

**B.A.(HONS.)POLITICAL SCIENCE
SEMESTER SYLLABUS**

(w.e.f. July 2019)

**DEPARTMENT OF POLITICAL SCIENCE
FACULTY OF SOCIAL SCIENCES
JAMIA MILLIA ISLAMIA**

[Designed and Created By]
{Dr. AZHAR ALI}

Content

Paper Code	Paper Title	Category &	P.N.
Semester I			
BPSH - 107	Political Concepts I	Compulsory	
BPSH-102	Government and Politics in India - I	Compulsory	
BPSH - 107	Political Concepts I	Subsidiary	
BPSX-11	India and the World Affairs	Choice-Based	
Semester II			
BPSH 201	Political Concepts II	Compulsory	
BPSH-202	Government and Politics in India II	Compulsory	
BPSS -203	Political Concepts II	Subsidiary	
BPSX-21	Foundations of Human Rights and Duties	Choice-Based	
Semester III			
BPSH-301	Principles of Public Administration	Compulsory	
BPSH-302	Select World Governments I	Compulsory	
BPSH-303	Western Political Thought	Compulsory	
BPSH 304	Select World Governments I	Subsidiary	
BPSX-31	Disaster Management	Ability Enhancement	
Semester IV			
BPSH - 401	Contemporary India	Compulsory	
BPSH-402	Select World Governments II	Compulsory	

BPSH-403	Modern Indian Political Thought	Compulsory	
BPSH - 401	Contemporary India	Subsidiary	
BPSX- 41	Indian Administration: Structure and Functions	Choice-Based	
Semester V			
BPSH-501/504	Introduction to International Relations	Compulsory	
BPSH-502	International Organization	Compulsory	
BPSH-503	Globalization: Dimensions and Dilemmas	Compulsory	
PSH-504	Introduction to International Relations	Subsidiary	
BPSX-51	Media and Political Issues	Choice-Based	
Semester VI			
BPSH-601	International Relations: Issues and Challenges	Compulsory	
BPSH-602	Local Government in India	Compulsory	
BPSH-603	Environmental Politics in India	Compulsory	
BPSH-601	International Relations: Issues and Challenges	Subsidiary	
BPSH-61/BPSX-61	Gender Studies	Skill Enhancement	

Semester I

BA (Hons.) Political Science

POLITICAL CONCEPTS - I

PAPER CODE - BPSH 107

Course Rationale:

This course introduces basic concepts and theories of political science to students. Unlike what many perceive, the discipline of political science does not exclusively deal with various political developments as they take place in our day to day lives. On the contrary, the discipline of political science entails a systematic study of the world we live in from a political perspective. This includes not only an understanding of the evolution of the modern state system and sovereignty but also the key elements of prominent political schools of thoughts. This paper is also an attempt not only to engage with the quotidian nature of politics but also its interface with high politics.

Unit I

- i. Politics as Science, Theory and Philosophy
- ii. Politics and its Various Perspectives
- iii. Ideology

Unit-II

- i. Nation and Nationalism
- ii. Introduction to the Concept of State
- iii. Sovereignty and Political Obligation

Unit-III

- i. Theorizing Power, Forms and Structures.
- ii. Idea of Democracy, Concept and Approaches
- iii. Concept of Rights and its Diverse Perspectives

Suggested Readings

- Bhargava, Rajeev, and Ashok Acharya , (2018), *Rajneeti Siddhanta: Ek Parichay*, New Delhi: Pearson India.
- Bhargava, Rajeev, and Ashok Acharya, (2018), *Political Theory: An Introduction*, New Delhi: Pearson India.
- Dadhich, Naresh, (2015), *Samsayik Rajnitik Siddhant: Ek Parichay*, Jaipur: Rawat Publications.
- Gauba, O.P, (2018), *An Introduction to Political Theory*, Noida: Macmillan India.
- Gauba, O.P., (2013), *Rajniti Siddhant Ki Rooprekha*, Delhi: Mayur Paperbacks.
- Held, David, (2015), *Political Theory and the Modern State*, CA: Stanford University Press.
- Heywood, Andrew, (2015), *Political Theory: An Introduction*, New York: Palgrave Macmillan.
- Heywood, Andrew, (2019), *Politics*, New York: Red Globe Press.
- Hoffman, John, (2010), *Introduction to Political Ideologies*, New Delhi: Pearson.
- Sharma, Shashi, (2015), *Rajneetik Samajshastra Ki Rooprekha*, Delhi: PHI Learning.

GOVERNMENT AND POLITICS IN INDIA – I

PAPER CODE – BPSH 102

Course Rationale

The course has been designed to educate students about the various features of Indian constitution. It deals with the philosophical foundations of Indian Constitution and covers the party system as well. The course aims at enhancing knowledge and academic skills of the students. This will also serve as training in citizenship.

Unit I

- i. Evolution of Indian Constitution: Nationalist Movement and Philosophic Foundations.
- ii. Salient Features of Indian Constitution.
- iii. Fundamental Rights and Duties, Directive Principles of State Policy.

Unit II

- i. Union Legislature: Rajya Sabha, Lok Sabha, Speaker.
- ii. Union Executive: President, Prime Minister, Council of Ministers, Relationship between President and Prime Minister.
- iii. Indian Federation: Centre-State Relationship, Contemporary Trends.

Unit III

- i. Government in the States: Governor, Chief Minister and Council of Ministers: Position and Functions; State Legislature: Composition and Functions.
- ii. Party System: National and Regional Parties; Coalition Politics.
- iii. Local and Grassroots Politics.

SUGGESTED READINGS:

- Austin, Granville. *The Indian Constitution: Cornerstone of a Nation*, Oxford Univ. Press, 1999.
- Bhargava, Rajeev, & Achin Vanaik. *Understanding Contemporary India – Critical Perspectives*. New Delhi: Orient Blackswan, 2010.
- Chakrabarty, Bidyut, & Rajendra Kumar Pandey. *Indian Government and Politics*. New Delhi: Sage India, 2008.
- Chandoke, Neera, & Praveen Priyadarshi. *Contemporary India: Economy, Society, Politics*. New Delhi: Pearson, 2010.
- Chandra, Kanchan (ed.). *Democratic Dynasties: State, Party and Family in Contemporary Indian Politics*. Cambridge: Cambridge University Press, 2016.
- Choudhary, Sunil K. *The Changing Face of Parties and Party Systems: A Study of Israel and India*. Delhi: Palgrave Macmillan, 2018.
- Ganguly, Sumit, & Rahul Mukherji. *India Since 1980*. Delhi: Cambridge University Press, 2011.
- Guha, Ramachandra. *India After Gandhi: The History of World's Largest Democracy*. New Delhi: Pan Macmillan India, 2008.
- Jaffrelot, Christophe. *India Since 1950: Society, Politics, Economy and Culture*. Delhi: Cambridge University Press, 2012.
- Mehta, Pratap Bhanu, & Niraja Gopal Jayal. *The Oxford Companion to Politics in India*. New Delhi: Oxford University Press, 2011.
- Omit, Shani. *How India became Democratic: Citizenship and the making of the Universal Franchise*. Cambridge: Cambridge University Press, 2018.
- Pai, Sudha (ed.). *Handbook of Politics in Indian States: Region, Parties, and Economic Reforms*. New Delhi: Oxford University Press, 2013.

INDIA AND THE WORLD AFFAIRS

PAPER CODE: BPSX 11

Course Rationale

In the era of globalization, the world is being more connected and inter-dependent as distance and time is shrinking very fast, accordingly, study of Indian interaction with rest of the world is becoming important more and more by the time. Today, many non-state actors, regional and international organizations and international institutes are playing their role in international politics as well as they are important factors of foreign policies along with state actors. Objective of this paper is to make understanding of Indian foreign policy for neighbouring countries and super-powers. Objective of this paper is also to deal with the role of Indian state in regional and international organizations.

UNIT I

- i. Foreign policy and national interest
- ii. Principles and Objectives of India's foreign policy
- iii. Factors Shaping India's foreign policy

UNIT II

- i. India and the world powers: U.S. and Russia
- ii. India and other world powers: China and EU
- iii. BRICS and India

UNIT III

- i. India and United Nations
- ii. Non-Alignment and Beyond
- iii. India's Security and Nuclear Non-Proliferation

Suggested Readings

- Alden, Chris and Aran Amnon. *Foreign Policy Analyses: New Approaches*, Routledge: London, 2017.
- Bajpai, Kanti P. and Harsh V. Pant, *India's Foreign Policy: A Reader* (Critical Issues in Indian Politics), Oxford University Press, 2013.
- Bharat, Karnad, *Staggering Forward: Narendra Modi and India's Global Ambition*, Penguin Viking, 2018.
- Chandran, D. Suba and Jabin T. Jacob, *India's Foreign Policy: Old Problems, New Challenges*, Macmillan, New Delhi, 2011.
- Dixit, J.N., *India's Foreign Policy and Its Neighbours*, Gyan Publishing House, New Delhi, 2001.
- Dutt, Vidya Prakash, *India's Foreign Policy in a Changing World*, Vikas Pub. House, 1999.
- Ganguly, Sumit, *India's Foreign Policy: Retrospect and Prospect*, OUP, 2011.
- Ganguly, Sumit. *Engaging the World: Indian Foreign Policy Since 1947*, Oxford: New Delhi., 2016
- Jayapalan, N, *Foreign Policy of India*, Atlantic Publishers and Distributors, New Delhi, 2001.
- Khanna, V N, *Foreign Policy of India*, Vikas Publication House Pvt Ltd; Sixth edition, 2010
- Khilnani, Sunil, Rajiv Kumar, Pratap Bhanu Mehta, Prakash Menon, Nandan Nilekani, Srinath Raghavan, Shyam Saran, Siddharth Varadarajan, *Non Alignment 2.0: A Foreign and Strategic Policy*, Penguin India, 2013.
- Malone, David M., Mohan C Raja and Raghavan, Srinath. 2015. *The Oxford Handbook of Indian Foreign Policy*, Oxford: New Delhi.
- Malone, David, *The Oxford Handbook of Indian Foreign Policy*, OUP, UK, 2015.
- Menon, Shivshankar, *Choices: Inside the Making of Indian Foreign Policy*, Penguin Random House India; Latest edition, 2016
- Mohan, C. Raja, *Modi's World: Expanding India's Sphere of Influence*, HarperCollins India; 1 edition, 2015.
- Pant, Harsh V. *New Directions in India's Foreign Policy: Theory and Praxis*, Cambridge University Press, 2018.
- Pant, Harsh, *Indian Foreign Policy: An Overview*, Manchester University Press, 2016.
- Sikri, Rajiv, *Challenge and Strategy: Rethinking India's Foreign Policy*, Sage, 2013.
- Sumit, Ganguly, *India's Foreign Policy: Retrospect and Prospect*, OUP, New Delhi, 2009.

Semester II

BA (Hons.) Political Science

POLITICAL CONCEPTS - II

Paper Code – BPSH 201/BPSS -203

Course Rationale

The paper offers various concepts and theories on various political themes. This includes study of liberty, equality, justice and so on. The paper endeavors to explain the concepts that have shaped important paradigms of state and society. Political concepts and theories are important part of political science that explores what and how a world should look like by incorporating various political theories and concepts. It is mainly concerned with foundations of political institutions, human nature and also moral and ethical purpose of the political communities in light of human behavior. This paper hence, gives a strong theoretical base to the study of political science.

Unit I

- i. Freedom and liberty: positive liberty and negative liberty
- ii. Equality : formal: substantive: political, equality of opportunity and equality of outcomes
- iii. Relationship between equality and liberty

Unit II

- i. Liberal theories of justice: John Rawls and Ronald Dworkin
- ii. Libertarian theory of Justice: Robert Nozick
- iii. Marxist theory of justice

Unit III

- i. Social justice and Affirmative action
- ii. Community: communitarianism and multiculturalism
- iii. Caste, Class and Gender

Suggested Readings

- Ackerly, Brooke A., *Political Theory and Feminist Social Criticism*, Cambridge University Press, 2000.
- Bellamy, Richard, “The Demise and Rise of Political Theory”, *Theories and Concepts of Politics*, Manchester University Press, 1993.
- Bhargava, R. *Political theory: An Introduction*, Pearson Education India, 2008
- Gunnell, John g. *The Descent of Political Theory: The Genealogy of an American Vocation*. Chicago: University of Chicago Press, 1993.
- Heywood, Andrew, *Political Theory: An Introduction*, Palgrave Macmillan, 2017.
- Heywood, Andrew. *Political Ideas and Concepts: An Introduction*. New York: St. Martin’s Press, 1994.
- Kymlicka, Will, *Contemporary Political Philosophy: An Introduction*, Oxford: OUP, 2002
- Leopold, David and Marc Stears, *Political Theory: Methods and Approaches*, OUP, 2008.
- MacIntyre, Alasdair, The indispensability of Political Theory, in D Miller and L.Siendentop (eds.), *The Nature of Political Theory*, Oxford: Clarendon Press, 1983.
- MacKinnon, *Feminist theory of state*
- Mills and Pateman, *The contract and Domination*. Katrina Mackinnon(eds.) *Issues in Political Theory*, New York: OUP. 2008
- *Political Theory: Tradition and interpretation*. Cambridge, Mass: Winthrop.1979
- Skinner, Q. *The Foundations of Modern Political Thought*, 2 vols. Cambridge: Cambridge University Press. 1978

GOVERNMENT AND POLITICS IN INDIA - II

PAPER CODE- BBPSH 202

Course Rationale:

The paper aims to introduce students to some of the major institutions and themes that impact the conduct of, as well as the outcomes of politics in India. It focuses on both theoretical and empirical issues, and formal and informal politics in order to equip students with a comprehensive understanding of key issues in India politics.

Unit I

- i. Supreme Court: Judicial Review and Judicial Activism
- ii. Election Commission of India and Electoral Reforms
- iii. Local Governance in India

Unit II

- i. Caste in Indian Politics
- ii. Language Politics in India
- iii. Religion and Politics in India

Unit III

- i. Political Economy of Development in India
- ii. Economic Reforms in India
- iii. Social Movements in India

Suggested Readings

- Contemporary India: Economy, Society, Politics, (ed) Neera Chandoke & Praveen Priya Darshi, Pearson, New Delhi, 2010
- India after Gandhi: The History of World's Largest Democracy, Pan Macmillan India, 2008, New Delhi.
- India Since 1950, Society, Politics, Economy and Culture, Christophe Jafferlot CUP, New Delhi, 2012
- India Since 1980, CUP, Sumit Ganguly & Rahul Mukherji, New Delhi, 2011
- Indian Government and Politics, Bidyut Chakrabarty & Rajendra Kumar Pandey, Sage India, New Delhi, 2008.
- The Oxford Companion to Politics in India, Pratap Bhanu Mehta & Niraja Gopal Jayal, OUP, New Delhi, 2011.
- Understanding Contemporary India- Critical Perspectives, Rajeev Bhargav & Achin Vanaik, Orient Black Swan, New Delhi, 2010.

FOUNDATIONS OF HUMAN RIGHTS AND DUTIES

PAPER CODE: BPSX 21

(CBCS)

Course Rationale

The course is meant for undergraduate students and aims to give a general idea about the principal aspects of human rights and duties. The aspects addressed in the units are historical foundations of human rights, development of the human rights and universalisation of human rights. It also intends to sensitise the students of the relevance of human rights and duties.

Unit I

- i. Human Rights: Meaning and Theories of Human Rights.
- ii. Rights and Duties: Freedom and Responsibilities.
- iii. Evolution of the Concept from Magna Carta to the UN Charter.

Unit II

- i. UN Human Rights System: International Bill of Rights; Human Rights Council.
- ii. Regional Development of Human Rights system.
- iii. Human Rights in India: Fundamental Rights; Legal Mechanism for the Protection of Human Rights.

Unit III

- i. Human rights in an era of Globalisation and Liberalisation.
- ii. Human Rights and Human Development.
- iii. Human Rights and Environmental Issues.

Suggested Readings

- Agarwal H. O., Human Rights, Allahabad, Central law Agency, 2014.
- Bhargava, Gopala, Human Rights: Concern of the Future, New Delhi, Kalpoz publications, 2012.
- Cranston M., What are Human Rights? London, Bodley Head, 1973.
- Donnelly J., Universal Human Rights: In Theory and Practice, Ithaca and London, Cornell University Press, 2003.
- Kapoor, S.K., Human Rights: Under International Law and Indian Law, Allahabad, Central Law Agency, 2001.
- Kimlicka, Will ed., The Rights of Minority Cultures, New York, OUP, 1995.
- Kothari S. and Harsh Sethi ed., Rethinking Human Rights: Challenges for Theory and Actions, New York and Delhi, New Horizon press and Lokayan, 1991.
- Krishna S., Environmental Politics: People's Lives and Developmental Choices, New Delhi, Sage Publications, 1996.
- Mahajan, G., Identities and Rights: Aspects of Liberal Democracy in India, New Delhi, OUP, 2001.
- Manisha Priyam et.al, Human Rights, Gender and the Environment, New Delhi, Pearson, 2009.
- Sen, Sunanda, Globalisation and Development, New Delhi, National Book trust, 2007.

Semester III

BA (Hons.) Political Science

PRINCIPLES OF PUBLIC ADMINISTRATION

PAPER CODE – BPSH 301

Course Rationale

The purpose of the discipline of public administration is to help the practice of public administration. In other words, the discipline intends to study what the government does analyse the performance of government and then tries to suggest measures to address the problems and challenges of governance. In this context, the study of the discipline itself must include the understanding of the concepts, principles on which it is based, as well as the approaches with the help of which it is made. The discipline also needs to adapt itself to the rapid changes of the 21st century with the ultimate goal of making the discipline truly relevant to the needs of the people.

Unit I

- i. Public Administration: Meaning, Nature, Scope and Significance.
- ii. Evolution of Public Administration: Different phases including New Public Administration, New Public Management, New Public Service, Good Governance.
- iii. Relationship of Public Administration with Political Science, Law, Economics, Sociology and Psychology

Unit II

- i. Scientific Management Approach, Bureaucratic Approach, Human Relations Approach, Rational Choice Approach
- ii. Socio-psychological Approach and Ecological Approach: Maslow's Need Hierarchy, Views of Douglas McGregor, Riggsian Model of Administration
- iii. Feminist Approach: Understanding Gender in Administration.

Unit III

- i. Organisation: Meaning, Principles and Typology
- ii. Public Policy: Policy Formulation and Policy Implementation
- iii. State of Administrative Theory in 21st Century

Suggested Readings

- Arora Ramesh K *Public Administration: Fresh Perspective*, Jaipur, Aalekh Publishers, 2004.
- Basu Rumki *Public Administration: Concepts and Theories*, New Delhi, Sterling, 2011.
- Basu Rumki(Ed) *Globalisation and the Changing Role of the State: Issues and Impacts*, New Delhi, New Dawn, 2008.
- Bhattacharya Mohit *New Horizons of Public Administration*, New Delhi, Jawahar Publisher, 2013.
- Bhattacharya Mohit *Restructuring Public Administration: A New Look*, New Delhi, Jawahar Publisher, 2012.
- Caiden Gerald *Dynamics of Public Administration: Guidelines to Current Transformation in Theory and Practice*, New York, Holt, 1971.
- Chakrabarty Bidyut & Prakash Chand *Public Policy: Concept, Theory and Practice*, New Delhi, Sage, 2016.
- Chakraborty Bidyut & Mohit Bhattacharya (Eds.) *Public Administration: A Reader*, New Delhi, OUP, 2003
- Dendardt Robert B & Joseph W. Grubbs, *Public Administration: An Action Orientation*, Canada, Thomson, 2003.
- Dhameja Alka & Sweta Mishra(Eds.) *Public Administration: Approaches and Application*, Delhi, Pearson, 2016.
- Frederickson H. George & Kevin V. Smith *The Public Administration Theory Primer: Essentials of Public Policy and Administration*, Jaipur, Rawat Publications, 2008.
- Golembewski Robert *Public Administration as a Developing Discipline*, New York, Marcel Dekker, 1987.
- Kalam A.P.J Abdul *Governance for Growth in India*, New Delhi, Rupa Publication, 2015.

- Maheshwari S.R. *A Dictionary of Public Administration*, New Delhi, Orient Blackswan, 2002.
- Maheshwari, S. R *Administrative Theories*, New Delhi, Allied, Latest Edition.
- Mathur Kuldeep *From Government to Governance: A Brief Survey of the Indian Experience*, New Delhi, National Book Trust, 2008.
- Medury Uma *Public Administration in the Globalisation Era: The New Public Management Perspective*, New Delhi, Orient Blackswan, 2010.
- Nigro Felix A & Joyd D Nigro *Modern Public Administration*, New York, Harper and Row, 2000.
- Ott Steven & E.W Russel *An Introduction to Public Administration: A Book of Readings*, New Delhi, Longman, 2000.
- Polinaidu, S. *Public Administration*, New Delhi, Galgotia, 2004.
- Prasad & Prasad(Eds.) *Administrative Thinkers*, New Delhi, Sterling, 2010
- Sahni Pradeep & E. Vayunandan, *Administrative Theory*, New Delhi, PHI, 2010.
- Self Peter *Administrative Theories and Politics*, London, George Allen, 1997.
- Shafritz Jay M & E. W Russel *Introducing Public Administration*, New York, Longman, 2003.

SELECT WORLD GOVERNEMENTS – I

(United Kingdom, USA)

PAPER CODE: BPSH 302

Course Rationale:

The basic purpose of the course is to understand the two important political systems of the world i.e. UK and US. It would enable the students to understand the political institutions and political process in these countries. To facilitate the understanding, the course also covers the approaches and forms of political systems, along with Constitution and Constitutionalism.

Unit I

- i. Traditional approaches; Behavioral approach.
- ii. General Systems Theory; Input-Output analysis; Structural Functional Analysis; Constitutionalism.
- iii. Main classifications of political systems: Unitary and Federal; Parliamentary and Presidential; Authoritarian and Totalitarian.

Unit II

- i. UK: Constitutional Development and Socio-Economic Dimensions
- ii. UK: Executive, Legislature, Judiciary
- iii. UK: Party System and Political Culture

Unit III

- i. USA: Constitutional Development and Socio Economic Dimension
- ii. USA: Executive, Legislature, Judiciary.
- iii. USA: Party System and Political Culture

Suggested Readings

- Alex de Tocqueville, *Democracy in America*, Bombay, Popular, 1964.
- Almond G., et al, *Comparative Politics Today: A World View*, New York, London, Harper Collins, 2000.
- Bagehot W., *The English Constitution*, London, Fontana, 1963.
- Blondel J., *An Introduction to Comparative Government*, London, Weiden and Nicholson, 1980.
- Hamming J. et al, *American Politics in a Changing World*, Pacific groove, California, Brooks Cole, 1990.
- J. C. Johari, *New Comparative Governments*, New Delhi, Lotus Press, 2010.
- Macridis R. C., and Ward R. E., *Modern Political Systems, Europe and Asia*, Engelwood Cliffs NJ, Prentice Hall, 1968,
- Maddex R., *Constitutions of the World*, Washington D. C. London, C Q Press, 2000.
- N. Khanna, *Comparative Study of Government and Politics*, New Delhi, R Chand and Company, 2004.
- Rose R., *Politics in England: An Intro for the 1980s*, Boston, Little Brown, 1980.
- S P Verma, *Modern Political Theory*, New Delhi Vikas, 1993.
- S. N. Ray, *Modern Comparative Politics: Approaches Methods and Issues*, New Delhi, PHI Learning Private limited, 2011.
- Vishmu Bhagwan and Vidya Bhushan, *World Consitutions*, Sterling Publishers, 2003.

WESTERN POLITICAL THOUGHT

PAPER CODE – BPSH 303

Course Rationale

The aim of this course is to introduce the student with the most essential thinkers of Western Political Thought. It tries to inform the student with the rudimentary context and central arguments and aims of the concerned thinker. It is not intended to be exhaustive but appreciative introduction to western political thought.

Unit I

- i. Plato
- ii. Aristotle
- iii. Machiavelli

Unit II

- i. Thomas Hobbes
- ii. John Locke
- iii. Rousseau

Unit III

- i. Hegel
- ii. Marx
- iii. Gramsci

Suggested Readings

- Barker, Ernest. *The Political Thought of Plato and Aristotle*, London: Methuen, 1906;
- Keyt, David, and Fred D. Miller Jr. (eds.), *A Companion to Aristotle's Politics*, Oxford: Blackwell, 1991.
- Johnson, Curtis N. *Aristotle's Theory of the State*, New York: Macmillan, 1990.
- Mayhew, Robert. *Aristotle's Criticism of Plato's Republic*, Lanham, MD: Rowman & Littlefield, 1997.
- Popper, K., 1956, *The Open Society and its Enemies* (Vol. 1), revised edition, London: Routledge & Kegan Paul.
- Skinner, Q., 2002, *Visions of Politics , Volume II: Renaissance Virtues*, Cambridge: Cambridge University Press.
- Skinner, Q 1978, *The Foundations of Modern Political Thought* (Volume I: The Renaissance), Cambridge: Cambridge University Press.
- Macpherson, C.B., 1962, *The political Theory of Possessive Individualism: Hobbes to Locke*, Oxford: Oxford University Press.
- Hampton, J., 1986, *Hobbes and the Social Contract Tradition*, Cambridge: Cambridge University Press.
- Masters, R.D., 1968, *The Political Philosophy of Rousseau*, Princeton: Princeton University Press.
- Taylor, Charles., 1975, *Hegel* Cambridge: Cambridge University Press.
- Kojeve, Alexander., 1969, *Introduction to the Readings of Hegel*, Allan Bloom (ed.), J.H.Nichols, Jr. (trans.), New York: Basic Books.
- Pelczynski, Z.A. (ed.), 1984, *The State and Civil Society: Studies in Hegel's Political Philosophy*, Cambridge: Cambridge University Press.
- Avineri, Shlomo., 1972, *Hegel's Theory of the Modern State*, Cambridge: Cambridge University Press.

- Beiser, Frederick C. (ed.), 1993, *The Cambridge Companion to Hegel*, Cambridge: Cambridge University Press.
- Beiser, Frederick C., 2002, *German Idealism: The Struggle against Subjectivism*, Cambridge, Mass.: Harvard University Press.
- Beiser, Frederick C., 2005, *Hegel*, New York and London: Routledge.
- Cohen, G.A. , 2001, *Karl Marx Theory of History: A Defence*, 2nd edition, Oxford: Oxford University Press.
- Hook, Sidney., 1950, *From Hegel to Marx*, New York: Humanities Press.
- Singer, Peter., 2000, *Marx: A Very Short Introduction*, Oxford: Oxford University Press.
- Wood, Allen., 1981, *Karl Marx*, London: Routledge; 2nd edition, 2004.

DISASTER MANAGEMENT

PAPER CODE: BPSX 31
(Ability Enhancement)

Course Rationale:

Unit I

- i. Disaster Management: Concept and scope.
- ii. Disaster Classification, causes and impact.
- iii. Global Perspectives on natural and manmade disaster.

Unit II

- i. Disaster preparedness: concept and nature.
- ii. Disaster Management: analysis, preparedness and mitigation, culture of safety.
- iii. Disaster preparedness: Role and responsibilities of international agencies, NGO's, community and media.

Unit III

- i. Disaster response plan: Union, state and local.
- ii. Communication, participation and activation of emergency preparedness plans.
- iii. Role of NDRF, SDRF and Civil defence.

Suggested Reading

- The 1st National Plan on Disaster Management was released by PM Narendra Modi on May 2016 in New Delhi. Available at <http://ndma.gov.in/images/policyplan/dmplan/National%20Disaster%20Managemen%20Plan%20May%202016.pdf>
- Bhattacharya Tushar, Disaster science and management, 2017.
- Dagus O: Disaster Management: An Appraisal of Institutional Mechanisms in India, 2011.
- Dhawan Gauba Nidhi and Khan Sardar Ambrina: Disaster Management and preparedness, 2012
- Nair S. Sreeja and Gupta Kumar Anil: Disaster Management and Risk Reduction: Role of Environmental knowledge, 2013.
- Ranke Ulrich, Natural Disaster Risk Management, 2015
- Singh R.B, Natural Hazards and Disaster Management: Vulnerability and Mitigation, 2006
- Awasthy, Amit: Disaster Management: Warning Response and Community Relocation, 2009.
- Singh Tej: Disaster Management: Approaches and strategies, 2007.
- Carter, W. Nick, 1991. Disaster Management: A Disaster Manager's Handbook, Asian Development Bank, Manila.
- Mishra, Girish K. and G.C. Mathur (Eds.), 1993 : Natural Disaster Reduction, Reliance Publishing House, New Delhi. Prakash, Indu, 1994.
- Disaster Management Rashtra Prahari Prakashan, Ghaziabad. Thomas, Babu, 1993.
- Bumgarner B Jeffery: Emergency Management: A reference handbook, 2008.
- Birkland A. Thomas: Lessons of disaster: Policy change after catastrophic events, 2006.

- Worsely, Tracy L, Beckering, Don: Comprehensive approach to emergency planning, 2007.
- Pelling Mark: Natural disasters and development in a Globalizing world, 2003.

Semester IV

BA (Hons.) Political Science

CONTEMPORARY INDIA

PAPER CODE - BPSH 401

Course Rationale:

The course attempts to introduce students to current topics and debates specifically related to the study of contemporary India. The syllabus emphasis is on acquiring conceptual familiarity with the events and issues around us. The objective of the course is to help students comprehend key debates and themes related to contemporary India and to help familiarise and develop an understanding of interdisciplinary social science approaches.

Unit I

- i. Nation and National Identity
- ii. Social Justice and Inclusion
- iii. Social Mobility

Unit II

- i. Populism and Indian Polity
- ii. Dynastic Politics
- iii. Political Finance and Criminalisation of Politics

Unit III

- i. Land Reforms and Land Acquisitions
- ii. The Indian Economy: From Regulation to Liberalisation
- iii. Business and Politics

Suggested Readings

- Bose, Sugato, (2016), *The Nation as Mother and other Visions of Nationhood*, New Delhi: Penguin.
- Chakravorty, Sanjoy (2013), *The Price of Land: Acquisition, Conflict, Consequence*, New Delhi: Oxford University Press.
- Chandra, Kanchan, (2016), *Democratic Dynasties: State, Party, and Family in Contemporary Indian Politics*, New Delhi: Cambridge University Press
- Jaffrelot, Christophe, (2018), *Business and Politics in India*, New Delhi: Oxford University Press.
- Jensionsius, Francesca, (2016), *Social Justice Through Inclusion: The Consequences of Electoral Quotas in India*, New Delhi: Oxford University Press.
- Kapur, Devesh, (2010), *Diaspora, Development, and Democracy: The Domestic Impact of International Migration from India*, New Delhi: Oxford University Press.
- Kapur, Devesh, et al (2018), *Costs of Democracy: Political Finance in India*, New Delhi: Oxford University Press.
- Kenny, Paul D., (2017), *Populism and Patronage: Why Populists Win Elections in India, Asia, and Beyond*, New Delhi: Oxford University Press.
- Vaid, Divya, (2018), *Uneven Odds: Social Mobility in Contemporary India*, New Delhi: Oxford University Press.
- Varshney, Ashutosh (2014), *Battles Half Won: India's Improbable Democracy*, New Delhi: Penguin.

SELECT WORLD GOVERNEMENTS - II

(China, Pakistan, Switzerland)

PAPER CODE: BPSH 402

Course Rationale:

This course is an extension of the paper- Select World Government I. It covers the political systems of China, Pakistan and Switzerland. Each of these political systems is unique and would help the students in understanding and differentiating them from the two oldest ones.

Unit I

- i. China: Constitutional Development and Socio Economic Dimension.
- ii. China: Executive, Legislature, Judiciary.
- iii. China: Party System and Political Culture.

Unit II

- i. Pakistan: Constitutional Development and Socio Economic Dimension.
- ii. Pakistan: Executive, Legislature, Judiciary.
- iii. Pakistan: Party System and Political Culture.

Unit III

- i. Switzerland: Constitutional Development and Socio Economic Dimension.
- ii. Switzerland: Executive, Legislature, Judiciary.
- iii. Switzerland: Party System and Political Culture.

Suggested Readings

- Almond G., et al, Comparative Politics Today: A World View, New York, London, Harper Collins, 2000.
- Blondel J., An Introduction to Comparative Government, London, Weiden and Nicholson, 1980.
- Derbyshire I., Politics in China, London, Chambers, 1991.
- J. C. Johari, New Comparative Governments, New Delhi, Lotus Press, 2010.
- Macridis R. C., and Ward R. E., Modern Political Systems, Europe and Asia, Englewood Cliffs NJ, Prentice Hall, 1968,
- Maddex R., Constitutions of the World, Washington D. C. London, C Q Press, 2000.
- Mushtaq Ahmad, Government and Politics in Pakistan, Space publishers, Pakistan, 1970.
- Mushtaq Ahmad, Government and Politics in Pakistan, Pakistan publishing house, 1959.
- N. Khanna, Comparative Study of Government and Politics, New Delhi, R Chand and Company, 2004.
- Safdar Mahmood, Pakistan: Political Roots and Development, 1947-1999, USA, Oxford, 2000.
- Vishnu Bhagwan and Vidya Bhushan, World Constitutions, Sterling Publishers, 2003.

MODERN INDIAN POLITICAL THOUGHT

BPSH-403

Course Rationale

The aim of this course is to introduce some of the most important thinkers that have shaped modern political thought. It selects thinkers that can broadly represent various dimensions and richness of Indian political ideas. It introduces them to critically relate to modern Indian politics and discourses through these thinkers

Unit I

- i. Introduction: Approaches and methods
- ii. Raja Ram Mohan Roy
- iii. Sir Syed Ahmed Khan, Pandita Ramabai and Jyotiba Phule

Unit II

- i. Mohandas Karamchand Gandhi
- ii. Mohammad Iqbal and Mohammad Ali Jinnah
- iii. Jawaharlal Nehru

Unit III

- i. Rabindranath Tagore
- ii. Bhimrao Ambedkar
- iii. Rashid Jahan

Suggested Readings

- Ambedkar, B. R., & Rodrigues, V. (2002). *The essential writings of B.R. Ambedkar*. New Delhi: Oxford University Press.
- Bhattacharya, S., Centre for Studies in Civilizations (Delhi, India), & Project of History of Indian Science, Philosophy, and Culture. (2007).
- Brown, D. M. (1961). *The nationalist movement: Indian political thought from Ranade to Bhave*. Berkeley: University of California Press.
- Brown, J. M. (1999). *Nehru*. London: Longman
- Chakrabarty, B., & Pandey, R. K. (2009). *Modern Indian political thought: Text and context*. Thousand Oaks, Calif: Sage Publications.
- *Development of Modern Indian Thought and the Social Sciences*. New Delhi: Centre for Studies in Civilizations.
- Embree, A. T. (1988). *Sources of Indian tradition: 2. Modern India and Pakistan*. - 1988. - XXVII, 433 S. New York: Columbia Univ. Pr.
- Gandhi, Anthony Parel, and Gandhi. *Hind Swaraj and Other Writings*. Cambridge: Cambridge University Press, 1997. Print.
- Grover, V., & Lohia, R. (1990). *Rammanohar Lohia*. New Delhi: Deep & Deep Publications.
- Hay, S. N. (1991). *Sources of Indian tradition: Vol.2*. New Delhi: Penguin.
- Kapila, S. (2010). *An Intellectual History for India*. New York: Cambridge University Press.
- Mehta, V. R. (1992). *Foundations of Indian political thought: An interpretation: from Manu to the present day*. New Delhi: Manohar Publications.
- Mehta, V. R., & Pantham, T. (2006). *Political ideas in modern India: Thematic explorations*. Thousand Oaks, Calif: Sage Publications.

- O'Hanlon, R. (1985). *Caste, Conflict, and Ideology: Mahatma Jotirao Phule and low Caste Protest in Nineteenth-Century Western India*. Cambridge [Cambridgeshire: Cambridge University Press.
- Omvedt, G. (2004). *Ambedkar: Towards an enlightened India*. New Delhi: Penguin.
- Rammohun, R., & Robertson, B. C. (1999). *The Essential Writings of Raja Rammohan Rai*, Delhi: Oxford University Press.
- Robertson, B. C. (1995). *Raja Rammohan Ray: The father of Modern India*. Delhi: Oxford University Press
- Śinde, T., & O'Hanlon, R. (1994). *A comparison between women and men: TarabaiShinde and the critique of gender relations in colonial India*. Madras: Oxford University Press.
- Singh, A., & Mohapatra, S. (2010). *Indian political thought: A reader*. London: Routledge.
- Vajpeyi, A. (2012). *Righteous Republic: The Political Foundations of Modern India*. Cambridge, press: Harvard University Press.

INDIAN ADMINISTRATION: STRUCTURE AND FUNCTIONS

PAPER CODE: BPSX- 41

(CBCS)

Course Rationale:

Unit I

- i. Continuity and change in Indian Administration after independence.
- ii. All India and Central services: Recruitment, Training, Role of UPSC.
- iii. Departments, public sector undertakings, boards and commissions.

Unit II

- i. State services and public services commissions.
- ii. State secretariat: organization and functions
- iii. District collector: Changing role in development administration.

Unit III

- i. People's participation in administration: problems and issues.
- ii. Administration and human rights: role of NHRC.
- iii. Redressal of public grievances: issues and mechanisms.

Suggested Readings

- Aggarwal DD: State and District Administration in India, 2015.
- Arora Ramesh: Indian Administration: Institutions and issues,2012
- Box C. Richard: Essential History of Public Administration, 2018.
- Chakrabarty Bidyut and Chandra Prakash: Public Administration: From Government to Governance, 2017.
- Edwin Eames: District Administration in India, 1998.
- Jayapalan N: Indian Administration Vol-1, 2001.
- Maheshwari S. R.: Public Administration in India: The higher civil service, 2006
- Mishra: Citizen-Centric Public systems, 2012
- Sapru Radhakrishan: Indian Administration: A Foundation of Governance,2018
- Sarkar, Siuli: Public Administration in India, 2010.
- Sharma P D and B M Sharma: Indian Administration: Retrospect and Prospect, 2009.
- Singh Amita: Administrative Reforms, 2005.

Semester V

BA (Hons.) Political Science

INTRODUCTION TO INTERNATIONAL RELATIONS

BPSH-501/504

Course Rationale:

The course aims at introducing students to basic conceptual and analytical categories of the study of international relations. The paper will introduce students to a brief history of 20th century international politics, some of the most seminal International Relations Theories, as well as analytical categories that can assist students in understanding the fundamental factors that influence international relations.

Unit I

- i. International Relations in the 20th Century
- ii. Idealism and Realism
- iii. Liberalism and Marxism

Unit II

- i. Power: Meaning and Types
- ii. National Interest: Meanings, Types and Dimensions
- iii. Ideology: Meaning, Types and Changing Nature

Unit III

- i. Balance of Power: Meaning and Methods
- ii. Collective Security: Meaning, Scope and Nature
- iii. Cooperative Security

Suggested Readings

- Art, Robert J., and Robert Jervis (eds) (2014), *International Politics: Enduring Concepts and Contemporary Issues (Twelfth Edition)*, USA: Pearson
- Basu, Rumki (ed) (2017), *International Politics: Concepts Theories and Issues (Second Edition)*, New Delhi: Sage
- Basu, Rumki (ed) (2018), *Antarrashtriya Rajneeti: Avdhaaranayein, Siddhant tatha Mudde*, New Delhi: Sage
- Baylis, John and Steve Smith (eds) (2016), *The Globalization of World Politics: An Introduction to International Relations*, Oxford: Oxford University Press
- Carlsnaes, Walter, Thomas Risse and Beth A. Simmons (eds) (2012), *Handbook of International Relations*, UK:Sage Publications
- Dunne, Tim, Milja Kurki, and Steve Smith (eds) (2013), *International Relations Theories: Discipline and Diversity*, Oxford: Oxford University Press
- Heywood, Andrew (2015), *Key Concepts in Politics and International Relations*, UK: Palsgrave Macmillan
- Jackson, Robert and Georg Sorensen (eds) (2013), *Introduction to International Relations: Theories and Approaches*, Oxford: Oxford University Press
- Reus-Smit, Christian, and Duncan Snidal (eds) (2008), *The Oxford Handbook of International Relations*, Oxford:Oxford University Press
- Wilkinson, Paul (2007), *International Relations: A Very Short Introduction*, Oxford: OUP

INTERNATIONAL ORGANIZATION

PAPER CODE: BPSH 502

Course Rationale:

The course examines the nature and place of international organizations in world politics. It examines why international organizations were formed, how they operate and what role they play in contemporary international affairs. The course provides an understanding of the United Nations and its areas of operations. It will also introduce the learners to some important international organizations as WTO, EU and ICRC.

Unit I

- i. Evolution, Nature and Basis of International Organisation
- ii. League of Nations: Origin, Structure and functions
- iii. Origin of the United Nations (UN)

Unit II

- i. General Assembly, Security Council
- ii. ECOSOC, Secretariat
- iii. Agencies, Programmes and Funds

Unit III

- i. World Trade Organisation (WTO)
- ii. European Union (EU)
- iii. International Committee of the Red Cross (ICRC)

Suggested Readings

- Armstrong D., L. Lloyd and J. Redmond, *International Organisation in World Politics*, Basingstoke, Palgrave Macmillan, 2004.
- Bailey, Sydney D., *The Procedure of the UN Security Council*, Oxford, Oxford University Press, 1975.
- Basu, Rumki, *The United Nations: Structure and Functions of an International Organisation*, New Delhi, Sterling Publishers private ltd, 2004.
- Gareis, S.R., *The United Nations : An Introduction*, Basingstoke and New York, Palgrave Macmillan 2012.
- Hans, Asha, *The United Nations*, Delhi, Amar Prakashan, 1986.
- Hehir A., *Humanitarian Intervention: An Introduction*, Basingstoke, Palgrave Macmillan, 2013.
- Heywood, Andrew, *Global Politics*, England, Palgrave Foundations, 2014.
- Karns, Margarate P., Karen A. Mingst and Kendall W. Stiles, *International Organisations: The Politics and Processes of Global Governance*, New Delhi: Viva Books, 2016
- Khanna V. N., *United Nations*, New Delhi, R. Chand and Co.
- Reinalda, Bob, ed., *Routledge Handbook of International Organization*, London, New York: Routledge, 2013
- Rittberger, V., B. Zangl A. Kruck, *International Organisation: Polity, Politics and Policies*, Basingstoke, Palgrave Macmillan 2012.
- Weiss T. G., *What is Wrong with the United Nations (and How to Fix it)*, Cambridge and Malden, MA, Polity press, 2009.
- Weiss, G, and A. Kamran, Global Governance as International Organisation in J. Whitman (ed.), *Global Governance*, Basingstoke, Palgrave Macmillan, 2009.

GLOBALIZATION: DIMENSIONS AND DILEMMAS

BPSH-503

Course Rationale:

The paper aims to introduce students to the fundamental concepts on the issue of globalization. It provides conceptual and theoretical insights into Globalisation as an analytical category. It also discusses varied political, economic, social and cultural dimensions of Globalisation. Finally, it problematises the concept by introducing students to the challenges posed by Globalisation.

Unit I

- i. Globalization: Conceptual Frameworks
- ii. A History of Globalisation
- iii. Globalization, the State and Sovereignty

Unit II

- i. Identity and Citizenship in a Global Age
- ii. Global Economy: Markets and Institutions
- iii. The Globalisation of Culture

Unit III

- i. Global Resistance and Social Movements
- ii. Globalization, War and International Security
- iii. Globalization and its Critics

Suggested Readings

- Albrow, Martin (1997), *The Global Age: State and Society Beyond Modernity*, Stanford: Stanford University Press
- Appadurai, Arjun (1996), *Modernity at Large: Cultural Dimensions of Globalization*, Minneapolis: University of Minnesota Press
- Berger, Peter L., and Samuel P. Huntington (eds) (2002), *Many Globalisations: Cultural Diversity in the Contemporary World*, New York: Oxford University Press
- Giddens, Anthony. 2000. *Runaway World: How Globalisation is Reshaping Our Lives*. New York: Routledge
- Held, David, Anthony McGrew, David Goldblatt & Jonathan Perraton (1999), *Global Transformations: Politics, Economics and Cultures*, Stanford: Stanford University Press
- Kessalman, Mark (2007), *The Politics of Globalisation*, Boston: Houghton Mifflin Company
- Lechner, Frank J. and John Boli. (eds) (2000), *The Globalisation Reader*, Oxford: Blackwell
- Nayyar, Deepak (ed) (2002), *Governing Globalization*, New Delhi: Oxford University Press
- Robertson, Roland (1992), *Globalisation: Social Theory and Global Culture*, Newbury Park, CA: Sage
- Schaeffer, Robert K (2002), *Understanding Globalisation: The Social Consequences of Political, Economic and Environmental Change (2nd Edition)*, Latham: Rowman and Little
- Waters, Malcolm (1995), *Globalisation*, London and New York: Routledge

MEDIA AND POLITICAL ISSUES

PAPER CODE: BPSX 51

(CBCS)

Course Rationale:

Media has been attributed as fourth pillar of democracy and an agenda setter. In this regard, role of media in political affairs are very important. How media is influencing the politics and how political parties and pressure groups are using the media is very important. Objective of this paper is to make understand the relation and interaction between media and politics. Objective of this paper is to discuss role of media on various issue like rights, democracy, media role for gender, different class and communities. The paper is also about the scope, limitations and problems of media in political process.

Unit I

- i. Media: Legislation, Status, Freedom of speech and expression and responsibilities of Media
- ii. Theories of media and politics: Patterson's Out of Order, Sabato's Feeding Frenzy, Zaller's theory of Media Politics.
- iii. Media, Political parties and elections.

Unit II

- i. Women.
- ii. Dalits.
- iii. Minorities.

Unit III

- i. Human rights.
- ii. Corruption.
- iii. Consumer rights.

Suggested Readings

- Arora, R.P. Democracy and Press, Omega Press, New Delhi, 2006.
- Axford, Barrie and Huggings, Richard, (ed.) New Media and Politics, Sage Publications, New Delhi, 2001.
- Bhasin, Kamla and Agarwal, Bima (eds.) Women and Media: Analyses, Alternatives and Action, Kali for Women, New Delhi.
- Bloom, N. Paul and Smith, Ruth, B. (eds.) The Future of Consumerism, Mass Lexington, Books, Lexington.
- Carolyn, M. Byerly and Ross, Karen, Women and Media: A Critical Introduction, Blackwell Publishing, London, 2006.
- Chomsky, Noam. 2011. Power and Terror. Pluto Press: London.
- Graber, A. Dorris, Media Power in Politics, CQ Press, 2010.
- Jain, Vidya and Jain Rashmi, Women, Media and Violence, Rawat Publications, New Delhi, 2016.
- Joseph and Sharma, (eds.) He and Miss: The Media and Social Issues, New Delhi.
- Kothari, Rajni, State Against Democracy: In Search of Humane Governance, South Asia Books, 1988.
- Kumar, Ravish. 2018. The Free Voice: On Democracy, Culture and the Nation, Speaking Tiger: New Delhi.
- Lange, Bernd-Peter, The Media and Elections: A Handbook and Comparative Study, Lawrence Erlbaum Associates Publishers, London, 2004.
- Louw, P. Eric. The Media and Political Process. Sage, London, 2010.
- Patterson, Thomas E. Out of Order: An Incisive and Boldly Original Critique of the New's Media Domination of America's Political Process, Vintage Books, New York, 1994.
- Sabato, Larry J. Feeding Frenzy: Attack Journalism and American Politics, New Lanahan Edition in Political Science, 2000.
- Yoginder S. Sikand and Avinash K. Mishra, Indian Mass Media: Prejudice Against Dalits and Muslims, Hope India Publications, New Delhi, 2010.
- Zaller, John, A Theory of Media Politics: How the Interests of Politicians, Journalists, and Citizens Shape the News, University of Chicago Press, 1999.

Semester VI

BA (Hons.) Political Science

INTERNATIONAL RELATIONS: ISSUES AND CHALLENGES

PAPER CODE- BPSH-601

Course Rationale:

The course aims to introduce students to the primary issues that shape international politics, and various enduring and new challenges that face both states as well as the international community in their conduct of international relations. The issues include more traditional ones such as foreign policy and global political and economic institutions, and also newer challenges such as environmental challenges and terrorism.

Unit I

- i. Foreign Policy: Meaning, Scope, Determinants
- ii. Diplomacy: Meaning, Types, and Challenges
- iii. United Nations in International Relations

Unit II

- i. Multilateral Economic Institutions
- ii. Transnational Corporations
- iii. Regionalism

Unit III

- i. Global Environmental Issues
- ii. Nuclear Proliferation and Disarmament
- iii. International Terrorism

Suggested Readings

- Art, Robert J., and Robert Jervis (eds) (2014), *International Politics: Enduring Concepts and Contemporary Issues (Twelfth Edition)*, USA: Pearson
- Basu, Rumki (ed) (2017), *International Politics: Concepts Theories and Issues (Second Edition)*, New Delhi: Sage
- Basu, Rumki (ed) (2018), *Antarrashtriya Rajneeti: Avdhaaranayein, Siddhant tatha Mudde*, New Delhi: Sage
- Baylis, John and Steve Smith (eds) (2016), *The Globalization of World Politics: An Introduction to International Relations*, Oxford: Oxford University Press
- Blyth, Mark (ed) (2010), *Routledge Handbook of International Political Economy*, UK: Routledge
- Cooper, Andrew F., Jorge Heine and Ramesh Thakur (eds) (2013), *The Oxford Handbook of Modern Diplomacy*, Oxford: Oxford University Press
- Daws, Sam and Thomas G. Weiss (eds) (2008), *The Oxford Handbook on the United Nations*, Oxford: Oxford University Press
- Harris, Paul G. (ed) (2013), *Routledge Handbook of Global Environmental Politics*, UK: Routledge
- Heywood, Andrew (2014), *Global Politics*, UK: Palgrave Macmillan
- Thies, Cameron G (ed) (2018), *The Oxford Encyclopaedia of Foreign Policy Analysis (Two Volumes)*, Oxford: Oxford University Press

LOCAL GOVERNMENT IN INDIA

PAPER CODE: BPSH 602

Course Rationale:

With the 73rd and 74th amendment of the India constitution, a new era of Indian federalism started in last decade of 20th century. Rural and urban government in India gradually evolved as the third level of federalism with back of financial rights and constitutional provisions. Objective of this paper is to make an understanding of structure, laws, and procedures, voting behaviour and issues at ground level in rural and urban governance. Objective of this paper is also to discuss and debate the strength & weakness and opportunities and challenges of local government.

UNIT I

- i. Meaning and Characteristics;
- ii. Importance, nature and scope
- iii. Democratic Decentralisation

UNIT II

- i. Importance of Panchayati Raj: Committees
- ii. Salient features of the 73rd amendment; Organization and functions of Panchayati Raj institutions
- iii. Financial resources of Panchayats and various issues

UNIT III

- i. Urban local bodies: types and functions
- ii. Financial resources of urban local bodies
- iii. Salient features of 74th Amendment of the Constitution and various issues

Suggested Readings

- Alam, M. *Panchayati Raj in India*, NBT, New Delhi, 2007.
- Bakshi, P.M. *The Constitution of India*, Universal Law Publishing Co., Delhi, 2018.
- Barthwal, C.P. *Understanding Local Self Government*, Bharat Book Centre, 1997.
- Chopra, J.K. *Local self Government and Municipal Administration*, Commonwealth Publishers, New Delhi, 2004.
- Dube, M.P. and Padalia, M. (ed.) *Democratic Decentralisation and Panchayati Raj in India*, Anamika Publishers, New Delhi, 2002.
- Dutta, A. 'Institutional Aspects of Urban Governance,' in Mathur, O.P. (ed.) *India the Challenge of Urban Governance*, National Institute of Public Finance and Policy, New Delhi, 1999.
- Ghosh, Buddhadeb and Kumar, GIrish, *State Politics and Panchayats in India*, Manohar, New Delhi, 2003.
- Jain, L.C. *Decentralisation and Local Governance*, Orient Longman, New Delhi, 2005.
- Jha, S.N. and Mathur, P.C. (ed.) *Decentralisation and Local Politics*, Sage, New Delhi, 1999.
- Maddick, Henry, *Panchayati Raj: A Study of Rural Local Government in India*, Longman, London, 1970.
- Maheshwari, S.N. *Local Government in India*, Lakshmi Narain, Agra, 2010.
- Pradeep Sachdeva, *Local Government in India*, Pearson, New Delhi, 2011.
- Prasad, R.N. *Urban Local Government in India*, Mittal Publications, New Delhi, 2007.
- Sahib Singh and Swinder Singh, *Local Government in India*, New Academic Publishing Co., latest edition.

ENVIRONMENTAL POLITICS IN INDIA

PAPER CODE – BPSH 603

Course Rationale

The paper aims to familiarize students with some fundamental concepts related to environmental issues in India. It seeks to introduce students to the long and complicated history of engagement with nature and the natural world in India, and also how contemporary politics, economic, developmental concerns and decision making impacts environmental outcomes in India.

Unit I

- i. Environmental History I: Pre-Colonial India
- ii. Environmental History II: Colonial India
- iii. Environmental History III: Post Independence India

Unit II

- i. Common Pool Resources: Water & Forests
- ii. Energy Resources
- iii. Environmental Destruction and Pollution

Unit III

- i. Climate Change
- ii. Environmental Movements in India
- iii. Environment and Gender

Suggested Readings

- Amrith, Sunil (2018), *Unruly Waters: How Rains, Rivers, Coasts and Seas Have Shaped Asia's History*, Basic Books: USA
- *State of India's Environment* (2018), Centre for Science and Environment: New Delhi
- Narain, Sunita (2017), *Conflicts of Interest: My Journey Through India's Green Movement*, Penguin: New Delhi
- Bindra, Prerna Singh (2017), *The Vanishing: India's Wildlife Crisis*, Penguin Random House: New Delhi
- Lal, Pranay (2016), *Indica: A Deep Natural History of the Indian Subcontinent*, Penguin Random House: New Delhi
- Ghosh, Amitav (2016), *The Great Derangement: Climate Change and the Unthinkable*, Penguin: New Delhi
- Pant, Girijesh (ed) (2015), *India's Emerging Energy Relations: Issues and Challenges*, Springer: New Delhi
- Nambiar, Preethi (2014), *Media Construction of Environment and Sustainability in India*, Sage: New Delhi
- Agarwal, Bina(2013), *Gender and Green Governance: The Political Economy of Women's Presence Within and Beyond Community Forestry*, OUP: New Delhi
- Dubash, Navroz K., (2012), *Handbook of Climate Change and India: Development, Politics and Governance*, Delhi: OUP
- Noronha, Ligia and Anant Sudarshan (eds) (2011), *India's Energy Security*, Routledge: New Delhi
- Rangarajan, Mahesh and K Sivaramakrishnan (2011), *India's Environmental History: A Reader* (Vol I & II), Delhi: Permanent Black
- Rangarajan, Mahesh (2008), *Environmental Issues in India: A Reader*, Delhi: Pearson Longman
- Gadgil, Madhav & Ramachandra Guha (1989), *This Fissured Land: An Ecological History of India*, Delhi: Oxford University press
- Guha, Ramachandra (1989), *The Unquiet Woods: Ecological Change and Peasant Resistance in the Himalayas*, Delhi: OUP

GENDER STUDIES

BPSH-61/BPSX-61
(Skill Enhancement)

Course Rationale:

The paper seeks to familiarise students with the fundamental concepts and issues related to gender. It provides an overview of some basic concepts, a history of women's struggle for rights across the world, and some seminal and enduring issues that span politics, economic and societal norms and how these impact gender identity and gender relations.

Unit I

- i. Understanding Gender & Feminism
- ii. Introduction to Feminist Theories
- iii. A History of Women's Movements

Unit II

- i. Gender, Citizenship and Political Participation
- ii. Gender and Social Identity
- iii. Gender and the Economy

Unit III

- i. Gender and Law
- ii. Gender and Culture
- iii. Gender in Peace and Conflict

Suggested Reading

- Agnes, Flavia (2001), *Law and Gender Equality: The Politics of Women's Rights in India*, OUP: New Delhi
- Anderlini, Sanam Naraghi (2007), *Women Building Peace: What They Do, Why It Matters*, Lynne Rienner: USA
- Coomaraswamy, Radhika & Dilrukshi Fonseca (2004), *Peace Work: Women, Armed Conflict and Negotiation*, Women Unlimited: New Delhi
- Dasgupta, Sanjukta (2011), *Media, Gender and Popular Culture in India: Tracking Change and Continuity*, Sage: New Delhi
- Davis, Angela Y. (1983, 2011), *Women, Race & Class*, Navayana: New Delhi
- Ghosh, Jayati (2009), *Never Done and Poorly Paid: Women's Work in Globalising India*, Women Unlimited: New Delhi
- Hasan, Zoya & Ritu Menon (2005), *In A Minority: Essays on Muslim Women in India*, OUP: New Delhi
- John, Mary (2008), *Women's Studies in India: A Reader*, Penguin: India
- Kemp, Sandra & Judith Squires (2009), *Feminisms*, OUP:UK
- Kumar, Radha (1997, 2011), *The History of Doing: An Illustrated Account of Movements for Women's Rights and Feminism in India 1800-1990*, Zubaan: New Delhi
- Lips, Hilary (2013), *Gender: The Basics*, Routledge: New Delhi.
- Mediratta, Surinder (2009), *Handbook of Law, Women and Employment: Policies, Issues, Legislation and Case Law*, OUP: New Delhi
- Menon, Nivedita (2001), *Gender and Politics in India: Themes in Politics*, OUP: New Delhi
- Menon, Nivedita (2012), *Seeing Like A Feminist*, Penguin: India
- Menon, Ritu & Kamala Bhasin (1998), *Borders and Boundaries: Women in India's Partition*, Kali For Women: New Delhi
- Moser, Caroline O.M. & Fiona Clark, (2001), *Victims, Perpetrators or Actors? Gender, Armed Conflict and Political Violence*, Zed Books: UK
- Ray, Raka (2011), *Handbook of Gender*, OUP: New Delhi
- Rege, Sharmila (2013), *Writing Caste/ Writing Gender: Narrating Dalit Women's Testimonies*, Zubaan: New Delhi
- Simone de Beauvoir (1949), *The Second Sex*, Vintage Books (reprint)
- Walters, Margaret (2006), *Feminism: A Very Short Introduction*, OUP: USA