

PONDICHERY UNIVERSITY
School of Social Sciences & International Studies
Department of Politics and International Studies

Students must secure minimum 72 credits for the award of the degree.

Students are free to choose any course offered by other departments as soft core during a particular semester and advised to seek help of concerned faculty advisor to choose the soft core course.

Syllabus – MA Politics & International Relations (For 2012 Admission Onwards)

Sl. No.	Title of the Paper	Course Code	Credits
Compulsory Papers (Hard Cores)			
SEMESTER – I			
1.	Political Theory	POIR 411	4
2.	Contemporary International Relations	POIR 412	4
3.	India's Foreign Policy	POIR 413	4
4	Modern Diplomacy	POIR 414	4
SEMESTER-II			
1.	Theories of International Relations	POIR 421	4
2.	Comparative Politics	POIR 422	4
3.	International Political Economy	POIR 423	4
4	Politics in India	POIR 424	4
SEMESTER – III			
1.	International Peace and Security	POIR 431	4
2.	Research Methodology	POIR 432	4
3.	Key Readings from Classical Texts	POIR 433	4
4	International Organisations	POIR 434	4
SEMESTER- IV			

1.	Internship	POIR 441	4
2.	Dissertation & Viva	POIR 442	4

Sl. No.	Title of the Paper	Course Code	Credits
	Optional Papers (Soft Cores)		
1.	International Law	POIR 451	3
2.	Human Rights and International Relations	POIR 452	3
3.	European Integration - Institutions, Policies and Programmes	POIR 453	3
4.	Public Policy Analysis	POIR 454	3
5.	South Asia in International Politics	POIR 455	3
6.	War and Peace in West Asia	POIR 456	3
7.	Modern Africa	POIR 457	3
8.	Foreign Policy of USA	POIR 458	3
9.	Foreign Policy of Canada	POIR 459	3
10.	Foreign Policy of France	POIR 460	3
11.	Terrorism	POIR 461	3
12.	Politics, Environment and Development	POIR 462	3
13.	China in International Politics	POIR 463	3
14.	Basics of Economic Globalization	POIR 464	3
15.	Gender and Politics	POIR 465	3
16.	The Politics of Social Movements	POIR 466	3
17.	Foreign Policy of Major Powers	POIR 467	3
18.	Global Politics: Concepts, Theories and Issues	POIR 468	3
19.	Indian Administration	POIR 469	3

20.	International Economic Issues	POIR 470	3
21.	Public Administration	POIR 471	3
22.	State Politics in India	POIR 472	3
23.	World Trade Organization, International, Trade and Global Politics	POIR 473	3
24.	Advanced Political Theory	POIR 474	3
25.	Issues in Non-Conventional Security	POIR 475	3

POIR 411: POLITICAL THEORY

Credits Allotted	:	4
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	4 per week

Course Rationale

This course seeks to introduce the students to major approaches in theorizing political life and to the major concepts in the discourse of politics. The course tries to make the students understand how the social and power relations are theorized by various theoretical projects. Political theories, being socio psychological structures; the major aim of the course would be to make the students understand and analyze the context of the emergence of the theoretical projects/structures. The politics of each such theoretical project would be critically evaluated.

1. Theory- Meaning and formulation. Theories in Natural and Social Sciences. Theory and the social/political space.
2. Ideology, Political Theory and Political Philosophy.
3. Classical, Behavioural and Post Behavioural Approaches.
4. System and Structural Functional Approaches and Theoretical Formulations of Marx
5. Liberal and Marxist Understandings of State, Concept of 'Ideological State Apparatus', of Nicos Poulantzas
6. The Concept of Sovereignty, Nature, evolution and Characteristics; Classification; Austin and pluralistic view.
7. Major concepts in Politics- Law, Liberty, Equality and Justice.

8. Political power, Legitimacy and Authority; Political Obligation and Ideas on Radical Change in the Social and Production relations.
9. Liberalism, socialism, Marxism and Communism, Anarchism, Fascism, Nazism and Nationalism.
10. Twentieth Century Critiques of Enlightenment and Modernity and the New Trends.

Reading List

- Anderson, Benedict (1993) *Imagined Communities: Reflections on the Origin and Spread of Nationalism*. New York: Verso.
- Anderson, Perry (1976), *Considerations on Western Marxism*. London: New Left Books.
- Balibar, Etienne (1995): *The Philosophy of Marx*; Verso; New York.
- Barry, B. (2001), *Culture and Equality*. Cambridge: Polity. Schmitt, C. (1996) *The Concept of the Political*. Chicago: University of Chicago Press.
- Baumeister, Andrea T. (2000) *Liberalism and the 'Politics of Difference'*. Edinburgh: Edinburgh University Press.
- Beran, Harry (1987) *The Consent Theory of Political Obligation*. London: Croom Helm.
- Brown, Wendy (1995) *States of Injury: Power and Freedom in Late Modernity*. Princeton, NJ: Princeton University Press.
- Butler, Judith (1993) *Bodies That Matter: On the Discursive Limits of 'Sex'*. New York: Routledge.
- Callan, Eamonn (1997) *Creating Citizens: Political Education and Liberal Democracy*. Oxford: Oxford University Press.
- Connolly, William E. (1995) *The Ethos of Pluralization*. Minneapolis: University of Minnesota Press.
- Dyson, Kenneth H. F. (1980) *The State Tradition in Western Europe*. New York: Oxford University Press.
- Europe*. Princeton, NJ: Princeton University Press.

- Freeden, M. (1996) *Ideologies and Political Theory: A Conceptual Approach*. Oxford: Clarendon.
- Freeden, M. (2001b) 'Twentieth-century liberal thought: development or transformation?' In M. Evans, ed., *The Edinburgh Companion to Contemporary Liberalism*. Edinburgh: Edinburgh University Press.
- Galeotti, Anna Elisabetta (1994) 'A problem with theory: a rejoinder to Moruzzi'. *Political Theory*
- Gaus, G. F. (2000a) 'Liberalism at the end of the century'. *Journal of Political Ideologies*, 5: 179–99.
- Gellner, Ernest (1983) *Nations and Nationalism*. Ithaca, NY: Cornell University Press.
- Gill, Emily R. (2001) *Becoming Free: Autonomy and Diversity in the Liberal Polity*. Lawrence, KS: University of Kansas Press.
- Hall, John A. and G. John Ikenberry (1989) *The State*. Milton Keynes: Open University Press.
- Hart, H. L. A. (1994) *The Concept of Law*, 2nd edn. Oxford: Oxford University Press.
- Harvey, David, *Condition of Postmodernity*.
- Hinsley, F. H. (1986) *Sovereignty*, 2nd edn. Cambridge: Cambridge University Press.
- Jessop, Bob; *The Future of the Capitalist State*; Polity Cambridge 2002.
- Levine, Andrew (1987) *The End of the State*. London: Verso.
- Marx, K. and F. Engels (1974) *The German Ideology*, ed. C. J. Arthur. London: Lawrence and Wishart.
- Morris, Christopher W. (1998) *An Essay on the Modern State*. Cambridge: Cambridge University Press.
- Nozick, Robert (1974) *Anarchy, State, and Utopia*. New York: Basic.
- Ollman, Bertel (1993) *Dialectical Investigations*. New York: Routledge.
- Poulantzas, N. 1978: *State, Power, Socialism*, London: New Left Books.
- Rawls, J. (1971) *A Theory of Justice*. Oxford: Oxford University Press.
- Rawls, J. (1993) *Political Liberalism*. New York: Columbia University Press.

Rawls, John (1996) *Political Liberalism*. New York: Columbia University Press.

Sullivan, Stefan; *Marx for a Postcommunist Era: On poverty, corruption, and banality*, New York Routledge, 2002.

Tilly, Charles (1975) 'Reflections on the history of European state-making'. In his *The Formation of National States in Western*

Van Creveld, Martin (1999) *The Rise and Decline of the State*. Cambridge: Cambridge University Press.

POIR 412: CONTEMPORARY INTERNATIONAL RELATIONS

Credits Allotted	:	4
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	4 per week

Course Rationale

This paper deals with practical aspects of International Relations. It provides insights into significant issues that are largely the legacies of the Cold War era. It also identifies some of the other new problem areas that need critical consideration in the study of current international relations. The basic objective of this course is to enable the students to graduate from the basics of the discipline to a higher level of critical analysis of the issues involved in the study and research of International Relations.

Course Contents

1. Development of the Study of International Relations as a Discipline; Nature and Scope of International Relations.
2. The Key Concepts in International Relations: Power, Balance of Power, National Interest.
3. Foreign Policy: Meaning; Goals and Determinants.
4. Diplomacy: Meaning, Nature and Scope, Diplomacy and International Law, Secret and Open Diplomacy; Changing Nature of Diplomacy.
5. International Politics since WWII: Cold War: Origin, Evolution, Second Cold War; End of the Cold War and the Post-Cold War Issues; Globalization: Meaning and Core Features, Implications, International Relations Theory and Globalization.

6. Non-State Actors in International Relations.
7. Regional and International Organizations: OAU, OAS, EU, SAARC, ASEAN, NAFTA. Multilateral Approach to International Peace and Order; Restructuring the UN.
8. Elements of International Economic Relations: Trade, Movement of Capital and Labour, Role of International Financial Institutions; International Inequalities: Widening Gap between Developing and Developed Countries, Process of Divergence leading to Conflict, Process of Convergence including Demand for a NIEO, South-South Cooperation; WTO.
9. Emerging Issues: Democratic Expansion.
10. Human Rights, Humanitarian Intervention, and Displacement of Population, Ethnic Resurgence or Identity Wars / Terrorism.

Reading List

- Allan and K.Goidman (eds.,) *The End of the Cold War*, Dordrecht, Martinus Nijhoff, 1992.
- A. Appadorai, *National Interest and Non-Alignment*, New Delhi, Kalinga Publications, 1999.
- D.A. Baldwin (ed.), *Neo-realism and Neo-liberalism*, New York, Columbia University Press, 1993.
- (ed.), *Paradoxes of Power*, New York Basil, Blackwell, 1989.
- I. Brownlie (ed.) *Basic Documents on Human Rights* 2nd edition, Oxford, The Clarendon Press, 1981.
- M de Bueno and D. Lalman, *War and reason: Domestic and International imperatives*, New Haven CT, Yale University Press, 1992.
-*The Anarchical Society. A Study of Order in World Politics*, London, Macmillan, 1977.
- S. Burchill, et.al, *Theories of International Relations*, Hampshire, Macmillan, 2001.
- E.H. Can, *The Twenty Year Crisis*, London, Macmillan, 1939.
- S. Chan and P. G. Mandaville (eds.,) *The Zen of International Relations*, Hampshire, Macmillan, 2001.

- I. Claude, *Power and International Relations*, New York, Random house, 1962.
- Kvon Clausewitz, *War Politics and Power; Selections*, Chicago, Henry Regnery Company, 1962.
- R.Clutterbuck, *Terrorism and Guerrilla Warfare*, London, Rout ledge, 1990. R. Cohen and P. Kennedy, *Global Sociology*, London, St. Martin Press, 1999. M. Cranston, *What are Human Rights'?* London, Bodely Head, 1973.
- A. A. Couloumbis and J. H. Wolf, *Introduction to International Relations: Power and Justice*, New York, Praeger, 1989.
- W.D. Coplin, *Introduction to International Politics*, Chicago, Markham, 1971.
- R. Dalton and m.Kuechler, *Challenging the Political Order: New Social and Political Movements in Western Democracies*, Cambridge, Polity, 1990.
-and M, Wattenberg, *Politics without Partisans: Political Change in Advanced Industrial Democracies*, Oxford, Oxford University Press, 2000.
- K. W. Deutsch, *The Analysis of International Relations*, New Delhi, Prentice hall. 1989.
- D. E .Doughrty and R.L. Pfaltzfraff, Jr., *Contending Theories of International Relations*, Philadelphia, J.B.Lippincott Co., 1970.
- C. Elman and M.F. Elman (ed.), *Bridge and Boundaries: Historians, Political Scientists ynd the Study of International Relations*, Massachusetts, MIT Press, 2001.
- , *Legal Order in a Violent World*, Princeton NJ, Princeton University Press, 1968. J. Frankel, *The Making of Foreign Policy*, London, Oxford University Press, 1963.
- , *Contemporary International Theory and the Behaviour of States*, New York, Oxford University Press, 1973.
- J. Galtung, *The True Worlds: A Transnational Perspective*, New York, The Free Press, 1980.
- P. Gilbert, *Terrorism, Security and Nationality*, London, and New York, Routledge, 1995.
- F.I. Greenstein and N.W. Polsby, *Theory of International Relations*, Reading Massachusetts, Addison-Wesley, 1979.
- A. J. R.Groom and M. Lights (eds.) *Contemporary International Relations: A Guide to Theory*, London, Printer, 1993.

- F. Halliday, *Revolution and World Politics: The Rise and Fall of the Sixth Great Power*, Basingstoke, Macmillan, 1999.
- , *Rethinking International Relations*, Basingstoke, Macmillan, 1994.
- H. Hoffman, *Essays in Theory and Politics of International Relations*, Boulder Colorado, Westview Press, 1989.
- K. J. Holsti, *International Politics: A Framework of Analysis*, Englewood Cliffs NJ Prentice Hall, 1967.
- , *Why Nations Realign*, London, Alien and Unwin, 1982.
- , *The Dividing Discipline*, Boston, Alien and Unwin, 1985.
- , *Peace and War: Armed Conflicts and International Order 1648-1989*, Cambridge, Cambridge University Press, 1991.
- C. W. Kegley and E. R. Wittkopf, *World Politics: Trends and Transformation*. New York, St. Martin's Press, 1995.
- R. O. Keohane, *After Hegemony: Cooperation and Discord in the World Political Economy*, Princeton NJ, Princeton University Press, 1984.
- (ed.), *Neo-realism and its Critics*, New York, Columbia University Press, 1986.
- , *International Institutions and State Power*, Boulder Colorado, Westview Press, 1989.
- E. Ostrom (eds.), *Local Commons and Global Interdependence: Heterogeneity and Cooperation in Two Domains*, London, Sage, 1994.
- R.W. Mansbach and J.A. Vasquez, *In Search of Theory: A New Paradigm of Global Politics*, New York, Columbia University Press, 1981.
- K.P. Mishra and R.S. Beal, *International Relations Theory*, New Delhi, Vikas, 1980.
- H. J. Morgenthau, *Politics Among Nations*, 6th edition, revised by K.W. Thompson, New York, Alfred Knopf, 1985.
- F.S. Northedge, *The International Political System*, London, Faber and Faber. 1976.
- W.C. Olson and A.J.R. Groom, *International Relations: Then and Now*, London, HarperCollins Academic, 1991.
- , and M. Onuf, "The Growth of a Discipline Reviewed" in *International Relations*, edited by S. Smith, Oxford, Basil Blackwell, 1985.

- M.S. Rajan, *Non-Alignment and the Non-Aligned Movement in the Present World order*, Delhi, Konark, 1994.
- J. N. Rosenau, *International Studies and the Social Sciences*, Beverly Hills, California and London, Sage, 1973.
- , *World Politics: An Introduction*, New York, The Free Press, 1976.
- , *The Scientific Study of Foreign Policy*, Princeton NJ, Princeton University Press, 1980.
- , and K. Knorr (eds.), *Contending Approaches to International Politics*, Princeton NJ, Princeton University Press, 1969.
- B. M. Russett and H. Starr, *Grasping the Democratic Peace: Principles for a Post-Cold War World*, Princeton NJ, Princeton University Press, 1993.
- M. P. Sullivan, *Theories of International Politics: Enduring Paradigm in a Changing World* Hampshire, Macmillan, 2001.
- W. R. Thompson (ed.), *Evolutionary Interpretations of world Politics*, Now York, Koutledge, 2001.
- J.A. Vasquez, *The Power of Power Politics*, London, Frances Printer, 1983.
- , *The War Puzzle*, Cambridge, Cambridge University Press, 1993.
- S .P. Verma, *International System and the Third World*, New Delhi, Vikas, 1988.
- K.N. Waltz, *Theory of International Politics*, Reading Massachusetts, Addison-Wesley, 1979.
- , "The Emerging Structure of International Politics", *International Security*. vol.18, 1993.
- P. Wilkinson, *Terrorism and the Liberal State*, 3rd edn, Basingstoke, Macmillan, 1994.
- M. Williams, *Third World Co-operation: The Group of 77 in UNCTAD*, London, Frances Printer, 1991.
- Paul R. Motti & Mark V. Kauppi, *International Relations Theory*, Maxwell Macmillan Int. Editions, 1990
- Alasdair Blair & Steven Curtis, *International Politics: An Introductory Guide*, Edinburgh University Press, 2009.

POIR 413: INDIA'S FOREIGN POLICY

Credits Allotted : 4

Instruction Method : Lectures and seminars

Evaluation Method : Written tests, term papers, seminars and book review.

Course Duration : One semester

Contact Hours : 4 per week

Course Rationale

India's foreign policy reflects the philosophy of India as a sovereign democratic nation and the self-image and role she conceives for herself in the global policies. The focus of this paper is the theoretical perspective of the role of compulsions, constraints and conditions, which actually has shaped the country's foreign policy for the past six decades. It also aims at providing knowledge about continuity and changes in India's foreign policy towards neighbours and major powers. This exercise is necessary to know not only the elements of continuity and changes in India's foreign policy, but also to know to what extent the makers of India's foreign policy could serve national interest. The paper will also throw light on the emerging challenges confronting India and the world such as terrorism, the interdependent issues of human rights, environmental degradation, globalization, regionalism, arms race, etc., and how the Indian leaders are meeting the challenges posed by these issues.

Course Contents

1. Principles and Objectives of India's Foreign Policy.
2. Determinants of India's Foreign Policy: Formulation of Foreign Policy, Domestic, Institutional, Political Elite and External Determinants.
3. Non-Alignment: Theory and Practice.
4. Conduct of India's External Relations with Major Powers: the USA, the China, Russia and EU.

5. Conduct of India's External Relations with South Asian Neighbours: Pakistan, Bangladesh, Afghanistan, Nepal, Bhutan, Sri Lanka and Maldives.
6. India's Policy towards South East Asia, West and Central Asia, Africa and Latin America.
7. Economic Dimensions of India's Foreign Policy: International Trade and Investment, International Economic Organizations, Regional Cooperation.
8. India's Nuclear Policy- NPT, CTBT and India's Perspectives.
9. India and the United Nations.
10. India's approach towards major International Issues: Globalization, WTO, Terrorism, Human Rights, Environmental Issues, Energy security and food security.

Reading List

- A. Appadorai, Domestic Roots of India's Foreign Policy, New Delhi, Oxford University Press, 1981.
- , National Interest and Non-Alignment, New Delhi, Kalinga Publications, 1999.
- Mohan B Pillai & L. Premshekhara India's Foreign Policy: Continuity and Change, New Century, New Delhi, 2010.
- B. R. Babu, Globalization and South Asian States, New Delhi, South Asian Publishers, 1998.
- C. Hill, Changing Politics of Foreign Policy, Hampshire. Macmillan. 2001.
- C.H. Heimsath and S.Mansingh, A Diplomatic History of Modern India, New Delhi. Allied, 1971.
- Dasgupta, War and Diplomacy in Kashmir. 1947-48, New Delhi, Sage, 2002.
- H. W. Brands, India and the United States: The Cole Peace, Boston, Twayne Publishers, 1990.
- Harsh V. Pant, Indian Foreign Policy in a Unipolar World, Routledge, New Delhi, 2009

- J. Bandhopadhyaya, *The Making of India's Foreign Policy*, Calcutta, Allied, 1979.
- M. Brecher, *India and World Affairs: Krishna Menon's View of the World*, New York, (the Free Press, 1968.
- N. Jetley, *India's Foreign Policy: Challenges and Prospects*. New Delhi, Lancer Books. 1999.
- R .Bradrock, *India's Foreign Policy Since 1971*, London, Royal Institute for International Affairs, 1990.
- R. Chakravarty, *The Political Economy of Foreign Policy*, Calcutta, Allied, 1983.
- S, Bhattacharya, *Pursuit of National Interest through Non-Alignment*. Calcutta. University Press, 1978.
- S. Ganguly, *US Policy towards South Asia*, Boulder Colorado, Westview Press. 1990.
- S. S. Harrison and K. Subramanyan (eds.), *Super power Rivalry in the Indira Gandhi Years*, New Delhi, Radiant, 1 990.
- V. P. Dun, *India's Foreign Policy in a Changing World*, New Delhi, Vikas, 1999.
- S. Mamsingh, *India's Search for Power*, New Delhi, Sage, 1985.
- , *India's Foreign Policy in the 21st Century*, New Delhi, Foreign Policy Institute, 1999.
- B. R. Nanda. *India's Foreign Policy: The Nehru Years*. Delhi, Radiant Publishers, 1990.
- Bimal Prasad, *The Origins of India's foreign Policy: The Indian National Congress and World Affairs 1885-1947*, Calcutta, Orient Longman. 1962.
- Ramesh. Thakur, *Politics and Economies of India's Foreign Delhi: Oxford University Press*, 1993.
- S. Tharor, *Political Development and Foreign Policy*, New Delhi, Vikas, 1992.

POIR 414: MODERN DIPLOMACY

Credits Allotted	4
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	4 per week

Course Rationale

- To familiarize the students to understand and appreciate the issues connected with modern international relations
- To enable students to comprehend the scope and nature of diplomacy at work.
- To illustrate and evaluate the role of celebrated diplomats who dominated the European political scene.

Course Contents:

1. European Diplomacy during the Napoleonic Era - Continental System.
2. Vienna Settlement of 1815 - Congress/Conference Diplomacy.
3. Concert of Europe - Castlereagh, Metternich and Canning- Aristocratic, Reactionary and Liberal Diplomacy.
4. Bismarck and the German Unification - Cavour and the Unification of Italy.
5. Era of Alliances (1871-1914) - Three Emperor's League – Dual Alliance - Triple Alliance - Deal Entente - Triple Entente.
6. First World War and the Peace Treaty of Versailles (1919).
7. Diplomacy during the Inter-War Period - League of Nations.

8. The Second World War and the Peace Settlements - United Nations Organization and World Peace - Idea of Collective Security.
9. Cold War Diplomacy - Origin and First Cold War - detente – New Cold War.
10. Post-Cold War Diplomacy - Unilateralism Vs Multilateralism.

Reading List

- AJP Taylor*, The Struggle for Mastery in Europe, 1878-1918 (1954)
- R.J.Sontag*, European Diplomatic History, 1871-1932 (1933)
- Herald Nicholson*, Diplomacy (1939), The Congress of Vienna
- Seton-Watson*, Neither War nor Peace: The Struggle for Power in the Post War World (1960)
- Henry Kissinger* Diplomacy (1995 Reprint) Dose America Need a Foreign Policy? Towards a Diplomacy for the 21st century.
- R.Albrecht & Carrie* A Diplomatic History of Europe since the Congress of Vienna
- G.P.Gooch*, Recent Revolutions in European Diplomacy
- W.C.Langes* Diplomacy of Imperialism
- Walter Lippman* States of Diplomacy
- HMV Temperlay(ed)*. History of the Peace Conference of Paris (5 vols)
- F.L.Schuman* Design for Power: The Struggle for the World
- D.B.Fleming* The Cold War and its Origin
- E.H.Carr* The World between the Two World Wars
- Geoff &G.R.Berridge* Diplomacy: Theory and Practice
- Charles W.Jr.Freeman*, Arts of Power: Statecraft and Diplomacy (1997)
- The Diplomat's Dictionary (1997)

Robert Kagan The Return of History and the End of Dreams, *Knoob*, 2008

Fared Zakaria, The Post-American World, *Penguin-Viking*, *New Delhi*, 200.

Joseph S Nye The Paradox of American Power: Why the World's Only Superpower
Can't Go it alone

SEMESTER- II

POIR 421: THEORIES OF INTERNATIONAL RELATIONS

Credits Allotted	4
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hour's	4 per week

Course Rationale

This paper deals with both the theoretical and practical aspects of International Relations. The paper, therefore, covers traditional, modern and post-modern approaches of studying International Relations as well as its key concepts. It also provides insights into significant issues that are largely the legacies of the Cold War era. It also identifies some of the other new problem areas that need critical consideration in the study of current international relations. The basic objective of this course is to enable the students to graduate from the basics of the discipline to a higher level of critical analysis of the issues involved in the study and research of International Relations.

Course Contents

1. Theory, Images and International Relations.
2. What is Theory?
3. Realism
4. Liberalism
5. Contemporary mainstream approaches: neo-realism and neo-liberalism
6. Marxist theories of International Relations

7. Social constructivism
8. Alternative approaches to International Theory.

Selected Readings

Thinking Theory Thoroughly, James N. Rosenau from James N. Rosenau, *The Scientific Study of Foreign Policy*, rev.ed London: Frances Pinter, 1980, Pages 19-31.

The Melian Dialogue, Thucydides from Thucydides, *History of the Peloponnesian War*, translated by Rex Warner, Penguin Classics, 1954, Pages 400-408.

Of the Natural Condition of Mankind, Thomas Hobbes from Thomas Hobbes, *Leviathan*, Introduction by Richard S. Peters, New York, Macmillan/Collier Books, 1962.

On Prince and the Security of their States, Niccolò Machiavelli from *The Prince* by Niccolò Machiavelli, ed. by Thomas G. Bergin.

Does Order Exist in World politics? Hedley Bull from Hedley Bull, *The Anarchical Society*, Columbia University Press, 1977.

The Balance of Power in International Politics, Kenneth N. Waltz from *Man, the State and War*, Columbia University Press, 1959, Pages 198-210.

Obscurities Enshrined: The Balance of Power as an Analytical Concept, Ernst B. Haas from *Beyond the Nation-State* by Ernst B. Haas, Stanford University Press, 1964.

War and Change in World Politics, Robert Gilpin, Cambridge University Press, 1981

Theory of World politics: Structural Realism and Beyond, Robert O. Keohane from *Political Science: The State of the Discipline*, ed. Ada W. Finifter, Washington D.C, American Political Science Association, 1983.

Accounting for International War, J. David Singer from "Accounting for International War: The State of the Discipline" *Journal of Peace Research*, No.1, Vol.18, 1981.

Perception and Misperception in International Politics, Robert Jervis, Princeton University Press, 1976

Theories of Crisis Decision Making, Ole R. Holsti from *Diplomacy: New Approaches in History, theory and Policy* by Paul Gordon Lauren, The Free Press, 1979.

Conceptual Models and the Cuban Missile Crisis, Graham T. Allison, American political Science Association, 1968.

The Transformation of Foreign Policies, Edward L. Morse, Princeton University press, 1970.

Realism and Complex Interdependence, Robert O. Keohane and Joseph S. Nye, Jr from *Power and Interdependence: World Politics in Transition*, Brown and Company, 1977, Pp 3-5, 8-11, 22-37.

Imperialism: The Highest Stage of Capitalism, V.I Lenin, international Publishers, New York, 1967.

The Consumption of Dependency Theory in the United States, Fernando Henrique Cardoso, *Latin American Research Review*, 1977.

The Globalization of World Politics: An Introduction to International Relations, John Baylis & Steve Smith, Oxford University Press, 2007.

The Nature of Politics, E.H Carr from *The Twenty Years Crisis*, Macmillan, London.

Against Realism, Michael Walzer from *Just and Wars*, Basic Books, 1977.

Paul R. Mott & Mark V. Kauppi, *International Relations Theory*, Maxwell Macmillan Int. Editions, 1990

Alasdair Blair & Steven Curtis, *International Politics: An Introductory Guide*, Edinburgh University Press, 2009.

Politics Among Nations, Hans J. Morgenthau, Scientific Book Agency, Calcutta, (Chap.1, 2.3&4.), 1976.

POIR 422: COMPARATIVE POLITICS

Credits Allotted	:	4
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	4 per week

Course Rationale

The course attempts to compare the social relations of different political spaces in an analytical way. The major target of the course is to make the students understand how modernity was made a universal mould of structuring the political systems all over the world. Another major concern of the course is to reread the meaning that has been assigned to the concept of politics; the scope of the concept is not just limited to the state apparatus. Therefore the study of cultures and social institutions of different countries shall be included in the frame work of the course. The last part of the course is about the new theoretical projects of understanding the 'political'. The defences of gravities of the power relations have to be made understandable to the students in a politically correct way, and the course has been initiated.

1. Approaches to the Study of Comparative Politics
2. Modernity, of Western Europe and Colonial Modernity-a Comparison.
3. Political Socialization and Political Culture.
4. Constitution and Constitutionalism.
5. Political Parties, Comparative study of the social bases, ideologies and socio-cultural and economic contexts.

6. Political Development
7. Political Modernization.
8. Capitalist Development and Change in Political Systems-UK and USA.
9. Post Colonialism, Negation of Western Historiographic Models
10. 'New' Theoretical Projects of Comparative Politics.

Reading List

GA. Almond and JS. Cole Man, The Politics of Developing Areas. Princeton NJ; Princeton University Press; 1960.

Albritton, Robert(ed); Phases of Capitalist Development: Booms, Crises and Globalizations, Palgrave, UK; 2001.

Childs, Peter; Modernism; Routledge; London; 2000.

Dussel, Enrique; Europe, Modernity, and Eurocentrism; Duke University Press; 2000.

Giddens, Antony; The Consequences of Modernity; Stanford University Press; Stanford; 1991.

Chambers, Iain; Curti, Lidia; The Post-Colonial Question; Routledge; London; 1996.

P. Baron, The Political Economy of Growth; New York; Monthly Review Press; 1957.

POIR 423: INTERNATIONAL POLITICAL ECONOMY

Credits Allotted	: 4
Instruction Method	: Lectures and seminars
Evaluation Method	: Written tests, term papers, seminars and book review.
Course Duration	: One semester
Contact Hour's	: 4 per week

Course Rationale

The post-war international economic relations were largely shaped by Breton-woods arrangement, dominated by international financial institution such as the IMF and IBRD. The international trade of less significance then remained under GATT and passed on to WTO in 1995. With the collapse of the Breton woods system in 1993 and emergence of floating exchange rates, a new economic and financial order has been emerging with an increased focus on globalization and liberalization largely summed up in Washington Consensus. This led to triumphant renewal of trade and commerce as 90% of world trade is regulated today by WTO. This course therefore attempts to capture the politics of economics behind the changing international economic, trade and financial regulations.

Course Contents

1. Meaning, Nature, Scope and Significance of International political Economy, International Finance and Trade.
2. Basis of Trade: Contributions of Mercantilists, Smith, David Ricardo, Keynes, Hoberlar and Hachsher and Dhlin, Recent Developments and Gains from Trade.
3. The Political Economy of Trade Policy: International Trade Agreements / Trading System, ITO/GATT/WTO.
4. The Politics of WTO: developing vs developed countries. The Prospects of LDCs and HIPC in WTO.
5. Trade Policy in Developing Countries: An End of Import-Substituting

Industrialization and Emphasis on Export led Growth—East Asian Miracle and the Chinese Boon.

6. Strategic Trade Policies in Advanced Countries: Implications of New Economic Trends for the World Economy.
7. Post-Second World War Institutions: IMF and IBRD and their Promise.
8. International Monetary System: The Rise and fall of the Dollar.
9. The International Financial System: Impact of Global Finance: The East Asian Currency Crisis and After.
10. The Evolving Global Order: Implications of Globalization, Problems and Prospects of a New International Economic Order and Other Proposals for Reform. Their implications and prospects for India.

Reading List

Robert Gilpin, *Global Political Economy: Understanding the International Economic Order*, Hyderabad: Orient Longman, 2001.

Paul R. Krugman and Maurice Obstfeld, *International Economics: Theory and Policy*, Addison Wesley, 2004.

Dominick Salvatore, *International Economics*, Macmillan, recent edition.

Bo Sodersten, *International Economics*.

D.N. Balaam and M. Veseth (eds) *Reading; in International Political Economy*, Englewood Cliffs NJ, Prentice Hall, 1996.

E. A. Brett, *The World Economy Since the War. Politics of Uneven Development*, Basingstoke, Macmillan, 1985.

Bretton Woods Commission, *Bretton Woods: Looking to the Future*. Washington DC. Bretton Woods Commission, 1994.

R. Burbach, O. Nunez and B. Kagarlitsky, *Globalization and its Discontents: The Rite of Post-modern Socialisms*, London, Pluto, 1997.

- M. Carnoy, M. Castelis, M. Cohen and F.H. Cardoso (eds.) *The New Global Economy in the Information Age: Reflections on our Changing World*, University Park PA, Pennsylvania State University Press, 1993.
- M. Castelis, *The Rise of the Network Society*, Oxford, Blackwell, 1996.
- H. Chox, J. Clegg, J. Letto and G. Gillines (eds.) *The Growth of Global Business*. London, Routledge, 1993.
- P. Dicken *Global Shift: The Internationalization of Economic Activity*, London,, Paul Chapman, 1992.
- J. Dreze and A. Sen, *Hunger and Public Action*, Oxford, The Clarendon Press, 1989.
- P. Drucker, *The New Realities*, Oxford, Heinemann, 1989.
- H. H. Dunning, *The Globalization of Business*, London, Routledge. 1993.
- *Multinational Enterprises in a Global Economy*, Wokingham Surrey Addison Wesley, 1993b.
- T. Elgar and C. Smith (eds), *Global Japanization: The Transnational Transformation of the Labour Process*, London, Routledge, 1994.
- R. N. Gardner, *Sterling-Dollar Diplomacy in Current Perspective: The Origins and Prospects of our International Economic Order*, revised edn.. New York, Oxford University Press, 1980.
- A. Gerschenkron, *Economic Backwardness in Historical Perspective*, Cambridge. Cambridge University Press, 1966.
- F. Halliday, *Rethinking International Relations*, Basingstoke, Macmillan, 1994.
- N. Harris, *Of Bread and Guns: The World Economy in Crisis*, Harmondsworth, Penguin, 1983.
- J. Henderson and M. Castells (eds) *Global Restructuring and Territorial Development*, London, Sage, 1987.
- T. Hewitt, H. Johnson and D. Wield (eds) *Industrialization and Development*, Oxford, Oxford University Press, 1992.

- N. Hirschman, *National Power and the Structure of Foreign Trade*, Berkeley, University of California Press, 1981,
- P. Hirst and G. Thompson, *Globalization in Question: The International Economy and the Possibilities of Governance*, Cambridge, Polity, 1996.
- A.M. Hoogvelt, *Globalization and the Post Colonial World: The New Political Economy of Development*, Basingstoke, Macmillan, 1997.
- H. James, *International Monetary Cooperation since Bretton Woods*, Washington DC, IMF and Oxford University Press, 1982.
- R. O. Brien, *Global Financial Integration: The End of Geography*, London, Printer, 1991.
- C. Fayet, *The World Bank; A Critical Analysis*, New York and London, Monthly Review Press, 1982.
- R. Peet (ed) *International Capitalism and Industrial Restructuring*, London, Alien and Uniwin, 1987.
- R. Solomon, *The International Monetary System 1945 81*, revised (edn), New York, Harper and Row, 1982.
- G. Soros, *The Crisis of Global Capitalism*, London, Little Brown, 1998.
- B, Stallings (ed); *Global Change, Regional Response: The New International context of Development*, Cambridge, Cambridge University Press, 1995.
- S. Strange, *Casino Capitalism*, Oxford, Blackwell, 1986.
- , *Retreat of the State: The Diffusion of Power in the World Economy*, Cambridge, Cambridge University Press, 1992.
-, "From Bretton Woods to the Casino Economy", in S. Corbridge, R. Martin
- And N. Thrift (ed), *Money, Power and Space*, Oxford, Blackwell, 1994.
- I.Wallerstein, *The Modern World System*, New York, Academic Press. 1974.
- World Bank, *Development Report*, Washington DC, World Bank, 1996.

POIR 424: POLITICS IN INDIA

Credits Allotted	:	4
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	4 per week

Course Rationale

The Democracy in India is following the liberal parliamentary model but the society still retains primordial values. The aim of the course is to expose the students to the political and social realities and their narratives from various theoretical angles. The syllabus provides a critical view point through which students may evaluate the entire political process in a more intelligent and critical way than the common sensical styles.

1. Background of the Constituent Assembly, Composition, Social Base and Functioning.
2. Ideological Contents-Preamble Fundamental Rights, DPSP, and class based criticisms.
3. Federalism and State Autonomy.
4. A critical Evaluation of the Constitution.
5. The Class Character of the Indian Judiciary, Constitutional Process, Amendment Process, Judicial activism and PIL.
6. Indian concept of secularism and India's approach to modernization.
7. Caste Class structure-Role of Caste and Class in the process of Political Socialization.
8. Party system and opposition, Pressure Groups, Language, Caste, Regionalism, Communalism.
9. Effects of Capitalism in Indian Politics, Emergence of Liberal Trends in public policy.
10. Neo-Liberalism and New Reading List of the concept of Politics.

Reading List

P. Bardhan; Political economy of development in India, Oxford Blackwell; London; 1984.

S.Bayly, Caste, society and Politics in India from Eighteenth Century to Modern Age;
Cambridge University Press 1999.

Basu,DD; *An Introduction to the Constitution of India*; Prenticehall Press; New Delhi; 2007.

Brown JM; Modern India: The Origins of Asia's Democracy; Oxford University Press New
Delhi; 1985.

Chandok; Neera; Beyond Secularism: The Rights of Religious Minorities; Oxford University
Press; New Delhi; 1999.

Chanda, Ashok; Federalism in India: A Study of Union State Relations; George Allen and
Urwin London 1965.

Chatterjee, Patha; The Nation and its Fragments: colonial and Postcolonial Histories;
Princeton University Press; 1993.

Cobridge,S and Harris; Reinventing India: Liberalization Hindu Nationalism and Popular
Democracy; Oxford University Press New Delhi; 2001.

Dubey, M(ed) Indian Society Today; Challenges of Equality, Integration and Empowerment;
Har Anand Publications; New Delhi 1995.

Jyotirmaya Sharma ,M.S. Golwalker, the RSS And India; Penguin New Delhi 2007.

Grham,B; Hindu Nationalism and Indian Politics; The Origins and Development of Bhartiya
Jan Sangh; Cambridge University Press; 1998.

Jayal,NG; Democracy in India; Oxford University Press; New Delhi; 2001.

Kaviraj, Sudipta; Politics in India; Oxford University Press New Delhi; 1998.

Mdan,TN; Modern Myths, Locked Minds: secularism and Fundamentalism in India. Oxford University Press, New Delhi, 1997.

Bhargava, Rajiv; Secularism and its Critiques; Oxford University Press, London.

Bhargava, Rajiv; Politics and Ethics of the Indian Constitution; Oxford University Press, Oxford.

Dua, B.D; Indian Judiciary and Politics: The Changing Landscape; Eastern Book Corporation 2007.

SEMESTER III

POIR 431: INTERNATIONAL PEACE AND SECURITY

Credits Allotted	: 4
Instruction Method	: Lectures and seminars
Evaluation Method	: Written tests, term papers, seminars and book review.
Course Duration	: One semester
Contact Hours	: 4 per week

Course Rationale

This course illustrates the military economy and its impact on development by highlighting the importance of global peace and comprehensive security. It evaluates the cost of weapons systems of major countries relating to production, deployment, stockpile and maintenance with the intention of motivating the students for researching on alternative security systems. After completion of the course, students will be in a position to comprehend the military economy and its impact on developing nations of the world.

Course Contents

1. Sources of Insecurity: Human Nature, the Nature of the State, the Nature of the International System, Definition, Theories of Threat and Approaches:- Economic, Political and Cultural.
2. War Economy and its Impact on Development: Militarism and the Society, the Economic Cost of Defensive and Offensive Arms Race, Strategic Thinking and Implication on Economy, Managerial War and Peace Making Network in Various Schools of Thoughts.
3. Issues Relating to Weapon Systems of the World: Conventional, Chemical, Biological and Nuclear Weapon Systems of the Big Powers. Budget

Allotment for R&D; Development; Deployment; Maintenance; Stockpiling and Improvement of Weapons of Mass Destruction (WMD).

4. The New Phase of Science and Technology: Lateral Technology and their Influence in War and Development Sectors- Space Technology Vs Missile Technology. IT Vs CI 3, Guidance Systems of the Missiles. Dual Use Infrastructure and their Sphere of influence in Economy
- 5 Global Peace and Security; Concept of Peace and Security Approaches of World Peace and Security, the Views of Big Powers and the Third World. The Politics of Cold War and Arms Control. Issues of Bi-polar. Multi-polar and Uni-polar World and Collective Security vs. National Security.
- 6 The Problem of Arms Transfer and its Impact on Development: The Cost and Effect of Arms Transfer-the Case of Regional Powers in South Asia, Middle East, Africa and South East Asia, the Issues Relating to Nuclear and Missile Technology and the Investment on Research and Development (R&D) and Infrastructure.
- 7 Comprehensive Security and Development: Concept and Approaches, the Non-Traditional Dimensions of Security—Poverty, Hunger, Disease. Migration, Corruption and Threat (o Individuality and Productive Employment, Competitive Economy and Sustainable Environment.
- 8 Connectivity in Human Development: Nation Building, the Influence of Peace Order, Dynamic Function of Development in Emerging Global Order and the Initiatives for the World Government

Reading List

A. Wholsetter, *Moving Towards Life in Armed* (Los Angeles: Pan Press. 1975).

Moorthy, P, "Nuclear Arms Control at Sea" *Strategic Analysis* (New Delhi), Vol. XX. No. IV, August- September

Nalini Kant Jha, *Comprehensive Security: A View from South India,*" in. V. R. Raghavan, ed., *Comprehensive Security: perspectives from India's Regions* (New Delhi: Delhi Policy Group, 2002), pp.96- 1" 13.

Richard Smoke, *War: Controlling Escalation* (New York: 1977)

William Epstein, *The Last Chance: Nuclear Proliferation and Arms Control* (New York: 1976)

Edward Teller and B. Alien, *The Legacy of Hiroshima* (New York: 1962)

Mark Thee, *Military Technology, Arms Control and Human Development* (Washington: 1987)

T. Graham, (Eds), *Hawks, Doves and Owls: An Agenda for Avoiding Nuclear War* (London: 1985)

Thomas A. Bailey, *The Art of Diplomacy* (London: 1962).

POIR 432:RESEARCH METHODOLOGY

Credits Allotted	: 4
Instruction Method	: Lectures and seminars
Evaluation Method	: Written tests, term papers, seminars and book review.
Course Duration	: One semester
Contact Hours	: 4 per week

Course Rationale

This paper on Research Methodology is a basic introduction to the process and methods of empirical research for achieving scientific knowledge in the subject.

An attempt is made to relate social science research methods to other courses in the syllabi of Political Science. This paper enables the student at P.G. level to learn methods of data collection, sampling procedure, analysis of data, report writing and preparation of bibliography.

Course Contents

1. Meaning and nature of social science research- Empirical and Non Empirical
2. Types of research-- descriptive, analytical, conceptual, fundamental, applied and historical research. Empirical methods- Case study, Survey research and Evaluation Research.
3. Scientific Method and its applications in social science research.
4. Research design.
5. Formulation of hypothesis.
6. Collection of Data- secondary and primary data.
7. Tools for collection of primary data-Observation, Questionnaire and Schedule.
8. Sampling procedure- methods for designing sample and conduct of field work.

9. Analysis of Data- application of statistical techniques in social science research.
10. Report Writing.

Books For Reference

1. Good, W. J. and Hatt, P.K., Methods in Social Research, Mac Graw Hill, New York, 1952.
2. Gopal , M.H., Introduction to Reserch Procedure in Social Sciences, Asia Publishing House, Bombay, 1964.
3. Santosh Gupta, Research Methodology and Statistical Techniques, Deep and Deep, New Delhi, 1993.
4. Bajpai, S.R. Methods of Social Survey and Research, Kitab Ghar, Rampur, 1960.
5. Blalock, Hubert, M, Introduction to Social Research, Engelwood Cliffs, New Jersey, 1970.
6. Festinger, Leonard Katz, Daniel, Research Methods in BehaviouralSciences, Dryden Press, New York, 1953.
7. Fisher, R. A., Design of Experiments, Hafer, New York, 1960.
8. Young P.V. and Schmid, C.F.,Scientific Social Surveys and Research, Asia Publishing House, Bombay, 1961.
9. Devendra Thakur, Research Methodology in Social Sciences, Deep and Deep , New Delhi, 2003.
10. Anirudh Prasad et al(ed), Social Research Methodologies in Action Vol:Iand II, Xavier Institute of Social Sciences, Ranchi, 2008.

POIR 433: KEY READINGS FROM CLASSICAL TEXTS

Credits Allotted	:	4
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	4 per week

Course Objective:

The Objective of this course is to introduce students to select classical texts in Western Political Philosophy Through two methods (I) an intensive reading of selected parts of the texts, and (ii) by making them familiar with different interpretation of the texts. The idea is to instill in students an interest in reading original works, in the desire to closely follow the debates around the work, and become aware of the different ways in which a text can be read.

Though the following texts are listed, only four of these texts will be taught every year.

A detail of the study of any four texts from the given list will be offered in an academic session.

INTRODUCTION:

- a. Why study the history of ideas?
- b. What is interpretation?
- c. Problems in Interpreting Data.
- d. Theories of Interpretation.
- e. Meaning and Context.
- f. The importance of Language.

TEXTS:

1. **Plato:** *The Republic*
2. **Aristotle:** *The Politics*
3. **Machiavelli:** *The Prince*
4. **Hobbes:** *Leviathan*
(Parts 1 & 2, ch.46 of Part 4 & A Review and Conclusion)
5. Locke: *The Second Treaties of Government.*
6. Rousseau: *Social Contract*
7. Kant: *Groundwork of the Metaphysics of Morals.*
8. Hegel: *Philosophy of Right* (excerpts).
Introduction: Para 1, 4-7, 29, 33
Abstract Right: Para 33-37, 41-45,49-51,65-67,71-75,82-83,93-94,96,102-104

Morality: Para 105-107, 113-114,115-121,124R, 126-128,130-132,135,137,141
Ethical Life: Para 142,146-147,149,155,157,158,161-163,165-166,170-171,173-176,181,182-183,185,187-188,194-195,199,202,205,207,209,211-212,229,230,236-239,241-245,252-253,257-258,260-261,268,270,291,301-304,308-309,311,314-316,318-319,322,324,328,331,344-345,347,351,353-358.
9. **Marx & Engels** (excerpts From Preface to *A Contribution to the Critique of Political Economy*, *Economic & Philosophic Manuscripts of 1844*, *Theses on Feuerbach*, *The German Ideology*, *Manifesto of Communist Party*, *Critique of the Gotha Programme*, *The Eighteenth Brumaire of Louis Bonaparte*).
10. **Mill;** *On Liberty*
11. **Mary Wollstonecraft:** *A Vindication of the Rights of Women*
12. **Alexander Kallantai:** *The Social Basis of the Woman Question.*
13. **Nietzsche:** *On the Genealogy of Morals.*

14. **Rawls:** A Theory of Justice (1971), (excerpts)

Part 1 (Theory), Part 2 (Institutions) and from part 3 (ends) 66-67 of Ch.VII, 69, 77 of Ch.VII, 82, 85-86 of Ch. IX.

15. **Mahatma Gandhi:** Hind Swaraj, and Trial Speech of 1992.

READINGS:

Introduction:

Ball, Terence, 'History and the Interpretation of Texas,' in Gerald F Gaus and Chandran Kukathas (eds.), *Handbook of Political Theory* (sage, 2004).

Pocock, J.G.A., 'The History of Political Thought: A Methodological Enquiry' in Peter Laslett and W.G. Runciman, (eds.), *Philosophy, Politics and Society*, 2nd Series, Oxford: Blackwell, 1962.

Skinner, Quentin, 'Meaning and Understanding in the History of Ideas' *History and Theory*, 1969, 8:3-53.

Strauss, Leo, *What is Political Philosophy?* Glencoe, IL: Free Press

Texts:

Plato

Plato, *The Republic*, Trans. P. Shorey, Loeb Classical Liberty (Cambridge, MA: Harvard University Press, 1930)

Aristotle

Aristotle, *The Politics, The Politics and the Constitution of Athens*, Trans. B. Jowett, ed. S. Everson. (Cambridge: Cambridge University Press, 1996)

Machiavelli

Machiavelli, *The Prince*, ed. And Trans. G. Bull (Harmondsworth: Penguin, 1961)

Hobbes

Thomas Hobbes, *Leviathan*, ed. C.B Macpherson (Baltimore: Penguin books, 1968)

Locke

John Locke, *Two Treatises of Government*, ed. Peter Laslett (Cambridge: Cambridge University Press, 1960).

Rousseau

Jean- Jacques Rousseau, *On The Social Contract, with Geneva Manuscript and Political Economy*, ed. Roger D. Masters. Trans, Judith R. Masters (New York: St. Martin's Press, 1978).

Kant

Kant, I., *Groundwork of the Metaphysics of Morals*, Trans. H,J. Paton, (New York: Harper & Row, 1964).

Hegel

Hegel, G.W.F. (1997), *The Philosophy of Right*, trans. T.M. Knox.(Oxford: Oxford University Press, 1979).

Marx & Engels

Tucker, Robert C (ed), *The Marx-Engels Reader*, 2nd edition, (New York: W W Norton & Co; 1978).

Preface to A Contribution to the Critique of Political Economy: pg. 3-6

Economic and Philosophic Manuscripts of 1844: pg 73-93

Theses on Feuerbach: pg 143-145

Manifesto of the Communist Party: pg 469-500

Critique of the Gotha Programme: pg. 525-541

The Eighteenth Brumaire of Louis Bonaparte: pg. 594-617

Mill

Mill, John Stuart, *On Liberty and other Writings*, ed. Stefan Collini, (Cambridge, 1989).

Wollstonecraft

Wollstonecraft, Mary, *A Vindication of the Rights of Women*, ed. By Miriam Body. (London: Penguin Books, 1992).

Kollontai

Kollantai, A., (1909), *The Social Basis of the Woman Question*.

Nietzsche

Nietzsche. *On the Genealogy of morals*, Trans.D. Smith. (Oxford: Oxford University Press, 1996).

Rawls

Rawls, John, *A theory of Justice*. (Cambridge, MA: Harvard University Press, 1971).

Mahatma Gandhi

Anthony j. Parel, (ed.), *Gandhi: Hind Swaraj and Other Writings Centenary Edition*, CUP, 2009.

POIR434: INTERNATIONAL ORGANISATIONS

Credits Allotted : 4

Instruction Method : Lectures and seminars

Evaluation Method : Written tests, term papers, seminars and book review.

Course Duration : One semester

Contact Hours : 4 per week

Course Rationale

This paper studies the evolution and the development of international organizations from its inception till present times. It focuses on the problems that confront international organizations and constraints within which they function. An in-depth study of the structure and functioning of the United Nations needs to be undertaken and analyzed from the perspective of whether it has lived up to the expectations, hope and aspirations of its architects. In addition, the paper will throw light on the shift from political and security considerations to social, economic and humanitarian concerns following the end of the Cold War and UN's role in facilitating these changes.

Course Contents

1. The Meaning, Nature, Classification, Evolution and Functions of International Organization
2. Theoretical underpinnings of International Organization
3. International Organizations: League of Nations and U.N.
4. The United Nations: Structure, Powers and Functions
5. Judicial Organizations: PCIJ-ICJ-ICC-Regional Organizations Judicial Organs Pacific Settlement of Disputes and Enforcement Action
6. Economic and Social Developmental Activities of the International Organizations

Legal Status of International Organizations

7. Nation-State sovereignty vs. the legitimacy of international organization.
8. United Nations in the Post Cold War Era: Reformation and Revision of the UN and its Charter.

Readings

R.C. Angell, *The Quest for World Order*; Ann Arbor. University of Michigan Press. 1979.

C- Archer, *International Organization*, New York, St. Martin Press, 1975.

P. Baehrand L. Gordenker, *The United Nations in the 1990s*, London, Oxford University Press, 1992,

-----, *The United Nations: Reality and Ideal*, London, Oxford University Press, 1989.

Sir, E. Barker, *The Confederation of Nations*, Oxford, The Clarendon Press, 1918.

A, L. Bennett, *International Organizations; Principles and Issues*, Englewood Cliffs NJ, Prentice Hall, 1977.

D.W. Bowett: *The Law of International Institutions*. 1970. Cambridge University

G. Berridge, *Return to the UN: UN Diplomacy in regional conflicts*. Sussex, wheat sheaf, 1991.

Clive Archer: *International Organizations*, 2001, Routledge

I. Claude, *Swords into Ploughshares: The Problems and Progress of International Organization*, New York, Random House, 1971.

—————, *Changing United Nations** New York, Random House, 1967.

H. E. Davis *Pioneers in World Order*, New York, Columbia University Press, 1944.

L. M. Goodrich, *United Nations in a Changed World*, New York, Columbia University Press, 1974.

- , E. Hambro and A.P. Simons, *Charter of the United Nations*, 3rd, New York, Columbia University Press, 1969.
- S .S. Goodspeed, *The Nature and Functions of International Organization*, New York, Oxford University Press, 1967.
- H. K. Jakobson, *Nehvorks of Interdependence: International Organizations and the-Global Political System*, New York, Alfred Knopf, 1979.
- H. Kelsen *The Law of the United Nations*, New York, Praegar, 1950.
- S. Kumar (ed.) *The United Nations at 50: An Indian View*, Delhi UBSPD, 1995.
- W. H. Lewis (ed.) *The Security Role of the United Nations*, New York, Praegar, 1991.
- E. Luard, *A. History of the United Nations*, London, Macnrrillaii, 1989
- , *The Evolution of International Organization*, London, Thames and Hudson, 1966.
- G, J Mangone, *A Short History of International Organization*, New York, McGraw-Hill Book Co., 1954.
- L. B. Miller, *World Order and Local Disorder: The United Nations and International Conflict*, Pnncceton NJ, Princeton University Press, 1967.
- H. J. Morgenthau (ed.) *Peace Security and the United Nations*, Chicago, University of Chicago Press, 1946.
- H. G. Nicholas, *The UN as a Political Institution*, Oxford, Oxford University Press, 1975.
- L. Oppenheim, *The League of Nations and its Problems*, London, Longman, 1919.
- T.S.N.Sastry: India and the United Nations, Indian Bar Review, Vol.25,1998,
- I. Rikhey, *Strengthening UN Peacekeeping*, London, Hurst and Co., 1993,
- A .Ross, *The United Nations: Peace and Progress*, Totowa NJ, Bedminsler Press, 1966.
- K, P .Saxena, *Reforming the United Nations,,: The Challenge and relevance*. New Delhi, Sage, 1993.
- J. Stoessinger, *The United Nations and the Superpowers*, New York, Random House, 1965

F. P. A. Walters, *A History of the League of Nations*, Vols 2, New York, Oxford University Press, 1983.

A. Yoder, *Evolution of the UN System*, New York, Random House, 1986.

Sir, A.E. Zimmern, *The League of Nations and the Rule of Law*, New York. Macmillan, 1939.

SEMESTER IV

POIR 441: INTERNSHIP

Internship for a Month in Research Organisations, News Paper Organisations, Government Agencies, Think Tank, NGOs etc. suggested. At the end of the Internship Student has to submit a report to the faculty advisor.

100 Marks, 70 for Internship Report & 30 for Power Point Presentation of Internship Report.

POIR 442: DISSERTATION

Dissertation carries 100 marks, 80 marks for the thesis prepared by the student and 20 marks for the viva voce examination. The Dissertation has to be prepared by the student on any area in Political Science & IR under the supervision of a teacher from the Department. Field work is preferable whenever empirical studies are conducted.

In order to inculcate practical orientation regarding various concepts, processes and problems learnt in various papers, visit to higher educational institutions, research organizations and other related institutions (state legislature, Parliament etc) has been suggested.

SOFT CORE

POIR 451: INTERNATIONAL LAW

Credits Allotted	: 3
Instruction Method	: Lectures and seminars
Evaluation Method	: Written tests, term papers, seminars and book review.
Course Duration	: One semester
Contact Hours	: 3 per week

Course Rationale

International law is usually defined as rules that govern the conduct of states in their relations with one another. It traces its origin and development to the contribution of Hugo Grotius. This paper studies the nature, content and the different aspects of International Law pertaining to legal principles of recognition, jurisdiction. Law of Sea, diplomatic immunities and privileges, treaty of obligation and crimes against humanity. The distinction between international law and what is termed as domestic jurisdiction of nation states needs to be explained and analyzed in order to understand the dynamics of international system and the relationship between nations.

Course Contents

1. The Origin and Development of International Law
2. Sources of International Law
3. Relationship between International Law and Municipal Law
4. Codification and Progressive Development of International Law
5. International Legal Principles: Recognition, Equality, Jurisdiction. Intervention. Responsibility of States

6. Law of the Sea and Air Space
7. Diplomatic Immunities and Privileges and Sovereign Immunity
8. Status of Individual in International Law-Nationality-Asylum-Human Rights-Refugees.
9. Crimes against Humanity and Provisions of International Law
10. The Limitations and Possibilities of International Law vs sovereignty of nation state

Reading List

S. D. Bailey, *Prohibitions and Restraints in War*, London and New York, Oxford University Press, 1972.

N. Bentwich, *International Law*, London, Royal Institute of International Affairs, 1945.

J. L. Breirly, *The Outlook for International Law*, Oxford, The Clarendon Press, 1944.

-----, *The Law of Nations*, 4th edn, Oxford, The Clarendon Press, 1949.

-----, *The Basis of Obligation in International Law*, London, Oxford University Press, 1958.

I. Brownlie, *Principals of Public International Law*, London, Oxford University Press, 1973.

D. P. O. Connell, *International/ Law*, 20 vols, London, Stevens, 1970.

P. E. Corbett, *Law and Society in the Relations of States*, New York, Harcourt Brace. 1951.

-----, *Law and Diplomacy*, Princeton NJ.: Princeton University Press, 1959.

K. Deutsch and S. Hoffman (ed.) *The Relevance of International Law*, Oxford, The Clarendon Press, 1955.

R. Falk, *Legal Order in a Violent World*, Princeton N.I, Princeton University Press, 1968.

-----, *The Status of Law in the International Society*, Princeton NJ, Princeton University Press, 1971.

W. Friedmann, *The Changing Structure of International Law*, New York. Columbia University Press, 1964.

M. A. Kaplan and N. de B. Katzenbach, *The Political Foundations of International Law*. New York, John Wiley and Sons, 1961.

H. Kelsen, *The Law of the United Nations*, New York, Praegar, 1950.

- , *Principles of International Law*, New York. Rinehart and Co., 1952.
- W. Levi, *Law and Politics in the International Society*, Beverly Hills California. Sage. 1975.
- C .C .K. Okoiie, *International law Perspective of the Developing Countries*, 1973.
- G. Schwarzenberger, *International Law and Order*, New York, Praeger, 1991.
- T.S.N.Sastri, *State Succession in Indian Context*. 2004; New Delhi, Concept Publications.
- J. Stone, *Legal Controls of International conflict*. New York, Rinehart and Company, 1954.
- *Aggression and World order*, Berkeley and Los Angeles, University of California, Press, 1958.
- M. Waizer, *Just and Unjust wars*, New York, basic Books, 1977.
- Sir. J. F. Williams, *Aspects of Modern International Law*, New York, Oxford University Press, 1939.
- T.S.N.Sastry, *The Changing Concept of State Immunity: An Indian Perspective*. Academy Law Review, Vo. 16.1992.

POIR 452: HUMAN RIGHTS AND INTERNATIONAL RELATIONS

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Test, Term Papers, Seminars and Book Review.
Course During	:	One Semester
Contact Hours	:	3 per week

Course Rationale

Human Rights have acquired a new significance since the end of Second World War in shaping the relations between countries. The United Nations declaration of human rights has given these rights a new meaning and significance. Since then, there has been concerted effort to protect and guarantee these rights. The paper is about the problems of world community in giving effect to these rights in light of different social, economic and culture backgrounds of the individual countries. It highlights the recent East Asian perspective to the understating of human rights and the link often established between trade and human rights.

Course Contents

1. Concept of Human Rights: Historical Development
2. Human Rights: Western and Eastern Perspectives
3. The Internationalization of Human Rights: The Evolving Inter-Governmental Institutional Structure
4. Human Rights and the United Nations: Charter Provisions
5. Universal Declaration of Human Rights and the Various other Conventions
6. International Protection of Human Rights: Civil, Political, Social and Economic Rights,
7. Human Rights and Third Collective Rights
8. Problems and Prospects.

Reading List

G.Alfredsson, et, al., (ed) *The Universal Declaration of Human Rights: A Commentary*, Oslo, Scandinavian University Press, 1992.

..... and A, de Zayas, Alfred, “*Minority Rights: Protection by the United Nations*” HRLJ, volume 14 numbers 1-2,1993.

..... and G. Melander, *A Compilation of Minority Rights Standards: A Selection of Texts from International and Regional Human Rights instruments and other Document*, Lund, Raoul Wallenberg Institute of Human Rights and Humanitarian Law, report number 24, 1997.

Nalini Kant Jha, “Promoting Human Rights: President Clinton’s Foreign Policy Dilemma in a Changing World Order”, *India Quarterly* (New Delhi), vol.51, no. 4, October - December 1995, pp.65-78.

....., “Fifty Years of Human Rights Jurisprudence in India,” in T S N Sastry, ed., *Fifty Years of Indian Political System* (New Delhi: A P H Publications, 2000).

P. Alston, “*Making and Breaking Human Rights: The UN’s Specialized Agencies and Implementation of the International Covenant of Economic, Social and Culture Rights*”, *Working Papers*, number 1, London, Anti-Slavery society, 1979.

....., *The United Nations and Human Rights: A Critical Appraisal*, Oxford, The Clarendon Press, 1995.

J.A.Andrews (ed), *Human Rights in Criminal Procedure, A Comparative Study*, the Hague, Martinus Nijhoff Publishers, 1982.

A.A. An-Na’im (ed) *Human Rights in Cross- Cultural Perspectives*, Philadelphia: University of Pennsylvania Press, 1991.

D.Beetham (ed) *Politics and Human Rights*, Oxford, Blackwell, 1995.

T.V.Boven, “*The United Nations and Human Rights: A Critical Appraisal*” *Bulletin of Peace Proposals*, no.3, 1977.

I.Brownlie (ed) *Basic Documents on Human Rights*, Oxford, The Clarendon Press, 1992.

- T. Buergenthal, *International Human Rights in a Nutshell*, St, Paul Minnesota, West Publishing Company, 1995.
-, and L.B. Sohn, *International Protection of Human Rights*, Indianapolis, the Bobbs Merrill Company, 1973.
- M.M.J.Chan, “*The Rights to a Nationality as a Human Rights*”, HRLJ, volume12, 1991.
- I.Claude, *National Minorities: An International Problem*, Cambridge Massachusetts, Harvard University Press, 1955.
- S.Davidson, *Human Rights*, Buckingham and Philadelphia, Open University Press, 1992.
- J.Donnelly, *The Concept of Human Rights*, London, Croom Helm, 1985.
- A.Eide and H.Bernt, *Human Rights in Perspective: A Global Assessment*, London, Blackwell, 1992.
- T.J.Farer and F. Gear, “*The United Nations and Human Rights: At the End of the Beginning*”, in A. Roberts and B.Kingburg (eds.) *United Nations, Divided World: The UN’s Role in International Relations*, Oxford: Oxford University Press, 1993.
- A.Fouad, “Human Rights and World Order Politics”, *Alternatives*, vol.5, no.3, 1978.
- A.Gewirth, *Human Rights: Essays on Justification and applications*, Chicago and London, University of Chicago Press, 1982.
- J.F. Green, *The United Nations and Human Rights*, Washington DC, the Brookings Institution, 1956.
- E.B. Haas, *Human Rights and International Action: The Case of Freedom of Action*, Stanford CA: Stanford University Press, 1981.
- L.Henkin (ed) *The International Bill of Rights. The Covenant on Civil and Political Rights*, New York, Columbia University Press, 1981.
- ICJ, “Implementation of the International Covenant on Economic, Social and Cultural Rights: ECOSOC Working Group”, *ICJ Review*, number 27, 1981.

- M. Ignatieff, *Human Rights as Politics and Idolatry*, Princeton NJ: Princeton University Press, 2001.
- F.G. Jacobs and R.C.A White, *The European Convention on Human Rights*, Oxford: The Clarendon Press, 1996.
- T.D.Jones, *Human Rights, Group Defamation, Freedom of Expression and The law of Nations*, Dordrecht, Martinus Nijhoff Publishers, Kluwer Law International, 1988.
- K. Krause and W.A. Kright (eds.), *Society and UN System: Changing Perspectives on Multilateralism*, Tokyo, UN University Press, 1995.
- A.C.Kiss, "Permissible Limitation on Rights", in Louis Henkin (ed) *The International Bill of Rights, The Covenant on Civil and Political Rights*, New York: Columbia University Press, 1981.
- R.Lillich and F.Newman, *International Human Rights: Problems of Law and Policy*, Law School Case Book Series, Boston, Little Brown, 1979.
- A.I. Melden (ed) *Human Rights*, Belmont California, Wadsworth, 1970.
- T.Meron (ed.) *Human Rights in International Law, legal and Policy issues*, Oxford: Oxford University Press, 1984.
- G.A. Mower, *International Cooperation for Social Justice: Global and Regional Protection of Economic / Social Rights*, London, Greenwood Press, 1985.
- D.P. Moynihan, "The Politics of Human Rights", *Commentary*, vol.63, no.4 April 1977.
- J.W. Nicke, *Making Sense of Human Rights: Philosophical Reflections on the Universal Declaration of Human Rights*, Berkeley: University of California Press, 1987.
- M. Nowak, *UN Covenant on Civil and Political Rights*, CCPR commentary, Kehi am Rhein, N.P Engle, 1993.
- B.G. Ramacharan (ed) *Human Rights Thirty Years After the Universal Declaration*, The Hague: Martinus Nijhoff Publishers, 1979.

- R.A. Ralk, "Comparative Protection of Human Rights in Capitalist, Socialist and Third World Countries," *Universal Human Rights*, 1 April-June, 1969.
- A.Rosad and J. Helgsen (eds.) *Human Rights in a Changing East –West Perspective* London and New York: Pinter Publishers, 1990.
- A.Rosas and J.Helgsen (eds.) *The Strength of Diversity: Human Rights and Pluralist Democracy*, Dordrecht, Martinus Nujhoff Publishers, 1992.
- N.Robinson, *The Universal Declaration of Human Rights*, New York, Institute of Jewish Affairs, 1958.
- K.P.saksena (ed) *Human Rights: Fifty Years of India's Independence*, Delhi: Gyan, 1999.
- L.Sermet, *The European Conventions on Human Rights and Property Rights, Document H. (90) 2*, May 1990, Strasbourg, Council of Europe, 1990.
- P.Sieghart, *The International Law of Human Rights*, Oxford: The Clarendon Press, 1983.
- SIM Special Publication Number 18: *The Right to Com-plain about Economic, Social and Cultural Rights*, 1995
- S. Subramanian, *Human Rights: International Challenges*, Delhi, Manas, 1997.
- P.Thornberry, *International Law and Rights of Minorities*, Oxford: The Clarendon Press, 1991.
- R. Tuck, *Natural Rights Theories*, Cambridge: Cambridge Univeristy Press, 1979.
- UNESCO (ed) *Human Rights, Comments and Interpretations, with an Introduction by Jacques Maritain*, London and New York: Alan Wingate, 1949.
- Van D. Pieter and Van G.J.H.Hoof, *Theory and Practice of the European Convention on Human Rights*, 2nd edn, Deventer: Kluwer Law and Taxation Publishers, 1990.
- J. Waldron (ed) *Theories of Rights*, Oxford: Oxford University Press, 1984

POIR 453: EUROPEAN INTEGRATION- INSTITUTIONS, POLICIES AND

PROGRAMMES

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Rationale

To enable the students to estimate the role of regional organizations in the contemporary International Politics with a case study of European Union. To illustrate and evaluate the alternative concepts of civilian power and security through cooperation. To facilitate the understanding of the students of the internal political and economic dynamics of European Union and assess its significance. To familiarize the students with the policies and mechanisms of the European Union in dealing with emerging issues and grasp its larger implications. To enable students to comprehend the issues and nature of integration in Europe and to analyze its internal and external impacts.

Course Contents

1. Idea of 'Europe" - European unity - historical perspective - early attempts- Evolution of the European Community/Union
2. Legal foundations of the European Union - The Treaty of Rome, Single European Act, Maastricht Treaty, Amsterdam Treaty, and Nice Treaty.
3. Draft European Constitution - Lisbon Reform Treaty – Responses
4. Euro-institutions - European Council - Council of Ministers - European Commission - European Parliament

5. Decision-making process - Inter-Governmental Conferences - Summits Role of Lobbies
6. Monetary Union - Euro, the single European currency Enlargement Immigration and Refugee Policies. Minorities policy Common Agricultural Policy
7. Common Foreign and Security Policy Human Rights Dimension
8. European Union - Conceptual significance - Policies and perspectives towards global issues - EU and other regional organizations.

Reading List

Cram, Laura, *Policy making in the European Union: Conceptual lenses and the integration process*, London; Routledge, 1997.

Holmes, Martin, *European Integration Scope and Limits*, Newyork: Palgrave, 2001.

Jain, Rajendra K.(ed.), *India and Europe in the New Millennium*, New Delhi: Radiant, 2000.

Krishnamurthy, B., Geetha Ganapathy - Dore. (ed.), *Changing World Order India, EU and US-A Trilogue* Shipra Publications, New Delhi, 2009.

Lodge, Juliet, ed., *The European Community and the challenge of the Future*, 2nd edn., London: Printer, 1993.

Lynch, Philip, et al., eds., *Reforming the European Union -from Maastricht to Amsterdam*, Harlow: Pearson Education, 2000.

Pinder, John., *The European Union A very short introduction*. Oxford: Oxford University Press, 2001.

Snyder, Francis, *The Europeanization of Law: The Legal Effects of European Integration* (Aditya Books, 2000).

Charlotte Bretherton and John Vogler, *The European Union as a Global Actor*, Routledge, London, 2006, Second Edition.

Desmond Dinan, *Ever Closer Union - An Introduction to European Integration*. ,Palgrave Macmillan, 2005.

Karen E. Smith, *European Union Foreign Policy in a Changing World* (Polity Press, 2003).

Karin Arts and Anna K. Dickson, eds. *EU Development Cooperation: From Model to Symbol*.
Manchester University Press, 2004.

Ruby Gropas, *Human Rights and Foreign Policy: The Case of the European Union* (Ant. N. Sakkoulas and Emile Bruylant, 2006).

Alister Miskimmon, *Germany and the Common Foreign and Security Policy of the European Union: Between Europeanisation and National Adaptation* (Palgrave, 2007).

Nathalie Tocci, *The EU and Conflict Resolution: Promoting Peace in the Backyard* (Routledge, 2007).

POIR 454: PUBIC POLICY ANALYSIS

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

Policy execution is considered to be the legitimate domain of administration. This paper will deal with the various aspects of the public policy process – policy planning and research, policy formulation, policy implementation, policy evaluation and policy analysis. It deals with the process of how policy decisions support a cause of action and provide a direction to an administrative action. This paper is framed as a policy science concerned with interdisciplinary process of analysis, planning formulation, implementation and evaluation of public policy as its core areas. It deals with the problems that are encountered in making of policies and implementation of programmes.

Course Contents

1. Public Policy: Nature and Importance
2. Policy Analysis: Meaning , Issues and Models
3. Policy Making: Factors and Institutions
4. Policy Implementation: Meaning and Elements

5. Public Policy Formulation in the Developed and Developing Countries
6. Public Policy in the Newly Industrialized Countries
7. Techniques, Conditions for Successful Implementations
8. Policy Evaluation: Criteria and Problem

Reading List

- H.J.Aaron, T.E.Mann and T. Taylor (eds.,) *Values and Public Policy*, Washington DC, Brookings Institution, 1994.
- P.H Appleby, *Policy and Administration*, Alabama, University of Alabama Press, 1957.
- J.E. Anderson, *Public Policy Making*, Boston, Houghton Mifflin, 1990.
- D.Borrow and J.Dryzek, *Policy Analysis by Design*, Pittsburgh, University of Pittsburgh Press, 1987.
- G.P.Deleon, *Foundations of Policy Analysis*, Homewood Illinois, Dorsey Press, 1983.
- D.Dery, *Problem Definition in Policy Analysis*, Kansas, University Press of Kansas,1984.
- T.D.Dror, *Understanding Pubic Policy*, Englewood Cliffs NJ. Prentice Hall,1984.
- W.Dunn, *Public Policy Analysis: An Introduction*, 2nd Edn, Englewood Cliffs NJ, Prentice Hall, 1994.
- T.Dye, *Understanding Public Policy*, 9th edn, Englewood Cliffs, NJ, Prentice Hall, 1997.
- G.C. Edwards and I. Sharkansky, *The Policy Predicament: Making and Implementing Public Policy*, San Franciso, W.H Freeman, 1978.
- G.R Gilbert, *Making and Managing Policy; Formulation Analysis And Evaluation*, New York, Marcel Dekker, 1984.
- R.E.Goodin, *Political Theory and Public Policy*, Chicago, University of Chicago Press, 1982.
- P.M. Gregg (ed.) *Problems of Theory in Policy Analysis*, Lexington, Lexington books, 1976.
- B. Hogwood and L.Gunn, *Policy Analysis for the Real World*, Oxford, Oxford University Press, 1984.

A. Mood, *Introduction to Policy Analysis*, London, Edward Arnold, 1983.

S.S.Nagel, *Policy Theory and Policy Evaluation: Concept, Knowledge, Causes and Norms*,
Delhi, Greenwood Press, 1990.

....., *Contemporary Public Policy Analysis*, Alabama, University Of Alabama Press, 1984.

A.Ranney (ed.) *Political Science and Public Policy*, Chicago, Markham, 1968.

D.M.Ricci, *The Tragedy of Political Science: Politics, Scholarship and Democracy*, New Haven
CT, Yale University Press, 1984.

R.K.Sapu, *Public Policy: Implementation and Evaluation*, New Delhi, Sterling, 1994.

POIR 455:SOUTH ASIA IN INTERNATIONAL POLITICS

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

This course has been designed to make students aware with the role of south Asia in international politics. The main thrust is to transcend distinction between the study of international relations and the study of domestic politics in the specific case of south Asia by focusing upon the global political system of which the states system and the national political system are both part. As such this course focuses on the connections between the national, regional and international areas as mediated through the institutions of state and government, particular cultural and ideological values, and particular desire and aspirations of peoples in this region,. The course also throws light on the role of great powers in the region and India's bilateral ties with its neighbours in the light of global and domestic milieu. Finally, course examines the links between south Asia and international economy in the era of globalization and liberalization as also on evolution, achievement and limitations of South Asian Association for Regional Cooperation (SAARC).

Course Contents

1. Introductory: South Asia as a Region; a Brief Profile of South Asian States; and Problems of Irredentism.
2. Roots of Conflict in South Asia: Geography, History, Ideology, Social Structure, Politics, and External Intervention.

3. Bilateral Relations in South Asia: India and Pakistan; India and Bangladesh, India and Himalayan Kingdoms of Nepal and Bhutan, and India and Sri Lanka.
4. The International Setting: The United States and South Asia; the former Soviet Union/Russia and South Asia, the Non-Aligned Movement and South Asia, the Commonwealth and South Asia, China and South Asia, and South Asia and the International Politics of the Muslim World.
5. Domestic Environment in South Asia: Re-Conceptualizing National Security; Economic Change and Political Stability; State-Society Relations in India, Pakistan, Nepal, Bhutan, Bangladesh, Sri Lanka, and Maldives.
6. South Asia in International Economy : Transition and Imperatives of Reforms
7. SAARC: Evolution, Achievements and Limitations.
8. Looking Ahead: Prospects for Peace, Security, and Cooperation in South Asia.

Reading List

Vernon Marston Hewitt, *The International Politics of South Asia* (Manchester: Manchester University Press, 1992)

Gowher Rizvi, *South Asia in a Changing International Order* (New Delhi: Sage Publications 1993).

Nalini Kant Jha, ed., *South Asia in 21st Century: India, Her Neighbours and Great Powers* (New Delhi: South Asian Publishers, 203).

....., *Domestic Environment in South Asia: Implications for India's Security and Foreign Policy* (Pondicherry: Department of Politics, Pondicherry University, 2004).

....., *Domestic Imperatives in India's Foreign Policy* (Publishers, 2002) New Delhi: South Asian

....., ed., *India's Foreign Policy in a Changing World* (New Delhi: South Asian Publishers, 2000).

-, *Internal Crisis And Indira Gandhi's Foreign Policy* (New Delhi/Patna: Janki Prakashan, 1985).
-, and V T Patil, eds., *India in Turbulent World: Perspectives on Foreign and Security Policies* (New Delhi: South Asian Publishers, 2003).
-, eds., *Peace and Cooperative Security in South Asia* (New Delhi/Pondicherry: Poonrani Publisher, 1999).
- Bimal Prasad, ed., *Political Dimensions of South Asian Co-Operation* (New Delhi: Macmillan 1990).
- Barry buzan, "South Asian Moving towards Transformation: Emergence of India as a Great Power", *International Studies*, New Delhi, vol.39, no.1, January-March 2002, pp.1 -24.
- Nancy Jetly, ed., *Regional Security in South Asia: The Ethno Sectarian Dimensions* (New Delhi: Lancers Books, 1999).
- Iftekharruzaman, ed., *Regional Economic Trends and South Asian Security* (New Delhi: Manohar, 1997).
- V.R Raghavan, ed., *Comprehensive Security in South Asia: Perspectives from the Region* (New Delhi: Delhi Policy Group, 2001)
-, ed., *Comprehensive Security in South Asia: Perspectives from the Region* (New Delhi: Delhi Policy Group, 2002)
-and G.W.Kuck, eds., *South Asia and the War on Terrorism*, (New Delhi: India Research Press, 2003).
- P.S.Ghosh, *Conflict and Co-operation in South Asia* (New Delhi: Manohar Publications, 1990).
- B. Ramesh Babu, '*Globalization' and the Indian Nation State: Jurisdiction and Loyalties in Flux* (New Delhi: South Asian Publishers, 2004).
-, ed., *Globalization and South Asian States* (New Delhi: South Asian Publisher, 1998).

Rajat Ganguly and Ian Macduff, *Ethnic Conflict and Secessionism in South and South East Asia* (New Delhi: Sage, 2003).

J N Dixit, *Indian Foreign Policy and Its Neighbours* (New Delhi: Gyan Publishers, 2001)

Kousar J.Axam, *Discourse in Trust: US South Asian Relations* (New Delhi: South Asian Publishes,1999).

Selig S. Harrison, Paul H Keeisberg, and Dennis Kux, eds., *India and Pakistan: The First Fifty Years* (Washington DC.: Woodrow Wilson Press, 1999).

Willima j. Brands, *India, Pakistan and Great Powers* (New York, 1972),

S.P. Verma, and K.P.Misra, (eds.) *Foreign Policies of South Asia* (New Delhi: 1969)

Ravi Werner, *The Challenges Of World Politics in south and South East Asia*, (Englewood Cliffs, N.J. 1968).

POIR 456:WAR AND PEACE IN WEST ASIA

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

West Asia has witnessed several wars and attempts for peace after the Second World War. The availability of oil, the engine of modern industrialized world, has made this region vital for regional as well as external powers. Local conflict in the region therefore immediately invites the attention of external powers. This course, therefore, seeks to cover the issues of war and peace in this region. This will familiarize the students with the politics of war, religious and ethnic conflicts and the role of the external powers.

Course contents

1. The Geopolitical Location: The Levant as the Fulcrum of Eurasia and Attempts in the past to control it; Oil and the Cold War Rivalry as Additional Factors enhancing the Strategic Significance of the Region.
2. West Asia in a Global Perspective: Cold War Rivalry; The Decline of the Traditional Powers (Great Britain and France and the Emergence of Local Powers; Abortive Attempts on the Part of the Traditional Powers to Re-assert their Position in 1956; The East to Suez Policy.
3. The Us in West Asia: The Dulles Era, The Baghdad Pact and Eisenhower Doctrine, 9th March 1959 Agreement, The RCD, The New Strategy for the Indian Ocean and the Importance of West Asia, the Impact of the June 1967 and October 1973 Conflicts, The

Changing Balances of Powers in the Region; The First Gulf War of 1991, And Us Invasion on Iraq in 2003.

4. The USSR/Russia in West Asia: Soviet Interest in West Asia, the Czech Arms Deal of 1995, The USSR and the Radial Arab States, the Political Military Gains in the Mediterranean and Red Sea, the Russian Policy towards the region after the Cold War.
5. The Arab-Israeli conflict: Background, Impact of the October 1973 war, and Détente.
6. The Iran-Iraq war of 1980s.
7. West Asia and India
8. The Islamic Resurgence and Intra-Arab Relations/Rivalries.

Reading List

Faiz S Aub –Jaber : *Middle East Issues*, Washington: University Press of America 1975.

T.C Bose, *The Supreme Power in the Middle East*, New York: Asia Publishing House, 1973.

Yari Evron, *The Middle East: Nations, Superpower And Wars*, New York, 1973.

Mark A. Kheller : *The Iran-Iraq War: Implication for Third Parities*

Tareq Islam: *International Relations of the Contemporary Middle East: A Study in World Politics*.

Fred J. Khouri: *The Arab- Israeli Dilemma*, New York, 1968.

Arthur Lall: *the UN and the Middle East Crisis*, 1967

Soviet Advances in the Middle East, Washington, D.C.: American for Public Policy Research 1971.

Peter Mangold: *Superpower Intervention in the Middle East*

John C .Campbell: *defence of the middle east: problems of American policy*, New York, 1958.

POIR 457:MODERN AFRICA

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

The main purpose of this course is to enable students to know about socio- economic and political developments in major African counties in the post -colonial era. This will provide basic knowledge about history, economy, society, and politics of select African counties to those students, who have not studied about Africa earlier. The paper also covers foreign policy of some of the significant African counties.

Course Contents

1. Introductory: Geography and People History till the 18th Century.
2. Exploration of Africa in the 19th Century and Coming of the Europeans
3. Scramble for Africa and European Colonization of the Continent: British Colonial Empire, French Colonies, Italian, German and Belgian Possessions.
4. Rise and Growth Of Anti Colonial Struggles in Africa.
5. Racism, Apartheid And Anti-Racist Struggles in South Africa
6. Neo-Colonialisation and Dependent Development in Africa.
7. Economic, Social and Political Problems faced by Africa

8. Foreign Policies Of Select African Countries: Egypt, Algeria, South Africa, Tanzania and Nigeria.

Reading List

E.R Dumont, *False start in Africa*, London, 1966.

A.Gupta, *Government and Politics in Africa*, Delhi 1974.

P.Hzlewood, *African Integration and Disintegration*, London,1967.

P.Lloyd, *African in Social Change*, Baltimore, 1967.

Welchec, ed., *Soldier and Sate in Africa*, Evanston III, 1970.

James Barber, *South African Foreign Policy, 1945-70*.

Eric Bouw, *TheCase for South Africa*.

Olajide Alako, (Ed) *The Foreign Policies of African States*.

Samir Amin, *New –Colonialism in West Africa*.

L.H Gann & Peter Duignan, (ed.) *Colonialisam in Africa 1870-1960*.

Richard Gibson, *African Liberation Movements*.

P.Gifford and Louis W. Roger, *The Transfer of Power in Africa: Decolonization, 1940-1960*.

John Gunther, *Inside Africa*.

K.N Krumah, *Africa Must Unite*.

POIR 458:FOREIGN POLICY OF USA

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

The United States of America emerged as a global power after the Second World War. After the cold war, it is the sole surviving superpower. Due to its reach of power and influence, the US foreign policy affects each and every corner of the globe. It is therefore very much relevant and interesting to study the American foreign policy. The present paper is intended to do this exercise by examining the factor that guide US foreign policy as also to trace the evolution of American foreign policy in a historical perspective. It also includes significant case studies to enable the students to have an in-depth knowledge of US foreign policy.

Course Contents

1. Nature, Goals and Determinates of American Foreign Policy.
2. Foreign Policy Decision Making in the US: The Role of the President, the Congress, the Department of State, Interest Group and the Mass Media.
3. The United States and the Post War Europe: Impact of the Second World War on US-Europe Relations; Soviet Moves in Eastern Europe, Crisis in Berlin, the German Question and Civil Wars in Greece and Turkey.
4. American Response to Soviet Challenges; The Truman Doctrine, Creation of NATO and Beginning of the Cold War.

5. The cold War Years: The Beginning and Growth of Arms Race; the Cuban Missile Crisis; the Process of Disarmament; the Limited Test Ban Treaty of 1963, The Nuclear Non-Proliferation Treaty, SALT-I and SALT-II, Soviet Entry into Afghanistan and the Beginning of the Second Cold War.
6. US and Post War Challenges in Asia: The Two Chinas, the Korean War, the Vietnam War and the West Asian Crisis.
7. US and the Indian Sub Continent: US Interest in South Asia, US-Pakistan Defence Relations, the US and the Indo-Pakistan Crisis, 1947-48,1965,1971; Development in the Post Cold War Era and after the 9/11.
8. The Demise of the Soviet Union and the end of the Cold War: Implications of US Foreign Policy; the US in a Globalizing World; The Rise of International Terrorism and American Response.

Reading list

Glenn P.Hastel, *American Foreign Policy: Past, Present and Future* (New Jersey: Prentice Hall, 1988).

Arthur J. Schlesinger Jr. *One Thousand Days; President Kennedy in the White House.*

Charles L. Mee. *Meeting at the Potsdam.*

George F. Burrell, *American Diplomacy.*

George C. Herring, *America's Longest War.*

Hedrick K. Smith, *The Power Game*

Henry Kissinger, *White House Years,*

....., *Years of Upheaval.*

Hugh Thomas, *Armed Truce, Beginning of the Cold War.*

Jimmy Carter, *Keeping Faith.*

Leslie Lipset, *Origin of the Cold War.*

Norman Graebner, *Cold War Diplomacy*.

Stanley Karnov, *Vietnam: A History*

Zbigniew Brzezinski, *Power and Principle*.

Rober H. Fererel, *American Diplomacy: A History*.

Edward Freidman, *America's Asia*.

Rolabd A. Paul, *American Military Commitments Abroad*.

POIR 459:FOREIGN POLICY OF CANADA

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

The purpose of the course is to examine the conduct of Canadian foreign policy in the modern era with a view, in part, to identify recurring patterns of foreign policy behavior, together with the factors that help to explain them, The objective is to develop some analytical equipment, together with knowledge of historical background, in order to facilitate the informed dissection of Canadian responses to international problems as they arise, not only now, but in the future, as well.

Course Contents

1. Goals and Determinants of Canadian Foreign Policy
2. Defence and Nuclear Policy
3. Foreign Economic Policy
4. Relations with the US
5. Policy toward Europe with a Special Reference to France
6. Policy towards Latin America and Africa
7. Policy towards Asia (with special reference to India) and Australia
8. Policy towards the UN and the Commonwealth Nations.

Reading List

Fred Alexander: *Canadians and Foreign Policy*

Stephen Clarkson: *An Independence Foreign Policy for Canada?*

Peter Dobell: *Canada's Search for New Roles, Foreign Policy in the Trudeau Era.*

James Eayers: *Defence of Canada: Appeasement and Rearmament.*

James Eayers: *In Defence of Canada: Peacemaking and Deterrence.*

Edward H. English, ed.: *Canada and New International Economy.*

Johnson H.G, *Canada in a Changing World Economy.*

Peyton V. Loyon; *The Poly Question: A Critical Appraisal Of Canada's Role in World Affairs.*

Lester B. Pearson: *Memories 1948-1957: The International Year, vol.2*

A.J.R. Smith : *The New Challenges To Canadian Trade Policy.*

F.R. Soward and E. McInnis: *Canada and United Nations.*

POIR 460:FOREIGN POLICY OF FRANCE

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

France is one among the great powers with a universal foreign policy vision and objectives. Though France is party to the Western, Capitalist bloc, it tries to maintain its independence in foreign policy. Correspondingly, France has its unique Third World Policy, which makes France's relations with the developing world something special. The present course aims to present the students the important features of French foreign policy.

Course Contents

1. Principles and Determinants of French Foreign Policy
2. Decision Making Process in French Foreign Policy
3. France and the Western bloc: USA, UK, Germany and Canada
4. France and the Eastern Europe and Russia
5. France and the European Integration
6. France and Africa: Erstwhile French colonies, South Africa
7. France and Asia; French Relations With India And China; The Indian Ocean Commission
8. La Francophonie: French quest for the Multi-polar world

Reading List

Robert and John Cornell Aldrick: *France in World Politics*, Routledge, London, 1989

Alistair Cole: *Francois Mitterrand*, Routledge, London, 1994.

W.W. Kulski, *De Gaulle and the World*, Syracuse University Press, 1996

Michael Newman, & Sonia M (eds.): *Mitterrand's France*, Routledge, London, 1987.

George Ross, et al (eds.): *The Mitterrand Experiment*, Basil Blackwell, Cambridge, 1987.

POIR 461:TERRORISM

Credits allotted	3
Instruction Method	Lectures and Seminars
Evaluation Method	Written tests, Term papers, Seminars and Book Review
Course Duration	One Semester
Contact Hours	3 per Week

Course Rationale

This paper intends to highlight the variations in terrorism in a systematised form. It fundamentally presents the causes, origins, types, nature, course and effects of terrorism and terrorists' organizations worldwide, stressing the menace of such activities on humanity at large. It concentrates on finding suitable remedies to the human threat in a positive manner through academic understanding and learning.

1. The Roots and Causes of Terrorism, Definition of Terrorism, Perspectives: Historical, Religious, and Philosophical, Causes: Political, Economic, Social, Ethnic, Religious, Ideological, Psychological and Legal. Nature of Terrorism: Violence, Secrecy, Discipline, Opposing-Pluralism, Secularism, Democracy, Globalization.
2. Individual, Group, State, Economic, Regional, Cyber, Nuclear, Anthrax, Biological, Cross border, Ideological, Religious, Ethnic, Political, Moral, Maritime and International.
3. Objectives of the Terrorism: Propaganda, Create a division, to run a parallel government, Cultural identity, Group Domination, Spoil the Peace Efforts, To create a Vacuum, To prove the Inability of the Government.
4. Means Adopted By Terrorists: Claiming Legitimacy (State Terrorism), killing, Human Bomb, Landmines, Bombing - Marketplace, Vehicles, Public Building, Worshiping places, Hijacking, Kidnapping, Guerrilla Warfare, Conspiracy, Chemical, Biological weapons,

Fundraising, Money Laundering, Drug trade, Smuggling, Inter Group co- ordination and co-operation. Human trafficking, Evacuating Genocide, Raping, Cultural divisions or impositions, Advertisements, Looting, Imposing their culture, Forced recruitment, Rewarding, Fake currency, Raids, Using Children.

5. Problems in Containing Terrorism: Defining Terrorism, Double Standard of the state players, changing attitude, changing the Names, Using the Sentiments, Spread of arms, Justifying- religious, ideological, cultural and ethnic, ill Education, Indifference of the rich, Materialism, Failure of Governments, Failure of Education system.
6. Traditional Counter Terrorist Methods: Military solution, Reward, Preventive Strike(Air, Sea, Land), Legal means(POTO, Patriot), Banning the organization, Modernizing intelligence, Ethnic cleansing(Vacating the Youth), Modernising security & forces, Guaranteeing security and job, Arming the opponents, Creating arms youth (Salwa Judum)Fake encounters, Capital Punishment, International Co-operation, Modernizing surveillance. International level, Legal, political, Military, Negotiations, Diplomacy, Flexible Judicial response, Bilateral.
7. Possible Positive Methods: Good Governance, Back to the family life, Flexible judicial instrument, Sharing the cake of development, Creation of job, Good education (Value based Education), Participatory democracy, Corrupt free judiciary, Inter Religious dialogue, Eradication of poverty, Achieving Gender Equality, Eradicating Poverty and illiteracy, dedicated Leadership.
8. Important Terrorist Organizations: Al Qai'da,Lashkar-e-Toiba, Jeema Islamiyah, Jaish-e-Mohammed, Palestinian Islamic Jihad, HAMAS. Hizpul-Muhajideen, PWGs, ULFA, Liberation Tigers of Tamil Eelam, Al-Umar- Mujahideen, Student Islamic Movement in India, Harakat- Ul- Mujahideen.

Reading List

Ashok Krishna, "Pakistan's Cross Border Terrorism in Jammu and Kashmir", September 1, 2001. <http://www.ipcs.org/issues/articles/566-ter-krishna.himl>.

Sridar K. Khatri and Gert W.Kueck (eds), Terrorism in South Asia, Impact on Development and Democratic Process, Shipra Publications, New Delhi.

Kulwant Rai Gupta "International Terrorism: Response of India, Pakistan and the United States", Atlantic Publishers and Distributors, New Delhi.

Subash Kapila, "South Asia on A Short Fuse" Paper NO.385, 29/12/2001, [http://www.saag.org/paper 385.html](http://www.saag.org/paper%20385.html).

Suba Chandran, "Fighting the Fidayeens: Combating Suicide Terrorism in Kashmir", November 8, 2001. [http://www.ipcs.Org/issues/new articles/650-kas-suba.html](http://www.ipcs.Org/issues/new%20articles/650-kas-suba.html).

Amit Rohan Perera, "International Terrorism: Vikas Publishing House Pvt Ltd., New Delhi, 1997.

Kulwant Rai Gupta "International Terrorism: Conventions, Resolutions, Legislations, Terrorist Organisations and Terrorists", Atlantic Publishers and Distributors, New Delhi, 2002.

Anna Loiuise Strachan "Terrorist attacks in Southeast Asia: The Likelihood of the Global Jihadi Connection", August 7, 2009. [http://www.ipcs.org/articles_details.php? article No= 2930](http://www.ipcs.org/articles_details.php?article%20No=2930).

Gus Martin "Understanding Terrorism: Challenges, Perspective and issues", Sage Publications, New Delhi, Third Edition, 2009.

Srikanta Ghosh "Pakistan's ISI: Network of Terror in India ", A.P.H.Publishing house, New Delhi, 2000.

Manoharan .N "LTTE: Determined to fight, but ready for peace", September 2008 Archives. [http://www.ipcs.org/articles_details.php? articleNo= 2746](http://www.ipcs.org/articles_details.php?articleNo=2746).

Internet Resources:

[http://en .wikipedia.org/wiki/List_of_designated_terrorist organisation](http://en.wikipedia.org/wiki/List_of_designated_terrorist_organisation)

http://www.ipcs.org/articles_detail.

POIR 462: POLITICS, ENVIRONMENT AND DEVELOPMENT

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

The interaction between the human beings and the nature had a radical shift under the capitalist mode of production. The Social Theories that emerged as critical responses to the production system were most often concentrating on the labour capital contradictions and the environmental issues were marginalized to a greater extent. The course aims to make the students understand how the changes in the production system change the relation between humanity and nature and the contexts in which environmentalism emerged as an independent ideology.

Course Contents

1. Scientific Revolution and the Secular view on nature: Capitalism and the Change in the interaction between Human Beings and Nature and Commodification.
2. Emergence of Plantations and its impact on Natural vegetation: The first Phase of Climate Change, The industries and Pollution.
3. Changing concepts of Development and the Environment.
4. The Politics of the North South Divide.
5. Globalization and the New Environmental issues.
6. The Global Warming and Climate Change.
7. Environmental Awareness and Movements in the West and the Third World.
8. Theorizing the Problem; Liberal, Marxist Gandhian and Eco Feminist Models.

Reading List

Enser, Andrew; Nature Landscape and Alienation; University of Westminster; London 2007

Dietz, Thomas; Gender, Values, and Environmentalism; Social Science Quarterly, Volume 83, Number 1, March 2002.

Gadgil, Madhav; Conserving Biodiversity as If People Matter: A Case Study from India; Economics of Biodiversity Loss (May, 1992), pp. 266-270

Buttel, F.H; Ecological modernization as social theory; Department of Rural Sociology, University of Wisconsin, Madison, 1450 Linden Drive, Madison 2000.

Alier, Martinez; Environmentalism of the Poor: A Study of Ecological Conflicts and Valuation; Dept of Economics and Economic History University of Barcelona.

Guha & Gadgil; The Use and Abuse of Nature; Oxford India Paperbacks; New Delhi 2000.

Orr, David W; The Nature of Design: Ecology Culture and Human Intention; Oxford University Press; New York; 2002.

Harvey, David; The Nature of Environment: The Dialectics of Social and Environmental Change; The Socialist Register 1993.

Pretty, Jules and Hugh Ward; Social Capital and the Environment; World Development Vol. 29, No. 2, pp. 209-227, 2001.

Bandyopadhyay, Jayanta; Chipko Movement: Of Floated Myths and Flouted Realities; Economic and Political Weekly, Vol. 34, No. 15 (Apr. 10-16, 1999), pp. 880-882.

Chatterji, Angana; Maan Dam Protest; Economic and Political Weekly, Vol. 37, No. 28 (Jul. 13-19, 2002), pp. 2838-2927.

Need versus Greed Source: Economic and Political Weekly, Vol. 30, No. 2 (Jan. 14, 1995), p. 65
Published by: Economic and Political Weekly.

Peritore, Patrick; Environmental Attitudes of Indian Elites: Challenging Western Postmodernist Models; Asian Survey, Vol. 33, No. 8 (Aug., 1993), pp. 804-818.

Hinchman, Lewis P; and Sandra K. Hinchman; Should Environmentalists Reject the Enlightenment?; *The Review of Politics*, Vol. 63, No. 4 (Autumn, 2001), pp. 663-692.

Soper, Kate; *Feminism and Ecology: Realism and Rhetoric in the Discourses of Nature; Technology, & Human Values*, Vol. 20, No. 3, Special Issue: Feminist and Constructivist Perspectives on New Technology (Summer, 1995), pp. 311-33.

Connell, Robert W; *A Whole New World: Remaking Masculinity in the Context of the Environmental Movement; Gender and Society*, Vol. 4, No. 4 (Dec., 1990), pp. 452-478.

Shiva, Vandana; *Environmental Extremism; Economic and Political Weekly*, Vol. 27, No. 47 (Nov. 21, 1992), p. 2564.

Nanda, Meera; *Dharmic Ecology and the Neo-Pagan International: The Dangers of Religious Environmentalism in India*; Paper presented at the 18th European Conference on Modern South Asian Studies Lunds University, Sweden July 8, 2004.

POIR 463:CHINA IN INTERNATIONAL POLITICS

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

- To enable the students to estimate the role of China in international politics and economics.
- To illustrate and evaluate the alternative concepts of democracy and human rights championed by China and its impacts on international politics.
- To facilitate the understanding of the students of the internal political and economic dynamics of China.
- To familiarise the students with the policies and mechanisms of China in achieving and sustaining economic growth.

Course Contents

1. Influence of History on Chinese Foreign Policy – Middle Kingdom Syndrome.
2. China during Cold War – China-Russia Relations.
3. Sino-US Relations – détente since 1970s.
4. Sino-Indian Relations – Pakistan factor – ideological content.

5. Economic Liberalization Policy of 1980s and changing role of China in international scenario.
6. Human Rights dimension of China's Foreign Policy and relations with the West.
7. Post-Cold War developments.
8. Chinese Energy Policy

Reading List

Pete Engardio (ed.), *Chindia – How China and India are Revolutionizing Global Business*, Tata McGraw-Hill, New Delhi, 2008

Dominic Wilson and Roopa Purushothaman, *Dreaming with BRICs: The Path to 2050*, (Goldman Sachs, Global Economics Paper no. 99, October 1, 2003).

Bhawna Pokharna, *India – China Relations: Dimensions and Perspectives*, New Century Publications, New Delhi, 2009

China and the World: Chinese Foreign Policy Faces the New Millennium
Samuel S Kim 2009

Chinese Foreign Policy: An Introduction, Marc Lanteigne, Routledge 2009

The Dynamics of Foreign-Policy Decisionmaking in China, Ning Lu, Westview Press 2009

Chinese Security Policy: Structure, Power and Politics, Robert Ross, Routledge 2009

China Turns to Multilateralism: Foreign Policy and Regional Security (Routledge Contemporary China) 2008

Chinese Strategic Culture and Foreign Policy Decision-Making: Confucianism, Leadership and War (Asian Security Studies), Huiyun Feng – 2008.

POIR 464:BASICS OF ECONOMIC GLOBALIZATION

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

Globalization, a multi-dimensional phenomenon, has emerged as a serious debating theme in academic and policy circles. Although it affects different aspects of the life including culture and environment, the course focuses more on basics of economic globalization, as it has outsmarted other aspects and become a contentious theme in the contemporary international politics. More particularly the menace of global finance including the role of international institutions in facilitating the globalization process is the mainstay of the present course. Standard literature emanating from authors like Joseph Stiglitz, Jagdish Bhagwati, Paul Krugman, Thomas L Friedman, Jeffery Sachs and others will form the source of the study.

Course Contents

1. A General introduction to the process of globalization.
2. A few fundamentals on the basis of trade, effects of tariffs, determination of exchange rate and interaction between domestic and international economies.
3. Debating Globalization – arguments by Krugman and others.
4. Globalization defined and defended – Bagwati’s arguments.
5. The world has become flat – Thomas L Friedman’s arguments.
6. Globalization and its discontents – Stiglitz’s arguments.

7. The menace of global finance – a brief survey of major currency crises in 1990s with special focus on Asian financial crisis of 1997.
8. Role of international financial institutions including WTO in shaping globalization.
9. Is globalization with a human face possible?
10. Environmental Concerns, Women Empowerment and Cultural Dimensions of Globalization.

Reading List

- Axford, B., *The Global System: Economics, Politics and Culture*, Polity Press, London, 1995.
- Banuri, T and Schor, J.B (Eds.), *Financial Openness and National Autonomy: Opportunities and Constraints*, Clarendon Press, Oxford, 1992.
- Barnet, R.J and Cavanagh, J., *Global Dreams: Imperial Corporations and the New World Order*, Simon and Schuster, New York, 1996.
- Baylis, J and Smith, Steve (eds.), *The Globalization of World Politics: An Introduction to International Relations*, Oxford University Press, Oxford, 1997.
- Bagwati, Jagdish, *In Defence of Globalization*, Oxford University Press, New Delhi, 2004.
- Boyer, R and Drache, D (eds), *States against Markets: The Limits of Globalization*, Routledge, New York, 1996.
- Brecher, J and Costello, T., *Global Village or Global Pillage: Economic Reconstruction from the Bottom up*, South End, Boston, 1994.
- Friedman, Thomas L, *The World is Flat*, Penguin Books, London, 2006.
- Friedman, Thomas L, *Lexus and the Olive Tree*, Penguin Books, London, 1999.
- Hirst, P and Thompson, G, *Globalization in Question: The International Economy and The Possibilities of Governance*, Polity Press Cambridge, 1996.
- Kanter, R.M, *World Class: Thriving Locally in the Global Economy*, Simon and Schuster, New York, 1995.

- Kofman E and Youngs, G. (eds.), *Globalization; Theory and Practice*, Pinter Press, London, 1996.
- Mittelman, J.H. (ed), *Globalization: Critical Reflections*, Lynne Rienner, Boulder, 1996.
- Pettman, R. *Understanding International Political Economy: With readings for the Fatigued, Alien and Unwin*, St. Leonards, 1996.
- Robertson, R., *Globalization: Social Theory and Global Culture*, Sage Publication, London, 1992.
- Rosenau, J.N and Czempiel, E.D, *Governance without Government*, Cambridge University Press, Cambridge, 1992.
- Scholte, J.A., *Globalization: A Critical Introduction*, Macmillan, London, 1997.
- Schumacher, E.F., *Small is Beautiful: Economics as if People Mattered*, Haper and Row, New York, 1973.
- Stiglitz, Joseph, *Globalization and its Discontents*, Penguin Books, London, 2002.
- Stiglitz, Joseph, *Making Globalization Work*, Penguin Books, New York, 2006.
- Wallerstein, I, *The Capitalist World Economy*, Cambridge University Press, Cambridge, 1979.
- Waters, M, *Globalization*, Routledge, London, 1995.

POIR 465:GENDER AND POLITICS

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

The female sex has been marginalized, exploited and suppressed by almost all the social formations. The understandings regarding the collapse of the matriarchal system and the emergence of the patriarchal political system still remains abstract. The major target of this course is to make the students understand how patriarchy was reproduced by different production systems and how the creative and critical female agencies responded to the male centric power configurations. The course aims at provoking the students both intellectually and politically, that provocation may lead them to the critical evaluation of the 'Male Centre' of the socio-political systems, in both academic and activist lines.

Course Contents

1. Background: Female Sex in Slavery, Feudalism and Capitalism, Suppression of the Human sexuality and the subordination of the Female, Religions and Patriarchy, Patriarchy in Asiatic Social Systems, Elements of Patriarchy in Major Political Theories.
2. Early Feminist Thought, Seventeenth-century feminism in Continental Europe and Britain, The Enlightenment and early liberal feminism, The utopian socialists and feminism.

3. Mainstream Feminism in the Mid-Nineteenth Century, Feminism in the United States, Feminism in Britain.
4. The Contribution of Marx and Engels, Classic Marxist theory, Engels' "The Origin of the Family, Private Property and the State", Recent criticisms of Engel, The relevance of Marxist concepts, Socialist and Marxist Feminisms in Europe and America
5. Capitalism and Patriarchy: Impacts and Responses, The Commodification of the Female body, Media, Advertisements and Pornography, Capitalist state and Patriarchy, Patriarchy and Public Space in Capitalist State, Marxist Feminist Critique.
6. Feminism and Equal Rights from the 1960s, Simone de Beauvoir and The Second Sex, Existentialism applied to Women, Feminist responses to The Second Sex, De Beauvoir's Life and Influence.
7. Radical Feminism and the Theory of Patriarchy, The origins of radical feminism, Kate Millett and the theory of patriarchy, Criticisms of the concept of patriarchy,
8. Black, Dalit and Postmodern Feminisms, Post-Colonial Roots, Black Feminism, The Critique of 'White Feminism', Dalit Feminism, The Critique of 'Upper Caste Feminism', Postmodernism.

Reading List

Bryson, Valerie; *Feminist Political Theory: An Introduction (Second Edition)*; Palgrave; Macmillan; New York; 2003.

Blumenfeld, Warren J. and Margaret Soenser Breen, Introduction to the Special Issue: Butler Matters: Judith Butler's Impact on Feminist and Queer Studies since Gender Trouble. *International Journal of Sexuality and Gender Studies*, Vol. 6, Nos. 1/2, 2001

Nicholson, Linda(ed); *The second Wave: A Reader in Feminist Theory*, Routledge, New York, 1997.

Hussain, Lopa; Khan, Andan; *Does Islam Suppress Women*.

- McRobbie, Angela; *Feminism and the Third Way*; *Feminist Review*, No. 64, *Feminism 2000: One Step beyond?* Palgrave Macmillan Journals (Spring, 2000), pp. 97-112.
- Zanger, Abbey; *Feminism and the Critique of Capitalism*; Cambridge University Press; *International Labor and Working-Class History*, No. 20 (Fall, 1981), pp. 68-69.
- Fox Keller, Evelyn; *Feminism, Science, and Postmodernism*; *Cultural Critique*, No. 13, *The Construction of Gender and Modes of Social Division* (Autumn, 1989), pp. 15-32
Published by: University of Minnesota Press.
- Ryang, Sonia; *Love and Colonialism in Takamure Itsue's Feminism: A Postcolonial Critique*, *Feminist Review*, No. 60, *Feminist Ethics and the Politics of Love*. (Autumn, 1998), pp. 1-32.
- Rorty, Richard; *Feminism, Ideology, and Deconstruction: a Pragmatist View*. (Special Issue: *Feminism and Pragmatism*) *Hypatia* v8, n2 (Spring, 1993).
- Echols, Alice; *Cultural Feminism: Feminist Capitalism and the Anti-Pornography Movement*; *Social Text*, No. 7 (Spring - Summer, 1983), pp. 34-53
Published by: Duke University Press.
- Braidotti, Rosi; *Feminist epistemology after postmodernism: critiquing science, technology and globalisation*; *Interdisciplinary Science Reviews*, 2007, VOL. 32, NO. 1; Institute of Materials, Minerals and Mining. Published by Maney.
- Ponzanesi, Sandra; *Feminist Theory and Multiculturalism*; SAGE Publications (Los Angeles, London, New Delhi, and Singapore) 2007.
- Franke, Katherine M.; *Theorizing Yes: An Essay on Feminism, Law, and Desire*; *Columbia Law Review*, Vol. 101, No. 1 (Jan., 2001), pp. 181-208
Published by: Columbia Law Review Association, Inc.
- Spivak, Gayatri Chakravorty; *French Feminism in an International Frame*; *Yale French Studies*, No. 62, *Feminist Readings: French Texts/American Contexts*. (1981), pp.154-184.
- Gardner, Catherine Villanueva; *Historical Dictionary of Feminist Philosophy*; The Scarecrow Press, Inc. Lanham, Maryland • Toronto • Oxford 2006.

- Pilcher, Jane and Whelehan, Imelda; *Fifty Key Concepts in Gender Studies*; SAGE Publications Ltd; London; 2004.
- Sa'ar, Amalia; *Postcolonial Feminism, the Politics of Identification, and the Liberal Bargain*; *Gender and Society*, Vol. 19, No. 5 (Oct., 2005), pp. 680-700 Published by: Sage Publications, Inc.
- Harris, Laura Alexandra; *Queer Black Feminism: The Pleasure Principle*; *Feminist Review*, No. 54, *Contesting Feminine Orthodoxies* (Autumn, 1996), pp. 3-30 ;Palgrave Macmillan Journals.
- Chafetz, Janet Saltzman; *Handbook of the Sociology of Gender*; Spinger Publications US; 2006.
- Thompson, Linda and Walker, Alexis J; *The Place of Feminism in Family Studies*; *Journal of Marriage and Family*, Vol. 57, No. 4 (Nov., 1995), pp. 847-865; National Council on Family Relations.
- Hall, Elaine J and Salupo, Marnie, Rodriguez; *The Myth of Postfeminism*; *Gender & Society*
- Alexander, S. (1987) 'Women, Class and Sexual Difference', in A. Phillips (ed).
- Anderson, M. and Collins, P. (eds) (1995) *Race, Class and Gender: An Anthology* (London: Wadsworth).
- Bacchi, C. (1990) *Same Difference: Feminism and Sexual Difference* (London: Allen & Unwin).
- Baden, S. and Goetz, A. (1997) 'Who Needs [Sex] When You Can Have [Gender]? Conflicting Discussions at Beijing', *Feminist Review*, no. 56.
- Barre, F. P. de la (1990) *The Equality of the Sexes*, translated and with an introduction by D. Clarke, (Manchester and New York: Manchester University Press).
- Barrett, M. (1985) 'Weir and Wilson on Feminist Politics', *New Left Review*, no. 150.
- Barrett, M. (1987) 'Marxist Feminism and the Work of Karl Marx', in A. Phillips (ed.).
- Barrett, M. (1988) *Women's Oppression Today: The Marxist/Feminist Encounter* (London: Verso).
- Barrett, M. and McIntosh, M. (1979) 'Christian Delphy: Towards a Materialist Feminism?', *Feminist Review*, no. 1.

- Barrett, M. and McIntosh, M. (1982) *The Anti-Social Family* (London: Verso).
- Barrett, M. and McIntosh, M. (1985) 'Ethnocentricism and Socialist-Feminist Theory', *Feminist Review*, no. 20.
- Barrett, M., Campbell, B., Phillips, A., Weir, E. and Wilson, E. (1986) 'Feminism and Class Politics: A Round-Table Discussion', *Feminist Review*, no. 23.
- Beauvoir, S. de (1968) *Force of Circumstance* (Harmondsworth: Penguin).
- Beauvoir, S. de (1972) *The Second Sex* (Harmondsworth: Penguin).
- Beauvoir, S. de (1974) *All Said and Done* (London: André Deutsch and Weidenfeld & Nicolson).
- Beauvoir, S. de (1987) 'Women and Creativity', in T. Moi (ed.).
- Beechey, V. (1979) 'On Patriarchy', *Feminist Review*, no. 3.
- Beechey, V. (1982) 'Some Notes on Female Wage Labour in Capitalist Production', in M. Evans (ed.).
- Beechey, V. and Perkins, T. (1987) *A Matter of Hours: Women, Part-time Work and the Labour Market*, (Cambridge: Polity Press).
- Bhavnani, K. and Coulson, M. (1986) 'Transforming Socialist Feminism: The Challenge of Racism', *Feminist Review*, no. 23.
- Bhavnani, R. (1987) 'Race, Women and Class: Integrating Theory and Practice', in F. Ashton and G. Whitting (eds).
- Bland, L. (1987) 'The Married Woman, the "New Woman" and Femininity: Sexual Politics in the 1890s', in J. Rendall (ed.).
- Bland, L. (1995) *Banishing the Beast: English Feminism and Sexual Morality 1885–1914* (London: Penguin Books).
- Butler, J. (1990) *Gender Trouble: Feminism and the Subversion of Identity* (London: Routledge).
- Butler, J. (1993) *Bodies that Matter: On the Discursive Limits of 'Sex'* (London: Routledge).

- Butler, J. (1998) 'Sex and Gender in Simone de Beauvoir's Second Sex', in E. Fallaize (ed.), *Simone de Beauvoir: A Critical Reader* (London and New York: Routledge).
- Connell, R. (1995) *Masculinities* (Cambridge: Polity).
- Connell, R. W. (1987) *Gender and Power* (Cambridge: Polity).
- Cook, B. W. (ed.) (1978) *Crystal Eastman on Women and Revolution* (Oxford: Oxford University Press).
- Coole, D. (1993) *Women in Political Theory* (London: Harvester Wheatsheaf).
- Coole, D. (1997) 'Feminism without nostalgia', *Radical Philosophy*, no. 83.
- Dahlerup, D. (1987) 'Confusing Concepts – Confusing Reality: A Theoretical Discussion of the Patriarchal State', in A. S. Sassoon (ed.).
- Delphy, C. (1980) 'A Materialist Feminism is Possible', *Feminist Review*, no.4
- Dworkin, A. (1983) *Right-Wing Women: The Politics of Domesticated Females* (London: Women's Press).
- Engel, B. (1978) 'From Separatism to Socialism: Women in the Russian Revolutionary Movement of the 1870s', in M. Boxer and J. Quataert (eds).
- Engels, F. (1973) *The Condition of the Working Class in England* (Moscow: Progress Publishers).
- Engels, F. (1978) *The Origin of the Family, Private Property and the State* (Peking: Foreign Languages Press).
- Hawke worth, M. (1988) 'Feminist Rhetoric. Discourses on the Male Monopoly of Thought', *Political Theory*, vol. 16.
- Jackson, S. (1998) 'Sexual Politics, Feminist Politics, Gay Politics and the Problem of Heterosexuality', in T. Carver and V. Mottier (eds).
- James, S. and Busia, A. (eds) (1993) *Theorizing Black Feminisms: The Visionary Pragmatism of Black Women* (London: Routledge).
- Marx, K. (1963) *Early Writings*, translated and edited by T. B. Bottomore (London: Watts).
- Marx, K. (1972) *Critique of the Gotha Programme* (Peking: Foreign Languages Press).

- Marx, K. and Engels, F. (1968) *Selected Works* (London: Lawrence & Wishart).
- Marx, K. and Engels, F. (1982) *The German Ideology* (London: Lawrence & Wishart).
- McIntosh, P. (1995) 'White Privilege and Male Privilege: A Personal Account of Coming to See Correspondence Through Work in Women's Studies', in M. Anderson and P. Collins (eds).
- McRobbie, A. (2000) 'Feminism and the Third Way', *Feminist Review*, no. 64.
- Rossi, A. (ed.) (1970) *Essays on Sex Equality: John Stuart Mill and Harriet Taylor* (Chicago and London: University of Chicago Press).
- Rossi, A. S. (ed.) (1973) *The Feminist Papers from Adams to de Beauvoir* (New York and London: Columbia University Press).
- Ashcroft, Bill; Griffiths, Gareth and Tiffin, Helen; *The Post-Colonial Studies reader*; Routledge; London 1995.

POIR 466:THE POLITICS OF SOCIAL MOVEMENTS

Credits Allotted	:	3
Instruction Method	:	Lectures and Seminars
Evaluation Method	:	Written Tests, Term Papers, Seminars & Book Review
Course Duration	:	One Semester
Contact Hours	:	3 per week

Course Rationale

Social Movements are always responses to the Social and Economic disparities; they are organized response in the forms of protest against the organized forms of power –most often. The negation of the Meta narratives of power gives a little confusion regarding the Marxist understandings of power and politics. Postmodernism give a totally different picture of the social reality. The social movements of modernity were targeting single power center-most often the mode of production. The course aims at introducing different theoretical formulations regarding social movements to the students.

1. Analysis of the contexts of organized social responses.
2. A history of Social Movements, Movements against Slavery in Rome, The Buddha and Jaina movements in Indian sub continent.
3. The intellectual movements in Europe, the Enlightenment.
4. Movements in Modernity. The movements against the religious authority.
5. Capitalism and Protest Movements, The working Class movements
6. The Late Capitalism and the Social Movements, The decline of Trade Union Movements in UK and USA, The emergence of the Concept of “New Social Movement”.
7. Post Colonialism and Postmodernism, the black and Dalit movements.

8. Globalization and Social Movements, environmental movements, Gay and Lesbian Right movements, New Farmers Movements.

Reading List

- Banaszak, Lee Ann. 1996. *Why Movements Succeed or Fail: Opportunity, Culture, and the Struggle for Woman*
- Bandy, Joe and Jackie Smith, eds. 2004. *Coalitions across Borders: Transnational Protest and the Neoliberal Order*.
- Buechler, Steven M; *New Social Movement Theories*; The Sociological Quarterly, Vol. 36, No. 3 (Summer, 1995) Blackwell Publishing.
- Cole, Mike; *Might It Be in the Practice that It Fails to Succeed? A Marxist Critique of Claims for Postmodernism and Poststructuralism as Forces for Social Change and Social Justice*; British Journal of Sociology of Education, Vol. 24, No. 4, September 2003.
- Day, Richard.JF; *Gramsci is Dead: Anarchist Currents in the Newest Social Movements*; Pluto Press; London; 2006.
- Della Porta, Donatella and Dieter Rucht. 1995. "Left-libertarian Movements in Context: A Comparison of Italy and West Germany, 1965–1990." Pp. 229–272 in *The Politics of Social Protest*, edited by J. Craig Jenkins and Bert Klandermans. Minneapolis, MN: University of Minnesota Press.
- Della Porta, Donatella and Herbert Reiter, eds. 1998. *Policing Protest: The Control of Mass Demonstrations in*
- Gamson, William A. 1990 [1975]. *The Strategy of Social Protest*, 2nd edition. Belmont, CA: Wadsworth.
- Goldstone, Jack, ed. 2003. *Revolutions: Theoretical, Comparative, and Historical Studies*. Belmont, CA: Wadsworth/
- Guzmán, Eduardo Sevilla and Joan Martínez-Alier; *New Rural Social Movements and Agro ecology*.

- Haines, Herbert H. 1988. *Black Radicals and the Civil Rights Mainstream, 1954–1970*. Knoxville, TN: University of Tennessee Press.
- Hannigan, John A; *Alain Touraine, Manuel Castells and Social Movement Theory a Critical Appraisal*; *The Sociological Quarterly*, Vol. 26, No. 4 (Winter, 1985).
- Inglehart, Ronald; *Globalization and Postmodern Values*; *The Washington Quarterly*; Winter 2000; The Center for Strategic and International Studies and the Massachusetts Institute of Technology.
- Jameson, Frederic; *Postmodernism or the Cultural Logic of Late Capitalism*.
- Katzenstein, Mary Fainsod. 1998. *Faithful and Fearless: Moving Feminist Protest inside the Church and Military*. Princeton, NJ: Princeton University Press.
- Kitschelt, Herbert P. 1986. "Political Opportunity Structures and Political Protest: Anti-Nuclear Movements in Four Democracies." *British Journal of Political Science* 16:57–85.
- Laclau, Ernesto; *Politics and the Limits of Modernity*; *SocialText*, No. 21, (1989), pp. 63-82. Lanham, MD: Rowman & Littlefield.
- Omvedt, Gail and Bharat Patankar; *Movement for Water: Takari Peasants' Struggle in Maharashtra*; *Economic and Political Weekly*, Vol. 26, No. 15 (Apr. 13, 1991).
- Rimmerman, Craig A. 2002. *From Identity to Politics: The Lesbian and Gay Movements in the United States*. Philadelphia: Temple University Press
- Rose, Fred; *Toward a Class-Cultural Theory of Social Movements: Reinterpreting New Social Movements*; *Sociological Forum*, Springer Publishers; Vol. 12, No. 3 (Sep., 1997), pp. 461-494.
- Rossi, Peter H., ed. 1973. *Ghetto Revolts*. New Brunswick, NJ: Transaction Books.
- Scoones, I; *New Ecology and the Social Sciences: What Prospects for a Fruitful Engagement?* *Annual Review of Anthropology*, Vol. 28 (1999).
- Simon, Malpas; *The Postmodern*; Routledge; London; 2005.
- Sklair, Leslie; *Social Movements for Global Capitalism: The Transnational Capitalist Class in Action*; *Review of International Political Economy*, Vol. 4, No. 3, *The Direction of Contemporary Capitalism* (Autumn, 1997).

Spencer, Lloyd; *Postmodernism, Modernity and Tradition of Dissent; The Routledge Companion to Postmodernism*; Stuart Sim (ed) Routledge; London 1998. *Suffrage*. Princeton, NJ: Princeton University Press.

Tilly, Charles. 1978. *From Mobilization to Revolution*. Reading, MA: Addison-Wesley.

Tilly, Charles; Wise Quacks; *Sociological Forum*, Vol. 14, No. 1 (Mar., 1999).

Touraine, Alain; *On the Frontier of Social Movements*; *Current Sociology*, July 2004, Vol. 52(4): SAGE Publications.

Tsutsui, Kiyoteru; *Global Civil Society and Ethnic Social Movements in the Contemporary World*; *Sociological Forum*, Vol. 19, No. 1 (Mar., 2004).

Western Democracies. Minneapolis, MN: University of Minnesota Press.

Woodhouse, Edward J and Steve Breyman; Green Chemistry as Social Movement? *Science, Technology, & Human Values*, Vol. 30, No. 2 (spring, 2005).

POIR 467:FOREIGN POLICY OF MAJOR POWERS

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Rationale

This paper provides a theoretical framework to the policies that major powers follow in world affairs. The paper provides a background to the problems of global governance and factors affecting them. The paper takes a detailed view of foreign policy pursued by the Permanent Five (P-5) countries as well as other nations like Germany and Japan, which due to their unique placement in world influence the global political, security and strategic affairs. This paper provides a complete overview of the foreign policies of major powers and helps in understanding and predicting the stance of the major powers of the world in contemporary politics and future.

Course Contents

1. Foreign Policy - Definition and Determinants
2. Foreign Policy of the US - unilateralism - unipolar world order -
3. Foreign Policy of Canada - US factor - Quebec factor -
4. Foreign Policy of Britain - Special relationship with the US - reluctant role in the European Union.

5. Foreign Policy of France - *la francophonie* - EU as multiplier of French interest - Atlanticism Vs Europeanism.
6. Foreign Policy of USSR/Russia - Cold War as well as Post-Cold War developments - Energy factor.
7. Foreign Policy of China - rising Super Power? - Energy Security -
8. Foreign Policy of Japan - Special relationship with the US - Sino-Japanese rivalry - Cheque diplomacy.

Reading List

R. J. Art and S. Brown (eds.), *US Foreign Policy: The Search for a New Role*, New York, Macmiilan, 1993.

G. Alpervitz, *Atomic Diplomacy*, New York, Vintage Books, 1967.

J. W. Blaney (ed) *The Successor States to the USSR*, Washington DC, CQ Press, 1995.

D. Campbell, *United States Foreign Policy and the Politics of Identity*, Minneapolis, University of Minnesota Press, 1992.

G. Chan, *Chinese Perspective on International Relations*, New Zealand, Macmiilan University Press, 1999.

R. A. Cossa, *Restructuring the US Japan Alliance*, Washington DC, CSIS Press, 1997.

P. M. Cronin, *From Globalism to Regionalism: New Perspective of US Foreign and Defence Policies*, Washington, National Defence University Press, 1993.

J. Dumbrell, *American Foreign Policy: Carter to Clinton*, London, Macmiilan, 1997.

J. B. Dunlop, *The Rise of Russia and the Fall of the Soviet Empire*, Princeton NJ, Princeton University Press, 1993.

J. Dower, *Japan in Peace and War*, New York, New Press, 1994.

F. R. Dulles, *American Foreign Policy towards Communist China*, New York, Crowell, 1972.

H. J. Ellison, *Japan and the Pacific Quadrille: The Major Powers in East Asia*, boulder Colorado, Westview Press, 1987.

- J. Frankel, *The Making of Foreign Policy*, London, Oxford University Press, 1963.
- H. L. Gaddis, *Strategies of Containment: A Critical Appraisal to Post War American National security Policy*, Oxford, Oxford University Press, 1990.
- M. J. Green and P. M. Cronin (ed.) *The US-Japan Alliance*, New York, council on Foreign Relations, 1999.
- L. Gutjahr, German, *Foreign and Defence Policy After Unification*, New York Pinter, 1994.
- R. N. Haas, *Intervention: The Use of American Military Forces in the Post Cold War World*, New York, Carnele Endowment of International Peace, 1998.
- C. Hill, *Changing Politics of Foreign Policy*, Hampshire, Macmillan, 2001.
- S. W. Hook and J. Spanier, *American Foreign Policy Since World War it*, Washington DC, CQ Press, 2000.
- R. E. Kanet and A.V. Kozhemiakin, *The Foreign Policy of Russian Federation*, London, Macmillan, 1997.
- G. E. Kennan, *American Diplomacy: 1900-1950*, Chicago, University of Chicago Press, 1951
- S. Larrabee, *The Two German States and European Security*, London, Macmillan, 1999.
- W. Lippmann, *US Foreign Policy: Shield of the Republic*, Boston, Little Brown, 1943.
- M. E. Malia, *Russia under Western Eyes*, Cambridge, Belknap Press, 1999.
- S. E. Mandelson, *Changing Course*, Princeton NJ, Princeton University Press, 1998.
- S. Masahide (ed.) *Japan Pacific Region*, London, Croom Helm, 1984.
- H. J. Morgenthau, *In Defence of the National Interest*, New York, Knopf, 1951.
- R. G, Sutter, *Shaping China's Future in World Affairs: The Role of the US*, Boulder Colorado, Westview Press, 1996.
- P. Zwick, *Soviet Foreign Relations: Process and Policy*, Englewood Cliffs NJ, Prentice Hall, 1990.

POIR 468: GLOBAL POLITICS: CONCEPTS, THEORIES AND ISSUES

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Rationale

This paper intends to present the current scenario of global politics. It lays down the foundation for understanding the international politics from a theoretical perspective defining the concepts of international relations. It tries to highlight the global issues haunting the very human existence. It presents the political economy structure of international system today and the future prospects of the international system.

Course Contents

1. From International to Global
2. Emerging conceptual, theoretical and methodological issues (structural realist, historical-sociological, constructivist, ethical and critical perspectives).
3. Security problematic in a globalizing world: global security community or beyond?
4. Managing Global Order: global governance; Democratizing global society - global civil society.
5. Global Environmental Politics: Issues and Problematic
6. Politico-economic foundations of global politics: Neo-Liberal and Radical Perspectives.
7. Global Political Economy and the State - the State in the E-World- Role of the WTO.

8. Global politics: trends, challenges and responses.

Reading List

Jayantnuja Bandyopadhyaya and A. Mukherjee, *International Relations Theory*.

Stephen Chan and Jarrod Weiner, eds., *Twentieth Century International Relations History*.

Alexander Wendt, *Social Theory of International Relations*.

Robert Gilpin, *The Challenge of Global Capitalism*.

Radharaman Chakrabarti and Gautam Kumar Basu, *Theories of International Relations*.

Greg Fry and J. O'Hagan, eds., *Contending Images of World Politics*.

POIR 469: INDIAN ADMINISTRATION

Credits	: 3
Instruction Method	: Lectures, and seminars
Evaluation Method	: Written Tests, Term Papers, seminars and book reviews.
Course duration	: One Semester.
Contact Hours	: 3 per week

Course Rationale

The purpose of this paper is to acquaint the students of Political Science with the knowledge of administrative pattern in the Indian federal structure. Major aspects of the present administrative system have been included in the syllabus.

Course Contents

1. Ancient Indian administration- pre- British period and British period.
2. Framework of Indian polity- constitutional framework, parliamentary democracy and federal pattern.
3. Constitutional authorities- UPSC, Finance Commission, Election Commission and Comptroller and Auditor General of India.
4. Prime Minister's Office, Central secretariat- relationship between political executive and civil servants.
5. Civil Services in India- recruitment, training, promotion, motivation and morale, District administration, changing role of District Collector.

6. Financial Administration- principles of budget, preparation and enactment of budget, parliamentary control over expenditure.
7. Working of decentralized governance in India, Models/ patterns of PRIs, Ombudsman institutions in India- Lokpal and Lokayukta
8. Recent Trends in Indian Administration – The RTI Regime and the Invasion of Privacy Debate – An Assessment of RTI Act, 2005

Reading List

- A. Chanda, The Indian Administration. George Alien and Unwin, London, 1958.
- M.P. Sharma and S, L. Sadana. Public Administration, Kitab Mahal. Allahabad, 1992.
- A.R.Tyagi, Public Administration (principles and practice), Atma Ram and Sons, New Delhi, 1983.
- R.B Jain. Public Administration in India, 21st Century Challenges for Good Governance. Peep and Deep, New Delhi, 2001.
- S.R Maheswari. Public Administration, Laxmin Narayan Aganval, Agra.
- M.J.K. Thavaraj. Financial Administration of India. S. Chand and Co, New Delhi.
- A. Premchand, Control Over Public Expenditure, in India, Allied. Bombay, 1966.
- Mishra, S.N.et al. New Panchavat Rai in India, Mittal Publications, New Delhi.
- George Mathew, Status of PRIs in The states and Union Territories of India. Concept publishing House, New Delhi, 2000.
- Babani Sen Gupta, India: Problems of Governance. New Delhi, 1996.
- Hoshiar Singh, Aspects of Indian Administration. Jaipur, 1994.
- Avasthi and Avasthi, Indian Administration. Laxmi Narain Agarwal, Agra, 1996.

POIR 470:INTERNATIONAL ECONOMIC ISSUES

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Rationale

This course tries to provide the understanding of international relations from an economic perspective. The politics of developed countries, developing countries and LDCs in international economics will be explored. The role of non state entities in international relations will be explored and presented for better understanding of contemporary international relations.

Course Contents

1. Production: Rise of the TNCs - globalization of production - FDI and developing states.
2. Trade: Free trade versus protectionism - changing institutional arrangements: from GATT to WTO - WTO and developing countries.
3. Finance: Formation and demise of the Bretton Woods monetary regime and rise of regional currencies - third world debt crisis -financial crises of the 1990s.
4. Regionalism: Waves of regionalism - select regional organizations
5. Development: State-led versus market-led development strategies.
6. North-South relations, NIEO and South-South cooperation.
7. Foreign aid and development – alternative development.
8. Environmental issues and regional responses.

Reading List

R.O'Brien and M. Williams, *Global Political Economy*

A.M.S Watson, *An Introduction to International Political Economy*

T.H.Cohn, *Global Political Economy: Theory and Perspectives*

M.Khor, *Globalization and the South.*

M. Chossudovsky, *Globalization of Poverty.*

N.G. Agarwala, *The New International Economic Order: An Overview.*

Harold K. Jacobson and Dusan Sidjanski, *The Emerging International Economic Order: Dynamic, Processes, Constraints and Opportunities.*

B. Alison, ed., *Understanding ASEAN*

Bhabani Sengupta, *SAARC-ASEAN: Prospects and Problems of Inter-regional Cooperation.*

ASEAN Secretariat, *ASEAN Economic Cooperation: Transition and Transformation*

C.S. Yue J.L.H. Tan, eds., *ASEAN and EU: Forging New Linkages and Strategic Alliances.*

Rajendra K. Jain, *The European Union in a Changing World*

L.R. Scheman, *The Inter-American Dilemma: The Search for Inter-American Cooperation at the Centennial of the Inter-American System.*

POIR 471: PUBLIC ADMINISTRATION

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Rationale

This paper seeks to study Public Administration in its larger systemic milieu. It covers recent trends such as impact of globalization on public administration and impact of ICT on public administration. Besides the theories of organization and bureaucracy, New public administration and New Public Management have also been included in this course.

Course Contents

1. Nature and scope of public administration, approaches to the study of public administration and importance of public administration relationship between state, society and public administration.
2. Bureaucracy, organization of the concept and Weberian construction.
3. Public policy analysis, meaning, nature and importance.
4. Impact of Information, Communication Technology (ICT) on public administration, the concept of E-governance.
5. Impact of Globalization on Public Administration.
6. New Public Management, genesis and salient features.
7. New Public Administration- nature and scope.
8. Ethical Concerns in Public Administration

Reading List

Simon, Smithburg and Thompson. Public Administration, Alfred Knopf, New York, 1950.

Willoughby W.F. Principles of Public Administration Indian edition, Central Book Depot, Allahabad.

S. Barker, Administrative Theory and Public Administration, Hutchinson University library, London, 1972.

Bhattacharya, Mohit, New Horizons of Public Administration, Jawahar Publishers, New Delhi, 1998.

Ramesh K.Arora. Public Administration, Fresh Perspective. Alekh publishers, Jaipur.

Gerald.E. Caden. Public Administration. Pablidas Publishers, California, 1982.

M.P. Dharma and S.L Sadana, Public Administration, Kitab Mahal, Allahabad, 1992.

Appleby, Policy and Administration, The University of Alabama Press, Alabama, 1949.

P.M. Marx, The Administrative State, Prentice Hall Inc, New York, 1953 .

A. R. Tyagi, Public Administration, Atma ram sons, New Delhi, 1983.

Ferrel Heady, Public Administration; A Comparative Perspective, Marcel Dekker, New York, 1984.

R. B, Jain. Public Administration in India, 21st Century Challenges for Good Governance. Deep and Deep, New Delhi, 2002.

Jan Erick Lane, New Public Management, Routledge, London, 2000.

POIR 472: STATE POLITICS IN INDIA

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Rationale

This course tries to provide the understanding of federal politics in India. It tries to portray the state politics and their impact on the political system of India. It mainly highlights the state politics of West Bengal, Punjab, Tamil Nadu, Assam and Kashmir, as these states have long term interactions and impact on the central government.

Course Contents

1. Determinants of State Politics in India, Post-independence Period: an overview.
2. West Bengal: The Congress Era from 1947 to 1967, United Front Politics in West Bengal - 1967 to 1971, The Naxalbari Movement, The 1977 Elections - the Left Front Government in West Bengal
3. Punjab: Post-independence Politics in Punjab, The Role of the Congress Party, Akali Politics and Demands for a Punjabi Suba, The Anandpur Sahib Resolution and Rise of Extremism in Punjab, Military Operations and the Aftermath.
4. Tamil Nadu: The Social Milieu and the Dravidian Movement, The Post-independence period - era of Congress Dominant, 1967 - Congress Defeat and the Rise of DMK to Power, Split in the Dravidian Movement - Emergence of the AIADMK, Centre-State Relations

5. Assam: Socio-political Situation in the Pre-1979 period, The 1979 Movement- its Genesis, Dimensions of the Movement: The AASU and the AAGSP, Current Problems and Prospects,
6. Jammu and Kashmir: The Question of Kashmir's accession to India and its impact on local politics, Sheikh Abdullah and his confrontation with the Centre, Role of Congress in Kashmir politics, Review of Kashmir politics since 1975.
7. Kerala: Communist Movement and Left Politics, Congress Regime, State and Civil Society.
8. The Future of State Politics: Prospects and Retrospect.

Reading List

H.K. Barpujari, *India's North-east: Problems, Policies and Prospects since Independence*.

Sanjib Barua, *India Against Itself: Assam, the Politics of Subnationalism*.

Mustaq ur Rahman, *Divided Kashmir*.

N.A. Naqas and G.M. Shah, *Kashmir from Crisis to Crisis*.

M.J. Akbar, *The Siege Within*.

Iqbal Narain, *State Politics in India*.

Rajiv Kapoor, *The Politics of Faith*.

Anjali Ghosh, *Peaceful Transition to Power: A Study of Marxist Political Strategies in West Bengal*.

Ashis K. Ray, *The Spring Thunder and After*.

Myron Weiner, *Political Change in South Asia*.

Dasarathi Bhuyan, *The Role of Regional Political Parties in India*, New Delhi: Mittal Publications, 2007.

POIR 473: WORLD TRADE ORGANISATION, INTERNATIONAL TRADE AND GLOBAL POLITICS

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Rationale

For the first time in history, an international organization (WTO) with vast a mandate has been established to regulate international trade, whose membership covers more than 90% of the world trade. Its creation marked the biggest reform in international trade since the Second World War. It is forum for negotiations, bringing together developed and developing nations on a common platform. It is the only forum where the developing and least developed countries have a say in a unipolar world dominated by the United States of America. The politics of economic relationship between the developed and developing world will be presented in a structured manner that will equip the students to go for further research in international political economy particularly on WTO related issues.

Course Contents

1. Theoretical understandings of international economic organizations: Mercantilism to *Laissez-faire*.

2. The Origins of the World Trading System: Politics behind Brittonwoods System: ITO's failure and the triumph of GATT- the US game, GATT's Operational Structure, GATT Trade Negotiation Rounds.
3. Establishment of WTO: Washington Consensus and the Politics of Uruguay Round. Politics behind the Structure and functions of WTO: Accession process, consensus-decision making.
4. Level playing politics and Ministerial Meetings politics: developed vs. developing world, alliances and counter alliances. Issues of trade: tariffs vs. non-tariff barriers, goods, services, agriculture, intellectual property rights.
5. NGOs and Civil Society in international political economy
6. Structural Adjustment Programme- political and economic scenario of third world and developing world.
7. DSM and developing countries- with reference to India.
8. Institutional reforms of WTO, future of multilateral trading system, the fate of developing countries in global politics.

Reading List

Annual reports of WTO

WTO: DSP: A Collection of Legal Texts, Geneva, WTO, 2005.

Surendra, Bhandari, *WTO and developing countries: diplomacy to rule based system*, New Delhi, Deep and Deep publications, 2001.

Brien O Robert, *Contesting Global Governance: Multilateral Economic Institutions and Global Social Movement*, Cambridge: Cambridge University Press, 2000.

Croome John, *Reshaping the World Trade System: A Study of Uruguay Round*, Geneva, WTO, 1995.

Frey S Bruno, *International Political Economics*, Oxford, Blackwell Publishers, 1984.

Hoekman Bernard and Anderson Kym, *The Global Trading System- Volume I to IV* , London, IB Tauris and Co, 2002.

Jackson John, *The World Trading System: the Law and Policy of International Economic Relations* , Massachusetts, MIT press, 1989.

Krueger O Anne, *WTO as an International Organization*, New Delhi, OUP, 1999.

V.N.Viswanathan, *Dunkel Draft: It's Implications for India*, New Delhi, Academic Publishers, 1994.

Robert Z. Lawrence, *International Organizations: The Challenge of Aligning Mission, Means and Legitimacy*, The World Economy, (2007), Blackwell Publishing Ltd, USA.

Jan Aart Scholte, *Defining Globalization*, The World Economy, (2007), Blackwell Publishing Ltd, USA.

William R. Cline, *Evaluating the Uruguay Round*, the World Economy, (1995), Blackwell Publishing Ltd, USA.

Asif H. Qureshi, *Participation of Developing Countries in the WTO dispute settlement system*, Journal of African Law, 47, 2 (2003), 174-198.

Gary P. Sampson, *The Future of the WTO in World Economic Affairs*, World Trade Review (2005), 4: 3, 419 – 428.

John H. Jackson, *Perceptions about the WTO Trade Institutions*, World Trade Review (2002), 1: 1, 101–114.

David Henderson, *WTO 2002: imaginary crisis, real problems*, World Trade Review (2002), 1: 3, 277–296.

Gregory Shaffer, *The challenges of WTO law: strategies for developing country adaptation*, World Trade Review (2006), 5: 2, 177–198.

- Ernst-Ulrich Petersmann, *Human Rights, Constitutionalism and the World Trade Organization: Challenges for World Trade Organization Jurisprudence and Civil Society*, *Leiden Journal of International Law*, 19 (2006), pp. 633–667.
- Claus-Dieter Ehlermann, *Tensions between the dispute settlement process and the diplomatic and treaty making Activities of the WTO*, *World Trade Review* (2002), 1: 3, 301–308.
- Kent Jones, *Who's Afraid of the WTO?*, *World Trade Review* (2005), 4: 1, 125–126.
- Niall Meagher, *So far, so good: but what next? The Sutherland Report and WTO dispute settlement*, *World Trade Review* (2005), 4: 3, 409–417.
- Peter Lloyd, *When should new areas of rules be added to the WTO?*, *World Trade Review* (2005), 4: 2, 275–293.
- Richard Blackhurst, *The future of the WTO: some comments on the Sutherland Report*, *World Trade Review* (2005), 4: 3, 379–389.
- Andrew d. Mitchell, *A legal principle of special and differential treatment for WTO disputes*, *World Trade Review* (2006), 5: 3, 445–469.
- Rutsel Silvestre J. Martha, *Capacity to sue and be sued under WTO law*, *World Trade Review* (2004), 3: 1, 27–51.
- Aaditya Mattoo, *The WTO and the poorest countries: the stark reality*, *World Trade Review* (2004), 3: 3, 385–407.
- Supachai Panitchpakdi, *Reflections on the last three years of the WTO*, *World Trade Review* (2005), 4: 3, 367–378.
- Urs P. Thomas, *Trade and the Environment: Stuck in a Political Impasse at the WTO after the Doha and Cancun Ministerial Conferences*, *Global Environmental Politics* 4:3, August 2004.
- Wolfgang Weiss, *Security and predictability under WTO law*, *World Trade Review* (2003), 2: 2, 183–219.

Rajesh Pillai, *National Treatment and WTO Dispute Settlement*, *World Trade Review* (2002), 1: 3, 321–343.

Robert Wolfe, *Regulatory transparency, developing countries and the WTO*, *World Trade Review* (2003), 2: 2, 157–182.

Richard H. Steinberg, *In the Shadow of Law or Power? Consensus-Based Bargaining and Outcomes in the GATT/WTO*, *International Organization* 56, 2, Spring 2002, pp. 339–374.

Michael Tomz, *Institutions in International Relations: Understanding the Effects of the GATT and the WTO on World Trade*, *International Organization* 61, Winter 2007, pp+ 37–67.

Caroline Dommen, *Raising Human Rights Concerns in the World Trade Organization: Actors, Processes and Possible Strategies*, *Human Rights Quarterly*, 24 (2002) 1–50.

Joanne Gowa and Soo Yeon Kim, *an exclusive country club: The effects of the GATT on trade, 1950–94*, *World Politics*, 57 (July 2005), 453–78.

Mike Moore, *The WTO's first decade*, *World Trade Review* (2005), 4: 3, 359–365.

Bernard Hoekman, *Expanding WTO membership and heterogeneous interests*, *World Trade Review* (2005), 4: 3, 401– 408.

Andreas Marschner, *The New Lobbying: Interest Groups, Governments, and the WTO in Seattle*, *SAIS Review* vol. XXI no. 1 (Winter-Spring 2001).

Jagdish Bhagwati, *Regionalism versus Multilateralism*, JAGDISH BHAGWATI is Arthur Lehman Professor of Economics and Professor of Political Science at Columbia University. This is an abbreviated version of the paper presented to a World Bank Conference on April 2 & 3, 1992 in Washington DC.

Jeffrey J. Schott, *Trading Blocs and the World Trading System*, Jeffrey J. Schott is a Research Fellow at the Institute for International Economics, Washington, DC. USA. This article is a substantially revised version of a paper originally given at a conference in Hamburg in November 1989.

Merlinda D. Ingo, *Tariffication in the Uruguay Round: How Much Liberalisation?* Blackwell Publishers Ltd 1996. 108 Cowky Road, Oxford OX4 IIF. UK and 238 Main S m a . Cambridge. MA

Anne O. Krueger, *Global Trade Prospects for the Developing Countries*, ANNE O. KRUEGER is Arts and Sciences Professor of Economics at Duke University, Durham, North Carolina, USA.

Baogang He and Hannah Murphy, *Global social justice at the WTO? The role of NGOs in constructing global social contracts*, *International Affairs* 83: 4 (2007) 707–727.

Margaret Levi and Gillian H. Murphy, *Coalitions of Contention: The Case of the WTO Protests in Seattle*, *Political Studies*: 2006 VOL 54, 651–670.

Richard Tarasofsky and Alice Palmer, *The WTO in crisis: lessons learned from the Doha negotiations on the environment*, *International Affairs* 82: 5 (2006) 899–915.

Darrel Moellendorfr, *The world trade organization and egalitarian Justice*, *Metaphilosophy*, Vol. 36, Nos. 1/2, January 2005, 0026-1068.

Michael Friis Jensen and Peter Gibbon, *Africa and the WTO Doha Round: An Overview*, *Development Policy Review*, 2007, 25 (1): 5-24.

Chad P. Bown, *GATT/WTO: empirical evidence of the equal treatment rule*, *Canadian Journal of Economics / Revue canadienne d'Economie*, Vol. 37, No. 3, August / aou[^] t 2004.

Jan Nederveen Pieterse, *Democratic Globalization: To WTO or not to WTO?*, *Development and Change* 35(5): 1057–1063 (2004).

Amicus Brief Controversy, *Membership and its Privileges: the WTO, Civil Society*, *European Law Journal*, Vol. 9, No. 4, September 2003, pp. 496–510.

Sol Picciotto, *The WTO's Appellate Body: Legal Formalism as a Legitimation of Global Governance*, *An International Journal of Policy, Administration, and Institutions*, Vol. 18, No. 3, July 2005 (pp. 477–503

Andrew K. Rose, *Do We Really Know That the WTO Increases Trade?*, *The American Economic Review*, Vol. 94, No. 1. (Mar., 2004), pp. 98-114.

Gary P. Sampson, *Compatibility of Regional and Multilateral Trading Agreements: Reforming the WTO Process*, *The American Economic Review*, Vol. 86, No. 2, Papers and Proceedings of the Hundredth and Eighth Annual Meeting of the American Economic Association San Francisco, CA, January 5-7, 1996. (May, 1996), pp. 88-92.

Steve Charnovitz, *Triangulating the World Trade Organization*, *The American Journal of International Law*, Vol. 96, No. 1. (Jan., 2002), pp. 28-55.

Joseph Fewsmith, *The Political and Social Implications of China's Accession to the WTO*, *The China Quarterly*, No. 167. (Sep., 2001), pp. 573-591.

Cary Coglianese, *Assessing Consensus: The Promise and Performance of Negotiated Rulemaking*, *Duke Law Journal*, Vol. 46, No. 6, Twenty-Eighth Annual Administrative Law Issue. (Apr.1997), pp. 1255-1349.

Mike Moore, *Multilateral Meltdown*, *Foreign Policy*, No. 135. (Mar. - Apr., 2003), pp. 74-75.

Halina Ward, *Common but Differentiated Debates: Environment, Labour and the World Trade Organization*, *The International and Comparative Law Quarterly*, Vol. 45, No. 3. (Jul., 1996), pp. 592-632.

POIR 474: ADVANCED POLITICAL THEORY

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Rationale

This course seeks to introduce the students to an advanced level of political theory and to the major concepts in the discourse of politics. The course tries to make the students understand how the social and power relations are theorized by various theoretical projects. Political theories, being socio psychological structures; the major aim of the course would be to make the students understand and analyze the context of the emergence of the theoretical projects/structures. The politics of each such theoretical project would be critically evaluated.

Course Contents

1. Decline and Revival of Political Theory.
2. Justice: Rawls and Nozick.
3. Liberal – Communication Debate and Multiculturalism.
4. Images of the World Order: Fukuyama and Huntington.
5. Western Marxism.
6. Rational Choice Marxism.
7. Post-Modernism.
8. Feminism / Environmental Political Theory

Reading List

Robert E. Goodin & Philip Pettit (eds.), *Contemporary Political Philosophy : AN Anthology*

Noel O'Sullivan (ed), *Political Theory of in Transition*

David Held (ed), *Political Theory in Transition*

Douglas Kellner , *Critical Theory, Marxism & Modernity*

Krishan Kumar, *From Post-Industrialist to Post-Modern Society*

Barry Smart, *What is Post-Modernism?*

Perry Anderson, *Western Marxism*

POIR 475:ISSUES IN NON-CONVENTIONAL SECURITY

Credits Allotted	3
Instruction Method	Lectures and seminars
Evaluation Method	Written tests, term papers, seminars and book review.
Course Duration	One semester
Contact Hours	3 per week

Course Contents

1. The idea of Non-Conventional Security.
2. Culture, Identity and Security.
3. Displacement, Migration and Security.
4. Energy and Security.
5. Human Security.
6. Poverty, Development and Security.
7. Media and Security.
8. Civil Society and Security.

Reading List

Michael S. Lund, *Preventing Violent Conflict : A Strategy for Preventive Diplomacy.*

Francis Deng and Roberta Cohen, *Masses in Flight : the Global Crisis of Internal Displacement*

Edward Newmann and Albrecht Schnabul, *Recovering from Civil Conflict*

Raymond C. Taras and Rajput Ganguly, *Understanding Ethnic Conflict*

David P. Forsythe, *Human Rights in International Relations*

Tedd Robert Gurr, *Peoples versus States: Minorities at Risk on the New Century*

International Council on Human Rights Policy, *Ends and Means: Human Rights Approaches to Armed Groups*.

Delhi Policy Group, *Comprehensive Security: Perspective from India's Regions*.

International Council on Human Rights Policy, *Human Rights Crisis: NGO Responses to Military Interventions*.

Omprakash Mishra and Sucheta Ghosh (eds), *Terrorism and Low Intensity Conflict in South Asian Region*.

Michael E. Brown, *Grave New World*.

Michael Sheehan, *International Security: An Analytical Survey*