

Development Studies Working Papers

No. 2

Appraisal of Informal Political
Associations and Institutions:

Implications for Democratic
Decentralisation in Punjab

Asad ur Rehman

Sustainable Development Policy Institute, Islamabad

PAKISTAN INSTITUTE OF DEVELOPMENT ECONOMICS

ISLAMABAD

2016

Editorial Committee

Dr Zulfiqar Ali Head

Dr Huma Haq Member

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or

transmitted in any form or by any means—electronic, mechanical, photocopying, recording or

otherwise—without prior permission of the Publications Division, Pakistan Institute of Development

Economics, P. O. Box 1091, Islamabad 44000.

© Pakistan Institute of Development

 Economics, 2016.

Pakistan Institute of Development Economics

Islamabad, Pakistan

E-mail: publications@pide.org.pk

Website: http://www.pide.org.pk

Fax: +92-51-9248065

Designed, composed, and finished at the Publications Division, PIDE.

C O N T E N T S

 Page

 Abstract v

 1. Introduction 1

 1.1. Background of the Study 4

 1.2. Research Questions 6

 1.3. Conceptual Framework 6

 2. Review of Literature 10

 2.1. What is Clientelism 11

 2.2. Clientelistic Associations and Politics 12

 2.3. Decentralised Centralisation in Pakistan 15

 3. Research Design and Methodology 16

 3.1. Research Methods and Sampling 17

 4. Discussion and Analysis 18

 4.1. Politics in Village 18

 4.2. Agency and Perceptions in Local Political Field 24

 4.3. Is Voting a Good Proxy for Democratisation? 27

 4.4. Conclusion 30

 5. Policy Implications 30

 References 32

List of Table

Table 4.1. Village Level Micro Data 19

List of Figures

Figure 1. Conceptual Framework 10

Figure 2. Non-candidate Based Villages 20

Figure 3. Political Associations in Candidate Based Villages 23

Figure 4. Perceptions and Agency 25

Figure 5. Conditions on Participation 28

ABSTRACT

Devolving power is currently seen as a way to deconcentrate power,

strengthen representative democratic institutions, reduce corruption and increase

collective action. These very positive features of decentralisation theory are

rather given preference over social, economic and political aspects that

influence, effect and shape any such efforts. Pakistan has seen many rounds of

decentralisation of government to local tiers. Current phase of decentralisation

stands out of all previous plans as it is being done by political not Marshal law

regimes. This study by using mixed research strategy disentangled the process

by which local governments are formed in Punjab. We have noted that informal

political forms play as much an important role as formal electoral procedures.

Our results have concurred that informal political institutions deploy traditional

cultural norms of reciprocity to confine individual and collective agencies.

These informal structures induce and incentivise certain type of political action

over others. Political actions of individuals and vote blocs are seemed collective

apparently but roles of individuals in any such collectivity are very personal.

Such pronounced personalisation of power and politics culminates into a more

fragmented polity and very little transformative political and collective action.

Keywords: Democratic Decentralisation, Democratisation in Pakistan,

Informal Political Associations, Local Bodies

1. INTRODUCTION

The fourth wave of democratic decentralisation is in process in Pakistan.

For the first time transferring of powers have delegated to third tier by a

democratic dispensation at provincial level.1 Democratic decentralisation has

attracted the attention of international organisations, civil rights advocacy

groups, political parties and states (Manor and Bank, 1999). It has been seen as

an instrument, a means to make state more responsive (Heller, 2001; Mohmand,

2008; Mohmand and Cheema, 2007), making executives more accountable

(Hicken, 2011), increase economic development (Shah, 1998) and encourage

participation through collective action at grass-root level (Manor, 1999).

Decentralisation is inherently a political affair as it redefines terms of political

participation and association among political agents and between different tiers

of state. Institutional arrangements, asymmetrical power relations, culture and

social structures contextually determine the political process. As the

development of state, polity and society is qualitatively different in post-colonial

states (Pakistan for instance), thus the nature of political associations also differ

in important ways from those of the developed countries.

Historically decentralisation, in Indian sub-continent, had remained the

privileged strategy of governance by all empires which ruled this vast territory

(Niaz, 2006; 2011). British Empire also applied the same strategy very smartly

to sustain an oppressive social order (Gilmartin, 1988). British have fused

modern state with traditional local institutions and land tenure system in Punjab

to create a political system marred by patronage2. This political system based on

personalised power had been inherited by Pakistan. Weakness of Muslim

League political organisation coupled with other contingent factors have failed

to challenge this system of internal dependency3. The presence of skewed land

distribution, differentiation of social status along caste/kinship and power

asymmetries had neither been confronted nor managed by any policy

intervention by State4. Even the path of industrialisation was only ends in the

1Earlier such attempts have made by Autocratic regimes for details see (Cheema et al.,

2005).
2For details see Maddison (1983)
3How Patronage causes internal dependency see Flynn (1974).
4All three land reforms programmes failed to mitigate seriously that structural inequalities

for details see Khan (2002).

2

creation of Robber Barons5 completely dependent on their access to state for

capital accumulation (Sayeed, 2002). These accumulations at higher level were

made at the expense of rural population. The terms of trade, exchange rate

regime and subsidies all went against the small farmer who did not get any

tangible benefit from green revolution policies6 (Gardezi, 1998). This stagnancy

in agriculture has shifted surplus value and labour to the cities where industries

were built through state intervention. However, the rural poor migrating from

rural areas also face similar behaviours of dependency and discrimination as the

labour rights were never remained the priority of any government in Pakistan7.

Therefore, the social order created and sustained by British largely has remained

intact with similar attributes across rural and urban divide in Pakistan.

Political development in Pakistan has usually seen as embedded within

the conflicting binary of Democracy and Dictatorship. The need of

democratisation has always asserted for making state-society relations more

equitable and stable. However, the systems of power that work within both

systems do not attract a reasonable attention of scholars in Pakistan (Ahmad,

1980). Both types of regimes in Pakistan, under different constitutional

arrangements, have held elections to legitimise their rule. The exercise of power

in society also reflects similar patterns and economic policies did not universally

benefit all the classes. The system of taxation, justice system, contractual

exchange regimes, power of unrepresentative institutions and social structures of

inequality have mostly remained intact in this unfolding saga of political

development. The personalised networks of political association had sustained

through coercion, intimidation, clientelism and patronage and hindered the

development of more inclusive political participation. The social hierarchy

based on status and economic endowments incentivise vertical political

associations at the cost of horizontal solidarity. Akhtar (2012) in his study of

patron-client relations in urban centres of Pakistan has provided strong evidence

that even migration to cities did not alter the hierarchical nature of social

association in Pakistan. The presence of any such hierarchy has strong

implications for political participation as the dependence of client on patron

seriously jeopardises the freedom of political agents. These social structures

deeply effect the process of democratisation and consolidation of a stable

democracy (Crook and Manor, 1998).

The political contestation is affected by social structures (Gazdar and

Mohmand, 2005) legal arrangements and political institution (Hichken, 2006),

structure of economic and political governance (Kitschelt and Wilinkson,2007)

5Papernaik coined this term to highlight the character of new industrial elite in Pakistan.
6For details see Alavi (1973).
7For a brief period during earlier years of Zulfiqar Ali Bhutto (ZAB), labour had granted

fewer rights but then the same regime dealt with labour dissent by means of force. For details see

Khalid bin Saeed (1980).

3

and economic development (Randall and Theobald, 1998). Political parties in

Pakistan, due to multiple reasons, remain weak, dynastic, bureaucratic and less

responsive to the demands of people. Therefore, a personalised, candidate-based

political competition remained strong here. This absence of programmatic and

ideologically coherent political forces has incentivised the privileged

individuals, who can themselves amass adequate resources, to use personalised

mediums of exchange to win elections. These personalised mechanisms

completely change the meanings of electoral competition and strategically better

individuals use all their option of intimidation, access to state/government

resources and clientelism to buy votes. The institutional variables including

election laws and regulations also incentivise these candidate-based strategies in

Pakistan. The direct elections of 5 male members, two women members and one

youth member along with one chairman and vice-chairman in Punjab incentivise

local candidates to exchange votes for provision (promising) of certain benefits

(Punjab Local Government Act, 2013). The success rate of independents in both

cantonment and KP local elections indicate a strong trend that we assume

similar pattern will too replicate itself in Punjab.

From the perspective of voter, the act of voting is not an individual

obligation. Local elections in Pakistan are the most hotly contested elections in

Pakistan. However, the contestation in itself does not guarantee a more

programmatic citizen-politician link sans clientelistic relations. The political

association depends on other multiple factors (both exogenous and endogenous)

(Kitschelt and Wilkinson, 2007). The voter turnout is always higher in local

bodies’ elections than national elections and face-to-face interaction between

voters, supporters and candidates also push the competition to more personalised

ends. Everybody knows that who is supporting whom and that renders the

competitors and their supporters more intimately associated with the elections.

Biradri act as the pivot around which local bodies politics spin (Ahmed, 2009).

This nature of competition is more prone to violence as it was the case in KP

province8. Mohmand (2011) has concluded that voters in rural Punjab usually

vote in groups; she names those groups vote-blocks. These informal institutions

negotiate terms with the candidates on the behalf of member of the groups. .

How these vote-blocks organise, act and participate in local bodies’ elections

needs further investigation with a larger sample. However, one could speculate

that more intimacy and incidence of face-to-face interactions at local level

would dissolve the fine distinction of boundaries among different vote-blocs at

local level.

This study relies on the empirics of a survey that had been conducted to

understand the perception and practices of people about political associations in

multiple villages of District Sialkot. The time and resource constraints have

8More than eight persons died while around hundred got serious injuries in 2015 Local

Bodies election in KP.

4

bound me to keep its scale smaller. The choice of Sialkot was the result of

research objectives, as I wanted to see the impact of economic development,

occupational changes and education levels on political associations. Sialkot is

one of the most developed districts in Punjab that has extensively industrialised

and ranks high on Human Development Index (Haroon and Khan, 2007). Due to

a high rate of land parcelisation, dependence on agriculture gradually became

low while flow of the remittances provided real opportunities for social

mobility9. Economic development theoretically free the individual from

bondage of dependency, enhance cognitive sophistication of voter, scale up

social networks density and increase transaction costs of individual exchange

(Chandra and Wilkinson, 2007; Hopkin, 2006). These structural and cognitive

changes are antagonistic to traditional patron-client relation that had been

created and sustained through control on land. How some people who are

supposedly economically better off, holding more sophisticated and modern

worldview and enjoying higher rates of social mobility use their vote and what

would be its implications for democratic decentralisation are the actual

objectives of this survey. This study would be divided into following sections 1)

Background and Conceptual Framework 2) Review of Literature 3) Research

Design and Methodology 4) Findings and Discussion 5) Conclusion and Policy

Implications.

1.1. Background of the Study

The beginning of third democratic interregnum at national level in 2008

was a result of political crisis generated by the mobilisation and collusion of

different social forces against Musharraf regime. The main opposition parties

against Musharraf regime have signed a Charter of Democracy in 2004. The

consensus developed in that charter was to strengthen the institutions of

representative democracy and making it more responsive to the needs of

common people. Eighteenth amendment was the culmination of that agreement

that was approved by both houses of parliament in 2010. Article 140-A was also

amended and third tier of representative government was made mandatory on all

provinces. This Article states that,

“Each province shall, by law, establish a local government system and

devolve political, administrative and financial responsibility and

authority to the elected representatives of the local governments”

(Constitution of Islamic Republic of Pakistan, 2012.). However, no clear-

cut instruction for the incumbency period of the local government, the

relative nature and extent of authority vis-à-vis provincial government

was determined. Another shortcoming was the absence of any time limit

9The flow of remittances is one of the highest in Sialkot District.

5

that provincial government must adhere to for holding local elections10.

Either this shortcoming in legislation was left for political reasons is out

of the scope of this study but safely it can be said that it has provided

provincial political bosses with multiple excuses to transfer power by

holding elections. Ironically, Pakistan Muslim League (Nawaz) and

Pakistan Peoples Party, (both beneficiaries of this new democratic

interregnum and founders of COD) have showed the lukewarm response

to these constitutional obligations and used every kind of dilatory

methods to meet their ends11.

Punjab government has legislated and passed local bodies’ act 2013 that

is a classical rendition of 1979 local act. A comparison made by Shafaqat (2014)

among all four provinces has concluded that Punjab has passed one of the most

un-democratic local bodies law that provide less visible political, fiscal and

administrative authority to local tiers. The causative factors influencing

reluctance of provincial political elite is the fear of losing political capital that is

the necessary condition for earning economic pay-offs that would be invested to

consolidate political power12. As for third time date of local elections has been

announced and first stage of cantonment elections have been piloted under the

same law, it can safely be guessed that no real autonomy could be gained out of

this practice13. On the other hand, my field experience has reflected multiple

behaviours of local political agents with reference to local government elections.

The local elections in Pakistan are the most competitive political exercise.

While during national elections turn out remains abysmally low but local

elections have fought in a competitive rivalry. The long history of personalised

politics at local level (that has begun during colonial times) has institutionalised

a distinct logic of competition embedded within a matrix of parochial local

identities. The demand for public goods is although an important component of

local political competition but central importance is still attached with

personalised exchanges between candidates, patrons/vote-block leaders and

vote-block participants. The politics at national and provincial level is becoming

more programmatic but local politics is still entangled within candidate-centred

10UNDP (UNDP and Jaffar Hassan, Amjad Bhatti, 2013), PILDAT

 Seminar on federalism
11Development Advocate Pakistan (2014): Volume 2, Issue 1.
12The political clientelism is one of the reasons of economic corruption in developing

countries. The middle classes can mobilise, through different ethnic, caste or kinship idioms,

political power that could upset political elite. Political decentralisation would increase competition

for prerequisites attached with political office. The scarce availability of development funds would

increase factionalism at local level and party bureaucracies are actually aware of the consequences

for such increased factionalism. For middle class mobilisation see M Khan(1999).
13Punjab government has already announced 13 district autonomous bodies separately for

supervising Health, education, transport and revenue departments that would not come under the

purview of any elected council.

6

political associations14. Most of the respondents, key informants and participants

were not positive about the introduction of political parties at local level. The

most probable explanation could be that political party would destabilise the

informal settings of local political alignments. Punjab governments also inclined

towards holding non-party based local elections and this accord of dispositions

at both ends of political continuum points towards a deep-rooted political logic

which is created, nourished and sustained by colonial regime. In the wake of

such huge social and economic transformation (discussed below) persistence of

such political associations, has a deep implication for all efforts being made to

enhance democratisation in a developing post-colonial state like Pakistan.

1.2. Research Questions

I have divided this investigation into following interlinked research

questions:

(1) What are the forms and nature of local political associations in

relatively modernised rural areas?

(2) How these informal associations influence the agency of its

participants?

(3) What are the implications for such voting practices on the process of

decentralisation?

1.3. Conceptual Framework

The political condition of developing countries, at present, could not be

comprehended without locating the development of political system in historical

perspective (Maddison, 2013; Mamdani, 1996; Niaz, 2011). History shapes the

social structure of any society through a cumulative influence of geography,

political and economic organisation. Village in India has remained the primary

unit of production that generated surplus-value which had been consumed by

ruling elites (Gupta, 2001). Contrary to a popular depiction of a social harmony,

historically Indian village has remained a socially differentiated location filled

with parochial localism (Ambedkar, 1948).

Traditionally village social life was regulated by social hierarchy

maintained through caste inequities. Colonial shock did not change this internal

social organisation of village and the social inequality among different groups

has remained intact. By synchronising customary with legal, colonial regime has

created new institutions of governance that were highly differentiated along

social and economic hierarchies15 (Cheema, Mohmand, and Patnam, 2009).

14 For details about different kind of political associations in democracy, please see Kitschelt

and Wilkinson (2007).
15 This village level governing bodies were named as Village Proprietary Bodies (VPB). The

inclusion into these bodies has determined by land ownership and caste category.

7

These new institutions were responsible for resolving internal conflict and

helping state to keep social control intact. Ali (1988) has marvelously

demonstrated the negative role played by colonial regime in Punjab that stunted

social evolution and political development of rural Punjab. Since then although a

lot has changed, such as agriculture has lost its centrality in economic

production and increasing opportunities of employment in other sectors have

dented this previous social stratification (Hassan, 2002). These customary

governing bodies have lost its effective juridical and moral authority and

advantage of arbitration in maintaining peace through effective conflict

resolution16. Increasingly, the trend reflect that most of the disputes have settled

through police and court of law which, put high premium on access to these

institutions through local patrons/ brokers and politicians 17(Bodemann, 1982).

The competition for political power has also been deeply influenced by

economic modernisation; new sources of economic prosperity have attracted

fresh competitors from non-agrarian sectors who vie for power, to increase their

personal riches and social standing18. Some commentators argued that politics

itself has become one of the most profitable economic venues in Pakistan1920.

However, Gazdar and Mohmand (2006) have argued that reduction in economic

inequality is still not able to cut social inequality in villages of Northern Punjab.

Mohmand (2011) in her dissertation also highlighted the importance of kinship

networks in making political association. Akhtar (2012) in his study of

patronage in urban areas has argued that kinship persistence is a sign of

hegemony that propertied classes to maintain an inherently exploitive system.

Qadeer (1999, 2000 and 2006) has argued that most of the rural areas in

Punjab has reached to a spatial dimension that could not be rural anymore.

Agriculture has taken a back seat because of large increase in population and

shrinking of land parcel. Population explosion and crisis in agriculture

production is pushing people to look for alternative means. The role of kinship

as regulating village social life has tremendously reduced while extended family

16 Not all of the studied villages had any functioning panchayat and if some of its vestiges

were present, their effectiveness was questionable and their decisions had usually been challenged

by aggrieved party in formal legal institutions.
17 Another notable trend is the emergence of lawyer as a new intermediary that advocate on

the behalf of its client. The lawyer movement has improved the social and economic status of lawyer

who is more aggressively defending/favoring his clients vis-à-vis other state institutions (rightly or

wrongly). The violent incidents in Daska are rightly indicating the growing tension between state

and civil society.
18 Fifty percent of the respondents in this study have still attached to factions that lead by

Agriculturalist while fourty eight percent are associated with patrons who are in service/ retail

sectors. The landowners themselves expand their enterprise to other sectors but still land is a source

of prestige for them, although its economic viability has relatively reduced.
19 During survey thirty-eight percent of the respondents stated that candidates contest

elections for self-enrichment while only three percent have stated serving people as the key reason.
20 For details, see Annexture1 in Khan (2009).

8

is no more remained the central locus of economic organisation. This trend has

changed the land-market in villages where demand for housing is reducing the

farming space. These socio-economic changes at household and village level

have forced/pushed people to migrate towards cities. However, the cultural ethos

of socialisation, association and patronage has erected themselves in similar

patterns at urban centre. Lyon (2002) has concluded that culture of power at

urban centres or rural areas are based on patronage, and its impacts at political

associations are quite similar.

The reciprocity is one of the basic human instincts, we associate with

others, to build relations, care for others and demand similar from others21. The

self-centred individual of neo-classical economic theory is not found anywhere

across the cultures and regions (Henrich and Boyd, 2005). Just like economic

agents political agents do feel the compelling force of reciprocity to influence

their decisions about supporting/ voting any party or candidate (Lawson and

Greene, 2011). The candidates use these human instincts through provision of

personalised benefits to clients and this normative method makes political

manipulation of the voter easy. This normative framework also reinforces the

clientelistic exchange that provides intrinsic benefits to both parties involved in

exchange and reduce the cost of monitoring clients (Lawson and Greene, 2011).

The clientelistic association is an anathema to the idea of democratisation

as it creates dependency, block horizontal solidarity, stunt collective action and

produce bad policy outcomes (Flynn, 1974; Heller, 2001; Keefer, 2009). This

inequality of status, access to skill, knowledge or resources re-enforce a social

hierarchy that undermine the development of progressive and programmatic

political system that is accountable and responsive to the needs of marginalised

social groups. Modernisation theorists like Huntington (1968) and Rostow

(1951) has put forward the idea of simultaneous modernisation of politics, social

structures along economic modernisation. However, there is ample evidence

available across the board about the persistence of social inequalities and

clientelistic associations even if the economies become modernised (Kitschelt

and Wilkinson, 2007; Scott, 1972). The collective action is not possible without

prior horizontal social solidarity demanding for universal non-excludable public

goods. However, the negotiated nature of Pakistani state, absence of

programmatic political parties and political hegemony of ruling bloc has

crucially limited the frontier of redistributive political action in Pakistan

(Akhtar, 2008; Chaudhry, 2013; Keefer, 2009; Keefer, Narayan, and

Vishwanath, 2003; Mohmand, 2011; Qadeer, 2006). The theory of

democratisation and its variants of decentralisation idealise the virtuous function

of local democracy in making state/ government responsive. Whether it would

21 Sociability is an important human instinct which reminds of gregarious nature of human

specie. For details on human instincts please see https://brocku.ca/MeadProject/Angell/

Angell_1906/Angell_1906_p.html.

9

be possible in a polity mired in clientelistic political association, no conclusive

answer is yet available (Keefer, 2009)

Social transformation is on course in Pakistan based on changes in

economic organisation. Modernisation has the tendency to directly affect the

fundamentals of any social order through redistribution of resources among

different classes and groups. New social classes demand more share in economic

pie through political mobilisation that results in new political settlements

between state and society (Khan, 1998; Sayeed, 2002). How these

transformations are affecting the political association, structure political

competition and influence the perceptions and practices of relatively well-

informed and independent citizens in Pakistan? This study using a holistic

framework will try to investigate this question.

Thus for this study I have used multiple analytical tools borrowed from

literature. As the focus of this study is the impact of informal associations on the

new institutionalisation of local bodies in Pakistan, therefore I have divided the

analytical tools into three categories of a) state formation and local governments

in colonial times b) postcolonial state society relations and its transformation

and c) how these transformations are associated with changes in local informal

political associations particularly in rural Punjab.

It is in this context that I have borrowed concept from Kenny (2013) who

asserts that centripetal and centrifugal forces force ruling elites to opt for any

type of state formation. In this lieu Manor (1999) explicates a well-knit

explanation of forces that pushed states at the start of 21st century to pursue

decentralisation as one of the key policy options to avoid fragmentation.

Similarly, Zaidi (2005) and Cheema et al. (2005) also narrate the political

economy, context and causes of different forms of local bodies experimented by

different regimes. We have borrowed from them the conceptual understanding

of local context in which local bodies are historically located.

Second category we used in this study is borrowed from an ongoing

debate of social transformation that has implicated and transformed Pakistan.

Hassan (2002) professes that Pakistan has changed in many unprecedented

ways, historically, spatially, demographically and socially. Qadeer (1999, 2006)

particularly focuses on spatial and demographic aspect of this transformation

and introduced a new concept of ‘Ruralopolise’ to understand these changes and

their impacts on social and political lives of individuals. Akhtar (2008)

introduced a concept of ‘overdeveloping state’ to challenge old theorisation of

state by Alvi (1972) in Pakistan. He used this concept to emphasise the

important and evolving role of intermediate classes in political economy of

Pakistan.

Last analytical category I have borrowed from literature is the role of

informal political associations and how these shape agency of individuals,

communities and state. Shandana (2011) has used the concept of vote-bloc to

depict the informal associations at local level in Punjab. We have borrowed this

10

concept and patron-client relationships (Scott, 1972) to study that how these

institutions effectively shape agencies and formal institutions of political

contestation.

Fig. 1. Conceptual Framework

2. REVIEW OF LITERATURE

Overall shortage of research in Social Science coupled with quality

concerns have made it very difficult to study transient and changing societal

phenomenon in Pakistan (Gardezi, 2002; Zaidi, 2002). The only rescue is the

rich empirical and theoretical data available across the globe for sharpening

methodologies to study conditions within the host country. Concept of

clientelism, patronage, patron-client relations, particularistic model of political

11

participation has been treated differently by researchers working in diverse

disciplines of Social Science (Graziano, 1976). This diversity in methodological

framework makes it difficult to capture the essence of clientelism for any

meaningful analytical purpose (Hicken, 2011). The illusive nature of this

concept presents further quandary when it is used for comparative studies that

span across the boundaries of countries and disciplines. To identify and locate

the nature and functioning of clientelistic association with reference to

democratic decentralisation also puts another limitation on this review.

Therefore, keeping in focus abovementioned constraints this section will try to

build a synthesis from literature over clientelism, its properties, consequences

and implications for democratic decentralisation.

2.1. What is Clientelism

Hicken (2011) has rightly argued that resilience of clientelism to sustain

itself in all kinds of societies, political systems and cultures has been a source of

anguish for researchers across disciplines. It is present in highly developed

economies and even flourishing in the old democracies of America, Europe and

Asia (Boix and Stokes, 2007; Roniger, 2004), relish high incidence in the urban

alleys of South America (Auyero, 2000), function perfectly well through-out the

great expanse of Africa (Berman, 1974), and present in its myriad forms in Asia

stretching from Arab world to the urban communities of Taiwan (Scott, 1972).

To comprehend such a resilient set of practices in varying contexts divide the

political scientists, anthropologists, sociologists and economists globally over

the structural and political properties of clientelism. Graziano (1976) and

Hitchens (2011) with an interlude of half a century both agree that dyadic

structure of exchange is the central pivot of clientelism. However, both borrow

this insight from Scott (1972) who has noted that patron-client relation could

only exist between persons with unequal economic resources, social status or

position. Graziano (1976) has argued extensively, building on the theoretical

insights of Mancur Olson that both programmatic (multi-agent) and inter-

personal types of clientelism could subsume into dyadic structures. The

modernisation of economy, expansion of voting franchise and population

explosion in developing countries, by changing structure of social relations,

have turned this dyadic relation into Triade and a new agent is now entering

between patron-client; political broker (Muno, 2010). Many brokers are now

functioning under the tutelage of one patron and connecting client with high

patron (Muno, 2010).

Hitchens (2011) has added three more elements for structurally

delineating the concept of clientelism for analytical means, namely contingency,

hierarchy and iteration. However, Kitschelt and Wilkinson (2007) have

propounded a separate model for understanding clientelistic exchange. Their

conceptualisation explains the concept by using principal-agent model of

12

political delegation, which has been commonly used in political science

(Hitchens, 2011). Muno (2010) has seen asymmetry of power, personalised

face-to face interaction, reciprocity and voluntarism as primary elements that

structure clientelistic associations. On the other hand, another line of

postcolonial theoreticians like Chatterjee (2013), Gupta (2012) and Pandey

(2015) have located the roots of clientelist politics embedded within the

indifference of political system for marginalised segments of society. This

differentiates society in different blocs that vie for scarce resources vis- a-vis

state. These marginalised groups have no other options but to unite their voting

powers to defend their rights (Chatterjee, 2013). However, these theoreticians

particularly ignore the existence of power and its transmission mechanism

carried off by these networks (Martin, 2014). The presence of monitoring,

asymmetrical power relations and absence of any meaningful opportunities have

made clientelistic exchange viable, resilient and exploitive (Hicken, 2011; Lyne,

2007; Muno, 2010).

Building on these insights over the structuring of clientelism, other

theoretical propositions labeled these kinds of analyses as situational analyses,

which provide micro snap but neglect the larger picture. The equilibrium of

internal dependency that support the class power at national level is sustained by

these micro-structures of association and exchange present in every

neighborhood (Flynn, 1974; Rothstein, 1979). Theorists working in Marxist and

Dependacia schools have highlighted the interlinkages that exist between

capitalist development and clientelist politics (Flynn, 1974; Frank, 1969;

Rothstein, 1979). Akhtar (2008), in his expanded study of post-Bhutto politics in

Pakistan, has considered clientelism as an outcome of politics of common sense

forced by hegemonic bloc to blunt the politics of resistance. Mohmand (2011)

also highlighted the targeted nature of public goods that have created a

clientelistic association of politics in Punjab, Pakistan. Summarising the

structural debate over clientelistic relation, I now move to my next objective.

What are the political properties of clientelistic association?

2.2. Clientelistic Associations and Politics

Politics in Pakistan is factional and factions are formed around personal

loyalties (Lyon, 2002). Individuals allied to these alliances prefer long term

benefits and securities over short times perquisite and the nature of loyalty is

instrumental/ contractual rather than affectional; instrumental between clients

and patrons while contractual among patrons (Barth, 1959). The continued

opposition among competing factions of Swati Pathans was the for control of the

scarce resource—Land. However, the same opposition could exist among

opposing factions for capturing other forms of scarce resources i.e. access to

state or market (Akhtar, 2008; Mohmand, 2008). Scott (1972) has concurred that

13

interpersonal relations are located into a continuum of social exchange. Goods,

gifts, favors, perquisites all travel from one pole of the continuum to other with a

binding obligation of reciprocity. Exchanges made in economic sphere would

demand reciprocity in political sphere. Graziano (1979) has bifurcated the

benefits accrued from any social exchange into a) intrinsic benefits b) extrinsic

benefits. Most of the clientelistic exchanges made between clients have intrinsic

benefits attached to these and thus structure an internal dependency of client

over patron. Blau (1964) has also asserted that the two basic functions of social

exchange are to a) create bonds of friendship and b) superordination. The less

privileged section of society, for developing consensus, are manipulated and

coerced to exchange their “power of vote” for material inducements (Javid,

2011; SK Shandana Khan Mohmand, 2011). The lack of any direct connection

between state and people has forced them to look for other means of

intermediation that could provide security (Lyon, 2002). The continuous

meddling with democratic process in Pakistan has reduced any scope for

consolidation of horizontal solidarities at local level (Akhtar, 2008). On the

contrary dictatorial regimes have instrumentalised the use of vote for gaining

legitimacy (Alavi, 1972; Mohmand, 2011 and 2008). General Ayub Khan has

tried to counter the hegemony of landed elite through aligning middle-class

farmers of canal colonies with regime (Sayeed, 2002). Genral Zia ul Haq and

General Pervaiz Musharraf regimes treaded the same path of patronising new

political entrepreneurs who banked over clientelistic political associations to

secure their seats22. The atomisation of individual, refusal of state for provision

of any security and dwindling opportunities for social mobility have serious

consequences which increase the propensity of individual to depend more on

patrimonial and localised networks to gain at least a semblance of security and

psychological stability (Güneş-Ayata and Roniger, 1994; Niaz, 2014).

Mahmood Khan (2004), Gazdar (2003) and Javed (2013) have found significant

presence of inequality, poverty and skewed opportunities for social mobility in

Pakistan. These all studies indicate a highly stratified society with inequalities in

economic resources, social status, access to state and information: a perfect

breeding ground for clientelistic politics to prevail.

Another strand of researchers including Lawson and Greene (2011) have

attributed that clientelism prevails through the manipulation of instincts of

reciprocity by politicians. It is an interesting perspective because every day

needs at local level are usually fulfilled by a new type of patrons, who are not

coercive and foolhardy (Shami, 2010). The stagnation of economy, corruption,

red tapism and rising cost of living have forced people to get into these kinds of

social exchanges that could only be sustained by reciprocity of the clients in

22Qadeer (2006) has pinpointed the subsiding role of kinship as an organising principle of

social life in Pakistan. However, its importance in political arena is actually increasing.

14

political sphere. However, the unequal distribution of wealth, resources and

status are the underlying structures without which such personal exchanges

would not be possible (Mohmand, 2011; Shami 2010).

Patron-client relations have deep implications for political development.

Huntington (1965) noted that the key element of political development is

participation or mobilisation. Modernisation usually awoke social forces that in

pursuit of social and economic power gradually politicised the whole structure

of governance (Khan, 2002; Niaz, 2010). New political alliances are forged and

elites use this increasing participation rate for their own intra-elite struggles

(Keefer, 2009). This kind of participation and mobilisation could not lead to any

mature, concrete and progressive collective action that would challenge the

exclusive and exploitive political/ economic institutions grafted by colonial

powers in most of the developing countries (Acemoglu and Robinson, 2012).

Modernisation although push forward the thrust of democratisation through

expanding political franchise but local modes of thought, social structures and

cultural values effectively shape these developments (Inglehart and Baker, 2000;

Qadeer, 2006). The process of social modernisation is as much necessary as its

economic variant for development of any political system. Nevertheless,

ironically in any programme of decentralisation implemented in Pakistan the

aspect of social modernisation has attracted little attention of policy makers. The

informal rules that organise primordial identities become an instrument through

which resourceful patrons forge alliances and disseminate patronage (Cheema,

Khwaja, and Qadir, 2006; Lyon, 2002; Mohmand, 2008; Mohmand and Gazdar,

2007). The penetration of market exchange in social formation of Pakistan has

changed the class structure of Pakistan (Rahman, 2012). Nayab (2011) has

estimated that sixty-one millions of population in Pakistan is now enjoying

middle-class life styles. Do their (Middle-class) political associations,

worldviews, cultural norms and social practices have seen any change? If yes,

what is the nature of this change? Unfortunately, very little we can say with the

present state of information.

However, generally a tacit consensus is present over the importance of

middle classes as an agent of sustainable economic development (Easterly,

2003), stable political system (Collier, 1999; Leventoğlu, 2005), economic

growth (Banerjee and Duflo, 2007) and deepening of democracy Birdsall

(2000). However, theorists of South Asian political economy Khan (1999),

Sayeed (1995 and 2002) and Akhtar (2008) have highlighted a very different

role that middle classes played in the postcolonial history of these countries.

These classes by aligning themselves with ruling bloc have popularised a

peculiar idiom of politics that strengthen patronage based political system. There

is a huge gap in literature that could help, by zooming-in at micro-level, to

understand the actual political practices of middle classes in Pakistan. Generally,

there is a consensus that middle classes in Pakistan welcome autocratic regimes

15

and work as a patron of upper classes to downplay the building of any resistance

movement (Akhtar, 2008; Hassan, 2002). This study would also add to literature

the middle class political practices in Pakistan.

2.3. Decentralised Centralisation in Pakistan

The disenchantment with centralised and bureaucratic state has lost its

developmental fervour and charm globally and democratic decentralisation has

turned into a new-born faith (Heller, 2001). The voodoo of democratic

decentralisation is so much intoxicating that its proponents have forgotten that

most of the developing countries have controlled and managed by colonial

power through decentralised methods of governance. Kenny (2013) has

proposed another analytical framework to understand the uneasy relationship

between centralisation and decentralisation by locating the state formation in the

social forces of centripetal and centrifugal forces in developing countries. State

managers in Pakistan remained occupied with actual or imagined threats since

very first day and thence the colonial model of governance with few cosmetic

changes have remained intact (Waseem, 1997). The internal dissent against

over-centralisation has curtailed through dual tactics of coercion and consent. In

the wake of external and internal threats of aggression and disintegration the

central state has relented to a political settlement, which in the absence of any

useful description could be said ‘decentralised centralisation’. The centrifugal

forces of dissident regional elites, urban middle classes and disgruntled elements

were circumvented using controlled decentralised centralisation. Cheema et al.

(2005) have decried the use of local governments by dictatorial regimes to build

clientelistic networks that could help the regime at the cost of society and

political system. Waseem (1997, 2011 and 2012) has identified that

personalisation of politics is the direct outcome of devolved political systems of

Martial Law regimes. These practices of dictatorial regimes have developed a

peculiar kind of political attitudes and practices that hindered social

transformation; most valued objective of democratic decentralisation. Ironically,

it has led to depoliticisation of politics and rendered socially marginalised

groups unable to build horizontal solidarities. The international donors that have

pushed funded and facilitated developing states to decentralise paradoxically

helped these very states to penetrate the isolated village societies in the name of

development (Ferguson, 1994). After the recent attempt of decentralisation

during Musharraf regime one can observe the offices of provincial and district

administrative agencies dealing with citizen with the similar Hauteur of higher

bureaucracy; A relic of by-gone days of Raj. The scarce public goods (health,

sanitation facilities, roads, schools and other social utilities) are largely

demanded by all section of society (accept those who can purchase them

privately). The preferential provision of these social utilities had tied

obnoxiously to a complex clientelistic network that linked villages with towns

16

and town with capitals. The personalisation of politics, as concurred by Waseem

(1992) has bonded local politicians with voters/citizen in dyadic structure of

exchange facilitated through primordial loyalties. Hicken (2011) has argued that

with modernisation of economy the role of information has increased manifold

to meet the economic ends. The shift in occupational structure forced migration

to urban centres or daily commutation to find work a routine (Gupta, 2005). The

ignorance and lack of information for a migrant or commuter makes it necessary

to get it from a patron/ broker who is from his village or Biradri. Blau’s social

exchange framework has embedded exchange within the logic of reciprocity

(PM Blau, 1964). The information exchange, provision of social utilities to a

village/ community, getting a job for son/ daughter, getting a birth certificate or

registration of Nikah, all these exchanges have conducted within clientelistic

structure of unequal exchange. The norms of reciprocity demand from the

beneficiary to return these favors through voting to get the supply of these goods

intact. This exploitive cul-de-sac for a common person is the product of already

de-centralised experiments of Pakistani state, which de-centralise to control

political fallouts of socio-economic transformation (Rafi et al., 2006). Therefore,

there is a need to look at successful decentralisation attempts that actually

decentralise more power to local communities. Heller (2001) in his comparative

study of three states has drawn few conclusions that demands attention from all

stakeholders in Pakistan. He argued that success of decentralisation in Kerala,

Port Algere and South Africa has stood upon a) high incidence of political

mobilisation of people b) programmatic and ideologically cohesive political

parties that have support of local volunteers c) vibrant civil society. While in

Pakistan the civil society is weak, political parties are dynastic and ideological

debate is absent opting for clientelistic politics is more rewarding for both

politicians and voters.

3. RESEARCH DESIGN AND METHODOLOGY

The approach of research that attempt to investigate an evolving,

transitory and varied social reality should be eclectic (Qadeer, 2006), iterative

(Mohmand, 2010) and mixed (Lieberman, 2005). Longitudinal observations are

required to collect qualitative data that help in getting reflexive understanding of

social approaches. Postcolonial states and societies have faced the impacts of

modernity and modernisation differently from their Western counterparts

(Kaviraj, 2000). The political integration preceded social integration and the role

of state increased manifold in offsetting the drastic impacts of socio-economic

transformations (Chatterjee, 2011). The role of tradition, indigenous social

structures and modes of production in sub-continent was completely at odds

with Western experience (Kaviraj, 2005). Therefore, contestation over state has

remained a peculiar aspect of postcolonial politics. The modernisation ironically

reinvented tradition in both these countries which is evident in the consolidation

17

of political Islam/ Hindutva, politicisation of caste and emergence of Biradri as

an instrument of political mobilisation (Niaz, 2010 and 2012). Qadeer (2006)

has called it as grafting of modern political form on traditional/ customary social

forms and instrumentalisation of kinship to build political capital. The economic

modernisation does not give way to the social and political modernisation as

once modernisation theorists believed it. As the focus of our research is to

describe the political actors, structures, economic relation and effect of all these

on democratic decentralisation largely and especially its political aspect

therefore this study has used descriptive research design.

3.1. Research Methods and Sampling

Different research paradigms23 use different set of methodological

techniques to inquire social reality (Neuman, 2006). Purists on each side have

argued about the suitability and rigor of their own research techniques (Johnson

and Onwuegbuzie, 2004). This study has used mixed research methods to

triangulate and compare the validity of different observations and results.

Triangulation becomes a necessary technique, especially while investigating a

case where the responses could show biasness or completely wrong, value

bound and infest with endogeneity (Jick, 1979). Especially the political

associations have mostly layered meanings for both the patron and client.

Respondents feel uneasy about telling the exact nature and extent of their

associations. Therefore, building a rapport is a foremost requirement for getting

the actual knowledge about overlapping entanglement of political, social and

economic spheres of life at grassroot. For that purpose, I have stayed within

local community for an extended period of three months. Daily life interactions

with villagers of every caste/ class and denomination have enabled me to get

firsthand knowledge of the locality, community and its associations.

Mapping the political context was the next exercise that was conducted.

What are social categories dividing people along the axes of classes/castes?

How power has distributed among these social categories? What social,

economic, historical and general characteristics affect political settlements?

These questions need a qualitative framework for identifying the dimensions and

variables that could be operationalised for data collection. Power analysis is a

method usually used by donor organisations (Pearce, 2012; Petit Jethro, 2013)

for understanding the political economy of any area24. Interviews with local

patrons, candidates and voters were conducted to understand the local political

context.

23Neuman (2000) has discussed about three different research paradigms 1) Positivistic, that

use natural science methodology 2) Interpretive, more inclined to use ideographic methodological

techniques 3) Critical Social Science, use reflexive ontology to criticise both subject and content.
24Therefore 12 in-depth interviews and 6 Focus Groups Discussions (FGDs) (one for each

village) were conducted.

18

For conducting survey, we have used multi-cluster sampling technique to

draw a representative sample from Daska Tehsil of Sialkot district25. Total

number of Union Councils, according to 1998 census, were 24 and 20 percent of

these, 6 were selected in the sample. The distance from district/ Tehsil

headquarters and economic organisation of the village were controlling

variables26. The introduction of these controls had been carried out for better

understanding the effects of modernisation on social structures and political

associations at village level. The primary unit for survey was household and

from each village forty households were selected through stratified random

sampling. Caste was the variable around which sampling strata were

constructed. Alongside household questionnaire, a village questionnaire was

also used to collect social, administrative and economic data of the selected

villages of all six Union Councils.

4. DISCUSSION AND ANALYSIS

This section is divided into two parts. In first part I have developed, a

village based political itinerary of household-candidate associations. Banking on

the fieldwork and qualitative data collected through in-depth interviews/

participation observation and FGDs I divided villages into two categories a)

candidate based villages b) non-candidate based villages. The second section

also covers the perceptions of households about the usefulness of democratic

decentralisation and limitation of political participations at local level, while the

impact of modernisation on the structure of political participation is assessed

through changes in class structure. This section also includes the implications of

these political associations for 1) Social/ Political development 2)

Accountability 3) Collective action 4) Democratic decentralisation.

4.1. Politics in Village

The sampling scheme has led me to choose six Union Councils randomly

and then one village from each Union Council was randomly selected. The

village selection was treated with another qualification; whether or not the

candidate for Union Council chairmanship resides in chosen village. This

criteria is being used by scholars in Pakistan to measure the distribution of social

utilities during Musharraf era (Cheema and Mohmand, 2006). We use it for

checking its impact on the formation of political associations.

25 I have used Population Census Report 1998 as my base for sampling. However, in 2002

another Tehsil has carved out of Daska, Sambrial, and half of Daska Union Councils have pushed

into Sambrial. Therefore, this survey covers two out of four Tehsils of District Sialkot.
26 Access to village also played an important role for this selection as the nature of

questionnaire demanded rapport building and confidentiality therefore to get such data local

intermediation was an important factor.

19

Table 4.1

Village Level Micro Data
Village Candidate Based Non-Candidate Based

Ghoinkey

Voters Non-

farm*

PD** Gas City*** Commuters Voters Non-

farm

PD Gas City Commuters Village

4000 75% Jatt No 12km 75% 800 60% Gujjar Yes 15km 60% Ralioke

Gojra 9000 50% Jatt No 10km 50% 5000 40% Jatt Yes 7km 60% Badoke

Jinddo

Sahi

2500 40% Jatt

No 7km 50% 550 95% Jatt Yes 8km 70% Lodikay

*Percentage of population employed in non-farm sector ** Politically Dominant Biradri *** Distance of nearest Tehsil

Headquarter

As the data has already revealed that with respect to social utilities non-

candidate based villages score better while with respect to non-farm

employment non-candidate based villages mark differently. Candidate based

villages are large and economy is more agriculture oriented and access to city

for all villages is approximately same. In the following I discuss the nature of

their political association by choosing one village from each category.

4.1.1. Politics in Non-Candidate Based Village

Ralioke is a non-candidate based village inhabited and dominated by

Gujjar27 Biradri. The structure of political association is relatively amorphous

and dispersed in contrast to candidate based village. Relative affluence and

equality of social status also leads to further fragmentation of community as

competition among different power brokers catches in. Villagers feel easy while

discussing about the caveats of one or other candidate and radiate a freer attitude

with an air of confidence. The fragmentation of village social life has reached

very high levels and Dera system of feudal times has completely lost its vitality

and utility. Intimidation, harassment and coercion despised by everyone in

strong words. At face value, every individual evokes high moral standards in

explaining his political inclinations and associations. While when the same

questions were triangulated, answers become quite different and sometimes even

opposite. For example, when I asked about the qualities in ideal type of

politician/ candidate the answer usually was related to different connotations of

non-discriminatory. While in real life the same person could be active

participant in one of the competing vote-blocks. The reasons for this dissonance

in thinking and praxis are structural and indicate a relative repugnance that

people feel from existing state of politics.

Biradri as a prime face of political activity dominates local government

political assessments and alignments.28 However, there is an increasing

27One of the biradri dominated every village and there is no association found between

candidate/ non-candidate based classifications in dominance of any kinship network.
28We have taken the definition of Biradri same as Alavi (1976). ‘Horizontal fraternal ties

between contemporaries’.

20

fragmentation within Biradris along internal lineages (Sub- Biradris) that act as

an important factor of political organisation29. The reasons for block formation,

supporting one or the other candidate, therefore become much personalised in

nature and effect political competition.

Fig. 2. Non-candidate Based Villages

The structure of political association in this village is infested with

presence of multiple vote blocks. For local politics, different blocks inside

village, developed around individuals who act as their representative to the

29 Internal fissures within Biradris are associated with both acquired wealth and social status

by different households working in modern sectors.

21

politician. Basic principle around which vote-block is organised could be

Biradri, neighbourhood or intersection of mutual benefits of members. Vote-

blocks are not permanent and mostly last only for election. The reasons behind

formation of such vote-blocks are to develop a pressure group that could extract

benefits in future.

The village is divided into five unstable vote-blocks. Most of the

households usually manifest their formal attachment with politics just by voting.

While few participate in political field with higher frequency and for them,

differentiation between social, political, and economic fields disappear. Along

the continuum of participation these categories could describe the intensity of

political participation a) voter b) supporter c) broker d) candidate. Voters have

limited concern for formal politics other than casting vote, while supporters and

brokers show long-term interest in politics for various reasons30.

The relationship between VBL and its associates is both horizontal and

vertical and VB comprises two types of membership a) permanent/core b)

seasonal. The relationship between cores of vote-block is usually horizontal as it

provides the strategic power to the leader and seasonal membership come

whenever their interest is aligned with them.

All vote-block leaders belonged to high social status groups31, although

agriculture is not their source of political authority and wealth anymore. Two of

them are employed in public sectors and draw political power through using

their office for patronage distribution. Third one ran a successful business

enterprise and earned enough with effective market links to provide small-scale

loans and employment to villagers. Fourth, leader has had the financial support

of influential brothers working in multinational corporations. Last vote-block is

formed of Malik Biradri, who felt despised by other Gujjar households and act

as political brokers of an influential political family of the region.

The associational structure of village politics is graphically explained

above. These informal institutions of vote-block perform an important function

of regulating power within village32. All factions struggle for dominance, to earn

respect and prestige vis-à-vis other rivals. The differences usually among them

are petty and very personal in nature. Every household is free to join one or

another block by making an astute cost benefit analysis. The physical coercion is

negligible but monetary losses and threats of job loss are usually deployed to

maintain loyalty. One of the most important and self-sustaining element of

reproduction of this associational structure is the instrumentalisation of

30 The reasons could be personal, social and economic. Brokers usually get attach with any

bigwig and establish a parasitic relationship that connects politicians with voters. Supporters are

friends or family (extended) members who increase their status or future material opportunities by

supporting a candidate.
31 Agricultural Castes.
32 Vote-blocks use both as guard against excessive power by low status kinship groups and

for welding power by others.

22

traditional norm of reciprocity. The inequality in physical endowments,

educational attainment and differential access to scarce public and market

resources increase the importance of intermediate brokers. The villagers with

their lesser interaction to outside world and cultural inhibitions feel comfortable

to rely on their Biradri or village fellows for daily life issues. Moreover, in the

face of shocks, most of households become vulnerable and in absence of any

safety nets, the very same people rescue them. This has led to cementing a

relation of reciprocity constructed around exchange. The broker/ patron expects

that his noble act of generosity should be paid albeit in different currency, by

casting a vote on his recommendation. Thus a subtle form of association

emerges out that has developed new fancy tools of curbing and limiting the

popular function of participation by manipulating affectional ties and human

instincts.

4.1.2. Politics in Candidate Based Village

Jindo Sahi is a candidate based village and the associational structure

for local politics is very traditional. Physical infrastructure related to

sanitation, education and communication in this village was relatively in poor

condition from other studied villages. The population size was large and

poverty was much more evident. The social structure was also more pluralistic

as between Jatt and Rajput Biradri a large portion of Christian and Rawal

Biradri part of village community. The tension between rival vote-blocks was

visible and geography of village settlements itself speak about that. The Jatt

and Rajput households were neatly separated by large settlements of Christian

and Rawal households. The politics was regarded as a sensitive issue and the

freedom of association and easy attitude towards politics was mostly missing

in this village.

Jindo Sahi (candidate based) village pronounced a neat division into two

competing factions formed around primordial identities of caste and represent all

social categories inhabiting the village space. Rajput family heads one of the

vote-block whose core made up of few households belonging to Gujjar and

Kashmiri Biradri. Rajputs are relatively large landowners and migrants from

Gurdaspur Tehsil. The other block is composed of Jatt Biradri and earns good

fortunes via employment in public sector jobs. They are locals (muqammi) and

use this identity to cement their internal group solidarity. There are also present

about 35 households of Christian community, which are mostly employed in

low-scale government jobs. Rawal Biradri was made the majority of this village

that is relatively poor and mostly self-employed in small scale vending jobs.

This village lacks any sanitation facility, no high school for boys or girls and

without the provision of gas. Most of the households lament that all surrounding

villages enjoy cheap fuel but due to intra-village factionalism around petty

issues, their village denied the supply of gas fuel.

23

Fig. 3. Political Associations in Candidate Based Villages

Due to the presence of strong vote-blocks33 with strong outside linkages

through their association with political parties use their access to coercive forces

of state to further their own agendas. The choice available to the households is

limited because they have either to vote one block or other. To get the support of

the Rawal or Christian Biradri use of intimidation is common from both sides.

The low-income status of majority populations, lack of alternatives forced them

to enter into clientelistic relations with either of the blocks. Most of the spoils

offered by patterns remain intrinsically personal garnish by emotive appeals to

any gift exchange in recent or distant past34. Even the presence of political

allegiance with national parties does not improve the bargaining power of junior

partners of vote-blocks vis-à-vis leaders of their respective vote-blocks. The

extent, intensity, and dependency that clientelism produces is found to be higher

in candidate based than non-candidate village.

33 Who are strategically aligned with two factions of Pakistan Muslim League
34 One of the key informants has narrated an incident that how during one of the election

campaigns one of the vote-block leader (VBL) went to a household asking for votes for a particular

candidate. The timing of the visit was after midnight when all members of the household were

sleeping. The reason behind this audacity was that some ten years ago the VBL has helped in

securing public job for one of the son. Naturally, he was expecting some kind of reciprocity for that

his act of generosity.

24

Both villages receive almost similar level of development projects, are at

similar distance from city centres, linked with towns through metaled roads and

majority of population is employed in non-farm sector. Then why difference in

associational structure of politics exists? The most reasonable explanation could

be the emergence of hostility around kinship identity, its politicisation and the

bearings of direct competition between candidates based in same village. The

structure of competition directly influences the structure of association. The

freedom of choice got limited and that certainly disturbed the development of

social forces in ways different than the other category village. This example also

highlights the still abundant influence of social structures on political association

in Pakistan in spite a lot of economic transformation. The social transformation,

a noble objective of politics, is still not in sight.

It can be concluded from the abovementioned discussion that candidate

based villages tend to provide little political freedoms to socially marginalised

groups. The political dependency in the candidate based village is high. The

animosity between two rival factions block emergence of any alternative at local

levels. Although in non-candidate based village the element of coercion weighed

little still political dependency is available. This political dependency is usually

caused by the inequality of status, income and differential access to other scarce

resources. This inequality incentivises the households to choose one or other

faction to increase its access to these valuable resources. Although the

bargaining power vary in different villages among households, vote-block

leaders and candidates but in absence of any horizontal solidarities candidates

and faction leaders extract more benefits out of this relationship. The

clientelistic nature of such relations is mostly remained hidden because of the

norms of reciprocity that made it possible for both patron and clients to label this

association in more humane manner. However, this type of political association

creates an internal dependency that negatively influences development of social

and political institutions.

4.2. Agency and Perceptions in Local Political Field

Households overwhelmingly supported democratic decentralisation, as it

will increase efficiency in the provision of public goods and increase

opportunities for creating political agency. This positive response is very much

in agreement with decentralisation proponents who suggest that representative

governments are the only way through which local demands of people could be

satisfied. In policy literature the political aspect of decentralisation has also been

emphasised that provides local governments legitimacy and support of the

population (Mohmand, 2008). The democratisation literature also emphasised

the importance of accountable executives to their principals. Without this

accountability, the excesses of power (for which bureaucratic system is

notorious for) could also affect the democratic decentralisation. To make an

25

executive accountable it is important to develop political institutions that

decrease opportunities for moral hazards.

Therefore, to unravel the crisscross of representation the key is to find out

the ways, methods and underlying reasons that guide candidature at local level.

Responses of households in this regard tend to diverge all theoretical

assumptions that policy makers so often propound to support the supposed

democratic dividends of decentralisation. When asked about the reasons for

which candidates contest elections the responses were negative, bordering

cynicism. Majority of the voters have lamented that reasons for candidates

getting into election competition are usually to sustain power or acquire self-

enrichment (Fig; 3). This implies a strong divergence between the desires of the

ideal and unfolding of the real that is influenced by the presence of inequalities

inherent in local structures (Vries, 2007). The people at gross level actually want

empowerment and more say in managing their social lives but social inequality,

personalization of politics and complete obsoleteness of previous social

collective institutions block realization of these ideals.

Fig. 4. Perceptions and Agency

5.22

37.83

27.83

13.04 14.35

serve self-enrichment enhance power sustain power patronize
relatives

Why Candidaties Contest Election

0

20

40

60

80

Percent

Evaluating a Candidate

education integrity wealth influence biraderi religion

26

‘Influence’ is an important barometer that voters use for measuring the

efficacy of any candidate (Fig: 5). In local parlance ‘Influence’ has different

meanings for different people. Fieldwork observations35 have highlighted that

voters evaluate influence of any candidate with respect to a) their access to state

agencies b) private enterprises in market i.e. financial and industrial sector c)

muscle to protect their supporters from any intimidations of other political

players. Why these kinds of qualities are required in any candidate? One of the

explanations could be that only a person with such qualities could do politics of

spoils and protect its voters from any kind of reprisals from opponents. As the

saying goes “Politics is not a job of decent man36 in Pakistan” only a powerful

man with high stocks of contacts and influence over thana could afford doing

politics. During my stay at one of the villages, I have observed police, through

increasing police patrols, intimidation also played as an election strategy to

manage dissent37.

With decreasing efficacy of extra-legal (thuggish38) channels of coercion,

intimidation has gown down new forms of legal coercions developed through

state agencies to meet political ends. In one of the sample villages the last LG

elections (held in 2005) were also rigged as the ruling party connived with local

administration in favor of one of the candidates39. This reflects the alarming

level of ineptitude and incapacity on the part of state agencies to draw a

universal principle for provision of basic amenities at local level. These

35 Interviews with different elements of local politics during mapping exercise have

provided us with differential meanings different respondents attach with the term influence.
36Siyast Sharif Aadmi ka kam nahin ha.
37 That candidate is nephew of an incumbent MNA of ruling party. The intimidation is very

much part of political culture in Pakistan.
38 The patrons to retain their social control in Punjab relied heavily on thuggish elements

called Rasa Geer in local parlance.
39 Village Six in our sample and then ruling party was PML (Q).

84

8 8

Yes No Do not know

Local Governments will be beneficial for Village

percent

27

divergences in perceptions about political decentralisation give way to different

practices that are in conflict with the demands of democratic participation.

All responses indicate an underlying cynicism about the nature and form

of politics. Nevertheless, in real life households have no other options than to

vote the same old people whom they perceive not as their well-wishers. They

have to join the political arena and cast their votes but on terms which are not

determined by them. Why this is the case? In the following is discussed

structural imperative of participation and its ideological undertakings in next

section.

4.3. Is Voting a Good Proxy for Democratisation?

Participation rate in local elections is remained lacklustre recently.40

Party pull in local election factors in very low and voter turnout explicitly

depends upon the efficacy of political machine that a candidate managed to

create on Election Day41. This machine consists of his (candidate) supporters,

vote-blocks that he managed to pin with him and independent voters who

exchange their votes for any promised/ given benefits. Therefore, even if the

voter turnout increases in some constituencies the terms and limitations of such

participations must be examined keenly for considerate comprehension of the

phenomenon.

As most of the households interviewed have shown keenness towards

making their contribution in political process, about ninety percent of the

households vote regularly in elections, but the inspiration for such participation

does not come from any abstract notions of participative democracy or

collective action but for immediate, contingent and emotive reasons42. The

village as a unit of production hit very badly due to the crisis in Agriculture. The

erstwhile principle of social organisation that knits a village into one little

communitarian unit has lost its vitality, Anthropologists has called that system

as Vartan Bhanji43 (Alavi, 1972; Eglar, 2010). This informal system, which was

rooted in affective ties earlier, has given rise to other forms of informalisation

that pivots around instrumental relations. In addition, that instrumentalisation is

evident from the actual voting preferences that respondents have made during

political deliberations44.

40 http//:www.Tribune/story/876025/low-turnout-mars-lg-in-cantonment-boards.
41 One usually heard a lot this one saying about election ‘Half election has been fought

before election day and other half on election day’.
42 Yes, response from any household head does not mean that all members of that household

would participate with similar enthusiasm. In addition, emotive elements play important role

especially in the making of core vote-block groups.
43 An indigenous informal/unwritten code of conduct that regulate social exchange in

Punjabi Village life.
44 Although local government elections are yet to be held in Punjab but before the

postponement of elections in 2014 all election practices were taking place in 2014.

28

Fig. 5. Conditions on Participation

The informal political institutions of vote-block45 are present in each

village studied in this research. The constitution of vote-blocks varies in

candidate and non-candidate villages. The candidate villages are divided more

neatly in cohorts and freedom of choice is limited as well as the bargain power

for any household. Non-candidate villagers enjoy relatively greater freedom for

political association with higher bargaining power. The findings tend to diverge

from SK Mohmand (2011) as thirty percent of the respondents do not agree that

they vote as being part of any faction. This reflects that historical variables i.e.

land tenure system, migration; state-led modernisation and climate have a

differential impact on the formation of political associations in old settled

districts of Punjab. There are also certain similarities as the sway of kinship

idiom on the alignment of political associations is significantly present. Figure 6

illustrates that Biradri and Neighborhood still hold important position with

reference to the formation of political association. However, while interpreting

these responses following caveats ought to be observed. 1) both categories are

not exclusive, as same Biradri groups inhabit most of the neighborhoods. 2)

vote-blocks membership is not permanent and changes by every election 3)

schism within Biradri is abundant and same Biradri could be divided into many

antagonistic vote-blocks 4) occupational castes usually vote independently from

Biradri vote-blocks46 5) the independence of voter from traditional bondage does

not provide any substantial awareness about how to use this freedom 6)

45 I have used vote-blocks/ factions interchangeably for this study.
46 Occupational castes have usually considered as marginalised segments of village

community. However, larger part of occupational caste populations have migrated to cities (both

small and large) and remaining enjoy relatively more prosper life. However, the agriculturalists are

not happy with this state of affairs as they complain about the changed attitudes of Kammis.

29

inequality in status, access to job market, credit market, information and state

agencies push voters to depend on personal networks to access these scarce

goods47. Most of the households participate and vote for much personalised

reasons. Any candidate who could deal with such fragmented population

increases his chances in elections. However, the terms he will offer to these rival

blocks would depend upon the organisational capacity and electoral size of these

blocks. Meeting the contingent demands for club goods, private favors,

provision of loans and buying of votes are strategies that now candidates use in

local elections.48

With little availability of development funds, low level of social

expenditure and lack of uniform access to information at market place means

these scarce resources would be captured by those who have a greater access to

state and market. Households in my data set are neither ignorant nor

economically dependent for their livelihood. Therefore, they use their votes as

an instrument, a token of investment in distant future. The vote for an individual

does not carry the same meaning or purposefulness as it for an American or

European citizen.

The above-mentioned household responses about their political practices

are although only reflections of personal opinions but point towards certain

trends those other scholars have also found in other parts of the country. All

these responses echo the presence of a clientelistic relation between Principal

(Citizen) and Agent (Politician) banded through affective ties of kinship and

sustained through norms of exchange-reciprocity. So, much dispersed and

inherently weak principal divided along multiple cleavages provide greater

strategic advantage to candidate in this political game. But for candidate to

actually have the upper hand few things are necessary a) Good name b) His

personal networks c) Good amount of fortune d) Access to the state institutions.

These highly prized attributes provide an edge to candidate against his

opponents49. Then once again, it is left with the ingenuity of candidate to play

his card intelligently to secure a win50 why such influence is important for

evaluating a candidate? It has lot to do with the overall insecurity and patriarchal

norms of society and other veils of oppression existing in Pakistani society

(Gazdar, 2007).

47 These observations have been made during my extended stay at field locations in 2014

and 2015.
48 While interviewing different political brokers, ex-union council Nazim and potential

candidates for new elections we have come through another insight. One of the ex-Nazim from UC 1

has claimed that local elections are the most expensive elections as the role of money has increased

manifold in these elections.
49 Thana and kitchehri played very important role in local elections and having good

influence over these

Institutions increase winning chances for a candidate.
50 A male vote-bloc leader at village 1.

30

4.4. Conclusion

Last sections discussed, with the help of household data, about the

political perceptions and practices of households at local Union Council level

politics. The trends emerged out of data reflect that, voters at large, shown a

cynical disposition towards politics but at same time positively hope that

democratic decentralisation will improve the provision of social utilities. Then

most of them vote regularly but their motives/ causes behind voting are

completely at odds with agreed universal practices of vote casting. At the very

local level of village where there is contingent and face-to-face interaction,

affectional ties, envies and rivalries go hand in hand with inequalities of social

and economic status, voting gets a personalized activity. The modernisation has

greatly altered the economic organisation of the rural society but inequalities of

social status and modes of cultural affinities are still present. Due to the

incidence of inequality of access to scarce public resources and information,

vertical political associations dominate the sphere of political association.

Horizontal, rules and norm base impersonal ties are just present among core

groups of vote-blocks who always belong to higher social status groups and

mostly fall in high-income brackets too. Their internal solidarity and access to

information increase their power of organisation and political mobilisation in

election times. Through holding this access to stock of resources, they induce a

political culture of patronage. And common voter/ household has no choice but

to get into an exchange-relationship either with one of the vote-blocs or directly

with candidate himself, who himself also heads one of the vote-bloc. In the

absence of any programmatic political party, which can provide an alternative

way of political organisation, these informal ways of politicking would

undermine all efforts of political development through grassroot

democratisation.

5. POLICY IMPLICATIONS

The introduction of political parties at local level is a welcoming

decision51. However local government election results in cantonment areas and

KP province clearly shows some disturbing trends. 1) Incumbent party at

national/provincial level will lead the local elections 2) Independent candidates

will remain in second position.

Firstly, conceptual framework clearly explicates that incumbent political

government at higher tiers would influence the outcome of local elections

through legislative procedures, bureaucracy and their local incumbents. Thus,

the provincial governments tried their best to avoid any opponent party to come

into power. Secondly, the political parties have ridden with factions locally and

it would be difficult for parties to organise party based elections at village level.

51 Village councils have elected on non-party bases in KP.

31

KP government already has experimented with election of non-party elections

for village councils. The local government law explicitly states that chairman/

vice-chairman of village council would be contesting jointly. This would create

problems for both candidates and parties. Parties would be inviting intra-

factional tensions at local level while candidates would find it difficult it too

difficult to put joint candidates. Therefore, non-party based elections would be

the most appropriate policy option to manage the dissent and chaos local level.

Nudging away the village council, the recent election results have shown

that either siding with incumbent party or independent is the safest option for

any candidate. Parties because of their meddlesome internal affairs have still to

develop a free and fair internal mechanism to award tickets, money, access to

party leaders or influence at local level are standards for distribution of

nomination tickets. All parties in Pakistan are without any internal democracy

and dynastic machines of dispensing patronage (UNDP, 2013). Party

organisations are dubious and internal elections are out of agenda. Rather than

giving any ideologically cohesive programme these parties rely on power

politics and distribute nomination tickets to those who has his/her own personal

following. This means that candidate has to finance his whole election campaign

himself and party would not share any of the burden. This financial cost paved

the way for politically induced economic corruption that is used for both self-

enrichment and patronage extension (M. H. Khan, 1998). The way local political

associations have created and managed means the candidate will neither be

accountable to voters nor its party bosses.

Secondly, independent candidates would themselves feel free to join or

make alliance any of the party after elections, and most probably, it would be the

incumbent party. The huge success of independents indicates two trends 1)

Voters still feel happy to negotiate with local patrons whom they know

personally 2) The trust on political parties, with reference to local elections, is

very low. This is because political parties in Pakistan are political machines and

political bosses are not answerable to their supporters. The irony is that voters

depend on these local (independent or party based) political patrons to access

scarce public resources. Therefore, following policy inferences are extracted

through this study:

(1) New holistic political economy research agenda is required that helps

in providing new insights for effective transformative policy

formulation.

(2) Political parties lacked ideological support at grassroot level. Until

this can’t be done personalisation of politics will rule the political

roost at lower level. Therefore, the need is to make political parties

internally more democratic and representative to people.

(3) Informal intermediary institutions exist and influence the outcomes.

It is the need of the time that rather than practising European models

32

for grassroot our policy discourse should incorporate local informal

institutions into legal structures which will eventually reduce the

cultural alienation that people feel from these types of local

government institutions especially in rural areas.

REFERENCES

Acemoglu, D., & Robinson, J. (2012). Why Nations Fail: The Origins of Power.

Crown Business, New York.

Ahmad, E. (1980). Post-Colonial Systems of Power. Arab Studies Quarterly,

2(Fall 1980), 350–363.

Ahmed, M. (2009). Local-Bodies or Local Biradari System: An Analysis of the

Role of Biradaries in the Local Bodies System of the Punjab. Pakistan

Journal of History and Culture, 30(1).

Akhtar, A. (2008). The overdeveloping state: the politics of common sense in

Pakistan, 1971-2007(Doctoral Dissertation University of london).

Alavi, H. A. (1972). Kinship in west Punjab villages. Contributions to Indian

Sociology, 6(1), 1–27.

Auyero, J. (2000). The logic of clientelism in Argentina: An ethnographic

account. Latin American Research Review, 35(3), 55–81.

Azam Chaudhry, K. V. (2013). Patronage in Rural Punjab:Evidence from a New

Household Survey Dataset. The Lahore Journal of Economics, 18(SE), 183-

209.

Berman, B. J. (1974). Clientelism and neocolonialism: center-periphery relations

and political development in African states. Studies in Comparative

International Development (SCID), 9(2), 3–25.

Blau, P. (1964). Power and exchange in social life. New York: J Wiley & Sons.

Bodemann, Y. (1982). Class rule as patronage: Kinship, local ruling cliques and

the state in rural sardinia 1. The Journal of Peasant Studies, 2(9), 147–175.

Boix, C., & Stokes, S. (2007). The Oxford handbook of comparative politics.

Cheema, A., Khwaja, A. I., & Qadir, A. (2006). Local government reforms in

Pakistan: context, content and causes. KSG Working Paper No. RWP05-034.

Available at http://dx.doi.org/10.2139/ssrn.739712.

Cheema, A., & Mohmand, S. K. (2006). Bringing electoral politics to the

doorstep: Who gains who loses. Lahore University of Management

Sciences.(Mimeographed).

Cheema, A., Mohmand, S., & Patnam, M. (2009). Colonial proprietary elites

and institutions: The persistence of de facto political dominance.

http://dx.doi.org/10.2139/ssrn.1473910

Collier, R. (1999). Paths toward democracy: The working class and elites in

Western Europe and South America. Cambridge University Press.

Constitution of Islamic Republic of Pakistan, Pub. L. No. 140-A. Pakistan.

Crook, R. C., & Manor, J. (1998). Democracy and decentralisation in South

http://dx.doi.org/10.2139/ssrn.739712
http://dx.doi.org/10.2139/ssrn.1473910

33

Asia and West Africa: Participation, accountability and performance.

Cambridge University Press.

Easterly, W. (2003). The political economy of growth without development. In

Search of Prosperity: Analytic Narratives on Economic Growth, 439-472.

Eglar, Z. (2010). A Punjabi Village in Pakistan Perspectives on Community,

Land. And Economy (First). Oxford University Press.

Flynn, P. (1974). Class, clientelism, and coercion: Some mechanisms of internal

dependency and control. Journal of Commonwealth & Comparative Politics,

12(2), 133–156.

Gardezi, H. (1998). The failure of capitalism in Pakistan. Journal of

Contemporary Asia.

Gardezi, H. (2002). Contemporary Sociology in Pakistan. In S. A. Zaidi (Ed.),

Social Science in Pakistan in the 1990s. Pakistan Study Centre.

Gazdar, H. (2007). Class, caste or race: veils over social oppression in Pakistan.

Economic and Political Weekly, 42(02), 86–88.

Gilmartin, D. (1988). EMPIRE and Islam: Punjab and the Making of Pakistan.

I.B.Tauris & Co Ltd.

Graziano, L. (1976). A conceptual framework for the study of clientelistic

behaviour. European Journal of Political Research, 4(2), 149–174.

Güneş-Ayata, A., & Roniger, L. (1994). Democracy, clientelism, and civil

society. Rienner.

Gupta, D. (2005). Whither the Indian village: culture and agriculture in rural

India. Economic and Political Weekly, 40(8), 751–758.

Hassan, A. (2002). The Unplanned Revolution: Observations on the Process of

Socio-Economic Changes in Pakistan. Karachi: Oxford University Press.

Heller, P. (2001). Moving the state: the politics of democratic decentralisation in

Kerala, South Africa, and Porto Alegre. Politics and Society, 29(1), 131–163.

Henrich, J., & Boyd, R. (2005). Economic man in cross-cultural perspective:

Behavioural experiments in 15 small-scale societies. Behavioural and brain

sciences, 28(06), 795-815.

Hicken, A. (2011). Clientelism. Annual Review of Political Science, 14, 289–

310.

Inglehart, R., & Baker, W. E. (2000). Modernisation, cultural change, and the

persistence of traditional values. American Sociological Review, 65(1), 19–

51.

Javid, H. (2011). Class, power, and patronage: Landowners and politics in

Punjab. History and Anthropology, 22(3), 337–369.

Johnson, R., & Onwuegbuzie, A. (2004). Mixed methods research: A research

paradigm whose time has come. Educational Researcher, 33(7), 14–26.

Kaviraj, S. (2005). An outline of a revisionist theory of modernity. European

Journal of Political Research, 46(3), 497–526.

Keefer, P. (2009). Inequality, collective action, and democratisation. PS:

34

Political Science & Politics, 42(02), 661-666.

Keefer, P., Narayan, A., & Vishwanath, T. (2003). The political economy of

decentralisation in Pakistan. Development Research Group, World Bank,

Washington, DC Processed.

Kenny, P. D. (2013). The Origins of Patronage Politics: State Building,

Centrifugalism, and Decolonisation. British Journal of Political Science,

45(01), 1–31.

Khan, M. (1998). The role of civil society and patron-client networks in the

analysis of corruption.

Khan, M. (1999). The Political Economy of Industrial Policy in Pakistan 1947-

1971.

Khan, M. H. (1998). Patron‐Client networks and the economic effects of

corruption in Asia. The European Journal of Development Research, 10(1),

15–39.

Kitschelt, H., & Wilkinson, S. I. S. (2007). Citizen-politician linkages: an

introduction. Patrons, Clients, and Policies: Patterns of Democratic

Accountability and Political Competition, 1–49.

Lawson, C., & Greene, K. (2011). Self-enforcing clientelism. Mss.

Http://courses. Cit. Cornell. edu/patel/psac/Greene_PSAC_5_4. Docx.

Leventoğlu, B. (2005). Social mobility and political transitions. Journal of

Theoretical Politics, 17(4), 465-496.

Lyne, M. M. (2007). Rethinking economics and institutions: The voter’s

dilemma and democratic accountability. Patrons, Clients and Policies.

Patterns of Democratic Accountability and Political Competition, 159–181.

Lyon, S. (2002). Power and patronage in Pakistan (Doctoral Dissertation

University of Kent).

Maddison, A. (2013). Class structure and economic growth: India and Pakistan

since the Moghuls. Routledge.

Mamdani, M. (1996). Citizen and subject: Contemporary Africa and the legacy

of late colonialism.

Manor, J., & Bank, W. (1999). The political economy of democratic

decentralisation.

Mohmand, S. (2008). Local Government Reforms in Pakistan: Strengthening

Social Capital or Rolling Back the State? In Krishna H. David Gellner (Ed.),

Local Democracy in South Asia: Microprocesses of Democratisation in

Nepal and Its Neighbours, (pp. 380–415). Sage Publications.

Mohmand, S., & Gazdar, H. (2007). Social structures in rural Pakistan. Thematic

Paper Prepared under TA4319, Determinants and Drivers of Poverty

Reduction and ADB’s Contribution in Rural Pakistan. ADB, Islamabad.

Mohmand, S. K., & Cheema, A. (2007). Accountability failures and the

decentralisation of service delivery in Pakistan. IDS Bulletin, 38(1), 45–59.

Mohmand, S. S. K. (2008). Local Government Reforms in Pakistan:

35

Strengthening Social Capital or Rolling Back the State? Local Democracy in

South Asia: Microprocesses of Democratisation in Nepal and Its

Neighbours, 380–415.

Mohmand, S. S. K. (2011). Patrons, brothers and landlords: Competing for the

vote in Rural Pakistan. University of Sussex.

Muno, W. (2010). Conceptualizing and measuring clientelism. In Paper to be

presented at the workshop on Neopatrimonialism in Various World Regions,

GIGA German Institute of Global and Area Studies, Hamburg.[Links].

Neuman, W. (2006). Social research methods: Qualitative and quantitative

approaches. Allyn and Bacon.

Niaz, I. (2006). An Inquiry into the Culture of Power of the Subcontinent.

Niaz, I. (2011). The Culture of Power and Governance of Pakistan, 1947-2008.

Oxford University Press.

Niaz, I. (2014). Corruption and the Bureaucratic Elite in Pakistan: The 1960s

and 1970s Revisited. Journal of the Royal Asiatic Society (Third Series),

24(01), 97–113.

Pearce, J. (2012). Power in Community : A research and social scoping review.

Petit, Jethro. (2013). Power Analysis: A practical guide. Sida.

Qadeer, M. A. (1999). Urbanisation of everybody, institutional imperatives, and

social transformation in Pakistan. The Pakistan Development Review, 38(4),

1193–1210.

Qadeer, M. A. (2000). Ruralopolises: The spatial organisation and residential

land economy of high-density rural regions in South Asia. Urban Studies,

37(9), 1583–1603.

Qadeer, M. A. (2006). Pakistan Social and cultural transformations in a Muslim

nation. Routledge.

Rahman, T. (2012). Class Structure of Pakistan. Oxford University Press.

Randall, V., & Theobald, R. (1998). Political change and underdevelopment. A

Critical Introduction to Third World Politics. Duke University Presss.

Roniger, L. (2004). Political clientelism, democracy, and market economy.

Comparative Politics, 36(3), 353–375.

Rothstein, F. (1979). The class basis of patron-client relations. Latin American

Perspectives, 6(2), 25–35.

Sayeed, A. (2002). State-society Conjunctures And Disjunctures: Pakistan’s

Manufacturing Performance. In the Postcolonial State and Social

Tranformation in India and Pakistan (pp. 203–244).

Scott, J. C. (1972). Patron-client politics and political change in Southeast Asia.

American Political Science Review, 66(1), 91–113.

Shah, A. (1998). Balance, accountability, and responsiveness: Lessons about

decentralisation. World Bank Washington, DC.

Shami, M. (2010). The road to development: market access and varieties of

clientelism in rural Punjab, Pakistan. The London School of Economics and

36

Political Science (LSE).

UNDP, & Jaffar Hassan, Amjad Bhatti, M. W. (2013). Pakistani Federalism and

Decentralisation: Course for Universities. Islamabad: Citizen Voice.

Vries, P. De. (2007). Don’t compromise your desire for development! A

Lacanian/Deleuzian rethinking of the anti-politics machine. Third World

Quarterly, 28(1), 25–43.

Zaidi, S. (2002). Introduction. In S. A. Zaidi (Ed.), Dismal State of Social

Sciences in Pakistan (pp. 1–25). Pakistan Academy for Rural Development

Peshawar.

	Title-1.pdf
	Page 1

