

**SYLLABUS FOR B.A. ELECTIVE COURSE
Under CBCS with Semester System**

**Subject: Political Science
(Under Graduate)**

2019

**UNIVERSITY OF GOUR BANGA
MOKDUMPUR, MALDA,
WEST BENGAL, INDIA
PIN - 732103**

B.A. General Programme

In addition to Compulsory courses (Language Cores and Ability Enhancement Compulsory Courses) a student has to select **two** disciplines as main disciplines (E.g., Discipline -A & Discipline-B) and **one** discipline as Generic Elective (GE) (Discipline-C).

Discipline: Political Science (General)

Abbreviations: Political Science (Gen) = PLSG, Core = C, Ability Enhancement Compulsory =AEC, Skill Enhancement Course=SEC, Generic Elective=GE, Discipline Specific Elective= DSE, Internal Assessment= IA, End Semester Examination= ESE, Lecture=Lec., Tutorial=Tu. and Practical =Pr.

Structure of the Syllabus

SEMESTER – I

Course Code	Course Title	Credit	Marks			No. of teaching hours		
			I.A.	ESE	Total	Lec	Tu	Pr
101-PLSG-C-1	Discipline A : INTRODUCTION TO POLITICAL THEORY	6	10	40	50	5	1	-
102-**-C-1	Discipline B: ... Core I #	6	10	40	50	5	1	-
103-LC1-Bng-I	Bengali-I #	6	10	40	50	5	1	-
104-AEC1-ENVS	Environmental Studies #	2	10	40	50	1	1	-
Total =		20	40	160	200	16	4	-

** Discipline code, # to be provided by university,

SEMESTER – II

Course Code	Course Title	Credit	Marks			No. of teaching hours		
			I.A.	ESE	Total	Lec	Tu	Pr
201-PLSG-C-2	Discipline A: INDIAN GOVERNMENT AND POLITICS	6	10	40	50	5	1	-
202-**-C-2	Discipline B Core II #	6	10	40	50	5	1	-
203-LC1-Bng-II	Bengali-II #	6	10	40	50	5	1	-
204-AEC2-ENG/BNG	One from pool of AEC2-MIL # (English/Bengali)	2	10	40	50	1	1	-
Total =		20	40	160	200	16	4	-

SEMESTER – III

CourseCode	Course Title	Credit	Marks			No. of hours		
			I.A.	ESE	Total	Lec	Tu	Pr
301-PLSG-C-3	Discipline A: COMPARATIVE GOVERNMENT AND POLITICS	6	10	40	50	5	1	-
302-**-C-3	Discipline B Core III #	6	10	40	50	5	1	-
303-LC2-Eng-I	English-I #	6	10	40	50	5	1	-
304-PLSG-SEC-1	Discipline A : Legislative Practices, Procedures and Democratic Awareness In India	2	10	40	50	1	1	-
Total =		20	40	60	200	16	4	-

SEMESTER – IV

Course Code	Course Title	Credit	Marks			No. of teaching hours		
			I.A.	ESE	Total	Lec	Tu	Pr
401-PLSG-C-4	Discipline A INTRODUCTION TO INTERNATIONAL RELATIONS	6	10	40	50	5	1	-
402-**-C-8	Discipline B Core IV #	6	10	40	50	5	1	-
403-LC2-Eng-II	English-II #	6	10	40	50	5	1	-
404-**-SEC-1	Discipline B SEC-I #	2	10	40	50	1	1	-
Total =		20	40	160	200	16	4	-

SEMESTER – V

Course Code	Course Title	Credit	Marks			No. of Teaching hours		
			I.A.	ESE	Total	Lec	Tu	Pr
501-PLSG-DSE-1A Or 501-PLSG-DSE-1B	A. Human Rights in a Comparative Perspective OR B. Women, Power and Politics	6	10	40	50	5	1	-
502-**-DSE-1A Or 502-**-DSE-1B	A. Discipline B # OR B. Discipline B #	6	10	40	50	5	1	-
503-**-GE-I	One from pool of Generic Electives (Discipline-C)#	6	10	40	50	5	1	-
504-PLSG-SEC-2	Discipline A: Democratic Awareness with Legal Literacy	2	10	40	50	1	1	-
Total =		20	40	160	200	16	4	-

SEMESTER – VI

Course Code	Course Title	Credit	Marks			No. of Teaching hours		
			I.A.	ESE	Total	Lec	Tu	Pr
601-PLSG-DSE-2A Or 601-PLSG-DSE-2B	A. Development Process and Social Movements in Contemporary India OR B. Public Policy in India	6	10	40	50	5	1	-
602-**-DSE-2A Or 602-**-DSE-2B	A. Discipline B OR B. Discipline B	6	10	40	50	5	1	-
603-**-GE-II	One from pool of Generic Electives(Discipline-C)#	6	10	40	50	5	1	-
604-**-SEC-2	Discipline B SEC-II	2	10	40	50	1	1	-
Total =		20	40	160	200	16	4	-

B.A. General Programme

Political Science General (PLSG) Core/GE course:

- Total no. of Core /GE course= 4

PLSG-C-1: INTRODUCTION TO POLITICAL THEORY

PLSG-C-2: INDIAN GOVERNMENT AND POLITICS

PLSG-C-3: COMPARATIVE GOVERNMENT AND POLITICS

PLSG-C-4: INTRODUCTION TO INTERNATIONAL RELATIONS

Political Science General (PLSG) DSE course:

- Total no. of DSE= 2

PLSG-DSE-1 A: Human Rights in a Comparative Perspective

OR PLSG-DSE-1B: Women, Power and Politics

PLSG-DSE-2 A: Development Process and Social Movements in Contemporary India

OR PLSG-DSE-2B: Public Policy in India

Political Science General (PLSG) SEC course:

- Total no. of SEC=2

PLSG-SEC-1: Legislative Practices, Procedures and Democratic Awareness in India

PLSG-SEC-2: Democratic Awareness with Legal Literacy

Question Pattern & Marks Distribution of each course for General Core Course (GE), DSE, SEC

Full Marks= 50 , ESE=40 Marks & I.A.= 10 Marks

1. 15 X 2 = 30 marks, Essay Type (Attempt only Two Questions out of four)
2. 05 X 1 =05 marks, Short essay Type. (Attempt only One Question out of two)
3. 01 X 5 =05 marks, Objective Type. (Attempt only five Objective type Questions out of five)
4. Internal Assessment = 10 Marks (Attendance= 04Marks & Continuing Evaluation/Test=06Marks)

SYLLABUS FOR B.A. ELECTIVE COURSE

Under CBCS with Semester System

SUBJECT: POLITICAL SCIENCE

SEMESTER-I

DC- I Introduction to Political Theory

Course Objective: This course aims to introduce certain key aspects of conceptual analysis in political theory and the skills required to engage in debates surrounding the application of the concepts.

1. a. What is Politics?

b. What is Political Theory and what is its relevance? (11 lectures)

2. Concepts: Democracy, Liberty, Equality, Justice, Rights, Gender, Citizenship, Civil Society and State (36 lectures)

3. Debates in Political Theory:

a. Is democracy compatible with economic growth?

b. On what grounds is censorship justified and what are its limits?

c. Does protective discrimination violate principles of fairness?

d. Should the State intervene in the institution of the family? (13 lectures)

Essential Readings:

Topic I

Bhargava, R. (2008) 'What is Political Theory', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 2-17.

Bhargava, R. (2008) 'Why Do We Need Political Theory', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 18-37.

Topic 2

Sriranjani, V. (2008) 'Liberty', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 40-57.

Acharya, A. (2008) 'Equality', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 58-73.

Menon, K. (2008) 'Justice', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 74-82.

Talukdar, P.S. (2008) 'Rights', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 88-105.

Srinivasan, J. (2008) 'Democracy', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 106-128.

Roy, A. 'Citizenship', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 130-147.

Das, S. (2008) 'State', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 170-187.

Singh, M. (2008) 'Civil Society', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 188-205.

Menon, N. (2008) 'Gender', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 224-235.

Shorten, A. (2008) 'Nation and State', in McKinnon, C. (ed.) *Issues in Political Theory*, New York: Oxford University Press, pp. 33-55.

Christiano, Thomas. (2008) 'Democracy', in McKinnon, C. (ed.) *Issues in Political Theory*, New York: Oxford University Press, pp. 80-96.

Riley, J. (2008) 'Liberty', in McKinnon, C. (ed.) *Issues in Political Theory*, New York: Oxford University Press, pp. 103-125.

Casal, P. & William, A. (2008) 'Equality', in McKinnon, C. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 149- 165.

Wolf, J. (2008) 'Social Justice', in McKinnon, C. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 172-193.

Brighouse, H. (2008) 'Citizenship', in McKinnon, C. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 241-259.

Chambers, C. (2008) 'Gender', in McKinnon, C. (ed.) *Issues in Political Theory*. New York: Oxford University Press, pp. 241-288.

Swift, A. (2001) *Political Philosophy: A Beginners Guide for Students and Politicians*. Cambridge: Polity Press.

Topic 3

Sen, A. (2003) 'Freedom Favours Development,' in Dahl, R., Shapiro, I. and Cheibub, A. J. (eds.) *The Democracy Sourcebook*. Cambridge, Massachusetts: MIT Press, pp. 444-446.

Prezowski, A., et al. (2003) 'Political Regimes and Economic Growth,' in Dahl, R., Shapiro, I. and Cheibub, A. J. (eds.) *The Democracy Sourcebook*. Cambridge, Massachusetts: MIT Press, pp. 447-454.

Sethi, A. (2008) 'Freedom of Speech and the Question of Censorship', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 308-319.

Acharya, A. (2008) 'Affirmative Action', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 298-307.

Frances E O. (1985) 'The Myth of State Intervention in the Family', *University of Michigan Journal of Law Reform*. 18 (4), pp. 835-64.

Jha, M. (2001) 'Ramabai: Gender and Caste', in Singh, M.P. and Roy, H. (eds.) *Indian Political Thought: Themes and Thinkers*, New Delhi: Pearson.

Recommended Readings:

1. David Marsh and Gerry Stoker, *Theory and Methods in Political Science* (Macmillan, London).
2. Stephen Wabsy, *Political Science: The Discipline and Dimensions*.
3. A.R. Ball. *Modern Politics and Government*.
4. N.P. Barry, *Introduction to Modern Political Theory* (Macmillan, London).
5. R. Dahl, *Modern Political Analysis* (Prentice Hall, Englewood Cliffs NJ).
6. Madan G. Gandhi *Modern Political Theory*.
7. G. Pontor and P. Gill, *Introduction to Politics*.
8. Andrew Heywood, *Basic Political Concepts*.
9. Tom Bottomore, *A Dictionary of Marxist Thought*.
10. *Theoretical Foundations of Comparative Politics: Subrata Mukherjee & Sushila Ramaswamy*, Orient Blackswan
11. *Political Theory –V.D. Mahajan*, S. Chand Publications

12. Political Theory –Eddy Asirvatham and K.K. Misra, S.Chand Publications
13. Principles of Political Science, Anup Chand Kapur, S.Chand Publications
14. Political Theory (Principles of Political Science), R.C. Agarwal, S.Chand Publications
15. S.P. Verma, Modern Political Theory (Vikas, New Delhi)
16. O.P. Gauba, An Introduction to Political Theory (Macmillan, Delhi).
17. John Gray, Liberalism (Buckingham Open University Press).
18. David Held, Political Theory and the Modern State (Polity Press, Cambridge, England).
19. S. Ramaswamy, Political Theory: Ideas and Concepts (Macmillan, Delhi).
20. L. P. Basadat, Political Ideologies: Their Origins and Impact (Prentice Hall, Englewood Cliffs, NJ).
21. R.N. Barki, Socialism (John Dent and Sons, London).
22. C. Funddertunk and R.G. Thobaben, Political Ideologies: Left, Centre and Right (Collins College Pub, Harper, New York).
23. Andrew Heywood- Political Theory: An Introduction.
24. Andrew Vincent - Theories of the State.
25. Sushila Ramaswamy - Political Theory: Ideas and Concepts.
26. David Held - Political Theory and the Modern State –.
27. John Rawls - A Theory of Justice.
28. Contemporary Political Theories –Bhiku Parekh.
29. Political Theory: Ideas and Institutions –Amal Ray, Mohit Bhattacharya.
30. Contemporary Political Theory –J.C.Johari.
31. Political Theory –D.C. Bhattacharya.
32. Grammar of Politics – Harold J. Laski.
33. A History of Political Thought: Plato to Marx – Subrata Mukherjee & Sushila Ramaswamy.
34. A History of Political Theory –George H Sabine.
35. The Decline of Political Theory; Political Science Quarterly, pp.321-337,-A Cobban.
36. Political Theory: Philosophy; Ideology and Science –A. Hacker.
37. Political Theory: Concepts & Ideologies- S.K. Banerjee, Jitendra Sahoo & N.Pani
38. Green Political Thought – A. Dobson.
39. Political Theory - Rajib Bhargawa & Ashok Acharyay (Pearson)
40. দীপককুমার দাস (সম্পাদিত), রাজনীতির তত্ত্বকথা (প্রথম খণ্ড ও দ্বিতীয় খণ্ড), (কলকাতা : প্রকাশন একুশে, ২০০৬)
41. প্রলয়দেব মুখোপাধ্যায়, রাষ্ট্র ও রাজনীতি তত্ত্ব ও মতবাদিক বিতর্ক, (কলকাতা : বিজয়া পাবলিশিং হাউস, ২০১৬)
42. শোভনলাল দত্তগুপ্ত, মার্কসীয় রাষ্ট্রচিন্তা, (কলকাতা : পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, 2019)
43. শোভনলাল দত্তগুপ্ত ও উৎপল ঘোষ, মার্কসীয় সমাজতত্ত্ব, (কলকাতা : পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ২০১৪)
44. শোভনলাল দত্তগুপ্ত (সম্পাদিত), রাষ্ট্রভাবনার তত্ত্বানুসন্ধান রাজনীতি, গণতন্ত্র, নাগরিকত্ব, উত্তর উপনিবেশবাদ, (LmLja : f00jh% l;SÉ f0L foW, 2019)
45. শিউলি সরকার ও পায়েল বোস, রাজনৈতিক aš f00cj 0zj d; j, (LmLja : fNcanfm fLjnL, 2012)
46. অমর্ত্য সেন, পরিচিতি ও হিংসা, (কলকাতা : আনন্দ পাবলিশার্স, ২০০৬)
47. দেবনারায়ণ মোদক, রাষ্ট্র সমাজ রাজনীতি সাম্প্রতিক ভাবনা, (কলকাতা : প্রকাশন একুশে, ২০১৮)
48. কাশিনাথ কয়াল ও তপনকুমার বন্দোপাধ্যায়, প্রসঙ্গ রাজনৈতিক তত্ত্ব, (কলLja : fNcanfm fLjnL, 2015)
49. হমাচল চক্রবর্তী, রাষ্ট্রবিজ্ঞান (প্রথম খণ্ড), (কলকাতা : দে বুক কনশার্ন, ২০১৫)
50. কৃত্যপ্রিয় ঘোষ, রাষ্ট্রতত্ত্ব, (কলকাতা : পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ২০০৬)
51. অমর্ত্য সেন, উন্নয়ন ও স্বক্ষমতা, (কলকাতা : আনন্দ পাবলিশার্স, ২০১৬)
52. অমর্ত্য সেন, নীতি ও ন্যায্যতা, (কলকাতা : আশে f;h0mn;pd 2016)
53. জন রলস্ , ন্যায্যতা সম্পর্কিত তত্ত্ব, (কলকাতা : এবং মুশেয়ারা, ২০১২)
54. প্রলয়দেবমুখোপাধ্যায় - l;0f J l;Seta
55. j;L;h;c- সুজিত সেন।
56. আইডেন্টিটি ও বিশ্বায়ন - বিপ্লবমাজী।(দিয়া পাবলিকেশন)।

57. ইকোফেমিনিজ, নারীবাদ ও তৃতীয় দুনিয়ারপ্রান্তিক নারী - ঠfঠj;S(কোলকাতা অঞ্জলী পাব্লিশার্স)।
 58. ESI - BdLaj pñ;he; J i ðofv - বিপ্রবমাজী (কোলকাতা অঞ্জলী পাব্লিশার্স)।
 59. সাম্প্রদায়িকতা ও ধর্মনিরপেক্ষতা :রাজনীতিক ডিসকোর্স - Cuþpe Mje
 60. j;ehjðl;l :e;e; cL - Cuþpe Mje (pçf;ca) z

SEMESTER-II

DC-2 - Indian Government and Politics

- 1) **Approaches to the Study of Indian Politics and Nature of the State in India: Liberal, Marxist and Gandhian (09 lectures)**
- 2) **Indian Constitution: Basic features, debates on Fundamental Rights and Directive Principles (09 lectures)**
- 3) **Institutional Functioning: Prime Minister, Parliament and State Legislature, Judiciary (12 lectures)**
- 4) **Power Structure in India: Caste, class and patriarchy (08 lectures)**
- 5) **Religion and Politics: Debates on Secularism and Communalism (06 lectures)**
- 6) **Parties and Party Systems in India (05 lectures)**
- 7) **Social Movements: Workers, Peasants, Environmental and Women's Movement (10 lectures)**
- 8) **Strategies of Development in India since Independence: Planned Economy and Neo-liberalism (05 lectures)**

READING LIST

Essential Texts

- Abbas, H., Kumar, R. & Alam, M. A. (2011) *Indian Government and Politics*. New Delhi: Pearson, 2011.
- Chandhoke, N. & Priyadarshi, P. (eds.) (2009) *Contemporary India: Economy, Society, Politics*. New Delhi: Pearson.
- Chakravarty, B. & Pandey, K. P. (2006) *Indian Government and Politics*. New Delhi: Sage. Chandra, B., Mukherjee, A. & Mukherjee, M. (2010) *India After Independence*. New Delhi: Penguin.
- Singh, M.P. & Saxena, R. (2008) *Indian Politics: Contemporary Issues and Concerns*. New Delhi: PHI Learning.
- Vanaik, A. & Bhargava, R. (eds.) (2010) *Understanding Contemporary India: Critical Perspectives*. New Delhi: Orient Blackswan.
- Menon, N. and Nigam, A. (2007) *Power and Contestation: India Since 1989*. London: ZedBook.
- Austin, G. (1999) *Indian Constitution: Corner Stone of a Nation*. New Delhi: Oxford University Press.
- Austin, G. (2004) *Working of a Democratic Constitution of India*. New Delhi: Oxford University Press.
- Jayal, N. G. & Maheta, P. B. (eds.) (2010) *Oxford Companion to Indian Politics*. New Delhi: Oxford University Press.

Recommended Readings:

1. Constitution of India (Latest Edition) (Govt. of India Publication).
2. Indian constitution (Board of Editors), Orient Blackswan
3. Indian constitution (Board of Editors), Orient Blackswan
4. Caste in Indian Politics –Rajani Kothari, Orient Blackswan.
5. India’s Living Constitution: Ideas, Practices, Controversies, Zoya Hasan, Permanent Black
6. Indian Constitution, M.V. Pylee, S.Chand Publications
7. Constitutional Government in India, M.V. Pylee, S.Chand Publications
8. Constitutional History of India, M.V. Pylee, S.Chand Publications
9. D. D. Basu, An Introduction to the Constitution of India (Prentice Hall, New Delhi).
10. Ramesh Thakur, The Government and Politics of India (Macmillan, London).
11. J. C. Johari, Indian Government and Politics (2 vols.) (Vishal Pub., Delhi).
12. P. R. Brass, The Politics of India Since Independence (Foundation Books, Delhi).
13. S. Kaviraj (ed.), Politics in India (Oxford University Press, Delhi).
14. J. Hasan (ed), Politics and the State (Sage).
15. M . V. Pylee, Introduction to the Constitution of India. References (Latest Edition)
16. J. R. Siwath, Dynamics of Indian Government and Politics (Sterling Publication, New Delhi).
17. R. Kothari, Politics in India (Orient Blackswan New Delhi).
18. Atul Kohli (ed), The Successes of India’s Democracy (C.U.P. Cambridge).
19. P. Chatterjee, State and Politics in India (O.U.P., Delhi).
20. G. Noorani, Constitutional Question in India (Oxford University Press, New Delhi).
21. W. H. Morris Jones, The Government and Politics of India (BI Publications, New Delhi).
22. R. L. Hardgrave & L.S. Kochanek, India: Government and Politics in a Developing Nation (Harcourt Brace and World, New York, U.S.A.)
23. S. C. Kashyap (ed), Perspectives on the Constitution.
24. Politics and Ethics of Indian Constitution, UP, 2008 –Rajeev Bhargava.
25. The Politics of India since Independence, Houghton Mifflin Company –Paul
26. Forging Powers: Coalition Politics in India, OUP, 2008 –Bidyut Chackraborty.
27. State and Social Movements in India - Joya Hassan (Ed), 2001
28. State and Politics in India, oxford University Press - 1998 – Partha Chatterjee.
29. The Government and Politics in India, universal, New Delhi, 1987 –Morris Jones.
30. Rethinking Indian Federalism, Indian Institute of Advanced Study, -Rasheeduddin Khan, 1997.
31. Politics in India –Rajani Kathari.
32. Religion, Caste, Gender and Culture in Contemporary India- T, V. Satyamurthy (Ed), 1998.
33. Communalism in Modern India –Bipan Chandra.
34. India after Independence –Bipan Chandra.
35. Secularism and its Crisis –Rajeev Bhargava.
36. Caste in Indian Politics –Rajani Kothari.
37. Politics in India –Sudipta Kabiraj.
38. Crisis and Change in Contemporary India –Upendra Baxi and Bikhu Parekh.
39. Regionalism in Indian Politics –Bharati Mukherjee.
40. Regionalism in Indian Politics –Pravat Datta.
41. Tribal Development: Jitendra Sahoo & Niranjana Pani.
42. Indian Administration: S.R. Maheswari, Orient Blackswan
43. Indian Administration: Bishnu Bhagawan & Vidya Bhusan, S.Chand
44. Indian Government and Politics: B.L.Fadia
45. Indian Government and Politics: S.L.Sikri

46. Indian Government and Politics: K.K.Ghai
47. Indian Politics: M.P.Singh & Rekha Saxena.
48. Indian Administration: S.K.Chatterjee
49. Evolution of Indian Administration: B.N.Puri
50. District Administration in India: T.N.Chaturvedi
51. Government and Politics in India: W.H. MorrisJones
52. Indian Administration: H.R. Mukhi
53. State and Politics in India: Partha Chatterjee
54. Politics in India: Sudipta Kabiraj
55. Our Parliament: Subhas C. Kashyap
56. Our Constitution: Subhas C. Kashyap
57. Constitution of India: Brij Kishore Sharma
58. Indian Administration: Bidyut Chakrabarty and Praksh Chand
59. Indian Federalism: The Recent Experiences: Jitendra Sahoo(Ed),Levant Books.
60. Restructuring Indian Federation: Jitendra Sahoo(Ed.), New Academic Publishers
61. Governance: Shivani Singh
62. হিমাংশু ঘোষ, ভারতেরশাসনব্যবস্থা ও রাজনীতি (ক্যালকাটা বুক সিডিকেট, কলকাতা)।
63. আচার্য দুর্গাদাস বসু ভারতের সংবিধান, (নতুন দিল্লি : Lexis Nexis Publishers, 2015)
64. অমলকুমার মুখোপাধ্যায়, ভারতের সংবিধান পরিক্রমা, (কলকাতা : শ্রীধর পাবলিশার্স, ২০১৬)
65. সুভাষ সি কাশ্যপ, আমাদের সংবিধান, (কলকাতা : এফ এন এম হেলথ, 1996)
66. অমলকুমার মুখোপাধ্যায়, ভারতের সংবিধানের সহজপাঠ, (কলকাতা : প্রগতিশীল পাবলিশার্স, ২০১২)
67. জম্মু হরিশঙ্কর সিংহ, ভারতের সংবিধানের আইনগত পরিদর্শন, (কলকাতা : হিমাংশু মুখোপাধ্যায়, 2013)
68. হিমাংশু চক্রবর্তী ও অশোক সরকার ও গৌরিশংকর নাগ, ভারতের শাসনব্যবস্থা ও রাজনীতি, (কলকাতা : দে বুক কনসার্ন, 2012)
69. হিমাংশু চক্রবর্তী ও অশোক সরকার, ভারতের শাসনব্যবস্থা ও রাজনীতি, (কলকাতা : দে বুক কনসার্ন, 2012)
70. অনাদিকুমার মহাপাত্র, ভারতের শাসনব্যবস্থা ও রাজনীতি, (কলকাতা : সুহৃদ পাবলিকেশন , ২০১৯)
71. অমলকুমার মুখোপাধ্যায়, পশ্চিমবঙ্গে পঞ্চায়েত ব্যবস্থা, (কলকাতা : পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ২০১০)
72. অমলকুমার মুখোপাধ্যায়, ভারতের সংবিধানের আইনগত পরিদর্শন, (কলকাতা : হিমাংশু মুখোপাধ্যায়, 2013)
73. হিমাংশু চক্রবর্তী ও অশোক সরকার, ভারতের শাসনব্যবস্থা ও রাজনীতি।
74. হিমাংশু চক্রবর্তী ও অশোক সরকার, ভারতের শাসনব্যবস্থা ও রাজনীতির রূপরেখা (ছায়া প্রকাশনী, কলকাতা)।

SEMESTER-III

DC-3- Comparative Government and Politics

1.The nature, scope and methods of comparative political analysis (10 lectures)

2.Comparing Regimes: Authoritarian and Democratic (06 lectures)

3. Classifications of political systems:

a) Parliamentary and Presidential: UK and USA

b) Federal and Unitary: Canada and China (15 lectures)

4. Electoral Systems: First past the post, proportional representation, mixed systems (07lectures)

5. Party Systems: one-party, two-party and multi-party systems (09 lectures)

6. Contemporary debates on the nature of state: From state centric security to human centric security and the changing nature of nation-state in the context of globalization.

(13 lectures)

READING LIST

Essential Texts

- Bara, J & Pennington, M. (eds.). (2009) *Comparative Politics*. New Delhi: Sage. Caramani, D. (ed.). (2008) *Comparative Politics*. Oxford: Oxford University Press.
- Hague, R. and Harrop, M. (2010) *Comparative Government and Politics: An Introduction*. (Eight Edition). London: Palgrave MacMillan.
- Ishiyama, J.T. and Breuning, M. (eds.). (2011) *21st Century Political Science: A Reference Book*. Los Angeles: Sage.
- Newton, K. and Deth, Jan W. V. (2010) *Foundations of Comparative Politics: Democracies of the Modern World*. Cambridge: Cambridge University Press.
- O'Neil, P. (2009) *Essentials of Comparative Politics*. (Third Edition). New York: WW. Norton & Company, Inc.
- Palekar, S.A. (2009) *Comparative Government and Politics*. New Delhi: PHI Learning Pvt. Ltd.

Readings

Topic 1.

- Caramani, D. (2008) 'Introduction to Comparative Politics', in Caramani, D. (ed.) *Comparative Politics*. Oxford: Oxford University Press, pp. 1-23.
- Mohanty, M. (1975) 'Comparative Political Theory and Third World Sensitivity', in *Teaching Politics*. Nos. 1 & 2, pp. 22-38.

Topic: 2.

- Webb, E. (2011) 'Totalitarianism and Authoritarianism', in Ishiyama, J. T. and Breuning, M. (eds.) *21st Century Political Science: A Reference Book*. Los Angeles: Sage, pp. 249-257.
- Hague, R. and Harrop, M. (2004) *Comparative Government and Politics: An Introduction*. London: Palgrave MacMillan, pp. 36-50, 51-68.

Topic: 3.

- Hague, R and Harrop, M. (2004) 'The Political Executive', in *Comparative Government and Politics: An Introduction*. London: Palgrave MacMillan, pp. 268-290.

Topic: 4.

- Cameron, D. R. (2002) 'Canada', in Ann L. G. (ed.) *Handbook of Federal Countries*. Montreal &Kingston: McGill-Queen's University Press, pp. 105-119.
- Peter, H. (2002) 'Canada: A Federal Society-Despite Its Constitution', in Rekha Saxena. (ed.) *Mapping Canadian Federalism for India*. New Delhi: Konark Publisher, Pvt., pp. 115-129.
- Dhillon, Michael. (2009), 'Government and Politics', in *Contemporary China: An Introduction*. London, New York: Routledge, 2009, pp. 137-160.

Topic: 5.

- Evans, Jocelyn A.J. (2009) 'Electoral Systems', in Bara, J. and Pennington, M. (eds.) *Comparative Politics*. New Delhi: Sage, pp. 93-119.
- Downs, W. M. (2011) 'Electoral Systems in Comparative Perspectives', in Ishiyama, J. T. and Breuning, M. (eds.) *21st Century Political Science: A Reference Book*. Los Angeles: Sage, pp. 159- 167.

Topic: 6.

- Cole, A. (2011) 'Comparative Political Parties: Systems and Organizations', in Ishiyama, J.T. and Breuning, M. (eds.) *21st Century Political Science: A Reference Book*. Los Angeles: Sage, pp. 150-158.
- Caramani, D. (2008) 'Party Systems', in Caramani, D. (ed.) *Comparative Politics*. Oxford: Oxford University Press, pp. 293-317, 318-347.

Topic: 7.

- Poggi, Gianfranco. (2008) 'The nation-state', in Caramani, D. (ed.) *Comparative Politics*. Oxford: Oxford University Press pp. 85-107.

Hague, R. and Harrop, M. (2004) 'The state in a global context', in *Comparative Government and Politics: An Introduction*. London: Palgrave MacMillan, pp. 17-34.

Further Readings:

Bara, J. (2009) 'Methods for Comparative Analysis', in Bara, J. & Pennington, M. (eds.) *Comparative Politics*. New Delhi: Sage, pp. 40-65.

Blondel, J. (1996) 'Then and Now: Comparative Politics', *Political Studies*. Vol. 47, Issue 1, pp. 152-160

Chandhoke, N. (1996) 'Limits of Comparative Political Analysis', *Economic and Political Weekly*. Vol. 31, No. 4, (January 27), pp. PE 2-PE8.

Mair, P. (2008) 'Democracy', in Carmani, D. (ed.) *Comparative Politics*. Oxford: Oxford University Press, pp. 108-132.

Robbins, J. W. (2011) 'Parsidentialism Verses Parliamentarism', in Ishiyama, J. T. and Marijke, B. (eds.) *21st Century Political Science: A Reference Book*. Los Angeles: Sage, pp. 177- 185.

Watts, D. (2003) *Understanding US/UK Government and Politics*. Manchester: Manchester University Press, pp. 1-25; 66-105; 106-138.

Recommended Readings:

1. Rod Hague, Martin Harrop and Shaun Breslin, *Comparative Government and Politics An Introduction* (Macmillan, London).
1. Subrata Mukherjee and Sushila Ramaswami- *Theoretical Foundations of Comparative Politics*, Orient Blackswan.
2. *Select Constitutions*-A.C.Kapoor and K K Misra, S.Chand Publications
3. G. Almond et al, *Comparative Politics Today: A World View*.
4. J. Harvey and L.Bather, *The British Constitution*.
5. Dorothy Pickles, *The Fifth French Republic: Institutions and politics*.
6. J.C. Johari, *Major Modern Political Systems* (Sterling, New Delhi). References (Latest Edition)
7. Rakhahari Chatterjee, *Comparative Politics: History, Methods and Approaches* (Sarat Book House, Kolkata).
8. Car and Bernstein, *American Government*.
9. D.J.Waller, *The Government and Politics of Communist China*.
10. Arun Kumar Banerjee, *People's Democracy in China: Socialist System, State Structure*.
11. K.K. Ghai, *Major Governments* (Kalyani Pub., New Delhi).
12. S.R. Ray, *Modern Comparative Politics – Approaches, Methods and Issues*.
13. *State and Civil Society: Explanation in Political Theory* –N. Chandoke.
14. *Comparative Politics Today* –G.K. Robert.
15. *Comparative Politics* – Hans Raj.
16. *System Theory in Contemporary Political Analysis*, New Delhi –M.A Kaplan.
17. *System of Political Science*, New Delhi –O.R. Young.
18. *Bureaucracy and Political Development* –Joseph Lapambara .
19. *Comparative Politics* –J.C. Johari .
20. *Comparative Government and Politics: An Introduction Essay in Political Science* –Michael Curtis.
21. *Modern Political Theory* – S. P. Verma.
22. *Introduction to Modern Political Analysis* – C. V. Nana Rao.
23. *Political Science and Government* –J. W. Garner ‘
24. *Comparative Politics: A Developmental Approach* – Almond & Powell.

25. The Political System: An Enquiry into the State of Political Science –David Easton.
26. Power and Society –Harold D. Lasswell.
27. Modern Politics and Government –A. R. Ball.
28. Political Theory and Political Science –Almond.
29. Social Theory and Social Structure – Robert K. Merton.
30. Introduction to Political Analysis –David Apter.
31. Modern Political Theory –S .P. Verma.
32. Theory of Social and Economic Change –Max Weber.
33. Modern Theories of Output –Ludwig Von Bertalanfly.
34. The Politics of Modernisation –David After.
35. Comparative Government and Politics –David M. Wood.
36. Models of Political System –Davies and Lewis.
37. The Politics of Developing Areas –Almond and Coleman.
38. Communication Models and Decision Systems –Karl W. Deutsch.
39. A Framework for Political Analysis –David Easton.
40. An Introduction to Comparative Government –Jean Blondel.
41. The Nerves of Government –Karl Deutsch.
42. The Civic Culture –Almond & Sidney Verba.
43. Political Development: A critical Perspective –Daya Krishna.
44. Modern Comparative Politics –S.N. Roy.
45. নিম্নপ্রামাণিক, নির্বাচিত আধুনিকশাসনব্যবস্থাররূপরেখা (ছায়া প্রকাশনী, কলকাতা)।
46. নির্বাচিতশাসনব্যবস্থা ও রাজনীতি (শ্রীভূমি পাবলিশিং কোং, কলকাতা)।
47. অনাদি মহাপাত্র, নির্বাচিতশাসনব্যবস্থা রাজনীতি (সুহৃদপাবলিকেশন, কলকাতা)
48. অজিতমহাপাত্র, নির্বাচিতশাসনব্যবস্থা রাজনীতি (সুহৃদপাবলিকেশন, কলকাতা)
49. অজিতমহাপাত্র - অজিতমহাপাত্র (ed).
50. অজিতমহাপাত্র - অজিতমহাপাত্র (ed)
51. অজিতমহাপাত্র - দেবাসশিষ্য চক্রবর্তী।
52. রাখহরি চ্যাটার্জী, তুলনামূলক রাজনীতির পরিচয়, (কলকাতা : লেভান্ত বুক পাবলিশার্স, ২০১০)
53. অজিতমহাপাত্র, তুলনামূলক রাজনীতি তত্ত্ব ও প্রয়োগ, (কলকাতা : সেতু প্রকাশনী, ২০১১)
54. অমিতাভ বন্দোপাধ্যায়, তুলনামূলক রাজনীতি তত্ত্ব ও প্রয়োগ, (কলকাতা : প্রগতিশীল পাবলিশার্স, ২০১০)
55. অজিতমহাপাত্র, তুলনামূলক রাজনীতি তত্ত্ব ও প্রয়োগ, (কলকাতা : সেতু প্রকাশনী, ২০১১)
56. অজিতমহাপাত্র, তুলনামূলক রাজনীতি ও বিদেশের শাসনব্যবস্থা, (কলকাতা : বিজয়া পাবলিশিং হাউস, ২০০৬)

Semester-IV

DC-4- Introduction to International Relations

Course Objective: This Course is designed to give students a sense of some important theoretical approaches to understand international relations; a history from 1945 onwards to the present; and an outline of the evolution of Indian foreign policy since independence and its possible future trajectory.

1. Approaches to International Relations

(a) Classical Realism (Hans Morgenthau) and Neo-Realism (Kenneth Waltz)

(b) Neo-Liberalism: Complex Interdependence (Robert O. Keohane and Joseph Nye) (c)

Structural Approaches: World Systems Approach (Immanuel Wallerstein) and Dependency

School (Andre Gunder Frank)

(d) Feminist Perspective (J. Ann Tickner) (27 lectures)

2. Cold War & Post-Cold War Era

(a) Second World War & Origins of Cold War

(b) Phases of Cold War: First Cold War

Rise and Fall of Detente

Second Cold War

End of Cold War and Collapse of the Soviet Union

(c) Post Cold- War Era and Emerging Centers of Power (European Union, China, Russia and Japan) (20 lectures)

3. India's Foreign Policy

(a) Basic Determinants (Historical, Geo-Political, Economic, Domestic and Strategic)

(b) India's Policy of Non-alignment

(c) India: An Emerging Power (13 lectures)

READING LIST

Essential Readings

William, P., Goldstein, D. M. and Shafritz, J. M. (eds.) (1999) *Classic Readings of International Relations*. Belmont: Wadsworth Publishing Co, pp. 30-58; 92-126.

Art, R. J. and Jervis, R. (eds.) (1999) *International Political Enduring: Concepts and Contemporary Issues*. 5th Edition. New York: Longman, pp. 7-14; 29-49; 119-126.

Jackson, R. and Sorenson, G. (2008) *Introduction to International Relations: Theories and Approaches*. New York: Oxford University Press, pp. 59-96.

Goldstein, J. and Pevehouse, J.C. (2009) *International Relations*. New Delhi: Pearson, pp. 81-111.

Tickner, J. A. (2001) *Gendering World Politics: Issues and Approaches in the Post-Cold War Era*. Columbia University Press.

Baylis, J. and Smith, S. (eds.) (2011) *The Globalization of World Politics: An Introduction to International Relations*. Fifth Edition. Oxford: Oxford University Press, pp. 90-123; 142-159; 262-277.

Wenger, A. and Zimmermann, D. (eds.) (2003) *International Relations: From the Cold World War to the Globalized World*. London: Lynne Rienner, pp. 54-89.

Appadorai and Rajan, M. S. (eds.) (1985) *India's Foreign Policy and Relations*. New Delhi: South Asian Publishers.

Mewmillians, W.C. and Piotrowski, H. (2001) *The World Since 1945: A History of International Relations*. Fifth edition. London: Lynne Rienner Publishers.

Smith, M., Little, R. and Shackleton, M. (eds.) (1981) *Perspectives on World Politics*. London: Croom Helm.

Indian Foreign Service Institute. (1997, 1998) *India's Foreign Policy: An Agenda for the 21st Century* Vols. 1 & 2, New Delhi: Konark Publishers, pp. 3-41; 102-119.

Ganguly, S. (ed.) (2009) *India's Foreign Policy: Retrospect and Prospect*. New Delhi: Oxford University Press.

Vanaik, A. (1995) *India in a Changing World: Problems, Limits and Successes of Its Foreign Policy*. New Delhi: Orient Longman. pp. 19-41; 63-67; 102-114; 118-124; 132-134.

Basu, Rumki (ed.) (2012) *International Politics: Concepts theories and Issues*, New Delhi, Sage Publications India Pvt Ltd.

Recommended Readings:

1. Aneek Chatterjee – International Relations Today, Pearson.
2. Aneek Chatterjee- Neighbours, Major Powers and India's Foreign Policy, Orient Blackswan, 2017.
3. Muchkund Dubey – India's Foreign Policy, Orient Blackswan 2017.
4. International Relations, V.N. Khanna, Vikas Publications
5. Foreign Policy in India, V.N. Khanna & L.K. Kumar, Vikas Publications
6. Coulombus and Wolfe, Introduction to International Relations (Prentice Hall of India, New Delhi).
7. Peter Calvocoressi, World Politics since 1945 (Longman, London).
8. R. Chakraborti, U.N.O.: A Study in Essentials (K.P. Bagchi & Co., Kolkata).
9. K. J. Holsti, International Politics: A Framework for Analysis.
10. R. Chakraborti - The Theory and Practice of International Politics (Macmillan, New Delhi).
11. H. J. Morgenthau, Politics: Among Nations (Scientific Book Agency, Kolkata).
12. P. K. Mishra and R.S. Beal, International Relations Theory (Vikas, Delhi).
13. J. C. Johari, International Relations and Politics (South Asian Pub., New Delhi)
14. Appadorai and Rajan, India's Foreign Policy and Relations (South Asian Pub., New Delhi)
15. D. C. Bhattacharyya, International Relations in the Twentieth Century (Vijaya, Kolkata).
16. Debendra Kr. Das (ed), SAARC: Regional Cooperation and Development (Deep and Deep, New Delhi).
17. M. Hogan (ed), the End of Cold War: It's Meaning and Implications.
18. J. Bandyopadhyay, The Making of India's Foreign Policy (Allied, New Delhi)
19. H. Hartmann -The Relations of Nations (Macmillan, New York).
20. Raghuraj Chakraborty. International Relations (World Press, Kolkata).
21. Evan Luard, A History of the United Nations (Macmillan, London).
22. P. K. Mishra, Dhaka Summit and SAARC (K. P. Bagchi & Co., Kolkata). Deep, New Delhi).
21. Introduction to International Relations: Theories and Approaches - Robert Jackson & George Sorensen.
22. International Relations – Vinay Kumar Malhotra.
23. The Globalisation of World Politics –John Baylis& Sterv Smith.
24. The Making of Foreign Policy, London Oxford University press, 1963 –J.F rankle.
25. American Foreign Policy since World War, Washington DC, CQ, Press, 2000 – S.W.Hook and J. Spanier.
26. From Communism to Democratic Freedom: Perestroika and New Thinking of Mikhail Gorbachev – Rajkumar Kothari.
27. International Relations – Peu Ghosh.
28. Terrorism: Concepts and Problems –Debnarayan Modak(Ed).
29. The United Nations in the New Millenium –B.N.Mehish.
30. Post 9/11 Indian Foreign Policy: Challenges and Opportunities-Sudhir Kumar Singh (Ed).
31. The United Nations –Rumki Basu.
32. International Relations since the Thentieth Century – D. C. Bhattacharyya.
33. The Making of India's Foreign Policy –J. Bandyopadhyaya.
34. International Relations: Theory and Practice of International Politics – K.K. Ghai.
35. Theoretical Aspects of International Politics.
36. Nuclera Strategy –Sudha Raman.
37. International Relations Today –Aneek Chatterjee.
38. International Relations Theories –Tim Dunne, Milja Kurki
39. The Making of Foreign Policy: A Decision Making Analysis, Oxford, 1984 –Joseph Frankel.

40. Domestic Roots of India's Foreign policy, New Delhi: Oxford, 1981-A. Appadorai.
41. Globalisation and South Asian States, South Asian Publishers, 1998 –R.B.Babu.
42. India's Foreign Policy in a Challenging World, Vikas, 1999- V.P. Dutt.
43. Domestic Imperatives in India's foreign policy South Asian, 2001 – N.K.Jha.
44. India's Foreign Policy in a Challenging World, South Asian, 2000 –N.K .Jha.
45. Foreign Policy of India , Vikas,2000 –V.N .Khanna .
46. India and Her Neighbours, Deep & Deep, 1991 –S.S. Bindra.
47. India, Pakistan and the Kargil War, Harper-Collins, 2001 – P. Chopra.
48. India, Pakistan and Bangladesh, Vikas,-1981. Mohammad Ayoob.
49. War and Diplomacy in Kashmir, Sage –C. Dasgupta.
50. Conflict a Peace Keeping in South Asia, Lancers Books, 2001 –P. Sehadavan
51. Raj Kumar Kothari, India's Foreign Policy In The New Millennium, New Delhi: Academic Excellence, 2010)
52. Raj Kumar Kothari, Emerging India As A Global Player: Growing Ties And Challenges (New Delhi: Atlantic, 2012)
53. গৌতমকুমার বসু BḡSḡaL pḡfLḡ aḡJ ḡhaḡ, (LmLja; : fḡQj hḡo l;Sḡ fḡL foḡ, 2016)
54. শক্তি মুখোপাধ্যায় ও ইন্দিরা মুখোপাধ্যায়, আন্তর্জাতিক সম্পর্ক সংগঠন ও পররাষ্ট্রনীতি, (কলকাতা : World Press, 2015)
55. অনীক চ-পাধ্যায়, ঠাডাযুদ্ধের পর আন্তর্জাতিক সম্পর্ক, (কলকাতা : পশ্চিমবঙ্গ রাজ্য পুস্তক foḡ, 2012)
56. l;d;lje Qḡhaḡ J pḡ0f; Qḡhaḡ p;pj;uL BḡSḡaL pḡfLḡ (LmLja; : fḡḡanḡm f;hḡm;piḡ 2015)
57. অনিন্দ্যজ্যোতি মজুমদার ও পুরুষোত্তম ভ-চার্য (সম্পাদিত) আন্তর্জাতিক সম্পর্কের রূপরেখা, (কলকাতা : সেতু প্রকাশনী, ২০১২)
58. বিশ্বনাথ চক্রবর্তী ও দেবশীষ নন্দী, বিষয় বিতর্কে আন্তর্জাতিক সম্পর্ক, (কলকাতা : প্রগতিশীল পাবলিশার্স, ২০১৭)
59. গৌতমকুমার বসু (সম্পাদিত), সমসাময়িক আন্তর্জাতিক সম্পর্ক, (কলকাতা : পশ্চিমবঙ্গ রাজ্য পুস্তক পর্ষৎ, ২০১২)
60. বিশ্বনাথ চক্রবর্তী ও দেবশীষ নন্দী, ভারতের বিদেশনীতি ও সম্পর্কের গতি প্রকৃতি, (কলকাতা : প্রগতিশীল পাবলিশার্স, ২০18)
61. বাণীপ্রসাদ সেন, সমকালীন আন্তর্জাতিক সম্পর্ক বিষয় বিন্যাস ও ব্যাখ্যা (কলকাতা : মিত্রম্ প্রকাশনী, ২০১০)
62. ঠাডাযুদ্ধেরপর আন্তঃSḡaL pḡfLḡ- অনীক চ-;f;df;uz
63. ঠাডাযুদ্ধোত্তর আন্তঃSḡaL pḡfLḡ- অঞ্জনা ঘোষা
64. BḡSḡaL pḡfLḡ- প্রনব চ-;f;df;uz

Discipline Specific Elective (DSE) Semester -V

DSE-1(A) Human Rights in a Comparative Perspective

OR

DSE-1(B) Women, Power and Politics

DSE-1(A) Human Rights in a Comparative Perspective

I. Human Rights: Theory and Institutionalization (3 weeks)

- a. Understanding Human Rights: Three Generations of Rights
- b. Institutionalization: Universal Declaration of Human Rights
- c. Rights in National Constitutions: South Africa and India

II. Issues (5 weeks)

- a. Torture: USA and India
- b. Surveillance and Censorship: China and India
- c. Terrorism and Insecurity of Minorities: USA and India

III. Structural Violence (4 weeks)

- a. Caste and Race: South Africa and India

- b. Gender and Violence: India and Pakistan
- c. Adivasis/Aboriginals and the Land Question: Australia and India

READING LIST

I. Human Rights: Theory and Institutionalization Essential

Readings:

Human Rights: An Overview, M.Girija, K. Pushpavalli & P. Subasree, S.Chand Publications

J. Hoffman and P. Graham, (2006) 'Human Rights', *Introduction to Political Theory*, Delhi, Pearson, pp. 436-458.

SAHRDC (2006) 'Introduction to Human Rights'; 'Classification of Human Rights: An Overview of the First, Second, and Third Generational Rights', in *Introducing Human Rights*, New Delhi: Oxford University Press.

The Constitution of the Republic of South Africa, Chapter 2: Bill of Rights. The Constitution of India, Chapter 3: Fundamental Rights

II. Issues

a. Torture: USA and India

Essential Readings:

M. Lippman, (1979) 'The Protection of Universal Human Rights: The Problem of Torture' *Universal Human Rights*, Vol. 1(4), pp. 25-55

J. Lokaneeta, (2011) 'Torture in the TV Show 24: Circulation of Meanings'; 'Jurisprudence on Torture and Interrogations in India', in *Transnational Torture Law, Violence, and State Power in the United States and India*, Delhi: Orient Blackswan,

D. O'Byrne, (2007) 'Torture', in *Human Rights: An Introduction*, Delhi: Pearson, pp. 164-197.

b. Surveillance and Censorship: China and India

Essential Readings:

D. O'Byrne, (2007) 'Censorship', in *Human Rights: An Introduction*, Delhi: Pearson, pp. 106-138.

D. Lyon, (2008) Surveillance Society, Talk for Festival del Diritto, Piacenza, Italia, September 28, pp.1-7.

Fu Hualing, (2012) 'Politicized Challenges, Depoliticized Responses: Political Monitoring in China's Transitions', paper presented at a conference on States of Surveillance: Counter-Terrorism and Comparative Constitutionalism, at the University of New South Wales, Sydney, 13-14 December.

U. Singh, (2012) 'Surveillance Regimes in India', paper presented at a conference on States of Surveillance: Counter-Terrorism and Comparative Constitutionalism, at the University of New South Wales, Sydney, 13-14 December.

c. Terrorism and Insecurity of Minorities: USA and India

Essential Readings:

E. Scarry, (2010) 'Resolving to Resist', in *Rule of Law, Misrule of Men*, Cambridge: Boston Review Books, MIT, pp.1-53.

M. Ahmad, (2002) 'Homeland Insecurities: Racial Violence the Day after September 11', *Social Text*, 72, Vol. 20(3), pp. 101-116.

U. Singh, (2007) 'The Unfolding of Extraordinariness: POTA and the Construction of Suspect Communities', in *The State, Democracy and Anti-terror Laws in India*, Delhi: Sage Publications, pp.165-219

3. Structural Conflicts

a. Caste and Race: South Africa and India

Essential Readings:

A. Pinto, (2001) 'UN Conference against Racism: Is Caste Race?', in *Economic and Political Weekly*, Vol. 36(30)

D. O'Byrne, (2007) 'Apartheid', in *Human Rights: An Introduction*, Delhi: Pearson, pp. 241-262.

R. Wasserstorm, (2006), 'Racism, Sexism, and Preferential Treatment: An approach to the Topics', in R. Goodin and P. Pettit, *Contemporary Political Philosophy: an Anthology*, Oxford: Blackwell, pp-549-574
R. Wolfrum, (1998) 'Discrimination, Xenophobia and Racism' in J. Symonides, *Human Rights: New Dimensions and Challenges*, Aldershot, Ashgate/UNESCO, pp.181-198.

b. Gender and Violence: India and Pakistan

Essential Readings:

A. Khan and R. Hussain, (2008), 'Violence Against Women in Pakistan: Perceptions and Experiences of Domestic Violence', *Asian Studies Review*, Vol. 32, pp. 239 – 253
K. Kannabiran (2012) 'Rethinking the Constitutional Category of Sex', in *Tools of Justice: Non-Discrimination and the Indian Constitution*, New Delhi, Routledge, pp.425-443
N. Menon (2012) 'Desire', *Seeing Like a Feminist*, New Delhi: Zubaan/Penguin, pp. 91-146

c. Adivasis/Aboriginals and the Land Question: Australia and India

Essential Readings:

H. Goodall, (2011) 'International Indigenous Community Study: Adivasi Indigenous People in India', in A. Cadzow and J. Maynard (eds.), *Aboriginal Studies*, Melbourne: Nelson Cengage Learning, pp.254-259.
K. Kannabiran, (2012) 'Adivasi Homelands and the Question of Liberty', in *Tools of Justice: Non-Discrimination and the Indian Constitution*, New Delhi: Routledge, pp.242-271.
N. Watson (2011) 'Aboriginal and Torres Strait Islander Identities' in A. Cadzow and J. Maynard (eds.), *Aboriginal Studies*, Melbourne: Nelson Cengage Learning, pp.43-52.
W. Fernandes (2008) 'India's Forced Displacement Policy and Practice. Is Compensation up to its Functions?', in M. Cernea and H. Mathus (eds), *Can Compensation Prevent Impoverishment? Reforming Resettlement through Investments and Benefit-Sharing*, pp. 181-207, New Delhi: Oxford University Press.

Additional Readings:

Jitendra Sahoo and Niranjana Pani(2008), *Tribal Development*, Mahamaya Publishing House, New Delhi
A. Laws and V. Iacopino, (2002) 'Police Torture in Punjab, India: An Extended Survey', in *Health and Human Rights*, Vol. 6(1), pp. 195-210
D. O'Byrne, (2007) 'Theorizing Human Rights', in *Human Rights: An Introduction*, Delhi, Pearson, pp.26-70.
J. Morsink, (1999) *The Universal Declaration of Human Rights: Origins, Drafting and Intent*, Philadelphia: University of Pennsylvania Press, pp. ix-xiv
J. Nickel, (1987) *Making Sense of Human Rights: Philosophical Reflections on the Universal Declaration of Human Rights*, Berkeley: University of California Press.
J. Goldman, (2005) 'Of Treaties and Torture: How the Supreme Court Can Restrain the Executive', in *Duke Law Journal*, Vol. 55(3), pp. 609-640.
K. Tsutsui and C. Wotipka, (2004) Global Civil Society and the International Human Rights Movement: Citizen Participation in Human Rights International Nongovernmental Organizations, in *Social Forces*, Vol. 83(2), pp. 587-620.
L. Rabben, (2001) Amnesty International: Myth and Reality, in *Agni*, No. 54, Amnesty International Fortieth Anniversary pp. 8-28
M. Mohanty, (2010) 'In Pursuit of People's Rights: An Introduction', in M. Mohanty et al., *Weapon of the Oppressed: Inventory of People's Rights in India*, New Delhi: Danish Books, pp.1-11
M. Cranston, (1973) *What are Human Rights?* New York: Taplinger
M. Ishay, (2004) *The History of Human Rights: From Ancient Times to the Globalization Era*, Delhi: Orient Blackswan.
R. Sharan, (2009) 'Alienation and Restoration of Tribal Land in Jharkhand in N Sundar (ed.) *Legal Grounds*, New Delhi: Oxford University Press, pp. 82-112
Text of UDHR available at <http://www.un.org/en/documents/udhr/index.shtml>
U. Baxi, (1989) 'From Human Rights to the Right to be Human: Some Heresies', in S. Kothari and H. Sethi (eds.), *Rethinking Human Rights*, Delhi: Lokayan, pp.181-166

DSE-1(B) Women, Power and Politics

I. Groundings (6 weeks)

1. Patriarchy (2 weeks)
 - a. Sex-Gender Debates
 - b. Public and Private
 - c. Power

2. Feminism (2 weeks)

3. Family, Community, State (2 weeks)

- a. Family
- b. Community
- c. State

II. Movements and Issues (6 weeks)

1. History of the Women's Movement in India (2 weeks)
2. Violence against women (2 weeks)
3. Work and Labour (2 weeks)
 - a. Visible and Invisible work
 - b. Reproductive and care work
 - c. Sex work

Reading List

I. Groundings

1. Patriarchy

Essential Readings:

T. Shinde, (1993) 'Stree Purusha Tulna', in K. Lalitha and Susie Tharu (eds), *Women Writing in India*, New Delhi, Oxford University Press, pp. 221-234

U. Chakravarti, (2001) 'Pitrasatta Par ek Note', in S. Arya, N. Menon & J. Lokneeta (eds.) *Naarivaadi Rajneeti: Sangharsh evam Muddey*, University of Delhi: Hindi Medium Implementation Board, pp.1-7

a. Sex Gender Debates

Essential Reading:

V Geetha, (2002) *Gender*, Kolkata, Stree, pp. 1-20

b. Public and Private

Essential Reading:

M. Kosambi, (2007) *Crossing the Threshold*, New Delhi, Permanent Black, pp. 3-10; 40-46

c. Power

Essential Reading:

N. Menon, (2008) 'Power', in R. Bhargava and A. Acharya (eds), *Political Theory: An Introduction*, Delhi: Pearson, pp.148-157

2. Feminism

Essential Readings:

B. Hooks, (2010) 'Feminism: A Movement to End Sexism', in C. Mc Cann and S. Kim (eds), *The Feminist Reader: Local and Global Perspectives*, New York: Routledge, pp. 51-57

R. Delmar, (2005) 'What is Feminism?', in W. Kolmar & F. Bartkowski (eds) *Feminist Theory: A Reader*, pp. 27-37

3. Family, Community and State a. Family

Essential Readings:

R. Palriwala, (2008) 'Economics and Patriliney: Consumption and Authority within the Household' in M. John. (ed) *Women's Studies in India*, New Delhi: Penguin, pp. 414-423

b. Community

Essential Reading:

U. Chakravarti, (2003) *Gendering Caste through a Feminist Len*, Kolkata, Stree, pp. 139-159.

c. State

Essential Reading:

C. MacKinnon, 'The Liberal State' from *Towards a Feminist Theory of State*, Available at <http://fair-use.org/catharine-mackinnon/toward-a-feminist-theory-of-the-state/chapter-8>, Accessed: 19.04.2013.

Additional Readings:

K. Millet, (1968) *Sexual Politics*, Available at

<http://www.marxists.org/subject/women/authors/millett-kate/sexual-politics.htm>, Accessed: 19.04.2013.

N. Menon (2008) 'Gender', in R. Bhargava and A. Acharya (eds), *Political Theory: An Introduction*, New Delhi: Pearson, pp. 224-233

R. Hussain, (1988) 'Sultana's Dream', in *Sultana's Dream and Selections from the Secluded Ones – translated by Roushan Jahan*, New York: The Feminist Press

S. Ray 'Understanding Patriarchy', Available at

http://www.du.ac.in/fileadmin/DU/Academics/course_material/hrge_06.pdf, Accessed: 19.04.2013.

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

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

II. Movements and Issues

1. History of Women's Movement in India

Essential Readings:

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

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

2. Violence against Women

Essential Readings:

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

3. Work and Labour

a. Visible and Invisible work

Essential Reading:

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

b. Reproductive and care work

Essential Reading:

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

c. Sex work

Essential Readings:

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

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

Additional Readings:

C. Zetkin, 'Proletarian Woman', Available at

<http://www.marxists.org/archive/zetkin/1896/10/women.htm>, Accessed: 19.04.2013.

F. Engels, *Family, Private Property and State*, Available at

<http://readingfromtheleft.com/PDF/EngelsOrigin.pdf>, Accessed: 19.04.2013.

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

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

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

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

M. Mies, (1986) ‘Colonisation and Housewifisation’, in *Patriarchy and Accumulation on a World Scale* London: Zed, pp. 74-111, Available at

<http://caringlabor.wordpress.com/2010/12/29/maria-mies-colonization-and-housewifization/>, Accessed: 19.04.2013.

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

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

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

V. Bryson (2007) *Gender and the Politics of Time*, Bristol: Polity Press

Discipline Specific Elective (DSE)

Semester -VI

DSE-2(A) Development Process and Social Movements in Contemporary India

OR

DSE-2(B) Public Policy in India

DSE-2(A) Development Process and Social Movements in Contemporary India

I. Development Process since Independence (2 weeks)

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

II. Industrial Development Strategy and its Impact on the Social Structure (2 weeks)

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

III. Agrarian Development Strategy and its Impact on the Social Structure (2weeks)

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

IV. Social Movements (6 weeks)

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

READING LIST

I. The Development Process since Independence

Essential Readings:

Vandana Joshi(2010), *Social Movements and Cultural Currents(1789-1945)*, Orient Blackswan

A. Mozoomdar, (1994) ‘The Rise and Decline of Development Planning in India’, in T. Byres

(ed.) *The State and Development Planning in India*. Delhi: Oxford University Press, pp. 73-108.

A. Varshney, (2010) 'Mass Politics or Elite Politics? Understanding the Politics of India's Economic Reforms' in R. Mukherji (ed.) *India's Economic Transition: The Politics of Reforms*, Delhi: Oxford University Press, pp 146-169.

P. Chatterjee, (2000) 'Development Planning and the Indian State', in Zoya Hasan (ed.), *Politics and the State in India*, New Delhi: Sage, pp.116-140.

P. Patnaik and C. Chandrasekhar, (2007) 'India: Dirigisme, Structural Adjustment, and the Radical Alternative', in B. Nayar (ed.), *Globalization and Politics in India*. Delhi: Oxford University Press, pp. 218-240.

P. Bardhan, (2005) 'Epilogue on the Political Economy of Reform in India', in *The Political Economy of Development in India*. 6th impression, Delhi: Oxford University Press.

T. Singh, (1979) 'The Planning Process and Public Process: a Reassessment', *R. R. Kale Memorial Lecture*, Pune: Gokhale Institute of Politics and Economics.

II. Industrial development strategy and its impact on social structure

Essential Readings:

A. Aggarwal, (2006) 'Special Economic Zones: Revisiting the Policy Debate', in *Economic and Political Weekly*, XLI (43-44), pp.4533-36.

B. Nayar (1989) *India's Mixed Economy: The Role of Ideology and its Development*, Bombay: Popular Prakashan.

F. Frankel, (2005) 'Crisis of National Economic Planning', in *India's Political Economy (1947-2004): The Gradual Revolution*, Delhi: Oxford University Press, pp. 93-340.

L. Fernandes, (2007) *India's New Middle Class: Democratic Politics in an Era of Economic Reform*, Delhi: Oxford University Press.

S. Shyam, (2003) 'Organizing the Unorganized', in *Seminar*, [Footloose Labour: A Symposium on Livelihood Struggles of the Informal Workforce, 531] pp. 47-53.

S. Chowdhury, (2007) 'Globalization and Labour', in B. Nayar (ed.) *Globalization and Politics in India*, Delhi: Oxford University Press, pp.516-526.

V. Chibber, (2005) 'From Class Compromise to Class Accommodation: Labor's Incorporation into the Indian Political Economy' in R. Ray, and M.F. Katzenstein (eds.) *Social Movements in India*, Delhi: Oxford University Press, pp 32-60.

III. Agrarian development strategy and its impact on social structure

Essential Readings:

A. Desai, (ed.), (1986) *Agrarian Struggles in India After Independence*, Delhi: Oxford University Press, pp. xi-xxxvi

F. Frankel, (1971) *India's Green Revolution: Economic Gains and Political Costs*, Princeton and New Jersey: Princeton University Press.

F. Frankel, (2009) *Harvesting Despair: Agrarian Crisis in India*, Delhi: Perspectives, pp. 161-169.

J. Harriss, (2006) 'Local Power and the Agrarian Political Economy' in Harriss, J. (ed) *Power Matters: Essays on Institutions, Politics, and Society in India*, Delhi. Oxford University Press, pp. 29-32.

K. Suri, (2006) 'Political economy of Agrarian Distress', in *Economic and Political Weekly*, XLI(16) pp. 1523-1529.

P. Joshi, (1979) *Land Reforms in India: Trends and Perspectives*, New Delhi: Allied publishers.

P. Appu, (1974) 'Agrarian Structure and Rural Development', in *Economic and Political Weekly*, IX (39), pp.70 – 75.

P. Sainath, (2010) 'Agrarian Crisis and Farmers', Suicide', *Occasional Publication*22, New Delhi: India International Centre (IIC).

M. Sidhu, (2010) 'Globalisation vis-à-vis Agrarian Crisis in India', in R. Deshpande and S. Arora, (eds.) *Agrarian Crises and Farmer Suicides (Land Reforms in India Series)*, New Delhi: Sage, pp. 149-174.

V. Sridhar, (2006) 'Why Do Farmers Commit Suicide? The Case Study of Andhra Pradesh', in *Economic and Political Weekly*, XLI (16).

IV. Social Movements

Essential Readings:

G. Haragopal, and K. Balagopal, (1998) 'Civil Liberties Movement and the State in India', in M. Mohanty, P. Mukherji and O. Tornquist, (eds.) *People's Rights: Social Movements and the State in the Third World* New Delhi: Sage, pp. 353-371.

M. Mohanty, (2002) 'The Changing Definition of Rights in India', in S. Patel, J. Bagchi, and K. Raj (eds.) *Thinking Social Sciences in India: Essays in Honour of Alice Thorner Patel*, New Delhi: Sage.

G. Omvedt, (2012) 'The Anti-caste Movement and the Discourse of Power', in N. Jayal (ed.) *Democracy in India*, New Delhi: Oxford India Paperbacks, sixth impression, pp.481-508.

P. Ramana, (2011) 'India's Maoist Insurgency: Evolution, Current Trends and Responses', in M. Kugelman (ed.) *India's Contemporary Security Challenges*, Woodrow Wilson International Centre for Scholars Asia Programme, Washington D.C., pp.29-47.

A. Ray, (1996) 'Civil Rights Movement and Social Struggle in India', in *Economic and Political Weekly*, XXI (28). pp. 1202-1205.

A. Roy, (2010) 'The Women's Movement', in N. Jayal and P. Mehta (eds.) *The Oxford Companion to Politics in India*, New Delhi: Oxford University Press, pp.409-422.

N. Sundar, (2011) 'At War with Oneself: Constructing Naxalism as India's Biggest Security Threat', in M. Kugelman (ed.) *India's Contemporary Security Challenges*, Woodrow Wilson International Centre for Scholars Asia Programme, Washington D.C., pp.46-68.

M. Weiner, (2001) 'The Struggle for Equality: Caste in Indian Politics', in A. Kohli. (ed.) *The Success of India's Democracy*, Cambridge: CUP, pp.193-225.

S. Sinha, (2002) 'Tribal Solidarity Movements in India: A Review', in G. Shah. (ed.) *Social Movements and the State*, New Delhi: Sage, pp. 251-266.

Additional Readings:

Jitendra Sahoo and Niranjana Pani(2008), *Tribal Development*, Mahamaya Publishing House, New Delhi

S. Banerjee, (1986) 'Naxalbari in Desai', in A.R. (ed.) *Agrarian Struggles in India After Independence*. Delhi: Oxford University Press, pp.566-588.

B. Nayar, (ed.), (2007) *Globalization and Politics in India*. Delhi: Oxford University Press. S. Roy and K. Debal, (2004) *Peasant Movements in Post-Colonial India: Dynamics of Mobilization and Identity*, Delhi: Sage.

G. Omvedt, (1983) *Reinventing Revolution, New Social Movements and the Socialist Tradition in India*, New York: Sharpe.

G. Shah, (ed.), (2002) *Social Movements and the State*. New Delhi: Sage Publications. G. Shah, (2004) *Social Movements in India: A Review of Literature*, New Delhi: Sage Publications.

G. Rath, (ed.), (2006) *Tribal development in India: The Contemporary Debate*, New Delhi: Sage Publications.

J. Harris, (2009) *Power Matters: Essays on Institutions, Politics, and Society in India*. Delhi: Oxford University press.

K. Suresh, (ed.), (1982) *Tribal Movements in India*, Vol I and II, New Delhi: Manohar (emphasis on the introductory chapter).

M. Mohanty, P. Mukherji and O. Tornquist, (1998) *People's Rights: Social Movements and the State in the Third World*. New Delhi: Sage Publications.

M. Rao, (ed.), (1978) *Social Movements in India*, Vol. 2, Delhi: Manohar.

N. Jayal, and P. Mehta, (eds.), (2010) *The Oxford Companion to Politics in India*, Delhi: Oxford University Press.

P. Bardhan, (2005) *The Political Economy of Development in India*, 6th impression, Delhi: Oxford University Press.

R. Mukherji, (ed.), (2007) *India's Economic Transition: The Politics of Reforms*, Delhi: Oxford University Press.

R, Ray and M. Katzenstein, (eds.), (2005) *Social Movements in India*, Delhi: Oxford University Press.

S. Chakravarty, (1987) *Development Planning: The Indian Experience*, Delhi: Oxford University Press.

Ajiljil hinoe ihel J cxi jhej, (প্রথম খণ্ড ও দ্বিতীয় খণ্ড), (কলকাতা : ন্যাশনাল বুক এজেন্সী, ২০০৬)
মরিস ডব ও অমর্ত্য সেন বিতর্ক, সমাজতন্ত্র থেকে পুঁজিবাদে রূপান্তর, (কলকাতা : সেতু প্রকাশনী, ২০১২)

DSE-2(B) Public Policy in India

I. Introduction to Policy Analysis (12 Lectures)

II. The Analysis of Policy in the Context of Theories of State (12 Lectures)

III. Political Economy and Policy: Interest Groups and Social Movements. (12 Lectures) IV.

Models of Policy Decision-Making (12 Lectures)

V. Ideology and Policy: Nehruvian Vision, Economic Liberalisation and recent developments (12 Lectures)

READING LIST

Essential Readings I. Introduction to Policy Analysis

Jenkins, B. (1997) 'Policy Analysis: Models and Approaches' in Hill, M. (1997) *The Policy Process: A Reader* (2nd Edition). London: Prentice Hall, pp. 30-40.

Dye, T.R. (2002) *Understanding Public Policy*. Tenth Edition. Delhi: Pearson, pp.1-9, 32-56 and 312-329.

Sapru, R.K.(1996) *Public Policy : Formulation, Implementation and Evaluation*. New Delhi: Sterling Publishers, pp. 26-46.

IGNOU. *Public Policy Analysis*. MPA-015. New Delhi: IGNOU, pp. 15-26 and 55-64.

Wildavsky, A.(2004), 'Rescuing Policy Analysis from PPBS' in Shafritz, J.M. & Hyde, A.C. (eds.) *Classics of Public Administration*. 5th Edition. Belmont: Wadsworth, pp.271-284.

II. The Analysis of Policy in the Context of Theories of State

Dunleavy, P. and O'Leary, B. (1987) *Theories of the State*. London: Routledge.

McClennan, G. (1997) 'The Evolution of Pluralist Theory' in Hill, M. (ed.) *The Policy Process: A Reader*. 2nd Edition. London: Prentice Hall, pp. 53-61.

Simmie, J. & King, R. (eds.) (1990) *The State in Action: Public Policy and Politics*. London: Printer Publication, pp.3-21 and 171-184.

Skocpol, T. et al (eds.) (1985) *Bringing the State Back In*. Cambridge: Cambridge University Press, pp. 3-43 and 343-366.

Dye, T.R. (2002) *Understanding Public Policy*. 10th Edition. Delhi: Pearson, pp.11-31.

III. Political Economy and Policy: Interest Groups and Social Movements.

Lukes, S. (1986) *Power*. Basil: Oxford , pp. 28-36.

Lukes, S. (1997) 'Three Distinctive Views of Power Compared', in Hill, M. (ed.), *The Policy Process: A Reader*. 2nd Edition. London: Prentice Hall, pp. 45-52.

Giddens, A. (1998) *The Third Way: The Renewal of Social Democracy*. Cambridge: Polity

Press, pp. 27-64 and 99-118.

IV. Models of Policy Decision-Making

Hogwood, B. & Gunn, L. (1984) *Policy Analysis for the Real World*. U.K: Oxford University Press, pp. 42-62.

Sabatier, P.L. & Mazmanian, D. (1979) 'The Conditions of Effective Policy Implementation', in *Policy Analysis*, vol. 5, pp. 481-504.

Smith, G. & May, D. (1997) 'The Artificial Debate between Rationalist and Incrementalist Models of Decision-making', in Hill, M. *The Policy Process: A Reader*. 2nd Edition. London: Prentice Hall, pp. 163-174.

IGNOU. *Public Policy Analysis*. MPA-015, New Delhi: IGNOU, pp. 38-54.

Henry, N.(1999) *Public Administration and Public Affairs*. New Jersey: Prentice Hall, pp. 346-368.

V. Ideology and Policy: Nehruvian Vision, Economic Liberalisation and recent developments

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

Self, P. (1993) *Government by the Market? The Politics of Public Choice*. Basingstoke: MacMillan, pp. 1-20,70-105,113-146,198-231 and 262-277.

Girden,E.J.(1987) 'Economic Liberalisation in India: The New Electronics Policy' in *Asian Survey*. California University Press. Volume 27, No.11. Available at - www.jstor.org/stable/2644722.

Skill Enhancement Course Semester-III/IV

SEC-1: LEGISLATIVE PRACTICES, PROCEDURES AND DEMOCRATIC AWARENESS IN INDIA

I. Powers and functions of people's representative at different tiers of governance (6 Lectures)

Members of Parliament, State legislative assemblies, functionaries of rural and urban local Self - government from Zilla Parishad, Municipal Corporation to Panchayat/ward.

II. Supporting the legislative process (2 lectures)

How a bill becomes law, role of the Standing committee in reviewing a bill, legislative Consultants, the framing of rules and regulations.

III. Supporting the Legislative Committees (6 lectures)

Types of committees, role of committees in reviewing government finances, policy, Programmes, and legislation.

IV. Reading the Budget Document (6 lectures)

Overview of Budget Process, Role of Parliament in reviewing the Union Budget, Railway Budget, Examination of Demands for Grants of Ministries, Working of Ministries.

V. Support in media monitoring and communication (4 lectures)

Types of media and their significance for legislators; Basics of communication in print and Electronic media.

READING LIST

I. Powers and functions of people's representative at different tiers of governance

Essential Readings:

M. Madhavan, and N. Wahi, (2008) *Financing of Election Campaigns* PRS, Centre for Policy Research, New Delhi, Available at:

http://www.prsindia.org/uploads/media/conference/Campaign_finance_brief.pdf,

Accessed: 19.04.2013

S. Vanka, (2008) *Primer on MPLADS*, Centre for Policy Research, New Delhi, Available at

<http://www.prsindia.org/parliamenttrack/primers/mplads-487/>, Accessed: 19.04.2013

H. Kalra, (2011) *Public Engagement with the Legislative Process* PRS, Centre for Policy Research, New Delhi, Available at:

<http://www.prsindia.org/administrator/uploads/media/Conference%202011/Public%20Engagement%20with%20the%20Legislative%20Process.pdf>, Accessed: 19.04.2013.

Government of India (*Lok Sabha Secretariat*), (2009) *Parliamentary Procedures (Abstract Series)*, Available at <http://164.100.47.132/LssNew/abstract/index.aspx>, Accessed: 19.04.2013

II. Supporting the legislative process

Essential Readings:

Government of India, (Ministry of Parliamentary Affairs), (2009) *Legislation, Parliamentary Procedure*, Available at http://mpa.nic.in/Manual/Manual_English/Chapter/chapter-09.htm,

Accessed: 19.04.2013

Government of India, (Ministry of Parliamentary Affairs) (2009), *Subordinate Legislation, Parliamentary Procedure*, Available at:

http://mpa.nic.in/Manual/Manual_English/Chapter/chapter-11.htm Accessed: 19.04.2013

D. Kapur and P. Mehta, (2006) 'The Indian Parliament as an Institution of Accountability', *Democracy, Governance and Human Rights*, Programme Paper Number 23, United Nations Research Institute for Social Development, Available at:

[http://www.unrisd.org/UNRISD/website/document.nsf/240da49ca467a53f80256b4f005ef245/8e6fc72d6b546696c1257123002fcecb/\\$FILE/KapMeht.pdf](http://www.unrisd.org/UNRISD/website/document.nsf/240da49ca467a53f80256b4f005ef245/8e6fc72d6b546696c1257123002fcecb/$FILE/KapMeht.pdf), Accessed: 19.04.2013

O. Agarwal and T. Somanathan, (2005) '*Public Policy Making in India: Issues and Remedies*', Available at: http://www.cprindia.org/admin/paper/Public_Policy_Making_in_India_14205_TV_SOMANATHAN.pdf, Accessed: 19.04.2013

B. Debroy, (2001) 'Why we need law reform' *Seminar* January.

III. Supporting the Legislative Committees

Essential Readings:

P. Mehta, 'India's Unlikely Democracy: The Rise of Judicial Sovereignty', *Journal of Democracy*, Vol. 18(2), pp.70-83.

Government link: <http://loksabha.nic.in/>; <http://rajyasabha.nic.in/>; <http://mpa.nic.in/>

K. Sanyal, (2011) *Strengthening Parliamentary Committees* PRS, Centre for Policy Research, New Delhi, Available at:

<http://www.prsindia.org/administrator/uploads/media/Conference%202011/Strengthening%20Parliamentary%20Committees.pdf>, Accessed: 19.04.2013

IV. Reading the Budget Document

Essential Readings

A. Celestine, (2011) *How to Read the Union Budget* PRS, Centre for Policy Research, New Delhi, Available at <http://www.prsindia.org/parliamenttrack/primers/how-to-read-theunion-Budget-1023/>, Accessed: 19.04.2013

V. Support in media monitoring and communication

Essential Reading:

G. Rose, (2005) 'How to Be a Media Darling: There's No getting Away From It', *State Legislatures*, Vol. 31(3).

Additional Readings:

N. Jayal and P. Mehta (eds), (2010) *The Oxford Companion to Politics in India*, Oxford University Press: New Delhi,

B. Jalan, (2007) *India's Politics*, New Delhi: Penguin.

Initiating Discussion on Various Type of Debates in *Rajya Sabha*, Available at http://rajyasabha.nic.in/rsnew/publication_electronic/75RS.pdf, Accessed: 19.04.2013.

Praxis of Parliamentary Committees: Recommendations of Committee on Rules published by *Rajya Sabha*, available at:

http://rajyasabha.nic.in/rsnew/publication_electronic/Praxis.pdf, Accessed: 19.04.2013.

S.J. Phansalkar, Policy Research in the Indian Context

N. Singh, 'Some Economic Consequences of India's Institutions of Governance: A Conceptual Framework', Available at:

http://econ.ucsc.edu/faculty/boxjenk/wp/econ_conseq_2003_rev2.pdf, Accessed: 19.04.2013.

R. Guha, (2007), *India After Gandhi*, Macmillan: New Delhi.

Parliamentary Procedures (Abstract Series) published by *Lok Sabha*, Available at <http://164.100.47.132/LssNew/abstract/index.aspx>, website: www.loksabha.nic.in, Accessed: 19.04.2013.

Committees of Lok Sabha, Available at:

http://164.100.47.134/committee/committee_list.aspx Accessed: 19.04.2013.

Ethics Committee of Rajya Sabha, available at:

http://rajyasabha.nic.in/rsnew/publication_electronic/ethics_committee.pdf, Accessed: 19.04.2013.

Committees of Parliament, Parliamentary Procedure, Ministry of Parliamentary Affairs, Available at http://mpa.nic.in/Manual/Manual_English/Chapter/chapter-12.htm, Accessed: 19.04.2013.

Nomination of Members of Parliament on Committees, Councils, Boards and Commissions, etc., set up by the Government, Ministry of Parliament Affairs, Available at http://mpa.nic.in/Manual/Manual_English/Chapter/chapter-14.htm, Accessed: 19.04.2013.

Parliamentary Procedures: Problems and Perspectives 2009 Published by *Rajya Sabha*, Available at http://rajyasabha.nic.in/rsnew/publication_electronic/parl_procedure2009.pdf, Accessed: 19.04.2013.

Primer on the Budget Process published by PRS, Available at

<http://www.prsindia.org/parliamenttrack/primers/the-budget-process-484/>, Accessed: 19.04.2013.

Background note on Financial Oversight by Parliament published by PRS, Available at <http://www.prsindia.org/administrator/uploads/media/Conference%20note/Conference%20note%20on%20financial%20oversight.pdf>, Accessed: 19.04.2013.

P. Keefer and S Khemani, (2009) 'When Do Legislators Pass on "Pork"? The Determinants of Legislator Utilization of a Constituency Development Fund in India', in *World Bank Policy Research Working Paper Series* 4929, pp. 1-45, Available at SSRN:

<http://ssrn.com/abstract=1405160>, Accessed: 19.04.2013.

Parliamentary Procedures (Abstract Series), *Lok Sabha*, Available at

<http://164.100.47.132/LssNew/abstract/process.htm>

Budget, Parliamentary Procedure, Ministry of Parliamentary Affairs, available at

http://mpa.nic.in/Manual/Manual_English/Chapter/chapter-07.htm, Accessed: 19.04.2013.

Skill Enhancement Course
Semester-V/VI
SEC-2 Democratic Awareness with Legal Literacy

Unit I

- Outline of the Legal system in India
- System of courts/tribunals and their jurisdiction in India - criminal and civil courts, writ jurisdiction, specialized courts such as juvenile courts, Mahila courts and tribunals.
- Role of the police and executive in criminal law administration.
- Alternate dispute mechanisms such as lok adalats, non - formal mechanisms.

Unit II

- Brief understanding of the laws applicable in India
- Constitution - fundamental rights, fundamental duties, other constitutional rights and their manner of enforcement, with emphasis on public interest litigation and the expansion of certain rights under Article 21 of the Constitution.
- Laws relating to criminal jurisdiction - provision relating to filing an FIR, arrest, bail search and seizure and some understanding of the questions of evidence and procedure in Cr. P.C. and related laws, important offences under the Indian Penal Code, offences against women, juvenile justice, prevention of atrocities on Scheduled Castes and Scheduled Tribes.
- Concepts like Burden of Proof, Presumption of Innocence, Principles of Natural Justice, Fair comment under Contempt laws.
- Personal laws in India : Pluralism and Democracy
- Laws relating to contract, property and tenancy laws.
- Laws relating to dowry, sexual harassment and violence against women
- Laws relating to consumer rights
- Laws relating to cyber crimes
- Anti-terrorist laws: implications for security and human rights
- Practical application: Visit to either (i) a court or (ii) a legal aid centre set up by the Legal Services Authority or an NGO or (iii) a Lok Adalat, and to interview a litigant or person being counselled. Preparation of a case history.

Unit III

Access to courts and enforcement of rights

- Critical Understanding of the Functioning of the Legal System
- Legal Services Authorities Act and right to legal aid, ADR systems

Practical application:

- What to do if you are arrested ; if you are a consumer with a grievance; if you are a victim of sexual harassment; domestic violence, child abuse, caste, ethnic and religious discrimination; filing a public interest litigation. How can you challenge administrative orders that violate rights, judicial and administrative remedies

- Using a hypothetical case of (for example) child abuse or sexual harassment or any other violation of a right, preparation of an FIR or writing a complaint addressed to the appropriate authority.

Essential Reading

Creating Legal Awareness, edited by Kamala Sankaran and Ujjwal Singh (Delhi: OUP, 2007) Legal literacy: available amongst interdisciplinary courses on Institute of Life Long Learning (Delhi University) Virtual Learning Portal namely vle.du.ac.in

Reading list for course on Legal Literacy

- Multiple Action Research Group, *Our Laws Vols 1-10*, Delhi. Available in Hindi also.
- Indian Social Institute, New Delhi, *Legal Literacy Series Booklets*. Available in Hindi also.
- S.K. Agarwala, *Public Interest Litigation in India*, K.M. Munshi Memorial Lecture, Second Series, Indian Law Institute, Delhi, 1985.
- S.P. Sathe, *Towards Gender Justice*, Research Centre for Womens' Studies, SNDT Women's University, Bombay, 1993.
- Asha Bajpai, *Child Rights in India : Law, Policy, and Practice*, Oxford University Press, New Delhi, 2003
- Agnes, Flavia *Law and Gender Equality*, OUP, 1997.
- Sagade, Jaga, *Law of Maintenance: An Empirical Study*, ILS Law College, Pune 1996.
- B.L. Wadhwa, *Public Interest Litigation - A Handbook*, Universal, Delhi, 2003.
- Nomita Aggarwal, *Women and Law in India*, New Century, Delhi, 2002.
- P.C. Rao and William Sheffiled *Alternate Dispute Resolution: What it is and How it Works*, , Universal Law Books and Publishers, Delhi, 2002
- V.N. Shukla's *Constitution of India* by Mahendra P. Singh, Eastern Book Co. 10th edition 2001.
- Parmanand Singh, 'Access to Justice and the Indian Supreme Court', 10 & 11 Delhi Law Review 156, 1981-82.