

प्रस्तुत पाठ्यक्रम में जो भी सामान्य नियम दिये गये हैं वे अभ्यर्थियों की सुविधा हेतु दिये गये हैं। किसी भी प्रकरण में असंगति, सन्देह अथवा अपूर्णता एवं व्याख्या में मदभेद होने की स्थिति में परिनियम, अधिनियम एवं अध्यादेशों द्वारा विहित प्राविधान ही मान्य एवं सर्वोपरि होंगे।

— कुल सचिव

**BUNDELKHAND UNIVERSITY
JHANSI**

**कला संकाय
भाग-1**

BUNDELKHAND UNIVERSITY , JHANSI

CONTENTS

S. No.	Description	Page No.
1.	Ordinance	1-18
2.	Hindi	19-41
3.	English	42-50
4.	Sanskrit	51-58
5.	Sociology	59-115
6.	Economics	116-179
7.	Political Science	180-209
8.	History	210-238

ORDINANCES

Ordinance Relating to Admission to Master of Arts in Affiliated Colleges / University Campus.

1. The examination for the degree of Master of Arts shall consist of two parts :-
 - (i) The Previous Examination and
 - (ii) The Final Examination.
2. A candidate who, after obtaining the Graduation degree of the university or of an Indian University recognized for the purpose by the Executive Council, shall be admitted to the Previous Examination for the degree of Master of Arts.

Provided that a person who has taken B.A. degree from any Indian University in English and one another full elective subject other than a classical or Modern Indian Language after passing Honours Examination either in Hindi or any other language may be admitted to Previous Examination for the degree of Master of Arts.

Provided also that a candidate who has passed B.Sc. examination shall also be admitted to the Previous Examination for the degree of Master of Arts in any subject.

A candidate who has passed (i) the Alankar Examination of Gurukul Kangri or (ii) The Shiromari Examination of Gurukul Vrindaban. (iii) The B.A. Examination of Jamia Millia Delhi or (iv) the Shastri Examination of Kashi Vidyapith, or (v) the Acharya Examination of Government Sanskrit College, Banaras or Banaras Hindu University, or Shall be admitted to the Previous Examination for the degree of Master of Arts in the subjects specified below - (As per U.P. Govt. Norms)

 - (a) Sanskrit, Hindi, Economics, History, Political Science in case of the Alankars of Gurukul Kangri, and Sanskrit, Hindi, Economic, Political Science in the case of other recognised Degree.
 - (b) Economics, Political Science in the case of B.A. of Jamia Millia, Delhi.
 - (c) English, Sanskrit, Hindi, History, Sociology, Political Science, Economics in the case of Shastri of Kashi Vidyapith.
 - (d) Sanskrit in the case of Acharyas of Government Sanskrit College, Banaras or Acharyas of Banaras Hindu University.
 - (e) Sanskrit and Hindi in the case of Shastri Examination of Sanskrit Vishwavidyalaya (University), Varanasi. (U.P. State University) If Approved by U.P. Govt

A candidate who has passed (i) the Alankar Examination of Gurukul Kangri, or (ii) the B.A. Examination of Jamia Millia, Delhi and wishes to pursue a course of study for the M.A.

Examination of the University in English Literature, shall be allowed to do so after he has passed the B.A. Examination of this university with General English and English Literature.

3. A candidate who after passing the M.A. Previous Examination of the University, has completed a regular course of study for one academic year in an affiliated college, or an Institute of the University shall be admitted to the Final year Examination for the degree of Master of Arts as regular Private candidate cannot take regular Admission.

A candidate, who has passed the Previous Examination for the degree of Master of Arts of another University, may also be admitted with the permission of Vice-Chancellor on the recommendation of Dean to the Final Examination for the degree of Master of Arts, provided that he offered for his previous examination a course of an equivalent standard with almost identical syllabus as is required for the Previous Examination of this University and has attended a regular course of study for one academic year in an affiliated college of the university.

NOTES

(i) No candidate shall be permitted to appear for (B.A. Part I, II and III), M.A. (Previous & Final) B.Sc. (Parts I, II and III), M.Sc. (Previous & Final), LL.B. (Parts I, II & Final), B.Com. (Parts I, II and III) and M.Sc. (Ag.) (Previous & Final) Examinations, unless he satisfies the terms of Ordinance and no Principal shall recommend any case to the Vice-Chancellor in contravention of this Ordinance. If any Principal makes the recommendation of this type the recommendation will be ignored.

(ii) Any candidate : who has passed the M.A. Examination or M.Sc. (Ag.) Agricultural Economics of the University, shall be allowed to offer for M.A. Examination in any one or more of the said examinations.

A candidate, who desires to enter for an examination under this Ordinance must submit his application on a prescribed form so as to reach the Registrar, not later than the 15th September preceding the date of the examination. or the date so fixed by University. The application shall be accompanied by an examination fee as prescribed and shall be forwarded by the Principal of the college concerned or other competent authority who forwarded the candidate's original application for permission to appear in the examination.

In the case of candidate whose application is rejected or who does not submit an application but only sends in the fees, the amount paid by the candidate on account of fees shall not be refunded as this is student's fault.

REGULATION

Scheme of Examination - M.A. Examination

Master of ARTS

Note - Candidates for the M.A. examination in all subjects except languages have the option of answering question through the medium of Hindi Devnagri Script or English.

Each Paper

100 Marks

For both the Previous and the Final year examinations, candidates has to pass the examination & must obtain atleast 36% of the aggregate marks in each subject. The marks of the two examinations (Previous & Final) will count in the list of successful candidate of the Final Examination. No Division will be assigned on the result of the Previous Examination alone.

A student who has secured 55% marks in previous examination may offer dissertation in final year examination. No private candidate is permitted to offer dissertation in final year examination.

First Division will be awarded on 60% or above of the aggregate marks and Second Division on 48% or above of the aggregate marks Candidate shall promoted to M.A. Final if they secured 36% agregate.

All the remaining candidate will be placed in Third Division, if they obtain the minimum pass marks in each subject/ paper.

Provided that a candidate who has secured 36% in aggregate but is absent in viva-voce shall not be declared passed.

MASTER OF ARTS

HINDI (Previous)

प्रथम प्रश्न पत्र	प्राचीन एवं मध्यकालीन काव्य	100
द्वितीय प्रश्न पत्र	आधुनिक गद्य काव्य, काव्य शास्त्र एवं हिन्दी साहित्य का इतिहास	100
तृतीय प्रश्न पत्र	प्रयोजन मूलक हिन्दी	100
चतुर्थ प्रश्न पत्र	वैकल्पिक प्रश्न पत्र	100

निम्न में से छात्र एक का चयन करेगा –

- अ) बुन्देली भाषा एवं साहित्य
- ब) भक्तिकाल

- स) छायावाद
द) हिन्दी आलोचना साहित्य

HINDI (Final)

प्रथम प्रश्न पत्र	आधुनिक हिन्दी काव्य	100
द्वितीय प्रश्न पत्र	आधुनिक गद्य साहित्य,	100
तृतीय प्रश्न पत्र	हिन्दी साहित्य का इतिहास	100
	भाषा विज्ञान एवं हिन्दी भाषा	100
चतुर्थ प्रश्न पत्र	वैकल्पिक प्रश्न पत्र	100

निम्न में से छात्र एक का चयन करेगा –

- अ) पत्रकारिता प्रशिक्षण
ब) अनुवाद विज्ञान
स) राजभाषा प्रशिक्षण
द) दृश्य-श्रव्य माध्यम लेखन

पंचम प्रश्न पत्र	लघु शोध	100
------------------	---------	-----

अथवा

मौखिक परीक्षा

English (Previous)

Ist Paper	Poetry	100
IIInd Paper	Drama	100
IIIrd Paper	Fiction	100
IVth Paper	Prose	100

English (Final)

Vth Paper	20th Century British Literature	100
	Literature in English 1550-1660	
VIth Paper	Criticism and History of English	
	Literature from Chancer to 1950 [100	
VIIth Paper	American Literature	100
VIIIth Paper	Indian writing in English	100

or

Dissertation for those students who have secured more than 55% marks in M.A. (Prev.)]
IXth Paper Viva-voice (Compulsory Paper) 100

SANSKRIT (Previous)

प्रथम प्रश्न पत्र	वेद वैदिक साहित्य एवं प्राचीन भारतीय सभ्यता	100
द्वितीय प्रश्न पत्र	व्याकरण तथा तुलनात्मक भाषा विज्ञान	100
तृतीय प्रश्न पत्र	काव्य एवं अलंकार	100
चतुर्थ प्रश्न पत्र	भारतीय दर्शन	100

SANSKRIT (Final)

प्रथम प्रश्न पत्र	काव्य शास्त्र	100
द्वितीय प्रश्न पत्र	नाट्य एवं नाट्य भाषा	100
तृतीय प्रश्न पत्र	महाकाव्य एवं गद्यकाव्य	100
चतुर्थ प्रश्न पत्र	निबन्ध अनुवाद व्याकरण मौखिक	100

ECONOMICS (Previous)

Ist Paper	Micro Economics Analysis	100
IIInd Paper	Public Economics	100

There shall be four papers of 100 marks each out of which there shall be above two compulsory papers. There shall be two optional papers to be selected out of the given list of 18 papers.

ECONOMICS (Final)

Ist Paper	Macro Economics Analysis	100
IIInd Paper	International Trade & Finance	100

(There shall be two optional paper to be selected out of the list of six optional papers. Except those which the candidate has already studied in M.A. Previous)

There shall be a compulsory viva voice, of 100 marks Dessertation shall be given those who has secured 55% marks in previous examination. List of optional paper (Not written)

SOCIOLOGY (Previous)

Ist Paper	Classical Sociological tradition	100
-----------	----------------------------------	-----

IIInd Paper	Methodology of Social Research	100
IIIrd Paper	Optional Paper choose any one paper	100
	(a) Rural Society in India	
	or	
	(b) Urban Society in India	
	or	
	(c) Social Demography	
IVth Paper	Optional paper. Choose any one	100
	(a) Criminology	
	or	
	(b) Industrial Society in India	
	or	
	(c) Science Technology and Society	

SOCIOLOGY (Final)

Paper Ist & IIInd & Viva Voice are compulsory, IIIrd & IVth are optional.

Ist Paper Theoretical Respectives in Sociology 100

IIInd Paper Sociology Change and Development 100

Optional Paper

IIIrd Paper (a) Social Movement in India 100

or

(b) Social Psychology

or

(c) Globalization and Society

Optional Paper

IVth Paper (a) Political Sociology 100

or

(b) Social Arthropology

or

(c) Enviornment of Society

or

(d) Dissertation (for those student who)

Secure 55% marks in M.A. Previous Exam.)

Vth Paper Viva Voice 100

GEOGRAPHY (Previous)

Ist Paper Geomorphology 100

IIInd Paper Geography of Resources 100

IIIrd Optional Paper 100

(choose from the following group)

A-Climatology and oceanography

B-Bio Geography

C- Advanced cartography

IVth Paper Optional paper-choose from
the following Group

A- Agriculture Geography

B- Cultural Geography

C- Geography of Health

D- Geography of Tourism

E- Social Geography

f- Geographical Information System and Computer mapping

Vth Paper Practical (Photography and Field Work) 100

GEOGRAPHY (Final)

Ist Paper Regional geography of India 100

IIInd Paper History of Geographical Thought 100

IIIrd Paper Optional-choose one paper from the following group 100

A- Population Geography

B- Settlement Geography

C- Quantitative Geography

VIth Paper Optional-choose one paper from the following group

A- Regional Planning and Development Industrial Geography

- B- Geography of Transport
- C- Commercial Geography
- D- Political Geography
- E- Remote Sensing Techniques
- F- Field work-Instrumental Survey
- G- Dissertation

Vth Paper Practical (Surveying & Field Work) 100

POLITICAL SCIENCE (Previous)

Ist Paper Indian Political thought 100
 IInd Paper Indian Government and Politics 100
 IIIrd Paper Comparative Politics 100
 IVth Paper Western Political Theory 100

POLITICAL SCIENCE (Final)

Ist Paper Theories of International Relations 100
 IInd Paper Research Methodology 100

or

Contemporary Political Issues

Optional Paper Group-Ist Political Theory

Ist Paper Contemporary Political Theory
 IInd Paper Liberal Political Theory
 IIIrd Paper Marxist Political Theory
 IVth Paper Political Ideologies
 Vth Paper Contemporary Debates in Political Theory
 VIth Paper Ancient Indian Political thought

Group-IIInd Comparative Politics

Ist Paper Political Parties 100
 IInd Paper Federal Theory and Practice

- IIIrd Paper South Asian Political System
- IVth Paper West Asian Political System
- Vth Paper African Political Systems
- VIth Paper East and South-East Asian Political System

Group - IIIrd Indian Politics

- Ist Paper Democracy in India 100
- IIInd Paper Federalism in India
- IIIrd Paper Political Parties in India
- IVth Paper Electoral Politics in India
- Vth Paper Political Sociology
- VIth Paper Local Self Government

Group-IVth International Relations

- Ist Paper International Organizations 100
- IIInd Paper International Law
- IIIrd Paper Foreign Policy of Major Powers
- IVth Paper India's Foreign Policy
- Vth Paper Human Rights in International Relations : Problems and Prospects 500 180
- VIth Paper Theory and Practice of Diplomacy

There will be two compulsory papers in M.A. Final. For the rest, choose any two out of six papers from anyone of the four groups.

HISTORY (Previous)

- Ist Paper Historiography Concept Methods 100
- Tours
- IIInd Paper Twentieth Century World 100
- IIIrd Paper (a) Ancient Indian History 100
- (b) Medieval Indian History
- (c) Modern Indian History 100
- (d) Archaeology

Choose any two papers for specialization, Each paper 100 Marks.

Remaining four papers are for the second year. Two related from area of specialization (list given below) and any other two from the same list of optional papers comprising 20 papers as given below –

OPTIONAL COURSES

History (Final)

1. Ancient Societies
2. Medieval Societies
3. History of Archaeology
4. History of Architecture
5. Ancient Indian Epigraphy
6. Ancient Indian Numismatics
7. Medieval Indian Numismatics
8. Women in Indian History
9. History of Ideas
10. Historical Application in Tourism
11. States in India
12. Agrarian History of Colonial India
13. Economic History of India, 1757-1947
14. Regional History
15. Medieval Indian Epigraphy
16. History of Medieval Rajasthan
17. History of Science and Technology in pre- colonial India
18. History of Science and technology in Colonial India
19. History of Ecology and Environment in India
20. Archival Studies.

Vth Paper Compulsory in M.A. Final

Political and Cultural History of Bundelkhand (950 D. to 1947 A.D.)

History Application in Toursim

Note - M.A. II में चर्तुथ प्रश्न पत्र के स्थान पर लघु शोध प्रबंध किया जा सकता है। यदि छात्र M.A.-I में 55% अंक प्राप्त किये हो।
M.A.-II में सप्तम प्रश्न पत्र के रूप में मौखिक परीक्षा की जायेगी।

हिन्दी

एम.ए. (पूर्वाद्ध) – परीक्षा सत्र 2008–09

प्रश्न पत्र–प्रथम : प्राचीन एवं मध्यकालीन काव्य

पूर्णांक 100

पाठ्य विषय/पुस्तकें

1. चन्दवरदायी – पृथ्वीराजरासो, सं. हजारी प्रसाद द्विवेदी
(केवल पद्मावती समय)
2. कबीर – कबीर ग्रन्थावली, सं. डॉ. श्याम सुन्दर दास
(प्रारम्भ की 100 सांखियाँ तथा प्रारम्भ के 25 पद)
3. जायसी – पद्मावत, सं. आचार्य रामचन्द्र शुक्ल
(केवल मानसरोदक तथा नागमती वियोग खण्ड)
4. सूरदास – भ्रमर गीत सार, सं. आचार्य रामचन्द्र शुक्ल
(प्रारम्भ के 50 पद)
5. तुलसीदास – रामचरित मानस
(उत्तराखण्ड के दोहा सं. 84 से अंत तक)
6. बिहारी लाल – बिहारी रत्नाकर, सं. जगन्नाथ दास रत्नाकर
(प्रारम्भ के 100 दोहे)

सहायक सन्दर्भ ग्रन्थ

1. सूरसाहित्य – डॉ. मुंशीराम शर्मा
2. भक्तिकालीन प्रेमाख्यानक काव्य – डॉ. जय प्रकाश
3. संत कबीर – डॉ. रामकुमार वर्मा
4. प्राचीन प्रतिनिधि कवि – डॉ. द्वारिका प्रसाद सक्सेना
5. तुलसी साहित्य सुधा – डॉ. भागीरथ मिश्र
6. सूरदास – ब्रजेश्वर वर्मा
7. रीति कवियों की देन – डॉ. किशोरी लाल

प्रश्न पत्र – द्वितीय –
काव्यशास्त्र एवं हिन्दी साहित्य का इतिहास

पाठ्यविषय

- (क) संस्कृत काव्य शास्त्र – 1. काव्य की परिभाषा, काव्य लक्षण, काव्य हेतु काव्य प्रयोजन, काव्य के प्रकार
 2. रस सिद्धान्त – रस निष्पत्ति, रस के अंग, साधारणीकरण, सहृदय की अवधारणा
 3. अलंकार सिद्धान्त – अलंकारों का वर्गीकरण
 4. रीति सिद्धान्त – रीति की अवधारणा, काव्य-गुण, रीति एवं शैली
 5. वक्रोक्ति सिद्धान्त – वक्रोक्ति की अवधारणा, वक्रोक्ति के भेद, वक्रोक्ति एवं अभिव्यंजनावाद
 6. ध्वनि सिद्धान्त-ध्वनि का स्वरूप, ध्वनि सिद्धान्त की प्रमुख स्थापनायें, ध्वनि काल के प्रमुख भेद, गुणीभूत व्यंग्य, चित्र-कला
 7. औचित्य सिद्धान्त – प्रमुख स्थापनायें, औचित्य के भेद
- (ख) पाश्चात्य काव्यशास्त्र – 1. प्लेटो – काव्यसिद्धान्त
 – 2. अरस्तू – अनुकरण सिद्धान्त, त्रासदी विवेचन
 – 3. आई.ए. रिचर्ड्स – रागात्मक अर्थ, संवेगों का सन्तुलन, व्यावहारिक आलोचना
 – 4. सिद्धान्त और वाद – अभिव्यंजना वाद, मार्क्सवाद
- (ग) हिन्दी आलोचना की प्रमुख प्रवृत्तियाँ
 – शास्त्रीय, व्यक्तिवादी, ऐतिहासिक, तुलनात्मक, प्रभावादी, मनोविश्लेषणवादी, सौन्दर्य शास्त्रीय, शैली वैज्ञानिक और समाजशास्त्रीय
- (घ) हिन्दी साहित्य का इतिहास –
 1. हिन्दी साहित्य के इतिहास लेखन की परम्परा, आधारभूत सामग्री साहित्य इतिहास के पुनर्लेखन की समस्यायें।
 2. हिन्दी साहित्य का इतिहास – काल विभाकरण, नामकरण
 3. आदिकाल – पृष्ठभूमि, सिद्ध और नाथ साहित्य, रासो काव्य, जैन साहित्य।
 4. पूर्व मध्यकाल (भक्तिकाल) – पृष्ठभूमि, भक्ति आलोचना, काव्यधारायें तथा अनकी विशिष्टतायें, प्रमुख निर्गुण सन्तकवि और उनका अवदान, सूफी मत का विकास प्रमुख सूफी कवि, राम काव्य परम्परा, कृष्ण काव्य परम्परा, प्रमुख कवि और उनकी विशिष्टतायें।
 5. उत्तर मध्य काल (रीतिकाल) – ऐतिहासिक पृष्ठभूमि, काल-सीमा, नामकरण, दरबारी संस्कृति, लक्षण ग्रन्थों की परम्परा, रीतिकालीन काव्य की विभिन्न धारायें – रीति बद्ध रीति सिद्ध एवं रीति मुक्त, प्रवृत्तियाँ, प्रतिनिधि रचनाकार और उनकी रचनायें।

6. आधुनिक काल – पृष्ठभूमि, पुनर्जागरण काल

भारतेन्दु युग – प्रमुख साहित्यकार, रचनायें, विशेषतायें

द्विवेदी युग – प्रमुख साहित्यकार, रचनायें, विशेषतायें

छायावादी युग – प्रमुख

साहित्यकार, रचनायें, विशेषतायें

उत्तर छायावादी काव्य – प्रगतिवाद, प्रयोगवाद, नयी कविता, नवगीत

समकालीन कविता – प्रमुख साहित्यकार, रचनायें, विशेषतायें

7. गद्य साहित्य –

कहानी, उपन्यास, नाटक, निबंध, संस्मरण, रेखाचित्र, जीवनी आत्मकथा,

रिपोर्ताज आदि, हिन्दी आलोचना का उद्भव और विकास

सहायक सन्दर्भ ग्रन्थ

1. काव्य सिद्धान्त और सौन्दर्य शास्त्र – डॉ. जगदीश वर्मा
2. सिद्धान्त और अध्ययन – बाबू गुलाब राय
3. काव्य के रूप – बाबू गुलाब राय
4. समीक्षा के सिद्धान्त – गोविन्द मिगुणागत
5. हिन्दी आलोचना – रामदरश मिश्र
6. सौन्दर्य शास्त्र के तत्व – कुमार विमल
7. साहित्य का सौन्दर्य शास्त्र – डॉ. विद्या निवास मिश्र
8. भारतीय काव्य शास्त्र की भूमिका – डॉ. नगेन्द्र
9. भारतीय एवं पाश्चात्य काव्य शास्त्र – डॉ. रामबहोरी शुक्ल
10. हिन्दी साहित्य का इतिहास – आचार्य रामचन्द्र शुक्ल
11. हिन्दी साहित्य युग और प्रवृत्तियाँ – डॉ. शिवकुमार शर्मा
12. हिन्दी साहित्य का इतिहास – डॉ. विजय पाल सिंह
13. आधुनिक हिन्दी साहित्य – डॉ. लक्ष्मी सागर वाष्णीय
14. हिन्दी साहित्य का इतिहास – डॉ. नगेन्द्र
15. आधुनिक हिन्दी कविता की प्रमुख प्रवृत्तियाँ
– डॉ. नगेन्द्र
16. रस सिद्धान्त – डॉ. नगेन्द्र
17. भारतेन्दु और नवजागरण – सं. शम्भूनाथ
18. भारतीय साहित्य के इतिहास की समस्यायें
– डॉ. रामविलास शर्मा
19. हिन्दी गद्य साहित्य उपलब्धि की दिशायें
– डॉ. रामदरश मिश्र
20. साहित्य मीमासा – डॉ. सूर्यकान्त शास्त्री

पाठ्यविषय

1. कामकाजी हिन्दी –
 - हिन्दी के विभिन्न रूप – सर्जनात्मक भाषा, संचार भाषा, राज भाषा, माध्यम भाषा, मातृभाषा
 - कार्यालयी हिन्दी (राजभाषा) के प्रमुख प्रकार्य, प्रारूपण, पत्रलेखन, संक्षेपण, पल्लवन, टिप्पण
 - पारिभाषिक शब्दावली-स्वरूप एवं महत्व, पारिभाषिक शब्दावली निर्माण के सिद्धान्त, ज्ञान-विज्ञान के विभिन्न क्षेत्रों की पारिभाषिक शब्दावली
2. हिन्दी कम्प्यूटिंग –
 - कम्प्यूटर परिचय, रूपरेखा, उपयोग तथा क्षेत्र इंटरनेट सम्पर्क उपकरणों का परिचय पत्र रखरखाव एवं इंटरनेट समय मितव्ययिता के सूत्र
 - वेब पब्लिशिंग का परिचय
 - इंटर एक्सप्लोइट अथवा नेटस्कोप
 - लिंक ब्राउजिंग, इ मेल भेजना/प्राप्त करना, हिन्दी के प्रमुख इंटरनेट पोर्टल, डाउनलोडिंग व उपलोडिंग हिन्दी साफ्टवेयर पैकेज
3. पत्रकारिता
 - स्वरूप एवं विभिन्न प्रकार
 - हिन्दी पत्रकारिता का संक्षिप्त इतिहास
 - समाचार लेखन कला
 - सम्पादन के आधारभूत तत्व
 - व्यावहारिक प्रूफ शोधन
 - शीर्षक की संरचना, लीड, इट्रो एवं शीर्षक सम्पादक
 - सम्पादकीय लेखन
 - पृष्ठ सज्जा
 - साक्षात्कार, पत्रकार-वार्ता एवं प्रेस प्रबन्धन
 - प्रमुख प्रेस कानून एवं आचार संहिता
4. मीडिया लेखन
 - जनसंचार प्रौद्योगिकी एवं चुनौतियां
 - विभिन्न जनसंचार माध्यमों का स्वरूप-मुद्रण, श्रव्य, दृश्य-श्रव्य, इंटरनेट
 - श्रव्य माध्यम-रेडियो
 - मौखिक भाषा की प्रकृति, समाचार लेखन एवं वाचन, रेडियो नाटक, उद्घोषणा लेखन, विज्ञापन लेखन, फीचर तथा रिपोर्टाज
 - दृश्य-श्रव्य माध्यम (फिल्म टेलीविजन तथा वीडियो) दृश्य माध्यमों में भाषा की प्रकृति, दृश्य एवं श्रव्य सामग्री का सामजस्य, पार्श्व वाचन

(वायस ओवर), पटकथा लेखन, टेली-ड्रामा/डॉक्यू ड्रामा, संवाद लेखन, साहित्य की विधाओं का दृश्य माध्यमों में रूपान्तरण, विज्ञापन की भाषा

5. अनुवाद : सिद्धांत एवं व्यवहार

- अनुवाद का स्वरूप, क्षेत्र, प्रक्रिया एवं प्रविधि
- हिन्दी की प्रयोजनीयता में अनुवाद की भूमिका
- कार्यालयी हिन्दी और अनुवाद
- जससंचार माध्यमों का अनुवाद
- विज्ञापन में अनुवाद
- वैचारिक साहित्य का अनुवाद
- वाणिज्यिक अनुवाद
- वैज्ञानिक, तकनीकी एवं प्रौद्योगिकी क्षेत्रों में अनुवाद
- विधि साहित्य की हिन्दी और अनुवाद
- व्यावहारिक अनुवाद – अभ्यास
- कार्यालयी एवं प्रशासनिक शब्दावली, प्रशासनिक प्रयुक्तियाँ, पदनाम, विभाग आदि।
- पत्रों के अनुवाद
- पदनामों, अनुभागों, दस्तावेजों, प्रतिवेदनों के अनुवाद

सहायक सन्दर्भ ग्रन्थ

1. प्रयोजन मूलक हिन्दी : विविध आयाम – माया सिंह
2. प्रयोजन मूलक हिन्दी का अध्ययन – सुशीला गुप्ता
3. प्रयोजन मूलक कामकाजी हिन्दी – डॉ. कैलाश चन्द्र भाटिया
4. व्यावहारिक हिन्दी – डॉ. कैलाश चन्द्र भाटिया
5. व्यावहारिक राजभाषा – डॉ. नारायणदत्त पालीवाल
6. प्रशासनिक राजभाषा – डॉ. हरि मोहन
7. अनुवाद की दिशायें – डॉ. हरि मोहन
8. कम्प्यूटर और हिन्दी – डॉ० हरि मोहन
9. अनुवाद कला-सिद्धान्त और प्रयोग – डॉ० कैलाश चन्द्र भाटिया
10. समाचार फीचर लेखन एवं सम्पादन – डॉ० हरि मोहन
11. पत्रकारिता एवं राष्ट्रीय चेतना – अर्जुन तिवारी
12. जनसंचार और हिन्दी पत्रकारिता – अर्जुन तिवारी
13. पत्र व्यवहार निर्देशिका – डॉ० भोलानाथ तिवारी
14. हिन्दी भाषा – महावीर प्रसाद द्विवेदी
15. नई पत्रकारिता और समाचार लेखन – सविता चड्ढा

प्रश्नपत्र – चतुर्थ (वैकल्पिक) साहित्यिक वर्ग

(इस प्रश्न पत्र में चार विकल्प दिये गये हैं। छात्रों को किसी एक विकल्प चयनित कर उस प्रश्नपत्र का विशिष्ट अध्ययन करना है।)

1. बुन्देली भाषा एवं साहित्य
अथवा
2. भक्ति काल
अथवा
3. छायावाद
अथवा

4. हिन्दी आलोचना साहित्य

1. बुन्देली भाषा एवं साहित्य
पाठ्यविषय/पुस्तकें

पूर्णांक 100

1. बुन्देली भाषा का परिचयात्मक इतिहास
2. बुन्देली साहित्य के इतिहास का परिचयात्मक ज्ञान
3. बुन्देली के विशिष्ट रचनाकारों का परिचय
4. बुन्देली भाषा के प्रमुख प्रवृत्तियाँ
5. बुन्देली रचनाकारों की प्रमुख कृतियों का अध्ययन
6. पाठ्यपुस्तक – बुन्देली काव्य संग्रह – सं. डॉ. मनुजी श्रीवास्तव एवं डॉ. सुरेन्द्र नारायण सक्सेना

सहायक सन्दर्भ ग्रन्थ –

1. बुन्देलखण्ड की संस्कृति और साहित्य
– रामचरण हयारण मिश्र
2. उदय और विकास
– रामचरण हयारण मिश्र
3. बुन्देलखण्ड की लोक संस्कृति का इतिहास
– डॉ. नर्मदा प्रसाद गुप्त
4. बुन्देलखण्ड का संक्षिप्त इतिहास
– गोरे लाल तिवारी
5. बुन्देली भाषा और साहित्य
– कृष्णानन्द गुप्त
6. बुन्देलखण्ड के लोकगीत
– शिवसहाय चतुर्वेदी
7. बुन्देली का भाषा शास्त्रीय अध्ययन
– डॉ. रामेश्वर प्रसाद अग्रवाल
8. बुन्देलखण्ड का साहित्यिक इतिहास
– डॉ. नर्मदा प्रसाद गुप्त
9. बुन्देली भाषा, साहित्य का इतिहास
– डॉ. रामनारायण शर्मा
10. बुन्देली भाषा, साहित्य एवं संस्कृति
– डॉ. कन्हैयालाल कलश
11. बुन्देलवार्ता
– अवधकिशोर 'अवधेश'
12. बुन्देली कहानियाँ
– डॉ. राम नारायण शर्मा
13. बुन्देली शब्दकोष
– डॉ. राम नारायण शर्मा

अथवा**2. भक्तिकाल****पूर्णांक 100****पाठ्यविषय/पुस्तकें**

1. सूरदास — भ्रमरगीत सार, सं. आचार्य रामचन्द्र शुक्ल, पद सं. 51 से 75 तक
2. नन्दास — महारास—रासपंचाध्यायी, नन्ददास ग्रन्थावली,
सं. पं. उमाशंकर शुक्ल (सम्पूर्ण)
3. तुलसीदास — विनय पत्रिका, गीता प्रेस, पद सं. 70 से 120 तक
4. केशवदास — रामचन्द्रिका (पूर्वार्द्ध), सं. लाला भगवानदीन
5. मीराबाई — मीराबाई की पदावली, सं. परशुराम चतुर्वेदी प्रथम 25 पद
6. रसखान — सुजान रसखान, प्रथम 25 सवैया

भक्तिकाल की समय सीमा, काल विभाजन, नामकरण, निर्गुण—सगुण काव्यधारायें, ज्ञानमार्गी, प्रेममार्गी (सूफी), कृष्णभक्ति एवं रामभक्ति शाखायें, भक्तों की परम्परा, मध्यकालीन काव्यधारायें की सामान्य प्रवृत्तियाँ।

भक्तिकाल के प्रमुख कवियों का व्यक्तित्व एवं साहित्यिक, सामाजिक, सांस्कृतिक अवदान, साहित्यिक धाराओं का वैशिष्ट्य, योगमार्ग और सन्त भक्त कवि, भक्तीतर साहित्य की प्रवृत्तियाँ। विशिष्ट साहित्यकार तथा उनकी उपलब्धियाँ।

अथवा**3. छायावाद****पूर्णांक 100****पाठ्यविषय/पुस्तकें**

1. प्रसाद — लहर (अंतिम तीन लम्बी कवितायें)
2. निराला — अपरा (प्रथम 10 कवितायें)
3. पंत — चिदंबरा (प्रथम 10 कवितायें)
4. महादेवी — यामा (प्रथम 10 गीत)
5. माखनलाल चतुर्वेदी — आधुनिक कवि (प्रथम 10 गीत)
6. रामकुमार वर्मा — आधुनिक कवि (प्रथम 10 गीत)

छायावादी कविता की प्रमुख प्रवृत्तियाँ, प्रमुख कवि एवं उनकी

प्रतिनिधि रचनायें

अथवा**4. हिन्दी आलोचना साहित्य****पूर्णांक 100****पाठ्यविषय/पुस्तकें**

1. आचार्य रामचन्द्र शुक्ल — त्रिवेणी
2. आचार्य हजारी प्रसाद द्विवेदी — कबीर
3. आचार्य नन्द दुलारे वाजपेयी — नया साहित्य: नये प्रश्न
4. डॉ. नगेन्द्र — डॉ. नगेन्द्र के श्रेष्ठ निबंध
5. डॉ. रामविलास शर्मा — भाषा और समाज

भारतीय काव्य शास्त्र और हिन्दी आलोचना के उदय की परिस्थितियाँ, प्रारम्भिक हिन्दी आलोचना का स्वरूप, पाश्चात्य साहित्यालोचन और हिन्दी आलोचना का ऐतिहासिक क्रम विकास—शुक्ल पूर्व हिन्दी आलोचना, आचार्य रामचन्द्र शुक्ल : सैद्धान्तिक चिन्तन और व्यावहारिक पक्ष, शुक्लोत्तर हिन्दी आलोचना, स्वातंत्रयोत्तर हिन्दी आलोचना, हिन्दी के प्रमुख आलोचकों की आलोचनात्मक अवधारणाओं और पद्धतियों – प्रतिमानों का उनकी कृतियों के आलोक में अध्ययन।

हिन्दी आलोचना की विविध प्रणालियाँ – काव्यशास्त्रीय, स्वच्छन्दतावादी, मनोविश्लेषणवादी, व्यक्तिवादी, सौन्दर्य शास्त्रीय, समाजशास्त्रीय, शैली वैज्ञानिक, तुलनात्मक आलोचना।

हिन्दी

एम.ए. (उत्तरार्द्ध) परीक्षा सत्र 2009 – 10 तथा उससे आगे

प्रश्नपत्र—प्रथम : आधुनिक हिन्दी काव्य

पूर्णांक 100

पाठ्यविषय/पुस्तकें

1. मैथिलीशरण गुप्त – साकेत (नवम सर्ग)
2. जयशंकर प्रसाद – कामायनी (चिन्ता, श्रद्धा, लज्जा सर्ग)
3. सूर्यकान्त त्रिपाठी निराला – राम की शक्ति पूजा
4. सुमित्रानन्दन पंत – परिवर्तन, नौका विहार, हिमाद्री, मौन निमंत्रण, आ धरती कितना देती है
5. अज्ञेय – नदी के द्वीप, असाध्यवीणा, बाबरा अहेरी, कलगी बाजरे की, उड़चल हारिल, हीरोशिमा
6. मुक्तिबोध – अंधेरे में **सहायक संदर्भ ग्रन्थ**
 1. हिन्दी के आधुनिक कवि – डॉ. द्वारिका प्रसाद सक्सेना
 2. आधुनिक साहित्य और साहित्यकार – डॉ. गणपति चन्द्र गुप्त
 3. आधुनिक साहित्य की प्रवृत्तियाँ – डॉ. नामवर सिंह
 4. साकेत में काव्य, संस्कृति और दर्शन – डॉ. द्वारिका प्रसाद सक्सेना
 5. कामायनी में काव्य, संस्कृति और दर्शन – डॉ. द्वारिका प्रसाद सक्सेना
 6. प्रसाद का काव्य – डॉ. प्रेमशंकर
 7. पंत एक अध्ययन – डॉ. नगेन्द्र
 8. महादेवी का मूल्यांकन – डॉ. गणपति चन्द्र गुप्त
 9. मुक्तिबोध और उनका काव्य – डॉ. संजीव सिंह
 10. महाप्राण निराला – लक्ष्मण प्रसाद सिन्हा
 11. अज्ञेय : विचार और कविता – डॉ. राजेन्द्र मिश्र
 12. आधुनिक काव्यधारा – डॉ. केशरी नारायण शुक्ल

13. छायावाद युगीन काव्य — डॉ. अम्बिका भारद्वाज

प्रश्नपत्र—द्वितीय : आधुनिक गद्य साहित्य

पूर्णांक 100

पाठ्यविषय/पुस्तकें

1. स्कन्दगुप्त — जयशंकर प्रसाद
2. आधे अधूरे — मोहन राकेश
3. गोदान — प्रेमचन्द
4. इदत्रमं — मैत्रेयी पुष्पा
5. निबंध संग्रह — सं. डॉ. रामगोपाल गुप्त एवं
डॉ. श्रीमती कुसुम गुप्ता
6. कहानी संग्रह — सं. डॉ. एन.डी. समाधिया
7. पथ के साथी — महादेवी वर्मा

सहायक संदर्भ ग्रन्थ

1. प्रसाद के नाटकों में नियतिवाद — पद्माकर शर्मा
2. हिन्दी नाटककार — जयनाथ नलिन
3. हिन्दी के ऐतिहासिक उपन्यास — राम नारायण सिंह
4. महादेवी — सं. डॉ. परमानन्द श्रीवास्तव
5. हिन्दी उपन्यास — डॉ. शिव नारायण श्रीवास्तव
6. प्रसाद के नाटक — डॉ. गोविन्द चातक
7. हिन्दी निबंधकार — डॉ. रामचन्द्र बाजपेयी
8. नवें दशक की कथायात्रा — सं. धर्मेन्द्र गुप्त
9. प्रसाद के तीन नाटक — डॉ. प्रेमनारायण टण्डन
10. ललित निबंध — डॉ. विद्यानिवास मिश्र
11. हिन्दी गद्य की नवीन विधायें — राजेन्द्र प्रसाद

प्रश्नपत्र – तृतीय : भाषा विज्ञान एवं हिन्दी भाषा

पूर्णांक 100

पाठ्यविषय/पुस्तकें

(क) भाषा विज्ञान :-

- **भाषा और भाषा विज्ञान** — भाषा की परिभाषा, प्रमुख प्रवृत्तियाँ भाषा के प्रमुख अंग, भाषा की उत्पत्ति के विभिन्न सिद्धान्त। भाषा विज्ञान की परिभाषा, अध्ययन की दिशाएँ — वर्णनात्मक, ऐतिहासिक, तुलनात्मक, भाषा विज्ञान विज्ञान है या कला, भाषा विज्ञान का अन्य विषयों से सम्बंध, भाषा विज्ञान के अध्ययन से लाभ, संसार की भाषाओं का वर्गीकरण।

- **स्वन विज्ञान** – स्वन की अवधारणा और वर्गीकरण, बाग्वयव और उनके कार्य, स्वनिक परिवर्तन के कारण और दिशाएँ, स्वन नियम – ग्रिम नियम, ग्रेसमैन नियम, स्वनिम का अर्थ तथा भेद, स्वनिम तथा उपस्वन में अन्तर।
- **रूप विज्ञान** – रूप या पद की अवधारणा, सम्बन्ध तत्व के प्रकार, रूपिम का अर्थ तथा भेद, रूप परिवर्तन की दिशाएँ, रूप परिवर्तन के कारण।
- **अर्थ विज्ञान** – अर्थ की अवधारणा, शब्द और अर्थ का सम्बंध, संकेत ग्रह अर्थ परिवर्तन के कारण और दिशाएँ, बौद्धिक नियम।
- **भाषा विज्ञान का इतिहास** – भारत में भाषा-अध्ययन के क्षेत्र में कार्य करने वाले विद्वान और उनका योगदान।

(स्व) हिन्दी भाषा –

- **हिन्दी की ऐतिहासिक पृष्ठभूमि** – प्राचीन भारतीय आर्य भाषाएँ, वैदिक तथा लौकिक संस्कृत और उनकी विशेषताएँ, मध्यकालीन भारतीय आर्य भाषाएँ – पालि, प्राकृत, शौरसेनी, अर्द्धमागधी, मागधी, अपमंश और उनकी विशेषताएँ। आधुनिक भारतीय आर्य भाषाएँ और उनका वर्गीकरण।
- **हिन्दी का भौगोलिक विस्तार** – हिन्दी की उपभाषाएँ, पश्चिमी हिन्दी, पूर्वी हिन्दी, राजस्थानी, बिहारी तथा पहाड़ी और उनकी बोलियाँ। खड़ी बोली, ब्रज, अवधी और बुन्देली की विशेषताएँ।
- **हिन्दी का भाषक स्वरूप** – हिन्दी की ध्वनि संरचना, हिन्दी शब्द रचना, उपसर्ग, प्रत्यय, समास, हिन्दी के संज्ञा पद, सर्वनाम, कारक, विशेषण और क्रिया रूपों का विकास हिन्दी वाक्य रचना-पदक्रम और अन्विति।
- **हिन्दी के विविध रूप** – सम्पर्क भाषा, राष्ट्रभाषा, राजभाषा, हिन्दी की संवैधानिक स्थिति।
- **देवनागरी लिपि** – नामकरण, विशेषताएँ, सुधार के प्रयत्न और मानकीकरण।

सहायक सन्दर्भ ग्रन्थ

1. भाषा विज्ञान – डॉ. भोलानाथ तिवारी
2. भाषा विज्ञान के सिद्धान्त – डॉ. त्रिलोचन पाण्डेय
3. भाषा विवेचन – डॉ. भागीरथ मिश्र
4. ऐतिहासिक भाषा विज्ञान – डॉ. जय कुमार जलज
5. भाषा विज्ञान और हिन्दी भाषा – डॉ. देवेन्द्र
6. हिन्दी भाषा – डॉ. भोलानाथ तिवारी
7. हिन्दी भाषा और नगरी लिपि – डॉ. लक्ष्मण प्रसाद सिन्हा
8. सरल भाषा विज्ञान – डॉ. मनमोहन गौतम
9. भारतीय भाषा विज्ञान – आचार्य किशोरी दास बाजपेयी
10. हिन्दी भाषा, इतिहास और संरचना – डॉ. हरीश चन्द्र पाठक
11. हिन्दी भाषा का इतिहास – डॉ. धीरेन्द्र वर्मा

12. भाषा और भाषा विज्ञान – तेजपाल चौधरी
13. हिन्दी भाषा, लिपि व साहित्य – डॉ. बलभगीराज गौरे

प्रश्नपत्र-चतुर्थ (वैकल्पिक) : व्यावसायिक वर्ग

पूर्णांक 100

(इस प्रश्नपत्र में पांच विकल्प दिये गये हैं। छात्रों को किसी एक विकल्प को चयनित कर उस प्रश्न पत्र का विशिष्ट अध्ययन करना है।)

पाठ्यविषय/पुस्तकें

1. पत्रकारिता प्रशिक्षण
अथवा
2. अनुवाद विज्ञान
अथवा
3. राजभाषा प्रशिक्षण
अथवा
4. दृश्य-श्रव्य माध्यम लेखन
अथवा
5. लघु शोध (केवल वही छात्र ले सकेंगे, जिन्हें पूर्वार्द्ध में 55 प्रतिशत या उससे अधिक अंक प्राप्त हुये हो)

1. पत्रकारिता प्रशिक्षण

पूर्णांक 100

पाठ्य विषय

- पत्रकारिता का स्वरूप और प्रमुख प्रकार
- विश्व पत्रकारिता का उदय (भारत में पत्रकारिता का आरम्भ)
- हिन्दी पत्रकारिता का उद्भव और विकास
- समाचार पत्रकारिता के मूल तत्व-समाचार संकलन तथा लेखन के प्रमुख आयाम
- सम्पादन कला के सामान्य सिद्धान्त-शीर्षकीकरण, पृष्ठ विन्यास, आमुख और समाचार पत्र की प्रस्तुति प्रक्रिया
- समाचार पत्रों के विभिन्न स्तम्भों की योजना
- दृश्य सामग्री (कार्टून, रेखाचित्र, ग्रैफिक्स), की व्यवस्था और फोटो पत्रकारिता
- समाचार के विभिन्न स्रोत
- संवाददाता की अर्हता, श्रेणी एवं कार्य पद्धति
- पत्रकारिता से सम्बन्धित लेखन-सम्पादकीय, फीचर रिपोर्टाज, साक्षात्कार, खोजी समाचार, अनुवर्तन (फालोअप) आदि की प्रविधि।
- इलैक्ट्रानिक मीडिया की पत्रकारिता-रेडियो, टी.वी., वीडियो, केबिल, मल्टीमीडिया और इंटरनेट की पत्रकारिता।

- प्रिंट पत्रकारिता और मुद्रण कला, प्रूफशोधन, लेआउट तथा पृष्ठ सज्जा।
- पत्रकारिता का प्रबन्धन – प्रशासनिक व्यवस्था, बिक्री तथा वितरण व्यवस्था।
- भारतीय संविधान के प्रदत्त मौलिक अधिकार, सूचनाधिकार एवं मानवधिकार।
- मुक्त प्रेस की अवधारणा।
- लोक सम्पर्क तथा विज्ञापन
- प्रसार भारती तथा सूचना प्रौद्योगिकी
- प्रेस सम्बंधी कानून तथा आचार संहिता
- प्रजातांत्रिक व्यवस्था में चतुर्थ स्तम्भ के रूप में पत्रकारिता का दायित्व

2. अनुवाद विज्ञान

पूर्णांक 100

पाठ्य विषय

- अनुवाद-परिभाषा, क्षेत्र और सीमायें।
- अनुवाद का स्वरूप, अनुवाद कला, विज्ञान अथवा शिल्प
- अनुवाद की इकाई, शब्द, पदबंध, वाक्य, पाठ
- अनुवाद की प्रक्रिया और प्रविधि, विश्लेषण, अंतरण, पुनर्गठन, अनुवाद प्रक्रिया के विभिन्न करण, स्रोत भाषा और लक्ष्य की तुलना तथा अर्थान्तरण की प्रक्रिया, अनुदित पाठ का पुनर्गठन और अर्थ-सम्प्रेषण की प्रक्रिया। अनुवाद प्रक्रिया की प्रकृति
- अनुवाद तथा समतुल्यता का सिद्धान्त
- अनुवाद के क्षेत्र एवं प्रकार-कार्यालयी, वैज्ञानिक एवं तकनीकी साहित्यिक, मानविकी, संचार माध्यम विज्ञापन आदि।
- अनुवाद की समस्यायें – सृजनात्मक अथवा साहित्यिक अनुवाद की समस्यायें, कार्यालयी अनुवाद की समस्यायें, वैज्ञानिक एवं तकनीकी साहित्य के अनुवाद की समस्यायें, विधि साहित्य के अनुवाद की समस्यायें, कोश एवं पारिभाषिक शब्दार्थ के निर्माण की समस्यायें, मीडिया क्षेत्र के अनुवाद की समस्यायें, विज्ञापन के अनुवाद की समस्यायें, कार्यालयी।
- अनुवाद के उपकरण – कोश, पारिभाषिक शब्दावली, थिसारस, कम्प्यूटर आदि
- अनुवाद – पुनरीक्षण, सम्पादन, मूल्यांकन
- मशीनी अनुवाद
- अनुवाद की सार्थकता, प्रासंगिकता एवं व्यावसायिक परिदृश्य
- अनुवाद के गुण
- पाठ की अवधारणा और प्रकृति, पाठ-शब्द, प्रतिशब्द, शाब्दिक अनुवाद भावानुवाद, छायानुवाद, पूर्ण और आंशिक अनुवाद, आशु अनुवाद
- व्यावहारिक अनुवाद – प्रश्नपत्र में दिये गये अंग्रेजी अवतरण का हिन्दी अनुवाद

3. राजभाषा प्रशिक्षण

पूर्णांक 100

पाठ्य विषय

- प्रशासन व्यवस्था और भाषा
- भारत की बहुभाषिकता और एक संपर्क भाषा की आवश्यकता
- राजभाषा (कार्यालयी हिन्दी) की प्रकृति
- राजभाषा विषयक सांविधानिक प्राविधान –
 राजभाषा अधिनियम (अनुच्छेद 343 से 351 तक), राष्ट्रपति के आदेश (1952, 1955, 1960), राजभाषा अधिनियम 1963 (यथा संशोधित 1967), राजभाषा संकल्प – 1968 (यथोनुमोदित 1991), राजभाषा नियम 1976, द्विभाषा नीति और त्रिभाषा सूत्र, हिन्दीतर राज्यों के प्रशासनिक क्षेत्रों की स्थिति, अन्तर्राष्ट्रीय स्तर पर हिन्दी, हिन्दी के प्रचार-प्रसार में विभिन्न हिन्दी संस्थाओं की भूमिका, हिन्दी और देवनागरी लिपि के मानकीकरण की समस्या।
- राजभाषा का अनुप्रयोगात्मक पक्ष – हिन्दी आलेखन, टिप्पण, संक्षेपण तथा पत्राचार
- कार्यालय अभिलेखों के हिन्दी अनुवाद की समस्या
- हिन्दी कम्प्यूटरीकरण
- हिन्दी संकेताक्षर और कूटपद निर्माण
- हिन्दी में वैज्ञानिक और तकनीकी पारिभाषिक शब्दावली
- केन्द्र एवं राज्य शासन के विभिन्न मंत्रालयों में हिन्दीकरण की प्रगति
- बैंकिंग, बीमा और अन्य वाणिज्यिक क्षेत्रों में हिन्दी अनुप्रयोग की स्थिति
- विधिक क्षेत्र में हिन्दी
- सूचना प्रौद्योगिकी (संचार माध्यमों) के परिप्रेक्ष्य में हिन्दी और देवनागरी लिपि
- भूमण्डलीकरण के परिप्रेक्ष्य में हिन्दी का भविष्य

4. दृश्य-श्रव्य माध्यम लेखन

पूर्णांक 100

पाठ्य विषय

- माध्यमोपयोगी लेखन का स्वरूप और प्रमुख प्रकार
- हिन्दी माध्यम लेखन का संक्षिप्त इतिहास
- रेडियो नाटक की प्रविधि
- रंग नाटक, पाठ्य नाटक और रेडियो नाटक का अन्तर
- रेडियो नाटक के प्रमुख भेद-रेडियो धारावाहिक, रेडियो रूपान्तर रेडियो फैंटेसी, संगीत रूपक, आलेख रूपक (डाक्यूमेंट्री फीचर)
- टी.वी. नाटक की तकनीक, टेली ड्रामा, टेली फिल्म, डाक्यूड्रामा तथा टी.वी. धारावाहिक में साम्य और वैसम्य, संचार माध्यम के
 अन्य विविध रूप
- साहित्यिक विधाओं की दृश्य-श्रव्य रूपान्तरण कला, इलैक्ट्रॉनिक मीडिया द्वारा प्रसारित समाचारों के संकलन, सम्पादन और प्रस्तुतिकरण की प्रविधि
- संचार माध्यमों द्वारा प्रसारित विज्ञापनों की भाषा
- विज्ञापन फिल्मों की प्रविधि

- संचार माध्यमों की भाषा
- हिन्दी के समक्ष आधुनिक जनसंचार और चना प्रौद्योगिकी की चुनौतियाँ

5. लघुशोध

पूर्णांक 100

(किसी भी साहित्यिक विधा में लगभग 100 पृष्ठ का मौखिक शोधकार्य)

नोट – यह प्रश्न पत्र केवल वही छात्र ले सकेंगे, जिन्हें पूर्वार्द्ध में 55 प्रतिशत या उससे अधिक अंक प्राप्त हुये हों।

प्रश्नपत्र-पंचम : मौखिक परीक्षा –

पूर्णांक – 100

Bundelkhand University, Jhansi
(2008-09)

M.A. English (Previous)
PAPER I : POETRY

For Detailed Study :

M. Marks 100

- | | |
|-----------------------|--|
| 1. Geoffrey Chaucer | The Prologue to the Canterbury Tales |
| 2. John Milton | Paradise Lost, Book I |
| 3. Alexander Pop | Rape of the Lock |
| 4. William Wordsworth | a) Ode on Intimations of Immortality
b) Ode to Duty
c) The World is Too Much with Us.
d) Preface to the Lyrical Ballads, 2nd edition (non-detailed) |
| 5. Robert Browning | a) Last Ride Together
b) Rabbi Ben Ezra |

For Non- detailed Study :

- | | |
|-------------------------|---|
| 6. John Donne | a) A Valediction of Weeping
b) The Sunne Rising
c) The Canonization |
| 7. P.B. Shelley | Adonais |
| 8. John Keats | a) Ode on Grecian Urn
b) The Eve of St. Agnes |
| 9. Lord Alfred Tennyson | a) Morte D' Arthur
b) Ring Out Wild Bells
c) Tears, Idle Tears |

Note :

1. Questions on explanation will be asked only from the texts prescribed for detailed study.
2. Short-Answer questions must be based only on the texts prescribed for detailed and non-detailed study.

PAPER II : DRAMA

M. Marks 100

For Detailed Study :

- | | |
|------------------------|-------------------------|
| 1. William Shakespeare | Othello |
| 2. Marlowe | Dr. Faustus |
| 3. Bernard Shaw | St. Joan |
| 4. T.S. Eliot | Murder in the Cathedral |

For Non-detailed Study :

- | | |
|------------------------|----------------------|
| 5. Ben Jonson | Volpone |
| 6. William Shakespeare | The Tempest |
| 7. William Congreve | The Way of the World |
| 8. John Osborne | Look Back in Anger |

Notes :

1. Questions on explanation will be asked only from the texts prescribed for detailed study.
2. Multiple-choice, objective-type as well as short-answer questions must be based only on the texts prescribed for detailed and non-detailed study.

PAPER III : FICTION

M. Marks 100

- | | |
|--------------------|----------------------------|
| 1. Henry Fielding | Joseph Andrews |
| 2. Charles Dickens | David Copperfield |
| 3. Jane Austen | Emma |
| 4. Thomas Hardy | Tess of the D' Urbervilles |
| 5. George Eliot | The Mill on the Floss |
| 6. Virginia Woolf | Mrs. Dalloway |
| 7. E.M. Forster | A Passage to India |
| 8. George Orwell | Animal Farm |

Notes :

1. No questions on explanation will be asked in this paper.
2. Short-answer questions must be based only on the prescribed texts.

PAPER IV : PROSE

M. Marks 100

For Detailed Study :

- | | |
|------------------|---|
| 1. Francis Bacon | a) Of Ambition
b) Of Great Place
c) Of Marriage and Single Life
d) Of Friendship |
| 2. Charles Lamb | a) The Superannuated Man
b) Imperfect Sympathies |

- | | |
|------------------------|--|
| | c) Poor Relations |
| 3. Joseph Addison | a) The Exercise of the Fan
b) Ladies' Headdresses
c) A Vision of Justice |
| 4. Ralph Waldo Emerson | Self-Reliance |

For Non-detailed Study :

- | | |
|--------------------|--|
| 5. William Hazlitt | a) The Ignorance of the Learned
b) On going on a Journey |
| 6. Aldous Huxley | a) Tragedy and the Whole Truth
b) Selected Snobberies |
| 7. Matthew Arnold | Essays in Criticism, Second Series (Only essays on Keats and Wordsworth) |
| 8. Jonathan Swift | The Battle of the Books |

Notes :

1. Questions on explanation will be asked only from the texts prescribed for detailed study.
2. Short-answer questions must be based only on the texts prescribed for detailed and non-detailed study.

M.A. English (Final)
Paper V : 20th Century British Literature

M. Marks 100

For Detailed Study :

- | | |
|----------------|--|
| 1. W. B. Yeats | a) The Tower
b) Sailing to Byzantium
c) A Prayer for my Daughter |
| 2. T.S. Eliot | The Waste Land
a) The Unknown Citizen
b) In Praise of Limestone
c) Shield of Achilles |
| 4. Ted Hughes | a) The Thought Fox
b) Hawk Roosting |

For Non-detailed Study :

- | | |
|---------------|-------------------|
| 5. J.M. Synge | Riders to the Sea |
|---------------|-------------------|

- | | |
|--------------------|-------------------|
| 6. Joseph Conrad | Heart of Darkness |
| 7. William Golding | The Lord of Flies |
| 8. D. H. Lawrence | Women in Love |

Note :

1. Questions on explanation will be asked only from the texts prescribed for detailed study.
2. Short-answer questions must be based only on the texts prescribed for detailed and non-detailed study.

**Paper VI:
Criticism and history of English Literature from Chaucer to 1950**

M. Marks 100

PART I : CRITICISM

M. Marks 50

- | | |
|------------------|----------------------------------|
| 1. Aristotle | Poetics (Butcher's translation) |
| 2. Dr Johnson | Preface to Shakespeare |
| 3. T.S. Eliot | Tradition and Individual Talent |
| 4. I.A. Richards | Principles of Literary Criticism |

PART II

HISTORY OF ENGLISH LITERATURE FROM CHAUCER TO 1950

M. Marks 50

Notes :

1. No Questions on explanation shall be asked in this paper.
2. Short-answer questions must be based only on the prescribed texts.

PAPER VII : AMERICAN LITERATURE

M. Marks 100

For Detailed Study :

- | | |
|--------------------|--|
| 1. Walt Whitman | a) Out of the Cradle Endlessly Rocking
b) Crossing Brooklyn Ferry
c) When Likacs Last in the Dooryard Bloom'd |
| 2. Emily Dickinson | a) Before I Got My Eye Put out
b) Because I Could Not Stop for Death
c) A Light Exists in Spring
d) There Is a Certain Slant of Light |
| 3. Robert Frost | a) Stopping by Woods |

- b) The Road Not Taken
- c) After Apple - Picking
- d) Birches

4. Arthur Miller Death of a Salesman

For Non-detailed Study :

- 5. Nathaniel Hawthorne The Scarlet Letter
- 6. Henry James a) The Portrait of a Lady
 b) The Art of Fiction
- 7. Eugene O'Neill The Hairy Ape
- 8. Ernest Hemingway The Old Man and the Sea
- 9. Saul Bellow Herzog

Notes :

- 1. Question on explanation will be asked only from the texts prescribed for detailed study.
- 2. Short-answer questions must be based only on the texts prescribed for detailed and non-detailed study.

PAPER VIII : INDIAN WRITING IN ENGLISH

M. Marks 100

For Detailed Study :

- 1. Sarojini Naidu a) Wandering Singers
 b) To Youth
 c) The Festival of Memory
 d) The Poet of Death
- 2. Rabindra Nath Tagore Gitanjali (I, II, XI, XXXVI, XXXVIII, L, LXVII)
- 3. Nissim Ezekiel a) Poet, Lover, Birdwatcher
 b) Background, Casually
 c) Night of the Scorpion
 d) Enterprise
 e) Goodbye Party for Miss Pushpa T.S.
- 4. Kamala Das a) The Invitation
 b) The Sunshine Cat
 c) An Introduction
 d) My Grandmother's House
 e) A Hot Noon in Malabar
- 5. Girish Karnad Tughlaq

For Non-detailed Study :

- | | |
|----------------------|--------------------------|
| 6. R.K. Narayan | The Man-eater of Malgudi |
| 7. Kamala Markandaya | Nectar in a Sieve |
| 8. Anita Desai | Cry, the Peacock |
| 9. Arundhati Roy | The God of Small Things |

or

DISSERTATION

M.M. 100

For those students who secure 55% or above marks in M.A. (Pre.) Examination will have the option to offer a "Dissertation" in M.A. (F) Examination in hier of Paper VIII (8th).

Compulsory Paper IX : Viva Voice Test then shall be a compulsory viva-voice test for all student of M.A. (Final) Student 100 Marks,

Total 500 Marks.

Notes :

1. Question on explanation will be asked only from the texts prescribed for detailed study.
2. Short-answer questions must be based only on the texts prescribed for detailed and non-detailed study.

संस्कृत
एम.ए. (पूर्वाह्न)

प्रश्न पत्र-प्रथम

पूर्णांक 100

(वेद, वैदिक, साहित्य एवं प्राचीन भारतीय सभ्यता)

1. ऋग्वेद – अग्नि 1/1 इन्द्र 1/7 सवितृ 1/35 उषस् 1/48 नदी 3/33
20
2. ऋग्वेद – पूषन् 6/54 पुरुष 10/90 हिरण्यगर्भ 10/211 नासदीय 10/129 श्रद्धा 10/151
20
3. केनोपनिषद् सम्पूर्ण – 20
4. वैदिक साहित्य का इतिहास – 20
(संहिताएँ, आरण्यक, ब्राह्मण, उपनिषद्, वेदांग पर्यन्त)
5. प्राचीन भारतीय सभ्यता – 20
(सिन्धु घाटी सभ्यता, वैदिक सभ्यता, मौर्य सभ्यता, गुप्त सभ्यता, रामायण कालिक सभ्यता, महाभारत कालिक सभ्यता)

सहायक ग्रन्थ – ऋक्सूक्त सुधाकर (साहित्य भण्डार मेरठ)। इण्डियन लिटरेचर भाग-1 विन्टरनिट्ज। वैदिक साहित्य और संस्कृति – आचार्य वल्देव उपाध्याय। वैदिक साहित्य, संस्कृति एवं दर्शन – डॉ० विश्वम्भर दयाल अवस्थी। वैदिक साहित्य का इतिहास पारसनाथ द्विवेदी। हिन्दू सभ्यता-डॉ० आर०के० मुखर्जी। प्राचीन भारत-डॉ० मजूमदार।

प्रश्न पत्र-द्वितीय

पूर्णांक 100

(व्याकरण तथा तुलनात्मक भाषा-विज्ञान)

1. लघुसिद्धान्त कौमुदी से भू एवं एध् धातु के सम्पूर्ण रूपों की सिद्धि। 20
2. लघुसिद्धान्त कौमुदी से कृदन्त एवं तद्धित प्रकरण (अपत्याधिकार एवं स्त्री प्रत्यय) 20
3. व्याकरण साहित्य का इतिहास। 20
4. भाषा-विज्ञान – 20
 1. भाषा विज्ञान का स्वरूप तथा क्षेत्र
 2. भाषा विज्ञान का व्याकरण से सम्बन्ध
 3. भाषा की उत्पत्ति (विभिन्न मत)
 4. भाषा में परिवर्तन तथा उसके कारण
5. भाषा विज्ञान – 20
 1. भाषाओं का वर्गीकरण,
 2. भारोपीय भाषा परिवार

3. भारतीय भाषा परिवार
4. ध्वनि विज्ञान एवं ध्वनि नियम
5. अर्थ विज्ञान

सहायक ग्रन्थ – व्याकरण चन्द्रोदय तृतीयखण्ड (चारुदेव शास्त्री), भाषा विज्ञान (डॉ० भोलानाथ तिवारी), तुलनात्मक भाषा विज्ञान (डॉ० मंगल देव शास्त्री) सामान्य भाषा विज्ञान (डॉ० बाबूराम सक्सेना), भाषा विज्ञान की भूमिका (डॉ० कैलाश नाथ द्विवेदी)।

प्रश्न पत्र-तृतीय

पूर्णांक 100

(काव्य एवं अलंकार)

1. उत्तररामचरितम् – प्रथम अंक से तृतीय अंक पर्यन्त 25
2. उत्तर रामचरितम् – चतुर्थ अंक से सप्तम अंक पर्यन्त 25
3. मेघदूतम् (पूर्वमेघ) – प्रारम्भ से श्लोक 33 पर्यन्त 25
4. मेघदूतम् (पूर्वमेघ) – श्लोक संख्या 34 से अन्त तक 15
5. काव्यप्रकाश से निम्न अलंकार 20

अनुप्रास, यमक, श्लेष, उपमा (भेदरहित), रूपक, उत्प्रेक्षा, अतिशयोक्ति, अपह्नुति, दीपक, व्यतिरेक, अर्थान्तरन्यास, समासोक्ति, दृष्टान्त, अप्रस्तुत प्रशांसा, संसृष्टि, शंकर।

सहायक ग्रन्थ – संस्कृत साहित्य का इतिहास (डॉ० बल्देव उपाध्याय), संस्कृत कवि दर्शन (डॉ० भोलाशंकर व्यास) महाकवि भवभूति (डॉ० शिवबालक द्विवेदी) महाकवि कालिदास (डॉ० कैलाश नाथ द्विवेदी)।

प्रश्न पत्र-चतुर्थ

पूर्णांक 100

(भारतीय दर्शन)

1. तर्क भाषा – आरम्भ से प्रमाण पर्यन्त 25
2. वेदान्तसार – सम्पूर्ण 25
3. सांख्य कारिका – सम्पूर्ण 25
4. उपर्युक्त ग्रन्थों से आलोचनात्मक प्रश्न 25

सहायक ग्रन्थ – भारतीय दर्शन (डॉ० उमेश मिश्र), भारतीय दर्शन (डॉ० राधाकृष्णन्), भारतीय दर्शन (डॉ० वल्देव उपाध्याय), भारतीय दर्शन (दत्ता एवं चटर्जी), भारतीय दर्शन (डॉ० हिरियन्ना)।

संस्कृत
एम.ए. (उत्तराङ्क)

प्रश्न पत्र-प्रथम

पूर्णांक 100

(काव्य शास्त्र)

- | | |
|--|----|
| 1. काव्यप्रकाश – प्रथम उल्लास से तृतीय उल्लास तक | 20 |
| 2. काव्य प्रकाश – चतुर्थ उल्लास | 20 |
| 3. काव्यप्रकाश से आलोचनात्मक अध्ययन | 20 |
| 4. ध्वन्यालोक – प्रथम उद्योत | 20 |
| 5. ध्वन्यालोक से आलोचनात्मक प्रश्न | 20 |

सहायक ग्रन्थ – अलंकार शास्त्र का इतिहास (डॉ० पी०वी० काणे), अलंकारों का क्रमिक विकास (पुरुषोत्तम शर्मा चतुर्वेदी), भारतीय काव्यशास्त्र (सं० कृष्णवल), भारतीय एवं पाश्चात्य काव्यशास्त्र (डॉ० देशराज भाटी), भारतीय साहित्य शास्त्र (देशपाण्डे)

प्रश्न पत्र-द्वितीय

पूर्णांक 100

(नाट्य एवं नाट्य शास्त्र)

- | | |
|---|----|
| 1. दशरूपक – प्रथम तथा द्वितीय प्रकाश | 20 |
| 2. दशरूपक – तृतीय तथा चतुर्थ प्रकाश | 20 |
| 3. मृच्छकटिकम् – प्रथम अंक से पंचम अंक के वर्षा वर्णन पर्यन्त | 30 |
| 4. मृच्छकटिकम् से आलोचनात्मक प्रश्न | 10 |
| 5. रत्नावली सम्पूर्ण | 20 |

सहायक ग्रन्थ:

उपर्युक्त ग्रन्थों की विभिन्न व्याख्याएँ, भारतीय काव्यशास्त्र (सं० कृष्णवल), भारतीय साहित्य शास्त्र (देशपाण्डे), अलंकार शास्त्र का इतिहास (डॉ० पी०वी० काणे), भारतीय संस्कृत साहित्य का इतिहास (डॉ० बल्लदेव उपाध्याय)

प्रश्न पत्र-तृतीय

पूर्णांक 100

(महाकाव्य एवं गद्य काव्य)

- | | |
|------------------------------|----|
| 1. नैषधीयचरितम् – प्रथम सर्ग | 20 |
| 2. शिशुपालबधम् – प्रथम सर्ग | 20 |

3. कादम्बरी – उज्जयिनी वर्णनम् से विलासवती सान्त्वना तक	20
4. कादम्बरी – विलासवत्यादेवताराधनम् से जातस्य कुमारस्य वर्णनम् तक	20
5. उपर्युक्त तीनों ग्रन्थों से आलोचनात्मक प्रश्न	20

प्रश्न पत्र-चतुर्थ

पूर्णांक 100

(निबन्ध, अनुवाद व्याकरण एवं संस्कृत साहित्य का इतिहास)

1. संस्कृत निबंध	20
2. हिन्दी से संस्कृत में अनुवाद	20
3. सिद्धान्त कौमुदी से (कारण प्रकरण)	20
4. संस्कृत महाकाव्यों एवं खण्ड काव्यों का इतिहास	20
5. संस्कृत गद्यकाव्य, नाट्य साहित्य का इतिहास	20

सहायक ग्रन्थ –

संस्कृत निबन्धावलि (डॉ० रामकृष्ण आचार्य), लेखाञ्जलि (डॉ० कैलाश नाथ द्विवेदी), संस्कृत साहित्य का इतिहास (डॉ० बल्लदेव उपाध्याय), संस्कृत साहित्य का इतिहास (ए०बी०कीथ), अनुवाद चन्द्रिका (डॉ० चारुदेव शास्त्री), संस्कृत नाटक (डॉ० ए०बी०कीथ), हिस्ट्री ऑफ संस्कृत लिटरेचर (डॉ० सी०डी० दास गुप्ता), संस्कृत साहित्य का इतिहास (डॉ० हरिदत्त शास्त्री)

BUNDELKHAND UNIVERSITY JHANSI

Syllabus of P.G. Sociology

M.A. (previous) Exam 2008-09 & onward

There shall be following four written papers each carrying 100 marks out of four papers First and Second are compulsory and Third and fourth are optional.

Compulsory Paper I : Classical Sociological
Tradition M.M. 100

Compulsory Paper II : Methodology of Social
Research M.M. 100

Optional Paper III : (a) Rural Society in
India M.M. 100

or

(b) Urban Society in
India M.M. 100

or

(c) Social Demography
M.M. 100

Optional Paper IV (a) Criminology M.M. 100

or

(b) Industrial Society in
India M.M. 100

or

(c) Science, Technology and
Society M.M. 100

SOCIOLOGY

M.A. (Previous) Exam - 2008 - 2009 & onwards

Compulsory Paper Ist :

Classical Sociological Tradition

M.M. 100

COURSE OUTLINE -

The Pioneers :

Auguste Comte : Law of three stages of thinking, Positivism, Hierarchy of sciences, Comte's Sociology - Social statics and Dynamics.

David Emile Durkheim :

Contribution of the Methodology of Sociology-Sociology as a science, sociology, Collective representation, Concept of social fact.

Theory of Social Solidarity - Mechanical and organic.

Theory of Division of Labour - increasing Division of Labour in Capitalistic Society and Pathological norms of Division of Labour.

Theory of Suicide and Religion.

Karl Marx :

Dialectical materialism, Historical materialism and Materialistic Interpretation of History, Economic determinism and Marxian theory of Social change, Emergence of class and class conflict, Theory of Surplus

value and exploitation, Alienation in Capitalistic Society.

Vilfredo Pareto :

Contribution to the Methodology - Logico Experimental Method. Concept of Residues and Revivations.

Logical and non logical Action, Theory of Social Change : Elite and Circulation of elite.

Max Weber :

Contribution to the methodology. Weber's Sociology, Theory of Social Action & Concept of Verstehen and Ideal Type.

Concept of Status, Class, Power and Authority.

Sociology of Religion - protestant ethic and emergence of capitalism.

Tolcott Parsons :

Theory of Social Action and Theory of Social System.

Essential readings :

1. Parsons Talcott 1937 : The Structure of Social action Newyork : Mcgraw Hill.
2. Nisbet Rodert A. 1966 - The Sociological Traditions. Heinemann Educational Books Ltd. London.
3. Zeitlin Irvin 1981 : Ideology and the Development of Sciological Theory Prentice Hall London.
4. Bendix, Rinchard 1960 : Max Wedr - An Intellectual Portrait. Double Day & Co. Newyork.
5. Popper, Karl, R. 1945 : Open Society and its Enemies. Routledge. London.
6. Aron Raymond 1965-1967 (Reprint 1982) : Main Currents in Sociological Thought. (Vol. II). Harmonds worth, Middle sex Penguin books.
7. Coser, L.A. 1977 : Masters of Sociological Thought, New York : Harcourt Brace Jovanovich.
8. Barnes, H.E. 1959 : Introduction to the History of Sociology, chicago : The university of Chicago Press.
9. Morrison, Ken, 1995 : Marx, Durkheim, Weber : Formation of Modern Social Thought. London Sage Publication.
10. Sinha A.K. and Klostermaier, K. : Masters of Social Thought. Agra - 3 - The Educational Press.
11. Bagordus, E.S. 1960 : Development of Social Thought Newyark. David Mekay Co.inc. 1964 Forth Edition : Allied Pacific Pvt. Ltd. Bombay.
12. Beckr and Barnes 1938 : Social Thought from Lore to Science. Boston : D.C. Heath and Co.
13. Aron, Raymond : German Sociology.
14. Marx, Karl : German Ideology.
15. Marton, R.K. 1959 : Sociology Today. Newyork, Basic Books Publishers.

**M.A. (Previous) -
Compulsory Paper II :
Methodology of Social Research.**

M.M. 100

Course Outline -

Nature of Social Phenomena, Scientific Method and objectivity in Social Sciences.

Social Research : Meaning Objectives, Motivating Factors, Types of Social Research and Research Designs. Concept of Hypothesis. Essential qualities of a competent investigator or Researcher or Interviewer. Significance of Social Research.

Methods. Techniques and Tools of Social Research : Distinction between Method and Technique.

Methods of Social Research : Logic Methods - Inductive and Deductive, Historical Method. Case study method, content analysis method Genealogical method & Social Survey Method - Meaning, objectives, Role and Types of Social Survey.

Techniques of Social Research : Observation, Interview, Sampling schedule Questionnaire, scaling and Sociometry. Application of Computers in Social Research.

Source of data Collection and information Primary and Secondary.

Planning of Social Survey in Social Research : Basic Steps, Field visit and collection of Data, Editing and Coding, Classification and Tabulation, Analysis and Interpretation, preparation and Publication of Report.

Reliability, Validity and Limitations of Methods and Techniques of Social Research.

Diagrammatic Presentation of Data : Diagrams and graphs

Statistics in Social Research : Elementary Statistics.

Measures of Central tendency : Mean, Median, Mode. Measures of Dispersion, Mean Deviation, Standard Deviation and quartile Deviation, Correlation and Regression Analysis.

Essential Readings :

1. Barnes, John A. 1979. Who should know what ? Social Science, Privacy and Ethics. Harmondsworth, Middlesex Penguin Books.
2. Bose, Pradip Kumar, 1995 : Research Methodology. New Delhi : ICSSR.
3. Bryman, Alan. 1988 : Quality and Quantity in Social Research, London : Unwin Hyman.
4. D.A. De Vaus. 1986 : Surveys in Social Research. London : George Allen and Unwin.

5. Hughes, John. 1987 : The Philosophy of Social Research. London : Longman.
6. Madge, John, 1970. The origins of Scientific Sociology. London : Tavistock.
7. Marsh, Catherine. 1988. Exploring Data Cambridge : Polity Press.
8. Punch, Keith, 1986. Introduction to Social Research, London : Sage Publication.
9. Srinivas, M.N. and A.M. Shah 1979 : Field worker and the Field, New Delhi : Oxford.
10. Beteille A., and T.N. Madan. 1975 : Encounter and Experience : Personal Accounts of Fieldwork New Delhi : Vikas Publishing House Pvt. Ltd.
11. Mukherjee, P.N. (eds.) 2000. Methodology in Social Research : Dilemmas and Perspectives. New Delhi : Sage Publication.
12. Popper Karl, R. 1999 : The Logic of Scientific Discovery. London : Routledge.
13. Jayaram N. 1989 : Sociology : Methods and Theory, Madras Mac Millan Company.
14. Kothori C.R. 1989 : Research Methodology : Methods and Techniques. Bangalore, Wiley Eastern.
15. Young, P.V. 1988 : Scientific Social Surveys and Research. New Delhi Prentice Hall.
16. Moser C.A. and Kalton G. Heinmann 1961 : Survey Methods in Social investigation, London.
17. Goode William, J. and Hatt. Paul K. 1972 : Methods in Social Research. New York : McGraw Hill Book Inc.
18. Ackoff R.L. : The Design of Social Research.
19. Hsin Pao Yang 1955 : Fact Finding with Rural People Paris, U.N.O. Co. New York.
20. George A. Lundberg 1951 : Social Research Longmans, Green and Co. New York.
21. Johoda and others : Research Methods in Social Relations.
22. Bagley, W.A. 1938 : Fact and How to find them, London, Pitman Publishing Corporation.,
23. Chaturvedi, J.C. 1961 : Mathematical Statistics, Agra, Students Friends & Co.
24. Elhance, D.N. : Fundamentals of Statistics.
25. Madge, John 1945 : The Tools of Social Science. London, Longmans.
26. Margaret, Stacey, 1969 : Methods of Social Research. Oxford. Pergamon Press.
27. Sri Nivas M.N. (ed.) and A.R. Redcliffe Brown. 1959 : Method in Anthropology, Chicago University Press.
28. Basu, M.N. 1961 : Field Methods in Anthropology and Other Social Sciences : Calcutta, Book Land Pvt. Ltd.

29. Ruhela, S.P. 1974 : Survey, Research and Statistics. Vikas Publishing House Pvt. Ltd. Delhi.
30. Lazars field : The Language of Social Research.
31. Redman and Morry : The Romance of Research.
32. Mann, Reter, H. 1968 : Methods of Sociological Enquiry : Oxford, Basil Blackwell.
33. Bajaj and Gupta 1972 : Elements of Statistics. New Delhi. R. Chand and Co.
34. Kaufman : Methods logyoy social science.

M.A. (Previous) - Optional Paper III -

Any one of the following Papers

Rural Society In India

Paper III (a) -

M.M. 100

Course Outline -

Rural Sociology : Concept, Scope and Significance ;

Approaches to the Study of Rural Sociology.

Concept of Rural Society and Peasant society in India

Little community and folk culture. Little and great tradion. Panochialisation and Universalisation.

Rural and urban Society, Rural Urban Continuum, Rural life of India and west.

Rural Social Structure and Agrarian legislation, Rural urban Interaction and Rural Social Change.

Rural Family, Caste, Religion and Jajmani System. Sanskritization and Dominant Cast.

Rural Leadership, Rural Factionalism and Power structure, Caste and Politics. Major Peasant movement in India.

Major Rural Social Problem in India - Poverty, Landless Labour, emigration and Peasnt unrest. Water and Agriculture; irrigation Management.

Rural Development Programmes in India : Sarvodaya and Bhoodan, Panchayati Raj, Local Self Govt., Five

Years Plans, Community Development Programmes and NGO.

Globalization and its impact on agriculture.

Essential Readings :

1. Dasai, A.R. 1959 : Rural Sociology in India. Bombay - Popular Prakashan.
2. Andre Betielle 1974 : (i) Six Essays in Comparative Sociology New Delhi OUP (ii) Cost Class & Power.
3. Desai, A.R. 1979 : Rural India in Transition. Bombay Popular Prakashan.
4. Thorner, Daniel and Thorner Alice 1962 : Land and Labour in India, Bombay - Asia Publications.
5. Berch, Berberogue (Ed.) 1992 : Class, State and Development of India. New Delhi-Sage Publication.
6. Radha Krishanan 1983 : Peasant Struggles : Land reform and Social change in Malabar : New Delhi. Sage Publication.
7. Dhanagare D.N. 1988 : Peasant movements in India, New Delhi OUP.
8. Smith T.Lynn : 1957 : The Sociology of Rural Life.
9. Sims N.L. : 1993 Elements of Rural Sociology.
10. Nelson Lowry : Rural Sociology.
11. Chitamber J.B. : Introductory Rural Sociology.
12. Robert Redfield : (i) Little Community (ii) Peasant Society and Culture.
13. McKim Marriott : Village India.
14. Sri nivas M.N. : (i) India's Village (ii) Caste in Modern India. (iii) Remembered Village.
15. Dubey S.C. : (i) An Indian Village (ii) India's Changing Villages.
16. Levis Oscar : Village Life in Northern India.
17. Pandey S.S. : Dominant Castes in Eastern U.P.
18. Singh Yogendra : (i) Modernization of Indian Tradition
(ii) Changing Power Structure of Village Community.
19. Wiser W.H. : The Hindu Jajmani System.
20. Chauhan B.R. : A Rajasthan Village.
21. Majumdar D.N. (Ed.) : Rural Profiles.
22. Research and review articles published in standard national and international journals.

M.A. (Previous) - Optional Paper III (b)
Urban Society In India

M.M. 100

Course Outline -

(Urban Sociology - Concept, Scope and Significance.

Classical Sociological Tradition as Urban and city dimensions : Emile Durkheim, Karlmax. Maxweber and F Tonnie. Concept of Urban Community-Park, Burgess and Mekinzie.

Geoge Simmel : Metropolis, Louis - wirth-Urbanism and Redfield - Rural Urban Cortinuum Cultural form.

Urban Sociology in India : Emerging trends in Urbanisation, Factors of Urbanisation and Social Consequences of Urbanisation.)

Concept of City and Towns : Growth and Classification of Cities in India, Industry Centered Developments.

Urban Planning and Problems of Urban management in India, Factors affecting in planning, Local governance of urban community, Changing occupational structure and its impact on Social stratification - class, caste, gender and family.

Major Social Problems of Urban Society in India - Problems of Housing and slums development, Water Managemant, Urban environmental Problems. Urban poverty, prositution, AIDS, Alcoholism and Drug Addiction.

Essential Reading -

1. Quinn J.A. 1955 : Urban Sociology New Delhi - S Cnand and Co.
2. Abrahamson M. 1976 : Urban Sociology, Engle Wood Prentice Hance.
3. Pickwance C.G. (Ed.) 1976 : Urban Sociology : Critical Essays Methuen.
4. Bose Ashish 1978 : Studies in India Urbanisatioin 1901 - 1971 Tata - Mcgraw Hill.
5. Rai M.S.A. 1974 : Urban Sociology in India New Delhi Orientlongman.
6. D'Soura Alfred 1978 : The Indian City : Poverty, ecology and urban Development. New Delhi-Manohar Prakashan.
7. Bharajdwaj R.K. 1974 : Urban Development in India. New Delhi - National Publishing House.
8. Gold Hary 1982 : Sociology of Urban Life. Engle wood. Prentice Hall.

9. Colling Worth J.B. 1972 - Problems of urban society vol-2, George and Unwin Ltd.
10. Desai A.R. and Pillai S.D. (ed.) 1970 : Slums and Urbanisation. Bombay - Popular Prakashan.
11. Ram Chandaram R. 1991 : Urbanisation and Urban Sustain in India. OUP Delhi
12. Ellin Nan 1996 : Post Modern Urbanism, Oxford U.K.
13. Edward W. Saja 2000 : Post Metropolis : Critical Studies of cities and regions oxford Blakwell.
14. Fawa F. Sylvia 1968 : New Urbanism in world perspectives : A reader T.Y. Cowell, New York.
15. Castells M. 1977 : The urban Question, Edward Arnold bondon.
16. Sounders, Peters 1981 : Social Theory in Urban Question Hutchionson.

SOCIOLOGY

or

M.A. (Previous) - Optional Paper III (c)

Social Demography

M.M. 100

Course Outline -

Social Demography : Concept, Scope, Methods of Study and utility. Theories of Population Growth and their Critique.

Interface between population size and social Development.

Population features of India and South Asian Society.

Concept and measurement of population trends in the world and India.

Census in India : policy, Methods & Importance.

Population pyramid of India : Social implications of age and sex in India.

Social Planning & Control : Family & reproductive Health.

Problems of depopulation Merits and demerits of depopulation.

Methods to find out birth and death rate. Population migration. Concept - types and factors of migration. impact of refugeeism on Indian life.

Population policy of the Govt. of India. A critical appraisal. Problems of implementing Growth Measures in India.

Causes for success and failures : Evaluation of Family Planning and welfare programmes In India.

Social dimensions of population Education - Population as an issue in a plural society Role of mass media in promotion of population control in India.

Essential Readings :-

1. Findle, J.L. and C. Alison McIntosh (Ed) 1994 : The policies of population. New York : Population council.
2. Bose Asish : Demographic Diversity of India 1991 Delhi. B.R. Publishing corporation.
3. Premi, M.K. 1983 : An Introduction of Sicoal Demography Delhi : Vikash Publishing House.
4. Rejendra Sharma : Demopgraphy and Population Problems 1997 New Delhi. Atlantic Publishers.
5. Srivastava D.S. 1994 : Demography and Population Studies : New Delhi Vikash Publishing House.
6. Chandra Shekar S. (Ed.) 1974 : Infant Mortality, Population growth and family planning in India London - George Allen & Unwin Ltd.
7. Census if India Reports : Govt. of India Publication New Delhi.
8. Detemination and Consequences of Population Trends. U.N.O.
9. Donald J.B. : Principles of Demography.
10. Singh A.P. : Agar Humkam Hotey.
5. Millar an Form 1964 : Industrial Sociology, New York, Harper & Raw.
6. Watson, K. Tony 1995 : Sociology, Work and Industry - Routeledge Kegan Paul.
7. Karnik V.B. 1970 : Indian Trade Union : A Survey. Mumbai - Popular Prakashan.
8. Agarwal R.D. 1972 : Dynamics of Labour Relations in India - A book readings : TATA mcgraw hill
9. Punekar S.D. etall 1978 : Labour welfare, Trade union and Industrial Relation, Himalaya Publishing House Bombay.
10. Laxmanna, C. etall, 1990 : Workers Participation and Industrial Democracy - Global Porspective - New Delhi Ajant Publication.
11. Memoria C.B. 1992 : Dynamics of Industrial Relation in India. Mumbai Himalaya Publishing House.

12. Aziz Abdul 1984 : Labour problems of Developing Economy. New Delhi - Ashish Publishing House.
13. Lipset and Bendix R. 1959 : Social Mobility in Industrial Society. University of California Press.
14. Giri V.V. : Labour Problems in Indian Industry.

M.A. (Previous) - Optional Paper IV

Any One of the Following Papers

Paper IV (a) Criminology

M.M. 100

Course Outline -

Criminology : Definition, Scope and Importance.

Conceptual Approaches of Crime : Sociological, Legal and behavioral, Symptoms of Crime, Types of Crime and Criminals, white collar crime, Tort, Sin, vice and Immorality. Terrorism-related crime.

Juvenile Delinquency : Concept, Vagrancy and Truancy, Causes of Juvenile Delinquency. Juvenile Delinquency In India.

Perspectives on crime Caus Vion (Theories of Crime) : Classical, Positiviatic, Psychological, Geographical, Sociological. Marxian, Criminal personality, labellingtheory, Social structure and Anomei.

Changing profile of crime and criminals in comtemporary India : organised crime, crime against women and children, cyber crime, prostitution and carl girls, Aids, Drug addition and Alconalism, Corruption in public life.

Panology & Punishment : Forms and Theories of punishment, capital punishment. Prison-History of

Prison reforms in India and U.P. National Policy on Prisons, Scientific classification of prisoners. Modernization of prison, Industry and Involvement of private sector.

Correctional programmes in prisons : Educational, vocational, psychiatric and recreation etc. New Delhi Model of correction.

Correction - meaning and types : Prison based, community based, prohaton & parole, open-prisons, correctional institutions - juvenile court and jail, after care programme and rehabilitation.

Problems of Correctional Administration : Antiquated Jail manual and prison act. Lack of Inter - agency co-ordination among police, prosecution, Judiciary and Prison. Human right and Prison management Limitations.

Recent Experiments in correction of criminals in India, Victim's responsibility in crime. compensation to victims.

Essential readings :

1. Barnes H.E. and Teeters N. 1959 : New Horizons in criminology, New Delhi, Prentic Hall of India.
2. Sutherland, E.H. and Donald, R. Cressey 1965 : Principles of Criminology. Bombay, Times of India Press.
3. Taft, Donald, R. 1959 : Criminology.
4. Bedi Kiran 1998 : It is always possible. New Delhi Sterling Publications Pvt. Ltd.
5. Gill, S.S. 1998 : The pathology of Corruption, New Delhi, Harper Cdlins Publishers (India)
6. Ministry of Home Affairs 1998 : Crime in India, New Delhi Govt. of India.
7. Ministry of Home Affairs : Report of the all India Commetee on Jail Reforms 1980-83, New Delhi - Govt. of India.
8. Ahuja, Ram 1996 : Social Problesm in India, Jaipur Rawat Publication.
9. Ministry of Home Affaris : Deliquent Children and Juvenile offences in India. New Delhi Govt. of India.
10. Shankar das, Rani Dhavan, 2000 : Punishment and prison : India and Inter national perspective - New Delhi Sage Publication
11. Goel, Rakesh M and Manohar S. Power 1994 : Computer Crine, Concept, Control and Prevention, Bombay. Sysman Computer Crime Pvt. Ltd.
12. Bequai, August. 1978 : Computer Crime Totonto Lisington Books.
13. Revid, Jorathan 1995 : Economic Crime - London, Kejan Paul.
14. Ryan, Patrick J. and George Rush 1997 - Understanding organised crime in Global Perspective, London Sage Publications.
15. Sethna M.J. 1964 Society and the Criminal.
16. New Meyer M.H. 1955 : Juvenile Delinquency in Modern Society.
17. Elliot, M.A. 1952 Crime in Modern Society.
18. Dr. C. B. Memoria 1965 : Social Problems and Social Disorganization in India.

19. Report of the Advisory Committee on Social and Moral Hygiene. 1954 - Govt. of India.
20. Central Bureau of Correctional Service - 1973. Open Prison in India - New Delhi Govt. of India.
21. Report of the Advisory Committee on after case programme. Govt. of India.

M.A. (Previous) - Optional Paper IV (b) Industrial Society in India

M.M. 100

Course Outline -

Industrial Sociology : Definition, Scope and Importance.

Classical Sociological Tradition on Industrial dimensions of society : Division of Labour, Anomie, Bureaucracy, rationality, Production relations, Surplus value and alienation. Durkheim, Maxweber and Karl Marx views.

Industrial Revolution and the rise of Modern Industrialism.

Industrial organisation : Concept of work, organisational process of Industrial work, Traditional and Modern approaches of work, Factors of Motivation for work. Work culture and work ethics. Concept of capitalism and its characteristic.

Concept of Labour : As force in Industrial Society, Labour characteristics in sociological perspectives. Recruitment, Supply and Mobility of Labour. Labour specialization, Women and child Labour.

Concept of wages and its types : Collective Bargaining.

Trade union, growth, functions and their role in Industrial organisation, and settlement of industrial disputes and conflict. Labour welfare and Social Security in India.

Automation and its consequences. Relevance of automation in India at Present Industrial planning and progress.

Industrial City : Social and environmental issues. International Labour organisation.

Essential readings :

1. Schneider E.V. 1957 : Industrial Sociology, New York Mcgraw Hill.
2. Gisbest S.J. 1985 : Fundamentals of Industrial Sociology : New Delhi. Tata mcgraw Hill publishing co. Ltd.
3. Rama Swamy E.A.

- (i) 1977 : The worker and Trade union-New Delhi Allied Pub..
- (ii) 1977 : The worker and his union-New Delhi Allied Publication.
- (iii) 1978 : Industrial Relation in India New Delhi - Macmillan.
- (iv) 1988 : Industry and Labour : OUP
4. Parkar S.R., Brown, K. and C. Smith, M.A. 1964 : The Sociology of Industry. London : George, Allen and Unwin Ltd.
 5. Millar and Form 1964 : Industrial Sociology, New York, Harper & Row.
 6. Watson, K. Tony 1995 : Sociology, Work and Industry – Routedledge Kegan Paul.
 7. Karnik V.B. 1970 : Indian Trade Union : A Survey. Mumbai - Popular Prakashan.
 8. Agarwal R.D. 1972 : Dynamics of Labour Relations in India - A book readings; TATA mcgraw hill.
 9. Punekar S.D. etall 1978 : Labour welfare, Trade union and Industrial Relation, Himalaya Publishing House Bombay.
 10. Laxmanna, C. etall, 1990 : Workers Participation and Industrial Democracy - Global Persctive - New Delhi Ajant Publication.
 11. Memoria C.B. 1992 : Dynamics of Industrial Relation in India. Mumbai Himalaya Publishing House.
 12. Aziz Abdul 1984 : Labour problems of Developing Economy. New Delhi - Ashish Publishing ouse.
 13. Lipset and Bendix R. 1959 : Social Mobility in Industrial Society. University of California Press.
 14. Giri, V.V. : Labour Problems in Indian Industry.

SOCIOLOGY

or

M.A. (Previous) - Optional Paper IV (c) Science, Techology and Society

M.M. 100

Course Outline -

The Study of Science and its importance, Relationship between Society and Science, Science as a Social System, Norms of Science. Relationship between Science and technology.

History of Modern Science in India - Colonial - Independence and post-Independence Science. Nature of Science and technology education in India and its quality. Pure V/s Applied Science in India. Indian Social Structure & Science. Social Background of Indian Scientist. Brain drain and brain gain.

Science Policy, Social organization of Science in India.

Scientific laboratories and their contribution to the Development of technology.

Science education in contemporary India : Primary level to research level. Performance of universities in the development of technology. Inter relation ship between Industry and Universities.

Globalization and liberalization and their impact on Indian Science and technology WTO and issues related to intellectual property right. MNCS and India Industry.

Political economy of science and technology at the national and International levels.

Essential readings -

1. Barber, bernard 1952 : Science and the social order. Newyork Freepress.
2. Storer, Norman W. 1966 : The social system of science. Newyark Holt rinehart and winston.
3. Kamala Chaubey (ed.) 1974 : Science Policy and national development. New Delhi Macmillan.
4. Rahman. A. Trimurti 1972 : Science Technology and society. A Collection of essays : New Delhi - Peoples publishing House.
5. Krishna, V.V. and Bhatnagar, S.S. 1993 : Science and technology and development. New Delhi : Wiley Eastern.
6. Kornhauber, william 1962 : Scientist in Industry, Berkley : University of California Press.
7. Price, D.J. desolla 1963 : Little Science, Big Science, Newyork Calumbai University Press.
8. Gaillard J. 1991 - Scientist in the third world. Lexington : Kentucky University Press.
9. Gaillard, J. Krishna V.V and R. Waast (eds) 1997 : Scientific community in develoring world, New Delhi - Sage Publication.
10. Color, Myron A. (ed) 1993 : Essays on the creativity in the science, New York Columbai University Press.
11. Gilpin, Robert and christopher writent (eds) 1964 : Scientist and national policy makings. New york : Columbia university Press.
12. Macleod, Roy and Deepak Kumar 1995 : Technology and the Raj. Western technology and technical transfers to India, New Delhi - Sage Publication.
13. Merton Robert K. 1983 : Science, Technology and Society. Osiris (Bruges, Belgium)

14. Storer Morman 1964 : Basic V/s applied research : The conflict between means and ends of science Indian Sociological bulletin.

15. Kumar Nagesh a and N.S. Diddharthan 1997 : Technology Market structure and Internationalization : Issues and Polices for Developing Countries. London Routledge and United Nations University.

BUNDELKHAND UNIVERSITY JHANSI

Syllabus of P.G. Sociology :

M.A. (Final) Exam - 2009-10 & onwards

There shall be following four written papers each carrying 100 marks out of four papers first and second are compulsory and third and fourth are optional. There shall be a compulsory viva-voice Test carrying 100 marks. as fifth paper.

Compulsory paper I	:	Theoretical Perspectives in Sociology	M.M. 100
Compulsory Paper II	:	Sociology of Change and Development	M.M. 100
Optional Paper III	:	(a) Social Movement in India	M.M. 100
		or	
		(b) Social Psychology	M.M. 100
		or	
		(c) Globalization and Society	M.M. 100
Optional Paper IV	:	(a) Political Sociology	M.M. 100
		or	
		(b) Social Anthropology	M.M. 100
		or	
		(c) Environment and Society	M.M. 100
		or	
		(d) Dissertation	M.M. 100

For those student who secure 55% or above marks in M.A. (Pre) Examination) will have to option to offer a "Dissertation" in M.A. (Final) Examination in lieu of optional paper IV th.

Compulsory Paper V : Viva-Voice Test

M.M. 100

There shall be a compulsory viva-voice test for all the student of M.A. (Final) Examination

M.M. 500/180 mm

SOCIOLOGY

M.A. (Final) Exam - 2009-2010 & onwards

Compulsory Paper I :

Theoretical Perspectives in Sociology

M.M. 100

Course Outline -

Fact concept and Theory, Sociological Theory and Middle range theory. Relationship between theory and Research.

Social structure : Concept and characteristics. Anthropological and sociological views- Brown and Parsons. Social Structure and Anomie-Durkheim and Merten.

Structural Functional approach in Sociology : Functionalism -R.K. Merton and Neo Functionalism-J.Alexander.

Reference Group and Reference group behaviour-R.K. Merto

Sociology of Conflict and conflict Theory : Hegal, Marx, Dobrendorf. Functional Analysis of conflict - Levis Coser, Conflict and social change : R. Collins.

Sociology of knowledge : Karl Marx and Larl manheim

Phenomenology : Edmund Husserl and Alfred schutz.

Ethnomethodology : H. Garfinkle. Structuralism & Post Structuralism (Neo structuralism) - C Levi Strausss and P. Michel Faucault.

Neo Marxism (Structural Marxism) : Louis Althusser and Life world and system : J. Habermas. Post Marxism : P. Michel faucault and J. Derrida.

Essential Readings :

1. Percy S. Cohen 1977 : Modern Social Theory : London : Heinemann Educational Books.
2. Turner, Jonathan H. 1995 : The structure of Sociological Theory. Jaipur and New Delhi- Rawat publication.
3. Alexander, jeffrey C. 1987 : Twenty Lectures : Sociological Theory Since world war II, New York, Columbai university press.

4. Bottomore, Tom 1984 : The Frankfurt School : London Tavistock Publications.
5. Craib, Ian. 1992 : Modern Social Theory : From Parsons to Habermas. London Harvester Press.
6. Giddens, Anthony 1983 (i) Central Problems of Social Theory. London Mac millan. (ii) New Rules of Sociological Method 1976.
7. Giddens, Anthony 1997 : Capitalism and Modern Social Theory : Cambridge University Press.
8. Dah rendorf. Ralph 1959 : Class and Class struggle in an Industrial Society Stanford University Press.
9. Collins, Randall 1997 (Indian Edition) Sociological Theory, Jaipur and New Delhi - Rawat Publications.
10. Kuper, Adam and Jessica Kuper (Eds) 1996 : The Social science encyclopedia. London and New York-Routledge.
11. Retzer, George 1992 : Sociological Theory - Newyark mcgrow Hill.
12. Zistlin, Irving M. 1998 (Indian-edition) : Rethinking Sociology - A Critique of Contemporary Theory, Jaipur and New Delhi. Rawat Publication.
13. Martindale Don 1961 : Nature and types of Sociological Theory, London, Routledge and kegan paul Ltd.
14. Merton, Robet. K 1972 (Indian adition) : Social Theory and Social Theory and social Structure New York Macmillan company.
15. Abraham, M. Francis 1990 Moderns Sociological Theory : An Introduction New Delhi OUP.
16. Haralambos, Michael 1989 : Sociology : Themes and Perspectives Oxford University Press.
17. Sorokin P.A. 1966 : Sociological Theories of Today New York Harper and Row Publications.
18. Tima Shaff N.S. 1967 : Sociogical Theory its nature and growth. New York, Random House.
19. Merton Robert K. 1959 : Sociology Today New York Basic Book Publishers.
20. Water L. Wallace 1961 : Sociological Theory Heineman Education. Book London.

21. Rex John : key problems of Sociological Theory.
22. Becker and Baskoff : Modern Sociological Theory.

Compulsory Paper II

M.M. 100

Sociology of Change and Development

Course Outline -

Concept of Social Change : Characteristics, Patterns, Social Change and Cultural Change.

Forms of Social Change : Evolution, Progress, Revolution, Transformation and Change in social structure.

Factors of Social Change : Demographic, economic religious, Biological (bio-tech) info-tech and Media.

Theories of Social change : Linear, Cyclical, Curvelinar and Deterministic.

Processes of social change in Contemporary India : Sanskritizations, Westernization, Secularization, Modernization and Liberalization, Privatization, Globalization. (LPG)

Concept of development and Social Development, economic growth and development, Human Development and sustainable Development. Non Governmental organizations (NGO) and social Development.

Culture and Development, cultural Lag with special reference to tradition and modersity in India.

Concept of developed and developing society.

Women's development and Empowerment, child development problems of area and regional Development in India.

Economic devlopment and Social Change in India.

Indian Experiences of Development : Sociological appraisal of five year plans, community Development programme Economic reforms, Social implication of Info-tech revolution.

Essential readings -

1. Sri Nivas M.N. 1966 : Social change in Modern India, Berklay, Univ. of Berkley.
2. Desai, A.R. 1985 : India's Path of Development : A Marxist approach. Bombay Popular Prakashan.

3. Harrison D. 1989 : The Sociology of Modernization and Development New Delhi Sage Publication.
4. Haq. Mahbul 1991 - Reflection of Human Development, New Delhi OUP.
5. Abraham M.F. 1990 : Modern Sociological Theory : An Introduction, New Delhi OUP.
6. Appa durai, Arjun 1997 : Modernity At Large : Cultural Dimension of Globalization. New Delhi OUP.
7. Dereze, Jean and Amartya sen 1996 : India : Economic Developemt and Social opportunity : New Delhi OUP.
8. Moor. Wilbert and Robert Cook 1967 : Social Change. New Delhi-Prentice Hall (India).
9. Kulkarni P.D. 1979 : Social Policy and Social Development in India, Modras-Asswi.
10. G. ddens, Anthony 1990 : The consequences of modernity : combridge polity press.
11. Symposium onimplication of Globalirabin 1995 : Sociological Bulletin Vol. 44 Articles by Mathew, Panini and Pathy.
12. Amin, Samir 1979 : unequal Development, New Delhi OUP.
13. Kiely, Ray and Phil Morfleet (eds) 1998 : Globalization and the third world-London Routeedge and Kajan Paul.
14. Wallerstain imnannual 1974 : The modern world system. New York OUP.
15. Sharma, S.L. 1986 : Development : Socio-cultural Dimension. Jaipur Rawat Pbublication.
16. Sharma. S.L. 1997 : Towards Sustainable Development in India Jaipur Rawat Publication.
17. Sharma S.L. 2000 : Empowerment without antogonism : A case of reformation of women's Empowerment approach. Sociological. Bulletin Vol. 49.
18. Sharma S.L. 1994 : Perspectives on Sustainable Development in South Asia : The case of India "In Samad (Ed.) Prespectives on Sustainable Development in Asia. Kualalumpur ADIPA.
19. Guha, Ramcandra 1994 : Sociology and the dilemma of Development, New Delhi OUP.
20. World Bank 1995 : World Development Report, New York OUP.
21. UNDP 1997 : Human Development Report, New York. OUP.
22. UNDP : Sustainable Development. New York OUP.
23. Myrdal Gurnner : (i) Asian Drama
(ii) Challange of World Poverty.
24. Govt. of India (i) A Peoples Projects
(ii) Five years plans.

(iii) Community Development at a glance.

25. Hoogvelt. Ankie 1998 : The Sociology of Development - London Macmillan.

26. Preston, P.W. 1996 : Development Theory - An Introduction, Oxford, Black well Publishers.

M.A. (Final) : Optional Paper III Any one of the following papers

SOCIAL MOVEMENTS IN INDIA

Paper III (a)

M.M. 100

Course Outline -

Social Movement : Concept, features, Dynamics and Types of Social Movements, Social Movements and the distribution of power in Society.

Social Bases of Social Movements : Class, Caste ethnicity, gender. Role and types of Leadership, relationship between leaders and Masses Relationship between Political institutions and processes of Social Movements. Role of Media in Social Movement.

Strategy, techniques and agents of Social Movements.

Theories of the emergence of Social movements. Social movements and Social change : Reform, revival, revolution, schism, splits, counter movements, transformation and decline.

Traditional Social movements in India : Renaissance movement, Religious, Movement, Nationalist movement, Peasants movement, Tribal movement, Labour union movement, Youth activism and youth movement with special reference to J.P.'s Total Revolution.

New Social movement in India : Dalit movement Women's liberty movement and women's Empowerment, Ecological movement. Ethnic movements. Role of Christian missionaries in social reform movements in India.

Essential readings -

1. Banks, J.A. 1972 : The sociology of social movements London Mac millan.
2. Rao, M.S.A. 1979 : Social movements in India. New Delhi Manohar Publications.
3. Rao, M.S.A. 1979 : Social Movements and Social transformation New Delhi-Mac Millan.
4. Desai, A.R. (Ed.) 1979 : Peasant Stuggles in India, Bombay. Oxpard University Press
5. Singh, K.S. 1982 : Tribal Movements in India, New Delhi, Manohar Publications.
6. Dhan agare. D.N. 1983 : Peasant movements in India Delhi OUP.

7. Shah, Ghanshyam, 1990 : Social Movement in India. A review of Literature. New Delhi Sage Publications.
8. O omen, T.K. 1990 : Protest and change : Studies in Social Movements New Delhi sage Publications.
9. Shiva, Vandana, 1991 : Ecology and the polities Survival, New Delhi. Sage Publication.
10. Shah Nandita, 1992 : The issues and stake : Theory and Practice in contemporary Women's movements in India, New Delhi-Kalifor women.
11. Gore, M.A. 1993 : The Social Context of an Ideology : Ambedkar's Political and Social thought. New Delhi - Sage Publications.
12. Zelliott, Eleanor, 1995 : From untouchable to Dalit : Essays on the Ambedkar movements. New Delhi-Manohar Publishing House.
13. Jogdand P.C. 1991 : Dalit movement in Maharastra, New Delhi Kanak Publication.
14. Ramaswamy by E.A. 1977 : The worker and Trade unionism. Allied Publication New Delhi.
15. Sharma S.L. 2000 : "Empowerment without antogonism a case for reformulation of women's Empowerment Approach" Sociological Bulletin Vol. 49.

SOCIAL PSYCHOLOGY

or

M.A. (Final) Paper III (b)

M.M. 100

Course Outline -

Social Psychology : Meaning, Scope and utility or importance.

Socialization : Concept, Stages, Role of Social Groups or Agencies or Institutions in Socialization. Theories of Socialization and importance of Socialization.

Personality : Concept, types, Development of self, culture and personality, Major studies on culture and personality.

Motivation : Meaning and Definition, Types and theories.

Human Learning, Immitation, Instinct, Emotion and Attitudes.

Mass behaviour : Crowd, Leadership, Fashing, propoganda and public opinion.

Rumour, Prejudice, Stereo types, Psychology of Revalution, war and cold war.

Essential readings :

1. Young., Kimball 1962 (i) A Hand Book of Social Psychology London Routledge and Kegam Paul Ltd.
(ii) Personality and Problems of Adjustment London Routledge and Kegam Paul Ltd.
2. Sherif, M and Sherif C.W. 1956 : An outline of social psychology New York, Harper and Bros.
3. Krech, D. and Crutch field R.S. 1946 : Theory and problems of Social psychology. New york, Mcgraw Hill Book Co.
4. Mcdougall Willam 1928 : (i) An Introduction of social psychology. Methuen and Co, Ltd. London.
(ii) Group Mind.
5. Arnold Gesell 1941 : Wolf Child and Human child - Methuen and Co. Ltd. London.
6. Allport F.H. 1924 : Social Psychoplogy, Houghton Mifflin.
7. New Comb T.M. 1959 : Social Psychology. Dryden. Tavistock Publication Ltd. London
8. Doob, Dallard 1948 : Public Opinion and propoganda. Henery Halt and Co. New york.
9. Lebon, G. 1917 : The corwed, unwin.
10. Lippmann 1922 : Public opionion, Harcourt Brace.
11. Lindzey G. (ed.) 1954 : Hand Book of Social Psychology. Addison wesley.
12. Kuppuswamy, B. 1961 : An Introduction to Social Psychology. Bombay : Asia Publication House (English Verson) and Hindi verson by Haryana Sahitya Akadami Chandigarh.
13. Akolkar 1960 : Social Psychology. Bombay - Asia Publishing House.
14. Smt. Surjit Kaur 1959 (Hindi) Samaj Mono vigyan, Agra L.N. Agarwal Publishing House.
15. Huly alkar S.G. Jai nanding and Kale 1956 : Outlines of Social Psychology - Kitab Mahal Allahabad.
16. James A. Drever : Dictionary of Psychology.
17. Black well : Encyclopedia of Social Psychology.

or
Globalization and Society

M.A. (Final) Paper III (c)

M.M. 100

Course Outline -

Globalization : Concept and its distinctive characteristics, Historical and Social Background of Globalization - World Capitalism, Modernization and globalization, Merits and Demerits of globalization.

Agencies of globalization : Political economy and globalization - Nation - state, Media, Market, Non Governmental organization (NGO's), International agencies - Multinational Corporations (MNC's), World Trade organization (WTO), International Monetary Fund (IMF) and World Bank etc.

Role of Info-communication-Tech on Globalization.

Socio-Cultural repercussions of globalization, Social implication of info-tech revolution. Impact of Globalization of Culture and agriculture.

Social Consequences of Globalization : Inequality within and among nation states - Differential perception of globalization among nations and their populations - Socio - Economic Impact of Globalization, Impact of individual and group identities.

Globalization and Indian Experience : Globalization and Public Policy. Debate on Globalization, impact of globalization-Trends and prospects.

Essential Readings -

1. Water, Malcolm 1995 : Globalization, New York, Routledge and Kegan Paul.
2. Symposium on implications of Globalization. 1995 : Sociological Bulletin vol. 44 (Article by Mathew, Panini and Pathy).
3. Escobar, Arturo 1995 : Encountering development : The making and unmaking of the third world. Princeton : Princeton University Press.
4. Giddens Anthony 1996 : Global Problems and ecological crisis in Introduction to Sociology 2nd Edition New York. W.W. Norton and Co.
5. Preston, P.W. 1996 : Development theory - An Introduction, Oxford Blackwell Publishers.
6. Appadurai, Arjun 1997 Modernity at large : Cultural dimensions of globalization. New Delhi Oxford University Press.
7. Drezem Jean and Amartya Sen 1996 : Indian economic Development and Social opportunity New Delhi OUP.
8. Hoogvelt Ankie 1997 : Globalization and the post colonial world - The New Political Economy of development - London Macmillan.

9. Hoogveet Ankie 1998 : The Sociology of Development - London Mac Millan.
10. Kiely Ray and Phil Marfleet (Eds.) 1998 : Globalization and the third world, London Routedledge Kejanpaul.

M.A. (Final) : Optional Paper IV any one of the following papers
PAPER IV (A) POLITICAL SOCIOLOGY

M.M. 100

Course Outline -

Political Sociology : Meaning, Scope and origin. Major approaches of Political sociology. Relationship between Political system and Society. Democratic and totalitarion system. Concept of Political culture, Power, Authority, Political Sociolozation, Pressure Groups and interest groups.

Concept of Politicalization : Political conciousness, Political, participation. Political communication and political Mobilization.

Elite and its theories (with special reference to, mosca, Pareto, R. Mitchels and C.W. mills) Intellectuals and their Political role and significance.

Bureau cracy and its significance in political development with special reference to India. Political process in India-Role of Caste, Religion, Regionalism and language in Indian Politics. Political process in India - Role of Caste, Religion, Regionalism and language in indian politics. Political Parties and Leadership-charateristic, Social Composition of Parties, recruitment, Mass Participation, Political apathy its causes and consequences (with special reference to India).

Electoral politics and voting behaviour in India.

Public opinion, Role of Mass Media, Problems of Communication in illiterate Societies its reference to parties and polity, Politicization of Social life.

Essential readings :

1. Runcima, W.G. 1965 : Social Sciences and Political Theory : Cambridge University Press London.
2. Dowse, R.E. & Hughes 1971 : Political Sociology, New York, Basic Book.
3. Eisen Stadt. S.N. (ed) 1971 : Political Sociology, New York Basic Book.
4. Horowitz, irving, L. 1972 : foundation of political sociology, New York Harper and Row.
5. Kothari, Rajni (Ed.) 1973 : Casn in Indian Politics orient Longmans Ltd.

6. Kothari Rajni 1979 : Politics in India. Orient longmans Ltd.
7. Kornhauser, W. 1971 : The politics of mass society penguin.
8. Merton, R.K. (Ed.) 1952 : Reader in Bureaucracy. Glenco. The free press.
9. Key. V.O. 1964 : Politics, Parties, Parties and pressure groups. New York crowell.
10. Mills. C.W. & Hans Gerth 1946 : Maxweber's Essays in Sociology. New York. OUP.
11. Samuel P. Huntington - 1969 : Political order in changing societies. Yale university press. New Haven.
12. Almond, A. Gabriel 1973 : Crises, Choice and change : Historical studies of political development, Boston.
13. P. Blau 1956 : Bureaucracy in Modern Society, Random House New York.
14. Lipset S.M. 1959 : Political Man. H.E.B.
15. William Riker 1973 : An Introduction to Positive Political Theory. Engle wood, Cliff.
16. Robert Michels 1949 : Political Parties. Glenco Free Press.
17. Dipti Kumar Biswas 1989 : Political Sociology, Firma KLM Pvt. Calcutta.
18. Barrington Moor Jr. 1958 : Political Power & Social Theory.
19. Mitra, Subratha K. 1992 : Powerprotest and Participation-Local Elites and the Politics Development in India. Routledge and Kejan Paul.
20. Morris, Jones W.H. 1982 : Government and Politics in India Combridge University Press.
21. Jangam R.T. 1980 : Text Book of Politics Sociology Oxford and I.B.H. Publishing Co. New Delhi.
22. Beteillei Andre : Caste, Class and Power.
23. Tom Bottomore : (i) Elites and Society.
(ii) Political Sociology.
24. Mills C.W. : The Power Elite.
25. Sondhi A.M. : Voting Behaviour in a village of India.
26. Prasad G.K. : Bureaucracy in India
27. Kaplan and Loswell : Power and Society.
28. Park and Tin Kar : Leadership and Political Institution in India.
29. Bardix and lip set : The field of Political Sociology.
30. Paul Brass : Faction Politics an Indian State.

OR
PAPER IV (B) SOCIAL ANTHROPOLOGY

M.A. (Final)

M.M. 100

Course Outline -

Anthropology and Social Anthropology : Definition, Scope and importance of Social anthropology. Relation with other social Sciences-Ethnology, Archaeology. Sociology and History.

Race and Tribe - Racism. Concept of Culture-Nature and Characteristics, Components of culture, Culture and personality, Some major Studies on Clution and Personality.

Tribal India and its classifications, Tribal Social Strution and Social Organization.

Faily, Marriage, Kinship system, Lineage, Clan, Taboo, Religion (Animism, Animatism or Manaism and Totemism) magic and Religion. Youth Dormitories or youth organization.

Tribal Economic organization stage of Ecoomic Development and Economics of Indian Tribes.

Cultural Contact and its problems. Acculturation.

Programmes of tribal welfare and Rahabilitation in India (Constitutional Provisions and Development Strategies).

Study of Nomadic and Notified caste and Tribes with Special reference to Bundelkhand Region.

Essential Readings -

1. Kroeber, A.L. and others : Anthropology Today, New York, Brace & Co.
2. Hoebal, E.A. : Main in the primitive world, New york. Mcgraw Hill Book. Co.
3. Evans Pritchard E.E. : Social Anthoroplogy. Glenco The Free press.
4. Piddington Ralph : An Introduction to Social Anthropology. London oliver and Boyd.
5. Nadel S.F. : The Foundation of Social Anthropology. London Coen and West Ltd.
6. Majumdar, D.N. : (i) Races and culture of India. Asia Publishing House Bombay.
(ii) The fortunes of primitive Tribes. Asia Pub. House Mumbai.
7. Guha. B.C. : Racial Elements in India Population. OUP
8. Beals A.R. and Harry Hoijer : An Introduction to Social Anthropology. New York Mc Millan Co. Ltd.

9. Penniman T.K. : Ahundred Years of Anthropoplogy London Gerald Duckmroth & Co. Id.
10. Majumdar and Madan : An Introduction to Social Anthropology. Asia Publishing House Bombay.
11. Hers Hovits M.J. (i) Man and His works. New York Alfred A. Knopt.
(ii) Cultural Anthropolology of New York Alfred A. Knopt.
12. Dubey S.C. : Manav our Sankriti. Delhi Raj Kamal Prakashan.
13. Bendict, Ruth : Paterns of culture. Boston, Houghton Mifflin Co.
14. Linton Ralph : The Study of Man. New York. Apltion centure.
15. Lowie Robort H. : Primitive Society. London Routledge and Kejan Paul Ltd.
16. Radcliffe - Brown A. R. :
(i) African systems of Kinship and Marriage.
(ii) Structure and function of primitive society.
(iii) The Develoment of Social
Anthropology. Chicogo : University Chicogo Press.
17. Tylor E.B. : Primitiving Culture, New York, Brentano's/
18. Wester Mark, Edward : Histroy of Human Marriage - London Mac Millan & Co.
19. UNESCO : (i) What is Race ? Raris : Unesco Publication.
(ii) Race Concept Paris : Unesco Publications.
20. Bose N. K. : Culture and Society in India. Bombay Asia Publioshing House.
21. Boas, Franz : (i) The Mind of Primiatiome Man - Newyork Mac Millan Co.
(ii) General Anthropology – Newyork D.C. Heath & Co.
22. Molinowski, Bronis Law
(i) A Scientific Theory of Culture and Other Essays, Chapel Hill New York.
(ii) Crime and Custom in Savage Society Chapel Hill-New York
23. Fox Robin : Kinshib and marriage : An anthrological Perspective. harmonds worth Pengium Book Ltd.
24. Uberoi, patricia (ed) : Family, Kinship and Marriage in India New Delhi - Oxford Unversity Press.

or
Environment and Society

Paper IV (c)

M.M. 100

Course Outline -

Environmental Sociology : The rise, decline and resurgence of Environmental Sociology, 21st Century Paradigm.

Environment : Concept, Definition, Characteristics and utility of Environmental Education for human life.

Classical Sociological Tradition - Karl Marx, Emile Durkheim and Max Weber on environmental concerns.

Emerging theoretical parameters in environmental Sociology. Contributions of Zave Staskis, Dunlop and Cotton, Ramchandra Guha, Patrick Giddens, and Radha Kamal Mukerjee.

Nature Versus Nurture : Synthesis of Societal and environmental dialect.

Environmental issues pertaining to population, Energy, water, sanitation, Housing, Pollution, Urban Development and rural poverty.

Social impact assessment on environmental problems.

Global Environmentalism : A Challenge to post materialism Thesis. Environment, technology and Society. Environmental justice, Policy and action.

Essential Readings -

1. Gaddil Modhav and Guha Ram chandra 1996 : Ecology and Equity :- uses and abuses of nature in contemporary India. New Delhi, OUP.
2. Giddens, Anthony 1996 : "Global Problems and Ecological Crisis" in Introduction to Sociology - New York WW Norton and co.
3. Michact, Red Clift 1984 : Development and Environmental Crisis. Meheun Co-Ltd. New York.
4. Munsil, Indra 2000 : "Environment in Sociological Theory" Sociological Bulletin Vol. 49 No. 2.
5. O.L. Riordan, T. 1981 : Environmentalism, PION.
6. Schnai berg Allan 1980 : The Environment, New York-OUP.

7. Sharma, S.L. "Perspectives of Sustainable Development in South Asia : The case of India"
Samad (Ed) Perspective on Sustainable development in Asin Kualampur ADIPA.
8. INDP : Sustainable Development New York, OUP.
9. World Commission of Environment and Development, 1987 our common future Brundtland
report, New Delhi. OUP.
10. The state of India's Environment 1985, the Second citizens report. Center for Science and
Environment.
11. Miller T. G. Jr. : Environmental Science : Words : Words worth Publishing Co. (T.B.)
12. Sharma P.D. : Ecology and Environment. Rastogi Publication Meerut.

or

**M.A. (Final) : Paper IVth (d)
Dissertation**

For those students who secure 55% or above marks in M.A. (Pre) Examination will have to
option to offer a "Dissertation" in M.A. (Pre) Examination in lieu of the optional paper IV th.

Compulsory Paper Vth : Viva - Vce Test M.M. 100

There shall be a compulsory viva-voce test for all the students of M.A. (Final) Examination.

M.M. 500/180

BUNDELKHAND UNIVERSITY JHANSI

LIST OF COMPULSORY PAPERS

(with effect from 2009-10)

M.A. (Previous)

1. Micro Economic Analysis
2. Public Economics

LIST OF OPTIONAL PAPER

(With effect from 2009-10)

1. Indian Economic Policy
2. Economic Growth and development
3. Welfare Economics
4. Labour Economics
5. Economics of Gender & Development
6. Financial Institutions and Market.

(Students shall opt any two optional paper out of above six)

BUNDELKHAND UNIVERSITY JHANSI

LIST OF COMPULSORY PAPERS

(with effect from 2010-11)

M.A. (Final)

1. Macro Economic Analysis
2. International Trade and Finance

LIST OF OPTIONAL PAPER

(with effect from 2010-11)

1. Quantitative Method
2. Agricultural Economics
3. Demography
4. Industrial Economics
5. Mathematical Economics
6. Econometrics

(Students shall opt any two optional paper out of above six)

7. Viva Voce - 100

M.A. ECONOMICS

There shall be nine papers. Each paper will be of three hours duration carrying 100 marks out of 8 papers. There will be four compulsory papers and four optional papers.

The course of each paper shall be divided in separate modules. The paper setter shall give clear instruction for candidates regarding short answer type questions (40% marks), and long answer type questions (60% marks).

M.A. (Previous) Exam -

There shall be four papers of 100 marks each out of which there shall be following two compulsory papers.

- 1- Micro Economic Analysis
- 2- Public Economics

There shall be two optional papers to be selected out of the given list at the end of this scheme.

M.A. (Final) Exam 2009-10 onwards

There shall be four papers of 100 marks each out of which there shall be following two compulsory papers.

- 1- Macro Economic Analysis.
- 2- International Trade and Finance

The Candidate who gets at least 55% marks in M.A. (Previous) exam will be eligible to opt dissertation of 100 marks in lieu of fourth paper in M.A. (Final) exam. (for regular)

Viva-voce of 100 marks will stand from 2009-10 onwards in M.A. (Final) exam. (Private & Regular both)

ECONOMICS
M.A. (PREVIOUS)
EXAMINATIONS 2008-09
AND ONWARDS
COMPULSORY PAPER
PAPER - I
MICRO ECONOMIC ANALYSIS

M.M. 100

Module 1- Introduction and Basic Concepts

Basic Economic Problem - Concept, Nature & Scope of Micro Economic analysis. Choice and Scarcity :

Module 2 - Demand Analysis

Elasticities (Price, cross, income) of demand - theoretical aspects and empirical estimation. Theories of demand - utility, indifference curve income and substitution effects, Hicks and Slutsky theorem, Revealed preference theorem Revision of demand theory by Hicks. Characteristics of goods approach, consumers choice involving risk Consumer's surplus, Hicks improvement. Cobweb Theorem.

Module 3 - Theory of Production and Costs

Production function - short period and long period, law of variable proportions and returns to scale, Isoquants - Least cost combination of inputs, Returns to factors, Economics of Scale, Elasticity of substitution. Euler's theorem, Technical progress and production function, Cobb-Douglas, Traditional and modern theories of costs opportunity cost.

Module 4 - Price and Output Determination

Perfect competition - short and long-run equilibrium of the firm and industry price and output determination, supply curve, Monopoly - short run and long run equilibrium. price discrimination, monopoly control and regulation Monopolistic competition - general and Chamberlain approaches to equilibrium equilibrium of the firm and the group with product differentiation and selling costs. Oligopoly, Non-collusive (Cournot, Chamberlin, Kinked demand curve) and collusive (Cartels and mergers, price leadership).

Module 5 - Alternative Theories of the Firm

Critical evaluation of marginal analysis. A critique of the Neoclassical theory of the firm (Marshall) Baumol's sales revenue maximization model. Williamson's model of managerial discretion, Marries model of Managerial enterprise. Game theoretic models - Theory of Games - Managerial theories of the firm.

- 1- Baumol's theory of sales maximization.
- 2- Morris's Model of the Managerial Enterprise

Module 6 - Distribution

Neo - classical approach - Marginal productivity theory, Product exhaustion theorem. Theory of distribution in imperfect product and factor markets. Determination of rent wages, interest and profit.

Macro theories of distribution - Ricardo, Marx, Kaldor & Kalesky.

Module 7 - Welfare Economics

Pigovian welfare economics, Pareto optimal conditions, Compensation principle. Bergson criterion of Social welfare function.

Module 8 - General Equilibrium

Characteristics of Equilibrium, Partial and general equilibrium, Walrasian excess demand and input-output approaches to general equilibrium, existence, stability and uniqueness of equilibrium and general equilibrium, coalitions and monopolies.

BASIC READING LIST :

- Kreps, David M (1999), A Course in Microeconomic Theory. Princeton University Press, Princeton.
- Koutsoyiannis, A (1979), Modern Microeconomics. (2nd Edition), Macmillan Press, London.
- Layard, P.R.G. and A.W. Walters (1978) Microeconomic Theory. McGraw Hill, New York.
- Sen, A. (1999), Microeconomics. Theory and Applications, Oxford University Press, New Delhi,

- Stigler, G, (1996). G, (1996) Theory of Price. (4th Edition), Prentice Hall of India newe Delhi.
- Verian, H, (2000), Microeconomic Analysis, W.W. Norton, New York.
- M.L. Jningon - Micro Economic Theory.
- H.L. / Ahuja - Advanced Economic Theory. (Hindi and English)
- V.S. Sinha - Advanced Economic Theory (Hindi)
- K.P. Jain - Economic Analysis (Hindi)
- M.L. Maurya - Modern Micro Economics

M.A. (PREVIOUS)
COMPULSORY PAPER
PAPER - II
PUBLIC ECONOMICS
(Public Finance)

M.M. 100

Module I - Introduction

Role of Government in organized society : changing perspective government in a mixed economy; Public and Private sector; Cooperation or competition. Government as an agent for economic planning and development; Government as a tool for operationalizing the planning process; private goods; public goods and merit goods.

Module 2 :- Public Choice

Private and public mechanism for allocating resources; Problems for allocating resources; theorem; An economic theory of democracy; Politico-eco-bureaucracy :

Module 3:- Rationale for Public Policy

Allocation of resources - provision of public goods; Voluntary exchange models; impossibility of decentralized provision of public good (Contributions of Samuelson and Musgrave) : stabilization Policy - Keynesian case for stabilization policy; liquidity preference; social goals; poverty alleviation, provision of infrastructural facilities, removing distributional inequalities and regional imbalances.

Module 4 :- Public Expenditure

Wagner's law of increasing state activities; Wiesman - Peacock hypothesis; Pure theory of public expenditure; structure and growth of public expenditure; Programme budgeting and zero base budgeting.

Module 5 :- Taxation

Theory incidence; Alternative concepts of incidence - Allocative and equity aspects of individual taxes, Benefit and ability to pay approaches; Theory of optimal taxation; The problem of double taxation.

Module 6:- Public Debt

Classical view of public debt; Compensatory aspect of debt policy; Burden of public debt; Sources of public debt; Debt through created money; public borrowings and price level; principles of debt management and repayment;

Module 7:- Fiscal Policy

Objectives of fiscal policy - full employment, anti-inflation, economic growth redistribution of income and wealth; interdependence of fiscal and monetary policies; Budgetary deficits and its implications; Fiscal policy for stabilization - Alternative measures of resource; mobilization and their impact of growth, distribution and prices; Balanced Budget multiplier.

Module 8:- Fiscal Federalism

Principles of multi-unit finance; Fiscal federalism in India; Constitutional Provisions; Finance Commission and Planning Commission; Devolution of resources and grants; Theory of grant; Resource transfer from Union to States - Criteria for Transfer of resources; Centre - State Financial relations in India; Problems of states resources and indebtedness.

Module 9 :- Indian Public Finances

Indian Tax System; Revenue of the Union. States and Local bodies; major taxes of India, base of taxes; Direct and Indirect taxes. taxation of agriculture, expenditure tax reforms in direct and indirect taxes. Taxes on Services; Analysis of Central and State Government budgets; Reports of Finance Commissions in India

BASIC READING LIST :

- Atkinson, A.B. and J.E. Siletz (1980), Lectures on Public Economics Tata Mc Graw hill, New York.
- Auerbach, A.J. and M. Feldstern (Eds.) (1985), Handbook of Public Economics, Vol. I. North.
- Buchanan J.M. (1970), The Public Finances Richard D. Irwin, Homewood.
- Goode, R. (1986) Government Finance in Developing Countries. Tata Mc. Graw Hill, New Delhi.
- Houghton, J. M. (1970) The Public Finance Selected Readings Penguin Harmondsworth
- Jha, R. (1998) The Modern of Public Choice Rutledge, London.
- Menutt. P. (1996) The Theory of Public Choice. Edward Elgar U.K.

- Maurya M.L. - Public Finance Shree Publication Delhi.
- Musgrave R. A. (1959) The Theory of Public Finance. Mc. Graw Hill Kogakhusa, Tokyo.
- Musgrave, R.A. and P.B. Musgrave (1976), Public Finance in Theory and Practice, M.C. Graw Hill, Logakusha, Tokyo.
- Shoup. C.S. (1970), Public Finance aldine Chicago
- Shome C.S. (1970), Public Finance aldine Chicago.
- Shome P. (Ed.) (1995) Tx Policy Handbook Tax Division Fiscal Affairs Department, International Monetary Fund Washington, D.C.
- T.N. Hajela - Public Finance
- Varssanay - Public Finance
- J.C. Panth - Public Finance
- Kaushik - Public Finance

ECONOMICS
M.A. (FINAL) EXAMINATIONS 2009-10
AND ONWARDS
COMPULSORY PAPER
PAPER - 1
MACRO ECONOMIC ANALYSIS

M.M. 100

Module 1 - National Income and Accounts

Circular Flow of Income in two three and four - sector economy, different forms of national income accounting - social accounting, input - output accounting. flow of funds accounting and balance of payments accounting.

Module 2 - Theory of Employment

Say's law of markets and the classical theory of employment Keynes's objection to the classical theory, Keynesian theory of employment, Post Keynesian approach. Keynes psychological law of consumption - implications of the law short-run and long-run consumption function, Empirical evidence on consumption, Income-consumption relationship-absolute income, relative income, life cycle and permanent income hypotheses.

Module 3 - Investment Function

Marginal efficiency of investment and level of investment. Marginal efficiency of capital and investment - long run and short run, The accelerator and investment behavior.

Module 4 - Neo-Classical and Keynesian Synthesis

New classical and Keynesian views on Interest, The IS-LM model. Extension of IS-LM model with government sector.

Module 5 - Classical Approach to Demand for Money

Quantity theory approach, Fisher's equation. Cambridge quantity theory. Keynes's liquidity preference approach, transaction, precautionary and speculating demand for money, aggregate demand for money, concept of M1 M2 M3 and M4

Financial Intermediation - A behavioral model of money supply determination, RBI approach to money supply, High powered money and money multiplier.

Module 6 - Post - Keynesian Demand For money

Post-Keynesian approaches to demand for money - Patinkin and the Real Balance Effect. Approaches of Baumol and Tobin. Friedman and the modern quantity theory. Crisis in Keynesian economics and the revival of monetarism.

Module 7 - Theory of Inflation

Classical, Keynesian and monetarist approaches to inflation; Structuralist theory of inflation: inflationary gap; Policies to control inflation.

Module 8 - Business Cycles

Kinds of Economic fluctuation Nature and phases of Business cycle. Theories of Schumpeter, Kaldor, Samuelson, and Hicks, Multiplier and acceleration interaction, Control of business cycles.

BASIC READING LIST

- Shapiro - Macro Economics.
- Ackley, G. (1976), Macroeconomics, Theory and Policy. Macmillan, New York.
- Maurya M.L. Modern Micro Economics Shree Publication, N. Delhi

M.A. (FINAL)
COMPULSORY PAPER
Paper - II
INTERNATIONAL TRADE AND FINANCE

M.M. 100

Module 1 :- Theory of international Trade

The Pure theory of international trade - Theories of absolute advantage, comparative advantage and opportunity costs, modern theory of international trade; Theorem of factor price equalization; Empirical testing of theory of absolute cost and comparative cost - Heckscher-Ohlin theory of trade. Kravis and Linder theory of trade, Role of dynamic factor, i.e., changes in tastes technology and factor endowments in explaining the emergence of trade; The Rybczynski theorem - concept and policy implications of immiserizing growth: Causes of emergence and measurement of intraindustry trade and its impact on developing economies.

Module 2 :- Theory of international Trade

Measurement of gains from trade and their distribution: Concepts of terms of trade: their uses and limitations: Hypothesis of secular deterioration of terms of trade, its empirical relevance and policy implications for less developed countries; The theory of interventions (Tariffs. Quotas and non-tariff barriers). Economic effects of tariffs and quotas on national income, output, employment, terms of trade, income distribution; Trade under imperfectly competitive market.

Module 3 :- Balance of Payments

Meaning and components of balance of payments; Equilibrium and disequilibrium in the balance of payments; The process of adjustment under system of gold standard; fixed exchange rates and flexible exchange rates: Merits and demerits of fixed and flexible exchange rates in the context of growth and development in developing countries.

Module 4 :- The Theory of Regional Blocks

Forms of economic cooperation : Rationale and economic progress of SAARC/SAPTA and ASEAN regions, Problems and prospects of forming: customs union in the Asian region regionalism (EU, NAFTA), Multilateralism and WTO: Rise and fall of gold standard and Britton-

woods system; Need adequacy and determinates of international reserves; Conditionality clause of IMF; Emerging international monetary system with special reference to post Maastricht developments and developing countries; Functions of GATT/WTO (TRIPS, TRIMS). UNCTAD, IMF, World Bank and Asian Development Bank Their achievements and failures WTO and World Bank form the Point of View of India.

Module 5 :- Trade Policies in India

Trade problems and trade policies in India during the last five decades; rationale and impact of trade reforms since 1991 on balane of payments: employments and growth problems of India's international debt working and regulations of MNCs in India; instrument of export promotion and recent import and export policies and agenda for future.

- Stigler, G. J. (1963). Capital and Bates of return in Manufacturing industries, NBER New York.
- Stigler, G.J. (1982), The Economist as a Preacher and Other Essays, Wiley, New York.
- Stigler, G.J. (1984) Economics : The Imperial Science ? Scandinavian Journal of Economics Vil. 86. Stigler, G. J. (1985), Memoirs of an Unregulated Economis, Wiley, New York.
- Stigler, G. J. (1949), Five Lectures on Economic Preblems Wiley, New York.
- Stigler, G. J. (1941), Production and Distribution Theories, W.W. Norten, New York.
- Maurya M.L. International Economic Organisation Shree Publication N. Delhi
- Stigler G. L. (1982). The Process and Progress of Economics, Nobel Lecture.
- Vickery, William J. (1947), Agenda for Progressive Taxation, Columbia University Press, New York.

OPTIONAL PAPER

Paper - I

Indian Economic Policy (M.A. Prev.)

M.M. 100

Module 1 : Economic Development and its Determinants.

Approaches to economic development and its measurement sustainable development, Role of State, market and other institutions, Indicators of development-PQLI, Human Development Index (HDI), gender development Indices.

Module 2 : Planning in India

Objectives and strategy of planning, Failures and achievements of plans, Developing grass root organizations for development - Panchayats NGOs and Pressure groups.

Module 3 : Demographic Features, Poverty and Inequality

Broad demographic features of Indian population Rural urban migration Poverty and Inequality.

Module 4 : Resource Base and Infrastructure

Energy; Social infrastructure - education and health Environment Regional imbalance;

Module 5 : The Agricultural Sector

Institutional Structure land reforms in India Technological Change in agriculture pricing of agricultural inputs and output, terms of trade between agriculture and industry Agricultural finance policy, Agricultural Marketing and warehousing to Issues in food security policies for sustainable agriculture.

Module 6 : The Industrial Sector

Industrial policy, Public Sector enterprises and their performance Problem of sick units in India Privatisation and disinvestment debate, Growth and pattern of industrialisation, Small Scale sector, Productivity in industrial sector, Exit policy-issues in labour market reforms Approaches for employment generation.

Module 7 : Public Finances :

Fiscal federalism - Centre - state financial relations; finances of central government Problems relating to fiscal policy: Fiscal sector reforms in India

Module 8 : Money, Banking Prices

Analysis of price behaviour in India Review of monetary policy of RBI Money and capital markets; Working of SEBI in India.

Module 9 : Economic Reforms and External

Rationale of internal and external reforms; Globalisation of Indian economy, WTO and its impact on the different sectors of the economy; Structure and direction of foreign trade; Balance of payments; Issues in export-import policy and FEMA, Exchange rate policy: Foreign capital and MNCs in India;

BASIC READING LIST :

- Ahluwalia, I. J. and I,M,D, Little (Eds.) (1999). India Economic Reforms and Development (Essavs in honour of Manmohan Singh). Oxford University Press New Delhi.
- Bardhan P.K. The Po
- Bawa, R.S. and P.S. Ralkhy (Ec.) (1997). Struetural Changes in Indian Economy Guru Nanak Dev University Press Amritsar.
- Brahmanand P.R. and V.R. Pancshmukhl Eds. (2001) Development Exc. Perience in the Indian Economy Inter State Perspectives Delhi.
- Chakravarty, S. (1987), Development Planning The indian Economicson ford University press New Delhi.
- Dantwala, M.L. (1996), Dilemmas of Growth The Indian Economics once Sager Publications, New Delhi
- Datt, R. (Ed.) (2001) Second Generation Economic Reforms Since Deep & Deep Publications, New Delhi.
- Government of India. Economic Survev, (Annual) Ministry of Finance, New Delhi.
- Jain a.K. (1986), Economic Planning in India Ashish Publishing House, New Delhi.
- Jalan. B. (1992). The Indian Economy - problems and Prospects Viking new Delhi.

- Jalan, B. (1996). India's Economic Policy - Preparing for the Twenty First Century Viking New Delhi
- Joshi. V. and I.M.D. Little (1999) Indian : Macro Economics and Political Economy 1964-1991 Oxford University Press New Delhi
- Pankh K. S. (1999) Indian Development Report - 1992-2000 Oxford University Press, New Delhi.
- Reserve Bank of India Report on Currency and Finance (Annual)
- Sandesara. J.C. (1992) Industrial Policy and Planning 1947-1991 Tendencies Interpretations and Issues Sage Publications New Delhi.
- Sen. R.K. and B. Challerjee (2001) Indian Economy Acends for 21st Centurv (Essays in honour of Prof P.R. Brahmandanda) Deep & Deep Publications, New Delhi.
- Kabra, K.N. (1997), Development Plannint in India Sage Publications New Delhi.
- Chelliah Raja J. and R. Sudarshan (1999), Income Poverty and Bevond Human Development in India Social Science Press, New Delhi.
- M.L. Maurya Rural Urban India - Shree Publishers, New Delhi
- Brahmananda, P.R. and V.R. Panchmukhi (Eds.) (1987), The Development Process of the Indian Economy. Himalaya Publishing House, Bombay Tripathi B.B. - Bhartiya Agra University.

OPTIONAL PAPER
Paper - III & IV
Quantitative Methods
(M.A. Final)

M.M. 100

Module : I Introduction and Basic Concepts

Meaning of Quantitative Techniques, Classification of Quantitative Techniques, Limitations of Quantitative Techniques. Planning of statistical enquiry methods of collecting data, classification and Tabulation of data, graphic and Diagrammatic presentation of data.

Module : II Central Tendency & Dispersion

Central Tendency - mean, mode, median, geometric mean and harmonic mean. Dispersion, Range, mean deviation, Quartile deviation, standard deviation, coefficient of variation and Skewness.

Module : III Correlation & Regression Analysis

Correlation - Karl - Pearson's method, Spearman Ranking method and Coefficient of concurrent deviation. Regression Analysis - Regression Line, Regression Equations and its coefficients.

Module : IV Index Number & Time Series

Index Number - meaning and Construction of index number, Family Budget method, Fisher's Ideal Index Number Laspeyres's Formula and Paasche's formula. Reversibility Test. Analysis of time series - meaning, Importance and its Components.

Module : V Association of Attributes & Interpolation and Extrapolation

Association of Attributes - Percentage method, method of probability and coefficients of association. Interpolation and Extrapolation - 1. Graphic method 2. Algebraic method - Parabolic curve method, Direct Binomial Expansion method, Newton's method and Lagrange's method.

Module : VI Sampling Method & Testing of Hypothesis

Basic concepts of sampling - Random and Non random Sampling, Simple Random, stratified Random and Purposive sampling. Testing of Hypothesis - meaning. Role and Types of Hypothesis, F-Test, T-Test and Z-Test.

BASIC READING LIST -

- Speigal, M.R. (1992) Theory and problems of Statistics Mc Graw Hill Book Co. London
- Handy A.T. (1999) Operations Research Prentice Hall of India, New Delhi.
- Gupta S.C. (1993) Fundamenntals of Applied Statistics S. Chand & Sons, New Delhi.
- Taha, H.A. (1997) Operation Reseach : An Introduction (6th Edition) Prentice Hall of India Pvt. Ltd. New Delhi.
- Elhence D.N. - Theory & Practice of Statistics.
- Yule & Kendall - Introduction to Theory of Statistics.
- Singh S.P. - Shankhyaki Siddhant Avamvyavhar - S. Chand & Sons, New Delhi (Hindi).
- Shukla & Sahay - Principles of Statistics Sahitya Bhawan, Agra (Hindi).
- Singhal Mohan - Elements of Satictics - Lakshmi Narain Agarwal - Agra - 3

OPTIONAL PAPER

Paper - III & IV

Economics of Growth and Development

(M.A. Final)

M.M. 100

Module 1 : Economic Growth - I

Economic growth and development - Factors affecting economic growth : capital labour and technology, Growth models - Harrod and Domar, instability of equilibrium, Neo classical growth models-Solow and Meade, Mrs. Joan Robinson's growth model

Module 2 : - Economic Growth - II

Technological progress - embodied and disembodied technical progress, Hicks Harrod; Growth models of Kaldor golden rule of accumulation, Stability of equilibrium money in economic growth.

Module 3 : Social and Institutional Aspects of Development.

Development and underdevelopment, perpetuation of underdevelopment : Poverty - Absolute and relative, Measuring development and development gap - Per Capita income. inequality of income, Human resource development, population problem and growth pattern of population - Theory of the demographic transitions; Population as limits to growth and as ultimate source - population, poverty and environment;

Module 4 :- Theories of Development

Classical theory of Development - contribution of Adam Smith Ricardo, Malthus and Karl Marx and development of capitalistic economy - theory of social change, Schumpeter and capitalistic development, innovation.

Module 5 :- Approaches to Development

Partial theories of growth and development - vicious circle of poverty, circular casusation, unlimits supply of labour, big push, balanced growth, unbalanced growth, critical minimum effort thesis, Dualism technical, behavioral and social.

Module 6 :- Sectoral Aspects of Development.

Role of agriculture in economic development, Efficiency and productivity in agricultural, Globalization and agricultural growth; Rationale and pattern and industrialization in developing countries, The choice of techniques and appropriate technology and employment, efficiency of small scale vs large - scale production.

Module 7 :- Trade and Economic Development :-

International trade as engine of growth; Static and dynamic gains from trade; Balance of payments. Tariffs and effective protection. Post GATT international economic order; WTO and deveolping countries.

OPTIONAL PAPER
Paper - III & IV
Agriculture Economics
(M.A. Final)

M.M. 100

Module 1 : Agriculture and Economic Development

Nature and scope of agricultural and rural economics, Role of agriculture in economic development; Interdependence between agriculture and industry - some empirical evidence; Agricultural development, poverty and environment

Module 2 : Diversification of rural Economic Activities

Livestock economics - Livestock resources and their productivity; Problems of marketing; White revolution; Fishery and poultry development; Forestry, horticulture and floriculture, Issues and problems in rural industrialization and development of agro-based industries.

Module 3 : Economics of Rural Infrastructure

Use of land, water and energy; Rural transport, communication, banking extension services, role, modes and problems of rural electrification,

Module 4 : Agricultural Production and Productivity

Agricultural production - Resource use and efficiency; Resource use efficiency in traditional agriculture; Technical change, labour absorption and gender issues in agricultural services.

Module 5 : Land Reforms and Land Policy

Principles of land utilization; Land distribution - Structure and trends, Land values and rent; Land tenures and farming systems - Peasant, capitalist. Collective and state farming; Tenancy and crop sharing - Land reform measures and performance Problems of marginal and small farmers.

Module 6 : Rural Labour Market

Rural labour supply; Mobility of labour and segmentation in labour markets, marginalisation of rural labour, Nature, extent and trends in rural unemployment Agricultural wages in India; Male - female wage differences; Non-agricultural rural employment - Trends and determinants.

Module 7 : Rural Finance

Role of capital and rural credit; Organized and unorganized capital market Rules savings and capital formation: Characteristics and sources of rural credit - Institutional and non-institutional; Reorganization of rural credit - cooperatives commercial banks, regional rural banks, Role of NABARD.

Module 8 : Cooperaton in India

Cooperative movement; Genesis and growth of cooperative sector: agricultural cooperation in India; Probelms and prospects of cooperative institutions

Module 9 : Agricultural Prices

Marketing and state policy; Agricultural markets and marketing efficiency, Market structure and imperfections; Regulated markets: Marketed and marketable surplus; Behaviour of agricultural prices - Cobweb model: Price and income stability State policy with respect to agricultural marketing; Warehousing; Prices Taxation and crop insurance: Objectives of agricultural price policy - Instruments and evaluation : Food security in India and public distribution system.

Module 10 : Agricultural Growth in India

Recent trends in agricultural growth in India; Inter-regional variations in growth of output and productivity; Cropping pattern shifts; Supply of inputs - Irrigation, Power, seed and fertilizers, Pricing of inputs and role of subsidies; strategy of agricultural development and technological progress; Sustainable agriculture - indigenous practices; Biotechnological practices and growth potential

Module 11 : Agricultural and External Sector

International trade in agricultural commodities; Commodity agreements - Role of World Trade Organization; Issues in liberalization of domestic and international trade in agriculture - Nature and features of agri-business; Role of MNCs; Globalization of Indian economy and problems and prospects of Indian agriculture;

BASIC READING LIST

- Bhaduri , A. (1984), The economic Structure of Backward Agriculture, Macmillan, Delhi.
- Bilgrami, S.A.R. (1996), Agricultural Economics, Himalaya Publishing House, Delhi.
- Dantwala, M. L. et. al (1991), Agricultural Development since Independence Oxford & IBH, New Delhi.
- Government of India (1976), Report of the National Commission of Agriculture, New Delhi.
- Government of India, Economic Survey (Annual), New Delhi.
- Gulati, A. and T. Kelly (1999), Trade Liberalisation and Indian Agriculture, Oxford University Press New Delhi.
- Joshi P.C. (1975), Land Reforms in India : Trends and Prospects, Allied Publishers, Bombay.
- Maurya M. L. Rural Urban India Shree Publishers, New Delhi
- Kahlon; A.S. and Tyagi D.S. (1983), Ariculture Price Policy in India, Allied Publishers, New Delhi.
- Rao, C.H. hanumantha (1975), Agricultural Growth, Rural Poverty and environmental Degradation in India, Oxford University Press, New Delhi.
- Reserve Bank of India, Report on Currency and Finance (Annual), Mumbai.
- Rudra, A. (1982) India Agricultural Economics : Myths and Reality, Allied Publishers, New Delhi.
- Saini, G.R. (1979), Farm Size, Resource Use Efficiency and Income Distrubution Allied Publishers, New Delhi.
- Tripathi B.B. Bhartiya Krishi

OPTIONAL PAPER

Paper - III & IV

Welfare Economics

(M.A. Prev.)

M.M. 100

Module 1 : Pre - Paretian Welfare Economics

Benthamite Approach to Aggregate Welfare; Optimum Resource Allocation and welfare Maximization, Assumption of Uniform Income - Utility Function of Individuals; question of Income Distribution; Issue of Interpersonal Comparisons of Utility Marshallian Welfare Economics; Consumer's Surplus; Measurement of consumer's Surplus - Difficulties involved, Criticism; Principle of Compensating Variation; Hicks's Four Consumer's Surpluses; Concept of Consumer's Surplus; Consumer's surplus and Tax-Bounty Analysis

Module 2 : Paretian Welfare Economics

Pareto optimality - Optimum exchange conditions, The production optimum, the consumption optimum; Concept of contract curve; Top level optimum; Infinite number of non-comparable optima vs. unique social optimum; Compensation criteria Contributions of Barone, Kaldor and Hicks; The Scitovsky double criterion; Concept of community indifference map, Samuelson's utility possibility curve; Value judgements and welfare economics; Bergson's social welfare function, Arrow's possibility theorem.

Module 3 : Some Later Developments

Divergence between private and social costs; Problems of non-market interdependence; Externalities of production and consumption; External economies and diseconomies; Problem of public goods; Pigovian welfare economics; Secondbest optima; Marginal cost pricing; Cost-benefit analysis; Interdependent utilities; Attempts to develop dynamic welfare analysis.

BASIC READING LIST :

- Arrow, K.J. (1951), Social Choice and Individual Values, Yale University Press, New Haven.
- Baumol, W.J. (1965), Welfare Economics and the Theory of the State (Second Edition). Longmans London.
- Baumol, W.J. (ed.) (2001), Welfare Economics, Edward Elgar Publishing Ltd. U.K.

- Broadway, R.W. and N. Nruce (1984), *Welfare Economics*, Basil Blackwell Oxford.
- Duesenberry, J.S. (1949), *Income, Saving and the theory of consumer Behavior* harvard University Press Cambridge Mass.
- Feldman, A.M. (1980), *Welfare Economics and social Choice Theory*, Martinus Nijhoff, Boston.
- Graaff J. de V. (1957), *Theoretical Welfare Economics*, Cambridge University Press, Cambridge.
- Little, I.M.D. (1939), *A Critique of Welfare Economics* (2nd Edition), Oxford University Press, Oxford.
- Marshall, A. (1936), *Principles of Economics*, Macmillan London.
- Myin, H. (1948), *Theories of welfare Economics*, Longmans. London
- Ng Y.K. (1979), *Welfare Economics*, Macmillan, London.
- Nicholas, B. (Ed.) (2001), *Economics Theory and the Welfare State*, Edward Elgar Publishing Ltd. U.K.
- Pigou, A.C. (1962), *The Economics of Welfare* (4th Edition), Macmillan.
- Quirk, J. and R. Saposnik (1968), *Introduction to General Equilibrium Theory and Welfare Economics*, McGraw-Hill, New York.
- Samuelson, P.A. (1947), *Foundations of Economic Analysis*, Harvard University Press, Cambridge, Mass.

OPTIONAL PAPER

Paper - III & IV

Demography

(M.A. Final)

M.M. 100

Module 1 : Population and Development

Meaning and scope of demography; Components of population growth and their inter - dependence; measures of population change; Structure, distribution and sources of population data; Theories of population - Malthus, Optimum theory of population; Theory of demographic transition - Views of Medows, Enke and Simon; Population and development.

Module 2 : Fertility, Nuptiality and Mortality

Importance of study of fertility - Total fertility rate, Gross reproduction rate and net reproduction rate; Levels and trends of fertility in more and less developed countries; Factors affecting fertility - Socio-economic factors, economic status, health, education, nutrition, caste, religion, race, region, rural-urban and status of husband and wife; Nuptiality - Concept and analysis of marital status, single mean age at marriage; Synthetic cohort methods; Trends in age at marriage; Mortality - Death rates, crude and age - specific; Mortality at birth and infant mortality rate; Levels and trends in more and less developed countries; Sex and age pattern of mortality.

Module 3 : Demographic Data Base in India

Study of census in India - Methodology and characteristics of census; Nature of information collected in 1971, 1981, 1991 and 2001 census in India; National Family Health Survey 1 and 2 and Rapid Household Survey; Changing characteristics of population in India; Population growth rates, trends and regional variation in sex ratio; Age structure of population, foetal, infant and child mortality rates; Maternal mortality rates; Life expectancy;

Module 4 : Population and Development with Reference to India

Population, economy and environment linkages - Population, health, nutrition, productivity nexus; Population and human development issues; Culture and fertility; Education and fertility, Demography and household economic behaviour.

Module 5 : Population Policy in India

Evolution of population policy in India - The shift in Policy from population control to family welfare, to women empowerment; Family planning strategies and their outcomes; Reproductive health, maternal nutrition and child health policies, Population and strategies for human development of different social groups; social impact of new reproductive technologies and their regulation; The new population policy; Tasks before the National Population Commission.

BASIC READING LIST :

- Agarwala S.N. (1972), India's Population Problem. Tata McGraw-Hill Co. Bombay,
- Bose, A (1996), India's Basic Demographic Statistics. B.R. Publishin Corporation, New Delhi.
- Choubey, P.K. (2000), Population Policy in India. Kanishka Publications New Delhi.
- Dogue, D.J. (1971), Principles of Demography. John Wiley, New York.
- Maurya M. L. Rinal Industrialization & Industrial Development.
- Gulati, S.C. (1988), Fertility in India An Econometric Study of a Metropolis Sage, New Delhi.

OPTIONAL PAPER

Paper - III & IV

Industrial Economics

(M.A. Final)

M.M. 100

Module 1 Framework and Problems of Industrial Economics

Concept and organization of a firm - ownership control and objectives of the firm Passive and active behaviour of the firm.

Module 2 : Market Structure

Sellers concentration; Product differentiation; Entry conditions; Economies of scale Market structure and profitability; Market structure and innovation; Theories of industrial location - Weber and Sargent Florence; Factors affecting location

Module 3 : Market Performance

Growth of the firm - Size and growth of a firm; Growth and profitability of the firm Constraints on growth; Productivity, efficiency and capacity utilization - concept and measurement, Indian situation.

Module 4 : Indian Industrial Growth and Pattern

Classification of industries; Industrial policy in India - Role of Public and private sectors; Recent trends in Indian industrial growth, MNCs and transfer of technology; Liberalization and privatization; Regional industrial growth in India; Industrial economic concentration and remedial measures Issues in industrial proliferation and environmental preservation; Pollution control policies.

Module 5 : Industrial Finance

Owned, external and other components of funds; role nature, volume and types of institutional finance - IDBI, IFCI, SFCs, SIDC, commercial banks. etc.

Module 6 : Industrial Labour

Structure of industrial labour, Employment dimensions of Indian industry, Industrial legislation; Industrial relations; Wages and problem of bonus - labour market reforms.

Module 7 : Current Problems of Selected Industries

Iron and Steel, Cotton textiles, Hute; Sugar, Coal; Cement and engineering goods Development of small-scale and cottage industries in India.

BASIC READING LIST :

- Ahluwalia, I.J. (1985). Industrial Growth in India Oxford University Press, New Delhi.
- Barthwal. R.R. (1985). Industrial Economics, Waley Eastern Ltd., New Delhi.
- Cherunilam, F. (1994). Industrial Economics : Indian Perspective (3ed Edition) Himalaya Publishing House, Mumbai
- Desai. B (1999). Industrial Economy in India (3rd Edition), Himalaya Publishing House, Mumbai
- Divine, P.J. and R.M. Jones et. al. (1976), An Introduction to Industrial Economics george Allen and Unwin Ltd. London.

- Government of India. Economic Survey (Annual).
- Hay D and D.J. Morris (1979) Industrial Economics : Theory and Evidence Oxford University Press, New Delhi.
- Kuchhal, S.C. (1980) Industrial Economy of India (5th Edition), Chaitanya Publishing House, Allahabad.
- Reserve Bank of India, Report on Currency and Finance (Annual).
- Singh, a. and A.N. Sadhu (1988), Industrial Economics, Himalaya Publishing House Bombay.
- Patni - Industrial Economics
- Maurya M.L. Industrial Economics

OPTIONAL PAPER
Paper - III & IV
Labour Economics
(M.A. Prev.)

M.M. 100

Module 1 : Labour Markets

Nature and characteristics of labour markets in developing countries like India Paradigms of labour market analysis - classical, neo-classical and dualistic economy; Demand for labour in relation to size and pattern of investment choice of technologies and labour policies; Supply of labour in relation to growth of labour force; Labour market policies; Mobility and productivity of labour; Rationalization Methods of recruitment and placement; Employment service organization in India.

Module 2 : Employment

Employment and development relationship - Poverty and unemployment in Developing countries; Unemployment - concept, types, and Measurement. Particulars India; Impact of rationalization technological change and modernization on employment in organized private industry, public sector and employment agricultural sector; Analysis of educated unemployment: Employment policy in five year plans and its evaluation.

Module 3 : Wage Determination

Classical, neo-classical and bargaining theories of wage determination; Concepts of minimum wage, living wage and fair wage in theory and practice; Discrimination in labour markets; Wage determination in various sectors - rural, urban, organized unorganized and in informal sectors; Non-wage component of labour remuneration, Inflation - wage relationship at micro and macro levels; productivity and wage relationship; Analysis of rigidity in labour markets; Asymmetric information and efficiency of labour markets in wage determination: National wage policy Wages and Wage Boards in India Bonus system and profit sharing.

Module 4 : Industrial Relations

Theories of labour movement - Growth, pattern and structure of labour unions in India. Achievements of labour unions; Causes of industrial disputes and their settlement and prevention mechanism, Role of tripartism, Current trends in collective bargaining. Role of judicial activism; Labour legislation in India labour laws and practices in relation to international labour standards.

Modules 5 : State and Labour

State and social security of labour - Concept of social security and its evolution Social assistance and social insurance; Review and appraisal of states policies with respect to social security and labour welfare in India: Special problems of labour: Child labour, female labour, Discrimination and gender bias in treatment of labour, Receding state and its effect on working of labour markets, Labour market reforms - Exit policy, need for safety nets, measures imparting flexibility in labour markets, Second National Commission on Labour; Globalization and labour markets.

BASIC READING LIST :

- Datt, G. (1996), Bargaining Power, Wages and Employment, An Analysis of Agricultural Labour Markets in India, Sage Publications, New Delhi.
- Hajela, P.D. (1998), Labour Restructuring in India : A Critique of the New Economic Policies, Commonwealth Publishers, New Delhi.
- Jhabvala R. and R. K. Subrahmanya (Eds.) (2000) The Unorganised Sector Work Security and Social Protection, Sage Publications, New Delhi
- Lester, R. S. (1964). Economics of Labour (2nd Edition), Macmillan, New York.

- McConnell, C.R. and S.L. Brue (1986), Contemporary Labour Economics McGraw-Hill New York.
- Papola, T.S., P.P. Ghosh and A.N. Sharma (Eds.) (1993). Labour employment and Industrial relations in India. B.R. Publishing Corporation New Delhi.
- Rosenberg M.R. (1988). Labour Markets in Low Income Countries in Chenery. H.B. and T.N. Srinivasan. (Eds.) The Handbook of Development Economics. North-Holland New York.
- Yenkata Ratnam, C.S. (2001), Globalization and Labour-management Relations : Dynamics of Change Sage Publications/Response Books New Delhi.
- Maurya M.L. Labour India, Shree Publisher, New Delhi

OPTIONAL PAPER
Paper - III & IV
Mathematical Economics
(M.A. Final)

M.M. 100

Module 1 : Theory of Consumer Behaviour

Cardinal and ordinal utility, Ordinal Utility maximization; Slutsky equation, compensated demand functions, income, substitution and price effects: Concept of elasticities - generalizations to n variable cases separable and additive utility functions; homogeneous and homothetic utility functions: constant elasticity of substitution (CES) and transcendental logarithmic utility functions; indirect utility functions' duality theorem; consumer's surplus; Theory of revealed preference and index numbers; Linear expenditure systems; Treatment of demand for durable goods; Empirical demand functions; Consumer behaviour under risk and uncertainty.

Module 2 : Theory of Production

Production function homogeneous and non-homogeneous; Properties of Cobb- Douglas production function; CES: VES and trans - log production function; Simple derivation of short and long run cost functions: Modern approach to theory of costs; Cost function; Producer's equilibrium - Laws of return and returns to scale; constrained optimization of a producer: Generalization to n variable case: Input demand functions; Adding up theorem; Technical

progress through production function; Analysis of joint profit maximization and multi-product firm: Production possibility curve; Empirical uses of production function analysis.

Module 3 : Price Determination in Various Markets :

Price determination in perfect competition, monopoly, monopolistic competition, duopoly, oligopoly and monopsony; Pricing of factors of production; Bilateral monopoly.

Module 4 : Market Equilibrium

Single market equilibrium - Marshallian and Walrasian equilibrium conditions : Lagged market equilibrium; Multi-market equilibrium - General equilibrium systems of Walras and Debreu
Conditions of stability of equilibrium.

Module 5 : Determination of Income and Fluctuations in Income :

Classical and Keynes' macro system; Static and dynamic multiplier, Determinants of Investment; Accelerator; Trade cycle model of Samuelson and Hicks, Goodwin, Kalecki and Philips; Stabilization policy; Rational expectations and economic policy Lucas's model.

Module 6 : Growth Models

Harrod problem; Neoclassical model of growth: Solow and Meade growth models with technical progress; Optimal growth; and golden rule of accumulation; Turnpike theorem: Endogenous growth.

Module 7 : Game Theory and Linear Programming and Input-output analysis :

Concept of game - Two person zero-sum game, Pay-off matrix, pure and mixed strategies, Maximin and minimax solutions, point solution: Non-constant sum game; Prisoner's dilemma, Linear Programming - Primal and dual problem, Simplex method, transport and storage problems and other applications of linear programming in economics; Input - output analysis - Open and closed systems, Hawkins-Simon conditions; Leontief's dynamic system; Testing consistency of planning models.

BASIC READING LIST :

- Allen. R. G. D. (1976), Mathematical Economics, Macmillan, London

- Arrow. K.J. and M. Intrilligator (Eds.) (1982). Handbook of Mathematical Economics. Volumes I, II and III North Holland, Amsterdam.
- Henderson, J.M. and R.E. Quanott (1980), Microeconomic Theory : A Mathematical pproach Mg Graw Hill, New Delhi.

OPTIONAL PAPER

Paper - III & IV

Econometrics

M.M. 100

Module 1 : Basic Econometrics

Nature, meaning and scope of econometrics; Simple and general linear regression model - Assumptions, Estimation (Through OLS approach) and properties of estimators; Gauss - Markov theoem; Concepts and derivation of R² and adjusted R² Concept and analysis of variance approach and its application in regression analysis; Estimation of non-linear equations - parabolic, exponential, geometric, hyperbolic, modified exponential, Gomertz and logistic functions.

Module 2 : Problems in Regression Analysis

Nature test. consequences and remedial steps of problems of heteroscadasticity, Multicollinearity and auto-correlation, Problems of specification error, Errors of measurement.

Module 3 : Regressions with Qualitative Independent Variables

Dummy variable technique - Testing structural stability of regression models comparing to regression, interaction effects, seasonal analysis, piecewise linear regression, use of dummy variables, regression with dummy dependent variables. The LPM Logit, Probit and Tobit models - Applications.

Module 4 : Dynamic Econometric Model

Autoregressive and distributed lab models - Koyak model, Partial adjustment model, adaptive expectations, Instrumental variables: Probelm of auto - correlation - Application; Almon approach to distributed - lag models; Error correlation mechanism, Causality test. Granger test and Sim's test.

Module 5 : Simultaneous Equation Models

Introduction and examples : The simultaneous equation bias and inconsistency of OLS estimators: The identification problem; Rules of identification - order and rank conditions; Methods of estimating simultaneous equation system; Recursive methods and OLS; Indirect least squares (ILS); 2SLS, 3SLS and ML methods - Applications.

Module 6 : Time Series Analysis

Stationarity, unitroots, co-integration-spurious regression. Dickey - Fuller test. Engle-Granger test, Random walk model, Forecasting with ARIMA modelling Box-Jenkins methodology; Vector autoregression Problems with VAR modelling - applications, Time varying parameters and Kalman filter.

Module 7 : Panel Data Techniques

Panel data techniques - Random coefficients model: Fix effects model Random effect model.

Module 8 : Multivariate Analysis

Multivariate probability distribution, marginal and conditional probability distribution, multivariate normal distribution and its properties; Hotelling T-squared; Discriminant analysis.

BASIC READING LIST :

- Amemiya, T. (1985), Advanced Econometrics, Harvard University Press, Cambridge, Mass.

OPTIONAL PAPER

Paper - III & IV

Economics of Gender and Development

(M. A. Prev.)

M.M. 100

Module 1 : Introduction to Gender Studies

Importance and concepts of women studies - women in patriarchal and matriarchal societies and structures, patrilineal and matrilineal systems and relevance to present day society in India;

Economic basis and functioning of patriarchy in developed and LDCs, particularly India; Gender bias in the theories of value distribution and population.

Module 2 : Demographic Aspects

Demography of female population Age structure, mortality rates, and sex ratio causes of declining sex ratios and fertility in LDCs and particularly India; Theories and measurement of fertility and its control; women and their access to nutrition, health, education, and social and community resources, and their impact on female mortality and fertility, economic status, and in work participation rate.

Module 3 : Women in Decision Making

Factors affecting decision making by women property right access to and control over economic resources, assets; Power of decision making at household, class, community level; Economic status of women and its effect on work participation rate income level health and education in developing countries and India. Role of kinship in allocating domestic and social resources.

Module 4 : Conceptualization of women's work

Concept and analysis of women's valuation of productive and unproductive work; visible and invisible work; paid and unpaid work; economically productive and socially productive work; Economic status, private property and participation of women in pre-industrial and industrial societies - Female contribution to National Income.

Module 5 : Women and Labour Markets

Factors affecting female entry in labour market supply and demand for female labour in development and developing countries, particularly India; Studies of female work participation in agriculture, non-agricultural rural activities, informal cottage and small-scale industries, organized industry and services sector, Wage differentials in female activities; Determinants of wage differentials gender, education, skill, productivity, efficiency. Opportunity: Structures of wages across regions and economic sectors.

Module 6 : Women, Technology and Environment

Impact of technological development and modernization on women's work participation in general and in various sectors such as agriculture, non agriculture rural activities, small and cottage industries and organized industry - Female activities and ecological and environmental concerns: the two way relationship - Role of new technologies for helping women - Provision of information and training for simple harvesting of economic services.

Module 7 : Social Security and Social Protection for Woman

Social security of women: entitlements, ensuring economic independence and risk coverage, access to credit and insurance markets; Role of voluntary organization, self help groups in providing social security, Labour market biases and gender discrimination; effectiveness of collective bargaining; Review of legislation for women's entitlements protection of property rights, social security - Schemes safety net for women; Need for female labour unions; affirmative action for women and improvement in their economic and social status.

Module 8 : Gender Planning, Development policies and Governance

Gender and development indices; Mainstreaming gender into development policies; Gender - planning techniques; Gender sensitive governance; Paradigm shifts from women's well being to women's empowerment; Democratic decentralization (panchayats) and women's empowerment in India.

BASIC READING LIST

- Boserup E. (1970), Women's Role in Economic Development, George Allen and Unwin, London.
- Desai, N. and M.K. Raj. (Eds.) (1979), Women and Society in India Research Centre for women studies, SNDT University Bombay.
- Government of India (1974), Towards Equality - Report of the Committee on the status of women in India, Department of Social Welfare, Ministry of Education and Social Welfare, New Delhi.
- Krishnaraj, M., R.M. Sudarshan and A. Shariff (1999), Gender, Population and Development, Oxford University Press, New Delhi.
- Seth, M. (2000), Women and Development : The Indian Experience, Sage Publication, New Delhi.

- Srinivasan K. and A. Shrott (1998) India Towards Population and Development Goals, Oxford University Press, New Delhi.
- Venkateswaran, S. (1995) Environment Development and the Gender Gap Sager Publications, New Delhi.
- Wazir, R. (2000), The Gender Gap in Basic Education : NGOs as Change Agents, Sage Publications, New Delhi

OPTIONAL PAPER
Paper - III & IV
Financial Institutions and Markets
(M.A. Previous)

M.M. 100

Module 1 : Nature and role of Financial System

Money and Finance - Money and near - money - Financial intermediation and financial intermediaries - The structure of the financial system - Functions of the financial sector - Indicators of financial development - Equilibrium in Financial Markets Financial System and Economic Development - Equilibrium in Financial Markets Financial System and Economic Development - Criteria to evaluate assets Risk and financial assets, types of risk, return on assets, Return trade off - Valuation of Securities.

Module 2 : Structure of Interest Rates

Theories of interest rate determination - Level of interest rates - Long period and short period rates - Term Structure of Interest rates - Spread between lending and deposit rates - Administered interest rates - Appropriate interest rate policy.

Module 3 : The Central Bank, Commercial Banks and Monetary Policy

Functions of Central Bank - The aims and objectives of the monetary policy in developed and developing countries - Instruments of monetary policy - Proliferation of banking and non-bank financial intermediaries - Effectiveness of monetary policy - Credit creation and its control;

profitability and efficiency of banks; Development banks - role and functions; Investment banking and merchant banking financial sector reforms in India.

Module 4 : Non - bank Financial Intermediaries

Definition and types of non-bank financial institutions : Their growth and impact on India's economic development, Measures taken to control their operations.

Module 5 : Financial Markets

Role and structure of money market and capital market - Call money market. Treasury bill market. Commercial bill market including commercial paper and certificate of deposits, Discount market-Government securities market - Markets for derivatives futures and options, and other derivatives: types uses and pricing of derivatives - Primary and secondary market for securities; SEBI: its impact on the working of capital market in India; India; IRDA and its role in financial markets.

Module 6 : International Financial Markets

Nature, organization and participants - Exchange rates - devaluation and depreciation - Working of floating exchange rates since 1973 - Risk hedging and futures in exchange rates - International Financial Flows, forms and volume - Rise and fall of Brettonwood Institutions - International Liquidity - Post Masstricht developments Reforms in International monetary system for developing countries - Lending operation of World Bank and its affiliates - Working of IDA and IFC. The Theory of optimum currency areas - Growth of Regional financial institutions. Asian Development bank and its lending activities; Asian Development Bank and India. Eurodollar and Euro-Currency markets; their development role and regulation at the International level.

BASIC READING LIST

- Bhole, L.M. (1999), Financial Institutions and Markets, Tata McGraw Hill Company Ltd. New Delhi.
- Bhole, L.M. (2000), Indian Financial System, Chugh Publications, Allahabad.
- Edminster, R.O. (1986), financial Institutions, Markets and Management, McGraw Hill, New York.
- Goldsmith, R.W. (1969), Financial Structure and Development, Yale, London.

- Hanson, J.A. and S. Kathuria (Eds.) (1999), India : A Financial Sector for the Twenty-first Century, Oxford University Press, New Delhi.
- Harker, P.T. and S.A. Zenios (2000) (Ed.) Performance of Financial Institutions, Cambridge University Press, Cambridge.
- Johnson, H.J. (1993), Financial Institutions and Markets, McGraw Hill, New York.
- Khan, M.Y. (1996), Indian Financial System, Tata McGraw Hill New Delhi.
- Machiraju, M.R. (1999), Indian Financial Systems, Vikas Publishing House New Delhi.

M.A. Course (For both regular and private students)

POLITICAL SCIENCE

Exam - 2003 - 2004 & onwards

There will be four papers all compulsory in M.A. Previous.

INDIAN POLITICAL THOUGHT

Paper I

Course Content :

ANCIENT

1. Overview of Ancient Indian Political Thought : Genesis and development, Nature of State
2. Origin of State, Constituents of state, Aims and Functions of State
3. Kinship in Ancient India, Checks of Monarchy
4. Democracy and Republics in Ancient India
5. Inter-State Relations in Ancient India

MODERN

6. The Indian Renaissance and Ram Mohan Roy, Dayanand Saraswati, Vivekanand
7. The Debate between the Moderates and the Extremists
8. Revolutionary Nationalism and Gandhism
9. Communism-Communist Movement and M. N. Roy
10. Socialism - Lohia, Jai Prakash Narayan
11. Critique of Caste System : Ambedkar and Periyar

READINGS :

- A. S. Altekar, State and Government in Ancient India, Delhi, Motilal Banarsidas, 1966.
- D.R. Bhandarkar, Some Aspects of Ancient Hindy Polity, Varanasi, BHU, 1963.
- P.C. Chakravarti, The Art of War in Ancient India, Dacca, 1941
- C. Drekmeir, Kinship and Community in Early India, Berkeley, University of California Press 1962.
- U.N. Ghoshal, Studies in India History and Culture, Calcutta, Orient Longmans, 1957.
- K. N. Kadm (ed.), Dr. B. R. Ambedkar, New Delhi, Sage, 1992.
- V. B. Karnik, M. N. Roy : Political Biography, Bombay, Jagriti, 1978.
- R. M. Lohia, Marx, Gandhi and Socialism, Hyderabad, Nav Hind, 1953.
- V.R. Mehta, Foundations of Indian Political Thought, New Delhi, Manohar, 1992.
- B. B. Majumdar, Millitant Nationalism in India and Its Socio-Religious Background 1897-1917, Calcutta, General Printers, 1960.
- V. S. Narvane, Modern Indian Thought, New Delhi, Orient Longman, 1978.
- D. P. Roy, Leftist Politics in India : M. N. Roy and the Radical Democratic Party, Calcutta, Minerva, 1989.
- J. Sarkar, India Through the Ages : A Survey of the Growth of Indian Life and Thought, Calcutta, M. C. Sarkar and Sons, 1928.
- V. P. Verma, Modern Indian Political Thought, Agra, Lakshmi Narain Aggarwal, 1974.

INDIAN GOVERNMENT AND POLITICS

Paper II

M.M. 100

Course Content :

1. Background of the Constituent Assembly : Composition and Working
2. Ideological contents : Preamble, Fundamental Rights and Directive Principles of State Policy
3. Constitution as an instrument of Social Change : Amendment process
4. Federalism and its working with reference to Centre-State relations, and demands for state autonomy
5. Union Government : President, Prime Minister, Cabinet and Parliament
6. State Government : Governor, Chief Minister and State Legislative Assemblies
7. Supreme Court and the constitutional process, Judicial Activism

8. Nature of the Party System : National and Regional Parties, Pressure Groups
9. Impact of caste, religion, regionalism and language
10. Critical Assessment : Success and Failures

Readings :

- T. R. Andhyarujina, *Judicial Activism And Constitutional Democracy in India*. Bomday, N. M. Tripathi, 1992.
- G. Austin, *The Indian Constitution : Corner Stone of a Nation*, Oxford, Oxford University Press, 1966.
- D. D. Basu, *An Introduction to the Constitution of India*, New Delhi, Prentice Hall, 1994.
- K. L. Bhatia, *Judicial review and Judicial Activism : A Comparative Study of India and Germany from an Indian Perspective*, New Delhi, Deep and Deep, 1997
- C.P. Bhambri, *The Indian State : Fifty years*, New Delhi, Shipra, 1999.
- K. R. Bombwall, *The Foundations of Indian Federalism*, Bombay, Asia Publishing House, 1967.
- P. Chatterjee, *The Nation and Its Fragments : Colonial and Postcolonial Histories*, Princeton NJ, Princeton University Press 1993.
- S. K. Chaube, *Constituent Assembly of India : Springboard of Revolution*, New Delhi, Peoples Publishing House, 1973.
- B. Dasgupta and W. H. Morris-Jones, *Patterns and Trends in Indian Politics*, New Delhi, Allied Publishers 1976.
- B. L. Fadia, *State Politics in India*, 2 Vols, New Delhi, Radiant, 1984.
- N. G. Jayal (ed.) *Democracy in India*, Delhi, Oxford University Press, 2001.
- I. Jennings, *Some characteristics of the Indian Constitution*, London, Oxford University Press, 1953.
- S. Kaushik (ed.), *Indian Government and Politics*, Delhi University, Directorate of Hindi Implementation, 1990.
- B. Moore, *Social Origins of Dictatorship and Democracy : Lord and Peasant in the Making of the Modern World*, Boston, Beacon Press, 1966.
- W. H. Morris Jones, *Government and Politics in India*, Delhi, BI Publications, 1974.
- M. V. Pylee, *Constitutional Government in India*, Bombay, Asia Publishing House, 1977.
- _____, *An Introduction to the Constitution of India*, New Delhi, Vikas, 1998.

G. Rosen, Democracy and Economic Change in India, Berkeley University of California Press, 1966

R. Roy, Bureaucracy and Development, New Delhi, Manas Publications, 1974.

COMPARATIVE POLITICS

Paper III

M.M. : 100

Course Content :

1. Comparative Method in the study of political system - Approaches : Political Sociology, Political Economy and Structural Functionalism
2. Political Culture and Political Socialization
3. Theories of State
4. Constitutionalism
5. Classes and Political Elites
6. Political Parties
7. Pressure Groups and Social Movements
8. Political Development

Readings :

G. A. Almond, Comparative Politics Today : A World View, 7th edn. New York, London, Harper/Collins, 2000.

S. Amin Accumulation on a World Scale : A Critique of the Theory of Underdevelopment, New York, Monthly Review Press, 1974.

L. J. Cantori and A. H. Zeigler (ed.), Comparative Politics in the Post-Behaviouralist Era, London, Lynne Reinner Publisher, 1988.

D. Easton, Essays on Comparative Institutions, Chicago, University of Chicago Press, 1964

R. Hague and M. Harrop, Comparative Govt. & Politics : An Introduction, 5th edn, New York.

H. Finer, Theory and Practice of Modern Govt. London, Methuen 1969.

J. C. Johari, Comparative Political Theory : New dimensions, Basic concepts and Major Trends, New Delhi. Sterling, 1987.

J Manor (ed) Rethinking Third World Politics, London, Longman, 1991.

G. Satori, Parties and Party System : A Framework for Analysis, Cambridge, University Press, 1976.

H. J. Wiarda (ed) New developments in comparative Politics Boulder Colorado Westview Press 1986.

WESTERN POLITICAL THEORY

Paper IV

M.M. 100

Course Content :

1. Nature and Significance of Political Theory
2. Importance of the Classical Tradition
3. Different Interpretations in Political Theory
4. Limitations of the Classical Tradition
5. Debate about the Decline of Political Theory
6. Nature of Revival of Political Theory
7. Debate about the End of Ideology and its Impact on Political Theory
8. Debate about the End of History
9. Recent Trends in Political Theory
10. Green Political Theory

Readings :

- B. Axford, G. K. Browning, R. Huggins, B. Rosamond and J. Turner, Politics : An Introduction, London and New York, Routledge, 1997.
- B. Barry, Democracy, Power and Justice : Essays in Political Theory, Oxford, Clarendon Press, 1989.
- D. Bell, The End of Ideology, New York, The Free Press, 1973.
- Sir, I. Berlin, Does Political Theory Still Exist ? In Philosophy, Politics and Society, 2nd series, ed. P. Laslett and W. G. Runciman, Oxford, Blackwell, 1981.
- A. Brecht, A. Political Theory: The Foundations of Twentieth Century Political Thought, Bombay, The Times of India Press, 1965.
- M. Burns, Ideas in Conflict : The Political Theories of the Contemporary World, London Methuen, 1963.
- F. Fukuyama, The End of History and the Last Man, Harmondsworth, Penguins, 1992.
- A. Heywood, Political Theory : An Introduction, London, Macmillan, 1999.
- D. Held, Political Theory Today, Cambridge, Polity Press, 1991.

- A. Heywood, Political Theory : An Introduction, London, Macmillan, 1999.
- G. Kateb Political Theory : Its Nature and Uses, New York, St. Marin Press, 1968,
- W. Kymlicka, Contemporary Political Philosophy : An Introduction, Oxford, The Clarendon press, 1990.
- D. Miller and L. Siedentop (eds.) The Nature of Political Theory, Oxford, The Clarendon Press, 1983.

M.A. (FINAL)

There will be two compulsory papers in M.A. Final For the rest choice, one has to opt. two papers out from any one of the three groups. Those students who will secure 55% marks in M.A. (previous) may take Dissertation in lieu of optional paper. It is recommended that the College/Department of Political Science shall decide the group of optional papers from year to year on the basis of the choice of the teachers .

COMPULSORY PAPERS

Papers I : Theories of International Relations

Course Content :

1. Development of the study of International Relations.
2. Theories of International relations : Realism, Idealism and World State theory. Marxist theory and Pluralist theory.
3. The Concept of Power : Its constituents and Limitations
4. The Management of Power : Balance of Power Collective Security and cooperative Security, Changing nature of national Power
5. The concept of Non Alignment : Bases, Role and Relevance
6. Disarmament and Arms Control : CTBT, NPT and PNE
7. Regional Organizations : SAARC and ASEAN
8. Emerging Issues : Humanitarian intervention, Sanctions, Human Rights, Environmentalism, Terrorism and Democratic expansion

Readings :

- A. Appadorai, National Interest and Non-Alignment, New Delhi, Kalinga Publications, 1999.
- R. Aron, Peace and War : A Theory of International Relations, London, Fontana, 1966.

- I. Brownlie (ed.), Basic Documents on Human Rights, 2nd edition, Oxford, The Clarendon Press, 1981.
- S. Burchill et. al. Theories of International Relations, Hampshire, Macmillan, 2001.
- I. Claude, Power and International Relations, New York, Random House, 1962.
- Kvon Clausewitz, War, Politics and Power : Selections, Chicago, Henry Regnery Company, 1962.
- W. D. Coplin, Introduction to International Politics, Chicago, Markham, 1971.
- J. Frankel, Contemporary International Theory and the Behaviour of States, New York, Oxford University Press, 1973.
- P. Gilbert, Terrorism Security and Nationality, London and New York, Routledge, 1995.
- A. J. R. Groom and M. Lights (eds.), Contemporary International Relations : A Guide to Theory, London, Printer, 1993.
- F. Holliday, Rethinking International Relations, Basingstok, Macmillan, 1994.
- K. J. Holsti, International Politics : A Framework of Analysis, Englewood Cliffs NJ, Prentice Hall, 1967.
- R. O. Keohane, International Institutions and State Power, Boulder Colorado, Westview Press, 1989.
- K. P. Mishra and R. S. Beal, International Relations Theory, New Delhi, Vikas, 1980.
- W. H. Riker, The Theory of Political Coalitions, New Haven NJ, Yale University Press, 1962.
- J. N. Rosenau, International Studies and the Social Sciences, Beverly Hills California and London Sage, 1973.
- S. P. Verma, International System and the Third World, New Delhi, Vikas, 1988.

COMPULSARY PAPER

RESEARCH METHODOLOGY

Paper II

M.M. : 100

Course Content :

1. Scientific Study of Political Science : Basic Assumptions
2. Popper's Method
3. Kuhn's Method
4. Hypothesis, Concepts and Variables
5. Tools and Techniques of Data Collection - Observation, Questionnaire and Interviews

6. Data Processing and analysis - statistical techniques of data analysis - use of computers
7. Hermeneutics
8. Report Writing and Thesis Writing

Readings :

H. N. Blalock, An Introduction to Social Research, Englewood Cliffs NJ, Prentice Hall, 1907

R. Burgess, In the Field : An Introduction to Field Research, London, Allen and Unwin, 1984.

S. V. Evera, Guide to Methods for Students of Political Science, Ithaca, NY, Cornell University Press, 1997.

J. Galtung, Theory and Methods of Social Research, New York, Columbia University Press, 1987.

W. J. Goode and P. K. Hatt, Methods of Social research, New York, Mc Graw Hill, 1952.

K. R. Hoover, The Elements of Social Scientific Thinking, New York, St. Martin's Press, 1980.

J. B. Johnson and R. A. Joslyn, Political Science Research Methods, Washington, DC, CQ, Press, 1986.

J. Pitl (ed. 0, Theories of Explanation, Oxford, Oxford University Press, 1973.

B. Smith, Political Research Methods, Boston, Houghton Milton, 1976

OR

CONTEMPORARY POLITICAL ISSUES

Paper II

M.M. 100

Course Content :

1. Factors leading to the end of the Cold War.
2. Contemporary Issues in Post Cold War period
3. Key Issues in North South Relationship
4. Globalization
5. Gender Issues
6. Human Rights
7. Terrorism
8. Nature of the State and the Liberalization Process

Reading :

- M. Albrow and E King (eds) Globalization, Knowledge and Society, London, Sage, 1990
- M. Bowker and R., Brown (eds) From Cold War to Colapse, Cambridge, Cambridge Universtity Press. 1993.
- R. Dalton and M. Kuechler, Challenging the Political Order : New Social and Political Movements in Western Democracies, Cambrdidge Polity, 1990.
- J. Fisher, The Road from Rio : Sustainable Development and Non governmental movement in the Third World, Westport Connecticut Praegar, 1993.
- F. Fukuyama, The End of the history and the last man, Harmondsworth Penguin, 1992.
- C. Hettne, Developmental Theory and the Three Wordls, Harlow Longman. 1995.
- J. A. Tickner, Gendering World Politica : Issues and Approaches in the Post Cold Era. New York, Columbia University Press, 2001

M. A. OPTIONAL PAPERS

GROUP I : POLITICAL THEORY

LIBERAL POLITICAL THEORY

Paper I

M.M. : 100

Course Content :

1. Early Liberals : Locke to Jefferson
2. Philosophical Radicals : Benthan and the Classical Utilitarians
3. German liberalism : Kant
4. Revision of Liberalism : Mill
5. Green and Social Liberals : Hobhouse and Hobson
6. Contemporary Liberalism : Rawls
7. Recent Critics of Liberalism : Communitarians, Postmodernists, Feminists and Marxists

Readings :

- A. Arblaster, The Rise and Decline of Western Liberalism, Oxford, Blackwell, 1984.
- R. Belloamy (ed.), Victorian Liberalism : Nineteenth Century Political Thought and Practice, Cambridge, Polity Press, 1990.
- I. Collins, Liberalism in Nineteenth - Century Europe, London, The Historical Association 1957.
- N. Daniels (ed.), Reading Rawls, New York, Basic Books, 1975.

- L. T. Hobhouse, *Liberalism*, London, Oxford University Press, 1964.
- H. J. Laski, *Political Thought from Locke to Bentham*, Oxford, Oxford University Press, 1920.
- A. J. Manning, *Liberalism*, London, John Dent & Sons, 1976.
- M. J. G. Mcgath (ed.) *Liberalism and the Modern Party*, New York, Marcel Dekker, 1978.
- J. Rawls, *Political Liberalism*, New York, Columbia University Press, 1993.
- J. S. Shapiro, *Liberalism : Its Meaning and History*, New York, Can Nostrand Reinhold, 1958.

POLITICAL IDEOLOGIES

Paper II

M.M. 100

Course Content :

1. Liberalism
2. Marxism
3. Social Democracy
4. Libertarianism
5. Feminism gender studies
6. Fascism
7. Conservatism

Readings :

- P. Anderson, *Considerations of Western Marxism*, London, Verso, 1976.
- E. Bernstein, *Evolutionary Socialism*, New York, Schoken, 1961.
- R. N. Berki, *Socialism*, London, John Dent and Sons, 1975.
- L. Derfler, *Socialism since Marx : A Century of the European Left*, London, Macmillan, 1973.
- E. Durbin, *The Politics of Democratic Socialism*, London, Routledge, 1940.
- D. Jay, *Socialism and the New Society*, London, Longman, 1962.
- H. J. Laski, *The Rise of European Liberalism*, London, George Allen and Unwin, 1967.
- A. Lyttelton (ed.) *Italian Fascism from Pareto to Gentile*, London, Cape, 1973.
- D. J. Manning, *Liberalism*, London, John Dent and Sons, 1976.
- G. de Ruggiero, *The History of European Liberalism*, Boston, Beacon, 1959.
- M. J. Sandel, *Liberalism and its Critics*, Oxford, Blackwell, 1984.
- L. Strauss, *Liberalism : Ancient and Modern*, New York, Basic Books, 1968.

CONTEMPORARY DEBATES IN POLITICAL THEORY

Paper III

M.M. : 100

Course Content :

1. Importance of interpreting political theory texts.
2. Republican/civic humanism
3. Feminism
4. Post-colonialism
5. Postmodernism
6. Communitarianism
7. Post-liberalism

Readings :

- A. Ahmed, *In Theory : Classes, Nations, Literatures*, London, Verso, 1992.
- B. Ashcroft, *The Post Colonial Studies Reader*, London, Routledge, 1995.
- V. Bryson, *Feminist Political Theory*, London, Macmillan, 1992.
- J. Gray, *Post-Liberalism : Studies in Political Thought*, London, Routledge, 1993.
- L. Hutcheon, *The Politics of Postmodernism*, London and New York, Routledge, 1989.
- Q. Skinner, *The Foundations of Modern Political Thought, Vol. I : The Renaissance*, Cambridge, Cambridge University Press, 1978.
- P. Williams and L. Chrisman, *Colonial Discourse and Post Colonial Theory*, New York, Harvester Wheatsheaf, 1993.

GROUP II : INDIAN POLITICS DEMOCRACY IN INDIA

Paper I

M.M. : 100

Course Content :

1. Democratic thinking and tradition in India : Ancient and Modern
2. Nature and Structure of Indian Democracy : Election Commission
3. Process of Indian Democracy : Party System, Interest Groups and Social Movements
4. Socio-Economic Determinants of Indian Democracy : Caste, Language, Religion, Region and Poverty

5. Indian Democracy at the grass-roots level
6. Role of Women in the Political Process
7. Parliamentary vs. Presidential Model

Readings :

- G. Austin, *The Constitution of India : Cornerstone of a Nation*, Oxford, Oxford University Press, 1966.
- _____, *Working a Democratic Constitution : The Indian Experience*, Delhi, Oxford University Press, 2000.
- P. Brass, *The Politics of India Since Independence*, 2nd edn., Cambridge, Cambridge University Press, 1994.
- S. Cobridge and J. Harriss, *Reinventing India : Liberalization, Hindu Nationalism and Popular Democracy*, Delhi, Oxford University Press, 2001.
- Frankel, F. and et. al., (eds.) *Transforming India : Social and Political Dynamics of democracy*, New Delhi, Oxford University Press, 2000.
- A. Kohli (ed.), *India's Democracy : An Analysis of Changing State - Society Relations*, Princeton NJ, Princeton University Press, 1988.
- S. Kothari, *Social Movements and the Redefinition of Democracy*, Boulder Colorado, Westview Press, 1993.
- A. Lijphart, "The Puzzle of Indian Democracy : A Consociational Interpretation", *American Political Science Review*, 90, 2, 1996.
- C. Myrdal, *Asian Drama : An Inquiry into the Poverty of Nations*, Harmondworth, Penguin, 1968.
- J. K. Ray, *India in Search of Good Governance*, Calcutta, K. P. Bagchi, 2001.
- A. Vanaik, *The Painful Transition : Bourgeois Democracy in India*, London, Verso, 1990.

POLITICAL PARTIES IN INDIA

Paper II

M.M. 100

Course Content :

1. Origins of Political Parties : From the Establishment of the Indian National Congress in 1885 to the Congress System.
2. Nature of Party System in the Post Independent India

3. National Political Parties : Their origin, programme, organization and support base
4. Regional Political Parties : Their origin, programme, organization and support base
5. Patterns of Interaction between National and Regional Political Parties.
6. Political Parties and the Electoral Process.
7. Critical Evaluation of the role and working of Political Parties

Readings :

- B. Arora, Political Parties and Party System : The Emergence of New Coalitions, Memo, Dec., 1979.
- C. Fuller and C. Jafferlot (eds.), The BJP and the Compulsions of Politics in India, Delhi, Oxford University Press, 1998.
- S. Ghose, Indian National Congress : Its History and Heritage, New Delhi, AICC, 1975.
- H. Hartman, Political Parties in India, Meerut, Meenakshi Prakashan, 1980
- Z. Hasan (ed.), Parties and Party Politics in India, New Delhi, Oxford University Press, 2001.
- R. N. Rao, Coalition Conundrum : The BJP's Trials, Tribulations and Triumphs, New Delhi, Har Anand Publications, 2001
- B. Sengupta, Communism in Indian Politics, New York, Columbai University Press, 1972.
- J. Walch, Faction and Front : Party System in South India, New Delhi, Young Asia, 1976.
- M. Weiner, Party Politics in India, Princeton NJ, Princeton University Press, 1957.
- _____, Electoral Politics in the Indian States, 4 Vols., New Delhi, Manohar, 1974-1977.

ELECTORAL POLITICS IN INDIA

Paper III

M.M. : 100

Course Content :

1. Beginning of the Electoral Politics under Colonial Rule
2. Electoral System in India since 1950
3. Election Commission of India : Powers and Functions : A Critical Study
4. Determinants of Voting Behaviour
5. Anti - Defection Law : A Critical Study
6. Party System : Alignments, Realignments, Manifestos and Support base :
A Critical Study

- ❑ Electoral Politics upto 1967
- ❑ Electoral Politics 1967-77
- ❑ Electoral Politics 1977-1980-1989
- ❑ Electoral Politics 1989 till date

7. Defects and Reforms of the Electoral Process : Tarkunde, Goswami and Indrajit Gupta Reports

Readings :

- J. C. Aggarwal and N. K. Chowdhary, Elections in India : 1998, New Delhi, Shipra Publications, 1998.
- R. Ali, Representative Democracy and concept of Free and Fair Elections, New Delhi, Deep and Deep, 1996.
- A. Bajpayee, Indian Electoral System : An Analytical Study, New Delhi, Nardeen Book Centre, 1992.
- A. K. Bhagat, Elections and Electoral Reforms in India, Delhi, Vikas, 1996.
- D. Butler, A. Lahiri and P. Roy (eds.), India Decides : Elections 1952 - 1955, New Delhi, Living Media Limited, 1997.
- J. K. Chopra, Politics of Electoral Reforms in India, Delhi, Mittal Publications, 1989.
- V. Grover (ed.), Election and Politics in India, New Delhi, Deep and Deep, 1989.
- S. Kaushik, Elections in India : Its Social Bases, New Delhi, K. P. Bagchi and Co. 1982.
- R. Kothari, Party System and Election Studies, Bombay, Asia Publishing House, 1967.
- G. N. S. Raghavan and S. Balachandran, Forty Year's of World's Largest Democracy : A Survey of Indian Elections, New Delhi, Gian Publishing House, 1980.
- A. Ray, Elections : A Democratic Miracle 1952 - 1996, Allahabad, Horizon, 1997.
- S. L. Shakhder, Electoral Reforms in India, New Delhi, Council and Citizen for Democracy, 1980.
- M. Weiner, Electoral Politics in the Indian States : The Impact of Modernization, New Delhi, Manohar, 1977.

GROUP III : INTERNATIONAL RELATIONS

INTERNATIONAL ORGANIZATIONS

Paper I

M.M. 100

Course Content :

1. The Nature and Evolution of International Organization
2. The League of Nations
3. The United Nations : Structure and Functions
4. Pacific Settlement of Disputes and Enforcement Action
5. Economic and Social Development
6. United Nations in the Post Cold War Era.

Readings :

- R. C. Angell, *The Quest for World Order*, Ann Arbor, University of Michigan Press, 1979.
- C. Archer, *International Organization*, New York, St. Martin Press, 1975.
- S. J. R. Bilgrami, *International Organization*, New Delhi, Vikas, 1977.
- B. V. Cohen, *The UN : Constitutional Developments, Growth and Possibilities*, Cambridge, Cambridge University Press, 1961.
- L.M. Goodrich, E. Hambro and A. P. Simons, *Charter of the United Nations*, 3rd edn., New York, Columbia University Press, 1969.
- S. Kumar (ed.), *The United Nations at 50 : An Indian View*, Delhi, UBSPD, 1995.
- E. Luard, *The Evolution of International Organization*, London, Thames and Hudson, 1966.
- H. G. Nicolas, *The UN as a Political Institution*, Oxford, Oxford University Press, 1975.
- L. Oppenheim, *The League of Nations and its Problems*, London, Longman 1919.
- M. S. Rajan (ed.), *United Nations at Fifty and Beyond*, New Delhi, Lancer Books, 1996.
- K. P. Saxena, *Reforming the United Nations : The Challenge and Relevance*, New Delhi, Sage, 1993.
- J. Stoessinger, *The United Nations and the Superpowers*, New York, Random House, 1965.

FOREIGN POLICY OF MAJOR POWERS

Paper II

M.M. 100

Course Content :

1. Foreign Policy : Meaning and Determinants
2. US Foreign Policy
3. Foreign Policy of Britain and France
4. Foreign Policy of USSR/Russia
5. Foreign Policy of China
6. Foreign Policy of Germany and Japan

Readings :

- R. J. Art and S. Brown (eds.), *US Foreign Policy : The Search for a New Role*, New York, Macmillan, 1993.
- G. Chan, *Chinese Perspective on International Relations*, New Zealand, Macmillan University Press, 1999.
- J. Dumbrell, *American Foreign Policy : Carter to Clinton*, London, Macmillan, 1997.
- J. B. Dunlop, *The Rise of Russia and the Fall of the Soviet Empire*, Princeton NJ, Princeton University Press, 1993.
- F. R. Dulles, *American Foreign Policy towards Communist China*, New York, Crowell, 1972.
- J. Frankel, *The Making of Foreign Policy*, London, Oxford University Press, 1963.
- C. Hill, *Changing Politics of Foreign Policy*, Hampshire, Macmillan, 2001.
- S. W. Hook and J. Spanier, *American Foreign Policy Since World War II*, Washington DC, CQ Press, 2000.
- R. E. Kanet and A. V. Kozhemiakin, *The Foreign Policy of Russian Federations*, London, Macmillan, 1997.
- S. Masahide (ed.), *Japan and the Asian Pacific Region*, London, Croom Helm, 1984.
- R. G. Sutter, *Shaping China's Future in World Affairs : The Role of the US*, Boulder Colorado, Westview Press, 1996.

INDIA'S FOREIGN POLICY

Paper III

M.M. 100

Course Content :

1. Principles and Objectives of India's foreign policy

2. Domestic Determinants : Geography, history and culture, society and political system
3. External determinants : Global, regional and bilateral
4. India's Foreign Policy in a comparative perspective
5. India's policy towards her Neighbours
6. India's approach to major global issues : Globalization, disarmament and arms control, cross border terrorism, environmental position, human rights.

Readings :

- A. Appadorai, Domestic Roots of India's Foreign Policy, New Delhi, Oxford Universtiy Press, 1981.
- J. Bandhopadhyaya, The Making of India's Foreign Policy, Calcutta, Allied, 1979.
- S. J. R. Bilgrami, India and the UN, New Delhi, Jamia, 1969.
- M. Brecher, India and World Affairs : Krishna Menon's View of the World, New York, The Free Press, 1968.
- G. W. Chowdhury, India, Pakistan, Bangladesh and the Major Powers, New York, The Free Press, 1975.
- A. K. Damodaran and U.S. Bajpai (eds.), India's Foreign Policy : The Indian Ocean-Indian and American Perspectives, New York, Oxford University Press, 1989.
- V. P. Dutt, India's Foreign Policy in a Changing World, New Delhi, Vikas, 1999.
- N. Jetley, Indian's Foreign Policy : Challenges and Prospects, New Delhi, Janaki Prakashan, 1985.
- H. Kapur, India's Foreign Policy : 1947 - 1993, New Delhi, Sage, 1994.
- S. Mansingh, India;s Search for Power, New Delhi, Sage, 1985.
- _____ (ed.), India's Foreign Policy in the 21st Century, New Delhi, Foreign Policy Institute, 1999.
- B. Prasad (ed.), India's Foreign Policy : A Study in Continuity and Changes, New Delhi, Vikas, 1980.
- M. S. Rajan, Non-alignment and the Non-alignment Movement in the Present World Order, Delhi, Konark, 1994.
- P. Sehadavan, Conflict and Peace Keeping in South Asia, New Delhi, Lancers Books, 2001.
- T. K. Venkataraman, India and her Neighbours, New Delhi, Vora.

M.A. COURSE (HISTORY) INSTRUCTION

The M.A. course will be for two years. There will be eight papers of hundred marks each. Paper Ist and IInd shall be compulsory in previous where as papers Vth and VIth shall be compulsory in final. Papers IIIrd and IV in will be optional in M.A. Previous which would be selected from the area of specialization - either Ancient, Medieval or Modern Indian History. In M.A. final paper VIIth and VIIIth shall be offered as optional papers.

Compulsory Paper I : Historiography Concept, Methods and Tools

- I. Meaning and Scope of History** - Collection and selection of date; evidence and its transmission; Causation, and Historicism.
- II. History and other. Disciplines** - Archaeology, Geography, Philosophy, Politics, Sociology, Economics and Literature.
- III. Traditions of Historical Writing** - Greco-Roman traditions; Chinese traditions; Ancient Indian traditions; Medieval historiography - Western Arable, Fersian and Indian; Modersn-Positivist, Whig, Classical Marxist and Annals.
- IV. Major theories of History** - Cyclical; Historical; Materialism; Sociological; Comparative; Structural; and Ecological.
- V. Themes in Indian History** - Economic; Labour and Peasant; Varma Jati; Janjati; gender, religion, culture, environment, science and technology.

Compulsory Paper II : Twentieth Century World

Legacy of the Nineteenth Century

- a. Growth of Capitalism and Imperialism : U.L; France; Germany; and Japan
- b. Liberalism and Socialism.
- c. Nationalism

World Order upto 1919

- a. Origins of the First World War: Its nature: Peace Settlement and its long-term consequences.
- b. Making of the Russian Revolution - establishment of a Socialist State; Its economic and political aspects; and responses and reactions in the West.

World Between the two Wars

- a. Working of the League of Nations and Collective Security; crisis in capitalism; Great Depression; liberal ideas and social movements; and ideologies of Nazism and Fascism: Germany, Italy and Japan.

Second World War and the New Political Order

- a. Origins, nature and results of the War.
- b. Nationalist Movements and Decolonization.
- c. Communist Revolution in China and its impact on world politics.

Cold War and its effects

- a. Ideological and political basis of Cold War; Pacts and Treaties: tensions and rivalries.
- b. Non-Aligned Movement and the Third World.
- c. UNO and the concept of World Peace; and regional tensions - Palestine, Kashmir, Cuba, Korea, Vietnam.

Age of Progress : Economic and Social

- a. Industry : Agriculture; Science and Technology; and Communication and Information.
- b. Cultural Revolution; Civil Rights Movement; Apartheid; and Feminism.

Disintegration of Socialist block and end of Cold War

- a. Genesis and process of disintegration - its impact on society and politics.
- b. Changes in the political order; from bipolar to unipolar World System.
- c. Socialism in decline; globalization and its economic and political impact.

Suggested Readings

1. _____. Origins of the First World War (1989), (Longman, 1984).
2. Lichtheim, George, A Short History of Socialism (Glasgow, 1976).
3. Mansergh, Nicholas, The Irish Question 1840-1921.
4. Mathias, Peter, First Industrial Revolution (London, 1919).
5. Morgan, K.O., Oxford Illustrated History of British, Vol.2 (1789-1983) (OUP, 1984).
6. Morgan, R.P., German Social Democracy and the First International.
7. Nove, Alec, An Economic History of the USSR (Penguin, 1972).
8. Porter, Andrew, European Imperialism, 1860-1914 (1994).
9. Roberts, J.M., Europe 1880-1945 (Longman, 1989).
10. Roth, J.J. (ed.), World War I: A Turning Point in Modern History (McGraw, 1967).

11. Thompson, E.P., Making of the English Working Class (Random, 1966).
12. Watson, Seton, The Russian Empire (Oxford, Clarendon, 1967).
13. Wood, Anthony, History of Europe, 1815-1960 (1983).

SPECIALIZATION COURSES

- (A) Ancient Indian History - Two papers
(B) Medieval Indian History - Two papers
(C) Modern Indian History - Two papers

(A) ANCIENT INDIAN HISTORY

EITHER

M.M. 100

Paper II : History of Ancient India upto C.A.D. 650

Reconstructing ancient Indian history sources of his Riographical trends. Paleolithic culture and rock art. Neolithic and Chalcolithic village cultures.

Bronze age, first urbanization (Harappa) Vedic Society-Polity, economy, and religion. Early iron age-Disposal of the dead; Megalithic culture. Beginnings of Jati Varnasharam, gender, marriage, property-relations, samskaras.

Janpadas and Mahajanpadas - Territorial states, monarchical and republican. Religious movements - Jainism, Buddhism, Ajivikism.

Towards empire - Nandas and Mauryas - Polity, nature and extend of centralization and Foreign relations. Economy-Trade and trade routes, currency and coinage. Art and architecture. Ashokan dharma and script. Kautilya's Arthshastra and Megasthenes' Indica.

Post Mauryan development - Shungas, Kanvas, Indo - Greeks and Saka - Pallavas social conditions. State foration in Central India and in Daccan. Western Kshatrapasa.

Kushanas-society, religion, art, architecture and sculpture - Gandharas and Mathura.

Mahayana Buddhism. Interactions with Central and Western Asia - Trade and trade routes, coins and currency.

Sangam age-literature, society and integration of cultures.

Guptas - political condition -extent and structure. Administration.

Religion - revival of Vedic and Puranic religious traditions. Sculpture, paintings, architecture, Sanskrit literature, science and technology, coins and currency.

Vakatakas - art and architecture, land grants paintings, society and religion.

Harsha, Chalukyas - religion, society and cultural activities.

Paper IV : History of Ancient India c.A.D. 650-1200

M.M. 100

Sources - Sanskrit, Tamil and other literature, archaeology, epigraphy, and numismatics.

Polity - Political structure, and forms of legitimation, regional variations in India.

Economy - Agrarian economy, land grants irrigation. Urban - economy, trade and trade routes, forms of exchange, coinage and currency. **Society** - Castes, untouchability, status of women, matrilineal system, property rights, institutions, **Religion** - Bhakti movement; Shaivism, Vaishnavism **Literature** - Sanskrit, Prakrit, Tamil and Apabhramsha. Temple architecture, sculpture and paintings.

Suggested Readings

1. Dr. R.B. Singh गुप्त साम्राज्य
Dr. U.N. Rai गुप्तशासन
2. Dr. R. B. Singh गुप्तोत्तर कालीन राजवंश
3. Dr. R.B. Singh मगध साम्राज्य
4. Agarwal, D.P., The Archaeology of India (Delhi, Select Book Services Syndicate, 1984).
5. Allchin, Bridget and F. Raymond, Origins of a Civilisation : The Pre-history and Early Archaeology of South Asia (Delhi, Oxford and INH, 1994).
6. _____ The Rise of Civilisation in India and Pakistan(Delhi, Select Book Service Syndicate, 1983).
7. _____ Form Hunters of Breeders (Delhi, Anamika Prakashan, 1988).
8. _____(ed.), A History of South India edn 4 (Chennai, OUP, 1983).
9. Sharma, R.S., Aspects of Political Ideas and Institutions in Ancient India. (Delhi, Motilal Babarshidass, 1991).
10. Yadava, B.N.S., Society and Culture of northern India in the twelfth Century (Allahaba , Central Book Depot, 1973).

OR (B) HISTORY OF MEDIEVAL INDIA

Paper III : Polity and economy of India C.A.D. 1200 - 1750

M.M. 100

Primary Sources - Inscriptions, monuments sculpture, literature, selections from Peshwa Daftar, Rajasthani Khayat, Malfuzat and Bhakti literature; Iqta, amaram, mamsab and jagir, centre and provinces, state and rural society and village administration.

Trade, commerce and Monetary system - Inland and maritime trade. Role of Arab and European traders, Indian merchants and their commercial practices, medium of exchange currency, coinage and banking.

Growth of cities and towns - nature and classification, demographic change administration, urban communities.

Industries and production Technology - textiles, agro-industries, metal technology, and artists, mercantile groups and their role in production.

Paper IV : Society and Culture of India - C.A.D. 1200-1750

M.M. 100

Composition, classes and communities of the societies. Rural - urban relationship and urban life.

Vithoba cult in Maharashtra. Rishi tradition in Kashmir, Vira Saivism in Karnataka, Acharyas and Madhos in Tamil region. Ascendancy of Namboodaris in Kerala, Sufism, Bhakti, Nathpanthi, Kabir, Sant tradition, Nanak, Dadu, Chaitanya, Namdev and Tulsidas. Meera in North India and Mahadevi and Akka in South India.

Sultanate and Mughal architecture - Mamluk, Khalji, Tughlaq early and Mature phases of Mughal architecture. Vijaynagar, Behmani, Sharqi and Sur style of architecture.

Mughal, Rajput, Kangra, Maratha and Jaunpur schools of painting, drama devdasis, dance and music.

Suggested Readings

1. Alam, Muzaffar and Subramanyam, Sanjay (ed.), The Mughal State (Delhi, OUP, Oxford India Paperback, 2000).
2. Alam, Muzaffar, The Crisis of Empire in Mughal North India: Awadh and the Punjab, 1707-1748 (Delhi, OUP, 1993).
3. Ali, M. Athar, The Mughal Nobility under Aurangzeb (Mumbai, Asia, 1970).
4. Arasaratnam, S., Maritime India in the Seventeenth Century (Delhi, OUP, 1994).
5. Asher, Catherine, Architecture of Mughal India (Cambridge, 1992).
6. Ashraf, K.M., Life and Conditions of the People of Hindustan (1200-1550 AD) (Delhi, Munshiram Manoharlal, 1970).
7. Banga, Indu, (ed.), The City in Indian History : Urban Demography, Society and Politics (Delhi, Manohar, 1991).
8. Beach, Milo Mughal and Rajput Paintings : The New Cambridge History of India Series (Delhi, Foundation Books, 1992).
9. Champakalakshmi, R., Trade, Ideology and Urbanization : South India 300 BC to AD 1300 (Delhi, OUP, 1997).
10. Chatterjee, Anjali, Bengal in the Reign of Aurangzeb (Kolkata, Progressive Publishers, 1967).
11. Chattopadhyaya, B.D. Representing the Other (Delhi, Manohar, 1998).

12. Chaudhuri, K.N., Trade and Civilisation in the Indian Ocean : AN Economic History from the Rise of Islam to 1750 (Delhi, Munshiram Manoharlal, 1985).

OR (C) HISTORY OF MODERN INDIA c.A.D. 1757-1857

Paper III Understanding Modern India

M.M. 100

Sources - archival records, private papers, newspaper, periodicals, oral tradition.
Approaches and interpretation from different school of thought.

Late pre-colonial order (mid 18th century) - Polity economy, society and culture. Expansion of British power - ideology of expansion and mercantilism. War and diplomacy.

Colonial construction of India. Structures and institutions - (a) administrative structure, (b) arms of the state - police, army and law; social policies and social changes - British understanding of the India society - Orientalist, Evangelical and Utilitarian. Ideas of change. Education - indigenous and modern, social reform and emerging social classes.

Rural economy, urban economy, Artisans and industrial production. Rise of urban central and internal markets.

Communication - Posts, Telegraphs, Railways etc.

Resistance to colonial rule - nature and forms of resistance. Pre 1857 - Peasant, Tribal and Cultural resistance. Revolt of 1857 - Ideology, Programmes Leadership at various levels. people's participation and British repression and response.

Paper IV : History of Modern India 1858 - 1964

Strategies of Imperial Control

M.M. 100

- a. British government and its control over India administration - central provincial and district.
- b. Relations with Princely States.
- c. Principles and policies governing foreign relations.

Economy

- a. India in the Imperialist World system : volume and composition of urban flow of capital; balance of payment and the drain: and currency problems.

- b. Agrarian relation : regional diversities and their administration ; social and economic origins of commercialization and its effects, nature and extent of stratification within the peasantry; and landlords, tenants and the state.
- c. Agricultural output; levels and brands; and natural and regional explanations.
- d. Domestic and craft industry; rise of modern industry and capitalist class; state and industrial growth, and rise of the working class (formal and informal sectors).

Society

- a. Colonial intervention and social change : Reform movements; modern education; rise of middle classes and caste movements.
- b. Women : status; property rights; reform legislation; and political participation.

National Movement

- a. Approaches to Indian nationalism : conceptual debates.
- b. Emergence of organized nationalism.
- c. Trends till 1919.
- d. Gandhian movements - nature, programme, social composition, limitations and challenges.
- a. Revolutionary and left Movements.
- b. States 'Peoples' movements
- c. Working of Congress and non-Congress Provincial ministries.
- d. Communal politics and partition.
- e. Subhash Bose and INA: and Telengana.

Independent India

- a. Visions of new India.
- b. Integration of Princely states.
- c. Beginnings of planned economy.
- d. Land question and industrial policy.
- e. Education; health; science; and technology.
- f. Foreign policy - non alignment.
- g. Women - Hindu code Bill.

Suggested Readings

1. Arnold, David and Ramachandra Guha (eds.), Nature, Culture, Imperialism: Essays on the environmental history of South Asia (Delhi, OUP, 1995).
2. Bayly, C.A., Indian Society and the making of the British Empire (New Cambridge History of India). II. I (Cambridge University Press 1987).
3. Bipan Chandra, Communalism in Modern India (2nd edn) Delhi, Vikas, 1987).
4. Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, Sucheta Mahajan and Aditya Mukherjee, India's Struggle for Independence 1857-1947 (Delhi, Penguin 1996).
5. Bipan Chandra, Nationalism and Colonialism in Modern India (Delhi, Orient Longman 1981).
6. _____ Rise and Growth of Economic Nationalism in India (Delhi, PPH, 1966).
7. Brass, Paul, The Politics of India Since Independence (Delhi, Foundation Books. 1994).
8. Brown, Judith, Gandhi and Civil Disobedience : The Mahatma in Indian Politics 1928-34 (Cambridge 1977).
9. Brown, Judith, Gandhi's Rise to Power in Indian Politics 1915-22 (Cambridge University Press 1972).
10. _____ Modern India : The Origin of an Asian Democracy (Delhi, OUP, 1987).
11. Chakravarty, Suhash, The Raj Syndrome : A Study in Imperial Perception (Delhi, Penguin Overseas, 1991).
12. Chaudhuri, N., European Trade in India, Tapan Raychaudhuri and Irfan Habib (eds.) Cambridge Economic History of India, Vol.1 (Delhi, S. Chand, 1984).

VTH PAPER COMPULSORY IN

M.A. FINAL

Political and Cultural History of Bundelkh and (950A.D, to 1947 A.D.)

Sources, geographical background, political history of Chandellas and Bundelas, Ganda, Dhanga, vidyadhara, Madanvarman, parmardi. Rise of Bundelas - vir singh, jujhar and chhatrasal. Bundela Maratha relations. Rise of British parauncy. Political and cultural history of Gosain power.

The revolt of 1857 and the role of Rani Laxmi Bai of Jhansi. Social, Economic and religious life under the Chandellas. British revenue policy in Bundelkhand. Trade and industry, Agricultural Economy and natural calamities. Gandhian and revolutionary movement. Impact of the British rule.

Suggested Reading

1. Gorelal Tiwari : Bundelkhand Ka Itihas.
2. N.S. Bose : History of the Chandellas
3. S.K. Mitra : Ealy Rulers of Khajuraho
4. R.K. Dixt : Chandellas of Jajakbhukti.
5. K.C. Misra : Chandel Aur Unaka - Rajatvakal.
6. R.S. Awasthi : Khajuraho Ki Dev Pratiyen.
7. Bhagchand Jain : Devgarh Ki Jain Pratimayen.
8. P.C. Mukerjee : Antiquities of Lalitpur District.
9. W.R. Powson : A History of the Bundellas.
10. B.D. Gupta : Life and Time of Maharaja Chhatrasal Bundella.
11. S.P. Pathak : Jhansi During the British Rule
12. Elliot Dawson Vols : History of India as told by its own Historians.
13. Ayodhya Prasad Pandey : Chandelkalen Bundelkhand.
14. A. Q. Madani : Bundelkhand Ka Rajnaitik Eivam Sanskritik Itihas.
15. Shyam Ji Krishna Mishra : Bundelkhand Ka Itihas Evam anskriti

Vlth Paper Compulsory in M.M. final political and cultural history of Bundelkhand Not Printed (950 A.D. to 1947 A.D.) M.M.100

Paper VI (Compulsory) M.M. 100

Historical Application in Tourism

Various aspects of history (monuments, archaeological sites, museums, etc.) have been for ages tourist attractions and history is being used as a tourism product for a long time. This course should be aimed at the application of history in tourism. It should take into account an understanding of tourism, designing of tourism products and the packaging of history as a tourism product. Many aspects of history like art, architecture, handicrafts, textiles, folklore, historical events, sites, monuments, etc. can be studied for this purpose. Besides, this course should also incorporate guiding skill in order to develop an understanding among the learners of how to guide at historical monuments/sites. etc.

The course may also include study of specific cultures, religious and historical events that can be used to explain to tourists the characteristics of Indian society keeping in view the regional requirements.

Characteristics of tourism.

Characteristics and designing of tourism products.

History as a tourism product.

Monuments major and minor.

Historical sites. with special reference to Bundelkhand)

Historical events.

Folk cultures and arts.

Festivals and religions

Handicrafts, textiles, etc.

Guiding skills.

Suggested Readings

1. Chris Cooper and Fletcher, Tourism : principles and practices
2. S. Wahab, Tourism Marketing.
3. Joan Bakewell, The Complete Traveller
4. James W. Morrison, Travel Agent and Tourism
5. Edward D. Mills, Design for Holidays and Tourism
6. Douglas Pierce, Tourism Today : a Geographical Analysis.
7. A.K. Bhatia, Tourism; Principles.
8. Krishna Deva, Temples of North India.
9. Vidya Dehejia, Buddhist Temples.

Paper VII th optional

State in India or Women in Indian history.

PAPER VII OPTIONAL

M.M. 100

15. STATES IN INDIA

Towards formation of the State :

chiefdoms of later Vedic times : and Territorial States in the age of Buddha.

The Mauryan State :

Socio-economic basis : nature and functions : and theory and practice.

Gupta polity :

Administrative organization; tributary system; and socio-economic basis.

State formation in the South :

Chiefdoms and the Cholas.

Nature and functions of the State under the sultans of Delhi ; and Islamic theory of state.

Vijayanagara state :

Structure; features; and nature.

The Mughal States' Administrative institutions; Mansabdari system: socioeconomic basis.

Colonial State :

Political economy : state apparatus ; and instruments of legitimation.

State in independent India :

Continuity and change.

PAPER VII (OPTIONAL)

M.M. 100

16. WOMEN IN INDIAN HISTORY

Sources

- i. Archival - Government files, Official reports, Census, Private papers etc.
- ii. Non-archival - sacred and non-sacred texts, epigraphs, diaries, memoirs, autobiographies, fiction, songs, folk lore, photographs, paintings, oral history.

Religion and Women

- a. Brahmanical and non-Brahmanical.
- b. Jainism
- c. Buddhism
- d. Islam
- e. Sikhism
- f. Christianity

Reform Movements and Women

- a. Bhakti movements
- b. Vira Saivism
- c. Brahma Samaj
- d. Arya Samaj
- e. Aligarh movemnet
- f. Theosophical movement
- g. Satya Shodhak Samaj
- h. Sri Narayan movement
- i. Self-respect movement

Customary and Legal Status

- a. Ancient India
- b. Medieval India.
- c. Colonial India

Education and Women

- a. Ancient India.
- b. Medieval India
- c. Colonial India.

Political Participation

- a. Gandhian Satyagraha.
- b. Revolutionary movements
- c. Peasant and Workers movements.
- d. Tribal movements
- e. Panchayats and municipal councils
- f. State legislatures, and Parliament.
- g. Feminist movement.

Women and culture

- a. Women's representation and participation in :
 - i. Literature
 - ii. Art and Sculpture
 - iii. Music
 - iv. Dance

Suggested Readings

1. Agnew, Vijay, Elite Women in Indian Politics. Delhi Vikas, 1979.
2. Altekar, A.S. The position of women in Hindu Civilisation. 2nd ed. Motilal Banarsidass. Delhi, 1978.
3. Basu, A. and Ray, B. Women's Struggle : A History of the All India Women's conference 1927-1990, Delhi, Manohar 1990.
4. Borthwick. M. The changing Role of Women in Bengal, 1849 - 1905, Princeton University Press, Princeton 1984.
5. Chakravarti Uma and Kumkum Roy, "Breaking Out of Invisibility : Rewriting the History of Women in Ancient India." In Kleinberg, S, Jay Retrieving Women's History : Changing Perceptions of the Role of Women in Politics and Society. UNESCO, Berg. 1988.
6. Dehejia, vidya, Representing the Body: Gender issues in Indian Art, Kali for Women, Delhi, 1997.
7. Desai Neera, Women in Modern India. Vora, Mumbai, 1957.
8. Everett. Jana M. Women and Social Change in India Heritage Publishers, Delhi, 1981.
9. Forbes, Geraldine. Women in Modern India, Cambridge University Press Cambridge, 1996

Paper VIIIth Optional;
History of ideas or Economic history of India (1757 to 1947)
HISTORY OF IDEAS

Political

M.M. 100

- a. Ideas of polity - monarchy, oligarchy and proto - republicanism.
 - i. Ancient
 - ii. Medieval.
- b. Rights and duties of subjects
- c. Legitimacy of political power
- d. Colonialism and the emergence of new political ideas
 - i. Liberalism : democracy
 - ii. Utilitarianism
 - iii Positivism
- e. Nationalism and Socialism
- f. Communalism and Secularism.

Social Ideas

Formation of early ideas on hierarchy.

- i. Varna
- ii. Jati
- iii. Family
- iv. Women

Anti-caste movements during the colonial period - Satya Shodhak Samaj, Sree Narayana movement, Self-respect movement.

Social basis of nationalism.

Religious and Philosophical Ideas

- a. Formation of religious ideas in early India
 - i. Vedas, Upanishads and Vedanta
 - ii. Six Schools of India Philosophy

- iii. Jainism
- iv. Buddhism
- b. Ideas of dissent and protest - heterodox sects.
- c. Forms of religious thought and cultural synthesis.
 - i. Bhakti Movement : Shaivite and Vaishnavite Regional Developments
 - ii. Sufism
 - iii. Sikhism
- d. Reform and Revivalism - Brahmo Samaj, Prarthana Samaj, Arya Samaj, Deoband and Aligarh Movement, Singh Sabha Movement.

PAPER VII OPTIONAL
ECONOMIC HISTORY OF INDIA
(1757 - 1947)

Early Phase of Colonial Economy

M.M. 100

- a. Mercantilism and European economic interests in India. The East India Company and its rule in Bengal
- b. The early Drain of Wealth and its mechanism, magnitude and effects.
- c. Indian manufactures for external market - internal commerce; the later debate on the question.

Agrarian Settlements and Agrarian Production

- a. Agrarian conditions - Regional variations.
- b. The Permanent Settlement - objectives, operations, effects and official critiques.
- c. Ryatwari Settlements and Mahalwari system.
- d. Consequences of periodic settlements.
- e. Increase in the cultivation of export crops. New elements in the organization of production of export commodities.

Traditional Handicraft Industry and the question of De-industrialization

- a. Artisans and handicraft product-background.
- b. Industrial capitalism and import of English cloth and yarn.

- c. Debate over de-industrialization - regional; variations.
- d. Handicraft industry in transition under colonialism
- e. Capital and labour in handicraft industry.

Railways and Indian Economy

- a. Economic and political compulsions.
- b. Unification and subjugation of Indian market.
- c. Effects on agrarian production and export of raw material - commercialization
- d. Famines and British policy, nationalist criticism.

Large Scale Industry

- a. Conditions before the emergence of modern industry.
- b. Capitalist investment in India - indigenous and British effects.
- c. Modern industry in pre - 1941 phase - nature - main industries : cotton, jute, iron and steel and others. Impediments to growth, nationalist critique, Industry and the First World war phase with special reference to economic depression.
- d. Colonial state and industrial growth.
- e. Rise of industrial labour, force in large scale industry; types of labour movements; changing social composition of industrial labour.

Foreign Trade and Balance of Payment

- a. Changing nature of external trade - stage of Mercantilism, industrial capital and finance capital.
- b. Drain of Wealth and British Overseas trade.
 - Indian Council of Social Sciences Research (ICSSR) (1976). Economics of Infrastructure, Vol. VI. New Delhi
 - National Council of Applied Economic Research (NCAER) (1996). India infrastructure Report; Policy Implications for Growth and Welfare. NCAER New Delhi.
 - Parikh K.S. (Ed.) (1997), India Development Report 1997, Oxford New Delhi.
 - Parikh, K.S. (Ed.) (1999), India Development Report - Oxford New Delhi
 - Turvey R. (Ed.) (1968), Public Enterprises Penguin, Harmondsworth.