

**SYLLABUS FOR MASTER IN ARTS IN POLITICAL SCIENCE
FOR FOUR SEMESTERS UNDER 5 YEARS INTEGRATED COURSE**

**DEPARTMENT OF POLITICAL SCIENCE
GURUGHASI DAS VISWAVIDYALAYA (A CENTRAL UNIVERSITY)
KONI BILASPUR, CG 495009**

Department of Political Science
Guru Ghasidas Vishwavidyalaya, Bilaspur (C.G.)
SYLLABUS FOR MASTER IN ARTS IN POLITICAL SCIENCE
FOR FOUR SEMESTERS UNDER 5 YEARS INTEGRATED COURSE

SEMESTER 1

Paper No.	Title	Marks		Total Marks
		Internal	End Semester	
1	Ancient and Medieval Western Political Thought	40	60	100
2	Comparative Politics: Concepts and Models	40	60	100
3	International Relations: Theory and Major Concepts	40	60	100
4	Indian Political System: Theoretical and Structural Aspects	40	60	100
5	Social and Political Thought of Ancient and Medieval India	40	60	100
TOTAL MARKS IN SEMESTER 1				500

SEMESTER 2

Paper No.	Title	Marks		Total Marks
		Internal	End Semester	
6	Modern Western Political Thought	40	60	100
7	Comparative Political Processes	40	60	100
8	International Relations: Contemporary Challenges and Issues	40	60	100
9	Indian Political System: Processes and Problems	40	60	100
10	Social and Political Thought of Modern India	40	60	100
TOTAL MARKS IN SEMESTER 2				500

SEMESTER 3

Paper No.	Title	Marks		Total Marks
		Internal	End Semester	
Compulsory Papers				
11	Contemporary Political Theory	40	60	100
12	Theory of Public Administration: Concepts and Issues	40	60	100
13	Government and Politics of States in India	40	60	100
Elective Papers*				
14	Elective I	40	60	100
15	Elective II	40	60	100
TOTAL MARKS IN SEMESTER 3				500

***Students can choose any one group of the following groups and the same group will continue up to Semester IV.**

List of Specialisations:**GROUP A: PUBLIC ADMINISTRATION GROUP**

1. Public Policy.
2. Public institutions and Governance.

GROUP B: INDIAN GOVERNMENT AND POLITICS

1. Indian Constitution: Theory and Practice.
2. Parties, Elections and the Political Process in India.

GROUP C: INTERNATIONAL RELATIONS

1. Contemporary International Politics.
2. Peace and Security.

GROUP D: FEMINIST POLITICAL THEORY GROUP

1. Feminist Political Theory
2. Indian Feminist Perspective

SEMESTER 4

Paper No.	Title	Marks		Total Marks
		Internal	End Semester	
Compulsory Papers				
16	Contemporary Political Theory: Recent Debates	40	60	100
17	Public Administration: Issues and Process	40	60	100
18	Research Method in Social Sciences	40	60	100
Elective Papers*				
19	Elective I	40	60	100
20	Elective II	40	60	100
TOTAL MARKS IN SEMESTER 4				500

*Specialisations group will remain the same as in III Semester

List of Electives:**GROUP A: PUBLIC ADMINISTRATION**

3. Rural-Urban Development and Local Government in India.
4. Environment and Development: Policy and Politics.

GROUP B: INDIAN GOVERNMENT AND POLITICS

3. Development Process and Politics in India.
4. Democracy and Human Rights in India.

GROUP C: INTERNATIONAL RELATIONS

3. India and the World.
4. Foreign Policies of Major Powers.

GROUP D: FEMINIST POLITICAL THEORY

3. Women's Movement in India
4. Gender and Public Policy

Total Marks during the Course in MA in Political Science - 2000

Master of Arts in Political Science
SYLLABUS FOR FOUR SEMESTERS UNDER 5 YEARS INTEGRATED COURSE

SEMESTER I

Paper I: Ancient and Mediaeval Western Political Thought

- A. Plato Text: Republic*
Ideal State, Justice, Education, Communism
- B. Aristotle Text: Politics*
Aristotle's method, Teleology, Notion of State, Justice, Slavery and Revolution
- C. a Cicero: Natural Law, State
- b. Introduction to Medieval Thought: Theory of Two Swords.
- D. Thomas Aquinas: Theory of Knowledge and Law.
- E. Marsiglio of Padua Conciliar Movement, State

Books Recommended:

**The student is expected to consult relevant portions of the Republic and Politics*

Core-

- George, H. Sabine, *A History of Political Theory*, Oxford and I.B.H. Publishing, New Delhi, 1973 (English & Hindi)
- Wayper, C.L., *Political Thought*, Hutchinson, London, 1965.
- Mukerjee, S. & Ramaswamy, S., *A History of Political Thought*, Prentice Hall, New Delhi, 1999.
- Barker, E., *The Political Thought of Plato and Aristotle*, Dover Publications, New Delhi, 1964.

References:

- Hallowell, J.H., *Main Currents in Modern Political Thought*, Holt, New York, 1960.
- Hacker, *Political Theory: Philosophy, Ideology, Science*, Macmillan, New York, 1961

Paper II: Comparative Politics: Concepts and Models

- A. Comparative Politics: Meaning, nature and scope.
- B. Approaches to the study of Comparative Politics: Behavioural, System, Structural-Functional and Marxist approach.
- C. Bases of classification of political systems: models of political system: Traditional, modern, liberal- democratic, authoritarian and populist.
- D. Political Ideology: Meaning and characteristics, debate on the decline of ideology.
- E. Political Culture: Concepts, determinants and types, Indian political culture, contemporary trends, political culture and development.

Books Recommended:

- Almond, G.A. and Powell Jr., G.B., *Comparative Politics: A Development Approach*, Boston, Little Brown, Boston, 1966.
- Almond, G.A. et al., *Comparative Politics Today: A World View*, Pearson Education Pvt. Ltd., Singapore, 2004.
- L.J. Cantori and A.H. Zeigler (ed.), *Comparative Politics in Post-Behaviouralist Era*, LymmeReinner Publisher, London, 1988.
- Chilcote, R.H., *Theories of Comparative Politics: The Search for a Paradigm Reconsidered*, Boulder, West view Press, Colorado, 1994.
- Wiarda, H.J., (ed.) *New Developments in Comparative Politics*, Boulder West view Press, Colorado, 1986.
- Dunleavy, O. and B.O' Leary, *Theories of Liberal Democratic State*, Macmillan, London, 1987.
- Easton, D., *A Systems Analysis of Political Life*, Wiley, New York, 1965.

Goldthrope, J.E., *The Sociology of Post-Colonial Societies: Economic Disparity, Cultural Diversity and Development*, Cambridge University Press, Cambridge, 1996.

Paper III: International Relations: Theory and Major Concepts

- A. International Relations as a discipline: Emergence and evolution.
- B. Theories of International Relations: Realist, Idealist, Scientific, Marxist and Liberal.
- C. Major concepts: Geo-politics, national interest, national power and ideology.
- D. Contemporary Dimensions – Liberalization and Globalization.
- E. Evolving Inter-State System: Nation-State and Non-State Actors.
- F. Non-Alignment: Crisis of relevance.
- G. Conflict and conflict resolution.

Books Recommended:

- Hoffman, S.H., *Essays in Theory and Politics of International Relations*, West-View Press Boulder Colorado, 1989.
- Mishra, K.P., and Beal, R.S., *International Relations Theory*. Vikas Publishers, New Delhi, 1990.
- Halliday, K., *Rethinking International Relations* Macmillan, Basing's lake, 1994.
- Held, D, et al., *Global Transformation – Politics, Economics and Culture*, Stanford University Press, California, 1999.
- Rajan, M.S., *Non-Alignment and the Non-Alignment Movement in the Present– World Order*, Konark, Delhi, 1994.
- Frankel, J., *International Politics: Conflicted Harmony*, Penguin, London, 1969.

Paper IV: Indian Political System: Theoretical and Structural Aspects

- A. Forces Shaping the Indian Political System.
- B. Evolving nature of the Indian political system.
- C. Ideals of the Indian political system.
- D. Fundamental Rights, Fundamental Duties, Directive Principles of State Policy.
- E. Parliamentary Democracy in India.
- F. Structure and Functioning of Governmental System: Union level.
- G. Evolving nature of Indian federalism

Books Recommended:

- Austin, Granville, *Working a Democratic Constitution: The Indian Experience*, Oxford University Press, New Delhi, 1999
- Basu, D.D., *An Introduction to the Constitution of India*, Prentice Hall, New Delhi (Latest Edition)
- Bakshi, P.M., *Constitution of India*, Universal Law Publishing House, New Delhi, 1999.
- Frankel, Francine; Hasan, Joya and others (ed.) *Transforming India*, Oxford University Press, New Delhi, 2000
- Gajendragadkar, *Preamble of Indian Constitution*
- Gupta, D. C., *Indian Government and Politics*, Vikas publishing House, New Delhi, 1975.
- Jha, S. N., *Indian Political System, : Historical Developments*, Ganga Kaveri Publishing House, Varanasi, 2005
- Narang, A.S., *Indian Government and Politics*, Geetanjali Publishing House, New Delhi
- Sharma, B. K., *Introduction to the Constitution of India*, Prentice Hall of India, New Delhi, 2002.

Paper V: Social and Political Thought of Ancient and Mediaeval India

- A. Dharmashstra, Arthshastra and Nitishastra traditions in India
- B. Major ideas of Manu, Kautilya and Shukra

- C. Political ideas in Shantiparva (Mahabharat) and Ramayan
- D. Budhhism and Jainism
- E. Major tenets of Islam and Sikhism

Books Recommended:

Student are expected to familiarize themselves with Kautilya's *Arthshastra*

Ghosal, U.N. *A History of Indian Political Ideas*, OUP, Mumbai, 1968

Altekar, A S, *State and Government in Ancient India*, Delhi, MotilalBanarasidas, Delhi, 1966.

Belvalkar, S.K., *Mahabharata: Santi Parvam*, 1954.

Drekmeir, C., *Kingship and Community in Early India*, Berkeley, University of California, Press, 1962.

Jaiswal, K.P., *Hindu Polity*, Butterworth, Calcutta, 1924.

Mehta, V.R., *Foundations of Indian Political Thought*, Manohar Publisher, New Delhi, 1999.

Pandey, G.C., *Jaina Political Thought*, Jaipur Prakrit Bharti, 1984.

AbulFazal, *Ain-i-Akbari*, 2 Vols., Calcutta, Inded, Trans, Blochman Corrected and edited by J. Sarkar, Asram Society of Bengal, rep., New Delhi Imperial Book Depot, New Delhi, 1965.

SEMESTER II

Paper VI: Modern Western Political Thought

A. Machiavelli : Prince, *Discourses, Human nature, Religion, Ethics and Politics; Child of Renaissance.

B. Hobbes : Scientific Materialism, Theory of Social Contract, Sovereignty, and Individualism.

C. Locke : Natural Law, natural Rights, Social Contract, Liberalism.

D. Rousseau : Social Contract, General Will.

E. Bentham: Utilitarianism, Liberty.

F. J.S Mill : Liberty, *Representative Government.

G. Hegel : Dialectics, State.

H. Green : Theory of Rights, State.

I. Marx : Dialectical Materialism, Historical Materialism, Class Struggle, State and Revolution

Books Recommended:

The students are expected to familiarize themselves with relevant portion of the texts recommended ("The Prince" and "Liberty").

Coker, F.W. *Recent Political Thought*, The World Press Pvt. Ltd., Calcutta, 1971.

Hacker, *Political Theory: Philosophy, Ideology, Science*, Macmillan, New York, 1961.

Hallowell, J.H., *Main Currents in Modern Political Thought*, Holt, New York, 1960.

Sabine, George, H., *A History of Political Theory*, Oxford and I.B.H. Publishing, New Delhi, 1973

Wayper, C.L., *Political Thought*, New Delhi, 1989 (Revised Edition) (English & Hindi).

Germino, D., *Modern Western Political Thought: Machiavelli to Marx*, Chicago University Press, Chicago, 1972.

Paper VII: Comparative Political Process

A. Political development: meaning, features and indicators and decay.

B. Elite: concept, typology and role.

C. Political parties: nature, structures, functions and varieties.

D. Pressure groups: Meaning, nature and strategies of functioning. Role of pressure groups in different political systems. Pressure groups in Indian politics.

A. Voting behaviour and public opinion in the Indian context.

Books Recommended:

Johari, J.C., *Comparative Political Theory: New Dimensions, Basic Concepts and Major Trends*, Sterling, New Delhi, 1987.

- Krishna, D., *Political Development: A Critical Perspective*, Oxford University Press, Delhi, 1979.
- Manor, J., (ed.), *Rethinking Third World Politics*, Longman, London, 1991.
- Pye, L.W. and Verba, S. (ed.), *Political Culture and Political Development*, Princeton University Press, Princeton NJ, 1976.
- Sartori, G., *Parties and Party Systems: A Framework for Analysis*, Cambridge University Press, Cambridge, 1976.
- Wiarda, H.J., *New Development in Comparative Politics*, Colorado, West-View Press, Boulder, 1986.

Paper VIII: International Relations: Contemporary Challenges and Issues

- A. Challenges of post-Bi-polar world.
- B. Unilateralism
- C. Role of the UN: Contemporary challenges.
- D. Regional Organizations: EU, ASEAN and SAARC
- E. Disarmament and arms control, NPT, CTBT
- F. Non-traditional security threats
- G. Emerging issues: Feminism, Environmentalism

Books Recommended:

- Vasquez, J.A., *The Power of Power Politics*, Cambridge University Press, Cambridge, 1998.
- Gujral, I.K., *A Foreign Policy of India*, Government of India, 1998.
- Perkovich, G., *India's Nuclear Bomb – The Impact on Global Proliferation*, Oxford University Press, 2000.
- Barry Buzan and Richard Little, *International Systems in World History – Remaking the Study of International Relations*, Oxford University Press, New York, 2000.
- John Baylis & Steve Smith, *Globalization of World Politics*, Oxford University Press, London, 2002.
- Martin, Griffiths and Callaghan, Terry O', *International Relations – Key Concepts*, Routledge, London, 2002

Paper IX: Indian Political System: Processes and Problems

- A. Party System.
- B. Pressure Groups: Business, Farming and Professional.
- C. Mass Movements: Dalit, women and environment.
- D. Electoral Behaviour & Electoral Reforms.
- E. Bureaucracy and its Role, Nation building in India: problems and prospects.
- F. Problems of the Indian Political System: Linguism, Regionalism, Communalism, Terrorism, Casteism, Corruption and Criminalisation.

Books Recommended:

- Brass, Paul R. *The Politics of India since Independence*, Orient Longman, New Delhi, 1989.
- Kaushik, Sushila (ed.). *Bharatiya Shashan Avam Rajniti, (Hindi) Hindi*
Madhyam Karyanwayan Nideshalaya, Delhi University, 1984.
- Frankel, Francine R.. *India's Political Economy, 1974-77: The Gradual Revolution*, Oxford University Press, Delhi, 1978.
- Roy, Ramashray and Wallace, Paul (ed.): *Indian Politics and the 1998 Election: Regionalism, Hindutva and State Politics*, Sage Publication, New Delhi, 1999.
- Singh, M.P., and Roy, Himanshu, *Indian Political System: Structure, Policies, Development*, GanandaPrakashan, New Delhi, 1998.
- Upadhyaya, A.S. (ed.) *Electoral Reforms in India*, Concept Publishers, New Delhi, 2005

Paper X: Social and Political Thought of Modern India

- A. Raja Ram Mohan Roy.
- B. Dayanand Saraswati.

C. Gopal Krishna Gokhale.
D. Bal Gangadhar Tilak
E. Aurobindo Ghosh
F. Madan Mohan Malviya
G. Vir Savarkar
H. Mohammad Ali Jinnah
I. Bhim Rao Ambedkar
J. M.K. Gandhi: Hind Swaraj
K. J.L. Nehru.
L. M.N. Roy

Books Recommended:

The student are expected to familiarize themselves with Gandhi's Hind Swaraj
Verma, V.P., *Modern Indian Political Thought*, Lakshmi Naryan Aggarwal, Agra, 1974.
Appadorai, *Indian Political Thinking through the Ages*, Khanna Publishers, Delhi, 1992.
Bandopandhyay, J., *Social and Political Thought of Gandhi*, Allied Publishers, Bombay, 1969.
Pantham, T. and Deustch, K. (eds.), *Political Thought in Modern India*, Sage Publishers, New Delhi, 1986.
Parekh, S & Pantham, T. (eds.), *Political Discourse: Exploration in Indian and Western Political Thought*, Sage, New Delhi, 1987.
Jha, M.N. *Political Thought in Modern India*, Meenakshi Prakashan, Meerut.
Mehta, V.R., *Indian Political Thought*, Manohar, New Delhi, 1996.

SEMESTER III

Paper XI: Contemporary Political Theory

A. Recent Trends in Political Theory: An Overview
B. Behaviouralism and Post-Behaviouralism: David Easton
C. Decline of Political Theory
D. End of Ideology and its Impact on Political theory
E. Liberal Political Theory and its Critique: Macpherson
F. Theory of Justice Revisited: John Rawls
G. Importance of the Political: Hannah Arendt
H. Limits to Politics: Oakeshot

Books Recommended:

Parekh, B., *Rethinking Multiculturalism: Cultural Diversity and Political theory*. Macmillan Press, London, 2000.
Said, E., *Orientalism*, Chatto and Windus, London, 1978.
Taylor, C., *Multiculturalism :Examining the Politics of Recognition*, edited by J.P. Mayer and M. Lerner, New York, Harper, London, Fontana, 1968.
White, S.K. *Political Theory and Postmodernism*, Cambridge University Press, Cambridge, 1991.
Young, I.M. *Justice and the Politics of Diference*, Princeton University Press, Oxford, 1990.
Ahmed, *In Theory: Classes, Nations, Literatures*, Verso, London, 1992.
Elshtain, J.B. *Public Man, Private Man: Women in Social and Political Thought*, Princeton University Press, Princeton NJ, 1981.
Guha, R. and Spivak, G.C., *Selected Subaltern Studies*. Oxford University Press, Oxford, 1988.
Young, R., *White Mythologies: Writing History and the West*, Routledge, London, 1990.

Paper XII: Theory of Public Administration: Concepts and Issues

A. Classical Public Administration: Politics and Administration, Administrative States, New Public Administration.

- B. Impact of Liberalization on Administration, Ecology of Public Administration, Development Administration
- C. Classical and Modern Approaches: Behavioural, Systems and Structural Functional and Marxist (Particular Reference to the Contributions of Wilson, Taylor, Simon and Riggs)
- D. Max Weberian model of bureaucracy, Organization Theories.

Books Recommended:

- Awasthi , A and Maheshwari,S., *Public Administration*, LaxmiNarain Agrawal, Agra
- Shafritz ,Jay M.. And Hyde, Albert C., *Classics of Public Administration*, The Dorsey Press, Chicago Illinois, 1987
- Sharma, M.P. andSadhana, B.L. , *Public Administration in Theory and Practice*, Kitab Mahal, Allahabad, 2001
- India Journal of Public Administration*: Relevant Articles.
- Appleby, P.H. ,*Policy and Administration*, University of Alabama Press, Alabama, 1957
- Bhambri, C.P. *Administrators in a Changing Society: Bureaucracy and Politics in India*, Vikas Publishers, Delhi, 1971

Paper XIII: Government and Politics of the States in India

- A. Framework for the Study of State Politics
- B. Relevance of the Study of State Politics in India
- C. Relation between National & State Politics in India
- D. Determinants of State Politics: Socio-Economic & Constitutional Framework: Structure of the State Government Executive, legislature and Judiciary
- E. Emerging Trends in State Politics: Study of the three following states with particular reference to: Political Developments, Political Parties, Government Formation, Electoral Behaviour, Factionalism, Autonomy etc.

Books Recommended:

- Narayan, Iqbal (ed.) *State Politics in India*, Meenakshi Meerut, Meerut, 1967
- Weiner, M. (ed.) *State Politics in India*, Princeton University Press, New Jersey, 1976
- Fadia, B.L., *State Politics in India (2 Vol.)*, Radiant, Delhi, 1984
- Maheshwari, S.R. ,*State Governments in India*, Macmillan, Delhi, 1979
- Fadia, B.L., *SarkariaCommission Report and Centre-State Relations*, Agra.
- Wood, J.R., (ed.) *State Politics in Contemporary India: Crisis or Continuity?* Westview Press, Boulder, 1984
- Roy ,Ramashray and Wallace, Paul (eds.) *Indian Politics and the 1998 Elections: Regionalism, Hindutva and State Politics*, Sage, New Delhi, 2000.
- Roy , Ramashray and Wallace, Paul (eds.) *India's 1999 Elections and Twentieth Century Politics*, Sage, New Delhi, 2002.

SPECIALISATION GROUP: A STUDENTS HAS TO SELECT ANY ONE GROUP
GROUP A: PUBLIC ADMINISTRATION GROUP

Paper XIV: Public Policy

Meaning, Approaches and Models

- Public Policy: Meaning and Significance
- Distinction between policy, decision and goals
- Models: Institutional, Rational, System and others

Public Policy Making: Structure and Processes

- Constitutional Framework for Policy Making
- Role of Political, Executive, Legislative, Bureaucracy and Judiciary
- Major Determinant: Political Parties, Interest Group, Mass Media, Social Movement, NGO,s and International agencies

Public Policy Implementation

Role of Legislative, Executive, Judiciary and Bureaucracy

Role of Voluntary Organisation, Interaction between Government and NGOs

Major Constraint in Policy Implementation

Public Policy Monitoring and Evaluation

Approaches and Techniques, Constraint in Policy Monitoring, Measure for effective policy monitoring

Policy Evaluation: Meaning, Types, Evaluating Agencies and Problems

Sectoral Policies

Population Policy

Education

Health

Books Recommended:

Birkland, Thomas A., *Introduction to the Policy process: Theories, Concepts, and Models of Public policy making*, New York: M.E. Sharpe Inc., 2011.

Dror, Yehezkel, *Public Policy Making Reexamined*, New York: Chandler Publishing Company, 1968.

Dye, Thomas R., *Understanding public policy*, New Jersey: Pearson Education, Limited, 2012 (Chapter 1).

Kataria, Surendra, *Administration and Public policy*, Noida: Mayur Paper Back, 2006.

Sapru, R.K., *Public Policy: Art and Craft of Policy Analysis*, New Delhi: PHI Learning Pvt. Ltd., 2010, Chapter 2.

Paper XV: Public Institutions & Governance

Public Institution: Meaning, features and types of public institution, state versus market debate

Governance: concept, meaning and definition, Characteristics of governance in Developed and Developing countries, Role of legislature, executive and judiciary in governance

Good Governance: meaning, definition, elements of good governance, implications for the poor and marginalized.

People-centric governance: Democratic decentralization and people's participation in governance, Governance in a changing world

Administrative and civil Services Reform: Rule of law and Contract Enforcement, Improving Public Administration-Incentives and Accountability, Improving Public Services Strategies for civil Engagement

Public Enterprises in India: Meaning, Objective, Significance, Evolution of Public Enterprises, Role of PEs in Developing Countries, Forms of Public Enterprise

Books Recommended:

Cheema, G. Shabbir, *A Governance Approach to Development: New Role for Development Cooperation in Hasnat Abdul Hye (Ed.), Governance south Asian Perspectives*, Manohar, New Delhi, 2001

Bhambri, C.P., *Bureaucracy and Politics in India*, VikasPublication, Delhi, 1971

Jain R.B. *Contemporary Issues in Indian Administration* VikasPublication, Delhi, 1976

Mishra S.N. and others, *Public Governance and Decentralisation*, Mittal Publication, new Delhi, 2003

Awasthi, S.S., *Indian Government and Politics*, HarAnand, New Delhi, 2000

GROUP B: INDIAN GOVERNMENT AND POLITICS

Paper XIV: Indian Constitution: Theory and Practice

Constitutional Development

(i) Constitutional Development up to 1947

- (ii) Indian Independence Act
- (iii) Constituent Assembly of India
- (iv) Salient Features of Constitution of India

Philosophy of the Constitution

- (i) Preamble
- (ii) Fundamental Rights
- (iii) Directive Principles of State Policy
- (iv) Fundamental Duties

Central Government

- (i) Executive
- (ii) Legislature
- (iii) Judiciary

State Government

- (i) Executive
- (ii) Legislature
- (iii) Judiciary

Democratic Decentralisation

- (i) Panchayati Raj in India
- (ii) Urban Local Bodies
- (iii) Constitutional Authorities in India
 - (a) Election Commission
 - (b) Finance Commission
 - (c) Comptroller and Auditor General of India

Books Recommended:

Basu, D.D., Introduction to the Constitution of India, Prentice Hall of India, New Delhi, 1982.
Bakshi, P.M., Constitution Of India, Universal Law Publishing House, New Delhi, 1999.
Gajendragadkar, Preamble of Indian Constitution
Gupta, D. C., Indian Government and Politics, Vikas publishing House, New Delhi, 1975.
Jha, S. N., Indian Political System, : Historical Developments, Ganga Kaveri Publishing House, Varanasi, 2005

Paper XV: Parties, Elections and the Political Process in India

Party System in India

Feature of Party System in India
National Parties in India
Regional Parties in India

Coalition Politics in India

State level
Central level

Pressure Groups in India

The Kisan Sabha
Trade Unions
The Corporate and Multinationals

Electoral System in India

The People's Representation Act, 1951
Organization of Constituencies in India
Proportional Representation System in India
Single Transferable Vote System in India

Electoral Reforms in India

Role of Election Commission of India
Role of Parliament of India

Books Recommended:

- Arora & Mukherji, *Federalism in India, Origin and Developments*, Vikas publishing house, New Delhi, 1992
- Adeney, Katherin, and Saez, Lawrence (Eds.), *Coalition Politics and Hindu Nationalism*, Routledge, London, 2005.
- Brass, Paul, *The Politics of India Since Independence*, Cambridge University Press, Cambridge, 2004.
- Chatterjee, Partha, *State and Politics in India*, Oxford University Press, New Delhi, 2009.
- Hasan, Zoya (Ed.), *Parties and Party Politics in India*, Oxford University Press, New Delhi, 2002.
- Jayal, Niraj Gopal, and Mehta, PratapBhanu, *The Oxford Companion to Politics in India*, Oxford University Press, New Delhi, 2010.
- Jenkins, Rob, *Regional Reflections: Comparing Politics Across India's States*, Oxford University Press, New Delhi, 2004.
- Kohli, Atul, *Democracy and Development in India*, Oxford University Press, New Delhi, 2010.
- Kothari, Rajni, *Politics in India*, Orient Longman, Hyderabad, 2003.
- Narain, Iqbal (Ed.), *State Politics in India*, MeenakshiPrakashan, Meerut, 1965.
- Robinson, John, "Regionalising India: Uttarakhand and the Politics of Creating States", *South Asia: Journal of South Asian Studies*, Volume 24, No. 2, December 2001, pp. 189-212.
- Sarangi, Asha (Ed.), *Language and Politics in India*, Oxford University Press, New Delhi, 2009.
- Weiner, Myron (Ed.), *State Politics in India*, Princeton University, Princeton, 1968.

GROUP-C INTERNATIONAL RELATIONS

PAPER XIV: Contemporary International Politics

Introduction to International Politics

Meaning, Nature and Scope of International Politics
Different Approaches to the Study of International Politics
Classical-Scientific, Ideal-Realist, Marxist
Neoliberal-Neorealist, Feminist, Post Modernist.

Main Actors in International Politics

The State System, State in a Globalizing World -Unilateralism, Intervention, Hegemony
Non State Actors -Transnational Corporations, Multilateral Agencies and International NGOs

The U.N. System

Organizational Framework
Functioning
Challenges before UN
Crisis of Relevance.

Information Order:

Power, Propaganda, Distortion and Information Revolution
International Ethics -Global Justice, Ethical Intervention, Humanitarianism.

Conflict and Conflict Resolution

Changing Nature of War
Arms Trade and Information Warfare.
Conflict Resolution Mechanism

Global Concerns

Terrorism, Civil Strives, Human Rights and Refugees Problems
GHGs and Environmental Degradation

Books Recommended:

- Burchill, Scott, et al, *Theories of International Relations* 3rd ed, Basingstoke: Palgrave Macmillan, 2005

Steve Smith, Ken Booth and MarysiaZalewski, (eds.), *International Theory: Positivism and Beyond*, Cambridge: Cambridge University Press, 1996
Brown, Chris with Kirsten Ainley, *Understanding International Relations*, 3rd Ed., Palgrave Macmillan, 2005
Tim Dunne, M. Kurki Steve Smith, *International Relations. Discipline and Diversity*, Oxford University Press, 2007
Tickner, Arlene B. and Ole Wever, (eds.), *International Relations Scholarship Around the World*, London: Routledge, 2009
Tim Dunne, M. Kurki Steve Smith, *International Relations. Discipline and Diversity*, Oxford University Press, 2007
Baldwin, David A. (ed.), *Neo-Realism and Neo-liberalism: The Contemporary Debate* (New York: Columbia University Press, 1993
Robert Cox, with T. Sinclair, *Approaches to World Order*, Cambridge: Cambridge University Press, 1996

PAPER XV: PEACE AND SECURITY

The Nature of Peace and Conflict from Antiquity to the Modern Age

Anatomy & Sources of Conflict

Conflict Handling Mechanisms - Conflict Suppression, Conflict Management, Conflict Resolution, Reconciliation

Pedagogy & Approaches

Arms Control and Disarmament Measures - Conventional weapons, Nuclear weapons, Other weapons of mass destruction, Gandhian Approach (Satyagrahand JaiJagat)

Shifting Paradigm of Security

Physical Security of the State vs. Human Security

Protection of Human Rights and Human Development

Ethnicity and Multiculturalism

Various Dimensions of Peace and Security

Minimal Security Threats vs. Perpetual Peace

National Interest vs. Common Concerns

Disputes and potential threats - Maritime boundaries, continental shelf, Exclusive Economic Zone, Threat of piracy and terrorist activities

Confidence Building Measures - Panchsheel Doctrine, India –Pakistan as a Showcase

PEACE AND SECURITY: Issues & Challenges

Challenges of 21st Century

Anatomy of Terrorism

Ecological & Environmental Conflict

Women and Peace

Managing Ethnic Conflicts Peacefully

Role of Education, Religion & Media

Books Recommended:

Thakkar, Usha and Mangesh Kulkarni, eds. *India in World Affairs: Towards the 21st Century*, (1999: Mumbai, Himalaya Publishing House)

Mohan, C. Raja *Crossing the Rubicon: The Shaping of India's New Foreign Policy*,(2005: New Delhi, Viking – Penguin Books)

Bhattacharya, S., *The Pursuit of National Interest Through Non- Alignment*, University Press, Calcutta.

Harshe, Rajen and K.M. Seethi, eds. *Engaging with the World: Critical Reflections on India's Foreign Policy*, (2005: New Delhi, Orient Longman)

Dixit, J.N. *External Affairs: Cross-Border Relations*, (2003: New Delhi, Lotus Collections)

Gaddis, John Lewis. 1982. *Strategies of Containment: A Critical Appraisal of American National Security Policy During the Cold War*. Oxford University Press, New York.

- Kotkin, Stephen. 2001. *Armageddon Averted: The Soviet Collapse, 1970-2000*. Oxford University Press, New York.
- O’Gorman, Patrick. 2011. *President Kennedy and the Berlin Crisis*. In Klaus Scherer, Angela Schorr and Tom Johnstone, eds. *Appraisal Processes in Emotion: Theory, Methods, Research*. Second Edition. Oxford University Press, New York.

GROUP D: FEMINIST POLITICAL THEORY

PAPER XIV: Feminist Political Theory

Feminism : Meaning and approach to study feminism

Liberal Feminism: Mary Wollstonecraft, Sarah Margaret Fuller Ossoli and John Stuart Mill

Socialist Feminism: Charles Fourier, Saint Simonians, Becky Thompson

Marxist Feminism: Karl Marx, FrederichEngles and Alexandra Kollantai

Social Democratic Feminism:Bebet, Clara Zetkin and Charlotte Perkins Gilman

Radical Feminism: Rejection of Patriarchy (Kate Millett)

Postmodernist Feminism and Beyond (Feminist theory in twenty-first century)

Books Recommended:

- Bryson, Valerie.(2003). ‘Feminist Political Theory: A Introduction (Second edition)’. New York: Palgrave Macmillan.
- Grant, J. (1993). *Fundamental Feminism: Contesting the Core Concepts of Feminist Theory*.New York: Routledge.
- Shanley, M.L. and C. Pateman.(1991). *Feminist Interpretation and Political theory*.Cambridge: Polity Press.

Additional Reading:

- Anthony, L. and C. Witt (eds.). 1992. *A Mind of One’s Own: Feminist Essays on Reason and Objectivity*. Boulder Colorado: Westview Press.
- Asfah, H. (ed.). (1996). *Women and Politics in the Third World*.London: Routledge.
- Bacchi, Carol and Joan Eveline. (2010). *Mainstreaming Politics: Gendering Practices and Feminist Theory*. Australia: University of Adelaide Press.
- Boserup, E. (1970). *Women’s Role in Economic Development*. London: George Allen and Unwin.
- Bryson, Valerie. (2007). *Gender and the Politics of Time: Feminist Theory and Contemporary debate*. Bristol: The Policy Press.
- Bystdzienski, J.M. (1992). *Women Transforming Politics: Worldwide strategies for Empowerment*. Bloomington: Indiana University press.
- Caine, B. (1992). *Victorian Feminism*. New York: Oxford University Press.
- Coole, D. (1993).*Women in Political Theory: From Ancient Misogyny to Contemporary Feminism*. New York: Harvester Wheatsheaf.
- Cott, N.F.(1987). *The Grounding f Modern Feminism*.New Haven CT and London: Yale University Press.
- Eisenstein, H. (1984). *Contemporary Feminist Thought*. London: Unwin.
- Evans, J. (1986). *Feminism and Political Theory*. London: Alfred A. Knopf.
- Evans, M. (ed.). (1972). *The Woman Question*. London: Fontana.
- Forbes, G. (1976). *Women in Modern India*. Cambridge: Cambridge University Press.
- Gatens, M. (1991).*Feminism and Philosophy: Perspectives on Difference and Equality*. Cambridge: Polity press.
- Gelb, J. (1989). *Feminism and Politics: A Comparative perspective*. Berkeley: University of California press.
- Gilligan, C. (1982). *In a Different Voice*. London: Harvard University Press.
- Grant, J. (1993). *Fundamental Feminism: Contesting the Core Concepts of Feminist Theory*. New York: Routledge.
- Heitlinger, A. (1979). *Women and State Socialism*. London: Macmillan.
- Kuhn, A. and A.M. Wolpe (eds.) (1978).*Feminism and Materialism: Women and the Modes of Production*. London: Routledge and Kegan Paul.
- McLaughlin, Janice. (2003). *Feminist Social and Political Theory: Contemporary Debates and Dialogues*. New York: Palgrave Macmillan.

Meis, M. (1993). *Ecofeminism*, London: Zed.
Mill, J.S. (1962). *The Subjection of Women*. London: Everyman.
Nelson, B. N. Chowdhary (eds.). (1997). *Women and Politics Worldwide*. Delhi: Oxford University press.
Okin, S.M. and J. Mansbridge (eds.). (1994). *Feminism(3 Vols.)*, London:Routledge.
Pateman, C. and E. Gross (eds.). (1987). *Feminist Challenges: Social and Political Theory*. Boston: Northeastern University Press.
Waithe, M.E. (1991). *Modern Women Philosophers 1600-1900*. Boston: Little Brown.
Warnock, M. (1985). *Mary Wollstonecraft's A Vindication of the Rights of Woman and J.S. Mill's The Subjection of Women*. London: Dent.
Young, I.M. (1990). *Justice and the Politics of Difference*. Oxford: Princeton University Press.

PAPER XV: Indian Feminist Perspective

Status of Women in Indian Dharmashastras : Manu Smriti, Yajanvakyasmiti, Parasasmiti, Kautilya's Arthashastra

Indian Renaissance and emergence of feminist thought

Indian thinkers on women: Raja Ram Mohan Roy, Swami Dayananda Saraswati, Swami Vivekananda, Shri Aurobindo, Mahatma Gandhi and VinobhaBhave

Great women of India: Annie Beasant, Sister Nivedita, Sarojini Naidu, ArunaAsaf Ali

Indian Women in post-Independence period

Books Recommended:

Bande, Usha and Atma Ram, *Woman in Indian Short Stories: Feminist Perspective*, New Delhi: Rawat Publications, 2003
Mandakranta Bose, *Facess of the Feminism in Ancient Medieval and Modern India*, OUP, New Delhi, 2000
Chandra TalpadeMohanty, Ann Russo, Lourdes Torres, *Third World Women and the Politics of Feminism*, Bloomington: Indiana University Press, 1991
Altekar, A.S. *Position of Women in Hindu Civilization from Prehistoric Past to the Present day*, 3rd Edition, MotilalBanarasi Das, Delhi, 1962.
O. Flaherty Wendy, *The Laws of Manu*, Penguin Books, London, 1991.
Spivak, Gayatri C. *In other Worlds*, Methuen, London, 1987.
Bhave, Vinobha, *Streeshakti*, Sarva Deva Sangha Prakashan, Varanasi, 1994.
Thompson, P., *Indian Women through the Ages*, Bombay, Asia Publishers, 1964.
Joshi, Pushpa, *Gandhi on Women*, Published jointly by Centre for Women Development Studies, New Delhi and Nav Jeevan Trust, Ahmedabad, 1988.

SEMESTER IV

Paper XVI: Contemporary Political Theory: Recent Debates

- A. Postmodernism: Mitchel Foucault
- B. Feminism
- C. Communitarianism
- D. Multiculturalism
- E. Environmentalism

F. Marxist Theory Today
G. Orientalism: Edward Said
H. Existentialism: J.P. Sartre

Books Recommended:

Ashcroft, B., *The Post Colonial Studies Reader*. London, Routledge, 1995
Bryson, V., *Feminist Political Theory*, London, Macmillan, 1992
Gray, J., *Post-Liberalism: Studies in Political Thought* London, Routledge, 1993
Gutman, A, (ed.), *Multiculturalism*, Princeton NJ, Princeton University Press, 1994
Hutcheon, L., *The Politics of Postmodernism*, London and New York, Routledge, 1989
Kymlicka, W., *Multicultural Citizenship*, Oxford, Clarendon Press, 1995

Paper XVII: Public Administration: Process and Issues

A. Administrative Culture, Good Governance, Citizen's Charter
B. Management: Leadership, Decision-making and information technology, effective management: Public Policy analysis: models and process.
C. Administration and planning.
D. Budget: Line-item, Performance and Zero based.
E. Political neutrality and commitment of civil servants. Civil servants' relation with political executive and people; Generalist-specialist controversy in bureaucracy.

Books Recommended:

Maheshwari, S.R. ,*Administrative Thinkers*, Macmillan India Ltd. New Delhi, 2000.
Shafritz, J.M. and Hyde, A.C. (ed) *Classics of Public Administration*, TheDorsay Press, Chicago, USA, 1992.
Muttalib, M.A. , *Democracy, Bureaucracy and Technology*, Concept Publishing Company, New Delhi.
Bhattacharya, Mohit, *Public Administration, Structure, Process and Behaviour*, World Press Pvt. Ltd. Calcutta,1991.
Dubhashi, P.R. ,*The Profession of Public Administration*, Subhda-Saraswat, Pune, 1980.
Arora, Ramesh K.(ed)*Themes and Issues in Administrative Theory*, Bookman Associates, Jaipur, 1980.
Rowat, D.C. (ed.) *Basic Issues in Public Administration*, Macmillan Company, New York.
Indian Journal of Public Administration, New Delhi. (Selected Articles)
Riggs, F.W., *Ecology of Public Administration*, IPA, New Delhi, 1997.
Diwedi, O.P. &Jain, R.B., *India's Administration State*, Gitanjali Publishing House, New Delhi, 1998.
Mathur, B.C., and K. Diesh, C. Chandrasekharan (ed), *Management in Government*, Publication Divison, Government of India, New Delhi, 1980.
Puri, K.K. (ed), *Public Administration: Indian Spectrum*, Kitab Mahal, Allahabad, 1982.
Arora,RameshK. & Goyal, Rajni, *Indian Public Administration*, VishwaPrakashan, New Delhi, 2003.
Awasthi and Maheshwari,S.R., *Public Administration*, Lakshmi Narain Agrawal, Agra, 2003.
Sharma, M.P. andSadana, B.L, *Public Administration in Theory and Practice*, Kitab Mahal, Allahabad, 2003.

Paper XVIII: Research Methods in Social Sciences

Research Methodology

Nature and Scope

Types of Research: Library and Empirical

Research Design

Formulation of Research Problem

Hypothesis

Types of Empirical Research

Quantitative Research

Qualitative Research

Data Collection & Data Analysis

Data Collection from Official and Government Sources

Data Analysis: i) Tabulation, ii) Co-relation

Report Writing

Organizing the Information and Data

References and Bibliography

Dissertation Writing

Books Recommended:

Garrett, Henry E, Statistics in Psychology and Education, Surjit Publication, Delhi, 2012

Krishnaswami, O. R., Methodology of Research in Social Science, Himalaya Publishing House, Mumbai 2003

आहूजा, राम, सामाजिक अनुसंधान, राविपब्लकशन, जयपुर, 2004

Choudhary, Prem Shankar, *Encyclopaedia of Research Methodology in Social Science & humanities*, Volume-II, Anmol Publication Pvt. Ltd. 2009.

McNabb, David E., *Research Methods for Political Science*, Library of Congress Cataloguing –in – Publication Data, New York, 2010.

Goode, William Josiah, and Hatt, Paul K, *Methods in Social Research*, McGraw Hill Kogakusha Limited, 1952.

Kothari, C. R. , *Research Methodology: Methods and Techniques*, New Age International Publishers, New Delhi, 2006.

Wilkinson, T.S. & Bhandarkar, P.L. , *Methodology and Techniques of Social Research*, Himalaya Publishing House, New Delhi, 2003.

Kerlinger, F.A., *The Foundation of Behavioral Research*.

Moser, G.A. and Karlton, G., *Survey Methods in Social Research*.

Young, P.V., *Scientific Social Survey and Research*.

Shukla and Trivedi, *Research Methodology*.

***SPECIALISATION GROUP WILL REMAIN THE SAME AS IN III SEMESTER**

List of Specialisations:

GROUP A: PUBLIC ADMINISTRATION

Paper XIX: Rural-Urban Development and Local Government in India.

Decentralization and Local Government

Decentralization: Concept, Significance, Approaches and Types of Decentralization, Democratic Decentralization and Local Governance in India,

Local Government:

Rural Local Self Government: Meaning, Structure and Functions

Urban Local Self Government: Meaning, Structure and Functions

73rd and 74th Constitutional Amendment Acts, Emerging role of Panchayati Raj Institution and Municipal bodies

Rural and Urban Development:

Rural Development: Concept and Scope, Political Economy of Rural Development

Urban Development: Concept and Scope, Urbanization in India

Institutional Framework for Rural and Urban Development:

Rural Development: Panchayati Raj, District Rural Development Agency (DRDA), Co-operative

Urban Development: Urban local bodies and Development Authorities

Rural Development: Approaches, Policies and Programmes

Community Development and Community Driven Development(C.D.& C.D.D)

Area Development

Integrated Rural Development Programme (IRDP)

Provided Urban facilities in Rural Areas (PURA),Mahatma Gandhi National Rural Employment Guarantee Act (MG-NREGA),and BHARAT NIRMAN

Urban Development: Approaches, Policies and Programmes

Area(place) based Urban development

Integrated Urban development Approach

Sustainable Urban development Approach

Programme of Urban development in respect to Housing, Health, Sanitation, Water supply, Education, Transportation, Slum Improvement and Environment.

Books Recommended:

Singh, Katar, *Rural Development: Principle, Policies and Management*, Sage Publication,3rd Edition, New Delhi, 2009

Jain, Gopal lal, *Rural Development*,Mangal deep Publication, New Delhi, 1997

Krishnamurthy,J, *Rural Development: Challenges and Opportunities*,Rawat Publication, Jaipur, 2000

Jain, S.P.(ed), *Emerging Institution for Decentralized Rural Development* Vol. I & II, National Institute of Rural Development, Hyderabad, 2001

Swami,H.R, and Gupta, B.P., *Rural Development and Co-operation in India*, Indus Valley Publication, Jaipur, New Delhi, 2005-06

Paper XX: Environment and Development: Policy and Politics**Environment and Development:**

- i)Defining Environment and Ecology, Sustainable Development
- ii)Environmental Governance: Stockholm(1972) to the Present
- iii)Understanding the Environment in India

Role of State:

- i)Environmental development debate and Issues of equity, justice in global and local governance
- ii)Role of Trans-national companies and Sustainable Development
- iii)Community and Local Government Management: A Developing Country Perspective

Sustainable Livelihood Practices:

- i) Green revolution and sustainable agriculture
- ii) Joint forest management and Watershed treatment practices and the issues of big dams,
- iii) Environmental practices and the village republics for the management of grasslands andwaste lands

Sectoral Environmental Policies and their Implementation:

- i) Forestry Sector, Wild Life and Pollution
- ii) The Problems of Large Multipurpose Projects and Hazardous Substances
- iii) Urban Environmental Problems.

Environmental Activism: Impact on Policy and Administration:

- i) Environmental Movements in India: Impact on Public Policy.
- ii) The Role of Civil Society & NGO's.
- iii) Globalization and Liberalization: Impact on Environment.

Books Recommended:

Singh, Kartar and Anil Shishodia, (2007). **Environmental Applications: Theory and Applications**, Sage Publications, New Delhi.
Sapru, R.K., *Environment Management in India*, Ashish, New Delhi, 1987
Pal, B.P., *Environmental Concept and Strategies*, New Delhi, 1986
Saxena, K.D., *Environmental Planning, Policies and Programme in India*, Shipra New Delhi, 1993
Diwan, Paras (ed.), *Environment Protection: Problems, Policy Administration*, Deep and Deep, New Delhi, 1987

GROUP B: INDIAN GOVERNMENT AND POLITICS**Paper XIX: Development Process and Politics in India.****Federalism in India**

Origins of the federal system in India
Features of Indian Federalism and Unitary Features in India
Distribution of Powers in Indian Federation

Pluralism, Identities and National Integration

Ethnicity in India
Castes in Indian Politics
Communalism in India
Language Problem in India
Politics of Regionalism

States in Indian Federation

Reorganization of states in independent India
Politics of Regional Imbalance
Inter-state disputes
Recent demands for smaller states

Cooperation and Coordination in Indian Federation

National Development Council (NDC)
Inter-State Councils

Planning in India

Nehruvian Model
LPG in India
Planning Commission and the NITI Ayog

Books Recommended:

Katherin Adeney and Lawrence Saez (Eds.), *Coalition Politics and Hindu Nationalism*, Routledge, London, 2005.
Brass, Paul, *The Politics of India Since Independence*, Cambridge University Press, Cambridge, 2004.
Chatterjee, Partha, *State and Politics in India*, Oxford University Press, New Delhi, 2009.
Hasan, Zoya (Ed.), *Parties and Party Politics in India*, Oxford University Press, New Delhi, 2002.
Jayal, Niraj Gopal, and Mehta, Pratap Bhanu, *The Oxford Companion to Politics in India*, Oxford University Press, New Delhi, 2010.
Jenkins, Rob, *Regional Reflections: Comparing Politics Across India's States*, Oxford University Press, New Delhi, 2004.
Kohli, Atul, *Democracy and Development in India*, Oxford University Press, New Delhi, 2010.
Kothari, Rajni, *Politics in India*, Orient Longman, Hyderabad, 2003.
Narain, Iqbal (Ed.), *State Politics in India*, Meenakshi Prakashan, Meerut, 1965.
Robinson, John, "Regionalising India: Uttarakhand and the Politics of Creating States", *South Asia: Journal of South Asian Studies*, Volume 24, No. 2, December 2001, pp. 189-212.
Sarangi, Asha (Ed.), *Language and Politics in India*, Oxford University Press, New Delhi, 2009.
Weiner, Myron (Ed.), *State Politics in India*, Princeton University, Princeton, 1968.

Paper XX: Democracy and Human Rights in India

Basic Concepts of Democracy and Human Rights

Various Meanings and Models of Democracy

Meaning, Nature, and Evolution of Human Rights

Human Rights in India

Constitutional vision of Freedom (Fundamental Rights)

Constitutional Vision of Justice (Directive Principles of State Policy)

Minorities' Rights

Human Right Commission of India

Composition and Functions and Role

Challenges before Human Rights Commission of India

Judiciary and Human Rights

Judicial Activism

Public Interest Litigation

Human Right and Civil Society Groups in India

NGOs and Human Rights Movements

People's Union for Civil Liberties (PUCL)

Amnesty International, Asia Watch

Legislative Enactments and Human Rights in India

RTE

PDS System

Lokayukta

Books Recommended:

Adeney, Katherin, and Saez, Lawrence (Eds.), *Coalition Politics and Hindu Nationalism*, Routledge, London, 2005.

Brass, Paul, *The Politics of India Since Independence*, Cambridge University Press, Cambridge, 2004.

Chatterjee, Partha, *State and Politics in India*, Oxford University Press, New Delhi, 2009.

Hasan, Zoya (Ed.), *Parties and Party Politics in India*, Oxford University Press, New Delhi, 2002.

Jayal, Niraj Gopal, and Mehta, PratapBhanu, *The Oxford Companion to Politics in India*, Oxford University Press, New Delhi, 2010.

Jenkins, Rob, *Regional Reflections: Comparing Politics Across India's States*, Oxford University Press, New Delhi, 2004.

Kohli, Atul, *Democracy and Development in India*, Oxford University Press, New Delhi, 2010.

Kothari, Rajni, *Politics in India*, Orient Longman, Hyderabad, 2003.

Narain, Iqbal (Ed.), *State Politics in India*, MeenakshiPrakashan, Meerut, 1965.

John, Robinson, "Regionalising India: Uttarakhand and the Politics of Creating States", *South Asia: Journal of South Asian Studies*, Volume 24, No. 2, December 2001, pp. 189-212.

Asha, Sarangi, (Ed.), *Language and Politics in India*, Oxford University Press, NewDelhi, 2009.

Myron, Weiner, (Ed.), *State Politics in India*, Princeton University, Princeton, 1968.

Shah, Giriraj, Human Rights

GROUPC: INTERNATIONAL RELATIONS

PAPER XIX: Foreign Policies of Major Powers

Introduction to Foreign Policy

An Overview of International Relations since 1945

Comparative Study of Foreign Policies - Basic Approaches, Foreign Policy in the Context of World Wars, Foreign Aid, Nuclear Proliferation and Geo-Politics.

Foreign Policy of United States of America- The American Tradition, Contemporary shifts (Alliances, Foreign Aid, Liberation, Recent Trends)

Foreign Policy of Britain

National Background, Political Experience, Policy-Making Process
Impact of Domestic Policy on Foreign Policy, Commonwealth Relations
Cultural and Ideological politics.

Foreign Policy of Russia

Continuity and Change in Foreign Policy of Russia
Formation and Execution of Russian Foreign Policy

Foreign Policy of China

The Indigenous and Ideological Components
The Sino-Russia and Sino-American Relations- Causes and Nature
Policy in Asia, Africa and Latin America.

India's Foreign Policy

Basic foundations of Indian Foreign Policy
Theory and Practice of Non-Alignment
Relations with the West
Role in the Commonwealth
Relations with Russia and Israel
Relations with China and other Neighbors
Relation with United Nations and contribution to World Peace
Relations with African Continent

Books Recommended:

Dumbrell, John, American Foreign Policy: Carter to Clinton, Houndsmill, Macmillan, 1997
Kanet, Roger E and Kozhemiakin, Alexander V., The Foreign Policy of Russian Federation, Houndsmill. Macmillan, 1997
Sutter, Robert G., Shaping China's Future in World Affairs: The Role of U.S. Boulder, Westview, 1996
David Harvey, The New Imperialism, Oxford University Press, New York, 2003
John Pilger, The New Rulers of the World, Verso, 2003
Robert Kagan, Of Paradise and Power: America and Europe in the New World Order, KNOFF Publishers, 2003
McNamara, Robert. Out of the Cold, Bloomsbury, 1990
Mendelson, Sarah E., Changing Course, New Jersey, Princeton University Press, 1998

PAPER XX: India and the World

Making of India's Foreign Policy - Institutions, Structure, Processes, Doctrinal Aspects, Determinants

India's Nuclear and Security Policies – Genesis, Doctrines, Evolutionary Trajectory, Emerging Dimensions

India's Interface with its Neighbours - India's Relations with Pakistan and Afghanistan, India's Relations with Sri Lanka and Bangladesh, India's Relations with Nepal, Bhutan, Myanmar and Maldives

India's Relations with World and Regional Powers - Relations with US, Russian Federation, China and Israel, Relations with Germany, France and Japan

India's Interaction with Global and Regional Institutions & Groupings - United Nations, International Monetary Fund & World Bank, ASEAN-ARF, APEC, and European Union, BRICS, IBSA, RIC and IOR-ARC

Continuity and Change Indian Foreign Policy - Continuity and Change in 21st Century Indian Foreign Policy, Non-Alignment, Democracy, Terrorism, Economic Diplomacy, Energy, Security, The Indian Diaspora and Indian Foreign Policy

Books Recommended:

- Damodaran, AX and Rajpai.U.S.(eds.). 1990. *Indian Foreign Policy: The Indira Gandhi years*. Radiant, New Delhi.
- Kapur, Ashok. 2001. *Pokhran and Beyond: India's Nuclear Behavior*. Oxford University Press, New Delhi.
- Bajpai, Kanti. 2006. "Indian Conception of Order/Justice in International Relations: Nehruvian, Gandhian, Hindutva and Neo-Liberal", in *Political Ideas in Modern India*, edited by V.R. Mehta and Thomas Pantham, Sage, New Delhi.
- Rajamohan, C. 2005. *Crossing the Rubicon: The Shaping of India's New Foreign Policy* Penguin, New Delhi.
- Nanda, B.R. (ed.), 1976. *India's Foreign Policy in the Nehru Years*. Vikas, New Delhi.
- Cronin Patrick M. 1993. *From Globalism to Regionalism: New Perspectives on US Foreign and Defence Policies*. Washington, National Defence University Press, Washington.
- Gaddis, Johan Lewis. 1990. *Strategies of Containment: A Critical Appraisal of Post War American National Security Policy*, Oxford University Press Oxford.

GROUP D: FEMINIST POLITICAL THEORY

PAPER XIX: Gender and Public Policy

Gender and Public Policy: Indian perspective

Gender, Social security and the Human Rights debate

Public policy in the context of Gender: Education policy, Health policy, Employment policy

Gender and Human Development: Public policy impact analysis

Gender Issues: Security and peace Issues, Environment debate and Access to E-Governance

Books Recommended

- Mendiratta, S., *Handbook of law, women, and employment*, New Delhi, Oxford University Press 2009.
- Haleh Arshar (ed.) *Women and Politics in the Third World*, London: Routledge, 1996.
- The World's Women 2000: Trends and Statistics*, New York: United Nations, 2000.
- Shiva, Vandana, *Staying Alive: Women Ecology and Development in India*, New Delhi: Kali for Women, 1998.
- Menon, Nivedita, *Gender and Politics in India*, New York, OUP, 1999.
- Shiva, Vandana (ed.), *Close to Home: Women Reconnect, Ecology, Health and Development Worldwide*, Philadelphia New Society Publishers 1994.
- Rai, Shirin (ed.) *International Perspectives on Gender and Democratization*, New York: St. Martins Press, 2000.
- Agosin, Marjorie (ed.), *Women Gender and Human Rights: A Global perspective*. New Brunswick N.J. Rutgers University Press, 2001.
- Nelson, Barbara J. and Najma Chawdhury (eds.) *Women and Politics Worldwide New Haven: Yale University Press*. 1994.
- Prasad, K.V. Easwara and C. Joseph (eds.), *Women, work and inequity: The reality of gender*, NOIDA: National Labour Institute, 1995.

PAPER XX: Women's Movement in India

Contextualizing Women's Movements - Women's Movement as a Social Movement, History of Women's question (Women Suffrage, Working Women issues, Birth Control Movement), Women's Movement in Asian countries

Women's Movements in Pre-Independence period in India

Historical Developments of Social Reform Movements : women's education, abolition of Sati custom, widow remarriage, abolition of Polygamy, Child marriage, Inheritance and property rights
Women's Participation in the National Movement : Women in the Civil Disobedience Movement, Quit India Movement and Women's revolutionary activities)

Women's Movements in Post-Independence period in India

Telangana and Tebhaga Movements
Mathura and Nirbhaya: Transforming the laws on rape
Dowry murders, RoopKanwar incident and Anti sati agitation
Controversy around Uniform Civil Code and Its Impact on Women's Movement
Women's political movement for 33% reservation in legislation Contribution of women in ecological movements – Chipko, Narmada, Appiko

Challenges to Women's Movement

Fundamentalism
Caste
Violence
Situations of Conflict
Moral policing

Books Recommended:

Basu, Aparna. (1990). "The Role of Women in the Indian Struggle for Freedom". In R.Nanda (Ed). "Indian Women: From Purdah to Modernity". Nehru Memorial Museum and Library and Vikas/Radiant Pub, New Delhi.

Gandhi, Nandita & Nandita Shah. (1992). "The Issues at Stake: Theory and Practice in the Contemporary Women's Movement in India". Kali, New Delhi.

Gooneskere, Savitri (ed). (2004). "Violence, Law and Women's Rights in South Asia". Sage, New Delhi.

Additional Reading:

Khullar Mala, (ed.). (2005). "Writings in Women's Studies: A Reader". Zubaan Publications, New Delhi.

Kuumba, M. Bahati. (2003). "Gender and Social Movements". Rawat Publications, New Delhi.

Mazumdar, Vina. (1989). "Peasant Women Organise for Empowerment: The Bankura Experiment". (Occasional Papers), CWDS, New Delhi.

Mishra, Anupam and Tripathi, Satyendra. (1978). "Chipko Movement: Uttarakhand Women's Bid to Save Forest Wealth". Radhakrishna for People's Action, New Delhi.

Desai, Neera. (1988). "A Decade of Women's Movement in India". Meena Pandev, Bombay.

Kumar, Radha. (1993). "The History of Doing". Kali for Women, New Delhi.

Rajawat, Mamta. (2005). "Dalit Women: Issues and Perspectives". Anmol Pub, New Delhi.

Rao, MSA. (1979). "Social Movements in India". Vol I, Manohar New Delhi.

Sharma, Kumud. (1989). "Shared Aspirations, Fragmented Realities: Contemporary Women's Movement in India: Its Dialectics and Dilemmas". (Occasional Paper No. 12). CWDS, New Delhi.