

UNIVERSITY OF PUNE

M.A. Political Science

Content

1. Syllabus for M. A. Part I

Semester System to be implemented from 2008-09 at college centers

UNIVERSITY OF PUNE

Political Science

Syllabus For M. A. Part I

**Semester System to be implemented From 2008-09 at college centers
M. A. Part I Semester I**

List of Compulsory Courses	(C = Compulsory)
Paper No	Paper title
PO-C1:	Modern Political Thinkers
PO-C2:	Public Administration
PO-C3:	Constitutional Process in India

M. A. Part I Semester I

List of Optional Courses	
	(O= Optional)
PO-O1:	Political Thought in Modern India
PO-O2	Modern Political Ideologies
PO-O3	Indian Administration
PO-O4	Development Administration
PO-O5	India's Foreign Policy

UNIVERSITY OF PUNE

Political Science Syllabus For M. A. Part I

**Semester System to be implemented From 2008-09 at college centers
M. A. Part I Semester II**

List of Compulsory Courses

(C = Compulsory)

Paper No **Paper title**

PO-C4: **Public Policy**

PO-C5: **Theory of International Politics**

PO-C6: **Comparative Politics**

M. A. Part I Semester II

List of Optional Courses

(O= Optional)

Paper No **Paper title**

PO-O6: **Political Thought in Maharashtra**

PO-O7: **Contemporary Political Ideologies**

PO-O8: **State and Local Administration**

PO-O9: **Current Trends in Development Administration**

PO-10: **India in World Politics**

Compulsory paper

Semester -I

**M.A.Part -1 (Political
Science)**

Modern Political Thinkers

PO C1

1) Machiavelli

Human Nature, Notions of Liberty, Attitude towards Religion and Morality, Views on State

2) Locke

Human Nature, Natural Rights, Right to Property, Social Contract Theory, Theory of Political Obligation

3) Rousseau

Human Nature, Social Contract Theory, Views on Sovereignty, the notion of General Will, Critique of Liberal Representative Government

4) Hegel

Idealism, Dialectics, State, Right, Liberty, Views on Civil Society, Theory of State, Views on Rights and Liberty

5) Marx

Dialectical Materialism, Theory of Surplus Value, Base and Superstructure, the Doctrine of Class Conflict, Theory of Revolution

Readings

1. Adams Ian and R. W Dyson., 2004, *Fifty Great Political Thinkers*, London, Routledge
2. Bhole Bhaskar, 1995, *Paschimatyā Rajakiya Vicharvanta*, Nagpur, Pimpalapure
3. Boucher David and Paul Kelly, 2003, *Political Thinkers*, Oxford, Oxford University Press.
4. Jones W. T. (series editor), 1959, *Masters of Political Thought*, (Vols.2 & 3), London, George Harrap & Co
5. Mehta V. R., 1996, *Foundations of Indian Political Thought*, New Delhi, Manohar
6. Nelson Brian, 2004, *Western Political Thought*, Pearson Education
7. Parekh Bhikhu and Thomas Pantham, *Political Discourse: Explorations in Indian and Western Political Thought*, 1987, New Delhi, Sage
8. Rege, M. P., 1974, *Pashchatya Nitishastracha Itihas*, Pune, Samaj Prabodhan Sanstha

9. Sabine G. H., 1971, *A History of Political Theory*, Calcutta, Oxford & I.B.H.
 10. Bhole Bhaskar, 2002, *Rajakiya Siddhanta ani Vishleshan*, Nagpur, Pimpalapure.
 11. Blakeley Georgina & Valerie Bryson (eds.), 2002, *Contemporary Political Concepts*, London, Pluto Press
 12. Goodwin Barbara, 2004, *Using Political Ideas*, Chichester, John Wiley & Sons
 13. Hampton Jean, 1998, *Political Philosophy*, New Delhi, OUP
 14. Hawkesworth Mary and Maurice Kogan (eds.), 1992, *Encyclopaedia of Government and Politics* (Vol. I), London, Routledge Knowles Dudley, 2001, *Political Philosophy*, London, Routledge
 15. Pierson Christopher, 2004, *The Modern State*, London, Routledge
 16. Rege M. P., 2005, *Swatantrya, Samata ani Nyaya*, Mumbai, Shanta Rege
 17. Swift Adam, 2001, *Political Philosophy*, Cambridge, Polity
 18. Nelson Brian R, 2006, Western Political Thought, Second Edition, Pearson Education, New Delhi.
-

Public Administration
PO C2

1) Nature and Scope of Public Administration

- a) Meaning, Scope, Nature and Significance Of Public Administration
- b) Public and Private Administration
- c) New Public Administration

2) Approaches to study of Public Administration

- a) Traditional Approaches
- b) Modern Approaches

3) Principles of Organization and Management

- a) Meaning, Functions and Structure Of Organization
- b) Theories and Principles of Organization
- c) Meaning, Nature and Functions of Management.

4) Personnel Administration

- a) Bureaucracy and Civil Services.
- b) Recruitment, Promotions, Training and Position Classification
- c) Employer – Employee Relations.

5) Financial Administration

- a) Administration and Finance
- b) Budgetary Process and Performance. (India, U.K., U.S.A.)

Readings

1. Avasthi R. and Maheshwari S.R., 2004, *Public Administration*, Agra, Laxmi Narian Agrawal.
2. Goel S.L., 2003, *Public Administration, Theory And Practice*, New Delhi, Deep & Deep Publishers.
3. Maheshwari Shriram, 1998, New Delhi, Macmillan.
4. Maheshwari S.R., 1991, *Issues and Concepts In Public Administration*, New Delhi, Allied Publishers.
5. Naidu S.P., 1996, *Public Administration: Concepts and Theories*, Hyderabad, New Age International Publishers

6. Nigro Felix A. and Llyod Nigro, 1970, *Modern Public Administration*, N.Y., Harper & Row
 7. Shafritz Jay M. and Hyde Albert C., 1987, *Classics of Public Administration*, Chicago, Illinois, The Dorsey Press
 8. Sharma M.P. and Saldana B. L., 2001, *Public Administration in Theory and Practice*, Allahabad, Kitab Mahal
 9. Buck Susan J. and Morgan Betty N.2005, Public Administration in Theory and Practice, Raymond W. Cox lll, Pearson Education, New Delhi.
-

Constitutional Process in India
PO C3

1. Nature of the Indian Constitution:

- a) Achievements of the Constituent Assembly--
- b) Democracy and Active State

2. Fundamental Rights and Directive Principles:

- a) Judiciary and Fundamental Rights, Individual and Group Rights
- b) Relations between Fundamental Rights and Directive Principles

3. Federalism:

- a) Strong Center Framework;
- b) Centre-State Relations-Sarkaria Commission Recommendations;
- c) Autonomy and Devolution-Multilevel Federalism

4. Executive & Legislature :

- a) President and Prime Minister; Role of Governor
- b) Norms of Representation; Parliamentary Sovereignty;
- c) Performance of the Parliament; Electoral Reforms

5. Judiciary:

- a) Nature of Judicial Review;
- b) Judicial Activism

Readings

1. Austin Granville, 1972, *The Indian Constitution: Cornerstone of a Nation*, New Delhi, OUP
2. Austin Granville, 1999, *Working a Democratic Constitution: The Indian Experience*, New Delhi, OUP

3. Basu D.D., 1999, *Introduction to the Constitution of India*, Calcutta, Prentice Hall (latest edition)
4. Hasan Zoya, E. Shridharan and R. Sudarshan (eds.) 2002, *India's Living Constitution*, New Delhi, Permanent Black
5. Kapur Devesh and Pratap Bhanu Mehta (eds.), 2005, *Public Institutions in India*, New Delhi, OUP
6. Saez Lawrence, 2004, *Federalism without a Center*, New Delhi, Sage.
7. Sathe S.P., 2002, *Judicial Activism*, New Delhi, OUP
8. Sharma Brij Kishor, 2002, *Introduction to the Constitution of India*, New Delhi, Prentice Hall
9. **^moio ^mñH\$a bú_U :** "maVmMo emgZ Am{U amOH\$maU" qnnimnyao àH\$meZ, ZmJnya
10. **S>m°Xoe_wl AbH\$m :** " 2003 ^maVr` emgZ Am{U amOH\$maU", gmB©ZmW àH\$meZ, ZmJnya

Compulsory paper

Semester -II

**M.A.Part -1 (Political
Science)**

**Public Policy
PO C4****1) Public Policy**

- a.) Meaning, Nature and Scope
- b.) Significance
- c.) Importance of Policy Sciences- Policy Analysis

2) Major Actors in the Policy Process

- a.) Government
- b.) NGO's
- c.) Media

3) Public Policy in India

- a.) Agriculture
- b.) Industry
- c.) Education
- d.) Service Sector

4) Policies for Women's Empowerment and Welfare**5) Public Policies in the age of Globalization and Liberalization****Readings**

1. Avasthi R. and Maheshwari S.R., 2004, *Public Administration*, Agra, Laxmi Narian Agrawal.
 2. Goel S.L., 2003, *Public Administration, Theory And Practice*, New Delhi, Deep & Deep Publishers.
 3. Maheshwari Shriram, 1998, New Delhi, Macmillan.
 4. Maheshwari S.R., 1991, *Issues and Concepts In Public Administration*, New Delhi, Allied Publishers.
 5. Naidu S.P., 1996, *Public Administration: Concepts and Theories*, Hyderabad, New Age International Publishers
 6. Nigro Felix A. and Llyod Nigro, 1970, *Modern Public Administration*, N.Y., Harper & Row
 7. Shafritz Jay M. and Hyde Albert C., 1987, *Classics of Public Administration*, Chicago, Illinois, The Dorsey Press
 8. Sharma M.P. and Saldana B. L., 2001, *Public Administration in Theory and Practice*, Allahabad, Kitab Mahal
 9. Dye Thomas R 2004, Understanding Public Policy, Tenth Edition, Pearson Education, New Delhi
-

Theory of International Politics
PO C5

1. **Realism:**
 - a) Classical, Neo-realism, Structural Realism, Balance of power
 - b) Liberalism and Neo-liberalism
2. **International Society and Rationalist theories; Environmental and Geo-political theories**
3. **International Political Economy:** Classical theories;
4. **Contemporary Theories of Conflict:**
 - a) Microcosmic,
 - b) Macrocosmic theories,
 - c) Deterrence
5. **New Issues: Ecology, Gender, Sovereignty, New Security Challenges**

Readings

1. Baylis John and Steve Smith, 2005, *Globalization of World Politics*, London, OUP
2. Dougherty James. E. and Robert L. Pfaltzgraff, 1999, *Contending Theories of International Relations: A Comprehensive Survey*, New York, Longman
3. Jackson Robert and George Sorensen, 2005, *Introduction to International Relations*,
New Delhi, OUP
4. Mingst Karen, 2005, *Essentials of International Relations*, New York, W. W. Norton and Co.
5. Walker R.B.J., 2004, *International Relations as Political Theory*, Cambridge, CUP

**Comparative Politics
PO C6**

- 1. Approaches to the Study of Comparative Politics:**
 - a) System Theories, Culture Theories
 - b) Class Theories, Developmental Theories
- 2. Organizing the state:**
 - a) Constitutions
 - b) Constitutionalism.
- 3. Challenges of accommodating diversity:**
 - a) Federalism
 - b) Devolution of power
- 4. Government Structures:**
 - a) Legislature
 - b) Political executive
 - c) Judiciary
 - d) Bureaucracy, Military and Police.
- 5. Groups and Parties.**

Readings

1. Almond G. and G. Powell., 1988, *Comparative Politics Today: A Worldview*, Chicago, Foresman
2. Chilcote Ronald H., 1994, *Theories of Comparative Politics: The search for a Paradigm Reconsidered*, Oxford, Westview Press.
3. Hague Rod, Harrop Martine and Breslin Shaun, 2004, *Comparative Government and Politics: An Introduction*, Hampshire, Macmillan.
4. Landman Todd, 2000, *Issues and Methods in Comparative Politics: An Introduction*, London, Routledge
5. Mayer Lawrence, 1989, *Redefining Comparative Politics: Promise Vs Performance*, Thousand Oaks, Sage
6. O'Neil Patrick, 2004, *Essentials of Comparative Politics*, New York, W.W. Norton and Co
7. Ray S.N., 1999, *Modern Comparative Politics: Approaches, Methods and Issues*, New Delhi, Prentice Hall
8. S>m°. ^moio ^mñH\$a bú_U 2004 VwbZmË_H\$ Am{U emgZ Am {U amOH\$maU, qnninwao àH\$meZ, ZmJnya.

9. S>m° Xoe_wl AbH\$m 2004 Vmjb{ZH\$ emgZ Am{U amOZr{V, gmB©ZmW n«H\$meZ, ZmJnya.

Optional Paper

Semester -I

M.A.Part -1 (Political Science)

Political Thought in Modern India
PO O1

1) Raja Ram Mohan Roy

- a.) Liberalism
- b.) Critique on Religion
- c.) Views on Individual Freedom
- d.) Law and Judicial System.

2) Mahatma Gandhi

- a.) Ahimsa
- b.) Satyagraha
- c.) Trusteeship
- d.) Gramrajya

3) Maulana Azad

- a.) Nationalism
- b.) Views on Education
- c.) Views on Religion

4) Dr. Babasaheb Ambedkar

- a.) Liberalism
- b.) Democracy
- c.) State Socialism
- d.) Liberty, Equality, Fraternity and Social Justice

5.) Jawaharlal Nehru

- a.) Humanism
- b.) Secularism,
- c.) Democracy
- d.) Socialism

Readings

1. Appadorai A., 1987, *Indian Political thinking in the 20th century*, New Delhi, South Asian Publishers
2. Lohia Rammanohar, 1976, *Marx Gandhi and Socialism*, Hyderabad, Scientific Socialist Educational Trust
3. Mehta V. R., 1996, *Indian Political Thought*, New Delhi, Manohar

4. Mehta V. R., and Thomas Pantham (eds.), 2006, *Political Ideas in Modern India: Thematic Explorations*, New Delhi, Sage
 5. Pantham Thomas and Kenneth Deutsch (eds.), 1986, *Political Thought in Modern India*, New Delhi, Sage
 6. Parekh Bhikhu 1995, *Gandhi's Political Philosophy*, New Delhi, Ajanta International
 7. Parekh Bhikhu and Thomas Pantham (eds.), 1987, *Political Discourse: Explorations in Indian and Western Political Thought*, New Delhi, Sage
 8. Rodrigues Valerian (ed.), 2002, *The Essential Writings of B.R.Ambedkar*, New Delhi, OUP
 9. Sharma G. N. and Moin Shakir, 1976, *Politics and Society: Rammohan Roy to Nehru*, Aurangabad, Parimal Prakashan
 - 10.) S>moio Zm.`. ^maVr` amOH\$s` {dMmad§V {dÚm ~wŠg n[ãbHo\$eZ Am; a§Jm~mX
 - 11) dH\$sb Abr_ _m;bmZm AmPmX (Ym{_©H\$ Am{U amOH\$r` {dMma)2006 à{V_m àH\$meZ nwUo 30
-

Modern Political Ideologies
PO O2

1) Nationalism

- a.) Meaning and Nature
- b.) Types-Cultural Nationalism, Religious Nationalism, Ethnic Nationalism
- c.) Marxist Interpretation of Nationalism

2) Liberalism

- a.) Meaning and Nature
- b.) Types- Classical, Modern, Neo- Classical

3) Marxism

- a.) Dialectical Materialism
- b.) Base and Super Structure
- c.) Ideology
- d.) Alienation

4) Democratic Socialism

- a.) Meaning and Nature
- b.) Types of Democratic Socialism
- c.) Social Democracy and Democratic Socialism

5) Fascism

- a.) Meaning and Nature
- b.) Corporate State
- c.) Neo- Fascism

Readings

1. Adams Ian, 1993, *Political Ideologies Today*, Manchester, Manchester University Press
2. Bhole Bhaskar, 2002, *Rajakiya Siddhanta ani Vishleshan*, Nagpur, Pimplapure
3. Goodin Robert and Philip Pettit (eds.), 1993, *A Companion to Contemporary Political Philosophy*, London, Blackwell
4. Graham Gordon, 1986, *Politics in its Place- A Study of Six Ideologies*, Oxford, Clarendon Press
5. Heywood Andrew, 1992, *Political Ideologies*, London, Macmillan

6. Macridis Roy C, 1985, *Contemporary Political Ideologies*, Boston, Little Brown and Co.
 7. Vincent Andrew, 1992, *Modern Political Ideologies*, London, Blackwell
 8. Bhole Bhaskar, 2002, *Rajakiya Siddhanta ani Vishleshan*, Nagpur, Pimpalapure
 9. Blakely Georgina & Valerie Bryson (eds.), 2002, *Contemporary Political Concepts*, London, Pluto Press
 10. Goodwin Barbara, 2004, *Using Political Ideas*, Chichester, John Wiley & Sons
 11. Hampton Jean, 1998, *Political Philosophy*, New Delhi, OUP
 12. Hawkesworth Mary and Maurice Kogan (eds.), 1992, *Encyclopaedia of Government and Politics* (Vol. I), London, Routledge
 13. Knowles Dudley, 2001, *Political Philosophy*, London, Routledge
 14. Pierson Christopher, 2004, *The Modern State*, London, Routledge
 15. Rege M. P., 2005, *Swatantrya, Samata ani Nyaya*, Mumbai, Shanta Rege
 16. Swift Adam, 2001, *Political Philosophy*, Cambridge, Polity
-

**Indian Administration
PO O3****1) Indian Administration**

- a.) Historical Background and Evolution
- b.) Colonial Context
- c.) Post - Colonial Context

2) Union Administration

- a.) Parliamentary Executive
- b.) Cabinet System
- c.) PMO, Cabinet Secretariat, Committees

3) Structure of State Administration

- a.) Governor
- b.) Chief Ministers and Council of Ministers
- c.) State Secretariat

4) Public Services and their Contribution

- a.) All India Services
- b.) State Services
- c.) Public Service Commission
- d.) Reforms in Civil Services

5) Challenges before Indian Administration

- a.) Development Challenges
- b.) Socio-Political Challenges.

Readings

1. Arora Ramesh K 1996, *Indian Public Administration: Institutions and Issues*, New Delhi, Vishwa Prakashan
 2. Debroy Bibek (ed.), 2004, *Agenda for Improving Governance*, New Delhi, Academic Foundation
 3. Jain L.C. (ed.), 2005, *Decentralisation and Local Governance*, New Delhi, Orient Longman
 4. Kapur Devesh and Pratap Bhanu Mehta (eds.) 2005, *Public Institutions in India*, New Delhi, OUP
 5. Maheshwari S.R., 2001, *Indian Administration*, New Delhi, Kitab Mahal.
 6. Prasad Kamala, 2006, *Indian Administration: Politics, Policies and Prospects*, Delhi, Dorling Kindersley India Pvt Ltd.
 7. Singh Hoshiar, 2001, *Indian Administration*, New Delhi, Kitab Mahal
-

**Development Administration
PO O4**

1) Public Administration as Instrument for Development

- a.) Meaning, Nature, Scope, Significance and Evolution
- b.) Role of Development Administration since Independence
- c.) Changing Role of Public Administration

2) Development Administration and the Political Process

- a.) The Policies of Development Administration
- b.) Goals and Tasks of Developing Nations
- c.) Social, Political elements in the Development Process

3) Policies of Development

- a.) Policy of Agricultural and Industrial Development
- b.) Policy of Rural and Urban Development
- c.) Policy of Socio- Cultural Development
(Related Programmes and Schemes)

4) Bureaucracy and Development Administration

- a.) The Changing Role of Bureaucracy and its Problems
- b.) The Specialist and Generalist Dichotomy in Democracy
- c.) Problems related to Recruitment and Training

5) New trends in people's Self Development and Empowerment

- a.) Patterns of Peoples Participation in Development
- b.) Nature, Importance and Role of Democracy vs. Development
- c.) Constitutional Provisions in Peoples self Development and Empowerment- 73rd and 74th amendment

Readings

1. Muttalib M. A., Development Administration In Rural Government For Agricultural Production, 1973 Dept.Of Publication & Press, Osmania University Hyderabad.
 2. Inamdar N. R., 1992 Development Administration In India, Rawat Publications.
 3. Chatterjee S.K., 1981 Development Administration, Surjeet Publications.
 4. Umapathy M., 1984 Development Administration Today, Manu Publishers, Mysore.
 5. Sharma R.D., 1992 Development Administration Theory And Practice, H.K. Publishers And Distributors.
-

India's Foreign Policy
PO O 05

1) India's foreign policy.

- a.) Principles
- b.) Objectives

2) Domestic determinants

- a.) Geographical
- b.) Historical
- c.) Cultural and Social

3) External Factors of India's Foreign Policy

- a.) Global
- b.) Regional

4) Continuity and change in India's foreign policy.

5.) Non - Alignment Movement

- a.) Historical Background
- b.) Its relevance after 1991
- c.) India's Role in UN

Readings

1. Sharma R.R. (ed.)2005 *India and Emerging Asia*, New Delhi, Sage.
2. Chellaney Brahma, (ed.) 1999, *Securing India's future in the New Millennium*, New Delhi, Orient Longman.
3. Perkovitch George, 2002, *India's Nuclear Bomb- The Impact of Global Proliferation*, New Delhi, OUP.
4. Cohen, Stephen.P.,2001, *India: Emerging Power*, New Delhi, OUP.
5. XodiUH\$a e;bo\$Đ ^maVr` naamii'> YmoaU gmVĒ` Am{U pñWĒ` §Va à{V_m àH\$meZ nwUo 30
6. XodiUH\$a e;bo\$Đ Am§Vamamii—>r` g§~§Y 2004 {dÚm ~wŠg n[ãbeg© Amja§Jm~mX

Optional paper

Semester -II

**M.A.Part -1 (Political
Science)**

**Political Thought in Maharashtra
PO O6**

1) Mahatma Phule

- a.) Views and Analysis of Caste System
- b.) Concept of Power
- c.) Views on Equality
- d.) Critique of Brahminism

2) Lokmanya Bal Gangadhar Tilak

- a.) Cultural Nationalism
- b.) Social and Political Ideas
- c.) Doctrine of Chatusutri i.e. Swadeshi, National Education, Bycott and Swaraj
- d.) Views on Ends and Means

3) Vinayak Damoder Savarkar.

- a.) Hindutva
- b.) Hindu Nationalism
- c.) Views on Social Reform
- d.) Views on Militariazation

4) Maharshi Vitthal Ramji Shinde

- a.) Views on Untouchability
- b.) Views regarding Bahujan Politics
- c.) Views on Social Reforms
- d.) Political Ideas

5) Acharya Shankar D. Javdekar

- a.) Theory of Satyagrahi Samajvad
- b.) Interpretation of Indian National Movement
- c.) Views on Democratic Socialism

Readings

1. Appadorai A., 1987, *Indian Political Thinking in the 20th century*, New Delhi, South Asian Publishers
2. Lohia Rammanohar, 1976, *Marx Gandhi and Socialism*, Haydrabad, Scientific Socialist Educational Trust

3. Mehta V. R., 1996, *Indian Political Thought*, New Delhi, Manohar
 4. Mehta V. R., and Thomas Pantham (eds.), 2006, *Political Ideas in Modern India: Thematic Explorations*, New Delhi, Sage
 5. Pantham Thomas and Kenneth Deutsch (eds.), 1986, *Political Thought in Modern India*, New Delhi, Sage
 6. Parekh Bhikhu 1995, *Gandhi's Political Philosophy*, New Delhi, Ajanta Interntional
 7. Parekh Bhikhu and Thomas Pantham (eds.), 1987, *Political Discourse: Explorations in Indian and Western Political Thought*, New Delhi, Sage
 8. Rodrigues Valerian (ed.), 2002, *The Essential Writings of B.R.Ambedkar*, New Delhi, OUP
 9. Sharma G. N. and Moin Shakir, 1976, *Politics and Society: Rammohan Roy to Nehru*, Aurangabad, Parimal Prakashan
 10. ^moio.^m.b.2001, _hmË_m Á`moVramd \w\$bo : dmagm Am{U dgm Xw.Am. (Am;aj§Jm~mX) gmHo\$V
-

Contemporary Political Ideologies
PO O 7

1) Feminism

- a.) Meaning
- b.) Types of Feminism: Liberal, Marxist and Radical
- c.) Issues: Women's Liberation
Women's Empowerment

2) Environmentalism

- a.) Meaning
- b.) Forms of Environmentalism-
Resource Conservationist-
Environmental Protections-
Mainstream Greens-
Deep Greens
- c.) The Concept of Green Democracy

3) Neo Liberalism

- a.) Origin and Nature of Liberalism
- b.) Neo Liberal Thought of Milton Friedman, Friedrich Hayek and Robert Nozick
- c.) Critique on Neo Liberalism

4) Neo-Marxism

- a.) Critique of orthodox Marxism
- b.) Humanistic interpretation of Marx
- c.) Theories of alienation and cultural criticism
- d.) Theories of class

5) End of Ideology debate.

- a.) Contribution of Daniel Bell, J.K. Galbraith and Seymour Lipset
- b.) Critical views of Richard Titmuss, C. Wright Mills and C.B. McPherson

Readings

1. Adams Ian, 1993, *Political Ideologies Today*, Manchester, Manchester University Press
2. Bhole Bhaskar, 2002, *Rajakiya Siddhanta ani Vishleshan*, Nagpur, Pimplapure
3. Goodin Robert and Philip Pettit (eds.), 1993, *A Companion to Contemporary Political Philosophy*, London, Blackwell
4. Graham Gordon, 1986, *Politics in its Place- A Study of Six Ideologies*, Oxford, Clarendon Press
5. Heywood Andrew, 1992, *Political Ideologies*, London, Macmillan
6. Macridis Roy C, 1985, *Contemporary Political Ideologies*, Boston, Little Brown and Co.
7. Vincent Andrew, 1992, *Modern Political Ideologies*, London, Blackwell
8. Blakely Georgina & Valerie Bryson (eds.), 2002, *Contemporary Political Concepts*, London, Pluto Press
9. Goodwin Barbara, 2004, *Using Political Ideas*, Chichester, John Wiley & Sons
10. Hampton Jean, 1998, *Political Philosophy*, New Delhi, OUP
11. Hawkesworth Mary and Maurice Kogan (eds.), 1992, *Encyclopaedia of Government and Politics* (Vol. I), London, Routledge
12. Knowles Dudley, 2001, *Political Philosophy*, London, Routledge
13. Pierson Christopher, 2004, *the Modern State*, London, Routledge
14. Rege M. P., 2005, *Swatantrya, Samata ani Nyaya*, Mumbai, Shanta Rege
15. Swift Adam, 2001, *Political Philosophy*, Cambridge, Polity

**State and Local Administration
PO O 08**

1) Structure of State Government

- a.) Governor
- b.) Chief Minister and Council of Ministers
- c.) Secretariat and Directorates

2) Development and welfare responsibilities of State Government.

3) Local Government

- a.) Constitutional provisions before 1992
- b.) 73 and 74 amendments Panchayat Raj system

4) Urban Government.

- a.) Municipalities
- b.) Municipal Corporation
- c.) Contonment Board

5) Accountability

- a.) Legislative and Executive Control
- b.) Lokpal and Lokayukt
- c.) Right to Information

Readings

1. Arora Ramesh K 1996, *Indian Public Administration: Institutions and Issues*, New Delhi, Vishwa Prakashan
 2. A. Chandra, Indian Administration, London, Allen and Unwin, 1968
 3. Debroy Bibek (ed.), 2004, *Agenda for Improving Governance*, New Delhi, Academic Foundation
 4. Jain L.C. (ed.), 2005, *Decentralisation and Local Governance*, New Delhi, Orient Longman
 5. Kapur Devesh and Pratap Bhanu Mehta (eds.) 2005, *Public Institutions in India*, New Delhi, OUP
 6. Maheshwari S.R., 2001, *Indian Administration*, New Delhi, Kitab Mahal.
 7. Prasad Kamala, 2006, *Indian Administration: Politics, Policies and Prospects*, Delhi, Dorling Kindersley India Pvt Ltd.
 8. Singh Hoshiar, 2001, *Indian Administration*, New Delhi, Kitab Mahal
-

**Current Trends in Development Administration
PO O 09**

- 1) Debates about Development Administration in India: Role of State, Agriculture and Industry**
- 2) The Machinery of Development**
- 3) Role of Non official agencies and Voluntary organization**
- 4) International aspect of Development**
- 5) Globalization and Development Administration**

Readings

1. Muttalib M. A., 1973, Development Administration In Rural Government For Agricultural Production, Dept.Of Publication & Press, Osmania University Hydrabad.
 2. Inamdar N. R., 1992, Development Administration In India, Rawat Publications.
 3. Chatterjee S.K., 1981, Development Administration, Surjeet Publications.
 4. Umapathy M., 1984, Development Administration Today, Manu Publishers, Mysore.
 5. Sharma R.D., 1992, Development Administration Theory And Practice, H.K. Publishers And Distributors,
-

India in World Politics
PO O 10**1) India's Security Concerns**

- a.) Nuclear Issue
- b.) Indian Ocean
- c.) Terrorism

2) India and the World

- a.) EU
- b.) USA
- c.) Russia

3) Regional Challenges

- a.) China
- b.) Pakistan

4) Co-operation in South Asia

- a.) SAARC
- b.) ASEAN

5) Impact of Globalization**Readings**

1. Sharma, R.R., (ed.), 2005, *India and Emerging Asia*, New Delhi, Sage
2. Chellaney Brahma, (ed.), 1999, *Securing India's Future in the New Millennium*, New Delhi, Orient Longman
3. Perkovitch George, 2002, *India's Nuclear Bomb-The Impact of Global Proliferation*, New Delhi, OUP
4. Cohen, Stephen.P., 2001, *India: Emerging Power*, New Delhi, OUP
5. Sharma Shri Ram, 1980 Indian Foreign Policy, Sterling Publishers Pvt. Ltd.
6. Bidwai Praful, 1999, Vanaik Achin, South Asia On A Short Fuse, Oxford.
7. Mooze John alptn and Pubaniz Jerry ,208,The New United Nation International Organization in the Twenty First Century, Person Education, New Delhi
8. S>m°.Xoe_wl AbH\$m Am{U Jmoao g§O` 2003, Vmo;{ZH\$ emg Z Am{U amOH\$maU, gmB©ZmW àH\$meZ ZmJnya