

Department of Political Science
HNB Garhwal University, Srinagar, Uttarakhand

M.A. Courses

The Masters (M.A.) Programme in Political Science shall be a 2 years programme divided in 4 Semesters. Each Semester shall consist of 6 Courses carrying 3 Credits each. Admission to the Programme shall be granted on the basis of the Entrance Examination held for the purpose and the recommendation of the Admission Committee of the Department made on the basis of a personal interview. The number of seats in the Programme shall be such as notified in the Prospectus issued every year. A student taking the Programme shall be required to earn full credits, i.e., 72 Credits for completing the Programme in the duration of the Programme extendable in accordance with the Ordinances of the University governing the Masters Programmes.

Courses in the M.A. Programme at a Glance

FIRST SEMESTER

Course and Course no.	Name of the Course	L	T	P	C
SOS-POL.SC.C-111	Western Ancient and Mediaval Political Thought				3
SOS-POL.SC.C-112	Comparative Politics				3
SOS-POL.SC.C-113	Indian Political System				3
SOS-POL.SC.C-114	International Relations				3
SOS-POL.SC.C-115	Research Methodology				3
SOS-POL.SC.C-116	Local Self Government in India				3

SECOND SEMESTER

Course and Course no.	Name of the Course	L	T	P	C
SOS-POL.SC.C-117	Western Modern Political Thought				3
SOS-POL.SC.C-118	Modern Political Systems				3
SOS-POL.SC.C-119	International Organizations				3
SOS-POL.SC.C-120	Foreign Policies of Major Countries				3
SOS-POL.SC.C-121	Indian Administration				3
SOS-POL.SC.C-122	Project Work				3

THIRD SEMESTER

Course and Course no.	Name of the Course	L	T	P	C
SOS-POL.SC.C-123	Indian Political Thought				3
SOS-POL.SC.C-124	India's Foreign Policy				3
SOS-POL.SC.C-125	Public Administration				3
SOS-POL.SC.E-126-A	Politics of International Financial Institutions	3			
SOS-POL.SC.E-126-B	Regional Development in India	3			
SOS-POL.SC.E-126-C	Parties and Electoral Politics in India	3			
SOS-POL.SC.E-127-A	Politics of International Trade	3			
SOS-POL.SC.E-127-B	Politics of Himalayan States	3			
SOS-POL.SC.E-127-C	Contemporary Politics in India				3
SOS-POL.SC.E-128-A	Regional Organizations				3

SOS-POL.SC.E-128-B	Financial Administration in India				3
SOS-POL.SC.E128-C	Women Empowerment				3

FOURTH SEMESTER

Course and Course no.	Name of the Course	L	T	P	C
SOS-POL.SC.C-129	Theories of International Politics				3
SOS-POL.SC.C-130	International Law				3
SOS-POL.SC.C-131	Dissertation				3
SOS-POL.SC.E-132-A	Contemporary International Politics				3
SOS-POL.SC.-E-132-B	Political Philosophy of Mahatma Gandhi				3
SOS-POL.SC.E-132-C	Contemporary Problems of Democracy				3
SOS-POL.SC.E-133-A	Human Rights				3
SOS-POL.SC.E-133-B	Modern Political Analysis				3
SOS-POL.SC.E-133-C	Global Terrorism				3
SOS-POL.SC.E-134-A	Politics of Environment and Development				3
SOS-POL.SC.E-134-B	Modern Political Ideologies				3
SOS-POL.SC.E-134-C	Peace, Security and Conflict				3

M.A. COURSES: POLITICAL SCIENCE

NOTES:

1. Each course shall carry 3 credits/100 marks. There shall be an End-Term Examination in each Course carrying 60 marks. In addition there shall be 2 Sessional Tests carrying 20 marks each during the Semester. The aggregate of marks obtained by a student in both the Sessional Tests and the End-Term Examination in every Course shall be taken to be the Marks obtained by him/her in the Course concerned.
2. All courses in the First semester and the Second semester shall be compulsory. In the Third semester courses XIII, XIV and XV shall be compulsory, while courses XVI XVII and XVIII shall be elective and 3 options 'A', 'B' and 'C' will be available in each course. The candidates will be required to choose any one elective option in the case of each of the three courses. However, option 'A' in Course XVI might be opted with option 'A' of Course XVII and Course XVIII; option 'B' of Course XVI might be opted with option 'B' of Courses XVII and XVIII; and Option 'C' in Course XVI might be opted with option 'C' of Courses XVII and XVIII.

XVIII only. Similarly in the Fourth semester courses XIX, XX and XXI shall be compulsory. But courses XXII, XXIII and XXIV shall be elective/optional courses and 3 options 'A', 'B' and 'C' will be available in each course. The candidates will be required to choose any one elective option in the case of each of the three courses. However, option 'A' in Course XXII might be opted with option 'A' of Courses XXIII and Course XXIV; option 'B' of Course XXII might be opted with option 'B' of Courses XXIII and XXIV; and Option 'C' in Course XXII might be opted with option 'C' of Courses XXIII and XXIV only.

FIRST SEMESTER
CORE/ COMPULSORY COURSES
ALL COURSES SHALL CARRY 3 CREDITS

COURSE –I: WESTERN ANCIENT AND MEDIEVAL POLITICAL THOUGHT

Unit-I: Plato-Theory of Justice, Education, Communism, Ideal State

Unit-II: Aristotle-Origin of State, Classification of Governments, Revolution, Theory of Slavery, Justice

Unit-III: St. Augustine- Theories of two Cities , Justice; St. Thomas Aquinas-Views on State and Church.

Unit-IV: Political ideas of Marsilio of Padua,

Readings Recommended:

Barker, E., Greek Political Theory

Dunning, A History of Political Theory

Ebenstien, Great Political Thinkers

Fadiya, B. L. , Rajnitik Chintan Ka Ithihas

Mehta, Jiwan, Rajnitik Chintan Ka Ithihas

Nelson, B.R., Western Political Thought

Russell, Bertrand, History of Political Philosophy

Sabine, G.H., History of Political Theory

Sharma, Prabhu Dutt, Rajnitik Chintan Ka Ithihas

Strauss, L. and Joseph Cropsey, History of Political Philosophy

Bedalankar, Hari Dutt, Adhunik Rajnitik Chintan

Vedalankar, Hari Dutt, Pashchatya Rajnitik Chintan

Verma, K.N. , Rajdarshan Bhag-1 and 2

Wayper, C.L. , Political Thought

COURSE- II: COMPARATIVE POLITICS

Unit- I: Comparative Politics—meaning, nature, scope, evolution and approaches; political culture, political development.

Unit- II: The concept of political system; structural-functional approach.

Unit-III: Forms of Political Systems—federal versus unitary system; Separation of powers and checks and balances, judicial review.

Unit-IV: Representation--theories of representation, proportional representation; Public opinion and mass media.

Readings Recommended:

Almond, G.A. and J.S. Coleman, *The Politics of the Developing Areas*, Princeton NJ, Princeton University Press 1960.

Almond, G.A., and B. Powell, *Comparative Politics: A Developmental Approach*, Little Brown, 1966.

Apter David A. and E. Eckstein (ed.), *Comparative Politics*.

Apter, David A., *Introduction to Political Analysis*.

Apter, D.A., *The Politics of Modernization*, Chicago, University of Chicago, Press 1965.

Bara, Judith and Mark Pennington, *Comparative Politics*, Sage 2009

Gena, C.B., *Tulnatmak Rajniti*.

Jain, R.B., *Tulnatmak Shashan Aur Rajniti*.

Johari, J.C., *Tulnatmak Rajniti*.

Lipset, Seymour Martin, *Political Man*.

Maheshwari, S.R., *Tulnatmak Rajniti*.

Maheshwari, S.R., *Comparative Government and Politics*.

Ray, S.N., *Modern Comparative Politics: Approaches, Methods and Issues*, Prentice Hall

Sharan, Parmatama, *Tulnatmak Shasan Pranaliyan*.

Sharma, Prabhu Dutt, *Tulnatmak Rajnitik Sansthayain*.

Stephen, A., *Arguing Comparative Politics*, Oxford, 2001

Tornquist, O., *Politics and Development*, Delhi, Sage, 1999.

COURSE-III: INDIAN POLITICAL SYSTEM

Unit- I: Background of the constituent Assembly of India, Composition and working; Ideological Basis of Indian Constitution; Preamble, Fundamental Rights, Directive Principles of State Policy.

Unit-II: Nature of Indian Federalism; Centre State Relations.

Unit-III: The Parliament: Structure, Functioning; The Union Executive: President, Prime Minister; The Judicial System: Supreme Court, Judicial Review, Judicial Activism.

Unit-IV: Election Commission and Electoral Reforms.

Readings Recommended:

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

Awasthi, A.P., *Bhartiya Sashan Aur Rajniti*

Baxi, U., *The Indian Supreme Court and Politics* Delhi, Book Company, 1980

Basu, D.D., *An Introduction to the Constitution of India*, New Delhi Prentice Hall, 1994

Basu, D.D., *Bharat Ka Samvidhan: Ek Parichaya*

Bhambri, C.P., *The Indian State : Fifty Years* , New Delhi,1999

Dubey, S.N., *Indian Government and Politics*.

Jain, S.N., *Bhartiya Sashan Aur Rajniti*.

Jaiswal, R.K., *Bhartiya Sashan Aur Rajniti*

Johari, J.C., *Indian Government and Politics*

Jones, Morris, *The Government and Politics of India*.

Kaushik, Sushila, *Bhartiya Sashan Aur Rajniti*.

Narain, Iqbal, *Politics in India*

Pandey, Jaya Narain, *Indian Constitution*

Pylee, M.V., *Constitutional Government in India*.

Singh, M.P. and Rekha Saxena, *Indian Politics*, Prentice Hall of India, 2008

Singh, R.L. and C.P. Sharma, *Bhartiya Sashan Aur Rajniti*.

COURSE- IV: INTERNATIONAL RELATIONS

Unit-I: International Relations: Definition, Development and Theories-Idealist and Realist.

Unit-II: Balance of Power: Meaning and Relevance, Collective Security and Disarmament

Unit-III: Regional Organizations: SAARC, ASEAN,

Unit-IV: Liberalization, Globalization, Issue of Terrorism

Readings Recommended:

Baral, J.K., International Politics.

Bindra, S.S. India and Her Neighbour.

Brown, Chris and Kirsten Ainley, Understanding International Relations, Palgrave Macmillan Publishing, 2005.

Chaturevedi, D.C., Antrashtiya Rajniti.

Claude, I., Power and International Relations, New York, Random House, 1962.

Coulombus & Wolfe, Introduction to International Relations.

Crowley, An Introduction to International Relations.

Dwivedi, Dharendra, SAARC : Problems and Prospects, Adhyayan Publishing, 2008.

Holsti, K.J., International Politics: A Framework of Analysis. Englewood Cliffs, Prentice Hall, 1967.

Johari, J.C., International Relations.

Kaushik, P.D., Antrashtiya Sambandh.

Malhotra, Vinay Kumar, Introduction to International Relations.

Morgenthau, H.J., Politics Among Nations.

Nautiyal, Annpurna (ed.), India and the New World Order.

Northedge, F.S., The International Political System. London, 1976.

Palmer, Norman D. and H.C. Perkins, International Relations.

Pant, Pushpesh, Antrashtiya Sambandh.

Rajan, M.S., Non alignment and the Non alignment Movement in the Present World Order, Delhi Konark, 1994.

Roach, Steven C., Critical Theory of International Relations, Routledge, 2009.

Schlecher, International Relations.

Sharma, M.L., Antarrastiya Sambandh (1945 to Present).

Sheth, Praven, Theory and Praxis of Environmentalism.

Sood, C.S. and Niranjana Bahuguna, Antarrashtriya Rajniti.

Wright, Quincy, A Study of International Relations.

COURSE- V: RESEARCH METHODOLOGY

Unit-I: Meaning, relevance of Research methodology ;Scientific Methods: Main Steps of Scientific Methods.

Unit-II: Selection and Formulation of Research Problem.

Unit-III: Hypothesis, Research Design, Techniques of Data collection-Observation, Interview, Questionnaire and Schedule Method.

Unit-IV: Sampling: Meaning, Types; Introduction to Statistics; Data Processing ; Thesis Writing.

Readings Recommended:

Blalock, H.N., An Introduction to Social Research, Englewood Cliffs NJ, Prentice Hall, 1970.

Eulau, H., The Behavioural Persuasion in Politics, New York, Random House, 1964.

Evera, S.V., Guide to Methods for Students of Political Science , Ithaca ,NY ,Cornell University Press, 1997.

Frohock, F.M., The Nature of Political Inquiry, Homewood Illinois, Dorsey Press, 1967.

Galtung, John, Theory and Practice of Social Research.

Gilbert, N. (ed.), *Researching Social Life*, London, Sage, 1993.
 Gosh, B. N. , *Scientific Methods and Social Research*.
 Good &Hatt , *Methods in Social Research*.
 Gopal, M.H., *An Introduction to Research Procedures in Social Sciences*.
 Kaplan, A., *The Conduct of Inquiry, Methodology for Behavioural Science*.
 Kaugman: *Methodology of Social Sciences*.
 Kerliger, F. N., *Behavioural Research*, New York, Holt, Rinehart and Winston, 1979.
 Lsaak, A. C., *Scope and Methods of Political Science*, Homewood Illinois, Dorsey Press 1985.
 Marsh, D. and G.Stoke (ed.), *Theory and Methods in Political Science*, Macmillan,1995.
 Merton, R. K. (ed.), *Social Theory and Social Structure*, New York, The Free Press, 1957.
 Rubin, H. J., *Applied Social Research*, Columbus, North Ulinos University Press, 1983.
 Verma, S . L . *Rajniti Vigyan Mein Sodh Pravidhi*.
 Young, P . V , *Scientific Social Survey and Research*.

COURSE- VI: LOCAL SELF GOVERNMENT IN INDIA

Unit- I: Concept of Local Self Government: Meaning and Importance, Brief history during British period and after Independence.

Unit- II: Local Government: 73rd & 74th Amendments.

Unit- III: Urban Local Government: Municipalities, Municipal Corporation.

Unit- IV: Rural and Urban Government: Challenges, Remedies. Achievements of Panchayati Raj System.

Readings Recommended:

Asaithambi, S., A. Mohamed Abdullah, N. Kannan: *The Changing Face of Rural India* , Abhijeet Publication, 2008.
 Baker, Benjamin, *Urban Government*.
 Bambhri , C.P., *Public Administration in Theory and Practice*.
 Bryce, James, *Modern Democracies*.
 Chand, Gyan, *Local Financial in India*.
 Dharmaraj, S., *Panchayati Raj System in India*, Abhijeet Publication, 2008,
 Gerber, David N *Local democracy in South Asia*,
 Jain, L.C. (ed) , *Decentralization and Local Government*.
 Jain, Mukesh, *Excellence in Government*, Atlantic Publishers, 2001.
 Kapur, Devesh & Pratap Bhanu Mehta , *Public Institutions in India*.
 Maheshwari , S.R., *Local Government in India*.
 Mathur, B.N. *Decentralized Democracy and Panchayati Raj*, Swastik Publication, 2009.
 Mishra, A.D., *Decentralized Planning*, Abhijeet, 2009.
 Palanithurai, G., *Decentralization in India Critical issues from the field*.
 Singh, Kartar, *Rural development, Principles, policies and Management*.
 Sinha Roy, Bhaktapada *Panchayati Raj Rural and Development*, Abhijeet Publication, 2008.
 Wadouy , Russell W., *Issues in states and local government*.

SECOND SEMESTER
CORE/ COMPULSORY COURSES

COURSE- VII: WESTERN MODERN POLITICAL THOUGHT

Unit-I: Machiavelli- Separation of Ethics from Politics, Theory of Statecraft; Jean Bodin-Concept of Sovereignty.

Unit-II: Hobbes, Locke, Rousseau- A Comparative Study; Jeremy Bentham- Utilitarianism, Political and Legal Reforms, Contribution of Jeremy Bentham; J.S.Mill- Liberty.

Unit-III: Hegel- Dialectics, Theory of State; Immanuel Kant-Theory of Moral Freedom and Peace.

Unit-IV: T.H. Green-Liberty, Rights and State; Karl Marx-Dialectical Materialism, Theory of Class Struggle, Theory of State.

Readings Recommended:

Dunning, A History of Political Theory.

Ebenstein, Great Political Thinkers.

Mehta, Jiwan, Rajnitik chintan ka Itihas.

Nelson, B.R., Western Political Thought.

Russell, Bertrand, History of Political Philosophy.

Sabine, G.H., History of Political Theory.

Strauss, L., and Joseph Cropsey, History of Political Philosophy.

Wayper, C . L . , Political Thought.

COURSE: VIII- MODERN POLITICAL SYSTEMS (UK-USA-CHINA-FRANCE)

Unit-I: Typology of political systems: written– Unwritten, Flexible-Rigid, Presidential-Parliamentary; Rule of Law - Administrative law with reference to India, U.S., U.K. and China.

Unit-II: French Political System: The Presidency, Executive and Judiciary.

Unit-III: Party System in UK, USA, China and France.

Unit-IV: China: Constitutional Framework – Executive, Legislature, Role of Communist party.

Readings Recommended:

Almond G.A. and B. Powel, Comparative Politics: A Developmental Approach

Apter David A. and E. Eckstein (edt.)-Comparative Politics

Apter, David, The Politics of Modernization, University of Chicago Press, 1965.

Ball, Alan, Modern Politics and Government, Macmillan, 1977

Birch, A.H., The British System of Government, Allen & Unwin, 1980

Gena, C.B., Tulnatmak Rajniti.

Irish, M. and J.W. Prothro , The Politics of American Democracy, Prentice Hall, 1968.

Johari, J.C., Tulnatmak Rajniti.

Maheshwari, S.R., Comparative Government and Politics

Madgwick, P.J., Introduction to British Politics, Hutchinson, 1971

Pye, Lucian, The Spirit of Chinese Politics, Cambridge, 1970

Ward, Robert and Roy Macrides (Ed.), : Modern Political Systems, 1972.

Weller, D.J., The Government and Politics of Communist China, Huthchison, 1970

Wesson, Robert, Communism and Communist Systems, Prentice Hall, 1978

COURSE- IX: INTERNATIONAL ORGANISATION

Unit-I: Meaning, Nature and Classification of International Organizations.

Unit-II: Historical Development- League of Nations: Main Organs, Causes of Failure.

Unit-III: The United Nations- Origin, Objectives, Principal Organs

Unit-IV: Need for the revision of UN Charter, Relevance of U.N. in Present Era

Readings Recommended:

Bachr, P. and L.Gordenker, *The United Nations in the 1990s*, Oup, 1992.

Basu, Rumki, *The United Nations*.

Bennet, A.L., *International Organization: Principles and Issues*.

Bilgrami, S.J.R., *International Organization*, New Delhi, Vikas, 1977.

Gairola, R. N. *Antarastriya Sangatan*.

Gaur, M., *United Nations for a Better World*, Alfa Publications, 2009.

Kamath, P.M., *Reforming and Restructuring the United Nations*, Anamika Publishers 2007.

Kaushik, P. D. *Antarrashtriya Sangathan*.

Kumar, S. (ed.), *The United Nations at 50: An Indian View*, Delhi, UBSPD, 1995.

Leonard, L. L. , *International Organisation*.

Mahajan, V. D. *International Organisation*.

Mehrish, B.N. and C.Archer, *International Organizations*.

Mehrish, B.N., *International Organizations: Structures and Processes*.

Potter, P. B. *International Organisation*.

Rajan, M. S. (ed.)-*United Nation at Fifty and Beyond*, Lancer Books, New Delhi, 1993.

Roy, M.P., *Antarrshtriya Sangathan*.

Saxena, K.P., *Reforming the UN : The Challenge of Relevance*.

Singh, Nagendra, *International Organisation*.

Srivastava, L. N. *International Organization*.

The UN Year Book- Latest Edition.

COURSE- X : FOREIGN POLICIES OF MAJOR COUNTRIES

Unit I – Foreign Policy Analysis: Meaning, Determinants, objectives.

Unit II– Foreign Policy of USA: Salient Features, American approach to Major Global Issues, Relations with South Asia, China, Russia, Middle East.

Unit III– Foreign Policy of U.K.: Salient Features, Relations with Europe, South Asia, Middle East.

Unit IV – Foreign Policy of China: Salient Features, Relations with USA, Russia, South Asia.

Readings Recommended:

Arora, V.K., *Pranukh Deshon ki Videsh Nitiyan*.

Black and Thompson (ed.), *Foreign Policies in a changing World*.

Hastedt, Glean P., *American Foreign Policy : Past, Present and Future*.

Kux, Dennis, *Estranged Democracies- India and The United States*, New Delhi: Sage Publications, 1993.

Levi, *Modern China's Foreign Policy*.

Macridis, Roy C. (ed.), *Foreign Policy in World Politics*.

Rai, Kul B., David Walsh, Paul J. Best (ed.), *American Foreign Policy in 21st Century*.

Sharma, M.L., *Pranukh Deshon ki Videsh Nitiyan*.

Tellis, Ashley J., *India's Emerging Nuclear Posture*, Oxford, 2001

COURSE-XI: INDIAN ADMINISTRATION

Unit-I: Features of Indian Administration, Historical evolution of Indian Administration during Colonial Period.

Unit-II: Ministry of Home, Cabinet Secretariat, PMO.

Unit-III: UPSC and Civil Services in India, Recruitment, Training and Promotion.

Unit-IV: Financial Administration in India-Budget, Audit, Comptroller and Auditor General of India.

Readings Recommended:

Arora, R.K., Administrative Change in India
Bansal, P.L., Administrative Development in India
Bhushan, Vidya and Vishnu Bhagwan, Indian Administration
Chandra, Asok, Indian Administration
Chatterjee, S.K., Indian Administration
Chaturvedi T.N. (Ed.), Strategies for Administrative Culture in India
Jain, R.B., Contemporary issues in Indian Administration
Jain, R.B., Contemporary Issues in Indian Administration
Maheswari, S.R., Indian Administration
Sharma, P.D., Bhartiya Prasasan

COURSE:XII- PROJECT WORK

Students shall prepare and submit a Project on a topic of their choice falling within the broad scope of Political Science under the supervision of a faculty member.

THIRD SEMESTER CORE/ COMPULSORY COURSES

COURSE: XIII- INDIAN POLITICAL THOUGHT

Unit-I: Overview of Indian Political Thought: Genesis and Development, The Indian Renaissance.

Unit-II: Ram Mohan Roy, Gopal Krishna Gokhale, Bal Gangadhar Tilak.

Unit- III: Sir Syed Ahmed Khan, V.D. Savarkar, M.K.Gandhi.

Unit-IV: Political Ideas: Jawahar Lal Nehru, B.R. Ambedkar, and J. P. Naryan.

Readings Recommended:

Appadorai, A., Documents on Political Thought in Modern India, 2 Vols. Bombay OUP 1970.
Awasthi, A. P., Bhartiya Rajnitik Vicharak.
Awasthi, Amrendra, Aadhunik Bhartiya Samajik Aur Rajnitik Chintan.
Azad, M.A., India Wins Freedom, Hyderabad, Orient Longman, 1988.
Bandhopadhyaya, J., Social and Political Thought of Gandhi, Bombay, Allied 1969.
Bose, N.K., Studies in Gandhism, Calcutta, Merit Publishers, 1962.
Bourai, Himanshu, Gandhi and Indian Liberals: Abhijeet Publications, New Delhi, 2000
Chandra, B., Nationalism and Colonialism in Modern India, Delhi, Vikas, 1979.
Damodaran, K., Indian Thought: A Critical Survey, Asia Pub. House 1967.
Fadia, B.L., Bhartiya Rajnitik Chintan.
Goshal, U.N., A History of Indian Political Ideas.

Gohkale, B.G., Indian Thought Through the Ages.
Grover, Political Thinkers of Modern India.
Jain, Pukhraj, Bhartiya Rajnitik Vicharak.
Mehta, V. R., Foundations of Indian Political Thought, Manohar, 1992.
Nanda, B.R., Gokhale, Gandhi and the Nehrus: Studies in Indian Nationalism, London, Allen and Unwin, 1974.
Narayan, J. P. Prison Diary, Bombay, Popular Prakashan, 1977.
Spellman, J.W., Political Theory of Ancient India.
Verma, V.P., Modern Indian Political Thought.
Verma, V.P., Aadhunik Bhartiya Rajnitik Chintan.

COURSE- XIV: INDIA'S FOREIGN POLICY

Unit- I: India's Foreign Policy: Principles, Objectives, Determinants.

Unit- II: India in World Politics: Relation with USA, Russia, China.

Unit- III: India and Its Neighbors- Pakistan, Nepal, Bangladesh, Sri Lanka.

Unit -IV: India's Nuclear Policy and Emerging Challenges to India's Foreign Policy.

Readings Recommended:

Arora, V.K., Pramukh Deshon ke Videsh Nitinyan.
Black and Thompson (Ed.), : Foreign Policies in a changing World.
Cohen, Stephen P., India Emerging Power, Oxford University, Press 2001
Dixit, J.N., 50 years of India's Foreign Policy, 2003
Dutt, V.P., India's Foreign Policy in a Changing World .Vikas Publishing House, New Delhi, 1999
Ganguly, Sumit (Ed.), India as an Emerging Power. Frank Cass, London, 2003,
Ganguly, Sumit, India Pakistan Tensions since 1947. Oxford Univ. press 2002
Gupta, K.R. and Vatsala Shukla, Foreign Policy of India , Atlantic, 2009
Jalan, Bimal, The Future of India. Penguin, New Delhi, 2005
Jetly, Nancy, India's Foreign Policy, Challenges and Prospects, Vikas Publishing House, New Delhi, 1999
Kapur, H., India's Foreign Policy: Shadow and substance.
Kaushik, P.D., Bhartiya Videsh Niti.
Malhotra, Inder, India Trapped in Uncertainty, UBSPD, New Delhi 1991
Mansingh, Lalit Etd (Ed.), India's Foreign Policy Agenda for the 21st century.
Menon, Raja, A Nuclear strategy for India, Sage, 2000
Misra, K.P., Studies in Indian Foreign Policy.
Misra, K.P., Bharat ki videsh niti.
Mohan, C. Raja, Crossing the Rubicon: The shaping of India's New Foreign Policy. Viking, 2003
Nautiyal, Anpurna (Ed.), India and New World Order : South Asia Pub. New Delhi 1995
Nautiyal, Anpurna (ed.) : Challenge to India's Foreign Policy in the New era.
Pant, Puspesh & Jain, Bhartiya Videsh Niti : Nayain Ayam
Prasad, Bimla, The origin of India's Foreign Policy.
Sharma, R.R., India and Emerging Asia.
Sikri, Rajiv, Challenge and Strategy, Sage, 2009
Vanaik, Achin, India's Place in the World.' In Partha Chatterjee (Ed.) *Wages of Freedom, Fifty years of the Indian Nation state*, Oxford University press, Delhi, 1998

COURSE- XV: PUBLIC ADMINISTRATION

Unit-I: Public Administration: Meaning, Nature, Scope, Public and Private Administration.

Unit-II: Organization: meaning, Forms; Hierarchy, Span of Control, Unity of Command, structure of Organization.

Unit-III: Personnel Administration: Recruitment, Training.

Unit-IV: Financial Administration: Budget, Accounting and Auditing.

Readings Recommended:

Anderson, J.E., Public Policy Making, Boston, Houghton Mifflin, 1990

Avasthi, A. and S. N. Maheshwari, Public Administration, Agra , Laxmi N. Agarwal, 1996.

Awasthi, Amreswar and A.P. Awasthi- Indian Administration.

Bhagwan, Vishnoo and Vidhya Bhushan, Public Administration.

Chaturvedi, T. N., (Ed.), Strategies for Administrative Culture of India, New Delhi, Mittal, 1997.

Datta, Prabhakar, Public Administration and the State.

Dimock and Dimock:Public Administration

Dubashi, P. R., Recent Trends in public Administration, Delhi, Kaveri Books, 1995.

Fadiya, B. L. , LokPrashasan

Maheshwari, S. R., Administrative Theories, New Delhi, Allied, 1994.

Pfiffner, Public Administration

Sharma, Harish Chandra, Lokprashasan ke Adhar

Sharma, Prabhu Dutt Public Administration.

Sharma, P. D. , Lok Prashasan

Sharma, Prabhu Dutt, Lokprashasan Sidhant Aur Bayawahar

Singh, Birkeshwar Prasad, Lok Prashasan

Weber, M., The Theory of Organization: Readings in Public Administration, New York, Harper and Row , 1983.

White, L. D., Introduction to the Study of Public Administration, New York, Macmillan, 1955.

THIRD SEMESTER

ELECTIVE/OPTIONAL COURSES:

The following Courses are elective and 3 options ‘A’, ‘B’ and ‘C’ are available in each course and the candidates are required to choose any one elective option in the case of each of the three courses. However, option ‘A’ in Course XVI might be opted with option ‘A’ of Course XVII and Course XVIII; option ‘B’ of Course XVI might be opted with option ‘B’ of Courses XVII and XVIII; and Option ‘C’ in Course XVI might be opted with option ‘C’ of Courses XVII and XVIII only.

COURSE- XVI-A: POLITICS OF INTERNATIONAL FINANCIAL INSTITUTIONS

Unit-I: Emergence of International Financial Institutions: need, origins, the Marshall Plan and other initiatives.

Unit-II: Structure and functions: the organization and mandate of the World Bank and the International Monetary Fund.

Unit-III: Political objectives of economic aid: containment of communism; the issues of transparency and good governance; compelling changes in national economic policies.

Unit-IV: Regional Financial Institutions--Asian Development Bank, Indian financial difficulties and economic reform in the early 90s.

Readings Recommended:

- Bakker, Age F.P., International Financial Institutions, London: Longman Harlow, 1996.
- Birdsall, Nancy (Ed.), Rescuing the World Bank, Centre for Global Development, 2006.
- Blake, D. and R. Walters, The Politics of Global Economic Relations.
- Bradlow, Daniel D. and David Hunter (Ed.), International Financial Institutions and International Law, Alphen on Den Ridge, Kluwer Law, 2010.
- Brett, E.A.: The World Economy Since the War, The Politics of Uneven Development.
- Clark, Ian, Globalisation and Fragmentation.
- Dearce, Phyllis, The Evolution of Economic Ideas.
- Dunning, H.H., The Globalization of Business.
- Gill, Stephen and David Law, The Global Political Economy.
- Kaplan, Robert D., The Coming Anarchy. Atlantic Monthly, February 1994, PP.44-76.
- Kapur, Devesh et al., The Hardest Job in the World: Five Crucial Tasks for The New President of the World Bank, Centre for Global Development, 2005.
- Kaufman, Stuart J., Approaches to Global Politics in the Twenty First Century: A Review Essay International Studies Review (Special Issue, International Studies Association) 1999.
- Kennedy, Paul M., Rise and Fall of Great Powers, 1990.
- Kennedy, Paul M., Preparing for the Twenty First Century. New York, 1993.
- Luttwak, Edward, "The Endangered American Dream, New York: Simon & Schuster, 1993.
- Modelski, George and William R., Thompson Leading Sectors and World Powers: The Coevolution of Global Politics and Economics, Columbia University of South Carolina Press, 1996.
- Singer, Max and Aaron Wildavsky, The Real World Order, Chatham, N. J. Chatham House Publishers, 1993.
- Solomon, R., The International Monetary System.
- Thurrow, Lester, Head to Head: The Coming Economic Battle Among Japan, Europe and America, New York: Marrow, 1992.
- Wallerstein, I., The Modern World System.

COURSE- XVI-B: REGIONAL DEVELOPMENT IN INDIA

Unit-I: Regional Development-Meaning, Importance.

Unit-II: Regional Imbalances in India-Causes, Effects and Corrective measures.

Unit-III: Socio-Economic Problems and Issues of Development in India-- Poverty, Social Backwardness and Disparities, Displacement, Resettlement and Environmental degradation.

Unit-IV: Developmental Policies, Priorities and strategies in India and Target Groups; Democratic Decentralization and development in India.

Readings Recommended:

- Aggarwal, S.K., Regional Development and Planning in India, New Delhi: Concept, 2009.
- Bardhan, Pranab, The Political Economy of Development in India.
- Balakrishna, Ramachandra, Regional Planning in India, Bangalore: Bangalore Printing and Publishing Co., 1948.
- Bhattacharya, S.N., Development of Industrially Backward Areas, The Indian Style, New Delhi: Metropolitan, 1981.
- Bhattacharya, S.N., Role of Indian Rural Institutions in Economic Growth: A Critical Study, New Delhi: Metropolitan, 1985.
- Breze, Jean and Amartya K. Sen, Indian Development: Selected Indian Perspectives, Oxford University Press, 1997.

Breze, Jean and Amartya Sen, India, Economic Development and Social Opportunity, Clarendon Press, 1998.

Chakravarty, S., Development Planning: The Indian Experience.

Friedman, J. and W. Alonso (Ed.), Regional Development and Planning: A reader.

Hilhorst, J.G.M., Regional Development Theory.

Jalan, Bimal (ed.), The Indian Economy: Problems and Prospects.

Lewis, John P., India's Political Economy: Governance and Reform, Oxford University Press, 1995.

Mishra, Jagannath and Chakradhar Sinha, Planning and Regional Development in India, New Delhi: Gaurav, 1985.

Misra, R.P. K.V. Sundaram and V.L.S. Prakasa Rao: Regional Development Planning in India: A New Strategy, New Delhi: Vikas Publishing House, 1974.

Misra, R.P., Planning for Backward Areas: Some Contributions, Mysore, Institute of Development Studies University of Mysore, 1974.

NCAER, Economic Policy and Reforms in India.

Nair, K.R.G., Regional Experience in a Developing Economy, Wiley, 1983.

Ray Chaudhuri, Jayasri, An Introduction to Development and Regional Planning: With Special Reference to India, New Delhi: Orient Blackswan, 2001.

Sen, Amartya, Development as Freedom.

Sivaramakrishnan, K. and Arun Agrawal, Regional Modernities: The Cultural Politics of Development in India, Stanford: Stanford University Press, 2003.

Shukla, Amitabh, Regional Planning and Sustainable Development, New Delhi: Kanishka, 2000.

Singh, M.B. and Dubey, K.K., Regional Development Planning (Hindi).

Todaro, M.P., Development Planning, Models & Methods.

UNDP, Human Development Report, 2001.

United Nations, Selected Experiences in Regional Development, 1970.

COURSE- XVI-C PARTIES AND ELECTROL POLITICS IN INDIA

Unit-I: Political Parties, Meaning, and Characteristic.

Unit-II: National Political Parties: Ideology and Development, electoral performance.

Unit-III: Regional political parties: Origin, role, impact.

Unit-IV: Electoral Politics in India: caste, class, and communalism.

Readings Recommended:

Chatterjee, Partha, (Ed.), State and Politics in India, OUP, 1999.

de Souza, Peter Ronald and E. Sridharan: India's Political Parties , Sage Publication, 2006

Hasan, Zoya (Ed.), Parties and Party Politics in India, New Delhi, Oxford, 2001.

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

Mehra, Ajay Kumar, D.D. Khanna and Gert W. Kueck, (Ed.), Political Parties and Party Systems, New Delhi: Sage Publications, 2003.

Mendia, Dushyant, Electoral process and governance in South Asia

Mitra, Subrata K. and V.B. Singh, Democracy and Social Change in India: A Cross Sectional Analysis of the National Electorate, State, 1999.

Roy, Ramashray and Paul Wellace (Eds.) India's 1999 Elections and 20th Century Politics, New Delhi: Sage, 2003.

Shastri, Sandeep, K.C. Suri and Yogendra Yadav : Electoral Politics in Indian States, Oxford, 2009

Vora, Rajendra and Suhas Palshikar (Eds.) Indian Democracy, New Delhi: Sage, 2003.

Weiner, M., Party Politics In India.

Yadav, Krishna Kant: Emergence of Regional Political Parties in India , Adhyayan Publication, 2009

COURSE- XVII-A: POLITICS OF INTERNATIONAL TRADE

Unit-I: Drivers of International Trade: Population growth; geographic constraints and opportunities; technological advances and growth in national power.

Unit-II: Traditional framework and consequences: royal protection; imperialism; profit and power to rule—the example of India; trade as a cause of war—the opium war.

Unit-III: The post World-War-II Transition: international trade as an instrument of neo-imperialism; emergence of multinational companies and their impact; payment imbalances and recurrent economic crises.

Unit-IV: Contemporary Trends and Issues: mutual dependence and resources sharing; elimination of barriers and protective tariff; cooperation for coexistence—the GATT and the WTO.

Readings Recommended:

Baylis, John, The Globalization of World Politics

Berger, Kindle, International Economics

Bernstein, Richard And Ross H. Munro, The Coming Conflict with China New York: Knopf, 1997.

Blake, D. and R. Walters: The Politics of Global Economic Relations

Brett, E.A., The World Economy Since the War: The Politics of Uneven Development

Clark, Ian, Globalisation and Fragmentation

Dearce, Phyllis, The Evolution of Economic Ideas

Dixit, Avinash and Victor Norman, Theory of International Trade: A Dual General Equilibrium Approach, Cambridge University Press, 1980.

Dunning, H.H., The Globalization of Business

Ethier, William J., Elhanan Helpman and J. Peter Neary (Ed.), Theory, Policy and Dynamics in International Trade, Cambridge University Press, 1995.

Gaddis, John Lewis, *Tectonics, History and the End of the Cold War*. Columbus Ohio occasional paper from the Mershon center Ohio state university, 1992.

Gandolfo, Giancarlo, *International Trade Theory and Policy*, Springer, 1998.

Gill, Stephen and David Law, *The Global Political Economy*

Hveem, Helge and Carl Henrik Knutsen, *Governance and Knowledge: The Politics of Foreign Investment, Technology and Ideas*, Routledge, 2012.

Kaplan, Robert D., *The Coming Anarchy*. Atlantic Monthly, February 1994, PP.44-76.

Kennedy, Paul M., *Preparing for the Twenty First Century*. New York, 1993.

Keohane, Robert O and Joseph S. Nye, *Power and Interdependence*, Boston: Little brown , 1977.

Kerr, William Alexander and James D. Gaisford, *Handbook on International Trade Policy*, Edward Elgar Publishing, 2007.

Klug, Adam, *Theories of International Trade*, Routledge, 2004.

Luttwak, Edward, *The Endangered American Dream*, New York: Simon & Schuster, 1993.

Modelski, George and William R. Thompson, *Leading Sectors and World Powers: The Coevolution of Global Politics and Economics*, Columbia University of South Carolina Press, 1996.

Modelski, George and William R. Thompson, *The Long and Short of Global Politics in the Twenty First Century: An Evolutionary Approach*. *International Studies Review* (Special Issue, International Studies Association) 1999.

Ohlin, *International and Inter-regional Trade*

Perdikis, Nicholas and W.W.A. Kerr, *Trade Theories and Imperical Evidence*, Manchester University Press, 1998.

Rivera, Luis A. and Maria Angels Oliva, *International Trade: Theory, Strategies and Evidence*, Oxford, 2003.

Rostow, W.W, *Why the Poor Get Rich and the Rich Slow Down*, Austin: Univ. of Texas press, 1980.

Singer, Max and Aaron Wildavsky, *The Real World Order*, Chatham, N. J. Chatham House Publishers, 1993.

Solomon, R., *The International Monetary System*

Spero, Joan Edelman, *The politics of International Economic Relations*, St. Martin, New York: 1985.

Thurrow, Lester, *Head to Head: The Coming Economic Battle Among Japan, Europe and America* New York: Marrow, 1992.

Wallerstein, I., *The Modern World System*

Vestergaard, Jakoc, *Discipline in the Global Economy? International Finance and the End of Liberalism*, Routledge, 2012.

COURSE- XVII-B: POLITICS OF HIMALAYAN STATES

Unit- I: Peculiarities and Legal status; Special category status.

Unit- II: Common Socio- Economics problems and Development of Himalayan states; Secessionist tendencies.

Unit –III: Emergence of Political Leadership and Political Parties and their role.

Unit-IV: Uttarakhand State: Historical background, Strategic importance, Problems and Challenges of development.

Readings Recommended:

- Ahluwalia, Manjit S., Social, Cultural and Economic History of Himachal Pradesh, New Delhi: Indus, 1998.
- Arora, Vibha and N. Jayaram, Routeing Democracy in the Himalayas: Experiments and Experience, New Delhi: Routledge India, 2013.
- Bahadur, Jagadish, Indian Himalayas.
- Bisht, N.S., Uttarakhand Himalaya Ki Arthvyavastha Kshetriya Arthshastra.
- Calthoun, C., Social Theory and the Politics of identity.
- Dabral, Shiv Prasad– Uttarakhand ka Itihas (Vol 1-6)
- Das, Rochona, Perspectives on India's Northeast, Bibhasa 1998.
- Das, Samir Kumar, Ethnicity, Nation and Security: Essays on Northeastern India, New Delhi: South Asian, 2003.
- Datta, Sreeradha, The Northeast Complexities and Its Determinants, New Delhi: Shipra, 2004.
- Frankel, G., Transforming India.
- Gardener, Edward et al, Founders of Modern Administration in Uttarakhand 1815 to 1884, 2009.
- Gassah, L.S., Regional Political Parties in Northeast India, Omsons, 1992.
- Gulia, K.S., Politics and Women Empowerment in Himalayan States, 2007.
- Husain Z., Uttarakhand movement: the politics of identity and frustration, a psycho-analytical study of the separate state movement, 1815-1995, Bareilly: Prakash Book Depot, 1995.
- Joshi, M.P., A.C. Fanger and C.W. Brown, Himalaya Past and Present Vol. IV, Almora: Almora Book Depot, 2000.
- Kothari, Smita, Social Movements and Redefinition of Democracy.
- Kumar, Ashutosh (Ed.), Rethinking State Politics in India: Regions within Regions, New Delhi: Routledge India, 2011.
- Kumar, Kireet and D.S Rawat: Water Management in Himalayan Ecosystem , Indus Publishing Company, 1996.
- Mohan, Savita, Uttaranchal Samagra Adhyayan.
- Naithani, S.P. & Mohan Naithani, Uttarakhand ka Atihasik aur Sanskritic Bhugol.
- Nautiyal, R. R. and Annpurna Nautiyal Uttarakhand In Turmoil, 1996.
- Pandey, G.C., Uttarakhand ki Arthvyavastha.
- Fonia, Kedar S., Uttaranchal Rajya Nirman ka Sankshipt Itihas, Winsar, 2005.
- Phukon, Girin, Ethnicisation of Politics in Northeast India, New Delhi: South Asian, 2003.
- Raturi, Hari Krishna– Garhwal Ka Itihas.
- Shah, Ghanshyam, Social Movements and the state.
- Teng, Mohan Krishan and Santosh Kaul, Kashmir's Special Status, New Delhi: Oriental, 1975.
- Teng, Mohan Krishan, State Government and Politics, Jammu and Kashmir, New Delhi: Sterling, 1985.
- Tolia, R.S., Inside Uttarakhand Today, 2007.
- Trivedi, B.R., Autonomy of Uttarakhand.
- Verma, V., The Emergence of Himachal Pradesh: A Survey of Constitutional Developments, New Delhi: Indus, 1995.

COURSE- XVII-C: CONTEMPORARY POLITICS IN INDIA

Unit-1 Contemporary Issues:- Communalism, Secularism, Internal Security Concerns, Good Governance, Role of Media.

Unit –II: Reservation Policy –Mandal Commission, Social Inclusion.

Unit –III: Demand for Separate States, Separatists Movements, Regional Issues.

Unit-IV: Challenges to Indian democracy: Political Institutions, Corruption, citizens social Empowerment.

Readings Recommended:

Awasthi, A.P., Bhartiya Sashan Aur Rajniti.

Basu, D.D., An Introduction to the Constitution of India,.

Basu, D.D., Bharat Ka Samvidhan.

Chandhok, Neera and Praveen Priyadarshi (Ed), Contemporary India: Economy, Society, Politics, New Delhi: Pearson, 2009.

Frankel, Francine R. and M.S.A. Rao, Dominance and State Power in Modern India: Decline of a Social Order, Oxford, 1990.

Frankel, Francine R., Transforming India: Social and Political Dynamics of Democracy, Oxford University Press, 2000.

Gehlot, N.S., New Challenges to Indian Politics, New Delhi: Deep and Deep 2002.

Hasan, Zoya, Politics and the State in India, Sage, 2000.

Jones, Morris, The Government And Politics Of India.

Kashyap, Subhash C., Coalition Government and Politics in India, New Delhi: Uppal, 1997.

Kothari, Rajni, Caste Class and Politics In India.

Narayan, V N and Jyoti Sabarwal, India At 50; Bliss Of Hope And Burden Of Reality.

Panandiker, V A Pai (Ed.), The Politics Of Backwardness.

Rangriz, Hassan (Ed.), Indian Democracy And Governance.

Rupa, C., Reservation Policy; Mandal Commission and After.

Shakir, Moin, State and Politics in Contemporary India, Ajanta, 1986.

Singh and Saxena, Indian Politics: Contemporary Issues and Concerns, PHI Learning, 2008.

Singh, Mahendra Prasad and Anil Mishra, Coalition Politics in India: Problems and Prospects, New Delhi: Manohar, 2004.

Yasin, Mohammad and Pradeep k Sengupta, Indian Politics: Process, Issues and Trends.

COURSE- XVIII-A: REGIONAL ORGANIZATIONS

Unit I – Regional Organization: Meanings, Features, Utility.

Unit II – EU: Origin, Growth and Impact.

Unit III – Major Military Organizations: NATO, SEATO and WARSAW PACT.

Unit IV– Regional Organization for Economic Co-operation: SAARC: Origin, Objectives, Principles, Organization, Working, Role; ASEAN: Origin, Objectives, Organization, Indo-ASEAN Relationship.

Readings Recommended:

Basu, Rumpi, The United Nations.

Claude, I., Power and International Relations.

Cowley, An Introduction of International Relations.

Fawcett, Louise L. and Andrew Hurrell, *Regionalism in World Politics: Regional Organization and World Order*, Clarendon Press, 1995.
Gamble, Andrew Autor and Anthony Autor Payne, *Regionalism and World Order*, St. Martin's Press, 1996.
Godrich Leland M., *The United Nations in the Changing World*.
Kaushik, P.D., *Antarrashtriya Sanghatan*.
Northedge, F.S., *The International Political System*.
Schleicher, *International Relations*.
Tavares, Rodrigo, *Regional Security: The Capacity of International Organizations*, London: Routledge, 2009.
Wright, Quincy, *A study of International Relations*.

COURSE- XVIII-B: FINANCIAL ADMINISTRATION IN INDIA

Unit-I: Financial Administration: meaning, nature, scope; agencies of financial administration.

Unit-II: Budget system: Introduction of budget , Budgetary process, fiscal responsibility in India.

Unit-III: The Finance Ministry.

Unit-IV: Accounting and auditing system in India.

Readings Recommended:

Dubey, Ramesh & Harish Chandra, *Bharat mein Lok Prashasan*.
Gupta, R.K. and P.K. Saini, *Financial Administration in India: Changing Contours and Emerging Challenges*, New Delhi: Deep and Deep, 2007.
Lal, K.S., *Public Administration*.
Lall, Gurdev Singh, *Financial Administration in India*, H.P.J. Kapoor, 1969.
Lall, Gurdev Singh, *Public Finance and Financial Administration in India*, H.P.J. Kapoor, 1976.
Maheswari, S.R., *Indian Administration*.
Premchand, A., *Control of Public Expenditure in India: A Historical Account of the Administrative, Audit and Parliamentary Processes*, Allied Publishers, 1963.
Sarkar, Bimal Krishna, *Grantha Prakash*, 1975.
Sharma, M. P. & B.L. Sadana, *Public Administration Theory & Practice*.
Thavaraj, M. J. K., *Financial Administration*.
Wattal, Pyare Kisham, *Parliamentary Financial Control in India*, Minerva Book Shop, 1962.

COURSE- XVIII-c : WOMEN EMPOWERMENT

Unit-I:- Women Empowerment: Meaning, Concept, Importance, Dimensions.

Unit-II:- Status of Women in India: Historical, Socio-Economic, Political, Educational, Role in the Decision Making Process.

Unit-III:- Women Empowerment: Issues and Strategies, Constitutional Mandate for Gender Equality, Positive Discrimination.

Unit-IV:- Empowerment through Reservation: Impact of 73rd & 74th Amendments, Role and status of women in Uttarakhand.

Readings Recommended:

Batliwala, S., Empowerment of Women in South Asia: Concepts and Practices.

Bhadoria, Mridula, Women in India: Some Issues.

Bhardwaj, Prem R. (Ed.), Gender Discrimination: Politics of Women Empowerment.

Bhuimali, Anil and Poddar, Development of Rural Women Through Education & Empowerment

Devasia, L and V. V. Devasia, Empowerment of Women for Sustainable Development, New Delhi: Ashish Publishing House, 1994.

Dube, M.P. and Neeta Bora, Social Justice and Women in India.

Emerson, Elaine and P.G. Chakrabarti, Women, Gender and Disaster, Sage, 2009.

Goel, S.E. and Shalini Rajneesh, Panchayati Raj in India.

Gupta, Mukta, Issues Related to Women.

Herrick, Empowerment Practice and Social Change.

Jha, Uma Shankar, Arathy Mehta and Lathika Menon, (Ed.) Status of Women: Crisis and Conflict in Gender Issues. New Delhi: Kanishka Publishers, 1998.

John, Mary E (Ed.), Women's Studies in India: A Reader, Penguin, 2008.

Kumar, Arun, Empowering women, New Delhi: Sarup and sons Pub., 2002.

Kumari, Sumitra, Dynamics of Women Empowerment.

Letha Kumari, R., Women in Politics: Participation and Governance.

Palanithurai, G., T. Parthiban and J. Vanishree, Empowering Women, concept Publishing company, 2007.

Pillai, J.K., Women and Empowerment, New Delhi: Gyan Publishing House, 1995.

Purusothaman, Sangeeta, The Empowerment of Women in India Grassroot Women's Networks and State, New Delhi: Sage publications, 1998.

Seth, Mira, Women and Development. The Indian Experience. New Delhi, Sage Publications, 2001.

Singh Roy, D.K., Peasant Movements and Empowerment of Rural Women.

Toch, H., Social Psychology and Social Movements.

FOURTH SEMESTER CORE/ COMPULSORY COURSES

COURSE- XIX: THEORIES OF INTERNATIONAL POLITICS

Unit-I: International Politics-Definition, Nature, Scope, Development.

Unit-II: Theories of International Politics- Realism, Idealism, Marxist Theory.

Unit- III: The Cold War: Rise and decline; emerging World Order; Non-aligned Movement: Growth, Contemporary relevance.

Unit- IV: Current International Issues: Nuclear Proliferation, Human Rights,

Readings Recommended :

Baral, J.K., International Politics.

Chaturevedi, D.C., Antarrashtriya Rajniti.

Claude, I., Power and International Relations, New York, Random House, 1962.

Deutsch, Karl W., The Analysis of International Relations.

Fadiya, B.L.: Antarrashtriya Rajniti.

Goldstein, J.S. -International Relations

Holsti, K.J., International Politics: A Framework of Analysis. Englewood Cliffs, Prentice Hall, 1967,

Johari, J.C., International Relations.

Kaushik, P.D.: Antarrashtriya Sambandh.

Kumar, Mahendra, Theoretical Aspects of International Politics.

Malhotra, Vinay Kumar, Introduction to International Relations.

Morgenthau, H.J., Politics Among Nations.

Northedge, F.S., The International Political System. London, 1976

Palmer, Norman D. and H.C. Perkins, International Relations.

Pant, Pushpesh, Antarrashtriya Sambandh.

Rajan, M.S.: Non-alignment and the Non alignment Movement in the Present World Order.

Ray, James Lee, Global Politics

Sharma, M.L., Antarrashtriya Sambandh (1945 to present).

Sood, C.S. and Niranjana Bahuguna, Antarrashtriya Rajniti, New Delhi: Radha Publications, 1997.

Wright, Quincy, A study of International Relations.

COURSE- XX: INTERNATIONAL LAW

Unit- I: International Law: Meaning, Nature, Relation with Municipal Law; Sources of International Law.

Unit-II: Subjects of International Law, Diplomatic Envoys, Extradition and Asylum.

Unit-III: Settlement of Disputes: Amicable and Compulsive Means.

Unit-IV: War: Consequences and Termination, War Crimes, Neutrality, Blockade and Contraband.

Unit-V: Leading Cases: The Paquet Havana and the Lola, Corfu Channel, The Savarkar, The S.S. Lotus, The Zamora, The Chung Chichueng VS The King, The Albama Claims, Mighell Vs the Sultan of Johore, The Altmark.

Readings Recommended:

Fadiya, B.L., Antarasriya Vidhi.
Fenwick, International Law.
Friedmann, W., The Changing Structure of International Law, New York, 1964.
Gairola, R.N., Antarasriya Vidhi.
Hide, International Law.
Kapoor, S.L., Antarasriya Vidhi Aur Manav Adhikar.
Lawrence, Principles of International Law.
Oppenheim, International Law Vol. 1&2.
Starke, An Introduction to International Law.
Stowell, International Law.
Verma, S.K., An Introduction to Public International Law.

COURSE-XXI: DISSERTATION

Students will be required to undertake a short research work on a topic of their choice finalized in consultation with their teacher supervisor and submit a dissertation on the same prepared under the supervision of a teacher of the Department.

ELECTIVE/OPTIONAL COURSES:

The following Courses are elective/optional courses and 3 options 'A', 'B' and 'C' are available in each course and the candidates are required to choose any one elective option in the case of each of the three courses. However, option 'A' in Course XXII might be opted with option 'A' of Courses XXIII and Course XXIV; option 'B' of Course XXII might be opted with option 'B' of Courses XXIII and XXIV; and Option 'C' in Course XXII might be opted with option 'C' of Courses XXIII and XXIV only.

COURSE- XXII-A: CONTEMPORARY INTERNATIONAL POLITICS

Unit-I: End of bipolarity and emergence of a new world order: Main characteristics of bipolarity and need for a new world order.

Unit-II: Concepts about the new world order: The End of History, The Clash of Civilization, Unipolarity, Bipolarity, Multipolarity, Global Village, Primacy of Economics, Humanitarianism.

Unit-III: Issues: Climate Change, Nuclear non Proliferation, Religious Fundamentalism and Terrorism, Global Instability.

Unit-IV: Priorities: Peace and Diplomacy, Environmental Protection, Food and Human Security.

Readings Recommended:

Brown, Chris and Kirsten Ainley, *Understanding International Relations*, Palgrave Macmillan Publishing, 2005

Daalder, Ivo H., and James M. Lindsay, *Bush's Revolution*. *Current History*. November 2003, Dasgupta Jain, Samir, *Politics of Globalization*, Sage, 2009.

Fukuyama, Francis, *The End of History and The Last man*, London Penguin Books, 1989.

Ganguly, Sumit, *India Pakistan Tensions since 1947*. Oxford Univ. press 2002.

Harkavy, Robert E., *Images of the Coming International System*, *Orbis*, Fall, 1997.

Huntington, Samuel P., *The Clash of Civilizations and the Remaking of World Order*. Viking Penguin India, 1996.

Kennedy, Paul M.: *Preparing for the Twenty First Century*. New York: Random House 1993.

Kissinger, Henry A., *Diplomacy*, Simon & Schuster, New York, 1994.

Nacht, Alexander, *US Foreign Policy Strategies*. *The Washington Quarterly* 18:3, 1995.

Rai, Kul B., David F. Walsh and Paul J. Best, *America in the 21st Century: Challenges and Opportunities in Foreign Policy*, Prentice Hall INC, 1997.

Simes, Dimitri K., *America's Imperial Dilemma*. *Foreign Affairs*. November-December, 2003, 82 (6).

Singer, Max and Aaron Wildavsky, *The Real World Order*, Chatham, N. J. Chatham House Publishers, 1993.

Waltz, Kenneth N., *The Emerging Structure of International Politics*. *International Security* 18, 1993.

COURSE- XXII-B: POLITICAL PHILOSOPHY OF MAHATMA GANDHI

Unit-I: Influence on Gandhi, Gandhiji's Conception The end and means.

Unit-II- :Truth, Non-violence and Satyagrah.

Unit- III: Social ideas, Political ideas, Economic ideas.

Unit- IV: Contribution and relevance of Gandhi.

Readings Recommended:

Adhikari, G., *Gandhism- A Review*. Bombay, 1940.

Alexander, Horace, and Others, *Social and Political Ideas of Mahatma Gandhi*. New Delhi, 1949.

BARR, f. Mary, *Conversations and Correspondence with Mahatma Gandhi*. Bombay, 1949.

Bose, N. K., *Studies in Gandhism*. Calcutta, 1947.

Catlin, G., *In the Path of Mahatma Gandhi*. London, 1948.

Datta, d.m., *The Philosophy of Mahatma Gandhi*. Wisconsin, 1953.

Dhawan Gopinath, *The Political Philosophy of Mahatma Gandhi*, The Gandhi Peace Foundation, New Delhi, 1990

Hocking, W.E., *Man and the State*. Yale University PRESS, 1926- *The Lasting Elements of Individualism*. Yale University Press, 1937.

Kripalani, J. B., The Gandhian Way. Bombay, 1938.
Kumari, Sanjay, Gandhian Philosophy in the 21st Century –, Jagat Parkashan, 2008
Merriam, C.E., Political Power. New York, 1934.
Polak, H.S.L., Mahatma Gandhi. Madras, 1930
Pyarelal, The Epic Fast. Ahmedabad, 1932.
Radhakrishnan, S.(ed.), Mahatma Gandhi –Essays and Reflections on His Life and Work. LONDON, 1939.
Rajendraprasad, Satyagraha in Champaran. Madras, 1928. (Also Ahmedabad, 1949).
Sharma, B.S., Gandhi as a Political Thinker. Allahabad, 1956.
Shelvankar, K.S., Ends Are Means. London, 1938.
Tendulkar, D.G., Mahatma – Life of Mohandas Karamchand Gandhi, 6 Vols. Bombay, 1951-53.

COURSE- XXII-C: CONTEMPORARY PROBLEMS OF DEMOCRACY

Unit-I: Foundations of democracy: historic roots; developments in the 20th century

Unit-II: Basic principles: sharing power and the government of the people; participation of all; freedom of the individual; equality of all; justice and the rule of law.

Unit-III: Forms and expressions: constitutional monarchy; republic; plural executive and direct democracy; the one party democracy .

Unit-IV: Emerging threats and challenges: the individualism-pluralism dichotomy; preservation of the nation state; socio-economic disparities.

Readings Recommended:

Biju, M.R., Dynamics of Modern Democracy: The Indian Experience (2 Volumes) 2009 .
Bhambhri, C.P., The Indian State and Political Process, Shipra Pub.
Bhambhri, C.P. Globalization India, Nation State and Democracy
Kashayap, S.C. Perspectives on the Constitution
Pandy, Bhawna, Democratic Policy and Social Change , Swastik Publication, 2010
Roy, R., Democracy in India form and Substance.

COURSE- XXIII-A: HUMAN RIGHTS

Unit-I: Meaning, Nature, Significance and Development of Human Rights.

Unit-II: The U.N. Charter and Universal Declaration of Human Rights.

Unit-III: National Human Rights Commission of India: Organisation, Structure, Functions and Powers.

Unit-IV: Non State Actors: Amnesty International, Asia Watch and Green Peace.

Readings Recommended:

Agarwal, Hari Om, Implementation of Human Rights.
Alston, Philip (Ed.), The United Nations and Human Rights.
Arora, Lalit Kumar, Major Human Rights Instruments, Isha Books Publication, 2006.
Batra, T.S., Human Rights:A Critique.
Brownlie, Ian (Ed.), Basic Documents on Human Rights.
Donnelly, Jack, The Concept of Human Rights, London, 1973.
Diwan, P., Human Rights and Law.
Hingorani, Human Rights in India.
Iyer, Krishna, Human Rights and Law.
Kapoor, S.K., Manwadhikar.
Kazmi, Fareed, Human Rights Myth and Reality.
Raju, M.V., Human Rights : Today and Tomorrow.
Robertson, A.H. Human Rights in the World.
Sastry, T.S.N., India and Human Rights, Concept, 2005.
Simmons, Beth A., Mobilizing for Human Rights, Cambridge, 2009.
Singh, B.P., Human Rights in India.
Solby, David, Human Rights.
Soni, S.K., 2007 Human Rights : Concept Issues, Emerging Problems.
Vijapur, A.P., Essays on Human Rights.
Vijapur, A.P., Implementing Human Rights in the Third World, Manak,2008.

COURSE- XXIII-B: MODERN POLITICAL ANALYSIS

Unit-I: Nature and approaches of Political Science, The Growth of Political Science as a Discipline.

Unit-II: The Behavioural and post Behavioral Revolution in Political Science.

Unit-III: End of Ideology: a Debate, Systems Theory.

Unit-V: Communication Theory; Decision Making Theory.

Readings Recommended:

Apter, David, Introduction to Political Analysis.
Dahl, Robert A., Modern Political Analysis Sixth Edition
Gandhi, M.G., Modern Political Analysis.
Gena, C.B. Adhunic Rajnitic Sidhant.
Johri, J.C., Modern Political Analysis.
Lipset, Seymour Martin, Political Man.
Sharma, P.D.:Abinav Rajnitic Chinton.

Verma, S.P., Modern Political Theory.

COURSE- XXIII-C: GLOBAL TERRORISM

Unit-I: The Concept of terrorism: meaning, definition, nature, types.

Unit-II: Historic background: Origins of Terrorism, Terrorism in Early 20th Century, Terrorism in the Post World War II Era.

Unit-III: Causes of terrorism, its Objectives, Strategies and Impact.

Unit-IV: The twenty-first century scenario: changing tactics, transnational terrorist cooperation, use of ICT for coordinating terrorist activities, terrorism in the cyber space, vulnerability of the weapons of mass destruction.

Readings Recommended:

- Bjorgo, Tore,(Eed.), Root Causes of Terrorism: Myths, Reality and Ways Forward, Routledge, 2005.
Burchall, Larry, Emergence of Terrorism, Atlantic Publishers, 2005
Ganor, Boaz, The Counter-Terrorism Puzzle: A Guide for Decision Makers, Transaction, 2005.
Gross, Emanuel, The Struggle of Democracy Against Terrorism: Lessons from the United States, United Kingdom and Israel, Virginia, 2006.
Gupta, K.R., Global Terrorism, Atlantic Publication, 2004
Gurr, Nadine & Benjamin Cole, The New Face of Terrorism: Threats from Weapons of Mass Destruction, Tauris, 2002.
Hoffman, Bruce, Inside Terrorism, Columbia UP, 2006.
Horgan, John, The Psychology of Terrorism, Routledge, 2005.
Katona, Peter, Michael Intriligator and John Sullivan, (Ed), Countering Terrorism and WMD: Creating a Global Counter-Terrorism Network, Routledge, 2006.
Weimann, Gabriel, Terror on the Internet: The New Arena, the New Challenges, US States Institute of Peace, 2006.
Martin, Gus, Understanding Terrorism: Challenges, Perspectives, and Issues, Sage, 2006.
Pillar, Paul, Terrorism and U.S. Foreign Policy, Brookings, 2003
Sageman, Marc, Understanding Terror Networks, Pennsylvania, 2004.
Weinberg, Leonard, Global Terrorism: A Beginner's Guide, Oneworld, 2008.
Wilkinson, Paul, Terrorism and the Political State.
[Yadav, Virendra Singh](#), Atankvad Ka Anterrastriya Paridrishya: Chunautiya Aur Samadhan Ki Dishayen, 2011.

COURSE-XXIV-A: POLITICS OF ENVIRONMENT AND DEVELOPMENT

Unit I - Environment and Development: Meaning, Definition, Problems and changing concepts – economic growth, Human development and sustainable development.

Unit II - Environment and Conflict of Resources: Forests, Biodiversity, protected areas.

Unit III - Poverty, Social Backwardness and disparities, Social Movements.

Unit IV -: Climate Change and impact on Development, Environment Protection.

Readings Recommended:

- Dryzek, John S., The Politics of Earth: Environmental Discourses.
- Guha, R., Environmentalism.
- Gupta, R.D., Environmental Pollution: Hazards and Control.
- Kandari, O.P. and O.P. Gusain: Garhwal Himalaya Nature, Culture and Society, Transmedia Publication, 2001.
- Krishna, Sumi, Women's Livelihood Rights –Sage Publication, 2007.
- Mani, S. K., Environment and Development.
- McNeill, J. R., [John Robert McNeill](#), and Paul Kennedy, Something New Under the Sun: An Environmental History of the Twentieth Century World, 2001.
- Menon, Ajit, Praveen Singh, Esha Shah and others, Community Based Natural Resource Management, Sage Publication, 2007.
- Nag, P., Environmental Pollution and Development.
- Naidu, G. S., Environmental Economics.
- Pandey, Ashutosh, Bhoopal Singh and G.K Singh, Urbanization and Globalization in India , Radha Publication, 2008.
- Redclift, Michael, Political Economy of Environment: Red and Green Alternatives.
- Rao, M.G. Ramakant, Good Governance Modern Global and Regional Perspective, Kanishka Publishers, 2008.
- Rathod, P.B., Women and Development, ABD Publications, 2009.
- Rosenbaum, Walter A., Environmental Politics and Policy, East west press, 1991.
- Shiva, Vandana, Ecology and the Politics of Survival, Sage, 1991.
- Singh, Kartar and Anil Shishodia, Environmental Economics, Sage, 2007.
- Singh, R. B. and S. Misra, Environmental law in India: issues and Responses.
- Sinha, R.N.P., Environment and Human Response.

COURSE-XXIV-B: Modern POLITICAL IDEOLOGIES

Unit-I: Liberalism.

Unit-II: Idealism.

Unit-III: Socialism, Communism.

Unit-IV: Fascism, Gandhism.

Readings Recommended:

- Berki, R.N., Socialism.
- Dubey, S.N., Rajnitik Vichardharyen.
- Gupta, M.G., Modern Socialist Theories.
- Jain, Pukhraj, Rajnitik Vichardharyen.
- Jay, D., Socialism and the New Society.
- Kitchen, M., Fascism.
- Manning, D.J., Liberalism, Ancient and Modern.

COURSE-XXIV-C: PEACE, SECURITY AND CONFLICT RESOLUTION

Unit-1 Peace: Approaches, Peace-Keeping, Peace-making, Peace-building, post -peace confidence building measures.

Unit-II: Concept of Security: Traditional Military-Perception, Conventional arms, nuclear arms, Modern Perception -Comprehensive Security

Unit-III: Conflict: Typology, Causes

Unit-IV: Conflict Resolution and Transformation: General Strategy and Tactics

Readings Recommended:

Bilgrami, S.J.R, Dynamics of Sanctions in World Affairs, Atlantic Publication, 2004.

Boulding, Elise, New Agenda for Peace Research.

Bondurant, J.V., Conquest of Violence.

Brown, Chris and Kirsten Ainley, Understanding International Relations, Palgrave Macmillan Publishing, 2005.

Fredrick, H.H., Relationship of Nations.

Galtung, J., Peace by peaceful Means.

Ghali, Boutros Boutros, An Agenda for Peace.

Mckinlay, R.D. and R.Little, Global Problems and World Order.

Parmila, N.K., Global Diplomacy, Manglam Publication, 2010.

Roach, Steven C., Critical Theory of International Relations, Routledge, 2009.

Sandole, Dennis and Hugo Van Merwe (Ed.), Conflict Resolution Theory and Practice.

Wallensteen, Pete, Peace Research: Achievements and Challenges.

Weber, Thomas, Conflict Resolution and Gandhian Ethics.