West Bengal State University Political Science (Honours) Full Marks Each Paper – 100

Part-I

Paper I: Political Theory

Paper II: Colonialism and Nationalism in India

Part-II

Paper III: Indian Government and Politics
Paper IV: Comparative Govt. & Politics

Part-III

Paper V: International Relations and World Politics

Paper VI: Western Political Thought
Paper VII: Indian Political Thought

Paper VIII: Public Administration and Management

Part – I Paper – I: Political Theory

Unit I: Politics & some basic concepts (29)	
1. Development and Definition of Politics and Political Science; Approaches:	
Normative and Behavioural – Empirical Political Theory (Basic features	
only); Systems Analysis and Structural-Functionalism; Modern Perspectives	
(Basic outlines): Feminist and Post-modern.	
2. Basic Features: Political Power & Authority, Political Culture, Political	
Participation, Political Socialization & Political Communication	

Unit II: State, Sovereignty & Society (21)	Class
1. Theories of State: Nature (Basic features) Idealist, Liberal and Neo-	1+2+2+2=7
liberal Theories and Its Critique.	1+2+2+2-7
2. Concept of Sovereignty: A General Overview including Monistic and	
Pluralistic Views of Sovereignty – Changing Concepts of Sovereignty in	3+3=6
the Context of Globalisation	
3. State and Civil Society - meaning (non-party political process, NGOs	2+2+2+2=8
and VGs): Characteristics and Interrelationships	2+2+2+2-8

Unit III: Core Concepts (18)	
1. Liberty: meaning; Liberty to Emancipation: Negative and Positive Aspects of Liberty – Marx on Freedom	1+3+2=6
2. Equality: Meaning & Justification of Equality in the Context of Inequalities	2+3=5
3. Justice: Meaning - Natural and Legal	1+2=3
4. Law: Meaning, State-Law Interface: Individual, Plural and International Law	1+3=4

Unit IV: Democracy and Other Concepts (15)	Class
1. Rights: Meaning; Natural, Legal and Moral Rights - Rights and	1+2+

Obligations - Human Rights and Women Rights	2+2+2=9
2. Democracy: David Held on the Classification of Democracy: Protective (Bentham), Developmental (J.S. Mill) and Participatory Theories - Marx on	4+2=6
Democracy	

Unit V: Marx and Politics (28)	Class
1. Philosophical Foundations of Marxism: Sources	03
2. Dialectical Materialism and Historical Materialism	2+2 = 04
3. Capitalism: Growth, Nature and Decline – Transition to Socialism and its Critique	3+3 = 06
4. Marxist Theory of the State – Relative Autonomy of the State: Miliband-Poulantzas debate	3+2 = 05
5. Concept of Class and Class Struggle	03
6. Lenin's theory of Party – Lenin-Rosa Luxemberg debate	03
7. New Perspectives of Marxism: Antonio Gramsci on 'Hegemony' and Louis Althusser on 'False Consciousness'	2+2 = 04

Total No. of Lectures: 107

UNIT – I

1. Development and Definition of Politics and Political Science.

Basic Reading

- 1. Varma, S.P., Modern Political Theory, Vikas Publishing, New Delhi, 1975. pp. 3-12.
- 2. Ball, Alan and B. Guy Peters, Modern Politics and Government, Palgrave Macmillan, New York 7^{th} edn. 2005, pp. 3-15;

Further Reading

- 1. Johari, J.C. Contemporary Political Theory, Sterling Publishers Private Limited, 2005, pp. 3-16.
- 2. Heywood, Andrew, Politics, Palgrave.
- **2.** Approaches: Normative and Behavioural Empirical Political Theory (Basic features only): Systems Analysis and Structural-Functionalism.

Basic Reading

- 1. Wasby, Stephen, L., Political Science, the disicipline and its dimensions. Scientific Book Agency, Calcutta, 1970. pp. 36-38; 43-48; 98-108 & 108-113.
- 2. Eulau, Heinz, S.J. Eldersveld & M. Janowitz eds., Political Behavior, a reader in theory and research, Amerind publishing Co. Calcutta, 1972, pp. 9-31; 64-66 & 131-148.
- 3. Varma, S.P., Modern Political Theory, Vikas Publishing, New Delhi, 1975. pp. 12-25; 47-69.
- 4. Ball, Alan and B. Guy Peters, Modern Politics and Government, Palgrave Macmillan, New York 7th edn. 2005, pp. 16-17.
- 5. Apter, David E. Introduction to Political Analysis, Prentice-Hall India. 1977, pp. 401-410.

Further Reading

- 1. Johari, J.C. Contemporary Political Theory, Sterling Publishers Private Limited, 2005, pp. 57-63; 130-136.
- 2. Sushila Ramaswamy, Political Theory, ideas and concepts, Macmillan, pp. 22-27.
- 3. Eulau, Bellamy Richard(ed), Theories and Concepts of Politics. Manchester University Press,

New York, 1993. Pages 1-14.

4. Marsh David and Gerry Stoker (ed). Theory and Methods in Political Science,

Macmillan Press Ltd, 1995, Pages 21-40 & 58-75.

- 5. Kukathas, Chandran and Gerald F. Gaus, Handbook of Political Theory, London, Sage, Publications, 2004. Pages 46-54.
- 6. Mckinnon, Catriona (ed), Issues in Political Theory, New York, Oxford University Press, 2008, Pages103-119.
- **3.** Modern Perspectives (Basic outlines): Feminist and Post-modern.

Basic Reading

- 1. Bryson, Valerie, "Feminism" in Roger Eatwell & Anthony Wright eds. Contemporary Political Ideologies, Rawat Publications, Delhi, 2003, pp. 206-230.
- 2. Beasley, Chris, What is Feminism? An Introduction to Feminist Theory, Sage, New Delhi, 1999.

- 3. Ashley, Richard, K. & R.B.J. Walker, "Introduction: Speaking the Language of Exile: Dissident Thought in International Studies" in International Studies Quarterly, Vol. 34, No. 3 (Sep. 1990), pp. 259-268.
- 4. Rosenau, Marie Pauline, Post-Modernism and the Social Sciences: Insights, Inroads and Intrusions, Princeton University Press, Princeton, 1991.
- 5. White, Stephen, Political Theory and Post-Modernism, MIT Press, Cambridge, Mass.

Further Reading

- 1. Majumdar, Rinita, A Short Introduction to Feminist Theory, Anustup, Kolkata.
- 2. Mohanty, Chandra Talpade, "Under Western Eyes: Feminist Scholarship and Colonial Dsiscourses" in Mongia, Padmini ed. Contemporary Postcolonial Theory a reader, Oxford, 2010,pp. 172-197.
- 3. Rosenau, Marie Pauline, "Internal Logic, External Absurdity: Post-modernism in Political Science", Global Society, 1469-798X, Vol. 4, Issue 1, 1990, pp. 39-57.
- 4. Smart, Barry, Post-Modernism and Its Critics
- **4.** Basic Features: Political Power and Authority, Political Culture, Political Participation, Political Socialization & Political Communication.

Basic Reading

- 1. Ball, Alan and B. Guy Peters, Modern Politics and Government, Palgrave Macmillan, New York, 7th edn. 2005, pp. 32-37; 65-87
- 2. Menon, Nivedita, in Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction.Pearson Longman, 2008. Pages 140-169.
- 3. Almond, G.A. & G.B. Powell, Jr. Comparative Politics, a developmental approach, Chapter III.

Further Reading

1. Sushila Ramaswamy, Political Theory, ideas and concepts, Macmillan, pp. 54-86.

UNIT - II

1. Theories of State: Nature of (Basic features) Idealist, Liberal and Neo-liberal Theories and Its Critique.

Basic Reading

- 1. Lasky, Harold, Introduction to Politics, S. Chand, pp. 9-23.
- 2. Parekh, Bhikhu, The Nature of the Modern State, pp. 27-49.
- 3. Joad, C.E,M., Introduction to Modern Political Theory, Oxford, Calcutta, 1983, pp. 9-23.
- 4. Acharya, Ashok, in Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction.

Pearson Longman, 2008. Pages 237-243.

5. Johari, J.C. Contemporary Political Theory, Sterling Publishers Private Limited, 2005, pp. 541-568.

Further Reading

- 1. Held, David, Political Theory and the Modern State, World Vie & Maya Polity, New Delhi, 1989, pp. 214-242.
- **2.** Concept of Sovereignty: A General Overview including Monistic and Pluralistic Views of Sovereignty Changing Concepts of Sovereignty in the Context of Globalisation.

Basic Reading

- 1. Held, David, Political Theory and the Modern State, World Vie & Maya Polity, New Delhi, 1989, pp. 214-242.
- 2. Steger, Monford B., Globalization a very short introduction, Oxford, 56-68.
- 3. Hotton, Robert J., Globalization and the Nation State, pp. 80-107.

Further Reading

- 1. Ball, Alan and B. Guy Peters, Modern Politics and Government, Palgrave Macmillan, New York, 7th edn. 2005, pp. 95-97.
- 2. Sushila Ramaswamy, Political Theory, ideas and concepts, Macmillan, pp. 161-163 & 179-180.
- **3.** State and Civil Society (non-party political process): Meaning, Characteristics and Interrelationships.

Basic Reading

- 1. Gramsci, Antonio, Selections from the Prison Notebooks, Orient BlackSwan, New Delhi, 2010, pp. 210-276.
- 2. Morrison, Ken, Marx Durkhiem and Weber, formations of modern social thought, Sage, New Delhi, pp. 135-138.

3. Singh, Mohinder, in Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction.

Pearson Longman, 2008. Pages 189-205.

- 4. Habermas, Jurgen: The Structural Transformation of the Public Sphere: An inquiry into a category of Bourgeois society (translated by Thomas Burer with Frederick Lawrence), MIT Press, Cambridge, 1989.
- 5. Putnam, Robert, Making Democracy Work: Civic traditions in Modern Italy, Princeton University Press, Princeton, NJ, 1993.
- 6. Das, Swaha, in Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction.

Pearson Longman, 2008. Pages 171-187.

Further Reading

- 1. Kaviraj, Sudipta, and Sunil Khilani, Civil Society, history and possibilities, Cambridge University Press, 2008, pp. 1-32.
- 2. Chandhoke, Neera, 'A Critique of the Notion of Civil Society as the 'Third Sphere' in Rajesh

Tandon and Ranjita Mohanty (eds.), Does Civil Society Matter: Governance in Contemporary

India, Sage, Delhi, 2003, pp.27-58.

3. Jayal, Niraja Gopal, 'The Role of Civil Society' in Sumit Ganguly, Larry Diamond and Marc F

Plattner eds., The State of India's Democracy, Johns Hopkins University Press, 2007, pp.143-160.

4. Kothari, Rajni, 'The Non-Party Political Process: The NGOs, the State and the World

Capitalism' in Lokayan Bulletin, Vol.4, No.5, pp.6-22 also in Rajni Kothari, State Against

Democracy: In Search of Human Governance, Delhi, Ajanta, 1988.

- 5. Jayaram, N. ed. On Civil Society, issues and perspectives, Sage, New Delhi, 2005.
- 6. Chatterjee, P. "Civil and Political Society in Post-colonial Democracies", in S.Kaviraj and S. Khimani eds. Civil Society: History and Possibilities, Cambridge University Press Cambridge, pp. 165-78.
- 7. Karat, Prakash, 'Action Group/ Voluntary Organisation: A Factor in Imperialist Strategy' in

The Marxist, Vol.2, No.2, April-June 1984, pp.19-54.

- 8. Kumar, K. "Civil Society: an enquiry into the usefulness of an historical term", British Jouirnal of Sociology, 44(3), pp. 375-95.
- 9. Hann, C. Civil Society: Challenging Western Models, Routledge, London, 1996.

UNIT - III

1. Liberty: meaning; Liberty to Emancipation: Negative and Positive Aspects of Liberty – Marx on Freedom.

Basic Reading

1. Sriranjani, V. in Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction.

Pearson Longman, 2008. Pages 41-47.

- 2. Selsam, Howard, The Meaning of Freedom, Socialism and Ethics.
- 3. Bellamy, Richard and Andrew Mason, Political Concepts, Manchester, Manchester University Press, 2003, Pages 4-15.
- 4. Sushila Ramaswamy, Political Theory, ideas and concepts, Macmillan, pp. 252-280.

Further Reading

- 1. McKinnon, Catriona (ed), Issues in Political Theory, New York, Oxford University Press, 2008, Pages172-187.
- 2. Swift, Adam, Political Philosophy: A Beginners Guide for Student's and Politicians, Cambridge, Polity Press, 2001, Pages 9-48.
- 3. Knowles, Dudley, Political Philosophy, London, Routledge, 2001, Distributive Justice, Pages 177-238.
- **2**. Equality: Meaning and Justification of Equality in the Context of Inequalities.

Basic Reading

- 1. Acharya, Ashok, in Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction. Pearson Longman, 2008. Pages 59-73
- 2. Sushila Ramaswamy, Political Theory, ideas and concepts, Macmillan, pp. 326-353.

Further Reading

- 1. McKinnon, Catriona (ed), Issues in Political Theory, New York, Oxford University Press, 2008, Pages172-187.
- 2. Swift, Adam, Political Philosophy: A Beginners Guide for Student's and Politicians, Cambridge, Polity Press, 2001, Pages 9-48.
- **3.** Justice: Meaning -- Natural and Legal Justice.

Basic Reading

- 1. Menon, Krishna, in Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction.
 - Pearson Longman, 2008. Pages 75-87.
- 2. McKinnon, Catriona (ed), Issues in Political Theory, New York, Oxford University Press, 2008, Pages172-187.
- 3. Sushila Ramaswamy, Political Theory, ideas and concepts, Macmillan, pp. 281-325.

Further Reading

- 1. Swift, Adam, Political Philosophy: A Beginners Guide for Student's and Politicians, Cambridge, Polity Press, 2001, Pages 9-48.
- 2. Knowles, Dudley, Political Philosophy, London, Routledge, 2001, Distributive Justice, Pages 177-238.
- 3. Mckinnon, Catriona (ed), Issues in Political Theory, New York, Oxford University Press, 2008, Pages 289-305.
- 4. Balibar, Etienne, Justice and Equality: a Political Dilemma? Pascal, Plato, Marx, Mahanirban Calcutta Research Group, Kolkata, 2008.
- **4.** Law: Meaning, State-Law Interface: Individual, Plural and International Law.

Basic Reading

1. Johari, J.C. Contemporary Political Theory, Sterling Publishers Private Limited, 2005, pp. 541-568.

1. Rights: Meaning and Theories of Rights: Natural, Legal and Moral Rights -- Rights and Obligations -- Human Rights and Women Rights.

Basic Reading

- 1. Talukdar, Papia Sengupta, in Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction. Pearson Longman, 2008. Pages 89-103.
- Bellamy, Richard and Andrew Mason, Political Concepts, Manchester,
 Manchester University Press, 2003, Pages16-27
- 3. O'Byrne, Darren, Human Rights, an introduction, Pearson, Delhi, 2005. pp. 72-405.

Further Reading

- 1. Bellamy Richard(ed), Theories and Concepts of Politics, Manchester university Press, New York, 1993. Pages 174-194.
- 2. Sushila Ramaswamy, Political Theory, ideas and concepts, Macmillan, pp. 230-251.
- **3.** Democracy: David Held on the Classification of Democracy: Protective (Bentham), Developmental (J.S, Mill) and Participatory Theories -- Marx on Democracy.

Basic Reading

- 1. David Held, Models of Democracy. Stanford Univcersity Press, Stanford, 1987, pp. 98,99,116,117,270,271,304-312.
- 2. Apthekar, Herbert, Freedom, Democracy and Revolution.

Further Reading

- 1. Sushila Ramaswamy, Political Theory, ideas and concepts, Macmillan, pp. 377-410.
- 2. Dallmayr, Fred, Post-Modernism and Democracy: Comments on Voegelin and Lefort, pp.183-199.
- 3. Bellamy, Richard and Andrew Mason (eds), Political Concepts, Manchester,

Manchester University Press, 2003, Pages 105-117.

- 4. Mckinnon, Catriona (ed), Issues in Political Theory, New York, Oxford University Press, 2008, Pages 80-96.
- 5. Arblaster, Antony, Democracy, Buckingham, Open University Press, 2nd Edition, 1994.

UNIT – V

1. Philosophical Foundations of Marxism: Sources.

Basic Reading

- 1. Fischer, Ernest, How to Read Karl Marx, Aakar, Delhi, 2008, pp. 7-30.
- **2.** Dialectical Materialism and Historical Materialism.

Basic Reading

- 1. Marx, Karl & Engels, Communist Manifesto.
- 2. Stalin, J., Dialectical Historical Materialism, NBA, Kolkata
- 3. Fischer, Ernest, How to Read Karl Marx, Aakar, Delhi, 2008, pp. 89-99.
- 4. Morrison, Ken, Marx Durkhiem and Weber, formations of modern social thought, Sage, New Delhi, pp. 42-54 & 138-147.

Further Reading

- 1. Cornforth, Maurice, Dialectical Materialism, an introductory course, NBA, Calcutta, 1984. Pp. 34-131 & 142-238.
- **3.** Capitalism: Growth, Nature and Decline Transition to Socialism and its Critique.

Basic Reading

- 1. Morrison, Ken, Marx Durkhiem and Weber, formations of modern social thought, Sage, New Delhi, pp. 13-14; 77-87 & 111-116.
- **4.** Marxist Theory of the State Relative Autonomy of the State: Miliband-Poulanza Debate.

Basic Reading

1. Lenin, State and Revolution, NBA, Kolkata.

- 2. nMiliband, Ralph, State, A Dictionary of Marxist Political Thought.
- 3. Miliband, Ralph, Marx and the State, The Socialist Register, 1965.
- 4. Bellamy, The Miliband-Poulanza Debate.
- 5. D Mello, Bernard ed. What is Maoism and Other Essays, Cornerstone Publications, Khargapur, 2010, pp. 99-111.
- 6. Mcllelan, David, Marxism after Marx, Palgrave, Macmillan, 2007, pp. 103-108.

Further Reading

- 1. Morrison, Ken, Marx Durkhiem and Weber, formations of modern social thought, Sage, New Delhi, pp. 127-135.
- **5**. Concept of Class and Class Struggle.

Basic Reading

- 1. Milliband, Ralph, Marxism and Politics, Aakar, Delhi, 2006, 18-44.
- 2. Fischer, Ernest, How to Read Karl Marx, Aakar, Delhi, 2008, pp. 74-88.

Further Reading

- 1. Morrison, Ken, Marx Durkhiem and Weber, formations of modern social thought, Sage, New Delhi, pp. 54-60.
- **6.** Marxian Theory of the Party: Lenin.

Basic Reading

- 1. Lenin, One Step Forward, Two Steps Back, 1904.
- 2. Luxemburg, Rosa, The Organizational Questions of Russion Social Democracy, 1904.
- 3. Milliband, Ralph, Marxism and Politics, Aakar, Delhi, 2006, pp. 123-159.
- 4. Mcllelan, David, Marxism after Marx, Palgrave,, Macmillan, 2007, pp. 92-101.
- 5. Fischer, Ernest, How to Read Karl Marx, Aakar, Delhi, 2008, pp. 7-30; 74-88 & 89-99.
- 6. Kolakowski, Leszek, Main Currents of Marxism, Vol. II, Chapter 3, Section 4.
- 7. Mandel, Ernest, "The Leninist Theory Organization" in Robin Blackburn ed. Revolution and class Struggle, a Reader in Marxist Politics.

Further Reading

- 1. Morrison, Ken, Marx Durkhiem and Weber, formations of modern social thought, Sage, New Delhi, pp. 13-14; 42-47; 77-87; 111-114; 127-135; 138-147
- 2. Seshadri, K. Studies in Marxism and Political Science, People's Publishing House, New Delhi, 1977.
- 3. Dobb, Maurice, On Economic Theory and Socialism, London, 1955.

Lieberman, Leninism Under Lenin, Introduction.

7. New Perspectives of Marxism: Antonio Gramsci on 'Hegemony' and Louis Althusser on 'False Consciousness'.

Basic Reading

- 1. Gramsci, Antonio, Selections from the Prison Notebooks, Orient BlackSwan, New Delhi, 2010, pp. 210-276.
- 2. Gyorgy Lukacs, History and Class Consciousness: studies in Marxist Dialectics, MIT Press Cambridge, Mas.
- 3. Althusser, Louis, Lenin and Philosophy, New Left Books, London, 1971

Further Reading

- 1. Mannheim, Karl, Ideology and Utopia: an introduction to the Sociology of Knowledge, A Harvest Book, Harcourt Brace, New York, 1936.
- 2. Mcllelan , David, Marxism after Marx, Palgrave,, Macmillan, New York, 2007, pp. 200-203.

Jha, B.K., "Marxism and the New Left, in The Indian Journal of Political Science, Vol. XXXIX, No. 4, 1978,

Books in Bengali

- 1. Dipak das:দীপক দাস রাজনীতিক তত্ত্ব
- 2. শোভনলাল দত্ত শুপ্ত মার্কসীয় রাষ্ট্র চিন্তা
- 3. প্রদীপ বসু উত্তরাধুনিক রাজনীতি ও মার্ক্সবাদ

Paper II: Colonialism and Nationalism in India

Unit I: Conceptual Framework (22)	
1. i) Imperialism, Colonialism and Nationalism: Definitions	03
ii) Nationalism in the colonial world: differences with the nationalism in the west	02
iii) Approaches to the study of colonialism and nationalism in India: colonial, nationalist, Marxist and subaltern interpretations.	08
2. Phases of Colonialism:i) early phase: influence of 'mercantile' capitalism: rule of East India Company;	03
ii) middle phase: influence of 'liberal' capitalism; legal-institutional experiments;	03
iii) influence of 'imperialist' capitalism	03

Unit II: Colonial Modernity and Social Components (29)	Class
1. Colonial rule and modernity in British India – Changes in the fields of -	05
i) economy: agriculture, industry and commerce;	
ii) Modern means of communication and rise of nationalism	03
iii) Introduction of modern education: role of middle class and professionals in	03
the development of nationalism	US
iv) Culture: emergence of modern literature, theatre and art.	03
v) Emergence of new social classes: agrarian areas	03
vi) Industry: national bourgeoisie and workers	02
2.Social and religious reforms: Anti-Sutee and widow remarriage bills;	i
foundation of Brahmo Samaj, Prarthana Samaj, Arya Samaj, Ramkrishna	08
Mission; Role of Women	1
3. Rise of the lowercastes in colonial India (with spl. ref. to Bengal)	02

Unit III: Emergence of Nationalism, Political Organisations & Movements (26)	
1. Impact of the 1857 Rebellion – political consequences of the Rebellion – making of the modern Colonial State – Ref. to Govt. of India Act, 1858.	03
Changes in the government, administration and laws	02
2. Emergence of nationalist politics: discontent in the middle class elite against racial discrimination in colonial rule; economic nationalism: the 'drain theory'; cultural nationalism and the beginning of Hindutwa.	05
3. Social and Political Associations: i) Birth of Indian National Congress: 'Moderate'-'Extremist' division; Home Rule Movement; Govt. of India Act, 1919	04
ii) rise of Gandhian leadership in Congress: Khilafat & Non-cooperation, Civil Disobedience and Quit India movement;	06
iii) communal organisations: Muslim League and Hindu Mahasabha; foundation of the RSS;	03
iv) Left politics: foundation and development of the CPI–Socialists & Forward Bloc.	03

Unit IV: Movements in Bengal (17)	Class
1. Revolts: Chuar, Sannyasi, Titumir & Santhal;	06
2. Movements against partition of Bengal – Swadeshi Movement	03
3. Rise of militant nationalism - Anushilan and Jugantar	03
4. Workers' and peasants' movements - Tebhaga movement	05

Unit V: Final phase of colonialism and independence (12)	
1. Role of INA and RIN uprising	2+204
2. Conflict between the Congress and the Muslim League – emergence of the	
'two Nation' theory and demand for Pakistan – failed negotiations between the	08
Congress and the League - role of the British; Constituent Assembly, Partition	08
and Independence: birth of India and Pakistan.	

Number of classes required: 106

Unit I

Chandra, Bipan, Essays on Colonialism, Orient Longman Ltd., Hyderabad,

1999. [Chapter 1: Colonialism: Some Basic Aspects, pp.1-22].

[Chapter 4: The Colonial Legacy: The Case of India, pp.79-114]

Alter, Peter, Nationalism, Edward Arnold, first published 1989, second

edition, 1994. [Ch.1 What is Nationalism?, pp.1-15]

Chatterjee, Partha, Nationalist Thought and the Colonial World, Oxford, 1986

[Chapter 1: Nationalism as a problem in the History of Political Ideas]

Bandyopadhyay, Sekhar, From Plassey to Partition, Orient Longman, 2004

[Chapter 4.1: Historiography of Indian Nationalism, pp 184-190]

Unit II

Desai, A.R., Social Background of Indian Nationalism

Chatterjee, Partha, A possible India, Oxford, 1997

[Chapter: 15, Sub-chapter: A Modernity that is National: pp.275-79]

Chatterjee, Partha, The Nation and Its Fragments, Oxford, 1993.

[Chapters: 7, 8 & 9]

Bandypadhyay, Sekhar. Caste, Protests and identity in Colonial

India: Namashudras in Bengal, Curzon, 1997 [Chapter 2]

- 1. Colonial rule and modernity in British India Changes in the fields of -
- i) economy: agriculture, industry and commerce; A. R. Desai, 'Social Background of Indian Nationalism', Bombay, Popular Prakashan, Ch. 3 PP 37-50

Social Consequences - A. R. Desai, Ch. 4, PP 51-62

Changes in the Industries - A. R. Desai, Ch. 7, PP 102-118

Social Consequences - A. R. Desai, Ch. 7, PP 124

- ii) Modern means of communication and rise of nationalism A. R. Desai, Ch. 8, PP 126-134
- iii) Introduction of modern education: role of middle class and professionals in the development of nationalism A. R. Desai, Ch. 9, PP 137-145 & 153-164 & Ch. 11, PP 196-200
- iv) Culture: emergence of modern literature, theatre and art.
- v) Emergence of new social classes: agrarian areas- A. R. Desai, Ch. 11, PP 176-188, Ch. 4, PP 62-69
- vi) Industry: national bourgeoisie and workers A. R. Desai, Ch. 11, PP 200-209
- 2.Social and religious reforms: Anti-Sutee and widow remarriage bills; foundation of Brahmo Samaj, Prarthana Samaj, Arya Samaj, Ramkrishna Mission;

A. R. Desai, Ch. 17, PP 287-298

Role of Women - A. R. Desai, Ch. 16, PP 278-280

3. Rise of the lower castes in colonial India (with spl. ref. to Bengal)

Unit III:

1. Impact of the 1857 Rebellion – political consequences of the Rebellion – making of the modern Colonial State – Ref. to Govt. of India Act, 1858.

Changes in the government, administration and laws

A. R. Desai, Ch. 18, PP 307-314

2. Emergence of nationalist politics: discontent in the middle class elite against racial discrimination in colonial rule; economic nationalism: the 'drain theory'; cultural nationalism and the beginning of Hindutwa.

A. R. Desai, Ch. 18, PP 320-330

- 3. Social and Political Associations:
- i) Birth of Indian National Congress: 'Moderate'-'Extremist' division; Home Rule Movement; Govt. of India Act, 1919 A. R. Desai, PP 339-346
- ii) rise of Gandhian leadership in Congress: Khilafat & Non-cooperation, Civil Disobedience and Quit India movement; A. R. Desai, Ch. 18, PP 346, 349-354 & 363-372
- iii) communal organisations: Muslim League and Hindu Mahasabha; foundation of the RSS; A. R. Desai, Ch. 19, PP 392-401, 407-409 & 423-424
- iv) Left politics: foundation and development of the CPI–Socialists & Forward Bloc. A. R. Desai, Ch. 18, PP 356-357

Unit IV

- i) Revolts: Chuar, Sannyasi, Titumir & Santhal Narahari Kaviraj, 'swadhinata sangrame bangla', Monisha, PP 40-42, 42-45, 62-64, 64-65, 65-68
- ii) Movements against partition of Bengal Swadeshi Movement a) Narahari Kaviraj, 'swadhinata sangrame bangla', Monisha, PP 170-174
- b) Sumit Sarkar, Modern India, Mcmillan PP 111-122
- iii) Rise of militant nationalism Anushilan and Jugantar a) Narahari Kaviraj, 'swadhinata sangrame bangla', Monisha, PP 195-201
- b) Sumit Sarkar, Modern India, Mcmillan PP 122-124
- iv) Workers' and peasants' movements-- Tebhaga movement a) Narahari Kaviraj, 'swadhinata sangrame bangla', Monisha, PP 203-213, 234-236
- b) Sumit Sarkar, Modern India, Mcmillan PP 439-441

Unit V

- i) Role of INA and RIN uprising Sumit Sarkar, Modern India, Mcmillan PP 418-425
- ii) Conflict between the Congress and the Muslim League emergence of the 'two Nation' theory and demand for Pakistan failed negotiations between the Congress and the League role of the British; Constituent Assembly, Partition and Independence: birth of India and Pakistan Sumit Sarkar, Modern India, Mcmillan PP 426-431, 432, 447-452

Paper III: Indian Government and Politics

Unit I: Basics of the Constitution (29)	
1. The Preamble	03
2. Fundamental Rights - new interpretation of Article 21 and rights of women (spl. ref. Domestic Violence Act and Bisakha Guideline against sexual harassment in the workplaces)	10
3. Fundamental Duties	01
4. Directive Principles : Enumeration and Significance	02
5. Indian Federalism : Basic features - Union - State Relation - Critical appraisal	09
6. Constitutional Amendment : Procedure - Important Amendments (42^{nd} , 44^{th} , 52^{nd} , 86^{th})	04

Unit II: Institutions (28)	Class
1. Union Executive: President & Prime Minister – Power and Position -	3+2+2=07
relationship between President and Prime Minister	3+2+2-0/
2. State Executive : Governor & Chief Minister – Power and Position -	2+1+1=04
relationship between Governor and Chief Minister	
3. Union Legislature: Parliament – Organization and Functions –	3+1+1=05
comparison between Rajya Sabha and Lok Sabha - Speaker	3+1+1-03
4. State Legislature: Assembly - Organization and Functions	02
5. Judiciary : Supreme Court & High Court – Composition and Functions	2+2+2+1=07
– Judicial Activism; PIL	2+2+2+1-07
6. Electoral Process: Election Commission – Composition, Functions &	03
role	บร

Unit III: Political Process (23)	Class
1. Nature of Indian state – post independence	03
2. Party system in India: Principal features	02
3. Coalition Politics: Nature – Challenges and Responses	03
4. Religion and Politics	03
5. Caste and Politics	03
6. Media and Politics	03
7. Women in politics	03
8. Dalit Politics	03

Unit IV: Major Issues and Movements (15)	Class
1. Corruption in Public Life	02
2. Reservation and related movements	03
3. Regionalism: Roots and nature	02
4. Contemporary Maoist Movement: Ideology, Rise and Development	05
5. Movements for Alternative development	03

Unit V: Political Process in West Bengal (Post Independence) [20]	Class
1. Politics in the state (1947-67) [brief outlines] – Change of Govt. in West	04
Bengal in 1967 – background	0-7
2. Naxalite Movement: Origin, Nature and decline	04
3. Political process (1972-77) in the all India context - Emergence of Left	
Front Govt Major Governmental Policies on Agriculture (Operation Barga)	08
& Industry (1994) during the Left Front Rule	
4. Gorkhaland movement in West Bengal: Rise and Development	04

Number of classes required: 115

Unit I:

Basic Readings : 1) J.C. Johari, Indian Government and Politics (latest edition), vol-1 & 2

2) D.D. Basu, Introduction to Constitution of India (latest edition)

- 1. The Preamble- Bidyut Chakraborty & Rajendra Kumar Pandy, 'Indian Government and Politics' Sage, PP 6-11
- 2. Fundamental Rights new interpretation of Article 21 and rights of women (spl. ref. Domestic Violence Act and Bisakha Guideline against sexual harassment in the workplaces) Bidyut Chakraborty & Rajendra Kumar Pandy, PP-11-14
- 3. Fundamental Duties Bidyut Chakraborty & Rajendra Kumar Pandy, PP 14
- 4. Directive Principles : Enumeration and Significance, Bidyut Chakraborty & Rajendra Kumar Pandy, PP 14-18
- 5. Indian Federalism : Basic features Union State Relation Critical appraisal
- i) Bidyut Chakraborty & Rajendra Kumar Pandy, PP 18-22 & 39-51
- ii) Rabi Ranjan & Asutosh Kumar, 'Indian Government and Politics', PP 290-311
- 6. Constitutional Amendment: Procedure Important Amendments (42nd, 44th, 52nd, 86th)
- i) Bidyut Chakraborty & Rajendra Kumar Pandy, PP 26-30
- ii) Rabi Ranjan & Asutosh Kumar, 'Indian Government and Politics', Ch 5, PP 85-91

Unit II:

- 1. Union Executive: President & Prime Minister Power and Position relationship between President and Prime Minister Bidyut Chakraborty & Rajendra Kumar Pandy, PP 54-62 & 62-66
- 2. State Executive: Governor & Chief Minister Power and Position relationship between Governor and Chief Minister Bidyut Chakraborty & Rajendra Kumar Pandy, Ch. 5, PP 108-117 & 117-124

- 3. Union Legislature: Parliament Organization and Functions comparison between Rajya Sabha and Lok Sabha Speaker Rabi Ranjan & Asutosh Kumar, 'Indian Government and Politics', PP 197-203 & 203-211
- 4. State Legislature: Assembly Organization and Functions-Rabi Ranjan & Asutosh Kumar, 'Indian Government and Politics' PP-203-211
- 5. Judiciary : Supreme Court Bidyut Chakraborty & Rajendra Kumar Pandy, Ch. 6, PP 132-137

High Court - Composition and Functions Bidyut Chakraborty & Rajendra Kumar Pandy, PP 137-141

Judicial review Bidyut Chakraborty & Rajendra Kumar Pandy, PP 141-146 Judicial Activism; Bidyut Chakraborty & Rajendra Kumar Pandy, PP 147-149 PIL Bidyut Chakraborty & Rajendra Kumar Pandy, PP 146-147

6. Electoral Process: Election Commission – Composition, Functions & role, Bidyut Chakraborty & Rajendra Kumar Pandy, Ch. 6, PP 154-157

Unit III

- 1. Nature of Indian state post independence a) Sobhanlal Datta Gupta (ed), 'India Politics and society : today and tomorrow', K.P.Bagchi **Introduction**
- b) Bipan Chandra, Mridula Mukherjee, Aditya Mukherjee, 'India after Independence 1947-2000', PP 173-184, 217-260, 462-471
- 2. Party system in India: Principal features a) Bidyut Chakraborty & Rajendra Kumar Pandey, Ch. 9, PP 213-217 & 229-233
- b) Rajni Kothari, 'Politics in India', CH-5
- 3. Coalition Politics: Nature Challenges and Responses Bidyut Chakraborty & Rajendra Kumar Pandey, Ch. 9, PP 217-221 & 307-310
- 4. Religion and Politics a) Bidyut Chakraborty & Rajendra Kumar Pandey, Ch. 12, PP 303-304
- b) Prabhat Datta, 'Politics of region and religion in India', CH-4, PP 65-88
- 5. Caste and Politics a) Bipan Chandra, Mridul Mukherjee, Aditya Mukherjee, 'India after Independence 1947-200' PP-444-450
- b) Rajni Kothari, 'Politics in India', CH-6
- 6. Media and Politics
- 7. Women in politics Bipan Chandra, Mridul Mukherjee, Aditya Mukherjee, 'India after Independence 1947-200' PP-451-461
- 8. Dalit Politics

Unit IV:

- 1. Corruption in Public Life Prabhat Datta, 'India's Democracy : New challenges', CH-6 and 7, PP 35-46
- 2. Reservation and related movements a) Bidyut Chakraborty & Rajendra Kumar Pandey, Ch. 12, PP 299-302
- b) Prabhat Datta, 'Politics of region and religion in India', CH-5, PP 89-109

- 3. Regionalism: Roots and nature a) Bipan Chandra, Mridul Mukherjee, Aditya Mukherjee, 'India after Independence 1947-2000' Ch. 10, PP-119-130
- b) Prabhat Datta, 'Politics of region and religion in India', CH-2, PP 15-44
- 4. Contemporary Maoist Movement: Ideology, Rise and Development
- 5. Movements and Alternative development Tapan Chattopadhaya, People's Movement and Alternative Development in Sobhanlal Datta Gupta (ed), 'India Politics and society: today and tomorrow', K.P.Bagchi, PP 45-63

Unit V:

- 1. Politics in the state (WB) Bipan Chandra, Mridul Mukherjee, Aditya Mukherjee, 'India after Independence 1947-2000', pp 312-318
- 2. Operation Borga Bipan Chandra, Mridul Mukherjee, Aditya Mukherjee, 'India after Independence 1947-2000', pp 381-384
- 3. Industrial Policy http://www.wbidc.com/about_wb/policies_approvals.htm

Part - II
Paper – IV: Comparative Govt. & Politics

Unit-I (20)	Class
1. Comparative Politics – Meaning and Nature – difference with	
Comparative Govt. – Major approaches:	4+2+3=09
i) Institutional & neo-institutional	4+2+3-09
ii) Developmental	
2. Different political and social systems – Liberal, Authoritarian &	
Socialist – Comparison between basic features of liberal and socialist	3+3+3+2=11
systems	

Unit-II (17)	Class
Constitutions: Salient features	
1. UK – Convention, Rule of law, Parliamentary sovereignty	3+3+3=09
2. USA – Separation of powers, Checks and balances	2+2=04
3. China – Party system - Principles of Democratic centralism	04

Unit-III (20)	Class
1. Comparing the Executive:	
i) Presidents of USA & France	04
ii)Prime Ministers of UK & India	04
2. Comparing the Legislative:	
i) Parliament of UK & India	05
ii) Congress of USA & Parliament of UK	04
iii) China – composition & function of NPC – its uniqueness	03

Unit-IV (16)	Class
1. Comparing the Judiciary:	
i) USA (spl. ref. to Judicial review) – comparison with India	6+2=08
ii) Office of the procuratorate in China	
2. Role of political parties & interest groups in liberal democracy:	08
Comparison between UK & USA	Uð

	Unit-V (17)	Class
Political cultu	re (conceptual discussion)	
i) UK iii)India	ii) Brazil iv) China	3+3+3+4+4=17
v) Egypt	•	

Total class required: 90

UNIT I

1. <u>Comparative Politics-Meaning and nature- differences with Comparative</u>
Government:

Rakhahari Chatterjee: Introduction to Comparative political analysis: Levant: pp 1-23: **S.N.Roy**: Modern Comparative politics,PHI, pp 1-4;, **J.C.Johari**: Comparative Politics, Sterling pp 3-19.

- 2. <u>Major approaches: (a) Institutional & Neo-institutional & (b) Developmental:</u> **Rakhahari Chatterjee**: Introduction to Comparative political analysis: Levant: pp

 69-84.
- 3. <u>Different political and social systems-Liberal, Authoritarian & Socialist-Comparison between basic features of Liberal & Socialist system:</u>

UNIT II

<u>Constitutions: Salient features</u>: (1) <u>UK- Convention, Rule of Law, and Parliamentary Sovereignty</u>:

- **G.A.Almond,G.B.Powell, K.Strom, R.J.Dalton** ed Comparative politics today, a world view, Pearson, pp 156-177: **Harvey & Bather**: the British Constitution& politics: pp 480-486: pp 9-14.
- (2) <u>USA- Separation of Powers</u>, <u>Checks & balances</u>:
- **G.A.Almond,G.B.Powell, K.Strom, R.J.Dalton** ed Comparative politics today, a world view, Pearson, pp 748-752: .**C.Johari**: Comparative Politics, Sterling pp 526-531;
- (3) China- Party system- Principles of Democratic Centralism:
- **G.A.Almond,G.B.Powell, K.Strom, R.J.Dalton** ed Comparative politics today, a world view, Pearson, pp 427-438:

UNIT III

1. Comparing the executive: (1) Presidents of USA & France:

Rakhahari Chatterjee: Introduction to Comparative political analysis: Levant: pp 157-177:

(2) Prime Ministers of UK and India:

Harvey & Bather: the British Constitution politics: pp 220-231: Dennis Kavanagh: British Politics: Continuity & Change, OUP' pp 238-270: D. Kavanagh,

D.Richards, M. Smith & A. Geddes, OUP, pp 196-216: **Rakhahari Chatterjee**: Introduction to Comparative political analysis: Levant, pp 196-198. **G.A.Almond,G.B.Powell, K.Strom, R.J.Dalton** ed Comparative politics today, a world view, Pearson, pp 169-173:

2. <u>Comparing the Legislative</u>: (1) Parliaments of UK & India:

Harvey & Bather: the British Constitution politics, pp 9-14: Dennis Kavanagh: British Politics: Continuity & Change, OUP, pp186: Rakhahari Chatterjee: Introduction to Comparative political analysis: Levant, pp 209-212: G.A.Almond,G.B.Powell, K.Strom, R.J.Dalton ed Comparative politics today, a world view, Pearson, pp 174-177; India: S.L. Sikri: Indian Government and politics: M.V. Pylee: Constitutional Government in India.

(2) Congress of USA & Parliament of UK:

Stephen Monsma: American Politics, Dryden Press, pp 273-279: UK (already mentioned) '

(3) China- Composition & function of NPC-its uniqueness:

G.A.Almond,G.B.Powell, K.Strom, R.J.Dalton ed Comparative politics today, a world view, Pearson, pp 429-431.

UNIT IV

1. Comparing the Judiciary: (1) USA(special ref. to Judicial Review)- comparison with India:

Stephen Monsma: American Politics, Dryden Press, pp 353-387:India(mentioned above): **Rakhahari Chatterjee** Introduction to Comparative political analysis: Levant, pp 230-232. **J.C.Johari**, Comparative Politics, Sterling, pp 506-522.

Office of Procuratorate in China:

Rakhahari Chatterjee: Introduction to Comparative political analysis: Levant, pp 236-239: J.T. Drayer: Chinese Political System.

2. Role Political Parties & Interest groups in liberal democracy: Comparison between UK & USA :

<u>UK</u>: **Harvey & Bather**: the British Constitution& politics, pp 90-119: **Dennis Kavanagh:** British Politics: Continuity & Change, OUP, pp 142-176.

<u>USA</u>: **Stephen Monsma**: American Politics, Dryden Press, pp 133-175 & 188-210. **G.A.Almond,G.B.Powell K.Strom, R.J.Dalton** ed Comparative politics today, a world view, Pearson, pp 186-193.

UNIT V

<u>Political Culture (conceptual discussion):</u> **G.A.Almond,G.B.Powell K.Strom**, **R.J.Dalton** ed Comparative politics today, a world view, Pearson,

1. <u>UK:</u> pp 177-179: (2) <u>Brazil</u>: pp 535-540; (3) <u>India</u>: pp 649-655; (4) <u>China</u>: pp 440-442; (5) <u>Egypt</u>: pp 606-610.

Books in Bengali

1. Anadi Mahapatra: Tulanamulak rajniti o nirbachita byabastha

Amitabha Roy ed : Tulanamulak Rajniti
 Dipika Majumdar : Tulanamulak Rajniti

4. Nirmalkanti Ghosh: Nirbachita tulanamulak sashan byabastha

Part – III
Paper V: International Relations and World Politics

Unit – I: Theory (14)	Class
1. International relations: definition	02
2. Realism and Neo Realism	2+2=04
3. Liberalism & Neo liberalism	2+2=04
4. World system theory	02
5. Feminist theory	02

Unit – II: International Relations & Organisations (25)	Class
1. Cold war – Assumptions of Cold war – Marshal Plan- Truman	2+1+1+1+2=07
Doctrine – Concept of bipolarity; End of the cold war	
2. Post cold war world - unipolarity (Concept) – New World Order -	
Post American world (Concept, argument and counter-argument) –	1+3+2+2=08
Flattening world (Concept, argument and counter-argument)	
3. i) ASEAN	02
ii) SAARC	03
iii) OPEC	02
iv) BRICS	03

Unit – III: Contemporary Global Issues (21)	Class
1. IPE – the post war world economy – the Bretton Wood System & its	
break down – post war trading system - the GATT - WTO)	2+2+3=07
2. Globalization: concept – Political, cultural and technological dimensions;	4+2=06
Globalization as a process	412-00
3. Institutions governing globalization:	
i) IMF	02
ii) World Bank	02
iii)WTO	02
4. Role of TNCs in globalization	02

Unit – IV: Contemporary Global Issues (Contd) [23]	Class
5. International terrorism : definition – causes – types – funding – global impact	1+2+2+2+2=09
6. Environment: International environmental cooperation	02
7. Poverty, Development and hunger:	
i) Poverty: concept/definition	01
ii) Development: concept – orthodox view and the alternative view –	
millennium development goal	1+1+1=03
iii) Hunger: orthodox, nature-focused explanation of hunger – the	
entitlement, society – focused explanation of hunger – globalization	1+1+1=03

and hunger	
8. Human security – concept and dimensions – promoting human security	1+2=03
9. Human Rights	02

Unit – V: Foreign Policy & IO (26)	Class
1. Determinants of Foreign policy	02
2. NAM – Basic Principles – Relevance today	03
3. Foreign policy of India – Basic features – post cold war [spl. ref. Indo-Pak, Indo-China and Indo-US – India as an emerging power]	2+2+3=07
4. Foreign policy of USA: Post Cold war - contemporary position [spl. ref. West Asia, Palestine]	04
5. Foreign policy of China: Post Cold war - contemporary position — China as a power centre	03
6. UNO – Organs with special reference to General Assembly and Security Council (Composition, Powers and functions) – Peace keeping role of the SC - contemporary developments	3+2+2=07

Total Class: 109

Basic Readings:

UNIT - I

- 1) International relations: Conceptual discussion
- (a) Chatterjee Aneek, International Relations Today (2010): PEARSON Chap-1, pp-5
- b) Purushottam Bhattacharya and Anindya Jyoti Mazumder (ed), 'Antarjatik Somporker Ruprekha', pp 1-16
- 2) Realism and Neo Realism:
- (i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics': OUP (4e) Ch-5 PP90 105 & Ch.7, 126 131
- (ii) Chatterjee Aneek, International Relations Today (2010): PEARSON Ch 2; pp:17-23
- (iii) Basu Goutam, 'Antorjatik Samparko: Tatta O Bibartan' (Bangla)2006, WB Book Board pp 05-08, 43-50
- (iv) Purushottam Bhattacharya and Anindya Jyoti Mazumder (ed), 'Antarjatik Somporker Ruprekha', pp 17-23
- 3) Liberalism & Neo liberalism:
- (i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics' (4e): OUP Ch. 6 pp110 120, Ch. 7, PP 131-139

- (ii) Chatterjee Aneek, International Relations Today (2010) : PEARSON Ch-2; pp:10-17
- (iii) Purushottam Bhattacharya and Anindya Jyoti Mazumder (ed), 'Antarjatik Somporker Ruprekha', pp 23-28
- 4) World system theory,
- (i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics' (4e): OUP Ch 8, pp-147-149
- (ii) Chatterjee Aneek, International Relations Today (2010): PEARSON Ch 2; pp:27-30
- (iii) Basu Goutam, 'Antorjatik Samparko: Tatta O Bibartan' (Bangla)2006, WB Book Board pp 57-67
- 5) Feminist theory
- (i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics': OUP Ch-10 pp: 181-184
- (ii) Chatterjee Aneek, International Relations Today (2010): PEARSON Ch 2; pp:52-53

UNIT - II

- 1. Cold war Assumptions of Cold war Marshal Plan- Truman Doctrine Concept of bipolarity; End of the cold war
- (i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics' (4e): OUP, pp: 60-68, Ch 11, pp: 70-73
- 2.(a) Post cold war world
- (i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics' (4e): OUP, pp: 60-68, Ch 11, pp: 74-75
- (b) Unipolarity (Concept)

- (i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics' (4e): OUP, pp: 60-68, Ch 11, pp: 75-76
- (c) Rise of other power centres EU
- (i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics' (4e): OUP, pp: 60-68, Ch 11, pp: 77-78
- (d) New World Order Post American world (Concept, argument and counterargument)
- (1) Jakaria, Fareed, 'The Post American World' 2009, PENGUIN BOOKS Preface to the Paperback edition.
- (e) Flattening of the world (Concept, argument and counter-argument)

 *Friedman Thomas L 'World is Flat' (2006) Ch-1 & 2
- (f) . i) ASEAN (1) John Baylis, Steve Smith & Particia Owels (ed.)

 'The Globalization of World Politics': OUP Ch-25 pp: 442-443

 (2) Chatterjee Aneek, International Relations Today (2010):

PEARSON Chap-9, pp: 174-176

- (3) Purushottam Bhattacharya and Anindya Jyoti Mazumder (ed), 'Antarjatik Somporker Ruprekha'pp 282-286
- (4) http://en.wikipedia.org/wiki/ASEAN
- ii) SAARC (1) Chatterjee Aneek, International Relations Today (2010): PEARSON Chap-9, pp: 166-170
- (2) Purushottam Bhattacharya and Anindya Jyoti Mazumder (ed), 'Antarjatik Somporker Ruprekha', pp 286-290
 - (3) http://en.wikipedia.org/wiki/SAARC
 - iii) OPEC (1) Chatterjee Aneek, International Relations Today (2010): PEARSON Chap-3, pp: 57 & Ch-12 pp: 279
- (2) Purushottam Bhattacharya and Anindya Jyoti Mazumder (ed), 'Antarjatik Somporker Ruprekha', pp 290-293
 - (3) http://en.wikipedia.org/wiki/Opec

iv) BRICS - http://en.wikipedia.org/wiki/BRIC

UNIT - III

1. IPE – the post war world economy – the Bretton Wood System & its break down – post war trading system - the GATT)

John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics': OUP Ch-14 pp: 244-248

- 2. Globalization: concept Political, cultural and technological dimensions; Process John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics': OUP Ch-1 pp: 18-25
 Basu Goutam, 'Antorjatik Samparko: Tatta O Bibartan' (Bangla)2006, WB Book Board pp 70-77
- * 3. Institutions governing globalisation:
 - i) IMF
 - ii) World Bank
 - iii) WTO
- * 4. Role of TNCs in globalization
- * Stiglitz, Joseph, 'Globalisation and its Discontents', Ch-1 & 2

UNIT - IV

1. International terrorism : definition – causes – types – funding – global impact *John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World*

Politics': OUP Ch-21 pp: 372-378

2. Environment: International environmental cooperation

John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics': OUP Ch-20 pp: 356-361

3. Poverty, Development and hunger:

- i) Poverty: concept/definition *John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics'*: OUP Ch-27 pp : 471-472
- ii) Development: concept orthodox view and the alternative view millennium development goal *John Baylis*, *Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics'*: OUP *Ch-27 pp*: 473-478
- iii) Hunger: orthodox, nature-focused explanation of hunger the entitlement, society focused explanation of hunger globalization and hunger *John Baylis*, *Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics':* OUP *Ch-27 pp : 482-487*
- 4. Human security concept and dimensions promoting human security *John Baylis*, *Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics': OUP Ch-28*pp: 492-504
- 5. Human Rights John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics': OUP Ch-29 pp: 508-519

UNIT - V

1. Determinants of Foreign policy

Chatterjee, Aneek, 'International Relations Today' (2010), Pearson, chap-4 pp 73-89
2. NAM – Basic Principles – Relevance today

- (i) Chatterjee, Aneek, 'International Relations Today' (2010), Pearson, chap-6 pp 117-124
- (ii) Purushottam Bhattacharya and Anindya Jyoti Mazumder (ed), 'Antarjatik Somporker Ruprekha', pp 175-191
- 3. Foreign policy of India Basic features post cold war [spl. ref. Indo-Pak, Indo-China and Indo-US India as an emerging power]

Basic features: (i) Chatterjee, Aneek, 'International Relations Today' (2010), Pearson, chap-11 pp 209

(ii) Purushottam Bhattacharya and Anindya Jyoti Mazumder (ed), 'Antarjatik Somporker Ruprekha', pp 202-241

Post cold war [spl. ref. Indo-Pak, Indo-China and Indo-US: Chatterjee, Aneek, 'International Relations Today' (2010), Pearson, chap-11 pp 217-223

Foreign policy of India in the 1990s: Basu, Partha pratim, 'New directions in India's foreign policy under Narasimha Rao' in Sobhanlal Datta Gupta (ed) 'India – politics & society today & tomorrow' (1998) K.P. Bagchi & Co. chap-6 pp 74-90

4. Foreign policy of USA: Post Cold war - contemporary position [spl. ref. West Asia, Palestine]

Chatterjee, Aneek, 'International Relations Today' (2010), Pearson, chap-11 pp 230-235

5. Foreign policy of China: Post Cold war - contemporary position — China as a power centre

Chatterjee, Aneek, 'International Relations Today' (2010), Pearson, chap-11 pp 240-

- 6. UNO Organs with special reference to General Assembly and Security Council (Composition, Powers and functions) Peace keeping role of the SC contemporary developments
- i) John Baylis, Steve Smith & Particia Owels (ed.) 'The Globalization of World Politics': OUP Ch-18 pp 314-321
- ii) Chatterjee, Aneek, 'International Relations Today' (2010), Pearson, chap-5 pp 90-115

Part-III Paper VI: Western Political Thought

UNIT 1 (18)	Class
1. Fundamentals of Greek Political Thought- Plato: Justice and communism	
 Aristotle: Critique of Plato- State - classification of government; 	12
Contribution of Roman Political Thought- Law and Citizenship	
2. Overview of Medieval Political Thought with special reference to	0.0
Thomas Aquinas and Marsiglio of Padua	06

UNIT 2 (16)	Class
1. Renaissance and its features- Machiavelli : Secular foundation of politics- Political Realism	08
2. Martin Luther and Reformation Movement- Bodin's theory of state	80

UNIT 3 (25)	Class
1. Hobbes, Locke, Rousseau - Grounds of Political Obedience	06
2. Adam Smith: Laissez Faire economy, human nature and non-	
interventionist state; Bentham : Utilitarianism-state and economic ideas;	19
John Stuart Mill- Critique of Bentham's Pleasure and Pain theory-	19
Autonomy and Liberty of individual- Position of women in democracy	

UNIT 4 (10)	Class
Hegel, Marx, Gramsci on Civil Society	10

UNIT 5 (21)	Class
1. Rawls, Nozick, Walzer : Distributive Justice- challenge from Multiculturalism	15
2. Postmodernism - basic ideas with special reference to Jean Francois Lyotard	06

Total Periods = 90

Basic Readings

UNIT – I

1. Fundamentals of Greek Political thought

Amal Kumar Mukhopadhyay: Western Political Thought: K.P. Bagchi

<u>Plato: Justice</u>: **Subrata Mukherjee & Sushila Ramaswami**: A History of Political Thought: PHI: pp 66-71; **M.B. Foster**: Masters of Political thought Vol I: pp 36-50: .- **Amal Kumar Mukhopadhyay**: Western Political Thought: K.P. Bagchi: pp 11-20-

Communism: **Subrata Mukherjee & Sushila Ramaswami**: A History of Political Thought: PHI: pp 78-81; **M.B.Foster**: Masters of Political thought: Vol I, pp 84-92:

Aristotle: Critique of Plato: Subrata Mukherjee & Sushila Ramaswami: A History of Political Thought: PHI, pp 97-105; State: Subrata Mukherjee & Sushila Ramaswami: A History of Political Thought: PHI, pp 105-108; Amal Kumar Mukhopadhyay: Western Political Thought: K.P. Bagchi: pp 23-28; M.B.Foster: Masters of Political thought: Vol I, pp 123-133.

Classification of Governments: **Subrata Mukherjee & Sushila Ramaswami**: A History of Political Thought: PHI, pp 120-128: **Amal Kumar Mukhopadhyay**: Western Political Thought: K.P. Bagchi, pp 29-34: **M.B. Foster**: Masters of Political thought Vol I, pp 153-165.

Contribution of Roman Political thought- Law and Citizenship: **Amal Kumar Mukhopadhyay**: Western Political Thought: K.P. Bagchi, pp 48-54: **M.B.Foster:** Masters of Political thought: Vol I, pp 180-195.

2. Overview of Medieval Political thought with special reference to Thomas Aquinas and Marsiglio of Padua: Amal Kumar Mukhopadhyay: Western Political Thought: K.P. Bagchi, pp 58-83: David Boucher & Paul Kelly: Political Thinkers, From Socrates to the present, OUP, pp108-134. M.B. Foster: Masters of Political thought Vol I, pp 238-264:

UNIT II

1. Renaissance and its features:

Amal Kumar Mukhopadhyay: Western Political Thought: K.P. Bagchi, pp 84-86: **Subrata Mukherjee & Sushila Ramaswami**: A History of Political Thought: PHI, 140-142:

Machiavelli: Secular foundation of politics –Political Realism:

Amal Kumar Mukhopadhyay: Western Political Thought: K.P. Bagchi, pp 87-93, pp 93-96: **Subrata Mukherjee & Sushila Ramaswami**: A History of Political Thought:

PHI, pp 143-147: **M.B. Foster**: Masters of Political thought Vol I, pp 268-272: **David Boucher & Paul Kelly**: Political Thinkers, From Socrates to the present, OUP pp 141-152: pp 152-158.

2. Martin Luther and Reformation movement:

Amal Kumar Mukhopadhyay: Western Political Thought: K.P. Bagchi, pp 96-102: **Quentin Skinner**: The foundation of modern political thought, CUP, pp 4-64.

Bodin's theory of state:

Amal Kumar Mukhopadhyay: Western Political Thought: K.P. Bagchi, pp 105-110: **Jhon Plamanetz**: Man and Society.

UNIT III

1. Hobbes.Locke & Rousseau- Grounds of political obligation:

Peri Roberts & Peter Such: Anintroduction to political thought, a conceptual toolkit, Atlantic, pp 103-122.

2. Bentham: Utilitarianism- State and Economic ideas:

Peri Roberts & Peter Such: An introduction to political thought, a conceptual toolkit, Atlantic, pp 154-167: **David Boucher & Paul Kelly:** Political Thinkers, From Socrates to the present, OUP pp 312-323: **Subrata Mukherjee & Sushila Ramaswami**: A History of Political Thought: PHI, pp 265-272: pp 272-276: pp 276-279.

3. Jhon Stuart Mill- Critique of Bentham's pleasure pain theory:

Peri Roberts & Peter Such: An introduction to political thought, a conceptual toolkit, Atlantic, pp 162-167:

Autonomy and liberty of individual:

David Boucher & Paul Kelly: Political Thinkers, From Socrates to the present, OUP pp 327-330; pp 330-341: Position of women in democracy: pp 345-358.

UNIT IV

1. Hegel, Marx & Gramsci on Civil Society:

Neera Chandoke, State and Civil Society, Sage, pp 114-157: Sudipta Kabiraj & Sunil Khilnani ed: Civil Society, History and Possibilities, Cambridge, pp 105-130: pp 131-146.

UNIT V

1. Rawls, Nozick, Walzar: Distributive justice- Challenge from Multiculturalism:

Peri Roberts & Peter Such: An introduction to political thought, a conceptual toolkit, Atlantic, pp 181-190: pp 193-206: David Boucher & Paul Kelly: Political Thinkers, From Socrates to the present, OUP, pp 499-511: Colin Farrely: Contemporary political theory, A Reader, Sage, pp 13-21: pp 61-68: pp 126-144: Will Kymlicka:Contemporary political philosophy, An introduction, OUP, pp 327-376. Steven Seidiman & Jeffrey. C. Alexander, The New Social theory reader, Routledge, pp112-122: pp 123-129.

2. Postmodernism- basic ideas with special reference to Jean Francois Lyotard:

Steven Seidiman & Jeffrey. C. Alexander, The New Social theory reader, Routledge, pp166-175: pp 176-184:

Bengali Books

- 1. Rashtradarsaner Dhara: Amal Kumar Mukhopadhyay
- 2. Paschattya Rashtrachintar Dhara: Arun Kumar Roy Choudhury
- 3. Rashtrachintar Itihash: Subhas Some 2 Vols
- 4. Rashtrachintar Dhara: Debashis Chakraborty
- 5. Rashtrachintar Itihash: Anadi Kumar Mahapatra.

Part-III Paper VII: Indian Political Thought

Unit I: Ancient & Medieval India (23)	Class
1. Key concepts of social and political life: <i>dharma</i> , <i>social/ethical laws</i> – divine origin of the state in 'Santiparva' of <i>Mahabharata</i> ; influence of <i>Manusmriti</i>	08
2. Importance of <i>Arthasastra</i> in Indian political thought – seven elements of the State (<i>Saptanga</i>) and <i>dandaniti</i> as propounded by Kautilya; foreign policy of the ' <i>Vijigishu</i> ' king	07
3. Changing idea of legitimacy: from the Sultanate to the Mughal times – kingship duties of Muslim rulers	04
4. The evolution of the perception of India: Akbar and Abul Fazl – Elements of Social Justice in Medieval Islamic Thought	04

Unit II: Encounter with Colonial Modernity (16)	Class
1. Colonial Modernity and Bengal Renaissance	06
2. Influence of Western rationalism and the idea of freedom in Rammohun Roy's thought – social, economic and religious reforms; arguments for freedom of expression	06
3. Liberal ideals: Dadabhai Naoroji	04

Unit III: Encounter with Colonial modernity (27)	Class
1. Emergence of nationalist thought: contributions of Bankimchandra and	08
Vivekananda	Vo
2. Emergence of 'modern' Islamic thought: Syed Ahmad Khan	03
3. Politics of extremism: Aurobindo's concept of Passive Resistance –	00
comparison with the Gandhi's concept of Truth: Ahimsa & Satyagraha	08
4. The concept of community : Gandhi and Tagore	08

Unit IV: Idea of Socialism & Social Justice (13)	Class
1. Idea of Samyavada: Subhas Chandra Bose	02
2. M. N. Roy: Radical Humanism	03
3. Jayaprakash Narayan - Total Revolution	02
4. Fight against Untouchability: contributions of Jyotirao Phule	02
5. Social justice for backward castes: contributions of B. R. Ambedkar –	04
Gandhi-Ambedkar debate over the caste issue	V4

Unit V: Thesis of Communalism (12)	Class
1. Idea of Hindutwa: contributions of Savarkar; M. S. Golwalkar's notion of Hindu nation; Political thought of Shyamaprasad Mukherjee	06
2. Iqbal's concept of 'Pakistan'; Jinna's contribution to the development of the 'two-nation' theory – his 'secular' speech at the Constituent Assembly of Pakistan	06

Number of classes required: 107

Indian Political Thought

Unit I

Sharma, Ram Sharan, Aspects of Political Ideas and Institutions in

Ancient India, Motilal Banarsidass, Delhi, 1996.

[Chapters: 6 & 3]

Ali, M. Athar, Mughal India: Studies in Polity, Ideas, Society, and

Culture, Oxford, 2006.

[Chapters: 1,2&3]

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

[Relevant Chapters, especially Chapter 7]

Mukherji, Bharati, Prachin Bharatbarshe Rashtranaitik Chinta (in

Bengali), Sreebhumi, 1997.

[Chapters: 4,5&7]

Chakraborty, Satyabrata (ed), Bharatbarsha: Rashtrabhavana (in

Bengali), Ekushe, 2001

[Chapters: 1 & 2]

Unit II

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

[Relevant Chapters]

Pantham, Thomas and Kenneth L. Deutsch (ed), Political Thought in Modern India,

New Delhi, Sage, 1986,

[Chapter 3 – on Rammohun]

Jayapalan, N, Indian Political Thinkers, Atalantic, New Delhi, 2003

[Chapter 3]

Unit III

Chatterjee, Partha, Nationalist Thought and the Colonial World, Oxford, 1986

[Chapter 3]

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

[Relevant Chapters]

Jayapalan, N, Indian Political Thinkers, Atalantic, New Delhi, 2003

[Chapters: 3,11&21]

Bhattacharyya, Buuddhadeva, The Evolution of Political Philosophy of Gandhi,

Calcutta, 1969

[Chapters: 6&9]

Basu, Sibaji Pratim, The Poet and the Mahatma: Engagement with

Nationalism and Internationalism., Progressive, Kolkata, 2009

[Chapter 2. pp. 48-53 & Chapter 3 pp. 89-97]

Chakraborty, Satyabrata (ed), Bharatbarsha: Rashtrabhavana (in

Bengali), Ekushe, 2001

[Chapter: 8]

Unit IV

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

[Relevant Chapters]

Mehta, V.R. and Thomas Pantham. (eds.), Political Ideas in Modern

India: Thematic

Explorations, Sage Publications, New Delhi, 2006.

[Chapter 4: Partha Chatterjee, B R Ambedkar]

Jayapalan, N, Indian Political Thinkers, Atalantic, New Delhi, 2003

[Chapter: 14&15]

S.C. Sahoo, Subhash Chandra Bose: Political Philosophy, APH, New Delhi, 1997

Dhanajay Kkeer, Mahatma Jyotirao Phule: Father of Indian Social

Revolution, Popular Prakashan, Mumbai, 2002 (Reprinted)

Unit V

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

[Relevant Chapters]

Jayapalan, N, Indian Political Thinkers, Atalantic, New Delhi, 2003

[Chapter: 22]

Parvathy A.A., Hindutva, Ideology and Politics, Deep & Deep Publications, 2003.

Jaffrelot, Christophae, Hindu Nationalism: A Reader, Princeton

University Press, 2007.

PAPER-VIII PUBLIC ADMINISTRATION AND MANAGEMENT

UNIT: I: OVERVIEWS OF PUBLIC ADMINISTRATON

Sl. No.	TOPICS	PERIODS: 21
1.	Meaning, scope and significance of Public Administration;	03
	Wilson's vision of Public Administration: Politics-administration dichotomy; Max Weber's vision of Bureaucracy	02+02
2.	New Public Administration (Minnowbrook I, 1968 & Minnowbrook II, 1988);	03
3.	Public and Private Administration: Effect of Globalisation on Public Administration; State versus market debate - public- private partnership.	1+2+2+1
4.	Public Choice approach;	02
	Concept of E- governance, Good Governance.	1+2

UNIT: II: THEORIES OF ADMINISTRATION AND MANAGEMENT

Sl. No.	TOPICS	PERIODS: 26
1.	Taylor and the Scientific Managment Movement	02
	(brief overview)	
	02	
	Classical Theory of administration (brief overview)	02
2.	Basic concepts and principles: Organisation, Hierarchy,	1+1+1+1
	Unity of command, Span of control, Co-ordination	
	Centralization and Decentralization, Delegation,	2+1
	Accountability & Transparency	1+1
3.	Adminstration and Management: Paradigm shift: (brief overview)	02
	Managerial State and New Public Management:	03

	Basic concept of Participative Management: Rensis Likert	02
4.	Strategic Management: Leadership; Communication; Control	2+2+1

UNIT III : PUBLIC POLICY AND FINANCIAL MANAGEMENT

Sl. No.	TOPICS	PERIODS: 19
1.	Decision and Policy- Decision making with special reference to Herbert Simon .	02
2.	Public Policy: Models of policy-making and their critique;	04
	Policy implementation	02
3.	Budget as a political instrument;	02
	Parliamentary control on public expenditure	01
	Role of Comptroller and Auditor General of India.	01
4.	Machinery of planning; Role, composition and functions of the Planning Commission	03
	National Development Council	02
	Process of plan formulation	02

<u>UNIT: IV: PERSONNEL ADMINISTRATION AND</u>

HUMAN RESOURCE DEVELOPMENT MANAGEMENT

Sl. No.	TOPICS	PERIODS: 13
1.	Basic concept of Human Resource Development Management	03
	Paradigm shift: from Personnel Administration to	02
	Human Resource Development Management	02
2.	Personnel management in India with ref. to All India Service and Civil service in administration of the State Government (BRIEF OVERVIEW)	02
	Women in Public Administration	01
3.	Role of PMO and Cabinet Secretary in the Union Government in the changing perspective of administration in India	02
4.	State Administration – Secretariat	01
5.	District Administration – role of DM vis-à-vis Shavadhipati of Zilla Parishad	02

UNIT: V: LOCAL GOVERNMENT & PEOPLE

Sl. No.	TOPICS	PERIODS: 22
1.	Development Administration (Fred Riggs)- Spl. Ref. India	03
2.	Urban local govt. with ref. to 74th Constitutional Amendment –structure decentralization of power	03
3.	Urban poverty alleviation initiatives:	02
	Jawaharlal Nehru National Urban Renewal Mission (JNNURM) –	
	Special ref. WB – a critical assessment	
4.	Rural govt with ref. to 73rd Constitutional Amendment – structure	04
	– decentralization of power	

	Rural Poverty alleviation initiatives: NREGS- Special ref. $WB-a$ critical assessment	02
5.	Self-help groups -spl. ref.WB	02
6.	Decentralized planning for economic development and social justice.	02
7.	tizen and Administration: Lokpal & Lokayukt 2+2	
	Machinery for Redressal of citizen's grievances in India:	
	Citizen's Charters: International scene(spl. Ref. UK)	

TOTAL NO. OF CLASSES REQUIRED: 21+26+19+13+22 = 101

READING ASSISTENCE

<u>UNIT : I : OVERVIEWS OF PUBLIC ADMINISTRATON</u>

1. Meaning, scope and significance of Public Administration;

Wilson's vision of Public Administration:

Politics-administration dichotomy; Max Weber's vision of bureaucracy

BASIC READINGS

i. PUBLIC ADMINISTRATION - MOHIT BHATTACHARYA, World Press, 1999, (Pp.30-44)

ii. PUBLIC ADMINISTRATION AND THE STATE:

PRABHAT DATTA, UPPAL PUBLISHING HOUSE, 1989, (PP. 6-32)

iii. PUBLIC ADMINISTRATION – STRUCTURE, PROCESS AND BEHAVIOUR, MOHIT BHATTACHARYA, world press, 1987,(pp.1-7, 52-77 for Bureaucracy, pp204-233 for Wilson)

iv. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH,

Progressive, 2011 (Chapter 1, 4, Part-1)

FURTHER READINGS

i. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 13-27 and P. 4, 66-71 for Wilson,73-90 for Weber)

- ii. DEFINING PUBLIC ADMINISTRATION: ED. BY JAY M. SHAFRITZ(ed.), Rawat Publ., 2007 (Pg. 121-132 for Bureaucracy)
- iii. PUBLIC ADMINISTRATION: A READER: Ed. by BIDYUT CHAKRABARTY AND MOHIT BHATTACHARYA(88-100 and pg. 328-380 for bureaucracy; 155-173, 231-264 for topic 3;)
- iv. PUBLIC ADMINISTRATION- GURMIT KAPOOR, Macmillan 1986,(pp.1-15 for Meaning, scope and significance of Public Administration, pp. 136-155 for Buraucracy)
- 2. New Public Administration (Minnowbrook I, 1968 & II, 1988);

BASIC READINGS

- i. PUBLIC ADMINISTRATION MOHIT BHATTACHARYA, world press, 1999, (pp.12-15)
- ii. PUBLIC ADMINISTRATION AND THE STATE: PRABHAT DATTA, UPPAL PUBLISHING HOUSE, 1989, (PP. 22-23)
- iii. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 447-453)
- ii. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,2011 (Chapter 1,4, Part-1)
- 3. Public and Private Administration: Effect of Globalisation on Pub. Adm.; State versus market debate public- private partnership.

BASIC READINGS

- i. PUBLIC ADMINISTRATION MOHIT BHATTACHARYA, world press, 1999, (pp.22-29)
- ii. DEFINING PUBLIC ADMINISTRATION : ed. J. M. SHAFRITZ, Rawat Publ., 2007 (184-190 for Entrepreneurial Public Admn.)
- iii. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 28-38,500-514)
- iv. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,2011 (Chapter 1, Part-1)

FURTHER READINGS

i. <u>MODERN PUBLIC ADMINISTRATION</u> by HUGE T. MILLER, POST CHARLES J. FOX - Prentice Hall, 2007-(pp. 29-39)

- ii. REINVENTING PUBLIC ADMINISTRATION

 THE INDIAN EXPERIENCE by BIDYUT CHAKRABORTY, Orient Longman,
 2007 (pp. 17-67 for traditional Public Administration Evolution and change, Public
 Administration and Globalisation, pp. 263-312 for Good Governance in India)
 iii. PUBLIC ADMINISTRATION: A READER:
 (ed.) BIDYUT CHAKRABARTY & M. BHATTACHARYA, (Pg.155-173, 231-264)
- 4. Public Choice approach; Concept of E- governance, Good Governance.

BASIC READINGS

- i. PUBLIC ADMINISTRATION MOHIT BHATTACHARYA, world press, 1999, (pp.16-19 for Public Choice)
- ii. PUBLIC ADMINISTRATION AND THE STATE: PRABHAT DATTA, UPPAL PUBLISHING HOUSE, 1989, (PP. 23-25)
- iii. SUSHASHAN O MANABONNYAN, PRAVAT DATTA
- iv. ADMINISTRATIVE THEORIES AND MANAGEMENT
- THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 508-509 for Good governance)
- v. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,2011 (Chapter 2, Part-1)

FURTHER READINGS

- i. REINVENTING PUBLIC ADMINISTRATION

 THE INDIAN EXPERIENCE by BIDYUT CHAKRABORTY, Orient Longman,
 2007 (pp. 263-312 for Good Governance in India)
 ii. PUBLIC ADMINISTRATION FRESH PERSPECTIVES
 ,Aalekh Publ.,2004, (pp.244-263 for Good Governance)
 iii. PUBLIC ADMINISTRATION AND PUBLIC AFFAIRS,
- NICHOLAS HENRY, PHI Learning Pvt Ltd, 2010, (Pg. 38-39, P. 124).

UNIT: II: THEORIES OF ADMINISTRATION AND MANAGEMENT:

1. Taylor and the Scientific Managment Movement, Classical Theory of administration

- i. PUBLIC ADMINISTRATION AND THE STATE: PRABHAT DATTA, UPPAL PUBLISHING HOUSE, 1989, (PP. 12-16 for Taylor)
- ii. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 91-140)

- iii. PUBLIC ADMINISTRATION STRUCTURE, PROCESS AND BEHAVIOUR, MOHIT BHATTACHARYA, world press, 1987, (pp.40-51)
- iv. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,2011 (Chapter 3, Part-1)

FURTHER READINGS

- i. PUBLIC ADMINISTRATION- GURMIT KAPOOR, Macmillan 1986,(pp.16-23)
- ii. DEFINING PUBLIC ADMINISTRATION : ED. BY JAY M. SHAFRITZ, Rawat Publ., 2007 (Pg. 169-179 for Taylor)
- 2. Basic concepts and principles: Organisation, Hierarchy, Unity of command, Span of control,
- Co-ordination, Centralization and Decentralization, Delegation, Accountability & Transparency
- i. PUBLIC ADMINISTRATION MOHIT BHATTACHARYA, world press, 1999
- ii. ORGANISATIONAL BEHAVIOUR AND MANAGEMENT:JOHN M IVANCEVICH, R. KONOPASKE et al.(Pg 539-540 for Span of Control)
- iii. PUBLIC ADMINISTRATION STRUCTURE, PROCESS AND BEHAVIOUR, MOHIT BHATTACHARYA, world press, 1987,(142-149 for Cetrlisation and Decentralisation,)
- iv. DEFINING PUBLIC ADMINISTRATION : ED. BY JAY M. SHAFRITZ, Rawat Publ., 2007 (Pg. 382-395- Accountability)
- v. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive, 2011, Part-1

FURTHER READINGS

PUBLIC ADMINISTRATION- GURMIT KAPOOR, Macmillan 1986,(pp. 207-212 for Coordination, p. 212-213 for Centrlisation)

INDIAN ADMINISTRATION: MAHESHWARI (PP.450-467 for Accountability)

2. Basic concepts and principles: Participative Management: Rensis Likert

BASIC READINGS

- i. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 229-241,231-233,380 for Rensis Likert)
- ii. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,2011
- 3. Adminstration and Management: Paradigm shift: Managerial State and New Public Management:

BASIC READINGS

- i. PERSONNEL THE MANAGEMENT OF PEAPLE AT WORK, DALE S. BEACH, Macmillan, 1980, (Pg. 501-520)
- ii. PUBLIC ADMINISTRATION FRESH PERSPECTIVES ,Aalekh Publ.,2004, (pp.86-105 for New Public Management)_
- iii. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (484-499 for New Public Management)
 - iv. JANA PRASASHAN: TATTO O PRYOG:SOMA GHOSH, Progressive,2011(ch. 2, Part-1)
 - v. <u>JANA PRASASHAN RAJASREE BASU(Bengali)- Paschim</u> Banga Rajya Pustak Parshad,2005(pp. 170-171)

FURTHER READINGS

- vi. DEFINING PUBLIC ADMINISTRATION : ED. BY JAY M. SHAFRITZ, Rawat Publ., 2007 ,(pg 161-168 for Public Management)
- vii. PUBLIC ADMINISTRATION FRESH PERSPECTIVES ,Aalekh Publ.,

2004, (pp.165-176 for New Public Management)

viii. PUBLIC ADMINISTRATION AND PUBLIC AFFAIRS - NICHOLAS HENRY, (Pg. 37-39)

4. Strategic Management: Leadership; Communication; Control

BASIC READINGS

- i. PUBLIC ADMINISTRATION MOHIT BHATTACHARYA, world press, 1999,(pp. 113-120 for Communication, 121-123 for Leadership)
- ii. PUBLIC ADMINISTRATION STRUCTURE, PROCESS AND BEHAVIOUR, MOHIT BHATTACHARYA, world press, 1987,(pp.158-184 for Communication, Control, Leadership)
- iii. DEFINING PUBLIC ADMINISTRATION : ED. BY JAY M. SHAFRITZ, Rawat Publ., 2007 ,(Pg 191-207for Leadership)
- iv. <u>JANA PRASASHAN RAJASREE BASU(Bengali)- Paschim</u> Banga Rajya Pustak Parshad,2005(pp. 148-189)
- v. JANA PRASASHAN: TATTO O PRYOG:SOMA GHOSH, Progressive,2011(ch. 6, Part-1)

FURTHER READINGS

- i. ORGANISATIONAL BEHAVIOUR AND MANAGEMENT: JOHN M IVANCEVICH, ROBERT KONOPASKE ET AL. (Pg. 491-493 for leadership and 421-443 for communication)
- ii. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 401-431)

UNIT III: PUBLIC POLICY AND FINANCIAL MANAGEMENT:

- 1. Decision and Policy- Decision making with special reference to Herbert Simon **BASIC READINGS**
 - 1. PUBLIC ADMINISTRATION MOHIT BHATTACHARYA, world press, 1999,(pp.94-110)
 - 2. PUBLIC ADMINISTRATION STRUCTURE, PROCESS AND BEHAVIOUR, MOHIT BHATTACHARYA, world press, 1987,(pp.152-158 for Decision)
 - 3. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 186-205)

4. JANA PRASASHAN:TATTO O PRYOG:SOMA GHOSH, Progressive,2011(ch. 6, part-1)

FURTHER READINGS

- i. ORGANISATIONAL BEHAVIOUR AND MANAGEMENT: JOHN M IVANCEVICH, ROBERT KONOPASKE ET AL., Tata McGraw Hill,2005, (Pg.458-480 for decision making)
- ii. PUBLIC ADMINISTRATION AND PUBLIC AFFAIRS-NICHOLAS HENRY, (p. 259-261)
- 2. Public Policy: Models of policy-making and their critique; Policy implementation. **BASIC READINGS**
- i) DEFINING PUBLIC ADMINISTRATION: ED. BY JAY M. SHAFRITZ, Rawat Publ., 2007 (Pg. 39-72 for Policy)
- ii) PUBLIC ADMINISTRATION AND PUBLIC AFFAIRS, NICHOLAS HENRY, (pg. 261-275)
- iii) JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2011) ch. 6, Part 1)
- 3. Budget as a political instrument; Parliamentary control on public expenditure-Role of Comptroller and Auditor General of India.

BASIC READINGS

- i. PUBLIC ADMINISTRATION AND PUBLIC AFFAIRS, NICHOLAS HENRY, PHI Publ. , 2010(Pg. 165-205, 368-370)
- ii. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,PHI PUB.,2010,(pp. 256-280)
- iii. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2011) ch. 7, part- 2)

FURTHER READINGS

- i) DEFINING PUBLIC ADMINISTRATION : ED. BY JAY M. SHAFRITZ, Rawat Publ., 2007 (Pg. 345-354 for basics of Financial Management)
- ii) FINANCIAL ADMINISTRATION: FINANCIAL ADMINISTRATION OF INDIA M.I.K. THAVARAY

4. Machinery of planning;

Role, composition and functions of the Planning Commission and

National Development Council; Process of plan formulation;

BASIC READINGS

- i. INDIAN ADMINISTRATION S.R. MAHESWARI.(pg. 107-130)
- ii. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,PHI PUB.,2010,(pp. 226-246, 256-280)
- iii. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2011)ch. 6, part -2

FURTHER READINGS

- i. PUBLIC ADMINISTRATION AND PUBLIC AFFAIRS, NICHOLAS HENRY, PHI Publ. , 2010, (Pg. 371-372)
- ii. PUBLIC ADMINISTRATION STRUCTURE, PROCESS AND BEHAVIOUR, M. BHATTACHARYA, world press, 1987,(pp.124-130)

UNIT: IV: PERSONNEL ADMINISTRATION AND

HUMAN RESOURCE DEVELOPMENT MANAGEMENT:

1. Basic concept of Human Resource Development Management

Paradigm shift: from Personnel Admin.to Human Resource Development Management

- 1. HUMAN RESOURCE MANAGEMENT: C. D. FISHER, L. F. SCHOENFELDT, JAMES B. SHAW, Biztantra, 2007(Pg. 01-106)
- 2. PERSONNEL THE MANAGEMENT OF PEAPLE AT WORK, DALE S. BEACH, Macmillan, 1980, (Pg. 03-25, Pg. 183-227)

- 3. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive, 2011
- 2. Personnel management in India with ref. to All India Service and Civil service in administration of the State Government (BRIEF OVERVIEW)

Women in Public Administration

BASIC READINGS

- i. INDIAN ADMINISTRATION S. R. MAHESWARI.(pg. 291-350 for All India Services, (pp.572-585 for Civil service in State administration)
- ii. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,PHI PUB.,2010,(pp. 31-55)
- iii. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2011)(ch. 1, 9, Part -2)

FURTHER READINGS

- i. INDIAN ADMINISTRATION RAMESH K. ARORA & RAJNI GOYAL
- ii. GOVERNMENT IN INDIA S.R. MAHESHWARI
- iii. CENTRAL ADMINISTRATION IN INDIA: CENTRAL ADMINISTRATION A. AVASTHI
- iv. CIVIL SERVICES IN INDIA: INDIAN ADMINISTRATION S.R. MAHESWARI,
- 2. Role of PMO and Cabinet Secretary in the Union Government in the changing perspective of administration in India

BASIC READINGS

i. INDIAN ADMINISTRATION - S.R. MAHESWARI(pp. 37-72)

- ii. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2011) ch. 2, Part -2)
- iii. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,PHI PUB.,2010,(pp. 56-74)

FURTHER READINGS

- i. INDIAN ADMINISTRATION RAMESH K. ARORA & RAJNI GOYAL.
- ii. GOVERNMENT IN INDIA S.R. MAHESHWARI
- 5. State Administration Secretariat

BASIC READINGS

- 1. INDIAN ADMINISTRATION S.R. MAHESWARI(pp.519-529)
- 2. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,PHI PUB.,2010,(pp. 93-112)
- 3. JANA PRASASHAN:TATTO O PRYOG: SOMA GHOSH, Progressive,(2011) ch. 3, Part -2)
- 6. District Administration role of DM vis-à-vis Zilla Parishad

BASIC READINGS

- 1. INDIAN ADMINISTRATION S.R. MAHESWARI(pp.545-571)
- 2. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,2010,(pp. 113-129)
- 3. JANA PRASASHAN:TATTO O PRYOG: SOMA GHOSH, Progressive,(2010) ch. 4, Part -2)

FURTHER READINGS

- 1. DISTRICT ADMINISTRATION -- S. S. KHERA
- 2. DISTRICT POLITICS AND ADMINISTRATION SIULI SARKAR

UNIT: V: LOCAL GOVERNMENT & PEOPLE:

1. Development Administration (Fred Riggs)- Spl. Ref. India

- 1. PUBLIC ADMINISTRATION MOHIT BHATTACHARYA, world press, 1999, (pp.129-147 for F. Riggs)
- 2. PUBLIC ADMINISTRATION AND THE STATE: PRABHAT DATTA, UPPAL PUBLISHING HOUSE, 1989, (PP. 147-163, 178-205)
- 3. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2010) ch. 2, Part -1)

FURTHER READINGS

- 1. DEVELOPMENT ADMINISTRATION IN INDIA by V.P. VARMA, Minerva Ass., 1972(pp. 91-134 for Dev. Admn. in India)
- 2. PUBLIC ADMINISTRATION STRUCTURE, PROCESS AND BEHAVIOUR, MOHIT BHATTACHARYA, world press, 1987,(pp.274-289)
- 3. PUBLIC ADMINISTRATION: A READER: ED. BY BIDYUT CHAKRABARTY AND MOHIT BHATTACHARYA (pg.101-133 for Riggs)
- 4. ADMINISTRATIVE THEORIES AND MANAGEMENT THOUGHT: R.K. SAPRU, Prentice Hall, 2008, (pg. 252-267, 472-483)
- 5. BUREAUCRACY & DEVELOPMENT ADMINISTRATION M. BHATTACHARYA
- 2. Urban local govt. with ref. to 74th Constitutional Amendment –

Decentralization of power

Urban poverty alleviation initiatives:

Jawaharlal Nehru National Urban Renewal Mission (JNNURM) -

Special ref. WB – a critical assessment

- 1. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,2010,(pp. 130-167)
- 2. STHANIYA SYATYA SHASHAN O UNNYAN, PRABHAT DATTA
- 3. ANCHALIK RAJNITI UNNAYAN O BIKENDRIKARAN, PRABHAT DATTA, MITRAM,2009(p.174-179)

4. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2010) ch. 5, Part -2)

FURTHER READINGS

- 1. MUNICIPAL GOVERNMENT- ASHOK
- **MUKHOPADHYAY**
- 2. LOCAL GOVERNMENT S.R. MAHESWARI.
- 3. POLITICS IN HUMAN REGIME: ESSAYS ON RIGHT TO FOOD IN WEST BENGAL, ed. By Sibaji Pratim Basu and
- 3. Rural govt. with ref. to 73rd Constitutional Amendment structure
- Decentralization of power

Rural Poverty alleviation initiatives: NREGS,

- Special ref. WB – a critical assessment

BASIC READINGS

- i. PUBLIC ADMINISTRATION AND THE STATE: PRABHAT DATTA, UPPAL PUBLISHING HOUSE, 1989, (PP. 206-228)
- ii. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,2010,(pp. 130-167)
- iii. ANCHALIK RAJNITI UNNAYAN O BIKENDRIKARAN, PRABHAT DATTA, MITRAM,2009(p.67-115)
- iv. DISTRICT POLITICS AND ADMINISTRATION, SIULI SARKAR Scholar, 2010
- v. STHANIYA SYATYA SHASHAN O UNNYAN, PRABHAT DATTA
- vi. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2010) ch. 5, Part -2)

FURTHER READINGS

- i. SECOND GENERATION PANCHAYATS IN INDIA PRABHAT DATTA
- ii. LOCAL GOVERNMENT S.R. MAHESWARI.

- iii. PANCHYATS , RURAL DEVELOPMENT AND LOCAL AUTHORITY- PRABHAT DATTA
- iv. PANCHAYAT ADMINISTRATION IN WEST BENGAL-ASHOK MUKHOPADHYAY
- v. GOVERNING RURAL INDIA MOHIT BHATTACHARYA AND PRABHAT DATTA
- vi. PRASANGA PANCHAYAT PRABHAT DATTA
- vii. PANCHAYATI RAJ IN INDIA: S.L. GOEL, S. RAJNEESH
- 4. Self-help groups -spl. ref.WB

BASIC READINGS

- i. ANCHALIK RAJNITI UNNAYAN O BIKENDRIKARAN, PRABHAT DATTA, MITRAM,2009(p.116-128)
- ii. A STUDY OF SELF HELP GROUPS IN WEST BENGAL,MANAB SEN, Dasgupta, 2005
- 5. Decentralized planning for economic development and social justice.

BASIC READINGS

- i. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,PHI,2010,(pp. 249-252)
- ii. DECENTRALISED PLANNING INDIA THEMES AND ISSUES , B.M. SANYAL,Concept, 2001(pp.22-113)
- iii. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2011) ch. 6, Part -2)
- 6. Citizen and Administration: Lokpal & Lokayukt

Machinery for Redressal of citizen's grievances in India:

Citizen's Charters: International scene(spl. Ref. UK)

- i. PUBLIC ADMINISTRATION STRUCTURE, PROCESS AND BEHAVIOUR, MOHIT BHATTACHARYA, world press, 1987, (pp.247-257)
- ii. PUBLIC ADMINISTRATION IN INDIA: SIULI SARKAR,PHI,2010,(pp. 281-306)
- iii. JANA PRASASHAN: TATTO O PRYOG: SOMA GHOSH, Progressive,(2011, ch. 8 Part-2)

ADDITIONAL READINGS

- NEW HORIZONS OF PUBLIC ADMINISTRATION MOHIT BHATTACHARYA.
- RESTRUCTURING PUBLIC ADMINISTRATION MOHIT BHATTACHARYA
- PUBLIC ADMINISTRATION AND THE STATE: PRABHAT DATTA
- PRINCIPLES OF MANAGEMENT TERRY AND FRANKLINE
- ADMINISTRATIVE THEORY AVASTI & AVASTI
- PUBLIC ADMINISTRATION AVASTI & MAHESWARI.
- ADMINISTRATIVE THINKERS R. PRASAD AND PRASAD.
- ADMINISTRATIVE THINKERS S.R. MAHESWARI.
- PUBLIC ADMINISTRATION SADAN AND SHARMA
- JANA PRASASHAN SUBHAS CH. SHOME
- PUBLIC ADMINISTRATION THEORY AND CONCEPTS RUMKI BASU.

Relevant chapters only from the above books

Question Pattern effective from the Part-I examination 2012

- i) The questions of marks 1 will be setup covering the whole syllabus on MCQ form. There will be no option.
- ii) From each unit 4 questions of marks 2 will be setup out of which students have to answer 2 questions.
- iii) From each unit 2 questions of marks 5 and 2 questions of marks 10 will be setup out of which students have to answer 1 question of marks 5 and 1 question of marks 10.

DISTRIBUTION OF MARKS

	No of questions		<u>Marks</u>
1) 2) 3) 4)	5 10 5 5	X X X X	1 = 5 $2 = 20$ $5 = 25$ $10 = 50$
	Total		= 100