

IIS Alumni Newsletter 2015

MESSAGE FROM THE CO-DIRECTOR

Dear IIS Alumni,

These are exciting times for the IIS. All our students have now moved into the AKDN's purpose-built student accommodation in the King's Cross area of London. The students' feedback is overwhelmingly positive — they are all delighted. With this move, we hope that the learning experience at the IIS will be enhanced even further.

This year we organised our first-ever PhD seminar at the IIS. It brought together twelve recipients of the IIS' Doctoral Scholarship who are currently pursuing their studies. All heads of department and units mingled with the students and shared with them the main objectives of the various programmes and activities of the IIS. The participants' presentations covered subjects related to a wide geographical spectrum — from Syria to Tajikistan, from Iran to the Subcontinent. It is also interesting to note that the subjects covered at the seminar reflected the diversity of research interests of the IIS: history, education, manuscript studies, philosophy and theology, ethics, literature, anthropology and sociology of religion, aural traditions and material culture.

Another important IIS project that will be of interest to the alumni is the Ismaili Heritage Programme. After some years of preliminary research, the IIS has entered into a collaborative relationship with AKTC and DJI to map and

document (and ultimately, whenever appropriate, make provisions for selective restoration) of all sites related to the history of the Ismailis and the Imamats across the globe. This is a wonderful opportunity for the alumni to get involved and contribute to these research efforts.

As you may know, the family of the late Professor Mohammed Arkoun donated his personal archive to our Library. Now, with the help of a professional archivist, we are cataloguing this important collection that documents the intellectual trajectory of this eminent Muslim scholar. All alumni are invited to donate to this archive materials that they may have related to Professor Arkoun (photographs, papers, recordings, and so on). It is hoped that the final catalogue will be made available to researchers through our website.

On a related note, we have also initiated a Manuscript Analysis Project that aims not only to complete the cataloguing of all our manuscript holdings but also to assess the contents of our collections and their significance. Alumni are welcome to participate in this analysis project, as we are inviting scholars to explore our collections and give us detailed feedback on their findings on individual manuscripts.

Finally, a reminder that the IIS' mission, whether it be its academic and research outlook, its educational endeavours or its commitments to the Ismaili community, is a work that is carried out both in London and by all of you, in your own institutions and countries as well as in your various fields of endeavour. As the work of the IIS expands, we will need you — our alumni — more and more.

Dr Farhad Daftary

In 2015, alumni had the opportunity to explore three cities: Athens, Konya and Toronto.

- Athens: Generally considered to be the birthplace of western civilization, Athenian philosophy, architecture, literature and political ideals are bequests to the world.
- Konya: As the capital of the Seljuk sultanate in the eleventh and twelfth centuries, Konya reached the pinnacle of its prosperity and was considered one of the brilliant cities of the world.
- Toronto: Since the second half of the twentieth century, Toronto has grown phenomenally, from a sedate provincial town to the most populous metropolitan city in Canada, and the country's financial and commercial centre.

In these cities, they explored the collections of Islamic art housed in three museums:

- The Benaki Museum's collection of Islamic art, comprising over 8,000 artworks, ranks among the most important in the world.
- The Tekke of Rumi, comprising a number of buildings and the mystic's mausoleum has, since 1917, been used as a museum.
- The Aga Khan Museum is the first museum in North America devoted entirely to showcasing Islamic art.

The museums and their collections not only represent the cultural patrimony and artistic heritage of Muslim civilisations, but also exemplify knowledge and enlightenment, signifying connections across time and linking us to the past.

I am happy to report that 98% of alumni responded to the annual survey and would like to say a big thank you to all of them! Among the interesting outcomes of this survey is that we have an expansive set of linguistic abilities — with speaking and writing skills in nearly twenty-five languages. As well, more than 60 alumni have expressed an interest and willingness to undertake professional projects in their country of origin. It is our hope that in 2016 there will be more opportunities for alumni to contribute to IIS projects, some of which are highlighted in Dr Daftary's message. As always, I would like to take this opportunity to welcome new alumni and wish them the very best as they begin their careers. Congratulations!

Shellina Karmali, Alumni Relations Coordinator

ASIAN CHAPTER GROUP

Alumni from across Asia met in Konya, Turkey, for their annual meeting on 28–30 March. The meeting brought together 32 alumni to explore “Esoteric Traditions in Islam: Past and Present Manifestations”. Speakers included Dr Toby Mayer, Dr Orkhan Mir-Kasimov, Dr Leonard Lewisohn and Mr Shiraz Kabani. Alumni took the opportunity to visit the shrines of Shams Tabriz and Jalaluddin Rumi, in addition to other important sites.

EUROPEAN CHAPTER GROUP

Alumni from across Europe met in Athens, Greece, for their annual meeting on 19–21 May. The meeting brought together 37 alumni to explore “The Translation Movement between Greek and Arabic Philosophy”. Speakers included Professor Syed Nomanul Haq (Professor of Humanities, Institute of Business Administration, Karachi), Professor Peter Adamson (Professor of Late ancient and Arabic Philosophy, Ludwig-Maximilians University, Munich), Ms Mina Moraitou (Curator, Benaki Museum of Islamic Arts, Athens), Dr Laila Halani (Head, Department of Graduate Studies, IIS) and Mr Shiraz Kabani (Head, Department of Community Relations, IIS). Dr Aziz Esmail, Governor, IIS, delivered a Keynote Address. Alumni had an opportunity to have a walking tour of Islamic Sites in Athens and to visit the Benaki Museum of Islamic Art.

NORTH AMERICAN CHAPTER GROUP

Alumni from across North America met in Toronto, Canada, for their annual meeting on 19–21 June. The meeting brought together 55 alumni to explore “Celebrating Pluralism and Cultural Diversity: Art, Architecture and Music in the Muslim World”. Speakers at the conference included Professor Jonathan Bloom and Professor Sheila Blair from the Boston College of Arts and Sciences, Professor James Wescoat from Massachusetts Institute of Technology, Professor Regula Qureshi and Dr Karim Gillani from the University of Alberta, and Dr Henry Kim, Ms Ghazaleh Rabieci and Mr Amirali Alibhai from the Aga Khan Museum. Alumni showcases featured Mr Alnoor Kassam (Class of 1991), Professor Karim H Karim (Class of 1984), Dr Zulfikar Hirji (Class of 1997) and Ms Sehr Tejpar (Class of 2012). Mr Shiraz Kabani (Head of Community Relations, IIS) gave his presentation via video link. Alumni had an opportunity to visit the Aga Khan Museum and tour both the Aga Khan Park and the Ismaili Centre.

Alumni Association Central Executive Committee attendees

Alumni Lecture Series: Dr A Iloliev in conversation with Dr Y Baiza

ECG meeting: Alumni engaged in a team building activity

ACG meeting: Alumni in conversation at the Shams Tabriz Mausoleum

NACG: Alumni actively listening to various speakers

The first PhD Seminar for the IIS Doctoral Scholarship recipients was held at The Institute of Ismaili Studies on 23-24 October (<http://iis.ac.uk/news/phdseminar2015>). The event was hosted by the Department of Academic Research and Publications in collaboration with the Alumni Relations Unit. The seminar provided a platform for the participants to network, share knowledge and information, and learn more about the work of the IIS and how they can further contribute to its work.

Ten current scholarship recipients, who are at various stages of their doctoral studies, and two past recipients who have completed their PhDs gave their colleagues an overview of their individual research areas. Subjects covered by the presenters included alternate views of ethics in Islam, *hadith* literature, study on the recent history of Salamiyya, places of worship, and artistic and musical expressions.

Dr Omar Ali-de-Unzaga (GPISH 1997), Deputy Head of the Department of Academic Research and Publications and Coordinator of the Scholarships and Fellowship Programmes, commented:

“Bringing our PhD scholarship recipients together has highlighted the wide range of topics covered in their research. This includes history, manuscript studies, anthropology, ethnomusicology, and

literature. The geographical spectrum reflects the breadth of interest of the IIS, from Syria to Central Asia, from Iran to the Sub-Continent.”

Many of the scholarship recipients developed their interest in Islamic Studies at the IIS, whilst undertaking the Graduate Programme in Islamic Studies and Humanities, before specialising in a specific aspect of Islamic Studies.

Mr Shiraz Kabani, Head of the Department of Community Relations, added that this initiative provided the alumni an opportunity to be part of the intellectual milieu at the IIS and for people at the IIS to get a better appreciation of the research competencies and interests of its doctoral scholarship recipients. It is envisioned that this event will be the first of many opportunities for scholarship recipients to showcase their research.

The Institute of Ismaili Studies Doctoral Scholarship Programme was established in 1997 and has since granted forty-two scholarships. Twenty-seven of these recipients have completed their PhDs and have established careers in academia, not-for-profit and media sectors, to name a few. Some scholarship recipients have continued their academic career with the IIS and are playing integral roles in furthering the research agenda of the Institute.

CURRENT SCHOLARSHIP RECIPIENTS AND THEIR PHD TOPICS

Zulfiqar Khimani, University of Cambridge

Dissertation topic: *Transnational Religious Belonging: The Case of Nizari Ismaili Muslims*

Aslisho Qurboniev, University of Cambridge

Dissertation topic: *The Organisation of Learning and Knowledge Transmission in Egypt and Ifriqiyya under the Fāṭimids: Institutions, Patronage, Networks and Practices*

Rahim Gholami, University of Exeter

Dissertation topic: *Ismaili Neoplatonism in two Fatimid texts: A comparative study of al-Sijistānī's al-Yanābī' and Nāṣir-i Khusraw's Khwān al-ikhwān with an annotated English translation of Khwān al-ikhwān.*

Karim Javan, SOAS, University of London

Dissertation topic: *Qiyāma in Ismaili Histories*

Zarangez Karimova, University of Exeter

Dissertation topic: *The Structure and Content Analysis of Three Shi'i Hadīth Works: Kitāb al-ġāmi' al-Wāfi, Wasā'il al-shī'a ilā aḥādīth al-sharī'a and Biḥār al-anwār*

Rafiq Ajani, University of Exeter

Dissertation topic: *Alternate View of Ethics in Islam: A History of the Development of the Concept of "Rindī" from the 11th Century to the 14th Century in Persian Literature and its Significance on Ethics in Islam*

Ula Zeir, University of Edinburgh

Dissertation topic: *Salamiyya: A City of the Ismailis in Nineteenth and early Twentieth Century Ottoman Syria (1839–1918)*

Sorbon Mavlonazarov, Durham University

Dissertation topic: *Changes and Continuity in Shrines Visitation in Badakhshan: A Case Study of Wakhan Valley*

Shaftolu Gulamadov, University of Toronto

Dissertation topic: *The Ethical Dimension of the Ismaili Tradition of Badakhshan*

Shumaila Hemani, University of Alberta

Dissertation topic: *Singing the Shah-jo-Raag in Pakistan and India*

Shiraz Hajiani, University of Chicago

Dissertation topic: *The Great Resurrection – Reconstructing Alamut*

Sabrina Datto, University of Chicago

Dissertation topic: *Fashioning Muslim Life: Yunani Medicine and Muslim Liberalism in Colonial India C. 1880–1930*

Wafi Momin, University of Chicago

Dissertation topic: *The Formation of Satpanth Ismaili Tradition in South Asia*

Jamil Kassam, University of Chicago

Dissertation topic: *The Nizaris during the Safavid Period*

Shamsiya Ashurmamadova, University of London

Dissertation topic: *Financing Education in Tajikistan: Tradition and Transition*

MATERIAL CULTURE’S ROLE IN DISPELLING THE ‘CLASH OF CIVILISATIONS’ THEORY

Aleem Karmali

Critiquing the ‘Clash of Civilisations’ Theory

Samuel Huntington’s well-known ‘Clash of Civilisations’ theory posits that there is a fundamental divide between what he called ‘Islamic’ civilisation and ‘Western’ civilisation, and that this divide is marked by insurmountable cultural differences. Summarising the interaction of these societies through the course of history and surmising about the future prospects, he said that, ‘Conflict along the fault line between Western and Islamic civilizations has been going on for 1,300 years . . . This centuries-old military interaction between the West and Islam is unlikely to decline.’¹

Huntington’s argument details a history of conflict, ignoring the more dynamic, positive and creative interactions that have taken place over the centuries. The implication is that civilisations are like billiard balls, solid objects that simply bounce off one another when they interact. This perspective is founded upon a view of civilisations as being monolithic, without any internal diversity, and a belief that when two civilisations come into contact, it invariably results in violence. Many have critiqued Huntington, including Edward Said, who argued that civilisations are not ‘shut-down, sealed-off’ entities that have been purged of the myriad currents and countercurrents that animate human history, and that over centuries have made it possible for that history not only to contain wars of religion and imperial conquest but also to be one of exchange, cross-fertilization and sharing.²

Material Culture as an Educational Tool

Material culture, such as art, artefacts and architecture, can help to counter such rigid views of civilisations. In their very substance, these objects contain evidence of the interactive nature of cultural interchange, including the borrowing of intellectual, technical and artistic approaches. Many museums’ mandates thus include using material culture to educate the public about other cultures and societies. For example, the aim of the Aga Khan Museum in Toronto is to contribute ‘to a better understanding of Islamic civilisations – and especially of the plurality within Islam and of Islam’s relationship to other traditions . . . [T]he Museum will help address what is not so much a clash of civilisations, as it is a clash of ignorances.’³

Exploring Three Museum Objects: An Illustration

To illustrate how objects of material culture, particularly historic artwork and artefacts from across the Muslim world, are able to challenge the ‘Clash of Civilisations’ thesis in a practical manner, it would be useful to examine three specific objects in the Aga Khan Museum’s collection.

The first object is the ‘Sayings of Pythagoras’, which is a folio from an Arabic manuscript from thirteenth- or fourteenth-century Iraq that contains sayings attributed to the Greek philosopher and mathematician Pythagoras. The page has an illustration in which Pythagoras is depicted as a wise Arab *shaykh* speaking, possibly, with a disciple.⁴ Even with minimal description, this folio speaks volumes about the fact that Muslim scholars translated and studied the works of Greek thinkers, providing evidence that the intellectual sharing between civilisations is far from rigid, as Muslims borrowed freely from Greek thought, as well as from others.

The second object is a manuscript from Ibn Sina’s *Qanun [fi’l-Tibb]* (‘Canon [of Medicine]’).⁵ Originating from Iran or Iraq, it is one of the earliest-known surviving manuscripts of this encyclopaedic medical work, dating to 1052 CE. The *Qanun* is relevant to this discussion in that it brought together medical knowledge from the Muslim, Greco-Roman and Chinese traditions, and was later translated into Latin in the thirteenth century. It became the most influential medical encyclopaedia in Europe and was used as a teaching text in universities well into the eighteenth century. Ibn Sina, who died in 1037, came to be known in Latin as Avicenna. This one work bridged centuries of medical knowledge across multiple societies and cultures, highlighting the fluidity of the transfer of knowledge between them.

The third object is a planispheric astrolabe from fourteenth-century Spain, originating in the region historically known as al-Andalus.⁶ This bronze astronomical instrument may have been created in Toledo, which had been brought under Castilian rule during the Reconquista. What makes this object worth noting is that it bears inscriptions of constellations in both Arabic and Latin, as well as inscriptions that were later added in Hebrew, clearly showing that it was shared among diverse peoples who coexisted together on the Iberian Peninsula.

Conclusion

Taken together, these three pieces from the Aga Khan Museum’s collection illustrate the dynamic sharing of ideas and goods that has occurred for millennia between European, Asian and African societies. They dispel notions of Islam being incompatible with Western civilisation, as well as the common misconception that Muslims reject the use of the intellect. Instead, they demonstrate that the

intellectual and cultural boundaries between the Muslim and European civilisations were far more permeable than Huntington would suggest.

If a picture is indeed worth a thousand words, then material culture has a powerful educational potential to combat knowledge deficits, such as people’s relative ignorance of Islam and Muslim civilisations. Artwork, artefacts and architecture allow us insights into the complexity of cultural interchange, which is visible in their very substance, techniques and contents. They also reveal the internal diversity of societies whose material culture differed across time and geography. Such objects can succinctly demonstrate that the relationship between ‘Islam’ and the ‘West’ has been far more complex, fluid and peaceful than Huntington’s simplistic characterisation of ongoing conflict over the centuries.

NB: All websites accessed 13 October 2015.

¹Samuel P. Huntington, ‘The Clash of Civilizations?’ *Foreign Affairs*, Summer 1993. Available at <https://www.foreignaffairs.com/articles/united-states/1993-06-01/clash-civilizations>

²Edward Said, ‘The Clash of Ignorance’, *The Nation*, October 4, 2001. Available at <http://www.thenation.com/article/clash-ignorance/>

³‘Speech by His Highness the Aga Khan at the Foundation Ceremony of the Ismaili Centre, Toronto, the Aga Khan Museum and their Park’, Aga Khan Development Network, 28 May 2010. Available at <http://www.akdn.org/Content/993/Speech-by-the-Aga-Khan-at-the-Foundation-Ceremony-of-the-Ismaili-Centre-the-Aga-Khan-Museum-and-their-Park>

⁴‘Sayings of Pythagoras’, Aga Khan Museum. <https://www.agakhanmuseum.org/collection/artifact/sayings-pythagoras-akm283>

⁵‘Qanun [Fi’l-Tibb] (Canon [of Medicine]), Volume 5.’ Aga Khan Museum. <https://www.agakhanmuseum.org/collection/artifact/qanun-fi%E2%80%9991-tibb-canon-medicine-volume-5>

⁶‘Planispheric Astrolabe’, Aga Khan Museum. <https://www.agakhanmuseum.org/collection/artifact/planispheric-astrolabe>

THE STAGING OF THE 'REVOLT OF THE INTELLECT'

Farrukh Saidhasanshoev

The drama "Revolt of the Intellect" ("Isyon-i Khirad"), which is based on the life and journey of Hakim Nasir-i Khusraw, was developed and staged at the initiative of STEP teachers in cooperation with the actors of the Musical Comedy Theatre named after Mehruhbon Nazarov of Khorog city, Tajikistan. Eighteen students from grades 9–10 played all the roles and spent five months in preparation. The students were chosen from various schools in Khorog.

The script was developed in January 2015 by STEP teacher Farrukh Saidhasanshoev:

"I used to write poetry and articles in the past, but writing a drama was a new experience for me. To write the script for this drama, I had to read and reread all of Nasir-i Khusraw's works as well as works related to him and learn about how stage plays need to be written. Through this drama, we gave students an opportunity to test their abilities and improve their skills. In addition, we conveyed important messages and values to students and the audience. I believe they enjoyed the drama and learned quite important lessons from it."

The student actors were selected in February. In March 2015, Qimatsho Parpishoev, a stage director with the Musical Comedy Theatre of Khorog city, started working with the students together with other partners. As Qimatsho explains, this was a new beginning for the theatre and the students:

"It was for the first time after the dissolution of the Soviet Union that we have accomplished such a work together with school students. Even at that time, we did not have such big projects. During Soviet times, students of a particular school played roles only for five to six minutes. However, "Isyon-i Khirad" lasted for an hour which was in my view an awesome piece of work. I am pleased with the students. At their level, they could play the roles very well".

The stage play "Isyon-i Khirad" was performed from 24–28 May 2015 at the Musical Comedy Theatre. An audience of over 500 people, including parents, teachers and students of Khorog schools, packed the theatre to watch the drama. The students did an outstanding job during the performance. The play was dedicated to the 20th anniversary of His Highness the Aga Khan's first visit to Tajikistan.

Taking part in the drama enabled students to know more about the structure and successes of the Ismaili *da'wa* during Fatimid times. They became familiar with the efforts, devotion and commitment of the *da'is*, including Nasir-i Khusraw, and their role in propagating knowledge and the teachings of Ismaili Imams. Some of the main messages of the play were the importance of search in our lives, spiritual awakening and changes in thoughts and actions, the importance of gaining knowledge and the use of the intellect, having a sense of justice, human dignity, devotion and loyalty. Both the participants and the audience found value and enjoyment in performing and watching the play. As explained by Eraj

Sodatsairov, Academic Director of ITREB Tajikistan:

"One of our objectives is to help learners understand the notions of search, sacrifice, and spiritual awakening. Thus, the works and life experiences of Nasir-i Khusraw, as a *da'i*, a thinker, and the author of his *Safarnama*, are the best examples for us to use. Children became inspired and thrilled by enacting aspects of his life. It helps learners and the community to learn about Nasir-i Khusraw from different perspectives."

Ardasheri Abdusalom, a student of school # 2 of Khorog, shared the following about his experience:

"I have learnt so much from this drama about the life of Nasir-i Khusraw. While enacting his role on the stage, I felt all his pains and difficulties so deeply and got to know the great responsibility he had undertaken and how firm and loyal he was to fulfil this responsibility."

The play also had a significant impact in developing the acting skills and, more importantly, the confidence of students. Here are some of their feelings after completing the performance:

"It was for the first time that I took part in such a drama. I used to be shy and afraid to participate in big events like this but now that sense of fear has gone. From this drama I got to know that if a person wants, s/he can change his/her life. Moreover, I understood that a person should not imitate others but rather be a seeker and researcher. Participation in this drama increased my love for the craft and theatre." *Aligulov Maqsud, student of the Aga Khan Lycee*

"In the past, I was not confident and did not believe in myself. However, after participating in the drama I got to know that I have the ability and can handle the job quite well." *Hamroz Amrinazarzoda, student of the Aga Khan Lycee*

The organisers and participants of the drama were pleased and content with their work. The participants gained knowledge and understanding of certain key messages from Nasir-i Khusraw's life and also developed confidence in their acting skills.

The IIS Secondary Curriculum approaches Islam in general, and the Shia Ismaili tradition specifically, from humanistic, civilisational and normative perspectives. A way STEP teachers achieve this overall aim is to provide young people with the space and opportunity for creative self-expression through the use of drama, role-play, music, creative writing and other similar activities.

MANTO: THE MAN, THE MOVIE

Shahida Khan and Faheem Hussain

It is often said, 'writers are the conscience of a nation'. This holds especially true in societies that condemn or feel threatened by any efforts to question the prevailing ideologies. It takes a brave soul, a maverick, to do the unthinkable – identify the hollow foundations of such ideologies and challenge them. Saadat Hassan Manto (1912–1955) was one such maverick. The foremost short-story writer in Urdu of the 20th Century, Manto challenged the traditional ideas of what it meant to be a pious and honourable (*ashraf*) Muslim in pre-partition India as well as in the newly established Pakistan. Manto refused to conform to the societal dictates of his age and denounced them as an attempt to rob the 'weaker' members of society, namely the women and the poor, of their right to a dignified life. He was ostracised repeatedly for his honest portrayals. However, since he breathed his last in Lahore in 1955, the perception of Manto has changed. Today, he is considered a legend and has been posthumously awarded many national and international honours.

Pakistani cinema has recently flourished and produced a number of high quality films that provide a window into the socio-cultural situation of the country. Amongst these is the eponymously titled production, *Manto* (2015), which is based on his life and stories.

The film chronicles the journey of Manto both as a man and as a writer. Born into a middle class family, Manto is the son of his father's second wife. His mother dies when Manto is still a child, and Manto thereafter goes to live with his father's first wife and her children. An unwelcome guest, he is often ridiculed for his mother's 'dubious lineage' (she was from a poor family) and reminded of his alien status in the house. This experience contributes to his most brutally honest reflections on human misery and social injustice in Urdu literature.

Manto's broken soul is shown to find solace in two things – alcohol and the pen. While he uses the former to escape the haunting demons of his past, the latter is used as a scalpel to conduct postmortems on society's ideas of morality. He seeks to question the religious and traditional views of women and sexuality, and to free society from the 'tyranny of the majority', to borrow a phrase from the philosopher, John Stuart Mill.

The film then takes us into one of the most difficult periods of Manto's life. The Partition of India in 1947 and the subsequent migration of the population to either India or Pakistan shake him to the core of his being. He suffers first-hand the horrific process of this migration, and chronicles the crippling effects it has on identity and religion – effects which are to present continuous challenges to the newly independent

state of Pakistan for decades to come. He is castigated for being 'indecent' and is tried for obscenity many a times; he is considered a danger to the society's centuries old traditions and beliefs. However, this does not stop him from unrelentingly recording the depravity of some of the most powerful members of society. He famously says, 'If you find my stories dirty, the society you are living in is dirty. With my stories, I only expose the truth.'

The film allows viewers a glimpse into Manto's world of imagination, where the characters of his stories are alive and in action. Throughout the movie, Manto's female 'alter ego' (*ham-zad*) helps him to realise and reiterate the dynamics of self, his mission as an artist, and his ability to expose the power struggles of a degenerating humanity. She enlightens Manto on the similarity in the patterns of growth of his life and of those of his characters, highlighting, in the process, the intricate relationship between art and life.

Ironically, Manto – the champion of the downtrodden – is shown falling short as a husband and father. Although he loves his three daughters immensely and seems a devoted husband, his addiction to alcohol causes a continuous struggle for his family to find financial and psychological security. This contradiction in Manto's character is depicted beautifully in the scene where Manto, instead of buying medicine for his critically ill daughter, uses the money to purchase alcohol for himself.

Thus, in addition to rebellion against obscurantist ideas, this film is a tale about yearning – Manto's yearning to create awareness of the evils of extremism, prostitution and the hypocrisy of the establishment – that would lead to positive action to root these ills out of society. The conflict presented in the movie between

Manto 'the writer' and Manto 'the father and husband' does well to convey the message of a man's struggle against the growing pestilence of his passion. The film invites viewers to reflect upon the tensions and ethical dilemmas in society, not just during Manto's time but today as well.

Adatia, Shelina (with Karim Mitha). *Toques and Tea, or Chappals and Chai: Muslims, Media, Masti, and Meaning*, presented at the Second Annual Conference of the British Association for Islamic Studies (BRAIS), London, 13–15 April 2015.

Ajani, Rafiq. *Mapping the Landscape of Muslim Responses to Biomedical Ethics*, presented at the Fourth International Conference on Islam and Bioethics, Coimbra, Portugal, 5–6 August 2015.

The Concept of 'Rindī' Classical Persian Literature, presented at the IIS PhD Seminar, London, 23 October 2015.

Al-Hawat, Sinan (with Wisam Elhamoui). 'In The Midst of Violence: Local Engagement with Armed Groups', in *Conciliation Resources* online, ed. Zahbia Yousuf and Sophie Haspelslagh, 2015. Available at <http://www.c-r.org/accord/engaging-armed-groups-insight/syria-civilian-interaction-armed-groups-syrian-conflict>

Ali, Adnan Fida. *Strategies that can be Incorporated into the Classroom Setting to Assist Students in the Process of Internalizing Content in General Education*, presented at the First Gulf Cooperation Council (GCC) General Education Conference, 'Reforms in General Education', Abu Dhabi University, Abu Dhabi, Dubai, 28–29 March 2015.

Ali, Salma. *Exploring Global and Local Issues in Order to Enhance Students' Awareness Concerning Service to Society: A Study in a Public School in the United Arab Emirates*, presented at the American Canadian Conference for Academic Disciplines, Ryerson University's International Learning Centre, Toronto, Canada, 18–21 May 2015.

Ali, Zohra. *Image-Text Relations: Use of Multimodal Instruction in Teaching the MSC Curriculum within the Religious Education Context of Karachi*, presented at the Annual Conference of The International Journal of Arts & Sciences (IJAS), Joseph B. Martin Conference Centre, Harvard Medical School, Boston, MA, 26–30 May 2015.

Think-Aloud: Teaching Students How to Read in a Secular Teacher-centred, Religious Education Context in Karachi, presented at the Annual Conference of The International Journal of Arts & Sciences (IJAS), Joseph B. Martin Conference Centre, Harvard Medical School, Boston, MA, 26–30 May 2015.

Ali-de-Unzaga, Miriam. 'North African Textiles: A Historical Perspective', 'Moroccan Textiles' and 'Tunisian Textiles', in M. Ali-de-Unzaga, D. Clarke, B. Gardi and K. Thakarin, eds., *African Textiles: The Karun Thakar Collection*. Munich, Prestel, 2015.

Islamic Andalusī Art and Material Culture, lecture given at The Institute of Ismaili Studies for the STEP Study Trip to Andalusia, July 2015.

Beyond Beauty: Rural Textiles, People and Values, presented at the IIS PhD Seminar, London, 24 October 2015.

Ali-de-Unzaga, Omar. *The Qur'an, Tafsir and Ismaili Approaches to the Qur'an*, presented at the Waezeen Refresher Programme of ITREB UAE, Dubai, 14–15 May 2015.

A Thousand and One Interpretations of the Qur'an, presented at the Ismaili Centre, Lisbon, 17 September 2015.

Allahdini, Nouraddin, tr. 'Tabarī darbārah-yi aṣḥāb-i payāmbār, namād-hā-yi akhlāqī wa siyāsī dar nigārish-i tārikhī Islām-i 'Abd al-Qādir Ṭayyib' (Persian translation of 'Tabarī on the Companions of the Prophet: Moral and Political Counters in Islamic Historical Writing' by Abdelkader I. Tayib), in *Andīshah-guzārī Īrānī Ṭabarī, nābighah-yi Īrānī*, vol. 2, ed. M.H. Saket. Tehran, 1393 Sh./2014, pp. 1069–1086.

(tr.). *Tashayū', nīshah-hā wa bāwar-hā-yi 'ūfānī* (Persian translation of *The Spirituality of Shi'i Islam: Beliefs and Practices* by M.A. Amir-Moezzi). Tehran, Namak, 2015.

Al-Shaar, Nuha. *Ethics in Islam: Friendship in the Political Thought of al-Tawḥīdī and His Contemporaries*. Abingdon, Routledge, 2015.

Moral Reasoning in Islamic Philosophy, presented at the Ethics and Moral Reasoning Workshop, American University of Cairo, Egypt, 14–15 February 2015.

Teaching Islamic Studies in Higher Education, presented at the Arab-German Young Academy of Sciences and Humanities (AGYA) Annual Conference in Germany, 2nd Annual Meeting, Munich, 26–28 May, 2015.

Ibn Rushd/Averroes' Rational Reading of the Qur'an, presented at the Second Annual Conference of the British Association for Islamic Studies (BRAIS) panel discussion 'The Qur'an: The Text and Its Reception', Senate House, University of London, 13–15 April 2015.

Panel 1: Quran and Hadith, panel chaired at the Second Annual Conference of the British Association for Islamic Studies (BRAIS), Senate House, University of London, 13–15 April 2015.

Common Roots: Cultural Encounter between Syria and Malta, presented at the Arab-German Young Academy of Sciences and Humanities (AGYA) Conference, 'Fluid Nature, Fluid Cultures: Malta and the Mediterranean', Malta, 9–13 September 2015.

Disputed Technologies: Ethical Perspectives, presented at a panel at the Arab-German Young Academy of Sciences and Humanities (AGYA) Annual Conference in UAE, 'New Chances and Challenges in International Academia', Abu Dhabi, 23–25 October 2015.

Ethnic Minorities in the Islamic Context, presented at the University of Roehampton, London, November 2015.

Sami Makarim and his Edition of Tathbit al-Imama, presented at the Sami Makarim Foundation, Beirut, Lebanon, December 2015.

Arif, Husna. *Networked Learning: Prospects for Continuing Teachers' Professional Development*, presented at the Tenth International Conference of the AKU Institute for Educational Development, 'A Renewed Focus on Teacher, Teaching Quality and Learning: Localized Models and Practices', Karachi, Pakistan, 19–21 November 2015.

Baiza, Yahia. 'Le *djihad*', in *100 Fiches sur l'islam* [100 Sheets on Islam], No. 37, ed. M. Sebti and D. de Smet. Paris, Bréal, 2015.

'Ismailis in Afghanistan and their Security Concerns: A Brief Synopsis', in ACCORD (*Austrian Centre for Country of Origin and Asylum Research and Documentation*): *Anfragebeantwortung zu Afghanistan: Sicherheitslage für Ismailiten in der Provinz Baghlan; Berichte über gezielte Angriffe durch die Taliban oder Hezb-e Islami* [Briefing on the Security Situation of Ismailis in Baghlan Province of Afghanistan; Reports of Targeted Attacks by the Taliban or Hezb-e Islami]. Vienna, ACCORD, European Country of Origin Information Network, 2015.

'Les *madrasa*', in *100 Fiches sur l'islam*, No. 82, ed. M. Sebti and D. de Smet. Paris, Bréal, 2015.

'The Shi'a Ismaili *Da'wat* in Khurasan: From its Early Beginning to the Ghaznavid Era', *Journal of Shi'a Islamic Studies*, 8, no. 1, 2015, pp. 37–59.

'Les Taliban', in *100 Fiches sur l'islam*, No. 98, ed. M. Sebti and D. de Smet. Paris, Bréal, 2015.

Diasporas and Knowledge Societies in the Making: Individual Challenges and Communal Opportunities, keynote speech delivered at the Second Annual Celebration of Afghan-British Graduation Ceremony, organised by the Afghan Community Network in partnership with the Afghan Advisory Board (AAB-UK) and the School of Oriental and African Studies (SOAS) Afghan Society, SOAS, London, 17 January 2015.

Migration, Education and the Culture of Humanism, presented at the Afghanistan Winter Crisis Fundraising Event, organised by the Afghan Students' Association, King's College, London, 14 March 2015.

'Diasporas and Knowledge Societies in the Making: Individual Challenges and Communal Opportunities', in *Discourse Afghanistan*, 7 April 2015. Available at <http://discourse.apn.af/diasporas-knowledge-societies-making-individual-challenges-communal-opportunities/>

The 'Ulama, Education and Muslim Civilizations: A Historical Analysis, presented at the Second Annual Conference of the British Association for Islamic Studies (BRAIS), Senate House, University of London, 13–15 April 2015.

A Dream-Work: An Analysis of Nasir-e Khusraw's Dream and Intellectual Transformation, presented at the International Conference on the Millennium of Nasir Khusraw Qubadiyani, Faculty of Literature and Human Sciences, Shahid Beheshti University, Tehran, Iran, 10–11 May 2015.

A Call for Radical Reform: An Analysis of Mohammed Arkoun's Thought for the Reform of Contemporary Islamic Thought, presented at the Islamic Reformulations Workshop, 'Reformulating Islamic Thought in the West, Islamic Reform in the West', Institute of Arab and Islamic Studies, University of Exeter, 16–17 June 2015.

Jihad, Religious Extremism and Education in Afghanistan: A Critical Analysis, presented at the Thirteenth International Conference of the UKFIET, the Education and

Development Forum, 'Learning for Sustainable Futures: Making the Connections', University of Oxford, 15–17 September 2015.

Afghanistan: Education at the Intersection of Religion and State, presented at the ESW Open Seminar Series, Centre for International Education, University of Sussex, 16 November 2015.

Bhimani, Munira. *To What Extent Teacher's Questioning and Its Approaches Help Students Enhance Their Learning?*, presented at the Annual Conference of The International Journal of Arts & Sciences (IJAS), Joseph B. Martin Conference Centre, Harvard Medical School, Boston, MA, 26–30 May 2015.

Dad, Aziz Ali. 'Earth Alienation', *The News* (Pakistan), 3 January 2015.

'Violence and Vilification', *The News* (Pakistan), 29 January 2015.

'Art in Post-normal Times', *The News* (Pakistan), 18 March 2015.

'Boundaries and Identities in High Asia', *The News* (Pakistan), 22 April 2015.

'Gilgit-Baltistan and the New Great Game', *The News* (Pakistan), 17 May 2015.

'Sources of the Self (parts I-III)', *The News* (Pakistan), June 2015.

'A Sadistic Narrative', *The News* (Pakistan), 5 August 2015.

'Leap of a Closed Mind', *The News* (Pakistan), 22 October 2015.

Dagiev, Dagikhudo. *The Idea of Creation from Nasir-i Khusraw's Point of View*, presented at the Conference on The Millennium of Nasir Khusraw Qubadiyani, Faculty of Literature and Human Sciences, Shahid Beheshti University, Tehran, Iran, 10–11 May 2015.

Datoo, Aliyyah. *Behind the Veil of Quebec Schooling*, presented at The Association for Canadian Studies and the Canadian Ethnic Studies Association's Fifth Annual Conference, 'Immigration, Ethnicity and Diversity in 150 Years of Canada: Looking Back, Going Forward', Ottawa-Gatineau, Quebec, Canada, 23 October 2015.

Elhamoui, Wisam (with Sinan Al-Hawat). 'Civilian Interaction with Armed Groups in the Syrian Conflict', in *Accord, Insight II*, 2015. Available at <http://www.c-r.org/downloads/Syria.pdf>

Fakirani, Alim. 'Teaching for Tolerance', in *State of Formation*, 21 January 2016. Available at <http://www.stateofformation.org/2016/01/teaching-for-tolerance/>

'Thoughts that Emerged after this Year's Historical Thinking Summer Institute, Vancouver, BC, July 6–11', in *THEN|HiER*, 7 October 2015. Available at <http://www.thenhier.ca/en/content/thoughts-emerged-after-years-historical-thinking-summer-institute-vancouver-bc-july-6-11>

'Our Humanity Compels Us toward Others', in *State of Formation*, 21 September 2015. Available at <http://www.stateofformation.org/2015/09/our-humanity-compels-us-toward-others/>

'Let's Talk About the Refugee Crisis for a Moment', in *State of Formation*, 28 September 2015. Available at <http://www.stateofformation.org/2015/09/lets-talk-about-the-refugee-crisis-for-a-moment/>

Fayez, Aziz Bic. *An Adaptive Approach to the Development of Effective School Management Committees (Shura) for Community-Based Education and ECD*, presented at the Fifty-Ninth Conference of the Comparative and International Education Society (CIES), Washington, DC, 8–13 March 2015.

Ghofrani, Shayesteh. *A Comparative Exploration of the Concept of Wilaya in Shi'ism before the Minor Occultation*, presented at the Shi'i Studies Symposium, 'The Practical Authority of the Imams and their Representatives', University of Chicago, IL, 3–4 April 2015.

Gholami, Rahim. *Ismaili Neoplatonism in two Fatimid texts: A comparative study of al-Sijistānī's al-Yanābī' and Nāṣir-i Khusraw's Khwān al-ikhwān with an annotated English translation of Khwān al-ikhwān*, Presented at the IIS PhD Seminar, London, 23 October 2015.

Gillani, Karim. *Music Moves Religion: Khoja Ginans, Migration and Transmission*, presented at the Forty-Fourth Annual Conference on South Asia, organised by the University of Wisconsin, Madison, WI, 22–25 October 2015.

The Contestation of Indic Khoja Oral Literature (Ginans) as 'Islamic', presented at the Annual Conference of the American Academy of Religion, Atlanta, GA, 21–24 November 2015.

Gulamadov, Shaftolu. *The Ethical Dimension of the Ismaili Tradition of Badakhshan*, presented at the IIS PhD Seminar, London, 24 October 2015.

Habib, Shagufta. *Facilitating Students to Reflect on Their Learning: Religious Education Context in Karachi*, paper presented at the AKU Network of Teaching and Learning's Inaugural Conference on Scholarship of Teaching and Learning, 'Engaged Teaching for Engaged Learning', Centre for Innovation in Medical Education (CIME), AKU, Karachi, 20–21 August 2015.

Haidar, Otared. *The Syrian Ismailis and the Cultural Writing of Their History: From the Fatimid Prototype to Modern Representation*, presented at The Ismaili Council, Toronto, Canada, 15 May 2015.

Hemani, Shumaila. *The Impact of Modernity on the Shah-jo-Raag*, presented at the Society for Ethnomusicology (SEM) Conference, Austin, Texas, December 2015.

Shi'ite Sufi Connections in the Tradition of Shah-jo-Raag in Sind, Pakistan, presented at the IIS PhD Seminar, London, 23 October 2015.

The Impact of Sindhi Modernity on the Shah-jo-Raag, presented at the Canadian Center for Ethnomusicology (CCE), Edmonton, 17 November, 2015.

Singing in the Feminine Voice: Sufi Singing in Sind, presented at the Annual Ginan Conference in London, 21 November 2015.

The Impact of Sindhi Modernity on the Shah-jo-Raag, presented at the Institute for the Study of Muslim Civilizations (ISMC) in London, 23 November 2015.

Choreographing Diplomacy: The Creators of the National Music and Dance Ensemble Representing Pakistan as 5000 Years Old, presented at the Forty-Third World Conference of the International Council for Traditional Music, Kazakh National University of Arts, Astana, Kazakhstan, 16–22 July 2015.

Choreographing Diplomacy and Cordiality Between Pakistan and China, presented at a symposium 'Musical Connections between China and South Asia', University of Michigan, Ann-Arbor, 13 February 2015.

Hunzai, Shahnaz (chief ed.). *The First Burushaski-Urdu Dictionary, Vol III*. Karachi, Bureau of Composition, Compilation & Translation, University of Karachi & Burushaski Research Academy, 2015.

Hussain, Amir. *Role of Civil Society in the Socio-economic Transformation of Gilgit-Baltistan*, presented at the conference 'Role of Civil Society in Transforming the Primitive Economies', Bangkok, Thailand, 13 October 2015.

Role of Civil Society in the Socio-economic Transformation of Gilgit-Baltistan, in MZN International, Islamabad, Pakistan, 6 November 2015.

Hussein, Karina. 'The Power of Music: An Exploration into the Use of Background Music in the Religious Education Classroom to Enhance the Classroom Environment', in *mteachjournal*, 7 January 2015. Available at <https://mteachjournal.wordpress.com/2015/01/07/the-power-of-music-an-exploration-into-the-use-of-background-music-in-the-religious-education-classroom-to-enhance-classroom-environment/>

Hussein, Nabila. *What Purpose does Research Serve?*, participation in the panel discussion at the Generations for Peace Institute Forum, Amman, 2015.

Ioliev, Abdulmamad. 'King of Man: Ali ibn Abi Talib in Pamiri Folktales', *Journal of Shi'a Islamic Studies*, 8, no. 3, Summer 2015, pp. 307–323.

Moses and Jesus in the Poetry of Mubarak-i Wakhani: An Ismaili-Sufi Perspective, presented at the Second Annual Conference of the British Association for Islamic Studies (BRAIS), London, 13–15 April 2015.

Jaffer, Kulsoom. (with S.K. Shah, S. Haleem, N. Parveen and F. Abbas). *Institutional Strengthening through Faculty Capacity Development*, presented at the Tenth International Conference of the AKU Institute for Educational Development, 'A Renewed Focus on Teacher, Teaching Quality and Learning: Localized Models and Practices', Karachi, Pakistan, 19–21 November 2015.

(with Z. Bana and K. Khan). *The Effect of the Professional Development Course on Practices of Teacher Training College Principals in Sindh, Gilgit Baltistan and Balochistan*, presented at

the Tenth International Conference of the AKU Institute for Educational Development, 'A Renewed Focus on Teacher, Teaching Quality and Learning: Localized Models and Practices', Karachi, Pakistan, 19–21 November 2015.

Javan, Karim. *Qiyāma in Ismaili Histories*, presented at the IIS PhD Seminar, London, 23 October 2015.

Jiwa, Shainool. 'Governance and Pluralism under the Fatimids (909–969 CE)', in *The Shi'i World: Pathways in Tradition and Modernity*, ed. Farhad Daftary and Aryn Sajoo and Shainool Jiwa. London, I.B. Tauris, 2015, pp 111–130.

The Fatimids, podcast, 15 Minute History, University of Texas, Austin, 15 January 2015. Available at <http://15minutehistory.org/?s=jiwa>.

Penning the Foundations: The Shaping of Fatimid Historiography, presented at the AKU/SOAS Conference, 'Arabic Pasts: Histories & Historiography', ISMC, London, 25–26 September 2015.

Lineage and Legitimacy: Examining the Baghdad Manifesto, presented at the Forty-Ninth Annual Middle East Studies Association (MESA) Conference, in the IIS-sponsored panel, 'Identity Politics in the Fatimid Ismaili Tradition', Denver, CO, 21–24 November 2015.

(with Fahmida Suleman). 'Introduction', in *People of the Prophet's House: Artistic and Ritual Expressions of Shi'i Islam*, ed. Fahmida Suleman. London, Azimuth Editions in association with the IIS, 2015, pp 13–29.

(ed. with Farhad Daftary and Aryn Sajoo). *The Shi'i World: Pathways in Tradition and Modernity*. London, I.B. Tauris, 2015.

Jiwani, Fatima. *Exploring the Theory of Constructivism through Active Learning*, presented at the Third Twenty-First Century Academic Forum Conference at Harvard, Boston, MA, 20–22 September 2015.

Kadiwal, Laila. *Our Shared Cultural Heritage of India-Pakistan*, talk show interview on 'Good Morning Pakistan', KTN TV, Karachi, April 2015.

Peacebuilding Research in Pakistan, presented at the Aman Foundation, Karachi, April 2015.

Youth Issues in Pakistan, presented at the Awaaaz Youth Group, Karachi, April 2015.

Enhancing Youth as Agency for Peacebuilding in Pakistan, presented at the UNESCO Centre for Pluralism, Human Rights and Democracy, University of Ulster, July 2015.

Religious Pluralism in Ismaili Muslim Religious Education: From Difference to Diversity, presented at the Annual Conference of the British Sociological Association, Sociology of Religion Study Group, Kingston University, London, 7–9 July 2015.

Addressing Sectarianism in Muslim Societies: An Innovative Pedagogical Approach to Muslim Education, presented at the Twenty-First World Congress of the International Association for the History of Religions, Erfurt, Germany, 23–28 August 2015.

Perceptions of Youth Radicalisation in Pakistan: Situating 'Terrorism' in a Socio-political-economical Context, presented at the Centre for International Education, University of Sussex, November 2015.

Peacebuilding and Education, presented at the Oath Ceremony of Youth Parliament, Governor House, Karachi, April 2016.

(with A. Halai, S.K. Rajput and N. Durrani). *Engaging Teachers in Peace-building in Conflict-affected Contexts: Insights from Pakistan*, presented at the Tenth International Conference of the AKU Institute for Educational Development, 'A Renewed Focus on Teacher, Teaching Quality and Learning: Localized Models and Practices', Karachi, Pakistan, 19–21 November 2015.

(with M. Lopes-Cardozo, N. Durrani and S. Higgins). *Education and Peacebuilding through Learning for Peace Programme*, presented at the Thirteenth International Conference of the UKFIET, the Education and Development Forum, 'Learning for Sustainable Futures: Making the Connections', University of Oxford, 15–17 September 2015.

Karim, Karim H. 'A Muslim Modernity: Ismaili Engagements with Western Societies', in *Routledge Handbook of Islam in the West*, ed. Roberto Tottoli. London, Routledge, 2015, pp. 244–258.

'A Semiotics of Infinite Translucence: The Exoteric and Esoteric in Ismaili Muslim Hermeneutics', *Canadian Journal of Communication*, 40, no. 1, 2015, pp. 11–28.

When It Comes to Free Expression, Where Do We Draw the Line?, participation in a panel discussion at the Canadian Committee, World Press Freedom and School of Journalism and Communication, Carleton University, Ottawa, Canada, 4 February 2015.

'War on Terror is a War of Ideas, Long-term Strategy against Insurgencies Needed', *The Hill Times Online*, 20 February 2015. Available at <http://www.hilltimes.com/2015/02/20/war-on-terror-is-a-war-of-ideas-long-term-strategy-against-insurgencies-needed/31110/41110>

Preventing Future Insurgencies, participation in a panel discussion for FPA Research Month, Carleton University, Ottawa, Canada, 23 February 2015.

Deterring Home-Grown Extremism: Can Faith Communities Help?, participation in a panel discussion at the Intercultural Dialogue Institute, Ottawa, Canada, 26 March 2015.

Ethnic Media and Integration: South Asian Media in Canada, presented at the Canadian Communication Association Annual Conference, University of Ottawa, Canada, 4 June 2015.

Re-Thinking Islamic and Ismaili Art, presented at the IIS Alumni Association Annual Meeting, North American Chapter Group, Toronto, Canada, 21 June 2015.

Karimova, Zarangez. *The Structure and Content Analysis of Three Shi'i Hadith Works: Kitāb al-Jāmi' al-Wāfi, Wasā'il al-shī'a ilā aḥādīth al-sharī'a and Biḥār al-anwār*, presented at the IIS PhD Seminar, London, 23 October 2015.

Karmali, Aleem. *A Visual Journey through Ismaili History*, presented at Edmonton Headquarters Jamatkhana, Edmonton, Canada, 18 April 2015.

'Harmful Habits and Healthy Living', in *The Ismaili* (United Kingdom), Summer 2015, pp. 56–57. Available at https://www.iiuk.org/magazine/Jul_2015/

Kassam, Karim-Aly. 'Comment on "Revisiting the Image of Limited Good On Sustainability, Thermodynamics, and the Illusion of Creating Wealth" by P. Trawick & A. Hornborg', *Current Anthropology*, 56, no. 1, 2015, pp. 20–21 (found within the article by Paul Trawick and Alf Hornborg, 'Revisiting the Image of Limited Good: On Sustainability, Thermodynamics, and the Illusion of Creating Wealth', pp. 1–27).

How Do We Teach Students to Speak Truth to Power Thoughtfully and with Humility and Grace? Engendering a New Generation of Public Intellectuals, presented at the Engaged Cornell Speakers Series, Cornell Public Service Center, Ithaca, NY, 6 February 2015.

Rhythms of Land and the Ecology of Time: Anticipating Change, presented at the Project Affiliates Conference and Capstone Lecture 'Contested Global Landscapes', Institute for the Social Sciences, Ithaca, New York, 9 April 2015.

Anticipating Climate Change: A Transdisciplinary Challenge, presented at the Mountains as Sentinels Network Workshop, 'Transdisciplinary Approaches to Mountain Sustainability', Serre Chevalier, France, 30 June – 3 July 2015.

Role of Indigenous Knowledge Systems in Anticipating Change: The Ecology of Time, presented at the International Scientific Conference, 'Our Common Future Under Climate Change', on the panel 'Building Resilience to Climate and Weather Extremes', UNESCO, Paris, France, 7–10 July 2015.

(with **C. Liao and C. Barrett**). 'Does Diversification Improve Livelihoods? Pastoral Households in Xinjiang, China', *Development and Change*, 46, no. 6, 2015, pp. 1302–1330.

(with **David Wolfe**). *Contribution of Science to Indigenous Ecological Knowledge for Climate Change Adaptation at the Village Level*, presented at Topical Lunch, Atkinson Center for a Sustainable Future, Cornell University, Ithaca, NY, 20 January 2015.

(with **L. Ogden, N. Heynen, U. Oslender, P. West, P. Robbins, F. Massardo and R. Rozzi**). 'The Politics of Earth Stewardship in the Uneven Anthropocene', in *Earth Stewardship: Linking Ecology and Ethics in Theory and Practice*, ed. R. Rozzi, F.S. Chapin III, J.B. Callicott, S.T.A. Pickett, M.E. Power, J.J. Armesto, R.H. May Jr. New York, Springer, 2015, pp. 137–157.

(with **M. Baumflek and R. Bear**). 'Maliseet Stewardship of Plants' (film and web-based case study), Cornell University, New York, 2015. Available at <http://www2.dnr.cornell.edu/kassam/outcomes.html>

(with **M. Baumflek and S. DeGloria**). 'Habitat Modeling for Health Sovereignty: Increasing Indigenous

Access to Medicinal Plants in Northern Maine, USA', *Applied Geography*, 56, 2015, pp. 83–94.

(with **M. Laldjebaev and B. Sovacool**). 'Energy Security, Poverty, and Sovereignty: Complex Interlinkages and Compelling Implications', in *International Energy and Poverty: Emerging Contours*, ed. L. Guruswamy. London, Routledge, 2016, pp. 97–112.

(with **Rebecca Nelson**). *Seeking Empirical Evidence of Food Sovereignty*, presented at Topical Lunches, Atkinson Center for a Sustainable Future, Cornell University, Ithaca, NY, 17 February 2015.

(with **T.J. Fahey, P.H. Templer, B.T. Anderson, J.J. Battles, J.L. Campbell, C.T. Driscoll, A.R. Fusco, M.B. Green, N.L. Rodenhouse, L. Rusted, P.G. Schaberg and M.A. Vadeboncoeur**). 'The Promise and Peril of Intensive-Site-Based Ecological Research: Insights from the Hubbard Brook Ecosystem Study (ESA Centennial Paper)', *Ecology*, 96, no. 4, 2015, pp. 885–901.

Khaki, Jan-e-Alam. 'Quranic Aesthetics', *Dawn* (Pakistan), 13 March 2015. Available at <http://www.dawn.com/news/1169159>

'Aql vs Ishq', *Dawn* (Pakistan), 17 July 2015. Available at <http://www.dawn.com/news/1194926>

'Reason and Revelation', *Dawn* (Pakistan), 25 September 2015. Available at <http://www.dawn.com/news/1209147>

Khamis, Anil. *High Level Monitoring and Evaluation and Impact Report, Based on Assessment for Learning Reports, Tanzania, Twaweza, Kenya and Uganda*, January 2015.

Improving Teacher Performance and Integrity for Increased Learning Outcomes in Primary and Secondary Schools in Kenya (TEPIK), Including Policy, Operational and Technical Overview, mid-term technical review of the Kenya Essential Education Programme (KEEP) Management Team (KMT), British Council and Teachers Service Commission Kenya, January 2015.

Impact of Supporting Complementary Schools for Equitable Education (SUCSEED) Fees Funding in Mombasa and Nairobi Low-Cost Schools, research study of the KEEP Management Team (KMT), October 2015.

Khan, Sher Baz. 'Baltit Fort: The Marker of Cultural Identity', *Kanjuut Today*, August 2015, <http://www.kanjuuttoday.net>.

Khimani, Zulfiqar. *Transnational Religious Belonging: The Case of Nizari Ismaili Muslims*, presented at the IIS PhD Seminar, London, 23 October 2015.

Lakhani, Salma. *The Use of Short Video Clips in the Classroom to Enhance Students' Learning*, presented at Abu Dhabi University, UAE, February 2015.

To Explore Global Issues in Order to Enhance Students' Awareness towards Social Services, presented at Ryerson University, Toronto, Canada, May 2015.

Lalani, Seema. *Investigating Children's Spiritual Development by Using Narratives in the Religious Education Classroom*, presented at the Fifth International Conference on Religion and Spirituality in Society, Berkeley, CA, 13 April 2015.

Mastibekov, Otambek. 'Ismailis: Tajikistan', *Oxford Islamic Studies Online*, Oxford University Press, 2015.

Mavlonazarov, Sorbon. *Changes and Continuity in Shrines Visitation in Badakhshan: A Case Study of Wakhan Valley*, presented at the IIS PhD Seminar, London, 24 October 2015.

Mawani, Sharmina (with A. Mukadam). 'Spaces of Social and Cultural Interaction of the Nizari Ismaili Muslims in the United Kingdom', in *Indian Diaspora: Socio-Cultural and Religious Worlds*, ed. P. Pratap Kumar. Leiden, Brill, 2015, pp. 280–297.

Mitha, Karim. 'Identity, Race, and Belonging', *The Psychologist*, 28, no. 10, 2015, pp. 852–853.

Faith, Identity and Acculturation amongst British Muslims, presented to the Alwaleed Advisory Board, Alwaleed Centre for the Study of Islam in the Contemporary World, Edinburgh, Scotland, May 2015.

Faith, Identity, Acculturation, and Mental Health amongst British Muslims, presented at the Edinburgh Migration, Ethnicity, and Health Research Group, Edinburgh, Scotland, June 2015.

Young British Muslims and Sexual Health: Considerations for Service Delivery, presented at the Migrant and Ethnic Health Research Conference, 'Helping to Make a Fairer, Healthier Scotland', Royal College of Physicians and Surgeons, Glasgow, Scotland, 24 September 2015.

Awareness of Mental Illness amongst South Asian Muslim Immigrants, presented at the Seventh Annual Scientific Meeting, of the Scottish Mental Health Research Network, Royal College of Physicians of Edinburgh, Scotland, 29 October 2015.

Spirituality, Culture, and Mental Health, presented at the MOOC 'Mental Health: A Global Priority Seminar, Week 3, Pathways to Mental Health 2: Culture and Spirituality', University of Edinburgh, November 2015.

Insights from researching mental health in diasporic Muslim communities, presented at Globalizing Mental Health: Advances in Research on Globally Accessible Medicine, Istanbul, Turkey, December, 2015.

(with Shelina Adatia). *Toques and Tea, or Chappals and Chai: Muslims, Media, Masti, and Meaning*, presented at the Second Annual Conference of the British Association for Islamic Studies (BRAIS), London, 13–15 April 2015.

Momin, Wafi. *Beyond the Colonial Archive: Rethinking Khoja Ismaili Identity*, presented at the University of Exeter, 24 June 2015.

Muborakshoeva, Marodsilton. 'Impediments to Enhancing Research within Universities in Developing

Context: The Case of Pakistani Universities', *Journal of International and Comparative Education*, 4, no. 1, 2015, pp. 1–13. Available at http://e-journal.um.edu.my/filebank/published_article/8787/1Muborakshoeva.pdf

'Universities in Muslim Contexts', *Critical Muslim*, 15, no. 3, 2015, pp 37–48.

Noor Ali, Sehreen. *Edtech for Educational Inclusion*, participation on the panel at SXSWedu, Austin, TX, 7–10 March 2015.

Oshurbekov, Sharaf. *Places, Memories, and Religious Identity: Muslim Places of Worship in Badakhshan Region of Tajikistan*, presented at the IIS PhD Seminar, London, 23 October 2015.

Pak-Shiraz, Nacim. 'Cinema as a Cultural Reservoir for the Shi'i Performing Art of Ta'ziya', in *Shi'i Art*, ed. Fahmida Suleman. London, Azimuth Editions, 2015, pp. 212–220.

'Shiism in Iranian Cinema', in *The Shi'i World: Pathways in Tradition and Modernity*, ed. Farhad Daftary, Aryn B. Sajoo and Shainool Jiwa. London, I.B. Tauris, 2015, pp. 300–325.

Trends in the Constructions of Masculinities in Iranian Cinema, presented at the University of Manchester, February 2015.

The Qur'anic Epic in Iranian Cinema, presented at the International Conference on Religion and Film, Istanbul, 21–23 May 2015.

Heroes and Villains in Iranian Cinema, presented at the Freiburg University, Germany, July 2015.

Warrior Masculinities in Iranian Cinema, presented at the Eighth European Conference of Iranian Studies, The Hermitage, St Petersburg, Russia, 15–19 September 2015.

Representing Muhammad on Screen, presented at the Symposium, 'Representations of Muhammad', University of Edinburgh, Scotland, 23–24 October 2015.

Panjwani, Farid. 'Facing Muslim History', in *Critical Muslim*, 15, July–Sept. 2015, pp. 121–133.

'Faith Schools, the Common Good and the Muslim Tradition', in *Education, Ethics and Experience: Essays in Honour of Richard Pring*, ed. M. Hand and R. Davies. Abingdon, Routledge, 2015, pp. 123–134.

Nous Sommes Citoyens: Freedom of Speech after Paris, participated in the panel discussion at the UCL European Institute, London, 11 February 2015.

Extremism and Ethics: An Exploration of Meta-ethical Theory of Muslim Extremism, presented at the Second Annual Conference of the British Association for Islamic Studies (BRAIS), Senate House, University of London, 13–15 April 2015.

'Extremism Disenchanted: What Role can Education Play?', *UCL European Institute*, 2 June 2015. Available at <https://www.ucl.ac.uk/european-institute/highlights/2014-15/extremism-disenchanted>

'Extremism and Ideology', *The Huffington Post* (UK), 11 August 2015. Available at http://www.huffingtonpost.co.uk/farid-panjwani/extremism-and-ideology_b_7961182.html

Religions as 'Work in Progress': Reflections on Reconciling the Aims of Belonging and Autonomy, keynote address presented at the Association of University Lecturers in Religion and Education (AULRE) Annual Conference, 'Belief in Dialogue', St. Mary's University Twickenham, 1–3 September 2015. Available at <http://aulre.org/2015/07/06/dr-farid-panjwani-keynote-address-abstract-religions-as-work-in-progress-reflections-on-reconciling-the-aims-of-belonging-and-autonomy/>

Faith and Education: An Uneasy Partnership, participated in panel discussions at the Cambridge Festival of Ideas, St John's College, Cambridge, 21 October 2015. Available at <http://www.festivalofideas.cam.ac.uk/events/faith-and-education-uneasy-partnership>

Understanding Difference: Many Muslim Voices, participated in the panel discussion at the Pre-conference Day of the Africa, Europe and Middle East (AEM) Regional Conference, organised by the AKDN in collaboration with the International Baccalaureate (IB), The Hague, 29 October 2015.

(with **J. Brant**). 'School Economics and the Aims of Education: Critique and Possibilities', *Journal of Critical Realism*, 14, no. 3, 2015, pp. 306–324.

Parpia, Amirali. *Contested Histories, Identities and Imagined Communities: A Case Study of the History Curriculum in Pakistan*, presented at Third Twenty-First Century Academic Forum Conference at Harvard, Boston, MA, 20–22 September 2015.

Pirani, Laila. *Understanding the Curriculum in a Bilingual Context*, presented at the First Gulf Cooperation Council (GCC) General Education Conference, 'Reforms in General Education', Abu Dhabi University, Abu Dhabi, Dubai, 28–29 March 2015.

Printer, Hafiz. *The Use of Games in a Religious Education Classroom to Enhance Learning and Engagement*, presented at the International Conference on Education, Social Sciences and Humanities, Istanbul, Turkey, 9–10 June 2015.

Qurboniev, Aslisho. *The Organisation of Learning and Knowledge Transmission in Egypt and Ifriqiyya under the Fātimids: Institutions, Patronage, Networks and Practices*. Presented at the IIS PhD Seminar, London, 23 October 2015.

Rahim, Nadiyah. *Improving Academic Writing Skills with Writing Centre*, presented at the International Conference on Management, Education and Social Sciences, 'Emerging Nations Perspective', University of Karachi, Pakistan, 4–5 April 2015.

Rajan, Rahim. *Getting to College Graduation*, presented at the Gates Foundation Summit on Innovation in Higher Education, SXSWedu Summit, Austin, TX, 8 March 2015.

Rupani, Shagufta. *Poster Research Paper: Facilitating Students to Reflect on Their Learning*, presented at RE Context in Karachi, Aga Khan University Hospital, 2015.

Sachedina, Amal. Organized the Fourth Annual Aga Khan Symposium, 'Politics of Time: Material Heritage and Islamic Religiosity', Middle Eastern Studies Initiative, Brown University, 24–25 April 2015.

Reconfiguring Community Ties and Ethical Relationships through the Changing Significance of the Material Heritage of Nizwa, Oman, presented at the Fourth Annual Aga Khan Symposium, 'Politics of Time: Material Heritage and Islamic Religiosity', Middle Eastern Studies Initiative, Brown University, 24–25 April 2015.

Sentiment, Sediment and National Modernity: The Reckoning of History as Heritage in the Sultanate of Oman, presented at the Prince Alwaleed bin Talal Islamic Studies Program, Harvard University, 29 April 2015.

Heritage at Work: New Configurations of Ethics, Histories and Religiosity as Part of Modern State Building in the Sultanate of Oman, presented at the Sixth Conference on Ibadism and Islam, 'Ibadi History in the Nahda Period', Russian Academy of Sciences, St Petersburg, Russia, 1–3 June 2015.

Coffee Anyone: The Coffeepot as an Object of Reform and Restoration in the Sultanate of Oman, presented at the Conference of the Centre for Research in the Arts, Social Sciences, and Humanities (CRAASH), 'Objects in Motion: Material Culture in Transition', University of Cambridge, 18–20 June 2015.

Struggling with History and Arab Tribalization: The Reconfiguration of the Khoja in Post-nationalist Muscat, Oman, presented at the Western Indian Ocean Studies Workshop, Florida International University, 12–13 November 2015.

The Nizwa Fort: A Medium Towards Exploring Changing Histories, Religiosities and Ethics in the Sultanate of Oman, presented at the Annual Meeting of the American Anthropological Association, Denver, CO, 18–21 November 2015.

Reckoning with the Past: Material Culture, Temporal Boundaries and Modes of Belonging, organized and chaired the panel at the Annual Meeting of the American Anthropological Association, Denver, CO, 18–21 November 2015.

Reconfiguring Histories as Part of Nation Building in the Sultanate of Oman, presented at the Forty-Ninth Annual Middle East Studies Association (MESA) Conference, in the IIS-sponsored panel, 'Identity Politics in the Fatimid Ismaili Tradition', Denver, CO, 21–24 November 2015.

Sadrudin, Parvez Kotadia (with Alpesh Parbatani). *Discovering the Path: Continuous Professional Development Modalities for Teachers/Mentors*, presented online at the Academic Directors Forum, IIS, London, 2015.

Saidula, Amier. 'Chirogh Rawshan: Shi'i Ceremonial Practises of the Ismaili Communities of Xinjiang China', in *People of the Prophet's House: Artistic and Ritual Expressions of Shi'i Islam*, ed. Fahmida Suleman. London, Azimuth Editions in association with the IIS, 2015, pp. 232–241.

Sajwani, Noorjehan. *The Impact of Utilizing Storytelling as a Strategy in Student Learning Within the Pakistani Context: An Investigation of the Implementation of the IIS Secondary Curriculum*

Module on Ethics and Development, at the AKU Network of Teaching and Learning's Inaugural Conference on Scholarship of Teaching and Learning, 'Engaged Teaching for Engaged Learning', Centre for Innovation in Medical Education (CIME), AKU, Karachi, 20–21 August 2015.

Snow, Rahim. 'Burn the Fruit of the Forbidden Tree: Preferring God over Food in Ramadan', *Patheos*, 18 June 2015. Available at <http://www.patheos.com/blogs/altmuslim/2015/06/burn-the-fruit-of-the-forbidden-tree-preferring-god-over-food-in-ramadan/>

'Artists of Allah: The Future of Islam in America', *Patheos*, 12 August 2015. Available at <http://www.patheos.com/Topics/Future-of-Faith-in-America/Islam/Artists-of-Allah-Rahim-Snow-08-12-2015>

Suleman, Fahmida (with Shainool Jiwa). 'The Hand of Fatima: In Search of its Origins and Significance', in *People of the Prophet's House: Artistic and Ritual Expressions of Shi'i Islam*, ed. Fahmida Suleman. London, Azimuth Editions in association with the IIS, 2015, pp. 173–187.

'Introduction', in *People of the Prophet's House: Artistic and Ritual Expressions of Shi'i Islam*, ed. Fahmida Suleman. London, Azimuth Editions in association with the IIS, 2015, pp. 13–29.

(ed.). *People of the Prophet's House: Artistic and Ritual Expressions of Shi'i Islam*, ed. Fahmida Suleman. London, Azimuth Editions in association with the IIS, 2015.

Fatimid Lustre and Iconography Egypt, 969–1171 AD, lecture presented at the V&A Arts of Asia and the Middle East Course, V&A Museum, London, 27 April 2015.

'Stepping Out: Shoes as an Expression of Cultural Identity', *British Museum Magazine*, Autumn 2015, pp. 40–41.

The Study of Omani Silver: Past, Present and Future, lecture presented at the Anglo-Omani Society, London, 17 September 2015.

Beauty and Belief: Techniques and Traditions of Omani Jewellery, lecture presented at the Society of Jewellery Historians, London, 25 October 2015.

Life and Sole: Footwear from the Islamic World, curated an exhibition at the British Museum, Gallery 34, 14 November 2015 – 15 May 2016.

Life and Sole: Footwear from the Islamic World, curator's gallery talk presented at the British Museum, London, 17 November 2015.

'Life and Sole: Footwear from the Islamic World', *The Middle East in London*, 12, no. 1, December 2015 and January 2016, pp. 20–21.

People of the Prophet's House, talk presented at The Ismaili Centre, London, 2 October 2015 and The Aga Khan Museum, Toronto, 16 December 2015.

Sunesara, Arif. *Engaging with Islam Critically*, panellist and speaker at Emery Weiner High School Panel and Discussion Groups, World Religions Week, Houston, 23 January 2015.

Engaging with Islam Critically, Muslim representative and expert speaker at Kids4peace and Jerusalem Peacebuilders, Houston, TX, August 2015.

Surani, Zohra Mahmood Ali. *Facilitating Reflexivity: A Study Promoting the Use of Discussion and Debate in the Religious Education Context of Mumbai*, presented at the Annual Conference of the International Journal of Arts & Sciences (IJAS), Joseph B. Martin Conference Centre, Harvard Medical School, Boston, MA, 26–30 May 2015.

Talbani, Aziz. *Marthiya: Martyrdom of Imam Husayn*. Tampa, FL, Axis Press, 2015. Available at <https://www.createspace.com/pub/community/give.review.do?id=1186148>

Tejani, Amin. Artwork displayed in a group exhibition, 500X Gallery, Dallas, TX, 2015.

Ukani, Nazlin. *How Does Role Play Contribute to the Deep Learning of Students Studying History Topics?*, presented at the Third Twenty-First Century Academic Forum Conference at Harvard, Boston, MA, 20–22 September 2015.

Vadsariya, Rozina. *Exploring Collaborative Reflection Culture: Opportunities and Challenges*, presented at the International Conference for Academic Disciplines, Al Ain University of Science and Technology, United Arab Emirates, 31 January – 4 February 2016.

Visual Media as a Pedagogical Tool in Enhancing Student Engagement in the Religious Education Context of Karachi, presented at the International Conference for Academic Disciplines, Al Ain University of Science and Technology, United Arab Emirates, 31 January – 4 February 2016.

Visual Media as a Pedagogical Tool in Enhancing Student Engagement in the Religious Education Context of Karachi, presented at the AKU Network of Teaching and Learning's Inaugural Conference on Scholarship of Teaching and Learning, 'Engaged Teaching for Engaged Learning', Centre for Innovation in Medical Education (CIME), AKU, Karachi, 20–21 August 2015.

Representation of Women's Voices in the Literature of Muslim Societies, presented at the Advance Educational Institute & Research Centre's Second International Conference on Women Empowerment, Karachi, Pakistan, 17–20 December 2015.

Zeir, Ula. *Salamiyya: A City of the Ismailis in Nineteenth and early Twentieth Century Ottoman Syria (1839–1918)*, presented at the IIS PhD Seminar, London, 24 October 2015.

Acknowledgments:

Photo Credit: Shellina Karmali, Fatimah Khan, Khurshid Sana Khan, Salim Nensi, Nourmamadcho Nourmamadchoev, Mindaugas Orlauskas, Muallim Parpisho, Parisa Sheralieva.

Special thanks to Marjan Afsharian, Nigina Mirbozkhonova, Faezeh Mirshahi, Lisa Morgan, Elham Rafighi, Riaz Rhemtulla, Shamas Nanji and College Copy Shop.

Designed by Shellina Karmali and Sarah Woodcroft.

© Islamic Publications LTD. 2016

This is a publication of the Alumni Association of the Institute of Ismaili Studies

Front cover: Shellina Karmali, Ismaili Centre, Toronto

Back cover: Shellina Karmali, Whirling Dervishes, Konya