Syllabus and Scheme of Examination For B.A. (Honours) POLITICAL **SCIENCE**

CHOICE BASED CREDIT SYSTEM

LIST OF PAPERS AND COURSES B.A (HONOURS) POLITICAL

SCIENCE

A) CORE COURSE (14)

Course Code : Core Course -Honours- Political Science (PC	ULH)
--	-----	---

	Colo Comist 110110 mis 1 011010 mis 2010110 (1 0 211)
POLH 101	Paper I- Understanding Political Theory
POLH 102	Paper II- Constitutional Government and Democracy in India
POLH 201	Paper III – Political Theory-Concepts and Debates
POLH 202	Paper IV- Political Process in India
POLH 301	Paper V- Introduction to Comparative Government and Politics
POLH 302	Paper VI –Perspectives on Public Administration
POLH 303	Paper VII- Perspectives on International Relations and World History
POLH 401	Paper VIII- Political Processes and Institutions in Comparative Perspective
POLH 402	Paper IX- Public Policy and Administration in India
POLH 403	Paper X- Global Politics
POLH 501	Paper XI- Classical Political Philosophy
POLH 502	Paper XII- Indian Political Thought-I
POLH 601	Paper XIII- Modern Political Philosophy
POLH 602	Paper XIV- Indian Political Thought-II
	B) Generic Elective -4 (Interdisciplinary): Four
Course Code-	Generic Elective Honours Political Science (GE-H-BAPOL)
POLH 103	Nationalism in India
POLH 203	Governance: Issues and Challenges
POLH 304	Society, Economy and Politics in Himachal Pradesh
POLH 404	United Nations and Global Conflicts

C- Discipline Specific Elective- (DSE): Four

Course Code- Discipline Specific Elective Honours Political Science (DSE-H-BAPOL)

POLH 503 Human Rights in a Comparative Perspective

POLH 504 Public Policy in India

POLH 603 India's Foreign Policy in a Globalizing world

POLH 604 Understanding South Asia

D) Ability Enhancement Elective Course (AEEC- Skill Based): Any Two

Course Code- Ability Enhancement Elective Course, Honours Political Science (AEEC-H-BAPOL

POLH 305 Public Opinion and Survey Research

POLH 405 Legislative Practices and Procedures

E) Ability Enhancement (Compulsory) Foundation: Two

1. Language-MIL/ENGLISH

2. Environmental Science

BA Honours- Political Science

Ser No	Course Code	Semester -1	Paper	(Credits)
1.1		Lang-MIL/Eng/ Environmental science	AEEC- Compulsory	(4)
1.2	POLH 101	Understanding Political Theory	Core Discipline 1	(6)
1.3	POLH 102	Constitutional Government and Democracy in India	Core Discipline 2	(6)
1.4	POLH 103	Nationalism in India	GE- 1 (Interdisciplinary)	(6)
		Semester II		
2.1		Lang-MIL/Eng/ Environmental science	AEEC- Compulsory	(4)
2.2	POLH 201	Political Theory-Concepts and Debates	Core Discipline 3	(6)
2.3	POLH 202	Political Process in India	Core Discipline 4	(6)
2.4	POLH 203	Governance: Issues and Challenges	GE- 2- (Interdisciplinary)	(6)
		Semester III		
3.1	POLH 301	Introduction to Comparative Government and Politics	Core Discipline- 5	(6)

3.2	POLH 302	Perspectives on Public	Core Discipline- 6	(6)
2.2	DOL II 202	Administration	G D: : 1: 5	(6)
3.3	POLH 303	Perspectives on International Relations and World History	Core Discipline- 7	(6)
3.4	POLH 304	Society, Economy and Politics in Himachal Pradesh	GE- 3- (Interdisciplinary)	(6)
3.5	POLH 305	Public Opinion and Survey Research Semester IV	AEEC-Skill Based- 1	(4)
4.1	POLH 401	Political Processes and Institutions in Comparative Perspective	Core Discipline- 8	(6)
4.2	POLH 402	Public Policy and Administration in India	Core Discipline- 9	(6)
4.3	POLH 403	Global Politics	Core Discipline -10	(6)
4.4	POLH 404	United Nations and Global Conflicts	GE- 4- (Interdisciplinary)	(6)
4.5	POLH 405	Legislative Practices and Procedures	AEEC-Skill Based- 2	(4)
		Semester V		
5.1	POLH 501	Classical Political Philosophy	Core Discipline -11	(6)
5.2	POLH 502	Indian Political Thought-I	Core Discipline -12	(6)
5.3	POLH 503	Human Rights in a Comparative Perspective	DSE- 1	(6)
5.4	POLH 504	Public Policy in India	DSE-2	(6)
		Semester VI		
6.1	POLH 601	Paper XIII- Modern Political Philosophy	Core Discipline- 13	(6)
6.2	POLH 602	Indian Political Thought-II	Core Discipline- 14	(6)
6.3	POLH 603	India's Foreign Policy in a Globalizing world	DSE- 3	(6)
6.4	POLH 604	Understanding South Asia	DSE-4	(6)

Syllabus Content and Reading Material

CHOICE BASED CREDIT SYSTEM

BA (HONOURS) POLITICAL SCIENCE

A) CORE COURSE

Paper I- Understanding Political Theory

Course Objective: This course is divided into two sections. Section A introduces the students to the idea of political theory, its history and approaches, and an assessment of its critical and contemporary trends. Section B is designed to reconcile political theory and practice through reflections on the ideas and practices related to democracy.

UNIT- I: Political Theory, Meaning and Nature - 2. Relationship between Political Theory and political Philosophy, UNIT- II- Traditions of Political Theory: Liberal, Marxist, Anarchist

UNIT- III- Approaches to Political Theory: Normative, Historical and Empirical

UNIT-IV - Political Theory and Practice , The Grammar of Democracy , Procedural Democracy and its critique , Deliberative Democracy 4. Participation and Representation

Essential Readings

I: Introducing Political Theory

Bhargava, R. (2008) 'What is Political Theory', in Bhargava, R and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 2-16.

Bellamy, R. (1993) 'Introduction: The Demise and Rise of Political Theory', in Bellamy, R. (ed.) Theories and Concepts of Politics. New York: Manchester University Press, pp. 1-14.

Glaser, D. (1995) 'Normative Theory', in Marsh, D. and Stoker, G. (eds.) Theory and Methods in Political Science. London: Macmillan, pp. 21-40.

Sanders, D. (1995) 'Behavioral Analysis', in Marsh, D. and Stoker, G. (eds.) Theory and Methods in Political Science. London: Macmillan, pp. 58-75.

Chapman, J. (1995) 'The Feminist Perspective', in Marsh, D. and Stoker, G. (eds.) Theory and Methods in Political Science. London: Macmillan, pp. 94-114.

Bharghava, R, 'Why Do We Need Political Theory', in Bhargava, R. and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 17-36.

Bannett, J. (2004) 'Postmodern Approach to Political Theory', in Kukathas, Ch. and Gaus, G. F. (eds.) Handbook of Political Theory. New Delhi: Sage, pp. 46-54.

Vincent, A. (2004) The Nature of Political Theory. New York: Oxford University Press, 2004, pp. 19-80.

II: The Grammar of Democracy

Srinivasan, J. (2008) 'Democracy', in Bhargava, R. and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 106-128.

Owen, D. (2003) 'Democracy', in Bellamy, R. and Mason, A. (eds.) Political Concepts. Manchester and New York: Manchester University Press, pp. 105-117.

Christiano, Th. (2008) 'Democracy', in Mckinnon, C. (ed.) Issues in Political Theory, New York: Oxford University Press, pp. 80-96.

Arblaster, A. (1994) Democracy. (2nd Edition). Buckingham: Open University Press.

Roy, A. 'Citizenship', in Bhargava, R. and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 130-146.

Brighouse, H. (2008) 'Citizenship', in Mckinnon, C. (ed.) Issues in Political Theory, New York: Oxford University Press, pp. 241-258.

Paper II- Constitutional Government and Democracy in India

I. The Constituent Assembly and the Constitution -a. Philosophy of the Constitution, the Preamble, and Features of the Constitution -b. Fundamental Rights and Directive Principles

II. Organs of Government- a. The Legislature: Parliament -b. The Executive: President and Prime Minister -c. The Judiciary: Supreme Court

III. Federalism and Decentralization -a. Federalism: Division of Powers, Emergency Provisions, Fifth and Sixth Schedules -

UNIT IV- Panchayati Raj and Municipalities

READING LIST

The Constituent Assembly and the Constitution a. Philosophy of the Constitution, the Preamble, and Features of the Constitution Essential Readings: G. Austin, (2010) 'The Constituent Assembly: Microcosm in Action', in The Indian Constitution: Cornerstone of a Nation, New Delhi: Oxford University Press, 15th print, pp.125. R. Bhargava, (2008) 'Introduction: Outline of a Political Theory of the Indian Constitution', in R. Bhargava (ed.) Politics and Ethics of the Indian Constitution, New Delhi: Oxford University Press, pp. 1-40. Additional Reading: D. Basu, (2012) Introduction to the Constitution of India, New Delhi: Lexis Nexis. S. Chaube, (2009) The Making and Working of the Indian Constitution, Delhi: National Book Trust. b. Fundamental Rights and Directive Principles Essential Readings:

G. Austin. (2000) 'The Social Revolution and the First Amendment', in Working a Democratic Constitution, New Delhi: Oxford University Press, pp. 69-98. A. Sibal, (2010) 'From Niti to Nyaya,' Seminar, Issue 615, pp 28-34. Additional Reading: The Constitution of India: Bare Act with Short Notes, (2011) New Delhi: Universal, pp. 4-16.

Organs of Government a. The Legislature: Parliament Essential Readings: B. Shankar and V. Rodrigues, (2011) 'The Changing Conception of Representation: Issues, Concerns and Institutions', in The Indian Parliament: A Democracy at Work, New Delhi: Oxford University Press, pp. 105-173. V. Hewitt and S. Rai, (2010) 'Parliament', in P. Mehta and N. Jayal (eds.) The Oxford Companion to Politics in India, New Delhi: Oxford University Press, pp28

b. The Executive: President and Prime Minister Essential Readings: J. Manor, (2005) 'The Presidency', in D. Kapur and P. Mehta P. (eds.) Public Institutions in India, New Delhi: Oxford University Press, pp.105-127. J. Manor, (1994) 'The Prime Minister and the President', in B. Dua and J. Manor (eds.) Nehru to the Nineties: The Changing Office of the Prime Minister in India, Vancouver: University of British Columbia Press, pp. 20-47. H. Khare, (2003) 'Prime Minister and the Parliament: Redefining Accountability in the Age of Coalition Government', in A. Mehra and G. Kueck (eds.) The Indian Parliament: A Comparative Perspective, New Delhi: Konark, pp. 350c. The Judiciary: Supreme Court Essential Readings: U. Baxi, (2010) 'The Judiciary as a Resource for Indian Democracy', Seminar, Issue 615, pp. 61-67. R. Ramachandran, (2006) 'The Supreme Court and the Basic Structure Doctrine' in B. Kirpal et.al (eds.) Supreme but not Infallible: Essays in Honour of the Supreme Court of India, New Delhi: Oxford University Press, pp. 107-133.

Paper III – Political Theory-Concepts and Debates

Section A: Core Concepts

UNIT I. Importance of Freedom

- a) Negative Freedom: Liberty
- b) Positive Freedom: Freedom as Emancipation and Development
- C) Equality: Equality, Political equality, Equality of opportunity

UNIT II. Indispensability of Justice

- a) Procedural Justice
- b) Distributive Justice
- c) Global Justice

Important Issue: Capital punishment UNIT III. The Universality of Rights

a) Natural Rights

- b) Moral and Legal Rights
- c) Three Generations of Rights
- d) Rights and Obligations

Important Issue: Rights of the girl child

UNIT IV Major Debates

- I. Why should we obey the state? Issues of political obligation and civil disobedience.
- II. Are human rights universal? Issue of cultural relativism.
- III. How do we accommodate diversity in plural society? Issues of multiculturalism and toleration.

Essential Readings

Section A: Core Concepts

I. Importance of Freedom

Riley, Jonathan. (2008) 'Liberty' in Mckinnon, Catriona (ed.) Issues in Political Theory, New York: Oxford University Press, pp. 103-119.

Knowles, Dudley. (2001) Political Philosophy. London: Routledge, pp. 69-132.

Swift, Adam. (2001) Political Philosophy: A Beginners Guide for Student's and Politicians. Cambridge: Polity Press, pp. 51-88.

Carter, Ian. (2003) 'Liberty', in Bellamy, Richard and Mason, Andrew (eds.). Political Concepts. Manchester: Manchester University Press, pp. 4-15.

Sethi, Aarti. (2008) 'Freedom of Speech and the Question of Censorship', in Bhargava, Rajeev and Acharya, Ashok. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 308-319.

II. Significance of Equality

Swift, Adam. (2001) Political Philosophy: A Beginners Guide for Student's and Politicians. Cambridge: Polity Press, pp. 91-132.

Casal, Paula & William, Andrew. (2008) 'Equality', in McKinnon, Catriona. (ed.) Issues in Political Theory. New York: Oxford University Press, pp. 149-165.

Acharya, Ashok. (2008) 'Affirmative Action', in Bhargava, Rajeev and Acharya, Ashok. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 298-307.

III. Indispensability of Justice

Menon, Krishna. (2008) 'Justice', in Bhargava, Rajeev and Acharya, Ashok. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 74-86.

Wolf, Jonathan. (2008) 'Social Justice', in McKinnon, Catriona. (ed.) Issues in Political Theory. New York: Oxford University Press, pp. 172-187.

Swift, Adam. (2001) Political Philosophy: A Beginners Guide for Student's and Politicians. Cambridge: Polity Press, pp. 9-48.

Knowles, Dudley. (2001) Political Philosophy. London: Routledge, pp. 177-238.

McKinnon, Catriona. (ed.) (2008) Issues in Political Theory. New York: Oxford University Press, pp. 289-305. Bedau, Hugo Adam. (2003) 'Capital Punishment', in LaFollette, Hugh (ed.). The Oxford Handbook of Practical Ethics. New York: Oxford University Press, pp. 705-733.

IV. The Universality of Rights

Seglow, Jonathan. (2003) 'Multiculturalism' in Bellamy, Richard and Mason, Andrew (eds.). Political Concepts. Manchester: Manchester University Press, pp. 156-168.

Tulkdar, P.S. (2008) 'Rights' in Bhargava, Rajeev and Acharya, Ashok. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 88-104.

McKinnon, Catriona. (2003) 'Rights', in Bellamy, Richard and Mason, Andrew. (eds.) Political Concepts. Manchester: Manchester University Press, pp. 16-27.

Menlowe, M.A. (1993) 'Political Obligations', in Bellamy Richard.(ed.) Theories and Concepts of Politics. New York: Manchester University Press, pp. 174-194.

Amoah, Jewel. (2007) 'The World on Her Shoulders: The Rights of the Girl-Child in the Context of Culture & Identity', in Essex Human Rights Review, 4(2), pp. 1-23.

Working Group on the Girl Child (2007), A Girl's Right to Live: Female Foeticide and Girl Infanticide, available on http://www.crin.org/docs/Girl's infanticide CSW 2007.txt

Section B: Major Debates

Hyums, Keith. (2008) 'Political Authority and Obligation', in Mckinnon, Catriona. (ed.) Issues in Political Theory, New York: Oxford University Press, pp. 9-26

Martin, Rex. (2003) 'Political Obligation', in Bellamy, Richard and Mason, Andrew. (eds.) Political Concepts, Manchester: Manchester University Press, pp. 41-51.

Campbell, Tom. (2008) 'Human Rights' in Mckinnon, Catriona. (ed.) Issues in Political Theory. New York: Oxford University Press, pp. 194-210.

Mookherjee, Monica, 'Multiculturalism', in Mckinnon, Catriona. (ed.) Issues in Political Theory. New York: Oxford University Press, pp. 218-234.

Seglow, Jonathan, 'Multiculturalism', in Bellamy, Richard and Mason, Andrew. (eds.) Political Concepts, Manchester: Manchester University Press, pp. 156-168.

Paper IV- Political Process in India

UNIT I. Political Parties and the Party System ,Trends in the Party System; From the Congress System to Multi-Party Coalitions

II. Determinants of Voting Behaviour, Caste, Class, Gender and Religion

UNIT III. Regional Aspirations, The Politics of Secession and Accommodation

UNIT IV. Caste and Politics , Caste in Politics and the Politicization of Caste, Affirmative Action Policies, Women, Caste and Class

READING LIST

I. Political Parties and the Party System: Trends in the Party System; From the Congress System to Multi-Party Coalitions Essential Readings: R. Kothari, (2002) 'The Congress System', in Z. Hasan (ed.) Parties and Party Politics in India, New Delhi: Oxford University Press, pp 39-55. E. Sridharan, (2012) 'Introduction: Theorizing Democratic Consolidation, Parties and Coalitions', in Coalition Politics and Democratic Consolidation in Asia, New Delhi: Oxford University Press.

Additional Reading: Y. Yadav and S. Palshikar, (2006) 'Party System and Electoral Politics in the Indian States, 1952-2002: From Hegemony to Convergence', in P. deSouza and E. Sridharan (eds.) India's Political Parties, New Delhi: Sage Publications, pp. 73-115.

- II. Determinants of Voting Behaviour: Caste, Class, Gender and Religion Essential Readings: Y. Yadav, (2000) 'Understanding the Second Democratic Upsurge', in F. Frankel, Z. Hasan, and R. Bhargava (eds.) Transforming India: Social and Political Dynamics in Democracy, New Delhi: Oxford University Press, pp. 120-145. C. Jaffrelot, (2008) 'Why Should We Vote? The Indian Middle Class and the Functioning of World's Largest Democracy', in Religion, Caste and Politics in India, Delhi: Primus, pp. 604619. R. Deshpande, (2004) 'How Gendered was Women's Participation in Elections 2004?', Economic and Political Weekly, Vol. 39, No. 51, pp. 5431-5436. S. Kumar, (2009) 'Religious Practices Among Indian Hindus,' Japanese Journal of Political Science, Vol. 10, No. 3, pp. 313-332.
- **III. Regional Aspirations:** The Politics of Secession and Accommodation Essential Readings: M. Chadda, (2010) 'Integration through Internal Reorganisation', in S. Baruah (ed.) Ethnonationalism in India: A Reader, New Delhi: Oxford University Press, pp. 379-402. P. Brass, (1999) 'Crisis of National Unity: Punjab, the Northeast and Kashmir', in The Politics of India Since Independence, New Delhi: Cambridge University Press and Foundation Books, pp.192-227.
- **IV. Religion and Politics:** Debates on Secularism: Minority and Majority Communalism Essential Readings: T. Pantham, (2004) 'Understanding Indian Secularism: Learning from its Recent Critics', in R. Vora and S. Palshikar (eds.) Indian Democracy: Meanings and Practices, New Delhi: Sage, pp. 235-256. N. Menon and A. Nigam, (2007) 'Politics of Hindutva and the Minorities', in Power and Contestation: India since 1989, London: Fernwood Publishing, Halifax and Zed Books, pp.3660.

Additional Reading: N. Chandhoke, (2010) 'Secularism', in P. Mehta and N. Jayal (eds.) The Oxford Companion to Politics in India, New Delhi: Oxford University Press, pp. 333-346.

V. Caste and Politics: Caste in Politics and the Politicization of Caste Essential Readings: R. Kothari, (1970) 'Introduction', in Caste in Indian Politics, Delhi: Orient Longman, pp.3-25. M. Weiner, (2001) 'The Struggle for Equality: Caste in Indian Politics', in Atul Kohli (ed.) The Success of India's Democracy, New Delhi: Cambridge University Press, pp. 193-225. G. Omvedt, (2002) 'Ambedkar and After: The Dalit Movement in India', in G. Shah (ed.) Social Movements and the State, New Delhi: Sage Publications, pp. 293-309.

VI. Affirmative Action Policies: Women, Caste and Class Essential Readings: M. Galanter, (2002) 'The Long Half-Life of Reservations', in Z. Hasan, E. Sridharan and R. Sudarshan (eds.) India's Living Constitution: Ideas, Practices, Controversies, New Delhi: Permanent Black, pp. 306-318.

C. Jaffrelot, (2005) 'The Politics of the OBCs', in Seminar, Issue 549, pp. 41-45. M. John, (2011) 'The Politics of Quotas and the Women's Reservation Bill in India', in M. Tsujimura and J. Steele (eds.) Gender Equality in Asia, Japan: Tohoku University Press, pp. 169-195.

VII. Changing Nature of the Indian State: Developmental, Welfare and Coercive Dimensions Essential Readings: S. Palshikar, (2008) 'The Indian State: Constitution and Beyond', in R. Bhargava (ed.) Politics and Ethics of the Indian Constitution, New Delhi: Oxford University Press, pp. 143-163. R. Deshpande, (2005) 'State and Democracy in India: Strategies of Accommodation and Manipulation', Occasional Paper, Series III, No. 4, Special Assistance Programme, Department of Politics and Public Administration, University of Pune. M. Mohanty, (1989) 'Duality of the State Process in India: A Hypothesis', Bhartiya Samajik Chintan, Vol. XII (1-2) Additional Readings: T. Byres, (1994) 'Introduction: Development Planning and the Interventionist State Versus Liberalization and the Neo-Liberal State: India, 1989-1996', in T. Byres (ed.) The State, Development Planning and Liberalization in India, New Delhi: Oxford University Press, 1994, pp.1-35. A. Verma, (2007) 'Police Agencies and Coercive Power', in S. Ganguly, L. Diamond and M. Plattner (eds.) The State of India's Democracy, Baltimore: John Hopkins University Press, pp. 130-139.

Paper V- Introduction to Comparative Government and Politics

UNIT I. Understanding Comparative Politics,. Meaning, Nature and scope

UNIT II. Historical context of modern government. Capitalism: meaning and development: globalization, Socialism: meaning, growth and development

UNIT- III- Colonialism and decolonization: meaning, context, forms of colonialism; anti-colonialism struggles and process of decolonization

UNIT IV. Themes for comparative analysis . A comparative study of constitutional developments and political economy in the following countries: Britain, Brazil, and China.

I. Understanding Comparative Politics Essential Readings: J. Kopstein, and M. Lichbach, (eds), (2005) Comparative Politics: Interests, Identities, and Institutions in a Changing Global Order. Cambridge: Cambridge University Press, pp.1-5; 1636; 253-290. M. Mohanty, (1975) 'Comparative Political Theory and Third World Sensitivity', in Teaching Politics, Nos. 1 and 2, pp. 22-38 Additional Readings: A. Roy, (2001) 'Comparative Method and Strategies of Comparison', in Punjab Journal of Politics. Vol. xxv (2), pp. 1-15. J. Blondel, (1996) 'Then and Now: Comparative Politics', in Political Studies. Vol. 47 (1), pp. 152-160. N. Chandhoke, (1996) 'Limits of Comparative Political Analysis', in Economic and Political Weekly, Vol. 31 (4), January 27, pp.PE 2-PE2-PE8 II Historical context of modern government a. Capitalism

Essential Readings: R. Suresh, (2010) Economy & Society -Evolution of Capitalism, New Delhi, Sage Publications, pp. 151-188; 235-268. G. Ritzer, (2002) 'Globalization and Related Process I: Imperialism, Colonialism, Development, Westernization, Easternization', in Globalization: A Basic Text. London: Wiley-Blackwell, pp. 63-84. Additional Readings: M. Dobb, (1950) 'Capitalism', in Studies in the Development of Capitalism. London: Routledge and Kegan Paul Ltd, pp. 1-32. E. Wood, (2002) 'The Agrarian origin of Capitalism', in Origin of Capitalism: A Long View. London: Verso, pp. 91-95; 166-181. A. Hoogvelt, (2002) 'History of Capitalism Expansion', in Globalization and Third World Politics. London: Palgrave, pp. 14-28.

b. Socialism Essential Readings: A. Brown, (2009) 'The Idea of Communism', in Rise and Fall of Communism, Harpercollins (e- book), pp. 1-25; 587-601. J. McCormick, (2007) 'Communist and Post-Communist States', in Comparative Politics in Transition, United Kingdom: Wadsworth, pp. 195-209 Additional Readings: R. Meek, (1957) 'The Definition of Socialism: A Comment', The Economic Journal. 67 (265), pp. 135-139.

c. Colonialism, decolonization postcolonial society Essential Readings: P. Duara, (2004) 'Introduction: The Decolonization of Asia and Africa in the Twentieth Century', in P. Duara, (ed), Decolonization: Perspective From Now and Then. London: Routledge, pp. 1-18. J. Chiryankandath, (2008) 'Colonialism and Post-Colonial Development', in P. Burnell, et. al, Politics in the Developing World. New Delhi: Oxford University Press, pp. 31-

Additional Reading: M. Mohanty, (1999) 'Colonialism and Discourse in India and China', Available at http://www.ignca.nic.in/ks 40033.html http, Accessed: 24.03.2011.

III. **Themes for Comparative Analysis Essential Reading**: L. Barrington et. al (2010) Comparative Politics - Structures & Choices, Boston, Wadsworth, pp. 212-13; 71-76; 84-89. M. Grant, (2009) 'United Kingdom Parliamentary System' in The UK Parliament. Edinburgh: Edinburgh University Press, pp. 24-43 J. McCormick, (2007) Comparative Politics in Transition, UK: Wadsworth, pp. 260-270 (China) M. Kesselman, J. Krieger and William (2010), Introduction to Comparative Politics: Political Challenges and Changing Agendas, UK: Wadsworth. pp. 47-70 (Britain); 364-388 (Nigeria); 625-648 (China); 415-440 (Brazil).

Additional Reading: P. Rutland, (2007) 'Britain', in J. Kopstein and M. Lichbach. (eds.) Comparative Politics: Interest, Identities and Institutions in a Changing Global Order. Cambridge: Cambridge University Press, pp. 39-79.

VI PERSPECTIVES ON PUBLIC ADMINISTRATION

I. PUBLIC ADMINISTRATION AS A DISCIPLINE

UNIT I Meaning, Dimensions and Significance of the Discipline □ Public and Private Administration □ Evolution of Public Administration
UNIT II CLASSICAL THEORIES ☐ Scientific management (F.W.Taylor)
☐ Administrative Management (Gullick,)☐ Id eal-type bureaucracy (Max Weber)
NEO-CLASSICAL THEORIES
☐ Human relations theory (Elton Mayo)
☐ Ecological approach (Fred Riggs)
UNIT III. PUBLIC POLICY
☐ Concept, relevance and approaches ☐ Formulation, implementation and evaluation
UNIT IV. MAJOR APPROACHES IN PUBLIC ADMINISTRATION
\square New Public Administration \square New Public Management \square New Public Service Approach \square Good Governance \square Feminist Perspectives

READINGS

I. Public Administration as a Discipline Meaning, Dimensions and Significance of the Discipline. Nicholas Henry, Public Administration and Public Affairs, Prentice Hall, 1999 D. Rosenbloom, R. Kravchuk. and R. Clerkin, (2009) Public Administration: Understanding Management, Politics and Law in Public Sector, 7th edition, New Delhi: McGraw Hill, pp. 140 W. Wilson, (2004) 'The Study of Administration', in B. Chakrabarty and M. Bhattacharya (eds), Administrative Change and Innovation: a Reader, New Delhi: Oxford University Press, pp. 85-101 b. Public and Private Administration. M. Bhattacharya, (2008) New Horizons of Public Administration, 5th Revised Edition. New Delhi: Jawahar Publishers, pp. 37-44. G. Alhson, (1997) 'Public and Private Management', in Shafritz, J. and Hyde, A. (eds.) Classics of Public Administration, 4th Edition. Forth Worth: Hartcourt Brace, TX, pp. 510-529. Evolution of Public Administration N. Henry, Public Administration and Public Affairs, 12th edition. New Jersey: Pearson, 2013

M.Bhattacharya,Restructuring Public Administration: A New Look, New Delhi: Jawahar Publishers, 2012 P.Dunleavy and C.Hood, "From Old Public Administration to New Public Management", Public Money and Management, Vol. XIV No-3, 1994 M. Bhattacharya, New Horizons of Public Administration, New Delhi: Jawahar Publishers, 2011

Basu, Rumki, Public Administration: Concepts and Theories Sterling Publishers, New Delhi 2014

II. Theoretical Perspectives Scientific Management

D. Gvishiani, Organisation and Management, Moscow: Progress Publishers, 1972 F. Taylor, 'Scientific Management', in J. Shafritz, and A. Hyde, (eds.) Classics of Public Administration, 5th Edition. Belmont: Wadsworth, 2004 P. Mouzelis, 'The Ideal Type of Bureaucracy' in B. Chakrabarty, And M. Bhattacharya, (eds),

Public Administration: A Reader, New Delhi: Oxford University Press, 2003 Administrative Management D. Ravindra Prasad, Y. Pardhasaradhi, V. S. Prasad and P. Satyrnarayana, [eds.], Administrative Thinkers, Sterling Publishers, 2010 E. J. Ferreira, A. W. Erasmus and D. Groenewald, Administrative Management, Juta Academics, 2010 Ideal Type-Bureaucracy M. Weber, 'Bureaucracy', in C. Mills, and H. Gerth, From Max Weber: Essays in Sociology. Oxford: Oxford University Press, 1946 Warren. G.Bennis, Beyond Bureaucracy, Mc Graw Hill, 1973 Human Relations Theory D. Gvishiani, Organisation and Management, Moscow: Progress Publishers, 1972 B. Miner, 'Elton Mayo and Hawthrone', in Organisational Behaviour 3: Historical Origins and the Future. New York: M.E. Sharpe, 2006 Rational-Decision Making S. Maheshwari, Administrative Thinkers, New Delhi: Macmillan, 2009 Fredrickson and Smith, 'Decision Theory', in The Public Administration Theory Primer. Cambridge: Westview Press, 2003 Ecological approach R. Arora, 'Riggs' Administrative Ecology' in B. Chakrabarty and M. Bhattacharya (eds), Public Administration: A reader, New Delhi, Oxford University Press, 2003 A. Singh, Public Administration: Roots and Wings. New Delhi: Galgotia Publishing Company, 2002 F. Riggs, Administration in Developing Countries: The Theory of Prismatic Society. Boston: Houghton Miffin, 1964 Innovation and Entrepreneurship Peter Drucker, Innovation and Entrepreneurship, Harper Collins, 1999 Peter F. Drucker, The Practice of Management, Harper Collins, 2006

III. Public Policy Concept, Relevance and Approaches T. Dye, (1984) Understanding Public Policy, 5th Edition. U.S.A: Prentice Hall, pp. 1-44 The Oxford Handbook of Public Policy ,OUP,2006 Xun Wu, M.Ramesh, Michael Howlett and Scott Fritzen ,The Public Policy Primer: Managing The Policy Process, Rutledge, 2010 Mary Jo Hatch and Ann .L. Cunliffe Organisation Theory: Modern, Symbolic and Postmodern Perspectives, Oxford University Press, 2006 Michael Howlett, Designing Public Policies: Principles And Instruments, Rutledge, 2011 The Oxford Handbook Of Public Policy, Oxford University Press, 2006

IV. Major Approaches in Public Administration

a. Development administration M. Bhattacharya, 'Chapter 2 and 4', in Social Theory, Development Administration and Development Ethics, New Delhi: Jawahar Publishers, 2006 F. Riggs, The Ecology of Public Administration, Part 3, New Delhi: Asia Publishing House, 1961

b. New Public Administration Essential Reading: M. Bhattacharya, Public Administration: Issues and Perspectives, New Delhi: Jawahar Publishers, 2012 H. Frederickson, 'Toward a New Public Administration', in J. Shafritz, & A. Hyde, (eds.) Classics of Public Administration, 5th Edition, Belmont: Wadsworth, 2004 c. New Public Management U. Medury, Public administration in the Globalization Era, New Delhi: Orient Black Swan, 2010 A. Gray, and B. Jenkins, 'From Public Administration to Public Management' in E. Otenyo and N. Lind, (eds.) Comparative Public Administration: The Essential Readings: Oxford University Press, 1997 C. Hood, 'A Public Management for All Seasons', in J. Shafritz, & A. Hyde, (eds.) Classics of Public Administration, 5th Edition, Belmont: Wadsworth, 2004

Paper VII- Perspectives on International Relations and World History

UNIT I Studying International Relations , How do you understand International Relations: Levels of

Analysis History and IR: Emergence of the International State

UNIT II. Theoretical Perspectives

i Classical Realism & Neo-Realism

ii. Liberalism & Neoliberalism iii. Marxist Approaches -

UNIT III An Overview of Twentieth Century IR History

World War I: Causes and Consequences ii. Significance of the Bolshevik Revolution) III. World

War II: Causes and Consequences -

UNIT IV Emergence of the Third World vii. Collapse of the USSR and the End of the Cold War = viii. Post Cold War Developments and Emergence of Other Power Centers of Power

Essential Readings: M. Nicholson, (2002) International Relations: A Concise Introduction, New York: Palgrave, pp. 1-4.

R. Jackson and G. Sorensen, (2007) Introduction to International Relations: Theories and Approches, 3rd Edition, Oxford: Oxford University Press, pp. 2-7

S. Joshua. Goldstein and J. Pevehouse, (2007) International Relations, New York: Pearson Longman, 2007, pp. 29-

C. Brown and K. Ainley, (2009) Understanding International Relations, Basingstoke: Palgrave, pp. 1-16.

Additional Readings: K. Mingst and J. Snyder, (2011) Essential Readings in International Relations, New York: W.W. Nortan and Company, pp. 1-15.

M. Smith and R. Little, (eds) (2000) 'Introduction', in Perspectives on World Politics, New York: Routledge, 2000, 1991, pp. 1-17.

J. Baylis and S. Smith (eds), (2008) The Globalization of World Politics: An Introduction to International Relations, New York: Oxford University Press, pp. 1-6.

R. Mansbach and K. Taylor, (2008) Introduction to Global Politics, New York: Routledge, pp. 2-32.

Rumki Basu, (ed)(2012) International Politics: Concepts, Theories and Issues New Delhi, Sage.

History and IR: Emergence of the International State System:

Essential Readings: R. Mansbach and K. Taylor, (2012) Introduction to Global Politics, New York: Routledge, pp. 33-68.

K. Mingst, (2011) Essentials of International Relations, New York: W.W. Nortan and Company, pp. 16-63.

P. Viotti and M. Kauppi, (2007) International Relations and World Politics: Security, Economy, Identity, Pearson Education, pp. 40-85.

Paper VIII- Political Processes and Institutions in Comparative Perspective

UNIT I. Approaches to Studying Comparative Politics -a. Political Culture b. New Institutionalism

UNIT II. Electoral System (8 lectures) Definition and procedures: Types of election system (First Past the Post, Proportional Representation, Mixed Representation), Party System -Historical contexts of emergence of the party system and types of parties

UNIT III . Democratization -- Process of democratization in postcolonial, post- authoritarian and post-communist countries

UNIT IV Federalism - Historical context Federation and Confederation: debates around territorial division of power.

READING LIST

I: Approaches to Studying Comparative Politics Essential Readings: M. Pennington, (2009) 'Theory, Institutional and Comparative Politics', in J. Bara and Pennington. (eds.) Comparative Politics: Explaining Democratic System. Sage Publications, New Delhi, pp. 13-40.

M. Howard, (2009) 'Culture in Comparative Political Analysis', in M. Lichback and A. Zuckerman, pp. 134- S. (eds.) Comparative Political: Rationality, Culture, and Structure. Cambridge: Cambridge University Press.

B. Rosamond, (2005) 'Political Culture', in B. Axford, et al. Politics, London: Routledge, pp. 57-81. Additional Readings: P. Hall, Taylor and C. Rosemary, (1996) 'Political Science and the Three New Institutionalism', Political Studies. XLIV, pp. 936-957.

L. Rakner, and R. Vicky, (2011) 'Institutional Perspectives', in P. Burnell, et .al. (eds.) Political in the Developing World. Oxford: Oxford University Press, pp. 53-70.

II: Electoral System Essential Readings: A. Heywood, (2002) 'Representation, Electoral and Voting', in Politics. New York: Palgrave, pp. 223-245.

A. Evans, (2009) 'Elections Systems', in J. Bara and M. Pennington, (eds.) Comparative politics. New Delhi: Sage Publications, pp. 93-119.

Additional Reading: R. Moser, and S. Ethan, (2004) 'Mixed Electoral Systems and Electoral System Effects: Controlled Comparison and Cross-national Analysis', in Electoral Studies. 23, pp. 575-599.

III: Party System Essential Readings: A. Cole, (2011) 'Comparative Political Parties: Systems and Organizations', in J. Ishiyama, and M. Breuning, (eds) 21st Century Political Science: A Reference Book. Los Angeles: Sage Publications, pp. 150-158.

A. Heywood, (2002) 'Parties and Party System', in Politics. New York: Palgrave, pp. 247-268. Additional Readings: B. Criddle, (2003) 'Parties and Party System', in R. Axtmann, (ed.) Understanding Democratic Politics: An Introduction. London: Sage Publications, pp. 134-142.

IV: Nation-state Essential Readings: W. O'Conner, (1994) 'A Nation is a Nation, is a Sate, is a Ethnic Group, is a ...', in J. Hutchinson and A. Smith, (eds.) Nationalism. Oxford: Oxford University Press, pp. 36-46.

K. Newton, and J. Deth, (2010) 'The Development of the Modern State', in Foundations of Comparative Politics: Democracies of the Modern World. Cambridge: Cambridge University Press, pp. 13-33.

Additional Reading: A. Heywood, (2002), 'The State', in Politics. New York: Palgrave, pp. 85-102

V. Democratization Essential Readings:

T. Landman, (2003) 'Transition to Democracy', in Issues and Methods of Comparative Methods: An Introduction. London: Routledge, pp. 185-215.

K. Newton, and J. Deth, (2010) 'Democratic Change and Persistence', in Foundations of Comparative Politics: Democracies of the Modern World. Cambridge: Cambridge University Press, pp. 53-67.

J. Haynes, (1999) 'State and Society', in The Democratization. Oxford: Blackwell, pp. 20-38; 39-63.

Additional Reading: B. Smith, (2003) 'Democratization in the Third World', in Understanding Third World Politics: Theories of Political Change and Development. London: Palgrave Macmillan, pp.250-274.

VI: Federalism Essential Readings: M. Burgess, (2006) Comparative Federalism: Theory and Practice. London: Routledge, pp. 135-161.

R. Watts, (2008) 'Introduction', in Comparing Federal Systems. Montreal and Kingston: McGill Queen's University Press, pp. 1-27

Additional Reading: R. Saxena, (2011) 'Introduction', in Saxena, R (eds.) Varieties of Federal Governance: Major Contemporary Models. New Delhi: Cambridge University Press, pp. xii-x1.

Paper-IX- PUBLIC POLICY AND ADMINISTRATION IN INDIA

UNIT I. Public Policy a. Definition, characteristics and models b. Public Policy Process in India

UNIT II. Decentralization ,a. Meaning, significance and approaches and types b. Local Self Governance: Rural and Urban

UNIT III . Public Service Delivery b. Redressal of Public Grievances: RTI, Lokpal, Citizens' Charter and E-Governance

UNIT IV	Social Welfare	Administration, a.	Concept an	d Appr	oaches of	Social	Welfare	b. Social	Welfare l	Policies:
---------	----------------	--------------------	------------	--------	-----------	--------	---------	-----------	-----------	-----------

☐ Education: R	Right To Education,	☐ Health: National	Health Mission,	☐ Food: Right	To Food Security	
Employment: N	//NREGA					

READINGS

Public Policy T. Dye, (1984) Understanding Public Policy, 5th Edition. U.S.A: Prentice Hall R.B. Denhardt and J.V. Denhardt, (2009) Public Administration, New Delhi: Brooks/Cole

J. Anderson, (1975) Public Policy Making. New York: Thomas Nelson and sons Ltd.

M. Howlett, M. Ramesh, and A. Perl, (2009), Studying Public Policy: Policy Cycles and Policy subsystems, 3rd edition, Oxford: Oxford University Press

T. Dye, (2002) Understanding Public Policy, New Delhi: Pearson Y. Dror, (1989) Public Policy Making Reexamined. Oxford: Transaction Publication

Decentralization Satyajit Singh and Pradeep K. Sharma [eds.] Decentralisation: Institutions And Politics In Rural India, OUP,2007

D. A. Rondinelli and S.Cheema, Decentralisation and Development, Beverly Hills: Sage Publishers, 1983 N.G.Jayal, Democracy and The State: Welfare, Secular and Development in Contemporary India, Oxford University Press.1999

Bidyut Chakrabarty, Reinventing Public Administration: The Indian Experience, Orient Longman, 2007 Noorjahan Bava, Development Policies and Administration in India, Delhi: Uppal Publishers, 2001 Gabriel Almond and Sidney Verba, The Civic Culture, Boston: Little Brown, 1965

M.P.Lester, Political Participation- How and Why do People Get Involved in Politics Chicago: McNally, 1965 **III. Budget** Erik-Lane, J. (2005) Public Administration and Public Management: The Principal Agent Perspective. New York: Routledge

Henry, N.(1999) Public Administration and Public Affairs. New Jersey:Prentice Hall

Caiden, N.(2004) 'Public Budgeting Amidst Uncertainity and Instability', in Shafritz, J.M. & Hyde, A.C. (eds.) Classics of Public Administration. Belmont: Wadsworth

IV Citizen And Administration Interface R. Putnam, Making Democracy Work, Princeton University Press, 1993 Jenkins, R. and Goetz, A.M. (1999) 'Accounts and Accountability: Theoretical Implications of the Right to Information Movement in India', in Third World Quarterly. June

Sharma, P.K. & Devasher, M. (2007) 'Right to Information in India' in Singh, S. and Sharma, P. (eds.) Decentralization: Institutions and Politics in Rural India. New Delhi: Oxford University Press Vasu Deva, E-Governance In India: A Reality, Commonwealth Publishers, 2005

World Development Report, World Bank, Oxford University Press, 1992.

V. Social Welfare Administration

Jean Drèze and Amartya Sen, India, Economic Development and Social Opportunity, Oxford: Oxford University Press, 1995

Jugal Kishore, National Health Programs of India: National Policies and Legislations, Century Publications, 2005 K. Lee and Mills, The Economic Of Health In Developing Countries, Oxford: Oxford University Press, 1983 K. Vijaya Kumar, Right to Education Act 2009: Its Implementation as to Social Development in India, Delhi: Akansha Publishers, 2012.

Marma Mukhopadhyay and Madhu Parhar(ed.) Education in India: Dynamics of Development, Delhi: Shipra Publications, 2007

Paper X- Global Politics

UNIT I. Globalization: Conceptions and Perspectives -a. Understanding Globalization and its Alternative Perspectives

UNIT II Political: Debates on Sovereignty and Territoriality ,Global Economy: Its Significance and Anchors of Global Political Economy: IMF, World Bank, WTO, TNCs

UNIT III . Contemporary Global Issues -- a. Ecological Issues: Historical Overview of International Environmental Agreements, Climate Change, Global Commons Debate

UNIT IV Proliferation of Nuclear Weapons , International Terrorism: Non-State Actors and State Terrorism; Post , Migration, Global Shifts: Power and Governance

READING LIST

I. Globalization – Conceptions and Perspectives Understanding Globalization and its Alternative Perspectives Essential Readings: G. Ritzer, (2010) Globalization: A Basic Text, Sussex: Wiley-Blackwell, pp. 33-62. M. Strager, (2009) Globalization: A Very Short Introduction, London: Oxford University Press, pp. 1-16. R. Keohane and J. Nye Jr, (2000) 'Globalization: What's New? What's Not? (And So What?)', in Foreign Policy, No 118, pp. 104-119. Rajinder Chauhan and Harish K. Thakur, Globalization and Human Rights, New Delhi: Radha Publications, 2007.

Additional Reading: A. McGrew, (2011) 'Globalization and Global Politics', in J. Baylis, S. Smith and P. Owens (eds.) Globalization of World Politics: An Introduction to International Relations, New York: Oxford University Press, pp. 14-31. A. Heywood, (2011) Global Politics, New York: Palgrave-McMillan, pp. 1-24. W. Ellwood, (2005) The No-nonsense Guide to Globalization, Jaipur: NI-Rawat Publications, pp. 12-23.

Political: Debates on Sovereignty and Territoriality Essential Readings: A. Heywood, (2011) Global Politics, New York: Palgrave-McMillan, pp. 112-134. R. Keohane, (2000) 'Sovereignty in International Society', in D. Held and A. McGrew (eds.) The Global Trans-Formations Reader, Cambridge: Polity Press, pp. 109-123.

Additional Reading: K. Shimko, (2005) International Relations: Perspectives and Controversies, New York: Houghton Mifflin, pp. 195-219.

Global Economy: Its Significance and Anchors of Global Political Economy: IMF, World Bank, WTO, TNCs Essential Readings: A. Heywood, (2011) Global Politics, New York: Palgrave-McMillan, pp. 454-479. T. Cohn, (2009) Global Political Economy: Theory and Practice, pp. 130-140 (IMF), 208-218 (WTO). R. Picciotto, (2003) 'A New World Bank for a New Century', in C. Roe Goddard et al., International Political: State-Market Relations in a Changing Global Order, Boulder: Lynne Reinner, pp. 341-351. A. Narlikar, (2005) The World Trade Organization: A Very Short Introduction, New York: Oxford University Press, pp. 22-98. J. Goldstein, (2006) International Relations, New Delhi: Pearson, pp. 392-405 (MNC). P. Hirst, G. Thompson and S. Bromley, (2009) Globalization in Question, Cambridge: Polity Press, pp. 68-100 (MNC).

Additional Readings: G. Ritzer, (2010) Globalization: A Basic Text, Sussex: Wiley-Blackwell, pp. 180-190. F. Lechner and J. Boli (ed.), (2004) The Globalization Reader, London: Blackwell, pp. 236-239 (WTO). D. Held et al, (1999) Global Transformations: Politics, Economics and Culture, California: Stanford University Press, pp. 242-282 (MNC). T. Cohn, (2009) Global Political Economy, New Delhi: Pearson, pp. 250-323 (MNC).

Cultural and Technological Dimension Essential Readings: D. Held and A. McGrew (eds.), (2002) Global Transformations Reader: Politics, Economics and Culture, Cambridge: Polity Press, pp. 1-50; 84-91. M. Steger, (2009) 'Globalization: A Contested Concept', in Globalization: A Very Short Introduction, London: Oxford University Press, pp. 1-16. A. Appadurai, (2000) 'Grassroots Globalization and the Research Imagination', in Public Culture, Vol. 12(1), pp. 1-19.

Paper XI- Classical Political Philosophy

UNIT I. Antiquity Plato Philosophy and Politics, Justice, Philosopher King/Queen, Communism Presentation theme: Critique of Democracy; Women and Guardianship, Censorship

UNIT II - Aristotle Forms, Virtue, Citizenship, Justice, State and Household Presentation themes: Classification of governments; man as zoon politikon

UNIT III. Machiavelli , Morality and statecraft; vice and virtue, Possessive Individualism, Hobbes ,Human nature, State of Nature, Social Contract, State Presentation themes: State of nature; social contract; Leviathan

UNIT IV Locke: Laws of Nature, Natural Rights, Property, Presentation themes: Natural rights; right to dissent; justification of property

READING LIST

I. Text and Interpretation Essential Readings: T. Ball, (2004) 'History and Interpretation' in C. Kukathas and G. Gaus, (eds.) Handbook of Political Theory, London: Sage Publications Ltd. pp. 18-30.

B. Constant, (1833) 'The Liberty of the Ancients Compared with that of the Moderns', in D. Boaz, (ed), (1997) The Libertarian Reader, New York: The Free Press.

Additional Readings: J. Coleman, (2000) 'Introduction', in A History of Political Thought: From Ancient Greece to Early Christianity, Oxford: Blackwell Publishers, pp. 1-20.

Q. Skinner, (2010) 'Preface', in The Foundations of Modern Political Thought Volume I, Cambridge: Cambridge University Press pp. ix-xv.

II. Antiquity: Plato Essential Readings: A. Skoble and T. Machan, (2007) Political Philosophy: Essential Selections. New Delhi: Pearson Education, pp. 9-32.

R. Kraut, (1996) 'Introduction to the study of Plato', in R. Kraut (ed.) The Cambridge Companion to Plato. Cambridge: Cambridge University Press, pp. 1-50.

C. Reeve, (2009) 'Plato', in D. Boucher and P. Kelly, (eds) Political Thinkers: From Socrates to the Present, Oxford: Oxford University Press, pp. 62-80

Additional Readings: S. Okin, (1992) 'Philosopher Queens and Private Wives', in S. Okin Women in Western Political Thought, Princeton: Princeton University Press, pp. 28-50

R. Kraut, (1996) 'The Defence of Justice in Plato's Republic', in R. Kraut (ed.) The Cambridge Companion to Plato. Cambridge: Cambridge University Press, pp. 311-337

T. Saunders, (1996) 'Plato's Later Political Thought', in R. Kraut (ed.) The Cambridge Companion to Plato. Cambridge: Cambridge University Press, pp. 464-492.

Aristotle Essential Readings: A. Skoble and T. Machan, (2007) Political Philosophy: Essential Selections. New Delhi: Pearson Education, pp. 53-64.

T. Burns, (2009) 'Aristotle', in D. Boucher, and P. Kelly, (eds) Political Thinkers: From Socrates to the Present. Oxford: Oxford University Press, pp.81-99.

C. Taylor, (1995) 'Politics', in J. Barnes (ed.), The Cambridge Companion to Aristotle. Cambridge University Press, pp. 232-258

Paper XII- Indian Political Thought-I

UNIT I- I. Traditions of Pre-colonial Indian Political Thought a. Brahmanic and Shramanic b. Islamic and Syncretic., Ved Vyasa (Shantiparva): Rajadharma

UNIT II. Manu: Social Laws, Kautilya: Theory of State

UNIT III Aggannasutta (Digha Nikaya): Theory of kingship, . Barani: Ideal Polity

UNIT IV Abul Fazal: Monarchy, Kabir: Syncretism

READING LIST

- I .Traditions of Pre-modern Indian Political Thought: Essential Readings: B. Parekh, (1986) 'Some Reflections on the Hindu Tradition of Political Thought', in T. Pantham, and K. Deutsch (eds.), Political Thought in Modern India, New Delhi: Sage Publications, pp. 17-31.
- A. Altekar, (1958) 'The Kingship', in State and Government in Ancient India, 3rd edition, Delhi: Motilal Banarsidass, pp. 75-108.
- M. Shakir, (1986) 'Dynamics of Muslim Political Thought', in T. Pantham, and K. Deutsch (eds.), Political Thought in Modern India, New Delhi: Sage Publications, pp. 142-160
- G. Pandey, (1978) Sraman Tradition: Its History and Contribution to Indian Culture, Ahmedabad: L. D. Institute of Indology, pp. 52-73.
- S. Saberwal, (2008) 'Medieval Legacy', in Spirals of Contention, New Delhi: Routledge, pp.131
- II. **Ved Vyasa (Shantiparva): Rajadharma Essential Readings**: The Mahabharata (2004), Vol. 7 (Book XI and Book XII, Part II), Chicago and London: University of Chicago Press.
- V. Varma, (1974) Studies in Hindu Political Thought and Its Metaphysical Foundations, Delhi: Motilal Banarsidass, pp. 211-230.
- B. Chaturvedi, (2006) 'Dharma-The Foundation of Raja-Dharma, Law and Governance', in The Mahabharta: An Inquiry in the Human Condition, Delhi: Orient Longman, pp. 418-464.
- III. Manu: Social Laws Essential Readings: Manu, (2006) 'Rules for Times of Adversity', in P. Olivelle, (ed. & trans.) Manu's Code of Law: A Critical Edition and Translation of the Manava- Dharamsastra, New Delhi: OUP, pp. 208-213.
- V. Mehta, (1992) 'The Cosmic Vision: Manu', in Foundations of Indian Political Thought, Delhi: Manohar, pp. 23-R. Sharma, (1991) 'Varna in Relation to Law and Politics (c 600 BC-AD 500)', in Aspects of Political Ideas and Institutions in Ancient India, Delhi: Motilal Banarsidass, pp. 233-251.
- P. Olivelle, (2006) 'Introduction', in Manu's Code of Law: A Critical Edition and Translation of the Manava Dharmasastra, Delhi: Oxford University Press, pp. 3-50.
- IV. Kautilya: Theory of State Essential Readings: Kautilya, (1997) 'The Elements of Sovereignty' in R. Kangle (ed. and trns.), Arthasastra of Kautilya, New Delhi: Motilal Publishers, pp. 511-514.
- V. Mehta, (1992) 'The Pragmatic Vision: Kautilya and His Successor', in Foundations of Indian Political Thought, Delhi: Manohar, pp. 88- 109.
- R. Kangle, (1997) Arthashastra of Kautilya-Part-III: A Study, Delhi: Motilal Banarsidass, rpt., pp. 116-142. Additional Reading: J. Spellman, (1964) 'Principle of Statecraft', in Political Theory of Ancient India: A Study of Kingship from the Earliest time to Ceirca AD 300, Oxford: Clarendon Press, pp. 132-170.
- V. Agganna Sutta (Digha Nikaya): Theory of Kingship Essential Readings: S. Collins, (ed), (2001) Agganna Sutta: An Annotated Translation, New Delhi: Sahitya Academy, pp. 44-49.
- S. Collins, (2001) 'General Introduction', in Agganna Sutta: The Discussion on What is Primary (An Annotated Translation from Pali), Delhi: Sahitya Akademi, pp. 1-26.
- B. Gokhale, (1966) 'The Early Buddhist View of the State', in The Journal of Asian Studies, Vol. XXVI, (1), pp. 15-22.

Paper XIII- Modern Political Philosophy

- UNIT I. Modernity and its discourses, This section will introduce students to the idea of modernity and the discourses around modernity. Two essential readings have been prescribed.
- UNIT II- Romantics -a. Jean Jacques Rousseau , General Will; local or direct democracy; self-government; origin of inequality. , Mary Wollstonecraft :Women and paternalism;legal rights
- UNIT III. Liberal socialist a. John Stuart Mill ,Liberty, suffrage and subjection of women, right of minorities; utility principle.
- UNIT IV. Radicals -a. Karl Marx ,Alienation; class struggle , Alexandra Kollontai :; proletarian woman; disagreement with Lenin

Reading List I. Modernity and its discourses

Essential Readings: I. Kant. (1784) 'What is Enlightenment?,' available at http://theliterarylink.com/kant.html, Accessed: 19.04.2013

S. Hall (1992) 'Introduction', in Formations of Modernity UK: Polity Press pages 1-16

II. **Romantics Essential Readings:** B. Nelson, (2008) Western Political Thought. New York: Pearson Longman, pp. 221-255. M. Keens-Soper, (2003) 'Jean Jacques Rousseau: The Social Contract', in M. Forsyth and M. Keens-Soper, (eds) A Guide to the Political Classics: Plato to Rousseau. New York: Oxford University Press, pp. 171-202.

C. Jones, (2002) 'Mary Wollstonecraft's Vindications and their Political Tradition' in C. Johnson, (ed.) The Cambridge Companion to Mary Wollstonecraft, Cambridge: Cambridge University Press, pp. 42-58.

S. Ferguson, (1999) 'The Radical Ideas of Mary Wollstonecraft', in Canadian Journal of Political Science XXXII (3), pp. 427-50, Available at http://digitalcommons.ryerson.ca/politics, Accessed: 19.04.2013.

III. Liberal Socialist Essential Readings: H. Magid, (1987) 'John Stuart Mill', in L. Strauss and J. Cropsey, (eds), History of Political Philosophy, 2nd edition. Chicago: Chicago University Press, pp. 784-801.

P. Kelly, (2003) 'J.S. Mill on Liberty', in D. Boucher, and P. Kelly, (eds.) Political Thinkers: From Socrates to the Present. New York: Oxford University Press, pp. 324-359.

IV. Radicals Essential Readings: J. Cropsey, (1987) 'Karl Marx', in L. Strauss and J. Cropsey, (eds) History of Political Philosophy, 2ndEdition. Chicago: Chicago University Press, pp. 802-828.

L. Wilde, (2003) 'Early Marx', in D. Boucher and P. Kelly, P. (eds) Political Thinkers: From Socrates to the Present. New York: Oxford University Press, pp. 404-435.

V. Bryson, (1992) 'Marxist Feminism in Russia' in Feminist Political Theory, London: Palgrave Macmillan, pp. 114-122

C. Sypnowich, (1993) 'Alexandra Kollontai and the Fate of Bolshevik Feminism' Labour/Le Travail Vol. 32 (Fall 1992) pp. 287-295

A. Kollontai (1909), The Social Basis of the Woman Question, Available at

http://www.marxists.org/archive/kollonta/1909/social-basis.htm, Accessed: 19.04.2013

Additional Readings: A. Bloom, (1987) 'Jean-Jacques Rousseau', in Strauss, L. and Cropsey, J. (eds.) History of Political Philosophy, 2nd edition. Chicago: Chicago University Press, pp. 559-580.

Selections from A Vindication of the Rights of Woman, Available at

http://oregonstate.edu/instruct/phl302/texts/wollstonecraft/womana.html#CHAPTER%20II, Accessed: 19.04.2013.

A. Skoble and T. Machan, (2007) Political Philosophy: Essential Selections, New Delhi: Pearson Education, pp. 328-354. B. Ollman (1991) Marxism: An Uncommon Introduction, New Delhi: Sterling Publishers.

G. Blakely and V. Bryson (2005) Marx and Other Four Letter Words, London: Pluto

A. Skoble, and T. Machan, (2007) Political Philosophy: Essential Selections, New Delhi: Pearson Education, pp. 286-327.

A. Kollontai, (1977) 'Social Democracy and the Women's Question', in Selected Writings of Alexandra Kollontai, London: Allison & Busby, pp. 29-74.

A. Kollontai, (1977) 'Make Way for Winged Eros: A Letter to the Youth', in Selected Writings of Alexandra Kollontai Allison & Busby, pp. 201-292.

C. Porter, (1980) Alexandra Kollontai: The Lonely Struggle of the Woman who defied Lenin, New York: Dutton Children's Books.

Paper XIV- Indian Political Thought-II

Course objective: Based on the study of individual thinkers, the course introduces a wide span of thinkers and themes that defines the modernity of Indian political thought. The objective is to study general themes that have been produced by thinkers from varied social and temporal contexts. Selected extracts from original texts are also given to discuss in the class. The list of additional readings is meant for teachers as well as the more interested students.

I. Introduction to Modern Indian Political Thought

UNIT I. Rammohan Roy: Rights ,Vivekananda: Ideal Society

UNIT II Gandhi: Swaraj ,. Ambedkar: Social Justice

UNIT III Tagore: Critique of Nationalism, Savarkar: Hindutva

UNIT IV Nehru: Secularism, Lohia: Socialism

Reading List I. Introduction to Modern Indian Political Thought Essential Readings: V. Mehta and T.

Pantham (eds.), (2006) 'A Thematic Introduction to Political Ideas in Modern India: Thematic Explorations, History of Science, Philosophy and Culture in Indian civilization' Vol. 10, Part: 7, New Delhi: Sage Publications, pp. xxvii-D. Dalton, (1982) 'Continuity of Innovation', in Indian Idea of Freedom: Political Thought of Swami Vivekananda, Aurobindo Ghose, Rabindranath Tagore and Mahatma Gandhi, Academic Press: Gurgaon, pp. 1-28. Harish K. Thakur, (Ed.) Gandhi Nehru and Globalization, New Delhi: Concept Publications, 2010.

II. Rammohan Rov: Rights

Essential Readings: R. Roy, (1991) 'The Precepts of Jesus, the Guide to Peace and Happiness', S. Hay, (ed.) Sources of Indian Traditio, Vol. 2. Second Edition. New Delhi: Penguin, pp. 24-29.

C. Bayly, (2010) 'Rammohan and the Advent of Constitutional Liberalism in India 1800-1830', in Sh. Kapila (ed.), An intellectual History for India, New Delhi: Cambridge University Press, pp. 18-34.

T. Pantham, (1986) 'The Socio-Religious Thought of Rammohan Roy', in Th. Panthom and K. Deutsch, (eds.) Political Thought in Modern India, New Delhi: Sage, pp.32-52.

Additional Reading: S. Sarkar, (1985) 'Rammohan Roy and the break With the Past', in A Critique on colonial India, Calcutta: Papyrus, pp. 1-17.

III. Pandita Ramabai: Gender P. Ramabai, (2000) 'Woman's Place in Religion and Society', in M. Kosambi (ed.), Pandita Ramabai Through her Own Words: Selected Works, New Delhi: Oxford University Press, pp. 150-155.

M. Kosambi, (1988) 'Women's Emancipation and Equality: Pandita Ramabai's Contribution to Women's Cause', in Economic and Political Weekly, Vol. 23(44), pp. 38-49.

Additional Reading: U. Chakravarti, (2007) Pandita Ramabai - A Life and a Time, New Delhi: Critical Quest,

IV. Vivekananda: Ideal Society

Essential Readings: S. Vivekananda, (2007) 'The Real and the Apparent Man', S. Bodhasarananda (ed.), Selections from the Complete Works of Swami Vivekananda, Kolkata: Advaita Ashrama, pp. 126-129.

A. Sen, (2003) 'Swami Vivekananda on History and Society', in Swami Vivekananda, Delhi: Oxford University Press, pp. 62-79.

H. Rustav, (1998) 'Swami Vivekananda and the Ideal Society', in W. Radice (ed.), Swami Vivekananda and the Modernisation of Hinduism, Delhi: Oxford University Press, pp. 264-280.

Additional Reading: Raghuramaraju, (2007) 'Swami and Mahatma, Paradigms: State and Civil Society', in Debates in Indian Philosophy: Classical, Colonial, and Contemporary, Delhi: Oxford University Press, pp. 29-65.

V. Gandhi: Swaraj

Essential Readings: M. Gandhi, (1991) 'Satyagraha: Transforming Unjust Relationships through the Power of the Soul', in S. Hay (ed.), Sources of Indian Tradition, Vol. 2.Second Edition, New Delhi: Penguin, pp. 265-270.

A. Parel, (ed.), (2002) 'Introduction', in Gandhi, freedom and Self Rule, Delhi: Vistaar Publication.

D. Dalton, (1982) Indian Idea of Freedom: Political Thought of Swami Vivekananda, AurobindoGhose, Mahatma Gandhi and Rabindranath Tagore, Gurgaon: The Academic Press, pp. 154-190.

Additional Reading: R. Terchek, (2002) 'Gandhian Autonomy in Late Modern World', in A. Parel (ed.), Gandhi, Freedom and Self Rule. Delhi: Sage.

VI. Ambedkar: Social Justice

Essential Readings: B. Ambedkar, (1991) 'Constituent Assembly Debates', S. Hay (ed.), Sources of Indian Tradition, Vol. 2, Second Edition, New Delhi: Penguin, pp. 342-347. V. Rodrigues, (2007) 'Good society, Rights, Democracy Socialism', in S. Thorat and Aryama (eds.), Ambedkar in Retrospect - Essays on Economics, Politics and Society, Jaipur: IIDS and Rawat Publications.

B. Mungekar, (2007) 'Quest for Democratic Socialism', in S. Thorat, and Aryana (eds.), Ambedkar in Retrospect - Essays on Economics, Politics and Society, Jaipur: IIDS and Rawat Publications, pp. 121-142.

Additional Reading: P. Chatterjee, (2005) 'Ambedkar and the Troubled times of Citizenship', in V. Mehta and Th. Pantham (eds.), Political ideas in modern India: Thematic Explorations, New Delhi: Sage, pp. 73-92.

VII. Tagore: Critique of Nationalism Essential Readings: R. Tagore, (1994) 'The Nation', S. Das (ed.), The English Writings of Rabindranath Tagore, Vol. 3, New Delhi: Sahitya Akademi, pp. 548-551.

R. Chakravarty, (1986) 'Tagore, Politics and Beyond', in Th. Panthams and K. Deutsch (eds.), Political Thought in Modern India, New Delhi: Sage, pp. 177-191.

M. Radhakrishnan, and Debasmita, (2003) 'Nationalism is a Great Menace: Tagore and Nationalism' in P. Hogan, Colm and L. Pandit, (eds.) Rabindranath Tagore: Universality and Tradition, London: Rosemont Publishing and Printing Corporation, pp. 29-39.

Additional Reading: A. Nandy, (1994) 'Rabindranath Tagore & Politics of Self', in Illegitimacy of Nationalism, Delhi: Oxford University Press, pp. 1-50.

VIII. Iqbal: Community

Essential Readings: M. Iqbal, (1991) 'Speeches and Statements', in S. Hay (ed.), Sources of Indian Tradition, Vol. 2, Second Edition, New Delhi: Penguin, pp. 218-222.

A. Engineer, (1980) 'Iqbal's Reconstruction of Religious Thought in Islam', in Social Scientist, Vol.8 (8), pp. 52-63. Madani, (2005) Composite Nationalism and Islam, New Delhi: Manohar, pp. 66-91.

Additional Reading: L. Gordon-Polonskya, (1971) 'Ideology of Muslim Nationalism', in H. Malik (ed.), Iqbal: PoetPhilosopher of Pakistan, New York: Columbia University Press, pp. 108-134.

IX. Savarkar: Hindutva

Essential Readings:

V.Savarkar, 'Hindutva is Different from Hinduism', available at http://www.savarkar.org/en/hindutva-/essentials-hindutva/hindutva-different-hinduism, Accessed: 19.04.2013

J. Sharma, (2003) Hindutva: Exploring the Idea of Hindu Nationalism, Delhi: Penguin, pp. 124-172. Additional Reading: Dh. Keer, (1966) Veer Savarkar, Bombay: Popular Prakashan, pp. 223-250.

X. Nehru: Secularism

Essential Readings: J. Nehru, (1991) 'Selected Works', in S. Hay (ed.), Sources of Indian Tradition, Vol. 2, Second Edition, New Delhi: Penguin, pp. 317-319.

R. Pillai, (1986) 'Political thought of Jawaharlal Nehru', in Th. Pantham, and K. Deutsch (eds.), Political Thought in Modem India, New Delhi: Sage, pp. 260-274.

B. Zachariah, (2004) Nehru, London: Routledge Historical Biographies, pp. 169-213.

Additional Reading: P. Chatterjee, (1986) 'The Moment of Arrival: Nehru and the Passive Revolution', in Nationalist Thought and the Colonial World: A Derivative Discourse? London: Zed Books, pp. 131-166

XI. Lohia: Socialism

Essential Readings: M. Anees and V. Dixit (eds.), (1984) Lohia: Many Faceted Personality, Rammanohar Lohia Smarak Smriti.

S. Sinha, (2010) 'Lohia's Socialism: An underdog's perspective', in Economic and Political Weekly, Vol. XLV (40) pp. 51-55.

A. Kumar, (2010) 'Understanding Lohia's Political Sociology: Intersectionality of Caste, Class, Gender and Language Issue', in Economic and Political Weekly, Vol. XLV (40), pp. 64-70.

B) Generic Elective (Interdisciplinary): Four Courses

1. Nationalism in India

UNIT I. Approaches to the Study of Nationalism in India ,Nationalist, Imperialist, Marxist, and Subaltern Interpretations

UNIT II. Reformism and Anti-Reformism in the Nineteenth Century , Major Social and Religious Movements in 19th century

- a. Phases of Nationalist Movement: Liberal Constitutionalists, Swadeshi and the Radicals; Beginning of Constitutionalism in India
- b. Gandhi and Mass Mobilization: Non-Cooperation Movement, Civil Disobedience Movement, and Quit India Movement

UNIT III Socialist Alternatives: Congress Socialists, Communists

- b. The Caste Question: Anti-Brahminical Politics
- c. Peasant, Tribals and Workers Movements

UNIT IV. Partition and Independence - Communalism in Indian Politics

The Two-Nation Theory, Negotiations over Partition

Reading List

I. Approaches to the Study of Nationalism in India Essential Readings: S. Bandopadhyay, (2004) From Plassey to Partition: A History of Modern India, New Delhi: Orient Longman, pp. 184-191.

- R. Thapar, (2000) 'Interpretations of Colonial History: Colonial, Nationalist, Post-colonial', in P. DeSouza, (ed.) Contemporary India: Transitions, New Delhi: Sage Publications, pp. 25-36.
- II. Reformism and Anti-Reformism in the Nineteenth Century Essential Readings: S. Bandopadhyay, (2004) From Plassey to Partition: A History of Modern India, New Delhi: Orient Longman, pp.139-158, 234-276. A. Sen, (2007) 'The idea of Social Reform and its Critique among Hindus of Nineteenth Century India', in S. Bhattacharya, (ed.) Development of Modern Indian Thought and the Social Sciences, Vol. X. New Delhi: Oxford University Press.
- III. Nationalist Politics and Expansion of its Social Base Essential Readings: S. Bandopadhyay, (2004) From Plassey to Partition: A History of Modern India. New Delhi: Orient Longman, pp. 279-311.
- S. Sarkar, (1983) Modern India (1885-1947), New Delhi: Macmillan,
- P. Chatterjee, (1993) 'The Nation and its Pasts', in P. Chatterjee, The Nation and its Fragments: Colonial and Postcolonial Histories. New Delhi: Oxford University Press, pp. 76115.
- IV. Social Movements Essential Readings: S. Bandopadhyay, (2004) From Plassey to Partition: A history of Modern India. New Delhi: Orient Longman, pp. 342-357, 369-381.
- G. Shah, (2002) Social Movements and the State, New Delhi: Sage, pp. 13-31
- V. Partition and Independence A. Jalal, and S. Bose, (1997) Modern South Asia: History, Culture, and Political Economy. New Delhi: Oxford University Press, pp. 135-156.
- A. Nandy, (2005) Rashtravad banam Deshbhakti Translated by A. Dubey, New Delhi: Vani Prakashan. pp. 23-33. (The original essay in English is from A. Nandy, (1994) New Delhi: Oxford University Press, pp. 1-8.)

GENERIC II- SOCIETY, ECONOMY AND POLITICS IN HP

UNIT 1 Politics of Statehood Movement for attaining status of separate State Geography, Climate and Population

UNIT 2 Economy of Himachal Pradesh: Horticulture, Agriculture, Business, Trade and Industry Tourism and Hydro-electric Projects

UNIT 3 Development of Political Parties Major political Parties, their support base and performance in the election Politics of Pressure Groups

UNIT 4 Caste Politics in Himachal Pradesh Politics of Sub-regionalism in Himachal Pradesh Panchayati Raj in Himachal Pradesh before and after 73rd Amendments

Essential/Selected Readings:

M.S. Ahluwalia, History of Himachal Pradesh, New Delhi, Intellectual Publishing House, 1988. Mian Goverdhan Singh, History, Culture and Economy of Himachal, Shimla: Minerva Publishers, 1994. Ranbir Sharma, Party Politics in a Himalayan State, Delhi: National Publishing House, 1977. Ramesh K. Verma, Regionalism and Sub-Regionalism in State Politics, New Delhi, Deep and Deep Publications, 1994.

Shakuntala, Panchayati Raj in Himachal, Delhi, Deep and Deep Publication, 1994. Documents: Statistical Outline of Himachal Pradesh, Economic Survey of Himachal Pradesh, State Gazetters Census Report all documents are Government of Himachal Pradesh Publications.

Dev Raj Sharma, Himachal Pradesh, Himachal Pradesh, Past and Present.

"Society, Economy and Polity in Himachal Pradesh", Special No. Conifers Call: Shimla Journal of Poetry and Criticism, 2014. (Ed.), Harish K. Thakur.

Jagmohan Blokhara, Himachal: The Wonderland, New Delhi.

GENERIC Course III- GOVERNANCE: ISSUES AND CHALLENGES

UNIT I . GOVERNMENT AND GOVERNANCE: CONCEPTS , Role of State In The Era Of Globalisation State, Market and Civil Society

UNIT II GOVERNANCE AND DEVELOPMENT, Changing Dimensions of Development Strengthening Democracy through Good Governance

UNIT III ENVIRONMENTAL GOVERNANCE, Human-Environment Interaction Green Governance: Sustainable Human Development Governance

UNIT IV GOOD GOVERNANCE INITIATIVES IN INDIA: BEST PRACTICES

□ Public Service Guarantee Acts □ Electronic Governance □ Citizens Charter & Right to Information □ Corporate Social Responsibility

READINGS

GOVERNMENT AND GOVERNANCE: CONCEPTS

B. Chakrabarty and M. Bhattacharya, (eds.) The Governance Discourse. New Delhi: Oxford University Press,1998 Surendra Munshi and Biju Paul Abraham [eds.], Good Governance, Democratic Societies And Globalisation, Sage Publishers, 2004

United Nation Development Programme, Reconceptualising Governance, New York, 1997

Carlos Santiso, Good Governance and Aid Effectiveness: The World Bank and Conditionality Johns Hopkins University, The Georgetown Public Policy Review ,Volume VII, No.1, 2001 Vasudha Chotray and Gery Stroker , Governance Theory: A Cross Disciplinary Approach , Palgrave Macmillan ,2008 J. Rosenau, 'Governance, Order, and Change in World Politics', in J. Rosenau, and E. Czempiel (eds.) Governance without Government: Order and Change in World Politics, Cambridge: Cambridge University Press ,1992

B. Nayar (ed.), Globalization and Politics in India. Delhi: Oxford University Press, 2007 pp. 218-240.

Smita Mishra Panda , Engendering Governance Institutions: State, Market And Civil Society, Sage Publications, 2008

Neera Chandhoke, State And Civil Society Explorations In Political Theory , Sage Publishers, 1995 GOVERNANCE AND DEVELOPMENT

B. C. Smith, Good Governance and Development, Palgrave, 2007

World Bank Report, Governance And Development, 1992

- P. Bardhan, 'Epilogue on the Political Economy of Reform in India', in The Political Economy of Development in India. 6th edition, Delhi: Oxford University Press, 2005
- J. Dreze and A. Sen, India: Economic Development and Social Opportunity. New Delhi: Oxford University Press, 1995

Niraja Gopal Jayal[ed.], Democracy in India, Oxford University Press, 2007

ENVIRONMENTAL GOVERNANCE

Ramachandra Guha, Environmentalism: A Global History, Longman Publishers, 1999

J.P. Evans, Environmental Governance, Routledge, 2012

Emilio F. Moran, Environmental Social Science: Human - Environment interactions and Sustainability, Wiley-Blackwell, 2010

Burns H Weston and David Bollier, Green Governance: Ecological Survival, Human Rights, and the Law of the Commons, Cambridge University Press, 2013

Bina Agarwal, Gender And Green Governance, Oxford University Press, Oxford, 2013

J. Volger, 'Environmental Issues', in J. Baylis, S. Smith and P. Owens (eds.) Globalization of World Politics, New York: Oxford University Press, 2011, pp. 348-362.

A. Heywood, Global Politics, New York: Palgrave, 2011, pp. 383-411. N. Carter, The Politics of Environment: Ideas, Activism, Policy, Cambridge: Cambridge University Press, 2007, pp. 13-81.

LOCAL GOVERNANCE Pranab Bardhan and Dilip Mookherjee, Decentralization And Local Governance In Developing Countries: A Comparative Perspective, MIT Press, 2006

T.R. Raghunandan, Decentralization And Local Governments: The Indian Experience, Readings On The Economy, Polity And Society, Orient Blackswan, 2013

GENERIC IV- UNITED NATIONS AND GLOBAL CONFLICTS

UNIT I. The United Nations

- (a) An Historical Overview of the United Nations
- (b) Principles and Objectives

UNIT II) Structures and Functions: General Assembly; Security Council, and Economic and Social Council; the International Court of Justice and the specialised agencies (International Labour Organisation [ILO], United Nations Educational, Scientific and Cultural Organisation [UNESCO], World Health Organisation [WHO], and UN programmes and funds: United Nations Children's Fund [UNICEF], United Nations Development Programme [UNDP], United

Nations Environment Programme [UNEP], United Nations High Commissioner for Refugees [UNHCR])
UNIT III Peace Keeping, Peace Making and Enforcement, Peace Building and Responsibility to
Protect (e) Millennium Development Goals

UNIT IV Major Global Conflicts since the Second World War

- (a) Korean War
- (b) Vietnam War
- (c) Afghanistan Wars
- (d) Balkans: Serbia and Bosnia

Essential Readings I. The United Nations (a) An Historical Overview of the United Nations Moore, J.A. Jr. and Pubantz, J. (2008) The new United Nations. Delhi: Pearson Education, pp. 39-62. Goldstein, J. and Pevehouse, J.C. (2006) International relations. 6th edn. New Delhi: Pearson, pp. 265-282. Taylor, P. and Groom, A.J.R. (eds.) (2000) The United Nations at the millennium. London: Continuum, pp. 1-20. Gareis, S.B. and Varwick, J. (2005) The United Nations: an introduction. Basingstoke: Palgrave, pp. 1-40. Gowan, P. (2010) 'US: UN', in Gowan, P. 'A calculus of power: grand strategy in the twentyfirst century. London: Verso, pp. 47-71. Baylis, J. and Smith, S. (eds.) (2008) The globalization of world politics. an introduction to international relations. 4th edn. Oxford: Oxford University Press, pp. 405-422. Thakur, R. (1998) 'Introduction', in Thakur, R. (eds.) Past imperfect, future uncertain: The UN at Ffifty. London: Macmillan, pp. 1-14. Basu, Rumki (2014) United Nations: Structure and Functions of an international organization, New Delhi, Sterling Publishers (b) Principles and Objectives Gareis, S.B. and Varwick, J. (2005) The United Nations: An introduction. Basingstoke: Palgrave, pp. 15-21. (c) Structures and Functions: General Assembly; Security Council, and Economic and Social Council; the International Court of Justice and the specialised agencies (International Labour Organisation [ILO], United Nations Educational, Scientific and Cultural Organisation [UNESCO], World Health Organisation [WHO], and UN programmes and funds: United Nations Children's Fund [UNICEF], United Nations Development Programme [UNDP], United Nations Environment Programme [UNEP], United Nations High Commissioner for Refugees [UNHCR]) Taylor, P. and Groom, A.J.R. (eds.) (2000) The United Nations at the millennium. London: Continuum, pp. 21-141. Moore, J.A. Jr. and Pubantz, J. (2008) The new United Nations.

Delhi: Pearson Education, pp. 119-135. (d) Peace Keeping, Peace Making and Enforcement, Peace Building and Responsibility to Protect Nambiar, S. (1995) 'UN peace-keeping operations', in Kumar, S. (eds.) The United Nations at fifty. New Delhi, UBS, pp. 77-94. Whittaker, D.J. (1997) 'Peacekeeping', in United Nations in the contemporary world. London: Routledge, pp. 45-56. White, B. et al. (eds.) (2005) Issues in world politics. 3rd edn. New York: Macmillan, pp. 113132. (e) Millennium Development Goals Moore, J.A. Jr. and Pubantz, J. (2008) The new United Nations. Delhi: Pearson Education, pp.264-266. Sangal, P.S. (1986) 'UN, peace, disarmament and development', in Saxena, J.N. et.al. United Nations for a better world. New Delhi: Lancers, pp.109-114. Baxi, U. (1986) 'Crimes against the right to development', in Saxena, J.N. et.al. United Nations for a better world. New Delhi: Lancers, pp.240-248. Ghali, B.B. (1995) An agenda for peace. New York: UN, pp.5-38. United Nations Department of Public Information. (2008) The United Nations Today. New York: UN. II. Major Global Conflicts since the Second World War (a) Korean War Calvocoressi, P. (2001) World Politics: 1945-200. 3rd edn. Harlow: Pearson Education, pp. 116-124. Armstrong, D., Lloyd, L. and Redmond, J. (2004) International organisations in world politics. 3rd edn. New York: Palgrave Macmillan, pp. 42-43. Moore, J.A. Jr. and Pubantz, J. (2008) The new United Nations. Delhi: Pearson Education, pp. 64-65 and 172-173. (b) Vietnam War Calvocoressi, P. (2001) World Politics: 1945-200. 3rd edn. Harlow: Pearson Education, pp. 528-546. Baylis, J. and Smith, S. (eds.) (2008) The globalization of world politics. an introduction to international relations. 4th edn. Oxford: Oxford University Press, pp. 562-564.

(c) Afghanistan Wars Achcar, G. (2004) Eastern cauldron. New York: Monthly Review Press, pp. 29-45 and 234241. Achcar, G. (2003) The clash of barbarisms: Sept. 11 and the making of the new world disorder. Kolkata: K.P. Bachi & Co., pp. 76-81. Prashad, V. (2002) War against the planet. New Delhi: Leftword, pp. 1-6. Ali, T. (ed.) (2000) Masters of the Universe. London: Verso, pp. 203-216. Calvocoressi, P. (2001) World Politics: 1945-200. 3rd edn. Harlow: Pearson Education, pp.570-576. (d) Balkans: Serbia and Bosnia Ali, T. (ed.) (2000) Masters of the Universe. London: Verso, pp. 230-245 and 271-284. Kaldor, M. and Vashee, B. (eds.) (1997) New wars. London: Wider Publications for the UN University, pp. 137-144 and 153-171. Viotti, P.R. and Kauppi, M.V. (2007) International relations and world politics-security, economy, identity. 3rd edn. New Delhi: Pearson Education, pp. 470-471. Goldstein, J.S. (2003) International relations. 3rd edn. Delhi: Pearson Education, pp 43-51. Moore, J.A. Jr. and Pubantz, J. (2008) The new United Nations. Delhi: Pearson Education, pp.24-27. III. Political Assessment of the United Nations as an International Organisation: Imperatives of Reforms and the Process of Reforms Roberts, A. and Kingsbury, B. (eds.) (1994) United Nations, Divided World. 2nd edn. Oxford: Clarendon Press, pp. 420-436. Taylor, P. and Groom, A.J.R. (eds.) (2000) The United Nations at the millennium. London: Continuum, pp. 196-223 and 295-326. Gareis, S.B. and Varwick, J. (2005) The United Nations: An introduction. Basingstoke: Palgrave, pp. 214-242. Moore, J.A. Jr. and Pubantz, J. (2008) The new United Nations. Delhi: Pearson Education, pp. 91-112. Additional Readings Claude, I. (1984) Swords into plowshares: the progress and problems of international organisation. 4th edn. New York: Random House. Dodds, F. (ed.) (1987) The way forward: beyond the agenda 21. London: Earthscan. Rajan, M.S., Mani, V.S and Murthy, C.S.R. (eds.) (1987) The nonaligned and the United Nations. New Delhi: South Asian Publishers. South Asia Human Rights Documentation Centre. (2006) Human rights: an overview. New Delhi: Oxford University Press. Anan, K. (1997) Renewing the United Nations: A Programme for Survival. General Assembly Document: A/51/950; 14 July 1997. Available from: http://daccessdds.un.org/doc/UNDOC/GEN/N97/189/79/1MG/n9718979.pdf,Open Element (accessed on 13 October 2011).

C- DISCIPLINE SPECIFIC ELECTIVE- DSE FOUR COURSES DSE-H-BAPOL 0519 - Human Rights in a Comparative Perspective

UNIT I. Human Rights: Theory and Institutionalization - a. Understanding Human Rights: Three Generations of Rights b. Institutionalization: Universal Declaration of Human Rights c. Rights in National Constitutions: South Africa and India

UNIT II. Issues - a. Torture: USA and India b. Surveillance and Censorship: China and India c. Terrorism and Insecurity of Minorities: USA and India

UNIT III. Structural Violence - a. Caste and Race: South Africa and India b. Gender and Violence: India

and Pakistan

UNIT IV Adivasis/Aboriginals and the Land Question: Australia and India

READING LIST I. Human Rights: Theory and Institutionalization Essential Readings: J. Hoffman and P.

Graham, (2006) 'Human Rights', Introduction to Political Theory, Delhi, Pearson, pp. 436-458.

SAHRDC (2006) 'Introduction to Human Rights'; 'Classification of Human Rights: An Overview of the First, Second, and Third Generational Rights', in Introducing Human Rights, New Delhi: Oxford University Press.

The Constitution of the Republic of South Africa, Chapter 2: Bill of Rights.

The Constitution of India, Chapter 3: Fundamental Rights

- II. Issues a. Torture: USA and India Essential Readings: M. Lippman, (1979) 'The Protection of Universal Human Rights: The Problem of Torture' Universal Human Rights, Vol. 1(4), pp. 25-55
- J. Lokaneeta, (2011) 'Torture in the TV Show 24: Circulation of Meanings'; 'Jurisprudence on Torture and Interrogations in India', in Transnational Torture Law, Violence, and State Power in the United States and India, Delhi: Orient Blackswan,
- D. O'Byrne, (2007) 'Torture', in Human Rights: An Introduction, Delhi: Pearson, pp. 164-197.
- b. Surveillance and Censorship: China and India Essential Readings: D. O'Byrne, (2007) 'Censorship', in Human Rights: An Introduction, Delhi: Pearson, pp. 106138.
- D. Lyon, (2008) Surveillance Society, Talk for Festival del Diritto, Piacenza, Italia, September 28, pp.1-7.
- Fu Hualing, (2012) 'Politicized Challenges, Depoliticized Responses: Political Monitoring in China's Transitions', paper presented at a conference on States of Surveillance: CounterTerrorism and Comparative Constitutionalism, at the University of New South Wales, Sydney, 13-14 December.
- U. Singh, (2012) 'Surveillance Regimes in India', paper presented at a conference on States of Surveillance: Counter-Terrorism and Comparative Constitutionalism, at the University of New South Wales, Sydney, 13-14 December.
- c. Terrorism and Insecurity of Minorities: USA and India Essential Readings: E. Scarry, (2010) 'Resolving to Resist', in Rule of Law, Misrule of Men, Cambridge: Boston Review Books, MIT, pp.1-53.
- M. Ahmad, (2002) 'Homeland Insecurities: Racial Violence the Day after September 11', Social Text, 72, Vol. 20(3), pp. 101-116.
- U. Singh, (2007) 'The Unfolding of Extraordinariness: POTA and the Construction of Suspect Communities', in The State, Democracy and Anti-terror Laws in India, Delhi: Sage Publications, pp.165-219
- 3. Structural Conflicts a. Caste and Race: South Africa and India Essential Readings: A. Pinto, (2001) 'UN Conference against Racism: Is Caste Race?', in Economic and Political Weekly, Vol. 36(30)
- D. O'Byrne, (2007) 'Apartheid', in Human Rights: An Introduction, Delhi: Pearson, pp. 241262.
- R. Wasserstorm, (2006), 'Racism, Sexism, and Preferential Treatment: An approach to the Topics', in R. Goodin and P. Pettit, Contemporary Political Philosophy: an Anthology, Oxford: Blackwell, pp-549-574
- R. Wolfrum, (1998) 'Discrimination, Xenophobia and Racism' in J. Symonides, Human Rights: New Dimensions and Challenges, Aldershot, Ashgate/UNESCO, pp.181-198.
- b. Gender and Violence: India and Pakistan Essential Readings: A. Khan and R. Hussain, (2008), 'Violence Against Women in Pakistan: Perceptions and Experiences of Domestic Violence', Asian Studies Review, Vol. 32, pp. 239 253
- K. Kannabiran (2012) 'Rethinking the Constitutional Category of Sex', in Tools of Justice: Non-Discrimination and the Indian Constitution, New Delhi, Routledge, pp.425-443
- N. Menon (2012) 'Desire', Seeing Like a Feminist, New Delhi: Zubaan/Penguin, pp. 91-146
- c. Adivasis/Aboriginals and the Land Question: Australia and India Essential Readings: H. Goodall, (2011) 'International Indigenous Community Study: Adivasi Indigenous People in India', in A. Cadzow and J. Maynard (eds.), Aboriginal Studies, Melbourne: Nelson Cengage Learning, pp.254-259.
- K. Kannabiran, (2012) 'Adivasi Homelands and the Question of Liberty', in Tools of Justice: Non-Discrimination and the Indian Constitution, New Delhi: Routledge, pp.242-271.

N. Watson (2011) 'Aboriginal and Torres Strait Islander Identities' in A. Cadzow and J. Maynard (eds.), Aboriginal Studies, Melbourne: Nelson Cengage Learning, pp.43-52.

W. Fernandes (2008) 'India's Forced Displacement Policy and Practice. Is Compensation up to its Functions?', in M. Cernea and H. Mathus (eds), Can Compensation Prevent Impoverishment? Reforming Resettlement through Investments and Benefit-Sharing, pp. 181-207, New Delhi: Oxford University Press.

Additional Readings: A. Laws and V. Iacopino, (2002) 'Police Torture in Punjab, India: An Extended Survey', in Health and Human Rights, Vol. 6(1), pp. 195-210

- D. O'Byrne, (2007) 'Theorizing Human Rights', in Human Rights: An Introduction, Delhi, Pearson, pp.26-70.
- J. Morsink, (1999) The Universal Declaration of Human Rights: Origins, Drafting and Intent, Philadelphia: University of Pensylvania Press, pp. ix-xiv
- J. Nickel, (1987) Making Sense of Human Rights: Philosophical Reflections on the Universal Declaration of Human Rights, Berkeley: University of California Press.
- J. Goldman, (2005) 'Of Treaties and Torture: How the Supreme Court Can Restrain the Executive', in Duke Law Journal, Vol. 55(3), pp. 609-640.

K. Tsutsui and C. Wotipka, (2004) Global Civil Society and the International Human Rights Movement: Citizen Participation in Human Rights International Nongovernmental Organizations, in Social Forces, Vol. 83(2), pp. 587-620. L. Rabben, (2001) Amnesty International: Myth and Reality, in Agni, No. 54, Amnesty International Fortieth Anniversary pp. 8-28

M. Mohanty, (2010) 'In Pursuit of People's Rights: An Introduction', in M. Mohanty et al., Weapon of the Oppressed: Inventory of People's Rights in India, New Delhi: Danish Books, pp.1-11

M. Cranston, (1973) What are Human Rights? New York: Taplinger

M. Ishay, (2004) The History of Human Rights: From Ancient Times to the Globalization Era, Delhi: Orient Blackswan.

R. Sharan, (2009) 'Alienation and Restoration of Tribal Land in Jharkhand in N Sundar (ed.) Legal Grounds, New Delhi: Oxford University Press, pp. 82-112

Text of UDHR available at http://www.un.org/en/documents/udhr/index.shtml

U. Baxi, (1989) 'From Human Rights to the Right to be Human: Some Heresies', in S. Kothari and H. Sethi (eds.), Rethinking Human Rights, Delhi: Lokayan, pp.181-166.

Rajinder Chauhan and Harish K. Thakur, Globalization and Human Rights, New Delhi, Radha Publications, 2007.

DSE-H-BAPOL 0520 - Public Policy in India

UNIT I. Introduction to Policy Analysis , The Analysis of Policy in the Context of Theories of State

UNIT II. Political Economy and Policy: Interest Groups and Social Movements.

UNIT III. Models of Policy Decision-Making

UNIT IV. Ideology and Policy: Nehruvian Vision, Economic Liberalisation and recent developments (12 Lectures) **READING LIST**

Essential Readings I. Introduction to Policy Analysis

Jenkins, B. (1997) 'Policy Analysis: Models and Approaches' in Hill, M. (1997) The Policy Process: A Reader (2nd Edition). London: Prentice Hall, pp. 30-40.

Dye, T.R. (2002) Understanding Public Policy. Tenth Edition. Delhi: Pearson, pp.1-9, 32-56 and 312-329.

Sapru, R.K.(1996) Public Policy: Formulation, Implementation and Evaluation. New Delhi: Sterling Publishers, pp. 26-46.

IGNOU. Public Policy Analysis. MPA-015. New Delhi: IGNOU, pp. 15-26 and 55-64.

Wildavsky, A.(2004), 'Rescuing Policy Analysis from PPBS' in Shafritz, J.M. & Hyde, A.C. (eds.) Classics of Public Administration. 5th Edition. Belmont: Wadsworth, pp.271-284.

II. The Analysis of Policy in the Context of Theories of State

Dunleavy, P. and O'Leary, B. (1987) Theories of the State. London: Routledge.

McClennan, G. (1997) 'The Evolution of Pluralist Theory' in Hill, M. (ed.) The Policy Process: A Reader. 2nd Edition. London: Prentice Hall, pp. 53-61.

Simmie, J. & King, R. (eds.) (1990) The State in Action: Public Policy and Politics. London: Printer Publication, pp.3-21 and 171-184.

Skocpol, T. et al (eds.) (1985) Bringing the State Back In. Cambridge: Cambridge University Press, pp. 3-43 and 343-366.

Dye, T.R. (2002) Understanding Public Policy. 10th Edition. Delhi: Pearson, pp.11-31.

III. Political Economy and Policy: Interest Groups and Social Movements.

Lukes, S. (1986) Power. Basil: Oxford, pp. 28-36.

Lukes, S. (1997) 'Three Distinctive Views of Power Compared', in Hill, M. (ed.), The Policy Process: A Reader. 2nd Edition. London: Prentice Hall, pp. 45-52.

Giddens, A. (1998) The Third Way: The Renewal of Social Democracy. Cambridge: Polity Press, pp. 27-64 and 99-IV. Models of Policy Decision-Making

Hogwood, B. & Gunn, L. (1984) Policy Analysis for the Real World. U.K: Oxford University Press, pp. 42-62.

Sabatier, P.L. & Mazmanian, D. (1979) 'The Conditions of Effective Policy Implementation', in Policy Analysis, vol. 5, pp. 481-504.

Smith, G. & May, D. (1997) 'The Artificial Debate between Rationalist and Incrementalist Models of Decision-making', in Hill, M. The Policy Process: A Reader. 2nd Edition. London: Prentice Hall, pp. 163-174.

IGNOU. Public Policy Analysis. MPA-015, New Delhi: IGNOU, pp. 38-54.

Henry, N.(1999) Public Administration and Public Affairs. New Jersey: Prentice Hall, pp. 346368.

V. Ideology and Policy: Nehruvian Vision, Economic Liberalisation and recent developments

Basu Rumki (2015) Public Administration in India Handates, Performance and Future Perspectives, New Delhi, Sterling Publishers

Self, P. (1993) Government by the Market? The Politics of Public Choice. Basingstoke: MacMillan, pp. 1-20,70-105,113-146,198-231 and 262-277.

Girden, E.J. (1987) 'Economic Liberalisation in India: The New Electronics Policy' in Asian Survey. California University Press. Volume 27, No.11. Available at - www.jstor.org/stable/2644722.

DSE-H-BAPOL 0621 - India's Foreign Policy in a globalizing world

UNIT I. India's Foreign Policy: From a Postcolonial State to an Aspiring Global Power

UNIT II. India's Relations with the USA and USSR/Russia

UNIT III. India in South Asia: Debating Regional Strategies, India's Engagements with China (6 lectures)

UNIT IV. India's Negotiating Style and Strategies: Trade, Environment and Security Regimes , India in the Contemporary Multipolar World

READING LIST

I. India's Foreign Policy: From a Postcolonial State to an Aspiring Global Power

Essential Readings: S. Ganguly and M. Pardesi, (2009) 'Explaining Sixty Years of India's Foreign Policy', in India Review, Vol. 8 (1), pp. 4–19. Ch. Ogden, (2011) 'International 'Aspirations' of a Rising Power', in David Scott (ed.), Handbook of India's International Relations, London: Routeledge, pp.3-31

W. Anderson, (2011) 'Domestic Roots of Indian Foreign Policy', in W. Anderson, Trysts with Democracy: Political Practice in South Asia, Anthem Press: University Publishing Online.

Additional Reading: J. Bandhopadhyaya, (1970) The Making Of India's Foreign Policy, New Delhi: Allied Publishers.

II: India's Relations with the USA and USSR/Russia Essential Readings: S. Mehrotra, (1990) 'Indo-Soviet Economic Relations: Geopolitical and Ideological Factors', in India and the Soviet Union: Trade and Technology Transfer, Cambridge University Press: Cambridge, pp. 8-28.

R. Hathaway, (2003) 'The US-India Courtship: From Clinton to Bush', in S. Ganguly (ed.), India as an Emerging Power, Frank Cass: Portland.

A. Singh, (1995) 'India's Relations with Russia and Central Asia', in International Affairs, Vol. 71 (1): 69-81.

M. Zafar, (1984), 'Chapter 1', in India and the Superpowers: India's Political Relations with the Superpowers in the 1970s, Dhaka, University Press.

Additional Readings: H. Pant, (2008) 'The U.S.-India Entente: From Estrangement to Engagement', in H. Pant, Contemporary Debates in Indian Foreign and Security Policy: India Negotiates Its Rise in the International System, Palgrave Macmillan: London.

D. Mistry, (2006) 'Diplomacy, Domestic Politics, and the U.S.-India Nuclear Agreement', in Asian Survey, Vol. 46 (5), pp. 675-698.

III: India's Engagements with China Essential Readings: H. Pant, (2011) 'India's Relations with China', in D. Scott (ed.), Handbook of India's International Relations, London: Routeledge, pp. 233-242.

A. Tellis and S. Mirski, (2013) 'Introduction', in A. Tellis and S. Mirski (eds.), Crux of Asia: China, India, and the Emerging Global Order, Carnegie Endowment for International Peace: Washington.

S. Raghavan, (2013) 'Stability in Southern Asia: India's Perspective', in A. Tellis and S. Mirski (eds.), Crux of Asia: China, India, and the Emerging Global Order, Carnegie Endowment for International Peace: Washington.

Additional Reading: Li Li, (2013) 'Stability in Southern Asia: China's Perspective', in A. Tellis and S. Mirski (eds.), Crux of Asia: China, India, and the Emerging Global Order, Carnegie Endowment for International Peace: Washington.

IV: India in South Asia: Debating Regional Strategies Essential Readings: S. Muni, (2003) 'Problem Areas in India's Neighbourhood Policy', in South Asian Survey, Vol. 10 (2), pp. 185-196.

S. Cohen, (2002) India: Emerging Power, Brookings Institution Press.V. Sood, (2009) 'India and regional security interests', in Alyssa Ayres and C. Raja Mohan (eds), Power realignments in Asia: China, India, and the United States, New Delhi: Sage.

Additional Readings: M. Pardesi, (2005) 'Deducing India's Grand Strategy of Regional Hegemony from Historical and Conceptual Perspectives', IDSS Working Paper, 76, Available at

http://www.rsis.edu.sg/publications/WorkingPapers/WP76.pdf, Accessed: 19.04.2013.

D. Scott, (2009) 'India's "Extended Neighbourhood" Concept: Power Projection for a Rising Power', in India Review, Vol. 8 (2), pp. 107-143

V: India's Negotiating Style and Strategies: Trade, Environment and Security Regimes Essential Readings: S. Cohen, (2002) 'The World View of India's Strategic Elite', in S. Cohen, India: Emerging Power, Brookings Institution Press, pp. 36-65.

A. Narlikar, (2007) 'All that Glitters is not Gold: India's Rise to Power', in Third World Quarterly, Vol. 28 (5) pp. 983 – 996.

N. Dubash, (2012) 'The Politics of Climate Change in India: Narratives of Enquiry and Cobenefits', Working Paper, New Delhi: Centre for Policy Research.

N. Jayaprakash, (2000) 'Nuclear Disarmament and India', in Economic and Political Weekly, Vol. 35 (7), pp. 525-Additional Readings: P. Bidwai, (2005) 'A Deplorable Nuclear Bargain', in Economic and Political Weekly, Vol. 40 (31), pp. 3362-3364.

A. Anant, (2011) 'India and International Terrorism', in D. Scott (ed.), Handbook of India's International Relations, London: Routledge, pp. 266-277.

VI: India in the Contemporary Multipolar World Essential Readings: R. Rajgopalan and V. Sahni (2008), 'India and the Great Powers: Strategic Imperatives, Normative Necessities', in South Asian Survey, Vol. 15 (1), pp. 5–32.

DSE-H-BAPOL 0622- Understanding South Asia

- I. South Asia- Understanding South Asia as a Region
- (a) Historical and Colonial Legacies (b) Geopolitics of South Asia
- II. Politics and Governance
- (a) Regime types: democracy, authoritarianism, monarchy

- (b) Emerging constitutional practices: federal experiments in Pakistan; constitutional debate in Nepal and Bhutan; devolution debate in Sri Lanka
- III. Socio-Economic Issues
- (a) Identity politics and economic deprivation: challenges and impacts (case studies of Pakistan, Bangladesh, Nepal, Sri Lanka)
- IV. Regional Issues and Challenges
 - (a) South Asian Association for Regional Cooperation (SAARC): problems and prospects (b) Terrorism(c) Migration

Essential Readings. South Asia - Understanding South Asia as a Region

Hewitt, V. (1992) 'Introduction', in The International Politics of South Asia. Manchester: Manchester University Press, pp.1-10.

Hewitt, V. (2010) 'International Politics of South Asia' in Brass, P. (ed.) Routledge Handbook of South Asian Politics. London: Routledge, pp.399-418.

Muni, S.D. (2003) 'South Asia as a Region', South Asian Journal, 1(1), August-September, pp. 1-6

Baxter, C. (ed.) (1986) The Government and Politics of South Asia. London: Oxford University Press, pp.376-394.

Baxter, C. (2010) 'Introduction', Brass, P. (ed.) Routledge Handbook of South Asian Politics. London: Routledge, pp.1-24 II. Politics and Governance

De Silva, K.M. (2001) 'The Working of Democracy in South Asia', in Panandikar, V.A (ed.) Problems of

Governance in South Asia. New Delhi: Centre for Policy Research & Konark Publishing House, pp. 46-88.

Wilson, J. (2003) 'Sri Lanka: Ethnic Strife and the Politics of Space', in Coakley, J. (ed.) The Territorial Management of Ethnic Conflict. Oregon: Frank Cass, pp. 173-193.

Mendis, D. (2008) 'South Asian Democracies in Transition', in Mendis, D. (ed.) Electoral Processes and Governance in South Asia. New Delhi: Sage, pp.15-52.

Subramanyam, K. (2001) 'Military and Governance in South Asia', in V.A (ed.) Problems of Governance in South Asia. New Delhi: Centre for Policy Research & Konark Publishing House, pp.201-208.

Hachethi, K. and Gellner, D.N.(2010) 'Nepal: Trajectories of Democracy and Restructuring of the State', in Brass, P. (ed.) Routledge Handbook of South Asian Politics. London: Routledge, pp. 131-146.

Kukreja, V. 2011. 'Federalism in Pakistan', in Saxena R. (ed.) Varieties of Federal Governance. New Delhi: Foundation Books, pp. 104-130.

Jha, N.K. (2008) 'Domestic Turbulence in Nepal: Origin, Dimensions and India's Policy Options', in Kukreja, V. and Singh, M.P. (eds.) Democracy, Development and Discontent in South Asia. New Delhi: Sage, pp. 264-281.

Burki, S.J. (2010) 'Pakistan's Politics and its Economy', in Brass, P. (ed.) Routledge Handbook of South Asian Politics. London: Routledge, pp. 83-97.

Kaul, N. (2008) 'Bearing Better Witness in Bhutan', Economic and Political Weekly, 13 September, pp. 67-69. III. Socio-Economic Issues

Phadnis, U.(1986) 'Ethnic Conflicts in South Asian States', in Muni, S.D. et.al. (eds.) Domestic Conflicts in South Asia: Political, Economic and Ethnic Dimensions. Vol. 2. New Delhi: South Asian Publishers, pp.100-119.

Kukreja, V. (2003) Contemporary Pakistan. New Delhi: Sage, pp. 75-111 and 112-153. IV. Regional Issues and Challenges

Narayan, S. (2010) 'SAARC and South Asia Economic Integration', in Muni, S.D. (ed.) Emerging dimensions of SAARC. New Delhi: Foundation Books, pp. 32-50.

Muni, S.D. and Jetley, R. (2010) 'SAARC prospects: the Changing Dimensions', in Muni, S.D. (ed.) Emerging dimensions of SAARC. New Delhi: Foundation Books, pp. 1-31.

Baral, L.R. (2006) 'Responding to Terrorism: Political and Social Consequences in South Asia', in Muni, S.D. (ed.) Responding to terrorism in South Asia. New Delhi: Manohar, pp.301-332.

Muni, S.D. (2006) 'Responding to Terrorism: An Overview', in Muni, S.D. (ed.) Responding to terrorism in South Asia. New Delhi: Manohar, pp.453-469.

Hoyt, T.D. (2005) 'The War on Terrorism: Implications for South Asia', in Hagerty, D.T. (ed.) South Asia in World Politics. Lanham: Roman and Littlefield Publishers, pp.281-295.

Lama, M. (2003) 'Poverty, Migration and Conflict: Challenges to Human Security in South Asia', in Chari, P.R. and Gupta, S. (eds.) Human Security in South Asia: Gender, Energy, Migration and Globalisation. New Delhi: Social Science Press, pp. 124-144

Acharya, J. and Bose, T.K. (2001) 'The New Search for a Durable Solution for Refugees: South Asia', in Samaddar, S. and Reifeld, H. (eds.) Peace as Process: Reconciliation and Conflict Resolution in South Asia. New Delhi: Vedams ,pp-137-157 Additional Readings

Baxter, C. (ed.) (1986) The Government and Politics of South Asia. London: Oxford University Press. Rizvi, G. (1993) South Asia in a Changing International Order. New Delhi: Sage.Thakur, R. and Wiggin, O.(ed.) (2005) South Asia and the world. New Delhi: Bookwell. Hagerty, D.T. (ed.) (2005) South Asia in World Politics, Oxford: Rowman and Littlefield. Samaddar, R. (2002) 'Protecting the Victims of Forced Migration: Mixed Flows and Massive Flows', in Makenkemp, M. Tongern, P.V. and Van De Veen, H. (eds.) Searching for Peace in Central and South Asia. London: Lynne Reinner.Kukreja, V. and Singh, M.P. (eds) (2008) Democracy, Development and Discontent in SouthAsia. New Delhi: Sage.

C) AEEC-SKILL BASED

AEEC-H-BAPOL- 0323- Public Opinion and Survey Research

Unit I. Introduction to the course, Definition and characteristics of public opinion, conceptions and characteristics, debates about its role in a democratic political system, uses for opinion poll

Unit II. Measuring Public Opinion with Surveys: Representation and sampling, a. What is sampling? Why do we need to sample? Sample design. b. Sampling error and non-response c. Types of sampling: Non random sampling (quota, purposive and snowball sampling); random sampling:

UNIT III Survey Research -a. Interviewing: Interview techniques pitfalls, different types of and forms of interview b. Questionnaire: Question wording; fairness and clarity.

Unit IV. Quantitative Data Analysis, Interpretation and Prediction, Interpreting polls

READING LIST

- I. Introduction to the course Essential Readings: R. Erikson and K. Tedin, (2011) American Public Opinion, 8th edition, New York: Pearson Longman Publishers, pp. 40-46.
- G. Gallup, (1948) A guide to public opinion polls Princeton, Princeton University Press, 1948. Pp. 3-13.
- II. Measuring Public Opinion with Surveys: Representation and sampling Essential Readings: G. Kalton, (1983) Introduction to Survey Sampling Beverly Hills, Sage Publication.

Lokniti Team (2009) 'National Election Study 2009: A Methodological Note', Economic and Political Weekly, Vol. XLIV (39)

Lokniti Team, (2004) 'National Election Study 2004', Economic and Political Weekly, Vol. XXXIX (51).

Asking About Numbers: Why and How', Political Analysis (2013), Vol. 21(1): 48-69, (first published online November 21, 2012)

- III. Survey Research Essential Readings: H. Asher, (2001) 'Chapters 3 and 5', in Polling and the Public: What Every Citizen Should Know, Washington DC: Congressional Quarterly Press.
- R. Erikson and K. Tedin, (2011) American Public Opinion, 8th edition, New York, Pearson Longman Publishers, pp. 40-46.
- IV. Quantitative Data Analysis Essential Readings: A. Agresti and B. Finlay, (2009) Statistical methods for the Social Sciences, 4th edition, Upper saddle river, NJ: Pearson-Prentice Hall,
- S. Kumar and P. Rai, (2013) 'Chapter 1', in Measuring Voting Behaviour in India, New Delhi: Sage.
- V. Interpreting polls Essential Readings: R. Karandikar, C. Pyne and Y. Yadav, (2002) 'Predicting the 1998 Indian Parliamentary Elections', Electoral Studies, Vol. 21, pp.69-89.
- M. McDermott and K. A. Frankovic, (2003) 'Horserace Polling and Survey Methods Effects: An Analysis of the 2000 Campaign', Public Opinion Quarterly 67, pp. 244-264.

Additional Readings: K. Warren, (2001) 'Chapter 2', in In Defense of Public Opinion Polling, Boulder: Westview Press, pp. 45-80.

W. Cochran, (2007) 'Chapter 1', Sampling Techniques, John Wiley & Sons.

G. Gallup, (1948) A Guide to Public Opinion Polls. Princeton: Princeton University Press, pp. 14-20; 73-75.

D. Rowntree (2000) Statistics Without Tears: an Introduction for Non Mathematicians, Harmondsworth: Penguin. Suggested Student Exercises: 1. Discussion of readings and Indian examples. 2. Groups of students to collect examples of and discuss various sample based studies across many fields: e.g. consumer behaviour, unemployment rates, educational standards, elections, medicinal trials etc. 3. Non-random sampling: The students have to identify one group of people or behaviour that is unique or rare and for which snowball sampling might be needed. They have to identify how they might make the initial contact with this group to start snowball rolling. 4. Give the students the electoral list of an area in Delhi (http://ceodelhi.gov.in). The students have to draw a random sample of n number of respondents. 5. For this activity, working with a partner will be helpful. The class should first decide on a topic of interest. Then each pair should construct a five-item self report questionnaire. Of the five items, there should be at least one nominal response, one ordinal response and one interval. After the common questionnaire is constructed putting together the questions from everyone, working in pairs, the questionnaire should be administered on 10 different individuals. 6. Give the students a questionnaire from any public opinion survey and ask them to identify the type of variables.

DSE-H-BAPOL 0324- Legislative Practices and Procedures

UNIT I. Powers and functions of people's representative at different tiers of governance, Members of Parliament, State legislative assemblies, functionaries of rural and urban local self - government from Zila Parishad, Municipal Corporation to Panchayat/ward.

UNIT II. Supporting the legislative process, How a bill becomes law, role of the Standing committee in reviewing a bill, legislative consultants, the framing of rules and regulations.

UNIT III. Supporting the Legislative Committees , Types of committees, role of committees in reviewing government finances, policy, programmes, and legislation.

UNIT IV. Reading the Budget Document, Overview of Budget Process, Role of Parliament in reviewing the Union Budget, Railway Budget, Examination of Demands for Grants of Ministries, Working of Ministries.

READING LIST

- **I. Powers and functions of people's representative** at different tiers of governance Essential Readings: M. Madhavan, and N. Wahi, (2008) Financing of Election Campaigns PRS, Centre for Policy Research, New Delhi, Available at: http://www.prsindia.org/uploads/media/conference/Campaign_finance_brief.pdf, Accessed: 19.04.2013
- S. Vanka, (2008) Primer on MPLADS, Centre for Policy Research, New Delhi, Available at http://www.prsindia.org/parliamenttrack/primers/mplads-487/, Accessed: 19.04.2013
- H. Kalra, (2011) Public Engagement with the Legislative Process PRS, Centre for Policy Research, New Delhi, Available at: http://www.prsindia.org/administrator/uploads/media/Conference%202011/Public%20Eng agement%20with%20the%20Legislative%20Process.pdf, Accessed: 19.04.2013.

Government of India (Lok Sabha Secretariat), (2009) Parliamentary Procedures (Abstract Series), Available at http://164.100.47.132/LssNew/abstract/index.aspx, Accessed: 19.04.2013

II. Supporting the legislative process Essential Readings: Government of India, (Ministry of Parliamentary Affairs), (2009) Legislation, Parliamentary Procedure, Available at

http://mpa.nic.in/Manual/Manual_English/Chapter/chapter-09.htm, Accessed: 19.04.2013

Government of India, (Ministry of Parliamentary Affairs) (2009), Subordinate Legislation, Parliamentary Procedure, Available at: http://mpa.nic.in/Manual/Manual_English/Chapter/chapter-11.htm Accessed: 19.04.2013

D. Kapur and P. Mehta, (2006) 'The Indian Parliament as an Institution of Accountability', Democracy, Governance and Human Rights, Programme Paper Number 23, United Nations Research Institute for Social Development,

Available at: http://www.unrisd.org/UNRISD/website/document.nsf/240da49ca467a53f80256b4f005ef2 45/8e6fc72d6b546696c1257123002fcceb/\$FILE/KapMeht.pdf, Accessed: 19.04.2013

O. Agarwal and T. Somanathan, (2005) 'Public Policy Making in India: Issues and Remedies', Available at: http://www.cprindia.org/admin/paper/Public_Policy_Making_in_India_14205_TV_SOMANA THAN.pdf, Accessed: 19.04.2013

B. Debroy, (2001) 'Why we need law reform' Seminar January.

III. Supporting the Legislative Committees Essential Readings: P. Mehta, 'India's Unlikely Democracy: The Rise of Judicial Sovereignty', Journal of Democracy, Vol. 18(2), pp.70-83.

Government link: http://loksabha.nic.in/; http://rajyasabha.nic.in/; http://mpa.nic.in/

K. Sanyal, (2011) Strengthening Parliamentary Committees PRS, Centre for Policy Research, New Delhi, Available at: http://www.prsindia.org/administrator/uploads/media/Conference%202011/Strengthening %20Parliamentary%20Committees.pdf, Accessed: 19.04.2013

IV. Reading the Budget Document

A. Celestine, (2011) How to Read the Union Budget PRS, Centre for Policy Research, New Delhi, Available at http://www.prsindia.org/parliamenttrack/primers/how-to-read-theunion-budget-1023/, Accessed: 19.04.2013

V. Support in media monitoring and communication Essential Reading: G. Rose, (2005) 'How to Be a Media Darling: There's No getting Away From It', State Legislatures, Vol. 31(3).

Additional Readings: N. Jayal and P. Mehta (eds), (2010) The Oxford Companion to Politics in India, Oxford University Press: New Delhi,

B. Jalan, (2007) India's Politics, New Delhi: Penguin. Initiating Discussion on Various Type of Debates in Rajya Sabha, Available at http://rajyasabha.nic.in/rsnew/publication_electronic/75RS.pdf, Accessed: 19.04.2013. Praxis of Parliamentary Committees: Recommendations of Committee on Rules published by Rajya Sabha, available at: http://rajyasabha.nic.in/rsnew/publication_electronic/Praxis.pdf,Accessed: 19.04.2013.

S.J. Phansalkar, Policy Research in the Indian Context

N. Singh, 'Some Economic Consequences of India's Institutions of Governance: A Conceptual Framework', Available at: http://econ.ucsc.edu/faculty/boxjenk/wp/econ_conseq_2003_rev2.pdf,Accessed: 19.04.2013.

R. Guha, (2007), India After Gandhi, Macmillan: New Delhi. Parliamentary Procedures (Abstract Series) published by Lok Sabha, Available at http://164.100.47.132/LssNew/abstract/index.aspx, website: www.loksabha.nic.in, Accessed: 19.04.2013.