialists such as the Birlas backed Gandhi and stayed in India.

Religion was the surface wave generated by this underlying power struggle between the old guard and new guard. The draft from this wave sucked in the masses and carried them to the holocaust accompanying partition. It is this underlying struggle that explains the opposition of the League to the land reforms introduced by the Congress party in 1937 in northern India. The land reforms hit hard at the Muslim landed gentry. The underlying struggle also explains the opposition of the Congress to the tax proposals advanced by Liaquat Ali Khan as the finance minister in the brief Congress-League coalition ministry in 1946. The taxation proposals hit hard at the Hindu merchant class and were vehemently denounced by their supporters in the Congress party. The price for the divorce was paid by the illiterate masses of India, Hindu, Muslim and Sikh alike.

The Congress ministries in the provinces resigned in protest against the unilateral declaration of war by the viceroy. The Muslim League, the Scheduled Caste Federation and the Justice Party of Tamil Nadu who had perceived Congress rule as oppressive, rejoiced and observed December 22, 1939 as “youm e najat” (deliverance day). The Congress party had a chance to show its metal as a national party and demonstrate its sensitivity to the minorities. In this attempt, it failed. The Muslims and the Scheduled Castes saw Congress rule as political tyranny. Even some of the British observers described the rule of Congress ministries as “a rising tide of political Hinduism”.

While the major political parties jockeyed for position and argued among themselves the flames of war spread to Asia and the Pacific. In December 1941, Japan bombed Pearl Harbor and declared war on the United States. Hitler formed an alliance with Japan. The United States, in turn, declared war on Japan and Germany. The Japanese made rapid advances in the Pacific, capturing the Philippines, Indonesia, Indochina and Burma. By April 1942 they were on India’s doorstep.

The Japanese thrust left the Indian leadership in a quandary. Their responses were predictably mixed. Nehru, Patel and Azad had their sympathies with the allies. But they desired that India’s participation in the war be one of free choice, not one dictated by the British. Gandhi was against armed resistance and wanted non-violent resistance and non-cooperation to contain the Japanese thrust. Jinnah supported the British war effort in the hope that the support would pay off political dividends. With the Japanese probing Indian defenses in the eastern state of Assam, Gandhi felt it was an opportune time to force the British to concede India’s freedom. Under his direction the Congress launched the Quit India movement. The goal was a non-violent, non-cooperation confrontation with the Raj to force an immediate transfer of power from the British to the Indians. The Muslim League did not overtly endorse the Quit India movement but did passively support it.

The British were in no mood to cede power in the midst of a war which at that time was going badly for them. Their response was to arrest the Congress leaders and a large number of Congress activists. After the arrests, there were violent demonstrations in the major cities which were put down with the help of Indian police and the army which was still loyal to the British. Nehru, Azad, Patel and other senior member of the Congress leadership spent the next three and a half years in the Ahmednagar prison in the Deccan. Gandhi was interned in the Agha Khan palace in Poona. In 1944 he started a fast in prison. His health deteriorated. The British, fearful of a backlash in case he died in prison, released him in 1944.

The resignation of the Congress provincial ministries in 1939 and the arrest of Congress leadership in 1942 was a boon to the Muslim League. Jinnah supported the British war effort and used the interregnum to consolidate the mass base for the League especially in the crucial provinces of the Punjab and Bengal. When the Congress leadership finally emerged from prison in 1945, India had changed. The British were exhausted. The League had grown to be a national organization claiming to represent all the Muslims of the subcontinent. There was widespread discontent in the country fueled by wartime scarcity, famine and British arrogance. (To be continued)

--

Dear Muslims

By Sehr H.

Nebraska, USA
The burden of clearing the ignorant misconceptions about Islam is upon our shoulders. We youth are the future and must end our apathetic daze. The confusion we feel is only natural; after all, we receive mixed signals from every side about who we are as Muslims and what we stand for. The media bombards us with the ravings of a small radical extremist faction within our midst, crushing our spirits and bowing our heads in shame. Worse still, our neighbors and peers glance at us with justifiable suspicion in their eyes.

These mixed signals not only affect our pride as Muslims, but also our relationships with one another. Our hearts harden and skins thicken, defense mechanisms against the disdain that is constantly upon us. At this pivotal time in history, we cannot alienate ourselves any longer. We must unite among ourselves, foster intellectual discussions about our plight as Muslims and stand strong in the face of adversity. However, we must heed always the fact that hate begets hate; violence begets violence.

Only love begets love, and from that bountiful tree springs the fruits of tolerance, peace, and ultimately acceptance. Only these traits have the power to heal our ailing world. Regaining societal trust and acceptance will not come easily; patience and dedication are needed to strengthen the noble cause of educating our communities. Treat everyone with dignity and compassion and we will, insha’Allah, be treated in kind.

Salvation through Education
By Azam Khan, MD

Kingman, AZ

In the post-9/11 period, the Muslim community in America is being viewed with a certain degree of suspicion for alleged ‘home grown’ terrorist cells. Every now and then we hear about some doubtful activity in different parts of the country or the world. Fortunately though, no sizeable threat has materialized here since 9/11. However, a certain degree of profiling has been experienced by a majority of the members of the Muslim community on a daily basis; at work place, airport security checkpoints, schools, etc. There is not much we can do about it, unless we are able to prove that we are reliable and credible partners in the development, prosperity and security of America. I believe that education is the means to establishing such credibility in this partnership.

Like any other parent, the education of children enjoys primacy in all my strivings. I am a proud parent this summer because the achievements of two of my children have fulfilled my dreams. My daughter Uzma has finished her residency at the Albany Medical Center in New York and is now licensed to practice medicine in the State of California and ready to pursue her professional career. My other daughter Aqsa has graduated from the medical school at the University of Arizona, and has now begun her post-graduate education at UCLA Medical Center. Like me, many other parents have similar stories to tell about the educational successes of their children and all of them deserve to feel proud and be congratulated.

I have a genuine respect for my adopted homeland and its citizens for having opened its door to immigrants like me. America has provided so many with opportunities for success and treated them well. A great majority of the eight million Muslims in this country are peace-loving and share the pain and agony suffered by this country and the rest of the world. Loss of life and property suffered by Muslims is significant as well.

Approximately 500 of the 3000 victims who lost their lives in the World Trade Center bombing were Muslims. Countless abroad vanish every day due to war and terrorism. However most of the Muslims here in America suffer because of the ideological deviations of a few around the globe. It is the actions of those few that cast a shadow over the entire community. Their hearts go out to the victims of all tragedies, and they do not wish any repetition of 9/11 and hope that wars would soon come to an end.

I believe that education is the means of success and salvation for the Muslim community. Many of the eight million Muslims in this country are top professionals and key figures in the communities they serve. What if the two million Muslim homes in America adopted policies whereby every child would receive the highest attainable education. I can visualize nearly four million children, going through different steps to become one of the top professionals in this country. Then there would be no shortage of scientists, physicians, lawyers, scholars, engineers, journalists, businessmen and financial wizards among them. This is the most effective tool for eliminating the shackles of poverty, illiteracy, and suspicion. And I am confident that these children would not join hands with the forces of extremism because poverty and illiteracy tend to breed radicalism and fundamentalism.

These educational aims need to be applied to our homeland as well. The Pakistan Government recently announced a budget for the next fiscal year and I noted with regret that only Rs. 24.5 billion out of 1.88 trillion shall be spent on education, including post-graduate and doctoral programs. These figures (Rs.150 or $ 2.5 per capita) are shockingly low. They make up such a meager amount when you compare it with the defense budget of Rs. 275 billion (Rs. 1800 or $30 per capita). By contrast, India spends a little more than twice the amount of Pakistan’s per capita expenditure on education and health and nearly half per capita for defense.

Education is the only means of prosperity and salvation for a society that suffers from illiteracy, ignorance, poverty, hunger and disease; which have a terrible tendency to result in violent outbreaks of extremism, regionalism, sectarianism, and feudalism.

So let us all make a commitment that no child shall be left uneducated among our community. Let the spirit of charity and volunteerism guide the way for a brighter future.

--

Intellectual Dishonesty
By Dr. Misbah Azam

Phoenix, AZ

The Lal Masjid episode is still not over and with every passing day more questions are surfacing than the answers. It is encouraging that most sections of the media and the civil society are keeping the pressure on the government to get those answers which all Pakistanis – living at home or abroad – would want to know.

Once again the government is staying on its traditional course of hiding the truth and resorting to cover-ups in its usual clumsy way, as it has done before, especially after the assassination of Nawab Akbar Bugti and the reference against the Chief Justice of Pakistan. The top leadership of PML(Q), barring a few noticeable exceptions, is trying to avoid the tough questions posed by commonplace people.

However, I have to say with regret that a section of the media – especially the Urdu media is -- intentionally or unintentionally -- trying to glorify Mr. Ghazi and his actions. It is very unfortunate that some of our very senior journalists and TV talk show hosts are constantly portraying the operation against the Lal Masjid as the war between “Haq and Batil”.

For example, in a senior journalist’s column, I do not remember any mention of foreigners in the Lal Masjid but when the tape of last conversation between Mr. Tariq Azim and Mr. Ghazi was played one could hear Mr. Ghazi talking about his foreign comrades. Regretfully, the respectable journalist put a spin and called the foreigners as “kids from foreign countries”. Not only that, he started playing up in his column Mr. Ghazi’s claim about the so-called “liberal and secular extremism”. In lots of opinion pieces in the top new papers some well-known columnists argue that the Lal Masjid students did not kill anyone; all they wanted was to purge the society of the present ills. I would like those respectable writers to remember that this is not entirely true:

1) The trouble started on July 3, 2007, with some students trying to occupy a nearby government building. Within no time a fierce clash took place between the armed seminary students and security troops when some students opened fire at the Rangers during negotiations at the main entrance of the mosque after a protest demonstration by the Talibat of the Jamia Hafsa. In the firing, Lance Naik Mubarik Hussain and Lance Naik Ghulam Abbas of the Panjnad Rangers sustained multiple bullet injuries and were shifted to the Federal Government Services Hospital (FGSH). Mubarik died during surgery while Abbas was reported in critical condition.

2) Then the spokesman for the Lal Masjid administration, Maulana Abdul Qayum, told The News International (not the government agencies) on Tuesday that suicide bombers of the Lal Masjid had been granted permission to find targets on their own and strike wherever they choose. Some students of Lal Masid after a fierce gun battle with the law-enforcing agencies on Tuesday set the building of the Ministry of Environment on fire causing loss of millions of rupees to the national exchequer. Valuable vehicles of the high officials of the ministry were burnt while vehicles parked outside the building were severely.

3) Before that, the students were involved in kidnappings and attacking businesses and burning shopkeepers’ properties, depriving them of their means of bread and butter.

All this was done by the students of the Lal Masjid at the behest of the Ghazi brothers.

The government’s argument about not giving Mr. Ghazi and his comrades safe passage is understandable but to be sure more time could have been given to Mr. Ghazi to back off. The government too is to be blamed for the crisis from its beginning in early 2007.

As stated earlier, the media’s role was not all that commendatory during the crisis. Mr. Ghazi was constantly shown involved in unnecessary debates and philosophical arguments on different TV channels. The TV channels intentions could have been good but with over-exposure Mr. Ghazi became more intransigent in his demands which made Ch. Shujaat’s job of negotiations more difficult.

Sustained media pressure is very healthy since it forces the government to open up and reveal the truth about what really happened. However, the media carries a huge responsibility on its shoulders. Its members are not justified in imposing their personal likes and dislikes on the viewers at the cost of objectivity.

University Rankings
By Samier Saeed

Westminster, CA
18,316 applicants applied to Brown University last year, up from the 16,911 who applied the year before that. Of the applicants who applied two years ago, 2,587 were admitted, and of those who applied last year 2,5551.

36,559 students applied to attend UCLA in the Fall of 2005 and of those, 10,239 applicants were admitted. Around the same number were admitted for Fall 2007 out of 43,182 applicants2.

These statistics illustrate a harsh reality for students vying to get into top universities: The number of applicants increases every year, but the number of those admitted does not. Why, one might ask, focus on top universities such as those and what exactly accounts for the yearly increase in applicants? Whereas population growth and the increased value of post-secondary education in the workplace may account for the latter, many in the education community believe the underlying causes for both are college rankings.

These dissenters, mostly deans and presidents of institutions who feel that their colleges are being overlooked by rankings, are disheartened by the fact that students tend to focus on applying to the most prestigious and famous colleges they can without taking time to truly explore their choices. Furthermore, many administrators take issue with the statistics gathered in college ranking surveys. As the President of Amherst College, Anthony Marx, says: "Evaluating education in a way that rewards institutions for building Jacuzzis and rock walls as much as for investing in what happens in the classroom is a system that is leading us in the wrong direction.” Robert Weisbuch, the President of Drew University, agrees: “We’ve created a monster”3. They are not just a disgruntled minority; even the Vice President and Secretary of Princeton University, which has been ranked number one by US News and World Report for seven years consecutively, Bob Durkee has pointed out that rankings are only part of choosing the right college. Durkee suggests that students should “look on the schools' websites and talk to students that go there or their guidance counselors”4.

The idea that rankings should be done away with has begun to garner more support recently, and has taken on a new form. The Education Conservancy, a non-profit organization, has organized a letter campaign urging administrators at colleges and universities not to fill out surveys for rankings, particularly those of US News and World Report5. Nevertheless, the number of universities who support rankings still remains large. In addition, US News and World Report has been said to make up statistics regarding colleges who refuse to give their information and lower the college’s ranking. Therefore, any movement that seeks to abolish rankings through non-participation must make sure it is mass non-participation. If the most famous and prestigious universities do not cooperate, the movement will fail because, as Peter Sacks of The Huffington Post says, “A Harvard or a Princeton could go on blissfully ignoring the damage the [rankings are] doing to higher education because these institutions are the main beneficiaries of the US News worldview”. Sacks believes that in order for the movement to succeed “the UC system and the elite private universities on the East Coast to stop playing the U.S. News rankings game." 6

What should students make of this issue, which seems to be more of a debate within the educational community itself? Although there are students who are attracted to the idea of attending small, private universities there are more who seek admission into top institutions so that they have an advantage in securing the best jobs, and in order to, of course, receive the best education they can get. This is where the main support for rankings lies; the students. If people didn’t buy the rankings, then magazines which do the ranking, such as US News and World Report, wouldn’t be so eager to keep producing them. Since rankings are important to students, and because those who disagree with them also present certain valid arguments, Mr. Durkee’s advice is especially important: Students should consider rankings as part of their college selection process, but keep in mind that there are other things which make universities what they are

1 Brown University Website
2 UCLA Website
3 The College Rankings Revolt TIME

4 Universities Oppose College Rankings The Daily Princetonian

5 Rankings Face Backlash from College Presidents USA Today

6 America's Best College Scam The Huffington Post

The Hijab: A Label, or a State of Being?
By Danya Akbar

Los Angeles, CA

In America today, many Muslim teenagers are trying to cope with the seemingly impossible task of assimilating into modern culture while remaining true to their morals and values. Most of them fail to understand what the Hijab means for Muslims.

Hijab is an Arabic term for “cover,” and can be used literally, with a scarf, or generally, as a word, which embodies the wide term of modesty. Whichever way each Muslim woman chooses to interpret it, this term has become a label for Islam throughout the modern world as one of injustice and even cruelty.

When a non-Muslim (or one ignorant of the religion) thinks of a woman wearing a hijab or a burqa, an image usually comes to mind involving a heartless father trying to tame his wild daughter by preventing her from exposing herself in order to punish her. Other images connected to this garment are those of the Taliban, who forced women to wear full burqas. This, however, is neither the true meaning nor purpose of the hijab.

The hijab does not actually have to be a garment, but, as recent Islamic scholars argue, it can be an overall understanding of modesty and humility, which includes the covering of body parts and limiting exposure in order to minimize problems with the opposite gender. Many young women are forced into wearing hijabs, and in this they fail to see the purpose behind it. I, myself, have seen a number of girls who completely misinterpret the meaning of the hijab, even when they wear it. They constantly contradict themselves by wearing inappropriate clothing (tight or revealing) along with the hijab. This is completely hypocritical; for the hijab is a piece of clothing, which should add to the already modest woman, and should be used as a tool to enhance modesty, not contradict it.

The hijab symbolizes two very important aspects of Islam, humility and modesty, and thus it is a label. However, the wearing of the hijab should not be limited to this, but should also be used to culminate one’s beliefs in order to allow others around us to understand the meaning of it, therefore enabling them to learn more about our religion, which is so often misconstrued by others.

Okay, so the hijab is something to enhance modesty, but do we know why we are modest? Why we need to cover ourselves, and why we must stay away from the opposite gender? The understanding of the reasoning behind modesty will allow us to further understand a major part of our religion. Women must be modest in their garb in order to limit any attraction from the opposite gender. This can prevent many things, such as kidnapping, rape, and other sexually related crimes.

In American society, dating is emphasized greatly. Each and every young Muslim wonders why we are not allowed to date, and if one is not given the proper answer, one can deviate onto the wrong path. Dating and dealings with the opposite gender are prohibited in our religion because they ruin our experience of marriage. If you have had thousands of men in your life, how will your marriage be special? The Qur’an repeatedly stresses the need for modesty before marriage in order to prevent certain problems. However, it also openly stresses that the union between man and wife is sacred, and should not have restraints. Thus, modesty allows women to save something for their marriage, even though that may seem a long while away.

Muslims must find a way to incorporate their beliefs along with the modern society. Modesty is the key to being a good Muslim, as it enables one to think with humility as well as act in this way. By setting a good example for other Muslims to follow, non-Muslims will also see the true tenets of Islam through its believers. The question is: how will we teach our religion if we do not understand it ourselves? - dsavvy89@hotmail.com

===

Community
===

Senate Chairman Visits Islamic Society of Orange County

Pakistan Link Report

Garden Grove, CA: Senate Chairman Mohammadmian Soomro visited the Islamic Society of Orange County (ISOC) on Friday, July 20 to demonstrate the respect and importance that the Government of Pakistan accords to religious institutions and places of worship. He offered Friday prayers at the mosque and later joined community members at a lunch in the ISOC cafeteria.

Mr. Soomro took questions from the community members and allayed their concerns relating to a number of issues. He wholeheartedly concurred with Dr Muzammil Siddiqui’s observation that the mosque should promote harmony and understanding between various groups and faiths rather than be a dump of arms and a catalyst for violence. “Masjids don’t have to play the role of the Lal Masjid,” he remarked, adding, the government showed utmost restraint in dealing with the militants to minimize casualties during Operation Silence. He added that the people of Pakistan were by and large moderate and peace-loving individuals and only a fringe group made up the extremists. It was unfortunate that their militancy served to distort the true teachings of Islam and has given the religion a bad image, nationally and internationally.

Supplementing this argument, Dr Muzammil Siddiqi, Director of ISOC, unequivocally stated: “We condemn the use of the masjid for politics… collection of arms in masjids is something that is not acceptable in Islam…”.

Mr Soomro complimented the Muslims in the US who “were doing a good job and telling others about Islam.” He lauded the Pakistani-American community’s support in strengthening institutions in Pakistan. “Thank you for the support given to Pakistan.” He also served the community with a well-meaning advice: “Your children should go to Pakistan to keep their links with the country.”

The Senate Chairman was confident that overseas Pakistanis could play a major role in bringing about a wholesome change in the economy of Pakistan. He spoke of the “tremendous opportunities” that exist for investment in a number of sectors, including power generation, information technology, mining, housing, and infrastructure development. “Investors are making good profits,” he remarked, and any initiative on the part of an enterprising businessman could be highly rewarding.

Mr. Soomro assured the gathering that democracy was taking roots in the country. “We have a parliament that is elected and a President who is elected by the parliament. The parliament approves the budget. The legislation has to come through the parliament. It is a democracy,” he told the community members.

Prominent among those who attended the lunch were: Dr Muzammil Siddiqi, Consul General Syed Ibne Abbas, Shahid Tarar, Javed Nawaz, Ismail Manju, Abdul Qadir Najjad, Dr Naqvi, Hamid Malik, Ahmed Ali, Arif Merchant, and Karim Raza.

--

A Moment of Joy and Celebration
Pakistan Link Report

“Finally, the moment of joy and celebration is here,” said a jubilant Mr. Abubakr Vakil, prominent community activist and leading entrepreneur, at a reception he jointly hosted with his wife at the Knotts Berry Farm Resort Hotel on Saturday July 21st to celebrate Hifzul Qur’an by his grandson, Ehab S. Sharif.

Ehab is twelve-and-a-half years old and has memorized the Holy Qur’an in just two-and-a-half years! Dressed in a sherwani and pajama he was a picture of elegance on the eventful day, and deservedly so - memorizing the Holy Qur’an at such an early age is no mean achievement. Seated on the stage with becoming propriety, the Abubakr Vakil family youngsters furnished proof of good upbringing and impeccable manners at the soul-lifting ceremony.

Speaking on the occasion, Dr Ahmad Sakr, well-known religious scholar, stressed the importance of the memorization of the Holy Qur’an. “Nowhere has anyone memorized any book, except the Qur’an,” he remarked as he referred to the practice of hifz or memorization among Muslims.

Hifz is the ultimate of miracles. Ahab’s memorization is no less than a miracle, especially as he is a non-Arab and so young, Dr Sakr commented. “Credit (for Ehab’s memorization) goes first to Abubakr Vakil and then to the family of the boy,” Dr Sakr observed.

He was all praise for the devotion and assiduity of non-Arabs in memorizing the Qur’an. “Non-Arabs memorize the Qur’an more than the Arabs,” and have introduced the tradition of holding Bismillah, Ameen, Qur’an Khawani and Ayatul Kareema functions in the Ummah.

Dr Sakr advised the gathering to read the Qur’an. “If you want to talk to Allah and want Him to talk to you, read the Qur’an,” he exhorted the prominent community members present on the occasion. He also reminded the audience of a hadith of the Prophet: The best among you is the one who reads the Qur’an and then teaches it.

Pakistan Link extends its heartiest felicitations to M. Abubakr Vakil and his family on Ehab’s success in memorizing the Qur’an.

Fear and Hope: An Interview with the Mother of Aariz Atif
New York: When the doctor told Shazia Quadri that God had blessed her with another son, the young mother prostrated in thanks for a healthy child.

Two months later, her whole world turned upside down when she found out that Aariz Atif, had hepatablastoma, a rare form of liver cancer. Doctors in Karachi said his only hope of survival was a liver transplant, not possible in Pakistan.

With the help and determination of her relatives in the US, Shazia, her husband Atif, and their children Hamza and Aariz were allowed to enter the US on human parole for Aariz’s treatment. As a foreigner, he was not entitled to any Medicaid and insurance companies refused to take his case.

As he underwent sessions and sessions of chemotherapy, with the help of family and strangers the required amount of $300,000 was raised towards the transplant.

Doctors at the Children’s Hospital in Pittsburgh have said that 18-month-old baby Aariz who now has a full set of teeth and has started running is ready for his transplant.

As he awaits the day a liver will be available, his daily chemotherapy costs at Stonybrook Hospital in New York continue to increase. His current outstanding bill for his chemotherapy and other tests has now exceeded $200,000. An interview with his mother, Shazia gives a glimpse into his family’s trial.

Pakistan Link: How did you feel when Aariz was born?

Shazia Jahan Quadri: I was so happy so I prostrated to Allah for blessing me with another baby boy in good health. I was in pain because of a second c-section but it disappeared when I saw him. Everyone was very happy including my husband, and especially my two-year-old son Hamza. He was trying to touch his brother to feel his delicate skin and was asking where he came from.

PL: When and how did you discover the tumor?

SJQ: After a week we did his aqeeqah and everything was fine. Then his stomach became hard and we thought it was gas. After two weeks his stomach got bigger and harder. He got fever and we took him to a child specialist. The doctor became worried about his stomach but first gave him belly medications. Aariz got better but his stomach got harder and bigger. The doctor requested an ultrasound. Aariz was two months old. The report said that some big mass was present which could be hepatoblastoma. A Cat Scan further confirmed an hepatoblastoma, a rare
childhood liver cancer that affects less than a million children every year. The tumor was large and reached into his pelvis.

It was April 10th, 2006 when we learned about his tumor and the whole world turned upside down. I felt dead.

PL: How were you able to come to the US?

SJQ: After receiving his chemo protocol, Dr.Shamvil told us that he needed a liver transplant as the tumor got shrunk but never went away. There is no facility of liver transplant in Pakistan. My maternal cousin worked on getting a visa for us, another cousin helped her and we were accepted on human parole. Now I am here in America living with one of my aunts. My uncles and aunts help us. My husband had to leave his work. We gave up almost everything to come here.

PL: How have the hospital visits been?

SJQ: In Karachi in the Children Cancer Hospital, the staff was cooperative and well trained. Here at Stony Brook Hospital, the staff is also cooperative, especially a nurse named Lori who is Aariz’s favorite. She is doing everything for us. Aariz started learning things in the hospital, he spends every day in the cancer center. He is growing while getting chemo, he started walking in the hospital, he is very used to the hospital and he thinks that it is his normal life.

PL: Tell us about his treatment.

SJQ: In the US, he has treatment every day. He will continue to get this toxic chemo until the transplant. He has a serious life-threatening infection in his lungs called aspergillus for which he receives medicine everyday.

I stay all day except the weekends in the hospital; it is a very long day for me and my son Hamza, who has made friends with all the nurses.

PL: How old is Aariz now? What does he do?

SJQ: Aariz is 18-months-old and started walking when he was not connected to his medicine. When the nurse does a treatment he yells “all done” and we all laugh. He plays with the medical supplies and pushes the big pump with his medicines.

PL: Has your faith become stronger in Allah?

SJQ: I already had a very strong faith in Allah but now it is stronger. When I reflect on the four weeks I spent in Liaqat National Hospital in Karachi, when Aariz was very sick or when Dr. Shamvil told us that our only hope is a transplant, I realize how Allah helped us and gave us courage to fight and keep our hopes.

I truly believe “mayoosi kufr hai.” Whenever I pray I say Allah, I have not given up hope and and I know that You don’t like those people who lose hope. Ya Allah give me “istaqamat.” It is this faith in Allah which keeps me and my very supportive husband, going.

PL: What is your hope now?

SJQ: That insha’Allah I will see Aariz running around me always, playing. My husband left work in Pakistan to come here. It’s hard seeing the hospital bills getting larger and larger and we have no insurance. We depend on our faith, family and friends to get by each day.

I know there are many people who are helping us in this crucial time. I am very grateful to them. Jazakumullahu khairan. Please keep praying for Aariz’s health.

Note: If you are able to, please send a donation to help give this baby a hope for life. Aariz’s bill at Stonybrook Hospital in New York is more than $200,000. Checks or money orders can be made to:

Save Aariz Foundation

17 Hamilton Avenue

Mount Vernon, NY 10552

To donate online and for more updates and information, visit www.helpaariz.com
--

Sweatshirts Feature Ansar Burney's Human Rights Work

Los Angeles: LoRuda, a California-based company, has launched an awareness campaign against human trafficking and anti-slavery by producing sweatshirts with a picture of Pakistan's most renowned human rights activist, Mr Ansar Burney, imprinted on them. (www.loruda.com)
Available in three different colors the women and men's wearing sweatshirts showing images of anti-human trafficking and anti-slavery focus on Burney's important work and spotlight his efforts to save underage children (child camel jockeys) from slavery and young girls from prostitution against in the Middle Eastern countries.
Truthseeker Tales is screened on the inside of the sweatshirts. For the first edition, LoRuda teamed up with Los Angeles-based artist Nora Shields to present Ansar Burney's historical human rights work. It is a real life story that continues to resonate deeply and helps bring true meaning to the word "Truthseeker."
LoRuda Company said that the children are abducted and sold on the black market to camel-racing owners in the Middle Eastern countries. These innocent children are starved, physically and sexually assaulted, and many times die. Our real life protagonist, Ansar Burney, sneaks into areas where children are forced to live and brings them back. Running with the young boys under both arms, Mr Burney frees them from private prisons.
LoRuda has announced that with the campaign of awareness 1% of all sales in 2007 would go to the Ansar Burney Trust International.

Pakistani-Americans See CJ's Reinstatement as Major Step to Independent Judiciary

By Hazem Kira

Chicago, Illinois: The Pakistan American Democratic Forum (PADF), a grassroots organization, has welcomed Supreme Court of Pakistan's decision to reinstate the CJ, declaring it "a major victory for Pakistani civil society in general and the judiciary in particular, and a major defeat for the authoritarian establishment and its foreign sponsors."

The PADF President Dr. Muhammad Ashraf Toor has called for immediate reinstatement of 13 judges of high, civil and session courts that were either fired for supporting the chief justice or had resigned in protest against Gen Musharraf's unconstitutional action.
The PADF has urged the Supreme Court of Pakistan to use its newly-acquired popular mandate to take suo moto cognizance of four key issues: legal framework for the upcoming elections in view of Article 43 of the Constitution of Pakistan to ensure full compliance with the Constitution, free and fair elections and complete neutrality of the election commission, reinstatement of those judges and public officials who either lost or resigned from their respective offices to protest Gen Musharraf's unconstitutional actions, secret kidnappings of Pakistani citizens allegedly by foreign agencies, and the Lal Masjid incident including its antecedents and consequences.
"The unprecedented determination of the people of Pakistan has produced two affirmative results: an independent judiciary and a free press", political scientist Dr. Agha Saeed said. Consequently, the movement for democracy in Pakistan has acquired two backbones."
The PADF statement in part reads:
We Pakistani Americans welcome Supreme Court of Pakistan's recent decision to reinstate Chief Justice Iftikhar Chaudhary and void Gen Musharraf's unconstitutional actions. The judiciary has taken a much-needed step toward its own independence.
It is a direction-changing victory for the real moderates, the 160 million of people of Pakistan, who oppose Gen Musharraf's arbitrary rule and its support by neocons in the United States.
We also call for the immediate reinstatement of the following thirteen judges who were either fired for supporting the chief Justice or had resigned in protest against Gen Musharraf's unconstitutional action. These include: High Court Judge Justice Jawad S Khawaja; Civil Judges Iram Jehangir, Malik Javed Iqbal, Ashraf Yar Khan, Rajesh Chandra, Sakhi Mustafa, Pir Ali Syed Rashdi, Allah Wachaio, and Ihsam Malik; Additional Sessions and Civil Judge Zulfiqar Ali and Syed Khurshid; Deputy Attorney General Nasir Saeed Sheikh; and Additional Advocate General (Punjab) Qaiser Khalil.
These are the unacknowledged and unsung heroes of the 2007 pro-democracy movement. The nation owes them a debt of gratitude and the time has come to pay that debt.
We urge the Supreme Court of Pakistan to take suo moto cognizance of the following four items: legal framework for the upcoming elections in view of Article 43 of the Constitution of Pakistan to ensure full compliance with the Constitution, free and fair elections and complete neutrality of the election commission, reinstatement of those judges and public officials who either lost or resigned from their respective offices to protest Gen Musharraf's unconstitutional actions, secret kidnappings of Pakistani citizens allegedly by foreign agencies, and the Lal Masjid incident including its antecedents and consequences.
Hereafter, the judiciary itself will be judged by the quality of justice it will provide to the teeming masses of Pakistan.
The Pakistan American Democratic Forum (PADF) was founded in 1982 to support the Movement for the Restoration of Democracy in Pakistan, popularly known as MRD. In 2003 the PADF played a leading role in the establishment of a US-wide coalition of pro-democracy groups known as the Pakistan-American National Alliance (PANA), which had organized US-wide pro-judiciary movement during the present crisis.
For more information contact Dr. Riaz Ahmed at 248 - 661 – 1115.

--- ---

FOP President Lauds CJ Verdict
Los Angeles, CA: The Supreme Court of Pakistan reinstated Chief Justice Iftikhar Mohammed Chaudhry, whom the government had suspended in March for alleged misconduct. A 13-member panel of judges voted to drop all charges. The President of the Friends of Pakistan USA Mr. Sarfaraz Khan has called the verdict a "historic moment". The Friends of Pakistan President believes that the decision speaks positively of the political situation in Pakistan that such kind of issues can be resolved through the established institutions. He said that it is FAIR AND JUST for Chaudhry's reinstatement and hopes that this judgment finally puts our country on the road to constitutional rule and democracy.

Graduation Celebrations
Sana Zahara Shah graduated with Honors from UCLA as a double major in Psychology and History. She plans to attend Pepperdine School of Law in the Fall of 2007 for her J.D. (Juris Doctorate).

 Her graduation celebration was held at the Shahnawaz Restaurant on Friday June 22, 2007. She is seen in the pictures above with her parents, Rehana Shah and Kazim Shah, and roommate Vareesha Zaman
--

On a Daughter’s Graduation

“First of all, we would like to thank our family and friends for coming to Mahera’s graduation party and all the positive comments, which provided inspiration” said the proud parents. “We feel a sense of accomplishment. Now, we have another accomplishment to share: the July 20, 2007 high school graduation of our daughter, Mahera, from Academy of the Canyons Junior College High School. This achievement signifies a great start to a hard-working career ahead of her. Mahera is currently studying pre-medicine and in the future, Inshallah, she would like to become a doctor,” they added.

Tariq and Sufia Altaf, who are very prominent community members, said that they have always encouraged their daughters to pursue their dreams, reach for the stars, do the best they can, respect family and friends, and remember teachers and counselors.

“We are so very proud of Mahera, as is her brother, sister, aunts, uncles, cousins, grandmothers and numerous other family and friends,” said Mahera’s parents on the happy day.

==

Commentary
==

Suicide: A Sin, A Disease, A Vampire or All Combined
By Mohammad Ashraf Chaudhry

Pittsburg, CA

The Economist of June 23, ’07 writes, “People end their lives for many reasons, only some of which are well understood”. Is it something that is so elusive, and so unstoppable? Perhaps, it is.

W. B. Yeats defines these lovers of death as “Nor dread nor hope attend a dying animal”.

Shakespeare never condemns a suicidal mind whole-heartedly. Fourteen of his main characters commit suicide in eight works. “Then is it sin to rush into the secret house of death, ere death dare come to us?” If his King Lear, without friends or family or employment is at the verge of self-destruction; Gloucester actually attempts to end his life, Hamlet contemplates of committing it; his love, Ophelia after drowning herself receives a scanty religious disapproval. The priest who had denied her the full funeral rites gets ridiculed by Laertes in an aside: “I tell thee, churlish priest; a minist’ring angel shall my sister be, when thou liest howling”; Romeo and Juliet’s double suicide goes even without a hint of condemnation; and Othello’s suicide actually establishes his nobility.

In the past, suicide meant self-homicide; now it means destruction of others. Whatever its theories and fallacies, the fact is that a suicidal man bent upon self-destruction with a view to bringing destruction on others, in the present times, is more dangerous than a nuclear bomb; more pernicious than the Black Death, and more lethal than any WMD.

WHAT MAKES PEOPLE TAKE THEIR LIVES? Emile Durkheim, the father of modern sociology wrote in 1897 that suicide rates were a key sign of the state of a community, and that it was no longer the morality of the act but social conditions which produce such despair. He presents three theories and insists emphatically that every suicide can be classified scientifically as belonging to one of these three general types: Egoistic type in which the individual fails to properly integrate himself into the society, and instead gets thrown out onto his own resources. Protestantism in Christianity and Wahhabism in Islam that lay emphasis on intellect and free will tend to encourage suicide more than the Catholics and Hanifi Islam that stick to the rituals.

The second type is “altruistic suicide”, which is just the opposite of the first type. It occurs when an individual gets completely absorbed in the group to the extent that its goals and its identity become his. Clan and tribal affiliations breed this type of suicides. Rajputs in India, and Islamic extremists in the tribal areas, and many other Hindus, who throw themselves under the wheel of the Juggernaut; they appear to be acting under this type of suicide; Captain Oates did a similar thing when he chose to die in order to help his friends.

The third type is “anomic suicide”. This type is very common in the modern times. It occurs when a sudden change takes place in a man’s social position. The change occurs so abruptly that he/she finds himself unable to cope with the new situation. Great unexpected wealth, or loss in a gambling game or in stocks. To Durkheim, suicide is not much of an enigma: it has social causes which can be discussed and analyzed rationally.

Professor Erwin Stengel, however, believes that an attempted suicide is, in fact, a cry for help. London police once could unfailingly distinguish between those who drowned themselves in Thames because of unhappy love affairs and those who drowned for debt. The fingers of the lovers were almost invariably lacerated by their attempts to save themselves by clinging to the piers; the debtors apparently went down like slabs of concrete, without putting up any struggle.

In India, 17,000 killed themselves in 2003 due to bad debts, in Pakistan over 400 have taken up their lives this year alone; hunger, humiliation, drought and the ready access to pesticides that served as poison facilitated these deaths. In Afghanistan and in the tribal areas of Pakistan, the poor social conditions, lack of education and distortion of religion promote suicidal trends. Inner turmoil, social dislocation, family tensions, long-term depression also become the major causes behind the surge in suicides.

The Economist, interestingly, lists one new trend which is pushing the real incidents of suicide up. It is the growing use of Internet. People having symptoms of this sickness learn a lot through this source as to how to plan or even execute self-killing. And such deaths are most common in Japan.

One more interesting cause compelling many to commit suicide is attributed to bad weather. In the early 18th Century one French novel began thus: “In the gloomy month of November, when the people of England hang and drown themselves…”. In India, it is the month of June, according to the Sinha Suicide Prevention Center in Chennai, which registers a tremendous surge in suicides in this month. The reason being that it’s the time for examination results there. Interesting logic.

A yet another popular fallacy is that with some nations, suicidal death is a national habit. South Koreans, once called a hermit nation, had to erect barriers in metro stations to stop people throwing themselves in front of the trains. Some Indian states still pay the bereaved families compensation for the loss of a breadwinner. In Pakistani villages any youth, male or female that indulges in self-destruction, finds himself/herself immersed in an instant flood of glory, and receives a burial in a bridal attire. To perch oneself on the roof of the house and threaten parents for a suicidal death unless a certain demand, mostly unreasonable, is not acceded to, is a common pattern in India and Pakistan.

Even in America, high barriers had to be erected on San Francisco’s Golden Gate bridge that had helped some 1250 people take their lives by leaping into the cold Pacific water since it opened in 1937. The Japanese have a tradition of self-killing through belly-cutting, called Seppeiku, and many still consider such a death as honorable and noble. I once witnessed how a man hanged in the jail on murder charges instantly received a hero’s funeral. People in our times do the same as the Romans did; they look for some sort of stylishness in death, otherwise death means nothing to them.

The Economist of June 23 writes that in the four-fifths of suicide cases that occur across 50 countries, the major factors behind them have been: divorces, unemployment, inequality of government; religious beliefs; trust in other people and membership of non-religious groups. Among the rich countries, Hungary, Japan, Belgium and Finland exceed their counterparts in this practice. Ireland beats England in high suicide rates; and China beats all in a unique way; their women kill themselves more than men.

WHAT DO RELIGIONS SAY ABOUT SUICIDE? A. Alvarez in his insightful book titled “The Savage God: a study of suicide”, and from which I have benefited immensely in the writing of this article, writes, “As for suicide; the sociologists and psychologists who talk of it as a disease puzzle me now as much as the Catholics and Muslims who call it the most deadly of mortal sins”. The statement is important because it rejects the popular Western claim that “Islam promotes death through Jihad, and glorifies it”. “…Nor kill (or destroy) yourselves: for verily Allah hath been to you Most Merciful” 4:29. “Take not life, which Allah hath made sacred, except by way of justice and law: thus doth He command you, that ye may learn wisdom” Qur’an 6:151. The Qur’an and the Prophet, both declare self-destruction and murder as the murder of the entire human race.

The Islamic worldview on this topic is crystal clear. Life is a gift from Allah; it is a trust that should be preserved and kept well until Allah decrees that it was time for the return. It is He who giveth and it is He who taketh.

No degree of pain or suffering permits suicide, not even for political reasons. Some try to justify suicidal killings when people fall under an occupation, and get humiliated. Deprivation should not lead to depravity. Suicidal killings of innocent people still don’t get justified. Non-violent resistance as practiced by the Prophet in Mecca still remains a viable solution. Nelson Mandela, Gandhi and Martin Luther King Jr., provide good examples. The IRA of Ireland finally had to abandon it; the Sikhs of India tried it and failed; the Palestinians did more damage to themselves through this approach than the pain inflicted upon them by Israel and the West; the Tamils became a lost people through this approach.

The worst loss that accrues through this gory approach is the loss of sympathies of a majority of the people to even a right cause. The loss of life when people get entrenched in violence makes reconciliation a remote possibility. As Dr. Mustafa Abu Sway says, “Violence is the result of a context not a text. In fact, there are no “cycles” of violence. Violence is linear with a specific historical beginning.” Those who initiate it, must end it, too.

This view of Islam is very much in conformity with the Christian Europe’s view. The Romans were neutral on the issue. For them it was a crime more of an economic nature than of a moral kind. A slave committing suicide was a financial loss to the state. Elizabethan England, however, described a man who committed suicide in hateful terms, as one who ‘is drawn by a horse to the place of punishment and shame, where he is hanged on a gibbet, and none may take the body down but by the authority of a magistrate”. The suicide was deemed as low as the lowest criminal. Blackstone, a great legal authority of the time wrote, “The burial was in the highway, with a stake driven through the body as though there were no difference between a suicide and a vampire”. In France, the corpse was hanged by the feet, dragged through the streets on a hurdle, burned, thrown on the public garbage heap… in many cases the corpse was not allowed to leave by the door; instead it was lowered by pulleys from the window; and the window frame was subsequently burned.

In Plato’s Athens, one who committed suicide was buried outside the city and away from other graves; his self-murdering hand was cut off and buried apart. In England a suicide was declared a felon. In France and England, his property was reverted to the Crown. Confiscation of the property and defamation of his memory remained in force until 1770. With the French Revolution the code disappeared in France. Professor Joad wrote, “In England you must not commit suicide, on pain of being regarded as a criminal if you fail and a lunatic if you succeed”. In Pakistan where suicidal killings are having a heyday these days, it is still a crime punishable by death if a person makes a failed attempt.

Death by choice remained a deadly mortal sin. St. Bruno, in the eleventh century, called suicides “Martyrs for Satan”. St Aquinas sealed up the whole question in the Summa: suicide is a mortal sin against God; a sin against justice and against charity; St Augustine attacked suicide as a preventive measure against the cult of Martyrdom. The cult had got out of hand in the 4th Century. It had to be declared an offence against respect for life. But such religious attitudes and edicts did not completely blunt the desire for “nobility and stylishness” in death by those who viewed life, at best as unimportant; and at worst as evil. For them, death, somehow, remained a release awaited or sought out with great impatience.

That was then: now it is with the religious extremists in the tribal belt across the border of Afghanistan and Pakistan, as it has been in Iraq, that the suicidal trend is revived with fresh vigor under such slogans as “martyrdom wipes out all the past and subsequent transgressions”. As once in the European churches, same way in some mosques, posthumous glories are showered on the suicides, and their names are celebrated annually in the mosque events. Which way Islam!

The word suicide did not appear in Dr. Samuel Johnson’s Dictionary published in 1755. He uses such terms for suicide as, self-murder; self-destruction; self-killer; self-homicide; self-slaughter; expressions reflect the association of the suicide with murder because suicide was equated with murder. (To be continued)

The Tragedy of Mustafa Zaidi
By Dr Afzal Mirza

Maryland, US

I remember that in early 1960s one of my colleagues Shamim Haider Zaidi who taught English in Government College Abbottabad and later joined the Air Force and retired as Squadron Leader used to tell me about his uncle who was a poet. We were young and full of passion for poetry and the uncle’s verses that he recited to me directly appealed to the heart. The poet was Mustafa Zaidi and when I was told that he was previously known as Tegh Allahabadi I found out that his name was not unfamiliar to me.

I had earlier read about him in a magazine Shahrah that progressive writers used to publish from Delhi in early 1950s with Sahir Ludhianavi and Parkash Pandit as its editors. I had seen pictures of Tegh Allahabadi and Safdar Mir in that magazine and had no difficulty in recognizing these writers when I saw them in the Government College Lahore in 1951. Tegh Allahabadi had joined MA English final class after having done his MA previous from Allahabad the university. Those days he used to wear khadar and sherwani and was distinct from other GC students who used to wear western clothes.. Tegh Allahabadi’s time in GC was uneventful as it was quite short, i.e. less than a year.

Shamim Zaidi told me that his uncle had joined the civil service and has changed his name to Mustafa Zaidi which was his real name. He also promised that he would introduce me to him whenever he visited Abbottabad or we visited Peshawar where the Zaidis were settled after migrating from Allahabad, India. What intrigued me at that time was how could a known communist get clearance from the agencies to join the civil service while people including this scribe were being haunted by them on the slightest pretext of having leftist leanings. There were many questions that puzzled me as to why did he leave his MA unfinished in India and shift to Pakistan to complete it. Shamim had told me that Mustafa was a person of a different kind, too passionate, too emotional. Muse had smitten him from the childhood. His early poetry seems to be influenced by Majaz and Sahir the two poets who were favorites of the younger generation of late forties. Zaidi was also inspired by Josh whose diction he adopted in his later poetry. His pseudonym Tegh or sword was the outcome of the revolutionary wave raging in the India of pre-partition days. At that time he also consulted Firaq Gorakhpuri though Firaq wrote poetry of altogether different type.
Coming from a middle class background Zaidi at that young age started wearing khaddar and used to sleep on the floor. Asked the reason for doing so he would say that he was trying to “declass” himself. His parents wanted him to go for some scientific profession but he insisted on studying art and writing poetry for which he had natural aptitude. .So Mustafa migrated to Lahore in 1951. His friend of those days writer Masood Ashar who along with Burhanuddin Hasan used to live on Macleod Road says that in Lahore Mustafa stayed in a house inside Lahore belonging to the publisher of some legal journals. Burhanuddin Hasan was also a student of Government College so the threesome would spend their time together.

After doing his MA, Zaidi shifted to Karachi and taught at the Islamia College for some time and then joined the Peshawar University English Department. His elder brother Mujtaba Zaidi was already a civil service officer and was deputy commissioner in Dera Ismail Khan He must have influenced him to compete for the civil service examination. Mujtaba Zaidi died in a traffic accident in Iran while returning from England by car. Mustafa wrote a touching dirge on his death:

Ham teri laash ko kandha bhi na dene aaye

Ham ne ghurbat mein tujhe zerezamin chorr diya

Ham ne iss zeest mein bas aik nageen paya tha

Kissi turbat mein wohi aik nageen chorr diya
(We did not come to shoulder your coffin and left you under the ground in a distant land.

We had earned only this precious jewel in life that we left in some tomb.)

Mustafa Zaidi was no doubt a genuine poet and from his early youth he was influenced by the leftist ideology. The biggest tragedy was that with this background he chose to join the civil service of Pakistan. The question intrigues whether he was sincere to his ideology or it was a passing phase in his life like many other youthful ventures. He himself pointed out in one of his couplets:

Jab se hamara taraz-e-faqirana chut gaya

Shahi to mil gai dil-e-shahana chut gaya
(Ever since I lost my poor man’s way of living

I got the kingdom but lost a king’s heart)

The first edition of his anthology of poetry entitled Raushni was published in Allahabad in 1949.It was republished in Pakistan in mid-1950s. In an introduction to this Pakistani edition Mustafa Zaidi wrote, “I am not sorry for this republication of my book nor am I ashamed of my initial poems. I don’t see any literary dishonesty in it because the poems I have added to this edition are from the same period. Those were my student days when for the sake of sheer experience one joins some big movements…..but the passion of that period can not be repeated in rest of one’s literary life.. I received education in Ewing Christian College and Allahabad University. Those were not only the educational institutions but training institutes where one was free to practice any type of thoughts whether political or romantic…. Those days atheism was adopted as a reaction to the religious fanaticism. That is why when Josh Malihabadi used to say “Read Kalima Lahilaha illa Insan” and on the other side “O Husain we drunkards are also present in the circle of your mourners ”I could understand this contradiction and I had no confusion about it.” Now this statement written by Zaidi explains the later contradictions of his life. It was with this publication that he discarded his pseudonym Tegh Allahabadi and adopted his original name Mustafa Zaidi for his future writings. Along with it he also renounced his leftist past perhaps.

His second book Shehr-e-Azar came out in 1958 and it was this book that provided me a chance to meet the poet. Shamim Zaidi one day told me that his uncle was coming to Abbottabad so we went together to meet him in the circuit house. I had purchased his book and I took it with me. In that short meeting I found out that there is something in common with every bureaucrat that they create a façade around them to appear superior to the rest and Mustafa Zaidi was no exception to this rule. But on my request he wrote the following lines on the book:

Guzarne walon mein kitne jigar figar the aaj

Faqir-e-rah haen ham ham ko kiya nahin maloom

Bohat se who the jo bar-e-safar safr uttha na sake

Bohat se who hain jin hein raasta nahin maloom.
(How many depressed people were there among those who passed this way. We are wayward fakirs and we know every thing/There were many who couldn’t bear the hardships of the journey/And there were many who didn’t know their way).

After this meeting I told Shamim that it perhaps represented his own state of mind but I did not know which one of the two he had --- perhaps the second one who did not know his way.

In bureaucracy there have been many literary figures like Shahab, Altaf Gauhar, Mukhtar Masood, Manzur Ilahi .Murtaza Birlas, Masood Mufti and others who all took full advantage of their association with the power but one can understand from their writings that they had no confusion in their minds and were wedded to the agenda of the ruling coterie. That is why they had a smooth sailing in their careers. Mustafa Zaidi was unsure about himself and sometimes Tegh Allahabadi in him would shake him and he would wake up and bluntly refuse to say aye. Zaidi served in various positions at different places and everywhere he patronized the holding of mushairas inviting poets of his choice and compensating them.

Zaidi authored half a dozen books of poetry and rose to the position of secretary in the West Pakistan provincial government when Gen. Yahya Khan unseated Gen. Ayub Khan and enforced martial law in the country. As has been a norm in Pakistan every incoming dictator compiles a list of “corrupt” officers and sends them home to tame the rest. So Zaidi’s name appeared among the list of 303 people sending him home in 1969. Zaidi who had a German wife and children felt devastated. Consequently he suffered from severe depression that led him to more and more indulgence in escapism.

In his book Koh-e-Nida which he termed as his last anthology he wrote, “I am calling it my last anthology because of my pettiness or smallness because of the following:

“Long ago I had lost interest in the inquisitiveness needed for writing poetry so I have only studied the pornography from all parts of the world. Now I am even fed up with this type of books as well…In spite of my ignorance and being uneducated I am considered educated in the country where I live and the fact is that whosoever I met among the people around me I have found them less learned than myself. So in the light of this I am unable to write poetry that the civilized world wants me to write and writing poetry that is being written in my country is beyond my capacity.

“I am misfit both as a poet and as a civil servant…I have a feeling in my heart that most often the poets meet me because I’m a government officer and government officials meet me to entertain themselves from my being a poet in their drawing room parties.

“In our social setup the society refuses to accept any other ideology except their own moribund ideology. The result is that people like eminent intellectual and poet Josh Malihabadi are denigrated by the government and public…

In a country where religious convictions intimidate you there is left no choice except suicide or escapism rather than getting killed by those cruel people…Before the allotment of present house I had to live with my wife and children in the Bachelor Hostel of GOR 2.Here on April 24 1969 in the evening a subordinate officer came to offer me bribe of many thousand rupees. I informed the chief secretary next day about this ‘boldness’ of the man. He had so much influence in the upper echelons of officialdom that nothing happened to him at all but my life was made miserable. For months I was under a strange fear. My fault was that I threw back bad money on his face.”

On October 12.1970 the following news was flashed by newspapers: “ Popular poet Mustafa Zaidi was found dead in his Muhammad Ali Society (Karachi) apartment together with an unconscious woman, Shahnaz. The two were apparently on intimate terms and the popular theory is that they had both attempted suicide by ingesting poison. Investigators say they will know more once the medical team completes the examination of Shahnaz's stomach contents…” This was followed by another news headlined Girlfriend charged with murder. “Shahnaz is under arrest for the murder of poet Mustafa Zaidi. She is also implicated in a smuggling scandal, and accused of conducting affairs with several high ranking officials and industrial magnets, in order to carry out espionage for foreign agencies.” However she was exonerated of these charges and set at liberty after some time.

During the last days of his life Mustafa wrote some passionate poems addressed to Shahnaz complaining about her unfaithfulness – the last being written on September 22, 1970. He also wrote a meaningful couplet during that period:

Mein kis ke haath peh apna lahu talash karun

Tamam sheher ne pehne hue haein dastanae
(On whose hand should I search for the smear of my blood

Everyone in the city is wearing gloves.)

==

