

KOLHAN UNIVERSITY

CHAIBASA

SYLLABUS FOR POST GRADUATE PROGRAMME

CHOICE BASED CREDIT SYMESTER SYSTEM (CBCS) 2017

M. A. (POLITICAL SCIENCE)

DEPARTMENT OF POLITICAL SCIENCE KOLHAN UNIVERSITY

CHAIBASA, JHARKHAND

EXAMINATION FRAMEWORK FOR POST-GRADUATION ARTS

Marks Weightage and Scheme of Examination

(a) Mark Weightage of a Course : Each non-practical/non –project course (FC/CC/EC) SHALL BE OF 100 Marks having two components : 70 Marks shall be assigned to the End Semester University Examination (ESUE), conducted by the University , and 30 marks for Sessional Internal Assessment (SIA) , conducted by the Department/College. The marks of SIA shall further break into, 20 for Internal Written Examinations, 05 for Written Assignment and 05 for overall performance of a student including regularity in the class room lectures/ seminars and other activities of the Department/College. There shall be two written internal examinations, each of 1 hour duration and each of 20 marks, in a semester out of which the best one shall be taken for computation of marks under SIA.

Practical/Project course would also be of 100 marks but there shall be no internal written examinations of the type specified above. The total 100 marks will have two components : 80 marks for the practical ESUE and 20 marks for Viva-voca examination conducted during the ESUE to assess the applied and practical understanding of the student. The written component of the project (Project Report) shall be of 80 marks and 20 marks will be for the Viva-voce examination jointly conducted by an external examiner, appointed by the University, and the internal supervisor/guide.

(b) ESUE : End semester University Examination for ODD semesters (1st& 3rd semesters) will normally be held in the month of December every current academic year and will be of three hours duration. Similarly, the end semester University Examinations for EVEN semesters (2nd& 4th semesters) will normally be conducted in the month of June every current academic year and will be of three hours duration.

There will be a uniform pattern of questions for all the courses and of all the programmes. A total of EIGHT questions will be set in each course for the ESUE in which Question 1 will be Objective Type Question (MCQ/ True-False/Fill in the Blanks etc.) consisting 10 questions of 1 mark each and will be COMPULSORY. Any FOUR questions shall have to be answered by the examinees out of the remaining SEVEN questions carrying 15 marks each.

Kolhan University, Chaibasa

Course Content of Political Science

M.A.(Political Science)

Semesters	Courses	Credits	Hours/Week	Examination	Full Marks	Pass Marks
I	FC (Compulsory)- FC- 1 Computer Science	4	4(L) + 1(T)	Semester End	70	28
	Core Course- 1 (POLS-1) Indian Political Thought, Genesis, Basis And Development	5	5(L) + 1(T)			
	Core Course- 2 (POLS- 2) Modern Indian Political Thought	5	5(L) + 1(T)	Internal Assessment	30	17
	Core Course- 3 (POLS- 3) Modern Political Theory	5	5(L) + 1(T)	Total	100	45
II	Elective Course(SE) (EC- 1) Research Methodology	4	4(L) + 1(T)	Semester End	70	28
	Core Course- 4 (POLS- 4) Indian Government And Politics	5	5(L) + 1(T)			
	Core Course- 5 (POLS- 5) Western Political Thought	5	5(L) + 1(T)	Internal Assessment	30	17
	Core Course- 6 (POLS- 6) Contemporary Political Issues	5	5(L) + 1(T)	Total	100	45
III	Core Course- 7 (POLS- 7) Comparative Politics	5	5(L) + 1(T)	Semester End	70	28
	Core Course- 8 (POLS- 8) Theories Of International Relation	5	5(L) + 1(T)			
	Core Course- 9 (POLS- 9) Theory of Public Administration	5	5(L) + 1(T)	Internal Assessment	30	17
	Elective Course- 2 (DSE 1A) Democratic Process In India Or	5	5(L) + 1(T)			

	(DSE 1B) Bureaucracy OR (DSE 1C) India's Foreign Policy			Total	100	45
IV	Core Course- 10 (POLS-10) Politics of Developing Countries Core Course- 11 (POLS-11) State Politics In India Core Course- 12 (POLS-12)/EC 3 Political Ideology Project	5	5(L) + 1(T)	Semester End	70	28
		5	5(L) + 1(T)	Internal Assessment	30	17
		5	5(L) + 1(T)	Total	100	45
				Project	80	
				Viva	20	
		10	10	Total	100	45
Total		78			1600	720

M.A.(Political Science)
Under Choice Based Credit System (CBCS)
Semester I FC 1
Computer Science

Course Content:-

Unit I

Evolution of Computers- Generations, Types of computers, Computer system characteristics, Basic components of a digital computer- Control unit, ALU, Input/Output functions and memory, Memory addressing capability of a CPU, Word length of a computer, processing speed of a computer, computer Classification.

Unit II

Input/ Output Units: Keyboard, Mouse, Trackball, Joystick, Digitized tablet, Scanner. Digital Camera, MICR, OCR, OMR, Bar-Code Reader, Voice Recognition, Light pen, Touch Screen, Monitors and types of monitor – Digital Analog, Size, Resolution, Refresh Rates, Dot Pitch, Video Standard – VEGA, SVGA, XGA etc., Printer, Plotter, & types – Daisy Wheel, Dot Matrix, Inkjet, Laser, Line Printer, Plotter Sound Card and Speakers.

Unit III

Memory – RAM, ROM, EPROM, PROM and other types of memory, Storage Fundamentals – Primary Vs Secondary Data Storage, Various Storage Devices – Magnetic Tape, Magnetic Disks, Cartridge Tape, Hard Disk Drive, Floppy Disk (Winchester Disk), Optical Disks, CD, VCD, CD-R, CD-RW, Zip Drive, Flash Drives Video Disk, Blue Ray Disk, SD/MMC Memory cards, Physical structure of Floppy & hard disk, drive naming conventions in PC.

DVD, DVD-RW, USB Pen-drive.

Unit IV

Software and its need, Types of Software – System Software, Application Software, System Software- Operating System, Utility Program, Algorithms, Flow Charts – Symbols, Rules for making Flow chart, Programming languages, Assemblers, Compilers and Interpreter, Computer Applications in Business.

Unit V

Introduction to Internet, Connecting to the Internet Hardware, Software & ISPs, Search Engines, Web Portals, Online Shopping, Email – Types of E-Mail, Compose and send a message, Reply to message, Working with emails.

Text Books

1. Computer Fundamentals – B. Ram – New Age International Publishers.

References Books

1. S. K. Basandra, “Computers Today”, Galgotia Publications.
2. Computer Fundamentals – P. K. Sinha – BPP Publication
3. PC Software – Shree SaiPrakashan, Meerut

M.A.(Political Science)
Under Choice Based Credit System (CBCS)
Semester I POLS-1
Indian Political Thought, Genesis Basis And Development

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Indian Political Thought-Genesis, Development & Nature.	10
2	Manu: Ideas on State, Government, Society And Religion.	10
3	Kautilka: Ideas on State, Government, Society And Religion.	10
4	Raj Ram Mohan Roy: Ideas on State, Government, Society And Religion.	10
5	DayanandSarswati: Ideas on State, Government, Society And Religion.	10
6	Vivekanand: Ideas on State, Government, Society And Religion.	10
7	Sir SyadAhamad Khan: Ideas on State, Government, Society And Religion.	10

Suggested Readings:-

1. RychiTyagi(Ed.), "PrachinEvam Madhya Kaleen Bharat KaRajnitikChintan", Delhi University Press, Delhi.
2. BrijKishor Sharma, "Indian Political Thought", Jawahar Publisher, Delhi.
3. RuchiTyagi(Ed.), "PrachinEvam Madhya Kaleen Bharat KaRajnitikChintan", Delhi University Press, Delhi.
4. V.P. Verma, "Modern Political Thought" Laxmi Narayan Agrawal Publication, Agra.
5. A. Appadorai, "Documents of Political Thought In Modern India",Oxfoed University Press, Bombay.
6. B.R. Nanda, "Gokhale, Gandhi and Nehru: Studies In Indian Nationalism", Allen And Unwin, London.
7. O. P. Gaba, " BharatiyaRajanitikVicharak" Mayur Paper Backs, Delhi.
8. M. P. Awasthi, "BharatiyaRajanitikVicharak",Laxmi Narayan Agrawal Publication, Agra.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester I POLS-2

Modern Indian Political Thought

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Liberalism: Naoroji And Gopal Krishna Gokhale.	10
2	Nationalism: Bal Ganga Dhar Tilak And Arvid Ghose.	10
3	Gandhism: Non Violence, Satyagrah State And Religion.	10
4	Communism: With Reference to the Ideas of M.N. Roy.	10
5	Socialism: Political Ideas of J.L. Nehru, Acharya Narendra Dev.	10
6	Dalit Thinkers: Jotiba Phule And B. R. Ambedkar.	10
7	Hindu Nationalism: Pt. Madan Mohan Malviya.	10

Suggested Readings:-

1. Ruchi Tyagi (Ed.), "Prachin Evam Madhya Kaleen Bharat Ka Rajnitik Chintan", Delhi University Press, Delhi.
2. Brij Kishor Sharma, "Indian Political Thought", Jawahar Publisher, Delhi.
3. Ruchi Tyagi (Ed.), "Prachin Evam Madhya Kaleen Bharat Ka Rajnitik Chintan", Delhi University Press, Delhi.
4. V.P. Verma, "Modern Political Thought" Laxmi Narayan Agrawal Publication, Agra.
5. A. Appadorai, "Documents of Political Thought In Modern India", Oxford University Press, Bombay.
6. B.R. Nanda, "Gokhale, Gandhi and Nehru: Studies In Indian Nationalism", Allen And Unwin, London.
7. O. P. Gaba, "Bharatiya Rajanitik Vicharak" Mayur Paper Backs, Delhi.
8. M. P. Awasthi, "Bharatiya Rajanitik Vicharak", Laxmi Narayan Agrawal Publication, Agra.

M.A. (Political Science)
Under Choice Based Credit System (CBCS)
Semester I POLS-3
Modern Political Theory

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Nature and Significance of Political Theory.	10
2	Classical Political Theory: Meaning, Nature, Significance And Limitation.	10
3	Modern Political Theory: Meaning, Nature, Significance And Limitation.	10
4	Behaviorism: Meaning, Nature, Significance And Limitation.	10
5	Post Behaviorism: Meaning, Nature, Significance And Limitation.	10
6	Decline of Political Theory And Revival of Political Theory.	10
7	Recent Trends in Political Theory.	10

Suggested Readings:-

1. R. Bhargava And A. Acharya (Ed.) "Political Theory: An Introduction" Pearson Longman Publication, New Delhi.
2. David Marsh, "Theory and Methods In Political Science", Palgrave Mac Millan Publication, New Delhi.
3. O.P.Gaba, "RajanitikSiddhant Ki RoopRekha", Mayur Paperbacks Publication, New Delhi.
4. O.P.Gaba, "SamkalinRajanitikSiddhant", Mayur Paperbacks Publication, New Delhi.
5. BalwanGautam(Ed.), "RajanitikSiddhant", Delhi University Press, Delhi.
6. Amal Ray AndMohit Bhattacharya, "Political Theory Ideas And Institutions", Jawahar Publisher Delhi.
7. E. D. Ashirvatham, "Principle Of Political Theory", S Chand Delhi.
8. SushilaRamaswami,"Political Theory", PHI Publication, New Delhi.
9. Dr. S.P. Verma, "AadhunikRajnitikSiddhant", Vikash Publication New Delhi.
10. Dr.Aashirvadam, " RajnitikVigyanKeSiddhant", S. Chand Publication New Delhi.
11. Gyan Singh Sandhu(Ed.), "RajanitiSiddhant" Delhi University, Press, Delhi.

M.A.(Political Science)
Under Choice Based Credit System (CBCS)
Semester II EC 1
Research Methodology

Course Content:

Objectives: The objective of this subject is to acquaint and enhance the knowledge of Research and also to provide insights as to how research is conducted.

Unit No.	Topics	No. of Lectures
1	Introduction to Research: Meaning, Characteristics, Objectives and Importance of research, Motivation and objectives- Research methods vs. Methodology. Types and Method of research – Descriptive vs. Analytical, Applied vs. Fundamental, Quantitative vs. Qualitative, Conceptual vs. Empirical.	6
2	Research Formulation: Defining and Formulating the research problem – Selecting the problem – Necessity of defining the problem – Importance of literature review in defining a problem – Literature review – Primary and Secondary Sources – reviews, treaties, monograph- patents – web as a source – searching the web – Critical literature review – Identifying gap areas from literature review – Development of Working hypothesis.	8
3	Research Design: Concept and Importance in Research – Features of a good research design – Exploratory Research Design – concept, types and uses. Experimental Design: Concept of Independent & Dependent variables.	8
4	Data Collection and Analysis: execution of the research – Observation and Collection of Data – Method of data collection – Sampling Method – data Processing and Analysis strategies – Data Analysis with Statistical Packages – Hypothesis-testing – Generalization and Interpretation.	8
5	Research Report: Types of research reports – Brief reports and Detailed reports; Report Writing: Structure of research report – Preliminary section, Main report, Interpretation of Results and Suggested Recommendations; Report Writing: Formulation rules for writing the report: Guidelines for presenting tabular data, Guidelines for visual Representation, Illustrations and tables – Bibliography, referencing and footnotes.	10

References:

1. Garg, B. L., Karadia, R., Agrawal, F. and Agrawal, U.K.,2007, An Introduction to Research Methodology, RBSA Publishers.
2. Kothari, C. R. 1990, Research Methodology: Method and Techniques. New Age International.

3. Sinha, S. C. and Dhiman, A. K. 2002, Research Methodology, EssEss Publications, 2 Volumes.
4. Trochim, W. M. K., 2005, Research Methods: the concise knowledge base, Atomic D. Publication.
5. Donald Cooper & Pamela Schindler, BusinessResearch Methods – TMGH, 9th Edition.
6. Alan Bryman & Emma Bell, Business Research Methods – Oxford University Press.
7. Pani, Prabhat Kumar, 2015, Research Methodology: Principles and Practices, S. K. Book Agency, New Delhi.
8. Pani, Prabhat Kumar, 2015, Statistical applications in Social Science Research, Avon Publications, New Dehli.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester II POLS-4

Indian Government And Politics

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Constituent Assembly: Its Composition And Working.	08
2	Ideological Contents: Socio-Economic and Philosophical Base of Indian Constitution And Preamble.	08
3	Fundamental Rights and Directive Principles of State Policy.	12
4	Constitution as an Instrument of Social Change And Constitution Amendment Process.	12
5	Union Government: President, Prime Minister And Parliament.	12
6	State Government: Governor, Chief Minister And State Legislature.	10
7	Supreme Court, High Court And Judicial Activism.	08

Suggested Readings:-

1. B. N. Chawdhari&Yuvaraj Kumar, "Bharat main SanvadhanikLoktnttraAurShasan", Delhi University Press, Delhi.
2. SubhashKashyap, "SansadiyaLoktantrakaltihis", Delhi University Press, Delhi.
3. SubhashKashyap, "BharatiyaSansad: SamasyainAurSamadhan", Delhi University Press, Delhi.
4. A. P. Avasthi, "Indian Government And Politics", Laxmi Narayan Agrawal, Agra.
5. S. C. Singhal, "BharatiyaShasanAurRajinithi", Laxmi Narayan Agrawal, Agra.
6. B. L. Phariya, "BharatiyaShasanAurRajinithi", "SahityaBhawan", Agra.
7. A. R. Khan, "The Constitution Of India", Access Publishing Delhi.
8. A. S. Narang, " Indian Political System, Process And Development", Gitanjali Publishing House, Delhi.
9. M. V. Payalee, "An Introduction To The Constitution Of India", Jawahar Publisher, Delhi.
10. PrakashChander, "Indian Government And Politics", Jawahar publisher, Delhi.
11. Mahendra P. Singh&HimanshuRoy(Ed.), "BharatiyaRainikitPranaliSanrachnaAur Vikas", Delhi University Publication, Delhi.
12. Pukharaj Jain, "BharatiyaRashtriyaAndolanEvamBharatiyaSanvidhan", SahityaBhawan, Agra.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester II POLS-5

Western Political Thought

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Plato: Ideas on State, Justice, Education, Communism And Philosopher King.	10
2	Aristotle: Aristotle's Conception of Man, The Idea of the Good, State & Ideal State, Citizenship, Constitution And Slavery.	10
3	Machiavelli: As Modern Thinker, A Ideas On Humanism, Power And Virtue And Statecraft.	10
4	Hobbes: Human Nature, Nature of the State Social Contract, State Sovereignty.	10
5	Kant: Kant's Moral Thinking, Conception of Politics, War And Peace And Enlightenment.	10
6	Hegel: hegel on Morality And Ethical Life, Hegel on Family, Civil Society And State, On Dialectic And State.	10
7	Marx: On Alienation, Dialectical Materialism, Class Struggle, Communism, Class Civil Society and the State.	10

Suggested Readings:-

1. SubrataMukharjee&SushilaRamaswami, "A History Of Political Thought Plato to Marx", Jawahar Publisher Delhi.
2. PremArora and Brij Grover, "Political Thought Plato to Marx", Jawahar Publisher Delhi.
3. J. C. Johari, "Political Thought Modern, Recent and Cotemporary",Jawahar Publisher Delhi.
4. Iqabal Narayan, "PratinidhiRajanitikVicharak", Shiv LalAgrawal&Company, Agra.
5. Michel Foster, "RajanitikChintanKeAadhar", Delhi University, Press, Delhi.
6. SubratMukharjeeAndSushilaRamaswami, "PashchatyaRajanitikChintan", Delhi University Press, Delhi.

M.A. (Political Science)
Under Choice Based Credit System (CBCS)

Semester II POLS-6

Contemporary Political Issues

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Factors Leading To Cold War, New Cold War And End of Cold War.	10
2	Globalization.	10
3	Environmental Issues.	10
4	Human Rights.	10
5	Terrorism.	10
6	Impact of Liberalization Process on The Functions of The State.	10
7	Developmental Issues.	10

Suggested Readings:-

1. B. L. Phariya, "SamkalinRajinitikMudde", SahityaBhawan, Agra.
2. S. C. Singhal, "SamkalinRajinitikMudde", Laxmi Narayan Agrawal, Agra.
3. S. C. Singhal, "RajinitikVichardharain", Laxmi Narayan Agrawal, Agra.
4. Ram Chandra Gupt, "AadhunikRajnitikVichardharaein", MacMillan Delhi.
5. C. L. Wayper, "Teach Yourself Political Thought", Jawahar Publisher, Delhi.
6. Roger Eatwell & Wright, "Book On Contemporary Politucal Ideology", Rawat Publication, Delhi.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester III POLS-7

Comparative Politics

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Comparative Politics: Definition, Nature And Approach to Study of Comparative Politics- Structural-Functional And Political Economy Approach.	10
2	Political Culture: Meaning, Nature And Typology. Political Socialization: Meaning, Nature And Agents of Political Socialization.	10
3	Nature, Function And Role of State: Liberal And Totalitarian.	10
4	Constitution And Constitutionalism: Liberal Democratic System And Totalitarian System.	10
5	Political Parties: Liberal Democratic System And Totalitarian System.	10
6	Pressure Groups: Liberal Democratic System And Totalitarian System.	10
7	Political Development: Definition And Characteristics. Lucian Pye Concept of Political Development.	10

Suggested Readings:-

1. O. P. Gaba, "TulanatmakRajaniti Ki Roop-Rekha", Mayur Paper Backs, New Delhi.
2. J.C. Johari, "TulanatmakRajanit", S. Chand Publication, New Delhi.
3. P. D. Sharama, "TulanatmakRajanitikSansathayein".
4. J.D. Nagle, "Introduction to Comparative Politics : Political System Perfomance In three Worlds", Nelson Hall Chicago.
5. A. R. Ball And B. Guy Peters, "Modern Politics And Government", Macmillan, London.
6. J. C. Johari, " Comparative Political Theory: New Dimensions, Basic Concept and Major Trends", Sterling Publication, New Delhi.
7. Asha Gupta, "TulanatmakShasanAurRajniti: SamakaleenPravittiyen", Delhi University Press, Delhi.
8. V. N. Khanna, "Comparative Study of Government and Politics", Jawahar Publisher, New Delhi.
9. TapanViswal(Ed.), "TulanatmakRajaniti: SansthayenAurPrakriyaen", Orient Blackswain, Hyderabad.

10. O. P. Gaba, "TulanatmakRajaniti Ki Roop-Rekha", Mayur Paper Backs, New Delhi.
11. J.C. Johari, "TulanatmakRajanit", S. Chand Publication, New Dehli.
12. J.D. Nagle, "Introduction to Comparative Politics : Political System Perfomance In three Worlds", Nelson Hall Chicago.
13. A. R. Ball And B. Guy Peters, "Modern Politics And Government", Macmillan, London.
14. J. C. Johari, " Comparative Political Theory: New Dimensions, Basic Concept and Major Trends", Sterling Publication, New delhi.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester III POLS-8

Theories of International Relation

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Development of the study of International Relation as an Independent Discipline.	08
2	Theory Of International Relation: Classical (Realism and Idealism), Marxist Theory, Pluralist Theory And World System Theory.	12
3	Power Its Constituent and Limitation.	10
4	The Management of Power: Balance of Power, Collective Security And Changing Nature of National Power.	10
5	Non-Alignment: Formation, Role And Relevance.	10
6	National Interest, Disarmament And Arms Control (CTBT & NPT).	10
7	Regional Organization: SAARC, ASEAN And EC.	10

Suggested Readings:-

1. K. K. Kulshrestha, "International Relation" S. Chand & Com., Delhi.
2. AnveekChatrjee, "World Politics", Pearson Publication, Delhi.
3. Joshua S. Gold Stone & J.C. Chatterjee, "International Relation", Pearson Publication, Delhi.
4. Palmer And Perkin, " InternationalRelaton".
5. B. L. haria& K. Pheria, "AntarrashriyaRajinit", Sahityabhawan Agra.
6. S. C. Singhal "AntarrashriyaRajiniti", Lxmi Narayan Agrawal, Agra.
7. B. L. Pharia, "AntarashrtiyaSambandh", SahityaBhawan, Agra.
8. S. C. Singhal, "AntarashrtiyaSambandh", Laxmi Narayan Agrawal, Agra.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester III POLS-9

Theory of Public Administration

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	New Public Administration And New Public Management. Administrative Ethos And Administrative Culture.	10
2	Comparative Public Administration And Development Administration.	10
3	Scientific Management Theory: F. W. Taylor. Ecological Theory: F. W. Riggs.	10
4	Decision Making Theory: Hebert Simon.	10
5	Human Relation Theory: Elton Mayo.	10
6	Bureaucracy: Max Weber's View.	10
7	Public Policy: Concept, Formulation, Implementation and Evaluation.	10

Suggested Readings:-

1. SushamaYadav And BalwanGautam, "LokPrashasan: SiddhantEvamVyavahar",OrientBlckswain, Hyderabad.
2. RumakiBasu, "LokPrshasan", Jawahar Publication, Delhi.
3. M. P. Sharma and B.L. Saana, "LokPrashasan", KitabMahal, delhi.
4. Avasthi and Avasthi, "Public administration", Laxmi Narayan Agrawal, Agra.
5. L. D. White, " Introduction to the Study of Public administration", S. Chand & Company, New Delhi.
6. Vishnu Bhagawan and VidyaBhushan, "A text Book of Public administration", S. Chand & Co. New Delhi.
7. Mohit Bhattacharya, "Public Administration and Planning", The World Press Pvt. Ltd., Calctta.
8. Mohit Bhattacharya, "New Horizons of Public administration", Jawahar Publisher Delhi.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester III OPT 1 (DSE 1A)/EC 2

Democratic Process In India

Course Content:-

SL. No.	Topic	Number of Classes
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Party System In India: (a) Multi- Party System: An Overview from Single Party to Dominant. (b) Regional And State Parties. (c) Coalition Parties.	10
2	Changing Profile of National Political Parties & Regional Political Parties: (a) Ideology. (b) Leadership. (c) Social Base. (d) Support Structure. (e) Electoral Performance.	20
3	Election In India: (a) Determinant of Voting Behaviour: Caste, Community, Class, Gender And Region. (b) Money Power, Violence And Electoral Process. (c) Electoral Reform And Funding of Election.	20
4	Non-Party Actors And Their Impact On Political Parties: (a) Trade Union And Peasant Movements. (b) Dalit, Tribes and Unorganized Labour. (c) Religious And Linguistic Minorities. (d) Women And Environment Movements. (e) Role of Pressure group And Lobbies.	20

Suggested Readings:-

1. Vivekkumar, "Caste And Democracy In India", Gyan Publishing House Delhi.
2. Pravinkumar Jha, 'Indian Politics In Comparative Perspective', Pearson Publication, Delhi.
3. A.S. Narang, "Indian Political System, Process and Development", Gitanjali Publishing House, Delhi.

4. Bimal Prasad, "The Making of India", Vitasta Publication, Delhi.
5. Paul R. Brass, "The politics of India since Independence", Jawahar Publisher Delhi.
6. Ravindra Kumar, "Dalit Exclusion and Subordination", Rawat Publication, Delhi.
7. PrakashChander, "Indian Government And Politics", Jawahar publisher, Delhi.
8. Mahendra P. Singh & Himanshu Roy (Ed.), "Bharatiya Rainikit Pranali Sanrachna Aur Vikas", Delhi University Publication, Delhi.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester III OPT-1(DSE 1B)/EC 2

Bureaucracy

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Bureaucracy: Meaning Concept and Role.	12
2	Recruitment, Training And Development.	14
3	Promotion.	10
4	Discipline and Morale, Conduct Rules and Incentives for Administrative Improvements.	12
5	Employee-Employers' Relation And Machinery for Settlement of Service Conditions.	12
6	Grievances Redressal Mechanism for Citizen And Officials.	05
7	Impact of Globalization And Liberalization on Bureaucracy.	05

Suggested Readings:-

1. SushamaYadav And BalwanGautam, "LokPrashasan: SiddhantEvamVyavahar",OrientBlckswain, Hyderabad.
2. RumakiBasu, "LokPrshasan", Jawahar Publication, Delhi.
3. M. P. Sharma and B.L. Saana, "LokPrashasan", KitabMahal, Delhi.
4. Avasthi and Avasthi, "Public administration", Laxmi Narayan Agrawal, Agra.
5. L. D. White, " Introduction to the Study of Public administration", S. Chand & Company, New Delhi.
6. Vishnu Bhagawan and VidyaBhushan, "A text Book of Public administration", S. Chand & Co. New Delhi.
7. Mohit Bhattacharya, "Public Administration and Planning", The World Press Pvt. Ltd., Calcutta.
8. Mohit Bhattacharya, "New Horizons of Public administration", Jawahar Publisher Delhi.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester III OPT-1(DSE 1C)/EC 2

India's Foreign Policy

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Foreign Policy: Major approach To Study of Foreign Policy.	08
2	Principles and Objective of India's Foreign Policy.	08
3	Domestic Determinants: Geography, History, Culture Society and Political System.	08
4	Structure of Foreign Policy: Decision Making, Continuity and Change In India's Foreign Policy.	12
5	India's Foreign Policy In Comparative Perspective.	12
6	India's Approach To Major Global Issues: Globalization, Disarmament, Environmental Issues, Human Rights And Terrorism.	12
7	India And UNO.	10

Suggested Readings:-

1. B. P. Datt, "BadalatiDuniya Main Bharat Ki VideshNiti", Delhi University Press, Delhi.
2. J. N. Dikshit, "BharatiyaVideshNiti", PrabhatPrakasnan, Delhi.
3. P. D. Kaushik, "AntarrashtriyaSambandh", KalyaniPrakashan, Delhi.
4. PremArora, "Foreign Policy Of India", Cosmos Bookhive, Delhi.
5. SumitGanguli, "India's Foreign Policy: RetrospectsAnd Prospect", Jawahar Publisher, Delhi.
6. BiswarajanMohanty, "Foreign Policy Of India In 21st Century", New Century Publication, Delhi.
7. PremArora, "Indian Foreign Policy", Jawahar Publisher, Delhi.
8. Jamil Ahmad &DastgirAlam, "WTO, India And Regionalism In The World", Jawahar Publisher, Delhi.
9. ArunodayBajpai, "SamkalinVishvaEvam Bharat", Pearson Publication. Delhi.
10. B. P. Gautam, "India's Foreign Policy", Mayur Paper Backs, Delhi.

M.A. (Political Science)
Under Choice Based Credit System (CBCS)
Semester IV POLS-10
Politics of Developing Countries

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Colonialism: Meaning, Growth, Type And New Colonialism.	10
2	Nature of anti-Colonial Struggle.	10
3	Post-Colonial State.	10
4	Political Leadership.	10
5	Political Institutions.	10
6	Constitutionalism.	10
7	Waves of Democratic Expansion And Recent Trends.	10

Suggested Readings:-

1. Satya M. Roy (Ed.) "Bharat Mein UpniveshVadAueRastraVad", Delhi University Press, Delhi.
2. Almond And Lolian, "Politics of Developing Areas"
3. B. Smith, " Understanding Third World Politics", Macmillan London.
4. M. Millar, " The Third World In Global Environmental Politics", Chicago University Press.

M.A. (Political Science)

Under Choice Based Credit System (CBCS)

Semester IV POLS-11

State Politics In India

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Theoretical Frame Work To The Study Of State Politics In India.	10
2	Pattern of State Politics.	10
3	Socio-Economic Determinant of State Politics.	10
4	Emerging Trends In Centre-State Relationship.	10
5	Regional Political Parties And Its Linkage with National Parties In The federal set-up.	10
6	Impact of national Politics on State Politcs.	10
7	Panchayati-Raj System And Its Impact on State Politics.	10

Suggested Readings:-

1. P. Chaterjee(Ed.), "State And Politics In India", Oxford University Press.
2. Praveen Kumar Jha, "Indian Politics In Comparative Perspective", Pearson Publication, Delhi.
3. B. L. Pharia, "Rajyon Ki Rajinithi", SahityaBhawan, Agra.
4. O. P. Panvare, "GathbandhanSarakareinEvamRastrapati Ki Bhumika", Gyan Publication House Delhi.
5. Iquabal Narayan, "State Politics In India"
6. S. P. Maurya, " States In Political System"

M.A. (Political Science)
Under Choice Based Credit System (CBCS)

Semester IVPOLS-12/EC 3

Political Ideology

Course Content:-

SL. No.	Topic	Number of Lectures
	Question 1 will be objective type consisting 10 question of 1 mark each and will be compulsory. Any Four questions shall have to be answered by the examinees out of Seven questions carrying 15 marks each.	
1	Liberalism.	10
2	Marxism.	10
3	Libertarianism.	10
4	Feminism.	10
5	Fascism And Nazism	10
6	Environmentalism.	10
7	Conservatism.	10

Suggested Readings:-

1. B. L. Phariya, "SamkalinRajinitikMudde", SahityaBhawan, Agra.
2. S. C. Singhal, "SamkalinRajinitikMudde", Laxmi Narayan Agrawal, Agra.
3. S. C. Singhal, "RajinitikVichardharain", Laxmi Narayan Agrawal, Agra.
4. Ram Chandra Gupt, "AadhunikRajnitikVichardharaein", MacMillan Delhi.
5. C. L. Wayper, "Teach Yourself Political Thought", Jawahar Publisher, Delhi.
6. Roger Eatwell & Wright, "Book On Contemporary Political Ideology", Rawat Publication, Delhi.

M.A. (Political Science)
Under Choice Based Credit System (CBCS)
Semester IV
Project Work

Course Content:-

The Project work has to be completed by every student on the topic based on optional paper with the consultation of the guide/ supervisor.

This paper has 100 Marks of 5 credits. The evaluation of project work is done on the basis of external examination.