

I Semester

Sl No	Paper Code		Title of the Paper	Credits
	Paper 1.1	CPT	MAJOR TRADITIONS IN POLITICAL THOUGHT	4
1.	Paper 1.2	CPT	POLITICAL AND CONSTITUTIONAL DEVELOPMENTS IN MODERN INDIA	4
2.	Paper 1.3	CPT	PUBLIC ADMINISTRATION: FOUNDATIONS	4
3.	Paper 1.4	CPT	INDIAN POLITICS : INSTITUTIONAL DYNAMICS	4
4.	Paper 1.5	CPT	INTERNATIONAL RELATIONS : THEORIES AND CONCEPTS	4
6.	Paper 1.6A	SPT	PUBLIC POLICY AND ANALYSIS	4
7.	Paper 1.6B	SPT	POLITICAL ANALYSIS : CONCEPTS AND THEORIES	4

II Semester

Sl No	Paper Code		Title of the Paper	Credits
1.	Paper 2.1	CPT	MODERN INDIAN POLITICAL THOUGHT	4
2.	Paper 2.2	CPT	HORIZONS OF PUBLIC ADMINISTRATION	4
3.	Paper 2.3	CPT	INDIAN POLITICAL PROCESS	4
4.	Paper 2.4	CPT	CONTEMPORARY ISSUES IN WORLD POLITICS	4
5.	Paper 2.5A	SPT	NEW POLITICAL THEORIES	4
6.	Paper 2.5B	SPT	POLITICAL SOCIOLOGY	4
7.	Paper 2.6	OEP	INDIAN POLITICS TODAY	4

III Semester

Sl No	Paper Code		Title of the Paper	Credits
1.	Paper 3.1	CPT	DEBATES IN CONTEMPORARY POLITICAL THEORY	4
2.	Paper 3.2	CPT	PUBLIC GOVERNANCE	4
3.	Paper 3.3	CPT	DIMENSIONS OF DEVELOPMENT IN KARNATAKA	4
4.	Paper 3.4	CPT	RESEARCH METHODS IN SOCIAL SCIENCE	4
5.	Paper 3.5A	SPT	RURAL GOVERNANCE IN INDIA	4
6.	Paper 3.5B	SPT	GLOBAL CHALLENGES	4
7.	Paper 3.6	OEP	HUMAN RIGHTS : ISSUES AND CHALLENGES	4

IV Semester

Sl No	Paper Code		Title of the Paper	Credits
1.	Paper 4.1	CPT	MODERN WESTERN POLITICAL THOUGHT	4
2.	Paper 4.2	CPT	GOVERNMENT AND POLITICS IN KARNATAKA	4
3.	Paper 4.3	CPT	URBAN GOVERNANCE IN INDIA	4
4.	Paper 4.4	CPT	INDIAN ADMINISTRATION : ISSUES AND CHALLENGES	4
5.	Paper 4.5A	SPT	POLITICS OF DEVELOPMENT	4
6.	Paper 4.5B	SPT	PEACE STUDIES	4
7.	Paper 4.6		DISSERTATIONS	4

I SEMESTER

1.1 : MAJOR TRADITIONS IN POLITICAL THOUGHT

I Ancient Greek Tradition

- Sophists and Socrates
- Plato : 'The Republic' and 'The Laws'
- Aristotle : 'The Politics' and 'The Nicomachean Ethics'

II Ancient Indian Tradition

- Dharmashastra tradition: *Manu Smrithi* with special reference to *Rajaniti Kanda* and *Vyvahara Kanda*.
- Arthashastra tradition: 'Arthashastra' of Kautilya and Shukranitisara.
- Epic Tradition : Mahabharatha and Ramayana

III Ancient Chinese Tradition

- Taoism: Lao Tzu's '*Tao TeChing*'
- Confucianism: Confucius and Mencius
- Legalism : Kaun Tzu

IV Islamic and Christian Tradition

- Islamic concepts: State, Authority, Law and Duty
- Christian Thinkers : St. Augustine and St. Thomas Aquinas
- Niccolo Machiavelli

READINGS

1. Christopher Rowe and Malcolm Schofield, ed., ***Greek and Roman Political Thought***, Cambridge: Cambridge University Press, 2000
2. C David Boucher and Paul Kelly, eds., ***Political Thinkers from Socrates to the Present*** Oxford University Press, (2009)
3. Patrick Burke, ***Major Religions- An Introduction with Text***, Blackwell Publishers, 1996
4. Aristotle ***The Nicomachean Ethics***, Penguin Classics revised edition 2004
5. Aristotle, ***The Politics***, Penguin Classics revised edition 1992
6. Fung Yu-Lan, ***A History Of Chinese Philosophy Volume I & II.***
7. Hsiao Kung-chuan, ***A History of Chinese Political Thought***, Princeton: Princeton University Press, 1979
8. R.Ames and H. Rosemont Trans. ***The Analects of Confucius: A Philosophical Tradition*** New York: Ballantine Books, 1998
9. Lao Tsu ***TaoTeChing*** Wordsworth Classics of World Literature, 1997
10. Guthrie.W.K.CA ***History of Greek Philosophy***, Vol I-IV Cambridge: Cambridge University Press, 1975
11. Kangle.R.P, ***Kautilyas Arthasastra (Vol. 1-3)***, Delhi: MotilalBanarasidass, 1972

12. Saletore Bhasker Anand ***Ancient Indian Political Thought and Institutions***, Bombay: Asia Publishing House, 1963.
13. Altekar. A.S ***State and Government in Ancient India***, Delhi: Motilal Banarasidass. 1949
14. Jayaswal.K.P (1924) ***Hindu Polity***, The Bangalore Printing Press, 1978
15. Sarkar Benoy Kumar (1914) ***The Sukraniti***, second edition New Delhi: Oriental Books, 1975
16. Ed. F. Max Muller, ***Sacred Books of the East Volumes*** 6, 9, and 25.OUP
17. Ferdinand Klaus & Mehdi Mozaffari, ed., ***Islam: State and Society***, Copenhagen: Scandinavian Institute of Asian Studies, 1988
18. John Esposito. Ed ***Oxford Encyclopedia of the Modern Islamic World***, Vol. 1-4. New York, 1995
19. Thomas Patrick Hughes ***Dictionary of Islam*** 7th impression, Rupa & Co, New Delhi, 1885, 2007
20. R.W. Dyson trns, ***Augustine: The City of God against the Pagans***, Cambridge University Press. 1998
21. D.N. Jha (2014) ***Ancient India In Historical Outline*** (New Delhi: Manohar)
22. Sanjeev Sanyal (2012) ***Land of the Seven Rivers: A Brief History of India's Geography*** (New Delhi: Penguin Viking)
23. Hem Shankar Ray (2012) ***Symbols of India*** (New Delhi: Rupa)

JOURNALS

American Philosophical Quarterly

American Political Science Review

European Journal of Political Theory

Indian Journal of Political Science

International Philosophical Quarterly

Philosophy East and West

Political Studies

Seminar

1.2 POLITICAL AND CONSTITUTIONAL DEVELOPMENTS IN MODERN INDIA

I Society and Politics in the 19th Century

- Socio-Religious Conditions
- Renaissance and Major Socio-Religious Reforms
- Political Conditions in 19th century

II Colonialism and Nationalism

- British Colonialism and its impact on Industry, Agriculture and Education
- Rise of Indian Nationalism; Resistance to British Rule and Queen's Proclamation of 1858
- Indian National Congress and Ideological Differences

III British Imperialism, Political and Constitutional Developments

- Nationalist Politics and Constitutional Reforms Act of 1892
- Rise of Muslim Nationalism and demand for Separate Electorate; 1909 and 1919 Acts and its Impact
- Non-Congress Organizations and Freedom Struggle

IV Freedom Struggle, Partition and Independence

- M.K.Gandhi and Non-Cooperation Movement
- Motilal Nehru Committee Report; Mohammed Ali Jinnah - Fourteen Points and Two-Nations Theory
- Round Table Conferences; Poona Pact of 1932; Government of India Act 1935.
- Partition, Mountbatten Plan and Independence

READINGS

1. Partha Chatterjee (2010) *Empire and Nation: Essential Writings, 1985-2005*
2. Shekar Bandyopadhyay, ed., (2009) *Nationalist Movement in India: A Reader*, Oxford University Press.

3. Barbara N. Ramusack (2005) ***The Indian Princes and their States***, Cambridge University Press
4. Sharma L.P,ed., (2000) ***Indian National Movement and Constitutional Development***, Agra, Lakshmi Narain Agarwal
5. Bipin Chandra (1989) ***India's Struggle for Independence***, New Delhi, Penguin Books.
6. Bandhu D. C (2003) ***History of the Indian National Congress, 1885-2002***, New Delhi, ISBN
7. Garima Prakash (2003) ***Indian Nationalism and Political Awakening in the 1920's***, New Delhi
8. Shankar Rao C.N (2002) ***Bharatiya Samaja***, Mangalore, Jai Bharath Prakashana
9. Desai A.R (1962) ***Social Background of Indian Nationalism***, Bombay, National Press
10. Mehrotra S.R (1979) ***Towards India's Freedom and Partition***, New Delhi, Vikas Publishing House
11. Gyanendra Pandey (2006) ***Remembering Partition: Violence, Nationalism and History of India***, Cambridge University Press
12. Cain P.J, and Hopkins A.G (1993) ***British Imperialism: Innovation and Expansion, 1688-1914***, London and New York: Longman
13. Price, Pamela (1996) ***Kingship and Political Practice in Colonial India***, Cambridge, University Press
14. Johari J.C (1997) ***Indian Government and Politics***, New Delhi, Visha Publishers
15. Menon V.P (1997) ***Integration of the Indian States***, Chennai, Orient Longman
16. Agrawal R. (1971) ***Indian National Movement 1885-1947***, New Delhi, Metropolitan
17. Pylee M.V (1972) ***Constitutional History of India***, London, Asia Publishing House

JOURNALS

Economic and Political Weekly

Encyclopedia of Indian National Movement

Seminar

Gandhi Marg

Indian Journal of Political Science

International Philosophical Quarterly

1.3 PUBLIC ADMINISTRATION: FOUNDATIONS

I Introduction

- Public Administration: Changing Nature and Significance
- Evolution and its present status.
- Ecology of Public Administration.
- Approaches: Traditional and Modern

II Public Organizations

- Public Organizations: Significance and Status.
- Forms of Public Organization: Ministries, Secretariats, Departments, Boards and Commissions.
- Public Sector: Departmental Undertakings, Government Companies and Public Corporations.
- Regulatory Authorities.

III Public Personnel Administration

- Types of Personnel Systems.
- Position-Classification.
- Recruitment, Training, Promotion, Discipline, Compensation.
- Public Employee Associations and status

IV Administrative Law and Administrative Adjudication

- Nature and significance of Administrative Law.
- Delegated Legislation: Types, Merits, Limitations and Safeguards.
- Administrative Adjudication: Types, Merits, Limitations and Safeguards.
- Control over Administration – Legislative and Executive

READINGS

1. Jos C.N. Raadschelders (2013) ***Public Administration: The Interdisciplinary Study of Government***, Oxford University Press
2. Uma Medury (2010) ***Public Administration in the Globalisation Era***, New Delhi: Orient Longman.
3. Henry Nicholas (2007) ***Public Administration and Public Affairs***, New Delhi, Prentice-Hall of India
4. Bidyut Chakrabarty (2007) ***Reinventing Public Administration: The Indian Experience***, New Delhi: Orient Longman
5. Sapru, R.K (2006) ***Administrative Theories and Management Thought***, New Delhi, Prentice-Hall of India

6. Goel, S.L (2003) **Public Administration: Theory and Practice**, New Delhi, Deep and Deep
7. Anil Dutta Mishra (2002) **Panchayati Raj: Gandhian Perspective**, New Delhi, Mittal
8. Naunihal Singh (2001) **Corruption and Good Governance**, Delhi, Authors Press

7. Jos C Raphael (2000) **Decentralized Planning in India**, New Delhi, Anmol
8. Khandelwal, C.L. (2000) **Public Budgeting System in India**, Jaipur, Aalekh Publishers
9. Jha, S.N. and Mathur, P.C (1999) **Decentralization and Local Politics**, New Delhi, Sage
10. SharadaGoswami(1998) **Bureaucracy and Administrative System**, Jaipur, Rawat, 1998.
11. Ramesh, K Arora (1995) **Indian Public Administration**, New Delhi, Deep and Deep
12. SandeepShastri (1994) **Dynamics of Legislative Control over Administration**, New Delhi, Uppal
13. Dube, S.C (1994) **Tradition and Development**, New Delhi, Vikas
14. Sapru, R.K (1994) **Public Policy Formulation, Implementation and Evaluation**, New Delhi, Sterling
15. Bansal, M.P (1991) **Human Resource Development in Public Enterprises**, Jaipur, RBSA Publishers

JOURNALS

Administrative Change

Administrator

Indian Journal of Public Administration

Indian Journal of Political Science

International Political Science Review

Seminar

Management in Government

Public Administration Review

1.4 INDIAN POLITICS: INSTITUTIONAL DYNAMICS

I The Legislature

- Composites and nature
- Representation – Changing nature
- Committee System
- Parliamentary control over Executive.

II The Executive

- Changing role of President
- Relationship between the Prime Minister and President
- Coalition Governments and Stability
- Office of the State Governor.

III The Judiciary

- Judicial Activism and Public Interest Litigation.
- Relationship between Judiciary and Parliament
- Important Judicial Decisions: A.K.Gopalan, Golaknath, Keshavananda Bharathi
- Judicial Reforms.

IV Union-State Relations

- Trends in Indian Federalism
- Debate over Article 356.
- Major Recommendations of the Administrative Reforms Commission, Sarkaria Commission, Venkatachalaiah Commission
- Center – State Relation – Legislative, Executive and Financial

READINGS

1. B.D.Dua, M.P.Singh and Rekha Sexena, eds (2014) ***The Indian Parliament: The Changing Landscape***, New Delhi, Manohar Publications
2. Ajay Mehra , ed (2013) ***Party System in India: Emerging Trajectories***, Lancer, New Delhi.
3. B.L. Shankar and Valerian Rodrigues (2011) ***The Indian Parliament***, Oxford University Press, New Delhi.
4. Sandeep Shastri, K.C.Suri and Yogendra Yadav (2009) ***Electoral Politics in Indian States: Elections and Beyond***, Oxford University Press, New Delhi
5. Rajeev Bhargava (2009) ***Politics and Ethics of the Indian Constitution***, Oxford University Press
6. Mohanty, Biswaranjan.(2009). ***Constitution, Government and Politics in India – Evolution and Present Structure***, New Century Publications, New Delhi.
7. Jain, M. P. (2010). ***Indian Constitutional Law***, 6th edition (2 vols), Lexis Nexis Butterworths Wadhwa, Nagpur.
8. Atul Kohli (2010) ***Democracy and Development in India: From Socialism to Pro-Business***, Oxford University Press

9. Sumit Ganguly, Larry Diamond and Marc F. Plattner, eds., (2009) ***The State of India's Democracy***, Oxford University Press
10. Christopher Jafferlot and Sanjay Kumar (2008) ***The Rise of the Plebians? The Changing Face of India Legislative Assemblies***, Routledge, Delhi
11. Johari, J.C. (1995). ***The Constitution of India – A Politico-Legal Study***, Sterling Publishers Pvt. Limited, New Delhi.
12. Subash Kashyap (2005), ***Our Constitution***, National Book Trust, New Delhi.
13. Noorani A.G. (2005) ***Constitutional Questions and Citizens Rights***, Oxford University press, New Delhi
14. Paul Flather (2006) ***Recasting Indian Politics: Essays on a Working Democracy***, Oxford, Palmgrave
15. Singh M.P. and Anil Mishra, eds (2006) ***Coalition Politics in India: Problem and Prospects***, New Delhi, Manohar
16. B.D.Dua and M.P. Singh, eds (2006) ***Indian Federalism in the New Millennium***, New Delhi, Manohar
17. Niraja Gopal Jayal (2006) ***Representing India: Ethnic Diversity and the Governance of Public Institutions***, Hampshire, Palmgrave Macmillan
18. Subrata Mitra K (2006) ***The Puzzle of India's Governance***, New Delhi, Foundation Books
19. Durga Basu Das (2013) ***Constitutional Law of India***.
20. Ajay Mehra and Kueck(2003) ***The Indian Parliament: In Comparative Perspective***, Kanishka
21. ***Report of the National Commission to Review the Working of the Constitution***(2002) Delhi: Universal Law Publishing Company
22. Sathe. S.P (2002) ***Judicial Activism in India: Transgressing Borders and Enforcing Limits***, New Delhi: Oxford University Press
23. Zoya Hasan, E. Shridharn, Sudarshan (2002) ***India's Living Constitution***, New Delhi: Permanent Black
24. ***Constituent Assembly Debates: Official Report (vols 1-12)*** (1999) reprinted by Lok Sabha Secretariat, New Delhi.
25. Granville Austin (2013) ***Working A Democratic Constitution: A History of the Indian Experience***, New Delhi: Oxford University Press
26. S.K.Verma Kusum, ed., ***Fifty Years of the Supreme Court of India: It's Grasp and Reach***, Indian Law Institute: Oxford University Press.
27. Subhash Kashyap (1994) ***History Of Parliament of India (Vol I-IV)*** New Delhi:Centre for Policy Research.
28. Kaul M.N. and Shaktidher (1991) ***Practice and Procedure of Parliament***, Delhi: Lok Sabha Secretariat
29. Seervai. H.M (1991) ***Constitutional Law of India***, Bombay: N.M.Tripathi and Co
30. Shiva Rao B (1969) ***Framing of Indian Constitution, (Vols I-IV)*** Bombay: N.M.Tripathi and Co., Relevant Reports

JOURNALS

Studies in Indian Politics (Lok Niti/CSDS)

Economic and Political Weekly

Indian Journal of Constitutional and Parliamentary Studies

Indian Journal of Political Science

Seminar

Mainstream

Political Studies

1.5 INTERNATIONAL RELATIONS: THEORIES AND CONCEPTS

I Introduction

- Nature of International Relations: Role of State and Non-State Actors in International Relations
- International Political Economy and its impact on International Relations
- Information Revolution and International Relations; End of Ideology and Clash of Civilizations Debates.

II Mainstream Theories of International Relations

- Idealist, Realist and Neo-Realist Theories
- Systems, Game, Decision-Making, Marxist Theories
- Feminist and Constructivist theories

III Conceptual Debates:

- National Power and National Interest: Formulation and Implementation
- National Security: Traditional and Modern Perspectives
- International system: Bipolarity, Multi-Polarity, Uni-Polarity and the Age of Non-Polarity

IV Instruments of Foreign Policy

- Diplomacy: Functions and Challenges.
- Conflict Resolution and Conflict Management
- Conventional Wars, Nuclear Wars, Nuclear Deterrence, Chemical and Biological Wars

READINGS

1. Bhupinder S. Chimni and Siddharth Mallavarapu (2013) ***International Relations: Perspectives form the Global South***, Pearson, New Delhi
2. Tim Dunne, Milja Kurki and Steve Smith, eds., (2012) ***International Relations Theories***, Oxford University Press.
3. Steve smith, Amelia Hadfield and Tim Dunne, eds., (2012) ***Foreign Policy: Theories, Actors, Cases***, Oxford University Press
4. John Baylis, Steve Smith and Patricia Owens, eds., (2010) ***The Globalisation of World Politics***, Oxford University Press
5. Gautam Sen (2014) ***International Relations in the 21st Century: The World in Transition***, Address to Officer Students Attending 54th NDC Course, New Delhi, 30 April 2014
6. Kanti Bajpai and Siddhartha Mallavarapu, ed., (2003) ***International Relations in India: Bringing Theory Back Home***, New Delhi, Orient Longman

7. Robert Jackson & George Sorensen (2010) ***Introduction to International Relations: Theories and Approaches***, Oxford, Oxford University Press
8. Vinay Kumar Malhotra (2010) ***International Relations***, New Delhi, Anmol
9. Gilpin R (2001) ***Global Political Economy, Understanding the International Economic Order***, Princeton, Princeton University Press
5. Vinay Kumar Malhotra (1998) ***Theories and Approaches to International Relations***, New Delhi, Anmol
6. Cooper R (1996) ***The Post-Modern State and the World Order***, London, Demos
7. Burchill and Linklater, eds (1996) ***Theories of International Relations***, London, Macmillan
8. K. Booth and S. Smith, eds (1995) ***International Relations Theory Today***, Oxford, Polity Press
9. Wight M (1991) ***International Theory: The Three Traditions***, Leicester, Leicester University Press
10. James N. Rosenau (1990) ***Turbulence in World Politics : A Theory of Continuity and Change***, Princeton, Princeton University Press
11. Joseph S. Nye (1990) ***Bound to Lead: The Changing Nature of American Power***, New York, Basic Books
12. Robert Keohane and Joseph Nye, ed.,(1986) ***Neo-realism and its Enemies***, New York
13. Mahendra Kumar (1984) ***Theoretical Aspects of International Politics***, Agra, Shivnarayan Aggarwal and Co
14. K.P. Misra and Samuel Baid, eds.,(1985) ***International Relations Theory : Western and Non-Western perspectives***, New Delhi, Vikas
15. Thomas, Schelling (1989) ***The Strategy of Conflict***, Boston, Harvard University Press
16. Kenneth Waltz.,(1990) ***A Theory of International Politics***, New York, McGraw Hills
17. Hans J. Morgenthau.,(1987) ***Politics Among Nations***, Calcutta, Scientific Book Agency

JOURNALS

Alternatives

European Journal of International Relations

Jadavpur Journal of International Affairs

Journal of Asian Security and International Affairs

International Affairs

International studies

Journal of Peace Research

Third World Quarterly

World Politics

International Organisation

Pacific Affairs

1.6A : PUBLIC POLICY AND ANALYSIS

I Introduction

- Nature and Scope of Public Policy
- Values and Ethics in Public Policy
- Globalization and Public Policy

II Policy Making Process

- Environmental forces and factors
- Role and Influence of State and Non-State Actors
- Optimal Policy Making
- Problems of Policy Making

III Policy-Implementation

- Nature
- Process
- Models
- Problems

IV Policy Analysis and Policy Evaluation

- Feasibility Analysis
- Substantive Analysis
- Policy Evaluation

READINGS

1. Kuldeep Mathur (2013) *Public Policy and Politics in India*, Oxford University Press
2. Prabir Kumar De, (2012) *Public Policy and Systems*, Pearson Education India, New Delhi
3. RK Sapru, (2010) *Public Policy – Formulation, Implementation and Evaluation*, Sterling Publishers Pvt. Limited., New Delhi
4. Xun Wu, M. Ramesh, Michael Howlett and Scott Fritzen (eds) (2010) *The Public Policy Primer: Managing the Policy Process*, London: Routledge
5. RV Vaidyanatha Ayyar (2009) *Public Policy Making in India*, Pearson Education India, New Delhi
6. Michael Moran, Martin Rein and Robert Goodin (2006) *The Oxford Handbook of Public Policy*, Oxford: Oxford University Press
7. Peter John (2010) *Analyzing Public Policy*, London: Routledge
8. R.L. Sapru (2009) *Public Policy: Formulation, Implementation and Evaluation*, Delhi: PHL

9. William N Dunn (1994) **Public Policy Analysis – An Introduction**, Prentice Hall, New Jersey
10. Thomas Dye (1995) **Understanding Public Policy**, Prentice Hall, New Jersey
11. James Anderson (2003) **Public Policy Making: An Introduction**, Houghton Mifflin
12. Michael Hill and Peter Hupe (2002) **Implementing Public Policy**, Sage
13. Dipak K Gupta (2010) **Analyzing Public Policy: Concepts, Tools and Techniques**. London: Sage Publication
14. G.C. Edward and Sharkanshki (1979) **The Policy Predicament making an Implementation**, New Delhi: Allied Publishers
15. George Edwards and Ira Sharkansky, (1978) **The Policy Predicament – Making and Implementation of Public Policy**, Bombay: Allied
16. Harold Lasswell and D. Learner. eds., (1951) **The Policy Sciences**, Pale Alto: Stanford University Press
17. Harold Lasswell,(1971) **A Preview of Policy Sciences**, New York, Elsevir
18. IshwarDayal (1976) **Dynamics of Formulating Policy in Government of India**, New Delhi, Concept
19. J.C. Mitchell and W.C. Mitchell (1971) **Policy Making and Human Welfare**, New York: Rand McNally and Company
20. J.C. Mitchell and W.C. Mitchell (1972) **Political Analysis and Public Policy: An Introduction to Political Science**, New Delhi: Thomas Press
21. J.E. Anderson (1977) **Public Policy Making**, New York: Hot Rhinehart and Winston Limited
22. KrishanSaigal (1983) **Policy Making in India – An Approach to Organization**, New Delhi: Vikas
23. Martin Rein (1976) **Social Science and Public Policy**, Middlesex: Penguin Book
24. Rajeev Gowda and Jeffrey C. Fox. (2006) **Judgements, Decisions and Public Policy**, Cambridge, Cambridge University Press
25. T.R. Dye (1981) **Understanding Public Policy**, New Jersey: Prentince Hall
26. Ranney. Ed., (1968) **Political Science and Public Policy**, Chicago, Markhan
27. Charles E. Lindblom (1968) **The Policy Making Process**, Eaglewood cliffs: N.H. Orentice Hall Inc

JOURNALS

Administration and Society
American Political Science Review
Asian Journal of Public Policy
Economic and Political Weekly
Indian Journal of Public Administration
International Political Science Review
Journal of Policy Analysis and Management
Journal of Public Policy
Political Science Quarterly
Politics and Society
Seminar
Public Administration Review

1.6B : POLITICAL ANALYSIS: CONCEPTS AND THEORIES

I Political Analysis: Approaches

- Meaning, Nature and Importance of Political Analysis
- Distributive Analysis
- Structural-Functional Analysis

II Theories and Concepts

- Decision- making Theory
- Communication Theory
- Behavioural Theory

III Theories and Concepts

- Elite Theory
- Modernisation Theories
- Political Socialisation

IV Theories and Concepts

- Political Culture
- Political Development
- Political Decay

READINGS

1. P. Gauba (2005) ***An Introduction to Political Theory*** Delhi Macmillan India Ltd.
2. J.C. Johari (1998) ***Comparative Politics***, New Delhi Sterling Publisher
3. Robert A. Dahl (2003) ***Modern Political Analysis***, New Delhi Pearson Education Pvt. Ltd
4. Davies and Levies (1971) ***Modern Political Analysis*** Delhi Vikas Publisher
5. M.J.Vinod and Meena Deshpande (2013) ***Contemporary Political Theory***, PHI Learning: New Delhi
6. Paramatma Sharan (1984) ***Theory of Comparative Politics***, New Delhi, Meenakshi Prakashan
7. P. G. Das) (1996) ***Modern Political Theory*** Calcutta New Central Book Agency
8. Ali Ashraf and L.N. Sharma, ***Political Sociology: a new grammar of Politics***, New Delhi, University Press
9. David Easton (1990) ***The Analysis of Political Structure***, New York
10. David Easton (1965) ***Frame work for Political Analysis***, New Jersey
11. S.P.Varma (2006) ***Modern Political Theory***, New Delhi
12. Saraj Kumar Jena (2002) ***Political Sociology***, New Delhi

13. Sushila Ramaswamy (2013) ***Political Theory: Ideas and Concepts***. New Delhi. Macmillan
14. Verma S.L (2010) ***Advanced Modern Political Theory***. Jaipur, Rawat Publications
15. Andrew Heywood (2012) ***Political Theory***. London. Macmillan Press

JOURNALS

Administration and Society
American Political Science Review
Asian Journal of Public Policy
Economic and Political Weekly
Indian Journal of Public Administration
Indian Journal of Political Science
International Political Science Review
Journal of Policy Analysis and Management
Journal of Public Policy
Political Science Quarterly
Politics and Society
Public Administration Review

SECOND SEMESTER

2.1 : MODERN INDIAN POLITICAL THOUGHT

I Religious Reforms and Change

- Swami Vivekananda
- Veer Savarkar
- Bal.Gangadhar Tilak

II Muslim Nationalist Thought

- Syed Ahmed Khan
- Maulana Azad
- Mohammed Ali .Jinnah

III Socio – Political Reformers

- Jyotiba Phule
- Dr. B.R.Ambedkar
- Periyar (Ramaswamy Naikar)

IV Indian Socialist Thought

- Mahatma Gandhi
- Ram Manohar Lohia
- Jawaharlal Nehru

READINGS

1. Rajiv Malhotra (2013) ***Being Different: An Indian Challenge to Western Universalism*** (New Delhi: Harper Collins)
2. RamachandraGuha (2012) ***Makers of Modern India*** (New Delhi: Penguin Books)
3. Shrikanth Prasoon (2012) ***Chanakya: Rules of Governance by the Guru of Governance*** (Hyderabad: V & S Publishers)
4. Gurcharan Das (2012) ***The Difficulty of Being Good: On the Subtle Art of Dharma*** (New Delhi: Penguin Books)
5. Akash Singh Rathore and Ajay Verma, eds., ***B.R.Ambedkar***, Oxford University Press
6. A. Raghuramaraju (2010) ***Debating Gandhi***, Oxford University press
7. R.P. Kangle (2010) ***Kautilya Arthasastra*** (New Delhi: Motilala Banarsidass Publishers)
8. Lloyd I. Rudolph and Susanne Hoeber Rudolph (2009) ***Postmodern Gandhi and Other Essays***, Oxford University Press

9. Acharya Mahapragya and A.P.J. Abdul Kalam (2008) ***The Family and the Nation*** (New Delhi: HarperCollins)
10. Rafiq Zakaria (2004) ***The Man Who Divided India*** (Mumbai: Popular Prakashan)
11. Judith Brown (2004) ***Nehru: A Political Life***, Oxford University Press
12. B.R.Nanda (2004) ***In Search of Gandhi: Essays and Reflections***, Oxford University Press
13. R.M. Lala (2002) ***A Touch of Greatness: Encounters with the Eminent*** (New Delhi: Penguin)
14. Rajmohan Gandhi (1990) ***Understanding the Muslim Mind*** (New Delhi: Penguin Books)
15. Thomas Pantham and Kenneth L. Deutsch (1986) ***Political Thought in Modern India*** (New Delhi: Sage)
16. Varma V.P, (2012) ***Modern Indian Political Thought***, Agra, Lakshmi Narain, Agarwal,
17. Mukhi H.R., ed.,(2004) ***Modern Indian Political Thought***, New Delhi, SBD Publications
18. Mehta R.,(2006) ***Foundations of Indian Political Thought: From Manu to the Present Day***, New Delhi, Manohar
14. Valerian, Rodrigues (2003) ***Readings in Dr. B.R.Ambedkar***, New Delhi, Oxford
15. Bali, ***Modern Indian Political Thought***
16. Nataranj Holiyar (2000) ***Ram Manohar Lohia***, Bangalore, Dept. of Kannada and Culture, Govt. of Karnataka
17. Rama Rao M.R. ed,(1989) ***Raja Rammohan Roy***, New Delhi, Sahitya Academic
18. Suresh K.J ed, (2010) (Kannada), ***Indian Political Thought***, Mysore, Chetana Book House, 2010
19. Chandra Shekhar K, (2003) ***Adhunika Bharathada Rajakiya Chinthakaru***, Bangalore, Sapnabook House Pub
20. Rama Rao M.R.,(1989)***Raja Rammohan Roy***, New Delhi, Sahitya Academy
21. Rajshekariah A.M. ed,(1971) ***B.R. Ambedkar: Politics of Emancipation***, Bombay, Sindhu Publication
22. ದೇವರಾಜು ಪಿ. ಸ್ವಾಭಿಮಾನಿ ಪೆಲಿಯಾರ್, ಮೈಸೂರು, ಜಸ್ಟೀಸ್ ಪಬ್ಲಿಕೇಷನ್ಸ್, 2005
23. ಅಂಬೇಡ್ಕರ್ ಅವರ ಬರಹಗಳು ಮತ್ತು ಭಾಷಣಗಳು, (ಸಂಪುಟಗಳು 1 ಲಿಂದ 12) ಬೆಂಗಳೂರು, ಕನ್ನಡ ಮತ್ತು ಸಂಸ್ಕೃತಿ ನಿರ್ದೇಶನಾಲಯ, ಕರ್ನಾಟಕ ಸರ್ಕಾರ, ಬೆಂಗಳೂರು, 2000

JOURNALS

Indian Journal of Political Science

Economic and Political Weekly

Mainstream

Gandhi Marg

Seminar

Encyclopedia of Indian National Movement

International Philosophical Quarterly

2.2 : HORIZONS OF PUBLIC ADMINISTRATION

I Expanding Frontiers of Public Administration

- New Public Administration
- Comparative Public Administration
- Development Administration
- New Public Management

II Financial Administration

- Nature and Importance of Budget.
- Formulation, Legislation and Implementation of Budget; Accounts and Audit.
- Budgetary Innovations: Performance Budgeting, Planning, Programming and Budgeting System.
- Zero-Based Budgeting

III Administrative Reforms

- Meaning, Process and Obstacles
- Techniques of Administrative Improvement
- O & M, Work Study and Work Measurement
- Information Technology and Public Administration

IV Major Issues in Public Administration

- Generalist-Specialist Debate
- Neutrality-Commitment Debate
- State-Market Debate
- Public-Private Partnership

READINGS

1. Jos C.N. Raadschelders (2013) ***Public Administration: The Interdisciplinary Study of Government***, Oxford University Press
2. Henry Nicholas, (2007) ***Public Administration and Public Affairs***, New Delhi, Prentice-Hall of India
3. Uma Medury (2010) ***Public Administration in the Globalisation Era***, New Delhi: Orient Longman.
4. Bidyut Chakrabarty (2007) ***Reinventing Public Administration: The Indian Experience***, New Delhi: Orient Longman
5. Sapru, R.K. (2006) ***Administrative Theories and Management Thought***, New Delhi, Prentice-Hall of India
6. Goel, S.L.(2003)***Public Administration: Theory and Practice***, New Delhi, Deep and Deep

7. Naunihal Singh,(2001) **Corruption and Good Governance**, Delhi, Authors Press
8. Sharma, Arvind and Sharma, Indu,(2002)**Introducing Client Focus in Bureaucracy: The Citizen's Charters in India**, New Delhi, Kanishka
9. aheshwari, S.R (2001)**A History of Indian Administration**, New Delhi, Orient Longman.
10. Das, S.K. (2001)**Public Office-Private Interest: Bureaucracy and Corruption in India**, New Delhi, Oxford University Press
11. Arun Kumar(2000)**Public Administration – Today and Tomorrow**, New Delhi, Anmol
12. Haldipur, R.N (1997) **Public Administration – Reflections and Explorations**, New Delhi, Kanishka
13. Singh, B.P (1997)**Threads Woven – Ideals, Principles and Administration**, New Delhi, Virgo
14. Rao, N.P., **Dynamics of Modern Leadership and Administration**, New Delhi, Kanishka.
15. Prasad, D. Ravindra and Satyanarayana, P (1996)**Administrative Thinkers**, New Delhi, Sterling
16. Dubashi, P.R.,(1995) **Recent Trends in Public Administration**, Delhi, IKaveri Books
17. Bhagavan, Vishnu and Bhagavan, Vidya (1994) **Public Administration**, New Delhi, S.Chand
- 18.Chitkara. M.G(1994)**Bureaucracy and Social Change**, New Delhi, Ashish
- 19.Chaudhuri, Amiya, K., **Legislative Control over Administration**, Calcutta,
- 20.Saxena, Pradeep (1993)**Comparative Public Policy**, Jaipur, Rawat
- 21.Raj, Swami (1993) **The Role of Generalists and Specialists in Public Administration**, Mumbai, Himalaya

JOURNALS

Administrative Change

Administrator

Indian Journal of Public Administration

Indian Journal of Political Science

Management in Government

Public Administration Review

Yojana

2.3 : INDIAN POLITICAL PROCESS

I Major Concerns

- Reservation and Social Justice
- Secularism-Communalism Debate
- Political Corruption
- Gender and Politics

II Political Parties and Mobilisation

- Party System and its Changing Profile
- Regional Parties
- Political Mobilisation

III Elections

- Election Commission: Role and Performance
- Voting Behaviour
- Proposals for Electoral Reforms.

IV State and Civil Society

- Industry, Farmers and Working Class
- Non-Governmental Organizations
- Social Movements

READINGS

1. Suhas Palshikar, K.C.Suri and Yogendra Yadav (2014) ***Party Competition in Indian States***, Oxford University Press
2. Sudha Pai, ed., (2013) ***Handbook of Politics in Indian States***, Oxford University Press
3. Fali S. Nariman (2013) ***The State of the Nation*** (Faridabad: Hay House India)
4. ShashiTharoor (2013) ***India: The Future is Now***(New Delhi: Wisdom Tree)
5. Granville Austin (2013) ***Working of a Democratic constitution: a History of the Indian Experience*** (New Delhi: Oxford University press)
6. Ajay Mehra , ed (2013) ***Party System in India: Emerging Trajectories***, Lancer, New Delhi.

7. Niraja Gopa Jayal and PratapBhanu Mehta (2012) ***The Oxford Companion to Politics in India***(New Delhi: Oxford University press)
8. Sandeep Shastri, K.C.Suri and Yogendra Yadav (2009) ***Electoral Politics in Indian States: Elections and Beyond***, Oxford University Press, New Delhi
9. Paul, Flather (2006)***Recasting Indian Politics: Essays on a Working Democracy***, Oxford, Palmgrave
10. Niraja, GopalJayal (2006)***Representing India: Ethnic Diversity and the Governance of Public Institutions***, Hampshire, Palmgrave.
11. Subrata K. Mitra (2006) ***The Puzzle of India's Governance***, New Delhi, Foundation Books
12. ***Report of the National Commission to Review the working of Constitution***(2002) Delhi: Universal Law Publishing Company
13. AtulKohli, ed. ***The Success of India's Democracy***Cambridge University Press.
14. ZoyaHasan, E. Shridharn, Sudarshan (2002)***India's living Constitution***, New Delhi: Permanent Black
15. Granville Austin (1999) ***Working A Democratic Constitution: A History of the Indian Experience***New Delhi: Oxford University Press
16. D.D.Khanna and Gret W. Kuerk, ed (1992). ***Principles, Power and Politics***, Delhi: Macmillan
17. M.M.Shakhdher. ed (1992)***Secularism in India***, New Delhi: Deep & Deep
18. Justice Deshpandey and Dr. Kiran Jain, ed (1991) ***Chawal's Election Law and Practice***,New Delhi: Bahri Brothers.
19. Seervai. H.M. ***Constitutional Law of India*** Bombay: N.M.Tripathiand Co
20. Rajni Kothari (2012) ***Politics and People***(vols-1-), New Delhi
21. Siwach. J.R (1985) ***Dynamics of Indian Government and Politics***, Delhi: Sterling,
22. Government of India: ***Rajmannar Committee Report: Reports of Administrative Reforms Commission: Sarkaria Commission Report: Report of the National Commission to Review the Working of the Indian Constitution.***

JOURNALS

Studies in Indian Politics (Lok Niti/CSDS)

Economic and Political Weekly

Indian Journal of Constitutional and Parliamentary Studies

Indian Journal of Political Science

Mainstream

Seminar

Yojana

Kurukshetra

2.4 : CONTEMPORARY ISSUES IN WORLD POLITICS

I Political Issues

- Imperialism, Colonialism and Neo- Colonialism
- Globalization and its impact on World Politics
- Debate over Nature of the World order

II Military Issues

- Nuclear Proliferation, Arms Control and Nuclear Disarmament: NPT, CTBT and FMCT
- Low Intensity Conflicts: Causes, Consequences and Remedies
- Terrorism: Causes, Types, Methods and Consequences of combating Terrorism

III Economic Issues:

- Foreign Aid, Economic Sanctions;
- International Political Economy: Issues and Debates
- North-South and South-South relations in the age of Globalisation

IV Legal Issues

- Sources and Sanctions of International Law; Rights and Duties of States in International Law
- Humanitarian Intervention: Legal and Political Issues
- International Humanitarian Law, Refugee Law and Treaty Law

READINGS

1. Bhupinder S. Chimni and Siddharth Mallavarapu (2013) ***International Relations: Perspectives form the Global South***, Pearson, New Delhi
2. Tim Dunne, Milja Kurki and Steve Smith, eds., (2012) ***International Relations Theories***, Oxford University Press.
3. Steve smith, Amelia Hadfield and Tim Dunne, eds., (2012) ***Foreign Policy: Theories, Actors, Cases***, Oxford University Press
4. John Baylis, Steve Smith and Patricia Owens, eds., (2010) ***The Globalisation of World Politics***, Oxford University Press
5. John Raventill, ed., (2005) ***Global Political Economy***, Oxtord
6. Scholte J.A (2000) ***Globalization: A Critical Introduction***, London, Macmillan
7. Joseph Stigler's (2002) ***Globalization and its Discontents***, New York

8. Coca K and Dabelk (eds), **Green planet Blues: Environmental Politics from stock volume to Johannesburg**
9. Keane. J (2003) **Global civil society**, Cambridge, C.U.P
10. Druzek J.(1997) **The Politics of the Earth: Environmental Discourses**, O.U.P
11. Baylis J and Smith S, eds., (1997) **The Globalisation of world Politics An Introduction to International Relations**, Oxford O.U.P
12. Joshua Samuel (2005) **International Relations**, New Delhi, Pearson Education
13. D.D.Khanna and Gert W. Kueck (2003) **Conflict Resolution, Human Rights and Democracy** (Delhi: Shipra)
14. Leah Levin (1998) **Human Rights: Questions and Answers** (New Delhi: National Book Trust)
15. Gautam Sen (2014) **International Relations in the 21st Century: The World in Transition**, Address to Officer Students Attending 54th NDC Course, New Delhi, 30 April 2014
16. ಪಿ.ಎಸ್.ಜಯರಾಮು, ಅಂತರರಾಷ್ಟ್ರೀಯ ಸಂಭಂದಗಳು ; ಸಿದ್ಧಾಂತಗಳು ಮತ್ತು ಪರಿಕಲ್ಪನೆಗಳು, ಬೆಂಗಳೂರು, ಕಣ್ಣ ಪ್ರಕಾಶನ, 2008

JOURNALS

Alternatives

Indian Journal of Political Science

American Political Science Review

Economic and Political Weekly

Mainstream

Seminar

Third World Quarterly

European Journal of Political Theory

Comparative Political Studies

International Political Science Review

Political Theory

Politics and Society

2.5A : NEW POLITICAL THEORIES

I New Political Theories-1

- Dependency Theories
- Cosmopolitanism
- Market Socialism

II New Political Theories -2

- Libertarianism
- Communitarianism
- Green Political Theory

III Identity Theories

- Multiculturalism
- Identity politics
- Feminism and Political Theory

IV New Political theories and Issues

- Civil Society: Theories
- New Social Movements
- Globalisation and Political theory

READINGS

1. John Hoffman and Paul Graham (2010) ***Introduction to Political Theory***. New Delhi. Pearson Education
2. M.J.Vinod and MeenaDeshpande (2013) ***Contemporary Political Theory*** (PHI Learning: New Delhi
3. SushilaRamaswamy (2013) ***Political Theory: Ideas and Concepts***. New Delhi. Macmillan
4. Rajeev Bhargava and Ashok Acharya., ed (2010) ***Political Theory: An Introduction***. New Delhi. Pearson Education
5. Gauba O.P (2012) ***An Introduction to Political Theory***. New Delhi. Macmillan
6. Verma S.L (2010) ***Advanced Modern Political Theory***. Jaipur, Rawat Publications
7. Andrew Heywood (2012) ***Political Theory*** London. Macmillan Press
8. Das P.G (2010) ***Modern Political Theory***. New Delhi. NCBA
9. SatysbrataChakraborty.,ed.,(2007) ***Political Sociology***. New Delhi. Macmillan
10. Andre Beteille (2006) ***Ideology and Social Science***. New Delhi. Penguin Books.

11. David Held (2006) **Political Theory and the Modern State**. Delhi. World View
12. Brian R. Nelson (2006) **Western Political Thought**. New Delhi. Pearson Education
13. Ian Adams and R.W. Dyson (2005) **Fifty Great Political Thinkers**. London. Rutledge

JOURNALS

Alternatives

Indian Political Science Review

American Political Science Review

Economic and Political Weekly

Seminar

Mainstream

Third World Quarterly

European Journal of Political Theory

Comparative Political Studies

International Political Science Review

Political Theory

Politics and Society

2.5B : POLITICAL SOCIOLOGY

Unit – I Political Sociology

- Basic Concept of Political Sociology and its Evolution
- Approaches to the study of Political Sociology
- Concept of Political Socialisation and Social Change: Agents of Political Socialisation

Unit – II Political Participation and Process

- Political Participation and Political Modernization
- Political Culture
- Political Development

Unit – III Theory and Practice of Political Socialization

- Gap between Theory and Practice
- Role of Caste, Religion, Language
- Social Structure and Political Process in India

Unit – IV Social Movements

- Civil liberties and human rights movements
- women's movements
- environmentalist movements.

Books for Reference

1. David Easton, *A Systems Analysis of Political Life*, Wiley, New York, 1965.
2. G. A. Almond and G. B. Powell, *Comparative Politics : A Developmental Approach*, Little Brown, Boston, 1966.
3. K.R. Monroe (ed), *Cotemporary Political Theory*, University of California Press, 1997.
4. L.S. Rathore (ed) *Political Sociology*, Meenakshi, Press, Meerut, 1991.
5. S.P. Verma, *Modern Political Theory*, Vikas Publishers, New Delhi, 1975.
6. Keith Faulks, *Political Sociology: A Critical Introduction*, Edinburg University Press, Edinburg, 1999.
7. Michael Rush, *Politics and Society: An Introduction to Political Sociology*, Harvester Wheatsheaf, New York, 1992.
8. Robert A Dahl, *Modern Political Analysis*, Prentice Hall of India, , New Delhi, 1991.
9. Norman D. Barry, *An Introduction to Modern Political Theory*, Macmillan, London, 1989.
10. J.C. Charlesworth *Contemporary Political Analysis*, Free Press, New York, 1967.
11. Nagla, B.K. (ed), *Political Sociology*, Rawat publishers, New Delhi, 1999.
12. Subbu, T.B., *Politics of Culture*, Orient Logman, New Delhi, 1999.
13. Lewis Coser (Ed) *Political Sociology: Selected Essays*, New York: Harper & Row 1996
14. Dowse Robert & others, *Political Sociology*, London: John Willey & Sons, 1971
15. T.S. Bottomore, *Political Sociology*, New York: Harper & Row, 1996
16. Jangam R.T. and others, *Modern Political Analysis*, New Delhi: Oxford & IBH, 1997
17. M. Otum Anthony, *Introduction to Political Sociology*, New Jersey: Prentice Hall, 1978
18. Ali Ashraf and others *Political Sociology: New Grammar of Politics*, Madras: University Press, 1983
19. Eric A. Nordlinges, *Comparative Politics and Sociology*, New Jersey: Prentice Hall, 1978 38

OPEN ELECTIVE PAPER

2.6 : INDIAN POLITICS TODAY

I Introduction

- Government and Governance
- Party System and Electoral Reforms
- Political Participation and Mobilisation

II Institutional Base

- Parliament and Policy Making
- Changing role of the Executive
- Judicial Activism

III Major Issues

- Communalism-Secularism Debate
- Combating Corruption in Public Life
- Social Movements in India

IV International Dimensions

- India's Foreign Economic Policy
- Environment Protection and Climate Change Policy
- India's stand on Arms Control and Disarmament

READINGS

1. Granville Austin (2013) ***Working of a Democratic constitution: a History of the Indian Experience*** (New Delhi: Oxford University press)
2. Niraja Gopal Jayal and Pratap Bhanu Mehta (2012) ***The Oxford Companion to Politics in India*** (New Delhi: Oxford University Press)
3. Subhash Kashyap (2011) ***Our Parliament*** (New Delhi: National Book Trust)
4. C. Raj Kumar (2011) ***Corruption and Human Rights in India***, Oxford University Press
5. S.K. Chaube (2010) ***The Making and Working of the Indian Constitution*** (New Delhi: NBT)
6. Rajni Kothari (2012) ***Politics in India*** (New Delhi: Orient Longman)
7. V.P. Dutt (2012) ***India's Foreign Policy in a Changing World***, New Delhi. Vikas
8. Atul Kohli (2010) ***Democracy and Development in India: From Socialism to Pro-Business***, Oxford University Press

9. Sumit Ganguly, Larry Diamond and Marc F. Plattner, eds., (2009) ***The State of India's Democracy***, Oxford University Press
10. Sharma R.R. ***India and Emerging Asia***, New Delhi. Sage, 2005
11. J.N.Dixit., (2003) ***India's Foreign Policy, 1947-2003***, New Delhi. Picus Books
12. Raja Mohan C., (2003) ***Crossing the Rubicon: The Shaping of India's New Foreign Policy***. New Delhi. Viking.
13. Rajiv Sikri, (2009) ***Rethinking Indian Foreign Policy***, New Delhi, Sage
14. Barnara Harriss-White (2005) ***India's market Economy: Three Essays in Political Economy*** (New Delhi: Three Essays Collective)
15. Francine Frankel R (1984) ***India's Political Economy, 1947-1977: The Gradual Revolution*** (New Delhi: Oxford university Press)
16. Roger Fisher and William L. Ury (1981) ***Getting to YES: Negotiating Agreement Without Giving In***

JOURNALS

Studies in Indian Politics (Lok Niti/CSDS)
Economic and Political Weekly
Indian Journal of Constitutional and Parliamentary Studies
Indian Journal of Political Science
Seminar
Mainstream

III SEMESTER

3.1 DEBATES IN CONTEMPORARY POLITICAL THEORY

I Debates on Core Concepts

- Justice – Concept of Justice, 'Distributive Justice' and 'Global Justice'
- Equality – Concept of Equality, 'Equality of Opportunity' and 'Equality of Resources'
- Freedom – Positive and Negative Freedom; Freedom as Emancipation and Development
- Rights – 'Rights as Trumps' (Ronald Dworkin) and 'Natural Rights (H.L.A.Hart)

II State and Individual

- State – Neo-Liberal, Neo-Marxist perspectives; Sovereignty in the era of Globalisation
- Democracy – the State of Democratic Political Theory
- Citizenship – Citizenship in the era of Globalisation

III Political Participation

- Toleration – Traditional doctrine of Toleration and Contemporary Debate
- Political Participation – Concept and Theories of Political Participation
- Political Obligation – Bases of Political Obligation; Contemporary Debate

IV Resistance to state

- Political Alienation – Conceptualisation; Reasons for Alienation
- Political Resistance – Theories and forms of Resistance
- Political Revolution – Types and Theories of Revolution

READINGS

1. Rajeev Bhargava (2012) *What is Political Theory and why do We Need it?*, Oxford University Press
2. M.J.Vinod and Meena Deshpande, *Contemporary Political Theory*, PHI Learning: New Delhi, 2013
3. Catriona McKinnon (2012) *Issues in Political Theory*, Oxford University Press
4. Andre Beteille (2012) *Democracy and its Institutions*, Oxford University Press
5. Rajeev Bhargava and Ashok Acharya., ed.,(2010) *Political Theory: An Introduction*. New Delhi. Pearson Education

6. John Hoffman and Paul Graham (2010) ***Introduction to Political Theory***, New Delhi. Pearson Education.
7. Sushila Ramaswamy. (2013) ***Political Theory: Ideas and Concepts***. New Delhi. Macmillan
8. Gauba O.P (2013) ***An Introduction to Political Theory***. New Delhi. Macmillan
9. Verma S.L., (2010) ***Advanced Modern Political Theory***.Jaipur, Rawat Publications
10. Andrew Heywood.,(2012) ***Political Theory*** London. Macmillan Press
11. Das P.G.,(2010) ***Modern Political Theory***. New Delhi. NCBA
12. SatysbrataChakraborty., ed.,(2007) ***Political Sociology***. New Delhi. Macmillan
13. Andre Beteille.,(2006) ***Ideology and Social Science***. New Delhi. Penguin Books
14. David Held.,(2006) ***Political Theory and the Modern State***. Delhi. World View
15. Brian R. Nelson.,(2006) ***Western Political Thought***. New Delhi. Pearson Education
16. Ian Adams and R.W. Dyson.,(2005) ***Fifty Great Political Thinkers***. London. Routledge
17. Will Kymlicka (2004) ***Contemporary Political Philosophy***, Oxford University Press.

JOURNALS

Alternatives

Indian Journal of Political Science

American Political Science Review

Economic and Political Weekly

Mainstream

Third World Quarterly

European Journal of Political Theory

Comparative Political Studies

International Political Science Review

Political Theory

Politics and Society

Seminar

3.2 : PUBLIC GOVERNANCE

I Theories of Governance

- Governance - Meaning and Features
- Theories of Governance - Rational Choice, Systems and New Institutionalism
- Government and Governance

II Good Governance

- Concept of Good Governance
- Features of Good Governance - Accountability, Transparency, Responsiveness, Equity and Inclusiveness, Effectiveness and Efficiency, Rule of law and Participation
- E-Governance

III Good Governance Initiatives - 1

- Right to Education
- Right to Information
- Right to Public Services - Sakala

IV Good Governance Initiatives - 2

- Social Audit
- Citizen Charter
- Citizen Report Card and Ombudsman and Problem of Administrative Corruption

READINGS

1. Bevir, Mark, ed., (2011) ***The Sage Handbook of Governance***, Sage
2. Miller, William L, et.al., ***Models of Local Governance***, Palgrave Macmillan.
3. Chakraborty, Bidyut and Mohit Bhattacharya, eds., (2008) ***The Governance Discourse***, Oxford University Press
4. B.C.Smith,(2007) ***Good Governance and Development***, Palgrave Macmillan
5. SL Goel (2007) ***Good Governance – An Integral Approach***, New Delhi: Deep and Deep Publications Pvt. Limited
6. Torfing, Jacob, et.al., ***Interactive Governance – Advancing the Paradigm***
7. Sapru, R.K. (2006) ***Administrative Theories and Management Thought***, New Delhi, Prentice-Hall

8. Gormley, W. Jr. and Bhalla, S (2004) ***Bureaucracy and Democracy– Accountability and Performance***, Washington, D.C., C.Q. Press
9. Denhardt, Janet and Robert (2003) ***The New Public Service – Serving, not Steering***, New York and London, M.E. Sharpe
10. Kenneth Cloke, and Joan Goldsmith (2002) ***The End of Management and the Rise of Organizational Democracy***, Jossey-Bass, Wiley
11. Simone, R.L., Werner, J.M. and Harris, D.M (2002) ***Human Resource Development***, Philadelphia, Hartcourt
12. Donald Kettl, (2000) ***The Global Public Management Revolution***, Washington, D.C., Brookings
13. Herbert Simon(1997) ***Administrative Behaviour***, New York, London, Free Press
14. David Osborne, and Ted Gaebler (1993) ***Reinventing Government – How the Entrepreneurial Spirit is Transforming the Public Sector***, New York, Penguin
15. Al Gore (1993) ***From Red Tape to Results – Creating a Government that Works Better and Costs Less***, Washington, D.C., Brookings
16. Srivasta, O.P (1991) ***Public Administration and Management – The Broadening Horizons***, Bombay, Himalaya
17. French, Wendell and Bell, Cecil (1978) ***Organization Development***, New Jersey, Prentice-Hall
18. Argyris, Chris (1971) ***Management and Organizational Development***, New York, McGraw Hill
19. Beckhard, Richard(1969) ***Organization Development – Strategies and Models***, Reading, Mass., Addison-Wesley
20. Koontz, Harold and O'Donnel, Cyril (1968) ***Principles of Management***, New York, McGraw Hill
21. Maslow, Abraham (1964) ***Motivation and Personality***, New York, Harper and Row
22. Likert, Rensis (1961) ***New Patterns of Management***, New York, McGraw Hill

JOURNALS

Administrative Change
Administrative Science Quarterly
Administrator
Alternatives
Development Dialogue
Indian Journal of Public Administration
Indian Journal of Political Science
International Public Management Journal
Management in Government
Public Administration Review
Third World Resurgence

3.3 : DIMENSIONS OF DEVELOPMENT IN KARNATAKA

I Socio-Cultural Milieu: An Overview

- Geography of Karnataka: Background
- Social Stratification i– Caste, Religion, Class
- Social Stratification ii – Gender, Demography, Language

II Unification and Challenges of Development in Karnataka

- Karnataka Unification – Causes and Consequences
- Post-Integration Challenges and Developments: Border and Water Disputes
- Language Policy and Politics

III Social Movements and Development of the Weaker Sections

- Dalit, Tribal and Farmers and Environment Movement
- Backward Class Movement: Committees and Commissions
- Development of Women, Children and Differently Abled

IV Planning and Development: Issues and Challenges

- Human Development Indicators in Karnataka
- Development of Agriculture, Industry, IT, BT and Tourism
- Regional Imbalance: D.M.Nanjundappa Committee Report; Article 371(J).

READINGS

1. Sandeep Shastri (2012) ***Karnataka Politics; The Road Taken, The Journey Ahead***, Jain University, Bangalore
2. Jeevan Kumar and Susheela Subrahmanya (2000) ***Vision Karnataka 2025;stratergies and action plans for Sustainable Development***, Bangalore, Southern Economist
3. James Manor (1977) ***Political change in An Indian State, Mysore 1917-1955***, New Delhi, Manohar Book Service
4. Harish Ramaswamy, S.S.Patagundi, S.H.Patil (2007) ***Karnataka Government and Politics***, New Delhi: Concept Publishing company
5. Midatala Rani and Jayakumar H, ed (1999) ***Karnataka Government and Politics***, Chetana Book Home, Mysore
6. Agarwalkundanlal, ed (1994) ***Economics of Development and Planning***, NewDelhi, Vikas Pub House Pvt. Ltd.
7. Nataraju K (1986) ***Back ward Class and Minorities in Karnataka Politics***, Delhi, Sage Publication
8. Mallikarjun B. A (1985) ***Language Movement in Karnataka*** in A.K. Biswas, Profiles in Indian Languages, Kanpur, IIT

9. K.Anantharama Rao (2006) **Suvarna Karnataka Darshana: fifty years**, Mangalore, Vidya Publishers
10. Palaksha M (2006) **Socio-Economic and Cultural History of Karnataka**,Tiptur, Shashi Prakashan
11. Shoeb Ahmed (2003) **Industrial Growth and Employment in India**, New Delhi
12. Dennis P. Curtin (1999) **Information Technology the Breaking Wave**, New Delhi, Tata Mcgraw, Hill
13. Devendra Thakur (1991) **Role of Agriculture in economic Development**, Deep & Deep Pub House, New Delhi
14. George Mathew. ed.(1983) **Shift in Indian Politics: elections in Andhra Pradesh and Karnataka**
15. LaxmanTelagavi ed. (2000) **Hindulida Vargagalumattu Dalita Chaluvalli**, Prasaranga, Kannada University, Hampi
16. Chandrashekar, (2001) **Adhunika Karnatakada Andhalanagalu**, Bangalore
17. S.A. Jeelani (2010) **A Hand Book of Karnataka- A Government of Karnataka Publication** Bangalore,ed., Karnataka Gazetter Dept
18. Arun P Bal (2001) **Refashioning the New Economic order Karnataka in Transition**, ICSSR, Rawat Publications in Association New Delhi

JOURNALS

Karnataka Vikasa

Karnataka Gazetteer

Development Study

Yojana

Karnataka Journal of Politics

Indian Journals of Political Science

Indian Journal Public Administration

3.4 : RESEARCH METHODS IN SOCIAL SCIENCE

I Social Research

- Meaning, Nature and Importance
- Stages of Social Research
- Objectivity in Social Research and Fact-Value Dichotomy

II Scientific Method

- Meaning and Features
- Major Steps in Scientific Research
- Methods and Techniques

III Research Design

- Research Design
- Research Problem
- Hypotheses : Types and Role

IV Data Collection and Thesis writing

- Survey and Observation method
- Interview and Sampling method
- Steps and Precautions in Report / Thesis writing

READINGS

1. John Adams, Hafiz T.A.Khan and Robert Raeside, eds.,(2014) ***Research Methods for Business and Social Science Students***, New Delhi: Sage Publications.
2. Guthrie Gerard. (2010) ***Basic Research Methods: An Entry to the Social Science Research***. New Delhi: Sage.
3. Zina O'Leary (2010) ***The Essential Guide to Doing Your Research Project***. New Delhi: Sage.
4. deVaus, D. (2009) ***Research Design in Political Research***. London: Sage.
5. Bryman, A. (2008) ***Social Science Research Methods***. Oxford: Oxford University Press.
6. Henn, M., Weinstein M and Foard M (2006) ***A Short Introduction to Social Research***. New Delhi: Vistaar.
7. Sirkin, R.M. (2005) ***Statistics for the Social Sciences***, Thousand Oaks, CA: Sage.
8. Neuman, W.L. (2005) ***Social Science Methods: Qualitative and Quantitative Approaches***. Boston, MA: Allyn & Bacon.
9. McNabb David E. (2004) ***Research Methods for Political Science: Quantitative and Qualitative Methods***. New Delhi: Prentice Hall of India.
10. Tim May (2001) ***Social Research: Issues, Methods and Process***. Buckingham: Open University Press.
11. Halim, C. (2000) ***Research Design***. London: Routledge.

12. Johnson Janet B and Joslyn A. Richard (1995) ***Political Science Research Methods***. New Delhi: Prentice Hall of India.
13. David Marsh and Gerry Stoker (eds). (1995) ***Theory and Methods in Political Science***. London: Macmillan.
14. John Galtung, ***Theory and Methods in Social Research***.
15. Karlinger P.V. ***Foundations of Behavioural Research***.
16. Goode H.J. and Hatt P.K., ***Social Science Research Methods***.
17. Young P.V, ***Scientific Surveys and Research***.
18. Hans Raj 1984, ***Theory and Practice in Social Research***

JOURNALS

Administration and Society

American Political Science Review

Asian Journal of Public Policy

Economic and Political Weekly

Indian Journal of Public Administration

International Political Science Review

Journal of Policy Analysis and Management

Journal of Public Policy

Political Science Quarterly

Politics and Society

Public Administration Review

3.5A RURAL GOVERNANCE IN INDIA

I Introduction

- Concept of Rural Governance
- Concept of Inclusive Development
- Maximising Participation through Rural Governance

II Democratic Decentralisation

- Concept of Democratic Decentralisation
- Balwant Rai Mehta Committee on Democratic Decentralisation
- Ashok Mehta Report (1977) on Democratic Decentralisation

III Rural Governance

- Constitutional Provisions relating to rural governance
- The Constitution 73rd Amendment Act, 1992
- Implementation of the 73rd Amendment in India: Issues and Concerns

IV Rural Governance in Karnataka

- The Mysore Local Boards and Village Panchayats Act of 1959: Structure, Functions and Finances.
- The Karnataka Zilla Parishad, Taluk Panchayati Samiti, Mandal Panchayat Act of 1985/1987: Structure, Functions, Finances and Working.
- The Karnataka Panchayat Raj Act of 1993: Provisions and Working

READINGS

1. Kuldeep Mathur (2013) ***Panchayati Raj***, Oxford University Press
2. T.R.Raghunandan (2012) ***Decentralisation and Local Governments: The Indian Experience***, New Delhi: Orient Longman
3. Niraja Gopal Jayal, A and Pradeep Amit Prakash and Pradeep K. Sharma, eds., (2007) ***Local Governance in India***, Oxford University
4. Satyajit Singh and Pradeep Sharma, eds., (2007) ***Decentralisation: Institutions and Politics in Rural India***, Press Oxford University Press
5. Buddhadeb, Ghosh and Girish Kumar (2006) ***State Politics and Panchayats in India***, New Delhi, Manohar.
6. Bas, Denters and Lawrence E. Rose. ed. 2005. ***Comparing Local Governance: Trends and Developments***, Hampshire, Macmillan Press.
7. Sweta Mishra (1994) ***Democratic Decentralization in India***, New Delhi, Mittal.
8. Asha Kaushik, ed., (1994) ***Democratic Concerns in India's Experiences***, Jaipur, Aalekh.

9. C.M. Jain and T. Cangan, eds., (1993) ***Forty Years of Rural Development in India***, Jaipur, Printwell.
10. S.R. Maheshwari. (1993) ***Local Government in India***, Agra, Educational Publishers.
11. R.K. Arora and S. Sharma (1992) ***Comparative and Development Administration***, Jaipur: Arihant.
12. P.C. Mathur. 1991. ***Political Dynamics of Panchayati Raj***, New Delhi, Konark.
13. Mohit Bhattacharya and Prabhat Dutta. (1991) ***Governing Rural India***, New Delhi, Uppal.
14. Amitav Mukherjee. (1990) ***Researches in Decentralization***, New Delhi, Heritage Publications.
15. Government of India. (1990) ***Panchayati Raj at a Glance***, New Delhi, Department of Rural Development.
16. Government of India. (1977) ***Asoka Mehta Committee Report on Democratic Decentralization***, Department of Rural Development.
17. G. Ram Reddy, ed.. (1977) ***Patterns of Panchayati Raj in India***, New Delhi: Macmillan.
18. Henry Maddick. (1970) ***Panchayati Raj – A Study of Rural Local Government in India***, London, Longmans.
19. George Jacob, ed., (1967) ***Readings in Panchayati Raj***, Hyderabad: NIRD.
20. Government of India. (1957) ***Report of the Team for the Study of Community Projects and National Extension Services***, 3 vols., New Delhi, Planning Commission.

JOURNALS

Administration and Society

Administrative Change

Indian Journal of Political Science

Indian Journal of Public Administration

Journal of Rural Development

Yojana

Kurukshetra

3.5B : GLOBAL CHALLENGES

I Globalisation:

- Political and Economic Dimensions
- Cultural and Technological Dimensions
- Global Social Networks/Resistance

II Contemporary Global Issues/Challenges - 1

- Environmental Protection
- Climate Change
- Poverty, Development and Human Security

III Contemporary Global Issues/Challenges – 2

- International Terrorism: Role of State and Non-State actors
- Proliferation of Nuclear Weapons
- Arms Trafficking

IV Contemporary Global Issues/Challenges – 3

- Drug Trafficking
- Money Laundering
- Energy Security and role of OPEC

READINGS

1. Bhupinder S. Chimni and Siddharth Mallavarapu (2013) ***International Relations: Perspectives form the Global South***, Pearson, New Delhi
2. Danny Dorling (2013) ***Population 10 Billion: The Coming Demographic Crisis and How to Survive It***(London: Constable & Robinson Ltd)
3. Eric Hobsbawm (2011) ***How to Change the World: Tales of Marx and Marxism*** (London: Abacus)
4. Will and Ariel Durant (2010) ***The Lessons of History*** (New York: Simon & Schuster)
5. Thomas Friedman (2009) ***Hot, Flat and Crowded: Why the World Needs the Green Revolution – and how We can Renew our Global Future*** (London: Penguin Books)
6. ***The Ideas that Made the Modern World: The People, Philosophy and History of the Enlightenment*** (2008) (London: Britannica)
7. Baldev Raj Nayar (2007) ***The Geopolitics of Globalization***, Oxford University Press

8. Francis Fukuyama (2006) ***The End of History and the Last Man*** (New York: Free Press)
9. Jeffrey Sachs (2005) ***The End of Poverty: How We can Make it Happen in our Lifetime*** (London: Penguin Books)
10. Will Durant (2002) ***The Greatest Minds and Ideas of All Time*** ((New York: Simon & Schuster)
11. Alvin Toffler (1991) ***Power Shift*** (New York: Bantam Books)
12. Alvin Toffler (1990) ***Future Shock*** (New York: Bantam Books)
13. Paul Kennedy (1988) ***The Rise and Fall of the Great Powers: Economic and Military Conflict from 1500 to 2000*** (Glasgow: Fontana Press)
14. Will Durant (1963) ***The Story of Civilization: Our Oriental Heritage*** (New York: Simon and Schuster)
15. Bruce Riedel (2010) ***The Search for Al Qaeda: Its Leadership, Ideology and Future*** (Washington D.C: Brookings Institution Press)
16. Maroof Raza (2009) ***Confronting Terrorism*** (New Delhi: Penguin Viking)
17. George Soros (2006) ***The Age of Fallibility: The Consequences of the War on Terror*** (Kent: Phoenix)
18. Rohan Gunaratna (2002) ***Inside Al Qaeda: Global Network of Terror*** (Noida: Roli Books)
19. George Bunn and Christopher Chyba (2006) ***U.S. Nuclear Weapons Policy: Confronting Today's Threats*** (Washington D.C: Brookings Institution Press)
20. Scott D. Sagan and Kenneth N. Waltz (1995) ***The Spread of nuclear Weapons: A Debate*** (New York: W.W.Norton & Co)
21. Nigel Lawson (2010) ***An Appeal to Reason: A cool Look at Global Warming*** (Noida: Harper Litmus)
22. ***Climate change, Society and Sustainable Development: Agenda For Action*** (2010) (New Delhi: Times Group Books)
23. Mahesh Rangarajan., ed (2007) ***Environmental Issues in India: A Reader*** (New Delhi; Longman Pearson)
24. James Gustave Speth and Peter M. Haas (2006) ***Global Environmental Governance*** (Delhi: Pearson Longman)

JOURNALS

Asian Survey
IDSA Journal
India Quarterly
International Studies
Foreign Affairs
International Affairs
World Focus
Mainstream
Economic and Political Weekly
South Asian Survey

Open Elective Paper

3.6 : HUMAN RIGHTS: ISSUES AND CHALLENGES

UNIT I:

- Concept of Human Rights and Historical Development
- UN Charter Provisions and Universal Declaration of Human Rights and the Various other Conventions.

UNIT II:

- International Protection of Human Rights
- Civil, Political, Social and Economic Rights.

UNIT III:

- Human Rights and Constitutional - Legal Framework in India
- Fundamental Rights and Directive Principles of State Policy.

UNIT IV:

- Institutional Structure: National Human Rights Commission and State Human Rights Commission.
- Non-Governmental Organizations (NGO's) and their role in promotion and protection of Human Rights.

References:

1. Baxi Upendra, 2002, The Future of Human Rights, New Delhi, OUP.
2. Byrne Darren, 2003, Human Rights, Delhi, Pearson Education.
3. Campbell Tom, Goldberg David et al., 1986, Human Rights, Oxford, Basil Blackwell.
4. Coicaud J.M., Doyle M. W. et al., 2004, The Globalization of Human Rights, Tokyo, United Nations University Press.
5. Evans Tony, 2005, The Politics of Human Rights, London, Pluto Press Gupta, Vijay (ed.), 1996, Perspectives on Human Rights, Delhi, Vikas.
6. Hawkesworth Mary and Kogan Maurice (ed.), 1992, Encyclopaedia of Government and Politics (Vol. II), London, Routledge.
7. Khanna D.D. and Gert W. Kueck. eds. 2003. Conflict Resolution, Human Rights and Democracy, Delhi, Shipra.
8. Hilary Poole, ed. 1999. Human Rights: The Essential Reference, Phoenix, Oryx Press.
9. Noam, Chomsky. 1978. Human Rights and American Foreign Policy, Nottingham, Spokesman.
10. Raphael D.D. ed. 1967. Political Theory and the Rights of Man, London, Macmillan.

FOURTH SEMESTER

4.1 MODERN WESTERN POLITICAL THOUGHT

I Social Contractualists

- Thomas Hobbes
- John Locke
- Jean Jacques Rousseau

II Idealists and Utilitarian's

- G.W.F. Hegel
- Thomas Hill Green
- John Stuart Mill

III Socialists

- Karl Marx
- Mao Zedong
- Antonio Gramsci and Eduard Bernstein

IV Contemporary Political Thinkers

- John Rawls
- Michel Foucault
- Noam Chomsky

READINGS

1. Ian Adams and R.W.Dyson (2004) ***Fifty Great Political Thinkers***, London, Routledge
2. Terence Ball and Richard Bellamy ,ed., (2003) ***Twentieth Century Political Thought***, Cambridge: Cambridge University Press
3. Hampsher Iain - Monk (1992) ***A History of Modern Political Thought***, Oxford: Blackwell
4. John Plamenatz ***Man And Society, Volume II***, Oxford: Longman.

5. Quentin Skinner (2002) ***Visions of Politics: Hobbes and Civil Science***, Cambridge: Cambridge University Press
6. Sorell Tom,ed.,***The Cambridge Companion to Hobbes:*** Cambridge: Cambridge University Press
7. Chappell Vere,ed.,***The Cambridge Companion to Locke:*** Cambridge: Cambridge University Press
8. Peter Nicholason.P, (1990) ***The Political Philosophy of the British Idealists***, Cambridge: Cambridge University Press
9. Gutting Gary,ed.,***The Cambridge Companion to Foucault:*** Cambridge: Cambridge University Press
10. Michael H.(1999) ***Political Philosophers of the Twentieth Century***Oxford: Blackwell
11. White Stephen K ,ed.,***The Cambridge Companion to Habermas:*** Cambridge: Cambridge University Press
12. William Ebenstein, (1990) ***Great Political Thinkers***, New Delhi,Oxford& IBH Publishing
13. George Sabine (2000) ***History of Political Theory***, Oxford & IBH Publishing, New Delhi
14. Preston King and B.C.Parekh,eds (1968) ***Politics and Experience***, Cambridge: Cambridge University Press

JOURNALS

American Philosophical Quarterly

Indian Journal of Political Science

Indian Journal of Political Studies

International Philosophical Quarterly

Philosophy East and West

Political Studies

Gandhi Marg

4.2 GOVERNMENT AND POLITICS OF KARNATAKA

I Political and Administrative Developments

- Political Developments in Mysore; Role of the Mysore Representative Assembly and Mysore Legislative Council
- Socio-Economic and Administrative developments in Princely State of Mysore
- Linguistic Reorganisation of States in India

II Dynamics of Governance in Karnataka

- Centre-State relations
- Governor, Chief Minister and Council of Ministers
- Legislative Assembly and Legislative Council

III Governance and Administrative Reforms

- Haranahally Ramaswamy and Veerappa Moily Committee Reports
- E-Governance ; Sakala
- Good Governance

IV State - Civil Society Interactions

- Political parties, Ideology and Leadership
- Electoral Politics, Manifestos; Political Mobilisation
- Pressure Groups, Mass Media and Public Opinion

READINGS

1. Sandeep Shastri (2012) ***Karnataka Politics; The Road Taken, The Journey Ahead***, Jain University, Bangalore
2. James Manor, ***Political Change in An Indian State, Mysore 1917-1955***, New Delhi, Manohar Book Service,
3. Harish Ramaswamy, S.S.Patagundi, S.H.Patil (2007) ***Karnataka Government and Politics*** New Delhi: Concept Publishing Co
4. H.V.Krishna Shetty (2005) ***Karnataka SarkaramattuRajakiya***, Chetan Book House, Mysore,
5. H.M.Rajashekara ed.,(2004) ***BharathaSarkaramattuRajkiya***, University of Mysore
6. D.Javare Gowda (2003) ***Karnataka RajakeeyaChintane***,S.Nijalingappa foundation, Bangalore
7. D. Jeevan Kumar and Susheela Subrahmanya (2001) ***Vision Karnataka 2025***, Bangalore, Southern Economist

8. C.R. Govindraju, (1999) **A study of Kannada Movement** Prasaranga Kannada University Hampi
9. T.D.Devegowda, (1999) **Mysore amsthanada Adalita Vyvasthemattu Rajakiya**, Chethan book House Mysore
10. **Leadership in Karnataka ed, Eminent Parliamentarian Series, DevarajUrs, Ramakrishna Hegde, S. Nijalingappa, KengalHanumathaiah**, (1999) Research Division, Karnataka Secretariat, Bangalore
11. ParthaChaterjee,(2000) **State Politics in India**, New Delhi, Oxford University Press
12. H.S. Gopal Rao, ed.(1995) **Karnataka Ekkikarnalthishasa**, Nava Karnataka
13. Suryanath U.Kamath, ed (1988) **Karnataka dalthihasa PrakashSahitya**, Bangalore.
14. Chandrashekar S. (1985) **Dimensions of Social-Political Change in Mysore 1918-1940**, New Delhi Ashish Publishers
15. Iyer R. Ramaswamy, “ *Cauvery Dispute: A Dialogue between Farmers*” in Economic and Political weekly June 14, 2003
16. SandeepShastri, (2000) **Electoral Politics in Karnataka in the 1990: An overview** K.J.P vol-1 Publication K.P.S.T.A Bangalore
17. S.Chandrashekar,(1983) **Samajika Hineleyalli Mysore Rajakiya Kelavuolanatagalu**, Bangalore
18. Munegowda K.S.,(1988) **Development of Karnataka Legislature**, Bangalore
19. S.A. Jeelani (2010) **A Hand Book of Karnataka- A Government of Karnataka Publication**,ed., Karnataka Gazetter Department

JOURNALS

Karnataka Gazetteer

Yojana

Economic and Political weekly

Seminar

Karnataka Journal of Politics

Indian Journals of Political Science

Indian Journal Public Administration

4.3 : URBAN GOVERNANCE IN INDIA

I Introduction

- Evolution of Urban Local Government in India in the pre-Independence period.
- Urban Local Government in the Post-Independence period in Mysore/Karnataka – Municipal Corporation Acts of 1949, 1964 and 1976.
- Evaluation of the working of Urban Local Bodies under these enactments.

II Legislations for Urban Local Governance

- The 74th Constitutional Amendment, 1992: Background, Features, Functions, Finances and Working of Urban Local Bodies.
- The Karnataka Nagarpalika Act, 1994: Background, Features, Functions, Finances and Working of Urban Local Bodies..

III Personnel Administration

- Recruitment and Training of the Personnel in Urban Governance
- Commissioners/Administrators/Chief Executive Officers: Powers, Functions and Working
- Problems and Challenges in Personnel Administration

IV Major Issues in Urban Local Governance

- Elections, Political Parties and Urban Politics.
- Unplanned urbanization.
- Governmental supervision and control.
- Privatization of urban services.

READINGS

1. Isher Judge Ahluwalia, Ravi Kanbur and P.K.Mohanty, eds., (2014) ***Urbanisation in India: Challenges, Opportunities and the Way Forward***, New Delhi: Sage
2. Prsanna K. Mohanty (2014) ***Cities and Public Policy: An Urban Agenda for India***, New Delhi: Sage Publications.
3. Niraja Gopal Jayal, A and Pradeep Amit Prakash and Pradeep K. Sharma,eds., (2007) ***Local Governance in India***, Oxford University Press
4. Michael, Mann and Evelin Hust, eds., (2006) ***Urbanisation and Governance in India***, New Delhi, Manohar.
5. Indu, Banga.ed. 2006. ***The City in Indian History***, New Delhi, Manohar.
6. Denis, Vidal and Veronique Dupont and Emma Tarlo. (2006) ***Delhi: Urban Space and Human Destinies***, New Delhi, Manohar.
7. Robert, Neuwirth. (2006) ***Shadow Cities: A Billion Squatters, A New Urban World***, Routledge.

8. Isa, Baud and Hans Schenk. eds. (2006) ***Solid Waste Management: Modes, Assessments, Appraisals and Linkages in Bangalore***, New Delhi, Manohar.
9. Ramesh Arora and Rajni Goyal, (1995) ***Indian Public Administration***, New Delhi, Wishwa Prakashan.
10. Government of Karnataka. (1994) ***The Karnataka Nagarpalika Act of 1994***.
11. C.P. Barthwal, ed., 1993. ***Public Administration in India***, New Delhi: Ashish.
12. Government of India. (1993) ***Power to the People: The Nagarpalika Act***, New Delhi, Ministry of Urban Development.
13. Pradeep Sachdeva.(1993)***Urban Local Government and Administration in India***, Allahabad: Kita bMahal.
14. K.C. Sivaramakrishnan and L. Green. (1986) ***Metropolitan Management – The Asian Experience***, New York, Oxford.
15. K.S.R.N. Sharma, ed., (1986) ***Financing Urban Development in India***, New Delhi: IIPA.
16. Raj Nandy. (1985) ***Developing Small and Medium Towns***, New Delhi, IIPA.
17. Ashok Mukhopadhyay. (1985) ***Municipal Personnel System***, New Delhi, IIPA.
18. Abhijit Datta. (1984) ***Municipal Finances in India***, New Delhi: IIPA.
19. Government of Karnataka, ***Municipal Corporation Acts of 1949, 1964 and 1976***.

JOURNALS

Environment and Urbanisation ASIA (Sage)

Administrative Change

Indian Journal of Public Administration.

Nagarlok, IIPA

Administrator

Indian Journal of Political Science

Management in Government

Seminar

Public Administration Review

Yojana

4.4 INDIAN ADMINISTRATION : ISSUES AND CHALLENGES

I Evolution

- Ancient legacy
- Medieval legacy
- British legacy
- Features and Significance of Indian Administration

II Central Administration

- Central Secretariat – Composition and functions.
- Cabinet Secretary and Prime Minister's Office (PMO)
- Planning Commission; National Development Council
- Finance Commission; Comptroller and Auditor-General of India

III State Administration

- State Secretariat and Chief Secretary
- Directorates
- District Administration
- Role of Governor and Chief Minister in State Administration

IV Major Issues in Indian Administration

- Integrity in Public Service
- Values and Ethics in Public Service
- Information Technology and Administration
- Corruption and Preventive Measures

READINGS

1. S.K.Das (2013) *The Civil Services in India*, Oxford University Press
2. Devesh Kapur and Pratap Bhanu Mehta (2007) *Public Institutions in India*, Oxford University Press
3. Sapru, R.K.,(2006) *Administrative Theories and Management Thought*, New Delhi, Prentice-Hall
4. Avasthi and Avasthi (2006) *Indian Administration*, Agra, Lakshmi Narain Agarwal
5. Ramesh Arora, and Rajni Goyal, (2001) *Indian Public Administration*, New Delhi, Vishwa Prakashan
6. Maheshwari, S.R.,(2001) *A History of Indian Administration*, New Delhi, Orient Longman
7. Maheshwari, S.R.,(2000) *Indian Administration*, New Delhi, Orient Longman
8. Alok Chanda, *Indian Administration*, London, Allen and Unwin
9. Das, S.K.,(1998) *Civil Services Reform and Structural Adjustment*, Delhi, Oxford University Press

10. Ramesh Arora, ed., ***Administrative Change in India***, Jaipur, Apekha
11. Bhambhri, C.P., ***Public Administration in India***, Delhi, Vikas
9. Sharma, S.K., ed., ***Dynamics of Development – An International Perspective***, Delhi, Concept.
10. Avasthi and Avasthi, (2006) ***Indian Administration***, Agra, Lakshmi Narain Agarwal

JOURNALS

Administrative Change

Administrator

Development Dialogue

Indian Journal of Public Administration

Indian Journal of Political Science

Management in Government

Public Administration

Yojana

Third World Resurgence

4.5A : POLITICS OF DEVELOPMENT

Introduction

- Concept of Development
- Capitalist, Socialist and Third World Models
- Sustainable Development
- Human Development

II International Aid and Development

- Foreign Aid
- Overseas/Official Development Assistance (ODA)
- Multilateral Aid and Development: Role of the World Bank and IMF
- Trade and Development: World Trade Organization

III Agrarian and Industrial Sectors

- The Green and Gene Revolutions: Nature, Impact and Implications
- The Public Sector: Problems and Prospects
- Small-Scale Industries: Problems and Prospects
- Cottage Industries: Problems and Prospects

IV Select Issues

- Poverty
- Public Distribution System
- Cooperative Sector
- Micro- Finance and Development

READINGS

1. Amartya Sen, (2011) ***Development As Freedom***, Oxford University Press
2. Alokesh Barua, ed., (2010) ***WTO and India: Issues and Negotiating Strategies***, New Delhi: Orient Longman
3. Maggie Black (2002) ***The No-Nonsense Guide to International Development***, Oxford, New Internationalist
4. Tim Allen, and Alan Thomas, eds., (2000) ***Poverty and Development into the 21st Century***, Oxford, OUP
5. Richard Norgaard, (1994) ***Development Betrayed***, London, Routledge
6. Vicky Randall, and Robin Theobald, (1998) ***Political Change and Underdevelopment – A Critical Introduction to Third World Politics***, London, Macmillan

7. Sing Chew, and Robert Denemark, eds.,(1996) ***The Underdevelopment of Development***, London and New Delhi, Sage
8. Smith, B.C.,(1996) ***Understanding Third World Politics – Theories of Political Change and Development***, London, Macmillan
9. Wilhout, (1993) ***Capitalism and the Third World – Development, Dependence and the World System***,Vermont, Edward Elgar
10. IqbalNarain, ed., ***Development, Politics and Social Theory***, New Delhi, Sterling.
11. Bertrand Schneider,(1988) ***The Barefoot Revolution***, London, I.T. Publishers
12. Michael Todaro,(1983) ***Economic Development in the Third World***, New York, Longman
13. Daya Krishna (1979) ***Political Development – A Critical Perspective***, New Delhi, Oxford University Press
14. Sharma, S.K., ed., (1978) ***Dynamics of Development – An International Perspective***, Delhi, Concept
15. Horowitz, Irving Louis, (1972) ***Three Worlds of Development – The Theory and Practice of International Stratification***, New York, Oxford University Press
16. Frank Andre Gunder (1970) ***Latin America – Underdevelopment or Revolution***, New York and London, Modern Reader
17. Andre Gunder Frank, ***Capitalism and Underdevelopment in Latin America***, New York and London, Monthly Review Press.

JOURNALS

Journal of Developing Societies (Sage)
Progress in Development Studies (Sage)
Journal of Infrastructure Development
Indian Journal of Public Administration
Indian Journal of Political Science
Management in Government
Seminar
Indian Journal of Gender Studies (Sage)
Public Administration
Third World Resurgence

4.5B: PEACE STUDIES

I Introduction

- Basic Terms – Peace, Tolerance, Non-Violence
- Theories of Conflict
- Assumptions and Methods of Conflict Resolution

II Peace

- Peace as visualised by Thinkers, Philosophers and Religious Traditions
- Human Security and Peace
- Gender and Peace

III Non-Violence

- The Gandhian concept of Ahimsa
- Passive/Active Resistance
- Civil Disobedience and Satyagraha and Non -Violent Movements

IV The United Nations and the Promotion of Peace and Security

- The UN and its Techniques – Pacific Settlement, Collective Security, Peacekeeping, Peace Making, Peace Building
- UNESCO and the promotion of a Culture of Peace
- Inter-Cultural Conflict Resolution

READINGS

1. Ho-Won Jeong (2009) ***Conflict Management and Conflict Resolution: An Introduction***, New Delhi: Manohar Publications
2. Charles Webel and Johan Galtung, eds (2007) ***Handbook of Peace and conflict Studies***
3. Hugh Mall, Oliver Ramsbotham and Tom Woodhouse (2005) ***Contemporary Conflict Resolution***
4. Kevin Avruch, Peter Black and Joseph Scimecca, eds., (1991) ***Conflict Resolution: Cross-Cultural Perspectives***
5. Francis Beer (1981) ***Peace Against War***
6. Raghavan, Iyer (2004) ***The Essential Writings of Mahatma Gandhi***
7. Richmond P. O.P (2005) ***The Transformation of Peace***

8. Rummel J (1981) ***The Just Peace***
9. Vayren, Raimo (1987) ***The quest for Peace***
10. Alan Tidwell (1998) ***Conflict Resolved***
11. Peter Wallerstein, ed (2007) ***Peace Research: Achievements and Challenges***
12. Edward Azar (1990) ***The Management of Protracted Social Conflict***
13. Boutros Ghali (1992) ***The Agenda for Peace***
14. Inis Claude, ***Swords Into Ploughshares***

JOURNALS

Journal of Conflict Resolution

Journal of Peace Research

Alternatives

Indian Journal of Political Science

American Political Science Review

Economic and Political Weekly

International Studies

World Focus

Seminar

Third World Quarterly

European Journal of Political Theory

Comparative Political Studies

International Political Science Review

Political Theory

Politics and Society

4.6 *Dissertations*

***Department of Studies and Research Political
Science
Revised Syllabus
(CBCS)***

From 2018-19 onwards