

**NATIONAL INSTITUTE OF PAKISTAN STUDIES,
QUAID-I-AZAM UNIVERSITY,
ISLAMABAD.**

DIRECTOR's REPORT FROM 2007-2010

The present incumbent was appointed Director on 01 June 2007. The following report is about my three-year period in this post. It is given year-wise for ease of comprehension and comparison.

(I) ANNUAL REPORT JUNE 2007 TO JUNE 2008

The report the period from the 1st of June, the date of the appointment of the present incumbent, till the end of the financial year i.e 30 June 2008. The sub-heads under which it is classified, is as follows:

- (1) Academic research
- (2) Conferences/Seminars/Lectures delivered by faculty members.
- (3) Teaching & Research Guidance
- (4) Academic activities
- (5) Improvement of infrastructure
- (6) Provision of facilities
- (7) Projects in the pipeline

(1) ACADEMIC RESEARCH:

(a) Books:

Dr. Ghulam Hyder Sindhi, *Honour Killing and Status of Woman in Pakistan*, Islamabad: NIPS, 2007.

-----, (compiled) *Language, Literature and Culture of Pakistan: Conference papers* Islamabad: NIPS, 2007.

Dr. Azam Chaudhary, *Cultural Analysis of Politics, Law and Religion in Pakistan*. Kolon: Rudigen Koppe Verlag, 2008.

Hanif Khalil, *Cultural Impact of Pashto on Pakistani Languages* Islamabad: NIPS, 2007.

Manzoor Veerio, *Pakistani Zabanon mein Lisani Ishtiraq* [Urdu: Linguistic similarities between Pakistani languages] Islamabad: NIPS, 2007.

(b) Articles in Journals:

National

Dr. Tariq Rahman:

1. 'Urdu in Kashmir', *Scrutiny: A Journal of International and Pakistan Studies* [National Institute of Pakistan Studies, QAU, Islamabad] pp. 63-75. [Category 'Z'].

Dr. Azam Chaudhary:

1. 'Factors in Local Politics of the Pakistani Punjab: Case Studies of two Villages. In: *Scrutiny*: Vol. 1, No. 1, 2007.

Mr Muhammad Hanif Khalil:

1. 'Taehzib o Saqafat ka Lisani Muta' ala', *Khayaban* [University of Peshawar] (Autumn 2007), 268-290. [Category 'Z'].

(c) Contributions to Books:

Dr. Tariq Rahman:

1. 'The Role of English in Pakistan with special reference to Tolerance and Militancy' Tsui, Amy B.M. and Tollefson, James W (eds), *Language Policy, Culture and Identity in Asian Contexts* (London and New Jersey: Lawrence Erlbaum Associates, Publishers 2007), Chapter 12, pp. 219-239.

(d) Encyclopedia Articles:

Dr. Tariq Rahman:

1. 'Language Policy in Pakistan' In *Encyclopedia of Language and Education* Second edition (eds) Stephen May and Nancy H. Hornberger New York: Springer, pp. 383-392.

Funding to faculty for research from NIPS Research Funds in 2007-08

S. No.	Name & Designation	Title of project	Amount sanctioned/released in Rupees	Remarks
1.	Mr. Muhammad Hanif, Lecturer	Pashto Manuscripts in Pakistan	1,75,000/-	Published
2.	Mr. Manzoor Ali Veesrio, Lecturer	Collection and translation of Documents on Sindhi Ethnicity in Pakistan.	1,25,000	Under process
3.	Dr. M.Azam Chaudhary, Associate Prof.	Making a Documentry film of Urs of elebration at the Shrine of Bari Imam and Bulleh Shah.	1,72,000	Under process
Total			472,000/-	

HISTORY OF RESEARCH FUNDING TO FACULTY MEMBERS OF NIPS
(in descending order of the amount of funding)

Detail of expenditure from July 1998 to June, 2007

Sr. No.	Name & Designation	Name of Project	Funding in Rupees	Remarks
1.	Dr. Ghulam Hyder Former Director	i). Transition to Democracy(2004) ii) Linguistic Geography of Pakistan (2005) iii) Honour Killing and status of women in Pakistan (2007) iv) <i>Sir Abdullah Haroon, A legend of Sindh</i> (2007) Total:	23,000/- 1,00,000/- 3,00,000/ 2,00,000 6,23,000/-	Published Published Published Published
2.	Mr. Muhammad Hanif, Lecturer	<i>Cultural impact of Pashto on Pakistani languages</i> (2007). ii) Impact of progressive Movement on Pashto Literature. (2007) Total	1,25,000/- 1,25,000/- 250,000/-	completed
3.	Mr. Manzoor Ali Veerrio, Lecturer	i). <i>Pakistani Zabanon Mein Lisani ishtirak</i> (2007) ii) Impact of progressive Movement on Sindhi Literature. (2007) Total	1,25,000/- 1,25,000/- 2,50,000/-	Published Published
4.	Dr. Syed Islam Shah, Associate Professor	i). Chapter in <i>Transition to Democracy</i> . (2004) ii) Govt. initiative in FATA before & after 9/11 iii) Socio-economic development in FATA Problems & Prospects 2000-2007 Total	23,000/- 1,50,000/- 1,50,000/- 3,23,000/-	Under process Under process Under process
5.	Mr. Masood A. Zahid, Assistant Professor	i). Edited and contributed chapter to <i>Transition to Democracy</i> (2004) ii) <i>Female literacy in pre & post independence of Punjab</i> . Total	23,000/- 1,75,000/- 198,000/-	Published under process
6.	Dr. Arif Mahmud, Associate Prof.	i). Sustainability of tourist industry of Northern areas	75,000/-	under process

		of Pakistan	Total	75000/-	
7.	Dr. Tariq Rahman, Professor	i). “Language-teaching in Balochistan”		25,000/-	Published as a chapter in a book <i>Language Ideology & Power</i> , (Oxford Univ. Press, 2002).
8.	Dr. Riaz Ahmad, Professor, Chair on Quaid-i-Azam , NIPS	i). Chapter in <i>Transition to Democracy</i> (2004)		23,000/-	Published
9.	Mr. Rashad Hassan Rana, Assistant Professor ®	i). Chapter in <i>Transition to Democracy</i> (2004)		23,000/-	Published
10.	Ms. Farhat I. Gill, Assistant Prof.	. Chapter in <i>Transition to Democracy</i> (2004)		23,000/-	Published
11.	Mrs. Mujahida Naureen, Research Fellow	Chapter in <i>Transition to Democracy</i> (2004)		23000/-	Published
Grand Total				1,836,000/-	

2. CONFERENCES/SEMINARS/LECTURES DELIVERED BY FACULTY MEMBERS.

Dr. Ijaz Hussain:

1. “The Political Fallout of the Judicial Issue”, Lecture in the NIPS Seminar series by Dr. Ijaz Hussain, May 14, 2008.

Dr. Tariq Rahman:

(i) In foreign countries:

1. ‘Ideological Imperatives in Urdu Linguistics: A Study of Insha and Shirani’, International Conference on South Asian Linguistics, Aligarh Muslim University, 06 Jan 2008.
2. ‘Language and Politics in Pakistan’, Seminar paper, University of Delhi, Dept. of Linguistics, 15 Jan 2008.
3. Remarks on ‘Language, Ideology and Power’, on the launching of the book by Orient Longmans, Publishers. Jamia Millia Islamia, Delhi, 16 Jan 2008.
4. ‘1857 in contemporary Urdu writings’, Seminar paper, University of Delhi, Dept. of

Linguistics, 18 Jan 2008.

5. 'The Sindhi Language Movement and Ethnic Politics in Pakistan', Maison de Asie, Paris, [from 26 Nov 2007].

6. 'Educational Policy, Inequality and the Potential Violence in Pakistan', Fondation Maison des sciences de L'Homme, Paris. 28 Nov 2007.

7. 'Madrassas and the Potential for Violence in Pakistan', Centre d' Etudes et de Recherches Internationales, Paris, 30 Nov 2007.

(ii) In Pakistan

2007

1. 'English Language Policies in Asian Countries', International ELT Conference, Aga Khan University, English Language Centre, 07 June 2007, Karachi

2. 'Zamir Niazi Lecture on the Press and Our Freedoms', Human Rights Organization of Pakistan, 11 June 2007, Karachi.

3. 'The Events of 1857 in Contemporary Urdu Writings', Peshawar University Dept of History, Bara Gali Campus, 18 Aug 2007.

4. 'Improvement in Social Science Teaching in Pakistani Universities', Faculty of Arts, Karachi University Conference, Sept 5, 2007.

5. 'Language Policy in Pakistan', Administrative Staff College, Lahore. 17 Nov 2007

6. 'Madrassas and the Potential for Violence in Pakistan' Third Annual LUMS Social Sciences Conference, 16 Dec 2007.

2008

7. 'Expectations from the Parliament', Keynote Address to Members of Parliament, DSPD (UNDP) and National Assembly Secretariat, 18 March.

8. 'Language, Politics and Class in Pakistan', Lecture, School of Public Policy, Lahore, 26 March.

9. 'Pakistan at this Juncture', Panelist, English Speaking Union, Islamabad 28 March 2008.

10. 'Psychological Causes of War', Lecture, Dept of DSS, QAU, 02 Apr 2008.

11. 'The Events of 1857 in Contemporary Urdu Writings', University of Gujrat Conference, 06 April 08.

12. 'Medium of Instruction for Schooling' Panelist, SDPI Discussion, 07 April 08.

13. 'An Introduction to Academic Life in Pakistan', Lecture Course, HEC, 09 Apr 08.

14. 'Education and Inequality in Pakistan', SDPI Training of NGO Participants, 10 Apr 08.

15. 'Language-Teaching and Power: A Theoretical Perspective', 5th Annual Fulbright Alumni Conference, 27 April, Islamabad.

16. 'The Events of 1857 in Contemporary Urdu Writings', Seminar, NIPS, QAU, 30 April, Islamabad.

17. 'Research Methodology: An Introduction', Dept of English Language and Literature, School of Social Sciences and Humanities, University of Management and Technology, 10 May, Lahore.

18. 'Research Methodology: Basic Research Methods', HEC, 23-25 June, Islamabad.

19. 'The Colonization of Accent and Identity in the Call Centres of Pakistan' Social Science Forum, 27 June, Islamabad.

Dr. Arif Mahmud:

In Pakistan:

(1) 'Female Education as a Factor in Demographic Transition in Pakistan', Conference of the All-Pakistan Geographical Association, Punjab University, Dec. 2007., Lahore.

Ms. Farhat Iftikhar Gill:

In Pakistan:

(1) "Sufi Contribution to Culture in Central Asia: Case of Naqshbandi Silsila", Two Day International Conference on Central Asia, organized by Preston University in collaboration with UNESCO, Islamabad 04.09.2007.

3. TEACHING & RESEARCH GUIDANCE:

(a) Teaching Programmes:

The Institute is offering teaching to M.Sc., M.Phil and Ph.D programmes. The enrolment and output during the reporting period is:-

M.Sc. Programmes

Year	Admission	Graduated	Dropped/Left
2006-07			
Fall Semester, 2006	42	43	01
Spring Semester, 2007	40	40	06
Total	82	83	07

Present enrolment:

2 nd semester	=	40
3 rd semester	=	42
4 th semester	=	39
5 th semester	=	07
Total enrolment	=	128
Up-to-date number passed	=	950

(b) Research Guidance

M.Phil Programmes:

Year	Admission	Graduated	Dropped/Left
2006-07			
Fall Semester, 2006	07	09	01
Spring Semester, 2007	09	01	01
Total	16	10	02

Present Enrolment:		
2 nd semester	=	09
3 rd semester	=	09
4 th semester	=	17
5 th semester	=	02
6 th semester	=	04
Total enrolment	=	41

Out of 41 scholars on role, the following have submitted their theses:-

S/No.	Title of M.Phil Thesis	Name of Student	Name of Supervisor
1.	Politics of Pakistan Muslim 1985-88	Ms. Uzma Shaheen	Dr. Riaz Ahmad
2.	The National Elections- 2002 in Pakistan: An analysis	Mr. Altafullah	Dr. Riaz Ahmad
3.	Pak-Iran relations- 1947-77	Mr. Hidayatullah	Dr. Riaz Ahmad
4.	Local Government in Pakistan under President Musharaf era: 2001-05 and appraisal	Mr. Zia Ahmad	Dr. Ghulam Hyder
5.	Child Labor in Pakistan with special Reference to small industries of Quetta region	Mr. Asmatullah	Dr. Syed Islam Shah
6.	The Politics of Jamait-e-Islami of Pakistan: 1988-99	Ms. Nasreen Saeed	Dr. Riaz Ahmad
7.	Water as source of conflict between Pakistan and India and its impact on Confident building measures	Ms. Humera Satti	Dr. Syed Islam Shah

Ph.D. Programme

Year	Admission	Graduated	Thesis submitted	Dropped/Left
2006-07	-	02	02	-

Present Enrolment

6 th semester	=	12
8 th semester	=	02
12 th semester	=	02
13 th semester	=	05
14 th semester	=	05
Total enrolment	=	26

Out of 25 scholars on role, the following have submitted their theses:-

S/No.	Title of M.Pil Thesis	Name of Student	Name of Supervisor
1.	Pakistan and the international economic Agencies.	Ms. Noor Fatima	Dr. Ghulam Hyder
2.	Politics of Alliances in Pakistan:1954-99	Mr. Akhtar Hussain	Syed Waqar Ali Shah

(4) ACADEMIC ACTIVITIES (a) SEMINARS:

September 8, 2007

1. "The Judicial Crisis", Seminar Hall, NIPS
Speaker – Mr. Hamid Khan.

November 7, 2007

2. "Oral History of the Partition in Potohar"
Speaker – Dr. Anandi Mahmood.

November 14, 2007

3. "Debate on the Constitution and the Judiciary"
Participants - Mr.Babar Sattar, Dr. Ijaz Hussain and Dr. Inayatullayh.

March 5, 2008

4. "What is the big deal about the US-India Nuclear Deal" Seminar Hall, NIPS.
Speaker – Dr. A.H. Nayyar

March 12, 2008

5. "Post-Election Scenario in Pakistan", Seminar Hall, NIPS
Speaker – Dr. Ijaz Shafi Gilani

March 18, 2008

6. “An Extintial Introduction to the Muqaddimah of Ibn-e-Khaldun”, Seminar Hall, NIPS, Islambad.
Speaker – Dr. Noman ul Haq.

March 26, 2008:

7. “Psychological Causes of War”, Joint DSS-NIPS Seminar.

April 02, 2008:

8. Film called “Claybird” from Bangladesh.

April 09, 2008:

9. Dr. Peter Zingel’s lecture on ‘Food Scarcity in South Asia’.

April 11, 2008:

10. “Swara” Documentary made by the Aurat Foundation.

April 23, 2008

11. “ One-day conference on “Political & Historical Aspects of the NWFP.”

April 30, 2008:

12. “Crossing the Lines”, Film on Kashmir problem by Drs. Pervez Hoodbhoy & Zia Mian.

May 07, 2008:

13. “The Events of 1857 in Contemporary Urdu Writings.” A seminar by Dr. Tariq Rahman.

May 14, 2008:

14. “The Political Fallout of the Judicial Issue”, Lecture in by Dr. Ijaz Hussain.

May 21, 2008:

15. “”Discussion on the Political & Social Aspect of the present Pakistan”. Led by Dr. Tahir Amin & NIPS faculty.

May 28, 2008

16. Documentary film on “The Urs of Bari Imam” by Dr. Azam Chaudhary.

(b) Collaboration with Foreign Organizations/ Institutions

MOU signed with the Summer Institute of Linguistics for collaboration in linguistic research of Pakistan and publications of results and academic books and papers from this research till such time a Department of Linguistics is established at QAU.

(5) IMPROVEMENT OF INFRASTRUCTURE:

(a) Research Facilities

Computer and Internet facilities for faculty

In addition to teaching, the faculty has been encouraged to undertake research on topics of importance and to have publications in the HEC referred Journals to their credit. To facilitate them, computers, and internet facilities have been provided in their offices. Some printers have also been provided and others are being arranged soon.

(b) Computer and Internet facilities for students

A classroom was partitioned in order to create a small library for students. It has 11 computers and a large printer in order to facilitate students. The Institute did have some computers earlier but they were mostly non-functional and the room they were kept in was generally locked. At that time there was nobody to look after the computers and one of the steps which was taken was to hire two computer programmers who have made the computer laboratory functional.

(c) Library

The Institute has a well-established specialized Library, which contains about fifteen thousand books in addition to number of national and international journals/periodicals, magazines, newspapers etc. it has procured rare government documents. Some of them backdated to 1947, and all reports and proceedings of the constituent/National Assembly of Pakistan since 1947. The Institute is intending to subscribe to a number of foreign journals to have the latest research material published around the world. Moreover, the purchase of books is a continuous process. During the current financial year seven hundred books were purchased.

The Library is now in the process of computerization for which qualified Junior programmers have been employed. Arrangements are also being made to establish an Audio Visual Library to facilitate access to research material on modern techniques. Telephone facilities for the faculty are also being contemplated.

(d) Improvement of toilets

Four toilets were refurbished with tiles, hand dryers and liquid soap etc. to give a neat look and be aesthetically and hygienically useful.

(e) Construction of Stores

Two stores were constructed on the left and right staircase on the roof on the Institute so as to accommodate extra books and publications. This has provided space in the library for the purchase of new books.

(f) Construction of Seminar Room

The classroom next to the library was extended, wood-paneling was carried out and shelves were constructed in order to create a seminar room which can also double as a classroom. Power-point machinery was installed so as to enable speakers to present data through it.

(g) Repair of Store/Godown

A Godown filled with useless items was thoroughly cleaned, given anti-termite treatment, repaired and whitewashed. All useless items were auctioned to create space. Now it will be used to store extra books and other documents.

(6) PROVISION OF FACILITIES

(a) Creation of a Faculty Lounge

There was no place for the faculty and visiting faculty to meet, interact and relax in the Institute. Such a room was provided and furnished and now provides space for the faculty for daily informal interaction as well as meetings. The lounge was provided with water from Nestle (to be refilled by contributions from members) and facility for making tea and coffee. This has facilitated daily interaction and many issues of mutual interest and institutional importance are discussed informally every day.

(b) Financial Assistance to needy students

The Institute is paying financial assistance to the needy students so that they may carry out their education smoothly. During the reporting period 36 students were given financial assistance:-

i)	<u>M.Sc.</u>	18
ii)	<u>M.Phil.</u>	18

(c) Study Tours

The Institute is providing the facility of study tours to its all students during each semester, one-day tours to visit places of historical and current socio-economic interests are undertaken to places at a reasonable distance from the university premises. Study tours extended over a week or so are undertaken once a year to the places of historical/cultural importance. Study tours undertaken during the reporting period are:-

1. Mangla Dam
2. Murree Hills- 03 trips
3. Attock Fort

(7) PROJECTS IN THE PIPELINE

- (a) To purchase a generator

- (b) To provide telephones to all faculty and staff members by installing a UPS in the National Institute of Psychology where the QAU has provided an electronic centre controlling telephone lines for internal usage.

(II) ANNUAL REPORT (JULY 2008- JUNE 2009)

The present report covers the period from 01 July 2008 to 30 June 2009. The report is sub-divided under seven main heads:

- (1) Academic research
- (2) Conferences/Seminars/Lectures delivered by faculty members.
- (3) Teaching & Research Guidance
- (4) Academic activities
- (5) Improvement of infrastructure
- (6) Provision of facilities
- (7) Projects in the pipeline

Let us take these heads one by one:

1. ACADEMIC RESEARCH

(a) Books:

Ghulam Hyder Sindhi, *Sir Abdullah Haroon: A legend of Sindh* Islamabad: NIPS, 2008.

Naureen Talha, *Jinnah's Role in Strengthening Pakistan's Economy (1947-48)*
Islamabad: Chair on Quaid-i-Azam and Freedom Movement, NIPS, 2008.

Hanif Khalil, *Pashtoon Qabeelay aur un ke Lehje* [Urdu: The Pashtoon Tribes and their dialects] Peshawar: Pashto Academy, University of Peshawar, 2008.

(b) Journal Articles:

Dr. Tariq Rahman:

International:

1. 'Languages, Religion and Politics: Urdu in Pakistan and North India', *Language Religion et modernite dans L'espace Musulman in Revue des Mondes Musulmans et de la Mediterranee* 124:2 (2008), 93-112. France, Indexed. [Category 'X']
2. 'Urdu in Hyderabad State' *Annual of Urdu Studies* Vol. 23 (2008), pp.36-54. [Per.Islam; Bib.Asian. St; IBZ; MLA; MLA. Int. Bib; IBRWL]. [Category 'X']
3. 'Language, ideology, identity and the commodification of language in the call centres of Pakistan, *Language in Society* [Cambridge UP] Vol. 38: No. 2 (April 2009). Pp.233-258. [Category 'W']
4. 'Munazarah Literature in Urdu; An Extra-curricular Educational Input in Pakistan's Religious Education', *Islamic Studies* 47:2 (2008), 197-220 [Science of Religion, Index islamicus, Public Affairs Information Service (PAIS); International Bibliographie der Rezensionen (IBR); Muslim World Book Review; Middle East Journal, American Theological Library Association (ATLA); Religion Index one].[Category 'X']

5. 'The British Learning of Hindustani', *Contemporary Perspectives: History and Sociology of South Asia* [Delhi] Vol. 2 No. 1 (Jan-June 2008), 46-73. [Category 'Y'].

National:

1. 'Quality of Education: Pakistan and Changing Scenario': *IPRI Journal* (2008), 24-35. [Category 'Z'].

Dr. Muhammad Azam Chaudhary

International

1. Bureaucracy and "Gmeinde" politics in Germany; a Pakistani Perspective, In: *Ethnoscripts; analysen und Informationen aus dem Institut fuer Ethnologie der Universitaet Hamburg*, 11, 1: (2009.) 176-197.[Category 'X']

National

1. 'Between and betwixt roles and locales: Fieldwork experiences in Chilas, the Northern Areas of Pakistan', (Islamabad) *Journal of Asian Civilizations*, Vol. XXXI, 1-2, (2008), 307-334. (Category 'Y').

Mr. Masood Zahid:

National

'Orientalism's Last Battle in the 19th Century Punjab', *Pakistan Vision* Vol.10; No. 1 (June 2009), pp.27-48. [Category 'Y'].

Mr. Wahid Bakhsh Buzdar

Articles (not in HEC recognized journals)

1. Monthly *Ulus*, Islamabad, *Mulla Fazil – Fikr –O- Izm*, July 2008, pp.18- 20.
2. Monthly *Ulus*, Islamabad, *Mulla Fazil –Watti Wahd-e-Bedarwaren Shair* July, 2008. pp.50-54.
3. Monthly *Ulus*, Islamabad, *Sindh Tehzeeb-o-Kuhnen Dod-o-Rabidag*, October-November, 2008, pp.5-7
4. Monthly *Balochi*, Quetta: Baloch Tareekh-o-Tareekh Nawis; Dec. 2008, pp.7-12.

Mr. Muhammad Hanif Khalil

National:

1. 'Da Pukhto Jadeed Shaery Au Alamat', Vol. 38; 636 *Pashto* [Pashto Academy, University of Peshawar] (April- June, 2008), 59-72. [Category 'Z'].
2. 'Role of Pashtoons in the War of Independence (1857)', Vol. 38; 638 *Pashto* (Oct-Dec. 2008), 39-44 [Category 'Z'].

Saeed Ahmad Rid

National

Research article “India’s Ambitious Missile Programme and Second-Strike Capability” *Regional Studies* [Quarterly journal of the Institute of regional Studies (IRS)] Islamabad, Pakistan (winter 2007-08), pp.29-59.[Category ‘Z’].

Manzoor Ali Veerio

“Sindh Mein Anjuman-i-Taraqqi Pasand Masanifeen ki Tashkeel” (Urdu) published in Karachi *Research Journal* Vol:12; issued 1st Shah Abdul Latif Bhitai Chair, University of Karachi (2009).[Category ‘Z’].

Ms. Mujahida Naureen:

“Development of Environmental Institutions and Laws in Pakistan”, *Pakistan Journal of History & Culture.*, Vol. XXX, No 1, Jan-June, 2009.[Category ‘Y’].

(c) Contributions to Books:

Dr. Tariq Rahman:

‘Madrasahs; The potential for Violence in Pakistan?’ in Jamal Malik (ed) *Madrasah in South Asia: Teaching Terror?* (London: Routledge, 2008) pp. 61-84.

Dr. Azam Chaudhary:

1. ‘Law as Cultural System: Chaudhary, Mullah and Judge in Pakistani legal Culture’, In: Sand, I and Rubya Mehdi, et al (Eds). *Law and Religion in the multicultural societies*, Copenhagen: DJO F Publishing, 2008.
2. ‘Contrasting Reflexive Positionality in the ‘Native’ Pakistani and the ‘Afar’ German Fieldworks, In: *Fieldwork: Social Realities in Anthropological Perspectives* by Peter Berger, Jeanne Berrenberg et.al.(Eds.). Berlin: Weissen Verlag.

(c) Encyclopedia Articles/ Entries

Dr. Tariq Rahman:

‘The History of Arabic in South Asia’, *Encyclopedia of Arabic Language and Linguistics* Gen .ed. KEES VERSTEEGH Vol-III (London: Brill, 2008), pp. 506-512.

(d) Grant to Faculty for Research Projects:

The Institute had Rs.5,52,000/- under the head of research projects. All faculty members, except those who are already working on ongoing research projects which have been paid for earlier, were asked to submit research projects which could be funded by the Institute.

The following faculty members submitted projects which were approved by the research committee of the Institute:

<u>Sr.No.</u>	<u>Name of Academic</u>	<u>Title of Project</u>	<u>Allocation</u>
1.	Dr. Azam Chaudhary	Making a documentary film of the Urs celebration at the Shrine of Bari Imam and Bulleh Shah.	172,000/-
2.	Mr. Mohammad Hanif	Pashto Manuscripts in India	116,667/-
3.	Mr Manzoor Ali Veerio	Collection and Translation of Documents on Sindhi Ethnicity	125,000/-

(2) CONFERENCES/SEMINARS/LECTURES DELIVERED BY FACULTY MEMBERS.

Dr. Ijaz Hussain:

1. “Whose War are We fighting in FATA and Swat ?” in NIPS Seminar Series, by Dr. Ijaz Hussain, Dr. Tahir Amin and Mr. Baber Sattar., 22.10.2008
2. “Politics of Kerry-Lugar Bill” in NIPS Seminar series by Dr. Ijaz Hussain, Professor, NIPS and Dr. Tahir Amin, Prof. International Relations Deptt., QAU. 28 October, 2009.
3. “The Politics of NRO”, in NIPS Seminar Series 18th November, 2009.

Dr. Tariq Rahman

Conference in foreign countries:

1. ‘Pakistan’s Language Policy’. Plenary Presentation. 2nd Inter-national Conference on Language Development, Language Revitalization and Multilingual Education in Ethnolinguistic Communities, Bangkok, 02 July, 2008.

In Pakistan

1. ‘Modern Warfare: a man-made Phenomenon? Lecture in the Pakistan Academy of Sciences, Islamabad, 30 July 2008.
2. ‘Language Policy and Ethnic Politics in Pakistan’, 10 Sept 2008, School of Public Policy, Admin Staff College, Lahore.
3. ‘Language Politics in Pakistan’, 08 October 2008, Seminar, National Institute of Pakistan Studies, Quaid-i-Azam University, Islamabad.

4. 'The Media and Violence' Remarks in the National Institute of Psychology, Quaid-i-Azam University, Islamabad. Panel Discussion on International Conference on Terrorism and Extremism: Social and Psychological Perspectives. 15-17 Oct 2008, Islamabad.
 5. 'Creativity in Life', Lahore School of Economics, 17 Nov 2008; Lahore.
 6. 'Defining Radicalization in Pakistan', Pakistan Institute for Peace Studies, 27 Nov Islamabad.
 7. 'Pakistan's Educational and Political Policy', SPO Talk to students and young workers, 30 Nov 2008, Islamabad.
 8. Remarks as Chairman on 'Religious Minorities of Pakistan', SDPI Annual Conference, 01 Dec 2008, Islamabad.
 9. 'Promoting Communal Harmony', Talk at SAFMA, Centre, 06 Dec 2008, Islamabad.
- 'Remarks as Chairman of the Session on 'Pakistan: Alternatives Futures', conference on the Future Prospects of Pakistan, Chair on Quaid-i-Azam 24 Dec 2008, Islamabad.

2009

10. 'The year of languages the United Nations', Remarks as Discussant on the lecture of Dr. Noman ul Haq, 20 Jan 2009, SDPI, Islamabad.
11. Remarks as Chief Guest, on English Debate. FG Model College for Girls F7/4, 22 Jan 2009, Islamabad.
12. 'Policy Mistakes in Pakistan' Lecture, Pakistan Study Centre, University of Karachi, 19 Feb 2009, Karachi.
13. 'Language Policy and Culture in Pakistan', National School of Public Policy [Former Adm Staff College], 12 March, Lahore.
14. 'Provincialism and Ethnic Politics in Pakistan', UNDP Young Parliamentarians Workshop, 02 April, Islamabad.
15. 'Provincialism and Ethnic Politics in Pakistan', UNDP Young Parliamentarians Work Shop, 08 April, Lahore.
16. 'Provincialism and Ethnic Politics in Pakistan', UNDP Young Parliamentarians Workshop, 14 April, Karachi.
17. 'Parliament and the Struggle for the Constitution', UNDP Young Parliamentarians, 13 April, Karachi.
18. 'Book Review of Fahmida Riaz's Book *Godvari* from a Political and Social Point of view', Pakistan Academy of Letters, 17 April, Islamabad.
19. 'Seven Deadly Sins: Major Policy Mistakes of Pakistan', Paper read out in the 9th History Conference, 19 April, Lahore.
20. 'Seven Deadly Sins: Major Policy Mistakes of Pakistan', Paper read out in the 6th Annual

Fulbright and Humphrey Alumni Conference (Apr 24-26), Plenary Speaker on 26 April 2009, Islamabad.

21. 'Remarks as Chair on Terrorism in Pakistan' Seminar 'Countering Extremism: Strategies Sharing best Practices', Pakistan Institute of Peace Studies and the Dept of Strategic Studies, Quaid-i-Azam University, 04 May 2009, Islamabad.

22. 'An Autobiographical Account of My Research Experience', Talk, Dept of International Relations, Quaid-i-Azam University, 07 May 2009, Islamabad.

23. 'Operationalization of Hypotheses', Lectures at Muhammad Ali Jinnah University, 18 May, Islamabad.

24. 'Hindu-Urdu Controversy and Language Politics in South Asia, Talk, Asia Study Group 18 May, Islamabad.

25. 'Book Rev of Kamran Ahmed's book *Roots of Religious Tolerance*', 28 May, Islamabad.

Dr. Naureen Talha

1. 'Welcome Address and Introduction to the Conference on the Quaid-i-Azam', Organized by the Chair on Quaid-i-Azam and Freedom Movement, 24 Dec 2008.

Dr. Azam Chaudhary:

1. Seminar on "The Rule of Law Problems in Pakistan: A cultural case analysis of daughter's Patrimony in the Punjab", 29.04.2009

Dr. Arif Mahmud:

1. 'Demographic Dividend and its application in Pakistan', Special Seminar in NIPS, Feb. 2009.

Mr. Masood Akhtar Zahid

In foreign countries:

'Religious Extremism in South Asia; Some Plausible Explanation; Jawaharlal Nehru University, New Delhi, 07 August, 2008.

Ms. Farhat Iftikhar Gill

In foreign Countries

1. 'Rumi's Ideal of Love and its significance for Today's Worlds', International Seminar on Jalaluddin Rumi, at Ankara, Turkey, July 27, 2008.

2.. 'Spiritual relations among people of Uzbekistan and Pakistan through History' at Seminar "Pak-Uzbek Relations through Culture and History", organized jointly by Tashkent State Institute of Oriental Studies Uzbekistan and Society of Asian Civilizations of Pakistan at Tashkent – March, 2009.

Pakistan:

1. "Iqbal message on spirituality" at International Seminar on "Iqbal's

Message of Peace and Brotherhood” jointly organized by National Council of Arts, Culture Consulate of Iran and Society of Asian Civilizations at Islamabad, April, 2009.

Mr. Wahid Bakhsh Buzdar

1. Participated and read paper in One-day Seminar on “Contribution of Baloch Women in Balochi Literature” 12-Feb. 2008 organized by the Department of Women Studies, AIOU, Islamabad.
2. Participated “First Workshop of Internationalized Domain Names for Pakistani Languages” 20 April, 2008 organized by FAST – National University of Computer and Emerging Sciences, Lahore.
3. Participated and read paper in one-day National Seminar on “Mir Yousuf Aziz Magsi: The Multi-Dimensional personality”, 1st May, 2008. Organized by the Balochistan Study Centre, University of Balochistan, Quetta.
4. Participated and read paper in Two-day National Sufi Conference on “Mast Taukali: A Mystic Poet”, 2008, organized by the Department of Pakistani Language, AIOU, Islamabad.
5. Participated and read paper on the occasion of Launching Ceremony of the Third Edition of Faiz Number *Bayad-e-Faiz* of *Mah-e-Nau*, and Mulla Fazil Number of Balochi Magazine *Ulus*, 11th August, 2008 at Lahore. Organized by Directorate of Films and Publications, Islamabad.
6. Participated and read paper in One-day National Conference on “The Emergence of New epoch in the light of Allama Mohammad Iqbal’s View”, Nov. 2008 organized by Pakistan Academy of Letters in cooperation with International Islamic University, Islamabad.

Saeed Ahmad Rid

In Foreign Countries:

“Seventh Annual Conflict Transformation Workshop” organized by Women in Security Conflict Management and Peace (WISCOMP), New Delhi, India, 22-26 May, 2009.

Dr. Muhammad Hanif:

In Pakistan:

“Comparison between the Thoughts of Khulshal & Iqbal.”, Special Seminar, at NIPS, 23 Nov. 2009.

Mr Manzoor Ali Veerio:

In Pakistan

“Mirza Kalich Beg, Pioneer of Modern Sindhi Literature” International Conference on the Contribution of Shams-ul-Ulama Mirza Kalich Beg towards Language, Literature and Society held on October 3-4, 2009 organized by Faculty of Arts, University of Sindh, Jamshoro.

3. TEACHING & RESEARCH

Dr. Naureen Talha:

- (i) 'Tobacco Production in District Swabi, Jamshaid Iqbal', 2008 (M.Phil)
- (ii) 'Agricultural Development in the NWFP (1960-1980)', Muhammad Aslam Khan (Ph.D.)
- (iii) 'Socio-Economic Adjustment of Afghan Refugees in District Mianwali, 1979-2000, by Naeem Qureshi, 2009 (M.Phil).

Dr. Arif Mahmud:

Supervised a Ph.D. student, Mr. Asad Ali Khan who successfully completed his Ph.D. from Islamia University, Bahawalpur in March, 2009. Title of thesis was "Spatial Analysis of Fertility Pattern in the Punjab."

(i) Enrolment of Students

M.Sc. Programme (Spring 2009):					
Enrolment data of students					
Semester	Regular		Self Finance		TOTAL
	Male	Female	Male	Female	
1st	8	13	0	0	21
2nd	7	11	2	0	20
3rd	11	12	0	1	24
4th	8	10	1	1	20
5th	3	4	0	0	7
6th	1	0	0	0	1
TOTAL	38	50	3	2	93

M.Phil Programme:

M.Phil degrees

awarded 2008-2009: 14

Total M.Phil degrees awarded: 139

Working on thesis: 04

Thesis submitted to Examination Section: 07

Finished course work, but

not working on thesis 01

Total enrolment: **12**

Theses under revision 02

Ph.D. Programme

Degrees awarded 2008-2009 -Nil-

Total Ph.D degrees awarded. **14** (since the inception of the Institute)

Working on thesis: 15

Thesis submitted to
Examination section: 05

Thesis recommended for
revision by foreign experts
till 2007. 01

Doing course work. 03

Total enrolment: 24

Failed in Ph.D. Comprehensive
Examination in June, 2009.
Recommended for cancellation
Of admission through AS&RB. 02

Not in touch with Institute and
Recommended for cancellation
Of admission through AS&RB. 02

4. ACADEMIC ACTIVITIES

(a) Seminars:

In order to expose students and faculty to new ideas and perspectives, seminars were regularly held in the Institute. The list of their topics and speakers is given below.

17.9.2008

1. Lecture by Dr. Ronald Hardenberg, Institute of Cultural Anthropology, Tuebingen, Germany.

23.09.2008

2. Film show (documentary) Karnoval in KOLN, Germany.

08.10.2008

3. Seminar: "Language Policy in Pakistan and its Political Consequences"

By Dr. Tariq Rahman, Distinguished National Professor.

15.10.2008

4. Seminar on: “Why Science Education is lagging behind in Pakistan?”
By Dr. Pervez Hoodbhoy.

22.10.2008

5. Seminar on “Whose War are We fighting in FATA and Swat ?”
By Dr. Ijaz Hussain, Dr. Tahir Amin and Mr. Baber Sattar.

29.10.2008

6. “Whose War are we fighting in FATA and Swat (PART-II)”
Views of students.

05.11.2008

7. Seminar on. “Can IMF help our Economy or Not?”
By Dr. Abid Sulehri, Economist & Executive Director, SDPI

12.11.2008

8. Seminar on: “Barack Obama and Pakistan: Perception and
Consequences of American Elections” by Dr. Ijaz Gillani

19.11.2008

9. Seminar on “The role of the Media in the War on Terror”
By Mr. Talat Hussain, AAJ T.V.

26.11.2008

10. Seminar on “Roots of Violence against Women in Pakistan”
By Dr. Kamran Ahmad, presided over by Dr. Farzana Bari.

03.12.2008

11. Seminar on “Terrorism in Mumbai and its possible consequences for
Pakistan” by Dr. Rashid Ahmad Khan, Ibd. Policy Research Institute,
Dr. Shaheen Akhtar, Institute of Regional Studies (IRS) Islamabad.

17.12.2008

12. Seminar on “Ban on Jamat-ud-Dawah” – implications of U.N.
Resolution” by 1. Dr. Ijaz Hussain, 2. Dr. Tahir Amin.

25.02.2009

13. Seminar on: “Major Policy Mistakes in Pakistan”
By Dr. Tariq Rahman, Distinguished National Professor, NIPS.

04.03.2009

14. “Political Situation in Pakistan in the wake of the Disqualification of
Sharif Brothers.” By Dr. Ijaz Shafi Gillani, presided by Dr. Ijaz Hussain.

11.03.2009

15. Seminar on “Secularism and Kashmir Dispute”
By Prof. Dr. Martin Sokefeld from Munich, Germany.

18.03.2009

16. Seminar on: “Demographic Dividend and prospects of Economic Growth in Pakistan.” By Dr. Arif Mahmud, Asstt: Professor, NIPS.

25.03.2009

17. Talk on “Study and Research in Germany” by Ms. Ursula Saarbeck, Representative of DAAD, Germany.

26.03.2009

18. Special Seminar on “Entertainment in South Asia Muslim Culture – Case Studies of **INDAR SABHA AND BHANDS IN PAKISTAN.**”
By Dr. Suvorova, Head of Asian Literature, Institute of Oriental Studies, Russian Academy of Sciences, and Ms. Claire Pannet, Head Department of Theatre, National College of Arts, Rawalpindi, presided by Prof. Fateh Mohammad Malik, Rector, International Islamic University, Islamabad.

01.04.2009

19. Seminar on “Personal Stories as Sources of History: A case study of 1971” By Dr. Yasmeen Saikia, Associate prof. of History, North Carolina University, USA. Introduction-prelude by Dr. Tariq Rahman, “Bengali Language Movement” as prelude to the 1971 war.

08.04.2009

20. Stage Drama “**Hotel Mohenjodaro**” based on a short story
By Ghulam Abbas.

15.04.2009

21. Seminar (I) “The Ostrich and the Bull: Pak U.S. Relations in the days of Obama” by Dr. Chad Haines, Sr. Fulbright Research Fellow in Pakistan/Asstt: professor at American university, Cairo and (II) “Making the Obama plan Work” by Dr. Ijaz Hussain, Meritorious Professor, NIPS.

29.04.2009

22. Seminar on “The Rule of Law Problems in Pakistan: A cultural case analysis of daughter’s Patrimony in the Punjab” .
By Dr. Azam Chaudhary, Associate Professor, NIPS.

06.05.2009

23. Seminar on “Pakhtun Migration in South Asia”, by Dr. Robert Nichols.

13.05.2009

24. Seminar on “Water issues between India and Pakistan”
By Syed Jamait Ali Shah, Pakistan Commissioner for Indus Waters.

20.05.2009

25. Seminar on “The Role of Religion in Electoral Policies: A Case study of British India with special reference to the Punjab.”
By Dr. David Gilmartin, Professor History, University of North Carolina.

(b) Collaboration with foreign Academic Organizations/Institutions:

Memorandum of Understanding (MoU) between the Institute of Cultural Anthropology at the University of Tübingen and the National Institute of Pakistan Studies at Quaid-i-Azam University, Islamabad, 2008.

Six German students visited NIPS from July to October, 2008. They were accompanied by Professor I. Stellnecht and Prof. Roland Hardenburg from the University of Tubingen

(c) Research Students:

There was a big backlog of students in the Ph.D./M.Phil programmes who were not doing any work. Some did not have relevant supervisors. Attempts are being made to make them submit acceptable work or leave the programme. Moreover, in order to raise the standard of research, future intakes will be made after a rigorous test.

(d) M.Sc. Students:

For improving the standard of the intake for M.Sc. a screening test was introduced from September, 2008. Moreover, the total number of students entering each semester has been decreased so as to take those whose academic performance has been better in the past.

(f) Improvement in courses.

New courses have been approved by the relevant bodies of the Institute and the University and the Academic Council have ratified them. The improved courses are available on the website of the Institute as well as in the form of a printed brochure (sample available).

5. IMPROVEMENT OF INFRASTRUCTURE

The following changes have been in the infrastructure in order to modernize it and improve the overall image and performance of the Institute.

- (a) **Furniture:** The following items have been added:-
A wooden book-issue shelf has been added to the library so as to facilitate the issuing of library material.
- (b) **Equipment:** The following equipment has been acquired:-
 - (i) 01 Pentium desktop computer for the staff. One laptop computer has also been added by a researcher from his research grant.
 - (ii) 04 laser printers for the faculty.

6. PROVISION OF FACILITIES

The following facilities have been provided to members of the faculty, staff and students:

- (i) The library has been automated i.e. all books in English and most of the books in Urdu are now on the computer. Bar codes have been provided in all books and a barcode-reader installed. This makes NIPS library the first on the Campus of the Quaid-i-Azam University to be automated. In order to recognize the merit and hard work of the Librarian, Mr. Tahir Naqvi, and his staff, a function presided by the Vice-Chancellor, QAU, Dr. M. Qasim Jan was held on 03 June, 2009.

- (ii) Two stores have been constructed on the right and left (southern and northern) staircases to accommodate photocopier machines both official and privately-owned.
- (iii) A broken and unusable Vespa scooter has been auctioned according to rules so that space is created for new items (sale price Rs. 21,000/-).
- (iv) 24 termite-ridden chairs have also been auctioned for Rs. 2000/-.
The first issue of our research journal (2007-08) is being printed.
- (v) As the water supply to the Institute is intermittent, a new line has been laid from the source of the water supply to the Institute. It is proposed that the cost should be divided equally between the three centres of excellence which will benefit from it.
- (vi) Students are being given scholarships as financial assistance at the rate of Rs. 1200/- per month for M.Phil and Rs. 1000/- per month for M.Sc. on grounds of poverty. However, all such students are supposed to put in 06 hours of work per week with a member of faculty/staff otherwise the amount due to him/her will not be paid.
- (vii) Students who stood first in their entry test or the first, second and third semester examinations were given merit scholarships worth Rs. 1200 per month.
- (viii) A number of existing faculty and staff positions were advertised and the selection Board in its 19th meeting held on 14 May 2009 recommended the following for induction subject to the permission of the BOG.
 1. Dr Arif Mahmud as associate professor of geography with focus on Pakistan
 2. Dr Aasim Sajjad as assistant professor of political economy with focus on Pakistan.
 3. Mr Altaf Gohar as Administrative Officer.

The induction of a new member of the staff is mentioned below:

The following position was filled in after due process under rules.

<u>Name of Post</u>	<u>BPS</u>	<u>Date of Joining</u>
1 Accountant	16	01 April 2009

7. PROJECTS IN THE PIPELINE:

1. New rooms are being made by partitioning part of the verandah for accommodating the office of the journal *Scrutiny* and visiting faculty.

ANNUAL REPORT (JULY 2009 TILL MAY 2010)

1. ACADEMIC RESEARCH.

(a) Books:

Dr. Naeem Qureshi:

1. Pan-Islam in British India: *The Politics of the Khilafat Movement, 1918-1924* Karachi Oxford University Press [Revised & updated edition, 1st edition Brill, (1999)].

Dr. Tariq Rahman

1. *Language Policy, Identity and Religion: Aspects of the Civilization of the Muslims of Pakistan and North India* Islamabad: Chair on Quaid-i-Azam and Freedom Movement, NIPS.
2. *Pakistani English* Revised and enlarged edition of the 1990 book. Islamabad: National Institute of Pakistan Studies, QAU.

Dr Hanif Khalil

Mukhtasar Tareekh Zuban-o-Adab – Pashto, National Language Authority, Pakistan.

(b) Journal Articles:

(i) Dr. Naeem Qureshi.

1. 'From Pan-Islamism to Communism: The Russian Connection of the Indian Muhajirin 1920-1924', *Journal of South Asian & Middle Eastern Studies* Vol. 32 No. 1 (Fall 2008, pp. 30-61) [Category 'X'].

(ii) Dr. Naureen Talha

Fatima Jinnah's Life' *Journal of the Research Society of Pakistan*. Vol. 46 No.2 (July-Dec. 2009).pp-67-79. (Category 'Y').

(iii) Dr. Azam Chaudhary

1. 'Blood Revenge, Pushtoon and Islam in Chilas, Gilgit-Baltistan', in *Central Asia Journal* No. 64 (Summer 2009), pp. 87-105 [Category 'Y'].
2. 'The Shari'a and the Pakistani Judicial System. *Journal of Asia Civilizations* Vol. XXXII, No. 1 (2009), 186-192.

(iv) Dr. Asim Sajjad

1. 'Crisis of a frontline state,' *Journal of Contemporary Asia*, Vol. 4, No. 1 (2010), pp .105-122. [Category 'X'].

(v) Dr. Hanif Khalil:

1. Sheda' Pashto , *Bilingual Quarterly Pashto*, Pashto Academy, University of Peshawar, Pakistan. Vol. 39. (2009)pp. 113-120 [Category 'Z']
2. 'Tehzeeb-o-Saqafat' (Urdu), *Baazyaft*, Dept. of Urdu, University of Punjab, Lahore, Pakistan. Vol. 15 (2009) pp. 69-96 [Category 'Z'].

(d) Contributions to Books:

Dr. Tariq Rahman:

'Language Problems and Politics in Pakistan'. *In Handbook of South Asian Politics*, Edited by Paul Brass Oxford: Routledge, 2010.

Dr. Azam Chaudhary:

'Parents and Children in the Pakistani Punjabi Family: A case of Marriage and Inheritance. In: Peter Berger et.al.(Eds) *The Anthropology of Values: Essays in Honour of George Pfeffer*. Delhi: Parson.

(e)Encyclopedia Articles:

Dr. Tariq Rahman

'Abd al-Haqq baba-yi Urdu', *Encyclopedia of Islam*. E.J. Brill. Revised 2009 edition.

Journals

No.	Sr.	Title of book	Year
1		<i>Scrutiny</i> journal 1 st volume	2009

Research projects – currently on-going

Investigators	Title	Sponsor	Total cost of the project (in Rupees)
Masood Akhtar Zahid, Assistant Professor	Female literacy in 19 th century Punjab.	National Institute of Pakistan Studies	Rs.250,000/-
Dr. Syed Islam Shah, Assistant Professor	Socio-Economic Development in FATA, problems & prospects:	National Institute of Pakistan Studies	Rs.150,000/-
Dr. Arif Mahmud	Sustainability of Tourist Industry of Northern Areas of Pakistan with special reference to the Hunza Valley.	National Institute of Pakistan Studies	Rs.150,000/-

Dr. Syed Islam Shah	Government's initiative in FATA before and after 9/11	National Institute of Pakistan Studies	Rs.150,000/-
Dr. M. Azam Chaudhary	Making a Documentary film of the Urs of celebration at the shrine of Bari Imam and Bullah Shah	National Institute of Pakistan Studies	Rs.172,000/-
Mr. Manzoor Ali Veesrio	Collection and Translation of documents on Sindhi Ethnicity.	National Institute of Pakistan Studies	Rs.125,000/-
Muhammad Hanif	Pashto Manuscripts in India	National Institute of Pakistan Studies	Rs.175,000/-

Other research activities:

Dr. Tariq Rahman is writing a book entitled "*A Social and Political History of Urdu*" partly on HEC funding, partly through research fellowship at the University of Oxford, DAAD and the rest through personal investment.

2. CONFERENCES/SEMINARS/LECTURES DELIVERED BY FACULTY MEMBERS.

Dr Naeem Qureshi

'From Pan-Islamism to Communism', Seminar, 30 Sept. 2009.

Dr. Ijaz Hussain

1. "Supreme Court and Judicial Appointments Controversy", in NIPS Seminar Series , 28th April, 2010.
2. "Politics of UN commission on BB's murder by Dr. Ijaz Hussain & Mr. Babar Sattar in NIPS Seminar Series 19th May, 2010.

Dr. Tariq Rahman

Conferences in Foreign Countries

1. 'The Identity of Urdu', Lecture at the Institute of Ismaili Studies, Aga Khan University, London, 23 Feb 2010.
2. 'Language Politics of Pakistan', Fellows Seminar, Oxford Centre for Islamic Studies, University of Oxford, 25 Feb 2010.
3. 'English in Post-Colonial Asian Countries: the case of Pakistan', Talk in Commonwealth Institute, University of London, 26 Feb 2010.
4. 'The Names of Urdu a Study in the Politics of Identity', Royal Holloway College, University of London, 9 Mar 2010.

5. 'Madrassas in Pakistan: Formal and Informal Education', Lecture at Chatham House, Royal Institute of International Affairs, London, 10 March 2010.

In Pakistan

1. 'Remarks as Chair on the Freedom of Information Act on the Launch of a book *Our Rights; Our Information*, 28 July 2009, Islamabad.
2. 'Speech on 25th Anniversary of the Society for Pakistani's English Language Teachers (SPELT)', 31 July 2009) Karachi.
3. 'Plenary Presentation on the Significance of the Social Sciences for Engineering Students', One-day Seminar on the Social Sciences for Science Students, NED University, 01 Aug 2009, Karachi.
4. 'The Muslimization of Urdu', Lecture 06 August 2009, National Institute Historical and Cultural, Research Islamabad.
5. Enhancing Social Science Pedagogy and Faculty Recruitment in Pakistan', Aga Khan University Faculty of Arts and Science, Social Sciences Workshop, 18 Aug 2009, Karachi.
6. 'Language and Politics in Pakistan', National Management School (Formerly Adm Staff College), Lahore, 19 Aug 2009.
7. 'Introduction to Research Methodology', Naval War College, 20 Aug 2009.
8. 'The Politics of Urdu', National Institute of Pakistan Studies (QAU) Seminar, Islamabad, 09 Sept 2009.
9. 'Political Policies in Pakistan', Mehrgarh at the Invitation of Dr. Fowzia Saeed, Islamabad, 28 Sept 2009.
10. 'Conflict in NWFP and FATA: The Overview of Causes' and Policies', Oxfam Peace Campaign, Islamabad, 7 October 2009.
11. 'Policy Blunders in Pakistan', Mehrgarh, Dr. Fowzia Saeed's invitation, 25 November 2009.
12. 'Extremism in Pakistan', Seminar at the Dept of History, Quaid-i-Azam University Islamabad, 28 November 2009.
13. 'Speech at the Prize Distribution and Speech Declamation as Chief Guest', Hamdard Office, Rawalpindi, 07 Dec 2009.
14. 'Speech the Civic Centre for Education Quiz Programme', Islamabad, 10 Dec 2009.
15. 'Speech as Chief Guest at the Seminar on Wakhi Language', Islamabad: Institute of Folk Heritage, 11 Dec 2009.
16. Book Rev *The War That Wasn't Sufi and the Sultan* by Fatima Hussain Pakistan Academy of Letters Islamabad 31 Dec 2009s.

2010

17. 'Education in Pakistan: Perceptions and Policies', Conference Paper in One-day conference by the Gallup Pakistan an Gilani Foundation, Islamabad Club, 26 Mar 2010.

18. 'The Muslimization of Urdu in the 18th Century' Conference in the Lahore University of Management Sciences (LUMS) 03-April, 2010. .Remarks as Chief Guest on a discussion of a 'Survey on Extremism' at Pakistan Institute for Peace Studies, 16 April, 2010, Islamabad.
19. 'Inscriptions on Pakistani Trucks as a Window into Pakistan's Popular culture', conference paper, 7th Annual Fulbright & Humphery Alumni Conference, 24 April, 2010, Islamabad.
20. 'Keynote speech as Chief Guest in Khaludina School', 24 April, 2010, Islamabad.
21. 'The Use of Quami – Mathematical Symbols in Linguistics', Mathematical Society, QAU. 14th May, 2010
22. 'The Images of the "Other" in the Textbooks of Pakistani Schools and Islamic Literature in Circulation', Seminar at Frontier Linguistic Institute, Islamabad. May 19, 2010. Kuch Khas, 19 May, 2010.
23. 'Inscriptions on Trucks, Seminar at the Frontier Linguistics Institute, 19 May, 2010.

Mr. Mushtaq Ahmad Gadi:

1. 'Big Dams Development Aid and World Bank' paper presented in conference on the Politics of the Big Dams by Network for Rivers, Dams and People, 28 July, 2009, Islamabad.
2. 'Talibanization of Swat' paper presented at a conference on 'Talibanization of Swat' at Swat Cultural Centre, Mingora, 17-18 April, 2010.

3. TEACHING & RRESEARCH GUIDANCE

Year-wise number of student's enrollment and award:

ENROLMENT & OUTPUT DATA OF STUDENTS (M.SC. SPRING SEMESTER, 2010)

Semester	Regular		Self Finance		TOTAL	OUTPUT
	Male	Female	Male	Female		
1 st	17	11	0	0	28	
2 nd	6	7	0	0	13	
3 rd	6	12	0	0	18	
4 th	7	8	2	0	17	
5 th	3	3	0	0	6	
6 th	0	0	0	0	0	
TOTAL	39	41	2	0	82	

ENROLMENT & OUTPUT DATA OF STUDENTS (M.SC. FALL SEMESTER, 2009)

Semester	Regular		Self Finance		TOTAL	OUTPUT
	Male	Female	Male	Female		
1 st	6	7	0	0	13	27
2 nd	7	13	0	0	20	
3 rd	7	10	2	0	19	
4 th	10	12	0	1	23	
5 th	0	5	1	0	6	
6 th	1	1	0	0	2	
TOTAL	31	48	3	1	83	27

Years	Enrollment				Output			
	M.Sc	M.Phil	Ph.D	Total	M.Sc.	M.Phil.	Ph.D	Total
2009-10	41	13	1	55	27	09	02	38
2010-11	40	05	02	47	50	04	2	56
*Estimates								

* these are estimates/projection based upon the policy of NIPS for enrollment as well as the state of the ongoing research projects of students (in the case of M.Phil/Ph.D).

4. ACADEMIC ACTIVITIES:

SEMINARS

July –August

Summer vacations

1. 09.09.2009: Seminar on “Politics of Urdu” by Dr. Tariq Rahman, Distinguished National Professor, NIPS, QAU.
2. 16.09.2009: Seminar “Social Activities of the Abdul Hamid Khan Research Centre” By Mr. Fayyaz Baqir, Head of the Abdul Hamid Khan Research Centre, Islamabad.
3. 30.09.2009: Seminar on “From Pan-Islamism to Communism” by Dr. Naeem Qureshi, Professor, NIPS, QAU.
4. 07.10.2009: Seminar on “The Darbar Style of Colonial Governance in Gilgit Agency, 1889-1947” by Prof. Dr. Irmtraud Stellrecht, University of Tuebingen, Germany.

5. 14.10.2009: Seminar on “Approaching the Sacred – How to study the shrine of Data Ganj Bakhsh.” By Linus Strthmann, Free University, Berlin.
6. 28.10.2009: Seminar on “Politics of Kerry-Lugar Bill” by Dr. Ijaz Hussain, Professor, NIPS and Dr. Tahir Amin, Prof. International Relations Deptt., QAU.
7. 04.11.2009: Seminar on “The politico-Legal Aspects of the NRO” by Mr. Babar Sattar, Advocate Supreme court/Rhodes scholar.
8. 11.11.2009: Students Seminar – “Understanding terrorism’
9. 18.11.2009: Seminar on “The Politics of NRO” by Dr. Ijaz Hussain, Prof. NIPS.
10. 25.11.2009 Seminar on “Twenty years of the Fall of the Berlin Wall” by H.E. Dr. Michael Koch, Ambassador of the Federal Republic of Germany.
11. 02.12.2009: Film Show: a documentary on “Religious Minorities in Pakistan”.
12. 09.12.2009: Seminar on ‘The Al-Qaida Connection’ by Mr. Imtiaz Gul, prominent Journalist.
13. 16.12.2009: Seminar on ‘History of Debt Accumulations in Pakistan’ by Dr. Eatzaz Ahmad, Prof. of Economics, QAU.
14. 23.12.2009: Seminar on ‘Participatory Rural Development in Pakistan’ by Dr. Mahmood Hassan Khan, Prof. of Economics at Simon Fraser Univ. Canada
15. 30.12.2009: Seminar on ‘Drug related problems and rehabilitation’ by Force-Commander, Anti Narcotics Authority and his panel of speakers.
16. 24.02.2010: Open Seminar on “POLITICS AND JUDICIARY”
17. 03.03.2010: Panel Discussion on “A Black History of White House and its relevance to Pakistan”. Panel led by Dr. Rukhsana Qamber, Director, Area Study Centre for Africa, North & South America, QAU.
18. 10.03.2010: Seminar on “International security challenges for Pakistan by Dr. Syed Rifaat Hussain, Chairman, IR.
19. 17.03.2010: Seminar on “Kashmiris in Britain: efforts and failure mobilizing Diaspora.” By Dr. M. Soekefeld, Director/Professor, Institute of Social Anthropology,

University of Munich, Germany

20. 24.03.2010: DOCUMENTARY film show “UCH SHARIF – The city of Saints”.
21. 31.03.2010: Seminar by Mir Annice Mahmood, ex-PIDE faculty on “Economy of Pakistan – some problems.”
22. 07.04.2010 Seminar by Maggie Margaret Ronkin, Professorial Lecturer, George Town University, USA on “Problems of Middle Class Pakistani Women: Autobiography as case study”.
23. 14.4.2010 Seminar by Mr. Linus Strothmann, Free University, Berlin, Germany “From Space and Shrine to State and Saint”
24. 21.4.2010 Seminar by Mr. Ghani-ur-Rehman, Asstt: Professor, Taxila Institute of Asian Civilization.
25. 28.4.2010 Seminar by Dr. Ijaz Hussain, Professor, NIPS, QAU “Supreme Court and Jidicial Appointments Controversy”.
26. 05.05.2010 Seminar “Why Students Politics” by Dr. Asim Sajjad (NIPS), Ms. Fatimah Ihsan (Gender Studies) and Athar Yasir and Rai Yusuf, students (NIPS, History)
27. 12.05.2010 Seminar on “The Universe in a Nutshell” by Dr. Pervez Hoodbhoy. Professor of Physics, QAU.
28. 19.05.2010 Seminar on “ Politics of UN commission on BB’s murder by Dr. Ijaz Hussain & Mr. Babar Sattar.
29. 26.05.2010 Seminar on “The German Contribution to the Modern Visual Arts (1500-1933) by Mariano Akerman, painter & Art Historian from Argentina.

4.2: Collaborations with Foreign Organizations/Institutions.

- (i) Establishment of DAAD (German Academic Exchange Service) office in NIPS and the posting of Ms. Ursula Saarbeck as DAAD Lecturer from September 2009 at a salary payable by DAAD and NIPS. The contribution of NIPS towards her salary is Rs. 6455/- p.m.
- (ii) Memorandum of Understanding (MoU) signed by the Tajik National University (TNJ) of Dushambe and the National Institute of Pakistan Studies, Quaid-i-Azam University, Islamabad.
- (iii) Visit of 7-German students of various Universities of Germany w.e.f. Feb. 2010 to March, 2010, under academic exchange programmed of MoU signed with the Munich University, Germany. Dr. Martin Soekefeld, Director of the Institute of Ethnology at Munich University accompanied them.

5. IMPROVEMENT OF INFRASTRUCTURE.

(i) Security Measures Taken at NIPS.

Due to the ongoing security problems and the significant threat to the educational institutions and subsequent government instructions for taking necessary security measures, we have made the following arrangements for the protection of the NIPS employees/ students:

- a) Installed security fence around NIPS
- b) A Private armed security guard has been hired and deployed in NIPS.
- c) A metal detector has been purchased

(i) Provision of Water Dispenser for the Staff

A **water dispenser** has been purchased for the staff since there was shortage of clean and hygienic drinking water especially during the summer. The bottles of water will be paid for by the users who will collect funds on their own for this purpose.

(6) Projects in the Pipeline

- (i) The creation of a guard picket with sandbags and umbrella in order to provide better conditions of work for the armed guard and enhanced security to NIPS.
- (ii) The digging of a bore for water because of acute and perpetual shortage of water which is highly expensive to purchase from the market.