

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 and International Relations (For 2014 Admission onwards)

SL.No	Title of the Paper	Course Code	Credits
Compulsory Papers (Hard Cores)			
1.	Political Theory	POIR1401	4
2.	Contemporary Issues in International Relations	POIR1402	4
3.	Origin, Evolution and Determinants of India's Foreign Policy	POIR1403	4
4	International Peace and Security	POIR1404	4
SEMESTER-II			
1.	Political Thought	POIR 1405	4
2.	Theories of International Relations	POIR 1406	4
3.	India's Foreign Policy: Continuity, Changes and Emerging Challenges	POIR 1407	4
4	Internship - (During summer vacation)	POIR 1408	2
SEMESTER – III			
1.	Political Institutions and Practices in India	POIR 1409	4
2.	Political Processes and Governance in India	POIR 1410	4
3.	Comparative Politics and Government	POIR 1411	4
4	Modern Diplomacy	POIR 1412	4
5	Research Methodology	POIR 1413	4
SEMESTER- IV			
1.	International Organization	POIR 1414	4
2.	Dissertation	POIR 1415	2

Sl. No	Title of the Paper	Course Code	Credits
Optional Paper (Soft Core)			
1	South Asia in International Politics	POIR 1416	3
2	Understanding and Combating Terrorism	POIR 1417	3
3	Central Asia in World Politics	POIR 1418	3
4	International Law	POIR 1419	3
5	China in International Politics	POIR 1420	3
6	Politics of Social Movements	POIR 1421	3
7	Public Administration: Ideas and Issues	POIR 1422	3
8	State Politics in India	POIR 1423	3
9	Non-Conventional Security: Issues and challenges	POIR 1424	3
10	Resource Scarcity and Environmental Security: Challenges to Energy Security	POIR 1425	3
11	Human Rights: Problems and Prospects	POIR 1426	3
12	Indian Administration System	POIR 1427	3
13	Defense and Strategic Issues in India	POIR 1428	3
14	Peace and Conflict Resolution	POIR 1429	3
15	Global South in World Affairs	POIR 1430	3
16	Resurgence of Africa: Society, Polity and Economy	POIR 1431	3
17	Foreign Policy of the US	POIR 1432	3
18	International Trade and Global Politics	POIR 1433	3
19	Foreign Policy of Major Powers	POIR 1434	3

POIR 1401:**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.

Course Contents

1. Political Theory: Nature and Significance of Political Theory, Decline of Political Theory: Contemporary Debates
2. Classical, Behavioral and Post Behavioral Approaches
3. Systems, Structural-Functional and Marxist Approaches
4. The Nature of State: Liberal vs. Marxist view of State, Changing Nature of State in the Contemporary World.
5. Sovereignty: Nature, evolution and Characteristics of Sovereignty; Classification of Sovereignty: Austin and pluralistic views of Sovereignty: Erosion of sovereignty.
6. Liberty, Equality and Justice: Contemporary Debates
7. Political power, Legitimacy and Authority; Political Obligation, Raj Dharma Civil Disobedience and Revolution
8. Liberalism, Communism, Democratic Socialism, Fascism, Anarchism and Nationalism
9. Gandhism and Sarvodaya.
10. Recent Trends in Political Theory: Communitarianism, Orientalism, Feminism and Environmentalism

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 1402: CONTEMPORARY ISSUES IN 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 in International Relations.

Course Contents

1. Cold War: Origin, Evolution, Second Cold War; End of the Cold War and the Post-Cold War Issues.
2. Globalization: Meaning and Core Features, Implications, International Relations Theory and Globalization
3. Non-State Actors in International Relations: Global Corporations and NGOs
4. Regionalism: OAU, OAS, EU, SAARC, ASEAN
5. Elements of International Economic Relations: Trade, Movement of Capital and Labour, Role of International Financial Institutions
6. 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.
7. The UN: Multilateral Approach to International Peace and Order; Restructuring the UN.
8. Concepts of Justice in International Relations: Diplomacy as injustice, Scholarship as Instuice, Globalization, Human Insecurity and Justice.
9. Management of International Relations : Peace, security, Arms Race and WMD, Proliferation of Small Arms and Drg-trafficking, Socio-Economic Development, environmental and Ecological Problems, etc.
10. Emerging Issues: Humanitarian Intervention, and Displacement of Population, Ethnic Resurgence or 'Identity Wars', Terrorism and Democratic Expansion.

Reading List

- Allan and K.Goidman (eds.,) *The End of the Cold War*, Dordrecht, Martinus Nijhoff, 1992.
- Appadorai,A *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.
- Brownlie (ed.) *Basic Documents on Human Rights 2nd edition*, Oxford, The Clarendon Press, 1981.
- M de Bueno and D. Lalman, *War and reason: Domesticand 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.
- 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, Wattenblerg, *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, *Eassys 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. Wittkopt, *World Politic*: 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 Co-operation 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 1403: ORIGIN, EVOLUTION AND DETERMINANTS OF 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 framed the country's foreign policy for the past five decades. Since it was Pt Jawaharlal Nehru, who analysed these compulsions and constraints and accordingly laid the foundation of India's foreign policy, his role and India's conduct of external relations during his tenure as Prime Minister will be discussed as a backdrop to India's foreign policy during the Post Nehru era in the next semester.

Course Contents

1. Foreign Policy: Meaning and Major Approaches to the Study of Foreign Policy
2. Principles and Objectives of India's Foreign Policy
3. Domestic Determinants; Geography, History and Culture, Society and Political System
4. External Determinants: Global, Regional and Bilateral
5. Nehru's World View
6. Conduct of India's External Relations during the Nehru Era: the USA, the USSR, and China
7. Conduct of India's External Relations during the Nehru Era: South Asian Neighbours
8. India and South East Asia and Pacific
9. India and Africa, West Asia and Central Asia
10. India, Latin America and Caribbean

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.
- B. R. Babu, *Globalization and South Asian States*, New Delhi, South Asian Publishers, 1998.
- J. Bandhopadhyaya, *The Making of India's Foreign Policy*, Calcutta, Allied, 1979.

- S. Bhattacharya, *Pursuit of National Interest through Non-Alignment*, Calcutta, University Press, 1978.
- R. Bradrock, *India's Foreign Policy Since 1971*, London, Royal Institute for International Affairs, 1990.
- H. W. Brands, *India and the United States: The Cold Peace*, Boston, Twayne Publishers, 1990.
- M. Brecher, *India and World Affairs: Krishna Menon's View of the World*, New York, the Free Press, 1968.
- R. Chakravarty, *The Political Economy of Foreign Policy*, Calcutta, Allied, 1983.
- C. Dasgupta, *War and Diplomacy in Kashmir: 1947-48*, New Delhi, Sage, 2002.
- V. P. Dutt, *India's Foreign Policy in a Changing World*, New Delhi, Vikas, 1999.
- S. Ganguly, *US Policy towards South Asia*, Boulder Colorado, Westview Press, 1990.
- C. Hill, *Changing Politics of Foreign Policy*, Hamsphire, Macmillan, 2001.
- N. Jetley, *India's Foreign Policy: Challenges and Prospects*, New Delhi, Lancer Books, 1999.
- Nalini Kant Jha, *Internal Crisis and Indira Gandhi's Foreign Policy*, New Delhi, Janaki Prakashan, 1985.
- , *Domestic Imperatives in India's Foreign Policy*, New Delhi South Asian Publishers, 2002.
- , *Domestic Environment in South Asia: Implications for India's Security and Foreign Policy* (Pondicherry: Department of Political Science, Pondicherry University, 2004)
- , (ed.) *India's Foreign Policy in a Changing World*, New Delhi, South Asian Publishers, 2000.
- , ed., *South Asia in 21st Century: India, Her Neighbours and Great Powers* (New Delhi: South Asian Publishers, 2003)
- , "Reviving US-India Friendship in a Changing International Order," *Asian Survey* (Calif., Berkeley), vol. 34, no. 12, December 1994, pp. 3035-46.
- , "Cultural and Philosophical Roots of India's Foreign Policy," *International Studies* (New Delhi), vol. 26, no. 1, January-March 1989, pp. 45-67.
- , "Pakistan, India and the Creation of Bangladesh," *International Studies*, vol. 29, no. 1, January-March 1992, pp. 79-94.
- , "India and the United States: Pursuit and Limits of Accommodation," *Strategic Analysis* (New Delhi), vol. 27, no. 2, April 1994, pp. 89-107.
- , "Federalism and Foreign Policy: Indian and Canadian Experiences," *India Quarterly*, vol. 55, nos. 3-4, July-December 1999, pp. 1-16.

-----, "The US, Pokhran-II and South Asia," *India Quarterly*, vol. 55, nos. 1-2, January-June 1999, pp.1-18.

-----, "Defending the Himalayan Frontiers: Lessons from Kargil," *South Asian Journal of Socio-Political Studies*, vol. 1, no. 2, June-December 2000, pp.36-43

-----, "Socio-Political Coalitions and Foreign Policy: The Indian Experience," *Pondicherry University Journal of Social Sciences and Humanities* (Pondicherry), vol. 1, no. 1, January-June 2001, pp.175-99.

-----, "India-Bangladesh Relations: A Perspective", *India Quarterly*, vol. 56, nos. 3-4, July-December 2000, pp. 15-34.

-----, "Kashmir: Need for a Balanced Peace Initiative," *Journal of Peace Studies* (New Delhi), vol. 7, no. 6, November-December 2000, pp. 37-91.

-----, "Countering Anti-India Terror: Beyond War and Surrender," *Journal of Peace Studies*, vol.9, no.4, July-August 2002, pp.20-38.

-----, "Nehru's Foreign Policy: A Synthesis of Idealism and Realism," *Indian Journal of Politics* (Aligarh), vol. 37, nos.1-2, January-June 2003, pp.107-13.

-----, "Nehru and Modern India: Impact of His Personality on Foreign Policy," in T A Nizami, ed., *Jawaharlal Nehru and Modern India* (Aligarh: Three Way Printers, 2003), pp.17-22.

-----, "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.96-113.

-----, "The Americans of Indian Origin," in Ajay Dubey, ed., *Indian Diaspora: Global Identity* (New Delhi: Kalinga Publications, 2003, pp.155-76.

-----, "India and Pakistan: Prospects for Peace," in Joseph Benjamin, ed., *Indo-Pakistan Relations: Retrospect and Prospect* (New Delhi: Reference Press, 2004), pp184-201.

S. S. Harrison and K. Subramanyan (eds), *Super Power Rivalry in the Indira Gandhi Years*, New Delhi, Radiant, 1990.

C.H. Heimsath and S.Mansingh, *A Diplomatic History of Modern India*, New Delhi, Allied, 1971.

H. Kapur,, *India's Foreign Policy: Shadow and Substance*, New Delhi, Vikas, 1976.

-----, *India's Foreign Policy: 1947-1993*, New Delhi, Sage, 1994.

S. Mamsingh, *India's Search for Power*, New Delhi, Sage, 1985.

-----, (ed.) *India's Foreign Policy in the 21st Century*, New Delhi, Foreign Policy Institute, 1999.

K. S.Murthy, *India's Foreign Policy*, Calcutta, Scientific Book Agency, 1954.

B. R. Nanda, *India's Foreign Policy: The Nehru Years*, Delhi, Radiant Publishers, 1990.

J. Nehru, *India's Foreign Policy: Selected Speeches*, September 1946-April 1961, New Delhi Publications Division Government of India, 1971.

C. Parmeswaran, *Nehru's Foreign Policy X-rayed*, New Delhi, Connaught Circus, 1948.

V. T. Patil and N. K. Jha, eds., *Peace and Cooperative Security in South Asia*, New Delhi, PR Publications, 1999.

.....,eds. *India in a Turbulent World: Perspectives on Foreign Policy and Security* (New Delhi: South Asian Publishers, 2003).

Bimal Prasad, *The Origins of India's Foreign Policy: The Indian National Congress and World Affairs 1885-1947*, 2ndn, Calcutta, Orient Longam, 1962.

-----, (ed.) *India's Foreign Policy: A Study in Continuity and Changes*, New Delhi, Vikas, 1980

M. S. Rajan, *Non-alignment and the Non-alignment Movement in the Present World Order*, Delhi, Konark, 1994.

N.V. Rajkumar, *The Background of India's Foreign Policy*, New Delhi, AICC, 1953.

A .P. Rana, *Imperatives of Non-alignment: A Conceptual Study of India's foreign Policy in the Nehru Period*, New Delhi, 1976.

L.E. Rose, and R. Sisson, *War and Secession: Pakistan India and the Creation of Bangla Desh*, Berkeley, University of California Press, 1990.

P. Sehadavan, *Conflict and Peace Keeping in South Asia*, New Delhi, Lancers Books, 2001

Ramesh. Thakur, *Politics and Economics of India's Foreign Policy*, Delhi,OxfordUniversity Press, 1993.

S. Tharor, *Political Development and Foreign Policy*, New Delhi, Vikasa, 1982.

POIR 1404:**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 significance of peace and security in the present context by delineating different types of weapon systems of the world and the arms control and disarmament initiatives for establishing a new order for international peace and security.

Course Contents

1. International Peace and Security: Concepts, History, Meaning and Approaches: Indian and Western.
2. Sources of Insecurity: State centric and Non-state centric
3. Deterrence and détente in International Politics.
4. Emergence of Global Peace and Security order before Second World War
5. Weapon Systems of the World: Conventional, Chemical, Biological and Nuclear
6. Security Challenges—Bipolar to Multi-polar World
7. Problems of Arms Race, Arms Control and Disarmament
8. India and World Peace
9. Comprehensive Security and Development: Approaches and Significance
10. Emerging International Security Order and Global Governance in the present world.

Reading List

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

Moxley, Charles J. 2000. *Nuclear Weapons and International Law in the Post Cold War World*. Lanham, Md.: Austin & Winfield.

Moorthy, P, "Nuclear Arms Control at Sea" Strategic Analysis (New Delhi), Vol. XX. No. IV, August- September, 1990

_____ *Politics of the Nuclear-Weapon Free World* (New Delhi: Concept Publishing House, 2006)

_____ *Challenges of the Twenty Fist Century* (New Delhi: Concept Publishing House, 2010)

Burroughs, John. 1997. *The Legality of Threat or Use of Nuclear Weapons: A Guide to the Historic Opinion of the International Court of Justice*. Piscataway, N.J.: Transaction.

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)

Evan, William M., and Ved P. Nanda, eds. 1995. *Nuclear Proliferation and the Legality of Nuclear Weapons*. Lanham, Md.: University Press of America.

Dunn, Lewis A., and Sharon A. Squassoni. 1993. *Arms Control: What Next?* Boulder, Colo.: Westview Press.

Laird, Melvin R. August 23, 2001. "Why Scrap the ABM Treaty?" *Washington Post*, A25.

Mufson, Steven. December 16, 2001. "ABM Treaty May Be History, But Deterrence Doctrine Lives." *Washington Post*, A37.

Sheehan, Michael. 1988. *Arms Control: Theory and Practice*. Oxford: Blackwell.

POIR 1405:**POLITICAL THOUGHT**

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 purpose of this course is to generate a political awareness among the students about the distinctive features of both Western and Indian political thought. Through this course, student is expected to learn to political theorising and political reflections and argumentations by studying how it has been done by the masters of Western and Indian political ideas. Their texts will be examined in their context with a view to understand the nature of their political vision and political arguments. Besides, the course will highlight their assumptions about and prescription for human beings, society and politics.

A focal theme of this course is the Indian political, philosophical responses to western modernity and imperialism. The course will also focus on the continuity and dis-continuity between traditional Indian socio political ideas and modern Indian political ideas. Another focus will be on extent to which the modern Indian political thought is a rejection, derivative, imitation or innovative transformation of modern, Western political thought.

Course Contents

1. Plato and Aristotle
2. Machiavelli, Hobbes, Locke and Rousseau
3. Jeremy Bentham and J. S. Mill
4. Hegel, Marx, Gramsci and Hannah Arendt
5. Dharmashastra and Arthashastra Traditions
6. Political Thought in Ramayan, Mahabharat, and Thiru-kural
7. Political Thought of Indian Renaissance: Ram Mohan Roy and Vivekanand
8. Socio-Political Thought of Mahatma Gandhi
9. Socio-Political Thinking of Sri Aurobindo
10. Social Revolutionaries: Ambedkar and Periyar

Reading List

Earnest Barker, *Greek Political Theory: Plato and his Predecessors*, London: Methuen, 1967.

W. A. Dunning, *History of Political Theory*, Allahabad: Central book Depot, 1970

C. L. Wayper, *Political Thought*, Bombay: B. I Publications, 1975

G. H. Sabine, *History of Political Thought*, New Delhi: Oxford, 1971.

T. Gomperz, *Greck Thinkers*, London; John Murray, 1965

W. Uwilman, *Political Thought in Middle Ages*, Hormonds Werth: Pengiun Books, 1968)7

H. J. Lasky, *Political Thought in England from Lock to Bentham*, London: Oxford University Press, 1920

G. D. H. Cole, *Introduction to Social Contract*, London: Every Man, Edison, Dent, 1962

Leo Strauss and Joseph Cropsey, eds., *History of Political Philosophy*, Chicago, Rand Macmillan, 1963

R. M. Bhagat, *Political Thought: From Plato to Marx*, Jullundher: New Academic Publications, 1980.

A. S. Altekar, *State and Government in Ancient India*, 1966.

S. K. Belvalkar, *Mahabharata: Santi Parvam*, 1954.

C. Drekmier, *Kingship and Community in Early India*, 1962.

U. N. Ghoshal, *A History of Hindu Political theories*, 1966.

M. V. Krishna Rao, *Studies in Kautilya*, 1979

A. Appadorai, *Indian Political Thinking through the Ages*, 1992

-----, *Documents on Political Thought in Modern India*, 2 vols. 1970

K. Damodaran, *Indian Thought: A Critical Survey*, 1967.

POIR 1406: THEORIES OF 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 the different approaches and methods of studying International Relations. It covers state centric, global centric as well as multi-centric world views. The intention is to provide a solid background to students about theoretical aspects of International Relations. The paper, therefore, covers traditional, modern and post-modern approaches of studying International Relations as well as its key concepts.

Course Contents

1. Introduction to International Relations Theory
Meaning and Significance; Development of the Study of International Relations as a Discipline
2. Traditional vs Behavioural Approaches; Scientific Theories: Systems and Decision Making Theories.
3. Realist and Neo-Realist Approaches, Functional and Neo-Functional Approaches.
4. Idealist, liberal and Neo-Liberal Approaches and International Societal Approaches
5. Marxist and other Radical Approaches; Neo-Radical Approaches including Dependency Theory.
6. Post-Structuralist and Post-Modernist Approaches; Social Constructivism, Feminist and Environmental Approaches.
7. Key Concepts in International Relations: Power its Constituents and limitations, Balance of Power, Changing Dimensions of National Security.
8. Foreign Policy: Meaning, goals (National Interest, Regime Interest) and Determinants.
9. Indian Approach to Peace, Security and Power in International Relations.
10. The Concept of Non-Alignment: Bases, Role and Relevance.

Reading List

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

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

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

“The Balance of Power in International Politics”, Kenneth N. Waltz in *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 on *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, NewYork, 1967.

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

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

E.H Carr, *The Twenty Years Crisis*, Macmillan, London.

“Against Realism”, Michael Walzer in *Just and Wars*, Basic Books, 1977.

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.

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

POIR 1407: India's Foreign Policy: Continuity, Changes and Emerging Challenges

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 is tailored to impart knowledge about continuity and changes in India's foreign policy in the post-Nehru era. This exercise is necessary to know not only the elements of continuity and changes in India's foreign policy, but also to know as 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, women's rights, environmental degradation, globalisation, regionalism, arms race, etc., and how the Indian leaders are meeting challenges posed by these issues.

Course Content:

- 1 Nehru's Legacy and Post-Nehru Innovations in India's Foreign Policy: Dealing with the Dilemma of Dependence, 1964-68
- 2 A Period of Transition, 1969-70; A Quest for Power and Self Reliance, 1971-1974; and Confronting the Crisis of Legitimacy, 1975-77
- 3 The *Janata-Lokdal* Interlude
- 4 Dealing with Unprecedented Challenges: Secessionism and Insurgency
- 5 Transformation of International Politics after the Cold War: Implications for India
- 6 Dealing with Major Powers-I: USA and European Union, Russia, China and Japan
- 7 Changing Contours of Policy towards the South and South-East Asian Neighbours
- 8 Foreign Policy during the Coalition Era
- 9 Economic Dimensions of Foreign Policy: International Trade and Investment, Multinational Corporation and Regional Cooperation.
- 10 India's Approach to Major Global Issues and Institutions: Globalisation and WTO, The UN, Disarmament and Arms Race, Cross Border Terrorism and Human Rights, Environment. .

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.

Nalini Kant Jha, *Internal Crisis and Indira Gandhi's Foreign Policy*, New Delhi, Janaki Prakashan, 1985.

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

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

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

-----, ed., *South Asia in 21st Century: India, Her Neighbours and Great Powers* (New Delhi: South Asian Publishers, 2003)

-----, "Reviving US-India Friendship in a Changing International Order," *Asian Survey* (Calif., Berkeley), vol. 34, no. 12, December 1994, pp. 3035-46.

-----, "Cultural and Philosophical Roots of India's Foreign Policy," *International Studies* (New Delhi), vol. 26, no. 1, January-March 1989, pp. 45-67.

-----, "Pakistan, India and the Creation of Bangladesh," *International Studies*, vol. 29, no. 1, January-March 1992, pp. 79-94.

-----, "India and the United States: Pursuit and Limits of Accommodation," *Strategic Analysis* (New Delhi), vol. 27, no. 2, April 1994, pp. 89-107.

-----, "Federalism and Foreign Policy: Indian and Canadian Experiences," *India Quarterly*, vol. 55, nos. 3-4, July-December 1999, pp. 1-16.

-----, "The US, Pokhran-II and South Asia," *India Quarterly*, vol. 55, nos. 1-2, January-June 1999, pp.1-18.

-----, "Defending the Himalayan Frontiers: Lessons from Kargil," *South Asian Journal of Socio-Political Studies*, vol. 1, no. 2, June-December 2000, pp.36-43

-----, "Socio-Political Coalitions and Foreign Policy: The Indian Experience," *Pondicherry University Journal of Social Sciences and Humanities* (Pondicherry), vol. 1, no. 1, January-June 2001, pp.175-99.

-----, "India-Bangladesh Relations: A Perspective", *India Quarterly*, vol. 56, nos. 3-4, July-December 2000, pp. 15-34.

-----, "Kashmir: Need for a Balanced Peace Initiative," *Journal of Peace Studies* (New Delhi), vol. 7, no. 6, November-December 2000, pp. 37-91.

-----, "Countering Anti-India Terror: Beyond War and Surrender," *Journal of Peace Studies*, vol.9, no.4, July-August 2002, pp.20-38.

-----, "Nehru's Foreign Policy: A Synthesis of Idealism and Realism," *Indian Journal of Politics* (Aligarh), vol. 37, nos.1-2, January-June 2003, pp.107-13.

-----, "Nehru and Modern India: Impact of His Personality on Foreign Policy," in T A Nizami, ed., *Jawaharlal Nehru and Modern India* (Aligarh: Three Way Printers, 2003), pp.17-22.

-----, "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.96-113.

-----, "The Americans of Indian Origin," in Ajay Dubey, ed., *Indian Diaspora: Global Identity* (New Delhi: Kalinga Publications, 2003), pp.155-76.

-----, "India and Pakistan: Prospects for Peace," in Joseph Benjamin, ed., *Indo-Pakistan Relations: Retrospect and Prospect* (New Delhi: Reference Press, 2004), pp.184-201.

B. R. Babu, *Globalization and South Asian States*, New Delhi, South Asian Publishers, 1998.

J. Bandhopadhyaya, *The Making of India's Foreign Policy*, Calcutta, Allied, 1979.

S. Bhattacharya, *Pursuit of National Interest through Non-Alignment*, Calcutta, University Press, 1978.

R. Bradrock, *India's Foreign Policy Since 1971*, London, Royal Institute for International Affairs, 1990.

H.W. Brands, *India and the United States: The Cold Peace*, Boston, Twayne Publishers, 1990.

M. Brecher, *India and World Affairs: Krishna Menon's View of the World*, New York, the Free Press, 1968.

R. Chakravarty, *The Political Economy of Foreign Policy*, Calcutta, Allied, 1983.

C. Dasgupta, *War and Diplomacy in Kashmir: 1947-48*, New Delhi, Sage, 2002.

V. P. Dutt, *India's Foreign Policy in a Changing World*, New Delhi, Vikas, 1999.

S. Ganguly, *US Policy towards South Asia*, Boulder Colorado, Westview Press, 1990.

C. Hill, *Changing Politics of Foreign Policy*, Hamsphire, Macmillan, 2001.

N. Jetley, *India's Foreign Policy: Challenges and Prospects*, New Delhi, Lancer Books, 1999.

S. S. Harrison and K. Subramanyan (eds), *Super Power Rivalry in the Indira Gandhi Years*, New Delhi, Radiant, 1990.

- C.H. Heimsath and S.Mansingh, *A Diplomatic History of Modern India*, New Delhi, Allied, 1971.
- H. Kapur,, *India 's Foreign Policy: Shadow and Substance*, New Delhi, Vikas, 1976.
- , *India 's Foreign Policy: 1947-1993*, New Delhi, Sage, 1994.
- S. Mamsingh, *India 's Search for Power*, New Delhi, Sage, 1985.
- , (ed.) *India 's Foreign Policy in the 21st Century*, New Delhi, Foreign Policy Institute, 1999.
- K. S.Murthy, *India 's Foreign Policy*, Calcutta, Scientific Book Agency, 1954.
- B. R. Nanda, *India 's Foreign Policy: The Nehru Years*, Delhi, Radiant Publishers, 1990.
- J. Nehru, *India 's Foreign Policy: Selected Speeds*, September 1946-April 1961, New Delhi Publications Division Government of India, 1971.
- C. Parmeswaran, *Nehru 's Foreign Policy X-rayed*, New Delhi, Connaught Circus, 1948.
- V. T. Patil and N. K. Jha, eds., *Peace and Cooperative Security in South Asia*, New Delhi, PR Publications, 1999.
-and N K Jha, eds., *India in a Turbulent World: Perspectives on Foreign Policy and Security* (New Delhi: South Asian Publishers, 2003).
- Bimal Prasad, *The Origins of India 's Foreign Policy: The Indian National Congress and World Affairs 1885-1947*, 2ndn, Calcutta, Orient Longam, 1962.
- , (ed.) *India 's Foreign Policy: A Study in Continuity and Changes*, New Delhi, Vikas, 1980
- M. S. Rajan, *Non-alignment and the Non-alignment Movement in the Present World Order*, Delhi, Konark, 1994.
- N.V. Rajkumar, *The Background of India 's Foreign Policy*, New Delhi, AICC, 1953.
- A .P. Rana, *Imperatives of Non-alignment: A Conceptual Study of India 's foreign Policy in the Nehru Period*, New Delhi, 1976.
-

POIR 1408:

Internship 2 Credits (During Summer Vacation)

POIR 1409: Political Institutions and Practices 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:

Studying political institutions is indispensable for an adequate understanding of democracies. While institutions are often studied as parts of the state apparatus, this course hopes to place them within the shared common space of democracy, which is created by the exchanges and interactions among institutions. The manner in which institutions are constituted and function in relation to each other, and in the context of the wider social and political processes, are therefore, crucial for making sense of the democratic practices of the state. While the focus in this course will be on contemporary institutional forms and practices, their historical underpinnings, will also be studied through an exploration of the debates that endure from the past.

Course Contents

1. Guiding Principles and Values of the Indian Constitution.
2. Federalism: (i) Nature, (ii) Union State Relations, (iii) Inter-governmental Mechanism
3. Rule of Law, Rights and Accountability
4. The Union Executive--(i) Indian President: Head of State or a Figure Head? (ii) From Prime Ministerial to Chief Ministerial Form of Government?
5. The Union Legislature: Issues of Representation and Diversity; Functioning, Parliamentary Committees and Privileges
6. The Judiciary: Judicial Review, Judicial Independence, Judicial Activism and Judicial Accountability
7. Issues of Institutional Supremacy and the Debate on Basic Structure Doctrine
8. The Envisaged and Actual Role of State Governor
9. Amendment of the Constitution
10. Statutory Institutions / Commissions: Election Commission, Comptroller and Auditor General, Finance Commission, Union Public Service Commission, National Commission for Scheduled Castes, National Commission of Scheduled Tribes, National Commission for Women, National Human Rights Commission, National Commission for Minorities and National Backward Class Commission

Reading List

- B.N. Kirpal et al. *Supreme but not Infallible: Essays in Honour of the Supreme Court of India*, Oxford University Press, New Delhi, 2000.
- B.D Dua, M.P Singh and Rekha Saxena (eds.) *Indian Judiciary and Politics: The Changing Landscape*, Manohar, Delhi, 2006.
- B.D Dua and M.P Singh (eds.) *Federalism in the New Millennium*, Manohar, Delhi, 2003.
- B. Shiva Rao, *The Framing of India's Constitution, A Study and Select Documents*, Tripathi, Bombay, 1968.
- Balveer Arora and Douglas Verney, eds., *Multiple Identities in a Single State: Indian Federalism in Comparative Perspective*, Konark, New Delhi, 1995.
- Bibek Debroy and Arnab Kumar Hazra, *Judicial Reforms in India: Issues and Aspects*, Academic Foundation, New Delhi, 2007.
- B.S. Baviskar and George Mathew (eds.), *Inclusion and Exclusion in Local Governance: Field Studies from Rural India*, New Delhi, Sage, 2009
- D.C.Wadhwa, *Endangered Constitutionalism: Documents of a Supreme Court Case*, Gokhale Institute of Politics and Economics, Pune, 2008. - 23 -
- D.D. Basu, *Introduction to the Constitution of India*, Prentice Hall, New Delhi, 1992.
- Niraja Gopal Jayal , *Representing India: Ethnic Diversity and Governance of Public Institutions*, Palgrave Macmillan, 2006
- Rajeev Bhargava, (ed.), *Politics and Ethics of the Indian Constitution*, OUP, New Delhi, 2008.
- Devesh Kapur and Pratap B. Mehta, eds., *Public Institutions in India: Performance and Design*, OUP, New Delhi, 2007.
- Granville Austin, *The Indian Constitution: Cornerstone of a Nation*, OUP, New Delhi, 1966.
- Granville Austin, *Working a Democratic Constitution: A History of the Indian Experience*, OUP, New Delhi, 1999.
- James Manor, ed., *Nehru to the Nineties: The Changing Office of Prime Minister in India*, Viking, New Delhi, 1994.
- Joel Ruet and Stephanie Tawa Lama-Rewel, *Governing India's Metropolises*, Routledge, New Delhi, 2009.
- K.C Sivaramakrishnan , *Power to the People? (2008), Courts and Panchayats: Background and Review of the Case Law, and Nagarpalikas* , Academic Foundation ,2009.

Lawrence Saez, *Federalism without a Centre: The Impact of Political and Economic Reforms on India's Federal System*, Sage, New Delhi, 2002

Lloyd and Susanne Rudolph, *The Realm of Institutions: State Formation and Institutional Change*, Vol II, OUP, New Delhi, 2008.

Lloyd I. Rudolph and Susanne Hoerber Rudolph, *Explaining Indian Democracy: A Fifty Year Perspective 1950-2006*, Vol. I-III, OUP, Delhi, 2008

M.Govimda Rao and Nirvikar Singh, *The Political Economy of Federalism in India*, OUP, New Delhi, 2005.

Madhav Godbole, *The Judiciary and Governance in India*, Rupa, Delhi, 2008.

Nirmal Mukherji & Balveer Arora, ed., *Federalism in India: Origins and Development*, Vikas, New Delhi, 1992.

Prakash Louis and R.Vashum, *Extraordinary Laws in India*, Indian Social Institute, New Delhi, 2002.

Rajendra Vora and Suhas Palshikar, *Indian Democracy: Meanings and Practices*, Sage, New Delhi, 2004

S.K. Chaube, *Constituent Assembly of India: Springboard of Revolution*, PPH, New Delhi, 1973, reprinted, Manohar, Delhi, 2000.

S.P. Sathe, *Judicial Activism in India: Transgressing Borders and Enforcing Limits*, OUP, New Delhi, 2002.

Sarbani Sen, *The Constitution of India, Popular Sovereignty and Democratic Transformations*, OUP, New Delhi, 2007.

Shylashri Shankar, *Scaling Justice: India's Supreme Court, Anti-terror Laws, and Social Rights*, OUP, New Delhi, 2009.

Subash Kashyap, (ed.), *Constitutional Reforms: Problems, Prospects and Perspectives*, Radha Publications, New Delhi, 2004.

Sudhir Krishnaswamy, *Democracy and Constitutionalism in India: A Study of the Basic Structure Doctrine*, OUP, New Delhi, 2008.

Ujjwal Kumar Singh, *The State, Democracy and Anti-terror Laws in India*, Sage, New Delhi, 2007.

Upendra Baxi, *The Supreme Court in Indian Politics*, Eastern Book Company, New Delhi, 1980.

Upendra Baxi, Courage, Craft and Contention, *The Indian Supreme Court in the Eighties*, N.M.Tripathi, Bombay, 1985.

Upendra Baxi, 'The Rule of Law in India', *SUR – International Journal On Human Rights*, www.surjournal.org

W.H. Morris Jones, *Parliament in India*, University of Pennsylvania Press, Philadelphia, PA, 1957.

Zoya Hasan, E.Sridharan and R.Sudarshan (ed.), *India's Living Constitution: Ideas, Practices, Controversies*, Permanent Black, New Delhi, 2002.

POIR 1410: POLITICAL PROCESSES AND GOVERNANCE 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 social and economic processes that underlie the functioning of the political system in India are the focus of this paper. One needs to understand that the Indian constitution was intended to provide a framework for a modern, secular and democratic society and simultaneously perform the onerous task of bringing about development in a relatively impoverished and backward country. This hope and subsequent relative success and failure have to be analyzed in detail. It also needs to be examined the experience of the last six decades and the new challenges ahead in the context of globalization, liberalization and greater democratic expansion from below.

Course Contents

1. Socio-cultural and Philosophical Bases of Indian Politics
2. Continuity and Discontinuity between Pre- and Post-independent India
3. Party System: National and Regional Political Parties, Ideological and Social Bases of Political Parties, Pattern of Coalition Politics and Pressure Groups
4. Politics of Caste and Language
5. Indian Secularism: Constitutional Vision and Reality
6. Electoral Behaviour and Changing Socio-economic Profile of Legislatures
7. Planning and Economic Development: Nehruvian and Gandhian Perspectives, Role of Planning and Public Sector, Economic Reform and Liberalization
8. Political Aspects of Agriculture Change
9. Social Movements: Civil Liberties, Human Rights Movements, Women Movements and Environmental Movements
10. Critical Issues and Concerns: Corruption, Criminalization of Politics, Electoral Reforms, Police Reforms and Educational Reform

Reading List

- S. P. Aiyar and U. Mehta (eds.), *Essays on Indian Federalism*, Bombay, Allied Publishers, 1965.
- B. Arora and D.V. Verney (eds.), *Multiple Identities in a Single State: Indian Federalism in a Comparative Perspective*, Delhi, Konark, 1995.
- T. R. Andhyarujina, *Judicial Activism and Constitutional Democracy In India*, Bombay, N.M. Tripathi, 1992.
- W. Andersen and S. Damle, *The Brotherhood in Saffron: The Rashtriya Swayamsevak Sangh and Hindu Revivalism*, New Delhi, Visaar/Sage Publications, 1987.
- Y. Atal (ed.), *Understanding Indian Society*, New Delhi, Har-Anand Publications, 1993.
- P. Bardhan, *The Political Economy of Development in India*, London, Oxford, Blackwell, 1984.
- S. Bayly, *Caste, Society and Politics in India from the Eighteenth Century to the Modern Age*, Cambridge, Cambridge University Press, 1999.
- A. Basu, *Two Faces of Protest: Contrasting Modes of Women's Activism*, Berkeley, University of California Press, 1992.
- C. Bettelheim, *Independent India*, London, MacGibbon, 1968.
- C. P. Bhabri, *The Indian State: Fifty Years*, New Delhi, Shipra, 1999.
- K. R. Bombwall, *The Foundations of Indian Federalism*, Bombay, Asia Publishing House, 1967.
- P. R. Brass, *Politics of India since Independence*, 2nd edn., Cambridge, Cambridge University Press, 1994.
-, *Caste, Faction and Party in Indian Politics*, vols.2, Delhi, Chanakya Publications, 1984-1985.
-, *Language, Religion and Politics in North India*, London, Cambridge University Press, 1974.
-, "Pluralism, Regionalism and Decentralising Tendencies in Contemporary Indian Politics" in A.Wilson and D.Dalton (eds.), *The States of South Asia: Problems of National Integration*, London, Hurst, 1982.
- J. M. Brown, *Modern India: The Origins of an Asian Democracy*, Delhi, Oxford University Press, 1985.
- L. Calman, *Toward Empowerment: Women Movement and Politics in India*, Boulder Colorado, Westview Press, 1992.
- Maya Chadda, *Ethnicity, Security and Separatism in India*, Delhi, Oxford University Press,

1997.

Neera Chandhoke, *Beyond Secularism: The Rights of Religious Minorities*, Delhi, Oxford University Press, 1999.

Partha Chatterjee, *The Nation and its Fragments: Colonial and Postcolonial Histories*, Princeton NJ, Princeton University Press, 1993.

..... (eds.), *States and Politics in India*, Delhi, Oxford University Press, 1997.

....., and B. Chakraborty, *Social Movements in Contemporary India*, Calcutta, K.P. Bagchi Company, 1999.

S. Cobridge and J. Harriss, *Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy*, Delhi, Oxford University Press, 2001.

B. Dasgupta and W.H. Morris-Jones, *Patterns and Trends in Indian Politics*, New Delhi, Allied Publishers, 1976.

B. Dasgupta, *Language Conflict and National Development*, Berkeley, University of California Press, 1970.

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

F.R. Frankel, *India's Political Economy 1947-1977: The Gradual Revolution*, Oxford, Oxford University Press, 1978.

....., and M.S.A. Rao (eds.), *Dominance and State Power in Modern India: Decline of a Social Order*, Delhi, Oxford University Press, 1989.

....., and et, al (eds.), *Transforming India: Social and Political Dynamics of Democracy*, New Delhi, Oxford University Press, 2000.

C. Fuller, *Caste Today*, Delhi, Oxford University Press, 1996.

....., and C. Jaffrelot (eds.), *The BJP and the Compulsions of Politics in India*, Delhi, Oxford University Press, 1998.

B. Graham, *Hindu Nationalism and Indian Politics: The Origins and Development of the Bharatiya Jana sangh*, Cambridge, Cambridge University Press, 1990.

R.L. Hardgrave, *India: Government and Politics in a Developing Nation*, New York, Harcourt, Brace and World, 1965.

R. Inden, *Imaging India*, Oxford, Blackwell, 1990.

C. Jaffrelot, *The Hindu Nationalist Movement in India*, New York, Columbia University, Press 1996

N. G. Jayal (ed.), *Democracy in India*, Delhi, Oxford University Press, 2001.

A. Kaushik, *Democratic Concerns: The Indian Experience*, Jaipur, Alekh, 1994.

S. Kaviraj, *Politics in India*, Delhi, Oxford University Press, 1998.

S. Khilnani, *The Idea of India*, London, Harmish Hamilton, 1997.

R. D. King, *Nehru and the Language Politics of India*, Oxford, Oxford University Press, 1997.

S. Kochanek, *Business and Politics in India*, Berkeley, University of California Press, 1974.

A. Kohli (ed.), *India's Democracy: An Analysis of Changing State-Society Relations*, Princeton NJ, Princeton University Press, 1988.

....., *Democracy and Discontent: India's Growing Crisis of Governability*, Cambridge, Cambridge University Press, 1991.

....., (ed.) *The Success of India's Democracy*, Cambridge, Cambridge University Press, 2001.

R. Kothari, *State Against Democracy: In Search for Humane Governance*, Delhi, Ajanta, 1988.

....., (ed), *State and Nation Building*, Bombay, Allied Publishers, 1976.

....., *Politics in India*, New Delhi, Orient Longman, 1970.

A. Kumar (ed.), *Nation-Building in India: Culture, Power and Society*, New Delhi, Radiant Publishers, 1999.

B. Kuppaswamy, *Social Change in India*, New Delhi, Vikas Publications, 1972.

A. Lijphars, "The Puzzle of Indian democracy: A Consociation Interpretation" *American Political Science Review*, 90, 2, 1996.

T. N. Madan, *Modern Myths, Locked Minds; Secularism and Fundamentalism in India*, New Delhi, Oxford University Press, 1997.

J. Manor (ed.), *Nehru to the Nineties: The Changing Office of the Prime Minister in India*, Delhi, Viking, 1994.

B. Moore, *Social Origins of Dictatorship and Democracy: Lord and Peasant in the Making of the Modern World*, Boston, Beacon Press, 1966.

W.H. Morris Jones, *Government and Politics in India*, Delhi, BI Publications, 1974.

G. Myrdal, *Asian Drama: An Inquiry into the Poverty of Nations*, Harmondsworth, Penguin, 1968.

Nalini Kant Jha, "Democracy and Ethnicity in India: The Problem of Backwardness of Indian Elite," *Indian Journal of Politics* (Aligarh), vol. 24, Nos. 1-2, March-June 1995, pp. 1-12.

-----, "Realising the Constitutional Vision: Road Blocks and Road Ahead," *Indian Journal of Political Science* (Meerut), vol.66, no.1, January-Marcy 2005, pp.9-28.

-----, "Foreign Policy and National Integration: The Indian Experience," *Journal of Integration Studies* (Annamalai University, Annamalai Nagar), vols. 2, 3 & 4, January 1998, pp. 1-15.

- , "Indian Democracy: Hope and Reality," *Indian Journal of Politics*, vol. 32, nos 3-4, July-December 1998, pp. 153-71.
- , "Indian President: Head of the State or Figurehead?" *Mainstream* (New Delhi), vol. 25, no. 44, July 18, 1987, pp. 29-32.
- , "Paradox of Indian Politics: Backward Elite, Forward Mass," *Indian Journal of Political Science* (Madras), vol. 62, no. 3, September-November 2001, pp.221-240.
- , "State of Justice in India: Urgency of Internal Reforms," *Indian Journal of Public Administration* (New Delhi), vol.48, no. 4, October-December 2002, pp.573-81.
- , "Balancing Individual Rights and Public Interest: Imperative of Judicial Response," in M L Chippa, ed., *Perspectives on Indian Politics* (New Delhi: Abhijit Publishers, 2003), pp.203-212.
- P. Oldenberg (ed.), *India Briefing: 1995*, Boulder Colorado, Westview Press, 1995.
- T. K. Oomen, *Protest and Change: Studies In social Movements*, New Delhi, Sage, 1990.
- N. D. Palmer, *Elections in India, Its Social Basis*, Calcutta, KP Bagchi, 1982,
- A. Ray, *Tension Areas in India's Federal System*, Calcutta, The World Press, 1970.
- J. K. Ray, *India in Search of Good Governance*, Calcutta, K.P. Bagchi, 2001.
- G. Rosen, *Democracy and Economic Change in India*, Berkeley, University of California Press, 1966.
- R. Roy, *Bureaucracy and Development*, New Delhi, Manas Publications, 1974.
- S.H. Rudolph and L.I. Rudolph, *In Pursuit of Lakshmi –The Political Economy of the Indian State*, Delhi, Orient Longman, 1987.
- N. C. Sahni, (ed.), *Coalition Politics in India*, Jullunder, New Academic Publishing Company, 1971.
- M. M. Sankhdher, *Framework of Indian Politics*, Delhi, Deep and Deep, 1983.
- T.V. Sathyamurthy, *Social Change and Political Discourse in India: Structures of Power, Movements of Résistance*, vols.4. Oxford, Oxford University Press, 1996.
- V. Shiva, *Staying Alive: Women, Ecology and Survival in India*, New Delhi, Kali for Women, 1989.
- M. Shakir, *State & Politics in Contemporary India*, Delhi, Ajantha, 1986.
- L.N. Sharma, *The Indian Prime Minister; Office and Powers*, New Delhi, Macmillan, 1976.
- S. R.Sharma, *The Indian Federal Structure*, Allahabad, Central Book Depot, 1967.
- M. P. Singh, and H. Roy (eds.), *Indian Political System: Structure, Policies, Development*, New Delhi, Jnanda Prakashan, 1995.
-, and R.Saxena (eds.), *Ideologies and Institutions in Indian Politics*, New Delhi, Deep

and Deep , 1998.

G. Smith (ed.) *Federalism; The Multi Ethnic Challenge*, Hariow, Longman, 1995.

M. N. Srinivas, *Social Change in Modern India*, Bombay, Allied Publishers, 1966.

....., *The Cohesive role of Sanskritization and other Essays*, Delhi, Oxford University Press, 1989.

B. Tapan, *Khaki Short & Saffron Flags: A Critique of the Hindu Right*, Columbia, Columbia University Press, 1993.

R. Thakur, *The Government & Politics of India*, London, Macmillan, 1995.

P.Wallace (ed.), *Region and Nation in India, Delhi*, Oxford University Press, 1985.

M.Wwiner, *Party Politics in India*, Princeton NJ, Princeton University Press, 1957.

....., *The Indian Paradox: Essays in Indian Politics*, New Delhi, Sage, 1999.

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 the theoretical approaches to the study of Comparative Politics. The paper intends to highlight on variations in systematic characteristics and processes, to equip us with a sound grasp of methodology of comparison and to enable us to understand alternative theoretical models and explanations. It analyzes in a comparative way, a fundamental grasp over the various theories and explanations regarding political development in the Third World countries. The paper concentrates specifically on some of the major paradigms or world views, which have elicited different theories of development, underdevelopment in the study of Comparative Politics.

Course Contents

1. Comparative Method in the Study of Political System- Approaches; Political Sociology, Political Economy, and Structural Functionalism.
2. Constitution and Constitutionalism
3. Political Socialization and Political Culture
4. Political Participation and Social Mobilization
5. Classes and Political Elites
6. Political Parties: Comparative study of Social Bases, Ideologies and Socio-economic Cultural Contexts.
7. Political Development and Modernization
8. The American Government: President, Congress and Judiciary
9. The British Government: Monarchy, Prime Minister and Parliament.
10. Direct Democracy in Switzerland

Reading List

G. A. Almond, and J.S. Coleman, *The Politics of the Developing Areas*, Princeton N J .Princeton University Press, 1960.

-----, and S. Verba, *The Civic Culture: Political Attitudes and Democracy in Five Nations*, Princeton NJ, Princeton University Press, 1963.

----, (eds.), *The Civic Culture Revisited*, Boston, Little Brown, 1989.

----, and G.B.Powell Jr.*Comparative Politics: A Development Approach*, Boston, Little Brown, 1966.

----, *Comparative Politics Today: A World View*, 7th Edn. New York, London, Harper/Collins, 2000.

D E. Apter, *The Politics of Modernization*, Chicago, University of Chicago Press, 1965.

P. Baran, *The Political Economy of Growth*, New York, Monthly Review Press, 1957.

A. Bebler and J.Seroka (eds.), *Contemporary Political Systems; Classifications and Typologies*, Boulder Colorado, Lynne Reinner Publishers, 1990.

L.J. Cantori and A.H. Zeigler (ed.), *Comparative Politics in the Post-Behaviouralist Era*, London, Lynne Reinner Publisher, 1988.

M. Carnoy, *The State and Political Theory*, Princeton NJ, Princeton University Press, 1984.

R.H. Chilcote, *Theories of Comparative Politics: The Search for a Paradigm Reconsidered*, Boulder Colorado, westview Press, 1994.

R.Cole (ed.), *European Political Systems*, 2nd edn, New York Knopf, 1959.

O. Dunleavy and B.O. Leary, *Theories of Liberal Democratic State*, London, Macmillan, 1987.

D. Easton, *The Political System: An Inquiry into the State of Political Science*, New York, Alfred A. Knopf, 1953.

-----, *A Systems Analysis of Political Life*, New York, Wiley, 1965.

S.N. Eisenstadt, *Modernization: Protest and Change*, Englewood Cliffs NJ, Prentice-Hall, 1966.

-----, *Essays on Comparative Institutions*, Chicago, University of Chicago Press, 1964.

R. Hague and M. Harrop, *Comparative Government and Politics: An Introduction*, 5th edn, New York, Palgrave 2001.

H. Finer, *Theory and Practice of Modern Government*, London, Methuen, 1969.

J .E. Goldthrope, *The Sociology of Post-Colonial Societies: Economic Disparity, Cultural Diversity and Development*, Cambridge, Cambridge University Press, 1996.

- S. P. Huntington, *Political Order in Changing Societies*, New Haven CT, Yale University Press, 1968.
- H.H. Hyman, *Political Socialization: A Study in the Psychology of Political Behaviour*, New York, The Free Press, 1959.
- J.C. Johari, *Comparative Political Theory: New Dimensions, Basic Concepts and Major Trends*, New Delhi, Sterling, 1987.
- D. Krishna, *Political Development: A Critical Perspective*, Delhi, Oxford University Press, 1979.
- R.C. Macridis, *The Study of Comparative Government*, New York, Doubleday, 1955.
- , *Modern European Governments: Cases in Comparative Policy-Making*, Englewood Cliffs NJ, Prentice Hall, 1968.
- , and R.E. Ward, *Modern Political Systems: Europe, and Asia*, 2nd edn. Englewood Cliffs N.J. Prentice Hall, 1968.
- J. Manor (ed.), *Rethinking Third World Politics*, London, Longman, 1991.
- B. Moore Jr., *The Social Origins of Dictatorship and Democracy*, Harmondsworth, Pelican, 1966.
- T. Parsons, *The Social System*, New York, The Free Press, 1967.
- L. W. Paye, *Aspects of Political Development*, Boston, Little Brown, 1966.
- , and S.Verba, (eds.) *Political Culture and Political Development*, Princeton NJ, Princeton University Press, 1966.
- V. Randall and R. Theobald, *Political Change and Underdevelopment: A Critical Introduction to Third World Politics*, London, Macmillan, 1985.
- R.I. Rotberg (ed.) *Politics and Political Change: A Journal of Inter-disciplinary History Reader*, Massachusetts, MIT Press, 2001.
- G.Sartori, *Parties and Party Systems: A Framework for Analysis*, Cambridge, Cambridge University Press, 1976.
- A.Stephan, *Arguing Comparative Politics*, Oxford, Oxford University Press, 2001.
- O.Tornquist, *Politics and Development*, Delhi, Sage, 1999.
- H. J. Wiarda (ed.), *New Developments in Comparative Politics*, Boulder Colorado, West-view Press, 1986.

POIR 1412:**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. Classical Diplomacy - 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 - United Nations Organization and World Peace - Idea of Collective Security.
9. Cold War Diplomacy - Origin and First Cold War - detente – New Cold War – Nuclear Diplomacy
10. Contemporary Diplomacy – Public Diplomacy – role of ICTs in International Diplomacy

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) Does 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*

POIR 1413:**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 is a basic introduction to the process and methods of empirical research for achieving scientific knowledge in Political Science. An attempt is made to relate social science research methods to other courses in syllabus of Political Science. The criticisms of different methods and schools are included. The two seminal works of method for Political Scientists those of Karl Popper and Thomas Kuhn are also included along with other important aspects of research methods. There is a need to teach the method of data collection, sample survey, preparation of bibliography and questionnaire, writing of a report, dissertation and thesis.

Course Contents

1. Scientific Study of Political Science
2. Behavioural Revolution in Political Science and its Critics
3. The Problem: The Essence of a Research Project
4. Developing and Reporting Explanations: Theory, Past Research, and the Literature Review
5. Hypotheses, Concepts and Variables
6. Units of Analysis: Selecting the Sample
7. Definition and Measurement
8. Tools and Techniques of Data Collection-Observation, Questionnaire and Interviews
9. Data Processing and Analysis: Statistical Techniques of Data Analysis, Use of Computers
10. Report and Thesis Writing

Reading List

Lawrence R Jones and Edward C Olson, *Political Science Research: A Hand Book of Scope and Method* (New York: HarperCollins, 1996)

Robert a Bernstein and James A Dyer, *An Introduction to Political Science Methods* (New Jersey: Prentice Hall, 1992).

H.N. Blalock, *An Introduction to Social Research, Englewood Cliffs NJ*, Prentice Hall, 1970.

M.J. Brenner, J.Brown and D.Canter (eds.,) *The Research Interview: Uses and Approaches*, London, Academic Press, 1985.

A. Bryman, *Quantity and Quality in Social Research*, London, Unwin Hyman, 1988.

M. Bulmer (ed.) *Sociological Research Methods: An Introduction*, London, Macmillan, 1984.

R. Burgess, *In the Field: An Introduction to Field Research*, London, Allen and Unwin, 1984.

T.L. Burton and G.L. Cherry, *Social Research Techniques*, London, Unwin Hyman, 1989.

De D.A. Vaus, *Surveys in social Research*, 2nd, edn, London, Unwin Hyman, 1991.

H. Eulau, *The Behavioural Persuasion in Politics*, New York, Random House, 1964.

S.V. Evera, *Guide to Methods for Students of Political Science*, Ithaca, BNY, Cornell University Press, 1997.

J.Galltung, *Theory and Methods of Social Research*, New York, Columbia University Press, 1987.

N.Gilbert (ed.), *Researching Social Life*, London, Sage, 1993.

W.J. Goode and P.K. Hatt, *Methods of Social Research* New York, McGraw Hill, 1952.

K.R. Hoover, *The Elements of Social Scientific Thinking*, New York, St. Martin's Press, 1980.

A.C. Isaak, *Scope and Methods of Political Science*, Homewood Illinois, Dorsey Press, 1985.

J.B. Johnson and R.A. Josllyn *Political Science Research Methods*, Washington DC, CQ. Press, 1986.

A. Kaplan *The Conduct of Inquiry*, Methodology for Behavioural Science

D.Marsh and G.Stoker (ed.) *Theory and Methods in Political Science*, Basingstoke, Macmillan 1995.

J. Palit (ed.) *Theories of explanation*, Oxford, Oxford University Press, 1973.

H. J. Rubin, *Applied Social Research*, Columbus, North Illinois University Press, 1983.

B. Smith, *Political Research Methods*, Boston, Houghton Milton, 1976.

W.P. Shively, *The Craft of Political Research*, Englewood Cliffs NJ, Prentice Hall, 1980.

E.R. Tuffy, *Data Analysis for Political and Polity*, Englewood Cliffs NJ. Prentice Hall, 1974.

D.P. Warwick and M. Bulmer (eds.,) *Social Research in Developing Countries: Surveys and Consciousness in the Third World*, Delhi, Research Press, 1993.

POIR 1414: INTERNATIONAL ORGANISATION

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 has been framed to make students aware with 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, and Evolution
2. Classification and Functions 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. Pacific Settlement of Disputes and Enforcement action
7. Economic and Social Developmental Activities of the International Organizations
8. Legal Status of International Organizations
9. Nation-State Sovereignty vs. the legitimacy of International Organization.
10. United Nations in the Post Cold War Era: Reformation and Revision of the UN and its Charter.

Reading List

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 Nature 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. Jacobson, *Networks of Interdependence: International Organizations and the-Global Political System*, New York, Alfred Knopf, 1979.

H. Kelsen *The Law of the United Nations*, New York, Praeger, 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, Praeger, 1991.

E. Luard, A. *History of the United Nations*, London, Macmillan, 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*, Princeton 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

POIR 1415:

Dissertation

2 Credits

Soft Core Papers/courses

POIR 1416 : 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

....., 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* (News 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).

Iftekharuzzaman, 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 1417:**Understanding and Combating 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 systematized 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. Definition, The Roots and Causes of Terrorism
2. Nature of Terrorism
3. Types of Terrorism
4. Objectives of Terrorism
5. Means Adopted by Terrorists
6. Problems in Containing Terrorism.
7. Traditional Counter Terrorism Methods
8. Possible Positive Methods

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.html>.
- 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.
- Suba Chandran, "Fighting the Fidayees: Combating Suicide Terrorism in Kashmir", November 8, 2001. http://www.ipcs.org/issues/new_articles/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 Louise Strachan "Terrorist attacks in Southeast Asia: The Likelihood of the Global Jihadi Connection", August 7, 2009. http://www.ipcs.org/articles_details.php?articleNo=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://en.wikipedia.org/wiki/List_of_designated_terrorist_organisationhttp://www.ipcs.org/articles_detail.

POIR1418: CENTRAL ASIA IN WORLD 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 aim is to give the better understanding of geopolitics in central Asian region especially after USSR disintegration that has created a vacuum for the international players. During the transition period new great game has started. Russia USA, China, EU and central Asian neighbors are having the interest in this region. Other objectives are to explore India Central Asia relations. In addition to introducing students to the politics of Central Asia, the course will prepare students for higher studies and explore more possibilities to work in this area. The paper will deal external dynamics of this region.

Course Contents

1. Geopolitics of Central Asia
2. Central Asia since independence
3. Central Asia and Russia
4. Central Asia and USA
5. Central Asia and China, European Union
6. Central Asia and its Neighbors (Afghanistan, Pakistan, Iran, Turkey)
7. Central Asia in 21st Century and Contemporary issues: human Rights, Environment, Ethnic conflicts, Energy, Drug Trafficking, water and Transportation.
8. India -Central Asia Relations

Reading List

Current Digest of Soviet Press (Ohio, USA), 1990- 2004.

Europa Year Book, Eastern Europe, Russia and Central Asia, Europa Publications, 2003.

Akiner, Shirin; (etd.) *Cultural Change And Continuity In Central Asia* (London: Kegan Paul, 1991).

Ahrari, Ehsan. "The Strategic Future of Central Asia: A View from Washington." *Journal of International Affairs* 56, no. 3 (2003): 157-170.

Ramakrishna Pradhan, *Geopolitics of Central Asia: China-US Engagement, (Freeman Preass:2010)*

Ahrari, M. E. "The dynamics of the New Great Game in Muslim Central Asia." *Central Asian Survey* 13, no.4 (1994): 525-540.

Akbarzadeh, Shahram. *Uzbekistan and the United States: Authoritarianism, Islamism and Washington's*

New Security Agenda : Zed Books, 2005.

Akcali, Pinar. "Islam as a "Common Bond" in Central Asia: Islamic Renaissance Party and the Afghan Mujahidin." *Central Asian Survey* 17, no. 2 (1998): 267-284.

Gleason, Gregory. "Inter-State Cooperation in Central Asia from the CIS to the Shanghai Forum." *Europe-Asia Studies* 53, no. 7 (2001): 1077-1095.

Hunter, Shireen. "Iran, Central Asia and the Opening of the Islamic Iron Curtain." In *Islam and Central*

Asia: An Enduring Legacy or an Evolving Threat?, Roald Sagdeev and Susan Eisenhower, eds. 171-191. Washington: Center for Political and Strategic Studies, 2000.

Kubicek, Paul. "Regionalism, Nationalism, and Realpolitik in Central Asia." *Europe-Asia Studies* 49, no. 4(1997): 637-755.

PhoolBadan, *Dynamics of Political Development in Central Asia*, 2001

Legvold, Robert. "Great Power Stakes in Central Asia." in *Thinking Strategically: The Major Powers,*

Kazakhstan, and the Central Asian Nexus, edited by Robert Legvold, 1-38. Cambridge, MA: American Academy of Arts and Sciences and The MIT Press, 2003.

Olcott, Martha Brill, "Central Asia's New States: Independence, Foreign Policy", *International Security :United States Institute of Peace Press, 1996.*

Pannell, Clifton, and Philip Loughlin. "Growing Economic Links and Regional Development in the Central Asian Republics and Xinjiang, China." *Post-Soviet Geography and Economics* 42, no. 7 (2001): 469-490.

Rumer, Boris, ed. *Central Asia: A Gathering Storm?* Armonk, NY: M.E. Sharpe, 2002.

Sestanovich, Stephen. "Promoting Democracy," *Journal of International Affairs* 56, no. 3 (2003):

Simonian, Hovann, and R. Hrair Dekmejian, *Troubled Waters: The Geopolitics of the Caspian Region* : I.B. Tauris, 2003.

Rajan Menon, "Introduction: Central Asia in the Twenty-First Century," in *Central Asia: Views from Washington, Moscow and Beijing*, Eugene Rumer, Dmitri Trenin and Huasheng Zhao (eds.), New York: M.E. Sharpe, 2007, pp. 3-17.

Gregory Gleason and Zhang Jiadong, "Central Asian States and Policy Triangles: China, Russia, and the United States," in *The United States, Russia and China: Confronting Global Terrorism and Security Challenges in the 21st Century*, Pual J. Bolt, Su Changhe, and Sharyl Cross (eds.), USA: Praeger Security International, 2008, pp.139-157.

Erica Marat, *The Military and the State in Central Asia: From Red Army to Independence*, New York: Routledge, 2010, pp. 81-115 (Chapter 4).

POIR 1419:**INTRODUCTION TO 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 and Sources of International Law
2. Relationship between International Law and Municipal Law
3. Codification and Progressive Development of International Law
4. International Legal Principles: Recognition, Equality, Jurisdiction. Intervention. Responsibility of States
5. Diplomatic Immunities and Privileges and Sovereign Immunity
6. Status of Individual in International Law-Nationality-Asylum-Human Rights- Refugees.
7. Crimes against Humanity and Provisions of International Law
8. 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.

POIR 1420:**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. China's Role in international Politics: SWOT Analysis
2. Influence of History on Chinese Foreign Policy – Middle Kingdom Syndrome – Territorial disputes with the neighbours - One-China Policy – Taiwan, Tibet
3. China's International Outlook - Three Key Concepts in the Analysis of Internal Debates on China's Foreign Policy –
4. China's Development Path – Peaceful Rise/Development – Harmonious World - Beijing Consensus - Chinese Development Model – Sino-US Relations.
5. China's Soft Power Potentials and Limitations.
6. Human Rights Factor in China's Foreign Policy and Relations with the West – Case of China –EU Relations.
7. Wei qi – Case of India-China Relations
8. Chinese Energy Policy – Case of Sino-Russian and Sino-African Relations.

Reading List

David Shambaugh, *China Goes Global. The Partial Power*, OUP, 2013.

Khalid Malik, *Why has China Grown so Fast for so Long*, OUP, 2012.

Henry Kissinger, *On China*, 2011.

Zhu Liqun, *China's Foreign Policy debates*, CHAILLOT PAPERS 121, September 2010

Jianwei wang, *China's Peaceful Rise: A comparative study*, May 2009.

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). 66

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

Rand Corporation, *In China's Shadow: Regional Perspectives on Chinese Foreign Policy and Military Development* (Conference Proceedings, Center for Asia-Pacific Policy).

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

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

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

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

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

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

Fishman, Ted C. *China, INC. How the Rise of the Next Superpower Challenges America and the World*. New York: Scribner, 2005..

Huang, Yasheng,. *Capitalism with Chinese Characteristics*. Cambridge, MA: MIT Press, 2008.

Ramo, Joshua Cooper *The Beijing Consensus: Notes on the New Physics of Chinese Power*. London: Foreign Affairs Policy Centre, 2004.

-----, BRAND CHINA, The Foreign Policy Centre, London, 2007

Shenkar, Oded. *The Chinese Century*. Upper Saddle River, NJ: Wharton School Publishing, 2006..

Wang, Hui. *China's New Order: Society, Politics and Economy in Transition*. Cambridge, MA: Harvard University Press, 2003..

Mingjiang Li (ed.), *Soft Power. China's Emerging Strategy in International Politics*, Lexington Books, 2009

Paul D. Miller (2012): *American Grand Strategy and the Democratic Peace, Survival: Global Politics and Strategy*, 54:2, 49-76

Seema Desai, *Expanding the G8: should China join?*, The Foreign Policy Centre, London, 2006.

Yongjin Zhang, *China Goes Global*, The Foreign Policy Centre, London, 2005.

POIR 1421:**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. Social Movements: Nature, Meaning and Definition.
2. History of Social Movements,
3. The Intellectual Movements in Europe, the Enlightenment.
4. 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 Movementl.
7. Post Colonialism and Postmodernism, the Black and Dalit Movements, Women’s Movement
8. Social Movements against Globalization, 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 Martinez-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 1422: PUBLIC ADMINISTRATION: IDEAS AND ISSUES

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

This Course is introduced the students to the elements of Public Administration. This would help them obtain a suitable conceptual perspective on Public Administration. In addition the course introduces to students to the growth of such institution devices as to meet the need of changing times.

1. Introduction - Meaning, Nature and Scope of Public Administration – Approaches to the study of Principles of Public Administration – Public Administration and Political Science and other Social Sciences
2. Theories of Public Administration –Classical Perspectives – Beyond Classical Formulations – Wider Perspective - Problems of Theory Building in Public Administration
3. New Public Administration – PPP and Globalization – E Governance
4. Structure of Organization: Principle of Organization – Chief Executives – Departments – Public Undertakings – Boards and Commissions and Field Administration
5. Management and its Task -Scientific Management – Leadership – Planning – Public Relations – Coordination – Delegation – Communication and Supervision
6. Personnel Administration – Bureaucracy and Civil Service : Recruitment and Slection, Promotion and Performance Appraisal, Generalist and Specialists in Administration – Employee- Employer Relations in Public Administration, Motivation and Morale
7. Financial Administration – Administration and Finance – Budgetary Process – Performance and Zero Based Budgeting - Audit
8. Integrity and Vigilance in Administration – Redressal of Citizen’s Grievances – People Participation – New Developments in Public Administration

Reading List

Holzer and Schwester (2011), *Public Administration – An Introduction*, PHI

Nicholas Henry (2013), *Public Administration and Public Affairs*, PHI

Felix A Nigro (1980), *Modern Public Administration*, New York and Row

Leonard D White (1983), *Introduction to the Study of Public Administration*, New Delhi:

Eurasia Publishing House (P) Ltd.,

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

Bhattacharya, Mohit (1998), *New Horizons of Public Administration*, Jawahar Publishers, New Delhi

M.P. Dharma and S.L Sadana(2008), *Public Administration in Theory and Practice*, Kitab

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

POIR 1423: 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

India's diversity, in terms of socio-economic, political and cultural systems provides unusual opportunity for study of the Indian Union-State systems comparatively,. This paper attempts to study the power of the Union and the autonomy of the states within the Indian federal system, which reflect and articulate well-defined regional identities. There is an increasing need to understand that despite the wide array of powers, with which the Union is armed by the Constitution, there has been a growing trend of assertion of autonomy on the part of the states. The Union-State relationship in context of liberalization also needs to be focussed.

Course Contents

1. Theoretical Framework for the Study of State Politics: States as Units of Politics, Formation of States, Regional Identity Politics, New Demands from Sub-regions
2. Patterns of State Politics, Sub-State Politics in India- Problems of Regionalism and demand for statehood.
3. Socio-Economic Determinants of State Politics
4. Union-State Political and Economic Relationship:

Union-State and Inter-State Conflicts: President's Rule, Autonomy and Distribution of Resources, Issues of Inter-State Disputes—River Waters, Border- disputes.
5. Regional Political Parties and its linkages with National Parties and the Federal setup: Political Parties and Pressure Groups in State Politics in India.
6. Electoral Politics and Electoral Behavior in the Indian States.
7. *Panchayati Raj* System and its Impact on State Politics.
8. Major issues in State Politics in India: Caste, Religion and Communal Politics, Coalition politics, Emerging Trends in State Politics

Readings

- B. Arora and D. V. Verney (eds.) *Multiple Identities in a Single State: Indian Federalism in a Comparative Perspective*, Delhi Konark, 1995.
- G. Austin, *The Indian Constitution: Corner Stone of a Nation*, Oxford, Oxford University Press, 1966.
- , *Working a Democratic Constitution: The Indian Experience*, Delhi, Oxford University Press, 2000
- K. R. Bombwall, *The Foundations of Indian Federalism*, Bombay, Asia Publishing House, 1967.
- M. Chadda, *Ethnicity, Security and Separatism in India*, Delhi, Oxford University Press, 1997.
- P. Chatterjee (ed.), *States and Politics in India*, Delhi, Oxford University Press, 1997.
- R. Chatterjee (ed.) *Politics in India: The State –Society Interface*, New Delhi, South Asian Publishers, 2001.
- Z. Hasan, *Politics and State in India*, New Delhi, Sage, 2000.
- R. Khan, *Rethinking Indian Federalism*, Shimla, Indian, Institute of Advanced Studies, 1997.
- A. Kohli (ed.), *India's Democracy: An Analysis of Changing State-Society Relations*, Princeton, Princeton University Press, 1988.
- , *Democracy and Discontent: India's Growing Crisis of Govern ability*, Cambridge, Cambridge University Press, 1991.
- , (ed), *The Success of India's Democracy*, Cambridge, Cambridge University Press, 2001.
- R.Kothari, *Politics in India*, New Delhi, Orient Longman, 1970.
- S.Pai, *State Politics: New Dimensions: Party System, Liberalization and Politics of Identity*, Delhi, 2000.
- L.Saez, *Federalism without a Union: The Impact of Political and Economic Reforms on Indian System*, New Delhi, Sage, 2002.
- G. Smith (ed.), *Federalism: The Multi Ethnic Challenge*, Hariow Longman, 1995.
- Iqbal Narain, *State Politics in India*.
- Dasarathi Bhuyan, *The Role of Regional Political Parties in India*, New Delhi: Mittal Publications, 2007.
- H.K. Barpujari, *India's North-east: Problems, Policies and Prospects since Independence*.
Sanjib Barua, *India Against Itself: Assam, the Politics of Subnationalism*.
- Sudha Pai ,*Handbook of Politics in Indian States: Region, Parties, and Economic Reforms 2013*.

POIR 1424: NON-CONVENTIONAL SECURITY: ISSUES AND CHALLENGES

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* (Western Press: New York, 1988)

Francis Deng and Roberta Cohen, *Masses in Flight: the Global Crisis of Internal Displacement* (Longman Press: London, 1998)

Nalinikant Jha “India’s National Security: perspective from south India”, a comprehensive security, New Delhi, 2002.

Edward Newmann and Albrecht Schnabul, *Recovering from Civil Conflict* (Free Press: New York, 2001)

Raymond C. Taras and Rajput Ganguly, *Understanding Ethnic Conflict* (Western Press: New York, 1990)

David P. Forsythe, *Human Rights in International Relations* (Boston Uni. Press: 2000)

Tedd Robert Gurr, *Peoples versus States: Minorities at Risk on the New Century* (Longman Press: London, 2005)

International Council on Human Rights Policy, *Ends and Means: Human Rights Approaches to Armed Groups* (Pennsylvania Uni. Press: 2002)

Delhi Policy Group, *Comprehensive Security: Perspective from India's Regions* (Government Press: New Delhi, 2002)

International Council on Human Rights Policy, *Human Rights Crisis: NGO Responses to Military Interventions*. (UN Publishing House: New York, 2004)

Omprakash Mishra and Sucheta Ghosh (eds), *Terrorism and Low Intensity Conflict in South Asian Region* (Mittal Publishers: New Delhi, 2009)

Michael E. Brown, *Grave New World*. (Penguin Press: London, 2011)

Michael Sheehan, *International Security: An Analytical Survey* (Longman Press: London, 2009)

**POIR 1425: RESOURCE SCARCITY AND ENVIRONMENTAL SECURITY:
CHALLENGES TO ENERGY SECURITY**

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*, vol. 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, 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.

POIR 1426:**HUMAN RIGHTS: PROBLEMS AND PROSPECTS**

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. Human Rights: Concept, Philosophy and History
2. Human Rights: Eastern and Western Perspectives
3. Role of League of Nations and United Nations
4. Universal Declaration of Human Rights: First, Second and Third Generation of Rights, Covenants and Conventions
5. Human rights and Foreign Policy: Problems and Prospects
6. Contemporary Issues in Human Rights.
7. Human Rights: Feminist Perspective
8. Human Rights, Development and Human Security.

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, no. 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 Wallenerg Institute of Human Rights and Humanitarian Law, report number 24, 1997. 37

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).

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.

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.

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.

G.A. Mower, *International Cooperation for Social Justice: Global and Regional Protection of Economic / Social Rights*, London, Greenwood Press, 1985.

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.

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 Nijhoff Publishers, 1992.

K.P.Saksena (ed) *Human Rights: Fifty Years of India's Independence*, Delhi: Gyan, 1999.

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.

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 1427: INDIAN ADMINISTRATIVE SYSTEM

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 with the knowledge of administrative pattern in the Indian federal structure together with its historicity. The course details basic parameters of the Indian Administrative System and the emerging trends

1. Introduction- Historical Dimensions of Indian Administration: Ancient, Medieval, and Colonial – Administrative Legacies of Colonial Administration
2. Administrative Set up: Bureaucracy in India – All India Services and Central Services – Cadre Control Mechanisms – Training of Civil Servants and their Service and Conduct Rules, Debates over Bureaucratic Neutrality
3. Ministries and Departments – Ministry of Home, Finance, HRD, Ministry of personnel public grievances ,Central Secretariat, Cabinet Secretariat and the PMO
4. Union Planning Commission – NDC,: The Election Commission of India, CVC, CBI , Comptroller and Auditor General of India,
5. State Administration and Union Territory Administration – Organization of Secretariat: Position of Chief Secretary, Functions and Structure of Departments, Directorates – Differential Administrative systems in Union Territories – Puducherry Union Territory Administration
6. District Administration – Magisterial Powers - Changing Role of District Collector – Development Activities and District Collector
7. Police Administration in India – Central Police Organization – Police Reforms
8. Recent Trends in Indian Administration: Reports of ARC : I and II - Ethical Issues in Indian Administration, Corruption : Issues and Problems, RTI Act 2005, Whistle Blowers Act 2011

Reading List

- A. Chanda, *The Indian Administration. George Alien and Unwin*, London, 1958.
- A. Premchand, *Control Over Public Expenditure, in India*, Allied. Bombay, 1966.
- A.R.Tyagi, *Public Administration (principles and practice)*, Atma Ram and Sons, New Delhi, 1983.
- Avasthi and Avasthi, *Indian Administration*. Laxmi Narain Agarwal, Agra, 1996.
- Babani Sen Gupta, *India: Problems of Governance*. New Delhi, 1996.
- George Mathew, *Status of PRIs in The States and Union Territories of India*. Concept Publishing House, New Delhi, 2000.
- Hoshiar Singh, *Aspects of Indian Administration*. Jaipur, 1994.
- K.Alexander, *Police Reforms in India*, Discovery Publishing House, Delhi , 2012
- M.J.K. Thavaraj. *Financial Administration in India*. S. Chand and Co, New Delhi.
- M.P. Sharma and S, L. Sadana. *Public Administration*, Kitab Mahal. Allahabad, 1992.
- Mishra, S.N.et al. *New Panchayat Raj in India*, Mittal Publications, New Delhi, 2013
- Ramesh K Arora and Rajni Goyal, *Indian Public Administration*, Wishwa Prakashan, NewDelhi, 2013
- R.B Jain. *Public Administration in India, 21st Century Challenges for Good Governance*. Deep and Deep, New Delhi, 2001.
- S.R Maheswari, *Public Administration*, Laxmin Narayan Aganval,Agra, 2013
- Siuli Sarkar, *Public Administration in India*, PHI, 2013

E- References:

arc.gov.in
india.gov.in

POIR 1428:**DEFENCE AND STRATEGIC ISSUES IN INDIA**

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

The course tries to provide the student with basic knowledge of certain concepts that are the base of understanding problems of security. The course on Strategic Studies focuses on the evolution of Strategic Studies and the concepts associated with problems of war and peace. The course also focuses on the geographic dimensions of strategy. It provides the backdrop in which strategic studies needs to be understood and the course on National Security focuses on India and its security policies.

1. Strategic Studies: Assumptions and Approaches
2. Concept and Evolution of Nuclear Deterrence, Early Debates & Current Relevance of Nuclear Weapons.
3. Survey of US Nuclear Strategy and Doctrines from 1945 to the present
4. Problems of India's Security: Global, Regional and Local environment and its impact on Security thinking.
5. Higher Defence Organization in India: Cabinet Committee on Security, National Security Council, National Security Advisor; Strategic Policy, Group and national Security Advisory Board
6. Ministry of Defence & Paramilitary Forces (Ministry of Home): Various Departments & Functions.
7. Military Geography and Defense Problems: Nature's of Boundaries, Terrain, Sino-Indian and Indo-Pak boarder Disputes and India's Continental Strategy with Neighbours.
8. International and Regional War: (i) First World War; (ii) Second World War; and (iii) Gulf War-definition; causes; strategy and tactics; evaluation.

Readings

- Paret Peter (ed), *Makers of Modern Strategy : From Machiavelli to Nuclear Age* (Oxford, 1986)
- Baylis John, Booth Ken, Garnett John, and Williams Phil, *Contemporary Strategy: Theories and Concepts* Vol. I and II (London: Groom Helm, 1987)
- Bobbit Philip, and others (ed) *US Nuclear Strategy: A Reader* (New York: New York University Press, 1989)
- Garnett John (ed) *Theories of Peace and Security: A Reader in Contemporary Strategy* (Bristol: McMillan, 1970)
- Bajpai Kanti and Mattoo Amitabh (ed) *Securing India: Strategic Thought and Practice* (New Delhi: Manohar, 1996)
- Paret Peter (ed) *Makers of Modern Strategy : From Machiavelli to Nuclear Age* (Oxford, 1986)
- Jasjit Singh and Manpreet Sethi, *Nuclear Deterrence and Diplomacy* (New Delhi: Knowledge World, 2004)
- Jha Nalini Kant et al, eds, *India's Foreign Policy: Emerging Challenges* (New Delhi 2002)
- Partil V.T and Jha Nalini Kant, eds, *India Turbulent World: Perspective on Foreign and Security Policies*(New Delhi; 2003)
- Partil V.T and Jha Nalini Kant, eds, *Peace and Cooperative Security in South Asia* (New Delhi; PR Books, 1999)
- Ministry of Defence, Annual Reports
- Defence Year Book (Annual from 1972 Onwards)
- Mishra K.P. (ed) *Foreign Policy of India: A Book of Readings* (New Delhi: Thompson (1977)
- Prasad Bimal (ed) *India's Foreign Policy: Studies in Continuity and Change* (New Delhi: Vikas, 1979)
- Haksar P.N. *India's Foreign Policy and its Problems* (Delhi: Atlantic, 1993)
- T.D Joseph, *Winning India's Next War*, (New Delhi: Knowledge Publishers, 2008)
- Vijay Khare, *Dr. B.R Ambedkar and India's National Security* (New Delhi: Kilaso, 2005)
- Milind Gadgil (ed.) *National Security: An Overview*, (Mumbai: Vishwa Sanwad Kendra, 2004)

POIR 1429: PEACE AND CONFLICT RESOLUTION

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 introduces peace and conflict resolution studies to the students to enable them to learn the concepts as well as techniques of conflict resolution.

Course Contents

1. Peace and Conflict Resolution: Concepts & History
2. Traditional and Modern Approaches of Peace and Conflict Resolution
3. Types of Conflicts: Approach- Approach, Avoidance-- Approach and Avoidance -- Avoidance
4. Eminent Thinkers and their Methods of Conflict Resolution— M.K.Gandhi to Johan Galtung
5. Gandhian Peace in the present context –Social, Political and Economic
6. Conflict Analysis, Conflict Mapping and Sustainable Reconciliation
7. Conflict Prevention, Management, Resolution and Transformation Approach.
8. Peace Building and Peace Keeping Approaches in the Context to Globalization

Reading List:

Oiva Ramsbotham, Tom Woodhouse and Hugh Miall, *Contemporary Conflict Resolution* (Cambridge: Polity Press, 2011)

GALTUNG, J. (2004), *Transcend and Transform; An Introduction to Conflict Work* (London: Pluto Press)

Hampson, F. Malone, d. (2002), *From Reaction to Conflict Prevention: Opportunities for the UN System*

Boulder Lynne Reiner. Held, D. (1995), *Democracy and the Global Order: From the Modern State to Cosmopolitan Governance*, Cambridge, Polity Press.

LEDERACH, J. P. (2005), *The Moral Imagination: The Art and Soul of Building Peace*, Oxford OUP

LEDERACH, J. P. (1997), *Building Peace: Sustainable Reconciliation in Divided Societies*, Washington, USIP.

WALLENSTEEN, P. (2007), *Understanding Conflict Resolution*, Sage, London

<http://www.crinfor.org/>

Auto biography of Mahatma Gandhi

POIR 1430:**GLOBAL SOUTH IN WORLD AFFAIRS**

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:

This paper offers to study the development strategies and the security dilemmas facing the countries of the global south caught amidst the modernization syndrome. This paper also analyzes historical antecedents, different developmental models and examines their success and failures in the context of the actual performance of the countries of global south during the last 6 decades. The complexity of North-South dependency and the challenges that have emerged as a result of the forces of globalization and liberalization will also be explained and analyzed.

Course Content:

1. The Global South: A Conceptual Delineation
2. Global South: Security Dilemmas and Disarmament Prospects
3. Global South: The Development Strategies and their Evaluative Analysis
4. “Complex Dependency” of North-South Relationship - from New International Economic Order--NIEO to WTO.
5. The NIC’s- End of the Third World Thesis
6. Problems of the Global South Solidarity; Group of 77
7. Nonalignment in the Post Cold War Era
8. Global South: Changes and Challenges in the Context of Globalization.

Readings:

P. Aghin and J. Williamson, *Growth Inequality and Globalization*, Cambridge, Cambridge University Press, 1998.

M. Albrow and E. King (eds.), *Globalization, Knowledge and Society*, London, Sage, 1990.

—————, *The Global Age*, Cambridge, Polity, 1996.

A. Alesina, E. Spolaore and R. Wacziarg, *Economic Integration and Political Disintegration*, Working Paper 6163, Chicago, National Bureau of Economic Research, 1997.

P. Allan and K. Goldman (eds.), *The End of the Cold War*, Dordrecht, Martinus Nijhoff, 1992.

- J. Anderson, C. Brook and A. Cockrane (eds.), *A Global World? Re-ordering Political Space*, Oxford, Oxford University Press, 1995.
- J. N. Bhagwati, *A Stream of Windows: Unsettling Reflections on Trade, Immigration, and Democracy*, Cambridge Massachusetts, MIT Press, 1998.
- D. Blake and R. Walters, *The Politics of Global Economic Relations*, 5th edn., Englewood Cliffs NJ, Prentice Hall, 2001.
- R. Burbach, O. Núñez and B. Kagatlitsky, *Globalization and its Discontents: The Rise of Postmodern Socialisms*, London, Pluto, 1997.
- P. Cammack, D. Pool and W. Tordoff, *Third World Politics: A Comparative Introduction*, 2nd edn., London, Macmillan, 1993.
- C. Clapham, *Third World Politics: An Introduction*, Beckenham, Croom Helm, 1985.
- R. Dalton and M. Wattenberg, *Politics without Partisans: Political Change in Advanced Industrial Democracies*, Oxford, Oxford University Press, 2000.
- J. A. Ferguson, "The Third World", in R. J. Vincent (ed.), *Foreign Policy and Human Rights*, Cambridge, Cambridge University Press, 1996.
- D. K. Fieldhouse, *The West and the Third World: Trade, Colonialism, Dependence and Development*, Oxford, Blackwell, 1999.
- F. Fukuyama, *The End of History and the Last Man*, Harmondsworth Penguin, 1992.
- N. Harris, *The End of the Third World: Newly Industrializing Countries and the Decline of an Ideology*, Harmondsworth, Penguin, 1986.
- K. Hajdor, *Dictionary of Third World Terms*, London, Penguin, 1993.
- J. Haynes, *Third World Politics: A Concise Introduction*, Oxford, Basil Blackwell, 1996.
- D. Held, and D. Archibugi (eds.), *Cosmopolitan Democracy: An Agenda for a New World Order*, Cambridge, Polity Press, 1995.
- B. Hettne, *Developmental Theory and the Three Worlds*, Harlow, Longman, 1995.
- A. M. Hoogvelt, *Globalization and the Post-colonial World: The New Political Economy of Development*, Basingstoke, Macmillan, 1997.
- S. D. Krasner, *Structural conflict; The Third World against Global liberalism*, Berkeley, University of California press, 1985.
- J. Manor (ed.), *Rethinking Third World Politics*, Harlow: Longman, 1991.
- J. Midgal, *Strong Societies and Weak States, State-Society Relations and State Capabilities in the Third World*, Princeton NJ, Princeton University Press, 1988.

A. L. M. Miller, *The Third World in Global Environmental Politics*, Boulder Colorado, Lynne Rienner, 1995.

M. Miller, *The Third World in Global Environmental Politics*, Buckingham, Open University Press, 1995.
K. Ohmae, *The Borderless World*, New York, Harper Business, 1990.

———, *The End of the Nation State: The Rise of Regional Economies*, New York, The Free Press, 1995.

——— (ed.), *The Evolving Global Economy: Making Sense of the New World Order*, Boston, Harvard Business School Press, 1985.

M. S. Rajan, *Non-alignment and the Non-alignment Movement in the Present World Order*, Delhi, Konark, 1994.

V. Randall and R. Theobald, *Political Change and Underdevelopment: A Critical Introduction to Third World Politics*, London, Macmillan, 1985.

W. Rodney, *How Europe Underdeveloped Africa*, London, Bogle l' Ouverture, 1972. B. Smith, *Understanding Third World Politics*, London, Macmillan, 1996.

R. Slater, B. Schutz and S. Dorr (eds.), *Global Transformation and the Third World*, Boulder Colorado, Lynne Rienner, 1993.

M. P. Tadaro, *Economic Development in the Third World*, 5th edn., New York, Longman, 1994.

F. B. Tipton, *The Rise of Asia: Economics, Society and Politics in Contemporary Asia*, Basingstoke, Macmillan, 1998.

M. Waters, *Globalization*, 2nd edn., London, Routledge, 2000.

POIR 1431: RESURGENCE OF AFRICA: SOCIETY, POLITY AND ECONOMY

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 Polices 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 1432:**FOREIGN POLICY OF THE US**

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, the US Rebalancing in Asia.

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 1433: 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. INRG T GSCLOHBOALTLEISATION

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. Ingco, *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 .

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'Économique, 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 1434:**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, Macmillan, 1993.

G. Alperovitz, *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, Macmillan 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, Macmillan, 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, Carnegie 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 II*, 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.