

**Department of Political Science
Rajshahi University
Rajshahi-6205**

Syllabus for Evening One Year MSS Program in Political Science

For those who have BSS (Honors) or Master's (Preliminary) in Political Science.

1. Semester Structure: Distribution of Courses, Marks and Credit Hours

- 2 Semesters
- 11 Courses (6+5)
+ Tutorial
+ Viva-Voce

- Credit: 11×3 Credit each = 33
- Tutorial + Viva-Voce = 3
Total Credit = 36

- Marks : 11×100 = 1100 Marks
- Tutorial = 50 Marks
- Viva-Voce = 50 Marks
Total = 1200 Marks

First Semester

- 6 Courses of 3 credit each

Second Semester

- 5 Courses of 3 credit each
- Tutorial (50 Marks)
- Viva-Voce (50 Marks)

2. Distribution of Marks (Each Course)

- | | | | |
|------|------------------------|---|------------------|
| i. | Course Final (written) | = | 50 Marks |
| ii. | Class Attendance | = | 10 Marks |
| iii. | Assignment | = | 20 Marks |
| iv. | Incourse Exam | = | 20 Marks |
| | Total | = | 100 Marks |

3. Course Distribution (Semester-wise) :

FIRST SEMESTER

- PS 501 : Modern Political Thought
PS 502 : Political Development in Bangladesh
PS 503 : Democratization, Modernization, Social Change and Leadership
PS 504 : Civil Society and Human Rights
PS 505 : Political Geography with special Reference to Bangladesh
PS 506 : Party Politics in Bangladesh

SECOND SEMESTER

- PS 507 : Recent Political Thought
PS 508 : Problems of Government
PS 509 : Development Studies
PS 510 : International Law and Organization
PS 511 : Political History of Modern World

Tutorial

Viva-Voce

Course Descriptions

Course No. PS 501

Modern Political Thought

Course Outline:

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 বিপ্লবোত্তর রাষ্ট্রচিন্তা |

Course No. PS 502

Political Development in Bangladesh

Course Outline:

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 No. PS 503
Democratization, Modernization, Social Change and Leadership

Course Outline:

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.

Books Recommended:

- Alan Ball : Modern Politics and Government
Ataur Rahman : "Challenges of Governance in Bangladesh", *BISS Journal*, 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', *The Review of African Political Economy*, 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 : Political Culture and Political Development (eds.)
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 No. PS 504
Civil Society and Human Rights

Course Outline:

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-Gramscian 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.
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: Meanings, Nature & Scope, Definition, Origin & Development. Evolution of Human Rights from Magna Carta to International Bill of Rights.

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

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. UNO and Human Rights.

Promoting Human Rights: the role of IGOs, INGOs and Media.

Human Security, Human Rights and Human Development.

Human Rights Situation in Bangladesh.

Books Recommended:

1. Andrea L. Bonnicksen, *Civil Rights and Liberties: Principles of Interpretation*.
2. B G Ramcharan, *The Concept and present status of the International Protection of Human Rights*.
3. Sieghart, *The International Law of Human Rights*.
4. Rubin and Spine (ed.), *Human Rights and US Foreign Policy*.
5. Donnelly, Jack (2nd Ed., 2003), *Universal Human Rights: In Theory and Practice*. Ithaca: Cornell University Press.
6. Lauren, Paul Gordon Lauren, (2nd Ed. 2003), *The Evaluation of International Human Rights: Visions Seen*, Philadelphia: University of Pennsylvania Press.
7. Alagappa, Muthiah, ed. (2004). *Civil Society and Political Change in Asia: Expanding and Contracting Democratic Space*. Stanford: Stanford University Press.
8. Anheier, K Helmut. (2004). *Civil Society: Measurement, Evaluation, Policy*. London: Earthscan and CIVICUS.
9. Dowla, Asif and Dipal Barua. (2006). *The Poor Always Pay Back: The Grameen II Story*. Bloomfield. Kumarian Press.
10. Feinberg, Richard, Carlos H. Waisman and Leon Zamosc. (2006). *Civil Society and Democracy in Latin America*. New York: Palgrave Macmillan.
11. Fisher, Julie. (1998). *NonGovernments: NGOs and the Political Development of the Third World*. West Hartford: Kumarian Press.
12. Heinrich, V. Finn, ed. (2007). *CIVICUS Global Survey of the State of Civil Society*. Vol. 1 Country Profiles. Bloomfield: Kumarian Press.
13. Howell, Jude and Jenny Pearce. (2001). *Civil Society and Development: A Critical Exploration*. Boulder, CO: Lynne Rienner Publishers.
14. Hulme, David and Michael Edwards eds. (1997). *NGOs, States and Donors*. Hampshire: Palgrave in association with The Save the Children.\
15. 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.
16. Lele, Jayant and Fahimul Quadir. eds. (2004). *Democracy and Civil Society in Asia*. Vol. I & II, Hampshire: Palgrave, Macmillan.
17. Mamoon Muntasir and Jayanta Kumar Roy. (1998). *Civil Society in Bangladesh: Resilience and Retreat*. Dhaka: Subarna.

18. Putnam, Robert D. (1993). *Making Democracy Work: Civic Traditions in Modern Italy*, Princeton: Princeton University Press.
19. Putnam, Robert D. (2000). *Bowling Alone: Collapse and Revival of American Community*. New York: Simon & Schuster Paperbacks
20. 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.
21. Stiles, W. Kendal. (2002). *Civil Society by Design: Donors, NGOs and the Intermestic Development Circle in Bangladesh*. Westport : Preager.
22. Walter Lippman, *Good Society*.
23. Tandon, M.P. (1999), *Public International Law*, Allahabad: Allahabad Law Agency.
২৪. রহমান, গাজী শামসুর (১৯৯৪), *মানবাধিকারের ভাষ্য*, ঢাকা; বাংলা একাডেমী।
২৫. হক, আবুল ফজল (১৯৯৬), *আন্তর্জাতিক আইনের মূল দলিল*, ঢাকা; বাংলা একাডেমী।
২৬. ইসলাম, মো. নূরুল (২০০৮), *মানবাধিকার সামাজিক ন্যায়বিচার ও সমাজকর্ম*, ঢাকা; তাসমিয়া পাবলিকেশন।
27. তালুকদার, মো. আবদুল হক (২০০৫), *মানবাধিকার ও উন্নয়ন*, ঢাকা; তিতুমীর লাইব্রেরী।

Course No. PS 505 Political Geography with Special Reference to Bangladesh

Course Outline:

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. Geography, Urbanization, Migration.
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:

- | | | |
|---|---|---|
| 1. Norman G Pound | : | Political Geography, 2 nd ed. MacGraw Hill, 1972 |
| 2. W A Jackson Douglas | : | Politics and Geography Relationship, Prentices Hall, 1964 |
| 3. N J De Blij | : | Systematic Political Geography, Wiley, 1967 |
| 4. S B Cohen | : | Geography and Politics and Divided World, Random Home, 1964 |
| 5. C Clark | : | Population Growth and Land Use, Macmillan, 1967 |
| 6. H A G Robinson (ed.) | : | Economic Consequence of the size of the nation, Macmillian, 1960 |
| 7. David Ziegler | : | War, Peace and International Politics, ed. 1981. |
| 8. M S Qureshi (ed.) | : | Tribal Cultures in Bangladesh, Rajshahi, 1984. |
| 9. James Fairgrieve | : | Geography and World Power, Pitman, 1915 |
| 10. Richard Nuir | : | Modern Political Geography, Macmillan, 1975 |
| 11. Debobrata Sen | : | Basic Principles of Geo-Politics and History |
| 12. Jayaratan, Wilson and
Dennis Dalton(ed.) | : | The States of South Asia, Problems of National Integration. C Hurst & Co. 1982. |
| 13. A T Mohan | : | The Influence of Sea Power Upon History, 1660-1783 Boston, 1890 |
| 14. A P Deseversky | : | Air Power Key to Survival, New York, 1950 |
| 15. S W Boog | : | International Boundaries: A Study of Boundary Functions and Problems, New York, 1940. |
| ১৬. মোহাঃ আবু তাহা | : | রাজনৈতিক ভূগোল, বীণাপানি বুক ডিপো, রাজশাহী, ১৯৮৮ |
| ১৭. ঐ | : | মানবিক ভূগোল, রাজশাহী বিশ্ববিদ্যালয়, ১৯৯৩ |
| ১৮. আ ল ম ফজলুর রহমান | : | সমর দর্শন |
| ১৯. ঐ | : | জেনারেল ফজলুর রহমানের কথা |
| ২০. মোহাম্মদ আবদুর রব | : | বাংলাদেশের ভূ-রাজনীতি কয়েকটি আলোচিত সমস্যা |

Course No. PS 506
Party Politics in Bangladesh

Course Outline:

- 1) Political Party: Theories-Duverger, Mitchels. La Palombara, Lenin.
- 2) Party System: Multi-Party System, Dual-Party System, Single Party System.
- 3) Political Party and Interest Group.
- 4) Party in Legislature: Formal Role.
- 5) 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.
- 6) Political Parties and Elections in Bangladesh: Overview of Elections and Changing Nature of Party System
- 7) Defection and Anti-defection law in Bangladesh.
- 8) Violence and Party Conflicts in Bangladesh.
- 9) Political Transition and Democratization.

Books Recommended:

1. M. Duverger, : Political Parties
2. La Palombara (ed.) : Politics Within Nations
3. Ball R. Alen. : Modern Politics and Government
4. James D. Barber : The Presidential Character, 1972.
5. M. Ghulam Kabir : Changing Face of Nationalism: The Case of Bangladesh, Dhaka: UPL, 1994.
6. Al Masud Hasanuzzaman : Role of Opposition in Bangladesh Politics, Dhaka: University Press Ltd., 1998.
7. M. Salimullah Khan (ed.) : Politics and Stability in Bangladesh, Government & Politics Department, 1985.
8. Al Masud Hasanuzzaman (ed.) : Bangladesh: Crisis of Political Development, government & Politics Department, 1988.
9. Abdul Bayes and Anu Muhammad : Bangladesh At 25: An Analytical Discourse on Development, UPL, Dhaka, 1998.
10. Rounaq Jahan : Bangladesh Politics: Problems and Issues, UPL, Dhaka, 1980.
11. Sigmund Newman (ed.) : Modern Political Parties, Chicago: The University of Chicago Press, 1956.
12. J.C. Schumpeter : Capitalism, Socialism and Democracy, New York, 1950.
13. Golam Hossain : General Ziaur Rahman and the BNP, UPL, Dhaka, 1988.
14. Shyameli Ghosh : The Awami League 1949-71, Academic Publishers, Dhaka, 1990, The Jahangirnagar Review, Part C Vol.VI, 1992.
15. Md. Abdul Mannan : Election and Democracy in Bangladesh, (Dhaka: Academic Publishers Limited, 2005).
১৬. গোলাম হোসেন : বাংলাদেশ: সরকার ও রাজনীতি, সরকার ও রাজনীতি বিভাগ, জাহাঙ্গীরনগর বিশ্ববিদ্যালয়, ১৯৯২
১৭. তারেক শামসুর রেহমান : বাংলাদেশের রাজনীতির ২৫ বছর, মাওলা ব্রাদার্স, ঢাকা, ১৯৯৮
১৮. ড. আবুল ফজল হক : বাংলাদেশের শাসন ব্যবস্থা ও রাজনীতি
১৯. ঐ : বাংলাদেশের রাজনীতি : সংঘাত ও পরিবর্তন
২০. ঐ : বাংলাদেশের রাজনীতি : সংস্কৃতির স্বরূপ
২১. ড. তারেক এম তওফীকুর রহমান : বাংলাদেশের রাজনীতিতে আলিম সমাজ: ভূমিকা ও প্রভাব (১৯৭২-২০০১)
২২. মো. আব্দুল হালিম : সংবিধান, সাংবিধানিক আইন ও রাজনীতি: বাংলাদেশ প্রসঙ্গ
২৩. ড. কফিল উদ্দিন আহমেদ : বাংলাদেশের সংবিধান ও রাজনীতি

Articles

24. Md. Sultan Mahmud & Iqbal Mahmud : "Political Conflicts and Discourse in Bangladesh: A Critical Understanding", *Human Resource Development Studies*, Vol.1, No.1, December, 2008.
25. Dr. M. Aminur Rahman & Md. Sultan Mahmud : "Politics, Transition and Democratization in Bangladesh: An Analysis", *Development Compilation*, Vol.1, No.2 March, 2009.
26. Nizam Ahmed : "From Monopoly to Competition: Party Politics in the Bangladesh Parliament (1973-2001)", *Pacific Affairs*, Vol.76, No.1, 2003.

Course No. PS 507
Recent Political Thought

Course Outline:

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 বিপ্লবাবোত্তর রাষ্ট্রচিন্তা

Course No. PS 508
Problems of Government

Course Outline:

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
- Alfred 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
- 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: A Theoretical Discourse", Administrative Change, India, 2005.

Course No. PS 509
Development Studies

Course Outline:

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 No. PS 510 International Law and Organization

Course Outline:

1. 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	-	Oppenheim's International Law
J L Brierly	-	The Law of Nations
C Fenwick	-	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
আবুল ফজল হক	-	আন্তর্জাতিক আইনের মূল দলিল
ড. শাহ আলম	-	সমকালীন আন্তর্জাতিক আইন

Course No. PS 511
Political History of Modern World

Course Outline:

Understanding Political History and its Application; Theoretical Framework of Studying Political History: Power and Political Realism, Realism versus Idealism, Concept of Ideology in Political history; Growth and Development of the Westphalian System; The French Revolution/Napoleon, 1789-1815; The Industrial & Agricultural Revolutions, 1700-1900; The American Revolution; History of European Integration: Nation-States to Supra-nationalism; European Imperialism in Africa and Asia; Nationalism and World War I; Treaty of Versailles, 1914-1917; World War II, 1939-1945; The Post-War Era: Development and fall of the Cold War; The Political History of the Middle East; The Post-Cold war Global Political History; The Political History of the Twenty-First Century: Samuel P. Huntington's Theory of 'Clash of Civilization' and Francis Fukuyama's Theory of the "The End of History (?); Asian Political Dynamism: Emergence of Modern Japan, China and India.

Books Recommended:

1. Lynn H. Miller, *Global Order*, Oxford: The Westview Press, 1994;
2. Richard W. Sterling, *Macro Politics*, New York: Alfred A. Knopf, 1974;
3. Charles W. Kegley, Jr., et al., *World Politics: Trends and Transformation*, New York: St. Martin's Press, 1989;
4. Ramesh Thakur, et. al., *Reshaping Regional Relations*, Oxford: The Westview Press, 1994
5. Gerard J. Mangone, *A Short History of International Organization*, New York: MacGraw Hill Book Company, Inc., 1954;
6. Richard H. Hudelson, *The Rise and Fall of Communism*, Oxford: The Westview Press, 1993;
7. Mikiso Hane, *Modern Japan*, USA: The Westview Press, 2001.
8. Gary D. Allinson, *Japan's Postwar History*, New York: The Cornell University Press, 1977;
9. Henry Baamford Parkers, *The United State of America: A History*, khosla Publishing House, New Delhi, 1986.
10. Charles Downer Hazen, *Modern Europe*, New Delhi: Schand and Company Limited, 1977;
11. V. D Mahajan, *History of Modern Europe*, New Delhi: Schand and Company Limited, 1992;
12. Huntington, Samuel P., *The Clash of Civilizations and the Remaking of World Order*, New York, Simon & Schuster, 1996;
13. Francis Fukuyama, *The End of History and the Last Man*, Free Press, 1992;
14. Steve Chan, *East Asian Dynamism*, Oxford: The Westview Press, 1990;
15. Pran Gobinda Das, *Antorjatik Samparkay*, Calcutta: New Central Book Agency, 1989;
16. J.C. Johari, *International Relations and Politics*, New Delhi: Sterling Publishers Private Limited, 1996;
17. Adrian Lefwich, ed., *What is Politics?* Cambridge: Polity Press Ltd., 2005;
18. Chris Brown and Kirsten Ainley, *Understanding International Relations*, New York: Palgrave Macmillan, 2005.
19. Atul Chandra Ray, *Adunik Europer Itihash*, Calcutta, Moulik Library, 2005.