

Semester 4 (2016-17)

Paper : State Politics and Political Evolution in Rajasthan (44481)

Unit i: Significance of the study of state politics and political typology of Indian states

Unit ii: Formation of Rajasthan: integration of the princely states, political development of Rajasthan

Unit iii: Nature and different phases of political competition in Rajasthan: First phase: 1952-1977, Second phase: 1978-1989, third phase: 1990 onwards

Unit iv: Determinants of party politics, demographic profile of the state, changing social profile of party support, and socio-economic profile of political leadership

Unit v: Issues of political economy, people's movements, identity politics, popular perception of critical issues

REFERENCES:

1. Banerjee, AC 1983, "Rajput Resistance to Muslim Invasions", in his *Aspects of Rajput state and society*, New Delhi: Rajesh Publications.
2. Bhandari Vijay, 2008 *Rajasthan ki rajniti: Samantwad se Jatiwad ke Bhanwar main*, Rawat Publications Jaipur
3. Bhargava, N.K. 1995, *Democratization in Feudal System*, Udaipur: Himanshu Publications.
4. *Census of India 2001 Series – 9 Rajasthan Provisional Population totals*, paper 1-3 of 2001. Director of Census Operations,
5. Chaudhary, Ram Narain 1960, *Adhunik Rajasthan ka Itihas*, Ajmer.
6. Dool Singh, *A Study of Land Reforms in Rajasthan*, New Delhi: Planning Commission, 1964
7. Dreze, Jean and Goyal, Aparijita 2003, *The Future of Mid-Day Meals*.
8. Hallissey, Robert C. 1977, *The Rajput Rebellion Against Aurangzeb: A study of the Mughal Empire in Seventeenth Century India*. Columbia and London University of Missouri Press.
9. Harriss, John 1999, Comparing Political Regimes across Indian States A Preliminary Essay, *Economic and Political Weekly*, November 27, pp 3367-3377.
10. Heath, Oliver 1999, Anatomy of BJP's Rise to Power, *Economic and Political Weekly* Vol. XXXIV No. 34 and 35 August 21-27/28 Sept., 3
11. *Human Development Report Rajasthan 1999*, Jaipur: Society for International Development.
12. Jafferlot, Christophe 1999, *The Hindu Nationalist Movement and Indian Politics 1925 to the 1990s*, New Delhi: Penguin Books.
13. Jain, M.S., 1993, *Concise History of Modern Rajasthan*, New Delhi: Wishwa Prakashan.
14. Jain, P.C. 1989, *Tribal Agrarian Movement*, Udaipur: Himanshu Publications.
15. Jenkins, Rob 1998, "Rajput Hindutva, Caste Politics, Regional Identity and Hindu Nationalism in Contemporary Rajasthan", In: Hansen, Thomas B and Jafferlot, C. eds. 1998, *The BJP and the Compulsions of Politics in India*, New Delhi: Oxford University Press.
16. Narain Iqbal (ed.), 1976 *State Politics in India*, Meerut, Meenakshi Prakashan
17. Kamal, K.L. 1976, "Rajasthan Politics of Declining Feudal Order", In: Narain Iqbal ed. *State Politics in India*, Meerut : Meenakshi Prakashan.

18. Kuhn, Berthold 1998, *Participatory Development in Rural India*, New Delhi: Radiant.
19. Kumar, Kuldeep 1999, At a Crossroads, *Seminar* 473 January pp 43-45.
20. Lodha, Sanjay 1999, Caste and Two Party System, *Economic and Political Weekly*, November 27.
21. Lodha, Sanjay, 2004, Rajasthan: India Shines as BJP Trounces Congress, *Economic and Political Weekly*, December 18.
22. Lodha, Sanjay, 2008 Caste Politics and Hindu Nationalism in a Closed Society: Limits of Electoral Politics in Rajasthan, In Brar, Kumar and Ram ed. *Globalization and the Politics of Identity in India*, Pearson, New Delhi.
23. Lodha, Sanjay, 2009, Rajasthan: Dissatisfaction and a Poor Campaign Defeat BJP, *Economic and Political Weekly*, February 7.
24. Lodha, Sanjay, 2009, Rajasthan: Performance and Campaigning Pay Dividends, *Economic and Political Weekly*, September 26.
25. Lodha, S 2009 'Rajasthan ki Chunawi rajniti ki Prakriti, Vikas or Nirdharak Tatva', in Arvind Mohan ed. *Loktantra ka Naya Lok Chunavi Rajniti main Rajyon ka Ubhar*, Vani Prakashan. pp. 323-355
26. Mathur UB, 1986 *Folkways in Rajasthan*, Folklorists, Jaipur,
27. Menon, V.P. 1985, *Integration of the Indian States*, Hyderabad: Orient Longman.
28. Naraina, Iqbal and Mathur, P.C. 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*, Delhi : Oxford University Press.
29. Pandey, Ram 1974, *Agrarian Movements in Rajasthan*, Delhi: University Publishers.
30. Rudolph, Susanne and Lloyd Rudolph 1984, *Essays on Rajputana: Reflections on History, Culture and Administration*, New Delhi: Concept Publishers.
31. Schromer, K. (eds.), 1994, *The Idea of Rajasthan Explorations in Regional Identity*. 2 volumes, New Delhi: Manohar Publishers.
32. Schwartzberg, Joseph E. ed. 1978, *A Historical Atlas of South Asia*, Chicago and London: University of Chicago Press.
33. Sharma, K.L. 1974, *The Changing Rural Stratification System*, New Delhi, Orient Longman.
34. Sharma, Rajendra 1999, *Power Elite in Indian Society*, Jaipur: Rawat Publication.
35. Sheth DL 2004, Globalisation and New Politics of Micro Movement, *Economic and Political Weekly*, January.
36. Shrader, Lawrence L., 1968, "Rajasthan" in Myron Weiner ed. *State Politics in India*, Princeton: Princeton University Press.
37. Sisson, Richard 1972, *The Congress Party in Rajasthan*, Delhi Oxford University Press.
38. Tod, James 1990, *Annals and Antiquities of Rajasthan*, Reprinted in 4 vols. New Delhi: Low Price Publications (reprint) (1st Ed 1829-32).
39. Vashistha, Vijay Kumar 1978, *Rajputana Agency 1832-1858: A study of British Relations with the states of Rajputana during the period with special emphasis on the role of Rajputana Agency*, Jaipur: Aalekh Publishers.
40. Yadav, Yogendra 1994, Electoral Prospects, *Seminar* 417 May pp 59.63.

41. Yadav, Yogendra and Heath, Anthony, The United Colours of Congress, *Economic and Political Weekly*, Vol. XXXIV No. 34 and 35 August 21-27/28 Sept. 3.
42. Yadav, Yogendra 2003, The New Congress Voter, *Seminar* No526 June pp64-70
43. Yadav, Yogendra & Palshikar Suhas 2003, From Hegemony to Convergence: Party System and Electoral Politics in the Indian States, 1952-2002 *Journal of Indian School of Political Economy* Volume-XV No. 1&2

Paper : Dissertation based on Project work (44482)

Each student will write a dissertation based on field work on a research question of his/her choice. For this each student will be provided with a Faculty Advisor. The student will be expected to apply relevant research tools in writing the dissertation. The dissertation will carry 100 marks. Of these 25 marks will be for presentation of the dissertation before the Departmental Committee and 75 marks will be for external assessment. In the Departmental Committee meeting the student will be expected to make a power-point presentation.

Group A: Emerging Study Areas of Politics in India

Paper : Social and Political Movements in India (44483 A1)

Unit i: New Social Movements, Issues of agency and means, History of class mobilization

Unit ii: Agrarian movements in post-independence India: Agitations of landless, Naxalite struggles, Peasant movements

Unit iii: Anti-caste movements: Dalit movement, OBC mobilization, Adivasi struggles, Caste Hindu mobilization

Unit iv: Women's movement: issues of atrocities, feminism and empowerment

Unit v: Civil Society interventions: Grassroots movements, people's movements, Issues of environment, human rights and good governance

REFERENCES:

1. Best Shaun, Introduction to Politics and Society, 2002, New Delhi, Sage
2. Brass Paul, Politics of India since Independence, Cambridge University Press, 1990, Foundation Books, Indian Edition
3. Chandhoke N. and Priyadarshi (Ed.), Contemporary India, 2009, Noida, Dorling Kindersley
4. Datta Ruddar(ed.), Organising the Unorganized Workers, 1998, New Delhi, Vikas
5. Dhanagare D.N., Peasant Movement in India, 1983, Delhi, OUP
6. Frankel Francine, Hasan Z., Bhargav R., Balveer Arora (ed.) Transforming India, 2000 New Delhi, Oxford University Press
7. Jafferlot C., India's Silent Revolution, 2003, Delhi, Permanent Black
8. Kothatri, Rajni, Caste in Indian Politics, 1970, New Delhi, Orient Longman
9. Mohanty Manoranjan and Partha Nath Mukherjee (ed.), People's Rights: Social Movements and the State in Third World, 1997, New Delhi, Sage
10. Menon Nivedita (ed.), Gender and Politics in India, 1999, Delhi, OUP
11. Omvedt Gail, Reinventing Revolution : New Social Movements and The Socialist Tradition in India, 1993, New York, M.E.Sharp
12. Omvedt Gail, Dalit Visions: The Anti-Caste Movement and the Construction of Indian Identity, 1995, Hyderabad, Orient Longman
13. Prasad C.B., Dalit Phobia, 2006, New Delhi, Viarta Publishing
14. Rao M.S.A. (Ed.), Social Movement in India, 2004, New Delhi, Manohar Publishers
15. Shah Ghanshyam, ed., State and Social Movements, 1999, Delhi, Sage
16. Shah, G. Social Movements in India A Review of Literature, 2000, New Delhi, Sage
17. Shiva Vandana, Staying Alive : Women, Ecology and Survival in India, Kali For Women, 1988, New Delhi

Paper: Electoral Politics in India (44484 A2)

Unit i: Electoral politics during the colonial rule, an overview of electoral politics since 1950

Unit ii: Election Commission of India: powers, functions and changing nature

Unit iii: Determinants of voting behavior, people's perceptions about critical issues: empirical explanation

Unit iv: Defects and deficits of the electoral system, Reforming the electoral system: Anti-defection law, Recommendations of Law Commission, Constitutional Review Commission, Administrative Reforms Commissions

Unit v: Reports of Tarakunde, Goswami and Indrajit Gupta Committee, Civil society initiatives

REFERENCES:

1. Bhagat A.K., Elections and Electoral Reforms, 1996, Vikas Publications, New Delhi,
2. Jenkins R., Democratic Politics and Economic Reform in India, 1999, Cambridge, Cambridge University Press
3. Kumar a Election in India, 2001, New Delhi, Gyan Publishing
4. Lyngdoh J. M., Chronicle of an Impossible Election: The Election Commission and the 2002 Jammu and Kashmir Assembly, 2004, New Delhi, Penguin
5. Noorani A.G., Constitutional Questions in India: The President, Parliament and the States, 2000, Delhi, Oxford University Press
6. Norris P., Electoral Engineering, 2004, Cambridge, Cambridge University
7. Upadhayay, A.S., Electoral Reform In India, 2000, New Delhi, Concept Publishing

Paper: Political Economy of India (44485 A3)

Unit i: Visions of development: Dadabhai Naoroji, Gandhi, Nehru, Rajgopalachari,

Unit ii: Planning for development: Nehruvian model, socialistic pattern of society, review of planning

Unit iii: The LPG Phenomenon: Political context of liberalization, Aims and achievements of LPG, critiques of 'Economic Reforms', sustainable development

Unit iv: India's Class structure: Ruling class, agrarian class, middle class, working class

Unit v: Interface of caste and class, class divisions within castes, caste composition of classes

REFERENCES:

1. Ahluwalia I.J. and Little I.M.D., India's Economic Reforms and Development, 1998, Delhi, Oxford University Press
2. Bardhan Pranab, The Political Economy of development in India, 1998, Delhi Oxford
3. Byres Terence J. (ed.), The State, Development planning and Liberalization in India, 1998, Delhi, Oxford
4. Fernandes Leela, India's New Middle Class: Democratic Politics in an Era of Economic Reform, 2006, University of Minnesota Press
5. Frankel Francine r., India's Political Economy, 1947-1977, 1978, Delhi Oxford
6. Hasan Zoya (ed.), 2000, Politics and State in India, New Delhi, Sag
7. Jalan B., (ED.), The Indian Economy: Problem and Prospects, 1992, New Delhi, Viking
6. Jenkins R., Democratic Politics and Economic Reform in India, 1999, Cambridge, Cambridge University Press
8. Khator R., Environment, Development and Politics in India, 1991, Lanham MD, university Press of America
9. Rudolph Lloyd and Susanne Hoeber Rudolph, in Pursuit of Lakshmi : The Political Economy of the Indian State, 1987, Orient Longman
10. Sachs J., Varshney A. and Bajpai N.(Ed.), India in the Era of Economic Reforms, 1999, Oxford, Oxford University Press
11. Shepperdson M. and Simmons C.(Ed.), The Indian National Congress and the Political Economy of India 1885-1985, 1988, Alderbot, Avebury
12. Vainik Achin, The Painful Transition, 1990, London, Verso
13. Verma P., The Great Indian Middle Class, 1998, Delhi, Viking

Group B: Contemporary Political Theory

Paper: Political Ideologies (44483 B1)

Unit i: Liberalism, Contemporary Liberalism

Unit ii: Marxism, Democratic Socialism,

Unit iii: Conservatism, Neo-conservatism

Unit iv: Communalism, Secularism

Unit v: Nationalism, Imperialism

REFERENCES:

1. Adams Ian, Political Ideologies Today,1993, Manchester University Press
2. Baradat L.P., Political Ideologies : Their Origins and Impact, Englewood Cliffs NJ Prentice Hall,1989,
3. Brewar Anthony, Marxist Theories of Imperialism :A Critical Survey, 1986,London, Routledge & Kegan Paul
4. Funderbunk C. and Thobaben R.G., Political Ideologies: Left, Center and Right, 1994, New York, Harper Collins College Publishers
5. Goodin Robert and Philip Pettit (ed.), A Companion to Contemporary Political Philosophy,1993, London, Blackwell
6. Gore M.S., Secularism in India,1991, Allahabad, Vidhya Prakashan
7. Gray J., Liberalism: Essay in Political Philosophy,1989, London, Rutledge
8. Harrington M., Socialism: Past and After,1989, New York, Arcade
9. Heywood Andrew, Political Ideologies, 1992, London, MacMillan
10. Macridis R.C., Contemporary Political Ideologies: Movements and Regimes, 1992, New York, Harper Collins
11. Newman M., Socialism,2007, New Delhi, Oxford University Press
12. Plant R., Modern Political Thought, 1991, Cambridge, Basil Blackwell
13. Sitton John F., Recent Marxian Theory, 1996, Abbarly, State University Of New York Press
14. Vincent Andrew, Modern Political Ideologies, 1992, London, Blackwell

Paper: Contemporary Political Thinkers (44484 B2)

Unit i: Michael Oakeshott, Hannah Arendt, Leo Strauss

Unit ii: Michael Walzer, John Rawls, Amartya Sen

Unit iii: Jean Paul Satre, Herbert Marcuse, Albert Camus

Unit iv: Isaiah Berlin, Karl Popper, CB Macpherson

Unit v: Mao, Gramsci, Althusser

REFERENCES:

1. Adans Lan and Dyra R.W., Fifty Great Political Thinker,2007,London, Rutledge
2. Burke T., The Philosophy Of Popper,1983,Manchester UK, Manchester University Press
3. Corvi R., An Introduction to the Thought of Karl Popper,1997, London, Routledge
4. Galipeau C.J., Isaiah Berlin's Liberalism,1994, Oxford, The Clarendon Press
5. Grant R., Oakeshot, 1990, London, Claridge Press Lessnoff M.H., Political Philosophers of the Twentieth Century,1999, Oxford, Blackwell
6. Gray J., Berlin,1995, London, Fontana
7. Kellner D.M., Herbert Marcuse and The Crisis of Marxsim,1984,London Macmillan
8. Leiss W.B. C.B. Macpherson: Dilemmas of Liberalism and Socialism,1989, New York, St Martin's Press
9. MacIntyre A.C., Marcuse,1970, London, Collins
10. Parekh B., Contemporary Political Thinkers, 1982, Oxford, Martin Robertson
11. Political 29 (2001): Oakeshott Centenary
12. Rawls J., A Theory Of Justioce,1972, Oxford, Oxford University Press
13. Wolff R.P., Understanding Rawls,1977, Princeton NJ, Princeton University Press.
14. Sen, A. : The Logic of Justice – 2009. Oxford Univ. Press, New Delhi
- 15 S.P.Verma : आधुनिक राजनीतिक सिद्धान्त
Vikas Publication,New Delhi, 1978
- 16 S.L.Verma : आधुनिक राजनीतिक सिद्धान्त
Meenakshi Prakashan, Meerut.
- 17 H.C.Sharma : आधुनिक राजनीतिक सिद्धान्त
College Book Depot, Jaipur.
- 18 Jain and Phadia : आधुनिक राजनीतिक सिद्धान्त
Sahitya Bhawan, Agra.

Paper: Contemporary Debates in Political Theory (44485 B3)

Unit i: Feminism, Environmentalism

Unit ii: Post-colonialism, Neo-colonialism

Unit iii: Communitarianism, Multiculturalism

Unit iv: Post-modernism, Subalternism

Unit v: Social Capital, Civil Society

REFERENCES:

1. Ashcroft B., The Post Colonial Studies Reader, 1995, London, Rutledge Bellamy
Richard (ed.), Theories and Concept of politics : An Introduction, 1993,
Manchester University Press
2. Bertens Hans, The Idea Of The Post Modern , 1995 Rutledge
3. Bryson V., feminist Political Theory, 1992, London Macmillan
4. Graham Gordon, Politics in its Place : A Study of Six Ideologies, 1986, Oxford
Clarendon Press
5. Gutman A.(Ed.), Multiculturalism, 1994, Princeton NJ, Princeton University
Press
6. Guha R. and Spivak G.C., Selected Subaltern Studies, 1988, Oxford, Oxford
University Press
7. Hutcheon L., The Politics of Post Modernism, 1989, London, Rutledge
8. Kymlicka W., Multicultural Citizenship, 1995, Oxford, The Clarendon Press
9. Sitton John F., Recent Marxian Theory, 1996, State University of New York Press
10. Sharma B.M. and Bareth R.S.(Ed.), Good Governance, Globalization and Civil
Society, 2004, Jaipur, Rawat Publication
11. Vincent Andrew, Modern Political Ideologies, 1992, London, Blackwell
12. Williams p. and Chrisman L., Colonial Discourse and Post Colonial
Theory, 1993, New York, Harvester Wheatsheaf

Group – C : Public Administration

Paper: Indian Administration (44483 C1)

Unit i: Evolution of Indian Administrative System

Unit ii: Constitutional Framework: Values of the Preamble, Parliamentary democracy, Federalism,

Unit iii: Union Government and administration- President, Prime Minister, Council of Ministers, Cabinet Committees, Cabinet Secretariat, Boards and Commissions

Unit iv: Accountability of Public Administration: Legislative Control, Judicial Control, Executive Control, Lokpal and Lokayukta,

Unit v: Administrative Reforms in India, New Economic Policy- Globalization, Liberalization, privatization and disinvestment in India

REFERENCES:

1. Arora Ramesh, Indian Public Administration :Institutions and Issues, 1996, New Delhi, Wishwa Prakashan
2. Bansal P.L., Administrative Development in India,1974, New Delhi, Sterling
3. Barar B., Kumar A. and Ram R., Globalization and the Politics of Identity in India,2008, Delhi, Dorling Kindersley
4. Basu D.D., Introduction to the constitution of iIndia,1999, Calcutta Prentice Hall
5. Maheshwari, S., Indian Administration, 2001, New Delhi, Orient Longman
6. Motiwal O.P.(Ed.), Changing Aspect of Public Administration in India,1976, Allahabad, Chug Publication
7. Shiva R.S., Globalization and Indian Liberalization,1994, Delhi, south Asia
8. Singh, Hoshiar, Indian Administration, 2001, New Delhi, Kitab Mahal
9. Smith C., Economic Development: Growth & Welfare,1994, Houndmills, Macmillan

Paper: Public Policy in India (44484 C2)

Unit i: Significance of policy making in Public Administration, Policy making structures and processes in India, Role of executive, legislature

Unit ii: Public opinion and public policy and constraints in policy making, Voluntary, non-government agencies, political parties, pressure groups and mass media

Unit iii: Policy Implementation- Role of Government agencies, non-governmental agencies, citizens' education and participation in policy implementation,

Unit iv: Policy impact and evaluation, feedback and problems of policy implementation, analysis of sectoral policies for education and health

Unit v: Public polices in the age of globalization and liberalization

REFERENCES:

1. Anderson J.E., Public Policymaking, 1990, Boston, Houghton Mifflin
2. Dayal Ishwar, et.al., Dynamics of Formulating Policy in Govt. of India, 1976, New Delhi, Concept
3. Dunn W., Public Policy Analysis: An Introduction, 1994, Englewood Cliffs NJ, Prentice Hall
4. Dye T., Understanding Public Policy, 9th ed., Englewood Cliffs NJ, Prentice Hall
5. Ganapathy, R.S. et. Al. (ed.), Public Policy and Policy Analysis in India, 1985, New Delhi, Sage Publication
6. Kashyap, Subhash,c., (ed.), National Policy Studies, 1990, New Delhi, TataMcGraw-Hill Publishing Company Ltd.
7. Madan, K.D., et, al., Policy Making in Government, 1982, New Delhi, Publication Divison, Ministry of Information and Broadcasting
8. Nagel S.S., Policy Theory and Policy Evaluation: Concepts, Knowledge, Cause and Norms, 1990, Delhi, Greenwood Press
9. sapru R.K., Public Policy: formulation, Implementation and Evaluation, 1994, New Delhi, Sterling
10. Saxena P.K.(Ed.), Comparative Public Policy, 1993, Jaipur, Rawat Publishers
11. Tandau A.C., Policy Implementation in India: a Case Study, 1994, New Delhi, Vikas
12. Indian Journal of Public Administration, Relevant Articles

Paper: Development Administration (44485 C3)

Unit i: Concept of development, development administration- meaning, nature and scope,

Unit ii: Bureaucracy and development- the changing role of bureaucracy, people's participation in administration, role of media, institutions of civil society

Unit iii: Public policies and their implementation in the field of land reforms, poverty alleviation and public distribution field.

Unit iv: Machinery for planning- Role, composition and review of the Planning Commission and the National Development Council

Unit v: Impact of globalization and the role of International Aid and Technical Assistance Programmes-IMF, IBRD, WTO

REFERENCES:

1. Arora, Ramesh, and Mathur, P.C., Development Policy in India, 1986, New Delhi, Associated Publishing House
2. Bava, Noorjahan,(ed.), Development policies and Administration in India, 1998, New Delhi, Uppal Publisher
3. Bhattacharya, Mohit, Bureaucracy and Development Administration in India,1991, New Delhi, uppal Publisher
4. Datta P., Major Issues in the Development Debate: Lessons in Empowerment from India,1998, New Delhi, Kanishka
5. Hettne B., Development Theory and The Three World,1996, England, Longman
6. Kohli A., Democracy and Development in India, New Delhi, Oxford University Press
7. Mathur Kuldeep, (ed.), Development policy and Administration, 1996, New Delhi, Sage Publication
8. Nandini D., Rural Development Administration,1992, Jaipur, Rawat Publication
9. Reid d., Sustainable Development: An Introductory Guide,1995, London, Earthscan
10. Sharma R.D., Development Administration : Theory and Practice, 1992, New Delhi, H.K. Publisher
11. Srivastava K.B., New Perspective in Development Administration in India,1994, New Delhi, Concept Publishing
12. Suleiman, Ezra, N., and Waterbury, Jon, The Political Economy of Public Sector Reform and Privatisation,1990, Westview, Boulder
13. Umpathy M., Development Administration Today: Super or Sub-disciplines,1994 Mysore, Menu Publication