

University of Rajshahi
Faculty of Social Science
Department of Political Science
M.S.S. Syllabus
Session-2015-2016
Examination-2016

The syllabus for M.S.S (Final) in Political Science (General and Thesis Group) consists of the following courses. Each course carries 50 marks.

Course No	Title	Total Number	Credits
PS-501	Modern Political Thought	40+10	3
PS-502	Recent Political Thought	40+10	3
PS-504	Problems of Government	40+10	3
PS-505	Problems of Political Institution	40+10	3
PS-506	Theories of Political Development	40+10	3
PS-507	Political Development in Bangladesh	40+10	3
PS-508	Development Studies	40+10	3
PS-509	Democratization, Modernization, Social Change and Leadership	40+10	3
PS-510	International Law and Organization	40+10	3
PS-511	International Politics: Theory and Practice	40+10	3
	10 Courses	500	30
	Viva-Voce	50	3
	Tutorial + Terminal	(25+25)50	3

The total marks of M.S.S (General and Thesis Group) shall be 600.

The marks shall be distributed among theory courses, thesis, viva-voce, tutorial and terminal examinations. In the general group, there shall be 10 theory courses of 50 marks, each of 3 hours duration and Viva-Voce, terminal & Tutorial Examinations shall carry 50, 25 and 25 marks respectively. In the thesis group, there shall be 8 theory courses of 50 marks each of 3 hours duration. A thesis shall carry 200 marks of which viva-voce shall be of 50 marks.

The total marks of Master of Social Science (General or Thesis Group of Political Science) shall be 600, which shall be equal to 36 credits (10x3=30), Viva-Voce, Tutorial, Terminal (3+3)=6, (30+6)=36 Credits.

Students in the Thesis Group shall be selected by the Academic Committee and the supervisors and the topics of their thesis shall be approved by the Academic Committee.

Thesis students shall be selected on the basis of marks obtained in the Honours examination. A student securing at least a GPA of 3.25 (B⁺) in the Honours Examination shall be allowed to opt for the Thesis Group.

In each theory course, at least two tutorial tests shall be taken & evaluated by the respective course teacher & a terminal test shall be taken at the end of the course composing all the theory courses. The examination shall be conducted by the concerned examination committee and be evaluated by the respective course teacher. Tutorial & terminal marks awarded by the concerned teachers shall be averaged.

Course PS. 501
Modern Political Thought

Major trends in Modern Political Thought (Since 1789); Liberalism and Democracy; Utilitarianism: Jeremy Bentham, James Mill and J.S. Mill; Idealistic Political Philosophy (i) German Idealism: Kant, Hegel and Fichte (ii) Oxford Idealism: T. H. Green and Bernard Bosanquet; Positivist Political Philosophy: Auguste Comte, Herbert Spencer and Graham Wallas; Nationalist Political Philosophy: Nationalism, Imperialism and Internationalism; Anarchist Political Philosophy: Godwin, Proudhon, Bakunin and Kropotkin.

Books Recommended:

- Hallowell, J.H. : Main Currents in Modern Political Thought.
 Gettel, R.G. : A History of Political Thought.
 Wayper, C.L. : Political Thought
 Dunning, W.A. : A History of Political Theories (From Rousseau to Spencer).

Zones, W.T.	:	Masters of Political Thought. Vol -II
Lancaster, L.W.	:	Masters of Political Thought. Vol. III
Sabine, G.H.	:	A History of Political Theory.
Joad, C.E.M.	:	Modern Political Theory.
Coker, F.W.	:	Recent Political Thought.
Mahajan, V.D.	:	Recent Political Thought.
Laski, H.J.	:	The Rise of European Liberalism.
Suda, J.P.	:	A History of Political Thought. Vol.III, IV.
Barker, E.	:	Political Thought in England.
Russel, B.	:	History of European Philosophy
মু. আয়েশউদ্দীন	:	আধুনিক রাষ্ট্রদর্শন
প্রাণ গোবিন্দ দাশ	:	রাষ্ট্রচিন্তার ইতিবৃত্ত
সৈয়দ মকসুদ আলী	:	ফরাসী বিপ্লববোত্তর রাষ্ট্রচিন্তা

Course PS. 502

Recent Political Thought

Major trends in 18th and 20th Century Political Thought. Utopian Socialism: St. Simon Charles Fourier and Robert Owen, Pre-Marxian Socialism: Carles H.II, Thomas Hodgeking and others; Marxian Socialism: Karl Marx and Rederick Engels; Russian Socialism: L Lenin and Stalin; Chinese Socialism: Mao Tze Dung; Post Marxian Socialist Schools Collectivism, Syndicalism, Guild Socialism, Fabianism Revisionalism etc; Totalitarian Political Thought; Fascism and Nazism; Pluralism in Politics; Irrationalist Political Thought; Elite Theorists and Existentialism.

Books Recommended:

Plamenatz Johan	German Marxism and Russian Command
Gray, Alexander	The Socialist Tradition
Carew Hunt	Marxism Past and Present
Cole, GDH	History of Socialist Thought
Do	Meaning of Marxism
Laidler, H W	History of Socialism
Lewis, John	Marxism and Modern Socialism
Doutscher, Issac	Stalin a Political Biography
Friedrick C J	Totalitarianism
Kir up	History of Socialism
Marx, Carl	The Communist Manifesto
Kautsky, Carl	The Dictatorship of the Proletariat
Mussolini, Benito	The Doctrine of Fascism
Laener, D and other	The Nazi Elite
Sehwartz B I	Chinese Communism and Rise of Mao
Schram, SR	The Political Thought of Mao-Tse-Tug
Show, Edger	Red Star Over China
Maxey, CC	Political Philosophy
MacDonald, LC	Western Political Thought
Lancaster, L W	Masters of Political Thought, vol.III
Wayper C L	Political Thought
Suda, J P	A History of Political Thought, vol. II & IV
মু. আয়েশ উদ্দীন	- আধুনিক রাষ্ট্রদর্শন
সৈয়দ মকসুদ আলী	- ফরাসী বিপ্লববোত্তর রাষ্ট্রচিন্তা

Course PS. 504

Problems of Government

1. Meaning of the phrase, Problems of Government-Theoretical aspects of the nature and origin of the problems and the general lines of their possible remedy-Distinction between Society Community, State, Association and Government, Individual and Government.
2. Science, Technology and Government, Science and Liberty, Science and Methodology Methods of study influence of the Social Sciences on politics, human nature in politics.
3. Concept of power. Nature and kinds of power, Political power, Military power as distinct political phenomenon, Civil-Military Relation.
4. The place of state in modern society state activity, historical and analytical problem of.
5. Concepts of the right, liberty and equality right liberty and government safeguards of liberty.
6. The theory of democracy-The evolution of democratic ideas and practices representative government, modern dictatorial and totalitarian systems.
7. Constitution: Its significance problems of constitution making constitutionalism-Rule of law.
8. Governance.
9. Leadership; Corruption.
10. Accountability, Transparency, Responsibility.

Books Recommended:

H. Finer	-	The Theory and Practice of Modern Government
H J Laski	-	A Grammar of Politics
A V Dicey	-	An Introduction to the study of the Law of the Constitution
MacIver, R M	-	The Modern State
Alred de Grazia	-	Political Behaviour
Lasswell H D	-	the Analysis of Political Behaviour

Selecting Reading on Relevant Topics in Addition to the General Reading List.

Barker E	-	Principles of Social and Political Theory
Ebnestein	-	Man and the State
Bertrand Rusell	-	The Impact of Science and Society
Aldous Huxley	-	Science, Liberty and Peace
G A Almond and B Powell	-	Comparative Politics
John Madge	-	The Tools of Social Science
Horold D Lasswell	-	Politics Who Gets What, When and Why
H D Lasswell and A Kaplan	-	Power and Society
Bertrand Russell	-	Power, A New Social Analysis
C B Beard	-	Economic Basis of Politics
Marx, Engels, Latin	-	The Essential left
S E Finer	-	The Man on House-back
J J Jonson	-	The Role of the Military in under Developed countries
S P Huntington	-	The Solider and the State
A D Lindsay	-	The Modern Democratic State
G D H Cole	-	Guide to the Philosophy of Morals and Politics
John N Hallowell	-	Moral Foundations of Democracy
C J Friedrich Brzeznsk	-	From Luther to Hitler
Clinton L Rossiter	-	Constitutional Dictatorship
C W Mills	-	The Power Elite
K C Wheare	-	Modern Constitutions
Charles Macllwain	-	Constitutionalism: Ancient & Modern
K C Whereas	-	Federal Government Legislature
Charles Hyneman	-	Bureaucracy in Democracy
M Duverger	-	Political Parties
Robert Michels	-	Political Parties
M Mosca	-	Ruling Class
Milevan Djilas	-	The New Class
Josep Lapolambara	-	Political Parties and Political Development

Sigmued Meuman (ed)	-	Modern Political Parties
K B Sayeed	-	Pakistan: A Political Study
Karl Von Vorys	-	Political Development
Keith Callard	-	Pakistan, A Political Study
Karl Von Vorys	-	Political Development in Pakistan
G W Chowdhury	-	Democracy in Pakistan
Peter H Merke	-	Political Continuity and Change
A N S Hoque (ed.)	-	Human Right; Principles and Practice
M. Mahmudur Rahman	-	“Good Governance in Bangladesh: Theoretical Discourses” Good Governance Initiatives and Impact, Paragon International Publishers, India, 2008.
মো. মকসুদুর রহমান	:	রাষ্ট্রীয় সংগঠনের রূপরেখা

Course PS. 505

Problems of Political Institutions

1. Nature and meaning of institution.
2. Problems of Political Institutions.
3. Political System: Edward Shil's Classification of Political System.
4. Forms of Government: a) Unitary and federal government, b) Pre-requisites of federal government, c) Types of federation, d) Problems of federalism, c) Presidential and Parliamentary government, f) Their usefulness under specific situation.
5. Executive: a) Classification, b) Executive role, c) Its pre-dominance d) Succession to Executive Authority.
6. Legislature: a) Typology, b) Role, c) Problems of executive-legislative relations under parliamentary and presidential systems, d) Sub-ordinate legislation and means of its control.
7. Judiciary: a) Importance of judiciary in democracy, b) Problems of judicial independence, c) Constitutional and judicial supremacy, d) Judicial and Parliamentary Supremacy, d) Rule of law and problems of its application.
8. Electorate: its role in democracy, representation, Problems of Representation, Direct Governing Power of the Electorate, Control of the electorate over the representatives.
9. Public Opinion: Nature and Meaning, Its role in democracy, agencies of moulding Public Opinion.
10. Pressure group: a) Typology, b) Pressure group and political party, c) Methods of pressure group politics.
11. Political Party: a) Classification, b) Role of Parties in democracy and totalitarian systems, c) Party-leadership and its autocratic tendency, d) Iron Law of Oligarchy.

Books Recommended:

MacIver	:	Society: An Introductory Analysis
Joseph H. Fichter	:	Sociology
T.B. Bottomore	:	Sociology
Willoughby	:	The Government of Modern State
R.H Soltou	:	An Introduction to Politics
E.M. Salt	:	Political Institutions
H.J. Laski	:	An Introduction to Politics
Do	:	Grammar of Politics
Brycee	:	Modern Democracies Vol.1.
H. Finer	:	Theory and Politics of Modern Government
MacIver	:	The Modern State
Do	:	The Web of Government
A.V. Dicey	:	Introduction to the Law of the Constitution
Garner	:	Political Science and Government
Gettel	:	Political Science
Macridis and Brown	:	Comparative Politics
Eckstien and Apter (ed.)	:	Comparative Politics
J.S. Mill	:	Representative Government
Heinz Ealaue	:	Political Behaviour
Barker	:	Principles of Social and Political Theory

A D Lindsay	:	The Modern Democratic State
Do	:	Essentials of Democracy
Almond and Powell	:	Comparative Politics
C.F. Strong	:	Modern Constitutions
H.D. Lasswell	:	Power and Society
G.D.H. Cole	:	Guide to the Philosophy of Morals and Politics
John H. Hallowell	:	Moral Foundations of Democracy
H.D. Lasswell	:	Politics: Who Gets What, When and Why
Alfredide Grazia	:	Political Behaviour
Joseph Lapolambara	:	Political Parties and Political Development
Sigmued Newman	:	Political Parties
K.C. Wheare	:	Federal Government
Do	:	Modern Constitution
Do	:	Legislature
Robert Michaels	:	Political Parties
M. Mosca	:	Rulling Class
Maurice Duverger	:	Political Parties
Rounaq Jahan	:	Bangladesh Politics: Problems and Issues
Prof. Abul Fazl Huq	:	Constitution and Politics in Bangladesh: Conflict, Change and Stability.
George Kousoulas	:	On Government
Dinesh Chandra Battachariya	:	Political Theory
Biman Bihari Majumdar	:	Political Science and Government
Ramond Garfield, Gettell	:	Political Science
প্রফেসর আবুল ফজল হক	:	বাংলাদেশের রাজনীতি: সংঘাত ও পরিবর্তন
ঐ	:	বাংলাদেশের শাসন ব্যবস্থা ও রাজনীতি
মোহাঃ আবুল কাসেম	:	তুলনামূলক রাজনীতি
ড. মো. মকসুদুর রহমান (সম্পাদিত)	:	রাজনৈতিক সমাজবিজ্ঞান
নির্মলকান্দিড়	:	রাষ্ট্রবিজ্ঞান বিজ্ঞানের ভূমিকা
মো. আব্দুল হামিদ	:	সংবিধান ও সাংবিধানিক আইন
ড. তারেক এম. তওফীকুর রহমান	:	বাংলাদেশের রাজনীতিতে আলিমসমাজ: ভূমিকা ও প্রভাব (১৯৭২-২০০১)

Course PS. 506

Theories of Political Development

1. Political System-Meaning and Characteristics.
2. Edward Shil's Classification of Political System.
3. Capability of Political System and its typology.
4. The System Analysis-Demand, Support and feedback.
5. Non-Western Political System-Meaning and Characteristics.
6. Functional Model-a)Input: i)interest articulation ii) interest aggration iii) Political Socialization and cruitment iv) Political Communication. b) Output: i) rule making ii) rule application iii) rule adjudication.
7. Group Approach-classification, role of group in politics, group and political party.
8. Political Culture-meaning, classification, Significance in Political Process and Political Culture in Bangladesh.
9. Political Communication Approach-meaning, typology, importance and Political Communication in Bangladesh.
10. Political Socialization-meaning, agencies and recruitment.
11. Behavioralism-meaning and Significance.
12. Theory of Integration-meaning, classification and Problems of Political Integration in Bangladesh.
13. Decision Making Theory.
14. Elite Theory-advocates of the theory-Vilfredo Pareto, Gaetano Mosca and Robert Michels.
15. Modernization-meaning, Political Modernization and agents of modernization.
16. Political Development-general view on Political Development and crises of Political Development.

Books Recommended:

- | | |
|--------------------------------------|--|
| Adam Prozeworski and HenryTune | - The logic of comparative social inquiry |
| Immanuel Willerstein | - The Modern World System |
| Barrington Moore | - Social origins of dictatorship and democracy |
| Ralph Miliband | - The state in capitalist society |
| Robert Jackson | - Plural societies and new states |
| Samuel P Huntington | - Political order in changing societies |
| Ijovd and Susanne Rudolph | - The modernity of tradition |
| Willchaman and Noman Uphoff | - the political economic of change |
| R Bendix | - The dynamics of modernization |
| Fernando H Cardoso and Enzo Palte to | - Dependency and development in Latin America |
| Ronald H Chileote | - Theories of development and underdevelopment |
| G A Almond & J S Coleman | - The politics of developing areas |
| L W Pye | - Aspects of political development |
| Do | - Politics, Personality and nation building |
| David Easton | - The Political System |
| G A Almond & Powell | - Comparative Politics-A Development Approach |
| G A Almond | - The Civic Culture |
| S. Verba | |
| L W Pye & S Verba | - Political Cultural and Political Development |
| David Apter | - The Politics of Modernization |
| R H Ward & D A | - the Political Modernization in Japan & Turkey |
| J Lapolambara (ed.) | - Bureaucracy and Political Development |
| J A Coleman (ed.) | - Education and Political Development |
| J Lapolambara & M Weiner | - Political Parties and Political Development |
| D Lerner | - The passing of traditional society |
| S P Huntington | - Changing patters of military politics |
| E E Pye (ed.) | - Communications and political development |
| W H Welch | - Political Modernization |
| L Binder and others | - Crises in Political Development |
| Clande Ake | - theory of Political Integration |
| James C Charleswirth | - Contemporary Political Analysis |
| Morris Janowitz | - The military in political development of new nations |
| V O Key Jr | - Politics, parties and pressure group |
| Heinz Eulau | - The behavioral persuasion in politics |
| Dr. Rounaq Jahan | - Pakistan-Failure in National Integration |
| Do | - Bangladesh Politics: Problems and Issues |
| Moudud Ahmed | - Democracy and the Challenge of Development |
| Claude-E- Welch | - Political Modernization in Japan |
| মোহাঃ আবুল কাসেম | - তুলনামূলক রাজনীতি |
| প্রফেসর এমাজ উদ্দিন আহমেদ | - তুলনামূলক রাজনীতি ও রাজনৈতিক বিশ্লেষণ |
| অধ্যাপক আব্দুল মান্নান | - তুলনামূলক রাজনীতি ও রাজনীতি বিশ্লেষণ পদ্ধতি |
| ঐ | - সামাজিক পরিবর্তন ও রাজনৈতিক উন্নয়ন |
| ড. আব্দুল ওয়াদুদ ভূঁইয়া | - তুলনামূলক রাজনীতি ও সমকালীন পদ্ধতি |
| মোঃ গোলাম মোস্তফা চৌধুরী | - নির্বাচিত উন্নয়নশীল দেশের সরকার ও রাজনীতি |
| সিরাজুল ইসলাম | - তুলনামূলক শাসনব্যবস্থা ও রাজনীতি |

Course PS. 507**Political Development in Bangladesh**

1. Foundations of Bangladesh Politics: Background and socio-economic environment; Colonial rule and the impact of the West; Pakistani colonial rule and problems of economic and political transition.
2. Nation-building in Bangladesh: Constitution-making and consensus building; Crisis in nation building; Identity and nationalism; ethnic politics and the problems of national integration.

3. Institutions and Social Forces: Political Party; Bureaucracy; Army as an institution; Army intervention in politics and the problem of civilization in Bangladesh.
4. Behavioral Politics in Bangladesh:
 - (a) Behavioralism; Theory and Movement; Interest Articulation; Group Theory; Groups in Bangladesh and their modes of articulation.
 - (b) Political Communication theory; Types of communication; communication pattern in Bangladesh.
 - (c) Decision-making in Bangladesh; Decision-making Theory; Game theory; Psychological Approach; Elitist Approach; Decision-making process in Bangladesh.
2. Political Development in Bangladesh: Change, Modernization and Political Development, aspects of Political Development in Bangladesh, Crises of Political Development.

Books Recommended:

K.B. Sayeed	-	Pakistan the Formative Phase
“	-	Political System of Pakistan
G F Papanek	-	Pakistan’ Development Social Goals and Private Incentives
Rehman Sobhan	-	Basic Democracies: Works Program and Rural Development in East Pakistan
M A Chowdhury	-	Government and Politics in Pakistan
T Moniruzzaman	-	Politics of Development: The Case of Pakistan
Rounaq Jahan	-	Pakistan: A Failure in National Integration
M Franda	-	Bangladesh-The First Decade
Asghar Khan	-	Generals in Politics (1954-82)
M G Kabir	-	Changing Faces of Nationalism in Bangladesh (Unpublished Ph.D. Thesis, University of Pittsburgh 1984)
G Morshed	-	Separation of East Pakistan-A Political Analysis (1954-71) (Unpublished M A Thesis, Queen’s University, 1975).
Robert Rhodes, ed	-	Imperialism and Underdevelopment
L Turner	-	The multinational company and the Third World
Stanley Hoffman	-	Contemporary theory of International Relations
Klaus Knorr and Sedney Verba eds.	-	International Politics
Julian R Friedman et	-	Alliances in International Politics
Willan H Riku	-	The Theory of Political Coalitions
Inis Claude	-	The Changing United Nations
Roy C Macridis ed	-	Foreign policy in world politics
Hans J Morgenthau	-	Politics among nations
Richard D Snyder	-	Foreign policy decision-making
Morton A Kaplan	-	Systems and processes in international politics
Carless O Lerche and Abdus Sald	-	Concepts of international politics.
মোঃ আবুল কাসেম	-	তুলনামূলক রাজনীতি
আবুল ফজল হক	-	বাংলাদেশের শাসন ব্যবস্থা ও রাজনীতি
ড. তারেক এম. তওফীকুর রহমান	:	বাংলাদেশের রাজনীতিতে আলিমসমাজ: ভূমিকা ও প্রভাব (১৯৭২-২০০১)

Course PS.508 Development Studies

1. Development: Multi-dimensional approaches.
 - a) Political Development.
 - b) Economic Development.
 - c) Social Development.
 - d) Moral Development.
 - e) Legal Development.
 - f) Administration and Development.
 - g) Environment and Development.
2. Theories of Development: Development. Underdevelopment, Dependency.

3. Globalization and Development. WTO and Development. Origin and Development of WTO. Merits and Demerits of WTO. WTO and the Third World.
4. Elements of Social Change and Development.
 - a) Political Parties and Development.
 - b) Bureaucracy and Development.
 - c) Technology and Development.
 - d) Women and Development/Empowerment.
 - e) N.G.O and Development.
 - f) Religion and Development.
5. Information and Development. Role of Mass Media. Printing and News Media, Electronic Media.

Books Recommended:

1. Charles K. Wilbar, *Political Economy of Development and Under Development*.
2. A.G. Frank, *Development of Under Development*.
3. Dudley Seers, *Meaning of Development*.
4. Walter Rodney, *How Europe Underdeveloped Africa?*

মোঃ আনসার উদ্দীন, লোক প্রশাসন: তত্ত্ব ও প্রয়োগ

Course 509

Democratization, Modernization, Social Change and Leadership

Democracy and Democratization: Concept, Features and Development; Effective Participation and Democracy; Theories of Democratization; Avenues of Democratization: Pluralism, Institutionalization, Decentralization; Representation; Reforms of Electoral Process and Political Parties, Democratic Transition and Future of Democracy.

Democratization and Governance; Institutional Framework and Competence, Legitimacy and Authority, Transparency and Accountability, State Participatory Process.

Modernization: Concept, characteristics; Theories of Modernization, Different Dimensions of Modernization, Agents of Modernization; Modernization and Political Development, Modernization and Sustainable Development, Political Culture and Political Modernization.

Social Change: Meaning and Characteristics; Theories of Social Change; Factors of Social Change; External Dependence and Socio-Economic and Political Change; Role of International Donors, Aid Agencies, NGOs and Civil Society in Political Development and Social Change.

Leadership: Leadership Concept, Leadership Capability, Theories of Leadership, Democratization and Leadership; Modernization and Leadership; Political Culture and Political Leadership; Electoral Process and Voting Behaviour; Electoral Process and Political Leadership; Political Leadership and Political Change; Problems of Leadership and Good Governance.

Book References

- | | | |
|--------------------------------------|---|---|
| Alan Ball | : | Modern Politics and Government |
| Ataur Rahman | : | “Challenges of Governance in Bangladesh”, <i>BISS Journal</i> , Vol.14, Number 4, October 1993 |
| Avi Plascov | : | Modernization, Political Development Stability |
| C E Black | : | The Dynamics of Modernization |
| D. Beetham | : | ‘Conditions for Democratic Consolidation’, <i>The Review of African Political Economy</i> , 1994, 60:157-172. |
| David E Apter | : | The Politics of Modernization |
| L. Diamond | : | Developing Democracy Towards Consolidation |
|(ed.) | : | Political Culture and Democracy in Developing Countries |
| Lester B. Pearson | : | Democracy in World Politics |
| Lucian W Pye | : | Aspects of Political Development |
| Lucian W Pye and Sidney Verba (eds.) | : | Political Culture and Political Development |
| Myron Weiner and Samuel P Huntington | : | Understanding Political Development |
| N. Chandhoke | : | State and Civil Society: Explorations in Political Theory |

P Bachrach (ed.)	:	Political Elities in a Democracy
Rehman Sobhan	:	Bangladesh: Problems of Governance
Robert D. Putnam	:	Making Democracy Work: Civil Tradition in Modern Italy
Samuel P Huntington	:	Political Order in Changing Societies
Schumpeter. J.A.	:	Capitalism, Socialism and Democracy
S.N. Eisenstadt	:	Modernization, Protest and Change
Thomas R. Dye and L. Harmon	:	The Irony of Democracy
Zeigler		
Tony Spybey	:	Social Change, Development and Dependency: Modernity, Colonialism and Development
T. Maniruzzaman	:	Group Interest and Political Changes: Studies of Pakistan and Bangladesh
W.F. Ogburn	:	Social Change
মো. আবদুল ওদুদ ভূঁইয়া	:	সামাজিক পরিবর্তন ও রাজনৈতিক উন্নয়নের রূপরেখা

Course PS. 510

International Law and Organization

1. **Introduction:** Meaning and characteristics of international law, Sources of International Law basic obligation in international law, relation between international law and municipal law.
2. **The subject of International Law:** State as international person, the UNO as international person-Individuals as subject of international law.
3. **Recognition:** Recognition of state and Govt. criteria of recognition-Dejure and De facto recognition consequences of recognition.
4. **Intervention:** Meaning and nature of Intervention-Grounds of Intervention.
5. **State Territory:** Nature and extent of State territory. Modes of acquiring and losing state territory.
6. **State Jurisdiction:** Territorial and personal Jurisdiction. Jurisdiction on the High Seas. Air space and Territorial Sea.
7. **Agents of International Business:** Diplomatic envoy as their functions and immunities.
8. **International Dispute:** Pacific settlement of disputes.
9. **Extradition.**
10. **International Treaties.**
11. **The United Nations Organization.**

Books Recommended:

H Lauterpacht	:	Oppenbeim's International Law
J L Brierly	:	The Law of Nations
C Fenwich	:	International Law
W Friedman	:	The Changing Structure of Inter Law
H Kelsen	:	The Principles of Inter Law
J G Starke	:	Introduction to International Law
H Kelson	:	The Law of the United Nations
Fagleton	:	International Government
Goodrich	:	The United Nations
Good Speed	:	The Nature and Functions of International Organizations
W D Coplin	:	The Functions of International Law
Tandom	:	International Law
Tunkin	:	International Law
Starke	:	Introduction to International Law
আবুল ফজল হক	:	আন্তর্জাতিক আইনের মূল দলিল
ড. শাহ আলম	:	সমকালীন আন্তর্জাতিক আইন
এম. মাহমুদুর রহমান, এম.এ.এইচ. ফারুক ও এম. সানজিদা খাতুন	:	“বাংলাদেশের সমুদ্রসীমা বিতর্ক: একটি সমীক্ষা”, বাংলাদেশ লোক-প্রশাসন পত্রিকা, ত্রয়োদশ বর্ষ সংখ্যা, নভেম্বর ২০১২, বিপিএটিসি, সাভার, ঢাকা।

Course PS. 511

International Politics: Theory and Practice

Introduction

Meaning, Nature, Subject matter and Scope of International Politics, International Politics as an independent subject of Study

Approaches to International Politics

Decision-making Theory, Systems theory, Game Theory, Conflict Theory, Communications Theory.

Contemporary Issues in International Politics

Deterrence Theory, Cold War and Super Power Politics, Bipolarism and Multipolarism.

Instruments for the Promotion of National Interest

Foreign Policy (It's Determinants and Making Process), Diplomacy, Imperialism, Colonialism and Neo-Colonialism.

Controls of Inter-State Relations

Balance of Power, Collective Security, International Organizations (UNO and World Peace, Political and Security Issues), Disarmament and Arms Control, Regionalism and World Politics (World Peace and Regional Arrangements), Non-Alignment, New International Economic Order (NIEO).

Books Recommended

Palmer and Perkins	:	International Relations
Joseph Frankel	:	International Politics
K.J. Holsti	:	International Politics
Hans J. Morgenthau	:	Politics among Nations
Karl Deutsch	:	The analysis of International Relations.
Quincy Wright	:	The Study of International Relations
Stanley Hoffmann	:	Contemporary Theory in International Relations.
Prakash Chandra	:	International Politics
Morton Kaplan	:	System and Process in International Politics
Charles O. Lerche Jr and Abdul A. Said	:	Concepts of International Politics
Roy C. Macridis ed.	:	Foreign Policy in World Politics
James N. Rosenau ed.	:	International Politics and Foreign Policy
Harold Nicolson	:	Diplomacy
Samuel P. Huntington	:	The Clash of Civilizations and the Remaking of World Order.
S.L. Roy	:	Deplomacy
Sydney D. Bailey	:	The United Nations: a Short Political Guide.
Inis L. Claude Jr.	:	Changing United Nations.
মো. আব্দুল হালিম	:	আন্তর্জাতিক সম্পর্কের মূলনীতি।

Journal's Articles

Atiur Rahman and Zaglul Haider	:	“Political Economy in South Asian Regional Co-operation”, Bangladesh Historical Studies, 1989.
Dr. Zaglul Haider	:	“Indian Hegemony and the Security of Bangladesh: SAARC perspective”, The Journal of Political Science Association, Dhaka, 1991.
Dr. Nasima Zaman	:	“Bangladesh and SAARC”, South Asian Studies, Pakistan, 2004.

List of the Teacher's

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 Deeba Chowdhury, M.S.S (Jahangirnagar), M.A (Saint Marry, Canada), Ph.D (Canada)

Study Leave

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