

M.A. Political Science (CBCS) Scheme of Examination

(As per Choice based Credit System w.e.f. the academic year 2016–2017)

Note 1: The Criteria for award of internal assessment of 20% marks shall be as under:

A) Class Test	:	10 Marks
B) Assignment & Presentation	:	5 Marks
C) Attendance	:	5 Marks
Less than 65%	:	0 Marks
Upto 70%	:	2 Marks
Upto 75%	:	3 Marks
Upto 80%	:	4 Marks
Above 80%.	:	5 Marks

Note 2: The question paper of each paper will consist of **Five** sections/unit. Each of the first four sections/unit will contain two question and the students shall be asked to attempt **one** question from each section/ unit.

Section/Unit-V of each question paper shall contain **eight** short answer type question without any internal choice and it shall be covering the entire syllabus. As such Section/Unit-V shall be **compulsory**.

Note 3: Optional papers can be offered subject to availability of requisite resources/faculty.

Pattern of CBCS (Political Science Semester 1,2,3,4)

The entire course will be of four semesters. In Semester-I, there would be five Core Courses. In Semester-II, there would be five Core Courses. In semester III there would be two Core courses and Three Discipline Specific courses, in Semester-IV, there would be two Core courses and three Discipline Specific courses. Each student will opt for at least one Foundation course (minimum 2 credits) in semester-II. Each student will opt for at least two open Elective courses, one in 2nd semester & another in 3rd semester. The Soft Open Elective offered in lieu of Open Elective Course are designed by the department for those students who do not opt for Open Elective Course, the students will take two such Soft Open Elective papers i.e. one from 2nd semester and another from 3rd semester from given scheme. Discipline Specific course and Soft Open Elective courses will be floated according to the administrative and academic convenience of the Department.

Sem	Paper Code	Nomenclature	Hrs/ week L+T+P	Marks			Exami nation (hrs)	Credits L+T+P
				Inter nal Asst.	Semes ter end Exam.	Total		
1 st	16POL21C1	Western Political Thought-I	4+1+0	20	80	100	3 hrs	4+1+0=5
	16POL21C2	Indian Govt. & Politics-I	4+1+0	20	80	100	3 hrs	4+1+0=5
	16POL21C3	International Politics-I	3+1+0	20	80	100	3 hrs	3+1+0=4
	16POL21C4	Public Administration-I	3+1+0	20	80	100	3 hrs	3+1+0=4
	16POL21C5	Research Methodology-I	3+1+1	20	80	100	3 hrs	3+1+0=4
Credits		C=22	F=2	Total Credits:			22	
2 nd	16POL22C6	Western Political Thought-II	4+1+0	20	80	100	3 hrs	4+1+0=5
	16POL22C7	Indian Govt. & Politics-II	3+1+0	20	80	100	3 hrs	3+1+0=4
	16POL22C8	International Politics-II	3+1+0	20	80	100	3 hrs	4+1+0=4
	16POL22C9	Public Administration-II	3+1+0	20	80	100	3 hrs	4+1+0=4
	16POL22C10	<i>Research Methodology-II</i>	4+1+0	20	80	100	3 hrs	4+1+0=5
		SOFT OPEN ELECTIVE						
	16PS22SO1	<i>Disaster Management</i>	2+1+0	20	80	100	3 hrs	2+1+0=3
Credits		C=22	F=2	SO=3	Total Credits:			25/27

Note:

- 1) Foundation course (2 Credits) to be chosen from the basket provided by the University.
2. Open Elective (3 credits) to be chosen from the basket of Open Electives (OEs) provided by the University.

3rd Semester

Sem	Paper Code	Nomenclature	Hrs/ week L+T+P	Marks			Exami nation (hrs)	Credits L+T+P
				Inter nal Asst.	Semes ter end Exam.	Total		
3 rd	16POL23C11	Contemporary Political Thought & Theory-I	4+1+0	20	80	100	3 hrs	4+1+0=5
	16POL23C12	Comparative Politics & Political Analysis-I	4+1+0	20	80	100	3 hrs	4+1+0=5
	GROUP A (Discipline Specific course)							
	16POL23DA	International Law-I	4+0+0	20	80	100	3 hrs	4+0+0=4
	16POL23DB	Ancient Indian Political Thought-I	4+0+0	20	80	100	3 hrs	4+0+0=4
	16POL23DC	Political Sociology with Special reference to India-I	4+0+0	20	80	100	3 hrs	4+0+0=4
	GROUP B (Discipline Specific course)							
16POL23DA	Modern Indian Political thought-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
16POL23DB	Theory & Practice of Diplomacy-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
16POL23DC	Indian Political Economy-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
GROUP C (Discipline Specific course)								
16POL23DA	Marxist & Neo Marxist Political Theory-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
16POL23DB	State Politics in India(with special reference to Haryana)-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
16POL23DC	Foreign Policy of India-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
SOFT Open Elective								
16POL23SO2	<i>Disaster Management</i>	2+1+0	20	80	100	3 hrs	2+1+0=3	
Credits		C=10 ; D=12; SO=3;			Total Credits:		25	
<p><i>Note: i) Students have to choose 1 Discipline Specific course paper from each group (A,B,C). ii) Open Elective (3 credits) to be chosen from the basket provided by the University.</i></p>								

4th	16POL24C13	Contemporary Political Thought & Theory-II	4+1+0	20	80	100	3 hrs	4+1+0=5	
	16POL24C14	Comparative Politics & Political Analysis-II	4+1+0	20	80	100	3 hrs	4+1+0=5	
	GROUP A (Discipline Specific course)								
	16POL24DA	International Law-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	16POL24DB	Ancient Indian Political Thought- II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	16POL24DC	Political Sociology with Special reference to India-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	GROUP B (Discipline Specific course)								
	16POL24DA	Modern Indian Political thought-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
	16POL24DB	Theory & Practice of Diplomacy- I	4+0+0	20	80	100	3 hrs	4+0+0=4	
	16POL24DC	Indian Political Economy-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
	GROUP C (Discipline Specific course)								
	16POL24DA	Marxist & Neo Marxist Political Theory-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
	16POL24DB	State Politics in India(with special reference to Haryana)-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
	16POL24DC	Foreign Policy of India-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
	Credits		C=10; D=12;	Total Credits:			22		

Note i) Students have to choose 1 Discipline Specific course (paper) from each group (A,B,C)

M. A (Previous) Political Science
Semester-I
Paper-I Western Political Thought-I (C1)

M. Marks : 80 Marks
Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

PIATO :

Conception of Ideal State,
Concept of Justice,
Theory of Education,
Theory of Communism.

Unit-II

ARISTOTLE :

Theory of Origin and Nature of State,
Theory of Revolution
Views on Slavery and Property,
Aristotle as the First Political Scientist.

Unit-III

St. AUGUSTINE :

Ideas on the Relationship between the State

St. THOMAS ACQUINAS :

Ideas on Relationship between the State and
Church. Classification of Laws.

Unit-IV

MACHIA VELLI :

Views on Politics and Statecraft. Views
on Ethics, Religion and Politics.

Machiavelli as the Father of Modern Political Thought.

HOBBS :

Human Nature, State of Nature, Social Contract
Theory, Theory of Sovereignty.

Individualism and Absolutism in Hobbes's Political Thought.

Suggested Reading :

- Allen, J.W. : A History of Political Thought in the Sixteenth
Century.
- Barker, Ernest : The Political Thought of Plato and Aristotle.
- Barker, Ernest : Greek Political Theory: Plato and His
Predecessors.
- Dunning, W.A. : A History of Political Theories Vol. 1
- Ebenstein, W. : Great Political Thinkers
- Foster, M.B. : Masters of Political Thought Vol. I
- Gettel, R.G. : History of Political Thought
- Hearnshaw, F.J.C. : The Social and Political Ideas of Some Great
Medieval Thinkers.
- Jones, W.T. : Masters of Political Thought Vol. II.
- Leo Strauss : The Political Philosophy of Hobbes
- Maxey C.C. : Political Philosophies
- Sabine, George : A History of Political Theory
- Ullmen, Water : History of Political Thought: The Middle Ages.
- Popper, Karl : Open Society and its Enemies.

Semester-I
Paper-II Indian Government and Politics-I (C2)

M. Marks : 80 Marks
Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

National movement, Constitutional Developments, Political Legacies and the Making of Indian Constitution.

Unit-II

Ideological basis of the Indian Constitution, Preamble, Fundamental Rights & Duties and Directive Principles.

Unit-III

Structure and Process-I : President, Prime Minister, Council of Ministers, Working of the Parliamentary System.

Unit-IV

Structure and Process-II : Governor, Chief Minister, Council of Ministers, State Legislature.

Suggested Reading :

- W.H. Morris Johns : The Govt. and Politics in India.
Granville Austin : Indian Constitution
K.V. Rao : Parliamentary Democracy in India.
V.R. Mehta : Ideology, Modernization and Politics in India.
Rajni Kothari : Politics in India.
Desai, A.R. : Recent Trends in Indian Nationalism.
Smith, Donald E. : India as a Secular State.

- K.R. Bombwall : Indian Constitution and Administration.
M.V. Pylee : Constitutional Government.
R.L. Hardgrave : Government and Politics in Developing Nation.
Norman, D. Palmer : Indian Political System.
J.R. Siwach : Dynamics of Indian Government and Politics.

Semester-I
Paper-III International Politics - I (C3)

M. Marks : 80 Marks

Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

International Politics, Meaning, Nature and Scope, Stages of Growth, International Politics as an autonomous discipline and subject matter of International politics.

Theory and Approaches to study of International relations : Idealist, Realist, System, Decision making, Game and Communication.

Unit-II

National Power : Meaning, Importance and its elements. Limitations of State action : Balance of Power, Collective Security, International Law, International Morality and World Public Opinion.

Unit-III

National Interests and ideology in International Relations. Foreign Policy and its elements; Diplomacy, Features, objectives, functions, types of Diplomacy, Decline and Future of Diplomacy.

Unit-IV

Cold War, End of Cold War and Post Cold War, Non-alignment : Meaning, Features, Bases, Movement, History and Relevance in 21st Century.

Suggested Reading :

- A.F.K. Organski : World Politics
B. Bueneja : The Politics of Triangles
B.R. Nanda (Ed.) : Indian Foreign Policy, The Nehru years
Carr, E.H. : The Twenty years Crisis 1919-1939
Doctor, Adi. H. : International Relations : An Introductory Study.
Friedman : Introduction to World Politics
Garg, J.P. : Regionalism in International Politics
Graebner, N.A. : Cold War Diplomacy: American Foreign Policy 1945-1960.
S. Schwarzenberger : Power Politics.
Hans J. Morgenthau : Politics among Nations
Hartman F.H. : The Relations of Nations.
John, H. Herz : International Politics in the Atomic Age
Kim, Y .H. : Twenty Years of Crisis : The Cold War Era
Mahendra Kumar : The Theoretical Aspects of International Politics.
Mishra, K.P. (ed). : Studies in Indian Foreign Policy.
Northedge F.S. and Grieve : A Hundred years of International Relations
Palmer & Perkins : International Relations
Rakove M.L. (ed.) : Arms and Foreign Policy in the Nuclear Age
Sprout & Sprout : Foundations of International Politics.

Semester-I

Paper-IV Public Administration-I (C 4)

M. Marks : 80 Marks

Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Development of Public Administration as a discipline : Public and Private Administration; New Public Administration, Development Administration; Approaches to the Study of Public Administration; Decision Making, Ecological and Systems.

Unit-II

Theories of Organization, Principles of Organization, Hierarchy, Span of Control, Centralization and Decentralization, Delegation, Coordination, Line and Staff Agencies.

Unit-III

Types of Organization : Formal and Informal; Forms of Organization, Department, Public-corporation and board; Chief Executive; Types, Functions and Role.

Unit-IV

Personnel Administration : Recruitment, Training Promotion, Employee Employer Relations.

Books Recommended :

- Awasthis, A. and Maheshwari, S.R. : Public Administration
F. Heady : Public Administration : A Comparative Perspective

F.A. Fesler : Public Administration : Theory and Practice.
 Mohit Bhattacharya : Public Administration
 Nicholas Henry : Public Administration and Public Affairs
 Thomas Vociing and : Contemporary Public Administration
 Jack Robin
 F.W. Riggs : Administration in Developing countries :
 The Theory of Prismatic Society.
 B.G. Peters : The Politics of Bureaucracy : A
 Comparative Perspective
 M. Albrow : Bureaucracy
 P.M. Jackson : The Political Economy of Bureaucracy
 J. Bourn : Management in Central and Local
 Government.
 S.K. Sharma (ed.) : Dynamics of Development, Vol. I
 Ramesh K. Arora : Comparative Public Administration
 Glenn Osthal : Public Personnel Administration
 Steven W. Hays and : Public Personnel Administration
 Richard Problems and Prospectus
 J. Burkhead : Govt. Budgeting
 C.P. Bhambhari : Public Administration
 Herbert : Process in Administrative Organizations
 Nichols : Public Administration & Public Affairs
 P.C. Jain : Administrative Law.

Semester-I
Paper-V Research Methodology-I (C5)

M. Marks : 80 Marks
Time : 3
Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Scientific Study of Political Science : Scientific Method; Basic Assumptions, Characteristics, Steps and Stages, Limitations of Scientific Method in Political Science Research.

Unit-II

Social Science Research : Meaning, Nature, Objectives and Assumptions.
 Problems and Limitations of Social Science Research.
 Types of Social Science Research.

Unit-III

Hypothesis : Sources, Types and Nature of Hypothesis. Role of Hypothesis in Political Research.
 Nature of Role of Theory in Social Science.

Unit-IV

Selection and Formulation of Research Problem.
 Research Design : Importance and Role; Types of Research Design: Exploratory, Descriptive and Explanatory.
 Case Study.

Selected Readings :

Charles Y. Glock (ed.) : Survey Research in Social Sciences (New York : Russle Sage Foundation,

- H.C. Blalock : An Introduction to Social Research, Englewood, Cliffs. NJ. Prentice Hall, 1970.
- Issak, Alanc : Science and Methods of Political Science (Ann Arbor Michigan Dorsey Press, 1969).
- Festinger, Leon : Research Methods in the Behaviour Science.(New York : Holt Rinehart Winston, Inc., 1953).
- Good, W.J. & Hat, Paul, K. : Methods in Social Research (London: Mc Graw Hill Ltd. 1952)
- Moser, C.A. and Kaltan, G. : Survey Methods in Social Investigation (London: Heinemann Educational Books, 1958).
- Nagel, Ermenst : Structure of Science (New York : Basic Books, 1961)
- Selltiz and others : Research Methods in Social Relations (New York : Hort, Rinehard and Winston, 1959).
- S.V. Evera : Guide to Methods for Students of Political Science, Ithaca, NY, Cornell University Press, 1997.
- T.L. Burton and G.L. Cherry : Social Research Techniques, London, Unwin Hyman, 1989.

Semester-II
Paper-VI Western Political Thought - II (C6)

M. Marks : 80 Marks

Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

LOCKE :

Human nature, State of Nature, Social Contract Theory.
Theory of Natural Rights, Views on Limited Government.

ROUSSEAU :

Human Nature, State of Nature, Social Contract
Theory, Theory of General Will.

Unit-II

BENTHAM :

Utilitarianism

J.S. MILL:

Revision of Bentham's Utilitarianism.

Theory of Liberty.
Views on Representative Government

Unit-III

HEGEL :

Dialectical Method

Theory of State

T.H. GREEN :

Views on Rights, Freedom and State

Unit-IV

MARX :Theory of Dialectical Materialism,

Theory of Historical Materialism,
Theory of Class Struggle.
Theory of State

Selected Readings :

Althusser Louis : For Marx, London: Cox and Wyman, 1969

Avinery, S. : The Social and Political Thought of Karl Marx,
Cambridge : At the University, Press, 1970.

Dunning, W.A. : A History of Political Theories Vol. II & III

Gettel, R.G. : History of Political Thought

Maxey, C.C. : Political Philosophies

Masters, Roger D. : The Political Philosophy of Rousseau, Princeton
: Princeton University, Press, 1968.

Mulford Sibley : Political Ideas and Ideologies, Delhi : Surjeet
Publication, 1981

Pelezynski, Z.A., ed. : Hegel's Political Philosophy & Perspectives,
Cambridge University Press, 1971.

Sabine, George : A History of Political Theory 5th Edition

Seliger, Martin : The Liberal Politics of John Locke, London,
George Allen & Unwin, 1968.

Stephen, L : The English Utilitarians

Strauss, Leo : The Political Philosophy of Hobbes, Oxford :
Clarendon Press, 1936.

Verma, V.P. : Political Philosophy of Hegel, New Delhi :
Trimurti Publications, 1973.

Wayper, C.L. : Political Thought

Semester-II
Paper-VII Indian Government and Politics-II (C7)

M. Marks : 80 Marks
Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Federalism : Theory and Practice in India : Demands of State Autonomy and Separatist Movements : Emerging trends in Centre-State Relations.

Unit-II

Judiciary : Supreme Court, High Courts, Judicial Review, Judicial Activism including Public Interest Litigation cases, Judicial Reforms

Unit-III

Political Parties, Pressure Groups, Public Opinion, Media, Peasant Movements.

Unit-IV

Caste, Class, Gender, Dalit and Regional Issues; Problems of Nation-Building & Integration, Panchayati Raj.

Books Recommended :

- G.S. Deol : Nation-Building and Political Development
K.V. Rao : Parliamentary Democracy in India.
Rajni Kothari : Democratic Policy and Social Change in India.
Srinivas, M.N. : Nation Building in Independent India.
Azem, Kauser J. : Political Aspects of National Integration.
Sharma, B.A.V. and : Reservation Policy in India.
Reddy, K.M. eds.
Kharkunis, Sharad : Indian Politics and the role of the Press.
Dhavan, Rajeev : The Supreme Court of India and
Parliamentary Sovereignty.

- Akhtar Majeed, ed. : Regionalism and Development Tensions in India.
T.R. Sharma, ed. : New Challenges of Politics in India.
R.L. Hardgrave : Government and Politics in Developing Nation.
Norman, D. Palmer : Indian Political System.
J.R. Siwach : Dynamics of Indian Government and Politics.

Semester-II
Paper-VIII International Politics-II (C8)

M. Marks : 80 Marks
Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Globalization, New International Economic order, North-South Dialogue, South-South Co-operation.

Unit-II

Neo-Colonialism and Dependency Theory, Conflict resolution, World Bank and Politics of Environment.

Unit-III

Regional Co-operation, European Community, SAARC, ASEAN, OPEC and OAS, Arms Control and Disarmament.

Unit-IV

India's Role in International Politics

India's Relations with its neighbours.

Distinguishing features of Indian Foreign Policy and Diplomacy.

Selected Readings :

- A.F.K. Organski : World Politics

B. Bueneja : The Politics of Triangles
B.R. Nanda (Ed.) : Indian Foreign Policy, The Nehru years
Carr, E.H. : The Twenty years Crisis 1919-1939
Comb, J.A. Views of American Diplomacy Harper &

Row.
Doctor, Adi. H. : International Relations : An Introductory Study
Friedman : Introduction to World Politics
Garg, J.P. : Regionalism in International Politics
Graebner, N.A. : Cold War Diplomacy : American Foreign
Policy 1945-1960.
G. Schwarzenberger : Power Politics
Hans J. Morgenthau : Politics among Nations
Hartman F.H. : The Relations of Nations.
John, H. Herz : International Politics in the Atomic Age
Kim, Y.H. : Twenty Years of Crisis : The Cold War Era
Mahendra Kumar : The Theoretical Aspects of International
Politics.
Mishra, K.P. (ed). : Studies in India Foreign Policy
Northedge F.S. and : A Hundred years of International Relations
Grieve
Palmer & Perkins : International Relations
Rakove M.L. (ed.) : Arms and Foreign Policy in the Nuclear Age
Sprout & Sprout : Foundations of International Politics.

Semester-II
Paper-IX Public Administration-II (C9)

M. Marks : 80 Marks
Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Bureaucracy : Theories, Types and Roles, Max Weber and his critics; Civil Servant-Minister relationship.

Unit-II

Financial Administration : Budget and Budgetary process; Performance and Programme Budgeting, Legislative and Administrative control over finance with special reference to India and U.K.

Unit-III

Administrative Culture, Administrative Corruption, Administrative Reforms, Right to Information.

Unit-IV

Grievance - Redressal Institutions : Ombudsman, Lokpal and Loayukta : Panchayati Raj and Challenges of Development Impact of Liberalization on Public Administration.

Books Recommended :

Awasthis, A. and : Public Administration

Maheshwari, S.R.

F. Heady : Public Administration : A comparative perspective

F.A. Fesler : Public Administration : Theory and Practice

Mohit Bhattacharya : Public Administration

Nicholas Henry : Public Administration and Public Affairs.

Thomas Vociing and : Contemporaty Public Administration

Jack Robin

F.W. Riggs : Administration in Developing countries : The Theory of Prismatic Society.

B.G. Peters : The Politics of Bureaucracy : A comparative perspective.

M. Albrow : Bureaucracy

P.M. Jackson : The Political Economy of Bureaucracy

S.K. Sharma (ed.) : Dynamics of Development, Vol. 1

Ramesh K. Arora : Comparative Public Administration

Glemn Osthall : Public Personnel Administration

Steven W. Hays and : Public Personnel Administration

Richard : Problems and Prospectus

J. Burdhead : Govt. Budgeting

C.P. Bhambhari : Public Administration

Harbert : Process in Administrative Organizations

Nichols : Public Administration & Public Affairs

P.C. Jain : Administrative Law.

Semester-II
Paper-X Research Methodology-II (C10)

M. Marks : 80 Marks
Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Need and Importance of Sampling,

Types of Sampling; Random, Stratified, Multistage,

Purposive, Characteristics and Problems of Representative Sample.

Unit-II

Types and Sources of Data,
Techniques of Data Collection : Interview Schedule, Questionnaire,
Participant, Non-Participant, Observation.

Unit-III

Data Processing and Analysis : Classification, Codification, Tabulation.
Scaling Techniques.
Statistical Analysis : Mean, Median & Mode.

Unit-IV

Analysis of Secondary Data.
Content Analysis
Report Writing
Problem of Objectivity in Social Science Research.

Selected Readings :

- Charles Y. Clock (ed.)
:
Survey Research in Social Sciences
(New York : Russle Sage Foundation,
1967)
- H.C. Blalock : An Introduction to Social Research,
Englewood, Cliffs. N.J. Prentice Hall,
1970.
- Issak, Alane : Science and Methods of Political
Science (Ann Arbor Michigan
Dorsey Press, 1969).
- Festinger, Leon and : Research Methods in the Behaviour
Sciences (New York : Holt Rinehart
Winston, Inc., 1953)
- Good, W.J. & Hat, : Methods in Social Research
Paul, K. (London: Mc Graw Hill Ltd. 1952)
- Moser, C.A. and : Survey Methods in Social
Kaltan, G. Investigation (London : Heinemann
Educational Books, 1958)
- Nagel, Ernest : Structure of Science
(New York : Basic Books, 1961)

- Selltiz and others : Research Methods in Social Relations
(New York : Hort, Rinehard and
Winston, 1959)
- S.V. Evera : Guide to Methods for Students of
Political Science, Ithaca, NY, Cornell
University Press, 1997.
- T.L. Burton and : Social Research Techniques,
G.L. Cherry London, Unwin Hyman, 1989

Semester II

Paper: Disaster Management-I (Soft Open Elective 1)

Max. Marks	: 100
Theory Paper	: 80
Internal Assessment	: 20
Time	: 3 Hours

Note:

The question paper will be divided into five units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

UNIT I

Disaster Management: Meaning, Concepts, Principles,
Scope, Objectives and Approaches
Elements of Disaster Management

UNIT II

Disaster Mitigation: Hazard Assessment, Vulnerability
Assessment, Risk Assessment, Protective Measures and
Public Information

Disaster Preparedness: Disaster Plan, Damage Inspection,
repair and Recovery procedures, Communication and
Control Centers, Disaster Forecasting, Warning and
Prediction

UNIT III

Disaster Relief: Rapid Damage Assessment, Search and Rescue operations, Evacuation and Shelter, Food and Medical Supply, Mass Media Coverage, Relief Aid, Maintaining Public Order

UNIT IV

Reconstruction Planning: Meaning and Significance
Economic and Social Rehabilitation

Essential Readings:

1. Beatley, Timothy (1998). *The Vision of Sustainable Communities, In Burby, Raymond (ed.), Cooperating with Nature: Confronting Natural Hazards with Land-Use Planning for Sustainable Communities*, Washington, D.C., Joseph Henry Press.
2. David Godschalk, Timothy Beatley, Philip Berke, David Brower, Edward J. Kaiser (1998).
Natural Hazard Mitigation: Recasting Disaster Policy And Planning, Island Press.
3. FEMA (2000). Planning for a Sustainable Future: The Link between Hazard Mitigation and Livability. *Washington, D.C.*
4. *Godschalk, David R., Timothy Beatley, Philip Berke, David J. Brower, and Edward J. Kaiser*

MAHARSHI DAYANAND UNIVERSITY ROHTAK
DEPARTMENT OF POLITICAL SCIENCE
SYLLABUS AND COURSES OF READING FOR M.A.
(FINAL) POLITICAL SCIENCE
(SEMESTER SYSTEM)
SEMESTER-III

Paper-XI : Contemporary Political Thought and Theory-I (C11)
Max. Marks :80
Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Lenin : Theory of Imperialism, Theory of Revolution and Role of Party, Modification of Marx by Lenin.
Mao-Tse-Tung

Unit-II

M.N. Roy, Gramsci

Unit-III

Gandhi, Jai Prakash Narain

Unit-IV

Aurobindo Ghosh, Ambedkar.

Books Recommended :

Cocker, F.W.	Recent Political Thought (Calcutta World Press, 1957)
Carew-Hunt R.N.	The Theory and Practice of communism (Pelican Edition 1965)
Deane, H.A.	The Political Ideas of Laski (New York Columbia University Press, 1951).
Green, T.H.	Lectures on Principles of Political Obligation (London, Longman, 1947)
Howe, Irving	Beyond the New Left (Mc, Gell, 1978).

MacIntyre, Alestair, C.

Marcuse, H.

Mayer, Alfred, G.
Sabine, George H.&
Thomson, Thomes, A
Schram, S.R.

Stankiewicz, W.J. (ed.)

Verma, V.P.

Brecht, Arnold

Baradat Loon, P.

J.Rawls
N. Daniels (ed.)
Sydney Hook
J.S. Bains (ed)
Charlesworth, James C

Easton, David

Hacker, Andrew

Jankin, Thomas, P.

Gandhi, Madan G.

Gandhi, Madan G.

Herbert Marcuse : "A Exposition and all Polemic" (Viking 1970)
One Dimensiona Man : Studies in the Ideology of Advanced Industrialized Society (Boston Beacon Press, 1964).
Leninism (Cambridge, 1957).
A History of Political Theory, 4th
The Dryden Press, 1973)
The Political Thought of Mao-Tse-Tung (Allen Lane, penguin, 1969)
Political Thought Since World War II (GlenCoe: Free Press, 1964)
Modern Indian Political Thought (Agra, Laxmi Naraina Aggarwal, 1972).
Political Theory : The Foundations of Twentieth Century-Political Thought (Princeton : Princeton University Press, 1959)
Political Ideologies : Theory, Origin and Impact (Englewood N.J.P. Prentice Hall, 1979)
A Theory of Justice
Reading Rawls
From Hegal to Marx
Perspectives in Political Theory
The Limits of Behavioralism in Political Science (New York : ASS Ps. 1963)
Varieties of Political Theories (Englewood Cliffs : Prentice Hall, 1968).
Political Theory : Science and Ideology (New York : Macmillan, 1961)
The Study of Political Theory (New York Doubleday 1965).
Modern Political Analysis (Oxford & IBH, Delhi, 1982)
Modern Political Theory (Oxford & IBH, Delhi, 1982).

SEMESTER-III

Paper-XII : Comparative Politics & Political Analysis-I (C12)

Max. Marks : 80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Evolution of comparative Politics as a discipline; Nature and scope; Approaches to the study of comparative politics; Traditional, structural-functional, Systems and Marxist.

Unit-II

Constitutionalism : Difference between Constitution & Constitutionalism; Concepts, Problems and Limitations. Concept of Power, Authority and Legitimacy.

Unit-III

Forms of government : Unitary, Federal, Parliamentary and Presidential, their Inter-relationship in comparative Perspective : India, U.S.A., U.K. and Switzerland.

Unit-IV

Organs of Government : Executive, Legislature and Judiciary.

Books Recommended :

G.A. Almond and G.B. Powell	Comparative Politics : Systems, Process and Policy.
G.A. Almond and G.B.	Comparative Politics Today : A World View
J.Bill and R. Hardgrave	Comparative Politics : A Quest for Theory
J.Blondel, ed.	Comparing Political System
Ronald Chilcote	Theories of Comparative Politics
K.Deutsch, et. al	Comparative Government.
K.H. Eckstein and D. Apter	Comparative Politics
Irish and Frank	Introduction to Comparative Politics

R.Kothari, ed.	State and Nation Building
P.G. Lewis, et. al.	The Practice of comparative Politics
R.C. Macridis and B.Brown, eds.	Comparative Politics : Notes and Readings
S.Huntington	Political order in Changing Societies
C.B. Gena	Comparative Govt. and Politics.

Paper : Disaster Management-II (Soft Open Elective 2)

Max. Marks

: 80

Note: The question paper will be divided into five units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

UNIT- I

- i. Classification of Disasters; Conceptualizing the interface between environmental degradation and disasters
- ii. Natural Disasters I: Earthquakes & Tsunamis; Volcanic Eruptions; Landslides and Avalanches

UNIT- II

- iii. Natural Disasters II: Cyclones; Forest-fires; Droughts and Desertification; Floods

UNIT- III

- iv. Human Induced Disasters I: Nuclear Disasters; Chemical Disasters; Soil and Water Pollution

UNIT- IV

- v. Human Induced Disasters II: Global warming; Biological Disasters: Epidemics

Essential Readings:

1. Ahmed, Shaik Iftikhar (2008). *Disaster Management in the Wake of a Flood*, Twenty First Century Publications, Patiala.
2. Bryant Edwards (2005). *Natural Hazards*, Cambridge University Press, U.K.
3. Carter, W. Nick (1991). *Disaster Management*, Asian Development Bank, Manila.
4. Central Water Commission (1987). *Flood Atlas of India*, CWC, New Delhi.
5. Central Water Commission (1989). *Manual of Flood Forecasting*, New Delhi.
6. Government of India (1997). *Vulnerability Atlas of India*, New Delhi.
Kapur, A. (2010). *Vulnerable India: A Geographical Study of Disasters*, Sage Publications, New Delhi.
7. Kapur, A. (2005). *Disasters in India: Studies of Grim Reality*, Rawat Publications, Jaipur.
8. Sahni, Pardeep et al. (eds.) (2002). *Disaster Mitigation Experiences and Reflections*, Prentice Hall of India, New Delhi.

Further Readings:

1. Bilham, R. (2009). The seismic future of cities. *Bulletin of Earthquake Engineering*, 7, pp. 839-887.
2. Bureau of Indian Standards (2002). *Indian Standards: Criteria for Earthquake Resistant Design of Structures, Part I, Fifth Revision*.
3. Government of India (1997). *Vulnerability Atlas of India (New Delhi: Building Materials and Technology Promotion Council, Ministry of Housing & Urban Poverty Alleviation)*.

GROUP-A

Paper-XIII : International Law-I (DA)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Definition of International Law, Nature and Basis, Sources, Contribution of Grotius, Origin and Development of International Law.

Unit-II

Relationship between International Law and Municipal Law, Subject, Codification, Afro-Asian Views and New dimensions of International Law.

Unit-III

State Territory and Modes of acquiring and Loss of Territory. Basis of State Jurisdiction. Territorial Sea and Territorial. Air Space-Extent and Jurisdiction. Delimitations of Boundaries, Rivers, Canals, Straits.

Unit-IV

Protection of Individuals and Group Statelessness and Double Nationality. Treatment of aliens, Extradition, Asylum, Diplomatic Immunities and privileges, Human Rights.

Books Recommended :

Oppenheim
(Lauterpacht)

International Law, Vol I & II
(Longmans, London, 1955, 8th Edition)

Fenwick CG	International Law (Vakils, Bombay, 1971)
Stark JG	An Introduction to International Law (Butterworths, London 1972)
Brierly, J.L.	Law of Nations (Clarendon, London, 1967)
Brownlie, Ian	Principles of Public International Law (Oxford, Clarendon Press, 1973)
Tunkin, Grigory	Contemporary International Law (Moscow-Progress Publishers, 1962)
Green	International Law Through Cases (Stevens, London, 1955, 2 nd ed.)
Ackhurst, M.	Introduction to Modern International Law (London, George Allen & Unwin, 1970)
Nagender Singh	Recent Trends in the Development of International Law (S. Chand, New Delhi).
Anand R.P.	New States and International Law (Delhi Vikas, 1972)
O.C. Onnel, D.P.	International Law (Vol. I & II) (London, Allen & Unwin 1972)
Corbett, P.E.	The Growth of World Law (Princeton 1971)
Journals	American Journal of International Law Indian Journal of International Law International Conciliation.

GROUP-A

Paper-XIV : Ancient Indian Political Thought and Institutions-I (DB)

Max. Marks :80
Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any

internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Ancient Indian Political Traditions, Schools of Knowledge, Rigveda, Brahmanas and Upanishad.

Sources and Scope of the subject Rigveda, Brahmana, Upanishad, the Arthashastra of Kautilya the Santi Parvan (Mahabhart). The Law of Manu, Kamandaka Nitisara.

Unit-II

Fundamentals : Brahma and Kashira. The dualism, Varna Ashrama and Karma.

State : Theories of the origin of the State. Elements of the State : the Saptanga theory, Purpose and functions of the State.

Unit-III

Republic : Doctrines of self imposed restraint and Political obligation, Mechanism of Checks, Resistance and Rebellion, Institutional Safeguard : Sabha Samiti and Panchayats.

Unit-IV

Monarchy : Forms and practices. Theories of origin of Kingship, Training of the Prince, Coronation Ceremony, Function of the King, Limitation of Monarchy.

Council of Ministers, Composition and Functions.

GROUPA Paper-XV

Political Sociology :

(With Special Reference to India-I) (DC)

Max. Marks :80
Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Nature and Scope of Political Sociology.

Approaches to the Study of Political Sociology : Structural
Functional Approach, Marxist Approach, Weberian Approach.

Unit-II

Concept of Power, Theories of Elites : Pareto, Mosca, Michels.
Elites and Democracy-Community Power Structure.

Unit-III

Legitimacy, Political Recruitment, Political Communication,
Political Participation.

Unit-IV

Political Culture, Political Socialization, Concept of
Authority, Bureaucracy.

Books Recommended :

Aron, Raymond	Main currents in Sociological Thoughts I & II Translation by Richer Howard and Halen Weaners (Harmondsworth Penguin, 1965).
Beteille, A.	Closed and Open Social Stratification in India, Europe Journal of Sociology, June 1967.
Bottmore, T.B.	Elites and Society (Harmondsworth Penguin 1971)
Duverger	The Idea of politics : The Use of Power in Society.
Lipset, S.M.	Politics and the Social Science (New Delhi Wiley Eastern, 1973)
Runciman, W.G.	Social Science and political Theory (Cambridge, Cambridge University Press, 1967).
Rush, Michael and Philip, A.	An Introduction to Political Sociology (Nelson Series)
Gandhi, Madan G.	Modern Political Analysis, Oxford & IBH (Delhi, 1982).

Rathore, L.S.

Political Sociology (Meenakshi,
Meerut, 1982).

Almond and Powell

Comparative Politics : A
Developmental Approach (New Delhi,
1972).

Bailey, F.

Politics and Social Change (Berkeley
University of California Press, 1974)
Class, Status and Power : Social
Stratification in Comparative
Perspective, 2nd (London, Routledge
and Kegan Paul, 1970)

Bendix, R. and Lipset,
S.M. (ed.)

Class and Power (Berkeley and Los
Angeles : University of California, 1968)

Bottomore, T.B.

Classes in Modern Society (London,
George Allen and Unwin, 1970).

Philip, C.H. (ed.)

Society and Politics in India (London :
London University Press, 1964)

Pye, Lucian

Aspects of Political Development
(Boston, 1966)

Ranney, Austin

Governing of Men,

Rudolph, L.I. and
S.H. Rudolph

The Modernity of Tradition, (Chicago,
University of Chicago Press, 1967).

GROUP-B

Paper-XIII Modern Indian Political Thought-I (DA)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Colonialism in India : (i) The stage of Monopoly Trade (ii) The Stage of free Trade Colonialism, (iii) The Stage of Finance Imperialism, (iv) Colonialism and Indian Socio-Economic Structure.

Unit-II

The Indian Renaissance : Ram Mohan Roy, Dayanand Saraswati, Vivekanand.

Unit-III

School of Indian Liberalism : Ram Mohan Roy, Dadabhai, Naroji, M.G. Ranade, Gopal krishan Gokhale.

Unit-IV

School of Militant Nationalism : Bal Gangadhar Tilak, Bipin Chander Pal, Lajpat Rai, Sir Aurobindo.

Books Recommended :

Appadorai	Indian Political Thinking in Twentieth Century (Oxford, 1971)
Argov, D.	Moderates and Extremists in the Indian National Movement (Bombay : Asia Publishing House, 1957)
Damodaran, K.	Indian Thought (Bombay : Asia Publishing House, 1957)
Karuna Karan, K.P.	Continuity and Change in Indian Politics (New Delhi : Peoples Publishing House, 1964).
Majumdas, B.B.	History to Indian Social and Political Ideas from Ram Mohan Roy to Dayanand (Calcutta : Book-land, 1967)
Goyal, O.P.	Moderates and Extremists (Kitab Mahal, Allahabad).
Desai, A.R.	Social Background of Indian Nationalism (Bombay).
Marx, Karl	Notes on Indian History.
Marx Kari and Engles, F.	The First Indian War of Independence.
Das, N.N.	Political Philosophy of Jawaharlal Nehru (London : Allen & Unwin, 1961)
Dhawan, G.N.	Political Philosophy of Mahatma Gandhi (Bombay : Popular 1948).
Ghose, Shankar	Socialism and Communism in India. (Bombay : Allied Publishers, 1971).
Roy, M.N.	New Humanism (Calcutta : Renaissance, 1961).

Overstreet and Windmiller

Singh, Karan

Verma, V.P.

Gandhi, Madan G.
Desai, A.R.

Dutt, Rajni P.
Bandhapadhyaya

B. Chandra

S. Ghose

S. Ghose

S. Ghose

S. Ghose

U.N. Ghoshal

Communism in India (Barkeley : University of California, 1969)
Aurobindo : The Prophet of Indian Nationalism (London : Allen & Unwin, 1963).

Modern Indian Political Thought (Agra : Laxminarain Aggarwal, 1972).

Gandhi and Marx (Chandigarh, 1969)
Social Background of Indian Nationalism, Bombay.

India Today, Calcutta.
Social and Political Thought of Gandhi, Bombay, Allied, 1969.

Nationalism and Colonialism in Modern India, Delhi/Vikas, 1979.

The Renaissance to Militant Nationalism, Bombay, allied Publishers, 1969.

The Renaissance to Militant Nationalism, Bombay, Allied Publishers, 1969.

Socialism, Democracy and Nationalism in India, Bombay Allied Publishers, 1973.

Modern Indian Political Thought, Delhi Allied, 1984.

A History of Indian Political Ideas, London, Oxford University Press, 1959.

GROUP-B

Paper XIV: Theory & Practice of Diplomacy-I (DB)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Diplomacy : Definition, Origin, Nature, Development, Objectives and Functions of Diplomacy, Decline of Diplomacy and its future.

Unit-II

Foreign Policy and Diplomacy : Evolution of Diplomatic Practice, Occidental and Oriental Traditions. Old and New Diplomacy, Secret and Open Diplomacy.

Unit-III

Structure of Diplomatic practice : Agents, Classification, Immunities and Privileges, Corps Diplomatique, principles of Precedence and Ranks, Credentials and full power.

The ideal diplomat, functions & Diplomat language of Diplomatic Intercourse, forms and documents.

Unit-IV

The Organization of Ministry of External affairs in U.S.A. and India, Propaganda in Modern Diplomacy : Diplomacy during War and Peace.

Books Recommended :

- | | |
|---|--|
| Rathore, L.S. | The Foundation of Diplomacy |
| Pearson Lester B. | Diplomacy in the Nuclear Age |
| Kirshnamurti, G.V.G. | Modern Diplomacy : Dislectics and Dimensions. |
| Nicolson, H. | Diplomacy |
| S. Kurt, London | How Foreign Policy is made |
| Mookerjee, Girija K. | Diplomacy : Theory and History |
| Pannikar, K.M. | The Principles and Practice of Diplomacy. |
| Margenthau, Hans, J. | Politics among nations, Scientific |
| Mower, R.B. | European Rajnaya Ka Itihas |
| Bailey Sydney D. | The General Assembly of the United Nations : |
| | A study of procedure and practice |
| Nicholas, H.G. | The United Natioas as a Political Institution |
| Stoessinger, John G. | United Nations and the Super Powers : China USA and USSR |
| Gordenker, Leon | UN Secretary General and the Maintenance of Peace |
| Pedelford, Norman J and Goodrich, L.M. (Eds.) | The United Nations in the Balance Accomplishments and Prospects. |

GROUP-B

Paper-XV : Indian Political Economy-I (DC)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questios in unit five shall be compulsory.

Unit-I

Political Economy : Meaning and Scope.
Approaches to the Study of Political Economy.
Political Order and Economic Change.

Unit-II

The Political Economy of Under-development. Theories of Imperialism, Dependency, Centre-Periphery and World Capitalist System.

Unit-III

Analysis of Indian Economy during Colonial, Period.
Debate on India's Economic Development-Gandhian, Liberal and Marxist views, Planning and Mixed Economy.

Unit-

IV India's Agricultural Policy.
India's Industrial Policy.
Green Revolution.

Books Recommended :

Samir Amin Unequal Development : An Essay on the Social Formation of Peripheral Capitalism, Haddocks: Harvester Press, 1976.

- Accumulators on a World Scale
John s. Augustine Strategies for Third World Development, New Delhi : SagePublications, 1989.

Hartmut Elsonhans Development and Underdevelopment : The History, Economics and Politics

of North-South Relations, New Delhi : Sage Publications, 1991.

GROUP-C

Paper-XIII : Marxist and Neo-Marxist Political Theory-I (DA)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Socialism Before Marx :

Utopia and Utopian Socialists, Saint Simon, Robert Owen, Charles Faurier.

Unit-II

Sources of Marxist Theory :

- (a) Capitalists Society and its Contradictions,
- (b) Marx and German Idealists, Young Hegelians and Feuerbachs.
- (c) Marx and Classical Political Economy.

Unit-III

Marx : Theory of the Capitalist Society

- (a) Dialectics
- (b) Historical Materialism

Unit-IV

Marx : Theory of Class Struggle, Alienation, Revolution and State.

Books Recommended :

- Alexander Gray The Socialist Tradition : Moses to Lenin, Longman, 1946.
- Cohen A. The Communism of Mao-Tse-Tung, Chicago : The University of Chicago Press, 1964.
- David Mc Iellan, ed. Marxism : Essential Writings, Delhi : Oxford University Press, 1961.
- Marxism after Marx : An Introduction, Delhi: The Macmillan Press, a 1979.

- Marx Before Marxism, McMillan, 1970.
- E. Bernstein Evolutionary Socialism : A Criticism and Affirmation, New York : Scnokenn Book, 1961.
- G.D.H., Cole History of Socialist Thought, Vol. III, IV & V, McMillan : St. Martin Press, 1967.
- J.S. Carr Continuing the Revolution : The Political Thought of Mao, Princeton : Princetion University Press, 1979.
- Lucio, Colieti From Rousseau to Lenin, Delhi, Oxford University Press, a 1978.
- Leszeky Kelakawaki Main Currents of Marxism : Its origin, Growth and Dissolution, 3 Vols. San Francisco : Oxford University Press, 1978.
- Manohar L. Sondhi Beyond Perestroika : Challenges and Choices facing Gorbhavhev, New Delhi : Abhinav Publications, 1989.
- Neil Harding Lenin's Politics Thoughts, 2 Vols, London : The Macmillan Press, a 1977.
- Prabhat Patnaik, Ed. Lenin and Imperislism : A Appraisal of Theories and Contemporary Reality, New Delhi : Orient Longman, 1986.
- R.H. Soleman Mao's Revolution and the Chinese Political Culture, Bombay: Oxford University Press, 1971.
- Rose Luxumberg The Russian Revolution, Ohlo : The University of Micalgen Press, 1961.
- S. Scaram, Mao-Tse-Tung, Harmonesworth : Penguin; 1966.
- Sham-ud-din, ed. Restoration and Nationality Question in the USSR, New Delhi : Bagches Associatesa, 1990.

GROUP-C

Paper XIV : State Politics in India

(India with Special Reference to Haryana-I) (DB)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Theoretical Framework for the Study of State Politics :
Patterns of State Politics.

Unit-II

Socio-Economic Determinants of State Politics, Centre-State
Political and Economic Relationship.

Unit-III

Regional Political Parties and their linkage with National
Parties. Impact of National Politics on State Politics and Vice-verse.

Unit-IV

Issues of Centre State Relations, Sarkaria Commission,
Constitutional Review Commission.

Books Recommended :

- Brass, P. Factional Politics in Indian State
(California : University of California,
1965).
- Burger, A.S. Opposition in a Dominant Party System
(California : California University
Press, 1978).
- Frauda, Muarcus Political Development and Political
Declay in Bengal (Calcutta,
Mukhopadya, 1971).
West Bengal and Federalizing Process
in India (Princeton : Princeton
University Press, a 1968).
- Nayar, B.R. Minority Politics in Punjab
(Princeton : Princeton University
Press, 1966).
- Narain Ramakrishana An how Communists came to

Power in Kerala (The Kerala
Academy of Political Science,
1965).

Roy, Ramashray

The Uncertain Verdict : A study of
Election in Four Indian States (Delhi
: Orient Longmans, 1973).

Weiner Myron (ed.)

State Politics in India (Princeton :
Princeton University Press, 1983).

GROUP-C

Paper-XV : Foreign Policy of India-I (DC)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Meaning of Foreign Policy : History, Principles, Objectives and
Determinants of India's Foreign Policy.

Unit-II

- (i) Formative Phase : (a) Legacies of the freedom struggle.
(b) Domestic background. (c) Nehru's perspective, Critical analysis,
(d) International Situation.
(ii) Process of Foreign Policy making in India.

Unit-III

Non-alignment meaning, Features Bases and Role of India
in the Non-alignment movement : Indian and third world.

Unit-IV

India's Security Environment and India's Foreign Policy :
(a) Domestic environment (b)-Regional environment (c)
International environment, (d) India and United Nation (UN).

Books Recommended :

- A.Appadorai The Domestic roots of India's Foreign

J.Bandyopadhyaya	Policy. The Making of India's Foreign Policy : Determinants, Institutions, Process and Personalities.
Surijit Mansing	India's Search of Power : Indira Gandhi's Foreign Policy.
A.P. Rana	The Imperatives of non-alignment : A conceptual Study of India's Foreign Policy Strategy in the Nehru's period.
R.S. Yadav, ed.	India's Foreign Policy towards 2002 A.D., New Delhi, 1993.
Surendra Chopra ed.	Studies in India Foreign Policy, Amritsar, 1980.
K.K. Pathak	Nuclear Policy of India, New Delhi, 1980.
V.P. Dutt	India's Foreign Policy, 1984.
Leela Yadav	UN Policy in South Asia, New Delhi, 1983.
M.Appadorai and M.S. Rajan	India's Foreign Policy and Relations.

Semester-IV

Paper-XVI : Contemporary Political Thought and Theory-II (C13)

Max. Marks :80
Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Traditional Vs Modern Political Theory.
Behaviouralism, Post behaviouralism

Unit-II

Debate on the Decline of political Theory, Resurgence of
political Theory, End of Ideology, End of History.

Unit-III

Theory of Justice : Rawls and Nozick, Theory of
Democracy : Liberal and Marxian.

Unit-IV

Fascism, Liberalism and contemporary Liberalism.

Books Recommended :

Cocker, F.W.	Recent Political Thought (Calcutta World press, 1957)
Carew-Hunt R.N.	The Theory and practice of Communism (Pelican Edition 1965).
Deane, H.A.	The Political Ideas of laski (new York Columbia University Press, 1951).
Green, T.H.	Lectures on Principles of political Obligation (London, Longman, 1947).
Howe, Irving	Beyond the New Left (Mc. Gell, 1978)
MacIntyre, Alesair, C	Herbert Marcuse : "A Exposition and A Polemic" (Viking 1970)
Marcuse, H.	One Dimensional Man : Studies in the Ideology of Advanced Industrialized Society (Boston Beacon Press, 1964).
Mayer, Alfred, G.	Leninism (Cambridge, 1957).
Sabine, George H. &	A History of Political theory, 4th Edition (Illionois :
Yhomson, Thomes, A	The Dryden Press, 1973).
Schram S.R.	The Political Thought of Mao-Tse- Tung (Allenlane, Penguin, 1969)
Stankiewicz, W.J. (ed.)	Political Thought Since World War II (Glencoe: Free Press, 1964).
Vermsa, V.P.	Modern Indian Political Thought (Agra, Laxmi Naraina Aggarwal, 1972).

Brecht, Arnold Political Theory : The Foundations of
Twentieth Century-Political
Thought
(Princeton : Princeton University
Press, 1959).

Baradat Loon, P. Political Ideologies : Theory, Origin
and Impact (Englewood N.
J.P.
Prentice hall, 1979)

J.Rwls A Theory of Justice
N.Daniels (ed.) Reading Rawls
Sydney Hook From Hegal to Marx
J.S. Bains (ed) Perspectives in Political Theory
Charlesworth, James C The Limits of behaviouralism in
Political Science (New York : ASS
Ps.
1963).

Easton, David Varieties of political Theories
(englewood Cliffs : Prentice Hall,
1968).

Hacker, Andrew Political Theory: Science and Ideology
(New York : Macmillan, 1961)

Jankin, Thomas, P. The Study of Political Theory (New
York Doubleday 1965).

Gandhi, Madan G. Modern Political Analysis (Oxford &
IBH, Delhi, 1982)

Gandhi, Madan G. Modern Political Theory (Oxford &
IBH, Delhi, 1982).

**Paper-XVII : Comparative Politics & Political Analysis-II
(C14)**

**Max. Marks :80
Time : 3 hours**

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Political Development, Political Modernization, Political Culture, Political Socialization and Political Communication.

Unit-II

Party systems, Pressure Groups and Electoral Systems.

Unit-III

Political Elite : Elitist theory of Democracy; Bureaucracy-Types and Role : Rule of Law.

Unit-IV

Revolution : Theories and types. Separation of powers, Judicial Review.

Books Recommended :

G.A. Almond and	Comparative Politics : Systems, Process and Policy.
G.B. Powell	
G.A. Almond and	Comparative Politics Today : A World View
G.B. Powell	
J.Bill and R. Hardgrave	Comparative Politics : A Quest for Theory
J. Blondel, ed.	Comparative Government.
Jean Blondel	Comparing Political System
Ronald Chilcote	Theories of comparative Politics
K. Deutsch, et. al.	Comparative Government.
K.H. Eckstein and D. Apter	Comparative Politics.
Irish and Frank	Introduction to comparative Politics
R.Kothari, ed.	State and Nation Building
P.G. Lewis, et. al.	The Practice of Comparative Politics.
R.C. Macridis and	Comparative Politics : Notes and Readings
B. Brown, eds.	
S. Huntington	Political order in changing Societies
C.B. Gena	Tulnatmak Rajniti Evam Shasan.

Group-A

Paper-XVII : International Law-II (DA)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

International Legal Principles : Recognition, State Succession, Nationality Intervention, State Responsibility, Hijacking and Law of Treaties.

Unit-II

The Law of the Sea, Laws of outer space, protection of Environment, Majors Conferences and Position of Third World Countries.

Unit-III

Settlement of disputes, peaceful and compulsive means, Law of land warfare, Law of aerial Warfare, Law of Maritime Warfare, Protection of Civilians, prisoners of War, Sick and Wounded.

Unit-VIII

International Economic Cooperation and the New International Economic order, Neutrality, its legal status in 21st century, Rights and duties, Blockade, Contraband, Prize Courts.

Books Recommended :

Oppenheim (Lauterpacht) Fenwick CG	International Law, Vol I & II (Longmans, London 1955, 8 th Edition) International Law (Vakils, Bombay, 1971)
Stark JG	An Introduction to International Law (Butterworths, London 1972)
Briely, J.L.	Law of Nations (Clarendon, London, 1967)
MAHARSHI DAYANAND UNIVERSITY ROHTAK	25
Brownlie, Ian	Principles of public International Law

Tunkin, Grigory

(Oxford, Clarendon Press, 1973)
Contemporary International Law (Moscow-Progress Publishers, 1962).

Green

International law Through cases
(Stevens, London, 1955, 2nd ed.)

Ackhurst, M.

Introduction to Modern International Law (London, George Allen & Unwin, 1970).

Nagender Singh

Recent Trends in the Development of international Law (S. Chand, New Delhi).

Anand R.P.

New States and International law (Delhi Vikas, 1972)

O.C. Onnel, D.P.

International Law (Vol. I & II) (London, Allen & Unwin 1972).

Corbett, P.E.

The Growth of World Law (Princeton 1971)

Journals

American Journal of International Law
Indian Journal of International Law
International Conciliation.

Group-A

Paper-XIX : Ancient Indian Political Thought & Institutions-II (DB)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Dharma—the Central concept; distinction with religion, Version of Kautilya, Buddhist Notion, Ashoka's modification, Rajdharma and Apad-dharma in Mahabharata. Dharma V/s Kautilya-Vad-the Modern Version of Machiavellianism.

Unit-II

Administration of Law and Justice : Sources of Law, Judicial Organization.

Local Government : Rural Administration, Urban Administration.

Unit-III

Inter-State Relations : Conduct of international Affairs, Diplomacy and War with special reference to Shanti Parvan of Mahabhartta and Kautilya.

Unit-IV

Beginning of Feudalism; Land grants and Feudalisation of State Apparatus. Contribution of Political-Thought.

Books Recommended :

- | | |
|-------------------|--|
| Altekar, A.S. | State and Government in Ancient India. (Delhi; Moti Lal Banarsidass, 1969) |
| Banerjee, D (tr.) | Hymn from Vedas (Bombay : Asia Publishing House, 1969). |
| Basham, A.L. | History and Doctorines of ajivikas : A Vanished Religion (London : Luzac, 1959). |
| Bhandarkar, D.R. | Some aspects of Ancient Hindu Polity |
| Brown, Norman W. | Man in the University : Some Continuities in Indian Thought (Calcutta : Oxford & IBH, 1966). |
| Ghoshan, U.N. | A History of Indian Political Ideas (Delhi, Oxford, 1966). |
| Jayaswal, K.P. | Hindu, Polity (Bangalore : Bangalore Printing Press, 1967). |
| Prasad, Beni | Theory of Government in ancient India (Allababad Book Centre Depot, 1968) |
| Salatore, B.A. | Ancient Indian Political Thought and Institutions (Bombay : Asia Publishing House, 1945). |
| Shamasastri, R. | Evolution of Indian Policy (Mysore M.S. Srinivas, 1967). |
| Sharma, R.S. | Aspects of Politial Ideas and |

Institutions in India (Delhi : Motilal Banarasi Das, 1969).

Siraswamy, Aiyer, P.S.

Evolution of Hindu Moral Ideas (Calcutta University, 1936)

Group-A

Paper-XX Political Sociology

(With Special Reference to India-II) (DC)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questios in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questios in unit five shall be compulsory..

Unit-I

Social Asymmetries and Politics in India : Social Stratification theory and practice with special reference to caste and class, Equality and Inequality Debate.

Unit-II

Politics of Ethnicity, Language, Communalism, Regionalism and urban-Rural Differentiation.

Unit-III

Social Change in Modern India : Sankritisation, Westernization, Tradition Modernity Debate.

Unit-IV

Society, State and Politics in India, Social Movements in India and Role of NGO's Environmental movement.

Books Recommended :

- | | |
|---------------|--|
| Aron, Raymond | Main currents in Sociological thoughts
I & II Translation by Richer Howeward
and Halen Weaners
(Harmondsworth Penguin, 1965). |
|---------------|--|

Beteille, A. Closed and Open Social Stratification in India, Europe Journal of Sociology, June, 1967.

Bottmore, T.B. Elites and Society (Harmondsworth Penguin 1971)

Duverger The Idea of Politics : The Use of poser in Society.

Lipset, S.M. Politics and the Social Science. (New Delhi Wiley Eastern, 1973)

Runciman, W.G. Social Science and Political Theory (Cambridge, Cambridge University Press, 1967)

Rush, Michael and Philip, A. An Introduction to Political Sociology (Nelson Series).

Gandhi, Madan G. Modern Political Analysis, Oxford & IBH (Delhi, 1982).

Rathore, L.S. Political Sociology (Meenakshi, Meerut, 1982)

Almond and Powell Comparative Politics : A Developmental Approach (New Delhi, 1972).

Bailey, F. Politics and Social Change (Berkeley University of California Press, 1974).

Bendix, R. and Lipset, S.M.(ed). Class, Status and Power: Social Stratification in Comparative Perspective, 2nd (London, Routledge and Kegan Paul, 1970)

Beteille A., Caste Class and Power (Berkeley and Los Angels : University of California, 1968)

Bottomore, T.B. Classes in Modern Society (London, George, Alien and Unwin, 1970).

Key, V.O. Politics, Parties and Pressure Groups

Kothari, R. Politics in India, (New Delhi, 1970).

Philip, C.H. (ed.) Society and Politics in India (London : London University Press, 1964)

Pye, Lucian Aspects of political Development (Boston, 1966)

Ranney, Austin Governing of Men,

Rudolph L.I. and The Modernity of Tradition, (Chicago, University of Chicago Press, 1967).

S.H. Rudolph Political theory of Ancient Indian (London Oxford, 1964)

Spellman, John

Verma, V.P. Studies in Hindu Political Thought and its Metaphysical Foundations (Delhi : Motilal Banarsidas, 1959).

Group-B

Paper-XVIII : Modern Indian Political Thought-II (DA)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questios in unit five shall be compulsory.internal choice and it shall be covering the entire syllabus. As such, all questios in unit five shall be compulsory.

Unit-I

Muslim Political Thought : Syed Ahmed Khan, Muhammed Ali Jinnah, Muhmmad Iqbal.

Radical Humanism; M.N. Roy.

Unit-II

Nationalism and Internationalism : Rabindra Nath Tagore, M.K.

Gandhi, Subhash Chandra Bose, & Jawaharlal Nehru.

Unit-III

School of Gandhian Political Thought : M.K.

Gandhi, Jayaprakash Narain, Vinoba Bhave.

Unit-IV

Indian Socialist Thought : Narendra Deva, Jayaprakash Narain, Ram Manohar Lohia, Jawaharlal Nehru.

The Ideology of the Communist Movement in India : CPI,

CPI(M), CPI(ML).

Books Recommended :

- Appadorai Indian Political Thinking in Twentieth Century (Oxford, 1971).
- Argov, D. Moderates and Extremists in the Indian National Movement (Bombay : Asia, 1967).
- Damodaran, K. Indian Thought (Bombay : Asia Publishing House, 1957)
- Karuna Karan, K.P. Continuity and Change in Indian Politics (New Delhi : People Publishing House, 1964).
- Majumdas, B.B. History of Indian Social and political Ideas from Ram Mohan roy to Dayanad (Calcutta : Book-land, 1967)
- Goyal, O.P. Moderates and Extremists (Kitab Mahal, Allahabad).
- Desai, A.R. Social Background of Indian Nationalism (Bombay)
- Marx, Karl Notes on Indian History.
- Marx Karl and Engles,F. The First Indian War of Independence.
- Das, N.N. Political Philosophy of Jawaharlal Nehru (London : Allen & Unwin 1961).
- Dhawan, G.N. Political Philosophy of Mahatma Gandhi (Bombay : Popular 1948)
- Ghose, Shankar Socialism and Communism in India (Bombay: Allied Publishers, 1971)
- Roy, M.N. New Humanism (Calcutta : Renaissance, 1961).
- Overstreet and Windmiller Communism in India (Barkely : University of California, 1969).
- Singh, Karan Aurobindo : The Propher of Indian Nationalism (London : Allen & Unwin, 1963)
- Verma, V.P. Modern Indian Political Thought (Agra : Laxminarain Aggarwal, 1972)
- Gandhi, Madan G. Gandhi and Marx (Chandigarh, 1969).
- Desai, A.R. Social Background of Indian

Nationalism, Bombay.

- Dutt, Rajni P. India Today, Calcutta.
- Bandhapadhyaya Social and Political Thought of Gandhi, Bombay, Allied, 1969.
- B. Chandra Nationalism and Colonialism in Modern India, Delhi vikas, 1979.
- S. Ghose Modern Indian Political Thought, Delhi Allied, 1984.
- U.N. Ghoshal A History of Indian Political Ideas, London, Oxford University Press, 1959.

Group-B

Paper-XIX : Theory and Practice of Diplomacy-II (DB)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Form of Diplomatic Practice : Conference Diplomacy. Shuttle Diplomacy, Summitt Diplomacy, Democratic Diplomacy, Personal Diplomacy, Cultural Diplomacy, Diplomacy of Aid.

Indian Diplomacy : Origin, Development, Features and its achievements and challenges, working of Indian Missions in Abroad.

Unit-II

Great Diplomats : Cardinal Rechelieu, Matternich, and Castlereagh Canning, Bismark, Wilson, Krishna menon, K.M. Pannikar.

Unit-III

Role of Diplomacy in U.N. Bilateral and Multilateral Diplomacy Structure and Functioning of UN System. role of General Assembly and Security Council in the maintenance of peace and security.

Unit-IV

Specialized Agencies of UNO, ILO, UNESCO, WHO, Fao, IMF, UNICEF, Achievements : Success and Failures.

Books Recommended :

Rathore, L.S.	The Foundation of Diplomacy
Pathore Lester B.	Diplomacy in the Nuclear Age
Kirshnamurti, G.V.G.	Modern Diplomacy : Dislectics and Dimensions.
Nicolson, H.	Diplomacy
S. Kurt, London	How Foreign Policy is made
Mookerjee, Girija K.	Diplomacy : Theory and History
Pannikar, K.M.	The Principle and Practice of Diplomacy
Morgenthau, Hans, J.	Politics among nations, Scientific
Mowet, R.B.	European Rajnaya Ka Itihas
Bailey, Sydney D.	The General Assembly of the United Nations : A study of procedure and practice.
Nicholas, H.G.	The United Nations as a Political Institution
Stoessinger, John G.	United Nations and the Super power : China USA and USSR
Gordenker, Leon	UN Secretary General and the Maintenance of Peace.
Pedelford, Normal J and Goodrich, L.M. (Eds.)	The United Nations in the Balance Accomplishments and Prospects.

GROUP - B

Paper-XX Indian Political Economy-II (DC)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall

be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. all questions in unit five shall be compulsory.

Unit-I

The Mode of Production Debate, Agrarian Reforms and Social Change Regional Imbalances and Disparities.

Unit-II

Character and Nature of Contemporary Indian State. Movements of the underprivileged and Marginal Sections.

Unit-III

Major Strands of Indian Politics : Class Politics, Minority Politics, Labour Politics, agrarian Politics, Politics of Foreign Aid.

Unit-IV

Liberalization and Globalization in the Indian Context. Environment Movements, Major issues of contemporary Political Economy.

Books Recommended :

Samir Amin Unequal Development : An Essay on the Social Formation of Peripheral Capitalism, Haddocks : Harvester Press, 1976.	
John S. Augustine	Accumulators on a World Scale. Strategies for third World Development, New Delhi : Sage Publications, 1989.
Hartmut Elsonhans	Development and Underdevelopment : The History, Economics and Politics of North-South Relations, New Delhi : Sage Publications, 1991.
Andre Gunder Frank Wolterstein	Capitalism & Underdevelop in Latin America, Penguin, 1971 Globalization of Capital, 1997.
Michael Chossodovsky	Globalization of poverty, New Delhi : Other Indian Press, 1997.

Prabhat Patnaik (ed.) Lenin and Imperialism, New Delhi : Orient Longman, 1986.

Rajwant Singh and Subhash Ghatde (eds.) Globalization of Capital, Ahmedabad : Lal Parcham, 1997.

G.S. Bhalla & Man Mohan Agarwal World Economy in Transition : An Indian Perspective, New Delhi : Har Anand Publication, 1993.

Michael Wolfraun Political Economy : Marxist Study Courses, Illinotes : Banner Press, 1976.

Group-C

Paper-XVIII: Marxist and Neo-Marxist Political Theory-II (DA)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Marxism in Practice :

- (a) Russian Communism; Lenin and Stalin.
- (b) Chinese Communism; Mao.

Unit-II

Western Marxism :

- (a) bERNSTEIN
- (b) Gramsci
- (c) Althusser

Unit-III

New Left, Herbert Marcuse, Fanon

Unit-IV

Euro-Communism
Existentialism

Books Recommended :

Alexander Gray The Socialist Tradition : Moses to Lenin, Longman, 1946

Cohen A. The Communism of Mao-Tse-Tung, Chicago: The University of Chicago Press, 1964.

David, Mc Lellan, ed Marxism : Essential Writings, Delhi : Oxford University Press, 1961.

- Marxism after Marx : An Introduction, Delhi : The Macmillan Press, a 1979.

- Marx Before Marxism, McMillan, 1970.

E. Bernstein Evolutionary Socialism : A Criticism and Affirmation, New York : Scnoken Book, 1961.

G.D.H. History of Socialist Thought, Vol, III, IV & V, McMillan : St. Martin Press, 1967.

J.S. Carr Continuing the Revolution : The Political Thought of Mao, Princeton : Princeton University Press, 1979.

Lucio, Colieti From Rousseau to Lenin, Delhi : Oxford University Press, a 1978.

Leszek Kelakawaki Main Currents of Marxism : Its origin, Growth and Dissolution, 3 Vols. San Francisco: Oxford University Press, 1978.

Manohar L.Sondhi Beyond perestroika : Challenges and Choices facing gorbachev, New Delhi : Abhinav Publications, 1989.

Neil Harding Lenin's Politics Thoughts, 2 Vols, London: The Macmillan Press, a 1977.

Prabhat Patnaik, Ed. Lenin and Imperilism : a Appraisal of Theories and Contemporary Reality, New Delhi : Orient Longman, 1986.

R.H. Soleman Mao's Revolution and the Chinese Political Culture, Bombay : Oxford University Press, 1971.

Rose Luxmberg The Russian Revolution, Ohlo: The University of Micalgen Press, 1961.

S.Scaram Mao-Tse-Tung, Harmonesworth :

Sham-ud-din, ed. Penguin; 1966.
Restoration and the Nationality
Question in the USSR, New Delhi:
Bagches Associates, 1990.

Group-C

Paper-XIX : State Politics in India

(India with Special Reference to Haryana-II) (DB) Max.
Marks :80 Time
: 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

The Formation of Haryana, Politics in Haryana with reference to regional parties in the state.

Unit-II

Panchayati Raj and its Impact on State Politics, party System in Haryana.

Role of Caste and Class in Haryana Politics, Nature of State Leadership.

Unit-III

Green Revolution and its impact on Haryana Politics. The Social Bases of Major Political Parties in the State.

Unit-IV

Role of Regional Parties in Coalition governments at the Centre, Liberalization and State Politics.

Books Recommended :

Brass, P. Factional Politics in Indian State
(California : University of California,
1965).
Burger, A.S. Opposition in a Dominant Party
System (California : California
University Press, 1978).

Frauda, Muarcus Political Development and Political
Declay in Bengal (Calcutta,
Mukhopadya, 1971).

West bengal and Federalizing Process
in India (Pr inceton : Princeton
University Press, a 1968).

Nayar, B.R. Minority P olitics in P unjab
(Princeton : Princeton University
Press, 1966).

Narain, Iqbal (ed) State Politics in India (Meerut :
Meenakshi Princeton Univer sity
Press, 1966).

Nair, Ramakrishanan An how Communists came to
P ower i n Ker a la (T he Ker a la
Academy of political Science, 1965).

Roy, Ramashray The Uncertain Verdict : A study of
Election in Four Indian States (Delhi :
Orient Longmans, 1973).

Weiner Myron (ed.) State Politics in India (Princeton :
Princeton University Press, 1983).

Group-C

Paper-XX : Foreign Policy of India-II (DC)

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Economic factors in India's Foreign Policy, Politics of Foreign aid and Trade. Role of Multinational Institutions and Corporations.

Unit-II

India's Economic Policy. Impact of Globalization, Majors Challenges to Foreign Policy, Defence and Nuclear policy, Human rights and cross-boarder terrorism, assessment of foreign policy.

Unit-III

Changing International Environment, its impact on Indian Foreign Policy, Indian Foreign Policy achievements and Challenges, Indian Ocean Regional Co-operation and Zone of Peace.

Unit-IV

India-Pakistan Relation : Policy and performance, India-China Relations, Policy and Performance, Indian Policy towards the USA and Russia.

Books Recommended :

- | | |
|-----------------------------|---|
| A. Appadorai | The Domestic roots of India's Foreign Policy. |
| J. Bandyopadhyaya | The Making of India's Foreign Policy : Determinants, Institutions, process and Personalities. |
| Surjit Mansing | India's Search of Power : Indira Gandhi's Foreign Policy. |
| A.P. Rana | The Imperatives of non-alignment : A conceptual Study of India's Foreign Policy Strategy in the Nehru's period, |
| R.S. Yadav, ed. | India's Foreign Policy towards 2002 A.D., New Delhi, 1993. |
| Surendra Chopra, ed. | Studies in India Foreign Policy, Amritsar, 1980. |
| K.K. Pathak | Nuclear Policy of India, New Delhi, 1980. |
| V.P. Dutt | India's Foreign Policy, 1984. |
| Leela Yadav | UN Policy in South Asia, New Delhi, 1983. |
| M. Appadorai and M.S. Rajan | India's Foreign Policy and Relations. |