

Illustrative Course Structure for B.A. Political Science

Semester	Course	Course No.	Category	Credit	Marks		
					Continuous	End-Semester	Total
I	English - I	Course I	FC	5	25	75	100
	Elective Core Subject 1	Course I	EC	6	25	75	100
	Elective Core Subject 2	Course I	EC	6	25	75	100
	Elective Core Subject 3	Course I	EC	6	25	75	100
	Total			23	100	300	400
II	English - II	Course II	FC	5	25	75	100
	Elective Core Subject 1	Course II	CC	6	25	75	100
	Elective Core Subject 2	Course II	EC	6	25	75	100
	Elective Core Subject 3	Course II	EC	6	25	75	100
	Total			23	100	300	400
III	MIL (ALT English/Mizo/Hindi)	Course I	FC	5	25	75	100
	Elective Core Subject 1	Course III	EC	6	25	75	100
	Elective Core Subject 2	Course III	EC	6	25	75	100
	Elective Core Subject 3	Course III	EC	6	25	75	100
	Total			23	100	300	400

Semester	Course	Course No.	Category	Credit	Marks		
					Continuous	End-Semester	Total
IV	Environmental Studies	Course I	FC	5	25	75	100
	Elective Core Subject	Course IV	EC	6	25	75	100
	Elective Core Subject 1	Course IV	EC	6	25	75	100
	Elective Core Subject 2	Course IV	EC	6	25	75	100
	Total			23	100	300	400
V	Major Core Subject	Course V	CC	6	25	75	100
	Major Core Subject	Course VI	CC	6	25	75	100
	Major Core Subject	Course VII	CC	6	25	75	100
	Major Core Subject (Optional A or B)	Course VIII	CC	6	25	75	100
	Total			24	100	300	400
VI	Major Core Subject	Course IX	CC	6	25	75	100
	Major Core Subject	Course X	CC	6	25	75	100
	Major Core Subject	Course XI	CC	6	25	75	100
	Major Core Subject (Optional A or B)	Course XII	CC	6	25	75	100
	Total			24	100	300	400
Entire Programme		Total		140	600	1800	2400

SCHEME OF MARKING

Internal Assessment

Component	Total Marks
Class Tests (Best 2 out of 3)	12
Assignment/Seminar/Project etc.	8
Regularity in the Class	5
Total	25

End Semester Examinations

Section	Total No. of Question	No. of Question to be Answered	Marks for each Question	Total Marks
Objective/Multiple Choice	10 **	10	1.5	15
Short Notes	10 **	5 ***	4	20
Descriptive*	10 **	5 ***	8	40
Total				75

- Note:
- * (1 out of 2 questions from each unit)
 - ** (2 questions from each unit)
 - *** (1 question from each unit)

Note : The Continuous Assessment for each paper will be **25 marks**. The continuous Assessment will be conducted by respective Course Teachers.

B.A. Syllabus

Paper I	-	Govt. & Politics of Mizoram
Paper II	-	Indian Govt. & Politics
Paper III	-	Major Political Systems
Paper IV	-	Political Theory
Paper V	-	Western Political Thought
Paper VI	-	International Relations
Paper VII	-	Public Administration
Paper VIII	-	(a) Human Rights (b) Women and Political Process
Paper IX	-	Indian Political Thought
Paper X	-	Indian Foreign Policy
Paper XI	-	The United Nations
Paper XII	-	(a) Political Sociology (b) South East Asia Politics (c) South Asia: Economy, Society and Politics

Govt. & Politics of Mizoram

Paper – I

Units	Approved
I	(a) Profile of Mizoram (b) Traditional, Political and Social Institutions (c) Effects of British Annexation (d) Inner line Regulation
II	(a) MNF Movement: Causes and consequences (b) Memorandum of Settlement, 1986 (c) Constitutional Developments leading to the creation of the State of Mizoram.
III	Functioning of the Govt. in Mizoram: Governor, Chief Minister, and Legislative Assembly.
IV	Political parties in Mizoram: (a) Old Parties-- Mizo Union and United Mizo Freedom Organization (b) Existing Parties: National and Regional parties
V	Local Self Govt. in Mizoram : Municipality (With special reference to the 74 th Constitutional Amendment) Village Councils – Their Structure & Functions. Sixth Schedule: Powers & Function of Autonomous District Council in Mizoram.

Suggested Readings.

- Chatterjee, N. *The Mizo Chief and His Administration*. Aizawl: Tribal Research Institute, 1975.
- Chatterjee, Suhas. *Mizoram Under the British Rule*. Delhi: Mittal Publication, 1985.
- Chaube, S.K. *Hill Politics in NE India*, Calcutta: Orient Longman, 1974.
- Datta, P.S. (ed.). *Electoral Politics in NE India*. Omsons Publications, 1986.
- Doungel, Jangkhongam. *Evolution of District Council Autonomy in Mizoram*. Guwahati: Spectrum Publications, 2010.
- Doungel, Jangkhongam (ed) *Autonomy Movement and Functioning of the Sixth Schedule in North East India*. Guwahati: Spectrum publications, 2016.
- Lalrintluanga. *Mizoram – Development of Politico-Administrative System and Statehood*. New Delhi: Serials Publications, 2009.
- Lalchungnunga. *Mizoram: Politics of Regionalism & National Integration*. New Delhi: Reliance Publishing House, 1994.
- Mishra, Udayon. *North East India Quest for Identity*. Ch. I, New Delhi: Omsons Publication, 1988.
- Parry, N.E. *Lushai Custom: A Monography on Lushai Customs and Ceremonies*. Firma KLM (Reprint), 1976.
- Patnaik, J.K., *Mizoram Dimension & Perspectives: Society, Economy and Polity*, New Delhi, Concept Publishing House, 2007.
- Prasad R.N. and A.K. Agarwal. *Political & Economic Development of Mizoram*. New Delhi: Mittal, 1991.
- Prasad, R.N. *Government and Politics in Mizoram*. New Delhi: Northern Book Centre, 1987.
- Rao, V.V., N. Hazarika and H. Thansanga (eds.), *A Century of Tribal Politics in NE India*, Vol. III, Mizoram.
- Rao, V.V., *A Century of Tribal Politics in North East India*, New Delhi: S.Chand, 1976.
- Singh, S.N. *Mizoram: Historical, Geographical, Social, Economic, Political & Administrative*. New Delhi: Mittal, 1994.
- Thanga, L.B. *The Mizos*. Guwahati: United Publishers, 1978.
- Vergheese, C.G. and R.L. Thanzawna. *A History of the Mizos*. Vol. I & II. Delhi: Vikas, 1997.

Units	Approved
I	Indian Constitution – The Making of India’s Constitution, Preamble: Ideals and Philosophy, Salient Features of the Constitution, Fundamental Rights and Duties, Directive Principles of State Policy
II	Indian Federalism – Nature of Indian Federalism; Tension Areas of Centre-State relations, Amendment Procedures and Emergency Provisions.
III	Union Government: President, Parliament & Prime Minister. State Government: Governor, State Legislatures & Chief Minister.
IV	The Judiciary: Supreme Court, High Court and Judicial Review. Election Commission of India: Composition, Powers and Functions.
V	Major Issues and Challenges to Indian Polity: Casteism, Communalism, Regionalism, Local Self Governments: Panchayati Raj institutions and Municipalities

Suggested Readings

- Austin, G. *Working a Democratic Constitution: The Indian Experience*. Delhi: OUP, 2000.
- Basu, D.D. *An Introduction to the Constitution of India*. New Delhi: Prentice Hall, 1994.
- Baxi, U. and B. Parekh (ed.). *Crisis and Change in Contemporary India*. New Delhi: Sage, 1994.
- Bhambri, C.P. *The Indian State: Fifty Years*. New Delhi: Shipra, 1997.
- Bombwall, K.R. *The Foundations of Indian Federalism*. Bombay: Asia Publishing House, 1967.
- Brass, P. *Politics of India since Independence*. 2nd edn. Cambridge: Cambridge University Press, 1994.
- Brown, J. *Modern India: the Origins of an Asian Democracy*. Delhi: OUP, 1985.
- Chadda, M. *Ethnicity, Security and Separatism in India*. Delhi: OUP, 1997.
- Cobridge, S. and J. Harriss. *Reinventing India: Liberalisation, Hindu Nationalism and Popular Democracy*. Delhi: OUP, 2001.
- Fadia, Babulal. *State Politics in India*. Vol. I, New Delhi: Radiant Publishers, 1984.
- Frankel, F.R. and et. al., (eds.) *Transforming India: Social and Political Dynamics of Democracy*. New Delhi: OUP, 2000.
- Jayal, N.G. (ed.). *Democracy in India*. Delhi: OUP, 2001.
- _____. *Democracy and the State: Welfare, Secularism and Development in Contemporary India*. Delhi: OUP, 1999.
- Kashyap, S. *Our Parliament*. New Delhi: National Book Trust, 1992.
- Kohli, A. *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, 1991.
- Kothari, R. *State Against Democracy: In Search of Humane Governance*. Delhi: Ajantha, 1988.
- _____. *Politics in India*, New Delhi, Orient Longman, 1970.
- Narang, A.S. *Indian Government & Politics*. New Delhi: Gitanjali Publishing House, 1998 (Reprint)
- Noorani, A.G. *Constitutional Questions in India: The President, Parliament and the States*. Delhi: OUP, 2000.
- Oomen, T.K. *Protest and Change: Studies in Social Movements*. New Delhi: Sage, 1990.
- Palmer, N.D. *Elections in India: Its Social Basis, Calcutta, K.P. Bagchi, 1982*.
- Pylee, M.V. *An Introduction to the Constitution of India*. New Delhi: Vikas, 1998.
- Sikri, S.L. *Indian Government and Politics*. New Delhi: Kalyani Publishers, 1999 (Reprint).
- Singh, M.P. and H. Roy (eds.). *Indian Political System: Structure, Policies, Development*. New Delhi: Jnanada Prakashan, 1995.
- _____. and R. Saxena (eds.). *Ideologies and Institutions in Indian Politics*. New Delhi: Deep and Deep, 1998.
- Srinivas, M.N. *Caste in Modern India and Other Essays*. Bombay: Asia Publishing House, 1962.
- Thakur, R. *The Government and Politics of India*. London: Macmillan, 1995.
- Vanaik, A. *The Painful Transition: Bourgeois Democracy in India*. London: Verso, 1990.

Major Political Systems

(Political Systems of UK, USA, Switzerland and China)

Units	Approved
I	<p>British Political System</p> <p>(a) <i>Salient Features of British Political System.</i></p> <p>(b) <i>Rule of Law and Conventions.</i></p> <p>(c) <i>Parliamentary Government :- Monarchy, Parliament, Cabinet.</i></p>
II	<p>U.S. Political System</p> <p>(a) <i>Salient Features of the US Political System.</i></p> <p>(b) <i>Federal System</i></p> <p>(c) <i>Separation of Powers.</i></p> <p>(d) <i>U.S. Govt. : President, Congress & Supreme Court.</i></p>
III	<p>Swiss Political System</p> <p>(a) <i>Salient Features of Swiss Political System.</i></p> <p>(b) <i>Swiss Govt.: Federal Council, Federal Assembly, Federal Tribunal</i></p> <p>(c) <i>Devices of Direct Democracy in Switzerland</i></p>
IV	<p>Chinese Political System</p> <p>(a) <i>Salient Features of Chinese Political System..</i></p> <p>(b) <i>Governmental Structure : National People’s Congress, President of PRC, State Council.</i></p>
V	<p>Party System</p> <p>(a) <i>Britain</i></p> <p>(b) <i>USA</i></p> <p>(c) <i>Switzerland</i></p> <p>(d) <i>China</i></p>

Suggested Readings.

- Almond, G. *et.al.*, *Comparative Politics Today: A World View*. 7thedn., New York: London, J Harper/Collins, 2000.
- Bagehot, W. *The English Constitution*. London: Fontana, 1963.
- Birch, A.H. *British System of Government*. 4thedn., London: George Allen & Unwin, 1980.
- Derbyshire, I. *Politics in China*. London: Chambers, 1991.
- Finer, H. *Theory and Practice of Modern Government*. London: Methuen, 1969.
- Gittings, J. *China Changes Face: The Road from Revolution*. 1949-89, London: OUP, 1989.
- Holmes, L. *Post Communism: An Introduction*. Cambridge: Polity, 1997.
- Huiton, H.C. *An Introduction to Chinese Politics*. London: David and Charles, 1973.

Macridis, R.C. and R.E. Ward. *Modern Political Systems: Europe and Asia*. 2nd edn., Englewood Cliffs N.J., Prentice Hall, 1968.

Maddex, R. *Constitutions of the World*. 2nd edn., Washington D.C. and London: CQ Press, 2000.

Mohanty, M. *Chinese Revolution: Comparative Perspectives on Transformation of Non-Western Societies*. New Delhi: Ajantha, 1992.

Munro, T. *The Governments of Europe*. New York: Macmillan, 1963.

Olson, D. *Legislative Institutions: A Comparative View*. Armonk NY: M.E. Sharpe, 1994.

Pathi, Srinibas and Amareshwar Mishra. *Major Constitutions: Govt. and Politics in UK, USA, Switzerland & China*. New Delhi: Dominant Publishers & Distributors, Vol. I & II, 2004.

Wheare, K.C. *Federal Government*. 4th edn., Oxford and New York: OUP, 1963.

Wilson, J. *American Government*. 4th edn., Boston Massachusetts: Houghton Mifflin, 1997.

Political Theory

Paper - IV

Units	Approved
I	<p>Political Theory – Nature, Scope and Significance.</p> <p>Approaches to the Study of Political Theory:</p> <p>a. Traditional b. Marxist c. Behavioral d. Post Behavioral</p>
II	<p>State : (a) Theories of Origin of the State: Liberal & Marxist</p> <p>Sovereignty: (a) Meaning, Characteristics and Types (b) Monistic & Pluralist View of Sovereignty</p>
III	<p>Law : Meaning, Sources, Types.</p> <p>Liberty : a) Meaning & Kinds, b) Theories of Liberty: Liberal View & Marxist View</p> <p>Equality : a) Meaning and Kinds b) Liberty and Equality</p>
IV	<p>Rights: a) Meaning and Types. b) Theories of Rights: Natural Rights & Social Welfare</p> <p>Justice : a) Meaning and Kinds; b) Rawls' Theory of Justice</p>
V	<p>Democracy: (a) Meaning, (b) Theories of Democracy: Elitist, Marxist ;(c). Western Liberal democracy</p> <p>Welfare State: (a) Meaning and Features(b) Relevance of Welfare state</p>

Suggested Readings

- Barker, Ernest. *Principles of Social and Political Theory*, Kolkotta: OUP, 1976.
- Barry, N.P. *Introduction to Modern Political Theory*. London: Macmillan, 1995.
- Benhabib, S. and D. Cornell. *Feminism as Critique*. Cambridge: Polity Press, 1987.
- Berlin, Isaiah. *Liberty*. London: OUP, 2004.
- Dunn, J. *Modern Revolutions*. London: Clarendon Press, 1989.
- Held, D. *Political Theory and the Modern State*. Cambridge: Polity Press, 1989.
- _____, *Political Theory Today*. Cambridge: Polity Press, 1991.
- Heywood, Andrew. *Political Theory : An Introduction*. New York: Papyrus Macmillan, 2005.
- _____, *Political Ideologies: An Introduction*. New York: Palgrave Macmillan, 2004.
- Hirschman, N.J. and C.D. Stefano (eds.). *Revisioning the Political: Feminist Reconstructions of Traditional Concepts in Western Political Theory*. Harper Collins: Westview Press, 1996.
- Laski, H. J. *A grammar of Politics*. London: Allen and Unwin, 1948.
- Macpherson, C.B. *Democratic Theory: Essays in Retrieval*. Oxford: The Clarendon Press, 1977.
- Miller, D. *Citizenship and National Identities*. Cambridge: Polity Press, 2000.
- Okin, S.M. *Justice, Gender and the Family*. New York: Basic Books, 1989.
- Plant, R. *Modern Political Thought*, Oxford: Blackwell, 1991.
- Pruthi, R.K. *The Political Theory*. New Delhi: Sarup & Sons, 2005.
- Ramaswami, S. *Political Theory: Ideas and Concepts*. Delhi: Macmillan, 2002.
- Raphael, D.D. (ed.), *Political Theory and the Rights of Man*. London: Macmillan, 1967.
- Rawls, John. *A Theory of Justice*. London: OUP, 2004.
- Thakurdas, F. *Essays on Political Theory*. New Delhi: Gitanjali, 1982.
- Varma, S. P. *Modern Political Theory*. New Delhi: Vikas, 1983.
- Wolff, Jonathan. *An Introduction to Political Philosophy*. London: OUP, 2004.

Western Political Thought

Paper – V

Units	Approved
I	Plato : Justice, Education, Communism, Ideal State. Aristotle : Classification of Constitution, Best Practicable State, Revolution and Slavery.
II	St. Augustine —Two Cities, Relations between Church and State Machiavelli —Religion and Morality; State
III	Hobbes – Social Contract Theory; Absolute Sovereignty; Individualism. Locke – Social Contract Theory, Limited Government and Property. Rousseau – Social Contract Theory and General Will.
IV	Bentham – Utilitarianism J.S. Mill – Liberty; Women; Alterations of Utilitarianism and Democracy.
V	Hegel – Dialectics and State. Marx —Dialectic Materialism, Historical Materialism, Theory of Revolution, Class Struggle and Surplus Value.

Suggested Readings

- Ashcraft, A. *Revolutionary Politics and Locke's Two Treatises of Government*. London: Allen and Unwin, 1986.
- Avineri, A. *The Social and Political Thought of K. Marx*. New Delhi: S Chand and Co., 1979.
- Barker, E. *The Political Thought of Plato and Aristotle*. New York: Dover Publications, 1959.
- _____, *Greek Political Theory: Plato and His Predecessors*. New Delhi: B.I. Publications, 1964.
- Berki, R.N. *The History of Political Thought: A Short Introduction*. London: Dent, 1977.
- Berlin, I. *Karl Marx: His Life and Environment*. Oxford: OUP, 1963.
- Bluhmn, W.H. *Theories of Political System: Classics of Political Thought and Modern Political Analysis*. Englewood Cliffs N.J. Prentice Hall, 1965.
- Burns, J.H. (ed.) *The Cambridge History of Political Thought 1450-1700*, Cambridge: Cambridge University Press, 1991.
- Catlin, G. *A History of Political Philosophers*. London: George Allen and Unwin, 1950.
- Cobban, A. *Rousseau and the Modern State*. London: Unwin University Books, 1964.
- Coleman, J. *A History of Political Thought: From Ancient Greece to Early Christianity*. London: Blackwell, 2000.
- Cornforth, M. *The Open Philosophy and the Open Society: A Reply to Sir Karl Popper's Refutation of Marxism*. London: Lawrence and Wishart, 1968.
- Cowling, M. *Mill and Liberalism*. Cambridge: Cambridge University Press, 1963.
- Cranston, M. (ed.) *Western Political Philosophers*. London: Fontana, 1964.
- DeGrazia S. *Machiavelli in Hell*. Princeton N.J.: Princeton University Press, 1989.
- Ebenstein, W. *Great Political Thinkers*. New Delhi: Oxford & IBH, 1969.
- Foster, M.B., W.T. Jones and L.W. Lancaster. *Masters of Political Thought*. 3 Vols. London: George G. Harrap and Co. Ltd., 1942, 1947 and 1959.
- Hacker, A. *Political Theory: Philosophy, Ideology, Science*. New York: Macmillan, 1961.
- Hampsher-Monk, I.W. *Modern Political Thought from Hobbes to Marx*. Oxford: Basil Blackwell, 1992.
- Minogue, K.R. *Hobbes' Leviathan*. New York: Everyman's Library, 1977.
- Mukherjee, S. and S. Ramaswamy. *A History of Political Thought: Plato to Marx*. New Delhi: Prentice Hall, 1999.
- Popper, K.R. *The Open Society and its Enemies*. 2 Vols. London: Routledge and Kegan Paul, 1945.
- Roberts Peri, and Peter Sutch. *An Introduction to Political Thought: A Conceptual Toolkit*. Atlantic, 2004.
- Rosen, Michael and Jonathan Wolff. *Political Thought*. London: OUP, 2004.
- Ryan, A. *J.S. Mill*. London: Routledge and Kegan Paul, 1974.

Units	Approved
I	International Relations: Meaning and Nature. Approaches to the Study of International relations: a) Realism b) Idealism
II	Sovereign Nation-State System: <input type="checkbox"/> Meaning and Nature <input type="checkbox"/> National Interest; <input type="checkbox"/> National power – Meaning and Elements.
III	Third World <input type="checkbox"/> Emergence <input type="checkbox"/> NAM : Impact on world politics
IV	Cold War : Causes, Different phases, impact, end of the Cold War
V	International Security <input type="checkbox"/> Disarmament and Arms Control <input type="checkbox"/> Balance of Power <input type="checkbox"/> Collective Security <input type="checkbox"/> Diplomacy <input type="checkbox"/> Terrorism

Suggested Readings :

- Brown, C. *International Relations Theory*. London: Harvester Wheatsheaf, 1975.
- Bull, H. *The Anarchical Society: A Study Order in World Politics*. London: Macmillan, 1977.
- Carr, E.H. *Conditions of Peace*. New York: The Macmillan Company, 1944.
- Claude, I. *Power and International Relations*. New York: Random House, 1962.
- Coplin, W.D. *Introduction to International Politics*. Chicago: Markham, 1971.
- Frankel, J. *Contemporary International Theory and the Behaviour of States*. New York: OUP, 1973.
- Greenstein, F.I. and N.W. Polsby. *Theory of International Relations*. Reading Massachusetts: Addison- Wesley, 1979.
- Holsti, K.J. *The Dividing Discipline*. Boston: Allen and Unwin, 1985.
- Holton, J. Robert. *Globalization and the Nation-State*. Palgrave, 1998.
- Keohane, R.O. *After Hegemony: Cooperation and discord in the World Political Economy*. Princeton N.J.: University Press, 1984.
- _____, *International Institutions and State Power*. Boulder Colorado: Westview Press, 1989.
- Koren, A. Mingst and Jack L. Snyder. *Essential Readings in World Politics*. New York: W.W. Norton & Company, 2004.
- Lundestad, Geir. *East, West, North, South: Major Developments in International Politics Since 1945*. OUP, 1999.
- Martin, L.L. *Coercive Cooperation: Explaining Multilateral Economic Sanctions*. Princeton N.J.: Princeton University Press, 1992.
- Morgenthau, H.J. *Politics among Nations*. 6th edn., revised by K.W. Thompson, New York: Alfred Knopf, 1985.
- Northedge, F.S. *International Relations: Then and Now*. London: Harper Collins Academic, 1991.
- Palmer, N.D. and H. Perkins. *International Relations*. Calcutta: Scientific Book Company, 1971.
- Patnaik, K. Jagadish, "International Political Economy and Regimes Analysis: A Developing Country Perspective," *International Studies*, April – June, 1995.
- _____, "International Economic Regime and Liberalised Economy: India and the IMF Conditionality," *India Quarterly*, vol.xiix. nos 1 & 2, Jan – June, 1993.
- _____, "The International Trade Regime: The EU's Role in the Uruguay Round," *International Studies*, vol. 38, no. 2, April – June, 2001.
- Verma, S.P. *International System and the Third World*. New Delhi: Vikas, 1988.
- Waltz, K.N. *Theory of International Politics*. Reading Massachusetts: Addison-Wesley, 1979.
- _____, "The Emerging Structure of International Politics", *International Security*. 18, 1993,

Public Administration

Paper – VII

Units	Approved
I	(a) Public Administration - Meaning, Nature and Scope (b) Approaches to the Study of Public Administration : Scientific Management Theory, Classical Theory, Human Relations Approach, Bureaucratic Approach (c) Public Administration and Globalisation
II	Organisation : Formal & Informal, Hierarchy, Centralisation&Decentralisation, and Coordination; Administrative Behaviour : Leadership, Decision-Making, Communication and Accountability.
III	(a) Development Administration : Meaning, Nature and Scope (b) Personal Administration : Recruitment, Training and Promotion
IV	Indian Administration : Minister – Civil Servant Relation. Legislative and Judicial Control over Administration.
V	(a) Budgeting : Meaning and Principles, Preparation & Passing of Budget in India; (b) Comptroller & Auditor General, Role of Finance Ministry

Suggested Readings

- Arora, R.K. *Public Administration-Fresh Perspective*. Guwahati: DVS Publishers, 2004.
- Avasthi, A. and S.R. Maheshwari. *Public Administration*. Alabama University of Alabama Press, 1957.
- Basu, Rumki. *Public Administration*. New Delhi: Sterling Publishers Private Limited, 2005.
- Bhambri, C.P. *Administration in a Changing Society: Bureaucracy and Politics in India*. Delhi: Vikas, 1991.
- Bhattacharya, M. *Public Administration: Structure, Process and Behaviour*. Calcutta: The World Press, 1991.
- _____, *Restructuring Public Administration: Essays in Rehabilitation*, New Delhi, Jawahar, 1999.
- Chakrabarthy and Bhattacharya. *Public Administration – A Reader.*, New Delhi: OUP, 2004.
- Chopra, *Encyclopedia of Public Administration*. 5 Vols, Guwahati , DVS Publishers, 2003.
- Fadia, B.L. *Public Administration*. New Delhi: Sterling Publishers Private Limited, 2005.
- Jain, R.B. *Public Administration in India – 21st Century Challenges for Good Governance*. Guwahati: DVS Publishers, 2004.
- Maheshwari, S.R. *Administrative Theories*. New Delhi: Allied, 1994.
- Nigam, S.R. *Principles of Public Administration*. Allahabad: KitabMahal, 1980.
- Nigro, F.A. and L.S. Nogra. *Modern Public Administration*. New York: Harper and Row, 1984.
- Prasad & Prasad. *Administrative Thinkers*. New Delhi: Sterling Publishers Private Limited, 2000.
- Rathod, P.B. *Personnel Administration – Dynamics & Dimensions*. Guwahati: DVS Publishers, 2004.
- Sharma, M.P. *Public Administration*. Guwahati: DVS Publishers, 2004.

Human Rights

Units	Approved
I	Human Rights—(a) Meaning and classification, (b) Major landmarks in the historical development of Human rights Prior to UN
II	Human Rights & the United Nations Universal Declaration of Human Rights.
III	Group Human Rights: Rights of Women, Children, Minorities, Disabled and Old Age. Role of International NGO in the Protection of Human Rights - Amnesty International
IV	International Instruments of Human Rights : Civil, Political, Social & Economic Rights. Third Generation of Human Rights: Right to Development.
V	Human Rights Provisions under the Indian Constitution. National Human Rights Commission in India.

Suggested Readings

- Buergenthal, Thomas (ed.). *International Human Rights*. Bombay: Allied, 1979.
- Carey, J. *U.N. Protection of Civil and Political Rights*. New York: 1970.
- Chakravorty, R. *Human Rights and the United Nations*. Calcutta: Progressive Publishers, 1958.
- Damiguez, J. et. al., *enhancing Global Human Rights*. 1980.
- Iyer, V.R.K. *Human Rights and the Law*. Indore: Vedpal Lane House, 1984.
- Kashyap, S.C. *Human Rights and Parliament*. New Delhi: Metropolitan, 1978.
- Luard, E. (ed.). *The International Protection to Human Rights*. New York: 1967.
- Meron, Theodore. *Human Rights in International Law*. Oxford Clarendon Press, 1984.
- Raja Muthivalandi. *Human Rights*.
- Robertson, A.H. *Human Rights in the World*. Manchester, 1972.
- _____, *Human Rights in National and International Law*. Manchester: 1968.
- Schwells, E. *Human Rights and the International Community*. Oxford Clarendon Press, 1983.
- Sohn, L. and Buergenthal, T. *International Protection of Human Rights*. 1973.
- Vallat, F. (ed.) *An Introduction to the Study of Human Rights*. London: 1972.

Women and Political Process

Paper VIII (b)

Units	Approved
I	Women and the Classical Tradition in Political Theory. Origin & Evolution of Feminism.
II	Different Perspectives in Feminism : Liberal, Marxist & Radical
III	Women's Suffrage & its Impact on Electoral Politics. Debate on Reservation for Women in India.
IV	Women in Labour Market. Women's Input in Social, Economic & Cultural Policy matters in the Post-Cold War Era.
V	Women and Politics in India.

Suggested Readings

- Asfah, H. (ed.) *Women and Politics in the Third World*. London: Routledge, 1996.
- Bystdzienski, J.M. (ed.) *women Transforming Politics: Worldwide Strategies for Empowerment*. Bloomington: Indiana University Press, 1992.
- Charvet, J. *Feminism*. London: Dent, 1982.
- Cohen, R. and P. Kennedy. *Global Sociology*. London: St. Martin Press, 1999.
- Coole, D. *Women in Political Theory: From Ancient Misogyny to Contemporary Feminism*. New York: Harvester Wheatsheaf, 1993.
- Eisenstein, H. *Contemporary Feminist Thought*. London: Unwin, 1984.
- Elshtain, J.B. *The Family in Political Thought*. Brighton: Harvester, 1982.
- Evans, J. *Feminism and Political Theory*. London: Alfred A. Knopf, 1986.
- Forbes, G. *Women in Modern India*. Cambridge: Cambridge University Press, 1976.
- Gatens, M. *Feminism and Philosophy: Perspectives on Difference and Equality*. Cambridge: Polity Press, 1991.
- Gelb, J. *Feminism and Politics: A Comparative Perspective*. Berkley: University of California Press, 1989.
- Grant, J. *Fundamental Feminism: Contesting the Core Concepts of Feminist Theory*. New York: Routledge, 1993.
- Jahan, R. 'Women in South Asian Politics' *Mainstream*. 15th August 1991, pp 1-6.
- Kennedy, E. and S. Mendus, *Women in Western Political Philosophy*. Brighton: Harvester, 1987.
- Kumar, R. *The History of Doing: An Illustrated Account of Movements for Women's Rights and Feminism in India 1800-1900*. London: Verso, 1993.
- Mitchell, J. *Women: The Longest Revolution*. London: Everyman, 1962.

Indian Political Thought

Paper – IX

Units	Approved
I	Sources of Indian Political Thought Kautilya – Arthashastra: Theory of government, statecraft
II	Raja Ram Mohan Roy – Social Liberalism Dayananda Saraswati – Vedic Nationalism Swami Vivekananda – Nationalism, Internationalism
III	Gopal Krishna Gokhale – Swadeshi Bal Gangadhar Tilak – Swaraj
IV	Mahatma Gandhi – Non-Violence, Satyagraha Jawaharlal Nehru – Socialism, Individualism
V	M.N. Roy – Radical Humanism, Party-less Democracy B.R. Ambedkar – Equity, Contribution to the Constituent Assembly J.P. Narayan – Total Revolution

Suggested Readings

- Altekar, A.S. *State and Government in Ancient India*. Delhi: Motilal Banarsidass, 1966.
- Appadorai, A. *Documents on Political Thought in Modern India*. 2 Vols. Bombay: OUP, 1970.
- Bandhopadhyaya, J. *Social and Political Thought of Gandhi*. Bombay: Allied, 1969.
- Brown, D.M. *The White Umbrella: Indian Political Thought from Manu to Gandhi*. Berkeley: University of California Press, 1953.
- Dalton, D.G. *India's Idea of Freedom: Political Thought of Swami Vivekananda, Aurobindo Ghose, Mahatma Gandhi and Rabindranath Tagore*. Delhi: Academic Press, 1982.
- Damodaran, K. *Indian Thought: A Critical Survey*. London: Asia Publishing House, 1967.
- Ghose, S. *Modern Indian Political thought*. Delhi: Allied, 1984.
- Haithcox, J.P. *Communism and Nationalism in India: M.N. Roy and Comintern Policy*. Princeton N.J.: Princeton University Press, 1971.
- Hay, S. *Sources of Indian Tradition: Modern India and Pakistan*. India: Penguin Books, 1991.
- Iyer, R. *The Moral and Political Thought of Mahatma Gandhi*. OUP, 1973.
- Kadam, K.N. (ed.) *Dr. B.R. Ambedkar*. New Delhi: Sage, 1992.
- Kangle, R.P. *Arthashastra of Kautilya*. Delhi: Motilal Banarsidass, 1965.
- Karnik, V.B. *M.N. Roy: Political Biography*. Bombay: Jagriti, 1978.
- Karunakaran, K.P. *Modern Indian Political Tradition*. New Delhi: Allied Publishers, 1962.
- _____, *Religious and Political Awakening in India*. Begum Bridge, Meenakshi Prakashanm, 1969.
- Kaura, U. *Muslims and Indian Nationalism*. New Delhi: Manohar, 1977.
- Mehta, V.R. *Foundations of Indian Political Thought*. New Delhi: Manohar, 1992.
- Mohanty, M. *Revolutionary Violence: A Study of the Marxist Movement in India*. New Delhi: Sterling, 1977.
- Mukherjee, S. *Gandhian Thought: Marxist Interpretation*. New Delhi: Deep & Deep, 1991.
- Nanda, B.R. *Gokhale, Gandhi and the Nehrus: Studies in Indian Nationalism*. London: Allen and Unwin, 1974.
- Omvedt, G. *Dalits and the Democratic Revolution: Dr. Ambedkar and the Dalit Movement in Colonial India*. New Delhi: Sage, 1994.
- Pantham, T. and K. Deustch (eds.) *Political Thought in Modern India*. New Delhi: Sage, 1986.
- Parekh, B. *Colonialism, Tradition and Reform: Analysis of Gandhi's Political Discourse*. New Delhi: Sage, 1989.
- _____ and T. Pantham (eds.) *Discourse: Exploration in India and Western Political Thought*. New Delhi: Sage, 1987.
- Swami Ranganathananda, *Swami Vivekananda: His Humanism*. Moscow State University Lecture, Calcutta: Advaita Ashram, 1991.
- Ray, N.R. (ed.). *Raja Rammohan Roy: A Bi-centenary Tribute*. Calcutta: Asiatic Society, 1975.
- Rudolph, S.H. and L.I. Rudolph, *Gandhi – The Traditional Roots of Charisma*. Chicago: University of Chicago Press, 1983.
- Sharma, B.S. *The Political Philosophy of M.N. Roy*. Delhi: National Publishing House, 1965.
- Spellman, J. *The Political Theory of Ancient India*. Oxford: The Clarendon Press, 1964.
- Verma, V.P. *Studies in Hindu Political Thought and its Metaphysical Foundations*. Delhi: Motilal Banarsidass, 1974.
- Wolpert, S.A. *Tilak and Gokhale*. Berkeley: University of California Press, 1962.

Indian Foreign Policy

Units	Approved
I	Indian Foreign Policy – Determinants, Principles and Objectives.
II	Policy of Non-Alignment – Concept India's Policy of Non-Alignment Relevance of Non-Alignment
III	Indo-US Relations : Main Issues, Indo-US Nuclear Deal, Recent trends Indo-Russia relations : Main Issues Indo-China Relation : Main Issues, Tension Areas
IV	Indo-Pakistan Relations : Main Issues, Tension Areas Indo-Sri Lanka Relations: Indo-Sri Lankan Accord (1987) & Indian Peace Keeping Force Indo-Bangladesh Relations: Main Issues, Recent Trends
V	(a). India's Nuclear Policy (b).India and ASEAN: Look East/Act East Policy (c) Indo-Myanmar Relations in the 21 st Century: (d).Problems and Prospects

Suggested Readings

- Babu, G.Kishore. *India and Neighbours :Yearbook 2005*. Delhi: CNF, 2005.
- Bandyopadhyaya, J. *The Making of India's Foreign Policy*. 2nded. New Delhi: Allied Publishers Ltd., 2000.
- Dutt, V.P. *Foreign Policy in a Changing World*. New Delhi: Vikas Publishing House Pvt Ltd., 1999.
- Jayapalan, N. *Foreign Policy of India*. New Delhi: Atlantic Publishers and Distributors, 2001.
- Jha, Nalini Kant. *Domestic Imperatives in India's Foreign Policy*. New Delhi: South Asian Publishers, 2002.
- Khanna, V. N. *Foreign Policy of India*. 6 Ed. New Delhi: Vikas Publishing House Pvt Ltd., 2007.
- Nautiyal, Annpurna. Ed. *Challenges to India's Foreign Policy in the New Era*. New Delhi: Gyan Publishing House, 2006.
- Pant, Harsh V. *Indian Foreign Policy in a Unipolar World*. New Delhi, India: Routledge, 2009.
- Sharma, S.R. *Foundations of India's Foreign Policy*. New Delhi: Omsons Publications, 2002.
- Shukla, Vatsala. *India's Foreign Policy in the New Millenium*. New Delhi: Atlantic Publishers & Distributors, 2005.
- Sikri, Rajiv. *Challenge and Strategy: Rethinking India's Foreign Policy*. New Delhi: SAGE Publications Pvt. Ltd, 2009
- Sumit, Ganguly. *India's Foreign Policy: Retrospect and Prospect*. New Delhi: Oxford University Press, 2010.

The United Nations

Paper – XI

Units	Approved
I	International Organisation – Origin; League of Nations and its Failure, Historical Development of the UN. U.N. Charter : Its Objectives & Principles, Membership of the U.N.
II	Principal Organs : (a) <i>General Assembly</i> (b) <i>Security Council</i> . (c) <i>Economic & Social Council</i> . (d) <i>Secretariat</i> (e) <i>International Court of Justice</i>
III	Specialised Agencies : I.L.O. , U.N.E.S.C.O., W.H.O. UN Programmes and Funds : UNICEF, UNDP, UNEP.
IV	U.N. and Peace Keeping. U.N. & Human Rights.
V	Relevance of U.N. in Post-Cold War Period. Reforms in UN: Issues & Debates.

Suggested Readings

- Bailey, S.D. *The General Assembly of the United Nations*. New York: Free Press, 1964.
 Barress, James. (ed.) *The UN: Past, Present and Future*. New York: Free Press, 1972.
 Bennet, A. Leroy. *International Organisation*. New Jersey: Prentice Hall, 1980.
 Bhuinya, Niranjan. *United Nations: Problems and Prospects*. Calcutta: K.P. Bagchi & Co., 1980.
 Claude, Iris Jr. *Swords in Ploughshares*. New York: Random House, 1964.
 Gregg, Robert W. and Michael Barku, (eds.) *The United Nations: Systems and its Function*. New Delhi: Affiliated East Press, 1970.
 Luard, Evan. *The UN: How it Works and What it Does*. Macmillan Press Ltd., 1982.
 Narasimhan, C.V. *The UN: An Inside View*. Vikas Publishing House Pvt. Ltd., 1988.
 Nicholas, N. *The United Nations as a Political Institution*. London: OUP, 1967.
 Simons, Goodrick Hambre. *The Charter of the United Nations*. New York: Columbia University Press, 1969.
 Stephen P. Goodprff, *The Nature and Function of International Organisation*. New York: 1967.

Paper XII (a)

Political Sociology

Units	Approved
I	(a) Political Sociology – Definition, Nature and Scope (b) Approaches to the Study of Political Sociology : Political Sociological Approach, Behavioural Approach and Marxian Class Approach
II	(a) Power: Meaning and Kinds. (b) Theories of Power: Elite Theory, Pluralist Theory and Marxian Theory. (c) Authority and Legitimacy
III	Political Culture ; Political Socialisation: Meaning & Agents ; Political Participation. Political Development and Modernisation.
IV	Social Stratification: (a) Caste in India (b) Caste and Class politics
V	(a) Social Change: Meaning, Characteristics and Factors (b) Theories: Sanskritization, Westernization and Secularisation.

Suggested Readings

- Almond, G. & S. Verba, *The Civic Culture*.
Ashraf, Ali and L.N. Sharma, *Political Sociology*. Hyderabad: University Press, 1988.
Baral, R.K. *Political Sociology*.
Bottomore, T. *Political Sociology*. London: Hutchinson, 1979.
Chandra, R. *Caste System in India*. DVS Publishers, 2003.
Coser, Lewis A. *Political Sociology*. New York: Harper & Row, 1967.
Dahl, Robert A. *Modern Political Analysis*.
Dasgupta, R. *Classes and Elites in the Third World*, DVS Publishers, 2001.
Mukhopadhyaya, Amal K. *Political Sociology: An Introductory Analysis*. Calcutta: K.P. Bagchi & Co., 1977.
Pathi, Srinibas & Madhusmita Mishra. *Political Sociology: Ideas & Issues*. Ludhiana: Kalyani Publishers, 1998.
Rathore, L.S. *Political Sociology*.
Rush, Michael and Philip Attheff. *An Introductory to Political Sociology*. London: Nelson, 1971.
Singh, Y. *Modernisation of Indian Tradition*.
Srinivas, M.N. *Social Change in Modern India*.
Verma, R.P. *Dynamics of Political Sociology*. DVS, 2001.

Southeast Asia Politics

Paper XII (b)

Units	Approved
I	Introduction to South East Asia: Geography, Culture & Socio – Economic Dynamics.
II	South East Asia in India's Foreign Policy: From 1980s till date.
III	India and ASEAN: Strategic Engagement and Economic Engagement. China as a factor in the India – ASEAN Relation.
IV	India's economic relations with Indonesia, Thailand and South Korea. India and Myanmar Relations.
V	South East Asia and Japan. South East Asia and China.

Suggested Readings

- Dutt, V.P. *Foreign Policy in a Changing World*. New Delhi: Vikas Publishing House Pvt. Ltd., 1999.
Grare, Frederic and Amitabh Mattoo. *India and ASEAN, The Politics of India's Look East Policy*. New Delhi: Atlantic Publishers and Distributors, 2001.
Jayapalan, N. *Foreign Policy of India*. New Delhi: Atlantic Publishers and Distributors, 2001.
Majumdar, Asis Kumar. *South –East Asia in Indian Foreign Policy*. Calcutta: Naya Prokash, 1982.
Merostar, Rani, C.R. Lyngdoh. *Look East Policy: Impact on North East India*. New Delhi: Akanksha Publishing, 2008.
Mitra, Debamitra and Madhuchanda Ghosh. *India's Foreign Policy: The Changing Dynamics*. New Delhi: ICFAI University Press, 2009.
Mitra, Debamitra and Madhuchanda Ghosh. *India's Look East Policy: The Emerging Trends*. New Delhi: ICFAI University Press, 2008.
Nayar, S.R. *Foundations of India's Foreign Policy*. New Delhi: Omsons Publications, 2002.
Thomas, Raju G.C. "The Shifting Landscape of Indian Foreign Policy." *In Comparative Foreign Policy: Adaptation Strategies of the Great & Emerging Powers*. Edited by Steven W. Hook. New Jersey: Prentice Hall, 2002.

South Asia: Economy, Society and Politics

Paper XII (c)

Units	Approved
I	South Asia as a Region a) Struggle for Independence and Nationalism in South Asia, b) Human Development Profile.
II	Country Profiles: a) India: India in the global Economic Order, India in the global political order b) Pakistan: Political Structures and Processes, Economy and Society, Military in politics c. Bangladesh: Political Structures and processes, Economy and society d. Nepal: Political structures and processes, Economy and society, Economy, society and politics.
III	Country Profiles: a) Sri Lanka: Political Structures and Processes, Economy and Society, Ethnic Accommodation in Politics b) Maldives & Bhutan: Economy, Society and Politics
IV	Democracy in South Asia Human Rights, Civil Society, Challenges to Managing Pluralism in South Asia South Asia in a Globalising World Liberalisation and SAPs, Globalisation and the state
V	Regional Cooperation SAARC Dynamics of South Asian Security & Nuclear Issues.

Suggested Readings

- Ariff, Mohamed. *Liberalization and Growth in Asia: 21st Century Challenges*. Edward Elgar
 Brass, Paul R. (Ed). *Routledge Handbook Of South Asian Politics: India, Pakistan, Bangladesh, Sri Lanka, And Nepal*. 1st Edition Routledge USA, 2010.
- Chari, P.R., Sonika Gupta and Arpit Rajain (Ed). *Nuclear Stability in Southern Asia*. New Delhi: Manohar Publishers, 2003
- Crook, Richard C. and James Manor. *Democracy and Decentralisation in South Asia and West Africa: Participation, Accountability and Performance*. Cambridge University Press, 1998.
- Hussain Mushaid. *Pakistan: Problems of Governance*. Konark. 1993.
- Johnson, Rob. *Region In Turmoil, A: South Asian Conflicts Since 1947*. 1st Edition. United Kingdom. 2005.
- Khan , Shahrukh Rafi. *Fifty Years of Pakistan's Economy*. Oxford University Press, 1998.
- Kukreja, Veena. *Contemporary Pakistan : Political Processes, Conflicts and Crises*. New Delhi, Sage, 2003.
- Lokniti: Programme for Comparative Democracy Centre For the Study of Developing Countries. *State of Democracy in South Asia*. Oxford University Press, 2008
- Quadir, Fahim and Jayant Lele (Eds.). *Democracy and Civil Society in Asia: Globalization, Democracy and Civil Society in Asia*. Volume 1. Palgrave Macmillan, 2004.
- Quibria, M. G. *Rural Poverty in Asia*. Oxford University Press, 1994.
- Sato, Hiroshi and Mayumi Murayama (Eds.). *Globalisation, Employment and Mobility: The South Asian Experience*. Publisher: Palgrave Macmillan, 2008.
- Shaha. R. *Politics in Nepal 1980 – 1990*. South Asia, Manohar, 1992.
- Silva, M. de (ed.). *Sri Lanka: Problems of Governance*. Konark, 1993.
- Sobhan. R. *Bangladesh: Problems of Governance*. Konark, 1993.