

(FINAL VERSION)

Directorate of Distance Education

M.A. Political Science **Syllabus, w.e.f. 2014**

Following courses of study are prescribed for **M.A Programme in Political Science** for the Students of Directorate of Distance Education

All the courses mentioned are **COMPULSORY**

Course Scheme of M. A. Programme (DDE)

FIRST SEMESTER COURSES

COURSE CODE	TITLE OF THE PAPER	CREDITS	MAX.MARKS
101	Western Political Thought	4	100
102	International Politics: Theory and Issues	4	100
103	Indian Political System	4	100
104	Public Administration	4	100
TOTAL		16	400

SECOND SEMESTER COURSES

COURSE CODE	TITLE OF THE PAPER	CREDITS	MAX.MARKS
201	Political Theory	4	100
202	India's Foreign Policy	4	100
203	State Politics in India	4	100
204	Comparative Politics	4	100
TOTAL		16	400

THIRD SEMESTER COURSES

COURSE CODE	TITLE OF THE PAPER	CREDITS	MAX.MARKS
301	Modern Indian Political Thought	4	100
302	Indian Politics: Issues and Trends	4	100
303	Politics in South Asia	4	100
304	International Political Economy	4	100
305	Indian Administration	4	100
TOTAL		20	500

FOURTH SEMESTER COURSES

COURSE CODE	TITLE OF THE PAPER	CREDITS	MAX.MARKS
401	Dynamics of Jammu & Kashmir	4	100
402	India's Neighbourhood & Extended Neighbourhood	4	100
403	International Organisation and International Law	4	100
404	Human Rights	4	100
405	Public Policy Making and Policy Analysis	4	100
TOTAL		20	500

To maintain parity with the regular mode of programme, the students of the Distance Education have to earn total **credits of 72** to get MA Degree. However, unlike regular students of the Department of Political Science who chose one course from other social science subjects in third and fourth semesters, the students of DDE will have to

opt for the fifth subject in third and fourth semesters from the Political Science only.
Hence, all the courses mentioned above are **COMPULSORY**.

SEMESTER – I**COURSE CODE: 101****WESTERN POLITICAL THOUGHT****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT-I: Representative Thinkers of Ancient and Medieval Period**

- 1.1 Meaning, Nature and Significance of Political Thought: Sophists and Socratic Debate
- 1.2 Plato's Republic: Idealism and its Critique
- 1.3 Aristotle's Politics: Metaphysical and Scientific Assessment
- 1.4 Medieval Political Institutions (Church, Feudalism and State): Church and State Relationship

UNIT-II: Representative Thinkers of 16th - 18th Centuries

- 2.1 Machiavelli's Prince: Method, Theory of State, Statecraft and Public Morality
- 2.2 Hobbes' Leviathan: Human Nature, State of Nature, Social Contract and Hobbes as an Individualist and Absolutist
- 2.3 Locke's Two Treatises of Government: Human Nature, State of Nature, Natural Rights, Social Contract and Locke as a Liberal Philosopher
- 2.4 Rousseau's Social Contract : Human Nature, State of Nature, Social Contract, Popular Sovereignty, Critique of Civil Society and Assessment of Rousseau as Political Thinker

UNIT-III: Representative Thinkers Of 18th - 19th Centuries

- 3.1 Hegel: Method, Idealism, Historicism, Civil Society and State
- 3.2 Bentham: Utilitarianism, Theory of State, Government, Law and Ethics
- 3.3 J.S.Mill: Liberty, Women Equality, Representative Government and Utilitarianism
- 3.4 T.H.Green: Positive Liberty, Political Obligation and Idealism

UNIT-IV: Socialist Thinkers

- 4.1 Karl Marx I: Dialectical Materialism, Historical Materialism and Alienation
- 4.2 Karl Marx II: Class War, Surplus Value, Civil Society, State and Revolution
- 4.3 Lenin: Imperialism, Party, State and Revolution
- 4.4 Mao: Peasantry, Theory of Contradictions, Revolutionary Strategies and People's Front

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Annas; J *An Introduction to Plato's Republic* Oxford: Clarendon Press, 1981
- Aristotle *The Politics*, Oxford: University Press, 1982
- Hobbes, T *Leviathan*, ed. C.B. Macpherson, Harmondsworth: Penguin, 1968
- Hegel *Lectures on the Philosophy of History*, trans. H.B. Nisbet: Cambridge University Press, 1975
- J.P.Suda *A History of Political Thought*, 4 Volumes, Jai Prakash Nath, Meerut, 20th edn, 1989
- Locke, J *Two Treatises on Government*, ed. P. Eastlett, New York: Mentor, 1965, Cambridge University Press, 1970
- Lenin, V.I *The State and Revolution*, In collected works, Vol.25, Moscow: Progress Publishers, 1969
- Lenin, V.I *Imperialism, the Highest Stage of Capitalism*, Moscow: Progress Publishers, 17th Print, 1978
- McLellan, D *Marxism After Marx*, London: Macmillan, 1980
- Nelson, Brian *Western Political Thought*, Second Edition, Pearson: New Delhi, 2006
- Sabine, G.H. *A History of Political Theory*, 4th Edition, New Delhi: Oxford and IBH, 1973
& Thomas T.L
- Ten, C.L. *Mill on Liberty*, Oxford: Clarendon Press, 1980
- Wayper, C L *Teach Yourself Political Thought*; New Delhi: Surjeet Publications, 2007

SEMESTER I**COURSE CODE: 102****INTERNATIONAL POLITICS: THEORY AND ISSUES****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM - 80****(b) SESSIONAL ASSESSMENT - 20****Unit I: International Politics: Evolution and Approaches**

- 1.1.1. Changing Dynamics of State System in International Politics: From Empires to Nation-States to Globalization
- 1.1.2. Major Developments in 20th Century International Politics: First World War, Inter-War Politics, Second World War, Bipolarity and Cold War, End of Cold War and Changes in Global Power Structure
- 1.1.3. Origin and Growth of International Politics as a Discipline: Classical versus Scientific Debate
- 1.1.4. Behaviouralism and its Theories: Systems Theory, Game Theory, Communication Theory

Unit II: Major Theories

- 2.1. Realism and Neo-Realism: Statism, Survival and Self-Help in International Politics
- 2.2. Liberalism and Neoliberalism: The Core Values (Complex Interdependence, Cooperation through Institutionalism)
- 2.3. Constructivism: Importance of Identity and Norms in International Politics
- 2.4. Marxist Theories of International Relations: Imperialism (Lenin), Hegemony (Gramsci), World Systems/ Core vs Periphery (Wallerstein)

Unit III: Basic Concepts

- 3.1. National Power and National Interest: Changing Dynamics
- 3.2. Collective Security and Collective Defence: Theory and Practice
- 3.3. Geopolitics: Classical, Modern and Critical
- 3.4. War and its Changing Nature (Deterrence, MAD, Revolution in Military Affairs (RMA), Pre-emptive War)

Unit IV: Contemporary Issues

- 4.1. United Nations (Role in the Maintenance of Peace and Security, Contribution to Economic and Social Justice, UN Reforms)
- 4.2. International Terrorism and Human Rights
- 4.3. North-South Dynamics in Changing Context: From Dependence to Interdependence
- 4.4. Environmental Issues and the Global Commons

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis ‘**WITHIN UNIT**’ choice. The upper limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- | | |
|--|---|
| Baylis, John, Steve Smith and Patricia Owens | <i>The Globalization of World Politics</i> , Oxford: Oxford University Press, 2011. |
| Goldstein, Joshua S. and Jon C. Pevehouse | <i>International Relations</i> , New Delhi: Pearson, 2009. |
| Jackson, Robert H. and Georg Sorensen | <i>Introduction to International Relations: Theories and Approaches</i> , New York: Oxford University Press, 2013. |
| Carlsnaes, W., Thomas R. and Beth A. Simmons | <i>Handbook of International Relations</i> , New Delhi: Sage, 2011. |
| Nicholson, Michael | <i>International Relations: A Concise Introduction</i> , 2nd Edition. New York: Macmillan, 2005. |
| Burchill, Scott, et.al. | <i>Theories of International Relations</i> , New York: Palgrave Macmillan, 2005. |
| Weber, Cynthia | <i>International Relations Theory A Critical Introduction</i> , Third edition, London and New York: Routledge, 2010. |
| Griffiths, Martin and Terry O’Callaghan | <i>International Relations: The Key Concepts</i> , London and New York: Routledge, 2004. |
| Alden, C., Sally M. and Marco Antonio Vieira | <i>The South in World Politics</i> , New York: Palgrave Macmillan, 2010. |
| Cooley, John K | <i>Unholy Wars: Afghanistan, America and International Terrorism</i> , London: Pluto Press, 2000. |
| Griffiths, Martin | <i>International Relations Theory for the Twenty-First Century: An Introduction</i> . London and New York: Routledge, 2007. |
| Salmon, Trevor C and Mark F Imber | <i>Issues in International Relations</i> , Second Edition, London and New York: Routledge, 2008. |
| Kumar, Mahendra | <i>Theoretical Aspects of International Politics</i> , Agra: Shiva Lal Agarwal & Company, 1984. |
| Mansbach, R.W. and Rhodes, Edward | <i>Global Politics in a Changing World</i> , Third Edition, Boston, Houghton Mifflin, 2006. |

SEMESTER I**COURSE CODE: 103****INDIAN POLITICAL SYSTEM****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT – 20****UNIT-I: Colonialism and Growth of Nationalism**

- 1.1 Nature and Impact of Colonialism: Economic, Social and Political
- 1.2 Anti Colonial Movement: Ideology, Strategy, Social Base and Main Phases of the Movement
- 1.3 Constitution: Evolution, Ideological Basis and Main Features
- 1.4 Nature of State in India: Democratic, Developmental and Coercive Dimensions

UNIT-II: Structures of Governance

- 2.1 Federalism: Structure, Nature, Strains and Emerging Trends
- 2.2 Democratic Decentralization: 73rd and 74th Constitutional Amendments, Nature and Impact
- 2.3 Electoral System: Nature of Participation, Malpractices, Reforms and Emerging Trends
- 2.4 Judicial System: Nature, Role in Social and Political Transformation, Judicial Overload and Judicial Activism

UNIT-III: Political Processes

- 3.1 Political Elite: Changing Composition and Role
- 3.2 Changing Nature of Party System: From One Party Dominance to Multi Party Coalitions and Emerging Trends
- 3.3 National Parties: Typology, Ideology and Social Base
- 3.4 Grassroots Movements: Objectives, Methods and Impact

UNIT-IV: Politics of Representation and Recognition

- 4.1 Ethno-Nationalism: Nature, Forms and Contestation in Indian Politics
- 4.2 Caste: Changing Nature and Role in Indian Politics
- 4.3 Religion: Changing Nature, Role and Emerging Debates in Indian Politics
- 4.4 Gender: Concept, Role and Emerging Issues in Indian Politics

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Austin, Granville *The Indian Constitution: Cornerstone of a Nation*, Delhi: OUP, 1999
- Aloysius G *Nationalism Without a Nation in India*, Delhi: OUP, 1997
- Brass, Paul *Ethnicity and Nationalism: Theory and Comparison*, Sage, 1991
- Brass, Paul *The Politics of India Since Independence*, Cambridge: University Press, 1990
- Chandra, Bipan *Nationalism and Colonialism in Modern India*, Delhi: Orient Longman, 1979
- Chatterjee, Partha *State and Politics in India*, Delhi, Oxford: OUP, 1999
- Hasan, Zoya *Politics and the State in India*, Delhi: Sage, 2000
- Kaviraj, Sudipta *Politics in India*, OUP, 1997
- Kothari, Rajani *Politics in India*, Delhi: Orient Longman, 1979
- Kothari, Rajni (ed) *Caste in Indian Politics*, Delhi: Orient Longman, 1970
- Mitra, Subrata *Democracy and Social Change in India: Sectional Analysis of the National Electorate*, Delhi: Sage, 1999
- Mahajan, Gurpreet *Democracy, Differences and Social Justice*, Oxford: OUP, 1998
- Oommen, T.K *State and Society in India Studies in National Building*, Delhi: Sage, 2000
- Sharma, S.L &
Oommen, T.K (ed.) *National and National Identity in South Asia*, Delhi: Orient Longman
- Satyamurthy, T.V *State and Nation in the Context of Social Change*, Delhi: OUP, 1997
- Singh, M.P &
Chaube, S.K *Indian Constitution: A Review*, Delhi: Har Anand, 1997

SEMESTER I**COURSE CODE: 104****PUBLIC ADMINISTRATION****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT – 20****UNIT-I: Basic Concepts**

- 1.1 Evolution and Development of Discipline of Public Administration: Meaning, Nature and Scope of Public Administration.
- 1.2 New Public Administration to New Public Management: Development Administration and Comparative Administration.
- 1.3 Ecology of Public Administration: Social, Cultural, Political and Legal.
- 1.4 Approaches to the Study of Public Administration (Historical, Legal/Juridical, Scientific Management and Human Relations)

UNIT-II: Principles of Organization and Its Structure

- 2.1 Hierarchy, Authority and Span of Control.
- 2.2 Centralization, Decentralization and Delegation of Authority
- 2.3 Chief Executive: Concept and Types - President as the Chief Executive, Cabinet as the Chief Executive and Collegiate Executive.
- 2.4 Departmentalisation: Concept and Bases

UNIT- III Administrative Behaviour and Personnel Administration

- 3.1 Administrative Policy and Decision Making with Special Reference to the Contribution of Herbert Simon, Hindrances to Sound Decision Making
- 3.2 Theories of Leadership (Traits, Behavioural, Situational and Eclectic)
- 3.3 Theories of Motivation (Maslow, Herzberg and McGregor)
- 3.4 Bureaucracy and Civil Services: Recruitment, Training and Promotion and the Concept of Civil Services Neutrality

UNIT- IV Financial Administration

- 4.1 Financial Administration: Importance and Role in Public Administration.
The Agencies of Financial Administration: the Legislature, the Executive, the Treasury, the Accounts and Audit Authority and the Parliamentary Committees (Committee on Public Account and Committees on Estimates)
- 4.2 Formulation and Execution of the Budget.
- 4.3 Budget as an Instrument of Socio-Economic Change

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Appleby, Paul H. *Policy and Administration*, Alabama: University of Alabama Press, 1949
- Bhambhari, C.P. *Public Administration Theory and Practice*, Meerut: J.P. Nath
- Baghel, C.L. and *Good Governance: Concept and Approaches*, 2006
Yogendra Kumar
- Dwight, Waldo *The Study of Public Administration*, Doubleday, 1955
- Dwight, Waldo *Comparative Public Administration, Prologue, Problems and Promise, Comparative Administration Group, American Society for Public Administration*, 1964
- Dimock, Marshal and *Public Administration*, New York: Rinehart, 1956
Dimock, G.O
- Dimock, Marshal *A Philosophy of Administration*, New York: Harper, 1957
- Flippo, Aldwin, B *Principles of Personnel Management*, New York: Mc. Graw Hill, 1966
- Gladden, E.N. *Essentials of Public Administration*, London: Staples, 1962
- Meyer, Paul *Administrative Organisation*, London: Stevens, 1957
- Monotogomery, *Approaches to Development Administration and Change*, New York: Mc. Graw Hill, John and Siffin, 1966
- William, eds.
- Meyer, C.A. *Management of Personnel Administration*, Bombay: Manaktalas, 1967
- Nigro, Felix and *Modern Public Administration*, New York: Harper, 1977
Lloyd
- Rao, M.G. Ramakant *Good Governance: Modern and Regional Perspective*, 2008
- Rigs, Fred W. *Ecology of Administration*, Bombay: Asia Publishing House, 1959
- Yadav, Surya Narain *Good Governance: Issues, Challenges and Prospects*, 2009
and Indu Baghel

SEMESTER II**COURSE CODE: 201****POLITICAL THEORY****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT-I: Development of Political Theory**

- 1.1 Political Theory: Nature and Significance, Major Schools (Classical, Liberal, Marxist, Empirical-Scientific and Contemporary)
- 1.2 Decline and Resurgence, Debate in Political Theory-Leo Strauss
- 1.3 Historicism (Meaning, Debate and Karl Popper's Critique), Positivism: August Comte's ideas, Logical Positivism and critique of Positivism
- 1.4 Hermeneutics: Theory and Methodology of Interpretation of Text, Phenomenology: Theory of Structures of Subjective Experience and Consciousness

UNIT-II: Major Approaches

- 2.1 Scientific Method and its Critique: Thomas Kuhn
- 2.2 Conservatism, Neo-Conservatism: Oakeshott
- 2.3 Modernism, Postmodernism: Foucault
- 2.4 Liberalism: Classical, Modern and Neo-Liberalism

UNIT-III: Major Ideologies

- 3.1 Ideology: Liberal and Marxist Understanding of Ideology
- 3.2 Marxism, Neo Marxism: Gramsci and Althusser
- 3.3 Nationalism: Eric Hobsbawm and Benedict Anderson
- 3.4 Multiculturalism, Communitarianism and Feminism

UNIT-IV: Concepts and Theories

- 4.1 Liberty: Berlin's Theory of Liberty
- 4.2 Equality: Dworking's Theory of Equality
- 4.3 Justice: John Rawls' Theory of Justice
- 4.4 Democracy: Macpherson's Theory of Democracy

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be of 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

Crespigny, Anthony de and Minogue, Kenneth	<i>Contemporary Political Philosophers</i> , London: Methuen, 1975
Dahl Robert.A	<i>Modern Political Analysis</i> Fifth Ed, New Delhi: Prentice Hall, 1997
Eatwell, Roger & Wright Anthony	<i>Contemporary Political Ideologies</i> , 2 nd edition, London: Printer, 1999
Giddens, Anthony	<i>Studies in Social and Political Theory</i> , London: Hutchison, 1977
Hayek, Friedrich August	<i>The Constitution of Liberty</i> , 1960
Hawkes, David	<i>Ideology</i> , London: Routledge, 1996
Heywood, Andrew	<i>Political Ideologies: An Introduction</i> , 4 th edition, Macmillan: Palgrave, 2007
McLellan, D	<i>Marxism After Marx</i> , London: Macmillan, 1980
Macpherson, C.B	<i>The Life and Times of Liberal Democracy</i> , Oxford: OUP, 1997
Popper, Karl	<i>The Poverty of Historicism</i> , London: Routledge, 1945
Popper, Karl	<i>Objective Knowledge: An Evolutionary Approach</i> , 1972
Rawls , John	<i>A Theory of Justice</i> , 1972
Verma, S.P	<i>Modern Political Theory</i> , New Delhi: Vikas, 1999
Vermani, R.C	<i>An Introduction to Political Theory</i> , New Delhi: Gitanjali, 2000

SEMESTER II**COURSE CODE: 202****INDIA'S FOREIGN POLICY****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80
(b) SESSIONAL ASSESSMENT - 20****Unit I: Principles, Objectives, Determinants and Agencies**

- 1.1 Genesis and Foundations of India's Foreign Policy: Ideology, Principles, Goals and Objectives
- 1.2 Determinants of India's Foreign Policy: Internal and External
- 1.3 India's Foreign Policy Making: Structures and Processes (Parliament, PMO, MEA, Political Parties and Media)
- 1.4 Continuity and Change in India's Foreign Policy: Post-Cold War Era

Unit II: India's Security Concerns

- 2.1 India's Security Policy: Evolution and Parameters
- 2.2 India's Security Concerns:
 - a) External: Pakistan, China, Indian Ocean and Cross-border Terrorism
 - b) Internal: Socio-economic Inequality, Religious Fundamentalism, Maoist Movement, Regional & Ethnic Conflicts and Narcotism
- 2.3 India's Nuclear Policy: Shift from Peaceful Purposes to Weaponisation and Nuclear Doctrine
- 2.4 India's Energy Security: Role of Diplomacy

Unit III: India and Major Powers

- 3.1 India and the United States: From Divergence to Convergence
- 3.2 India and Russia: Changing Contours
- 3.3 India and European Union: Opportunities and Challenges
- 3.4 India and Asian Powers:
 - a) India and China: Conflict, Competition and Cooperation
 - b) India and Japan: Moving Towards Strategic Cooperation

Unit IV: India's Role in International Affairs

- 4.1 Regions in India's Foreign Policy: South Asia, South East Asia and West Asia
- 4.2 India and International Economic Regime: WTO, IMF and World Bank
- 4.3 India and Climate Change: UN Framework and onward Developments
- 4.4 India and Global South: G77, G20 and BRICS

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Appadorai, A. *Domestic Roots of India's Foreign Policy*, New Delhi: OUP, 1981.
- Bandyopadhyaya J. *Making of India's Policy: Determinants, Institutions, Processes and Personalities*, Bombay: Allied Publishers, 1980.
- Bradnock, Robert *India's Foreign Policy since 1971*, London: Royal Institute for International Affairs, 1990.
- Dixit, J N. *Makers of India's Foreign Policy*, New Delhi: Harper Collins India, 2004.
- Dubey, Muchkund *India's Foreign Policy: Coping With The Changing World*, New Delhi: Pearson Publishers, 2012.
- Ganguly, Sumit *India's Foreign Policy: Retrospect and Prospect*, New Delhi: Oxford University Press, 2011.
- Ghose, Anjali, et.al.,ed. *India's Foreign Policy*, Delhi: Pearson, 2009.
- Gujral, I K. *Continuity and Change - India's Foreign Policy*, New Delhi: MacMillan Indian Limited, 2002.
- Harshe, Rajen and K.M. Seethi, ed. *Engaging with the World: Critical Reflections on India's Foreign Policy*, New Delhi: Orient Longman, 2005.
- Malone, David M. *Does the Elephant Dance?: Contemporary Indian Foreign Policy*, Oxford: OUP, 2012.
- Pant, Harsh V. and Kanti P. Bajpai (eds). *India's Foreign Policy: A Reader*, New Delhi: OUP, 2013.
- Raja Mohan, C. *Crossing The Rubicon: The Shaping of India's New Foreign Policy*, New Delhi: Palgrave MacMillan, 2004.
- Sikri, Rajiv *Challenge and Strategy: Rethinking India's Foreign Policy*, New Delhi: Sage India, 2013.
- Srivastava, C.B.P. *India and the World: Changing Scenario*, Allahabad: Kitab Mahal, 2001.

SEMESTER II**COURSE CODE: 203****STATE POLITICS IN INDIA****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT-I: Conceptual and Constitutional Framework**

- 1.1 State Politics in India: Shifts in Political, Economic and Social Patterns
- 1.2 Constitutional Framework of Centre-State Relations: Legislative, Executive and Financial
- 1.3 Inter-state Disputes and Institutional Mechanism for Adjudication
- 1.4 Constitutional Asymmetries: Articles 370, 371, 5th and 6th Schedule, Nature and Political Implications

UNIT-II: Political Movements for Recognition And Change

- 2.1 Reorganization of States Since 1950s
- 2.2 Statehood Demand for Gorkhaland and Bodoland
- 2.3 Autonomy Movements: Tamil Nadu and Punjab
- 2.4 Naxal Movement: Ideology, Strategy and Impact

UNIT-III: Party System and Political Mobilization

- 3.1 Regionalization of Party System: Ideology, Social Base and Role of Regional Parties: DMK , Akali Dal , Shiv Sena , PDP and JD(U)
- 3.2 Caste in State Politics: Uttar Pradesh, Rajasthan and Tamil Nadu
- 3.3 Ethnicity in Politics of Northeastern States: Assam and Nagaland
- 3.4 Religion in State Politics: Gujarat and Kerala

UNIT-IV: Economic Planning and Regional Development

- 4.1 Regional Disparities: Causes and Consequences
- 4.2 Development Planning: Strategies, Policies and Impact on Federal Relations
- 4.3 Distribution of Fiscal Resources: Institutions, Policies and Grievances
- 4.4 Agrarian Crisis: Impact on Politics of Maharashtra, Andhra Pradesh and Punjab

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Aiyar, S.P. & Mehta (eds.) *Essays on Indian Federalism*, Bombay: Allied Publishers, 1965
- Arora, B. & D.V.(eds.) *Multiple Identities in a Single State: Indian Federalism in a Comparative Verbeey, Perspective*, Delhi: Konark, 1995
- Austin, G. *The Indian Constitution: Corner Stone of a Nation*, Oxford: OUP, 1966
- Austin, G. *Working of a Democratic Constitution: The Experience*, Delhi: OUP, 2000
- Bombwall, K.R. *The Foundation of Indian Federalism*, Bombay: Asia Publishing House, 1967
- Bhargava, Rajeev *Promise of India's Secular Democracy*, Oxford: OUP, 2011
- Chanda, M. *Ethnicity, Security and Separatism in India*, Delhi: OUP, 1997
- Chanda, M. *Federalism in India: A Study of Union-State Relations*, London: George Allen and Unwin, 1965
- Chatterjee, P.(ed.) *States and Politics in India*, Delhi: OUP, 1997
- Chatterjee. P(ed.) *Politics in India: The State Society Interface*, New Delhi: South Asian Publishers, 2001
- Dos, V. *Impact of Planning on Centre-State Financial Relations in India*, New Delhi: National, 1978
- Hasan, Z. *Politics and State in India*, New Delhi: Sage, 2000
- Pai, Sudha(ed.) *Handbook of Politics in Indian States: Region, Parties and Economic Reforms*, Oxford, Delhi: OUP, 2013
- Pai, Sudha *State Politics: New Dimensions*, Delhi: Shipra, 2000
- Sugata, Bosl & Ayesha Jalal(ed.) *Nationalism, Democracy and Development*, Oxford: OUP, 2001

SEMESTER II**COURSE CODE: 204****COMPARATIVE POLITICS****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****Unit-1: Meaning, Evolution, Method and Approaches**

- 1.1 Comparative Politics: Meaning, Evolution, Scope and Trends
- 1.2 Approaches: System, Structural-Functional and Political Economy
- 1.3 Comparative Political Analysis: Problems and Trends
- 1.4 Constitutionalism: Theory and Practice

Unit-II: Political Processes, Political Parties and Social Change

- 2.1 Political Culture and Political Socialization
- 2.2 Political Participation and Representation
- 2.3 Political Parties and Comparative Party System
- 2.4 Revolution: Concept, Types and Theories

Unit-III: Political Development, Dependency, Elite and Civil Society

- 3.1 Theories of Political Development
- 3.2 Theories of Dependency (A. G. Frank, Immanuel Wallerstein and Samir Amin)
- 3.3 Theories of Ruling Class & Elites (Pareto, Michaels and Mosca)
- 3.4 Civil Society and Social Movements

Unit-IV: State, Globalization, European Union and Climate Change

- 4.1 State Theory: Recent Debates (Statist & Foucauldian Perspectives)
- 4.2 Globalization and the Nation-State
- 4.3 European Union as a New Political System
- 4.4 Climate Change: A Perspective of Developed and Developing Countries

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

Suggested Readings:

- Almond, Gabriel A. and et al. *Comparative Politics Today: A World View*, New Delhi: Pearson Education, 2006.
- Biswal, Tapan, ed. *Comparative Politics: Institutions and Processes*, New Delhi: Macmillan Publishers, 2013
- Caramani, Daniele, ed. *Comparative Politics*, New York: Oxford University Press, 2008.
- Chilcote, Ronald H. *Theories of Comparative Politics: The Search for a Paradigm*, Boulder: Westview Press, 1981.
- Curtis, Michael, et.,al. *Introduction to Comparative Government*, New York: Harper Collins, 1990
- Clark, William Roberts and et.al. *Principles of Comparative Politics*, New Delhi: Sage Publications, 2013.
- Dubash, Navroz K., ed. *Handbook of Climate Change and India: Development, Politics and Governance*, New Delhi: Oxford University Press, 2012.
- Green, D. & Laura L. *Comparative Politics of the Third World: Linking Concepts and Cases*, New Delhi: Viva Books, 2004.
- Haynes, Jeffrey *Comparative Politics in a Globalizing World*, Cambridge: Polity Press, 2005.
- Mahler, Gregory S. *Comparative Politics: An Institutional and Cross-National Approach*, New Delhi: Pearson Education, 2008.
- Magstadt, Thomas M. *Nations and Governments: Comparative Politics in Regional Perspective*, New York: St. Martin's Press, 1991
- Ray, S. N. *Modern Comparative Politics: Approaches, Methods and Issues*, New Delhi: Prentice Hall of India, 2006.

SEMESTER III**COURSE CODE: 301****MODERN INDIAN POLITICAL THOUGHT****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT-I: Evolution, Features and Trends**

- 1.1 Indian Political Thought: A Historical Perspective (Ancient and Medieval)
- 1.2 Colonial Modernity and Birth of Modern Indian Political Thought: Renaissance and Enlightenment
- 1.3 Early Modernisers: Raja Ram Mohan Roy and Vivekananda
- 1.4 Moderate and Extremist Debate: Gopal Krishan Gokhale and Bal Gangadhar Tilak

UNIT-II: Nation in Indian Thought

- 2.1 Civic Nationalism: Gandhi, Nehru and Azad
- 2.2 Cultural Nationalism: V D Savarkar and M S Golwalkar
- 2.3 Muslim Thought on Nation: Syed Ahmed Khan, Mohammad Iqbal and Mohammed Ali Jinnah
- 2.4 Alternative Discourse on Nation: Jyotiba Phule, E V Ramaswamy Naicker and Rabindranath Tagore

UNIT-III: Makers of Modern India

- 3.1 Gandhi: Satyagraha, Non-Violence, Sarvodaya , Trusteeship and Untouchability
- 3.2 Nehru: Democratic Liberalism, Secularism, Socialism and Internationalism
- 3.3 Ambedkar: Critique of Hinduism, Caste, Untouchability, Reservation and Planning
- 3.4 Valabh Bhai Patel: Nationalism, National Integration, Secularism and Indian Economy

UNIT-IV: Alternative Trends in Indian Thought

- 4.1 Communist Thought: M N Roy and EMS Namboodiripad
- 4.2 Socialist Thought: Ram Manohar Lohia and J P Narayan
- 4.3 Nation and Women: Pandita Ramabai and Kamladevi Chattopadhyay
- 4.4 Nation and Tribes: Jaipal Singh, Nehru

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Altekar, A.S *State and Government in Ancient India*, Delhi: Motilal Benarsidas, 1958
- Appadorai, A *Documents on Political Thought in Modern India*, Bombay: OUP, 1973
- Chakraborty, Bidyut & Rajendra Kumar Pandey *Modern Indian Political Thought: Text and Context*, New Delhi: Sage, 2009
- Doctor, Adi H. *Political Thinkers of Modern India*, New Delhi: Mittal, 1997
- Ghoshal, U.N. *A History of Indian Political Ideas*, Oxford: OUP, 1959
- Goyal O.P. *Moderates and the Extremist*, Allahabad: Kitabh Mahal, 1964
- Guha, Ramchandra *Makers of Modern India*, New Delhi: Penguin, 2010
- Mehta, U.R. *Foundation of Indian Political Thought*, Delhi: Manohar, 1999
- Naipaul, V.S. *India: A Wounded Civilization*, Calcutta: Penguin, 1979
- Patil, V.T. & Lokapur, I.A. *Jayprakash Narayan: Sarvodaya to Total Revolution*, New Delhi: Deep & Deep, 1989
- Ray, B.N. & Mishra, R.K. *Indian Political Thought*, New Delhi: Kaveri, 2012

SEMESTER III**COURSE CODE: 302****INDIAN POLITICS: ISSUES AND TRENDS****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80
(b) SESSIONAL ASSESSMENT - 20****UNIT-I CASTE, LANGUAGE AND REGION**

- 1.1 Basic Issues in Indian Politics: Social, Economic and Political
- 1.2 Caste in Indian Politics: Dalits Assertion, OBC Politics and Reservation
- 1.3 Language in Indian Politics: Reorganisation of States –Causes and Implications
- 1.4 Region and Regionalism in Indian Politics: Demands and State Response

UNIT-II GENDER IN INDIAN POLITICS

- 2.1 Concepts and Issues related to Patriarchy and Gender
- 2.2 Constitutional and Legal Status of Women and Women Movements
- 2.3 Religion, Community and Gender
- 2.4 Gender, Economy and Development

UNIT-III POLITICS OF ECONOMIC REFORMS

- 3.1 Basic Goals, Features and Structures of Indian Economy: Pre and Post Reforms
- 3.2 Politics of Economic Reforms: Rationale and Consequences
- 3.3 Democratic Politics and LPG Reforms: Trends and Contradictions
- 3.4 Liberalization and Globalization: Impact on Marginal Groups

UNIT-IV MINORITIES, RELIGION AND ETHNICITY

- 4.1 Minorities: Types, Status, Demands and State Response
- 4.2 Religion and Ethnicity in Indian Politics: Role, Mobilization and Challenges
- 4.3 Grassroots Politics and Social Movements: Farmers, Workers and Environmental Movements
- 4.4 Tribal Politics: Aspirations, Issues and State's Response

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- | | |
|---|---|
| Arun, C. Joe | <i>Constructing Dalit Identity</i> , New Delhi: Rawat Publication, 2007 |
| Bhambhri, C.P. | <i>The Indian State and Political Process</i> , Delhi: Shipra Publications, 2007 |
| Chakraborty, Bidyut | <i>Indian Politics and Society Since Independence</i> , New York: Routledge, 2008 |
| Crossley, Nick | <i>Making Sense of Social Movements</i> , New Delhi: Rawat Publications, 2002 |
| Ganguly, Summit, et.al (ed.) | <i>The State of India's Democracy</i> , New Delhi: Oxford Press, 2009 |
| Hari Das, Hari | <i>Political System of India</i> , New Delhi: Anmol Publications, 2001 |
| Kothari, Rajni | <i>Politics in India</i> , New Delhi: Orient Blackswan, 2012 |
| Karmakar, Suparna and Rajiv Kumar.et.al(ed) | <i>India's Liberalisation Experience</i> , New Delhi: Sage Publications, 2007 |
| Karna, M.N. (ed.) | <i>Democracy, Pluralism and Conflict</i> , New Delhi: Rawat Publications, 2006 |
| Manchanda, Rita(ed.) | <i>States in Conflict with their Minorities</i> , New Delhi: Sage Publications, 2010 |
| Paramjit S.Judge and Sharma S.L. et.al(ed.) | <i>Development, Gender and Diaspora, Context of Globalisation</i> , New Delhi: Rawat Publications, 2003 |
| Singh, Mahendra Prasad | <i>Coalition Politics in India: Problems and Prospects</i> , New Delhi: Manohar Publishers, 2004 |
| Singh, Narendra | <i>Indian Political System</i> , New Delhi: Omega Publications, 2009 |
| Vishvanathan, Nalini | <i>The Women, Gender and Development Reader</i> , New Delhi: Zubaan, 1997 |

SEMESTER III**COURSE CODE: 303****POLITICS IN SOUTH ASIA****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT-1: Approaches, Structures, Processes and State**

- 1.1 Approaches: Historical, Structural-Functional and Political Economy
- 1.2 Impact of Colonialism on the Politics of South Asian States
- 1.3 Constitutions and Constitutionalism in South Asia: Theory and Practice
- 1.4 Structures and Processes of Politics in South Asia

UNIT-II: Nation-building, State and Political Elites

- 2.1 Issues of Nation-building in South Asia: Religion, Ethnicity and Language
- 2.2 Democracy, Praetorianism and Authoritarianism in South Asia
- 2.3 Nature of Post-Colonial State in South Asia: India, Pakistan and Nepal
- 2.4 Political Elites in South Asia with Special Reference to India and Bangladesh

Unit-III: Human Development, Security and Governance

- 3.1 Economic Development and Human Development in South Asia
- 3.2 State Security and Human Security in South Asia
- 3.3 Impact of Globalization on the Politics of South Asian States
- 3.4 Governance in South Asia: Issues and Challenges

Unit-IV: Separatism, Human Rights, Civil Society and Gender

- 4.1 Separatism and Terrorism in South Asia
- 4.2 Human Rights Scenario in South Asia
- 4.3 Gender in the Politics of South Asian States
- 4.4 Civil Society in South Asia: Role and Emerging Trends

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis ‘WITHIN UNIT’ choice. The upper words for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

Suggested Readings:

- | | |
|-------------------------------------|---|
| Bose, Sugata and Ayesha Jalal | <i>Modern South Asia: History, Culture AND Political Economy</i> , New Delhi: Oxford University Press, 2003. |
| Phadnis, Urmila & Rajat Ganguly | <i>Ethnicity and Nation-building in South Asia</i> , New Delhi: Sage, 2001. |
| Yong, Tan Tai, ed. | <i>South Asia: Societies in Political and Economic Transition</i> , New Delhi: Manohar, 2010. |
| Hye, Hasnat Abdul, ed. | <i>Governance: South Asian Perspectives</i> , New Delhi: Manohar, 2001. |
| Vanaik, Achin, ed. | <i>Globalization and South Asia: Multidimensional Perspectives</i> , New Delhi: Manohar, 2004. |
| Shastri, A. and A. Jeyaratnam, eds. | <i>The Post-Colonial States of South Asia: Democracy, Development and Identity</i> , New York: Palgrave, 2001. |
| Jalal, Ayesha | <i>Democracy and Authoritarianism in South Asia: A Comparative and Historical Perspective</i> , New York: Cambridge University Press, 2002. |
| Ollapally, Deepa M. | <i>The Politics of Extremism in South Asia</i> , Cambridge: Cambridge University Press, 2008. |
| Alam, Imtiaz, ed. | <i>Whither South Asia</i> , Lahore: South Asian Policy Analysis Network, 2006. |
| | <i>Human Development in South Asia 1997</i> , New Delhi: Oxford University Press, 1997 |
| | <i>Human Development in South Asia 2012: Governance for People’s Empowerment</i> , Lahore: Mahbub ul-Haq Human Development Centre, 2012. |

SEMESTER III**COURSE CODE: 304****INTERNATIONAL POLITICAL ECONOMY****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT- I: Concept and Evolution**

- 1.1. Concept of Political Economy: Meaning and Characteristics
- 1.2. Evolution of International Political Economy: Mercantilism, Capitalism, Imperialism, Welfare Economics and Globalism
- 1.3. Theories of Political Economy: Liberal and Neo-Liberal, Marxist and Neo-Marxist and World Systems Theory
- 1.4. Political Economy of Globalization: Contrasting Perspectives (Bhagawati and Stiglitz)

UNIT- II: Major Institutions

- 2.1 Bretton Woods System: Context and Emergence
- 2.2 Financial and Monetary System: IMF and Financial Crisis
- 2.3 Institutions of Development: World Bank, Asian Development Bank, The Developmental Debate
- 2.4 International Trade System: GATT to WTO, Contradictions between Developed and Developing Countries

UNIT- III: Basic Instruments

- 3.1 Technology Transfer and Intellectual Property Rights: Impact on Developing Countries, Case Study of CIPLA
- 3.2 Politics of Foreign Aid and Arms Trade: Nature, Trends and Impact
- 3.3 Foreign Direct Investment (FDI) and Multinational Corporations (MNCs)
- 3.4 Global Networks and Evolution of the FIRM: Social Networking and Digital Divide

UNIT - IV: Contemporary Issues

- 4.1 Political Economy of Regionalism: EU and ASEAN
- 4.2 Globalization of Culture: Consumerism, Cultural Imperialism and Resistance Movement
- 4.3 Sustainable Development: UNDP and Millennium Development Goals
- 4.4 Emergence of New Economic Powers: Impact on International Economic Order

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS

- Balaam, David N. and Michael Veseth *Introduction to International Political Economy*, Upper Saddle River, NJ: Prentice Hall, 2001
- Baylis, John and Steve Smith, eds. *The Globalization of World Politics*, 4th Edition. Oxford: Oxford University Press, 2007.
- Caporaso, James P. and David P. Levine *Theories of Political Economy*, New York: Cambridge University Press, 1992.
- Cohen, Benjamin J. *International Political Economy: An Intellectual History*, Princeton: Princeton University Press, 2008.
- Crane, George and Abla Amawi *The Theoretical Evolution of International Political Economy*, Oxford: Oxford University Press, 1997.
- Frieden, Jeffry, Lake, David and Broz, J. Lawrence *International Political Economy: Perspectives on Global Power and Wealth*, New York: W.W. Norton & Company, 5th Edition, 2010.
- Gilpin, Robert *Global Political Economy: Understanding the International Economic Order*, Princeton: Princeton University Press, 2001.
- Lipson, C., & Benjamin J. Cohen, eds. *Theory and Structure in International Political Economy*, Cambridge, MA: MIT Press, 1999.
- O'Brien, R. & Marc W., *Global Political Economy*, 3rd Edition, 2010.
- Palan, Ronen, ed. *Global Political Economy: Contemporary Theories*, London: Routledge, 2000.
- Ravenhill, John, ed. *Global Political Economy*, 3rd Edition. Oxford: Oxford University Press, 2011.
- Richard S. and Geoffrey R.D. Underhill, eds. *Political Economy and the Changing Global Order*, 2nd Edition, Oxford: Oxford University Press, 2000.
- Stiglitz, E. Joseph *Globalization and its Discontents*, London: Allen lane, 2002.

SEMESTER III**COURSE CODE: 305****INDIAN ADMINISTRATION****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT – 20****UNIT – I: Evolution, Features and Environmental Settings of Indian Administration**

- 1.1 Evolution of Indian Administration: Colonial Impact
- 1.2 Indian Administrative System: Salient Features
- 1.3 Parliamentary Democracy, Federalism and Planning System (Organisation and Working of Planning Commission and National Development Council)
- 1.4 Political Executive at the Union Level: Nominal and Real - President, Prime Minister and Council of Ministers

UNIT – II: Structure of Central Administration

- 2.1 Civil Secretariat: Meaning, Structure, Functions and Role
- 2.2 Cabinet Secretariat: Composition and Working
- 2.3 Ministries and Departments (Home Affairs, Finance, Defence and External Affairs) : Composition and Role
- 2.4 Boards, Commissions and Field Organizations

UNIT – III: State Administration

- 3.1 Role of Governor, Chief Minister and Council of Ministers in State Administration and Governance.
- 3.2 Administrative Structure: Chief Secretary, Secretaries and Directorates (Role and Responsibilities)
- 3.3 District Administration: Hierarchy, Importance and Changing Role of District Collector
- 3.4 Local Administration: Features, Forms, Problems and Changing role of PRI's and Urban Local Bodies under 73rd and 74th Amendments.

UNIT - IV: Contemporary Issues in Indian Administration

- 4.1 Relationship between Political and Permanent Executive: Generalists Vs. Specialists
- 4.2 Clean Administration: Integrity in Administration, Recent Administrative Reforms, Citizens and redressal of their Grievances
- 4.3 Good Governance Initiatives and Indian Model of Ombudsman and Lokpal
- 4.4 Impact of LPG Reforms on Indian Administration

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Arora, R.K. ed. *Administrative Change in India*, Jaipur: Alekh Publishers, 1974
- Bansal, P.L. *Administrative Development in India*, New Delhi: Sterling Press, 1974
- Bhattacharya M. *Bureaucracy and Development Administration*, New Delhi: Uppal, 1978
- Bhambri, C.P. *Bureaucracy and Politics in India*, Delhi: Vikas Publications, 1971
- Chandra, A. *Indian Administration*, London: Allan and Unwin, 1968
- Dube, S.C.ed. *Public Services and Social Responsibility*, Shimla Institute of Advanced Studies, 1979
- Goel, S.L *Right to Information and Good Governance*, 2007
- Jain, R.B. *Contemporary Issues in Indian Administration*, Delhi: Vishal, 1976
- Maheshwari, S.R. *Evolution of Indian Administration*, Agra: Lakshmi Narain Aggarwal, 1970
- Maheshwari, S.R. *Indian Administration*, New Delhi: Orient Longmen, 1998
- Mathur, M.V, and Narain, ed. *Panchayati Raj, Planning and Democracy*, Bombay: Asia Publishing House, 1969
- Motilal, O.P., ed. *Changing Aspects of Public Administration In India*, Allahabad: Chugh Publications, 1976

SEMESTER IV**COURSE CODE: 401****DYNAMICS OF JAMMU AND KASHMIR POLITICS****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80
(b) SESSIONAL ASSESSMENT - 20****UNIT-I: Evolution of Jammu And Kashmir**

- 1.1 Understanding State Politics: Theoretical Framework (Myron Weiner and Iqbal Narain)
- 1.2 Formation of J&K Princely State: Major Landmarks
- 1.3 Accession of J&K State to Indian Union: Role of King and Popular Leadership
- 1.4 Formation of Constituent Assembly and Framing of State Constitution

UNIT-II: J&K and the Union

- 2.1 Article 370 of the Indian Constitution: Rationale and Implications
- 2.2 1952 Nehru-Sheikh Abdullah Agreement and 1975 Indira Gandhi and Sheikh Abdullah Accord and their Impact
- 2.3 State Structures: Legislature, Executive and Judiciary
- 2.4 Local Self-Government: Working of PRI

UNIT-III: Political Processes

- 3.1 Major Political Parties: Congress, BJP, NC and PDP
- 3.2 Electoral Politics: Pre and Post Election Commission of India
- 3.3 Politics of Marginal Groups: Women, Dalits and Tribes
- 3.4 Land Reforms: Politics and Impact

UNIT-IV: Issues in J&K Politics

- 4.1 Autonomy and Regional Autonomy: Aspirations and Politics
- 4.2 Separatist Politics: Organisation, Leadership and Strategy
- 4.3 Displacement: Problems and Prospects
- 4.4 Peace Process: Internal and External Dimensions

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Bamzai, P.N.K. *Cultural and Political History of Kashmir* (3 vols), New Delhi: M.D. Publications, 1994 Reprint
- Bazaz, P.N. *Inside Kashmir*, Srinagar: Gulshan Books, 2011 Reprint
- Bakshi, S.R. *Kashmir Through Ages*, New Delhi: Sarup and Sons, 1996
- Chitkara, M.G. *Kashmir Imbrolio: Diagnosis and Remedy*, New Delhi: APH, 1996
- Chopra, Surinder *UN Mediation in Kashmir*, Kurukshetra: Vishal Publications, 1971
- Gupta, J.B.D. *Jammu and Kashmir*, Cambridge, U.S.A: Martinus Nijhoff, 1968
- Jagmohan *My Frozen Turbulence in Kashmir*, New Delhi: Allied, 2010
- Kaul, Shridhar and
H.N. Kaul *Ladakh Through Ages Towards a New Identity*, New Delhi: Indus, 1995
- Kaul, S.N. *Internationalization of Kashmir Issue*, New Delhi: Rajat, 2002
- Kaur, Ravinder *Political Awakening in Kashmir*, New Delhi: APH Publications, 1996
- Kaw, M.A. *The Agrarian System of Kashmir*, Srinagar: Asian Publications, 2001
- Khurshid, Salman *Beyond Terrorism: New Hope for Kashmir*, New Delhi: UBSPD, 1994
- Koithava, Vergheese *Crafting Peace in Kashmir*, New Delhi: Sage Publications, 2004
- Korbel, Josef *Danger in Kashmir*, Jammu: Vinod Publisher, 1992
- Om, Hari *Jammu and Kashmir Conflicting Perceptions*, Jammu: Yak, 2009
- Panigariya, B.L. *Kashmir: Accession to Kargil*, New Delhi: National Publishing House, 2000
- Sahni, Sati *Kashmir Underground*, Delhi: Har Anand, 1999
- Sharma, Y.R. *Political Dynamics of Jammu and Kashmir*, Jammu: Radha Krishana Anand, 2003
- Steni, M.A. *Kalhan's Rajatarangini*, Delhi: Motilal, 1989 Reprint
- Wadhwa, K.K. *Constitutional Autonomy: A Case Study of J&K*, New Delhi: Bhavana, 2001

SEMESTER IV**COURSE CODE: 402****INDIA'S NEIGHBOURHOOD, EXTENDED NEIGHBOURHOOD AND NEAR ABROAD****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT-I: India, South Asia and China**

- 1.1 India's Neighbourhood Policy: Continuity and Change
- 1.2 India's Policy towards Pakistan, Bangladesh and Afghanistan
- 1.3 India's Policy towards, Nepal, Sri Lanka and Bhutan
- 1.4 China in South Asia and Its implications for India

UNIT-II: India, South East Asia and Far East

- 2.1 India's Policy towards South East Asia: Cold War and Post-Cold War Perspectives
- 2.2 Indo-Myanmar Relations: Trends, Challenges and Prospects
- 2.3 India and Japan: Emerging Economic, Political and Strategic Equations
- 2.4 India and Indonesia and Vietnam: Convergences and Divergences

UNIT-III: West Asia and Central Asia

- 3.1 India's Policy towards West Asia: Continuity and Change
- 3.2 Indo-Iran Relations: Trends, Problems and Prospects
- 3.3 India-Israel Emerging Political and Strategic Equations
- 3.4 India's Policy towards Central Asia: Major Trends

UNIT-IV: India and Near Abroad

- 4.1 India and IBSA: Convergences and Partnership
- 4.2 India and Indian Ocean: Maritime Security and Naval Diplomacy
- 4.3 Indo-Australian Relations: Opportunities and Challenges
- 4.4 Indo-Canadian Relations: Trends, Issues and Prospects

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

Suggested Readings:

- Alam, Anwar ed. *India and West Asia in the Era of Globalization*, New Delhi: New Century Publications, 2008.
- Bajpai, Kanti P. & Harsh V. Pant, eds. *India's Foreign Policy: A Reader*, New Delhi: Oxford University Press, 2013.
- Harshe, Rajen and K.M. Seethi, ed. *Engaging with the World: Critical Reflections on India's Foreign Policy*, New Delhi: Orient Longman, 2005.
- Joshi, Nirmala ed. *Central Asia: The Great Game Replayed: An Indian Perspective*, Delhi: New Century Publications, 2003.
- Kalam, A.P.J. Abdul & Y.S. Rajan *India 2020: A Vision for a New Millenium*, Delhi: Penguin, 1998.
- Malone, David M. *Does the Elephant Dance: Contemporary Indian Foreign Policy*, New Delhi: Oxford University Press, 2012.
- Mohan, C. Raja *Crossing the Rubicon: The Shaping of India's New Foreign Policy*, New York: Palgrave Macmillan, 2004, p. 163.
- Muni, S.D. *India and Nepal: A Changing Relationship*, New Delhi: Konark, 1992.
- Pavithran, K. S. ed. *Foreign Policy and Maritime Security of India*, New Delhi: New Century Publication, 2013.
- Scott, David *Handbook of India in International Relations*, London: Routledge, 2011.
- Sinha, Atish & Madhup Mohta, eds. *India's Foreign Policy: Challenges and Opportunities*, New Delhi: Academic Foundation, 2007.
- Srivastava, C.B.P. *India and the World Changing Scenario*, New Delhi: Kitab Mahal, 2001.

SEMESTER IV**COURSE CODE: 403****INTERNATIONAL ORGANIZATION AND INTERNATIONAL LAW****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT – 20****UNIT-1: Evolution, Emergence, Structures and Role of International Organization**

- 1.1 Evolution of International Organization: Concert of Europe and League of Nations
- 1.2 Emergence, Structure and Functions of United Nations
- 1.3 General Assembly and Secretary General: Powers, Functions and Role
- 1.4 Security Council: Structure, Functions and Role in Peace and Security

UNIT-II: UN Role in Socio-economic Development and Need for Reforms

- 2.1 UN Role in Socio-Economic Development (ECOSOC, UNDP and ILO)
- 2.2 UN and Millennium Development Goals
- 2.3 United Nations and the Changing World Order
- 2.4 Challenges to UN in 21st Century: Need for Reforms

UNIT-III: International Law: Meaning, Sources and Subjects

- 3.1 Meaning, Nature and Bases of International Law
- 3.2 Sources of International Law and Relation between International and Municipal Law
- 3.3 Subjects of International Law: Individual, State and Transnational Organizations
- 3.4 Laws of the Sea (UNCLOS-1982)

UNIT-IV: State Recognition, Sovereignty, Succession and Responsibility

- 4.1 Recognition of States: Theories, Modes and Consequences
- 4.2 State Succession and State Responsibility
- 4.3 Pacific Settlement of International Disputes (Negotiations, Mediation, Arbitration and ICJ)
- 4.4 International Law and Environment (IPCC, UNFCCC and Kyoto Protocol)

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

Suggested Readings:

- Armstrong, David, *International Organizations in World Politics*, New York: Palgrave, et.al 2004.
- Brownlie, Ian *Principles of Public International Law*, London: Oxford University Press, 1973.
- Dubash, Navroz K., ed. *Handbook of Climate Change and India: Development, Politics and Governance*, New Delhi: Oxford University Press, 2012.
- Hurd, Ian *International Organizations: Politics, Law & Practice*, Cambridge: University Press, 2010.
- Karns, Margaret P. & A. Mingst *International Organizations: The Politics and Processes of Global Governance*, New Delhi: Viva Books, 2005.
- Malone, David M. ed. *The UN Security Council: From the Cold War to 21st Century*, New Delhi: Viva Books, 2006.
- Mehrish, B. N. *The United Nations in the New Millennium: A Changing Scenario*, Delhi: Academic Excellence, 2007.
- Oppenheim, L. *International Law: A Treatise*, London: English Language Book Society and Longmans, 1966.
- Scott, Shirley V. *International Law in World Politics: An Introduction*, New Delhi: Viva Books, 2012.
- Shaw, Malcolm N. *International Law*, New York: Cambridge University Press, 2008.
- Starke, J. G. *Introduction to International Law*, New Delhi: Aditya Books, 1994.
- Tandon, M. P. *Public International Law*, Allahabad: Allahabad Law Agency, 1993.

SEMESTER IV**COURSE CODE: 404****HUMAN RIGHTS****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT-I: Concept, Evolution, Theories and International Covenants**

- 1.1 Human Rights: Concept and Evolution
- 1.2 Theories of Human Rights: Natural, Legal, Utilitarian and Marxist
- 1.3 United Nations Charter and Universal Declaration of Human Rights
- 1.4 International Covenants: Civil and Political Rights-1966, Economic, Social and Cultural Rights 1966; Optional Protocols-1976 and 1989, World Conference on Human Rights: Tehran 1968 and Vienna 1993

UNIT- II: International Law, International Public Society and Human Rights

- 2.1 Public International Law and Human Rights
- 2.2 Models of Human Rights: Cosmopolitan and Statist
- 2.3 Politics of Human Rights: National and International Level
- 2.4 Humanitarian Law: Conventions and Protocols

UNIT-III: State, Civil Society and Human Rights

- 3.1 Role of Civil Society: National and International Level
- 3.2 Security, Terrorism and Human Rights
- 3.3 Globalization and Its Impact on Human Rights
- 3.4 Peace and Conflict Resolution for Promotion of Human Rights

UNIT-IV: India and Human Rights

- 4.1 National Commission on Human Rights: Functions, Powers, Role and Limitations
- 4.2 Rights of Minorities, Women and Children
- 4.3 Rights of Displaced Persons: Refugees and Internally Displaced People
- 4.4 Human Rights Movements in India

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Brierly, J.L. *The Basis of Obligation in International Law*, London: Oxford University Press, 1958
- Brownlie, I. *Principles of Public International Law*, London: Oxford University Press, 1973
- Chaudhary, Jayant, *Text Book of Human Rights*, Delhi 2000
- Chitkara, M.G. *Human Rights Commitment and Betrayal*, New Delhi, 1996
- Dickinson, E.D. *What is Wrong with International Law*, Berkeley: James, J.Gillick and Company, 1947
- Dickinson, E.D. *The Equality of States in International Law*, Cambridge: Cambridge University Press, 1920
- Forsyth, D.P. *Human Rights and the World Politics*, University of Nebraska, 1997
- Gasser, Hans Pater *International Humanitarian Law*, Haput: Henry Duant Institute Press, 1993
- Marie, J.B. *International Instruments Relating to Human Rights*, Stasbourg, 1998
- Neron, T. *Human Rights in International Law*, Council of Europe Press, 1992
- Nizami, T.A. and Paul, Devika *Human Rights in Third World Countries*, Delhi, 1993
- Parashar, Parmanand *Enforcement of Human Rights*, Jaipur, 2001
- Patil, V.T.& Trivedi, P.R *Refugees and Human Rights*, Delhi, 2000
- Sen, Sankar, *Human Rights in a Developing Society*, New Delhi, 1998
- Subbramaniam, S. *Human Rights: International Challenges*, New Delhi, 1997, Two Volumes
- Thakur, L.K. *Comparative and International Human Rights*, Delhi 2000

SEMESTER IV**COURSE CODE: 405****PUBLIC POLICY MAKING AND POLICY ANALYSIS****CREDITS – 4 (FOUR)****MAX.MARKS – 100****(a) SEMESTER EXAM – 80****(b) SESSIONAL ASSESSMENT - 20****UNIT- I: Public Policy: Concepts and Theories**

- 1.1 Meaning, Basis and Rationale of Public Policy
- 1.2 Objectives and Types of Public Policy
- 1.3 Levels of Public Policies Formulation
- 1.4 Theories of Policy Analysis (Rational-Comprehensive, Mixed –Scanning, System and Elite)

UNIT II: Policy Making Process

- 2.1 Environmental Constituents of Public Policy Making: Geographic, Demographic, Cultural and Socio-Economic
- 2.2 Public Policy Formulation: Official and Unofficial Participants
- 2.3 Public Policy: Problems, Proposals and Agenda
- 2.4 Public Policy: Alternatives, Choices and Decision Criteria

UNIT III: Policy Analysis

- 3.1 Features, Perspectives and Methods
- 3.2 Models for Policy Analysis: Mass, Incremental, Group and Institutional
- 3.3 Problems of Sound Policy Making in Democratic Societies
- 3.4 Dynamics of Public Policy in India: Socio-Economic and Political

UNIT IV: Policy Implementation and Evaluation

- 4.1 Policy Implementation: Agencies and Problems
- 4.2 Public Policy: Impact, Compliance and Non-compliance
- 4.3 Policy Evaluation: Monitoring Techniques, Cost-benefit Analysis and Problems
- 4.4 Policy Evaluation Processes in India and USA: A Comparative Analysis

Note for Paper Setter

- The Question Paper shall be divided into two sections. The first section will carry eight short questions of which students will be required to attempt five questions. The upper words limit for the answer of each question will be 150 words. This section will carry 20 marks. Each question carrying 4 marks.
- The second section will comprise of eight questions of which students will have to attempt four questions on the basis 'WITHIN UNIT' choice. The upper words limit for the answer of each question will be 850 to 1000 words. Each question will carry 15 marks.

SUGGESTED READINGS:

- Aaron, H.J. & T.E Mann *Values and Public Policy*, Washington: D.C. Brookings Institution, 1994
- Appleby, P.H *Policy Public and Administration*, Alabama: University of Alabama Press, 1957
- Anderson, J.E *Policy Public Policy Making*, Boston: Houghton Mifflin, 1997
- Borrow, D. and Dryzek.J *Policy Analysis by Design*, Pittsburgh: University of Pittsburgh Press, 1987
- Deleon, G.P *Foundations of Policy Analysis*, Homewood Illinois: Dorsey Press, 1983
- Dery, D. *Problem Definition in Policy Analysis*, Kanas: University Prefess of Kansas, 1984
- Dror, T.D *Understanding Public Policy*, Englewood Cliff NJ: Prentice Hall, 1984
- Dunn, W. *Public Policy Analysis: An Introduction, 2nd Edition*, Englewood Cliffs NJ: Prentice Hall, 1994
- Dye T. *Understanding Public Policy, 9th Edition*, Englewood Cliffs NJ: Prentice Hall, 1997
- Gayle D.J and Goodrich J.N., ed. *Privatization and Deregulation in Global Perspective*, London: Pinter, 1990
- Gilbert, G.R *Making and Managing Policy: Formulation Analysis and Valuation*, New York: Maroel Dekker, 1984
- Goodin, R.E., *Political Theory and Public Policy*, Chicago: University of Chicago Press, 1982
- House, P.W and Method, J. *Large Scale Models for Policy Evaluation*, New York: Wiley, 1977