

NOIDA INTERNATIONAL UNIVERSITY

SCHOOL OF LIBERAL ARTS

DEPARTMENT OF POLITICAL SCIENCE
COURSE STRUCTURE & SYLLABUS FOR
MASTER OF ARTS

Effective from academic Year 2019-2021 onwards

COURSE STRUCTURE - MA POLITICAL SCIENCE

General Scheme of the Syllabus: - There will be four papers in each semester, one dissertation during the last semester and a comprehensive viva-voce. The papers in the all four semesters will constitute the core element, common to all students who undergo the same course.

Course Structure is divided into two parts as under. Each part will consist of two semesters.

Part-I	First Year	Semester I	Semester II
Part-II	Second Year	Semester III	Semester IV

1st Semester

S. No	Paper Code	Paper Name	L-T-P			Credits	Scheme of Marks		
							Internal Marks	External Marks	Total
1	PSM-101	Western Political Thought	3	1		4	40	60	100
2	PSM-102	Politics in India	3	1		4	40	60	100
3	PSM-103	International Relations-Theory	3	1		4	40	60	100
4	PSM-104	Public Administration-Theory	3	1		4	40	60	100

2nd Semester

S. No	Paper Code	Paper Name	L-T-P			Credits	Scheme of Marks		
							Internal Marks	External Marks	Total
1	PSM - 201	Modern Indian Political Thought	3	1		4	40	60	100
2	PSM - 202	Contemporary Political Theory	3	1		4	40	60	100
3	PSM - 203	State Politics in India	3	1		4	40	60	100
4	PSM - 204	International Political Economy	3	1		4	40	60	100

3rd Semester

S. No	Paper Code	Paper Name	L-T-P			Credits	Scheme of Marks		
							Internal Marks	External Marks	Total
1	PSM-301	Theory and Practice of democracy	3	1		4	40	60	100
2	PSM-302	Democracy and Human Rights in India	3	1		4	40	60	100

3	PSM-303	Rural- Urban Development and Local Government in India	3	1		4	40	60	100
4	PSM-304	Research Methodology	3	1		4	40	60	100

4th Semester

S. No	Paper Code	Paper Name	L-T-P			Credits	Scheme of Marks		
							Internal Marks	External Marks	Total
1	PSM – 401	Peace & Conflict Studies	3	1		4	40	60	100
2	PSM- 402	Comparative Political Analysis	3	1		4	40	60	100
3	PSM – 403	Foreign Policies of Major Powers	3	1		4	40	60	100
4	PSM – 404	Dissertation	6	0		6	60	40	100

66

1600

L: Lecture hours; T: Tutorial hours

P: Laboratory/ Practical hours – NA

General Scheme of the Syllabus: - There will be four papers in each semester, one dissertation of six credits during the last semester and a comprehensive viva-voce.

The papers in the all four semesters will constitute the core element, common to all students who undergo the same course.

There will be two types of examination:

1. External Examination:

It is equal to 60 marks. It includes only end term exam marks.

2. Internal Examination:

It is equal to 40 marks. Internal Marks include class tests, Assignments, Presentations, mid sem. marks and Attendance.

Dissertation internal evaluation marks will be 60 and external viva-voce marks will be equal to 40 marks.

SEMESTER I

Paper Name - Western Political Thought

Paper Code - PSM 101

Course Objective: To introduce students to select classical texts in western political philosophy through intensive reading of selected parts of the text. The idea is to instil in students an interest in reading original works, in the desire to closely follow the debates around the work, and become aware of the different ways in which a text can be read.

Contents

Unit 1 Plato

- a) Introduction
- b) Political Philosophy
- c) The Republic
- d) Concept of Ideal State

Unit 2 Machiavelli

- a) Machiavelli as a Modern Thinker
- b) Machiavelli's Humanism
- c) Power and Virtue in Machiavelli's Political Thought
- d) Machiavelli's Statecraft

Unit 3 Hobbes

- a) Hobbes's Metaphysics
- b) Hobbes: Morality and Politics
- c) Hobbes on Social Contract
- d) Hobbes's Leviathan

Unit 4 Kant

- a) Kant's Moral Thinking: The Right and The Good
- b) Kant's Conception of Politics
- c) Kant on War and Peace
- d) Kant on the Enlightenment

Readings

1. [The Republic of Plato](#) - By Plato; Allan Bloom Basic Books, 1991 (2nd edition)
2. [Plato's Republic: An Edinburgh Philosophical Guide](#) By D. J. Sheppard
Edinburgh University Press, 2009
3. Hobbes, Thomas, The Leviathan, Amherst New York, Prometheus Books, 1988.
4. Machiavelli, Niccolo, The Prince and The Discourses, translated L. Ricci, New York, Modern Library, 1950.
5. [Kant: A Very Short Introduction \(Paperback\)](#)
by [Roger Scruton](#)

Paper Name – Politics in India

Paper Code – PSM 102

Course Objective – The course focuses on societal dynamics on political processes. It identifies specific themes which are significant for the study of politics in India, explores the way in which these themes have acquired salience and how their changing forms have impacted upon the nature and course of Indian Politics.

Contents

Unit 1 Perspectives & Approaches' to Indian Political System

- a) Historical
- b) Legal
- c) Cultural
- d) Economical

Unit 2 Philosophy & the Basic Structure of the Indian Constitution

- a) Preamble
- b) Directive Principles of State Policies
- c) Fundamental Rights
- d) Fundamental Duties

Unit 3 Prominent characteristics of the Indian Political System

- a) Caste
- b) Religion
- c) Region
- d) Gender

Unit 4 Role of Constitutional & Statutory Commissions

- a) Union Public Service Commission
- b) Election Commission of India
- c) Minorities Commission
- d) Scheduled Castes Commission

Readings:

1. India After Gandhi: The History of the World's Largest Democracy by Ramachandra Guha
2. The Annihilation of Caste by B.R. Ambedkar
3. India After Independence by Bipan Chandra
4. Democrats and Dissenters by Ramachandra Guha
5. Secularism: India at a Crossroads by Madhav Godbole

Paper Name - International Relations- Theory
Paper Code – PSM 103

Course Objective: This course introduces students to diverse traditions of theoretical endeavours in the International Relations as they have evolved around the world. It covers both explanatory and normative paradigms in international relations theory and give a brief overview of the state of the art of IR to students.

Contents

Unit 1. Introduction to the theory of International Relations

Perspective to various dimensions -Idealism, Liberalism and Marxism. (added)

Unit 2. Approaches and Theories

- a) Classical School of Realism
- b) Neo-Realism/ Structural Realism
- c) Feminism
- d) Marxism (deleted)

Unit 3. The Great Debates

- a) Idealist/Realist
- b) Traditional versus Scientific Approach (Realism/ Behaviouralism)
- c) Inter-Paradigm Debate: Realism/Pluralism/Marxism
- d)Rationalism/Reflectivism

Unit 4 Concepts/ Themes

- a) Power
- b) Anarchy
- c) National Interest
- d) Balance of Power

Readings

1. Vivienne Jabri, "Reflections on the Study of International Relations," in Trevor C. Salmon, ed., Issues in International Relations, London: Routledge, 1999,
2. Scott Burchill, "Introduction" in Scott Burchill and Andrew Linklater, eds., Theories of International Relations, New York: St Martin Press
3. Hans Morgenthau, Politics among Nations (New Delhi: Kalyani, 1997)
4. E.H. Carr, The Twenty Years Crisis: 1919-1939, London: Macmillan, 1939/ 1981 edition.
5. Hans J. Morgenthau, "Balance of Power", in Phil Williams, Donald M. Goldstein and Jay M.Shafritz, eds., Classic Readings of International Relations (Belmont. Wadsworth Publishing Co.)

Name of the Paper - Public Administration - Theory

Course Code - PSM 104

Course Objective: The focus of this course is on the theories from the Western and Non – Western Traditions that have shaped the emergence of modern systems of governance and their related structures and processes.

Contents

Unit 1 Theories and Approaches to the Study of Public Administration

- a) Evolution of the Discipline of Public Administration:
- b) The Scientific Management School & the Classical Theory of Management
- c) The Ideal organization: Max Weber.
- d) Human Relations: Elton Mayo.

Unit 2 Contextual Public Administration

- a) Ecological Approach: Fred Riggs
- b) Rational Decision-Making Approach: Herbert Simon
- c) Development Administration Approach
- d) Marxist Approach

Unit 3. Principles of Organization

- a) Hierarchy: Unity of Command
- b) Power: Authority and Responsibility
- c) Coordination: Span of Control
- d) Centralization, Decentralization & Delegation

Unit 4. Contemporary Developments

- a) Relationship between Political & Permanent Executives
- b) Administration of Welfare
- c) Good Governance and Development
- d) Peoples Participation in Administration

READINGS

1. M.P. Sharma, B.L.Sadana, Harpreet Kaur, Public Administration: in theory and practice, Kitab Mahal, Daryaganj Delhi. Albrow, Martin, Bureaucracy, London, Macmillan, 1978.
2. Minogue, Martin, 'The Internationalization of New Public Management' in The Internationalization of Public Management: Reinventing the Third World State edited, McCourt W and M. Minogue. U.K., Edward, Elgar, 2001.
3. Stivers, Camilla, 'Towards a Feminist Theory of Public Administration in Gender' in Images in Public Administration: Legitimacy and the Administrative Slate. New Delhi, Sage, 1993
4. Trembley, Chaudhary and Prema Kumtakar, Governance and Representation: A Study of Women and Local Self Government, in Indian Journal of Public Administration, 44(3), Jul -September 1995

SEMESTER II

Paper Name - Modern Indian Political Thinkers

Paper Code - PSM 201

Course Objective: To introduce students to the richness and variety of the tradition of Indian Political thought, a tradition that spans centuries if not millennia culminating in the various present-day understandings of Indian society.

Contents

Unit 1 Raja Ram Mohan Roy

- a) Introduction
- b) Reformations
- c) Projections of Universal Society
- c) Constitutionalism: Rights and Justice

Unit 2 Sri Aurobindo Ghosh

- a) Introduction
- b) Idea of Freedom
- c) Doctrine of Passive Resistance
- d) Contribution

Unit 3 Sri Bal Gangadhar Tilak

- a) Introduction
- b) Social Views
- c) Political Career
- d) Contribution

Unit 4 Sri MN Roy

- a) Introduction
- b) International Revolutionary & Radical Humanist
- c) Political Philosopher
- d) Contribution

Readings:

1. Karunakaran, K.P., *Indian Politics from Dadabhai Nauroji to Gandhi*, Delhi, Asia 1967.
2. Parekh, B., *Colonialism, Tradition and Reform*, Delhi, Sage, 1989.
3. Basham, A.L., *The Wonder That Was India*, Delhi, Rupa, 1982.
4. Thapar, Romila, *From Lineage to State: Social Formations in the Mid-first Millennium B.C. in the Ganga Valley*, Delhi, Oxford University Press, 1993.
5. Science, Philosophy and Politics. Moradabad: J.S. Agarwal, n.d. [c. 1940].
6. *A New Path: Manifesto and Constitution of the Radical Democratic Party*. Bombay: V.B. Karnik, n.d.

Paper Name - Contemporary Political Theory

Paper Code 202

Course Objective: This course seeks to explore and understand some of the major debates that contemporary political theory is engaged in, and hopes thereby to enrich our skills of analysis and judgment.

Contents

Unit 1. Introduction to Political Theory

a) Meaning, Phases and Approaches. (added)

Unit 2. Introduction to Concepts

- a). Behaviouralism
- b) Institutionalism
- c) Structuralism
- d) Explanatory Theories

Unit 3. Understanding Approaches

- a) Gender sensitization
- b) Caste & community
- c) Power & Hegemony
- d) Exploitation & Authority

Unit 4. Implementing Concepts

- a) Justice
- b) Equality
- c) Liberty
- d) Rights and duties.

Unit 4. Democracy - Theory & explanations

- a. Democracy and Representation
- b. Democracy and Constitutionalism
- c. Democracy and Citizenship.
- d. Radical Democracy: The Feminist, Environmental, and Subaltern (Deleted)

Readings

1. Klingemann edited, A New Handbook of Political Science. Oxford, Oxford University Press, 1996.
2. Goodin, Robert E. and Philip Pettit edited, A Companion to Contemporary Political Philosophy, Oxford, Oxford-University Press, 1993.
3. Goodin, Robert E. and Philip Pettit edited Contemporary Political Philosophy. Oxford, Blackwell Publishers, 1997.
4. Miller, David and Larry Siedentop edited, The Nature of Political Theory, Oxford, Clarendon Press, 1983
5. Okin, Susan Moller, Justice, Gender and the Family, New York, Basic Books, 1989.

PAPER NAME - STATE POLITICS IN INDIA
PAPER CODE – PSM 203

Objectives: The objective of this course is to introduce students to the varied patterns of politics in Indian states with a focus on key common thematic issues. With the emergence of state as an important unit in Indian politics over the past two decades the course will be a useful supplementary course for students doing Indian politics.

Unit I Indian Federalism and Centre State Relations

1. Federal Features of the Constitution
2. Centre State Relations
3. Actual operation of the federal system in India
4. Demand for greater State autonomy

Unit II Language in Indian Politics

1. Constitution and National Language
2. Appointment of States reorganization Commission
3. Emergence of non – Hindi lobby/Three language Formula/Official Languages Act 1967
4. Emergence of Telangana – 29th State of India

Unit III Regionalism in Indian Politics

1. Meaning of Regionalism
2. Forms of Regionalism
3. Demand for full Statehood
4. Regionalism a threat to national unity – an assessment

Unit IV Coalition Politics in India

1. Meaning of Coalition
2. Coalition in the States
3. Coalition Politics in the Centre
4. Evaluation of Coalition Governments

Readings:

1. Frankel Francine and M.S.A. Rao (eds), 1990, Dominance and State Power in Modern India, vols.1 and 2, New Delhi, OUP.
2. Jaffrelot Christophe and Sanjay Kumar (ed.), 2009, Rise of the Plebeians: the Changing Face of Indian Legislative Assemblies, New Delhi, Routledge
3. Jenkins Rob, 2004, Regional Reflections: Comparing Politics Across India's States, New 26 Delhi, OUP.
4. Narain Iqbal (ed), 1976, State Politics in India, Meerut, Meenakshi Prakashan.
5. Shastri Sandeep, K C Suri and Yogendra Yadav (eds.), 2009, Electoral Politics in Indian States, OUP.

Paper Name - International Political Economy
Paper Code – PSM 204

Course Objective: The objective of this course is to familiarize the students with certain key concepts for analyzing world politics and, the core theoretical issues and empirical explanations in the field of international political economy. International political economy addresses issues relating to distribution of power, wealth and resources among nations.

Contents

Unit 1 Introduction to International Political Economy

Unit 2 Theoretical Anchors

- a) Economic Nationalism
- b) The Liberal Perspective
- c) Structural Approaches: Marxist Perspectives and
- d) Dependency School

Unit 3 Critical Perspectives on IPE

- a) Rational Choice Critique
- b) Green Critique
- c) Feminist Critique
- d) Post-Modernism

Unit 4 International Monetary System, Trade and Finance

- a) Bretton Woods System (World Bank, IMF and GATT)
- b) World Trade Organisation
- c) North South Dialogue & Economic Diplomacy
- d) South South Issues from a North South Perspective (DELETED)
- C) EU, G4, G8, G20. (ADDED)

Readings

1. David N. Balaam and Michael Veseth, "What is IPE" in *Introduction to International Political Economy*, New Jersey, Prentice Hall, 2001.
2. Adrian Wood, "North-South trade and Female Labour in Manufacturing: An Asymmetry" in *Journal of Development Studies*, Vol. 27 No.2.
3. Balaam and Veseth, chapter 7 in *Op cit.* C. Roe Goddard, Patric Cronin and Kishore C. dash (eds.) *International Political Economy: State-Market Relations in a Changing World Order*, Boulder, Lynne Rienner, 2003.
4. Robert Gilpin, chapter 8 in *The Political Economy of International Relations*, Princeton University Press, Princeton, 1987.

SEMESTER III

PAPER NAME - THEORY AND PRACTICE OF DEMOCRACY

PAPER CODE – PSM 301

Course Objective: This course is about the theoretical portion of democracy and how actually our democratic system behaves, the concerns, issues and the solutions that lie within and without. The idea is to map the differences between theory and practice of democracy, particularly in India – the largest democracy of the world.

Contents

Unit-1 Idea of Democracy

- a) The Historical Evolution of the Idea
- b) Democracy: Plural traditions
- c) Theories of Democracy: Classical, Socialist, Participatory and Deliberative
- d) Radical Democracy

Unit-2 Challenges to Democracy

- a) Religion
- b) Caste
- c) Language & Regionalism
- d) Access to Justice & Human Rights

Unit-3 Democracy and Decision-Making Approach

- a) Meaning and Characteristics''
- b) Decision Process Cluster
- c) Decision Making Approach and Political Development
- d) Application of Decision-Making Approach to Politics

Unit-4 Democracy and Federalism

- a) Federalism System: Meaning and Dynamic Implications
- b) Essential Conditions for the successful Organization of Federal Government
- c) Unitarian Federalism & Co-operative Federalism

READINGS

1. Kohli, Atul edited, India's Democracy, Delhi Orient Longman, 1991.
2. Jayal, Nirja G., edited Democracy in India, Delhi, Oxford University Press.
3. Dahl, Robert A. On Democracy, New Heaven, Yale University Press, 1998.
4. Arblaster, Anthony, Democracy, 2nd Edition, Milton Keynes, Open University Press, 1994.
5. Barber, Benjamin R., Strong Democracy: Participatory Politics for a new age, LA, University of California Press, 1984.
6. Comparative Politics – JC Johari

Paper Name - Democracy and Human Rights in India
Paper Code – PSM 302

Unit 1 Introduction to Human Rights

- a) Concept & characteristics
- c) Classification of Human Rights
- d) International Human Rights Law

Unit 2 Human Rights and Constitutional - Legal Framework in India

- (a) Preamble, Fundamental Rights & Fundamental Duties
- (b) Directive Principles of State Policy
- (c) Key International Human Rights Treaties to which India is a party

Unit 3) Human Rights: Issues and Challenges

- (a) Rights of persons suffering with HIV/AIDS
- (b) Child Labour
- (c) Rights of persons with disability
- (d) Rights of Prisoners

Unit 4) Role of functions of Prominent National Commissions' in India

- a) National Human Rights Commission
- b) National Commission for Women
- c) National Commission for the Protection of Child Rights
- d) National Commission for Scheduled Tribes

READINGS

1. Alston Philip, *The United Nations and Human Rights- A Critical Appraisal*, Oxford, Clarendon, 1995.
2. Baxi, Upendra edited, *The Right to be Human*, Delhi, Lancer, 1987
3. Beetham, David edited, *Politics and Human Rights*, Oxford, Blackwell, 1995
4. Desai, A R. (ed), *Violations of Democratic Rights in India*, Bombay, Popular Prakashan, 1986.
5. Evans, Tony, *The Politics of Human Rights: A Global Perspective*, London, Pluto Press, 2001.
6. Haragopal, G, *Good Governance: Human Rights, Perspective*, Indian Journal of Public Administration, vol 44 (3), July-September, 1998.

Paper Name – Rural urban development & local Government in India

Paper Code PSM 303

Unit 1. Democratic Decentralization - basis of Rural Urban Development

1. Introduction: Democratic Decentralization & other key concepts
2. Significance of Democratic Decentralization
3. Constitutional Dimension
4. Legislative framework

Unit 2. Types of Local Governance

1. Evolution of Local Governance
2. Features of 73rd & 74th Amendment
3. Organizational Structure of Rural Local Bodies
4. Organizational Structure of Urban Local Bodies

Unit 3. Contextual Dimensions of Democratic Decentralization

1. Social Dimensions of Democratic Decentralization
2. Geographical Context of Democratic Decentralization
3. Economic Context
4. Democratic Decentralization: Means for Good Governance

Unit 4. Empowerment for Development

1. Need for Empowerment
2. Operational framework for empowerment
3. Problems & Constraints
4. Road Ahead

READINGS

1. Abdul, Aziz, *Decentralised Planning*, New Delhi, Sage, 1993
2. Bose, Ashish, *National Commission on Urbanization*, Ministry of Urban Development, New Delhi, 1988.
3. Issac Thomas & Richard W. Franke. *Local Government and Development: People's Campaign for Decentralized Planning in Kerala*. Delhi. Leftword, 2000.
4. Jain L.C., B.V. Krishnamurthy & P.M. Tripathi. *Grass Without Roots: Rural Development Under Government Auspices*. New Delhi, Sage, 1987. Maddick Henry, *Panchayati Raj: A Study of Rural Local Government in India*. London, Longmans, 1970.

Paper Name - Research Methodology

Paper Code PSM-304

Course Objective: The course plan aims to provide exposure to the fundamentals of various research techniques and methods. It tries to build upon the basic assumptions in adopting different methodologies for different kinds of research themes. It introduces certain philosophical ideas underlying the emergence of different methodologies in social sciences. It also attempts to sensitize the students to develop a critical outlook at the existing perspectives and methods and to evolve conceptual clarity, which can help them in their future research.

Unit I: Social Research

- a) Concept, types and importance of research
- b) Problems of Objectivity
- c) Relationship Between Theory and Research
- d) Ethical issues and Concerns

Unit II: Basic Elements of Social Research

- Formulating a Research Problem-- assumptions & characteristics
- Hypotheses-- Meaning, Importance, Types and Formulation
- Sampling-- Meaning, & Factors influencing sampling
- Types of Sampling methods

Unit III: Tools of Data Collection

- Meaning and Nature of data—Primary & Secondary
- Methods of Data Collection- Experimental, Observational, Case study, Survey method—Interview & questionnaire
- Qualitative & Quantitative Data/research
- Research Design: Meaning and Types of Research Designs

Unit IV: Test Construction & Measurement

- Testing—standardization and objectivity
- Reliability, Validity & Norms
- Steps in test development
- Measures of Central Tendency: Mean, Median and Mode & Standard Deviation

Suggested Readings:

1. A.K. Singh (2005). Tests, Measurements and Research Methods in Behavioural Sciences. Bharati Bhawan: Patana.
2. Ahuja, Ram (2001), Research Methods, Delhi: Rawat Publications.
3. Bailey, Kenneth D. (1982), Method of Social Research, New York: The Free Press, Second Edition.
4. Blalock, Hubert M. (1979), Social Statistics. New York:
5. Tata Mc-Graw-Hill. Boss, P.K. (1995), Research Methodology, New Delhi, ICSSR.
6. Champion, Dean. J. (1981), Basic Statistics for Social Research New Delhi: Macmillan Publishing New York. (Totally changed)

4th Semester

Paper Name – Peace and Conflict Studies

Paper Code – PSM 401

Course Objective: The course is about Peace and Conflict studies, about the meaning, causes and course of the post-world war era. It covers crucial and enduring contemporary problems such as terrorism, ethnic wars and various security concerns.

Contents

Unit I Negotiation and International Conflict

- a) The negotiation Option
- b) The puzzle of civil war termination
- c) The study of negotiation
- d) Communication based approaches

Unit II Peace Studies as a Trans - disciplinary project

- a) Emergence of Peace
- b) Emphasis on multiple methods.
- c) Post Conflict Scenario
- d) Peace building measures

Unit III The Spirit of war and the spirit of peace

Study of various dimensions stimulating war & peace
Role of Religion

Unit IV Peace and Conflict Studies

- a) Perspective to the past
- b) Strategy for future

Readings

1. From Dictatorship to Democracy- Gene Sharp
2. Blueprint for Revolution - Srdja Popovic
3. The Anatomy of Peace: How to Resolve the Heart of Conflict Man, the State and War - Kenneth N. Waltz
4. The History of Human Rights: From Ancient Times to the Globalization Era - Micheline Ishay

Paper Name - Comparative Political Analysis

Paper Code - PSM 402

Course Objective: Each topic is to be studied with reference to concepts, theories and the historical experiments of developing countries as well as advanced industrialized countries. A central concern of the course is to discern the Eurocentric bias in the field of comparative politics, and to identify the processes of de-centering which have reconfigured the field in significant ways.

Unit-1 Significance of Comparative Political Analysis

- a) Historical Overview
- b) Political Systems Approach
- c) Structural-Functional Approach
- d) Culture-centric approach.

Unit 2 State in Comparative Perspective

- a) The Advanced Capitalist State
- b) Socialist State
- c) The Postcolonial State
- d) Globalization and the Contemporary State

Unit 3 Forms of State

- a) Constitutionalism
- b) Democratic States
- c) Authoritarian and Fascist States
- d) Corporatist States

Unit 4 Theories of Development

- a) Development and Underdevelopment
- b) Debate on Developmentalism
- c) Impact of Liberalization
- d) Globalization

Readings:

1. Alavi, H. and T. Shanin, *Sociology of Developing Societies*, London, Macmillan, 1982.
2. Alford, Robert A. and Roger Friedland, *Power of Theory*. Cambridge, Cambridge University Press, 1985.
3. Chilcote, Ronald, *Theories of Comparative Politics: The Search for a Paradigm Reconsidered*, Boulder, Westview, 1994.
4. Hardtm, Michael *Theories of Comparative Politics: The Search for a Paradigm Reconsidered*, Boulder, Westview Press, 1994.

Paper Name - Foreign Policies of Major Powers
Paper Code - PSM 403

Course Objective This course examines the foreign policies influential powers including the United States, China, Russia, Japan etc from 1945 to the present. It focuses on the world's major powers trying to pursue their national interests in a highly complex post-war international system.

Contents

Unit 1 Introduction to Foreign Policy & Foreign Policy of the United States of America

- a) Salient Features
- b) Policy of continuity and change
- c) U.S. threat perceptions and security interests
- d) US India relations in NDA regime

Unit 2 Foreign Policy of Russia

- a) Salient features
- b) Russia & US
- c) Russia & India in NDA regime

Unit 3 Foreign Policy of China

- a) Main Features
- b) Relations with Regional and Major Powers
- c) South China Sea Controversy
- d) China and India relations in NDA regime

Unit 4 Foreign Policy of Japan

- a) Salient features
- b) Relations with Major Powers
- c) Relations with regional powers
- d) Japan and India relations in NDA regime

Readings

1. Haas Richard N, Intervention: The Use of American Military Forces in the Post Cold, New York, Carnegie Endowment of International Peace, 1998.
2. John Dumbrell, American Foreign Policy: Carter to Clinton, Houndsmill, Macmillan, 1997.
3. Kanet Roger E and Alexander V. Kozhemiakin. The Foreign Policy of Russian Federation, Houndsmill. Macmillan, 1997.
4. Zwick Peter. Soviet Foreign Relations: Process and Policy. New Jersey, Prentice Hall, 1990.