

Syllabus M.A. Political Science

COURSE

		Max. Mark – 100		
M.A. 1st Semester		Ext.	Int.*	Total
PAPER – I	WESTERN POLITICAL THOUGHT (From Plato to Hegel)	50	50	100
PAPER – II	CONTEMPORARY POLITICAL THEORY	50	50	100
PAPER – III	RESEARCH METHODOLOGY	50	50	100
PAPER-IV	ANCIENT INDIAN POLITICAL THOUGHT	50	50	100
PAPER – V	PRACTICAL WORK/EXERCISE **	50	50	100
M.A. 2nd Semester		Ext.	Int.	Total
PAPER - I	POLITICAL SOCIOLOGY	50	50	100
PAPER – II	POLITICAL THINKING SINCE MARX	50	50	100
PAPER – III	COMPARATIVE POLITICS	50	50	100
PAPER-IV	INDIAN CONSTITUTIONAL SYSTEM	50	50	100
PAPER – V	PRACTICAL WORK/EXERCISE	50	50	100
M.A. 3rd Semester		Ext.	Int.	Total
PAPER - I	PUBLIC ADMINISTRATION	50	50	100
PAPER – II	INTERNATIONAL POLITICS	50	50	100
PAPER-III	POLITICS IN INDIA	50	50	100
PAPER-IV	MODERN INDIAN POLITICAL THOUGHT	50	50	100
PAPER – V	PRACTICAL WORK/EXERCISE	50	50	100
M.A. 4th Semester		Ext.	Int.	Total
PAPER - I	CONCEPT AND ISSUE IN POLITICAL SCIENCE	50	50	100
PAPER – II	POST COLD WAR INTERNATIONAL RELATIONS	50	50	100
PAPER-III	STATE POLITICS WITH SPECIAL REFERENCE TO U.P.	50	50	100
PAPER-IV	INDIAN ADMINISTRATION	50	50	100
PAPER – V	DISSERTATION AND VIVA VOCE	50	50	100
Total Marks- 1000		1000	1000	2000

*** 50 Marks Internal Assessment shall consist of:-**

- A.** Three monthly tests 10 marks each. Out of three best two tests=20
- B.** One term paper + its presentation + Discussion= 20
- C.** Academic performance (class performance, discipline, punctuality and regularity in the class) = 10

****PRACTICAL WORK/EXERCISE**

This paper shall be divided into two parts: Internal + External

Internal-

This shall include exercises like book review, data collection, field survey, preparation of bibliography, questionnaire, training schedule, content analysis. The student shall take up one of the above said exercises under the supervision of one of the faculty members. The number of the students for this work shall be decided by the joint decision of the faculty members. The supervisor/teacher concern shall evaluate the exercise.

External:-

Every candidate shall have to present himself/herself with the assigned work before the board of examiners consisting of one external examiner appointed by the university and the supervisor of the said candidate

Learning Out come- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Practical Work/Exercise**

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 1st Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Western Political Thought**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Western Political Thought**

PAPER –I WESTERN POLITICAL THOUGHT (From Plato to Hegel)

- (A) Greek Political Thought - Plato, Aristotle
- (B) Roman Political Thought- Cicero, St. Thomas Aquinas, St. Augustine, Polybius
- (C) European Political Thought- Machiavelli, Hobbes, Locke, Rousseau, Bentham, Mill, Green, Hegel.

Learning Outcome- After successful completion of this course the student shall understand, comprehend and analyze various aspects and dimension of the **Western Political Thought**

Recommended Reading

1. C.L. Wayper, Political Thought
2. C.C. Maxey, Political Philosophies
3. R.G. Gettell, History of Political Thought
4. Sabine, A History of Political Theory.
5. E. Barker, Greek Political Theory- Plato & His predecessors 4th Edition.
6. J.P. Suda, A History of Political Thought Vol. I to IV
7. S.C. Pant, History of Western Political Thought (From Plato to Present day) Prakashan Kendra Lucknow.
8. Prabhu Dutt Sharma, Rajnitik Vicharo Ka Itihas, College Book Depot Jaipur
9. Hari Dutt Vedalankar Pashchatya Rajneetik Vicharo Ka Itihas
10. K.N. Verma, Western Political Theory.

Hours per week-05hours
External-50 Internal-50
Max. Mark – 100

M.A. 1st Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Contemporary Political Theory**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Contemporary Political Theory**

PAPER – II CONTEMPORARY POLITICAL THEORY

- (A) Recent Trends in Political Theory – Shift from Traditional to Modern, Nature of Political Theory, Definition and Resurgence of Political Theory.
- (B) Behavioural Revolution – Behaviourism, Post-behaviouralism.
- (C) Main Concepts in Modern Political Theory- System Theory (David Easton), Structure- Functionalism (Almond), Communication Theory.
- (D) Mainstreams of Contemporary Political Theory – Power Theory, Decision-Making.

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Contemporary Political Theory**

Recommended Reading

1. Miller, David & Larry Siedentop, Ed. The Nature of Political Theory, Oxford, 1983
2. Goodin, Robert E. & Philip Pettit, Ed. A Comparison to Contemporary Political Philosophy, Oxford 1997.
3. Brass Paul, Ed. Ethnic Groups and the state.
4. Brecht. A., A Political Theory: The foundations of twentieth century Political Thought New Delhi 1965.
5. Heywood, A. Political Theory: An Introduction, London, 1999

Hours per week-04 hours
External-50 Internal-50
Max. Mark – 100

M.A. 1st Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Research Methodology**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Research Methodology**

PAPER – III RESEARCH METHODOLOGY

1. Introduction to Political Research
2. Basic Steps of Research- Research Design, Hypothesis
3. Measuring Political Phenomena.
4. Sampling Methods.
5. Tools of Data Collection.
6. Data Processing, Analysis and Interpretation.
7. Research Report

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Research Methodology**

Recommended Reading

1. Goode, W.J. and Paul Iyatt, 1952: Methods in Social Research, New York, Mcgrawhill.
2. Merton R.K. 1968 Social Theory and Social Structure, New Delhi Amerind.
3. Bajaj and Gupta 1972 Elements of Statistics, New Delhi; R. Chand & Com.
4. Beteille, Andre, and Madan T.N. 1979: Encounter and experience: Personal accounts of field work, New Delhi Vikas.
5. Shipman, Martin, 1988, The Limitations of Social Research, London, Sage.
6. Bose, Pradeep Kumar 1995; Research Methodology, N.D.
7. Mukherjee, P.N. (eds.) 2000: Methodology ICSSR in Social Research; Dilemmas and perspectives; New Delhi, Sage.

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

Need- The present course is most required in order to make the student aware of the works and studies related to **Ancient Indian Political Thought**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Ancient Indian Political Thought**

PAPER-IV - ANCIENT INDIAN POLITICAL THOUGHT

1. Main features of Ancient Indian Political Thought.
2. Sources of Ancient Indian Political Thought.
3. Vedic Literature & Political Thinking
4. Political Ideas in Smritis- Manu and Yagnavalkya
5. Study of Politics in Epics -Ramayana and Mahabharat
6. Study of Nitishastra- Kautilya, Shukra, Kamandaka
7. Study of Jain and Buddhist Literature

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Ancient Indian Political Thought**

Recommended Reading

1. Basham , A.L. , The wonder that was India, Delhi 1982.
2. Kosambi, D.D. Culture and Civilizations in Ancient India, Vikas, 1980
3. Sharma, Arbind, Classical Hindu Thought: An Introduction Oxford, 2000
4. Majumdar, R.C. History and Culture of Indian People, (11 volumes), Calcutta, 1956
5. Atekekar, A.S. State and Government in Ancient India, Motilal Banarasidas, 1966

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 1st Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Practical Work/Exercise**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Practical Work/Exercise**

PAPER-V – PRACTICAL WORK/EXERCISE

This paper shall be divided into two parts: Internal + External

Internal-

This shall include exercises like book review, data collection, field survey, preparation of bibliography, questionnaire, training schedule, content analysis. The student shall take up one of the above said exercises under the supervision of one of the faculty members. The number of the students for this work shall be decided by the joint decision of the faculty members. The supervisor/teacher concern shall evaluate the exercise.

External:-

Every candidate shall have to present himself/herself with the assigned work before the board of examiners consisting of one external examiner appointed by the university and the supervisor of the said candidate

Learning Out come- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Practical Work/Exercise**

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 2nd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Political Sociology**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Political Sociology**

PAPER -- I POLITICAL SOCIOLOGY

1. Political Sociology- Development, Meaning and Nature.
2. Political Socialization
3. Political Culture
4. Political Development, Political Modernization.
5. Political Elite.
6. Political and Social Change, Terrorism, Politics of Violence.

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Political Sociology**

Recommended Reading

1. R. Kothari: Caste and Politics in India, Orient Longma, New Delhi.
2. R. Kothari: Politics in India, Orient Longman, New Delhi
3. R. Kothari: Democratic Polity and Social Change in India, Allied Delhi
4. A.R. Desai: State and Society in India, Popular Bombay
5. U. Baxi and B. Parekh:, Crisis and Change in Contemporary India, Sage, New Delhi
6. A Kumar: National Building in India: Culture, Power and Society Radiant Publishers, New Delhi.
7. P.R. Brass: Caste Faction and Party in Indian Politics Chankya Publication, Delhi
8. M.N. Srinivas: Caste in Modern India, Asia Publishing House, Bombay
9. R.Bendix and S.M. Lipset: Class Status and Power, The Free Press, New York.
10. A. Beteille: Equality and Inequality: Theory and Practice, Oxford University Press, Delhi

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 2nd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Political Thinking since Marx**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Political Thinking since Marx**

PAPER – II POLITICAL THINKING SINCE MARX

1. Karl Marx
2. Mao-Tse-Tung
3. Post-modernism
4. Traditionalism
5. New Left
6. Neo-Liberalism
7. Politics of Environment

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Political Thinking since Marx**

Recommended Reading

1. Hampton, Jean, Political Philosophy: An Introduction, Delhi 1998
2. Rawls, John, A Theory of Justice, Oxford 1971
3. Moore, B., Social Origins of Dictatorship and Democracy, Harmondsworth 1966
4. M. Seliger, Ideology and Politics, London 1976
5. W. Kymilicks, Contemporary Political Philosophy: An Introduction, Oxford, 1990
6. Sabine, A History of Political Theory, 1973
7. D. Mcllellan, Karl Marx: The First 100 years, London, 1983

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 2nd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Comparative Politics**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Comparative Politics**

PAPER – III COMPARATIVE POLITICS

1. Evolution of Comparative Politics as a Discipline. Approaches to the Study of Comparative Politics.
2. Constitutionalism.
3. Party Systems and Pressure Groups, Electoral Systems.
4. Nature of Non-Western Political Systems.
5. Dependency, Development and Under-Development.
6. Politics of Dissent.

Learning Out come- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Comparative Politics**

Recommended Reading

1. G.A. Almond and J.S. Coleman, The Politics of the developing areas, Princeton N.J., Princeton University Press, 1960.
2. Stephen Alfred, Arguing Comparative Politics, Oxford, Oxford University Press 2001
3. Flair, Hand Shamin, Sociology of Developing Societies, London Macmillan, 1982
4. Bottmore, T.B. Elites and Society, Harmondsworth, Penguin, 1985
5. Manor, James edited, Rethinking Third World Politics, London Longman 1991.
6. Sartori, G. Party and Party Systems: A framework for analysis, Cambridge, Cambridge University Press, 1976
7. Inwiarda, H.J. edited New Developments in Comparatives Politics, Boulder, Colorad, West view, 1986
8. C. Brinton, The Anatomy of Revolution, New York, vintage Books 1952
9. H. Finces, Theory and Practice of Modern Government, London, Methuen, 1969
10. K.P. Longton, Political Socialization, New York, Oxford University Press, 1969
11. L.W. Pye and S.Verba (eds) Political Culture and Political Development, Princeton N.J. Princeton University Press, 1969

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 2nd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Indian Constitutional System**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Indian Constitutional System**

PAPER – IV - INDIAN CONSTITUTIONAL SYSTEM

1. Constitutional Development and Making of Indian Constitution.
2. Indian Federalism
3. Fundamental Rights Directive Principles of State Policy, Fundamental Duties
4. Indian Parliament
5. Union Executive.
6. Judiciary, Supreme Court, Judicial Review, PIL, Judicial Activism and Issue of Reforms.
7. Constitutional Bodies- Election and Services
8. Constitutional Amendment

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Indian Constitutional System**

Recommended Reading

1. Basu D.D. An Introduction to the Indian Constitution, Nagpur, 2001
2. Noorani A.G. Constitutional Questions in India, the President, Parliament and the States, New Delhi, 2000
3. Pylee, M.V., A Introduction to the Constitution of India, New Delhi 1995
4. Kothari, Rajni, State Against Democracy: In search of Human Governance, Delhi 1990

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 2nd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Practical Work/Exercise**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Practical Work/Exercise**

PAPER-V –PRACTICAL WORK/EXERCISE

This shall include exercises like book review, data collection, field survey, preparation of bibliography, questionnaire, training schedule, content analysis, etc.

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the Practical Work/Exercise

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 3rd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Public Administration**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Public Administration**

PAPER - I PUBLIC ADMINISTRATION

1. Public Administration as an Academic Discipline.
2. Theories, Approaches and Structure of Organization.
3. Administrative Behaviour.
4. Public Policy in Rural Areas
5. Personnel & Financial Administration.
6. Accountability and Control.
7. Administrative Reforms.
8. New Public Management.
9. Good Governance, E-governance, Right to information

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Practical Work/Exercise**

Recommended Reading

1. Birk land, Thomas A., An Introduction to the Policy Process London, 2001
2. Dye, Thomas R., Understanding Public Policy, New Jersey, 1975
3. J. Perrey, Hand Book of Public Administration San Fransisco, 1989
4. M.E. Dimock and G.V. Dimock, Public Administration, Oxford, 1975
5. A. Awasthi and S.R. Maheswari, Public Administration, Agra 1996
6. C.P. Bhambri, Administrations in a changing society, Bureaucracy and Politics in India Delhi 1971
7. M. Bhattacharya, Public Administration Structure, Process and Behaviour, Calcutta, 1991

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 3rd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **International Politics**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **International Politics**

PAPER - II INTERNATIONAL POLITICS

1. Meaning and Nature significance of International Politics
2. Approaches & Methods.
3. National Power
4. National Interest and Ideology
5. Foreign Policy & Diplomacy
6. Regional Organization
7. Non State activism International Politics

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **International Politics**

Recommended Reading

1. Morgenthau, H.J., Politics Among Nations, New York, 1948
2. Miller, J.D.B., Politics of the Third World, London, 1966
3. Myall James, World, Politics: Progress and its limits, Cambridge 2000
4. Schuman, F.L., The Cold War: Retrospect and prospect Los Angeles, 1967
5. Quincy Wright, The study of International Relations New York, 1955
6. Mahendra Kumar, International Politics, New Delhi

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 3rd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Politics in India**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Politics in India**

PAPER –III POLITICS IN INDIA

1. Nature and Determinants of Indian Politics
2. Party System- Pressure Groups, Public Opinion, Media
3. Working of Parliamentary Democracy
4. Electoral Politics & Voting Behaviour
5. Challenges before Indian Democracy- Regionalism, Communalism Casteism, Terrorism, Corruption.
6. Problems of Nation Building and Integration.
7. Non-governmental Initiatives

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Politics in India**

Recommended Reading

1. Arora Balveer & Verney Donglas, Ed. Multiple Identities in a single state: Indian Federalism in Comparative Perspective, Delhi, Konark, 1995
2. Brass, Paul ed. Ethnic groups and the state, London, Croom Helm, 1985
3. Jayal, Niraja Gopal, Ed. Democracy in India, New Delhi, Oxford, 2001
4. Kothari, Rajni, Politics in India, New Delhi, Orient Longman, 1971
5. Sathya Murthy, T.V., Ed. Social Change and Political Discourse in India: Structures of Power, Movements of Resistance, Delhi Oxford, 1996 (04 volumes)
6. Austin, Granville, Working of a Democratic Constitution, New Delhi Oxford, 2000
7. Kohli, Atul, Ed., The success of India's Democracy, Cambridge, Cambridge University Press, 2001

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 3rd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Modern Indian Political Thought**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Modern Indian Political Thought**

PAPER-IV - MODERN INDIAN POLITICAL THOUGHT

1. Reformists- Raja Ram Mohan Roy, Dayanand, Vivekanand
2. Political Ideas of Gokhale & Tilak
3. Radical- Sri Aurobindo Ghosh, Savarkar
4. M.N. Roy-Political Ideas
5. Study of Gandhi
6. Sarvodaya Stream- J P, Vinoba
7. Dalit Thought- Ambedkar Periyar
8. Indian Socialist – Narendra Dev, Lohia and Nehru

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Modern Indian Political Thought**

Recommended Reading

1. A. Appadarai. Documents on Political Thought in Modern India 2 vols. Bombay, Oxford University Press, 1970.
2. N.K. Bose, Studies in Gandhism, Calcutta, Mepit Publishers, 1962
3. K.N. Kakan (ed) Dr. B.R. Ambedkar, New Delhi Sage 1992
4. S. Ghose, Modern Indian Political Thought, Delhi, Allied 1984
5. R. Lyer, the Mord & Political Thought of Mahatma Gandhi, Delhi, Oxford University Press, 1973.
6. K.P. Karunakaran, Modern Indian Political Tradition.
7. N Jayaplan, Indian Political Thinker: Modern Indian Political Thought.

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 3rd Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Practical work/Exercise**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Practical work/Exercise**

PAPER-V - PRACTICAL WORK/EXERCISE

This shall include exercises like book review, data collection, field survey, preparation of bibliography, questionnaire, training schedule, content analysis, etc.

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Practical work/Exercise**

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 4th Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Concept and Issues in Political Science**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Concept and Issues in Political Science**

PAPER - I CONCEPT AND ISSUES IN POLITICAL SCIENCE

1. Power, Authority, Legitimacy, Influence
2. Political Communication
3. Political Organization – Political Parties, Pressure Groups
4. Public Opinion
5. Terrorism, Politics of Violence
6. Feminism
7. Human Rights

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Concept and Issues in Political Science**

Recommended Reading

1. A Bracht, A Political Theory: The foundations of 20th Century Political Thought, Bombay, The Times of India Press, 1965.
2. D. Easton, The future of the Post Behavioural Phase in Political Science, in contemporary Empirical Political Theory, K.R. Monroe, Ed. Berkeley, University of California Press, 1997
3. R.E. Goodin & K. Linger mann H.D. (ed.) A New Handbook of Political Science, Oxford, Oxford University Press 1996
4. A. Hacker, Political Theory: Philosophy, Ideology and Science, New York, Macmillan, 1961
5. D. Held, Political Theory Today, Cambridge Polity Press, 1991
6. W. Kymlicka, Contemporary Political Philosophy; An Introduction, Oxford, The Clarendon Press, 1990
7. P. Laslett and W.G. Runciman (ed.) Philosophy, Politics and Society, series1-5 Oxford, macmillan, 1995.

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 4th Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Post Cold War International Politics**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **Post Cold War International Politics**

PAPER- II POST COLD WAR INTERNATIONAL POLITICS

1. End of Bipolar International System
2. Globalization- Concepts, Mechanism and Impacts
3. Foreign Policy of U.S.A. India China and Russia
4. Arms control & disarmament
5. The UN Restructuring
6. Traditional and Non-Traditional Security Threats
7. Politics of Environment & Democracy

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Post Cold War International Politics**

Recommended Reading

1. Baylis, John, Smith, Steve and Owen, Patricia (4th ed) The Globalization of World Politics: An Introduction to International Relations (Oxford, Oxford University Press, 2007)
2. Kegley, Jr., Charles W. and Blanton, Shannon L. (12th ed). World Politics: Trend and Transformation, (Boston, Wadsworth, 2009-10)
3. Dougherty, James, E. and Pfaltzgauff Jr., Robert L. (4th ed.) Contending Theories of International Relations: A comprehensive Survey, (New York, Longman, 1996)
4. Jackson, Robert and Sorensen, Georg (3rd ed) Introduction to International Relations: Theories and Approaches (Oxford, Oxford University Press, 2006)
5. Buzan, Barry and Waever, Ole, Regions and Powers: The Structure of International Security, (Cambridge, Cambridge University, Press, 2003).
6. Waltz, Kenneth N., Man, the state and War: A Theoretical Analysis, (Columbia, Columbia University, Press, 2001)
7. Paul Wilkinson, International Relations: A Very short Introduction O. U.P. 2007
8. Stephanie's G. Neuman, Ed. International Relations Theory and the Third World, New York, St. Martin's Press, 1998
9. Sushil Kumar Ed. New Globalism and the state: considerations towards post-cold war International Relations theory and the third world, New Delhi, Research Press, 1999
10. Ewan Harrison, The Post-Cold War International System, London, Routledge, 2006
11. Robert J. Art and Robert Jervis, Ed. International Politics 8th ed. New York, Longman, 2005

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

Need- The present course is most required in order to make the student aware of the works and studies related to **State Politics with Specialization Reference to U.P.**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of **State Politics with Specialization Reference to U.P.**

PAPER-III- STATE POLITICS WITH SPECIALIZATION REERENCE TO U.P.

1. State Politics- Meaning, Nature and Approaches
2. Inter-state relations
3. Structures and Processes- Legislature, Executive & Judiciary
4. Electoral Politics in UP
5. Peasant Movement
6. Pattern and Role of Bureaucracy
7. Democratic Decentralization – After 73rd & 74th Constitutional Amendments

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **State Politics with Specialization Reference to U.P.**

Recommended Reading

1. Arora, Balveer & Verney, Multiple Identities in a single state; Indian Federalism in Comparative Perspective, Delhi Konark, 1995
2. Austin, Granville, Working, of a Democratic Constitution, New Delhi Oxford 2000
3. Kothari, Rajni, Politics in India, New Delhi Orient Longman, 1971
4. P.R. Brass, Language, Religion and Politics in North India London, Cambridge University Press, 1974
5. P. Chatterjee, States and Politics in India, Delhi Oxford University Press 1997
6. B. Dasgupta and W.H. Morris Jones, Pattern and Trends in Indian Politics.
7. B.L. Fadia, State Politics in India
8. S. Kaviraj, Politics in India, Delhi, Oxford University Delhi 1998
9. R. Kothari, Party System and Election Studies, Bombay, Asia Publishing House, 1967
10. I. Narain, State Politics in India, Meerut, Meenakshi Prakash, 1967
11. N.C. Sahni, Coalition Politics in India, Jullunder, New Academic Publishing Company 1971.
12. M.C. Setalvad, Union and State Relations under the India constitution, Calcutta Eastern Law House, Calcutta, 1975.
13. M. Shakir, State and Politics in Contemporary India, Delhi Ajanta

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 4th Semester

Need- The present course is most required in order to make the student aware of the works and studies related to **Indian Administration**

Aims/Objectives- The aim and objective of incorporating this paper/course in the syllabi is to introduce the students to the area of required in order to make the student aware of the works and studies related to **Indian Administration**

PAPER-V- INDIAN ADMINISTRATION

1. Evolution of Indian Administration,
2. Political Executive at Union and State Levels,
3. Structure of Central Administration & Public Services.
4. Planning,
5. Control of Public Expenditure,
6. Administration of Law and Order,
7. District, Local and Rural Administration,

Learning Outcome- After successful completion of this course the student shall understand comprehend and analyze various aspects and dimension of the **Indian Administration**

Recommended Reading

1. A Chandra, Indian Administration, London, Allen and Union, 1968
2. P.R. Dubshash, Rural Administration in India, Bombay, Popular Prakashan, 1972
3. R.K. Arora (ed) Administrative Change in India, Jaipur, Alekh Publisher, 1974
4. C.P. Bhambri, Bureaucracy and Politics in India, Delhi, Vikas Publications, 1971
5. S.C. Dubey (ed) Public Services and Social Responsibility, Shimla Institute of Advanced Studies 1979
6. O.P. Motiwal (ed) Changing Aspects of Public Administration in India. Allahabad, Chugh Publication, 1976
7. R.B. Jain Contemporary Issues in Indian Administration, Delhi Vikas, 1976
8. S.R. Maheshwari Indian Administration, New Delhi Orient Longman, 1998
9. G.R. Reddy (ed) Pattern of Panchayat Raj in India, Madras, Macmillan, 1977

Hours per week-05 hours
External-50 Internal-50
Max. Mark – 100

M.A. 4th Semester

Need- The student should be exposed to the experts of the subject and his speaking ability should be scanned through oral presentation

Dissertation:- Every candidate shall be to prepare a dissertation on a topic under the supervision of one the faculty member who shall evaluate the work as internal examiner. The number of the candidates for dissertation shall be decided by the joint meeting of the faculty member.

External:- External examiner decided by the university shall evaluate the dissertation at the time of viva-voce examination.

Aims/Objectives-The objective of dissertation and viva-voce is to make student able to comprehend the subject thoroughly and learn to present his work

PAPER-V- DISSERTATION AND VIVA-VOCE

चौ० चरण सिंह विश्वविद्यालय, मेरठ Ch. Charan Singh University, Meerut

Date: 05.09.2009

Meeting of Board of Studies:

A meeting of B.O.S. (Pol.Sc.) was held at 11:00 a.m on 05.09.2009 in the department of Political Science. Following members were present.

1. Dr. (Smt) Praveen Nayyar, Deptt. of Political Sc. V.M.L.G. College, Ghaziabad (**Convener**)
2. Dr. S.S. Bhati, Deptt. of Political Science, K.K. Jain College, Khatauli (**Internal**)
3. Dr. Rajpal Singh, Deptt. of Political Science, J.S. College, Sikandrabad (**Internal**)
4. Dr. Dinesh Kumar, Deptt. of Political Science, S.D. College, Muzaffarnagar (**Internal**)
5. Dr. (Smt.) Veena Jain, Deptt. of Political Science, M.L.& J.N.K. Girls College, Saharanpur (**Internal**)
6. Prof. G.J. Jha, Deptt. of International Studies, J.N.U., New Delhi (**External**)
7. Prof. Archana Sharma, **Dean Faculty of Arts, C.C.S. University, Meerut**

The committee unanimously prepared and recommended the syllabus attached herewith for approval of the Academic Council and the Hon'ble Vice Chancellor.

(Dr. (Smt) Praveen Nayyar)

(Dr. S.S. Bhati)

(Dr. Rajpal Singh)

(Dr. Dinesh Kumar)

(Dr. (Smt.) Veena Jain)

(Prof. G.J. Jha,)

(Prof. Archana Sharma)