Curriculum Vitae

1. Name: Yoginder Singh Sikand

2. Date of Birth: 16-10-67
3. Nationality: Indian

4. Permanent Address:

4304 Oakwood Apts.

8th Main, 1st Cross

Koramangala-III

Bangalore-560034
India
5. Present Address:

Department of Islamic Studies

Hamdard University

Hamdard Nagar

New Delhi-110062

India

6. Present Employment: Reader in the Department of Islamic Studies, Hamdard University, New Delhi, India

7. E-Mail: ysikand@yahoo.com
8. Educational Qualifications:

B.A.(Hons.) (Economics), St.Stephen's College, Delhi University, 1985-88.
M.A. (Sociology), Jawaharlal Nehru University, New Delhi, 1990-92
M.Phil. (Sociology), Jawaharlal Nehru University, New Delhi, 1992-94.

(Dissertation Topic: Charisma and Religious Revivalism: The Case of the Tablighi Jama'at Among the Muslim Meos of Mewat).
Ph.D. (History), Royal Holloway, University of London, 1995-98.

(Thesis Topic: ‘The Origins and Development of the Tablighi Jama'at: A Cross-Country Comparative Study’).

Post-Doctoral Research Fellow, Royal Holloway, University of London (1999-2001)

Post-Doctoral Research Fellow, International Institute for the Study of Islam in the Modern World, Leiden, The Netherlands (2002-2004).

9. Work Experience:

Worked with voluntary agencies involved in the field of education in Rajasthan, Uttar Pradesh, and Bihar (1988-90).

Taught Islamic History at the Henry Martyn Institute of Islamic Studies, Hyderabad, India (Jan.-July, 1995, December 1998-September 1999).

Worked on a research-cum-action project on religious traditions and communal harmony in India for Oxfam (1999-2000).

Currently edit a web-magazine, Qalandar, devoted to a discussion of issues related to Islam and Inter-Faith Relations in South Asia (www.islaminterfaith.org)
10. Publications:
a] Books
i. ‘The Origins and Development of the Tablighi Jama‘at (1920-2000): A Cross-Country Comparative Study’ (Orient Longman, New Delhi, 2002).

ii. Sacred Spaces: Exploring Traditions of Shared Faith in India (Penguin India, New Delhi, 2003).
iii. Muslims in India Since 1947: Islamic Perspectives on Inter-Faith Relations (RoutledgeCurzon, London, 2004).

iv. Islam, Caste and Dalit-Muslim Relations in India (Global Media Publications, New Delhi, 2004).

v. Madrasas and Islamic Education in India (Penguin India, New Delhi, forthcoming, 2004).

vi. Struggling to be Heard: South Asian Muslim Voices (Global Media Publications, New Delhi, forthcoming, 2004).

vii. The Role of Kashmiri Sufis in the Promotion of Communal Harmony and Social Reform (Centre for the Study of Society and Secularism, Mumbai, 1999).

b] Articles in Journals
1] ‘Women and the Tablighi Jama‘at’, Islam and Christian-Muslim Relations, vol.10, no.1, 1999.

2] ‘The Origins and Development of the Tablighi Jama‘at in Britain’, Islam and Christian-Muslim Relations, vol.9, no.2, 1998.

3] ‘For Islam and Kashmir: The Prison Diaries of Sayyed Ali Gilani of the Jama‘at-i Islami of Jammu and Kashmir’, Journal of Muslim Minority Affairs, vol.18, no.2, 1998.

4] ‘The Fitna of Irtidad: Muslim Missionary Response to the Shuddhi of the Arya Samaj in Early Twentieth Century India’, Journal of Muslim Minority Affairs, vol.17, no.1, 1997.

5] ‘Indian Muslims and the Mass Media’, Journal of Muslim Minority Affairs, vol.15, nos.1&2, 1994.

6] ‘The Tablighi Jama‘at in Bangladesh’, South Asia, vol.22, no.1, 1999.

7] ‘Mass Conversions to Hinduism Among Indian Muslims’, Economic and Political Weekly, August, 1994.

8] ‘Meonis of Mewat’, Economic and Political Weekly, March, 1995.

9] ‘The Devnarainkatha of the Gujjars of Rajasthan’, Man in India, vol.74, no.4, 1994.

10] ‘Shah Hussain of Lahore’, Bulletin of the Henry Martyn Institute of Islamic Studies, Jan.-June 1995.

11] ‘Modern Interpretation of the Concept of the Wali of God’, Bulletin of the Henry Martyn Institute of Islamic Studies, July-Dec. 1996.

12] ‘Building Bridges Between Sikhs and Muslims: The Contribution of Khwaja Hasan Nizami’, Studies in Inter-Religious Dialogue, 9 [1999], 2.

13] ‘Popular Beliefs and the Dialogue of Everyday Life: Inter-Religious Interaction at the Sufi Shrines of Jammu’, Studies in Inter-Religious Dialogue, vol.10, no.2, 2000.

14] ‘Changing Course of Kashmiri Struggle: From National Liberation to Islamist Jihad?’, Economic and Political Weekly, vol. xxxvi, no.3, January 20-26, 2001.

15] ‘The Ayodhya of the South?: The Baba Budhan Giri Dargah Controversy’, Journal of the Henry Martyn Institute, 18:2, 1999.

16] ‘Ritual and Popular Piety at the 'Urs of a Qalandar Dargah in South India’, Journal of the Henry Martyn Institute, 19:1, 2000.

17] ‘Between Dialogue and Conflict: The Origins and Development of the Deendar Anjuman’, in The Muslim World, vol. 92, Fall 2002, pp. 223-54.

18] ‘Another Ayodhya in the Making? The Baba Budhangiri Dargah Controversy in South India’, in Journal of Muslim Minority Affairs, vol. 20, no. 2, 2000, pp. 211-227.

19] ‘Hazrat Bulbul Shah: The First Known Muslim Missionary in Kashmir’, in Journal of Muslim Minority Affairs, vol. 20, no. 2, 2000, pp. 36-67.

20] ‘The Tablighi Jama‘at in Post-1947 Mewat’, in The Eastern Anthropologist, no. 53, vol. 3-4, 2000, pp. 341-350.

21] ‘Minority Predicament: Reflections on the Contributions of Sayyid Abul Hasan ‘Ali Nadwi’, Encounters, 7:1, 2001, pp.3-28.

22] ‘Islamic Mission and Inter-Religious Dialogue in a Minority Context: The Jama‘at-i-Islami of India’, Islam and Christian Muslim Relations, vo.13, no.1, 2002, pp. 49-64.

23]. ‘A New Indian Muslim Agenda: The Dalit Muslims and the All-India Backward Muslim Morcha’, Journal of Muslim Minority Affairs, vol.21. no.2, 2001, pp. 287-96.

24] ‘Hindu-Muslim Syncretic Shrines of Karnataka’, Indian Journal of Secularism, vol. 6, no. 1, April-June 2002, pp.63-97.

25] ‘Islamic Perspectives on Liberation and Dialogue in Contemporary India: A Case Study of Muslim Writings in Dalit Voice’, Studies in Inter-Religious Dialogue, vol. 12, no.1, 2002, pp. 75-97.

26] ‘Islam and the Dalit Quest for Liberation in Contemporary India’, Encounters, vol. 8, no.1, 2002, pp. 43-60.

27] ‘The Changing Nature of Shared Hindu-Muslim Shrines in Contemporary Karnataka, South India’, South Asia, vol.xxv, no.1, April 2002, pp. 49-68.

28] ‘ “Now or Never!”: Inter-Faith Dialogue and the Recovery of ‘True’ Hinduism as Seen in the Writings of Acharya Maulana Shams Naved Usmani’, Islamic Studies, 41:2, 2002, pp.295-317.

29] ‘The Emergence and development of the Jama‘at-i Islami of Jammu and Kashmir (1940s-1990), Modern Asian Studies, 36, 3, 2002, pp. 705-751.

30]‘Shi‘ism in Contemporary India: The Badri-Vakili Controversy Among Indian Isma‘ilis’, The Muslim World, vol.93, January, 2003, pp.99-115.

31] ‘Peace, Dialogue and Da‘wa: An Analysis of the Writings of Maulana Wahiduddin Khan’, Islam and Christian-Muslim Relations, vol.14, no.1, 2003, pp.33-49.

32] ‘Muslim Madrasas in Contemporary South Asia’, Journal of the Henry Martyn Institute, vol.22, no.1, Jan-June 2003, pp.49-79.

33] ‘The Role of the Media: Islamic Voice’s Agenda for the Muslims of India’, Journal of Muslim Minority Affairs, vol. 23, no.1, April 2003, pp.183-94.

34] ‘Kashmir: Civil Society Initiatives and Peace—Role of Religion and Religious Activists’, Economic and Political Weekly, vol.xxxix, no.4, 24-30 January, 2004.

c] Articles in Collected Volumes
1]. ‘The Emergence of the Tablighi Jama‘at among the Meos of Mewat’, in Noor Mohammad (ed.) Indian Muslims : Precepts and Practices, Rawat, New Delhi, 1999.
2] ‘The Jama‘at-i-Islami of Jammu and Kashmir’, in Paul R. Brass and Achin Vinaik (eds.) Competing Nationalisms in South Asia, pp.272-86.

3] ‘The Role of Women in Kashmiri Rishism’, in Urvashi Butalia (ed.) Speaking Peace: Women’s Voices From Kashmir, Kali For Women, New Delhi, 2001, pp. 42-55.

4] ‘Arya Shuddhi and Muslim Tabligh: Muslim Reactions to Arya Samaj Proselytization (1923-30)’, in Rowena Robinson and Sathianathan Clarke (eds.) Religious Conversion in India: Modes, Motivations and Meanings, Oxford University Press, New Delhi, 2003, pp. 98-118.

5] ‘Shared Hindu-Muslim Shrines in Karnataka: Challenges to Liminality’, in Imtiaz Ahmad & Helmut Reifeld, Lived Islam in India: Adaptation, Accommodation and Conflict, Social Science Press, New Delhi, 2004, pp.166-86.

d] Other Articles
More than 250 other articles on various topics, including Muslim, Dalit and women’s issues, religion, politics and culture in numerous South Asian periodicals and newspapers such as the Deccan Herald, The Pioneer, Himal, The Observer of Business and Politics, Sunday Observer, Milli Gazette, Mainstream, Manushi, Nation and the World, Islamic Voice, The Sunday Observer, The Voice of People Awakening, Frontier, The Tribune, Dalit Voice, Communalism Combat, the Daily Times, Jang, South Asia etc.. Also, several book reviews.

e] I have published the following booklets/monographs on my own:
1. The Muslim Rishis of Kashmir: Harbingers of Love and Justice.
2. The Baba Budhan Giri Dargah Controversy.
3. The Sufis of Jammu.
4. Building Bridges of Harmony: A Speech By Maulana Anwar Shah Kashmiri.
5. Religion and Dalit Liberation.
6. Religion, Dialogue and Justice.
7. Kashmiri Muslim Perspectives on Inter-Religious Dialogue.
8. Hazrat Bulbul Shah: The First Muslim Sufi in Kashmir.
9. Sufism and the Inter-Faith Encounter: The Contribution of Dara Shikoh.
10. The Islamic Movement and the Political Challenge.

11. Inter-Religious Dialogue and Liberation Theology.
PAGE
1

