

JAMIA MILLIA ISLAMIA

B.A. (Hons.)

Political Science

DEPARTMENT OF POLITICAL SCIENCE

SYLLABUS

Faculty of Social Sciences

SYLLABUS

B.A. (Hons.) Political Science

DEPARTMENT OF POLITICAL SCIENCE FACULTY OF SOCIAL SCIENCES

Maulana Mohamed Ali Jauhar Marg, NEW DELHI - 110025

Phone No. 011- 26981717, 26980163, 26984075 Extn. 3532

Jamia Website: www.jmi.nic.in

CONTENTS**Scheme of B.A. (Hons.) Political Science Examination**

Sl.No.	Code No.	Title of the Paper	Page No.
1.	PLH-1	Political Theory	5
2.	PLH-II-1	Comparative Government And Politics	8
3.	PLH-II-2	Principles of Public Administration (with Special Reference to India)	12
4.	PLH-III-1	International Politics	15
5.	PLH-III-2	Government and Politics in India	18
6.	PLH-III-3	Western Political Thought	21
7.	PLH-III-4	International Organisation	25
8.	PLH-III-5	Local Government in India	28

**NOTES ON THE SCHEME OF B.A. (HONS.)
POLITICAL SCIENCE EXAMINATION**

- A. The Department of Political Science offers a total number of **Eight** papers for B.A. (Hons.) Political Science students.

I-YEAR, B.A. (HONS.) POLITICAL SCIENCE

PLH-I POLITICAL THEORY

II-YEAR, B.A. (HONS.) POLITICAL SCIENCE

PLH-II-1 COMPARATIVE GOVERNMENT AND POLITICS

PLH-II-2 PRINCIPLES OF PUBLIC ADMINISTRATION

(with Special Reference to India)

III-YEAR, B.A. (HONS.) POLITICAL SCIENCE

PLH-III-1 INTERNATIONAL POLITICS

PLH-III-2 GOVERNMENT AND POLITICS IN INDIA

PLH-III-3 WESTERN POLITICAL THOUGHT

PLH-III-4 INTERNATIONAL ORGANISATION

PLH-III-5 LOCAL GOVERNMENT IN INDIA

VIVA-VOCE EXAMINATION, III YEAR

- B. The course format of each paper is divided into five units. There will be a choice of two questions per unit. One question each, from all five units is compulsory in the annual examination.

- C. Each paper carries 100 marks, with equal marks for all questions.

- D. There shall be a Viva voce examination in the final year (part III) of the Political Science (Hons.) carrying 100 marks.
- E. Reading list will be updated by the Department at the beginning of each academic session.

Syllabus revised & compiled by the Committee comprised of:

1. Dr. Mehtab Manzar (Convenor)
2. Prof. Badrul Alam
3. Mr. S.R.T.P. Raju
4. Mr. S. Ramudu
5. Dr. Amir Ali
6. Dr. Farha Naaz
7. Dr. Naved Jamal

PAPER PLH – 1

POLITICAL THEORY

Political Theory is an introductory course to major theories and concepts in Political Science.

UNIT-I: Introduction to Political Science.

- a. Defining the 'Nature' and Scope of Political Theory.
- b. Politics, Power and Authority, Relationship with Allied Sciences.
- c. The State and Civil Society.

UNIT-II: Institution of State.

- a. Essential Elements of State.
- b. Origin of State with Special Reference to the Theory of Social Contract.
- c. Nature & Functions of the State (Liberal & Marxist Perspective).

UNIT-III: Sovereignty, Citizenship and Rights.

- a. Austin's concept of Sovereignty and the Pluralist critique.
- b. Citizenship: Concept and Theories.
- c. Theories of Rights and Political Obligation: Liberal & Marxist.

UNIT-IV: Concepts: Liberty, Equality, Property & Justice.

- a. Political Liberty & Economic Equality.
- b. Property: Classical Theory and its Critique.
- c. Theories of Distributive Justice.

UNIT-V: Development and Changing Forms of Government.

- a. Unitary & Federal, Parliamentary & Presidential, Totalitarianism and Democracy.
- b. The Development Discourse: Theories.
- c. Liberalism, Socialism (Evolutionary & Marxian), Fascism.

Suggested Readings:

- | | |
|-------------------------|---|
| Aggarwal N. N. | <i>Principles of Political Science</i> , Chand & Co. New Delhi, (in Hindi also) Latest Edition. |
| Barker E. | <i>Principles of Social and Political Theory</i> , Calcutta, OUP, 1976. |
| David Held | <i>Political Theory and the Modern State</i> , London, Polity, 1994. |
| Dunleavy P. & leary B.O | <i>Theories of the State: The Politics of Liberal Democracy</i> , 1987 |
| Eddy Asirvatham | <i>Political Theory</i> , (in Hindi also) Latest Edition. |
| George McLennan | <i>The Idea of the Modern State</i> , Miltonkiynes, OUP, 1984. |
| Graeme Duncam (ed.) | <i>Democratic Theory and Practice</i> , Cambridge, OUP, 1983. |
| Gyan Singh Sandhu | <i>Political Theory</i> , Delhi University, 1988 (in Hindi only). |
| Jeremy Waldron (ed.) | <i>Theories of Rights</i> , New Delhi, OUP, 1984. |
| Ralph Miliband | <i>Marxism and Politics</i> , OUP, 1977. |
| Thomas Pantham | <i>Political Theories and Social Reconstruction</i> , New Delhi, Sage, 1995. |

Additional Readings:

- C. Macpherson *The Political Theory of Possessive Individualism*, Oxford, Clarendon, Press, 1973.
- David Held (ed.) *Political Theory Today*, London, Polity, 1991.
- Frank E., Miller P. and Paul (eds.) *Liberty and Equality*, Oxford, Basil Blackwell, 1985.
- Harold Laswell *Grammar of Politics*, London, Allen & Unwin, 1948.
- Hosley T.W. *Sovereignty*, Cambridge, OUP, 1986.
- John Rawls *A Theory of Justice*, Cambridge, Harvard University Press, 1971.
- Karl Marx and F. Engels *The Communist Manifesto*, Moscow, Progress Publishers, 1970.
- Lenin V.I. *State and Revolution*, Moscow, Progress Publishers, 1971.
- M MacIver R. *The Modern State*, Oxford, OUP, 1926.
- Michael Lessnoff (ed.) *Social Contract Theory*, Oxford, Basil Blackwell, 1982.
- Nozick R. *Anarchy, State and Utopia*, New York, Basic Books, 1970.
- Stankiewicz J. *Approaches to Democracy*, Edward Amol, 1980.

PAPER PLH-II-1
COMPARATIVE GOVERNMENT AND POLITICS
(U.K., U.S., CHINA & PAKISTAN)

UNIT-I: Approaches.

- a) Traditional Approaches: Historical, Legal, Institutional & Philosophical.
- b) Behavioural Approaches.
- c) Structural-Functional Analysis & System Analysis.
- d) Constitutionalism.

UNIT-II: United Kingdom.

- a) Historical Legacy and Political Traditions.
- b) Constitutional Patterns, Political Institutions, and Socio-Economic Dimensions.
- c) Legislative, Executive, Judiciary.
- d) Party System and Political Process.

UNIT-III: United States of America.

- a) Historical Legacy and Political Traditions.
- b) Constitutional Patterns, Political Institutions and Socio-Economic Dimensions.
- c) Legislative, Executive, Judiciary.
- d) Party System and Political Process.

UNIT-IV: China.

- a) Historical Legacy and Political Traditions.

- b) Constitutional Patterns, Political Institutions and Socio-Economic Dimensions.
- c) Legislative, Executive, Judiciary.
- d) Party System and Political Process.

UNIT-V: Pakistan.

- a) Historical Legacy, and Political Traditions.
- b) Constitutional Patterns, Political Institutions and Socio-Economic Dimensions.
- c) Legislature, Executive, Judiciary.
- d) Party System and Political Process.

Suggested Readings:

- | | |
|---------------------|---|
| Alex de Tocqueville | <i>Democracy in America</i> , 2 Vols, Bombay, Popular 1964. |
| Akbar S. Ahmad | <i>Discovering Islam</i> , UK, Routledge, 2002. |
| Almond G. et. al. | <i>Comparative Politics Today: A World View</i> , 7 th edn., New York, London, Harper Collins, 2000. |
| Bagehot W. | <i>The English Constitution</i> , London, Fontana, 1963. |
| Blondel J. | <i>An Introduction to Comparative Government</i> , London, Weiden & Nicholson, 1980. |
| Blondel J. | <i>Comparative Legislatures</i> , Engle Wood Chiffs N. J., Prentice Hall, 1973. |
| Derbyshire I. | <i>Politics in China</i> , London, Chambers, 1991. |

- Dacey A. *Introduction to the Study of the Law of the Constitution*, 10th edn., London, Macmillan, 1959.
- Finer H. *Theory and Practice of Modern Government*, London, Methuen, 1969.
- Finer S.E. *Comparative Governments*, Harmondsworth, Penguin, 1974.
- Flamming J. et. al *American Politics in a Changing World*, Pacific Groove, California, Brooks Cole, 1990.
- Gittings J. *China Changes Face: The Road from Revolution 1949-89*, London, Oxford, Oxford University Press, 1989.
- Griffith E.S. *The American System of Government*, 6th edn., London, Methuen, 1983.
- Harding H. *China's Second Revolution: Reform after Mao*, Washington D.C, Brooking Institution, 1987.
- Holmes L. *Post Communism: An Introduction*, Cambridge, Polity, 1997.
- Huitor H.C. *An Introduction to Chinese Politics*, London, David Charles, 1973.
- John L. Esposito, John Obert Voll *Islam and Democracy*, US, Oxford University Press, 1996.
- Khanna V.N. *Comparative Study of Government and Politics*, New Delhi, R. Chand & Co. 2004.
- Lijphart A. *Electoral System and Party System*, New Haven C. T., Yale University Press, 1994.
- Mackerra C. and A. Yorke *The Cambridge Handbook of Contemporary China*, Cambridge, Cambridge University Press, 1991.

- Macridis R.C. *Modern European Governments: Cases in Contemporary Policy Making*, Englewood Cliffs NJ, Prentice Hall, 1968.
- Macridis R.C. and Ward R.E. *Modern Political Systems: Europe and Asia*, 2nd edn. Englewood Cliffs NJ, Prentice Hall, 1968.
- Maddex R. *Constitution of the World*, 2nd edn. Washington DC London, C.Q. Press, 2000.
- Mushtaq Ahmad *Government and Politics in Pakistan*, Space Publishers, 1970.
- Mushtaq Ahmad *Government and Politics in Pakistan*, Pakistan Publishing House, 1959.
- Nelson B. and N. Chowdhary *Women and Politics Worldwide*, Delhi, Oxford University Press, 1997.
- Rose R. *Politics in England: An Introduction for the 1980s*, Boston, Little Brown, 1980.
- Safdar Mahmood *Pakistan: Political Roots and Development, 1947-1999*, USA, Oxford, 2000.
- Ulson D. *Legislative Institutions – A Comparative View*, Armonk New York, M.E. Sharpe, 1994.
- Vishnu Bhagwan and Vidhya Bhusan *World Constitutions*, New Delhi, Sterling Publishers, 2003.

PAPER PLH-II-2
PRINCIPLES OF PUBLIC ADMINISTRATION
(WITH SPECIAL REFERENCE TO INDIA)

UNIT-I: Introduction.

- a) Defining Public Administration as a Discipline, its Scope and Significance.
- b) Distinction between Private and Public Administration.
- c) Role of Public Administration in Developing Societies.

UNIT-II: Organisation: Structure and Functions.

- a) Theories of Organization: Classical, Scientific Management, Bureaucratic, Human Relations.
- b) Principles of Organisation: Hierarchy, Unity of Command, Authority and Responsibility, Co-ordination, Span of Control, Supervision, Centralisation and Decentralisation, Delegation.
- c) Structure of Organisation: The Chief Executive, Line, Staff and Auxiliary Agencies, Departments, Corporations, Boards and Commissions.

UNIT-III: Control over Administration and Public Policy.

- a) Legislative, Judicial and Executive Control.
- b) Redressal of Public Grievances: Mechanisms.
- c) Public Policy: Making and Implementation.

UNIT-IV: Personnel Administration.

- a) Bureaucracy - Civil Services.
- b) Recruitment and Training.
- c) Promotion.

UNIT-V: 'Development' Administration to New Public Management.

- a) Political, Economic & Socio-Cultural Context of Development Administration.

- b) Planning and Social Welfare Administration.
- c) Impact of Globalization on Administration: New Public Management Paradigm.

Suggested Readings:

- | | |
|------------------------------|--|
| Ashraf & S. N. Mishra | <i>Public Administration: A New Paradigm</i> , New Delhi, Caplan, 1996. |
| Avasthi & S. N. Maheswari | <i>Public Administration</i> , Agra, Laxmi Narain Aggarwal, Latest Edition. |
| Bat K. Dey | <i>Personnel Administration in India: Retrospective Issues, Prospective Thought</i> , New Delhi, Uppal, 1991. |
| Felis A. Nigro & Glyod Nigro | <i>Modern Public Administration</i> , New York, Harper & Row, Latest Edition. |
| Gerald E. Caiden | <i>Dynamics of Public Administration: Guidelines to Current Transformations in Theory and Practice</i> , New York, Holt, 1971. |
| Glen Stahl | <i>Public Personnel Administration</i> , 1986. |
| James Perry | <i>Handbook of Public Administration</i> , San Francisco, 1989. |
| James. Q. Wilson | <i>Bureaucracy: What Governments Do And Why They Do It</i> , New York, 1989. |
| Jain R B. & Dwivedi O.P. | <i>India's Administrative State</i> , New Delhi, Geetanjali, 1985. |
| Nicholas Henry | <i>Public Administration and Public Affairs</i> , New Jersey, Prentice Hall, 1995. |
| Peter Self | <i>Administrative Theories and Practice: An Inquiry into the Structure and Process of</i> |

Modern Government, London, Allen & Unwin, 1972.

Robert A. Golembiewski

Public Administration as a Developing Discipline: Perspectives on Past, Present and Future, New Marcel Dekker, 1977.

Sharma M.P.

Public Administration in Theory and Practice, Latest Edition.

Additional Readings:

Jain R. B.

Public Administration in India: 21st Century Challenges for Good Governance, New Delhi, Deep and Deep, 2002.

Mohit Bhattacharya

New Horizons of Public Administration, Jawahar, New Delhi, 2005.

Rumki Basu

Public Administration: Concept and Theories, New Delhi, Sterling 2007.

Ramesh K. Arora & Rajni Goyal

Indian Administration: Institution and Issues, New Delhi, Wishwa Prakashan, 2000.

Sanjeev P. L., Reddy & R. K. Tiwari

Issues and Themes in Indian Administration, New Delhi, IIPA, 2005.

PAPER PLH-III-1

INTERNATIONAL POLITICS

UNIT-I: Overview.

- a) Meaning and Evolution of International Politics.
- b) Nature and Scope of International Politics.
- c) Theories of International Politics-Realist, Idealist, Neo Realist, Constructivist.

UNIT-II: Concepts.

- a) Power- Meaning, Methods and Techniques.
- b) Ideology- Meaning, Dimensions and Changing Nature.
- c) National Interest- Meanings, Dimensions.

UNIT-III: Structural Aspects.

- a) Balance of Power- Meaning, Methods and Technique.
- b) Collective Security -Meaning, Nature and Scope.
- c) Arms Control -Meaning, Nature and Provisions.

UNIT-IV: Major Issues.

- a) Foreign Policy -Meaning, Determinants.
- b) Non-Alignment -Relevance/Irrelevance.
- c) Diplomacy- Old, New, Meaning and Forms.

UNIT-V: Contemporary Challenges.

- a) New World Order.
- b) Globalization and WTO.
- c) International Terrorism.

Suggested Readings:

- Kegley C.W. & E.R. Wittkopt *World Politics: Trends and Transformation*, St. Martins Press, New York, 1995.
- George Sorenson and Robert Jackson *Introduction to International Relations*, Oxford University Press, 1999.
- Bull H. *The Control of the Am1s Race*, New York, Praeger, 1961.
- Morgenthau H.J. *Politics Among Nations*, 6th edn., revised by K.W. Thomson, New Delhi Kalyani Publishers, 2001.
- Vasquez J.A. *The Power of Power Politics*, London, France Printer, 1983.
- Albrow M. and King, E. (eds.) *Globalization, Knowledge and Society*, London, Routledge, 1990.
- Mahendra Kumar *Theoretical Aspects of International Politics*, Agra: Shiv Lal Agarwal & Co.
- Sullivan M.P. *Theories of International Politics: Enduring Paradigm in a Changing World*, Hampshire, Macmillan, 2001.
- Norman Palmer & D. Perkins *International Relations*, 3rd Rev., (ed.) Delhi, AITBS Publishers, 1997.
- Clutterbuck R. *Terrorism and Guerilla Warfare*, London, Routledge, 1990.
- Burchill S. et al. *Theories of International Relations*, Hampshire Macmillan, 2001.
- Bilgrami S.J.R. *Current Issues in International Politics*, New Delhi, Deep and Deep Publications, 1997.
- Verma S.P. *International System and The Third World*, New Delhi, Vikas, 1988.

Thompson W.R (ed.)

Evolutionary Interpretations of World Politics, New York Routledge, 2001.

Additional Readings

Ann Fiorinie

The Coming Democracy: New Rules for Running a New World, Island Press, 2003.

Bruce Bueno De Mesquita

Principles of International Politics: Peoples Power, Preferences and Perceptions, Washington DC, CQ Press, 2005.

John Mearshiemer J.

The Tragedy of Great Power Politics, New York, W. W. Norton, 2001.

John T. Rourke and Mark A Boyer

International Politics on the World Stage, New York, McGraw-Hill, 2006.

Karen A. Mingst

Essential of International Relations, New York, W.W. Norton Co., 2004.

Robert J. Art and Robert Jervis

International Politics: Enduring Concepts and Contemporary Issues, New York, Longman, 2006.

Robert O.Keohane and Joseph Nye

Power and Interdependence, New York, Longman, 2001.

PAPER PLH-III-2
GOVERNMENT AND POLITICS IN INDIA

UNIT-I:

- a) Making of India's Constitution: Constituent Assembly Perspectives.
- b) Indian Constitution: Features, its Socio-Economic Basis and Philosophy, the Preamble.
- c) Major Amendments: Trends and Rationale.

UNIT-II:

- a) Fundamental Rights.
- b) Directive Principles of State Policy.
- c) The Union Executive : President, Prime Minister and Cabinet.

UNIT-III:

- a) Nature of Indian Federalism.
- b) Union-State Relations, Issue of State Autonomy.
- b) Parliamentary Form of Government: Lok Sabha & Rajya Sabha.

UNIT-IV:

- a) Supreme Court: Judicial Review & Judicial Activism.
- b) Political Parties and Pressure Groups.
- c) The Election Commission and Electoral Reforms.

UNIT-V:

- a) Major Issues – Caste, Religion, Language, Region.
- b) Problems of Illiteracy, Environmental Degradation, Regional Imbalance and Poverty Alleviation .
- c) Development Strategy, International Agencies, Liberalisation.

Suggested Readings

- Atul Kohli *India's Democracy*, Delhi, Orient Longman, 1988.
- Austin G. *The Indian Constitution: Cornerstone of a Nation*, Oxford, Oxford University Press, 1966.
- Austin G. *Working a Democratic Constitution: The Indian Experience*, Delhi, Oxford University Press, 2000.
- Basu D.D. *An Introduction to the Constitution of India*, New Delhi, Prentice Hall, 1994.
- Baxi U. *The Indian Supreme Court and Politics*, Delhi, Eastern Book Company, 1980.
- Bhambhri C.P. *The Indian State: Fifty Years*, New Delhi, Shipra, 1999.
- Bombwall K.R. *The Foundations of Indian Federalism*, Bombay, Asia Publishing House, 1967.
- Brass P. *Politics in India Since Independence*, Cambridge University Press, 1994.
- Chanda A. *Federalism in India: A Study of Union-State Relations*, London, George Allen & Unwin, 1965.
- Frankel F.R. and Rao M.S.A. (eds.) *Transforming India: Social and Political Dynamic of Democracy*, New Delhi, Oxford University Press 2000.
- Jayal N.G. (ed.) *Democracy and the State: Welfare, Secularism and Development in Contemporary India*, Delhi, Oxford University Press, 1999.
- Jayal N.G. (ed.) *Democracy in India*, Oxford University Press, 2001.
- Kushtap S. C. *Our Parliament*, New Delhi, National Book Trust, 1992.

- Kaushik S. (ed.) *Indian Government and Politics*, Delhi University, Directorate of Hindi Implementation, 1990.
- Kothari R. *State Against Democracy: In Search of Humane Governance*, Delhi, Ajanta, 1988.
- Kothari R. *Politics in India*, New Delhi, Orient Longman, 1970.
- Kothari R. *Party System and Election Studies*, Bombay, Asia Publishing House, 1967.
- Morris Jones *Politics Mainly Indian*, Madras, Orient Longman 1978.
- Noorani A.G. *Constitutional Questions in India: The President, Parliament and the States*, Delhi, Oxford University Press, 2000.
- Palmer N.D. *Elections in India: Its Social Basis*, Calcutta, K.P. Bagchi, 1982.
- Pylee M.V. *An Introduction to the Constitution of India*, New Delhi, Vikas, 1998.
- Ray A. *Tension Areas in India's Federal System*, Calcutta, The World Press, 1970.
- Sharma L.N. *The Indian Prime Minister: Office and Powers*, New Delhi, Macmillan, 1976.
- Sharma S.R. *The Indian Federal Structure*, Allahabad, Central Book Dept., 1967.
- Singh M.P. and Roy H. (eds.) *Indian Political System: Structure, Policies, Development*, New Delhi, Janata Prakashan, 1995.
- Thakur R. *The Government and Politics in India*, London, Macmillan, 1998.
- Weiner M. *The Politics of Scarcity: Public Pressure and Political Response in India*, Chicago, University of Chicago Press, 1962.

PAPER PLH-III-3
WESTERN POLITICAL THOUGHT

UNIT-I: Origin of Western Political Thought.

- a) Greek Political Legacy: Pythagoras, Socrates, The Sceptics & Stoics.
- b) Nature & Content: Political Institutions, Procedures, Idealism & Realism.
- c) Plato.
- d) Aristotle.

UNIT-II: Origin of Modern Political Thought.

- a) - Nicollo Machiavelli.
- b) Thomas Hobbes.
- c) John Locke
- d) Jean Jacques Rousseau.

UNIT-III: Enlightenment Movement.

- a) Immanuel Kant.
- b) Jeremy Bentham.
- c) John Stuart Mill
- d) Edmund Burke.

UNIT-IV: Dialectic Tradition.

- a) Greek Legacy.
- b) Aristotle's Contribution.
- c) G.W.F. Hegel
- d) K. Marx

UNIT-V: Post Marxist Tradition.

- a) Vladimir, I. Lenin.
- b) Antonio Gramsci.
- c) Mao Tse Tung.
- d) Contemporary Trends.

Suggested Readings:

- | | |
|----------------|--|
| Barker E. | <i>The Political Thought of Plato and Aristotle</i> ,
York, Dover Publications, 1959. |
| Butterfield H. | <i>The Statecraft of Machiavelli</i> , New York,
Colier, 1962. |
| Canvan C.B. | <i>The Political Reason of Edmund Burke</i> ,
Dumham NC, Duke University Press, 1960. |
| Cobban A. | <i>Rousseau and the Modern State</i> , London,
Unwin University Books, 1964. |
| Cowling M. | <i>Mill and Liberalism</i> , Cambridge, Cambridge
University Press, 1963. |
| Curtis M. | <i>The Great Political Theories</i> , 2 Volumes, New
Delhi, Avon, 1961. |
| Doyle P. | <i>A History of Political Thought</i> , London,
Jonathan Cape, 1933. |
| George Kloski | <i>Plato's Political Theory</i> , New York, Mitheull,
1986. |
| Gettel R. G. | <i>History of Political Thought</i> , New York,
Novell & Co., 1924. |
| Karl Popper | <i>The Open Society & its Enemies</i> , Vol. 1 & 2,
Princeton University Press, 1958. |

- Kramick I. *The Age of Edmund Burke: The Consequence of an Ambivalent Conservative*, New York, Basic Books, 1977.
- Laski H.J. *Political Thought from Locke to Bentham*, Oxford University Press, 1920.
- Macpherson C.B. *The Political Theory of Possessive Individualism: Hobbes to Locke*, Oxford, Clarendon Press, 1973.
- Mukhi H.R. *Political Thought*, Latest Edition, Will, Kymlicka. *Contemporary Political Philosophy*, OUP, 1990.
- Sabine C.B. *A History of Political Theory*, New York, Harper, 1948.
- Skinner Q. *Machiavelli*, London, OUP, 1981.
- Strauss L. *The Political Philosophy of Hobbes: Its Basis and Genesis*, Oxford, The Clarendon Press, 1936.
- *Greek Political Theory: Plato and his Predecessors*, New Delhi, B.I. Publications, 1964.
- *The Politics of Aristotle*, translated with Introduction, notes appendix, Oxford, Oxford University Press, 1995.

Additional Readings

Germino D.

Modern Western Political Thought: Machiavelli to Marx, Chicago, 1972.

Jones W.T.

Masters of Political Thought, Calcutta, OUP, 1975.

John Plamanatz

Man and Society : A Critical Examination of Some Important Social and Political Thinkers From Machiavelli to Marx, Longman, 1976.

Laslett P. and Runciman

Philosophy, Politics and Society, New York, Barnesand Nohle, 1962.

Lovely and J. Rawls (ed.)

Modern Political Theory from Hobbes to Marx, London, Routledge, 1989.

Maurice Cranston

Western Political Philosophers, London, Foutana, 1964.

PAPER PLH-III-4

INTERNATIONAL ORGANIZATION

UNIT-I: Introduction.

- a) Nature, Basis and Evolution of International Organization.
- b) The League of Nations: Structure, Power and Functions.
- c) Diplomacy, Consular Organisation and Practice.

UNIT-II: Main Organs of the U.N.

- a) Security Council and General Assembly.
- b) ECOSOC, International Court of Justice and the Trusteeship System.
- c) Secretariat and Secretary General.

UNIT-III: Other Organs of the U.N.

- a) Specialised Agencies: IAEA, UNESCO, WHO and ILO.
- b) U.N. Programmes: UNICEF, UNHCR, UNDP AND UNEP.
- c) U.N. Peace Keeping.

UNIT-IV: Related Issues.

- a) U.N. and Human Rights.
- b) Regional Conflicts.
- c) Women's Rights and Development (CEDAW, UNIFEM).

UNIT-V: Reform and Other Critical Issues.

- a) International Aid Organisation.
- b) IMF and World Bank: Monitoring Economic Liberalization.
- c) U.N.'S Relevance, Role, Future Prospects and the Issue of Reform.

Suggested Readings

- Arches Cliver *International Organisations*, Oxford 1995.
- Archer C. *International Organization*, New York, St. Martin Press, 1975.
- Asha Hans *The United Nations*, Delhi, Amar Parkashan, 1986.
- Avi Berker *Disarmament Without Order: The Politics of Disarmament at the United Nations*, Westport, Greenwood Press, 1985.
- Bennett A.L. *International Organisations: Principles and Issues*, Englewood cliffs N.J., Prentice Hall, 1977.
- Bennett Ale Ray *International Organisation: Principles and Issues*, New Jersey, Englewood Cliffs, 1984.
- Berridge E. *Return to the UN: UN Diplomacy in Regional Conflicts*, Sussex, Wheatsheaf, 1991.
- Bilgrami S.J.R. *International Organizations: A View From Within*, New Delhi, Vikas, 1977.
- Bilgrami S.J.R. *International Organizations*, New Delhi, Vikas, 1977.
- Goodrich L.M. *United Nations in a changed World*, New York, Columbia University Press, 1974
- Goodspeed S.S. *The Nature and Functions of International Organisation*, New York, Oxford University Press, 1967.
- Inis Claude L. *Swords into Ploughshares: The Problems and Progress of International Organisation*, New York, Random House, 1971
- Inis Claude L. *Changing United Nations*, New York, Random House, 1967
- Inis Claude L. *Power and International Relations*, New York, Random House, 1967.

- Javier Perez de Cueilar *United Nations Action in the Field of Human Rights*, New York, Unipub, 1985.
- Khanna V. N. & Lipakshi Khanna *The United Nations*, New Delhi, R. Chand & Co., 2004.
- Lewis W.H. (ed.) *The Security Role at the United Nations*, New York, Praeger, 1991.
- Luard E. *A History of the United Nations*, London, Macmillan, 1989.
- Luard E. *The Evolution of International Organisation*, London, Thames and Hudson, 1966.
- Nicholas H. *The United Nations as a Political Institutions*, London, OUP, 1975.
- Oppenheim J. *The League of Nations and its Problems*, London, Longman, 1919.
- Paul Craig, P. *Nuclear Arms Race – Technology and Society*, New York, McGraw Hill, 1986.
- Peter R Baer and Gurdenkerleon *The United Nations*, New York, Praeger, 1984.
- Rajan M.S. *United Nations at Fifty and Beyond*, New Delhi, Lancers Books, 1996.
- Robert Riggs Plano E., Jack C. *The United Nations: International Organisation and World Politics*, Chicago, Illinois Dersey Press, 1988.
- Rumki Basu *The United Nations: Structure and Function of an International Organisation*, New Delhi, Sterling Publication.
- Stoessigner J. *The United Nations and the Superpowers*, New York, Random House, 1965.
- Usha Sud *Decolonisation to World Order*, Delhi, N.P.H. 1983.
- Yoder A. *Evolution of the UN System*, New York, Random House, 1989.

PAPER PLH-III-5
LOCAL GOVERNMENT IN INDIA

This paper studies the Local government Institutions, both Rural & Urban in India with a view to highlight the Constitutional Dimensions as well as the Dynamics of actual Politics and Policy Making, in the context of Democratic Decentralization in India.

UNIT-I: Conceptual.

- a) Defining Local (& Local Self) Government.
- b) Its Nature, Scope & Characteristic Features.
- c) Democratic Decentralisation: Concept and Current Debates.

UNIT-II: Background in India.

- a) Origin of Local Government in India.
- b) Rural Developments & Influences From 1947; 5-year Plans, Gandhiji's Philosophy, Community Development Movement.
- c) Balwantray Mehta & Other Committees on Democratic Decentralization.

UNIT-III: Rural Local Government.

- a) 73rd Amendment Act and Panchayati Raj Institutions (PRI).
- b) 3-Tier PRI's: Representative Character, Objectives, Structure and Functions.
- c) SWOT (Strengths, Weaknesses, Opportunities & Threats).
Analysis of PRI.

UNIT-IV: Urban Local Government.

- a) 74th Amendment Act and the Urban Local Government.

- b) Structural Facets of the Municipal Government – Municipal Councils & Corporations – Functions, Financial Resources, Municipal Bureaucracy.
- c) SWOT Analysis of Urban Governance in India.

UNIT-V: Evaluation.

- a) Regional Variations: Experience from the Indian States since the 73rd & 74th Amendment Acts.
- b) Critical Evaluation: SWOT Analysis of PRI & Urban Local Institutions.
- c) Important Issues and Themes in Local Government in India : An Overview.

Suggested Readings

- | | |
|------------------------|--|
| Ali Ashraf | <i>Government and Politics of Big Cities</i> , New Delhi, Concept Publishers. |
| Ashok Kumar Jha | <i>Women in Panchayati Raj Institutions</i> , Anmol Publications, New Delhi, 2004. |
| Ashraf & Mishra | <i>Public Administration, A New Paradigm</i> , New Delhi, Caplan, 1996. |
| Amresh Bagchi | 'Rethinking Federalism: Overview of Current Debates with Some Reflections in Indian Context', <i>Economic and Political Weekly</i> , August 19, 2000. |
| Bajpai A. | <i>Panchayati Raj in India: A New Thrust</i> , Sahitya Prakashan, Delhi, 1995. |
| Baidyanath Misra | 'Devolution of Resources to Local Bodies by State Finance Commissions', in Bijoyini, Mohanty (ed.) <i>Financing the Grassroots Government</i> , APH Publishing Corporation, New Delhi, 2001. |
| Bijoyini Mohanty | <i>Financing the Grassroots Government</i> , New Delhi, A.P.H. Publishing, 2001. |
| Bird R. and Wallich C. | <i>Fiscal Decentralisation and Intergovernmental Relations in Transition</i> |

- Economies, Policy Research Framework of Analysis. Paper No.1122, World Bank, Washington D.C., 1993.*
- Buddhadeb Ghosh and Kumar Girish *State Politics and Panchayats in India, Manohar, New Delhi, 2003.*
- Chopra J.K. *Local Self-Government and Municipal Administration, Commonwealth Publishers, New Delhi, 2004.*
- Cole G.D.H. Stepes G. *Local & Regional Government Metropolitan Government and Governance: Theoretical Perspectives, Empirical Analysis and the Future, New York, OUP, 2000.*
- Dutta A. 'Institutional Aspects of Urban Governance', in Mathur, O. P. (ed.) *India: the Challenge of Urban Governance*, National Institute of Public Finance and Policy, New Delhi, 1999.
- George Mathew and Ramesh Nayak 'Panchayats at Work: What it Means for the Oppressed?', *Economic and Political Weekly*, 1996.
- Hoshiar Singh *Local Governance: Concepts and Networks, Jaipur, R.B.S.A. Publishers, 2000.*
- Jain L.C. *Decentralisation and Local Governance, Orient Longman, New Delhi, 2005.*
- Jha S.N. and Mathur P.C. *Decentralisation and Local Politics, Sage, New Delhi, 1999.*
- Kundu A. Bagchi S. and Kundu D. 'Regional Distribution of Infrastructure and Basic Amenities in Urban India? Issues Concerning Empowerment of Local Bodies', *Economic and Political Weekly*, Vol.34, No.28, July 10, 1999.
- Mathur M.P. 'The Constitution (74th Amendment Act and Urban Local Governments: An Overview',

- Urban India. a Journal of the National Institute of Urban Affairs, Vol. XIX, No.1, January-June, 1999.*
- Maheshwari S.R. *Local Government in India, Agra, Lashmi Narain Aggarwal, 1984.*
- Mathur O. P. 'Fiscal Innovations and Governance' in Mathur, O. P. (ed.) *India: the Challenge of Urban Urban Governance, National Institute of Public Finance and Policy, New Delhi, 1999.*
- Ministry of Urban Development *The Constitution Seventy-Fourth Amendment Act, 1992 on Municipalities, Government of India, New Delhi, 1992.*
- Mohanty P.K. 'Reforming Municipal Finances: Some Suggestions in the Context of India's Decentralization Initiatives', *Urban India, Vol. XV, No. 1, January-June, 1995.*
- Muttalib M.A. and Chawla V.N., *Municipal Administration in India: Some Reflections, International Book Company, 1975.*
- National Institute of Public *Redefining State-Municipal Fiscal Finance and Policy Relations, Vol. I (mimeo), NIPFP, New Delhi, 1995.*
- National Institute of Urban Affairs *A Study of Resources of Urban Local Bodies in India and the Level of Services Provided, National Institute of Urban Affairs, New Delhi, 1983.*
- National Institute of Urban Affairs *Compendium of Major Legislation in Conformity with Constitution Seventy-fourth Amendment Act, Study Series No.70, NIUA, New Delhi, 1998.*
- Nirmala Buch. 'Panchayats and Women', in *Status of Panchayats in the States and Union Territories of India 2000, New Delhi, Institute of Social Sciences, 2000.*

- Palanithurai G. (ed.) *Dynamics of New Panchayati Raj System in India*, Concept Publishing Company: New Delhi, Vol. I, II, III, IV, 2002-04
- Rao P.S.N. and Srivastava G.C. (ed.) *Municipal Finance in India: Role of Twelfth Finance Commission*, New Delhi, Kanishka, 2005.
- Sweta Mishra 'Women and 73 rd Constitutional Amendment Act: A Critical Appraisal', *Social Action*, Vol.44, 1997, pp.16-30.
- Singh U.B. *Urban Administration in India (Experiences of Fifty Years)*, Serials Publications, New Delhi, 2004.

RULES OF EXAMINATIONS

Bachelor of Arts (Hons.):

- (a) A candidate will be declared to have passed the Course or Part of the Course provided that he/she has secured the minimum percentage of marks in each of the Compulsory and Optional Subjects, as specified here under:
- (i) B.A.(Hons.)
- 33% Marks in each Compulsory Paper;
 - 33% in each Honours Paper;
 - 33% marks in each subsidiary papers;
 - 33% marks in Practical/Internal Assessment/Viva-Voce/Dissertation/Field Work/Seminar (if any);
 - 33% marks in each subject (Honours and Subsidiary);
 - 40% marks in the aggregate of all parts.

Note: If there is only one Paper in a Subject in any Part, the Paper shall be treated as a subject.

(b) Division:

- (i) B.A.: Division shall be assigned to the successful candidates on the basis of the aggregate marks obtained in Parts I, II and III Examinations by the candidate in the Optional Subject and General English.

A candidate who is declared passed and obtained the required percentage of marks in the aggregate, shall be placed in the following Division.

75% of marks or more in Paper(s) -	Distinction in the paper (s) in which the student obtains 75% of marks or more
60% of marks or more -	First Division
Less than 60% but not less than 50% of marks -	Second Division
Less than 50% but not less than 40% of marks -	Third Division

(ii) B.A. (Hons.)

“The division shall be awarded on the basis of the total of the main and subsidiary subjects”.

A candidate, who is declared passed and obtained the required percentage of marks in the aggregate shall be placed in the following Division:

75% of marks or more in Paper(s) -	Distinction in the paper(s), in which the student obtains 75% of marks or more
60% of marks or more -	First Division
Less than 60% but not less than 50% of marks -	Second Division
Less than 50% but not less than 40% marks -	Pass

(c) Compartmental Examination:**(i) B.A. (Hons.) Part I/II/III.**

There will be no compartmental exam for Part I & II.

Candidates who have passed all papers of Part I/II and III but not secured required aggregate, shall be permitted to appear after following Compartmental exams in those two papers of Part III in which he/she secure lowest marks.

Candidates who fail to clear their paper(s) of Part I/II and passed all papers of Part III or get compartment in Part III will be allowed to clear those papers at the next Compartmental exam only once. After that they will be permitted to appear in the annual examination only.

(ii) B.A. (Hons.) Part I/II.

Passing in at least one of the subjects (Main or Subsidiary) and securing at least 25% marks in the aggregate (Main and Subsidiary Subjects).

Failing in any three Papers, of Part III securing at least 25% in the aggregate.

Candidates who fail to clear their paper(s) of Part I/II and passed all papers of Part III or get compartment in Part III will be allowed to clear those papers at the next Compartmental exam only once. After that they will be permitted to appear in the annual examination only.

- (iii) The Pass percentage in the Compartmental Examination will be the same as stated above.
- (iv) An eligible candidate, who does not appear or fails at the Compartmental Examination, may appear at the next Annual Examination as an Ex-Student and will pass all the Papers he/she was required to pass at the previous Compartmental Examination.

- Note:**
- (1) If there is only one Paper in a Subject in any year, the Paper shall be treated as a Subject.
 - (2) For the purpose of placing a candidate in the Compartmental Examination, the performance in Compulsory Subjects will not be considered. But a candidate has to obtain qualifying mark in Compulsory subjects for the award of the Degree.
 - (3) Practical Examination or Dissertation/Projector Viva-Voce Examination will not be held again, if the candidate has secured at least passing marks in his/her earlier Examination.

- (d) **A student of 1st year of any Course who is detained due to shortage of attendance will no longer remain the student of the Faculty/ Department. Such student will have to seek fresh admission and will be required to go through entire process of admission and competition.**

ATTENDANCE

No student shall be permitted to take the annual examination in a given course unless he/she has fulfilled the course requirements and has secured not less than 75% of attendance in each paper.

USE OF UNFAIR MEANS IN EXAMINATION

The cases of students using unfair means at the examinations shall be dealt in accordance with the provisions of Ordinance XV.

TEACHING FACULTY
DEPARTMENT OF POLITICAL SCIENCE

Sl. No.	Name Designation, Address and e-mail.	Office	EPABX
1.	Dr. Rumki Basu Professor & Head basurumki56@rediffmail.com	011-26981717	3530
2.	Dr. Nisar-ul-Haq, Professor ulhaqnisar@yahoo.co.in	01126981717	3536
3.	Dr. Mohd Badrul Alam, Professor jhunualam@yahoo.com	011-26981717	3534
4.	Dr. Mehtab Manzar, Reader	011-26981717	3532
5.	Dr. S.A.M. Pasha, Reader	011-26981717	3532
6.	Dr. Furqan Ahmed, Reader	011-26981717	3541
7.	Dr. Mohd. Muslim Khan, Reader	011-26981717	3545
8.	Dr. Bulbul Dhar-James, Reader bulbuldhar@yahoo.com	011-26981717	3536
9.	Dr. K. Savitri, Reader savi_kad@yahoo.co.in	011-26981717	3532
10.	Dr. Mehartaj Begum, Sr. Lecturer	011-26981717	3532
11.	Mr. S.R.T.P. Raju, Sr. Lecturer	011-26981717	3532
12.	Dr. Amir Ali, Lecturer	011-26981717	3532
13.	Mr. S. Ramudu, Lecturer	011-26981717	3532
14.	Dr. Farha Naaz, Lecturer farahnaaz@yahoo.com	011-26981717	3532
15.	Dr. Naved Jamal, Lecturer navedjamal@yahoo.com	011-26981717	1742 3532 1734