

CONTENTS

S. No.	Topic/Title	Page No.
1.	Members of Board of Studies	03
2.	Course Structure for Post Graduate Programme (Political Science) <u>Semester I</u> Foundation Core Core Core <u>Semester II</u> Skill Development Course (SEC) Core Core Core <u>Semester III</u> Open Elective Core Core Core <u>Semester IV</u> Discipline Centric Elective Theory A: B: C: Discipline Centric Elective Theory A: B: C: Core Research Methodology Dissertation/ Project	04 - 05

3.	Guidelines of Dissertation/Project	06 - 07
4.	Syllabus for Research Methodology (Common for All Faculties)	08
5.	Format of Question Paper of Mid Semester Theory Examination	09
6.	Format of Question Paper of End Semester Theory Examination	10
7.	Syllabus – Semester I	11- 14
8.	Syllabus – Semester II	15 - 18
9.	Syllabus – Semester III	19 - 22
10.	Syllabus – Semester IV	23 - 30

Members of Board of Studies of CBCS Post-Graduate Syllabus as per Guidelines of the Binod Bihari Mahto Koyalanchal University, Dhanbad

1. Chairman:

Dr. Debjani Biswas

Associate Professor. Dean, Social Science
Head, University Department of Political Science
Binod Bihari Mahto Koyalanchal University, Dhanbad.

2. External Expert Members:

a. Dr. Tulu Sarkar

Associate Professor
University Department of Political Science
Ranchi University, Ranchi.

b. Dr. Sukalyan Moitra

Lecturer, Selection Grade/ Associate Professor
University Department of Political Science
Vinoba Bhave University, Hazaribag

3. Members:

a. Dr. Sanju Kumari

Associate Professor
University Department of Political Science
Binod Bihari Mahto Koyalanchal University, Dhanbad

b. Dr. Pravin Singh (Principal R.S.More College)

Associate Professor
Binod Bihari Mahto Koyalanchal University, Dhanbad

c. Dr. Amulya Suman Beck

Assistant Professor
University Department of Political Science
Binod Bihari Mahto Koyalanchal University, Dhanbad.

d. Dr. Jitendra Aryan

Assistant Professor
University Department of Political Science
Binod Bihari Mahto Koyalanchal University, Dhanbad.

e. Dr. Sumita Tiwary

Assistant Professor
H.O.D. Department of Political Science
S.S.L.N.T. Mahila Mahavidyalaya, Dhanbad.
Binod Bihari Mahto Koyalanchal University, Dhanbad.

Semester Wise Examination/Course Structure for Arts & Commerce Faculty

Semester	Paper Code (Credit, Lectures)	Paper Name	Full Marks	End Semester Marks	Mid Semester (Internal) Marks (Written 20 marks) + Day to Day assessment includes extracurricular activities (5 marks) + Attendance (5 marks)
I	PSC-F-101 (5 Credits, 60 Lectures + 15 Tutorials)	Foundation Elementary Political Science	100	70	30
	PSC-C-102 (5 Credits, 60 Lectures + 15 Tutorials)	Core Indian Political Thought	100	70	30
	PSC-C-103 (5 Credits, 60 Lectures + 15 Tutorials)	Core Political Theory	100	70	30
	PSC-C-104 (5 Credits, 60 Lectures + 15 Tutorials)	Core Indian Government and Politics	100	70	30
II	PSC-S-205 (5 Credits, 60 Lectures + 15 Tutorials)	Skill Development Course (SEC) Academic Writing & Communication skill	100	70	30
	PSC-C-206 (5 Credits, 60 Lectures + 15 Tutorials)	Core Theories of International Politics	100	70	30
	PSC-C-207 (5 Credits, 60 Lectures + 15 Tutorials)	Core Public Administration	100	70	30
	PSC-C-208 (5 Credits, 60 Lectures + 15 Tutorials)	Core Western Political Thought	100	70	30
III	PSC-A-309 (5 Credits, 60 Lectures + 15 Tutorials)	Open Elective Human Rights	100	70	30
	PSC-C-310 (5 Credits, 60 Lectures + 15 Tutorials)	Core Politics of Jharkhand	100	70	30
	PSC-C-311 (5 Credits, 60 Lectures + 15 Tutorials)	Core Political Sociology	100	70	30
	PSC-C-312 (5 Credits, 60 Lectures + 15 Tutorials)	Core Contemporary Political Issues	100	70	30

IV	PSC-E-413A/ PSC-E-413B/ PSC-E-413C (5 Credits, 60 Lectures + 15 Tutorials)	Discipline Centric Elective Theory A: International Orgization. B: Indian Foreign Policy. C: Politics of Developing Countries.	100	70	30
	PSCE-414A/ PSCE-414B/ PSCE-414C (5 Credits, 60 Lectures + 15 Tutorials)	Discipline Centric Elective Theory A: International Law. B: Foreign Policy of Major Powers. C: Contemporary Issues of Indian Politics.	100	70	30
	PSC-C-415 (5 Credits, 60 Lectures + 15 Tutorials)/	Core Comparative Government and Politics	100	70	30
	PSC-D-416* (5 Credits, 150 Lectures)	Research Methodology Dissertation/ Project	100	70	30
Total Marks			1600	1120	480

Note: Symbol of Paper: PSC-F-101: The first three symbols in Roman capital letters indicate the subject; the next symbol(s) denotes Foundation (F), Core (C), Discipline Centric Elective (E), AECC/SEC (S), etc. Out of the next three digits, the first digit indicates the semester e.g. 1,2,3,4,5,6 for semester I, II, III, IV, V, VI respectively, and the next two digits indicate paper number. The last letter T or P indicates Theory or Practical.

***Dissertation/Project:** Evaluation of project dissertation work may be as per the following guidelines:

- **Mid-Semester/Internal Assessment Examination** = 30 marks (**Annexure-1**)
- **End Semester Examination:** Project model (if any) and the Project record notebook, Project presentation and viva-voce = 70 marks
(Jointly conducted by One External & One Internal Examiners)

Overall project dissertation may be evaluated under the following heads:

- Motivation for the choice of topic
- Project dissertation design
- Methodology and Content depth
- Results and Discussion
- Future Scope & References
- Participation in Internship programme with reputed organization
- Application of Research technique in Data collection
- Report Presentation
- Presentation style
- Viva-voce

Note:

- (a) Each student must submit two copies of the dissertation work duly forwarded by the Head of the Department and duly signed by the supervisor concerned. The forwarded copies will be submitted to the concerned Department of University, for evaluation.

The paper will consist of

- Field work/Lab work related to the project.
 - Preparation of dissertation based on the work undertaken.
 - Presentation of project work in the seminar on the assigned topic & open viva there on.
- (b) Each student shall have to complete a project work on any topic of his choice, but relevant to the frontier area of Science and Technology, or on a topic allotted by his/her Project Guide/Supervisor/Department in Semester -IV. This is compulsory and the candidates shall ensure that his project is on a relevant topic completed by him independently with the help and inputs from his/her guide/supervisor. Other guidelines pertaining to this paper shall be provided by the Department.
- (c) Student alone or in a group of not more than five, shall undertake one Project approved by the Subject Teacher/H.O.D. of the Department/College concerned. The progress of the Project shall be monitored by the faculty members at regular intervals.
- (d) Students will select topics for the project work in consultation with a teacher of the Department. The Seminar will be held in the concerned Department of University.

Format of the Dissertation/Project:

The **Dissertation/Project** shall be presented with the following specifications:

- (a) **Size of Paper:** A4. Dissertation/Project must be printed on one side of the paper.
- (b) **Font Type:** Times New Roman/Arial for English and Kruti Dev 010 for Hindi.
- (c) **Font Size:** Font size for English text is 12pt. in standard form and for Hindi is 14pt.
- (d) **Font of Chapter Headings and Sub-Headings:**
 - Chapter headings may be written in all Capitals, bold text in point size 15
 - Sub-headings are written with left margin alignment
 - First level sub-headings are written in normal sentence case using bold text in point size 14
 - Second level sub-headings are point size 13
- (e) **Spacing and Paragraphing:**
 - Printing shall be in standardised form with 1.5 line spacing
 - Leave as triple spacing (2 empty lines) in base point size 12 before and after sub-headings and one empty line after all sub-headings
 - Use one empty line between left-justified paragraphs
- (f) **Margin:** Left margin should be 4cms and right and top margin should be 2cms. Bottom margins should be 2.5cms. No ornamental bordering of sides is permitted.
- (g) **Page Numbering:** Preliminary pages of the **Dissertation/Project**, i.e. those preceding in text are to be numbered in Roman numbered. Text should be numbered in Arabic beginning with Pg No 1 on the first page of chapter 1.
- (h) Preliminary sections of the **Dissertation/Project** should include, Declaration of Attendance, Certificate from Supervisor, Declaration by Candidate and Supervisor regarding Plagiarism, Acknowledgement, Table of Contents, List of Tables, List of Figures/Diagrams, List of Abbreviations (if any) and an Abstract of the Dissertation/Project.
- (i) **Referencing and Citation Style:** Citation i.e. a way of giving credit to individuals for their creative and intellectual works that you utilised to support your research, differs by faculty in the style of ordering, punctuating and formatting of name, date, page, work etc.

The referencing of work and Citation style in the Dissertation/Project submitted in **Faculty of Science and Social Science** will be in **American Psychological Association (APA) style (6th edition)**, for **Faculty of Humanities** except for the Indian Languages, format shall be **Modern Language Association (MLA) (8th edition)** and for **Medical Science**, it shall be **Vancouver style**.

Annexure-1

Research Methodology (Common for All Faculties)

M.A./M.Sc./M.Com. Courses

Semester-IV

Paper Code: PSC-D-416

Mid Semester Examination (MSE): There will be **two** groups of questions in written examinations of **30 marks**. **Group A is compulsory** and will contain ten questions of **multiple type questions** consisting of **1 mark** each. **Group B** will contain **descriptive type eight questions** of **five marks** each, out of which any **four** are to be answered.

Broad topics of the syllabus are as under:

Introduction of Research Methodology: Meaning of Research, Objectives of Research, Research Methods

Types of Research: Descriptive vs. Analytical Research, Applied vs. Fundamental Research, Quantitative vs. Qualitative Research, Conceptual vs. Empirical Research

Research Process: Basic Overview; Literature Review; Formulating the Research Problem, Hypothesis, Research Questions, Research Methodology

Data Collection: Primary and Secondary Data, Sampling Method, Observation Method, Interview Method, Questionnaires, Case Study Method, Historical Method, Processing and Analysis of Data, Interpretation of Data/Results, Conclusions/Findings.

Research Writing: Synopsis, Article/Research Paper, Research Project, Thesis, Dissertation, Book, Book-Review, Case Review, Criteria of Good Research, Plagiarism

Citation Style &Methods: MLA, APA, Foot Note, Text Note, End Note, Footnotes, Bibliography, References

Reference Books:

- a) Best and Kahn, Research Methodology, PHI Limited.
- b) Kothari, C.R. Research Methodology (Methods and Techniques), New Age Publisher.

Annexure-2

Format of question Paper of Mid-Semester Theory Examination

Copyright Reserved

Binod Bihari Mahto Koyalanchal University, Dhanbad

Mid-Semester Examination xxxx(Session: xxxx-xx)

Subject/Code:

Full Marks: 20

Pass Marks: 08

Time: 1.5 Hours

General Instructions:

Candidates are required to give their answers in their own words as far as practicable.

The Questions are of equal value.

Answer any five questions of the following in which Q.1 is compulsory.

Group A

1. Multiple Choice Questions

(1x5=05)

- (i)
- (ii)
- (iii)
- (iv)
- (v)

Group B

(Descriptive answer type questions)

Answer any three of the following.

(5x3=15)

- 2.
- 3.
- 4.
- 5.
- 6.

X

Note: The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. “**Best of Two**” shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

Format of question Paper of End-Semester Theory Examination

Copyright Reserved

Binod Bihari Mahto Koyalanchal University, Dhanbad

End-Semester Examination xxxx(Session: xxxx-xx)

Subject/Code:

Full Marks: 70

Pass Marks: 28

Time: 3Hours

General Instructions:

Candidates are required to give their answers in their own words as far as practicable.

The Questions are of equal value.

Answer any five questions of the following in which Q.1 is compulsory.

Group A

1. (A) Multiple Choice Questions (1x6=06)

- (i)
- (ii)
- (iii)
- (iv)
- (v)
- (vi)

(B) Short answer type questions (4x2=08)

- (a)
- (b)

Group B

(Long answer type questions)

Answer any four of the following. (14x4=56)

- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.

9. Short notes type questions (7x2=14)

- (a)
- (b)
- (c)
- (d)

.....X.....

PG SEMESTER I

FOUNDATION COURSE

PSC-F-101 Elementary Political Science

(5 Credits, 60 Lectures + 15 Tutorials)

1. Characteristics and Preamble of the Indian Constitution
2. Federalism in India.
3. State: Definition, Elements and Nature.
4. Sovereignty: Meaning, Characteristics and Types.
5. Democracy: Meaning and Theories.
6. Political Parties: Definition, Types and Importance.
7. Public Administration: Meaning, Nature and Scope
8. Difference between Public and Private Administration.
9. Constitutionalism: Concept and Characteristics.

Suggested Readings:

- (i) Indian Government and Politics – Dr. B. L. Fadia
- (ii) Indian Government and Politics – J. C. Johari
- (iii) Political Theory – E. Ashirvatham
- (iv) Political Theory – Dr. R. C. Agarwal
- (v) Public Administration – Dr. B. L. Fadia
- (vi) Public Administration in Theory and Politics – J. C. Johari
- (vii) Comparative Government and Politics – J. C. Johari
- (viii) Comparative Government and Politics – Dr. S. C. Sigal
- (ix) भारतीय शासन एवं राजनीति - डॉ. बी. एल. फाड़िया
- (x) भारतीय शासन एवं राजनीति - जे. सी. जौहरी
- (xi) राजनीतिक सिद्धांत - डॉ. बी. एल. फाड़िया
- (xii) राजनीतिक सिद्धांत - डॉ. आर. सी. अग्रवाल
- (xiii) लोक प्रशासन - डॉ. बी. एल. फाड़िया
- (xiv) लोक प्रशासन : सिद्धांत एवं व्यवहार - डॉ. एम. पी. शर्मा / बी. एल. सडाना

CORE

PSC-C-102 Indian Political Thought

(5 Credits, 60 Lectures + 15 Tutorials)

1. Kautilya.
2. The Indian Renaissance: Raja Rammohan Roy.
3. Political Ideas of Ram Manohar Lohia and Moulana Abul Kalam Azad.
4. Jawahar Lal Nehru.
5. Rabindra Nath Tagore: Humanism, Internationalism.
6. Mahatma Gandhi: Non-Violence, State, Satyagraha.
7. Jay Prakash Narayan: Party Less Democracy and Total Revolution.
8. B. R. Ambedkar.

Suggested Readings

- (i) भारतीय राजनीतिक विचारक - ओम प्रकाश गावा
- (ii) आधुनिक भारतीय राजनीतिक चिंतक - धर्मचन्द्र जैन / कैलाश चन्द्र दरौगा
- (iii) उच्चतर राजनीतिक चिंतन - प्रो. एस. एल. वर्मा
- (iv) भारतीय राजनीतिक चिंतन - डॉ. ए. अवस्थी / अवस्थी
- (v) भारतीय राजनीतिक चिंतन - डॉ. प्रभुदत्त शर्मा
- (vi) भारतीय राजनीतिक चिंतन - डॉ. बी. एल. फाड़िया
- (vii) भारतीय राजनीतिक चिंतन - रामरत साथी / त्यागी
- (viii) भारतीय राजनीतिक चिंतन - ज्योति प्रसाद सूद
- (ix) आधुनिक भारतीय राजनीतिक चिंतन - डॉ. वी. पी. वर्मा
- (x) प्राचीन भारतीय राजनीतिक चिंतन - एस. एन. मित्तल
- (xi) Indian Political Thought – J. P. Suda
- (xii) Indian Political Thought – R. C. Sharma
- (xiii) Indian Political Thought – S. N. Dubey
- (xiv) Modern Indian Political Thought – U. Sharma
- (xv) Ancient Indian Political Thought – Dr. V. P. Verma
- (xvi) Modern Indian Political Thought – Dr. V. P. Verma

1. Political Theory: Meaning, Nature and Significance.
2. Approaches to the study of Political Theory: Philosophical, Historical and System Theory.
3. Behaviouralism and Post Behaviouralism.
4. Power and Authority.
5. Justice: Theory of Rawls and Nozick.
6. Debate about the Decline of Political Theory.
7. Nature & Revival of Political Theory.
8. End of Ideology and its Impact on Political Theory.
9. Green Political Theory.

Suggested Readings :

- I. राजनीतिक सिद्धांत का परिचय - जौहरी एवं मेहता
- II. राजनीतिक सिद्धांत - जे. सी. जौहरी
- III. राजनीतिक सिद्धांत का परिचय - प्रो. जैन, अरोरा एवं आनन्द
- IV. राजनीतिशास्त्र के मूल सिद्धांत - गाँधी जी राय
- V. आधुनिक राजनीतिक सिद्धांत - एस. पी. वर्मा
- VI. Political Theory – Dr. S. C. Singhal
- VII. आधुनिक राजनीतिक सिद्धांत - डॉ. हरिशचन्द्र शर्मा
- VIII. राजनीति विज्ञान - एडी. आशीर्वादम / मिश्रा
- IX. समकालीन राजनीतिक सिद्धांत - ओम प्रकाश गाबा
- X. Political Theory – Dr. R. C. Agarwal
- XI. Political Theory Traditional and Modern Theory – Harihar Das / B. C. Choudhary
- XII. राजनीति विज्ञान के सिद्धांत - डॉ. पुखराज जैन / अशोक कुमार
- XIII. आधुनिक राजनीतिक सिद्धांत - डॉ. पुखरू जैन / फड़िया
- XIV. Political Theory An Introduction – Rajeev Bhargava / Ashok Acharya

1. Indian Constitution as an Instrument of Socio-economic Progress.
2. Fundamental Rights and Duties.
3. Directive Principles of State Policies.
4. Centre-State Relations and Demand for State Autonomy.
5. President.
6. Changing Role of the Office of Prime-minister.
7. Composition, Powers and Functions of Lok Sabha and Rajya Sabha. Relevance of Rajya Sabha.
8. Governor.
9. Judicial Activism and P.I.L.

Suggested Readings :

- (i) भारतीय संविधान एक परिचय - एम. बी. पायली
- (ii) हमारी संसद - सुभाष कश्यप
- (iii) भारतीय शासन एवं राजनीति - डॉ. एस. सी. सिंहल
- (iv) भारतीय शासन एवं राजनीति - डॉ. ए. पी. अवस्थी
- (v) भारत का संविधान एक परिचय - डॉ. दुर्गादास बसु (D. D. Basu)
- (vi) भारतीय शासन एवं राजनीति - डॉ. बी. एल. फड़िया
- (vii) भारतीय शासन एवं राजनीति - डॉ. हरिमोहन जैन
- (viii) Indian Political System - Hans Rajs
- (ix) The Indian Constitution – Subhash Kashyap
- (x) Our Parliament - Subhash Kashya
- (xi) Indian Government and Politics - S. R. Maheshwari
- (xii) Indian Government and Politics - S. N. Dubey
- (xiii) भारतीय सरकार एवं राजनीति - डॉ. आर. एन. त्रिवेदी / एम. पी. राय
- (xiv) Indian Constitution – D. D. Basu
- (xv) Indian Government and Politics – J. C. Johari
- (xvi) Indian Government and Politics – Dr. B. L. Fadia

PG SEMESTER II
Skill Development Course (SEC)

PSC-S-205 **Academic Writing & Communication skill**
(5 Credits, 60 Lectures + 15 Tutorials)

1. Academic Writing: Meaning, Types and Importance
2. Writing Synopsis.
3. Report Writing.
4. Writing Abstract.
5. Writing Conference Paper.
6. Referencing.
7. Writing Dissertations/ Thesis.
8. Writing Letters, Applications & Preparing Resume.

CORE

PSC-C-206 Theories of International Politics (5 Credits, 60 Lectures + 15 Tutorials)

1. International Politics: Meaning, Nature and Scope.
2. Approaches to the Study of International Politics: Realist and System Theory.
3. National Power: Concept, Nature and Elements.
4. National Interest: Concept, Determinants and Promotion of National Interest.
5. Balance of Power: Meaning, Nature, Techniques and Relevance in Contemporary Scenario.
6. Collective Security: Meaning and Relevance, Co-operative Security.
7. Disarmament and Arms Control: Meaning, Types, Problems and Prospects.
8. Non-alignment: Meaning, Features & Relevance.
9. Foreign Policy: Meaning and Determinants.

Suggested Readings :

- (i) अंतर्राष्ट्रीय राजनीति के सैद्धान्तिक पक्ष - महेन्द्र कुमार
- (ii) अंतर्राष्ट्रीय संबंध - दीनानाथ वर्मा
- (iii) International Politics - P. D. Sharma
- (iv) अंतर्राष्ट्रीय राजनीति - पी. डी. शर्मा
- (v) अंतर्राष्ट्रीय राजनीति - डॉ. बी. एल. फाड़िया
- (vi) अंतर्राष्ट्रीय राजनीति - गाँधीजी राय
- (vii) अंतर्राष्ट्रीय संबंध - वी. एन. खन्ना
- (viii) अंतर्राष्ट्रीय संबंध - डॉ. मथुरालाल शर्मा
- (ix) अंतर्राष्ट्रीय राजनीति - डॉ. ए. सी. सिंहल
- (x) अंतर्राष्ट्रीय संबंध (1914 -1945) - के. के. बुलश्रेष्ठ / कश्यप
- (xi) अंतर्राष्ट्रीय राजनीतिक सिद्धांत एवं व्यवहार - यू. आर. घई
- (xii) International Politics – Dr. S. C. Singhal
- (xiii) International Relations since 1919 - A. C. Roy
- (xiv) International Politics - Gandhiji Ray
- (xv) International Relations and Politics - J. C. Johari
- (xvi) Theoretical Aspects of International Politics – Mahendra Kumar
- (xvii) International Politics : Theory and Practices – U. R. Ghai

PSC-C-207 **Public Administration**

(5 Credits, 60 Lectures + 15 Tutorials)

1. Administrative Culture.
2. Administrative Theories: Human Relations (Elton Mayo), Decision – Making Theory (Hebert Simon) and Ecological Theory (F.W Riggs)
3. Bureaucracy: Special Reference to Max Weber's Views.
4. Administrative Management: Leadership, Communication and Motivation.
5. Public Policy: Concept and Formulation.
6. Budget: Meaning, Types and Principles of Sound Budget.
7. E-governance: Meaning, Advantages, Challenges and e-governance in India.
8. Removal of Citizen's Grievances: Lokpal and Lokayukt.

Suggested Readings :

- (i) प्रशासनिक चिंतक - डॉ. सुरेन्द्र कटारिया
- (ii) लोक प्रशासन सिद्धांत एवं व्यवहार - एस. पी. शर्मा / बी. एल. सडाना
- (iii) लोक प्रशासन सिद्धांत एवं व्यवहार - डॉ. पी. डी. शर्मा
- (iv) Public Administration in Theory and Practices - Dr. P. D. Sharma
- (v) लोक प्रशासन - डॉ. बी. एल. फाड़िया
- (vi) लोक प्रशासन - अवस्थी एवं माहेश्वरी
- (vii) लोक प्रशासन सिद्धांत एवं व्यवहार - डॉ. चन्द्र प्रकाश भाम्भरी
- (viii) लोक प्रशासन के नए आयाम - मोहित भट्टाचार्य
- (ix) लोक प्रशासन के सिद्धांत - होशियार सिंह / प्रदीप सचदेव
- (x) लोक प्रशासन संकल्पना एवं सिद्धांत - रुमकि बसु
- (xi) Public Administration – Dr. S. R. Maheshwari / Avasthi
- (xii) Public Administration in Theory and Practices - C. P. Bhambhri
- (xiii) Public Administration in Theory and Practices - Dr. M. P. Sharma / B. L. Sadana
- (xiv) Public Administration – B. L. Fadia
- (xv) Public Administration - T. K. Agarwal

1. Plato: Ideal State, Laws & Statesman.
2. Aristotle: As Father of Political Science Classification of Constitution, Critique of Plato.
3. Characteristics of Medieval Political Thought.
4. Machiavelli: As a Modern Thinker.
5. Hobbes, Locke, Rousseau Comparative Study of State of Nature, Social Contract, Sovereignty.
6. Bentham: Utility
7. J. S. Mill: Liberty.
8. T. H. Green: Liberty & State.
9. Hegel Dialectic Method and State.
10. Karl Marx: Dialectical Materialism, Economic Interpretation of History, Class-struggle.

Suggested Readings :

- (i) Western Political Thought - 1, 2, 3, 4 – J. P. Suda
- (ii) History of Political Thought – 1, 2 – Sukhbir Singh
- (iii) Western Political Thought – U. Sharma
- (iv) Political Thought Ancient and Medieval – J. C. Johari
- (v) Political Thought, Modern Recent and Contemporary Vol. 1 – J. C. Johari
- (vi) Political Thought, Modern Recent and Contemporary Vol. 2 – J. C. Johari
- (vii) Western Political Thought – R. C. Gupta
- (viii) पाश्चात्य राजनीतिक विचारों का इतिहास (प्लेटो से बेन्थम तक) - जे. पी. सूद
- (ix) आधुनिक राजनीतिक विचारों का इतिहास - डॉ. पी. डी. शर्मा
- (x) पाश्चात्य राजनीतिक विचारों का इतिहास - डॉ. पी. डी. शर्मा
- (xi) प्रमुख राजनीतिक चिंतक Vol – 1 – डॉ. ब्रजकिशोर झा
- (xii) प्रमुख राजनीतिक चिंतक Vol – 2 – डॉ. ब्रजकिशोर झा
- (xiii) पाश्चात्य राजनीतिक चिंतन - डॉ. ए. सी. अवस्थी
- (xiv) पाश्चात्य राजनीतिक चिंतन - डॉ. ए. सी. सिंहल
- (xv) आधुनिक राजनीतिक चिंतन का इतिहास - डॉ. बी. एल. फाड़िया
- (xvi) पाश्चात्य राजनीतिक चिंतन - शशी. के. जैन

PG SEMESTER III

Open Elective

PSC-A-309 Human Rights

(5 Credits, 60 Lectures + 15 Tutorials)

1. Concept of Human Rights: Historical Perspective and Development.
2. Types and Classification of Human Rights.
3. Universal Declaration of Human Rights, 1948.
4. International Covenant on Civil and Political Rights, 1966.
5. International Covenant on Social, Economic & Cultural Rights, 1966.
6. Brief Introduction to Collective (Indigenous) Rights.
7. Abuse and Violation of Human Rights.
8. National Human Rights Commission, India.

Suggested Readings :

- (i) International Law and Human Rights - Dr. H. O. Agarwal
- (ii) Human Rights - Dr. S. K. Kapoor
- (iii) Human Rights : Law and Practice - Jain Rashee
- (iv) Human Right - K. Pushpavalli
- (v) International Law and Human Rights - Sneha Chandra
- (vi) Human Rights Law and Practice - Jatindra Kumar Das
- (vii) Lecture on Human Rights and International Law - Dr. Rega Surya Rao
- (viii) Human Rights - डॉ. जे. पी. नेभा / के. के. शर्मा
- (ix) Human Rights - Arun Kumar Pathak

CORE

PSC-C-310 Politics of Jharkhand

(5 Credits, 60 Lectures + 15 Tutorials)

1. Introducing Jharkhand: Demography & Culture of Tribal People.
2. Impact of British Administration in Tribal Areas and Protest Movements- Birsa Movement and Kol Rebellion.
3. Socio-economic Determinants of Jharkhand Politics.
4. Working of Coalition Government in Jharkhand.
5. Naxalism in Jharkhand: Causes, Growth, Effects, Countering Naxalism.
6. Tribal Issues in Jharkhand.
7. Constitutional and Policy Provisions for Tribal Development.
8. Role of Socio-religious Organizations: (i) Christian Missionaries, (ii) RSS

Suggested Readings :

- (i) Inside Jharkhand 6th Edition – Dr. Sunil Kumar Singh
- (ii) Jharkhand – A State Study Guide – Neeraj Kumar Jha
- (iii) Jharkhand – Dr. Jakin Akhtar / Kanchan Choudhary / Sunny Raj
- (iv) Jharkhand – Sonal Chouhan
- (v) In the Shadows of the State – Alpa Shah
- (vi) New States for a New India – Samuel Berthet
- (vii) Alleviating Hunger : Challenge for the New Millennium – Anirudh Prasad
- (viii) Tribal Movements : A Study in Social Change – Dr. Philip Ekka, S. J.
- (ix) Tribal of Jharkhand : Victims of Development – Mathew Arreparampil
- (x) झारखंड एक विस्तृत अध्ययन - वी. श्याम कुमार
- (xi) झारखंड : इतिहास एवं संस्कृति - वी. वीरोत्तम
- (xii) आदिवासी अस्तित्व और झारखंडी अस्मिता के सवाल : राम दयाल मुण्डा (2002)

1. Political Sociology: Meaning, Nature and Scope.
2. Political Socialization.
3. Political Participation.
4. Political Culture.
5. Political Development.
6. Political Modernization.
7. Political Elites.
8. Political Communication.

Suggested Readings :

- (i) Society and Politics in India : Understanding Political Sociology - Shefali Roy
- (ii) Political Sociology : A New Grammar of Politics - A. Ashraf
- (iii) Political Sociology - Satyabrata Chakraborty
- (iv) Political Sociology : A Critical Introduction - Keith Faulks
- (v) Political Sociology - K. K. Ghai
- (vi) राजनीतिक समाजशास्त्र - Dr. J. C. Johari
- (vii) Political Sociology - B. K. Singh
- (viii) राजनीतिक समाजशास्त्र - डॉ. एम. एम. लवानिया
- (ix) राजनीतिक समाजशास्त्र - जैन एवं फाड़िया
- (x) राजनीतिक समाजशास्त्र - सत्यकेतु विद्यालंकर

1. North-South Dialogue: Key Issues, Dialogue, Co-operation and Conflict.
2. South-South Co-operation: Key Issue, Dialogue, Co-operation & Conflict.
3. Globalization: Concept, Characteristics, Socio-Economic and Political Impact.
4. Environmental Issues: Important Concerns & Related Politics.
5. Terrorism: Definition, Types, Effects, Countering Terrorism.
6. Concept of Human Rights: (a) Classification and Types. (b) Violations & Abuses.
7. Universal Declaration of Human Rights, 1948.
8. Brief Introduction to Collective (Indigenous) Rights.

Suggested Readings :

- (i) International Politics Theory and Practices – U. R. Ghai
- (ii) Major Issues in Contemporary Politics – Pukhraj Jain & Alok Kumar
- (iii) अंतर्राष्ट्रीय राजनीति - डॉ. एस. सी. सिंहल
- (iv) अंतर्राष्ट्रीय राजनीति सिद्धांत एवं व्यवहार - यू. आर. घई

PG SEMESTER IV

Discipline Centric Elective Theory

PSC-E-413A International Orgization.

(5 Credits, 60 Lectures + 15 Tutorials)

1. The Nature and Evolution of International Organization.
2. Failures of League of Nations.
3. The United Nations Organs: (i) General Assembly, (ii) Security Council.
4. The United Nations agency: UNESCO/ ECOSOC
5. Restructuring of UN
6. Pacific Settlement of International Disputes & Enforcement Actions.
7. Problem of Refugees.
8. European Union: A Brief Introduction.
9. African Union: A Brief Introduction.

Suggests Readings :

- (i) अंतर्राष्ट्रीय संगठन - डॉ. बी. एल. फाड़िया
- (ii) अंतर्राष्ट्रीय संगठन - डॉ. एस. सी. सिंहल
- (iii) संयुक्त राष्ट्रसंघ : सैद्धांतिक और व्यावहारिक पक्ष - नीम शिरीष
- (iv) अंतर्राष्ट्रीय संगठन - Dr. B. N. Singh
- (v) अंतर्राष्ट्रीय संगठन - Anish Bhgin
- (vi) International Organisation – Anish Bhgin
- (vii) The United Nations Structure and Functions of An International Organisation – Rumki Basu
- (viii) International Relations and Organisation – H. O. Agarwal
- (ix) International Organisation – Clive Archer
- (x) International Organisation - S. P. Gupta

PSC-E-413B **Indian Foreign Policy.**

(5 Credits, 60 Lectures + 15 Tutorials)

1. Principles and Objectives of India's Foreign Policy.
2. Determinants of India's Foreign Policy.
3. Sino- Indian Relations.
4. India – Nepal Relations.
5. India – Sri Lanka Relations.
6. India – Pakistan Relations.
7. India's Foreign Policy with Respect to USA.
8. India and SAARC.

Suggested Readings :

- (i) भारत की विदेशनीति - बी. एन. खन्ना / अरोड़ा
- (ii) भारत की विदेशनीति एक विश्लेषण - आर. एस. यादव
- (iii) भारत की विदेशनीति - एस. सी. सिंहल
- (iv) भारत की विदेशनीति – डॉ. मथूरालाल शर्मा
- (v) Indian's Foreign Policy - H. S. Joshi
- (vi) International Relations and Politics - J. C. Johari
- (vii) India's Foreign Policy - Sumit Ganguly
- (viii) Choices : Inside the making of India's Foreign Policy - Shivshankar Menon
- (ix) India's Foreign Policy in a Changing World - V. P. Dutt
- (x) The Oxford Handbook of Indian Foreign Policy - David M. Malone / C. Raja Mohan / Srinath Raghavan
- (xi) Foreign Policy of India – V. K. Khanna / Leslie K. Kumar
- (xii) Indian Foreign Policy (Oxford India Short Introductions Series) - Sumit Ganguli
- (xiii) Indian's Foreign Policy - Retrospect and Prospect
- (xiv) Indian Foreign Policy : An Overview – Harsh V. Pant
- (xv) India's Foreign Policy – Kanti P. Bajpi

1. Evolution of Concept of Developing Countries.
2. Colonialism: Genesis & Types.
3. Post Colonial States: Democratic and Authoritarian.
4. Political Leadership: Challenges and Prospects.
5. Waves of Democratic Expansion and Recent Trends: Case Study of Myanmar & Nepal.
6. Ethno- Politics and Nationalism: Case Study of Sri Lanka.
7. BRICS: Composition and Role.
8. NAM (Composition, Recent Summits, Role).

Suggested Readings :

- (i) International Politics - U. R. Ghai
- (ii) अंतर्राष्ट्रीय राजनीति - यू. आर. घई
- (iii) भारत की विदेशनीति - यू. आर. घई
- (iv) Indian Foreign Policy – U. R. Ghai
- (v) अंतर्राष्ट्रीय राजनीति – डॉ. बी. एल. फाड़िया

PSCE-414A **International Law.**

(5 Credits, 60 Lectures + 15 Tutorials)

1. The Origin and Development of International Law: Contributions of Grotius.
2. Sources of International Law.
3. International Legal Principles: (a) Recognition of States, (b) Succession of States. (c) Treaty Obligations, (d) Codification.
4. Laws of Warfare: (a) Aerial, (b) Land and (c) Sea.
5. Privileges and Immunities of Diplomatic Envoys.
6. Contraband.
7. Blockade.
8. Extradition.

Suggested Readings :

- (i) International Law - Malcolm N. Shaw
- (ii) International Law and Human Rights - Dr. Rega Surya Rao
- (iii) International Law and Human Rights - Dr. H. O. Agarwal
- (iv) International Law and Human Rights - S. K. Kapoor
- (v) Public - International Law - V. K. Ahuja
- (vi) Public International Law – M. P. Tandan & Rajesh Tandan revised by S. K. Raghuvanshi
- (vii) अंतर्राष्ट्रीय कानून - S. C. Singhal
- (viii) अंतर्राष्ट्रीय कानून - Dr. B. L. Fadia
- (ix) अंतर्राष्ट्रीय कानून - Dr. Ashok Kumar Jain
- (x) अंतर्राष्ट्रीय कानून - डॉ. रमेश दुबे / हरिशचन्द्र शर्मा
- (xi) International Law – Gurdip Singh

1. Foreign policy: Meaning and Determinants.
2. Major Powers: Meaning and Determinants.
3. Major Issues in US Foreign Policy in Post –Cold War Period.
4. Major Issues in Foreign Policy of UK (United Kingdom) in Post Cold War Period.
5. Major Issues in Foreign Policy of France in Post-Cold War Period.
6. Major Issue in Foreign Policy of Russia in Post-Cold War Period.
7. Major Issues in Foreign Policy of China in Post-Cold War period.

Suggested Readings :

- (i) Foreign Policy of Major Powers - Prem Arora
- (ii) Neighbours, Major Powers and Indian Foreign Policy - Aneek Chatterjee
- (iii) Foreign Policies of Major Powers - Dr. Prakash Chandra
- (iv) Foreign Policy of Major Powers - Anil Kr. Singh
- (v) Foreign Policies of the Major Powers : Politics and Diplomacy Since World War - L. Loyd Pettiford
- (vi) Engagin the World : Indian Foreign Policy Since 1947 - Sumit Ganguly
- (vii) Foreign Policy of Major Powers - A. Kumar
- (viii) अंतर्राष्ट्रीय संबंध - Dr. S. C. Singhal
- (ix) प्रमुख देशों की विदेशनीति - Dr. B. L. Fadia

1. National Integration: Challenges and Solutions.
2. Secularism and Reservation.
3. Media and Indian Democracy: Role and limitations.
4. Coalition Government in India.
5. Autonomy of State: Special Status and Article 370
6. Naxalism in India.
7. Electoral Reforms.
8. Impact of Caste, Religion, Region and Language.

Suggested Readings :

- (i) Bharat Ka Samvidhan - P. K. Agrawal
- (ii) Cast Matters - Suraj Yengde
- (iii) Contemporaries Issues of Politics - S. Jaishankar
- (iv) Contemporary Issues in Globalization : An Introduction to Theory and Policy in Indian – Soumyen Sikdar
- (v) Contemporary Political Theory New Dimensions, Basic Concepts – J. C. Johari
- (vi) Contemporary Political Theory – Naresh Dadhich
- (vii) समकालीन राजनीतिक मुद्दे - डॉ. बी. एल. फाड़िया
- (viii) समकालीन राजनीतिक मुद्दे - रचना सुचिन्मयी

CORE

PSC-C-415 **Comparative Government and Politics** (5 Credits, 60 Lectures + 15 Tutorials)

1. Comparative Politics: Meaning, Nature and Scope
2. Salient Features of the Constitution (Britain, USA, France, Switzerland and China)
3. Approaches to the Study of Comparative Politics: System Theory and Structural-Functional Approach.
4. Constitutional Structures: Executive.
5. Constitutional Structures: Legislature.
6. Constitutional Structures: Judiciary.
7. Process of Constitutional Amendments.

Suggested Readings:

- (i) तुलनात्मक शासन एवं राजनीति - जे. सी. जौहरी
- (ii) तुलनात्मक राजनीति एवं राजनीतिक संस्थाएँ - सी. बी. गेना
- (iii) विश्व के प्रमुख संविधान - डॉ. हरि मोहन जैन
- (iv) विश्व के प्रमुख संविधान - डॉ. बीरकेश्वर प्रसाद सिंह
- (v) विश्व के प्रमुख संविधान - पुखराज जैन
- (vi) तुलनात्मक शासन एवं राजनीति - डॉ. एस. सी. सिंहल
- (vii) तुलनात्मक शासन एवं राजनीति - डॉ. बी. एल. फाड़िया
- (viii) तुलनात्मक राजनीति - एस . आर. महेश्वरी
- (ix) तुलनात्मक राजनीति - डॉ. बीरकेश्वर प्रसाद सिंह
- (x) Comparative Government - T. N. Chaturvedi
- (xi) Comparative Government – C. B. Gena
- (xii) Comparative Government and Politics – Dr. S. C. Sigal
- (xiii) Comparative Government and Politics – J. C. Johari
- (xiv) Comparative Government – S. R. Maheshwari
- (xv) तुलनात्मक राजनीति - टी. एन. चतुर्वेदी
- (xvi) तुलनात्मक राजनीति की रूपरेखा - O. P. Gauba
- (xvii) तुलनात्मक राजनीतिक संस्थाएँ - P. D. Sharma

===== The End =====