The University of Burdwan

Syllabus for B.A.(Hons.)

in

Political Science

Under Semester with

Choice Based Credit System

w.e.f. 2017-2018 onward

Structure of B.A. Honours in Political Science under Semester with CBCS

Semester	Course Title	Course Type	Credit	Full Marks
Sem-I	CC -1: WESTERN POLITICAL THOUGHT	Core Course	6	75
	CC- 2 : POLITICAL THEORY	Core Course	6	75
	GE - 1 (Any discipline other than Pol. Sc.)	Generic Elective	6	75
	ENVS	AECC-1	4	100
Sem-II	CC - 3 : INDIAN POLITICAL THOUGHT	Core Course	6	75
	CC - 4 : INDIAN GOVERNMENT AND POLITICS	Core Course	6	75
	GE - 2 (Any discipline other than Pol. Sc.)	Generic Elective	6	75
	Communicative English/MIL	AECC-2	2	50
Sem-III	CC -5 : COMPARATIVE GOVERNMENT AND POLITICS	Core Course	6	75
	CC - 6 : PUBLIC ADMINISTRATION- Basic Theories	Core Course	6	75
	CC -7: LOCAL GOVERNMENT IN INDIA	Core Course	6	75
	GE - 3 (Any discipline other than Pol. Sc.)	Generic Elective	6	75
~ ~~-	Skill Enhancement Course	SEC-1	2	50
Sem-IV	CC - 8 : INTERNATIONAL RELATIONS	Core Course	6	75
	CC -9: SOCIOLOGY AND POLITICS	Core Course	6	75
	CC- 10 INTERNATIONAL ORGANIZATIONS	Core Course	6	75
	GE - 4 (Any discipline other than Pol. Sc.)	Generic Elective	6	75
	Skill Enhancement Course	SEC-2	2	50
Sem-V	CC-11 : SOCIAL MOVEMENTS IN INDIA	Core Course	6	75
	CC-12 : ELEMENTARY RESEARCH METHODS	Core Course	6	75
	IN POLITICAL SCIENCE			
	Discipline Specific Elective			
	Discipline Specific Elective	DSE-1 DSE-2	6	75 75
		DSE-2	0	73
Sem-VI	CC-13: INDIAN FOREIGN POLICY	Core Course	6	75
	CC-14 :CONTEMPORARY ISSUES IN INDIA	Core Course	6	75
	Discipline Specific Course	DSE-3	6	75
	Discipline Specific Course	DSE-4	6	75

CORE COURSE (CC) : 6 CREDITS EACH

CC-1: WESTERN POLITICAL THOUGHT

CC-2: POLITICAL THEORY

CC-3: INDIAN POLITICAL THOUGHT

CC-4: INDIAN GOVERNMENT AND POLITICS

CC -5: COMPARATIVE GOVERNMENT AND POLITICS

CC -6: PUBLIC ADMINISTRATION – BASIC THEORIES

CC-7: LOCAL GOVERNMENT IN INDIA

CC-8: INTERNATIONAL RELATIONS

CC-9: SOCIOLOGY AND POLITICS

CC-10: INTERNATIONAL ORGANIZATIONS

CC-11: SOCIAL MOVEMENTS IN INDIA

CC-12: ELEMENTARY RESEARCH METHODS IN POLITICAL SCIENCE

CC-13: INDIAN FOREIGN POLICY

CC-14: CONTEMPORARY ISSUES IN INDIA

DISCIPLINE SPECIFIC ELECTIVE (DSE)

DSE-1 : SELECT COMPARATIVE POLITICAL THOUGHT Or,
ADVANCED POLITICAL THEORY

DSE-2 : DEMOCRACY AND DECENTRALIZED GOVERNANCE Or,
UNDERSTANDING GOOD GOVERNANCE

DSE-3 : PUBLIC POLICY: CONCEPTS AND IMPLEMENTATION IN INDIA Or,
LOCAL GOVT. IN WEST BENGAL

DSE-4: UNDERSTANDING GLOBALIZATION Or,
POLITICAL ECONOMY OF INTERNATIONAL RELATIONS

GENERIC ELECTIVE (FOR THE STUDENTS OF OTHER DISCIPLINES)

GE-1:WESTERN POLITICAL THOUGHT

GE-2 :POLITICAL THEORY

GE-3: INDIAN POLITICAL THOUGHT

GE-4: INDIAN GOVERNMENT AND POLITICS

SKILL ENHANCEMENT COURSES(SEC)

SEC-1: LEGISLATIVE SUPPORT Or, PEACE AND CONFLICT RESOLUTION.

SEC-2 : PUBLIC OPINION AND SURVEY RESEARCH Or, DEMOCRATIC AWARENESS THROUGH LEGAL LITERACY.

Detailed Syllabus

SEMESTER - I

CC-1: WESTERN POLITICAL THOUGHT: 6 credits(Theoretical-5 Credits, Tutorial 1 Credit)

- 1. Ancient Greek Political Thought: Plato Justice; Aristotle: Concept of the State
- 2. Medieval Political Thought: Main features 5 lectures
- 3. Renaissance and Machiavelli: Concept of Power and Secularization of Politics
- 4. Hobbes: Concept of Sovereignty; Locke: Foundations of Liberalism; Rousseau: General Will
- 5. Hegel: State
- 8. Marx and Engels: Dialectical and Historical Materialism; Lenin: Imperialism
- 9. J.S. Mill and Isaiah Berlin: concept of Liberty

Suggested Readings:

- 1. G. H. Sabine, A History of Political Theory (USA: Wadsworth Publishing Co Inc,)
- 2. A.K. Mukhopadhyay, Western Political Thought: From Plato to Marx (Kolkata: K.P. Bagchi)
- 3. S. Mukherjee and S. Ramaswamy, A History of Political Thought, (New Delhi: PHI)
- 4. Brian R. Nelson, Western Political Thought: From Socrates to the Age of Ideology, (Delhi: Pearson)
- 5. Shefali Jha, Western Political Thought (Delhi: Pearson)

CC-2: POLITICAL THEORY: 6 credits (Theoretical-5 Credits, Tutorial 1 Credit)

- 1. The meaning of Politics and Political Theory; Importance of Political Theory: Decline and Resurgence
- 2. Different Approaches: (a) Traditional (b) Behavioural and Post-Behavioural (c) Marxist
- 3. The Concept of Sovereignty: (a) Monistic (b) Pluralist (c) Popular
- 4. Liberty and Equality: Meaning and their Inter-relationship
- 5. Theory of Justice: Rawls

- 6. Ideology Meaning and Variants: (a) Anarchism (b) Liberalism and Neo-Liberalism (c) Fascism; The End of Ideology Debate Daniel Bell and Francis Fukuyama
- 7. Theories of State: (a) Idealist (b) Liberal (c) Marxist (d) Gandhian

- 1. R. Bhargava and A. Acharya eds. *Political Theory* (Delhi: Longman, 2008)
- 2. O. P. Gauba. *Introduction to Political Theory* (New Delhi : Macmillan, 2011)
- 3. J. C. Johari. Contemporary Political Theory (New Delhi : Advent Books)
- 4. S. Ramaswamy. *Political Theory: Ideas and Concept* (New Delhi : Macmillan)
- 5. A. Roy and M. Bhattacharya. *Political Theory: Ideas and Institutions* (Kolkata: World Press)
- 6. S.P. Verma. *Modern Political Theory* (New Delhi: Vikash)
- 7. D.C. Bhattacharyya, *Political Theory* (Kolkata: Vijoya Publishing House)

Generic Elective (FOR THE STUDENTS OF OTHER DISCIPLINES)

GE -1: WESTERN POLITICAL THOUGHT: 6 Credits (Theoretical-5 Credits

Tutorial

1

Credit)

- 1. Ancient Greek Political Thought: Main Features
- 2. Medieval Political Thought: Main features
- 3. Machiavelli: Concept of statecraft and power politics
- 4. Hobbes, Locke and Rousseau: Concept of Sovereignty
- 5. Marx and Engels: Dialectical and Historical Materialism; Revolution; Lenin: Imperialism
- 6. J.S. Mill: Concept of Liberty

- 1. G. H. Sabine, A History of Political Theory (USA: Wadsworth Publishing Co Inc,)
- 2. A.K. Mukhopadhyay, Western Political Thought: From Plato to Marx (Kolkata: K.P. Bagchi)
- 3. S. Mukherjee and S. Ramaswamy, A History of Political Thought, (New Delhi: PHI)
- 4. Brian R. Nelson, Western Political Thought: From Socrates to the Age of Ideology, (Delhi: Pearson)
- 5. Shefali Jha, Western Political Thought (Delhi: Pearson)

SEMESTER - II

- <u>CC-3: INDIAN POLITICAL THOUGHT</u>: 6 credits (Theoretical-5 Credits, Tutorial 1 Credit)
- 1. Ancient Indian Political Thought: Features; Kautilya's theory of Saptanga and the concept of 'Dandaniti'.
- 2. Main features of medieval Muslim Political Thought.
- 3. RajaRammohunRoy: perception of British Colonial Rule and their role as Modernizers.
- 4. Bankim Chandra Chattopadhyay, Vivekananda: Nationalism.
- 5. Mohandas Karamchand Gandhi: Satyagraha; trusteeship
- 6. Rabindranath Tagore; State, Society and Nation.
- 7.B.R. Ambedkar: Social Justice.

- 1. Altekar, A.S., State and Government in Ancient India (Delhi: Motilal Banarsidass)
- 2. Varma, V. P., Ancient and Medieval Indian Political Thought (Agra: Lakshmi Narayan Agarwal)
- 3. Varma, V. P., Modern Indian Political Thought (Agra: Lakshmi Narayan Agarwal)
- 4. Pantham, T and Deutsch, K. L., *Political Thought In Modern India (ed.)*, (New Delhi: Sage Publications)
- 5. Chakraborty, B and Pandey, R. K., Modern Indian Political Thought, (New Delhi: Sage)
- 6. Singh, M. P. and Roy, H, *Indian Political Thought: Themes and Thinkers*, (New Delhi: Pearson
- CC-4: INDIAN GOVERNMENT AND POLITICS: 6 credits(Theoretical-5 Credits, Tutorial 1 Credit)
- 1.a The Constituent Assembly: its Composition and role
- b. The Preamble and its Significance
- 2. (a) Fundamental Rights and Duties (b) Directive Principles of State Policy
- 3. Nature of Indian Federalism: Centre-States relations Legislative, Administrative and Financial
- 4. Union Legislature: LokSabha and RajyaSabha Organization, Functions and Law-making Procedures; the Speaker; Procedure of Constitutional Amendment

- 5. Union Executive: President and Prime Minister: Powers and functions; Governor and Chief Minister: Powers and function
- 6. Judiciary: Supreme Court and High Courts Composition and Functions;
- 7. Party System in India: Features and Trends; Coalition Governments
- 8. Electoral Process: Election Commission Composition and Functions; Electoral Reforms

- 1. Basu, D. D, Introduction to the Constitution of India (Nagpur: Lexis Nexis)
- 2. Kashyap, S. C., *Our Constitution* (New Delhi: National Book Trust)
- 3. Kashyap, S.C., Our Political System (New Delhi: National Book Trust)
- 4. Hiregowder, G. C. et al., *The Indian Constitution: An Introduction*, (New Delhi: Orient Black Swan)
- 5. Johari, J. C., *Indian Government and Politics*, Vol. 1 and 2 (New Delhi: Vikash Publication)
- 6. Khosla, Madhab, *The Indian Constitution* (New Delhi: Oxford)

Generic Elective (FOR THE STUDENTS OF OTHER DISCIPLINES)

GE -2: POLITICAL THEORY: 6 credits (Theoretical-5 Credits, Tutorial 1 Credit)

- 1. The meaning of Politics and Political Theory; Importance of Political Theory; Different Approaches: (a) Traditional (b) Behavioural and Post-Behavioural (c) Marxist
- 2. The Concept of Sovereignty: (a) Monistic (b) Pluralist (c) Popular
- 3. Liberty and Equality: Meaning and their Inter-relationship
- 4. Liberalism and Neo-Liberalism
- 5. Theories of State: (a) Idealist (b) Liberal (c) Marxist (d) Gandhian
- 6. Political parties and pressure groups: concept and role

- 1. R. Bhargava and A. Acharya eds. *Political Theory* (Delhi: Longman, 2008)
- 2. O. P. Gauba. *Introduction to Political Theory* (New Delhi : Macmillan, 2011)
- 3. J. C. Johari. Contemporary Political Theory (New Delhi : Advent Books)
- 4. S. Ramaswamy. Political Theory: Ideas and Concept (New Delhi: Macmillan)
- 5. A. Roy and M. Bhattacharya. *Political Theory: Ideas and Institutions* (Kolkata: World Press)
- 6. S.P. Verma. *Modern Political Theory* (New Delhi: Vikash)
- 7. D.C. Bhattacharyya, *Political Theory* (Kolkata: Vijoya Publishing House)

SEMESTER-III

CC-5: COMPARATIVE POLITICS 6 Credits Total Classes: 60

- 1. Transition from Comparative Government to Comparative Politics Scope and Objectives of Comparative Politics
- 2. Conventions and the Rule of Law in UK; Bill of Rights in the USA
- 3. Unitary Systems: UK and France; Federal Systems: USA
- 4. Parliamentary and Presidential Systems: UK and USA and China
- 5. Party System in UK and USA and France, Nigeria, Mexico.
- 6. Legislatures in UK and USA: Composition and Functions.
- 7. Judiciary in UK, USA and France

References:

- 1. G. Almond et al, Comparative Politics Today: A World View. (Delhi, Pearson)
- 2. Gabriel Abraham Almond, G. Bingham Powell, Comparative politics: system, process, and policy, (Little, Brown and Co)
- 3. Rod Hague, Martin Harrop and Shaun Breslin, Comparative Government and Politics An Introduction (Macmillan, London)
- 4. S.N. Ray, Modern Comparative Politics Approaches, Methods and Issues. (New Delhi, PHI)
- 5. J.C. Johari, Major Modern Political Systems (New Delhi, Sterling).
- 6. Rakhahari Chatterjee, Comparative Politics: History, Methods and Approaches (Sarat Book House, Kolkata).

CC-6: PUBLIC ADMINISTRATION - Basic Theories 6 Credits Total Classes: 60

- 1. Public Administration: Meaning, dimensions and significance of the; Evolution of Public Administration as a Discipline; Identity crisis of Public Administration
- 2. Classical Theories: Scientific Management(F.W. Taylor); Administrative Management(Gullick, Urwick); Ideal type bureaucracy(Weber)
- 3.Neo-Classical Theories: Human Relations(Elton Mayo); Decision Making Theory(Herbert Simon); Motivation Theory(Herzberg, Maslow)
- 4.Contemporary Theories: Ecological Approach(Fred Riggs); Innovation and Entrepreneurship(Peter Drucker)

- 5. Concepts of Administration: Hierarachy, Span of Control, Unity of Command, Line and Staff, Centralization-Decentralization, Devolution, Delegation
- 6. Major approaches in Public Administration New Public Administration, New Public Management, New Public Service Approach, Feminist Perspective.

References:

- 1. F.A. Nigro and L.G. Nigro, Modern Public Administration. (New York: Harper and Row)
- 2. Ramesh K. Arrora and RajniGoyal, Indian Public Administration: Institutions and Issues. (New Delhi, WishwarPrakashan)
- 3. Mohit Bhattacharya, New Horizons of Public Administration. (New Delhi, Jawahar Publishers)
- 4. A. Avasthi and S. Maheshwarei, Public Administration (Agra, Lakshmi Narain Agarwal)
- 5. S. Maheshwari, Indian Administration (New Delhi, Orient Longman)
- 6. RumkiBasu, Public Administration: Concepts and Theories (New Delhi, Sterling Pub. Pvt. Ltd.)
- 7. A. K. Mukhopadhyay, Municipal Government and Urban Development. (New Delhi, IIPA)
- 8. S.N. Jha and P.C. Mathur (ed), Decentralisation and Local Politics in India (New Delhi, Sage)
- 9. C.P. Bhambhri, Public Administration, Theory and Practice (Meerut City, Jai Prakash Nath& Co)

10.Alka Dhameja and Sweta Mishra (eds.), Public Administration: Approaches and Applications (Noida:

Pearson)

- 11. Arindam Ray, Mapping Administrative Theories: Problems And Prospects, Kunal Books, New Delhi, 2018
- 12. Bidyut Chkrabarty, Prakash Chand, Public Administration in Globalizing World, Sage Publication, New Delhi, 2012

CC-7: LOCAL GOVERNMENT IN INDIA6 Credits Total Classes: 60

- 1. 73rd Amendment Act and its implications for rural local-self Government in India.
- 2. 74th Amendment Act and its implications for urban local-self Government in India.
- 3. Rural Administration in West Bengal: Panchayati Raj Institutions; Role of BDO.
- 4. Urban Administration in West Bengal: Municipalities and Municipal Corporations.
- 5. District Administration: Role of DM, SP & SDO.
- 6. State Administration in West Bengal: Chief Secretary; Divisional Commissioner;
- 7. Administrative Reforms in India: Impact of Globalization RTI, Lokpal and Lokayukta

References

1.SN Jha and PC Mathur, Decentralisation and Local Politics in India, Sage, New Delhi(2011)

- 2.Ptradeep Sachdeva, Local Government InIndia
- 3.PC Mathur, Decentralization And Local Politics, Sage Publications
- 4.LC Jain, Decentralization In Government, Orient Blackswann.
- 5. Bidyut Chakraborty, Localising Governance InIndia
- 6.Bidyut Chakraborty, DecentralisationAnd Local Governance
- 7. Mohit Bhattacharyya, Indian Administration, World Press
- 8.R.N. Prasad, Urban Local-Self Government InIndia

Generic Elective (FOR THE STUDENTS OF OTHER DISCIPLINES)

GE-3: INDIAN POLITICAL THOUGHT 6 Credits

1. Ancient Indian Political Thought: Features; Kautilya's theory of Saptanga and the concept of 'Dandaniti'.

Total Classes: 60

- 2. Main features of medieval Muslim Political Thought.
- 3. RammohunRoy: perception of British Colonial Rule and their role as Modernizers.
- 4. Bankim, Vivekananda: Nationalism.
- 5. Gandhi: Satyagraha; trusteeship
- 6. Tagore; State, Society and Nation.
- 7. Ambedkar: Social Justice.

Suggested Readings:

- 1. Altekar, A.S., State and Government in Ancient India (Delhi: MotilalBanarsidass)
- 2. Varma, V. P., Ancient and Medieval Indian Political Thought (Agra: Lakshmi Narayan Agarwal)
- 3. Varma, V. P., Modern Indian Political Thought (Agra: Lakshmi Narayan Agarwal)
- 4. Pantham, T and Deutsch, K. L., Political Thought In Modern India (ed.), (New Delhi: Sage Publications)
- 5. Chakraborty, B and Pandey, R. K., Modern Indian Political Thought, (New Delhi: Sage)

SEC-1 : Legislative Support 2 Credits Total Classes: 30

1. Powers and functions of people's representatives at different tiers of governance – Members of Parliament; State Legislative Assemblies.

- 2. Supporting the legislative process Law-making procedure, Role of Committees.
- 3. Reading the budget document Overview of Budget Process, Role of Parliament in reviewing the Union Budget.
- 4. Examination of Demands for Grants of Ministries, Working of Ministries.

1. Madhavan, M.R. &N.Wahi Financing of Election Campaigns PRS, Centre for Policy Research, New

Delh, 2008. Available at:

ttp://www.prsindia.org/uploads/media/conference/Campaign_finance_brief.pdf

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

http://www.prsindia.org/administrator/uploads/media/Conference%202011/Public%20Engagement%20

with%20the%20Legislative%20Process.pdf

- 3. Government of India (Lok Sabha Secretariat) Parliamentary Procedures (Abstract Series), 2009. Available at: http://164.100.47.132/LssNew/abstract/index.aspx
- 4. Government of India, (Ministry of Parliamentary Affairs) Legislation, Parliamentary Procedure, 2009.

Available at: http://mpa.nic.in/Manual/Manual_English/Chapter/chapter-09.htm

5. Government of India, (Ministry of Parliamentary Affairs) Subordinate Legislation, Parliamentary Procedure, 2009. Available at: http://mpa.nic.in/Manual/Manual/Manual/Manual/English/Chapter/chapter-11.htm

OR

SEC-1: Peace and Conflict Resolution

2 Credits Total Classes: 30

- 1 International Peace and Conflict Resolution: Basic concepts
- 2 Theories of International Conflict Resolution: Johan Galtung, Joseph Montville.
- 3 Cross-border relationships between the world's peaceful and war-torn zones (refugees and forced migration)
- 4 Current perspective of peace and conflict resolution: Grass-roots level perspective on war and peace

- 1. Kriesberg, Louis, *Constructive Conflicts: From Escalation to Resolution* (Maryland: Rowman& Littlefield)
- 2. Starkey, Boyer, and Wilkenfield, *Negotiating a Complex World* (Maryland: Rowman& Littlefield)
- 3. Levy, Jack, "Contending Theories of International Conflict: A Levels-of-Analysis Approach" in Crocker et al,

Managing Global Chaos, USIP

4. Galtung, Johan, *There Are Alternatives: Four Roads to Peace and Security* (Nottingham: Spokesman)

SEMESTER-IV

CC-8: INTERNATIONAL RELATIONS 6 Credits Total Classes: 60

- 1. Nature and Scope of International Relations; Idealist, Realist, and Neo-Realist approaches in IR.
- 2. National Power: Concepts and Elements
- 3. Balance of Power and Collective Security
- 4. Origin and End of the Cold War
- 5. Post Cold War global issues: (a) Globalization (b) Human Rights (c) Terrorism
- 6. Disarmament: NPT,CTBT, and NSG.
- 7. Foreign Policy and Diplomacy: Concepts, Determinants and Objectives
- 8.Indian Foreign Policy: Basic Tenets.

References:

- 1. Couloumbis and Wolfe, Introduction to International Relations (Prentice Hall of India, New Delhi).
- 2. Peter Calvocoressi, World Politics Since 1945 (Longman, London).
- 3. H. J. Morgenthau, Politics Among Nations (Scientific Book Agency, Kolkata).
- 4. K. J. Holsti, International Politics : A Framework for Analysis
- 5. K. J. Holsti, International Politics: A Framework for Analysis (Prentice Hall International)
- 6. Joseph Frankel, International Relations in a Changing World. (Oxford, OUP)
- 7. J. Bandyopadhyay, The Making of India's Foreign Policy (Allied, New Delhi)
- 8. Appadorai and Rajan, India's Foreign Policy and Relations (South Asian Pub., New Delhi)
- 9. R. Chakraborty, U.N.O.: A Study in Essentials (K.P. Bagchi& Co., Kolkata).
- 10. J. C. Johari, International Relations and Politics (New Delhi, South Asian Pub.)
- 11, John Baylis and Steve Smith, The Globalization Of World Politics, OUP, 2005.

- 6 Credits Total Classes: 60
- 1. Political Sociology and Sociology of Politics: Nature and Scope
- 2. Political Culture: Meaning, Components and Types; Political Socialization: Meaning, Role and Agencies
- 3. Political Participation: Meaning and Components
- 4. Concepts of Power and Authority; Types of Authority
- 5. Feminism: Meaning, Significance and Different Schools
- 6. Environment and Politics; Environment Movements: An Overview; Eco-Feminism
- 7. Religion and Politics; Concept of Secularism
- 8. State and Civil Society: Media, Society and Politics

References:

- 1. T. Bottomore, Political Sociology (New Delhi, B. I. Pub.)
- 2. A. K. Mukhopadhyay, Political Sociology (K. P. Bagchi, Kolkata).
- 3. Michael Rush and Phillip Althoff, An Introduction to Political Sociology. (London, Thompson Nelson and Sons)
- 4. A. Giddens, Sociology (Polity Press, Cambridge)
- 5. B. Axford and R. Huggins, New Media and Politics. (London, Sage)
- 6. J. Connolly and G. Smith, Politics and Environment: From Theory to Practice. (London, Routledge) 8
- 7. Dipankar Gupta, Political Sociology in India (Orient Longman, Delhi)
- 8. Dipankar Gupta, The Context of Ethnicity (Delhi, C. U. P.)
- 9. S. Kaviraj and S. Khilnani (ed) , Civil Society : History and Possibilities (Cambridge, CUP)
- 10. Robin Jeffrey, Media and Modernity: Women, Communications and the State in India (Ranikhet, Permanent Black)
- 11. Mary Evans, Introducing Contemporary Feminist Thought, (Cambridge, CUP)
- 12. Harris Barbara, White, Globalization and Insecurity, (Palgrave, New York) Paper -VII

- **6** Credits Total Classes: 60
- 1. Evolution of international organizations.
- 2. United Nations: its Emergence; General Assembly and Security Council; Secretariat; Secretary General; International Court of Justice: Composition and Functions
- 3. Peacekeeping and Peacebuilding Role of the UN.
- 4. Regional Economic Organizations-APEC & OPEC
- 5. Regional security organizations-NATO & ARF.
- 6. Regional Organizations: SAARC and ASEAN, BRICS Goals and Functioning

References

Evan Luard, Swords IntoPloughshares

Radharaman Chakraborty, International Organizations

RumkiBasu, The United Nations.

Generic Elective (FOR THE STUDENTS OF OTHER DISCIPLINES)

GE-4: INDIAN GOVERNMENT AND POLITICS: 6 Credits Total Classes: 60

- 1.a The Constituent Assembly: its Composition and role
- b. The Preamble and its Significance
- 2. (a) Fundamental Rights and Duties (b) Directive Principles of State Policy
- 3. Nature of Indian Federalism: Centre-States relations Legislative, Administrative and Financial
- 4. Union Legislature: LokSabha and RajyaSabha Organization, Functions and Lawmaking Procedures; the Speaker; Procedure of Constitutional Amendment
- 5. Union Executive: President and Prime Minister: Powers and functions; Governor and Chief Minister: Powers and function
- 6. Judiciary: Supreme Court and High Courts Composition and Functions;
- 7. Party System in India: Features and Trends; Coalition Governments 8. Electoral Process: Election Commission Composition and Functions; Electoral Reforms

Suggested Readings:

1. Basu, D. D, Introduction to the Constitution of India (Nagpur: Lexis Nexis)

- 2. Kashyap, S. C., Our Constitution (New Delhi: National Book Trust)
- 3. Kashyap, S.C., Our Political System (New Delhi: National Book Trust)
- 4. Hiregowder, G. C. et al., The Indian Constitution: An Introduction, (New Delhi: Orient Black Swan)
- 5. Johari, J. C., Indian Government and Politics, Vol. 1 and 2 (New Delhi: Vikash Publication)
- 6. Khosla, Madhab, The Indian Constitution (New Delhi: Oxford)

SEC-2: Public Opinion and Survey Research

2 Credits Total Classes 30

- 1. Definition and Characteristics of Public Opinion
- 2 Measuring Public Opinion: Methods and Types of Sampling
- 3 Interviewing: Types- structured, unstructured, focused
- 4 Questionnaire: Question wording; fairness and clarity
- 5 Prediction in polling research: possibilities and pitfalls

Suggested Readings:

- 1. R. Erikson and K. Tedin*American Public Opinion*, 8th edition (New York: Pearson Longman Publishers)
- 2. G. Gallup, A Guide to Public Opinion Polls (Princeton: PrincetonUniversity Press)
- 3. Kothari, C. R., Research Methodology (New Delhi: PHI)
- 4. Ahuja, Ram, Research Methods (New Delhi: Rawat Publications

OR

SEC-2: Democratic Awareness Through Legal Literacy 2 Credits Total Classes 30

- 1 Constitution fundamental rights, fundamental duties, other constitutional rights
- 2 Laws relating to dowry, sexual harassment and violence against women laws relating to consumer rights and cyber crimes
- 3 Anti-terrorist laws: Implication for security and human rights
- 4 System of courts/ tribunals and their jurisdiction in India criminal and civil courts, writ jurisdiction,

specialized courts such as juvenile courts, Mahila courts and tribunals

5 Alternate dispute such as lokadalats, non-formal mechanisms

- 1. Basu, D. D, Introduction to the Constitution of India(Nagpur: Lexis Nexis)
- 2. Kashyap, S, Our Constitution, (New Delhi: National Book Trust)
- 3. Gender Study Group, (1996) Sexual Harassment in DelhiUniversity, A Report, Delhi: University of Delhi
- 4. D. Srivastva, (2007) 'Sexual Harassment and Violence against Women in India: Constitutional and Legal

Perspectives', in C. Kumar and K. Chockalingam (eds) *Human Rights, Justice, and Constitutional Empowerment*, Delhi: OxfordUniversity Press.

5. J. Kothari, (2005) 'Criminal Law on Domestic Violence', *Economic and Political Weekly*, Vol. 40(46), pp. 4843-4849.

SEMESTER-V

CC-11: SOCIAL MOVEMENTS IN INDIA 6 Credits Total Classes 60

- 1. Social Movements: Definition; Distinction between "new" and "old" social movements
- 2. Positive discrimination and Dalit movements (Panthers) in India
- 3. Trade Union movements in India: an overview of strength and weaknesses.
- 4. Peasant moments in India: Case Study (Telengana and Tebhaga)
- 5. Women's movements in India: key issues
- 6. Environmental Movements in India: Chipko, Narmada Bachao Andolan.

Suggested Readings:

- 1. Shah, Ghanshyam, Social Movements in India: A Review of Literature (New Delhi: Sage)
- 2. Shah, Ghanshyam, Social Movements and the State (New Delhi: Sage)
- 3. Ray, Raka and Katzenstain, Mary Fainsod, Social Movements in India: Poverty, Power, and Politics.

(Rowman and Littlefield Publishers)

- 4. Singh, A. P., Development Process and Social Movements in Contemporary India(Pinnacle Learning)
- 5. Kumar, Bijendra, Social Movement in Modern India(DPS Publishing House)
- 6. Joshi, Sarat. C., Contemporary Social Mobility and Social Movements: Views and Reviews (Akansha

Publication)

7. Banerjee, Parthasarathi, "Land Acquisition and Peasant Resistance at Singur", *Economic and Political Weekly*

November 18, 2006. Available at: http://sanhati.com/wp-

content/uploads/2007/03/acquisitionsingur.pdf

CC-12: ELEMENTARY RESEARCH METHODS IN POLITICAL SCIENCE

6 Credits Total Classes 60

- 1.a. Meaning and Objective of social science research
 - b. Theoretical foundations of research: A brief outline of Positivism, Post-Positivism, and their critiques.
- 2. Methodology of research: Qualitative and Quantitative
- 3. Vocabulary of research: Concept, Variable, Proposition, Hypothesis, Theory
- 4. Components of Research Design: Problemation, Hypothesis formulation, Data collection, and testing of hypothesis.
- 5. Major methods and techniques of Data Collection: Survey method, Interview, and Case study

References:

- 1. CR Kothari-Research Methods in Politics
- 2.Peter Burnham et al,Research Methods In Politics, Palgrave Macmillan
- 3.Roger Price, Research Methods in Politics, Sage Publications
- 4. Michael KL Roy, Research Methods In Political Science, Wadsworth Publications
- 5. KamalIndu- Samajik Gobeshona Podhyoti(Bengali)

DSE-1: SELECT COMPARATIVE POLITICAL THOUGHT 6 Credits Total Classes 60

- 1 Distinctive features of Indian and Western political thought
- 2. Indian Thought: Thinkers and Themes
- a) Kautilya on State
- b) Tilak and Gandhi on Swaraj
- c) Ambedkar on Social Justice

- d) Nehru and Jayaprakash Narayan on Democracy
- 3. Western Thought: Thinkers and Themes
- a) Aristotle on Citizenship
- b) Locke on Rights
- c) Rousseau on inequality
- d) J. S. Mill on liberty and democracy

- 1. G. H. Sabine, A History of Political Theory (USA: Wadsworth Publishing Co Inc,)
- 2. S. Mukherjee and S. Ramaswamy, A History of Political Thought (New Delhi: PHI)
- 3. ShefaliJha, Western Political Thought (Delhi: Pearson)
- 4. Altekar, A.S., State and Government in Ancient India(Delhi: MotilalBanarsidass)
- 5. Varma, V. P., *Modern Indian Political Thought* (Agra: Lakshmi Narayan Agarwal)
- 6. Pantham, T and Deutsch, K. L., *Political Thought In Modern India (ed.)*, (New Delhi: Sage Publications)
- 7. Chakraborty, B and Pandey, R. K., Modern Indian Political Thought, (New Delhi: Sage)
- 8. Singh, M. P. and Roy, H, Indian Political Thought: Themes and Thinkers, (New Delhi: Pearson)

OR

DSE-1 : ADVANCED POLITICAL THEORY 6 Credits Total Classes 60

- 1. Contemporary trends in political theory-Decline and resurgence.
- 2. Concept and Basic Features:
 - a. Libertarianism
 - b. Multiculturalism
 - c. Post-Modernism.
- 3. a. Nozick-entitlement theory and minimal state
 - b. Amartya Sen -concept of justice
- 4. a. Post-Colonialism-basic features
 - b. Orientalism-basic features.

References-

- 1. Sushila Ramasawamy-Political Theory-Ideas And Institutions, PHI
- 2. SP Verma, Modern Political Theory, Vikas Publishing House
- 3. Terrence Ball, Reappraising Political Theory
- 4.David Marsh and Gerry Stoker-Theory And Methods in Politics.

DSE - 2 :Democracy and Decentralized Governance Credits Total Classes 60

- 1 Evolution of the state system and the concept of sovereignty.
- 2 Global Economy: Bretton Woods institutions (WORLD BANK, IMF) and W.T.O.
- 3. Transnational economic actors-Role of MNC s.
- 4. Global Poverty: Sustainable Development Goal.
- 5. Dynamics of Civil Society: New Social Movements and Various interests, Role of NGOs.

Suggested Readings:

- 1. Chakrabarty, Bidyut and Bhattacharya, Mohit (eds.), *The Governance Discourse* (New Delhi: Oxford)
- 2. Smith, B.C., Good Governance and Development (Palgrave)
- 3. Evans, J. P., *Environmental Governance* (Routledge)
- 4. Rosenau, J. and Czempiel, E., (eds.) *Governance without Government: Order and Change in World Politics* (Cambridge: CambridgeUniversity Press)
- 5. Mander, H. and Asif, M., *Good Governance* (Bangalore: Books for Chance)

OR

DSE-2: UNDERSTANDING GOOD GOVERNANCE 6 Credits Total Classes 60

- 1. Meaning and evolution of the concept.
- 2 .Good governance Basic components
- 3. Forms of governance: Concept and Basic Features
 - a. Democratic governance
 - b. E-governance
 - c. corporate governance
- 4. Global Governance-concept and features.
- 5. Green governance-concept and features.

- 1. Chakrabarty, B and Bhattacharya (eds.), M., The Governance Discourse (New Delhi: Oxford)
- 2. Smith, B.C., Good Governance and Development (Palgrave)
- 3. Evans, J. P., *Environmental Governance* (Routledge)
- 4. Rosenau, J. and Czempiel, E., (eds.) Governance without Government: Order and Change in World Politics

(Cambridge: CambridgeUniversity Press)

5. Mander, H. and Asif, M., *Good Governance* (Bangalore: Books for Chance)

SEMESTER-VI

CC-13: Indian Foreign Policy

6 Credits Total Classes 60

- 1. Key Determinants Of India's Foreign Policy-Geography, Parliament, Cabinet, PMO.
- 2. India's Foreign Policy towards her neighbours; Recent engagement with Pakistan,

Bangladesh and Nepal, Bhutan

- 3. India and the major powers-USA, China, Russia
- 4. Recent trends in India's Foreign Policy.

Suggested Readings:

- 1. Dubey, M, *India's Foreign Policy* (New Delhi: Orient Black Swan)
- 2. Dutt, Sagarika, *India in a Globalized World*, (Manchester: ManchesterUniversity Press)
- 3. Malone, David M. and others, Oxford Handbook of India's Foreign Policy, (Oxford University Press)
- 4. C Raja Mohan, Modi's World-Expanding India's Sphere Of Influence, (Harper Collins)

CC-14 : Contemporary Issues in India 6 Credits Total Classes 60

- 1. Caste System in India Its changing nature and dynamics.
- 2. Women Discrimination and violence against women..
- 3. Secularism and Communalism
- 4. Political Economy of Poverty and Inequality
- 5. Rights of Persons With Disabilities (PWDs) inIndia.
- 6. Social Backwardness and Protective Discrimination
- 7. Disaster Risk Reduction and Development Planning

Suggested Readings

Guha, Ramachandra.India after Gandhi.London: Picador, 2007.

Chakrabarty, D., RochonaMajumdar, Andrew Sartori.From the Colonial to the Post-Colonial: India and Pakistan in Transition. New Delhi:OUP, 2007.

Chaterjee, Parthaed.State and Politics in India. New Delhi: OUP, 1994.

Balakrishnan, P. Economic Growth and its Distribution in India. Hyderabad: Orient Black Swan, 2005.

Vinaik, Achin and Rajeev Bhargava. Understanding Contemporary India, Hyderabad: Orient Black Swan, 2010.

Bilgrami, A.Democratic Culture, New Delhi: Routledge, 2011. Kothari, Rajni. Caste in Indian Politics. New Delhi: Orient Longman, 1970.

Beteille, A. Democracy and Its Institutions. New Delhi: OUP, 2012.

Frankel, Francine R. India's Political Economy. New Delhi: OUP, 2005.

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

King, Robert D. Nehru and the Language Politics of India. New Delhi: OUP, 1997.

Hasan, Zoya. Parties and Party Politics in India. New Delhi: OUP, 2004. Dhawan, Rajeev, ed. Law and Society in Modern India. New Delhi: OUP, 1997.

Dreze, Jean and Amartya K. Sen. Indian Development: Selected Regional Perspectives. New Delhi: OUP, 1997.

Kochanek, Stanley. The Congress Party of India: the Dynamics of One Party Democracy. Princeton: PUP, 1968.

Austin, Granville. Working a Democratic Constitution: the Indian Experience. New Delhi: OUP, 1999.

Kohli, Atul. The State and Poverty in India: the Politics of Reform. Cambridge: CUP, 1987.

Jaffrelot, Christophe. The Hindu Nationalist Movement and Indian Politics 1925 to 1990s. New Delhi: Penguin, 1999.

DSE - 3 : Public Policy : Concept And Implications In India 6 Credits Total Classes 60

- 1. Public Policy: Meaning, elements and actors of public policy making and implementation in India.
- 2. Public Policy in India since independence: An overview
- 3. Constraints of Public Policy: Economic, Political and Socio-Cultural
- 4. Public Health Policy in India with special reference to NRHM
- 5.Public Education Policy in India special reference to Sarba Sikshya Abhijan

Suggested Readings:

- 1. Dye, Thomas, *Understanding Pubic Policy*, Pearson Education, Singapore.
- 2. Rathod, P.B, *Framework of Public Policy : The Discipline and its Dimensions*, Commonwealth Publishers, New Delhi
- 3. R. K. Sapru, Public Policy, Sterling Publishers, New Delhi
- 4. Galtung, Johan, *There Are Alternatives: Four Roads to Peace and Security,Nottingham*(Spokesman)
- 5. De, Prabir Kumar, Public Policy and Systems (Delhi: Pearson)

OR

DSE-3: Local Government in West Bengal 6 Credits Total Classes 60

- 1. Evolution of Rural and Urban local government in West Bengal since independence
- 2.Structure and functions of Panchayati Raj Institutions in the light of the West Bengal Panchayat Act,1973.(as amended up to date)
- 3. Structure and functions of urban local governments in the light of the West Bengal Municipal Act, 1993.
- 4. Local Government and empowerment of Women, SCs, and STs.
- 5.State-Local Government Relations: Financial control of the State.

- 1. Chakraborty, Biswanath, People's Participation in West Bengal Panchayat System, (Kolkata: Mitram)
- 2. Datta, Prabhat and Sen, Panchali, Panchayat, Rural Development and Local Autonomy: West Bengal Experience, (Kolkata: Dasgupta and Co.)

3. Bhattachariya, Moitree, Panchayati Raj in West Bengal,: Democratic Decentralization and DemocraticCentralism, (New Delhi: Monak Publication)

DSE-4: Understanding Globalization

6 Credits Total Classes 60

- 1. Globalization: Meaning and debates
- 2. Impact of Globalization on Indian Economy
- 3. Globalization and Terrorism
- 4. Globalization and new international order
- 5. Globalization and Localization: Dimensions of cultural change

Suggested Readings:

- 1. Baylis, J. And S. Smith (eds.), The Globalization of World Politics: An Introduction
- 2. Nayyar, Deepak (ed.), Governing Globalisation: Issues and Institutions, OxfordUniversity Press
- 3. Keohane, Rebert and Nye, Joseph S., Globalisation: What is new, what is not
- 4. O'Meara, Patrick and others, *Globalization and the Challenges of a New Century: A Reader*, Indiana University Press

OR

DSE-4 : Political Economy Of International Relations 2 Credits Total Classes 30

- 1. Major approaches to the study of Political Economy of IR-Robert Gilpin
- 2. Evolution of the global trade regime-The World Bank, IMF and The GATT
- 3. From the GATT to The WTO
- 4. WTO -institutional structure and method of functioning
- 5. WTO and developing countries.
- 6. Trends in global Trade and Finance

References

- 1. Robert Gilpin-Political Economy Of International Relations
- 2. Rorden Wilkinson, The WTO: Crisis And The Governance Of Global Trade, Routledge
- 3. DM Mithani, Economics Of Global Trade And Finance, Himalaya Publishing House.
- 4. ArndSteven,Evolving Patterns in Global trade And Finance, World Scierntific Publishing Company

==========