

Qualifications of Dr. Hasan Askari Rizvi

- PhD 1980 University of Pennsylvania, Philadelphia, USA
(International Relations: Major areas: South Asia, IR Theory,
Comparative Politics, Middle East)
- M.A. 1979 University of Pennsylvania, Philadelphia, USA
(International Relations, Comparative Politics)
- M.Phil. 1970 University of Leeds, Leeds, UK
(Partly by course work partly by thesis. Main Areas: South Asia,
Comparative Government, and Political Sociology)
- M.A. University of the Punjab, Lahore
Political Science (First Division)
- B.A. (Hons.) University of the Punjab, Lahore
(Political Science, Sociology, English, Urdu) (First Division)

Post Doctoral

Post-Doctoral Fellow, Arms Control, Disarmament & International Security Program,
University of Illinois, Urbana-Champaign, USA (1982-83).

Presidential Award

Conferred "Sitara-i-Imtiaz" by the President of Pakistan on March 23, 2010.

RESUME

Hasan Askari Rizvi is Professor Emeritus, Political Science, Punjab University,
Lahore, and an Independent Political Consultant with a vast experience of working
with international think-tanks, universities and Pakistani and foreign media.

Presidential Award

Conferred "Sitara-i-Imtiaz" by the President of Pakistan on March 23, 2010.

Distinguished Professorship-Chair

Quaid-i-Azam Distinguished Professor of Pakistan Studies, School of International and Public Affairs, Columbia University, New York, USA (December 1999 to July 1999 (Teaching and Research assignment, taught courses on South Asia, Pakistan.)

Allama Iqbal Professor – Pakistan Chair, South Asia Institute, Heidelberg University, Heidelberg, Germany (February 1988 to January 1991) Teaching and Research assignment; taught courses on South Asia and Pakistan.

Visiting Professor and Research Scholar

Visiting Professor, South Asia Programme, School of Advanced International Studies (SAIS), Johns Hopkins University, Washington, D.C. (2007, 2008)

Visiting Research Scholar, Cooperative Monitoring Centre, Sandia National Laboratories, Albuquerque, NM, USA (May-September 2002)

Fellowship

Fulbright-Hays Scholarship for PhD studies at the University of Pennsylvania, Philadelphia, 1976-80

Punjab University Service – Political Science Department

Professor Emeritus	April 2010 to the present
Professor	November 1990 to July 2001
Associate Professor	February 1986-November 1990
Assistant Professor	September 1976-February 1986
Lecturer	February 1971- September 1976

(Also served as Lecturer in Political Science at Government College, Lahore from December 1967 to September 1968 before leaving for the UK for higher studies)

Obtained Pre-mature retirement on personal request in January 2001 after six months of leave: January-July 2001.

Administrative Experience

Chairman, Political Science Department, Punjab University, Lahore, Pakistan
November 1991—December 1995

Professional Achievements

Member, Editorial Board, South Asian Journal (South Asia Free Media Association SAFMA, Lahore): 2010 to the present

Member, Editorial Advisory Board, IPRI Journal (Islamabad): 2001 to the present

Member, Editorial Review Board, Pakistan Perspective (A Journal of Pakistan Studies Center, University of Karachi): 2005 to the present.

Member Editorial Board, Asian Affairs: An American Review (Washington, D.C.): 1983 to 1990.

Editorial Adviser, Defence Journal (Karachi): 1986 to 1996.

Member, Editorial Advisory Board, Strategic Studies (Islamabad), 1993 to 1998.

Member, Editorial Board, Journal of International Affairs (Dhaka University, Bangladesh): 1993-1996.

Member, International Editorial & Advisory Board, Asian Profile (Hong Kong): 1984.

Conferences/Workshops and Special Talks

Participated in over 125 professional conferences/workshops and delivered special talks in Pakistan and abroad. International professional conferences and workshops were attended in the United States, the United Kingdom, France, Germany, Switzerland, Belgium, Italy, Mexico, Singapore, Thailand, the UAE, Sultanate of Oman, Sri Lanka, Nepal, Bangladesh and India.

Member of the entourage of Prime Minister of Pakistan to the Commonwealth Heads of Government Meeting (CHOGM) at Perth, Australia, October 2011, and 2nd Nuclear Security Summit, Seoul, South Korea, March 2012.

Guest Speaker from time to time at the National Defence University, Islamabad, PAF Air War College, Karachi, National Management College, (formerly Pakistan Administrative

Staff College) Lahore, Civil Services Academy, Lahore and formerly National Institute of Public Administration, Lahore.

Political commentator on current issues and problems in the private sector TV channels, Pakistan Television and Radio Pakistan.

Teaching and Research Experience

Over 35 years of teaching and research experience at the post-Graduate level. Taught the Master level courses in the universities in Pakistan, Germany and the U.S. on South Asian Affairs, Comparative Politics, International Relations, Pakistan domestic and foreign policy, civil-military relations and the Middle East and the Gulf region.

Supervised M.A. and PhD theses.

Major Fields of Teaching and Research

South Asia, especially domestic politics, foreign policy and security affairs

Comparative Politics

International Relations Theory

Politics of Developing countries

Pakistan Affairs

Civil-Military Relations

Central Asia and the Middle East

PUBLICATIONS

Publications of Dr. Hasan Askari Rizvi

Books

1. Military, State and Society in Pakistan (London and New York: Macmillan/Palgrave, 2000). The Pakistani edition was published in 2003 by Sangemeel Publications, Lahore).
2. Pakistan and the Geostrategic Environment: A Study of Foreign Policy (London: Macmillan Press, New York: St. Martin's, 1993)
3. The Military and Politics in Pakistan (Lahore: Progressive Publishers, 1974, 1976, 1986, 1987) (Lahore: Sangemeel Publications, 2000, 2009)
4. Internal Strife and External Intervention: India's Role in the Civil War in East Pakistan (Bangladesh) (Lahore: Progressive Publishers, 1981).
5. State of Democracy Report – Pakistan: 2002-2003 Vol. 1-4. 2003-2004 Vol. 1-4. (Islamabad: Pakistan Institute of Legislative Development and Transparency, 2003, 2004).
6. 'Tehrik-a-Qiyam-a-Pakistan (Urdu) (Co-authored),(Lahore: IlmiKitabkhana, 1972, Several subsequent editions.
7. An author for Pakistan Studies books for Class VI, VII, Marticulation and Intermediate for Punjab Textbook Board, 1977-2004.

Monographs

1. Pakistan-India Relations: The Revived Dialogue and the Future Prospects (Islamabad: Pakistan Institute of Legislative Development and Transparency, August 2012).
2. National Security Council: A Debate on Institutions and Processes for Decision-making on Security Issues (Islamabad: Pakistan Institute of legislative Development and Transparency, April 2012).
3. Pakistan-India Relations: Old Problems, New Initiatives (Islamabad: Pakistan Institute of Legislative Development and Transparency, August 2011).
4. Pakistan-India Relations Post Mumbai Deadlock and the Way Forward (Islamabad: Pakistan Institute of Legislative Development and Transparency (PILDAT), December 2010).
5. Making Borders Irrelevant in Kashmir, Co-authored, Special Report 210 (Washington, D.C.: United States Institute for Peace, August 2008).

6. Dynamics of Federalism in Pakistan: Current Challenges and Future Directions (Islamabad: PILDAT, 2006).
7. National Security Council: A Comparative Study of Pakistan and Other Selected Countries (Islamabad: PILDAT, 2005).
8. Pakistan's Foreign Policy: An Overview, 1947-2004 (Lahore: PILDAT, 2004).
9. Nuclear Terrorism and South Asia, co-authored (Albuquerque, N.M.: Cooperative Monitoring Center, Sandia National Laboratories, February 2003).
10. Pakistan's Nuclear Programme, Paper No. 2 (Karachi: Pakistan Association for Peace Research, 1991).
11. Islamic Reassertion: A Socio-Political Study, Progressive Series 46 (Lahore: Progressive Publishers, 1981). Revised edition as The Muslim World: The Nature and Direction of Change, May 1987.
12. Crisis in Indian Democracy, Progressive Series 27 (Lahore: Progressive Publishers, September 1975).
13. Politics of the Bomb in South Asia, Progressive Series 23 (Lahore: Progressive Publishers, February 1975).
14. The Soviet Union and the Indo-Pakistan Sub-Continent, Progressive Series 18 (Lahore: Progressive Publishers, January 1974).
15. South Asia and Indian Military Build-up, Progressive Series 14 (Lahore: Progressive Publishers, 1973).
16. Pakistan People's Party: The First Phase, Progressive Series 9 (Lahore: Progressive Publishers, 1973).

Research Papers

1. "Democracy and Authoritarianism in South Asia," South Asian Journal (SAFMA), No.37, July-September 2012, pp.25-37.
2. "At the Brink," in Stephen P. Cohen (ed.), The Future of Pakistan (Washington, D.C.: Brookings Institution Press, 2011), pp.182-198.
3. "Radicalization and Political System of Pakistan," in M.H. Nuri and others (eds), De-Radicalization and Engagement of Youth in Pakistan (Islamabad: Islamabad Policy Research Institute, 2011), pp.12-19.

4. "Siachen Glacier: Political and Geostrategiv Dimensions," in P.I. Cheema and others (eds.), Pakistan-India Peace Process: The Way Forward (Islamabad: Islamabad Policy Research Institute, 2010), pp.79-100.
5. "The History of Political Parties in Pakistan," South Asian Journal (SAFMA), No. 30, October-December 2010, pp.81-108.
6. "Jinnah: Leadership and Political Orientation," in Liaquat Merchant and SharifalMujahid (eds), The Jinnah Anthology, 3rd edition (Karachi: Oxford University, 2010), pp.254-257.
7. "Democracy in Pakistan." Panorama No. 2/2010 (Singapore: Konrad Adenauer Stiftung, 2010), pp.117-136.
8. "Political Parties and Fragmented Democracy in Pakistan." In Heinrich Boll Foundation (ed), Pakistan Reality, Denial and the Complexity of its State (Berlin:Heinrich Boll Stiftung, 2009), pp.66-82.
9. "The Lessons of Kargil as Learned by Pakistan," in Peter R. Lavoy (ed.), Asymmetric Warfare in South Asia (Cambridge: Cambridge University Press, 2009), pp.333-352.
10. "Reconciliation, Islam, Democracy and the West," (A Review Article), International Affairs (RIIA, Chatham House, London), Vol.84 No.4, 2008, pp.40-42.
11. "Islamic Fundamentalism and Democracy in Pakistan," in Hernaikh Singh (ed.), South Asia in Global Community (Singapore: Institute of South Asian Studies, National University of Singapore, 2007), pp.87-107.
12. "Introduction," in The Evolution of Devolution: A Critical Study of New LG System (Lahore: Mashal Books, 2007), pp.5-13, 87-94.
13. "Theoretical Formulation on Terrorism," in Global Terrorism: Genesis, Implications, Remedial and Counter-Measures (An International Conference Report)(Islamabad: Institute of Regional Studies, 2006), pp.1-21.
14. "Islamabad's New Approach to Kashmir," in Sidhu, Asif and Samii (eds), Kashmir: New Voices, New Approaches (Boulder: Lynne Rienner Publishers, 2006), pp.137-153.
15. "Federalism: Conceptual and Practical Issues," in P.I. Cheema and Rashid Ahmad Khan (eds.), Problems and Politics of Federalism in Pakistan (Islamabad: Islamabad Policy Research Institute, 2006), pp.10-15.

16. "Iraq and World Order: A Pakistani Perspective," in Ramesh Thakur and W.P.S. Sidhu (eds.), The Iraq Crisis and World Order (Tokyo: United Nations University Press, 2006), pp.315-327.
17. "SAARC: Problems of Regional Cooperation," in Imtiaz Alam (ed.), SAARC (Lahore: South Asia Free Media Association, 2006), pp125-141.
18. Militarization and Territorial Security in Pakistan, in Lok Raj Baral (ed.), Non-Traditional Security, State, Society and Democracy n South Asia (New Delhi: Adroit Publishers, 2006), pp.156-171.
19. "Pakistan's Nuclear Testing," in Lowell Dittmer (ed.), South Asia's Nuclear Security Dilemma: India, Pakistan and China (Armonk, New York: M.E. Sharpe, 2005), pp97-109.
20. "The Search for the Real Jinnah," Pakistan Journal of History and Culture (Islamabad: National Institute of Historical and Cultural Research), Vol.36 No.1, January-June 2005), pp.23-30.
21. "Military: Role Expansion and the Political Process," in Abbas Rashid (ed.), Pakistan: Perspectives on State and Society (Lahore: SAHE, 2004), pp.117-140.
22. "Pakistan: Civil-Military Relations in a Praetorian State," in R.J. May and Viberto Selochan (eds), The Military and Democracy in Asia and the Pacific, electronic edition (Canberra: Australian National University Press, 2004). The book was published as a regular edition in 1998 by Crawford House Publishing Ltd., pp.88-100.
23. "Kashmir and Indo-Pakistan Dialogue," South Asia Free Media Association Regional Conference (New Delhi: SAFMA, October 2004).
24. "Pakistan, United States and South Asia," (International Conference Report (Islamabad: Institute of Regional Studies, 2004), pp. 66-79.
25. "South Asia as Seen by Pakistan," South Asian Journal, No.1, August-September 2003)., pp.55-66.
26. The Pakistan Military: A Bibliographical Study, in Charles Kennedy and others (ed.), Pakistan at the Millennium, Karachi: Oxford University Press, 2003), pp.95-130.

27. "Election Campaign: Need for Reform," in Mohammad Waseem (ed), Electoral Reforms in Pakistan (Islamabad: Friedrich Ebert stiftung, 2002), pp.47-70.
28. "Pakistan's Strategic Culture," in Michael Chambers (ed.), South Asia in 2020: Future Strategic Balances and Alliances (Carlisle, PA: Strategic Studies Institute, U.S. Army War College, November 2002), pp.305-328.
29. "Pakistan's Nuclear Testing," Asian Survey Vol.41 No.6, November-December 2001, pp.943-955.
30. "Pakistan's Electoral Experience," Nepali Journal of Contemporary Studies, Vol.1 No.1, March 2001, pp.81-97.
31. "The Military," in Anita M. Weiss and S.Z. Gilani (eds.), Power and Civil Society in Pakistan (Karachi: Oxford University Press, 2011), pp.186-213.
32. "Pakistan's Perspective on Kashmir," National Strategy Forum Review (Chicago), Vol.9 No.3, Spring 2000, pp.1-4.
33. "Pakistan in 1999: Back to Square One," Asian Survey, Vol.40, No.1, January-February 2000, pp.208-218.
34. "South Asia's Nuclear Dilemma," Public Administration Review (NIPA, Lahore), Vol.MM No. 1, January-June 2000, pp.18-41.
35. "Pakistan," in Robert Chase, Emily Hill and Paul Kennedy (eds.), The Pivotal States: A New Framework for U.S. Policy in the Developing World (New York: W.W. Norton, 1999), pp.64-87.
36. "Civil-Military Relations in Pakistan," Herald (Karachi), May 1999, pp.39-41.
37. "Pakistan in 1998: The Polity Under Pressure," Asian Survey, Vol.39 No.1, January-February 1999, pp.177-184.
38. "Pakistan and the Post-Cold War Environment," in Craig Baxter and Charles Kennedy (eds.), Pakistan 1997 (Boulder: Westview Press, 1998), pp.37-60.
39. "Civil-Military Relations in Contemporary Pakistan," Survival, Vol.40 No.2, Summer 1998, pp.96-113.
40. "Domestic Politics, External Linkages and Security," Swords and Ploughshares (ACDIS, University of Illinois, Urbana-Champaign), Vol. X No. 1996-97, pp.17-24.

41. "Constitution and Governance in Iran," Iranshenasi (Lahore), No. 4, Winter 1995, pp.19-31.
42. "Roots of Anti-Americanism in Pakistan," Pakistan Journal of American Studies, Vol.12 Nos. 1 and 2, Spring-Fall 1994, pp.8-22.
43. "China and Kashmir," in K.F. Yusuf (ed.), Perspectives on Kashmir (Islamabad: Pakistan Forum, 1994), pp.215-227.
44. "Pakistan's Threat Perception and Weapons Procurement," in Thomas Wander, Eric Arnett and Paul Bracken (eds.), The Diffusion of Advanced Weaponry, Technologies, Regional Implications and Responses (Washington, D.C.: Association for Advancement of Science, 1994), pp.193-210.
45. "China and the Kashmir Problem," Regional Studies (Islamabad), Vol. XII No.3, Summer 1994, pp.91-99.
46. "Resolving the Kashmir Dispute," Strategic Studies (Islamabad), Vol.XVII Nos. 1 and 2, Autumn-Winter 1994, pp.119-132.
47. "Regional Nuclear Proliferation" in Kanti Bajpai and Stephen P. Cohen (eds), South Asia After the Cold War (Boulder: Westview Press, 1993), pp.205-216.
48. "Pakistan's Nuclear Programme," Defence Journal (Karachi), Vol. XIX No.2, March-April 1993, pp.11-21.
49. "Major Phases of Pakistan's Foreign Policy, 1947-90," Pakistan Journal and Culture (Islamabad), Vol.XIII No.1, January-June 1992, 71-106.
50. "The Military and Politics in Pakistan," Journal of Asian and African Studies (Leiden, Netherlands) Vol. XXXVI Nos.1-2, 1991, pp.27-42.
51. "Civil-Military Relations Under General Beg," Defence Journal, Vol.17 No.6-7, August 1991, pp. 17-21.
52. "Pakistan-India Relations in the Eighties," Regional Studies, Vol.VIII No.3, Summer 1990, pp. 3-31.
53. "Civil-military Relations and National Stability in South Asia," Pakistan Horizon, Vol. 42 No.2, April 1989, pp.47-78.
54. "The Legacy of Military Rule in Pakistan," Survival, Vol.XXXI No. 3, May-June 1989, pp.255-268.

55. "Pakistans Aussenpolitik," (German), Pakistan: Eine Dokumentation Des Sudasienburo (Wuppertal), March 1989, pp.70-73.
56. "Neuanfang in Pakistan," (German), Sudasien (Wuppertal), 1/1989, pp.26-29.
57. "Zusammenbruch der Verfassungsmassigen Ordnung," (German), Sudasien, 8/1988.
58. "National Security, Domestic Politics and the Military," Defence Journal, Vol.XIV No.12, December 1988, pp.14-21.
59. "The Breakdown of Constitutional Order and Military Rule in Pakistan," Defence Journal, Vol.XIV No. 12, pp.3-13.
60. "Factors Shaping Pakistan's Arms Production Programme," Defence Journal, Vol.XIV No.1, November 1988, pp.35-45.
61. "The Military in Pakistan: National Security and Domestic Politics," in Lawrence Ziring and David G. Dickson (eds.), Asian Security Issues: National Systems and International Relations (Kalamazoo: Institute of Government and Politics, Western Michigan University, 1988), pp.85-97.
62. "Pakistan-U.S. Security Relations," in Noor A Hussain and Leo E. Rose (eds.), Pakistan U.S. Relations: Social Political and Economic Factors (Berkeley: East Asian Studies, University of California, 1988), pp.3-17.
63. "India and Afghanistan," Regional Studies, Vol.V No.4, Autumn 1987, pp.7-22.
64. "Pakistan-U.S. Security Relations: Pakistani Perceptions of Key Issues," Defence Journal, Vol.XIII Nos. 4 & 5, April-May 1987, pp.42-52.
65. "Civilianization of Military Rule in Pakistan," Asian Survey, Vol.XXVI No.10, October 1986, pp.1067-1081.
66. "Challenges to Pakistan's Nuclear Programme," Defence Journal, Vol.XII No.8, August 1986.
67. "Geneva Parleys on Afghanistan," Pakistan Horizon, Vol.29 No.1, First Quarter 1986, pp.74-91.

68. "Pakistan: Military and the Political Process," Defence Journal, Vol.XII No.7, July 1986, pp.27-37.
69. "Civilianization: A Transition from Rule to Role," Defence Journal, Vol.XII No.1, January 1986, pp.
70. "Third General Elections in Pakistan," Pakistan Journal of Social Sciences (Islamabad), Vol. XI&XII, 1985-86, pp.1-21.
71. "United Nations and the Refugee Problem," Pakistan Horizon, Vol.38 No.1, First Quarter 1985, pp.46-59.
72. "United States-India Relations Following the Soviet Intervention in Afghanistan," Pakistan Journal of American Studies, Vol.3 No.2, September 1985, pp.19-38.
73. "The Paradox of Military Rule in Pakistan," Asian Survey, Vol. 24 No.5, May 1984, pp.534-555.
74. "Problems and Prospects of South Asian Regional Cooperation," Regional Studies, Vol.2 No.2, Spring 1984, pp.13-24.
75. "Party Politics in Nepal," South Asian Studies (Punjab University), Vol.1 No.1, January 1984, pp.33-56.
76. "Afghan Refugees in Pakistan: Influx, Humanitarian Assistance and Implications," Pakistan Horizon, Vol. XXXVII No. 1, First Quarter 1984, pp.40-61.
77. "Pakistan," in James E. Katz (ed.), Arms Production in Developing Countries, Lexington Books (Lexington, MA: D.C. Heath & Co., 1984, pp.265-278.
78. "Pakistan: Ideology and Foreign Policy," Asian Affairs: An American Review, Vol.10 No.1, Spring 1983, pp.48-59.
79. "Pakistan's Security Considerations and Defence Industry," Defence Journal, Vol. ix No.9, September 1983, pp.25-32.
80. "Pakistan's Defence Policy," Pakistan Horizeon, Vol.XXXVI No.1, First Quarter 1983, pp.32-56.
81. 'India-Nepales Economic Relations," Strategic Studies, Vol.V No.4, Summer 1982, pp.56-64.

82. "Gulf Cooperation Council," Pakistan Horizon, Vol. XXXV No.2, 2nd Quarter 1982, pp.29-38.
83. "Superpowers, India, Pakistan and the Indian Ocean," Defence Journal, Vol.VII No.9, September 1981, pp.7-16.
84. "Pakistan and the Indian Ocean," Strategic Studies, Vol.IV No.4, Summer 1981, pp.30-42.
85. "External Intervention," Pakistan Horizon, Vol.XXXIV No.2, 2nd Quarter 1981, pp.59-65.
86. "The Military and Nation-building in the Third World," Defence Journal, Vol.2 Nos. 1-2, January-February 1976, pp.1-4.
87. "Pakistan: Building A New Socio-Political Order," Review of International Affairs (Belgrade), Vol.XXVI No.597, February 20, 1975.
88. "The Formative Phase of the Pakistan Armed Forces," Journal of History and Political Science (Government College, Lahore), Vol.1 No.1, 1971, pp.25-40.

Newspaper/Magazine Articles

Over 1800 op-ed articles and political commentaries published in newspapers and magazines in Pakistan and abroad on international politics, South Asian affairs, Pakistan's domestic and foreign policy and security affairs, Afghanistan and Central Asia and the Middle East.

LECTURE NOTES

Over 35 years of teaching and research experience at the post-Graduate level. Taught the Master level courses in the universities in Pakistan, Germany and the U.S. on South Asian Affairs, Comparative Politics, International Relations, Pakistan domestic and foreign policy, civil-military relations and the Middle East and the Gulf region.

Supervised M.A. and PhD theses.

Conferences/Workshops and Special Talks

Participated in over 125 professional conferences/workshops and delivered special talks in Pakistan and abroad. International professional conferences and workshops were attended in the United States, the United Kingdom, France, Germany, Switzerland, Belgium, Italy, Mexico, Singapore, Thailand, the UAE, Sultanate of Oman, Sri Lanka, Nepal, Bangladesh and India.

Member of the entourage of Prime Minister of Pakistan to the Commonwealth Heads of Government Meeting (CHOGM) at Perth, Australia, October 2011, and 2nd Nuclear Security Summit, Seoul, South Korea, March 2012.

Guest Speaker from time to time at the National Defence University, Islamabad, PAF Air War College, Karachi, National Management College, (formerly Pakistan Administrative Staff College) Lahore, Civil Services Academy, Lahore and formerly National Institute of Public Administration, Lahore.

Political commentator on current issues and problems in the private sector TV channels, Pakistan Television and Radio Pakistan.

Major Fields of Teaching and Research

South Asia, especially domestic politics, foreign policy and security affairs
Comparative Politics
International Relations Theory
Politics of Developing countries
Pakistan Affairs
Civil-Military Relations
Central Asia and the Middle East

CONTACTS

1. Political Science Department, Punjab University, New Campus, Lahore, Pakistan
2. 340-C, Askari-10, Airport Road, Lahore – 54810 Pakistan
har51@hotmail.comhar132@gmail.com