

Syllabus
Master of Arts in Political Science
Course of Study 2004-05

The First Semester will have five papers. All papers are compulsory.

Paper- I Ancient and Mediaeval Western Political Thought

1. Plato Text: Republic*
Ideal State, Justice, Education, Communism
2. Aristotle Text: Politics*
Aristotle's method, Teleology, Notion of State, Justice, Slavery
and Revolution
3. (A) Cicero: Natural Law, State
(B) Introduction to Medieval Thought: Theory of Two Swords.
4. Thomas Aquinas: Theory of Knowledge and Law.
5. Marsiglio of Padua Conciliar Movement, State

Books Recommended

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

Core-

George, H. Sabine, *A History of Political Theory*, Oxford and I.B.H. Publishing, New Delhi, 1973
(English & Hindi)

C.L. Wayper, *Political Thought*, Hutchinson, London, 1965.

S. Mukerjee, & S. Ramaswamy, *A History of Political Thought*, Prentice Hall, New Delhi, 1999.

E. Barker, *The Political Thought of Plato and Aristotle*, Dover Publications, New Delhi, 1964.

References

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

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

Paper-II Comparative Politics: Concepts and Models

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

Books Recommended

- G.A. Almond and G.B. Powell Jr., *Comparative Politics: A Development Approach*, Boston, Little Brown, Boston, 1966.
- G.A. Almond et.al., *Comparative Politics Today: A World View*, Pearson Education Pvt. Ltd., Singapore, 2004.
- L.J. Cantori and A.H. Zeigler (ed.), *Comparative Politics in Post-Behaviouralist Era*, Lymme Reinner Publisher, London, 1988.
- R.H. Chilcote, *Theories of Comparative Politics: The Search for a Paradigm Reconsidered*, Boulder, West view Press, Colarado, 1994.
- H.J. Wiarda (ed.), *New Developments in Comparative Politics*, Boulder West view Press, Colarado, 1986.
- O. Dunleary and B.O' Leary, *Theories of Liberal Democratic State*, Macmillan, London, 1987.
- D. Easton, *A Systems Analysis of Political Life*, Wiley, New York, 1965.
- J.E. Goldthrope, *The Sociology of Post-Colonial Societies: Economic Disparity, Cultural Diversity and Development*, Cambridge University Press, Cambridge, 1996.

Paper- III - International Relations: Theory and Major Concepts

1. International Relations as a discipline: Emergence and evolution.
2. Theories of International Relations: Realist, Idealist, Scientific, Marxist and Liberal.
3. Major concepts: Geo-politics, national interest, national power and ideology.
4. Contemporary Dimensions – Liberalization and Globalization.
5. Evolving Inter-State System: Nation-State and Non-State Actors.
6. Non-Alignment: Crisis of relevance.
7. Conflict and conflict resolution.

Books Recommended

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

Paper – IV - Indian Political System: Theoretical and Structural Aspects

1. Forces Shaping the Indian Political System.
2. Evolving nature of the Indian political system.
3. Ideals of the Indian political system.

4. Fundamental Rights, Fundamental Duties, Directive Principles of State Policy.
5. Parliamentary Democracy in India.
6. Structure and Functioning of Governmental System: Union level.
7. Evolving nature of Indian federalism.

Books Recommended

Granville Austin *Working a Democratic Constitution: The Indian Experience*, Oxford University Press, New Delhi, 1999.

A.S. Narang, *Indian Government and Politics*, Geetanjali Publishing House, New Delhi, 1996 (Latest edition)

Francine Frankel, Zoya Hasan, Rajeev Bhargava, Balveer Arora (eds.), *Transforming India*, Oxford University Press, New Delhi, 2000.

J. Hasan, S.N. Jha & R. Khan. *The State, Political Process and Identity*, Sage, New Delhi, 1989.

Sunder Raman. *Indian Government and Politics*, Allied Publishers, New Delhi, 1988

Robert W. Stern. *Changing India: Bourgeois Revolution on the Subcontinent*, Cambridge University Press, New Delhi, 1993.

D.D. Basu, *An Introduction to the Constitution of India*, Prentice Hall, New Delhi. (Latest Edition)

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

1. Dharmashastra, Arthshastra and Nitishastra traditions in India.
2. Major ideas of Manu, Kautilya and Shukra.
3. Political ideas in Shantiparva (Mahabharat) and Ramayan.
4. Buddhism and Jainism.
5. Major tenets of Islam and Sikhism.

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

1. U.N. Ghosal, *A History of Indian Political Ideas*, OUP, Mumbai, 1968
2. A S Altekar, *State and Government in Ancient India*, Delhi, Motilal Banarasidas, Delhi, 1966.
3. S.K. Belvalkar, *Mahabharata : Santi Parvam*, 1954.
4. C. Drekmeir, *Kingship and Community in Early India*, Berkeley, University of California, Press, 1962.
5. K.P. Jaiswal, *Hindu Polity*, Butterworth, Calcutta, 1924.
6. V.R. Mehta, *Foundations of Indian Political Thought*, Manohar Publisher, New Delhi, 1999.
7. G.C. Pandey, *Jaina Political Thought*, Jaipur Prakrit Bharti, 1984.
8. Abul Fazal, *Ain-i-Akbari*, 2 Vols., Calcutta, Inded, Trans, Blochman Corrected and edited by J. Sarkar, Asram Society of Bengal, rep., New Delhi Imperial Book Depot, New Delhi, 1965.
9. B.A. Sale tore, *Ancient Indian Political Thought and Institutions*, University of Bombay, Bombay, 1963.
10. R.S. Sharma, *Aspects of Political ideas and institutions in Ancient India*, Delhi, 1959

SEMESTER II

Paper-VI - Modern Western Political Thought

1. Machiavelli : Prince, *Discourses, Human nature, Religion, Ethics and Politics; Child of Renaissance.
 2. Hobbes : Scientific Materialism, Theory of Social Contract, Sovereignty, and Individualism.
 3. Locke : Natural Law, natural Rights, Social Contract, Liberalism.
 4. Rousseau : Social Contract, General Will.
 5. Bentham: Utilitarianism, Liberty.
 6. J.S Mill : Liberty, *Representative Government.
 7. Hegel : Dialectics, State.
 8. Green : Theory of Rights, State.
 9. Marx : Dialectical Materialism, Historical Materialism, Class Struggle, State and Revolution
- The students are expected to familiarize themselves with relevant portion of the texts recommended (“The Prince” and “Liberty”).

Books Recommended

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

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

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

George, H. Sabine, *A History of Political Theory*, Oxford and I.B.H. Publishing, New Delhi, 1973 (English & Hindi)

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

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

Paper-VII - Comparative Political Process

- 1) Political development: meaning, features and indicators and decay.
- 2) Elite: concept, typology and role.
- 3) Political parties: nature, structures, functions and varieties.
- 4) Pressure groups: Meaning, nature and strategies of functioning. Role of pressure groups in different political systems. Pressure groups in Indian politics.
- 5) Voting behaviour and public opinion in the Indian context.

Books Recommended

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

D. Krishna, *Political Development: A Critical Perspective*, Oxford University Press, Delhi, 1979.

J. Manor (ed.), *Rethinking Third World Politics*, Longman, London, 1991.

L.W. Pye and S. Verba (ed.), *Political Culture and Political Development*, Princeton University Press, Princeton NJ, 1976.

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

H.J. Wiarda, *New Development in Comparative Politics*, Colorado, West-View Press, Boulder, 1986.

Paper-VIII - International Relations: Contemporary Challenges and Issues

- 1) Challenges of post-Bi-polar world.
- 2) Unilateralism.
- 3) Role of the UN: Contemporary challenges.
- 4) Regional Organizations: EU, ASEAN and SAARC.
- 5) Disarmament and arms control, NPT, CTBT
- 6) Non-traditional security threats
- 7) Emerging issues: Feminism, Environmentalism

Books Recommended:

J.A. Vasquez, *The Power of Power Politics*, Cambridge University Press, Cambridge, 1998.

I.K. Gujral, *A Foreign Policy of India*, Government of India, 1998.

G. Perkovich, *India's Nuclear Bomb – The Impact on Global Proliferation*, Oxford University Press, 2000.

Barry Buzan and Richard Little, *International Systems in World History – Remaking the Study of International Relations*, Oxford University Press, New York, 2000.

Baylish John & Steve Smith, *Globalization of World Politics*, Oxford University Press, London, 2002.

Griffiths Martin and Terry O' Callaghan, *International Relations – Key Concepts*, Routledge, London, 2002

Paper-IX - Indian Political System: Processes and Problems

- 1) Party System.
- 2) Pressure Groups: Business, Farming and Professional.
- 3) Mass Movements: Dalit, women and environment.
- 4) Electoral Behaviour & Electoral Reforms.
- 5) Bureaucracy and its Role, Nation building in India: problems and prospects.
- 6) Problems of the Indian Political System: Linguism, Regionalism, Communalism, Terrorism, Casteism, Corruption and Criminalisation.

Books Recommended

Paul R. Brass. *The Politics of India since Independence*, Orient Longman, New Delhi, 1989.

Sushila Kaushik (ed.). *Bharatiya Shashan Avam Rajniti, (Hindi)* Hindi Madhyam Karyanwayan Nideshalaya, Delhi University, 1984.

Francine R. Frankel. *India's Political Economy, 1974-77: The Gradual Revolution*, Oxford University Press, Delhi, 1978.

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

M.P. Singh, Himanshu Roy. *Indian Political System: Structure, Policies, Development*, Gananda Prakashan, New Delhi, 1998.

A.S. Upadhyaya (ed.) *Electoral Reforms in India*, Concept Publishers, New Delhi, 2005

Paper-X - Social and Political Thought of Modern India

- 1) Raja Ram Mohan Roy.
- 2) Dayanand Saraswati.
- 3) Gopal Krishna Gokhale.
- 4) Bal Gangadhar Tilak
- 5) Aurobindo Ghosh
- 6) Madan Mohan Malviya
- 7) Vir Savarkar
- 8) Mohammad Ali Jinnah
- 9) Bhim Rao Ambedkar
- 10) M.K.Gandhi: Hind Swaraj
- 11) J.L. Nehru.
- 12) M.N.Roy

Books Recommended

The student are expected to familiarize themselves with Gandhi's Hind Swaraj

V.P. Verma, *Modern Indian Political Thought*, Lakshmi Naryan Aggarwal, Agra, 1974.

A. Appadorai, *Indian Political Thinking through the Ages*, Khanna Publishers, Delhi, 1992.

J. Bandopandhyay, *Social and Political Thought of Gandhi*, Allied Publishers, Bombay, 1969.

T. Pantham, and K. Deustch (eds.), *Political Thought in Modern India*, Sage Publishers, New Delhi, 1986.

B. Parekh & T. Pantham (eds.), *Political Discourse: Exploration in Indian and Western Political Thought*, Sage, New Delhi, 1987.

M.N. Jha, *Political Thought in Modern India*, Meenakshi Prakashan, Meerut.

V.R. Mehta, *Indian Political Thought*, Manohar, New Delhi, 1996.

SEMESTER III

Note: There will be two compulsory papers and three optional papers in both the IIIrd and IVth Semesters

Paper XI - Contemporary Political Theory (Compulsory)

- 1) Recent Trends in Political Theory: An Overview
- 2) Behaviouralism and Post-Behaviouralism: David Easton
- 3) Decline of Political Theory
- 4) End of Ideology and its Impact on Political theory
- 5) Liberal Political Theory and its Critique: Macpherson
- 6) Theory of Justice Revisited: John Rawls
- 7) Importance of the Political: Hannah Arendt
- 8) Limits to Politics: Oakeshot

Books Recommended

B. Parekh, *Rethinking Multiculturalism: Cultural Diversity and Political theory*. Macmillan Press, London, 2000

E. Said, *Orientalism*, Chatto and Windus, London, 1978

C. Taylor, *Multiculturalism : Examining the Politics of Recognition*, edited by J.P. Mayer and M. Lerner, New York, Harper, London, Fontana, 1968.

S.K. White, *Political Theory and Postmodernism*, Cambridge University Press, Cambridge, 1991

I.M. Young, *Justice and the Politics of Diference*, Princeton University Press, Oxford, 1990.

A. Ahmed, *In Theory: Classes, Nations, Literatures*, Verso, London, 1992.

J.B. Elshtain, *Public Man, Private Man: Women in Social and Political Thought*, Princeton University Press, Princeton NJ, 1981.

R. Guha and G.C. Spivak, *Selected Subaltern Studies*. Oxford University Press, Oxford, 1988.

R. Young, *White Mythologies: Writing History and the West*, Routledge, London, 1990.

Paper XII -Theory of Public Administration: Concepts and Issues (Compulsory) DDN

- 1) Classical Public Administration: Politics and Administration, Administrative States, New Public Administration.
- 2) Impact of Liberalization on Administration, Ecology of Public Administration, Development Administration
- 3) Classical and Modern Approaches: Behavioural, Systems and Structural Functional and Marxist (Particular Reference to the Contributions of Wilson, Taylor, Simon and Riggs)
- 4) Max Weberian model of bureaucracy, Organization Theories.

Books Recommended

A Awasthi and S. Maheshwari, *Public Administration*, Laxmi Narain Agrawal, Agra

Jay. M. Shafritz. And Albert C. Hyde, *Classics of Public Administration*, The Dorsey Press, Chicago Illinois, 1987

M.P. Sharma and B.L. Sadhana, *Public Administration in Theory and Practice*, Kitab Mahal, Allahabad, 2001

India Journal of Public Administration: Relevant Articles.

P.H. Appleby, *Policy and Administration*, University of Alabama Press, Alabama, 1957

C.P. Bhambri, *Administrators in a Changing Society: Bureaucracy and Politics in India*, Vikas Publishers, Delhi, 1971

Group -A Ideologies

Paper XIII- Indian Feminist Perspective-I

- 1) Historical background: Status of Women in Indian Dharmashastras with special reference to Manu Smriti, Yajñavalkya Smriti, Parasara Smriti, Kautilya's Arthashastra.
- 2) Philosophical background: Challenges to Western Feminism in the writings of Gayatri Spivak and Chandra Mohanty.
- 3) Nature of Indian Feminism: Its Basic tenets.

Books Recommended

A.S. Altekar, *Position of Women in Hindu Civilization from Prehistoric Past to the Present day*, 3rd Edition, Motilal Banarasi Das, Delhi, 1962

Manu Smriti (ed.), *M.M. Ganganath Jha*, Royal Asiatic Society of Bengal, Calcutta, 1939

O. Flaherty Wendy, *The Laws of Manu*, Penguin Books, London, 1991

Mandakranta Bose, *Facess of the Feminism in Ancient Medieval and Modern India*, OUP, New Delhi, 2000

Gayatri C. Spivak, *In other Worlds*, Methuen, London, 1987

Paper XIV - Third World Political Theory

- 1) Nature and Content of Third World Political Theory
- 2) Gandhi
- 3) Mao Zedong
- 4) Frantz Fanon
- 5) Che Guevara
- 6) Amilcar Cabral
- 7) Kwame Nkrumah
- 8) Julius Nyerere

Books Recommended

- J.V. Bondurant: *Conquest of Violence: The Gandhian Philosophy of Conflict*, University of California Press, Berkeley, 1965
- A Cabral, *Revolutionary Leadership and People's War*, Cambridge University Press, Cambridge, 1983
- R.L. Chilcote, *Amilcar Cabral's Revolutionary: Theory and Practice: A Critical Thinker*, Boulder Colorado, Lynne Rienner, 1991.
- I. Deutscher, *Maoism: Its Orgins, Background and Outlook*, Socialist Register, 1964
- F. Fanon, *The Wretched of the Earth*, Penguin, Harmondsworth, 1963
- F. Fanon, *Towards the Arican Revolution*, Writers and Readers, London, 1980
- M.K. Gandhi, *The Collected Works of Mahatma Gandhi*, Navajivan, Ahmedabad, 1958
- M.K. Gandhi, *Hind Swaraj*, Navajivan, Ahmedabad, 1938
- E. Guevara, *Guerilla Warfare*, Monthly Review Press, New York and London, 1967
- E. Hansen Frantz Fanon: *Social and Political Thought*, Ohio State University Press, Columbus Ohio, 1977
- R.N. Iyer, *The Moral and Political Thought of Mahatma Gandhi*, Oxford University Press, New York, 1973
- Z. Mao, *Selected Works, 3 Vols.* Foreign Languages Press, Beijing, 1954.
- E.M.S. Namboodiripad, *Mahatma and his Ism*, PPH, Delhi, 1959
- K. Nkrumah, *Conscienticism, Philosophy and Ideology for De-Colonization*, Panaf Books, London, 1964
- J.K. Nyerere, *Ujamaa: Essays on Socialism*, Oxford University Press, New York
- J.K. Nyerere, *Nyerere on Socialism, Dar es Salaam*, Oxford University Press, Tanzania, 1969
- S. Schram, *The Political Thought of Mao Tse-Tung*, Praeger, New York, 1963
- P. Sigmund (ed.), *The Ideologies of the Developing Nations*, Praeger, New York, 1972
- P. Worseley, *The Third World*, Weidenfeld and Nicolson, London, 1971

Paper-XV- Political Thought After World War- I

- 1) Nature of Political Thought in the Post War Period
- 2) Scientific Approach and Trends in Political Analysis
- 3) Liberalism: Hayek, Rawls, Popper, Laski, Russell, Oakshott, Hannah Arendt
- 4) New-Freudianism: Eric Fromm
- 5) Existentialists Jean Paul Sartre.

Books Recommended

N. Daniels, *Reading Rawls*, Basic Books, New York, 1975

H.J. Laski, *A Grammar of Politics* Allen and Unwin, London, 1948

M. Canovan, *Hannah Arendt: A reinterpretation of her Political Thought*, Cambridge University Press, Cambridge, 1992

P. Franco, *The Political Philosophy of Michael Oakeshott*, Yale University Press, New Haven CT, 1990

N.P. Barry, *Hayeks Social and Economic Philosophy*, Macmillan, London, 1979

T. Burke, *The Philosophy of Popper*, Manchester University Press, Manchester U.K. 1983

J. Rawls, *A Theory of Justice*, Oxford University Press, Oxford, 1972

Group B -Government and Politics

Paper XIII- Government and Politics of the States in India

- 1) Framework for the Study of State Politics
- 2) Relevance of the Study of State Politics in India
- 3) Relation between National & State Politics in India
- 4) Determinants of State Politics: Socio-Economic & Constitutional Framework: Structure of the State Government Executive, legislature and Judiciary
- 5) Emerging Trends in State Politics: Study of the three following states with particular reference to: Political Developments, Political Parties, Government Formation, Electoral Behaviour, Factionalism, Autonomy etc.
- 6) Uttar Pradesh
- 7) J & K

***Any two states will be studied by the students in consultation with the teacher concerned.**

Books Recommended:

Iqbal Narayan (ed.) *State Politics in India*, Meenakshi Meerut, Meerut, 1967

M. Weiner (ed.) *State Politics in India*, Princeton University Press, New Jersey, 1976

B.L. Fadia, *State Politics in India (2 Vol.)*, Radiant, Delhi, 1984

S.R. Maheshwari, *State Governments in India*, Macmillan, Delhi, 1979

B.L. Fadia, *Sarkaria Commission Report and Centre-State Relations*, Agra.

J.R. Wood (ed.) *State Politics in Contemporary India: Crisis or Continuity?* Westview Press, Boulder, 1984

Ramashray Roy and Paul Wallace (eds.) *Indian Politics and the 1998 Elections: Regionalism, Hindutva and State Politics*, Sage, New Delhi, 2000.

Paul Wallace and Ramashray Roy (eds.) *India's 1999 Elections and Twentieth Century Politics*, Sage, New Delhi, 2002.

Paper XIV - Structure of Urban Government in India

- 1) Local Government: Theoretical framework, Causes of Urbanization
- 2) Growth of urban local government in India
- 3) Structure and functions of urban government: Municipal Corporation, Municipality, Town Area Committee, Notified Area Authority, Cantonment Boards.
- 4) Bombay model of urban government
- 5) Kolkata model of urban government.

Books Recommended

S.R. Maheswari, *Local Government in India*, Lakshmi Narain Agarwal, Agra, 2003

T.N. Chaturvedi and A. Dutta (ed), *Local Government IIPA*, New Delhi.

Debidas Nanda, *Municipal Administration in India* Ganga Kaveri Publishing House, Varanasi.1993

Ali Ashraf, *Government and Politics of Big cities: an Indian case study*, Concept publishing company, Delhi.

Nagarlok (Journal), IIPA, New Delhi

Indian Journal of Public Administration, New Delhi

M. Bhattacharya, *Essays in Urban Government*, World Press, Calcutta

Paper XV - Nation Building and National Integration in India

- 1) Nation-Building in India, theoretical, historical and cultural perspective- National Movement
- 2) Impediments to National Integration Communalism, Regionalism, Linguism, Castism, Nationalism and Globalization.
- 3) Role of Planning and Bureaucracy.
- 4) Positive Efforts Towards National Integration
- 5) Problems and Prospect.

Books Recommended

Mohanty, Susama, *Political Development & Ethnic Identity in Africa*, Radiant Publishers, New Delhi, 1992

Ramakant & Upreti, B.C. (ed.), *Nation-Building in South Asia (Vol.2)*: South –Asian Publishers, New Delhi, 1991

Brass, P.R., *Ethnicity and Nationalism – Theory and Comparison*, Sage Publication, New Delhi, 1991

Shah, Ghanshyam, *Minorities and Nation-Building – A Case of Muslim and Scheduled Tribes in India*, Department of Political Science, BHU.

W. Andersen and S. Damle, *The Brotherhood in Saffron: The Rashtriya Swayamsevak Sangh and Hindu Revivalism*, Vistaar/Sage Publications, New Delhi, 1987

- A. Basu, *Two Faces of Protest: Contrasting Modes of Women's Activism*, University of California Press, Berkeley, 1992
- D.D. Basu, *An Introduction to the Constitution of India*, Prentice Hall, New Delhi, 1994.
- U. Baxi, *The Indian Supreme Court and Politics*, Eastern Book Company, Delhi, 1980
- U. Baxi and B. Parekh (ed.), *Crisis and Change in Contemporary India*, Sage, New Delhi, 1994
- P.R. Brass, *Language, Religion and Politics in North India*, Cambridge University Press, London, 1974,
- P. Chatterjee, *The Nation and its Fragments: Colonial and Postcolonial Histories*, Princeton University Press, Princeton NJ, 1993
- S. Cobridge and J. Harriss, *Reiventing India: Liberalization, Hindu Nationalism and Popular Democracy*, Oxford University Press, Delhi, 2001
- F.R. Frankel and et.al., (eds.), *Transforming India: Social and Political Dynamics of Democracy*, Oxford University Press, New Delhi, 2000
- S. Harrison, *India: The Most Dangerous Decades*, Princeton University Press, Princeton NJ, 1960
- P. Karat, *Language and Nationality Politics in India*, Orient Longman, Bombay, 1973
- S. Khilnani, *The Idea of India*, Hamish Hamilton, London, 1997
- A. Kumar (ed.), *Nation-Building in India: Culture, Power and Society*, Radiant Publishers, New Delhi, 1999
- R. Kothari, *State Against Democracy: In Search for Humane Governance*, Ajanta, Delhi, 1988
- R. Kothari, *Caste and Politics in India*, Orient Longman, New Delhi, 1970
- R. Kothari, *Politics in India*, Orient Longman, New Delhi, 1970
- R. Kothari, *Party System and Election Studies*, Asia Publishing House, Bombay, 1967
- N.C. Sahni, (ed.), *Coalition Politics in India*, New Academic Publishing Company, Jalandher, 1971
- R. Thakur, *The Government & Politics of India*, Macmillan, London, 1995

OR

Nation Building in the Third World – I

- 1) Nation and Nation Building: Meaning and Concept
- 2) Growth of Nation-States: Historical Perspectives
- 3) Formation of Nation-States in the Third World:
- 4) **Africa**: Nature of European Dominance, Problems of National Identity
- 5) **Latin America**: American Hegemony and Quest For Freedom.

Books Recommended

- Danzinger, James, *Understanding the World: A Comparative Introduction to Political Science*, "The Developing Countries in the Post-Cold War World." Chap 17. Longman, New York, 1996
- Gellner, Ernest, *Nations and Nationalism*, Cornell University Press, Ithaca, N.Y., 1983
- Trainer, F.E. *Developed to Death: Rethinking Third World Development*. Green Print, London, 1989
- World Commission on Environment and Development, *Our Common Future*, Oxford University Press, New York, 1987

Cardoso, Fernando H., and Faletto, Enzo, *Dependency and Development in Latin America*, University of California Press, Berkeley, 1979

Molineu, Harold. *U.S. Policy toward Latin America: From Regionalism to Globalism*, 2nd ed, Westview Press, Boulder, Colo, 1990

Silva-Michelena, Jose A., ed. *Latin America: Peace, Democratization and Economic Crisis*. United Nations University. Studies on Peace and Regional Security. Zed Books, London, 1988

Young, Crawford, *The African Colonial State in Comparative Perspective*, Yale University Press, New Haven and London, 1994

GROUP C - International Relations

Paper XIII-Contemporary Issues in International Law - I

- 1) Nature of International Law
- 2) Sources
- 3) International Legal Personality and Recognition
- 4) International Human Rights Law
- 5) Territorial Sovereignty.

Books Recommended

Shaw, *International Law*, 3rd Edition 1991

Dixon and McCorquodale, *Cases and Materials on International Law*, 1991

Ian Brownlie, *Principles of Public International Law*, 4th edition, 1990

Select articles from *American Journal of International Law*

Select articles from *British Yearbook of International Law*

Select articles from *Harvard International Law Journal*

Select articles from *International and Comparative Law Quarterly*

OR

Paper XIII -International Organization - I

The course examines the role of the International Organization in contemporary global political system.

- 1) Approaches to that study of International Organization.
- 2) Overview of the evolution of International Organizations: The Historical Context.
- 3) The United Nations Organization: Structure and function. (Institutions / Political Processes).
- 4) The U.N. and the Decolonization process.

Books Recommended

Inis L. Claude Jr., *The Development of International Organizations in the Nineteenth Century in Swords into Plowshares*, 1971

Robert E. Riggs and Jack C. Plano, *The United Nations: International Organizations and World Politics 1994*

Robert Cox and Yoshikazu Sakoneoto ed. *Changing Global Structure*, UN University Press, Tokyo

Paper- XIV Indian Foreign Policy - I

- 1) Genesis and foundation of Indian foreign policy: principles and objectives
- 2) Emerging patterns of post-war world politics: India's perspectives
- 3) Political process and foreign policy
- 4) India and the major powers: USA, China, Britain, France, and Russian Republic
- 5) India's perspectives
 - (i) Disarmament and arms control: NPT, CTBT etc
 - (ii) Globalisation and WTO, Kyoto Protocol and environmental protection

Books Recommended

Bahadur, Kalim (ed.), *South Asia in transition: Conflicts and tensions*, Patriots, New Delhi, 1986.

Banerjee, A.K. (ed.), *Security issues in South Asia: Domestic and external sources of threats to security* Minerva, Calcutta, 1998.

Bidwai, Praful and Achin Vanaik (eds.), *South Asia on a short fuse: Nuclear politics and the future of global disarmament*, OUP, New Delhi, 1999).

Ghosh, Partha S., *Cooperation and conflict in South Asia*, Manohar, New Delhi, 1989.

Gould, H.A. and Sumit Ganguly (eds.), *The Hope and the Reality: U.S.-Indian Relations from Roosevelt to Reagan*, Oxford & IBH, New Delhi, 1993.

Gujral, I.K., *A foreign policy for India*, External publicity division, MEA, Government of India, Delhi, 1998.

Paper – XV Conflict Resolution & Peace: Pedagogy & Approaches

- 1) Anatomy & Sources of Conflict
- 2) Positive Peace: Structural & Cultural Violence
- 3) Conflict Handling Mechanisms: Conflict Suppression, Conflict Management, Conflict Resolution, Reconciliation
- 4) Gandhian Approach & its offshoots: *Satyagrah, Jai Jagat*
- 5) Confidence Building Measures: India –Pakistan as a Showcase

Books Recommended

Mark Juergensmeyer : *Gandhi's Way : A handbook of Conflict Resolution*, Oxford, 2004

Upadhyaya, P. et al (ed) *Jai Jagat Sandesh* (Peace Ideas of Gandhi, JP & Vinoba), Institute of Tibetan Higher Learning, Sarnath, 2001

Weber, Thomas, "Gandhian Philosophy, Conflict Resolution Theory and Practical Approaches to Negotiation", *Journal of Peace Research*, Vol. 38, no.4, Sage, 2001 pp 493-513,

Jeong, Ho Won, *Peace and Conflict Studies: An Introduction*, Ashgate, 2000, Sydney.

Steger, Manfred B. & Nancy S. Lind, *Violence and Its Alternatives: An Interdisciplinary Reader*, St. Martin's Press, New York 2001

Wehr, Paul, *Conflict Regulation, Westview Special Studies in Peace, Conflict and Conflict Resolution*, Westview Press /Boulder, Colorado, 1989

Miall Hugh, et.al., *Contemporary Conflict Resolution: The Prevention Management and Transformation of Deadly Conflicts*, Polity Press, UK, 1999

Group - D Comparative Governments

Paper XIII: Government and Politics in Japan

- 1) Constitutional Framework – New Constitution
- 2) Role of the Emperor
- 3) Structure and Process of the Government – Prime Minister, Cabinet, Legislature & Judiciary
- 4) Bureaucracy & Local Government
- 5) Political Parties and Pressure Groups

Books Recommended

Robert E. Ward, *Japan's Political System*, N.J. Prentice Hall Englewood Cliffs, Latest Edition

H. Baerwald, *Japan's Parliament: An Introduction*, Cambridge University Press, Cambridge, 1974

P.J. Bailey, *Post War, Japan: 1945 to the Present*, Blackwell, Oxford, 1996

W.G. Beasley, *The Rise of Modern Japan*, Weidenfeld and Nicolson, London, 1990

J. Woronof, *Politifcs : The Japanese Way*, Macmillan, London, 1986

Kurt Steiner, S. Ellis karauss and Scott Flanagar (eds.) *Political Opposition and Local Politics in Japan*, Princeton University Press, Princeton, 1980

R.E. Dolen and R.L. Worden (eds) *Japan: A Country Study, Federal Research Divison, Library of Congress*, 5th Edition, Washington, D.C. 1992

W.G. Beasley, *The Modern History of Japan*, Tuttle, Tokyo, 1986

Peter Dues, *The Rise of Modern Japan*, Houghton Mifflin, Boston, 1976

E.O. Reischauer, *The Japanese Today: Change and Continuity*, The Belknap Press of Harvard Press, Cambridge, Mass, London, England, 1988

Paper XIV: Government and Politics in Russia

- 1) The Constitutional Development
- 2) Institutional Structure in the Political System: The Presidency; Federal Assembly; Judiciary.
- 3) Party System
- 4) The Electoral Process
- 5) Nationalism, Regionalism and Federal System in Russia
- 6) Economic Transition and the Role of the Market

Books Recommended

Richard Sakwa, *Russian Politics and Society*, Rutledge, London, 1996

Anuradha Chenoy, *The Making of New Russia*, New Delhi, 2000

Shashikant Jha and Bhaswati Sarkar (eds.) *Reform, Conflict and Change in CIS and East Europe*, New Delhi, 1999

G.A. Almond et.al. *Comparative Politics Today*, Pearson Education, New Delhi, 2004.

Paper-XV Government and Politics in Pakistan

- 1) Genesis of Pakistan
- 2) Constitutional Development
- 3) Structure of Government: Executive, Legislative, Judiciary.
- 4) Political Parties
- 5) Nation Building
- 6) Problems and Democracy

Books Recommended

Safdar Mahmood, *A Political Study of Pakistan*, A.H. Publisher, Lahore, 1992

Safdar Mahmood, *The Constitution of Pakistan, 1973: Comments and Comparisons*, A.H. Publisher, Lahore, 2002

R. Grover and V. Grover, *Political System in Pakistan*, Vol. 1 to 8, Deep and Deep Publications, New Delhi, 1998

S. N. Bhagat, *Pakistan: Withering State*, Vikas Publishers, New Delhi, 1999

D.G.A. Khan, *Political System in Pakistan* (in Hindi), Shekhar Publication, Allahabad, 2005

S. Sayeed *Civil-Military Relations in Pakistan*, West View Press, Boulder, 1997

C. Kennedy, *Bureaucracy in Pakistan*, OUP, Karachi, 1998

K.K. Aziz, *A History of the Idea of the Pakistan*, Vol. 1 to 4, Vanguard Press, Lahore, 1987

Group E - South Asian Studies

Paper-XIII Government and politics of South Asia - I

(India, Pakistan and Bangladesh)

- 1) Geopolitical realities and historical background of South Asia
- 2) Socio-economic structure of South Asian countries
- 3) Constitutional and political development since the Second World War
- 4) Basic nature of political system of South Asian countries

- (i) Army in the politics of Pakistan and Bangladesh
- (ii) Democratic and monarchical systems

Books Recommended

- Agwani, M.S., *et al.* (eds.), *South Asia: Stability and regional cooperation* Chandigarh: Centre for Research in Rural and Industrial Development, 1983.
- Alavi, Hamza and John Harriss (eds.), *South Asia* Houndmills: Macmillan, 1989.
- Aziz, Abdul and David D. Arnold (eds.), *Decentralised governance in Asian countries* New Delhi: Sage, 1996.
- Bahadur, Kalim (ed.), *South Asia in transition: Conflicts and tensions* New Delhi: Patriots, 1986.
- Bose, Sugata (ed.), *South Asia and world capitalism* Delhi: OUP, 1990.
- Chauhan, R.S., *Society and state building in Nepal: From ancient times to mid-twentieth century* New Delhi: Sterling, 1989.
- Dubey, Muchkund *et al.* (eds.), *South Asian growth quadrangle: Framework for multifaceted cooperation* Delhi: Macmillan, 1999.

Paper-XIV Foreign policies of South Asian states- I

(India, Pakistan and Bangladesh)

- 1) Key determinants and objectives of foreign policies of South Asian states
- 2) Foreign policies of South Asian states in the post Second World War
- 3) Inter-regional conflict and intra-regional interactions
 - (i) Kashmir
 - (ii) Rann of Kutch
 - (iii) Farakka
 - (iv) Ethnic conflicts

Books Recommended

- Ghosh, Partha S., *Cooperation and conflict in South Asia* New Delhi: Manohar, 1989.
- Jackson, Robert, *South Asian crisis: India, Pakistan, Bangladesh* New Delhi: Vikas, 1978.
- Jha, S.N. and P.C. Mathur (eds.), *Decentralisation and local politics* New Delhi: Sage, 1999.
- Kaushik, Surendra Nath, *Politics of Islamisation in Pakistan: A Study of Zia Regime* New Delhi: South Asian Publishers, 1993.
- Khan, D.G.A, *Disintegration of Pakistan* Meerut: Meenaxi, 1985.
- Political System in Pakistan* (in Hindi) Allahabad: Shekhar, forthcoming.
- Meyer, Milton W., *South Asia: A short history of the subcontinent* Ottawa: Littlefield, 1976.
- Rizvi, Gowher, *South Asia in a changing International Order* New Delhi: Sage, 1993.

Satyamurthy, K. (ed.), *South Asian Regional Cooperation* Hyderabad: Institute of Asian Studies, 1982.

Paper-XV Nation Building In South Asia-I

(India, Pakistan and Bangladesh)

1. The narrative and dynamics of nation-building in South Asia
 - (i) Contextualising the two-nation theory and partition
 - (ii) Nation-building and the project of national integration
2. Democracy and its discontent: Challenges of strange multiplicity
 - (i) Pluralism vs the multicultural debate
 - (ii) Secularism, communalism and regionalism (the problem of language, caste and religion)
3. Challenges to the nation-state
 - (i) Politics of recognition and the question of autonomy, self-determination and subnationalism

Books Recommended

Sen Gupta, Bhabani, *South Asian perspectives: Seven nations in conflict and cooperation* Delhi: B.R. Publishing Corporation, 1988.

Sinha, Rameshwar P. and Surya Dandekar (eds.), *South Asian politics: Ideologies and institutions* New Delhi: Kanishka, 1998.

South Asia at crossroads, World Focus, Vol 21, No 10-12, October-December 2000.

Suryanarayan, V. (ed.), *South and Southeast Asia in the 1990s: Indian and American Perspectives* Delhi: Konark, 1992.

Tully, James, *Strange multiplicity: Constitutionalism in an age of diversity* Cambridge: Cambridge University Press, 1995.

Waslekar, Sandeep, *South Asian drama: Travails of misgovernance* Delhi: Konark, 1996.

Group F Gender and Politics

Paper XIII - Gender and Public Policy

- 1) Women and Public Policy
- 2) Women and Politics: Global Patterns
- 3) Gender and the Human Rights debate
- 4) Gender and Human Development
- 5) Health, Population policy and Gender.

Books Recommended

Haleh Arshar (ed.) *Women and Politics in the Third World*, London: Routledge. 1996

United Nations 2000 *The World's Women 2000: Trends and Statistics*, New York: United Nations

Vandana Shiva, *Staying Alive: Women Ecology and Development in India*, New Delhi: Kali for Women, 1998

Nivedita Menon, *Gender and Politics in India*, New York, OUP, 1999

Vandana Shiva (ed) *Close to Home: Women Reconnect, Ecology, Health and Development Worldwide*, Philadelphia New Society Publishers 1994

Paper-XIV Contemporary Debates on Women's Issues: Indian Context

- 1) Women in Nationalist Historiography
- 2) Women and Development
- 3) Women, Caste and Class
- 4) Women's Rights as Human Rights
- 5) Women's Right to Property
- 6) Empowerment of Women and Public Policy
- 7) Women and Globalization
- 8) Women and Reservation Policy

Books Recommended

Barbara J. Nelson and Najma Chawdhury (eds.) *Women and Politics Worldwide New Haven: Yale University Press*. 1994

Shirin Rai (ed.) *International Perspectives on Gender and Democratization*, New York: St. Martins Press, 2000

Marjorie Agosin (ed.) *Women Gender and Human Rights: A Global perspective*. New Brunswick N.J. Rutgers University Press, 2001

Paper-XV Feminist Political Theory-I

- 1) Feminist approach to political theory
- 2) Liberal Feminism: Wollstonecraft, Fuller and Mill
- 3) Socialist Feminism: Fourier, Saint Simonians, Thompson
- 4) Marxist Feminism: Marx, Engles and Kollantai

Books Recommended

S. de, Beauvoi, *The Second Sex*, Trans, H.M. Parshley, Harmondsworth, Penguin, 1972.

B. Caine, *Victorian Feminism* Oxform University Press, New York, 1992

D. Coole, *Women in Political Theory: From Ancient Misogyny to Contemporary Feminism*, Harvester Wheatsheaf, New York, 1993

S.M. Okin, and J. Mansbridge (eds.) *Feminism, 3 Vols.*, Routledge, London, 1994

M.L. Shanley and C. Pateman, *Feminist Interpretation and Political theory*, Cambridge, Polity Press, 1991

M. Warnock, *Mary Wollstonecraft's A Vindication of the Rights of Woman and J.S. Mill's The Subjection of Women*, Dent, London, 1985.

M. Wollstonecraft, *A Vindication of the Rights of Women*, Everyman, London, 1929

GROUP G - Political Thought

Paper-XIII Ancient Indian Political Thought and Institutions-I

1. Nature, source and scope.
2. Some Basic Features and Concepts: Religion and Politics, Concept of Man, End of Life, Divinity of Society and its Supremacy
3. Theory and Practice: Study of Institution: Sabha, Samiti, Paura, Janapad, Gana.
4. Political Ideas of following Schools: Dharmashastra, Arta Shastra, Niti Shastra, The Epics.
5. Buddhism, Jainism.

Books Recommended:

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

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

D.R. Bhandarkar, *Some Aspects of Ancient Indian Hindu Polity*, Banaras Hindu University, Varanasi.

K.P. Jayaswal, *Hindu Polity*, Bangalore Printing Press, Bangalore, 1967.

Charles Drekmeir, *Kingship and Community in Early India*, California, 1962.

Paper-XIV Medieval Indian Political Thought and Institutions-I

1. Socio-Economic and Political Background.
2. Structure of Medieval Indian Polity: Genesis of Indo-Islamic Polity, Its Features: Sovereignty, Universal Brotherhood and Law of Succession and their practice in India; Political Ideals of Indo-Islamic Polity.
3. Nation Building process.
4. State: New Adjustment in the Spheres of the Islamic State and Islamic Faith; Islamic Theocracy: State and Religion- Different State, Regional States and the Empire of Delhi, Moral Obligations.

Books Recommended:

U.N. Ghoshal, *A History of Indian Political Ideas*, OUP, London, 1966.

K.P. Jayaswal, *Hindu Polity*, Bangalore Printing Press, Bangalore, 1967.

Charles Drekmeir, *Kingship and Community in Early India*, California, 1962.

Ram Gopal, *Indian Muslim*, Asia Publishers, New Delhi, 1997

Paper-XV Social and Political Thought of Mahatma Gandhi

1. Imperialism, Nationalism and New Political trends in India.

2. Advent of Mahatma Gandhi.
3. Sources of Gandhism thought process.
4. Metaphysical Bases: Conception of God and Soul, Primacy of Spirit: Rebirth and Theory of Karma and Social Stratification.
5. Politics and Ethical Principles: Means and End: Religion and Politics, Concept of Man: Forms of Political Behaviour: Truth, Non-Violence and Satyagraha, Concept of Leadership.
6. Principles and Techniques of Struggle, Violence: Satyagraha as a Corporate action, The Leader, Organization and Propaganda, Non-Co-operation, Hartaal, Social Ostracism, Picketing and Civil Disobedience Satyagraha in socio-economic and religious conflicts, Universal Practicability of Satyagraha.

Books Recommended

M.K. Gandhi, *Hind Swaraj*, Navjeevan Publishing House, Ahmedabad, 1908.

Sriman Narayan(ed.), *The Selected Works of Mahatma Gandhi*, Navjeevan Publishing House, Ahmedabad, 1969.

N. Raghavan Iyer, *The Moral and Political Thought of Mahatma Gandhi*, OUP, Oxford, 1978.

A.K. Saran, *Gandhi and the Concept of Politics: Towards a Normal Civilization*, *Gandhi Marg*, Vol.I No. II, 1980.

GROUP H - Human Rights

Paper-XIII Human Rights: Ideas and Concepts

1. Meaning and evolution of Human Rights
2. Approaches and perspectives:
 - (i) Universalistic approach
 - (ii) Cultural relativist approach
 - (iii) Marxist approach
 - (iv) Feminist approach

Books Recommended

Tim Dunne and Nicholas J. Wheeler (eds.), *Human Rights in Global Politics*, Cambridge University Press, Cambridge, 1998

Kelly-Kate S. Pease, *International Organizations: Perspectives on Governance in the Twenty-First Century* Upper River, JN: Prentice Hall, Saddle, 2000

Theodor Meron (ed.), *Human Rights in International Law: Legal and Policy Issues*, Clarendon Press, Oxford, 1984

Thomas Buergenthal and Judith R Hall (eds.), *Human Rights, International Law and the Helsinki Accord*, Allied, Bombay, 1977.

Sunita Samal, *Human Rights and Human Development: Concepts and Contexts*, Kanishka, New Delhi, 2003

M.M. Rehman, *et al*, *Human Rights and Human Development: Concepts and Contexts*, Manak, New Delhi, 2000

Centre for Development and Human Rights, *The Right to Development: A Primer* Sage, New Delhi, 2004

Rev. M. Stephen, *Human Rights: Concepts and Perspectives*, Concept, New Delhi, 2002.

M.H. Syed, *Human Rights: The New Era* Kilaso Books, New Delhi, 2003.

Sonali Singh, *Reinterpreting Human Rights – A Third World Perspectives*, Ganga Kaveri, Varanasi, 2004

Paper XIV-Human Rights and Gender Issues/Marginalized Sections

- 1) Feminism and human rights: women rights
- 2) Locating child and minor's rights in human rights discourse
- 3) From 'population' to 'people': the indigenous rights discourse

Books Recommended

Tim Dunne and Nicholas J. Wheeler (eds.), *Human Rights in Global Politics*, Cambridge University Press, Cambridge, 1998

C.J. Nirmal, (ed.), *Human Rights in India: Historical, Social and Political Perspectives*, OUP, New Delhi, 2000

Human Rights Watch Global Report on Women's Human Rights, OUP, Delhi, 1998

Human Rights Watch Global Report on Women's Human Rights, OUP, Delhi, 1998

Centre for Development and Human Rights, *The Right to Development: A Primer*, Sage, New Delhi, 2004

J.K. Das, *Human Rights and Indigenous Peoples* New Delhi: APH Publishing Corporation, 2001

Peter Jones, "Human Rights, Group Rights, and Peoples' Rights", *Human Rights Quarterly*, Vol.21, No. 1, 1999, pp.80-107.

G.S. Bajwa, *Human Rights in India: Implementation and Violations* New Delhi: Anmol, 1995.

R.C. Hingorani, *Human Rights in India* New Delhi: OUP and IBH, 1985.

V.T. Thamilmaran, *Human Rights in Third World perspective* New Delhi: Har Anand, 1992

Sarkar & Sen, *Human Rights in a Developing Society* New Delhi: APH Publication Corporation, 1998

Ashish Chandra, *Human Rights Activism and Role of NGOs* Delhi: Rajat, 2000

M.M. Rehman, (et al), *Human Rights and Human Development: Concepts and Contexts*. New Delhi: Manak, 2000.

Ashwani Kant Gautam, *Human rights and Justice System* New Delhi: APH Publication 2001

Paper XV-Human Rights and Civil Societies

1. Non-state actors and human rights: evolving international civil societies

2. Non-governmental organizations and human rights:
3. Role of NGOs: International Red Cross Society, Human Rights Watch, Amnesty International, Doctors without Borders, etc.

Books Recommended

Kelly-Kate S. Pease, *International Organizations: Perspectives on Governance in the Twenty-First Century* Upper Saddle River, NJ: Prentice-Hall, 2000

Ashish Chandra, *Human Rights Activism and Role of NGOs* Delhi: Rajat, 2000.

Sunita Samal, *Human Rights and Development in Emerging World Order* New Delhi: Kanishka, 2003.

M.H. Syed, *Human Rights: the New Era* New Delhi: Kilaso Books, 2003.

Tim Dunne and Nicholas J. Wheeler (eds.), *Human Rights in Global Politics* Cambridge: Cambridge University Press, 1998

Aftab Alam (ed.), *Human Right in International law: Legal and Policy Issues* Oxford: Clarendon Press, 1984

Amnesty International, *Human Rights in India* New Delhi: Vistaar, 1993.

Theodor Meron (ed.), *Human Right in International Law: Legal and Policy Issues* Oxford: Clarendon Press, 1984.

Thomas Buergenthal and Judith R. Hall (eds.), *Human Rights, International law and the Helsinki Accord* Bombay: Allied, 1977.

Human Rights Watch Global Report on Women's Human Rights Delhi: OUP, 1998, reprint of 1995.

Centre for Development and Human Rights, *The Right to Development: A Primer* New Delhi: Sage, 2004

SEMESTER IV

Paper XVI Contemporary Political Theory: Recent Debates (Compulsory)

- 1) Postmodernism : Mitchel Foucault
- 2) Feminism
- 3) Communitarianism
- 4) Multiculturalism
- 5) Environmentalism
- 6) Marxist Theory Today
- 7) Orientalism: Edward Said
- 8) Existentialism: J.P. Sartre

Books Recommended:

B. Ashcroft, *The Post Colonial Studies Reader*. London, Routledge, 1995

V Bryson, *Feminist Political Theory*, London, Macmillan, 1992

J. Gray, *Post-Liberalism: Studies in Political Thought* London, Routledge, 1993

A Gutman (ed.), *Multiculturalism*, Princeton NJ, Princeton University Press, 1994

L. Hutcheon, *The Politics of Postmodernism*, London and New York, Routledge, 1989

W. Kymlicka, *Multicultural Citizenship*, Oxford, Clarendon Press, 1995

Paper- XVII Public Administration: Process and Issues (Compulsory)

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

Books Recommended

S.R. Maheshwari, *Administrative Thinkers*, Macmillan India Ltd. New Delhi, 2000.

J.M. Shafritz and A.C. Hyde (ed) *Classics of Public Administration*, The Dorsay Press, Chicago, USA, 1992.

M.A. Muttalib, *Democracy, Bureaucracy and Technology*, Concept Publishing Company, New Delhi,

Mohit Bhattacharya, *Public Administration, Structure, Process and Behaviour*, World Press Pvt. Ltd. Calcutta, 1991.

P.R. Dubhashi, *The Profession of Public Administration*, Subhda-Saraswat, Pune, 1980.

Ramesh K. Arora (ed) *Themes and Issues in Administrative Theory*, Bookman Associates, Jaipur, 1980

D.C. Rowat (ed.) *Basic Issues in Public Administration*, Macmillan Company, New York.

Indian Journal of Public Administration, New Delhi. (Selected Articles)

F.W. Riggs, *Ecology of Public Administration*, IPA, New Delhi, 1997

O.P. Diwedi and R.B. Jain, *India's Administration State*, Gitanjali Publishing House, New Delhi, 1998

B.C. Mathur, K. Diesh, C. Chandrasekharan (ed), *Management in Government*, Publication Divison, Government of India, New Delhi, 1980

K.K. Puri (ed), *Public Administration: Indian Spectrum*, Kitab Mahal, Allahabad, 1982.

Ramesh K. Arora and Rajni Goyal , *Indian Public Administration*, Wishwa Prakashan, New Delhi, 2003.

A. Awasthi and S.R. Maheshwari, *Public Administration*, Lakshmi Narain Agrawal, Agra, 2003

M.P. Sharma and B.L, Sadana, *Public Administration in Theory and Practice*, Kitab Mahal, Allahabad, 2003.

Group A - Ideologies

Paper- XVIII Indian Feminist Perspective-II

- 1) Indian Renaissance and emergence of feminist thought in India
- 2) Contributions of some modern Indian thinkers on women: Raja Ram Mohan Roy, Swami Dayananda Saraswati, Swami Vivekananda, Shri Aurobindo, Mahatma Gandhi and Vinobha Bhave
- 3) Great women of India: Annie Beasant, Sister Nivedita, Sarojini Naidu, Aruna Asaf Ali.
- 4) Women and Ecology: Contributions of Vandana Shiva and Bina Agarwal.

Books Recommended

Vinobha Bhave, *Streeshakti*, Sarva Deva Sangha Prakashan, Varanasi, 1994

P. Thompson *Indian Women through the Ages*, Bombay, Asia Publishers, 1964.

The Complete works of Swami Vivekananda, Advait Ashram, Calcutta

Pushpa Joshi, *Gandhi on Women*, Published jointly by Centre for Women Development Studies, New Delhi and Nav Jeevan Trust, Ahmedabad, 1988

Bharatiya Nari – Vivekananda Sahitya, 1997, Pratham Khand, Swami Swanand, Advait Ashram, Mayawati, Pithorgarh, Himalaya pp.301-321

Paper XIX - Political Ideologies

- 1) Liberalism: Classical Phase
- 2) Marxism: Marx and Engel's
- 3) Social Democracy
- 4) Libertarianism
- 5) Fascism.

Book Recommended

P. Anderson, *Considerations of Western Marxism*, London, Verso, 1976

A. Arblaster, *The Rise and Decline of Western Liberalism*, Oxford, Blackwell, 1984

O.S. Avineri and A. De Shalit (eds), *Communitarianism and Individualism*, Oxford, Oxford University Press, 1992

E. Bernstein, *Evolutionary Socialism*, New York, Schocken, 1961

E.L. Bramsted and K. J. Melhuish (eds) *Western Liberalism: A History in Documents from Locke to Croce*, London and New York, Longman, 1978

R.N. Berki, *Socialism*, London, John Dent and Sons, 1975

C. Boggs, *The Socialist Tradition From Crisis to Decline*, New York, Routledge, 1995

P.F. Clarke, *Liberals and Social Democrats in Historical Perspective*, Cambridge, Cambridge University Press, 1978

C.A.R. Crosland, *The Future of Socialism*, London, Cape 1980

- L. Derfler, *Socialism since Marx: A Century of the European Left*, London, Macmillan, 1973
- A Dobson, *Green Political Thought*, London, Unwin Hyman, 1990
- J. Gray, *Liberalism*, Mineapolis, University of Minnesota Press, 1986
- J. Gregor, *Young Mussolini and the Intellectual Origins of (Fascism)*, Berkeley and Los Angeles, University of California Press, 1979
- A Hamilton, *(The Appeal of Fascism: A study of intellectuals and fascism 1919-1945)*, New York, Macmillan, 1971
- M. Harrington, *Socialism: Past and After*, New York, Arcade, 1989
- D. Jay, *Socialism and the New Society*, London, Longman 1962
- M. Kitchen, *Fascism*, London, Dent, 1979
- H.J. Laski, *The Rise of European Liberalism*, London, George Allen and Unwin, 1967
- L. Labedz, *Revisionism: Essays on the History of Marxist Ideas*, London, Allen and Unwin, 1962
- W. Lacquer (ed) *Fascism: A Readers Guide: Analyses, Interpretation and Bibliography*, Harmondsworth, Penguin, 1979
- A. Lyttelton (ed), *Italian Fascism from Pareto to Gentile*, London, Cape 1973
- D. Maclean and C Wills (eds), *Liberalism Reconsidered*, Ottawa NJ, Rowman and Allanheld, 1983
- D. McLellan, *Marxism after Marx*, London, Macmillan, 1975
- K.R. Minogue, *The Liberal Mind*, London, Methuen, 1963
- B. Mussolini, *Fascism: Doctrine and Institutions*, New York, Howard Fertig, 1968
- E. Nolte, *Three Faces of Fascism: Action Française, Italian Fascism, National Socialism*, New York, New American Library, 1969
- R. Nozick, *Anarchy, State and Utopia*, New York, Basic Books, 1974

Paper- XX Political Thought After World War-II

- 1) The critique of Bourgeois Civilization: Marcuse and Macpherson.
- 2) Marxist currents: Mao-Tse-Tung, Guevara, Fanon, Althusser, Poulentzas
- 3) Indian Contribution: Gandhi and Nehru.

Books Recommended

- C.B. Macpherson, *Democratic Theory: Essays in Retrieval*, Oxford, The Clarendon Press, 197
- B. Parekh, *Contemporary Political Thinkers*, Oxford, Martin Robertson, 1982
- V. Geoghegan, *Reason and Eros: The Social Theory of Herbert Marcuse*, London, Pluto Press, 1981
- J.H. Carens (ed.), *Democracy and Possessive Individualism: The Intellectual Legacy of C.B. MacPherson*, Albany NY, State University of New York Press, 1993
- L. Althusser, *For Marx*, London, Allen Lane, 1969
- H. Marcuse, *One Dimensional Man*, Boston, Beacon, 1964

N. Poulantzaz, *Political Power and Social Classes*, London, New Left Books, 1973

F. Fanon, *The Wretched of the Earth*, Harmondsworth, Penguin, 1963

M.K. Gandhi, *The Collected Works of Mahatma Gandhi*, Ahmedabad, Navajivan, 1958.

Group B - Government and Politics

Paper XVIII Panchayati Raj in India

- 1) Evolution of Panchayati Raj in India: Pre-Independence
- 2) The Status of Panchayati Raj: Legal and Constitutional provisions regarding structures of Panchayati Raj
- 3) 73rd Constitutional Amendment
- 4) Empowerment of the marginalized sections of the society.
- 5) Rural Development
- 6) Problems: autonomy, finance, accountability, peoples, representative bureaucracy relationship

Books Recommended

Maheshwari S R, *Local Government in India*, New Delhi, Orient Longman, New Delhi, latest edition.

R.P Joshi & G.S. Narwani, *Panchayati Raj in India: Emerging Trends*, Rawat Publications, Jaipur, 2002

Mishra, S.N., *Dreams and Realities: Expectation from Panchayati Raj*, New Delhi, IIPA, 1996 73rd Constitution Amendment Act, 1992

S.N. Jha and P.C. Mathur, *Decentralization and Local Politics*, New Delhi, Sage, 1999

Paper- XIX Process of Urban Government in India

- 1) Relation between the deliberative and executive wings: Bombay and Calcutta models.
- 2) Finance of urban government
- 3) Relationship with the state government.
- 4) Electoral politics, role of political parties and pressure groups.
- 5) Urban development policy. Programmes of urban development in respect to housing, health, sanitation, electricity, water supply education, transportation, slum improvement and environment protection.
- 6) Improving city government.

Books Recommended

S.R. Maheswari, *Local Government in India*, Lakshmi Narain Agarwal, Agra, 2003

T.N. Chaturvedi and A. Dutta (ed), *Local Government IIPA*, New Delhi, 1981

Mohit Bhattacharya, *Management of Urban Government in India*, Uppal Publishing Co., New Delhi, 1989

M.A. Muttalib and MAA Khan, *Theory of Local Government*, Sterling Publishers Pvt. Ltd. New Delhi, 1990.

R.B. Das and D.P. Singh (ed), *Deliberative and Executive wings in Local Government*, Institute of Public Administration, Lucknow, 1982

Eighth, Ninth and Tenth Five year Plans.

Indian Journal of Public Administration, New Delhi (Selected Issues).

Nagarlok, IIPA, New Delhi

Paper XX- Federalism in India

- 1) Background, Evolution and Nature of Federalism in India
- 2) Developments in Indian Federalism since 1947
- 3) Centre-State Relations with reference to Emergency and Financial Powers
- 4) Demand for State Autonomy
- 5) Sarkaria Commission Report: An Analysis of Inter-State Councils
- 6) Regional Parties and their Impact on the Federal Process
- 7) Recent Trends and Prospects.

Books Recommended

B. Arora and D.V. Verney (eds) *Multiple Identities in a Single State: Indian Federalism in Comparative Perspective*, New Delhi, Centre for Policy Research, Konark, 1995

G. Austin, *The Indian Constitution: Cornerstone of a Nation*, Oxford University Press, Oxford, 1966

S.P. Aiyar and U. Mehta (eds) *Essays on Indian Federalism*, Bombay, Allied Publishers, 1965

P. Brass, *Politics of India Since Independence*, Orient Longman, Hyderabad, 1990

A. Chanda, *Federalism in India: A Study of Union State Relations*, George Allen and Unwin, London, 1965

R. Khan, *Rethinking Indian Federalism*, Indian Institute of Advanced Studies, Shimla, 1997

R. Khan, *Federal India: A design for change*, Vikas New Delhi, 1992

J.A. Kauzar, *Federalism and Good Governance: Issues Across Cultures*, South Asian, New Delhi, 1998.

P. Kumar, *Studies in Indian Federalism*, Deep and Deep, New Delhi, 1988

N. Mukharji and B. Arora (eds.) *Federalism in India: Origins and Development*, Centre for Policy Research, Vikas, New Delhi, 1992

L. Saez, *Federalism Without a Centre: The Impact of Political and Economic Reform on India's Federal System*, Sage, New Delhi, 2002.

K.C. Wheare, *Federal Government*, Oxford University Press, New York., 1952.

S.P. Aiyar and U. Mehta (eds.), *Essays on Indian Federalism*, Bombay, Allied Publishers, 1965

B. Arora and D.V. Verney (eds.), *Multiple identities in a Single State : Indian Federalism in a Comparative Perspective*, Delhi, Konark, 1995.

K.R. Bombwall, *The Foundations of Indian Federalism*, Bombay, Asia Publishing House, 1967

A. Chanda, *Federalism in India: A study of Union-State Relations*, London, George Allen & Unwin, 1965

R. Kothari, *State Against Democracy: In Search for Humane Governance*, Delhi, Ajanta, 1988

_____ *Caste and Politics in India*, New Delhi, Orient Longman, 1970

_____ *Politics in India*, New Delhi, Orient Longman, 1970

_____ *Party System and Election Studies*, Bombay, Asia Publishing House, 1967

A. Ray, *Tension Areas in India's Federal System*, Calcutta, K.P. Bagchi, 2001

G. Smith (ed.), *Federalism: The Multi Ethnic Challenge*, Harlow, Longman, 1995

OR

Nation Building in the Third World II

- 1) **Asia:** Patterns of Dominance and Resurgence Forces and Factors for the Development of National Struggle.
- 2) Impulses of Nation Building:
- 3) Impediments to Nation-Building
- 4) Role of Multinational Corporations and Foreign Aid.
- 5) Contemporary Challenges: Self Determination and Ethno-Nationalism.

Books Recommended

Gallis, Rosemary, ed. *Rethinking the Third World*, New York, Crane Russak, 1992

Gillis, Malcolm, Perkins, Dwight H. Roemer, Michael, and Snodgrass, Donald, *Economics of Development*, 3rd ed. New York and London, Norton, 1992

Mittelman, James H. *Out from Underdevelopment*, New York, St. Martin's Press, 1988

Randall, Vicky and Theobald, R. *Political Change and Underdevelopment*, Durham, N.C., Duke University Press, 1985

Mazrui, A.A. & Tidy, Michael : *Nationalism and New States in Africa*.

Chatterjee, Partha, *The Nation and its Fragments*. OUP, London, 1993

Hutchinson and Smith Anthony, *Nationalism*, Oxford University Press, 1999

Upadhyaya A.S., *Self Determination in World Politics*, Lokbharati 1984

GROUP C - International Relations

Paper- XVIII Contemporary Issues in International law-II

- 1) Territorial Sovereignty
- 2) Jurisdiction and Immunities from Jurisdiction
- 3) State Responsibility
- 4) International Environmental Law

- 5) Pacific Settlement of Disputes
- 6) The Use of Force
- 7) International Security

Books Recommended

Shaw: *International Law*, 3rd Edition, 1991

Dixon and McCorquodale: *Cases and Materials on International Law*, 1991

Ian Brownlie: *Principles of Public International Law* 4th Edition, 1990

Select articles from American Journal of International Law

Select articles from British Yearbook of International Law

Select articles from Harvard International Law Journal

Select articles from International and Comparative Law Quarterly

OR

Paper - XVIII International Organization - II

- 1) The theory of UN Collective Security: UN Security efforts during and after the cold war.
- 2) The UN Human Rights and Humanitarian Affairs.
- 3) The UN and the eco-development debate.
- 4) Regional Organization and the UN.

Books Recommended

Inis L. Claude Jr., *The Development of International Organizations in the Nineteenth Century in Swords into Plowshares* (1971)

Robert E. Riggs and Jack C. Plano, *The United Nations: International Organizations and World Politics 1994*

Robert Cox and Yoshikazu Sakoneoto ed. *Changing Global Structure* Tokyo: UN University Press, 1991.

Indarjit Rikhye and Kjell Skjelsback ed. *The United Nations and Peacekeeping*, New York, 1991

A.S. Upadhyaya *Self-determination in World Politics*, Lok Bharati, Allahabad 1984

Paper XIX Indian Foreign Policy - II

- 1) India and her neighbours: Pakistan, Bangladesh, Nepal and Sri Lanka
- 2) Regional focus of India with special reference to Look East policy
 - (i) SAARC
 - (ii) ASEAN
 - (iii) EU
 - (iv) The Commonwealth
 - (v) Central Asian Republics

- 3) The 'Sleeping Buddha' and beyond: Evolving India's nuclear doctrine
- 4). The Gujral Doctrine and after: issue of peace and security in the Indian subcontinent

Books Recommended

Indian foreign policy, World Focus, Vol 20, No 10-12, October-December 1999.

Jones, Rodney W. and Sumit Ganguly, "Debating New Delhi's Nuclear Decision," *International Security, Vol 24 (4), Spring 2000.*

Mansingh, Surjeet, *India's search for power: Indira Gandhi's foreign policy, 1966-1982* New Delhi Sage, 1984.

Perkovich, G., *India's nuclear bomb: The impact on global proliferation* New Delhi: OUP, 2000.

Suryanarayan, V. (ed.), *South and Southeast Asia in the 1990s: Indian and American Perspectives* Delhi: Konark, 1992.

Upreti, B.C. et al. (eds.), *India's foreign policy: Emerging challenges and paradigms* (Delhi: Kalinga, 2003).

Paper XX Conflict Resolution & Peace: Issues & Challenges

- 1) Challenges of 21ST Century
- 2) Anatomy of Terrorism
- 3) Managing Ethnic Conflicts Peacefully
- 4) Ecological & Environmental Conflict
- 5) Human Security
- 6) Women and Peace
- 7) Role of Education, Religion & Media

Books Recommended

Caprioli Mary (2000): "Gendered Conflict", *Journal of Peace Research, Vol. 37, no. 1.*, Sage, pp 53-70.

Fox, Jonathan (2001): "Two Civilizations and Ethnic Conflicts: Islam and the West", *Journal of Peace Research, Vol. 38, no. 4*, Sage, pp 459-472.

Fox, Jonathan (2001) : "Two Civilizations and Ethnic Conflicts : Islam and the West", *Journal of Peace Research, Vol. 38, No. 4*, Sage, pp 275-287.

Pearson, Frederic S. (2001): "Dimensions of Conflict Resolution in Ethno-political Disputes", *Journal of Peace Research, Vol. 38, no. 3*, Sage, pp 275-287.

Shelley Anderson (2000): "Crossing the Lines: Women's Organization in Conflict Resolutions" *Development, Vol. 43, no.3*, Sage, pp 34-39.

Mayor, Federico (1999): "Towards a New Culture of Peace and Non-Violence", in *People Building Peace: 35 Inspiring Stories from around the World*, European Centre for Conflict Prevention.

Miall Hugh, et. al. (1999): *Contemporary Conflict Resolution: The Prevention Management and Transformation of Deadly Conflicts*, Polity Press, UK.

Mayor, Federico (1999) : "Towards a New Culture of Peace and Non-Violence", in *People Building Peace: 35 Inspiring Stories from around the World*, European Centre for Conflict Prevention.

Useful websites:

Carnegie Commission on preventing deadly conflict: <http://www.ccpdc.org>

Conflict Resolution, Research and Resource Institutes: <http://www.cri.cc>

Institute for Conflict Analysis and Resolution, : <http://www.web.gmu.edu/departments/ICAR>

Malaviya Centre for Peace Research, <http://www.mcpr-bhu.com>

The Institute for International Mediation and Conflict Resolution: <http://www.iimcr.org>

Accord: <http://www.c-r.org>

Action for peace: <http://www.ppu.org.uk>

INCORE: <http://www.incore.ulst.ac.uk>

Institute for Conflict Management, India: <http://www.satp.org>

Institute of Peace and Conflict Studies, India: <http://www.ipcs.org>

Women in Security, Conflict Management and Peace (WISCOMP), : <http://www.furhhd.org>

Bergh of Research Center for Constructive Conflict Management: <http://www.berghof-center.org>

European Centre for Conflict Prevention: <http://www.euconflict.org>

GROUP D – Comparative Governments

Paper XVIII – Government and Politics in Canada

- 1) Canadian Political System: Nature and Characteristics
- 2) The Constitution – Origins and Evolution
- 3) Governor General, Prime Minister and Cabinet
- 4) House of Commons, Senate
- 5) Judicial System
- 6) Federal System, Quebec Issue, Inter-Governmental Relations
- 7) Electoral Systems and Elections
- 8) Political Parties and Political Process

Books Recommended

W.L. White, R.H. Wagenberg, R.C. Nelson, *Introduction to Canadian Government and Politics*, Holt, Rinehart and Winston of Canada Ltd, Toronto (latest edition)

Michael S. Whillington and Richard J. Van Lon, *Canadian Government and Politics: Institutions and Processes*, McGraw-Hill Ryerson Limited, Toronto (latest edition)

Ram Rattan, *Canadian Political System in the 1990s*, Kalinga Publications, Delhi, 1993

CES Franks, *The Parliament of Canada*, Toronto, University of Toronto Press, 1987

William Matheson, *The Prime Minister and the Cabinet*, Toronto, Mithuen, 1976

Peter Russell, *The judiciary in Canada, The Third Branch of Government*, Toronto, McGraw Hill Ryerson, 1987

M.S. Whittengton and G.W. Williams, *Canadian Politics in the 1990s*, Scarborough, Nelson, 1994

Paper XIX Government and Politics in Sweden

Government and Politics in Sweden

- 1) Constitutional Development
- 2) Parliamentary Monarchy
- 3) Structure and organs of Government: Executive, Legislative and Judiciary
- 4) Party System
- 5) Pressure Groups
- 6) Bureaucracy
- 7) Major Issues: Welfare (Social Security), Integration with EU, Redressal of Grievances.

Books Recommended

- T. Larsson, *Governing Sweden*, Swedish Agencies for Administrative Development, Stockholm, 2004.
- A. Lijphart, *Patterns of Democracy: Governments Forms and Performance in Thirty-Six Countries*, Yale University Press, New Haven C.T., 1999
- L. Miles (ed.) *Sweden European Union Evaluated*, Continuum, London, 2000
- O. Peterson, *Democracy the Swedish Way*, SNS, Stockholm, 1999
- The Constitution of Sweden, The Fundamental Laws and the Riksdag Act*, The Swedish Riksdag, Stockholm, 2003

Paper XX – Government and Politics in China

- 1) Constitutional Development
- 2) Communists Party in the Political System
- 3) The State Structure and Administrative Divisions
- 4) Central Government Organizations: Executive, Legislature and Judiciary
- 5) Development of the Policy: Problems and Issues
- 6) Deng Xiaoping era: Liberalization and Reform era
- 7) Jiang Zemin era, Hu Jintao
- 8) Issues of Minorities, Foreign Policy, Economic and Democratic Reforms

Books Recommended

- Jeffrey Kopetein and Mark Lichbach (ed.) *Comparative Politics*, (Cambridge) University Press, 2000
- Derek J. Waller, *The Government and Politics of the Peoples Republic of China*, Hutchinson and Co. London, Latest Edition
- Johnson, Chalmers (ed.) (*Ideology and Politics in Contemporary China*), Seattle: University of Washington Press, 1973
- G.A. Almond et.al. (*Comparative Politics Today*), Pearson Education, New Delhi, 2004

The Constitution of the Peoples Republic of China (Text)

David Bachman, (*The limits on Leadership in China*), Asian Survey, 32, No. II, 1992

Baum, Richard (*China After Deng*), China Quarterly 145 (1996): 153-75

Lee, Hong Yung, (*From Revolutionary Cadres to Party Bureaucrats in Socialist China*), Berkeley, University of California Press, 1991

Shirk Susan, *The Political Logic of Economic Reform in China*, Berkeley, University of California Press, 1992.

Group E (South Asian Studies)

Paper-XVIII -Government and Politics of South Asia – II

(Bhutan and Nepal)

- 1) Geopolitical realities and historical background of South Asia
- 2) Socio-economic structure of South Asian countries
- 3) Constitutional and political development since the Second World War
- 4) Basic nature of political system of South Asian countries
 - (i) Democratic and monarchical systems

Books Recommended

Agwani, M.S., *et al.* (eds.), *South Asia: Stability and regional cooperation* Chandigarh: Centre for Research in Rural and Industrial Development, 1983.

Alavi, Hamza and John Harriss (eds.), *South Asia* Houndmills: Macmillan, 1989.

Aziz, Abdul and David D. Arnold (eds.), *Decentralised governance in Asian countries* New Delhi: Sage, 1996.

Bahadur, Kalim (ed.), *South Asia in transition: Conflicts and tensions* New Delhi: Patriots, 1986.

Bose, Sugata (ed.), *South Asia and world capitalism* Delhi: OUP, 1990.

Chauhan, R.S., *Society and state building in Nepal: From ancient times to mid-twentieth century* New Delhi: Sterling, 1989.

Dubey, Muchkund et al. (eds.), *South Asian growth quadrangle: Framework for multifaceted cooperation* Delhi: Macmillan, 1999.

Paper-XIX Foreign policies of South Asian states- II

(Sri Lanka, Maldives, Bhutan and Nepal)

- 1) Key determinants and objectives of foreign policies of South Asian states
- 2) Foreign policies of South Asian states in the post Second World War
- 3) Inter-regional conflict and intra-regional interactions
 - (i). Ethnic conflicts

Books Recommended

- Ghosh, Partha S., *Cooperation and conflict in South Asia* New Delhi: Manohar, 1989.
- Jackson, Robert, *South Asian crisis: India, Pakistan, Bangladesh* New Delhi: Vikas, 1978.
- Jha, S.N. and P.C. Mathur (eds.), *Decentralisation and local politics* New Delhi: Sage, 1999.
- Kaushik, Surendra Nath, *Politics of Islamisation in Pakistan: A Study of Zia Regime* New Delhi: South Asian Publishers, 1993.
- Khan, D.G.A, *Disintegration of Pakistan* Meerut: Meenaxi, 1985.
- Political System in Pakistan* (in Hindi) Allahabad: Shekhar, forthcoming.
- Meyer, Milton W., *South Asia: A short history of the subcontinent* Ottawa: Littlefield, 1976.
- Rizvi, Gowher, *South Asia in a changing International Order* New Delhi: Sage, 1993.
- Satyamurthy, K. (ed.), *South Asian Regional Cooperation* Hyderabad: Institute of Asian Studies, 1982.

Paper-XX Nation Building In South Asia-II

(Sri Lanka, Maldives, Bhutan and Nepal)

- 1). The narrative and dynamics of nation-building in South Asia
 - (i) Contextualising the two-nation theory and partition
 - (ii) Nation-building and the project of national integration
- 2). Democracy and its discontent: Challenges of strange multiplicity
 - (i) Pluralism vs the multicultural debate
 - (ii) Secularism, communalism and regionalism (the problem of language, caste and religion)
- 3). Challenges to the nation-state
 - (i). Politics of recognition and the question of autonomy, self-determination and subnationalism

Books Recommended

- Sen Gupta, Bhabani, *South Asian perspectives: Seven nations in conflict and cooperation* Delhi: B.R. Publishing Corporation, 1988.
- Sinha, Rameshwar P. and Surya Dandekar (eds.), *South Asian politics: Ideologies and institutions* New Delhi: Kanishka, 1998.
- South Asia at crossroads, World Focus, Vol 21, No 10-12, October-December 2000.*
- Suryanarayan, V. (ed.), *South and Southeast Asia in the 1990s: Indian and American Perspectives* Delhi: Konark, 1992.
- Tully, James, *Strange multiplicity: Constitutionalism in an age of diversity* Cambridge: Cambridge University Press, 1995.
- Waslekar, Sandeep, *South Asian drama: Travails of misgovernance* Delhi: Konark, 1996.

Group F - Gender and Politics

Paper XVIII Gender and Public Policy-II

- 1) Literacy and education
- 2) Technology and the digital divide
- 3) Gender and the Environment Debate
- 4) Gender, Security and peace

Books Recommended

Shirin Rai (ed.) *International Perspectives on Gender and Democratization*, New York: St. Martins Press, 2000

Marjorie Agosin (ed.) *Women Gender and Human Rights: A Global perspective*. New Brunswick N.J. Rutgers University Press, 2001

Barbara J. Nelson and Najma Chawdhury (eds.) *Women and Politics Worldwide New Haven: Yale University Press*. 1994

Paper XIX Women in Indian Politics

- 1) Women and Political Participation in India: An overview
- 2) Revolt of 1857 and Rani Lakshmi Bai of Jhansi
- 3) Women in national movement: Annie Besant, Sarojini Naidu, Rajkumari Amrit Kaur, Kamla Devi Chattopadhyay, Durga Bai Deshmukh, Aruna Asaf Ali, Sarala Devi Chaudhari
- 4) Women in Election Process in India
- 5) Women in Parliament
- 6) Women in State Legislatures
- 7) Women in Panchayat.

Books Recommended

Joanna Liddle & Rama Joshi, *Daughters of Independence-Gender, Caste and Class in India: Zed Books Ltd, London, 1986*

Niroj Sinha: *Women in Indian Politics: Gyan Publishing House, New Delhi, 2000*

Mahmohan Kaur: *Women in India's freedom Struggle*, Sterling Publishers Private Limited: New Delhi 1985

M.E. Cousins: *The Awakending of Asian Womenhood*, Madras, 1992

M.K. Gandhi: *Women Social Injustice*, Ahemdabad, 1945

Abdul Majid Khan: *The Great Daughter of India*, Lahore, 1946

Vina Majumdar: *In Symbols of Power (Editor's note)* Allied Publishers Pvt. Ltd. New Delhi, 1979

Sue Ellen M. Charlton, *Women in Third World Development*, Westview Press/Boulder & London, 1984

Kumkum Sangni & Sudesh Vaid, (ed), *Recasting Women, Essays in Colonial History*, New Delhi, Kali for Women, 1989

Bina Agrawal: *A Field of One's Own Gender and Land Rights in South Asia*, University Press, Cambridge, 1994

Paper- XX Feminist Political Theory-II

- 1) Social Democratic Feminism: Bebet, Zetkin and Perkins
- 2) Radical Feminism: Rejection of Patriarchy
- 3) Postmodernist Feminism: Importance of Difference
- 4) Beyond Postmodern Feminism?

Books Recommended

- L. Anthony and C. Witt (eds.), *A Mind of One's Own: Feminist Essays on Reason and Objectivity*, Boulder Colorado, Westview Press, 1992
- C. Gilligan, *In a Different Voice*, Cambridge Massachusetts and London, Harvard University Press, 1982
- J. Grant, *Fundamental Feminism: Contesting the Core Concepts of Feminist Theory*, New York, Routledge, 1993
- M. Meis, *Ecofeminism*, London and Atlantic Highlands NJ, Zed, 1993
- M.E. Waithe, *Modern Women Philosophers 1600-1900*, Boston, Little Brown, 1991
- I.M. Young, *Justice and the Politics of Difference*, Oxford, Princeton University Press, 1990

GROUP G - Political Thought

Paper XVIII Ancient Indian Political Thought and Institutions-II

- 1) State: Formation of the State: Saptang Theory, Power and functions.
- 2) Nature of State Authority.
- 3) Kingship: Origin, Power and functions, nature of authority: limitations: Council of Ministers and King; Taxation; Coronation.
- 4) Law and Justice: Sources of law, supremacy of law; courts organization and Judges; judicial administration.
- 5) International law and politics: principles and means of diplomacy; international agencies, Rajdoot, war and peace; treaties.

Books Recommended

- D.D. Kosambi, *Culture and civilization in Ancient India*, Delhi, Vikas, 1980.
- A.S. Altekar, *State and Government in Ancient India*, Delhi, Motilal Banarasidas, 1966.
- D.R. Bhandarkar, *Some Aspects of Ancient Indian Hindu Polity*, Varanasi, Banaras Hindu University.
- K.P. Jayaswal, *Hindu Polity*, Bangalore, Bangalore Printing Press, 1967.
- Charles Drekmeir, *Kingship and Community in Early India*, California, 1962.

Paper XIX Medieval Indian political Thought and Institutions-II

- 1) Monarchy: religious movements, social rifts, religious schisms and royal supremacy; royal absolutism: limitations of the king and his authority, feudalism and monarchy; secular aspects of the monarchy; temporal and spiritual sovereignty of kingship.
- 2) Law and justice: sources of law; schools of Muslim law; justices and moral welfare; secular orientation of law and justice.

- 3) Government: pattern of governmental structure, religious and political behaviour of government, departments of government.
- 4) Political economy: property rights, taxation, land settlement, rural and urban economy, interpretations of hindu scriptures regarding economic issues.
- 5) Non-Islamic polity of medieval India: Maratha polity, Sikh polity, Rajput polity.

Book Recommended

B.N. Dutt, *Studies in Indian Social Polity*, Calcutta, 1945

H.N. Sinha, *The Development of Indian Polity* Asia Publishing House, Bombay, 1963

J. Sarkar, *Shivaji and his Time*, Orient Longman Ltd. Bombay, 1973

H. K. Shervani, *Cultural Trends in Medieval India*, Asia Publishing House, Bombay, 1968

Paper XX Social and Political Thought of Mahatma Gandhi-II

- 1) Structure of non-violent State, stateless democracy, state as means of sovereignty, parliamentary democracy, elections and franchise, majority and minority functions of non-violent state.
- 2) Gandhian political ideals: property right and trusteeship, the socio-economic and political structure and functioning, rights and duties, non-violent nationalism, foreign policy of a non-violent state.
- 3) From Gram Rajya to Ram Rajya.
- 4) Gandhism Today.

Books Recommended

Roberto M. Unger, (*Knowledge and Politics*), The Free Press, New York, 1975

Nambudripad, (*Mahatma and his Isms*), Delhi, PPH, 1959.

B. Bhattacharya, (*Evolution of the Political Philosophy of Mahatma Gandhi*), Calcutta Book House, 1969.

K.P. Mishra and S.C. Gangal (eds.), (*Gandhi and the Contemporary World*), Chanakya, Delhi, 1981.

Group H -Human Rights

Paper XVIII-Human rights and the United Nations

- 1) The UN Charter and Human Rights
- 2) The Universal Declaration of Human Rights: Origins, drafting and adoption of human rights.
- 3) UN agencies and human rights with particular emphasis on ECOSOC, UNESCO and ILO
- 4) Human rights and international conventions/covenants-role of OSCE, OAU, OAS, EU etc.
- 5) The Human Rights Commission and beyond: Role of the UN.

Books Recommended

Susan Eileen Waltz, "Universalizing Human Rights The Role of Small States in the Construction of the Universal Declaration of Human Rights," *Human Rights Quarterly*, Vol. 23, No. 1, 2001, pp.44-72.

Peter Jones, "Human Rights, Group Rights, and Peoples' Rights," *Human Rights Quarterly*, Vol.21.No.1,1999,pp.80-107

Kelly-Kate S. Pease, *International Organization: Perspectives on Governance in the Twenty First Century* (Upper Saddle River, NJ: Prentice Hall, 2000)

M.M. Rehman, *et.al*, *Human Rights and Human Development: Concepts and Contexts*. New Delhi: Manak, 2000

Tim Dunne and Nicholas J. Wheeler (eds.), *Human Rights in Global Politics* Cambridge: Cambridge University Press, 1998

Theodor Meron (ed.), *Human Right in International Law: Legal and Policy Issues* Oxford: Clarendon Press, 1984.

Thomas Buergenthal and Judith R Hall (eds.) *Human Rights, International Law and the Helsinki Accord* Bombay: Allied, 1977

Zaim N. Nedjati, *Human Rights under the European Conventtion* Amsterdam, North Holland: European Studies in Law, 8: 1978

V.T. Thamilmaran, *Human Rights in Third World perspective* New Delhi: Har Anand, 1992

Human Rights Watch Global Report on Women's Human Rights Delhi: OUP, 1998, reprint of 1995

Paper XIX-Human rights in India

- 1) Human rights and the Indian Constitution
- 2) Human rights agencies: structure, organization and functions
 - (i) National Human Rights Commission
 - (ii) National Commission for Women
 - (iii) Special Commissions for weaker sections-SC,ST and OBC
- 3) Case studies: Jammu and Kashmir, Gujarat, Punjab and North-East India

Books Recommended

C.J. Nirmal (ed.), *Human Rights in India: Historical, Social and Political Perspectives* New Delhi: OUP, 2000, reprint of 1995.

Centre for Development and Human Rights, *The Right to Development: A Primer* New Delhi: Sage, 2004

V.T. Thamilmaran, *Human Rights in Third World perspective* New Delhi: Har Anand, 1992

G.S. Bajwa, *Human Rights in India: Implementation and Violations* New Delhi: Anmol, 1995

R.C. Hingorani, *Human Rights in India* New Delhi: OUP and IBH, 1985

Aftab Alam (ed.) *Human Right in India: Issues and Challenges* Delhi: Raj, 2000

Amnesty International, *Human Rights in India* New Delhi: Vistaar, 1993

Sunita Samal, *Human Rights and Development in Emerging World Order* New Delhi: Kanishka, 2003.

Paper XX Human rights, development and environmental issues

- 1). Human rights and development: Locating the development discourse
 - (i).Sustainable development as a prelude to sustainable society
- 2). Environmental issues and international initiatives
 - (i) The Earth Summits: Rio de Janeiro and after

- (ii) Global warming: beyond the Kyoto Protocol
- (iii) International movements vis-à-vis environmental issues

Books Recommended

Sunita Samal, *Human Rights and Development in Emerging World Order* New Delhi: Kanishka, 2003

Theodor Meron (ed.), *Human Right in International Law: Legal and Policy Issues* Oxford: Clarendon Press, 1984

Thomas Buergenthal and Judith R. Hall (eds.) *Human Rights, International law and the Helsinki Accord* Bombay: Allied, 1977

MM Rehman, *et al*, *Human Rights and Human Development: Concepts and Contexts*. New Delhi: Manak, 2000

Kelly-Kate S. Pease, *International Organizations: Perspectives on Governance in the Twenty-First Century* Upper Saddle River, Nj: Prentice-Hall, 2000.

Centre for Development and Human Rights, *The Rights to Development: A Primer* (New Delhi: Sage, 2004).