

SYLLABUS

MA IN CONFLICT MANAGEMENT AND DEVELOPMENT (Total 80 Credits)

Course Objectives:

The MA course in “*Conflict Management and Development*” offers a state of the art opportunity for students and practitioners from diverse fields concerned with peace, security and community development. Assisted by highly trained faculty from within and outside the country, this unique course is proposed to take the students step-by-step through the process of analyzing the links between development, peace, faith and security in an increasingly globalized world- a world in need of creative and pragmatic thinkers in developing pedagogy and understanding of how to handle a conflict situation and transform conflicts towards positive social change. Students will develop important conflict management knowledge and skills that are increasingly sought after in today's job market. A primary goal of this course is to assist students who want to become agents of social change to promote peace and reduce violence. The main objective of the course is to equip the students with field work skills to analyze and handle today's conflicts and to engage with peace building and conflict prevention as both critical pedagogy and active vocation.

Semester I (Core Papers) (20 Credits: Each Paper Consist 4 Credits)

MSC-411	Paper I	: Introduction to Peace and Conflict Studies: Foundational Theories I
MSC-412	Paper II	: Understanding Conflict & Violence: Foundational Theories II
MSC-413	Paper III	: Gandhi's Way to Peace: The Global Legacy
MSC-414	Paper IV	: Conflict Handling Mechanism: Applied Theories
MSC-415	Paper V	: Field Work: Training and Experience

Semester II (Core Papers) (20 Credits: Each Paper Consist 4 Credits)

MSC-421	Paper VI	: International Organization & Conflict Resolution
MSC-422	Paper VII	: Contemporary International Conflicts
MSC-423	Paper VIII	: Anatomy of Internal Conflicts in India
MSC-424	Paper IX	: Conflict and Community Development
MSC-425	Paper X	: Report Writing on an Assigned Field Work

Semester-III (Core Papers) (12 Credits: Each Paper Consist 4 Credits)

MSC-511	Paper XI	: Human Development and Human Security
MSC-512	Paper XII	: Gender, Conflict and Development
MSC-513	Paper XIII	: Nonviolent Movements and Social Change

Optional Papers (Any Two of the Following) (8 Credits: Each Paper Consist 4 Credits)

MSC-514	Paper XIV	: Environment, Conflict and Development
MSC-515	Paper XV	: Religion, Conflict and Globalization
MSC-516	Paper XVI	: Media and Theatre in Peace Building
MSC-517	Paper XVII	: Terrorism and Insurgency: Alternate Visions

Semester-IV (Core Papers) (20 Credits: Paper XVIII Consist 4 Credits; Paper XIX Consist 16 Credits)

MSC-521	Paper XVIII	: Research Methods and Conflict Mapping
MSC-522	Paper XIX	: Dissertation Work / Project Work

Detailed Syllabus Semester-I

(Core Papers)

Paper I : Introduction to Peace and Conflict Studies: Foundational Theories I

1. Origin, Growth and Development of Peace Studies
2. Peace Research, Conflict Resolution Studies, Conflict Mapping : Tools and Techniques
3. Understanding Positive and Negative Peace
4. Peace, Development, Faith and Security: An Integrated Focus
5. Indian Perspectives on Peace: Gandhi and Beyond

Recommended Readings

- Bercovitch, Jacob, et.al. 2009. *The Sage Handbook of Conflict Resolution*. New Delhi: Sage Publication.
- Bose, Anima. 1987. *Dimensions of Peace and Non-violence: The Gandhian Perspectives*.
- Coser, Lewis. 1956. *The Functions of Social Conflict*. New York: Free Press.
- Deutsch, Morten. 2006. 'Justice and Conflict.' In *The Handbook of Conflict Resolution: Theory and Practice*, edited by Coleman, Deutsch, and Marcus. San Francisco: John Wiley and Sons
- Fisher Simon, et.al. 2000. *Working with Conflict: Skills and Strategies for Action*. London: Zed Books.
- Galtung, Johan. 1985. 'Twenty-five Years of Peace Research: Ten Challenges and Some Responses.' *Journal of Peace Research* 22(2): 141–158.
- Galtung, Johan. 1996. *Peace by Peaceful Means: Peace, Conflict, Development and Civilization*. New Delhi: Sage Publication.
- Jeong, Ho-Won. 2000. *Peace and Conflict Studies: An Introduction*. London: Ashgate Publication.
- Johnston, Douglas and Sampson Cynthia, eds. 1994. *Religion: The Missing Dimension of Statecraft*. New York: Oxford University Press.
- Johnston, Douglas, ed. 2003. *Faith Based Diplomacy: Trumping Realpolitik*. New York: Oxford University Press.
- Juergensmeyer, Mark. 2003. *Gandhi's Way: A Handbook of Conflict Resolution*. New Delhi: Oxford University Press.
- Lederach, John Paul, 2003, *Little Book of Conflict Transformation: Intercourse*. PA: Good Books.
- Lederach, John Paul. 1995. *Preparing for Peace: Conflict Transformation Across Cultures*. New York: Syracuse University Press.
- Pruitt & Kim. 2004. *Social Conflict: Escalation, Stalemate, and Settlement*. 3rd Edition. Boston: McGraw-Hill.
- Ramsbothan, Woodhouse and Miall, ed. 2011. *Contemporary Conflict Resolution*, Chapter 1 & 4. USA: Polity Press.
- Sandole, Dennis J.D. and van der Merwe, Hugo. 1993. *Conflict Resolution Theory and Practice: Integration and Application*. Manchester: Manchester University Press.
- Smock, David R. 1995. *Perspectives on Pacifism: Christian, Jewish and Muslim Views on Non-violence and International Conflict*, Washington, D.C.: United States Institute of Peace Press.
- Sponsel, Leslie E and Thomas Gregor, eds. 1994. *The Anthropology of Peace and Non- Violence*. Bouldert, Colo: L.Rienner
- Upadhyaya, P. 2009. 'Peace and Conflict: Reflections on Indian Thinking.' *Strategic Analysis*, 33(1).
- Wallensteen, Peter. 1988. *Peace Research: Achievements and Challenges*. London: Westview Press.
- Wallensteen, Peter. 2007. *Understanding Conflict Resolution: War, Peace and Global System*. New Delhi: Sage Publications.
- Weber, Thomas. 1991. *Conflict Resolution and Gandhian Ethics*. New Delhi: Gandhi Peace Foundation.
- Weber, Thomas. 2006. *Gandhi, Gandhism and the Gandhians*. New Delhi: Lotus Publication.
- Wehr, Paul. 2006. 'Conflict Mapping.' In *Beyond Intractability*. Online: http://www.beyondintractability.org/essay/conflict_mapping/
- William W. Wilmot & Joyce L. Hocker. 2001. *Interpersonal Conflict*. New York: McGraw Hill.

Paper II : Understanding Conflict & Violence: Foundational Theories II

1. Understanding Conflict: Theoretical Constructs
2. Violent and Non-Violent Conflicts
3. Sources of Conflict
4. Types of Conflict: Ethnic Conflict, Clash of Civilization and Environmental Conflict
5. Structural and Cultural Violence

Recommended Readings

- Arendt, Hannah. 1970. *on Violence*. New York: Harcourt, Brace & World, Inc.
- Fukuyama, F. 1989. 'The End of History.' *National Interest*, no. 16. Summer.
- Huntington, Samuel P. 1996. *The Clash of Civilizations and the Remaking of World Order*. New York: Simon and Schuster.
- Jeong, Ho-Won. 2008. *Understanding Conflict and Conflict Analysis*. New Delhi: Sage Publications.
- Kriesberg, Louis. 1998. *Constructive Conflicts: From Escalation to Resolution*. New York: Rowman and Littlefield
- Parsons, A, 1995, *From Cold War to Hot Peace*, London: Micheal joseph
- Pruitt & Kim. 2004. *Social Conflict: Escalation, Stalemate, and Settlement*, 3rd Edition. Boston: McGraw-Hill.
- Rothman, Jay. 1997. *Resolving Identity Based Conflicts in Nations, Organization, and Communities*. San Francisco: Jossey-Bass Publishers.
- Roy, Beth. 1994. *Some Trouble with Cows: Making Sense of Social Conflict*. Berkley: University of California Press
- Smith, Anthony. 1986. *The Ethnic Origins of Nations*. Oxford: Basil Blackbell.
- Thucydides. *The Peloponnesian War, The Melian Dialogues* (Book 5, Chapter 17)
- Ury, William. 2000. *The Third Side: Why We Fight and How We can Stop*. New York: Penguin

Paper III : Gandhi's Way to Peace: The Global Legacy

1. Understanding Sources of Conflict: Gandhi in Global Perspective
2. Fasting, Mediation, Dialogue, Negotiation, Reconciliation
3. *Satyagrah* as a Creative Technique of Conflict Resolution
4. Gandhi's Approach to Development : *Hind Swaraj*
5. Shanti Sena; A Nonviolent Peace Force

Recommended Readings

- Anand, Y.P. 2006. *Mahatma Gandhi and Satyagraha: A Compendium*. New Delhi: National Gandhi Museum.
- Bondurant, Joan Valérie. 1988. *Conquest of Violence: The Gandhian Philosophy of Conflict*. USA: Princeton University Press
- Bose, Anima. 1987. *Dimensions of Peace and Non-violence: The Gandhian Perspectives*.
- Dalton, Dennis. 2001. *Mahatma Gandhi: Nonviolent Power in Action*. Columbia: Columbia University Press.
- Galtung, John. 1996. *Peace by Peaceful Means, Chapter 5*. New Delhi: Sage Publication.
- Gandhi, M.K. 1927. *My Experiment with Truth*, Ahmadabad: Navjeevan Publishing House
- Gandhi, M.K. 1948. *Non-violence in Peace and War, 2 vol*. Ahmedabad: Navjeevan
- Gandhi, M.K. 2006. *Hind Swaraj*. Ahmedabad: Navajivan Publishing House.
- Hardiman, David. 2003. *Gandhi in his Time and Ours*. New Delhi: Permanent Black
- Herman, A.L. 1969. 'Satyagraha: A New Indian Word for Some Old Ways of Western Thinking.' *Philosophy East and West*, 19(2): 123-142.
- Juergensmeyer, Mark. 2003. *Gandhi's Way: A Handbook of Conflict Resolution*. New Delhi: Oxford University Press.

- Mukherjee, Subrata and Sushila Ramaswamy. 1999. *Facets of Mahatma Gandhi: Non-Violence and Satyagraha*, Vol. 1. New Delhi: Deep and Deep Publications
- Parekh, Bhikhu. 1989. *Gandhi's Political Philosophy: A Critical Examination*. Basingstoke: Macmillan.
- Singh, Savita. 1991. *Global Concern with Environmental Crisis and Gandhi's Vision*. New Delhi: A.P.H. Publishing Corp.
- Weber, Thomas. 1991. *Conflict Resolution and Gandhian Ethics*. New Delhi: Gandhi Peace Foundation.
- Weber, Thomas. 2006. *Gandhi, Gandhism and the Gandhians*. New Delhi: Lotus Publication.

Paper IV : Conflict Handling Mechanism: Applied Theories

1. Conflict Handling Mechanism: Force, Adjudication, Arbitration, Negotiation, Mediation, Reconciliation and Dialogue
2. Conflict Management to Conflict Transformation
3. Citizen's Diplomacy
4. Alternative Dispute Resolution (ADR)
5. Role of Civil Society and NGO's in Peace Processes

Recommended Readings

- Aall, P. 2001. 'What do NGOs Bring to Peacemaking?' In *Turbulent Peace: The Challenges of Managing International Conflict*, edited by C. Crocker, F.O. Hampson, and P. Aall, 365-383. Washington, DC: United States Institute of Peace Press.
- Abiew, F.K., and T. Keating. 2004. 'Defining a Role for Civil Society.' In *Building Sustainable Peace* edited by T. Keating and W.A. Keating and W.A. Knight, 93-117. Edmonton: University of Alberta Press.
- Banks, Michael and Mitchell Christopher, eds. 1990. *A Handbook on the Analytical Problem-Solving Approach*. USA: George Mason University
- Barnes, C., ed. 2005. 'Weaving the Web: Civil-Society Roles in Working with Conflict and Building Peace.' In *People Building Peace II: Successful Stories of Civil Society*, edited by P. van Tongeren et al., 7-24. Boulder: Lynne Rienner Publisher.
- Bercovitch, J. and Rubin. 1992. *Mediation in International Relations: Multiple Approaches to Conflict Management*. London: St. Martin's.
- Burton, John and et.al. 1993. *Conflict: Practices in Management, Settlement and Resolution*. New York: St. Martin's Press.
- Chandhoke, N. 2003. *The Concept of Civil Society*. New Delhi: Oxford University Press.
- Fisher, Roger and William Ury. 1991. *Getting to Yes: Negotiating Agreement Without Giving In*. New York: Penguin Book
- Fisher, Ronald J. 1990. *The Social Psychology of Intergroup and International Conflict Resolution*. New York: Springer-Verlag.
- Kaldor, M. 2003. *Global Civil Society: An Answer to War*. Cambridge, UK: Polity
- Kaviraj, S., and S. Khilnani, eds. 2002. *Civil Society: History and Possibilities*. Delhi: Cambridge University Press.
- Lederach, J.P. 1997. *Building Peace: Sustainable Reconciliation in Divided Societies*. Washington, DC: United States Institute of Peace Press.
- Paffenholz, T. and C. Spurk. 2006. 'Civil Society, Civic Engagement, and Peacebuilding,' Social Development Papers, Conflict Prevention and Reconstruction paper no. 36. Washington, DC: World Bank.
- Stutzman Jim, ed. 1995. *Mediation and Facilitation Training Manual : Foundations and Skills for Constructive Conflict Transformation*, MCS Akron

Paper V : Field Work: Training and Experience

1. Field Work and Ethnography
2. Working with People
3. Data Collection and Analysis
4. Culture Sensitivity
5. Local Case Studies of Peacebuilding in Banaras

Recommended Readings

- Campbell, William. 1978. *Form and Style: Theses, Reports, Term Papers*. Boston: Houghton Mifflin and Company.
- Desai, Vandana & Potter B. Robert, eds. 2006, *Doing Development Research*. New Delhi: Sage Publications.
- Druckman, Daniel. 2005. *Doing Research: Methods of Inquiry for Conflict Analysis*. New Delhi: Sage Publications.
- Jayaram, N. 2009. *Manual of Style*. Mumbai: Tata Institute of Social Sciences. Online. www.tiss.edu
- Johnson, Linda. 2005. 'Narrative Analysis.' In *Doing Research: Methods of Inquiry for Conflict Analysis*, edited by Druckman, Daniel. London: Sage Publications.
- Kumar, Nita. 1988. *The Artisans of Banaras: Popular Culture and Identity 1880-1986*. USA: Princeton University Press
- Kumar, Nita. 2000. *Lessons from Schools: The History of Education in Banaras*. New Delhi: Sage Publications
- Shapiro, Ilana. 2006. *Extending the Framework of Inquiry: Theories of Change in Conflict Interventions*. Germany: Berghof Research Center for Constructive Conflict Management.
- Srivastava, Vinay Kumar. 2004. *Methodology and Field work*. New Delhi: Oxford University Press.
- *The Chicago Manual of Style*. 2010. 16th ed., University of Chicago Press.

Semester II

(Core Papers)

Paper VI : International Organization & Conflict Resolution

1. Role of UN in Conflict Resolution
2. Agenda for Peace, Responsibility to Protect (R2P) and Beyond
3. Conflict Prevention, Peacemaking, Peace keeping, Peacebuilding
4. Role of Multinational Organization in Peacebuilding (ASIAN, SAARC, NATO, ECOWAS, AU, etc..)
5. Human Rights and Humanitarian Intervention

Recommended Readings

- Annan, Kofi. 2002. *Strengthening of the United Nations: An Agenda for Further Change*. Report of the Secretary General. UN Doc. A/57/387, September 9
- Boudreau, Thomas. 1991. *Sheathing the Sword: The U.N. Secretary General and the Prevention of International Conflict*. New York: Greenwood Press
- Boutros-Ghali. 1992. *An Agenda for Peace*. New York: United Nations
- Brahimi, Lakhdar. 2000. *Report of the Panel on United Nations Peace Operations*. Brahim Report. UN Doc. A/55/305, August 21
- Evans, Gareth. 1993. *Cooperating for Peace: The Global Agenda for the '90s and Beyond*. New York, Allen and Unwin Publishers.
- Krasno, Jean E. , ed. 2005. *The United Nations Confronting the Challenges of a Global Society*. New Delhi: Viva Books Pvt. Ltd.
- Meadows, Donella. 2008. *Thinking in Systems: A Primer*. Vermont: Chelsea Green Publishing.
- Miall, Hugh. 1992. *The Peacemakers: Peaceful Settlement of Disputes Since 1945*. New York: St. Martin's Press.
- Ramsbothan, Woodhouse and Miall, ed. 2011. *Contemporary Conflict Resolution*, Chapters 6, 7, 9, 14. New York: Polity Press.
- Ratner, Steven R. 1996. *The New UN Peacekeeping: Building Peace in Lands of Conflict after the Cold War*, New York: St. Martin's Press
- Sisk, Timothy. 1996. *Living Together? International Intervention and Power-Sharing in Ethnic Conflicts*. Washington, DC: U.S. Institute of Peace Press.
- United Nations. 1992. *Handbook on the Peaceful Settlement of Disputes Between States*. New York, United Nations.

- Wallensteen, Peter & Frida, Moller. 2003. *Conflict Prevention: Methodology for knowing the Unknown*, Uppsala Peace Research Papers No. 7. Sweden: Uppsala University
- Whitworth, Sandra. 2006. *Men, Militarism and UN Peacekeeping: A Gendered Analysis*. New Delhi: Viva Books Pvt. Ltd.

**Paper VII : Contemporary International Conflicts
(Select any THREE of the Following)**

1. Rwanda
2. Afghanistan
3. Kosovo
4. Palestine
5. Kashmir
6. Syria

Recommended Readings

- Bose, Sumantra. 2005. *Kashmir: Roots of Conflict, Paths to Peace*. Cambridge, MA: Harvard University Press.
- Bush, Kenneth D. 2003. *The Intra-group Dimensions of Ethnic Conflict in Sri Lanka: Learning to Read Between the Lines*. Basingstoke: Palgrave Macmillan.
- Field, M.M. Merry and R.C. Remy, eds. 1995. *Teaching About International Conflict and Peace*. New York: State University of New York Press.
- FILM: Paradise Now. Warner Brothers, 2005.
- Finkelstein, Norman G. 2003. *Image and Reality of the Israel-Palestine Conflict*. New York: Verso.
- Gourevitch, Philip. 1998. *We Wish to Inform You That Tomorrow We Will be Killed with Our Families: Stories From Rwanda*. New York: Picador.
- Habibullah, Wajahat . 2008. *My Kashmir: Conflict and the Prospects for Enduring Peace*. Washington, DC: USIP.
- Jeffery J. Roberts. 2003. *The Origins of Conflict in Afghanistan*. Westport: Praeger Publishers.
- Nye, Joseph S. 2007. *Understanding International Conflicts: An Introduction to Theory and History*. New York: Longman.
- Philip Clark, 2009, *After Genocide: Transitional Justice, Post-Conflict Reconstruction, and Reconciliation in Rwanda and Beyond*. New York: Columbia University Press.
- Rashid, Ahmed. 2009. *Descent into Chaos: The U.S. and Disaster in Afghanistan, Pakistan, and Central Asia*. New York: Penguin.
- Schofield, Victoria. 2010. *Kashmir in Conflict: India, Pakistan and the Unending War*. New Delhi: Viva Books.
- Sidhu, Waheguru Pal Singh, et al. ed. *Kashmir: New Voices, New Approaches*. New Delhi: Viva Books.
- Thompson, S. W., and K. M. Jensen, eds. 1991. *Approaches to Peace: An Intellectual Map*. Washington, D.C: United States Institute of Peace.
- Volkan, Vamik. 1997. 'Chosen Traumas: Unresolved Mourning.' In *Bloodlines: From Ethnic Pride to Ethnic Terrorism*, 36-49. Boulder, CO: Westview Press.

Paper VIII : Anatomy of Internal Conflicts in India

1. Colonial Legacy, Communalism, Secularism and Religious Tolerance
2. Ethnic, Communal, and Caste Violence
3. Self Determination
4. Building Peace Through Multiculturalism: The Indian Experience
5. Refugee, Hunger, Famine and Migration as a Source of Conflict

Recommended Readings

- Bailey, Rayna. 2010. *Immigration and Migration*. New Delhi: Viva Books.
- Bhargava, Rajeev, ed. *Multiculturalism, Liberalism, and Democracy*. New Delhi: Oxford University Press.
- Bhargava, Rajeev, ed. 2005. *Secularism and Its Critics*. New Delhi: Oxford University Press.
- Bookman, Milica Z. 2008. *Tourists, Migration & Refugees*, Chapter 4 and 5. New Delhi: Viva Books.
- Hassan, Zoya, et al. eds. 2000. *Transforming India: Social and Political Dynamics of Democracy*. New Delhi: Oxford University Press.
- Held, David, et al. 1999. *Global Transformations: Politics, Economics and Culture*. Stanford: Stanford University Press.
- Jayaram, N, et al. 1996. *Social Conflict*. New Delhi: Oxford University Press.
- Johnston, Douglas, et al. 1994. *Religion: Missing Dimension of Statecrafts*. New York: Oxford University Press.
- Kakar, Sudhir. 1996. *The Colours of Violence*. New Delhi: Penguin Books.
- Keyman, E. Fuat. 1997. *Globalization, State, Identity Differences: Towards a Critical Relation*. New Jersey: Humanities Press.
- Messina, Anthony M. & Gallya Lahav, ed. 2006. *The Migration Reader: Exploring Politics and Policies*. New Delhi: Viva Books Pvt. Ltd.
- Verma, Pawan Kumar. 2006. *Becoming Indian: The Unfinished Revolution of Culture and Identity*. New Delhi: Penguin.

Paper IX : Conflict and Community Development

1. Development and Conflict: Two-Way links
2. Issues of Governance and Development
3. Globalization: Contemporary Theories and Trends, Impact of Globalization on Indian Society and Culture
4. Conflict over Natural Resources: Land, Water and Forest
5. Conflict Sensitive Approach to Development and Capacity Building
6. Case of Naxal Violence: Land Reforms, Governance and Development

Recommended Readings

- Anderson, Mary. 1999. *Do No Harm: How Aid Can Support Peace – Or War*, pp. 1-3, 119-129. Boulder: Lynne Rienner Publishers.
- Banuri, T., S. Rafi Khan and M. Mahmood, eds. 1997, *Just Development Beyond Adjustment with Human Face*. Karachi: Oxford University Press.
- Barbanti. 2004. *Development and Conflict Theory*. Online.
http://www.beyondintractability.org/essay/development_conflict_theory/?nid=1158
- Baylis, John, et al. 2008. *The Globalization of World Politics: An Introduction to International Relations*, (Introduction & Chapter 1). New York: Oxford University Press.
- Chanda, Nayan. 2007. *Bound Together: How Traders, Preachers, Adventurers, and Warriors Shaped Globalization*. New Delhi: Penguin Book.
- Dasgupta, Samir and Kiely, Ray. 2006. *Globalization and After*. New Delhi: Sage Publications.
- Dreze, Jean, et al. 1998. *India-Economics Development and Social Opportunity*. New Delhi: Oxford University Press.
- Elseinhana, Hartmut. 1991. *Development and Underdevelopment: The History, Economics and Politics of North-South Relations*. New Delhi: Sage Publications.
- Engineer, Asgar Ali. 1991. *Sufism and Communal Harmony*. Jaipur: Printvent..
- *Human Development Report: 1994 Onwards*. New York: Oxford University Press.
- Krishnaraj, Matithreji, et al. 1998. *Gender, Population and Development*. New Delhi: Oxford University Press.

- Stiglitz, Joseph. 2006. *Making Globalization Work: The Next Steps to Global Justice*. New York: Allen Lane.
- Weiss, T. G., et al. 1996. *NGOs, The UN and Global Governance*. Boulder: Lynne Rienner.
- *World Development Reports: 1994 Onwards*. New York: Oxford University Press.

Paper X : Report Writing on an Assigned Field Work

Recommended Readings

- Bryman, Alan. 2008. *Social Research Methods*. New York: Oxford University Press
- Greenbaum, Thomas L. 1998. *The Handbook for Focus Group Research* (Second Edition). London: Sage Publications.
- Johnson, Linda. 2005. *Narrative Analysis*. In *Doing Research: Methods of Inquiry for Conflict Analysis*, edited by Druckman, Daniel. London: Sage Publications.
- Kothari, C.R. 200. *Research Methodology: Methods & Techniques*. New Delhi: New Age International Publishers.
- Kumar, Ranjit. 2005. *Research Methodology: Step by Step Guide for Beginners*. New Delhi: Pearson Publications.
- Srinivas, M.N, et al. 1979. *The Fieldworker and the Field*. Bombay: Oxford University Press.

Semester III

(Core Papers)

Paper XI: Human Development and Human Security

1. Human Development: Features and Indicators
2. Human Security: Definition and Context
3. Elements and Features of Human Security
4. Millennium Development-Goals: The Indian Scenario
5. Human Security and Peace Building

Recommended Readings

- Bajpai, K. 2000. 'Human Security: Concept and Measurement.' *Kroc Institute Occasional Paper*, no.19, OP.1, August.
- Black, Jan Knippers. 2007. *Development in Theory and Practices: Paradigms and Paradoxes, 23-44*. New Delhi: Rawat Publication.
- Commission on Human Security. 2003. *Human Security Now*. New York: Commission on Human Security.
- Gaan, Narottam. 2009. *Search for Human Security: The Shifting Paradigm*. New Delhi: Reference Press
- Haq, Mahbub ul. 1995. *Reflections on Human Development*. New York: Oxford University Press.
- *Human Rights Quarterly*. 2005. 27(2), May.
- James Nickel. 1987. *Making Sense of Human Rights*. California: University of California Press.
- Jolly R. and Ray D. B. 2006. 'The Human Security Framework and National Human Development Reports: A Review of Experiences and Current Debates.' *NHDR Occasional Paper 5*.
- Lal, B. Suresh. 2009. *Human Development in India*, vol. I, 1-16. New Delhi: Serials Publications.
- Nanjunda, DC, et al. 2009. *Developmental Issues in India: A Contemporary Debate, Vol. I & II*. Jaipur: ABD Publishers.
- Palme Commission. 1982. *Common Security: A Programme for Disarmament*. London: Panbooks.
- Parikh, Kirit S. & Sudarshan, R. 1993. *Human Development and Structural Adjustment*, 6-13. Delhi: Macmillan India Ltd.
- Pogge, Thomas. 2002. *World Poverty and Human Rights*. Cambridge: Polity Press.
- Quane, Helen. 2005. 'The Rights of Indigenous Peoples and the Development Process.' *Human Rights Quarterly* 27(2):652-82
- Reddy, P. Vijayalakshmi. 2009. *Development Issues*. New Delhi: Rawat Publication.

- Sen, Amartya K. 1999. *Development as Freedom*. New York: Knopf Press.
- Serita, Kentaro & Takashi Inoguchi, eds. 1996, *Our Planet and Human Security*. Japan: United Nations University.
- Streeten, Paul, Shahid Javed Burki, Mahbub ul Haq, Norman Hicks, and Frances Stewart. 1981. *First Things First: Meeting Basic Human Needs in Developing Countries*. London: Oxford University Press.
- Upadhyaya, Priyanka. 2004. 'Human Security, Humanitarian Intervention and Third World Concerns.' *Denver Journal of International Law & Policy*, 33(4).
- Upadhyaya, Priyanka. 2006. 'Securitization Matrix in South Asia: Bangladeshi Migrants as Enemy Alien.' In *Understanding Non Traditional Security in Asia: Dilemmas in Securitization*, edited by Anthony, Emmers and Acharya. Hampshire: Ashgate Pub.
- World Bank. 1994. *World Development Reports: 1994 Onwards*. New York: Oxford University Press.

Paper XII: Gender, Conflict and Development

1. Understanding Gender through Conflict Analysis Lenses
2. Impact of Armed Conflict and Political Violence on Women
3. Role of Women in Conflict Prevention
4. Development Challenges for Women in South Asia & Women Movements in India
5. Linking Gender, Conflict and Development.

Recommended Readings

- Arya, Sadhna and Roy, Anupama. 2006. *Poverty, Gender and Migration*. New Delhi: Sage Publications.
- Banerjee, Paula. 2008. *Women in Peace Politics*. New Delhi: Sage Publications.
- Biswal, Tapan. 2007. *Human Rights Gender and Environment*. New Delhi: Viva Books Pvt. Ltd.
- Bouta, Tsjeard, et al. 2005. *Gender, Conflict and Development*. Washington, D.C: The World Bank.
- Jack, Amani El. 2003. *Gender and Armed Conflict, Overview Report*. UK: BRIDGE Institute of Development Studies, University of Sussex.
- Nelson, B and Choudhury, N, eds. 1994. *Women and Politics Worldwide*. Newhaven: Yale University Press.
- Sen, Amartya. 2001. 'The Many Faces of Gender Inequality,' *The New Republic*, 225(12):35-41. September.
- Sen, G. and Grown, C. 1987. *Development, Crises and Alternative Visions: Third World Women's Perspectives*. New York: Monthly Press.
- The Hague Appeal for Peace. 2001. *Building a Women's Peace Agenda*. New York: Gender Focus Group of the Hague Appeal for Peace.
- United Nations Department of Economic and Social Affairs. 2010. *The World's Women 2010: Trends and Statistics*. New York: United Nations.
- WHO. 1998. *Gender and Health*, Technical Paper. Geneva: World Health Organization.
- World Bank. 2001. *Engendering Development*, Chapter 1-4. New York: Oxford University Press.
- Kumar, Radha, 1993, *The History of Doing, Kali for Women*, Delhi

Paper XIII: Nonviolent Movements and Social Change

1. Nonviolent Movements in Global Perspective: Theory and Practice
2. Nonviolent Movements in India: Chipko Movement, Narmada Bachao Andolan, Water Conservation Movement and Anti Corruption Movement
3. Green Peace Movement in Europe and Solidarity Movement in Poland
4. Anti-Apartheid Movement in South Africa
5. Nonviolent Movement and Social Change

Recommended Readings

- Ackerman, Peter, Jack DuVall. 2000. *A Force More Powerful: A Century of Non-Violent Conflict*. London: Palgrave Macmillan
- Barash, David P. 2010. *Approaches to Peace: A Reader in Peace Studies*. New York: Oxford University Press.
- Dajani. 1999. 'Nonviolence Resistance in the Occupied Territories: A Critical Reevaluation.' In *Nonviolent Social Movements: A Geographical Perspective*, edited by Zunes, S. and Kurtz, L., 52-74. Malden, MA: Blackwell Publishers.
- Eknath, Easwaran. 1999. *Nonviolent Soldier of Islam: Badshah Khan, A Man to Match His Mountains*. Tomales, CA: The Blue Mountain Center of Mediation.
- Fry, D. 2007. *Beyond War: The Human Potential for Peace*. Oxford: Oxford University Press.
- Galtung, J. 1965. 'On the Meaning of Nonviolence.' *Journal of Peace Research*, 2(4).
- Gandhi, M.K. 1927. *An Autobiography: The Story of My Experiments with Truth*. Reprint. Ahmedabad: Navajivan Publishing House.
- Hedges, C. 2002. *War Is a Force That Gives Us Meaning*. New York: Anchor.
- Helvey, R. 2004. *On Strategic Nonviolent Conflict: Thinking About the Fundamentals*. Boston: Albert Einstein Institute.
- Holmes, Robert L., Gan, Barry L. 2012. *Nonviolence in Theory and Practice*. Illinois: Waveland Press.
- Jain, Vidya. 2011. *Peace, Non-Violence and Gandhian Concerns*. Jaipur: Rawat Publication.
- King, Martin Luther, Jr. 1990. *Testament of Hope: Essential Writings and Speeches of Martin Luther King, Jr.* HarperCollins
- Kuper, Leo. 1956. *Passive Resistance in South Africa*. New Haven: Yale University Press
- McCarthy, C. 2002. *I'd Rather Teach Peace*. New York: Orbis.
- Nagler, Michael. 2004. *The Search for a Nonviolent Future: A Promise of Peace for Ourselves, Our Families, Our World*. Maui, HI: Inner Ocean Publishing.
- Weber, Thomas. 1996. *Gandhi's Peace Army: The Shanti Sena and Unarmed Peacekeeping*. New York: Syracuse University Press.
- Zunes, S. 1999. 'The Role of Nonviolence in the Downfall of Apartheid.' In *Nonviolent Social Movements: A Geographical Perspective*, edited by Zunes, S. and Kurtz, L., 203-230. Malden, MA: Blackwell Publishers.
- Zunes, Stephen, Lester Kurtz, Sarah Beth Asher. 1999. *Nonviolent Social Movements: A Geographical Perspective*. MA: Blackwell Publishers

Optional Papers (Any Two of the Following)

Paper XIV: Environment, Conflict and Development

1. Interface between Environment, Conflict and Development
2. Environmental Conflict and Environmental Security: Theories and Issues
3. Environmental Politics: From Kyoto to Copenhagen and Beyond
4. Natural Disaster and its Management: Organization, Structure and Role of National Disaster Management Authority in India
5. Environmental Peacekeeping, Cooperation and Resolution: Cases of Narmada River Dispute, Ganga Action Plan, Amazonian Deforestation and Nile River Management

Recommended Readings

- 'Parks for Peace or Peace for Parks?' 2005. *Environmental Change and Security Project Report*, 11: 58-69.
- Barnett, Jon. 2001. *The Meaning of Environmental Security*. London: Zed Books.
- Barnett, Jon. 2003. 'Security and Climate Change.' *Global Environmental Change*, 13(1): 7-17.
- Brauch, Hans Gunter, et al. 2008. *Globalization and Environmental Challenges: Reconceptualizing Security in the 21st Century*. Berlin: Springer Publication
- Carius, Alexander. 2007. 'Environmental Peacemaking: Conditions for Success.' *Environmental Change and Security Project Report*, 12: 59-75.

- Conca, Ken, Alexander Carius, and Geoffrey D. Dabelko. 2005. 'Building Peace through Environmental Cooperation.' In *State of the World 2005: Redefining Global Security*, 144-157 & 219-22. Washington, D.C.: Worldwatch Institute. <http://www.worldwatch.org/node/1044>.
- Dalby, Simon. 2002. *Environmental Security*. Minneapolis, MN: University of Minnesota Press.
- Dixon, Thomas Homer. 1999. 'Environmental Scarcity.' In *Environment, Scarcity and Violence*, 47-55. Princeton, New Jersey: Princeton University Press.
- Dodds, Felix and Pippard, Tim. 2007. *Human & Environmental Security: An Agenda for Change*. New Delhi: Viva Books.
- Gaan, Narottam. 2004. *Environmental Security: Concept & Dimensions*. New Delhi: Kalpaz Publications.
- Gadgil, Madhav & Ramachandra Guha. 1993. *This Fissured Land: An Ecological History of India*. USA: University of California Press
- Graeger and D. Smith, eds. 1994. *Environment, Poverty, and Conflict*, 91-102. Oslo: Peace Research Institute Oslo.
- Guha, Ramachandra. 2000. *The Unquiet Woods: Ecological Change and Peasant Resistance in the Himalaya*. USA: University of California Press.
- Guha, Ramchandra. 2000. *Environmentalism: A Global History*. New Delhi: Oxford University Press
- Gupte, Pranaya. 1984. *The Crowded Earth: People and Politics of Population*, New York: W.W. Norton.
- Matthew, Richard. 2008. 'Threat Assessment.' In *Global Climate Change National Security Implications*, edited by Carolyn Pumphrey. Carlisle Barracks: The Strategic Studies Institute, U.S. Army War College.
- McNeill, John R. 2000. *Something New Under the Sun: An Environmental History of the Twentieth Century World*. New York: W.W. Norton & Company.
- Rangarajan, Mahesh. ed. 2008. *Environmental Issues in India: A Reader*. New Delhi: Pearson Longman.
- Sheehan, Michael. 2006. *International Security: An Analytical Survey*, 99-114. New Delhi: Viva Books Pvt. Ltd.
- Shiva, Vandana. 1988. *Staying Alive: Women, Ecology and Survival in India*. New Delhi: Zed Press.
- Shiva, Vandana. 1992. *The Violence of the Green Revolution: Ecological Degradation and Political Conflict in Punjab*. New Delhi: Zed Press.
- Tailor, N.D. 2007. *Environmental Change in India*. Jaipur: Oxford Book Company.

Paper XV: Religion, Conflict and Globalization (As per the MoU the course is conducted in collaboration with Tony Blair Faith Foundation)

1. Religion: Definition and Significance, Sacred versus the Profane, Different Peace Perspective of Major Religions
2. Globalization: Connected to Religious Thinking and Cultural Imagination, Role of Globalization in Changing and Adopting Religious Tradition
3. Two Way link between Globalization and Religion: Recognizing how Religion effects Globalization and Globalization effects Religion
4. Religion, Conflict and Peace: Religion as a Site of Violence, Use of Religious Texts to Legitimize Violence but also to Foster Peace
5. Religious Pathways to Peace: Multireligious and Interreligious Understanding in a Global Context, Banaras as a Classic Role Model of Multireligious and Interreligious Peacebuilding

Recommended Readings

- Abu-Nimer, Mohammed. 2002. 'The Miracles of Transformation through Interfaith Dialogue: Are you a Believer?' In *Interfaith Dialogue and Peacebuilding*, edited by Smock, David, 15-32. Washington D.C.: USIP Press.
- Appadurai, Arjun. 1996. *Modernity at Large: Cultural Dimensions of Globalization*. Minneapolis: University of Minnesota Press.
- Appleby, Scott. 2000. *The Ambivalence of the Sacred: Religion, Violence, and Reconciliation*. New York: Rowan and Littlefield.
- Berger, Peter. 1991. "The Desecularization of the World: A Global Overview," in *The Desecularization of the World: Resurgent Religion and World Politics*, edited by Peter L. Berger, 1-18. Grand Rapids: Eerdmans.

- Berger, Peter L. 1969. *The Sacred Canopy: Elements of a Sociological Theory of Religion*. New York: Anchor Books.
- Beyer, Perer. 1994. *Religion and Globalization*. New Delhi: Sage Publications.
- Charles O. Lerche III. 1998. 'The Conflicts of Globalization.' *The International Journal of Peace Studies*, 3(1). January.
- Esposito, John L. , Darrell J. Fasching, Todd Lewis, and Todd Vernon Lewis. 2007. *Religion & Globalization: World religions in historical perspective*. Oxford: Oxford University Press.
- Giddens, Anthony. 2000. *Runaway World: How Globalization is Reshaping Our Lives*. New York: Routledge.
- Hopkins, Dwight N. , Lorentzen, Lois Ann , Eduardo Mendieta, David Batstone, eds. 2001. *Religions/Globalizations: Theories and Cases*. Durham: Duke University Press.
- Johnston, Douglas, Ed. 2003. *Faith Based Diplomacy: Trumping Realpolitik*. New York: Oxford University Press.
- Jurgensmeyer, Mark. 2003. *Terror in the Mind of God: The Global Rise of Religious Violence*. Berkeley: University of California Press.
- Jurgensmeyer, Mark. 2005. *Religion in Global Civil Society*. Oxford: Oxford University Press.
- Lyden, John, ed. 1995. 'What Should One Think about Religions Other than One's Own.' In *Enduring Issues in Religion*, 51-56. San Diego: Greenhaven Press.
- Majid Tehranian and David W. Chappell, eds. 2002. *Dialogue of Civilizations: A New Peace Agenda for a New Millennium*. Honolulu: I.B. Tauris.
- Masuzawa, Tomoko. 2005. *The Invention of World Religions: Or, How European Universalism was preserved in the Language of Pluralism*, 1-21. Chicago: University of Chicago Press.
- Nagel, Thomas. 1986. *The View from Nowhere*. Oxford: Oxford University Press.
- Roy, B., Burdick, J., and Kriesberg, L. 2009. 'A Conversation Between Conflict Resolution and Social Movement Scholars.' Online. http://www.bethroy.org/uploads/SMCR_Conversation.final.pdf
- Scholte, Jan Aart. 2005. *Globalization: A Critical Introduction*. Second Edition. New York: Palgrave Macmillan
- Sen, Amartya. 2006. 'Globalization and Voice.' In *Identity and Violence*, 120-148. New York: W.W. Norton and Company.
- Smart, Ninian. 1999. *Worldviews: Cross-cultural Explorations of Human Beliefs* (3rd Edition). New York: Pearson.
- Smith, Jonathan. 1998 'Religion, Religions, Religious.' In *Critical Terms for Religious Studies*, edited by Taylor, Mark, 269-84. Chicago: University of Chicago Press.
- Srinivas, T. 2002. 'A Tryst with Destiny: The Indian Case of Cultural Globalization.' In *Many Globalizations: Cultural Diversity in the Contemporary World*, edited by Berger P., and Huntington S, 89-116. New York: Oxford University Press.
- Steger, Manfred. 2009. *Globalization: A Very Short Introduction*. New York: Oxford University Press.
- Taylor, Charles. 2002. *Varieties of Religion Today: William James Revisited*. Cambridge: Harvard University Press, 33-60.
- Upadhyaya, Priyanka. 2010. 'Communal Peace in India: Lessons from Multicultural Banaras.' In *Religion and Security in South and Central Asia* edited by Warikoo, K. London: Routledge.
- Upadhyaya, Priyanka. 2010. 'Hinduism and Peace Education.' In *Spirituality, Religion and Peace Education*, edited by Jing Lin, Edward J. Brantmeier. Charlotte: Information Age
- Volf, Miroslav. 1996. *Exclusion and Embrace: A Theological Exploration of Identity, Otherness, and Reconciliation*. Nashville: Abingdon. 250-53.

Paper XVI: Media and Theatre in Peace Building

1. Conflict and Communication
2. Peace through Performance
3. Conflict Reporting
4. Journalists in Conflicts and Conflict Resolution
5. Peace Journalism
6. News Media in National and International conflict

Recommended Readings

- Allan, T. and Seaton, J. 1999. *The Media of Conflict: War Reporting and Representations of Ethnic Violence*. London: Zed Books.
- Arno, A. and Dissanayake, W. 1984. *The News Media in National and International Conflict*. London: Westview Press.
- Bromley, M. and Sonnenberg, U. 1998. *Reporting Ethnic Minorities and Ethnic Conflict. Beyond Good and Evil*. Maastricht: European Journalism Center.
- Burns-Bisogno. 1998. *Censoring Irish Nationalism: the British, Irish and American Suppression of Republican Images in Film and Television, 1909-1995*. London: McFarland
- Butler, D. 1996. *The Trouble with Reporting Northern Ireland: The British State, the Broadcast Media and Nonfictional Representation of the Conflict*, Aldershot [England]: Brookfield.
- Carruthers, S.L. 2000. *The Media at War: Communication and Conflict in the Twentieth Century*. Basingstoke: MacMillan.
- Corner, J., ed. 1986. *Documentary and the Mass Media*. London: Consable.
- Druckman, Daniel. 2005. *Doing Research: Methods of Inquiry for Conflict Analysis*. New Delhi: Sage Publications.

Paper XVII: Terrorism and Insurgency: An Alternate Vision

1. Defining Terrorism and Insurgency
2. Structural and Cultural Dimensions
3. Influence of Media
4. 9/11 and Beyond
5. Counterterrorism and Negotiations

Recommended Readings

- Aussaresses, Paul. 2002. *The Battle of the Casbah: Counter Terrorism and Torture*. New York: Enigma Books.
- Bell, Paul M. 2007. *Pakistan's Madrassas – Weapons of Mass Instruction?* Monterey, CA: Naval Postgraduate School.
- Binder, Patrice. 1996. 'Biological-Chemical Terrorism: The Threat and Possible Countermeasures.' *Politics and the Life Sciences* 15 (2): 188-189.
- Bowers, Stephen & Kimberly Keys. 1998. 'Technology and Terrorism: The New Threat for the Millennium.' *Conflict Studies*, 309: 1-24.
- Carr, Caleb. 1996. 'Terrorism as Warfare: The Lessons of Military History.' *World Policy Journal*, 13 (4): 1-12.
- Dobrot, Laurence A. 2007. *The Global War on Terrorism: A Religious War?* Carlisle Barracks, PA: U.S. Army War College.

Semester-IV

Core Papers

Paper XVIII: Research Methods and Conflict Mapping

1. Introduction to Social Science Research and Conflict Mapping
2. Discourses and Paradigm in Conflict Studies
3. Traditional Methods of Enquiry
4. Scientific Methods of Enquiry
5. Significance of Narratives and Story Telling in Conflict Research

Recommended Readings

- Bryman, Alan. 2008. *Social Research Methods*. New York: Oxford University Press
- Babbie, Earl. 2007. *Research Methods in Sociology*. New Delhi: Cengage Learning.
- Bryman, Alan. 2008. *Social Research Methods*. New York: Oxford University Press
- Busha, C. H., and Harter, S. P. 1980. *Research Methods in Librarianship, Techniques and Interpretation*. New York: Academic Press.

- Chang, H. C. 1974. *Library Goals as Responses to Structural Milieu Requirements: A Comparative Case Study*. Unpublished doctoral dissertation, Amherst: University of Massachusetts.
- DuMont, R. R. 1975. *The Large Urban Public Library as an Agency of Social Reform, 1890-1915*. Unpublished doctoral dissertation, Pennsylvania: University of Pittsburgh.
- Eisenhardt, K. M. 1989. 'Building Theories from Case Study Research.' *Academy of Management Review*, 14(4): 352-550
- Emory, C. W., and Cooper, D. R. 1991. *Business Research Methods*. 4th ed. Boston, MA: Irvin.
- Giri, A Kumar. 2005. *Creative Social Research: Rethinking Theories and Methods*. Maryland: Lexington Books.
- Hamel, J., Dufour, S., and Fortin, D. 1993. *Case Study Methods*. Newbury Park, CA: Sage Publications.
- Hart, Chris. 2005. *Doing Your Masters Dissertation: Realising Your Potential as a Social Scientist*. London: Sage Publications.
- Henn, M, Weinstein and Foard, N. 2006. *A Short Introduction to Social Research*. Chennai: MIDS.
- Kester, Kevin. 2008. 'Peace Education: Experience and Storytelling as Living Education.' *Peace & Conflict Review*, 2(2).
- O'dochartaigh, Nial.2007. *Internet Research Skills*. London: Sage Publications.
- Outhwaite, William. 2007. *The Sage Handbook of Social Science Methodology*. London: Sage Publications.
- Potter, Stephen. 2006. *Doing Postgraduate Research*. London: Sage Publications.
- Srivastava, Vinay Kumar. 2004. *Methodology and Field work*. New Delhi: Oxford University Press.

Paper XIX-XX: Dissertation Work / Project Work

The dissertation consisting of 16 credits is equal to four courses, and thus constitutes three-fourth of IV Semester. This is an extensive piece of work (10000-12000 words) and is written under faculty supervision on a theme bearing on some practical aspect of conflict and development or some case study of conflict. A successful dissertation will reflect the candidate's ability to initiate, analyzes, organize and write a large project on her own.