

DEPARTMENT OF PEACE AND CONFLICT STUDIES AND MANAGEMENT

PG REVISED SYLLABUS : 2017-18

Code	Courses	Core/Open/Elective	Credit	Marks
Semester I (All Core Papers)				
PCM-PG-C101	Introduction to Peace and Conflict Studies	Core	4	100
PCM-PG-C102	Religion, Conflict and Peace building	Core	4	100
PCM-PG-C103	Gender and Peace	Core	4	100
PCM-PG-C104	Gandhian Perspectives on Non-Violence	Core	4	100
M.A. : Semester II (Three Core Papers and One Open Paper)				
PCM-PG-C201	Conflict Response Mechanisms and Techniques	Core	4	100
PCM-PG-O202	Security Discourses: Traditional and Non-Traditional Approaches	Open	4	100
PCM-PG-C203	Indian Thinking on Peace and Conflict	Core	4	100
PCM-PG-C204	Development, Peace and Security	Core	4	100
M.A. : Semester III (One Core and One Open and Two Elective Papers)				
PCM-PG-C301	Methodology of Peace Research	Core	4	100
PCM-PG-O302	Buddhism and Jainism in Peace Studies	Open	4	100
PCM-PG-E303	Conflict and Cooperation in South Asia	Elective	4	100
PCM-PG-E304	Laws of International Peace and Security	Elective	4	100
PCM-PG-E305	Media, Conflict and Peace Building	Elective	4	100
PCM-PG-E306	Environmental Security and Sustainable Development	Elective	4	100
PCM-PG-E307	Conflict and Peace in India's Northeast	Elective	4	100
PCM-PG-E308	Governance and Disaster Management	Elective	4	100
PCM-PG-E309	International Organisation and Conflict Resolution	Elective	4	100
M.A. : Semester IV (Dissertation and Three Elective Papers)				
PCM-PG-D401	Dissertation	Core	4	100
PCM-PG-E402	International Humanitarian and Refugee Laws	Elective	4	100
PCM-PG-	Political Economy of Natural	Elective	4	100

E403	Resource Conflict in South Asia			
PCM-PG-E404	India and International Peacekeeping	Elective	4	100
PCM-PG-E405	Social Movements, Insurgency and Terrorism	Elective	4	100
PCM-PG-E406	Political Thought on Violence	Elective	4	100
PCM-PG-E407	Indigenous Mechanisms of Conflict Resolution in Sikkim	Elective	4	100
PCM-PG-E408	Border and Border Conflicts	Elective	4	100
PCM-PG-E409	Theory and Practice of Human Rights	Elective	4	100
PCM-PG-E410	Civil Society and Peace Building	Elective	4	100
PCM-PG-E411	Justice, Crime and Punishment	Elective	4	100

PCM-PG-C101: INTRODUCTION TO PEACE AND CONFLICT STUDIES (IPCS)

Unit I: Lineages of Peace and Conflict Studies

- Philosophical and Ideological Traditions
- War and Peace: Realist, Liberal and Marxists Perspectives
- Evolution of Peace Studies as a Discipline
- Interdisciplinary Nature of Peace Studies

Unit II: Structures and Processes of Conflict Analysis

- Conflict: Nature, Sources and Typology
- Conflict: Actors, Structures and Levels
- Conflict Management, Resolution and Transformation
- Peacemaking, Peacekeeping, and Peacebuilding

Unit III: Justice and Reconciliation in Post-conflict Reconstruction

- Security, Demilitarization, Demobilization and Reconstruction
- Justice and Reconciliation
- Actors of Post-conflict Reconstruction
- Peace Agreements and Sustainable Peace

Unit IV: Relevance of Peace Studies in India

- South Asian Peace Perspectives
- Traditions and Lineages of Peace Studies in India
- Peace, Democracy and Human Security in India
- Peace Values in Indian Constitution

Select Readings:

- Galtung, Johan. *Peace by Peaceful Means: Peace, Conflict, Development and Civilization*. New Delhi: Sage Publication, 1996.
- Hussain, Wasbir (ed). *Northeast India Sustaining Peace Changing Dimensions*, Bhabani Books, Guwahati, 2012.
- Kumar Das, Samir (ed). *Peace Processes and Peace Accords*, Sage, New Delhi, 2005.
- Lederach, John Paul. *Preparing for Peace: Conflict Transformation Across Cultures*. New York: Syracuse University Press, 1995.
- Oommen, T. K. *Reconciliation in Post-Godhra Gujarat*, Pearson Education India, 2008
- Ramsbotham, Woodhouse, Miall, Mitchell, (eds). *The Contemporary Conflict Resolution Reader*, Polity Press, 2015.
- Robert Jervis, (2002) 'Theories of War in an Era of Leading Power Peace', *American Political Science Review*, Vol. 96, No.1, March, pp. 1-14.
- Samaddar, Ranabir (eds.) *Peace Studies: An Introduction to the Concept, Scope, and Themes*, 2004.
- Upadhyaya, P. 'Peace and Conflict: Reflections on Indian Thinking.' *Strategic Analysis*, 33(1), 2009.
- Upadhyaya, Priyankar and Samrat Schmiem Kumar (eds.), *Peace and Conflict: The South Asian Experience*, Foundation Books, 2014.

- Wallensteen, Peter. *Understanding Conflict Resolution: War, Peace and Global System*. New Delhi: Sage Publications, 2007.

PCM-PG-C102:RELIGION, CONFLICT AND PEACE BUILDING (RCPB)

Unit I: Understanding Religion

- Definition and Classifications of Religions
- Scriptures, Institutions and Historical Evolution: Orthodoxies and Heterodoxies
- Sociological Theories of Religion
- Inter-faith Practices and Ecumenical Movements

Unit II: Religion and Violence

- Violence in “God’s Name”
- ‘Clash of Civilizations’ and Ethno-Religious Violence
- Messianic Movements with Special Reference to India
- Religion and Globalization

Unit III: Religion and Conflict in India

- Religion, Religiosity and Communal Violence
- Cultural Integration
- Religion and Sexual Politics
- Religious Freedom, Conversion and Reconversions Movements

Unit IV:Faith-based Peacebuilding and Actors

- Religion and the Value of Peace
- Religion and Education: Advocacy, Education, Intra-faith and Inter-faith Dialogue, Transitional Justice
- Mediation by Religious Leaders

Selected Readings:

- Altaker, A.S. *State and Government in Ancient India*, Reprint of 3rd edition, Delhi, MotilalBanarsidass, 1984.
- Appleby, Scott R. *The Ambivalence of the Sacred: Religion, Violence, and Reconciliation*, Lanham, MD: Rowman & Littlefield Publishers, 2000.
- Gandhi, M.K. *India of My Dreams*, Ahmedabad, Navjivan Publishers, 1947.
- Gethin, Rupert. *The Foundation of Buddhism*, New York, Oxford University Press, 1998.
- Husain, Abid S. *The National Culture of India*, Delhi, NBT, 1991.
- Juergensmeyer, Mark. *Terror in the Mind of God: The Global Rise of Religious Violence*, Berkeley, University of California Press, 2000.
- Luniya, B.N. *Evolution of Indian Culture*, Agra, LakhmiNarain Agarwal, 2002.
- Radhakrishnana, S. *Eastern Religions and Western Thought*, London, Oxford University Press, 1977.
- Satprakashananda, S. *Swami Vivekananda’s Contribution to the Present Age*, Missouri, The Vedanta Society of St Louis, 1978.

PCM-PG-C103: GENDER AND PEACE (GP)

Unit-I:Understanding Gender:

- Definitions and Concepts
- Women in Different Cultures
- Liberal, Marxist and Feminist Perspectives on Women and Peace
- Post-Modern Challenges

Unit-II: Women and Peace-Making

- Militarization of Societies
- Women in Conflict Zones
- Ethnic Cleansing and Gender violence
- Masculinities and Violence

Unit-III: Victimhood to Agency

- Global Peace initiatives: UNSC1325, 1820,
- CEDAW, UN Women
- Engendering Development
- Gender Budgeting

Unit-IV: Women and Justice in South Asia

- Asian Peace initiatives: Nepal, Bangladesh, Pakistan and Sri Lanka
- Women, Customary Law and Civil Society
- Women's Movements in India
- Eco Feminist Activists: Vandana Shiva, SharmilaRege and Iromsharmila

Selected Readings:

- A El Jack. *Gender and Armed Conflict*. Brighton, University of Sussex, 2003.
- A. Reardon, Beatty. *Women and Peace: Feminist Visions of Global Security*, State University of New York Press, 1993
- Banerjee, Paula (eds.) *Women in Peace Politics*, South Asian Peace Studies, New Delhi, Sage Publications, 2008.
- Butalia, Urvashi. *The other side of silence*. Duke University Press, 2000.
- Chenoy, A. *Militarism and women in South Asia*, Kali for women, 2002.
- Choudhury, Sanghamitra. *Women and Conflict in India*, Routledge, UK, 2016.
- Cockburn, C. *The Spaces between us-Negotiating Gender and National Identities in Conflict*, London, Zed books, 2003.
- Durham, H and T. Gurd (eds.) *Listening to the Silence: Women and War*, Leiden, MartinusNijhoff Publisher, 2001.
- Joshua, S Goldstein. *War and gender*, Cambridge, Cambridge University Press, 2001.
- McDuie-Ra. Duncan. (2012) 'Violence Against Women in the Militarized Indian Frontier: Beyond "Indian Culture" in the Experiences of Ethnic Minority Women', *Violence Against Women: An International and Interdisciplinary Journal*, vol. 18, no. 3, pp. 322 – 345.
- Mehrotra, Deepti. *Burning Bright: Irom Sharmila and the struggle for peace in Manipur*, Penguin, New Delhi, 2009.
- Omvedt, Gail. *Violence against Women: New Movements and New Theories in India*, New Delhi: Kali for Women, 1995.
- Skjelsbaek, Inger and Dan Smith (eds.) *Gender, Peace and Conflict*, New Delhi, Sage Publications, 2001.

PCM-PG-C104:GANDHIAN PERSPECTIVES ON NON VIOLENCE (GPN)

Unit I: Introducing Gandhi

- Life of Gandhi
- Influences on Gandhi
- Gandhian Movements
- Global Peace and Global Order - Ends and Means

Unit II: Philosophy of Gandhi

- Political Philosophy of Peace: Non-violence, Practical Non-violence and Truth
- Ways to Peace: Tolerance, Harmony and Forgiveness
- Sarvodaya, Duties, Swaraj, Swadeshi, Religion, Human Nature
- Critique of Modern Civilisation

Unit III: Gandhian Techniques of Peace and Conflict Resolution

- Conflict Resolution Techniques: Fasting, Long March, Dialogue, Negotiation, Mediation, Reconciliation
- Case Studies: Self-Employed Women's Association (SEWA),
- Calcutta and Noakhali Riots
- Gandhian Interventions in the Conflicts of the North-East and Kashmir,
- Sri Lanka, Israel-Palestine, Tibet and Myanmar

Unit IV: Post-Gandhian Movements

- Gene Sharp-Non Violent Political Action
- Case Studies: Civil Rights Movements in the United States, Green Peace Movements in Europe, Anti-Apartheid Movement in South Africa; Solidarity Movement in Poland
- Activists and Pacifists: SundarlalBahuguna, Anna Hazare, MedhaPatkar, Baba Ampte, Martin Luther King Jr., Petra Kelly

Select Readings:

- B.R.Nanda. *In Search of Gandhi: Essays and Reflections*, New Delhi, Oxford University Press, 2004.
- Bhattacharyya, B. *Evolution of the political philosophy of Gandhi*, Calcutta, Calcutta Book House, 1969.
- Gandhi, M. K. *Hind Swaraj or Indian Home Rule*, Ahmedabad, Navajivan Publishing House, 1933.
- Gandhi, M. K. *India of My Dreams*. Ahmedabad, Navajivan Publishers, 1947.
- Juergensmeyer, Mark. (2002), *Gandhi's Way: A Handbook of Conflict Resolution*, Berkeley, University of California Press, 2002.
- M. Brown, Judith. and Anthony Parel (eds.) *The Cambridge Companion to Gandhi*, New Delhi, Cambridge University Press, 2011.
- Mehta, S. R. *The Gandhian concept of practical non-violence*. Mumbai, Better Yourself Books, 2009.
- Parekh, Bikhu. *Gandhi: A Very Short Introduction*, Oxford, New Delhi, 2008.
- Parel, Anthony. *Gandhi's Philosophy and the Quest for Harmony*, Cambridge, Cambridge, 2006.

- Ramachandran, G. and T.K. Mahadevan (eds.). *Nonviolence after Gandhi: A study of Martin Luther King Jr.* New Delhi: Gandhi Peace Foundation, 1968.
- Weber, Thomas. *Conflict Resolution and Gandhian Ethics*, New Delhi, Gandhi Peace Foundation, 1991.

PCM-PG-C201: CONFLICT RESPONSE, MECHANISM AND TECHNIQUES (CRMT)

Unit1: Approaches to Conflict Resolution

- Conflict Resolution: Definition, Concepts and Evolution
- Perspectives: Western, Eastern, Indigenous and Hybrid
- Conflict Resolution Theory (Kenneth Boulding, John Burton, Herbert C. Kelman)
- Conflict Transformation Theory (John Paul Lederach, Johan Galtung, Peter Wallensteen)

UnitII :Conflict Analysis: Models and Resolutions

- Influence of Decision Making, Game theory and Creative Problem Solving Techniques
- Conflict Mapping, Skills and Styles for Resolving Conflict
- Conflict Resolution Models: Escalation and de-escalation model; the hourglass model; Conflict Tree, the Dynamic Conflict Model; Hot Buttons; the Retaliatory Cycle; Intensity Levels

UnitIII :Dispute Settlement Mechanisms

- Pacific Means and chapter VI of UN Charter
- ICJ, ICC and Arbitration
- Coercive Means and chapter VII of UN Charter
- Alternative and Indigenous Conflict Resolution Mechanisms

UnitIV: Conflict Prevention Strategies

- Non-Violent Political Action; Problem Solving Steps and Processes
- Best Alternative Negotiated Agreement (BATNA);Parent Effectiveness Training (PET) and Teacher Effectiveness Training (TET)
- Early Warning, Early Response System and Multi Track Diplomacy
- Conflict Prevention Policies, Capacity Building and International Organizations

Essential Readings:

- Burton, John. *Resolving Deep-rooted Conflict: A Handbook*. London, University Press of America, 1987.
- Deutsch, Morton. *The Resolution of Conflict: Constructive and Destructive Processes*. New Haven, CT: Yale University Press, 1973.
- Fisher, Ronald. *Interactive Conflict Resolution*. Syracuse, Syracuse University Press, 1997.
- Fraser, N.M. and Hipel, K.W. *Conflict Analysis: Models and Resolutions*, New York, North Holland, 1984.
- Lund, Michael S. *Early Warning and Preventive Diplomacy, in Managing Global Chaos: Sources of and Responses to International Conflict*. (eds.) Chester Crocker, Fen Osler Hampson & Pamela Aall. Washington D.C., USIP Press, 1996.
- Sharp, Gene. *The Politics of Nonviolent Action*. Boston: Porter Sargent, 1973.

- Tidwell, Alan C. *Conflict Resolved?: A Critical Assessment of Conflict Resolution*. London: Pinter, 1998.
- Wallensteen, Peter. *Understanding Conflict Resolution: War, Peace and the Global System*. London: Sage, 2002.
- Zartman, William and J. Lewis Rasmussen *Peacemaking in International Conflicts: Methods and Techniques*, Washington D.C., United States Institute of Peace Press, 1997.

PCM-PG-O202: SECURITY DISCOURSES: TRADITIONAL AND NON-TRADITIONAL APPROACHES (NTS)

Unit I: Understanding Security Discourses

- Origin and Evolution of Security Studies
- Traditional Approaches
- Constructivism and Securitization
- Critical Security Studies

Unit II: Discourses on Non-traditional Threats

- Human Security
- Gender and Security
- Proliferation of Small Arms and WMDs
- Tragedy of the Modern Commons

Unit III: Institutions and Security Discourses in India

- National Security Appraisal
- Nuclear and Space Programmes
- Defense Indigenization and “Make in India”
- Impact of South Asian Militarization on India

Unit IV: Emerging Security Issues

- Organized Crimes
- Terrorism
- Refugees and Migration
- Cyber Security Challenges

Select Readings:

- Bajpai, Kanti P. and Harsh V. Pant. *India's National Security: A Reader*, OUP, 2013.
- Buzan, Barry. *People, States and Fear: The National Security Problem in International Relations*, Sussex: Wheatsheaf Books Ltd, 1983.
- Chenoy, Anuradha M. (2000) ‘Bringing Gender into National Security and International Relations’, *International Studies*, 37(1).
- Collins, Alan. *Contemporary Security Studies*, OUP, 2010.
- Dalby, S. (1992) ‘Security, Modernity, Ecology: the Dilemmas of Post-cold War Security Discourse’, *Alternatives no. 17*: pp.95-134.
- Mahdi, Anjum. *Internal Security of India Challenges, Threats and Remedial Measures*, Jawahar Publishers and Distributors, 2016.
- Manchanda, Rita (2001), *Redefining and Feminizing Security*, *Economic and Political Weekly*, 36 (22), 2 June.

- McGrew, Anthony and Nana K. Poku. *Globalization, Development and Human Security*, Polity, 2007.
- Pant, Harsh V. *Contemporary Debates in Indian Foreign and Security Policy India Negotiates Its Rise in the International System*, Palgrave Macmillan, 2008.
- Pant, Harsh V. *Handbook of Indian Defence Policy: Themes, Structures and Doctrines*, Routledge India, 2016.

PCM-PG-C203: INDIAN THINKING ON PEACE AND CONFLICT (ITPC)

Unit I: Peace Traditions in Hinduism

- Idea of Peace in Vedic era
- Notion of Peace in Upanishads
- Theory of Knowledge and Laws of Karma
- Reality, Bondage, Birth and Rebirth

Unit II: Ancient and Medieval Thinkers

- Shantiparva and Bhagavad Gita
- Manusmriti and *Arthashastra*
- Dara Shukoh, Akbar,
- Ziauddin Barani and Alberuni

Unit III: Socio-Cultural Movements

- The Brahmo Samaj and the Arya Samaj
- Theosophical Society and Ramakrishna Mission
- Aligarh Movement and Tablig Movement
- Parsi Movements and Sikh Reform Movements

Unit IV: Social Reformers in Modern India

- Raja Rammohun Roy and the Reinterpretation of Religions
- Aurobindo Ghosh: Theory of Evolution
- Tagore's Critique of Nationalism
- B R. Ambedkar: Constitutionalism and Critique of Casteism
- Women Pioneers:- Tarabai Shinde, Chandraprova Saikiani, Aruna Asaf Ali

Select Readings:

- Appadorai, *Indian Political Thinking through the Ages*, Delhi, Khanna Publishers, 1992
- Bandopandhyay, J. *Social and Political Thought of Gandhi*, Bombay, Allied Publishers, 1969.
- Husain, Abid S, *The National Culture of India*, Delhi, NBT, 1991.
- Luniya, B.N. *Evolution of Indian Culture*, Agra, Lakhmi Narain Agarwal, 2002.
- Mehta, V. R. *Foundations of Indian Political Thought*, New Delhi, Manohar, 1992.
- Mehta, V.R. *Indian Political Thought*, New Delhi, Manohar, 1996.
- Ramratan, Ruchi Tyagi, *Indian Political Thought*, Mayur paperbacks, 2008.
- Satprakashananda, S. *Swami Vivekananda's Contribution to the Present Age*, Missouri, The Vedanta Society of St Louis.
- Singh, M. P. and H. Roy, *Indian Political Thought- Themes and Thinkers*, New Delhi, Pearson, 2002.

- Verma, V.P. *Modern Indian Political Thought*, Agra, Lakshmi Naryan Aggarwal, 1974.

PCM-PG-C204:DEVELOPMENT, PEACE AND SECURITY (DPS)

Unit I: Concepts and Inter linkages

- Peace, Development and Security: Changing Parameters
- Conflict Sensitive Development: Beyond Greed and Grievance.
- Post-Conflict Development and Actors

Unit II: Development in the Age of Globalisation

- Contemporary Theories and Trends
- Peace Economics - Economic Dimensions of Peace and Development
- Regional Approaches to - Development
- Impact of Globalization on Indian Economy, and Culture

Unit III: Inclusive Development

- Human Development: Concepts of Capability and Entitlement
- Millennium Development Goals to Sustainable Development Goals
- Engendering Development and Participatory Development
- Capacity Building Programmes in India

Unit IV: Insurgency, Development and Fragility

- Insurgency and Development
- Insurgency and Development in North East India and Bordering Countries
- Maoist Violence and the Question of Land Reforms
- Population Displacement and Protection Regimes

Select Readings:

- Banarjee, Subrata (eds.) *Peace and Development*, Haskar Memorial Vol. IV, CRRID Publications, Chandigarh, India, 2007.
- Beswick, Danielle and Paul Jackson. *Conflict, Security and Development: An Introduction*, London, Routledge, 2015.
- Camilleri, Joseph. (2001) 'Globalization of Insecurity: The Democratic Imperative', *International Journal on World Peace*, Vol. XVIII, No.4, pp.3-36.
- Coker, Christofer. *Globalization and Insecurity*, Adelphi Paper 345, IISS, London, 2002, pp.1-56.
- Das, Gurudas. *Security and Development in India's North East*, New Delhi: OUP, 2012.
- Dasgupta, Samir and Ray Kiely. *Globalization and After*. New Delhi: Sage Publications, 2006.
- Dréze, Jean and Amartya Sen. *Hunger and Public Action*, Delhi, Oxford University Press, 1999.
- Fonseka, D. and Radhika Coomaraswamy (eds.) *Peace Work: Women, Armed Conflict and Negotiations*, Women Unlimited, New Delhi, 2004.
- Harun, Rashid. *Peace and Conflict Studies: An Introduction*, Dhaka, Bangladesh, The University Press Limited, 2005.
- Hintjens, Helen and Dubravka Zarkov (eds.) *Conflict, Peace, Security and Development: Theories and Methodologies*, London, Routledge, 2015.

- Picciotto, Robert and Rachel Weaving (eds.) *Security and Development*, London, Routledge, 2006.

PCM-PG-C301: METHODOLOGY OF PEACE RESEARCH (MPR)

Unit I: Introduction to Social Science Research

- Relevance of Social Science Research
- Research: Definitions, Characteristics and Types
- The research process
- Theories and Paradigms in Social Science Research

Unit II: Understanding Peace Research

- Philosophical Contexts
- Narratives and Story Telling
- Interdisciplinary and Systems thinking
- Conflict Mapping

Unit III: Preparing an Empirical Research Design

- Research Problem, Formulation of Objectives and Hypotheses
- Data Collection Methods and Techniques
- Scale Reliability and Validity (Co-relations)
- Sampling
- Proposal and Report Writing: Reference and Bibliography

Unit IV: Data, Interpretation and Analysis

- Types of Research
- Qualitative and Quantitative Analysis
- Ethnographic Research
- Ethical issues, Processing and Presentation of Data

Selected Readings:

- Banks, Michael and Mitchell Christopher (eds.), *A Handbook on the Analytical Problem-solving Approach*, Institute for Conflict Analysis and Resolution, George Mason University, 1990.
- Blalock, H. N. *An Introduction to Social Research*, Englewood Cliffs NJ, Prentice Hall, 1970.
- Blalock, H.M.(eds.) *Methodology in Social Research*, New York, 1968.
- Bridget, Somekh and Cathy Lewin (2005), *Research Methods in the Social Sciences*, Sage Publication, 2005.
- Creswell, John W. *Research Design: Qualitative, Quantitative, and Mixed Method Approaches*, Sage Publication, 2003.
- De, D. A. Vaus. *Surveys in Social Research, (2nd edn.)*, London, Unwin Hyman, 1991.
- Druckman, Daniel *Doing Research: Methods of Inquiry for Conflict Analysis*, New Delhi, Sage Publications, 2005.
- Galtung, Johan (1969) 'Violence, Peace and Peace Research', *Journal of Peace Research*, vol. 6, no. 3, pp. 167-191, 1969.
- Galtung, Johan (1978) *Peace and Social Structure. Essays in Peace Research*, vol. 111. Copenhagen, Ejlers.

- Holt, Rodert T. and John E. Turner (eds.), *The Methodology of Comparative Research*, New York, 1970.
- Kayrooz, Carole and Chris Trevitt, *Research in Organizations & Communities: Tales from the Real World*, Allen & Unwin, New South Wales, Australia, 2006.

PCM-PG-E302: BUDDHISM AND JAINISM IN PEACE STUDIES (BJPS)

Unit 1 :Traditions of Jainism and Buddhism

- Shraman Culture
- 24 Tirthankars- Lord Rishabh to Lord Mahavir
- Life of Buddha and Disciples
- Cosmology and Reality

Unit II :Precepts, Principles and Arts ofJainism

- Nine truths (Nav-tattva) of Jainism.
- Theory of Karma, Non-Violence; Non-Possession; and Anekantavad
- Impact of Jainism on Society: Women, Vegetarianism and Charity
- Jaina Architecture-Ellora Cave, Khajuraho and Mt Abu Temple

Unit III :Precepts, Principles and Arts ofBuddhism

- Four Noble truths (Ariya-Sacca):-
- Eight Fold Paths:- Moral Conduct, Concentration and Wisdom
- Schools of Buddhism (Hinayana: Sautrantika and Vaibhasika, Mahayana: Sunyavada and Vijnanavada)
- Buddhist Architecture-Stupas, Bodhgaya temple, Ajanta Cave, Sanchi Stupa
- Politics of Sangha:- Monks and Nuns, Laymen and Laywomen

Unit 1V: Scriptures and Rituals of Jainism and Buddhism

- Agamas: - Anga Agamas and Angabahya Agamas
- Tipitaka (a) Vinaya, (b) Sutta, and (c) Abhidhamma
- Ritualism and meditation in Buddhism
- Duties, Rituals and Penances in Jainism

Selected Readings:

- Conze,E. *A Short History of Buddhism*, Calcutta, Research Press, 1990.
- Easwaran, Eknath.*TheDharmapada*, New Delhi, Jaico Publishing, 2014.
- Gillign,J. *Preventing Violence*, UK, Thames and Hudson, 2001.
- Jaini. *The Jaina Path of Purification*, Varanasi, MotilalBenarasi Das, 2014.
- Lama,Dalai. *Beyond Religion*, NY, Mariner Books, 2011.
- Luniya,B.N. *Evolution of Indian Culture*, Agra, EducatonalPublshers, 2002.
- Paul,S.,DavisRith et.al *A Reader in Peace Studies*, Sydney, Pergamon Press, 1990.
- Tashi, T. (eds.) *Basic Buddhist Teachings*, Gangtok, Namgayal Institute of Tibetology, 2012.
- Wiley,K. *The A to Z of Janism*, Delhi, Vision Book, 2008.

PCM-PG-O303:CONFLICT AND COOPERATION IN SOUTH ASIA (CCSA)

Unit I: South Asia as a Region

- Search for Collective Self-Reliance
- Socio-Economic, Cultural and Political Constraints
- Geo-Strategic Conflicts
- Indo-Centric Perception and Historical Narratives

Unit II: Bilateral Conflicts and Tensions

- Territorial Disputes
- Migration and Refugees
- Conflict over Water Resources
- Cross-Border Terrorism in South Asia
- Bilateral Modes of Conflict Resolution in South Asia

Unit III: Major Intra and Inter-State Conflicts

- Conflict over Hydel Projects and Grids
- Internal and International Water Disputes
- Intra-state Conflicts and Cross-Border Dimensions
- Human Trafficking and Smuggling
- Travelling Diseases and Epidemics

Unit IV: Towards Multi-lateral Cooperation and Challenges

- Genesis of SAARC
- Institutional Framework of SAARC
- SAARC Social Charter
- Discourses on Cooperation and Conflicts
- Bilateral and Regional Cooperation and Conflicts

Select Readings:

- Ayubur, Rahman Bhuyan. *Economic Integration in South Asia: An Exploratory Study*, Dacca, University of Dacca, 1979.
- Bose, Sugata and Ayesha Jalal. *Modern South Asia*, Delhi: Oxford University Press, 1998.
- Brass, Paul (eds.), *Routledge Handbook of South Asian politics*, London, Routledge, 2013.
- Clifford, Geertz (eds.), *Old Societies and New States*, New York, The Free Press, 1963.
- Douglas, Allen (eds.), *Religion and Political Conflict in South Asia: India, Pakistan, and Sri Lanka*, Praeger, Greenwood, 1992.
- Ghosh, Partha S. *Conflict and Cooperation in South Asia*, New Delhi, Manohar Publishers, 1981.
- Ghosh, Partha S. *Unwanted and Uprooted: A Political Study of Migrants, Refugees, Stateless and Displaced of South Asia*, New Delhi: Samskriti, 2004.
- Klare, Michael T. *Resource Wars: The New Landscape of Global Conflict*. New York, NY, Henry Holt and Company, 2001.
- Lawrence, Saez. *The South Asian Association of Regional Cooperation (SAARC)*, Hoboken: Taylor & Francis, 2012.
- Limao, N. and A. Venables (1999), 'Infrastructure, Geographical Disadvantage and Transport Costs', *World Bank Economic Review* 15, pp. 451-479.
- Prasad, Bimal. *Regional Cooperation in South Asia*, Delhi, Vikas Publishers, 1989.
- Rodrik, Dani (1998) 'Globalization, Social Conflict and Economic Growth', *The World Economy*, 21, vol. 2, pp. 143-158.
- Sen, Amartya. *Development as Freedom*, Oxford, Oxford University Press, 2001.

PCM-PG-E304: LAWS OF INTERNATIONAL PEACE AND SECURITY (LIPS)

Unit I :Origin and Evolution

- Development and Evolution
- Nature of International Law
- Sources of International Law
- Codification of International Law

Unit II :Approaches

- Schools: Naturalists, Positivists and Grotians
- International Law and Municipal Law
- Subjects of International Law
- Law of Treaties

Unit III :International Legal System

- Diplomatic Modes of Conflict Resolution
- International Court of Justice (ICJ) and International Criminal Court (ICC)
- Mechanism for International Criminal Tribunals (MICT)
- International Laws of War and Non-Proliferation

Unit IV :Emerging International Legal Issues

- Humanitarian Intervention: Use of Force and R2P
- Managing Military Technology Change and War on Terror
- Regulation of Global Commons
- India and International Law

Select Readings:

- Barker, J. Craig. *The Responsibility to protect: Lessons from Libya and Syria*, In: *The Liberal Way of War: Legal Perspectives*, (eds.) Robert P. Barnidge, Jr., Farnham: Ashgate, 2013.
- Brownlie, Ian. *Basic Documents in International Law*, New York, Oxford University Press, 2009.
- Cole, Benjamin. *The Changing Face of Terrorism: how real is the threat from Biological, Chemical, and Nuclear weapons?*, London, 2011.
- Gillespie, Alexander. *A History of the laws of war Customs and laws of war with regards to arms control*, Oxford: Hart, 2011.
- Hart, Gary. (2011) 'After bin Laden: Security Strategy and the Global Commons', In: *Survival: Global Politics and Strategy*; Vol. 53, ed. 4, pp: 19-25.
- Ku, Charlotte and Paul F. Diehl. *International Law classic and contemporary readings*, New Delhi, Viva Books, 2010.
- Lele, Chitra. *Weapons of Mass Destruction: the New Face of Warfare*, New Delhi, Pentagon Press, 2013.
- Rajagopalan, Rajeswari Pillai. *Space Code of Conduct: an Indian Perspective*, In: *Decoding the International Code of Conduct for Outer Space Activities*, AjeyLele (eds.), New Delhi, Pentagon Security International, 2012.
- Rosenzweig, Paul. *Cyber warfare: how conflicts in cyberspace are challenging America and changing the world*, Praeger, Santa Barbara, 2013.

- Sluiter, G. et al., *International Criminal Procedure: Principles and Rules*, Oxford University Press, Oxford, 2013.

PCM-PG-E305: MEDIA, CONFLICT AND PEACEBUILDING (MCP)

Unit I: Understanding Media

- Definition and Concepts
- Types of Media
- Cultural Globalization and Media
- Impact of Social Media

Unit II: Media and Society

- Theories of Media
- Transformative Role of Media
- Media, Market and Sensationalism
- Good News and Bad News

Unit III: Conflict and Media

- Conflict and Communication
- Media's Role in the Escalation of Violent Conflicts
- Reporting Conflict: Impact of the global/national/Local Press
- Media legislation in War-torn societies

Unit IV: Media and Peacebuilding

- Media Content – Formats, Ethics and Functions
- Media for Conflict Prevention and Peacebuilding
- Journalists in Conflicts and Conflict Resolution
- Peace Journalism and New Media

Select Readings:

- Ahmar, M. *The Media of Conflict. War Reporting and Representations of Ethnic Violence*. London, Zed Books, 1999.
- Allan, T. and J. Seaton. *The Media of Conflict: War Reporting and Representations of Ethnic Violence*. London: Zed Books, 1999.
- Arno, A. and W. Dissanayake. *The News Media in National and International Conflict*, London, Westview Press, 1984.
- Azar, E. *The Management of Protracted Social Conflict*, Dartmouth, Aldershot, 1990.
- Bromley, M. and U. Sonnenberg, *Reporting Ethnic Minorities and Ethnic Conflict. Beyond Good and Evil*, Maastricht, European Journalism Center, 1998.
- Carruthers, S.L. *The Media at War: Communication and Conflict in the Twentieth Century*, Basingstoke, MacMillan, 2000.
- Christian, H. *The Sociology of Journalism and the Press*. Keele, Sociological Review Monograph 29, University of Keele, 1980.
- Corner, J. (eds.) *Documentary and the Mass Media*, London, Consable, 1986.
- Couldry, N. *Media Rituals*, London, Routledge, 2003.
- Dijk, J.V. *The network society: social aspects of new media*, London, Sage Publications, California, Thousand Oaks, 1999.
 - Galtung, Johan. *New Directions in Peace Journalism*, Queensland, Queensland University Press, 2010.

- Thusu, Daya K. and Des Friedman. *War and the Media: Reporting Conflict 24/7*, New Delhi, Vistaar, 2003.

PCM-PG-E306:ENVIRONMENTAL SECURITY AND SUSTAINABLE DEVELOPMENT (ESSD)

Unit I: Interface between Environment, Conflict and Development

- Environmentalism and Peace: Economic, Social and Cultural Issues
- Environmental Security and Environmental Justice
- Right to Development and Post-Developmental Thinking
- Environmental Movements

Unit II:Sustainable Development and Climate Change

- Sustainable development: a critical appraisal
- Climate Change and Global Warming
- Global Commons: Policies and Response
- Environmental Legislations and Their Impact

Unit III: Environmental Conflict and Global Security

- Global Security and Environmental Conflicts : Theories and Issues
- Global Regimes of Environmental Security: From Kyoto to Copenhagen and Beyond

Unit IV: Natural Disaster and its Management

- Natural Disaster and its Management: Organization, Structure and Role of National Disaster Management Authority in India
- Environmental Peacekeeping, Cooperation and Resolution: Cases of Narmada River Dispute, Ganga Action Plan, Amazonian Deforestation and Nile River Management, Chipko Movement, Three Gorges Dam, Jharkhand Movement around Sal Forest right and Dal lake.
- Environment and Indigenous Knowledge

Select Readings:

- Barnett, Jon. *The Meaning of Environmental Security*. London: Zed Books, 2001.
- Barnett, Jon. (2003) 'Security and Climate Change.' *Global Environmental Change*, 13(1), pp. 7-17.
- Brauch, Hans Gunter et al. *Globalization and Environmental Challenges: Reconceptualizing Security in the 21st Century*, Berlin, Springer Publication, 2008.
- Carius, Alexander. (2007) 'Environmental Peacemaking: Conditions for Success.' *Environmental Change and Security Project Report*, 12, pp. 59-75.
- Conca, Ken, Alexander Carius and Geoffrey D. Dabelko. 'Building Peace through Environmental Cooperation', 2005.
- Dalby, Simon. *Environmental Security*, Minneapolis, MN, University of Minnesota Press, 2002.
- Dixon, Thomas Homer (1999) 'Environmental Scarcity.' *In Environment, Scarcity and Violence*, Princeton, New Jersey: Princeton University Press, pp. 47-55.
- Dodds, Felix and Tim Pippard, *Human & Environmental Security: An Agenda for Change*, New Delhi, Viva Books, 2007.
- Gaan, Narottam. *Environmental Security: Concept & Dimensions*, New Delhi, Kalpaz Publications, 2004.
- Gadgil, Madhav and Ramachandra Guha. *This Fissured Land: An Ecological History of India*, USA, University of California Press, 1993.

PCM-PG-E307:CONFLICT AND PEACE IN INDIA'S NORTH EAST (CPNE)

Unit I :Understanding Northeast India

- Evolution of the Northeast as a Region
- Geographical Features - Porous Borders and Natural Resources
- Demography- Tribal Ethnicity and Identities
- Perspectives: Marxist and Neo-Marxist, Liberal, Foucauldian

Unit II :Peace Accords and Development

- Peace Accords
- Role of Civil Society
- Development and Peace
- Institutional Experiments: NEC and MDONER

Unit III :Democracy and Human Security

- Fifth and Sixth Schedules
- Ethno-Political Movements and Territorial Disputes
- Human Rights and AFSPA
- Policies and Programmes

Unit IV: Contemporary Challenges

- Transformation from Frontier to Corridor
- Undocumented Migration and Anti-Foreigners' Movements
- Conflict-induced Displacement
- Insurgencies and Violence

Select Readings:

- Barpujari, H. K. *North-East India: Problems, policies and prospects*, Guwahati: Spectrum, 1998.
- Baruah, S. *Durable disorder: Understanding the politics of India*. New Delhi: Oxford University Press, 2005.
- Das, S. K. *Conflict and Peace in India's Northeast: The role of civil society*. Washington D. C., East-West Center, 2007.
- Deb, B. J. *Development Priorities in North East India*, New Delhi: Concept Publishing Company, 2002.
- Nag, S. *Contesting marginality: Ethnicity, insurgency and subnationalism in North-East India*, New Delhi, Manohar Publishers, 2002.
- Rajagopalan, S. *Peace accords in Northeast India: Journey over milestones*, Washington D. C., East-West Center, 2008.
- Samanta, R. K. (eds.) *India's North East: The Process of Change and Development*, New Delhi, B. R. Publishing Corporation, 2002.
- Shimray, U. A. *Tribal Land Alienation in North East India: Laws and Land Relations*, Guwahati, NESRC, 2006.
- Singh, K. S. *Tribal Movement in India*, New Delhi: Manohar Publications, 1982.

PCM-PG-E308:GOVERNANCE AND DISASTER MANAGEMENT (GDM)

Unit I: Governance and Disaster Management

- Concept and Scope of Disaster Management
- Classification of Disasters
- Global Trends of Disasters
- Emerging Risks of Disasters

Unit II: Institutions, Policies and Programmes

- Global Institutions in Governance and Disaster Management
- Disaster Management Policies and Programmes
- Best Practices in Disaster Management

Unit III: Disaster Management in India

- History of Disasters in India
- National Disaster Management Authority (NDMA)
- Role of Governments (National, State and local)
- Institutions and Civil Society in Post Disaster Management
- Social Construction of Disaster

Unit V: Case Studies

- Bhopal Gas Tragedy 1984
- Earthquakes and Tsunami
- Oil Spills and Nuclear Disasters
- Sikkim Earthquake 2011

Suggested Readings:

- Carter, W. Nick. *Disaster Management*, Asian Development Bank, Manila, 1991.
- Edwards, Bryant. *Natural Hazards*, U.K., Cambridge University Press, 2005.
- Gupta, M. C. *Manual on natural disaster management in India*, NIDM, New Delhi
- Kapur, Anu (eds.) *Disasters in India Studies of grim reality*, Jaipur, Rawat Publishers, 2005.
- Kasperson, J.X., R.E. Kasperson, and B.L. Turner III (eds.) *Regions at Risk: Comparisons of Threatened Environments*, United Nations University Press, Tokyo, 1995.
- Roy, P.S. *Space Technology for Disaster management: A Remote Sensing & GIS Perspective*, Indian Institute of Remote Sensing (NRSA), Dehradun, 2000.
- Sahni, Pardeep (eds.) *Disaster Mitigation Experiences and Reflections*, Prentice Hall of India, New Delhi, 2002.
- Sharma, R.K. and G. Sharma (eds.) *Natural Disaster*, New Delhi, APH Publishing Corporation, 2005.
- Singh, Satendra. *Disaster Management in the Hills*, New Delhi, Concept Publishing Company, 2003.
- Srivastava H.N. and G.D. Gupta, *Management of Natural Disasters in developing countries*, Delhi, Daya Publishers, 2006.

PCM-PG-E311:INTERNATIONAL ORGANISATION AND CONFLICT RESOLUTION (IGCR)

Unit I: Understanding Governance

- Governance: Meaning
- Multilateralism and Governance
- Pieces of Global Governance
- Actors in Global Governance

Unit II: International Organization

- Origin and Evolution of International Organizations
- Regional Organizations
- Charter and the Major Organs of the UN
- UN and Humanitarian Intervention

Unit III: UN and Peacekeeping

- UN Security Council and Peacekeeping
- Historical Evolution of Peacekeeping Operations
- Forming, Planning and Financing Peacekeeping Operations

Unit IV: UN and Post-conflict Reconstruction

- ECOSOC and Peacebuilding
- Conflict Prevention and Peacebuilding Agents: UNHCR, HRC, UNESCO
- Areas: Relief, Rebuilding of Infrastructure, Rehabilitation to refugees and IDPs, Policing, Democratisation and Security
- Case studies: Timor-Leste, Haiti and Sudan

Select Readings:

- Boudreau, Thomas, *Sheathing the Sword: The U.N. Secretary General and the Prevention of International Conflict*, New York, Greenwood Press, 1991.
- Crocker, Chester A. Fen Osler Hampson, and Pamela Aall, eds. *Turbulent Peace: The Challenges of Managing International Conflict*. Washington, United States Institute of Peace.
- Diehl, Paul F. (eds.) *The Politics of Global Governance: International Organizations in an Interdependent World*, 2nd ed., Boulder: Lynne Rienner Publishers, 2001.
- Evans, Gareth. *Cooperating for Peace: The Global Agenda for the '90s and Beyond*, New York, Allen and Unwin Publishers, 1993.
- Kleiboer, M.A. (1996) *Understanding Success and Failure of International Mediation*, *Journal of Conflict Resolution* 40(2), pp. 360-389.
- Koremenos, Barbara., Charles Lipson, and Duncan Snidal. (2001) 'The rational design of international institutions', *International Organization* 55 (4), pp.761-799.
- Miall, Hugh. *The Peacemakers: Peaceful Settlement of Disputes since 1945*, New York, St. Martin's Press, 1992.

PCM-PG-C401: DISSERTATION AND VIVA-VOCE

Dissertation carries four credits. Students are supposed to prepare a synopsis/research proposal of Dissertation by the end of third semester. Department faculty committee will allot a supervisor to each student at the end of third semester. Before making field visit, students need to get approval/confirmation of their Synopsis/Research proposal from the department through a presentation before the Department Research/ faculty committee. **The field work for the Dissertation can only be carried out during the winter holidays prior to the start of the fourth semester.** Students have to submit the Dissertation to the department one week before fourth semester examination begins. After the evaluation of external examiner (a

faculty from within/outside University other than the department), a viva voce will be conducted in the department to finalize grade of the Dissertation. The final grade of the Dissertation will be calculated by taking average of the external and internal examiners' marks.

PCM-PG-E402:INTERNATIONAL HUMANITARIAN LAW AND REFUGEE LAW (IHLRL)

Unit I : Introduction to International Humanitarian Law

- Definition, Historical Background and Origins of IHL
- Fundamental rules of IHL applicable in armed conflict, Relationship between jus ad bellum and jus in bello
- Development of the Geneva Conventions and Additional Protocols,
- International Human Rights Law (IHRL)

Unit II :Protection of Defenceless

- The General Obligations of Humane Treatment
- Role of ICRC, Wounded, Sick and Shipwrecked persons, Combatant Status,
- Protection of POW's
- Women and Children and Other Vulnerable Groups

Unit III :Law of Non-International Armed Conflicts

- Historical Development and Conditions of Application
- Common Article, Additional Protocol II to the Geneva Conventions of 1949
- Implementation of International Humanitarian Law
- National Implementation of IHL, Status in South Asia.

Unit IV: Refugee Law

- Origin and Development of International Refugee Principles
- The 1951 UN Convention on the Status of Refugees and its 1967 Protocol
- The Definition of Refugee including the Exclusion and Cessation of Refugee Status
- Regional Conventions, Statute and Role of the UNHCR
- Asylum and the Principle of Non-Refoulement, Durable Solutions

Select Readings:

- Carlier, Jean Yves, et. al., *Who is a Refugee? A Comparative Case Law Study*, The Hague, Kluwer Law International, 1997.
- Chimni, B. S. *International Refugee Law: A Reader*, New Delhi, Sage Publications, 2000.
- Debbas, Gowlland Vera. *The Problem of the Refugees in the Light of Contemporary International Law Issues*, London, MartinusNijhof, 1995.
- Henckaerts, Jean-Marie and Beck-Doswald Louise. *Customary International Humanitarian Law*, UK, Cambridge University Press, 2005.
- Hingorani, R. C. *Humanitarian Law*, New Delhi, OUP, 1987.
- Lattimer, Mark and Sands Philippe (eds.) *Justice for Crimes Against Humanity*, USA, Hart Publishing, 2003.

- Shaw, Malcom N. *International Law*, Sixth Edition, Cambridge University Press, 2008.
- Sinha, Manoj Kumar. *Humanitarian Intervention by the United Nations*, New Delhi, Manak Publishers, 2002.
- Sinha, Manoj Kumar. *Handbook of Legal Instruments On International Human Rights And Refugee Laws*, Second Edition, LexisNexis, 2014.
- Solis, Gary. *The Law of Armed Conflict: International Humanitarian Law in War*, Second Edition, Cambridge University Press, 2017.

PCM-PG-E403: POLITICAL ECONOMY OF NATURAL RESOURCE CONFLICT IN SOUTH ASIA (PNRS)

Unit I: Political Economy - Some Theoretical Aspects

- Political Economy of Natural Resources and Model of Development
- Natural Resource as an Integral Part of Development Strategy
- Resource Scarcity, Degradation, and Abundance as Factors of Conflicts

Unit II: Natural Resources in South Asia

- Classification of Natural Resources
- Availability, Distribution and Use of Natural Resources
- Intra and extra regional Cooperation in Natural Resources
- Ecological, Social and Economic Dimension of Resource Management

Unit III: Natural Resources and Conflict in South Asia

- Cross-Border Interconnections
- SARRC Power Exchange: Bilateral, Third Country Options and Regional Power Pool Options
- Issues of Conflict in Pipe Lines: Iran-Pakistan-India; Turkmenistan-Afghan-Pak-India; Myanmar-Bangladesh-India
- Potential Benefits of Energy Trading in South Asia

Unit IV: Natural Resource Management and Challenges

- Initiatives in Promoting Regional Energy Trade
- South Asian Power grid infrastructure, Feasibility of Interconnections
- India's initiatives towards South Asian Grid
- Emerging Challenges

Selected Readings:

- Billon, Le. (2001), '*The Political Ecology of War: Natural Resources and Armed Conflicts*', *Political Geography*, Vol. 20, pp. 561-84.
- Clark, W. (1973), *The Economics of Overexploitation*, *Science* 181, pp. 630-634.
- Goodland, Robert ed., *Oil and Gas Pipeline - Social and Environment Impact Assessment: State of the Art*, USA, International Association of Impact Assessment (IAIA), Fargo, 2005.
- Green, B. (2005), '*A General Model of Natural Resource Conflicts: The Case of International Freshwater Disputes*', *Sociología*, Vol. 37(3), pp: 227-248.
- Hoover, Edgar M. *The Location of Economic Activity*, New York, Mcgraw-Hill Book Company, 1948.
- Klare, Michael T. *Resource Wars: The New Landscape of Global Conflict*. New York, NY: Henry Holt and Company, 2001.

- Luttwak, Edward. (1990), 'From geopolitics to geo-economics: logic of conflict, grammar of commerce', *The National Interest* (20), pp. 17-24.
- Mansfield, Edward D and Helen V Miner. *The Political Economy of Regionalism*, New York, Columbia University Press, 1997.
- Oatley, Thomas. *International Political Economy*, Pearson Education (Singapore) Pvt. Ltd, 2004.
- RIS (2008), *South Asia Development and Cooperation Report-2008*, Oxford University Press, 2008.
- Thirlwell, Mark. *The Return of Geo-economics: Globalisation and National Security*, Perspectives, Sydney, Australia, September, The Lowy Institute for International Policy, 2010.

PCM-PG-E404:INDIA AND INTERNATIONAL PEACEKEEPING (IIP)

Unit I: Understanding Peacekeeping

- Collective Security and Peacekeeping
- Evolution of Peacekeeping
- The Charter System
- Uniting for Peace

Unit II: UN Peacekeeping

- UN Security Council and Peacekeeping
- Changing Nature of Peacekeeping Operations
- Forming, Planning and Financing Peacekeeping Operations
- Case Studies: Congo, Kosovo, Middle East

Unit III: India in UN Peacekeeping

- India and UN
- India's Contribution to UN Peacekeeping
- India's Policy on UN Peacekeeping Operations
- Past Missions and Current Missions

Unit IV: Armed Forces in Peacekeeping Operations

- Role of the Indian Security Forces
- UN Peacekeeping and Human Rights Issues
- Peacekeeping Operations and the Question of Immunity

Select Reading:

- Anand,R.P. *International Police Force*, Studies in World Order, 1972.
- Charles Henry, A. 'The Secretary General of the United Nations' *International and Comparative Law Quarterly*, 1962.
- House, David Wain *International Peace Keeping at the Crossroads*, USA, John Hopkins University, 1973.
- Lash,Joseph (1992) 'Dag Hammerskolds Conception of his office', *International Organisation*, Vol XVI , pp.542-566.
- Sitkowski, Andrzej and Thakur Ramesh (eds.) *United Nations Peacekeeping Operations: Ad Hoc Missions Permanent Engagement*, UN Publications, 2002.
- Sitkowski, Andrzej. *UN Peace Keeping: Myth and Reality*, USA, Greenwood Publishing Group, 2006.

- Suryanarayan, V. and Teresa Joseph. *Conflict Resolution in South Asia*, New Delhi, Reference Press, 2013.
- Thakur, R (2011) '*India and the United Nations*', *Strategic Analysis*, Institute for Defence Studies and Analysis, vol. 35, no. 6, pp. 898-905.

PCM-PG-E405: SOCIAL MOVEMENTS, INSURGENCY AND TERRORISM (SMIT)

Unit I: Theories and Concepts

- Critical issues in defining concepts
- Theories of social movements
- Insurgency and terrorism: Concept and Perspectives
- Terrorism and Terrorists: Sources, Motivations and Ideologies

Unit II: Forms and Types

- Typology of Social Movements
- Varieties of Terrorism
- Transnational Linkages and Global Terrorism
- Insurgency and Civil War

Unit III: Factors and Dimensions

- Global: Liberalisation, Privatisation and Globalisation [LPG]
- Communication and Information Technology
- Counter insurgency Operations
- State Sponsored Terrorism and Terrorism as State Policy

Unit IV: Dealing with Terrorism

- Global and Regional initiatives
- Counter Terrorism and 'War on Terror'
- Religious Radicalism and Global Terror
- Ethnicity and Class as Bases of Terrorism in India

Select Readings:

- Acharya, U. D. (2008) '*War on Terror Or Terror Wars: the Problem in Defining Terrorism*', *Denver Journal of International Law and Policy*, pp. 37: 653.
- Alexander, Yonah. *Combating Terrorism: Strategies of Ten Countries*, University of Michigan Press, 2002.
- Buckley, M. E. and R. Fawn, *Global Responses to Terrorism: 9/11, Afghanistan, and Beyond*, London, Routledge, 2003.
- Chaliand, G. and A. Blin, *The History of Terrorism: From Antiquity to al Qaeda*, California, University of California Press, 2007.
- Chomsky, Noam. *Perilous Power - The Middle East and US Foreign Policy: Dialogues of Terror, Democracy, War and Justice*, Paradigm, 2007.
- Derrida, Jacques. *Rogues: Two Essays on Reason*, Stanford University Press, 2005.
- Mahanta, Nani Gopal. *Confronting the State: ULFA's Quest for Sovereignty*, Sage Publications, 2013.

- O'Neill, Bard E. *Insurgency and Terrorism: From Revolution to Apocalypse*, 2nd edition, revised, Potomac Books, 2005.
- Peters, Ralph. *Beyond Terror: Strategy in a Changing World*, Stackpole Books, 2002.
- Varshney, Ashutosh (2001) 'Ethnic Conflict and Civil Society' *World Politics*, April, pp. 362-98.

PCM-PG-E406: POLITICAL THOUGHT ON VIOLENCE (PTV)

Unit1 : Philosophies of Violence

- Niccolo Machiavelli- *The Prince*; Giorgio Agamben- *The State of Exception*
- Jacques Derrida- *Force of Law*; Hannah Arendt- *On Violence*
- Georges Sorel- *Reflections on Violence*
- Frantz Fanon's *The Wretched of the Earth*; and *Black Skin, White Masks*
- *Ecological Model* (Heise, 1998)

Unit II :Ideologies and Revolutionary Traditions

- Anarchism, Absolutism, Communism, Conservatism, Fascism, Nationalism
- French Revolution and Russian Revolution
- Revolutions in Latin America
- Revolutions in Africa

Unit III :Violence and Democracy

- Just War Traditions
- Cooperation, Competition and Conflict in Democracy
- Violent Pluralism and Ethnic Cleansing
- National Crime Victimization Survey and War on Terror

Unit 1V: Democracy and Violence in India

- Dissent; Autonomy and Revolutionary Movements in India
- Structural Violence: Caste and Racialism
- Development and Violence: Capitalism and Growth of Violence
- Violence against Women, Children, Minorities and Dalits

Essential Readings:

- Berger, Y. *A Kind of Violence*. Melbourne: The Vulgar Press, 1999.
- Berghoffen, D. (2008) *The just War Tradition: translating the ethics of human dignity into political practices*. *Hypatia* 23 (2), pp. 72-94.
- Buffachi, V. *Two Concepts of Violence*. *Political Studies Review* 3, pp. 193-204.
- Das, Veena. et al (eds.) *Violence and Subjectivity*, University of California Press, 2000.
- Frazer, E. & K. Hutchings (2009) 'Political Violence and Revolutionary Virtue: reflections on Locke and Sorel', *Thesis Eleven*, 97, pp. 46-63.
- Frazer, E. & K. Hutchings (2011) *Avowing Violence: Foucault and Derrida on Politics, Discourse and Meaning*. *Philosophy and Social Criticism* Vol. 37, No.1, pp. 3-23.
- Frazer, E. and K. Hutchings (2011) *Virtuous Violence and the Politics of Statecraft in Machiavelli, Clausewitz and Weber*. *Political Studies* Vol.59, No. 1, pp. 113-124.
- Galtung, Johan, 1990. 'Cultural Violence', *Journal of Peace Research*, Vol. 27. No. 3. pp. 291-305.
- Garver, N. (1968) *What Violence Is*. *The Nation*. 209, June 24, pp. 819-822.

- Hanssen, B. *Critique of Violence: Between Poststructuralism and Critical Theory*. London: Routledge, 2000.
- Hearn, J. (1994) *The Organization(s) of Violence: Men, Gender Relations, Organizations, and Violences*. *Human Relations*, 47(6), pp. 731-754.
- Sarat, Austin. and Thomas R. Kearns (eds.) *Law's Violence*, Ann Arbor, The University of Michigan Press, 1993.
- Wendy, Lambourne. (2009) 'Transitional Justice and Peacebuilding after Mass Violence,' *International Journal of Transitional Justice* Vol. 3 No. 1: pp. 28–48.

PCM-PG-E407:INDIGENOUS MECHANISMS OF CONFLICT RESOLUTION IN SIKKIM (IMCRS)

Unit I: Indigenous Mechanism of Conflict Resolution (IMCR)

- IMCR: Origin and Evolution
- Global Perspectives of IMCR
- WIPO/UNESCO Initiatives
- Sanctions, Awards and Scope of Restorative Justice

Unit II: Traditional Knowledge and Customary Laws in India

- Role of Culture and Traditions in Conflict Resolution
- Environmental Conservation through Traditional Practices
- Traditional Knowledge and Customary Laws in India
- Constitutional Provisions, Laws, Acts and State Initiatives

Unit III: Indigenous Knowledge and Practices in Northeast India

- Indigenous Knowledges and Practices
- Traditional institutions of Dispute Settlement in Tribal Communities
- Women and IMCR
- Democratization in Traditional Societies

Unit IV: Violence and Peace in Sikkim

- Tribal Social Structures in Sikkim
- Rituals, Ceremonies, Storytelling and Narratives in Tribal Communities
- Dams, Development and Displacement: Case Study of Dzongu
- Case study of Dzumsa

Select Readings

- Augsburger, D. W. *Conflict Mediation Across Cultures: Pathways and Pattern*. Westminster: John Knon Press, 1992.
- Backstrom, Maria et. al. *Indigenous Traditional Legal Systems and Conflict Resolution*, Bangkok, United Nation Development Programme, 2007.
- Bourdet, Sophe. *The Dzumsa of Lachen: An Example of a Sikkimese Political Institution*, *Bulletin of Tibetology*, 2004.
- Chirayath, Leila, Caroline Sage and Michael Woolcock. *Customary Law and Policy Reform: Engaging with the Plurality of Justice systems*, 2005.
- D'Saouza, A. *Traditional Method of Conflict Resolution in Three Tribal Societies of North-East India*. Guwahati, North Eastern Social Research Centre, 2011.

- Dsouza, Alphansous. *Traditional methods of conflict resolution in Northeast India*, NESRC Peace Studies Series, 2011.
- Gellman, M. I. (2007) 'Powerful Cultures: Indigenous and Western Conflict Resolution Processes in Cambodian', *Peacebuilding Journal of Peace Conflict & Development*, November, 11, 1-28.
- Hwedie, Kwaku Osei and Morena J. Rankopo. *Indigenous Method of Conflict Resolution in Africa: A Case Study of Ghana and Botsawana*. University of Botswana, 2009.
- Jeyaseelan, L. *Conflict Mapping and Peace Processes in Northeast India*, Guwahati, North Eastern Social Research Centre, 2011.
- Mac Ginty, R. (2008) 'Indigenous Peace-Making Versus the Liberal Peace', *Journal of the Nordic International Studies Association*, 43(2), pp. 139-163.

PCM-PG-E408:BORDER AND BORDER CONFLICTS (BBC)

Unit I: Nature, Scope and Trends

- Conceptualizing Frontier, Boundary, Border and Borderland
- History of Border making in South Asia
- Border as a Source of Conflict and livelihood
- Maritime Boundaries| The United Nations Convention on the Law of the Sea
- Land-locked States and their Right to Transit: Cases of Nepal, Bhutan and India's North Eastern States

Unit II: Political Economy of Borderlands

- Border Trade: Legal and Illegal [Case Studies of India-Tibet, India-Myanmar and Trade across the Line of Control (LOC)]
- Smuggling and Flow of Small Arms and Counterfeit Goods
- Human and Narco-trafficking
- Social and economic Processes in the Borderlands

Unit III: Border Management

- Open/ Closed Borders
- Border Fencing and Securitization of Borders
- Border Negotiations and Border Treaties
- Evolving Trends: Towards a Borderless world, Means of Coping with Cross-Border Influences – Border Haats, Joint Patrol, Hot Pursuits and Covert Operations

Unit IV: Border and Intra-state Conflict

- Divergence between Ethnic and Administrative Boundary
- Demand for Homeland and Reorganisation of States
- Border Security Force and Border Management
- Case Studies: Bhutan- Pakistan Transit Trade, APTTA-Afghanistan-Pakistan Transit Trade Agreement

Select Readings:

- Ayooob, Mohammed. *India and Southeast Asia: Indian Perceptions and Policies*, Routledge, 1990.
- Deresky, Helen. *International Management: Managing Across Borders and Cultures*, Prentice Hall, 2007.

- Fall, Juliet. *Drawing the Line: Nature, Hybridity And Politics In Transboundary Spaces*, Ashgate Publishing, 2005.
- Inkpen, Andrew and Kannan Ramaswamy. *Global Strategy: Creating and Sustaining Advantage across Borders*, USA, Oxford University Press, illustrated edition, 2005.
- Kempadoo, Kamala. *Trafficking And Prostitution Reconsidered: New Perspectives On Migration, Sex Work and Human Rights*, Paradigm Publishers, 2005.
- McNicholas, Michael. *Maritime Security*, Butterworth-Heinemann, 2007.
- Quelch, John A. and Rohit Deshpande, *The Global Market: Developing a Strategy to Manage Across Borders*, Jossey-Bass, 2004.
- Samaddar, Ranabir, *Space, Territory and State: New Readings in International Politics*, Orient Longman, 2002.
- Stares, Paul B. *Global Habit: The Drug Problem in a Borderless World*, Brookings Institution Press, 1996.
- Wirsing, Robert & Samir Kumar Das, *Bengal's Beleaguered Borders Is there a fix for the Indian, Subcontinent's Transboundary Problems?*, Georgetown University School of Foreign Service in Qatar, The Asia Papers, no. 1, 2016.
- Yang, Haijiang. *Jurisdiction of the Coastal State over Foreign Merchant Ships in Internal Waters and the Territorial Sea*, Springer, 2006.

PCM-PG-E409: THEORY AND PRACTICE OF HUMAN RIGHTS (TPHR)

Unit I : Concepts and Perspectives of Human Rights

- Notion and Classification of Rights
- Evolution of Human Rights
- Human Needs Theory of Abraham Maslow, John Burton,
- Marshall Rosenberg and Manfred Max-Neef

Unit II :International Bill of Rights and Regimes

- Human Rights Movements and International Bill of Rights
- International Covenant on the Elimination of all Forms of Racial Discrimination (CERD)
- Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW)
- International Convention of the Protection of the Rights of All Migrant Workers and Members of their Families (ICPRMW) and United Nations (UN)

Unit III :Institutions of Human Rights in India

- Fundamental Rights and Directive Principles of State Policy
- National Human Rights Commission of India (NHRC)
- National Commission for Scheduled Caste and National commission for women
- National Commission for Minorities

Unit IV: Issues and Concerns in Human Rights

- Rights of Migrant Workers and Traffic Persons
- Refugees and Internally Displaced Persons
- Rights of the Disadvantaged Groups
- Rights of the Accused, Prisoners and Capital Punishment

Select Readings:

- Arat, Zehra. *Democracy and Human Rights in Developing Countries*, Boulder: Lynne Rienner Publisher, 1991.
- Baxi, U. *The Future of Human Rights*, Delhi & Oxford: Oxford University Press, 2002.
- Donnelly, J. *The Concept of Human Rights*, London: Croom Helm, 1985.
- Donnelly, Jack. *International Human Rights*, Westview Press, 2012.
- Douzinas, C. *The End of Human Rights*, Oxford: Hart, 2000.
- Francioni, F. (ed.) *The Impact of Technologies on Human Rights*, OUP, Clarendon, 2006.
- Freeman, M. (1994): 'The Philosophical Foundations of Human Rights', *Human Rights Quarterly* 16, 491-514.
- Freeman, M. *Human Rights: An Interdisciplinary Approach*, Malden, MA: Polity, 2002.
- Isha, M. R. *The History of Human Rights*, New Delhi, Orient Longman, 2004.
- Jaiswal, Jaishree. *Human Rights of Accused and Juveniles: Delinquent in Conflict and Law*, Delhi: Kalpaz, 2005.
- Singh, B.P. *Human Rights in India: Problems and Perspectives*, New Delhi, Deep & Deep, 2008.

PCM-PG-E410:CIVIL SOCIETY AND PEACE BUILDING (CSP)

Unit I: Understanding Civil Society

- Civil Society: Concept and Nature
- Theories of Social Capital: James Coleman and Robert Putnam
- The Limits of Civil Society
- Civil Society in the Indian context

Unit II: Civil Society and Peace Building

- Role of Civil Society in Peace Building (select case studies)
- Tracks of Peace Negotiations: Peace as a Multi-Track Process,
- Popular Initiatives of Peace

Unit III: Civil Society and Democratic Polity

- Peace and Democracy: Complex Interconnections
- Democracy and the Problem of Exclusions
- Civil society in Postcolonial Democracies
- Global Civil Society

Unit IV: Locating Civil Society in Northeast India

- Types of civil society in Northeast India
- Case studies- Meirapaibee,
- Naga Hoho, Naga Mothers' Association,
- Assam Mahila Shanti Sena

Select Readings:

- Chatterjee, Partha (ed.), *State and Politics in India*, Delhi, Oxford University Press, 1998.

- Diamond, L. (1994) 'Rethinking Civil Society: Towards Democratic Consolidation', *Journal of Democracy*, London: Oxfam, Vol. 5, No. 3, pp. 4-18.
- Herbeson, J, Rothchild and N. D, Chazen (eds.) *Civil Society and the state of Africa*, U.K. Lynne Rienner publisher, 1994.
- Kaviraj, Sudipta and Sunil Khilnani *Civil Society: History and Possibilities*, Cambridge University Press, 2001.
- Khilnani, Sunil. *The Idea of India*, London, Hamish Hamilton, 1997.
- Putnam, R. *Making Democracy Work: Civic Traditions in Modern Italy*, Princeton, NJ, Princeton, 1993.
- Richmond, Oliver. *Subcontracting Peace: NGOs and Peacebuilding in a Dangerous World*, Aldershot: Ashgate publishers, 2006.
- Taylor, C. (1990) 'Modes of Civil Society', *Public Culture*, Vol. 3, No. 1, pp. 95-118.
- Wood, Ellen Meiksins (1990) *The Uses and Abuses of Civil Society*, Social Register, pp.60-84.
- World Bank, *Engaging Civil Society Organisations in Conflict Affected States*, Washington DC, WB, 2005.
- Zartman, I. *Traditional Curses for Modern Conflicts: African Conflict Medicine*, Boulder, Co. LynneReine Publisher, 2000.

PCM-PG-E411:JUSTICE, CRIME AND PUNISHMENT (JCP)

Unit I: Perspectives on Justice

- Philosophies of Justice
- Liberty, Equality and Justice
- Dimensions of Justice
- Procedural Justice and Substantive justice

Unit II: Crime and Punishment

- Causes of Crime and Theories of Punishment
- Victim Offender Relationship
- Retributive vs. Restorative Justice
- Transitional vs. Transformative Justice

Unit III: Criminal Justice System in India

- Criminal Justice and Constitution of India
- Administration of Justice in India
- Prevention, Investigation, Prosecution
- Punishment and Correction

Unit IV: Emerging Issues in Indian Criminal Justice

- Drug abuse and Juvenile Delinquency
- Capital Punishment
- LGBT, Sex Work, Prostitution and Trafficking
- Rights of Prisoners and Incarceration

Select Readings:

- Ahuja, Ram. *Social Problems in India*, Jaipur & New Delhi, Rawat Publications, 2014.
- Baxi, Upendra. *The Crisis of the Indian Legal System*, New Delhi, Vikas Publishing House, 1982.
- Gibbs, J.P. *Crime, Punishment & Deterrence*, Elsevier, New York, 1975.
- Krishna Iyer, V.R. *Justice at Crossroads*, New Delhi, Deep& Deep Publications, 1994.
- Marshall, Chris. *Beyond Retribution: A New Testament Vision for Justice, Crime and Punishment*, William B. Eerdmans Co., 2001.
- Rao, S. Venugopal. *Criminal Justice. Problems and Perspectives*, Delhi, Konark Publications, 1991.
- Rawls, John. *A Theory of Justice*, Harvard: Bellknap, 1971.
- Sharma, P.D. *Criminal Justice Administration – The Relay Race for Criminal Justice*, Jaipur and New Delhi, Rawat Publications, 1998.
- Thilagaraj, R. (eds.) *Human Rights and Criminal Justice Administration*, New Delhi, A.P.H. Publishing Corporation, 2002.
- Unnithan, N. Prabha. *Crime and Justice in India*, Sage Publications Private Ltd., 2013.
- Veeraswami, K. *The Perils to Justice*, Calcutta, Eastern Law House, 1996.