[image: image1.emf]

 No. GCPCS / JU / 07 / 108

 Monday, 03 December 2007
Profile of the Gandhian Centre for Peace and Conflict Studies
The Gandhian Centre for Peace and Conflict Studies (GCPCS or Gandhian Centre) was established by University Grants Commission (UGC) with effect from 01 April 2004. With its Advisory Committee having members and experts from UGC and other Indian universities, it functions under the overall day today supervision of a Director. The Vice Chancellor of University of Jammu is the Chairman of the Advisory Committee of the Gandhian Centre. The Advisory Committee meets at least once in a year to streamline, assess and direct the Gandhian Centre in all its work done in the previous year and to stipulate what is to be done in the coming year. There are other committees too to see, assess, suggest and decide in the areas of academics, administration, courses of study, outreach activities and any other sphere of work such as publications, volunteers and staff etcetera of the Gandhian Centre at the University.

Objectives and Work

The work of the Gandhian Centre primarily resolves around its major objects and aims. As such, Gandhian Centre’s job is varied and diverse – spread into the main following programmes:

I. Dissemination of information relating to Gandhi, nonviolence, conflict resolution, peace studies and other related areas.

II. Postgraduate diploma courses specially in the area of conflict resolution.

III. Gandhi Ganga – yearly research and activities of journal of the Gandhian Centre being published in the form of the hardcopy and also as a digital journal.

IV. Developing an interactive website in the eleventh plan of the Government of India.

V. Fieldwork in the relevant areas such as displaced persons, people living in the border areas and line of actual control, employment generation in the villages, signature campaigns for culture of peace etcetera.

VI. Inviting experts from Indian and foreign universities and other institutions on visiting assignments and for special lectures.

VII. Holding national and international seminar and conferences on themes relating to peace, conflict resolution, South Asian conflicts and Gandhi etcetera.

VIII. Going to villages for interactions and evolving a permanent understanding with village inhabitants.

IX. Keeping in touch with a few such villages that are entirely inhabited by scheduled caste population.

X. Interaction and collaboration with other such national and international institutions that are contributing to similar aims as that of the Gandhian Centre at University of Jammu.

XI. Efforts for national unity and integrity.

XII. Cultural activities for enhancing the scope of the friendly understanding amongst people leading them to the emergence of a civil society.

XIII. Organising discussions and activities on international, regional and national political developments with special reference to South Asia, ethnicity aspects, foreign policy, gender specific areas, rights and education of children, environmental protection and other topical contexts emerging from time to time.

XIV. Expanding the awareness on Gandhi, his works and philosophy of nonviolence and values of truth and justice.

XV. Involving wide range of people and professionals in the activities and programmes of the Gandhian Centre – from the village folk, children, youth, army, police, prominent persons, Gandhian workers and institutions, school, college and university students and researchers to civil service officers and rank and file from diverse fields and areas.

XVI. Organising peace marches on special occasions involving nearly 2,000 persons at a time.

XVII. Organising debates, quizzes, Gandhi Peace Theatre and musical programmes as well.

The Gandhian Centre at University of Jammu is, therefore, engaged in organising nearly 25 to 30 programmes every year for realising the above mentioned objectives. The Gandhian Centre is one of the most vibrant hubs of action oriented academics at the University of Jammu.

Experts for Special Lectures and Visiting Assignments at Gandhian Centre and some Special Invitations to Students

There are quite a few experts and team of students who have visited the Gandhian Centre on special assignments – not only from Indian universities but also from Canada, United States and United Kingdom as well. Professors Tehri from Canada; David Cortright from United States; a team of senior researchers, and students of Journalism from University of Boston, United States (for a week long fieldwork with the Gandhian Centre); Yunus Samad (originally from Pakistan) from University of Bradford, United Kingdom; and from India – Professor Priyankar Upadhyaya from Malviya Centre for Peace Research (MCPR), Banaras Hindu University, Varanasi; Dr Kiran Bedi, Ramon Magsaysay Award Winner; Mr Tushar Gandhi (great grandson of Mahatma Gandhi and a widely acclaimed Gandhian activist); and Dr Savita Singh, Director, Gandhi Smriti and Darshan Samiti (GSDS), New Delhi – a premier Gandhian organisation of the Government of India.

The Director of the Gandhian Centre at University of Jammu has also been invited as Visiting Professor at University of Calcutta, Banaras Hindu University and at the University of Madras in India.

About 70 volunteers from schools, colleges and University of Jammu were also invited under the auspices of the Gandhian Centre for Peace and Conflict Studies for attending a ten days workshop on establishing FM Radio Frequency at any educational institution. This was an invitation from the GSDS, New Delhi.

Staff, Volunteers and Facilities

Apart from the Director, there are five persons – mostly current students and researchers at the University of Jammu – doing the jobs of Administrator, Academic Assistant, Media Coordinator, Library Assistant, and Computer Operator at the Gandhian Centre for the last three years. One permanent position has also been sanctioned to the Gandhian Centre by the Government of Jammu and Kashmir. Above all, there is a long list of about 100 committed volunteers belonging to schools, colleges, civil society and the University. Then there are about another 50 Gandhian workers in Jammu who are in close touch with the Gandhian Centre. Several villagers are also there as volunteers of the Gandhian Centre along with a number of professional artists in the area of music and theatre. Then there are ten members of the Advisory Committee of the Gandhian Centre providing continuous guidance and directions.

The Gandhian Centre for Peace and Conflict Studies has entered only in its fourth year of existence in April 2007. During this period, about 75 different programmes – including publication of Gandhi Ganga – have been organised. One year postgraduate diploma course in conflict resolution is also being launched from the next academic session. Indeed, there is so much more to do and miles to go ahead without ever thinking of any respite from meaningful activity in collaboration with like minded people and institutions.

The Gandhian Centre at University of Jammu is having mainly five fold set up in addition to the Advisory Committee. First there is the Director’s Office responsible for every act of the Centre. Then there are the Administrative Section, Internet Section, Library of the Centre, Classified Newspapers’ Clipping Section and Seminar Room / Class Room. All these facilities are made available to all students of the University Community and to civil society of Jammu. Community orientation is thus a very special feature of the Gandhian Centre.

Postgraduate Diploma Course
The Gandhian Centre is soon going to launch a postgraduate diploma in conflict resolution. This course is already approved by the concerned Academic Affairs Committee of the Gandhian Centre. Its main courses and syllabi are as follows subject to final approval by the concerned Board of Studies. Major programme of this one postgraduate diploma is going to be on following lines:
Postgraduate Diploma in Gandhian Philosophy and Conflict Resolution

First semester
Course No. 400 – Gandhian Thought

Unit – 1 Gandhi’s life, Work and Influences upon him

Unit – 2 Hind Swaraj and Philosophy of Panch Yama

Unit – 3 Gandhian Philosophy of Conflict

Unit – 4 Gandhian Theory of Conflict Resolution

Course No. 401 Conflict Resolution

Unit – 1 Fundamentals of Conflict Resolution and Diplomacy

Unit – 2 Major types, “Typology of conflicts and their impact

Unit – 3 Theories and methods of conflict resolution

Unit – 4 Gandhian methods of conflict resolution

Course No. 402 Dissertation

Gandhian philosophy

Course no -403 Dissertation

Conflict resolution

Second Semester
Course No. 450 Conflict Resolution in South Asia

Unit – 1 Major Attempts of Conflict Resolution

Unit – 2 Democracy, Defence and Development

(A Political Strategic and Ecological View)

Unit – 3 SAARC- An Experiment in Functional Cooperation

Unit – 4 Regional and Extra-regional Conflicts and their Resolution

Course No. 451 Challenges to Conflict Resolution

Unit – 1 United Nations Perspective

Unit – 2 Globalisation and Conflict Resolution

Unit – 3 Indigenisation of Conflict Resolution

Unit – 4 Gandhian Conflict Resolution
Course No. 452 Dissertation

Conflict resolution in South Asia and Beyond

Course No. 453 Dissertation

Challenges to Conflict Resolution

Each Course is of 100 marks (80% Written Examination, 20% Internal Assessment).

Dissertation is of 100 marks (80% Written Examination, 20% Internal Assessment).

There is also a possibility of a new Gandhian Studies Department being launched at the University of Jammu with fuller faculty, postgraduate and research avenues soon. The Gandhian Centre at University of Jammu is trying to achieve its main objectives behind its inception three years ago in 2004. It current programmes are being pursued vigorously. Its prospective planning is on the rails. Gandhian Centre is thus ready to go for ever new frontiers of knowledge through wider collaboration and mutual cooperation on national and international plains.

Room No. 113, First Floor, Faculty of Social Science, University of Jammu, Jammu-180006.STD:0191.Phone:2435248,

2435259, 2453544, 2453588, and 2452171, Ext. 2372. Direct Phone: 2435259/2372, 2439601, Mobile Phone: 9419116171, 9906094900, FAX: 01912450014, 0191-2459383, 0191-2431365, 0191-2439601.E_mail: director.gcpcs.ju@gmail.com

