ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027

M.A. POLITICAL SCIENCE

Course	M.A First Semester
Subject:	Political Science
Paper Title	Indian Constitution: A Political Perspective
Paper Code	PS 7118
Teaching Hours/week	04
Teaching Hours/sem	60
No. of Credits	04
W.e.f	June, 2021

Course Description: This course has been designed to develop understanding of the Indian Constitution among the students. The students are also introduced to the debates of the constituent assembly, during the making of the constitution. Additionally, the working of the constitution since independence will be deliberated at length.

CHAPTER 1: Constitutional Development (10 hours)

The Regulating Act 1773 and 1793

Pitt's India Act 1784

Indian Council Act 1813, 1833

Queen's proclamation/Government of India Act 1858, 1861, 1909 and 1919

The Government of India Act 1935

Congress Working Committee Resolution 1939

Indian Independence Act 1947

Readings:

- 1. B.L Fadia (2018), Indian Government and Politics, Sahitya Bhavan: New Delhi.
- 2. Khosla, Madhav (2012) The Indian Constitution, New Delhi: Oxford University Press
- 3. Austin, Granville, 1999, Working of a Democratic Constitution: A History of the Indian Experience, New Delhi, Oxford University Press
- 4. Basu, Durga Das "Introduction to Indian Constitution", Prentice Hall, New Delhi
- 5. Basu, D. D. Commentary on the Constitution of India Sixth edition
- 6. Pylee, M. V. Constitutional History of India: 1600-1950

CHAPTER 2: Making of the Constitution (10 hours)

Formation of the Constituent Assembly 1946,

Nature and Limitations of Constituent Assembly

Constituent Assembly: Major debates (Fundamental Rights, Directive Principles of State

Policy, Citizenship, Special category of states, Federalism)

Objective Resolution

Preamble

Readings:

- 1. Udit Bhatia (2017), The Indian Constituent Assembly: Deliberations on Democracy: Taylor & Francis.
- 2. Constitutional Assembly Debates (Proceedings) Centre for Law and Policy Research (CLPR) http://cadindia.clpr.org.in/
- 3. Noorani, A. G. (2002) Constitutional Questions in India: The President, Parliament, and the States, New Delhi: Oxford University Press
- 4. Pylee, M. V, 1968, Constitutional Government in India, Bombay, Asia publishing house
- 5. Pylee, M. V. Crisis Conscience and the Constitution

CHAPTER 3: Constitutional Principles (10 hours)

Fundamental Rights

Directive Principles of State Policies

Fundamental Duties

Readings:

- 1. Smith, Donald (1970), India as a Secular State, Bombay, Oxford University Press
- 2. Gwyer, Maurice and Appadorai, A. Speeches and Documents on the Indian Constitution, 1957, London: Oxford University Press
- 3. <u>Bidyut Chakrabarty</u> (2019), India's Constitutional Identity: ideological beliefs and preferences: <u>Routledge.</u>
- 4. <u>Subhash C. Kashyap</u> (2009), Concise Encyclopedia of Indian Constitution: Vision Books.
- 5. Bakshi, P.
- 6. M. "The Constitution of India", Universal Law, Publishers, New Delhi Kashyap, Subash"Our Constitution",

CHAPTER 4: Political Dimensions of Federal Institutions (15 hours)

The Union: Parliament, Executive, and Judiciary The States: Legislature, Executive, and Judiciary Panchayats, Municipalities, Scheduled Areas

- 1. Chanda Ashok, 1965, Federalism in India: A study of union-state relations, London, George Allen and Unwin ltd. Chatterjee Partha (Ed), 2004, State and Politics in India, OUP, New Delhi
- 2. Mehta, PratapBhanu (2009), India's judiciary: The promise of uncertainty, Oxford university press, New Delhi
- 3. Geetanjoy, Sahu, Environmental Governance and Role of Judiciary in India, Doctoral Research by ISEC, Bangalore
- 4. M.P. Singh and Himanshu Roy (2018), (eds.), Indian Political System Fourth Edition: Pearson.

5. Chanda, Ashok, 1965, Federalism in India: A study of union-state relations, London, George Allen and Unwin Limited

CHAPTER 5: Challenges of India's Federalism (15 hours)

Centralism

Evolution of Federal Politics: Cooperative to Competitive

Union-State Relations: Legislative, Administrative, and Financial; Role of Governor; Article 356

Anandpur Sahib Resolution 1973 and Autonomy of the States

Zonal Councils

Sarkaria Commission 1983

Administrative Reforms Committee Reports – 1966 and 2005

Readings:

- 1. Sarangi, Asha (Ed.) (2010) Language and Politics in India (Themes in Politics), New Delhi: Oxford University Press
- 2. Bhargava, Rajeev (ed) (2008) Politics and Ethics of the Indian Constitution, New Delhi: Oxford University Press
- 3. Hasan, Zoya, E. Sridharan, Sudarshan (2002) India's living constitution, New Delhi, Permanent black
- 4. Asima goel on federalism-
- 5. Austin, Granville, The Indian Constitution: Cornerstone of a Nation, 1966, New Delhi: Oxford University Press

ST. JOSEPH COLLEGE (AUTONOMOUS), BENGALURU- 560027

M.A. POLITICAL SCIENCE

Course	M.A First Semester
Subject:	Political Science
Paper Title	Public Administration: Theories and Processes
Paper Code	PS 7218
Teaching Hours/week	04
Teaching Hours/sem	60
No. of Credits	04
W.e.f	June, 2021

Course Description: This course is designed to provide students with an exhaustive overview of the various dimensions of the discipline of Public Administration. It will introduce the approaches, and principles of administrative theory. It will also deliberate upon what is most essential in public administration today i.e. accountability and control. Finally, it shall explore the relationship with civil society particularly through case studies.

CHAPTER1: Introduction (10 hrs)

Public Administration: Changing Nature and Significance

Evolution and Status of the Discipline: New Public Administration (NPA), New Public Management (NPM) and New Public Service (NPS)

Ecology of Public Administration Approaches: Traditional and Modern Public and Business Administration

Readings:

- 1. Avasthi and Maheshwari (1988), Public Administration, Laxmi Narain Agarwal publishers, New Delhi.
- 2. Maheshwari. S.R (2009) A dictionary of Public Administration, Orient Black Swan India.
- 3. R.T. Golembewski (1977) Public Administration as a developing discipline: Perspectives on past present and future, Marcel Dekker New York.
- 4. James. J. Heaphey (1975), Introduction in the journal of Public Administration Review, Vol. 35, No.5.
- 5. Donald.F. Kettl (1999) Future of Public Administration in the Journal of Public Affairs Education, Vol.5, No.2.

CHAPTER 2: Organization and Administrative Theories (15 hrs)

Classical Theory (Fayol, Luther Gulick, Urwick and others)

Scientific Management (F. W. Taylor)

Human Relations Theory (Elton Mayo and others)

Systems Approach (Chester Bernard)

Bureaucratic Theory (Max Weber)

Social Psychological Approach (Douglas McGregor)

Leadership Theories (Traditional and Modern)

Decision Making Theory

Motivation Theory

- 1.Cox.R.W III, Buck Susan.J and Morgan.B.N (1994), Public Administration Theory and Practise, Pearson Education Delhi.
- 2.Basu Rumki (2000) Public Administration Concepts and Theories, Sterling Publications, New Delhi.
- 3. Hoshiar Singh and Pardeep Sachdeva (2005), Administrative Theory, Kitab Mahal, New Delhi.
- 4.Larry Kirkhart (1984) Domains of Public Administration Theory in Dialogue Vol.7, No.1
- 5.Tansu Demir (2009), Politics and Administration: Three schools, three approaches and three suggestions, Administrative theory and Praxis, Vol. 31, No.4

CHAPTER 3: Public Organizations, Administrative Law and Control (10 hrs)

Public Organizations: Nature and Status

Forms of Public Organizations (Ministries, Departments, Secretariats, and Commissions)

Public Sector: Departmental Undertakings, Public Corporations and Government Companies, Regulatory Authorities and Commissions.

Administrative Law and Administrative Adjudication

Administrative Control: Legislative, Executive, Judicial and Popular

Readings:

- 1.Mohit Bhattacharya (1991), Public Administration: Structure, process and Behaviour, Calcutta, The World Press, 1991.
- 2.Mohit Bhattacharya (2000), New horizons in Public Administration, Jawahar Publishers, New Delhi.
- 3.M.P. Sharma and B.L. Sadna (1988), Public Administration in theory and practise, Kitab Mahal, Allahabad.
- 5.Fadia and Fadia (1999) Public Administration: Theory and Processes, Sterling publishers, New Delhi.
- 6.Nicholas Henry, (1975) Paradigms of Public Administration in Public Administration Review Vol.35, No.4.

CHAPTER 4: Public Personnel Administration (15 hrs)

Types of Personnel System

Position Classification

Recruitment, Training, Promotion, Discipline and Retirement

Pay and Service Conditions

Public Employees Associations

Relations with Political Executive

Administrative Ethics

- 1. Glenn O Stahl (1983), Public Personnel Administration, Harper and Row Publishers, New York
- 2. S.L. Goel (2002), Personnel Administration, Deep and Deep publishers, New Delhi.
- 3. Chakrabarthy Bidyut and Mohit Bhattacharya (2003) Public Administration A Reader, Oxford university press, New Delhi.
- 4. Jae T Eim(1988), Current issues in Public personnel Administration: The merit, pay system performance appraisal and professionalism in the journal Public productivity Review Vol. 11, No.4.

5. Meghna Sabharwal, Imane, Royster (2014), Preparing future public servants: Role of diversity in Public Administration in Public Administration Quarterly, Vol.38, No.2.

CHAPTER 5: Major Issues (10 hrs)

Right to Information

Citizen Charters

Social Audit

Redressal of Citizens Grievance

Generalist Vs Specialist Debate

Corruption and Administration; Ombudsmen: Lokpal and Lokayukta Administrative Reforms: Evolution of the concept and its relevance

Readings:

- 1. Jabbra and O.P. Dwivedi ed., (1998), Public Service Accountability: A comparative perspective, West Hartford Kumarian Press,
- 2. R.B. Jain (1983), Public Services in Democratic context, IIPA, NewDelhi.
- 3. Henry Nicholas (2010) Public Administration and Public Affairs, Pearson pvt ltd, Newl Delhi.
- 4. Denhardt and Denhardt (2009), Public Administration Cenage Learning India pvt ltd, New Delhi.
- 5. Prabhat Kumar (1987), Public Administration: Old Issues and New Challenges in Indian Journal of Political Science, Vol.48.

ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027

M.A. POLITICAL SCIENCE

Course	M.A First Semester
Subject	Political Science
Paper Title	Theories of International Relations
Paper Code	PS 7318
Teaching Hours/week	04
Teaching Hours/sem	60
No. of Credits	04
W.e.f	June, 2021

Course Description: International scholars have been attempting to understand and categorise why and how nations behave with one other. The endeavour has been made to analyse and identify common trends that have emerged which will enable the prediction of the behaviour of a state when confronted with a situation. This course has been designed to apprise students with an understanding of the theoretical aspects of global behaviour and international security. Understanding the history and changing nature of international relations will provide critical insight into the current challenges faced by the international community.

CHAPTER 1: International Relations: An Introduction

I.R as a Discipline

National Interest

Anarchy, Balance of Power

Uni- Polar World, Bi- Polar World, Multipolar World and Non-Polar World

Traditional and Non-Traditional Security Issues

Collective Security

Rise of the Global South

Diplomacy- Track One, Track One and a Half and Track Two

Readings

- 1. Andrew Heywood (2014), Global Politics, Macmillan International Higher Education.
- 2. Andrew Heywood (2017), Political Ideologies: An Introduction, Macmillan International Higher Education.
- 3. Alexander Wendt (1992), Anarchy is what States make of it: The Social Construction of Power Politics, The MIT Press.
- 4. Barry H. Steiner "Diplomacy and International Theory", Review of International Studies, Cambridge University Press, URL: http://www.jstor.org/stable/20097934
- 5. Giulio M Gallarotti "Cosmopolitan Power in International Relations: A synthesis of Realism, Neoliberalism and Constructivism"
- 6. Jackson, Robert H and Georg Sorenson "Introduction to International Relations: Theories and Approaches"
- 7. <u>Muthiah Alagappa</u> (1991), The Dynamics of International Security: Change and Continuity; Regional Arrangements and International Security in Southeast Asia: Going Beyond ZOPFAN, International Relations Program East-West Center.
- 8. Marx and Engels Selected Works, readings for the beginners, https://www.marxists.org/archive/marx/works/sw/index.htm.
- 9. Robert O. Keohane and Joseph S. Nye, Power and Interdependence, 2nd edn. (New York: Longman: 1989), pp. 23-37.

CHAPTER 2: Traditional Theories in IR

The Great Debates: Traditional and Modern

Realist School of Thought vs. Liberal School of Thought

Realism (Classical and Structural, Defensive and Offensive) theories

Indian Realist Tradition: Kautilya's Realpolitik

Liberal Institutionalism (Classical and Neoliberalism)

Positivist and Post Positivist

Interdependence and Complex Interdependence Theory (Robert Keohane and Joseph Nye)

English School of International Relations Theory

Readings:

- 1. Hans J Morgenthau (2018), Politics Among Nations (The Struggle for Power and Peace)
- 2. <u>John S. Moolakkattu</u> (2011), Robert W. Cox and Critical Theory of International Relations, Sage Journals.
- 3. Morton Kaplan, "The New Great Debate: Traditionalism vs. Science in International Relations", World Politics, 19 (1), October 1966, pp. 1-20
- 4. Paul Kennedy "The Rise and Fall of the Great Powers", Random House, New York
- 5. Immanuel Kant (1795), Perpetual Peace: A Philosophical Sketch: New York.
- 6. KantiBajpai and SiddharthMalvarappu International Relations in India: Bringing Theory Back Home (New Delhi: Orient Longman, 2005).
- 7. Kenneth Waltz "Theory of International Politics", Waveland Press Inc.

CHAPTER 3: Contemporary Theories of IR (18 hours)

Marxism

Dependency Theory

World System Theory (Immanuel Wallerstein)

Critical Theory (Robert W. Cox)

Social Constructivism (Alexander Wendt)

Post-Modernism

Hegemony(Antonio Gramsci)

Feminism

Readings:

- 1. Mahendra Kumar "Theoretical Approaches to International Politics"
- 2. Robert W. Cox, "Gramsci, Hegemony and International Relations: An Essay in Method", Millennium: Journal of International Studies 12, 1983: 162-75.
- 3. VendulkaVubálková and Albert Cruickshank, Marxism and International Relations (Oxford: Clarendon Press, 1985), pp. 1-24 & 205-248.
- 4. Karl Marx, Friedrich Engels (2002), The Communist Manifesto: Penguin Adult.
- 5. Robert H. Jackson, Georg Sørensen (2007), Introduction to International Relations: Theories and Approaches: Oxford University Press.
- 6. Clyde W. Barrow (1993), Critical Theories of the State: Marxist, Neomarxist, Postmarxist: Univ of Wisconsin Press.
- 7. Immanuel Wallerstein, The Modern World-System: Capitalist Agriculture and the Origins of the European World-Economy in the Sixteenth Century. New York: Academic Press, 1976, pp. 229-233.

CHAPTER 4: IR Perspectives from Global South (15 hours)

International Relations and Third World

Islamic Thought and International Relations Theory

Chinese Thought on International Relations Theory

India's Contribution to International Relations (Non- Alignment)

Readings:

- 1. ShahrbanouTadjbakhsh, "International Relations Theory and the Islamic Worldview", Amitav Acharya and Barry Buzan, eds., Non-Western International Relations Theory: Perspectives on and Beyond Asia (Abingdon: Routledge, 2010), pp. 174-196.
- 2. Trevor C. Salmon and Mark F. Imber 2008 Issues In International Relations, Routledge
- 3. Boesche, Roger. The First Great Political Realist: Kautilya and his Arthashastra. Maryland: Lexington Books, 2002.
- 4. E. Sreedharan "International Relations Theory and South Asia", Volume 1 & 2.
- 5. Andreas Wenger and Doron Zimmermann "International Relations: From the Cold War to the Globalised World", Via Books Pvt Ltd

CHAPTER 5: Issues and Challenges in International Relations (11 hours)

Weapons of Mass Destruction

International Border Disputes & Secessionist Movements

Energy & Environment

Violent Non-State Actors

Human Rights

Refugee, Migration and Internally Displaced Persons (IDP)

Domination of West

Readings:

- 1. John Baylis, Steve Smith, Patricia Owens (2011), An introduction to international relations, OUP Oxford.
- 2. Emanuel Adler "Arms Control, Disarmament, and National Security: A Thirty Year Retrospective and a New Set of Anticipations", Daedalus, MIT Press, URL: http://www.jstor.org/stable/20025353
- 3. Francis Fukuyama "The End of History and the Last Man", Free Press, New York
- 4. Hans J Morgenthau "Politics among Nations: The Struggle for Power and Peace"
- 5. Leo Tolstoy "War and Peace"
- 6. <u>Shivani Raswan</u> (2014) Cross Border Terrorism in India: With Reference to International Regime, Delhi: Vij Books India
- 7. Mark Beeson, Nick Bisley (2013), Issues in 21st Century World Politics, Macmillan International Higher Education.

Journals: International Studies Review, World Focus, International Studies Quarterly and European Journal of International Studies.

ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027

M.A. POLITICAL SCIENCE

Course	M.A. First Semester
Subject	Political Science
Paper Title	POLITICAL THINKERS OF MODERN

	INDIA
Paper Code	PS 7418
Teaching hours/ week	04
Teaching hours/ semester	60
Number of credits	04
w.e.f.	June 2021

CHAPTER 1: Hindu Reformists and Hindu nationalist thinkers[14 hours]

- Raja Ram Mohan Roy: Monotheism, Brahmo Samaj and Modernism and Approach of reform
- Dayanand Saraswati: Arya Samaj and anti-caste dimensions, Back to the Vedas and cow protection
- Swami Vivekanand: Neo-vedantism; Spiritual regeneration and Nationalism
- V.D. Savarkar: Abhinav Bharat Society, Hindutva, Punya Bhu and PitraBhu
- M.S. Golwalkar: Radical Hinduism; a precursor of present Hindutva

Readings:

- 1. Thomas Pantham (1986) The Socio-religious and Political thought of Rammohun Roy. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 32-52.
- 2. B.R. Purohit (1986) The Social and Political Ideas of Swami Dayanand Saraswati. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 53-66.
- 3. Ashis Nandy (1980) At the edge of Physchology: Essays in Politics and Culture. New Delhi: Oxford University Press. Sati: A Nineteenth century tale of women, violence and protest.
- 4. Thomas Blom Hansen (1999) The Saffron Wave: Democracy and Hindu Nationalism in Modern India. New Delhi: Oxford University Press. Chapter 2: Imagining the Hindu Nation; Chapter 3: Organising the Hindu Nation.
- 5. Prabha Dixit (1986) The ideology of Hindu Nationalism. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 122-141.
- 6. M.S. Golwalkar. We or our nationhood defined.

CHAPTER 2: Islam and Muslim Nationalism [12 hours]

- Syed Ahmad Khan: Muslim education, Aligarh movement and political pragmatism
- Mohammed Iqbal: Early phase of nationalist thought and Hindu-Muslim unity; Khudi and idea of Islamic nation.
- Mohammad Ali Jinnah: A pragmatic Congressman, Two-nation theory, Secular Pakistan
- Maulana Azad: Dharasana Satyagraha, Educational reforms in post-independence India

Readings:

- Moin Shakir (1986) Dynamics of Muslim Political Thought. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 142-160.
- 2. Ram Chandra Guha (2012). Makers of Modern India. New Delhi: Penguin India.
- 3. Maulana Abul Kalam Azad (1988) India wins Freedom. Hyderabad: Orient Blackswan.

CHAPTER 3: Dalit Social Reformers [12 hours]

- Jyotiba Phule: Eradication of untouchability, SatyasodhakSamaj, Education for OBCs and girls
- E.V. Ramasamy Naickar: Self-respect movement, Vaikom Satyagraha
- B. R. Ambedkar: Annihilation of caste; Conversion for emancipation; modernity and caste

References:

- 1. Eleanor Zelliot (1986) The Social and Political Thought of B.R. Ambedkar. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 161-175.
- 2. Rajendra Vora (1986) Two Strands of Indian Liberalism: The ideas of Ranade and Phule. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 92-109.
- 3. B.R. Ambedkar (1936) Annihilation of Caste: The Annotated critical edition. New Delhi: Navayana.
- 4. V. S. Naipaul (2010) India: A Million Mutinies now. London: Picador. On Naickar.

CHAPTER 4: Radical and Liberal Ideas in Modern India [12 hours]

- Gopal Krishna Gokhale: Servants of India society, Moderate congressman
- Bal Gangadhar Tilak: Religion as basis of anti-colonial struggle, Extreme Nationalism

- Mahatma Gandhi: Non-cooperation; Civil Disobedience and Sarvodaya
- M.G. Ranade: Political economy under British; Social reforms and Nationalism

References:

- 1. Rajendra Vora (1986) Two Strands of Indian Liberalism: The ideas of Ranade and Phule. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 92-109.
- 2. N.R. Inamdar (1986) The Political ideas of Lokmanya Tilak. Rajendra Vora (1986) Two Strands of Indian Liberalism: The ideas of Ranade and Phule. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 110-121.
- 3. Dennis Dalton (1986) The ideology of Sarvodaya: Concepts of Politics and Power in Indian Political Thought. Rajendra Vora (1986) Two Strands of Indian Liberalism: The ideas of Ranade and Phule. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 275-296.
- 4. Anthony Parel(2010) Gandhi: Hind Swaraj and Other Writings. Cambridge: Cambridge University Press.

CHAPTER 5: Indian Communists and Socialists [10 hours]

- M.N. Roy: Thesis on revolution, Radical Humanism
- Ram Manohar Lohia: Indian socialism and its features; Anti-Congress politics
- Jawaharlal Nehru: Impact of Fabian Socialism; Liberal Nationalism; Modernity
- Subhash Chandra Bose: Militant Nationalism; Enlightened leadership
- Jai Prakash Narayan: Partyless democracy, Total Revolution

References:

- 1. Sudipta Kaviraj (1986) The Heteronomous Radicalism of M.N. Roy. Rajendra Vora (1986) Two Strands of Indian Liberalism: The ideas of Ranade and Phule. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 209-235.
- 2. R. C. Pillai (1986) The Political Thought of J.L. Nehru. Rajendra Vora (1986) Two Strands of Indian Liberalism: The ideas of Ranade and Phule. In Thomas Pantham and Kenneth L. Deutsch (eds.) Political Thought in Modern India. New Delhi: Sage Publications. 260-274.
- 3. Jawaharlal Nehru. Discovery of India.
- 4. Bipin Chandra. In the name of Democracy.

ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027

M. A. POLITICAL SCIENCE

Course	M.A. First Semester
Subject	Political Science
Paper Title	CORE CONCEPTS OF POLITICAL THEORY
Paper Code	PS 7518
Teaching hours/ week	04
Teaching Hours/ semester	60
Number of credits	04
w.e.f.	June 2021

Course description: This paper intends to introduce the students to the political constructs which are used to understand some of the issues of perennial interest in politics viz. democracy, liberty, equality and justice. The course aims at exploring some of the major theoretical debates in the field so that students can theoretically understand a given empirical situation and engage in informed and healthy discussion.

CHAPTER 1: Introduction to Political Theory (12 hours)

Political Theory, Political Ideology, Political Thought and Political Philosophy

Evolution, Nature, Scope and Significance

Types of Political Theory: Empirical and normative

Trends in Political Theory

Readings:

- Rajeev Bhargava (2008) What is Political Theory? In Rajeev Bhargava and Ashok Acharya (eds.). Political Theory: An Introduction. New Delhi: Pearson Publication. 2-16.
- 2. Rajeev Bhargava (2008) Why do we need Political Theory? In Rajeev Bhargava and Ashok Acharya (eds.). Political Theory: An Introduction. New Delhi: Pearson Publication. 18-36.
- 3. C.L. Wayper (2018) Political Thought. New Delhi: B.I. Publications Pvt. Ltd. 1-41.
- 4. George H. Sabine (1973) A History of Political Theory. New Delhi: Oxford and IBH publishing co. pvt. Ltd. 3-18.

CHAPTER 2: State and Sovereignty (12 hours)

State: Theories of Origin (Divine, Organic and Contractual or Mechanistic)

Sovereignty: Theories (Absolute, popular and legal)

Challenges to Sovereignty: Secessionism and sectarianism

Power, Authority and Legitimacy

- 1. Krishna Menon (2008) Sovereignty. In Rajeev Bhargava and Ashok Achary (eds.) Political Theory: An Introduction. New Delhi: Pearson Publication. 158-168.
- 2. Carl J. Friedrich (1967) An Introduction to Political Theory. Bombay: Jaico Publishing House. Chapter 10: Machiavelli and Hobbes Theorists of Political Power.
- 3. Partha Chatterjee (2019) I am the people: Reflections on popular sovereignty today. Ranikhet: Permanent Black.
- 4. Andreas Kalyvas (2009) Democracy and the politics of the extraordinary: Max Weber, Carl Schmitt, Hannah Arendt. Cambridge: Cambridge University Press.

CHAPTER 3: Democracy (12 hours)

Key debates in Democratic theory

Procedural and Substantive democracy

Revisionism: Raymond Aron and Joseph Schumpeter

Elite theory: Vilfredo Pareto, Gaetano Mosca, Robert Michels and C.W. Mills

Pluralism: Robert Dahl and Charles Lindblom

Globalisation and Democracy

Readings:

- 1. Janaki Srinivasan (2008) Democracy.In Rajeev Bhargava and Ashok Achary (eds.) Political Theory: An Introduction. New Delhi: Pearson Publication. 106-128.
- 2. Robert S. Nye (1977) Anti-democratic Sources of Elite Theory: Pareto, Mosca, Michels. London: Sage Publications.
- 3. Robert Dahl and Charles Lindblom (2017) Politics, Economics, and Welfare. London: Routledge.
- 4. Schumpeter, Joseph (2010) *Capitalism, Socialism and Democracy*. New Delhi: Routledge.

CHAPTER 4: State and individual (12 hours)

Liberty, Equality and Justice (liberal, libertarian and socialist views)

Republican Idea of Freedom

Readings:

- 1. Carl J. Friedrich (1967) An Introduction to Political Theory. Chapters 1 and 2 on Liberty.
- 2. Carl J. Friedrich (1967) An Introduction to Political Theory. Chapters 3, 5 and 6 on Justice.
- 3. Michael Walzer (1984) Spheres of Justice: A Defense of Pluralism and Equality. Basic Books.
- 4. Carl J. Friedrich (1967) An Introduction to Political Theory. Chapters 11 and 12 on Equality.
- 5. Carl J. Friedrich (1967) An Introduction to Political Theory. Chapters 7 and 8 on Political Community
- 6. Bhikhu Parekh (2016) Debating India. New Delhi: Oxford University Press.

CHAPTER 5: State and society (12 hours)

Political Violence

Political Alienation

Political Resistance

Political Revolution

Readings:

- 1. James Scott (1992) Domination and the arts of resistance: Hidden transcripts. Yale University Press.
- 2. James Scott (2017) Against the grain: A deep history of the earliest states. Yale University Press.
- 3. Upinder Singh (2018) Political violence in Ancient India. Harvard University Press.
- 4. V.I. Lenin. State and Revolution.
- 5. Sholomo Avineri. Social and Political Thought of Karl Marx.

Further readings:

- Appadorai, A. (2011) *The Substance of Politics*, 9th Edition, Oxford University Press, New Delhi.
- Bhargava, R. (2010) What is Political Theory and Why Do We Need it?,Oxford University Press, New Delhi
- Bhargava, R. and Ashok Acharya (2010) *Political Theory: An Introduction*, Pearson Publications, India.
- Goodin, Robert E. (2009) *The Oxford Handbook of Political Science*, Oxford University Press, New York.
- Heywood, Andrew (2004) *Political Theory An Introduction*, 3rd edition, Palgrave Macmillan.
- MacKenzie, Ian (2005) (ed) *Political Concepts A Reader and a Guide*, Edinburgh University Press, Edinburgh.
- McKinnon, Catrina (2012) (ed) *Issues in Political Theory*, Oxford University Press, 2nd Edition, U.K.
- Vinod, M.J. and Meena Deshpande (2013) *Contemporary Political Theory*, PHI Learning Private Limited, New Delhi.
- Mill, C. W. (1999) *The Power Elite*. USA: Oxford University Press.
- Nozick, Robert (2013) Anarchy, State and Utopia. Basis Books
- Friedman, Milton (2002) *Capitalism and Freedom*. Chicago: University of Chicago Press.
- Mill, J.S. (1989) On Liberty and other Writings. Cambridge: CUP.
- Sabine, George H. (2011) A History of Political Theory. New Delhi: Surject Publications.
- Rawls, J.W. (1999) A Theory of Justice. Harvard University Press.
- Sen, Amartya (2010) *The Idea of Justice*. London: Penguin.
- Sen, Amartya (2000) *Development as Freedom*. Anchor Publishers.

- Lindblom, Charles E. (1980) *Politics and Markets: The World's Political-Economic Systems*. Basic Books.
- Aron, Raymond (2001) The Opium of the Intellectuals. London: Routledge.
- Schumpeter, Joseph (2011) *Capitalism, Socialism and Democracy*. New Delhi: Adarsh Books.
- Pogge, Thomas (2007) World Poverty and Human Rights. Polity Press
- Dworkin, Ronald (2014) *Taking Rights Seriously*. New Delhi: Universal Law Publishing.

ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027 M.A. POLITICAL SCIENCE

Course	M.A Second Semester
Subject:	Political Science
Paper Title	Contemporary Debates on Indian Political System
Paper Code	PS 8118
Teaching Hours/week	04
Teaching Hours/sem	60
No. of Credits	04
W.e.f	November 2021

Course Description: This course has been designed to enable the students understand the functions of the Indian Government and its various existing systems and institutions. The history and changing nature of political systems in India will form a greater focus in understanding the on-going debate on politics and government. The course is framed in such a manner that it enables the student to engage in critical political debates as they will be acquainted with both institutional and popular political notions.

CHAPTER 1: Evolution of Party System (15 hrs)

Indian Party System: General Characteristics Congress system or One-Party Dominant System

Changing Nature of Indian Party System

National and State Parties: Nature and Ideologies

Coalition Politics: Features and Trends Leadership Patterns and Factionalism

Readings:

1. Zoya Hasan(2004), Parties and Party Politics, OUP India.

- 2. Niraja Gopal Jayal, Pratap Bhanu Mehta (2010), The Oxford Companion to Politics in India, Oxford University Press.
- 3. Praveen Rai and Sanjay Kumar (2017), The Decline of the Congress Party in Indian Politics, EPW: Vol. 52, Issue No. 12, 25 Mar, 2017.
- 4. KohliAtul, 1991, India's democracy: An analysis of changing state-society relations, New Delhi, Orient Longman
- 5. KohliAtul (Ed), 2001, The success of India's democracy, Cambridge, Cambridge university press.

CHAPTER 2: Election and Electoral Politics (10 hrs)

Adult Franchise: Underlying Principles of Elections

Election Procedure Election Commission

Psephology, Voting Behaviour and Patronage Politics

Spatial Dimension of Politics: Urban vs. Rural Political Defections and Anti-defection Law

Criminalization of Politics

Electoral Reforms

Readings:

- Pylee.M.V, 1968, Constitutional Government in India, Bombay, Asia publishing house.
- Rudolph and Rudolph, 2008, Explaining Indian democracy: A Fifty year perspective 1950-2006, Vol IIII, OUP, New Delhi.
- <u>K Neelima</u> (2017), Electoral Reform, 'Right to Recall' Reform Experience in Madhya Pradesh, EPW, Vol. 52, Issue No. 13, 01 Apr, 2017.
- <u>Trilochan Sastry</u> (2014), <u>Towards Decriminalisation of Elections and Politics</u>, EPW: Vol. 49, Issue No. 1, 04 Jan, 2014.

CHAPTER 3: Popular Movements (10 hrs)

Pressure Groups: Types and Changing Role

Social Movements

Anti-Caste Movements

Farmers Movements

Environmental Movements

Anti-Corruption Movements

Media and Politics

- Mahendra Narain Karna (1998), Social Movements in North-East India, Indus Publishing.
- Kenneth Bo Nielsen, Alf Gunvald Nilsen (2016), Social Movements and the State in India: Deepening Democracy?: Springer.

- <u>Rāmacandra Kshīrasāgara</u> (1994), Dalit Movement in India and Its Leaders, 1857-1956; M.D. Publications Pvt. Ltd.
- <u>Dipankar Sinha</u> (1997), <u>Politics, Media and People</u>, EPW: <u>Vol. 32</u>, <u>Issue No. 50</u>, <u>13</u> Dec, 1997.

CHAPTER 4: State Affirmative Policies (10 hrs)

Reservation for SC and ST

Minority Rights

Caste, Social Backwardness and OBC reservations

Social Discrimination and Reservation claims of Muslims and Dalit Christians

Reservations for Economically Weaker Sections (EWS)

Readings

- Hasan Zoya (2009), Politics of Inclusion: Caste, Minorities and Affirmative Action, New Delhi: Oxford.
- Chakma, Paritosh, 'Mizoram: Minority Report', EPW, June 6, 2009.
- Baruah, Sanjib, 'protective discrimination and the crisis of citizenship in North-East.' *Economic & Political Weekly*
- Kothari Rajni (2010), Caste in Indian Politics Paperback, Orient Blackswan.
- Bheemeshwar Reddy A (2019), New Reservation Policy: Is It Empirically Justifiable?, EPW: Vol. 54, Issue No. 23, 08 Jun, 2019.

CHAPTER 5: Nation Building: Issues and Challenges (10 hrs)

Debating Nationalism

Regionalism and Sub-Regional Movements

Statehood Movements

Linguism

Communalism

National Integration: Concepts and Challenges

- Baruah, Sanjib, 2009, Beyond Counter-insurgency: Breaking the impasse in Northeast India, New Delhi:OUP.
- Bhaumik, Subir, 'Troubled Periphery: Crisis of India's North East', SAGE
- Brass, Paul, 1999, the politics in India since independence, New Delhi, Foundation book.
- Chatterjee, Partha (1986), Nationalist Thought and the Colonial World: A Derivative Discourse
- G. Aloysius (1992), Nationalism without a Nation, OUP: Delhi
- Kothari Rajni, 1970, 1985, Politics in India, Orient Longman, Delhi.

• Kumar, Pramod (Ed), 1992, Towards Understanding Communalism, Centre for Research in Rural & Industrial Development: Chandigarh.

Journals: Journals - India Quarterly, Seminar, Mainstream, World Focus, Defense and Security Analysis, Economic and Political Weekly, Strategic Analysis Magazines – India Today, The Week, Frontline, Outlook.

ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027

M.A. POLITICAL SCIENCE

Course	M.A Second Semester	
Subject:	Political Science	
Paper Title	Development Administration: Theories and	
	Concepts	
Paper Code	PS 8218	
Teaching Hours/week	04	
Teaching Hours/sem	60	
No. of Credits	04	
W.e.f	November, 2021	

Course Description: This course has been designed to provide students with an understanding on how administration functions in developing countries, with particular focus on India and South Asia. It will introduce the concept of development, the features and approaches to the study of development administration and the difference between public administration and development administration. This course also examines the role of foreign aid. The constitutional provisions concerning development administration India is also discussed.

CHAPTER 1: Introduction (10 hrs)

Concept of Development

Capitalist model, Socialist and Third World Models (Indian, Latin American & Islamic model of development)

Growth and Evolution of Development Administration

Characteristics of Development Administration

Development Administration and Administrative Development

Development Administration vs. Traditional Administration

- 1.R.K. Sapru (2008), Development Administration, Sterling publishers New Delhi.
- 2.S.P. Verma and S.K. Sharma ed (1972), Development Administration IIPA, New Delhi.

- 3. Mohit Bhattacharya (2006) Social Theory, Development Administration and Development Ethics, Jawahar Publishers, New Delhi.
- 4.Mathur Kuldeep (1998), Development Policy and Administration Sage Publications, New Delhi.
- 5. Arturo Escobar (1992) Encountering Development: the making and unmaking of the Third World, Princeton studies in culture/power/History.
- 6. Kalyan Sanyal(2007) Rethinking capitalist development Routledge.
- 5. Mohit Bhattacharya (1987) Crisis of Public Administration as a discipline in India, Economic and Political Weekly, Vol.22.

CHAPTER 2: Theories of Development (15 hrs)

Western Liberal (Rigg's Prismatic Model, Modernisation Theory) Leibenstein's Critical Minimum Effort Thesis W.W. Rostow's Five stages of Economic Growth & Development Gunnar Myrdal's Thesis of Spread and Backwash The Human Capital Model of Development Amartya Sen's Model of Human Development Post-Development Model

- 1.R. Brabhanti and J.S. Spengler, Administration and Economic development in India, Duke University press
- 2.M.L.Jhingan(1970) Advanced Economic Theory Vrinda publications, New Delhi
- 3.Riggs.F.W (1970), Frontiers of Development Administration Durham Duke university press.
- 4.Hari Mohan Mathur (1986), Administering Development in Third World: Constraints and Choices, Sage Publications, New Delhi.
- 5.Jan Nederneen Pieterse(2002), Development Theory: Deconstruction/Reconstruction, Vistaar publication, New Delhi.
- 6.Apter D.E (1987) Rethinking Development:Modernization, Dependency and Postmodern politics, Sage publications, London
- 7. Myrdal Gunnar (2008) Asian Drama: An inquiry into the Poverty of Nations
- 8. Michael Hardt and Antonio Negri (2016) Empire.

CHAPTER 3: Select Issues (10 hrs)

Human Development
Sustainable Development
Decentralization and Development
Development Planning
Growth and Development

Readings:

- 1.Sakiko Fukuda Parr and Shivakumar A.K (2003), Reading in Human Development Oxford University press, New Delhi.
- 2. Amartya Sen (2000), Development as Freedom, New Delhi, Oxford University press
- 3.Mathur Kuldeep and James Warner Bjorkman (2009), Policy making in India- Who speaks? Who Listens? Har Anand Publications pvt ltd, New Delhi.
- 4.The World Bank (2003) Sustainable Development in a Dynamic World, World Development Report, Washington D.C
- 5. Stiglitz Joseph (2013), The price of Inequality, Penguin Books.
- 6. UNDP, Human Development Report, 1995, OUP, Oxford.

CHAPTER 4: International Aid and Development (15 hrs)

Foreign Aid

Role of Foreign Aid in Development (Bilateral, Multilateral Aid, Governmental and Non-governmental)

Role of International Agencies (IMF, World Bank, Asian Development Bank, UNDP and AIIB)

Implications of Foreign Aid

Overseas Development Assistance

- 1.Ratnakar Gaikwad, Initiatives in Development Administration, Yashwant Rao Chavan Academy of Development Administration.
- 2.Reddy.Y.V (2013), Economic policies and India's reform agenda-New thinking, Orient Black Swan pvt ltd Hyderabad
- 3.Kay John (2004) The truth about markets why some countries are rich and other remain poor, Penguin Books New Delhi.

- 4.Stiglitz Joseph (2006 Making globalization work, Penguin books, New Delhi.
- 5. Goyal Aseema (2005) The Regional roots of developmental politics in India: A divided Leviathan

CHAPTER 5: Problems of Development Administration in India (10 hrs)

Constitutional Framework

Competitive federalism and development

Centralized Planning System: Planning Commission and NITI AAYOG

Corruption

Poverty, Unemployment; Lack of People's Participation in Development Process

Economic and Social Exclusion

Readings:

- 1.Kuldeep Mathur (2013) Oxford India Short Introductions: Panchayati Raj, Oxford university press, NewDelhi.
- 2.Raghunandan.T.R (2012) ed., Decentralization and Local governments- The Indian Experience, Orient Blackswan pvt ltd Hyderabad.
- 3.Ramesh Arora and Rajini Goyal (2001) Indian Public administration Institutions and Issues Visva Prakshan for New Age International, New Delhi.
- 4. Maheshwari. S.R. (1984), Indian Administration, Orient Longman ltd, New Delhi.
- 5. Partha Chatterjee (1999) Development planning and the Indian State in Terence Byres State and Development.
- 6. S. Mahendra.Dev (2010) Inclusive growth in India: Agriculture poverty and human development. New Delhi: Oxford University Press.

ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027

M.A. POLITICA SCIENCE

Course	M.A Second Semester
Subject	Political Science
Paper Title	Research Methods and Methodology
Paper Code	PS 8318
Teaching Hours/week	04
Teaching Hours/sem	60

No. of Credits	04
W.e.f	November, 2021

Course Description: This course has been designed to provide students with a rigorous training in research methodology. It begins by deliberating on the importance of research in social sciences. It also explores the relationship between theory and research and analyses the critical difference between fact and value while doing research in the discipline of political science. The various aspects of the Scientific Method of research are deliberated upon, followed by a detailed exposition of a Research Design and emphasizing on the importance of the processes involved in collection and processing of data. This paper prepares a student for dissertation work, which they are going to submit in the fourth semester.

Note: Every student is expected to choose a rsearch area for dissertation during the course of this paper.

CHAPTER 1: Introduction (09 hours)

Research (Definition, Characteristics and Objectives) Significance of Research Research Methods v/s Methodology Scientific Method Interrelationship between Theory and Research

Importance of Research in Political Science

Readings

- Wayne C. Booth, Gregory G. Colomb, Joseph M. Williams (2009), The Craft of Research, Third Edition, University of Chicago Press.
- B. A. V. Sharma (1983), Research methods in social sciences: Sterling Publishers.
- Agrawal, Rashmi& BVLN Rao, Research Methods: Concepts, Process and Practice.
- Goode, W. J and Hatt, P. K. (1952) Methods in Social Research
- Hansraj: Social science research
- Harvey, L: Critical Social Research

CHAPTER 2: Types of Research and Approaches (12 hours)

Applied Research, Fundamental Research, Descriptive Research, Ethnographic Research, Experimental Research, Exploratory Research, Historical Research, Qualitative Research and Quantitative Research

Readings

- Josyln and Josyln: Research methods in Political Science
- Marsh, C: The Survey Method
- Wilkinson and Bandarkar: Social Science Research
- Young, P.V: Social Science Surveys and Research

CHAPTER 3:Research Design and Process (12 hours)

Writing Research Proposal Literature Review (Review of Concepts and Theories) Formulating the Research Problem Defining the Research Problem

Research Questions

Research Objectives

Hypothesis(Meaning, Types and Testing of Hypothesis)

Readings

- Verma, S.L.: Research Methodology in Political Science Theory and Analysis
- <u>D. A. De Vaus</u>, <u>Professor David de Vaus</u> (2001), Research Design in Social Research: SAGE.
- <u>Chris Hart</u> (1988), Doing a Literature Review: Releasing the Social Science Research Imagination: SAGE.
- <u>David L. Weakliem</u> (2016), Hypothesis Testing and Model Selection in the Social Sciences: Guilford Publications.

CHAPTER 4: Methods of Data Collection and Analysis (15 hours)

Sources of Data (Primary and Secondary)

Survey Method; Case Study Method; Questionnaires; Schedules; Observation

Sampling and Interview Methods

Classification- Editing- Coding of Data

Data Analysis; Content Analysis and Interpretation

Statistical Package for Social Science (SPSS)

Readings

- Lee. R. M.: Doing research on sensitive topics
- Wendy Olsen (2011), Data Collection: Key Debates and Methods in Social Research: SAGE.
- Vanus, D. A, De: Surveys in Social Research
- Amran Rasli (2006), Data Analysis and Interpretation A Handbook for Postgraduate Social Scientists: Penerbit UTM.

CHAPTER 5: Thesis/Report Writing (12 hours)

Writing principles

Contents and Organization of the Findings

Generalizations

Recommendations

Citation Methods (Footnotes, End Notes, In-text Citation, References and Bibliography)

Citation Rules (OSCOLA, MLA, APA and Chicago)

Limitations of Research

Ethics of Research (Plagiarism)

- <u>Elia Shabani Mligo</u> (2016), Introduction to Research Methods and Report Writing: A Practical Guide for Students and Researchers in Social Sciences and the Humanities: Wipf and Stock Publishers.
- <u>Kathleen Christopher Null</u> (1998), How to Write a Research Report, Teacher Created Resources.
- Mark Israel, Iain Hay (2006), Research Ethics for Social Scientists: Pine Forge Press.

ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027

M.A. POLITICAL SCIENCE

Course	M.A. Second Semester
Subject	Political Science
Title of the paper	INDIAN POLITICAL ECONOMY: CONCEPTS AND DEBATES
Paper Code	PS 8418
Teaching hours/ week	04
Teaching hours/ semester	60
Number of credits	04
w.e.f.	November 2021

CHAPTER 1: An Introduction to Political Economy (12 hours)

Political Economy: Scope and significance

Theories of Political Economy – Liberal, Neo Liberal, Marxian and Neo Marxian

Readings:

- 1. Martin Staniland (1985) What is Political Economy? A Study of Social Theory and Underdevelopment. New Havens: Yale University Press. 10-35.
- 2. Martin Staniland (1985) What is Political Economy? A Study of Social Theory and Underdevelopment. New Havens: Yale University Press. 36-69.
- 3. Prabhat Patnaik (2002) Notes on Marx's Critique of Classical Political Economy. Social Scientist. Vol. 30 No.3/4, 59-67.
- 4. David Harvey. A brief history of neoliberalism. New Delhi: Oxford University Press.

CHAPTER 2: Political Economy of India (12 hours)

Evolutionary Challenges: Mixed economy to liberalisation Debates on Mixed Economy with reference to Bombay Plan

Planning as a development model: Politics and implications of Inter-sectoral divergence

Rao-Manmohan Model: Liberalisation and Privatisation

- 1. Baldev Raj Nayar (2007) Nationalist Planning for Autarchy and State Hegemony: Development Strategy under Nehru. In Baldev Raj Nayar (ed.) Globalisation and Politics in India. 161-198.
- 2. Terence J. Byres; The creation of 'the tribes of pundits called economists': Institutions, institution-builders and economic debate.
- 3. Terence J. Byres; From ivory tower to the belly of the beast: The academy, the state, and economic debate in post-independence India.
- 4. David Washbrook. Was Bombay Plan a Capitalist Plot?

5. Jayati Ghosh; Liberalisation Debates. 295-334.

CHAPTER 3: Political Economy of agriculture (12 hours)

Evolution: Ideology during colonial period

Challenges post-independence: Land reform, indebtedness, food security and food

sovereignty

Green Revolution: A critical assessment

Agrarian crisis and food security

Readings:

- 1. Francine R. Frankel (2005) India's Political Economy: 1947-2004.New Delhi: OUP.Chapter 4: The contradiction of rapid industrialisation and gradual agrarian reform (113-155) and Chapter 11: Reprise: Class accommodation or Class struggle? (434-490).
- 2. Amiya Kumar Bagchi (1983) The Political Economy of Underdevelopment. Chapter 6: Rural classes, land reforms and agrarian change (147-178) and Chapter 7: Labour, capital and the state (179-201).
- 3. Ashok Rudra (1977) Class relations in Indian agriculture. Economic and Political Weekly.
- 4. Susanne Rudolph and Lloyd Rudolph (1987) In Pursuit of Lakshmi: A Political Economy of India.

CHAPTER 4: Political Economy of Industry and Service Sector (12 hours)

Industrial and Labour Policy: Labour politics and reforms in Post-liberalised era Policy Interventions: MRTPA replaced with CCI, Deregulation and end of licence-quota raj *References:*

- 1. Terence J. Byres (1999) Development Planning and the interventionist state versus liberalisation and the neo-liberal state: India, 1989-1996. In. Terence J. Byres (ed.) The State, Development Planning and Liberalisation in India. New Delhi: Oxford University Press. 1-35.
- 2. Terence J. Byres (1999) State, Class and Development Planning in India. In. Terence J. Byres (ed.) The State, Development Planning and Liberalisation in India. New Delhi: Oxford University Press. 36-81.
- 3. Amiya Kumar Bagchi (1999) Public Sector Industry and the Political Economy of Indian Development. In. Terence J. Byres (ed.) The State, Development Planning and Liberalisation in India. New Delhi: Oxford University Press. 298-339.
- 4. Partha Chatterjee (1999) Development Planning and the Indian State. In. Terence J. Byres (ed.) The State, Development Planning and Liberalisation in India. New Delhi: Oxford University Press. 82-103.

CHAPTER 5: Issues and Challenges in Political Economy (13 hours)

Impact of Globalisation: Restructuring

WTO and free market regime in Third world countries

Corporate farming

Gene revolution: a critical assessment of GM seed and food.

Special Economic Zones (SEZs) and Land acquisition

Social sector spending by State

Readings:

- 1. Robert Gilpin (1987) The Political Economy of International Relations. New Jersey: Princeton University Press.
- 2. Joseph E. Stiglitz (2007) The overselling of Globalization. In Baldev Raj Nayar (ed.) Globalisation and Politics in India. 133-148.
- 3. Jagdish Bhagwati (2007) In Defence of Globalization: It has a Human face. In Baldev Raj Nayar (ed.) Globalisation and Politics in India. 149-160.
- 4. Angus Deaton and Amartya Sen (2007) Poverty and Inequality in India: A reexamination. In Baldev Raj Nayar (ed.) Globalisation and Politics in India. 408-457.
- 5. Jos Mooij and S. Mahendra Dev (2004) Social sector priorities: An analysis of budgets and expenditures in India in the 1990s. Development Policy Review. 22 (1), 97-120.

Further readings

- Robert Bates (2009) Prosperity and Violence: The Political Economy of Development. W.W. Norton and Company.
- Jagdish Bhagwati, In Defence of Globalization(New Delhi: OUP, 2004)
- Rahul Mukherjee, *India's Economic Transition* (OUP, 2010)
- Jean Dreze and Amartya Sen, India, Development and Participation (New Delhi: OUP, 2007)
- Amit Bahduri and Deepak Nayyar, *Intelligent Persons Guide to Liberalization*(New Delhi: Penguin Books, 1996)
- Tirthanker Roy, *The Economic History of India*, 1857-1947(New Delhi: OUP, 2006)
- S.K. Mishra and V.K. Puri, *Indian Economy-Its Development Experience*(New Delhi: Himalaya Publishing House, 2008)
- Rudder Dutt and K.P.M. Sundaram, *Indian Economy*(Bangalore: S. Chand Company, 2008)
- Uma Kapila, *Indian Economy-Performance and Policies*(New Delhi: Academic Foundation, 2009)
- Shankar Acharya and Rakesh Mohan, eds. *India's Economy: Performance and Challenges*
- Amit Bhaduri, *Development with Dignity: The Case for Full Employment*(National Book Trust, 2005)
- Bimal Jalan (ed), *Indian Economy*(New Delhi: Penguin Books, 2002)
- Frederick Clairmonte, Economic Liberalisation and Underdevelopment
- Harry Magdoff, Essays on Imperialism and Globalization
- A.K. Bagchi, Political Economy of Underdevelopment
- Utsa Patnaik, Long Transition: Essays on Political Economy
- V.K. Ramachandran & Madhura Swaminathan, Agrarian Studies
- Abhijit Vinayak Banerjee, RolanBenabou and DilipMookherjee (eds.), *Understanding Poverty*(Oxford: Oxford University Press, 2006)

- Vijay Kumar, Services Sector in India-Recent Policy Initiatives (New Delhi: New Century
- Publications, 2008)
- K. Bhaumik, The WTO-A Discordant Orchestra (New Delhi, Sage Publications, 2007)
- Anup Chatterjee (ed) Sixty Years of Indian Industry-Growth, Reforms and Outlook(New Delhi: New Century Publications, 2007)
- Joseph Stiglitz (2003) *Globalization and Its Discontents*(New Delhi: Penguin Books, 2003)
- Jeffrey D. Sachs, The End of Poverty-How We Can Make it Happen in Our Lifetime (New York: Penguin Books, 2005)
- AnwarwulHoda and Ashok Gulati, WTO Negotiations on Agriculture and Developing Countries (New Delhi: OUP, 2007)
- Francin Frankel, *Indian Political Economy* (1945 2004) New Delhi: OUP.
- Baldev Raj Nayar (ed.) Globalisation and Politics in India, New Delhi: OUP.
- Atul Kohli (2006) Politics of Economic Growth in India 1980-2005. *Economic and Political Weekly*. Vol.41. No. 14.
- Ashok Rudra (1978) Class relations in Indian Agriculture: I & II. *Economic and Political Weekly*. Vol. 13, No. 22 &23, pp. 916-923 &963-968.
- Kalyan Sanyal (2007) Rethinking Capitalist Development: Primitive Accumulation, Governmentality and Post-Colonial Capitalism. New Delhi: Routledge.
- Varsha Bhagat-Ganguly (2016) Land Rights in India: Policies, Movements and Challenges. New Delhi: Routledge.
- Pranab Bardhan (1984) Political Economy of Development in India. New Delhi: OUP.
- Sussanne Rudolph and Hoeber Rudolph (1987) *In Pursuit of Lakshmi: The Political Economy of the Indian State.* Chicago: University of Chicago Press.
- Stanley A. Kochanek (1974) *Business and Politics in India*. California: University of California Press.
- Stanley A. Kochanek (1987) Briefcase Politics in India: The Congress Party and the Business Elite. *Asian Survey*. Vol.27. No.12, pp.1278-1301.
- Reddy, Y.V. (2013) *Economic Policies and India's Reform Agenda: New Thinking*. New Delhi: Orient Blackswan Ltd.
- Sainath, P. (2004) Everybody Loves a Good Drought. New Delhi: Penguin India.
- M.S. Swaminathan Report: National Commission on Farmers, 2006
- Reports: Reserve Bank of India, Handbook of Statistics on Indian Economy, Mumbai
- UNDP, Human Development Report
- World Bank, World Development Indicators, Washington DC
- Planning Commission of India, Annual Reports
- Central Statistical Organization, Annual Reports
- Economic Survey

Journals: Journal of Peasant Studies; Politics and Society; Economic and Political Weekly, Studies in Indian Politics.

ST. JOSEPH'S COLLEGE (AUTONOMOUS), BENGALURU- 560027

M.A. POLITICAL SCIENCE

Course	M.A. Second Semester
Subject	Political Science
Paper Title	POLITICAL THEORY:
	CONTEMPORARY ISSUES AND
	CONCERNS
Paper Code	PS 8518
Teaching Hours/week	04
Teaching Hours/sem	60
No. of Credits	04
W.e.f	November, 2021

CHAPTER 1: THEORIES OF NATIONALISM AND ITS CRITIQUE (12 Hours)

• Herder and Fichte: Cultural nationalism

• Benedict Anderson: Imagined community

Partha Chatterjee: Nationalism as a political project

Readings:

- 1. J. G. Herder (2010) Herder on Social and Political Culture. Cambridge: Cambridge University Press.
- 2. David James (2018) Fichte's Republic: Idealism, History and Nationalism. Cambridge: Cambridge University Press.
- 3. Benedict Anderson. Imagined Communities
- 4. Partha Chatterjee. Nationalist Thought and the Colonial World. United Nations Press.

CHAPTER 2: DEVELOPMENTS IN SOCIALISM (12 hours)

- Development of Underdevelopment Samir Amin, A.G. Frank
- Market Socialism Oskar Ryszard Lange
- Socialism in 21st century: challenges

Readings:

- 1. Amin, Samir (1976) Unequal Development An Essay on the Social Formation of Peripheral Capitalism, Harvester Press, Sussex.
- 2. Oskar Lange (1938) On the Economic Theory of Socialism: Government control of the economic order. University of Minnesota Press.

CHAPTER 3: COMMUNITARIANISM(10 Hours)

- Michael Sandel (Justice)
- Benjamin Barbar
- Alasdair MacIntyre

Readings:

- 1. Michael Sandel (2009) Justice: What is the right thing to do? London: Penguin.
- 2. Benjamin Barber (1983) Strengthening Democracy.
- 3. Benjamin Barber (2014) *If Mayors Ruled the World: Dysfunctional nations Rising cities.* Yale: Yale University Press.
- 4. Alasdair Macintyre (2013) After Virtue: A Study in Moral Theory. Blooomsbury Publishing India Pvt. Ltd.

CHAPTER 4: CONSERVATISM, NEOCONSERVATISM AND STATE-SOCIETY INTERACTION (14 Hours)

- Edmund Burke
- Michael Joseph Oakeshott
- Civil society
- Joel S. Migdal and Barrington Moore

Readings:

- 1. Iain Hampsher-Monk (2014) *Burke: Revolutionary writings*. Cambridge: Cambridge University Press.
- 2. Michael Oakeshott (1991) On Human Conduct. Clarendon Press.
- 3. Joel S. Migdal (2001) State in Society: Studying how states and societies transform and constitute one another. Cambridge: Cambridge University Press.
- 4. Barrington Moore (1993) Social Origins of Dictatorship and Democracy: Lord and Peasant in the Making of the Modern World, Beacon Press.
- 5. Sudipta Kaviraj and Sunil Khilnani (2001) *Civil Society: History and Possibilities*. Cambridge: Cambridge University Press.

CHAPTER 5: MODERNITY AND POST-MODERNITY (12 hours)

- Modernity
- Critique of Modernity Gilles Deleuze
- Post Modernism Michel Foucault
- Public Sphere Jürgen Habermas

Readings:

- 1. Jonathan I. Israel (2002) *Radical Enlightenment: Philosophy and the Making of Modernity*. London: Oxford University Press.
- 2. Giles Deleuze and Felix Guattari(2009) *Anti-oedipus: Capitalism and Schizophrenia*. London: Penguin Classics.
- 3. James K.A. Smith (2006) Who's afraid of post-modernism? Taking Derrida, Lyotard and Foucault to Church. Baker Publishing Group.
- 4. Stephen K. White (1995) *The Cambridge Companion to Habermas*. Cambridge: Cambridge University Press.

Further readings:

- Amin, Samir (2007) Empire of Chaos, Aakar Books, Delhi
- Beteille, Andre, 1996, 'Civil Society and Its Institutions', *The First Fulbright Memorial Lecture*, Calcutta.
- Chandhoke, Neera (2013) 'The Representation Deficit in Civil Society' in Suri, K.C.
 (ed) ICSSR Research Surveys and Explorations: Political Science Volume 2 Indian Democracy', Oxford University Press, New Delhi (UG Lib 75762)
- Chew. S.C. and Denemark, R. A. (1996) (ed) *The Underdevelopment of Development Essays in Honour of Andre Gunder Frank;*
- Heywood, Andrew (2005) *Political Theory*, Palgrave Macmillan, New York. (PG Lib 000515)
- Heywood, Andrew (2011) *Political Ideologies*, Palgrave Macmillan, New York. (PG Lib 003069)
- G. W. F. Hegel, 'Philosophy of Right', 1953, Clarendon, Oxford.
- Garner, Robert, Peter Ferdinand and Stephanie Lawson (2009) *Introduction to Politics*, 2nd edition, (UG Lib 75759)
- Gudavarthy, Ajay (2013) Politics of Post-Civil Society: Contemporary History of Political Movements in India, Sage Publications India Pvt Ltd, New Delhi, Ajante: Delhi
- Kothari, Rajni, 1988, State Against Democracy: In Search of Humane Governance,
- Mahajan, Gurpreet (1999) 'Civil Society and Its Avatars: What Happened to Freedom and Democracy?' *Economic and Political Weekly*, Vol 34, No. 20, May 15-21, pp.1188-1196.
- Malley, Joseph O, 1977, Karl Marx: Critique of Hegel's philosophy of Right', Cambridge University Press.
- Mckinnon, Catriona (2012) (ed) *Issues in Political Theory*, Oxford University Press, Oxford, U.K, Second Edition. (UG Library 075760)
- Papaioannou, Theo (2008) 'Nozick Revisited: The Formation of the Right-based Dimension of his Political Theory', *International Political Science Review*, Vol 29, No 3, pp. 261-280.
- Riley, Jonathan (2012) 'Liberty' in Mckinnon, Catriona (ed) *Issues in Political Theory*, Oxford University Press, Oxford, U.K, Second Edition, pp. 101-123. (UG Library 075760)
- Ryan, Anne B. (2006) 'Post-Positivist Approaches to Research' http://eprints.nuim.ie/874/1/post-positivist_approaches_to_research.pdf
- Suri, K.C. (2013) (ed) ICSSR Research Surveys and Explorations: Political Science Volume 2 Indian Democracy', Oxford University Press, New Delhi (UG Lib 75762)
- Tocqueville, Alexis de, 1945, *Democracy in America*, Vintage Books, New York.
- Tripathi, Deepak (2008) *The Relevance of Positivism in Social Sciences*, http://deepaktripathilibrary.wordpress.com/2008/01/21/the-relevance-of-positivism-in-social-science/
- Varshney, Ashutosh, 2002, Ethnic Conflict and Civic Life: Hindus and Muslims in India, New Delhi: OUP.

- Vinod, M.J. and Deshpande, Meena (2013) *Contemporary Political Theory*, PHI Learning Private Limited, Delhi.
- Walzer, Michael, 'The idea of Civil Society,' Dissent (Spring 1991).
- Wolff, Jonathan (2012) 'Equality and Social Justice' in Catriona (ed) *Issues in Political Theory*, Oxford University Press, Oxford, U.K, Second Edition, pp. 147-167. (UG Library 075760)
- Wolin, Sheldon, (2006) Politics and Vision: Continuity and Innovation in Western Political Thought.
- Panjak Mishra (2017)Age of Anger: A History of the Present, New Delhi: Juggernaut Publications
- Voltaire (2017) Treatise on Toleration, New Delhi: Penguin
- Michael Oakeshott (1999) On History and Other Essays, Liberty Fund
- Michael Oakeshott (1991)Rationalism in Politics and Other Essays, Liberty Fund
- Joel S. Migdal (2001) State in Society: Studying How States and Societies Transform and Constitute One Another, Cambridge University Press
- Stephan White (1991) Political Theory and Postmodernism, Cambridge University Press

EXTENDED READINGS

- Samir Amin (2009) The World We Wish to See: Revolutionary Objectives in the Twenty-First Century, Translated by James Membrez, Aakar Books, Delhi. (PMV)
- ______, (2010) From Capitalism to Socialism Reconstructing the Socialist Perspective, Tulika Books, New Delhi.
- ______, (2011) *The Law of Worldwide Value*, Translated by Brian Pearce and Shane Mage, Aakar Books, Delhi. (PMV)
- Anderson, Perry (1976-77): 'The Antinomies of Antonio Gramsci', *New Left Review, No 100.*
- Berlin, Isaiah (1969) Four Essays on Liberty, Oxford University Press.
- Chandhoke, Neera (2003) *Does Civil Society Matter? Governance in Contemporary India*, Sage, New Delhi.
- Eulau, Heinz (1969) Behaviouralism in Political Science, New York: Atherton Press.
- Friedman, Thomas (2005) *The World is Flat: A Brief History of the Twenty-first Century*, Picador, U.S.A.
- Gaus, Geerald F. and Chandran Kukathas (eds) Handbook of Political Theory, Sage, Delhi.
- Giddens, A. (1990) *The Consequences of Modernity*, Polity Press, Cambridge.
- Gudavarthy, Ajay (2013) *Politics of Post-Civil Society: Contemporary History of Political Movements in India*, Sage Publications India Private Limited, New Delhi.
- Harvey, David (1989) *The Condition of Post-Modernity: An Enquiry into the Origins of Cultural Change*, Basil Blackwell, Oxford.
- Hayek, F. A. (1944) *The Road to Serfdom*, Routledge Reprint 2005.
- Hayek, F. A. (1960) *The Constitution of Liberty*, Chicago University Press, Chicago.

- Hegel, G W F (1953): *Philosophy of Right*, Clarendon, Oxford.
- Huntington, Samuel (1968) *Political Order in Changing Societies*, Yale University Press, New Haven.
- Huntington, Samuel (1996) *The Clash of Civilisations and Remaking of the World Order*, Simon and Shuster, New York.
- Kothari, Rajni (1988) *Transformation and Survival: In Search of Humane World Order*, Ajanta, New Delhi.
- Kuhn, Thomas S. (1970) *The Structure of Scientific Revolutions*, Chicago University Press, Chicago.
- Kukathas, Chandran (2003) *The Liberal Archipelago: A Theory of Diversity and Freedom*, Oxford University Press, Oxford, U.K.
- Kymlicka, Will (1990) Contemporary Political Philosophy, Clarendon Press, Oxford.
- Locke, John (1924): Two Treatises of Civil Government, J M Dent, London.
- MacIntyre, Alasdair (1981) *After Virtue*, University of Notre Dame Press, U.S.A. Second Edition.
- Mill, J.S. (1972) *Utilitarianism, On Liberty and Considerations on Representative Government*, Dent, London.
- Mohanty, Manoranjan, P.N. Mukherjee and OlleTornquist (1998) (Eds): *People's Rights: Social Movements and the State in the Third World*, Sage, Delhi.
- Nozick, R. (1974) *Anarchy, State and Utopia*, New York/Oxford: Basic Books/Blackwell.
- Oomen, T.K. (2004) Nation, Civil Society and Social Movements, Sage, New Delhi.
- Popper, K.R. (1959) *The Logic of Scientific Discovery,* London: Hutchinson/New York: Basic Books.
- Rand, A. (1966) Capitalism: The Unknown Ideal, Signet, U.S.A.
- Rawls, J. (1971) *A Theory of Justice*, Harvard University Press, Cambridge:MA, (1999 Revised Edition).
- Rawls, J. (1993) *Political Liberalism*, Columbia University Press, New York.
- Rousseau, J J (1968): *The Social Contract*, Penguin Books, London.
- Sandel, Michael (2012) What Money Can't Buy: The Moral Limits of Markets, Allan Lane, Penguin Books Ltd, England.
- Sandel, Michael (2009) *Justice: What is the right thing to do?* Cambridge University Press, Cambridge, U.K.
- Sandel, Michael (1982) *Liberalism and the Limits of Justice*, Cambridge University Press, Cambridge, U.K.
- Skinner, Q. (1998) *Liberty before Liberalism*, Cambridge University Press, Cambridge, U.K.
- Taylor, Charles (1985) *Philosophical Papers*, Cambridge University Press, Cambridge, U.K.
- Taylor, Charles (1989) *Sources of the Self: The Making of Modern Identity*, Cambridge University Press, Cambridge, U.K.
- Walzer, M. (1983) Spheres of Justice, Basic Books, New York.