

BANGALORE CENTRAL UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE

M.A. CHOICE BASED CREDIT SYSTEM SYLLABUS

(To be effective from the Academic year 2018-2019)

M.A. II SEMESTER

S. No.	Paper No.	Title of the paper	Credits
1.	Paper H.C.: 2.1	Political Philosophy II : Concepts	Compulsory 04
2.	Paper H.C.: 2.2	Contemporary Issues in World Politics	Compulsory 04
3.	Paper H.C.: 2.3	Comparative Politics	Compulsory 04
4.	Paper Soft Core:	The Idea of India	Compulsory 04
5.	Open Elective (To be opted by students).....		04

➤ 3 Hard Core Papers+ 1 Soft Core Paper + 1 Open Elective = 5 Papers

➤ Total Credits for II Semester: 5x4 = 20

POLITICAL SCIENCE M.A. SECOND SEMESTER

PAPER 2.1.

POLITICAL PHILOSOPHY II

There is a body of concepts central to the discipline of political science, and these concepts have been widely used to explore and evaluate public life and institutions. This paper, the second of a set of two, examines some of these foundational political concepts, which have been presented here as a set of pairs. The concepts have been coupled with a view to a) exploring the relationship between the two concepts, and b) highlighting aspects of a concept that tend otherwise to be ignored. Placing concepts like state and civil society, and, power and authority, together allows us to draw attention to the distinction between the elements of the pair and raises questions that make for a better understanding of each concept. The linking of civil disobedience with citizenship, for instance, allows us to connect citizenship with issues of political obligation and rule of law. It also enables us to draw upon a range of different experiences, particularly from India, and to see how they speak to and impact upon our ways of thinking about essential political concepts.

Block I: State-Civil Society

- State : Neoliberal and Neo-Marxist perspectives, globalization and state
- Civil society : Theories
- Public Sphere : Habermas and beyond
- State and Civil Society interface

Block II: Power, Authority and legitimacy

- Power : Changing dimensions of power, Globalization and power
- Power: Michael Foucault
- Political Authority: Nature, classification and transfer of Authority
- Political legitimacy: David Beetham; Major issues in political legitimacy

Block III: Hegemony and Democracy

- Hegemony : Conceptualisation of hegemony - Antonio Gramsci
- Everyday resistance : James Scott
- Models of Democracy: Liberal democracy, Communitarian democracy, Deliberative democracy, Agnostic democracy
- Democracy and globalization : David Held

Block IV: Citizenship, Political Obligation and Civil Disobedience

- Citizenship: Civic Republican, Liberal, Critical, Transnational
- Sites and forms of citizenship and contemporary debate.
- Political Obligation: Basis of political obligation; Contemporary debate.
- Civil Disobedience: Henry David Thoreau, M.K.Gandhi, Gene Sharp

BASIC AND SUPPLEMENTARY READINGS:

Block I: State – Civil Society

1. C.M.Elliot, (ed.), *Civil Society and Democracy*, OUP, Oxford, 2001
2. Neera Chandoke, *State and Civil Society*, Sage, Delhi, 1995
3. David Held et.al (ed), *The Idea of the Modern State*, Open Univ. Press, Bristol, 1993
4. Sudipta Kaviraj and Sunil Khilnani (ed) *Civil Society: History and Possibilities*, Cambridge University Press, Cambridge, 2004
5. Craig Calhoun, 'Civil Society and Public Sphere', *Public Culture*, Vol 5, No-2, 1995.
6. E.M.Wood, 'The Uses and Abuses of Civil Society' in Ralph Miliband (ed) *Socialist Register*, 1990.
7. Kai Nielson, 'Reconsidering Civil Society for Now: Some Somewhat Gramscian Turnings' in Michael Walzer (ed) *Toward a Global Civil Society*, Bergham Books, Oxford, 1995.
8. Emir Sadeq, 'Beyond Civil Society', *New Left Review*, October 17, 2002.
9. Michael Hardt, 'The Withering of Civil society', *Social Text*, 45, Winter, No-4, 1995.
10. Anne Phillips, 'Does Feminism Need a Conception of Civil Society' in *Alternative Conceptions of Civil Society* (ed) Simone Chambers and Will Kymlicka (Princeton University Press, Princeton, 2002)
11. Michael Foley and Bob Edwards, 'The Paradox of Civil Society' *Journal of Democracy*, Vol-17, No-3, 1996.
12. Mahmood Mamdani, *Citizen and Subject: Contemporary Africa and the Legacy of Colonialism*, 1996
13. J Keane, *Civil Society and the State: New European Perspectives*, Verso, 1988.

Block II: Power, Authority and legitimacy

1. Sarah Joseph, *Political Theory and Power* (Brill, Delhi, 1988)
2. Robert Dahl, *Who Governs?* (Yale University Press, USA, 1961)
3. Stephen Lukes, *Power: A Radical Critique* (Palgrave Macmillan, Basingstoke, 2005)
4. Kate Nash, *Globalisation, Politics and Power* (Blackwell, New York, 2000)
5. Saul Newmann, *Power and politics in the Post Structuralist Thought: New Theories of the Political*, Routledge, London, 2005.
6. Colin Gordon et.al, *The Foucault Effect: Studies in Governmentality*, University of Chicago Press, Chicago, 1991
7. T.Mitchell, 'Everyday Metaphors of Power', *Theory and Society*, Vol 19, No-5, 1990.
8. Paul Rabinow (ed.), *The Foucault Reader*, Pantheon, 1984.
9. Joseph Raz, *The Morality of Freedom*, Clarendon Press, Oxford, 1986, chapters 3&4.
10. M Foucault, *Discipline and Punish: The Birth of the Prison*, trans. Alan Sheridan, New York, Vintage, 1979.

Block III: Hegemony and Democracy

1. Antonio Gramsci, *Selection from the Prison Notebooks*, London, Lawrence and Wishart, 1979. pp. 123-205, 365-6, 375-7, 106-110, 55-9.
2. J.Lorrain, *Marxism and Ideology* (Macmillan, London, 1985)
3. James Scott, *Weapons of the Weak: Everyday Forms of Peasant Resistance* (1985) and *Domination and the Arts of Resistance: Hidden Transcripts*(1990)

4. Stuart Hall, 'The Problem of Ideology: Marxism without Guarantees' in David Morley et.al (ed) *Critical Dialogues in Cultural Studies* (Routledge, London, 1996)
5. L.Althusser, 'Ideology and Ideological State Apparatus' in *Lenin and Philosophy*
6. E.Laclau and C.Mouffe, *Hegemony and Socialist Strategy* (Verso, London, 1985)
7. J.Butler, E.Laclau, and S.Zizek, *Contingency, Hegemony, Universality* (Verso, London, 2000)
8. David Held, 'Legitimation Problems and Crisis Tendencies' in *Political Theory and the Modern state* (Polity Press, London, 1998).
9. Ann Showstack Sassoon, 'Passive Revolution and the Politics of Reform' in A.S. Sassoon, ed., *Approaches to Gramsci*, London: Writers and Readers, 1982, pp. 127-148.
10. Perry Anderson, 'The Antinomies of Antonio Gramsci', *New Left Review* 100 (1976-77), pp. 5-78.
11. Norberto Bobbio, 'Gramsci and the conception of civil society' in Chantal Mouffe, ed., *Gramsci and Marxist Theory*, London: Routledge, 1979.
12. Jacques Texier, 'Gramsci, theoretician of the superstructures' in Chantal Mouffe, ed., *Gramsci and Marxist Theory*, London, Routledge, 1979, pp. 48-79.
13. J. Femia, *Gramsci's Political Thought: Hegemony, Consciousness and Revolutionary Process*, Clarendon Press, Oxford, 1981.
14. David Held, *Models of Democracy*, 3rd ed., Polity, 2006
15. Joshua Cohen, "Deliberation and Democratic Legitimacy", Alan Hamlin and Philp Pettit, eds., *The Good Polity*, Oxford, Blackwell, 1989, pp. 17-34
16. Amy Gutmann, *Why Deliberative Democracy*, Princeton University Press, 2004
17. J. Habermas, *Between Facts and Norms*, MIT Press, 1996
18. A. Keenan, "Introduction", *Democracy in Question*, 2003

Block IV: Citizenship, Political Obligation and Civil Disobedience

1. T.H.Marshall, *Citizenship and Social Class and Other Essays*, Cambridge University Press, Cambridge, 1950, pp.1-75 (or just Section 4 in the first Essay – Citizenship and Social Class – 'Social Rights in the Twentieth Century', pp.46-75)
2. Oliver Dawn and Derek Heater, *The Foundations of Citizenship*, Harvester Wheatsheaf, New York, 1994 (Chapter 6: 'Civic Virtue' and 'Active Citizenship', pp.115-132; chapter 10: Current Perspectives, pp.195-215).
3. Chapter Title: Decentering citizenship, in *Disputing citizenship*, John Clarke, Kathleen Coll, Eveli na Dagnino and Catherine Neveu, Bristol University Press, Policy Press. (2014)
4. Etienne Balibar, 'Propositions on Citizenship', *Ethics*, 98 (4) 1988, pp. 723-730.
5. Will Kymlicka, *Politics in the Vernacular: Nationalism, Multiculturalism and Citizenship*, Oxford University Press, Oxford, 2001 (Part A: The Evolution of Minority Rights Debate, pp.15-67)
6. G.Mahajan, *The Multicultural Path*: Sage 2002
7. Pateman, Carole, *The Sexual Contract*, The Polity Press, Cambridge, 1988.
8. Derek Heater, *What is Citizenship?*, Polity, Cambridge, 1999.
9. Keith Falks, *Citizenship*, Routledge, London, 2000.
10. Henry David Thoreau, On Civil Disobedience (Resistance to Civil Government), 1849, in Hugo Adam Bedau, *Civil Disobedience in Focus*, Routledge, 1991, pp.28-48.
11. M.K.Gandhi, 'Duty of Disobeying Laws', *Indian Opinion*, 7 September 1907.
12. _____, 'For Passive Resisters', *Indian Opinion*, 21 October 1907.

13. John Rawls, 'Definition and Justification of Civil Disobedience' in Hugo Adam Bedau, *Civil Disobedience in Focus*, Routledge, 1991, pp.103-121.
14. Martin Luther King, Jr., 'Letter from Birmingham Jail' in Hugo Adam Bedau, *Civil Disobedience in Focus*, Routledge, 1991, 68-84.
15. Vinit Haksar, *Civil Disobedience, Threats and Offers – Gandhi and Rawls*, OUP, Delhi, 1986, pp.4-43.
16. Hugo Adam Bedau, *Civil Disobedience in Focus*, Routledge, 1991.

PAPER : 2.2

CONTEMPORARY ISSUES IN WORLD POLITICS

This paper explores and examines some of the major contemporary issues in world politics the political, military, economic and legal spheres.

Block I: Political Issues

- Imperialism, Colonialism, and Neo-colonialism
- Globalisation and its impact on World Politics
- Debate over nature of World Order

Block II: Military Issues

- Nuclear Proliferation, Arms control and Nuclear Disarmament: Non- Proliferation Treaty(NPT), Comprehensive Nuclear-Test-Ban Treaty(CTBT) and Fissile Material Cut-off Treaty (FMCT)
- Low intensity Conflicts: Causes, Consequences and Remedies
- Terrorism: Causes, Types and Consequences; Methods of combating Terrorism

Block III: Economic Issues

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

Block III: Legal Issues

- Sources and Sanctions of International Law: Rights and Duties of States in International Law
- Humanitarian Intervention: Legal and political issues
- International Humanitarian Law, Refugee Law and Treaty Law

BASIC AND SUPPLEMENTARY READINGS:

1. Goutam Sen (2014) *International Relations in 21st Century: The World in Transition*, Address to Officer Students at 54th NDC Course, 30th April 2014, New Delhi
2. Bhupinder S.Chimni and Siddharth Mallavarapu(2013) *International Relations: Perspectives from the Global South*, Pearson, New Delhi
3. Tim Dunn, Milji Kurki and Steve Smith ed., (2012) *International Relations Theories*, Oxford University Press.

4. Steve Smith, Amelia Hadfield and Tim Dunne, eds., (2012), *Foreign Policy Actors, Cases*, Oxford University Press.
5. John Baylis, Steve Smith and Patricia Owens, ed., (2010) *The Globalisation of World Politics* , Oxford University Press
6. John Reventill, ed., (2005) *Global Political Economy*, Oxford University Press
7. Jashua Samuel (2005) *International Relations*, Pearsons, New Delhi
8. Keane. J.(2003), *Global Civil Society*, Cambridge University Press
9. D.D.Khanna and Gert W.Kueck (2003) *Conflict Resolution, Human Rights and Democracy* , Shipra, Delhi
10. Joseph Stigler (2002) *Globalisation and its Discontents*, New York
11. Scholte J.A.(2000) *Globalisation: A Critical Introduction*, London, Macmillan
12. Coca K and Debelk ed., *Green Planet Blues: Environmental Politics* from Stock volumes of Johannesburg
13. Leah Levin (1998) *Human Rights: Questions and Answers*, National Book Trust, New Delhi
14. Kean J. (1997), *The Politics of Earth: Environmental Discourses*, Oxford University Press
15. Baylis J and Smith ed.,(1997) *The Globalisation of World Politics: An Introduction to World Politics*, Oxford university Press

PAPER: 2.3

COMPARATIVE POLITICS

The study of politics is enriched by a comparative study of the institutional structures and political processes of different political systems. The use of a comparative framework of analysis however raises the question of what should be compared. Although comparative politics is today an important subfield in the study of politics, there is little agreement on the categories that should be the basis of comparison. This paper introduces students to some of the important perspectives on this issue and takes four categories – state, development, nationalism, and democratization – to explore the comparative experiences of different countries and to make sense of their different political trajectories.

Block I: Comparative Politics: Perspectives

- Structural
- Institutional
- Cultural
- Political Economy

Block II: State in a Comparative Framework

- Liberal and welfare state
- Authoritarian state
- State in socialist societies
- Post-colonial state

Block III: Comparative Development Experience

- Issues of modernization, integration into the world system
- Underdevelopment and Dependency
- Development and Democracy
- Diversity, Conflict and Development

Block IV: Nationalism and Process of Democratization

- Different articulations of nationalism: Europe and post-colonial societies
- Post-nationalism
- Role of democratic assertions, constitution and political authority
- Electoral systems, parties and representation

BASIC AND SUPPLEMENTARY READINGS:

1. Arend Lijphart, "Comparative Politics and Comparative Method", *APSR* 65: 682-693
2. David Laitin, "Comparative Politics: The State of the Sub-discipline, in Ira Katznelson and Helen Milner, eds., *Political Science: The State of the Discipline*, W.W. Norton, 2002, pp 630-659
3. Guy E. Swanson, 'Frameworks for Comparative Research: Structural Anthropology and the Theory of Action' in Ivan Vallier ed., *Comparative Methods in Sociology*, Berkeley, 1971, p.145.
4. Giovanni Sartori, 'Compare, Why and How' in Mattei Doagn and Ali Kazancigil eds., *Comparing Nations, Concepts, Strategies, Substance*, Blackwell, Oxford, 1994.
5. Manoranjan Mohanty, 'Comparative Political Theory and Third World Sensitivity', *Teaching Politics*, No.1&2, 1975.
6. Peter Mair, 'Comparative Politics: An Overview', in R.E. Goodin and H. Klingemann eds., *The New Handbook of Political Science*, Oxford University Press, Oxford, 1996
7. Mattei Doagn and Dominique Pelassy, *How to Compare Nations: Strategies in Comparative Politics*, Vision Books, New Delhi, 1988.
8. Ronald Chilcote, *Theories of Comparative Politics: The Search for a Paradigm Reconsidered*, Westview Press, Boulder, 1994,
9. Neil J. Smelser, *Comparative Methods in the Social Sciences*, Englewood, 1976.
10. Theda Skocpol and M. Somers, 'The Use of Comparative History in Macro-social Inquiry', *Comparative Studies in Society and History*, No.22, 1980.
11. Douglas North, *Institutions, Institutional Change, and Economic Performance*, CUP, Cambridge, 1990.
12. Theda Skocpol, *States and Social Revolutions: A Comparative Analysis of France, Russia and China*, 1976
13. Immanuel Wallerstein, *The Modern World Systems: Capitalist Agriculture and the Origins of the European World Economy in the Sixteenth Century*, 1974
14. Peters, B. Guy., *Institutional Theory in Political Science: The 'new Institutionalism'*, Continuum International Publishing Group,
15. March, James G, and Johan P. Olsen, *The New Institutionalism: Organizational Factors in Political Life*, *The American Political Science Review*, Vol. 78, No. 3 (Sep., 1984), pp. 734-749.
16. Rothstein, Bo, 'Political Institutions: An Overview' in R. E. Goodin and H. D. Klingemann, eds., *The New Handbook of Political Science*, Oxford University Press, Oxford, 1997.
17. Samuel Huntington, *Political Order in Changing Societies*, New Haven, Yale University Press, 1968.
18. Chattopadhyay, Paresh, 'Political Economy: What's in a Name?' *Monthly Review*, April, 1974.

19. W.W.Rostow, *The Stages of Economic Growth: A Non-Communist Manifesto*, Cambridge University Press, Cambridge, 1960.
20. Skocpol, T., 'Bringing the State Back In: Strategies of Analysis in Current Research' in Peter Evans, B. Dietrich Rueschmeyer and Theda Skocpol ed., *Bringing the State Back In*, Cambridge University Press, Cambridge, 1985.
21. David Held, 'The Development of the Modern State', Stuart Hall and Bram Gieban, eds. *Formations of Modernity*, 1982.
22. Charles Tilly, *Coercion, Capital and European States: AD 990-1990*
23. Johnson Chalmers, ed., *Ideology and Politics in Contemporary China*, 1973
24. Hamza Alavi, *State in Post Colonial Societies: Pakistan and Bangladesh*, *New Left Review*, 1972
25. Atul Kohli et al., *State, Power and Social Forces: Domination and Transformation in the Third World*
26. Hannah Arendt, *Origins of Totalitarian State*
27. K.Braecher, *The German Dictatorship: The Origins, Structure and Consequences of National Socialism*,
28. Colin Leys, 'The Rise and Fall of Development Theory', in Colin Leys, *Total Capitalism: Market Politics, Market State*, Three Essays Collective, Delhi, 2007.
29. Woo-Cumings, ed., *The Developmental State*
30. Leftwitch, Adrian, *States of Development*, Polity, Cambridge, 2000.
31. Immanuel Wallerstein, 'The Rise and Future Demise of the World Capitalist System: Concepts for Comparative Analysis' in Hamza Alavi and Teodor Shanin eds., *Introduction to the Sociology of 'Developing Societies'*, Macmillan, London and Basingstoke, 1982, pp.29-53.
32. Escobar, A., *Encountering development*. Princeton: Princeton Univ. Press. Benedict Anderson, *Imagined Communities: Reflections on the Origin and Spread of Nationalism*, 1994
33. Kiely, Ray, *Sociology and Development*, UCL Press, London, 1995.
34. Limqueco, Peter and Bruce McFarlane, *Neo-Marxist Theories of Development*, Croom Helm and St.Martin Press, London, 1983.
35. Paul Baran, *The Political Economy of Growth*, Monthly Review Press, 1957.
36. Hamza Alavi, 'State and Class Under Peripheral Capitalism' in Hamza Alavi and Teodor Shanin eds., *Introduction to the Sociology of 'Developing Societies'*, Macmillan, London and Basingstoke, 1982, pp.289-307
37. Samir Amin, *Accumulation on a World Scale: A Critique of the Theory of Underdevelopment*
38. Dos Santos T. 'The Crisis of Development Theory and the Problems of Dependence in Latin America', Henry Bernstein ed., *Underdevelopment and Development*
39. Fernando Henrique Cardoso, *Dependency and Development in Latin America*, 1973
40. Majid Rahmena, ed., *The Post development reader*, Dhaka, University of Dhaka, 1997

41. Frank, A. (1972). "The development of underdevelopment. " in J. Cockcroft, A. Frank & D. Johnson (eds.), *Dependence and underdevelopment*. NY: Anchor.
42. Esteva, Gustavo, 'Development' in Wolfgang Sachs ed., *The Development Dictionary*, Zed Books, 1992.
43. Larrain, Jorge, *Theories of Development*, Polity, Cambridge, 1989.
44. Partha Chatterjee, *Nation and Its Fragments*, New Delhi, Oxford, 1994
45. Edward Said, *Orientalism*, London, Routledge, 1979
46. Calhoun, Craig, *Nationalism*, Open University Press, Buckingham, 1997.
47. Greenfeld, Liah, 'Etymology, Definitions, Types', *Encyclopedia of Nationalism*, Volume 1, Academic Press, London, 2001.
48. Greenfeld, Liah, 'Western European Nationalism', *Encyclopedia of Nationalism*, Volume 1, Academic Press, London, 2001.
49. Elie Kedourie ed., *Nationalism in Asia and Africa*
50. Eric Hobsbawm and Terence Ranger, *The Invention of Tradition*, 1983
51. Anthias, Floya and Nira Yuval-Davis, *Racialized Boundaries, Race, Nation, Gender, Colour and Class and the Anti-Racist Struggle*, Routledge, London, 1992.
52. Upendra Baxi 2000. 'Constitutionalism as a Site of State Formative Practices', 21 *Cardozo L. Rev.* 1183(2000)
53. Bellamy, Richard and Dario Castiglione (ed.), *Constitutionalism in Transformations: European and Theoretical Perspectives*, *Political Studies*, Vol. XLIV, Special Issue, 1996.
54. Elster, Jon, 'Postcolonial Constitutionalism', in H. Schwartz & S. Ray (Eds.), *Blackwell Companion to Postcolonial Studies* 199, Blackwell, Oxford, 2000
55. Elster, Jon, 'Ways of Constitution-making', in Axel Hadenius (ed.), *Democracy's Victory and Crisis*, Cambridge University Press, Cambridge, 1997.

PAPER 2.4

THE IDEA OF INDIA

The paper provides a comprehensive narrative of India and introduces some of the contemporary perspectives. The paper also introduces the dynamics of Indian politics and raises debate on certain critical issues.

Block I: India in Historical Outline

- Philosophical Traditions in India I: *Samkhya, Nyaya-Vaisesika, Vedantha*
- Philosophical Traditions in India II: *Charvaka, Buddhist, Jaina*
- The Orientalist and Nationalist Reconstructions of Indian History
- Marxist and Post colonial Perspectives on India

Block II: The Contemporary Perspectives

- Rajani Kothari
- Ashish Nandy
- Bikhu Parekh
- Sunil Khilnani

Block III: Identity Politics and Social Movements

- Identity Politics I: Caste, Class and Gender
- Identity Politics II: Religion, Region and Language
- Identity Politics and Social Movements
- Ideology and social base of political parties- National and Regional

Block IV: Issues in Debate

- The Political: Democracy and Secularism
- The Social: Justice, Equity and Empowerment
- The Economic: Development and Environment
- The Civic: Civil Society and Public Sphere

BASIC AND SUPPLEMENTARY READINGS

1. Surendrnath Dasgupta (1922, Cambridge University Press), *A History Of Indian Philosophy Volume I*, First Indian Edition 1975, Motilal Banarasidass, New Delhi
2. Khilnani, Sunil., *The Idea of India*, New Delhi: Penguin, 2012.
3. Panikkar, K. N., *Colonialism, Culture and Resistance*, New Delhi: Oxford University Press, 2007.

4. Sheth, D.L. and Nandy Ashis., *The Multiverse of Democracy*, New Delhi: Sage,1996.
5. Limbha, Ania., *Colonialism/Post-Colonialism*, London: Routledge,1998.
6. Thapar Romila., *The Past as Present: Forging Contemporary Identities through History*, Aleph Book, 2014.
7. Vinaik Achin & Bharghava Rajeev., *Understanding Contemporary India*, Orient Blackswan, 2010
8. Kotahri Rajani, (1976). *State and nation building* , Centre for the Study of Developing Societies Allied Publishers.

Suggested Readings

1. Chatterjee, Partha., ed., *State and Politics in India*, New Delhi: Oxford University Press,1997.
2. Kotahri, Rajani., *State Against Democracy: In Search of Human Governance* ,New Delhi: Ajanta, 1988.
 ----- (1976). *Democracy and the Representative System in India*. Citizens for Democracy.
 ----- (1976). *Democratic Polity and Social Change in India: Crisis and Opportunities*. Allied Pub.
 ----- (2009). *The Writings Of Rajni Kothari*. Orient Black Swan.
3. Nilekani, Nandan., *The Idea of a Renewed Nation*, Penguin Publications, 2010.
4. Parekh Bikhu., *Colonialism, Tradition and Reform: Analysis of Gandhi's Political Discourse*, New Delhi: Sage Publication, 1989.
5. Said, Edward., *Orientalism* ,New York: Vintage Books, 1979
6. Mehta, Pratap Banu and Jayal, Nirja Gopal, *Oxford companion to Indian politics*, New Delhi: Oxford University Press, 2010
7. Sen, Amartya, ed., *Reimagining India and other essays*, Orient Blackswan, 2010
8. Guha, Ramachandra., *India after Gandhi*, London, Macmillan, 2011
9. Kaviraj, Sudipta., *The unhappy consciousness: Bankimchandra Chattopadhyay and the formation of nationalist discourse in India*, New Delhi: Oxford University Press, 1995
10. Kaviraj, Sudipta., *Politics in India*, New Delhi: Oxford University Press, 1997

PAPER 2.5

OPEN ELECTIVE

(The paper offered by other disciplines: To be selected by the students)

BANGALORE CENTRAL UNIVERSITY
DEPARTMENT OF POLITICAL SCIENCE
M.A. CHOICE BASED CREDIT SYSTEM SYLLABUS

SECOND SEMESTER: OPEN ELECTIVE

Open Elective offered by the Department of Political Science for the students of other disciplines:

Paper: Open Elective

Title of the paper Indian Political System

Credits: 04

OPEN ELECTIVE

INDIAN POLITICAL SYSTEM

Block I: Introduction

- Preamble: Philosophy of the Constitution of India
- Party System and Electoral reforms
- Political participation and mobilisation

Block II: Institutional Base

- Parliament: Changing profile, law making procedure
- Changing role of Executive
- Judicial Activism and PIL

Block III: Major Issues

- Communalism and Secularism Debate
- Social movements in India
- Development and Environment

Block IV: International Dimension

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