

**DEPARTMENT OF
POLITICAL SCIENCE**
School of Social Sciences
Gujarat University
AHMEDABAD-GUJARAT
Phone: 079-26302385

Design and Structure of Department of Political Science for Semester based Credit System to be implemented from June- 2010

SEMESTER I

Paper No.	Name of the Paper
POL 401	Indian Political System
POL 402	International Relations theory
POL 403	Western Political Theory
POL 404	Theoretical aspects of Comparative politics
POL 405	State politics in India
POL 406	Elements and approaches of Foreign policy

SEMESTER II

Paper No.	Name of the Paper
POL 407	Politics and Society in India
POL 408	Post Cold War World Order Studies
POL 409	India's Foreign Policy
POL 410	Concepts and Processes in Comparative Politics
POL 411	Political parties in India
POL 412 Elective A Group	Major Issues in International Politics
POL 412 Elective B Group	Ideology & Politics

SEMESTER III

Paper No.	Name of the Paper
POL 501	Theories in Public administration
POL 502	Politics in Gujarat
POL 503	Foreign Policy of Major Powers
POL 504	Political Sociology
POL 505	Seminar Course
POL 506 Elective A Group	International and Regional Organizations
POL 506 Elective B Group	Party System in India

SEMESTER IV

Paper No.	Name of the Paper
POL 507	Public Administration and Issues of Governance
POL 508	India's relations with Neighbouring states
POL 509	Politics of Economic development in India
POL 510 Elective A Group	Research methodology in Social Sciences
POL 510 Elective B Group	Enlightenment & Modernity
POL 511 PT	Project

DEPARTMENT OF POLITICAL SCIENCE
School of Social Sciences, Gujarat University
AHMEDABAD-GUJARAT Phone: 079-26302385

Design and Structure of Department of Political Science for Semester based Credit System to
be implemented from June – 2010

Departm ent	Seme ster	No.	Course	No. of Hours per Week				Course Credits
			Name	Lect ures	Othe rs	Practic al	Total	
Political Science	1	POL 401	Indian Political System	3	1	-	4	4
		POL 402	International Relations theory	3	1	-	4	4
		POL 403	Western Political Theory	3	1	-	4	4
		POL 404	Theoretical aspects of Comparative politics	3	1	-	4	4
		POL 405	State politics in India	3	1	-	4	4
		POL 406	Elements and approaches of Foreign policy	3	1	-	4	4
		Total		18	6	0	24	24
	2	POL 407	Politics and Society in India	3	1	-	4	4
		POL 408	Post Cold War World Order Studies	3	1	-	4	4
		POL 409	India's Foreign Policy	3	1	-	4	4
		POL 410	Concepts and Processes in Comparative Politics	3	1	-	4	4
		POL 411	Political parties in India	3	1	-	4	4
		POL 412EA	Major Issues in International Politics	3	1	-	4	4
		POL 412EB	Ideology & Politics	3	1	-		
		Total		21	7	0	24	24
	3	POL 501	Theories in Public administration	3	1	-	4	4
		POL 502	Politics in Gujarat	3	1	-	4	4
		POL 503	Foreign Policy of Major Powers	3	1	-	4	4
		POL 504	Political Sociology	3	1	-	4	4
		POL 505	Seminar Course	3	1	-	4	4
		POL 506EA	International and Regional Organizations	3	1	-	4	4
		POL 506EB	Party System in India	3	1	-		
		Total		21	7	0	24	24
	4	POL 507	Public Administration and Issues of Governance	3	1	-	4	4
		POL 508	India's relations with Neighbuoring states	3	1	-	4	4
		POL 509	Politics of Economic development in India	3	1	-	4	4
		POL 510EA	Research methodology in Social Sciences	3	1	-	4	4
		POL 510EB	Enlightenment & Modernity	3	1	-		
		POL 511PT	Project	-	-	-	-	8
		Total		15	5	0	16	24

SEMESTER-1

POL 401

INDIAN POLITICAL SYSTEM

Objectives: - This module delineates the broad parameters of the Indian political system. Students will be exposed to the historical and structural dimensions of the system. Moreover, they will study the contemporary political processes and challenges impinging on the system, and also India's changing role in world affairs.

Topics:

1. Features and problems of politics in developing countries with special reference to India.
2. Foundation of Indian politics: Historical, Geographical and Economic.
3. Salient features of the Indian Political system.
4. Ideological content; Constitution as an Instrument of social change.
5. Fundamental Rights and Directive Principles of State policy.

References:

1. Rajendra Vora & Suhas Palshikar – Indian Democracy – Sage Publications Delhi, 2004
2. Ashutosh Varshney – India and the Politics of Developing Countries – Sage Publications Delhi, 2004
3. Dr. S. S. Awasthy – Indian Government and Politics – Har – Anand Publications Pvt. Ltd., 2009
4. J. C. Johari – Indian Political System - Anmol Publications Pvt. Ltd., New Delhi, 2007
5. Zenab Banu – Decline and Fall of Indian Politics- Kanishka Publishers, Distributors, New Delhi, 1999
6. Haroobhai Mehta, Hasmukh Patel - Dynamics of Reservation Policy- Patriot Publishers, New Delhi, 1985
7. Dr. J. N. Pandey – Constitutional Law of India – Central Law Agency Allahabad, 2000.
8. Adeel Khan – Politics of Identity – Sage Publications Delhi, 2006
9. Ruchi Tyagi – Indian Government & Politics- Mayur Paper bakes, Delhi
10. Ajit Bhatta Charya – Social Justice and the Constitution – Indian Institute of Advanced Study, Shimla, 1997
11. M. V. Pylee - India's Constitution – S Chand & Company Ltd., New Delhi, 2005
12. R. C. Aggarwal – Indian Political System –S Chand & Company Ltd. New Delhi, 2003
13. M. V. Pylee – Constitutional Government in India – S Chand & Company Ltd., New Delhi, 2003.
14. R. C. Aggarwal – Constitutional Development and National Movement in India – S Chand & Company Ltd., New Delhi, 2005
15. Joginder Singh – India Democracy and Disappointments -Gyan Publishing House, New Delhi.
16. John Meleod – Sovereignty, Power, Control – Decorat Books, 2007.
17. Naurihal Singh – Nationalism – Mittal Pub, 2006
18. Manisha – Profiles of Indian Prime Ministers – Mittal Pub, 2004.
19. D. K. Mohanty – Foundations of Politics and Government – Deminant Pub, 2008.
20. Hoshiar Singh – Coalition Governments & Good Governance – Rawat Pub, 2007.
21. Dipankar Sinha – Democratic Governance in India – Kalpaz Pub, 2007.

22. Saini S – Parliamentary Democracy and Political change in India – Alfa Pub, 2009.
23. Jacob T – Federalism & Government – Avishkar – 2007.
24. Sharma SK- Subhas Chandra Bose – Unforgettable hero of India's struggle for & Freedom – Vista International pub – 2007.
25. Bajshi SR – Roots of Nationalism in India – Vista Int. Pub – 2006.
26. C. B. Raju – Social Justice and the Constitution of India – Serials Pub- 2007.
27. Rajesh Tandon – Citizen Participation and Democratic Governance in our Hands – Concepts- 2007.
28. P. P. Basu – State Nation and Democracy Alternative Global Futures – Concepts, 2007.
29. Braham Singh -Political Developments in India –Alfa Publications, 2008
30. Braham Singh -Political System of India – Alfa Publications, 2008
31. Braham Singh, H.C. Sharma -Recent Trends in Indian Politics -- Alfa Publications, 2007
32. Braham Singh, H.C. Sharma -Socio-Economics Basis of Indian Politics –Alfa Publications, 2007
33. G. Austin- The Indian Constitution: Corner Stone of a Nation- Oxford University Press, 1966.
34. U. Baxi- The Indian Supreme Court and Politics- Delhi, Eastern Book Company, 1980.
35. U. Baxi and B. Parekh - (ed.) Crisis and Change in Contemporary India- New Delhi, Sage, 1994.
36. K. L. Bhatia- Judicial review and Judicial Activism: A Comparative Study of India and Germany from an Indian Perspective- New Delhi, Deep and Deep, 1997.
37. P. R. Brass- Politics of India Since Independence- 2nd edn., Cambridge, Cambridge University Press, 1994.
38. N. Chandhoke- Beyond Secularism: The Rights and Religious Minorities- Delhi, Oxford University Press, 1999.
39. P. Chatterjee- The Nation and its Fragments: Colonial and Postcolonial Histories- Princeton, N.J., Princeton University Press, 1993.
40. P. Chatterjee - State and Politics in India- Delhi, Oxford University Press, 1997.
41. B. Chakrabarty- Social Movements in Contemporary India- Culcutta.
42. F. R. Frankel- India's Political Economy 1947 – 1977: The Gradual Revolution- Oxford, Oxford University press, 1978.
43. M.S.A Rao - (eds.) Dominance and State Power in Modern India: Decline of a Social Order-Delhi, Oxford University Press, 1989.
44. R. L. Hardgrave- Indian Government and Politics in a Developing Nations,-New York Harcourt, Brace and World, 1965.
45. N. J. Jayal -(ed.). Democracy in India- Delhi, Oxford University Press, 2001.
46. S. Kashyap - Judicial Activism and Lok Pal- New Delhi, Uppal, 1997.
47. S. Kaushik - (ed.) Indian Government and Politics- Delhi University, Directorate of Hindi Implementation, 1990.
48. S. Kaviraj - Politics in India - Delhi and Oxford University Press. 1998.
49. S. Khilnani - The Idea of India – London, Hamish Hamilton, 1997.
50. R. Kothari - State against Democracy: In Search for Humane Governance- Delhi, Ajanta, 1988.
51. B. Prasad - Ideas and Men Behind India's Constitution: Selected Speeches from the Constituent Assembly Debates 1946-49 – Konark, Delhi, 2001
52. Singh, M.P. and H. Roy -(eds), Indian Political System: Structure Policies Development- New Delhi, Janada, Prakashan, 1995.
53. R. Thakur- The Government & Politics of India- London, Macmillan, 1995.
54. A. Vanaik- The Painful Transition: Bourgeois Democracy in India - London, Verso, 1990.
55. M. Weiner- Party Politics in India- Princeton NJ, Princeton University Press, 1985.
56. M. Weiner- The Indian Paradox: Essays in Indian Politics-New Delhi, Sage, 1999.

57. S. Verba- The Civic Culture: Political Attitudes and Democracy in Five Nations - Princeton N.J., Princeton University Press, 1963.
58. S. P. Huntington -Political Order in Changing Societies- New Haven CT, Yale University Press, 1968.
59. B. Arora and D. V. Verney (eds.) - Multiple Identities in a Single state; Indian Federalism in a Comparative Perspective- Delhi, Konark, 1995.
60. M. Chadda- Ethnicity, Security and Separatism in India-Delhi, Oxford University Press, 1997.
61. R. Chatterjee- (ed.).Politics in India: The State – Society Interface-New Delhi, South Asian Publishers, 2001.
62. A Kohli (ed.) - India's Democracy: An Analysis of Changing State- Society Relations, Princeton, Princeton University Press, 1988.
63. A Kohli (ed) - The Success of Indian Democracy- Cambridge, Cambridge University Press, 2001.
64. G. Smith (ed.), Federalism: The Multi Ethnic Challenge- Harlow Longman, 1995.
65. G. Austin - Working a Democratic Constitution: The Indian Experience- Delhi Oxford University Press, 2000.
66. R. Kothari- Politics in India- New Delhi, Orient Longman, 1970.
67. D. Sundar Ram – Federal System and Coalition Government in India – Kanishka pub – 2007.
68. Radhakrishnan P – Religion, Caste and State – Rawat, 2007.
69. T. V. Sathyamurthy - Social Change and Political Discourse in India: Structures of Power, Movements of Resistance - Oxford University Press, 1996
70. Rajni Kothari – Democratic Policy & Social Change in India
71. A. Kohli - Democracy and Discontent; India's Growing crisis of Governability- Cambridge, Cambridge University Press, 1988.
72. Ramchandra Gupta – Indian Political Thought – Lakshmi Narain Agarwal Agra- 2006
73. Sharma M. – Indian Constitution – Anmol Pub, 2005
74. Jaswant Singh – A Call to Honour – Rupa Co., 2006
75. F. R. Frankel and M.S.A Rao - Transforming India: Social and Political Dynamics of Democracy - New Delhi, Oxford University Press.
76. Bose N.K.- Problems of National Integration - Indian Institute of Advanced Studies, Simla, 1967
77. Desai A.R. - State and Society in India
78. Ghurge G.S. - Castes, Class and Occupation In India- Bombay, Popular Book Dept., 1961
- Aomp/kax gaba- ivi2 ka xasn AOr s.iv2anvad- myUr peprbEKs- no0Da
 - bl 0l fiDya,m.j fiDya -wart ka ra*3/ly Aa.doln t4a s.iv2an ivkas-myUr peprbEKs- no0Da
 - ibipnc.d,/m<dula muqjIR,AaidTy muqjIR- Aajadl ke bad ka wart,1947-2000 - ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII -2004
 - DaR. suwa8 kaXyp- s.sdly lokt. **A** ka [ithas- ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII
 - DaR. suwa8 kaXyp- warty s.sd smSya0. AOr sma2an- ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII
 - Aar vl jEn- warty smaj Ai2kairt. **A** AOr suxasn- ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII

POL 402
INTERNATIONAL RELATIONS THEORY

Objectives: - This module focuses on the study of International politics as a sub-filed of Political Science. Students will be exposed to the major approaches and concepts in the sub-field. They will also be familiarized with different perspectives on the organization of the international political system.

Topics:

1. Evolution of study of International politics.
2. Liberalism- Neo Liberalism.
3. Realism and Neo Realism.
4. World State theory.
5. The Concept of power; Balance of power and collective security.

References:

1. Angus Cameron, Ronen P Palan, Anastasia Nesve failova – International Political Economy
 2. Peter Worsley – The Third World – Weiden Feld and Nicolson – London
 3. Raymond F. Hopkins – Richard W. Mansbach – Structure and Process in International Politics. – Harper & Row, Publishers London – 1973
 4. R.L.M. Patil – India Nuclear Weapons and International Politics – National Publishing House, New Delhi, 1969
 5. R. K. Deshmukh – Learn and Teach Political Science – Authors press, 2007.
 6. Stephen D. Tansay – The Basics-Politics – Foundation books, 2003.
 7. Resnick SA & Wolff RD – New Departures in Marxian theory – Routledge, 2008.
 8. Chernilo D – Social Theory of Nation State – Routledge, 2007.
 9. D.E. Apter - The Politics of Modernization- Chicago, University of Chicago Press, 1965.
 10. S.N. Elsenstsdt - Modernization: Protest and Change- Englewood Cliffs, N.J. Prentice Hall, 1966.
 11. R. Aron - Peace and War: A Theory of International Relations- London, Fontana, 1966.
 12. D.A. Baldwin (ed.) - Neo-realism and Neo-liberalism- New York, Columbia University Press, 1993.
 13. S. Burchill et. Al - Theories of International Relations- Hampshire, Macmillan, 2001.
 14. A.J.R Groom and M. Lights (eds.) - Contemporary International Relations: A guide to Theory - London, Printer, 1993.
 15. M.P. Sullivan - Theories of International Politics: Enduring Paradigm in a Changing World - Hampshire, Macmillan, 2001.
 16. W.R. Thompson (ed.) - Evolutionary Interpretations of World Politics- New York, Routledge, 2001.
 17. Burns, Edward Mcnall – Ideas in Conflict, The Political Theories of the Contemporary World- London, Methuen, 1963.
 18. Stephen Chan – Cerwyn Moore- Theories of International Relations- Sage Publications Delhi, 2006
 19. Vinaykumar Malhotra- International Relations – Anmol Publications Pvt. Ltd. – New Delhi -2007
 20. M.G. Gupta – International Politics And International Relations – Chaitanya Publishing House- Allahabad – 2006
 21. Gyanendra Singh - International Politics –Alfa Publications, 2008
- DaR bl Ol fiDya- ANtraR*3Vly rajnlit- saihTy wvn piBlkexNs- Aagra- 2003

- DaR bl 01 fiDya- ANtraR*3Vly rajnlit is@da.t 0v. smkalln rajnlitk mude - saihTy wvn piBlkexNs- Aagra- 2006
- DaR. p/wudTt xmaR- hrIxc.d/ xmaR - ANtraR*3Vly rajnlit kl ivcarwUim - kaRlej buk iDpo jypur-1969
- p/a. Aar bl. desa[- Aa>trra*3<ly s>b>2o (1870 to 1914)- yuin.g/>4 inmaR` boDR-Amdavad-1985
- p/a m>guwa[p3el - Aa>trra*3<ly s>b>2o wag-2 (1945 to 1960)- yuin.g/>4 inmaR` boDR-Amdavad-1992

POL 403 WESTERN POLITICAL THEORY

Objectives: - This module is expected to give a broad overview of the essential character and role of political theory within the larger discipline of political science. Students will be exposed to the strengths and drawbacks of the classical as well as contemporary modes of theorization. They will also be familiarized with certain key concepts that lie at the core of modern political analysis.

Topics:

1. Theory – Role and Relevance.
2. Perspective on state; Welfare State- Decline of State.
3. State and Civil Society.- (with special reference to India)
4. Habermas's Theory of Legitimation Crisis.
5. Rawls and the Theory of Justice.

References:

1. Prangobinda das – History of Political Thought – Reprint – New central book Agency (p) Ltd. Kolkata, 2006.
2. Hari Hara Das, B.C. Choudhary – Political Theory: Traditional and Modern Theory – Mayoors paper backs, New Delhi.
3. V.D. Mahajan – Political Theory – S. Chand & Company Ltd. New Delhi – 4th Edition, 2003
4. K.K. Misra – Political Theory – S. Chand & Company Ltd. New Delhi – 13th Edition, 2004.
5. R.C. Aggarwal – Political Theory – Principles of Political Science – S. Chand & Company Ltd. New Delhi – 8th Edition, 2004
6. Prof. P.G. Das – Modern Political Theory – New Central Book Agency (p) Ltd. Kolkata, 2006
7. David Easton – Varieties of Political Theory Prentice – Hall Inc, Englewood Cliffs. N.J. London, 1966
8. Stephen K. White – Habermas- Cambridge Uni. Press .U.S.A,1995
9. William Ebenstein – Modern Political Thought – Rinehart & Company. Inc. New York,1955
10. Stephen Eric Bronner – Twentieth Century Political Theory – A Reader – Routledge – New York
11. Ajit Bhattacharya – Social Justice and the Constitution – Indian Institute of Advanced Study – Shimla,1997
12. Leon P. Baradat- Political Ideologies; Their Origins and Impact – Prentice Hall, 2007
13. Naurihal Singh – Nationalism – Mittal Pub, 2006
14. John Meleod – Sovereignty, Power, Control – Decorat Books, 2007.
15. B.N. Ray – Political Theory – Authors Press, 2006.
16. Pruthi R (Dr) – Rajniti Vigyan Ke Sidhant – Sumit enterprises.

17. Resnick SA & Wolff RD – New Departures in Marxian Theory – Routledge, 2008.
 18. Sharma U & Sharma SK – Principles and Theory of Political Science-Atlantic, 2007.
 19. Peter Laslett – Locke Two Treatises of Government – Cambridge, 2000.
 20. S. Verba - The Civic Culture: Political Attitudes and Democracy in Five Nations- Princeton N.J., Princeton University Press, 1963.
 21. K. Harbermas - “New Social Movements”, Telos, 49, Fall, 1981.
 22. Catlin George – Political Theory: What is it?
 23. Chandhoke N. – State & Civil Society.
 24. Foucault M- Power and Knowledge.
 25. Held David – Introduction to Critical Theory.
 26. Rawls J. – A Theory of Justice- Revised edition, oxford University Press, 1999.
 27. Sethi J.D – Gandhi Today
 28. Rajev Bhargava, Ashok Acharya – Political Theory An Introduction- Pearson Education Delhi, 2008
 29. Colin Farrelly – Introduction to Contemporary Political Theory- Sage Publications Delhi, 2004
 30. Colin Farrelly – Contemporary Political Theory - Sage Publications Delhi, 2004
 31. N Jayaram – On Civil Society - Sage Publications Delhi, 2005
 32. Pardhan A – Political Theory - Pacific Pub, 2008
 33. Ramchandra Gupta – Western Political Thought – Lakshmi Narain Agarwal Agra- 2006
- je. sl. jOhrl - smkalln rajnlitk is@da.t - S3ilRg piBlxjR p/a, il n|R idLII- 2004
 - On DI AroDa,Os 0s AvS4l - rajnlitk is@da.t 0v. rajnlitk icNtn- hr Aan.d piBlkexNs p/a il n{ idLII -2009
 - DaR. surexc.d\ is.hl,- rajnlitk is@da.t - l(mlnaray` Ag/val, Aagra -2006
 -)anis.h s.2u- rajnlitk is@da.t ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII -2004
 - je. sl. jOhrl, slma jOhrl - Aa2uink rajnlit iv)an ke is@da.t - S3ilRg piBlxjR p/a, il n|R idLII- 2005
 - AnUpc.d kpUr k<^ ka.t im&- rajnlit iv)an ke is@da.t - 0s ca.d k.pnl ilim3eD- n{ idLII-2001
 - Aomp/kax gaba- rajnlitk is@da.t ke Aa2ar tTv- myUr peprbEKs- no0Da
AnUpc.d kpUr k<^ ka.t im&- rajnlit iv)an ke is@da.t - 0s ca.d k.pnl ilim3eD- n{ idLII-2001
 - DaR. gjeNd< bl. xukl – rajyxaS a na ispu>to – Nyu poPyulr p/kaxn- surt - 2009-10
 - p/a. hsmuq p>Dya- rajyxaS a pircy wag- 1- AnDa p/kaxn Amdavad-2002

POL 404

THEORITICAL ASPECTS OF COMPARATIVE POLITICS

Objectives: - This module deals with the study of comparative politics as a sub field of political science. It will introduce students to the evolution of and the major approaches within the sub- field. It will also expose them to the important methods and the parameters of comparative inquiry.

Topics:

1. The study of comparative politics: its nature and development.
2. Nature of politics: Function, role and Salience of politics.
3. Political system: Concepts and Models.
4. Major typologies of Political system.(Easton and Almond)
5. Interest Articulation: Interest Aggregation, types of Interest groups in India, USA and UK.

References:

1. Gregory S. Mahler – Comparative Politics – An Institutional and Cross National Approach – Pearson education, Delhi, 2008
 2. R. K. Deshmukh – Learn and Teach Political science – Authors press, 2007
 3. Sharma U & Sharma SK – Principles and Theory of Political Science – Atlantic, 2007.
 4. Braham Singh, H. C. Sharma - Comparative Politics – Alfa Publications, 2007
 5. S. Verba - The Civic Culture: Political Attitudes and Democracy in Five Nations- Princeton N.J., Princeton University Press, 1963.
 6. G. B. Powell Jr. - Comparative Politics: A Development Approach - Boston, Little Collians, 2000.
 7. A. Bebler and J. Seroka (eds.) - Contemporary Political Systems: Classifications and Topologies - Boulder Coloraco, Lyne 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, West View Press, 1994.
 10. R. Hague and M. Harrop - Comparative Government and Politics: An Introduction- 5th edn. - New York, Palgrave, 2001.
 11. J. C. Johari - Comparative Political Theory: New Dimensions, Basic Concepts and Major Trends - New Delhi, Sterling, 1987.
 12. S. M. Lipset - Political Man - New York, Doubleday, 1960.
 13. R. C. Macridis - The Study of Comparative Government-New York, Doubleday, 1955.
 14. L. W. Pye - (ed.) Communication and Political Development - Princeton, NJ. Princeton University Press. 1963.
 15. L. W. Pye and S. Verba - (eds.), Political Culture and Political Development - Princeton NJ., Princeton university press, 1966.
 16. A. Stephan - Arguing Comparative Politics- Oxford University Press, 2001
 17. B. Arora and D. V. Verney - (eds.), Multiple Identities in a Single State; Indian Federalism in a Comparative Perspective - Delhi, Konark, 1995.
 18. Samirendra N. Ray- Modern Comparative Politics, Approaches, Methods and Issues – Prentice Hall of India Pvt. Ltd. New Delhi,1999
 19. Dr. Shriram Maheshwari – Comparative Government And Politics - Lakshmi Narain Agarwal Agra, 2006
 20. L. W. Pye - Aspects of Political Development-Boston, Little Brown, 1966
 21. P. C. Mathur – Policies and Perspectives in Institutional Development – Alfa Pub, Delhi, 2007
 22. J.C. Johri - Comparative Politics
 23. Gabriel Almond & G.B. Powel - Comparative Politics: A Developmental Approach -New Delhi, Amerind – 1972
 24. Almond and Verba-The Civic Culture - (Boston Little Brown 1980)(Eds):
 25. Lucian Pye and Sidney Verba (Eds) - Political Culture and Political Development
-
- p/a. hsmuq p>Dya- rajyxaS a pircy wag- 1- AnDa p/kaxn Amdavad-2002
 - p/vl` n. xe#- tulnaTmk rajkar` - yuin.g/>4 inmaR` boDR-Amdavad-1981

POL 405

STATE POLITCS IN INDIA

Objectives: - This module is expected to give a broad overview of the essential character and role of State Politics in India. Student will be exposed to the strength and the drawbacks of the State Politics.

Topics:

1. Signification of the study of State Politics.
2. Salient Features of State Politics.
3. Socio-Economic determinants of State Politics.
4. Impact of National Politics on State Politics.
5. Role of Caste and Communities in State Politics.

Reference:

1. Salil Misra – A Narrative of Communal Politics – Sage Publications Delhi, 2001
2. Khan Rasheeduddin – Rethinking Indian Federalism – Indian Inst. Advanced study – Shimla, 1997
3. Narang A.S. - Ethnic Identities and Federalism – Indian Inst. of Advanced study – Shimla ,1995
4. R. C. Aggarwal – Indian Political System – S. Chand, 2003
5. Ornit Shani – Communalism, Caste and Hindu Nationalism, The violence in Gujarat, Cambridge, 2008
6. Joginder Singh – India Democracy And Disappointments- Gyan Publishing House – New Delhi
7. Naurihal Singh – Nationalism – Mittal Pub, 2006
8. Hoshiar Singh – Coalition Governments & Good Governance – Rawat Pub, 2007
9. Naik CD – Social and Political Thought of Dr. B. Ambedkar – Arise pub
10. Engineer AA – Communalism in Secular India – Manohar, 2007
11. Jacob T – Federalism & Government – Avishkar, 2007
12. Jawaaid KM & others – Minorities in India - Manak 2007.
13. Sharma SK - Subhas Chandra Bose – Unforgettable hero of India's struggle for & Freedom – Vista International pub, 2007.
14. Bajshi SR – Roots of Nationalism in India – Vista Int. Pub, 2006.
15. Radhakrishnan P – Religion, Caste and State – Rawat, 2007.
16. Sahu S – Management of NGO – S – Print Media, 2007.
17. C. B. Raju – Social Justice and the Constitution of India – Serials Pub, 2007.
18. E.S. Greenbery – The struggle for Democracy - 5th Ed - Longman, 2002
19. V. K. Garg - Caste and Reservation in India – Alfa Publications, 2010
20. Pankaj Saini - Parliamentary Democracy and Political Change in India – Alfa Publications, 2009
21. Braham Singh, H.C. Sharma - Recent Trends in Indian Politics – Alfa Publications, 2007
22. Braham Singh, H.C. Sharma - Socio-Economics Basis of Indian Politics – Alfa Publications, 2007
23. G. Austin - The Indian Constitution: Corner Stone of a Nation- Oxford. Oxford University Press, 1966.
24. S. Bayly - Caste, Society and Politics in India from the Eighteenth Century to Modern Age - Cambridge University Press, 1999.
25. U. Baxi - The Indian Supreme Court and Politics - Delhi, Eastern Book Company, 1980.
26. U. Baxi and B. Parekh (ed.) - Crisis and Change in Contemporary India- New Delhi, Sage, 1994.
27. C. P. Bhambri - The Indian State: Fifty years - New Delhi, Shipra, 1999.
28. P. R. Brass - Politics of India Since Independence-2nd edn., Cambridge, Cambridge University Press, 1994.
29. N. Chandhoke- Beyond Secularism: The Rights and Religious Minorities - Delhi, Oxford University Press, 1999.
30. P. Chatterjee- The Nation and its Fragments: Colonial and Post Colonial Histories -Princeton, N.J., Princeton University Press, 1993.

31. S. K. Chaube and B. Chakraborty- Social Movements in Contemporary India-Culcutta.
32. S. Cobridge and J. Harris - Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy- Delhi, Oxford University Press, 2001.
33. J. Dasgupta - Language Conflict and National Development- Berkeley, University of California Press, 1970.
34. B. L. Fadia- State Politics in India - 2 Vols. - New Delhi, Radiant, 1984.
35. F. R. Frankel - India's Political Economy 1947 – 1977: The Gradual Revolution, - Oxford University press, 1978.
36. M.S.A Rao - (eds.) Dominance and State Power in Modern India: Decline of a Social Order - Delhi, Oxford University Press, 1989.
37. N. J. Jayal (ed.)- Democracy in India- Delhi, Oxford University Press, 2001.
38. S. Kashyap - Judicial Activism and Lok Pal- New Delhi, Uppal, 1997.
39. S. Kaushik-(ed.) Indian Government and Politics-Delhi University, Directorate of Hindi Implementation, 1990.
40. S. Kaviraj- Politics in India- Delhi, Oxford University Press. 1998.
41. S. Khilnani- The Idea of India – London, Hamish Hamilton, 1997.
42. R. Kothari- State Against Democracy: In search for Humane Governance-Delhi, Ajanta, 1988.
43. I. Narain-(ed.) - State Politics in India - Meerut, meenakshi Prakashan, 1967.
44. D. Nayyar - Economic Liberalization in India: Analytics, Experience and Lessons- Hyderabad, Orient Longman, 1996.
45. S. H. Rudolph and L.I. Rudolph - In Pursuit of Lakshmi – The Political Economy of the Indian State - Delhi, Orient Longman, 1987.
46. T. V. Sathyamurthy - Social Change and Political Discourse in India: Structures of Power, Movements of Resistance - Oxford University Press, 1996
47. Singh, M.P. and H. Roy (eds)-Indian Political System: Structure Policies Development-New Delhi, Janada, Prakashan, 1995.
48. M. N. Srinivas-Caste in Modern India and Other Essays - Bombay, Asia Publishing House, 1962.
49. R. Thakur-The Government & Politics of India-London, Macmillan, 1995.
50. A. Vanaik -The Painful Transition: Bourgeois Democracy in India - London, Verso, 1990.
51. G. A. Almond and J.S. Coleman - The Politics of the Development Areas - Princeton N. J. Princeton University Press, 1960.
52. S. Verba - The Civic Culture: Political Attitudes and Democracy in Five Nations - Princeton N.J., Princeton University Press, 1963.
53. D. Easton- The Political System: An Inquiry into the State of Political Science- New York, Alfred A Knopf. 1953
54. S.P. Huntington - Political Order in Changing Societies - New Haven CT, Yale University Press, 1968.
55. H.H. Hyman - Political Socialization: A Study in the Psychology of Political Behaviour - New York, The free Press, 1959
56. B. Arora and D. V. Verney (eds.) - Multiple Identities in a Single State; Indian Federalism in a Comparative Perspective-Delhi, Konark, 1995
57. P. Chatterjee (ed.) - States and Politics in India-Delhi, Oxford University Press, 1997
58. R. Chatterjee (ed.) - Politics in India: The State – Society Interface - New Delhi, South Asian Publishers, 2001.
59. A Kohli (ed.) - India's Democracy: An Analysis of Changing State - Society Relations- Princeton, Princeton University Press, 1988.
60. I Narain (ed.) - State Politics in India - Meerut, Meenakshi Prakashan, 1967.
61. L. Saez - Federalism without a Centre: The Impact of Political and Economic Reform on Indian System - New Delhi, Sage 2002.
62. G. Smith (ed.) - Federalism: The Multi Ethnic Challenge-Harlow Longman, 1995.

63. G. Smith - Working a Democratic Constitution: The Indian Experience - Delhi Oxford University Press, 2000.
64. P. Chatterjee (ed.) - State and Politics in India - Delhi, Oxford University Press, 1997.
65. Z. Hasan - Politics and State in India - New Delhi, Sage, 2000.
66. A. Kohli - Democracy and Discontent; India's Growing crisis of Governability- Cambridge University Press, 1988.
67. A. Kohli - (ed.) The Success of Indian Democracy- Cambridge University Press, 2001.
68. R. Kothari - Politics in India - New Delhi, Orient Longman, 1970.
69. S. Pai - State Politics: New Dimensions: Party System, Liberalization and Politics of Identity - Delhi, 2000.
70. Rajni Kothari – Democratic Policy & Social Change in India
71. Ramchndra Gupta – Indian Political Thought – Lakshmi Narain Agarwal, Agra, 2006
72. M.S.A. Rao – Social Movements in India – Manohar Publications, New Delhi, 1984
73. N.S. Gehlot - Indian Government and Politics – Rawat publications New Delhi, 1996
74. D. Sundar Ram – Federal System and Coalition Government in India – Kanishka pub – 2007.
75. Jyoti Sharma – Secularism and Ayodhya Politics in India – Deep & Deep Pub, 2007
76. P.P. Basu – State Nation and Democracy Alternative Global Futures – Concepts, 2007.
77. M. Chadda - Ethnicity, Security and Separatism in India - Delhi, Oxford University Press, 1997.
78. G. Austin - Working a Democratic Constitution: The Indian Experience- Delhi Oxford University Press, 2000.
79. Rekha Dwivedi- Secularism in Historical Perspective-National Foundation for Communal Harmony Delhi - 2004
80. Ghanshyam Shah – Social Movements In India; A Review of the Literature – Sage Publications, New Delhi – 1998
81. F. R. Frankel and M.S.A Rao - Transforming India: Social and Political Dynamics of Democracy New Delhi, Oxford University Press, 2000
- ibipnc.d/,m<dula muqjIR,AaidTy muqjIR- Aajadl ke bad ka wart,1947-2000 - ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII -2004
 - DaR. suwa8 kaXyp- s.sdly lokt.1 ka [ithas- ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII
 - DaR. suwa8 kaXyp- warty s.sd smSya0. AOr sma2an- ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII
 - Aar vl jEn- warty smaj Ai2kairt.1 AOr suxasn- ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly- idLII

POL 406

ELEMENTS AND APPROACHES OF FOREIGN POLICY

Objectives: - This module focuses on key approaches and determinants of foreign policy. Students will be exposed to the dynamics of the foreign policy. It also deals with broad theme and general perspectives regarding foreign policy.

Topics:

1. Foreign Policy- Meaning and Importance.
2. Major approaches to the study of Foreign Policy.
3. Domestic determinants of Foreign Policy.

4. External determinants of Foreign Policy.
5. Foreign Policy decision making models.

References:

1. C.Hill,-Changing Politics of Foreign Policy- Hampsire, Macmilan.
2. Paul R. Viotti & Mark V. Kauppi – International Relations and World Politics – third edition Pearson education, new Delhi, 2007.
3. Navnita Chadha Behera – International Relations In south Asia – Sage Publications, New Delhi,2008
4. Alberto Martinelli – Global Modernization – Sage Publications Delhi, 2005
5. James Lutz and Brenda Lutz – Global Terrorism – Sage Publications, New Delhi, 2008
6. Angus Cameron, Ronen P Palan- Anastasia Nesve failova – International Political Economy
7. Ronald K Mitchell – International Environmental Politics – Sage Publications Delhi, 2009
8. Rajan Harshe, K. M. Seethi – Engaging with the world, critical Reflections on India's Foreign Policy. – Orient Longman Private Limited-New Delhi, 2005
9. Peter Worsley – The Third World – Weiden Feld and Nicolson – London
10. R.L.M. Patil – India Nuclear Weapons and International Politics – National Publishing House – New Delhi, 1969
11. Rajesh M. Basrur – South Asia's Cold war, Nuclear weapons and conflict in comparative perspective- Cambridge – 2009
12. Kirshner J.- Globalization and National Security – Routledge, 2007
13. Guruswamy M.- India's world – Essays on foreign policy and security issues – Hipe India, 2006
14. Kumar S – Foundations of International relations – Anmol, 2006
15. Maqbool Hasan – International terrorism – MaxFord Books, 2006
16. Jim. Buller – National Statecraft and European integration – Pinter, 2000
17. Raj Kumar Pruthi - Globalization and Development – Alfa Publications, 2006
18. Raj Kumar Pruthi - Globalization and Politics – Alfa Publications, 2006.
19. A. Couloumbis and J. H. Wolf- Introduction to International Relations : Power & Justice- New York, Praegar, 1989
20. K. W. Deutsch-The Analysis of International Relations-New Delhi, Prentice Hall, 1989
21. P. Glibert-Terrorism, Security and Nationality-London and New York, Routledge, 1995
22. W. R. Thmpson (ed.)-Evolutionary Interpretations of World Politics-New York, Routledge, 2001
23. Michael Cox- Twentieth Century International Relations- Sage Publications Delhi 2007.
24. M. Rasgotra & V. D. Chopra – India's Relations with Russia and china a New Phase – Gyan Publishing House, New Delhi, 1997
25. R.L.M. Patil – India Nuclear Weapons and International Politics – National Publishing House – New Delhi, 1969
26. Tobias. F. Engelmeier – Nation – Building and Foreign Policy in India An Identity - Strategy conflict, Cambridge Uni. Press New Delhi, 2009
27. Manan Dwivedi – South Asia Security – Kalpaz Publication, Delhi, 2009.
28. Virendra Gupta – Pakistan Occupied Kashmir – Manas Pub, 2007
29. Kashinath Jona – Ethnic Unrests and India's Security – Abhijeet Pub, 2008
30. Narottam Gaan – India and the United States – Kalpaz Pub, 2007
31. M. R. Biju – New Horizons of Indian Foreign Policy – Authors press, 2007
32. Bharat M. & Kumar N. – Filming the Line of Control – Routledge, 2008
33. Guruswamy M. – Emerging trends in India- China relations – Hope India, 2006

34. Sridharan – India- Pakistan Nuclear Relationship-Routledge, 2007
35. Alam A. – India and West Asia – New Century, 2008
36. S. Kumar – India’s International Relations –MaxFord Books, 2006
37. J. N. Roy – India and Central Asia – Concept Pub, 2007
38. N. K. Jha- Domestic Imperative in India’s Foreign Policy- New Delhi, South Asia Publishers, 2001
39. M. S. Rajan - Non-Alignment and the Non-Alignment Movement in the Present World order- Delhi, Konark, 1994.
40. A. Appadorai - Domestic Roots of India’s Foreign Policy - New Delhi, Oxford University Press, 1981
41. N. K. Jha - India’s Foreign Policy in a Changing World - New Delhi, South Asian Publishers, 2000
42. S. Mansingh - India’s Foreign Policy in the 21st Century - New Delhi, Foreign Policy Institute, 1999
43. R. L. Nigam – WTO and India – MaxFord Books, 2006
44. Judish F. Kornbeng – China World Politics – Book India
45. Frank Tannenbaum – The American Tradition in foreign policy. – First Edition – University of Oklahoma press. Norman
46. Dilip Mohite – India, USA and the Emerging world order – Dept of poli. sci M.S.Uni. Baroda, 1995
47. John H. Gilbert, - The New Era in American Foreign Policy – Martin’s press- New York 1973
48. M.Rasgotra & V. D. Chopra – India’s Relations with Russia and China a New Phase – Gyan Publishing House – New Delhi, 1997
49. Charles. O. Lerche – Foreign policy of the American People – Third edition – prentice – Hall – Inc. New Jersey, 1967
50. R. G. Sutter- Shaping China’s Future in World Affairs : The role of the US- Boulder Coloradom Westview Press, 1996
51. Richara C Snyder and Edgiar, S S Furniss Jr.- American Foreign Policy Formulation, Principles and Programmes.

SEMESTER-2

POL 407

POLITICS AND SOCIETY OF INDIA

Objectives: - This module highlights the dynamics of the politics-society interaction in India. Student will be familiarized with the nature of the countrys' political culture and its political economy. They will also study the impact of social stratification on politics and new forms of popular mobilization in India.

Topics:

1. Socio-Political basis in Indian Politics: Social, Ideological and Cultural.
2. Impact of Caste, Class and Community in Indian Politics.
3. Leadership in India: Changing Patterns Contemporary context.
4. Indian Political Institutions: President, Prime-Minister, Cabinet and Parliament.
5. New Economic Policy: Economic Reforms and its implications for India.

References:

1. Josmool J.– The Politics of Economics Reforms in India – Sage publications Delhi, 2005

2. Biplab Dasgupta – Globalization – Sage publications Delhi, 2005
3. Bhupinder Brar, Ashutosh Kumar, Ronki Ram – Globalization and the politics of Identity in India – Dorling Kindersley – New Delhi, (India) Pvt. Ltd. ,2008
4. Surendra Munshi & Biju Paul Abraham – Good, Governance. Democratic, Societies and Globalization. – Sage Publications Delhi, 2006
5. B Sudhakara Reddy – Economics Reforms in India and China – Sage Publications, New Delhi, 2008
6. V. R. Mehta and Thomas Pantham – Political Ideas in Modern India – Sage, 2006
7. Adeel Khan – Politics of Identity – Sage Publications Delhi, 2006
8. Ruchi Tyagi – Indian Government & Politics - Mayur Paper bakes- Delhi
9. Karunakaran K.P. – Coalition Governments in India : Problems and Prospects – Indian Institute of Advanced study Shimla,1974
10. Ornir Shani – Communalism, Caste and Hindu Nationalism, The Violence in Gujarat- Cambridge, 2008
11. Joginder Singh – India Democracy and Disappointments - Gyan Publishing House, New Delhi
12. John Meleod – Sovereignty, Power, Control – Decorat Books, 2007
13. Ratan Das – Jayaprakash Narayan: His life and mission – Sarup & Sons
14. Hoshiar Singh – Coalition Governments & Good Governance – Rawat Pub, 2007
15. Jyoti Sharma – Secularism and Ayodhya Politics in India – Deep & Deep Pub, 2007
16. Dipankar Sinha – Democratic Governance in India – Kalpaz pub, 2007
17. Saini S – Parliamentary Democracy and Political Change in India – Alfa pub, 2009
18. Naik CD – Social and Political Thought of Dr. B.R. Ambedkar – Arise pub
19. Engineer AA – Communalism in Secular India – Manohar, 2007
20. Jacob T – Federalism & Government – Avishkar, 2007
21. Jawaaid K M & others – Minorities in India – Manak, 2007
22. Bajshi S R – Roots of Nationalism in India – Vista Int. Pub, 2006
23. Radhakrishnan P – Religion, Caste and State – Rawat, 2007
24. C. B. Raju – Social Justice and the Constitution of India – Serials Pub, 2007
25. E. S. Greenbery – The Struggle for Democracy - 5th Ed - Longman, 2002
26. P. P. Basu – State Nation and Democracy Alternative Global Futures – Concepts 2007
27. V. K. Garg - Caste and Reservation in India – Alfa Publications, 2010
28. J. Shivananda - Human Rights – Concepts and Issues – Alfa Publications, 2006
29. Pankaj Saini - Parliamentary Democracy and Political Change in India – Alfa Publications, 2009
30. Braham Singh - Political Developments in India – Alfa Publications, 2008
31. Braham Singh - Political System of India - Alfa Publications, 2008
32. Braham Singh, H. C. Sharma - Recent Trends in Indian Politics – Alfa Publications, 2007
33. G. Austin - The Indian Constitution: Corner Stone of a Nation- Oxford. Oxford University Press, 1966
34. S. Bayly - Caste, Society and Politics in India from the Eighteenth Century to Modern Age - Cambridge University Press, 1999.
35. U. Baxi - The Indian Supreme Court and Politics-Delhi, Eastern Book Company, 1980.
36. U. Baxi and B. Parekh (ed.) - Crisis and Change in Contemporary India-New Delhi, Sage, 1994
37. K. L. Bhatia - Judicial review and Judicial Activism: A Comparative Study of India and Germany from an Indian Perspective - New Delhi, Deep and Deep, 1997
38. C. P. Bhambri – The Indian State: Fifty years - New Delhi, Shipra, 1999

39. P. R. Brass - Politics of India Since Independence - 2nd edn., Cambridge, Cambridge University Press, 1994
40. N. Chandhoke - Beyond Secularism: The Rights and Religious Minorities-Delhi, Oxford University Press, 1999
41. P. Chatterjee - The Nation and its Fragments: Colonial and Postcolonial Histories -Princeton, N.J., Princeton University Press, 1993.
42. S. K. Chaube and B. Chakraboty - Social Movements in Contemporary India - Culcutta.
43. F. R. Frankel - India's Political Economy 1947 – 1977: The Gradual Revolution - Oxford, Oxford University press, 1978.
44. M.S.A Rao - (eds.) Dominance and State Power in Modern India: Decline of a Social Order - Delhi, Oxford University Press, 1989.
45. R. L. Hardgrave - Indian Government and Politics in a Developing Nations - New York Harcourt, Brace and World, 1965
46. N. J. Jayal - (ed.) - Democracy in India, Delhi - Oxford University Press, 2001
47. S. Kashyap - Judicial Activism and Lok Pal - New Delhi, Uppal, 1997
48. S. Kaushik, (ed.) - Indian Government and Politics - Delhi University, Directorate of Hindi Implementation, 1990
49. S. Kaviraj - Politics in India - Delhi, Oxford University Press. 1998
50. S. Khilnani- The Idea of India – London, Hamish Hamilton, 1997.
51. R. Kothari - State Against Democracy: In search for Humane Governance - Delhi, Ajanta, 1988
52. A. G. Noorani-Constitutional Questions in India: The President, Parliament and the States - Delhi, Oxford University Press, 2000
53. B. Prasad - Ideas and Men Behind India's Constitution: Selected Speeches from the Constituent Assembly Debates 1946-49 – Konark, Delhi, 2001
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.V. Sathyamurthy - Social Change and Political Discourse in India: Structures of Power, Movements of Resistance – Oxford University Press, 1996
56. M.N. Srinivas - Caste in Modern India and Other Essays - Bombay, Asia Publishing House, 1962.
57. R. Thakur - The Government & Politics of India - London, Macmillan, 1995
58. M. Weiner - Party Politics in India - Princeton NJ, Princeton University Press, 1985.
59. M. Weiner - The Indian Paradox: Essays in Indian Politics - New Delhi, Sage Publications Delhi, 1999
60. G. A. Almond and J.S. Coleman - The Politics of the Development Areas - Princeton N.J. Princeton University Press, 1960
61. S. Verba - The Civic Culture: Political Attitudes and Democracy in Five Nations - Princeton N.J., Princeton University Press, 1963.
62. S. P. Huntington - Political Order in Changing Societies-New Haven CT, Yale University Press, 1968
63. H. H. Hyman - Political Socialization: A Study in the Psychology of Political Behaviour - New York, The Free Press, 1959
64. B. Arora and D. V. Verney (eds.) - Multiple Identities in a single state; Indian Federalism in a Comparative Perspective - Delhi, Konark, 1995
65. M. Chadda - Ethnicity, Security and Separatism in India - Delhi, Oxford University Press, 1997
66. P. Chatterjee - (ed.), States and Politics in India - Delhi, Oxford University Press, 1997
67. R. Chatterjee -(ed.), Politics in India : The State – Society Interface, New Delhi, South Asian Publishers, 2001
68. Z. Hasan - Politics and State in India - New Delhi, Sage Publications Delhi, 2000

69. G. Smith (ed.) - Federalism: The Multi Ethnic Challenge - Harlow Longman, 1995
70. G. Austin - Working a Democratic Constitution : The Indian Experience-Delhi Oxford University Press, 2000
71. A. Kohli (ed.) - India's Democracy : An Analysis of Changing State – Society Relations-Princeton, Princeton University Press, 1988
72. A. Kohli (ed.) - Democracy and Discontent; India's Growing Crisis of Governability-Cambridge, Cambridge University Press, 1988
73. A. Kohli (ed.) - The Success of Indian Democracy-Cambridge University Press, 2001
74. R. Kothari - Politics in India - New Delhi, Orient Longman, 1970.
75. S. Pai - State Politics: New Dimensions: Party System, Liberalization and Politics of Identity - Delhi, 2000
76. L. Saez - Federalism without a Centre: The Impact of Political and Economic Reform on Indian system - New Delhi, Sage Publications Delhi, 2002
77. B. R. Nayar – Modernization Imperatives and Indian Planning
78. Frankel – Political Economy of India
79. Holt & Turner – Political Bases of Economic Development Politics of Foreign aid
80. Ruth & Dandekar – Poverty in India
81. Rosen – Democracy & Economic Change in India
82. Rajni Kothari – Democratic Policy & Social Change in India
83. Heil Broner – The Economic Problem
84. N.S. Gehlot- Indian Government and Politics – Rawat publications New Delhi, 1996
85. M. Sharma – Indian Administration – Anmol Publications Pvt. Ltd.-New Delhi, 2003
86. T K Oommen - Crisis Contention in Indian society- Sage publications, New Delhi 2005
87. Couze Venn – The Post Colonial Challenge- Sage 2006
88. D.Sundar Ram – Federal System and Coalition Government in India – Kanishka Pub - 2007
89. Braham Singh, H.C. Sharma - Socio-Economics Basis of Indian Politics – Alfa Publications, 2007
90. Shobhita Jain Madhu bala- The Economics and Politics of Resettlement in India - Pearson Education Delhi- 2006
91. Ramchandra Gupta – Indian Political Thought – Lakshmi Narain Agarwal Agra- 2006
92. Rekha Dwivedi - Secularism in Historical Perspective - National Foundation for Communal Harmony Delhi – 2004
93. F. R. Frankel and M.S.A Rao - Transforming India: Social and Political Dynamics of Democracy New Delhi, Oxford University Press, 2000
94. Bose N.K. - Problems of National Integration- Indian Institute ,Advanced Studies, Simla, 1967
95. Desai A.R.- State and Society in India
96. Ghurge G.S.- Castes, Class and Occupation in India- Bombay, Popular Book Dept., 1961
97. Parsons Talcott - Politics and Social Structure- Free Press, New York, 1969
98. Philips L. H. - Politics and Society in India- Frederich Prog, New York, 1962
- ibipnc.d./m<dula muqjIR,AaidTy muqjIR- Aajadl ke bad ka wart,1947-2000 - ih.dl ma@ym kayaRNvy indexaly idLII ivXiv6aly- idLII -2004
 - DaR. suwa8 kaXyp- s.sdly loka.1 ka [ithas- ih.dl ma@ym kayaRNvy indexaly idLII ivXiv6aly- idLII
 - DaR. suwa8 kaXyp- warty s.sd smSya0. AOr sma2an- ih.dl ma@ym kayaRNvy indexaly idLII ivXiv6aly- idLII
 - Aar vl jEn- warty smaj Ai2kairt.1 AOr suxasn- ih.dl ma@ym kayaRNvy indexaly idLII ivXiv6aly- idLII

- p/a. idnex xukl Ane hsmuq Amln – warty rajkar` nl rupreqa - yuin.g/>4
inmaR` boDR-Amdavad-1995

POL 408

POST COLDWAR WORLD ORDER STUDIES.

Objectives: - This paper attempts to provide an analytical insight into the shaping of the structural order and aims to explain the role of varied players in influencing and shaping the process. The paper also focuses upon the India and its role in post Cold war dwelling upon the Regional and International organizations.

Topics:

1. Cold War, End of Cold War.
2. UniPolar World Order.
3. Political Economy of International Relations.
4. Diplomacy.
5. Changing concepts of National Security and Challenges to the Nation- State System.

References:

1. Christer Jonsson, Richard TB Langhorne - Diplomacy – Sage Publication Delhi, 2004
2. Paul R. Viotti & Mark V. Kauppi – International Relations and World Politics – third edition Pearson education, new Delhi, 2007.
3. W. Friedmann. LL.D. – An Introduction to World Politics – Fourth Edition, Macmillan & Co. Ltd. Landon, 1964.
4. Navnita Chadha Behera – International Relations in South Asia – Sage Publications, New Delhi, 2008
5. Alberto Martinelli – Global Modernization – Sage Publications Delhi, 2005
6. James Lutz and Brenda Lutz – Global Terrorism – Sage Publications, New Delhi, 2008
7. Angus Cameron, Ronen P Palan- Anastasia Nesve failova – International Political Economy
8. Ronald K Mitchell – International Environmental Politics – Sage Publications Delhi, 2009
9. Rajan Harshe, K. M. Seethi – Engaging with the World; Critical Reflections on India's Foreign Policy. – Orient Longman Private Limited-New Delhi, 2005
10. Peter Worsley – The Third World – Weiden Feld and Nicolson – London
11. R.L.M. Patil – India Nuclear Weapons and International Politics – National Publishing House – New Delhi, 1969
12. Rajesh M. Basrur – South Asia's Cold war, Nuclear Weapons and Conflict in Comparative perspective- Cambridge – 2009
13. M. H. Ilias – Space, Memory and Jewish National Identity-New Central, 2008
14. B. N. Mehrish – The Iraq War and Legal Issues – Academic, 2007
15. Adluri S. Raju – Reconstructing South Asia – Gyan Pub, 2007
16. Neeisen J. R. & Malik D – Crisis of State and Nation – Manohar, 2007
17. Chernilo D. – Social Theory of Nation State – Routledge, 2008
18. Kirshner J.- Globalization and National Security – Routledge, 2007
19. Lijphsrt A. – Thinking about Democracy - Routledge, 2008

20. Guruswamy M.- India's world – Essays on Foreign policy and Security Issues – Hipe India, 2006
 21. Nurmi H.- Models of Political Economy – Routledge, 2008
 22. Kumar S – Foundations of International Relations – Anmol, 2006
 23. Maqbool Hasan – International Terrorism – MaxFord Books, 2006
 24. Jim. Buller – National Statecraft and European Integration – Pinter, 2000
 25. Raj Kumar Pruthi - Globalization and Development – Alfa Publications, 2006
 26. Raj Kumar Pruthi - Globalization and Politics – Alfa Publications, 2006
 27. D. E. Apter- The Politics of Modernization- Chicago, University of Chicago Press, 1965
 28. S. N. Elsenstsdt - Modernization: Protest and Change- Englewood Cliffs, N.J. Prentice Hall, 1966
 29. A. A. Couloumbis and J. H. Wolf- Introduction to International Relations : Power & Justice- New York, Praeger, 1989
 30. K. W. Deutsch-The Analysis of International Relations-New Delhi, Prentice Hall, 1989
 31. P. Glibert-Terrorism, Security and Nationality-London and New York, Routledge, 1995
 32. A. J. R Groom and M. Lights - (eds.) Contemporary International Relations : A guide to Theory-London, Printer, 1993
 33. B. M. Russett and H. Starr - Grasping the Democratic Peace: Principles for a Post-Cold War World - Princeton NJ Princeton Press, 1993
 34. W. R. Thompson (ed.) - Evolutionary Interpretations of World Politics - New York, Routledge, 2001
 35. Michael Cox - Twentieth Century International Relations - Sage Publications Delhi 2007
 36. Kumar S – Foundations of International Relations, Anmol, 2006
 37. Gyanendra Singh - International Politics –Alfa Publications, 2008
 38. Gopinath Pillai - Judicial Intervention in Human Rights and Environment – Alfa Publications, 2008
 39. M.G. Gupta – International Politics And International Relations – Chaitanya Publishing House, Allahabad, 2006
- DaR. surexc.d\ is.hl,- rajnlitk is@da.t - l(mlnaray` Ag/val, Aagra -2006
 - DaR bl Ol fiDya- ANtraR*3Vly rajnlit- saihTy wvn piBlkexNs- Aagra- 2003
 - DaR bl Ol fiDya- ANtraR*3Vly rajnlit is@da.t 0v. smkaln rajnlitk mude - saihTy wvn piBlkexNs- Aagra- 2006
 - DaR. surexc.d\ is.hl,- ANtraR*3/ly s.b.2 - l(mlnaray` Ag/val, Aagra -2005
 - c.d/xeqr sUd inr.jna bhugu`a- ANtraR*3Vly rajnlit- ra2a piBlkexNs- n{ idLII -2002
 - DaR. p/wudTt xmaR- hrlxc.d/ xmaR - ANtraR*3Vly rajnlit kl ivcarwUim - kaRlej buk iDpo jypur-1969
 - p/a hsmuq p>Dya – ivXvrajkar` – yuin.g/>4 inmaR` boDR-Amdavad-2004
 - DaR. mnoj sonl – xltyu@2otr rajkar` – yuin.g/>4 inmaR` boDR-Amdavad-2008

POL 409

INDIA'S FOREIGN POLICY

Objectives: - India's foreign policy reflects the philosophy of India as a Sovereign democratic nation image and role she conceives for herself in the global policies. The focus of theoretical perspective of the compulsion, constraints and conditions, which explains actually country's foreign policy for past six decades and on this basis, considers the future. It also specifically focuses on the challenges of the contemporary globalization, liberalization, cross-border terrorism, Human rights, Environment concerns and the like and India's stance pertaining to those issues.

Topics:

1. Principles and objectives of India's foreign policy.
2. Domestic Determinants: Geography, society and political System.
3. External Determinants: Global and Regional.
4. Structure of Foreign Policy decision making.
5. India's Nuclear Policy.

References:

1. V. P. Dutt – India's Foreign Policy – Reprint –Vikas Publishing house Pvt. Ltd, New Delhi, 1994.
2. M. Rasgotra & V. D. Chopra – India's Relations with Russia and China a New Phase – Gyan Publishing House, New Delhi, 1997
3. V. N. Khanna – Foreign Policy of India - Vikas Publishing House Pvt. Ltd 1997
4. Barbara Wara – India and the West – W. W. Norton & Company Inc. New York 1961
5. Peter Worsley – The Third World – Weiden Feld and Nicolson – London
6. M. S. Rajan – Recent Essays on India's Foreign Policy – Kalinga Publications Delhi ,1997
7. R.L.M. Patil – India Nuclear Weapons and International Politics – National Publishing House – New Delhi, 1969
8. Tobias. F. Engelmeier – Nation – Building and Foreign Policy in India an Identity - Strategy Conflict, Cambridge Uni. Press New Delhi, 2009
9. Saira Khan – Nuclear Weapons and Conflict Transformation in the case of India – Pakistan – Cambridge, 2009
10. Manan Dwivedi – South Asia Security – Kalpaz Publication, Delhi, 2009.
11. Virendra Gupta – Pakistan Occupied Kashmir – Manas Pub, 2007
12. Kashinath Jona – Ethnic Unrests and India's Security – Abhijeet Pub, 2008
13. M. R. Biju – New Horizons of Indian Foreign Policy – Authors press, 2007
14. Bharat M. & Kumar N. – Filming the Line of Control – Routledge, 2008
15. Guruswamy M. – Emerging trends in India - China Relations – Hope India, 2006
16. Sridharan – India- Pakistan Nuclear Relationship - Routledge, 2007
17. Raju A.S. – India Sri Lanka partnership in the 21st century – Kalpaz, 2007
18. Alam A. – India and West Asia – New Century, 2008
19. S. Kumar – India's International Relations –MaxFord Books, 2006
20. J. N. Roy – India and Central Asia – Concept Pub, 2007
21. F. R. Frankel and M.S.A Rao - (eds.) Dominance and State Power in Modern India: Decline of a Social Order-Delhi, Oxford University Press, 1989.
22. A. Appadorai - National Interest and non-alignment - New Delhi, Kalinga Publications, 1999
23. N. K. Jha - Domestic Imperative in India's Foreign Policy - New Delhi, South Asia Publishers, 2001
24. N. K. Jha - (eds.) India's Foreign Policy in a Changing World - New Delhi, South Asia publishers, 2001
25. M. S. Rajan - Non-Alignment and the Non-Alignment Movement in the Present World Order - Delhi, Konark, 1994
26. A. Appadorai - Domestic Roots of India's Foreign Policy - New Delhi, Oxford University Press, 1981
27. V. P. Dutt - India's Foreign Policy in a Changing World - New Delhi, VIkas, 1999
28. C. Hill- Changing Politics of Foreign Policy- Hampshire, Macmillan, 2001.
29. N. Jetly- India's Foreign Policy – Challenges and Prospects - New Delhi, Janak Prakashan, 1985

30. M. Chadda-Ethnicity, Security and Separatism in India, Delhi, Oxford University Press, 1997
 31. S. Mansingh - India's Foreign Policy in the 21st Century - New Delhi, Foreign Policy Institute, 1999
 32. R. L. Nigam – WTO and India – MaxFord Books, 2006
 33. Raja Menon – A Nuclear Strategy for India-Sage, 2000
 34. A. Appadorai – Essay in Indian Politics and Foreign policy – Vikas publications – Delhi, 1971.
 35. Narottam Gaan – India and the United States – Kalpaz Pub, 2007.

 36. Navnita Chadha Behera – International Relations in South Asia – Sage Publications, New Delhi, 2008
 37. Rajan Harshe, K. M. Seethi – Engaging with the World, Critical Reflections on India's Foreign Policy. – Orient Longman Private Limited, New Delhi, 2005
 38. Guruswamy M.- India's World – Essays on Foreign policy and Security Issues – Hope India, 2006
- vl pl dTt- bdltl duinya me wart kl ivdexnlit- ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly-idLII
 - DaR. bl.sl. xah- wart nl ivdexnlit- yuin.g/>4 inmaR` boDR-Amdavad-1990
 - Ae.pl. ra`a-Anuvad – p/a. is@2a4R w3 – ibn=eDa` na Aa)a4oR – yuin.g/>4 inmaR` boDR-Amdavad-1983
 - DaR. Ae pl je ABdulklam- [iNDya 2020- nvwart saihTy m>idr – Amdavad

POL 410

CONCEPTS AND PROCESSES IN COMPARATIVE POLITICS

Objectives: - This module provides a broad overview of the major issues involved in the study of comparative politics. Students will be exposed to the discussion of specific themes like the role of the political culture and elites. They will also be familiarized with the debates surrounding large issues such as political development and revolutions.

Topics:

1. Socialization-Culture
2. Political development
3. Political modernization
4. Political elite: Elitist theory of democracy
5. Dependency: Development and underdevelopment

References:

1. Alan S Zuckerman – Comparative Political Science – Sage Publication- New Delhi, 2008
2. Stephen D. Tansay – The basics Politics - Foundation books, 2003
3. Sharma U & Sharma SK – Principles and Theory of Political Science – Atlantic, 2007
4. Braham Singh, H. C. Sharma - Comparative Politics – Alfa Publications, 2007
5. A. Bebler and J. Seroka (eds.)- Contemporary Political Systems: Classifications and Typologies - Boulder Colorado, Lyne Reinner Publishers, 1990
6. S. Verba - The Civic Culture: Political Attitudes and Democracy in Five Nations- Princeton N.J., Princeton University Press, 1963.

7. R. H. Chilcote - Theories of Comparative Politics : The Search for a Paradigm Reconsidered - Boulder Colorado, Westview Press, 1994
8. L. J. Cantori and A.H.Zeigler - (ed.), Comparative Politics in the Post-Behaviouralist Era-London, Lynne Reinner Publisher, 1988
9. S. M. Lipset - Political Socialization - New York, Doubleday, 1960
10. J. C. Johari - Comparative Political Theory : New Dimensions, Basic Concepts and Major Trends - New Delhi, Sterling, 1987
11. L. W. Pye (ed.) - Communication and Political Development-Princeton, N.J. Princeton University Press, 1963.
12. L. W. Pye - Aspects of Political Development-Boston, Little Brown, 1966
13. L. W. Pye and S. Verba - (eds.) Political Culture and Political Development-Princeton NJ, Princeton University press, 1966
14. A. Stephan - Arguing Comparative Politics - Oxford University Press, 2001
15. Samirendra N. Ray - Modern Comparative Politics, Approaches, Methods and Issues – Prentice Hall of India Pvt. Ltd. New Delhi, 1999
16. Dr. Shriram Maheshwari – Comparative Government And Politics - Lakshmi Narain Agarwal Agra, 2006
17. R. Hague and M. Harrop- Comparative Government and Politics: An Introduction,-5th edn - New York, Palgrave, 2001.
18. R. C. Macridis- The Study of Comparative Government-New York, Doubleday, 1955
19. B. Arora and D. V. Verney (eds.) - Multiple Identities in a single state; Indian Federalism in a Comparative Perspective-Delhi, Konark, 1995
20. J.C.Johri - Comparative Politics
21. Gabriel Almond & G.B. Powel- Comparative Politics: A Developmental Approach,(New Delhi: Amerind – 1972)
22. David Apter: The Politics of Modernization - (Chicago: University of Chicago Press – 1965)
23. Almond and Verba - The Civic Culture - (Boston Little Brown 1980)(Eds):
24. Lucian Pye and Sidney Verba (Eds) - Political Culture and Political Development-(Princeton University Press, 1965)
25. G. B. Powell Jr. - Comparative Politics: A Development Approach - Boston, Little Collions, 2000.
- p/vl` n. xe#- tulnaTmk rajkar` - yuin.g/>4 inmaR` boDR-Amdavad-1981
- p/a. hsmuq p>Dya- rajyxaS a pircy wag- 1- AnDa p/kaxn Amdavad-2002

POL 411

POLITICAL PARTIES IN INDIA

Objectives: - This paper deals with the crucial role of parties as an intermediary institution in the entire political system. The classification of parties, their role in articulating demand and channelizing it to the decision making process.

Topics:

1. Evolution of Political Parties in India.
2. Political Parties: Pressure Groups and Public Opinion in India.
3. Role of Election commission in the context of Political Parties in India.
4. Major National/Political Parties in India: Nature and Role.
5. Regional Political Parties in India: Nature and Role.

References:

1. Peter Mair, Wolf Gang C Muller, Friter Plasser – Political parties and Electoral Change – Sage Publications Delhi, 2004
2. Ajay K. Mehra, D D Khanna, Gert W. Kyeck – Political Parties and Party Systems – Sage publications Delhi, 2003
3. Peter Ronald Desouza & E Sridharan – India’s Political Parties – Sage Publications Delhi, 2006
4. Kai Arzheimer, Jocelyn Evans – Electoral Behaviour – Sage Publications New Delhi, 2008
5. Karunakaran K. P. – Coalition Governments in India : Problems and prospects – Indian Institute of Advanced study Shimla, 1974
6. Hoshiar Singh – Coalition Governments & Good Governance – Rawat Pub – 2007
7. Dipankar Sinha – Democratic Governance in India – Kalpaz pub – 2007
8. P. R. Brass - Caste, Faction and Party in Indian Politics- Vols. 2, Chanakya Publication, 1984-85
9. M. Weiner- Party Politics in India- Princeton NJ, Princeton University Press, 1985.
10. M. Weiner- The Indian Paradox: Essays in Indian Politics- New Delhi, Sage, 1999
11. D.Sundar Ram – Federal System and coalition government in India – Kanishka pub – 2007.
12. C.Jaffrelot (eds.)-The BJP and the Compulsions of Politics in India- Delhi, Oxford University Press, 1998
13. G.Sartori- Parties and Party Systems: A Framework for Analysis- Cambridge University Press, 1976
14. S.Pai-State Politics : New Dimensions : Party System, Liberalization and politics and identity-Delhi, 2000

**POL 412
Elective**

Group- A

MAJOR ISSUES IN INTERNATIONAL POLITICS

Objectives: - This module focuses on key issues in World Politics. Students will be exposed to the dynamics of Foreign Policy, War and also International and Regional Organizations. Further; they will examine contemporary Global Challenges. Aim of this module is to create awareness among students and sensitize them for real issues.

Topics:

1. Role and Relevance of Ideology in International Politics.
2. Nuclear/ Bio-Chemical Wars.
3. Procedures for dispute settlement.
4. Environment-alism.
5. Terrorism and counter-terrorism.

References:

1. Alberto Martinelli – Global Modernization – Sage Publications, New Delhi, 2005
2. James Lutz and Brenda Lutz – Global Terrorism – Sage Publications, New Delhi, 2008

3. Angus Cameron, Ronen P Palan, Anastasia Nesve failova – International Political Economy
4. Ronald K Mitchell – International Environmental Politics – Sage Publications, New Delhi, 2009
5. Pravin Sheth – Environmentalism Politics, Ecology & Development – Rawat publications Jaipur – 1997
6. R.L.M. Patil – India Nuclear Weapons and International Politics – National Publishing House – New Delhi, 1969
7. Rajesh M. Basrur – South Asia's Cold war, Nuclear Weapons and Conflict in Comparative perspective – Cambridge, 2009
8. Saira Khan – Nuclear weapons and Conflict Transformation in the case of India – Pakistan – Cambridge, 2009
9. Raymond F. Hopkins – Richard W. Mansbach – Structure and Process in Inter National Politics. – Harper & Row, Publishers London, 1973
10. Adluri S Raju – Reconstructing South Asia – Gyan Pub, 2007
11. Chernilo D – Social theory of Nation State – Routledge, 2007
12. Kirshner -Globalization and National Security – Routledge, 2007
13. Lijphsrt A J- Critical theory and World Politics - Routledge, 2008
14. Neeisen J R & Malik D – Crisis of State and Nation – Manohar -2007
15. Maqbool Hasan – International Terrorism – MaxFord Books – 2006
16. Raj Kumar Pruthi - Globalization and Development – Alfa Publications, 2006
17. Raj Kumar Pruthi - Globalization and Politics – Alfa Publications, 2006
18. J. Shivananda - Human Rights ,Concepts and Issues – Alfa Publications, 2006
19. S. N. Elsenstsdt - Modernization: Protest and Change- Englewood Cliffs, N.J. Prentice Hall, 1966
20. D. E. Apter - The Politics of Modernization- Chicago, University of Chicago Press, 1965
21. K. W. Deutsch - The Analysis of International Relations- New Delhi, Prentice Hall, 1989
22. A. A. Couloumbis and J. H. Wolf- Introduction to International Relations : Power & Justice-New York, Praegar, 1989
23. P. Glibert -Terrorism, Security and Nationality - London and New York, Routledge, 1995
24. A.J.R Groom and M. Lights (eds.) -Contemporary International Relations : A guide to Theory - London, Printer, 1993
25. M.G. Gupta – International Politics And International Relations – Chaitanya Publishing House- Allahabad – 2006
26. Kumar S – Foundations of International Relations - Anmol, 2006
27. Gyanendra Singh - International Politics – Alfa Publications, 2008
28. Gopinath Pillai - Judicial Intervention In human Rights and Environment – Alfa Publications, 2008
29. B. M. Russett and H. Starr-Grasping the Democratic Peace: Principles for a Post-Cold war World-Princeton NJ Princeton Press, 1993
- DaR bl Ol fiDya- ANtraR*3Vly rajnlit is@da.t 0v. smkalln rajnlitk mude - saihTy wvn piBlkexNs- Aagra- 2006
- DaR. surexc.d\ is.hl,- ANtraR*3/l y s.b.2 - l(mlnaray` Ag/val, Aagra -2005
- c.d/xeqr sUd inr.jna bhugu`a- ANtraR*3Vly rajnlit- ra2a piBlkexNs- n{ idLII -2002
- DaR. p/wudTt xmaR- hrlxc.d/ xmaR - ANtraR*3Vly rajnlit kl ivcarwUim - kaRlej buk iDpo jypur-1969
- p/vl` Aen. xe#- Aa>tkvad – gujrat fa]NDexn,yu Aes Ae,-2003

POL 412

Elective

Group-B

IDEOLOGY AND POLITICS

Objectives: - This module provides a broad account of the role played by modern ideologies in shaping political life. Students will be introduced to the emergence and nature of ideological thought. They will also be familiarized with the major debates on continued relevance of ideologies.

Topics:

1. Emergence of modern political ideologies.
2. Role and importance of ideology.
3. Nationalism: Rise of Nationalism as an ideology- Nationalism and culture.
4. The End of Ideology debate.
5. The End of History debate.

References:

1. Prangobinda das – History or Political Thought – Reprint – New central book Agency (p) Ltd. Kolkata – 2006.
2. V. R. Mehta and Thomas Pantham – Political Ideas in Modern India – Sage Publications Delhi – 2006
3. John J. Schwarz mantel – Ideology and politics – Sage publications Delhi – 2008
4. Raymond F. Hopkins – Richard W. Mansbach – Structure and Process in Inter National Politics. – Harper & Row, Publishers London, 1973
5. William Ebenstein – Modern Political Thought – Rinehart & Company Inc. New York, 1955
6. Lyman Tower Sargent – Contemporary Political Ideologies – A comparative analysis – The Dorsey press, 1970
7. Robert E. Lane – Political Ideology – The Free Press, New York, 1967
8. Leon P. Baradat –Political Ideologies; Their origins and Impact- Pearson Education Delhi, 2008
9. Lijphsrt A – Thinking about Democracy - Routledge, 2008
- Jy>it ke. p3el – Aa2uink rajkly ivcar2araAo – yuin.g/>4 inmaR` boDR- Amdavad-1997

SEMESTER-3

POL 501 THEORIES IN PUBLIC ADMINISTRATION

Objectives: - This module treats the study of administration as a sub-field of political sciences. Students will be exposed to the evolution of major approaches prevailing in the sub-field. They will also be familiarized with the theoretical debates pertaining to the dynamics of bureaucracy and public policy.

Topics:

1. Public Administration and Social Sciences. Developments in Administrative theories.
2. Theories of Organization.
3. Development Administration and Political Economy approaches.
4. Public policy process: Role of parties, Pressure Groups and Public Opinion.
5. Impact of Liberalization of Public Administration

References:

1. Rao V B – Public administration – Kalpaz, 2008
2. Jacob T – Federalism & Government – Avishkar , 2007
3. G. S. Rana - Introduction to Public Administration – Alfa Publications, 2010
4. Basu, Rumki- Public Administration – Theory and Concepts- Latest Edition
5. Mishra, B. B. -Administrative History of India-Vols., I & II, Allied Pub., Bombay
6. Jain R. B. - Aspects of Personnel Administration - IIPA, New Delhi, 1994
7. Shafrits Jay - Metal Personnel Management in Government - Marcel Dekker, New York.
8. M. Sharma – Indian Administration – Anmol Publications Pvt. Ltd.-New Delhi, 2003
9. Prof. Amreshwar Avasthi, Prof. Anand Prakash Avasthi- Indian Administration - Lakshmi Narain Agarwal Agra, 2006-07
10. Neena – Development of Public Administration in India – Alfa pub – 2009 pacific pub 2008
11. Rajesh Tandon – Citizen Participation and Democratic Governance in our hands – Concepts, 2007
12. R. K. Arora – Public Administration in India – Paragon Int. Pub, 2006

POL 502

POLITICS IN GUJARAT

Objectives: - Looking to India's diversity in terms of socio-economic, political and cultural systems. The paper will provide the opportunity for study of the Indian Centre-State systems comparatively. This paper studies the power of the centre and the autonomy of the states within the India which reflect and articulate well defined regional identities. There is wide array of powers with the centre. There has been a growing trend of assertion of autonomy on the part of centre-state relationship in context of liberalization also needs to be focused. This paper specifically focuses on Gujarat's Political Process and Development.

Topics:

1. Main features of Politics in Gujarat.
2. Foundations of Gujarat Politics.
3. Party System in Gujarat and Major Political parties in Gujarat.
4. History of Political changes in Gujarat 1960-2010 and onwards.
5. Major Issues and Challenges of Development in Gujarat.

References:

1. Pravin N. Sheth – Patterns of Political Behaviour in Gujarat – Sahitya Mudranalay Ahmedabad, 1976
2. Pravin N. Sheth – Ramesh Menon – Caste and Communal Time Bomb – Golwala Publication A'Bad, 1986
3. Pravin N. Sheth – Images of Transformation Gujarat and Narendra Modi – Team spirit (India) Pvt. Ltd. Ahmedabad 2007
4. The Violence in Gujarat – Cambridge, 2008
5. M. V. Kamath & Kalindi Randeri – Narendra Modi; The Architect of Modern State – Rupa Co-New Delhi
6. Sahu S – Management of NGO – S – Print Media, 2007
7. Nagindas Sanghavi – Gujarat: A Political Analysis.
- DaR. mnhr je. b9I- gujrat nu> rajkar` - yuin.g/>4 inmaR` boDR-Amdavad-
- kuNdnlal 2o5ikya- smy na s4vare- co4l Aav<it-

POL 503

FOREIGN POLICY OF MAJOR POWERS

Objectives: - The paper focuses on theoretical perspective of the compulsion, constraints and conditions in foreign policy of Major Powers. The students will also study the change that took place in the foreign policy of Major Powers - USA, Former USSR, Russia and China in last six decades.

Topics:

1. US Foreign policy during Cold war
2. US Foreign policy Post Cold War
3. Foreign policy of USSR
4. Foreign policy of Russia
5. Foreign policy of China

References:

1. Judish F. Kornbeng – China World Politics – Book India
2. Frank Tannenbaum – The American Tradition in Foreign policy. – First Edition – University of Oklahoma press. Norman
3. Dilip Mohite – India, USA and the Emerging World Order – Dept of poli. sci M.S. Uni. Baroda, 1995
4. Praveen K. Chaudhary, Marta Vanduzer – Snow – The United States and India – Sage Publications Delhi, 2008
5. John H. Gilbert, - The New Era in American Foreign Policy – Martin’s press- New York 1973
6. M. Rasgotra & V. D. Chopra – India’s Relations with Russia and China a New Phase – Gyan Publishing House – New Delhi, 1997
7. S. Chandrasekhar – Communist China Today – Asia publishing house – Bombay, 1964
8. Charles. O. Lerche – Foreign Policy of the American People – Third edition – prentice – Hall – Inc. New Jersey, 1967
9. David S. G. Goodman and Gerald Segal – China Deconstructs Politics , Trade and Regionalism – Routledge – New York, 1994
10. Rajesh M. Basrur – South Asia’s Cold war, Nuclear Weapons and Conflict in Comparative Perspective – Cambridge, 2009
11. Guruswamy M - India’s World – Essays on Foreign policy and Security Issues – Hope India, 2006
12. Karen O’ Connor – American Government Continuity and Change - Longman – 2003
13. G. C. Edwards III – Government in America People Politics and Policy – Addison Wesley, 2000
14. Jim. Buller – National Statecraft and European integration – Pinter, 2000
15. Maqbool Hasan – International Terrorism – MaxFord Books, 2006
16. R. C. Macridis - Modern European Governments: Political Systems: Europe and Asia – Englewood N. J. Prentice Hall.
17. J. Dumbrell - American Foreign Policy: Carter to Clinton - London, Macmillan, 1997
18. R. G. Sutter - Shaping China’s Future in World Affairs : The Role of the US - Boulder Coloradom Westview Press, 1996
19. Richara C Snyder and Edgiar, S.S. Furrniss Jr. - American Foreign Policy Formulation, Principles and Programmes.
20. A. K. RamaKrishna – US Perception of Iran – New Central Publication, 2008
21. Amarendra Mishra – Security in New Russia – Kalpaz Pub, 2007
22. Narottam Gaan – India and the United States – Kalpaz Pub, 2007.
23. Singh S – China- Pakistan Strategic Cooperation – Manohar, 2007
- DaR jyukumar xukl – soivyt rixya no [ithas – yuin.g/>4 inmaR` boDR- Amdavad-1991
- DaR bl Aem. xukl – soivyt s>6 nu> b>2ar` – yuin.g/>4 inmaR` boDR- Amdavad-1982

- DaR jyukumar xukl – yuna[3eD S3e3s na [ithas nl rupreqa – yuin.g/>4
inmaR` boDR-Amdavad-1988

POL 504 **POLITICAL SOCIOLOGY**

Objectives: - The paper deals with political sociology and explains the various approaches. It proposes to introduce concepts like political culture, nature of power and role of the elite, modernization, debates on equality and inequality and the social change with reference to India. Since Lohia said ‘Caste is Class in India’ to understand importance of the caste formation and its emergence as an important non-political factors. The purpose is to critically explain and analyze the social, economic determinants to the political process in India.

Topics:

1. Main approaches to the study of Political Sociology: System's approach, Structural functional approach.
2. Social stratification: Theory and Practice with special reference to caste and class in India.
3. Social change in India: Sanskritization, Westernization and Secularization.
4. Power and authority.
5. Equality and inequality debate.

References:

1. Ornit Shani – Communalism, caste and Hindu Nationalism, The violence in Gujarat – Cambridge, 2008
2. Vidyatma Singh – Swami Vivekananda – Pioneer in social Revolution – Vista Inter, 2008
3. Braham Singh- H.C.Sharma Socio-Economics Basis of Indian Politics – Alfa Publications, 2007
4. H.H. Hyman- Political Socialization: A Study in the Psychology of Political Behaviour - New York, The Free Press, 1959
5. T. Parsons - The Social System- New York - The Free Press, 1967
6. S. M. Lipset- Political Man - New York, Doubleday, 1960.
7. S. K. Chaube and B. Chakraborty- Social Movements in Contemporary India- Culcutta.
8. Andrain C.F - Political Life and Social Change - Belomount Wordsworth ,1970
9. Baily F - Politics and Social Change- I Berkely, California University of California Press, 1964
10. Jangson R.T - Text Book of Political Sociology- Oxford, 1980
11. Mukhopaddhyay Amarkumar - Political Sociology an Introductory Analysis- K.P. Baghchi & Co., Culcultta, 1987.
12. Rathore L.S - Political Sociology – Meenakshi Prakashan, Meerut, New Delhi 1982
13. Samuel P. Huntington - Political order in changing societies- (New Heave Connecticut:Yale University Press, 1968)
14. Lucian Pye and Sidney Verba (Eds): Political Culture and Political Development - (Princeton University Press, 1965)
15. Anderson William - Man's Quest for Political Knowledge - University of Minnesota Press, Minnesota.

16. Barker Ernest - Principles of Social and Political Theory - Oxford University Press, London, 1951.
 17. Barnes Harry E. - Sociology and Political Theory- Revisionist Press, 1972, Brooklyn.
 18. Bateille Andre - Caste, class and Power- Barkaley University of California Press, 1966.
 19. Bhatt Anil- Caste, Class and Politics: A European Profile of Social Stratification in Modern India - Delhi, Manohar Book Series, 1975.
 20. Bottomore Tom - Political Sociology - Hutchinson & co., London, 1979.
 21. Bramson L - The Political Content of Sociology - Princeton N.J. Princeton University Press, 1961.
 22. Catlin George E - Political and Sociological Theory, its applications - University of Michigan, Ann Arbor, 1964.
 23. Cosex Lewis A- Political Sociology- Harper Torchbooks, New York, 1966.
 24. Davies A.F- Essays in Political Sociology- Cheshire, Melbourne, 1972.
 25. Desai A.R- State and Society in India.
 26. Dowse R.E. and Hughes J.A - Political Sociology - London John Wiley, 1972.
 27. Erik Alcardt & Steen Rokkan - Mass Politics; Studies in Political Sociology - Free Press, New York, 1971.
 28. Ghurge G.S - Castes, Class and Occupation in India- Bombay, Popular Book Dept., 1961.
 29. Herder J.G- On Social and Political Culture- Cambridge University, London, 1969.
 30. Hobbouse L. T- Social Evolution and Political Theory - Kennikat, Port Washington, 1968.
 31. Kronhowser William - Politics of Mass Society- Routledge & Kegan Parl, London, 1972.
 32. Mal Ivex Robet M - Politics and Society- Aldina Chicago, 1969.
 33. Machenzie W.J.N - Politics and Social Science - Harmond Swarth, Penguin, 1967.
 34. Michels R - First lectures in Political Sociology - University of Minnesota, Press 1949.
 35. Mitchell W. C. Cliffs, N. J. - Sociological Analysis and Politics- Englewood Prentice Hall, 1967.
 36. Moore B - Politics, Power and Social Theory- Harpor Row, New York, 1962.
 37. Naik J.P - Source Aspects of Post-Independence Development in India- Sambalpur University, 1974.
 38. Nordlinger Erik A- Politics and Society; Studies in Comparative Political Sociology- Englewood Cliffs, Prentice Hall, 1970.
 39. Parsons Talcott- Politics and Social Structure- Free Press, New York, 1969.
 40. Philips L. H-Politics and Society in India- Frederich Prog, New York, 1962.
 41. Pizzorno Alessandro - Political Sociology- Harmonds Worth, Penguin, 1972.
 42. Pizzorno Alessandro - Political Sociology, Selected Readings- Harmonds Worth, Penguin, 1972.
 43. Polantzas Nicas - Political Power and Social Classes - N.L.B, London, 1973.
 44. Runciman W.G. - Social Science and Political Theory- Cambridge, London, 1969.
 45. Rush Michael & Althof Philip - Introduction to Political Nelson - London, 1971
 46. Stammor, Otto - Political Sociology - Juranta Verlage, Hurich, 1972
 47. Washurn Philo C - Political Sociology, Approaches, Concepts, Hypothesis - Prentice Hall, INC, New Jersey, 1982.
 48. MC Gaw & Watson - Political and Social Enquiry
 49. Bernstein Robert A & James a Dyer - An Introduction to Political Science methods - Prentice Hall.
- DaR hrb>s p3el- rajkly smajiv)an – yuin.g/>4 inmaR` boDR-Amdavad-1990
 - p/o. Ae.+.xah p/o.je ke dve – smajxaS a nl s>xo2n pdditAo Ane Aa>kDaxaS aly iv&le8`- AnDa buk iDpo-Amdavad-2005-2006

POL 505 SEMINAR COURSE

Objectives: - This module focuses on key international, national and regional political current issues. Students will be exposed to the various issues related to different level of politics.

Topics:

1. Main current Issues of International Politics.
2. Main current affairs of National Politics (Indian Context)
3. Major current issues of Regional Politics in Indian State.
4. Main current affairs of Gujarat Politics.
5. Current Election study.

References:

1. Ujjwal Kumar Singh – Human Rights and Peace – Sage publication, New Delhi, 2009
2. Gus Martin – The New Era of Terrorism - Sage publications, New Delhi, 2004
3. Zenab Banu – Decline and Fall of Indian Politics- Kanishka Publishers, Distributors, New Delhi, 1999
4. Naurihal Singh – Nationalism – Mittal Pub, 2006
5. Hoshiar Singh – Coalition Governments & Good Governance – Rawat Pub, 2007.
6. Rajesh Tandon – Citizen Participation and Democratic Governance in our Hands – Concepts- 2007.
7. N. Chandhoke- Beyond Secularism: The Rights and Religious Minorities- Delhi, Oxford University Press, 1999.
8. P. Chatterjee- The Nation and its Fragments: Colonial and Postcolonial Histories- Princeton, N.J., Princeton University Press, 1993.
9. M. Chadda- Ethnicity, Security and Separatism in India-Delhi, Oxford University Press, 1997.
10. T. V. Sathyamurthy - Social Change and Political Discourse in India: Structures of Power, Movements of Resistance - Oxford University Press, 1996
11. Rajni Kothari – Democratic Policy & Social Change in India
12. A. Kohli - Democracy and Discontent; India's Growing crisis of Governability- Cambridge, Cambridge University Press, 1988.
13. Ghurge G.S. - Castes, Class and Occupation In India- Bombay, Popular Book Dept., 1961
14. Christer Jonsson, Richard TB Langhorne - Diplomacy – Sage Publication Delhi, 2004
15. Paul R. Viotti & Mark V. Kauppi – International Relations and World Politics – third edition Pearson education, new Delhi, 2007.
16. W. Friedmann. LL.D. – An Introduction to World Politics – Fourth Edition, Macmillan & Co. Ltd. Landon, 1964.
17. Navnita Chadha Behera – International Relations in South Asia – Sage Publications, New Delhi, 2008
18. Alberto Martinelli – Global Modernization – Sage Publications Delhi, 2005
19. James Lutz and Brenda Lutz – Global Terrorism – Sage Publications, New Delhi, 2008

20. Angus Cameron, Ronen P Palan- Anastasia Nesve failova – International Political Economy
21. Ronald K Mitchell – International Environmental Politics – Sage Publications Delhi, 2009
22. Rajan Harshe, K. M. Seethi – Engaging with the World; Critical Reflections on India's Foreign Policy. – Orient Longman Private Limited-New Delhi, 2005
23. Peter Worsley – The Third World – Weiden Feld and Nicolson – London
24. R.L.M. Patil – India Nuclear Weapons and International Politics – National Publishing House – New Delhi, 1969
25. Rajesh M. Basrur – South Asia's Cold war, Nuclear Weapons and Conflict in Comparative perspective- Cambridge – 2009
26. M. H. Ilias – Space, Memory and Jewish National Identity-New Central, 2008
27. B. N. Mehrish – The Iraq War and Legal Issues – Academic, 2007
28. Adluri S. Raju – Reconstructing South Asia – Gyan Pub, 2007
29. Neeisen J. R. & Malik D – Crisis of State and Nation – Manohar, 2007
30. Chernilo D. – Social Theory of Nation State – Routledge, 2008
31. Kirshner J.- Globalization and National Security – Routledge, 2007
32. Lijphsrt A. – Thinking about Democracy - Routledge, 2008
33. Guruswamy M.- India's world – Essays on Foreign policy and Security Issues – Hipe India, 2006
34. Nurmi H.- Models of Political Economy – Routledge, 2008
35. Kumar S – Foundations of International Relations – Anmol, 2006
36. Maqbool Hasan – International Terrorism – MaxFord Books, 2006
37. Jim. Buller – National Statecraft and European Integration – Pinter, 2000
38. Raj Kumar Pruthi - Globalization and Development – Alfa Publications, 2006
39. Raj Kumar Pruthi - Globalization and Politics – Alfa Publications, 2006
40. D. E. Apter- The Politics of Modernization- Chicago, University of Chicago Press, 1965
41. S. N. Elsenstsdt - Modernization: Protest and Change- Englewood Cliffs, N.J. Prentice Hall, 1966
42. A. A. Couloumbis and J. H. Wolf- Introduction to International Relations : Power & Justice- New York, Praegar, 1989
43. K. W. Deutsch-The Analysis of International Relations-New Delhi, Prentice Hall, 1989
44. P. Glibert-Terrorism, Security and Nationality-London and New York, Routledge, 1995
45. A. J. R Groom and M. Lights - (eds.) Contemporary International Relations : A guide to Theory-London, Printer, 1993
46. B. M. Russett and H. Starr - Grasping the Democratic Peace: Principles for a Post-Cold War World - Princeton NJ Princeton Press, 1993
47. W. R. Thompson (ed.) - Evolutionary Interpretations of World Politics - New York, Routledge, 2001
48. Michael Cox - Twentieth Century International Relations - Sage Publications Delhi 2007
49. Kumar S – Foundations of International Relations, Anmol, 2006
50. Gyanendra Singh - International Politics –Alfa Publications, 2008
51. Gopinath Pillai - Judicial Intervention in Human Rights and Environment – Alfa Publications, 2008
52. M.G. Gupta – International Politics And International Relations – Chaitanya Publishing House, Allahabad, 2006
53. Peter Mair, Wolf Gang C Muller, Friter Plasser – Political parties and Electoral Change – Sage Publications Delhi, 2004
54. Ajay K. Mehra, D D Khanna, Gert W. Kyeck – Political Parties and Party Systems – Sage publications Delhi, 2003

55. Peter Ronald Desouza & E Sridharan – India’s Political Parties – Sage Publications Delhi, 2006
56. Kai Arzheimer, Jocelyn Evans – Electoral Behaviour – Sage Publications New Delhi, 2008
57. Karunakaran K. P. – Coalition Governments in India : Problems and prospects – Indian Institute of Advanced study Shimla, 1974
58. Hoshiar Singh – Coalition Governments & Good Governance – Rawat Pub – 2007
59. Dipankar Sinha – Democratic Governance in India – Kalpaz pub – 2007
60. P. R. Brass - Caste, Faction and Party in Indian Politics- Vols. 2, Chanakya Publication, 1984-85
61. M. Weiner- Party Politics in India- Princeton NJ, Princeton University Press, 1985.
62. M. Weiner- The Indian Paradox: Essays in Indian Politics- New Delhi, Sage, 1999
63. D.Sundar Ram – Federal System and coalition government in India – Kanishka pub – 2007.
64. C.Jaffrelot (eds.)-The BJP and the Compulsions of Politics in India- Delhi, Oxford University Press, 1998
65. G.Sartori- Parties and Party Systems: A Framework for Analysis- Cambridge University Press, 1976
66. S.Pai-State Politics : New Dimensions : Party System, Liberalization and politics and identity-Delhi, 2000
67. Alberto Martinelli – Global Modernization – Sage Publications, New Delhi, 2005
68. James Lutz and Brenda Lutz – Global Terrorism – Sage Publications, New Delhi, 2008
69. Angus Cameron, Ronen P Palan, Anastasia Nesve failova – International Political Economy
70. Ronald K Mitchell – International Environmental Politics – Sage Publications, New Delhi, 2009
71. Pravin Sheth – Environmentalism Politics, Ecology & Development – Rawat publications Jaipur – 1997
72. R.L.M. Patil – India Nuclear Weapons and International Politics – National Publishing House – New Delhi, 1969
73. Rajesh M. Basrur – South Asia’s Cold war, Nuclear Weapons and Conflict in Comparative perspective – Cambridge, 2009
74. Saira Khan – Nuclear weapons and Conflict Transformation in the case of India – Pakistan – Cambridge, 2009
75. Raymond F. Hopkins – Richard W. Mansbach – Structure and Process in Inter National Politics. – Harper & Row, Publishers London, 1973
76. Adluri S Raju – Reconstructing South Asia – Gyan Pub, 2007
77. Chernilo D – Social theory of Nation State – Routledge, 2007
78. Kirshner -Globalization and National Security – Routledge, 2007
79. Lijphsrt A J- Critical theory and World Politics - Routledge, 2008
80. Neeisen J R & Malik D – Crisis of State and Nation – Manohar -2007
81. Maqbool Hasan – International Terrorism – MaxFord Books – 2006
82. Raj Kumar Pruthi - Globalization and Development – Alfa Publications, 2006
83. Raj Kumar Pruthi - Globalization and Politics – Alfa Publications, 2006
84. J. Shivananda - Human Rights ,Concepts and Issues – Alfa Publications, 2006
85. S. N. Elsenstsdt - Modernization: Protest and Change- Englewood Cliffs, N.J. Prentice Hall, 1966
86. D. E. Apter - The Politics of Modernization- Chicago, University of Chicago Press, 1965
87. K. W. Deutsch - The Analysis of International Relations- New Delhi, Prentice Hall, 1989.
88. A. Couloumbis and J. H. Wolf- Introduction to International Relations : Power & Justice-New York, Praegar, 1989

89. P. Glibert -Terrorism, Security and Nationality - London and New York, Routledge, 1995
90. A.J.R Groom and M. Lights (eds.) -Contemporary International Relations : A guide to Theory - London, Printer, 1993
91. M.G. Gupta – International Politics And International Relations – Chaitanya Publishing House- Allahabad – 2006
92. Kumar S – Foundations of International Relations - Anmol, 2006
93. Gyanendra Singh - International Politics – Alfa Publications, 2008
94. Gopinath Pillai - Judicial Intervention In human Rights and Environment – Alfa Publications, 2008
95. B. M. Russett and H. Starr-Grasping the Democratic Peace: Principles for a Post-Cold war World-Princeton NJ Princeton Press, 1993
96. Pravin N. Sheth – Patterns of Political Behaviour in Gujarat – Sahitya Mudranalay Ahmedabad, 1976
97. Pravin N. Sheth – Ramesh Menon – Caste and Communal Time Bomb – Golwala Publication A'Bad, 1986
98. Pravin N. Sheth – Images of Transformation Gujarat and Narendra Modi – Team spirit (India) Pvt. Ltd. Ahmedabad 2007
99. The Violence in Gujarat – Cambridge, 2008
100. M. V. Kamath & Kalindi Randeri – Narendra Modi; The Architect of Modern State – Rupa Co-New Delhi
101. Sahu S – Management of NGO – S – Print Media, 2007
102. Nagindas Sanghavi – Gujarat: A Political Analysis.
- DaR bl 0l fiDya- ANtraR*3Vly rajnlit is@da.t 0v. smkalln rajnlitk mude - saihTy wvn piBlkexNs- Aagra- 2006
 - DaR. surexc.d\ is.hl,- ANtraR*3/ly s.b.2 - l(mlnaray` Ag/val, Aagra -2005
 - c.d/xeqr sUD inr.jna bhugu`a- ANtraR*3Vly rajnlit- ra2a piBlkexNs- n{ idLII -2002
 - DaR. p/wudTt xmaR- hrlxc.d/ xmaR - ANtraR*3Vly rajnlit kl ivcarwUim - kaRlej buk iDpo – jypur-1969
 - p/vl' Aen. xe#- Aa>tkvad – gujrat fa]NDexn,yu Aes Ae,-2003
 - DaR. surexc.d\ is.hl,- rajnlitk is@da.t - l(mlnaray` Ag/val, Aagra -2006
 - DaR bl 0l fiDya- ANtraR*3Vly rajnlit- saihTy wvn piBlkexNs- Aagra- 2003
 - DaR bl 0l fiDya- ANtraR*3Vly rajnlit is@da.t 0v. smkalln rajnlitk mude - saihTy wvn piBlkexNs- Aagra- 2006
 - DaR. surexc.d\ is.hl,- ANtraR*3/ly s.b.2 - l(mlnaray` Ag/val, Aagra -2005
 - c.d/xeqr sUD inr.jna bhugu`a- ANtraR*3Vly rajnlit- ra2a piBlkexNs- n{ idLII -2002
 - DaR. p/wudTt xmaR- hrlxc.d/ xmaR - ANtraR*3Vly rajnlit kl ivcarwUim - kaRlej buk iDpo jypur-1969
 - p/a hsmuq p>Dya – ivXvrajkar` – yuin.g/>4 inmaR` boDR-Amdavad-2004
 - DaR. mnoj sonl – xltyu@2otr rajkar` – yuin.g/>4 inmaR` boDR-Amdavad-2008

POL 506
Elective
Group-A
INTERNATIONAL AND REGIONAL ORGANIZATIONS

Objectives: - This module is designed to introduce the key international and regional organizations. Students will be introduced to the functions, role and limitations of these organizations.

Topics:

1. UNO
2. WTO
3. SAARC

4. ASEAN
5. NATO

References:

1. Bernhard Vogel, Rudolf Dolser and Matthias Hordegen – After the Iraq War. The Future of the UN and International Law- Social Science press – New Delhi, 2005
 2. Praveen K. Chaudhary, Marta Vanduzer – Snow – The United States and India's: A History through Archives – Sage Publications, New Delhi, 2008
 3. Stanley R. Sloan – NATO's Future Towards a New Transatlantic Bargain - National Defense Uni. Press – Washington. DC
 4. Karunakaran K.P. – Coalition Governments in India : Problems and Prospects – Indian Institute of Advance Study Shimla – 1974
 5. Dr. Mahendra Gaur - United Nations; For a Better world - Alfa Publications, 2009
 6. R. L. Nigam – WTO and India – MaxFord Books, 2006
 7. P. R. Brass - Caste, Faction and Party in Indian Politics, Vols. 2, Chanakya Publication, 1984-85
- =m kl basu- s.yuKt ra*3/ 0k A.traR*3/ly s.g#n kl rcna 0v. kayR - myUr peprbEKs- no0Da
 - p/a. Aar Di.=e8l – Aa>ttra*3<ly s>g#n – yuin.g>/4inmaR` boDR- Amdavad

POL 506
Elective
Group-B
PARTY SYSTEM IN INDIA

Objectives: - In democratic India the system of party system provides the core of representatives. This paper studies the party system in India, the role of political parties in India, voting behaviour, criminalization of politics in India and different kinds of political parties.

Topics:

1. Historical development of party system in India.
2. Typology of Party system.
3. Major National Political Parties.
4. Regional Political Parties.
5. Role of Election Commission.

References:

1. Ajay K. Mehra, D.D. Khanna, Gert W. Kyeck – Political Parties and Party system – Sage publications, New Delhi, 2003
2. David M. Farrell, Paul Webb, Kenneth Janda – Party Politics
3. Lawrence E Sussking – Multiparty Negotiations – Sage publication, New Delhi, 2008
4. Kai Arzheimer, Jocelyn Evans – Electoral Behaviour – Sage Publications New Delhi, 2008
5. C. Jaffrelot (eds.) - The BJP and the Compulsions of Politics in India- Delhi, Oxford University Press, 1998
6. G. Sartori - Parties and Party Systems: A Framework for Analysis - Cambridge, Cambridge University Press, 1976

7. S. Pai - State Politics: New Dimensions : Party System, Liberalization and Politics and Identity- Delhi, 2000
8. M. Weiner - Party Politics in India - Princeton NJ, Princeton University Press, 1985.
9. M. Weiner - The Indian Paradox: Essays in Indian Politics- New Delhi, Sage, 1999
10. D. Sundar Ram – Federal System and Coalition Government in India – Kanishka pub, 2007.

SEMESTER- 4

POL 507
PUBLIC ADMINISTRATION AND ISSUES OF GOVERNANCE

Objective: - This module focuses on key issues involved in the study of administrative structures and processes. Students will be introduced to the problems emerging from the interaction of administration with politics and economics. They will also be exposed to the normative dimensions of and recent challenges faced by the administrative system.

Topics:

1. Good Governance: Problems of administrative corruption; transparency and Accountability right to information.
2. Bureaucracy.
3. Development of civil service in India- Features and characteristics Issues in Civil Service Management.
4. Leadership its role in decision-making- communication.
5. Control over Administration – Judicial and Legislative.

References:

1. R.K. Iyyar – Global Governance – Mahaveer & Sons, 2007
2. Hoshiar Singh – Coalition Governments & Good Governance – Rawat Pub, 2007
3. Neena – Development of Public Administration in India – Alfa pub, 2009.
4. May RT & Ray B – Corruption, Governance and Democracy in South Asia- Toward Freedom, 2006
5. R. K. Arora – Public Administration in India – Paragon Int. Pub, 2006
6. G. S. Rana - Bureaucracy and Good Governance - Alfa Publications, 2010
7. G. S. Rana - Introduction to Public Administration – Alfa Publications, 2010
8. Ramesh K. Arora - Public Administration in India – Alfa Publications, 2007
9. Mishra, B.B. - Administrative History of India- Vols., I & II, Allied Pub., Bombay
10. Jain R.B - Aspects of Personnel Administration - IIPA, New Delhi, 1994
11. Shafrits, Jay Metal - Personnel Management in Government - Marcel Dekker, New York
12. Prof. Amreshwar Avasthi, Prof. Anand Prakash Avasthi- Indian Administration - Lakshmi Narain Agarwal Agra, 2006-07
13. M. Sharma – Indian Administration – Anmol Publications Pvt. Ltd.-New Delhi, 2003
14. Rajesh Tandon – Citizen Participation and Democratic Governance in our Hands – Concepts, 2007

POL 508
INDIA'S RELATIONS WITH NEIGHBOURING STATES

Objective: - India's relationship with neighboring states reflects the philosophy of India. For the past five decades India's relations with neighbours differs from time to time. Students will be introduced to the relations with neighbouring states.

Topics:

1. India's Policy towards her Neighbours.
2. Indo-Pak
3. Indo-China
4. Indo-Bangladesh
5. India's Policy towards other small South Asian Neighbours.

References:

1. Appadorai – Essay in Indian Politics and Foreign policy – Vikas publications, Delhi, 1971.
 2. Dilip Mohite – India, USA and the Emerging World Order – Dept of Poli. Sci M.S. Uni. Baroda – 1995
 3. Navnita Chadha Behera – International Relations in South Asia – Sage publications, New Delhi, 2008
 4. M. Rasgotra & V.D. Chopra – India’s Relations with Russia and China a New Phase – Gyan Publishing House – New Delhi – 1997
 5. V.N. Khanna – Foreign Policy of India- Vikas Publishing House Pvt. Ltd 1997
 6. Barbara Wara – India and the West – W.W. Norton & Company Inc. New York 1961
 7. Peter Worsley – The Third World – Weiden Feld and Nicolson – London
 8. M.S.Rajan – Recent Essays on India’s Foreign Policy – Kalinga Publications Delhi – 1997
 9. Tobias. F. Engelmeier– Nation; Building and Foreign Policy in India An Identity – Strategy conflict – 2009 Cambridge Uni. Press New Delhi
 10. Rajesh M. Basrur – South Asia’s Cold War, Nuclear Weapons and Conflict in Comparative Perspective – Cambridge, 2009
 11. Manan Dwivedi – South Asia Security – Kalpaz Publication – Delhi, 2009
 12. B.C. Upreti – Nepal Democracy at Cross roads – Kanishka Pub, 2007
 13. Adluri Subramanyam – India Sri Lanka Partnership – Kalpaz Pub, 2007
 14. Dr.R.K. Pruthi – Nepal from Monarchy to Democracy – Sumit enter, 2007
 15. Kashinath Jona – Ethnic Unrests and India’s Security – Abhijeet Pub, 2008
 16. M.R. Biju – New Horizons of Indian Foreign Policy – Authors press, 2007
 17. Bharat M & Kumar N – Filming the line of control – Routledge, 2008
 18. Sridharan – India- Pakistan Nuclear Relationship - Routledge, 2007
 19. Singh S – China - Pakistan Strategic Cooperation – Manohar, 2007
 20. Guruswamy M- India’s World – Essays on Foreign Policy and Security Issues – Hope India, 2006
 21. Alam A – India and West Asia – New Century, 2008
 22. Raju AS – India Sri Lanka partnership in the 21st century – Kalpaz, 2007
 23. S. Kumar – India’s International Relations – MaxFord Books, 2006
 24. J.N. Roy – India and Central Asia – Concept Pub, 2007
 25. A. Appadorai- National Interest and Non-alignment - New Delhi, Kalinga Publications, 1999
 26. N.K. Jha - Domestic Imperative in India’s Foreign Policy - New Delhi, South Asia Publishers, 2001
 27. M.S. Rajan - Non-Alignment and the Non-Alignment Movement in the Present World Order- Delhi, Konark, 1994
 28. A. Appadorai - Domestic Roots of India’s Foreign Policy- New Delhi, Oxford University Press, 1981
 29. C. Hill - Changing Politics of Foreign Policy - Hampshire, Macmillan, 2001
 30. V.P. Dutt - India’s Foreign Policy in a Changing World- New Delhi, Vikas, 1999
 31. N. Jetly - India’s Foreign Policy – Challenges and Prospects- New Delhi, Janak Prakashan, 1985
 32. N. K. Jha - India’s Foreign Policy in a Changing World- New Delhi, South Asian Publishers, 2000
 33. S. Mansingh - India’s Foreign Policy in the 21st Century- New Delhi, Foreign Policy Institute, 1999
 34. Virendra Gupta – Pakistan Occupied Kashmir – Manas Pub, 2007
 35. M. Chadda - Ethnicity, Security and Separatism in India- Delhi, Oxford University Press, 1997
- vI pl dTt- bdltl duinya me wart kl ivdexnlit- ih.dl ma@ym kayaRNvy indexaly idLII ivXviv6aly-idLII

- bl pl gOtm- wart kl ivdexnlit- myUr peprbEKs- no0Da
- DaR. bl.sl. xah- wart nl ivdexnlit- yuin.g/>4 inmaR` boDR-Amdavad-1990

POL 509

POLITICS OF ECONOMIC DEVELOPMENT IN INDIA

Objectives: - This module deals with India's freedom struggle and the eventual establishment of planning system. The debates continue even after Independence. Liberalization and Globalization is the thrust of this paper. Students will be discuss different angles of India's political economy.

Topics:

1. Nehruvian Economy Model, Socialistic pattern, Welfarism, Mixed Economy
2. Close Door (Inward) Policy. Command and Control of Indian State. Public sectors. License Quota Permit Raj.
3. Economic crisis during late eighties – 1989-90- causes, effect, of BOP crisis.
4. NEP-Economic Reforms, opening up economy-1991, First generation reforms, GLP steps, Role of WTO, IMF, WB.
5. Second generation reforms since 1998 to till date, consequences and implications.

References:

1. Josmool J. – The Politics of Economics Reforms India – Sage publications Delhi, 2005
2. Biplab Dasgupta – Globalisation – Sage publications Delhi, 2005
3. B Sudhakara Reddy – Economics Reforms in India and China – Sage publications Delhi, 2008
4. Alberto Martinelli – Global Modernization – Sage publications Delhi, 2005
5. Angus Cameron, Ronen P Palan, Anastasia Nesve failova – International Political Economy
6. Richard Grabowski, Sharmistha self – Michael P. Shields- Economic Development A Regional, Institutional and Historical Approach – Prentice Hall of India Private Limited, New Delhi, 2009
7. L. Saez - Federalism without a Centre: The Impact of Political and Economic Reform on Indian System- New Delhi, Sage 2002
8. Frankel – Political Economy of India
9. B.R. Nayar – Modernization Imperatives and Indian Planning
10. Rosen – Democracy & Economic Change in India
11. Heil Broner – The Economic Problem
12. Nurmi H.- Models of Political Economy – Routledge, 2008
13. Braham Singh, H.C. Sharma - Socio-Economics Basis of Indian Politics – Alfa Publications, 2007
14. S.H. Rudolph and L.I. Rudolph - In Pursuit of Lakshmi – The Political Economy of the Indian State- Delhi, Orient Longman, 1987
15. F. R. Frankel - India's Political Economy 1947 – 1977: The Gradual Revolution- Oxford University press, 1978
16. Raj Kumar Pruthi - Globalization and Development – Alfa Publications, 2006
17. Raj Kumar Pruthi - Globalization and Politics – Alfa Publications, 2006
18. S. Cobridge and J. Harriss - Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy - Delhi, Oxford University Press, 2001.
19. D. Nayyar-Economic Liberalization in India: Analytics, Experience and Lessons- Hyderabad, Orient Longman, 1996.

20. G. A. Almond and J.S. Coleman - The Politics of the Development Areas- Princeton N. J. Princeton University Press, 1960.
21. Holt & Turner – Political bases of Economic Development Politics of Foreign aid
22. Ruth & Dandekar – Poverty in India
23. Shobhita Jain Madhu bala - The Economics and Politics of Resettlement in India - Pearson Education Delhi, 2006
24. Atul Kohli - Democracy and Discontent: India's Growing Crisis of Governability- Cambridge University Press, 1991
25. Gadgil D.R.- Indian Planning and Planning Commission- Ahmedabad; H.J. Laski Institute of Political Science, 1957
26. Naik J.P - Source Aspects of Post-Independence Development in India - Sambalpur University, 1974
- bl pl gOtm- wart kl ivdexnlit- myUr peprbEKs- no0Da

POL 510
Elective
Group-A
RESEARCH METHODOLOGY IN SOCIAL SCIENCES

Objectives: - This module is meant to provide an orientation to the problems and prospects of scientific political inquiry. It will expose students both to the quantitative and qualitative methods of research. It will also help them to write report and thesis.

Topics:

1. Research methodology in Political Science with some special features.
2. Research design and sampling.
3. Hypothesis, concepts and variables.
4. Techniques of Data collection; Observation, interview and questionnaire.
5. Report writing and Thesis writing.

References:

1. Renwick & Swinburn - Basics Political Concepts
2. Garcean - Political Research and Political theory
3. T. C. MC Cormicks- Elementary Social Statistics
4. MCghee Philip- Statistics of Politics - The Open Uni. Unit 1, Walton Hall Milton Keynes, U. K.
5. E. Terrence Jones- Conducting Political Research- Harper & Row, London
6. W. Philips Shively- The Craft of Political Research a Primer- Prentice Hall, U.S.A
7. Smith. Johnson, Panlsen & Shocket -Political Research Methods: Foundations & Techniques- London
8. Budd, Thorp & Donohero- Content Analysis of Communications - London.
9. Lane & Sears- Public Opinion- Prentice Hall, New Delhi
10. Buchanan W.- Understanding Political Variables- New York
11. Benson Oliver - Political Science Laboratory- U.S.A.
12. Kothari Rajni & Others - A Survey of Research in Political Science Vol. I to V
Allied Publishers, New Delhi
13. Cale Richard - Introduction to Political Enquiry
14. Khoeit & Kaseit - Concepts and Methods for Political Analysis
15. Manheim & Rich - Empirical Political Analysis

16. Bernstein Robert - An Introduction to Political Science methods - Prentice Hall
17. Kall - Framework for Political Analysis
18. Bernstein Robert A, & James a Dyer - An Introduction to Political Science methods- Prentice Hall

- DaR hrb>s p3el- rajkly smajiv)an – yuin.g/>4 inmaR` boDR-Amdavad-1990
- DaR hrb>s p3el- rajyxaS a iv)an ma> s>xea2n pdditAo- yuin.g/>4 inmaR` boDR-Amdavad-1989
- DaR. Aar. Aes. p3el- s>xo2n nl paya nl s>kLpnaAo- jy pBllkexn- Amdavad-2010

POL 510
Elective
Group-B
ENLIGHTENMENT AND MODERNITY

Objectives: - This module presents a cross section of early and mid-twenty century political thought. Students will be exposed to enlightenment and different issues related to modernity.

Topics:

1. Western Enlightenment- Enlightenment in Britain, France and America.
2. Kant's Essay on Enlightenment.
3. Habermas and Radical Democracy.
4. Multiculturalism, Identity and Justice.
5. John Rawls and Amartya Sen.

References:

1. Formations of Modernity - Polity Press
2. Economic and Political Modernity - Polity Press
3. Social and Culture Modernity - Polity Press
4. Modernity and its Futures – Polity Press
5. Short Introduction to Kant - OUP
6. Short Introduction to Habermas - OUP
7. Cambridge Companion to Habermas – CUP
8. The Idea of Justice - Amartya Sen

POL-511
PT
PROJECT WORK

Every student shall be required to undertake a research based project. The project topics would be related to the course studied by the students in the previous semesters.

The project topics would be decided by the Head of the Department along with the Guide. Each student would be required to submit the project report of at least 100

written pages before the Commencement of the end semester examination of the fourth Semester.