

Bachelor of Arts (Honours) Political Science under CBCS

Programme Code:

Programme Outcomes

At the completion of the programme, students will attain the ability to:

- PO1:** Better understanding of the nuances of operating political system.
- PO2:** Clarity in conceptualizing the intricacies of political theories and thought, its evolution, controversies and challenges.
- PO3:** Develop keen interest in art of governance, administration, state sovereignty and citizenship.
- PO4:** Infuse a spirit of nationalism in students, eventually making them awakened citizenry of India.
- PO5:** Generate awareness towards world affairs and global concerns.

Programme Specific Outcomes

At the completion of the programme, students will attain the ability to:

- PSO-1** Enable students to face competitive exams in field of civil services, law, journalism and teaching.
- PSO-2** Aware students of the sacrifices of our freedom fighters in gaining independence and cherish their goals by integrating India.
- PSO-3** Inculcate a spirit of pride among students towards rule of law, constitutionalism and Democracy.
- PSO-4** Better comprehension of sharing of power at a international, national, state and regional level.
- PSO-5** Develop skills in critical thinking and research methods.
- PSO-6** Assess the ramification of the new trajectory of politics and governance.

Semester-I

S.No	Name of the Course	Type of Course	L-T-P	Credit	Marks
1	Understanding Political Theory	CC-1	6-1-0	6	100
2	Constitutional Government and Democracy in India	CC-2	6-1-0	6	100
3	English Communication / MIL	AECC- 1	2-1-0	2	100

4	Generic Elective-1	GE-1	6-1-0	6	100
Total Credit - 20					

Semester-II

Sl. No	Name of the Course	Type of Course	L-T-P	Credit	Marks
1	Political Theory-Concepts and Debates	CC-3	6-1-0	6	100
2	Political Process in India	CC-4	6-1-0	6	100
3	Environmental Science	AECC- 2	2-1-0	2	100
4	Generic Elective-2	GE-2	6-1-0	6	100
Total Credit - 20					

Semester-III

Sl. No.	Name of the Course	Type of Course	L-T-P	Credit	Marks
1	Introduction to Comparative Government and Politics	CC-5	6-1-0	6	100
2	Perspectives on Public Administration	CC-6	6-1-0	6	100
3	Perspectives on International Relations and World History	CC-7	6-1-0	6	100
4	Skill Enhancement Course-1	SEC-1	2-1-0	2	100
5	Generic Elective-3	GE-3	6-1-0	6	100
Total Credit - 26					

Semester-IV

Sl. No.	Name of the Course	Type of Course	L-T-P	Credit	Marks
1	Political Processes and Institutions in Comparative Perspective	CC-8	6-1-0	6	100
2	Public Policy and Administration in India	CC-9	6-1-0	6	100
3	Global Politics	CC-10	6-1-0	6	100
4	Skill Enhancement Course-2	SEC-2	2-1-0	2	100
5	Generic Elective-4	GE-4	6-1-0	6	100
Total Credit - 26					

Semester-V

Sl. No.	Name of the Course	Type of Course	L-T-P	Credit	Marks
1	Classical Political Philosophy	CC-11	6-1-0	6	100
2	Indian Political Thought-I	CC-12	6-1-0	6	100
3	Discipline Specific Elective-1	DSE-1	6-1-0	6	100
4	Discipline Specific Elective-2	DSE-2	6-1-0	6	100
Total Credit - 24					

Semester-VI

Sl. No.	Name of the Course	Type of Course	L-T-P	Credit	Marks
1	Modern Political Philosophy	CC-13	6-1-0	6	100
2	Indian Political Thought-II	CC-14	6-1-0	6	100
3	Discipline Specific Elective-3	DSE-3	6-1-0	6	100
4	Discipline Specific Elective-3 (Dissertation/ Project)	DSE-4	6-1-0	6	100
Total Credit - 24					

Total Credits- 140

***L/T/P: Number of classes per week**

DSE/GE may either carry 6 credit, i.e., *Theory (4 credit) + Practical (2 credit) format*

Or

Consolidated (6 credit) for Theory only

Discipline Specific Elective Course (DSE):

Course name	L-T-P

<ol style="list-style-type: none"> 1. Dynamics of Indian Politics 2. Indian Administration 3. India's Foreign Policy in a Globalizing world 4. Local Self-government in Bihar 5. Political Sociology 6. Research Methodology 7. India's National Movement and Constitutional Development 8. State Politics in Bihar 9. Dissertation/ Project 	
---	--

**Generic Elective (GE) Courses in Political Science
(For Other Subject Students)**

For Botany Students		For Other Students	
Course name	L-T-P	Course name	L-T-P
		<ol style="list-style-type: none"> 1. Political Thought 2. Political Theory 3. Indian Polity 4. Dynamics of Indian Politics 5. Public Administration 6. Major Governments 7. Political Sociology 	

SEMESTER-I

CC1: Understanding Political Theory

Course Outcomes

On completion of the course the student will be able to:

CO1: Define the meaning, nature and scope of Political Science and its significance.

CO2: Discern and comprehend the evolution of the major approaches to the understanding of political theory.

CO3: Discern the merits and de-merits of democracy and the related debates

CO4: Analyze the impact of democracy in shaping the contours of politics and how it is affected by the change in the political system.

CC1 : Understanding Political Theory (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	What is Politics: meaning, nature, scope of Political Science, difference between political theory, political philosophy and political thought.	10
2	Traditions of Political Theory: Liberal, Marxist and Socialist, Anarchism and Communitarianism.	15
3	(a): Approaches to Political Theory: Normative, Historical and Empirical	08

	(b): Critical and contemporary perspectives in political theory: Feminist and Post-modern, Environmentalism and Neo-liberalism	14
4	Democracy: Meaning, types and theories, procedural democracy and its critique, functioning of democracy in different political systems and related debates, deliberative democracy, participation and representation, Republicanism	13
	Total	60

Suggested Readings:

1. Johri, J C (1996), *Aadhunik Rajniti Vigyan Ke Siddhant*, Sterling publisher.
2. Kumar Sanjiv (2021), *Rajniti Sidhant: Awadharnayen aur Vimars*, Sage Publication.
3. Jain, Pukhraj (2020), *Rajnitik Sidhant*, Sahitya Bhawan Publication.
4. Srinivasan, J. (2008) 'Democracy', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 106-128.

Additional Readings:

1. Gauba, O P (1981), 'An Introduction to Political Theory' Macmillan, New Delhi.
2. Ray and Bhattacharya (1962), 'Political Theory', World Press, Calcutta.
3. Heywood, Andrew (1994), 'Political theory', Palgrave, Macmillan
4. Rajkumar, 'Rajniti Vigyan Ke Sidhant', Arjuan Publishing House
5. Gauba, OP (1985), *Rajniti Sidhant ki Ruprekha* Jawahar Publishers.

CC2 : Constitutional Government and Democracy in India

Course Outcomes

On completion of the course the student will be able to:

CO1 : Conceptualize the framework of democracy and limited government.

CO2: Indoctrinate the values of the Constitution as an active citizen.

CO3: Comprehend the functioning of the three organs of the government

CO4: Critically examine the emerging trends and irritants and learn to resolve issues in the interest of the country.

CC2 : Constitutional Government and Democracy in India (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	The Constituent Assembly and the Making of the Constitution a) Making of the Constitution, Cripps Mission and Cabinet mission b) Debates in the Constituent Assembly c) Philosophy and Preamble of the Constitution d) Salient features of the Constitution e) Fundamental rights, duties and Directive Principles	20
2	Organs of the Government a) Legislature: Parliament (6 lectures) b) Executive: President and Prime Minister (7 lectures) c) Judiciary: Supreme Court (7 lectures)	20
3	Dynamics of the Constitution-1 a) Constitutional Amendments b) Centre-State relations and federal structure of India c) Election Commission and Electoral Reforms	12
4	Dynamics of the Constitution-2 a) Emergency provisions b) Emerging trends and irritants c) Local - self Government	08
Total		60

Suggested Readings:

1. D. D. Basu. (2012) Introduction to the Constitution of India.
2. S. Chaube. (2009) The Making and the Working of the Indian Constitution.
3. Brij Kishore Sharma (2015) Introduction to the Constitution of India.
4. ग्रेनविल ऑस्टिन, अनुवाद : नरेश गोस्वामी (2017) भारतीय संविधान.

Additional Readings:

1. Subhash Kashyap (2004) Constitutional reforms, problems, prospects and perspectives.
2. R. Bhargava (2008) Introduction Outline of a political theory of the Indian Constitution.
3. The Constitution of India, Bare Act (2011) with short notes
4. U. Baxi (2010) The Judiciary as a resource of Indian Democracy seminar issue 615, pp-61-67
5. शीला दिंत वर्संह, (2015) भारतीय संविधान

SEMESTER-II
CC3 : Political Theory-Concepts And Debates
Course Outcomes

On completion of the course the student will be able to:

CO1: Comprehend and analyze the various concepts examined by classical and contemporary political thinkers

CO2: Understand the basics of Political philosophy

CO3: Evaluate the core concepts of political values and their importance in political and social life

CC3 : Political Theory-Concepts And Debates (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	(A): Importance of Freedom: Negative freedom: liberty; Positive freedom: freedom as emancipation and development. Important issues: freedom of belief, expression and dissent	12
	(B): The Universality of Rights; Natural Rights; Moral and Legal Rights; Three Generation of Rights; Important issues (Rights of the Girl Child)	12
2	Significance of equality; Formal equality of opportunity; Political equality; Egalitarianism: background inequalities and differential treatment; Important issues: Affirmative Action	12
3	Indispensability of Justice; Procedural justice; Distributive Justice; Global justice; Important issues (Global Punishment)	12
4	Major Debates; why should we obey the state? Issue of political obligation and civil disobedience; Are human rights universal? Issue of cultural relativism; How do we accommodate diversity in plural society? Issue of multi-culturalism and toleration	12
Total		60

Suggested Readings

1. Johri, J C (1996), Aadunik Rajniti Vigyan Ke Siddhant, Sterling publisher.

2. Acharya, Ashok. (2008) 'Affirmative Action', in Bhargava, Rajeev and Acharya Ashok. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 298-307.
3. Dadhich, Naresh (2015), *Samsamyik Rajnitik Sidhant: Ek Parichay*.
4. Nanarao C V (1976), 'Introduction to Modern Political Analysis', Meenakshi Publications, Merut
5. Johari, J C (1979), 'Contemporary Political theory', Sterling, new Delhi.

Additional Readings:

1. Arora, N D and S S Avasthi (1997), 'Rajnitik Sidhant', Har Anand.
2. Kapur, A C (1950), *Principles of Political Science*, S Chand.
3. Bhagwan, Vishnu and Vidya Bhushan (2005), 'Political Theory: Principles and Concepts', Kalyani Publishers, New Delhi.
4. Kumar Sanjiv (2021), *Rajniti Sidhant: Awadharnayen aur Vimars*, Sage Publication.
- Jain, Pukhraj (2020), *Rajnitik Sidhant*, Sahitya Bhawan Publication

CC4 : Political Process In India

Course outcomes

On completion of the course the student will be able to:

CO1: Develop analytical approach towards political relations, actions and processes.

CO2: Enhance interdisciplinary approach in comprehending political behaviour.

CO3: Assess the role of non-state actors in determining active participation.

CO4: Examine the role of party system and interest groups in democratization of polity.

CC4 : Political Process In India (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Political parties and Party System: Nature, scope, types and role of political parties at national and state levels.	10
2	Political participation and Elections and determinants of voting behaviour: caste, class, gender, religion, language and factions.	10
3	Regionalism and Integration of the nation: the politics of secession, accommodation and insurgencies.	08
4	Secularism and caste mobilization and lingual politics: politicization of community and caste and language for vote bank or electoral gain.	08
5	Mainstreaming of the marginalized sections of the Society and affirmative action through constitutional provisions, legislative action and policies.	08
6	The changing nature of Indian Polity: Corruption, criminalization, ombudsman and morale.	08
7	Social and political movements in India, new social movements and collective action.	08
Total		60

Suggested Readings:

1. A.G. Noorani,(2000) Constitutional questions in India.
2. Shefali Roy (2014) Society and politics in India
3. Chandra Prakash Bhambhani (1991) Political process in India from 1947-1991
4. Johari and Gupta (2020) Political Process in India
5. आभय परसाद वसंह कृष्ण मुरारी भारत में राजनीतिक परिवर्तन या

Additional readings:

1. Rajni Kothari (2005) Politics in India
2. Subrata K. Mitra (2011) Politics in India: structure, process and policy

3. Abhay Prasad Singh and Krishna Murari (2019), Political process in contemporary India.
4. रजनीकौठारी हन्दी प्रस्तुत अभ्य कु मार दुबे (2020) भारत में राजनीति

SEMESTER-III

CC 5 : Introduction To Comparative Government And Politics

Course outcomes

On completion of the course the students will understand:

CO1: Basic concept of Comparative Government and Politics.
CO2: Historical framework of Comparative Politics.
CO3: The various approaches for the study of Comparative Politics.
CO4: The functioning of the different types of government in their respective political system.

CC 5 : Introduction To Comparative Government And Politics (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Comparative Politics: Meaning, Nature and scope	08
2	Historical context of modern government	
	a. Capitalism: meaning and development: relevance (8 lectures)	08
	b. Socialism: meaning, growth and development (6 lectures)	06
	c. Colonialism and decolonization: meaning, forms of colonialism; anti-colonialism and process of decolonization	10
3	Themes for comparative analysis A comparative study of constitutional developments and political economy in the following Countries:	
	a. Britain	08
	b. United States of America	10
	c. Switzerland	04
	d. People's Republic of China	06
Total		60

Suggested Readings:

1. M. Mohanty, (1975) 'Comparative Political Theory and Third World Sensitivity', in *Teaching Politics*, Nos. 1 and 2,
2. R.Suresh (2010) 'Economy and Society Evolution of Capitalism', New Delhi, Sage Publication.
3. K.K Ghai 'Major Government', Kalyani Publication.
4. C.B Gaine 'Comparative Politics and Political Institutions', Vikash Publication House
5. S.C Singhal 'Tulnatmak Rajniti', Laxmi Narain Agarwal Publication.

Additional readings:

1. A. Roy, (2001) 'Comparative Method and Strategies of Comparison', in *Punjab Journal of Politics*. Vol. xxv (2)
2. E. Wood, (2002) 'The Agrarian origin of Capitalism', in *Origin of Capitalism: A Long View*. London: Verso
3. R. Meek, (1957) 'The Definition of Socialism: A Comment', *The Economic Journal*. 67 (265)
4. P. Duara, (2004) 'Introduction: The Decolonization of Asia and Africa in the Twentieth Century', in P. Duara, (ed), *Decolonization: Perspective From Now and Then*. London: Routledge

CC6 : Perspectives On Public Administrarion

Course Outcomes

After completion of the course, the students will be able to:

CO1: Understand and analyse the core concepts of Public Administration and its recent trends.

CO2: To be able to compare the difference of viewpoint in different theories & concepts of Public Administration.

CO3: Identify, facilitate and examine contemporary theories of Public Administration.

CC6 : Perspectives On Public Administrarion (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Public Administration: Meaning, Nature and Scope; Difference between Private and Public Administration; Evolution of the Discipline of Public Administration.	10
2	Classical Theories of Administration: Classical Theory, (Fayol, Urwick and Gulick) Scientific Management Theory,(F.W.Taylor) Bureaucratic Theory, (Max Weber).	12
3	Neo-Classical Theories of Administration: Elton Mayo and Human Relations Theory; Decision-making with special reference to H.Simon,	10
4	Contemporary Theories of Administration: Ecological Approach of Fred Riggs; Innovation and Entrepreneurship of Peter Drucker	08
5	Public Policy: Concept, Relevance and Approaches to the Study of Public Policy; Public Policy Formulation, Implementation and Evaluation.	10
6	Major Approaches in Public Administration: New Public Administration, New Public Management, New Public Service Approach and Good Governance.	10
Total		60

Suggested Readings:

1. M.Bhattacharya,*Restructuring Public Administration: A New Look*, New Delhi: Jawahar Publishers, 2012
2. M. Bhattacharya, *New Horizons of Public Administration*, New Delhi: Jawahar Publishers, 2011
3. Basu, Rumki, Public Administration : Concepts and Theories Sterling Publishers, New Delhi 2014
4. Singh, Hoshiar, Lok Prashasan: Sidhhant aur Vhyavhar, Pearson India, 2011
5. Sharma & Sadana, Public Administration in Theory and Practice,Kitab Mahal, 2018
6. S. Maheshwari, Administrative Thinkers, Macmillan, New Delhi, 2009

Additional readings:

1. Nicholas Henry, *Public Administration and Public Affairs*, Prentice Hall, 1999
2. W. Wilson, (2004) 'The Study of Administration', in B. Chakrabarty and M. Bhattacharya (eds), *Administrative Change and Innovation: a Reader*, New Delhi: Oxford University Press
3. M.Bhattacharya,*Restructuring Public Administration: A New Look*, New Delhi: Jawahar Publishers, 2012

4. T. Dye, (1984) *Understanding Public Policy*, 5th Edition. U.S.A: Prentice Hall, pp. 1-44
5. *The Oxford Handbook of Public Policy* ,OUP,2006
6. Surendra Munshi and Biju Paul Abraham [Eds.] *Good Governance, Democratic Societies And Globalisation*, Sage Publishers, 2004

CC7 : Perspectives On International Relations And World History

Course Outcomes

After completion of the course, the students will be able to:

CO1: This course provides a fairly comprehensive overview of the major political developments and events starting from the twentieth century.

CO2: Students are expected to learn about the key milestones in world history and equip them with the tools to understand and analyze the same from different perspectives.

CO3: A key objective of the course is to make students aware of the implicit Euro-centrism of International Relations by highlighting certain specific perspectives from the Global South.

CC7 : Perspectives On International Relations And World History (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Studying International Relations: (A) What do you understand by International Relation: Levels of Analysis (B) History of IR: Emergence of the International State System (C) Post-Westphalia	14
2	Theoretical Perspectives-1 (A) Classical Realism & Neo- Realism (B) Liberalism & Neoliberalism	11
3	Theoretical Perspectives-2 (A) Marxist Approaches (B) Feminist Perspectives (C) Eurocentrism and perspectives from the Global south	13
4	An Overview of Twentieth century IR History-1 (A) Rise of Fascism/ Nazism (B) World War II: Causes and consequences (C) Cold War: Meaning, Different Phases (D) Emergence of the Third world	12
5	An Overview of Twentieth century IR History-2 (A) Collapse of the USSR and the End of the Cold War (B) Post-Cold war Developments and Emergence of Other Power Centers of Power	10
Total		60

Suggested Readings:

1. S. Joshua. Goldstein and J. Pevehouse, (2007) *International Relations*, New York: Pearson Longman, 2007.
2. Mahendra kumar and Nandlal, (2018), *Antarrashtriya Rajniti ke Saiddhantik Paksh*, Shiva Lal Agarwala & Company
3. Pant, Pushpesh, (2019), *Antarrashtriya Rajniti*, Meenakshi Prakashan
4. Robert J. Art and R. Jervise, (2016), *International Politics: Enduring Concepts and contemporary Issues*, Pearson Education
5. M. Smith and R. Little, (eds) (2000) 'Introduction', in *Perspectives on World Politics*, New York, Routledge

Additional readings:

1. M. Nicholson, (2002) *International Relations: A Concise Introduction*, New York: Palgrave.
2. J. Baylis, S. Smith and P. Owens, (2008) *The Globalization of World Politics: An Introduction to International Relations*, New York: Oxford University Press.
3. E. Carr, (1981) *The Twenty Years Crisis, 1919-1939: An Introduction to the Study of International Relations*, London: Macmillan
4. F. Halliday, (1994) *Rethinking International Relations*, London: Macmillan
5. Acharya and B. Buzan, (2007) 'Why Is There No Non- Western IR Theory: Reflections on and From Asia', *International Relations Of The Asia- Pacific*, Vol 7(3)

SEMESTER-IV**CC8 : Political Processes And Institutions In Comparative Perspective****Course Outcomes**

On completion of the course the students will:

CO1: Understand the main concept of comparative politics and process.

CO2: Comprehend the approaches of comparative politics and process.

CO3: Assess the working of different political system and their features.

CC8 : Political Processes And Institutions In Comparative Perspective (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Approaches to Studying Comparative Politics and Political Process (8 lectures)	08
2	Electoral System: a. Meaning Types and Working. b. Election: Meaning and Types of election system (1952 to till now) c. Proportional Representation.	20
3	Party System: Historical contexts of emergence of the party system and types of parties.	08
4	Nation-state: Meaning and development c) Local - self Government	08
5	Democratization: Process of democratization in postcolonial, and post-communist Countries	10
6	Federalism: Historical context Federation and Confederation: debates around Territorial division of power.	06
Total		60

Suggested Readings:

1. Biswal Tapan (2013) 'Comparative Politics', Macmillan Delhi
2. A.Heywood (2002) 'Representation Electoral and Voting in Politics New York', Palgrave.
3. Johri J.C 'Contemporary Political Theory', Sterling Publisher, New Delhi.
4. Kapoor A.C, 'Principles of Political Science' S.Chand Publication.
5. Basu D.D, 'Introduction to the Constitution of India', Lexis Nexis.
6. Jain Pukhraj 'Tulnatmak Shasan evam Rajniti' Sahitya Publication.

Additional readings:

1. P. Hall, Taylor and C. Rosemary, (1996) 'Political Science and the Three New Institutionalism', *Political Studies*. XLIV, pp. 936-957.

2. R. Moser, and S. Ethan, (2004) 'Mixed Electoral Systems and Electoral System Effects: Controlled Comparison and Cross-national Analysis', in *Electoral Studies*.
3. B. Criddle, (2003) 'Parties and Party System', in R. Axtmann, (ed.) *Understanding Democratic Politics: An Introduction*. London: Sage Publications, pp. 134-142.
4. A. Heywood, (2002), 'The State', in *Politics*. New York: Palgrave, pp. 85-102.
5. B. Smith, (2003) 'Democratization in the Third World', in *Understanding Third World Politics: Theories of Political Change and Development*. London: Palgrave Macmillan, pp.250-274.

CC9 : Public Policy And Administration In India

Course Outcomes

After completion of the course, the students will be able to:

CO1: Understand and analyse the core concepts of Public Policies and its relation with Administration in India.

CO2: Appraise the relation between Public Policy and Administration in India and its impact on citizen's delivery mechanism.

CO3: Identify, facilitate and examine contemporary administrative developments in India.

CC9 : Public Policy And Administration In India (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Public Policy: Meaning, Characteristics and Models; Public Policy Process in India.	08
2	Decentralisation: Meaning, Significance, Approaches and Types; Local Self Governance: Rural and Urban.	16
3	Budget: Concept and Significance of Budget; Budget cycle in India; Various Approaches and Types of Budgeting.	12
4	Citizen and Administration Interface; Public Service Delivery; Redressal of Public Grievances; RTI; Lokpal; Citizens' Charter and E – Governance.	12
5	Social Welfare Administration: Concept and Approaches of Social Welfare; Social Welfare Policies; Education: Right To Education; Health: National Health Mission; food : Right to Food security; Employment: MNREGA	12
Total		60

Suggested Readings:

1. Bidyut Chakrabarty, *Reinventing Public Administration: The Indian Experience*, Orient Longman,2007
2. Awasthi & Awasthi,(2017), Bhartiya Prashasan, Laxmi Narain Agarwal
3. Noorjahan Bava,(2001), Development Policies and Administration in India, Uppal Publisher, Delhi.
4. Satyajit Singh and Pradeep K. Sharma [eds.] *Decentralisation: Institutions And Politics In Rural India*, OUP,2007
5. N.G.Jayal, *Democracy and The State: Welfare, Secular and Development in Contemporary India*, Oxford : Oxford University Press,1999

Additional readings:

1. T. Dye, (1984) *Understanding Public Policy*, 5th Edition. U.S.A: Prentice Hall
2. R.B. Denhardt and J.V. Denhardt, (2009) *Public Administration*, New Delhi: Brooks/Cole
3. T. Dye, (2002) *Understanding Public Policy*, New Delhi: Pearson
4. Jean Drèze and Amartya Sen, *India, Economic Development and Social Opportunity*, Oxford: Oxford University Press, 1995
5. Vidyut Chakravorty and Prakash Chandra, (2017), *Bhartiye Prashasan*: Vikash aur Padhatti, Sage Publication Private Ltd.

CC10 : GLOBAL POLITICS**Course Outcomes****After completion of the course, the students will be able to:**

CO1: The students will have conceptual clarity as meaning, nature and significance of globalization.

CO2: The students will learn about the contemporary debates on the discourse of globalization.

CO3: The course will make them understand about the rise of financial networks and major their impact on state and sovereignty.

CO4: The paper will enhance students understanding of contemporary global issues like proliferation of nuclear weapons, international terrorism and human security.

CO5: The papers will develop analytical skills of the students to reflect of the phenomenon of global governance.

CC10 : GLOBAL POLITICS (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	(A) Globalization: Concepts and perspectives , Understanding globalization and its alternatives perspectives (B) Political debates on Sovereignty and territoriality	10
2	Global economy : its significance and emergence of global political Economy: IMF, World Bank, WTO, TNCs.	14
3	Cultural and technological Dimensions of globalization	06
4	Contemporary Global Issues: (C) Ecological Issues: Historical Overview of International Environmental Agreements, Climates change, Global Common Debates (D) Proliferation of Nuclear Weapons : NPT, CTBT (E) International Terrorism : Cross Border Terrorism Non state actors and State Terrorism, Post 9/11 developments	20
5	Contemporary Global Issues: (A) Migration (B) Human Security (C) Global System : Power and Governance	10
Total		60

Suggested Readings:

1. Kirsten I. Taylor, Richard W. Mansbach,(2016), *Introduction to Global Politics*, Routledge
2. Ghai,U.R.,(2017), *Anrrastriya Rajniti*, New Academic Publishing Co.
3. Pant.P.,(2020), *21vi Shatabdi me Anrrastriya Sambandh*, McGrow Hill
4. P.Hirst, G. Thompson and S. Bromley, (2009), *Globalization in Question*, Cambridge Polity Press.
5. J. Volger, (2011) 'Environmental Issues', in J. Baylis, S. Smith and P. Owens (eds.) *Globalization of World Politics*, New York: Oxford University Press, pp. 348-362.

Additional readings:

1. G. Ritzer, (2010) *Globalization: A Basic Text*, Sussex: Wiley-Blackwell, pp. 33-6
2. Heywood, (2011) *Global Politics*, New York: Palgrave-McMillan, pp. 112-134.
3. D. Held and A. McGrew (eds.), (2002) *Global Transformations Reader: Politics, Economics and Culture*, Cambridge: Polity Press, pp. 1-50; 84-91.
4. G. Laxter and S. Halperin (eds.), (2003) *Global Civil Society and Its Limits*, New York: Palgrave, pp. 1-21.
5. M. Smith and R. Little, (eds) (2000) 'Introduction', in *Perspectives on World Politics*, New York, Routledge

SEMESTER-V

CC11 : CLASSICAL POLITICAL PHILOSOPHY

Course Outcomes

After completion of the course, the students will be able to:

CO1: To develop analytical approach towards ancient, medieval and modern political philosophy.

CO2: To provide an insight into the dominant features of Ancient Political Thought with focus on Plato and Aristotle.

CO3: To analyse the medieval thought of Thomas Aquinas.

CO4: To acquire knowledge about political thinkers such as Polybius, St. Augustine and Maciavelli and their views.

CC11 : CLASSICAL POLITICAL PHILOSOPHY (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Political Philosophy: An overview (a) Ancient (b) Roman (c) Medieval (d) Modern	20
2	Plato: Justice, Education, Philosopher King, Ideal State, Communism	12
3	Aristotle: Citizenship, Justice, Slavery, Revolution, Property, Critique of Plato	12
4	(A) Polybius: Concept of Mixed Constitution (B) St. Augustine: Concept of Two Cities	06
5	Thomas Aquinas: Theory of law, As representative of Medieval Political Thought	04
6	Machiavelli: Pragmatic Policies, Religion, Republicanism, morality and statecraft	06
Total		60

Suggested Readings:

1. Suda,J.P.,(2017), Paschatya Rajnitik Vicharo ka Itihas, K.Nath & Co.
2. Jha, Shefali, (2018), Western Political Thought, Pearson Education
3. J. Coleman, (2000) 'Introduction', in *A History of Political Thought: From Ancient Greece to Early Christianity*, Oxford: Blackwell Publishers
4. Gauba,O.P.,(2016), Western Political Thought, Mayur Paperbacks
5. T. Burns, (2009), *Political Thinkers: From Socrates to the Present*. Oxford: Oxford University Press.

Additional readings:

1. Q. Skinner, (2010), *The Foundations of Modern Political Thought Volume I*,

Cambridge: Cambridge University Press

2. S. Mukerjee, & S. Ramaswamy, (1999) *A History of Political Thought*, Prentice Hall, New Delhi.
3. George, H. Sabine, (1973) *A History of Political Theory*, Oxford and I.B.H. Publishing, New Delhi.
4. E. Barker, (1964), *The Political Thought of Plato and Aristotle*, Dover Publications, New Delhi.
5. C.L. Wayper, (1965), *Political Thought*, Hutchinson, London, 1965.

CC12 : CLASSICAL INDIAN POLITICAL PHILOSOPHY

Course Outcomes

After completion of the course, the students will be able to:

CO1: To develop analytical approach towards ancient and medieval Indian political thought.

CO2: To provide an insight into the dominant features of Pre-colonial Indian political thought.

CO3: To identify and describe the key characteristics of Indian political thought.

CC12 : CLASSICAL INDIAN POLITICAL PHILOSOPHY (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Ancient Indian Political Thought: An overview	13
2	Traditions of Pre-colonial Indian Political Thought	10
3	Manu: Social Laws	06
4	Kautilya: Theory of State, Saptang, Mandal and Foreign Policy	15
5	Political Ideas in Shantiparva	06
6	(A) Barani: Ideal Polity (B) Abul Fazal: Monarchy	10
Total		60

Suggested Readings:

1. Varma, Vishwanth Prasad, Hindu Political Thought and Its Metaphysical Foundations, Motilal Banarsidass, Delhi 1952.
2. R.S. Sharma, Aspects of Political ideas and institutions in Ancient India, Delhi, 1959.
3. B. Parekh (1986), 'Some Reflections on the Hindu Tradition of Political Thought', in T. Pantham & K. Deutsch (eds.), Political Thought in Modern India, New Delhi: Sage.
4. M. Shakir (1986), 'Dynamics of Muslim Political Thought', in T. Pantham, and K. Deutsch (eds.), Political Thought in Modern India, New Delhi: Sage Publications.
5. Singh, S.P., (2016), Prachin Bhartiya Rajnitik Chintan, Laxmi Narain Agarwal

Additional readings:

1. G. Pandey, (1978) Sraman Tradition: Its History and Contribution to Indian Culture, Ahmedabad: L. D. Institute of Indology.
2. Appadorai, A., (1971), Indian Political Thinking, Oxford University Press.
3. R. Sharma (1991) 'Varna in Relation to Law and Politics (c 600 BC-AD 500)', in Aspects of Political Ideas and Institutions in Ancient India, Delhi: Motilal Banarsidass.
4. R. Kangle, (1997) Arthashastra of Kautilya-Part-III: A Study, Delhi: Motilal Banarsidass.
5. Habib, (1998) 'Ziya Barni's Vision of the State', in The Medieval History Journal. Fazl, (1873)
6. The Ain-i Akbari (translated by H. Blochmann), Calcutta: G. H. Rouse.

SEMESTER-VI CC13 : MODERN POLITICAL PHILOSOPHY

Course Outcomes

On completion of the Course the students will be able to

CO 1: Evaluate the strength and weakness of the arguments deployed by the above thinkers.

CO2: Enable the students to formulate their own interpretation of the thinkers based on thematic understanding.

CC13 : MODERN POLITICAL PHILOSOPHY (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Thomas Hobbes: Human Nature, Atomistic individuals State of Nature, Leviathan State.	08
2	John Locke: Human nature, law of nature, natural rights, Civil Society, State, Right to Dissent, Justification of Property.	12
3	Jean Jacques Rousseau : Analysis of Inequality, Social Contract, general Will, Nature of sovereignty, Rousseau's ideas on Education	10
4	John Stuart Mill: Utility Principle, Liberty, Economic Ideas, democracy and Representation, Emancipation of Women.	07
5	Karl Marx : Historical Materialism, dialectics, Class Struggle, Surplus value, alienation, State and its nature, Dictatorship of Proletariat, communism.	15
6	Mao Tse Tung & Lenin	08
Total		60

Suggested Readings:

1. Jha, B.K.,(2015), Pramukh Rajnitik chintak,Bihar Hindi Granth Academy.
2. Jha, Shefali, (2018), Western Political Thought, Pearson Education
3. Gauba, O.P.,(2019), Western Political Thought, National Paperbacks
4. Suda, J.P., (2011), Modern Political Thought, K. Nath & Co.
5. Sabine, G.H., (1973), History of Political Theory, Oxford, New Delhi.

Additional readings:

1. Mukhopadhyay, A.K. (2020), western Political Thought, Saga Publication Pvt. Ltd.
2. Morih, Y, (2010), Critical History of Western Philosophy, Motilal banarasidass.
3. S. Mukerjee, & S. Ramaswamy, (1999) *A History of Political Thought*, Prentice Hall, New Delhi.
4. George, H. Sabine,(1973) *A History of Political Theory*, Oxford and I.B.H. Publishing, New Delhi.
5. C.L. Wayper, (1965), *Political Thought*, Hutchinson, London.

CC14 : Indian Political Thought – II

Course Outcomes

It is expected that at the end of the course the students will be able to

CO1: Think about issues and debates in contemporary India from multiple vantage points including its historical significance in the Indian tradition.

CO2: Comprehend and analyze the various concepts examined by modern Indian political thinkers.

CC14 : Indian Political Thought – II (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Introduction to Modern Indian Political Thought	06
2	(A) Rammohan Roy: Rights (B) Vivekananda: Ideal Society (C) Pandita Ramabai: Gender	15
3	(A) Ambedkar: Social Justice & Caste System	12

	(B) Lohia: Political and Social Ideas	
4	(A) Gandhi: Swaraj & Relevance in Modern age. (B) Nehru: Secularism & Socialism	15
5	(A) M.N. Roy: Radical Humanism (B) J.P. Narayan: Political and Social Ideas, The Idea of 'Total Revolution'	12
Total		60

Suggested Readings:

1. V. Mehta and T. Pantham (eds.), (2006) 'A Thematic Introduction to Political Ideas in Modern India: Thematic Explorations, History of Science, Philosophy and Culture in Indian civilization' Vol. 10, Part: 7, New Delhi: Sage Publications.
2. R. Roy, (1991) 'The Precepts of Jesus, the Guide to Peace and Happiness', S. Hay, (ed.) Sources of Indian Tradition, Vol. 2. Second Edition. New Delhi: Penguin.
3. T. Pantham, (1986) 'The Socio-Religious Thought of Rammohan Roy', in Th. Pantham and K. Deutsch, (eds.) Political Thought in Modern India, New Delhi: Sage.
4. P. Ramabai, (2000) 'Woman's Place in Religion and Society', in M. Kosambi (ed.), Pandita Ramabai Through her Own Words: Selected Works, New Delhi: Oxford University Press.
5. Sen, (2003) 'Swami Vivekananda on History and Society', in Swami Vivekananda, Delhi: Oxford University Press.

Additional readings:

1. Parel, (ed.), (2002) 'Introduction', in Gandhi, freedom and Self Rule, Delhi: Vistaar Publication.
2. D. Dalton, (1982) Indian Idea of Freedom: Political Thought of Swami Vivekananda, Aurobindo Ghose, Mahatma Gandhi and Rabindranath Tagore, Gurgaon: The Academic Press.
3. Ratan, Das (2007). Jayaprakash Narayan: His Life and Mission. Sarup & Sons
4. Dr. Ramendra (editor), Jayaprakash Vichar Sankalan [Hindi] (Patna: Rajendra Prakashan, 1986).
5. Kumar, (2010) 'Understanding Lohia's Political Sociology: Intersectionality of Caste, Class, Gender and Language Issue', in Economic and Political Weekly, Vol. XLV (40).

Syllabus for Generic Elective (GE) Courses in Political science

GE1 : POLITICAL THOUGHT

Course Outcomes

After completion of the course, students will be able to:

CO1: To demonstrate knowledge of key thinkers and concepts.

CO2: To acquire knowledge about Indian and western political thinkers and their views on statecraft.

GE1 : POLITICAL THOUGHT (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Plato: Justice, Education, Communism and Philosopher King	12
2	Aristotle: Nature and Purpose of State, Revolution Slavery and Property.	10
3	Hobbes: Social Contract Theory, Sovereignty Locke: Social Contract Theory, Natural Rights Rousseau: Social Contract Theory, General Will	12

4	Kautilya: Saptang Theory, Mandal Theory, Foreign Policy	08
5	Mahatma Gandhi: State, Non-violence, Satyagraha and Trusteeship B.R. Ambedkar: State, Social Justice Ram Manohar Lohia: Socialism and Four-pillars State Jayprakash Narayan: Socialism, Total Revolution	18
Total		60

Suggested Readings:

1. Wayper, Political Thought, New Delhi, 1989.
2. George H. Sabine, A History of Political Theory, Oxford, 1973 (4TH Edition).
3. S. Mukherjee and S. Ramaswamy, A History of Political Thought: Plato to Marx, New Delhi, Prentice Hall, 1999.
4. ओ.पी.गांधी,पाश्चात्य राजनीवतक विचारक,न्यू ब्लॉक,मयूर प्रेस, 2016.
5. पुरुखराज जैन,बी.एल.फविया,राजनीवतक विचारक (पाश्चात्यात एकीकृत भारतीय),आगरा,सावहत्य भिन पस्टिके शन,2018.

Additional readings:

1. Brain R. Nelson, Western Political Thought, New Delhi, Pearson Education, 2009.
2. J. Laski, Political Thought from Locke to Bentham, Oxford, Oxford University Press, 1920.
3. Sir E Barker, The Political Thought Of Plato and Aristotle, New Work, 1959.
4. -----, Greek Political Theory: Plato and His Predecessors, New Delhi, B.I. Publications, 1964.
5. परम्परादत शमा,आधुनिक राजनीवतक वचन,न्यू ब्लॉक.

GE2 : POLITICAL THEORY

Course Outcomes

After completion of the course, students will be able to:

CO1: To develop analytical skills in drawing generalization

CO2: To contest the various theories in the framework of relevance

GE2 : POLITICAL THEORY (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Political Science: Meaning, Nature and Scope; Traditional and Modern Approaches to the study of Political Science; Traditional, Behavioral, Post-behavioral and Interdisciplinary	10
2	Theories of Origin of State Theories of Functions of State: Liberal, Welfare and Socialist	15
3	Sovereignty and Pluralism Power, Authority and Legitimacy	12
4	Citizenship and Rights Liberty and Equality Law and Justice	10
5	Democracy: Meaning, Types and Theories Political Parties and Pressure Groups Public Opinion	13

Total	60
--------------	-----------

Suggested Readings:

1. Johri, J C (1996), Aadhunik Rajniti Vigyan Ke Siddhant, Sterling publisher.
2. Kumar Sanjiv (2021), Rajniti Sidhant: Awadharnayen aur Vimarsh, Sage Publication.
3. Jain, Pukhraj (2020), Rajnitik Sidhant, Sahitya Bhawan Publication.
4. Srinivasan, J. (2008) 'Democracy', in Bhargava, R. and Acharya, A. (eds.) *Political Theory: An Introduction*. New Delhi: Pearson Longman, pp. 106-128.

Additional readings:

1. Gauba, O P (1981), 'An Introduction to Political Theory' Macmillan, New Delhi.
2. Ray and Bhattacharya (1962), 'Political Theory', World Press, Calcutta.
3. Heywood, Andrew (1994), 'Political theory', Palgrave, Macmillan
4. Rajkumar, 'Rajniti Vigyan Ke Sidhant', Arjuan Publishing House
5. Gauba, OP (1985), 'Rajniti Sidhant ki Ruprekha' Jawahar Publishers.

GE3 : INDIAN POLITY

Course Outcomes

After completion of the course, students will be able to

CO1: Know the salient features of the Indian constitution and acquire Knowledge of the Indian federal system.

CO2: Differentiate between Fundamental Rights and Directive Principles of State Policy.

CO3: Understand the different organs of Union and state Govt.

GE3 : INDIAN POLITY (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Constitutional Development in India: (i) The Indian Council Act, 1909 (ii) The Government of India Act, 1919 (iii) The Government of India Act, 1935 (iv) The Indian Independence Act, 1947	10
2	The Preamble of the Constitution of India The Fundamental Rights and Duties The Directive Principles of State Policy	15
3	The Union Government: Parliament, President, Cabinet and Prime Minister	13
4	The State Government: Legislature, Governor, Cabinet and Chief Minister	12
5	The Supreme Court and High Courts Judicial Activism and PIL	10
Total		60

Suggested Readings:

Basic Readings:

1. D.D. Basu, An Introduction to the Constitution of India, New Delhi, Prentice Hall, 1994.
2. K.K. Ghai, Indian Government and Politics, Kalyani Publishers, 2012.
3. M.V. Pylee, Constitutional Government In India, Bombay, Asian Publishing House, 1960.
4. Subhash Kashyap, Our Constitution: An Introduction to the India's Constitution and Constitutional Law, New Delhi, National Book Trust, 2021.
5. पुरुषराज जैन, बी.एल.फर्मिया, भारतीय शासन एवं राजनीती, आगरा, सावहत भिन, 2018.
6. सुशीला कौवशक, भारतीय शासन और राजनीती, वदलली विश्वविद्यालय, 1984.

References Readings:

1. A.S. Narang, Indian Government and Politics, New Delhi Geetanjali Publishing House, 1996.
2. Bidyut Chakrabarty & Rajendra Pandey, Indian Government and Politics, New Delhi, SAGE, 2008.
3. M. P. Krishna Shet, Fundament Rights and Socio-Economic Justice in the Indian Constitution, Allahabad, Chaitanya Publishing House, 1969.
4. S. Kaushik (ed.....), Indian Government and Politics, Delhi University, Directorate of Hindi Implementation, 1990.
5. Sunder Raman, Indian Government and Politics, New Delhi, Allied Publishers, 1988.

GE4 : DYNAMICS OF INDIAN POLITICS**Course Outcomes**

After completion of the course, students will be able to

CO1: Students will be aware of the society- polity interplay.

CO2: Students will develop critical thinking towards Government and opposition in the wake of democracy

GE4 : DYNAMICS OF INDIAN POLITICS (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Indian Democracy: Nature and Trends Determinants of Voting Behaviour Electoral Reforms Party System: Nature and Trends Working of Pressure Groups in India	10
2	Coalition Politics Regional Parties Anti-defection Law	10
3	Casteism Communalism Regionalism Linguism	15
4	Political Corruption: Causes and Remedies Political and Permanent Executive: Red-tapism	15
5	NITI Aayog National Human Rights Commission National Commission for Women National commission for Scheduled Castes National commission for Scheduled Tribes	10
Total		60

Suggested Readings:

1. Manoj Sharma, Dynamics of Indian Politics, (2004) , Anmol Publication
2. Himanshu Rai and M P singh, Indian Political System, (2018), Pearson Education

Additional readings:

1. J R Siwach, Dynamics of Indian Government And Politics, (1985), Sterlin Publication.
2. ए पी अवस्थी, भारतीय रजनीततक तवचारक , (2021), लक्ष्मी नारायण अगरवाल

GE5 : PUBLIC ADMINISTRATION

Course Outcomes

After completion of the course, students will be able to:

CO 1: Understand the concepts of Public administration.

CO 2: Develop the ability to explain how different environments affect administrative functions.

GE5 : PUBLIC ADMINISTRATION (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Public Administration: Meaning, Nature and Scope; Public and Private Administration. New Public Administration	12
2	Organisation: Meaning and Principles Forms of Organisation Bases of Departmental Organisations Public Corporations Independent Regulatory Commission.	16
3	Personnel Administration: Recruitment, Training and Promotion Morale and Corruption	09
4	Budgetary Process in India Control over Administration: Parliamentary and Judicial	10
5	Indian Administration: Features The Civil Service UPSC and State Public Service Commission	13
Total		60

Suggested Readings:

1. A. Avasthi and S.R. Maheshwari, Public Administration, Agra, Lakshmi Narain Aggarwal, 1996.
2. M. Bhattacharya, Public Administration: Structure, Process and Behaviour, Calcutta, The World Press, 1991.
3. S.R. Maheshwari, Administrative Theories, New Delhi, Allied, 1994.
4. एम.पी. शमा, बी.एल. सदाना, लोक प्रशासन :वस्तुतः एकौं प्रियवहार, अल्लाहाबाद, वक्ताब महल, 2002.

Additional readings:

1. C.P. Bhambri, Administration in a Changing Society: Bureaucracy and Politics in India, Delhi, Vikas, 1991.
2. H. Singh and M. Singh, Public Administration in India; Theory and Practice, New Delhi, Sterling Publishers, 1990.
3. R.B. Jain, Public Administration in India, 21st Century Challenges for Good Governance, New Delhi, Deep and Deep, 2002.
4. S.Barker, Administrative Theory and Public Administration, Hutchinson University Library, London, 1972.
5. बी.एल.फिलिप, कुलदीप फिलिप, लोक प्रशासन :प्रशासनक वस्तुतः, आगरा, सावहत्य प्रिन, 2018.

GE6 : Major Governments

Course Outcomes

After completion of the course, students will be able to:

CO1: This course will help students to understand and analyze

different approaches to Comparative Politics.

CO2: Students will acquire skills to compare the politics of different countries.

GE6 : Major Governments		
(Theory : 6 credits)		
Units	Topics to be Covered	No. of Lectures
1	Constitutional Development in UK,USA and Switzerland	15
2	Federal System: USA and Switzerland	08
3	Executive System: USA, UK, Switzerland	15
4	Legislature: USA, UK, Switzerland	12
5	Judiciary: UK, USA and Switzerland	10
Total		60

Suggested Readings:

Basic Readings:

1. A.C. Kapoor & K.K. Mishra, Select Constitutions, New Delhi, S. Chand & Co., 2010.
2. J.C. Johari, Comparative Politics, Greater Noida, Sterling Publisher Pvt. Ltd., 2020.
3. S.E. Finer, Comparative Government, Harmondsworth, Penguin, 1974.
4. Vishnoo Bhagwan, Vidya Bhushan, Vandana Mohla, World Constitutions: A Comparative Study, Greater Noida, Sterling Publications Private Limited, 2020.
5. सौ. बौ. गोना, तुलनात्मक राजनीती एवं राजनीवत्क संस्थाएं, नयी दलली, विकास प्रस्तविकास, 2007.

Reference Readings:

1. G.A. Almond, G.B. Powell, K. Strom R, Dalton, Comparative Politics Today: A World View, New Delhi, Pearson Education, 2007.
2. H. Finer, Theory and Practice of Modern Government, London, Methuen, 1969.
3. पु.खराज जैन, विश्व के प्रमुख संविधान, सावहस भिन प्रस्तविके शन्स, 2019.
4. हरी मोहन जैन, विश्व के प्रमुख संविधा, शारदा पुस्तक भिन, इलाहाबाद, 2007.

DSE1 : Political Sociology

Course Outcomes

After completion of the course, students will be able to:

CO1: Students will evolve empirical approach in the habit of indoctrination.

CO2: students will inculcate the skill of scientific socialization and political participation.

DSE1 : Political Sociology		
(Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Political Sociology: Meaning, Nature and Scope Political Elite: Meaning and Theories	12

2	Political Socialization: Meaning, Nature, Forms and Agencies Political Culture: Meaning, Bases and Classification Political Participation: Meaning, Nature, Forms and Variables	15
3	Political Development: Meaning, Characteristics and Stages Political Modernization: Meaning, Features and Agencies	12
4	Political Recruitment: Meaning, Nature and Kinds Political Leadership: Characteristics, Accountability and Efficacy	10
5	Voting Behaviour in India: Nature and Determinants Relationship between Politics and Society in India	11
Total		60

Suggested Readings:

1. Shefali Roy, Society and Politics: Understanding Political Sociology, (2014) New Delhi, PHI Learning
2. L.N. Sharma and Ali Ashraf, Political Sociology: A new grammar of Politics,(1983) Universities press
3. शतश शार्‌ा, राजनीतिक सर्‌ाज शास्त्रः एक पररचय, पहइ लत्नग

Additional readings:

1. Sunanda Banerjee, Introduction to Political Sociology, Janaki Prakashan Patna
2. K.K. Ghai, Political Sociology,(2015), Generic Publisher

DSE2 : Research Methods in Political Science

Course Outcomes

On completion of the Course the students will be able to

CO1: Evaluate the significance and limitations of the Research.

CO2: Enable the students to formulate their own interpretation of the thinking based on factual understanding.

DSE2 : Research Methods in Political Science (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Introduction: (A) Social Research: Nature & Scope (B) Difference between Survey and Research	8
2	Traditional Methods of Research: Philosophical, Historical, Legal and institutional	10
3	Scientific Methods of Research: (A) Problem of values in social Science Research (B) Hypothesis: definition, sources and features (C) Variables: meaning, Identification and Importance	12
4	Research design and methods of data Collection: (A) Research designs: Experimental and non-Experimental (B) Sources of data Collection: Primary and Secondary (C) Methods of data Collection: Observation, questionnaire, Schedule and interview	15
5	Sampling techniques and data processing (A) Sampling : Meaning and features (B) Probability and Non Probability sampling (C) Data processing: Preparation of research Proposal	15

Total	60
--------------	-----------

Suggested Readings:

1. Ram Ahuja, Research Methods, (2001) Rawat Publication
2. C.R. Kothari, Research Methodology: Methods and Techniques, (1985), New Age International

Additional readings:

1. **ल न कोहली रसच रूपेथडालजी (2017), वाइ के पुस्तकालय, आगरा**

DSE3 : DYNAMICS OF INDIAN POLITICS

Course Outcomes

On completion of the Course the students will be able to

CO1: Students will be aware of the society- polity interplay.
CO2: Students will develop critical thinking towards Government and opposition in the wake of democracy

DSE3 : DYNAMICS OF INDIAN POLITICS (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Indian Democracy: Nature and Trends Determinants of Voting Behaviour Electoral Reforms Party System: Nature and Trends Working of Pressure Groups in India	10
2	Coalition Politics Regional Parties Anti-defection Law	10
3	Casteism Communalism Regionalism Linguism	15
4	Political Corruption: Causes and Remedies Political and Permanent Executive: Red-tapism	10
5	NITI Aayog National Human Rights Commission National Commission for Women National commission for Scheduled Castes National commission for Scheduled Tribes	15
Total		60

Suggested Readings:

1. Manoj Sharma, Dynamics of Indian Politics, (2004) , Anmol Publication
2. Himanshu Rai and M P singh, Indian Political System, (2018), Pearson Education

Additional readings:

1. J R Siwach, Dynamics of Indian Government And Politics, (1985), Sterlin Publication.
2. **ए पी अवस्थी, भारतीय रजनीतक तवचारक , (2021), लक्ष्मी नारायण अगरवाल**

DSE4 : INDIAN ADMINISTRATION

Course Outcomes

After completion of the course, the students will be able to:

CO1: Understand and analyse the core concepts of Public Policies and its relation with

Administration in India.

CO2: Appraise the relation between Public Policy and Administration in India and its impact on citizen's delivery mechanism.

CO3: Identify, facilitate and examine contemporary administrative developments in India.

DSE4 : INDIAN ADMINISTRATION (Theory :6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Evolution of Indian Administration: (A) Kautilya (B) Mughal Period (C) British Legency	10
2	Central Administration: (A) The Administrative role of President and Prime Minister (B) Central Secretariat (C) Prime Minister's Office	10
3	State Administration: (A) The Administrative role of Governor and Chief Minister (B) Chief Secretary (C) State Secretariat (D) Changing Role of District magistrate	15
4	Personal Administration : Indian Civil Services (A) Recruitment (B) Training (C) Promotion (D) Corruption and Administration	15
5	Local Administration: Urban and Rural: (A) Structure (B) Functions	10
Total		60

Suggested Readings:

1. S.R Maheshwari, Indian Administration, (2001), Orient Blackswan
2. R.K Arora, Indian Public Administration: Institutions and Issues, (1995), New Age Publishers
3. Awasthi and Awasthi, Indian Administration, (2017), Laxmi Narayan Agarwal Educational Publishers

Additional readings:

1. अवस्थी एवं अवस्थी, भारतीय प्रशासन, (2017), लक्ष्मी नारायण अगरवाल

DSE5 : India's Foreign Policy in a globalizing world

Course Outcomes

After completion of the course, the students will be able to:

CO1: Student will easily comprehend the national policy of India.

CO2: They will learn the strategies of India Foreign Policy with major powers.

CO3: Students will be enabled to assess the instrumental role of India in the Global map.

DSE5 : India's Foreign Policy in a globalizing world (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	India's Foreign Policy: Historical Origin, Determinants From a Postcolonial State to an Aspiring Global Power	10

2	India's Relations with the USA, USSR/Russia and China	15
3	India and her neighbours: Pakistan, Bangladesh, Nepal & Sri Lanka	15
4	India in the Contemporary Multipolar World	08
5	India' Role in International and Regional Organisatios; UNO, SAARC, ASEAN, BRICKS	12
Total		60

Suggested Readings:

1. Sumit Ganguli, India's Foreign Policy: Retrospect and Prospect, (2010), Oxford University Press.
2. Vidya Prakash Dutt, India's Foreign Policy: With Special Reference to Asia and the Pacific, (1950),Vikash Publishing House
3. V N Khanna, Foreign Policy of India, (1995), Vikas Publishing House PVT LTD

Additional readings:

1. जे० एन दौर्वित, भारतीय विदेश नीत,)2018(, प्रभात प्रकाशन

DSE6 : Local Self-government in Bihar

Course Outcomes

After completion of the course, the students will be able to:

CO1: Students will be apprised of the Panchayati Raj system at the rural level and municipalities at the urban level.

CO2: It will infuse the spirit of participation among the people of village, block and district.

DSE6 : Local Self-government in Bihar (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Evolution of Local Self-Government in India (A) Constitutional Provisions on local Self-Government (B) Recommendations of Balwantrai Mehta and Ashok Mehta Committees on Local Self -Government	10
2	Importance of Constitutional Amendments (A) 73rd Amendment – Rural Local bodies; Basic features (B) 74th Amendment – Urban Local bodies; Basic features	10
3	Structure and functions of Panchayati Raj in Bihar (A) Gram Panchayat (B) Panchayat Samiti (C) Zilla Parishad	15
4	Structure and functions of Urban local bodies in Bihar (A) Nagar Panchayats (B) Municipalities (C) Municipal Corporations	15
5	Role of leadership and Emerging Challenges (A) Emerging patterns of leadership (B) Problems of autonomy: Financial and Administrative spheres	10
Total		60

Suggested Readings:

1. Dr. B L Fadia, Local Self Government, (), Sahitya Bhawan Publication
2. S R Maheshwari, Local Government in India, (1970), Laxmi Narayan Agrawal

Additional readings:

1. डॉ त्यागी एवं डॉ रस्तोगी, स्थानीय स्वशासन, (2019), संजीव प्रकाशन

DSE7 : Indian National Movement & Constitutional Development

Course Outcomes

On completion of the Course the students will be able to

CO1: Evaluate the strength and weakness of the Research.

CO2: Enable the students to formulate their own interpretation of the thinking based on research understanding.

DSE7 : Indian National Movement & Constitutional Development		
(Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Background of Indian National Movement Emergence of the Indian National Congress : Moderates and Extremists.	8
2	Home Rule Movement. Non-Cooperation Movement (1920-21), Salt Satyagraha Swaraj Party Origin of the Muslim League and its Impact in Indian National Movement	10
3	Charter Acts, Indian Council's Acts of 1861, 1892 Government of India Acts: 1909, 1919	12
4	Rise and Growth of Revolutionary Movements in India Civil Disobedience Movement	10
5	Government of Indian Acts, 1935 Cripps Mission, Quit India Movement (1942), Cabinet Mission Indian Independence Act (1947)	10
Total		60

Suggested Readings:

1. L P Sharma, Indian National Movement and Constitutional Development, (2020), Lakshmi Narayan Agarwal
2. R C Agarwal and Mahesh Bhatnagar, Constitutional development and National Movement in India, S Chand and Co. LTD
3. पुखराज जैन, भारतीय राजीय आंदोलन एवं भारत का संविधान, (revised 2021), सातहत्य भवन प्रकाशन

DSE8 : State Politics In India

Course Outcomes

On completion of the Course the students will be able to

CO1: Students will be aware of the society- polity interplay in states.

CO2: Students will develop critical thinking towards Government and opposition in the wake of democracy

DSE8 : State Politics In India		
(Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Constitutional Status of States in Indian Political System Socio-economic Determinants of State Politics Centre-States Relations and Areas of conflict	16
2	Coalition and Alliance Politics with special reference to Bihar Regionalism and Regional Parties	17

	Rural and Urban Local Self Government with special reference to Bihar	
3	Determinants of Voting Behaviour in Bihar Politics Women's Participation in Bihar Elections	12
4	Determinants of OBC and Dalit Politics in Bihar State Commission for Women's and Children: role and Programmes Role of Media in State Politics	15
	Total	60

Suggested Readings:

1. Partha Chatterjee, State and Politics in India, (1998), Oxford University Press
2. Manish Jha, State Politics in India,(2016), Centrum Press

Additional readings:

1. राजनी कांठारी, भारत रें राजनीति, (2013), ओरेंट एक्स्प्रेस, प्राइवेट लाइटेड

DSE9 : Political Sociology

Course Outcomes

On completion of the Course the students will be able to

CO1: Students will evolve empirical approach in the habit of indoctrination.

CO2: Students will inculcate the skill of scientific socialization and political participation.

DSE9 : Political Sociology (Theory : 6 credits)		
Unit	Topics to be covered	No. of Lectures
1	Political Sociology: Meaning, Nature and Scope Political Elite: Meaning and Theories	12
2	Political Socialization: Meaning, Nature, Forms and Agencies Political Culture: Meaning, Bases and Classification Political Participation: Meaning, Nature, Forms and Variables	15
3	Political Development: Meaning, Characteristics and Stages Political Modernization: Meaning, Features and Agencies	11
4	Political Recruitment: Meaning, Nature and Kinds Political Leadership: Characteristics, Accountability and Efficacy	11
5	Voting Behaviour in India: Nature and Determinants Relationship between Politics and Society in India	11
	Total	60

Suggested Readings:

1. Shefali Roy, Society and Politics: Understanding Political Sociology, (2014) New Delhi, PHI Learning
2. L.N. Sharma and Ali Ashraf, Political Sociology: A new grammar of Politics,(1983) Universities press
3. शतश शरा, राजनीतिक सराज शास्त्र: एक परचय, पहङ लानग

Additional readings:

1. Sunanda Banerjee, Introduction to Political Sociology, Janaki Prakashan Patna
2. K.K. Ghai, Political Sociology,(2015), Generic Publisher

