PAGE
8

Kurukshetra University, Kurukshetra

B.A. (Hons.) Part-I, Political Science (Semester-Wise)
Scheme of Examination w.e.f. 2010-11

	Paper
	Nomenclature
	Class
	Internal Assessment
	External Marks
	Total Marks
	Time

	Paper-I
	Indian Constitution
	Semester-I
	10
	90
	100
	3 Hours

	
	Indian Politics
	Semester-II
	10
	90
	100
	3 Hours

	Paper-II
	Principles of Political Science
	Semester-I
	10
	90
	100
	3 Hours

	
	Contemporary Political Science
	Semester-II
	10
	90
	100
	3 Hours

Syllabus and Courses of Reading w.e.f. 2010-2011

Semester-I, Paper-I: Indian Constitution

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Indian Constitution-Sources and Features, Preamble, Fundamental Rights, Fundamental Duties and Directive
Principles of State Policy.

Unit-II
Union Executive - President, Vice-President, Prime Minister, Council of
Ministers; State Executive- Governor, Chief Minister and Council of Ministers.

Unit-III
Union Legislature- Parliament-Composition and Functions; Speaker of Lok Sabha Amendment Process; State Legislature-Vidhan Sabha; Panchayati Raj Institutions-History, Basic Features and 73rd Amendment.

Unit-IV
Judiciary-Supreme Court, High Courts, Judicial Review and Judicial Activism.

Note:
Internal Assessment Max. Marks: 10

Readings :

1.
G. Austin, The Indian Constitution: Corner Stone of a Nation, Oxford, Oxford
University Press, 1966.

2.
G. Austin, Working a Democratic Constitution: The Indian Experience, Delhi, Oxford University Press, 2000.

3.
D.D. Basu, An Introduction to the Constitution of India, New Delhi, Prentice Hall, 1994.

4.
D.D. Basu and B. Parekh (ed.), Crisis and Change in Contemporary India, New Delhi, Sage 1994.

5.
C.P. Bhambhri, The Indian State: fifty years, New Delhi, Shipra, 1997.

6.
P. Brass, Politics of India Since Independence, Hyderabad, Orient Longman, 1990.

7.
P. Brass, Language, Religion and Politics in North India, London, Cambridge University Press, 1974.

8.
A. Chanda, Federalism in India: A Study of Union-Sate Relations, London, George Allen & Unwin, 1965.

9.
S. Cobridge and J. Harriss, Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy, Delhi, Oxford University Press, 2001.

10.
B.L. Fadia, State Politics in India, 2 vols. New Delhi, Radiant Publishers, 1984.

11.
R.L. Hardgrave, India: Government and Politics in a Developing Nation, New York, Harcourt, Brace and World, 1965.

12.
N.G. Jayal (ed.), Democracy in India, Delhi, Oxford University Press, 2001.

13.
S. Kaushik (ed.), Indian Government and Politics, Delhi University, Directorate of Hindi Implementation, 1990.

14.
A. Kohli, Democracy and Discontent: India’s Growing Crisis of Governability, Cambridge, Cambridge University Press, 1991.

15.
R. Kothari, Politics in India, New Delhi, Orient Longman, 1970.

16.
R. Kothari, Party System and Election Studies, Bombay, Asia Publishing House, 1967.

17.
W.H. Morris Jones, Government and Politics in India, Delhi, BI Publications, 1974.

18.
A.G. Noorani, Constitutional Questions in India: The President, Parliament and the States, Delhi, Oxford University Press, 2000.

19.
M. V. Pylee, An Introduction to the Constitution of India, New Delhi, 1998.

20.
A. Ray, Tension Areas in India’s Federal System, Calcultta, The World Press, 1970.

21.
N.C. Sahni (ed.), Coalition Politics in India, Jullunder, New Academic Publishing Company, 1971.

22.
J.R. Siwach, Dynamics of Indian Government & Politics, New Delhi, Sterling Publishers, 1985.

23.
Singh, M.P. and H. Roy (eds.), Indian Political System: Structure, Policies, Development, New Delhi, Jnanada Prakash, 1995.

24.
R. Thakur, The Government & Politics of India, London, Macmillan, 1995.

Semester-I, Paper-II: Principles of Political Science

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Political Science: Definition, Nature & Scope; Relation of Political Science with the Social Sciences, Traditional approaches to the study of Political Science.

Unit-II
State: Definition, Elements, Relations with the other organization, Theories of the Origin of State.

Unit-III
Sovereignty: Monist & Pluralist; Concept of Welfare State, Liberty, Equality, Rights & Justice.

Unit-IV
Theory & Practice of Govt.: Organs of Government and their relationship, Operational dynamics – Political Parties, Pressure Groups and Bureaucracy.

Note:

Internal Assessment Max. Marks: 10
Readings

1.
Amal Ray and Mohit Bhattacharya, Political Theory : Institutions and Ideas.

2.
A. K. Mukhopadhyaya, Political Sociology : As Introductory Analysis.

3.
T.B. Bottomore, Elites and Society.

4.
R. Blauner, Alienation and Freedom.

5.
J. La Palombara, Bureaucracy and Political Development.

6.
Michael Rush and Philip Althoff, An Introduction to Political Sociology.

7.
Lucian W. Pye and Sidney Verba, (eds.), Political Culture and Political Development.

8.
L.S. Rathore, (ed.), Political Sociology.

9.
R. Flathman, (ed.), Concepts in Social and Political Philosophy.

10.
S. P. Verma, Modern Political Theory.

11.
Anthony M. Orun, Introduction to Political Sociology.

12.
Rajani Kothari, State and Nation-Building.

13.
Ralph Miliband, Marxism and Politics.

14.
Giddens and Held, (eds.), Class, Power and Conflict.

15.
Lee Ann Osbern, The Problem of Participation.

Semester-II, Paper-I: Indian Politics

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Federalism and its Working with reference to Centre-State Relations, Demand For State Autonomy; Emerging Trends in Indian Federalism.

Unit-II
Election Commission, Electoral Process and its Defects and Voting Behaviour,
Electoral Reforms, Problem of Defection.

Unit-III
Party System in India: National and Regional Political Parties, Interest and Pressure Groups.

Unit-IV
Role of Caste, Religion, Language, Regionalism in India, Politics of Reservation, Emerging Trends and Challenges Before Indian Political System.

Note:
Internal Assessment Max. Marks: 10

Readings

1.
G. Austin, The Indian Constitution: Corner Stone of a Nation, Oxford, Oxford
University Press, 1966.

2.
G. Austin, Working a Democratic Constitution: The Indian Experience, Delhi, Oxford University Press, 2000.

3.
D.D. Basu, An Introduction to the Constitution of India, New Delhi, Prentice Hall, 1994.

4.
D.D. Basu and B. Parekh (ed.), Crisis and Change in Contemporary India, New Delhi, Sage 1994.

5.
C.P. Bhambhri, The Indian State: fifty years, New Delhi, Shipra, 1997.

6.
P. Brass, Politics of India Since Independence, Hyderabad, Orient Longman, 1990.

7.
P. Brass, Language, Religion and Politics in North India, London, Cambridge University Press, 1974.

8.
A. Chanda, Federalism in India: A Study of Union-Sate Relations, London, George Allen & Unwin, 1965.

9.
S. Cobridge and J. Harriss, Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy, Delhi, Oxford University Press, 2001.

10.
B.L. Fadia, State Politics in India, 2 vols. New Delhi, Radiant Publishers, 1984.

11.
R.L. Hardgrave, India: Government and Politics in a Developing Nation, New York, Harcourt, Brace and World, 1965.

12.
N.G. Jayal (ed.), Democracy in India, Delhi, Oxford University Press, 2001.

13.
S. Kaushik (ed.), Indian Government and Politics, Delhi University, Directorate of Hindi Implementation, 1990.

14.
A. Kohli, Democracy and Discontent: India’s Growing Crisis of Governability, Cambridge, Cambridge University Press, 1991.

15.
R. Kothari, Politics in India, New Delhi, Orient Longman, 1970.

16.
R. Kothari, Party System and Election Studies, Bombay, Asia Publishing House, 1967.

17.
W.H. Morris Jones, Government and Politics in India, Delhi, BI Publications, 1974.

18.
A.G. Noorani, Constitutional Questions in India: The President, Parliament and the States, Delhi, Oxford University Press, 2000.

19.
M. V. Pylee, An Introduction to the Constitution of India, New Delhi, 1998.

20.
A. Ray, Tension Areas in India’s Federal System, Calcultta, The World Press, 1970.

21.
N.C. Sahni (ed.), Coalition Politics in India, Jullunder, New Academic Publishing Company, 1971.

22.
J.R. Siwach, Dynamics of Indian Government & Politics, New Delhi, Sterling Publishers, 1985.

23.
Singh, M.P. and H. Roy (eds.), Indian Political System: Structure, Policies, Development, New Delhi, Jnanada Prakash, 1995.

24.
R. Thakur, The Government & Politics of India, London, Macmillan, 1995.

Semester-II, Paper-II: Contemporary Political Science

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter

Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Modern concerns of Political Science, Behaviouralism and Post-Behaviouralism.

Unit-II
Political Theory: Definition, Scope, Nature, Characteristics, and Decline & Resurgence of Political Theory.

Unit-III
Political Socialization, Political Culture, Ideology, and End of Ideology.

Unit-IV
Post-Modernism, Feminism, Environmentalism, RTI and Consumer Welfare.

Note:
Internal Assessment Max. Marks: 10

Readings

1.
N.P. Barry, Introduction to Modern Political Theory, London, Macmillan, 1995.

2.
M. Carnoy, The State and Political Theory, Princeton NJ, Princeton University Press, 1984.

3.
G. Catlin, A Study of the Principles of Politics, London and New York, Oxford University Press, 1930.

4.
N. J. Hirschman, and C.D. Stefano (eds.), Revisioning the Political : Feminist Reconstructions of Tradition Concepts in Western Political Theory, Westview Press, Harper Collins, 1996.

5.
D. Heater, Citizenship : The Civic Ideal in World History, Politics and Education, London, Orient Longman, 1990.

6.
D. Held, Models of Democracy, Cambridge, Polity Press, 1987.

7.
G. McLellan, D. Held and S. Hall (eds.), The Idea of the Modern State, Milton Keynes, Open University Press, 1984.

8.
D. Miller, Social Justice, Oxford, The Clarendon Press, 1976.

9.
D. Miller, (ed.), Liberty, Oxford, Oxford University Press, 1991.

10.
D. Miller, Citizenship and National Identities, Cambridge, Polity Press, 1989.

11.
S. Ramaswamy, Political Theory : Ideas and Concepts, Delhi, Macmillan, 2002.

12.
R. M. Titmuss, Essays on the Welfare State, London, George Allen and Unwin, 1956.

13.
F. Thakurdas, Essays on Political Theory, New Delhi, Gitanjali, 1982.

14.
J. Waldron (ed.), Theories of Rights, New Delhi, Oxford University Press, 1984.

15.
S. Wasby, Political Science : The Discipline and its Dimensions, Calcutta, Scientific Book Agency, 1970.

Kurukshetra University, Kurukshetra

B.A. (Hons.) Part-II, Political Science (Semester-Wise)
Scheme of Examination w.e.f. 2011-12

	Paper
	Nomenclature
	Class
	Internal Assessment
	External Marks
	Total Marks
	Time

	Paper-I
	Western Political Thinkers-I
	Semester-I
	10
	90
	100
	3 Hours

	
	Western Political Thinkers-II
	Semester-II
	10
	90
	100
	3 Hours

	Paper-II
	Indian Political Thinkers-I
	Semester-I
	10
	90
	100
	3 Hours

	
	Indian Political Thinkers-II
	Semester-II
	10
	90
	100
	3 Hours

	Paper-III
	India’s Foreign Policy-I
	Semester-I
	10
	90
	100
	3 Hours

	
	India’s Foreign Policy-II
	Semester-II
	10
	90
	100
	3 Hours

Syllabus and Courses of Reading w.e.f. 2011-2012
Semester-I, Paper-I: Western Political Thinkers-I

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Plato & Aristotle

Unit-II
St. Augustine and Machiavelli

Unit-III
Hobbes, Locke & Rousseau

Unit-IV
Bentham and J.S. Mill

Note:
Internal Assessment Max. Marks: 10

Readings
1.
A. Ashcraft, Revolutionary Politics, London, Allen and Unwin, 1986.

2.
A. Ashcraft, Locke’s Two Treatises of Government, London Unwin and Hyman, 1987.

3.
Sir E. Barker, The Political Thought of Plato and Aristotle, New York, Dover Publications, 1959.

4.
A. Avineri, The Social and Political Thought of K. Marx, New Delhi, S. Chand and Co., 1979.

5.
Sir E. Barker, Greek Political Theory: Plato and His Predecessors, New Delhi, B.I. Publications, 1964.

6.
Sir E. Barker, The Politics of Aristotle,(Translated with Introduction, Notes and Appendix), Oxford, Oxford University Press, 1995.

7.
R.N. Berki, The History of Political Thought: A Short Introduction, London, Dent., 1977.

8.
K.C. Brown (ed.), Hobbes’ Studies, Cambridge Massachusetts, Harvard University Press., 1965.

9.
J.H. Burns (ed.), The Cambridge History of Political Thought, 1450-1700, Cambridge, Cambridge University Press, 1991.

10.
H. Butterfield, The Statecraft of Machiavelli, New York, Collier, 1962.

11.
J.W. Chapman, Rousseau-Totalitarian or Liberal, New York, Columbia University Press, 1956.

12.
A. Cobban, Rousseau and the Modern State, London, Unwin University Books, 1964.

13.
J. Coleman, A History of Political Thought: From Ancient Greece to Early Christianity, London, Blackwell, 2000.

14.
M. Cowling, Mill and Liberalism, Cambridge, Cambridge University Press, 1963.

15.
M. Curtis, The Great Political Theories 2. Vols., New York, Avon., 1961.

16.
W.L. Davidson, Political Thought in England: The Utilitarians from Bentham, to Mill, Oxford, Oxford University Press, 1957.

17.
J.A. Dunning, History and Political Theories, New York, Macmillan, 1902.

18.
M.B. Foster, W.T. Jones and L.W. Lancaster, Masters of Political Thought, 3 Vols., London, George G. Harrap and Co. Ltd., 1959.

19.
R.G. Gettel, History of Political Thought, New York, Novell. & Co., 1924.

20.
I.W. Hampsher-Monk, Modern Political Thought from Hobbes to Marx. Oxford, Basil Blackwell, 1992.

21.
R. Harrison, Benthm, London, Routledge, 1983.

22.
H.J. Laski, Political Thought from Locke to Bentham, Oxford, Oxford University Press, 1920.

23.
D. Mclellan, Karl Marx: The First 100 Years, London, Fontana, 1983.

24.
K.R. Minogue, Hobbes’ Leviathan, New York, Everyman’s Library 1977.

25.
S. Mukerjee and S. Ramaswamy, A History of Political Thought: Plato to Marx, New Delhi, Prentice Hall, 1999.

26.

A. Ryan, J.S. Mill, London, Routledge and Kegan Paul, 1974.

27.
G.H. Sabine, History of Political Theory, 4th edn., Revised by T.L. Thorson, New Delhi, Oxford and IBH, 1973.

28.
S.B. Smith, Hegel’s Critique of Liberalism, Chicago, University of Chicago Press, 1989.

29.
L. Strauss, Thoughts ON Machiavelli, Chicago, University of Chicago Press, 1958.

30.
N. Warburton, J. Pike and D. Matravers, Reading Political Philosophy: Machiavelli to Mill, London, Routledge in Association with Open University, 2000.

Semester-I, Paper- II: Indian Political Thinkers-I

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Raja Ram Mohan Ray & Swami Dayanand,

Unit-IV
Dada Bhai Narojee & Gopal Krishan Gokhle

Unit-II
Swami Vivekanand & Aurbind Ghosh

Unit-III
Lala Lajpat Rai & Bal Gangadhar Tilak

Note:

Internal Assessment Max. Marks: 10

Readings

1.
A.S. Altekar, State and Government in Ancient India, Delhi, Motilal Banarsidass, 1966.

2.
A.Appadorai, Documents on Political Thought in Modern India, 2 Vols., Bombay Oxford University Pres, 1970.

3.
S. Ghose, Modern Indian Political Thought, Delhi, Allied, 1984.

4.
U.N. Ghoshal, A History of Indian Political Ideas, London, Oxford University Pres, 1959.

5.
K.P. Jayaswal, Hindu Polity, Calcuta, Butterworth, 1924.

6.
R. P. Kangle, Arthashastra of Kautilya, Delhi, Motilal Bansarsidass, 1965.

7.
M.J. Kanetkar, Tilak and Gandhi: A Comparative Study, Nagpur, Author, 1935.

8.
V.B. Karnik, M.N. Roy: Political Biography, Bombay, Jagriti, 1978.

9.
K. P. Karunakaran, Modern Indian Political Tradition, New Delhi, Allied Publishers, 1962.

10.
V.R. Mehta, Foundations of Indian Political Thought, New Delhi, Manohar, 1992.

11.
T. Pantham, and K. Deustch (eds), Political Thought in Modern India, New Delhi, Sage, 1986.

12.
B. Parekh and T. Pantham (eds), Political Discourse: Exploration in Indian and Western Political Thought, New Delhi, Sage, 1987.

13.
D.P. Roy, Leftists Politics in India: M. N. Roy and the Radical Democratic Party, Calcutta, Minerva, 1989.

14.
B.S. Sharma, The Political Philosophy of M.N. Roy, Delhi, National Publishing House, 1965.

15.
V.P. Verma, Studies in Hindu Political Thought and its Metaphysical Foundations, Delhi, Motilal Banarsidass, 1974.

16.
A.S. Altekar, State and Government in Ancient India, Delhi, Motilal Banarsidass, 1966.

17.
A.Appadorai, Documents on Political Thought in Modern India, 2 Vols., Bombay Oxford University Pres, 1970.

18.
S. Ghose, Modern Indian Political Thought, Delhi, Allied, 1984.

19.
U.N. Ghoshal, A History of Indian Political Ideas, London, Oxford University Pres, 1959.

20.
K.P. Jayaswal, Hindu Polity, Calcuta, Butterworth, 1924.

21.
R. P. Kangle, Arthashastra of Kautilya, Delhi, Motilal Bansarsidass, 1965.

22.
M.J. Kanetkar, Tilak and Gandhi : A Comparative Study, Nagpur, Author, 1935.

23.
V.B. Karnik, M.N. Roy : Political Biography, Bombay, Jagriti, 1978.

23.
K. P. Karunakaran, Modern Indian Political Tradition, New Delhi, Allied Publishers, 1962.

24.
V.R. Mehta, Foundations of Indian Political Thought, New Delhi, Manohar, 1992.

25.
T. Pantham, and K. Deustch (eds), Political Thought in Modern India, New Delhi, Sage, 1986.

26.
B. Parekh and T. Pantham (eds), Political Discourse : Exploration in Indian and Western Political Thought, New Delhi, Sage, 1987.

27.
D.P. Roy, Leftists Politics in India : M. N. Roy and the Radical Democratic Party, Calcutta, Minerva, 1989.

28.
B.S. Sharma, The Political Philosophy of M.N. Roy, Delhi, National Publishing House, 1965.

29.
V.P. Verma, Studies in Hindu Political Thought and its Metaphysical Foundations, Delhi, Motilal Banarsidass, 1974.

Semester-I, Paper- III: India’s Foreign Policy-I

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit: I
Meaning of Foreign Policy: History, Principles and Objectives of India’s Foreign Policy.

Unit: II
Domestic and External Determinants of India’s Foreign Policy.

Unit: III
Structure and Process of Foreign Policy Making-Role of Cabinet and National Security Council, Ministry of External Affairs, Parliament and Intelligence Agencies.

Unit: IV
India’s Relations With Pakistan and China
Note:

Internal Assessment

 Max. Marks: 10
Readings

1. R.S. Yadav, Bharat Ki Videsh Niti: Ek Vishleshan (in Hindi), Kitab Mahal, Allhabad, 2005.

2. R.S. Yadav & Suresh Dhanda, eds., India’s Foreign Policy: Contemporary Trends, New Delhi, Shipra, 2009.

3. R.S. Yadav (ed.), India’s Foreign Policy Towards 2000 A.D., New Delhi, Deep & Deep, 1993.

4. J.N. Dixit, Across Border: Fifty Years of India’s Foreign Policy, New Delhi, 1999.

5. J. Bandhopahdyaya, The Making of India’s Foreign Policy, Calcutta, Allied, 1979.

6. V.P. Dutt, India’s Foreign Policy in a Changing World, New Delhi, Vikas, 1999.

7. N.K. Jha (ed.), India’s Foreign Policy in a Changing World, New Delhi, South Asian Publishers, 2000.

8. H. Kapur, India’s Foreign Policy : 1947-1993, New Delhi, Sage, 1994.

9. N. Jetley, India’s Foreign Policy : Challenges and Prospects, New Delhi, Janaki Prakashan, 1985.

10. S. Mansingh (ed.), India’s Foreign Policy in the 21st Century, New Delhi, Foreign Policy Institute, 1999.

11. R. Thakur, Politics and Economics of India’s Foreign Policy, Delhi, Oxford University Press, 1993.
12. C. Raja Mohan, Crossing The Rubicon: The Shaping of India’s New Foreign Policy, New Delhi, Viking, 2003.

13. N.S. Sisodia & C. Uday Bhaskar, eds., Emerging India: Security and Foreign Policy Perspective, New Delhi, Promilla, 2007.

14. Rajen Harshe & K.M. Seethi, eds., Engaging with the World: Critical Reflections on India’s Foreign Policy, New Delhi, Orientlongman, 2005.

15. Anand Mathur & Sohanlal Meena, eds., India Profile in Polycentric World Order, Jaipur, RBSA, 2008.

16. Annpurna Nantiyal, ed., Challenges to India’s Foreign Policy in the New Era, New Delhi, 2006.

17. Atish Sinha & Madhup Mahota, eds., Indian Foreign Policy: Challenges and Opportunities, New Delhi, Academic, 2007.

Semester-II, Paper-I: Western Political Thinkers-II

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Hegal and Karl Marx

Unit-II
Lenin and Mao-Tse-Tung

Unit-III
GDH Cole and Harold Laski

Unit-IV
John Rowls and Robert Nozik

Note:
Internal Assessment Max. Marks: 10

Readings
1.
A. Ashcraft, Revolutionary Politics, London, Allen and Unwin, 1986.

2.
A. Ashcraft, Locke’s Two Treatises of Government, London Unwin and Hyman, 1987.

3.
Sir E. Barker, The Political Thought of Plato and Aristotle, New York, Dover Publications, 1959.

4.
A. Avineri, The Social and Political Thought of K. Marx, New Delhi, S. Chand and Co., 1979.

5.
Sir E. Barker, Greek Political Theory: Plato and His Predecessors, New Delhi, B.I. Publications, 1964.

6.
Sir E. Barker, The Politics of Aristotle,(Translated with Introduction, Notes and Appendix), Oxford, Oxford University Press, 1995.

7.
R.N. Berki, The History of Political Thought: A Short Introduction, London, Dent., 1977.

8.
K.C. Brown (ed.), Hobbes’ Studies, Cambridge Massachusetts, Harvard University Press., 1965.

9.
J.H. Burns (ed.), The Cambridge History of Political Thought, 1450-1700, Cambridge, Cambridge University Press, 1991.

10.
H. Butterfield, The Statecraft of Machiavelli, New York, Collier, 1962.

11.
J.W. Chapman, Rousseau-Totalitarian or Liberal, New York, Columbia University Press, 1956.

12.
A. Cobban, Rousseau and the Modern State, London, Unwin University Books, 1964.

13.
J. Coleman, A History of Political Thought: From Ancient Greece to Early Christianity, London, Blackwell, 2000.

14.
M. Cowling, Mill and Liberalism, Cambridge, Cambridge University Press, 1963.

15.
M. Curtis, The Great Political Theories 2. Vols., New York, Avon., 1961.

16.
W.L. Davidson, Political Thought in England: The Utilitarians from Bentham, to Mill, Oxford, Oxford University Press, 1957.

17.
J.A. Dunning, History and Political Theories, New York, Macmillan, 1902.

18.
M.B. Foster, W.T. Jones and L.W. Lancaster, Masters of Political Thought, 3 Vols., London, George G. Harrap and Co. Ltd., 1959.

19.
R.G. Gettel, History of Political Thought, New York, Novell. & Co., 1924.

20.
I.W. Hampsher-Monk, Modern Political Thought from Hobbes to Marx. Oxford, Basil Blackwell, 1992.

21.
R. Harrison, Benthm, London, Routledge, 1983.

22.
H.J. Laski, Political Thought from Locke to Bentham, Oxford, Oxford University Press, 1920.

23.
D. Mclellan, Karl Marx: The First 100 Years, London, Fontana, 1983.

24.
K.R. Minogue, Hobbes’ Leviathan, New York, Everyman’s Library 1977.

25.
S. Mukerjee and S. Ramaswamy, A History of Political Thought: Plato to Marx, New Delhi, Prentice Hall, 1999.

26.

A. Ryan, J.S. Mill, London, Routledge and Kegan Paul, 1974.

27.
G.H. Sabine, History of Political Theory, 4th edn., Revised by T.L. Thorson, New Delhi, Oxford and IBH, 1973.

28.
S.B. Smith, Hegel’s Critique of Liberalism, Chicago, University of Chicago Press, 1989.

29.
L. Strauss, Thoughts ON Machiavelli, Chicago, University of Chicago Press, 1958.

30.
N. Warburton, J. Pike and D. Matravers, Reading Political Philosophy: Machiavelli to Mill, London, Routledge in Association with Open University, 2000.

Semester-II, Paper-II: Indian Political Thinkers-II

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
J.P. Narayan & Ram Manohar Lohia

Unit-II
Mahatma Gandhi & M.N, Roy

Unit-III
Jawaharlal Nehru & B,R,Ambedkar

Unit-IV
Subhash Chander Bose & Bhagat Singh

Note:
Internal Assessment Max. Marks: 10

Readings
1. A.Appadorai, Indian Political Thinking Through the Ages, Delhi Khanna Publishers, 1992.

2. J. Bandhopahdyaya, Social and Political Thought of Gandhi, Bombay, Allied, 1969.

3. R.J. Cashman, The Myth of ‘Lokmanya’ Tilak and Mass Politics in Maharashtra, Berkeley, University of California Press, 1975.

4. Chandra, Nationalishm and Colonialism in Modern India, Delhi, Vikas, 1979.

5. K.Damodaran, Indian Thought : A Critical Survey, London, Asia Publishing House, 1967.

6. D.G. Dalton, India’s Idea of Freedom : Political Thought of Swami Vevekananda, Aurobindo Ghose, Mahatma Gandhi and Rabindranath Tagore, Delhi, Academic Press, 1982.

7. S. Ghose, The Renaissance to Militant Nationalism, Bombay, Allied Publishers, 1969.

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

9. S. Ghose, Modern Indian Political Thought, Delhi, Allied, 1984.

10. U.N. Ghoshal, A History of Indian Political Ideas, London, Oxford University Press, 1959.

11. J.P. Haitheox, Communism and Nationalism in India : M.N. Roy and Comintern Policy, Princeton NJ, Princeton University Press, 1971.

12. Heimsath, Indian Nationalism and Social Reform, Princeton NJ, Princeton University Press, 1964.

13. R. Iyer, The Moral and Political Thought of Mahatma Gandhi, Delhi, Oxford University Press, 1973.

14. K.N. Kadam (ed.), Dr. B.R. Ambedkar, New Delhi, Sage, 1992.

15. K.P. Karunakaran, Modern Indian Political Tradition, New Delhi, Allied Publishers, 1962.

16. K.P. Karunakaran, Indian Politics from Dababhai Naoroji to Gandhi : A Study of Political Ideas of Modern India, New Delhi, Gitanjali, 1975.

17. U. Kaura, Muslims and Indian Nationalism, New Delhi, Manohar, 1977.

18. R.M. Lohia, Marx, Gandhi and Socialism, Hyderabad, Nav Hind, 1953.

19. V.R.Mehta, Foundations of Indian Political Thought, New Delhi, Manohar, 1992.

20. V.S. Narvane, Modern Indian Thought, New Delhi, Orient Longman, 1978.

21. J. Nehru, Discovery of India, London, Meridian Books, 1956.

22. D.P. Roy, Leftist Politics in India : M. N. Roy and the Radical Democratic Party, Calcutta, Minerva, 1989.

23. J. Sarkar, Indian Through the Ages : A Survey of the Growth of Indian Life and Thought, Calcutta, M.C. Sarkar and Sons, 1928.

24. B.S.Sharma, The Political Philosophy of M.N. Roy, Delhi, National Publishing House, 1965.

25. A.Tripathi, The Extremist Challenge, Bombay, Allied, 1967.

26. V.P. Verma, Modern Indian Political Thought, Agra, Lakshmi Narain Aggarwal, 1974

Semester-II, Paper- III: India’s Foreign Policy-II

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit: I

India’s Relation with US and Russia

Unit: I
I
India and Non-Alignment; India and SAARC

Unit: III
India and UN; and India and Disarmament
Unit: IV
Assessment of India’s Foreign Policy
Readings :
1.
R.S. Yadav, Bharat Ki Videsh Niti: Ek Vishleshan (in Hindi), Kitab Mahal, Allhabad, 2005.

18. R.S. Yadav & Suresh Dhanda, eds., India’s Foreign Policy: Contemporary Trends, New Delhi, Shipra, 2009.

19. R.S. Yadav (ed.), India’s Foreign Policy Towards 2000 A.D., New Delhi, Deep & Deep, 1993.

20. J.N. Dixit, Across Border: Fifty Years of India’s Foreign Policy, New Delhi, 1999.

21. J. Bandhopahdyaya, The Making of India’s Foreign Policy, Calcutta, Allied, 1979.

22. V.P. Dutt, India’s Foreign Policy in a Changing World, New Delhi, Vikas, 1999.

23. N.K. Jha (ed.), India’s Foreign Policy in a Changing World, New Delhi, South Asian Publishers, 2000.

24. H. Kapur, India’s Foreign Policy : 1947-1993, New Delhi, Sage, 1994.

25. N. Jetley, India’s Foreign Policy : Challenges and Prospects, New Delhi, Janaki Prakashan, 1985.

26. S. Mansingh (ed.), India’s Foreign Policy in the 21st Century, New Delhi, Foreign Policy Institute, 1999.

27. R. Thakur, Politics and Economics of India’s Foreign Policy, Delhi, Oxford University Press, 1993.
28. C. Raja Mohan, Crossing The Rubicon: The Shaping of India’s New Foreign Policy, New Delhi, Viking, 2003.

29. N.S. Sisodia & C. Uday Bhaskar, eds., Emerging India: Security and Foreign Policy Perspective, New Delhi, Promilla, 2007.

30. Rajen Harshe & K.M. Seethi, eds., Engaging with the World: Critical Reflections on India’s Foreign Policy, New Delhi, Orientlongman, 2005.

31. Anand Mathur & Sohanlal Meena, eds., India Profile in Polycentric World Order, Jaipur, RBSA, 2008.

32. Annpurna Nantiyal, ed., Challenges to India’s Foreign Policy in the New Era, New Delhi, 2006.

33. Atish Sinha & Madhup Mahota, eds., Indian Foreign Policy: Challenges and Opportunities, New Delhi, Academic, 2007.

Kurukshetra University, Kurukshetra

B.A. (Hons.) Part-III, Political Science (Semester-Wise)
Scheme of Examination w.e.f. 2012-13
	Paper
	Nomenclature
	Class
	Internal Assessment
	External Marks
	Total Marks
	Time

	Paper-I
	Comparative Politics (Theory)
	Semester-I
	10
	90
	100
	3 Hours

	
	Comparative Constitutions of UK & USA
	Semester-II
	10
	90
	100
	3 Hours

	Paper-II
	International Relations (Theory)
	Semester-I
	10
	90
	100
	3 Hours

	
	International Organization
	Semester-II
	10
	90
	100
	3 Hours

	Paper-III
	Public Administration-I
	Semester-I
	10
	90
	100
	3 Hours

	
	Public Administration-II
	Semester-II
	10
	90
	100
	3 Hours

Syllabus and Courses of Reading w.e.f. 2012-2013

Semester-I, Paper-I: Comparative Politics (Theory)

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Comparative Politics-Definition, Scope; Traditional & Modern Concerns; Comparative Methods.

Unit-II
Approaches to the Study of Comparative Politics: Input-Out (David Easton), Structural-Function (G. Almond), Political Development (Lucian W. Pye), Political Culture (G. Almond).

Unit-III
Constitutionalism: History, Nature, Type and Problem in Modern Times.

Unit-IV
Constitutional Structure: (a) Formal-Executive, Legislation and Judiciary, (b) Informal Structures– Political Parties and Pressure Groups.

Note:
Internal Assessment Max. Marks: 10

Readings
1. G.A. Almond and J.S. Coleman, The Politics of the Developing Areas, Princeton NJ, Princeton University Press, 1960.

2. G.A. Almond, and S. Verba, The Civic Culture : Political Attitudes and Democracy in Five Nations, Princeton NJ, Princeton University Press, 1963.

3. G.A. Almond, Comparative Politics Today : A World View, 7th edn., New York, London, Harper/Collins, 2000.

4. D.E. Apter, The Politics of Modernization, Chicago, University of Chicago Press, 1965.

5. A.Bebler and J. Seroka (eds.), Contemporary Political Systems: Classifications and Typologies, Boulder Colerado, Lynne Reinner Publishers, 1990.

6. L.J.Cantori and A.H. Zeigler (ed.), Comparative Politics in the Post-Behaviouralist Era, London, Lynne Reinner Publisher, 1988.

7. O. Dunleavy and B.O’ Leary, Theories of Liberal Democratic State, London, Macmillan, 1987.

8. R. Hauge and M. Harrop, Comparative Government and Politics. An Introduction, 5th edn., New York, Palgrave, 2001.

9. H. Finer, Theory and Practice of Modern Government, London, Methuen, 1969.

10. J.C. Johari, Comparative Political Theory: New Dimensions, Basic Concepts and Major Trends, New Delhi, Sterling, 1987.

11. K. Kumar, Revolution : The Theory and Practice of a European Idea, London, Weidenfeld and Nicolson, 1971.

12. R.C. Macridis, The Study of Comparative Government, New York, Doubleday, 1955.

13. R.C. Macridis and R.E. Ward, Modern Political Systems : Europe, and Asia, 2nd edn. Englewood Cliffs NJ, Prentice Hall, 1968.

14. J. Manor (ed.), Rethinking Third World Politics, London, Longman, 1991.

15. R.C. Macridis, Modern European Governments : Cases in Comparative Policy - Making, Englewood Cliffs NJ, Prentice Hall, 1968.

16. L.W. Pey (ed.), Communication and Political Development, Princeton NJ, Princeton University Press, 1963.

17. R.I. Rotberg (ed.), Politics and Political Change : A Journal of Inter-Disciplinary History Reader, Massachusetts, MIT Press, 2001.

18. H.J. Wiarda (ed.), New Developments in Comparative Politics, Boulder Colorado, Westview Press, 1986.

Semester-I, Paper-II: International Relations (Theory)

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Definition, Nature, Scope and Development of the International Relations; and Autonomy Debate regarding International Relations.

Unit-II
Approaches to the Study of International Relations: Idealist, Realist; System and Marxist-Leninist.

Unit-III
National Power: Definition, Elements & Assessment; Limitation of Power: International Law, International Morality and World Public Opinion.

Unit-IV
Major Concepts: Balance of Power, Collective Security, Environmentalism and Globalisation.

Note:
Internal Assessment Max. Marks: 10

Readings

1.
John, Baylis and Steve Smith, Globalization of World Politics, Oxford, London, 1997.

2.
P.Allan and K. Goldman (eds.), The End of the Cold War, Dordrecht, Martinus Nijhoff, 1992.

3.
D.G. Brennan (ed.), Arms Control, Disarmament and National Security, New York, George Braziller, 1961.

4.
S. Burchill et. al., Theories of International Relations, Hamsphire, Macmillan, 2001.

5.
I.Claude, Power and International Relations, New York, Random House, 1962.

6.
A.A. Couloumbis and J.H. Wolf, Introduction to International Relations: Power and Justice, New York, Praegar, 1989.

7.
W. Epstein, The Last Chance: Nuclear Proliferation and Arms Control, New York, The Free Press, 1976.

8.
K.W. Deutsch, The Analysis of International Relations, New Delhi, Prentice Hall, 1989.

9.
P.Gilbert, Terrorism Security and Nationality, London and New York, Routledge, 1995.

10.
A.J.R. Groom and M. Lights (eds.), Contemporary International Relations: A Guide to Theory, London, Printer, 1993.

11.
F. Halliday, Revolution and World Politics: The Rise and Fall of the Sixth Great Power, Basingstoke, Macmillan, 1999.

12.
F. Halliday, Rethinking International Relations, Basingstoke, Macmillan, 1994.

13.
S.H. Hoffman, Essays in Theory and Politics of International Relations, Boulder Colorado, Westview Press, 1989.

14.
R.O. Keohane (ed.), Neo-realism and Its Critics, New York, Columbia University Press, 1986.

15.
H.J. Morgenthau, Politics Among Nations, 6th Edition, revised by K.W., Thompson, New York, Alfred Knopf, 1985.

16.
M.S. Rajan, Non-Alignment and the Non-Alignment Movement in the Present World Order, Delhi, Konark, 1994.

17.
J.N. Rosenau and K. Knorr (eds.), Contending Approaches to International Politics, Princeton NJ, Princeton University Press, 1969.

18.
A.P. Schmidt and A.J. Jongman (eds.), Political Terrorism: A New Guide to Actors, Authors, Concepts, Data Bases, Theories and Literature, 2nd edn., Amsterdam, North Holland Publishing Co., 1988.

19.
M.P. Sullivan, Theories of International Politics: Enduring Paradigm in a Changing World, Hamsphire, Macmillan, 2001.

20.
S.P. Verma, International System and the Third World, New Delhi, Vikas, 1988.

21.
G. Williams, Third World Political Organizations, London, Macmillan, 1987.

Semester-I, Paper-III: Public Administration-I

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit: I
Meaning, Nature and Scope of Public Administration; and Evaluation of Public Administration as a Discipline.

Unit: II
Methods and Approaches to the Study of Public Administration; New Public Administration; and Politics and Administration.

Unit: III
Theories of Organization: Classical Theory, Scientific Management theory and Human Relation Theory.

Unit: IV
Principles of Organization: Hierarchy, Span of Control, Centralization and Decentralization.

Note:

Internal Assessment Max. Marks: 10
Readings

1.
J.E. Anderson, Public Policy Making, Boston, Houghton, Miffin, 1990.

2.
P.H., Appleby, Public Administration for a Welfare State, Bombay, Asia Publishing House, 1961.

3.
A. Avasthi and S.N. Maheshwari, Public Administration, Agra, Laxmi N. Aggarwal, 1996.

4.
P.R. Dubashi, Recent Trends in Public Administration, Delhi, Kaveri Books, 1995.

5.
E.N. Gladden, The Essential of Public Administration, London, Staples Press, 1958.

6.
J. La Palombara and M. Weiner (eds.), Bureaucracy and Political Development, Princeton NJ, Princeton University Press, 1966.

7.
S.R. Maheshwari, Administrative Theories, New Delhi, Allied, 1994.

8.
F.A. Nigro and L.S. Nigro, Modern Public Administration, New York, Harper and Row, 1984.

9.
L. Peters, “Downsizing the Civil Service in Developing Countries: Golden Handshake or Smiling Farewells?” Public Administration and Development, 18(4), Oct. 1998, pp. 381-86.

10.
D.C. Pitt, and B.C. Smith (eds.), The Computer Revolution: The Impact of Information Technology on Government Brighton, Wheatsheaf Books, 1984.

11.
R. Presthus, Public Administration, New York, Ronald, 1975.

12.
D. Waldo (ed.), Ideas and Issues in Public Administration: A Book of Readings, New York, McGraw Hill, 1953.

Semester-II, Paper-I: Comparative Constitutions of UK & USA

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Evolution, Conventions, Legacies and Basic features of Constitutions of UK & USA; Socio-Economic basis of Constitutions of UK & USA.

Unit-II
Comparative Study of Executive, Legislation and Judiciary System of UK & USA.

Unit-III
Comparative studies of Structures, Functions and roles of political parties and pressure groups of UK & USA.

Unit-IV
Electoral Processes, Voting Behaviour, Bureaucracy and Recent Trends of the working of the systems of UK & USA.

Note:
Internal Assessment Max. Marks: 10
Readings

1.
G. Almond et al., Comparative Politics Today : A World View, 7th edn., New York, London, Harper/Collins, 2000.

2.
W. Bagehot, The English Constitution, London, Fontana, 1963.

3.
A.H. Birch, British System of Government, 4th edn., London, George Alen and Unwin, 1980.

4.
J. Blondel, An Introduction to Comparative Government, London, Weidenfeld and Nicolson, 1969.

5.
J. Blondel, Comparative Legislatures, Englewood Cliffs NJ, Prentice Hall, 1973.

6.
J. Bryce, Modern Democracies, Vol. 2, New York, Macmillan, 1921.

7.
H. Finer, Theory and Practice of Modern Government, London, Methuen, 1969.

8.
S.E. Finer, Comparative Government, Harmondsworth, Penguin, 1974.

9.
E.S. Griffith, The American System of Government, 6th edn., London, Methuen, 1983.

10.
D. Kavangh, British Politics: Continuity and Change, Oxford, Oxford University Press, 1985.

11.
H.J. Laski, American Democracy : A Commentary and An Interpretation, London, Unwin, 1948.

12.
A.Lijphart, Electoral Systems and Party System, New Haven CT, Yale University Press, 1994.

13.
A.Lijphart,(ed.), Parliamentary versus Presidential Government, Oxford and New York, Oxford University Press, 1992.

14.
A.Lijphart, Democracies : Patterns of Majoritarian and Consensual Government in Twenty One Countries, New Haven CT, and London, Yale University Press, 1992.

15.
R. Maddex, Constitutions of the World, 2nd edn., Washington DC and London, CQ Press, 2000.

16.
P Mair, The West European Party System, Oxford, Oxford University Press, 1990.

17.
T. Munro, The Governments of Europe, New York, Macmillan, 1963.

18.
D. Olson, Legislative Institutions: A Comparative View, Armonk NY, M.E. Sharpe, 1994.

19.
M. Rhodes, P. Heywood and V. Wright, Developments in West European Politics, Basingstoke, Macmillan, 1997.

20.
K. C. Wheare, Federal Government, 4th edn., Oxford and New York, Oxford University Press, 1963.

21.
J. Wilson, American Government, 4th edn., Boston Massachusetts, Houghton Miffin, 1997.

Semester-II, Paper-II: International Organization

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit-I
Evolution and Growth of International Organization: League & UN System. Comparison between League and UN Systems.

Unit-II
Organs of the United Nations.

Unit-III
Working of UN towards Peace: Peace-Making, Peace-Enforcement, Peace-Building and Peace-Keeping.

Unit: IV
UN & Disarmament; Democratization of UN and India’s Claim for Permanent Seat; and Assessment of UN.

Note:
Internal Assessment Max. Marks: 10

Readings
1. Richard K. Ashley, “The Eye of Power : The Politics of World Modelling,” International Organization, Vol. 37, No. 3, 1983.

2. Inis Claude, Changing United Nations, New York, Random House, 1967.

3. Inis Claude, Swords into ploughshares : The Problems and Progress of International organisations, New York, Random House, 1971.

4. S.J.R. Bilgrami, International Organisation, New Delhi, Vikas, 1971.

5. E. Laurd, A History of the United Nations, London, Macmillan, 1989.

6. R.C. Angell, The Quest for World Order, Ann Arbor, University of Michigan Press, 1979.

7. A.L. Bennett, International Organizations : Principles and Issues, Englewood Cliffs NJ, Prentice Hall, 1977.

8. H.G. Nicholas, The UN as a Political Institution, Oxford, Oxford University Press, 1975.

9. W.H. Lewis (ed.), The Security Role of the United Nations, New York, Praegar, 1991.

10. Ronald Meltzer, “Restructuring the UN System, Institutional Reform, Efforts in the Context of North-South Relations,” International Organization, vol. 32, No. 4, 1978.

11. Ronald Yalem, “Conflicting Approaches to World Order,” Alternatives, Vol. 5, 1979-1980.

12. P. Baehr and L. Gordenker, The United Nations in the 1990s, London, Oxford University Press, 1992.

13. Rikhey, Strengthening UN Peace keeping, London, Hurst and Co., 1993.

14. K. P. Saxena, Reforming the United Nations : The Challenge and Relevance, New Delhi, Sage, 1993.

Semester-II, Paper-III: Public Administration-II

 Max. Marks : 90

Time : 3 Hrs.

Note for the Paper-Setter
Total Nine Questions to be set, Selecting at least two questions from each unit and ninth question will be Objective Multiple Choice (2 marks each) covering the whole syllabi.

Note for the student

Attempt any five questions. All questions carry equal marks.

Unit: I
Administrative Behaviour: Leadership, Bureaucracy, Accountability.

Unit: II
Personnel Administration: Recruitment, Promotion and Training.

Unit: III
Budget: Importance, Formulation and Execution
Unit: IV
Legislative Control Over Administration, Judicial Control Over Administration; and Public Administration in the age of Globalization.
Note:
Internal Assessment Max. Marks: 10

Readings

1.
J.E. Anderson, Public Policy Making, Boston, Houghton, Miffin, 1990.

2.
P.H., Appleby, Public Administration for a Welfare State, Bombay, Asia Publishing House, 1961.

3.
A. Avasthi and S.N. Maheshwari, Public Administration, Agra, Laxmi N. Aggarwal, 1996.

4.
P.R. Dubashi, Recent Trends in Public Administration, Delhi, Kaveri Books, 1995.

5.
E.N. Gladden, The Essential of Public Administration, London, Staples Press, 1958.

6.
J. La Palombara and M. Weiner (eds.), Bureaucracy and Political Development, Princeton NJ, Princeton University Press, 1966.

7.
S.R. Maheshwari, Administrative Theories, New Delhi, Allied, 1994.

8.
F.A. Nigro and L.S. Nigro, Modern Public Administration, New York, Harper and Row, 1984.

9.
L. Peters, “Downsizing the Civil Service in Developing Countries: Golden Handshake or Smiling Farewells?” Public Administration and Development, 18(4), Oct. 1998, pp. 381-86.

10.
D.C. Pitt, and B.C. Smith (eds.), The Computer Revolution: The Impact of Information Technology on Government Brighton, Wheatsheaf Books, 1984.

11.
R. Presthus, Public Administration, New York, Ronald, 1975.

12.
D. Waldo (ed.), Ideas and Issues in Public Administration: A Book of Readings, New York, McGraw Hill, 1953.

