Five Years Integrated (Hons) Public Administration M.A.(Hons) Public Administration Five Year Integrated Programme with the option to exit B.A.(Hons.) in Public Administration after 3 years

Syllabi and Courses of Reading For Five Years Integrated Programme in Public Administration

First Semester

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-I-01	Elements of Public Administration-I	80	20	3 hrs.
02	MPA-I-02	Indian Administration-I	80	20	3 hrs
03	MPA-I-03	Personnel Administration-I	80	20	3 hrs.
04	MPA-I-04	Basic Concepts in Sociology	80	20	3 hrs.
05	MPA-I-05	English-I	80	20	3 hrs.

Second Semester

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-II-01	Elements of Public Administration-II	80	20	3 hrs.
02	MPA-II-02	Indian Administration-II	80	20	3 hrs
03	MPA-II-03	Personnel Administration-II	80	20	3 hrs.
04	MPA-II-04	Society, Culture and Social Change	80	20	3 hrs
05	MPA-II-05	English-II	80	20	3 hrs.

Third Semester

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-III-01	Comparative Public Administration-I	80	20	3 hrs.
02	MPA-III-02	Indian Polity/Constitution	80	20	3 hrs
03	MPA-III-03	Development Administration-I	80	20	3 hrs.
04	MPA-III-04	Methods in Social Research	80	20	3 hrs.

Fourth Semester

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-IV-01	Comparative Public Administration-II	80	20	3 hrs.
02	MPA-IV-02	Financial Administration	80	20	3 hrs
03	MPA-IV-03	Development Administration-II	80	20	3 hrs.
04	MPA-IV-04	Indian Society	80	20	3 hrs.

Fifth Semester

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-V-01	Social Welfare Administration-I	80	20	3 hrs.
02	MPA-V-02	Social Problems in India	80	20	3 hrs
03	MPA-V-03	Rural Local Administration	80	20	3 hrs.
04	MPA-V-04	Introduction to Computer	60	40(P)	3 hrs.

Sixth Semester

Sr.	Paper No.	Nomenclature of the Paper	Max Marks	Time
No.			Theory I.A.	
01	MPA-VI-01	Social Welfare	80 20	3 hrs.
		Administration-II		
02	MPA-VI-02	Social Change and	80 20	3 hrs
		Development		
03	MPA-VI-03	Urban Local	80 20	3 hrs.
		Administration		
04	MPA-VI-04	Environment Protection	80 20	3 hrs.
		Administration		

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-VII-01	Administrative Theory	80	20	3 hrs.
02	MPA-VII-02	Administrative Thinker	80	20	3 hrs
03	MPA-VII-03	Human Resource Development-I	80	20	3 hrs.
04	MPA-VII-04	Central Administration	80	20	3 hrs.
05	MPA-VII-05	Labour Welfare Administration- I	80	20	3 hrs.

Eight Semester

Sr.	Paper No.	Nomenclature of the Paper	Max M	Max Marks	
No.			Theory	I.A.	
01	MPA-VIII-01	Organizational Behaviour	80	20	3 hrs.
02	MPA-VIII-02	State Administration	80	20	3 hrs
03	MPA-VIII-03	Human Resource Development-II	80	20	3 hrs.
04	MPA-VIII-04	Administrative Reforms in India	80	20	3 hrs.
05	MPA-VIII-05	LabourWelfareAdministration-II	80	20	3 hrs.

Ninth Semester

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-IX-01	Administrative Law-I	80	20	3 hrs.
02	MPA-IX-02	Judicial Administration	80	20	3 hrs
03	MPA-IX-03	Research Methodology-I	80	20	3 hrs.
04	MPA-IX-04	Specialization Paper	80	20	3 hrs.
05	MPA-IX-05	Specialization Paper	80	20	3 hrs.

Tenth Semester

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-X-01	Administrative Law-II	80	20	3 hrs.
02	MPA-X-02	Consumer Protection Administration	80	20	3 hrs
03	MPA-X-03	Research Methodology-II	80	20	3 hrs.
04	MPA-X-04	Specialization Paper	80	20	3 hrs.
05	MPA-X-05	Specialization Paper	80	20	3 hrs.

Specialization Streams

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-IX-04	Right to Information in India	80	20	3 hrs.
02	MPA-IX-05	Citizen Centred Administration	80	20	3 hrs
03	MPA-X-04	Management Information System	80	20	3 hrs.
04	MPA-X-05	Computer Application in Administration	80	20	3 hrs.

A- Advanced Public Administration

B - Governance and Administration

Sr.	Paper No.	Nomenclature of the Paper	Max Marks		Time
No.			Theory	I.A.	
01	MPA-IX-04	Good Governance	80	20	3 hrs.
02	MPA-IX-05	Constitutional Governance	80	20	3 hrs
03	MPA-X-04	E-Governance in India	80	20	3 hrs.
04	MPA-X-05	Ethical Governance in India	80	20	3 hrs.

/7/

C - Social Welfare Administration

Sr.	Paper No.	Nomenclature of the Paper	Max Marks	Time
-----	-----------	---------------------------	-----------	------

No.			Theory	I.A.	
01	MPA-IX-04	Principles of Social Welfare	80	20	3 hrs.
02	MPA-IX-05	Women Welfare in India	80	20	3 hrs
03	MPA-X-04	Child Welfare in India	80	20	3 hrs.
04	MPA-X-05	SC/ST Welfare in India	80	20	3 hrs.

D – Labour Welfare Administration

Sr.	Paper No.	Nomenclature of the Paper	Max Ma	rks	Time
No.			Theory	I.A.	
01	MPA-IX-04	Basic Concepts of Industrial Relations	80	20	3 hrs.
02	MPA-IX-05	Labour Laws in India	80	20	3 hrs
03	MPA-X-04	Wages/Salary Administration	80	20	3 hrs.
04	MPA-X-05	Labour Welfare Policy and Perogrammes	80	20	3 hrs.

/8/

E – Disaster Management and Administration

Sr.	Paper No.	Nomenclature of the Paper	Max Marks	Time
-----	-----------	---------------------------	-----------	------

No.			Theory	I.A.	
01	MPA-IX-04	Basic Concepts of Disaster Management	80	20	3 hrs.
02	MPA-IX-05	Understanding the Natural Disaster	80	20	3 hrs
03	MPA-X-04	Understanding the Man- made Disaster	80	20	3 hrs.
04	MPA-X-05	Disaster Response and Preparedness	80	20	3 hrs.

F – Banking and Insurance Administration

Sr.	Paper No.	Nomenclature of the Paper	Max M	arks	Time
No.			Theory	I.A.	
01	MPA-IX-04	Financial Services & Bank Administration	80	20	3 hrs.
02	MPA-IX-05	Banking Laws and Practice in India.	80	20	3 hrs
03	MPA-X-04	GeneralInsuranceManagement&Administration	80	20	3 hrs.
04	MPA-X-05	Life Insurance Management & Administration	80	20	3 hrs.

	G Tonce Multimistration				
Sr.	Paper No.	Nomenclature of the Paper	Max Ma	arks	Time
No.			Theory	I.A.	
01	MPA-IX-04	Elements of Police Administration	80	20	3 hrs.
02	MPA-IX-05	Police Personnel Administration	80	20	3 hrs
03	MPA-X-04	Jail Administration in India	80	20	3 hrs.
04	MPA-X-05	Criminal Law and Police Administration	80	20	3 hrs.

G – **Police Administration**

H – Human Rights

Sr.	Paper No.	Nomenclature of the Paper	Max M	larks	Time
No.			Theory	I.A.	
01	MPA-IX-04	Fundamentals of Human Rights	80	20	3 hrs.
02	MPA-IX-05	Human Rights at Global Level	80	20	3 hrs
03	MPA-X-04	Human Rights Education and Training	80	20	3 hrs.
04	MPA-X-05	Human Rights: Judiciary, Media & NGOs	80	20	3 hrs.

10

Annexure-I

M.A.(Hons) 5 year Integrated Programme in Public Administration

Semester-I Paper- MPA-I-01 Elements of Public Administration-I (OLD) (During the Session 2011-12 only)

M.Marks = 100 Theory = 80 Internal Assessment = 20 Time = 3 hrs

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

Unit-I

Public Administration: Meaning, Nature and Scope; Evolution of Public Administration: Pre 1950 and Post 1950; Public Administration: Art or Science Importance of Public Administration in Modern Society.

Unit-II

Public Administration and its Relations with Political Science, Economics, History, Sociology, Psychology, Jurisprudence, Geography etc; Public Administration and Private Administration: Similarities and Differences.

Unit-III

New Public Administration: Phases of Evolution, Its Features and Contribution to the Discipline;

Unit-IV

Principles of Organisation, Politics- Administration Dichotomy, Scientific Management.

Recommended Books:

/11/ M.A.(Hons) 5 year Integrated Programme in Public Administration

Semester-I

Paper- MPA-I-01 Elements of Public Administration-I (New) (w.e.f 2012-13)

M.Marks = 100 Theory = 80 Internal Assessment = 20 Time = 3 hrs

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

Unit-I

Public Administration: Meaning, Nature and Scope; Evolution of Public Administration: Pre 1950 and Post 1950; Public Administration: Art or Science Importance of Public Administration in Modern Society.

Unit-II

Public Administration and its Relations with Political Science, Economics, History, Sociology, Psychology, Geography etc;

Public Administration and Private Administration: Similarities and Differences.

Unit-III

New Public Administration: Its Evolution, Features and Contribution; Classical Theory, Bureaucratic Theory and Critics of Max Weber.

Unit-IV

Control over Public Administration – Executive, Legislative and Judicial; Citizen and Administration; Responsive Administration.

Recommended Books:

- 1. Avasthi, A. & Maheshwari, S.R., Public Administration, Agra: Laxmi Narain Aggarwal, 2001.
- 2. Sharma M.P. & Sadana B.L., Public Administration in Theory and Practice, Allahabad: Kitab Mehal, 2003.
- 3. Bhambri, C.P., Public Administration, Delhi: Vikas Publishers, 1991.
- 4. Sharma, P.D. & Sharma, H.C., Theory and Practices of Public Administration, New Delhi: College Book Depot, 1998.

/12/

- 5. While, L.D., Introduction to the Study of Public Administration, New York: Maxmillan Company, 1958.
- 6. Neigro, F.A. & Nigro, G.N. Modern Public Administration, New York: Harper & Row Publishers, 1980.

- 7. Bhattacharya, M. Public Administration: Structure, Process and Behaviour, Calcutta: The World Press, 1991.
- 8. Dimock, M.E. Dimock, G.O. Public Administration, Oxford: IBH Publishing Company, 1975.

Semester-I

Paper- MPA-0I-02 Indian Administration-I

M.Marks = 100 Theory = 80 Internal Assessment = 20 Time = 3 hrs

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

Unit-I

Evolution of Indian Administration: Mughal Period and British Period Influences on Indian Administration; Features of Present Indian Administration.

Unit-II

Ecology of Indian Administration: Social Environment, Political Environment, Economic Environment, Constitutional Environment; Role of Indian Administration in Nation Building.

Unit-III

Political Executive at Union Level: President of India : Election Procedure, Power & Functions, and Emergency Powers Prime Minister of India: Powers and Functions and Position Prime Minister Office: Organisation and Functions.

Unit-IV

Cabinet Secretriat: Organisation and Functions Cabinet Secretary: Powers/Functions and Role Central Secretriat : Organisation and Functions National Development Council : Organisation and Functions

Books Recommended:

/14/ Semester-I

Paper- MPA-0I-03 Personnel Administration-I

M.Marks = 100Theory = 80
Internal Assessment = 20
Time = 3 hrs

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

Unit-I

Personnel Administration: Meaning, Nature, Scope and Importance; Civil Services: Meaning, Features and Functions Bureaucracy: Meaning, Nature, Characteristics; Max Weber and Bureaucracy.

Unit-II

Recruitment in India: Meaning, Types, Procedure, Features, Problems and Prospects; Union Public Service Commission : Organisation & Functions State Public Service Commission : Organisation & Functions.

Unit-III

Training: Meaning, Objectives, Types, Methods, Problems and Remedies; Training Process in India: Indian Administrative Services, Indian Police Services.

Unit-IV

Promotion: Meaning, Types, Principles and Methods

Books Recommended:

/15/

MA (Hons) 5Years Integrated Course – 1 Semester **Basic Concepts in Sociology** Maximum Marks – 100 Theory – 80 Internal Assessment – 20

Time – 3 hours

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

$\mathbf{UNIT} - \mathbf{I}$

Nature, Definition & Scope of Sociology: Its Relationship with History, Economics, Political Science, Anthropology and Psychology

UNIT – II

Basic Concepts: Social Structure, Status & Role, Society, Community, Association, Norms and Values: Its Nature and Characteristics

UNIT – III

Social Groups and Processes: Primary Secondary & Reference Group: Its Nature and Types; Integration, Cooperation and Conflict: Its Nature, Definition & Types

UNIT – IV

Social Institutions: Marriage, Family & Kinship, Religion: Its Functions and Characteristics

Readings:

Ahuja, Ram (2001): Indian Social System, New Delhi: Rawat Publication.

Ahuja, Ram (2003): Society in India, New Delhi: Rawat Publication.

Bottomore, T.B. (1972): Sociology: A Guide to Problems and Literature, Bombay: George Allen and Unwin (India).

Fulcher & Scott (2003: Sociology, New York: Oxford University Press.

Giddens, Anthony (2005): Sociology, Polity Press.

Harlambos, M. (1998): Sociology: Themes and Perspective, New Delhi: O.U.P.

Harlambos & Holborn (2000): Sociology, London: Harper-Collins.

/16/

Inkeles, Alex (1987): What is Sociology? New Delhi: Prentice-Hall of India.

Johnson, Harry M. (1995): Sociology: A Systematic Introduction, New Delhi: Allied Publishers.

MacIver and Page (1974): Society: An Introductory Analysis, New Delhi: Macmillan

& co.

P. Gisbert (2010): Fundamental of Sociology, New Delhi: Orient Blackswan.

/17/

(English-I)

LITERATURE AND LANGUAGE –I SEMESTER-I

(Application to all Courses where in English is offered as a Qualifying Subject)

SESSION 2011-12

SCHEME OF EXAMINATION

Maximum Marks – 100 Theory – 80 Internal Assessment – 20 Time – 3 hours

Part – A Poetry

The following poems from The chronicles of Time edited by Asha Kadyan (Oxford University Press)

- a) "Let me Not to the Marriage of True Minds" by William Shakespeare
- b) "Death Be Not Proud" by John Donne
- c) "On His Blindness" by John Milton
- d) "Shadwell" by John Dryden
- e) "Know Then Thyself" by Alenxander Pope
- f) "The Little Black Boy" by William Blake
- g) "Three Years She Grew in Sun and Shower" by William Wordsworth.

Part-B Phonetics and Grammar

- i) Phonetics: Introduction to the Sound System of English: Phonetics Symbols. Organs of Speech, Transcription of Words (Oxford Advance Learners' Dictionary by Hornby to be followed).
- ii) Grammer:
- (i) Parts of Speech Types of Sentences, Common Errors, Technical Writing (application writing. Business letter)

Instructions to the paper-setter and the students.

Q.No.1 Explanation with reference to the context. The students will be required to attempt two passages out of the given four from the prescribed book of poems.

- Q.No.2 Two questions (with internal choice) will be asked based on theme, central idea, message and narrative technique of the poem. 8x2=16
- Q.No.3 The question will be based on the Sound System of English Language having internal choice 16
- Q.No.4 The question will be based on grammer. There will be internal choice with 16 Sentences out of 24 to be attempted. 16
- Q.No.5 The question will be based on technical writing. There will be internal Choice. 16

Suggested Reading: High School Grammer by Wren and Martin Remedial English Grammer for Foreign Students by F.T. Wood. Essentials of Communication by D.G. Saxena, Kuntal Tamang (Top Quark)

/19/

Semester-II

Paper- MPA-II-01 Elements of Public Administration-II

M.Mark	s=	100
Theory	=	80
Internal Assessment	=	20
Time	= .	3 hrs

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

Unit-I

Organisation: Meaning and Bases; Types of Organisation: Formal and Informal Principles of Organisation: Hierarchy, Span of Control, Unity of Command

Unit-II

Principles of Organisation: Co-ordination, Centralisation and Decentralisation, Supervision, Delegation etc.

Chief Executive: Meaning, Types and Functions.

Unit-III

Forms of Administrative Organisation: Line, Staff and Auxilliary Agencies: Meaning, Types and Functions; Departments : Meaning, Types and Bases Public Corporations: Features, Advantages and Disadvantages

Unit-IV

Independent Regulatory Commission: Features, Functions, Advantages and Disadvantages Field and Head Quarter Relationships; Boards and Commissions Delegated Legislation: Meaning, Types, Advantages, Limitations and Safeguards.

Books Recommended:

/20/

Semester-II

Paper- MPA-II-02 Indian Administration-II

M.Mark	M.Marks = 100	
Theory	=	80
Internal Assessment	=	20
Time	= (3 hrs

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

Unit-I

Ministries at Central Level;

Ministry of Home Affairs: Organisation and Functions Ministry of Finance: Organisation and Functions Ministry of Defence: Organisation and Functions

Unit-II <u>National Commissions:</u>

Planning Commission: Organisation and Functions Election Commission : Organisation and Functions Human Rights Commission : Organisation and Functions National Women Commission : Organisation and Functions

Unit-III Political Executives at State Level:

Governor : Powers and Functions Chief Minister: Powers and Functions State Secretiat: Organisation and Functions Chief Secretary: Powers and Functions and Role

Unit-IV State Level Departments/Ministries

Home Department: Organisation and Functions Finance Department : Organisation and Functions Agriculture Department: Organisation and Functions

Books Recommended:

/21/

Semester-II

Personnel Administra	tion-II
M.Mark	s = 100
Theory	= 80
Internal Assessment	= 20
Time	= 3 hrs
	Personnel Administra M.Mark Theory Internal Assessment Time

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

Unit-I

Conduct and Discipline in India: Service Conditions of Civil Services; Conduct Rules of Civil Services; Types and Procedure of Disciplinary Actions for Civil Services.

Unit-II

Morale: Meaning, Determining Factors, Causes of Low Morale and Measures of High Morale; Motivation: Meaning, Types, Factors Affecting, Problems and their Solution.

Unit-III

Machinery for Grievances Redressal:-

Employees Associations: Meaning, Objectives, Functions and Types: Whitley Councils in India: Objectives, Organisation and Functions

Unit-IV

Public Services and their Importance in Modern Society; Political Rights to Indian Civil Services, Right to Strike and Indian Civil Services; Bureaucracy and Corruption.

Books Recommended:

/22/

MA (Hons) 5Years Integrated Course – 2 Semester Society, Culture and Social Change Maximum Marks – 100 Theory – 80 Internal Assessment – 20 Time – 3 hours

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks.

UNIT – I

Society : Tribal, Rural, Urban, Industrial and Post Industrial: Its Nature, Definition & Types

UNIT – II

Culture: Its Nature, Definition & Types: Material and Non-Material Culture;

Socialization: Its Importance Processes and Stages; Social Control: Its Types and Means

UNIT – III

Processes of Social Change: Industrialization, Secularization, Modernization & Globalization: Its Nature & Impact on Society

$\mathbf{UNIT} - \mathbf{IV}$

Concepts and Basis of Social Stratification: Caste, Class, Power & Gender

Readings :

Bottomore, T.B. (1972): Sociology: A Guide to Problems and Literature, Bombay: George Allen and Unwin (India).

Beteille, A(1992) : Essays in Comparative Sociology, Delhi: Oxford University Press.

Giddens, Anthony (2005): Sociology, Polity Press. Harlambos, M. (1998): Sociology: Themes and Perspective, New Delhi: O.U. P.

Harlambos & Holborn (2000): Sociology, London: Harper-Collins.

Inkeles, Alex (1987): What is Sociology? New Delhi: Prentice-Hall of India.

/23/

Johnson, Harry M. (1995): Sociology: A Systematic Introduction, New Delhi: Allied Publishers.

MacIver and Page (1974): Society: An Introductory Analysis, New Delhi: Macmillan & co.

P. Gisbert (2010): Fundamental of Sociology, New Delhi: Orient Blackswan.

Singh Y. (1983) : Modernisation of Indian Tradition, Jaipur, Rawat Publications.

Sharma K.L.(1986) : Essays in Social Stratification, Jaipur, Rawat Publications.

/24/

LITERATURE AND LANGUAGE-II Semester-II

(Applicable to all Courses where in English is offered as a Qualifying Subject)

SEMESTER-II SESSION 2011-12 SCHEME OF EXAMINATION

 $\begin{array}{rl} M.Marks = 100 \\ Theory &= 80 \\ Internal Assessment &= 20 \\ Time &= 3 \ hrs \end{array}$

Part-A Short Stories

The following Stories from the Pointed Vision: An Authology of Short Stories by Usha Bande and Krishan Gopal (Oxford University Press, New Delhi):

- 1 'The Bet' by Anton Chekhov
- 2 'Gift of the Magi' by O Henry

- 3 'The Postmaster' by Rabindranath Tagore
- 4 'Three Questions' by Leo Tolstoy.
- 5 'The Dying Detective' by Arthur Conan Doyle
- 6 'Under the Banyan Tree' by R.K. Narayan
- Part-B(i) Grammer and Writing Skills
 - a) Synonyms and Antonyms
 - b) Prefix Suffix
 - c) Homophones and Homonyms
 - d) One word Substitution
 - (ii)a) Developing writing skills through theme based paragraphs.
 - (iii)b) Technical writing: E-mail writing, Reporting, Resume writing, Reviewring T.V. Programmes

Instructions to the Paper Setter and the Students

/25/

Q.No.1	Explanation with reference to required to attempt two passa of Stories.		
Q.No.2	Two essay type questions (wi book of stories.	th internal choice) will 8x2=16	be asked from the
Q.No.3	This question will be based o attempt 16 sentences out of the	0	vill be required to
Q.No.4&5	Question No. 4&5 will be bas writing.	U	d technical 2=32
Constant Des l'ant			

Suggested Reading:

High School Grammer by Wren and Martin

Remedial English Grammer for Foreign Students by F.T. Wood

Essentials of Communication by D.G. Saxena, Tamang Kuntal (Top Quark)

/26/

Syllabus passed in PG BOS on 30.11.2011

M.A.(Hons) Public Administration Five Year Integrated Programme with the option to exit B.A.(Hons.) in Public Administration after 3 years

Syllabi and Courses of Reading For Five Year Integrated Programme in Public Administration

Third Semester

Sr.	Paper No.	Nomenclature of the	Max Marks		Time
No.		Paper	Theory	I.A.	
01	MPA-III-01	Comparative Public Administration-I	80	20	3 hrs.
02	MPA-III-02	Indian Polity/Constitution	80	20	3 hrs
03	MPA-III-03	Development Administration-I	80	20	3 hrs.
04	MPA-III-04	Methods in Social Research	80	20	3 hrs.

Fourth Semester

Sr.	Paper No.	Nomenclature	of	the	Max Marks		Time
No.		Paper			Theory	I.A.	

01	MPA-IV-01	Comparative Public	80	20	3 hrs.
		Administration-II			
02	MPA-IV-02	Financial Administration	80	20	3 hrs
03	MPA-IV-03	Development Administration-II	80	20	3 hrs.
04	MPA-IV-04	Indian Society	80	20	3 hrs.

/27/

M.A.(Hons) -5 years Integrated Semester-III

MPA-III-01

Comparative Public Administration(i)

M.Marks: 100

Theory: 80 I.A. :20 Time: 3 hrs.

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All questions carry equal marks.

Unit-I

Comparative Public Administration: Meaning, nature, scope and significance, Evolution: Pre & Post 2nd World War Phase, CAG phase & SICA phase, Salient features of Administration in Developed & Developing Countries.

Unit-II

Approaches: structural functional approach & Behavioural approach, Ecological approach, Environment of Administration: Social, Political, Economic & Cultural.

Unit-III

Salient features of Administration in UK, USA, France and Japan

Unit-IV

Chief Executive of UK, USA, France and Japan.

Recommended Books:

- 1. Arora, Ramesh K., Comparative Public Administration, New Delhi, Associated Publishing House.
- 2. Arora, R.K. and Sharma, Sangeeta, Comparative and Development Administration, Ideas and Actions (ed.) Jaipur, Arihand Centre for Administrative Change, 1992.

/28

- 3. Chaturvedi, T.N., Tulnatmak Lok Prashashan, Jaipur, College Book Deport, 1994.
- 4. Riggs, F.W. Administration in Developing Countries: The Theory of Prismatic Society; Boston, Houghton Miffin Co. 1904.
- 5. Riggs, F.W., The Ecology of Public Administration, Bombay; Asia Publishing House, 1961.
- 6. Heady, Ferrel, Public Administration: A Comparative Perspective, N.J. Englewood Cliffs, 1966.
- 7. Siffin, William, Towards the Comparative Study of Public Administration, Blooking, Indian University Press, 1957.
- 8. Kataria, Surender, Tulnatmak Lok Prashashan, Jaipur: RBSA Publishers 2001.
- 9. Rowat, Donald E. ,Public Adm in Developed Democracies, Donald Marcel Dekker, Inc. New York.
- 10 Ridley, F.F., Govt. and Adm.in Western Europe, Martin. Co. Ltd., Oxford.

/29/

M.A.(Hons) -5 years Integrated Indian Polity/Constitution Semester-III

Paper MPA-III-02

M.Marks :100 Theory : 80 Internal Assessment:20 Time : 3.00 hrs

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All questions carry equal marks.

Unit-I

- History of Indian Constitution
- Making of the Indian Constitution: Composition of Constituent Assembly, working of Constituent Assembly, Committees of Constituent Assembly, Perception of the Constitution Makers-Ideological Basis.
- Sources of Constitution.

Unit-II

- Features of Indian Constitution, Preamble of Constitution,
- Fundamental Rights: Meaning, Types, Reasons of inducting in the Constitution, Nature and Feature and Criticism.

Unit-III

Fundamental Duties: Features, Importance and Evaluation,

Directive Principles of State Policy: Types, Importance, Criticism.

• Difference between Fundamental Rights and Directive Principles of State.

Unit-IV

Constitutional Amendments: Procedure, Types and Criticism.

- Ingredients of the Basic Structure
- Features of 42nd and 44th Constitutional Amendment Acts

/30/

Recommended Books :

- M. Laxmikanth, Indian Polity, New Delhi: Tata McGraw Hill, 2010 (Hindi & English)
- D.D. Basu, Introduction to the Constitution of India; New Delhi, Printice Hall of India, 2010 (Hindi & Englih)
- Subhash Kashyap, Our Constitution, New Delhi: National Book Trust, 2010 (Hindi & English)
- M..V. Paylee, An Introduction to the Constitution, New Delhi: Vikas, 2007
- Subhash C. Kashyap, D.D. Khanna and Gert W. Kueck, Reviewing the Constitution ?, New Delhi: SHIPA, 2000
- Subhash C Kashyap, Indian Constitution: Conflicts and Controversies, New Delhi: Vifasta, 2010
- S.N. Jain, Bhartiya Sanvidhan Aur Rajniti, Jaipur: Rajasthan Hindi Granth Academy, Latest Edition.
- Subhash C. Jain, The Constitution of India: Select Issues & Perceptions, New Delhi: Tazmann, 2000

M.A.(Hons) -5 years Integrated Development Administration-(i) Semester-III

/31/

M.Marks :100

Paper MPA-III-03

Theory : 80 Internal Assessment:20 Time : 3.00 hrs Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All questions carry equal marks.

Unit-I

- Concept of Development: Meaning & Definition, Objectives, Dimensions and features.
- Concept of Development Administration: Meaning & Definition, Objectives, Features, Nature, Scope and Problems.
- Pre-requisites of Development Administration. Traditional Vs Development Administration, Importance of Development Administration.

Unit-II

- Aspects of Development Administration : Administration of Development and Development of Administration, Role of Development Administration in Developing Countries.
- Administrative Development : Concept, Objectives and Importance.
- Administrative Capability : Meaning, Importance & Measures to enhance it

Unit-III

- . Economic Development : Concept, Meaning, Objectives and Indicators.
- Political Development: Meaning, Objectives & Indicators.
- Criticism of Political Development.

Unit-IV

- Social Development: Meaning, Objectives and Indicators
- Problems and Strategy of Social Development in India
- Role of Government in Social Development.

/32/

Recommended Books:

- 1. Riggs, F.W., Frontiers of Development Administration Durham, Duke University Press, 1970.
- 2. Palambra, Joseph La, Bueaucracy and Political Development, Princeton, N.J. University Press, 1967.
- 3. Verma, S.P. and Sharma, S.K., Development Administration, IIPA, New Delhi.
- 4. Swerdlow Irwing, Development Administration: Concept and Problems Syracuse, Syracuse University Press, 1963.
- 5. Sapru, R.K. Development Administration, New Delhi. Sterling, 1994.
- 6. Heady, Ferrel, Public Administration: A Comparative Perspective, N.J. Prentice Hall, Englewood Cliff, 1996.
- 7. Waldo, Dwight, Temporal Dimension of Development Administration, Durham, Duke University Press, 1970.
- 8. Pai Panadikar, V.A. Development Administration in India, Delhi Macmillan, 1974.
- 9. Preeta Joshi, Vikash Prashashan, Jaipur: RBSA, 1991

/33/

M.A.(Hons) -5 years Integrated Semester-III Methods in Social Research

MPA-III-04

M.Marks: 100 Theory: 80 I.A. :20 Time: 3 hrs.

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All questions carry equal marks.

UNIT-I

Concept of Social Research: Nature, Definition and Steps of Social Research: Objectivity and Subjectivity in Social Research.

UNIT-II

Qualitative Methods: Nature & Characteristics of Observation, Interview, Case Study, Content Analysis and Social Survey – Their Importance in Social Research.

UNIT-III

Quantitative Methods: Nature & Characteristics; Research Design, Sampling and Hypothesis: Their Nature, Types and Importance of Social Research.

UNIT-IV

Use of Statistics & Computer in Social Research: Classification and Tabulation of Data; Measures of Central Tendency, Mean, Mode & Medium; Use of Computer in Data Analysis.

Recommended Books:

Ahuja, Ram (2001): Research Methods, New Delhi: Rawat Publication

Goode, W.J. and P.K. Hatt (1952): Methods in Social Research, New York: McGraw International

Seltiz, Claise et al; (1959): Research Methods in Social Relation, New York: Henry

Holt and Co.

Srivastava, Parkash G.N.(1994): Advances Research Methology, Delhi Radha Publication. Thakur, Devender (2003): Research Methodology in Social Science, Delhi: Deep and Deep Publication.

Young, P.V. (1988): Scientific Social Survey and Research, New Delhi Prentice Hall.

/34/

M.A.(Hons) -5 years Integrated Semester- IV

MPA-IV-01 Comparative Public Administration(ii)

M.Marks: 100

Theory: 80 I.A. :20 Time: 3 hrs.

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All questions carry equal marks.

Unit-I

Contribution of F.W. Riggs, Ferrel Heady and Siffin in Comparative Public Administration

Unit-II

Local government of UK, USA, France and Japan.

Unit-III

Accountability: Control Machinery of UK, USA, France and Japan

Unit-IV

Grievance Redressal Machinery of UK, USA, France and Japan :

Recommended Books:

1. Arora, Ramesh K., Comparative Public Administration, New Delhi, Associated Publishing House.

- 2. Arora, R.K. and Sharma, Sangeeta, Comparative and Development Administration, Ideas and Actions (ed.) Jaipur, Arihand Centre for Administrative Change, 1992.
- 3. Chaturvedi, T.N., Tulnatmak Lok Prashashan, Jaipur, College Book Deport, 1994.
- 4. Riggs, F.W. Administration in Developing Countries: The Theory of Prismatic Society; Boston, Houghton Miffin Co. 1904.

/35/

- 5. Riggs, F.W., The Ecology of Public Administration, Bombay; Asia Publishing House, 1961.
- 6. Heady, Ferrel, Public Administration: A Comparative Perspective, N.J. Englewood Cliffs, 1966.
- 7. Siffin, William, Towards the Comparative Study of Public Administration, Blooking, Indian University Press, 1957.
- 8. Surender Kataria, Tulnatmak Lok Prashashan, Jaipur: RBSA Publishers 2001.
- 9. Donald E. Rowat Public Adm in Developed Democracies, Donald Marcel Dekker, Inc. New York.
- 10. F.F. Ridley, Govt. and Adm.in Western Europe, Martin. Co. Ltd., Oxford.

/36/

M.A.(Hons)-5 years Integrated Course-Public Administration Semester-IV

Paper MPA-IV-02

Financial Administration

M.Marks :100 Theory : 80 Internal Assessment:20 Time : 3.00 hrs

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All questions carry equal marks.

Unit-I

- Evolution of Financial Administration in India.
- Financial Administration : Meaning, Nature, Scope and Significance
- Emerging Trends in Financial Administration in India

Unit-II

- Budget: Meaning, Definition, Importance and Principles.
- Performance Budget: Meaning, Objectives, Stages and Advantages.
- Zero Base Budget: Meaning, Definition, Process, Advantages and Problems.

Unit-III

- Budget Process: Formulation, Enactment and Execution
- Budget as an Instrument of Socio-Economic Development in India
- Ministry of Finance: Organisation and Functions.

Unit-IV

- Central Finance Commission: Objectives, Organisation and Functions.
- Comptroller and Auditor General in India: Organisation, Functions and Present Position.

• Parliamentary Control over Public Finance: Role of Public Account Committee, Estimates Committee and Public Undertaking Committee.

Books Recommended:

- 1. Lal, G.S., Financial Administration India, Delhi HPJ Kapoor, 1969
- Sundharam, KPM, Indian Public Finance and Financial Administration, New Delhi, S. Chand, 1973

/37/

- 3. Wattal, P.K., Parliamentary Financial Control in India, Bombay, Minerva, 1962.
- 4. Chaturvedi, T.N. and Handa, K.L., Financial Administration, New Delhi, IIPA, 1992.
- 5. Handa, K.L. (ed), Financial Administration, New Delhi, IIPA, 1986
- 6. Thavaraj, MJK, Financial Administration in India, New Delhi, S. Chand, 1995
- 7. Radhey Sham, Financial Administration, New Delhi, Durjeet Book Deport, 1992.
- 8. Gautam, P.N., Bhartiya Vitt Prashsan, Chandigarh, Haryana Sahitya Academy, 1993.
- 9. Mookerjee, S.S. Financial Administration in India, Delhi, Surjeet Book Deport, 1980.
- 10. Singh, Sahib and Singh, Swinder, :Personnel and Financial Administration, Chandigarh, New Academic, 1994.
- 11. Report of the Ist ARC on Centre State Relations; Delegation of Financial and Administrative Powers.
- 12. Sharma, Manjusha and O.P. Bohra, Bhartiya Lok Vit Prashashan, Delhi: Ravi Books, 2005.
- **13.** Report of the 2^{nd} ARC on Financial Management.
- 14. S.L. Goel, Public Financial Administration, New Delhi: Deep & Deep, 2002
- 15 V.P. Verma, Financial Administration, Concept and Issues, New Delhi, Alfa, 2008.

M.A.(Hons) -5 years Integrated Development Administration(ii) Semester-IV

MPA-IV-03

M.Marks :100 Theory : 80 Internal Assessment:20 Time : 3.00 hrs

Note: Attempt five questions selecting one question from each unit. Question No. 9 is compulsory. All questions carry equal marks.

Unit-I

- Ecology of Development Administration: Social, Political and Cultural System. Problems & Prospects of Bureaucracy in India.
- Role of Bureaucracy in Socio-Economic Development.
- Role of Non Governmental Organization (NGOs) in National Development.

Unit-II

- Development Planning : Meaning, Nature, Importance.
- Development Planning & Process: Formulation, Implementation and Evaluation.
- Planning Machinery: Centre, State and District Level.

Unit-III

- Public Policy: Concept, Meaning, Nature and Scope.
- Public Policy Process: Formulation, Implementation and Evaluation
- Role of Bureaucracy in Policy Formulation and Implementation.

Unit-IV

- Sustainable Development: Concept and Challenges
- People's Participation in Development : Need & Importance
- Environment Degradation: Causes and Strategies to combat Degradation
- Main features of Environment Protection Act, 1986.

Recommended Books:

- 1 Riggs, F.W., Frontiers of Development Administration Durham, Duke University Press, 1970.
- 2 Palambra, Joseph La, Bueaucracy and Political Development, Princeton, N.J. University Press, 1967.
- 3 Verma, S.P. and Sharma, S.K., Development Administration, IIPA, New Delhi.
- 4 Swerdlow Irwing, Development Administration: Concept and Problems Syracuse, Syracuse University Press, 1963.
- 5 Sapru, R.K. Development Administration, New Delhi. Sterling, 1994.
- 6 Heady, Ferrel, Public Administration: A Comparative Perspective, N.J. Prentice Hall, Englewood Cliff, 1996.
- 7 Waldo, Dwight, Temporal Dimension of Development Administration, Durham, Duke University Press, 1970.
- 8 Pai Panadikar, V.A. Development Administration in India, Delhi Macmillan, 1974.
- 9 Preeta Joshi, Vikash Prashashan, Jaipur: RBSA, 1991

MA (Hons) -5 Years Integrated Course - 4th Semester

MPA-IV-04

Indian Society (Optional-I)

> Maximum Marks – 100 Theory – 80 Internal Assessment – 20 Time – 3 hours

Note: Attempt five questions selecting one question from each unit. Question No.9 is compulsory. All questions carry equal marks

UNIT - I

Evolution of Indian Society: Traditional view of Indian Society; Factors Promoting Unity and Diversity in India; India as Pluralistic Society, Multi-Ethnic; Multi-Religious; Cultural and Lingual

UNIT – II

Indian Social Institutions: Kinship, Family, Marriage; Caste and its Changing Dimensions.

 $\mathbf{UNIT} - \mathbf{III}$

Processes of Social Change in India: Sanskritization, Westernization, Parochialization and Universalization

UNIT – IV

Social Issues and Problems: Gender Discrimination, Secularism and Religious Minorities, Problems of Dalits, Women and OBC and Affirmative Actions

Recommended Books:

Ahuja, Ram (1997): Society in India: Concept, Theories and Recent Trends, Jaipur: Rawat Publication.

Beteille, Andre (1992): Backward Classes in Contemporary India, New Delhi: OUP.
Dube, S.C.(1991): Indian Society, New Delhi : National Book Trust.
Ghurye, G.S. (1968): Social Tension, Bombay: Popular Prakashan.
Karve, Iravati (1961): Hindu Society: An Interpretation, Pune: Daccan College.
Mandelbaum, D.G. (1970): Society in India, Bombay: Popular Prakashan.
Sharma K.L.(ed.) (1994): Caste and Class, Jaipur, Rawat Publication.
Srinivas, M.N.(1980): India's : Social Structure, New Delhi : Hindustan Publication.
Srinivas, M.N.(1985): Social Change in Modern India, New Delhi : Orient Longman.
India: 2010 Govt. of India, New Delhi, Govt. of India publication division.

M.A.(Hons)-5 Years Integrated Course –Public Administration 5th Semester Social Welfare Administration-I

MPA-V-01

M.Marks = 100 Theory= 80 I.A. = 20 Time: 3.00 hrs.

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Basic Concepts: Social Welfare, Social Service, Social Work and Social Reforms.

UNIT-II

Distinction between Social Services and Social Welfare Services, Distinction between Social Work and Social Welfare, Methods of Social Work.

UNIT-III

Factors Determining Social Welfare Programmes, Social Welfare Models, Social Welfare Administration: Meaning, Nature, Scope and Principles.

UNIT-IV

Evolution of Social Welfare in India; Ancient, Medieval and British Period, Indian Constitution and Social Welfare, Five Year Plans and Social Welfare in India.

RECOMMENDED BOOKS:

D.R. Sachdeva, Social Welfare in India, Allahabad: Kitab Mahal, 2009
S.L. Goel, Social Welfare in India, New Delhi: Deep & Deep, 1988.
Surender Kataria, Social Welfare in Administration in India, Jaipur:RBSA, 2002
D.P. Chaudhary, Social Welfare Administration, Delhi: Atma Ram & Sons. 1992
D.K. Mishra, Social Administration, Jaipur: College Book Deport, 1990.
T.N. Chaturvedi and S.K. Chandra, Social Administration Development and Change, New Delhi: IIPA, 1980.

M.A.(Hons)-5 Years Integrated Course –Public Administration 5th Semester

Social Problems in India

MPA-V-02

M.Marks = 100 Theory= 80 I.A. = 20 Time: 3.00 hrs.

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Social Problem: Concepts, Meaning and Importance, Deviance and Social Disorganization.

UNIT-II

Structural Issues: Inequality of Caste, Class and Gender, Problems of Minorities.

UNIT-III

Problem and Issues: Female Foeticide, Dowry, Domestic Violence, Problems of Aged and Divorce.

UNIT-IV

Social Disorganization: Crime and Juvenile Delinquency, Corruption, Drug Addiction, Suicide, Prostitution and AIDS

RECOMMENDED BOOKS:

Ahuja, Ram (2000): Social Problems in India, New Delhi : Rawat Publications

Beteille, Andre (1992) : Backward Classes in Contemporary India, New Delhi :OUP

Beteille, Andre (1974): Social Inequality, New Delhi :OUP

/43/

Bereman, G.D. (1979) : Caste and Other Inequalities: Essay in Inequality, Meerut: Folklore Institute.

Dube, Leela (1997) : Women and Kinship, Comparative Perspectives on Gender in South and Southeast Asia, New Delhi: Sage Publication

Desai, Neera & Usha Thakkar (2007): Women in Indian Society, National Book Trust, India.

Gadgil, Madhav and Ramchandra Guha (1996): Ecology and Equality: The use and Abuse of Nature in Contemporary India, New Delhi: OUP

Gill, S.S. (1998): The Pathology of Corruption, New Delhi: Harper Colline Publishers.

Satya Murty, T.V. (1996): Region Religion, Caste, Gender and Culture in Contemporary India, New Delhi: OUP

M.A.(Hons)-5 Years Integrated Course –Public Administration 5th Semester Rural Local Administration

MPA-V-03

 $\begin{array}{ll} \text{M.Marks} = 100\\ \text{Theory} = 80\\ \text{I.A.} = & 20\\ \text{Time: } 3.00 \text{ hrs.} \end{array}$

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Local Government: Meaning, Functions and Significance, Evolution of Local Self Governments in India: Features of Lord Ripon's Resolution, 1882 ; Features of Royal Commission on Decentralization, Features Government of India Act, 1935, Regarding local Governments

UNIT-II

Community Development Programme and Local Governments, Features of Balwant Rai Mehta Committee, 1957; Features of Ashok Mehta Committee, 1978, Features and Impact of L.M. Singhivi Committee, 1985

UNIT-III

Features of 73rd Amendment Act, 1992; Organization and Functions of Gram Sabha; Organization and Functions of Gram Panchayat; Organization and Functions of Panchayat Samiti.

UNIT-IV

Organization and Functions of Zila Parishad; Financial Resources of Panchayati Raj Institutions; Government Control over Panchayati Raj Institution; Organization and Functions of District Planning Committee.

/45/

Recommended Books:

- S.R. Maheshwari, Local Government in India, New Delhi: Origin Longman, 1984.
- S.N. Mishra, New Horizons in Rural Development Administration, New Delhi: Mittal, 1989.
- Sahib Singh and Swinder Singh, Local Government in India, Jalandhar: New Academic Publication, 1992.
- Mohinder Singh, Rural Development in India, Current Perspectives, New Delhi: Intellectual Publication, 1992.
- Vasant Desai, Fundamentals of Rural Development; A Systems Approach, New Delhi: Himalayia Publication, 1991.
- M. Aslam, Panchayati Raj in India, New Delhi: NBT, 2007.

M.A.(Hons)-5 Years Integrated Course –Public Administration 5th Semester Introduction to Computer

MPA-V-04

 $\begin{array}{l} \text{M.Marks} = 100\\ \text{Theory} &= 60\\ \text{Practical} &= 40\\ \text{Time: } 3.00 \text{ hrs.} \end{array}$

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Evolution of Computer: Ancient Period, Middle Period and Modern Period, Classification of Digital Computer, Characteristics and Importance

UNIT-II

Memory and Mass Storage Devices: Characteristic of Memory System, Types of Memory, Care Memory, Semi Conductor, Magnetic Tapes and Software

UNIT-III

Computer Networks and their Applications: Types of Computer Networks, Local Area Networking (LAN) Wide Area Networks (WAN), Public and Private Networks, Application of Computer Networks

UNIT-V

Internet and Its Application: Meaning, Definition and Importance of Internet, Applications of Internet in India, Pre-requisites for Establishment and Internet. Computer Virus: Meaning, Types and Precautions.

SYLLABUS OF PRACTICAL:

M.S. Office, M.S. Excel

Recommended Books

- 1. Rajaraman V, Radhakrishanan T, "An Introduction to Digital Computer Design" Prentice-Hall of India Pvt. Ltd., 1988
- 2. Grauer R.T. & Sugrue P.K., "Micro-computer Applications", MCGraw Hill, 1987
- 3. Batree T.C., "Digital Computer Fundamentals, 5th Edition, McGraw Hill, 1987
- 4. Rajaraman V., "Fundamental of Computers", Prentice Hall, 1995
- 5. Subramanian N. "Introduction to Computers", Fundamental of Computer Sciences, Tata McGraw Hill, 1986
- 6. Singh S, "Fundamental of Computer", New Delhi: Khanna publications 1998.
- 7. Nasib Singh Gill, Fundamentals of Computer

/48/

M.A.(Hons)-5 Years Integrated Course –Public Administration 6th Semester Social Welfare Administration - II

MPA-VI-01

M.Marks = 100Theory= 80I.A. = 20 Time: 3.00 hrs.

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Ministry of Social Welfare: Organization & Functions, Social Welfare Administration of State: Organization and Functions, Social Welfare Administration at District level: Organization & Functions.

UNIT-II

Role of Voluntary Organization in Social Welfare, Features of Health and Family Welfare Programme, Features of Women Welfare Programmes in India.

UNIT-III

Features of Child Welfare Programmes in India, Features of Youth Welfare Programme in India, Features of Aged Welfare Programme in India.

UNIT-IV

Features of SC and ST Welfare Programme in India, Features of OBC Welfare Programme in India, Features of Disabled Welfare Programme in India.

RECOMMENDED BOOKS:

D.R. Sachdeva, Social Welfare in India, Allahabad: Kitab Mahal, 2009 S.L. Goel, Social Welfare in India, New Delhi: Deep & Deep, 1988. Surender Kataria, Social Welfare in Administration in India, Jaipur: RSBA, 2002. D.P. Chaudhary, Social Welfare Administration, Delhi: Atma Ram & Sons, 1992. D.K. Mishra, Social Administration, Jaipur: College Book Depot, 1990.

/49/

M.Marks = 100

M.A.(Hons)-5 Years Integrated Course – Public Administration 6th Semester

Social Change and Development

MPA-VI-02

Theory= 80I.A. = 20Time: 3.00 hrs.

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Social Change: Concept, Forms and Factors

UNIT-II

Theories of Social Change: Linear; Cyclical: Fluctuation: Conflict Theories (Marx)

UNIT-III

Social Change in Contemporary India: Trends and Processes of Change – Sanskritisation, Westernisation, Modernisation and Secularisation

UNIT-IV

State and Development in India: Strategies of Government's Development Schemes – Impact of Five Year Plan. Community Development Programme and Panchayati Raj Institutions, Impact of Panchayati Raj on Women Empowerment.

RECOMMENDED BOOKS:

Appadurai, Arjun (1997), Modernity At Large: Cultural Dimensions of Globalization, New Delhi: OUP

Bernd, Hamns & Pandurang K. Mutagi (1998), Sustainable Development and Future of Cities, Intermediate Technology Publication, UNSECO

Dreze, Jean and Amartya Sen.(1996), India: Economic Development and Social Opportunity New Delhi. OUP

Desai, A.R. (1985), India's Path of Development: A Marxist Approach Bombay: Popular Parkashan (Chapter-2)

/50/

Dube, S.C. (1988), Modernization and Development: The Search for Alternative Paradigm, Vistaar Publication, New Delhi.

Dube, S.C. (2000), Vikas Ka Samajshastra, Vani Parkashan, New Delhi.

Giddens, Anthony (1990). The Consequences of Modernity, Cambridge: Polity Press

Magdoff, Harry (2002), Imperialism and Globalisation. Cornerstone Publications, Kharagpur.

Myrdal. G. (1966). In Shanin. Theodor (Ed.) Peasant and Peasant Societies, Penguin.

Moor. Wilbert and Robert Cook. (1967). Social Change, New Delhi: Prentice-Hall (India)

N. Long (1977). An Introduction to the Sociology of Rural Development. Tavistock Publications, London.

Sharma. S.L. (1986). Development Socio-Cultural Dimensions Jaipur: Rawat(Chapter-I)

Srinivas, M.N. (1966). Social Change in Modern India Berkley: University of Berkley

S.C. Dube (1998) : Modernization and Development, New Delhi: Vistaar Publishers.

/51/

M.A.(Hons)-5 Years Integrated Course –Public Administration 6th Semester Urban Local Administration

M.Marks = 100 Theory= 80 I.A. = 20 Time: 3.00 hrs.

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Evolutions of Urban Local Bodies in India , Features of 74th Amendment Act, 1992 , Organization and Functions of Municipal Committee, Financial Resources of Municipal Committee.

UNIT-II

Organization and Functions of Municipal Council, Power and functions of the President of Municipal Council, Financial Resources of Municipal Council, Financial Difficulties of Municipal Council.

UNIT-III

Features of Haryana Municipal Corporation Act, 1994, Organization and functions of Municipal Corporation, Power and functions of Mayor of Municipal Corporation, Financial Resources of Municipal Corporation.

UNIT-IV

Government Control over Urban Local Bodies , Personnel Management of Urban Local Administration, Role of District Planning Committee in Urban Development.

Recommended Books:

U.B. Singh, Urban Administration in India, New Delhi: Serials, 2004 K.K. Puri, Local Self Governments, Jalandhar: Bharat Prakashan, Latest Edition PSN Rao, Urban Governnance and Management, New Delhi: Kanishka, 2006. S.R. Maheshwari, Local Self Govt. in India, Agra: Lakshmi Narain, Lastest Edition

/52/

M.A.(Hons)-5 Years Integrated Course –Public Administration 6th Semester Environment Protection Administration

M.Marks = 100 Theory= 80 I.A. = 20 Time: 3.00 hrs.

Note: Attempt five questions, selecting one question from each Unit. Q.No. 9 is compulsory covering the entire syllabus. All questions carry equal marks.

UNIT-I

Environment: Meaning, Definition, Scope and Significance, Environment Ethics, Environment Challenges in India. **UNIT-II** Environment Protection: Meaning, Definition and Significance, Environment Policy and administration in India, Department of Environment, Forest and Wild life. **UNIT-III** Environment Pollution, Meaning, Causes, Effects and Control Mechanism, Types of Pollution, Environment Education **UNIT-IV** Environmental issues: People's Participation in Environment Protection Role of NGO in Environment Protection,

Environment Management

Recommended Books:

- D.B.N. Murthy, Environmental Awareness and Protection: A Base Book on EVS, New Delhi: Deep and Deep, 2004.
- A.K. Tiwari, Environmental Laws in India, New Delhi: Deep & Deep, 2006.
- DB.N. Murthy, Environmental Planning and Management, New Delhi: Deep & Deep, 2005.
- K. Thakur, Environmental Protection Law and Policy in India, New Delhi: Deep & Deep, 2005.

P.P. Singh and S. Sharma, Teaching of Environment, New Delhi: Deep & Deep, 2004.