

CENTRE FOR DISTANCE EDUCATION

SNDT Women's University

Sir. Vithaldas Vidhyavihar, Juhu Tara Road, Santacruz (W), Mumbai - 400 049

Phone : 26607758, 26608193, 26609829, 26608493, 26608462 Ext- 223, Fax : 26604759

Email : cde@sndt.ac.in website: www.sndt.ac.in

Syllabus for Distance Education Students

(w.e.f. Year – 2013 – 14)

M.A. Part - I

POLITICAL SCIENCE

Political Science Syllabus

Index

M.A. I			
Semester - I			
Sr. No.	Name of the Course	Course Code	Page No.
1.	Political Theory	109001	03 - 05
2.	Administrative Theory	109002	06 - 07
3.	Theoretical Aspects of International Politics	109003	08 - 09
4.	Theoretical Aspects of Comparative Politics	109004	10 - 11
5.	Indian Political System	109005	12 - 13
Semester - II			
Sr. No.	Name of the Course	Course Code	Page No.
1.	Political Philosophy	209006	14 - 15
2.	Issues in Administration	209007	16 - 17
3.	Issues in World Politics	209008	18 - 19
4.	Issues in Comparative Politics	209009	20 - 21
5.	Politics and Society in India	209010	22 - 23

M.A. I

Semester I

1. Political Theory (109001)

Marks: 100 (4 credits)

Objective:

This Course gives a broad overview of the essential character and role of political theory within the larger discipline of Political Science. Student gets an historical overview of the fundamental concerns of the discipline of Political Science. She is equipped with the basic conceptual framework of the discipline.

Unit	Course Content	Marks
Unit 1	1. Nature and Significance of Political Theory a. What is theory?: Difference between theory, thought, philosophy and ideology b. Changes in nature of the term 'theory': Little Theories, Grand Theories c. Changes in the content of the term 'political' d. Why do we study political theories?	10
Unit 2	2. Importance and Limitations of the Classical Tradition a. Essential characteristics of Classical Tradition b. Overview of the Contribution of Ancient Political Philosophers to Political Theory with reference to Plato, Aristotle, Polybius, Cicero c. Significance of value based approach d. Medieval Period: Emergence of Christianity and its impact on the Political Theory e. Advent of Positivism and its impact on Political Theory	20
Unit 3	3. Modern Approaches: Behaviouralism, Post-behaviouralism and Marxism a. Positivist Social Sciences, Vienna Circle and Institutionalisation of the discipline of Political Science in the West b. Chicago School and the Search for Universal Theory c. Essential tenets of Behaviouralism d. Post Behaviouralism and Critique of Behavioural assumptions e. Beyond post - behaviouralism f. Behaviouralism vis-à-vis Marxism: Stability versus change & scientism versus humanism debates. g. Decline and Revival of Political theory	30

	h. Marxist approach to Political Theory: i. Variations in Traditional Marxist Approach: Marx, Engels, Lenin & Gramsci j. Introduction to the Frankfurt school	
Unit 4	4. Civil Society and the State a. Historical Evolution of the idea of Civil Society: - Liberal idea, - Political Economy & Civil society, - Hegelian Civil Society, - Marx, Gramsci & Civil Society. b. Contemporary Revival of Civil Society: Global Civil Society c. Difference between State and Civil Society, Difference between State and Nation d. Social Contract and State e. Neutral State, Class State and Patriarchal State f. Challenges to the Sovereignty of State	20
Unit 5	5. Citizenship & Nation a. Historical Evolution of the concept of Citizenship b. Idea of Equal and Universal Citizenship: Marshall & His Critique c. Limits of Liberal Citizenship d. Citizenship in the New Context: Multiculturalism & Globalization e. Objective & Subjective Criteria of Nation.	20

Bibliography:

- Ball, R. Alan and Peters, Guy, Modern Politics and Government, London, MacMillan, 2000.
- Barry, Norman, An Introduction to Modern Political Theory, London, MacMillan, 1981.
- Barzel, Yoram, A Theory of the State. Economic Rights, Legal Rights and the Scope of the State, Cambridge, Cambridge University Press, 2002.
- Beetham, David, Max Weber & the Theory of Modern Politics, Cambridge, Polity Press, 1992.
- Bhargav, R. What is Political Theory and Why Do we need it? OUP, N Delhi. 2010.
- Bhargav, R. Political theory. Pearson/Longman, Delhi. 2008
- Chandoke, Neera, State & Civil Society. Explorations in Political Theory, New Delhi, Sage, 1995.
- Dunn, John, The History of Political Theory and Other Essays, Cambridge, Cambridge University Press, 1996.
- Goodin, E. Robert and Klingemann, Hans-Dieter (ed.), A New Handbook of Political Science, Oxford, Oxford University Press, 1996.
- Held, David, Political Theory and the Modern State, Cambridge, Polity Press, 1984.
- Heywood, Andrew, Politics, Houndmills, MacMillan, 1997.
- Hunt, E F & Colander, D C. Social Science: An Introduction. Pearson, Noida. 2010.
- Keane, John, Global Civil Society, Cambridge, Cambridge University Press, 2003.
- McKinnon, C. Issues in Political Theory. OUP, New Delhi. 2008.
- Nash, Kate (ed.), Readings in Contemporary Political Sociology, Massachusetts, Blackwell, 2000.
- O'Sullivan, Noel, Political Theory in Transition, London, Routledge, 2000.

2. Administrative Theory (109002)

Marks: 100 (4 credits)

Objective:

Student is exposed to the evolution of and major approaches prevailing in the sub-field of Public Administration. She is familiarised with the theoretical debates pertaining to the dynamics of bureaucracy and public policy.

No	Course Content	Marks
Unit 1	1.The Study of Administration: Its Nature and Development a. Changing nature of administration – Art Science or Profession, Political nature b.Development of administration – Paradigm by Nicholos Henry c. New Public Management, Public Choice Approach, Governance, Entrepreneurial Government	15
Unit 2	2. Ecological, Decision-Making and Political Economy Approaches a. Modern Approached to Public Administration b. Ecological Approach – Riggs Contribution, Riggs typology and Sala Model c. Decision Making Approach – Simon’s Contribution, Garbage Can Model, Muddling Through Model, Mix Scanning Model d. Political Economy Approach – Meaning, contributions by Anthony Downs	25
Unit 3	3. Development Administration a. Development Administration – Meaning, Emergence, b. Approaches c. Riggs contribution	15
Unit 4	4. Bureaucracy and Society: Weberian, Marxist and Feminist Perspectives a. Weberian argument – Ideal Type Bureaucracy by Weber, Context and Characteristics of Bureaucracy, Criticism of Weberian Model b. Marxist understanding of Bureaucracy c. Feminist Perspective – Feminist argument against bureaucracy, Arguments by Cathy Fergusson, Camilla Stivers	25
Unit 5	5. Public Policy: Theories and Processes a.Stages of Public Policy Making b.Role of Parties c. Role of Pressure Groups d. Role of Public Opinion	20

Bibliography :-

- Albrow, Martin, Bureaucracy, London, MacMillan, 1978.
- Arora, K. Ramesh and Kaushik, S.L., The Universe of Public Administration: Essays in Honour of Prof. Sudhes K. Sharma, New Delhi, Associated, 1994.
- Bennis, Warren, Beyond Bureaucracy: Essays in the Development and Evolution of Human Organisation, San Francisco, Jossey-Bass Publishers, 1993.
- Beetham, David, Max Weber and the Theory of Modern Politics, Cambridge, Polity Press, 1985.
- Dubhashi, P.R., Essays in Development Administration, New Delhi, Archives Publishers, 1986.
- Ghosh-Bhattacharya, Ratna, Administrators in a Developing Society, Bombay, Himalaya, 1989.
- Jangam, R. J., Basic Theories of Administration, Ganga Kaveri, Varanasi, 1998.
- Lynn, B. Naomi and Wildavsky, Aaron (eds.), Public Administration. The State of the Discipline, New Delhi, Affiliated East-West Press, 1992.
- Maheshwari, Shriram, Theories and Concepts in Public Administration, New Delhi, Allied Publications, 1991.
- Sharma, M. P. & Saldhana, B. L. Public Administration in Theory and Practice, Allahabad, Kitab Mahal, 2001
- Savage, Mike and Witz, Anne (eds.), Gender and Bureaucracy, Oxford, Blackwell, 1992.
- Self, Peter, Administrative Theories and Politics, Surrey, George Allen and Unwin, 1977.

3. Theoretical Aspects of International Politics (109003)

Marks 100 (4 credits)

Objective:

This Course focuses on the study of International Politics as a sub-field of Political Science. Student is exposed to the major approaches and concepts in the sub-field. She is familiarised with different perspectives on the organization of the international political system. Student is equipped to explore and analyse the power dynamics at international level.

No	Course Content	Marks
Unit 1	1.The Study of International Politics: Its Nature and Scope a. Evolution of the Discipline: Major Stages b. Sub – disciplines of the discipline of International Politics	15
Unit 2	2. Major Approaches: Realism, Idealism, Systems Theory, Marxism and Feminism a. Realism and Neo - Realism: Basic Assumptions b. Idealism: Major Debates c. Systems Theory: Contribution and Limitations d. Marxism: Nature of the International System, International Political Economy and Dependency Theory e. Feminism: Interrogations about the prevailing conceptual framework of IR	25
Unit 3	3. The Concept of National Power: Its Constituents and Limitations 1. Debates about the constituent of the National Power 2. Limitations of the National Power in the contemporary scenario	15
Unit 4	4. The Management of Power: Balance of Power and Collective Security a. Hans Morgenthau: Basic Assumptions of the Balance of Power b. Types of Balance of Power system c. Debates about the efficacy of Balance of Power d. Essential tenets of Collective security system e. Efficacy of the Collective security	25
Unit 5	5. The Concept of Non-alignment: Bases, Role and Relevance a. Principle Assumptions of Non Alignment b. Role Played by the NAM in the Cold War period c. Relevance of NAM in a the post-Cold War world	20

Bibliography :

- Bajpai, P. Kanti and Shukul, C. Harsh, Interpreting World Politics, New Delhi, Sage, 1995.
- Buzan, Barry, International System in World History. Remaking the Study of International Relations, Oxford, Oxford University Press, 2000.
- Baylis, J & Steve, S. Globalization of World Politics, London, OUP, 2005
- Clarke, Ian, Globalization and International Relations Theory, Oxford, Oxford University Press, 1999.
- Gill, Stephen, (ed.), Gramsci, Historical Materialism and International Relations, Cambridge, Cambridge University Press, 1993.
- Goldstein, Joshua, International Relations, New York, Harper Collins College Publications, 1994.
- Holsti, K.J. International Politics. A Framework for Analysis, New Delhi, Prentice Hall of India, 1995.
- Jackson, R. & Sorensen, G. Introduction to International Relations, New Delhi, OUP, 2005
- Kumar, Mahendra; Theoretical Aspects of International Politics, Agra, Shival Agarwala and Company, 1984.
- Mingst, K. Essential International Relations, New York, W W Norton & Co. 2005
- Nicholson, Michael, International Relations: A Concise Introduction, Houndmills, MacMillan, 1998.
- Spanier, John, Games Nations Play, New Delhi, MacMillan, 1990.
- Sylvester, Christine, Feminist International Relations. An Unfinished Journey, Cambridge, Cambridge University Press, 2002.
- Walker, R B J International Relations as Political Theory, Cambridge, CUP, 2004.
- Wendt, Alexander, Social Theory of International Politics, Cambridge, Cambridge University Press, 1999.

4. Theoretical Aspects of Comparative Politics (109004)

Marks: 100 (4 credits)

Objective:

Student is exposed to the evolution of and major approaches within the sub-field comparative politics. Student is equipped to compare various political systems by using different approaches and parameters of comparative inquiry.

No	Course Content	Marks
Unit 1	1.The Study of Comparative Politics: Its Nature and Development a.Origins of Comparative Politics b. Development of Comparative Analysis: Renaissance, Enlightenment, Historicism, c. Emergence of Formal and Legal studies, Evolutionalism, Political Sociology d. Distinction between Traditional and Modern Comparative Politics	20
Unit 2	2. Systems and Structural-Functionalist Approaches a. David Easton's Theory of Political System: Input - Out Put Model b. Gabriel Almond's Theory of Structural Functionalism (Meaning of Political Structure, Functions of Political Systems – Capabilities Functions, System Maintenance and Adaptation Functions and Conversion Functions)	20
Unit 3	3. Marxist and Feminist Approaches a. Class approaches to Comparative Analysis: Stages of Capitalist Development, Dependency Theories b. Gender in Comparative Politics: Patriarchy & State in Comparative perspective	20
Unit 4	4. Strategies for Comparison a. Levels of Analysis & Causal Theories b. Themes for Comparative Analysis: State – Economy – Democratic Ideas – Collective Identity	15
Unit 5	5. Typology of Political Systems a. Almond's Typology (Primitive, Traditional, Modern Systems) b. Blondel's Typology (Liberal Democratic, Authoritarian, Conservative, Radical & Populist Systems) c. Macormiks' Typology (Liberal Democracies, Communist & Post – Communist States, New Democracies, Less Developed States, Islamic States & Marginal States)	25

Bibliography:-

- Ball, R. Alan and Peters, B. Guy, **Modern Politics and Government**, Houndmills, MacMillan, 2000.
- Carlton, Rodee, et. al., **Introduction to Political Science**, London, McGraw Hill, 1976,
- Dogan, Mattel and Pelassy, Dominique, **How to Compare Nations**, New Delhi, Vision, 1984.
- Ellesworth, John and Stannke, Arthur, **Politics and Political Systems**, New York, McGraw Hill, 1976.
- Goodin, E. Robert and Klingemann, A New Handbook of **Political Science**, Oxford, Oxford University Press, 1996.
- Heywood, Andrew, **Politics**, Houndmills, Palgrave, 1997.
- Hague, R. and Harrop, M **Comparative Government and Politics: An Introduction**, Palgrave, Houndmills, 2010.
- Kreiger, Joel (ed.), **The Oxford Companion to the Politics of the World**, Oxford, Oxford University Press, 2001.
- Lipson, Leslie, **The Great Issues of Political Science. An Introduction to Political Science**, New Delhi, Prentice Hall of India, 1996.
- O'Neil Patrick. **Essentials of Comparative Politics**, New York, Norton & Co., 2004
- McCormick, J. **Comparative Politics in Transition**, New York, Cenage, 2010.
- Ray, S. N., **Modern Comparative Politics, Approaches, Methods and Issues**, New Delhi, Prentice Hall of India, 1999.

5. Indian Political System (109005)

Marks: 100 (4 credits)

Objective:

Students is exposed to the historical and structural dimensions of Indian Political System. She is familiarised with the major debates about the structural set up of Indian politics. She is equipped with the terms of reference for analysing contemporary Indian Politics.

No	Course Content	Marks
Unit 1	1.The Colonial Legacy of the Indian Political System a. Contribution of British Acts and Legislations b. Continuity and Change – Constitutional Framework, Administration, Political Structures	15
Unit 2	Salient Features of the Indian Political System a. Democracy – Substantive or Procedural? b. Secularism and Pseudo Secularism c. Federalism – From Cooperative Federalism to Competitive Federalism d. Independent Judiciary – Issues : Politicization, Judicial	25
Unit 3	Changing Nature of Party and Electoral Politics a. Era of One Party Dominance – ‘Congress System’ b. Decline of Congress System c. National Parties and Regional Parties, d. Post 90s Electoral Politics – Fragmentation of Party System, Impact of Mandir,Market, Mandal issues e. Emergence of Coalition politics	25
Unit 4	4. Contemporary Challenges: Terrorism, Corruption and Regionalism a. Challenges posed by Terrorism and responses of Indian Political System b. Challenges posed by Corruption and response of Indian Political System c. Regionalism – Language Politics, Punjab and Assam Crises, Emergence of regional parties	20
Unit 5	5. India’s Role in World Politics a. Changing nature of World Politics and Changing role of India b. UNO and India’s Role c. Indian’s Role in the developing countries	15

Bibliography :

- Brass, Paul, **The Politics of India since Independence**, New Delhi, Cambridge University Press, 1992.
- Chatterjee, Partha (ed.), **State and Politics in India**, New Delhi, Oxford University Press, 1991.
- Frankel, Francine et al. (eds.), **Transforming India. Social and Political Dynamics of Democracy**, New Delhi, Oxford University Press, 2000.
- Hansen, Thomas and Jafferlot, Christophe (eds.) **The BJP and the Compulsions of Politics in India**, New Delhi, Oxford University Press, 2002.

Semester II

1. Political Philosophy (209006)

Marks: 100 (4 credits)

Objective:

Student is introduced to the debates about the compulsions and predicaments of collective human life as well as to the debates about individual's relationship with the collectivity. She is familiarised with the various patterns of organising collective life. Student is equipped to explore the moral roots of political problems.

Unit	Course Content	Marks
Unit 1	1. Grounds of Political Obligation a. Justifications for Authority b. Moral & Prudential Obligations c. Grounds of Political Obligation: Contract, Consent, General Will, Justice & Common Good)	15
Unit 2	2. Political Disobedience and Resistance a. Intellectual Foundations of Political Disobedience: Thoreau, Gandhi, Martin Luther King (Jr.), Russell b. Debate over the objections to the idea of disobedience: Majority rule, Participation in Democratic Rule, Lawful channels of Protest c. Difference between Conscientious Resister and Civil Disobedient d. Theories of Resistance: Althusser, Foucault, Feminist view	15
Unit 3	3. Democracy, Liberty and Rights a. Aspects of Liberal Democracy b. Democracy: Procedural Democracy and Substantive Democracy Debate c. Two concepts of liberty: Positive & Negative d. Isaiah Berlin's concept of liberty e. Theories of Rights: (Theory of Natural Rights, Utilitarian Theory of Rights, Libertarian Theory of Right, Human Rights) f. Individual Rights - Group Rights Debate: Communitarian & Multicultural Perspectives.	25
Unit 4	4. Equality and Justice a. Equality: Evolution of the Concept b. Liberal, Marxist and Feminist understanding of Equality c. Rawls's Libertarian critique of Distributive Justice d. Amartya Sen's views on justice e. Interdependence of Equality and Justice	20
Unit 5	5. Recent trends: Post Modernism & Feminism a. Post Modernism and Changed nature of Knowledge b. Post modernism and Late Capitalism c. Issues raised by Feminism with reference to the nature of Political Theory	25

Bibliography :

- Ball, Terrence and Bellamy, Richard, **The Cambridge History of Twentieth-Century Political Thought**, Cambridge, Cambridge University Press, 2003.
- Blaug, Ricardo and Schwarzmantel, John (ed.), **Democracy. A Reader**, Edinburgh, Edinburgh University Press, 2001.
- Bhargav, R. **Multiculturalism, Liberalism and Democracy**. OUP, New Delhi, 2010.
- Bhargav, R. **What is Political Theory and Why Do we need it?** OUP, N Delhi. 2010.
- Bhargav, R. **Political theory**. Pearson/Longman, Delhi. 2008
- Dahl, A. Robert, **On Democracy**, New Delhi, East-West Press. 2001.
- Held, David. **Models of Democracy**, Stanford, Stanford University Press, 1996
- Horton, John, **Political Obligation**, London, MacMillan, 1992.
- Kreiger, Joel, (ed.), **The Oxford Companion to the Politics of the World**, Oxford, Oxford University Press, 2001.
- Magill, N. Frank, **International Encyclopaedia of Government and Politics**, New Delhi, S. Chand and Co., 2000.
- McKinnon, C. **Issues in Political Theory**, New Delhi, OUP. 2008
- Magstadt, Thomas M. **Understanding Politics: Ideas, Institutions and Issues**. Belmont, Cengage, 2009.
- Pateman, Carol and Gross, Elizabeth, **Feminist Challenges: Social and Political Theory**, Boston, Northeastern University Press, 1989.
- Plant, Raymond, **Modern Political Thought**, Oxford, Blackwell, 1997.
- Ramaswamy, Sushila. **Political Theory: Ideas and Concept**, Macmillan, Delhi, 2002.
- Seldman, Steven and Wagner, David (ed.), **Post-Modernism and Social Theory**, Cambridge, Blackwell, 1992.

2. Issues in Administration (209007)

Marks: 100 (4 credits)

Objective:

Student is introduced to the key issues pertaining to administrative structures and processes. She is familiarised with the problems that emerge from the interaction of administration with politics and economics.

Unit	Course Content	Marks
Unit 1	1. Administration and Politics: Civil Service Neutrality and Integrity a. Relation between Administration and Politics – types of administration and type of political culture b. Neutrality – meaning, Concept of Representative Bureaucracy, Committed Bureaucracy c. Integrity – meaning, administrative corruption, measures to maintain integrity	15
Unit 2	2. Economic Administration in a Planned Economy and Free Market Economy a. Features of Planned System, Role of state in the Planned System, Role of administration in it, Planning Commission b. Planned System – Role of administration in the Russia, Post-Soviet Communist Countries c. Features of Free Market System, Role of state in the Free Market System, Role of Administration in it, Independent Regulatory Commission d. Free Market system – Role of administration in the U.S.A., Advanced Industrialist States	15
Unit 3	3. Administrative Ethics and Accountability a. Importance of Administrative Ethics b. Code of Administrative Ethics c. Ethics as a tool of accountability d. Difference between responsibility and accountability e. Agencies of ensuring accountability	25
Unit 4	4. Governance: Issues and Challenges a. Concept of Governance b. Administrative Reforms and Governance c. Good Governance	20
Unit 5	5. Recent Trends: a. Modernisation of Administration, b. Partnership with Industry c. Non – Governmental Organisations (NGOs), Disaster Management	25

Bibliography :

- Avasthi, A. and Maheshwari, S. **Public Administration**, Agra, L.N. Agarwal, 2004.
- Bellamy, Christine and Taylor, John. **Governing in the Information Age**, Open University Press, 1998.
- Banerjee, M. Ajit and Chandrashekharan, K.A., **Renewing Governance. Issues and Options**, New Delhi, Tata McGraw-Hill, 1996.
- Basu, Rumki, **Introduction to Public Administration**, New Delhi, Sterling, 1986.
- **Das, S.K., Civil Service Reform and Structural Adjustment**, New Delhi, Oxford University Press, 1998.
- Dimock, M. E. and Dimock, G.O., **Public Administration**. New York, Holt, Rinehart and Winston, 1975.
- Goel, S.L., **Advanced Public Administration**, New Delhi, Deep & Deep, 2003
- Jha, S.N. and Mathur, P.C. (eds.), **Decentralisation and Local Politics**, New Delhi, Sage, 1999
- Maheshwari, Shriram (ed.), **A Dictionary of Public Administration**, New Delhi, Orient Longman, 2002.
- Osborne, D. and Gaebler T., **Reinventing Government: How the Entrepreneurial Spirit is Transforming the Public Sector**, New Delhi, Prentice Hall of India, 1992.
- Sharma, M. P. & Saldhana, B. L. **Public Administration in Theory in Practice**. Allhabad, kitabMahal, 2001.
- Srivastava, I.C., **Challenges and Change in Administrative System**, Jaipur, AJPublishers, 1999.

3. Issues in World Politics (209008)

Marks:100 (4 credits)

Objective:

Student is introduced to the mechanism with which nations pursue their interests. She is familiarised with the way they compete, conflict and compromise with each other. She is equipped to analyse and explain the politics at international level.

Unit	Course Content	Marks
Unit 1	1.Foreign Policy and Diplomacy a. Role of Foreign Policy b. Determinants of Foreign Policy c. Determinants of Diplomacy d. Limitations of Diplomacy	15
Unit 2	2. War, Arms Race and Disarmament a. War: Meaning, Causes, Changes in the nature b. Feminist critique of war c. Arms Race: Causes and Impact d. Disarmament: Means and Efforts	25
Unit 3	3.International Law and Organisation a. Achievements b. Limitations c. Prospects	15
Unit 4	4.Regional Organisations a. Patterns: Economic, Cultural, Strategic, Regional b. Role played in International Relations c. Importance of Regional Organisations	20
Unit 5	5. Contemporary Challenges: Terrorism, Human Rights, Globalisation and Clash of Civilisations a. Terrorism: Phases & Impact on International Relations b. Human Rights: Mechanisms to assure Human Rights, Impact on IR c. Globalisation: Changes in the International Political Economy and consequent implications for international Relations d. Clash of Civilisation: Context, argument and Implications	25

Bibliography:-

- Baral, J. K. **International Politics Dynamics and Dimensions**, New Delhi, South Asian Publishers, 1987.
- Baylis, John and Smith, Steve, **The Globalisation of World Politics. An Introduction**, Oxford University Press, 1997.
- Calvocoressi. Peter, **World Politics: 1945-2000**, New Delhi, Pearson Education, 2001.
- Couloumbis, T. A., and Wolfe, J. A., **Introduction to International Relations**, New Delhi, Prentice Hall of India, 1981.
- Deutsch, W. Karl, **The Analysis of International Relations**, New Delhi, Prentice Hall of India, 1989.
- Goodin, E. Robert and Klingemann, Hans-Dieter (ed.), **A New Handbook of Political Science**, Oxford, Oxford University Press, 1996.
- Griffiths, Martin and O' Callaghan, Terry, **International Relations. Key Concepts**, London, Routledge, 2002.
- Groenewold, Julia and Porter, Eve (ed.), **World in Crisis: Politics of Survival at the End of the Twentieth Century**, London, Routledge, 1997.
- Meherish, B. N., **International Organisations: Structures and Processes**, Jalandhar, Vishal Publications, 1996.
- Russett, Bruce and Starr, Harvey, **World Politics: the Menu for Choice**, New York, VV, H. Freeman, 1996.
- Steiner, J. Henry and Alston, Philip, **International Human Rights in Context: Law, Politics and Morals**, Oxford, Clarendon Press, 1996.
- Kreiger, Joel (ed.). **The Oxford Companion to the Politics of the World**, Oxford, Oxford University Press, 2001.

4. Issues in Comparative Politics (209009)

Marks:100 (4 credits)

Objective:

This Course provides a broad overview of the various conceptual frameworks that have been used over the years for comparative political analysis across the paradigms. Student is introduced to the various classificatory schemes that have resulted from such analysis. She is thus equipped to with conceptual tools to undertake comparative political analysis.

Unit	Course Content	Marks
Unit 1	1.Political Culture and Socialisation a. Types of Political Culture: Parochial, Subject, Participatory b. Levels of Political Culture: System, Process, Policy c. Agents of Political Socialisation.	20
Unit 2	2. Political Elites and Classes a..Elite Theories: Organisational Approach, Institutional Approach, Economic Approach & Psychological Approach b. Class: Economic class & Social Class: Marxist view & Nicos Poulantzas's views	20
Unit 3	3.Political Parties and Elections a. Determinants & Functions of Political Party b.Typologies of Political Parties: Blondel's Typology, Sartori's Typology & Duverger's Typology c. Electoral Systems for Parliaments & for Presidents d. Elections in Authoritarian Regimes & in Liberal Democracies	20
Unit 4	4.Interest Groups and People's Movements a. Forms of Interest Groups: Anomic, Non – associational, Institutional & Associational. b.Interest Group Systems: Pluralist Interest Group Systems, Democratic Corporatist interest group systems, Controlled Interest Group Systems c. Determinants of People's Movement d. Issues raised by People's Movements	20
Unit 5	5. Political Development and Revolution a. Modernisation as development: Apter's view b. Lucian Pye's view on Political development c. Samuel Huntington's view on Political Development d. Revolution as systemic problem e. Marxist Theory of Revolution f. Skocpol's Theory of Revolution	20

Bibliography:-

- Agarwal, Bina, **Structures of Patriarchy**, New Delhi, Kali, 1988.
- Almond, Gabriel and Powell Bingham, **Comparative Politics. A Developmental Approach**, New Delhi, Amerind, 1966.
- Almond, Gabriel and Sidney, Verba, **The Civic Culture**, Boston, LittleBrown and Company, 1983.
- Brass, Paul, **Ethnicity and Nationalism**, New Delhi, Sage, 1991.
- Calvert, Peter, **Revolution**, London, MacMillan, 1970.
- Dodd, C.H., **Political Development**, London, MacMillan, 1972.
- Easton, David. **The Analysis of Political Structures**, New York, Routledge, 1990.
- Eisenstadt, S. N., **Political Sociology:A Reader. Vol. II**, Jaipur, Rawat, 1989.
- Jackson, J. Robert and Stein, B. Michael, **Issues in Comparative Politics**, New York, St. Martin's Press, 1971.
- Tornquist, Olle, **Politics and Development: A Critical Introduction**, New Delhi, Sage, 1999.

5. Politics and Society in India (209010)

Marks:100 (4 credits)

Objective:

This Course highlights the dynamics of politics-society interaction in India. Students is familiarised with the impact of social stratification on politics and new forms of popular mobilisation in India. She is equipped with an analytical insight into the political history of the post – independence India.

Unit	Course Content	Marks
Unit 1	1. Salient Features of Indian Political Culture a. People's Participation b. Secularism c. Nationalism d. Voting culture – Political Symbols	15
Unit 2	2. Political Economy of Development in India a. Nehruian Model of Development b. Political Economy of Development in the post – liberalisation period	20
Unit 3	3. Role of Class, Caste and Gender a. Role of Working Class, Agricultural Classes and Middle Class in India b. Dalit Politics & O. B. C. Politics: Pre and Post – Mandal Caste Politics, Regional variations in caste mobilisation c. Issues raised by Women's Movement, Women in Power & Politics of Women's Reservation	25
Unit 4	4. Role of Ethnicity and Religion a. Ethnicity as an aspect of the politics in the North – East b. Factors responsible for communalism, causes of riots & Phases of communal politics.	20
Unit 5	5. Rise of People's Movements a. Context of the rise of people's movement b. Agenda before the people's movements c. Challenges before the people's movements	20

Bibliography :-

- Brass, Paul. **The Politics of India since Independence**, New Delhi, Cambridge University Press, 1992.
- Chatterjee, Partha (ed.), **State and Politics in India**, New Delhi, Oxford University Press, 1991.
- Frankel, Francine. et al. (eds.), **Transforming India: Social and Political Dynamics of Democracy**, New Delhi, Oxford University Press, 2000.
- Guhan, S. and Samuel, Paul (eds.), **Corruption in India. Agenda for Action**, New Delhi, Vision Books, 1997.
- Hasan, Zoya, (ed.), **Parties and Party Politics in India**, New Delhi, Oxford University Press, 2002.
- Hassan, Zoya et al. (eds.), **The State, Political Processes and Identity: Reflections on Modern India**, New Delhi, Sage, 1989.
- Jayal, Neeraj Gopal & Mehta, PratapBhanu. Ed. **The Oxford Companion to Politics in India** Oxford University Press, New Delhi. 2010
- Kohli, Atul, (ed.), **The Success of India's Democracy**, Cambridge, Cambridge University Press, 2001.
- Panandikar, Pai and Kashyap, Subhash, (eds.). **Political Reforms, Asserting Civic Sovereignty**, New Delhi, Konark, 2001.
- Shankar, B. L. & Rodrigues, Valerian. **The Indian Parliament: Democracy at Work**. Oxford University Press, New Delhi. 2011.
- Vora, Rajendra & Palshikar, Suhas. Eds. **Indian Democracy: Meanings & Practices**, Sage, New Delhi, 2004