10 August 2007
==

Opinion
===

The Fall of Man
By Muhammad Jameel, PhD (Edinb)

Fellow of the Institute of Physics (London)

Adjunct Professor

University of Karachi

Karachi
This article is not about the fall of a particular civilization or culture, but about the fall of Man as a species. It is argued that mankind, considered globally, reached its zenith around the middle of the twentieth century. Since then, it has been on a monotonic decline despite some notable technical developments such as Internet, jet aircraft, cellular phones etc. A number of indicators, physical and social, are cited in support of this thesis.

Physical Indicators:
There are a host of physical indicators pointing to this decline; some of these are briefly described below.

Population: The population of the world has always been on the increase, thanks to advances in farming, industry and medicine. But the steep rise since the 1950s is quite unprecedented, and we could soon burst past the carrying capacity of the Earth.

Natural Resources: Fresh water is the most valuable resource for the sustenance of mankind. And it is finite in amount. We simply cannot afford to squander it in the way we have been doing, especially since the 1950s. The unbridled damming of rivers, to collect fresh water, more for wasteful than productive use, has followed the same pattern.

After water, land and forest cover are highly important God-gifted bounties which we have been treating just as badly. We used up about 8% of primitive forest in the 250 years before 1950, and we have managed to destroy an additional 20% since then! And almost as much virgin land has been brought under urban or agricultural use in the past 60 years as in the preceding 200 years. There is now only 60% of land left for posterity, largely in areas increasingly difficult to access.

The loss of biodiversity is just as stunning in extent and rapidity. About 50,000 plant and animal species have become extinct since 1950, compared to less than 10,000 in the centuries before then.

Human Extravagance: The global GDP has grown tremendously from about 7 trillion to 40 trillion dollars (in 1990 values) over the last 50 years. But so has the disparity between the rich and the poor among nations, communities and individuals. Thus, while the poor struggle for bare necessities, the extravagance of the rich knows no bounds.

The growth in energy consumption and in the number of motor vehicles on the road serves to illustrate this general phenomenon; we may note again the accelerated trend since the 1950s.

Environmental Degradation: Linked directly to our wasteful use of fossil fuel and other natural resources is the degradation of the Earth’s environment. Two important indicators of this deterioration are shown here. The rapid accumulation of carbon dioxide in the atmosphere since the 1950s has precipitated the onset of global warming; ozone depletion diminishes the atmosphere’s ability to filter out harmful ultraviolet rays.

The accelerated change in all the above-mentioned physical indicators since the 1950s, from favorable to unfavorable values, is unmistakable.

The Intellectual Scene:
While human culture has progressed steadily under various civilizations, there was a virtual outburst of intellectual activity around 1600, a landmark being Galileo’s exploration of the sky using the newly invented telescope. The momentum continued through more than three centuries with the thrill of new ideas, trends and discoveries permeating all fields of sciences, humanities and arts. Galileo, Newton, Leibnitz, Fourier, Lagrange, Linnaeus, Harvey, Darwin, Shakespeare, Rembrandt, Descartes, Voltaire, Kant, Goethe, Marx, Ghalib, Bach, Mozart, Beethoven, Wagner are just some of the outstanding path-breakers of that period. The early twentieth century brought Planck’s quantum theory, Einstein’s relativity, Picasso’s cubism, Stravinsky’s music, Tagore’s poetry, Fleming’s pioneering life-saver penicillin, Kafka’s surrealism, followed by Watson-Crick’s DNA double helix in 1953, and Salam-Weinberg’s ‘standard’ theory of Nature’s fundamental forces in the 1960s. And then the well of human creativity seems to have suddenly run dry – with no intellectual breakthrough in the past fifty years or so.

No doubt, there have been considerable technological advances in medical practice, computers, electronic communication, transportation (including rocketry and space travel) etc. But these are mostly incremental developments made by large groups of highly skilled technologists, generously funded by industry or the military establishment. The flash of genius has been conspicuous by its absence. One cannot help but wonder if this represents the intellectual dimension of the Fall of Man.

Social Indicators:
The norms of society, all over the world, have also been on a rapid downward slide over the last few decades. A few indicators are briefly described here.

Bigotry and Hypocrisy: Bigotry and hypocrisy, in various shades like religious, racial etc., are increasingly in evidence in most societies.

In Muslim countries, religious bigotry appears as verbal denigration of other people’s views and, in extreme cases, as sectarian violence. The Sunni-Shia differences, which Muslims had lived with for centuries, have – over the past fifty years or so – been politicized into a major transnational issue. In addition, other minor rifts have spawned a large number of smaller sub-sects, each seeking to outdo the other in mutual taunts and abuse. As for hypocrisy, a very visible sign is the rapidly increasing corruption in all forms, matched by the growing obsession with dress and appearance: beards for men and hijab for women. Rather than transforming oneself from within, it seems much more convenient to overlook the Qur’an’s repeated reminders that real piety does not consist in outward gestures of submission, but in true belief in God and His prophets … spending, for His love, on deserving relatives, orphans, destitute, wayfarers … observing prayers and zakat … fulfilling one’s commitments … showing forbearance in adversity etc. (see, for example, Albaqarah:177).

In the West, Christ’s teaching ‘to turn the other cheek’ has been stood on its head, with oppression of the weak being adopted as de facto State policy by major powers. The ‘justification’ usually offered for blatant aggression is reminiscent of the fable about the wolf and the lamb. The fact that most victims in the past few decades have been Muslim countries reveals the true face of religious bigots masquerading as ‘champions of liberalism’. The Western media, too, have played their part in promoting obscurantism by deliberately creating semantic confusion among the very different precepts of fundamentalism, extremism, and terrorism – glibly linking all three in the gullible public mind with Islam. Similarly, the ‘love of democracy’, professed by the West, is vividly manifested in its unabashed support of totalitarian regimes across the globe, the Anglo-American backed re-instatement of monarchy in Iran in 1953, the manipulated thwarting of people’s will expressed in Algeria’s democratic elections of 1992, etc. Another notable instance of Western hypocrisy is that the State, which seems most concerned that weapons of mass destruction should not fall into the ‘wrong’ hands, is in fact the only one which has actually used all three types of WMD (nuclear, biological, chemical) in the battlefield and over civilian populations.

In South Asia, the self-proclaimed followers of the philosophy of ‘ahimsa’ (non-violence) have been tormenting minority communities and attacking churches and mosques with increasing impunity and intensity over the past decades. In short, bigotry and hypocrisy are palpably on the rise the world over.

Unequal Wars and Treaties: Men have fought each other throughout recorded history, with the two World Wars of the first half of the twentieth century setting new records in brutality, battlefield casualties and civilian devastation. But even those two wars were waged between roughly equal sides, the opponents being comparable in military and economic strength.

There has been a qualitative change in warfare since the 1950s. The opponents have been invariably unequal, sometimes drastically so! One need only mention the examples of Vietnam, Afghanistan, Palestine, Iraq, Bosnia to recall the horrendous damage inflicted upon human lives and civilian lifelines, such as water, medical, communications and energy infrastructure, by the technologically far superior forces of the “Christian” West. Add to this the genocidal battles in Africa and South America, and we get the grim picture of the Fall of Man to a level far below that of the beasts.

The treaties enforced at the end of wars have invariably been loaded in favor of the victors. But the period since 1950 has the ‘distinction’ of seeing unequal treaties implemented in peacetime! A prime example is provided by the Nuclear Nonproliferation Treaty which divides its adherents unabashedly into two classes: five States which are accorded the right to develop and stockpile nuclear weapons virtually without limit, and all the rest which are denied this right and whose access even to peaceful nuclear technology is restricted by stringent ‘safeguards’. And such was the awe of the superpower proponents of the Treaty that virtually all countries of the world compromised their sovereignty and signed on the dotted lines!

Erosion of Family Values: Through the ages, the family has been the basic unit of human society. During the past few decades, family ties have been increasingly stressed – more visibly in Western societies. First came the neglect of filial duty by the offspring, leaving their elders to ‘enjoy independent life’ in Old Folks Homes. Then we witness the spread of single-parent ‘families’ and, more recently, acceptance of same-sex ‘marriages’. Thus the very fabric of civilized living, inherently based upon inter-dependence and mutual respect, is threatened by a distorted sense of individual freedom.

Conclusion:

The physical and social indicators, briefly discussed above, point unerringly to the steep decline of homo sapiens, in its habits and habitat, since the 1950s. Fortunately, there is nothing to suggest that this descent to disaster is irreversible. Human intervention is indeed possible and can play a very positive role in reversing the trend. What is needed is, first, recognition of the reality, followed by identification of measures required to reverse the trend and, finally, collective will and concerted effort to implement those measures. The Kyoto Protocol, which aims to limit the emission of greenhouse gases, is a first step in that direction. When universally accepted, it would certainly benefit our physical environment; but much more needs to be done – and soon.

--

Giants and Myths

Milestones on the Road to Partition - Part 10
By Professor Nazeer Ahmed

CA

It was the uprising of Indian sailors which convinced the British that it was time for them to quit. They could leave in one of two ways, either through negotiations or through armed conflict. Armed conflict would drag India into the whirlpool of the emerging cold war between the United States and the Soviet Union with unpredictable consequences for post-war Asia. The larger issue was the shape of the post-war world and continued Western dominance in the new world order. The huge British investments in India would be safeguarded only through a negotiated settlement with trusted parties. The Indian National Congress and the Muslim League were led by British trained lawyers and, in spite of their bitter disagreements on power sharing, could be counted on to safeguard British interests.

Negotiations were accelerated with the Congress and the League and India’s independence was placed on the fast track. The British cabinet appointed a commission in March 1946 to visit India, consult with the major political parties and recommend a constitutional framework for independence. The commission was headed by Patrick Lawrence, then Secretary of State for India. It included Stafford Cripps, President of the Board of Trade and A.V. Alexander, Secretary of the navy. The commission held intense consultations with Jinnah, the leader of the Muslim League and Azad, the President of Congress, and in May 1946 presented the so-called Cabinet Mission Plan.

The Cabinet Mission Plan envisaged a united India with a federal government consisting of three groups. Group A was the bulk of British India which had a Hindu majority. The northwestern portions of the empire consisting of the Punjab, Sindh, Baluchistan and NW Frontier constituted Group B. Bengal and Assam were grouped under Group C. Groups B and C had nominal Muslim majorities. Defense, foreign affairs and communications would be handled by the Federal Government. The residual powers vested with the three groups. Each group was free to delegate any additional powers to the federal center.

Jinnah accepted the Cabinet Mission Plan as he felt this was the best that could be achieved under the circumstances. He was assured by the British that the Congress would accept it also. But Gandhi was adamantly opposed to the plan. He saw in it the genesis of a future Pakistan. He advised the chief minister of Assam, Gopinath Bordoloi, not to join Bengal in Zone C.

Despite Gandhi’s opposition, most of the senior leadership in Congress supported the Cabinet Mission Plan in the hope that India could be kept united. On July 7, 1946 the Congress did pass a resolution accepting the Plan. However, other fateful events intervened. On July 10, 1946, during a question and answer period following a news conference in Bombay, Pandit Jawaharlal Nehru stated that the Congress party was not bound by the stipulations of the Cabinet Mission Plan. Nehru was the newly elected President of the Congress and his statement was the bombshell that destroyed the Cabinet Mission Plan. Jinnah called a meeting of the League working committee to discuss the Congress rejection of the plan. Meanwhile, the Congress working committee met and issued a lengthy statement in which it said that even though they had reservations about the Plan, they would abide by its stipulations. Jinnah saw in this wavering attitude of the Congress a harbinger of things to come. If the Congress could go back on its promises even while the British were in India, he asked, how could the Muslims have faith in their promises after the departure of the British? The League working committee rescinded its earlier acceptance of the Cabinet Mission Plan.

The failure of the Cabinet Mission Plan was the single most important milestone on the road to partition. Up until August 1946 there was a possibility, however remote, that the Congress and the League would find a meeting ground to keep India united. That hope evaporated with the statement of Nehru and the rescinding of the Plan by the League. The question before a student of history is: why did the leaders of the Congress and the League, in their collective wisdom, fail to foresee the consequences of their decisions?

Pakistan was conceived by Allama Iqbal as a Muslim majority region in northwestern British India. It would enjoy legislative autonomy within or outside the British Empire. Iqbal foresaw the fulfillment of Islamic civilization in a continuous evolution of fiqh (Islamic jurisprudence). Ijtihad, meaning a rigorous application of the Shariah, was for him a dynamic tool which man used in his unceasing struggle as the trustee of divine will. Postulating that Ijtihad could be exercised only by an elected legislative assembly of Muslims, he argued that a non-Muslim legislature could not discharge this function. Hence, he called for the establishing of an autonomous Muslim region in parts of British India wherein the Muslims could elect their own representatives and discharge the divine mission of Ijtihad.

While Iqbal was motivated by the vision of an Islamic civilization rejuvenated through Ijtihad of the masses, Jinnah, the architect of Pakistan, was motivated by a desire to avoid Hindu hegemony over Muslim majority areas which would bottle up Muslim aspirations for generations to come. Jinnah accepted the challenge of implementing Iqbal’s concept in the matrix of a Hindu majority India which was ruled at the time by Pax Brittania. He was a secular man, a nationalist who for most of his life sought Hindu-Muslim cooperation but was frustrated in his efforts by the Congress party which was unwilling to share power with the Muslim League. Unlike Gandhi, Jinnah was against using religious symbols in the struggle for independence and believed that negotiations and constitutional means offered the best guarantee for a peaceful transfer of power from British colonial power to India. Indeed, it was the use of religious symbols by Gandhi in the non-cooperation movement of 1921 and his alliance with the Muslim religious right during the Khilafat Movement that had prompted Jinnah to quit the Congress party.

Jinnah’s primary contribution to the independence struggle was to make the Pakistanis aware of their self-identity. It is possible to argue, as has the noted historian Ayesha Jalal, that Qaid e Azam Jinnah’s goal was not partition but parity between Hindus and Muslims in a united India. In support of this thesis, one may look at the commitment of Jinnah to Hindu-Muslim amity in his early career. Jinnah was a champion of minority rights but he advanced them within constitutional means, avoiding mass agitation and anarchy. As late as 1928 when the Nehru Report was published, he sought to bridge the positions of the two communities. It was the Congress rejection of Jinnah’s 14 points that convinced him of the vulnerability of Muslims under Hindu majority rule. (To be continued)
--

Lal Masjid’s Long Shadow
By Ahmad Faruqui, PhD

Dansville, CA

The army’s raid on the Lal Masjid, codenamed Operation Silence, has not lived up to its name. It has triggered Operation Loud Chatter among Pakistanis around the globe. Of course, views are divided on whether the raid was warranted and what will be its fallout. To gauge public opinion, I did an informal survey. This involved five questions.

First, is the Lal Masjid episode really over? Secondly, will there be more such episodes in the future? Thirdly, over the long haul, will General Musharraf come out ahead as a result of having launched the raid? Fourthly, will Pakistan come out ahead? And, finally, is military force the best way for dealing with such threats to national security?

The survey was administered via email to some 90 individuals personally known to me. They can be placed into two groups, the Diasporans and the Experts. The Diasporans are people of South Asian origin living primarily in the San Francisco area, most of whom are Pakistani natives. They actively follow developments “at home” through the web and on satellite TV, frequently host visitors from Pakistan and go to Pakistan fairly often. The Experts are academics, researchers and journalists specializing in Pakistan.

While the survey is not intended to be statistically representative, since the respondents were not selected randomly, it is still useful to know whether it has any systematic bias. Since all of the respondents were personally known to me, that may create a bias.

However, a third of the 90 individuals contacted responded, which is pretty good for such surveys. I informally polled some non-respondents and asked them why they did not respond. Some said they found the questions too simplistic while others said they found them too difficult. At least on this score, there does not appear to be an overt bias.

With that background, let us review the results, beginning with the Diasporans. By a 14-4 margin, they said the Lal Masjid was not over. By a 16-2 margin, they said that more such episodes were likely. By a 12-3 margin, they said that Musharraf would be worse off over the long haul for having ordered the raid. By an 11-3 margin, they said that Pakistan would be worse off over the long haul. Finally, by an 11-6 margin, they said that military force was not the best way to deal with such threats.

The fourth question, about the future of Pakistan, elicited the fewest responses and the first two questions elicited the highest responses. With the exception of the second question, the negative answers out-numbered the positive answers. One person answered yes to all five questions.

The Experts, by a 9-3 margin, said the episode was not over. By the slenderest of margins, 6-5, they said that more episodes were likely. This was in significant contrast to the 16-2 margin observed with the first group and may reflect the restraint that come from following such events over time and in other countries.

By an 8-3 margin, the Experts felt the episode would not be good for Musharraf. By a smaller but still substantial margin, 6-3, they felt the episode would not be good for Pakistan. By an overwhelming 9-2 margin, they felt that military force was not the best solution to such threats. Like in the first group, the negative answers outnumbered the positive answers. As among the Diasporans, one expert answered yes to all questions, confirming that every statistical distribution has a tail.

All these results represent just a single snapshot in time. As other events take place, such as the Supreme Court’s unanimous decision to reinstate the Chief Justice, or an American raid in Waziristan, opinion may shift.

With this caveat, it is clear that both Diasporan and Expert opinion is strongly negative about the fallout from the raid. Many respondents also provided qualitative commentary that added nuance and inflection.

One person noted that the dangerous activities that had been going on in the Lal Masjid for six months could not have gone un-noticed by the military. Why was action not taken earlier? Another person opined that the timing of the raid gave away the ulterior motives of the army.

A mosaic of opinions, paraphrased and organized by the five questions, follows.

· It is clear that the immediate crisis is over but it has led to greater polarization of views in the country.

· More such incidents are likely to take place in the future unless the fundamental conditions in Pakistan change. The extremist elements need to be dealt with democratically. Women’s rights and safety are at risk and Musharraf’s guns have proven insufficient to protect them. We are not likely to see too many “clones” of Lal Masjid but there may well be other episodes because the religious extreme forces are united in promoting their values while the “secular or moderate” forces are too busy climbing over each other.

· Musharraf has come across as being impotent to his foreign sponsors and lost ground with them. His position has weakened and the danger of civil strife has increased. The raid signals the breakdown of Musharraf’s policy of seeking appeasement and cooptation.

· The “silent mainstream majority” needs to wake up. The education system from the primary level upward needs an overhaul. In remote areas, many schools exist only on paper while seminaries exist on the ground. Pakistan’s future depends on far too many factors and is impossible to predict. The educated middle classes and the media have a powerful role to play in empowering the judiciary to make independent judgments and in holding the political parties accountable. Unfortunately, most Pakistanis remain utterly unaware of their individual and group responsibility in this matter.

· Terrorists and religious extremists who violate the rights of other citizens are criminals. They must be stopped, if necessary, with the use of force. However, it is also necessary to eradicate the root cause of this unrest, which is the desire of people to obtain justice, freedom, and economic equality.

Two individuals provided perceptive closing comments. One, a retired military officer, said that he did not think Lal Masjid has a military solution. He recalled that the Church of England was not conquered by the King of England militarily, despite Henry II’s murder of his former friend, Thomas Becket, the Archbishop of Canterbury.

Another individual, a political scientist and activist, said that the Judiciary and the Media, the two relatively free institutions in the country, must now take all legally and morally permissible steps to help liberate two other institutions: the Parliament and the Election Commission.

"Guftan az Zanboor"

By Mir Mohammad Ali Talpur

Sindh, Pakistan

A 'qata' of Sheikh Saadi perfectly puts across the contention that those who guide the destinies here have absolutely no idea about the problems people face during disasters in particular and all other everyday problems of life in general because they have never been through the experience.
He Says,
"Guftan Az Zanboor Bay Hasil bood
Ba Yakay Dar Umray Khud Na Khurda Naish
Ta Tara Hall e Na bashad Hamcho Maa
Hall e Maa Bashad Tara Afsana Paish
It means,
Pointless, it is to tell of a hornet's sting pain
To one who's never experienced that pain
Unless you endure what I suffered in pain
My lamentations and weeping all in vain
The plight and the sufferings of victims of natural disasters are of a scale that is difficult to comprehend and manage even for those who spend lives in disaster management. So the rulers who are truly disconnected from reality can never understand the plight of the people because they have never seen the fury of elements except from the safety of their luxurious homes.
Just try to imagine the fear that grips the people who have taken shelter from the rising waters at the highest spot available and the water is still rising threateningly or the disappointment of seeing ones crops and households under water, one has to be one of them to empathize with them.
For the unfortunate victims apart from the extreme shock, unbearable physical discomforts and sufferings that come with the disaster, the psychological and mental trauma is quite horrendous. Simply because all wherewithals are destroyed and they are left hopeless and hapless; if this trauma is compounded with deaths of near and dear ones it is absolutely devastating. Unfortunately the devastation doesn't end there because hunger, thirst, disease, exposure, fear, hopelessness and absolute insecurity stalk the victims for a long time and complicates the situation for them all the more. The rush of snakes and other animals for the limited higher grounds available doesn't make living any easier.
Along with the trauma and stress of devastation he has to face the indignity of begging for relief goods when they become available. To this add the absolute lack of privacy even for responding to the call of nature in flooded areas and you will get a picture, even though a vague one, of what the victims undergo during floods.
The recent floods in Balochistan were on an unprecedented scale and brought unparalleled sufferings for the people. The relief has been too late and too little compared to the magnitude of disaster. The primary reason being that those who consider themselves the masters of the unlimited resources there, have never bothered to put the Baloch people into the equation because they need the resources more than the people.
Nothing has ever been done to prepare for an eventuality like this because all the energies have been spent on mega-projects which enrich them and their cronies, on acquiring land at Rs.1/acre for their Aladdin Coves or designating Hingol National Park's land for PAF’s target shooting area.
To give the readers an idea of the scale of destruction and devastation due to cyclone and flash floods triggered by heavy rainfall these figures will help. Out of the 29 districts of Balochistan, 23 have been severely affected resulting in misery for more than 2.5 million people which is more than a fourth of the total population there. As many as 50,000 houses have been destroyed and 0.1 million houses partially damaged in over 2000 villages.
A total of 363 water supply schemes, two power houses, 636 pylons and two WAPDA residential colonies, two telephone exchanges, optic fiber links, two digital radio microwave systems, and different cables were damaged by flash flood. The flood ruptured a portion of the main gas supply pipeline near Dhadhar in Bolan districts and gas supply remained disrupted for nine days to Quetta and five other districts.
Three head-works, four delay action dams, four flood irrigation schemes and three perennial irrigation schemes were damaged by the flood. Besides 5,000 school buildings were also either partially or fully damaged in various districts. The financial losses of this deprived province exceed 10 billion rupees and this will aggravate the economic chaos and leave the people of Balochistan floundering in the morass of poverty for a long time to come.
The sources confirmed death of 160 people in the flood-stricken districts and added that 188 people were still missing. How many more have died since due to disease, hunger, exposure and snake bites is not recorded and will never be known.
The State which cannot shoulder the burden of its responsibilities should be delighted if someone were to offer a helping hand but here they put curbs on those who help. This absurdity reminds me of Mullah Naseerudeen's mother-in-law. One day Mullah was sitting with some friends and was told his mother-in-law had drowned. He and his friends rushed out to the river and asked where the lady had drowned. After confirming the spot he started walking upstream; surprised, his friends said the body should go downstream. He replied, "You probably do not know the lady, she acted obsessively differently from the ordinary people. So, I am certain we will find her body somewhere upstream rather than downstream." We can always depend on the rulers here to act like Mullah Naseerudeen's mother-in law.
The latest extraordinary directive from them curbs the activities of NGOs that are helping with relief work. A news item says, "The NGOs have been asked to get no-objection certificates from the FC to operate and send their relief material through government agencies.”
Tensions between NGOs and local authorities have been brewing up for a few days after some NGOs refused to accept government directives of routing their relief assistance through the NDMA.
Balochistan Home Secretary confirmed the restrictions and said the move was prompted by "sensitivities of certain districts". Besides, he said, the NGOs needed to be regulated because "everyone cannot be allowed to go everywhere ". The government order warns the NGOs that in the event of non-compliance, police may take action against them and confiscate their supplies.
The government though totally inadequate in its response to the disaster nevertheless remembered politics and forcibly dismantled the relief camp set up by BNP-M and BSO in Khuzdar. The police not only arrested those present there but also confiscated the collected goods. Inefficiency, plus brutality, make a deadly brew.
The rulers here have always been long on promises and short on implementation. They have been promising to make Balochistan a prosperous land but have done precious little and if anything is done it is not out of consideration for people but because some one among the ruling coterie is benefiting. Mind you, the flash floods in Kharan wiped away everything because the floodwaters were blocked from their natural exit points by a newly constructed bypass there; this bypass must have benefited a crony.
This isn't the first time that the rains have devastated Balochistan in recent years and each time promises are made about meeting the contingencies in a better way in future. When an eight-year drought broke in 2003 the rains had destroyed 30000 homes, 34% of the cotton crop, 38000 heads of livestock and some dams were washed away but that disaster didn't register with the rulers.
The provincial assembly had passed a resolution asking the Federal government to declare the province a calamity-stricken area. When the devastating floods of 2005 struck the provincial cabinet asked the same. These resolutions and requests were ignored because the only thing these rulers are good at is making over flights in helicopters badly needed for relief purposes and making empty promises.
During the floods of 2005 the General had announced a compensation of Rs.100,000 for each bereaved family and this time around Rs.15, 000 has been announced. Will someone kindly provide the figures as to how many of the victims of 2005 were actually compensated and how many have been so far? I fear not many, if any, because in the quake affected area thousands of people demonstrated in May. They said that the second installment had been paid to only 3,400 quake survivors in Dalola, 1,200 in Kukmung and 3,000 in Boi but the remaining 6,953 survivors were still doing without the same.
They also said the government had allowed Rs9.17 million for the first installment for the aforesaid union councils, but some 2,200 quake survivors were still waiting for their first installment". Only a few days before the government had claimed that 90 per cent of the rehabilitation and reconstruction work had been completed. It is for you to judge how much help the Baloch got during the 2005 floods and how much they will get now.
The rulers here forget that the people are psychologically vulnerable when faced with apparently insolvable and insurmountable odds of natural disasters. They expect help from those who should, and can, help; the grudges that are created from this insensitivity are lifelong and indelible. The neglect of people in times of disasters by the governments has more often than not resulted in permanently alienating the people from the State. We do not have to go very long back into the past to search for the consequences of this wilful neglect.
The December 1970 elections were first scheduled for summer but had to be postponed because of a devastating cyclone in Bangladesh. Initially, the radio news reports said some 30 odd people had died but slowly the true scale of disaster began to emerge and by evening some 70,000 people were reported dead. The eventual figure was much higher and the response to help the stricken people was not only slow but casual and proved to be the last nail in the coffin. The upshot of long history of apathy was the formation of Bangladesh in December 1971.
--

9/11 Recall
By Sehr H.

Nebraska, US

I was in eleventh grade, and had managed to be a little early to my first class of the day. I breathed a sigh of relief as I sat at 7:55am, on time for once, in my chair with violin in hand. The orchestra conductor had just raised her hands to start the rehearsal, when another professor burst into our practice room. Noone thought anything of it, until we realized she was crying hysterically, pink in the face. Confused and concerned looks were exchanged. Noone knew what had happened, but our ignorance was short lived.

She hurried to the television, scrambling through channels to get to the news. The orchestra watched as unremarkable footage of the twin towers rolled. I didn’t understand the significance until I saw a plane fly straight into the building and explode into flames.

Shock. Complete and utter mind-numbing shock. I could not comprehend the event to which I’d just borne witness. To my further horror, before my feeble mind could catch up to reality, moments later another plane followed suite almost like deja vous. There was a deafening silence in the room, a sense of surreality permeated the premise. Scenes like these were supposed to happen on the big screen, not in headline news. But this was REAL.

The most vivid mental image I have of that day is of the man and woman who clutched each other’s hands, looked one last time at their fate, and leapt to their deaths. I cannot imagine the emotions they must have felt, standing there, on that ledge. Below them, they must have seen the tiny cars resembling ants as they looked down from such height. Above them, as they looked to their Creator for some strength, they must have seen flames billowing from the floors above. Did those two people know each other? Or were they complete strangers, who had reached out to one another while at death’s door, facing the unknown together, finding strength in the knowledge they were not alone. Tears welled in my eyes as I saw them, tiny specs on the footage, drop from the heights to the cruel concrete below.

After finding out that the culprits responsible for the devastation were Muslim, I felt personally responsible. I knew society had just encountered a new horizon, the beginning of increasing resentment towards Muslims. I had to do something. But what?

That same day I took an empty milk jug to my remaining classes. Before class started, I asked the professor to allow me to say a few words. I gave a short apology in all of my classes about the incident. I apologized for the actions of but a handful of cowards who would smear the reputation of Islam. My predominantly Caucasian peers were understandably apprehensive. I was fortunate because my voice fell upon untainted ears. These people knew me, who I was and what I stood for. If I as a Muslim stood before them, they would know we Muslims were hardworking and caring individuals.

My heart yearned to comfort them, to help them make sense of the madness but I too was at a loss.

===

Community

==

“Exciting Things Are Happening in Balochistan”: Governor
Pakistan Link Report

Buena Park, CA: “Exciting things are happening in Balochistan” and the province is poised to serve as “the new economic frontier of Pakistan.” So observed Mr. Owais Ahmed Ghani, Governor of Balochistan, at a reception hosted in his honor by the Council of Pakistan American Affairs (COPAA) at the Knotts Berry Resort Hotel on Saturday, August 4, 2007.

A picture of grace and poise in a white shalwar and kameez, the governor brought happy tidings from the rugged and sparsely populated Balochistan: a wind of change is sweeping the province, a vibrant and dynamic middle class is becoming progressively assertive in the affairs of the province, foreign investment is on the rise, education is gaining popularity, job opportunities are multiplying, and the infrastructure for development is being systematically strengthened. The society is well on its way to change and in the next ten years the world will witness a wholesome transition from a tribal society to an enlightened middle class.

In support of his argument, the governor furnished many convincing statistics. The government has been pumping 213 billion rupees for various developmental projects. Two recent finds have added to the gas reserves. New land approximating 800,000 acres is being brought under the plough. A higher efficiency irrigation system is being introduced. The number of universities has gone up from one to six. “We see a rising middle class posing a stiff challenge to the tribal society,” Mr. Ghani remarked, adding, “Today, Balochistan is the most secured, and politically more stable” than the other provinces of Pakistan. He mentioned China, Germany, Chile, Canada among a string of foreign countries that are keen to invest in various developmental projects in Balochistan. “The private sector will be the driver of all activities, the government will only be a facilitator,” he enunciated the strategy for growth.

The governor also referred to the colossal loss resulting from recent rains in the province. In four days of heavy downpour – the heaviest in the last 200 years – the damage and devastation was appreciable and widespread About 150,000 houses were washed away, the casualties aggregated 170, and the irrigation system was badly damaged. Those who lost houses struggle to survive under the sun. The province is in urgent need of assistance.

Mr. Ghani also informed the gathering of Pakistan’s “effective and robust system” which is in place to combat terrorism with 80,000 Pakistani troops deployed on the Pak-Afghan border to strike at the militants. He added that extremism, a leftover of the Afghan Jihad, emanates from Afghanistan. Its root cause needs to be addressed – politically – for a much needed change. The governor went on to explain that every country has its own set of references and allies “must understand each others’ frame of references” rather than making unwarranted charges and accusations.

Earlier, Dr. Razaq Chaudhry, President of COPAA, welcomed the governor and recounted the Council’s important role in the passage of the Brown Amendment in the 1990s which played a catalytic role in reviving Pakistan-US relations. COPAA’s strivings and initiatives had a “dramatic effect” in reinvigorating ties between the two countries. With each passing year, the Council’s activities gain momentum.

Jefferson Award Presented to Samina Faheem Sundas
By Shelah Moody

Samina Faheem Sundas, a community activist and a Sunni Muslim from Pakistan, had been living comfortably in the Bay Area with her family since 1983. But her life, like so many others, changed forever after the terrorist attacks on Sept. 11, 2001.

"I was in Costco when I first learned about the tragedy," said Sundas, who wears the full-body dress and headscarf traditionally worn in Pakistan. "I just started crying. I remember there was a man who looked at me and asked, 'Why are you crying?' I couldn't even find words to answer him. I was hit twice at that time, one because of the tragedy that took place, and two, because it gave me a sample of what my life was going to be like after that. Even though I have been a citizen for a long time, all of a sudden I was considered an outsider who does not have the right to cry about the worst tragedy that happened to our country and the innocent lives we lost."

Two years later, Sundas founded American Muslim Voice, a grassroots organization that seeks to foster lifelong friendships between Muslims and all communities through interfaith dialogue.

According to Sundas, after 9/11, hate crimes against Muslims and fear of Muslims were at a record high. She wanted to form an organization that would ease fears and provide Americans with firsthand contact with members of the Muslim community.

"We started opening our homes, even though at that time Muslims were really afraid to let people in because they did not know whether someone was going to be your supporter or someone was going to hate you. But we decided that these kinds of desperate times needed totally courageous acts of faith. I always have believed that Americans were open-minded, kind, compassionate people, and if they knew the plight of Muslims, they would understand and they would support us. I am very happy to report that my faith has been renewed over and over again. We have made beautiful relationships with all ethnicities and all faith groups. I know this path can take us to the peace that we all want in our world."

Sundas' efforts have paid off. This year, American Muslim Voice was presented with the Martin Luther King Jr. Peace Prize by an interfaith and peace organization called Fellowship of Reconciliation.

"They usually like to honor somebody who is working closely with Martin Luther King's dream," Sundas said.

Sundas said she typically devotes 18 hours a day to social activism and serves on the steering committee for Multifaith Voices for Peace and Justice in Palo Alto. She is co-founder of Fear to Friendship, a group dedicated to promoting cross-cultural friendship and education in the wake of 9/11. Sundas also founded Global Peace Partnership, a partnership of American Muslim Voice, Global Peace Partners and Peace Alliance.

On July 19, her 52nd birthday, she participated in a board dialogue between youth and adults as a human-relations commissioner for Santa Clara County. Organizations such as Global Exchange and Code Pink have invited her to speak at their events.

Sundas also devotes a lot of her time to human rights issues, such as immigration.

"A few months back, she heard about a family facing deportation and she raced into action to try to help," said Craig Wiesner, who serves on the Multifaith Voices for Peace and Justice steering committee with Sundas. "Within 48 hours, she helped organize a press conference and a posse of supporters to accompany the family to Immigration and Customs Enforcement headquarters in San Francisco."

Sundas, who speaks Urdu, Punjabi and Hindi, studied English literature and religion at Islamia College for Women in Lahore, Pakistan. In 1979, she and her then-infant daughter, Misbah (now 30), came to America to join her husband, who was studying at UC Santa Barbara. The family eventually moved to Arizona, where their son was born. She came to the Bay Area in 1983 when her husband was accepted into Stanford University's electrical engineering Ph.D. program. They separated a few years later. Sundas opened a preschool, which is now run by her daughter so Sundas can devote all her time to American Muslim Voice.

"This is really my commitment: that I am going to continue bringing people together who care about the human race," she said. "I look at myself as a trunk of a tree. My roots are in Pakistan, and my branches are the relationships I have made with my fellow Americans. The fruit of the tree are my children, and someday, my grandchildren."

For information, visit amuslimvoice.org and www.multifaithpeace.org .

Each week, The Chronicle features a Bay Area resident who has won a Jefferson Award for making a difference in his or her community. The awards are administered by the American Institute for Public Service, a national foundation that honors community service. Bay Area residents profiled in The Chronicle are also featured on CBS 5-TV and KCBS-AM, which are Jefferson Award media partners, along with The Chronicle.

(Courtesy San Francisco Chronicle)

--

Protesters Greet Obama in Chicago
By Ayub Khan
Chicago, IL: Democratic Presidential Candidate Sen.Barack Obama was greeted by noisy protestors as he arrived to speak at a fundraiser organized by his South Asian supporters in Chicago. They were protesting his remarks last week about his willingness to launch unilateral military strikes against Al Qaeda havens in the Waziristan area of Pakistan.
A group of about three dozen, mostly Pakistani-Americans, angrily chanted, "Obama, hypocrite," "Peace, Not War," and held placards that read "Obama equal Osama," "War is Not the Answer," "Pakistan is Not Our Enemy."
Sen.Obama sneaked in through the backdoor of the Mysore Woodlands Restaurant on Chicago's famed Devon Avenue and claimed that he has been misrepresented by the media. He said those who are protesting his remarks haven't read his exact remarks and were instead relying on twisted reports.
Obama said that he did not advocate outright military action but that in case the Pakistani government was unable to take out known Al Qaeda targets in its territory, then the American military could launch targeted attacks. He added that full precautions should be taken to avoid any civilian casualties. He said his foreign policy will focus on diplomacy with all (even the enemies), troop pullback from Iraq, closing of Guantanamo Bay prison, and increased funding for education programs worldwide. At the same time, tough action needs to be undertaken against hardened terrorists. In response to a question about US support for Indian military action against militants and separatists he once again underscored that diplomacy should be the top priority.
After his explanation some Pakistani community leaders and an Urdu newspaper editor tried to pacify the protestors by telling them that Obama had clarified his views and that he was misrepresented by the media. Obama accepted to meet the protestor's representatives inside the fundraising venue. But the protestors demanded that he come outside and apologize for his comments. "Sen.Obama made his shameful comments in a public venue. He should feel no shame in coming out and apologizing in public," yelled one protestor from a megaphone. The protestors also urged others not to go inside the venue and labeled those who went inside to meet the senator as "traitors." Tense scenes were seen at the protest site as Obama made his quiet exit once again from the backdoor.
--
Aga Khan Marks His Golden Jubilee

Gouvieux, France: His Highness the Aga Khan, spiritual leader of the Shia Ismaili Muslims, has committed himself to support democratic processes, to find means to help the ultra-poor, and to address political and theological tensions through consensus amongst all Muslims.
The Aga Khan was speaking at a ceremony that marked the 50th anniversary of his accession to the Ismaili Imamat. He succeeded his grandfather, Sir Sultan Mahomed Shah Aga Khan as the 49th hereditary Imam on 11th July 1957. The colorful ceremony was attended by over 250 leaders from the Ismaili community from some 25 countries.
Speaking about the development of the various institutions that constitute the Aga Khan Development Network (AKDN), one of the largest not-for-profit development networks in the world, the Aga Khan said he had been most fortunate in having the support of wise men and women from the Ismaili communities throughout the world whose honorary service was a continuum of the magnificent, timeless tradition of service.
Reflecting on the changes that have taken place since he assumed the Imamat, and to which the Ismaili community had to respond, the Aga Khan mentioned de-colonization, the cold war, the fall of communism and effects of globalization worldwide.
He expressed the hope that his Golden Jubilee will enable the institutions and activities of the AKDN to strengthen and consolidate themselves, in order to assist in the various countries where the Ismaili community is settled and that these institutions would create opportunities for future generations.
The Aga Khan highlighted the value of civil society and how its effectiveness could contribute towards better processes of democratic government. In many countries of Asia and Africa, the Aga Khan said, “Democracy is young and still relatively ineffective in support of modern development activities. While a strong civil society can and does help to counter-balance such ineffectiveness, the processes of democratic government must also receive more attention and support”.
The Aga Khan thanked the Ismaili community for the generosity and support over the past 50 years that helped him turn a system of local projects, into one of the world’s largest private development networks that serves people of all faiths.

Turning to the present global conflictual situations that are depicted as opposing Islam and the West, the Aga Khan emphasized that Muslims themselves would be the best suited to address some of the issues facing them in the modern context. He called for the revitalization of the essential values of Islam which he felt could only be done through greater collaboration among different interpretations of the faith.
“Political situations with a theological overlay are causing disaffection or antagonism between communities of the same faith, and even more so amongst different faiths,” said the Aga Khan. “At the center of this turbulence is Islam. We cannot let this continue. On the other hand, the sheer scale of the problem, added to its complexity, make it an issue which the Ummah in its entirety can better address, rather than individual schools of interpretation within it.”
The Aga Khan leads a community of 12-15 million Ismaili Muslims living in some 25 countries, mainly in Asia, Africa, the Middle East, Europe and North America. He is founder and chairman of the Aga Khan Development Network (AKDN), a group of nine agencies with mandates ranging from health and education to architecture , micro-finance, disaster reduction, rural development, and the promotion of private-sector enterprise and the revitalization of historic cities – all of which are catalysts for development. Guided by the Islamic ethic of compassion for those less fortunate, the AKDN works for the common good of all citizens, regardless of their gender, origin or religion.
For more information, please contact:
Semin Abdulla
Department of Communications
Sec re tariat of His Highness the Aga Khan
Aiglemont
60270 Gouvieux
France
Tel: (+33 3) 44 58 40 00
Fax: (+33 3) 44 58 42 79
--

Qutubuddin Aziz Visits Link

Mr. Qutubuddin Aziz, a former chairman of the National Press Trust (of Pakistan), visited the offices of Pakistan Link on Friday, July 27 to meet the new President and Managing Editor of PL Publications, Mr. Arif Mansuri. He also met Link’s Editor Akhtar Mahmud Faruqui whom he has known for a number of years.

Mr. Aziz was apprised of the changes that the new Link management has successfully introduced to improve the contents and layout of the paper. He was happy to learn that Link’s availability in various states has gone up in the last few weeks and efforts are afoot to give a boost to the paper’s circulation. He was pleasantly surprised to learn that an e-version of both Pakistan and Urdu Link is posted at the website www.pakistanlink.com.

Mr. Aziz, who has vast experience of running newspapers, was happy to share his valuable experience with the Link’s President and editor. Besides the NPT assignment, Mr. Aziz has served as Minister (Press) at the Pakistan High Commission in the UK and held several important assignments. He has also authored several books that are highly rated.

Later, Mr Mansuri hosted a dinner in honor of Mr. Aziz.

PADF Demands Election Rules Must be Decided by Supreme Court of Pakistan

By Muhammad Salim Akhtar

Recently, members of the Pakistan American Democratic Front (PADF) convened a teleconference to discuss the political situation in Pakistan. The key points of the conference call are summarized below:

1. Pakistan has experienced an irreversible qualitative change and the locus of power has shifted from the Army House to the Supreme Court.

2. Pakistan has now developed a 60-80 million strong middle class that is rooted both in urban and rural areas of the country and the literacy rates had topped 50%. Thus the changes were being propelled by this urban and rural middle classes who have pushed back the military as well as the feudals. The general dependency on feudal lords has been substantially reduced.

3. The educated middle and lower middle classes have emerged as the principle constituency of a free press, and its main support base.

4. Globalization and the Internet have further empowered these educated segments by making them aware of their rights and their choices and by providing comparable examples of other nations.

5. The freedom of the press was a key factor in winning the freedom of the judiciary and now these two must work together to achieve the freedom of parliament which will make Pakistan a truly free nation.

6. The free press and the free judiciary must also coalesce to help establish an independent and neutral Election Commission.

1. The pro-democracy forces must help strengthen all major institutions of Pakistan, each with the mandate and the means to play its own constitutional role. Now is the time for the opinion leaders to inculcate confidence in the institutions and usher the process of dismantling personality cults.

1. The military rule should not be replaced by dynastic rule. Both these curses must be must be removed from the body-politic of Pakistan once and for all.

In view of the above, the PADF calls for:

1. The electoral framework (standards, rules, procedures, oversights, etc) should be given by the Supreme Court of Pakistan and not by Gen Musharraf (who himself is a candidate).

1. Only candidates in full compliance with the Constitution and other relevant laws should be eligible to contest elections.

1. The media and independent observers must be given complete access to polling stations particularly when the votes are being counted.

1. The Election Commission must resolve the issue of expatriate voting rights. (It was decided that PADF President Dr. Mohammad Ashraf Toor would seek clarification from the Chief Election Commissioner of Pakistan regarding procedures and voting rights of Pakistani living overseas as well as those who have acquired citizenship in another country.)

 --

Muslims Welcome GOP Rejection of Threat to Attack Mecca

Washington, DC: The Council on American-Islamic Relations (CAIR) has welcomed remarks by several Republican presidential candidates repudiating threats made by fellow White House hopeful Rep. Tom Tancredo (R-CO) to attack Islamic holy sites.
The Washington-based Islamic civil rights and advocacy group also called on Tancredo to retract and apologize for remarks he made advocating threats to bomb the holy cities of Mecca and Medina as part of his proposed anti-terror policy.
SEE: Attacking Mecca Effective, Tancredo Says (AP)
SEE ALSO: Tancredo Defends Threat to Bomb Muslim Holy Sites (CNN)
In a statement issued, CAIR said:
"The Republican candidates and the Department of State are correct in rejecting threatened attacks on Islamic holy sites as a deterrent to terrorists.
"Representative Tancredo's extreme and counterproductive proposal to threaten Mecca and Medina fails any reasonable test for strategic viability. It only serves to further damage our nation's interests and image in the Muslim world and will inevitably be used as rhetorical fodder by extremists.
"America's relationship with Islam and Muslims worldwide will be a central issue for the administration of our next president, whoever that may be.
"We call on Representative Tancredo to retract his inflammatory statements and to apologize for fanning the flames of international mistrust and hostility. We also urge every other presidential candidate to state how her or his leadership would win back the international support, particularly in the Islamic world, that America has lost in recent years."
During a Republican presidential debate in Iowa over the weekend, former Wisconsin Governor Tommy Thompson said, "I sincerely believe that bombing religious artifacts and religious holy sites would do nothing but unify 1 billion Muslims against us."
After the debate, former Arkansas Governor Mike Huckabee said the idea is "appalling." Rep. Duncan Hunter (R-CA) also said, "I wouldn't follow that."
SEE: GOP Candidates Go On Attack Over Bombing Remark (Rocky Mountain News)
SEE ALSO: Thompson Calls Tancredo Plan to Bomb Holy Sites 'Crazy'
Earlier in the week, Tom Casey, a deputy spokesperson for the State Department, said: "It is absolutely outrageous and reprehensible for anyone to suggest attacks on holy sites, whether they are Muslim, Christian, Jewish or those of any other religion." Casey called Tancredo's proposal "absolutely crazy."
SEE: Candidates' Remarks Bomb with State Department Officials (AP)
CAIR, America's largest Islamic civil liberties group, has 33 offices and chapters nationwide and in Canada. Its mission is to enhance the understanding of Islam, encourage dialogue, protect civil liberties, empower American Muslims, and build coalitions that promote justice and mutual understanding.

--

‘Noor’ — An Ode to Religious Tolerance

Lahore: Dr Akbar Ahmed’s first theatrical drama, “Noor”, premiered in a staged reading on Wednesday as part of Theater J’s “Voices From a Changing Middle East” series in Washington DC.
Speaking about the play, Ahmed predicted that Noor would help “shatter the idea of Islam as a monolith”.
“Noor”, directed by Shirley Serotsky, is a tale of three brothers who try desperately to rescue their sister Noor, who has been kidnapped by unidentified soldiers. The play’s setting is unnamed, though in an introductory note, the playwright says it could be Baghdad, Cairo, Karachi or Kabul.
Each brother represents a different ideological position in the contemporary Islamic world. The eldest, Abdullah, is a Sufi mystic whose sheikh counsels him to rely on prayer. The second brother, Ali, is a lawyer who appeals for help from a government minister who turns out to be corrupt. The third, Daoud, sees no recourse except violence.
The catastrophe deepens when the mother of Noor’s fiancé breaks off the engagement, refusing to allow her son to marry a girl who almost certainly has been raped. The play concludes with the return of Noor, played by Ahmed’s daughter Nefees Ahmed, a senior at Walt Whitman High School in Bethesda. Noor reads a poem from Rumi, the 13th-century Sufi poet, about two lovers meeting in a field “out beyond ideas of wrongdoing and right-doing”.
The play’s message is one of religious tolerance, placing it squarely in the tradition of Gotthold Ephraim Lessing’s 18th-century drama “Nathan the Wise”, in which three major religions - Judaism, Christianity and Islam - are shown to have deeper commonalities than differences. But in “Noor,” the brothers exemplify the three principal methods adopted by Muslims to cope with the crisis of modern Islam.
Ahmed says his goal is to enlighten Americans about the diversity of positions within the Muslim world - which is also the overriding theme of his recently published book “Journey Into Islam: The Crisis of Globalization”.
He says that what the West views as violence motivated by religious extremism is actually often motivated by mainstream Muslims’ attempts to defend their honor and dignity. He also is highly critical of the American media for propagating images of Muslims as mindless and bloodthirsty. Ahmed says that these inflammatory media images, along with the American military presence in the Middle East, “create the perception that Islam is under attack. This makes ordinary Muslims look to those who can stand up and fight back.”
So it is religion that is often used to fan the flames of hatred. Updating Karl Marx’s phrase, Ahmed says, “Religion is no longer the opiate of the masses. It is the speed of the masses.” What deepens the divide, Ahmed says, is the brain drain of Muslim scholars from the Arab world, many of whom have been killed or have fled to the West. “The scholarly vacuum,” he said, “leaves behind thugs and tyrants.”
According to the newspaper, his play reflects how learning is revered in Muslim cultures. “The ink of the scholar is more sacred than the blood of the martyr,” exclaims one of the characters in “Noor”, quoting the Qur’an.
Ari Roth, the maverick artistic director of Theater J, has premiered new works by many established and budding playwrights, including last season’s debut of “Either Or”, a Holocaust-themed drama by first-time playwright Thomas Keneally, the Australian author best known for “Schindler’s List”.
Staging “Noor” in a Jewish theater is itself highly symbolic - a step toward opening up a crucial dialogue.
“You can’t dramatize the Arab-Israeli conflict without dramatizing the Arab experience,” Roth says. “We need to listen to each other and hear each other’s stories.”

-- -----

‘A Muslim, a Mormon, and a Jew Walk into a Bar’
A Muslim, A Mormon, and A Jew Walk into A Bar: The Comedy of Religion featuring three stand up comedians, in three Bay Area cities (Berkeley, San Rafael, and San Francisco), over the course of three consecutive days. The show features Shazia Mirza (a Muslim), Bengt Washburn (a Mormon), and Lisa Geduldig (a Jew). Mirza is based in London, Washburn hails from Utah but currently resides in Monterey, and transplanted New Yorker Geduldig lives in San Francisco.

The idea for the show came to comedian and comedy producer, Lisa Geduldig, when she shared the stage this past Spring with Bengt Washburn. “Bengt’s perspective as a recovering Mormon was so funny and unique; I had never seen anyone speak, from experience, about knocking on strangers' doors and proselytizing religion to them…and do comedy about it! I knew I had to book him, but he didn't fit into any of my shows — Jewish, women, or political— so I created a show around him.”

To round out the spectrum of religions, Geduldig called on British Muslim comedian, Shazia Mirza, and will be bringing her to San Francisco for the third time. Shazia’s first US appearance was at the Kung Pao Kosher Comedy production, The 5th Annual Funny Girlz: A Smorgasbord of Women Comedians in 2003. In need of a Jewish comic, Geduldig looked no further than the mirror and booked herself. In addition to each comic performing his/her stand up act, the three will also take to the stage together to talk about religion, myths, stereotypes, and who knows what else.

The shows take place on the eve of the high holidays of Rosh Hashanah and Ramadan — times of new beginnings. Pioneer Day, the main Mormon holiday, falls in July. The dates of this run also coincide with 9/11, the mere mention of which evokes a range of strong emotions. The comedy show, A Muslim, A Mormon, and A Jew Walk into A Bar, hopes to bring together people of all backgrounds and religions and through humor celebrate togetherness rather than divisiveness.

SUNDAY, SEPTEMBER 9, 2007 @ 8PM — Julia Morgan — BERKELEY

MONDAY, SEPTEMBER 10, 2007 @ 8PM — Showcase Theatre — SAN RAFAEL

TUESDAY, SEPTEMBER 11, 2007 @ 8PM — Victoria Theatre —SAN FRANCISCO

--

Fashion Sketching Workshop in Los Angeles
Los Angeles – American InterContinental University Los Angeles (AIU LA) will host a free Fashion Sketching Workshop with AIU LA Instructor Jemi Armstrong, on Saturday, August 25, at the AIU LA campus located at 12655 West Jefferson Boulevard, Los Angeles. Sign-in is at 9:30 a.m. in the AIU lobby and the workshop is from 10 a.m. to noon. A buffet lunch will be served afterwards. No prior fashion illustration experience is necessary. The workshop is free and open to the public.
At the workshop, participants can learn to draw a fashion croqui – a design template sketch – of their “dream outfit,” which could be suitable for framing.
A top fashion illustrator, Armstrong’s work has been featured in Conde Nast, Fairchild Publications and The Los Angeles Times, and at chic retail establishments including Fred Segal and Henri Bendel. She also is co-author of the highly popular textbook, From Pencil to Pen Tool: Understanding and Creating the Digital Fashion Image.
“Opportunities exist to turn a passion for fashion illustration into a marketable skill,” said Armstrong. “This workshop is an ideal way to find out if fashion Illustration is the career for you.”
Register by email to rsvp@la.aiuniv.edu, or by calling 310-302-2494. When registering, please include a telephone number and specify the number of guests attending.
For more information about AIU visit www.aiula.edu or contact Marketing Director Sandy Kramer at 310-302-2614.
About American InterContinental University and AIU Los Angeles
American InterContinental University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award Associate, Bachelor’s, and Master’s degrees. This umbrella accreditation includes the following branch campuses of the University: AIU Los Angeles, AIU Buckhead; AIU Dunwoody; AIU South Florida; AIU London; AIU Houston; AIU Online (originating in Illinois); and the American University in Dubai. For more information, please visit www.aiuniv.edu. For more information about AIU Los Angeles, please see www.aiula.com.
--- -

==

Columnists

==

Musharraf-Benazir Tango to the Tune Called by the US

By Syed Arif Hussaini
Gen. Pervez Musharraf and his arch political rival, Benazir Bhutto, arrived in Abu Dhabi on July 27 for a one-hour, one-on-one, meeting to finalize a deal for sharing power, which had been under secret negotiations for quite some time between Tariq Aziz, the confidant of the General and Rehman Malik, the interlocutor on behalf of Benazir. Both are well-known figures of Pakistan and former senior officials who had been at one time or another in the focus of media attention. They must have ironed out, in over a dozen meetings, all controversies and left only the final touches for their principals.
The chief sticking point appears to be the General’s insistence to retain his army position for “the unity of command” and seamless implementation of the decisions of the top leadership by the men in uniform. Since the details of the deal have not yet been made public, speculations dominate the media buzz.
It is no secret that the talks were held at the behest of the West, with the US taking the lead, and were intended to forge an understanding between the two major components of the Pakistani society having liberal political views and willing to take on the radical Islamic elements. The US Congress passed legislation a few days back that would make aid to Pakistan conditional on a crackdown on Islamic militants particularly in the tribal areas.
Musharraf and Benazir share views, for instance, on terrorism, elimination of extremism from society, protection of minorities and removal of discrimination against women.

Yet, there is a deep fault line and conflict of interest between the two sectors: the army is a well-disciplined, well-organized sector, but well entrenched into the financial, economic and socials fields of the civil society. The PPP, which is headed by Benazir, has a better representation at the grassroots level than any other political setup. It polled the highest number of votes in the 2002 elections. The founder of the party, Benazir’s father, was an erudite visionary, but not unoften what he did conflicted with what he preached. Socialism was one of the three pillars of his precepts, but in the name of social justice, he hamstrung the thriving industrial sector by nationalizing all key industries and thus causing the exit of their representatives from the elected assemblies and replacing them with the obsequious cronies of the landed aristocracy. Pakistan’s politics thus became a mixture of patronage, tribalism, backstabbing, blackmail and feudalism. The feudal spirit still dominates the society and lies at the root of several social evils including the feudal lords’ aversion to the education of the children of the poor tillers of the soil.
Pakistan’s army has been for decades the best-organized political party of the country. It has staged coupes ostensibly to save the country from an impending crisis no less than four times and has remained in power half of the period of the country’s existence. Strangely enough, every time a man in uniform staged a coup d’etat, bulk of the populace welcomed him warmly. This reflected the failure of the civilian rulers in catering to the aspirations of the people; also, it showed the expectations of the people that the new ruler would attend to their problems. Going by the statistics, the army generals have generally fared much better in this respect. Take, for instance, Musharraf’s period. The economy has expanded at an average of 7% per year spurred by an ambitious privatization program and fueled by Gulf-country investments. Total direct investment reached $6 billion in the past fiscal year, up from 4.5 billion a year earlier. The US has also funneled over $10 billion over the past few years in military and economic assistance.
Military rule, unfortunately, does not accept the pressure of accountability to the taxpayers and the public at large. In the current scenario, the army has but to keep the Western donors happy. The US has ensured, through the latest Pakistan-specific legislation that the anti-terrorist campaigns of the army measure up to the expectations of the US President. It could be seen as if Pakistan army has been rendered answerable to the US President.
No wonder, the ruling men in uniform appear less concerned with the frequent load shedding throughout the country and the unavailability of potable water. In the long run the neglect of such basic human needs will be more explosive for any regime than the much-tarnished extremism.

The Musharraf- Benazir deal may therefore be described at best as personality politics. It is not driven by any lofty moral or national interests but by political compulsions of political survival of both parties. And, it has been planned in the US corridors of power to provide Musharraf with a new source of civilian support – the PPP - instead of the MMA. The latter group of six Islamic parties has a latent sympathy for the Islamic radicals. They had stood by Musharraf in the legislature at several crucial junctures.
The harsh action against the Lal Masjid mullah and his coterie portends the shape of things to come in the tribal areas. That has already triggered the spate of bomb blasts targeting the men in uniform in particular.
Musharraf’s hold on power has considerably weakened after the Supreme Court verdict against his reference on the Chief Justice. He is besieged both domestically and externally. US lawmakers and media no longer trust him. The All Parties Conference convened by Nawaz Sharif in London and attended by 38 parties, with the Chairperson of PPP being conspicuous by her absence, has resolved to form a front against Musharraf. Internal schisms are emerging within the Army itself; the US Congress legislation has aggravated such trends.
Benazir’s personal compulsions are perhaps more forceful. She has been out of power and out of the country for over a decade. That has diluted her hold on the party - many stalwarts of PPP are now working as Ministers in the Musharraf government. She cannot enter Pakistan without being arrested under warrants already out for her unless the corruption cases against her are withdrawn.

Apart from these personal compulsions, both parties – absolute power and absolute corruption - appear entangled in a tango to please the gallery in Washington, which expects Musharraf to play a John Wayne in his tribal belt.
 arifhussaini@hotmail.com

===

Commentary

===

Suicide: A Sin, a Disease, a Vampire or

All Combined - III

By Mohammad Ashraf Chaudhry

Pittsburg, CA

THE WORLD: A VALE OF TEARS. The current streak of suicidal missions carried out in the name of religion, Islam, is similar to those once carried out in the name of Christianity, as described by Alvarez: “Stoic claim was easily assimilated into the religious hysteria of the early Christians… Christianity, which began as a religion for the poor and rejected, took that blood lust, combined it with the habit of suicide, and transferred both into a lust of martyrdom” the glorious company of martyrs came to number thousands of men, women and children….martyrdom was a Christian creation as much as a Roman persecution”.
In other words, the more powerfully the Church instilled in believers the idea that this world was a vale of tears and sin and temptation, where they waited uneasily until death released them into eternal glory, the more irresistible the temptation to suicide became… “Why then live unredeemed when heavenly bliss is only a knife stroke away? ... Christian teaching was at first a powerful incitement to suicide.” Is it not interesting that Islam in its distorted form, gets abused for exactly the same reasons by those who are in the business of suicide industry, as Christianity was once.

 The syllabus is the same. The “Martyr/Shaheed” would be received half-way by a troupe of more than 70 virgins Hoors; he would have an all-season ticket to Paradise; he would have the power to seek redemption from the past and future sins, and a free entry into heaven for all members of his family and close relatives; he would have the honor to choose a certain number of his friends within a radius of 4-5 miles of his residence for placement in the paradise; he would meet the most envious and noble end in place of a life full of degradation and humiliation in this world; his name would remain preserved in the annals of history for ever; posthumous glory would bedeck his name for ever. All this would be his and much more, if he blew himself and “the Western oppressors and their confederates” with him.

The Romantics of the 19th Century, however, were a queer lot. They sowed the idea that suicide was one of the many prices to be paid for genius. Men of intellect must have this fashionable trend. Coleridge, Wordsworth, Keats, Shelley and Byron were all “half in love with easeful death”. Suicide permeated Western culture like a dye that cannot be washed out. Whatever the outdated laws decreed, it was never thought of as a criminal act. Melancholy remained a rationale behind such trends in this era. Spleen replaced melancholy next. Absurdity and futility outmoded spleen. In a symposium a question was asked, “Is Suicide a Solution?” The answers that came were an emphatic “Yes”. Artists of great repute developed great fancy for it. Rimbaud abandoned poetry at the age of twenty, Van Gogh killed himself, Strindberg went mad, Virginia Woolf drowned herself; Dylan Thomas and Brendan Behan drank themselves to death; Antonin Artaud spent years in lunatic asylums; Delmore Schwartz was found dead in a run-down Manhattan hotel; Joe Orton was murdered by his boyfriend, also a writer who later committed suicide; Gorki, Mark Gertler, Jackson Pollock and Mark Rothko, all these great painters committed suicide. Hemingway also followed them.

Gifted artists who did not kill themselves were rare exceptions. The better the artist, the more vulnerable he seemed to be, became a law in the Twentieth Century. . Eliot, Joyce, Valery, Pound, Mann, Forster, Frost, Stevens, Ungaretti, Montale, Marianne Moore didn’t job the club, but that did not set the figures right.

IS THERE A SOLUTION? As Durkheim said, suicide is not an endemic problem; it has its roots in the society, which in the present times is global in nature. We have already discussed that neither Christianity nor Islam promote suicidal trends; in fact, both emphatically declare it a mortal sin. Some vital steps, however, need to be taken as early as possible:

1. There should be an unequivocal condemnation of suicidal killings, with no ‘ifs’ and ‘buts’. No appeasement from any corner, no half-hearted approach. Pakistan that once gloated on its happening in Kashmir, is a victim of it itself. It just backfires on those who father it.

2. The expensive ‘mistakes’ America has made in Afghanistan and Iraq must be corrected. The war should be against terrorism, not against Muslims or Islam.

3. America must encourage a rule of true democracy in Pakistan and in other countries, and its support should not be a mere lip-service.

4. In the tribal areas the altruistic suicide trend finds an easy relevance because people adhere to the group or clan there. According to the Economist, June 23, “Perhaps it is carelessness or perhaps it is just a spell of back luck. Either way, the spate of Afghan civilian deaths carried by Western forces is as dangerous as the most callous of Taliban suicide-bombs.” Even a docile Karzai feels constrained to say, “Civilian deaths and arbitrary searches of people’s homes had reached an unacceptable level”. Despite ‘abject apologies’ from the Allies, the ‘mistakes’ go on.

5. Not all religious people in the Tribal areas are extremists. A good majority of them are just pawns in the hands of foreign extremists, and are just ‘sympathizers and mourners”. A strategy must be evolved that brings them back into the mainstream fold, and are once again linked to the desire to live. Now they deem death as a good release from the kind of life they are forced to live. Poverty is a major factor behind all forms of extremism.

6. Islam bashing has served a doubly negative purpose: it has given strength to the extremists in their propaganda against the West; it has demurred and dismayed the majority Muslims who are moderate and progressive. And are as much lovers of freedom and democracy as the people of the West. Denigration of Holy personalities, Holy Books and Holy Beliefs, can never be construed as a sane and logical way of dealing with extremists. In fact, this is exactly what they impatiently desire to happen.

7. Since the Red Mosque siege, some 50 soldiers have been killed by suicide bombers in the Tribal areas. In the words of Ahmed Rashid, Al-Queda has found the space and support to regroup in Pakistan’s tribal areas; the Afghan Taleban have found a safe refuge in Balochistan and Pakistan Taleban have spread their propaganda across the Pashtun belt of northwest Pakistan. It is a very delicate situation. The country’s survival is at stake. Without strong political support, which in the past came from the Mullahs, who have never been a part of the solution, but a part of the problem, it must come from the two main political parties whose leadership remains exiled.

8. Extremism appears to have come full circle in Pakistan, which makes the task easier to deal with, but the solution warrants an unswerving and honest commitment to make no deals with the extremists. Extremists always find a reprieve through their religious counterparts who play a double game. It is through such reprieves that finally they found haven in the heart of Islamabad. Remember, 80% of the students in the Red Mosque came from the Tribal areas.

9. A powerful judiciary should have been an asset; President Musharraf chose to have confrontation with it. Correction of mistakes should never have been as hard as he thinks it is.

--

===

