

**DEPARTMENT OF POLITICAL SCIENCE,
PRESIDENCY UNIVERSITY, KOLKATA**
SYLLABUS 2022 (UG)
(Based on UGC CBCS Model Syllabus)

Se m	Paper Code	UGC Paper Title	Credits
1	POLS C-1	Understanding Political Theory	5+1=6
	POLS C-2	Constitutional Government and Democracy in India	5+1=6
	POLS GE-1 A	Basics of Indian Constitution	5+1=6
	POLS GE-1 B	Japan: Emerging Power in the Asian Century	5+1=6
	POLS GE-1 C	Concepts and Theories in Political Science	5+1=6
	POLS GE-1 D	Feminism: Theory and Practice	5+1=6

2	POLS C-3	Political Theory- Concepts and Debates	5+1=6
	POLS C-4	Political Process in India	5+1=6
	POLS GE-2 A	Political Thinkers: Indian and Western	5+1=6
	POLS GE-2 B	Caste and Politics in India	5+1=6
	POLS GE-2 C	Understanding Ambedkar	5+1=6

3	POLS C-5	Introduction to Comparative Government and Politics	5+1=6
	POLS C-6	Perspectives on Public Administration	5+1=6
	POLS C-7	Perspectives on International Relations and World History	5+1=6
	POLS SEC-1 A	Academic Writing and Presentation	4
	POLS SEC-1 B	Group Discussion	4
	POLS GE-3 A	India and the World	5+1=6
	POLS GE-3 B	City and Politics	5+1=6
	POLS GE-3 C	United Nations and Global Conflicts	5+1=6

4	POLS C-8	Political Processes and Institutions in Comparative Perspective	5+1=6
	POLS C-9	Public Policy and Administration in India	5+1=6
	POLS C-10	Global Politics	5+1=6
	POLS SEC-2	Applied Politics Project	4
	POLS GE-4 A	Political Sociology	5+1=6
	POLS GE-4 B	Intellectual Property Rights	5+1=6
	POLS GE-4 C	Contemporary Political Economy	5+1=6
	POLS GE-4 D	Politics of Globalization	5+1=6
	POLS GE-4 E	The Nuclear World (1945-Present)	5+1=6

5	POLS C-11	Classical Political Philosophy	5+1=6
	POLS C-12	Indian Political Thought-I	5+1=6
	POLS DSE-1 A	Foundations of Peace and Conflict Studies	5+1=6
	POLS DSE-1 B	Foundations of Political Economy	5+1=6
	POLS DSE-1 C	Dilemmas in Politics	5+1=6
	POLS DSE-1D	Caste, Culture and Politics in India	5+1=6
	POLS DSE-2 A	Nation and Nationalism	5+1=6
	POLS DSE-2 B	Women, Power and Politics	5+1=6
	POLS DSE-2 C	Understanding South Asia	5+1=6

6	POLS C-13	Modern Political Philosophy	5+1=6
	POLS C-14	Indian Political Thought-II	5+1=6
	POLS DSE-3 A	India's Foreign Policy in a Globalizing World	5+1=6
	POLS DSE-3 B	Political Sociology	5+1=6
	POLS DSE-3 C	Marxist Political Theory	5+1=6
	POLS DSE-4 A	Emerging Issues in the Study of Politics	5+1=6
	POLS DSE-4 B	Foundations of Civil Society and Democracy	5+1=6
	POLS DSE-4 C	Development Process and Social Movements in Contemporary India	5+1=6
	POLS DSE-4 D	Citizenship in a Globalizing World	5+1=6

POLS C-1 Understanding Political Theory

Module I Introducing Political Theory

1. What is Politics: Theorizing the 'Political'
2. Traditions of Political Theory: Liberal, Marxist, Anarchist and Conservative
3. Approaches to Political Theory: Normative, Historical, Empirical, Post-Behavioural
4. Critical and Contemporary Perspectives in Political Theory: Feminist and Postmodern

Module II Political Theory and Practice

The Grammar of Democracy

1. Democracy: The history of the idea
2. Democracy: Substantive and Procedural
3. Deliberative Democracy
4. Participatory and Representative Democracy

Readings:

- Bhargava, R. (2008) 'What is Political Theory', in Bhargava, R and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 2-16.
- Bellamy, R. (1993) 'Introduction: The Demise and Rise of Political Theory', in Bellamy, R. (ed.) Theories and Concepts of Politics. New York: Manchester University Press, pp. 1-14.
- Glaser, D. (1995) 'Normative Theory', in Marsh, D. and Stoker, G. (eds.) Theory and Methods in Political Science. London: Macmillan, pp. 21-40.
- Sanders, D. (1995) 'Behavioral Analysis', in Marsh, D. and Stoker, G. (eds.) Theory and Methods in Political Science. London: Macmillan, pp. 58-75.
- Chapman, J. (1995) 'The Feminist Perspective', in Marsh, D. and Stoker, G. (eds.) Theory and Methods in Political Science. London: Macmillan, pp. 94-114.
- Bhargava, R. 'Why Do We Need Political Theory', in Bhargava, R. and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 17-36.
- Bannett, J. (2004) 'Postmodern Approach to Political Theory', in Kukathas, Ch. and Gaus, G. F. (eds.) Handbook of Political Theory. New Delhi: Sage, pp. 46-54.
- Vincent, A. (2004) The Nature of Political Theory. New York: Oxford University Press, 2004, pp.19-80.
- Srinivasan, J. (2008) 'Democracy', in Bhargava, R. and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 106-128.
- Owen, D. (2003) 'Democracy', in Bellamy, R. and Mason, A. (eds.) Political Concepts. Manchester and New York: Manchester University Press, pp. 105-117.
- Christiano, Th. (2008) 'Democracy', in Mckinnon, C. (ed.) Issues in Political Theory, New York: Oxford University Press, pp. 80-96.
- Arblaster, A. (1994) Democracy. (2nd Edition). Buckingham: Open University Press.
- Roy, A. 'Citizenship', in Bhargava, R. and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 130-146.
- Brighouse, H. (2008) 'Citizenship', in Mckinnon, C. (ed.) Issues in Political Theory, New York: Oxford University Press, pp. 241-258.

POLS C-2 Constitutional Government and Democracy in India

Module I The Constituent Assembly and the Constitution

- a. Framing of the Constitution: Role of the Constituent Assembly
- b. Philosophy of the Constitution: the Preamble. Features of the Constitution
- c. Fundamental Rights & Duties; Directive Principles of State Policy
- d. Amendment procedure

Module II Organs of Government: Union and the states

- a. The Legislature: Parliament, State Legislatures
- b. The Executive: President,, Prime Minister, Governor and Chief Minister
- c. The Judiciary: Supreme Court and High Court

Module III Federalism and Decentralization

- a. Federalism: Division of Powers, Emergency Provisions, Fifth and Sixth Schedules, Relations between the Union and the states
- b. Panchayati Raj and Municipalities

Module IV Election Commission

Readings:

- G. Austin, (2010) 'The Constituent Assembly: Microcosm in Action', in *The Indian Constitution: Cornerstone of a Nation*, New Delhi: Oxford University Press, 15th print, pp.125.
- R. Bhargava, (2008) 'Introduction: Outline of a Political Theory of the Indian Constitution', in R. Bhargava (ed.) *Politics and Ethics of the Indian Constitution*, New Delhi: Oxford University Press, pp. 1-40.
- D. Basu, (2012) *Introduction to the Constitution of India*, New Delhi: Lexis Nexis.
- S. Chaube, (2009) *The Making and Working of the Indian Constitution*, Delhi: National Book Trust.
- G. Austin, (2000) 'The Social Revolution and the First Amendment', in *Working a Democratic Constitution*, New Delhi: Oxford University Press, pp. 69-98.
- A. Sibal, (2010) 'From Niti to Nyaya,' *Seminar*, Issue 615, pp 28-34.
- The Constitution of India: Bare Act with Short Notes*, (2011) New Delhi: Universal, pp. 4-16.
- B. Shankar and V. Rodrigues, (2011) 'The Changing Conception of Representation: Issues, Concerns and Institutions', in *The Indian Parliament: A Democracy at Work*, New Delhi: Oxford University Press, pp. 105-173.
- V. Hewitt and S. Rai, (2010) 'Parliament', in P. Mehta and N. Jayal (eds.) *The Oxford Companion to Politics in India*, New Delhi: Oxford University Press, pp. 28-42.
- J. Manor, (2005) 'The Presidency', in D. Kapur and P. Mehta P. (eds.) *Public Institutions in India*, New Delhi: Oxford University Press, pp.105-127.
- J. Manor, (1994) 'The Prime Minister and the President', in B. Dua and J. Manor (eds.) *Nehru to the Nineties: The Changing Office of the Prime Minister in India*, Vancouver: University of British Columbia Press, pp. 20-47.
- H. Khare, (2003) 'Prime Minister and the Parliament: Redefining Accountability in the Age of Coalition Government', in A. Mehra and G. Kueck (eds.) *The Indian Parliament: A Comparative Perspective*, New Delhi: Konark, pp. 350-368.
- U. Baxi, (2010) 'The Judiciary as a Resource for Indian Democracy', *Seminar*, Issue 615, pp. 61-67.

R. Ramachandran, (2006) 'The Supreme Court and the Basic Structure Doctrine' in B. Kirpal et.al (eds.) *Supreme but not Infallible: Essays in Honour of the Supreme Court of India*, New Delhi: Oxford University Press, pp. 107-133.

L. Rudolph and S. Rudolph, (2008) 'Judicial Review Versus Parliamentary Sovereignty', in *Explaining Indian Institutions: A Fifty Year Perspective, 1956-2006: Volume 2: The Realm of Institutions: State Formation and Institutional Change*. New Delhi: Oxford University Press, pp. 183-210.

M. Singh, and R. Saxena (eds.), (2011) 'Towards Greater Federalization,' in *Indian Politics: Constitutional Foundations and Institutional Functioning*, Delhi: PHI Learning Private Ltd., pp. 166-195.

V. Marwah, (1995) 'Use and Abuse of Emergency Powers: The Indian Experience', in B. Arora and D. Verney (eds.) *Multiple Identities in a Single State: Indian Federalism in a Comparative Perspective*, Delhi: Konark, pp. 136-159.

B. Sharma, (2010) 'The 1990s: Great Expectations'; 'The 2000s: Disillusionment Unfathomable', in *Unbroken History of Broken Promises: Indian State and Tribal People*, Delhi: Freedom Press and Sahyog Pustak Kuteer, pp. 64-91.

The Constitution of India: Bare Act with Short Notes, (2011) New Delhi: Universal, pp 192213.

R. Dhavan and R. Saxena, (2006) 'The Republic of India', in K. Roy, C. Saunders and J. Kincaid (eds.) *A Global Dialogue on Federalism, Volume 3*, Montreal: Queen's University Press, pp. 166-197.

R. Manchanda, (2009) *The No Nonsense Guide to Minority Rights in South Asia*, Delhi: Sage Publications, pp. 105-109.

P. deSouza, (2002) 'Decentralization and Local Government: The Second Wind of Democracy in India', in Z. Hasan, E. Sridharan and R. Sudarshan (eds.) *India's Living Constitution: Ideas, Practices and Controversies*, New Delhi: Permanent Black, pp. 370-404.

M. John, (2007) 'Women in Power? Gender, Caste and Politics of Local Urban Governance', in *Economic and Political Weekly*, Vol. 42(39), pp. 3986-3993.

Raghunandan, J. R (2012) *Decentralization and local governments: The Indian Experience*, Orient Black Swan, New Delhi

Baviskar, B.S and George Mathew (eds) 2009 *Inclusion and Exclusion in local governance: Field Studies from rural India*, New Delhi, Sage

POLS C-3 Political Theory: Concepts and Debates

Section A: Core Concepts

Module I Understanding the State

- a. Theories of State: Idealist, Social Contract, Marxist and Anarchist
- b. Sovereignty: Concept and Debates

Module II Importance of Freedom

- a. Negative Freedom: Liberty
- b. Positive Freedom: Freedom as Emancipation and Development
Important Issue: Freedom of belief, expression and dissent

Module III Significance of Equality

- a. Formal Equality: Equality of opportunity
- b. Political equality
- c. Egalitarianism: Background inequalities and differential treatment
Important Issue: Affirmative action

Module IV Indispensability of Justice

- a. Procedural Justice
- b. Distributive Justice
- c. Global Justice
Important Issue: Capital punishment

Module V The Universality of Rights

- a. Natural Rights
- b. Moral and Legal Rights
- c. Three Generations of Rights
- d. Rights and Obligations
Important Issue: Rights of the girl child

Section B: Major Debates

- a. Are human rights universal? Issue of cultural relativism.
- b. How do we accommodate diversity in plural society? Issues of multiculturalism and toleration.

Readings:

- Riley, Jonathan. (2008) 'Liberty' in Mckinnon, Catriona (ed.) Issues in Political Theory, New York: Oxford University Press, pp. 103-119.
- Knowles, Dudley. (2001) Political Philosophy. London: Routledge, pp. 69- 132.
- Swift, Adam. (2001) Political Philosophy: A Beginners Guide for Student's and Politicians. Cambridge: Polity Press, pp. 51-88.
- Carter, Ian. (2003) 'Liberty', in Bellamy, Richard and Mason, Andrew (eds.). Political Concepts. Manchester: Manchester University Press, pp. 4-15.
- Sethi, Aarti. (2008) 'Freedom of Speech and the Question of Censorship', in Bhargava, Rajeev and Acharya, Ashok. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 308-319.

- Swift, Adam. (2001) *Political Philosophy: A Beginners Guide for Student's and Politicians*. Cambridge: Polity Press, pp. 91-132.
- Casal, Paula & William, Andrew. (2008) 'Equality', in McKinnon, Catriona. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 149- 165.
- Wolf, Jonathan. (2008) 'Social Justice', in McKinnon, Catriona. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 172-187.
- Swift, Adam. (2001) *Political Philosophy: A Beginners Guide for Student's and Politicians*. Cambridge: Polity Press, pp. 9-48.
- Knowles, Dudley (2001) *Political Philosophy*. London: Routledge, pp. 69- 132.
- Acharya, Ashok. (2008) 'Affirmative Action', in Bhargava, Rajeev and Acharya, Ashok. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 298-307.
- Menon, Krishna. (2008) 'Justice', in Bhargava, Rajeev and Acharya, Ashok. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 74-86.
- Wolf, Jonathan. (2008) 'Social Justice', in McKinnon, Catriona. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 172-187.
- Swift, Adam. (2001) *Political Philosophy: A Beginners Guide for Student's and Politicians*. Cambridge: Polity Press, pp. 9-48.
- Knowles, Dudley. (2001) *Political Philosophy*. London: Routledge, pp. 177-238.
- McKinnon, Catriona. (ed.) (2008) *Issues in Political Theory*. New York: Oxford University Press, pp. 289-305.
- Bedau, Hugo Adam. (2003) 'Capital Punishment', in LaFollette, Hugh (ed.). *The Oxford Handbook of Practical Ethics*. New York: Oxford University Press, pp. 705-733.
- Seglow, Jonathan. (2003) 'Multiculturalism' in Bellamy, Richard and Mason, Andrew (eds.). *Political Concepts*. Manchester: Manchester University Press, pp. 156-168.
- Tulkdar, P.S. (2008) 'Rights' in Bhargava, Rajeev and Acharya, Ashok. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 88-104.
- McKinnon, Catriona. (2003) 'Rights', in Bellamy, Richard and Mason, Andrew. (eds.) *Political Concepts*. Manchester: Manchester University Press, pp. 16-27.
- Menlowe, M.A. (1993) 'Political Obligations', in Bellamy Richard.(ed.) *Theories and Concepts of Politics*. New York: Manchester University Press, pp. 174-194.
- Amoah, Jewel. (2007) 'The World on Her Shoulders: The Rights of the Girl-Child in the Context of Culture & Identity', in *Essex Human Rights Review*, 4(2), pp. 1-23.
- Working Group on the Girl Child (2007), *A Girl's Right to Live: Female Foeticide and Girl Infanticide*, available on [http://www.crin.org/docs/Girl's infanticide CSW 2007.txt](http://www.crin.org/docs/Girl's%20infanticide%20CSW%202007.txt)
- Hyums, Keith. (2008) 'Political Authority and Obligation', in Mckinnon, Catriona. (ed.) *Issues in Political Theory*, New York: Oxford University Press, pp. 9-26
- Martin, Rex. (2003) 'Political Obligation', in Bellamy, Richard and Mason, Andrew. (eds.) *Political Concepts*, Manchester: Manchester University Press, pp. 41-51.
- Campbell, Tom. (2008) 'Human Rights' in Mckinnon, Catriona. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 194-210.
- Mookherjee, Monica, 'Multiculturalism', in Mckinnon, Catriona. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 218- 234.
- Seglow, Jonathan, 'Multiculturalism', in Bellamy, Richard and Mason, Andrew. (eds.) *Political Concepts*, Manchester: Manchester University Press, pp. 156-168.

POLS C-4 Political Process in India

Module I Changing Nature of the Indian State:

Developmental, Welfare, and Coercive Dimensions

Module II Changing Nature of Party system in India

Main features, Congress System, Regional parties, Coalition politics

Module III Electoral Behaviour in Indian Politics: Determinants and Processes

Module IV Regionalism and Politics in India

The Politics of Secession and Accommodation

Module V Religion and Politics

Issues of Secularism, Communalism and the Indian state

Module VI Caste, Class and Gender

Caste in Politics and the Politicization of Caste

Debates on the issue of affirmative action and policies of reservation

Interest Groups in Indian politics: Business, Working Class and Peasants

Gender and the State

Readings:

- R. Kothari, (2002) 'The Congress System', in Z. Hasan (ed.) *Parties and Party Politics in India*, New Delhi: Oxford University Press, pp 39-55.
- E. Sridharan, (2012) 'Introduction: Theorizing Democratic Consolidation, Parties and Coalitions', in *Coalition Politics and Democratic Consolidation in Asia*, New Delhi: Oxford University Press.
- Y. Yadav and S. Palshikar, (2006) 'Party System and Electoral Politics in the Indian States, 1952-2002: From Hegemony to Convergence', in P. deSouza and E. Sridharan (eds.) *India's Political Parties*, New Delhi: Sage Publications, pp. 73-115.
- Y. Yadav, (2000) 'Understanding the Second Democratic Upsurge', in F. Frankel, Z. Hasan, and R. Bhargava (eds.) *Transforming India: Social and Political Dynamics in Democracy*, New Delhi: Oxford University Press, pp. 120-145.
- C. Jaffrelot, (2008) 'Why Should We Vote? The Indian Middle Class and the Functioning of World's Largest Democracy', in *Religion, Caste and Politics in India*, Delhi: Primus, pp. 604-619.
- R. Deshpande, (2004) 'How Gendered was Women's Participation in Elections 2004?', *Economic and Political Weekly*, Vol. 39, No. 51, pp. 5431-5436.
- S. Kumar, (2009) 'Religious Practices Among Indian Hindus,' *Japanese Journal of Political Science*, Vol. 10, No. 3, pp. 313-332.
- M. Chadda, (2010) 'Integration through Internal Reorganisation', in S. Baruah (ed.) *Ethnonationalism in India: A Reader*, New Delhi: Oxford University Press, pp. 379-402.
- P. Brass, (1999) 'Crisis of National Unity: Punjab, the Northeast and Kashmir', in *The Politics of India Since Independence*, New Delhi: Cambridge University Press and Foundation Books, pp.192-227.
- T. Pantham, (2004) 'Understanding Indian Secularism: Learning from its Recent Critics', in R. Vora and S. Palshikar (eds.) *Indian Democracy: Meanings and Practices*, New Delhi: Sage, pp. 235-256.
- N. Menon and A. Nigam, (2007) 'Politics of Hindutva and the Minorities', in *Power and Contestation: India since 1989*, London: Fernwood Publishing, Halifax and Zed Books, pp.366-0.

- N. Chandhoke, (2010) 'Secularism', in P. Mehta and N. Jayal (eds.) *The Oxford Companion to Politics in India*, New Delhi: Oxford University Press, pp. 333-346.
- R. Kothari, (1970) 'Introduction', in *Caste in Indian Politics*, Delhi: Orient Longman, pp.3-25.
- M. Weiner, (2001) 'The Struggle for Equality: Caste in Indian Politics', in Atul Kohli (ed.) *The Success of India's Democracy*, New Delhi: Cambridge University Press, pp. 193-225.
- G. Omvedt, (2002) 'Ambedkar and After: The Dalit Movement in India', in G. Shah (ed.) *Social Movements and the State*, New Delhi: Sage Publications, pp. 293-309.
- M. Galanter, (2002) 'The Long Half-Life of Reservations', in Z. Hasan, E. Sridharan and R. Sudarshan (eds.) *India's Living Constitution: Ideas, Practices, Controversies*, New Delhi: Permanent Black, pp. 306-318.
- C. Jaffrelot, (2005) 'The Politics of the OBCs', in *Seminar*, Issue 549, pp. 41-45.
- M. John, (2011) 'The Politics of Quotas and the Women's Reservation Bill in India', in M. Tsujimura and J. Steele (eds.) *Gender Equality in Asia, Japan: Tohoku University Press*, pp. 169-195.
- S. Palshikar, (2008) 'The Indian State: Constitution and Beyond', in R. Bhargava (ed.) *Politics and Ethics of the Indian Constitution*, New Delhi: Oxford University Press, pp. 143-163.
- R. Deshpande, (2005) 'State and Democracy in India: Strategies of Accommodation and Manipulation', *Occasional Paper, Series III, No. 4, Special Assistance Programme, Department of Politics and Public Administration, University of Pune*.
- M. Mohanty, (1989) 'Duality of the State Process in India: A Hypothesis', *Bhartiya Samajik Chintan*, Vol. XII (1-2)
- T. Byres, (1994) 'Introduction: Development Planning and the Interventionist State Versus Liberalization and the Neo-Liberal State: India, 1989-1996', in T. Byres (ed.) *The State, Development Planning and Liberalization in India*, New Delhi: Oxford University Press, 1994, pp.1-35.
- A. Verma, (2007) 'Police Agencies and Coercive Power', in S. Ganguly, L. Diamond and M. Plattner (eds.) *The State of India's Democracy*, Baltimore: John Hopkins University Press, pp. 130-139.

POLS C-5 Introduction to Comparative Government and Politics

Module I Understanding Comparative Politics

- a. Nature and scope
- b. Development of Comparative Politics: Western and Non-Western Perspectives
- c. Major Approaches

Module II Historical context background and emergence of modern government and structures

- a. Capitalism: Liberal democracy and its structures (UK & USA)
- b. Socialism: Communist State and its structures (PRC)
- c. Colonialism, Anti-colonialism and Decolonization: Post-colonial State (Nigeria and Pakistan)

Module III Themes for comparative analysis

- a. Governing principles: Constitutionalism, Conventions, Rule of Law, Parliamentary Sovereignty, Separation of Powers, Judicial Review, Democratic Centralism, Referendum and Initiative
- b. A comparative study of constitutional developments: Britain, Brazil, Nigeria and China
- c. A comparative study of political economy: Britain, Brazil, Nigeria and China

Readings:

- J. Kopstein, and M. Lichbach, (eds), (2005) *Comparative Politics: Interests, Identities, and Institutions in a Changing Global Order*. Cambridge: Cambridge University Press, pp.1-5; 1636; 253-290.
- M. Mohanty, (1975) 'Comparative Political Theory and Third World Sensitivity', in *Teaching Politics*, Nos. 1 and 2, pp. 22-38
- A. Roy, (2001) 'Comparative Method and Strategies of Comparison', in *Punjab Journal of Politics*. Vol. xxv (2), pp. 1-15.
- J. Blondel, (1996) 'Then and Now: Comparative Politics', in *Political Studies*. Vol. 47 (1), pp. 152-160.
- N. Chandhoke, (1996) 'Limits of Comparative Political Analysis', in *Economic and Political Weekly*, Vol. 31 (4), January 27, pp. PE 2-PE2-PE8
- R. Suresh, (2010) *Economy & Society -Evolution of Capitalism*, New Delhi, Sage Publications, pp. 151-188; 235-268.
- G. Ritzer, (2002) 'Globalization and Related Process I: Imperialism, Colonialism, Development, Westernization, Easternization', in *Globalization: A Basic Text*. London: Wiley- Blackwell, pp. 63-84.
- M. Dobb, (1950) 'Capitalism', in *Studies in the Development of Capitalism*. London: Routledge and Kegan Paul Ltd, pp. 1-32.
- E. Wood, (2002) 'The Agrarian origin of Capitalism', in *Origin of Capitalism: A Long View*. London: Verso, pp. 91-95; 166-181.
- A. Hoogvelt, (2002) 'History of Capitalism Expansion', in *Globalization and Third World Politics*. London: Palgrave, pp. 14-28.
- A. Brown, (2009) 'The Idea of Communism', in *Rise and Fall of Communism*, Harpercollins (e-book), pp. 1-25; 587-601.
- J. McCormick, (2007) 'Communist and Post-Communist States', in *Comparative Politics in Transition*, United Kingdom: Wadsworth, pp. 195-209
- R. Meek, (1957) 'The Definition of Socialism: A Comment', *The Economic Journal*. 67 (265), pp. 135-139.
- P. Duara, (2004) 'Introduction: The Decolonization of Asia and Africa in the Twentieth Century', in P. Duara, (ed), *Decolonization: Perspective From Now and Then*. London: Routledge, pp. 1-18.

- J. Chiryankandath, (2008) 'Colonialism and Post-Colonial Development', in P. Burnell, et. al, Politics in the Developing World. New Delhi: Oxford University Press, pp. 31-52.
- M. Mohanty, (1999) 'Colonialism and Discourse in India and China', Available at http://www.ignca.nic.in/ks_40033.html http, Accessed: 24.03.2011.
- L. Barrington et. al (2010) Comparative Politics - Structures & Choices, Boston, Wadsworth, pp. 212-13; 71-76; 84-89.
- M. Grant, (2009) 'United Kingdom Parliamentary System' in The UK Parliament. Edinburgh: Edinburgh University Press, pp. 24-43
- J. McCormick, (2007) Comparative Politics in Transition, UK: Wadsworth, pp. 260-270 (China) M. Kesselman, J. Krieger and William (2010), Introduction to Comparative Politics: Political Challenges and Changing Agendas, UK: Wadsworth. pp. 47-70 (Britain); 364- 388 (Nigeria); 625-648 (China); 415-440 (Brazil).
- P. Rutland, (2007) 'Britain', in J. Kopstein and M. Lichbach. (eds.) Comparative Politics: Interest, Identities and Institutions in a Changing Global Order. Cambridge: Cambridge University Press, pp. 39-79.

POLS C-6 Perspectives on Public Administration

Module I Introducing the Discipline

1. Evolution, Nature and Scope
2. Politics- Administration Dichotomy

Module II Theoretical Perspectives: Classical Theories

1. Scientific management (F.W.Taylor)
2. Administrative Management (Gullick, Urwick and Fayol)
3. Ideal-type bureaucracy (Max Weber)

Module III Neo-Classical Theories

1. Human relations theory (Elton Mayo)
2. Rational decision-making (Herbert Simon)
3. Ecological approach (Fred Riggs)

Module IV Alternative Approaches in Public Administration

1. New Public Administration
2. New Public Management
3. Good Governance
4. Feminist Perspectives

Module V Introduction to Public Policy

1. Concept, Relevance
2. Formulation, implementation and evaluation

Readings:

Nicholas Henry, *Public Administration and Public Affairs*, Prentice Hall, 1999

D. Rosenbloom, R. Kravchuk. and R. Clerkin, (2009) *Public Administration: Understanding Management, Politics and Law in Public Sector*, 7th edition, New Delhi: McGraw Hill, pp. 140

W. Wilson, (2004) 'The Study of Administration', in B. Chakrabarty and M. Bhattacharya (eds), *Administrative Change and Innovation: a Reader*, New Delhi: Oxford University Press, pp. 85-101

M. Bhattacharya, (2008) *New Horizons of Public Administration*, 5th Revised Edition. New Delhi: Jawahar Publishers, pp. 37-44.

G. Alhson, (1997) 'Public and Private Management', in Shafritz, J. and Hyde, A. (eds.) *Classics of Public Administration*, 4th Edition. Forth Worth: Hartcourt Brace, TX, pp. 510-529.

N. Henry, *Public Administration and Public Affairs*, 12th edition. New Jersey: Pearson, 2013

M. Bhattacharya, *Restructuring Public Administration: A New Look*, New Delhi: Jawahar Publishers, 2012

P. Dunleavy and C. Hood, "From Old Public Administration to New Public Management", *Public Money and Management*, Vol. XIV No-3, 1994

M. Bhattacharya, *New Horizons of Public Administration*, New Delhi: Jawahar Publishers, 2011

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

D. Gvishiani, *Organisation and Management*, Moscow: Progress Publishers, 1972

F. Taylor, 'Scientific Management', in J. Shafritz, and A. Hyde, (eds.) *Classics of Public Administration*, 5th Edition. Belmont: Wadsworth, 2004

P. Mouzelis, 'The Ideal Type of Bureaucracy' in B. Chakrabarty, And M. Bhattacharya, (eds), *Public Administration: A Reader*, New Delhi: Oxford University Press, 2003

D. Ravindra Prasad, Y. Pardhasaradhi, V. S. Prasad and P. Satyarnarayana, [eds.], *Administrative Thinkers*, Sterling Publishers, 2010

E. J. Ferreira, A. W. Erasmus and D. Groenewald , *Administrative Management*, Juta Academics, 2010

M. Weber, 'Bureaucracy', in C. Mills, and H. Gerth, *From Max Weber: Essays in Sociology*. Oxford: Oxford University Press, 1946

Warren. G.Bennis, *Beyond Bureaucracy*, Mc Graw Hill, 1973

D. Gvishiani, *Organisation and Management*, Moscow: Progress Publishers, 1972

B. Miner, 'Elton Mayo and Hawthorne', in *Organisational Behaviour 3: Historical Origins and the Future*. New York: M.E. Sharpe, 2006

S. Maheshwari, *Administrative Thinkers*, New Delhi: Macmillan, 2009

Fredrickson and Smith, 'Decision Theory', in *The Public Administration Theory Primer*. Cambridge: Westview Press, 2003

R. Arora, 'Riggs' Administrative Ecology' in B. Chakrabarty and M. Bhattacharya (eds), *Public Administration: A reader*, New Delhi, Oxford University Press, 2003

A. Singh, *Public Administration: Roots and Wings*. New Delhi: Galgotia Publishing Company, 2002

F. Riggs, *Administration in Developing Countries: The Theory of Prismatic Society*. Boston: Houghton Mifflin, 1964

Peter Drucker, *Innovation and Entrepreneurship*, Harper Collins, 1999

Peter F. Drucker, *The Practice of Management*, Harper Collins, 2006

T. Dye, (1984) *Understanding Public Policy*, 5th Edition. U.S.A: Prentice Hall, pp. 1-44

The Oxford Handbook of Public Policy, OUP, 2006.

Xun Wu, M.Ramesh, Michael Howlett and Scott Fritzen, *The Public Policy Primer: Managing The Policy Process*, Rutledge, 2010

Mary Jo Hatch and Ann .L. Cunliffe *Organisation Theory: Modern, Symbolic and Postmodern Perspectives*, Oxford University Press, 2006

Michael Howlett, *Designing Public Policies: Principles And Instruments*, Rutledge, 2011

The Oxford Handbook of Public Policy, Oxford University Press, 2006

Prabir Kumar De, *Public Policy and Systems*, Pearson Education, 2012

R.V. Vaidyanatha Ayyar, *Public Policy Making In India*, Pearson, 2009

Surendra Munshi and Biju Paul Abraham [Eds.] *Good Governance, Democratic Societies And Globalisation*, Sage Publishers, 2004

M. Bhattacharya, 'Chapter 2 and 4', in *Social Theory, Development Administration and Development Ethics*, New Delhi: Jawahar Publishers, 2006

F. Riggs, *The Ecology of Public Administration*, Part 3, New Delhi: Asia Publishing House, 1961

M. Bhattacharya, *Public Administration: Issues and Perspectives*, New Delhi: Jawahar Publishers, 2012

H. Frederickson, 'Toward a New Public Administration', in J. Shafritz, & A. Hyde, (eds.) *Classics of Public Administration*, 5th Edition, Belmont: Wadsworth, 2004

U. Medury, *Public administration in the Globalization Era*, New Delhi: Orient Black Swan, 2010

A. Gray, and B. Jenkins, 'From Public Administration to Public Management' in E. Otenyo and N. Lind, (eds.) *Comparative Public Administration: The Essential Readings*: Oxford University Press, 1997

C. Hood, 'A Public Management for All Seasons', in J. Shafritz, & A. Hyde, (eds.) *Classics of Public Administration*, 5th Edition, Belmont: Wadsworth, 2004

R.B.Denhardt & J.V.Denhardt [Arizona State University] "The New Public Service: Serving Rathet Than Steering", in *Public Administration Review*, Volume 60, No-6, NovemberDecember 2000

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

M. Bhattacharya, 'Contextualizing Governance and Development' in B. Chakrabarty and M. Bhattacharya, (eds.) *The Governance Discourse*. New Delhi: Oxford University Press, 1998

B. Chakrabarty, *Reinventing Public Administration: The India Experience*. New Delhi: Orient Longman, 2007

U. Medury, *Public administration in the Globalisation Era*, New Delhi: Orient Black Swan, 2010

Camila Stivers, *Gender Images In Public Administration*, California: Sage Publishers, 2002

Radha Kumar, *The History of Doing*, New Delhi: Kali For Women, 1998
Sylvia Walby, *Theorising Patriarchy*, Oxford, Basil Blackwell.1997
Amy. S. Wharton, *The Sociology Of Gender*, West Sussex: Blackwell-Wiley Publishers, 2012
Nivedita Menon [ed.], *Gender and Politics*, Delhi: Oxford University Press, 1999
Simone De Beauvoir, *The Second Sex*, London: Picador, 1988
Alison Jaggar, *Feminist Politics And Human Nature*, Brighton: Harvester Press, 1983
Maxine Molyneux and Shahra Razavi , *Gender, Justice, Development and Rights* ,Oxford: Oxford University Press, 2002

POLS C-7 Perspectives on International Relations and World History

Module I Introducing the Discipline:

1. Origins, evolution and scope of the discipline
2. Levels of Analysis in International Relations
3. Emergence of the International State System and Westphalia

Module II Major Theories of International Relations

1. Liberal Theory and its Variants
2. Realist Theory and its Variants
3. Marxist Theories
4. Feminist Perspectives
5. Non Western perspectives on International Relations

Module III International History and the Global World Order:

1. World War I and II: causes and consequences
2. Cold War: Origins and consequences (Non-proliferation)
3. Decolonization and the Emergence of the Third World
4. World politics in the Post-Cold War period: Emerging Issues

Readings:

- M. Nicholson, (2002) *International Relations: A Concise Introduction*, New York: Palgrave, pp. 1-4.
- R. Jackson and G. Sorensen, (2007) *Introduction to International Relations: Theories and Approaches*, 3rd Edition, Oxford: Oxford University Press, pp. 2-7
- S. Joshua. Goldstein and J. Pevehouse, (2007) *International Relations*, New York: Pearson Longman, 2007, pp. 29-35
- C. Brown and K. Ainley, (2009) *Understanding International Relations*, Basingstoke: Palgrave, pp. 1-16.
- K. Mingst and J. Snyder, (2011) *Essential Readings in International Relations*, New York: W.W. Norton and Company, pp. 1-15.
- M. Smith and R. Little, (eds) (2000) 'Introduction', in *Perspectives on World Politics*, New York: Routledge, 2000, 1991, pp. 1-17.
- J. Baylis and S. Smith (eds), (2008) *The Globalization of World Politics: An Introduction to International Relations*, New York: Oxford University Press, pp. 1-6.
- R. Mansbach and K. Taylor, (2008) *Introduction to Global Politics*, New York: Routledge, pp. 2-32.
- Rumki Basu, (ed)(2012) *International Politics: Concepts, Theories and Issues* New Delhi, Sage.
- R. Mansbach and K. Taylor, (2012) *Introduction to Global Politics*, New York: Routledge, pp. 33-68.
- K. Mingst, (2011) *Essentials of International Relations*, New York: W.W. Norton and Company, pp. 16-63.
- P. Viotti and M. Kauppi, (2007) *International Relations and World Politics: Security, Economy, Identity*, Pearson Education, pp. 40-85.
- J. Baylis, S. Smith and P. Owens, (2008) *The Globalization of World Politics: An Introduction to International Relations*, New York: Oxford University Press, pp. 36-89.
- R. Mansbach and K. Taylor, (2008) *Introduction to Global Politics*, New York: Routledge, pp. 70-135.
- J Goldstein and J. Pevehouse, (2007) *International Relations*, New York: Pearson Longman, pp. 50-69.
- E. Hobsbawm, (1995) *Age of Extremes: The Short Twentieth Century 1914-1991*, Vikings.
- S. Lawson, (2003) *International Relations*, Cambridge: Polity Press, pp. 21-60.
- J. Singer, (1961) 'The International System: Theoretical Essays', *World Politics*, Vol. 14(1), pp. 77-92.

- B. Buzan, (1995) 'The Level of Analysis Problem in International Relations Reconsidered,' in K. Booth and S. Smith, (eds), *International Relations Theory Today*, Pennsylvania: The Pennsylvania State University Press, pp. 198-216.
- K. Mingst, (2011) *Essentials of International Relations*, New York: W.W. Norton and Company, pp. 93-178.
- J. Goldstein and J. Pevehouse, (2007) *International Relations*, New York: Pearson Longman, pp. 35-49.
- K. Waltz, (1959) *Man, The State and War*, Columbia: Columbia University Press.
- E. Carr, (1981) *The Twenty Years Crisis, 1919-1939: An Introduction to the Study of International Relations*, London: Macmillan, pp. 63-94.
- H. Morgenthau, (2007) 'Six Principles of Political Realism', in R. Art and R. Jervis, *International Politics*, 8th Edition, New York: Pearson Longman, pp. 7-14.
- T. Dunne and B. Schmidt, (2008) 'Realism', in J. Baylis and S. Smith (eds), *The Globalization of World Politics: An Introduction to International Relations*, New York: Oxford University Press, pp. 90-107.
- K. Waltz, (2007) 'The Anarchic Structure of World Politics', in R. Art and R. Jervis, *International Politics*, 8th Edition, New York: Pearson Longman, pp. 29-49.
- M. Nicholson, (2002) *International Relations: A Concise Introduction*, New York: Palgrave, pp. 6-7.
- H. Bull, (2000) 'The Balance of Power and International Order', in M. Smith and R. Little (eds), *Perspectives on World Politics*, New York: Routledge, pp. 115-124.
- T. Dunne, (2008) 'Liberalism', in J. Baylis and S. Smith (eds.), *The Globalization of World Politics: An Introduction to International Relations*, New York: Oxford University Press, pp. 108-123.
- R. Keohane and J. Nye, (2000) 'Transgovernmental Relations and the International Organization', in M. Smith and R. Little (eds.), *Perspectives on World Politics*, New York: Routledge, pp. 229-241.
- J. Goldstein and J. Pevehouse, (2007) *International Relations*, New York: Pearson Longman, pp. 127-137.
- R. Jackson and G. Sorensen, (2007) *Introduction to International Relations: Theories and Approaches*, 3rd Edition, Oxford: Oxford University Press, pp. 97-128.
- I. Wallerstein, (2000) 'The Rise and Future Demise of World Capitalist System: Concepts for Comparative Analysis', in Michael Smith and Richard Little (eds), *Perspectives on World Politics*, New York: Routledge, pp. 305-317.
- S. Hobden and R. Jones, (2008) 'Marxist Theories of International Relations' in J. Baylis and S. Smith (eds), *The Globalization of World Politics: An Introduction to International Relations*, New York: Oxford University Press, pp. 142-149; 155-158.
- J. Goldstein and J. Pevehouse, (2007) *International Relations*, New York: Pearson Longman, pp. 494-496; 500-503.
- J. Galtung, (2000) 'A Structural Theory of Imperialism', in M. Smith and R. Little, (eds), *Perspectives on World Politics*, New York: Routledge, pp. 292-304.
- A. Frank, (1966) 'The Development of Underdevelopment' *Monthly Review*, pp. 17-30.
- P. Viotti and M. Kauppi (2007), *International Relations and World Politics: Security, Economy, Identity*, Pearson Education, pp. 40-85.
- Modern History Sourcebook: Summary of Wallerstein on World System Theory, Available at <http://www.fordham.edu/halsall/mod/Wallerstein.asp>, Accessed: 19.04.2013
- J. Tickner, (2007) 'A Critique of Morgenthau's Principles of Political Realism', in R. Art and R. Jervis, *International Politics*, 8th Edition, New York: Pearson Longman, pp. 15-28.
- F. Halliday, (1994) *Rethinking International Relations*, London: Macmillan, pp. 147-166.
- M. Nicholson, *International Relations: A Concise Introduction*, New York: Palgrave, 2002, pp. 120-122.
- J. Goldstein and J. Pevehouse, (2007) *International Relations*, New York: Pearson Longman, pp. 138-148.

S. Smith and P. Owens, (2008) 'Alternative Approaches to International Theory' in J. Baylis and S. Smith (eds), *The Globalization of World Politics: An Introduction to International Relations*, New York: Oxford University Press, pp. 181-184.

A. Acharya and B. Buzan, (2007) 'Why Is There No Non- Western IR Theory: Reflections on and From Asia', *International Relations Of The Asia- Pacific*, Vol 7(3), pp. 285-286.

T. Kayaoglu, (2010) 'Westphalian Eurocentrism in I R Theory', in *International Studies Review*, Vol. 12(2), pp. 193-217.

O. Weaver and A. Tickner, (2009) 'Introduction: Geocultural Epistemologies', in A. Tickner and O. Waever (eds), *International Relations: Scholarship Around The World*, London: Routledge, pp. 1-31.

R. Kanth (ed), (2009) *The Challenge of Eurocentris: Global Perspectives, Policy & Prospects*, New York: Palgrave-McMillan.

S. Amin, (2010) *Eurocentrism: Modernity, Religion & Democracy*, New York: Monthly Review Press.

Hobsbawm, E. (1995) *Age of Extreme: The Short Twentieth Century, 1914—1991*. London: Abacus, pp. 22-35.

Hobsbawm, E. (1995) *Age of Extreme: The Short Twentieth Century, 1914—1991*. London: Abacus, pp. 54-78.

Hobsbawm, E. (1995) *Age of Extreme: The Short Twentieth Century, 1914—1991*. London: Abacus, pp. 108-141.

Carr, E.H. (2004) *International Relations between the Two World Wars: 1919-1939*. New York: Palgrave, pp. 197-231 and 258-278.

Taylor, A.J.P. (1961) *The Origins of the Second World War*. Harmondsworth: Penguin, pp.2965.

Carruthers, S.L. (2005) 'International History, 1900-1945' in Baylis, J. and Smith, S. (eds.) (2008) *The Globalization of World Politics. An Introduction to International Relations*. 4th edn. Oxford: Oxford University Press, pp. 76-84.

Calvocoressi, P. (2001) *World Politics: 1945—2000*. Essex: Pearson, pp. 3-91.

Scott, L. (2005) 'International History, 1945-1990' in Baylis, J. and Smith, S. (eds.) (2008) *The Globalization of World Politics. An Introduction to International Relations*. 4th edn. Oxford: Oxford University Press, pp. 93-101.

Hobsbawm, E. (1995) *Age of Extreme: The Short Twentieth Century, 1914—1991*. London: Abacus, pp. 225-226.

Hobsbawm, E. (1995) *Age of Extreme: The Short Twentieth Century, 1914—1991*. London: Abacus, pp. 207-222.

Scott, L. (2005) 'International History, 1945-1990' in Baylis, J. and Smith, S. (eds.) (2008) *The Globalization of World Politics. An Introduction to International Relations*. 4th edn. Oxford: Oxford University Press, pp. 93-101.

Brezemski, Z. (2005) *Choice: Global Dominance or Global Leadership*. New York: Basic Books, pp. 85-127.34

Gill, S. (2005) 'Contradictions of US Supremacy' in Panitch, L. and Leys, C. (eds.) *Socialist Register: The Empire Reloaded*. London: Merlin Press. 2004, London, Merlin Press and New York, Monthly Review Press. *Socialist Register*, pp.24-47.

Therborn, G. (2006) 'Poles and Triangles: US Power and Triangles of Americas, Asia and Europe' in Hadiz, V.R. (ed.) *Empire and Neo Liberalism in Asia*. London: Routledge, pp.23-37.

POLS C-8 Political Processes and Institutions in Comparative Perspective

I. Approaches to Studying Comparative Politics:

Political Culture and Comparative Political Analysis
New Institutionalism and Neo Institutionalism

II. Electoral System in Modern Governments

Types of election system: First Past the Post, Proportional Representation, Mixed Representation

III. Political Institutions:

Interest Groups and Political Parties

IV. Nation-state

The Idea of Nation State: Nature and Development
Nation State in West Europe
Nation State in Postcolonial context.
'Nation' and 'State': debates

V. Democratization

Process of democratization in postcolonial, post- authoritarian and post-communist countries

VI. Federalism

Types of Federation: Federation and Confederation
Federalism in Practice

Readings:

- M. Pennington, (2009) 'Theory, Institutional and Comparative Politics', in J. Bara and Pennington. (eds.) *Comparative Politics: Explaining Democratic System*. Sage Publications, New Delhi, pp. 13-40.
- M. Howard, (2009) 'Culture in Comparative Political Analysis', in M. Lichback and A. Zuckerman, pp. 134- S. (eds.) *Comparative Political: Rationality, Culture, and Structure*. Cambridge: Cambridge University Press.
- B. Rosamond, (2005) 'Political Culture', in B. Axford, et al. *Politics*, London: Routledge, pp. 57-81.
- P. Hall, Taylor and C. Rosemary, (1996) 'Political Science and the Three New Institutionalism', *Political Studies*. XLIV, pp. 936-957.
- L. Rakner, and R. Vicky, (2011) 'Institutional Perspectives', in P. Burnell, et .al. (eds.) *Political in the Developing World*. Oxford: Oxford University Press, pp. 53-70.
- A. Heywood, (2002) 'Representation, Electoral and Voting', in *Politics*. New York: Palgrave, pp. 223-245.
- A. Evans, (2009) 'Elections Systems', in J. Bara and M. Pennington, (eds.) *Comparative politics*. New Delhi: Sage Publications, pp. 93-119.
- R. Moser, and S. Ethan, (2004) 'Mixed Electoral Systems and Electoral System Effects: Controlled Comparison and Cross-national Analysis', in *Electoral Studies*. 23, pp. 575-599.
- A. Cole, (2011) 'Comparative Political Parties: Systems and Organizations', in J. Ishiyama, and M. Breuning, (eds) *21st Century Political Science: A Reference Book*. Los Angeles: Sage Publications, pp. 150-158.
- A. Heywood, (2002) 'Parties and Party System', in *Politics*. New York : Palgrave, pp. 247-268.
- B. Criddle, (2003) 'Parties and Party System', in R. Axtmann, (ed.) *Understanding Democratic Politics: An Introduction*. London: Sage Publications, pp. 134-142.
- W. O'Conner, (1994) 'A Nation is a Nation, is a Sate, is a Ethnic Group, is a ...', in J. Hutchinson and A. Smith, (eds.) *Nationalism*. Oxford: Oxford University Press, pp. 36-46.

- K. Newton, and J. Deth, (2010) 'The Development of the Modern State', in Foundations of Comparative Politics: Democracies of the Modern World. Cambridge: Cambridge University Press, pp. 13-33.
- A. Heywood, (2002), 'The State', in Politics. New York: Palgrave, pp. 85-102
- T. Landman, (2003) 'Transition to Democracy', in Issues and Methods of Comparative Methods: An Introduction. London: Routledge, pp. 185-215.
- K. Newton, and J. Deth, (2010) 'Democratic Change and Persistence', in Foundations of Comparative Politics: Democracies of the Modern World. Cambridge: Cambridge University Press, pp. 53-67.
- J. Haynes, (1999) 'State and Society', in The Democratization. Oxford: Blackwell, pp. 20-38; 39-63.
- B. Smith, (2003) 'Democratization in the Third World', in Understanding Third World Politics: Theories of Political Change and Development. London: Palgrave Macmillan, pp.250-274.
- M. Burgess, (2006) Comparative Federalism: Theory and Practice. London: Routledge, pp. 135-161.
- R. Watts, (2008) 'Introduction', in Comparing Federal Systems. Montreal and Kingston: McGill Queen's University Press, pp. 1-27
- R. Saxena, (2011) 'Introduction', in Saxena, R (eds.) Varieties of Federal Governance: Major Contemporary Models. New Delhi: Cambridge University Press, pp. xii-x1.

POLS C-9 Public Policy and Administration in India

I. Public Policy

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

II. Decentralization

- a. Meaning, significance and approaches and types
- b. Local Self Governance: Rural and Urban; 73rd and 74th Amendments

III. Budget, Personnel and Financial Administration

- a. Concept and Significance of Budget
- b. CAG
- c. From Planning Commission to Niti Ayog
- d. Bureaucracy: Recruitment and Training

IV. Citizen and Administration Interface

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

V. Social Welfare Administration

- a. Concept and Approaches of Social Welfare
- b. Social Welfare Policies:
 - Education: Right to Education,
 - Health: National Health Mission,
 - Food: Right to Food Security
 - Employment: MNREGA

Readings:

T. Dye, (1984) Understanding Public Policy, 5th Edition. U.S.A: Prentice Hall

R.B. Denhardt and J.V. Denhardt, (2009) Public Administration, New Delhi: Brooks/Cole

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

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

T. Dye, (2002) Understanding Public Policy, New Delhi: Pearson

Y. Dror, (1989) Public Policy Making Reexamined. Oxford: Transaction Publication

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

D. A. Rondinelli and S.Cheema, Decentralisation and Development, Beverly Hills: Sage Publishers, 1983

N.G.Jayal, Democracy and The State: Welfare, Secular and Development in Contemporary India, Oxford : Oxford University Press,1999

Bidyut Chakrabarty, Reinventing Public Administration: The Indian Experience, Orient Longman,2007

Noorjahan Bava, Development Policies and Administration in India, Delhi: Uppal Publishers, 2001

Gabriel Almond and Sidney Verba, The Civic Culture, Boston: Little Brown, 1965

M.P.Lester, Political Participation- How and Why do People Get Involved in Politics Chicago: McNally, 1965

Erik-Lane, J. (2005) Public Administration and Public Management: The Principal Agent Perspective. New York: Routledge

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

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

R. Putnam , Making Democracy Work , Princeton University Press, 1993

Jenkins, R. and Goetz, A.M. (1999) 'Accounts and Accountability: Theoretical Implications of the Right to Information Movement in India', in Third World Quarterly. June

Sharma, P.K. & Devasher, M. (2007) 'Right to Information in India' in Singh, S. and Sharma, P. (eds.) Decentralization: Institutions and Politics in Rural India. New Delhi: Oxford University Press

Vasu Deva, E-Governance In India: A Reality, Commonwealth Publishers, 2005

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

M.J.Moon, The Evolution of Electronic Government Among Municipalities: Rheoteric or Reality, American Society For Public Administration, Public Administration Review, Vol 62, Issue 4, July – August 2002

Pankaj Sharma, E-Governance: The New Age Governance, APH Publishers, 2004

Pippa Norris, Digital Divide: Civic Engagement, Information Poverty and the Internet in Democratic Societies, Cambridge: Cambridge University Press, 2001.

Stephan Goldsmith and William D. Eggers, Governing By Network: The New Shape of the Public Sector, Brookings Institution [Washington], 2004

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

Mukhopadyay, A. (2005) 'Social Audit', in Seminar. No.551.

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

J.Dreze and Amartya Sen, Indian Development: Selected Regional Perspectives, Oxford: Clarendon Press, 1997

Reetika Khera- Rural Poverty And Public Distribution System, EPW, Vol-XLVIII, No.45-46, Nov 2013

Pradeep Chaturvedi [ed.], Women And Food Security: Role Of Panchayats, Concept Publishers, 1997

National Food Security Mission: nfsm.gov.in/Guidelines/XIIPlan/NFSMXII.pdf

Jugal Kishore, National Health Programs of India: National Policies and Legislations, Century Publications, 2005

K. Lee and Mills, The Economic Of Health In Developing Countries, Oxford: Oxford University Press, 1983

K. Vijaya Kumar, Right to Education Act 2009: Its Implementation as to Social Development in India, Delhi: Akansha Publishers, 2012.

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

Nalini Juneja, Primary Education for All in the City of Mumbai: The Challenge Set By Local Actors', International Institute For Educational Planning, UNESCO: Paris, 2001

Surendra Munshi and Biju Paul Abraham [eds.] Good Governance, Democratic Societies and Globalisation, Sage Publishers, 2004

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

www.un.org/millenniumgoals

<http://www.cefsindia.org>

www.righttofoodindia.org

POLS C-10 Global Politics

I. Introduction to Global Politics: Conceptions and Perspectives

- a. Understanding Globalization and its Alternative Perspectives
- b. Debates on Sovereignty and Territoriality
- c. Global Political Economy: Institutions and Processes
- d. Global Security: Dimensions
- e. Cultural and Technological Dimension

II. Contemporary Global Issues

- a. Ecology
- b. Proliferation of Nuclear Weapons
- c. Terrorism and Counter-terrorism
- d. Migration
- e. Global Resistance

III. Global Shifts: Power and Governance

India as an Emerging Power

Readings:

- G. Ritzer, (2010) *Globalization: A Basic Text*, Sussex: Wiley-Blackwell, pp. 33-62.
- M. Strager, (2009) *Globalization: A Very Short Introduction*, London: Oxford University Press, pp. 1-16.
- R. Keohane and J. Nye Jr, (2000) 'Globalization: What's New? What's Not? (And So What?)', in *Foreign Policy*, No 118, pp. 104-119.
- A. McGrew, (2011) 'Globalization and Global Politics', in J. Baylis, S. Smith and P. Owens (eds.) *Globalization of World Politics: An Introduction to International Relations*, New York: Oxford University Press, pp. 14-31.
- A. Heywood, (2011) *Global Politics*, New York: Palgrave-McMillan, pp. 1-24.
- W. Ellwood, (2005) *The No-nonsense Guide to Globalization*, Jaipur: NI-Rawat Publications, pp. 12-23.
- A. Heywood, (2011) *Global Politics*, New York: Palgrave-McMillan, pp. 112-134.
- R. Keohane, (2000) 'Sovereignty in International Society', in D. Held and A. McGrew (eds.) *The Global Transformations Reader*, Cambridge: Polity Press, pp. 109-123.
- K. Shimko, (2005) *International Relations: Perspectives and Controversies*, New York: Houghton Mifflin, pp. 195-219.
- A. Heywood, (2011) *Global Politics*, New York: Palgrave-McMillan, pp. 454-479.
- T. Cohn, (2009) *Global Political Economy: Theory and Practice*, pp. 130-140 (IMF), 208-218
- R. Picciotto, (2003) 'A New World Bank for a New Century', in C. Roe Goddard et al., *International Political: State-Market Relations in a Changing Global Order*, Boulder: Lynne Rienner, pp. 341-351.
- A. Narlikar, (2005) *The World Trade Organization: A Very Short Introduction*, New York: Oxford University Press, pp. 22-98.
- J. Goldstein, (2006) *International Relations*, New Delhi: Pearson, pp. 392-405 (MNC).
- P. Hirst, G. Thompson and S. Bromley, (2009) *Globalization in Question*, Cambridge: Polity Press, pp. 68-100 (MNC).
- G. Ritzer, (2010) *Globalization: A Basic Text*, Sussex: Wiley-Blackwell, pp. 180-190.
- F. Lechner and J. Boli (ed.), (2004) *The Globalization Reader*, London: Blackwell, pp. 236-239
- D. Held et al, (1999) *Global Transformations: Politics, Economics and Culture*, California: Stanford University Press, pp. 242-282 (MNC).
- T. Cohn, (2009) *Global Political Economy*, New Delhi: Pearson, pp. 250-323 (MNC).

- D. Held and A. McGrew (eds.), (2002) *Global Transformations Reader: Politics, Economics and Culture*, Cambridge: Polity Press, pp. 1-50; 84-91.
- M. Steger, (2009) 'Globalization: A Contested Concept', in *Globalization: A Very Short Introduction*, London: Oxford University Press, pp. 1-16.
- A. Appadurai, (2000) 'Grassroots Globalization and the Research Imagination', in *Public Culture*, Vol. 12(1), pp. 1-19.
- J. Beynon and D. Dunkerley, (eds.), (2012) *Globalisation: The Reader*, New Delhi: Rawat Publications, pp. 1-19.
- A. Vanaik, (ed.), (2004) *Globalization and South Asia: Multidimensional Perspectives*, New Delhi: Manohar Publications, pp. 171-191, 192-213, 301-317, 335-357.
- G. Ritzer, (2010) *Globalization: A Basic Text*, Sussex: Wiley-Blackwell, pp. 487-504.
- R. O'Brien et al., (2000) *Contesting Global Governance: Multilateral Economic Institutions and Global Social Movements*, Cambridge: Cambridge University Press, pp. 1-23.
- J. Fisher, (1998) *Non-Governments: NGOs and Political Development in the Third World*, Connecticut: Kumarian Press, pp. 1-37 (NGO).
- G. Laxter and S. Halperin (eds.), (2003) *Global Civil Society and Its Limits*, New York: Palgrave, pp. 1-21.
- A. Heywood, (2011) *Global Politics*, New York: Palgrave-McMillan, pp. 150-156 (NGO).
- P. Willets, (2011) 'Trans-National Actors and International Organizations in Global Politics', in J. Baylis, S. Smith and P. Owens (eds.) *Globalization of World Politics*, New York: Oxford University Press, pp. 334-342.
- J. Volger, (2011) 'Environmental Issues', in J. Baylis, S. Smith and P. Owens (eds.) *Globalization of World Politics*, New York: Oxford University Press, pp. 348-362.
- A. Heywood, (2011) *Global Politics*, New York: Palgrave, pp. 383-411.
- N. Carter, (2007) *The Politics of Environment: Ideas, Activism, Policy*, Cambridge: Cambridge University Press, pp. 13-81.
- P. Bidwai, (2011) 'Durban: Road to Nowhere', in *Economic and Political Weekly*, Vol.46, No. 53, December, pp. 10-12.
- K. Shimko, (2005) *International Relations Perspectives and Controversies*, New York: Hughton-Mifflin, pp. 317-339.
- D. Howlett, (2011) 'Nuclear Proliferation', in J. Baylis, S. Smith and P. Owens (eds.) *Globalization of World Politics*, New York: Oxford University Press, pp. 384-397.
- P. Viotti and M. Kauppi, (2007) *International Relations and World Politics: Security, Economy and Identity*, New Delhi: Pearson, pp. 238-272.
- A. Heywood, (2011) *Global Politics*, New York: Palgrave, pp. 264-281.
- P. Viotti and M. Kauppi, (2007) *International Relations*, New Delhi: Pearson, pp. 276-307.
- A. Heywood, (2011) *Global Politics*, New York: Palgrave, pp. 282-301.
- J. Kiras, (2011) 'Terrorism and Globalization', in J. Baylis, S. Smith and P. Owens (eds.) *Globalization of World Politics*, New York: Oxford University Press, pp. 366-380.
- A. Vanaik, (2007) *Masks of Empire*, New Delhi: Tulika, pp. 103-128.
- G. Ritzer, (2010) *Globalization: A Basic Text*, Sussex: Wiley-Blackwell, pp. 298-322.
- S. Castles, (2012) 'Global Migration', in B. Chimni and S. Mallavarapu (eds.) *International Relations: Perspectives For the Global South*, New Delhi: Pearson, pp. 272-285.
- A. Acharya, (2011) 'Human Security', in J. Baylis, S. Smith and P. Owens (eds.) *Globalization of World Politics*, New York: Oxford University Press, pp. 480-493.
- S. Tadjbakhsh and A. Chenoy, (2007) *Human Security*, London: Routledge, pp. 13-19; 123-127; 236-243.
- A. Acharya, (2001) 'Human Security: East versus West', in *International Journal*, Vol. 56, no. 3, pp. 442-460.

J. Rosenau, (1992) 'Governance, Order, and Change in World Politics', in J. Rosenau, and E. Czempiel (eds.) *Governance without Government: Order and Change in World Politics*, Cambridge: Cambridge University Press, pp. 1-29.

A. Kumar and D. Messner (eds), (2010) *Power Shifts and Global Governance: Challenges from South and North*, London: Anthem Press.

P. Dicken, (2007) *Global Shift: Mapping the Changing Contours of the World Economy*, New York: The Guilford Press.

J. Close, (2001) 'The Global Shift: A quantum leap in human evolution', Available at <http://www.stir-global-shift.com/page22.php>, Accessed: 19.04.2013.

POLS C-11 Classical Political Philosophy

I. Text and Interpretation

II. Antiquity

Plato

Philosophy and Politics, Theory of Forms, Justice, Philosopher King/Queen, Communism
Presentation theme: Critique of Democracy; Women and Guardianship, Censorship

Aristotle

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

III. Roman Political Thought: An Overview

IV: Medieval Political Thought: An Overview

V. Interlude:

Machiavelli

Virtu, Religion, Republicanism
Presentation themes: morality and statecraft; vice and virtue

VI. Possessive Individualism

Hobbes

Human nature, State of Nature, Social Contract, State
Presentation themes: State of nature; social contract; Leviathan; atomistic individuals.

Locke

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

Readings:

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

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

Additional Readings:

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

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

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

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

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

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

R. Kraut, (1996) 'The Defence of Justice in Plato's Republic', in R. Kraut (ed.) The Cambridge Companion to Plato. Cambridge: Cambridge University Press, pp. 311-337T.

Saunders, (1996) 'Plato's Later Political Thought', in R. Kraut (ed.) The Cambridge Companion to Plato. Cambridge: Cambridge University Press, pp. 464-492.

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

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

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

J. Coleman, (2000) 'Aristotle', in J. Coleman A History of Political Thought: From Ancient Greece to Early Christianity, Oxford: Blackwell Publishers, pp.120-186

D. Hutchinson, (1995) 'Ethics', in J. Barnes, (ed.), The Cambridge Companion to Aristotle Cambridge: Cambridge University Press, pp. 195-232.

A. Skoble and T. Machan, (2007) Political Philosophy: Essential Selections. New Delhi: Pearson Education, pp. 124-130

Q. Skinner, (2000) 'The Adviser to Princes', in Machiavelli: A Very Short Introduction, Oxford: Oxford University Press, pp. 23-53

J. Femia, (2009) 'Machiavelli', in D. Boucher, and P. Kelly, (eds) Political Thinkers: From Socrates to the Present. Oxford: Oxford University Press, pp. 163-184

Q. Skinner, (2000) 'The Theorist of Liberty', in Machiavelli: A Very Short Introduction. Oxford: Oxford University Press, pp. 54-87.

A. Skoble and T. Machan, (2007) Political Philosophy: Essential Selections. New Delhi: Pearson Education pp. 131-157.

D. Baumgold, (2009) 'Hobbes', in D. Boucher and P. Kelly (eds) Political Thinkers: From Socrates to the Present. Oxford: Oxford University Press, pp. 189-206.

C. Macpherson (1962) The Political Theory of Possessive Individualism: Hobbes to Locke. Oxford University Press, Ontario, pp. 17-29.

Additional Readings: I. Hampsher-Monk, (2001) 'Thomas Hobbes', in A History of Modern Political Thought: Major Political Thinkers from Hobbes to Marx, Oxford: Blackwell Publishers, pp. 1-67.

A. Ryan, (1996) 'Hobbes's political philosophy', in T. Sorell, (ed.) Cambridge Companion to Hobbes. Cambridge: Cambridge University Press, pp. 208-245.

A. Skoble and T. Machan, (2007) Political Philosophy: Essential Selections. New Delhi: Pearson Education, pp. 181-209.

J. Waldron, (2009) 'John Locke', in D. Boucher and P. Kelly, (eds) Political Thinkers: From Socrates to the Present. Oxford: Oxford University Press, pp. 207-224

C. Macpherson, (1962) The Political Theory of Possessive Individualism: Hobbes to Locke. Oxford University Press, Ontario, pp. 194-214.

Additional Readings: R. Ashcraft, (1999) 'Locke's Political Philosophy', in V. Chappell (ed.) The Cambridge Companion to Locke, Cambridge. Cambridge University Press, pp. 226-251.

I. Hampsher-Monk, (2001) A History of Modern Political Thought: Major Political Thinkers from Hobbes to Marx, Oxford: Blackwell Publishers, pp. 69-116

POLS C-12 Indian Political Thought-I

Module I Ancient Thought

1. Brahmanic Traditions
2. Sramanic Traditions
3. Social Law: Manu
4. Foreign Policy and Circle of States: Kautilya

Module II Medieval Thought

5. Ideal State: Zia Barani
6. Monarchy: Abul Fazal
7. Syncretic & Heretic Traditions

Module III Emergence of Modern Thought

8. Liberalism: Rammohan Roy
9. Modernism: Syed Ahmed Khan
10. Critique of Brahminism: Jotirao Phule
11. Nationalism: Bankimchandra Chatterjee
12. Gender: Pandita Ramabai

Readings:

- B. Parekh, (1986) 'Some Reflections on the Hindu Tradition of Political Thought', in T. Pantham, and K. Deutsch (eds.), *Political Thought in Modern India*, New Delhi: Sage Publications, pp. 17- 31.
- A. Altekar, (1958) 'The Kingship', in *State and Government in Ancient India*, 3rd edition, Delhi: Motilal Banarsidass, pp. 75-108.
- M. Shakir, (1986) 'Dynamics of Muslim Political Thought', in T. Pantham, and K. Deutsch (eds.), *Political Thought in Modern India*, New Delhi: Sage Publications, pp. 142- 160
- G. Pandey, (1978) *Sraman Tradition: Its History and Contribution to Indian Culture*, Ahmedabad: L. D. Institute of Indology, pp. 52-73.
- S. Saberwal, (2008) 'Medieval Legacy', in *Spirals of Contention*, New Delhi: Routledge, pp.1- 31
- The Mahabharata (2004), Vol. 7 (Book XI and Book XII, Part II), Chicago and London: University of Chicago Press.
- V. Varma, (1974) *Studies in Hindu Political Thought and Its Metaphysical Foundations*, Delhi: Motilal Banarsidass, pp. 211- 230.
- B. Chaturvedi, (2006) 'Dharma-The Foundation of Raja-Dharma, Law and Governance', in *The Mahabharata: An Inquiry in the Human Condition*, Delhi: Orient Longman, pp. 418- 464.
- Manu, (2006) 'Rules for Times of Adversity', in P. Olivelle, (ed. & trans.) *Manu's Code of Law: A Critical Edition and Translation of the Manava- Dharmasastra*, New Delhi: OUP, pp. 208- 213.
- V. Mehta, (1992) 'The Cosmic Vision: Manu', in *Foundations of Indian Political Thought*, Delhi: Manohar, pp. 23- 39.
- R. Sharma, (1991) 'Varna in Relation to Law and Politics (c 600 BC-AD 500)', in *Aspects of Political Ideas and Institutions in Ancient India*, Delhi: Motilal Banarsidass, pp. 233- 251.
- P. Olivelle, (2006) 'Introduction', in *Manu's Code of Law: A Critical Edition and Translation of the Manava –Dharmasastra*, Delhi: Oxford University Press, pp. 3- 50.
- Kautilya, (1997) 'The Elements of Sovereignty' in R. Kangle (ed. and trns.), *Arthashastra of Kautilya*, New Delhi: Motilal Publishers, pp. 511- 514.
- V. Mehta, (1992) 'The Pragmatic Vision: Kautilya and His Successor', in *Foundations of Indian Political Thought*, Delhi: Manohar, pp. 88- 109.
- R. Kangle, (1997) *Arthashastra of Kautilya-Part-III: A Study*, Delhi: Motilal Banarsidass, rpt., pp. 116- 142.

- J. Spellman, (1964) 'Principle of Statecraft', in *Political Theory of Ancient India: A Study of Kingship from the Earliest time to Ceirca AD 300*, Oxford: Clarendon Press, pp. 132- 170.
- S. Collins, (ed), (2001) *Agganna Sutta: An Annotated Translation*, New Delhi: Sahitya Academy, pp. 44-49.
- S. Collins, (2001) 'General Introduction', in *Agganna Sutta: The Discussion on What is Primary (An Annotated Translation from Pali)*, Delhi: Sahitya Akademi, pp. 1- 26.
- B. Gokhale, (1966) 'The Early Buddhist View of the State', in *The Journal of Asian Studies*, Vol. XXVI, (1), pp. 15- 22.
- L. Jayasurya, 'Budhism, Politics and Statecraft', Available at [ftp.buddhism.org/Publications/.../Voll1_03_Laksiri%20Jayasuriya.pdf](ftp://buddhism.org/Publications/.../Voll1_03_Laksiri%20Jayasuriya.pdf), Accessed: 19.04.2013.
- I. Habib, (1998) 'Ziya Barni's Vision of the State', in *The Medieval History Journal*, Vol. 2, (1), pp. 19- 36.
- M. Alam, (2004) 'Sharia Akhlaq', in *The Languages of Political Islam in India 1200- 1800*, Delhi: Permanent Black, pp. 26- 43
- A. Fazl, (1873) *The Ain-i Akbari* (translated by H. Blochmann), Calcutta: G. H. Rouse, pp. 47- 57.
- V. Mehta, (1992) 'The Imperial Vision: Barni and Fazal', in *Foundations of Indian Political Thought*, Delhi: Manohar, pp. 134- 156.
- M. Alam, (2004) 'Sharia in Naserean Akhlaq', in *Languages of Political Islam in India 1200- 1800*, Delhi: Permanent Black, pp. 46- 69.
- I. Habib, (1998) 'Two Indian Theorist of The State: Barani and Abul Fazal', in *Proceedings of the Indian History Congress*. Patiala, pp. 15- 39.
- Kabir. (2002) *The Bijak of Kabir*, (translated by L. Hess and S. Singh), Delhi: Oxford University Press, No. 30, 97, pp. 50- 51 & 69- 70.
- V. Mehta, (1992) *Foundation of Indian Political Thought*, Delhi: Manohar, pp. 157- 183.
- G. Omvedt, (2008) 'Kabir and Ravidas, Envisioning Begumpura', in *Seeking Begumpura: The Social Vision of Anti Caste Intellectual*, Delhi: Navayana, pp. 91- 107.
- L. Hess and S. Singh, (2002) 'Introduction', in *The Bijak of Kabir*, New Delhi: Oxford University Press, pp. 3- 35.

POLS C-13 Modern Political Philosophy

Module I Modernity and its discourses

Module II Romantics

a. Jean Jacques Rousseau

Presentation themes: General Will; local or direct democracy; self-government; origin of inequality.

b. Mary Wollstonecraft

Presentation themes: Women and paternalism; critique of Rousseau's idea of education; legal rights

III. Utilitarian and Liberal socialist

a. Bentham.

b. John Stuart Mill

Presentation themes: Liberty, suffrage and subjection of women, right of minorities; utility principle.

IV. Idealist

a. Hegel

V. Radicals

a. Karl Marx and Engels

Presentation themes: Alienation; difference with other kinds of materialism; class struggle

b. Alexandra Kollontai

Presentation themes: Winged and wingless Eros; proletarian woman; socialization of housework; disagreement with Lenin

Readings:

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

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

B. Nelson, (2008) Western Political Thought. New York: Pearson Longman, pp. 221-255.

M. Keens-Soper, (2003) 'Jean Jacques Rousseau: The Social Contract', in M. Forsyth and M. Keens-Soper, (eds) A Guide to the Political Classics: Plato to Rousseau. New York: Oxford University Press, pp. 171-202.

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

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

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

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

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

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

- V. Bryson, (1992) 'Marxist Feminism in Russia' in *Feminist Political Theory*, London: Palgrave Macmillan, pp. 114-122
- C. Sypnowich, (1993) 'Alexandra Kollontai and the Fate of Bolshevik Feminism' *Labour/Le Travail* Vol. 32 (Fall 1992) pp. 287-295
- A. Kollontai (1909), *The Social Basis of the Woman Question*, Available at <http://www.marxists.org/archive/kollonta/1909/social-basis.htm>, Accessed: 19.04.2013
- Bloom, (1987) 'Jean-Jacques Rousseau', in Strauss, L. and Cropsey, J. (eds.) *History of Political Philosophy*, 2nd edition. Chicago: Chicago University Press, pp. 559-580.
- Selections from *A Vindication of the Rights of Woman*, Available at <http://oregonstate.edu/instruct/phl302/texts/wollstonecraft/womana.html#CHAPTER%20II>, Accessed: 19.04.2013.
- A. Skoble and T. Machan, (2007) *Political Philosophy: Essential Selections*, New Delhi: Pearson Education, pp. 328-354.
- B. Ollman (1991) *Marxism: An Uncommon Introduction*, New Delhi: Sterling Publishers.
- G. Blakely and V. Bryson (2005) *Marx and Other Four Letter Words*, London: Pluto
- A. Skoble, and T. Machan, (2007) *Political Philosophy: Essential Selections*, New Delhi: Pearson Education, pp. 286-327.
- A. Kollontai, (1977) 'Social Democracy and the Women's Question', in *Selected Writings of Alexandra Kollontai*, London: Allison & Busby, pp. 29-74.
- A. Kollontai, (1977) 'Make Way for Winged Eros: A Letter to the Youth', in *Selected Writings of Alexandra Kollontai* Allison & Busby, pp. 201-292.
- C. Porter, (1980) *Alexandra Kollontai: The Lonely Struggle of the Woman who defied Lenin*, New York: Dutton Children's Books.

POLS C-14 Indian Political Thought-II

Module I Nationalism and Modernity

1. Critique of Nationalism: Rabindranath Tagore
2. Critique of Modern Civilization: M. K. Gandhi

Module II Community and Nation

3. Ideal Society: Vivekananda
4. Islam and Modern Self: Muhammad Iqbal
5. Hindutva: V. D. Savarkar

Module III Social Justice

6. B. R. Ambedkar: Annihilation of Caste

Module III Socialism and Idea of India

7. Science and Nation: Jawaharlal Nehru
8. Socialism: Rammanohar Lohia

Module IV Radical Democracy

9. Radical Humanism: M. N. Roy
10. Partyless Democracy: J. P. Narayan

Readings:

- V. Mehta and T. Pantham (eds.), (2006) 'A Thematic Introduction to Political Ideas in Modern India: Thematic Explorations, History of Science, Philosophy and Culture in Indian civilization' Vol. 10, Part: 7, New Delhi: Sage Publications, pp. xxvii-ixi.
- D. Dalton, (1982) 'Continuity of Innovation', in Indian Idea of Freedom: Political Thought of Swami Vivekananda, Aurobindo Ghose, Rabindranath Tagore and Mahatma Gandhi, Academic Press: Gurgaon, pp. 1-28.
- R. Roy, (1991) 'The Precepts of Jesus, the Guide to Peace and Happiness', S. Hay, (ed.) Sources of Indian Tradition, Vol. 2. Second Edition. New Delhi: Penguin, pp. 24-29.
- C. Bayly, (2010) 'Rammohan and the Advent of Constitutional Liberalism in India 1800-1830', in Sh. Kapila (ed.), An intellectual History for India, New Delhi: Cambridge University Press, pp. 18- 34.
- T. Pantham, (1986) 'The Socio-Religious Thought of Rammohan Roy', in Th. Panthom and K. Deutsch, (eds.) Political Thought in Modern India, New Delhi: Sage, pp.32-52.
- S. Sarkar, (1985) 'Rammohan Roy and the break With the Past', in A Critique on colonial India, Calcutta: Papyrus, pp. 1-17.
- P. Ramabai, (2000) 'Woman's Place in Religion and Society', in M. Kosambi (ed.), Pandita Ramabai Through her Own Words: Selected Works, New Delhi: Oxford University Press, pp. 150-155.
- M. Kosambi, (1988) 'Women's Emancipation and Equality: Pandita Ramabai's Contribution to Women's Cause', in Economic and Political Weekly, Vol. 23(44), pp. 38-49.
- U. Chakravarti, (2007) Pandita Ramabai - A Life and a Time, New Delhi: Critical Quest, pp. 1- 40.
- G. Omvedt, (2008) 'Ramabai: Women in the Kingdom of God', in Seeking Begumpura: The Social Vision of Anti Caste Intellectuals, New Delhi: Navayana. pp. 205-224.
- S. Vivekananda, (2007) 'The Real and the Apparent Man', S. Bodhasarananda (ed.), Selections from the Complete Works of Swami Vivekananda, Kolkata: Advaita Ashrama, pp. 126-129.
- A. Sen, (2003) 'Swami Vivekananda on History and Society', in Swami Vivekananda, Delhi: Oxford University Press, pp. 62- 79.

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

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

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

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

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

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

B. Ambedkar, (1991) 'Constituent Assembly Debates', S. Hay (ed.), *Sources of Indian Tradition*, Vol. 2, Second Edition, New Delhi: Penguin, pp. 342-347.

V. Rodrigues, (2007) 'Good society, Rights, Democracy Socialism', in S. Thorat and Aryama (eds.), *Ambedkar in Retrospect - Essays on Economics, Politics and Society*, Jaipur: IIDS and Rawat Publications.

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

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

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

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

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

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

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

A. Engineer, (1980) 'Iqbal's Reconstruction of Religious Thought in Islam', in *Social Scientist*, Vol.8 (8), pp. 52-63.

Madani, (2005) *Composite Nationalism and Islam*, New Delhi: Manohar, pp. 66-91.

L. Gordon-Polonsky, (1971) 'Ideology of Muslim Nationalism', in H. Malik (ed.), *Iqbal: Poet Philosopher of Pakistan*, New York: Columbia University Press, pp. 108-134.

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

J. Sharma, (2003) *Hindutva: Exploring the Idea of Hindu Nationalism*, Delhi: Penguin, pp. 124-172.

Dh. Keer, (1966) *Veer Savarkar*, Bombay: Popular Prakashan, pp. 223-250.

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

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

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

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

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

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

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

POLS SEC-1 A Academic Writing and Presentation

Course Objective: The course aims to train the students to write a piece of academic writing. The faculty members will deliver a series of lectures on the process of writing (details given below) and the students will write a term paper/ book review/ essay on any topic related to political science and also make a presentation based on it.

Unit I: Selection of Topic
Unit II: Review of Literature
Unit III: Research Process
Unit IV: Referencing and Citations

Evaluation consists of
Mid-semester Presentation
&
Written Submission of Term Paper/ Book Review/ Essay/ News Analysis at the end of the semester

POLS SEC-1 B Group Discussion

Course Objective: A group of students will be assigned a supervisor from faculty members. Over a semester, the group, along with the supervisor, would read a set of readings on a specific topic and discuss those readings in detail in a series of group discussions (ideally 4 in a semester). The students will write a response paper based on the readings.

POLS SEC-2 Applied Politics Project

Course Objective: The course will pertain to data collection and analysis and development of practical skills among students, pertaining to field research. Students will be encouraged to collect information of political currents in India through field survey which will comprise interactions with political leaders, visit to Parliament and State Legislatures and establishment of connections with local bodies as and when it will be required.

1. Introduction to the Course: Garnering responses from people or public opinion, its need in democracy and politics in general
2. Sampling Techniques and Survey Method: types of sampling, survey and designing research.
3. Data Collection: Questionnaires, Interviews (structured and unstructured)
4. Data Analysis: Quantitative and Qualitative Aspects
5. Election Study: Researching the Polling Process and Poll Results, Politics of Interpretation.

POLS DSE-1 A Foundations of Peace and Conflict Studies

1. Evolution of Peace and Conflict Studies
2. Contending Issues of Peace and Conflict
3. Theories of Conflict Resolution
4. Sources and Levels of Conflict
5. Challenges to Peace in contemporary world: few case studies

References:

- Barash, David P. (2002), Webel, Charles, *Peace and Conflict Studies*, California: Sage
- David Barasch (ed.), *Approaches to Peace: A Reader in Peace Studies*.
- Dennis J.D. Sandole Sean Byrne, Ingrid Sandole-Staroste (ed.), (2009), *Handbook of Conflict Analysis and Resolution*, Oxford: Routledge
- Doucet, Ian (1996), *Thinking About Conflict*, Resource Pack for Conflict Transformation: International Alert.
- Elise Boulding (ed.) *New Agendas for Peace Research: Conflict and Security Reexamined* (Boulder: Lynne Rienner)
- Fukuyama, F., (1992), *The End of History and the last Man*, New York: Free Press.
- Huntington, Samuel (1996), *The Clash of Civilizations and the remaking of World Order*, New York: Simon & Schuster.
- Jacob Bercovitch, Victor Kremenyuk, I William Zartman (eds.) (2009), *The Sage Handbook of Conflict Resolution*, London: Sage
- Jeong, Ho-Won (2008), *Understanding Conflict and Conflict Analysis*, (London: Sage)
- Johan Galtung, *Theories of Peace: A Synthetic Approach to Peace*.
- Lake, David and Donald Rothchild (1996), "Containing Fear: The Origins and Management of Ethnic Conflict", *International Security*, 21 (2), Autumn, p.41-75.
- Ranabir Samaddar (ed.) (2004), *Peace Studies: Peace Studies: An Introduction To the Concept, Scope, and Themes*, New Delhi: Sage.
- Samir Das(ed.), *South Asian Peace Studies*, Vol.II: Peace Accords and Peace Processes.
- Van Evera, Stephen (1994), "Hypotheses on Nationalism and War", *International Security*, 18 (4), Spring.
- Wallenstein, Peter (2007), *Understanding Conflict Resolution*. 2nd ed. (London: Sage Publications).
- Zartman, I. William (2007), *Peace Making in International Conflict*, Washington, USIP.

POLS DSE-1 B Foundations of Political Economy

Module I

1. What is Political Economy
2. Theories of State Market relationship

Module II

1. Classical Political Economy
 - a. Wealth of Nations
 - b. Principles of Political Economy
2. Relationship between State and Economy

Module III

1. Critique of Value
2. Capital, Surplus Value and Alienation

Module IV

1. Demand side Economics
2. General theory of Employment, Interest and Money

Module V

1. Conspicuous Consumption
2. Institutional Economics

Module VI

1. Post Structural critiques of Capitalism
2. Discourse, Subjectivity and development

References:

- Berlin, Isaiah. "Two Concepts of Liberty." In *Four Essays on Liberty*. New York, Oxford University Press, 1990.
- Friedman, Milton. *Capitalism and Freedom*. Chicago, IL: University of Chicago Press, 1982, pp. 1-55, 108-37, and 161-90.
- Hayek, Frederich. Chapters 1, 2, 4, and 5 in *Individualism and Economic Order*. Chicago, IL: University of Chicago Press, 1996.
- Howard, M. C., and J. E. King. *The Political Economy of Marx*. New York, NY: New York University Press, 1988, pp. 1-180.
- J.K. Gibson-Graham, Stephen Resnick, and Richard Wolff, "Toward a Poststructuralist Political Economy," pps 1-22 of GGRW North Douglas.
- Keynes, J. M. "The Great Slump of 1930," "Economy," and "The End of LaissezLaissez-Faire." In *Essays in Persuasion*. pp. 126-50, 126-50, and 272-95
- Locke, John. Chapters 1-5, and 7-9 in *Second Treatise on Civil Government*. The Editorium, 2010.
- Marx, Karl and Friedrich Engels. "The Communist Manifesto." In *The Marx-Engels Reader* (Second Edition).1978, pp. 469-500.
- Marx, Karl. *The Eighteenth Brumaire of Louis Napoleon*. Translated by D. D. L. Create Space, 2011.
- Polanyi, Karl. Chapters 3-14 in *The Great Transformation: The Political and Economic Origins of Our Time*. Boston, MA: Beacon Press, 2001.
- Weber, Max. Introduction and chapters 1-3, and 5 in *The Protestant Ethic and the Spirit of Capitalism*, 2010.

POLS DSE-1 C Dilemmas in Politics

Module I The Moral Economy of Violence

1. Community
2. State
3. Spaces

Module II The Politics of Exclusion

4. Majoritarianism and Democracy

Module III Ecology and Political Responsibility

Module IV Approaches to Justice

5. Capabilities and the Politics of Empowerment
6. Global Justice and Cosmopolitanism

Module V Legitimacy of Humanitarian Intervention

Readings:

Gunn, R. (1993) 'Politics and Violence', in Bellamy, R. (ed.) *Theories and Concepts in Politics: An Introduction*. New York: Manchester University Press, pp. 265-292.

Tilly, Ch. (2003) *Politics of Collective Violence*. New York: Cambridge University Press, pp. 1-54.

Ungar, M., Bermanzohn, S. A. and Worcester, K. (2002) 'Violence and Politics' in Ungar, M., Bermanzohn, S. A. and Worcester, K. (eds.) *Violence and Politics: Globalization's Paradox*. New York: Routledge, pp. 1-12.

Fanon, F. (1963) *The Wretched of the Earth*. New York: Grove Press.

Sen, A. (2000) *Social Exclusion: Concept, Application, and Scrutiny*. Social Development Papers No. 1 (June), Asian Development Bank. I

Orend, B. (2002) *Human Rights: Concept and Context*. Peterborough: Broadview Press, pp.15- 190.

Byrre, D. J. (2003) *Human Rights*, New Delhi: Pearson, pp. 1-71.

Eckersley, R. (1992) *Environmentalism and Political Theory: Towards an Ecocentric Approach*, London: UCL Press, pp. 1-71.

Clark, M. (1993) 'Environmentalism', in Bellamy, R. (ed.) *Theories and Concepts in Politics: An Introduction*. New York: Manchester University Press, pp. 243-264.

Bryant, R. L. & Bailey, S. (1997) *Third World Political Ecology: An Introduction*, London: Routledge, pp. 27-47.

Jamieson, D. (2008) 'Environment', in McKinnon, C. (ed.) *Issues in Political Theory*, New York: Oxford University Press, pp. 313-335.

Sen, A. (1995) *Inequality Reexamined*. New Delhi: Oxford University Press, pp. 39-55, 73-87.

Sen, A. (1998) *Development as Freedom*. New Delhi: Oxford University Press, pp. 87-110.

Weissberg, R. (1999) *The Politics of Empowerment*. London: Greenwood Publishing Group, pp. 1-86

Fabre, C. (2007) *Justice in a Changing World*. Cambridge: Polity Press, pp. 95-112.

Held, D. (2005) 'Principles of Cosmopolitan Order', in Brock, G. and Brighouse, H. (eds.) *The Political Philosophy of Cosmopolitanism*. Cambridge: Cambridge University Press, pp. 10-38.

Sypnowich, Ch. (2005) 'Cosmopolitans, Cosmopolitanism and Human Flourishing', in Brock, G. and Brighouse, H. (eds.) *The Political Philosophy of Cosmopolitanism*. Cambridge: Cambridge University Press, pp. 55-74.

Jaggar, A. (1983) *Feminist Politics and Human Nature*. Forbes Boulevard: Rowman and Littlefield, pp. 1-13; 353-394.

Chambers, C. (2008) 'Gender', in McKinnon, C. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 265-288.

- Keohane, R. O. (2003) 'Introduction', in Holzgrefe, J. L. and Keohane, R. O. (eds.), *Humanitarian Intervention: Ethical, Legal and Political Dilemmas*. New York: Cambridge University Press, pp. 1- 14.
- Holzgrefe, J.L. (2003) 'The Humanitarian Debate', in Holzgrefe, J. L. and Keohane, R. O. (eds.) *Humanitarian Intervention: Ethical, Legal and Political Dilemmas*. New York: Cambridge University Press, pp.15-53.
- Farer, J. T. (2003), 'Humanitarian Intervention before September 9/11: legality and legitimacy', Holzgrefe, J. L. and Keohane, R. O.(eds.) *Humanitarian Intervention: Ethical, Legal and Political Dilemmas*. New York: Cambridge University Press, pp. 54-92.
- Teson, F.R. (2003) 'The Liberal case for Humanitarian Intervention', in Holzgrefe, J. L. and Keohane, R. O.(eds.) *Humanitarian Intervention: Ethical, Legal and Political Dilemmas*. New York: Cambridge University Press, pp. 93-129.
- Coady, C.A.J. (2008) 'War and Intervention', in McKinnon, C. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 56-79.

POLS DSE-1 D Caste, Culture and Politics in India

Module I An Introduction to the theories of Caste (3 Weeks)

1. Caste as Tradition and the Essentialization of Indian Past
2. Caste as Power and the Postcolonial "Difference"
3. Caste as Humiliation and the Vernacular Epistemology of the Oppressed

Module II Society, Politics and Anti-caste Thinking in India (6 Weeks)

4. Between Political Equality and Social Inequality: From Ambedkar to Dalit Panthers
5. Ethnicity, Language and the Self Respect Movement: From Periyar's Dravidar Kazhagam to DMK and AIADMK Politics
6. Democratization of Caste: From Swami Achhootanand's Adi-Hindu Movement to the Rise of BSP in Politics
7. From "Hyper-visibility" to "Public Secrecy" of Caste: The Namasudra and Rajbangshi Politics.
8. Hindutva and the Political Accommodation of Dalits

Module III Thematic Explorations (5 Weeks)

9. Debates on Reservation, Political Representation and Social Recognition
10. From Black Panthers to the Dalit Panthers: Deprovincializing Anti-Caste Thought
11. Dalit Feminism and the Critique of "Difference"
12. Caste and Labour: Divisions of Labourers.
13. Caste and Nature: Rethinking Waste, Space and Environment.

Readings:

- Aloysius, G. (1998). *Nationalism Without a Nation in India*. New Delhi: Oxford University Press
- Ambedkar, B. (.), & N. Kamble, B. A. (2014). *Dr. BabaSaheb Ambedkar Writings and Speeches (Vol. 17 (1))*. New Delhi: Dr. Ambedkar Foundation, Govt. of India.
- Ambedkar, B. (2014). *Dr. Babasaheb Ambedkar, writings and speeches (Vol. 17 (Part III))*. New Delhi: Dr. Ambedkar Foundation, Govt. of India.
- Ambedkar, B. R. (2014). *Dr. Babasaheb Ambedkar Writings and Speeches (Vol.V)*. New Delhi: Dr. Ambedkar Foundation, Govt. of India.
- Angana P. Chatterji, T. B. (2019). *Majoritarian State*. New York: Oxford University Press.
- Ayan Guha, A. K. (2014). Political Future of Caste in West Bengal. *Economic and Political Weekly, XLIX(32)*, 73-74.
- Bandyopadhyay, S. (1997). *Caste, Protest and Identity in Colonial India: The Namasudras of Bengal 1872-1947*. Surrey: Curzon Press.
- Bayly, S. (1999). *Caste, Society and Politics in India from the Eighteenth Century to the Modern Age*. Cambridge: Cambridge University Press.
- Choudhury, S. (2018). *Ambedkar and Other Immortals*. New Delhi: Navayana.
- Cohn, B. S. (1996). *Colonialism and Its Forms of Knowledge: The British in India*. Princeton: Princeton University Press.
- Deshpande, S. (2015). *The Problem of Caste*. New Delhi: Orient Blackswan.
- Dickens, L. (2017). One Step Inside Tamilian: On the Anti-Caste Writing of Language. *Social Scientist, 45(1/2)*, 19-32.
- Dirks, N. B. (2010). *Castes of Mind: Colonialism and the Making of Modern India*. New Delhi: Permanent Black.
- Dube, S. (1998). *Untouchable Past: Religion, Identity and Power among a Central Indian Community, 1780-1950*. New York: State University of New York.

- Dumont, L. (1999). *Homo Hierarchicus: The Caste System and Its Implications*. New Delhi: Oxford University Press.
- Elenor, Z. (2015). *From Untouchable to Dalit: Essay on the Ambedkar Movement*. New Delhi: Manohar.
- Ghurye, G. S. (1991). *Caste and Race in India*. Bombay: Popular Prakashan.
- Gopal Guru, S. S. (2012). *The Cracked Mirror: An Indian Debate on Experience and Theory*. New Delhi: Oxford university Press.
- Gorringe, H. (2017). *Panthers In Parliament: Dalits, Caste, And Political Power In South India*. Oxford: Oxford University Press.
- Jaffrelot, C. (2003). *India's Silent Revolution: The Rise of the Lower Castes in North India*. London: Hurst & Company.
- Jodhka, S. (2018). *Caste in Contemporary India*. New Delhi: Routledge.
- Omvedt, G. (1994). *Dalits and the Democratic Revolution*. New Delhi: Sage.
- Rao, A. (2009). *The Caste Question-Dalits and the Politics of Modern India*. California: University of California Press.
- Weiner, M. (1967). *Party Building in a New Nation- The Indian National Congress*. Chicago: University of Chicago Press.

POLS DSE-2 A Nation and Nationalism

Module I Origin of Nationalism in the West

- a. Anderson
- b. Hobsbawm

Module II Development of Nationalism in Post-Colonial Societies

- c. Partha Chatterjee

Module III Theories of Nationalism

- d. Hans Kohn
- e. Gellner

Module IV Diaspora and Nationalism

Module V Nationalism: Challenges and Critique

References:

Anthony D Smith, *The Ethnic Origins of Nations*

Benedict Anderson, *Imagined Communities*

Benedict Anderson, *Spectres of Comparison*

Eric Hobsbawm, *Nations and Nationalism Since 1780*

Ernest Gellner, *Nations and Nationalism*

Michael Leifer, *Asian Nationalism*

Chatterjee, P. (2013a). Nationalist Thought and the Colonial World. In P. Chatterjee, *The Partha Chatterjee Omnibus*. New Delhi: Oxford University Press.

Chatterjee, P. (2013b). The Nation and its Fragments. In P. Chatterjee, *The Partha Chatterjee Omnibus*. New Delhi: Oxford University Press.

Aloysius, G. (1998). *Nationalism Without a Nation in India*. New Delhi: Oxford University Press.

POLS DSE-2 B Women, Power and Politics

Module I Debates

- a. Sex/Gender
- b. Public/Private

Module II Feminism: Basic Approaches

- a. Liberal Feminism: Overcoming Public-Private Divide
- b. Radical Feminism: Personal is Political
- c. Socialist Feminism: Critique of Property and Accumulation
- d. Post structural Feminism: Questioning Binaries

Module III Gender, Family and Community

- a. Nation and Gender
- c. Question of Personal Laws

Module IV History of Feminist Movement in Postcolonial India

- a. Historical Overview of Feminist Movement in India
- B. Major Issues

Module V Major Debates in Indian feminism

- a. Gender and Caste
- b. LGBTQ Rights

Readings:

- T. Shinde, (1993) 'Stree Purusha Tulna', in K. Lalitha and Susie Tharu (eds), Women Writing in India, New Delhi, Oxford University Press, pp. 221-234
- U. Chakravarti, (2001) 'Pitrasatta Par ek Note', in S. Arya, N. Menon & J. Lokneeta (eds.) Naarivaadi Rajneeti: Sangharsh evam Muddey, University of Delhi: Hindi Medium Implementation Board, pp.1-7
- V Geetha, (2002) Gender, Kolkata, Stree, pp. 1-20
- M. Kosambi, (2007) Crossing the Threshold, New Delhi, Permanent Black, pp. 3-10; 40-46
- N. Menon, (2008) 'Power', in R. Bhargava and A. Acharya (eds), Political Theory: An Introduction, Delhi: Pearson, pp.148-157
- B. Hooks, (2010) 'Feminism: A Movement to End Sexism', in C. Mc Cann and S. Kim (eds), The Feminist Reader: Local and Global Perspectives, New York: Routledge, pp. 51-57
- R. Delmar, (2005) 'What is Feminism?', in W. Kolmar & F. Bartkowski (eds) Feminist Theory: A Reader, pp. 27-37
- R. Palriwala, (2008) 'Economics and Patriliney: Consumption and Authority within the Household' in M. John. (ed) Women's Studies in India, New Delhi: Penguin, pp. 414-423
- U. Chakravarti, (2003) Gendering Caste through a Feminist Lens, Kolkata, Stree, pp. 139-159.
- C. MacKinnon, 'The Liberal State' from Towards a Feminist Theory of State, Available at <http://fair-use.org/catharine-mackinnon/toward-a-feminist-theory-of-the-state/chapter-8>, Accessed: 19.04.2013.
- K. Millet, (1968) Sexual Politics, Available at <http://www.marxists.org/subject/women/authors/millett-kate/sexual-politics.htm>, Accessed: 19.04.2013.
- N. Menon (2008) 'Gender', in R. Bhargava and A. Acharya (eds), Political Theory: An Introduction, New Delhi: Pearson, pp. 224-233

R. Hussain, (1988) 'Sultana's Dream', in *Sultana's Dream and Selections from the Secluded Ones* – translated by Roushan Jahan, New York: The Feminist Press S. Ray 'Understanding Patriarchy', Available at http://www.du.ac.in/fileadmin/DU/Academics/course_material/hrge_06.pdf, Accessed: 19.04.2013.

S. de Beauvoir (1997) *Second Sex*, London: Vintage.

Saheli Women's Centre, (2007) *Talking Marriage, Caste and Community: Women's Voices from Within*, New Delhi: monograph

I. Agnihotri and V. Mazumdar, (1997) 'Changing the Terms of Political Discourse: Women's Movement in India, 1970s-1990s', *Economic and Political Weekly*, 30 (29), pp. 1869-1878.

R. Kapur, (2012) 'Hecklers to Power? The Waning of Liberal Rights and Challenges to Feminism in India', in A. Loomba *South Asian Feminisms*, Durham and London: Duke University Press, pp. 333-355

N. Menon, (2004) 'Sexual Violence: Escaping the Body', in *Recovering Subversion*, New Delhi: Permanent Black, pp. 106-165

P. Swaminathan, (2012) 'Introduction', in *Women and Work*, Hyderabad: Orient Blackswan, pp.1-17

J. Tronto, (1996) 'Care as a Political Concept', in N. Hirschmann and C. Stephano, *Revisoning the Political*, Boulder: Westview Press, pp. 139-156

Darbar Mahila Samanwaya Committee, Kolkata (2011) 'Why the so-called Immoral Traffic (Preventive) Act of India Should be Repealed', in P. Kotiswaran, *Sex Work*, New Delhi, Women Unlimited, pp. 259-262

N. Jameela, (2011) 'Autobiography of a Sex Worker', in P. Kotiswaran, *Sex Work*, New Delhi: Women Unlimited, pp. 225-241

C. Zetkin, 'Proletarian Woman', Available at <http://www.marxists.org/archive/zetkin/1896/10/women.htm>, Accessed: 19.04.2013. F. Engels, *Family, Private Property and State*, Available at <http://readingfromtheleft.com/PDF/EngelsOrigin.pdf>, Accessed: 19.04.2013.

J. Ghosh, (2009) *Never Done and Poorly Paid: Women's Work in Globalising India*, Delhi: Women Unlimited

Justice Verma Committee Report, Available at <http://nlrd.org/womens-rightsinitiative/justice-verma-committee-report-download-full-report>, Accessed: 19.04.2013.

N. Gandhi and N. Shah, (1992) *Issues at Stake – Theory and Practice in the Women's Movement*, New Delhi: Kali for Women.

V. Bryson, (1992) *Feminist Political Theory*, London: Palgrave-MacMillan, pp. 175-180; 196-200

M. Mies, (1986) 'Colonisation and Housewifisation', in *Patriarchy and Accumulation on a World Scale* London: Zed, pp. 74-111, Available at <http://caringlabor.wordpress.com/2010/12/29/maria-mies-colonization-andhousewifization/>, Accessed: 19.04.2013.

R. Ghadially, (2007) *Urban Women in Contemporary India*, Delhi: Sage Publications.

S. Brownmiller, (1975) *Against our Wills*, New York: Ballantine.

Saheli Women's Centre (2001) 'Reproductive Health and Women's Rights, Sex Selection and feminist response' in S Arya, N. Menon, J. Lokneeta (eds), *Nariwadi Rajneeti*, Delhi, pp. 284- 306

V. Bryson (2007) *Gender and the Politics of Time*, Bristol: Polity Press Readings in Hindi: D. Mehrotra, (2001) *Bhartiya Mahila Andolan: Kal, Aaj aur Kal*, Delhi: Books for Change

G. Joshi, (2004) *Bharat Mein Stree Asmaanta: Ek Vimarsh*, University of Delhi: Hindi Medium Implementation Board

N. Menon (2008) 'Power', in R. Bhargava and A. Acharya (eds) *Political Theory: An Introduction*, New Delhi: Pearson

N. Menon (2008) 'Gender', in R. Bhargava and A. Acharya (eds) *Political Theory: An Introduction*, New Delhi, Pearson

R. Upadhyay and S. Upadhyay (eds.) (2004) *Aaj ka Stree Andolan*, Delhi: Shabd Sandhan.

S. Arya, N. Menon and J. Lokneeta (eds.) (2001) *Naarivaadi Rajneeti: Sangharsh evam Muddey*, University of Delhi: Hindi Medium Implementation Board.

POLS DSE-2 C Understanding South Asia

Course Objective: The course introduces the historical legacies and geopolitics of South Asia as a region. It imparts an understanding of political regime types as well as the socio-economic issues of the region in a comparative framework. The course also apprises students of the common challenges and the strategies deployed to deal with them by countries in South Asia.

Module I South Asia- Understanding South Asia as a Region

- a. Historical and Colonial Legacies
- b. Geopolitics of South Asia

Module II Politics and Governance

- a. Regime types: democracy, authoritarianism, monarchy
- b. Emerging constitutional practices: federal experiments in Pakistan; constitutional debate in Nepal and Bhutan; devolution debate in Sri Lanka

Module III Socio-Economic Issues

- a. Communal Politics, Identity politics and economic deprivation: challenges and impacts (case studies of Pakistan, Bangladesh, Nepal, Sri Lanka)

Module IV Regional Issues and Challenges

- a. South Asian Association for Regional Cooperation (SAARC): problems and prospects
- b. Terrorism
- c. Migration

Readings:

- Hewitt, V. (1992) 'Introduction', in *The International Politics of South Asia*. Manchester: Manchester University Press, pp.1-10.
- Hewitt, V. (2010) 'International Politics of South Asia' in Brass, P. (ed.) *Routledge Handbook of South Asian Politics*. London: Routledge, pp.399-418.
- Muni, S.D. (2003) 'South Asia as a Region', *South Asian Journal*, 1(1), August-September, pp. 1-6
- Baxter, C. (ed.) (1986) *The Government and Politics of South Asia*. London: Oxford University Press, pp.376-394.
- Baxter, C. (2010) 'Introduction', Brass, P. (ed.) *Routledge Handbook of South Asian Politics*. London: Routledge, pp.1-24
- De Silva, K.M. (2001) 'The Working of Democracy in South Asia', in Panandikar, V.A (ed.) *Problems of Governance in South Asia*. New Delhi: Centre for Policy Research & Konark Publishing House, pp. 46-88.
- Wilson, J. (2003) 'Sri Lanka: Ethnic Strife and the Politics of Space', in Coakley, J. (ed.) *The Territorial Management of Ethnic Conflict*. Oregon: Frank Cass, pp. 173-193.
- Mendis, D. (2008) 'South Asian Democracies in Transition', in Mendis, D. (ed.) *Electoral Processes and Governance in South Asia*. New Delhi: Sage, pp.15-52.
- Subramanyam, K. (2001) 'Military and Governance in South Asia', in V.A (ed.) *Problems of Governance in South Asia*. New Delhi: Centre for Policy Research & Konark Publishing House, pp.201-208.
- Hachethi, K. and Gellner, D.N.(2010) 'Nepal : Trajectories of Democracy and Restructuring of the State', in Brass, P. (ed.) *Routledge Handbook of South Asian Politics*. London: Routledge, pp. 131-146.
- Kukreja, V. 2011. 'Federalism in Pakistan', in Saxena R. (ed.) *Varieties of Federal Governance*. New Delhi: Foundation Books, pp. 104-130.

- Jha, N.K. (2008) 'Domestic Turbulence in Nepal: Origin, Dimensions and India's Policy Options', in Kukreja, V. and Singh, M.P. (eds.) Democracy, Development and Discontent in South Asia. New Delhi: Sage, pp. 264-281.
- Burki, S.J. (2010) 'Pakistan's Politics and its Economy', in Brass, P. (ed.) Routledge Handbook of South Asian Politics. London: Routledge, pp. 83-97.
- Kaul, N. (2008) 'Bearing Better Witness in Bhutan', Economic and Political Weekly, 13 September, pp. 67-69.
- Phadnis, U. (1986) 'Ethnic Conflicts in South Asian States', in Muni, S.D. et.al. (eds.) Domestic Conflicts in South Asia : Political, Economic and Ethnic Dimensions. Vol. 2. New Delhi: South Asian Publishers, pp.100-119.
- Kukreja, V. (2003) Contemporary Pakistan. New Delhi: Sage, pp. 75-111 and 112-153.
- Narayan, S. (2010) 'SAARC and South Asia Economic Integration', in Muni, S.D. (ed.) Emerging dimensions of SAARC. New Delhi: Foundation Books, pp. 32-50.
- Muni, S.D. and Jetley, R. (2010) 'SAARC prospects: the Changing Dimensions', in Muni, S.D. (ed.) Emerging dimensions of SAARC. New Delhi: Foundation Books, pp. 1-31.
- Baral, L.R. (2006) 'Responding to Terrorism: Political and Social Consequences in South Asia', in Muni, S.D. (ed.) Responding to terrorism in South Asia. New Delhi: Manohar, pp.301-332.
- Muni, S.D. (2006) 'Responding to Terrorism: An Overview', in Muni, S.D. (ed.) Responding to terrorism in South Asia. New Delhi: Manohar, pp.453-469.
- Hoyt, T.D. (2005) 'The War on Terrorism: Implications for South Asia', in Hagerty, D.T. (ed.) South Asia in World Politics. Lanham: Roman and Littlefield Publishers, pp.281-295.
- Lama, M. (2003) 'Poverty, Migration and Conflict: Challenges to Human Security in South Asia', in Chari, P.R. and Gupta, S. (eds.) Human Security in South Asia: Gender, Energy, Migration and Globalisation. New Delhi: Social Science Press, pp. 124-144
- Acharya, J. and Bose, T.K. (2001) 'The New Search for a Durable Solution for Refugees: South Asia', in Samaddar, S. and Reifeld, H. (eds.) Peace as Process: Reconciliation and Conflict Resolution in South Asia. New Delhi: Vedams ,pp-137-157

POLS DSE-3 A India's Foreign Policy in a Globalizing World

Module I India's Foreign Policy

1. Foundations
2. Determinants
3. Principles

Module II India's Relations and the great power

4. United States
5. China
6. Russia

Module III India and United Nations

Module IV India in Asia: Debating Regional Strategies

7. Regional Power
8. Regional Rivalry

Module V India's Negotiating Style and Strategies

9. Trade
10. Environment (Climate Change)
11. Security Regimes

Module VI Challenges to India's Security : Select Issues

Readings:

S. Ganguly and M. Pardesi, (2009) 'Explaining Sixty Years of India's Foreign Policy', in *India Review*, Vol. 8 (1), pp. 4–19.

Ch. Ogden, (2011) 'International 'Aspirations' of a Rising Power', in David Scott (ed.), *Handbook of India's International Relations*, London: Routledge, pp.3-31

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

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

S. Mehrotra, (1990) 'Indo-Soviet Economic Relations: Geopolitical and Ideological Factors', in *India and the Soviet Union: Trade and Technology Transfer*, Cambridge University Press: Cambridge, pp. 8-28.

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

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

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

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

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

H. Pant, (2011) 'India's Relations with China', in D. Scott (ed.), *Handbook of India's International Relations*, London: Routledge, pp. 233-242.

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

- S. Raghavan, (2013) 'Stability in Southern Asia: India's Perspective', in A. Tellis and S. Mirski (eds.), *Crux of Asia: China, India, and the Emerging Global Order*, Carnegie Endowment for International Peace: Washington.
- Li Li, (2013) 'Stability in Southern Asia: China's Perspective', in A. Tellis and S. Mirski (eds.), *Crux of Asia: China, India, and the Emerging Global Order*, Carnegie Endowment for International Peace: Washington.
- S. Muni, (2003) 'Problem Areas in India's Neighbourhood Policy', in *South Asian Survey*, Vol. 10 (2), pp. 185-196.
- S. Cohen, (2002) *India: Emerging Power*, Brookings Institution Press.
- V. Sood, (2009) 'India and regional security interests', in Alyssa Ayres and C. Raja Mohan (eds), *Power realignments in Asia: China, India, and the United States*, New Delhi: Sage.
- M. Pardesi, (2005) 'Deducing India's Grand Strategy of Regional Hegemony from Historical and Conceptual Perspectives', IDSS Working Paper, 76, Available at <http://www.rsis.edu.sg/publications/WorkingPapers/WP76.pdf>, Accessed: 19.04.2013.
- D. Scott, (2009) 'India's "Extended Neighbourhood" Concept: Power Projection for a Rising Power', in *India Review*, Vol. 8 (2), pp. 107-143
- S. Cohen, (2002) 'The World View of India's Strategic Elite', in S. Cohen, *India: Emerging Power*, Brookings Institution Press, pp. 36-65.
- A. Narlikar, (2007) 'All that Glitters is not Gold: India's Rise to Power', in *Third World Quarterly*, Vol. 28 (5) pp. 983 – 996.
- N. Dubash, (2012) 'The Politics of Climate Change in India: Narratives of Enquiry and Cobenefits', Working Paper, New Delhi: Centre for Policy Research.
- N. Jayaprakash, (2000) 'Nuclear Disarmament and India', in *Economic and Political Weekly*, Vol. 35 (7), pp. 525-533.
- P. Bidwai, (2005) 'A Deplorable Nuclear Bargain', in *Economic and Political Weekly*, Vol. 40 (31), pp. 3362-3364.
- A. Anant, (2011) 'India and International Terrorism', in D. Scott (ed.), *Handbook of India's International Relations*, London: Routledge, pp. 266-277.
- R. Rajgopalan and V. Sahni (2008), 'India and the Great Powers: Strategic Imperatives, Normative Necessities', in *South Asian Survey*, Vol. 15 (1), pp. 5–32.
- C. Mohan, (2013) 'Changing Global Order: India's Perspective', in A. Tellis and S. Mirski (eds.), *Crux of Asia: China, India, and the Emerging Global Order*, Carnegie Endowment for International Peace: Washington.
- A. Narlikar, (2006) 'Peculiar Chauvinism or Strategic Calculation? Explaining the Negotiating Strategy of a Rising India', in *International Affairs*, Vol. 82 (1), pp. 59-76.
- P. Mehta, (2009) 'Still Under Nehru's Shadow? The Absence of Foreign Policy Frameworks in India', in *India Review*, Vol. 8 (3), pp. 209–233.

Online Resources:

Government of India's Ministry of External Relations website at <http://www.mea.gov.in/> and specially its library which provides online resources at <http://mealib.nic.in/>

The Council of Foreign Relations has a regularly updated blog on India's foreign policy: <http://www.cfr.org/region/india/ri282>

Centre for Policy Research's blog on IR and strategic affairs though it is not exclusively on India's foreign policy. <http://www.cprindia.org/blog/international-relations-and-security-blog>

Institute for Defence Studies and Analyses: <http://www.idsa.in/>

Research and Information System: www.ris.org.in/

Indian Council of World Affairs: www.icwa.in/

Institute of Peace and Conflict Studies: www.ipcs.org/

Indian Council for Research on International Economic Relations: www.icrier.org/

POLS DSE-3 B Political Sociology

Module I Introducing Political Sociology

1. Origin and Development
2. Nature and Scope

Module II Conceptual and Theoretical Moorings

1. Social Stratification
2. Power
3. Elitism

Module III Social Context and Political Processes

1. Political Culture
2. Political Socialization
3. Political Participation
4. Political Communication

Module IV: Issues in Development

1. Political Development
2. Political Modernization

References:

- Ali Asraf, L. N. Sharma, *Political Sociology*.
Almond and S. Verba, *Civic Culture*.
Amal Kumar Mukhopadhyay, *Political Sociology*.
Brian McNair, *An Introduction to Political Communication*.
C. E. Fuller (ed.), *Caste Today*.
Dipankar Gupta, *Political Sociology in India*
Donal E. Smith (ed.), *Religion and Political Modernization*.
Kate Nash, *Contemporary Political Sociology*.
Lucian Pye, *Aspects of Political Development*.
M. Rush, *Politics and Society*.
R. Bendix (ed.), *State and Society*.
Rakhahari Chatterjee (ed.), *Religion, Politics and Communalism*.
Satyabrata Chakraborty (ed.), *Political Sociology*.
Tom Bottomore, *Classes in Modern Society*.
Tom Bottomore, *Political Sociology*.

POLS DSE-3 C Marxist Political Theory

Module I Marist Approach to Politics

1. A Brief Introduction

Module II The Methodological Issues

1. Dialectical Materialism
2. Historical Materialism
3. Class

Module III Conception of State

1. Marx
2. Althusser
3. Poulantzas and Miliband

Module IV Conception of Party and Subject

1. Lenin and Luxemburg debate

Module V Marxist Concept of Democracy

References:

D. Riazanov (ed), *The Communist Manifesto of Marx and Engels*.

David McLellan, *Marxism After Marx*.

David McLellan, *The Thought of Karl Marx*

Ernest Fischer, *Marx in His Own Words*.

G. F. Gaus and C. Kukathas, *Handbook of Political Theory*.

Joseph Femia, *Marxism and Democracy*.

Karl Marx and Frederick Engels, *The Communist Manifesto*.

L. Kolakowski, *Main currents of Marxism Vol-I*.

Paul Blackledge, *Reflections on the Marxist theory of History*.

Sobhanlal Dattagupta (ed.), *Rosa Luxemburg and Her Critics*.

Tom Bottomore (ed), *A Dictionary of Marxist Thought*.

POLS DSE-4 A Emerging Issues in the Study of Politics

Module I Modernity

1. Modernity and Modernism— Concepts, Definitions, Differences
2. Formations of Modernity

Module II Postcolonialism

3. Theory of History
4. Theory of Politics
5. Nation and Nationalism

Module III Communitarianism

6. Community and Self
7. The Politics of Common Good

Module IV Multiculturalism

8. Evolution of Multicultural Theory
9. Group Rights
10. Five Models of Multiculturalism

Module V Development & Environmentalism

11. Defining Environment and Re-defining Development
12. Nature, Waste and Ecological Issues
13. Environmental Politics in India

References:

- A. Eisenberg and Jeff Spinner *Minorities within Minorities*
Blakeley and Bryson (ed.), *Contemporary Political Concepts: A Critical Introduction*.
Chandran Kukathas, "Against the Communitarian Republic", *The Australian Quarterly*, Vol. 68, No. 1 (Autumn, 1996), pp. 67-76]
Edward Said *Orientalism*
Gurpreet Mahajan *The Multicultural Path*
Iain MacKenzie (ed.), *Political Concepts : A Reader and Guide*.
Leela Gandhi, *Postcolonial Theory*.
Mark Bevir, ed., *Encyclopedia of Governance*
Noel O'Sullivan (ed), *Political Theory in Transition*.
Peter Barry, *Beginning Theory*.
Ramchandra Guha, *Environmentalism: A Global History*
Richard Bellamy, *Theories and Concepts of Politics : An Introduction*.
S. Hall et. al. (ed.), *Modernity and Its Features*.
Seyla Benhabib, *The Claims of Culture*
Stuart Hall, and Bram Gieben, eds. (1992) *Formations of Modernity*, Cambridge: Polity Press in Association with the Open University
Sumit Sarkar, *Modern Times: India 1880s-1950s Environment, Economy, Culture* (Permanent Black, Ranikhet, 2014)
Will Kymlicka, *Contemporary Political Philosophy*.

POLS DSE-4 B Foundations of Civil Society and Democracy

Module I Civil Society: Origin and Development

1. Civil Society in the West
2. Civil Society in the non-Western world
3. Civil Society in India

Module II Concept of Civil Society: Key Thinkers

4. Locke
5. Hegel
6. Marx
7. Gramsci
8. Tocqueville

Module III Civil Society and Democracy

9. David Held
10. Rawls and Dworkin

Module IV Civil Society and Public Sphere

11. Habermas

References:

Carolyn M. Elliott (ed.), *Civil Society and Democracy : A Reader*.

J. Keane, *Civil Society and the State*.

J. L. Cohen and A. Arato, *Civil Society and Political Theory*.

Neera Chandhoke, *State and Civil Society, Explorations in Political Theory*

Sudipta Kaviraj and Sunil Khilnani (ed), *Civil Society : History and Possibilities*.

POLS DSE-4 C Development Process and Social Movements in Contemporary India

Course objective: Under the influence of globalization, development processes in India have undergone transformation to produce spaces of advantage and disadvantage and new geographies of power. The high social reproduction costs and dispossession of vulnerable social groups involved in such a development strategy condition new theatres of contestation and struggles. A variety of protest movements emerged to interrogate and challenge this development paradigm that evidently also weakens the democratic space so very vital to the formulation of critical consensus. This course proposes to introduce students to the conditions, contexts and forms of political contestation over development paradigms and their bearing on the retrieval of democratic voice of citizens.

Module I Development Process since Independence

- a. State and planning
- b. Liberalization and reforms

Module II Industrial Development Strategy and its Impact on the Social Structure

- a. Mixed economy, privatization, the impact on organized and unorganized labour
- b. Emergence of the new middle class ; Working Class Movements

Module III Agrarian Development Strategy and its Impact on the Social Structure

- a. Land Reforms, Green Revolution
- b. Agrarian crisis since the 1990s and its impact on farmers

Module IV Social Movements

- a. Tribal, Peasant, Dalit and Women's movements
- b. Maoist challenge
- c. Civil rights movements
- d. Environmental movements.

Readings:

- A. Mozoomdar, (1994) 'The Rise and Decline of Development Planning in India', in T. Byres (ed.) *The State and Development Planning in India*. Delhi: Oxford University Press, pp. 73- 108.
- A. Varshney, (2010) 'Mass Politics or Elite Politics? Understanding the Politics of India's Economic Reforms' in R. Mukherji (ed.) *India's Economic Transition: The Politics of Reforms*, Delhi: Oxford University Press, pp 146-169.
- P. Chatterjee, (2000) 'Development Planning and the Indian State', in Zoya Hasan (ed.), *Politics and the State in India*, New Delhi: Sage, pp.116-140.
- P. Patnaik and C. Chandrasekhar, (2007) 'India: Dirigisme, Structural Adjustment, and the Radical Alternative', in B. Nayar (ed.), *Globalization and Politics in India*. Delhi: Oxford University Press, pp. 218-240.
- P. Bardhan, (2005) 'Epilogue on the Political Economy of Reform in India', in *The Political Economy of Development in India*. 6th impression, Delhi: Oxford University Press.
- T. Singh, (1979) 'The Planning Process and Public Process: a Reassessment', R. R. Kale Memorial Lecture, Pune: Gokhale Institute of Politics and Economics.
- A. Aggarwal, (2006) 'Special Economic Zones: Revisiting the Policy Debate', in *Economic and Political Weekly*, XLI (43-44), pp.4533-36.
- B. Nayar (1989) *India's Mixed Economy: The Role of Ideology and its Development*, Bombay: Popular Prakashan.
- F. Frankel, (2005) 'Crisis of National Economic Planning', in *India's Political Economy (1947- 2004): The Gradual Revolution*, Delhi: Oxford University Press, pp. 93-340.

- L. Fernandes, (2007) *India's New Middle Class: Democratic Politics in an Era of Economic Reform*, Delhi: Oxford University Press.
- S. Shyam, (2003) 'Organizing the Unorganized', in Seminar, [Footloose Labour: A Symposium on Livelihood Struggles of the Informal Workforce, 531] pp. 47-53.
- S. Chowdhury, (2007) 'Globalization and Labour', in B. Nayar (ed.) *Globalization and Politics in India*, Delhi: Oxford University Press, pp.516-526.
- V. Chibber, (2005) 'From Class Compromise to Class Accommodation: Labor's Incorporation into the Indian Political Economy' in R. Ray, and M.F. Katzenstein (eds.) *Social Movements in India*, Delhi: Oxford University Press, pp 32-60.
- A. Desai, (ed.), (1986) *Agrarian Struggles in India After Independence*, Delhi: Oxford University Press, pp. xi-xxxvi
- F. Frankel, (1971) *India's Green Revolution: Economic Gains and Political Costs*, Princeton and New Jersey: Princeton University Press.
- F. Frankel, (2009) *Harvesting Despair: Agrarian Crisis in India*, Delhi: Perspectives, pp. 161- 169.
- J. Harriss, (2006) 'Local Power and the Agrarian Political Economy' in Harriss, J. (ed) *Power Matters: Essays on Institutions, Politics, and Society in India*, Delhi. Oxford University Press, pp. 29-32.
- K. Suri, (2006) 'Political economy of Agrarian Distress', in *Economic and Political Weekly*, XLI(16) pp. 1523-1529.
- P. Joshi, (1979) *Land Reforms in India: Trends and Perspectives*, New Delhi: Allied publishers.
- P. Appu, (1974) 'Agrarian Structure and Rural Development', in *Economic and Political Weekly*, IX (39), pp.70 – 75.
- P. Sainath, (2010) 'Agrarian Crisis and Farmers', *Suicide*, Occasional Publication 22, New Delhi: India International Centre (IIC).
- M. Sidhu, (2010) 'Globalisation vis-à-vis Agrarian Crisis in India', in R. Deshpande and S. Arora, (eds.) *Agrarian Crises and Farmer Suicides (Land Reforms in India Series)*, New Delhi: Sage, pp. 149-174.
- V. Sridhar, (2006) 'Why Do Farmers Commit Suicide? The Case Study of Andhra Pradesh', in *Economic and Political Weekly*, XLI (16).
- G. Haragopal, and K. Balagopal, (1998) 'Civil Liberties Movement and the State in India', in M. Mohanty, P. Mukherji and O. Tornquist, (eds.) *People's Rights: Social Movements and the State in the Third World* New Delhi: Sage, pp. 353-371.
- M. Mohanty, (2002) 'The Changing Definition of Rights in India', in S. Patel, J. Bagchi, and K. Raj (eds.) *Thinking Social Sciences in India: Essays in Honour of Alice Thorner Patel*, New Delhi: Sage.
- G. Omvedt, (2012) 'The Anti-caste Movement and the Discourse of Power', in N. Jayal (ed.) *Democracy in India*, New Delhi: Oxford India Paperbacks, sixth impression, pp.481-508.
- P. Ramana, (2011) 'India's Maoist Insurgency: Evolution, Current Trends and Responses', in M. Kugelman (ed.) *India's Contemporary Security Challenges*, Woodrow Wilson International Centre for Scholars Asia Programme, Washington D.C., pp.29-47.
- A. Ray, (1996) 'Civil Rights Movement and Social Struggle in India', in *Economic and Political Weekly*, XXI (28). pp. 1202-1205.
- A. Roy, (2010) 'The Women's Movement', in N. Jayal and P. Mehta (eds.) *The Oxford Companion to Politics in India*, New Delhi: Oxford University Press, pp.409-422.
- N. Sundar, (2011) 'At War with Oneself: Constructing Naxalism as India's Biggest Security Threat', in M. Kugelman (ed.) *India's Contemporary Security Challenges*, Woodrow Wilson International Centre for Scholars Asia Programme, Washington D.C., pp.46-68.
- M. Weiner, (2001) 'The Struggle for Equality: Caste in Indian Politics', in A. Kohli. (ed.) *The Success of India's Democracy*, Cambridge: CUP, pp.193-225.
- S. Sinha, (2002) 'Tribal Solidarity Movements in India: A Review', in G. Shah. (ed.) *Social Movements and the State*, New Delhi: Sage, pp. 251-266.
- S. Banerjee, (1986) 'Naxalbari in Desai', in A.R. (ed.) *Agrarian Struggles in India After Independence*. Delhi: Oxford University Press, pp.566-588.
- B. Nayar, (ed.), (2007) *Globalization and Politics in India*. Delhi: Oxford University Press.

- S. Roy and K. Debal, (2004) Peasant Movements in Post-Colonial India: Dynamics of Mobilization and Identity, Delhi: Sage.
- G. Omvedt, (1983) Reinventing Revolution, New Social Movements and the Socialist Tradition in India, New York: Sharpe.
- G. Shah, (ed.), (2002) Social Movements and the State. New Delhi: Sage Publications.
- G. Shah, (2004) Social Movements in India: A Review of Literature, New Delhi: Sage Publications.
- G. Rath, (ed.), (2006) Tribal development in India: The Contemporary Debate, New Delhi: Sage Publications.
- J. Harris, (2009) Power Matters: Essays on Institutions, Politics, and Society in India. Delhi: Oxford University press.
- K. Suresh, (ed.), (1982) Tribal Movements in India, Vol I and II, New Delhi: Manohar (emphasis on the introductory chapter).
- M. Mohanty, P. Mukherji and O.Tornquist, (1998) People's Rights: Social Movements and the State in the Third World. New Delhi: Sage Publications.
- M. Rao, (ed.), (1978) Social Movements in India, Vol. 2, Delhi: Manohar.
- N. Jayal, and P. Mehta, (eds.), (2010) The Oxford Companion to Politics in India, Delhi:Oxford University Press.
- P. Bardhan, (2005) The Political Economy of Development in India, 6th impression, Delhi: Oxford University Press.
- R. Mukherji, (ed.), (2007) India's Economic Transition: The Politics of Reforms, Delhi: Oxford University Press.
- R, Ray and M. Katzenstein, (eds.), (2005) Social Movements in India, Delhi: Oxford University Press.
- S. Chakravarty, (1987) Development Planning: The Indian Experience, Delhi: Oxford University Press.

POLS DSE-4 D Citizenship in a Globalizing World

Course Objective: The idea of citizenship holds a prominent place in human history. It defines who belongs to a political community and who does not. Citizenship assigns a legal status, a set of rights, immunities and protections in the modern age. In many ways, the trajectory of the debates surrounding citizenship have delved into the heart of justice in a community, namely the relationship between the individual and the collective, the meaning of membership, and the distribution of benefits and burdens of that membership. Some concerns about these normative dimensions of citizenship have changed over time.

The contemporary revival of interest in the concept of citizenship is a response to developments such as the disintegration of the Soviet Bloc and the rise of independent states in its wake, the rise of new forms of virulent nationalism and sub-nationalism, and globalization and migration. In addition, demands for political recognition by minorities based on new sources and forms of identity have wrought significant changes in the way we conceive of citizenship. States are scrambling to deal with tensions created in increasingly complex and diverse societies and the idea of citizenship seeks to simultaneously cross national boundaries. This course will explore theories of citizenship, the historical development of the concept and its practice of in an increasingly globalizing world.

Module I Classical conceptions of citizenship

1. Citizenship in European Political Thought
2. Citizenship in Classical Indian Thought

Module II The Evolution of Citizenship and the Modern State

3. French Revolution and Citizenship
4. Rights based citizenship (T H Marshall)

Module III Citizenship and Diversity

5. Group Rights and Multiculturalism
6. Gendered Citizenship

Module IV Citizenship beyond the Nation-state: Globalization and global justice

7. Human Rights Discourse and the Citizen
8. Global Governance and Citizenship

Module V The idea of cosmopolitan citizenship

9. Culture and Citizenship
10. Rethinking Citizenship

Readings:

Acharya, Ashok. (2012) *Citizenship in a Globalising World*. New Delhi: Pearson.
Beiner, R. (1995) *Theorising Citizenship*. Albany: State University of New York Press.
Held, David (1995), *Democracy and the Global Order: From the Modern State to Cosmopolitan Governance* (Stanford: Stanford University Press).
Kymlicka, Will (1999), "Citizenship in an Era of Globalization: A Response to Held," in Ian Shapiro and Casiano Hacker-Cordon (eds.), *Democracy's Edges* (Cambridge, UK: Cambridge University Press).
Oliver, D. and D. Heater (1994). *The Foundations of Citizenship*. London, Harvester Wheatsheaf.
Scholte, Jan Aart (2000), *Globalization: A Critical Introduction* (New York: St. Martin's).
Zolo, Danilo (1997), *Cosmopolis: Prospects for World Government* (Cambridge, UK: Polity Press).

POLS GE-1 A Basics of Indian Constitution

The course is intended to provide an elementary understanding of the basic structure and fundamental concerns enshrined in the Constitution of India. Students from Natural and Biological Sciences, Humanities and Social Sciences are encouraged to take up this paper in order to learn the basics of Indian Constitution.

Module I Philosophy, Fundamental Rights Fundamental Duties and Directive Principles

1. Philosophy of the Indian Constitution: The Preamble
2. Fundamental Rights
3. Fundamental Duties
4. Directive Principles of State Policy

Module II The Executive of India

5. The President
6. The Prime Minister
7. The Council of Ministers

Module III The Legislature of India

8. The Council of States
9. The House of the People

Module IV The Judiciary of India

10. The Supreme Court
11. The High Courts

References:

- A. G. Noorani, *Constitutional Questions and Citizens' Rights*.
Alladi Krishnaswami Aiyer, *Constitution and Fundamental Rights*.
Durga Das Basu, *Introduction to the Constitution of India*.
Durga Das Basu, *Shorter Constitution of India*.
Granville Austin, *The Indian Constitution: Cornerstone of a Nation*.
Granville Austin, *Working a Democratic Constitution: The Indian experience*.
J. C. Johari, *Indian Government and Politics*.
M. V. Pylee, *Constitutional Government in India*.
P. M. Bakshi, *The Constitution of India*.

POLS GE-1 B Japan: The Emerging Power in the Asian Century

The course is designed to make students familiar with Japan as an emerging global power and studying its historical and cultural aspects as well as its evolving relations with India.

1. History of Japan
2. Japan - India Relations
3. Japanese Cultures in Global Contexts

References:

- Shunsuke Tsurumi, A Cultural History of Post War Japan: 1945-1980, Routledge, October, 1986
- Mukherjee Rohan and Yazaki Anthony (eds.) Poised for Partnership: Deepening India-Japan Relations in the Asian Century Oxford University Press, 2016
- Horimoto Takenori and Verma Lalima, India-Japan relations in Emerging Asia, Manohar Books, New Delhi, January 2013
- Sisodia N. S. and Naidu G.V.C. India-Japan Relations: Partnership for Peace and Security in Asia, IDSA, December 2007
- Sansom, George B., A History of Japan, 3 Vols. Stanford University Press, 1958
- Hane, Mikiso, Japan, New York, Scribners' Sons, 1972
- Hall, John Whitney, Japan - from Pre-history to Modern Times, Tokyo, University of Michigan Center For Japanese Studies, 1970
- Kennedy, Malcolm, A History of Japan, London, Weidenfield and Nicholson, 1963.
- Reischauer, Edwin O, Japan - Past and Present, London, Duckworth, 1964.
- Storry, Richard, A History Of Modern Japan, 1973
- Pyle Kenneth B, The Making of Modern Japan, D C Heath & Co, Dallas, 1978

POLS GE-1 C Concepts and Theories in Political Science

The course is intended to enable the students of various disciplines to acquire and develop an understanding of the elementary concepts and theories of Political Science.

1. Nature and Scope of Political Science
2. Approaches to Political Science
3. Theories of State: Origin and Nature
4. Sovereignty: Meaning and Theories of Sovereignty
5. Liberty, Equality, Justice and Rights

References:

Alan R. Ball, *Modern Politics and Government*
Andrew Heywood, *Political Theory: An Introduction*
C.E.M. Joad, *Introduction to Modern Political Theory*
Chris Beasley, *What is Feminism?*
E. Barker, *Principles of Social and Political Theory*
N.P. Barry, *An Introduction to Modern Political Theory*
Ralph Miliband, *Marxism and Politics*
S. Ramaswamy, *Political Theory: Ideas and Concepts*
Stephen L. Wasby, *Political Science: The Discipline and Its Dimensions*

POLS GE-1 D Feminism: Theory and Practice

Module I Approaches to understanding Patriarchy

1. Feminist theorising of the sex/gender distinction. Biologism versus social constructivism
2. Understanding Patriarchy and Feminism
3. Liberal, Socialist, Radical feminism, Postmodern Feminism, Poststructural Feminism

Module II History of Feminism

1. Origins of Feminist movements in the West
2. History of Feminist movements in India: colonial and post-colonial period

Module III Gender Issues in contemporary India

1. Gender Relations in the Family, Patterns of Consumption and Property Rights
2. Understanding Woman's Work and Labour – Sexual Division of Labour, Productive and Reproductive labour, Visible - invisible work – Unpaid (reproductive and care), Underpaid and Paid work, Methods of computing women's work , Female headed households
3. Gender and Violence

Readings:

Geetha, V. (2002) *Gender*. Calcutta: Stree.

Geetha, V. (2007) *Patriarchy*. Calcutta: Stree.

Jagger, Alison. (1983) *Feminist Politics and Human Nature*. U.K.: Harvester Press, pp. 25- 350.

Ray, Suranjita. *Understanding Patriarchy*. Available at:

http://www.du.ac.in/fileadmin/DU/Academics/course_material/hrge_06.pdf Lerner, Gerda. (1986)

The Creation of Patriarchy. New York: Oxford University Press.

Rowbotham, Shiela. (1993) *Women in Movements*. New York and London: Routledge, Section I, pp. 27-74 and 178-218.

Jayawardene, Kumari. (1986) *Feminism and Nationalism in the Third World*. London: Zed Books, pp. 1-24, 71-108, and Conclusion.

Forbes, Geraldine (1998) *Women in Modern India*. Cambridge: Cambridge University Press, pp. 1-150.

Eisentein, Zillah. (1979) *Capitalist Patriarchy and the Case for Socialist Feminism*. New York: Monthly Review Press, pp. 271-353.

Funk, Nanette & Mueller, Magda. (1993) *Gender, Politics and Post-Communism*. New York and London: Routledge, Introduction and Chapter 28.

Chaudhuri, Maiyatri. (2003) 'Gender in the Making of the Indian Nation State', in Rege, Sharmila. (ed.) *The Sociology of Gender: The Challenge of Feminist Sociological Knowledge*. New Delhi: Sage.

Banerjee, Sikata. (2007) 'Gender and Nationalism: The Masculinisation of Hinduism and Female Political Participation', in Ghadially, Rehana. (ed.) *Urban Women in Contemporary India: A Reader*. New Delhi: Sage.

Kumkum. (1995) 'Where Women are Worshipped, There Gods Rejoice: The Mirage of the Ancestress of the Hindu Women', in Sarkar, Tanika & Butalia, Urvashi. (eds.) *Women and the Hindu Right*. Delhi: Kali for Women, pp. 10-28.

Chakravarti, Uma. (1988) 'Beyond the Altekarian Paradigm: Towards a New Understanding of Gender Relations in Early Indian History', *Social Scientist*, Volume 16, No. 8.

Banerjee, Nirmala. (1999) 'Analysing Women's work under Patriarchy' in Sangari, Kumkum & Chakravarty, Uma. (eds.) *From Myths to Markets: Essays on Gender*. Delhi: Manohar.

Gandhi, Nandita & Shah, Nandita. (1991) *The Issues at Stake – Theory and Practice in Contemporary Women’s Movement in India*. Delhi: Zubaan, pp. 7-72.

Shinde, Tarabai (1993) ‘Stri-Purush Tulna’, in Tharu, Susie & Lalita, K. (eds.) *Women Writing in India, 600 BC to the Present*. Vol. I. New York: Feminist Press.

Desai, Neera & Thakkar, Usha. (2001) *Women in Indian Society*. New Delhi: National Book Trust.

POLS GE-2 A Political Thinkers: Indian and Western

The course is designed to introduce selected aspects of political thought of some influential political thinkers.

Module I

1. Aristotle: Concept of State
2. Machiavelli: Secularization of Politics
3. Locke: Social Contract
4. Marx: Critique of Capitalism

Module II

5. Rammohun Roy: Liberalism
6. Bankimchandra Chatterjee: Idea of Nationalism
7. Rabindranath Tagore: Critique of Nationalism
8. M. K. Gandhi: Satyagraha

References:

Amal K. Mukhopadhyay, *Western Political Thought: From Plato to Marx*.

Anthony Parel (ed.), *Gandhi: 'Hind Swaraj' and Other Writings*.

Buddhadeva Bhattacharyya, *Evolution of Political Philosophy of Gandhi*.

David McLellan, *The Thought of Karl Marx*.

G. H. Sabine and T. I. Thorson, *A History of Political Theory*.

S. Mukherjee and S. Ramaswami, *A History of Political Thought: Plato to Marx*.

Sachin Sen, *The Political Thought of Rabindranath*.

Sudipta Kaviraj, *The Unhappy Consciousness: Bankim Chandra Chattopadhyay and the Formation of Nationalist Discourse in India*.

Tom Bottomore (ed), *A Dictionary of Marxist Thought*.

POLS GE-2 B Caste and Politics in India

This course intends to provide the students with a basic understanding of caste politics in India and encourage them to think critically about the contemporary society and politics. It aims to introduce them to caste as sociological as well as political category. The theories explaining the origin of the caste system and its important features, the impact of colonialism on caste system, anti-caste movements, and politics of affirmative action in the post-independence India will be examined in the course.

Module I Understanding Caste

1. Features of Caste System
2. Theories of Origin of Caste System
3. Caste in Everyday Life

Module II Caste in Modern India

4. Caste, Colonialism and Modernity
5. Anti-caste movements

Module III Caste in Post-independence Indian Politics

6. Politics of Affirmative Action, Merit and Cultural Capital
7. Caste and Electoral Politics

Module IV Intersectionality

8. Caste and Gender
9. Caste and Labour

References:

- Bandyopadhyay, Sekhar (2011) *Caste, Protest and Identity in Colonial India: The Namasudras of Bengal, 1872-1947*, Delhi: Oxford University Press.
- Bayly, Susan (1999) *Caste, Society and Politics in India from the Eighteenth Century to the Modern Age*, Cambridge: Cambridge University Press.
- Dirks, Nicholas B. (2012) *Castes of Mind: Colonialism and the Making of Modern India*, Princeton: Princeton University Press (Delhi: Permanent Black).
- Dumont, Louis (1980) *Homo Hierarchicus: The Caste System and Its Implications*, Chicago: The University of Chicago Press.
- Geetha V. and S. V. Rajadurai (2011) *Towards a Non-Brahmin Millennium: From Iyothee Thass to Periyar*, Kolkata: Samya.
- Ghurye, G. S. (2008) *Caste and Race in India*, Bombay: Popular Prakashan.
- Jaffrelot, Christophe (2005) *Dr. Ambedkar and Untouchability: Analysing and Fighting Caste*, London: Hurst & Company.
- Jaffrelot, Christophe (2011) *India's Silent Revolution: The Rise of the Low Castes in North Indian Politics*, Delhi: Permanent Black.
- Kothari, Rajni, ed. (2004) *Caste in Indian Politics*, Hyderabad: Orient Longman
- O'Hanlon Rosalind (2002) *Caste, Conflict and Ideology: Mahatma Jotirao Phule and Low Caste Protest in nineteenth-century western India*, Cambridge: Cambridge University Press.
- Omvedt, Gail (2004) *Jotirao Phule and the Ideology of Social Revolution in India*, New Delhi: Critical Quest.
- Omvedt, Gail (2014) *Dalits and the Democratic Revolution: Dr Ambedkar and the Dalit Movement in Colonial India*, New Delhi: Sage.

Pandian M. S. S. (2010) *Brahmin and Non-Brahmin: Genealogies of the Tamil Political Present*, Ranikhet: Permanent Black

Sarkar, Sumit and Tanika Sarkar, eds. (2015) *Caste in Modern India*, Ranikhet: Permanent Black.

Shah, Ghanshyam (2008) *Caste and Democratic Politics in India*, Delhi: Permanent Black.

Srinivas, M. N. (2005) *Social Change in Modern India*, Hyderabad: Orient Longman.

Zelliot, Eleanor (2013) *Ambedkar's World: The Making of Babasaheb and the Dalit Movement*, New Delhi: Navayana.

POLS GE-2 C Understanding Ambedkar

Module I Introducing Ambedkar

- a. Situating Ambedkar in Modern Indian Political Thought: Thematic Explorations.

Module II The 'Political' Question

- a. The Question of Nation: Desi, Derivative or Beyond
- b. Democracy and Citizenship

Module III Questioning the 'Social'

- A. Caste and Religion —
 - a. Caste, Untouchability and Critique of Hindu Social Order
 - b. Religion and Conversion
- B. Gender —
 - a. Rise and Fall of Hindu Women
 - b. Hindu Code Bill

Module IV The 'Economic' Question

- a. Planning and Development
- b. Land and Labor

Module V A Final Project?

- A. Constitutionalism —
 - a. Rights and Representations
 - b. Constitution as an Instrument of Social Transformation

Readings:

- G. Omvedt, (2008) 'Phule-Remembering The Kingdom of Bali', Seeking Begumpura Navyana, pp. 159-184.
- M. Gore, (1993) The Social Context of an Ideology: Ambedkar's Political and Social Thought, Delhi: Sage Publication, pp. 73-122 ; 196-225.
- B. Ambedkar, (1989) 'Annihilation of Caste with a Reply to Mahatma Gandhi', in Dr. Babasaheb Ambedkar Writings and Speeches: Vol. 1, Education Deptt., Government of Maharashtra, Mumbai, pp. 23-96.
- E. Zelliott, (1996) 'From Untouchable to Dalit: Essays on the Ambedkar Movement', in The Leadership of Babasaheb Ambedkar, Delhi: Manohar, pp. 53-78.
- G. Omvedt, Liberty Equality and Community: Dr. Ambedkar's Vision of New Social Order, Available at <http://www.ambedkar.org/research/LibertyEquality.htm>, Accessed: 19.04.2013. II. Caste and Religion Essential Readings: The Untouchables Who were they and why they become Untouchables?, Available at http://www.ambedkar.org/ambcd/39A.Untouchables%20who%20were%20they_why%20they%20became%20PART%20I.htm, Accessed: 18.04.2013.
- B. Ambedkar, (1987) 'The Hindu Social Order: Its Essential Principles', in Dr. Babasaheb Ambedkar Writings and Speeches: Vol. 3, Education Deptt., Government of Maharashtra, 1989, pp. 95-129.
- B. Ambedkar, (2003) 'What way Emancipation?', in Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 17-III, Education Deptt., Government of Maharashtra, Mumbai, pp-175-201.
- B. Ambedkar, (1987) 'Philosophy of Hinduism', in Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 3, Education Deptt., Government of Maharashtra, Mumbai, pp-3-92.

- E. Zelliott, (2013) 'Ambedkar's World: The Making of Babasaheb and the Dalit Movement', in *The Religious Conversion Movement-1935-1956*, Delhi, pp. 143-173.
- S. Rege, (2013) 'Against the Madness of Manu', in *B. R. Ambedkar's Writings on Brahmanical Patriarchy*, Navyana Publication, pp. 13-59 ; 191-232.
- B. Ambedkar, (2003) 'The Rise and Fall of Hindu Woman: Who was Responsible for It?', in *Dr. Babasaheb Ambedkar Writings and Speeches Vol. 17- II*, Education Deptt., Government of Maharashtra, Mumbai, pp. 109-129.
- B. Ambedkar, (1987) 'The Women and the Counter-Revolution', in *Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 3*, Education Deptt., Government of Maharashtra, Mumbai, pp. 427-437.
- P. Ramabai , (2013), *The High Caste Hindu Woman*, Critical Quest, Delhi.
- B. Ambedkar, (1991) 'What Gandhi and Congress have done to the Untouchables', in *Dr. Babasaheb Ambedkar Writings and Speeches, Education Deptt, Government of Maharashtra, Vol.9*, pp. 40-102; 181-198; 274-297.
- B. Ambedkar, (2003) 'Conditions Precedent for the successful working of Democracy', in *Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 17-III*, Education Deptt, Government of Maharashtra, Mumbai, pp. 472-486.
- G. Aloysius, (2009). *Ambedkar on Nation and Nationalism*, Critical Quest, Delhi.
- B. R. Ambedkar, (2003), 'I have no Homeland', in *Dr. Babasaheb Ambedkar Writings and Speeches Vol- 17*, Education Deptt., Government of Maharashtra, Mumbai, pp-51-58.
- B. Ambedkar, (2003), 'Role of Dr. B. R. Ambedkar in Bringing The Untouchables on the Political Horizon of India and Lying A Foundation of Indian Democracy', in *Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 17-I*, Education Deptt., Government of Maharashtra, Mumbai, pp-63-178.
- B. Ambedkar, (2003) 'Buddhism paved way for Democracy and Socialistic Pattern of Society', in *Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 17-III*, Education Deptt., Government of Maharashtra, Mumbai, pp. 406-409.
- B. Ambedkar, (2003) 'Failure of Parliamentary Democracy will Result in Rebellion, Anarchy and Communism', in *Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 17-III*, Education Deptt., Government of Maharashtra, Mumbai, pp. 423-437.
- B. Ambedkar, (2003) 'Prospects of Democracy in India', in *Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 17-III*, Education Deptt., Government of Maharashtra, Mumbai, pp. 519- 523.
- B. Ambedkar, (2003) 'People cemented by feeling of one country, One Constitution and One Destiny, Take the Risk of Being Independent', in *Dr. Babasaheb Ambedkar Writings and Speeches Vol. 17-III*, Education Deptt, Government of Maharashtra, Mumbai, pp. 13-59.
- Ambedkar, Evidence before South Borough committee on Franchise, Available at <http://www.ambedkar.org/ambcd/07.%20Evidence%20before%20the%20Southborough%20Committee.htm>, Accessed: 19.04.2013.
- Constituent Assembly Debates, Ambedkar's speech on Draft Constitution on 4th November 1948, CAD Vol. VII, Lok Sabha Secretariat, Government of India, 3rd Print, pp. 31-41.
- B. Ambedkar, (2013), *States and Minorities*, Delhi: Critical Quest.
- A. Gajendran, (2007) 'Representation', in S. Thorat and Aryama (eds.), *Ambedkar in Retrospect: Essays on Economics, Politics and Society*, Delhi: Rawat Publishers, pp. 184-194.
- B. Ambedkar, (2003), 'Depressed Classes against Second Chamber: Dr. Ambedkar on Joint Parliamentary Committee Report Provision for Better Representation Demanded', in *Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 17-I*, Education Deptt, Government of Maharashtra, Mumbai, pp. 231-243. VI. Economy and Class Question
- B. Ambedkar, (1987) 'Buddha or Karl Marx', in *Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 3*, Education Deptt., Government of Maharashtra, Mumbai, pp-442-462.
- S. Thorat, (2007) 'Economic System, Development and Economic Planning', in S. Thorat and Aryama (eds), *Ambedkar in Retrospect: Essays on Economics, Politics and Society*, Delhi: Rawat Publishers, pp. 25-48.

B. Ambedkar, (1991) 'Labor and Parliamentary Democracy and Welfare', in Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 10, Education Deptt., Government of Maharashtra, Mumbai, pp. 106-112; 139-143; 243-252

B. Mungekar, (2007) 'Labour Policy' in S. Thorat and Aryama (eds), Ambedkar in Retrospect: Essays on Economics, Politics and Society, Delhi: Rawat Publishers, pp. 76-92.

R. Ram, (2010) 'Dr, Ambedkar, Neo Liberal Market-Economy and Social Democracy in India', in Human Rights Global Focus, Vol. V (384), pp. 12-38, Available at www.roundtableindia.co.in, Accessed: 19.04.2013.

B. Ambedkar, (2003) 'Trade Union must Enter Politics to Protect their Interests', in Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 17-III, Education Deptt, Government of Maharashtra, Mumbai, pp.174-192.

B. Ambedkar, (1991) 'Why Indian Labour determined to War', in Dr. Babasaheb Ambedkar Writings and Speeches, Vol. 10, Education Deptt, Government of Maharashtra, Mumbai, pp. 36-43.

A. Teltumbde and S. Sen (eds), 'Caste Question in India', in Scripting the Change, Selected Writings of Anuradha Gandhi, pp. 62- 91.

POLS GE-3 A India and the World

The course is designed to make students familiar with the emergence of a new India wishing to play a major role in global politics.

1. India after the Cold War: an emerging power
2. India and its neighbours
3. India and the U.S.A. since 1991
4. India and China since 1991
5. India and the U.N.O. since 1991

References:

Bimal Jalan, *The Future of India: Politics, Economics and Governance*.

D. J. Whittaker, *United Nations in the Contemporary World*.

Gurcharan Das, *The Elephant Paradigm: India Wrestles with Change*.

Harsh V. Pant (ed.), *Indian Foreign Policy in a Unipolar World*.

Stephen P. Cohen, *India: Emerging Power*.

V. P. Dutt, *India's Foreign Policy in a Changing World*.

POLS GE-3 B City and Politics

This paper will introduce the political negotiations that take place at the level of a metropolitan city on questions of land, development of infrastructure, identity and culture. As an instance, some of the points that would be discussed will pertain to why cities develop the way they do, who has a right over urban space, what is the history of particular kind of architecture? The idea is to dig out the political economic logic of present form of urban development- flyovers, multi-storied gated neighbourhoods, beautification, shopping malls and so on. In the process, we hope to understand stakes of different groups in politics of the city, including labourers, refugees, women, religious communities, etc. The focus of the paper will be the metropolitan cities in India, however the first two units will set out a comparative framework of urbanization in America, Europe and Asia.

Module I Urban Planning Models

1. Urban Planning in Modern Europe
2. The suburb

Module II Cities in the Global South

3. Worlding the City
4. Limits of Planning

Module III City Planning in Postcolonial India

5. Master Plans
6. Informality and Urban Space

Module IV Land and Urban Housing

7. Rent and Emerging Land Markets
8. Urban Peripheries

Module V Architecture, History and Public Culture

9. City and Identity
10. Heritage City

References:

- Abdoumalik Simone, *For the City yet to Come: Changing African Life in Four Cities*, Duke University Press, 2004
- Ananya Roy and Aihwa Ong (eds.), *Worlding Cities: Asian Experiments and the Art of Being Global*, Blackwell, 2011
- Arjun Appadurai, 'Spectre of Housing in Mumbai' in *The Future as a Cultural Fact: Essays on the Global Condition*, Verso, 2013
- Asher Ghertner, *Rule by Aesthetics: World Class City Making in Delhi*, Oxford University Press, 2015
- Gautam Bhan, *In the Public's Interest: evictions, Citizenship and Inequality in Contemporary Delhi*, Orient Blackswan, 2016
- Gautam Bhatia, *Punjabi Baroque and other Memories of Architecture*, Penguin, 1994
- James Holston, *The Modernist City: An Anthropological Critique of Brasilia*, University of Chicago Press, 1989
- Janaki Nair, *Promise of the Metropolis: Bangalore's Twentieth Century*, Oxford University Press, 2005
- Jane Jacobs, *The Life and Death of Great American Cities*, Vintage Books, 1961
- K C Sivaramakrishnan, *The Urban Question*, Indian Institute of Advanced Study, 1978
- Marshall Berman, *All that is Solid Melts into Air: The Experience of Modernity*, Verso, 1983

Nezar Al Sayyad and Ananya Roy (eds.), *Urban Informality: Transnational Perspectives from the Middle East, Latin America and South Asia*, Lexington Books, 2004
P Thankappan Nair, *A History of Calcutta's Streets*, Firma KLM, 1987
Partha Chatterjee, *The Politics of the Governed*, Columbia University Press, 2006
Partho Dutta, *Planning the City: Urbanization and Reform in Calcutta c. 1800-c.1940*, Columbia University Press, 2012
Pradip Sinha, *Calcutta in Urban History*, Firma KLM, 1978
Rajnarayan Chandavarkar, *History, Culture and the Indian City*, Cambridge University Press, 2009
Ranabir Samaddar, *Beyond Kolkata: Rajarhat and Dystopia of Urban Imagination*, Routledge, 2016
Richard Sennett, *Flesh and Stone: The Body and the City in Western Civilization*, Penguin Books, 2002
Sanjay Srivastava, *Entangled Urbanism: Slum, Gated Community and the Shopping Mall*, OUP, 2014
Tapati Guha Thakurta, *In the Name of the Goddess: The Durga Pujas of Contemporary Kolkata*, Primus, 2016

POLS GE-3 C United Nations and Global Conflicts

Module I. The United Nations

- a. An Historical Overview of the United Nations
- b. Principles and Objectives
- c. Structures and Functions: General Assembly; Security Council, and Economic and Social Council; the International Court of Justice and the specialised agencies (International Labour Organisation [ILO], United Nations Educational, Scientific and Cultural Organisation [UNESCO], World Health Organisation [WHO], and UN programmes and funds: United Nations Children's Fund [UNICEF], United Nations Development Programme [UNDP], United Nations Environment Programme [UNEP], United Nations High Commissioner for Refugees [UNHCR])
- d. Peace Keeping, Peace Making and Enforcement, Peace Building and Responsibility to Protect
- e. Millennium Development Goals

Module II. Major Global Conflicts since the Second World War

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

Module III. Assessment of the United Nations as an International Organisation:

Imperatives of Reforms and the Process of Reforms

Readings:

- Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp. 39-62.
- Goldstein, J. and Pevehouse, J.C. (2006) *International relations*. 6th edn. New Delhi: Pearson, pp. 265-282.
- Taylor, P. and Groom, A.J.R. (eds.) (2000) *The United Nations at the millennium*. London: Continuum, pp. 1-20.
- Gareis, S.B. and Varwick, J. (2005) *The United Nations: an introduction*. Basingstoke: Palgrave, pp. 1-40.
- Gowan, P. (2010) 'US: UN', in Gowan, P. 'A calculus of power: grand strategy in the twentyfirst century'. London: Verso, pp. 47-71.
- Baylis, J. and Smith, S. (eds.) (2008) *The globalization of world politics. an introduction to international relations*. 4th edn. Oxford: Oxford University Press, pp. 405-422.
- Thakur, R. (1998) 'Introduction', in Thakur, R. (eds.) *Past imperfect, future uncertain: The UN at Fifty*. London: Macmillan, pp. 1-14.
- Basu, Rumki (2014) *United Nations: Structure and Functions of an international organization*, New Delhi, Sterling Publishers
- Gareis, S.B. and Varwick, J. (2005) *The United Nations: An introduction*. Basingstoke: Palgrave, pp. 15-21.
- Taylor, P. and Groom, A.J.R. (eds.) (2000) *The United Nations at the millennium*. London: Continuum, pp. 21-141.
- Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp. 119-135. (d) Peace Keeping, Peace Making and Enforcement, Peace Building and Responsibility to Protect
- Nambiar, S. (1995) 'UN peace-keeping operations', in Kumar, S. (eds.) *The United Nations at fifty*. New Delhi, UBS, pp. 77-94.
- Whittaker, D.J. (1997) 'Peacekeeping', in *United Nations in the contemporary world*. London: Routledge, pp. 45-56.

White, B. et al. (eds.) (2005) *Issues in world politics*. 3rd edn. New York: Macmillan, pp. 113- 132.

Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp.264-266.

Sangal, P.S. (1986) 'UN, peace, disarmament and development', in Saxena, J.N. et.al. *United Nations for a better world*. New Delhi: Lancers, pp.109-114.

Baxi, U. (1986) 'Crimes against the right to development', in Saxena, J.N. et.al. *United Nations for a better world*. New Delhi: Lancers, pp.240-248.

Ghali, B.B. (1995) *An agenda for peace*. New York: UN, pp.5-38.

United Nations Department of Public Information. (2008) *The United Nations Today*. New York: UN.

Calvocoressi, P. (2001) *World Politics: 1945-200*. 3rd edn. Harlow: Pearson Education, pp. 116-124.

Armstrong, D., Lloyd, L. and Redmond, J. (2004) *International organisations in world politics*. 3rd edn. New York: Palgrave Macmillan, pp. 42-43.

Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp. 64-65 and 172-173.

Calvocoressi, P. (2001) *World Politics: 1945-200*. 3rd edn. Harlow: Pearson Education, pp. 528-546.

Baylis, J. and Smith, S. (eds.) (2008) *The globalization of world politics. an introduction to international relations*. 4th edn. Oxford: Oxford University Press, pp. 562-564.

Achcar, G. (2004) *Eastern cauldron*. New York: Monthly Review Press, pp. 29-45 and 234- 241.

Achcar, G. (2003) *The clash of barbarisms: Sept. 11 and the making of the new world disorder*. Kolkata: K.P. Bachi & Co., pp. 76-81.

Prasad, V. (2002) *War against the planet*. New Delhi: Leftword, pp. 1-6. Ali, T. (ed.) (2000) *Masters of the Universe*. London: Verso, pp. 203-216.

Calvocoressi, P. (2001) *World Politics: 1945-200*. 3rd edn. Harlow: Pearson Education, pp.570-576.

Ali, T. (ed.) (2000) *Masters of the Universe*. London: Verso, pp. 230-245 and 271-284.

Kaldor, M. and Vashee, B. (eds.) (1997) *New wars*. London: Wider Publications for the UN University, pp. 137-144 and 153-171.

Viotti, P.R. and Kauppi, M.V. (2007) *International relations and world politics-security, economy, identity*. 3rd edn. New Delhi: Pearson Education, pp. 470-471.

Goldstein, J.S. (2003) *International relations*. 3rd edn. Delhi: Pearson Education, pp 43-51.

Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp.24-27.

Roberts, A. and Kingsbury, B. (eds.) (1994) *United Nations, Divided World*. 2nd edn. Oxford: Clarendon Press, pp. 420-436.

Taylor, P. and Groom, A.J.R. (eds.) (2000) *The United Nations at the millennium*. London: Continuum, pp. 196-223 and 295-326.

Gareis, S.B. and Warwick, J. (2005) *The United Nations: An introduction*. Basingstoke: Palgrave, pp. 214-242.

Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp. 91-112.

Claude, I. (1984) *Swords into plowshares: the progress and problems of international organisation*. 4th edn. New York: Random House.

Dodds, F. (ed.) (1987) *The way forward: beyond the agenda 21*. London: Earthscan.

Rajan, M.S., Mani, V.S and Murthy, C.S.R. (eds.) (1987) *The nonaligned and the United Nations*. New Delhi: South Asian Publishers. South Asia Human Rights Documentation Centre. (2006) *Human rights: an overview*. New Delhi: Oxford University Press.

POLS GE-4 A Political Sociology

The course is designed to introduce Political Sociology, which has emerged as an important interdisciplinary subject in recent times, to U.G. students

Module I: Concept and Approaches

1. Definition, Nature and Emergence of Political Sociology
2. Social Stratification: Caste and Class
3. Power
4. Elitism

Module II: Social Context of Political Processes

5. Political Culture
6. Political Socialization
7. Political Participation
8. Electoral Behaviour in India

References:

Ali Asraf, L. N. Sharma, *Political Sociology*.
Almond and S. Verba, *Civic Culture*.
Amal Kumar Mukhopadhyay, *Political Sociology*.
Satyabrata Chakraborty (ed.), *Political Sociology*.
Tom Bottomore, *Political Sociology*.

POLS GE-4 B Introduction to Intellectual Property Rights

Intellectual Property Rights has assumed a great importance in recent times as a result of the recognition that “knowledge is property”. The syllabi encompassing all relevant aspects and areas of IPR with a view to understand and adjust with changing needs of the society because creative work is useful to society and law relating to innovation/creativity i.e. Intellectual Property is one of the fastest growing subjects all over the globe because of its significance and importance in the present era. The course is designed with a view to create IPR consciousness; and familiarize the learners about the documentation and administrative procedures relating to IPR in general and India in particular.

Module I Overview of the discipline

1. Introduction and the need for intellectual property right (IPR)
2. Kinds of Intellectual Property Rights:
 - a. Patent,
 - b. Copyright,
 - c. Trade Mark,
 - d. Geographical Indication.
3. Major International Instruments concerning Intellectual Property Rights:
 - a. Paris Convention, 1883,
 - b. Berne Convention, 1886,
 - c. Universal Copyright Convention, 1952,
 - d. WIPO Convention, 1967,
 - e. Patent Co-operation Treaty, 1970,
 - f. TRIPS Agreement, 1994

Module II Patents

1. What are Patents ?
2. Elements of Patentability:
 - a. Novelty
 - b. Non Obviousness
 - c. Non - Patentable Subject Matter
 - d. Registration Procedure,
 - e. Rights and Duties of Patentee, Assignment and licence
 - f. Revocation of Patents
3. Infringement, Remedies & Penalties
4. Patent office and Appellate Board

Module III Copyright

1. Undersating Copyright
2. Elements of Copyright
3. Registration Procedure
4. Term of protection
5. Ownership of copyright
6. Infringement, Remedies & Penalties
7. Subject matter of copyright: (Select Case Studies)
 - a. original literary
 - b. dramatic
 - c. musical
 - d. artistic works
 - e. cinematograph films and sound recordings

Module IV Trademarks

1. Concept of Trademarks
2. Different kinds of marks (brand names, logos, signatures, symbols, well known marks, certification marks and service marks) –
3. Elements of Copyright:
 - a. Registration of Trademarks,
 - b. Non Registrable Trademarks,
 - c. Rights of holder and licensing of marks,
 - d. Infringement, Remedies & Penalties,
 - e. Trademarks registry and appellate board

Module V Geographical Indications

1. Geographical indication: meaning, and difference between GI and trademarks
2. Procedure for registration
3. Term of protection

Module VI India and Intellectual Property Rights

1. Evolution of IPR in India
2. Select Case Studies

References:

- G. B. Reddy, *Intellectual Property Rights and the Law*, Gogia Law Agency, Hyderabad
- B. L. Badhera, *Law Relating To Intellectual Property*, Universal Law Publishing Co.
- P. Narayana, *Intellectual Property Law*, Eastern Law House, Kolkata
- M. K. Bhandari, *Law Relating to Intellectual Property Rights*, Central Law Publications, Allahabad
- M. M. S. Karki, *Intellectual Property Rights: Basic Concepts*, Atlantic, 2009
- Manthan D Janodia, *Basic Concepts of Intellectual Property Rights*, Manipal University Press, 2015
- S. R. A. Rosedar, *Intellectual Property Rights Paperback*, Lexis Nexis, 2016

POLS GE-4 C Contemporary Political Economy

I. Approaches to Political Economy

Classical Liberalism, Marxism, Welfarism, Neo-liberalism and Gandhian approach

II. Development: Processes and Debates

- a. Transitions: Feudalism and Transition to Capitalism
- b. b Locations: Transnational Networks, Urbanization and the Agrarian Question
- c. Technology: Global Arms Industry and Communication Networks
- d. Displacement and Migration: Race, Caste, Ethnicity, Gender

III. Post-capitalist Imaginaries

- a. Culture and Value
- b. Ecological Concerns
- c. Feminist Critique
- d. Knowledge Regimes

IV. Modes of Governance:

- a. State and Sovereignty
- b. Transnational Regimes of Decision-Making (WTO, World Bank, Financial Institutions)
- c. Resource Use and Resistance (NGOs)

Readings:

Arblaster, A. (2006) 'The Rise and Decline of Western Liberalism' in Lal, D. *Reviving the Invisible Hand: The Case for Classical Liberalism in the Twentyfirst Century*. Princeton: Princeton University Press, pp. 1- 8, 17- 30, and 48- 51.

Mandel, E. (1979) *An Introduction to Marxist Economic Theory*. New York: Pathfinder Press, 3rd print, pp. 3-73.

Kersbergen, K.V. and Manow, P. (2009) *Religion, Class Coalition and Welfare State*. Cambridge: Cambridge University Press, chapters 1 and 10, pp. 1-38; 266-295

Andersen, J. G. (ed.) (2008) 'The Impact of Public Policies' in Caramani, D *Comparative Politics*. Oxford: Oxford University Press, ch 22, pp. 547- 563 .

Harvey, D. (2005) *A Brief History of Neo-liberalism*. Oxford: Oxford University Press, pp. 1- 206.

Ghosh, B.N. (2007) *Gandhian Political Economy: Principles, Practice and Policy*. Ashgate Publishing Limited, pp. 21- 88.

Phukan, M. (1998) *The Rise of the Modern West: Social and Economic History of Early Modern Europe*. Delhi: Macmillan India, (ch.14: Transition from Feudalism to Capitalism), pp. 420- 440.

Gilpin, R. (2003) *Global Political Economy: Understanding the International Economic Order*. Hyderabad: Orient Longman, pp. 278- 304.

Kennedy, P. (1993) *Preparing for the Twentieth Century*. UK: Vintage, Ch. 3

Gelinas, J. B. (2003) *Juggernaut Politics- Understanding Predatory Globalization*. Halifax, Fernwood, Ch.3. Available from: www.globalpolicy.org World Trade Organization

Gilpin, R. (2003) *Global Political Economy: Understanding the International Economic Order*. Hyderabad: Orient Longman, Ch. 8, pp. 196- 233.

Prasad, K. (2000) *NGOs and Social-economic Development Opportunities*. New Delhi: Deep & Deep, ch. 1, 2, 3, 5.

Fisher, J. (2003) *Non-governments – NGOs and the Political Development in the Third World*. Jaipur: Rawat, ch. 1, 4, 6.81

Mackay, H. (2004) 'The Globalization of Culture' in Held, D. (ed.) *A Globalizing World? Culture, Economics and Politics*. London: Routledge, pp. 47- 84

Tomlinson, J. (2004) 'Cultural Imperialism' in Lechner, F. J and Boli, J. (eds.) *The Globalization Reader*. Oxford: Blackwell, pp. 303- 311.

Lechner, F. J and Boli, J. (eds.) (2004) *The Globalization Reader*. Oxford: Blackwell, pp. 361- 376 and 398- 404.

Held, D. and Mcrew, A. (eds.) (2000) *The Global Transformations Reader*. Cambridge: Polity Press, pp. 374- 386.

Singh, S. (1997) *Taming the Waters: The Political Economy of Large Dams in India*. New Delhi: Oxford University Press, pp. 133- 163, 182- 203, 204- 240.

Kesselman, M. (2007) *The Politics of Globalization*. Boston: Houghton Mifflin Company, pp. 330- 339.

Marglin, S. (1990) 'Towards the Decolonisation of the Mind' in Marglin, S. and Marglin, F. A. (eds.) *Dominating Knowledge: Development, Culture and Resistance*. Oxford: Oxford University Press, pp. 1- 28.

L. Lechner, F. J and Boli, J. (eds.) (2004) *The Globalization Reader*. Oxford: Blackwell, pp. 211- 244.

Held, D. and Mcrew, A. (eds.) (2000) *The Global Transformations Reader*. Cambridge: Polity Press, pp. 105-155.

Omahe, K. (2004) 'The End of the Nation State', L. Lechner, F. J and Boli, J. (eds.) *The Globalization Reader*. Oxford: Blackwell, ch. 29.

Glen, J. (2007) *Globalization: North-South Perspectives*. London: Routledge, ch.6.

Sen, A. (2006) *Identity and Violence: Illusion and Destiny*. London: Penguin/Allen Lane, ch.7, pp. 130-148.

Berkovitch, N. (2004) 'The Emergence and Transformation of the International Women's Movements' in L. Lechner, F. J and Boli, J. (eds.) *The Globalization Reader*. Oxford: Blackwell, ch.31, pp. 251- 257.

Steans, J. (2000) 'The Gender Dimension' in Held, D. and Mcrew, A. (eds.), *The Global Transformations Reader*. Cambridge: Polity Press, ch.35, pp. 366- 373.

Tickner, J. A. (2008) 'Gender in World Politics' in Baylis, J., Smith, S. & Owens, P. (eds.) *Globalization of World Politics*, 4th edn., New Delhi: Oxford University Press, ch.15.

Kesselman, M. and Krieger, J. (2006) *Readings in Comparative Politics: Political Challenges and Changing Agendas*. Boston: Houghton Mifflin Company, pp. 243- 254 and 266- 276.

Arya, S. and Roy, A. (eds.) *Poverty Gender and Migration*. New Delhi: Sage, Ch. 1

Kesselman, M. (2007) *The Politics of Globalization*. Boston: Houghton Mifflin Company, pp. 450- 462.

Nayyar, D. (ed.) (2002) *Governing Globalization*. Delhi: OUP, pp. 144- 176.

POLS GE-4 D Politics of Globalization

Module I Concept of Globalisation: Globalisation debate; for and against.

Module II Approaches to understanding globalisation:

- a. Liberal approach
- b. Radical approach

Module III Issues in Globalisation: Alternative Perspectives on its nature and character, critical dimensions: economic, political and cultural

Module IV Globalisation and democracy: State, sovereignty and the civil society.

Module V Globalisation and Politics in developing countries

- a. Globalisation and social movements
- b. Globalisation and the demise of Nation State
- c. Globalisation and human migration

Module VI The inevitability of globalisation: Domestic and Global responses

Readings:

Anthony Giddens, *The Globalizing of Modernity*.

Arjun Appadurai, *Modernity at Large: Cultural Dimensions of Globalisation*, University of Minnesota Press, 1996.

David E. Korten, Niconor Perlas and Vandana Shiva (ed.), *International Forum of Globalisation*.

Deepak Nayyar (ed.) *Governing Globalisation: Issues and Institutions*, Oxford University Press, 2002.

Held, David and Anthony McGrew (ed.), *The Global Transformation Reader: An introduction to the Globalisation Debate*, 2nd Cambridge, Polity Press, Blackwell Publishing.

Jagdish Bhagwati, *In defense of Globalisation*, Oxford University Press, 2004.

John Stopford, *Multinational Corporations*, *Foreign Policy*, Fall, 1998

Joseph E Stiglitz, *Globalisation and its discontents*.

Keohane Robert and Joseph S. Nye Jr., *Globalisation: What is new, what is not*.

Kofi Annan, *The politics of Globalisation*,

Marc Lindenberg and Coralie Bryant, *Going Global: Transforming Relief and Development NGOs*, Bloomfield, Kumarian Press.

Noreena Hertz, *The silent take over: Global Capitalism and the death of Democracy*, Praeger, 2000.

Nye Joseph S and John D. Donnan (ed.) *Governance in a Globalizing World*, Washington dc, Brookings.

Nye Jr. Joseph S, *Globalisation and American Power*.

Pilpin Robert, *The National State in the Global Economy*.

Samuel Huntington, *the clash of Civilizations and the Remaking of world order*.

Stanley Hoffman, *Clash of civilizations*,

Tyler Cowen, *Creative Destruction: How Globalisation is changing the world's culture*, New Jersey, Princeton University Press, 2000.

Baylis John and Steve Smith (ed.) *The Globalisation of World Politics: An Introduction to International Relations*, Oxford University Press, 2001.

John Clark (ed.), *Globalising Civic Engagement: Civil Society and Transnational Action*, London, Earthscan, 2003.

POLS GE-4 E The Nuclear World (1945 - Present)

Module I The Nuclear Bomb [10]: Formation of US Atomic Energy Commission (AEC), Mandate for developing a nuclear fusion bomb, Overground testing in the Pacific theater, Soviet efforts. Delivery Technology.

Module II The Cold War [20]: Capsule history of the Cold War, Berlin Wall, Cuban Missile crisis, Nuclear espionage -Klaus Fuchs, The Rosenberg trials, HUAC and the Oppenheimer hearings, Underground nuclear testing in US, Bipolar world and the nuclear arms race, Perestroika, Dispersion of Soviet nuclear stockpile after breakup of USSR, Rogue nuclear capability – state and non-state players.

Module III Nuclear Accidents [10]: Accidents at Three Mile Island, Chernobyl and Fukushima, Mandate for accident prevention and future of Nuclear Energy.

Module IV Nuclear Disarmament [15]: Brief history of nuclear disarmament, Formation of IAEA, Regulatory efforts, Peace initiatives – Einstein, Truman, Schweitzer, Sakharov, Pauling, Eisenhower, Nuclear Test Ban Treaties, Nuclear deterrent, Reagan and the Strategic Defense initiative.

Module V The Asian Nuclear Age [20]: India's nuclear program, Pokhran I and II, Arms Control from the Indian perspective, The non-aligned movement, Perspectives on the nuclear program in the South Asia, West Asia and East Asia.

Readings:

Marcus, Gail, Nuclear Firsts: Milestone on the Road to Nuclear Power Development

Kim Byung-Koo, Nuclear Silk Road: The Koreanization of Nuclear Power Technology

Muller, Richard, Physics for Future Presidents

Rhodes, Richard, The Making of the Atomic Bomb

Sagan and Waltz, The Spread of Nuclear Weapons

Holloway, David, *Stalin and the Bomb*

Joseph Cirincione, *Bomb Scare: The History and Future of Nuclear Weapons* (New York, Columbia University Press, 2007).

David A. Rosenberg, "The History of World War III 1945-1990: A Conceptual Framework," in Robert David Johnson, ed., *On Cultural Ground: Essays in International History* (Chicago: Imprint Publications, 1994), 197-235.

Stephen Schwartz, et al. *Atomic Audit: The Costs and Consequences of U.S. Nuclear Weapons since 1940* (Washington, D.C.: Brookings Institution, 1998).

Gar Alperovitz, *The Decision to Use the Atomic Bomb* (New York, Knopf, 1995).

Barton J. Bernstein, "The Atomic Bombings Reconsidered," *Foreign Affairs*, January-February 1995: 135-152.

Tsuyoshi Hasegawa, *Racing the Enemy: Stalin, Truman, and the Surrender of Japan* (Cambridge, Harvard University Press, 2005).

-----, ed., *The End of the Pacific War: Reappraisals* (Stanford, CA: Stanford University Press, 2007).

Robert S. Norris, *Racing for the Bomb: General Leslie S. Groves, The Manhattan Project's Indispensable Man* (South Royalton, VT: Steerforth Press, 2002).

Martin Sherwin, *A World Destroyed: Hiroshima and the Origins of the Arm Race* (New York, Vintage Books, 1987).

J. Samuel Walker, *Prompt and Utter Destruction: Truman and the Use of Atomic Bombs against Japan* (Chapel Hill: University of North Carolina Press, 2004).

Roger Dingman, "Atomic Diplomacy During the Korean War," *International Security* 13 (Winter 1988/1989): 50-91.

Rosemary Foot, "Nuclear Coercion and the Ending of the Korean Conflict," *International Security* 13 (Winter 1988/1989): 92-112.

Richard Ned Lebow and Janice Gross Stein, *We All Lost the Cold War* (Princeton, NJ, Princeton University Press, 1994).

Sheldon M. Stern, *Averting 'The Final Failure': John F. Kennedy and the Secret Cuban Missile Crisis Meetings* (Stanford, CA, Stanford University Press, 2003).

David Holloway, *Stalin and the Bomb: The Soviet Union and Atomic Energy, 1939-1956* (New Haven, Yale University Press, 1994).

John Wilson Lewis and Xue Litai, *China Builds the Bomb* (Stanford, CA, Stanford University Press, 1988).

-----, *China's Strategic Seapower* (Stanford, CA, Stanford University Press, 1994).

Robert S. Norris, Andrew S. Burrows, and Richard W. Fieldhouse, *Nuclear Weapons Databook, Vol. 5: British, French and Chinese Nuclear Weapons* (Boulder: Westview Press, 1994).

Pavel Podvig, ed., *Russian Strategic Nuclear Forces* (Cambridge: MIT Press, 2001).

Steven Zaloga, *The Kremlin's Nuclear Sword: The Rise and Fall of Russia's Strategic Nuclear Forces, 1945-2000* (Washington, D.C., Smithsonian Institution Press, 2002).

Lynn Eden, *Whole World on Fire: Organizations, Knowledge, and Nuclear Weapons Devastation* (Ithaca, NY: Cornell University Press, 2004).

Donald McKenzie, *Inventing Accuracy: A Historical Sociology of Nuclear Missile Guidance* (Cambridge, Mass.: MIT Press, 1990).

Jacob Neufeld, *Ballistic Missiles in the United States Air Forces, 1945-1960* (Washington, D.C., Office of Air Force History, 1990).

Graham Spinardi, *From Polaris to Trident: The Development of US Fleet Ballistic Missile Technology* (New York, Cambridge University Press, 1994).

David K. Stumpf, *Titan II: A History of a Cold War Missile Program* (Fayetteville, The University of Arkansas Press, 2000).