

**Revised Syllabus of
Two-Years' Post-graduate Degree Course (Master of Arts)
in Political Science**

(A) OBJECTIVES

Political Science as a discipline of study is basically known as the science of ruling and the study of the rulers and the ruled. Traditionally, it covered the study of man in the process of governing himself. Today, Political Science is known as the Master of Social Sciences. It encompasses the study of Man in relation to the State, Society, Nation and the World. It deals with not merely the structure of governments and administration and study of political theories that hold sway over human life, rights and duties of the citizens, but also the developmental processes. Political Science has today entered into various realms and touched many horizons. It has assumed an inter-disciplinary character. The subject matter of Political science is changing fast and so we need to rely on new conceptual instruments that allow us a better understanding of political phenomena. Similarly we need to explore new tools for analysis within the discipline. This is a time to ponder over whether Political Science's categories and concepts are useful for an increasingly complex world. A student of Political Science cannot remain oblivious of the processes of every decision-making and the socio-economic orientations behind them. The proposed postgraduate course in Political Science is designed in the light of these new dimensions of political science in the changing world. It will impart basic principles, ideas, themes, concepts of the subject as well as relate those to the latest developments. It is also expected to spread the understanding our new political reality and the relationship between Political Science and the professionals of politics.

Following are the broad objectives of the course :-

1. To enable students to understand the entire gamut of Political science and its inter-relationship with other disciplines;
2. To appraise the students of recent trends in Political Science and the new methodologies of studying new trends;
3. To develop those analytical faculties of the students that will help him study the changes taking place around him;
4. To appraise students of changing social and economic situation in India and in the world and their impact on the political sphere;
5. To develop inter-disciplinary outlook and comprehensive understanding among the students about political realities;
6. To inculcate research and analytical abilities among students and encourage re-conceptualization of politics vis-à-vis the economy;
7. To enable students to understand basic rights and duties of the citizen and their own role in the whole process of development;

8. To enlighten the students regarding the need for new tools for analysis within the discipline;
9. To equip them to act as sensitized individuals & active citizens and to explore variety of careers in life.

(B) ELIGIBILITY :

- 1) All the students who have passed post-Std.XII or post-HSSC 3-year OR 5-year degree course in any discipline from a UGC recognized statutory University/Institute in India.
- 2) The eligibility will be, however, subject to the fulfillment of other eligibility conditions and rules of admission laid down by the RTM Nagpur University as in force.
- 3) This course is open for regular, full time students only admitted to any PG institute recognized by RTM Nagpur University. There will be no examination for 'External' OR 'Private' candidates.
- 4) Rest of the Eligibility criteria will be governed by various rules, ordinances, etc. issued by RTMNU from time to time.

(C) DATE OF COMMENCEMENT

- 1) New syllabi will come into force from the academic year 2012-2013 for M.A. (Part-I) i.e.: Semester I and Semester II. Syllabi for M.A. (Part-II) students i.e.: Semester III and IV will come into force from the academic year 2013-2014.
- 2) Examination based on the new syllabi for Semester-I will be held in October-2012 and for Semester-II it will be held in April-2013.

(D) PATTERN OF NEW COURSE

- 1) New syllabi are designed as per the semester pattern with Continuous Internal Evaluation (CIE).
- 2) Entire course will be Full-time Course of Two-years duration divided into Four semesters
- 3) Each semester will have 4 (Four) papers and the entire course will consist of 16 papers.
- 4) First Two papers of each semester shall be compulsory and other two can be selected from the options given in the syllabi.
- 5) The system is based on Continuous Internal Evaluation having a written, descriptive examination of 80 marks and Internal Evaluation of 20 marks for each paper.
- 6) Thus the entire course will be of 1600 marks.

(E) PATTERN OF EXAMINATION AND QUESTION PAPER

Students will be evaluated at two levels in the following manner :

(a) Written Examination :

- 1) There will be written examination of descriptive type for each paper at the end of every semester.

- 2) Each paper will be of 80 (Eighty) marks of 3-hours duration
- 3) There will be two questions on each unit of syllabus
- 4) The question-paper will consist of Five questions with two internal choices in question.
- 5) The fifth question will be common from all Units.
- 6) Student will have to answer all the five questions.
- 7) Each question will carry 16 marks.

(b) Internal Evaluation :

- 1) There will be Internal Evaluation of each student in each paper at the end of every semester.
- 2) Internal evaluation will be of 20 marks for each paper. It will consist of 10 marks for Assignments / Research Paper Writing / Book Review / Survey / Project / Study Tour.
- 3) The teacher concerned will decide the task to be given to the student and will also evaluate the performance of the student
- 4) Internal Assessment will also consist of 10 marks for Personal Interview.
- 5) Personal Interview will be conducted jointly by the faculty of the department OR teachers concerned and the Principal of the College.

(F) STANDARD OF PASSING

- 1) The students should secure minimum 32 marks out of 80 in the Written Semester examination in each paper.
- 2) Minimum passing marks is 8 (Eight) out of 20 in Continuous Internal Evaluation in each paper.
- 3) The students **must pass in both**, the Written Semester Examination and Continuous Internal Evaluation, **separately**.

(G) CREDIT AND GRADE POINT SYSTEM

The Semester pattern, award of Credits and allotment of Grade Points will be decided by the RTMNU as per the ordinances, rules, & regulations passed by it on this matter.

(H) ABSORPTION SCHEME

1. The failure students appearing as per annual pattern i.e., old pattern of syllabi will get two (2) chances to clear the annual pattern examination; one in summer and one in winter.
2. In the Semester pattern, students seeking admission to third semester must clear first semester in both, theory and internal.
3. First year annual pattern students can get admission to third semester directly, provided they clear all the papers in one attempt.
4. Rules & regulations passed by RTMNU in this matter will govern the absorption scheme.

(I) SYLLABI

- (i) Semester-wise papers and contents of each paper (Syllabi) along with the list of reading and reference material are given below. The workload prescribed for each paper is 60 hours to be completed in 90 days.
- (ii) Besides the reference books given for each paper, the students are also advised to consult relevant newspaper articles, journals on the concerned paper and latest information available on the internet. A list of Journals (Marathi, English & Hindi) and a list of important websites is given below for the benefit of students.

(a) List of Journals with publisher's address & Websites :

- MARATHI -

- **Samaj Prabodhan Patrika** – Editor – Dr. Ashok Chausalkar, Deptt. Of Political Science, Shivaji University, Kolhapur.
- **Anubhav** – 8, Amit Complex, 474, Sadashiv Peth, Pune-30.
- **Andolan** – 6, Raghav, Shri-Raghuraj 118-A, Simhagarh Road, Pune-30
- **Parivartanacha Vatsaru** – C/o. The Unique Academy, Vastu Chambers, Shirole Road, Opp. Fergusson College, Pune.
- **Sadhana** – Sadhana Media Center, 431, Shaniwar Peth, Pune -30.
- **Vichar Shalaka** – Dr. Nagprao Kumbhar, Aai, Shiv Nagar, Sut-Mill Road, Latur – 413512.
- **Nav Bharat** – Pradnya Pathshala Mandal, 315, Gangapuri, Dist: Satara, WAI – 412803.
- **Pradnyalok** – C/o. S. M. Halde, 487-A, Hanuman Nagar, Nagpur – 440009.
- **Aajcha Sudharak** – Gaurivandan, 123, Shivaji Nagar, Nagpur 440010.

- HINDI -

- Shodharthi – Dr. Anilkumar Varma, 78, New Civil Lines, Behind Gurudeo Palace, Kanpur – 208024.
- Samayeeek Varta – Yogendra Yadav, XB-4, Sahavikas Society, 68, Indraprastha Vistar, Patadganj, Delhi – 110092.
- Chintan Srujan - Dr. B. B. Kumar, Secretary, Astha Bharati, 12/604, East End Apts., Mayur Vihar, Phase-I Extn., Delhi – 110096.
www.asthabharati.org
- Journal of Asia For Democracy and Development, by the Council for Peace, Development & Cultural Unity, Modi Niwas, MORENA, (MP)
- Samanyajan Sandesh – Lohiya Adhyayan Kendra, Subhash Road, Near Cotton Market, Nagpur – 440018

- ENGLISH –

- Economic & Political Weekly – www.epw.org.in
- Indian Political Science Journal – Dr. Sanjeev Kumar Sharma, Professor & Head, Department of Political Science, CCS University, Meerut (UP) – *available in Hindi also.*
- Manthan – C/o. Deendayal Research Institute, 7-E, Swami Ramtirtha Nagar, Rani Jhansi Road, New Delhi – 110055.
- World Focus – www.cnfworldfocus.org
- Bhartiya Pradnya – Dr. T. H. Chowdhary, 3-4-705/4, Narayanguda, Hyderabad – 500020.
- Dialogue (Ashta Bharati Journal) – Dr. B. B. Kumar, Secretary, Astha Bharati, 12/604, East End Apts., Mayur Vihar, Phase-I Extn., Delhi – 110096. www.asthabharati.org
- Indian Journal of Public Administration, C/o. Editor, IIPA, Indraprastha Estate, Ring Road, New Delhi – 110002.
- Organiser – C/o. Bharat Prakashan Ltd., Sanskriti Bhavan, Deshbandhu Gupta Road, Jhandewala, New Delhi – 110055. www.organiser.org
- Comparative Political Studies (SAGE) - <http://cps.sagepub.com>
- India Quarterly: A Journal of International Affairs (SAGE) - <http://iqq.sagepub.com>
- International Relations (SAGE) - <http://ire.sagepub.com>
- Indian Social Science Review Indian Council of Social Science Research
- Philosophy and Social Action, Editor : Dharendra Sharma, Philosophy & Social Action, "Nirmal Nilay" , Dehradun - 248009, (Uttaranchal) India. - <http://www.psaindia.org>
- Journal of Indian School of Political Economy (Arthabodh), Indian School of Political Economy, Pune

(b) Supplementary Reading Material :

- Marathi Vishwa Kosh (Marathi Encyclopedia) – Vols 1 to 16,
- Bhartiya Samaj Vidnyan Kosh
- Rajyashastra Kosh by Vora & Palshikar
- Rajyashastra Kosh by Dr. P.D.Deore & others, Diamond Publishers
- Rajniti Shastra Parichay by Acharya S.D. Jawdekar
- All Books on Political Science by Yashvantrao Chavan Maharashtra Open University

(c) Important Institutional Websites :

- Indian Parliament & Central Government Ministries – www.parliamentofindia.nic.in
- Election Commission – www.eci.gov.in
- Census of India – www.censusindia.net
- Supreme Court – <http://supremecourtfindia.nic.in>

- United Nations – www.un.org
- Reserve Bank of India - www.rbi.org.in
- Maharashtra Government - maharashtra.gov.in
- Tata Institute of Social Science – www.tiss-uirf.org
- Lokniti-CSDS – www.lokniti.org
- Prayas – www.prayaspune.org
- International Institute for Democracy & Electoral Assistance – www.idea.int
- Rambhau Mhalgi Prabodhini - <http://rmponweb.org>

(J) Following is the outline of the compulsory and optional papers of all the semesters :-

(M.A.-PART : I)

SEMESTER-I

- PS-01 : MODERN INDIAN POLITICAL THOUGHT (Compulsory)
PS-02 : INDIAN DEMOCRACY AND POLITICAL PROCESS (Compulsory)
PS-03 : COMPARATIVE POLITICS (compulsory)
PS-04 : PUBLIC ADMINISTRATION (Compulsory)

SEMESTER-II

- PS-05 : INDIAN ADMINISTRATION (Compulsory)
PS-06 : PRESSURE GROUPS AND SOCIAL MOVEMENTS (Compulsory)
PS-07 : POLITICS OF MAHARASHTRA (Compulsory)
PS-08 : INTERNATIONAL RELATIONS (Compulsory)

(M.A. – PART : II)

SEMESTER-III

- PS-09 : RESEARCH METHODOLOGY (Compulsory)
PS-10 : WESTERN POLITICAL THOUGHT (Compulsory)

Optionals --- (Any one of the following combinations)

- (A-i) PS-11 : INTERNATIONAL LAW
(A-ii) PS-12 : DIPLOMACY & FOREIGN POLICY

OR

- (A-iii) PS-11 : MODERN POLITICAL IDEOLOGIES
(A-iv) PS-12 : POLITICS OF DEVELOPING COUNTRIES

SEMESTER-IV

PS-13 : STATE POLITICS IN INDIA (Compulsory)

PS-14 : HUMAN RIGHTS : PROBLEMS AND PROSPECTS (Compulsory)

Optionals --- (Any one of the following combinations)

(B-i) PS-11 : POLITICAL SOCIOLOGY

(B-ii) PS-12 : POLITICAL ANTHROPOLOGY

OR

(B-iii) PS-11 : GLOBALIZATION AND ITS IMPACT ON THE POLITICAL SYSTEM

(B-iv) PS-12 : SOUTH ASIAN POLITICAL SYSTEM

(PAKISTAN, SRILANKA, NEPAL, BANGLADESH)

(K) Detail Semester-wise contents of the syllabi are given below :-

SEMESTER - I

PS-01 : MODERN INDIAN POLITICAL THOUGHT (Compulsory)

UNIT-1 : Raja Rammohun Roy, Jyotiba Fuley, Ambedkar

UNIT-2 : Aurobindo Ghosh, V. D. Savarkar

UNIT-3 : M. K. Gandhi, Vinoba Bhave, Jayprakash Narayan

UNIT-4 : Jawaharlal Nehru, Lohia, M.N.Roy

Reading Material :

1. A. Appadorai, Documents on Political Thought in Modern India, 2 vols. Bombay, Oxford University Press, 1970.
2. ———, Indian Political Thinking Through the Ages, Delhi, Khanna Publishers, 1992.
3. M. A. Azad, India Wins Freedom, Hyderabad, Orient Longman, 1988.
4. J. Bandhopadhyaya, Social and Political Thought of Gandhi, Bombay, Allied, 1969.
5. J. V. Bondurant, Conquest of Violence: The Gandhian Philosophy of Conflict, Berkeley, University of California Press, 1965.
6. N. K. Bose, Studies in Gandhism, Calcutta, Merit Publishers, 1962.

7. R. J. Cashman, *The Myth of the 'Lokmanya' Tilak and Mass Politics in Maharashtra*, Berkeley, University of California Press, 1975.
8. A. Chandra, *Nationalism and Colonialism in Modern India*, Delhi, Vikas, 1979.
9. P. Chatterjee and G. Pandey (eds.), *Subaltern Studies VII*, Delhi, Oxford University Press, 1992.
10. K. Damodaran, *Indian Thought: A Critical Survey*, London, Asia Publishing House, 1967.
11. T. de Bary, *Sources of Indian Tradition*, New York, Columbia University Press, 1958.
12. A. G. Dalton, *India's Idea of Freedom: Political Thought of Swami Vivekananda, Aurobindo Ghose, Mahatma Gandhi and Rabindranath Tagore*, Delhi, Academic Press, 1982.
13. A. R. Desai, *Social Background of Indian Nationalism*, Bombay, Popular, 1954.
14. A. Diehl, E.V. Ramaswami Naicker - Periyar: *A Study of the Influence of a Personality in Contemporary South India*, Lund Esselte Studium, 1977.
15. R. P. Dutt, *India Today*, Calcutta, Manisha, 1970.
16. A. T. Embree (ed.), *Sources of Indian Tradition: from the Beginning to 1800*, India, Penguin Books, 1991.
17. R. Gandhi, *Eight Lives: A Study of the Hindu-Muslim Encounter*, Albany, NY, State University of New York Press, 1986.
18. V. Geetha and S. V. Raja Durai, *Towards a Non Brahmin Millennium: Iyothee Thass to Periyar*, Calcutta, Samya, 1998.
19. S. Ghose, *The Renaissance to Militant Nationalism*, Bombay, Allied Publishers, 1969.
20. ———, *Socialism, Democracy and Nationalism in India*, Bombay, Allied Publishers, 1973.
21. ———, *Modern Indian Political Thought*, Delhi, Allied, 1984.
22. U. N. Ghoshal, *A History of Indian Political Ideas*, London, Oxford University Press, 1959.
23. R. Hardgrave, *The Dravidian Movement*, Bombay, Popular Prakashan, 1965.
24. S. Hay, *Sources of Indian Tradition: Modern India and Pakistan*, India, Penguin Books, 1991.
25. A. Heimsath, *Indian Nationalism and Social Reform*, Princeton NJ, Princeton University Press, 1964.
26. R. Iyer, *The Moral and Political Thought of Mahatma Gandhi*, Delhi, Oxford University Press, 1973.
27. T. N. Jagdisan (ed.), *Wisdom of a Modern Rishi: Writings and Speeches of Mahadev Gobind Ranade*, Madras, Rouchbuse, 1969.
28. K. Jones, *Socio-Religious Reform Movement in British India*, Cambridge, Cambridge University Press, 1984.
29. K. N. Kadam (ed.), *Dr. B. R. Ambedkar*, New Delhi, Sage, 1992.
30. M. J. Kanetkar, *Tilak and Gandhi: A Comparative Study*, Nagpur, Author, 1935.
31. K. P. Karunakaran, *Modern Indian Political Tradition*, New Delhi, Allied Publishers, 1962.
32. ———, *Religious and Political Awakening in India*, Begum Bridge, Meenakshi Prakashan, 1969.
33. ———, *Indian Politics from Dadabhai Naoroji to Gandhi: A Study of Political Ideas of Modern India*, New Delhi, Gitanjali, 1975.

34. ———, Gandhi- Interpretations, New Delhi, Gitanjali Publishing House, 1985.
35. A. G. Karve and D. V. Ambedkar, Speeches and Writings of Gopal Krishna Gokhale, Bombay, Asia, 1966.
36. R. M. Lohia, Marx, Gandhi and Socialism, Hyderabad, Nav Hind, 1953.
37. V. P. Luthra, The Concept of Secular State and India, Delhi, Oxford University Press, 1964.
38. G. R. Madan, Western Sociologists on Indian Society, London, Routledge and Kegan Paul, 1979.
39. V. R. Mehta, Foundations of Indian Political Thought, New Delhi, Manohar, 1992.
40. S. Mukherjee, Gandhian Thought: Marxist Interpretation, New Delhi Deep & Deep, 1991.
41. B. R. Nanda, Gokhale, Gandhi and the Nehrus: Studies in Indian Nationalism, London, Allen and Unwin, 1974.
42. ———, Gandhi and His Critics, Delhi, Oxford University Press, 1985.
43. ———, The Making of a Nation: India's Road to Independence, New Delhi, Harper Collins, 1998.
44. J. P. Narayan, Prison Diary, Bombay, Popular Prakashan, 1977.
45. V. S. Narvane, Modern Indian Thought, New Delhi, Orient Longman, 1978.
46. J. Nehru, Discovery of India, London, Meridian Books, 1956.
47. K. Nambi Arooran, Tamil Renaissance and Dravidian Nationalism: 1905-1944, Madurai, Koodal Publishes, 1980.
48. G. Omvedt, Dalits and the Democratic Revolution: Dr. Ambedkar and the Dalit Movement in Colonial India, New Delhi, Sage, 1994.
49. T. Pantham and K. Deustch (eds.), Political Thought in Modern India, New Delhi, Sage, 1986.
50. B. Parekh, Colonialism, Tradition and Reform: Analysis of Gandhi's Political Discourse, New Delhi, Sage, 1989.
51. ——— and T. Pantham (eds.), Political Discourse: Exploration in Indian and Western Political Thought, New Delhi, Sage, 1987.
52. B. Prasad, Jayaprakash Narayan: Quest and Legacy, New Delhi, Vikas, 1992.
53. S. Radhakrishnan, Eastern Religion and Western Thought, London, Oxford University Press, 1940.
54. S. Ramamoorthy, Freedom and The Dravidian Movement, Delhi, Orient Longman, 1982.
55. N. R. Ray (ed.), Rajamohan Roy: A Bi-centenary Tribute, Calcutta, Asiatic Society, 1975.
56. S. H. Rudolph and L.I. Rudolph, Gandhi- The Traditional Roots of Charisma, Chicago, University of Chicago Press, 1983.
57. S. Saraswati, Towards Self Respect: Periyar EVR on a New World, Madres New Century Book House, 1994.
58. J. Sarkar, India Through the Ages: A Survey of the Growth of Indian Life and Thought, Calcutta, M.C. Sarkar and Sons, 1928.
59. S. Sarkar, Bengal Renaissance and Other Essays, New Delhi, PPH, 1970.
60. T. V. Satyamurthy, Social Change and Political Discourse in India, Vol. 3, Oxford, Oxford University Press, 1996.
61. R. A. Sinari, The Structure of Indian Thought, Delhi, Oxford University Press, 1989.

62. M. Sykes (trans.), *Moved by Love: The Memoirs of Vinobha Bhave*, Hyderabad, Gandhi Darshan, 1973.
63. V. P. Verma, *Modern Indian Political Thought*, Agra, Lakshmi Narain Aggarwal, 1974.
64. S. A. Wolpert, *Tilak and Gokhale*, Berkeley, University of California Press, 1962.
65. G. Woodcock, *Mohandas Gandhi*, London, Fontana, 1971.
66. *Nandedkar, V. G. – Rajkeeya Vichar and Vicharvant, (Marathi) Diamond Publications, Pune (2011).*
67. आधुनिक भारतीय राजनीतिक चिन्तन, डॉ. वी. पी. वर्मा, लक्ष्मीनारायण अग्रवाल प्रकाशन, आगरा, आवृत्ती 2008
68. भारतीय राजनीतिक विचारक, डॉ. ए. पी. अवस्थी, लक्ष्मीनारायण अग्रवाल प्रकाशन, आगरा, आवृत्ती 2008.
69. आधुनिक राज्यमीमांसा भाग-9, शं. द. जावडेकर, लोकशिक्षण लघुग्रंथमाला.
70. आधुनिक भारत के राजनीतिक विचारक, पी. एन. नाटाणी, पाईंटर पब्लिशर्स, जयपूर, 2007.
71. आधुनिक भारतातील राजकीय विचार, डॉ. भा. ल. भोळे, पिंपळापूरे पब्लिकेशन्स, नागपूर, 2003.
72. भारतीय राजकीय विचारवंत, ना. य. डोळे, विद्या बुक्स, औरंगाबाद, 1999.

PS-02 : INDIAN DEMOCRACY AND POLITICAL PROCESS (Compulsory)

- UNIT-1 : (a) Democratic thinking and traditions in India since ancient times
(b) Modern Basis of Democracy : Philosophy of Indian Constitution
- UNIT-2 : Nature of Indian Democracy :
(a) Role of Parliament; Parliamentary Sovereignty
(b) Role of Executive: President, Prime Minister
- UNIT-3 : Process of Indian Democracy:
(a) Party System, Elections & Election Commission
(b) Pressure Groups, Interest Groups and Social Movements
- UNIT-4 : Social and Economic Determinants of Indian Democracy:
(a) Caste, Language, Religion, Region
(b) Poverty, Unemployment, Malnutrition, Regional & Sub-regional Backwardness

Reading Material :

1. I. J. Ahluwalia and I.M.D. Little, *India's Economic Reforms and Development*, Delhi, Oxford University Press, 1998.
2. W. K. Anderson and S. D. Damle, *The Brotherhood in Saffron: The Rashtriya Swayamsevak Sangh and Hindu Revivalism*, New Delhi, Vistaar/Sage, 1987.
3. G. Austin, *The Constitution of India: Cornerstone of a Nation*, Oxford, Oxford University Press, 1966.
4. ———, *Working a Democratic Constitution: The Indian Experience*, Delhi, Oxford University Press, 2000.
5. R. Baird (ed.), *Religion in Modern India*, New Delhi, Manohar, 1981.
6. P. Bardhan, *The Political Economy of Development in India*, Oxford, Blackwell, 1988.
7. U. Baxi, *Political Justice, Legislative Reservation for Scheduled Castes, and Social Change*, Madras, University of Madras, 1990.

8. ——— and B. Parekh (ed.), *Crisis and Change in Contemporary India*, New Delhi, Sage, 1994.
9. S. Bayly, *Caste, Society and Politics in India from the Eighteenth Century to the Modern Age*, Cambridge, Cambridge University Press, 1999.
10. Andrei Beteille, *Caste, Class and Power: Changing Patterns of Stratification in a Tanjore Village*, Berkeley, University of California Press, 1965.
11. S. Bose and A. Jalal (eds.), *Nationalism, Democracy and Development: State and Politics in India*, Delhi, Oxford University Press, 1997.
12. P. Brass, "Pluralism, Regionalism, and Decentralizing tendencies in contemporary Indian politics" in A. Wilson and D. Dalton (eds.), *The States of South Asia: Problems of National Integration*, London, Hurst, 1982.
13. ———, *Ethnic Groups and the State*, London Croom Helm, 1995.
14. ———, *The Politics of India Since Independence*, 2nd edn., Cambridge Cambridge University Press, 1994.
15. J. Brown, *Modern India: the Origins of an Asian Democracy*, Delhi, Oxford University Press, 1985.
16. T. Byres (ed.), *The Indian Economy: Major Debates Since Independence*, Delhi, Oxford University Press, 1998.
17. N. Chandhoke, *Beyond Secularism: The Rights of Religious Minorities*, Delhi, Oxford University Press, 1999.
18. P. Chatterjee (ed.), *States and Politics in India*, Delhi, Oxford University Press, 1997.
19. S. Cobridge and J. Harriss, *Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy*, Delhi, Oxford University Press, 2001.
20. F. Frankel, *India's Green Revolution: Economic Gains and Political Costs*. Princeton NJ, Princeton University Press, 1971.
21. Frankel, F. 1978: *India's Political Economy, 1947-1977: The Gradual Revolution*. Princeton NJ, Princeton University Press.
22. ——— and M. Rao (eds.), *Dominance and State Power in Modern India: Decline of a Social Order*, Delhi, Oxford University Press, 1989.
23. ——— and et.al., (eds.), *Transforming India: Social and Political Dynamics of Democracy*, New Delhi, Oxford University Press, 2000.
24. A. H. Hanson and J. Douglas, *India's Democracy*, New Delhi, Vikas, 1972.
25. R. L. Hardgrave, *India: Government and Politics in a Developing Nation*, New York, Harcourt, Brace and World, 1965.
26. ——— and S. Kochanek, *India: Government and Politics of a Developing Nation*, San Diego, Harcourt, Brace, Jovanovich, 1986.
27. T. B. Hansen, *The Saffron Wave: Democracy and Hindu Nationalism in Modern India*, Princeton NJ, Princeton University Press, 1999.
28. R. Jahan, 'Women in South Asian Politics', *Mainstream*, 15th August 1991, pp. 1-10.
29. N. Jayal, *Democracy and the State: Welfare, Secularism and Development in Contemporary India*, Delhi, Oxford University Press, 1999.
30. ——— (ed.), *Democracy in India*, Delhi, Oxford University Press, 2001.
31. ——— and S. Pai (eds.), *Democratic Governance in India: Challenges of Poverty, Development and Identity*, New Delhi, Sage, 2001.
32. R. Jeffery and P. Jeffery, *Population, Gender and Politics: Demographic Change in Rural North India*. Cambridge, Cambridge University Press, 1997.

33. R. Jenkins, *Democratic Politics and Economic Reform in India*, Cambridge, Cambridge University Press, 1999.
34. Sharad Joshi, *The Women's Question*, Ambethon, Shetkari Sangathana, 1986.
35. S. Kaviraj, *On State, Society and Discourse in India* in J. Manor (ed.), *Rethinking Third World Politics*, Harlow, Longman, 1991.
36. S. Khilnani, *The Idea of India*, London, Hamish Hamilton, 1997.
37. A. Kohli, *Democracy and Discontent: India's Growing Crisis of Governability*, Cambridge, Cambridge University Press, 1990.
38. ——— (ed.), *India's Democracy: An Analysis of Changing State-Society Relations*, Princeton NJ, Princeton University Press, 1988.
39. ——— (ed.), *The Success of India's Democracy*, Cambridge, Cambridge University Press, 2001.
40. R. Kothari, *Politics in India*, Delhi, Orient Longman, 1970.
41. ———, *Democratic Polity and Social Change in India*, Delhi, Allied, 1976.
42. ———, *State Against Democracy: In Search for Humane Governance*, Delhi, Ajanta, 1988.
43. - - - -, *Social Movements and the Redefinition of Democracy*, Boulder Colorado, Westview Press, 1993.
44. A. Lijphart, "The Puzzle of Indian Democracy: A Consociational Interpretation", *American Political Science Review*, 90, 2, 1996.
45. G. Myrdal, *Asian Drama: An Inquiry into the Poverty of Nations*, Harmondsworth, Penguin, 1968.
46. W. H. Morris-Jones, *Politics Mainly Indian*, Delhi, Orient Longman, 1978.
47. ———, *Government and Politics of India*, 3rd edn., London, Hutschinson, 1971.
48. S. Mukherjee 'Retaining Parliamentary Democracy in India', *Denoument*, 9, January-February, 1999.
49. A. Nandy, "The Politics of Secularism and the Recovery of Religious Tolerance" in V. Das (ed.), *Mirrors of Violence*, Delhi, Oxford University Press, 1990.
50. T. K. Oomen, *Protest and Change: Studies in Social Movements*, New Delhi, Sage, 1990.
51. G. Omvedt, *Reinventing Revolution: New Social Movements and the Socialist Tradition in India*, London, ME Sharpe, 1993.
52. J. K. Ray, *India in Search of Good Governance*, Calcutta, K.P. Bagchi, 2001.
53. G. Rosen, *Democracy and Economic Change in India*, Berkeley, University of California Press, 1966.
54. S. H. Rudolph and L.I. Rudolph, *In Pursuit of Lakshmi- The Political Economy of the Indian State*, Delhi, Orient Longman, 1987.
55. T. Sathyamurthy (ed.), *Social Change and Political Discourse in India*, Vols.3, Oxford, Oxford University Press, 1996.
56. A. K. Sen, "Secularism and its discontents" in K. Basu and S. Subrahmanyam (Eds.), *Unravelling the Nation: Sectarian Conflict and India's Secular Identity*, New Delhi, Penguin, 1996.
57. D. Sheth, "Caste and class: social reality and political representations" in V.A. Pai Panandikar and A. Nandy (eds), *Contemporary India*, Delhi, Tata McGraw-Hill, 1999.
58. D. E. Smith, *India as a Secular State*, Princeton NJ, Princeton University Press, 1963.
59. M. N. Srinivas, *Social Change in Modern India*, Bombay, Allied Publishers, 1966.

60. A. Varshney (ed.), *The Indian Paradox: Essays in Indian Politics*, New Delhi, Sage, 1989.
61. P. Wallace (ed.), *Region and Nation in India*, Delhi, Oxford University Press, 1985.
62. M. Weiner, *Party Building in a New Nation: The Indian National Congress*, Chicago, University of Chicago Press, 1967.
63. ———, *The Indian Paradox: Essays in Indian Politics*, New Delhi, Sage, 1989.
64. ———, "The Regionalization of Indian Politics and Its Implications for Economic Reforms. In J. Sachs, A. Varshney and N. Bajpai (eds.), *India in the Era of Economic Reforms*, Oxford: Oxford University Press, 1999.
65. B. Arora and D. V. Verney (eds.), *Multiple Identities in a Single State: Indian Federalism in Comparative Perspective*, New Delhi, Centre for Policy Research, Konark, 1995.
66. M. Chadda, *Ethnicity, Security and Separatism in India*, Delhi, Oxford University Press, 1997.
67. A. Chanda, *Federalism in India: A Study of Union-State Relations*, London, George Allen & Unwin, 1965.
68. P. Chatterjee (ed.), *States and Politics in India*, Delhi, Oxford University Press, 1997.
69. I. Copland and J. Richard (eds.), *Federalisms: Comparative Perspectives from India and Australia*, New Delhi, Manohar, 1999.
70. B. Dasgupta and W. H. Morris-Jones, *Patterns and Trends in Indian Politics*, New Delhi, Allied, 1976.
71. M. F. Franda, *West Bengal and the Federalising Process in India*, New York, Praeger, 1968.
72. A. H. Hanson and J. Douglas, *India's Democracy*, New Delhi, Vikas, 1972. B. Singh, *State Politics in India: Explorations in Political Process in Jammu and Kashmir*, New Delhi, Macmillan, 1982.
73. Singh, M.P. and H. Roy (eds.), *Indian Political System: Structure, Policies, Development*, New Delhi, Jnanada Prakashan, 1995.
74. G. Smith (ed.), *Federalism: The Multiethnic Challenge*, Harlow, Longman, 1995.
75. E. Sridharan, *Coalition Politics in India: Lessons from Theory, Comparison and Recent History*, New Delhi, Centre for Policy Research, 1997.
76. P. Brass, *Caste, Faction and Party in Indian Politics*, Vols.2, Delhi, Chanakya Publications, 1984-1985.
77. ———, *Factional Politics in a Indian State: The Congress Party in Uttar Pradesh*, Berkeley, University of California Press, 1966.
78. A. Burger, *Opposition in a Dominant Party System*, Berkeley, University of California Press, 1969.
79. P. K. Chhibber, *Democracy Without Association; Transformation of the Party System and Social Cleavages in India*, Ann Arbor, The University of Michigan Press, 1999.
80. A. Kohli, (ed.), *The Success of India's Democracy*, Cambridge, Cambridge University Press, 2001.
81. R. Kothari, "The Congress System Revisited: A Decennial Review", *Asian Survey*, 14/12, 1974.
82. ———, *Politics in India*, New Delhi, Orient Longman, 1970.
83. ———, *Party System and Election Studies*, Bombay, Asia Publishing House, 1967.

84. Subhash Kashyap – National Resurgence through Electoral Reforms; Shipra Publications, Delhi (2002)
85. J. Manor, "Parties and the Party System", in A. Kohli (ed.), *India's Democracy: An Analysis of Changing State- Society Relations*, Princeton NJ, Princeton University Press, 1988.
86. R. N. Rao, *Coalition Conundrum: The BJP's Trials, Tribulations and Triumphs*, New Delhi, Har Anand Publications, 2001.
87. R. Roy and P. Wallace (eds.), *Indian Politics and the 1998 Election: Regionalism, Hindutva and State Politics*, New Delhi, Sage, 1999.
88. T. V. Sathyamurthy, *Social Change and Political Discourse in India: Structures of Power, Movements of Resistance*, Vols. 4, Oxford, Oxford University Press, 1996.
89. J. C. Aggarwal and N.K. Chowdhary, *Elections in India: 1998*, New Delhi, Shipra Publications, 1998.
90. R. Ali, *Representative Democracy and concept of Free and Fair Elections*, New Delhi, Deep and Deep, 1996.
91. D. A. Anand, *Electoral Reforms: Curbing Role of Money Power*, New Delhi, Indian Institute of Public Administration, 1995.
92. A. Ray, *Elections: A Democratic Miracle 1952-1996*, Allahabad, Horizon, 1997.
93. N. C. Sahni, (ed.), *Coalition Politics in India*, Jullunder, New Academic Publishing Company, 1971.
94. S. L. Shakdher, *The Law and Practice of Elections in India*, New Delhi, National, 1992.
95. ———, *Electoral Reforms in India*, New Delhi, Council and Citizen for Democracy, 1980.
96. A. Abdul, *Poverty Alleviation in India: policies and programmes*, New Delhi, Ashish, 1994.
97. J. Adams, "Breaking Away: India's economy vaults into the 1990s" in M. Bouton and P. Oldenburg (eds.), *India Briefing 1990*, Boulder Colorado, Westview Press and the Asia Society, 1990.
98. I. J. Ahluwalia, *Industrial Growth in India: Stagnation Since the Mid- 1960s*, Delhi, Oxford University Press, 1985.
99. J. Bhagwati, *India in Transition: Freeing the Economy*, Oxford, The Clarendon Press, 1993.
100. ——— "The Design of Indian Development" in I.J.Ahluwalia and I.M.D. Little (eds.), *India's Economic Reforms and Development: Essays for Manmohan Sigh*, Delhi, Oxford University Press, Oxford, Oxford University Press, 1998.
101. A. Ghosh, *Indian Economy: Its Nature and Problems*, 22nd revised edn., Calcutta, World Press, 1979-80.
102. B. Jalan (ed.), *The Indian Economy: Problems and Prospects*, New Delhi, Viking, 1992.
103. R. Jenkins, *Democratic Politics and Economic Reform in India*, Cambridge, Cambridge University Press, 1999.
104. V. Joshi, "Fiscal Stabilization and economic reform in India" in I.J. Ahluwalia and M.D. Little (eds.), *India's Economic Reforms and Development: Essays for Manmohan Singh*, Delhi, Oxford University Press, 1998.

105. D. Khatkhate, "India on an economic reform trajectory" in L. Gordon and P. Oldenburg (eds.), India Briefing 1992, Boulder Colorado, Westview Press and the Asia Society, 1992.
106. R. Khator, Environment, Development and Politics in India, Lanham Md, University Press of America, 1991.
107. A. Vanaik, The Painful Transition: Bourgeois Democracy in India, London, Verso, 1990.
108. P. Verma, The Great Indian Middle Class, Delhi, Viking, 1998.
109. M. Weiner, The Indian Paradox, Essays in Indian Politics, New Delhi, Sage, 1989.
110. ———, The Child and the State in India, Princeton NJ, Princeton University Press, 1991.
111. भारतीय राजनीति का बदलता परिदृश्य, एम. सी. खंडेला, पाईटर प्रकाशन, जयपूर, २००५
112. भारतीय राजनीति सिद्धांत व व्यवहार, एम. सी. खंडेला, पाईटर प्रकाशन, जयपूर, २००७
113. स्वतंत्र भारत के पचास वर्ष, भाग १ व २, बी. गोस्वामी, पाईटर प्रकाशन, जयपूर, २००७
114. पंचायत राज और महिला विकास, एम. राटोड, पाईटर प्रकाशन, जयपूर, २०१०.
115. भारतीय शासन आणि राजकारण, डॉ. अलका वि. देशमुख, श्री. साईनाथ प्रकाशन, नागपूर
116. भारतीय गणराज्याचे शासन आणि राजकारण, डॉ. भा. ल. भोळे, पिंपळापूरे पब्लिकेशन्स, नागपूर.

PS-03 : COMPARATIVE POLITICS (Compulsory)

(Note : This paper is to be studied with reference to the political systems in UK, USA, Switzerland, Russia and China)

UNIT-1 : Approaches to the Study of Comparative Politics :

- (a) Political Sociology and Political Economy
- (b) Systems and Structural Functionalism

UNIT-2 : (a) Constitutionalism and features of Constitution

- (b) Executive, Legislature and Judiciary

UNIT-3 : (a) Political Modernisation and Role of Women in Politics

- (b) Elections and Voting Behaviour

UNIT-4 : (a) Political Culture, Socialisation and Communication

- (b) Political Parties, Pressure Groups and Social Movements

Reading Material :

1. Almond and G.B. Powell Jr.- Comparative Politics; a Development Approach, Boston, Little Brown, 1966.
2. R. Hague and M. Harrop, Comparative Government and Politics : An Introduction, 5th edn., New York, Palgrave, 2001.
3. G.A. Almond and J.S. Coleman- The Politics of Developing Areas, Princeton NJ, Princeton University Press, 1960.
4. G.A. Almond and S. Verba- The Civic Culture; Political Attitudes and Democracy in Five Nations, Princeton NJ, Princeton University Press, 1963
5. G.A. Almond- Comparative Politics Today : A World View, 7th edn., New York, London, Harper/Collins, 2000.

6. D.E. Apter, *The Politics of Modernization*, Chicago, University of Chicago Press, 1965.
7. A. Bebler and J. Seroka (eds.), *Contemporary Political Systems : Classifications and Typologies*, Boulder Colorado, Lynne Reinner Publishers, 1990.
8. L.J. Cantori and A.H. Zeigler (ed.), *Comparative Politics in the Post-Behaviouralist Era*, London, Lynne Reinner Publisher, 1988.
9. R.H. Chilcote, *Theories of Comparative Politics : The Search for a Paradigm Reconsidered*, Boulder Colorado, Westview Press, 1994.
10. J.E. Goldthrope, *The Sociology of Post-Colonial Societies : Economic Disparity, Cultural Diversity and Development*, Cambridge University Press, 1996.
11. J.C. Johari, *Comparative Political Theory : New Dimensions, Basic Concepts and Major Trends*, New Delhi, Sterling, 1987.
12. R.C. Macridis, *The Study of Comparative Government*, New York, Doubleday, 1955.
13. G. Sartori, *Parties and Party Systems : A Framework for Analysis*, Cambridge, Cambridge University Press, 1976.
14. T. Skocpol, *States and Social Relations : A Comparative Analysis of France, Russia and China*, Cambridge, Cambridge University Press, 1979.
15. A. Stephan, *Arguing Comparative Politics*, Oxford, Oxford University Press, 2001.
16. जे. सी. जोहरी - तुलनात्मक राजनीती - दिल्ली, स्‌अगिंग पब्लिके"न.
17. महे"वरी एस. आर. तुलनात्मक राजनीती, आगरा, लक्ष्मीनारायण पब्लिके"न.
18. म. द. दे"पांडे, भासन संस्था आणि राज्य पद्धती : तौलनिक विचार, कोल्हापूर, महाराष्ट्र विद्यापीठ ग्रंथ निर्मिती मंडळ.
19. तौलनिक शासन आणि राजकारण - डॉ. भा. ल. भोळे, पिंपळापूरे प्रकाशन, नागपूर.
20. तुलनात्मक शासन आणि राजनीती, डॉ. अलका देशमुख, डॉ. संजय गोरे, श्री. साईनाथ प्रकाशन, नागपूर.
21. तुलनात्मक शासन आणि राजकारण, डॉ. जो. व. गवई, शेख हाशम, विश्व पब्लिकेशन, नागपूर.
22. तुलनात्मक शासन आणि राजकारण, डॉ. श्रीराम येरणकर, श्री. साईनाथ प्रकाशन, नागपूर
23. तुलनात्मक राजनीति, डॉ. एस. आर. माहेश्वरी, लक्ष्मी नारायण अग्रवाल प्रकाशन, आगरा, 2008.
24. तुलनात्मक शासन एवं राजनीति, डॉ. एस. सी. सिंहल, लक्ष्मीनारायण अग्रवाल प्रकाशन, आगरा 2008.

PS-04 : PUBLIC ADMINISTRATION (Compulsory)

UNIT-1 : Public Administration :

- (a) Meaning, Evolution and Scope
- (b) Theories : Decision-making, Human Relations, Scientific Management

UNIT-2 : Basic Concepts:

- (a) Organisation, Hierarchy, Unity of Command
- (b) Authority, Responsibility, Delegation

UNIT-3 : Financial Administration :

- (a) Role of Administration in Planning, Budgeting and Development
- (b) Accountability & Control of the Legislature & Executive

UNIT-4 : (a) Personnel Administration - Recruitment, Training, Performance Appraisal and Promotion

- (b) Issues & New Trends - Role of Civil Society, Ombudsmen, Good Governance, E-Governance

Reading Material :

1. Avasthi R. and Maheshwari S.R., 2004, *Public Administration*, Agra, Laxmi Narian Agrawal.
2. Goel S.L., 2003, *Public Administration, Theory And Practice*, New Delhi, Deep & Deep Publishers.
3. Maheshwari Shriram, 1998, New Delhi, Macmillan.
4. Maheshwari S.R., 1991, *Issues and Concepts In Public Administration*, New Delhi, Allied Publishers.
5. Naidu S.P., 1996, *Public Administration: Concepts and Theories*, Hyderabad, New Age, International Publishers
6. Sahni, Pradeep and Vayunandan, Etakula – *Administrative Theory*, PHI Learning Pvt. Ltd, Delhi; 2010.
7. Nigro Felix A. and Llyod Nigro, 1970, *Modern Public Administration*, N.Y., Harper & Row
8. Shafritz Jay M. and Hyde Albert C., 1987, *Classics of Public Administration*, Chicago, Illinois, The Dorsey Press
9. Sharma M.P. and Saldana B. L., 2001, *Public Administration in Theory and Practice*, Allahabad, Kitab Mahal
10. Dye Thomas R 2004, *Understanding Public Policy*, Tenth Edition, Pearson Education, New Delhi.
11. Dimock and Dimock - *Public Administration*, Oxford, 1975.
12. Basu D.D., *Administrative Law*, Prentice Hall, 1996.
13. Rumki Basu, *Public Administration, Concepts and Theories (2nd Ed.)*, Sterling, New Delhi, 1990.
14. L.D. White, *Introduction to the Study of Public Administration*, New York, Mcmillan, 1955
15. C. P. Bhambri, *Administration in changing society*, National, Delhi, 1978.
16. M. Bhattacharya, *Bureaucracy and Development Administration*, Uppal, Delhi, 1979.
17. लोकप्रशासन, माहेश्वरी श्रीराम व अवस्थी, अग्रवाल प्रकाशन, आगरा, २००६.
18. लोक प्रशासन, छाया बकाणे, श्री विद्या प्रकाशन, पुणे.
19. लोकप्रशासन के नये आयाम, मोहित भट्टाचार्य, जवाहर प्रकाशन, दिल्ली.
20. लोकप्रशासन, ना. र. इनामदार, दास्ताने प्रकाशन, पुणे.
21. लोक प्रशासनाची मूलतत्वे, अलिम वकील, दिलीप धर्म, दूर शिक्षण केंद्र, पुणे विद्यापीठ.
22. *Tukaram Jadhav – Good Governance, Unique Bulletin. (Marathi)*

SEMESTER - II

PS-05 : INDIAN ADMINISTRATION

- UNIT-1 : (a) Indian Administration : Colonial and Post-Independence Period
(b) Prime Minister and his cabinet, Cabinet committees and Cabinet Secretariat
- UNIT-2 : (a) Central Ministries and Departments, Parliamentary Committees and Control over Administration
(b) State Secretariat, Chief Secretary; Role of Chief Minister and Council of Ministers
- UNIT-3 : Field Administration : 73rd & 74th Amendment Acts
(a) District Administration - Role & Functions of District Collector; Zilla Parishad, Gram Panchayat, Role of the CEO
(b) Urban Administration - Municipal Corporation, Municipal Commissioner, Mayor
- UNIT-4 : Constitutional Functionaries and PSU's :
(a) UPSC, CAG; Public Sector Undertakings – Functioning & Problems
(b) IAS and other Specialised services, Administrative Reforms, Corruption, Bureaucracy in the Globalised era

Reading Material :

1. R. K. Arora (ed.), Administrative Change in India, Jaipur, Alekh Publishers, 1974.
2. P. L. Bansal, Administrative Development in India, New Delhi, Sterling, 1974.
3. C. P. Bhambri, Bureaucracy and Politics in India, Delhi, Vikas Publications, 1971.
4. M. Bhattacharya, Bureaucracy and Development Administration, New Delhi, Uppal, 1978.
5. R. Braibhanti and J. Spengler (eds.), Administration and Economic Development in India, Durnham, Duke University Press, 1963.
6. A. Chandra, Indian Administration, London, Allen & Unwin, 1968.
7. P. R. Dubshashi, Rural Development Administration in India, Bombay, Popular Prakahsan, 1972.
8. S. C. Dube (ed.), Public Services and Social Responsibility, Shimla, Institute of Advanced Studies, 1979.
9. R. B. Jain, Contemporary Issues in Indian Administration, Delhi, Visha, 1976.
10. S. R. Maheswari, Evolution of Indian Administration, Agra, Lakshmi Narain Aggarwal, 1970.
11. ———, Indian Administration, New Delhi, Orient Longman, 1998.
12. M. V. Mathur, and I. Narain (ed.), Panchayati Raj, Planning & Democracy, Bombay, Asia Publishing House, 1969.
13. O. P. Motiwal (ed.), Changing Aspects of Public Administration in India, Allahabad, Chugh Publications, 1976.
14. Organization of Government of India, Department of Personnel and Administrative Reforms, Ministry of Home Affairs, Govt. of India, New Delhi, 1971.
15. V. A. PaiPanandiker (ed.), Development Administration in India, Madras, Macmillan, 1974.
16. G. R. Reddy (ed.), Pattern of Panchayati Raj in India, Madras, Macmillan, 1977.
17. Prasad K (ed.) - Planning & its implementation, New Delhi, IIPA, 1984.
18. Maheshwari Shriram, Local Government in India, Laxminarayan Agrawal, Agra, 1996

19. Hoshiar Singh & Monindar Singh, Pub Administration in India, Sterling Publishes, Delhi,1995.
20. R. Hooja, Planning Concepts, Setting and State level application, Jaipur, Alok,1979.
21. G. Ram Reddy, Patterns of Panchayati Raj in India, MacMillan, Delhi 1971
22. Somasekhara, State's Planning in India, Bombay, Himalaya, 1984.
23. भारतीय प्रशासन, अवस्थी एवं अवस्थी, लक्ष्मी नारायण अग्रवाल प्रकाशन, आगरा.
24. भारतीय प्रशासन इसका विकास, डॉ. एस. आर. माहेश्वरी, लक्ष्मी नारायण अग्रवाल प्रकाशन, आगरा.
25. भारत मे लोकप्रशासन, अवस्थी एवं अवस्थी, लक्ष्मी नारायण अग्रवाल प्रकाशन, आगरा.

PS-06 : PRESSURE GROUPS AND SOCIAL MOVEMENTS

- Unit-1 : (a) Group Theory and their significance in politics
(b) Pressure Groups – Evolution, Kinds and Techniques
- Unit-2 : (a) Relationship between Pressure Groups and Political Parties
(b) Dynamics of Social Movements: Origin, Objectives and Constraints
- Unit-3 : (a) Social Movements in India since independence
(b) Social Movements and the Development Process
- Unit-4 : (a) Pressure Groups, Social Movements and the Democratic Process
(b) Future of Pressure Groups & Social Movements in Global Perspective

Reading Material :

1. G. Almond and G. B. Powell, Comparative Politics Today: A World View, 6th edn., New York, Harper Collins, 2000.
2. A. Bentley, The Process of Government, Chicago, University of Chicago Press, 1908.
3. P. Brooker, Twentieth Century Dictatorships: The Ideological One Party States, Basingstoke, Macmillan, 1995.
4. C. Campbell and G. Wilson, The End of Whitehall: Death of a Paradigm? Oxford and Cambridge Massachusetts, Blackwell, 1995.
5. C. Cigler and B. Loomis (eds.), Interest Group Politics, 5th edn., Washington DC, Congressional Quarterly Press, 1998.
6. R. A. Dahl, Who Governs? Democracy and Power in an American City, New Haven CT, Yale University Press, 1961.
7. ———, Modern Political Analysis, 5th edn., Englewood Cliffs NJ, Prentice Hall, 1991.
8. ———, "Pluralism" in J. Krieger (ed.), The Oxford Companion to Politics of the World, New York and Oxford, Oxford University Press, 1993.
9. R. Dalton, The Green Rainbow: Environmental Groups in Western Europe, New Haven CT, Yale University Press, 1994.
10. ——— and M. Kuechler, Challenging the Political Order: New Social and Political Movements in Western Democracies, Cambridge, Polity, 1990.
11. ——— and M. Wattenberg, Politics without Partisans: Political Change in Advanced Industrial Democracies, Oxford, Oxford University Press, 2000.
12. R. Domoff, Who Rules America Now? A View for the 1980s, Englewood Cliffs NJ, Prentice Hall, 1983.

13. I. Duchacek, *Power Maps: The Comparative Politics of Constitutions*, Santa Barbara California, ABC Clio, 1973.
14. A. Escobar and S. Alvarez (eds.), *The Making of Social Movements in Latin America: Identity, Strategy and Democracy*, Boulder Colorado, Westview Press, 1992.
15. R. Hrebenar and R. Scott, *Interest Group Politics in America*, 3rd edn., Englewood Cliffs NJ, Prentice Hall 1997.
16. L. LeDuc, R. Niemi and R. Norris, *Elections and Voting in Global Perspective*, Thousand Oaks California, Sage, 1996.
17. R. Kvavik, *Interest Groups in Norwegian Politics*, Oslo, Bergen and Tromsø, Universitetforlaget, 1976.
18. T. Lowi, *The End of Liberalism*, New York, Norton, 1969.
19. T. Mathews, "Interest Groups" in R. Smith and L. Watson (ed.), *Politics in Australia*, Sydney, Allen and Unwin, 1989.
20. S. Mazey and J. Richardson (eds.), *Interest Inter-Mediation and the EU*, London and New York, Routledge, 1998.
21. D. McKay, *American Politics and Society*, 4th edn., Oxford, and Cambridge Massachusetts, Blackwell, 1997.
22. T. Moe, *The Organization of Interests*, Chicago, University of Chicago Press, 1980.
23. M. Olson, *The Logic of Collective Action: Public Goods and the Theory of Groups*, New York, Schoken Books, 1968.
24. J. Richardson (ed.), *Pressure Groups*, Oxford and New York, Oxford University Press, 1993.
25. W. Riker, *The Theory of Political Coalitions*, New Haven CT, Yale University Press, 1962.
26. M. Smith, *Pressure Politics*, Manchester UK, Baseline Books, 1995.
27. S. Tarrow, *Power in Movement: Social Movements and Contentious Politics* 2nd edn., Cambridge, Cambridge University Press, 1998.
28. C. Thomas (ed.), *First World Interest Groups: A Comparative Perspective*, Westport Connecticut, Greenwood Press, 1993.
29. C. Thomas (ed.), *Political Parties and Interest Groups: Shaping Democratic Governance*, Boulder Colorado, Lynne Rienner, 2001.
30. J. Waddington and R. Hoffman (eds.), *Trade Unions in Europe: Challenging and Searching for Solutions*, Brussels, European Trade Union Institute, 2001.
31. T. Weiss and C. Gordenker (ed.), *Nongovernmental Organizations, the United Nations and Global Governance*, Boulder Colorado, Lynne Rienner, 1996.
32. G. Wilson, *Interest Groups*, Oxford and Cambridge Massachusetts, Blackwell, 1990.

PS-07 : POLITICS OF MAHARASHTRA

UNIT-1 : (a) Historical background of State of Maharashtra, Maharashtra Ekikaran Samiti
(b) Socio-Cultural Determinants of Maharashtra Politics - Role of Caste, Language

UNIT-2 : (a) Economic determinants of Politics in Maharashtra: Cooperative Sector, Agriculture, Sub-regional backwardness

- (b) Political Parties in Maharashtra: Ideology, Support Base and Electoral Performance, Role of Leadership
- UNIT-3 : (a) Politics of rural & urban Maharashtra, Impact of 73rd Amendment, Politics in Mumbai
- (b) Pressure Groups and Social Movements in Maharashtra
- UNIT-4 : (a) Relations between Maharashtra and the Central Govt.
- (b) Emerging issues in politics of Maharashtra : Demand for Separate Vidarbha, Farmers' Suicide, Movement against Corruption, Energy Crisis, Threat of Terrorism, Bureaucracy in Maharashtra, Administrative Reforms

Reading Material :

- 1) V.M. Sirsakar - Politics of Modern Maharashtra, Orient Longman Pub.,
- 2) Usha Thakkar & Mangesh Kulkarni - Politics in Maharashtra, Himalaya Publishing House, Mumbai, 1990.
- 3) Livi Rodrigues - Rural Political Protest in Western Maharashtra, Oxford University Press, New Delhi.
- 4) K.R. Bombwall - The Foundations of Indian Federalism, Bombay, Asia Publishing House, 1967
- 5) P. Chatterjee (Ed.) - States and Politics in India, Delhi, Oxford University Press, 1997
- 6) Zoya Hasan - Politics and States in India, New Delhi, Sage, 2000
- 7) Rajani Kothari - Politics in India, New Delhi, Orient Longman, 1970
- 8) Iqbal Narain (Ed.) - State Politics in India, Meerut, Meenakshi Publication, 1967
- 9) Baviskar B. S.; The Politics of Development, Sugar Co-operative in Rural Maharashtra, Oxford Uty, 1980.
- 10) Jayant Lele - Elite Pluralism and Class Rule, Political Development in Maharashtra, Popular, Mumbai, 1982
- 11) M. S. A Rao/Francis Frankel, 'Politics in Maharashtra' Vol.2 Oxford University Press 1990
- 12) Phadake Y. D.; Language and Politics, Himalaya, 1969.
- 13) Inamdar N. R. & others (Ed.) Social, Political and Economic Processes in Contemporary India.
- 14) Gail Omvedit; 'New social movements in India'
- 15) Zellot and Eleanor; Buddhism and Politics in Maharashtra', in Smith D. E. (Ed.) South Asian Politics and Religion, Princeton Uty. Press, 1966.
- 16) ---; From untouchables to Dalits.
- 17) Jugale, V. B. and Dange, S. A.; 'Challenges to economy of Maharashtra'
- 18) जात व महाराष्ट्रातील सत्ताकारण, सुहास पळशीकर, सुगावा प्रकाशन, पुणे, 1998.
- 19) महाराष्ट्रातील सत्ता संघर्ष, राजकीय यशाची वाटचाल, सुहास पळशीकर, सुहास कुलकर्णी, समकालीन प्रकाशन, पुणे.
- 20) महाराष्ट्राचे राजकारण, राजकीय प्रक्रियेचे स्थानिक संदर्भ, सुहास पळशीकर, नितिन बिरमल, प्रतिभा प्रकाशन, पुणे 2007.
- 21) विसाव्या शतकातील महाराष्ट्र, य. दी. फडके, खंड 9 ते 8, श्री विद्या व मौज प्रकाशन, पुणे.
- 22) बदलता महाराष्ट्र, भास्कर भोळे, किशोर बेडकिहाळ डॉ. आंबेडकर अकादमी, सातारा, 2003.
- 23) जात आणि राजकारण, भास्कर भोळे, डॉ. आंबेडकर अकादमी, सातारा, 1999
- 24) महाराष्ट्रातील सत्तांतर, राजेंद्र व्होरा, सुहास पळशीकर, ग्रंथाली प्रकाशन, मुंबई, 1996.
- 25) आधुनिक महाराष्ट्राचे राजकारण, व. म. सिरसीकर कॉन्टिनेन्टल प्रकाशन, पुणे.

- 26) आजचा महाराष्ट्र, पन्नालाल सुराणा, किशोर बेडकिहाळ, श्री विद्या प्रकाशन, पुणे 1988.
- 27) भारतीय शासन आणि राजकारण, डॉ. अलका वि. देशमुख, श्री साईनाथ प्रकाशन, नागपूर.

PS-08 : INTERNATIONAL RELATIONS (Compulsory)

UNIT-1 : International Relations:

- (a) Meaning, Nature, Development and Scope
- (b) Theories of International Relations : Realist, Idealist and Marxist theory

UNIT-2 : Concepts :

- (a) National Power, Balance of Power
- (b) Collective Security and Cooperative Security

UNIT-3 : Phases and Issues in World Politics :

- (a) Cold War: Meaning and Nature; Post-Cold War World Order
- (b) Arms Control, Human Rights, Environmentalism, Terrorism

UNIT-4 : World Organisations :

- (a) United Nations, Its Structure, Allied Agencies
- (b) Regional Organisations : EU and SAARC

Reading Material :

- 1) S.P.Verma - International System and Third World, New Delhi, Vikas Pub.1988.
- 2) Vinaykumar Malhotra - International Relations.
- 3) Ghosh, Peu – International Relations, PHI Learning Pvt. Ltd., Delhi, 2009.
- 4) Prem Arora - Comparative Politics and International relations, Bookhives, New Delhi.
- 5) Kashikar, M. S. – SAARC : Its Genesis, Development & Prospects, Himalaya Publishing House, Mumbai, 2000.
- 6) P. Allan & Goldman (Ed.) - The End of the Cold War, Dordrecht, Martinus Nijhoff, 1992
- 7) A. Appadurai - National Interest and Non-Alignment, New Delhi, Kalinga Publication, 1999
- 8) R. Aron - Peace and War: A Theory of International Relations, London, Fontana, 1966
- 9) S. Burchill et. Al., - Theories of International Relations, Hampshire, Macmillan, 2001
- 10) I. Claude- Power and International Relations, New York, Random House, 1962.
- 11) A.A Coulombis & Wolf - Introduction to International relations: power and Justice, New York, Praeger, 1989.
- 12) K.W. Deutsch - The Analysis of International Relations, New Delhi, Prentice Hall, 1989
- 13) Dougherty & Ofaltzfraff Jr. - Contending Theories of International Relations, Philadelphia, J.B. Lippincott Co., 1970
- 14) J. Frankel - The Making of Foreign Policy, London, Oxford University Press, 1963
- 15) J. Fankel - Contemporary International Theory and the behavior of States, New York, Oxford University press, 1973

- 16) Greenstein & Polsby - Theory of International Relations, Reading Massachusetts, Addison-Wesley, 1979
- 17) Groom & Lights (Ed.) - Contemporary International Relations: A Guide to Theory, London, Printer, 1993
- 18) S.H. Hoffman - Essays in Theory and Practice of International relations, Boulder Colorado, Westview Press, 1989
- 19) K.J. Holsti - International Relations: A Framework of Analysis, Englewood Cliffs NJ, Prentice Hall, 1967
- 20) Hans J. Margenthau - Politics Among Nations, 6th edition, revised by K.W. Thompson, New York, Alfred Knopf, 1985
- 21) W.C. Olson & A.J.R. Groom - International Relations: Then and Now, London, Harpercollins Academic, 1991
- 22) J.N. Rosenau - International Studies and Social Sciences, Beverly Hills California and London, Sage, 1973
- 23) M.P. Sullivan - Theories of International Politics: Enduring Paradigm in a Changing World, Hampshire, Macmillan, 2001
- 24) वसंत रायपूरकर, अंतरराष्ट्रीय संबंध; सुधारित आवस्ती, नागपूर, श्री मंगेश प्रकाशन, २००६.
- 25) फाडीया बी. एल. अंतरराष्ट्रीय संबंध साहित्य प्रकाशन सिरिज, आगरा.
- 26) भारत आणि जग, डॉ. बी. डी. तोडकर, डायमंड पब्लिकेशन्स, पुणे, २०११.
- 27) संयुक्त राष्ट्र आणि इतर आंतरराष्ट्रीय संघटना, प्रा. जॉन्सन बोर्जेस, डायमंड पब्लिकेशन्स, पुणे, २०११.
- 28) आंतरराष्ट्रीय संबंध, डॉ. वसंत रायपूरकर, श्री मंगेश प्रकाशन, नागपूर, २००६.
- 29) आंतरराष्ट्रीय संबंध सिध्दांत आणि व्यवहार, प्रा. बी. आय. कुलकर्णी, प्रा. अशोक नाईकवाडे, श्री विद्या प्रकाशन, पुणे, २००४.
- 30) आंतरराष्ट्रीय संबंध, डॉ. एस. सी. सिंहल, लक्ष्मीनारायण अग्रवाल प्रकाशन, आगरा, २००८.
- 31) आंतरराष्ट्रीय संबंध, शैलेंद्र देवळणकर, औरंगाबाद, विद्या बुक्स.
- 32) आंतरराष्ट्रीय संबंध, शीतयुद्धोत्तर व जागतिकीकरणाने राजकारण, अरूणा पेंडसे, उत्तरा सहस्रबुद्धे, ओरिएंट लागमन, २००८.
- 33) काशीकर, श्री. गो. : आंतरराष्ट्रीय संबंध, महाराष्ट्र विद्यापीठ ग्रंथ निर्मिती मंडळ, नागपूर, १९७८

SEMESTER - III

PS-09 : RESEARCH METHODOLOGY (Compulsory)

UNIT-1 : (a) Objectivity, Generality, Probability and Neutrality in Political Science research

(b) Research design, Literature Review & Its importance

UNIT-2 : (a) Hypotheses and Variables

(b) Tools and Techniques of Data Collection - Observation, Questionnaire, Interviews

UNIT-3 : (a) Sampling : Meaning, Significance, Types and Selection

(b) Field Survey method and Library Research

UNIT-4 : (a) Data Processing & analysis - Statistical techniques of data analysis, Use of

- computers
- (b) Thesis and Report Writing, bibliography, footnotes, references,
Chapterization, Characteristics of a Good Report

Reading Material :

1. Techniques of Social Research: Dr. P.L. Bhandarkar and Wilkinson, Himalaya Publishing House.
2. Research Methodology Methods/Techniques. C.R. Kothari, Vishwa Prakashan, New Delhi.
3. Methodology & Social Science Research. Dr. Raj Kumar, Book Enclave- Jaipur.
4. Research Methodology in Political Science. Theory and Analysis. S. L. Verma, Rawat Publication- Jaipur.
5. H.N. Blalock, An Introduction to Social Research, Englewood Cliffs NJ, Prentice Hall, 1970.
6. M.J. Brenner, J. Brown and D. Canter (eds.), The Research Interview : Uses and Approaches, London, Academic Press, 1985.
7. A. Bryman, Quantity and Quality in Social Research, London, Unwin Hyman, 1988.
8. M. Bulmer (ed.), Sociological Research Methods : An Introduction, London, Macmillan, 1984.
9. De D.A. Vaus, Surveys in Social Research, 2nd edn., London, Unwin Hyman 1991.
10. N. Gilbert (ed.), Researching Social Life, London, Sage, 1993.
11. W.J. Goode and P.K. Hatt, Methods of Social Research, New York, McGraw Hill, 1952.
12. A.C. Isaak, Scope and Methods of Political Science, Homewood Illinois, Dorsey Press, 1985.
13. J.B. Johnson and R.A. Joslyn, Political Science Research Methods, Washington DC, C.O. Press, 1986.
14. A. Kaplan, The Conduct of Inquiry, Methodology for Behavioural Science.
15. D. Marsh and G. Stoker (ed.), Theory and Methods in Political Science, Basingstoke, Macmillan, 1995.
16. G. Myrdal, Objectivity in Social Science, New York, Pantheon Books, 1969.
17. Sir, K.R. Popper, The Logic of Scientific Discovery, London, Hutchinson, 1959.
18. B. Smith, Political Research Methods, Boston, Houghton Milton, 1976.
19. D.P. Warwick and M. Bulmer (eds.), Social Research in Developing Countries : Surveys and Consciousness in the Third World, Delhi, research Press, 1993.
20. P.V. Young, Scientific Social Surveys and Research.
21. डॉ. व्ही.एल. जरारे, सामाजिक भास्त्रांची संबोधन प्रणाली (Research Methodology) अद्वैत प्रकाशन, अकोला.
22. डॉ. व्ही.एल. जरारे, भोध प्रणाली एबीडी पब्लिशर्स.

PS-10 : WESTERN POLITICAL THOUGHT (Compulsory)

UNIT-1 : Classical political thought : Plato and Aristotle

UNIT-2 : Social Contract : Hobbes, Locke, Rousseau

UNIT-3 : Theory of Utilitarianism : Bentham and Mill

UNIT-4 : Scientific Socialism : Hegel and Marx

Reading Material :

1. Adams Ian and R. W Dyson., 2004, *Fifty Great Political Thinkers*, London, Routledge
2. Boucher David and Paul Kelly, 2003, *Political Thinkers*, Oxford University Press.
3. Jones W. T. (series editor), 1959, *Masters of Political Thought*, (Vols.2 & 3), London, George Harrap & Co.
4. Mehta V. R., 1996, *Foundations of Indian Political Thought*, New Delhi, Manohar.
5. Nelson Brian, 2004, *Western Political Thought*, Pearson Education
6. Parekh Bhikhu and Thomas Pantham, *Political Discourse: Explorations in Indian and Western Political Thought*, 1987, New Delhi, Sage.
7. Sabine G. H., 1971, *A History of Political Theory*, Calcutta, Oxford & I.B.H.
8. Blakeley Georgina & Valerie Bryson (eds.), 2002, *Contemporary Political Concepts*, London, Pluto Press.
9. Goodwin Barbara, 2004, *Using Political Ideas*, Chichester, John Wiley & Sons.
10. Hampton Jean, 1998, *Political Philosophy*, New Delhi, OUP.
11. Hawkesworth Mary and Maurice Kogan (eds.), 1992, *Encyclopaedia of Government and Politics* (Vol. I), London, Routledge Knowles Dudley, 2001, *Political Philosophy*, London, Routledge.
12. Pierson Christopher, 2004, *The Modern State*, London, Routledge.
13. Swift Adam, 2001, *Political Philosophy*, Cambridge, Polity
14. Nelson Brian R, 2006, *Western Political Thought*, Second Edition, Pearson Education, New Delhi.
15. पाश्चात्य राजनीतिक सिद्धांत, डॉ. एस. सी. सिंहल, लक्ष्मीनारायण अग्रवाल प्रकाशन, आगरा, २००८.
16. पाश्चात्य राजकीय विचारवंत, डॉ. ना. य. डोळे.
17. पाश्चात्य राजकीय विचारवंत, डॉ. भा. ल. भोळे, पिंपळपुरे पब्लिकेशन, नागपूर. १९९५
18. Rege, M. P., *Swatantrya, Samata ani Nyaya, Mumbai, Shanta Rege-2005*
19. Rege, M. P., *Pashchatya Nitishastracha Itihas, Pune, Samaj Prabodhan Sanstha, 1974*
20. Bhole Bhaskar, *Rajakiya Siddhanta ani Vishleshan, Nagpur, Pimpalpure, 2002*

OPTIONAL PAPERS FOR SEMESTER-III

STUDENT SHOULD SELECT "ANY ONE COMBINATION" FOR PAPER 11 AND 12 FROM THE FOLLOWING OPTIONS :-

(A-i) PS-11 : INTERNATIONAL LAW

UNIT-1 : (a) The Origin, Development and Sources of International Law

(b) Subjects of International Law : States, International Organizations, Rights & Duties of Individuals

UNIT-2 : (a) Recognition and Jurisdiction of State, Treaty Obligations, Law of the Sea

(b) State Territory, Acquisition & Loss of Territory, State Succession,
Intervention

UNIT-3 : (a) Piracy, Hijacking, Extradition, Asylum

(b) Laws of War, War Crimes, Prisoners of War and Refugees

UNIT-4 : (a) Laws of Neutrality, Blockade, Right of Visit & Search

(b) International Court of Justice, International Criminal Court

Reading Material :

1. S. D. Bailey, Prohibitions and Restraints in War, London and New York, Oxford University Press, 1972.
2. N. Bentwich, International Law, London, Royal Institute of International Affairs, 1945.
3. J. L. Brierly, The Outlook for International Law, Oxford, The Clarendon Press, 1944.
4. ———, The Law of Nations, 4th edn., Oxford, The Clarendon Press, 1949.
5. ———, The Basis of Obligation in International Law, London, Oxford University Press, 1958.
6. I. Brownlie, Principals of Public International Law, London, Oxford University Press, 1973.
7. D. P. O. Connell, International Law, 20 Vols., London, Stevens, 1970.
8. P. E. Corbett, Law and Society in the Relations of States, New York, Harcourt Brace, 1951.
9. ———, Law and Diplomacy, Princeton NJ, Princeton University Press, 1959.
10. K. Deutsch and S. Hoffman (ed.), The Relevance of International Law, Oxford, The Clarendon Press, 1955.
11. E. D. Dickinson, What is Wrong with International Law?, Berkeley, James J. Gillick and Company, 1947.
12. ———, The Equality of States in International Law, Cambridge, Cambridge University Press, 1920.
13. I. J. Dore, International Law and Superpowers: Normative Order in a Divided World,
14. L. Duguit, Law in the Modern State, New York, B. W. Huebsch, 1919.
15. R. Falk, Legal Order in a Violent World, Princeton NJ, Princeton University Press, 1968.
16. ———, The Status of Law in the International Society, Princeton NJ, Princeton University Press, 1971.
17. C. G. Fenwick, International Law, Oxford, The Clarendon Press, 1939.
18. W. Friedmann, The Changing Structure of International Law, New York, Columbia University Press, 1964.
19. L. Henkin, How Nations Behave, New York, Praegar, 1968.
20. R. Higgins, Development of International Law through the political Organizations of the United Nations, 1963.
21. R. Hingham (ed.), Intervention or Abstention, Lexington Kentucky, The University Press of Kentucky, 1975.
22. P. C. Jessup, Modern Law of Nations, New York, Macmillan, 1948.
23. M. A. Kaplan and N. de B. Katzenbach, The Political Foundations of International Law, New York, John Wiley and Sons, 1961.

24. G. W. Keeton, National Sovereignty and International Order, London, Peace Book Company, 1939.
25. ——— and G. Schwarzenberger, Making International Law Work, 2nd edn., London, Stevens and Sons Ltd., 1946.
26. H. Kelsen, The Law of the United Nations, New York, Praeger, 1950.
27. ———, Principles of International Law, New York, Rinehart and Co., 1952.
28. ———, General Theory of Law and State, Cambridge, Harvard University Press, 1945.
29. J. Mattern, Concepts of State, Sovereignty and International Law, Baltimore, Johns Hopkins Press, 1928.
30. J. B. Moore, International Law and Some Current Illusions, New York, Macmillan, 1924.
31. H. J. Morgenthau, "Positivism, Functionalism and International Law", American Journal of International Law, 34, April 1940.
32. W. V. O' Brien, The Conduct of Just and Limited War, New York, Praeger, 1981.
33. C. C. K. Okolie, International Law Perspective of the Developing Countries, 1973.
34. L. Oppenheimer, International Law Vol. 1, 1969, Revised edn., Vol. II- 1953.
35. H. B. Siago, New States and International Law, 1970.
36. G. Schwarzenberger, International Law and Order, New York, Praeger, 1971.
37. J. G. Starke, Introduction to International Law, London, Butterworths and Company Ltd., 1947.
38. J. Stone, Legal Controls of International Conflict, New York, Rinehart and Company, 1954.
39. ———, Aggression and World Order, Berkeley and Los Angeles, University of California Press, 1958.
40. C. de Visscher, Theory and Reality in Public International Law, Princeton NJ, Princeton University Press, 1957.
41. M. Walzer, Just and Unjust Wars, New York, Basic Books, 1977.
42. Sir J. F. Williams, Aspects of Modern International Law, New York, Oxford University Press, 1939.
43. पेशवे, डॉ. व्ही. एम. व मंदाकीनी - आंतरराष्ट्रीय कायदा, भाग १ व २, व्यंकटराज इन्फोटेक प्रा. लि, यवतमाळ.

(A-ii) PS-12 : DIPLOMACY & FOREIGN POLICY

- UNIT-1 : (a) Diplomacy : Meaning, Nature and Scope.
(b) Foreign Policy : Meaning, Nature and Scope
- UNIT-2 : (a) Evolution of Diplomatic Practices and methods, Diplomatic Offices & Agents, Diplomatic Language
(b) Negotiations, Treaties, Alliance; Different Types of Diplomacy
- UNIT-3 : (a) Internal & External Determinants of Foreign Policy
(b) Making of Foreign Policy : Role of Foreign Ministry, Foreign Secretary and Diplomatic Missions
- UNIT-4 : (a) Diplomacy and Foreign Policy in the Era of Globalisation
(b) Impact of Technology, Role of Diaspora

Reading Material :

1. H.G. Nicolson - Diplomacy, London, Oxford University Press, 1963
2. H.G. Nicolson - The Evolution of Diplomatic Method, London, Constable, 1954
3. American Academy of Political and Social Science, Instruction in Diplomacy: The Liberal Arts Approach, 1972
4. Henry Kissinger - Diplomacy, New York, Simon & Schster, 1994
5. Sir D. Busk - The Craft of Diplomacy: How to Run A diplomatic Service, New York, Praeger, 1967
6. G.H. Fisher - Public Diplomacy and the Behavioral Sciences, Bloomington, Indiana University Press, 1972
7. C.J. Friedrich - Diplomacy and the Study of International Relations, Oxford, The Clarendon Press, 1919
8. L. Gerber - The Diplomacy of Private Enterprise, Cape Town, Purnell, 1973
9. D.L.S. Hamlin - Diplomacy in Evolution, Toronto, University of Toronto Press, 1961
10. Sir W. Hayter - The Diplomacy of the Great Powers, New York Macmillan, 1961
11. Sir M. Howard - Studies in War and Peace, New York, Viking, 1971
12. F.C. Ikle - How nations Negotiate, New York, Praeger, 1967
13. G.K. Mookerjee - Diplomacy: Theory and History, New Delhi, Trimurti Publications, 1973
14. L.B. Pearson - Diplomacy in a Nuclear Age, Cambridge Massachusetts, Harvard University Press, 1959
15. E. M. Satow - A Guide to Diplomatic Practice, revised 2nd ed., London, Longmans Green, 1922
16. A. Watson - Diplomacy, New York, McGraw Hill, 1983
17. E. L. Woodward - The Old and New Diplomacy, the Yale Review, 36, No. 3, Spring, 1947
18. G. Young - The Practical Negotiator, New Haven CT, Yale University Press, 1982
19. G. Alpervitz, Atomic Diplomacy, New York, Vintage Books, 1967.
20. G. Chan, Chinese Perspective on International Relations, New Zealand, Macmillan University Press, 1999.
21. R. A. Cossa, Restructuring the US-Japan Alliance, Washington DC, CSIS Press, 1997.
22. P. M. Cronin, From Globalism to Regionalism: New Perspective on US Foreign and Defence Policies, Washington, National Defence University Press, 1993.
23. J. Dumbrell, American Foreign Policy: Carter to Clinton, London, Macmillan, 1997.
24. J. B. Dunlop, The Rise of Russia and the Fall of the Soviet Empire, Princeton NJ, Princeton University Press, 1993.
25. J. Dower, Japan in Peace and War, New York, New Press, 1994.
26. F. R. Dulles, American Foreign Policy towards Communist China, New York, Crowell, 1972.
27. J. Frankel, The Making of Foreign Policy, London, Oxford University Press, 1963.
28. H. L. Gaddis, Strategies of Containment: A Critical Appraisal to Post War American National Security Policy, Oxford, Oxford University Press, 1990.
29. R. N. Haas, Intervention: The Use of American Military Forces in the Post Cold War World, New York, Carnell Endowment of International Peace, 1998.
30. C. Hill, Changing Politics of Foreign Policy, Hamsphire, Macmillan, 2001.

31. G. E. Kennan, American Diplomacy: 1900-1950, Chicago, University of Chicago Press, 1951.
32. H. J. Morgenthau, In Defense of the National Interest, New York, Knopf, 1951.
33. भारत की विदेश नीति, डॉ. एस. सी. सिंहल, लक्ष्मीनारायण अग्रवाल प्रकाशन, आगरा, आवृत्ती २००८.
34. भारताची विदेश नीति, डॉ. चंद्रशेखर दिवाण, विद्या प्रकाशन, नागपूर.
35. भारत की विदेश नीति, आर. सिंह, पाईटर प्रकाशन, जयपूर, २००५.
36. राजनय, प्रा. चि. ग. घांगरेकर, विद्या प्रकाशन, नागपूर.
37. भारतीय परराष्ट्र धोरण सातत्य व स्थित्यंतर, शैलेंद्र देवळणकर, प्रतिभा प्रकाशन, पुणे, २००७.

OR

(A-iii) PS-11 : MODERN POLITICAL IDEOLOGIES

- Unit-1 : (a) Social Democracy
(b) Libertarianism
- Unit-2 : (a) Feminism
(b) Conservatism
- Unit-3 : (a) Environmentalism
(b) Post-Modernism
- Unit-4 : (a) Fascism
(b) Radicalism

Reading Material :

1. P. Anderson, Considerations of Western Marxism, London, Verso, 1976
2. A. Arblaster, The Rise and Decline of Western Liberalism, Oxford, Blackwell, 1984.
3. S. Avineri and A. de Shalit (eds.), Communitarianism and Individualism, Oxford, Oxford University Press, 1992.
4. S. de Beauvoir, The Second Sex, London, Cape 1953.
5. E. Bernstein, Evolutionary Socialism, New York, Schocken, 1961.
6. E. L. Bramsted and K. J. Melhuish (eds.), Western Liberalism: A History in Documents from Locke to Croce, London and New York, Longman, 1978.
7. R. N. Berki, Socialism, London, John Dent and Sons, 1975.
8. C. Boggs, The Socialist Tradition: From Crisis to Decline, New York, Routledge, 1995.
9. J. V. Bondurant, Conquest of Violence: the Gandhian Philosophy of Conflict, Berkeley, University of California Press, 1965.
10. M. Bookchin, Remaking Society: Pathways to a Green Future, Boston MA, South End Press, 1990.
11. A. Bramwell. Ecology in the 20th Century: A History, New Haven CT, Yale University Press, 1989.
12. P. F. Clarke, Liberals and Social Democrats in Historical Perspective, Cambridge, Cambridge University Press, 1978.
13. A. R. Crosland, The Future of Socialism, London, Cape, 1980.

14. L. Derfler, *Socialism since Marx: A Century of the European Left*, London, Macmillan, 1973.
15. A. Devall and G. Sessions, *Deep Ecology*, Salt Lake City UT, Peregrine Smith Books, 1985.
16. A. Dobson, *Green Political Thought*, London, Unwin Hyman, 1990.
17. A. Durbin, *The Politics of Democratic Socialism*, London, Routledge, 1940.
18. J. B. Elshtain, *Public Man, Private Woman: Women in Social and Political Thought*, Princeton NJ, Princeton University Press, 1981.
19. A. Fukuyama, *The End of History and the Last Man*, Harmondsworth, Penguin, 1992.
20. B. Friedan, *The Feminine Mystique*, New York, Norton, 1963.
21. Fukuyama, *The End of History and the Last Man*, Harmondsworth, Penguins, 1992.
22. P. Gay, *The Dilemma of Democratic Socialism: Eduard Bernstein's challenge to Marx*, New York, Columbia University Press, 1952.
23. J. Gray, *Liberalism*, Minneapolis, University of Minnesota Press, 1986.
24. ————, *Liberalisms: Essays in Political Philosophy*, London, Routledge, 1989.
25. A. Gentile, "The Philosophical basis of Fascism" in *Readings on Fascism and National Socialism*, Denver Colorado, Swallow, n.d.
26. R. E. Goodin, *Green Political Theory*, Cambridge, Polity Press, 1992.
27. A. J. Gregor, *Young Mussolini and the Intellectual Origins of Fascism*, Berkeley and Los Angeles, University of California Press, 1979.
28. A. Hamilton, *The Appeal of Fascism: A Study of Intellectuals and Fascism 1919-1945*, New York, Macmillan, 1971.
29. M. Harrington, *Socialism: Past and After*, New York, Arcade, 1989.
30. F. Hayek, *The Constitution of Liberty*, London, Routledge and Kegan Paul, 1960.
31. R. N. Iyer, *The Moral and Political Thought of Mahatma Gandhi*, New York, Oxford University Press, 1973.
32. D. Jay, *Socialism and the New Society*, London, Longman, 1962.
33. J. Joll, *The Anarchists*, London, Methuen, 1979.
34. M. Kitchen, *Fascism*, London, Dent, 1979.
35. J. Laski, *The Rise of European Liberalism*, London, George Allen and Unwin, 1967.
36. L. Labedz, *Revisionism: Essays on the History of Marxist Ideas*, London, Allen and Unwin, 1962.
37. W. Lacquer (ed.), *Fascism: a Readers' Guide: Analyses, Interpretation and Bibliography*, Harmondsworth, Penguin, 1979.
38. G. Lichtheim, *A Short History of Socialism*, London, Weidenfeld and Nicolson, 1970.
39. Lyttelton (ed.), *Italian Fascism from Pareto to Gentile*, London, Cape 1973.
40. D. MacLean and C. Wills (eds.), *Liberalism Reconsidered*, Totowa NJ, Rowman and Allanheld, 1983.
41. D. J. Manning, *Liberalism*, London, John Dent and Sons, 1976.
42. C. Mansfield, *The Spirit of Liberalism*, Cambridge, Harvard University Press, 1978.
43. D. McLellan, *Marxism after Marx*, London, Macmillan, 1975.
44. R. Minogue, *The Liberal Mind*, London, Methuen, 1963.
45. B. Mussolini, *Fascism: Doctrine and Institutions*, New York, Howard Fertig, 1968.
46. E. Nolte, *Three Faces of Fascism: Action française, Italian Fascism, National Socialism*, New York, New American Library, 1969.

47. R. Nozick, *Anarchy, State and Utopia*, New York, Basic Books, 1974.
48. O'Neill, *Ecology, Policy and Politics: Human Well-being and the Natural World*, London, Routledge, 1993.
49. E. Patridge (ed.), *Responsibilities to Future Generations*, Buffalo NY, Prometheus Books, 1981.
50. S. G. Payne, *Fascism: Comparison and Definition*, Madison, University of Wisconsin Press, 1980.
51. J. Porritt, *Seeing Green: The Politics of Ecology Explained*, Oxford, Basil Blackwell, 1984.
52. G. de Ruggiero, *The History of European Liberalism*, Boston, Beacon, 1959.
53. Rand, *The Fountainhead*, New York, Bobbs-Merrill, 1943.
54. Rothbard, *Ethics of Liberty*, Atlantic Highlands NJ, Humanities Press, 1982.
55. Rothbard, *Man, Economy and State*, Menlo Park California, Institute of Humane Studies, 1970.
56. Rothbard, *Power and Market*, Menlo Park California, Institute of Humane Studies, 1970.
57. M. Sagoff, *The Economy of the Earth: Philosophy, Law and the Environment*, Cambridge, Cambridge University Press, 1988.
58. M. J. Sandel, *Liberalism and its Critics*, Oxford, Blackwell, 1984.
59. J. Strachey, *Programme for Progress*, London, Gollancz, 1940.
60. L. Strauss, *Liberalism: Ancient and Modern*, New York, Basic Books, 1968.
61. O' Sullivan, *Fascism*, London, J. M. Dent and Sons, 1983.
62. F. D. Torre, E. Mortimer and J. Story, *Eurocommunism: Myth or Reality*, Harmondsworth, Penguins, 1979.
63. F. M. Watkins, *The Age of Ideology- Political Thought from 1750 to the Present*, Englewood Cliffs NJ, Prentice Hall, 1964.
64. E. Weber, *Varieties of Fascism*, New York, Van Nostrand, 1966.
65. G. Woodcock, *Mohandas Gandhi*, London, Fontana, 1971.
66. D. Worster, *Nature's Economy: A History of Ecological Ideas*, 2nd edition, Cambridge, Cambridge University Press, 1994.

(A-iv) PS-12 : POLITICS OF DEVELOPING COUNTRIES

- Unit-1 : (a) Genesis of Colonialism, Types of Colonialism
(b) Nature of anti colonial Struggle in Developing countries
- Unit-2 : (a) Constitutionalism and Post colonial State
(b) Political Institutions
- Unit-3 : (a) Political Leadership
(b) Political Parties
- Unit-4 : (a) New Social Movement
(b) Role of Military, Waves of Democratic Expansion: recent trends

Reading Material :

1. H. Alavi and T. Shanin, *Sociology of Developing Societies*, London, Macmillan, 1982.
2. S. Amin, *Accumulation on a World Scale: A Critique of the Theory of Underdevelopment*, New York, Monthly Review Press, 1974.

3. B. Anderson, *Imagined Communities: Reflections of the Origin and Spread of the Nationalism*, 2nd edn., London, Verso, 1991.
4. Z. F. Arat, *Democracy and Human Rights in the Developing Countries*, London, Verso, 1992.
5. H. Asfah (ed.), *Women and Politics in the Third World*, London, Routledge, 1996.
6. M. Berger, "The End of the Third World", *Third World Quarterly*, 15/2, 1994.
7. J. M. Bystdzinski (ed.), *Women Transforming Politics: Worldwide strategies for Empowerment*, Bloomington, Indiana University Press, 1992.
8. P. Cammack, D. Pool and W. Tordoff, *Third World Politics: A Comparative Introduction*, 2nd edn. London, Macmillan, 1993.
9. C. Clapham, *Third World Politics: An Introduction*, Beckenham, Croom Helm, 1985.
10. R. Cohen and P. Kennedy, *Global Sociology*, London, St. Martin Press, 1999.
11. L. Diamond (ed.), *Political Culture and Democracy in Developing Countries*, Boulder Colorado, Lynne Rienner, 1993.
12. D. Engels and S. Marks (eds.), *Contesting Colonial Hegemony, State and Society in Africa and India*, London, I. B. Tauris, 1994.
13. J. A. Ferguson, "The Third World", in R. J. Vincent (ed.), *Foreign Policy and Human Rights*, Cambridge, Cambridge University Press, 1996.
14. D. K. Fieldhouse, *The West and the Third World: trade, Colonialism, Dependence and Development*, Oxford, Blackwell, 1999.
15. F. Fukuyama, *The End of History and the Last Man*, Harmondsworth Penguin, 1992.
16. J. Gelb, *Feminism and Politics: A Comparative Perspective*, Berkeley, University of California Press, 1989.
17. A. Giddens, *The Consequences of Modernity*, Cambridge, Polity Press, 1990.
18. J. Harbermas, "New Social Movements", *Telos*, 49, Fall, 1981.
19. N. Harris, *The End of the Third World: Newly Industrializing Countries and the Decline of an Ideology*, Harmondsworth, Penguin, 1986.
20. P. Harrison, *Inside the Third World*, Harmondsworth, Penguin, 1981.
21. K. Hajdor, *Dictionary of Third World Terms*, London, Penguin, 1993.
22. J. Haynes, *Third World Politics: A Concise Introduction*, Oxford, Basil Blackwell, 1996.
23. ———, *Religion in Third World Politics*, Buckingham, Open University Press, 1993.
24. D. Held, and D. Archibugi (eds.), *Cosmopolitan Democracy: An Agenda for a New World Order*, Cambridge, Polity Press, 1995.
25. A. Hettne, *Developmental Theory and the Three Worlds*, Harlow, Longman, 1995.
26. M. Kamrava, *Politics and Society in the Third World*, London, Routledge, 1993.
27. S. D. Krasner, *Structural Conflict: The Third World against Global Liberalism*. Berkeley, University of California Press, 1985.
28. J. Manor (ed.), *Rethinking Third World Politics*, Harlow, Longman, 1991.
29. J. Midgal, *Strong Societies and Weak States, State-Society Relations and State Capabilities in the Third World*, Princeton NJ, Princeton University Press, 1988.
30. L. M. Miller, *The Third World in Global Environmental Politics*, Boulder Colorado, Lynne Rienner, 1995.
31. M. Miller, *The Third World in Global Environmental Politics*, Buckingham, Open University Press, 1995.

32. H. Nelson and N. Chowdhary (ed.), *Women and Politics Worldwide*, Delhi, Oxford University Press 1997.
33. R. Packenham, *The Dependency Movement: Scholarship and Politics in Dependency Studies*, Cambridge Massachusetts, Harvard University Press, 1992.
34. Pourgerami, *Development and Democracy in the Third World*, Boulder Colorado, Westview, Press, 1991.
35. V. Randall, *Women and Politics: An International Perspective*, 2nd edn., Chicago, University of Chicago Press, 1987.
36. ——— (ed.), *Political Parties in the Third World*, London, Sage, 1988.
37. ——— and R. Theobald, *Political Change and Underdevelopment: A Critical Introduction to Third World Politics*, London, Macmillan, 1985.
38. W. Rodney, *How Europe Underdeveloped Africa*, London, Bogle l' Overture, 1972.
39. P. Schmitter and L. Whitehead (eds.), *Transitions from Authoritarian Rule: Prospects for Democracy*, Baltimore, Johns Hopkins University Press, 1986.
40. B. Smith, *Understanding Third World Politics*, London, Macmillan, 1996.
41. R. Slater, B. Schutz and S. Dorr (eds.), *Global Transformation and the Third World*, Boulder Colorado, Lynne Rienner, 1993.
42. M. P. Tadaro, *Economic Development in the Third World*, 5th edn., New York, Longman, 1994.
43. Thomas et al., *Third World Atlas*, 2nd edn., Buckingham, Open University Press, 1994.
44. G. White, R. Murray and C. White, *Revolutionary Socialist Movements in the Third World*, Brighton, Wheatsheaf, 1983.

SEMESTER - IV

PS-13 : STATE POLITICS IN INDIA (Compulsory)

- UNIT-1 : (a) Significance of study, Patterns of state politics
(b) Socio-economic determinants of state politics
- UNIT-2 : (a) Centre-State Political and Economic relationship
(b) Impact of national politics on state politics; Role of Regional Political Parties
- UNIT-3 : (a) Local politics and Impact of 73rd & 74th Amendments, Sarkaria Commission Report
(b) Issues in State Politics : Demand of autonomy and small states, terrorism, border and river disputes
- UNIT-4 : (a) Manifestations of the sub-regional imbalances in the era of economic liberalization
(b) Human Development issues : literacy, sex ratio, poverty, unemployment

Reading Material :

1. S. P. Aiyar and U. Mehta (eds.), *Essays on Indian Federalism*, Bombay, Allied Publishers, 1965.
2. B. Arora and D. V. Verney (eds.), *Multiple Identities in a Single State: Indian Federalism in a Comparative Perspective*, Delhi, Konark, 1995.
3. G. Austin, *The Indian Constitution: Corner Stone of a Nation*, Oxford, Oxford University Press, 1966.
4. ———, "The Constitution, society and law, in P. Oldenburg (Ed.), *India Briefing 1993*, Boulder Colorado, Westview Press, 1993.
5. ———, *Working a Democratic Constitution: The Indian Experience*, Delhi Oxford University Press, 2000.
6. K. R. Bombwall, *The Foundations of Indian Federalism*, Bombay, Asia Publishing House, 1967.
7. M. Chadda, *Ethnicity, Security and Separatism in India*, Delhi, Oxford University Press, 1997.
8. A. Chanda, *Federalism in India : A Study of Union-State Relations*, London, George Allen & Unwin, 1965.
9. P. Chatterjee (ed.), *States and Politics in India*, Delhi, Oxford University Press, 1997.
10. R. Chatterjee (ed.), *Politics in India: The State-Society Interface*, New Delhi, South Asian Publishers, 2001.
11. V. Doss, *Impact of Planning on Centre-State Financial Relations in India*, New Delhi, National, 1978.
12. Z. Hasan, *Politics and State in India*, New Delhi, Sage, 2000.
13. R. Khan, *Rethinking Indian Federalism*, Simla, Indian Institute of Advanced Studies, 1997.
14. A. Kohli (ed.), *India's Democracy: An Analysis of Changing State - Society Relations*, Princeton, Princeton University Press, 1988.
15. ———, *Democracy and Discontent: India's Growing Crisis of Governability*, Cambridge, Cambridge University Press, 1991.
16. ——— (ed.), *The Success of India's Democracy*, Cambridge, Cambridge University Press, 2001.
17. R. Kothari, *Politics in India*, New Delhi, Orient Longman, 1970.
18. K. Kurien et.al., *Centre-State Relations*, Delhi, Macmillan, 1981.
19. W. S. Livingstone, *Federalism and Constitutional Change*, Oxford, Oxford University Press, 1956.
20. Iqbal Narain (ed.), *State Politics in India*, Meerut, Meenakshi Prakashan, 1967.
21. S. Pai, *State Politics: New Dimensions: Party System, Liberalization and Politics of Identity*, Delhi, 2000.
22. A. Prasad, *Centre and State Powers under Indian Federalism*, New Delhi, Deep and Deep, 1981.
23. A. Ray, *Tension Areas in India's Federal System*, Calcutta, The World Press, 1970.
24. L. Saez, *Federalism without a Centre: The Impact of Political and Economic Reform on Indian System*, New Delhi, Sage, 2002.
25. S. R. Sharma, *The Indian Federal Structure*, Allahabad, Central Book Depot, 1967.

26. S. Singh (ed.), Union-State Financial Relations in India with special reference to the underdeveloped states, New Delhi, Sterling, 1980.
27. G. Smith (ed.), Federalism: The Multi Ethnic Challenge, Harlow Longman, 1995.
28. Subhash Kashyap – National Resurgence through Electoral Reforms; Shipra Publications, Delhi (2002)
29. K. C. Wheare, Modern Constitutions, 4th edn., Oxford, Oxford University Press, 1963.
30. दुसरा लोकशाही उठाव, संपा, प्रकाश बाळ व किशोर बेडकिहाळ, डॉ. आंबेडकर अकादमी, सातारा.
31. लोकशाही जिंदाबाद, योगेद्र यादव, सुहास पळशीकर, पीटर डिसुझा, समकालीन प्रकाशन, पुणे, २०१०.
32. केंद्र-राज्य संबंध, पी. कमल, पाईटर प्रकाशन, जयपूर, २००७.
33. लोकतंत्र और विधानमंडळ, बी. गोस्वामी, पाईटर प्रकाशन, जयपूर, २००५.
34. भारतीय शासन आणि राजकारण, डॉ. अलका वि. देशमुख, श्री. साईनाथ प्रकाशन, नागपूर.
35. Diwan, Deodhar & Diwan : Bhartatil Rajyanche Shasan, Vidya Prakashan, Nagpur (2003)

PS-14 : HUMAN RIGHTS : PROBLEMS AND PROSPECTS (Compulsory)

- Unit-1 : (a) Human Rights: Conceptual and Historical Development
(b) The Internationalization of Human Rights : The evolving inter-governmental institutional structure
- Unit-2 : (a) Human Rights and the United Nations: Charter Provisions
(b) Universal Declaration of Human Rights and the Various other Conventions
- Unit-3 : (a) International Protection of Human Rights : Civil, Political, Social and Economic Rights
(b) Human Rights Issues in the West and in Developing countries
- Unit-4 : (a) Collective Rights: The Right of Self Determination; Individual Human Rights; Rights of Women, Children & deprived sections
(b) Human Rights in World Perspective - Problems and Prospects

Reading Material :

1. G. Alfredsson, et.al., (eds.), The University Declaration of Human Rights, A Commentary, Oslo, Scandinavian University Press, 1992.
2. ——— and A. de Zayas, Alfred, "Minority Rights: Protection by the United Nations", HRLJ, Volume 14, Numbers 1-2, 1993.
3. ——— and G. Melander, A Compilation of Minority Rights Standards: A Selection of Texts from International and Regional Human Rights Instruments and other Documents, Lund, Raoul Wallenberg Institute of Human Rights and Humanitarian Law, Report Number 24, 1997.
4. P. Alston, "Making and Breaking Human Rights. The UN's Specialized Agencies and Implementation of the International Covenant on Economic, Social and Cultural Rights", Working Papers, Number 1, London, Anti-Slavery Society, 1979.
5. ———, The United Nations and Human Rights: A Critical Appraisal, Oxford, The Clarendon Press, 1995.

6. J. A. Andrews (ed.), *Human Rights in Criminal Procedure, A Comparative Study*, The Hague, Martinus Nijhoff Publishers, 1982.
7. A. An-Na'im (ed.), *Human Rights in Cross-Cultural Perspectives*, Philadelphia: University of Pennsylvania Press, 1991.
8. D. Beetham (ed.), *Politics and Human Rights*, Oxford, Blackwell, 1995.
9. T. V. Boven, "The United Nations and Human Rights: A Critical Appraisal", *Bulletin of Peace Proposals*, No.3, 1977.
10. I. Brownlie (ed.), *Basic Documents on Human Rights*, Oxford, The Clarendon Press, 1992.
11. T. Buergenthal, *International Human Rights in a Nutshell*, St. Paul Minnesota, West Publishing Company, 1995.
12. ——— and L. B. Sohn, *International Protection of Human Rights*, Indianapolis, The Bobbs-Merrill Company, 1973.
13. M. M. J. Chan, "The Rights to a Nationality as a Human Rights", *HRLJ*, Volume 12, 1991.
14. Claude, *National Minorities - an International Problem*, Cambridge Massachusetts, Harvard University Press, 1955.
15. S. Davidson, *Human Rights*, Buckingham and Philadelphia, Open University Press, 1992.
16. J. Donnelly, *The Concept of Human Rights*, London, Croom Helm, 1985.
17. Eide and H. Bernt, *Human Rights in Perspective: A Global Assessment*, London, Blackwell, 1992.
18. T. Evans, *The Politics of Human Rights: A Global Perspective*, London, Pluto Press, 2001.
19. T. J. Farer and F. Gaer, "The United Nations and Human Rights: At the End of the Beginning" in A. Roberts and B. Kingburg (eds.), *United Nations, Divided World: The UN's Role in International Relations*, Oxford, Oxford University Press, 1993.
20. Fouad, "Human Rights and World Order Politics", *Alternatives*, 5, 3, 1978.
21. A. Gewirth, *Human Rights: Essays on Justification and Applications*, Chicago and London, University of Chicago Press, 1982.
22. J. F. Green, *The United Nations and Human Rights*, Washington DC, The Brookings Institution, 1956.
23. E. B. Haas, *Human Rights and International Action: The Case of Freedom of Action*, Stanford CA, Stanford University Press, 1970.
24. L. Henkin (ed.), *The International Bill of Rights, The Covenants on Civil and Political Rights*, New York, Columbia University Press, 1981.
25. ICJ, "Implementation of the International Covenant on Economic, Social and Cultural Rights: ECOSOC Working Group", *ICJ Review*, Number 27, 1981.
26. M. Ignatieff, *Human Rights as Politics and Idolatry*, Princeton NJ, Princeton University Press, 2001.
27. F. G. Jacobs, and R. C. A. White, *The European Convention on Human Rights*, Oxford, The Clarendon Press, 1996.
28. T. D. Jones, *Human Rights, Group Defamation, Freedom of Expression and the Law of Nations*, Dordrecht, Martinus Nijhoff Publishers, Kluwer Law International, 1998.
29. K. Krause and W. A. Kright (eds.), *Society and UN System: Changing Perspectives on Multilateralism*, Tokyo, UN University Press, 1995.

30. A. C. Kiss, "Permissible Limitations on Rights" in Louis Henkin (ed.), *The International Bill of Rights, The Covenant on Civil and Political Rights*, New York, Columbia University Press, 1981.
31. R. Lillich and F. Newman, *International Human Rights: Problems of Law and Policy*, Law School Case Book Series, Boston, Little Brown, 1979.
32. I. Melden (ed.), *Human Rights*, Belmont California, Wadsworth, 1970.
33. T. Meron (ed.), *Human Rights in International Law, Legal and Policy Issues*, Oxford, Oxford University Press, 1984.
34. G. A. Mower, *International Cooperation for Social Justice: Global and Regional Protection of Economic/Social Rights*, London, Greenwood Press, 1985.
35. D. P. Moynihan, "The Politics of Human Rights", *Commentary*, 63, 4, April, 1977.
36. J. W. Nicke, *Making Sense of Human Rights: Philosophical Reflections on the Universal Declaration of Human Rights*, Berkeley, University of California Press, 1987.
37. M. Nowak, *U.N. Covenant on Civil and Political Rights, CCPR Commentary*, Kehl am Rhein, N.P. Engel, 1993.
38. G. Ramcharan (ed.), *Human Rights Thirty years After the Universal Declaration*, The Hague, Martinus Nijhoff Publishers, 1979.
39. R. A. Ralk, "Comparative Protection of Human Rights in Capitalist, Socialist and Third World Countries", *Universal Human Rights*, 1, April- June, 1969.
40. A. Rosad and J. Helgsen (eds.), *Human Rights in a Changing East-West Perspective*, London and New York, Pinter Publishers, 1990.
41. Rosas and J. Helgesen (eds.), *The Strength of Diversity: Human Rights and Pluralist Democracy*, Dordrecht, Martinus Nijhoff Publishers, 1992.
42. N. Robinson, *The Universal Declaration of Human Rights*, New York, Institute of Jewish Affairs, 1958.
43. K. P. Saksena (ed.), *Human Rights: Fifty Years of India's Independence*, Delhi, Gyan, 1999.
44. L. Sermet, *The European Convention on Human Rights and Property Rights*, Document H. (90) 2, 10 May 1990, Strasbourg, Council of Europe, 1990.
45. P. Sieghart, *The International Law of Human Rights*, Oxford, The Clarendon Press, 1983.
46. SIM Special Publication Number 18: *The Right to Complain about Economic, Social and Cultural Rights*, 1995.
47. S. Subramanian, *Human Rights: International Challenges*, Delhi, Manas, 1997.
48. P. Thornberry, *International Law and the Rights of Minorities*, Oxford, The Clarendon Press, 1991.
49. R. Tuck, *Natural Rights Theories*, Cambridge, Cambridge University Press, 1979.
50. UNESCO (ed.), *Human Rights, Comments and Interpretations, with an Introduction by Jacques Maritain*, London and New York, Alan Wingatet, 1949.
51. van D. Pieter and van G.J.H. Hoof, *Theory and Practice of the European Convention on Human Rights*, 2nd edn., Deventer, Kluwer Law and Taxation Publishers, 1990.
52. J. J. Waldron (ed.), *Theories of Rights*, Oxford, Oxford University Press, 1984.

OPTIONAL PAPERS FOR SEMESTER-IV

STUDENT SHOULD SELECT “ANY ONE COMBINATION” FOR PAPER 15 AND 16 FROM THE FOLLOWING OPTIONS :-

(B-i) PS-15 : POLITICAL SOCIOLOGY

- UNIT-1 : (a) Political Sociology : Meaning and Scope
(b) Approaches : Systems, Marxist and Developmental
- UNIT-2 : (a) Bureaucracy – Meaning & Nature, Weber’s Contribution
(b) Power, Authority, Legitimacy, Social Stratification
- UNIT-3 : (a) Political Culture – Meaning, Nature and Types
(b) Political Socialization – Meaning, Nature, Process
- UNIT-4 : (a) Change and Development, Political Participation
(b) Sanskritization and Westernization, Political Mobilisation

Reading Material :

1. Saroj Kumar Jena - Political Sociology, Anmol Publications
2. Ali Ashraf & L.N. Sharma - Political Sociology : A New Grammar of Politics, University Press
3. Ram Ahuja - Indian Social System, Rawat Publications
4. Harihar Dass & B. C. Chaudhary : Introduction to Political Sociology, Vikas Publishing House, Delhi, 1997.
5. D. C. Bhattacharya : Political Sociology, Vijaya Publishing House, Kolkata, 2005.
6. G.A. Almond, and S. Verba, The Civic Culture, Princeton NJ, Princeton University Press, 1963.
7. S. Bayly, Caste, Society and Politics in India from the Eighteenth Century to the Modern Age, Cambridge, Cambridge University Press, 1999.
8. U. Baxi, Political Justice, Legislative Reservation for Scheduled Castes, and Social Change, Madras, University of Madras, 1990.
9. R. Benaix, and S. M. Lipset, Class, Status and Power, 2nd edn., New York, The Free Press, 1966.
10. P. R. Brass, Caste, Faction and Party in Indian Politics, Vols.2, Delhi, Chanakya Publications, 1984-1985.
11. J. Dennis, Socialization of Politics, New York, Wiley, 1973.
12. R. Kothari, Caste and politics in India, New Delhi, Orient Longman, 1970.
13. K.P. Langton, Political Socialization, New York, Oxford University Press, 1969.
14. K. Murali Manohar (ed.), Socio-economic Status of Indian Women, Delhi, Seema, 1983.
15. G. Omvedt, Dalits and the Democratic Revolution : Dr. Ambedkar and the Dalit Movement in Colonial India, New Delhi, Sage, 1994.
16. T. K. Oomen, Protest and Change : Studies in Social Movements , New Delhi, Sage, 1990.
17. R. D. Putnam, The Comparative Study of Political Elites, Englewood Cliffs NJ, Prentice-Hall, 1976.

18. D. Sheth, "Caste and Class : Social reality and political representations" in V.A. Pai Panandikar and A. Nandy (eds.), Contemporary India, Delhi, Tata McGraw-Hill, 1999.
19. M. N. Srinivas, Caste in Modern India and Other Essays, Bombay, Asia Publishing House, 1962.
20. _____, The Cohesive Role of Sanskritization and other Essays, Delhi, Oxford University Press, 1989.
21. E. Zelliot, "Gandhi and Ambedkar : a Study in Leadership" in M. Mahar (Ed.), The Untouchables in Contemporary India, Tuscon, University of Arizona Press, 1972.
22. _____, From Untouchables to Dalit : Essays on the Ambedkar Movement, Delhi, Manohar, 1992.
23. राजनीतिक समाजशास्त्र, डॉ. एस. सी. सिंहल, लक्ष्मी नारायण अग्रवाल प्रकाशन, आगरा, आवृत्ती २००८.
24. एकविसाव्या शतकातील बदलते समाजकारण आणि राजकारण, डॉ. अलका वि. देशमुख, श्री साईनाथ प्रकाशन, नागपूर.
25. भारतातील सामाजिक चळवळी, घनश्याम शहा, डायमंड प्रकाशन, पुणे, २००८.

(B-ii) PS-16 : POLITICAL ANTHROPOLOGY

Unit-1 : (a) Political Anthropology : Meaning, Nature, Scope & Development
(b) Ordering and establishment of Human Relations,

Control of Human Behaviour

Unit-2 : (a) Nature & Aspects of Culture, Culture & Political Sphere
(b) Economic Organisation of Human Society at different stages

Unit-3 : (a) Social Organisations and Leadership in Human Society
at different stages of development
(b) Kinship and Power; Social Stratification in Primitive Society

Unit-4 : (a) Religion and Power, Value System in Primitive Society
(b) Political System in Primitive and Traditional societies

Reading Material :

1. Political Anthropology: An Introduction [Paperback]; Ted Lewellen Publisher: Bergin & Garvey, Westport, CT; 1992.
2. Irawati Karve (1989) [1928]. *The Chitpavan Brahmins - A Social and Ethnic Study*. pp. 96-97. ISBN 81-7022-235-4.
3. Oroon K. Ghosh. *The changing Indian civilization: a perspective on India*.
4. Pran Nath Chopra (1982). *Religions and communities of India*. Vision Books. pp. 49.
5. Bernard S. Cohn, Milton Singer (2007). *Structure and Change in Indian Society*. pp. 399-400. ISBN 978-0-202-36138-3.
6. John Wilson (2001). *Indian Caste. Volume 2*. Adegri Graphics. p. 20. ISBN 978-1-4021-8002-6. Retrieved 2010-06-18. "among the fairest (probably the fairest) of the Hindu races"
7. Sonali Gaikwad, V. Kashyap (July 19, 2005). "Molecular Insight into the Genesis of Ranked Caste Populations". *Genome Biology* 6 (8): P10. doi:10.1186/gb-2005-6-8-p10.
8. Sir Ramakrishana Gopal Bhandarkar (1888). *The critical, comparative, and historical method of inquiry, as* pp. 13, 14.

9. Kumar Suresh Singh, B. V. Bhanu, B. V. Mehta. *People of India*. Anthropological Survey of India.
10. Gopal Guru, with Shiraz Sidhva. India's "hidden apartheid".
11. William A. Haviland, *Anthropology: The Human Challenge*, 13th edition, Thomson Wadsworth, 2010, ISBN 978-0-495-81084-1
12. Ambedkar B. R.: The Annihilation of Caste. p. 49 of his Writings and Speeches, vol.1, Education Dpt., Government of Maharashtra 1979.
13. Ayesha Jalal, *Democracy and Authoritarianism in South Asia: A Comparative and Historical Perspective (Contemporary South Asia)*, Cambridge University Press (May 26, 1995), ISBN 0-521-47862-6.
14. Anne Waldrop (2004). "Dalit Politics in India and New Meaning of Caste". *Forum for Development Studies* 31 (2). doi:10.1080/08039410.2004.9666283
15. *Swami Sahajanand Saraswati Rachnawali* (Selected works of Swami Sahajanand Saraswati), Prakashan Sansthan, Delhi, 2003.
16. Baldev Upadhyaya, *Kashi Ki Panditya Parampara*, Sharda Sansthan, Varanasi, 1985.
17. M.A. Sherring, *Hindu Tribes and Castes as Reproduced in Benaras*, Asian Educational Services, New Delhi, First edition 1872, new edition 2008.
18. Jogendra Nath Bhattacharya, *Hindu Castes and Sects*, Munshiram Manoharlal, Delhi, first edition 1896, new edition 1995.
19. E.A.H. Blunt, *The Caste System of North India*, first edition in 1931 by Oxford University Press, new edition by S.Chand Publishers, 1969.
20. Christopher Alan Bayly, *Rulers, Townsmen, and Bazaars: North Indian Society in the Age of British Expansion, 1770–1870*, Cambridge University Press, 1983.
21. Anand A. Yang, *Bazaar India: Markets, Society, and the Colonial State in Bihar*, University of California Press, 1999.
22. Acharya Hazari Prasad Dwivedi *Rachnawali*, Rajkamal Prakashan, Delhi.
23. Bibha Jha's Ph.D thesis *Bhumihar Brahmins: A Sociological Study* submitted to the Patna University.
24. Arvind Narayan Das, *Agrarian movements in India : studies on 20th century Bihar (Library of Peasant Studies)*, Routledge, London, 1982.
25. M. N. Srinivas, *Social Change in Modern India*, Orient Longman, Delhi, 1995.
26. Ambedkar, B.R. (1946). *The Untouchables: Who Were They and Why They Became Untouchables?* as reprinted in Volume 7 of *Dr. Babasaheb Ambedkar Writings and Speeches*, published by Government of Maharashtra 1990; Complete Writings.
27. Ambedkar, B.R. (1946) *Who were the Shudras*
28. Atal, Yogesh (1968) "The Changing Frontiers of Caste" Delhi, National Publishing House.
29. Atal, Yogesh (2006) "Changing Indian Society" Chapter on Varna and Jati. Jaipur, Rawat Publications.
30. Baines, Jervoise Athelstane (1893). *General report on the Census of India, 1891*, London, Her Majesty's Stationery Office.
31. Blunt, E.A.H. (1931). *The Caste System of Northern India*, republished 1964, S. Chand, Delhi.
32. Crooke, William (1896). *Tribes and Castes of the North-Western Provinces and Oudh*, 4 vols.
33. Duiker/Spielvogel. *The Essential World History Vol I: to 1800*. 2nd Edition 2005.

34. Dumont, Louis. *Homo Hierarchicus: The Caste System and Its Implications*. Complete English edition, revised. 540 p. 1970, 1980 Series: (Nature of Human Society).
35. Forrester, Duncan B., 'Indian Christians' Attitudes to Caste in the Nineteenth Century,' in *Indian Church History Review* 8, no. 2 (1974): 131-147.
36. Forrester, Duncan B., 'Christian Theology in a Hindu Context,' in *South Asian Review* 8, no. 4 (1975): 343-358.
37. Forrester, Duncan B., 'Indian Christians' Attitudes to Caste in the Twentieth Century,' in *Indian Church History Review* 9, no. 1 (1975): 3-22.
38. Forrester, Duncan B., *Caste and Christianity: Attitudes and Policies on Caste of Anglo-Saxon Protestant Missions in India* (London and Atlantic Highlands, NJ: Curzon Press and Humanities Press, 1980).
39. Ghurye, G. S. (1961). *Caste, Class and Occupation*. Popular Book Depot, Bombay.
40. Ghurye, G. S. (1969). *Caste and Race in India*, Popular Prakashan, Mumbai 1969 (1932).
41. Jaffrelot, Christophe (2003). *India's Silent Revolution: The Rise of the Lower Castes*, C. Hurst & Co.
42. Kane, Pandurang Vaman: *History of Dharmasastra: (ancient and mediaeval, religious and civil law)* — Poona : Bhandarkar Oriental Research Institute, 1962–1975.
43. Lal, K. S. *Growth of Scheduled Tribes and Castes in Medieval India* (1995).
44. Murray Milner, Jr. (1994). *Status and Sacredness: A General Theory of Status Relations and an Analysis of Indian Culture*, New York: Oxford University Press.
45. Raj, Papia & Aditya Raj (2004) "Caste Variation in Reproductive Health of Women in Eastern Region of India: A Study Based on NFHS Data" *Sociological Bulletin* 53 (3): 326–346.
46. Ranganayakamma (2001). *For the solution of the "Caste" question, Buddha is not enough, Ambedkar is not enough either, Marx is a must*, Hyderabad : Sweet Home Publications.
47. Russell, R.V. and R.B. Hira Lal (1916). *The Tribes and Castes of the Central Provinces of India*, 4 vols., London.
48. Liz Stuart, in the *Guardian Weekly*, January 10, 2002
49. Stanley Diamond, *In Search of the Primitive*, Transaction Publishers, U.S. 1987, ISBN 0-87855-582-X
50. Adam Kuper, *The Reinvention of Primitive Society. Transformations of a Myth*, Taylor & Francis Ltd. 2005, ISBN 0-415-35761-6
51. Joseph Campbell, *The Masks of God: Primitive Mythology*, Viking, 1959; reissued by Penguin, 1991 ISBN 978-0-14-019443-2
52. Joseph Campbell, *The Historical Atlas of World Mythology*, vols. I and II, Harper and Row 1988, 1989.
53. *Primitive Religion Its Nature And Origin* (1937). Author: Paul Radin Publisher: The Viking Press
54. E Durkheim, *The Elementary Forms of Religious Life* (1915)
55. M Eliade, *The Sacred and the Profane* (1959), and *A History of Religious Ideas* (1978)
56. E E Evans - Pritchard, *Theories of Primitive Religion* (1965);
57. B Malinowski, *Magic, Science and Religion and Other Essays* (1948)
58. J Skorupski, *Symbol and Theory: A Philosophical Study of Theories of Religion in Social Anthropology* (1976)

59. E B Tylor, Primitive Culture (1891);
60. A F C Wallace, Religion: An Anthropological View (1966).
61. Geertz, Clifford : *The Interpretation of Cultures* (1973), Basic Books 2000 paperback: ISBN 0-465-09719-7
62. Pritchard, E. E., *Theories of Primitive Religion*. Oxford University Press. 1965 ISBN 0-19-823131-8.
63. Stark, Rodney & William Sims Bainbridge "Theory of Religion". Rutgers University Press 1996, (originally published in 1987) ISBN 0-8135-2330-3.

OR

(B-iii) PS-15 : GLOBALIZATION AND ITS IMPACT ON THE POLITICAL SYSTEM

- Unit-1 : (a) Concept of Globalization and its contours
(b) Factors that led to Globalization
- Unit-2 : (a) Internationalization of the Nation State and the Question of National Sovereignty
(b) Political Economy and Globalization - Role of TNCs and MNCs
- Unit-3 : (a) Role of WTO, IMF and IBRD
(b) Global Conflicts and their Management - Military Power and National Security, Coercive Diplomacy and intervention
- Unit-4 : (a) Critics of Globalization, Alternative models as an answer to Globalisation
(b) New World Global System: Women and Environmental Groups

Reading Material :

1. P. Aghin and J. Williamson, Growth Inequality and Globalization, Cambridge, Cambridge University Press, 1998.
2. M. Albrow and E. King (eds.), Globalization, Knowledge and Society, London, Sage, 1990.
3. ———, The Global Age, Cambridge, Polity, 1996.
4. A. Alesina, E. Spolaore and R. Wacziarg, Economic Integration and Political Disintegration, Working Paper 6163, Chicago, National Bureau of Economic Research, 1997.
5. J. Anderson, C. Brook and A. Cockrane (eds.), A Global World? Re-ordering Political Space, Oxford, Oxford University Press, 1995.
6. M. Anderson, Frontiers: Territory and State Formation in the Modern World, London, Polity Press, 1996.
7. J. T. Bhagwati, A Stream of Windows: Unsettling Reflections on Trade, Immigration, and Democracy, Cambridge Massachusetts, MIT Press, 1998.
8. ——— (ed.), Trading Blocs: Alternative Approaches to Analyzing Preferential Trade Agreements, Cambridge Massachusetts, MIT Press, 1999.

9. D. Blake and R. Walters, *The Politics of Global Economic Relations*, 5th edn., Englewood Cliffs, Prentice Hall, 2001.
10. J. Boli and G. Thomas (eds.), *Constructing World Culture: International Non-Governmental Organizations since 1875*, Stanford CA, Stanford University Press, 1999.
11. M. Bordo, B. Eichengreen, and D. Irwin, "Is Globalization Really Different Than Globalization a Hundred Years Ago?" National Bureau of Economic Research, Working Paper, 1995.
12. J. Boston (ed.), *The State under Contract*, Wellington, Bridget Williams, 1995.
13. L. Bryan and D. Farrell, *Market Unbound: Unleashing Global Capitalism*, New York, John Wiley and Sons, 1996.
14. P. Buchanan, *The Great Betrayal: How American Sovereignty and Social Justice Are Being Sacrificed to the Gods of the Global Economy*, New York, Little Brown, 1998.
15. R. Burbach, O. Núñez and B. Kagatlitsky, *Globalization and its Discontents: The Rise of Postmodern Socialisms*, London, Pluto, 1997.
16. J. M. Bystdzienski (ed.), *Women Transforming Politics: Worldwide strategies for Empowerment*, Bloomington, Indiana University Press, 1992.
17. P. Dicken, *Global Shift: The Internationalization of Economic Activity*, London, Paul Chapman, 1992.
18. P. Doremus, et al., *The Myth of the Global Corporation*, Princeton NJ, Princeton University Press, 1998.
19. F. Cairncross, *The Death of Distance: How the Communications Revolution Will Change Our Lives*, Boston, Harvard Business School Press, 1997.
20. T. Courschene, *Room to Maneuver? Globalization and Policy Convergence*, Kingston Ontario, McGill-Queen's University Press, 1999.
21. A. Davis, and D. Wessel, *Prosperity: The Coming Twenty-Year Boom and What It Means to You*, New York, Times Books, 1998.
22. R. dehoussse, "European Integration and the Nation State" in M. Rhodes, P. Heywood and V. Wright (eds.), *Developments in West European Politics*, Basingstoke, Macmillan, 1997.
23. L. Diamond. J. Linz and S. Lipset (eds.), *Politics in Developing Countries: Comparing experiences with Democracy*, Boulder Colorado and London, Lynne Rienner, 1995.
24. ——— and M. Plattner, *The Global Resurgence of Democracy*, 2nd edn., Baltimore, Johns Hopkins Press, 1996.
25. P. Drucker, "The Global Economy and the Nation State", *Foreign Affairs*, September/October, 1997.
26. ———, *Managing in a time of Great Change*, New York, Truman Talley, 1996.
27. ———, *The Concept of the Corporation*, New York, Mentor, 1983.
28. A. Elazar, *Constitutionalizing Globalization: the Postmodern Revival of Confederal Arrangements*, Lanham Oxford, Rowman and Littlefield, 1998.
29. G. Esping-Andersen (ed.), *Welfare States in Transition: National Adaptations in Global Economies*, Thousand Oaks California, Sage, 1996.
30. P. Evans, D. Rueschemeyer and T. Skocpol (eds.), *Bringing the State Back In*, Cambridge, Cambridge University Press, 1985.
31. F. Fukuyama, *The End of History and the Last Man*, Harmondsworth, Penguin, 1992.

32. J. K. Galbraith, *The Good Society: The Human Agenda*, Boston, Houghton Mifflin, 1996.
33. A. Gamble and A. Payne (eds.), *Regionalism and World Order*, Basingstoke, Macmillan, 1996.
34. S. Ghoshal and C. Barlett, *The Individualized Corporation*, New York, Harper Business, 1997.
35. A. Hettne, *Globalism and the New Regionalism*, Basingstoke, Macmillan, 1999.
36. P. Hirst and G. Thompson, *Globalization in Question: the international Economy and the Possibilities of Governance*, 2nd edn., Oxford and Cambridge Massachusetts, Blackwell, 1999.
37. R. Holton, *Globalization and the Nation State*, Basingstoke, Macmillan, 1998.
38. A. M. Hoogvelt, *Globalization and the Post-colonial World: The New Political Economy of Development*, Basingstoke, Macmillan, 1997.
39. S. P. Huntington, *The Clash of Civilizations and the Remaking of World Order*, New York, Simon and Schuster, 1996.
40. H. Jacobson, *Networks of Interdependence: International Organizations and the Global System*, New York, Alfred A. Knopf, 1985.
41. J. Jackson, *The World Trade Organization*, London, Cassell, 1998.
42. R. Jackson, *Quasi-States: Sovereignty, International Relations and the Third World*, Cambridge, Cambridge University Press, 1989.
43. H. Jacobson, *Networks of Interdependence: International Organizations and the Global System*, New York, Alfred Knopf, 1985.
44. A. Jones and M. Keating (eds.), *The European Union and the Regions*, Oxford, Oxford University Press, 1995.
45. M. Kahler (ed.), *Capital Flows and Financial Crises*, Ithaca NY, Cornell University Press, 1998.
46. Kamarck and J. Nye, *Democracy.com? Governance in a Networked World*, Hollis NH, Hollis, 1999.
47. I. Kaul, I. Grunberg and M. Stern, *Global Public Goods*, Oxford, Oxford University Press, 1999,
48. A. W. Kegley and E. R. Wittkopf, *World Politics: Trends and Transformation*, New York, St. Martin's Press, 1995.
49. A. Kratochwil and E. Mansfield (ed.), *International Organization: A Reader*, New York, HarperCollins, 1994.
50. A. Lister, *The European Union, the United Nations and the Revival of Confederal Governance*, Westport Connecticut, Greenwood Press, 1996.
51. A. Loader, *The Governance of Cyberspace*, London and New York, Routledge, 1997.
52. P. Norris (ed.), *Critical Citizens: Global Support for Democratic Governance*, Oxford, Oxford University Press, 1999.
53. K. Ohmae, *The Borderless World*, New York, Harper Business, 1990.
54. ——— (ed.), *The Evolving Global Economy: Making Sense of the New World Order*, Boston, Harvard Business School Press, 1985.
55. M. Waters, *Globalization*, 2nd edn., London, Routledge, 2000.

(B-iv) PS-16 : SOUTH ASIAN POLITICAL SYSTEM

(PAKISTAN, SRI LANKA, NEPAL, BANGLADESH)

- Unit-1 : (a) South Asia - Historical Background during the Colonial Period
(b) Independence and the efforts at Constitution Making in South Asia
- Unit-2 : (a) Nature of the Political System: A Comparative Assessment
(b) Democracy in the Region: Problems and Prospects
- Unit-3 : (a) Role of Military and Nuclear Politics in South Asia
(b) Developmental Issues and Dilemma of Strategies
- Unit-4 : (a) Major Issues: Language, Ethnicity and Religion
(b) Impact of Globalization on South Asia

Reading Material :

- 1) N. Ahmed and P. Norton (eds.), *Parliaments in Asia*, London, Frank Cass, 1999.
- 2) Alavi, H. "Authoritarianism and legitimation of state power in Pakistan", in S.K.Mira (ed.) *The Post-Colonial State in Asia: Dialectics of Politics and Culture*, London, Harvester Wheatsheaf, 1990.
- 1) ——— and T. Shanin (eds.), *Introduction to the Sociology of Developing Societies*, London: Macmillan, 1982.
- 2) ——— and J. Harriss, *The Sociology of Developing States in South Asia*, Basingstoke, Macmillan, 1987.
- 3) G. A. Almond and J. Coleman (eds.), *The Politics of the Developing Areas*, Princeton NJ, Princeton University Press, 1960.
- 4) K. Bahadur, *Democracy in Pakistan: Crises and Conflicts*, New Delhi, Har Anand, 1998.
- 5) C. Baxter et.al., *Government and Politics in South Asia*, Lahore, Vanguard, 1988.
- 6) P. Bidwai, and A. Vanaik, *South Asia on a Short Fuse: Nuclear Politics and the Future of Global Disarmament*, Delhi, Oxford University Press, 1999.
- 7) M. Brecher, "Political instability in the new states of Asia", in H. Eckstein and D.E. Apter (eds.), *Comparative Politics: A Reader*, New York, The Free Press, 1963.
- 8) M. Chadda, *Building Democracy in South Asia: India, Nepal, Pakistan*, Boulder Colorado, Lynne Rienner, 2000.
- 9) V. D. Chopra (ed.), *Religious Fundamentalism in Asia*, Delhi, Gyan Publishers, 1994.
- 10) C. Clapham and G. Philip (eds.), *The Political Dilemmas of Military Regimes*, London, Croom Helm, 1985.
- 11) S. P. Cohen, *The Pakistan Army*, New Delhi, Himalay Books, 1984.
- 12) B. Crow, "The state in Bangladesh: the extension of a weak state" in S.K. Mitra (ed.) *The Post-Colonial State in Asia: Dialectics of Politics and Culture*, London, Harvester Wheatsheaf, 1990.
- 13) R. E. Dowse, "The military and political development", in C. Leys (ed.) *Politics and Change in Developing Countries*, Cambridge, Cambridge University Press, 1969.
- 14) E. Emerson, *From Empire to Nation: The Rise to Self-Assertion of Asian and African People*, Cambridge Massachusetts, Harvard University Press, 1960.
- 15) S. E. Finer, *The Man on Horseback: The Role of the Military in Politics*, London, Pall Mall Press, 1962.
- 16) H. Gardesi and J. Rashid (eds.), *Pakistan: The Roots of Dictatorship: The Political Economy of a Praetorian State*, Delhi, Oxford University Press, 1983.

- 17) B. K. Gordon, *The Dimensions of Conflict in South Asia*, Englewood Cliffs, Prentice Hall, 1966.
- 18) K. Gough and H. P. Sharma (eds.), *Imperialism and Revolution in South Asia*, London, Monthly Review Press, 1990.
- 19) S. P. Huntington, *The Third Wave: Democratization in the Late Twentieth Century*, Norman Oklahoma and London, University of Oklahoma Press, 1991.
- 20) ———, *Political Order in Changing Societies*, New Haven CT, Yale University Press, 1968.
- 21) ———(ed.), *Changing Patterns of Military Politics*, International Yearbook of Political Behaviour Research vol.3, Glencoe Illinois, The Free Press, 1962.
- 22) R. B. Jain, "Bureaucracy, Public Policy and Socio-Economic Development", in H.K. Asmerom, R. Hope and R.B. Jain (eds.), *Bureaucracy and Development Politics in the Third World*, Amsterdam, VU University Press, 1992.
- 23) S. U. Kodikara (ed.), *External Compulsion of South Asian Politics*, New Delhi, Sage, 1993.
- 24) J. S. Migdal, *Peasants, Politics and Revolution: Pressures toward Political and Social Change in the Third World*, Princeton NJ, Princeton University Press, 1974.
- 25) S. K. Mira (ed.), *The Post-Colonial State in Asia: Dialectics of Politics and Culture*, London, Harvester Wheatsheaf, 1990.
- 26) G. Myrdal, *Asian Drama: An Inquiry into the Poverty of Nations*, Harmondsworth, Penguin, 1968.
- 27) U. Phadnis and R. Ganguli, *Ethnicity and Nation Building in South Asia*, New Delhi, Sage, 2000.
- 28) D. Potter, "Democratization in Asia", in D. Held (ed.), *Prospects for Democracy: North South, East, West*, Cambridge, Polity Press, 1992.
- 29) R. Rais, *State, Society and Democratic Change in Pakistan*, Oxford, Oxford University Press, 1997.
- 30) V. Randall, *Political Parties in the Third World*, London, Sage Publications, 1988.
- 31) F. W. Riggs, *Administration in Developing Countries: The Theory of Prismatic Society*, Boston, Houghton Mifflin, 1964.
- 32) G. Rosen, *Peasant Society in a Changing Economy: Comparative Development in Southeast Asia and India*, Urbana, University of Illinois Press, 1975.
- 33) R. W. Stern, *Democracy and Dictatorship in South Asia: Dominant Classes and Political Outcomes in India, Pakistan, and Bangladesh*, New Delhi, India Research Press, 2001.
- 34) C. Thomas and P. Saravanamuttu (eds.), *The State and Instability in the South*, London, Macmillan, 1989.
- 35) M. Weiner, *Party Politics in India: The Development of a Multi-Party System*, Princeton NJ, Princeton University Press, 1957.
- 36) Wilson and D. Dalton (Eds), *The States of South Asia: Problems of National Integration*, London, Hurst, 1982.
- 37) T. P. Wright, "South Asian Separatist Movements", in W.H. Morris-Jones (ed.), *The Politics of Separatism, Collected Seminar Papers No.19*, London, University of London Institute of Commonwealth Studies, 1976.

