

PG SYLLABUS 2020-2021

BASED ON OUTCOME BASED EDUCATION FRAMEWORK)

National Seminar

SCHOOL OF POLITICAL SCIENCE

GANGADHAR MEHER UNIVERSITY

AMRUTA VIHAR, SAMBALPUR, ODISHA-768004

P. G. COURSE STRUCTURE OF THE DEPARTMENT OF POLITICAL SCIENCE AT A GLANCE

FIRST SEMESTER

<u>Course No.</u>	<u>Name of the Course</u>	<u>Credit</u>
PSC – 101	Political theory: Concepts & Debates	4
PSC – 102	Comparative Politics	4
PSC – 103	International Politics	4
PSC – 104	Western Political thought I	4
PSC – 105	Indian Political Thought - I	4

SECOND SEMESTER

<u>Course No.</u>	<u>Name of the Course</u>	<u>Credit</u>
PSC – 201	Modern Political Analysis	4
PSC – 202	Western Political Thought – II	4
PSC – 203	Public Administration	4
PSC – 204	Contemporary Global issues & Challenges	4
PSC – 205	Indian Political Thought – II	4
PSC – 206	Indian Government & Politics (Inter-disciplinary)	4

THIRD SEMESTER

<u>Course No.</u>	<u>Name of the Course</u>	<u>Credit</u>
PSC – 301	Political Sociology	4
PSC – 302	Administrative Theories	4
PSC – 303	Political & Social Movement in Contemporary India	4
PSC – 304	Indian Administration	4
PSC – 305	Research Methodology	4
PSC – 306	Indian Nationalism / UN & Global Conflict (Elective)	4

FOURTH SEMESTER

<u>Course No.</u>	<u>Name of the Course</u>	<u>Credit</u>
PSC – 401	Public Policy Process in India	4
PSC – 402	Political Ideologies	4
PSC – 403	Indian Foreign Policy	4
PSC – 404	Rural Development in India	4
PSC – 405	Dissertation	4

Red: Employability

Green: Entrepreneurship

Blue: Skill

FIRST SEMESTER
PSC – 101
POLITICAL THEORY: CONCEPTS & DEBATES

FM: 80+20 (4 CH)

Unit-I

- (i) Introducing Political theory, Approaches to political theory: Normative & Empirical.
- (ii) Traditions of Political theory: Liberal & Marxist.

Unit-II

- (i) Political obligation: Nature & issues of Political obligation, Resistance: Revolution & Civil Disobedience.
- (ii) Accommodation of Diversities: Civil Society, Nature & role, Multiculturalism: elements & criticisms

Unit-III

- (i) Debates on Rights: Theories of rights, Human rights: issues & challenges
- (ii) Debates on Freedom: Freedom in the individual's autonomy (Negative freedom) Vs. freedom as emancipation & development (Positive freedom).

Unit-IV

- (i) Debates on Equality: Concept, Formal Vs. Substantive equality, Liberty Vs. Equality.
- (ii) Debates on Justice: Rawl's concept of Distribution justice, Procedural Vs. Distributive Justice.

Books Recommended:

1. Robert A. Dahl: Modern Political Analysis.
2. James C. Charlesworth (ed): Contemporary Political Analysis.
3. David Easton: The Political System: An Enquiry into the State of Political Science.
4. Harold D. Lasswell: Politics: Who gets What, When, How.
5. Geraint Parry: Political Elite.
6. Robert A. Dahl: Polyarchy.
7. David Truman: The Governmental Process.
8. Harry Eckstein: Pressure Group Politics.
9. Gabriel A. Almond & G. B. Powell: Comparative Politics: A Developmental Approach.
10. William H. Riker: The Theory of Political Coalitions.
11. Frank C. Zagare: Game Theory: Concepts & Application.
12. Oran R. Young: System of Political Science.
13. Morton R. Davies & Vaughan A. Lewis: Models of Political System.
14. Vernon Van Dyke: Political Science: A Philosophical Analysis.
15. Michael Mass & Henry S. Kariel (ed.): Approaches to the Study of Political Science.
16. David Easton: A Framework of Political Analysis.
17. David Easton: A Systems Analysis of Political Life.
18. Gabriel A. Almond & James. S. Coleman (ed.): The Politics of Developing Areas.

19. Karl W. Deutsch: The Nerves of Government.
20. Gabriel A. Almond & Sidney Verba: The Civic Culture.
21. Lucian W. Pye & Sidney Verba (Ed): Political Culture and Political Development.
22. Lucian W. Pye (Ed): Communication and Political Development.
23. Lucian W. Pye: Aspects of Political Development.
24. William T. Bluhm: Theories of the Political System.

PSC – 102
COMPARATIVE POLITICS

FM: 80+20 (4 CH)

Unit-I

- (i) Introduction, Nature, Scope of the Study, Approaches: Modern (System & Political Economy), Problems of the study.
- (ii) Themes of state: Liberal, Marxist, Nationalism: Theories.

Unit-II

- (i) Forms of Government: Unitary – Federal, Parliamentary – Presidential.
- (ii) Constitutionalism: Nature and Evolution, Prospects of Constitutionalism in Developing Societies.

Unit-III

- (i) Legislature: Nature and functions, Decline of Legislature.
- (ii) Executive: Nature, Functions and changing nature of Executive, Judiciary: Nature, Function and Judicial Review.

Unit-IV

- (i) Interest Articulation: Nature, Classification and functions of Pressure group: Nature Classification, functions.
- (ii) Interest Aggregation: Nature, Classification & functions of political parties, Socialist & Liberal Interpretation (Lenin & Duverger)

Books Recommended:

1. Jean Blondel: An Introduction to Comparative, Government.
2. Jean Blondel (Ed): Comparative Government: A Reader.
Gabriel A. Almond & G. B. Powell: Comparative Politics: A Developmental Approach.
4. Jean Blondel (Ed): Comparative Political System.
5. Gabriel A. Almond & James S. Coleman (Ed): The Politics of Developing Areas.
6. David Easton: A System Analysis of Political Life.
7. Harry-Eckstein & David E. Apter (Ed.): Comparative Politics: A Reader.
8. Karl W. Deutsch: The Nerves of Government.
9. Harry Eckstein: Pressure Group Politics.
10. David Easton: A Framework of Political Analysis.
11. Maurice Duverger: Political parties.
12. S. E. Finer: Comparative Government.
13. C. F. Strong: Modern Constitutions.
14. H. Finer: Theory and Practice of Modern Government.

15. K. C. Wheare: Legislature
16. R. C. Macridis & B. E. Brown (Eds.): Comparative Politics.
17. Lucian W. Pye & Sidney Verba (Ed): Political Culture and Political Development.
18. G. A. Almond & Sidney Verba: Civic Culture.
19. Jean Blondel: Comparative Legislature
20. Lucian W. Pye: Aspects of Political Development.

PSC – 103
INTERNATIONAL POLITICS

FM: 80+20 (4 CH)

Unit-I

- (i) International Politics as a discipline: Evolution, Nature, Scope in the changing context.
- (ii) Nature & functioning of Sovereign state system, Evolution of sovereign state system, characteristics, Limitations & future of state system.

Unit-II

- (i) Approaches: Realism Vs. Neo-realism, Liberal Vs. Neo-liberal.
- (ii) Marxist, Feminist, Environmental & Post-modern.

Unit-III

- (i) Concept of Power: Constituents and limitations, Balance of power and Collective Security.
- (ii) Diplomacy: Meaning, nature, types & relevance.
Foreign policy: nature, objectives & Determinants (Internal & External)

Unit-IV

- (i) United Nations: Organs, Promotion of Peace & Security, future of UN, challenges & reform.
- (ii) Multipolar Global order, Regional organizations: SAARC, ASEAN, EU and OAS.

Books Recommended:

1. J. E. Dougherty and R. L. Pfaltzdraft, Jr. - Contending theories of International Relations.
2. J. Frankel - Contemporary International Theory and the Behaviour of States.
3. K. J. Holsti - International Politics: A Framework of Analysis.
4. C. W. Kegley and E. R. Wittkopf - World Politics: Trends and Transformation.
5. H. J. Morgenthau - Politics Among Nations.
6. J. N. Rosenau - The Scientific Study of Foreign of Policy.
7. J. N Rosenau and K. Knorr (eds.) - Contending Approaches to International Politics.
8. K. N. Waltz - Theory of International Politics.
9. Francis Fukuyama - The End of History and the Last Man.
10. Samuel P. Huntington - The Clash of Civilizations.
11. Mahender Kumar - Theoretical Aspects of International Politics.
12. Journals: Foreign Affairs, New Perspectives Quarterly.

PSC - 104
WESTERN POLITICAL THOUGHT - I

FM: 80+20 (4 CH)

Unit-I

- (i) Plato: Method, Ideal state, Justice, Philosopher king, Communism and Education.
- (ii) Plato, the Critique of Democracy, The first Political thinker.

Unit-II

- (i) Aristotle: Method, State, Classification of Constitution, Slavery, Citizenship & Revolution. .
- (ii) Aristotle: Critical Estimate, father of Political Science

Unit-III

- (i) Machiavelli: Renaissance, Human Nature, State & Statecraft, Separation of Politics from Religion & Ethics, First modern political thinker.
- (ii) Hobbes: Human Nature, Social Contract, State, Sovereignty and Individualism.

Unit-IV

- (i) Locke: Human Nature, Social Contract, State and Government, Property, Revolution and Liberalism
- (ii) Rousseau: Human Nature, Civil Society, Social Contract and General Will.

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 Cranston: Western Political Philosophers.
10. William Ebenstein: Great Political Thinkers.
11. C. B. Mac Pherson: The Political Theory of Possessive Individualism.
12. James V. Downton & David K. Harh: Perspectives of Political Philosophy.
13. G. H. Sabine: A History of Political Theory.
14. Karl Popper: Open Society and its Enemies.
15. Issac Cramnic (Ed.): Essays in the History of Political Thought.
16. Alfred Cobben: Rousseau and the Modern State.
17. M. B. Foster: Masters of Political Thought.
18. L. Colletti: From Rousseau of Lenin.

PSC - 105
INDIAN POLITICAL THOUGHT - I

FM: 80+20 (4 CH)

Unit-I

- (i) Indian Political Thought: Evolution, Nature and elements.
- (ii) Schools of Indian Political thought: Brahminic, Shramanic, Islamic & Syncretic.

Unit-II

- (i) Manu: King, foundation of social organization, exponent of Dharmasastra.
- (ii) Kautilya: Theory of state, Saptanga and Mandala theory, Advocate of Arthasastra.

Unit-III

- (i) Evolution and features of Modern Indian Political thought, Impact of Renaissance.
- (ii) Raja Ram Mohan Roy : Humanism and Liberalism.

Unit-IV

- (i) Ranade: Liberalism & Nationalism
- (ii) Dayananda Saraswati: Ethics & Politics, Vedic Swaraj, Social Reform & Nationalism.

Books Recommended:

1. A. R. Desai: Social Background of Indian Nationalism.
2. S. Ghose: Renaissance to Militant Nationalism.
3. S. Ghose: Modern Indian Political Thought.
4. K. Damodarn: Indian thought – A Critical Survey.
5. U. N. Ghosal: History of Indian Political Ideas.
6. K. P. Karunakaran: Modern Indian Political Tradition.
7. T. Panthan & K. Deutsch: Political Thought in Modern India.
8. V. P. Varma: Modern Indian Political Thought.
9. V. Grover: Modern Indian Political Thought.
10. V. Parekh & T. Pantham: Political Discourse: Exploration in India & Western Political Thought.
11. Thomas Pantham & Kenneth Deutsch: Political Thought of Modern India

SECOND SEMESTER
PSC - 201
MODERN POLITICAL ANALYSIS

FM: 80+20 (4 CH)

Unit-I

- (i) Modern Political Theory: Evolution & Nature (Behaviouralism and Post-Behaviouralism)
- (ii) Changing nature of modern political theory: Decline and Resurgence (Hanna Arendt, Oakeshott and John Rawl).

Unit-II

- (i) System theory: David Easton and G.A. Almond.
- (ii) Distributive Theory: Public Policy analysis of Harold Lasswell.

Unit-III

- (i) Group theory: Group basis of Politics, Channels of Access & Influence, Effectiveness of Groups in decision.
- (ii) Game Theory: Concepts & features, types of Games and Relevance.

Unit-IV

- (i) Political Cybernetic theory: Concepts, Cybernetic theory Karl W. Deutsch.
- (ii) Theory of Political Development: Development Syndrome, Crises of Political Development and Dependency theory.

Books Recommended:

1. Robert A. Dahl: Modern Political Analysis.
2. James C. Charlesworth (ed): Contemporary Political Analysis.
3. David Easton: The Political System: An Enquiry into the State of Political Science.
4. Harold D. Lasswell: Politics: Who gets What, When, How.
5. Geraint Parry: Political Elite.
6. Robert A. Dahl: Polyarchy.
7. David Truman: The Governmental Process.
8. Harry Eckstein: Pressure Group Politics.
9. Gabriel A. Almond & G. B. Powell: Comparative Politics: A Developmental Approach.
10. William H. Riker: The Theory of Political Coalitions.
11. Frank C. Zagare: Game Theory: Concepts & Application.
12. Oran R. Young: System of Political Science.
13. Morton R. Davies & Vaughan A Lewis: Models of Political System.
14. Vernon Van Dyke: Political Science: A Philosophical Analysis.
15. Michael Mass & Henry S. Kariel (ed): Approaches to the Study of Political Science.
16. David Easton: A Framework of Political Analysis.
17. David Easton: A Systems Analysis of Political Life.
18. Gabriel A. Almond & James. S. Coleman (ed): The Politics of Developing Areas.
19. Karl W. Deutsch: The Nerves of Government.
20. Gabriel A. Almond & Sidney Verba: The Civic Culture.

PSC – 202 WESTERN POLITICAL THOUGHT - II

FM: 80+20 (4 CH)

Unit-I

- (i) Bentham: Utilitarianism, State & Government, Idea of Democracy.

- (ii) J.S. Mill: Revision of Benthamite Utilitarianism, State, Representative Government, Women emancipation, Liberty & Democracy.

Unit-II

- (i) Hegel: Dialectic, State, Freedom, War & Nationalism.
- (ii) Green: State, State- individual Relation and concept of Rights.

Unit-III

- (i) Karl Marx: Dialectical Materialism, Historical Materialism, Surplus value, Class Struggle, Revolution, Dictatorship of Proletariat and Alienation.
- (ii) Lenin: State, Revolution, Theory of Imperialism, Role of communist party.

Unit-IV

- (i) Marxism: Gramsci, Lukacs, Habermas, Marcuse.
- (ii) John Rawls: Theory of state, Principle of social justice and critical estimate.

Books Recommended:

1. R. N. Carew Hunt: Theory and Practice of Communism.
2. W. A. Dunning: History of Political Theories.
3. William Ebenstein: Great Political Thinkers.
4. James V. Downton & David K. Hart: Perspectives of Political Philosophy.
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 Cranston: Western Political Philosophers.
10. L. Colletti: from Rousseau to Lenin.
11. C. L. Weyer: 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 Grammar of Politics.
15. H. J. Laski: State in Theory and Practice.
16. Herbert Marcuse: One Dimensional Man.
17. John Rawls: Political Idealism.
18. John Rawls: Theory of Justice.
19. Bhikku Parekh (ed.): Contemporary Political Thought.

PSC – 203
PUBLIC ADMINISTRATION

FM: 80+20 (4 CH)

Unit-I

- (iii) Evolution of Public Administration, Approaches, Traditional Vs. New Public Administration, ethical concern in Public Administration.
- (iv) Contemporary Administrative Paradigms: New Public Management, Organisational Humanism, New Public Service & Good Governance, impact of Globalization.

Unit-II

- (iii) Basic Principles of Organization: Line Vs. Staff, Unity of Command,

Hierarchy, Span of Control, Centralization Vs Decentralization.

- (iv) Types of Organization: Formal & Informal, forms of Organization: Department, Public Corporation & Board.

Unit-III

- (iii) Chief Executive: types, functions & role, leadership: role in decision making.
- (iv) Bureaucracy: Characteristics(Recruitment, Training, Promotion), Challenges to Weber's concept of bureaucracy

Unit-IV

- (iii) Budget, Audit and Control over finance with special reform to India & UK.
- (iv) Development administration: Approaches (Coberal, Marxion & Gandhian) Scope & significance.

Books Recommended:

1. Avasthe & Maheshwari – Laskminarain Agrawl Publication Agra 1997, 'Public Adminstration'
2. White, L.D. 'Introduction to the study of Public Administration', New York, Mamillan Company, 4th Edition, 1958. A Handbook of public Admi, New York, United Nations, Willoughby, W.F., Pricniples of Public Admin., Allahabad, Central Bank Depat.
3. Soman, Smithbang & Thomson, Public Administration.
4. Simoch, Marshall E. "A philosophy of Administration". New York Harpen & Bros.
5. Nigro, Felix A Public Administration- Reading & Documentary New York, Rinchart & Co.
6. Warner, Richard A. "the Principles of Public Admin, London Waldo, Deulight (Ed) "Ideas & Isses in Public Admin", Mew York, Medaw – Hill, 1953
7. Gulick, Luther & Ureuick. L. (Edited) "Paers on the Science & Admin" New York, Institutions of Public Adminstration.
8. Good now, Frank J. 'Politics & Adm.', New York, Macmillian
9. Tyaga A.R.
Tead, Ordway, "Admi Its purpose & performance" New York, harper & Brothers.
10. Pfiffner, John M. & Presthus, R Varnue, : "Public Adm" New York, Ronald Pren.
Rumki Basn
Bhamlei
11. Bhattacharya, Mohit 1999, "Restmcting Pub. Admi" Essay in Rehabilitation, Jawaher, New Delhi.
12. Bhaattacharya, Mohit, 2003, "Pub. Admin. Todays & Tomarrow'. Indian Jornal of Pub. Admin. Col XLIII
13. Arora, Ramesh K(Ed), 2004, "Public Administration: Fresh perspeptions", Aalekh, Jaipur
14. Brown, Robert, "Ideas & Ideologies – Burecracy: The career of a concept", Edward Arhold Ltd, London.
15. Federicksem, H. George, "Towern a New Public Admin" 1971, Chandler, US.
16. Jorden, Prll, 1985, "The state: Authority & Autonomy", Basil Blackwll, Oxford.
17. Fax, Charles J & High T. Miller, 1995, "Post Modern Publ. Admin. Toward Discourse," Sage, London.

PSC - 204
CONTEMPORARY GLOBAL ISSUES & CHALLENGES

FM: 80+20 (4 CH)

Unit-I

- (i) Globalization & Liberalization: Social, Economical & Political Impact, Alternative perspectives.
- (ii) Human Rights: concept, violation of Human rights & its remedies humanitarian intervention.

Unit-II

- (i) Disarmament & Arms control, Nuclear Weapons & International politics, NPT, CTBT.
- (ii) Terrorism: an emerging phenomenon, causes & implication of terrorism and Cross-border terrorism.

Unit-III

- (i) Global Commons: Climate change; causes & consequence, Role of UN in environmental negotiation.
- (ii) Migration: causes & impact on Human Security
Changing role of NAM.

Unit-IV

- (i) Changing Power structure: Cold war and New cold war .
- (ii) Unipolar World & America, Rise of China as a Major Power.

Books Recommended:

1. Charles Kegley and Wittkopf: World Politics- Trends and Transformations.
2. V. N. Khanna: International Relations.
3. Baylis & Smith: Globalization of World Politics.
4. V. K. Malhotra: Internatinal Politics.
5. Peter Calvocoressi: World Politics since 1945.
6. Inis Claude: Political and International Relations.
7. Neera Chandhok: State and Civil Society.
8. Rajni Kothari: State Against Democracy.
9. S. Kothari & H. Sethi (ed.): Human Rights- Challenges for Theory and Action.
10. S. Kothari: The Human Rights Movement in India.
11. A. Heywood: Politics.
12. K. K. Ghai: International Politics.
13. B. L. Fadia: Indian Government and Politics.

PSC - 205
INDIAN POLITICAL THOUGHT - II

FM: 80+20 (4 CH)

Unit-I

- (v) Philosophical Orientation of Modern Political thought: Vivekananda & Aurobindo.
- (vi) Bal Gangadhar Tilak: Swaraj and Social reform, Gopal Krishna Gokhale: Concept of freedom and Nationalism

Unit-II

- (v) Hindu Political thinkers: Golwalkar and Savarkar
- (vi) Islamic Political thinkers: Iqbal and Jinnah.

Unit-III

- (v) M. K. Gandhi: Swaraj, Sarvodaya & Satyagraha.
- (vi) J. Nehru: Nationalism & Internationalism, Secularism and Nation building.

Unit-IV

- (v) Ambedkar: Social Justice & Dalit movement.
- (vi) J. P. Narayan: Social Changes and Total Revolution.

Books Recommended:

1. A. R. Desai: Social Background of Indian Nationalism.
2. S. Ghose: Renaissance to Militant Nationalism.
3. S. Ghose: Modern Indian Political Thought.
4. K. Damodarn: Indian thought – A Critical Survey.
5. U. N. Ghosal: History of Indian Political Ideas.
6. K. P. Karunakaran: Modern Indian Political Tradition.
7. T. Panthan & K. Deutsch: Political Thought in Modern India.
8. V. P. Varma: Modern Indian Political Thought.
9. V. Grover: Modern Indian Political Thought.
10. V. Parekh & T. Pantham: Political Discourse: Exploration in India & Western Political Thought.
11. Thomas Pantham & Kenneth Deutsch: Political Thought of Modern India

INTER-DISCIPLINARY COURSES

PSC - 206
INDIAN GOVERNMENT & POLITICS

FM: 80+20 (4 CH)

Unit-I

- (i) Constituent Assembly: Evolution and Working, basic tenets of Indian Constitution
- (ii) Parliament: Lok Sabha and Rajya Sabha

Unit-II

- (i) President & Prime minister
- (ii) Governor & Chief minister

Unit-III

- (i) Judiciary: Supreme Court and High Court
- (ii) Federalism: Centre- State relation

Unit-IV

- (i) Centre- state civil service in India: Recruitment, Promotion & Training.
- (ii) Decentralized Administration: Urban & Local Self Government in India.

Books Recommended:

1. D. D. Basu: An Introduction to the Constitution of India.
2. G. Austin: The Indian Constitution-Cornerstone of a Nation.
3. P. B. Gajendra Gadkar: The Constitution of India- Its Philosophy and Basic Postulates.
4. M. V. Pylee: Constitution of India.
5. J. C. Johari: Indian Political System.
6. A. C. Kapur: Indian Political System.
7. D. C. Gupta: Indian Government and Politics.
8. R. C. Agrawal: Constitutional Development and National Movement.
9. B. L. Fadia: Indian Government and Politics.

OR

UN & GLOBAL CONFLICTS

FM: 80+20 (4 CH)

Unit-I

- (i) Historical overview of the UN: Principles, changing role of UN (MDG, Need for reform)
- (ii) Structure & functions of General Assembly & Security council.

Unit-II

- (i) Role of Economic & Social Council & International Court of Justice & Secretariat.
- (ii) Functions Specialized agencies: ILO, UNESCO & WHO.

Unit-III

- (i) UN programme & funds: UNICEF, UNDP, UNEP, UNHCR
- (ii) Role of peacekeeping with specific reference to India: Enforcement & challenges.

Unit-IV

- (i) Korean war & Vietnam War (causes & impact)
- (ii) Afghanistan War & the Balkan War (Serbia & Bosnia)

BOOKS RECOMMENDED:

Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp. 39-62.
Goldstein, J. and Pevehouse, J.C. (2006) *International relations*. 6th edn. New Delhi:

- Pearson, pp. 265-282.
- Taylor, P. and Groom, A.J.R. (eds.) (2000) *The United Nations at the millennium*. London: Continuum, pp. 1-20.
- Gareis, S.B. and Varwick, J. (2005) *The United Nations: an introduction*. Basingstoke: Palgrave, pp. 1-40.
- Gowan, P. (2010) 'US: UN', in Gowan, P. 'A calculus of power: grand strategy in the twentyfirst century. London: Verso, pp. 47-71.
- Baylis, J. and Smith, S. (eds.) (2008) *The globalization of world politics. an introduction to international relations*. 4th edn. Oxford: Oxford University Press, pp. 405-422.
- Thakur, R. (1998) 'Introduction', in Thakur, R. (eds.) *Past imperfect, future uncertain: The UN at Fifty*. London: Macmillan, pp. 1-14.
- Basu, Rumki (2014) *United Nations: Structure and Functions of an international organization*, New Delhi, Sterling Publishers
- Gareis, S.B. and Varwick, J. (2005) *The United Nations: An introduction*. Basingstoke: Palgrave, pp. 15-21.
- Taylor, P. and Groom, A.J.R. (eds.) (2000) *The United Nations at the millennium*. London: Continuum, pp. 21-141.
- Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp. 119-135.
- Nambiar, S. (1995) 'UN peace-keeping operations', in Kumar, S. (eds.) *The United Nations at fifty*. New Delhi, UBS, pp. 77-94.
- Whittaker, D.J. (1997) 'Peacekeeping', in *United Nations in the contemporary world*. London: Routledge, pp. 45-56.
- White, B. et al. (eds.) (2005) *Issues in world politics*. 3rd edn. New York: Macmillan, pp. 113132.
- Moore, J.A. Jr. and Pubantz, J. (2008) *Thenew United Nations*. Delhi: Pearson Education, pp.264-266.
- Sangal, P.S. (1986) 'UN, peace, disarmament and development', in Saxena, J.N. [et.al.](#) *United Nations for a better world*. New Delhi: Lancers, pp.109-1 14.
- Baxi, U. (1986) 'Crimes against the right to development', in Saxena, J.N. [et.al.](#) *United Nations for a better world*. New Delhi: Lancers, pp.240-248.
- Ghali, B.B. (1995) *An agenda. for peace*. New York: UN, pp.5-38.
- United Nations Department of Public Information. (2008) *The United Nations Today*. New York: UN.
- Calvocoressi, P. (2001) *World Politics: 1945-200*. 3rd edn. Harlow: Pearson Education, pp. 116-124.
- Armstrong, D., Lloyd, L. and Redmond, J. (2004) *International organisations in world politics*. 3rd edn. New York: Palgrave Macmillan, pp. 42-43.
- Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp. 64-65 and 172-173.
- Calvocoressi, P. (2001) *World Politics: 1945-200*. 3rd edn. Harlow: Pearson Education, pp. 528-546.
- Baylis, J. and Smith, S. (eds.) (2008) *The globalization of world politics. an introduction to international relations*. 4th edn. Oxford: Oxford University Press, pp. 562-564.
- Achcar, G. (2004) *Eastern cauldron*. New York: Monthly Review Press, pp. 29-45 and 234241.
- Achcar, G. (2003) *The clash of barbarisms: Sept. 11 and the making of the new world disorder*. Kolkata: K.P. Bachi & Co., pp. 76-81.
- Prashad, V. (2002) *War against the planet*. New Delhi: Leftword, pp. 1-6. Ali, T. (ed.) (2000) *Masters of the Universe*. London: Verso, pp. 203-216.
- Calvocoressi, P. (2001) *World Politics: 1945-200*. 3rd edn. Harlow: Pearson Education, pp.570-576.
- Ali, T. (ed.) (2000) *Masters of the Universe*. London: Verso, pp. 230-245 and 271-284.

- Kaldor, M. and Vashee, B. (eds.) (1997) *New wars*. London: Wider Publications for the UN University, pp. 137-144 and 153-171.
- Viotti, P.R. and Kauppi, M.V. (2007) *International relations and world politics-security, economy, identity*. 3rd edn. New Delhi: Pearson Education, pp. 470-471.
- Goldstein, J.S. (2003) *International relations*. 3rd edn. Delhi: Pearson Education, pp 43-51.
- Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp.24-27.
- Roberts, A. and Kingsbury, B. (eds.) (1994) *United Nations, Divided World*. 2nd edn. Oxford: Clarendon Press, pp. 420-436.
- Taylor, P. and Groom, A.J.R. (eds.) (2000) *The United Nations at the millennium*. London: Continuum, pp. 196-223 and 295-326.
- Gareis, S.B. and Varwick, J. (2005) *The United Nations: An introduction*. Basingstoke: Palgrave, pp. 214-242.
- Moore, J.A. Jr. and Pubantz, J. (2008) *The new United Nations*. Delhi: Pearson Education, pp. 91-112.
- Claude, I. (1984) *Swords into plowshares: the progress and problems of international organisation*. 4th edn. New York: Random House.
- Dodds, F. (ed.) (1987) *The way forward: beyond the agenda 21*. London: Earthscan.
- Rajan, M.S., Mani, V.S and Murthy, C.S.R. (eds.) (1987) *The nonaligned and the United Nations*. New Delhi: South Asian Publishers.
- South Asia Human Rights Documentation Centre. (2006) *Human [rights. an](#) overview*. New Delhi: Oxford University Press.
- Anan, K. (1997) *Renewing the United Nations: A Programme for Survival*. General Assembly Document: A/51/950; 14 July 1997. Available from: 92
- [http://daccessdds.un.org/doc/tJNDOC/GEN/N97/189/79/1MG/n9718979.pdf,OpenElement](http://daccessdds.un.org/doc/tJNDOC/GEN/N97/189/79/1MG/n9718979.pdf?OpenElement)
(accessed on 13 October 2011).

OR

POLITICAL THOUGHT OF MODERN INDIA

FM: 80+20 (4 CH)

Unit-1

- i) Evolution of modern Indian Political Thought: Role of Ram Mohun Roy, Dayananda Saraswati & Jyotiba Phule
- ii) M.G.Ranade: Political & economic Liberalism

Unit-2

- i) B.G.Tilak: Social reform & Nationalism
- ii) M.N.Roy: Humanism & Nationalism

Unit-3

- i) B.R.Ambedkar: Social Justice & Political Thought
- ii) M.K.Gandhi: Ideology of Sarvodaya & Satyagraha

Unit-4

- i) J.Nehru: Democratic Liberalism, Secularism & Internationalism
- ii) Vinoba Bhave & J.P.Narayan: Post-Gandhian Analysis

Books Recommended:

1. A. R. Desai: Social Background of Indian Nationalism.
2. S. Ghose: Renaissance to Militant Nationalism.
3. S. Ghose: Modern Indian Political Thought.
4. K. Damodarn: Indian thought – A Critical Survey.
5. U. N. Ghosal: History of Indian Political Ideas.
6. K. P. Karunakaran: Modern Indian Political Tradition.
7. T. Panthan & K. Deutsch: Political Thought in Modern India.
8. V. P. Varma: Modern Indian Political Thought.
9. V. Grover: Modern Indian Political Thought.
10. V. Parekh & T. Pantham: Political Discourse: Exploration in India & Western Political Thought.
11. Thomas Pantham & Kenneth Deutsch: Political Thought of Modern India

THIRD SEMESTER
PSC - 301
POLITICAL SOCIOLOGY

FM: 80+20 (4 CH)

Unit-I

- (i) Nature, scope and evolution of Political Sociology.
- (ii) Social Stratification and Mobility, Theories of stratification, types and scope of mobility.

Unit-II

- (i) Political Culture. Meaning, Attributes and Significance of Political Culture, Almond's typology of Political Culture.
- (ii) Political Socialization - Meaning, Perspective and Significance, Agents of Political Socialization.

Unit-III

- (i) Influence, power, authorities & legitimacy, Weber's typology of authority.
- (ii) Political power structure: Theory of classical Elitism Vs Pluralist Theory.

Unit-IV

- (i) Political participation: Nature, types, determinants & significance.
- (ii) Political Modernization, impact of modernization upon politics & the analysis of Samuel P. Huntington on political modernization.

Books Recommended:

1. Robert E. Dowse and John A. Hughes: Political Sociology.
2. Anthony M. Orum: Introduction to Political Sociology.
3. Alan R. Ball: Modern Politics and Government.
4. Robert A. Dahl: Modern Political Analysis.

5. Robert A. Dahl: Who Governs?
6. Lucian W. Pye: Aspects of Political Development.
7. A. K. Mukhopadhyaya: Political Sociology.
8. L. S. Rathore (Ed.): Political Sociology.
9. Ali Sshraf and L.N. Sharma: Political Sociology.
10. SM Upset Political Man.
11. M. N. Srinivas: Social Change in Modem India.
12. Myron Weiner (Ed.): Political Development.
13. Almond and Verba: Civic Culture.

PSC – 302
ADMINISTRATIVE THEORIES

FM: 80+20 (4 CH)

Unit-I

- (i) Administrative Theory: Evolution, Kautilya's principle of Administration, Woodrow Willson's vision of Administrative Science.
- (ii) Administrative Culture and Administrative Law(Delegated Legislation & Administrative Adjudication)

Unit-II

- (i) Scientific management theory – F.W. Taylor, Bureaucratic Theory – Max Weber.
- (ii) Mechanistic Theory of Gullick & Urwick, Human relation theory of Elton Mayo.

Unit-III

- (i) Decision Making Theory – Herbert Simon, Motivational theory - Maslow & Herzberg.
- (ii) Ecological Theory – Fred Riggs, Public choice theory – Viencent Ostrom & William Miskanen.

Unit-IV

- (i) Entrepreneurship Theory – Peter Drucker, Systems theory- Chester Bernard.
- (ii) Management Theory – Henry Fayol, Dynamic Administration- Marry Follett.

Books Recommended:

1. S. R. Maheswari: Administrative Theory.
2. R. K. Arora (Ed): Administrative Theory.
3. R. K. Arora: Comparative Public Administration.
4. L. D. White: Public Administration.
5. Dwight Waldo (Ed): Ideas and Issues in Public Administration.
6. Herbert Simon: Administrative Behaviour.
7. F. A. Nigra: Modem Public Administration.
8. Albert Lepawsky: Administration: The Art and Science of Organisation and Management.
9. RW. Riggs: The Ecology of Public Administration.
10. RW. Riggs: Administration in Developing Societies.

11. Peter Self: Administrative Theory: An Enquiry into the structure and process of Modern Government.
12. O. P. Minocha: Essays in Public Administration.
13. R. K. Arora: Politics and Administration in Changing Societies.
14. Herbert Simon: Organizations.
15. E. N. Gladden: The Essentials of Public Administration.
16. O'Glenn Stahl: Public Personnel Administration.
17. Yahzkel Dror: Public Policy Making Re-examined.
18. G. Almond & G. B. Powell: Comparative Politics: A Developmental Approach.
19. P. H. Appleby: Policy and Administration.
20. J. H. Anderson: Public Policy Making.
21. P. H. Appleby: Public Administration for welfare state.
22. T. N. Chaturvedi: Contemporary Administrative Culture of India.
23. E. N. Gladden: The Essentials of Public Administration.
24. D. Waldo: Ideas and Issues in Public Administration.
25. M. Weber: The Theory of Organisation.
26. L. D. White: Introduction to the Study of Public Administration.
27. R. Presthus: Public Administration.

PSC- 303

POLITICAL AND SOCIAL MOVEMENTS IN INDIA

FM: 80+20 (4 CH)

Unit-I

- (i) Social Political Movements in India: An overview. Major components and approaches(Liberal, Marxist and Gandhian).
- (ii) Peasant Movement: Social origin of Peasant Uprising. Naxal Movement in India.

Unit-II

- (i) Dalit Movement: Historical Development, Ambedkar and Dalit Movement, New Dalit Movement, Challenges and Strategies of Dalit Movement.
- (ii) Tribal Movement in India: Evolution, challenges and prospects, tribal movement in the post-independence period(Bodo & Gorkha agitation).

Unit-III

- (i) Women's Movement: Pre and Post-independent period, Major issues, Social reform, Violence, Reservation, strength and weakness of Women's Movement.
- (ii) Environmental Movement: Environmental Issues, Globalization and environmental issues, Chipko, Apico and Narmada Bachao Andolan-Context, issues and achievement.

Unit-IV

- (i) Language politics in India : Role of state recognition commission.
- (ii) Maoist movement: Historical development, strategies & problems.

Books Recommended:

1. K. S. Singh: Tribal Movement in India.
2. Bharat Dogra: Forests and people.
3. Devaki Jain: Women's Quest for Power.
4. Anupam Mishra & S. Tripathy: Chipko Movement, Uttarakhand, Women's Bid to save Forest wealth.
5. Ghanashyam Shah: Social Movements in India.
6. A. R. Desai: Peasant Struggles in India.
7. Atul Kohli (ed): India's Democracy: An Analysis of Changing State - Society Relations.
8. Gail Omvedt - Dalits and the Democratic Revolutions: Dr. Ambedkar and the Dalit Movement in colonial India.
9. Biplab Dasgupta: The Naxalite Movement.
10. Michael Mahar (ed): The Untouchables in Contemporary India.

PSC – 304**INDIAN ADMINISTRATION****FM: 80+20 (4 CH)****Unit-I**

- (i) Political Structures and Indian Administration: President, Prime Minister, Council of Ministers.
- (ii) Structures of Central Administration: Secretariat, Ministries, Department and Changing role of bureaucracy in India .

Unit-II

- (i) Center-state relation: legislative, Administration & financial, changing nature of Indian federation, Demand for state autonomy.
- (ii) Role of planning commission / Niti Ayoga, Governor and Regional parties in Indian federalism.

Unit-III

- (i) Political process in India: Role of caste, religion(Secular/ Hindu Nationalism) & language.
- (ii) The Electoral Process: Voting behavior, Need for electoral reforms.

Unit-IV

- (i) Decentralized Administration – Urban & Rural administration, Panchayati Raj, 73rd and 74th Amendment Act.
- (ii) Integrity & ethics in Administration: Lokpal, Lokayukta, RTI & Citizen's Charter. Good Governance and Indian 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. Bhambhri: Public Administration in India.
 5. O. P. Motiwal (Ed.): Changing Aspects of Public Administration.
 6. R. B. Jain: Contemporary Issues in Indian Administration.
 7. A. Chanda: Indian Administration.
 8. T. N. Chaturvedi & A. Dutta: Union State Relations.
 9. K. L. Handa: Financial Administration.
 10. P. Suvam: Public Administration in India.
 11. C. P. Bhambri: Bureaucracy and Politics in India.
 12. G. R. Reddy (Ed.): Pattern of Panchayati Raj in India.
 13. R. B. Jain: Contemporary Issues in Indian Administration.
 14. S. C. Dubey (Ed.): Public Service and Social Responsibility.
 15. S. R. Maheswari: Administrative Reforms Commission.
 16. R. K. Arora: The Indian Administrative System.
 17. M. Bhattacharya: Bureaucracy and Development Administration.
 18. R. Arora (Ed): Bureaucracy and Development.
 19. S. R. Nigam: Local Government in India.
 20. P. R. Dubshashi: Rural Development Administration in India.
 21. M. V. Mathur & I. Narain (Ed): Panchayat Raj, Planning and Democracy.
- Journals: Indian Journal of Public Administration.s

PSC – 305

RESEARCH METHODOLOGY

FM: 80+20 (4 CH)

Unit-I

- (i) Research: Meaning, features, types & aims of social science research.
- (ii) Philosophical foundation of research: Positivist & Post-positivist reaction.

Unit-II

- (i) Political & ethical environment of research: meaning of research ethics, sources of moral standard & applying ethics in social science research process.
- (ii) Understanding research process: Identifying research problem & establishing research objectives, Role of hypothesis in social research: formulation & types.

Unit-III

- (i) Understanding research design: Importance & types (exploratory, descriptive, diagnostic & experimental design)
- (ii) Method of Data collection: Survey, Sampling, Questionnaire and Schedule

Unit-IV

- (i) Tools of data collection: Observation, Content analysis, Interview method and Participatory Rural Appraisal (PRA).
- (ii) Data analysis & Report writing: Qualitative data analysis and interpretation, preparation of research report and steps in report writing.

BOOKS RECOMMENDED:

1. 'Research Methods'- Ram Ahuja, Rawat Publications, New Delhi
2. 'Methodology & Techniques of Social Research'- P.L.Bhadarkar & T.S.Wilkinson, Himalaya Publishing House
3. 'Scientific Survey & Research'- Ernest Greenwood: cf, P.V.Young
4. 'Science, Technology & Society'- S.P.Gupta, Ajanta, Delhi
5. 'Methodology of Social Science'- Felix Kaufmann, Oxford University Press
6. 'Theory & Methods of Social Research'- Johan Galtung, London
7. 'Social Research'- G.A.Lundberg, Longmans Green & co, New York
8. 'Research Methods in Social Science'- B.A.V.Sharma, Hyderabad
9. 'Method in Social Research' – Goode & Hatt, International student Edition, Mc Grow Hill
- 10 'Survey Research Method'- Floyd Fowler, Sage Publication, New Delhi

ELECTIVE

PSC – 306

NATIONALISM IN INDIA

FM: 80+20 (4 CH)

Unit-I

- (i) Nationalist & Imperialist Interpretations
- (ii) Marxist & Subaltern interpretations.

Unit-II

- (i) Social & religious movements of Raja Ram Mohan Roy & Dayananda Saraswati
- (ii) Jyotiba Phule & Iswar Chandra Bidyasagar

Unit-III

- (i) Phases of Nationalist: Liberal constitutionalists (Moderats), Swadeshi (Extremists) & the Radicals
- (ii) Gandhi & mass mobilization, Congress, Socialists & Communists.

Unit-IV

- (i) The Women's Question: Participation in the National Movements, Its impact (role of Women's in Indian Nationalism)
- (ii) Freedom struggle & Anti Brahminical, peasant & tribal movements.

Books Recommended:

1. S. Bandopadhyay, (2004) From Plassey to Partition: A History of Modern India, New Delhi: Orient Longman, pp. 184-191.
2. R. Thapar, (2000) 'Interpretations of Colonial History: Colonial, Nationalist, Post-colonial', in P. DeSouza, (ed.) Contemporary India: Transitions, New Delhi: Orient Longman, pp 139-158, 234-276.
3. A. Sen, (2007) 'The idea of Social Reform and its Critique among Hindus of

- Nineteenth
4. Century India', in S. Bhattacharya, (ed.) Development of Modern Indian Thought and the Social Sciences, Vol. X. New Delhi: Oxford University Press.
 5. S. Bandopadhyay, (2004) From Plassey to Partition: A history of Modern India. New Delhi: Orient Longman, pp. 279-311. S. Sarkar, (1983) Modern India (1855-1947), New Delhi: Macmillan, 64
 6. P. Chatterjee, (1993) 'The Nation and its Past', in P. Chatterjee, The Nation and its Fragments: Colonial and Postcolonial Histories. New Delhi: Oxford University Press, pp. 76-115.
 7. S. Bandopadhyay, (2004) From Plassey to Partition: A history of Modern India. New Delhi: Orient Longman, pp. 342-357, 369-381.
 8. G. Shah, (2002) Social Movements and the State, New Delhi: Sage, pp. 13-31.
 9. A. Jalal, and S. Bose, (1997) Modern South Asia: History Culture, and Political Economy. New Delhi: Oxford University Press, pp. 135-156.
 10. A. Nandy, (2005) Rashtravad banam Deshbhakti Translated by A. Dubey, New Delhi: Vani Prakashan. Pp. 23-33. (The original in English is from A. Nandy, (1994) New Delhi: Oxford University Press, pp. 1-8.

OR

STATE POLITICS IN INDIA

FM: 80+20 (4 CH)

Unit-1

- i) State politics: Framework for Analysis- Systemic & Marxian approaches
- ii) Evolution of State Politics: Pre-colonial phase- Nationalist responses to Indian Diversities, Odia Nationalism Vrs Freedom struggle, Post-independent period- Evolution of Federalism & Politics of State reorganisation

Unit-2

- i) Inter-state Disparities: Protest movement & Demand for Self-determination
- ii) Indian Federalism: Concept of State Autonomy(tension in centre-state relation), Sarkaria Commission

Unit-3

- i) Electoral Process: Evolution & role of regional parties with specific reference to Odisha, Phase of Defection & Coalition
- ii) Political Dynamics: Role of Political Structures(Executive, Legislature & Judiciary)

Unit-4

- i) State Politics & Local Administration: Challenges & Prospects
- ii) Globalisation & State Politics: Changing Nature of Indian Federalism

Books Recommended:

1. 'State Politics in India' by Myron Weiner, Princeton Legacy Library
2. 'State Politics in India' by Iqbal Narayan, Meenakshi Prakashana
3. 'State Politics in India' by Shadhana Sharma, Mittal Publication, New Delhi
4. 'State Politics in India' by Partha Chatterjee, Oxford University Press
5. 'Politics in India' by Rajani Kothari, Orient Black Swan,
6. Centre for the study of Developing Societies by Rajani Kothari, Orient Longman, Delhi
7. 'State Politics in India' by Sudha Pye
8. Handbook of Politics in Indian State- Region, Party & Economic Reform by Sudha Pye, Oxford University
9. Odisha Politics by Jena & Barala
10. Odisha Politics by Padhi & Rao
11. Odisha Politics by Sukadeva Nanda

OR

HUMAN RIGHTS: THEORY & DYNAMIC

FM: 80+20 (4 CH)

Unit-1

- i) Understanding Human Rights: Concept, types & theories

- ii) Institutionalisation of Human Rights: Background, Universal Declaration of Human Rights

Unit-2

- i) Human Right as the global concern: Civil right movement, problems of Refugees, Ethnic strife & pollution of Environment
- ii) International institution for Enforcement: the UN Commission of Human Rights, the Amnesty International & Regional Human Rights Enforcement system

Unit-3

- i) Human Rights Violation in India: Issue of Social Exclusion(Gender, Caste & Minorities)
- ii) Institution for Enforcement in India: Constitutional framework, Human Right Commission(function & role)

Unit-4

- i) Human Rights Education: Role of Government, NGO& Mass Media
- ii) Globalisation & Human Rights: Role of Civil Society

Books Recommended:

1. 'Politics & Human Rights' by D. Bentham
2. International Human Rights in a nutshell by Buergenthal
3. International Protection of Human Rights by Buergenthal & L.B. Sohn
4. The Concept of Human Rights by J.Donnely
5. The Politics of Human Rights: A Global Prospective by T. Evans
6. United Nations & Human Rights by J.F.Green
7. Human Rights & International Action; The Case of Freedom of Action by E.B.Hoas
8. Human Rights: Fifty years of Indias Independence by K.P.Saksena
9. International Law & the Rights of Minorities by P.Thorbery
10. The strength of Diversity: Human Rights & Pluralist democracy by A.Rosas & J.Helgsen(eds.)
11. Human Rights in a Changing East-West Perspective by A.Rosas & J.Helgsen(eds.)
12. Human Rights- Theories & Practice by K.Mohan Sundadaram
13. Universal Human Rights in Theory & Practice by J.Donnely

FOURTH SEMESTER

PSC - 401

PUBLIC POLICY PROCESS IN INDIA

FM: 80+20 (4 CH)

Unit-I

- (i) Public policy: Nature, scope & significance
- (ii) Approaches: Institutional, Political, Mixed & Incremental

Unit-II

- (i) Formulation of public policy: Role of PMO & National Development council.
- (ii) Role of civil society & International organization, policy formulation.

Unit-III

- (i) Agencies of Implementation of public policy: Administrative, Legislative, Judicial & Civil society.
- (ii) Public Implementation problems in India & conditions for successful implementation.

Unit-IV

- (i) Monitoring of public policies : Approaches, Techniques & Constraints
- (ii) Evaluation of public policy: Approaches, Problems & Remedies.

Books Recommended:

1. Anderson, James E, 1975, "Public Policy Making", Praegen, New York.
2. Dye, Thomas R, 1978, "Cenderstanding Public Policy", Prentine Hael Englewwod Cliffs.
3. Robin, Jack (Ed), 2005, Ercyclopedia of Public Admin & Public Policy, Tayler & Franics, London.
4. Wildavsky, A, 1979, "Spealeing truth to power: The Art & craft of policy Analysis, Lettle, Brown & Company, Boston.
5. Dror, Y, 1968, "Public Policy Making Re-ecamined, Transaction publishers, New Brunseick.
6. Lindblom, C. 1968, "The policy making process", Lettele Brown, Boston.
7. Durn, William N, 2004, " Public Policy Analysis: concepts & practices", Practice Hall, New Jersy.

Lindbolm, Charles E."Policy Analysis"

PSC - 402

POLITICAL IDEOLOGIES

FM: 80+20 (4 CH)

Unit-I

- (i) Political Ideology: Nature and role, the debate on 'End of Ideology'
- (ii) Liberalism: Origin, Development, Classical liberalism, Welfare State,

Libertarianism.

Unit-II

- (i) Marxism: Background, Development, Classical & Modern Marxism
- (ii) Fundamentalism: Growth, Development, issues of foundation & challenges of Fundamentalism.

Unit-III

- (i) Feminism: Evolution, themes of feminism, liberal, socialist & radical.
- (ii) Ecologism: Origin, Development, Central themes & Constraints.

Unit-IV

- (i) Post- modernism: Elements, Criticisms & Relevance.
- (ii) Multiculturalism: Concept, significance & criticisms.

Books Recommended:

1. Lenon P. Baradat - Political Ideologies: Their Origin and impact.
2. J. Larnain - The Concept of Ideology.
3. John Planenats – Ideology.
4. Andrew Vincent - Modern Political ideologics Roger Eafwell and Anthony Wright - Contemporary Political Ideologies.
5. Andrew Heywood - Political Ideologies.
6. Robert Eccleshall - Political Ideologies.

PSC - 403
INDIAN FOREIGN POLICY

FM: 80+20 (4 CH)

Unit-I

- (i) Foreign policy: Evolution, Principles & objectives, Basic Determinants
- (ii) Continuity & Changes in India's foreign policy, Impact of end of cold war & Globalization.

Unit-II

- (i) Indo-US Relations: Cold war & Post cold war years, Major issues & Concerns.
- (ii) Indo-China Relations: Cold war & Post cold war year, Major issues & Irritants.

Unit-III

- (i) India & Pakistan, SAARC-Problems & prospects.
- (ii) India's approaches to major global issues, Globalization, Nuclear Weapons, Crossborder terrorism.

Unit-IV

- (i) India & the multipolar world, Role of India in United Nation.
- (ii) India & ASEAN.

Books Recommended:

1. V. P. Dutt: India's Foreign Policy in a Changing world.
2. Harish Kapur: India's Foreign Policy; Shadow and Substance.
3. S. Mansingh: India's Search for Powers.
4. J. Bandhopadhyaya: The Making of India's Foreign Policy.
5. R. Thakur: Politics and Economics of India's Foreign Policy
6. A. Appadorai: Domestic Roots of India's Foreign Policy.
7. M. Brecher: India and World Affairs Krishna Menon's view of the World.
8. N. K. Jha (Ed): India's Foreign Policy in a Changing World.
9. K. M. Pannikar: Asia and Western Dominance.
10. B. Prasad (Ed.): India's Foreign Policy: A Study in Continuity & Changes.
11. M. S. Ranjan Non-alignment and the Non-aligned Movement in the present world order.
12. A. P. Rana: Imperatives of Non-Alignment. A Conceptual study of India's foreign Policy in the Nehru period. Journals: Asian Survey. India Quarterly.

PSC – 404
RURAL DEVELOPMENT IN INDIA

FM: 80+20 (4 CH)

Unit-I

- (i) Rural Development: Determinants, approaches & challenges.
- (ii) Rural Society & Economy: Role of caste, class, Rural poverty, condition of rural peasants & artisans.

Unit-II

- (i) Land reforms in India: Strategies, constitutional status & state legislation problem & solution
Green revolution: back ground, objectives, socio-economical cultural impact.
- (ii) Rural Development Administration: Panchayati Raj, Cooperatives, Rural Credit & Banking.

Unit-III

- (i) Rural Social Development: Policies for Women, children, SC & STs.
- (ii) Poverty alleviation programmes: PMRY, MANREGA, TRYSEM.

Unit-IV

- (i) Agencies of Rural Development: DRDA functions & role, Voluntary Organisations: Role & challenges.
- (ii) Rural Development Technology: Role of education, information & communication, Rural Entrepreneurship: Types & policies.

Books Recommended:

1. Mathew T. (Ed): Rural Development in India.
2. N I R D Rural Development in India: Some Facts
3. Singh R. G.: Rural Modernisation: Contradictions and Change.
4. Inayatullah (Ed.): Approaches to Rural Development Some Asian Experiences.
5. Aziz Sartaj: Rural Development: Learning from China.
6. Das Arvind, N. (Ed.): Agrarian Relation in India.

7. Joshi, Navin Chandra, Indian Rural Economy.
8. Desai A. R.: Rural India in Transition.
9. Desai A. R.: Rural Sociology in India.
10. Desai. I. P.: History of Rural Development in Modern India.
11. Franda Marculus: Indian Rural Development: An Assessment of Alternatives.
12. Mehta Ashok: Rural Development and Rural Poor.
13. Norman T. Uphoff (Ed.): Rural Development and Local Organization in Asia, (2 Vols).
14. Ram Reddy G.: Patterns of Panchayati Raj.
15. Gaikwad, V.R. Rural Development Administration Under Democratic Decentralization.
16. Bjorkman, James Warner: Politics of Administrative Alienation in Indias Rural Development Programme.
17. Sivalinga Prasad V: Panchayats and Development.
18. Seshadri K.: Political Linkages and Rural Development.
19. Kuldeep Mathur: Peasant Organizations and Rural Development in India.
20. Galli, RoseMary (Ed.): The Political Economy of Rural Development: Peasants, International Capital and the State.
21. Desal A. R. (Ed.): Peasant Struggles in India, (Vol.2).

PSC- 405
DISSERTATION

Full Mark: 100

Students are required to prepare a dissertation on a topic selected from the papers studied in all the semesters. The dissertation has to be prepared under supervision of a teacher of the department. Preferably the work should be an analytical study. The paper shall carry 50 marks and has to be evaluated by a board of examiners.

