

FACULTY OF ARTS & SOCIAL SCIENCES

SYLLABUS

FOR

MA POLITICAL SCIENCE (FOR COLLEGES) (SEMESTER: I-IV)

Session: 2013-14


GURU NANAK DEV UNIVERSITY AMRITSAR

**Note: (i) Copy rights are reserved.
Nobody is allowed to print it in any form.
Defaulters will be prosecuted.**

**(ii) Subject to change in the syllabi at any time.
Please visit the University website time to time.**

Scheme of Course

Semester I

i) Western Political Thought-I	80 Marks
ii) International Politics	80 Marks
iii) Indian Political System	80 Marks
iv) Principles of Public Administration	80 Marks
v) Political Sociology	80 Marks

Semester II

vi) Western Political Thought-II	80 Marks
vii) Modern Political Analysis	80 Marks
viii) Comparative Political Systems: UK, USA, France and People's Republic of China	80 Marks
ix) Issues and Trends in Indian Politics	80 Marks
x) Public Policy	80 Marks

Semester III

xi) Politics of International Economic Relations	80 Marks
xii) Foreign Policy of India	80 Marks
xiii) International Law	80 Marks
xiv) International Organization	80 Marks
xv) Human Rights	80 Marks

Semester IV

xvi) Recent Political Theory	80 Marks
xvii) Indian Political Thought	80 Marks
xviii) Government and Politics in Punjab	80 Marks
xix) Research Methods in Social Science	80 Marks
xx) Politics in South Asia	80 Marks

M.A. Political Science (For Colleges) Semester – I

Paper-I
WESTERN POLITICAL THOUGHT-I

Time: 3 Hours**Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I

Plato:

1. Social and Political Conditions of Greek City States.
2. Theory of Ideas
3. Theory of Justice
4. Theory of Communism
5. Theory of Education
6. Rule of Philosophy/Philosopher King

UNIT-II

Aristotle:

1. Theory of State
2. Theory of Revolution
3. Property, Slavery and Citizenship

UNIT-III

Machiavelli:

1. Separation of Ethics from Politics
2. Statecraft
3. First Modern Political Thinker. His Rejection of the Salient Features of Medieval Political Thought

Hobbes:

1. Views on Human Nature and State of Nature
2. Nature of State
3. Liberalism, Individualism and Absolutism in Hobbes

M.A. Political Science (For Colleges) Semester – I

UNIT-IV**Locke:**

1. State of Nature and Natural Rights
2. Possessive Individualism
3. Social Contract : Theory of Consent, Limited Government and Right to Revolt

Rousseau:

1. Human Nature and State of Nature
2. Social Contract : General Will
3. Paradox of Freedom : Individualism and Absolutism

Books Recommended:

1. G.H. Sabine, *History of Political Theory*, Oxford and IBH Delhi, 1968.
2. Andrew Hacker, *Political Theory: Philosophy, Ideology and Science*, Macmillan, New York, 1968.
3. C.L. Wayper, *Political Thought*, The English University Press, London, 1967.
4. Earnest Barker, *The Political Thought of Plato and Aristotle*, Dever Publications, New York, 1956.
5. ----- *Greek Political Theory: Plato and his Predecessors*, Methuen, London, 1968.
6. A.S. Altekar, *State and Government in Ancient India*, Moti Lal Banarsi Dass, Delhi, 1962.

Additional Readings:

1. F.M. Conrford: *The Republic of Plato*, Oxford University Press, London, 1964.
2. Earnest Barker: *The Politics of Aristotle*, Oxford University Press, London, 1964.
3. Leo Starastus: *Thoughts on Machiavelli*, Glero Free Press, 1965.
4. John R. Hale: *Machiavelli and the Renaissance*, Penguin Books, Harmondsworth, 1960.
5. Raymond Aron: *Main Currents of Sociological Thought*, Middlesex, Penguin, 1965.
6. U.N. Ghoshal: *Anthology of Indian Political Ideas*, OUP, Calcutta, 1966.
7. J.H. Gough: *The Social Contract*, OUP, London, 1957
8. M.Oakesott : *Leviathan by Thomas Hobbes*, Bansal Backwell, Oxford, 1957.
9. Peter Laslett, ed.: *Two Treatises on Government*, Cambridge University Press, London, 1960.
10. C.E. Vaughan, ed.: *The Political Writings of J.J. Rousseau*, Cambridge University Press, London, 1960.
11. William L. Davidson *Political Thought in England : The Utilitarians from Bentham to Mill*, OUP, London, 1947.
12. Alen Swinge Wood: *Marx and Modern Social Theory*, Macmillan, London, 1977.
13. John P. Plamenatz: *The English Utilitarians*, Oxford, 1958.
14. R.B. McCullam: *Mill on Liberty and Representative Government*, Oxford, Blackwell, 1946.
15. Hegel's Philosophy: *English Translation by J. Libree Bonn of History Library.*
16. Carl L. Friedrich ed.: *The philosophy of Hegel*, New York, 1954, Introduction only.
17. C.B. Macpherson: *Political Theory of Possessive Individualism*, Clarendon Press, Oxford, 1962.
18. V.P. Verma: *Ancient and Medieval Indian Political Thought*, Lakshmi Narain Aggarwal Educational Publisher, Agra, 1989.
19. Beni Prasad: *Theory of Government in Ancient India*, Central Book Dept. Allahabad.

M.A. Political Science (For Colleges) Semester – I

Additional Books:

1. Brian R. Neksen: *Western Political Thought*, N.Delhi, Pearson Education, 2006.
2. Janet Coleman: *A History of Political Thought: From Middle Ages to the Renaissance*, UK, Black Well Publishing, 2005.
3. Andrew Heywood: *An Introduction to Political Theory*, New Delhi, Palgrave Publications, 2004.
4. Aeon J. Skoble and Tibor R. Machan: *Political Philosophy*, New Delhi, Pearsons, 2007.
5. John Hoffman and Paul Graham: *Introduction to Political Theory*, New Delhi, Pearsons, 2006.

M.A. Political Science (For Colleges) Semester – I

PAPER-II: INTERNATIONAL POLITICS**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I

1. Meaning, Nature and Scope of International Politics, Emerging Trends. Growing role of Non-State Actors and Supra-National Actors in International Politics

UNIT-II

2. Major Theories:
 - (a) Idealist and Realist
 - (b) Systems
 - (c) Marxian
 - (d) Dependency

UNIT-III

3. Meaning and Elements of National Power. Limitations on National Power: Management of Power: Balance of power and Collective Security
4. Impact of Nuclear Weapons on International Politics. Nuclear Disarmament and Nuclear Arms Control
5. Neo-colonialism: Ideological, Political, Economic and Cultural Dimensions. Politics of Foreign Aid. North-South Dialogue: Issues and Reasons for Failure. South-South Co-operation

UNIT-IV

6. Regionalism in International Politics
7. Collapse of Soviet Union: Its Implications for International Politics. End of Bipolarity; Emerging Unipolarity and Multi-Centrism
8. The Emergence of post-Soviet Region of Central Asia: Its Geo-political and Strategic Implications for World Politics

M.A. Political Science (For Colleges) Semester – I

Books Recommended:

1. H.J. Morgenthau and Kenneth W. Thompson: *Politics Among Nations*, New Delhi: Kalyani Publisher, 1991.
2. N.D. Palmer and H.E. Perkins: *International Relations*, Calcutta: Scientific Book Agency, 1992.
3. Mahendra Kumar: *Theoretical Aspects of International Politics*, Agra: Shiva Lala Aggarwal & Co. 1978.
4. F.S. Northedge and M.J. Grieve: *A Hundred Years of International Relations*, London: Gerald Duckworth Co., 1971.
5. Charles L. Robertson: *International Relations Since World-War II*, New York : Willey, 1960.
6. R. Chakrabarti: *The Study of International Relations*, Calcutta : The Wold Press, 1970.
7. F.H. Hartmann: *Relations of Nations*, New York, McMillan, 1969.
8. Charles P. Schleicher: *International Relations*, New Delhi, Prientice Hall of India, 1963.
9. Surendra Chopra, ed. *Studies in India's Foreign Policy*, Guru Nanak Dev University, Amritsar 1980 (for New International Economic Order, see pp. 50-99).
10. M.S. Agwani Denenie: *Vikas Publications*, 1975, Delhi.
11. Bruce Russett and Harvey Starr: *World Politics : The Menu for Choice*, New York : W.H. Freeman and Company, 1985.
12. Satish Kumar, ed. *Year Book on India's Foreign Policy 1982-83*, New Delhi : Sage Publications, 1985 (see for Conflict in South-East Asia, West Asia and New Cold War).
13. Radharaman Chakrabarti: *Theory and Practice of International Politics*. Delhi: McMillan, 1982 (see for Actors in International Politics, Neo-Imperialism, Game Theory, Communication Theory, Decision Making Theory and Role of Ideology).
14. K.P. Misra and Richard Smith Beal ed.: *International Relations Theory*, New Delhi: Vikas Publishing House, 1980 (see for the Marxian Theory of International Relations).
15. Forest Gieves: *Conflict and Orde : An Introduction to International Relations*, London : Houghton Mifflin Company, 1977.
16. James Lee Ray: *Global Politics*, London: Houghton Mifflin Company, 1992 (see for Ethnic Groups in International Politics and Non-state Actors).
17. John G. Stoessinger: *The Might of Nation: World Politics in Our Time*, New York: Random House, 1975 (see for Regionalism).
18. Radharaman Chakrabarti Gautam Basu, ed. *The Theories of International Relations: Search for Alternatives*, New Delhi: Sterling Publishers 1992 (see for the Third World in International Politics).

M.A. Political Science (For Colleges) Semester – I

19. Charles A. Mclelland *Theory and the International System*, New York : The Macmillan Company, 1996 (see for the International Communication).
20. George S. Masannat, ed. *International Politics*, New York: Charles Scribner's Sons, And Gilbert Abcarian 1970.
21. James E. Dougherty and *Contending Theories of International Relations*, New Robert L. Pfaktzgraff Jr. York: J.B. Lippincott Company, 1971.
22. Bruce L. Sanders and *Contemporary International Politics Introductory Alan C. Durbin Readings*, New York, John Wiley and Sons Inc., 1970.
23. Astri Suhrke ed. & Lela *New York : Praeger Garner Publications*, 1970 (see for Garner Noble *Ethnic Groups in International Politics and Non-state Actors*).
24. Karl W. Deutsch *The Analysis of International Relations*, New Delhi: Prentice Hall of India, 1989.
25. J. Bandyopadhyaya *North Over South*, New Delhi: South Asian Publishers, 1982.
26. Walter S. Jones *The Logic of International Relations*, (5th edition) Boston: Little Brown and Co. 1985 (see for International Integration).
27. David S. Mcleil and *The Theory and Practice of A. Soudermann International William Olson and Fred Relations*, New York, Prentice Hall, 1974.
28. B.S. Brar *Soviet Collapse and its Implications for India*, Delhi : Ajanta Publications, 1993.
29. Abdul Aziz Said *Ethnicity and Foreign Policy*, New York, Praeger, 1977.
30. Kuldeep Singh "Contextualizing Central Asia in Contemporary Global Order" in Emanuel Nahar (ed.) *The Foreign Policy of India in the 21st Century* (Delhi: Pearson, 2011).
31. _____ "Globalization in a Capital Mould: A Critique," in P.L. Dash (ed.), *Emerging Asia in Focus Issues and Problems* (Delhi: Academic Excellence, 2008).

Articles

1. Rajni Kothari *The New Detene : Some Reflections, from the South, Alternatives*, Vol. 14, No. 3, July, 1989, pp. 289-299.
2. N.B. Naqvi *Challenges and Opportunities for South Asia, Contemporary South Asia*, Vol. II, No. I, 1992. pp. 143-146.
3. Sunil Kumar "A Critique of the Theory of Dependency". *Man and Development*, Vol. 7, No. 4, December 1985.
4. R.L. Valli *International Relations, Dependency and Under development*, Teaching Politics, Nos. 3-4, Vol. 8, 1987.
5. Wang Hexing "A Forecast for the North-South Relationship".

M.A. Political Science (For Colleges) Semester – I

6. See for South-South Co-operation *World Focus*, Vol. 11, No. 1, January 1990.
7. See for Non-alignment: Movement *World Focus*, Vol. II, No. 5 May 1990.
8. See for NPT *World Focus*, Vol. 14, No. 5, May 1993.
9. Gurnam Singh "Modernisation, Ethnic, Upsurge and conflict in the World", *International Journal of Group Tensions*, Vol. 24, No. 4, Winter, 1994.

Additional Readings:

1. Insi L. Claude, Jr. *Power and International Relations*, New York : Random House, 1962.
2. J.W. Burton *International Relations: A General Theory*, Cambridge: U.P. 1970.
3. Joseph Frankel *International Relations*, London: Oxford U.P. 1970.
4. A.F.K. Organski *World Politics*, New York : Knoph, 1968.
5. David V. Edwards *International Politics Analysis*, New York: Rinehart and Winston, 1969.
6. Harish Kapur *The Embattled Triangle*, New Delhi, Moscow-Peking, Abhinav Publications, 1972.
7. *China in World Politics*: New Delhi,: India International Centre, 1975.
8. Teresa Hyter *Aids as Imperialism*, London: Penguin, 1971.
9. Barbara Ward and P.T. Bauer *The Views on Aids to Developing Countries*, Bombay: Vora & Co.
10. J.E. Spiro *The Politics of International Economic Relations*, London: George Allen and Unwin Co., 1977.
11. Harnam Singh, ed. *Studies in World Order*, Delhi: Kitab Mahal, 1972.
12. Khadiya Haq., ed. *Equality of Opportunity with in Among Nations*, London, 1971.
13. U.N. *United Nations and Disarmament 1945-70*, New York, 1970.
14. K.J. Holsti *International Politics: A Frame-work for Analysis*, New Delhi: Prentice Hall, 1992.
15. M.L. Rykove, ed. *Arms and Foreign Policy in the Nuclear Era*, New York: OUP, 1972.
16. Subrata Benerjee *Non-Alignment Today: Challenges and Prospectus*, New Delhi: Allied Publishers, 1985.
17. M.K. Saini *Politics of Multinationals, A pattern of Neo-Colonialism*, New Delhi: Gitanjalee, 1981.
18. Albert Legault Lindsey *The Dynamics of the Nuclear and Balance*, Itsaca: Cornell University, 1974.
19. Gurnam Singh *Sino-Pakistan Relations: The Ayup Era*, Guru Nanak Dev University, Amritsar, 1987.
20. Donald Rothschild and Victor A. Oslourusola *State Versus Ethnic Claims: African Policy Dilemmas*, Boulder, Colorado, Westview Press, 1983.

M.A. Political Science (For Colleges) Semester – I

21. Jashua S. Goldstein *International Relations*, Pearson Education, 2006.
22. John Baylis & Sreve Smith *Globalization of World Politics*, New Delhi, Oxford University Press, 2005 ed.
23. Sunil Sondhi *Global States: An Introduction to International Relations*, Sanjay Parkashan, 2002.
24. V.K. Malhotra *International Relations*, Anmol Pub. Pvt. Limited, 2004.
25. John Allpin Morre, Jr and Jerry Pubantz *The New United Nations*, New Delhi, Pearson Education, 2008.
26. Kuldip Singh ed. *South Central Asia: Emerging Issue*, Amritsar, GNDU, 2005.

M.A. Political Science (For Colleges) Semester – I

Paper-III: INDIAN POLITICAL SYSTEM**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I

1. Liberal and Marxist Perspectives
2. The Preamble, Fundamental Rights, Directive Principles and the Interaction between Parliament and Judiciary over relationship between Fundamental Rights and Directive Principles

UNIT-II

3. President, Prime Minister and Council of Ministers
4. Supreme Court and Judicial Activism

UNIT-III

5. Role of Governor and Chief Minister
6. Grassroot Level Democracy: A Study of 73rd and 74th Amendment

UNIT-IV

7. Nature of Centre-State Relations. Demand for State Autonomy and Sarkaria Commission Recommendations

Books Recommended:

- | | |
|------------------------------|--|
| 1. Rajni Kothari | <i>Politics in India</i> , Orient Longmans, New Delhi, 1971. |
| 2. W.H. Morris Jones | <i>Government and Politics in India</i> , Hutchinson, London, 1971. |
| 3. Norman D. Palmer | <i>The Political System of India</i> , Houghton, Boston, 1971. |
| 4. M.V. Pylee | <i>Constitutional Government in India</i> , Asia, Bombay, 1965. |
| 5. Rajni Kothari, ed. | <i>Caste in Indian Politics</i> , Orient Longmans, New Delhi, 1973. |
| 6. L.I. and Susan H. Rudolph | <i>The Modernity of Tradition</i> , Orient Longmans, Bombay, 1967. |
| 7. Robert Hardgrave | <i>India : Government and Politics in a Development Nation</i> , Harcourt Bracecourt and Javonivich, New York, 1970. |
| 8. Myron Weiner | <i>State Politics in India</i> , Princeton OUP, Princeton, 1968. |
| 9. ----- | <i>Politics of Scarcity</i> , University of Chicago Press, Chicago 1962. |
| 10. Andre Beteille | <i>Caste, Class and Power</i> , Oxford University Press, Bombay 1968. |

M.A. Political Science (For Colleges) Semester – I

11. Paul R. Brass *Language, Religion and Politics in Northern India*, Vikas, New Delhi, 1975.
12. Iqbal Narain *Voting Behaviour in Changing Society*, Delhi 1973.
13. Ramashray Ray *The Uncertain Verdict : A Study of the 1969 Mid-term Election in Four Indian States*, Orient Longmans, New Delhi, 1972.
14. Rajni Kothari *State Against Democracy*, New Delhi, Ajanta Publishers, 1988.
15. Bipan Chandra *Communalism in Modern India*, Delhi, Vani Educational Book, 1984.
16. Daniel Thorner *Agrarian Prospects in India*, Bombay, Allied, 1976.
17. P.C. Joshi *Land Reform in India*, Delhi Institute of Economic Growth, 1975.
18. Francis Frankel *India's Political Economy 1947-1977*, Delhi, OUP, 1978.
19. D.D. Basu *Introduction to the Constitution of India*, New Delhi, Prentice Hall of India, 1973.
20. George Mathew, ed. *Shifts in Indian Politics*, New Delhi, Concept Publishing Co., 1984.
21. Myron Weiner and John Osgood Field, eds. *Studies in Electoral Politics in Indian State*, Vol. IV, Massachusetts Institute of Technology.
22. Dilip Hero *Inside India Today*, London, Routledge and Kegan Paul, 1975.
23. L.M. Singh *Indian Political Parties*, New Delhi, The Institution of Constitutional Parliamentary Studies, 1971.
24. R. Bhatnagar and Pardeep Kumar eds. *Regional Political Parties in India*, New Delhi, Ess Publications, 1988.
25. M.S. Dhami *Changing Support Base of the Congress Party in Punjab, 1952-1980. Punjab Journal of Politics*, Vol. 8, No. 1, January-June 1984.
26. Dipankar Gupta ed. *Social Stratification*, New Delhi, OUP, 1992.
27. C.T. Kurien, ER., Prabhakar, S. Gopal eds. *Economy, Society and Development*, New Delhi, Stage, 1991.
28. Paul R. Brass *The Politics of India since Independence*, Hyderabad, Orient Longmans Ltd., 1990.
29. Arvind N. Dass *India Invented: A Nation in the Making*, New Delhi, Manohar, 1992.
30. A.S. Narang *India Government and Politics*, New Delhi, Gitanjali, 1992.
31. Atul Kohli ed. *India's Democracy: An Analysis of Changing State-Society Relations*, Hyderabad, Orient Longmans, 1991.
32. ----- *Democracy and Discontent: India's Growing Crisis of Governability*, Cambridge University Press, 1991
33. H.K. Puri *Centre-State Relations in India: A Review of Sarkaria Commission Report, Punjab Journal of Politics*, Vol. XIII, Nos. 1-2, 1989.
34. ----- *Political Parties and Discourse on Union-State Relation, Punjab Journal of Politics*, Vol. XIV, Nos. 1-2, 1990.
35. Ramashray Roy *Perspectives on Indian Politics*, Delhi, Discovery Publishing House, 1987.
36. Myron Weiner *The Indian Paradox*, New Delhi, Sage, 1989.

M.A. Political Science (For Colleges) Semester – I

37. Atul Kohli *The State and Poverty in India: The Politics of Reform*, Hyderabad, Orient Longmans, Ltd. 1987.
38. S. Nihal Singh *The Rocky Road of Indian Democracy*, New Delhi, Sterling Publishers, 1993.
39. L.I. and Susan H. Rudolph *In Pursuit of Lakshmi*, Hyderabad, Orient Longmans.
40. J.N. Pandey *Constitutional Law of India*, Allahabad, Law Agency, 1992.
41. Achin Vanaik *The Painful Transition, Bourgeois Democracy in India*, New York, Verso, 1990.
42. A.R. Desai, ed. *Violation of Democratic Rights in India*, Bombay, Popular Prakashan Pvt., 1980.
43. Chandra Pal *State Autonomy in Indian Federation*, New Delhi, Deep & Deep, 1984.
44. P. Bardhan *The Political Economy of Development in India*, Delhi, OUP, 1991.
45. S.N. Choudhry *Community Power Structure*, New Delhi, Har Anand Publications, 1993.
46. Robin Blackburn *Explosion in a Subcontinent*, Middle Sex Penguin, 1974.
47. Parmod Kumar, ed. *Towards Understanding Communalism*, Chandigarh, CRRID, 1992.
48. Nirmal Mukerji, Balveer Arora, ed. *Federalism in India: Origins & Development*, New Delhi, Vikas Research, 1992.
49. Zoya Hasan, S.N. Jha, R. Khan, eds. *The State, Political Processes & Identity*, New Delhi, Sage, 1989.
50. Ghanshyam Shah, ed. *Capitalist Development : Critical Essays*, Bombay, Popular Prakashan 1990.
51. B.L. Fadia *Indian Givernment & Politics*, Sahitya Bhawan Publication, Agra, 2005.
52. P.M. Bakshi *The Constitution of India*, New Delhi, Universal Publishing Co., 2007.
53. Lloyd I. Rudolph and Susanne Hoeber Rudolph *Explaining Indian Democracy: A Fifty Years Perspective, 1956-2006*, Vol. I,II, III, New Delhi, OUP. 2008.
54. *Indian Journal of Politics* Vols. From 2000-2008.
55. *Punjab Journal of Politics*
56. Francine Frankel *India's Political Economy 1947-2004*, New Delhi, OUP, 2006.
57. Zoya Hassan, et. al. *India's Living Constitution*, New Delhi, Permanent Black, 2002.
58. Rajinder Singh Sandhu *Regionalism: A Conceptual Analysis, Punjab Journal of Politics*, Vol. XXII, No. 1-2, 1998.

M.A. Political Science (For Colleges) Semester – I

PAPER – IV: PRINCIPLES OF PUBLIC ADMINISTRATION**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I

1. Meaning, Scope and Significance of Public Administration
2. Ecology of Public Administration, New Public Administration

UNIT-II

3. Scientific Management (Taylor), Bureaucratic Theory of Organisation (Weber), Classic Theory (Henri Fayol). Human Relations (Elton Mayo). Herbert Simon's Decision Making Approach
4. Behavioural Approach

UNIT-III

5. Principles of Organisation: Hierarchy, Unity of Command, Span of Control, Delegation
6. Structure of Organisation, Line and Staff, Field-Headquarters Relationship
7. Recruitment, Training and Employer–Employee Relationship

UNIT-IV

8. Concept of Budget and Performance Budgeting
9. Lok Pal and Lok Ayukta
10. Delegated Legislation: Meaning, Types, Advantages, Limitations and Safeguards

Books Recommended:

- | | |
|--|---|
| 1. Orway Tead | <i>Administrations' its Purpose and Performance.</i> Harper and Brothers, New York, 1959. |
| 2. F.M. Marx, ed. | <i>Elements of Public Administration,</i> Prentice Hall of India, New Delhi, 1964. |
| 3. Marshall E. Dimock, O Gladys and W. Louis Keoning | <i>Public Administration,</i> Rinehart & Co., New York, 1959. |
| 4. Amreshwar Avasthi and Shriram Maheshwari | <i>Public Administration,</i> Laxmi Narain Aggarwal, Agra, 1980. |
| 5. C.P. Bambhri | <i>Public Administration : Theory and Practice,</i> Jaipur, 1986. |

M.A. Political Science (For Colleges) Semester – I

6. M.P. Sharma *Public Administration : Theory and Practice*. Kitab Mahal, Allahabad, 1977.
7. S.P. Verma and S.K. Sharma *Managing Public Personnel Systems*, II PA, New Delhi, 1980.
8. Marshal W. *Change in Public Bureaucracies*, Cambridge University Press, Cambridge, 1979.
9. Felex A. Nigro *Modern Public Administration*, Harper Row, New York, 1970.
10. A.R. Tyagi *Rights and Obligations of Civil Servants in India*, Atma Ram & Sons, New Delhi.
11. Dwight Waldo *The Enterprise of Public Administration*, Chandler & Sharp Novato, 1980.
12. Gunner Hecksher *The Budget as an Instrument of Administrative Efficiency*, II PA, New Delhi.
13. A.P. Sexena *Training and Development in Government*, II PA, New Delhi.

Additional Readings:

1. E.N. Gladden *An Introduction to Public Administration*. Staples Press, London, 2nd ed.
2. Henry Parris *Staff Relations in the Civil Service; Fifty years of Whitticism*, George Allen & Unwin, London, 1973.
3. Martin Albrow *Bureaucracy*, Macmillan, London, 1970.
4. M.A. Mutalib *Democracy, Bureaucracy and Technocracy: Assumption of Public Management Theory*, Concept, New Delhi, 1980.
5. Henry Nicholas *Public Administration and Public Policy*, Prentice Hall, New York, 1980.
6. R.L. Chapman and G.N. *The Dynamics of Administrative Reform*. Croom Helm, London, 1980.
7. S.S. Khera *Management and Control in Public Enterprises*, Asia, Bombay, 1964.
8. Herbert Simon *Administrative Behaviour*, Free Press New York, 1966.
9. Laxmi Narain *Principles and Practice of Public Enterprise Management*, S. Chand, New Delhi, 1980.
10. Vishnu Parsad *Administrative Tribunals in Action*, Oxford & IBH, New Delhi, 1974.
11. F.W. Riggs *The Ecology of Public Administration*, Asia, Bombay, 1961.
12. Alvin Gouldner *Patterns of Industrial Bureaucracy*, Free Press, New York, 1954.
13. Ramesh K. Arora *Comparative Public Administration— An Ecological Perspective*, Associated Publishing House, New Delhi, 1972.
14. Administration Reforms Commission *Report of Study, Team on Promotion Policies, Conduct Rules, Discipline and Moral*, New Delhi, 1967.

M.A. Political Science (For Colleges) Semester – I

15. IIPA *Personnel Administration Implementing the Reforms*, IIPA, New Delhi, 1970.
16. ARC *Report of Study, Team on Public Enterprises*, New Delhi, 1967.
17. M.P. Sharma and B.L. Sadana *Public Administration in Theory and Practice*, Kitab Mahal, 2003.
18. B.L. Fadia and Kuldip Fadia *Public Administration (Administration Theories and Concepts)*, Agra, Sahitya Bhawan Publications, 2004.
19. R.K. Sapro *Administrative Theories and Management Thought*, New Delhi, PHI 2008.
20. S.R. Maheahwari *Administrative Theories, (2nd Revised Edition)*, New Delhi, Macmillan, 2006.
21. B.L. Fadia *Administrative Theories*, Agra, Shaitya Bhawan Publishing, 2007.

M.A. Political Science (For Colleges) Semester – I

PAPER – V: POLITICAL SOCIOLOGY

Time: 3 Hours

Max. Marks: 80

Note: Question paper may consist of two sections as follows:

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

Unit I

Political Sociology: Meaning, Nature & Scope; Relationship with Sociology and Political Science. Models of Political Sociology

Unit II

Social Stratification Theory of Karl Marx & Max Webber
Functionalist School of Talcott Parson
Modernization: Social & Political Aspects, Problems of Modernization
Theories of Violence: Psychological and Political

Unit III

Political Culture: Definition, Attributes & Kinds; Secularisation of Political Culture
Political Socialization: Meaning, Kinds & Agencies

Unit IV

Power, Authority & Legitimacy.
Power Structure in India; Socio-Economic Basis of Indian Democracy
Socio-Political Changes in India since Independence

Suggested Readings:

1. Allessandro Pizzorno *Political Sociology*, Penguin, Harmondsworth, 1971.
2. M. Janowitz "Political Sociology" in *Encyclopaedia of Social Sciences*, Free Press, McMillan, 1961.
3. S.M. Lipset, *Political Man*, Double Day, 1984.
4. W.G. Runciman, *Social Science and Political Theory*, Cambridge University Press, Cambridge 1969.

M.A. Political Science (For Colleges) Semester – I

5. R. Bendix and S.M.Lipset, *Class, Status and Power*, Routledge. Kegan Paul, London, 1974.
6. H.H.Gerth and C.Wright, *From Max Weber : Essays in Sociology*, Mills eds. Kegan Paul, London, 1964.
7. R. Dahl, *Modern Political Analysis*, Prentice Hall, 1965.
8. ICSSR Studies in the Fourth General Elections
9. Almond and Coleman, *Politics of Developing Areas*, Princeton University Press, 1960.
10. A.R.Desai, *Essays on Modernisation of Undeveloped Societies*, Thacker and Co., Bombay, 1979.
11. L.I.Rudolph and S.H. Rudolph, *Modernity of Tradition*, University of Chicago Press, 1967.
12. Raymond Aron, *Main Currents of Sociological Thought*, Vols. 1 & 2, Penguin Books, 1968.
13. T.B.Bottomore, *Elites and Society*, Penguin Books, 1966.
14. ----- Sociology, Unwin University Books, 1972.
15. S.P.Huntington, *Political Order in Changing Societies*, Yale University Press, 1968.
16. Barrington Moore, *Social Origin of Dictatorship and Democracy*, 1966.
17. Richard Braungart, *Society and Politics*
18. Ali Ashraf and L.N.Sharma, *Political Sociology*

M.A. Political Science (For Colleges) Semester – II

Paper-VI: WESTERN POLITICAL THOUGHT-II**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I**Bentham**

1. Utilitarianism
2. Theory of State and Government

UNIT-II**John Stuart Mill**

1. Restatement of Bentham's Utilitarianism
2. On Liberty
3. On Representative government
4. Mill as a bridge between Individualism and Socialism

UNIT-III**Hegel**

1. Dialectics
2. Theory of State

Green

1. Theory of State.
2. Rights and Liberty

UNIT-IV**Marx**

1. Dialectical and Historical Materialism
2. Class Struggle
3. Theory of Surplus Value

Lenin

1. Imperialism
2. Role of Party
3. People's Democracy

M.A. Political Science (For Colleges) Semester – II

Books Recommended:

1. G.H. Sabine, *History of Political Theory*, Oxford and IBH Delhi, 1968.
2. Andrew Hacker, *Political Theory: Philosophy, Ideology and Science*, Macmillan, New York, 1968.
3. C.L. Wayper, *Political Thought*, The English University Press, London, 1967.
4. Earnest Barker, *The Political Thought of Plato and Aristotle*, Dever Publications, New York, 1956.
5. ----- *Greek Political Theory: Plato and his Predecessors*, Metheun, London, 1968.
6. A.S. Altekar, *State and Government in Ancient India*, Moti Lal Banarsi Dass, Delhi, 1962.

Additional Readings:

1. F.M. Conrford: *The Republic of Plato*, Oxford University Press, London, 1964.
2. Earnest Barker: *The Politics of Aristotle*, Oxford University Press, London, 1964.
3. Leo Starausstus: *Thoughts on Machiavelli*, Glero Free Press, 1965.
4. John R. Hale: *Machiavelli and the Renaissance*, Penguin Books, Harmondsworth, 1960.
5. Raymond Aron: *Main Currents of Sociological Thought*, Middlesex, Penguin, 1965.
6. U.N. Ghoshal: *Anthology of Indian Political Ideas*, OUP, Calcutta, 1966.
7. J.H. Gough: *The Social Contract*, OUP, London, 1957
8. M.Oakesott: *Leviathan by Thomas Hobbes*, Bansal Backwell, Oxford, 1957.
9. Peter Laslett, ed.: *Two Treatises on Government*, Cambridge University Press, London, 1960.
10. C.E. Vaughan, ed.: *The Political Writings of J.J. Rousseau*, Cambridge University Press, London, 1960.
11. William L. Davidson *Political Thought in England : The Utilitarians from Bentham to Mill*, OUP, London, 1947.
12. Alen Swinge Wood: *Marx and Modern Social Theory*, Macmillan, London, 1977.
13. John P. Plamenatz: *The English Utilitarians*, Oxford, 1958.
14. R.B. McCullam: *Mill on Liberty and Representative Government*, Oxford, Blackwell, 1946.
15. Hegel's Philosophy: *English Translation by J. Libree Bonn* of History Library.
16. Carl L. Friedrich ed.: *The philosophy of Hegel*, New York, 1954, Introduction only.
17. C.B. Macpherson: *Political Theory of Possessive Individualism*, Clarendon Press, Oxford, 1962.
18. V.P. Verma: *Ancient and Medieval Indian Political Thought*, Lakshmi Narain Aggarwal Educational Publisher, Agra, 1989.
19. Beni Prasad: *Theory of Government in Ancient India*, Central Book Dept. Allahabad.

Additional Books:

- | | |
|--|---|
| 1. Brian R. Nksen: | <i>Western Political Thought</i> , N.Delhi, Pearson Education, 2006. |
| 2. Janet Coleman: | <i>A History of Political Thought: From Middle Ages to the Renaissance</i> , UK, Black Well Publishing, 2005. |
| 3. Andrew Heywood: | <i>An Introduction to Political Theory</i> , New Delhi, Palgrave Publications, 2004. |
| 4. Aeon J. Skoble and Tibor R. Machan: | <i>Political Philosophy</i> , New Delhi, Pearsons, 2007. |
| 5. John Hoffman and Paul Graham: | <i>Introduction to Political Theory</i> , New Delhi, Pearsons, 2006. |

M.A. Political Science (For Colleges) Semester – II

Paper – VII: MODERN POLITICAL ANALYSIS**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks.

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I

1. Modern Political Analysis: Meaning, Nature, Assumptions and Major Concerns.
2. Basic Methodological Issues: Scientific Method, Problem of Objectivity in Social Science Research.

UNIT-II

3. Political System: Its Attributes and Functions, Similarities and Dissimilarities in the Political Systems.
4. Political Culture and Political Socialisation.
5. Political Development and Political Modernisation.

UNIT-III

6. Traditional Approaches.
7. Behaviouralism and Post-Behaviouralism.

UNIT-IV

8. Structural Functional Approach (Almond) and Input-Output Approach (David Easton).
9. Marxian Approach.
10. Political Elites Mosca, Pareto and C. Wright Mills.

Suggested Readings:

1. James C. Charlesworth Ed. *Contemporary Political Analysis* (New York The Free Press, 1967).
2. Heinz Eulau *The Behavioural Persuasion in Politics*, New York, (Random House) 1963.
3. Robert A. Dahl *Modern Political Analysis* (New Delhi: Prentice Hall, 1972).
4. S.P. Verma *Modern Political Theory*, New Delhi: (Vikas, 1993).
5. David E. Apter *Introduction to Political Analysis* (Cambridge, Yale University, 1977).
6. Alan S. Zuckerman *Doping Political Science* (Boulder, Westview Press), 1991.
7. Rebecca F. Guy et.al. *Social Research Methods: Puzzles and Solutions*, (Boston: Allyn and Bacon) pp. 3-25.
8. David Easton *The Political System* (Calcutta, Scientific Book Agency), 1971.
9. E. Terrence Jones *Conducting Political Research* (New Harper and Row), 1971, pp. 1-6.
10. Claire Seltiz, et.al. *Research Methods in Social Relations* (New York: Holt, Rinehart and Winston), 1976, pp., 1-14.
11. Vernon Van Dyke *Political Science: A Philosophical Analysis* (Stanford, Stanford University Press), 1960, pp. 8-14, 22-54.

M.A. Political Science (For Colleges) Semester – II

12. Joseph La Palombara *Politics within Nations* (New Jersey, Prentice Hall), 1974.
13. G.A. Almond and G.B. Powell, *Comparative Politics: A Development Approach* (New Delhi, Amerind), 1966).
14. C.H. Dodd *Political Development*, (London, McMillan), 1972.
15. Jean Blondel *An Introduction to Comparative Government* (London, Weldenfeld and Nicolson 1969).
16. Austin Ranney *The Government of Men* (Hinsdale, The Dryden Press), 1975.
17. Mary Hawkeswirth and Mauric Kogan *The Encyclopaedia of Government and Politics* (London, Routledge), 1992.
18. Michael Curtis et.al. *Introduction to Comparative Government* (Cambridge, Harper and Row), 1985.
19. Alex Dragnich et.al. *Politics and Government* (New Delhi, EWB), 1988.
20. Roy C. Macridis and Robert E. Ward, ed. *Modern Political System* (Englewood Cliffs, Prentice Hall), 1968.
21. J.Denis Deryshire and Gan Deryshire *Political Systems of the World* (New Delhi Allied), 1990.
22. Robert Michels *Political Parties* (New York, The Free Press) 1962.
23. M. Duverger *Political Parties* (Paris, Methuen, 1967).
24. T.B. Bottomore *Elites and Society* (Harmonds worth Penguin Books), 1977.
25. C. Wright Mills *The Power Elite* (London, Oxford University Press), 1978.
26. ——— *Hand Book of Political Science Reading: Addison-Wesley Publishing Company*, 1975.
27. Alan R. Ball *Modern Politics and Government* (London, Macmillan), 1983.
28. T.R. Sharma *The Marxist Method, The Indian Journal of Political Science*, Vol. XLVI, No.3, July-September 1985, pp. 272-286.
29. Giovanni Sartori *Parties and Party Systems; A Framework for Analysis* (New York, Cambridge University Press), 1976.
30. Robert J. Jackson and Michael B. Stein. *Issues in Comparative Politics* (New York St. Martin Press), 1971.
31. H.W. Smith *Strategies of Social Research*, (Englewood Cliffs, Prentice Hall), 1975.
32. J.C. Johari *New Comparative Politics*, New Delhi, Lotus Press, 2006.
33. Rod Hague & Martin Harrop *Comparative Government & Politics*, Palgrave Macmillan.
34. G.A. Almond, G.B. Powell. K. Strom, R.J. Dalton *Comparative Politics Today: A World View*, Pearson Education, New Delhi, 2006.
35. J.C. Johari *Contemporary Political Theory*, New Delhi, Sterling Pub. 2008.
36. S.N. Ray *Modern Comparative Politics: Approaches, Methods and Issues*, New Delhi, PHI., 1999.

M.A. Political Science (For Colleges) Semester – II

PAPER-VIII: COMPARATIVE POLITICAL SYSTEMS: UK, USA, FRANCE AND PEOPLE'S REPUBLIC OF CHINA**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I.

Comparative Study of the Political Systems of UK, USA, France and China (PRC) with special emphasis on the following:

1. Physical Setting: Historical, Socio-Economic and Ideological Basis of the Politics of these Systems.

UNIT-II

2. Constitutional Framework and Government Structures Working of the Legislature, Executive and Judiciary.

UNIT-III.

3. Centralisation and Decentralisation: Federalism v/s Unitary Systems and the relationship between the Centre and Constituent Units.

UNIT-IV

4. Political Parties: Organization, Ideologies, Functions and Role.
5. Emerging Trends.

Suggested Readings:

1. Mary Hawk Sworth & Maurice Kogan *The Encyclopaedia of Government and Politics* (London: Routledge, 1992)
2. Michael Curtis et.al. *Introduction to Comparative Government* (Cambridge: Harpar and Row, 1985)
3. Alex Dragnich et. al. *Politics and Government*, (New Delhi: EWP, 1988)

M.A. Political Science (For Colleges) Semester – II

4. Roy C. Macridis & Robert E. Wart, *Modern Political System*, (Engle- Wood Cliffs: ed. Prentice Hall, 1968)
5. J. Denis Derbyshire & Gan Derbyshire *Political Systems of the World* (New Delhi, Allied, 1990)
6. K.R. Bombwall *World Constitutions*.
7. Rod Hague and Martin Harrop *Comparative Government and Politics*, New Delhi, Palgrave Macmillan, 2007.
8. G.A. Almond, G.B. Powell, K. Strom, *Comparative Politics Today: A World View*, R.J. Doltan New Delhi, Pearsons, 2006.
9. J.C. Johari *New Comparative Government*, New Delhi, Lotus Press, 2006, 4263/3, Ansari Road, Daryaganj, New Delhi-110002.
10. A.C. Kapur and K.K. Mishra *Select-Constitutions*, New Delhi, S. Chand, 2006 (Sixth Revised Edition)
11. M.V. Pylee *Select Constitutions of the World*, New Delhi, Universal Law Publisher, 2006 (Revised)

M.A. Political Science (For Colleges) Semester – II

Paper-IX: ISSUES AND TRENDS IN INDIAN POLITICS**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I

1. Emerging Party System at National and Regional level and Coalition Politics since 1996

UNIT-II

2. Problems of Governance and Crisis of Legitimacy

UNIT-III

3. Dalit Assertion
4. Community Power Structure

UNIT-IV

5. Politics of Economic Development
6. Politics of Liberalisation and Globalisation since 1991

Suggested Readings

- | | |
|----------------------------|--|
| 1. Rajni Kothari | <i>Politics in India</i> (New Delhi: Orient Longmans, 1971). |
| 2. W.H.Morris Jones | <i>Government and Politics in India</i> , Hutchinson (London: Hutchinson, 1971). |
| 3. Norman D. Palmer | <i>The Political System in India</i> (Boston: Houghton, 1971). |
| 4. M.V.Pylee | <i>Constitutional Government in India</i> (Bombay: Asia, 1965). |
| 5. Robert Hardgrave India: | <i>Government and Politics in a Developing Nation</i> (New York: Harcourt Bruce and Ward, 1970). |
| 6. Myron Weiner | <i>State Politics in India</i> (Princeton: OUP, Princeton, 1968) |
| 7. _____ | <i>Politics of Scarcity</i> (Chicago: University of Chicago Press, 1962). |
| 8. Paul R. Brass | <i>Language, Religion and Politics in Northern India</i> (New Delhi: Vikas, 1975). |
| 9. Ramashray Ray | <i>The Uncertain Verdict : A Study of the 1969 Mid-term Election in Four Indian States</i> (New Delhi: Orient Longmans, 1972). |
| 10. P. Chandra | <i>Constitution of India</i> (New Delhi: Universal Law Agency, 2011) |

M.A. Political Science (For Colleges) Semester – II

11. Centre-State Relations NCRCW, K.M. Punchhi Commission on
Centre- State Relations and Coalition System.
- 12.D.D.Basu *Introduction to the Constitution of India* (New Delhi: Prentice
Hall of India, 1997)
13. George Mathew ed. *Shifts in Indian Politics* (New Delhi: Concept Publishing Co.,1984.
14. R. Bhatnagar and Pardeep Kumar eds *Regional Political Parties in India* (New Delhi: Ess .
Publications, 1988)
15. Dipankar Gupta ed. *Social Stratification* (New Delhi: OUP, 1992)
16. C.T.Kurien, ER Prabhakar, S.Gopal eds. *Economy, Society and Development* (New Delhi:
Sage, 1991)
17. Paul R. Brass *The Politics of India since Independence* (Hyderabad: Orient
Longmans Ltd., 1990)
18. Arvind N. Das *India Invented : A Nation in the Making* (New Delhi: Manohar,
1992.
19. A.S.Narang *Indian Government and Politics* (New Delhi: Gitanjali, 1994)
- 20.H.K.Puri “Centre-State Relations in India : A Review of Sarkaria Commission
Report”, *Punjab Journal of Politics*, Vol.XIII, Nos.1-2, 1989.
- 21.----- “Political Parties and Discourse on Union–State Relation” ,*Punjab
Journal of Politics*, Vol.XIV, Nos.1-2, 1990.
22. Ramashray Roy *Perspectives on Indian Politics* (Delhi: Discovery Publishing
House, 1987)
- 23.Myron Weiner *The Indian Paradox* (New Delhi: Sage, 1989)
24. S. Nihal Singh *The Rocky Road of the Indian Democracy* (New Delhi: Sterling
Publishers, 1993)
25. J.N.Pandey *Constitutional Law of India* (Allahabad: Law Agency, 1997)
26. A.R.Desai ed. *Violation of Democratic Rights in India* (Bombay: Popular
Prakashan Pvt. 1980)
27. Pramod Kumar ed. *Towards Understanding Communalism* (Chandigarh: CRRID, 1992)
28. Nirmal Mukerji and Balvir Arora ed. *Federalism in India, Origins and Development* (New Delhi:
Vikas Research, 1992)
29. Zoya Hasan, S.N.Jha, *The State, Political Processes and Identity*
(New Delhi: R. Khan eds. Sage, 1989)
- 30.Ghanshyam Shah ed. *Capitalist Development: Critical Essays*
(Bombay: Popular Parkashan, 1990)
31. B.L.Fadia *Indian Government and Politics* (Agra:
Laxmi Narain Agarwal, 1997)
32. Sarkaria Commission Vol.I & II.Report
- 33.Granville Austin *The Indian Constitution* (New Delhi: OUP, 2001)
34. B.L. Fadia *Indian Government and Politics* (Agra:
Sahitya Bhawan Publications, 2008)
35. P.M. Bakshi *The Constitution of India* (New Delhi:
Universal Law Publishing Company, 2008)

M.A. Political Science (For Colleges) Semester – II

36. L. Lloyd I. Rudolph *Explaining Indian Democracy: A Fifty-
And Susanne Year Perspective, 1956-2006, Vol. I, II, III
Rudolph (New Delhi: OUP, 2008)*

37. *Indian Journal of Political Science* Vols. From 2000-2010

38. Punjab Journal of Politics (2000-2007).

39. Francine Frankel *India's Political Economy 1947-2004
(New Delhi: OUP, 2006)*

40. Zoya Hasan, et. al., *India's Living Constitution* (New Delhi:
Permanent Black, 2002)

41. Andre Beteille *Society and Politics in India-Essays in
Comparative Politics, OUP, 1991*

42. Samir, Amin *Capitalism in the Age of Globalization
(Jaipur: Rawat, 2000.*

43. Rajeev Bhargava *Multi-Culturalism, Liberalism and
and Amiya Bagchi Democracy* (New Delhi: , OUP, 1999)

44. Neera Chandoke *Beyond Secularism: The Rights of
Religion Minorities* (New Delhi: OUP, 1999)

45. M.S.A Rao *Social Movements in India: Studies in
Peasant, Backward Classes, Sectarian
Tribal and Women's Movements, Manohar, 1979*

PAPER X: PUBLIC POLICY**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section-A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section-B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

Unit I

Public Policy: Meaning, Nature, Types & Importance

Policy Analysis: Meaning, Dimensions, Stages & Issues

Unit II

Public Policy Making: Relevance of Policy Making in Public Administration Role of

Political Executive, Legislature, Bureaucracy & Judiciary

Public Policy Models of Dror, Simon and Liudbloom

Unit III

Policy Making Process with reference to India

Major Determinants of Policy Making: Role of Political Parties, Interest Groups, Mass Media and Social Movements

Unit IV

Public Policy Implementation: Role of Legislature, Executive, Judiciary & Bureaucracy

Major Problems in Policy Implementation: Feedback & Evaluation

Suggested Readings:

1. Anderson, James E., *Public Policy Making*, 3rd edition, New York, Holt Rinehart, 1984.
2. Bauer, R.A. and Gergen, K.J. (eds.), *The Study of Policy Formation*, New York, The Free Press, 1968.
3. De Leon, P., "The Democratization of the Policy Sciences," *Public Administrative Review*, Vol. 52, 1992.
4. Dye, Thomas, R., *Understanding Public Policy*, Englewood Cliffs, Prentice Hall, 3rd ed., 1978.
5. Dror, Yehezkel, *Public Policy Making Re-examined*, San Francisco, Chandler, 1968.
6. Dror, Yehezkel, *Public Policy-Making Re-examined*, 2nd ed., New Jersey, Transaction Publishers, 1989.
7. Dunn, W.N., New York, Englewood, 1981.
8. Hogwood, B.W. and Gunn, L.A., *Policy Analysis for the Real World*, London, Oxford University Press, 1984.
9. Lowi, T.J., "Four Systems of Policy, Politics and Choice," *Public Administrative Review*, Vol. 32, No. 4, 1972.
10. Laswell, Harold, *A Preview of Policy Sciences*, New York, American Elsevier, 1971.

M.A. Political Science (For Colleges) Semester – II

11. Lerner, Daniel and Lasswell, Harold D., (eds.), *The Policy Sciences: Recent Development in Scope and Method*, Standford, Standford University Press, 1951.
12. Lindblom, Charles, “The Science of Muddling Through”, *Public Administrtive Review*, Vol. 19, 1959.
13. Lindblom, Charles, *The Policy-Making Process*, Englewood Cliffs, Prentice-Hall, 1968.
14. Linblom, C.E. and Woodhouse, E.J., *The Policy-Making Process*, 3rd ed., Englewood Cliffs, Prentice-Hall, 1993.
15. Lineberry, Robert L., *American Public Policy: What Government Does and What Difference It Makes*, New York, Harper and Rev., 1977.
16. Lineberry, R.L., “Policy Analysis, Policy Sciences and Political Science, “*American Political Science Association*, Chicago, PSA, 1982.
17. Lynn, Laurence, *Managing Public Policy*, Boston, Little Brown, 1987.
18. Mueller, D., *Public Choice*, Cambridge, CUP, 1989.
19. Parsons, W., *Public Policy*, Aldershot, Edword Elgar, 1995.
20. Nagal, S.S., *The Policy Studies Handbook*,_Toronto, DC Heath and Co., 1984.
21. S.A. Pru, R.K., *Public Policy: Formulation, Implementation and Evaluation*, New Delhi, Sterling, 2006.
22. Sapru, R.K., *Public Policy: Art and Craft of Policy Analysis*, New Delhi, Prentice Hall of India 2011.
23. Subramaniam, V., *The Science of Public Policy Making: Towards a New Discipline*, The University of New South Wale, Division of Post-graduate Extension Studies, 1980.
24. Younis, T (ed.), *Implimentation in Public Policy*, Aldershot, Dartmouth, 1990.

M.A. Political Science (For Colleges) Semester – III

PAPER-XI
POLITICS OF INTERNATIONAL ECONOMIC RELATIONS

Time: 3 Hours**Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

Unit - I

1. The role of economic Factors in the making of Foreign Policy. BrettonWoods Perspective, Dependency Theory of Wallerstein and Andre Gunder Frank

Unit-II

2. The working of International Monetary Fund (IMF) and the World Bank
3. Politics of Foreign Aid: Trade Politics. Trade Related Intellectual Property Rights

Unit-III

4. The Working of Multinational Corporations (MNCs)
5. World Trade Organization: Major Structures and Functions

Unit-IV

6. Post-Soviet era Globalisation: Issues and Concerns.
7. Politics of Global Warming
8. Politics of Oil and Gas in the Present times

Suggested Readings:

- | | |
|---|---|
| 1. J.E. Spero | The Politics of International Economic Relations (1982) |
| 2. Steve Weissman, et.al. | The Trojan House : A Radical Look at Foreign Aid (1974) |
| 3. Cheryal Payar | The Debt Trap : The I.M.F. and the Third World (1974) |
| 4. Michael B. Brown | The Economics of Imperialism (1974) |
| 5. A.G. Frank | On Capitalist Underdevelopment (1975) |
| 6. Ghanshyam Shah | Capitalist Development Critical Essays (1990) |
| 7. C. Roe Goddard,
Patrick Cronin &
K.C. Dash, ed. | <i>International Political Economy, State-Market Relations in a Changing Global Order</i> , New Delhi, Viva Book P. Ltd., 2005. |
| 8. Ian Goldin & Kenneth,
Reinert | <i>Globalization for Development and Policy</i> , Jaipur, Rawat Publication, 2006. |
| 9. Rosemary, Foot
John Gaddis and
Andrew Hurrell, et. al. | <i>Order and justice in International Relations</i> , New Delhi, Oxford University Press, 2003. |

M.A. Political Science (For Colleges) Semester – III

PAPER XII
FOREIGN POLICY OF INDIA

Time: 3 Hours**Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total wrightage of this section shall be 56 marks.

Unit-I

1. Main Determinants-Internal, Historical, Physical Setting, Economic and Ideological. External: Regional and Global
2. Principles of Indian Foreign Policy

Unit-II

3. India and its Neighbours: Sri Lanka, Bangladesh, Nepal and Pakistan
4. Relevance of NAM

Unit –III

4. India and Major Powers: US, Russia, China
5. India' Approach towards the Restructuring of the UN

Unit-IV

6. India's Nuclear Policy: Contemporary Issue
7. India and the BRICS
8. India's Look East Policy

Readings:

1. Robert L. Wendzel : *International Relations*, New York, John Wiley & Sons, 1977.
2. Roy E. Jones : *Analysing Foreign Policy*, London Routledge Kegan, 1970.
3. K.P. Misra, ed. : *Foreign Policy of India: A Book of Reading*, Thompson Press, Delhi 1977.
4. M. Rahman : *The Politics of Non-Alignment*, Associated Publishing House, New Delhi, 1969.

M.A. Political Science (For Colleges) Semester – III

5. Bimal Prasad : *India's Foreign Policy : Continuity and Change*, Vikas, 1971.
6. S.S. Bindra: : *India-Pak Relations*, Deep & Deep New Delhi-1981.
7. ----- : *Indo-Bangladesh Relations*, Deep & Deep, New Delhi, 1982.
8. ----- : *India and Her Neighbours*, Deep & Deep, New Delhi, 1984.
9. V.P. Dutt : *India's Foreign Policy*, New Delhi 1984.
10. M.S. Rajan : *India and World Affairs*, Asia, Bombay, 1984.
11. Appadori, ed. : *Essays in Indian Politics and Foreign Policy*, Vikas, Delhi, 1971.
12. J. Bandyopadhaya : *The Making of India's Foreign Policy*, Allied, Bombay, 1970.
13. M.L. Sondhi : *Non-Appeasement : A New Direction for India's Foreign Policy*, Abhinav, New Delhi, 1972.
14. J.S. Bains : *India's International Disputes*, Asia Bombay, 1968.
15. Sisir Gupta : *Kashmir : A Study in India-Pakistan Relations*.
16. Vijay Sen Budhraj : *Soviet Russian and the Hindustan Sub-Continent*. Somaya, Bombay, 1973.
17. Mahmood Hussain : *The Palestine Liberation Organisation*, University Publishers, Delhi, 1975.
18. B.R. Nanda, ed. : *Indian Foreign Policy : The Nehru Years*, Vikas, New Delhi, 1975.
19. A.P. Rana : *The Imperatives of Non-alignment*, Macmillan, New Delhi, 1975.
20. India International : *Role of Non-alignment in a Changing Centre World*, 1976.
21. Ramakant : *Nepal, China and India*, Abhinav Publications, 1946.
22. G.W. Chaudhary : *India, Pakistan, Bangladesh and Major Powers Politics of Divided sub-continents*, Free Press, New York.
23. Surendra Chopra : *Studies in India's Foreign Policy*, Guru Nanak Dev University, Amritsar, 1980.

M.A. Political Science (For Colleges) Semester – III

24. ----- : *Post Simla Indo-Pak Relations*, South Asians Published, 1983.
25. A. Appadori and : *India's Foreign Policy and Relations*, South Asians,
M.S. Rajan Publishers, 1983.
26. P.V. Narsimha : "India and Japan" in Bimal Prasad's (ed),
India's Foreign Policy, New Delhi, Vikas, 1979.
27. B.M. Kaushik : "India Nuclear Policy" in Bimal Prasad, *India's Foreign Policy*
(ed), New Delhi; Vikas, 1979, pp. 401-410.
28. K.P. Saksena : "India's Diplomacy in the UN" in Bimal Prasad, (ed), *India's Foreign*
Policy, New Delhi, Vikas, 1979, pp. 421-448.
29. Sisir Gupta : "India and the Third World", in Bimal Prasad (ed), *India's Foreign*
Policy, New Delhi, Vikas, 1979. pp. 229-302.
30. T.T. Poulse : *Nuclear Non-Proliferation and the Third World*, ABC, New Delhi,
1982.
31. K.K. Pathak : *Nuclear Policy of India*, New Delhi.
32. ----- : For NPT, World Focus, Vol. 141, No. 5 May 1993.
33. ----- : For Non-alignment, World Focus, Vol. II, No. 5, May, 1990.
34. Harish Kapur : *India's Foreign Policy, 1947-92*, New Delhi Sage, 1994.
35. Vatsala Shukla : *India's Foreign Policy in the New Millennium*, New Delhi, Atlantic
Publishing and Distributors, 2005.
36. J. Bandyopdhyaya : *The Making of India's Foreign Policy*, Allied Publishing, 2003.
(3rd Ed.)
37. R.S. Yadav : *Foreign Policy of India: An Analysis*, Kitab Mahal, New Delhi,
Macmillan India Ltd., 2005.
38. I.K. Gujral : *Continuity and Change: India's Foreign Policy*, New Delhi,
Macmillan India Ltd., 2005.

M.A. Political Science (For Colleges) Semester – III

39. Kuldip Singh (ed.) : *South Central Asia: Emerging Issues*, Amritsar, GNDU, 2005.
40. _____ : “Water Related Problems of Central Asia: Challenges for Sustainable Development in the Era of Global Warming” *OIDA Journal of Sustainable Development*, Vol. 1, No. 9, 2010.
41. _____ “Problems of Trans-Boundary Waters in Central Asia: Implications for the Region,” in K. Sanathanam (ed.), *Eurasian Security Matters* (New Delhi: Allied Publishers 2010)

Journals:

World Focus (2002-2008)

Punjab Journal of Politics

The Indian Journal of Political Science

M.A. Political Science (For Colleges) Semester – III

PAPER-XIII
INTERNATIONAL LAW

Time: 3 Hours**Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

Unit-I

1. Nature and Scope of International Law. Sources of International Law
2. Relationship between International Law and Municipal Law

Unit-II

3. Recognition of States and Governments
4. State Succession
5. State Responsibility

Unit-III

6. Diplomatic Envoys: Classification, Functions, Privileges and Immunities.
7. Law of Treaties
8. State Jurisdiction Over Land, Sea and Air

Unit-IV

9. Asylum and Extradition
10. Laws of War; Legal Status of War, Effects and Termination of War. Rules of Air and Sea Warfare. Prisoners of War; War Crimes. Blockade and Contraband

Readings:

1. J.G. Starke : *Introduction to International Law*, London Butterworths, 1994.
2. I. Oppenheim : *International Law*, Vol. I & II Longman Green and Company, London, 1955.
3. J.L. Brierly : *Law of Nations*. Oxford, London 1963.
4. M. Akehurst : *A Modern Introduction to International Law*, George Allen and Unwin, London, 1978.

M.A. Political Science (For Colleges) Semester – III

5. Charles G. Fenwick : *International Law*. Indian reprint 1965.
6. Ian Brownlie : *Principles of Public International Law*, Oxford University Press, London, 1973.
7. O' Connell : *International Law*, Vols. I & II, London, 1971.
8. Academy of Science: *International Law*, Moscow, 1957.
of the USSR
9. R.P. Anand : *New States and International Law*, Delhi, 1972.
10. R.P. Annand : *Legal Regime of the Sea-bed and the Developing Countries*. New Delhi 1975.
11. Max Sorensen, ed. : *Manual of Public International Law*, London, 1968.
12. Tandon : *International Law*, 2008.
13. S.K. Kapoor : *International Law*, 2008.

Journals:

Indian Journal of International Law.

American Journal of International Law.

British Year Book of International Law.

M.A. Political Science (For Colleges) Semester – III

PAPER-XIV
INTERNATIONAL ORGANISATION

Time: 3 Hours**Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

Unit-I

1. Meaning, Nature and Setting of International Organisation: Basic Assumptions. The Purpose and Principles of the UN, Revision of UN Charter.

Unit-II

2. Major Organs: General Assembly; Security Council; Economic and Social Council; Trusteeship Council; International Court of Justice; International Criminal Court and the Secretary General.

Unit-III

3. Functional Approach of the UN
4. Role of the Specialized Agencies: ILO, WHO, UNESCO and FAO

Unit-IV

5. Collective Security and the UN
6. Restructuring of the UN System

Readings:

1. Stephen S.Goodspeed: *The Nature and Function of International Organisation*, London OUP, 1968.
2. Ins. L. Claude Jr. : *Swords into Ploughshares*, Random House, New York, 1964.
3. —do— : *Power and International Relations: (Balance of Power, Collective Security and World Order)*, New York, 1962.
4. C. Wilfred Jenks : *The World Beyond the Charter*, Allen and Unwin, 1968.
5. H.G. Nicholas : *The United Nations as a Political Institution*, OUP, London, 1971.

M.A. Political Science (For Colleges) Semester – III

6. L.M. Goodrich : *The Charter of the United Nations: Commentary and Documents*, Columbia University Press, New York, 1969.
E. Hambro A.P. Simons
7. Sidney Pailey : *The General Assembly of the United Nations*. Wiley Eastern, New Delhi, 1969.
8. B.N. Mehrish : *International Organisation*. Vishal Publications. New Delhi, 1976.
9. Clyde Eagleton : *International Government*, New York, 1957.
10. Leon Gordenkar, ed : *The United Nations in International Politics*, N.J. Princeton, 1971.
11. Rumki Basu : *The United Nations Structure and Functions of an International Organisation*, New Delhi, Sterling 1993.
12. Lee Roy Bennett : *International Organisations, Principles and Issues* New Jersey, Prentice Hall, 1977.
13. John Allphin Moore, Jr. and Jerry Pubant Z.: *The New United Nations, International Organization in the Twenty First Century*, New Delhi, Pearsons, 2008.

M.A. Political Science (For Colleges) Semester – III

Paper-XV: HUMAN RIGHTS**Time: 3 Hours****Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

Unit-I

1. Human Rights: Meaning, Nature and Evolution of Human Rights
2. The UN Charter and Human Rights

Unit -II

3. The Universal Declaration of Human Rights
4. The Protection of Human Rights Act 1992; Role of National Human Rights Commission

Unit- III

5. Judicial Activism and Protection of Human Rights in India, Role of Non-Government Organizations in the Protection and Promotion of Human Rights

Unit - IV

6. Major Perspectives on Human Rights: Liberal, Socialist/Marxists and Group Rights
7. Fight on Terrorism and Question of Human Rights

Books Recommended:

1. A.B. Kalaish, *Human Rights in International Law*, New Delhi, Deep & Deep, 1986.
2. Chiranjivi, J., Nirmal (ed.), *Human Rights in India, Historical, Social and Political Perspectives*, New Delhi, OUP, 2004.
3. D.P. Khanna, *Reforming Human Rights*, New Delhi, Manas Publications, 2004.
4. Mahartay Begum (ed.) *Human Rights in India: Issues and Perspective*, Delhi, APH Publishing Corporation, 2000.
5. Rajinder Sachar, *Human Rights; Perspectives and Challanges*, Gyan, New Delhi, 2004.

M.A. Political Science (For Colleges) Semester – III

6. John P. Humphery, *Human Rights and the United Nations: A Great Adventure*, New York: Transnational Publishers, 1984.
7. Paras Diwan and Peeyushi Diwan, *Human Rights and the Law: Universal and India*, New Delhi: Deep & Deep, 1996.
8. S. Subramanian, *Human Rights: International Challenges*, New Delhi, Manas Publications, 2004.
9. S. Sanajaoba, *Human Rights in New Millenium*, New Delhi, Manas 2004.
10. Subash C. Kashyap, *Human Rights and Parliament*, Delhi, Metropolitan, 1978.
11. Upendra Baxi (ed.), *The Right to be Human*, New Delhi, Lancer International, 1987.
12. V.K. Anand, *Human Rights*, Faridabad, Allahabad, Law Agency, 2000.
13. B.N. Arora, "Human Rights: Paramountancy of Right to Life", *Mainstream*, Vol. 16, No. 51, December, 7, 2002.
14. Randhir Singh, "Terrorism, State Terrorism and Democratic Rights," *Mainstream*, Vol. XXX, No. 14, January 25, 1992.
15. V.P. Srivastav and R.S. Narayan (ed.), *United Nations on Human Rights*, Vol. II, Indian Pub. Distributor, New Delhi, 2002.
16. Darren J'O Byrne, *Human Rights: An Introduction*, New Delhi, Pearsons, 2005.

M.A. Political Science (For Colleges) Semester – IV

Paper-XVI
RECENT POLITICAL THEORY

Time: 3 Hours**Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

- Section A** The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks
- Section B:** The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I

1. Positivist and New-Positivist Conceptions of Political theory.
2. State and Civil Society, concept of Hegemony with reference to Weber and Gramsci

UNIT-II

3. Theories of State and its Legitimation: Classical Liberal, Liberal-Democratic, Classical Marxist, Neo-Marxist (Poulantzas)

UNIT-III

4. Theories of democracy: Liberal-Elite, Pluralist and Participatory, Marxian-Theory of Democracy and New Democracy (Mao)

UNIT-IV

5. (i) Communitarianism
(ii) Libertarianism
(iii) Post-Modernism

Recommended Readings:

1. O.P. Bakshi : *The Crisis of Political Theory.*
2. A.J. Lally : Positivism and its Critics: in D.C. (ed.), *New Directions in Sociology.*
3. Stanisalu Andreski : *Social Sciences as Sorcery.*
4. Greenstein and : *Handbook of Political Science*, Vol. VII.
Polsby (eds.)
5. C. Wright Mills : *Sociological Imagination.*

M.A. Political Science (For Colleges) Semester – IV

6. S.M. Lipset : *Political Man*
7. ——— : "Reflections on Capitalism, Socialism Democracy", *Journal of Democracy*, IV: 2 (April 1993), pp. 43-55.
8. D.D. Raphael : *Problems of Political Philosophy*.
9. Sarah Joseph : "Third World Critique of Mainstream Social Science", *Teaching Politics*, XIII: 2 and 3 (1987).
10. Rajni Kothari : *State Against Democracy*.
11. Isiah Berlin : *Four Essays on Liberty*.
12. Lucio Colletti : *From Roussay to Lenin: Studies in Ideology and Society* (Trans. by Merringts and White) pp. 3-34, 219-136.
13. Subrata Kumar Mitra: "Obligation, Justice and Ideology: A Critique of Some Contemporary Approaches" in J.S. Bains and R.B. Jain (eds.) *Contemporary Political Theory*.
14. John W. Chapman : "Rawls, Theory of Justice", *American Political Science Review*, XIX: 2, pp. 588-593.
15. N. Winthrop : *Liberal Democratic Theory in its Critics*.
16. Schumpeter : *Capitalism, Socialism and Democracy*.
17. Frank Cuningham : *Democratic Theory and Socialism*, pp. 81-99, 14-202.
18. Robert Dahl : "Polyarchy: Participation and Opposition", "The Neo-Liberal Fallacy", *Journal of Democracy* 3 (July 1992) pp. 45-59.
19. Adam Prezworski : "The New-Liberal Fallacy", *Journal of Democracy* III, 3 (July 1992) pp. 45-49.
20. Robert Dahl : *Liberal Democracy and its Critics*.

M.A. Political Science (For Colleges) Semester – IV

21. Samuel P. Huntington: "How Countries Democratise", *Political Science Quarterly*, Winter 1991, Vol : 4, 579-616.
22. Gibrel Almond : "Capitalism and Democracy", *Political Science and Politics*, September 1991, 467-474.
23. Francis Fukuyama : "Capitalism and Democracy–The Missing Link", *Journal of Democracy*, III: 3 (July 1992) pp. 101-110.
24. Neera Chandhoke : "Democracy in the Post Colonial Society: Inadequate Perceptions and Uncertain Future", *Teaching Politics*. XII: 2 and 3 (1986). pp. 77-87.
25. C.B. Macpherson : *Democratic Theory: Essays in Retrieval*.
26. — : *The Life and Times of Liberal Democracy*.
27. Juan Linz : *The Breakdown of Democratic Regimes*.
28. Lenin : *State and Revolution*.
29. Bottomore : *Dictionary of Marxist Thought*.
30. Gramsci : *Selections from Prison Notebooks*, Ch. II, 206-276.
31. Joseph V. Femia : *Gramscis Political Thought : Hegemony, Consciousness and the Revolutionary Process*.
32. L. Kolakowski : *Main Currents of Marxism*, Vol. III, 240. pp. 240-252, 241-395, 494-522.
33. Lowell Deitmer : "Mao and the Politics of Revolutionary Mortality" *Asian Survey*, XXVII : 391987 pp. 316-339.
34. Randhir Singh : *Reason, Revolution and Political Theory*.
35. V.P. Verma : *The Social and Political Thought of Aurobindo Ghose*.
36. M. Shivah : *New Humanism and Democratic Politics, A Study of M.N. Roy's Theory of State*.
37. Raghwan Ayer : *The Social and Political Thought of Mahatma Gandhi*.
38. Bhikhu Parekh : *Gandhi's Political Philosophy*.

M.A. Political Science (For Colleges) Semester – IV

39. K.L. Deutsch and Y. Panthans (eds.) : *Political Thought in Modern India.*
40. Judith Brown : *Gandhi's Rise to Power Indian Politics 1915-1922.*
41. B. Parekh and T.Pantham (ed.) : *Political Discourse : Explorations in Indian and Western Political Thought.*
42. David Held : *Political Theory and the Modern State.*
43. Neera Chandoke : *State and Civil*, New Delhi, Sage Publications, 1995.
44. M.P. Jain : *Political Theory*, Delhi, Authors Guild, 1989.

M.A. Political Science (For Colleges) Semester – IV

PAPER XVII
INDIAN POLITICAL THOUGHT

Time: 3 Hours**Max. Marks: 80****Note: Question paper may consist of two sections as follows:**

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

Unit-I

1. Manu: Theory of Kingship and Theory of State
2. Kautilya: Theory of State and Theory of Inter-State Relations

UNIT-II

3. Guru Nanak Dev: Social and Political Ideas.
4. Guru Gobind Singh : Social and Political Ideas.
5. Jai Parkash Narayan: Total Revolution

Unit-III

6. Raja R. Mohan Roy: Indian nationalism
7. Dada Bhai Naoroji: Brain Theory
8. B.G. Tilak: Swaraj, Social Reforms
9. B.R.Ambedkar: Social Justice

Unit-IV

10. Lala Lajpat Rai: Nationalism, Education
11. Aurobindo Ghosh: Nationalism and Passive Resistance
12. M.N. Roy: Radical Humanism
13. Jawaharlal Nehru: Scientific Nationalism

Readings:

1. A.S. Altekar : *State and Government in Ancient India*, Moti Lal Banarsi Dass, Delhi, 1962.
2. Beni Prasad : *Theory of Government in Ancient India*, Central Book Depot, Allahabad, 1968.
3. U.N. Ghoshal : *A History of Indian Political Ideas*, OUP, Calcutta, 1966.
4. V.P. Verma : *Hindu Political Thought and its Metaphysical Foundations*, Moti Lal Banarsi Dass, Delhi, 1969.

M.A. Political Science (For Colleges) Semester – IV

5. B.A. Saletore : *Ancient Indian Political Thought and Institutions*, Asia Bombay, 1971.
6. John Spellman : *Political Theory of Ancient India*, OUP, Calcutta, 1964.
7. R. Shamashastri : *Kautilya's Arthashastra*, Raghubir Printing Press, Madras, 1967.
8. K.P. Jayaswal : *Hindu Policy*, Bangalore Printing Press, Bangalore, 1967.
9. Balauzri : *The Origins of the Islamic State* (trans) Hitti, New York, 1967.
10. Stanley A. Wolert : *Tilak and Gokhale : Revolution and Reforms in the Making of Modern India*, University of California Press, Beverly, 1962.
11. Prabha Dixit : *Communalism : A Struggle for Power*, Orient Longman, New Delhi, 1974.
12. Richard L. Park : *Leadership and Political Institutions in India and Irene Tinker eds.*, Princeton, U.P. 1959.
13. Iqbal Singh : *Ram Mohan Roy*, Asia Publishing House, Bombay, 1958.
14. T.L. Shay : *The Legacy of the Lokmanya*, Oxford University Press, Bombay, 1956.
15. M.S. Golwalkar : *We or our Nationhood Defined*, Bharat Prakashan, Nagpur, n.a.
16. Savarkar : *Hindutva*
17. M.A. Saiyad : *Mohammed Ali Jinah : Political Study*. S.M. Ashraf, Lahore, 1945.
18. B.A. Dar : *A Study of Iqbal's Philosophy*, Lahore, 1933.
19. M.N. Roy : *Nationalism and Democracy*.
20. M.N. Roy : *Politics, Power and Parties*, Renaissance Publishers, 1960.
21. M.N. Roy : *Memories, Allied*, Bombay, 1960.
22. M.N. Roy : *Reason, Romanticism and Revolution*.
23. David Druhe : *Soviet Russia and Indian Communism*, New York, 1959.
24. Kautsky : *Moscow and the Communist Party of India*, John Willey, New York, 1956.
25. J.P. Narain : *From Socialism to Sarvodya*.
26. Jawaharlal Nehru : *Autobiography*.
27. Jawaharlal Nehru : *Discovery of India*.
28. Jawaharlal Nehru : *Glimpses of World Hisotry*.

M.A. Political Science (For Colleges) Semester – IV

29. K.P. Karunakaran : *Modern Indian Political Tradition*, Allied, Bombay, 1961.
30. M.G. Ranade : *Essay on Religious and Social Reforms*, Manoranjan Press, Bombay, 1915.
31. A.R. Desai : *Social Background of Indian Nationalism*. Popular Prakashan, Bombay, 1966.
32. G.K. Gokhale : *Speeches*, G.A. Natesan, Madras, 1920.
33. J.Bandyopadhyaya : *Social and Political Thought of Gandhi*. Allied, Bombay, 1969.
34. G.P. Bhattacharya : *The Political Philosophy of M.N. Roy*, Minerva, Calcutta, 1972.
35. Narendra Deve : *Socialism and the National Revolution*. Padma Publications, Bombay, 1946.
36. Rafiq Zakeria, ed. : *A Study of Nehru*.
37. Michael Brecher : *Nehru: A Political Biography*. Oxford University Press, 1959.
38. V.P. Verma : *Modern Indian Political Thought*. Laxmi Narain Aggarwal, Agra, 1971.
39. Hari Hara Das : *Indian Political Thought*, National Publishing House, 2005.
40. Vishnu Bhagwan : *Indian Political Thought*, New Delhi, Atma Ram and Sons, 2006.
41. A. Appadorai : *Political Thought in India*, Delhi, Khanna Publishers, 2002.

M.A. Political Science (For Colleges) Semester – IV

Paper-XVIII
GOVERNMENT AND POLITICS IN PUNJAB

Time: 3 Hours

Max. Marks: 80

Note: Question paper may consist of two sections as follows:

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total weightage of this section shall be 56 marks.

UNIT-I

1. Rise of Socio-Political Consciousness in Punjab: Arya Samaj, Singh Sabha Movement and Ghadhar Movement.
2. Major Political Developments in Punjab Since 1947: Punjabi Suba Movement.

UNIT-II

3. Re-organization of Punjab. Akali Morcha 1982-84 and its Aftermath.
4. Coalition Politics in Punjab.

UNIT-III

5. Demand for State autonomy and Anandpur Sahib Resolution, Akali Government's Memorandum to the Sarkaria Commission.
6. Green Revolution and its impact on Society and Politics of Punjab.

UNIT-IV

7. Dynamics of Party System in Punjab: Akali Dal, Congress-I, BJP, Their Ideologies, Changing Support Base.
8. Emerging Trends in Punjab Politics.

Books Recommended:

- | | | |
|----|------------------|--|
| 1. | D.N. Panigrahi | <i>Economy, Society and Politics in Modern India</i> , Vikas Delhi, 1985. |
| 2. | Naved Hamid | "Dispossession and Differentiation of the Peasantry in the Punjab during Colonial Rule". <i>Journal of Peasant Studies</i> , Vol. 10, No. 1. |
| 3. | Kenneth W. Jones | <i>Arya Dharm</i> , Manohar Book Service, New Delhi, 1976. |

M.A. Political Science (For Colleges) Semester – IV

4. Azim Hussain *Fazil-i-Hussain : A Political Biography*, Longman Green & Co., Bombay, 1946.
5. Mohinder Singh *Akali Movement*, Macmillan, New Delhi, 1978.
6. Gerald A. Heeger "The Growth of Congress Movement in Punjab 1920-1940". *Journal of Asian Studies*, November 1972.
7. S.L. Malhotra *Gandhi and Punjab*, Punjab University, Chandigarh, 1971.
8. H.K. Puri *Ghadar Movement : Ideology Organisation and Strategy*. Guru Nanak Dev University, Amritsar, 1983.
9. Richard Fox *Lions of the Punjab : Culture in the Making*, University of California Press, Berkeley, 1985.
10. K.C. Yadav "The Partition of India : A Study of the Muslim Politics in Punjab 1849-1947". *The Punjab Past and Present*, April, 1983.
11. Stephen Oren "The Sikhs, Congress and the Unionists in British Punjab 1937-1945". *Modern Asian Studies*, Vol. 8, No. 3, 1974.
12. Paul Wallace "The Political Party System of the Punjab State, India: A Study of Factionalism", Unpublished Ph.D.Thesis. University of California, Berkeley, 1966.
13. Khushwant Singh *History of the Sikhs*. Vol. II, Princeton University Press, 1966.
14. G. Barrier and Harbans Singh, eds. *Punjab Past and Present. Essays in Honour of Dr. Ganda Singh*. Punjabi University, Patiala, 1976.
15. Paul R. Brass *Language, Religion and Politics in North India*, Vikas, New Delhi, 1974.
16. Baldev R. Nayar *Minority Politics in the Punjab*, Princeton University Press, 1966.
17. Myron Weiner ed. *State Politics in India*, Princeton University Press 1968.
18. ----- *Punjabi Suba A Symposium*, National Book Trust, New Delhi.
19. Gobinder Singh *Religion and Politics in the Punjab*, Deep and Deep Publishers, Delhi, 1986.

M.A. Political Science (For Colleges) Semester – IV

20. Satya M. Raj *Legislative Politics and Freedom Struggle in the Punjab 1897-1947*. ICHR, New Delhi, 1983.
21. S.A.H. Haqqi. ed. *Democracy, Pluralism and Nation Building*. N.B.O. Publishers, New Delhi, 1984.
22. Amrik Singh, ed. *Punjab in Indian Politics : Issues and Trends*, Ajanta, Delhi, 1986.
23. G.S. Bhalla and G.K. Chadha *Green Revolution and the Small Peasant*, Concept, New Delhi 1983.
24. G.K. Chadha *The State and Rural Economic Transformation: The Case of Punjab 1950-1985*, Sage Publishers, New Delhi.
25. Francine R. Frankel *India's Green Revolution: Economic Gains and Political Costs*, Princeton New Jersey, Princeton University Press. 1971.
26. Babu Lal Fadia *State Politics in India*, Vol. 1 & 2, Radiant, New Delhi, 1984.
27. A.S. Narang *Storm Over the Sutlej: The Akali Politics*, Gitanjali Publishing House, New Delhi.
28. K.R. Bombwall, ed. *National Power and State Autonomy*, Meenakshi, Meerut, 1978.
29. Gopal Singh, ed. *Punjab Today*, Intellectual Publishing House, Delhi, 1987.
30. M.S. Misra *Politics of Regionalism in India with special Reference to Punjab*, Deep & Deep, New Delhi, 1987.
31. Robert L.Hardgrave "The North East, the Punjab and the Regionalisation of Indian Politics", *Asian Survey*, Vol. XXII, No, II, November 1983.
32. S. Bhatnagar and Pardeep Kumar eds. *Regional Political Parties in India*, Ess Ess, New Delhi, 1988.
33. M. Weiner and J. Osgodfield, eds. *Electoral Politics in Indian State: Party System and Cleavages*. Vol. IV, Manohar, New Delhi, 1975.
34. ----- Memorandum Submitted by the Punjab Government to the Sarkari Commission.

M.A. Political Science (For Colleges) Semester – IV

35. Paul Wallace and Surendra Chopra. *Political Dynamics and Crises in Punjab*, Amritsar, 1988.
36. ----- Punjab Journal of Politics, Vol. I, October 1977; Vol. VII. No. 2 July-December 1983. Vol. X. No. 1, January-June 1986; Vol. XI, No. 1-2, 1987; Vol. XII, No. 1, January-June, 1988.
37. Joseph T. Connel et.al. *Sikh History and Religion in the Twentieth Century*. Centre for South Asian Studies, Toronto, 1989.
38. Pandit Mohan Lal *Distintegration of Punjab*, GGDSD College Society, 2007.
(Reprint)
39. J.A. Khan *Politics of Coalition Government in Punjab*, Patiala, Madan Publication, 2006.

M.A. Political Science (For Colleges) Semester – IV

PAPER-XIX
RESEARCH METHODS IN SOCIAL SCIENCE

Time: 3 Hours

Max. Marks: 80

Note: Question paper may consist of two sections as follows:

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total wrightage of this section shall be 56 marks.

UNIT-I

1. Nature and Steps of Scientific Research. Induction and Deduction, Micro and Macro Research
2. Forms and Processes of the Expression of Knowledge: Concepts; Hypothesis and Theory

UNIT-II

3. Selection and formulation of the Research Problem. Research Design, General Problems of Measurements; Reliability and Validity. Sampling and Sampling Techniques

UNIT-III

4. Survey Research: Questionnaire, Interview. Field Research: Observation, Document Analysis

UNIT-IV

5. Descriptive Statistics: Frequency Distribution, Measure of Central Tendency (Mean, Mode, Median) and Measures of Dispersion. (Range, Deviation)
6. Data Processing and Tabulation. Analysis and Interpretation, Report Writing

M.A. Political Science (For Colleges) Semester – IV

Basic Readings:

1. C. Selltitz, et.al. : *Research Methods in Social Relations*, Methuen & Co. 1965.
2. John T. Doby, ed. : *An Introduction to Social Research*, Appleton Century-Crafts. New York, 1967.
3. F. Festinger & D. Kartz : *Research Methods in the Behavioural Sciences*, Amerind, New Delhi, 1979.
4. L.D. Hayes & R.D. Hedlund : *The Conduct of Political Enquiry, Behavioural Political Analysis*, Englewood Cliff, Prentice Hall, 1970.
5. Vernon Von Dyke : *Political Science: A Philosophical Analysis*. Stanford University Press, 1960.

Selected References:

1. H.M. Alalock, ed. : *Methodology in Social Research*, McGraw Hill, New York, 1968.
2. H.R. Alker : *Mathematics and Politics*, McMillan, New York, 1965.
3. H. Hyman : *Survey Design and Analysis*, Free Press, New York 1965.
4. Robert, T. Holt & J.F. Turner, Eds., : *The Methodology of Comparative Research*. Free Press, New York 1970.
5. Johan, Galltung : *Theory and Methods of Social Research*. Allen and Unwin, London, 1967.
6. Kenneth Janda : *Data Processing : Application to Political Research*. North Western University Press, Evanston, 1962.
7. L.Kish, : *Survey Sampling*, Wiley, New York, 1965.
8. P.P. Lazarsfield & M. Rosenberg, eds. : *The Language of Social Research*, Free Press, Glencoe, 1955.
9. Ted R. Gurr : *Politimetric : An Introduction to Quantitative Macropolitics*. Prentice Hall, Englewood Cliffs, 1972.
10. E. Terrence Jones : *Conducting Political Research*, Harper & Row Publishers, New, York, 1971.
11. Homan et. al. : *Interviewing in Social Research*, University of Chicago Press, Chicago, 1954.

M.A. Political Science (For Colleges) Semester – IV

References and Books Recommended:

1. Adams, Gerald R. and Schvaneveldt. Jay D. (1985), *Understanding Research Methods*, New York, Longman.
2. Ahuja, Ram (2007), *Research Methods*, Jaipur, Rawat Publications.
3. Berg, Bruce L. (1998), *Qualitative Research Methods for the Social Sciences*, Boston, Allyn and Bacon.
4. Black, James A. and Champion, Dean J. (1976), *Methods and Issues in Social Research*, New York, John Wiley and Sons.
5. Dawson, Catherine (2003), *Practical Research Methods*, New Delhi, UBS Publishers.
6. De Vaus, D.A. (1986), *Surveys in Social Research*, London: George Allen and Unwin.
7. Doby, John T. (1967), *An Introduction to Social Research*, New York, Appleton Century-Crofts.
8. Dwivedi, R.S. (1997), *Research Methods in Behavioural Sciences*, New Delhi, Macmillan India Ltd.
9. Dyke, Vernon, Van (1960), *Political Science: A Philosophical Analysis*, California, Standard University Press.
10. Festinger, Leon and Katz, Daniel, eds. (1970), *Research Methods in Behavioural Sciences*, New Delhi, Amerind.
11. Galtung, John (1973), *Theory and Methods of Social Research*, Surrey, Great Britain, Unwin Brothers Ltd.
12. Ghosh, B.N. (1983), *Scientific Methods and Social Research*, New Delhi, Sterling Publishing Pvt. Ltd.
13. Goode, Willaim J. and Hatt, Paul K. (1981), *Methods in Social Research*, Tokyo, McGraw Hill, Kogatusha.
14. Groves, Robert M. (2004), *Survey Methodology*, New Jersey: John Wiley and Sons.
15. Guy, Rebecca F., el. al. (1987), *Social Research Methods, Puzzles and Solutions*, Massachusetts, Allyn and Bacon Inc.

M.A. Political Science (For Colleges) Semester – IV

16. Jones, E. Terrence (1971), *Conducting Political Research*, New York, Harper and Row Publishers.
17. Kerlinger, Fred N. (1973), *Foundations of Behavioural Research*, New York, Holt, Rinehart and Winston, Inc.
18. Kidder, Louise H., et. al. (1981), *Research Methods in Social Research*, Tokyo, Holt-Saunders Ltd.
19. Kumar, Ranjit (2005), *Research Methodology*, New Delhi, Dorling Kundersley (India) Pvt. Ltd., Pearson Education in South Asia, Prentice-Hall, Inc.
20. Lazarsfeld, Paul (1972), *Quantitative Analysis: Historical Critical Essays*, Boston, Allyn and Bacon.
21. Mantheim, Henry L. (1977), *Sociological Research–Philosophy and Methods*, Ontario, The Dorsey Press.
22. Margret, C. and Elegert, Frank B. (1976), *Political Analysis: An Introduction*, London, Allynx Bacon.
23. McCall, G.J. and Simmons, J.L. (1969), *Issues in Participant Observation: A Text Reader*, Massachusetts Addison, Wesley.
24. Miller, Delbert (1975), *Handbook of Research Design and Social Measurement*, New York, David McKay.
25. Moore, Nick (1984), *How to do Research*, London: The Library Association Publishing Ltd.
26. Moser, Claus Sir and Kalton G. (1976), *Survey Methods in Social Investigation*, London: The English Language Book Society and Heinemann Educational Books.
27. Nachimias, David and Nachmias, Chava (1981), *Research Methods in the Social Sciences*, 2nd Edition, New York: St. Martin's Press, Inc.
28. Saravanavel, P. (1987), *Research Methodology*, Allahabad, Kitab Mahal.
29. Sellitiz, Claire, et.al. (1976), *Research Methods in Social Relations*, New York, Holt, Rinehart and Winston.
30. Sills, David L. ed. (1968), *International Encyclopedia of the Social Sciences*, Vol. 8, London, The Macmillan Co.

M.A. Political Science (For Colleges) Semester – IV

31. Smith, H.W. (1975), *Strategies of Social Research: The Methodological Imagination*, New Jersey, Prentice Hall, Inc., Englewood Cliffs.
32. Stacey, Margaret (1969), *Methods of Social Research*, New York, Pergamon Press. Ltd.
33. Thakur, Davendra (1993), *Research Methodology in Social Sciences*, New Delhi, Deep and Deep Publications.
34. Welsh, William (1973), *Studying Politics*, London, Thomas Nelson and Sons Ltd.
35. Wilkinson. T.S. and Bhandarkar, P.L. (1977), *Methods and Techniques of Social Sciences*, Bombay, Himalaya Publications.
36. www.Google.com
37. www.Socialreserachmethods.net
38. Young, P.V. (1984), *Scientific Social Survey and Research*, New Delhi, Prentice Hall.

M.A. Political Science (For Colleges) Semester – IV

PAPER XX
POLITICS IN SOUTH ASIA

Time: 3 Hours

Max. Marks: 80

Note: Question paper may consist of two sections as follows:

Section A: The examiner shall set 10 questions and the candidate will attempt any six questions carrying four marks. Answer to each question shall be about 250 words. The total weightage of this section shall be 24 marks

Section B: The examiner shall set eight questions divided into four units. In each unit there will be two questions and the candidate shall attempt one questions form each unit in about 1000 words. Each question shall carry 14 marks. The total wrightage of this section shall be 56 marks.

Unit I

Approaches to the Study of Politics of Developing Countries with Special Reference to South Asia

Impact of Colonialism and Anti-Colonial Liberation Movements on the Politics of South Asian Countries

Nature of Post-Colonial States in South Asia States

Unit II

Issues of State & Nation-Building in South- Asia.

Political Elites in South Asia with Special Reference to India & Pakistan.

Ethnicity in the Politics of South Asian States

Unit III

Human Development Indices in South Asia

Globalization and its Impact on the Politics of South Asian States

Governance in South Asia: An Overview

M.A. Political Science (For Colleges) Semester – IV

Unit IV

Separatism & Terrorism in South Asia.

Issues of Human Rights and Civil Society.

Women's Movements in South Asia with Special Reference to India, Pakistan & Bangladesh.

Suggested Readings:

Agwani, M.S et al. (eds.), (1983), *South Asia: Stability to Regional Co-operation*, (Chandigarh: CRRID).

Alavi, H and Harris J., 1987, *The Sociology of Developing States in South Asia* (Basungstoke: Macmillan)

Ahmed, Sadiq and Ghani, Ejaz (eds.), (2007), *South Asia: Growth and Regional Integration*, (New Delhi: Macmillan)

Baxter, Craig et al., (1988), *Government and Politics in South Asia* (Lahore: Vanguard Politics).

Bhargava, G.S (1974), *India's Watergate: A Study of Political Corruption in India* (New Delhi: Arnold Henemann Publishers).

Bose, Sugata and Jala, Ayesha, 1998, *Modern South Asia: History, Culture, Political Economy* (New Delhi: Oxford)

Brass, Paul R. and Franda, Marcus G. (eds.) (1973), *Radical Politics in South Asia*, (Cambridge: MIT Press).

Gonsalves, Eric and Jetly, Nancy (1974), *The Dynamics of South Asia: Regional Cooperation and SAARC* (New Delhi: Sage Publishers Inc.)

Gough, Kathleen and Sharma, Hari P. (eds.) (1973), *Imperialism and Revolution in South Asia* (New York: Monthly Review Press)

Hasrat, Abdul Hye, ed, 2002, *Governance: South Asian Perspective* (New Delhi: Manohar)

M.A. Political Science (For Colleges) Semester – IV

Krishana, Gopal (ed.), (1982), *Contributions to South Asian Studies 2* (Delhi: Oxford University Press).

Manchanda, Rita (2009), *The No Nonsense Guide to Minority Rights in South Asia*, (New Delhi: Sage).

Neelsen, John P. and Mali, Dipak, 2007, *Cries of State of Nation: South Asia States Between Nation Building and Fragmentation* (New Delhi: Manohar 2007).

Panday, Aditya (ed.) (2005), *South Asia: Polity, Literacy and Conflict Resolution* (Delhi: Isha Books).

Parmanand, (1988), *Political Development in South Asia* (New Delhi: Sterling Publishers).

Singh, Gopal (ed.) (1988), *South Asia: Democracy Discontent and Societal Conflicts* (Delhi: Anamika Publishers).

Singh, R.Rameshwar and Surya, Dandelar, 1998, *South Asian Politics, Ideologies and Institutions* (New Delhi: Kanishka Publishers).

Vanaik, K, Achin, ed, 2004, *Globalization and South Asia* (New Delhi : Manohar).