

(Paper Codes / Numbers revised as per suggestions made in the
Admission Committee meeting held on)

Annexure –III

UNIVERSITY OF DELHI

MASTER OF ARTS (POLITICAL SCIENCE)

(Semester based Course)

Rules, Regulations and Course Contents

Semester I Nov./Dec. Examination 2009
Semester II April/May Examination 2010
Semester III Nov./Dec. Examination 2010
Semester IV April/May Examination 2011

M.A. (Political Science syllabus as per revised course structure to be effective from
Academic year 2009-10 and onwards

CONTENTS

	Pages
I. M.A (Political Science) Structure	1 - 2
II. Scheme of Examination, Pass Percentage, Promotion Criteria etc.	3 - 4
III. Course Contents and Reading Lists of M.A (Pol.Sc.)	5 - 121

I : Proposed M.A. (Pol. Sc.) Structure

AFFILIATION

The proposed programme shall be governed by the Department of Political Science, Faculty of Social Sciences, University of Delhi, Delhi – 110007

Programme Structure

The M.A (Pol. Sc.) is divided into two parts as under. Each Part will consist of two Semesters.

		<i>Semester</i>	<i>Semester</i>
Part – I	First Year	Semester I	Semester II
Part – II	Second Year	Semester III	Semester IV

The schedule of Papers prescribed for various semesters shall be as follows:

Papers	Marks		Total Marks	Duration (Hrs.)
	Written	Internal Assessment		

Part I : Semester I

Paper 101 : Contemporary Political Theory	75	25	100	3
Paper 201 : Comparative Political Analysis	75	25	100	3
Paper 301 : Politics in India	75	25	100	3
Paper 401 : Theory of International Relations	75	25	100	3
Total			400	

Part I : Semester II

Paper 102 : Western Political Thought	75	25	100	3
Paper 202 : Administrative Theory	75	25	100	3
Paper 302 : Themes in Indian Political Thought	75	25	100	3
Paper 402 : Research Methods in Social Science	75	25	100	3
Total			400	

Part II : Semester III

Paper 103 : Interpreting India	75	25	100	3
Paper 203 : Theory and Practice of Democracy	75	25	100	3
Paper : Optional Paper (courses marked a)	75	25	100	3
Paper : Optional Paper (courses marked c)	75	25	100	3
Total			400	

Part II : Semester IV

Paper 104 : Modern Indian Political Thinkers	75	25	100	3
Paper 204 : International Political Economy	75	25	100	3
Paper : Optional Paper (courses marked b)	75	25	100	3
Paper : Optional Paper (courses marked d)	75	25	100	3
Total			400	
Grand Total			1600	

Optional Papers:

Students can select any two papers from groups a) and c) from the available optional to be selected at the commencement of M.A. Part II – Semester III. In Semester IV they will have to take the related papers in b) and d).

List of Optional Papers

- 13c Ethics and Politics
- 13d Critical Traditions in Political Theory
- 14a The Modern State in Comparative Perspective
- 14b Social Movements and Revolutions
- 15a Indian Constitution: Theory & Practice
- 15b Parties, Elections and Political Process in India
- 15c Development Process and Politics in India
- 15d Democracy and Human Rights in India
- 16a Public Policy
- 16b Public Institutions and Governance
- 16c Rural- Urban Development and Local Government in India
- 16d Environment and Development: Policy and Politics
- 17a Contemporary International Politics
- 17b Peace and Security
- 17c India and the World
- 17d Foreign Policy of Major Powers
- 18a State and Society in South Asia
- 18b South Asia and the World
- 19a State and Society in Pakistan
- 19b Pakistan and the World
- 20a State and Society in Africa
- 20b Africa and the World
- 21a State and Society in China
- 21b China and the World

II : SCHEME OF EXAMINATIONS

1. English shall be the medium of instruction. Students can write their individual exam papers in English or Hindi medium but not both.
2. Examinations shall be conducted at the end of each Semester as per the Academic Calendar notified by the University of Delhi.
3. The system of evaluation shall be as follows:
 - 3.1 Each course will carry 100 marks, of which 25 marks shall be reserved for internal assessment as determined by the faculty member teaching the respective papers.
 - 3.2 The remaining 75 marks in each paper shall be awarded on the basis of a written examination at the end of each semester. The duration of written examination for each paper shall be three hours.
4. Examinations for courses shall be conducted only in the respective Odd and Even Semesters as per the Scheme of Examinations. Regular as well as ex-students shall be permitted to appear/reappear/improve in courses of Odd Semesters only at the end of Odd Semester and courses of Even Semesters only at the end of Even Semesters.

PASS PERCENTAGE

Minimum marks for passing the examination in each semester shall be 40% in each paper.

No student would be allowed to avail of more than 3 chances to pass any paper inclusive of the first attempt.

PROMOTION CRITERIA

Semester to Semester: Students shall be required to fulfill the Part to Part Promotion Criteria. Within the same Part, students shall be allowed to be promoted from a Semester to the next Semester, provided s/he has passed at least half of the courses of the current semester.

Part I to Part II: Admission to Part-II of the Programme shall be open to only those students who have successfully passed at least 50% papers out of papers offered for the Part-I courses comprising of Semester-I and Semester-II taken together. However, s/he will have to clear the remaining papers while studying in Part-II of the Programme.

DIVISION CRITERIA

Successful candidates will be classified on the basis of the combined results of Part-I and Part-II examination as follows:

Candidates securing 60% and above	:	I Division
Candidates securing 50% and above, up to 60%	:	II Division
Candidates securing 40% and above, up to 50%	:	III Division

SPAN PERIOD

No student shall be admitted as a candidate for the examination for any of the Parts/Semesters after

the lapse of **four** years from the date of admission to the Part-I/Semester-I of the M.A (Pol. Sc.).

ATTENDANCE REQUIREMENT

The student are required to attend tutorials, seminars etc. arranged by the Department/College from time to time.

DEPARTMENT OF POLITICAL SCIENCE, UNIVERSITY OF DELHI M.A POLITICAL SCIENCE

Students will take sixteen courses in all, eight in the previous and eight in the final year. Each course carries 100 marks. Four courses will be taken per semester.

M.A PREVIOUS

All eight courses are compulsory

<u>First Semester</u>	<u>Second Semester</u>
1. Contemporary Political Theory.	5. Western Political Thought.
2. Comparative Political Analysis.	6. Administrative theory.
3. Politics in India.	7. Themes in Indian Political Thought.
4. Theory of International Relations.	8. Research Methods in Social Science.

M.A Final

In the final year students will take four compulsory courses and all four courses from one of the optional groups 13 to 17 (two courses per semester) or a set of two courses in the Area Studies group from courses 18 to 23 and c and d from any of the other optional groups.

COMPULSORY COURSES

<u>Third Semester</u>	<u>Fourth Semester</u>
9. Interpreting India.	11. Modern Indian Political Thinkers.
10. Theory and Practice of Democracy.	12. International Political Economy.

Optional Groups: Course a and c of each group will be offered in the 3rd semester. Course b and d of each group will be offered in the 4th semester.

POLITICAL THEORY COURSE 13 13a Debates in Political Philosophy. 13b Interpreting Texts. 13c Ethics and Politics. 13d Critical Traditions in Political Theory	COMPARATIVE POLITICS COURSE 14 14a The Modern State in Comparative Perspective. 14b Social Movements and Revolutions. 14C Comparative Political Economy. 14d Nationalism, Culture and Identity.
INDIAN POLITICS COURSE 15 15a Indian Constitution: Theory and Practice. 15b Parties, Elections and the Political process in India. 15c Development Process and Politics in India. 15d Democracy and Human Rights in India.	PUBLIC ADMINISTRATION COURSE 16 16a Public Policy. 16b Public institutions and Governance. 16c Rural-Urban Development and Local Government in India. 16d Environment and Development: Policy and Politics.
INTERNATIONAL POLITICS COURSE 17 17a Contemporary International Politics. 17b Peace and Security. 17c India and the World. 17d Foreign Policies of Major Powers.	AREA STUDIES COURSE 18-23, Course a will be offered in the 3rd semester. Course b will be offered in the 4th semester. 18a State and Society in South Asia 18b South Asia and the World. 19a State and Society in Pakistan

	19b Pakistan and the World 20a State and Society in Africa. 20b Africa and the World. 21a State and Society in China. 21b China and the World 22a State and Society in Modern Japan. 22b Japan and the World 23a State and Society in Canada 23b State and Society in the U.S.
--	--

The Department may permit students who have secured 55% (440) and above in M.A. Previous to opt for a dissertation of 200 marks in M.A Final in lieu of a set of two courses a/b or c/d of any optional group.

Course- I

CONTEMPORARY POLITICAL THEORY

Part I

1) What is Political Theory?

- a) What is Theory?
- b) Thinking and Theorising
- c) Theory, empirical inquiry and Ideology
- d) Classical, Explanatory, and Normative Theories
- e) Different Tradition of Political Theory
- f) Why do we need social and political theory?

Part II

2) Explanatory Theories: Approaches.

- a) Behaviouralism.
- b) Hermeneutics.
- c) Political Anthropology.
- d) Historical Sociology.
- e) Political Economy.
- f) Historical Materialism.
- g) Rational Choice.
- h) Institutionalism.
- i) Structuralism.
- j) Post-structuralism, Deconstruction.

3) Explanatory Theories: Concepts

- a) State, Class, Gender, Caste, and Community.
- b) Power, Hegemony, Exploitation, and Authority.

Part III

Normative Concepts and Theories: The course deals with six concepts and theories thereof.

4) Democracy.

- a) Conceptions of Democracy.
- b) Democracy and Representation
- c) Democracy and Constitutionalism
- d) Substantive and Procedural Aspects of Democracy.
- e) Democracy and Citizenship.
- f) Radical Democracy: The Feminist, Environmental, and Subaltern perspectives.

5) Justice

- a) Conceptions of Justice.
- b) Justice as Reciprocity and Justice as Impartiality.
- c) Rawls's Theory of Justice.
- d) The Limits of Justice
- 6) Equality.**
 - a) Equality of What?
 - b) Justifying Equality.
 - c) Complex Equality.
- 7) Liberty**
 - a) Republican concept of liberty.
 - b) Negative and Positive liberty.
 - c) Freedom, Empowerment and Emancipation
 - d) The concept of Swaraj
- 8) Rights**
 - a) What are Rights and Duties?
 - b) Choice and Interest Theories of Rights.
 - c) Civil, Political, Socio-economic and Cultural Rights.
 - d) Problems in the Idea of Rights.
- 9) Recognition**
 - a) Identity and Recognition.
 - b) Social and Political Recognition.
 - c) Problems of Mis-recognition.
 - d) Struggles for Recognition.

READINGS

Berlin, Isaiah, *Four Essay on Concepts of Liberty*, Oxford, Oxford University Press, 1969.

Dworkin, Ronald, *Taking Rights Seriously*. London, Duckworth, 1978. Goodin, Robert E. and Hans-Dieter Klingemann edited, *A New Handbook of Political Science*. Oxford, Oxford University Press, 1996.

Goodin, Robert E. and Philip Pettit edited, *A Companion to Contemporary Political Philosophy*, Oxford, Oxford-University Press, 1993.

Goodin, Robert E. and Philip Pettit edited *Contemporary Political Philosophy*. Oxford, Blackwell Publishers, 1997.

Gutman, Amy edited, *Multiculturalism: Examining the Politics of Recognition*, Princeton N.J, Princeton University Press. 1994.

Hampton, Jean, *Political Philosophy: An Introduction*, Delhi, Oxford University Press, 1998.

Harrison, Ross, *Democracy*, London, Routledge, 1993.

Miller, David and Larry Siedentop edited, *The Nature of Political Theory*, Oxford, Clarendon Press, 1983.

Okin, Susan Moller, Justice, *Gender and the Family*, New York, Basic Books, 1989.

Rawls, John, *A Theory of Justice*, Oxford, Oxford University Press, 1971).

Rawls, John, *Political Liberalism*, New York, Columbia University Press, 1993.

Sandel, Michael, *Liberalism and The Limits of Justice*, Cambridge Mass, Cambridge University Press, 1982.

Course- 2

COMPARATIVE POLITICAL ANALYSIS

Each topic is to be studied with reference to both theories and the historical experiences of the developing countries as well as the advanced industrialized countries.

1) (I) Significance of Comparative Political Analysis

- a) Why Compare?
- b) Comparative Politics: A Historical Overview

(II) The Comparative Method

- a) The Formal-Institutional approach
- b) Political Systems Approach, Structural-functionalism
- c) Political Economy Approach
- d) Culture-centric and Historical approaches.

(III) Problems in Comparative Analysis.

- a) Cultural specificity and universal values
- b) Comparability of units
- c) Choice of criterion

2) The State in Comparative Perspective

- a) Theories of the State'
- b) The Advanced Capitalist State
- c) Socialist State
- d) The Postcolonial State
- e) Globalisation and the Contemporary State

3) Forms of State

- a) Constitutionalism and Democratic States
- b) Democratic States
- c) Authoritarian and Fascist States
- d) Corporatist States

4) Theories of Development

- a) Development and Underdevelopment
- b) Developmentalism: The debate
- c) Impact of Liberalisation and Globalisation on Development

5) (I) Structures of Power in Society

- a) Class
- b) Race
- c) Gender
- d) Caste

(II) Theories of Ruling Elites

- a) Ruling class
- b) Power Elites

- c) Democratic Elitism

6) (I) Citizenship, Participation and Representation

- a) Theories of Citizenship
- b) Debates on Participation
- c) Modes of Representation
- d) Civil Society and the State

(II) Comparative Study of:

- a) Party Systems
- b) Pressure Groups
- c) Social Associations
- d) The Voluntary Sector

7) Nationalism, Ethnic Identity, and Cultural Pluralism.

- a) Concepts and Theories of Identity
- b) Federalism

8) Comparative theories of Revolutions and Social Movements

- a) Peasants
- b) Workers
- c) Women
- d) Environmental Movements
- e) Nationality Movements

READINGS

Alavi, H. and T. Shanin, *Sociology of Developing Societies*, London, Macmillan, 1982.

Alford, Robert A. and Roger Friedland, *Powers of Theory*, Cambridge, Cambridge University Press, 1985.

Bottomore, T.B, *Elites and Society*, Harmondsworth, Penguin, 1985.

Cantori, L.J and A. H. Ziegler edited, *Comparative Politics in the Post-Behaviouralist Era*, London, Lynne Rienner, 1988.

Chilcote, Ronald, *Theories of Comparative Politics: The Search for a Paradigm Reconsidered*, Boulder, Westview Press, 1994.

Hardtm, Michael and Antonio Negri, *Empire*, Cambridge, Harvard University Press, 2000.

Manor, James edited, *Rethinking Third World Politics*, London, Longman, 1991.

Moore, B. *The Social Origins of Dictatorship and Democracy*, Harmondsworth, Pelican, 1966.

Sartori, G., *Parties and Party Systems: A Framework for Analysis.*, Cambridge, Cambridge University Press, 1976.

- Stephan, Alfred, *Arguing Comparative Politics*, Oxford, Oxford University Press, 2001.
- Tornquist, Olle, *Politics and Development*, Delhi. Sage, 1999.
- Wayne, Ellwood, *The No-Nonsense guide to Globalisation*, London, Verso, 2001.
- Wright, Mills C. *The Power Elite*, New York, John Wiley, 1959.
- Rahnema, Majid edited. *The Post-Development Reader*, Dhaka: The University Press, 1997.
- Wiarda, H. J. edited, *New Developments in Comparative Politics*, Boulder. Colorado, Westview, 1986.

Course- 3

POLITICS IN INDIA

- 1) Analysis of the Indian Political System: Perspectives and Approaches**
 - a) Legal
 - b) Historical
 - c) Cultural
 - d) Political Economy
- 2) Philosophy and The Basic Structure of the Indian Constitution**
- 3) Perspectives on the Nature of the Indian State**
 - a) Democratic Dimensions
 - b) Class, Caste, Religion, Gender and Nationality
- 4) Governmental Institutions**
 - a) Changing Nature of, and the Role of Institutions
 - b) Functioning
 - c) Inter-relationships
 - d) Judicial Activism
- 5) Decentralisation and Devolution**
 - (I) Indian Federalism**
 - (a) Centre-State Relations
 - (b) Regional Autonomy
 - (c) Integration: Mechanisms: National Development Council, Inter-state Council, Sarkaria Commission Report, NCRWC Report
 - (II) Local Self Government**
 - (a) Politics of Decentralisation
 - (b) Grassroots Democracy
- 6) Political Parties and Elections**
 - a) Nature of the Party System
 - b) Elections and funding
 - c) Role of Big Business and other Lobbies
 - d) Election Commission
 - e) Electoral and Party Reforms
- 7) Development Process**
 - a) Concept, Strategies, Policies, and Critique
 - b) Poverty Alleviation Programmes
 - c) Affirmative Action and Reservations
 - d) Globalisation and Impact on the Weaker Sections
 - e) Alternate Models of Development
- 8) Social Movements and the Democratic Process**

- a) Labour
- b) Peasant, Caste, Gender, Tribe, Religion and Nationality
- c) Objectives, Methods, Impact and Recent Trends
- d) Role of CSOs and NGOs
- e) Violence and Politics

9) Democracy, Rights and Accountability

- a) Rule of Law
- b) Civil and Political Rights
- c) Corruption and Accountability
- d) Institutional Mechanisms
- e) Role of Mass Media in Politics

10) The Indian Democratic Experience: An Assessment

READINGS

Arora, Balveer and Verney, Douglas edited, *Multiple Identities in a Single State: Indian Federalism in Comparative Perspective*, Delhi, Konark, 1995.

Austin, Granville, *Working of a Democratic Constitution*, New Delhi, Oxford, 2000.

Brass, Paul edited, *Ethnic Groups and the State*. London, Croom Helm, 1985.

Corbridge, Stuart and John Harris, *Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy*, New Delhi, Oxford, 2000.

Frankel, Francine et. al edited. *Transforming India*, Delhi, Oxford, 2000.

Jayal, Niraja Gopal edited, *Democracy in India*, New Delhi, Oxford, 2001.

Kohli, Atul edited, *The Success of India's Democracy*, Cambridge, Cambridge University Press, 2001.

Kothari, Rajni, *Politics in India*, New Delhi, Orient Longman, 1971.

Kothari, Smitu, *Social Movements and the Redefinition of Democracy*, Boulder, Westview, 1993.

Omvedt, Gail, *Reinventing Revolution*, M.E., Sharpe, 1993.

Rudolph, L. I. And Sussane H. Rudolph, *In Pursuit of Lakshmi: The Political Economy of the Indian State*, Delhi, Orient Longman, 1987.

Sathyamurthy, T.V. edited, *Social Change and Political Discourse in India: Structures of Power, Movements of Resistance*. Delhi, Oxford, 1996, 4 volumes.

Sen, Amartya, *Development as Freedom*, New Delhi, Oxford University Press, 1995.

Course- 4

THEORY OF INTERNATIONAL RELATIONS

Course Outline

1. Introduction: Why Study International Relations Theory

2. Approaches and Theories

- 2.a. Classical School of Realism
- 2.b. Neo-Realism/ Structural Realism
- 2.c. The English School
- 2.d. Neo-Liberalism
- 2.e. Constructivism
- 2.f. Post-Modernism*
- 2.g. Feminism
- 2.h. Critical Theory
- 2.i. Structural/Marxist Approach
- 2.j. Normative Turn

3. The Great Debates

- 3.a. Idealist/Realist
- 3.b. Traditional versus Scientific Approach (Realism/ Behaviouralism)
- 3.c. Inter-Paradigm Debate: Realism/Pluralism/Marxism
- 3.d. Rationalism/Reflectivism

4. Concepts/ Themes

- 4.a. Power
- 4.b. Anarchy
- 4.c. National Interest
- 4.d. Balance of Power

5. Southern Perspectives

- 5.a. Nationalism
- 5.b. State
- 5.c. Non-Alignment

6. Problematic of the 'International'

READINGS

1. Introduction: Why Study International Relations Theory

Martin Wight, *"Why is There No International Theory?"* in H. Butterfield and Martin Wight, eds., *Diplomatic Investigations*, (Cambridge: Harvard University Press, 1966), pp. 17-34.

Michael Banks, "The Evolution of International Theory," in Michael Banks, ed., *Conflict in World Society*, New York: Wheat Sheaf, 1984, pp. 3-21.

Vivienne Jabri, "Reflections on the Study of International Relations," in Trevor C. Salmon, ed., *Issues in International Relations*, London: Routledge, 1999, pp. 289-313.

Stephen M. Walt, "International Relations: One World: Many Theories," in Karen Mingst and Jack Snyder, eds., *Essential Readings in World Politics* (New York: W.W. Norton Co., 1991)

Scott Burchill, "Introduction" in Scott Burchill and Andrew Linklater, eds., *Theories of International Relations*, New York: St Martin Press, 1996, pp. 1 -27.

2. Approaches and Theories

2.a. Classical School of Realism

Hans J. Morgenthau, "Six Principles of Political Realism", (pp. 34-35): and E.H. Carr, "The Realist Critique and the Limitations of Realism" in Phil Williams. Donald M. Goldstein and Jay M. Shafritz, eds., *Classic Readings of International Relations* (Belmont: Wadsworth Publishing Co.), pp. 31-34.

Hans Morgenthau, *Politics Among Nations* (New Delhi: Kalyani, 1997), chapters 1, 2. pp.1 - 27.

E.H. Carr, *The Twenty Years Crisis: 1919-1939*, London: Macmillan, 1939/ 1981 edition, pp. 63- 94.

Barry Buzan, "The Timeless Wisdom of Realism?" in Steve Smith. Ken Booth and Marysia Zalewski, eds., *International Theory: Positivism and Beyond* (Cambridge: Cambridge University Press, 1996), pp. 47-65.

Robert Jervis, "Realism in the Study of World Politics," in Peter J. Katzenstein, Robert O. Keohane and Stephen D. Krasner, eds., *Exploration and Contestation in the Study of World Politics*, (Cambridge: MIT Press, 1999), pp. 331-351.

Richard Ashley, "Political Realism and Human Interests", *International Studies Quarterly*, vol. 25, 1981.

Ann Tickner, "A Critique of Morgenthau's Principles of Political Realism," in Robert J. Art and Robert Jervis. *International Politics, eds., International Politics; Enduring Concepts and Contemporary Issues 5th edition*, (New York: Longman, 1999), pp. 17-29.

William Bain, "Reconfusing Morgenthau: Moral Inquiry and Classical Realism Reconsidered," *Review of International Studies*, 26: 2000, pp. 445-464.

2.b, Neo-Realism/ Structural Realism

Scott Burchill, "Realism and Neo-Realism," in Scott Burchill and Andrew Linklater, eds., *Theories of International Relations*, New York: St Martin Press. 1996, pp. 67-92.

Chapters 2 & 3, Kenneth N. Waltz, *Theory of International Politics* (London: Addison-Wesley Publishing, 1979).

Kenneth Waltz, "Laws and Theories", in Robert O. Keohane, ed., *Neorealism and Its Critics* (New York: Columbia University Press, 1986), pp. 27-16.

Kenneth Waltz, "*Reductionist and Systemic Theories*", in Robert O. Keohane, ed., *Neorealism and Its Critics*, pp. 47-69.

Kenneth Waltz, "Political Structures", in Robert O. Keohane, ed., *Neorealism and Its Critics*, pp. 70-97.

Richard K. Ashley, "The Poverty of Neorealism", and Robert O. Keohane, "Theory of World Politics: Structural Realism and Beyond," in Robert O. Keohane, ed., *Neorealism and Its Critics* (New York: Columbia University Press, 1986).

Kenneth N. Waltz, "The Anarchic Structures of World Politics", in Robert J. Art and Robert Jervis, "International Politics, eds., *International Politics: Enduring Concepts and Contemporary Issues* 5th edition, (New York: Longman, 1999), pp. 49-69.

Kenneth N. Waltz, "The Origins of War in Neorealist Theory", in Phil Williams, Donald M. Goldstein and Jay M. Shafritz, eds., *Classic Readings of International Relations* (Belmont: Wadsworth Publishing Co.), pp. 39-47.

John Ruggie, "Continuity and Transformation in the World Polity: Towards a Neo-realist Synthesis," in Robert O. Keohane (ed), *Neorealism and Its Critics* (New York: Columbia University Press, 1986).

Robert O. Keohane, "Realism, Neo-Realism and the Study of World Politics," in Robert O. Keohane (ed), *Neorealism and Its Critics* (New York: Columbia University Press, 1986).

John Lewis Gaddis, "The Long Peace: Elements of Stability in the Postwar International System," in Phil Williams, Donald M. Goldstein and Jay M. Shafritz, eds., *Classic Readings of International Relations* (Belmont: Wadsworth Publishing Co.), pp. 412-424.

Robert G. Gilpin, "The Richness of the Tradition of Political Realism", in Robert O. Keohane (ed), *Neorealism and Its Critics* (New York: Columbia University Press, 1986), pp. 301-321.

2. c. The English School

Roger Epp, "The English School on the Frontiers of International Relations," in Tim Dunne, Michael Cox and Ken Booth, eds., *The Eighty Years Crisis: International Relations - 1919-1999*

(Cambridge: Cambridge University Press, 1998), pp. 47-64.

Robert H. Jackson, "The Political Theory of International Society," Ken Booth and Steve Smith, eds., *International Relations: Theory Today*, Pennsylvania: Pennsylvania State University Press, 1995, pp. 110-128.

Chapter Nine, "World Society Approaches," in William C. Olson and A.J.R. Groom, *International Relations Then and Now*, London: Harper Collins, 1992, pp. 183-221.

World Society Approach," Contributions by John Burton, C.R. Mitchell and R. Pettman in Evan Luard, ed., *Basic Texts in International Relations* (London: Macmillan 1992) pp. 559-574.

Adda Bozeman, "International Order in a Multicultural World," in Hedley Bull and Adam Watson, eds., *The Expansion of International Society*, Oxford: Clarendon Press 1989 pp. 387-406.

Hedley Bull, *The Anarchical Society*, New York: Columbia University Press, 1995.

2.d. Neo-Liberalism

Kenneth Oye, "Cooperation Under Anarchy," *World Politics*, Summer 1985.

Joseph Grieco, "Anarchy and the Limits of Cooperation: A Realist Critique of the Newest Liberal Institutionalism", *International Organization*, 42 (3), 1988, pp. 485-507.

Scott Burchill, "Liberal Internationalism," in Scott Burchill and Andrew Linklater, eds., *Theories of International Relations*, New York: St Martin Press, 1996, pp. 28-66.

Chapter Eight, "Liberalism," by Tim Dunne and Chapter Nine, "Contemporary Mainstream Approaches: Neo-Realism and Neo-Liberalism," by Steven L. Lamy, in John Baylis and Steve Smith, eds., *The Globalization of World Politics*, 2nd edition, (Oxford: Oxford University Press, 2001), pp. 182-199.

David A. Baldwin, "Neo-liberalism, Neo-Realism and World Politics", in David A. Baldwin, ed., *Neo-Realism and Neo-liberalism: The Contemporary Debate* (New York: Columbia University Press, 1993), pp. 3-28.

Robert Jervis, "Realism, Neo-liberalism and Cooperation: Understanding the Debate", *International Security*, Summer 1999.

Stephen D. Krasner, ed., *International Regimes* (Ithaca: Cornell University Press, 1983), pp. 1-21.

Robert Jervis, "Security Regimes", in Krasner, ed., *International Regimes*, pp. 173-194.

John Gerard Ruggie, "International Regimes, Transactions, and Embedded Liberalism in the Postwar Economic Order", in Krasner, ed., *International Regimes*, pp. 195-232.

2.e. Constructivism

Alexander Wendt, "Anarchy is What States Make of It; The Social Construction of World Politics". *International Organization*, vol. 46, no. 2, 1992, pp. 391-425.

Alexander Wendt, "Constructing International Politics," *International Security*, Summer 1995, pp. 71-81.

Emmanuel Adler, "Seizing the Middle Ground: Constructivism in World Politics," *European Journal of International Relations*, September 1997.

Jeffrey Checkel, "The Constructivist Turn in International Relations Theory." *World Politics*. January 1998, pp. 324-348.

Michael Deseh, "Culture Clash: Assessing the importance of Ideas in Security Studies", *International Security*, vol. 23, no. 1, Summer 1998. pp. 141-170

Ken Booth, "Security and Self: Confessions of a fallen Realist", in Keith Krause and Michael C. Williams, eds., *Critical Security Studies: Concepts and Cases* (London: UCL Press, 1997), pp. 83-120.

Ole Waever, "The Sociology of a Not so International Discipline: American and European Developments in International Relations," in Peter J. Katzenstein, Robert O. Keohane and Stephen D. Krasner, eds., *Exploration and Contestation in the Study of World Politics*, (Cambridge: MIT Press, 1999), pp. 47-87.

John Gerard Ruggie, "What Makes the World Hang Together? Neo-Utilitarianism and the Social Constructivist Challenge," in Peter J. Katzenstein, et al., *Exploration and Contestation in the Study of World Politics*, (Cambridge: MIT Press, 1999), pp. 215-246.

2.f. Post-Modernism

Richard Devetak, "Post-Modernism," in Scott Burchill and Andrew Linklater, eds., *Theories of International Relations*, New York: St Martin Press, 1996, pp. 179-209.

Pauline Marie Rosenau, "Post-Modernism and the Social Sciences: Insights, Inroads and Intrusions," Princeton, NJ: Princeton University Press, 1992, pp. 3-41.

Anthony Giddens, *The Consequences of Modernity*, London: Polity Press, 1991, pp. 1-54.

2.g. Feminism

J. Ann Tickner in Rebecca Grant and Newland, eds., *Gender and International Relations* (Buckingham: Open University Press and Millennium Press, 1991).

Jacqui True, "Feminism", in Scott Burchill and Andrew Linklater, eds., *Theories of International Relations* (London: Macmillan Press, 1996), pp. 210-251.

J. Ann Tickner, "Man, the State and War: Gendered Perspectives on National Security", in Karen Mingst and Jack Snyder, eds., *Essential Readings in World Politics* (New York; W.W. Norton Co., 1991)

Jean B. Elshtain, "Feminist Inquiry in International Relations," in Michael W. Doyle and G. John Ikenberry, eds., *New Thinking in International Relations* (Colorado: Westview Press, 1997), pp. 77-90.

V. Spike Peterson, "A 'Gendered Global Heirarchy'," in Grey Fry and S. O' Hagan, eds., *Contending Images of World Politics* (London: McMillan Press, 2000), pp. 199-213.

Margot Light and Fred Halliday, "Gender in International Relations," in AJR Groom and Margot Light, eds., *Contemporary International Relations: A Guide to Theory_* (London: Pinter Publishers, 1994), pp. 45-55.

Carol Cohn, "Sex and Death in the Rational World of the Defense Intellectuals," *Signs*, 12(4), 1987, pp. 687-718.

2.h. Critical Theory

Richard Devetak, "Critical Theory", in Scott Burchill and Andrew Linklater, eds., *Theories of International Relations* (London: Macmillan Press, 1996), pp. 145-178.

Richard K. Ashley, "The Geopolitics of Geopolitical Space: Towards a Critical Social Theory of International Politics", *Alternatives*, vol. XII, 1987, pp. 403-434.

Andrew Linklater, "The Achievements of Critical Theory," in Steve Smith, Ken Booth and Marysia Zalewski, eds., *International Theory: Positivism and Beyond* (Cambridge: Cambridge University Press, 1996), pp. 279-300.

Robert Cox, "Social Forces, States and World Orders: Beyond International Relations Theory," in Robert O. Keohane, ed., *Neorealism and its Critics*, New York; Columbia University Press, 1986,

2.i Structural/Marxist Approach

Stephen Hobden and Richard Wyn Jones, "Marxist Theories of International Relations," in John Baylis and Steve Smith, eds., *The Globalization of World Politics*, 2nd! edition, (Oxford: Oxford University Press, 2001), pp. 200-223.

ChapterTen, "Structural Approaches to International Relations," in William C. Olson and A.J.R. Groom, *International Relations Then and Now*, London: Harper Collins 1992 pp 222-261.

Immanuel Wallerstein, "The Inter-State Structure of the Modern World-System," in Steve Smith, Ken Booth and Marysia Zalewski, eds., *International Theory: Positivism and Beyond* (Cambridge: Cambridge University Press, 1996), pp. 87-107.

Randall D. Germain and Michael Kenny, "Engaging Gramsci: International Relations Theory and the New Gramscians," in *Review of International Studies*, 24: 1998, pp. 3-21.

Christopher Chase-Dunn, "International System and Capitalist World Economy," *International Studies Quarterly*, 25:1, March 1981.

2.j. Normative Turn

Martha Finne More and Katherine Sikkink, "International Norms: Dynamics and Political Change," in Peter J. Katzenstein, et al., *Exploration and Contestation in the Study of Worlds Politics*, (Cambridge: MIT Press, 1999), pp. 247-278.

Marvyn Frost, "A Turn Not Taken: Ethics in IR at the Millennium/" in Tim Dunne, Michael Cox and Ken Booth, eds., *The Eighty Years Crisis: International Relations - 1919-1999* (Cambridge: Cambridge University Press, 1998), pp. 119-132.

Frederick V. Kratochwil, "Politics, Norms and Peaceful Change," in Tim Dunne, Michael Cox and Ken Booth, eds., *The Eighty Years Crisis: International Relations - 1919-1999* (Cambridge: Cambridge University Press, 1998), pp. 193-218.

Chris Brown, *International Relations Theory: New Normative Approaches*, Hamel Hamstead: Harvester Wheatsheaf, 1992.

3. The Great Debates

3.a. Idealist/Realist

Peter Wilson, "The Myth of the 'First Great Debate,'" in Tim Dunne, Michael Cox and Ken Booth, eds., *The Eighty Years Crisis: International Relations - 1919-1999* (Cambridge: Cambridge University Press, 1998), pp. 1-16.

3.b. Traditional versus Scientific Approach (Realism/ Behaviouralism)

J. David Singer, "The Incomplete Theorist: Insight Without Evidence", in *Contending Approaches to International Politics*.

Hedley Bull, "International Theory: The Case for a Classical Approach", in *Contending Approaches to International Politics*.

Chapter One, in John L. Casti, *Paradigms Lost: Images of Man in the Mirror of Science*, New York: William Morrow, 1989, pp. 1-67.

3.c. Inter-Paradigm Debate: Realism/Pluralism/Marxism

Ole Wæver, "The Rise and the Fall of Inter-Paradigm Debate," in Steve Smith, Ken Booth and Marysia Zalewski, eds., *International Theory: Positivism and Beyond* (Cambridge: Cambridge University Press, 1996), pp. 149-185.

3.d. Rationalism/Reflectivism

Andrew Linklater, "Rationalism," in Scott Burchill and Andrew Linklater, eds., *Theories of International Relations*; New York: St. Martin Press, 1990, pp. 93-118..

John A. Vazquez, "The Post-Positivist Debate: Reconstructing Scientific Inquiry and IR Theory after Enlightenment's Fall," in Ken Booth and Steve Smith, eds., *International Relations: Theory Today*, Pennsylvania: Pennsylvania State University Press, 1995, pp. 217-240.

Steve Smith, "Reflectivist and Constructivist Approaches to IR Theory," in John Baylis and Steve Smith, eds., *The Globalization of World Politics*, 2nd edition, (Oxford: Oxford University Press, 2001), pp. 224-252.

4. Concepts/ Themes

4.a. Power

Klaus Knorr, *Power and Wealth: The Political Economy of International Order*, London: Macmillan, 1973, Chapter 1, pp. 3-30

Marvin E Olsen, *Power in Societies*, New York: Macmillan, 1970, pp. 70-78 ,
Nicos Poulantzas, "On Social Classes," in Anthony Giddens and David Held, eds., *Classes, Power and Conflict*, Los Angeles: University of California Press, 1982, pp. 101-111.

Paul Hirst, "Power", in Tim Dunne, Michael Cox and Ken Booth, eds., *The Eighty Years Crisis: International Relations - 1919-1999* (Cambridge: Cambridge University Press, 1998), pp. 133-148.

Steven Lukes, *Power: A Radical Review*, London: The Macmillan Press, 1982.

Skolimowski, "Power: Myth and Reality," *Alternatives*, Vol. IX, 1983, pp. 25-49.

4.b. Anarchy

Kenneth N. Waltz, "International Conflict and International Anarchy: The Third Image," in Phil Williams, Donald M. Goldstein and Jay M. Shafritz, eds., *Classic Readings of International Relations* (Belmont; Wadsworth Publishing Co.), pp. 231-233.

Robert Jervis, "Cooperation Under the Security Dilemma," in Phil Williams et al., *Classic Readings of International Relations*, pp. 237-245.

Robert Powell, "Anarchy in International Relations Theory: The Neo-Realist, Neo-Liberal Debates", *International Organization*, Spring 1994, pp. 313-344.

Helen Milner, "The Assumption of Anarchy in International Relations Theory: A Critique," in David A. Baldwin, ed., *Neo-Realism and Neo-liberalism: The Contemporary Debate* (New York: Columbia University Press, 1993), pp. 143-169.

4.c. National Interest

4.d. Balance of Power

Chris Brown, "Balance of Power and War", in Chris Brown, *Understanding International Relations* (New York: St. Martin Press, 1997), pp. 103-124.

Stephen Walt, "Alliances and Bandwagoning", in Robert J. Art and Robert Jervis, "International Politics, eds., *International Politics: Enduring Concepts and Contemporary Issues* 5th edition, (New York: Longman, 1999), pp. 110-117.

Hans J. Morgenthau, "Balance of Power", in Phil Williams, Donald M. Goldstein and Jay M. Shafritz, eds., *Classic Readings of International Relations* (Belmont. Wadsworth Publishing Co.), pp. 203- 206; A.F.K. Organski, "Criticism of Balance of Power Theory", in the same book, pp. 206-209.

Kenneth Waltz, "International Structures, National Force and the Balance of Power", in David S. McLellan, William C. Olson and Fred A. Sondermann, eds., *The Theory and Practice of International Relations* (Englewoods: Prentice Hall, 1974), pp.

5. Southern Perspectives

5.a. Nationalism

Ashis Nandy, *The Illegitimacy of Nationalism: Rabindranath Tagore and the Politics of Self*, in Ashis Nandy Ombinus, *Return from Exile*.

Amena Mohsin, "Gender, Nationalism and Security," in Navnita Chadha Behera, ed., *State, People and Security: The South Asian Context*, New Delhi: Haranand, 2002, pp. 202-219.

5.b. State

Imtiaz Ahmed, *The Efficacy of the Nation-State in India: A Post-Nationalist Critique*, Colombo: ICES Monograph, 1998.

Jayadevn Uyangoda, "Ethnicity, Nation and State Formation in Sri Lanka," ...

5.c. Non-Alignment

A.P. Rana, *The Imperatives of Non-Alignment: A Conceptual Study of India's Foreign Policy Strategy in the Nehru Period*, New Delhi: Macmillan, 1979.

A.P. Rana, "The Non-Hegemonial Imperative: The Non-Aligned Regulation of India's Security Problematic and the Universalization of International Society," *Indian Journal of Social Science*, January-March 1991.

6. Problematic of the 'International'

George Sorenson, "IR Theory After the Cold War," in Tim Dunne, Michael Cox and Ken Booth, eds., *The Eighty Years Crisis: International Relations - 1919-1999* (Cambridge: Cambridge University Press, 1998), pp. 83-100,

Jenny Edkins and Maja Zehfuss, "Generalizing the International," *Review of International Studies*, 31: 2005, pp. 451-472.

Ian Clark, "Beyond the Great Divide: Globalization and the Theory of IR," *Review of International Studies*, 24: 1998, pp. 474-498.

Course- 5

WESTERN POLITICAL THOUGHT.

- 1) Why study Political Thought?
- 2) Why study history of Western Political Thought?
- 3) Approaches to the study of Political Thought
- 4) Problems of Interpreting Western Political Thought

The student is expected to study the key Ideas of the following six political theorists

1) Aristotle

- a) Aristotle's conception of Man
- b) The Idea of the Good.
- c) Practical Reason in Aristotle's Thought
- d) Virtue in Aristotelian Ethics
- e) Neo-Aristotelianism

2) Machiavelli

- a) Machiavelli as a Modern Thinker
- b) Machiavelli's Humanism
- c) Power and Virtue in Machiavelli's Political Thought
- d) Machiavelli's Statecraft

3) Hobbes

- a) Hobbes's Metaphysics
- b) Hobbes: Morality and Politics
- c) Hobbes as a Contractarian Thinker
- d) Hobbes's Method

4) Kant

- a) Kant's Moral Thinking : The Right and The Good
- b) Kant's Conception of Politics
- c) Kant on War and Peace
- d) Kant on the Enlightenment

5) Hegel

- a) Hegel's Conception of Geist
- b) Hegel on Morality and Ethical Life
- c) Hegel on Family, Civil Society and State
- d) The Master-Slave dialectic
- e) Hegel's Method

6) Marx

- a) Marx on Alienation

- b) Marx on Thesis on Feuerbach
- c) Marx on Historical Materialism
- d) Marx on Class, civil Society and the State
- e) Contemporary Marxism: an Assessment

READING

Basic Texts

Aristotle, *The Politics*, Translated Ernest Braker, Oxford, Oxford University Press, 1998 edn.

Hobbes, Thomas, *The Leviathan*, Amherst New York, Prometheus Books, 1988.

Hegel, Georg Wilhelm Fredrik, *The Philosophy of Right*, Translated by T.M. Knox Oxford, Oxford University Press, 1942.

Machiavelli, Niccolo, *The Prince and The Discourses*, translated L. Ricci, New York, Modern Library, 1950.

Kant, *Political Writing*, Translated by H.B Nisbet, edited by Hans Reiss, Cambridge, Cambridge University Press, 1991.

Marx Karl 'Economic and Philosophical Manuscripts' 1844. Translated by Lloyd G Easton and Kurt H Guddat in *Marx Selections* edited by Allen W Wood. New York, Macmillan, 1988 pp 40-79.

Marx Karl, *Capital volume 1*, Moscow Progress, 1977.

Secondary Texts

Avineri Shlomo, Hegel's *Theory of the Modern State*, Cambridge, Cambridge University Press, 1972.

Beiner, Ronald and William James Booth, *Kant and Political Philosophy* New Haven, Yale University Press, 1993.

Cohen, G.A, Karl Marx's *Theory of History*, Oxford, Oxford University Press, 1978.

Lukacs, G., *History and Class Consciousness*, Merlin, 1978.

'Machiavelli' by Quentin Skinner, 'Hobbes' by Richard Tuck, 'Mill' by William Thomas, 'Marx' by Peter Singer in *Great Political Thinkers*. Oxford, Oxford University Press, 1992.

MacIntyre, Alasdair, *A Short History of Ethics*, Oxford, Aldern Press, 1967.

Macpherson, C.B., *The Political Theory of Possessive Individualism*, Oxford, Oxford University Press, 1962.

O'Neil, Onora, *Constructions of Reason: Explorations of Kant's Practical Philosophy*, Cambridge, Cambridge University Press, 1989.

Pocock J.G. A., *The Machiavellian Moment*, Princeton, N.J., Princeton University Press, 1975.

Raphael D.D., *Hobbes: Morals and Politics*, Great Britain, Cambridge •University Press, 1977.

Rawls, John, *Lectures on the History of Moral Philosophy*, Cambridge, Harvard University Press, 2000.

Reiss, Hans, *Kant Political Writings*, Cambridge, Cambridge University Press, 1970.

Strauss, Leo and Joseph Cropsey edited. *History of Political Philosophy*. Chicago, University of Chicago Press, 1973.

Taylor, Charles, *Hegel*, Cambridge, Cambridge University Press, 1975.

Wolin, Sheldon S., *Politics and Vision*, Boston, 1960.

Course- 6

ADMINISTRATIVE THEORY

1. Theories and Approaches to the Study of Public Administration

Evolution of the Discipline of Public Administration:

- a) Western Traditions
- b) Non-Western Traditions

II Classical Schools

- a) The Scientific Management School
- b) The Classical Theory of Management/Administrative Management Theory
- c) The Ideal organization: Max Weber.
- d) Human Relations: Elton Mayo.
- e) Behavioural and Systems approaches
- (i) Argyris, Maslow, McGregor: the behavioural approach
- (ii) System Approaches: open/closed systems

2) Contextual Public Administration

- a) Ecological Approach: Fred Riggs
- b) Rational Decision-Making Approach: Herbert Simon
- c) Development Administration Approach
- (i) Political Economy Approach
- (ii) Marxist Approach

3) Contemporary Developments

a) New Public Administration

- (i) Non-Weberian perspectives
- (ii) Value questions
- (iii) Clientele perspective

b) New Public Management

- (i) Good Governance and Development
- (ii) Feminist Perspectives on Public Administration

4) Grassroots governance: alternative perspectives

- a) Gandhi
- b) J.Nyerere
- c) Mao

READINGS

Albrow, Martin, *Bureaucracy*, London, Macmillan, 1978.

Arora, Ramesh K, *Comparative Public Administration: An Ecological Perspective*, New Delhi, Associated Publishing House, 1979.

Bhattacharya, Mohit, *Restructuring Public Administration Essays in Rehabilitation*, New Delhi, Jawahar, 1999.

Gant, George F., *Development Administration: Concepts, Goals, Methods*, Madison, University of Wisconsin Press, 1979.

Henry, Nicholas, *Public Administration and Public Affairs*, Delhi, Prentice-Hall of India, 1999.

Leftwich, A., 'Governance, in the State and the Politics of Development', *Development and Change*, Vol. 25r 1994.

Minogue, Martin, 'The Internationalization of New Public Management' in *The Internationalization of Public Management: Reinventing the Third World State* edited, McCourt W and M. Minogue. U.K., Edward, Elgar, 2001.

Self, Peter, *Administrative Theories and Politics: An Inquiry into the Structure and process of Modern Government*. New Delhi, S. Chand and Co, 1984.

Stivers, Camilla, 'Towards a Feminist Theory of Public Administration in Gender' in *Images in Public Administration: Legitimacy and the Administrative Slate*. New Delhi, Sage, 1993

Trembley, Chaudhary and Prema Kumtakar, *Governance and Representation: A Study of Women and Local Self Government*, in *Indian Journal of Public Administration*, 44(3), Jul.-September 1995 : pp 54-67.

Course 7

THEMES IN INDIAN POLITICAL THOUGHT

- 1) **Approaches to the Study of Indian Political Thought Interpretations**
 - a) Classical
 - b) Radical
 - c) Syncretic
- 2) **Epistemology and Ontology in Indian Political Thought**
 - a) Theories of Knowledge
 - b) Notions of Self
- 3) **State, Subject, Citizen**
 - a) State in India: Ancient, Medieval, and Modern, with special reference to Kautilya's theory of the State, Asoka's Dhamma, and Akbar's Ain-e-Akbari
 - b) Subject and Citizen in Pre and Postcolonial India
- 4) **Conceptions of the Political**
 - a) Power and Authority
 - b) Legitimacy and Obligation
- 5) **Conceptions of the Community**
 - a) Rashtra/Janapada
 - b) Qaum/Millat
 - c) Samaj
 - d) Varna
 - e) Jati
 - f) Sangha
- 6) **Perspectives on Indian Society**
 - a) Brahmanical
 - b) Buddhist
 - c) Indo-Islamic
 - d) Bhakti/Sufi
 - e) Dalit-Bahujan
 - f) Feminist
- 7) **The Nation in Indian Thought**
- 8) **Religion and Politics:**
 - a) Tolerance
 - b) Pluralism
 - c) Secularism/Communalism
 - d) Accommodation
- 9) **Morality and Politics**
 - a) Ethics

b) Just and Unjust wars

READINGS

Basham, A.L., *The Wonder That Was India*, Delhi, Rupa, 1982.

Chatterjee, P., *Nationalist Thought and the Colonial World: A Derivative Discourse?*, London, Zed Publication, 1986.

Jha, D.N., *Ancient India: An Introductory Outline*. Delhi, People's Publishing House, 1993.

Kosambi, D.D., *Culture and Civilizations in Ancient India*, Delhi, Vikas, 1980.

Masih, Y., *Introduction to Religious Philosophy*, Delhi, Motilal Banarsidas. 1971.

Prasad, Beni, *Theory of Government in Ancient India*, Allahabad. Central Book Depot, 1968.

Raju, P.T., *Structural Depths of Indian thought*, Delhi, South Asian Publishers, 1985.

Sharma, R. S., *Aspects of Political Ideas and institutions in Ancient India*, Delhi, Moti Lal Banarasi Das, 1959.

Sharma, Arvind, *Classical Hindu Thought: An Introduction*, New Delhi, Oxford University Press, 2000.

Thapar, Romila, *From Lineage to State: Social Formations in the Mid-first Millennium B.C. in the Ganga Valley*, Delhi, Oxford University Press, 1993.

Course- 8

RESEARCH METHODS IN SOCIAL SCIENCE

1) Philosophy of Social Science

- a) Is the Study of Politics a Science?
- b) Explanation in Social Science
- c) Are Explanations Sufficient? The question of Understanding and Interpretation
- d) Truth and Validation in Social Science
- e) Objectivity in Social Science
- f) Nature of Social Theory
- g) Facts and Values
- h) Linguistics construction of Social Reality

2) Conducting

- a) Research Design
- b) Preparation of a Research Proposal: Central question, Hypothesis, and Thesis
- c) Techniques of Data Collection, Analysis and Interpretation
- d) Field Research and its Challenges

3) Research Tools

- a) Sampling and Survey research
- b) Analysis of Data: descriptive, inferential, and co-relational.
- c) Factor Analysis, Regression models,
- d) Qualitative data analysis: case studies, ethnographic studies, socio-metric studies.
- e) Internet as a Research Tool

READINGS

Blackburn, R. Edited, *Ideology and Social Science*, London, Fontana, 1972.

Blalock, H.M., *An Introduction to Social Research*, Englewood Cliffs, N. J., Prentice Hall, 1970.

Blondel, J., *Thinking Politically*, London, Wildwood House, 1976.

Bryman, A., *Quantity and Quality in Social Research*, London, Unwin Hyman. 1988.

Chalmers, A.F., *Science and Its Fabrication*, Milton Keynes, Open University Press, 1990.

Crick, B., *In Defence of Politics* (4th Edn.), Harmondsworth, Penguin, 1993.

- Evera, Stephen Van, *Guide to Methods for Students of Political Science*, Ithaca, Cornell University Press, 1997.
- Gellner, E. *Relativism and the Social Science*, Cambridge, Cambridge University Press, 1985.
- Giddens, A. *Profiles and Critiques in Social Theory*, London. Macmillan, 1982.
- Pitl, J. edited. *Theories of Explanation*. Oxford, Oxford University Press, 1988.
- Ryan, A., *The Philosophy of Social Sciences*, London, Macmillan, 1970.
- Ryan, A., edited, *The Philosophy of Social Explanation*. Oxford, Oxford University Press, 1973.
- Warwick, Donald P., and M. Bulmer edited, *Social Research in Developing Countries: Surveys and Consciousness in the Third World*, Delhi, Research Press, 1993.

Course- 9

INTERPRETING INDIA

- 1) Approaches to and Problems of Interpreting India**
 - a) Indology
 - b) Orientalism
 - c) Marxian
 - d) Gandhian
 - e) Cultural Interpretation
- 2) Authority and Political Obligation in India: Perspectives**
 - a) Feudal
 - b) Colonial
 - c) Gandhian and Revolutionary Traditions
 - d) Protest and Subaltern Traditions
- 3) Perspectives on social forms**
 - a) Community
 - b) Civil Society and State
 - c) Communitarianism
 - II Traditions of Dissent
- 4) Debates on the Nation**
 - a) Nation
 - b) Nationalities
 - c) Cultural Nationalism
 - d) National Integration
 - e) State Autonomy
 - f) Separatism
- 5) Religion and Politics**
 - a) Pluralism, Secularism, Toleration, and Communalism.
 - b) Fundamentalism and Religious Reformism
- 6) Issues of Caste, Class, Family and Gender**
 - a) issues of Social Transformation and Social Justice
 - b) Dalit Perspective
 - c) Gender Justice Perspective
- 7) Tradition-Modernity Debates**
- 8) Debates on Development**
 - a) Socialism
 - b) Swadeshi
 - c) Environment
 - d) Globalisation

9) Democracy and the Market

READINGS

Ahmad, Aijaz. '*Between Orientalism and Historicism: Anthropological Knowledge of India*' in *Studies in History*, Vol. 7, No. I, 1991.

Bhabha, Homi J. edited, *Notion and Narration*, London, Routledge, 1990.

Chakrabarty, Dipesh, *Provincializing Europe: Postcolonial Thought and Historical Difference*, N.J Princeton University Press, 2000.

Chatterjee, Partha, *Nationalist thought in The Colonial World: A Derivative Discourse*, London, Zed, 1986.

Chaturvedi, Vinayak, edited, *Mapping Subaltern Studies and the Post Colonial*, London. Verso, 2000.

Guha, Ranjit edited, *Selected Subaltern Studies*, New York, Oxford University Press, 1988.

Guha, Ranaj it edited, *Subaltern Studies: Studies in Indian Society and History*. Delhi, Oxford University Press, 1983-1993 (vol. 1-12).

Inden, Ronald, '*Orientalist Constructions of India*' in *Modern Asian Studies*, Vol. 20, no. 3, 1986.

Khilnani, Sunil, *The Idea of India*. London, Hamish Hamilton, 1997.

Mehta, Uday, *Liberalism and Empire: A Study in Nineteenth Century British Liberal Thought*. Delhi, Oxford University Press. 2000.

Parekh, Bhikhu, *Colonialism, Tradition and Reform*. Delhi, Sage, 1989.

Prakash, Gyan edited. *After Colonialism: Empirical Histories and Post-Colonial Displacements*, Princeton University Press, 1995.

Prakash, Gyan, '*Writing Post Orientalist Histories of the Third World: Perspectives from Indian Historiography*', *Comparative Studies in Society and History*, Vol. 32, No. 2, April, 1990.

Said, Edward, *Orientalism*, London, Routledge and Kegan Paul, 1979.

Sharma, R.S., *Aspects of Political Ideas and Institution in Ancient India*, 4th Edition, Delhi, Motilal Banrashi Das.

Sarkar, Sumit, *Modern India 1885-1947*, Delhi, Macmillan, 1983.

Viswanathan, Gauri, *The Masks of Conquest: Literary Study and British Rule in India*, New York, Columbia University Press, 1989.

Course- 10

THEORY AND PRACTICE OF DEMOCRACY

1) The Idea of Democracy

- a) The Historical and Spatial Evolution of the Idea
- b) Democracy: Plural traditions
- c) Theories of Democracy: Classical, Pluralist, Elitist, Socialist, Participatory and Deliberative
- d) Modern Representative Democracy: Institutions; Electoral Systems.
- e) Radical Democracy
- f) Democracy and Post-colonialism

2) Democracy and Political Community

- a) Boundaries of Political Community: the Politics of Nationalism and the Nation-state
- b) Membership in Political Community: Who belongs?
- c) Citizenship and Rights: Common vs. Differentiated
- d) Democratic education and the idea of civic virtues

3) Democracy and Representation

- a) Majority Rule and Majoritarian systems
- b) Political Equality and Proportional Representation
- c) The Idea of Group Representation
- d) Democratic Recognition of Marginalised Groups

4) Democracy and Liberal Constitutionalism

- a) Foundations of Modern Democracy
- b) Rights as Trumps
- c) Institutions of Power sharing: Federalism; Conso-ciationalism
- d) Challenges of Plural Societies

5) Democratic Politics

- a) Interest Group Pluralism
- b) Competitive Politics and Voting Behaviour
- c) Politics of class and identity
- d) Social Movements

6) Democracy and Development

I Challenges of Democratic Governance in Developing Countries

- a) Access to Justice and Human Rights
- b) Devolution and Decentralization
- c) Institutional Transparency and Accountability
- d) Political Integration
- e) Civil Society and Democratic Empowerment

II) Problems of Democratic Transition and Consolidation

III) Democracy and Globalization

READINGS

Arblaster, Anthony, *Democracy*, 2nd Edition, Milton Keynes, Open University Press, 1994.

Barber, Benjamin R., *Strong Democracy: Participatory Politics for a New Age*, L A, University of California Press, 1984.

Benhabib, Seyla edited, *Democracy and Difference*, New Jersey, Princeton University Press, 1996.

Dahl, Robert A.. *On Democracy*, New Haven, Yale University Press, 1998.

Diamond, Larry et al. edited, *Consolidating the Third Wave Democracies*, Baltimore, Johns Hopkins University Press, 1997.

Gutmann, Amy, *Democratic Education*, Princeton, New Jersey. Princeton University Press, 1987.

Jalal Ayesha. *Democracy and Authoritarianism in South Asia*, Cambridge. Cambridge University Press, 1995.

Jayal, Niraja G., edited, *Democracy in India*. Delhi, Oxford University Press.

Held David. *Models of Democracy*, 2nd Edition, Stanford, Stanford University Press, 1996.

Kohli, Atul edited, *India's Democracy*, Delhi, Orient Longman. 1991.

Linz, Juan J., and Alfred Stepan, *Problems of Democratic Transition and Consolidation*, Baltimore. Johns Hopkins University Press, 1996.

Macpherson, C. B., *The Life and Times of Liberal Democracy*, Oxford, Oxford University Press, 1977.

Schumpeter, Joseph, *Capitalism, Socialism, and Democracy*, New York, Harper and Row, 1942.

Vanaik, Achin, *The Painful Transition: India's Bourgeois Democracy*, Delhi, Vistaar, 1990.

Young, Iris Marion, *Inclusion and Democracy*, Oxford. Oxford University Press, 2000.

Course- 11

MODERN INDIAN POLITICAL THINKERS

Section I

- a) Epistemological Foundations of Modern Indian Political Thought
- b) Influences and Sources: Growth of Different Ideologies
- c) Context of Modern Indian Political Thought

Section II

- 1) **Raja Ram Mohan Roy**
 - a) Rationalist foundation of Reform and projections of Universal Society
 - b) Constitutionalism: Rights and Justice
- 2) **Aurobindo Ghosh**
 - a) Idea of Freedom
 - b) Doctrine of Passive Resistance
- 3) **V. D. Savarkar**
 - a) On Indian identity
 - b) Concept of Hindutva
- 4) **Rabindranath Tagore**
 - a) Idea of Freedom (Mukti)
 - b) Critique of Nationalism
- 5) **Mohamed Iqbal**
 - a) Philosophy of Self
 - b) Nationalism, Modernity and Islam
- 6) **M.N. Roy**
 - a) Critique of and Contribution to Communism
 - b) Radical Humanism
- 7) **M.K.Gandhi**
 - a) Satyagraha and Swaraj
 - b) Politics of Non-violence
- 8) **Jawaharlal Nehru**
 - a) Democratic Liberalism
 - b) Secularism, Nationalism and internationalism
- 9) **B.R.Ambedkar**
 - a) Critique of Brahmanical Hinduism
 - b) Class, Caste and Democracy
- 10) **Ram Manohar Lohia**
 - a) Idea of State

b) Idea of Democracy

READINGS

- Ambedkar, B.R., *Annihilation of Caste*, edited by Mulk Raj Anand, Delhi, Arnold Publisher, 1979.
- Appadorai, A., *Indian Political Thinking Through the Ages*, Delhi, Khama, 1992.
- Appadorai, A., *Political Thought in India*, Delhi, Khama, 2002.
- Dalton, D.G., *Indian Idea of Freedom*. Gurgaon, Academy Press, 1984.
- Gandhi, M.K., *Hind Swaraj*, Ahmadabad, Navjeevan, 1938.
- Karunakaran, K.P., *Indian Politics from Dadabhai Nauroji to Gandhi*, Delhi, Asia 1967.
- Khatana, M. Mauzoor, *Iqbul and Foundations of Pakistani Nationalism: (1857-1947)*, Lahore, Book Traders, 1990.
- Mehta, V.R., *Foundations of Indian Political Thought*, Delhi, Manohar Publisher, 1992.
- Narvane, V.S. *Modern Indian Thought*, New Delhi, Orient Longman, 1978.
- Pantham, T. and Deutsch, K.L. edited, *Modern Indian Political Thought*, Delhi, Sage, 1986.
- Parekh, B., *Colonialism, Tradition and Reform*, Delhi, Sage, 1989.
- Savarkar, VD. *Hindutva*, Delhi, Bharti Shitya Sadan, 1989.
- Sinari, R.A., *The Structure of Indian Thought*, Delhi, Oxford University Press, 1984.
- Varma, V.P., *Modern Indian Political Thought*, Agra, Lakshmi Narayan Aggarwal, 1974.

Course- 12

International Political Economy

- 1) Introduction to IPE**
- 2) Theoretical Anchors**
 - a. Economic Nationalism
 - b. The Liberal Perspective
 - c. Structural Approaches: Marxist Perspectives and Dependency School
- 3) Critical Perspectives on IPE**
 - a. Rational Choice Critique
 - b. Green Critique
 - c. Feminist Critique
 - d. Post-Modernism
- 4) International Monetary System, Trade and Finance**
 - a. Bretton Woods System (World Bank, IMF and GATT)
 - b. North-South Issues (UNCTAD, NIEO and Aid)
 - c. WTO and Emergence of Neo-Liberal Regime
- 5) Globalisation and IPE**
 - a. Transnational Corporations and Globalisation of Production: Relations and Processes
 - b. Globalisation of Trade and Finance
 - c. Regionalisation and Globalisation
- 6) Knowledge and Technology**
 - a. The Knowledge-based Economy
 - b. Science and Technology as Sources of Change
- 7) Global Resources and Environmental Governance**
 - a. Evolution of Environmental Regimes
 - b. Global Environmental Governance
- 8) Challenges to the International Regimes: New Social Actors**

READINGS

David N. Balaam and Michael Veseth, "What is IPE" in *Introduction to International Political Economy*, New Jersey, Prentice Hall, 2001.

Susan Strange, "Political Economy and International Relations" in Ken Booth and Steve Smith, eds. *International Relations Theory Today*, Pennsylvania, Pennsylvania State University Press, 1995.

Robert Gilpin, "Three Ideologies of Political Economy" in *The Political Economy of International Relations*, Princeton University Press, Princeton, 1987.

Balaam and Veseth, Chapters 2, 3, 4, 5 in *Op cit*.

John Baylis and Steve Smith, eds., *The Globalization of World Politics*, 4th edition, Oxford: Oxford University Press, 2007.

David Held and Anthony McGrew (eds.), "The Great Globalization Debate" in D. Held and A. McGrew (eds.) *The Global Transformations Reader*, 2nd edition, Cambridge UK, Polity Press, 2002.

Richard Stubbs and Geoffrey R.d. Underhill (eds.) *Political Economy and the Changing Global Order*, st. Martin's Press, New York, 1994.

Amit Bhaduri, "Nationalism and Economic Policy in the Era of Globalization" in Deepak Nayyar (ed.) *Governing Globalization: Issues and Institutions*, OUP, Delhi, 2000; pp. 19-50.

Robert Keohane, "The Theory of Hegemonic Stability and Changes in International Economic Regimes, 1967-77" in Ole R. Holsti, Randolph M. Severson and Alexander L. George (eds.) *Change in the International System*, Boulder, Westview Press, 1980.

Bruno Frey, "Public Choice View of International Political Economy" in Peter Katzenstein, Robert Keohane and Stephen Krasner (eds.) *Exploration and Contestation in the study of World Politics*, MIT press, Cambridge, Mass. 1999.

Chapter 8 in George Crane and Abba Amawi, *The Theoretical Evolution of international Political Economy*, OUP, Oxford, 1997.

Bina Agarwal, *A Field of One's Own: Gender and Land Rights in South Asia*, Cambridge, CUP, 1995.

Sunanda Sen, "On Methods and Analysis in Feminist Economics" in *Asian Women*, pp. 17-29.

Adrian Wood, "North-South trade and Female Labour in Manufacturing: An Asymmetry" in *Journal of Development Studies*, Vol. 27 No.2.

Balaam and Veseth, chapter 7 in *Op cit*.

C. Roe Goddard, Patric Cronin and Kishore C. dash (eds.) *International Political Economy: State-Market Relations in a Changing World Order*, Boulder, Lynne Rienner, 2003.

John H. Jackson, Chapters 1, 2, 3, 4 in *The World Trade Organization: Constitution and Jurisprudence*, London, Royal Institute of International Affairs, 1998.

Scholte, "Global Trade and Finance" in Baylis and Smith, *The Globalization of World Politics*, 4th edition, 2007.

Robert Gilpin, chapter 8 in *The Political Economy of International Relations*, Princeton University Press, Princeton, 1987.

Joseph Stiglitz, *Globalization and its Discontents*, Allen lane, London, 2002.

Jagdish Bhagwati, *InDefense of Globalization*, OUP, Delhi, 2004.

Ha-Joon Chang, *Kicking away the ladder: Development Strategy in Historical perspective*, Anthem Press, London, 2002.

Robert Z. Lawrence, "Regionalism, Multilateralism, and Deeper Integration: Changing Paradigms for Developing Countries" in C. Roe Goddard et al, *Op cit*.

Thomas Christiasen, "European and Regional Integration" in Baylis and Smith (eds.) *Op cit*.

Sanjaya Lall, "Transnational Corporations and Technology flows" in Deepak Nayyar, *Governing Globalization: Issues and Institutions*, OUP, Delhi, 2000

Avinash Jha, *Background to Globalization*, Centre for Education, Bangalore, 2000; Chapters 4 and 6.

Robert O'Brien and Marc Williams, Chapter 10 in *Global Political Economy Evolution and Dynamics*, Hampshire, Palgrave Macmillan, 2004.

Caroline Thomas, "Poverty, Development and Hunger" in Baylis and Smith, *Op cit*.

Balaam and Veseth, Chapter 18 in *Op cit*.

Anil Agarwal, Sunita Narian and Anju sharma (eds.), *Green Politics: Global Environment Negotiation*, Vol. 1 and 2, New Delhi, Centre for Science and Environment, 1999 and 2001.

John W. Meyer, J.F. David, A. Horonaka, et al "The structuring of a World Environment Regime 1870-1990" in *International Organization*, Vol. 5, No. 4, 1997; pp. 623-651.

Robert O'Brien et al, *Contesting Global Governance: Multilateral Economic Institutions and Global Social Movements*, Cambridge, CUP, 2000.

Michael Edwards and John Gaventa (eds.), *Global Citizen Action*, Boulder, Lynne Rienner, 2001.

T. Princen and M. Finger (eds.), *Environmental NGOs in World Politics: Linking the Global and the Local*, London, Routledge, 1994.

Samir Amin, *Delinking: Towards a Polycentric World*, London, Zed Books, 1990.

Walden Bello, *Deglobalization: Ideas for a New World Economy*, London, Zed Books. 2002.

Optional Groups

Political Theory. Course 13.

Course 13 a DEBATES IN POLITICAL PHILOSOPHY

1) The Idea of a Debate

- a) Language and Human Nature
- b) Why Debate?
- c) Debate, Dialogue and Deliberation
- d) Understanding Debates: Historical and Intellectual Contexts
- e) The Essential Contestability of Concepts

2) Understanding the Self

- a) Individualism
- b) The socially situated self
- c) The self and other
- d) Indian notions of the self

3) Is Metaphysics Presupposed by Political Philosophy?

- a) Ontology, Philosophical Anthropology and Politics
- b) Why the Political must be freed from Metaphysics?
- c) Can the Political be freed from Metaphysics?

4) Reason and Emotion in Political Philosophy

- a) Conceptions of Reason
- b) The Ultra-Rationalist presuppositions of Political Philosophy
- c) The Anti-Rationalist assumptions of Contemporary Political Philosophy
- d) The place of Emotions in Politics
- e) Rationality and Reasonableness

5) Universalism, Communitarianism, and Particularism

- a) Forms of Universalism
- b) Universalism and Reason
- c) The significance of Universalism
- d) The critique of Universalism

6) How to Accommodate Diversity?

- a) Diversity and Enlightenment Liberalism
- b) Social, Political and Legal Pluralism
- c) Democracy, Difference and Diversity
- d) Deep Diversity

7) The Right, the Good, and the Virtuous

- a) The Right and the Good
- b) The Idea of a Procedural Ethics
- c) What can we agree on under the conditions of Modernity?
- d) Virtue Ethics: Why are Virtues important?

8) Neutrality and Perfectionism

- a) Forms of Neutrality
- b) The point of Neutrality
- c) The critique of Neutrality
- d) What is wrong with Perfectionism?

9) Foundationalism and Anti-Foundationalism

- a) What is Foundationalism?
- b) Foundationalism and Epistemology
- c) What is valuable in Anti-Foundationalism?
- d) Is there anything valuable in the Post-Modernist Critique of Foundationalism?

READINGS

Elster, Jon, *Political Psychology*, Cambridge, Cambridge University Press, 1993.

Hampton, Jean, *Political Philosophy*, Oxford, Oxford University Press, 1997.

Kymlicka, Will, *Liberalism, Community, and Culture*, Oxford, Clarendon, 1989.

Kymlicka, Will and Norman Wayne (eds.), *Citizenship in Diverse Societies*, Oxford, Oxford University Press, 2000.

Larmore, Charles, *The Morals of Modernity*, Cambridge, Cambridge University Press, 1996.

Mulhall, Stephen and Adam Swift, *Liberals & Communitarians*, 2nd Ed. Oxford, Oxford University Press, 1992.

Putnam, Hilary, Reason, *Truth and History*. Cambridge, Cambridge University Press. 1981.

Rasmussen, David, edited, *Universalism vs. Communitarianism*. Cambridge Mass, The MIT Press, 1990.

Rawls, John, *Political Liberalism*, New York. Columbia University Press, 1993.

Taylor, Charles, 'Liberalism and the Moral Life In Cross-Purposes: The Liberal Communitarian Debate' in Nancy L Rosenblum edited Harvard Mass, Harvard University Press, 1989.

Taylor, Charles, *Philosophy and the Human Sciences*, Cambridge, Cambridge University Press, 1985. 2 Vols.

Course 13 b

INTERPRETING TEXTS

1. What is interpretation?
2. Problems in interpreting texts
3. Theories of interpretation
4. Meaning and Context

The Student is to study each of the five texts mentioned below

1. Kautiia's Arthashastra
2. Plato's The Republic
3. ' Rousseau's The Social Contract
4. Gandhi's Hind Swaraj
5. Frantz Fanon's The Wretched of the Earth

READINGS

Benhabib, Seyla, *Critique, Norm and Utopia: A Study of the Formations of Critical Theory*, New York, Columbia's University Press, 1986

Carr. David, *Time Narrative and History*, Bloomington, Indiana: Indiana University Press. 1986.

Danto, Arthur, *Narration and Knowledge*, New York, Columbia University Press, 1985.

Derrida, Jacques, *Writing and Difference*, Chicago, University of Chicago Press, 1973.

Eagleton, Terry, *Literary Theory*, Minneapolis, Minnesota, University of Minnesota Press, 1983.

Gadamer, Hans- Georg, *Truth and Method*, New York, Crossroad, 1992.

Hall, Stuart edited, *Culture, Media, Language*, London, Hutchinson, 1980.

Heidegger, Martin, *Being and Time*, Translated by Macquarrie and Edward Robinson, New York, Harper and Row, 1926.

Mitchell, W.J.T., *On Narrative*, Chicago, Chicago University Press. 1981.

Pocock, J.G.A., *Politics, Language and Time: Essays on Political Thought and History*, New York, Atheneum, 1971.

Ricoeur, Paul. *Time and Narrative*, Vol. I, Translated by Kathleen MacLaughlin and D. Pellauer, Chicago, University of Chicago Press, 1984.

Roth, Paul, 'Narrative Exploration: the Case of History', in *History and Theory*, Vol. 27, no. 1, pp. 1-13, Summer 1989.

Roth, Paul, '*How Narratives Explain*' *Social Research*, Vol. 56, pp.449-78.

Shusterman (eds.), *The Interpretative Turn*, Ithaca, New York, Cornell University Press, 1991.

Skinner, Quentin., '*Meaning and Understanding in the History of Ideas*', *History and Theory*, Vol. 8, no. 3, pp. 3-53., 1968.

Skinner, Quentin, '*Motives, Intentions and the Interpretation of Texts*', *New Literary History*, Vol. 3, pp. 393-408., 1972.

Taylor, Charles, '*Interpretation and the Sciences of Man*' in *Review of Metaphysics*, Vol. 5., Jan-1971. Reprinted in Charles Taylor, *Philosophy and the Human Sciences*, Cambridge, Cambridge University Press, 1985.

Course 13 C

ETHICS AND POLITICS

- 1) **The nature of Ethical Reasoning**
 - a) The Domain of Ethics
 - b) Rationality and objectivity in Ethics
 - c) How not to solve Ethical problems
 - d) Ethical Reasoning in politics
- 2) **Sexual, Racial and Caste Discrimination**
 - a) What is wrong with discrimination?
 - b) Affirmative action: Right or Wrong?
- 3) **Poverty and Hunger**
 - a) Hunger, Homelessness and Freedom
 - b) Hunger and Capabilities
 - c) Is there anything wrong with Charity?
 - d) International obligation to remove poverty
 - e) Feeding people versus saving nature
- 4) **Environment.**
 - a) The moral limits on the use of nature
 - b) Environment and Equality
 - c) Environment, Displacement and Culture
 - d) Environment and the question of animal rights
- 5) **Militarization**
 - a) Just and unjust wars
 - b) Militarization, Women and Children
 - c) What is wrong with nuclearisation?
 - d) Terrorism
- 6) **Corruption**
 - a) Public ethics and private morality
 - b) Corruption as the intrusion of inappropriate principles
 - c) Corruption in public life
 - d) Corruption in private life
- 7) **The Problem of Dirty Hands**
 - a) Must politicians always dirty their hands?
 - b) Morally defensible ways of dealing with dirty hands
 - c) Dirty hands and Democracy
- 8) **Free Speech**
 - a) Values of Free Speech
 - b) Free Speech and Democracy
 - c) The moral limits of Free Speech

d) Hate Speech: Gender and Religious community

9) Morally Defensible Education

- a) Education and values
- b) Religious education or Religious instruction
- c) Education and Democracy
- d) The values of university education

10) Secularism, Tolerance and Minority Rights

- a) Traditions of Tolerance in India
- b) Values of Secularism
- c) Secularism and Minority rights
- d) Secularism and Legal pluralism
- e) Fundamentalism

11) The Morality of Representation

- a) When is representation justified?
- b) Who should represent me/us?
- c) Representation and the value of privacy
- d) Non-Political representation

12) Humiliation

- a) Emotions and Politics
- b) Self respect, Identity and Recognition
- c) Loss of recognition, Misrecognition and Humiliation
- d) Humiliation and Emancipation; Dalits and Women

13) Ethics and the Politics of the Family

- a) Politics and the private-public distinction
- b) Justice within the family
- c) Family and the Ethics of Care
- d) Ethics and Intimacy

14) Ethics and the Professions

- a) Medical ethics
- b) Legal ethics
- c) Business ethics
- d) Ethical relation between Teachers and Students
- e) The Ethics of Research

READINGS

Beitz, Charles, R. Marshall Cohen, Thomas Scanlon and A. John Simmons, *International Ethics*, New Jersey, Princeton University Press, 1985.

Cohen, Marshall, Thomas Nagel and Thomas Scanlon (eds.), *Equality and Preferential Treatment*, New Jersey, Princeton University Press, 1977..

- Emanuel, Ezekiel J., *The Ends of Human Life: Medical Ethics in a Liberal Polity*, Harvard Mass, Harvard University Press, 1994.
- Gutmann, Amy, *Democratic Education*, New Jersey, Princeton University Press, 1987.
- Honneth, Axel. *The Struggle for Recognition*, Cambridge Mass, MIT Press, 1996.
- LaFollette, Hugh, *Ethics in Practice*, Massachusetts, 1997.
- Luban, David, *Lawyers and Justice an Ethical Study*, New Jersey, Princeton University Press, 1988.
- Nussbaum, Martha, *Cultivating Humanity*, Harvard Mass, Harvard University Press, 1997.
- Sagoff Mark, *The Economy of the Earth*, Cambridge, Cambridge University Press, 1988.
- Sen, Amartya, *Development as Freedom*, Oxford, Oxford University Press, 2000.
- Shue, Henry, *Basic Rights*, New Jersey, Princeton University Press, 1980.
- Singer, Peter, *Practical Ethics*, Cambridge, Cambridge University Press, 1979.
- Taylor, Charles, *Philosophical Arguments*, Harvard Mass, Harvard University Press, 1997.
- Thompson, Dennis F., *Political Ethics and Public Office*, Harvard Mass, Harvard University Press, 1987.
- Walzer, Michael, *On Toleration*, New Haven, Yale University Press, 1997.
- Walzer, Michael, *Spheres of Justice: A Defence of Pluralism & Equality*, Great Britain, Pitman Press, 1983.
- Young, Iris Marion, *Justice and the Politics of Difference*, New Jersey, Princeton University Press, 1990.

Course 13 d

CRITICAL TRADITIONS IN POLITICAL THEORY

1) Introduction

- a) Interrogating tradition
- b) What is a critique?
- c) The importance of a critical tradition

2) Marxism

- a) Debates on Historical Materialism
- b) Critique of Capitalism: Alienation, Exploitation
- c) Theories of Revolution and non-western Marxism
- d) Philosophical encounters- Feminism, Psychoanalysis, Environmentalism, Postmodernism

3) Feminism

- a) Theories of knowledge, critiques of science and rationality
- b) Theories of the Public/Private, Equality/Difference
- c) Development of the sex/gender distinction, gender and caste/class/race
- d) Gender and Sexuality

4) Dalit Bahun Critique

- a) Critique of the theory and practice of caste
- b) Theorising the encounter with modernity

5) Critical race theory

- a) The problematization of "race"
- b) Critiques of the theory and practice of race

6) Ecological Critique

- a) Ecological democracy and Ecological citizenship
- b) Ecofeminism, Ecosocialism, Social Ecology

READING

Dobson, Andrew, *Green Political Thought*, 2nd. Ed., London, Routledge, 1995.

Dobson, Andrew, *Justice and the Environment*, Oxford, Oxford University Press, 1998.

- Barrett, Michelle, *Women's Oppression Today: Problems in Marxist Feminist Analysis*, London, Verso, 1980.
- Evelyn, Fox Keller and Helen Longino (eds.), *Feminism and Science*, Oxford, Oxford University Press, 1996.
- Geetha, V and S Rajadularai, *Towards a non-Brahmin Millenium*, Calcutta, samya, 1998.
- Gilroy, Robert, *Green Political Theory*, Cambridge, Polity, 1992.
- Jaggar, Alison, *Feminist Politics and Human Nature*, Harvester Press, 1983.
- Kolakowski, Leszek, *Main Currents in Marxism*, (Volumes 1-3), Oxford, Clarendon Press, 1978.
- La, CapraDominick edited, *The Bounds of Race: Perspectives on Hegemony and resistance*, Ithaca, Cornell University Press, 1991.
- Laclau, Ernesto and Chantal Mouffe. *Hegemony and Sociaist Strategy*. London, verso 1985.
- Laclau, Ernesto, *New Reflections on the Revolution of our Time*, London, Verso, 1990.
- Maria, Mies and Vandana Shive, *Ecofeminism*, Delhi, kali for Women, 1993.
- Merchant, Carolyn edited, *Ecology: Key concepts in Critical Theory Series*, Jaipur, Rawat.
- Meszaros, Istvar, *Marx,s theory of Alienation*, London, Merlin Press, 1970.
- Nicoloson, , Lynda J., edited, *Feminism/Postmodernism*, London, Routledge 1990.
- Rodinson, Maxine, *Marxism and The Muslim World*, Hyderabad Orient Longman, 1980.
- Munck, Ronaldo, *A Difficult Dialogue: Marxism and Nationalism*, London, Zed.
- Ryle, Martin, *Ecology and Socialism*, London, Radius, 1988.
- Scott, Joan and Judith Butler edited. *Feminists Theorize the Political*. London, Routledge, 1992.
- Hayward, Tim. *Ecological Thought: An Introduction*, Cambridge, Polity Press, 1994.
- Williams. Patricia, *The Alchemy of Race and Rights*, Harvard Mass, Harvard University Press, 1991.

COURSE 14 COMPARATIVE POLITICS

Course 14 a

State In Comparative Perspective

1) State in Different Political Traditions

- a) Indian
- b) Chinese
- c) Arab
- d) African
- e) European
- f) The development of the modern state in a comparative perspective

2) State in Political Theory

- a) State and Civil Society
- b) State and Class, Caste, gender
- c) State and Nationalities
- d) State and Citizen

3) Liberal Democratic State

- a) Classification of Institutional structures-Parliamentary, Presidential, Federal
- b) Forms of Legislative Representation
- c) Civil liberties and Democratic Rights
- d) Modes of Coercion and Legitimation
- e) The Welfare State

4) State in Socialist Societies

- a) Party and State
- b) State and Class.

5) Authoritarian States

- a) Explanations of Authoritarian regimes
- c) Patterns of Coercion
- d) Causes and Consequences of Military Rule in Asia and Africa
- e) Fascist States.
- f) Corporate States.

6) State and Business in Modern Times

- a) State in the context of Liberalisation and Globalisation
- b) The Corporate State in US and Japan

7) Virtual State

- a) State in the era of expanding Information Technology
- b) Professionalisation of the state apparatus with special reference to U.S and India

8) The State in the Twenty First Century

- a) Questions of state sovereignty

- b) Statism and centrality of the state in organized human life

READINGS

Allbrow, Martin, *The Global Age: State and Society: Beyond Modernity*, Cambridge, Polity Press, 1996.

Basu, Amrita and Atul Kohli, (eds.), *State and Community Conflicts in India*, Delhi, Oxford University Press.

Carnoy, Martin, *The State and Political Theory*, New Jersey, Princeton University Press, 1984.

Dunleavy, Patrick and O'Leary, *Theories of the State: The Politics of Liberal Democracy*, London, Macmillan, 1987.

Dunn, John edited, *Contemporary Crisis of the Nation State*, Cambridge, Blackwell, 1995.

Held, David, *State and Political Theory*, Cambridge, Polity Press,

McGrew, A.G. et. Al edited, *Global Politics: Globalisation and the Nation State*, Cambridge, Polity Press, 1992.

Midgal, Joel S., Atul Kohli and Vivienne Shue (eds), *State, Power and Social Forces: Domination and Transformation in Third World*, Cambridge, Cambridge University Press. 1994.

Miliband, R. *The State in Capitalist Society*, London, Wiedenfield and Nicholson, 1969.

Oommen, T.K., *State and Society in India: Studies in Nation Building*, New Delhi, Sage Publication, 1990.

Poulantzas, Nico, *State Power Socialism*, London, Verso, 1980.

Skokpol, Theda, *States and Social Revolutions: A Comparative Analysis of France, Russia and China*, New York, Cambridge University Press, 1979.

Alavi, Hamza, 'The State in Post Colonial Societies: Pakistan and Bangladesh', *New Left Review* , no. 74, July-August, 1982.

Cardoso, Fernando H., 'On the Characterisation of Authoritarian Regimes in Latin America' in David Collier ed., *The New Authoritarianism in Latin America*, Princeton, Princeton University Press, 1979.

Miliband, R., 'The Capitalist State: Reply to Nicos Poulantzas', *New Left Review*, no. 59. 1970.

Miliband, R., 'Poulantzas and the Capitalist State', *New Left Review*, no. 82, 1973.

Serra, Jose, 'Three Mistaken Theses Regarding the Connection Between Industrialisation and Authoritarian Regimes' in David Collier edited, *The New Authoritarianism in Latin America*, New Jersey, Princeton University Press, 1979.

Course 14 b

SOCIAL MOVEMENTS AND REVOLUTION

- 1) **Theories of Revolution - Recent trends**
- 2) **Theories of Social Movements-Emerging issues**
- 3) **Comparative study and recent interpretations of Ideology, Strategy and Social base of major Revolutions**
 - a) French Revolution
 - b) Bolshevik Revolution
 - c) Chinese Revolution
- 4) **Liberation struggles in Asia and Africa**
 - a) Patterns: Implication for revolutionary theory
 - b) The issue of violence and non-violence Ideology and Politics of Social Movements
 - a) Peasant Movements in Latin America and Europe
 - b) Women's Movement in India and Pakistan
 - c) Human Rights Movement in India and Europe
 - d) Environment Movement in India, China and Canada
 - e) Movements against caste and race in India, South Africa and US
 - f) Ethnic Identity Movements in Sri Lanka and Yugoslavia
 - g) Nationality Movements in India and Pakistan
- 5) **Emerging Issues**
 - a) Religion, Revolution and Social Movements-Liberation Theology, The Iranian Revolution
 - b) The NGO phenomenon: patterns in Bangladesh and India, the experience of Grameen Bank and SEWA
 - c) Impact of Information Technology on Social Mobilisation.

READINGS

Barker, Jonathan et. al., *Street Level Democracy: Political Settings at the Margins of the Global Power*, Toronto, Between the Lines, 1999.

Basu, Amrita edited, *The Challenge of Local Feminism: Womens' Movements in Global Perspective*, New Delhi, Kali for Women, 1999.

Castells, M., *The City and the Grassroots*, London: Edward Arnold, 1983.

Chaliand, Gerard, *Revolutions in the Third World: Myths and Prospects*, Sussex, The Harvester Press, 1976.

- Ci, Jiwei, *Dialectic of Chinese Revolution: From Utopianism to Hedonism*, Stanford, California, Stanford University Press, 1994.
- Foran, John edited. *Theorizing Revolutions*. London and New York, Routledge, 1997.
- Goldstone, J. A. et. al. (eds.), *Revolutions of the Late Twentieth Century*. Boulder, Oxford, Westview Press, 1991.
- Guha, Ramachandra, *The Unquiet Woods: Ecological Change and the Peasant Resistance in the Himalay*, New Delhi, Oxford University Press, 1989.
- Guha, Ramachandra and Juan Martinez-Alier, *Varieties of Environmentalism: Essays on North and South*. New Delhi, OUP, 1998.
- Krejci, Jaroslav, *Great Revolutions Compared: The Search for a Theory*, Sussex, Wheatsheaf Books, 1983.
- Lutz, William and Harry Brent (eds.), *On Revolution*. Cambridge, Winthrop Publishers, 1971.
- Malik, I. H., *State and Civil Society in Pakistan: Politics of Authority Ideology and Ethnicity*, London, Macmillan Press Ltd, Oxford, 1997.
- Omvedt, Gail, *Reinventing Revolutions: New Social Movements and the Socialist Tradition in India*, New York, M. E. Sharp, 1993.
- Shah, Ghanshyam edited, *Social Movements in India: A Review of the Literature*, New Delhi, Sage Publications, 1990.
- Shah, Ghanshyam, *Social Movements and the State*, New Delhi: Sage Publication, 2002.

Course 14 C

COMPARATIVE POLITICAL ECONOMY

- 1) Historical Development of the Field**
- 2) Approaches to the study of Political Economy:**
 - i) Classical Political Economy**
 - a) The separation of politics and economics
 - b) Theories of historical transition, value, and the market.
 - ii) Marxian political economy**
 - a) Critique of political economy
 - b) Theory of Value, Labour process, Money, Exploitation, and Alienation.
 - iii) Neoclassical Political Economy and the Ideologies of the Market.**
 - a) Rational Choice Model.
 - b) Public Choice.
- 3) The State and Political Economy**
 - a) Keynesian Political Economy
 - b) Justice and Welfare
 - c) The Socialist State
 - d) The state in postcolonial societies
- 4) Post-Fordism and the Restructuring of the Economy**
 - a) The Informational Revolution
 - b) Post Fordism and Postmodernism.
- 5) The Transition and the Articulation of Modes of Production Debate**
- 6) The Political Economy of the Postcolonial World**
 - a) The nature of colonialism
 - b) The World System and unequal division of labour.
- 7) The Political Economy of Globalisation: Recent trends.**

READINGS

Amin, Ash, *Post- Fordism: A Reader*, Oxford, Blackwell, 1994. Amin, Samir, *Capitalism in the Age of Globalization*, New Delhi, Madhyam, 1997.

- Banerjee, Diptendra edited, *Marxian Theory and the Third World*, New Delhi, Sage Publications, 1985.
- Barry, Jones, R. J., *Worlds of Political Economy: Alternative Approaches to the Study of Comparative Political Economy*, London, Pinter, 1988.
- Cleaver, Tony, *Understanding the World Economy: Global Issues Shaping the Future*, London, Routledge, 1997.
- Fine, Ben, *Marx's Capital*. London, Macmillan, 1989.
- Gupta, Satyadev edited, *Political Economy of Globalization*, Boston, Academic, 1997.
- Harvey, David, *Limits to Capital*, Oxford, Basil Blackwell, 1982.
- Harvey, David, *Conditions of Post-Modernity: An Inquiry into Origins of Cultural Change*, Oxford, Basil Blackwell, 1989.
- Hoogwelt, Ankie M. M., *Third World in Global Development*, London, Macmillan, 1982.
- Lane, David, *Socialist Industrial State: Towards a Political Sociology of State Socialism*, London, Allen and Unwin, 1976.
- Surrey, M.F. C, edited, *Macroeconomic Themes*, Oxford, Oxford University Press, 1977.
- Magdoff, Harry, *Imperialism: From Colonial Age to the Present*, New York, Monthly Review Press, 1978.
- Mathur, Gautam, *Eco Justice in a Free Society*, New Delhi, Wiley Eastern Ltd, 1994.
- Mulehison, T.W., *The Politics and Philosophy of Economics: Marxians, Keynesians and Austrians*, Oxford, Basil Blackwell, 1981.
- Patnaik, Utsa and Alice, Thorner. *Agrarian Relation and Accumulation: Mode of Production Debate in India*. New Delhi, Oxford University Press, 1990.
- Sen, Amartya, Choice, *Welfare and Measurement*. Oxford, Basil Blackwell, 1982.
- Waters, Malcom, *Globalization*. London, Routledge, 1995.
- Weeks, John, *Capital and Exploitation*. London, Arnold, 1981.

Course 14 d

COMPARATIVE STUDY OF NATIONALISM, CULTURE AND IDENTITY

- 1) Nation, Nationality Nationalism:**
 - a) Contemporary debates on the nation
 - b) Nationalist and liberation movements in a comparative perspective
 - c) The 'passing' of the 'nation-state'
- 2) Cultural practices: Theories of everyday life**
 - a) Interpretation of Culture: High and popular culture
 - b) Theories of everyday life and social practice
- 3) Identity and Politics**
 - a) Multiple identities
 - b) identity struggles in the post colonial World
 - c) Culture and Identity
- 4) State in Multicultural societies**
 - a) Minority Rights
 - b) Multiculturalism
 - c) Politics of Symbolism
- 5) Globalization and culture in the Information age**
 - a) The Information Age
 - b) Globalization
 - c) Impact of Identity and Culture
- 6) Popular Culture: Forms and Trends**
 - a) Cinema, Television, Music and Sports
 - b) Folk Arts and Print Media
 - c) Implications for Issues of Class, Race, caste
 - d) Cultural Nationalism
- 7) Gender and Identity Politics**
 - a) Gender as Identity
 - b) Gender and Political Movements
- 8) Religion and Society**
 - a) Religion and Politics

- b) Nature of Religious Movements in the Contemporary World
- c) Religious Fundamentalism.

READING

Anderson, Benedict, *Imagined Communities*, London, Verso, 1983.

Butler, Judith, *Gender Trouble: Feminism and Subversion of Identity*, New York, Routledge, 1995.

Calhoun, C. *Social Theory and the Politics of Identity*. Oxford, Blackwell. 1994.

Chakraborty, Dipesh, *Provinciallising Europe*, Delhi, Oxford University Press, 2001.

Chatterjee, Partha, *Nationalist Thought and the Colonial World: A Derivative Discourse?* Delhi, Oxford University Press, 1986.

Gellner, Ernest, *Nations and Nationalism*, Oxford, Blackwell, 1964. Guha,

Ranajit and Spivak, G.C. edited *Selected Subaltern Studies*, Oxford, Oxford University Press, 1988.

Hasan Zoya, edited, *Forging Identities: Gender, Communities and the State*, Delhi, Kali for Women, 1994.

Jayal Niraja Gopal, 'Ethnic Diversity and the Nation State', *Journal of Applied Philosophy*, Vol. 10, No. 2, pp. 147-53

Jayawardena, Kumari, *Feminism and Nationalism in the Third World*. Zed, 1986.

Kumar Ravinder. *The Making of a Nation: Essays in Indian History and Politics*, Delhi, Manohar Publishers, 1999.

Kymlicka Will. *Liberalism, Community and Culture*. Oxford, Oxford University Press, 1991.

Marty M.E. and R.S. Appleby. *Fundamentalism and the State: Remaking Politics, Economies and Militancy*. Chicago, University of Chicago Press, 1993.

Parekh Bhikhu, *Rethinking Multiculturalism: Cultural Diversity and Political Theory*. London, Cambridge, M.A, Macmillan, 2000.

Smith Anthony. *National Identity*, Harmondsworth, Middlesex, Penguin Books, 1991.

Street John. *Politics and Popular Culture*. Cambridge, Polity Press, 1997.

COURSE 15 INDIAN POLITICS

Course 15 a

Theory And Practice Of The Indian Constitution

1) The Constitution

- a) Constitutionalism and Democracy
- b) Making of the Indian Constitution
- c) Constituent Assembly Debates

2) Philosophy of the Indian Constitution

- a) Republicanism
- b) Preamble
- c) Fundamental Rights and Duties
- d) Directive Principles of State Policy

3) The Union Executive

- a) President
- b) Prime Minister
- c) The Cabinet
- d) Coalition Governments

4) The Legislative Process

- a) Role of Committees
- b) Role of Opposition
- c) Changing Role of the Parliament
- d) Politics of Defection

5) The Judicial Process

- a) Judicial Review
- b) Judicial Activism
- c) Public Interest Litigation
- d) Lok Adalats

6) Federalism

- a) Centralisation
- b) Autonomy and Devolution of Powers
- c) Political Economy of Federalism
- d) Federalism and Regional Parties

7) Governor

- a) Powers
- b) Role and Position
- c) President's Rule

8) Local Government: 73rd and 74th Amendments

9) Constitutional Protection for Minorities and Deprived Groups

- a) Role of Commissions
- b) Special Officer on Linguistic Minorities
- c) National Commission for Scheduled Castes and Scheduled Tribes
- d) National Human Rights Commission
- e) Minorities Commission
- f) National Commission for Women

10) Constitution and Democratic Rights

- a) Civil Liberties
- b) Challenges to Democracy

READINGS

Arora, Balveer and Douglas Verney, V. (eds), *Multiple Identities in a Single State: Indian Federalism in Comparative Perspective*, Delhi, Konark, 1995.

Austin, Granville, *Working of a Democratic Constitution*, Delhi, Oxford, 2000.

Austin, Granville., *The Indian Constitution: Cornerstone of a Nation*, Oxford, OUP, 1999.

Basu, D. D, *An Introduction to the Indian Constitution*, Nagpur, Wadhwa. 2001.

Baxi. Upendra, *The Crisis of the Indian Legal System*, New Delhi, Vikas, 1982.

India at the Turn of the Century, Department of Political Science, Delhi University, Kanishka, 1999.

Indian Constitution: A Review, Department of Political Science, University of Delhi, 1998.

Kothari, Rajni, *State Against Democracy: In Search of Humane Governance*, Delhi. Ajanta, 1990.

Manor, James edited, *Nehru to the Nineties: The Changing Office of the Prime Minister in India*, Delhi, Viking, 1994

Noorani, A.G., *Constitutional Questions in India: The President, Parliament and the States*, New Delhi, Oxford, 2000.

Oldenburg, Philip edited, *India Briefing 1995*, Boulder, Colorado, Westview, 1995.

Pylee, M.V., *An Introduction to the Constitution of India*, New Delhi, Vikas, 1995.

Verma, S.K. and Kusum (eds.), *Fifty years of the Supreme Court of India*, New Delhi, Oxford, 2000.

Course 15 b

PARTIES, ELECTIONS AND THE POLITICAL PROCESS IN INDIA

1. Typology of Political Parties in India

- a) Historical
- b) Sociological
- c) Political
- d) Economic

2. Party System in India

- (a) Single Party to Dominant and Multi Party System
- (b) Regional and State Parties
- (c) Coalition Politics; Party Alliances and Government Formation
- (d) Federalism, Regionalism and Political Parties

3. The Changing Profile of National Political Parties

- a) Ideology
- b) Leadership
- c) Social Base
- d) Support Structure
- e) Electoral Performance

4. Regional and State Parties

- a) Origin and Development
- b) Social Base and Leadership Patterns
- c) Regionalism
- d) Electoral Performance

5. Elections in India

- (a) Determinants of Voting Behaviour: Caste, Community, Class, Gender and Region
- (b) Money Power, Violence and the Electoral Process
- (c) Electoral Reforms, Funding of Elections

6. Non Party Movements, NGOs and their Impact on Political Parties

- (a) Trade Union and Peasant Movements
- (b) Dalits, Tribals and Unorganised Labour
- (c) Religious and Linguistic Minorities
- (d) Women and Environment Movements
- (e) Role of Pressure Groups and Lobbies

7. Political Parties and Representation of People's Interests: An Evaluation

READINGS

Hasan, Zoya edited. *Parties and Party Politics in India*, New Delhi, Oxford, 2001

Kohli, Atul, *Centralization and Powerlessness: India's Democracy in a Comprehensive Perspective*, in Joe Midgal, Atul Kohli & Vivenne Shue, (eds.), *State Power and Social Forces*, Cambridge University Press, 1994.

Kothari. Rajni, '*The Congress System Revisited: A Decennial Review*', Asian Survey Vol. XIV: 12, Dec, 1974

Morris-Jones, W.H., *Politics Mainly Indian*, New Delhi, Orient Longman, 1979

Pai, Sudha, *State Politics, New Dimension: Party System Liberalization and Politics of Identity*, New Delhi, Shipra, 2000.

Roy, Ramashray and Paul Wallace, (eds.), *Indian Politics and the 1998 Election: Regionalism, Hindutva and Stale Politics*, New Delhi, Sage, 1999.

Sartori, G., *Parties and Party Systems: A framework for Analysis*, Cambridge, Cambridge University Press, 1976

Course 15 C

Development Process and Politics In India

- 1. Relationship between Development and Politics; Theory of the Developmentalist State**
- 2. Concept of Development**
 - a) Concept of Human Development
 - b) Gender Development Debates
- 3. Socio-Economic Problems and Issues of Development in India**
 - a) Poverty
 - b) Social Backwardness and Disparities
 - c) Role of Historical, Sociological and Economic Forces
- 4. Development Strategy and State Policies in India**
 - a) Priorities
 - b) Target Groups
 - c) Approaches and Methods
- 5. Shift in Developmental Policies and Strategies**
 - a) Liberalisation
 - b) Privatisation and Globalisation
 - c) Implications for Weaker Sections
- 6. Critiques of Development and Alternative Models**
- 7. Democracy, Decision Making and Development**
 - a) Participatory Development
 - b) Decentralised Planning
- 8. Non-Governmental Initiatives and People's Empowerment**
- 9. Assessment**
 - a) Impact of Development on the Political Process
 - b) India as a Developmentalist State

READINGS

Bardhan, Pranab, *The Political Economy of Development in India*, London, Blackwell, 1984.

Bhaduri, Amit and Nayyar, Deepak, *The Intelligent Person's Guide to Liberalization*, New Delhi, Penguin 1995.

Jalan, Bimal(ed), *The Indian Economy: Problems and Prospects*, New Delhi, Viking, 1992

Brass, Paul, *The Politics of India since Independence*, Delhi, Foundation Book, 1992.

Casseu, Robert and Vijay Joshi (eds.) *India: the Future of Economic Reform*, New Delhi, Oxford University Press. 1995.

Frankel, Francine et. al. (eds.), *Transforming India: Social and Political Dynamics of Democracy*, Delhi, Oxford University Press, 2000.

Jayal, Niraja Gopal edited, *Democracy in India*, New Delhi. Oxford University Press, 2001.

Kaviraj, Sudipta, 'Dilemmas of Democratic Development in India' in Adrian Leftwich edited *Democracy and Development: Theory and Practice*, Cambridge, Polity Press, 1996.

Kohli, Atul. *The State and Poverty in India: The Politics of Reform*, Cambridge, Cambridge University Press, 1987.

Lewis, John P. *Governance and Reform: Essays in Indian Political Economy*. New Delhi, Oxford University Press, 1995.

NCAER. *Economic Policy and Reforms in India*. New Delhi, 2001.

Rudolph L.I. and Rudolph, Susanne H. *In Pursuit of Lakshmi: The Political Economy of the Indian State*. New Delhi, Orient Longman, 1987.

Sathyarmurthy T.V. *Social Change and Political Discourse in India: Structures of Power, Movements of Resistance*, Delhi, Oxford University Press, 1999, 4 volumes.

Sen Amartya, *Development as Freedom*, Delhi, Oxford University Press, 2000.

UNDP. *Human Development Report*. 2001.

Vanaik Achin. *The Painful Transition: Bourgeois Democracy in India*. London, Verso, 1990.

Course 15 d

Democracy And Human Rights in India

1) The Concept of Human Rights

- a) Western
- b) In the Third World Context

2) Human Rights: National and International Dimensions

3) Human Rights and Constitutional - Legal Framework in India

- (a) Fundamental Rights
- (b) Directive Principles of State Policy
- (c) Protection of Human Rights Act, 1993

4) Human Rights: Issues and Challenges

- (a) Refugees and Displaced Persons
- (b) Caste
- (c) Minorities
- (d) Women
- (e) Children
- (f) Tribals, Landless, Bonded Labour, Unorganised Labour and Peasants
- (g) Undertrials, Prisoners and P.O.W's (h) People with Disability

5) Impact on Deprived Groups

- (a) Gender Based Violence (Domestic and Public)
- (b) Caste Based Violence and Discrimination
- (c) Fundamentalism
- (d) Organised Crime
- (e) Custodial Torture and Death

6) State Response to Human Rights

- (a) Role of Police, Administration, Army and Paramilitary Forces
- (b) Administration of Justice, Judicial Intervention and Activism, Judicial Commissions on Human Rights
- (c) Affirmative Action for Weaker Sections
- (d) Development Strategies

7) Civil Society and Human Rights

- (a) Media, Public Opinion and Human Rights
- (b) New Social Movements and NGO's

8) NHRC and Other Commission Reports

9) Democracy, Development and Human Rights in India

READINGS

Alston Philip, *The United Nations and Human Rights-A Critical Appraisal*, Oxford, Clarendon, 1995.

Baxi, Upendra edited, *The Right to be Human*, Delhi, Lancer, 1987

Beetham, David edited, *Politics and Human Rights*, Oxford, Blackwell, 1995

Desai, A R. (ed), *Violations of Democratic Rights in India*, Bombay, Popular Prakashan, 1986.

Evans, Tony, *The Politics of Human Rights: A Global Perspective*, London, Pluto Press, 2001.

Haragopal, G, *Good Governance: Human Rights, Perspective*, Indian Journal of Public Administration, vol 44 (3), July-September, 1998.

Hargopal. G. *Political Economy of Human Rights*, Hyderabad, Himalaya, 1999.

Human Rights in India- *The Updated Amnesty International Reports*, Delhi, Vistaar

Iyer, V.R. Krishna, *The Dialectics and Dynamics of Human Rights in India*, Delhi, Eastern Law House, 1999.

Kothari, Smitu and Sethi, Harsh (eds.), *Rethinking Human Rights*, Delhi, Lokayan, 1991.

Saksena, K.P. edited, *Human Rights: Fifty Years of India's Independence*, Delhi, Gyan, 1999.

Subramanian, S., *Human Rights: International Challenges*, Delhi, Manas, 1997.

COURSE 16 PUBLIC ADMINISTRATION

Course 16 A

PUBLIC POLICY

A. What is Public Policy?

1) Public Policy: Concept and Dimensions

- a) Characteristics and Norms
- b) Politics- Administration Relationship
- c) Political Science and Public Administration as Mela-Policy Science

2) Approaches to Public Policy Studies

- a) Political Economy: Western, Marxist and non-Western traditions
- b) Development Policy and Administration
- c) Public Policy Approach: Post-Behavioural Approach
- d) Public Choice Theory
- e) Public Management Theory

3) Public Policy Process

- a) Policy Context: Political, constitutional, legal, administrative, socio-cultural, economic, environmental, and scientific.
- b) Interfaces of the Policy process: institutions, actors and role of public policy planning and analysis, resource mobilization, policy formulation, policy implementation, policy monitoring and evaluation.
- c) Role of the government, bureaucracy, parliament, courts, political parties, corporate sector, interest groups, citizens, and NGOs in the policy processes.

4. Public Policy analysis: Quantitative and Qualitative Models

5. Public Policy Research and Development B. Practical Issues

6) Public Policy in India: Models and Trends

- a) Nehruvian Model: public sector undertakings and development
- b) Economic Liberalization Model: privatization,) marketization, disinvestment, corporate Governance
- c) Civil Society: cooperatives, NGO's, social action groups and citizen bodies
- d) Decentralization Model: Panchayati Raj institutions; Municipal Corporations and Rural-Urban Development.

7) Globalization, MNC'S, W.T.O and Development in India

8) Impact of Public Policies on Socio-Economic Development and Nation-building in India.

READINGS

- Birkland, Thomas A., *An Introduction to the Policy Process*, London, M. E. Sharpe, 2001.
- Dror, Yehezket, *Public Policy Making Reexamined*, Oxford, Transaction Publication, 1989.
- Dye, Thomas R., *Understanding Public Policy*, New Jersey, Prentice Hall. 1975. Frohock, Fred M., *Public Policy: Scope and Logic*, New Jersey, Prentice-Hall. 1979.
- Ham, Christopher and Hill, Michael, *The Policy Process in the Modern Capitalist State*, Sussex, Harvester, 1984.
- House, Peter W., *The Art of Public Policy Analysis*, Delhi, Sage, 1982.
- Gunn L. and B. Hogwood, *Modes of Public Policies*, University of Strathclyde, Glasgow, 1982.
- Pandya Hiren J. and Venkatraman, A. 'Policy Approach to Public Administration'. *Indian Journal of Administrative Science*, Jan-Jun., 1990.
- Peters. B. Guy. 'Public Policy and Public Bureaucracy', in Douglas E. Ashford edited, *History and Context in Comparative Public Policy*, Pittsburgh. University of Pittsburgh Press, 1992.
- Self, Peter, 'Market Ideology and Public Policy', in Peter Self, *Government by the Market? The Political of Public Choice*, Boulder. Westview, 1993.
- Wamsley Gary, et.al. 'Public Administration and the Governance Process: Shifting the Political Dialogue', In Trary Wamsley, et. al. *Refounding Public Administration*, New Delhi, Sage, 1990

Course 16 B

PUBLIC INSTITUTIONS AND GOVERNANCE

A. Theoretical Issues:

- 1) State and Development: Historical & Comparative Experiences**
- 2) From Structural Adjustment to Good Governance**
 - a) State versus Markets
 - b) Structural Adjustment Programs to Comprehensive Development Framework
- 3) Public Finance & Management**
 - a) Budget, deficit & subsidies
 - b) Financial Management & Accountability
 - c) Privatization, Public-Private Partnership, Service Delivery & Regulation
- 4) Administrative and Civil Service Reform**
 - a) Rule of Law & Contract Enforcement
 - b) Improving Public Administration - Incentives & Accountability
 - c) Improving Public Services, Strategies for Civil Engagement

B. Practical Issues in India

- 5) State Governments: Comparative Development Performance**
- 6) Public Enterprises in India**
 - a) Promise, Performance and Reforms
 - b) Disinvestment
- 7) Social Development: Issues, Policies & Challenge:**
 - a) Health & Population
 - b) Education and Social Development
- 8) Infrastructure Development: Issues, Policies & Challenges**
 - a) Power
 - b) Transport
 - c) Telecommunication
 - d) Water
 - e) Sanitation & Wastewater
 - f) Ports

READINGS

Clague Christopher (ed). *Institutions & Economic Development Growth & Governance in Less-Developed & Post-Socialist Countries*, Baltimore, The John Hopkins University Press, 1997.

Dreze Jean & Amartya Sen, *India: Economic Development & Social Opportunity*. Delhi, Oxford University Press, 1995

Hanson, A. H. *Managerial Problems of Public Enterprises India* 1971.

Kessides Christine, *The Contribution of Infrastructure to Economic Development: A Review of Experience and Policy Implications*. The World Bank, Washington D.C., 1993

Ostrom Elinor. *Governing the Commons: The Evolution of Institutions for Collective Action*. Cambridge, Cambridge University Press, 1990.

Robinson Mark & Gordon White (eds) *The Democratic Developmental State: Politics and Institutional Design*. Oxford, Oxford University Press, 1999.

Saunders Robert J. *Telecommunication and Economic Development*, The World Bank, 1994.

World Bank. *World Development Report: Infrastructure for Development*. Washington D.C.1994.

COURSE 16 C

RURAL-URBAN DEVELOPMENT & LOCAL GOVERNMENTS IN INDIA

- 1) Understanding the 'rural' and the 'urban' in India.**
- 2) What is Development?**
 - a) Historical Legacies: continuities and discontinuities
 - b) The Origins of Development Studies
 - c) Overview of Economic Development and Development thinking
- 3) Institutional framework for Rural & Urban Development:**
 - a) Political Executive
 - b) Planning Agencies
 - d) Agencies and Processes of Implementation at Central, State & Local Levels
- 4) Planning Rural Development: Approaches, Policies and Programmes:**
 - a) Community development
 - b) Democratic decentralization
 - c) Cooperatives
 - d) Decentralized Planning
 - e) Specially targeted programs - agriculture, area development, employment, poverty alleviation, special groups, integrated rural development programmes.
- 5) Planning Urban Development: Approaches, Policies and Programs**
 - a) Anti-urbanization thrust: deconcentration, regional development, IDSMT
 - b) Services- slum improvement, urban management and investment. Programs
 - c) Land & Housing, Employment & Poverty Alleviation
 - d) Water, Sanitation & Waste
 - e) Transport
 - f) Environment
- 6) Decentralization and Local Governments**
 - a) Decentralization and Development: Emerging Global Trends
 - b) 73rd & 74th Constitutional Amendments
 - c) State Finance Commissions
 - d) The emerging role of Panchayati Raj Institutions and Municipal Bodies
- 7) Devolution and functioning of Panchayati Raj Institutions**
 - a) Capacity building of local governments
 - b) Transfer of funds
 - c) Functions & functionaries to PRI's

- d) Politics of decentralization - case studies of Kerala. Karnataka & Madhya Pradesh

8) Devolution and functioning of Urban Local Bodies

- a) Fiscal Decentralization
- b) Financial Health of ULBs
- c) State Municipal Fiscal Relations
- d) Devolution of Funds to ULBs
- e) Central Funds to ULBs

9) People's Participation in Rural-Urban Development: Role of NGO's and Citizen Groups

READINGS

Abdul, Aziz, *Decentralised Planning*, New Delhi, Sage, 1993

Bose, Ashish, *National Commission on Urbanization*, Ministry of Urban Development, New Delhi, 1988.

Issac Thomas & Richard W. Franke. *Local Government and Development: People's Campaign for Decentralized Planning in Kerala*. Delhi. Leftword, 2000.

Jain L.C., B.V. Krishnamurthy & P.M. Tripathi. *Grass Without Roots: Rural Development Under Government Auspices*. New Delhi, Sage, 1987.

Maddick Henry, *Panchayati Raj: A Study of Rural Local Government in India*. London, Longmans, 1970.

Mathur Om (ed). *India: The Challenge of Urban Governance*. New Delhi, National Institute of Public Finance & Policy, 1999.

Mishra B.B. *District Administration and Rural Development in India*. Delhi, Oxford University Press, 1983.

Mukherjee Amitava, *Decentralization: Panchayats in the Nineties*, New Delhi, Vikas, 1994.

Prasad Kamta, *Planning and Poverty Alleviation*. New Delhi, Agricole, 1985.

Ravillion, M. & G. Datt, *Growth and Poverty in Rural India*, Washington D.C. World Bank, 1995.

Sen, Amartya, *Development as Freedom*, Delhi, Oxford University Press, 2000.

Streeten Paul. 'Development Dichotomies' in G. M. Meier & Dudley Seers edited *Pioneers in Development*

Toye John. *Dilemmas of Development*. Oxford, Blackwell, 1987

COURSE 16 D

ENVIRONMENT AND DEVELOPMENT: POLICIES AND POLITICS

1) Environment and Development: An Introduction

- a) Environmental Philosophies, Politics and Ethics
- b) Historical Legacies: Continuities and Discontinuities in India
- c) Understanding the Environment in India.

2) State, Market, Community & Local Governments

- a) State: Hardin and the Tragedy of the Commons
- b) Market: Pricing for Sustainability
- c) Community & Local Government Management: A Developing Country Perspective

3) Policy, Politics, Institutions and Resources

- a) Forests: State, Trade & Community
- b) Biodiversity, protected areas & people
- c) Irrigation- Dams & Canals: State, Science & Inequities
- d) Groundwater Management & Rainwater Harvesting
- e) Agriculture, Soil Management & Cash Crops: implications for environment and women's lives
- f) Displacement and Resettlement: power, culture and resistance
- g) Industrialization, Urbanization & Pollution: institutional challenges
- h) Pastoralists & Nomads: taming of mobile livelihoods

4) Poverty-Environment Inter-linkages

- a) Enhancing Livelihoods
- b) Reducing Environmental Health Risks
- c) Reducing Vulnerability to Environmental Hazards

5) Caste, Gender and Environment

6) Global Commons and Initiatives

7) Environmental and Social Movements

READINGS

Arnold, David & Ramachandra Guha (ed), *Nature, Culture & Imperialism: Essays on the Environmental History of South Asia*, Delhi, Oxford University Press, 1996.

Baviskar, Amita, *In the Belly of the River*, Delhi, Oxford University Press, 1996

Dryzek, John S., *The Politics of the Earth: Environmental Discourses*, Oxford, Oxford University Press, 1997.

Guha, Ramachandra & Alier, Juan Martinez. *Varieties of Environmentalism: Essays North & South*, London, Earthscan, 1997.

Guha Ramachandra, *Environmentalism*, Delhi, Oxford University Press, 2000.

Guha Ramachandra, *The Unquiet Woods*, Delhi, Oxford University Press, 1992.

Johnston R. J. *Nature, State and Economy: A Political Economy of the Environment*. Chichester, John Wiley & Sons, 1996.

McCully Patrick, *Silenced Rivers: The Ecology and Politics of Large Dams*, New Jersey, Zed Books, 1996

Ostrom Elinor, *Governing the Commons: The Evolution of Institutions for Collective Action*. Cambridge, Cambridge University Press, 1990.

Redclift, Michael. *Political Economy of Environment: Red & Green Alternatives*. London. Methun, 1987

Shiva Vandana, *Staying Alive: Women, Ecology & Survival in India*. New Delhi, Kali for Women, 1989.

Taylor Charles, 'Two Theories of Modernity', in *Public Culture* 11(1):153-74, 1999.

INTERNATIONAL POLITICS Course 17

Course 17 A

CONTEMPORARY INTERNATIONAL POLITICS

1) Bipolarity, Cold War and Detente

- a) Nature and Evolution of the Cold War
- b) Theories of the Origin of the Cold War
- c) Emergence of Detente and its phases
- d) End of Cold War
- e) Second Cold War
- f) Changing trends in Super Power relations

2) Intra-bloc dissension during the cold war

- a) Polycentrism
- b) Sino-Soviet rift
- c) U.S.- West Europe relations

3) Major Powers and Regional conflicts

- a) Major Powers and West Asia
- b) Major Powers and South East Asia
- c) Major Powers and South Asia
- d) Politics of the Indian Ocean

4) The Developing Countries and the World

- a) Third World Movement
- b) Non-aligned movement
- c) Oil Politics
- d) North-South conflict and NIEO

5) Neo colonialism

- a) Concept
- b) Nature
- c) Instruments

6) Regionalism and Regional Blocs

- a) Significance and role
- b) E.U
- c) ASEAN
- d) SAARC
- e) APEC

7) Globalization

- a) Concepts, Mechanisms, Impact
- b) Transnational corporations and Multilateral agencies

8) Changing role of the United Nations in International Politics

- a) New Challenges to peacekeeping
- b) U.N and Human Development
- c) Structural Reform of the UN

9) Contemporary trends and processes

- a) End of Bipolarity
- b) Emerging new centres of power
- c) Role of non-state actors
- d) Politics of nuclearization.
- e) Terrorism and International peace
- f) Ecological and Development issues

READINGS

Berridge, Geoff, *Return to the UN: UN diplomacy in Regional Conflicts*. Sussex, Wheatsheaf, 1991.

Calvocoressi, Peter., *World Politics Since 1945*, revised edition, London, Longman, 2001.

Doyle, Michael W and Kenberry, G. John., (eds.), *New Thinking in International Relations Theory* Boulder, West View, 1997.

Halle L.J. *The Cold War as History*. New York, Harper and Row, 1967.

Harris Nigel. *The End of the Third World*. London, Penguin, 1985.

Keohane, Robert and Helen Milner eds. *Internalization and Domestic Politics*. Oxford, Oxford University Press, 1996.

Miller J.D.B., *Politics of the Third World*, London, Oxford University Press, 1966.

Cox Michael and Ken Booth, *The Eighty Years Crisis: International Relations 1919-1999*, Cambridge University Press, 1998.

Maria L., and Jan Stefan Fritz. *Value Pluralism, Normative Theory and International Relations*. Houndsmill, Macmillan, 2000.

Mayall James. *World Politics: Progress and Its Limits*. Cambridge Polity Press, 2000.

Nicholas H. *The UN as a Political Institution*. Oxford. Oxford University Press, 1975.

Schuman F.L. *The Cold War: Retrospect and Prospect*, Los Angeles, Baton Rouge, 1967.

Waltz K., *Theory of International Politics*, New York, Random House, 1979.

Walker R.B.J. *One World, Many Worlds: Struggles for a Just World Peace*. Colorado, Lynne Rienner, 1998.

Wolpert S. *Roots of Confrontation in South Asia*. Oxford, Oxford University Press, 1982.

Course 17 b

INDIA AND THE WORLD

1) The Nature of India's Foreign Policy: Domestic Determinants

- a) History and Geopolitical context
- b) Political and Ideological factors
- c) Economic compulsions
- d) Social dimensions
- e) Emergence of Non-Alignment

2) Evolution of India's Foreign Policy

- a) Cold War and non-alignment
- b) End of Cold War and Bipolarity
- c) Regionalism
- d) Nuclearization

3) India and the International Economy

- a) Traditional Foreign Economic Policy
- b) Liberalization and Globalization: Imperatives and Critical Evaluation
- c) India and the W.T.O with special reference to TRIPS, TRIMS and Social Clauses
- d) Relations with IMF; World Bank

4) I India's Security: Policy, Perspectives, Problems.

- a) Changing Security Perspectives: form Traditional to non Traditional
- b) Internal and External linkages
- c) Defence Policy- Parameters, Evolution, Problems
- d) India and the Disarmament Regimes- N.P.T, C.T.B.T, Missile Technology Regime, Chemical and Biological Weapons Regimes.
- e) Nuclear Policy; the debate on nuclearization.

II India's security: Transnational Dimensions.

- a) Ethno-cultural
- b) Demographic
- c) Terrorism
- d) Narcotics
- e) Ecological.

5) India and Her Neighbours: Contemporary Issues

- a) Characteristics of the region
- b) India and Pakistan
- c) India and China

- d) India and Sri Lanka, Bangladesh, Nepal, Bhutan.
- e) India and Central Asia and Afghanistan.

6) India's Post-Cold War Relations with:

- a) U.S.A
- b) Russia

7) India and Regional Cooperation

- a) Significance of Regionalism
- b) India and SAARC
- c) India and I.O.R.
- d) India and the Arab World

8) India and Other Regional Blocs

- a) E.U
- b) ASEAN
- c) APEC
- d) AU

9) India and The United Nations

- a) NIEO
- b) U.N Reforms
- c) Participation and Development.

READINGS

Ahmed Imtiaz., *State and Foreign Policy: India's Role in South Asia*, Delhi, Vikas Publishing House Ltd, 1993.

Bandyopadhyaya Jayanta, *The Making of India's Foreign Policy*. New Delhi, Allied, 1970.

Bradnock Robert. *India's Foreign Policy Since 1971*. London., Royal Institute for International Affairs, 1990.

Brands H.W. *India and the United States: The Cold Peace*. Boston, Twayne Publishers, 1990.

Choudhury G.W. *India, Pakistan, Bangladesh and the Major Powers*. New York., The Free Press, 1975.

Cohen, Stephen P., and Richard L. Park. *India: Emergent Power?* New York: Crane, Russak and Company, 1978.

Damodaran, AX and U.S. Rajpai. eds *Indian Foreign Policy: The Indira Gandhi years*. New Delhi, Radiant, 1990.

- Ganguly Sivaji. *U. S. Policy Toward South Asia*. Boulder, Westview, 1990.
- Ganguly Sumit. *The Origins of War in South Asia*, Boulder, Westview, 1986.
- Gordon Sandy and Srephert Henningham. (eds.) *India Looks East An Emerging Power and Its Asia-Pacific Neighbours*. The Australian National University. Strategic and Defence Studies Centre, 1995.
- Gould Harold A. and Sumit Ganguly, eds. *The Hope and the Reality: U.S - Indian Relations from Roosevelt to Bush*. Boulder. Westview, 1992.
- Harrison Selig S. and K. Subrahmanyam. eds. *Superpower Rivalry in the Indian Ocean: Indian and American Perspectives*. New York, Oxford University Press, 1989.
- Heimsath, Charles H., and Surjit Mansing. *A Diplomatic History of Modern India*. New Delhi, Allied, 1971.
- Hoffmann Steven A. *India and the China Crisis*. Berkeley, University of California Press, 1990.
- Kapur Asliok. *Pokhran and Beyond: India's Nuclear Behavior*. New Delhi, Oxford University Press, 2001.
- Kapur Ashok. *Pakistan in Crisis*. London, Routledge, 1991.
- Kapur Ashok and A. J. Wilsen. *Foreign Policy of India and her Neighbors*. Houndmills, Macmillan Press, 1996.
- Kheli Shirim and R. Tahir. *India, Pakistan and the United States: Breaking with the Past*. New York, Council on Foreign Relations Press, 1997.
- Limaye Satu P. *U.S-Indian Relations: The Pursuit of Accommodation*. Boulder, Westview, 1993.
- Mathur, D. and P.M. Kamath. *Conduct of India Foreign Policy*. Delhi, South Asian Publishers. 1996.
- Merrill Dennis and et al. *The United States and India's Economic Development, 1947-1961*. Chapel Hill, University of North Carolina Press, 1990.
- Mody Nawaz B and B.N. Mehrish eds., *India's Role in the United Nations*, Allied Publishers Ltd. 1995.
- Muni S.D. *Understanding South Asia: Essays in the Memory of Late Prof. Urmiia Phadnis*. New Delhi, South Asian Publishers, 1994.
- Nanda B.R. edited *India's Foreign Policy in the Nehru Years*. New Delhi, Vikas, 1976.

Phadnis Urmila and Rajat Ganguly. *Ethnicity and National Building in South Asia*. New Delhi, Sage. 1989.

Punjabi Riyaz and A.K. Pasha eds. *India and the Islamic World*. Delhi Radiant Publishers, 1998.

Rose Leo E. and Richard Sisson. *War and Secession: Pakistan, India and the Creation of Bangladesh*. Berkeley, University of California Press, 1990.

Course 17 C

PEACE AND SECURITY

1) Peace-Evolution, Concept and Approaches

- a) History of Peace Ideas
- b) War Studies
- c) Conflict Research

2) Non-Violence

- a) Gandhian and post-Gandhian perspectives
- b) War Resistance
- c) Anti Nuclear Movements and Peace Movements

3) World Order and Global Society

- a) World Order: Theories, Methodology and Values.
- b) Global Society.

4) Concept of Security:

- a) Traditional- Military Perception and Threat
- b) Conventional arms, Nuclear arms, Chemical and Biological weapons, Missile and Satellite Technologies
- c) Concept of Strategy
- d) Non-Traditional forms of Security.

5) Internal and Transnational Threats to Security

- a) Ethnicity and Culture
- b) Economic and Ecological factors
- c) Terrorism
- d) Demographic factors
- e) Narcotics
- f) Misgovernance
- g) Role of the Mass Media

6) The United Nations and International Peace and Security

- a) Objectives and Mechanisms
- b) Collective Security
- c) Peace keeping
- d) Disarmament
- e) Development and Human Security Issues

7) Alternative Perspectives on Peace, Security and Conflict

- a) Feminist Critiques of Traditional Security.
- b) Conflict Resolution
- c) Human Security
- d) Cooperative Security
- e) Comprehensive Security

READINGS

Bull H., *The Anarchial Society: A Study of Order in World Politics*, New York, Columbia University Press.

Falk Richard, Samuel S. Kim and Saul Mendlovitz. edited, *Towards a Just World Order*, Colorado, Westview, 1982.

Frederick Hartman H., *Relationship of Nations*, 6th Ed. London, Houndsmill, Macmillan, 1983.
Galtung Johan, *The True Worlds: A Transnational Perspective*, New York, Free press, 1980.

Keohane R.O., *After Hegemony: Cooperation and Discord in the World Political Economy* New Jersey, Princeton University Press. 1984.

Mckinlay R.D. and R.Little, *Global Problems and World Order*, London, 1986.

Course 17 D

FOREIGN POLICIES OF MAJOR POWERS: U.S., RUSSIA, CHINA, GERMANY AND JAPAN

- 1) Why Study Foreign Policy of Major Powers;**
- 2) Concept and Bases of Power.**
 - a) Framework of Analysis
 - b) Determinants of the Foreign Policies of U.S., Russia, China, Germany and Japan
- 3) U.S. Foreign Policy**
 - a) Main Features
 - b) Policy of continuity and change
 - c) U.S. threat perceptions and security interests
 - d) Foreign Economic Policy
- 4) Foreign Policy of Russia**
 - a) Main Features
 - b) Continuity and change; Russia's threat perceptions and security interests
 - c) Foreign Economic Policy
- 5) Foreign Policy of Germany**
 - a) Main Features
 - b) Relations with Regional and Major Powers
 - c) Foreign Economic Policy of Germany
- 6) Foreign Policy of China**
 - a) Main Features
 - b) Relations with Regional and Major Powers
 - c) Foreign Economic Policy.
- 7) Foreign Policy of Japan**
 - a) Main Features
 - b) Relations with Regional and Major Powers
 - c) Foreign Economic Policy

READINGS

- Chan Gerald, *Chinese Perspective on International Relations*, New Zealand, Houndsmill, Macmillan University Press, 1999.
- Cronin Patrick M. *From Globalism to Regionalism: New Perspectives on US Foreign and Defence Policies*, Washington, National Defence University Press, 1993.
- Ellison Herbert J. *Japan and The Pacific Quadrille: The Major Powers in East Asia*, Boulder, Westview Press, 1987.
- Epstein William, *The Last Chance: Nuclear Proliferation and Arms Control*, New York, Free Press, 1976.
- Gaddis Johan Lewis, *Strategies of Containment: A Critical Appraisal of Post War American National Security Policy*, Oxford, Oxford University Press, 1990.
- Gutjahr Lothar. *German Foreign and Defence Policy after Unification*, Pinter Publishers, 1994.
- Haas Richard N, *Intervention: The Use of American Military Forces in the Post Cold War World*, New York, Carnegie Endowment of International Peace, 1998.
- John Dumbrell, *American Foreign Policy: Carter to Clinton*, Houndsmill, Macmillan, 1997.
- Kanet Roger E and Alexander V. Kozhemiakin. *The Foreign Policy of Russian Federation*, Houndsmill. Macmillan, 1997.
- Larrabee Stephen. *The Two German States and European Security*, Houndsmill, Macmillan, 1999.
- Masahide Shibusawa. edited, *Japan and the Asian Pacific Region*, London, Croom Helm, 1984.
- McNamara Robert. *Out of the Cold*, Bloomsbury, 1990.
- Mendelson Sarah E., *Changing Course*, New Jersey, Princeton University Press, 1998.
- Sutter Robert G., *Shaping China's Future in World Affairs: The Role of U.S.* Boulder, Westview, 1996.
- Whetten Lawrence L., *Germany East and West: Conflicts, Collaboration and Confrontations*, New Jersey, Princeton University. Press, 1980.
- Zwick Peter. *Soviet Foreign Relations: Process and Policy*. New Jersey, Prentice Hall, 1990.

COURSES 18-23, AREA STUDIES

Course 18 a

STATE AND SOCIETY IN SOUTH ASIA

- 1) The Significance of South Asia**
- 2) The South Asia Region: Political Geography and Social History**
- 3) Colonialism and Nationalism**
 - a) Nature, Phases and Impact of the Colonial Experience
 - b) Growth of Nationalism: Evolution and Character, Recent Trends
- 4) South Asian Political Economy**
 - a) Strategies and Policies of Development; Performance and Problems, the Emerging Trends
 - b) Poverty and Human Development in South Asia
 - c) Globalization and Liberalization in South Asia
 - d) Debt, famine, and hunger in the region.
- 5) Patterns of Politics and Types of Governments**
 - a) Democracy
 - b) Monarchy
 - c) Authoritarianism
 - d) Military
- 6) Political Institutions and Citizen Groups**
 - a) Party Systems
 - b) Pressure Group.
 - c) Trade Unions
 - d) Mass Movements
 - e) NGOs
- 7) Politics of Identities**
 - a) Tribal
 - b) Religious
 - c) Caste
 - d) Linguistic
 - e) Regional
 - f) Majoritarianism in South Asia
- 8) Environmental Issues in South Asia:**

- a) Policies
- b) Movements
- c) Trends

9) Issues and Problems of Democratic Transformation in South Asia

- a) Democratization and People's Participation
- b) People's Rights: perspective and problems
- c) Democracy and Development in South Asia: Assessment
- d) Challenges to Nation-building in South Asia: As
- e) Non-Traditional forms of Security

READINGS

Alavi Hamza and John Harriss. eds *The Sociology of Developing Slates: South Asia*. Houndsmill, Macmillan, 1987.

Baxter C. et. al edited, *Government and Politics in South Asia*. Boulder, ,Westview, 1987.
Bestsch Gary K. et al. eds., *Engaging India: US Strategic Relations with the World s Largest Democracy*. New York, Routledge, 1999.

Chilty Naren. *Framing South Asian Transformations*. New Delhi, South Asian Publishers, 1994.

GaimsrB.H. *An Introduction to South Asia*. London, Routledge, 1993.

Ghosh Partha S. *Cooperation and Conflict in South Asia*. New Delhi, Manohar, 1995.

Iftekhharuzzaman edited, *Ethnicity and Constitutional Reform in South Asia*. New Delhi, Manohar, 1998.

Kodikara Shelton U. edited *External Compulsion of South Asian Politics*, New Delhi, Sage, 1993

Nizamani, Haider, K., *The Roots of Rhetoric: Politics of Nuclear Weapon in India and Pakistan*, New Delhi, India Research Press, 2001.

Shelton, Kodikara, U.. edited *South Asian Strategic Issues*, New Delhi, Sage, 1990.

Stern Robert W. *Democracy and Dictatorship in South Asia*. New Delhi, India Research Press, 2001.

Course 18 b

South Asia and the World

1) INTERNATIONAL POLITICS, PEACE AND SECURITY IN SOUTH ASIA.

2) South Asia: Conceptual Framework

- a) South Asia as a region.
- b) South Asia as a subsystem
- c) Territory and the Nation State

3) South Asian Strategic Environment

- a) Global and Regional Environment
- b) Linkages between Domestic Political Processes and Foreign Policies of South Asian States

4) Contextualising the Foreign Policies of South Asian States

- a) Global Politics
- b) Globalization and South Asia
- c) Role of external powers with special reference to U.S.A. Russia, China, Europe, Japan, West Asian States and Contextualising

5) Security Issues in South Asia

1 Transnational Dimensions of Security

- a) Ethnicity, Language and Religion
- b) Demographic factors: Refugees, Immigrants, Diaspora 1
- c) Economic, Ecological and Gender Security
- d) Terrorism
- e) Narcotics

6) Nuclear Issues in South Asia

- a) Nuclear Weapon's Programme in South Asia and its-Implications.
- b) Response of Non-nuclearized South Asian States
- c) Militarization and Prospects' for Regional Arms Control J

7) Inter-State Conflicts in South Asia

- a) Kashmir issue
- b) Tamil question
- c) Water disputes
- d) Other issues in bilateral relations

8) Regional cooperation in South Asia: SAARC

9) Confidence Building Measures

- a) Social and cultural interaction, People to people exchanges
- b) Political and Diplomatic
- c) Non-Governmental
- d) Economic Cooperation
- e) Military and CBM's

10) South Asia's role in international politics and the UN

READINGS

Basrur, Rajesh, M., edited, *Security in the New Millennium: Views from South Asia*, New Delhi, India Research Press, 2001.

Bhola, P.L., and Ramakant, edited. *Post Cold War Developments in South Asia*, Jaipur, RBSA Publisher, 1995.

Bidwai, P and A., Vanaik, *South Asia on a Short Fuse: Nuclear Politics and the Future of Global Disarmament*, Oxford, Oxford University Press, 2001.

Cohen, Stephen, P., *India: Emerging Power*, Washington D.C, Brookings Institution Press, 2001.

Hewitt, Vernon, *The New International Politics of South Asia*, Manchester, Manchester University Press, 1997.

Kothari, Smitu and Zia, Mian, edited, *Out of the Nuclear Shadow*, Delhi, Lokayan, 2001.

Kux, D., *Estranged Democracies: India and The US 1941-1991*, New Delhi, Sage, 1993.

Latter, R., *Strengthening Security in South Asia*, London, Wilton Park, Paper 108, HMS, 1995.

Mitra, S., edited, *Sub-nationalism in South Asia*, Boulder, West View, 1996.

Course 19 a

STATE AND SOCIETY IN PAKISTAN

- 1) The Importance of Studying Pakistan**
- 2) Emergence of Pakistan**
 - a) Two- Nation Theory: Ideological and Economic basis
 - b) Political and Geographical dimensions
- 3) Political Issues in Pakistan**
 - a) Socio-economic context
 - b) The religious Factor
 - c) The issue of representation of Regions and Linguistic Groups
 - d) Distribution of power among the centre and provinces Social Structure and Political
- 4) Power in Pakistan**
 - a) The Role of Landed Interest and Business Groups
 - b) The Islamic Elite and the Middle Class
- 5) The Army in the Power Structure of Pakistan**
 - a) Rise of Military and Bureaucratic Authoritarianism
 - b) Social Base of Military Regimes
 - c) Nature of Military Regimes
 - d) Relations between Military and the Civil Bureaucracy
 - e) Nominal Civilianization and Legitimization of the Military ' Regimes.
- 6) Political Economy of Pakistan**
 - a) Development Strategy and Policies
 - b) Role of Foreign Capital in Pakistan's Economic Growth
 - c) Problems of Regional Imbalances, Concentration of Wealth, Debt Trap and Recent Trends
 - d) Problem of Corruption and Drug Trafficking; Army Narcotic Nexus
- 7) Pakistani National Identity and Regional Aspirations**
 - a) Construction of Pakistani Nationalism
 - b) Problems of Regional and Linguistic Aspirations in Pakistani Politics
 - c) East-West conflict and Emergence of Bangladesh; Demands for Pakhtunistan
 - d) Development of the Baluch Nationalist Movement
 - e) Sindhi Identity and the Mohajir Movement

8) State Society and Religion in Pakistan

- a) Perspectives on Islam in Pakistan
- b) Sectarian conflict and Violence
- c) Religious Minorities
- d) Islamic Fundamentalism

9) The Party System and Election

- a) Muslim League
- b) Pakistan People's Party
- c) Regional and Political Formations
- d) Ideology
- e) Programme, Social base and Electoral trends

10) Issues of People's Rights

- a) Environmental Movements
- b) Status of Women and Women's Movement
- c) Civil liberties in Pakistan

11) Struggle for Democracy in Pakistan

- a) Phases and Characteristics
- b) Student Movements
- c) Movement for the Restoration of Democracy

12) Pakistan's Post-Colonial Political Experience and Quest for Democracy

READINGS

Afzal, Rafique., *Political Parties in Pakistan, 1947-58*, Islamabad, National Commission on Historical and Cultural Research, 1976.

Asghar Khan, Mohammad, edited, *Islam, politics and the State: The Pakistan Experience*, London: Zed Press, 1985

Bahadur, Kalim, *Democracy in Pakistan: Crises & Conflicts*, New Delhi, Har-Anand, 1998.

Burke, S.M. and Lawrence Ziring, *Pakistan's Foreign Policy: A Historical Analysis*, Karachi, Oxford University Press, 1990

Chaudhri, Mohammed Ahsen, *Pakistan and World Society*. Karachi, Royal Book Company, 1987

Jalal, Ayesha. *The Sole Spokesman: Jinnah, The Muslim League and Demand for Pakistan*. Cambridge, Cambridge University Press, 1985

Javed Shahid Burki. *Pakistan: Fifty Years of Nationhood*. Lahore, Vanguard, 1999.

Kapur Ashok. *Pakistan Under Zia-ul-Haq*. Cambridge, Cambridge University Press 1991.

Malik H. Iftikhar. *Islam, Nationalism and the West: Issues of Identity in Pakistan*. Houndsmill, Macmillan, 1999.

Rais Rasul Bakhsh edited, *State Society and Democratic Change in Pakistan*. Karachi, oxford University Press 1997.

Rizvi Hasan Askari. *Military, State and Society in Pakistan*. Houndsmills. Macmillan, 2000.

Course 19 b

PAKISTAN AND THE WORLD

I Foreign Policy Analysis: A framework

a) Determinants of Pakistan's foreign policy

- 1) Geopolitical setting
- 2) Historical Legacies
- 3) Ideological and Religious Factors
- 4) Domestic context
- 5) External pressure

II Pakistan's foreign Policy and the External Environment

- 1) Global factors
- 2) Regional factors
- 3) Bilateral factors

2) Evolution of Pakistan's Foreign Policy

- a) Objectives
- b) Basic elements
- c) Different phases

3) Pakistan's relations with the U.S

- a) U.S. Pakistan relationship during the Cold War
- b) Pakistan's Relevance for U.S security network in the Post Cold War Period.

4) Pakistan's Relations with India

- a) Goals, Perceptions and strategies of foreign policies
- b) The Roots of antagonism: Regional Security, Environment, Domestic Considerations and Issues of Conflict
- c) Kashmir Problem; Genesis, Wars and Normalization of relations after Simla Agreement; Low Intensity Conflict in Kashmir
- d) emerging trends
- e) Nuclear issue and Indo-Pakistan Relations
- f) Efforts for Conflict Resolution and confidence Building Measures

5) Pakistan and China

- a) Factors governing Pakistan-China relations.
- b) Issue of Chinese Nuclear and Missile Technology Transfer to Pakistan
- c) Implications for India.

6) Pakistan and Russia

- a) Patterns of Relations During the Cold War
- b) Pakistan-Russian Relation after the Cold War

7) Pakistan and the Afghanistan Crisis:

- a) Soviet Military Intervention in Afghanistan and Pakistan's Response
- b) Pakistan's Goals and Strategies and Afghanistan, the Taliban Factor, Regional and Global Repercussions
- c) Afghanistan in the Post-Taliban Phase

8) Islam and Foreign Policy

- a) Pan Islamism and Pakistan's role in OIC
- b) Pakistan, West Asia and Central Asia
- c) Islam and Foreign Policy: Diplomatic, Economic and Security dimensions
- d) Militant Islam and 'Terrorism'

9) Pakistan's Nuclear Quest

- a) Concerns, Calculation and Compulsions
- b) Policies, debates, strategic doctrines and emerging trends

10) Pakistan and SAARC

READINGS

Burke S.M. *Pakistan's Foreign Policy: A Historical Analysis*. London, Oxford University Press, 1973.

Dixit, J.N, *Anatomy of a Flawed Inheritance*, New Delhi, Konark, 1994.

Gupta, Das C, *War and Diplomacy in Kashmir 1947-48*, New Delhi, Sage 2002.

Kapur Ashok, *Pakistan 's Nuclear Development*. London, Croom Helm, 1987.

Rizvi, Hasan Askari, *Pakistan and the Geo-strategic Environment: A Study of Foreign Policy*, New York, St. Martin's Press, 1993.

Singh Jasjit edited *Kargil 1999: Pakistan's Fourth War for Kashmir*. New Delhi, Knowledge Work 1999.

Singh, Talveen, *Kashmir: A Tragedy of Errors*, Delhi, Veiling 1995.

Jha, Prem Shankar, *Kashmir 1947, Rival Versions of History*, New Delhi, Oxford University Press, 1999.

Thomas. Raju G.C edited, *Perspectives on Kashmir: The Roots of Conflict in South Asia*, Boulder, Westview, 1992.

Wirsing, Robert G., *Pakistan's Security Under Zia, 1977-88: The Policy Imperatives of a Peripheral Asian State*. Houndsmill, Macmillan, 1991.

Course 20 a

STATE AND SOCIETY IN AFRICA

- 1) Approaches to the Study of African Politics**
- 2) African History and Culture-An Overview**
 - a) Traditional Social and Political systems
 - b) Africa between 15th-19th Century; Slave Trade.
- 3) Colonialism: Patterns of Colonialism**
 - a) Distinct Experiences
 - b) Impact and Balance Sheet of Colonialism and Imperialism; Theoretical Perspectives
- 4) Nationalism**
 - a) Factors leading to Nationalism
 - b) European and African Perceptions of Nationalism
- 5) National Liberation Movements**
 - a) Mass Movements and Armed Struggle.
 - b) Role of Workers, Peasants and Women.
- 6) Post Colonial States in Africa**
 - a) Characteristics
 - b) Political Processes and Institution Building
 - c) Political Parties
 - d) Role of Military
- 7) Democracy**
 - a) Experience of democracy
 - b) Democratic Action and Democratization
 - c) The Second Liberation of Africa in 1990s
- 8) Civil Society**
 - a) Problems and Issues
 - b) Contemporary protest movements
 - c) Role of NGOs
- 9) Human Rights**

- a) African Charter on Human Rights
- b) Achievements and Constraints
- c) Civil Wars and Refugees
- d) Military and Authoritarian Regimes and Human Rights

10) Political Economy of African Development

- a) Economic Structures
- b) Production Patterns
- c) Strategies of Development
- d) Structural Adjustment Programmes.

11) Famines and Food Crisis

- a) Environmental decay
- b) Cropping patterns
- c) Consequences of famine.

12. Role of Women in Social and Political Process

READINGS

Ake, Claude, *A Political Economy of Africa*, Houndsmill, Macmillan, 1987

Alerl, T, *An Introduction to African Politics*, NY, Routledge, 2000.

Bakut, T and S. Dutt edited, *Africa at the Millenium: An Agenda for Mature Development*, New York, Palgrave 2000.

Bridges, Roy. edited *Imperialism, Decolonization and Africa*, New York, St. Martins Press, 2000.

Bush, Barbara, *Imperialism, Race, and Resistance: Africa and Britain. 1919-1994* New York, Routledge, 1999.

Chabal P. edited, *Political Domination in Africa*, Cambridge, Cambridge University Press, 1986.

Chazan Naomi and D. Rothchiid edited, *The Precarious Balance: State and Society in Africa*. Boulder, Westview 1988 .

Chazan, Naomi et al. edited *Politics and Society in Contemporary Africa*, Boulder, Westview, 1997.

Duignan P. and L.H. Gann, edited, *The History and Politics of Colonialism in Africa*, Cambridge, Cambridge University Press, 1970, Vols. I &II.

General *History of Africa* Vol. I, II. (UNESCO, 1981).

Heinz. Klug, *Constituting Democracy, Law, Globalism and South Africa's Political Reconstructions*, Oxford, Oxford University Press, 2000.

Lewis, Peter, edited *Africa: Dilemmas of Development and Change*. Boulder, Westview, 1998.
93

Markovitz, I.L. edited *Studies in Power and Class in Africa*. Oxford, Oxford University Press. 1987.

Neuberger, Benyamin. *National Self-Determination in Post-colonial Africa*. Colorado. Lynne Rienner, 1986.

Ntalaja Nzongola. *Revolution and Counter Revolution in Africa; Essays in Contemporary Politics*. London, Zed, 1987.

Nyong Peter edited *Popular Struggles for Democracy in Africa* London, Zed, 1987 .

Tordoff, William, *Government and Politics in Africa*. Houndsmill, Macmillan, 1997.

Course 20 b

AFRICA IN WORLD POLITICS

- 1) Historical Significance of the Emergence of Africa in World Politics**
- 2) Africa in The International System: Theoretical models**
- 3) Africa and the Cold War:**
 - a) Geo-Politics
 - b) Strategic dimensions
 - c) Security issues
 - d) Role of Super Powers
- 4) Africa in Post Cold War Period:**
 - a) Strategic issues
 - b) Security issues
- 5) Africa in the New International Economic Order:**
 - a) Globalization
 - b) Trade
 - c) Aid
 - d) Investments.
 - e) Africa and the U.N.
- 6) Non-alignment: African Perceptions**
- 7) Organization of African Unity:**
 - a) OAU
 - b) AU
 - c) AEC
- 8) Political Economy of Regional Cooperation in African**
- 9) Regional Conflicts and Civil Wars in Africa**
- 10) Foreign Policy:**
 - a) Decision-Making and Conduct
 - b) Case studies of South Africa and Nigeria
- 11) Africa and the Third World**
 - a) India-Africa .

b) South-South Cooperation.

READINGS

Arnold, Guy, *The New South Africa*. Houndsmill, Macmillan, 2000.

Callaghy Thomas and I. Ravenhill, (eds.), *Hemmed in: Responses to Africa's Economic Decline*. New York, 1995.

Chaliand G., *The Struggle for Africa*. Houndsmill, Macmillan, 1982.

Clapham Christopher, *Africa and The International System*, Cambridge, Cambridge University Press, 1996.

Delancy Mark et. al. edited *Africa's International Relations*, Boulder. Westview, 1994.

Foltz William J. and Henry S. Bienen. *Arms and the African, Military Influences on Africa's International Relations*. New Haven, Yale University Press, 1981.

Harbeson J. and D. Rothchild edited, *Africa in World Politics*. Boulder, Westview, 1991.

Nyango W. W. Africa in *The UN System* Houndsmill, Macmillan, 1985.

Olajide Aiuko et. al edited *Africa's international Economic Relations*, Houndsmill, Macmillan, 1983.

Toase F.H, and E. J. Yorke edited, *The New South Africa: Prospects for Domestic and International Security*. Houndsmill, Macmillan, 1998.

Course 21 a

STATE AND SOCIETY IN CHINA

- 1) Approaches to the Study of Chinese Politics**
- 2) Stages in the Development of the Chinese Polity**
- 3) Theoretical Perspectives:**
 - a) New Democracy
 - b) Continuous Revolution
 - c) Socialist Market Economy
- 4) The Political System**
 - a) Nature of the Chinese State
 - b) Constitutional Framework and the Political Process
 - c) Governmental Structure: Role of the NPC, State Council, Provincial Government, Urban and Rural Local Government; Emerging trends
 - d) Communist Party of China: Evolution, Organisation, Ideology and Programme, Inner-Party Struggle, Relationship with other Political Parties; Development
 - e) The PLA: Structure, Strategy and Political Role.
- 5) Development Strategies**
 - a) The First Five Year Plan, The Great Leap Forward and Cultural Revolution
 - b) Reform and Open Door Policy: Rural reforms, the policy on township and Village Industries; Reform Of State Enterprises, Role of Foreign Investment: Socio-Economic Implications of the Reform Policies.
- 6) Class and Gender in China**
 - a) The Entrepreneur class
 - b) The Working Class and ACFTU
 - c) The Women and Reforms
 - d) The Role of ACWF
- 7) National Minorities and Religious Groups in China**
- 8) The Environmental Issues: Policy and Trends**

READINGS

Christiansen Fleming and Shirin Rai., *Chinese Politics and Society: An Introduction*. Prentice Hall, 1996

Cook, Iang and Geoffrey Muray. *China's Third Revolution*. Surrey, Curzon, 2001

Croll Elisabeth. *Feminism and Socialism in China*. London, Routledge, 1978.

Kelliher Daniel. *Peasant Power in China: The Era of Rural Reform, 1979-89*. New Haven, Yale University Press, 1992.

Teather David, C. B. and Herbert S. Yee edited *China in Transition: Issues and Policies*. St. Martin Press, 1999.

Deshpande G.P. and Alka Acharya edited, *Crossing the Bridge of Dreams: 50 Years of India and China*, New Delhi, Tulika, 2001.

Dittmer Lowell and Samuel S. Kim. *China's Quest for National Identity*, Ithaca, Cornell University Press, 1993.

Friedman Edward, *National Identity and Democratic Prospects in Socialist China*, Armonk, N.Y, M.E. Sharpe, 1995.

Gao Shangquan, Liu Guoguang and Ma Junree edited, *The Market Economy and China*. Beijing, Foreign Languages Press, 1999.

Glaeser Bernhard edited. *Learning from China? Development and Environment in Third World Countries*. London, Allen and Unwin, 1987.

Goldman Merle and Roderick MacFarquhar edited *The Paradox of China's Post-Mao Reforms*, Harvard University Press, 1999.

White Gordon. *Riding the Tiger: The Politics of Economic Reform in Post-Mao China*. London, Macmillan, 1993.

Khan Azizur Rahman and Carl Riskin. *Inequality and Poverty in China in the Age of Globalization*. Oxford, Oxford University Press, 2001

Knight John and Lina Song. *The Rural Urban Divide: Economic Disparities and Interactions in China*. New York, Oxford University Press, 1999.

Li, Jingulen edited, *The Chinese Economy into the 21st Century: forecasts and Policies*. Beijing, Foreign Languages Press, 2000

Macfarquhar, Robert. *The Origins of the Cultural Revolution, Vol. 3: The Coming of the Cataclysm 1961-66*. Oxford, Oxford University Press, 1997.

Perry Elizabeth J. and Mark Selden edited, *Chinese Society: Change, Conflict and Resistance*. London, Routledge, 2000.

Shirk Susan L. *The Political Logic of Economic Reform in China*. Berkeley, University of California Press, 1993.

Salinger Dorothy J. *China's Transition from Socialism: Stalest Legacies and Market Reforms 1980-90*. Armonk, New York: M. E. Sharpe, 1993.

Unger Jonathan, *Chinese Nationalism*, Armonk, New York, M.E. Sharpe, 1996.

Wakeman, Frederic and Wang Xi. *China's Quest for Modernization: A Historical Perspective*. Berkeley, Institute of East – Asian Studies, 1997.

Wang Mengkui edited, *China's Economic Transformation Over 20 years*. Beijing, Foreign Languages Press, 2000

West Jackie, Zhao Minghua, Chang Xiangqun and Cheng Yuan. *Women of China: Economic and Social Transformation*. New York, St. Martin's Press, 1999.

Whiting Susan H. *Power and Wealth in Rural China: The Political Economy of Institutional Change*. Cambridge, Cambridge University Press, 2001.

Zhang, Wei - Wei, *Transforming China: Economic Reforms and Its Political Implications*. New York, St. Martin's Press, 2000.

Course 21 b

CHINA AND THE WORLD

1) Approaches to the study of Foreign Policy of the People's Republic of China

- a) Determinants of Chinese Foreign Policy
- b) Domestic roots and External Dimensions
- c) Evolution of Chinese Foreign Policy

2) Chinese view of the world

- a) Pre-liberation China and the World
- b) Evolution of PRC's world view
- c) China's place in the International System during the Cold War and After

3) China's relations with the U.S.

- a) Nature of the Confrontation during the Cold War
- b) The Process of Normalization
- c) Outstanding issues
- d) The Question of Taiwan
- e) The Issues of Human Rights
- f) Pattern of Sino-US trade

4) China and the USSR/Russia

- a) The period of Alliance
- b) The Sino-Soviet Dispute
- c) China's Assessment of the cause of collapse of the USSR
- d) Basis of Sino-Russian relations
- e) Emerging Trends

5) China and the European Union

- a) Pattern of Normalisation
- b) Trends in Trade Relations

6) China and Asia

- a) China-Japan relations
- b) China and ASEAN
- c) China and Central Asia
- d) China and South Asia.

7) China- India Relations

- a) The Panchsheel Framework
- b) Border Dispute and the 1962 war
- c) The Issue of Tibet
- d) The Process of Normalisation
- e) Patterns of Sino-Indian trade

8) China, Africa and Latin America

- a) China and Liberation Movements
- b) Policy in the Post-Cold War period

9) China and the Emerging Global Economy

- a) China and WTO
- b) APEC and other International Economic Organizations

10) China and Disarmament:

- a) China's Nuclear Policy- NPT
- b) CTBT and FMCT
- c) China's role in UN Disarmament process

READINGS

Bhattacharjea Mira Sinha., *China, World and India*. New Delhi, Sanskriti, 2001.

Garver, John W., *Protracted Contest: Sino-Indian Rivalry in the Twentieth Century*, Seattle, University of Washington Press, 2001.

Jaitly, Nancy, *India-China Relations: 1947-79*, New Delhi, Radiant, 1979

Kapur, Harish, *Distant Neighbours, China and Europe*, London, Pinter, 1990.

Kent, Anu, *China, the United Nations, and Human Rights*, Philadelphia, University of Pennsylvania Press, 1999.

Lampion. M., David edited *The Making of Chinese foreign and Security Policy in the Era of Reform 1978-2000*. Stanford, Stanford University Press, 2001.

Ranganathan C. V. and Vinod Khanna, *India and China The Way Ahead in Mao's India War*. New Delhi, Har Anand, 2000.

Robinson, Thomas, and David Shambaugh edited, *Chinese Foreign Policy: Theory and Practice*. New York: Oxford University Press, 1994.

Shambaugh, David, *Beautiful Imperialist: China Perceives America, 1972-1990*. Princeton, Princeton University Press, 1991.

Swaine Michael D. and Ashley J Tellis, *Interpreting China's Grand Strategy: Past, Present and Future* Santa Monica, CA: RAND, 2000.

Yahuda, Michael. *China's Role in World Affairs*. New York, St. Martin's Press, 1978.

Course 22 A

STATE AND SOCIETY IN MODERN JAPAN

1) Origins of the Modern State in Japan

- a) Historical and Cultural influences
- b) Creation of Modern State Institutions: Constitution, Bureaucracy, Military
- c) Crafting of Japanese citizens

2) The U.S Occupation Period (1945-54)

- a) Social and Political policies to end Militarization
- b) New Constitution and Political Parties
- c) Revival of Social and Labour movements

3) State and Civil Institutions

- a) National and Local government
- b) Bureaucracy, Judiciary, Police
- c) The Media industry

4) Social Structure

- a) Homogeneity, Integration and Division
- b) Question of class and social status
- c) Minorities: Ainu, Korean and Foreign workers, Okinawa issue
- d) Rural societies: Problems of marginalisation and Political influence

5) Political Parties and Elections

- a) Major Political Formations and their Policies
- b) Party organizations, Support groups and their functioning.
- c) Electoral system
- d) Pressure groups and their role in Policy Formation

6) Political and Social Movements

- a) Movements on Military and Foreign policies
- b) Citizens protests and action related to Environment and Health
- c) New Religions; their impact on society and politics
- d) Labour
- e) Peace movement

7) Evolution of the Japanese Development Model

- a) Relationship between State and Capital

8) Public Policy

- a) Political system in action; Patterns of Industrial management
- b) Social Welfare Policies, Environmental Policies
- c) Administrative guidance .

9) Post - industrial Japan

- a) Social Policies to meet problems of an Aging society
- b) Local autonomy and Decentralization of Power
- c) Liberalization

READINGS

Akita, Hheorge, *Foundation of Constitutional Government in Modern Japan; 1868-1900*, Harvard, Harvard University Press, 1967.

Craig Freedman, Edited, *why did Japan Stumble?, Causes and Cures*, / U.K., Edward Elgar,

Hall Maximilian J.B., *Financial Reform in Japan: Causes and Consequences*, UK, Edward Elgar, 1998.

Ingnchi & Okimoto (eds.), *Political Economy of Japan: International Context*, Stanford, Stanford University Press, 1992.

Kesavan., K.V and Lalima Varma, *Japan South Asia: Security and Economic Perspectives*, Lancers Books, 2000.

Lone Stewart, *Army, Empire and Politics in Meiji Japan: The Three Careers of Generals Katsura Taro*, UKr Macmillan Press, 2000.

Nagesh Narayana, *Japan s Economic Diplomacy in Southeast Asia*, Lancers Books, 1996.

Reader Ian, *Religious Violence in Contemporary Japan; The Case of Aum Shinrikyo*, U.K., Curzon Press, 2000.

Tokue, Shibata, edited, *Japan Public Sector; How the Government is Financed*, University of Takyo Press, 1993.

Varma, Lalima, *Making of Japan's China Policy*, Delhi, Kalinga Publications, 1991.

Yamamuva & Yasnba (eds.), *Political Economy of Japan: Domestic Transformation*, Stanford, Stanford University Press, 1992.

Course 22 b

JAPAN AND THE WORLD

1) The Historical Legacy

- a) Pre-Modern structure of International relations in East Asia
- b) The Drive to Equality with the West
- c) Imperial expansion. War and Defeat

2) The Post-War System

- a) The U.S. military alliance and the San Francisco Treaty
- b) The issue of Reparations and the Rebuilding of Japan
- c) The Yoshida doctrine
- d) Article 9 and the Rejection of War
- e) The Three non-nuclear principles

3) International Policy and Domestic Institutions

- a) Institutions involved in formulating Policy
- b) Pressure groups and think tanks
- c) Economic policies and External Relations

4) Japan and International Organisations

- a) Japan's role in the United Nations
- b) Participation in Developed Country Forums, Trilateral Commission, G-8 Role in International Economic Organizations and Policy Formulation (IMF, ADB, APEC)

5) Japan and the United States

- a) Military and Security Politics
- b) Social and cultural relationship

6) Japan and Asia

- a) Political and Economic relations with China, the question of Taiwan
 - (a) The Korean Peninsula, Trade, Investment and Politics

READINGS

Aobutaka, Ike (ed), *Japan's Decision for War-Records of the 1941 Policy Conferences*, Stanford, Stanford University Press, 1967.

Austin, Greg and Harris Stuart, *Japan and Greater China: Political Economy and Military Power in the Asian Century*, London, Hurst and Company, 2001.

Borg and Okamota (eds), *Pearl Harbor as History: Japan, American Reparations 1931-41*, Columbia, Columbia University Press, 1973.

Cobbing Andrew, *The Sotsuma Student, in Britain: Japan's Early Search for the "Essence of the West"*, Japan Library, 2000.

Dittmes Lowell and Others, *Informal Politics in East Asia*, U.K., Cambridge University Press, 2000.

Dryburgh Marjorie, *North China and Japanese Expansion 1933-1937: Regional Power and the National Interest*, UK, Curzon Press, 2000.

Feis, Herbert, *The Road to Pearl Harbor: The Coming of the War Between the US and Japan*, Princeton University Press, 1950.

Gavan Me Cormack and Yoshio Sugimoto edited. *Democracy in Contemporary Japan*, M.E.Sharpe Inc., London, 1986.

Hook & Weiner (eds.), *The Internationalization of Japan*, Routledge, 1992.

Inosuch, Takashii, *Japan's International Relations*, London, Pinter Publishers, 1991.

Kurio, Joshi S., *Japanese Expansion on the Asiatic Continent*. Vol. I & II, New York Kennikat Press, 1967.

Robert A. Scalapino and Junnosuke Mansumi, *Parties and Potities in Contemporary Japan*, University of California Press, Barkeley, 1962.

Viswanathan, Savitri. *Normalization of Japanese-Soviet Relations 1945-70*, Diplomatic Press, 1973.

Soderberg Marie, Edited, *Chinese Japanese Relations in the Twenty-first Century: complementarily and conflict*, Routledge, U.K., 2002.

Course 23a

STATE AND SOCIETY IN CANADA

- 1) Geography, History and Political Economy: Canadian Nationalism between Imperialism and Continentalism**
- 2) Political Culture**
 - a) Canada between Bi-culturalism and Multi-culturalism
 - b) Regionalism and Separatism with special Reference to Quebec
- 3) The Canadian Constitution**
 - a) Evolution and Politics of constitutional change
 - b) Charter of Rights and Freedoms
 - c) The Amending Formula
- 4) The Parliament**
 - a) House of Commons
 - b) Senate Reforms
 - c) Committee System
- 5) Federal-Provincial Relations: Centralization and Politics of Province-Building**
- 6) The Judiciary**
 - a) Structure
 - b) Judicial Review
 - c) Charter of Rights and Freedoms
 - d) inter-Governmental Relations cases
- 7) The Bureaucracy**
 - a) Federal
 - b) Provincial
- 8) Electoral Politics**
 - a) Political Parties and Pressure Groups
 - b) Women and Politics
 - c) Social Movements
- 9) Patterns of Provincial Politics: Local Politics and Aboriginal Self-government**
- 10) Canada's Foreign Policy: Canada and the United States, Canada and NAFTA, Canada and APEC, Canada and India**

READINGS

Cairns, Alan. C, 'The Judicial Committee and its Critics', Canadian Journal of Political Science, Vol. IV, No. 3, 1971

Grewal, J.S. and Hugh Johnston (eds.), India-Canada Relationship: Exploring the Political Economic and Cultural Dimensions, New Delhi, Sage, 1994.

Jackson, Robert J. and Doreen Jackson., Politics in Canada: Culture, Institutions, Behaviour and Public Policy, Scarborough, Ontario: Prentice Hal! Allyn and Bacon Canada. 1999.

Mallory. J.R. The Structure of Canadian Government, Toronto, Macmillan, 1971.

Me Naught, Kenneth., The Penguin History of Canada, London, Penguin Books, 1988.

Meekison, J. Peta edited, Canadian Federalism: Myth or Reality? Toronto, Methuen, 1977.

Russell, Peter, 'The End of Mega-Constitutional Politics in Canada? Political Science and Politics, Vol. XXVI, No. 4, 1993

Russell, Peter, 'The Political Purposes of the Canadian Charter of Rights and Freedoms', The Canadian Bar Revised, Vol. L XI, No. 1, March 1983

Russell, Peter. Canada's Judicial Odyssey, Toronto, University of Toronto Press, 1998.

Russell Peter. Leading Constitutional Decision: Cases on the BNA Act. Toronto, Me Clelland and Stewart, 1973.

Watts R., L. 'Canada; Three Decades of Periodic Crises'. International Political Science Review, Vol. XVII, No. 4, 1996

Watts R.L., 'Federalism, Federal Political System and Federations', Annual Review of Political Science, No. I, 1998.

Whittington, Michael and Glen Williams edited Canadian Politics in the Twenty - First Century, 5th Ed. Scarborough, Nelson Shompson Learning, 2000.

Young, Robert edited. Stretching the Federation: The Art of the State in Canada. Kingston, Institute of Inter-governmental Relations, 1999

Course 23 b

STATE AND SOCIETY IN THE US

- 11) American Political tradition**
 - a) Nature
 - b) Stages of Evolution.
- 12) Ideological and socio-economic Foundations of the US policy**
 - a) Ideas
 - b) Socio-economic determinants.
- 13) Institutional framework**
 - a) Structure and Dynamics
 - b) Trends in Institutional Functioning
- 14) Nature of the federal polity**
 - a) Issues
 - b) Debates
- 15) Character of the party system**
 - a) Ideological and Regional dimensions
 - b) Relationship with Interest Groups
 - c) Role in Presidential and Congressional elections
- 16) Ideology in the US: Debates and trends**
- 17) Government and Business**
 - a) Debates on the Role of Government
 - b) Trends in the functioning of the Capitalist state
- 18) Power Elite in the US**
 - a) Political elite
 - b) Economic elite
 - c) Military elite
- 19) The problem of equality and integration in the US**
 - a) The Civil Rights movement
 - b) State
 - c) Language policy

- d) Rolling back of Affirmative Action

20) Role of the Mass Media in the Political Process

21) Politics of Development in a post-industrial society

- a) Patterns of High Technology Development
- b) Problems of Affluence and Poverty
- c) Ecological and Social Tensions
- d) Alienation
- e) Social Movements

22) Domestic politics and international role of the US

READINGS

Babu. Ramesh (ed), *Contemporary American Politics and Society*, New Delhi, Sterling, 1972

Barker, Lucius & Twiloy, Barker, *Civil Liberties and the Constitution: Cases and Commentaries*, Prentice-Hall, 1978.

Dennis Welland, edited, *The United States: A Companion to American Studies*, Mathuen and Co Ltd, London, 1974

Di palma, Giuseppe (ed), *Mass Politics in Industrial Societies*, Chicago, Markham, 1972.

Ernest , S.Griffith, *The American System of Government*, Mathuen and Co Ltd, 1983

Gillian Peele, *Revival and Reaction: The Right in Contemporary America*, Oxford University Press, New York, 1985

Horowitz, IX & James, Katz E., *Social Science and Public Policy in the United States*, Praeger, 1975.

Horowitz, I.L., *Ideology and Utopia in the United States*, NY, Oxford University Press, 1977.

James, Macgregor, Burns, *The Workshop of Democracy; The American Experiment*, Volume 11, New Delhi, Asian Books,1987

Laski, Harold J., *American Democracy: A Commentary and an Interpretation*, Kelley, 1948.

Melvin Gurtov and Ray Maghroori, *Roots of Failure: United States Policy in the Third World*, London, Green Wood press, 1984

Nicholas., H.G., *The Nature of American Politics*, New York. Oxford University Press, 1986

Oli R. Horsti and James N. Rosenau, *American Leadership in World Affairs: Vietnam and the Breakdown of Consensus*, George Allen and Unwin Publishers Ltd., London, 1984

Vile, M.J.C., *Politics in the United States*, Penguin, 1977.

Kpalan, Robert D., *Warrior Politics*, New York, Random House, 2001.

Small, Meluin, *Democracy and Diplomacy*, Baltimore, John Hopkins University Press, 1995.

Brinkley, Alan, *The New Federalist Papers Essays in Defence of the Constitution*, Norton, 1997.