

Courses of Studies for the M.A. Political Science

Under Semester System of Teaching and Examination
(Effective / Due to start from the academic session 2012-13)

SEMISTER- I

Course No. PSC-411

MODERN POLITICAL THEORY

UNIT-I

- i. **Nature of Political Theory:** Evolution and Growth.
Traditional Political Theory: -Traditional Approach and Prime Concerns, Decline of Political Theory.
- ii. **Modern Political Theory:** Modern Approach and Prime Concerns, Behaviouralism and Post-Behaviouralism, Resurgence of Political Theory.

UNIT-II

- i. **Distributive theory of Harold D. Lasswell:** Analysis of Societal Values, role of Elites in the process of formulation of Public Policy, Effectiveness and legitimacy of the Political Authority Structure.
- ii. **Group Theory :** Group basis of Politics, Role of Groups, Styles of Interest-Articulation, Channels of Access and Influence, Effectiveness of Groups in the decision making process.

UNIT-III

- i. **Systems Theory:** The Concept of Political System, the Systemic-persistence model of David Easton.
- ii. **Structural-functional analysis:** the systemic- maintenance model of Gabriel A. Almond.

UNIT-IV

- i. **Political Cybernetic Theory :** Basic concepts, the Cybernetic Theory of Karl W. Deutsch
- ii. **Theory of Political Development:** The Development Syndrome and Crises of Political Development, Political Culture as the basis of Political Development.

Books Recommended:

1. Robert A. Dahl : Modern Political Analysis
2. James C. Charlesworth (ed) : Contemporary Political Analysis
3. Harold D. Laswell : Politics Who gets What, When, How?
4. David Truman : The Governmental Process.
5. Harry Eckstein : Pressure Group Politics.
6. Oram R. Young : Systems of Political Science.
7. Morton R. Davie & : Models of Political System.
Vaughan A. Lewis
8. Michael Hass & : Approaches to the study of Political Science.
Henry S. Kariel (Ed)
9. David Easton : A Frame-work of Political Analysis.
10. David Easton : A System Analysis of Political Life.
11. Gabriel A. Almond & : The politics of Developing Areas.
James S. Coleman
12. Karl W. Deutsch : The Nerves of Government.
13. Lucian W. Pye & : Political Culture and Political Development.
Sydney Verba (ed)
14. Lucian W. Pye (ed) : Communication and Political Development.
15. Lucian W. Pye : Aspects of Political Development.
16. Gabriel A. Almond & : A Developmental Approach
G.B. Powell, Jr

Course No. PSC-412:

POLITICAL IDEOLOGY

UNIT-I

- i. **Political Ideology** : Meaning, Nature; State-Individual Relationship - Extent of Rights, Liberty, Equality, and Social Justice; Types of Political Ideology.
- ii. **Relevance and Role of Political Ideology.**

UNIT-II

- i. **Liberalism** : Elements of Classical Liberalism of John Lock & J.S. Mill.
- ii. **Neoliberalism of John Rawls and Robert Nozick.**

UNIT-III

- i. **Democracy** : Basic features of Classical Democracy, Contemporary Models : Democratic Elitism, Pluralist Model.
- ii. **Socialism** : Basic Elements and Values; Elements of Democratic Socialism.

UNIT-IV

- i. **Fascism** : Basic features, Hegel's Fascist theory of State.
- ii. **Communism** : Economic determinism and the theory of Dialectical Materialism of Marx, Economic Interpretation of History of Society; Class-Struggle, Dictatorship of the Proletariat, and the Communist Society; Neo-Marxism of Herbert

Books Recommended:

- | | |
|-------------------------|---|
| 1. William Ebenstein | : Today's Isms. |
| 2. CEM Joad | : Modern Political Theory. |
| 3. R.N. Carewhunt | : Theory and Practice of Communism. |
| 4. Dorothy Pickls | : Democracy. |
| 5. Milton Friedman | : Capitalism and Freedom. |
| 6. Robert A. Dahl | : Poliarchy. |
| 7. Joseph A. Schumpeter | : Capitalism, Socialism, and Democracy. |
| 8. Michael Harrington | : Socialism. |
| 9. RHS Crissman | : The Politics of Socialism. |
| 10. Daniel Bell | : End of Ideology. |
| 11. Alaistair Hamilton | : The Appeal of Fascism. |
| 12. David Held | : Models of Democracy. |

Course No. PSC-413

ADMINISTRATIVE THEORY

UNIT-I

- i. **Nature, Scope and Significance of Public Administration.** New Public Administration; Challenges of Liberalization, Globalization, and Good Governance.
- ii. **Theories of Organization :** Scientific Management Theory, Human Relation & Theory, Bureaucratic Theory and Systems Theory.

UNIT-II

- i. **Administrative Behavior:** Decision Making Theory of Herbert Simon, Motivation Theories, Administrative Culture and Administrative Behaviour.
- ii. **Comparative Public Administration :** Nature and Scope of Comparative Public Administration : its Evaluations and Significance - Theory of F.W Riggs.

UNIT-III

- i. **Development Administration :** The Concept, Scope and Significance of Development Administration.
- ii. **Development Planning :** Plan and Development, Plan Formulation, Implementation and Evaluation.

UNIT-IV

- i. **Administrative Law :** Nature and Importance of Delegate Legislation, Administrative Adjudication and Administrative Tribunals.
- ii. **Public Policy :** Meaning and Importance; Role of Legislature, Executive, Judiciary, Political Parties, Pressure Groups and Mass-Media in Policy Formulation and Implementation.

Books Recommended:

1. Abraham Maslow : Motivation and Personality.
2. Albert Lepawsky : Administrative: The Art and Science of Organization and Management.
3. Dwight Wal do (Ed) : Ideas and Issues in Public Administration.
4. E.N Gladden : The Essentials of Public Administration.
5. F.A Nigro : Modern Public Administration.
6. F.W Riggs : Administration in Development Societies.

7. F.W Riggs : The Ecology of Public Administration.
8. Felix Nigro : Modern Public Administration.
9. Herbert Simon : Administration Behavior.
10. J. Anderson : Public Policy Making.
11. J.A.G Griffin & H. Street : Principle of Administrative Law.
12. L. Urwick : The Elements of Administration.
13. L.D White : Public Administration.
14. Michael Reagon : The Administration of Public Policy.
15. Nicholas Henry : Public Administration and Public Affairs.
16. Peter Self : Administrative Theory: An Enquiry into the Structure and Process of Modern Government.
17. Peter Woll : Public Policy.
18. R.K Arora (Ed) : Administration Theory.
19. R.K Arora : Comparative Public Administration.
20. R.K Arora : Politics and Administration in Changing Societies.
21. S.R Maheswari : Administrative Theory.
22. W.F Willoughby : Principles of Public Administration.
23. Yahzkel Dror: Public Policy Making: Re-examined.

Course No. PSC-414

CONTEMPORARY POLITICAL ISSUES (WITH SPECIAL REFERENCE TO INDIA)

UNIT-I

- i. **Civil Society:** The Concept, Features, Issues and Role of Civil Society in the Indian Context.
- ii. **Human Rights :** The Concept and Importance of Human Rights; Human Rights as a Global concern, Structure, Functions, and Role of the National Human Rights Commission in India.

UNIT-II

- i. **Globalization:** The Concept and Dimensions; Globalization and the Nation-State; Implications for India.
- ii. **Liberalization:** The Concept, Implications for India.

UNIT-III

- i. **Terrorism:** The Concept, Causes and Implications of Terrorism in India and the world, Emerging Issues.
- ii. **Development Issues:** Political Development: Problems and Prospect in the Indian Context.

UNIT-IV

- i. **Gender Issues:** Women Rights and Women Liberation Movement.
- ii. **Environmental Issues:** Movements for Protection of the Environment.

Books Recommended:

1. Abdul Aziz (Ed) : Human Rights and World Order
2. C.P. Bhambri : Political Process in India
3. Daya Krishna : Political Development
4. Ghanashyam Shaha : Social Movements in India
5. Lucien W. Pye : Aspects of Political Development.
6. M.J. Gargon : Liberation and The Modern Polity
7. M.S.A. Rao (Ed) : Social Movements in India
8. Neera Chandoka : State and Civil Society
9. P.L. Mehta : Human Rights under the Constitution of India.
10. R. Holton : Globalization and the Nation State
11. Rajendra Vora & S.Palshika (Ed) : Indian Democracy
12. S. Nath : Terrorism in India
13. Zoya Hasan : Politics and State in India.

Course No. PSC-415:

THEORY OF COMPARATIVE POLITICS

UNIT-I

- i. **Nature and Scope of Comparative Political Analysis:** Traditional Approach Versus Modern Approach, Major Problems for Comparative Political Analysis.
- ii. **A Conceptual Framework for Comparative Political Analysis :** The Model of Structural functional Analysis of Gabriel A. Almond.

UNIT-II: Input Functions and Structure:

- i. **Interest Articulation Function and the Pressure Groups:** Nature of Pressure Groups, Types and Functions, Channels of Interest Articulation, Determinants of Pressure Group Politics.
- ii. **Interest Aggregation Function and Political Parties:** Nature, Duverger's Theory of Party Structure, and Functions of Political Parties.

UNIT-III: Output-Functions and Structures:

- i. **Rule-Making Function and the Legislature:** Nature and Functions of the Legislature, Decline of Legislature in Contemporary time.
- ii. **Rule-Application Function and the Executive:** Nature and Types, Functions, Ascendence the Executive in Contemporary Time.
- iii. **Rule-Adjudication Function and the Judiciary:** Nature, Functions of Judiciary, Judicial Review.

UNIT-IV: Classification of Political Systems:

- i. Almond's Model of Classification and Comparison.
- ii. Blondel's Model of Classification and Comparison.

Books Recommended:

1. C.F. Strong : Modern Constitutions.
2. Gabriel A. Almond & T.B.Powell, Jr : Comparative Politics: A Developmental Approach
3. Gabriel A. Almond & James S. Coleman : The Politics of Developing Areas.
4. H. Finer : Theory and Practice of Modern Government.
5. Harry Eckstein : Pressure Group Politics.
6. Harry-Eckstein & : Comparative Politics: A Reader

David Apter (ed)

7. Jean Blondel (Ed) : Comparative Government: A Reader
8. Jean Blondel : An Introduction to Comparative Government.
9. Jean Blondel : Comparative Political System
10. Jean Bondel : Comparative Legislature
11. K.C Wheare : Legislature
12. Lucian W. Pye : Aspects of Political Development.
13. Maurice Duverger : Political Parties.
14. R.C. Macrids & B.E. Brown (Eds) : Comparative Politics
15. S.E. Finer : Comparative Government

SEMESTER- II

Course No. PSC 421:

WESTERN POLITICAL THOUGHT-I

UNIT- I:

Political Thought of Plato: Concepts of Ideal State, Philosopher King, Communism, Education, Justice; A Critical Estimate of Plato's Political Idealism.

UNIT-II:

Political Thought of Aristotle: concept of Nature, Structure and Functions of State, Classification of States, Concepts of Citizenship, Slavery and Revolution.
A Critical Estimate of Aristotle's Political Thought.

UNIT-III:

- (i) **Political Ideas of Niccolò Machiavelli :** Concepts of State and State Craft, Separation of Politics from Religion and Ethics; A Critical Estimate of Machiavelli's Political ideas, Machiavelli's Status as the first Modern Political Thinker.
- (ii) **Political Thought of Thomas Hobbes :** Concepts of Social Contract, State, Sovereignty, and State- Individual Relationship, Hobbesian Individualism;

A Critical Estimate of Hobbes's Political Thought.

UNIT-IV:

- (i) **Political Thought of John Locke:** Concepts of Social Contract, State and Limited Government, Individualism; A Critical Estimate of Locke's Political Thought.
- (ii) **Political Thought of Jean Jacques Rousseau:** Concepts of Social Contract, General Will and the State, State individual Relationship; A Critical Estimate of Rousseau's Political Thought.

Books Recommended:

- 1. Ernest Barker : Plato and His Predecessors.
- 2. Ernest Barker : Plato and Aristotle.
- 3. J.W. Allen : A History of Political Thought in the Sixteenth Century.
- 4. Mulgan : Political Philosophy of Aristotle.
- 5. W.A. Dunning : A History of Political Theories.
- 6. C.L. Wayper : Political Thought.
- 7. W.T. Jones : Masters of Political Thought.
- 8. John Plamenatz : Man and Society, Vol-I
- 9. Maurice Cramston : Western Political Philosophers.
- 10. William Ebenstein : Great Political Thinker.
- 11. C.B. Macpherson : The Political Theory of Possessive Individualism.
- 12. James V. Downton & David K. Hart : Perspectives of political Philosophy
- 13. G.H. Sabine : A History of Political Theory.
- 14. Karl Popper : Open Society and It's Enemies.
- 15. Issac Cramnic(Ed) : Essays in the History of Political Thought.
- 16. Alfred Cobban :Rousseau and the Modern State

Course No. PSC-422

THEORY OF POLITICAL SOCIOLOGY

UNIT-I

- (i) **Political Sociology:** Nature and Scope of Study.
- (ii) **Influence, Power, and Authority:** Meaning and Attributes of Influence and power, Dahl's Scheme of measurement of power, Weber's Typology of Authority.

UNIT-II

- (i) **Political Power-Structure:** The Theory of Classical Elitism versus the Theory of Democratic Elitism of Robert A. Dahl.
- (ii) **Political Culture:** Meaning and Attributes, Almond's Typology of Political Culture, Culture- Structure, Relationship, Significance.

UNIT-III

- (i) **Political Socialization:** Meaning and Perspectives, Forms of Political Socialization, Role of Political Socializers, Sequence and Significance of Political Socialization.
- (ii) **Political Communication:** Functional Analysis of Gabriel A. Almond, Communication Structure and their roles in the context of dynamics of the Political System.

UNIT-IV

- (i) **Political Participation:** Nature, Types, Determinants, Significance.
- (ii) **Political Modernization:** Meaning, Impact of Modernization upon Politics, and the Theory of Samuel P. Huntington, Politics of Modernization and Modernization of Politics: The Theory of David E. Apter.

Books Recommended:

1. S.M. Lipset (Ed) : Political Man
2. Robert E. Dowse & John A. Hughes : Political Sociology
3. Anthony M. Orum : Introduction to Political Sociology.
4. Michael Rush & Philip Althff: An Introduction to Political Sociology.
5. Robert A. Dahl : Modern Political Analysis
6. Gabriel A. Almond & Sidney Verba : Civic Culture
7. Lucian W. Pye : Political Culturew & Political Development

- &
Sidney Verba
8. Geraint Parry : Political Elite
 9. S.P. Guru : Political Socialization of the Urban Political Elites.
 10. L.W. Milbrath : Political Participation
 11. David E. Apter : Politics of Modernization.
 12. Samuel P. Huntington : Political Order in Changing Societies.
 13. Gabriel A. Almond : Comparative Politics- A Developmental Approach
G.B. Powell Jr
 14. Lucien W. Pye : Aspects of political Development.
 15. Richard E. Dawson : Political Socialization.
Kenneth Prewitt

Course No.PSC-423:

INTERNATIONAL POLITICS: THEORY AND DYNAMICS

UNIT-I: International Politics:

- (i) Meaning, Nature and Significance, Approaches and Methods.
- (ii) International Scenario since 1945: Changes in International Political Order.

UNIT- II: Contending Theories of International Politics:

- (i) Idealist Theory, Realist and Neo-realist Theories.
- (ii) Marxist and Neo-Marxist Theories, Functionalist and Systems Theories.

UNIT-III

- (i) **Key Concepts in International Relations:** National Interest, Security and Power, Balance of Power and Deterrence, Collective Security, and Economic imperatives.
- (ii) **Dynamics of International Politics :** Cold War and New Cold War, Strategic and Ideological Bipolarity, Uni-polarity and American Hegemony, Arms race and Nuclear Issues.

UNIT-IV: International Relations:

- (i) **Foreign Policies of Major Powers:** USA, China, Russia.
- (ii) **Non-Alignment Movement:** Resurgence of Asia, Regional Co-operation- SAARC and ASEAN, Emerging International Issues.

Books Recommended:

1. Alexander Wendt : Social Theory of International Politics
2. Kenneth Waltz : Theory of International Politics.
3. Mahendra Kumar : International Politics.
4. Morgenthau, H.J. : Politics among Nations.
5. Myall James: World, Politics : Progress and its limits.
6. R. B. J Walker: Inside/Outside : International Relations as Political Theory.
7. Robert Cox, & : Approaches to World Order.
T. Sinclair
8. Simon Bromley, William Brown & : Ordering the International: History, Change and
Suma Athreya, (eds.) Transformation.
9. Scott Burchill et al : Theories of International Relations.
10. Steve Smith, Ken Booth & : International Theory: Positivism and Beyond.
Marysia Zalewski, (eds.)
11. W. Carlsnaes, T. Risse & : Handbook of International Relations.
B. Simmons, (eds.)

SOCIO-POLITICAL MOVEMENTS IN INDIA

UNIT-I

- (i) **Socio-Political Movement in India:** An overview- Background, History and Debate.
- (ii) Naxalbari Movement in West Bengal, Peasant movements in U.P and Maharashtra.

UNIT- II

- (i) **Dalit Movement:** Historical Development, Ambedkar, Buddhism and Dalit Movement. New Dalit Movement Challenges and Strategies of Dalit movement.
- (ii) **Tribal movement:** Pre British and Colonial Phases, Tribal Solidarity and Autonomy with a historical perspective. Tribal Mobilization, Factionalism and evaluation.

UNIT-III

- (i) **Women's Movement:** Women and Social Reform movement, Women's Liberation Movement. Women's Movement and the State- Women's Rights and major Issues. Policy on Women. Women's Reservation. Strategies, Strength and weakness of women's Movement.

- (ii) **Environment Movement:** Environmental Issues, Globalization and threat to environment. Chipko Movement- Context issues and Achievement.

UNIT-IV

- (i) **Regional Movements in India:** Bodo Movement in Assam, Gorkhaland Movement in West Bengal.
- (ii) **Jharkhand Movement in Jharkhand, Telengana Movement in Andhra Pradesh.**

Books Recommended:

1. K.S. Singh : Tribal Movement in India.
2. V.K. Anand : Conflicts in Nagaland.
3. Asoso Yonuo : The Rising Nagas.
4. Renu Chakravarty : Communists in India's Women's Movement.
5. Bharat Dogra : Forests and People.
6. Devaki Jain : Women's Quest for Power.
7. Gail Omvedt : We will Smash this Prison.
- Anupam Mishra & S. Tripathy : Chipko movement: Uttarakhand Women's Bid to save Forest Wealth
8. S.P. Aiyer (Ed) : Politics of Mass Violence in India
9. Aileen D. Ross : Student Unrest in India.
10. Jyotindra Das Gupta : Language Conflict & National Development.
11. Dipankar Das Gupta : Nativism in a Metropolis: The Shiv Sena in Bombay.
12. M.S.A.Rao : Sociological movements & Social Transformation: A study of two Backward Class Movements.
13. Mohindar Singh : The Akali Movement.
14. Gopal Krishna : Religion and Politics, A Survey of Research in Political Science.
15. Akhtar Majeed (ed) : Religiousism- Development Tensionsn in India.
16. Rajni Bakshi : The long Haul Bomaby Textile workers strike.
17. Ghanashyam Shah : Social Movement in India.
18. Paul Wilkinson : Social Movements
19. Peter Custers : Women in the Tebhaga Uprising.

Course No.PSC-425

HUMAN RIGHTS IN INDIA

UNIT-I

- (i) **Human Rights:** The Concept, Relevance and Types.
- (ii) **Theories of Human Rights.**

UNIT-II

- (i) **Human Rights as the Global Concern:** Human Rights Conventions.
- (ii) Human Rights and the Constitution of India.

UNIT-III: Indian Concern for Human Rights:

- (i) **The National Human Rights Commission:** Structure, functions and Role.
- (ii) **State Human Rights Commission: structure, Functions and Role.**

UNIT-IV

- (i) **Issues and Challenges of Human Rights in India:** Rights of Children, Women, Dalit's and The Poor: Prospect of Human Rights in India.
- (ii) **Human Rights Education:** Role of The Government, NGO's and Mass-Media.

Books Recommended:

1. D. Bentham(ed) : Politics and Human Rights.
2. Buergenthal : International Human Rights in a Nutshell.
3. Buergenthal & L.B.Sohn : International Protection of Human Rights.
4. J.Donnelly : The Concept of Human Rights.
5. T.Evans : The Politics of Human Rights: A Global Prospective.
6. J.F.Green : The United Nation and Human Rights.
7. E.B.Hoas : Human Rights and International Action: The Case of Freedom of Action.
8. K.P.Saksena : Human Rights: Fifty years of India's Independence.
9. P.Thorbery : International Law and the Rights of Minorities.
10. A.Rosas and J.Helgsen(Ed) : The Strength of Diversity: Human Rights and pluralist Democracy.
11. A.Rosad and Jelgsen(eds) : Human Rights in a Changing nEast-West Perspective.

SEMESTER-III

Course No. PSC- 511

WESTERN POLITICAL THOUGHT-II

UNIT- I

- (i) **Political Thought of Jeremy Bentham:** The Concept of utilitarianism, Theory of State and Government. A Critical Estimate of Bentham's Political Thought.
- (ii) **Political Thought of John Stuart Mill:** Theory of State, Concept of Representative Government, Concept of Liberty, Re-statement of Benthamite Utilitarianism; A Critical Estimate of Mill's Political Thought.

UNIT-II

- (i) **Political Thought of G.W.F Hegel:** Theory of State, Relationship between the State and the Individual, A Critical Estimate of Hegel's Political Thought.
- (ii) **Political Thought of T.H. Green:** Theory of State, Relationship between the State and the Individual, A Critical Estimate of Green's Political Thought.

UNIT-III

- (i) **Political Thought of Karl Marx:** Concepts of Dialectical Materialism, Economic Determinism, Surplus Value and Class-struggle, Dictatorship of the Proletariat, Concept of the Communist Society, A Critical Estimate of Mark's Political Thought.
- (ii) **Political Thought of Lenin**

UNIT-IV

- (i) **Political Thought of Mao Tse-Tang.**
- (ii) **Political Thought of Harold J. Laski:** Concepts of State, Relationship between the State and the Individual, A Critical Estimate of Laski's Political Thought.

Books Recommended

1. R.N. Carewhunt : Theory and Practice of Communism.
2. W.A. Dunning : A History of Political Theories.
3. William Ebenstein : Great Political Thinkers.
4. James V. Downton : Perspectives of Political Philosophy.
& David K. Har
5. V.R. Mehta : Hegel and the Modern State.

6. M.B. Foster : Masters of Political Thought.
7. John Plamenatz : Man and Society (Vol. II).
8. Karl Popper : Open Society and Its Enemies (Vol. II).
9. Maurice Craston : Western Political Philosophers.
10. L. Colletti : From Rousseau to Lenin.
11. C.L. Waper : Political Thought.
12. Issac Cramnic (Ed.) : Essays in the History of Political thought.
13. George H. Sabine : A History of Political Theory.
14. H.J. Laski : A Grammer of politics.
15. H.J. Laski : State in Theory and Practice.
16. Herbat Marcuse : One Dimensional Man.
17. John Rawls : Political Idealism.
18. John Rawls : Theory of Justice,
19. Bhiku Parekl (Ed.) : Contemporary Political Thought.

Course No. PSC- 512

INDIAN POLITICAL SYSTEM

UNIT-I

- (i) **Social Infra-structures of the Indian Polity:** Role of Caste, Tribe, Religion and Language in Indian Politics.
- (ii) **Political Culture:** Themes, Emerging Trends.

UNIT-II: The Process of Interest Aggregation:

- (i) **Role of Major National Political Parties:** Indian National Congress, Bharatiya Janata Party, Communist Party of India.
- (ii) Role of Regional Political Parties

UNIT-III

- (i) **Role of the Executive:** Role of the President, Role of the Prime Minister.
- (ii) **Role of the Legislature:** Role of the Indian Parliament.
- (iii) **Role of the Supreme Court.**

UNIT-IV

- (i) **The Electoral Process:**, Voting Behavior, Need for Electoral Reforms
- (ii) **Nation-building and Political Development:** Problems of Nation-building, the Prospect of Political Development.

Books Recommended:

- 1. Norman D. palmer : The Indian Political System
- 2. W.H. Morris Jones : Government and Politics in India.
- 3. Robert Hardgrave : Government and Politics in a Developing Society: India.
- 4. Rajni Kothari : Politics in India.
- 5. Norman D. palmer : Election and Political Development in India.
- 6. Myron Weiner & A. Varshney : Party Politics in India
- 7. Myron Weiner : The Indian Paradox.
- 8. Upendra Baxi & Bhikhu Parekh : Crisis and Change in Contemporary India.
- 9. Zoya Hasan, S.N. Jha & L.R. Khan : The State, Political Process, and Identity: Reflections on Modern India.
- 10. Ramashray Roy & Richard Sisson : Diversity and Dominance in Indian Politics (Vol. I & II).
- 11. Berch Berberoglu : Class, State and Development in India.
- 12. Subrat K. Mitra & C.P. Bhambri : Culture and Rationality: The politics of Social Change in Political Process in India.
- 13. Rajni Kothari : Caste Politics in India.
- 14. Rajendra Vora & S. Palshikar (ed) : Indian Democracy

Course No. PSC- 513

INDIAN ADMINISTRATION

UNIT-I

- (i) **Evolution and Nature of Indian Administration:** Colonial Period, Post-Independence Period Administration.

- (ii) **Political Structure and Administration:** President, Prime Minister, Council of Ministers.

UNIT-II

- (i) **Structure of Central Administration:** Secretariat, Ministries and Departments, Boards and Commissions.
- (ii) **Centre-State Relations:** Legislature, Administrative, and Financial Relations; Changing Dynamics of Centre-State Relations: Irritants and Prospect.

UNIT-III

- (i) **Control over Public Expenditure:** Parliamentary Control, Role of Finance Ministry, Comptroller and Auditor General.
- (ii) **Public Services:** Central Civil Services and State Civil Services: Union Public Service Commission and State Public Service Commissions.

UNIT-IV

- (i) **Decentralized Administration:** Panchayati Raj: Urban and Rural Self-Governments- Features and Autonomy, Proffence and Prospect.
- (ii) **Issue-Areas in Administration:** Political and Permanent Executive, Integrity in Administration, Lokpal and Lok Ayukta, People's Participation in Administration.

Books Recommended:

1. S.R. Maheswari : Evolution of Indian Administration.
2. S.R. Maheswari : Indian Administration.
3. R.K. Arora : The Indian Administrative System.
4. C.P. Bhambri : Public Administration in India.
5. O.P. Motiwal (Ed.) : Changing Aspects of Public Administration.
6. R.B. Jain : Contemporary Issues in Public Administration.
7. A. Chandra : Indian Administration.
8. T.N. Chatuvedi & A. Dutta : Union State Relations.
9. P. Suvam : Public Administration in India.
10. C.P. Bhambri : Bureaucracy and Politics in India.
11. G.R. Reddy (Ed.) : Pattern of Panchayati Raj in India.
12. R.B. Jain : Contemporary Issues in Indian Administration.

13. S.C. Dubey (Ed.) : Public Service and Social Responsibility.
14. S.R. Maheswari : Administrative Reforms Commission.
15. M. Bhattacharya : Bureaucracy and Development Administration.
16. R.K. Arora (Ed.) : Bureaucracy and Development.
17. P.R. Dubshashi : Rural Development Administration in India.
18. M.V. Mathur & I. Narain (Ed.) : Panchayati Raj, Planning and Democracy.

Course No. PSC-514

DEVELOPMENT ADMINISTRATION IN INDIA

UNIT-I

- (i) **Development Administration:** Nature and Scope, Development Administration versus Traditional Administration, Characteristics of Development Administration in Developed and Developing Countries.
- (ii) **Approaches to the Study of Development Administration:** Western Liberal, Gandhian, Marxist and New Marxist Theories.

UNIT-II

- (i) **Comparative Framework for the Study of Development:** Post-Colonial Legacy, Features of Administrative Systems in Developing Countries, Rigg's Model.
- (ii) **Problems of Developing Countries:** Public vs. Private Sectors and their Administration, Indian Scenario in the Context of Globalization.

UNIT-III

- (i) **Bureaucracy and Development Administration:** Weberian Model of Bureaucracy and Development Administration, the Riggsian Model and Development Administration.
- (ii) **Development Administration and Planning:** plan Formulation, Implementation and Evaluation, Role of Bureaucracy in Planning.

UNIT-IV

- (i) **Development Administration and Public Policy:** Factors in Policy Making Process, Policy Formulation, Implementation and Evaluation, Conditions for Successful Implementation and problems in Evaluation.

- (ii) **Issue Areas:** People's Participation in Development: Interaction among Bureaucracy, Politicians, Social Scientists, Technocrats and Journalists, Role of Legislature, Executive, Planning Commission and National Development Council.

Books Recommended:

1. F.W. Riggs (Ed.) : Frontiers of Development Administration.
2. George Grant : Development Administration-Concepts, Goals and Methods.
3. Joseph La Palombara : Theory and practice in Development Administration.
4. S.K. Sharma : Development Administration-International Perspective.
5. C.P. Bhambhari : Administration in a Changing Society.
6. R.K. Arora : People's Participation in Development Process.
7. R.B. Jain & P.N. Chaudhury (ed.) :Bureaucracy Values in Development
8. N.R. Imadar : Development Administration in India.
9. S.K. Sharma : Development Administration in India.
10. R.K Sapru : Development Administration.
11. Mohit Bhattacharya : Bureaucracy and Development Administration.
12. V.A. Pai Pananlikar : Development Administration in India.

Course No. PSC-515:

FEDERALISM IN INDIA

UNIT-I

- (i) **Federalism:** The Concept and Essential features in India.
- (ii) **Nature of Federalism in India:** The Constitutional features, legislative, administrative and financial relations between the Center and States.

UNIT-II

- (i) **Evolution of Indian Federalism:** the Nehru years, Impact of changes after 1967.
- (ii) **Major issues in Indian federalism:** Role of the Governor, Planning Commission and Economic Aspect of Indian federalism, Demand for State Autonomy.

UNIT-III

- (i) **Regional Parties and their Impact on the federal process.**

- (ii) **Mechanism for handling major issues, Inter-States Councils.**

UNIT-IV

- (i) **Recasting federal relations** : The Sarkaria Commission Report.
- (ii) **Federal Nation-building in India:** Democracy, Secular Politics, Social Justice and Nation- building, Prospect of federalism in India.

Books Recommended:

1. G. Austin : The Indian Constitution: Corner Stone of a Nation.
2. K.R. Bombwall : The Foundations of Indian Federalism.
3. K.R. Bombwall : National Power and State Autonomy.
4. M.F. Franda : West Bengal and the Federalizing Process in India.
5. B. Dasgupta & W.H. Morries- Jones : Pattern and Trends in Indian Politics.
6. R.L. Hardgrave : India: Government and Politics in a Developing Nation.
7. R. Khan : Re- thinking Indian Federalism.
8. A. Kholi : Democracy and Discontent: India's Growing Crisis of Governability.
9. R. Kothari : Politics in India.
10. S.R. Sharma : The Indian Federal Structure.
11. A. Ray : Tension Areas in India's Federal System.
12. K.C. Wheare : Federal Government

SEMESTER-IV

Course No. PSC-521:

MODERN INDIAN POLITICAL IDEAS

UNIT-I

- (i) **Indian Political Thought:** Nature, Themes, The Indian Renaissance and Emergence of Modern Indian Political Thought.
- (ii) **Liberalism of Ram Mohan Roy, Nationalism of Vivekananda and Sri Aurobindo.**

UNIT-II

- (i) Political Ideas, Goal and Political Techniques of **Gopal Krishna Gokhale.**
- (ii) Political Ideas, Goal and Political Techniques of **Bal Ganangadhar Tilak.**

UNIT-III

- (i) **Political Thought of Mohandas Karamchand Gandhi:** Concept of Human Nature, Concept of Non-violent, Political order, Satyagraha, Swarajya and Sarvodaya.
- (ii) **Political Ideas of Jawaharlal Nehru:** Concept of Nationalism, Democratic Socialism, Internationalism.

UNIT-IV

- (i) **Political Ideas of M.N. Roy:** Concept of Political order, Radical Humanism.
- (ii) **Political Ideas of Jay Prakash Narain :** Concept of Sarvodaya and Total Revolution

Books Recommended:

1. A.R. Desai : Social back-ground of Indian Nationalism.
2. S. Ghose : The renaissance to Militant nationalism.
3. K. Damodaran : Indian Thought: A Critical Survey
4. S. Ghose : Modern Indian Political Thought.
5. B. S. Sharma : The Political Philosophy of M.N. Roy.
6. S.A. Wolpert : Tilak and Gokhale.
7. M.N. Das : Political Philosophy of Jawaharlal Nehru.
8. R. Iyer : Moral and Political Thought of Mahatma Gandhi.
9. U.N. Ghosal : A History of Indian Political Tradition.
10. K.P. Karunakaran : Modern Indian Political Tradition.
11. J. Bandopadhyaya : Social and Political Thought of Gandhi.
12. T. Pantham & K. Deutsch : Political Thought in Modern India.
13. B. Prakash & T. Pantham : Political Discourse: Exploration in Indian and Western Political Thought
14. A. Appadorai : Indian Political Thinking through Ages.
15. V. P. Verma : Modern Indian Political Thought.

Course No. PSC- 522:

India in World Affairs

UNIT-I

- (i) **Indian Foreign Policy:** Major Goals, Determinants, Continuity and Changes.
- (ii) **India's role in the Non-Alignment Movement.**

UNIT-II

- (i) **India's Relations with USA :** Major Issues , **India's Relation with Japan :** major Issues, **India's Relation with EU :** Major Issues
- (ii) **India's Relation with China:** major Issues, **India's relation with Russia:** major Issues.

UNIT-III

- (i) **India's Relation with her Neighbors:** Pakistan, Sri Lanka, Nepal, Bangladesh.
- (ii) **India's Role in South Asia:** SAARC, Look-East Policy, Track II Diplomacy.

UNIT: IV

- (i) **India and The Nuclear Issues:** Changing Perceptions and Policy.
- (ii) **India and the UN:** Role in Peace-Keeping, India's Global Visions.

Books Recommended:

1. Ahmed, Imtiaz : State and Foreign Policy: India's Role in South Asia.
2. Jayanta Bandyopadhyaya : The Making of India's Foreign Policy.
3. Bradnock, Robert : India's Foreign Policy since 1971.
4. Cohen, Stephen P., & Richard L. Park : India: Emergent Power?
5. Gordon Sandy & Henningham Srephert (ed) : India Looks East An Emerging Power and Its Asia-Pacific Neighbours.
6. Sivaji Ganguly : U. S. Policy toward South Asia.
7. Ashok Kapur : Pokhran and Beyond: India's Nuclear Behavior.
8. Ashok Kapur & A.J. Wilsen : Foreign Policy of India and her Neighbors.
9. Shirim Kheli & R. Tahir : India, Pakistan and the United States: Breaking with the past.
10. C. Rajamohan : Crossing the Rubicon: The Shaping of India's New Foreign Polic

Course No. PSC-523

CONTEMPORARY POLITICAL THOUGHT

UNIT-I

- (i) **Political Thought of Hannath Arendt.**
- (ii) **Political Thought of John Rawls.**

UNIT-II

- (i) **Political Thought of Leo Strauss.**
- (ii) **Political Thought of Michael Oakeshott.**

UNIT- III

- (i) **Political Thought of Eric Fromm**
- (ii) **Political Thought of Issaih Berlin.**

UNIT- IV

- (i) **Political Thought of Jean Paul Sartre.**
- (ii) **Political Thought of Herbert Marcuse.**

Books Recommended:

1. David Kettler :The critique of Bourgeois cintisation and its transcendence.
2. Anthony D. Crespigny : Freedom for Progress.
3. Engine F. Miller : The rediscovery of political philosophy.
4. Kenneth R. Minogue : The Boundless Ocean of politics.
5. Anthony Quinton : Political without Essences.
6. Chita Ionesou : A Modern Classicist.
7. Kaurice Cranston : Solitary Man in a Hostile Universe.
8. Michael A. Weinstein : The Roots of Democracy and Liberalization.
9. A.D. Crespigny & Kenneth Minoque : Contemporary Political Philosophy
10. Eric Fromm : The sane Society.
11. John Rawls : Political Liberalism.

Course No. PSC-524

INTERNATIONAL ORGANIZATIONS AND ADMINISTRATION

UNIT-I

- (i) **Historical Background of the Formation of International Organization:** The League of Nations: Structure, Functions and Role.
- (ii) **Origin and Evolution of the United Nations**

UNIT-II

- (i) **Structure and Functions of the UN and the UN Secretariat :** General Assembly and Role of Secretary General.
- (ii) **The Security Council - Structure, Functions and Role.**

UNIT-III

- (i) **The International Court of Justice** – Structure, functions & Role.
- (ii) **Structure, Functions and Role of Major Specialized Agencies of the UN** : IMF, WTO, IBRD, WHO, FAO and UNESCO.

UNIT-IV

- (i) **Regionalization of World Politics:** EU, ASEAN, APEC, SAARC, NAFTA.
- (ii) **Contemporary Global Concerns:** Democracy, Human Rights, Environment, Social, Justice, Terrorism, Nuclear Proliferation.

Books Recommended:

1. Vandenhosch & Hogan : Towards World Order.
2. Luard (ed) : The Evolution of the International Organization.
3. Ohodsich : The United Nations.
4. Goodrich : The Nature and Functions of International Organizations.
5. Chase : The United Nations in Action.

Course No. PSC-525

COMPUTER BASICS: THEORY AND PRACTICE

UNIT I:

Computer Fundamentals- Brief history of Computer, Types of Computer. Hardware and Software. System operating software and application software. Basics of DOS/2000. Word processor operations- Microsoft word. Manu-based DBWS on window-Microsoft Access.

UNIT-II:

Practical- The practical shall cover Windows 98/2000/2003-07/2010, Microsoft word, Microsoft access, and web page designing using HTML, location literature websites on the World Wide Web (www), through links and search engines.

UNIT-III:

Internet basics- Concepts of E-Book, E-Gine and E-Library search engines. URLs on literature. Basic of HTML page designing.

UNIT-IV:

Project- The project will be either the creation of an author or area based bibliography database using Microsoft access with 500 or more records or the collection of material on an individual author using the resources from the Net.