

BHAGWANT UNIVERSITY
Sikar Road, Ajmer
Rajasthan

Syllabus

Institute of Humanities & Social Sciences
M. Phil
(POLITICAL SCIENCE)

ANNUAL SCHEME OF EXAMINATION:

1. Every candidate shall be required to offer three written papers and one dissertation (equivalent to one paper). Within this frame work the Board of Studies shall recommend the course of study for the M. Phil examination.
2. The course of study for the M. Phil degree shall extend over a period of one academic year. There shall be a continuous internal assessment and as external assessment. The proportion of internal and external assessment shall be 30:70. There will be no internal assessment in the dissertation. Total marks for M. Phil will be 400. Dissertation may be written by the candidates under the supervision of any teacher who is registered as M. Phil Supervisor. Supervisor can guide normally five dissertations. However, the maximum limit may be relaxed by the permission of Vice-Chancellor on the recommendation of Head. The internal Supervisor can guide five candidates and workload of six hours is admissible for each M. Phil course for dissertation. The Supervisor will sign and issue a certificate counter signed by the Head of department concerned.
3. The internal assessment may be evaluated on the basis of:
 - (a) Mid Terms : 15 Marks
 - (b) Assignments /Seminar Presentation /Group Discussion: 15 Marks
4. Each theory paper shall consist of 100 marks. The dissertation shall also consist of 100 marks. For a pass, a candidate shall be required to obtain (a) at least 40% marks in each paper separately (b) a minimum of 50% marks in the aggregate of all the papers prescribed for the examination. In the mark sheet, successful candidates shall be classified as under

First Division	65% or more.
Second Division	50-65%
- 6- A candidate will have to pass individually both in the Internal as well as external examination and it should be shown separately in the marks sheet.
- 7- The placement of every candidate under a Supervisor/Guide shall be decided within two months from the last date for admission.
- 8- A candidate who fails at the examination even in one paper/dissertation shall be required to reappear at the examination in a subsequent year in all the papers/dissertation prescribed for the examination, provided that a candidate who obtains at least 50% marks in dissertation shall be exempted from the submitting a fresh dissertation and the marks obtained by him shall be carried forward for working out his result.
- 9- For each theory paper 10 questions will be set for the final examination and the candidate will have to attempt at least five questions. All the questions will carry equal marks.
- 10- Workload distribution: There will be a teaching of four periods of one hour duration per week for each theory paper and six hours for dissertation.
i.e. 4X3 = 12 hours for theory papers and six hours for dissertation per week.

Papers Number	Paper Code	Papers Name	TEACHING PERIOD			External Marks	Mid Terms carrying 15 marks	Internal Assignments /Seminar Presentation /Group Discussion	G. Total
			L	T	P				
Paper I	01MPL27101	Paper I: Research Methods in Social Science	3	1	0	70	15	15	100
Paper II	01MPL27102	Paper II: Philosophy of Social Science	3	1	0	70	15	15	100
Paper III	*	Optional*	3	1	0	70	15	15	100
Paper IV	01MPL27201	Dissertation	4	2	0	100	--	--	100
		Total	13	5	0				400

***Paper III Optional any one**

01MPL27103	Introducing Politics of Regional states
01MPL27104	Federalism in India: Process, Issues and Reforms
01MPL27105	Peace and Conflict Transformation: Theory and Practice
01MPL27106	Globalisation: Theory and Practice

Paper-I

Research Methods in Social Science

Paper Code:

01MPL27101

Unit-I

Fundamentals of social science research

Critical thinking: seeing the structure of arguments, uncovering hidden assumptions.

Planning a research project

Picking a study topic, conducting literature review, choosing a research question, Formulation of central question and hypotheses, Difference between a Research Interest, Area, Problem and Question

Preparing Research design, different types of research design - Experimental Design, Longitudinal Design, Cross-Sectional Design, Case-Study Design

Use of concepts, operationalization of concepts and variables, Measures and indicators, issues of Reliability and Validity

Unit-II

Quantitative Research Methods

How numbers are used in Society

Survey and Aggregate Data

Other types of database- longitudinal, qualitative, meso, panel

Sampling Techniques: central concepts, probability and non-probability techniques,

Sampling representative-ness and error

Designing a questionnaire

Questions and response categories

Translation

Missing data

Data Analysis

Quantitative data analysis

Basics of SPSS

Unit-III

Qualitative Research Methods

Ethnography

Oral History

Different kinds of Interviews

Focus groups

Case Study

Content analysis

Participant and Non-participant Observation

Quantitative Data Analysis

Issues of representation and translation

Unit-IV

Archives, Texts and Documents

What is a text? Reading different kinds of texts

Textual Exegesis, Hermeneutics and Interpretation

Issues posed in archival research

Combining quantitative and qualitative methods

Dissertation Writing

Presenting Research Findings, writing research proposal and reports

Chapterisation

Plagiarism

Documentation

Referencing and Bibliography

Ethics of Social Science research

Suggested Readings:

1) King, Keohene and Verba: Designing Social Inquiry: Scientific Inference in Qualitative Research

2) Research methods in the social sciences by David Nachmias; Chava Frankfort-Nachmias

3) RESWELL, J. W. (2003). Research design: qualitative, quantitative, and mixed method approaches. Thousand Oaks, Calif, Sage Publications.

4) Shively, W. Phillips. The Craft of Political Research. London: Pearson, 2005.

Qualitative

Tesch, Renata. 1990. Qualitative research: analysis types and software tools. New York: Falmer Press.

Miles, Matthew B., and A. M. Huberman. 1994. *Qualitative data analysis: an expanded sourcebook*. Thousand Oaks: Sage Publications.

Dey, Ian. 1993. *Qualitative data analysis: a user-friendly guide for social scientists*. London: New York, NY.

Coffey, Amanda, and Paul Atkinson. 2007. *Making sense of qualitative data complementary research strategies*. Thousand Oaks [u.a.]: Sage Publ.

Readings:

1. Festinger, Leo and Daniel Katz., *Research Methods in the Behavioural Sciences*, Oryden Press, New York, 1953.
2. Gardner, Lindley and Elliot Arenson eds., *The Handbook of Social Psychology*, Addison-Wesley Publishing Company, 1968.
3. Goode, William J. and Paul K. Hatt, *Methods of Social Research*, McGraw-Hill, New York, International Studies Edition.
4. Greenstein, Fred I., and Nelson W. Polsby eds., *Handbook of Political Science*, Addison-Wesby, Reading.
5. Holsti, Ole R., *Content Analysis for the Social Sciences and Humanities*, Addison-Wisley Publishing Company, London, 1969.
6. Johnson, Allan G., *Statistics Without Tears*, Mcgraw-Hill, New York, 1977.
7. Mazumdar PK, *Research Methods in Social Science*, Viva Books Private Limited, 2005.
8. McNabb David E., *Research Methods for Political Science, Quantitative and Qualitative Methods*, Prentice Hall of India, 2004.
9. Mode, Elmer B., *Elements of Statistics*, Prentice-Hall of India, New Delhi, Latest edition.
10. Moser, C.A. and G. Kalton, *Survey Methods in Social Investigation*, Heinemann, London, 1971.
11. NCERT text book on Statistics for Class X, latest edition.
12. Palumbo, Dennis J., *Statistics in Political and Behavioural Science*, Appleton-Centuey-Crofts, New York, 1969.
13. Reichmann, W.J., *Use and Abuse of Statistics*, Penguin, Harmondsworth, 1961.
14. Robert, N. ed., *Use of Social Science Literature*, Buttersworth, London, 1977.
15. Saltiz, Calaire et. at., *Research Methods in Social Relation*, Henry Holt, New York, 1959.
16. Terrence, Jones E., *Conducting Political Research*, Harper and Row, London, 1971.
17. Tolbert, Charles M., *Introduction to Computing: Applications for the Social Sciences*, Addison-Wesley, Reading, 1985.
18. Wilkinson, E.S. and P.L. Bhandarkar, *Methodology and Techniques of Social Research*, Himalaya Publishers, Bombay, 1982.
19. Young, Pauline V., *Scientific Social Surveys and Research*, Prentice-Hall of India, New Delhi, 1968.

PAPER II
Philosophy of Social Science

Paper Code:
01MPL27102

Unit-I

The Idea of Social Science

The idea of knowledge

Notion of science and claims of scientificity in Social Science

Human Inquiry and Science, Approaching the difference between natural and social science

Is the Study of Politics a Science?

Unit-II

Explanation in Social Science

Nature of Social Theory. The role of theory in Social Science.

Objectivity in Social Science, Facts and Values, neutrality and the issue of relativism

The Idea of Causation in Social Research

Scientific method and social science explanation

Rationalism, Empiricism, Vienna circle positivism

Post-empiricist conceptions of science- Popper and falsification, Kuhn and Paradigm shift

Recent developments in science and the implications for science/social science debate

Unit-IV

Are Explanations Sufficient?

The question of Understanding and Interpretation, Hermeneutics

Post structuralism and implications for knowledge

Linguistics construction of Social Reality- Wittgenstein and Derrida

The idea of Discourse- Foucault and Power/knowledge

Critical Theory, Critical Realism, Existentialism, Phenomenology.

Postmodernism

Unit-V

The Politics of Social Research

Cross cultural studies- how to study the other, feminist methodology, indigenous conceptions of knowledge, Marxism and method, social science in the third world context.

Suggested Readings:

Open the Social Sciences, Report of the Gulbenkian Commission on the Restructuring of the Social Sciences, Stanford University Press, Stanford, 1996

Malcolm Williams, Science and Social Sciences, London and New York, Routledge, 2000.

R.J. Anderson, J.A. Hughes and W.W. Sharrock, Philosophy and the Human Sciences, London and Sydney, Croom Helm, 1986.

Marc Lange (ed) Philosophy of Science, Blackwell Publishing, 2007

Bhaskar, Roy, A Realist Theory of Science, Brighton, Harvester, 1978.

Giddens, Anthony 'Positivism and its Critics' in T.B. Bottomore and R.A. Nisbet (eds), A

History of Sociological Analysis.

Kolakowski, L Philosophy From Hume to Vienna Circle, Harmondsworth, Penguin, 1972.

Lakatos, I and A Musgrave (eds), *Criticism and the Growth of Knowledge*, 1970.
 Nagel, E, *The Structure of Science*, London, Routledge and Kegan Paul, 1961.
 Ryan, A, (ed) *Philosophy of Social Explanation*, London, O.U.P., 1973.
 Skinner, Quentin, *The Return of Grand Theory to the Human Sciences*, Cambridge University, Cambridge University Press, 1985.
 Gallie, W, B, 'Essentially contested concepts' in Gallie, *Philosophy and the Historical Understanding*, London, Chatto and Windus, 1964.
 Hollis, M, and S. Lukes (ed.), *Rationality and Relativism*, Oxford Blackwell, 1982.
 Lukes, S, *Essays in Social Theory*, London, Macmillan, 1977.
 Taylor, Charles, 'Neutrality in Political Science' in Taylor, *Philosophical Papers*, Vol. 2,
 Weber, Max, *Methodology of the Social Sciences*, London, 1964.
 Winch, P, *The Idea of a Social Science*, London, Routledge and Kegan Paul, 1958.
 Mahajan, Gurpreet, *Explanation and Understanding in the Human Sciences*, New Delhi, OUP, 1997.
 Martin, M. and McIntyre, L.C. (eds.), *Readings in the Philosophy of Social Science*, The MIT Press, Cambridge, Massachusetts, 1994.
 Hollis, *The Philosophy of Social Science*, Cambridge University Press, Cambridge, 1994
 Bohman, J., *New Philosophy of Social Science*, Polity Press, Cambridge, 1991.
 Harding, Sandra (ed), *Feminism and Methodology*, 1987.
 Olson, Richard, *Science and Scientism in Nineteenth-Century Europe*, 2008.

Paper-III

Introducing Politics of Regional States

Paper Code:

01MPL27103.

Unit-I

Rethinking State Politics in India: Regions within Regions

Unit-II

Politics of Identity and Representation in a comparative Perspective

Region, Religion and Politics of Autonomy: Punjab and Jammu and Kashmir

Unit III

Dalits on the Margins: Punjab, Haryana and Rajasthan

State Parties: Shiromani Akali Dal and National Conference

Unit IV

Politics of Development: Regional Experiences

Deceleration of Economic Growth: Punjab

Political Economy of a Crisis State: Jammu and Kashmir

Developmental Experience of a Small State: Uttarakhand and Himachal Pradesh.

Reading List:

Ahluwalia, Montek Singh (2000): 'Economic Performance of States in Post-Reforms Period', *Economic and Political Weekly (EPW hereafter)*, 6 May.

Baruah, Sanjib (1999): *India Against Itself: Assam and the Politics of Nationality*, Oxford University Press (OUP hereafter), Delhi,

Bose, Sumantra (1999): *States, Nations, Sovereignty: Sri Lanka, India and the Tamil*

Eelam Movement, Sage, New Delhi.

Chadha Behera, Navneeta (2000): *State, Identity and Violence; Jammu, Kashmir and Ladakh*, Manohar, New Delhi.

Chandra, Kanchan (2005): *Why ethnic Parties succeed: Patronage and Ethnic Headcounts in India*, Cambridge University Press, Cambridge.

Chibber, Pradeep K (1999): *Democracy Without Associations: Transformation of the Party System and Social Cleavages in India*, Vistaar, New Delhi.

Chibber, Pradeep K and Irfan Noorudin (1999): 'Party Competition and Fragmentation in India' in Ramasray Roy and Paul Wallace (eds): *Indian Politics and the 1998 Elections: Regionalism, Hindutva and State Politics*, Orient Longman, Delhi.

Corbridge, Stuart and John Harris (2000): *Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy*, OUP, New Delhi

Corbridge, Stuart, Glynn Williams, Rene Veron, and Manoj Srivastava (2008): *Seeing the State*, Cambridge University Press, New Delhi.

deSouza, Peter Ronald and E Sridharan (2006) (eds) *India's Political Parties*, Sage, New Delhi.

Dreze, Jean and Amartya Sen (eds) (2002): *India: Development and Participation*, OUP, New Delhi.

Frankel, Francine and MSA Rao (1990) (ed): *Dominance and State Power in Modern India: Decline of a Social Order* (in two volumes), OUP, Delhi.

Harriss, John (1999): 'Comparing Political Regimes across Indian States: A Preliminary Essay', EPW, November 27.

Hasan, Zoya (1989): *Dominance and Mobilization: Rural Politics in Western Uttar Pradesh 1930-1980*, New Delhi.

Heath, Anthony, Siana Glouharova, and Oliver Heath (2006): 'India: Two Party Contests within a Multiparty System', in Michael Gallagher and Paul Mitchell (eds.): *The Politics of Electoral Systems*, OUP, Oxford.

Jafferlot, Christophe (2003): *India's Silent Revolution: The Rise of the Low Castes in North Indian Politics*, Columbia University Press, New York.

Jayal, Niraja Gopal (2006): 'Federal Anxieties, Democratic Desires: The Politics of Governance Reform in Two Indian States', www.crisisstates.com.

Jayal, Niraja Gopal (2006): *Representing India: Ethnic Diversity and the Governance of Public Institutions*, Palgrave Macmillan, Houndmills.

Jenkins, Rob (1999): *Democratic Politics and Economic Reforms in India*, Cambridge University Press, Cambridge.

Jenkins, Rob (1999): *Democratic Politics and Economic Reforms in India*, Cambridge University Press, Cambridge.

Jenkins, Rob (2004): *Regional Reflections: Comparing Politics Across India's States*, OUP, New Delhi.

Joseph, Mathew (2004): 'Performance of the Northern States', EPW, February 7.

Kohli, Atul (1987): *The state and Poverty in India*, Cambridge University Press, Cambridge.

Kohli, Atul (1990): *Democracy and Discontent: India's Growing Crisis of Governability*, Cambridge University Press, Cambridge.

Kohli, Atul (2006): 'Politics of Economic Growth in India, 1985-2005; Part 1: The

1980's and Part 11: The 1990's and Beyond', EPW, April 1 and 8.

Kothari, Rajni (1970): Politics in India, Orient Longman, New Delhi.

Kumar, Ashutosh (2003): 'State Electoral Politics: Looking for the Larger Picture', EPW, July 26.

Kumar, Pradeep (2000): The Uttarakhand Movement: Construction of a Regional Identity, Kanishka Publishers, New Delhi.

Kurian, N.J. (2000), 'Widening Regional Disparities in India: Some Indicators', EPW, February 12, pp. 538-550.

Mawdsley, Emma (1998): After Chipko: From environment to Region in Uttarakhand, Journal of Peasant Studies, 25(4), pp36-54.

Mitra, Subrata K and VB Singh (1999): Democracy and Social Change: A Cross Sectional Analysis of the National Electorate, Sage, Delhi.

Mitra, Subrata K (2006): The Puzzle of India's Governance: Culture, Context and Comparative Theory, Routledge, London.

Nagaraj, R. (2000): 'Indian Economy Since 1980: Virtuous Growth or Polarisation?' EPW, August 5.

Narain, Iqbal (1976) (ed): State Politics in India, Meenakshi Prakashan, Jaipur.

Nigam, Aditya and Yogendra Yadav (1999): 'Electoral Politics in Indian States, 1989-1999', EPW, August 21-28.

Ram, Ronki (2004): 'Untouchability in India with a Difference: Ad Dharm, Dalit Assertion, and Caste Conflict in Punjab', Asian Survey, Vol. XKLIV, No.6, November/December.

Mawdsley, Emma, Redrawing the Body Politic: Federalism, Regionalism and the Creation of New States in India, <http://taylorandfrancis.metapress.com/media>.

Mawdsley, Emma, 1998. After Chipko: From environment to Region in Uttarakhand, Journal of Peasant Studies, 25(4), pp36-54.

Narain, Iqbal and PC Mathur, (1990): "The Thousand Year Raj: Regional Isolation and Rajput Hinduism in Rajasthan before and after 1947", in Francine, R. Frankel and M.S.A. Rao (ed.) Dominance and State Power in Modern India : Decline of a Social Order, Oxford University Press, Delhi.

Pai, Sudha (2000): State Politics: New Dimensions, Shipra, New Delhi.

Prakash, Amit (2002): Jharkhand: Politics of Development and Identity, Orient Longman, Hyderabad.

Patnaik, Prabhat (2000): 'The State in India's Economic Development' in Zoya Hasan(ed): Politics and the State in India, Sage, New Delhi.

Prakash Siddhartha (2000): 'Political Economy of Kashmir since 1947', EPW, June 10.

Subramanian, Narendra (1999): Ethnicity and Populist Mobilization: Political Parties, Citizens and Democracy in South India, OUP, Delhi.

Roy, Ramashray and Paul Wallace (2007): India's 2004 Elections: Grass roots and National Perspectives, Sage, New Delhi.

Weiner, Myron (1968): State Politics in India, Princeton University Press, Princeton.

Wood, John R (1984) (ed): State Politics in Contemporary India: Crisis or Continuity, West View Press, Boulder.

Wirsing, Robert G (2003); Kashmir in the Shadow of War, ME Sharpe, Armonk, New York.

Saravanan, VS, 2003. Uttarakhand: Opportunities for Cooperation, Economic and

Political Weekly.

Sathyamurthy, TV (2000) (ed): Region, Religion, Caste and Culture in Contemporary India, OUP, New Delhi.

Shastri, Sandeep, KC Suri & Yogendra Yadav (2009) (eds.): Electoral Politics in Indian States, OUP, New Delhi.

Singh, Gurharpal (2000): Ethnic Conflict in India: A Case Study of Punjab, Macmillan, London.

Singh, Jagpal (1992): Capitalism and Dependence; Agrarian Politics in Western Uttar Pradesh, 1951-1991, Manohar, New Delhi.

Singh, Himmat (2001): Green Revolutions Reconsidered: The Rural World of Contemporary Punjab, OUP, New Delhi.

Singh, Lakhwinder, Sukhpal Singh (2002): 'Deceleration of Economic Growth in Punjab: Evidence, Explanation, and a Way-Out', EPW, February 9.

Sinha, Aseema (2004): 'Ideas, Interests, and Institutions in Policy Change: A Comparison of West Bengal and Gujarat' in Jenkins, Rob (2004).

Sinha, Aseema (2005): The Regional Roots of Developmental Politics in India: A Divided

Leviathan, Indiana University Press, Bloomington and Indianapolis.

Varshney, Ashutosh (2000): 'Is India Becoming More Democratic?' The Journal of Asian Studies, 59, No 1, 2000.

Thomas, Raju GC (ed.) (2002): Perspectives On Kashmir: The Roots of Conflict in South Asia, Westview Press, Boulder.

Wallace, Paul and Ramashroy Roy (2003) (eds.): India's 1999 Elections and 20th Century

Politics, Sage, New Delhi.

Paper-III

Federalism in India: Process, Issues and Reforms

Paper Code:

01MPL27104.

Unit-I

Origins and Development

Historical Context, Strong-Centre Framework: Resilience and Adaptation

Judicial pronouncements and Interventions on Indian Federalism

Era of Federal Coalitions and Assertive States

Unit-II

Issues

First Generation Strains: Language and Linguistic States; Central Intervention, Role of Governors, States' Rights and Competencies.

Flexibility of the Federal Design: New States, Asymmetrical Federalism

Centre-State Coordination, Cooperation, and Interaction: Channels and Agencies

Federalisation of the Party System, Conclave Politics, Government-Opposition Relations

Unit-III

Economic Reforms, Fiscal Federalism and New Tension Areas: Land acquisition, resettlement and rehabilitation issues, agriculture and treaty making powers.

Third Tier of Federalism: Panchayats

Unit-IV

Reform Agendas

Sarkaria Commission on Centre-State Relations

NCRWC, ARC, Punchhi Commission on Centre-State Relations

Suggested Readings

Adeney, Katherine. (2007). *Federalism and Ethnic Conflict Resolution in India and Pakistan*.

Ahluwalia, M.S. 2000. "Economic Performance of States in Post-Reforms Period", *Economic and Political Weekly*, 6 May.

Arora, Balveer. 1992. "India's Federal System and the Demands of Pluralism: Crisis and Reform in the Eighties" Joyotpaul Chaudhuri (ed.), *India's Beleaguered Federalism: The Pluralist Challenge* (Tempe, Arizona: State University Centre for Asian Studies): 5-25.

Arora, Balveer and Douglas Verney (ed.). 1995. *Multiple Identities in a Single State: Indian Federalism in a Comparative Perspective* (New Delhi: Konark).

Arora, Balveer. 2001. "Intergovernmental Relations in the Indian Union" Norman Levy and Chris Tapscott (ed.), *Intergovernmental Relations in South Africa: The Challenges of Co-operative Government (IDASA: South Africa)*: 232-53.

Arora, Balveer (2006). 'From Reluctant to Robust Federalism' in Mary E John et al. eds., *Contested Transformations: Changing Economies and Identities in Contemporary India*

Aruna, Aladi. 2001. *Unfederal Features of Indian Constitution*, (Chennai: Mathivanan Publications).

Austin, Granville 1999. *Working a Democratic Constitution: The Indian Experience* (New Delhi: Oxford University Press).

Bhatnagar S. and Pradeep Kumar (ed.). 1997. *Some Issues in Contemporary Indian Politics: Essays in Honour of Professor Shanti Swarup* (New Delhi: Ess Ess)

Elazar, Daniel J. 1987. *Exploring Federalism* (Tuscaloosa, AL: University of Alabama Press).

Francine R. Frankel, Zoya Hasan, Rajeev Bhargava and Balveer Arora, (ed.), *Transforming India: Social and Political Dynamics of Democracy* (New Delhi: Oxford)

Hasan, Zoya. 1999. "Region and Nation in India's Political Transition" in Ian Copland and John Rickard (ed.), *Federalism: Comparative Perspectives from India and Australia* (New Delhi: Manohar): 166-183.

Hasan Zoya (ed.), 2002. *Parties and Party Politics in India* (New Delhi: Oxford University Press)

Jacob, Alice. 1972. "Centre-State Governmental Relations in the Indian Federal System" in S.N. Jain (ed.), *The Union and the States* (Delhi: National Publishing House).

Jenkins, Rob. 1999. *Democratic Politics and Economic Reform in India* (Cambridge: Cambridge University Press).

Jenkins, Rob. 2003. "How Federalism Influences India's Domestic Politics of WTO Engagement: (And Is Itself Affected in the Process)", *Asian Survey*, 43(4), 598-621

Jenkins, Rob. 2003. "India's States and the Making of Foreign Economic Policy: The Limits of the Constituent Diplomacy Paradigm, *Publius: The Journal of Federalism* 33(4): 63-81

Jenkins, Rob, ed. 2004. *Regional Reflections: Comparing Politics across India's States* (Oxford: Oxford University Press).

Khan, Rasheeduddin. 1992. *Federal India: A Design for Change*. (New Delhi: Vikas)

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

Kumar, Pradeep 2000. "Cultural Identity loses Ground to Urge for Development", *Economic and Political Weekly*, 3078-3082, August, 26

Lijphart, Arend. 1996. "The Puzzle of Indian Democracy: A Consociational Interpretation", *American Political Science Review*, 90(2): 258-268, June.

Mehra, Ajay K., D.D. Khanna and Gert W. Kueck (ed.). 2003. *Political Parties and Party Systems* (New Delhi: Sage)

Mukarji, Nirmal and Balveer Arora eds. 1992, *Federalism in India: Origins and Development* (New Delhi: Vikas)

Ray, Amal and John Kincaid. 1988. *Politics, Economic Development, and Second-Generation Strain on India's Federal System*, *Publius*, 18 (2) Spring 1988, 147-67

Rudolph, Lloyd I. and Susanne Hoeber Rudolph. 2001. "Iconisation of Chandrababu: Shared Sovereignty in India's Federal Market Economy", *Economic and Political Weekly*: 1541-1552, May 5.

Sáez, Lawrence. 2002. *Federalism without a Centre: The Impact of Political and Economic Reform on India's Federal System* (New Delhi: Sage).

Sarangi, Asha. (2009). ed. *Language and Politics in India*

Sinha, Aseema. (2005). *The Regional Roots of Development Politics in India*

Singh M.P. 2001. "India's National Front and United Front Coalition Governments: A Phase in Federalized Governance", *Asian Survey*, 41(2): 328-350, March/April.

Watts, Ronald L. 1999. *Comparing Federal Systems* (Montreal: Queen's University, 2nd edition).

Paper-III

Peace and Conflict Transformation: Theory and Practice

Paper Code:

01MPL27105.

Unit-I

Introduction to Peace Studies.

Unit-II

Conflict and Conflict Resolution: Thematic Approaches.

Unit-III

Peace, Conflict and Violence: Theory and Praxeologies for Conflict Transformation.

Unit-IV

Non-violence: Theory and Practice.

Conflict Resolution in South Asian Societies (INDIA).

Recommended Readings:

1. Bondurant, Joan V., *Conquest of Violence* (London: Princeton University Press, 1958).
2. Burton, John W., *Conflict: Resolution and Prevention* (London: MacMillan, 1990).
3. Cheldelin, Sandra, Druckman, Daniel and Fast, Larissa (eds), *Conflict: From Analysis to Intervention* (London: Continuum, 2003).

4. Coser, L., The Function of Social Conflict (N.Y.: The Free Press,1956).
5. Dahrendrof, Ralf, Class and Class Conflicts in Industrial Society (Stanford, C.A. Press, 1959).
6. Galtung, Johan, The Way is the Goal: Gandhi Today (Ahmedabad: Gujarat Vidyapeeth, 1992).
7. Galtung, Johan, Peace by Peaceful Means (London: Sage, 1996).
8. Geeraerts, Gustaaf, Pauwels, Natalie & Remacle Eric(eds), Dimensions of Peace and Security: A Reader(Brussels: P.I.E.-Peter Lang, 2006).
9. Holisti, K.J., International Politics: A Framework for Analysis (New Delhi: Prentice Hall, 1995), 7th edn.
10. Holisti, K.J., "Paths to Peace? Theories of Conflict Resolution and Realities of International Politics", in Thakur, Ramesh, ed., International Conflict Resolution (Boulder and London: Westview Press, 1998),pp. 105-32).
11. Nicholson, M., Conflict Analysis (London: English University Press, 1970).
12. Simmel, G., Conflict and the Web of Group Affiliation (New York: The Free Press, 1955).
13. Weber, Thomas, Conflict Resolution and Gandhian Ethics (New Delhi: The Gandhi Peace Foundation, 1991).
14. Wehr, Paul, Conflict Regulation (Boulder, Colorado: Westview Press, 1979).
15. Wallensteen, Peter, ed., Peace Research: Achievements and Challenges (Boulder and London: Westview Press, 1988).
16. Wallensteen, Peter, ed., Understanding Conflict Resolution (London: Sage, 2002).
17. Wright, Q., A Study of War (Chicago: University of Chicago Press, 1964).

Paper- III

Globalisation: Theory and Practice

Paper Code:

01MPL27106.

Unit-I

Globalisation: Concept, content, dimensions and evolving paradigm.

Unit-II

Globalisation Vs Traditional Actors in International Relations i.e. Nation-states, Institutional Policy makers, national, and transnational capitalist groups, and other lobbies.

Unit-III

New Global Tools of International Relations: Global Finance Capital, Information Technology, Global Issues and Protest Groups.

Unit-IV

Globalisation: Critical Appraisal; Challenges and Responses.

Readings:

1. Amin, Samir, 1997: Capitalism in the Age of Globalisation: The Management of Contemporary Society, Delhi, Modhyam Books.
2. Breman, Jan, 'The End of Globalisation?' EPW, Feb. 14, 1998.
3. Dasgupta, Biplab, 1997: 'SAP: Issues and Conditionalities: A Global Review', EPW, May 17-24.
4. Falk, R. 1995: On Humane Governance, University Park: Pennsylvania University Press.
5. Ghosh, Arun, 'Capitalism, Nation State and Development in a Globalised World', EPW, April 5, 1997.
6. Heed, A. O'dTuathail and Roberts, S., eds.. 1998: An Unruly World? Globalisation, Governance and Geography, London, Routledge.
7. Hochschild, Adam, 'Globalisation and Culture', EPW, May 23, 1998.
8. Kofman, E. and Youngs, G., eds. 1996: Globalisation: Theory and Practice, London, Pinter.
9. Kothari, Rajni, 'Globalisation and Revival of Tradition: Dual` Attack on Model of Democratic Nation Building', EPW, March 25, 1995.
10. May 17-24, 1997.
11. Mittelman, J., ed., 1996: Globalisation: Critical Reflections, Boulder, CO: Lynne Rienner.
12. Mosley, Paul, James Harrison and John Toy, Aid and Power of the World Bank and Policy Based Lending, Vol., 1 & 2, Routledge, London.
13. Nayar, Baldev Raj, 'Globalisation, Nationalism and Economic Policy Reform', EPW, July 26, 1997.
14. Petras, James and Chronis Polychroniou, 'Critical Reflections on Globalisation', EPW, September 6, 1997.
15. Roy, Sumit, 'Globalisation, 'Structural Change and Poverty: Some Conceptual and Policy Issues', EPW, August 16-23, 1997.
16. Shapiro, M. and Alper, H., eds., 1996: Challenging Boundaries: Global Flows, Territorial Identities, Minneapolis, University of Minnesota Press.
17. Tim, Allan and Alan Thomas, ed., Poverty and Development into the 21st Century, Cambridge University Press, Cambridge, 2000.
18. Waltens, M. 1995: Globalisation, London, Routledge.
19. Xing, L., 'Capitalism and Globalisation in the Light of the Communist Manifesto', EPW, August 15-22, 1998.

Paper IV

M. Phil Dissertation

Paper Code:
01MPL27201.

Each student will submit dissertation on any one topic related to political Science. Dissertation will be guided by supervisor of the university and will be examined by external.
