

Course Title: Geopolitics of Afghanistan

Course No: SA653

Total Credits: 3 (Three)

Course Teacher: Dr. Ambrish Dhaka

INTRODUCTION

This course is designed to impart understanding of geopolitics of Afghanistan. The location of Afghanistan has been a source to every U-turn in Afghanistan's national life. It always had extraneous factors deeply embedded into ethno-political strife taking aback decade's progress into one backwash. The geographical setting of Afghanistan has had important bearing on its autochthonous ethno-national life that needs be studied under ethnicity and its internal hierarchy. The Imperial period and the Cold War geopolitics had been reckoning example of Afghanistan's location in World Order. Based on above facets of Afghanistan, an understanding of the region's geopolitical dynamics can be carved out for the present century with in the most current context.

INSTRUCTION METHOD: Lectures, Web-Digital content, Seminars/Tutorials

EVALUATION PATTERN: Sessional Work and Semester Examination

COURSE CONTENTS

1. Geographical Setting of Afghanistan: location & political frontiers, physiography, climate, natural resources & land use.
2. Afghanistan's Geopolitical Epochs: Anglo-Afghan Wars & the Concept of Great Game, the Cold War resistance and the post-Cold War Geopolitics.
3. Geopolitical Matrix: Regional players- Iran, Pakistan, China and Central Asia, Global players- Russia, Turkey, Saudi Arabia and the US.
4. Geoeconomic evaluation: Oil geoconomics; Economic-strategic location of Afghanistan vis-à-vis South Asia and Central Asia; Reinventing the Silk Route - the TAGP & TARR routes.
5. India- the extended neighbourhood, Af-Pak and the South Asian regional geopolitics.

SELECTED READINGS

Amin, Tahir. *Afghanistan Crises Implications for Muslim World, Iran and Pakistan*, Washington, 1982.

Anwar, Raja. *The Tragedy of Afghanistan: a first-hand account*, London, 1988.

Bakshi, Col. G.D. *Afghanistan: The First Fault-line War*, New Delhi, 2001.

Banuazizi, Ali and Weiner, M. *The New Geopolitics of Central Asia and its Borderlands*, London, 1994.

Bellew, H.W. *An Inquiry into the Ethnography of Afghanistan*, New Delhi, 2000.

Bird, Tim and Marshall, Alex. *Afghanistan: how the West lost its way*, Yale, 2011.

Borovik, Artyom. *The Hidden War: A Russian Journalist's Account of the Soviet War in Afghanistan*, N.Y., 2001.

Bradsher, H.S. *Afghan Communism and Soviet Intervention*, London, 1999.

Brown, Seyom and Scales, Robert H. *US policy in Afghanistan and Iraq : lessons and legacies*, Boulder Lynne Rienner, 2012.

Chakravarty, Suhash. *Afghanistan and the Great Game*, New Delhi, 2002.

Chopra, V.D. *Afghanistan and Asian Stability*, New Delhi, 1998.

Crews, Robert D. and Tarzi, Amin. *The Taliban and the crisis of Afghanistan*, Harvard University Press, 2008.

D'Souza, ShanthieMariet. *Afghanistan in transition : beyond 2014?* New Delhi Pentagon, 2012.

Dixit, J.N. *An Afghan Diary: Zahir Shah to Taliban*, New Delhi, 2000.

Dupree, L. *Afghanistan*, Princeton, 1980.

Dutta, Mondira. *Emerging Afghanistan in the third millennium*, New Delhi Pentagon Press, 2009.

Emadi, Hafizullah. *Dynamics of political development in Afghanistan : the British, Russian, and American invasions*, New York Palgrave, 2010.

Ewans, Martin. *Afghanistan: A Short History of Its People and Politics*, London, 2002.

Farr, G.M. and Merriam, J.G. *Afghan Resistance: The Politics of Survival*, Cambridge, 1987.

Goodson, Larry P. *Afghanistan's Endless War: State Failure, Regional Politics, and the Rise of the Taliban*, Washington, 2001.

Grare, Frederic. *Pakistan: In the Face of the Afghan Conflict 1979-1985 at the Turn of the Cold War*, New Delhi, 2003.

Griffin, Michael. *Reaping the Whirlwind: The Taliban Movement in Afghanistan*, Virginia, 2001.

Harrison, Selig and Cordovez, Diego. *Out of Afghanistan: The Inside Story of the Soviet*

Withdrawal, Oxford, 1995.

Hynek, Nik and Marton, Peter. *Statebuilding in Afghanistan: Multinational Contributions to reconstruction*, New York Routledge, 2011.

Kakar, M. Hassan. *Afghanistan: The Soviet Invasion and the Afghan Response*, California, 1997.

Karlekar, Hiranmay. *Endgame in Afghanistan: for whom the dice rolls*, New Delhi Sage, 2012.

Ma'Aroof, Mohammad Khalid. *Afghanistan in World Politics: A Study of Afghan U.S. Relations*, New Delhi, 1987.

Maley, William. *Afghanistan and the Taliban: The Rebirth of Fundamentalism?*, New Delhi, 2001.

Marsden, Peter. *The Taliban: War, Religion and the New Order in Afghanistan*, London, 1998.

Pennell, T.L. *The Wild Tribes of the Afghan Frontier*, New Delhi, 1998.

Poladi, Hasan. *The Hazaras*, California, 1989.

Prashad, Vijay. *War Against the Planet: The Fifth Afghan War, Imperialism, and Other Assorted Fundamentalisms*, New Delhi, 2002.

Pruthi, R.K. *Encyclopaedia of Jihad*, New Delhi, 2002.

Qassem, Ahmad Shayeq. *Afghanistan's political stability : a dream unrealised*, FarnhamAshgate, 2009.

Rahul, Ram. *Afghanistan Mongolia and USSR*, New Delhi, 1988.

Roy, Olivier. *Islam & Resistance in Afghanistan*, Cambridge, 1986.

Rubin, Barnett R. *Fragmentation of Afghanistan* 2nd edition, Yale, 1995.

Shams-Ud-Din and Sarkar, Bhaswati. *Afghanistan and Central Asia in the New Great Game*, New Delhi, 2003.

Smith, Scott Seward. *Afghanistan's troubled transition : politics, peacekeeping, and the 2004 presidential election*, Boulder First Forum, 2011.

Warikoo, K. *Afghanistan Factor in Central and South Asian Politics*, New Delhi, 1994.

Warikoo, K. *The Afghanistan Crisis: Issues and Perspectives*, New Delhi, 2002.

Weinbaum, Marvin. *Pakistan & Afghanistan: Resistance and Reconstruction*, Cambridge 1994.