

**DEPARTMENT OF POLITICAL SCIENCE
UNIVERSITY OF RAJSHAHI
RAJSHAHI-6205
BANGLADESH**

Syllabuses for Four-Year B.S.S (Honours) Programme in Political Science
Session 2015-2016

The B.S.S (Honours) Programme in Political Science spreads over 4 years and it carries a total of 3000 marks.

This programme consists of 2800 marks in 29 courses. 27 courses will carry 100 marks each and remaining 2 courses will carry 50 marks each. For the courses carrying 100 marks, written examination will carry 80 marks and internal evaluation examination will carry 20 marks. Again, for the courses carrying 50 marks, written examination will carry 40 marks each and internal evaluation examination will carry 10 marks. For 80 mark examinations the duration of written examination will be of 4 hours and 3 hours for 50 marks. There shall be at least 2 internal evaluations in each course.

The B.S.S (Honours) programme carries 200 marks for Viva-Voce Examination and class attendance. This 200 marks spread over 4 years. There will be a Viva-Voce Examination of 40 marks at the end of each year and 10 marks for class attendance in each year.

B.S.S (Honours) Part-I Examination will be held at the end of the First Year, Part-II at the end of the Second Year, Part-3 at the end of Third Year and Part-4 at the end of the Fourth Year. The other rules and regulations of the syllabus will follow the guidelines of Rajshahi University Ordinance prescribed for the Faculty of Social Science.

**B.S.S (Honours) Part-I Examination-2016
(Session 2015-2016)**

Course No.	Course Title	Marks
PS 101	Political Theory	80+20=100
PS 102	Principle of Political Organization	80+20=100
PS 103	Constitutional and Political Development in British India and Pakistan (1905-1971)	80+20=100
PS 104	Principles of Public Administration	80+20=100
PS 105	Functional English	80+20=100
PS 106	Politics and Personalities of the Indian Sub Continent	80+20=100
	Viva-Voce Examination+ Class Attendance	40+10=50
	Total Marks	650

**B.S.S (Honours) Part-II Examination-2017
(Session 2016-2017)**

Course No.	Course Title	Marks
PS 201	History of Ancient and Medieval Political Thought	80+20=100
PS 202	Political History of the Modern World	80+20=100
PS 203	Political Systems of Selected Developed Countries	80+20=100
PS 204	Government and Politics in Bangladesh	80+20=100
PS 205	Political Economy of Bangladesh	80+20=100
PS 206	Comparative Local Government	80+20=100
PS 207	Principles of Economics	80+20=100
	Viva-Voce Examination and Class Attendance	40+10=50
	Total Marks	750

**B.S.S (Honours) Part-III Examination -2018
(Session 2017-2018)**

Course No.	Course Title	Marks
PS 301	History of Early Modern Political Thought	80+20=100
PS 302	Public Administration in Bangladesh	80+20=100
PS 303	Political Sociology	80+20=100
PS 304	Introduction to Comparative Politics	80+20=100
PS 305	Introduction to International Politics	80+20=100
PS 306	Government and Politics of South and South-East Asia	80+20=100
307	History of Bengal (1200-1971)	80+20=100
308	Research Methodology and Social Statistics	40+10=50
	Viva-Voce Examination and Class Attendance	40+10=50
	Total Marks	800

**B.S.S (Honours) Part-IV Examination -2019
(Session 2018-2019)**

Course No.	Course Title	Marks
PS 401	Military and Politics in the Third World	80+20=100
PS 402	Political Systems of China, Japan and Indonesia	80+20=100
PS 403	Sociology of Bangladesh	80+20=100
PS 404	Party Politics in Bangladesh	80+20=100
PS 405	Political Geography with special reference Bangladesh	80+20=100
PS 406	Women, Gender and Development	80+20=100
PS 407	Civil Society and Human Rights	80+20=100
PS 408	Elementary Computer Studies	40+10=50
	Viva-Voce Examination and Class Attendance	40+10=50
	Total Marks	800

**COURSE PS-101
Political Theory**

1. Political Science: Nature and Scope-Political Science as a science-Approaches-Relation to other Social Sciences.
2. Political Theory: Thought and Philosophy; Meaning and Nature.
3. The State: Concept, Origin, Development and Purpose.
4. Sovereignty: Meaning and Characteristics-History-Forms-Location-Monism and Pluralism.
5. Political Obligation.
6. Law: Nature-Kinds-Source-Development-Law and Morality.
7. Right: Meaning-Classification-Universal Human Rights as adopted by the United Nations.
8. Liberty: Nature-Kinds-Safeguards-Law and Liberty.
9. Equality-Nature-Kinds Equality and Liberty.
10. Property: Meaning-Kinds-Arguments for & against private property.
11. Nation and Nationality: Meaning-Elements of Nationality; Nationalism, Meaning, Merits and Demerits-Right of self-determination; Internationalism, Globalization.
12. Electorate and Electoral System: Role of the Electorate, Functions of the Electoral System, Kinds and Recent Trends.

Book Recommended:

Kapur, A.C.	:	Principles of Political Science
Garner, J. W	:	Political Science & Government
Gettel, R.G	:	Political Science
Gilchrist, R.N.	:	Principles of Political Science
Finer, Herman	:	Theory & Practice of Modern Government
Pickles, Dorothy M.	:	Introduction to Politics
Laski, H, J.	:	A Grammar of Politics

- Charles Worth, James C. : Contemporary Political Analysis
 Appadorai, A. : The Substance of Politics
 Wil, Daniel : Comparative Political Institutions
 Jackson, Nigel A. 5th ed. : "Politics: The Basics." London: Routledge, Taylors & Francis Group
 (2015)
 Hislope, Robert and Anthony : "Introduction to Comparative Politics: The State and Its
 Mughan (2012) Challenges." Cambridge: Cambridge University Press Limited.
 নির্মল কাল্পিডু ঘোষ : আধুনিক রাষ্ট্রতত্ত্ব
 ড. মো. মকসুদুর রহমান : রাষ্ট্রীয় সংগঠনের রূপরেখা
 ড. এমাজ উদ্দিন আহমেদ : রাষ্ট্রবিজ্ঞানের কথা
- Articles:
 Dr. M. Aminur Rahman & : Politics, Transition and Democratization in Bangladesh: An
 Md. Sultan Mahmud Analysis, Development Compilation, Vol. 02. No. 01, 2009.
 মো. সুলতান মাহমুদ : বাংলাদেশে গণতন্ত্র প্রতিষ্ঠানিকীকরণের সমস্যা: একটি পর্যবেক্ষণমূলক সমীক্ষা,
 Development Compilation, Vol. 07. No. 01, June 2012.

COURSE PS-102

Principles of Political Organization

(With reference to the constitutions of U.K, U.S.A and Russia)

Constitution

The meaning of constitution, Methods of establishing constitution-Classification of constitution-Supremacy of the constitution-Requisite of a good constitution-amending process.

Forms of Government

Classification of modern governments-unitary and federal government-Parliamentary and presidential government-Constitutional government.

Federal Government

Meaning and its nature-requisite of federation-distribution of power-representation in federal legislature-new trends in federalism.

Separation of Powers

The origin and significance of the theory-organic and personal separation-separation of powers in the American and British constitution. Criticisms of the theory of separation of powers.

Organs of Governments

Legislature-functions-delegated legislation-legislative process, legislative power and the constituent power, Executive-forms of executive, functions of executive. Judiciary-functions-judicial independence-judicial review (USA), Parliamentary Sovereignty (UK)- Rule of Law and Administrative Law.

Political Party

Origin and development-types and role.

Public Opinion

Meaning and Significance-agencies of Public Opinion.

Books Recommended:

- Finer, H : The Theory and Practice of Modern Govt.
 Laski, H.J : A Grammar of Politics
 Wheare, K.C : Modern Constitutions
 Do : Federal Government
 Strong, C.F : Modern Political Constitutions
 Maciver, R.M. : The Web of Government
 Gettell, R.G : Political Science
 Garner, J.W. : Political Science and Government
 Grazia, A.D. : Political Organization.
 ড. মো. মকসুদুর রহমান : রাষ্ট্রীয় সংগঠনের রূপরেখা

COURSE PS-103
Constitutional and Political Development in British India and Pakistan (1905-1971)

1. Constitutional reforms in British-India (1905-1947): The Government of India act; 1909, 1919 and 1935; The Cabinet Mission Plan 1946; The India Independence Act 1947.
2. Pakistan movement and Bengali sub-nationalism-the partition of Bengal (1905); The Muslim League and the communal relations in India-The Lukhnow Pact, the Khilafat and non-cooperation movement, the Bengal pact, the Lahore Resolution and the Scheme sovereign Bengal; the partition of India.
3. Political processes in Pakistan-The politics of Constitution making; cultural, economic and political conflicts between East and West Pakistan and growth of Bengali nationalism; the language issue, the united front and the 21-point program (1954), the 6-point program (1966), the 11-Point program and the mass movement of 1969; the General election of 1970; the non-cooperation movement of 1971; the liberation War and the break up of Pakistan, the role of various parties in the Bangladesh independence movement.

Books Recommended:

A B Rajput	:	Muslim League-Yesterday and Today
J H Broomfield	:	Elite conflict in a plural society: Twentieth century Bengal
M Abdur Rahim	:	The Muslim Society and Political Bengal
Kamruddin Ahmed	:	A Socio-Political History of Bengal and the birth of Bangladesh
Rames Chandra Majumder	:	History of freedom movement in India
L A Cordon	:	Bengal-The Nationalist movement
Abul Hahim	:	In Retrospection
Humayun Kabir	:	Muslim Politics
K. B Sayeed	:	Pakistan: The Formative Phase
Do	:	The Political System of Pakistan
Keith Callard	:	Pakistan: A Political Study
G W Chowdhury	:	Constitutional Development in Pakistan
Do	:	The Last Days of United Pakistan
Rounaq Jahan	:	Pakistan: A Failure in National Integration
Golam Kabir	:	Minority of Politics in Pakistan
Do	:	Changing Faces of Nationalism in Bangladesh
M Moniruzzaman	:	The Politics of Development: The Case of Pakistan
Do	:	Bangladesh Revolution and Its Aftermath
Emajuddin Ahmed	:	Bureaucratic Elite in segmented economic growth: Pakistan and Bangladesh
A M A Muhit	:	Bangladesh: Emergence of a Nation.
ড. আবুল ফজল হক	:	বাংলাদেশের শাসন ব্যবস্থা ও রাজনীতি
ঐ	:	বাংলাদেশের রাজনীতি :সংঘাত ও পরিবর্তন
ঐ	:	বাংলাদেশের রাজনীতি ও সংস্কৃতির স্বরূপ
মোহাঃ আবুল কাসেম	:	তুলনামূলক রাজনীতি
ড. মোঃ মকসুদুর রহমান	:	বঙ্গভঙ্গ ও বাঙালীর ঐক্য
ড. মো. মকসুদুর রহমান (সম্পাদিত)	:	স্বাধীন বাংলাদেশের অভ্যুদয়ের ইতিহাস
মোহাম্মদ আবদুল মান্নান	:	বঙ্গভঙ্গ থেকে বাংলাদেশ
ঐ	:	আমাদের জাতিসত্তার বিকাশধারা
ড. কফিল উদ্দিন আহমেদ	:	বাংলাদেশের সংবিধান ও রাজনীতি

COURSE PS-104

Principles of Public Administration

1. Public Administration: Meaning, Scope, Nature and Importance, Methods of Study; Private and Public Administration, Relations with others subject, Politics and Administration, Public Administration and Development Administration, Ecology and Administration.
2. Organization: Definition, Factors of organization, Elements of organization: Division of Work, Hierarchy, Unity of Command, Span of control, Coordination Centralization vs. Decentralization, Communication, Motivation. Theories of Organization.
3. Leadership: Definition, Importance, Stylus and Theories of Leadership.
4. Decision-Making, Steps of Scientific decision-making, Theories of Decision-Making.
5. Departmentalization, Basis of Departmentalization-merit-demerits.

6. Public Corporation: Definition, Growth and Development of Public Corporation, pattern of management, Problems of control and accountability.
7. Development and significance of public service, Personnel administration nature and functions.
8. Bureaucracy: Nature and Concept, characteristics of Weberian Bureaucracy, recent trends.
9. Financial Administration: Nature and meaning, Budget formulation and execution, Parliamentary control over finance, role of accounts and audit.
10. Accountability of Public Administration: Various control over administration-departmental, Legislative and judicial, Ombudsman, Administrative desecration: Extra legal means of control.

Books Recommended:

L D White	:	Introduction to the Study of Public Administration
F M Marx	:	Elements of Public Administration
E N Gladden	:	The Essentials of Public Administration
Pfiffner, John M and Presthus, Robert	:	Public Administration
H A Simon	:	Public Administration
Chester I Branard	:	The Functions of the Executive
Peter M Blau	:	Bureaucracy in Modern Society
A N Shamsul Haque	:	Administrative Reform in Pakistan
H A Gerth and C W (Mill ed.)	:	Form Max Weber: Essays in Sociology
H A Simon	:	Administrative Behavior
Victor A Thompson	:	Modern Organization
Paul H Apoleby	:	Policy and Administration
Do	:	Morality in Administration
Roscoe E Martin (ed.)	:	Public Administration and Democracy
M. P. Sharma	:	Public Administration: Theory & Practice
Shamsul Islam	:	Public Corporation in Bangladesh
Dwight Waldo	:	Ideas and Issues in Public Administration
Orday Tead	:	The Act of Administration
J Lapalombara (ed.)	:	Bureaucracy and Political Development
ড. এম শামসুর রহমান	:	আধুনিক লোক প্রশাসন
ড. মো. মকসুদুর রহমান	:	বাংলাদেশের স্থানীয় স্বায়ত্তশাসন
ড. কফিল উদ্দিন আহমেদ	:	বাংলাদেশের লোক প্রশাসন
ঐ	:	লোক প্রশাসন পরিচিতি
মোজাম্মেল হক	:	বাংলাদেশের লোক প্রশাসন
আব্দুল ওয়াদুদ উইয়া	:	লোক প্রশাসনের রূপরেখা
মোঃ আনসার উদ্দীন	:	লোক প্রশাসন : তত্ত্ব ও প্রয়োগ

COURSE PS-105

Functional English

This course is designed to help students learn the four basic skills of English Language: Reading, Writing, Speaking and Listening.

The tentative marks distribution for this course is as follows:

1. Grammar and Translation: 25

Parts of Speech, Phrase, Clause, Tense, Sentence Structure Analysis, Detached and Passage Translation.

2. Reading: 20

a. Comprehension passage from any books of political science or any literacy texts/IELTS books will be chosen to test the following features: short questions, vocabulary, contextual meaning, filling in the blanks and any other grammatical item. Paraphrasing and summarizing skills will also be tested.

b. Play Short Story.

3. Writing: 20

Students have to write at least one composition of about 250 words on topics related to political science or those as are usually found in IELTS/TOEFL books. Students must also write letters/ applications/ precis/ memo/ E-mail/CV/Resume/Notice/Office Order/Office Circular/Office Note.

4. Speaking and Listening: 15

Practice must be done in the classroom. In examination, they may have to write dialogues or responses to some given situations. For pronunciation they have to learn phonetic symbols.

Recommended Books

- R.G. Gettle : Political Science
 Johari, J.C. (2004) : Principles of Modern Political Science, New Delhi Sterling Publishing Private Ltd.
 Hislope, Robert and Anthony Mughan : Introduction to Comparative Politics: The State and its (2012) Challenges, Cambridge: Cambridge University
 E.L. Tibbitts : Exercises in Reading Comprehension
 R.P. Sinha : Current English Grammar and Usage
 P.C. Das : Applied English Grammar and Composition
 Jaharul Islam : ABC of English Grammar
 A.J. Dixon : Complete Course in English
 Guy de Maupassant : The Diamond Necklace
 Cambridge IELTS (1-6 Series)
 Katherine Mansfield : The Garden Party
 George Orwell : Shooting an Elephant
 D.H. Lawrence : Tickets, Please
 Oscar Wilde : The Importance of Being Earnest.
 Rajendra and J.S. Korlahalli : Essentials of Business Communication
 Dr. Islam Md. Hashnath : Professional English
 Ataul Haque, Md. Jahurul Islam and : Language: Grammar, Reading, Writing and Dr. Binoy Barman Comprehension
 Mustafizur Rahman : Dictionary of Prefix and Suffix (Professor's Prokash)
 Md. Jahurul Islam : English Reading Skills
 Oxford Advanced Learners' Dictionary (New Edition)

COURSE-106**Politics and Personalities in Indian Sub-Continent**

Reformation Movements

Reformation movements in British India and their political significance: Wahabi movement-Faraiji movement.

Renaissance Movement

Raja Ram Mohan Roy, Sir Sayed Ahmed Khan, Sayed Amer Ali, N Abdul Latif.

Politics of Resistance and Freedom

Titu Mir, Maulana Md. Ali, Surendranath Banerjee, M.K. Gandhi, Jawharlall Nehru, Maulana Abul Kalam Azad, C.R. Das, Subhas Chandra Bose, Nawab Sir Salimullah, M.A. Junjah, A.K. Fazlul Huq, H.S. Suhrawardy, Maulana A. Hamid Khan Bhasani, Bangabandhu Sheikh Mujibur Rahman.

- Dr. Mainuddin Ahmed Khan : Faraiji Movement in Bengal
 Abdur Rahman Mallick : British Policy and the Muslims in Bengal 1757-1856
 Abdur Rahim : Muslim Society and Politics in Bengal
 Mohar Ali : Muslim Society and Politics in Bengal
 Ram Gopal : Nawab Abdul Latif
 Bashi Ahmed Dar : Indian Muslims: A Political History
 Hajiz Malik : Religious thoughts of Sayed Ahmed Khan
 Sayed Ammer Ali : Muslim Nationalism in India Pakistan
 Surandranath Bannerjee : The Spirit of Nation
 A Appadorai : The Making of Nation
 K P Karunnakaran : Indian Pol. Thinking in the Twentieth Century from Naoroji to Nehru: An Introduction Survey.
 S D Avling : Indian Politics from Dadabhi Nauoroji to Nehru: An Introduction Twentieth Century History
 Saiyid Motalabul Hasan : Mohammad Ali Jinnah: A Political Study.
 S.A. Wolpert : Tilek and Gokhale: Revolution and Reforms in the Making of Modern India
 Syed M. Moquerud Ali : An Episode of Bengal Politics: A.K. Fazlul Huq A Political Profile

Mumaria Momen	: Asian Affairs, Vol.2, July December, 1980.
সৈয়দ মকসুদ আলী	: Muslim Politics in Bengal-A Study of Krishak Proja Party.
মুহাম্মদ ইনাম-উল-হক	: উপমহাদেশের রাজনীতি ও রাজনৈতিক ব্যক্তিত্ব
অমলেন্দু দে	: ভারতের মুসলমান ও স্বাধীনতা আন্দোলন
প্রণবকুমার চট্টোপাধ্যায়	: বাঙালী বুদ্ধিজীবী ও বিচ্ছিন্নতাবাদ
মো. আবদুর রহিম	: আধুনিক ভারত (প্রথম ও দ্বিতীয় খণ্ড)
	: ভারতীয় উপমহাদেশে মুসলিম শাসন

COURSE PS-201
History of Ancient and Mediaeval Political Thought

1. Introduction to Political Thought, The Greek View on politics-ideas and institutions, The Greek city-state, Characteristics features of the city-state.
2. Greek Political Thought, Plato and his political philosophy, Aristotle and his political philosophy.
3. Hellenistic Political Thought, Epicureanism and stoicism.
4. Roman Political Thought on Polyoius and Cicero.
5. Political thought of the early medieval age, St. Augustine, St. Thomas Aquinas, Ibn Sina, Ibn Khaldun, Ibn Rushd, Dante, Marsillio of Padua and William of Ockham.
6. Conciliar Theory and Movement: Its failure and success.

Book Recommended:

Barker, Ernest	: Greek Political Theory-Plato and His Predecessors
Sabine, G.H.	: History of Political Theory
Dunning, W A	: History of Political Theories (Vol. I & II)
Foster, M B	: Masters of Political Thought Vol. I
Jones W.T.	: Masters of Political Thought Vol. II
Vauaghan, E C	: Studies in the History of Political Philosophy
Rosenthal, Erwin	: Medieval Muslim Political Thought
Sherwaini, H K	: Muslim Political Thought and Administration
Coker, F W	: Readings in Political Philosophy
Suda, J P	: History of Political Thought, Vol. I & II
Russel	: A History of Western Political Thought
A. Haoker	: Political Theory
W. Ebeisten	: Great Political Thinkers
E. Barker	: Personnel His Predecessors
মু. আয়েশ উদ্দীন	: রাষ্ট্রচিন্তা পরিচিতি
সরদার ফজলুল করিম	: পেশটোর রিপাবলিক
ঐ	: এরিস্টটলের পলিটিকস্
সৈয়দ মকসুদ আলী	: রাষ্ট্রবিজ্ঞান
ঐ	: পেশটোর রিপাবলিক
এম. আব্দুর রাজ্জাক	: মধ্যযুগের দর্শনের ইতিহাস

Ibn Khaldun, Al-Mukkadama, translated by F. Rosenthal, Vol. I II III, New York, 1955.

Ralph Lerner and Muhsin Mahdi, Medieval Political Philosophy. Collier- Macmillan Ltd, Canada, 1963.

(Bangla Book) Golam Rasul, Muslim Rastro Porichalona Babostha, Islamic Foundation, Dhaka 1985 (translation of Muslim Conduct of State by Dr. M A Hamidullah)

Course PS-202
Political History of the Modern World

1. Introductory Issues: Maritime Explorations, Scramble for Africa, the European Renaissance, Industrial Revolution.
2. French Revolution & After: The French Revolution and It's Impact, Bismarck and His policy.
3. Modern America: The War of Independence, America in the World Politics.
4. Modern Britain: Glorious Revolution, Growth of the British Cabinet, Democratization of the British Parliament.
5. The First World War: The First World War and the Treaty of Versailles.

6. Germany and Italy: The Rise of Hitler & Nazism, the Rise of Mussolini and Fascism in Italy. The Second World War and Peace Settlement.
7. Europe: Political Change in the Eastern Europe, European Union and the New Politico-Economic Order.
8. China: Sun Yat Sen & His Politics, the Revolution of 1911, the Socialist Revolution of 1949, Deng Xiao Ping's Political Reform and Political Order.
9. Japan: Meiji Era, Japan in the World Politics.
10. Russia: The October Revolution & its Consequences, Gorbachev's Political Reforms, the Breakdown of Soviet Union.

Selected Readings:

Charles Downer Hazer,	:	Modern Europe
Vinay Kumar Malhotra	:	Gorbachevian Revolution in the Soviet Union
Ronald J.Hill,	:	Communist Politics Under the Knife
Marshall I. Goldman	:	Economic Reform in the Age of High Technology: Gorbachev's Challenge
Svetozar Stojanovic	:	Perestroika: From Marxism and Bolshevism to Gorbachev
Henry Bamford Parkes	:	The United States of America: A History
M. Stempens	:	Revolutionary Europe
David Thomson	:	Europe Since Napoleon
Carol Berkin & Others	:	A Short History of United States, American Voices
Charles W. Kegley, Jr & R. Wittkopf	:	World Politics; Trend & Transformation
A.Z. Manfred	:	A Short History of the World
Peter Calvocoressi	:	World Politics 1945-2000 (Pearson Education)
Joshua S. Goldstein	:	International Relations (Pearson Education)
আবুল কালাম	:	ফরাসী বিপ্লবের পটভূমি
সৈয়দ মকসুদ আলী	:	ফরাসী বিপ্লববাদের রাষ্ট্রচিন্তা
কে আলী	:	আধুনিক ইউরোপের পরিচয়
জিবিগনিউ ব্রেজেনসকি	:	চরম ব্যর্থতা, বিংশ শতাব্দীতে কম্যুনিজমের জন্ম ও মৃত্যু
মিখাইল সের্গেইভিচ গোর্বাচেভ	:	পেরেস্ট্রোইকা ও নতুন ভাবনা
অতুল চন্দ্র রায়	:	আধুনিক ইউরোপের ইতিহাস
মোঃ আব্দুল হালিম	:	আন্তর্জাতিক সম্পর্ক, সংক্ষিপ্ত ইতিহাস
এলান বিঙ্কলি	:	পূর্ণতা সন্ধানে আমেরিকা; মার্কিন জাতির সংক্ষিপ্ত ইতিহাস
ড.এ.বি.এম. শমসুদ্দীন আহমদ	:	আধুনিক ইংল্যান্ডের ইতিহাস
তানজিমুল ইসলাম	:	আধুনিক ইংল্যান্ডের ইতিহাস
ড. সুনীতিভূষণ কানুনগো	:	ইংল্যান্ডের ইতিহাস
ড. মাহমুদুল হাসান	:	আধুনিক ইউরোপের ইতিহাস
ড. আলী আসগর খান	:	ইউরোপের ইতিহাস

COURSE PS- 203

Political Systems of Selected Developed Countries

The students are expected to make a comparative study of the Politics, Political Institutions and Constitutions of the U.K, The U.S.A and Switzerland.

A. U.K -The Government of the United Kingdom

1. Sources of the British Constitution-Historical documents-Statutes-Judicial decisions-Commentaries of the eminent writers-Law and Customs of the Parliament and Conventions.
2. Monarchy-King and the Crown-Powers and Prerogatives of the crown-Reasons for the Survival of Monarchy.
3. The British cabinet-Basic features of the English Cabinet System-Ministerial Responsibility-Cabinet and Ministry-Role of the British Cabinet-Privacy of the British Cabinet over the Parliament.
4. The Privy Council.
5. The Prime Minister.
6. The British Parliament: Sovereignty of Parliament-The House of Commons- The House of Lords-Committee System in the English Parliament.
7. Judiciary-Nature of the English Judicial system and Rule of Law.
8. Party System.

B. The U.S.A-The Government of the United States of America

1. Nature and Characteristics of the U.S.A Constitution.
 2. American Federalism.
 3. Theory of Separation of Powers and Checks and Balances in the American System.
 4. The Presidency-Mode of Presidential Election-Presidential Powers-President as a Law-maker-President as the highest military officer in the World and as the Sole Spokesman in international affairs.
 5. The Congress-House of Representative-Senate-President's relation with the Congress-Committee system in the USA Congress.
 6. The Judiciary: The Supreme Court-Judicial Review.
 7. Party System.
- C. The Government of Switzerland.
1. The Country and Its People.
 2. Basic Features of the Swiss Confederation.
 3. The Frame of National Government-The Federal Executive, The Federal Assembly, The Federal Court.

Books Recommended

Almond and Powell	:	Comparative Politics.
Marry Eckatein and David	:	
E. Apter	:	Comparative Politics.
Roy E. Macridis and Bernard	:	Comparative Politics.
E Brown	:	
K. C. Wheare	:	Modern Constitution.
Walter Bagehot	:	The English Constitution.
Anson W R	:	Law and Custom of the Constitution.
Amery L S	:	Thoughts on the Constitution.
Birch A H	:	Representative and Responsible Government- An Essay on English Constitution.
Ivor Jonnings	:	The British Constitution.
Do	:	The Queen's Government.
Do	:	The Cabinet Government.
Do	:	The law the Constitution.
Herbert Morrison	:	British Parliamentary Democracy.
Powell A L	:	Government & England.
Ramsay Muir	:	How Britain is Governed.
Munro W.B	:	The Governments of Europe.
Laski H J	:	Parliamentary Government in England.
Do	:	Reflection on the Constitution.
Finer H	:	Governments of Greater European Powers.
Greaves H R G	:	The British Constitution.
Mardie F	:	The Political Influence of British Monarchy.
Ogg and Zink M	:	Modern Foreign Governments.
Crossman R H	:	Introduction to English Constitution.
Carter, Byrum E	:	The Office of Prime Minister.
Derry, k.	:	British Institutions of Today.
Howard A and West R	:	The Making of a Prime Minister.
Finer H	:	The Theory and Practice of Modern Government.
Lowenstein, K	:	British Cabinet Government.
Ivor Jennings	:	Parliament.
Boardman Harry	:	The Glory of Parliament.
Campion and Others	:	Parliament: A Survey.
Bailey, Sidney D (ed.)	:	The Future of the House of Lords.
Weston C C	:	English Constitutional Theory and The House of Lords.
Allen C K	:	Bureaucracy Triumphant.
Archer, Peter	:	The Queen's Courts.
Gibbs, F.T.	:	The Magistrate's Courts.
Griffith and Street	:	Principles of Administrative Law.
James Philips	:	Introduction to English Law.

Robson W.A	:	Justice and Administrative Law.
Yardley D.C.M	:	Introduction to British Constitutional Law.
Ferguson J H and Mchenry H E	:	The American System of Government.
Garner J W	:	Government of the United States.
Munro W B	:	Government of the United States.
Burns J M and Peltason J W	:	Government by the People.
Beard C A	:	American Government and Politics.
Brogan D.W	:	The American Political System.
Benson, George, C. W	:	The New Centralization.
Woodrow Wilson	:	Congressional Government.
Corwin E S	:	Understanding the Constitution.
Do	:	The Constitution and What It Means Today.
Carrk, R K	:	The Supreme Court and Judicial Review.
Agar, Herbert	:	The United States-The President, the Parties and the Constitution.
Brown, S	:	American Presidency.
Laski	:	The American Presidency.
Hayman, S	:	The American President.
Corwin, E S	:	The President: Office and Power.
Clinton Rossiter	:	The American Presidency.
Hewman Pretchest	:	The American Constitution.
Prof. Skidemore	:	The American System of Government.
Rose	:	The British Political System.
V D Mahajan	:	Modern Constitution.
Anup Chand Kapur	:	Select Constitutions.
Dragnich and Rasmussn	:	Major European Governments.
Macridis J and Ward A F	:	Modern Political Systems: Europe.
Pickles Dorothy	:	The Fifth French Republic The French Constitution The Constitution of Russian Federation.
Codding	:	Federal Government in Switzerland.
Rappard W E	:	The Government of Switzerland.
Bryce J	:	Modern Democracies.
Bonjour, E	:	Real Democracy in Operation.
Brookds, R.C.	:	Government and Politics of Switzerland.

COURSE PS-204

Government and Politics in Bangladesh (1972-till date)

1. The emergence of Bangladesh and the level of pre-independence conscience about nation at culture, economy and policy.
2. Constitutional processes in Bangladesh-The politics of Constitution-making; salient features of the Constitution; The Fundamental Principles; the Fundamental Rights: The Executive, Legislature and Judiciary; the constitutional amendments.
3. Political processes and the working of the Parliamentary system-the initial crisis (1972-74); the Policies of "Second Revolution" and the fall of the Awami League regime, the military regime (1975-1979); the BNP regime and its fall. Ershad regime and Politics.
4. Election in Bangladesh-Issues and verdicts.
5. Political parties-Organization Leadership bases of support, ideology and program.

Books Recommended:

T. Moniruzzaman	:	Bangladesh Revolution and its aftermath.
Do	:	Group Interests and Political Changes Studies of Pakistan and Bangladesh.
A M A Muhit	:	Bangladesh: Emergence of a Nation.
Rounaq Jahan	:	Bangladesh Politics: Problems and Issues.
Emajuddin Ahamed (ed.)	:	Bangladesh Politics.
Nurul Islam	:	Development Planning and Bangladesh.
Marcus Franda	:	Bangladesh: The First Decade.

M.M. Khan & Zafrullah	:	Politics and Bureaucracy in a New Nation: Bangladesh.
M A Hafiz & A Rob Khan (ed.)	:	Nation Building in Bangladesh.
Abul Fazal Huq	:	Constitution and Politics in Bangladesh Conflict, Change and Stability
Zillur R Khan	:	Martial Law to Martial Law.
ড. আবুল ফজল হক	:	বাংলাদেশের শাসন ব্যবস্থা ও রাজনীতি
ঐ	:	বাংলাদেশের রাজনীতি ও সংঘাত ও পরিবর্তন
ঐ	:	বাংলাদেশের রাজনীতি ও সংস্কৃতির স্বরূপ
ড. এম শামসুর রহমান	:	বাংলাদেশের লোক প্রশাসন
বাংলাদেশ সরকার	:	গণপ্রজাতন্ত্রী বাংলাদেশের সংবিধান
মোহাঃ আবুল কাসেম	:	তুলনামূলক রাজনীতি
ড. কফিল উদ্দিন আহমেদ	:	বাংলাদেশের লোক প্রশাসন
ঐ	:	বাংলাদেশের সংবিধান ও রাজনীতি
ঐ	:	লোক প্রশাসন পরিচিতি
ড. মো. মকসুদুর রহমান (সম্পাদিত)	:	স্বাধীন বাংলাদেশের অভ্যুদয়ের ইতিহাস
ড. রাকিব্বা ইয়াসমিন	:	বাংলাদেশের সংসদীয় গণতন্ত্র: কমিটি ব্যবস্থা (১৯৭২-১৯৯৬)

COURSE PS- 205

Political Economy of Bangladesh

1. State and Economy: Development of State Activities-Socio-economic Functions of the Modern States-Relation between Politics and Economics-Economics as a subject-Micro and Macro Economics-Political Economy as a branch of knowledge-Scope and Subject matter-Political Economy in Bangladesh.
2. Comparative Economic Systems: Capitalism-Merits and Demerits-Socialism-Merits and Demerits-Mixed Economy-Free Market Economy-Globalization-Merits and Demerits-Intermediate Regime-Characteristics-Nature of Bangladesh Economy.
3. Economic Planning: Forms-Aims and Objectives-Problems and Limitations-Planning versus Democracy-The Five-Year Plans of Bangladesh-New Horizon of Planning-Need for Local Planning.
4. State and Agriculture: Importance of Agriculture (in Bangladesh)-Its Characteristics-Causes and Remedies of Low Productivity-Agricultural Policy-Its Principles-Agricultural Policy in Bangladesh-Land Tenure System-Types-Importance-Nature of Land Tenure System in Bangladesh-Land Reforms in Bangladesh.
5. Population and Employment: Unemployment-Forms-Causes & Remedies-Full Employment-Measures-Nature of Employment in Bangladesh-Trade Unions-Industrial Dispute-Prevention and Remedies-Practice in Bangladesh.
6. State and Industries: Importance of industries in the national economy of Bangladesh-Causes and Remedies of Industrial backwardness-Steps taken for industrialization-Industrial Policy-Nationalization-Arguments for and against-Causes of failure of nationalized industries in Bangladesh-Denationalization and Privatization-Small and Cottage Industries-Importance in the Economy of Bangladesh-Rural Industrialization.
7. Public Finance: Definition-Nature, Scope and Subject Matter-Importance of its study-The Theory of Maximum Social Advantage-Public Finance Vs Private Finance-Public Finance in Bangladesh.
8. Public Income: Definition-Public Income and Public Revenue-Sources of Public Income-Definition and Nature of Tax-Various Kinds-Canons of Taxation-Principles of Distribution of the Burden of Taxes-Best Tax System-Taxable Capacity-Determinants of Taxable Capacity.
9. Public Expenditure: Definition-Importance of Public Expenditure-Forms-Principles of Public Expenditure-Effects of Public Expenditure-Public Expenditure in Bangladesh.
10. Public Debt: Various Types of Public Debt-Burden of Public Debt-Repayment-Foreign Aid Vs Public Borrowing-Implications of Foreign Aid and Public Borrowing.
11. Budget: Definition of a Budget-The Procedure of Preparing a Budget-Characteristics of a Good Budget-Classification of Budgets-Deficit Budget Vs Deficit Financing-Budget and Fiscal Policy.
12. International Economic Institutions-IMF, ADB, IBRD, WB, WTO.

Books Recommended

Benjamin Higgins	:	Economic Development: Principles, Problems and Politics
Dalton	:	Principles of Public Finance
W D Rowton	:	Stages of Economic Growth
C A Beard	:	The Economic Basis of Politics
Dord Robbins	:	Politics and Economics

Alam B Mountjoy	:	Industrialization and Underdeveloped Countries
A Lewis	:	Principles of Economic Planning
Mahfazul Huq	:	The Strategy of Economic Planning
A H Hamsao	:	Nationalization
Do	:	Public Enterprise and Economic
W A Robson	:	Nationalized Industry and Public Ownership
W H Beveridge	:	Full Employment in a free society
Azizur Rahman Khan	:	The Economy of Bangladesh
A M A Rahim	:	Current Issues of Bangladesh Economy
A Farouk	:	Economic Problem and Planning in Pakistan
Just Faland Je Parkinson	:	Bangladesh: The Test Case for Development
P T Baner & S Yamey	:	The Economics of Under Development Countries
Ebrahim A Bawany	:	Revolutionary Strategy for National Development
Emajuddin Ahmed	:	The Development Strategy of Maximizing Agricultural Production & It's Impact on Economic Development in the Rural Areas of Bangladesh.
Rehman Sobhan	:	The Crisis of External Dependence
Do	:	Rural Development and Works Programme in East Pakistan
B K Jahangir	:	Differentiation, Polarization & Confrontation in Rural Bangladesh
Michael Kaleeki	:	Social and Economic Aspects of Intermediate Regimes (Ch. 15 in Selected Essay in the Economic Growth of the Socialist & Misuse Economy).
P S Jha	:	The Political Economy of Under Development
Rehman Sobhan & Muzaffar Ahmed	:	Public Enterprise in an Intermediate Regime.
Muhiuddin Khan Alamgir	:	Land Reforms in Bangladesh.
Do	:	Development Strategy for Bangladesh
Nurul Islam	:	Development Planning in Bangladesh-A Study in Political Economy
Akhter Hamid Khan	:	Ten Decades of Rural Development
Abdullah Farouk	:	Changes in the Economy of Bangladesh
মোহাঃ আবুল কাসেম	:	আধুনিক রাষ্ট্রীয় অর্থনীতি
ঐ	:	বাংলাদেশের রাজনৈতিক অর্থনীতি
আবদুলগণাহ ফারুক	:	বাংলাদেশের অর্থনৈতিক ইতিহাস

COURSE PS- 206

Comparative Local Government

(The Students will make a comparative study of the local government System of The U.S.A, The UK, France and Bangladesh).

1. Local Government and Local Self-Government.
2. Structure and Organization of Local Government.
3. Executive, legislative and judicial functions of Local Government.
4. Local Government Services and Administration.
5. Local Government Employees.
6. Elections of Local Government.
7. Local Government Finance and its Administration.
8. Local Government and Central Control.
9. Politics and Local Self-government.

Books Recommended:

Kamal Siddique	:	Local Government in Bangladesh
Md. Faizullah	:	Local Government in Bangladesh Administration
Ali Ahmed	:	Administration of Local Government for the Rural Areas in Bangladesh
J J Clark	:	The Local Government of the United Kingdom
Sir W Irov Iannings	:	Principles of Local Government Law
F W Jessup	:	Problems of Local Govt. in England and Wales
Hugh Timker	:	The Foundations Local Self Government in India, Pakistan Burma
J H Warren	:	Local Government Service
Do	:	Municipal Administration
A H Marshall	:	Financial Administration of Govt.

N C Roy	: Rural Self-Government in Bengal
M A Chowdhury	: Rural Government in East Pakistan
Govt of East Pakistan	: Handbook of Basic Democracies
A N Shamsul Hoque	: Sub national Administration in Bangladesh and its role in develop.
Dr.Md. Moksuder Rahman	: Politics and Development of Rural Local Self-Government in Bangladesh
Dr. Amanur Rahman	: Development of Leadership at Local in Bangladesh
ড. মো. মকসুদুর রহমান	: বাংলাদেশের স্থানীয় স্বায়ত্তশাসন
মোঃ আনসার উদ্দীন	: লোক প্রশাসন: তত্ত্ব ও প্রয়োগ

Course PS-207

Principles of Economics

1. Definition and Subject matter of Economics: distinction between micro and macroeconomics; some basic economic questions of the Society-Alternative economic system.
2. The theory of Demand: Concepts and measurement of elasticity of demand; Marshallian theory of demand, the law of equimarginal utility, derivation of demand curve, importance of the assumption of diminishing marginal utility; the indifference curve analysis-properties of the indifference curve, consumers equilibrium, income, substitution and price effects.
3. The theory of production: Factors of production, the concept of production functions, returns to scale and marginal productivity, producer's equilibrium, using isoquants.
4. Rent and Wages: Determination of rent, determination of wages, the marginal productivity theory of wages.
5. International Trade theory: Domestic versus international trade; the theory of comparative Advantage, the balance of payments-methods of correcting adverse balance of payments. Free Trade versus protectionism: Tariffs, Quotas.
6. Money: definition and functions of money, Value of money.
7. Banks: Commercial and Central Banks: Basic functions, Control of Credit, Methods of Credit Control.

Books Recommended:

Marshall, A	: Principles of Economics
Samuelson, P.A.	: Economics
Cairncross, A	: Introduction to Economics
G. Rama Krishna Reddy	: Money and Banking
Benham	: Economics
Dewett. K.K.	: Modern Economic Theory
অলক ঘোষ ও নারায়ণ চন্দ্র সাহা	: আধুনিক অর্থবিদ্যা
হক ও রহমান	: আধুনিক অর্থনীতি
নাসরীন সুলতানা	: বাংলাদেশ: নির্ভরশীল পুঁজিতান্ত্রিক উন্নয়ন

COURSE PS- 301

History of Early Modern Political Thought

1. Early Modern Age: Its Political Social and Religious Background.
2. Beginning of Modern Age: Niccolo Machiavelli Period.
3. Protestant Reformation Movement in Early Modern Period: Martin Luther and John Calvin.
4. 16th Century Political Thought: Jean Bodin and Hugo Grotius. James Harrington.
5. 17th Century Political Thought: Thomas Hobbes, John Locke and Jean Jacques Rousseau. Montesquieu, Edmund Burke.

Books Recommended

Landsay A D	: The Modern Democratic State
Sabine G H	: History of Political Theory
Dunning, W A	: History of Political Theories Vol.III
James W T	: Masters of Political Thought Vol.II
Lamcaster, L W	: Master of Political Thought
Laski, H J	: A Defence of Liberty Against Tyrant
Vaughan, C E	: Studies in the History of Political Philosophy
Graham, W	: English Political Philosophy
Hearshaw F J C	: Social and Political Ideas of Some Great Thinkers of the Renaissance and Reformation
Gooch, C K P	: English Democratic Ideas in the Seventeenth Century

Brown, Ivor	:	English Political Theory
Gettell, R G	:	History of Political Thought
Hallowell, J J	:	Main Currents in Modern Political Thought
Planematz, John	:	Man and Society, Vol. II and I
Ebenstein, W	:	Great Political Thinkers
MaDonald, L C	:	Western Political Theory
Stanford Encyclopedia of Philosophy (Online) Winter 2012 Edition, Edward N. Zalta (ed.)		
URL=< http://plato.stanford.edu/ Publisher: The Metaphysics Research Lab, Center for the Study of Language and Information Stanford University. ISSN: 1095-5054		
মুঃ আয়েশ উদ্দিন	:	রাষ্ট্রচিন্তা পরিচিতি
ঐ	:	আধুনিক গণতান্ত্রিক রাষ্ট্র (বাংলা ADL অনুবাদ) Modern Democratic State
সরদার ফজলুল করিম	:	দর্শন কোষ
সৈয়দ মকসুদ আলি	:	রাষ্ট্রবিজ্ঞান

COURSE PS- 302

Public Administration in Bangladesh

1. Ecology of Public Administration in Bangladesh and Pakistan influences upon Bangladesh Administration.
2. Constitutional Framework of Bangladesh and its Administration: Working of Political Executive, President-Prime Minister and Cabinet or Ministers-Rules of Business.
3. Organization and Role of the Secretariat, Functions; Role of Secretary, Public Corporations; Boards and Directorates-Relations of Secretariat with the above agencies.
4. Development plan and Administration in Bangladesh: Organization of Planning Commission in Bangladesh-Role of National Economic Council-Project planning and its implementation in Bangladesh-Role of Project Monitoring Bureau.
5. Filed Administration in Bangladesh; Role of Divisional Commissioner, Deputy Commissioners with reference to Development Administration.
6. Administrative Reforms in Bangladesh.
7. Bangladesh Bureaucracy-Its Nature and Problems, Recruitment, Classification of Services-Training, Promotions and Transfer, Relationship between Generalist and Specialists in Bangladesh; Bureaucracy and Politics.
8. Administrative Accountability (a) Ministerial Control (b) Parliamentary Control (c) Judicial Control and (d) Extralegal Control.
9. Ombudsman in Bangladesh.
10. Women in Bangladesh Administration.

Books Recommended:

A Moquit (ed.)	:	Budgeting for National Development
Govt. of E. Pakistan	:	Handbook of Basis Democracies
Do	:	East Pakistan Rural Works Program Report 1963-64
Rehman Sobhan	:	Basic Democracies Works Program and Rural Development in East Pakistan
Govt. of Bangladesh	:	Official Gazette
N C Roy	:	Governmental System of India
Do	:	Rural Self-Government Bengal
M A Chowdhury	:	Rural Government in East Pakistan
Shamsul Islam	:	Public Corporation in Bangladesh
M M Khan & Zafarullah	:	Politics and Bureaucracy in New National Bangladesh
Nurul Islam	:	Development Planning in Bangladesh
A M A Mujit	:	Thoughts on Development Administration
M M Khan	:	Bureaucratic Self Preservation
S G Ahamed	:	Public Personnel Administration in Bangladesh
A N Shamsul Haque	:	Administrative Reform in Pakistan
M M Khan H M Safarullah (ed.)	:	Rural Development in Bangladesh
M. Mahmudur Rahman	:	“Good Governance in Bangladesh: Theoretical Discourses” Good Governance Initiatives and Impact, Paragon International Publishers, India, 2008.
M.A. Chawdhury	:	Civil Service in Pakistan

এমাজ উদ্দিন আহমেদ	:	বাংলাদেশ লোকপ্রশাসন
প্রফেসর এম. শামসুর রহমান	:	লোকপ্রশাসন তত্ত্ব ও বাংলাদেশ লোকপ্রশাসন
ড. মো. মকসুদুর রহমান	:	বাংলাদেশের স্থানীয় স্বায়ত্তশাসন
ড. আবুল ফজল হক	:	বাংলাদেশের শাসন ব্যবস্থা ও রাজনীতি
ঐ	:	বাংলাদেশের রাজনীতি : সংঘাত ও পরিবর্তন
ঐ	:	বাংলাদেশের রাজনীতি : সংস্কৃতির স্বরূপ
ড. কফিল উদ্দিন আহমেদ	:	বাংলাদেশের লোক প্রশাসন
ঐ	:	লোক প্রশাসন পরিচিতি
ঐ	:	বাংলাদেশের সংবিধান ও রাজনীতি
ড. এম শামসুর রহমান	:	আধুনিক লোকপ্রশাসন
গণপ্রজাতন্ত্রী বাংলাদেশ সরকার	:	বাংলাদেশ সংবিধান
মোঃ আনসার উদ্দীন	:	লোক প্রশাসন : তত্ত্ব ও প্রয়োগ

COURSE PS- 303 Political Sociology

1. Political Sociology-Definition; Nature and Scope.
2. Fundamental Concepts-State-Society-Community-Family-Groups-Interest Groups and Pressures Groups-Ends and functions of State-Democracy and Welfare State-Totalitarianism-Capitalism and Socialism.
3. Social Structure and Institutions-Social Stratifications, Elite.
4. Socialization, Political Socialization and Political Participation.
5. Power: Authority and Bureaucracy-Max Weber.
6. Change and Revolution.

Books Recommended:

Nordlinger	:	Politics and Society
Coser	:	Political Sociology
A K Mukhopandhay	:	German Marxism and Russian Communism
J. Plamenatz	:	German Marxism Russian Communism
Koenig	:	Sociology
Bottomore	:	Sociology
Ficher	:	Sociology
R A Dhal	:	Modern Political Analysis
MacIver	:	The Web of Government
Do	:	Society
Lnagton	:	Political Socialization
Bottomore	:	Flits and Society
L W Mills	:	The Power Elite
Mosea	:	The Ruling Class
Macridis and Brown	:	Comparative Politics
Lasswell	:	Politics: What Gets When & How
Mitchell's	:	Political Parties
Maurice Duverger	:	Political Parties
Getth and Mills	:	From Max Weber
Brinton	:	Anatomy of Revolution
Castles	:	Pressure Groups & Political Culture
Joad	:	Modern Political Theory
Fulan, Eldarsvell & Jawitz	:	Political Behaviour
Lasswell	:	Power
Brgell, W & E	:	Social Stratification
A K Nazmul Karim	:	Changing Society in India and Pakistan
Lasswell	:	How Governs
A Rose	:	Power Structure
ড. মোঃ মকসুদুর রহমান	:	রাজনৈতিক সমাজবিজ্ঞান
মোহাঃ আবুল কাসেম	:	তুলনামূলক রাজনীতি

COURSE PS- 304

Introduction to Comparative Politics

1. Comparative Politics: Its Meaning and Significance.
2. Traditional Approaches to the Study of Politics: Characteristics and Limitations.
3. Political System: Meaning and Characteristics.
4. Edward Shil's Classification of Political System.
5. The System Approach of David Easton: Demand, Support and Feedback.
6. Functional Model of Gabriel Almond; Input and Output Functions.
7. Political Culture: Meaning, Classification and Nature of Political Culture in Bangladesh.
8. Political Socialization: Meaning, Need for recruitment and agencies of Political Socialization.
9. Modernization: Meaning, Characteristics, Traditional and Modern Society, Political Modernization and Agents of Modernization.
10. Political Development: Syndromes, Crises of Political Development, Political Development in Bangladesh.
11. The Group Theory: Classification and Group Strategies in Politics.
12. Political Party and Pressure Group.
13. The Elitist Approach: Elite Theorists-Vilfredo Pareto, Gactano Mosca and Robert Michels.
14. Integration: Meaning and Classification, Problems of Political Integration in Bangladesh.

Books Recommended:

G A Almond & G B Powell' Jr	:	Comparative Politics
G A Almond & Coleman	:	The Politics of the Developing Areas
L.W. Pye	:	Politics, Personality and Nation Building (Burma's Search for Identity)
Do	:	Aspects of Political Development
R.C. Macridis & Brown	:	Comparative Politics-Notes and Reading
H. Eckstein & Apter	:	Comparative Politics-A Reader
Claude E. Welch Jr. Edt.	:	Political Modernization-A Reader in Comparative Political Change.
T.B. Bottomore	:	Elites and Society.
H.D. Lasswell	:	Who Gets, What, When and How
G.A. Almond and S. Verba	:	The Civic Culture
Wiseman	:	Political System
Michael Curtis	:	Comparative Politics
Charles Worth	:	Contemporary Political Analysis
Rounaq Jahan	:	Pakistan-Failure in National Integration
Do	:	Bangladesh Politics: Problems and Issues.
Hitchner and Carole Levine	:	Comparative Government and Politics
মো. গোলাম মোস্তফা চৌধুরী	:	নির্বাচিত উন্নয়নশীল দেশের সরকার ও রাজনীতি
মোহাম্মদ আবুল কাসেম	:	তুলনামূলক রাজনীতি
প্রফেসর ড. এমাজউদ্দিন আহমেদ	:	তুলনামূলক রাজনীতি ও রাজনৈতিক বিশ্লেষণ
ড. মো. আব্দুল ওয়াদুদ উইয়া	:	তুলনামূলক রাজনীতি ও সমকালীন পদ্ধতি
অধ্যাপক আব্দুল মান্নান	:	সামাজিক পরিবর্তন ও রাজনৈতিক উন্নয়ন
সিরাজুল ইসলাম	:	তুলনামূলক শাসনব্যবস্থা ও রাজনীতি
ড. আবুল ফজল হক	:	বাংলাদেশের রাজনীতি: সংস্কৃতির স্বরূপ

COURSE PS- 305

Introduction to International Politics

1. Concepts of International Politics: Meaning, Nature and Scope of International Politics. Characteristics of International Politics, Importance of the study of International Politics. Relations between International Politics and International Relations. International Politics as an Academic discipline.
2. Theories of International Politics (i) Realist Theory of Morgenthau (ii) Classical Approaches.
3. Power and International Politics: Power; it's meaning and definition, Elements of National Power, Concepts of Big Power, Small Power, Super Power, Bipolarity and Multipolarity.
4. Issues in International Politics: Nationalism, Imperialism, Colonialism and Neo-colonialism. Non-Alignment, its validity, Globalization and New World Order.
5. International and Regional Organizations. League of Nations, UNO and Its Organs, OIC and SAARC, D-8, ASEAN.
6. Foreign Policy: Its meaning and objectives. Foreign Policy of Bangladesh, State and Non-state actors in Foreign Policy making Process, Bangladesh Perspective.

Books Recommended:

Joseph Frankel	:	International Politics
K J Holsti	:	International Politics
Hans J Morganthau	:	Politics Among Nations
N J Paddleford & G A Lincoln	:	International Politics
N D Palmer and H C Perkins	:	International Relations
Roy C Macridis, ed.	:	The Making of Foreign Policy
Inis Claude	:	The United Nations as a Political Institution
E.Said and Charles O Lerche Jr.	:	Concepts of International Politics
Prof. Kamaluddin Ahmed	:	Bangladesh and Its Neighbour

Journal Articles:

Zaglul Haider	:	Sub-Regional Group: A threat to the Security of Bangladesh, <i>Regional Studies</i> , Summer 1997, (Islamabad: Pakistan)
Do	:	“Crises of Regional Cooperation in South Asia”, Available on request
Do	:	“Indian Hegemony and the Security of Bangladesh: SAARC Perspective” <i>The Journal of Political Science</i> , 1990
Dr. Nasima Zaman	:	“Bangladesh and SAARC”, <i>South Asian Studies</i> , Pakistan, 2004
ড. জগলুল হায়দার	:	“ক্ষুদ্র রাষ্ট্র বাংলাদেশের নিরাপত্তা প্রসঙ্গ” বাংলাদেশ রাজনীতির ২৫ বছর, তারেক শামসুর রহমান সম্পাদিত)

COURSE PS- 306

Govt. & Politics of South & South East Asia

(With special reference to India, Pakistan, Sri Lanka, Myanmar, Nepal and Malaysia)

1. Background of the Countries of the Region: History, Culture, Society and Demography.
2. Political Systems.
3. Important Political Institutions: Executive, Legislature, Judiciary, Political Parties and Electorate.
4. Civil Military Bureaucracy and Politics.
5. National Integration: Religion, Caste, Ethnicity, Insurgency and Regionalism.
6. Political Instability.
7. Development: Theories of Development; Crisis and Prospects of Development: Economic, Political & Social.
8. Constitutional and Political Progress and Obstruction.

References

G Austin	:	The Government and Politics of India
W H Morris-Jones	:	
S C Gopal	:	Prime Minister and Cabinet in India (New Delhi, 1972)
M E Hart (ed.)	:	Indira Gandhi's India: A Political System Appraised (Boulder, Collseda, 1976) Asian Survey XX No.4, 428-451 April 1980.
Abul Kohli (ed.)	:	India's Troubled Democracy: An Analysis of Changing State-Society Relation (Princeton, N J 1988)
A J Wilson and Definis Dalton (ed.)	:	The States of South Asia: Problems of National Integration (London, 1982)
M Wilner,	:	Sons of the Soil: Migration and Ethnic Conflict in India (Princeton, 1987)
P R Brass, Caste	:	Faction and Party in Indian Politics, Vol. I, II (Delhi, 1985)
V B Singh and S Bose	:	Election in India (New Delhi, 1984)
Myron Weiner	:	The Indian Paradox: Essays in Indian Politics (New Delhi, Bage, 1989)
L Binder	:	Religion and Politics in Pakistan (Berkeley, 1961)
S J Burke	:	Pakistan Under Bhutto 1971-77 (London 1980)
A Khan	:	Islam, Politics and State: The Pakistan Experience (London, 1985)
S P Cohen	:	The Pakistan Army (Berkeley, 1984)
Lawarence Ziring	:	Pakistan: The Imagine of Political Development (West view Press, 1980)
Christian Lamb	:	On Islam in Pakistan Waiting for Allah. Pakistan's Struggle for Democracy (New Delhi 1991)
Mohammad Asghar Khan	:	The Pakistan Experience: State and Religion (Lahore, 1985)
M P Moore	:	The State and Peasant Politics in Sri Lanka (London, 1985)
R C Oberst	:	Legislators and Representation: The Decentralization of Development Planning in Sri Lanka (Boulder, Co. 1985)

- S J Tambiah : Sri Lanka, Ethnic Fratricide and the Democracy (Chicago, 1986)
 L E Rose and J T Schotz : Nepal: Profile of a Himalayan Kingdom (Boulder, 1980)
 M P Lama : The Economics of Indo-Nepalese Cooperation (New Delhi, 1985)
 Ramakant : Nepal-China and India (New Delhi, 1983)
 R Rahul : Royal Bhutan (New Delhi 1983)
 L E Rose : The Politics of Bhutan (Itraca, 1977)
 J M O Stheimer (ed.) : The Politics of the Western Indian Ocean Islands (New York, 1975).
 C Maloney : People of the Maldives Islam (Madras, 1980)
 Bernard Lewis et al (ed.) : Encyclopedia of Islam new ed. Vol. VI, 101 02, 246-247 (Leiden 1987)
 A Jayaratanan Wilson & Dennis : The States of South Asia: Problems of Integration (Hawai:C MUrst, 1989).
 Dalton (ed.) : South Asia: Democracy and the Road Ahead (Kathmandu, 1992)
 Lok Ray Boral (ed.) : Government and Society in Malaysia.
 Crouch, Harold, : Protest and Possibilities: Civil Society and Coalitions for Political Change in Malaysia.
 Weiss, Meredith L : Government and Politics in South Asia (6th ed.)
 Malik, K. Yogendra and Others (ed.) : Politics of Developing Areas
 Almond & Coleman : Politics, Personality and Nation Building
 Lucian W. Pye : Crises of Development.
 Moudud Ahmed : Democratization in South Asia: Lessons from American Institutions (Aldershot: Ashgate Publishing Limited, 2003).
 Mahfuzul H. Chowdhury, : Bangladesh and Its Neighbours
 Prof. Kamal Uddin Ahmed :

The Cambridge Encyclopedia of India, Pakistan, Bangladesh, Sri Lanka (ed Francies Robunson (Cambridge Uni. Press, 1989).

ড. মোহাঃ আব্দুল ওয়াদুদ ভূঁইয়া

: দক্ষিণ ও দক্ষিণ পূর্ব এশিয়া ঃ সমাজ ও রাজনীতি

COURSE-307

History of Bengal (1200-1971)

Muslim Conquest of Bengal and the Khalji Administration. Foundation of the independent Sultanate in Eastern Bengal-The Ilyas Shahi dynasty-Raja Ganesh and his successor-The Hussain Shahi dynasty-Bengal under the Mughals-Bengal under the East India company-Bengal under the Nawabs and Battles of Palassy and Boxer, Warren Hastings-Permanent Settlement-Growth of Western Education-Muslim reform Movement: Faraizy Movement, Nawab Abdul Latif & Syed Ameer Ali-Partition of Bengal 1905 and 1947, Growth of nationalist movement and the birth of Bangladesh.

References:

- J.N. Sarker : History of Bengal, Vol.II Muslim period (1290-1757), Dhaka University, 1948
 M A Rahim : Social and Cultural History of Bengal. Vol. II (1576-1757), Karachi, 1967.
 A R Mallick : British Policy and the Muslims in Bengal
 N K Shinha : History of Bengal (1757-1905), Calcutta, 1967
 R C Majumder MC : An Advanced History of India
 Jyoti Sen Gupta : History of Freedom Movement in Bangladesh 1947-1973
 Qammddin Alend : A Socio-Political History of Bengal and the Birth of Bangladesh
 J H Broomfield : Elite Conflict in a plural Society: Twentieth Century Bengal
 Leonard A Cordon : The Nationlist Movement
 A Rahim : The Muslim Society and Politics in Bengal
 এ রহিম : বাংলার মুসলমানদের ইতিহাস, ১৭৫৭-১৯৪৭, ঢাকা, ১৯৭৬
 রমেশ চন্দ্র মজুমদার : বাংলাদেশের ইতিহাস, ২য় ও ৩য় খণ্ড, কলিকাতা, ১৩৭৮
 আঃ রহিম : বাংলার ইতিহাস (সুলতানী আমল)
 সুখময় মুখোপাধ্যায় : বাংলার ইতিহাসের দুশো বছর, স্বাধীন সুলতানদের আমল (১৩৩৮-১৫৩৮)
 সুশীলা মন্ডল : বাংলার ইতিহাস, মধ্যযুগ, ২য় পর্ব, কলিকাতা
 ডঃ আব্দুল মোমিন চৌধুরী : বাংলাদেশের ইতিহাস
 ড. মোঃ মকসুদুর রহমান : বঙ্গভঙ্গ ও বাংলাদেশী জাতীয়তাবাদের উন্মেষ
 ড. মো. মকসুদুর রহমান (সম্পাদিত) : স্বাধীন বাংলাদেশের অভ্যুদয়ের ইতিহাস
 মোহাম্মদ আবদুল মান্নান : বাংলা ও বাঙালী: মুক্তি সংগ্রামের মূলধারা
 ঐ : আমাদের জাতিসত্তার বিকাশধারা
 ঐ : বঙ্গভঙ্গ থেকে বাংলাদেশ

COURSE PS- 308 (50 Marks)

Research Methodology and Social Statistics

1. Introduction: Definition of Social Statistics, Characteristics of Social Statistics, Importance of Social Statistics.
2. Social Research: Concept, types, Basic Elements of Social Research, Research Design.
 - a. Types of methods-social survey, case study, document study, content analysis, experimental method, observation method.
 - b. Different steps to write a research plan-Statement of the problem, Research question, Objectives, Literature Review, Theory, Hypothesis, Method, Variables, Validation of variables, Significance of the study.
 - c. Different steps in report/thesis writing with full references.
3. Collection of Data: Definition, types of Data, Methods of Collection of Data, Inquiry, types of Inquiry, Questionnaire, Framing Questionnaire.
4. Processing of Statistical Data: Classification, Basis of Classification, Frequency Distribution, Construction of Frequency Distribution, Tabulation.
5. Sampling: Concept, Types of Sampling.
6. Representation of Data: Graphs, Advantages, Types of Graphs, Histogram, Ogive, Diagrams, Types of Diagram, Simple Bar-diagram, Component Bar- Diagram, Multiple Bar-diagram, Pie-chart.
7. Measures of Central Tendency: Concept, Arithmetic Mean, Median, Mode.
8. Measures of Dispersion: Concept, Range, Mean Deviation, Standard Deviation, Variance, Co-efficient of Variation.
9. Correlation: Concept, Simple Co-efficient of Correlation (Ungroup Data).
10. Probability: Concept, Theorem of Total Probability, Theorem of Compound Probability.

Books Recommended:

- | | | |
|--|---|---|
| W J Goode and Panke Halts | : | Methods in Social Research |
| J D Madge | : | Tools of Social Sciences |
| Leon Fostinger and Katz | : | Research Methods in Behavioural Science |
| Mohammad Ali Mian & Alim ullah Miayan | : | Introduction to Statistics |
| P V Young | : | Scientific Social surveys and Research |
| Morriz Zelditch | : | Social Statistics |
| A D Bowley | : | The Nature and Purpose of Measurement |
| T Yaman ed. | : | Statistics: An Introductory Analysis |
| C Selltiz | : | Research Methods of Social Relations |
| আনোয়ার হোসেন, নূর নবী মানিক ও মোঃ আতাম হোসেন | : | পরিসংখ্যান পদ্ধতি |
| মোজাহার উদ্দিন | : | আধুনিক পরিসংখ্যান |
| অধ্যাপক মো. আব্দুল মান্নান ও সামসুল্লাহর খানম মেরী | : | সামাজিক গবেষণা ও পরিসংখ্যান পরিচিতি |
- Berg, Bruce L. (1995). *Qualitative Research Methods for the Social Sciences*, 2nd ed. Boston: Allyn and Bacon
- Creswell, John W., (1994). *Research Design: Qualitative and Quantitative Approach*. Thousand Oaks: Sage Publication.
- Garson, G. David. (2002). *Guide to Writing Empirical Papers, Thesis and Dissertations*. New York: Macel Dekker, Inc.
- King, Gary, Robert O. Koehane and Sidney Verba. (1994). *Designing Social Inquiry*, Princeton: Princeton University Press.
- Lijphart, Arend. 1971. "Comparative Politics and the Comparative Method". *American Political Science Review*. Vol. 65. 682-693.
- Manheim, John B., Richard C. Rich and Lars Willnat, 5th ed. (2001). *Empirical Political Analysis: Research Methods in Political Science*. New York: Longman Publishing Group.
- Neuman, W. Lawrence. (2004). *Basics of Social Research: Qualitative and Quantitative Approaches*. Bostorn: Pearson Education and Allyn and Bacon.
- Yin, Robert K. (2003). *Case Study Research: Design and Methods*. Thousand Oaks: Sage Publication.

COURSE PS- 401

Military and Politics in the Third World

Contents

1. Theories of Civil-Military Relations.
2. Military Intervention in Politics and The Third World Countries.
3. Civilianization of the Military Rule in Third World Countries.

4. Emergence of the Military as the ruling elite in the Third World Countries.
5. Modernization and the role of Military.
6. Development, Underdevelopment and the role of Military.
7. Military Withdrawal from Politics, Classification of Military Withdrawals.
8. Demilitarization of internal politics in the Third World Countries.
9. Historical background of Bangladesh Military; Composition, Social basis and Relations with other groups.
10. Politicization of the Armed forces in Bangladesh.
11. Military Coups in Bangladesh: 15 August 1975; 3 November 1975; 24 March 1982.

Books Recommended

H.J. Finer	:	The Man on Horseback
Talukder Maniruzzaman	:	Military withdraw from Politics: A Comparative Study
Emajuddin Ahmed	:	Military Rule and the Myth of Democracy
Moudud Ahmed	:	Democracy and the Challenge of Development: Study of Politics and Military Intervention
Gavin Kennedy	:	The Military in the Third World
Morris Janowitz	:	The Military in the Political Development of New Nations
Do	:	Soldiers in Politics: Military Coup's and Development
Eric A Nordlinger	:	

Articles

Talukder Maniruzzaman	:	The fall of the Military Dictator, pacific Affairs
Zaglul Haider	:	The Bloodless Military Coup in Bangladesh: An Analysis-The Journal of Political Science, Dhaka University (Vol .II, Issue-1, 1985)
Do	:	The Role of Military in the Politics of Bangladesh: Mujib, Zia and Ershad Regimes (1972-1990), <i>Journal of South Asian and Middle Eastern Studies</i> , Vol.23, Autumn, 1999.
Do	:	Military in Politics: An over view of Sudan
Mahbubur Rahman	:	Socio-Economic Development under Military Regime: Recent experiences in Bangladesh. <i>Journal of Political Science</i> , Dhaka University, Vol. II, issue 1, 1985.
Mahbubur Rahman Morshed	:	Military in Politics and Administration. <i>The Journal of Political Science</i> , Dhaka University, Vol.1, Issue-1, 1985.
জগলুল হায়দার/ফাহিমুল কাদির	:	সাম্রাজ্যবাদ, সামরিক বাহিনী ও সামরিক শাসনঃ প্রেক্ষাপট বাংলাদেশ (মানব উন্নয়ন জার্নাল-১, সংখ্যা-১, জুন ১৯৯৮।
মোহাঃ আবুল কাসেম	:	তুলনামূলক রাজনীতি
আ ল ম ফজলুর রহমান	:	সমর দর্শন

COURSE PS- 402

Political Systems of China, Japan and Indonesia

The students are expected to make a comparative study of the politics and political institutions of China, Japan and Indonesia.

China

Prelude: The Chinese People's New Democratic Revolution (1949)-Constitutional Development since 1954-Cultural Revolution (1955-1975).

The National People's Congress-the highest organ of the state power, President-The Communist Party as the Seat of Sovereign authority-Democratic Centralism-The Chinese People's Liberation Army and the People's Commune in China.

Japan

Introduction: The New Constitution (1947) Potsdam Declaration; Basic features of the Constitution.

The Executive: The Office of the Emperor and its brief history. The Emperor as he is today-The Cabinet-The Prime Minister.

The Diet: The House of Councilors-The House of Representatives-The Electoral Process.

Party and Party Politics, The Japanese Bureaucracy, The Judiciary: Characteristics of the Judicial System, The Supreme Court and High Court, The Summary Court.

Indonesia

Genesis of the Nation-Revolutionary Period (1945-1949) Experiment of Parliamentary Democracy-Return of the Constitution of 1945- the Guided Democracy-Military take over by Suharto in 1965-Elections of 1971 and 1977 Working the Panchshilla Democracy under Suharto. Army in the Politics of Indonesia, Political Parties.

Books Recommended:

Almond and Powell	:	Comparative Politics
Almond and Coleman	:	The Politics of the Developing Areas
Macridis & Brown	:	Comparative Politics
Dell. G. Hatcher Carollevine	:	Comparative Government and Politics
Michael Curtis	:	Comparative Government and Politics
Kahein	:	Government and Politics of South Asia
Richard Anttwell	:	South Asia-Yesterday and Tomorrow
Ward	:	Japans Political System
Do	:	Political Development in Modern Japan
Richardson	:	Political Culture of Japan
Burks	:	Government of Japan
Morrision	:	Government and Parliament in Japan
Hall	:	Government and Local Power in Japan
Baerwald	:	Japan's Parliament: An Introduction
Ike	:	Japanese Politics
Smith	:	Japanese Society
Tanaka	:	Japanese Legal System
Nakamura	:	Japan and Indian Asia
Moulder	:	Japan, China and Modern World Economy
Sapir	:	Japan, China and The East
Hall	:	Japan: Pre-history to Modern World
Okita	:	Japan in the World Economy
Mack	:	Japan in the Eye of Europe
Cary	:	Japan Today
Deckmamm	:	Japanese Communist Party
ড. মোহাম্মদ আব্দুল ওয়াদুদ ভূঁইয়া	:	দক্ষিণ ও দক্ষিণ পূর্ব এশিয়া: সমাজ ও রাজনীতি
সত্য সাধন রায় ও নিমাই প্রামানিক	:	নির্বাচিত শাসন ব্যবস্থা
মফিজুল ইসলাম	:	নির্বাচিত বৈদেশিক শাসন ব্যবস্থা

COURSE PS -403
Sociology of Bangladesh

1. Consequences of British occupation of Bengal. Introduction of New Land tenure system. Permanent Settlement Act of 1793-Impact of Permanent Settlement. Emergence of New Land owing classes and the conditions of the Peasantry. Introduction of English education and consequences.
2. Culture-Origin and Development, Ethnocentrism and cultural relativism, Sub-culture variation; Bangladesh culture-its feature; Urban and rural culture, Tribal culture; ethnic identity, Spatial and demographic, cultural integration.
3. Social Structure of Bangladesh-Influence of Geography on Society and Culture. Pattern of Social stratification in rural and urban areas, Rural-Urban Institutions (Social, Economic, Political and Religious.)
4. Process of Social change in Bangladesh. Industrialization, Urbanization and Rural and Agriculture Development.
5. Social Control Agencies of Social Control-Family, Religion, Law, Education, Norms and Folkways.

Books Recommended

J E Owen	:	Sociology in East Pakistan
O Malley	:	Indian Social Heritage
Karim	:	Changing Society in India, Pakistan and Bangladesh
Tara Chand	:	Influence of Islam on Indian Culture
Hunter	:	The Indian Muslim
Cant Well Smith	:	Modern Islam in India
Jack	:	The Economic life of Bengal District

Salauddin	: Social ideas and Social Changes
F R Khan	: Sociology of Bangladesh
আনিসুজ্জামান	: মুসলিম শাসন সংস্কৃতি
কামরুদ্দিন আহমেদ	: পূর্ব বাংলার সমাজ ও রাজনীতি
রংলাল সেন	: বাংলাদেশের সামাজিক স্ৰষ্ট্র বিন্যাস
বদরুদ্দিন ওমর	: চিরস্থায়ী বন্দোবস্ত ও বাংলাদেশের কৃষক
ঐ	: পূর্ব বাংলার ভাষা আন্দোলন ও তৎকালীন রাজনীতি
হাসানুজ্জামান	: সমাজ জনসংখ্যা
অনুপম সেন	: বাংলাদেশ: রাষ্ট্র ও সমাজ
ইরফান হাবিব	: মুঘল আমলের কৃষি ব্যবস্থা
লেনিন আজাদ	: ভারতীয় সামস্ৰ্ভতন্ত্র ও মোঘল আমলে বাংলার কৃকাঠামো
বিনয় ঘোষ	: বাংলার নবজাগৃতি
আনোয়ারুল ইসলাম	: ইতিহাস, বাংলা, সমাজ ও সংস্কৃতি

COURSE PS- 404

Party Politics in Bangladesh

Political Party: Theories-Duverger, Mitchels. La Palombara, Lenin.

Party System: Multi-Party System, Dual-Party System, Single Party System.

Political Party and Interest Group.

Party in Legislature: Formal Role.

Political Parties in Bangladesh: Historical development, Leadership, Social Bases, Structure, Ideology-Programme, Factionalism and Conflict Resolution, Electoral Behavior, Party-Government Relationship, Party in Opposition, Alliances and Inter-Party Relationship.

Political Party Funding

Political Parties and Elections in Bangladesh: Overview of Elections and Changing Nature of Party System

Defection and Anti-defection law in Bangladesh.

Violence and Party Conflicts in Bangladesh.

Political Transition and Democratization.

Selected Readings

M. Duverger,	: Political Parties
La Palombara (ed.)	: Politics Within Nations
Ball R. Alen.	: Modern Politics and Government
James D. Barber	: The Presidential Character,1972.
Sheikh Mujibur Rahman	: The Unfinished Memoirs, Dhaka: UPL, 2012.
M. Ghulam Kabir	: Changing Face of Nationalism: The Case of Bangladesh, Dhaka: UPL, 1994.
Al Masud Hasanuzzaman	: Role of Opposition in Bangladesh Politics, Dhaka: University Press Ltd., 1998.
M. Salimullah Khan (ed.)	: Politics and Stability in Bangladesh, Government & Politics Department, 1985.
Al Masud Hasanuzzaman (ed.)	: Bangladesh: Crisis of Political Development, government & Politics Department, 1988.
Abdul Bayes and Anu Muhammad	: Bangladesh At 25: An Analytical Discourse on Development, UPL, Dhaka, 1998.
Rounaq Jahan	: Bangladesh Politics: Problems and Issues, UPL, Dhaka,1980.
Sigmund Newman (ed.)	: Modern Political Parties, Chicago: The University of Chicago Press, 1956.
J.C. Schumpeter	: Capitalism, Socialism and Democracy, New York, 1950.
Golam Hossain	: General Ziaur Rahman and the BNP, UPL, Dhaka, 1988.
Shyameli Ghosh	: The Awami League 1949-71, Academic Publishers, Dhaka, 1990, The Jahangirnagar Review, Part C Vol.VI, 1992.
Md. Abdul Mannan	: Election and Democracy in Bangladesh, (Dhaka: Academic Publishers Limited, 2005).
Abul Fazl Haq	: Bangladesh Politics: Stability
শেখ মুজিবুর রহমান	: অসমাপ্ত আত্মজীবনী, ঢাকা: ইউনিভার্সিটি প্রেস লি., ২০১২।

গোলাম হোসেন	:	বাংলাদেশ: সরকার ও রাজনীতি, সরকার ও রাজনীতি বিভাগ, জাহাঙ্গীরনগর বিশ্ববিদ্যালয়, ১৯৯২
তারেক শামসুর রেহমান	:	বাংলাদেশের রাজনীতির ২৫ বছর, মাওলা ব্রাদার্স, ঢাকা, ১৯৯৮
ড. আবুল ফজল হক	:	বাংলাদেশের শাসন ব্যবস্থা ও রাজনীতি
ঐ	:	বাংলাদেশের রাজনীতি : সংঘাত ও পরিবর্তন
ঐ	:	বাংলাদেশের রাজনীতি : সংস্কৃতির স্বরূপ
ড. তারেক এম তওফীকুর রহমান	:	বাংলাদেশের রাজনীতিতে আলিম সমাজ: ভূমিকা ও প্রভাব (১৯৭২-২০০১)
মো. আব্দুল হালিম	:	সংবিধান, সাংবিধানিক আইন ও রাজনীতি: বাংলাদেশ প্রসঙ্গ
ড. কফিল উদ্দিন আহমেদ	:	বাংলাদেশের সংবিধান ও রাজনীতি
মফিদা বেগম	:	আওয়ামী লীগ রাজনীতি: নারী নেতৃত্ব, ঢাকা: হাক্কানী পাবলিশার্স, ২০১০।

Articles

ড. এস.এম. এক্রাম উল্লাহ ও মো. সুলতান মাহমুদ	:	“বাংলাদেশের জাতীয় সংসদ নির্বাচন: বৈধতার স্বরূপ সন্দান” জার্নাল অব ইনস্টিটিউট অব বাংলাদেশ স্টাডিজ, ২০১১।
মো. সুলতান মাহমুদ	:	বাংলাদেশে গণতন্ত্র প্রতিষ্ঠানিককরণের সমস্যা: একটি পর্যবেক্ষণমূলক সমীক্ষা, <i>Development Compilation</i> , Vol. 07. No. 01, June 2012.
Md. Sultan Mahmud & Iqbal Mahmud	:	“Political Conflicts and Discourse in Bangladesh: A Critical Understanding”, <i>Human Resource Development Studies</i> , Vol.1, No.1, December, 2008.
Dr. M. Aminur Rahman & Md. Sultan Mahmud	:	“Politics, Transition and Democratization in Bangladesh: An Analysis”, <i>Development Compilation</i> , Vol.1, No.2 March, 2009.
Nizam Ahmed	:	“From Monopoly to Competition: Party Politics in the Bangladesh Parliament (1973-2001)”, <i>Pacific Affairs</i> , Vol.76, No.1, 2003.
Md. Sultan Mahmud & Bibi Morium	:	“Civil Society and Political Party in Electoral Democracy”, <i>Asian Studies</i> , Vol.32, 2013.

COURSE PS- 405

Political Geography with special reference Bangladesh

1. Political Geography: Nature, Objective, Scope and Approaches.
2. Major Schools of Geo-Political Thought.
3. State and Geography-Political and Administrative Division, Territorial Limits.
4. Geo-Politics and International Relations.
5. Interstate claims and conflicts-international tensions, the role of the world court and the UNO in conflict resolution and promotion of stable peace. Unclose Maritime boundary, International Water Treaty Granges, Water Sharing Treaty, Transboundary River.
6. Population, Economic Planning and Geographical Factors.
7. Geographical Constraints of Socio-Political Problem of Development.
8. Border Disputes of Bangladesh with India and Myanmar: history, sources and causes.
9. Location and geo-politico-military strategic importance of Bangladesh.
10. CHT Peace Accord 1997, its implications on Bangladesh Politics.

Books Recommended

Norman G Pound	:	Political Geography, 2 nd ed. MacGraw Hill, 1972
W A Jackson Douglas	:	Politics and Geography Relationship, Prentices Hall, 1964
N J De Blij	:	Systematic Political Geography, Wiley, 1967
S B Cohen	:	Geography and Politics and Divided World, Random Home, 1964
C Clark	:	Population Growth and Land Use, Macmillan, 1967
H A G Robinson (ed.)	:	Economic Consequence of the size of the nation, Macmillian, 1960
David Ziegler	:	War, Peace and International Politics, ed. 1981.
M S Qureshi (ed.)	:	Tribal Cultures in Bangladesh, Rajshahi, 1984.
James Fairgrieve	:	Geography and World Power, Pitman, 1915
Richard Nuir	:	Modern Political Geography, Macmillan, 1975
Debobrata Sen	:	Basic Principles of Geo-Politics and History
Jayaratan, Wilson and Dennis Dalton(ed.)	:	The States of South Asia, Problems of National Integration. C Hurst & Co. 1982.
A T Mohan	:	The Influence of Sea Power Upon History, 1660-1783 Boston, 1890
A P Deseversky	:	Air Power Key to Survival, New York, 1950
S W Boog	:	International Boundaries: A Study of Boundary Functions and Problems, New York, 1940.

মোহাঃ আবু তাহা ঐ	:	রাজনৈতিক ভূগোল, বীণাপানি বুক ডিপো, রাজশাহী, ১৯৮৮
আ ল ম ফজলুর রহমান ঐ	:	মানবিক ভূগোল, রাজশাহী বিশ্ববিদ্যালয়, ১৯৯৩
মোহাম্মদ আবদুর রব	:	সমর দর্শন জেনারেল ফজলুর রহমানের কথা বাংলাদেশের ভূ-রাজনীতি কয়েকটি আলোচিত সমস্যা

Course No- 406 Women, Gender and Development

- 1) Definitions: Women, Gender and Sex; Gender Discrimination, Gender Stereotypes, Gender Transformation, Gender Responsiveness, Gender Aware Policy, Gender Neutral Policy, Gender Specific Policy, Gender Redistributive Policy, Gender Relations, Gender Roles and the Triple Roles of Women, Gender Needs and Gender Analysis. Gender Friendly Environment, Gender Division of Labour. Gender Disintegrated Data. Gender Conditioning and Culture Conditioning, Gender Sensitivity, Gender Awareness, Gender Blind, Gender Bias, Gender Bound, Gender Equality, Gender Equity, Equality of Opportunity and Equality of Outcome, Gender in Mainstreaming, Gender Condition and Position, Gender Development Index (GDI), Gender Empowerment Measurement (GEM).
- 2) Conceptual Perspective: Liberal Feminism, Marxist Feminism, Socialist Feminism, Cultural Feminism.
- 3) Theoretical Perspective: Approaches and Policy Approaches for Women in Development, Critical Evaluation of WID, WAD, WED & GAD.
- 4) Women in the Historical Perspective: Historical Evolution of Gender Discrimination in Society, Patriarchy and it's Effects.
- 5) Women in Religion: Women in Islam, Hinduism.
- 6) Women's Empowerment: Concept and Structure of Women's Empowerment, Indicators of Women Empowerment, Factors Behind Disempowerment of Women and Strategies for Empowerment of Women.
- 7) Violence and Discrimination Issues: Concepts of Aggression and Violence, Different Forms of Violence Against Women; Trafficking of Women and Children, Social Mobilization Strategies for the Elimination of Gender Discrimination
- 8) Women Issues in Development: Women and Poverty, Women and Health, Women and Environment, Women and Media, Women and Globalization, Women and Agriculture, Women and War & Arms Conflict.
- 9) Women's Movement in International Perspective: United Nations and Women's Movement, Introduction to International Charter, Convention & Declaration on Gender, Emerging Gender Issues for the Future International Concerns.
- 10) Women Status in Bangladesh: Women in Bangladesh Constitution, Laws & Rights of Women in Bangladesh, Women in the National Policy of Bangladesh, Implementation Strategies of the National Policy for the Advancement of Women in Bangladesh, National Action Plan for the Advancement of Women in Bangladesh. Women in Politics and Local Government in Bangladesh, NGO's and Women in Bangladesh, Challenges of Gender Mainstreaming in Bangladesh, Role of Women Personalities in Bangladesh.

Recommended Books

Kamala Bhasin	:	What is Patriarchy
Naila Kabeer	:	Reversed Realities: Gender Hierarchies in Development Thought
Salma Khan	:	The Fifty Percent: Women in Development and Policy in Bangladesh
Raana Haider	:	A Perspective in Development Gender Focus
Maitrayee Mukhopadhyay	:	Silver Shekels, Women and Development in India
M. Karl	:	Women and Empowerment
J. Vickers	:	Women and the World Economic Crisis
M. Mies	:	Ecofeminism
M.A. Chen	:	Quiet Revolution
T. Schaffer	:	Profile of Women in Bangladesh
Fernando and Porter	:	Balancing the Load
Rafiqul H. Chowdhury	:	Female Status in Bangladesh
Rounaq Jahan	:	Women and Development
Do	:	The Elusive Agenda: Mainstreaming Women in Development

- Carolin Moser : Gender Planning and Development
 Sayeda Rowshan Qadir : Women Leader in Development Organizations and Institutions
 Nilini Visvanathan : The Women, Gender and Development Reader
 Renhuma Shehabuddin : Empowering Rural Women: The Impact of Grameen Bank in Bangladesh
 Marilyn Carr, Martha Chen, and Reana Jhabvala : Speaking Out: Women's Economic Empowerment in South Asia
 Khaleda Salahuddin and Ishrat Shamim : Towards Beijing and Beyond: Women Shaping Policies in Areas of Concern
 Amanur Rahman : A Quest for Credence women at local government in Bangladesh
 Do : Women Leadership in Decentralized Governance and Rural Development
 Rehman Sobhan : Policies and Planning in South Asia
 Shamim Hamid : Why Women Count Essays on Women in Development in Bangladesh
 Saira Rahman Khan : The Socio-Legal Status of Bangali Women in Bangladesh
 Khair Jahan Sogra (edited) : Women in Management: Champions of Change
 Susheela Kaushik (edited) : Women's Participation in Politics
 Najma Chowdhury and Barbara Nelson (edited) : Women and Politics Worldwide
 United Nations : The United Nations and The Advancement of Women, 1947-1995.
 Do : Women: Challenges for the Year 2000.
 M.L. Narasaiah : Gender in Equity and Poverty.
 M. Mahmudur Rahman : "Empowerment of Women in Bangladesh: An Analysis of Theoretical Perspective", Social Science Journal, University of Rajshahi, July, 2005.
 Do : "NGO's and Empowerment of Women in Rural Bangladesh: An Overview", Prashasnika, Jaipur, India, July-December, 2007.
 M. Mahmudur Rahman, Salma Mobarek and Abdus Salek : "Social Mobilization Strategies for Elimination of Gender Discrimination with particular emphasis on violence against women", Empowerment, Women for Women, Dhaka, Vol. 11, 2004.
 M. Mahmudur Rahman and Salma Mobarek : "Reproductive Health Scenario of Rural Women in Bangladesh: An Overview", International Journal of South Asian Studies, Pondicherry, India. Vol.06, No.1, January-June 2013.
 Salma Mobarek and Abdul Khaleque : "Antenatal, Pregnancy Period and Safe Motherhood Situation in Santal Community of Bangladesh", South Asian Anthropologist, Ranchi, India, Vol.14, No. 02, September 2014.
 Tarique Ahmed and Salma Mobarek : "Establishment of a Day Care Centre (Creche) at Rural Development Academy, Bogra: Towards Child and Mother Welfare, Bangladesh Rural Development Studies, RDA, Bogra, Vol. XV, No. 01, 2012.
 Salma Mobarek : "Women and Health in Rural Bangladesh: A Review", South Asian Studies, Lahore, Pakistan, Vol.20, No.02, July 2005.
 Do : "Impact of Micro-Credit in Economic Upliftment of the Rural Poor: A Study on VERC as a Partner Organization of PKSF", ASTI Journal of Training and Development, Jaipur, India, Vol.10, No.01, Jan.-June 2008.
 Do : "Micro-Credit and Social Empowerment of Women in Bangladesh", ASTI Journal of Training and Development, Jaipur, India, Vol.12, No.01, Jan.-June 2011.
 Do : "Micro-Credit: A Strategy for Economic Upliftment of Women in Bangladesh", International Journal of South Asian Studies, Pondicherry, India, Vol. 04, No.01, Jan.-June 2011.
 Do : "Role of Information Communication Technologies (ICTs) in Empowering Rural Women in Bangladesh" South Asian Anthropologist, Ranchi, India, Vol. 15, No.02, September 2015.

মালেকা বেগম	:	বাংলার নারী আন্দোলন
শাহীন রহমান	:	জৈষ্ঠার প্রসঙ্গ
ঐ	:	বাংলার নারী সংগ্রাম ঐতিহ্যের অনুসন্ধান
আল মাসুদ হাসানুজ্জামান(সম্পাদিত)	:	বাংলাদেশের নারীঃ বর্তমান অবস্থান ও উন্নয়ন
সেলিনা হোসেন ও মাসুদুজ্জামান (সম্পাদিত)	:	নারীর ক্ষমতায়নঃ রাজনীতি ও আন্দোলন
ঐ	:	জৈষ্ঠার বিশ্বকোষ (১ম খণ্ড ও ২য় খণ্ড)
মেঘনাগুহ ঠাকুরতা, সুরাইয়া বেগম ও হাসিনা আহমেদ (সম্পাদিত)	:	নারীঃ প্রতিনিধি ও রাজনীতি
শেখ মুহাম্মদ আব্দুল হাই	:	নারী অধিকার
ফাহিমদুল হক	:	মিডিয়া ও নারী

COURSE PS-407 Civil Society and Human Rights

Part-I

Civil Society

1. History of the Idea of Civil Society in Political Thought.
2. Civil Society in its Contemporary Frames: Neo-Toquevillian School and Neo-Grancian School
3. Concept of Civil Society and Social Capital: its Relation to State, Market, Society and Democracy; Development Theory, Donor Policy and Civil Society. Concept of Social Capital; Good Governance and Civil Society; Environment and Civil Society.
4. Civil Societies in Europe, America and other Established Democracies.
5. Civil Societies in Asia and other Developing Worlds, with special reference to Bangladesh.

Part-II

Human Rights

The Concept of Human Rights: Meaning, Nature & Scope, Definition, Origin & Development. Evolution of Human Rights in the World.

Theories of Rights: Theory of Natural Rights, Marxist Theory of Rights, Visions of Religion.

Human Rights in the Modern State, Differences Between Human Rights and Humanitarian Rights, Sources of Modern Humanitarian Rights.

The European Convention on Human Rights; the Role of European Commission and European Court of Human Rights.

The American Convention on Human Rights; The Inter-American Commission and the court of Human Rights. the United Nations and Human Rights.

Promoting Human Rights: Role of Different International Human Rights Organizations, the Role of IGOs, INGOs and Media.

Human Security and Different Aspects Human Security, Human Rights and Human Development.

Human Rights in Bangladesh Constitution, Role of Bangladesh Human Rights Commission and Some Leading Human Rights Organizations in Bangladesh. Human Rights Situation in Bangladesh.

Short Reading List

Andrea L. Bonnicksen, *Civil Rights and Liberties: Principles of Interpretation*.

B G Ramcharan, *The Concept and present status of the International Protection of Human Rights*.

Sieghart, *The International Law of Human Rights*.

Rubin and Spine (ed.), *Human Rights and US Foreign Policy*.

Donnelly, Jack (2nd Ed., 2003), *Universal Human Rights: In Theory and Practice*. Ithaca: Cornell University Press.

Lauren, Paul Gordon Lauren, (2nd Ed. 2003), *The Evaluation of International Human Rights: Visions Seen*, Philadelphia: University of Pennsylvania Press.

Alagappa, Muthiah, ed. (2004). *Civil Society and Political Change in Asia: Expanding and Contracting Democratic Space*. Stanford: Stanford University Press.

Anheier, K Helmut. (2004). *Civil Society: Measurement, Evaluation, Policy*. London: Earthscan and CIVICUS.

Dowla, Asif and Dipal Barua. (2006). *The Poor Always Pay Back: The Grameen II Story*. Bloomfield. Kumarian Press.

Feinberg, Richard, Carlos H. Waisman and Leon Zamosc. (2006). *Civil Society and Democracy in Latin America*. New York: Palgrave Macmillan.

Fisher, Julie. (1998). *NonGovernments: NGOs and the Political Development of the Third World*. West Hartford: Kumarian Press.

- Heinrich, V. Finn, ed. (2007). *CIVICUS Global Survey of the State of Civil Society*. Vol. 1 Country Profiles. Bloomfield: Kumarian Press.
- Howell, Jude and Jenny Pearce. (2001). *Civil Society and Development: A Critical Exploration*. Boulder, CO: Lynne Rienner Publishers.
- Hulme, David and Michael Edwards eds. (1997). *NGOs, States and Donors*. Hampshire: Palgrave in association with The Save the Children.
- Khan, Mizan R. and Mohammad Humayan Kabir, eds. (2002). *Civil Society and Democracy in Bangladesh*. Dhaka: Bangladesh Institute of International Strategic Studies (BIISS) and Academic Press and Publishers Limited.
- Lele, Jayant and Fahimul Quadir. eds. (2004). *Democracy and Civil Society in Asia*. Vol. I & II, Hampshire: Palgrave, Macmillan.
- Mamoon Muntasir and Jayanta Kumar Roy. (1998). *Civil Society in Bangladesh: Resilience and Retreat*. Dhaka: Subarna.
- Putnam, Robert D. (1993). *Making Democracy Work: Civic Traditions in Modern Italy*, Princeton: Princeton University Press.
- Putnam, Robert D. (2000). *Bowling Alone: Collapse and Revival of American Community*. New York: Simon & Schuster Paperbacks
- Salamon, Lester M. and Helmut K. Anheier., (1994). *The Emerging Sector: The Nonprofit Sector in Comparative Perspective-An Overview*. Baltimore: The John Hopkins University Institute for Policy Studies.
- Stiles, W. Kendal. (2002). *Civil Society by Design: Donors, NGOs and the Intermestic Development Circle in Bangladesh*. Westport : Preager.
- Walter Lippman, *Good Society*.
- Tandon, M.P. (1999), *Public International Law*, Allahabad: Allahabad Law Agency.
- Quadir, Fahimal and Tutaka Tsujinaka, edited, 2015, *Civil Society in Asia: In Search of Democracy and Development in Bangladesh*, Surrey: Ashgate Publishing Limited.
- রহমান, গাজী শামসুর (১৯৯৪), *মানবাধিকারের ভাষ্য*, ঢাকা; বাংলা একাডেমী।
- হক, আবুল ফজল (১৯৯৬), *আন্দোলনিক আইনের মূল দলিল*, ঢাকা; বাংলা একাডেমী।
- ইসলাম, মো. নূরুল (২০০৮), *মানবাধিকার সামাজিক ন্যায়বিচার ও সমাজকর্ম*, ঢাকা; তাসমিয়া পাবলিকেশন।
- তালুকদার, মো. আবদুল হক (২০০৫), *মানবাধিকার ও উন্নয়ন*, ঢাকা; তিতুমীর লাইব্রেরী।
- ফখরুল ইসলাম (সম্পা.), *সিভিল সোসাইটি: তত্ত্ব ও প্রয়োগ*

COURSE PS- 408 (50 marks)
Elementary Computer Studies

Computer Fundamentals and Office Automation

Introduction to computers, Computer Generation and Classification. Number System, Computer Organization and Architecture. Introduction to operating system, Application Software, Fundamentals of Computer Hardware (RAM, ROM, Hard Disk), Computer Language, Interpreter, Compiler.

Gaining proficiency in GUI operating system, Word processing using MS-Word, Spreadsheet analysis, using MS-Excels, Presentation software usage, Using MS-Power Point, SPSS

Impact of Computer on Society and Information management, Cyber Crimes.

Computer Networks: LAN, MAN, WAN; Internet Systems; E-mail; E-commerce's; E-governance, WWW.

Books Recommended

Introduction to Computer - by P. Norton.

Computers Today -by Donald H. Sonders.

Office 2000 Bible-by Edward Wilbt.

List of the Teachers

Professor

1. Dr. Md. Moksuder Rahman, M.A (Raj.), Ph.D. (Raj.)
2. Md. Abul Quasem, M.A (Raj.)
3. Md. Nazrul Islam Mian, M.A (Raj.)
4. Md. Ansar Uddin, M.S.S (Dhaka)
5. Dr. M. Aminur Rahman, M.A (Raj.), Ph.D (Raj.)
6. Dr. S.M. Razy, M.S.S. (Raj.), Ph.D (Raj.)
7. Dr. Kafil Uddin Ahmed, M.A (Raj.), Ph.D (Raj.)
8. Dr. Md. Ruhul Amin, M.A (Raj.), Ph.D (Raj.)
9. Dr. Nasima Zaman, M.S.S (Dhaka), Ph.D (Sorbonne, France)
10. Dr.S.M. Akram Ullah, M.S.S. (Raj.), Ph.D (Raj.)

Associate Professor

1. Dr. Tareque M.T. Rahman, M.S.S (Jahangirnagar), Ph.D (Dhaka)
2. Muhammad Mahmudur Rahman, M.S.S (Dhaka)
3. Dr. Farhat Tasnim, M.S.S (Raj.), Ph.D (Japan)

Assistant Professor

1. Mst. Quamrun Nahar, M.S.S (Raj)
2. Mr. A.K.M. Mahmudul Hoque, M.S.S (Dhaka)
3. Dr. Sultan Mahmud, M.S.S (Raj.), Ph.D (Raj.)

Lecturer

1. Mst. Rukhsana Parvin, M.S.S (Raj)
2. Mr. Md. Mokhlesur Rahman, M.S.S (Raj)
3. Mst. Bibi Morium, M.S.S (Raj)

Sabbatical Leave

Dr. Farah Deebea Chowdhury, M.S.S (Jahangirnagar), M.A (Saint Marry, Canada), Ph.D (Canada)

Study Leave

Md. Tareque Nur, M.A (Aligarh, India)