FACULTY OF ARTS SYLLABUS

MASTER OF PHILOSOPHY

JODHPUR NATIONAL UNIVERSITY

JODHPUR

TABLE OF CONTENTS

- 1. Political Science
- 2. Philosophy
- 3. Sociology
- 4. English
- 5. English Literature
- 6. Psychology
- 7. Economics
- 8. History
- 9. Geography
- 10. Home Science
- 11. Entire English
- 12. Sanskrit
- 13. Human Rights

M. Phil. POLITICAL SCIENCE

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. CONTEMPORARY POLITICAL THEORY
- 2. POLITICAL DYNAMICS AND NATION-BUILDING IN INDIA
- 3. POLITICAL IDEAS OF GANDHI, NEHRU AND ROY
- 4. ADMINISTRATIVE THOUGHT

SECOND SEMESTER

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

PAPER I

CONTEMPORARY POLITICAL THEORY

Unit 1 : The meaning and scope of Political Science and Political Theory : The traditional and modern; The Value-fact dichotomy; The Behavioural Movement and the Post-Behaviour Movement;

The Decline and the Revival of Political Theory

Unit 2: Approaches to Political Theory: The Philosophical mode of Political Analysis; The Institutional Analysis, The System-Analysis; the Structural-functional approach; The Decision Making approach

Unit 3: Political Ideologies: The Meaning of ideology and its basic features; The Ideologies of Marx, Lenin, Mao and Max Weber

Unit 4: Basic Concepts: Political Culture, Political Development, Political Socialization, Political Elites and The concept of Power

Unit 5: New Left Existentialism: Main features of the New Left; Main features of Existentialism; Jean Paul Satre, Herbert Marcuse and Albert Camus

SUGGESTED READINGS

Donald, M. Freeman (ed) : Foundations of Political Science : Research Methods and Scope

Brecht : Political Theory

Pennock & Smith : An Introduction to Political Science

Meehan, Eugene : Contemporary Political Thought : A Critical Study

Meehan, Eugene : The Theory and Method of Political Analysis

Charlesworth : Contemporary Political Analysis

Verma, S.P. : Modern Political Theory

Carnston, Maurice (ed) : The New Left

Hyman, Herbert : Political Socialisation

Lasswell & Kaplan : Power and Society

Pye, Lucian & Verba, Sidney : Political Culture and Political Development

Mackenzie, W.J.M. : The Study of Political Science Today

Finifter, Ada W. (ed.) : Political Science : The State of the Discipline

Midgley, E.B.F. : The Ideology of Max Weber

Parry Geraint : Political Elites

McLellan, David : Marxism After Marx

Almond & Powell : Comparative Politics : A Developmental Approach

Easton, David : The Political System : An Inquiry into the State of Political Science

Bluhm, Wiliam : Theory of Political System

Germino, Dante : Beyond Ideology : The Revival of Political Theory

Runciman : Social Science and Political Theory

Kolakowski, Leszek : Main Culture of Marxism (3 vols.)

Hardling, Neil: Lenin's Political Thought (2 vols.)

Fitzergerald : Mao-Tse-tung and China

Rathore, L.S. : In Defence of Political Theory

PAPER II

POLITICAL DYNAMICS AND NATION-BUILDING IN INDIA

Unit 1 : Political Parties in India (National Level) : Role and Importance of political parties in a democracy; the National parties in India, their changing patter and programmes; The Congress

(I), the Bhartiya Janata Party, The Janta Dal, The Dalit Kishan Mazdoor Party, and the CPI and CPI-M

Unit 2 : Regional Politics in India : The Akali Dal and its politics, the DMK and AIADMK; The Telugu Desam; the communal political parties in India, Regionalism and Eastern Sector

Unit 3 : Pressure groups and castes : The role of pressure groups and castes in Indian politics; the nature and role of business groups, trade unions, Agrarian groups, and linguistic groups; the politicisation of casters and the emergence of neo-caste elites and their nature

Unit 4 : Problem of Nation Building : Poverty and Inequalities : Caste in Indian politics; The Nature of Secularism; Problems of National Integration; Communalism and the nature of political leadership and the Role of Opposition

Unit 5 : Elections and Electoral System : The Electoral machinery, the Election Commission, the election method of the President, Reform in the Electoral System, the determinants of Voting Behaviour in India

SUGGESTED READINGS

Jones, Morris: Government and Politics in India

Kothari, Rajni : Politics in India (Hindi & English)

Verma and Bhambhri : Elections and Political Consciousness in India

Weiner, Myron : Party System in India

Kothari and others : Party System and Election Studies

Weiner, Myron : India at the Polls : The Parliamentary Election of 1977

Weiner, Myron & Kothari (ed.) : Indian Voting Behaviour

Paul, Sharda: 1977 General Election in India

Weinhr. Myron and Field John Osgood (eds.) : Electoral Politics in the Indian States (4 Vols.)

Masani : Communist Party of India : A Short History

Sarhadi, Ajit Singh : Panjabi Suba – The Story of the Struggle

Wallance, Paul and Chopra, Surendra (ed.) : Political Dynamics of Punjab

Hardgrave : India : The Dravidian Movement

Weiner, Myron (ed.) State Politics of Scarcity

Boudurant, John : Regionalism Versus Provincialism : A Study in Problem of Indian National Unity

Harrison, Selig : The Most Dangerous Decade

Nambodiripad : Problems of National Integration

Narain, Iqbal (ed.) : State Politics in India

Jones, Morris and Dasgupta : Pattern and Trends in Indian Politics

Murty, I.S. : Assam : The Difficult Year

Singh Bhawani : Politics of Alientation in Assam

Narain, Iqbal: Bhartiya Sarkar avam Rajniti

Paper - III

POLITICAL IDEAS OF GANDHI, NEHRU AND ROY

Unit 1 : M.K.Gandhi : Life and Role, Sources of Gandhian thought, Metaphysical Idealism

Unit 2: M.K. Gandhi : His Political and Economic Ideas; The Philosophy of Freedom : Gandhian Techniques – Non co-operation and Satyagraha; Place and Contribution

Unit 3 : J.L. Nehru : Life and Writing; Formative Influences on Nehru's Political thought; His philosophy of Life and Scientific Humanism : The Philosophy of History of Nehru and Gandhism

Unit 4 : J.L. Nehru : Nehru's Concept of Socialism; Nehru on Marxism and Communism; Nehru's view on nationalism, Internationalism and Panchashila, Democracy, Secularism: Place in the history of Modern India Political thought

Unit 5: M.N. Roy : Introduction, Roy's materialism, Philosophy of History, Scientific Politics, Critique of Marxism, Roy's New Humanism, Roy's economic ideas and his contribution to Indian Thought

SUGGESTED READINGS

Verma, V.P. : Modern Indian Political Thought

Das, M.A. : The Political Philosophy of Jawahar Lal Nehru

Sharma, B.S. : The Political Philosophy of M.N.Roy

Dhawan : Political Philosophy of Mahatma Gandhi

Nehru, J.L. : The Discovery of India : An Autobiography : Glimpes of World History

Roy, M.N. : Reason, Romanticsim and Revolution; Science and Philosophy; New Humanism Scientific

Politics

Gandhi : My Experiments with Truth

Smith, Donald : Nehru and Democracy

Zakaria Rafiq (ed.) : A Study of Nehru

Brecher, Michael, : Nehru : A Political Biography

Prasad, Ganesh : Nehru : A Study of Colonial Liberalism

Verma, V.P. : Gandhian Concept of State

Rolland, R. : Mahatma Gandhi

Verma, V.P. : Political Philosophy of Mahatma Gandhi and Sarvodaya

Tendulkar, D.G. : Mahatma

Paper IV

ADMINISTRATIVE THOUGHT

Unit 1 : Politics and Administration : A Study of the Writings of Wilson, Goodnow and Appleby

Unit 2 : The Concept of Bureaucracy : The Theory of Max Weber and Blau

Unit 3: Classical Theories : The Theories of Organisation as Propounded by Urwick, Gulick, and Fayol; The Scientific Management Theory of Taylor

Unit 4 : Human Relations Approach : A Study of the Writings of Miss Follett and Elton Mayo

Unit 5 : Informal and Formal Organization : Theory of Chester Barnard; and the Behaviouralistic approach of Herbert Simon

SUGGESTED READING

Gulick and Urwick : Papers on the Science of Administration

Millet : Government and Administration

Weber and Max : Essays on Sociology

Merton : Reader in Bureaucracy

Urwick : Dynamic Administration

Rowat : Ideas and Issues in Public Administration

Simon : Administrative Behaviour

Chester Barnard : Functions of The Executive

Dimock : Administrative Vitlaity Etzional, Amital : Modern Organization Wilson, Wodrow : the Study of Administration Goodnow : Politics and Administration Appleby : Policy and Administration Taylor : Principles of Scientific Management Fayol : General and Industrial Management Follett : Creative Experience Chester Barnard : Organization and Management Simon : The New Science of Management Decision Scott : Organization Theory : A Behavioural Analysis

Michel : The Bureaucratic Phenomenon

M. Phil. PHILOSOPHY

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. Problems In Indian Epistemology
- 2. **Plato**
- 3. Samkhya
- 4. Philosophical Problems

SECOND SEMESTER

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

M. Phil. PHILOSOPHY

PAPER I

PROBLEMS IN INDIAN EPISTEMOLOGY

Unit I

(a) Nyaya view of Buddhi / Jnana and its kinds. Pramana and Prama.

(b) Purvamimamsa approach to nature and classification of pramana.

(c) Buddhist approach to nature and classification of pramana.

The debate on Pramana-vyavastha and Pramana-samplava.

Unit II

a) Pratyaksa: Its nature and kinds according to Nyaya and Buddhism.

b) Khyativada: Akhyati, Anyathakhyati, Viparitakhyati, Atmakhyati, Asatkhyati, Anirvacaniyakhyati, Satkhyati.

Unit III

The Nyaya, Buddhist and Jaina views on the following aspects of anumana:

The concept and classification of Anumana, The nature of sad-hetu and its aspects (rupas/laksanas), The nature of argument (Pararthanumana) The notion of Vyapti the knowledge of Vyapti.

Unit IV

Some debates:

- (a) Pramanya and A-Pramanya : svatah and paratah, Utpatti and Jnapti.
- (b) Savisayatva, Sakaratva, Svaprakasatva, Paraprakasatva of cognitions.

Unit V

Other Pramanas and the question of their reducibility:

Upamana, Sabda, Arthapatti and Anupalabdhi.

Books for Reference

1. Matilal B.K. : Epistemology, Logic and Grammer in Indian Philosophy, Monton, 1971.

2. Dasgupta S.N. : History of Indian Philosophy, Cambridge Uni. Press, London (1940) (Relevant Volumes and Chapters)

3. Kar B.N. :, Theories of Error in Indian Philosophy, Ajanta Publications, Delhi, 1978.

4. Datta D.N. : Six ways of Knowing, University of Calcutta, Calcutta, 1960.

Paper – II

PLATO

Unit I

Meno

a) The nature of virtue, (b) whether virtue can be taught, (c) the recollection theory of knowledge, (d) relation between virtue and knowledge and (e) wisdom.

Unit II

Theaetetus

a) nature of knowledge, (b) role of Socrates as intellectual midwife, (c) Protagoras doctrine – 'Man is the measure of all things', (d) nature of things visà-vis motion and rest, (e) the laws of thought, (f) whole and part.

Unit III

Parmanides

a) All is one, being can't be many, (b) nature of Ideas, (c) the one and many.

Unit IV

a) Opinion and knowledge, (b) knowledge and truth, philosophy, philosopher,

Unit V

A) The allegory of cave, (B) The idea of Form

Books of Reference

Moravosik, Patterns in Plato's Thought, D. Reidel Dordrecht, 1973.

Vlastos, G.(ed) Plato : A collection of Critical Essays, Anchor Books, New York, 1971.

Allen R.E., Plato's Parmanides : Translation & Analysis, Basil Blackwell, London, 1983

Sarye, K.M., Plato's Analytic Method, University of Chicago Press, Chicago, 1969. Mathews G., Plato's Epistemology and Related Problems, Faber and Faber, London, 1972.

Crombi I.M., An Examination of Plato's Doctrines, R.K.P., London, 1963.

Bluck R.S., Plato's Meno, Cambridge, London, 1964.

PAPER – III

SAMKHYA

Unit I : [a] Early Samkhya as found in the Upanisads, Gita and Carakasamhita.

[b] The problem of Duhkha and its solution.

[c] Twenty five tattvas and their classification

Unit II : [a] Samkhya theory of knowledge; means of knowledge

[b] Vyakta, Avyakta and Jna (Similarities and differences)

[c] Theory of causation.

[d] The theory of Trigunas

Unit III : [a] Evolution of Tattvas

[b] The relation between Prakrti and Purusa and their role in creation

and destruction of the world

[c] Antahkarana, Eight forms of Buddhi, Pratyaya-Sarga

Unit IV : [a] Bondage and Liberation, Kevalajnana and Kaivalya

[b] Samkhya Atheism

Unit V: [a] Relation between Samkhya and Yoga

[b] Relation between Samkhya and Vedanta

Books for Reference:

1. Hardatta Sharma (Ed. & Tr.) Samkhyakarika with Gaudapadabhasya

2. Bhattacharya Ramashankar : Samkhyatattvakaumudi, Motilal Banarasidas,

Delhi 1964

3. Gerald Larson : Classical Samkhya : Motilal Banarasidass, Delhi, 1979.

4. Anima Sengupta : Classical Samkhya : A Critical study, Manoranjana sen Gaur Ashram, Lucknow 1969.

Paper - IV

PHILOSOPHICAL PROBLEMS

Unit 1 : The Problem of Meaning : Criteria of Meaning : Psychological, Pragmat and Reference Meaning and Reference : The Referential, Behavioural and Functional Theories

Unit 2 : Causation : Meaning and Theories, Western and Indian

Unit 3 : Conceptions and Criterion of Truth : Coherence, Correspondence and Pragmatic theories

Unit 4 : The nature of Self : The theory of Self : The substance theory of Self; The Problem of Free will and Determinism; Other Selves

Unit 5 : The nature of Values : Facts and Values; Ethical and Aesthetic Values; Religion : Belief in God; Existence of God

READING LIST :

Nagel, E. and Brandt, R.B. : Meaning and Knowledge, Harcourt Brace, New Delhi,

1965

Titus, H.H. and Hepp, M.H. : The Range of Philosophy, Readings, Van Nostrand

Reinhold, Affiliated East West Press, New Delhi, 2nd

ed., Chapters 9, 11, 19, 24

M. Phil. SOCIOLOGY

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. SOCIOLOGY OF EDUCATION
- 2. POPULATION STUDY
- 3. SOCIAL PROBLEMS IN CONTEMPORARY INDIA
- **4.** SOCIOLOGY AND ENVIRONMENT

SECOND SEMESTER

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

M. Phil. SOCIOLOGY

PAPER I

SOCIOLOGY OF EDUCATION

Unit 1 : Development and Scope of Sociology of education Education and socialization, Media and education

Unit 2 : Education : Social stratification and social mobility, Teachers : Social background, professionalization and political participation

Unit 3 : Education : Economy and Political system : Education : Social change and modernization

Unit 4 : Theories of Education : Laissez-faire and state control.Education as a social system : Organization and Administration of education in India. Educational Policy in India

Unit 5 : Students : Social background, values and aspirations, Students movements in India and the West

BOOKS RECOMMENDED :

Altbach (ed.) : Turmoil and Transition : Higher Education and Students

Politics in India

Coleman, J.G.(ed.) : Education and Political development

Durkheim : Moral Education

Floud, J.E. : Social Class and Education Opportunity

Gore, M.S. Desai, I. And Chitnis Suma (ed.) : Papers in the Sociology of

Education in India

Government of India : Report of the Education Commission, 1964-66

Mannheim, Karl : Man and Society

Mathai, T.A. : Education and Social Concern

Ross, Allen D. : Student Unrest in India

Shah, B.V : Social Change and College Students in Gujarat

Shills, Edward : The intellectual between Tradition and Modernity : The

Indian Situation

Singh, Yogendra : Academic Role Structure and Modernisation in

'Beyond the Village'

Weber : Essays in Sociology [Translated by Gerth and Mills]

Jayaram, N. : The Sociology of Education in India

Gore M.S. : Indian Education : Structure and Processes

Shah and Shah : The Sociology of Education

Farooqui Zamil : Academic Elite

PAPER II

POPULATION STUDY

Unit 1 : Importance of the study of population, Nature and scope, Population system and its relationship with social structure and stratification variables

Unit 2 : Basic concepts : Fertility, Mortality. Fecundity, Morbidity, Lifetables, Migration and its theories, Census in India; Sociological uses of census data

Unit 3 : Population Theories : Malthusian, Marxists theory. Dumont's Social Capillarity theory, Demographic Transition theory. Optimum theory

Unit 4 : Population of India : History, growth composition and Projections. Major population problems in India with special reference to Rajasthan : Population explosion, Family planning, migration, urbanization, birth and death rate, infant mortality rate, net reproductive rate

Unit 5 : Population Policy in India. Family Planning Programmes and its implications, World resources and World population

BOOKS RECOMMENDED :

Cassen, R.H. : India's Population, Economy, Society

Mitra, Ashok : India's Population : Aspects of Quality and Control, Vol. 1

Premi, Rammanamma and Bambawale : An Introduction to Social

Demography

Agarwal, S.N. : Population

Bose, Ashish, A.Mitra, O.B.Kasi and J.N.Sharma : Population in India's Development, 1947-2000

U.N. : The Determinants and Consequences of Population Trends, Vol.1
Calvin Gold, Cheieder : Population, Modernization and Social Structure
United Nations : Indirect Techniques of Demographic Estimation
United Nations : Country Monographic Series No.10, Population of India
Davis, Kingsley : Population in India and Pakistan
Bose, Ashish : Demographic diversity of India

Paper III

Social Problems in Contemporary India

Unit- I

Social Problems: Some Conceptual Issues

- (i) Social Problem and Social Disorganization: Meaning and Relations
- (ii) Social Problems: Theoretical Perspectives
- (iii) Social Problems: Types and Factors

Unit- II

Structural Problems in Contemporary India

- (i) Rural problems, Gender Disparity
- (ii) Communalism and the Problems of Minorities
- (iii) Problems of Deprived Social Categories: Scheduled Castes and Scheduled

Tribes

Unit- III

Familial Problems in Contemporary India

- (i) Dowry, Divorce
- (ii) Child Marriage, Problems of Elderly
- (iii) Problems of Youth in India, Aids Problem

Unit- IV

Disorganizational Problems in Contemporary India

- (i) Crime, Juvenile Delinquency
- (ii) Corruption, Drug Addiction
- (iii) Terrorism, Casteism

Unit- V

Development Problems in Contemporary India

- (i) Poverty, Unemployment
- (ii) Illiteracy, Environmental Pollution
- (iii) Problems of Slums, Development Induced Displacement

Essential Readings:

Ahuja, Ram		Social Problem in India
Berreman, G.D.	1979	Caste and Other Inequalities: Essays in
		Inequality, Meerut, Folklore Institute
Beteille, Andre	1974	Social Inequality, New Delhi, OUP
Beteille, Andre	1992	Backward Classes in Contemporary India,
		New Delhi, OUP
Gadgil, Madhav and	1996	Ecology and Equity: The Use and

		Guha, Ramchandra Abuse of Nature in Contemporary India,New Delhi, OUP		
Gill, S.S.	1998	The Pathology of Corruption, New		
		Delhi, Harper Collin Publishers		
Guha, Ramchandra	1994	Sociology and the Dilemma of		
		Development, New Delhi,OUP		
Guha, Ranjit	1991	Subaltern Studies, New York, OUP		
Inden, Ronald Blackard	1990	Imaging India, Oxford, Brasil		
Kothary, Rajni (Ed.)	1973	Caste in Indian Politics		
Lewis, Oscar	1966	"overty", Scientific American		
		Vol. II & V, No. 4, pp. 19-25		
Madan, T.N.	1991	Religion in India, New Delhi, OUP		
Ministry of Home Affairs		98 Crime in India, New Delhi,		
		Government of India		
Sharma, Ursula	19	83 Women, Work and Property in North		
West India, London, Tavistock				

PAPER – IV

SOCIOLOGY AND ENVIRONMENT

Unit – 1 Basic Concepts, Definitions and Meaning: Environment, Ecosystem, the concept of Risk Society.

Unit – 2 Sociology and the Environment: The Chicago School: Classical Human Ecology, Neo-orthodox ecological perspective, Cultural Ecological Approach

Unit - 3: Environmental Sociology: Field and Scope

Disciplinary Traditions and the Emergence of New Ecological Paradigm: DWW, HEP and NEP. Environmental Sociology: Subject matter and scope

Importance of Environmental Sociology

Unit - 4: Nature Relationship: Approaches / Perspectives

Dunlap and Catton's Ecological Complex, Social Constructionism and Realism. Deep Ecology, Gandhian Approach

Unit - 5: Some Issues in Environmental Sociology

Growth of Environmentalism: An overview, environment and developing countries. Global Environmental Problems, Sustainable Development. Technology, Development and Environment. Environment Movements in India.

Suggested Readings:

Ramchandra Guha: Social Ecology, Oxford University Press, New Delhi, 1994

Sundar I & P.K. Muthukumar: Environmental Sociology, I, Sarup and Sons, New Delhi, 2006

Saxena H. M: Environmental Studies, Rawat Publications, Jaipur, 2006.

M.Phil. ENGLISH

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. Essays
- 2. Modern Poetry and Drama
- 3. Commonwealth Fiction
- 4. British Fiction / American Fiction

SECOND SEMESTER

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

M. Phil. ENGLISH

Paper I

Essays

Unit 1 : I.A. Richards : 'Pseuo-Statements'

John Crowe Ransom : 'Poetry : A Note on Ontology'

Mark Schorer : 'Technique as Discovery'

Unit 2 : Robert B. Heilman : 'The Sight Pattern in King Lear'

Wayne C. Booth : 'Telling and Showing'

R.S. Crane : 'Towards a More Adequate Criticism of Poetic Structure : 'Macbeth'

Unit 3 : Lionel Trilling : 'Thar Sense of the Past'

Richard Ellman : 'The Background of the Dead'

Herbert Reed : 'Psycho-analysis and Criticism'

Unit 4 : Kenneth Burke : 'Psychology and Form'

Ernest Jones : 'Hamlet - The Psychoanalytical Solution'

Unit 5 : Note-taking and Scholarly writing

RECOMMENDED READINGS

Wimsatt, W.K. : The Verbal Icon, The University of Kentucky Press

Frye, Northrop : The Anatomy of Criticism, Princeton, N.J. Princeton University Press

Altick, Richard, D. : The Art of Literary Research, New York, Vintage Books

Daiches, David : Critical Approaches to Literature

Thorpe, James : Research in Modern Language and Literature, ASRC, Hyderabad

Gibaldi, Joseph and Achtert, Walter : Hand Book for Writers of Research Paper, Wiley Eastern

Limited, 3rd Ed. Rep., 2004

Altick, Richard : The Scholar Adventures

Bond, Donald F. : A Reference Guide to English Studies

PAPER II

MODERN POETRY AND DRAMA

Unit 1 : Wesker : Roots

John Arden : Sergeant Musgrave's Dance

Robert Bolt : A Man for all Seasons

Unit 2 : John Osborne : Look Back in Anger; Inadmissible Evidence; Luther

Unit 3 : W.H. Auden : 'In Memory of W.B. Yeats'; 'Unknown Citizen'; 'September 1,

1939'; 'The Shield of Achilles'; 'Sea Scape': 'Musee des Beaus Arts'; 'In Praise of

Limestone'; 'Epilogue from 'The Orator'

Stephen Spender : 'Missing My Daughter'; 'The Prisoners'; 'Ice'; 'An Elementary

School Class Room'; 'After They have Tired'

Unit 4 : Dylan Thomas : 'The Force that through the Green Fuse'; 'In My Craft on Sullen Art'; 'Fern Hill'; 'Light Breaks Where no Sun Shines'; 'A Refusal......' Philip Larkin : 'Church Going'; 'Wants'; 'Deception'; 'Afternoon'; 'Next Phase'; 'Wedding Wind'

Ted Hughes : 'Hawk Roosting'; 'November'; 'Thrushes'; 'Snow-drop'; 'Vampire'; 'To Point a Water Lily'

Unit 5 : A question on genre and trends

RECOMMENDED READINGS

J.L. Styan (OUP) : The Element of Drama Eric Bently : The Playwright as Thinker R. Hayman (OUP) : British Theatre Since 1995 : A Reassessment John Russel Taylor : Anger and After J.L. Styan : Modern Drama in Theory and Practice, 3 Vols. (OUP) John Press : A Map of Modern Poetry Edmund Wilson : Axel's Castle A. Alvarez : The Shaping Spirit David Daiches : Poetry and the Modern World F. R. Leavis : New Bearings in English Poetry Herbert Read : Form in Modern Poetry

M.L. Rosenthal : The Modern Poetry C.K. Stead : The New Poetics (Penguin)

PAPER III

COMMONWEALTH FICTION

Unit 1 : Salman Rushdie : Midnight's Children, Avon Books, New York

Khushwant Singh : Train to Pakistan, India Book House, Bombay

Unit 2 : V.S. Naipaul : A House for Mr. Biswas (Penguin)

Unit 3 : Chinua Achebe : Things Fall Apart (Heinemann)

Unit 4 : Patrick White : The Time of Man (Penguine)

Unit 5 : A question on genre and trends

RECOMMENDED READINGS

Irving Howe : The Critical Point : On Literature and Culture, New York, Horizon Press

William Walsh : Commonwealth Literature, OUP

Awakened Conscience : Studies in Commonwealth Literature, New Delhi, 1978

R.S. Singh : Indian Novel Today, Heinemann

David Daiches : The Novel and the Modern World, Chicago University Press

Charles B. Larsen : The Emergence of African Fiction, Indian Univ. Press, London

Paper IV

Note: The student may choose between British Fiction & American Fiction BRITISH FICTION

Unit 1 : Henry James : Daisy Miller : The Ambassadors

Unit 2 : D.H. Lawrence : Women in Love; The Lost Girl

Unit 3 : Joseph Conard : The Heart of Darkness; Nostromo

Unit 4 : Graham Greene : The Power and the Glory

Iris Murdoch : The Severed Head

Anthony Burgess : The Clock-work Orange

Unit 5 : A question on genre and trends

RECOMMENDED READINGS

Lubbock, Percy : The Craft of Fiction Forster, E.M. : Aspects of the Novel (Penguin) Stevik, Philip : The Theory of the Novel Harvey, W.J. : Character and the Novel Booth, Wayne C. : The Rhetoric of Fiction Lodge David : The Language of Fiction

OR

AMERICAN FICTION

Unit 1 : Richard Wright : Native Son

Jean Toomer : Cane

Ralph Ellison : Invisible Man

Unit 2 : James Baldwin : Go Tell It on the Mountain; Tell Me How Long the Train's Been Gone

Unit 3 : Saul Bellow : Herzog : Mr. Sammle's Planet

Unit 4 : Bernard Malamud : The Assistant; The Tenant

Unit 5 : A question on genre and trends

RECOMMENDED READINGS

Crevecoeur : Letters from an American Former

Tocqueville : Democracy in America, 2 Vols.

Chase : American Novel and Its Tradition

R. Ellison : Shadow and Act

J. Baldwin : No Body Knows My Name

V.L. Parrington : Main Currents in American Thought

M. Phil. ENGLISH LITERATURE

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. Reading Fiction
- 2. Reading Poetry
- 3. Literature in English 1750 1900
- 4. 20th Century Literature in English

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

M. Phil. ENGLISH LITERATURE

Paper I

PART - I: READING FICTION & DRAMA

Unit -1

The historical novel. Possibilities: The historical novel. Possibilities: The historical novel. Possibilities: The historical novel. Possibilities: The historical novel. Possibilities: a novel by Walter Scott or Bankimchandra Chatterjee.

Unit -2

The rural or regional novel. Possibilities: Indian instances such as Phanishwarnath Renu, Maila Anchal; Raja Rao, Kanthapura.

Unit -3

Short stories: works by one or more of Guy de Maupassant, O. Henry, Anton Chekhov, Tagore, Premchand, Manto, Bashir etc.

Unit -4

Roman comedy. A play by Plautus or Terence.

Unit -5

A play by Tagore: e.g., The Post Office.

PAPER – II

READING POETRY

Unit -1

Lyric poetry: In view of the very large range of lyric poetry, it is suggested that a selection should be made of poems on a single major theme, e.g., love, nature

Vedic hymns; early Greek lyrics; medieval European lyric; Elizabethan and early 17th-century lyric; Bhakti poetry; Sufi poetry; Ghalib .Tagore; the New Signatures poets.

Unit -2

The Sonnet: Early Italian and Petrarch; Shakespeare and other Elizabethan sonnet-writers:Milton; Wordsworth, Keats.

Unit -3

The Elegy: Spenser; Milton, Lycidas; Gray, Elegy; Shelley, Tennyson, In Memoriam (selections); Whitman, When lilacs last ...; Auden, In Memory of W.B. Yeats. [The elegy may also be used to study the pastoral convention.

Unit -4

Satire: Horace, Juvenal; Donne; Dryden, Pope, Swift, Johnson; Burns; Byron; T.S. Eliot; Roy Campbell; Auden.

Unit -5

The Ode: Pindar; Horace; the Renaissance Italian canzone and its English imitations; Marvell, Horatian Ode on Cromwell's Return; Gray, Collins; the Romantic ode (Wordsworth, Coleridge, Shelley, Keats.

PROSODY: Suggested textbooks/reference books

R.N.Bose & T.S. Sterling, Elements of English Rhetoric and Prosody (Chuckervertty,

Chatterjee, Calcutta, 1981)

Bernard Blackstone, Practical English Prosody (Longman, 1965)

PAPER – III

LITERATURE IN ENGLISH, 1750-1900

Unit -1

Earlier Romantic poetry. E.g., Wordsworth, Coleridge (and possibly others)

Later Romantic poetry. E.g., from Shelley, Keats, Byron (and possibly others)

Unit -2

Victorian poetry. E.g., from Tennyson, Browning, Arnold, the Rossettis, Morris, Hopkins.

American poetry. E.g., from Poe, Whitman, Dickinson.

Unit -3

Another novel from the earlier 19th century. E.g., a work by Austen, Charlotte Brontë, Emily Brontë, George Eliot, Thackeray or Gaskell.

A novel of the later 19th century. E.g., a work by Twain, Hardy, Meredith or Samuel Butler

Unit -4

Selected short stories. E.g., from Poe, Hawthorne, Melville, O. Henry

Selected non-fictional prose. E.g., from Hazlitt, De Quincey, Wollstonecraft, Mill, Carlyle, Ruskin, Arnold, Thoreau, Emerson, Darwin

Unit -5

Historical and literary topics: The French Revolution; the American War of Independence; the Reform Acts; the impact of industrializaton; colonialism and imperialism; Classical and Romantic; the Romantic concept of the imagination; varieties of Romantic and Victorian poetry; Scott; the Victorian novel; realism and the novel; Victorian prose; aestheticism

PAPER IV

20TH CENTURY LITERATURE IN ENGLISH

Unit -1

Selected poetry. Yeats, T.S. Eliot;Auden, SpenderNissim Ezekiel, Derek Walcott.

Unit -2

Another novel. E.g., by Scott Fitzgerald, Achebe, Golding, J.D. Salinger, Joseph Heller, Ralph Ellison, R.K. Narayan, Anita Desai.

Unit -3

Selected short stories. E.g. R.K. Narayan, Shashi Deshpande, Isaac B. Singer.

Unit -4

A play. E.g., by Synge, Shaw, Sean O'Casey, T.S.Eliot, Miller, Williams, Beckett (Waiting for Godot), Osborne, Pinter, Stoppard or Soyinka.

Unit -5

Selected non-fictional prose. E.g., by Woolf, Forster, Lynd, Greene, Tagore, Nehru, Sri Aurobindo, Nirad C. Chaudhuri.

M. Phil. PSYCHOLOGY

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. Advanced General Psychology
- 2. Applications of Behaviour Modification
- 3. Cognitive Approach to Psychotherapy
- 4. Advanced Psychopathology and Mental Hygiene

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

M. Phil. PSYCHOLOGY

Paper - I

PART I - ADVANCED GENERAL PSYCHOLOGY

UNIT I- INTRODUCTION

Psychology: Definition – Brief History – Scope – Schools - Biological Basis of Behaviour: Response Mechanism – Nervous System– Neuronal Physiology -Internal Environment – Heredity Vs. Environment.

UNIT II - CONSCIOUSNESS, SENSATION AND PERCEPTION

Consciousness: Biological Rhythms – Waking State – Sleep – Functions – Disorders –Dreams – Altered State of Consciousness. Sensations: Basic Five Sensations – Stimuli – Sense Organs – Psychophysics – Signal Detection Theory – Kinesthetic And Vestibular Sense. Perception: -Nature - Definition – Determinants – Organizing Principles – Constancies – Depth Perception – Illusion – Hallucination – ESP.

UNIT III - LEARNING, MEMORY AND FORGETTING

Learning: Definition – Association Learning ; Classical Conditioning – Principles – Operant Conditioning – Reinforcement– Learned Helplessness –Cognitive Learning; Insight - Observational Learning - Memory: Definition – Information Processing Model – Sensory Memory – STM – LTM – Biological Basis – Forgetting : Nature – Causes –Improving Memory.

UNIT IV- MOTIVATION, EMOTION AND STRESS

Motivation: Basic Concepts – Physiological Motives – Psychological Motives-Theories-Emotion: Definition – Nature- Physiological Changes - Theories – Stress :Definition – Aspects – Stressors – Conflict - Frustration – GAS Model Effects of Stress– Management of Stress.

UNIT V- COGNITION AND ASSESSMENT OF COGNITIVE ABILITIES

Cognition: Thinking - Nature - Reasoning - Concepts - Problem Solving -Piaget's Theory - Language - Structure - Development. Intelligence - Nature -Theories - Emotional Intelligence - Creativity - Nature - Steps - Characteristics of Creative People. Intelligence - Assessment - Aptitude - Interests - Attitudes.

REFERENCE

1. Lahey Benjamin B (2003) Psychology, New York, McGraw Hill.

2. Baron; R.A. (2002) Psychology, New Delhi, Pearson Education, Vth Edition,

3. Hilgard; E.R. (1999) Introduction to Psychology (6th Edition), New Delhi; Oxford and I.B.H. Publishing Co. Pvt Ltd.

Paper - II

APPLICATIONS OF BEHAVIOUR MODIFICATION

UNIT I:

Definition- History of Behaviour Therapy - Conceptual approach to Behaviour Therapy - Conducting Behavioral Assessment- The Behavioral Assessment Procedure Target Response - Antecedents –Consequences - Response Strength - Collecting Assessment Information- Application of RACS -Formulating Behavioral Change Goals - Ethical issues of Goal Setting.

UNIT II:

Behavioral Treatment of Phobic disorders - Treatment of Obsessive Compulsive Disorders - Paradoxical Intervention Technique - Use of Rewards and Punishments - Aversion therapy - Shaping Extinction Procedures - Therapeutic Application of Extinction Procedures - Implosive Therapy.

UNIT III:

Relaxation Procedures - Systematic Hierarchical Desentization - Deconditioning and Counter conditioning - In Vivo Desentization - Flooding - Laboratory Derived Clinical Methods of de conditioning Anxiety - Modeling and imitation -Role of Imitation in the Accusition of behaviour -Modeling versus Shaping -Modeling and Positive Reinforcement Procedures - Application of Modeling -Assertive Training.

UNIT IV:

Cognitive Behaviour Modification - Objectives - Covert Behaviour and the Cognitive Approach -Cognitive Restructing - Self Instruction Training - Stress Inoculation Training - Thought Stopping - Covert Sentization -Respondent Conditioning.

UNIT V:

Respondent Behavior- Emotional behavior- Respondent Conditioning of Phobia - Escape, Avoidance and Respondent Conditioning - Operant and Respondent control Of Behaviors - Modifying Phobic Behavior - Response Prevention Technique.

REFERENCES:

HERSEN, M. EISLER, R.M. & MILLER.P.M. (1975). PROGRESS IN BEHAVIOUR MODIFICATION. New York: Academic Press.

SUINDEL, S.S., SUNDE.M.S. (1993). BEHAVIOR MODIFICATION IN HUMAN SERVICES, London: Sage.

WILSON.T.G., LEARY, D.O. (1980). PRINCIPLES OF BEHAVIOUR THERAPY. U.S.A: Prentice Hall

Wolpe.J. (1969). THEORY AND PRACTICE OF BEHAVIOUR THERAPY. New York: Pergamon

Paper – III

COGNITIVE APPROACH TO PSYCHOTHERAPY

UNIT -I THE BASIC CONCEPT OF RET:

Historical Context - Goals, Purpose and Rationality - Human Disturbances -Psychological Interactionism - ABC frame work - Three basic musts -Distinction between Appropriate and Inappropriate Negative what about Positive Emotions - Acquisition and Perpetuation of Psychological Disturbance - Theory of Therapeutic change - Key Elements in Rational - Emotive Practice.

UNIT II: RET IN ACTION:

The Rational Emotive Counselling Sequence - Ask for a problem - Define Connection - Assess irrational beliefs and Emotion – Dispute irrational beliefs -Home work - agree on the target problem - Teach the A- B-C - Check Home Work Assignments - Facilitate the working - through Process.

UNIT III: THE COUNSELLING PROCESS:

The Middle Stage – Major Counselling Techniques – Cognitive Techniques – Imagery Techniques Emotive – evocative techniques – Behavioural techniques – The Ending Stage – The Rational Emotive Counselling Process: Steve

Unit IV: THE RELAITY THERAPY

Reality Therapy – Theory of Personality – Development of Personality Characteristics – Basic Human Needs – The Counselling Environment – Procedures for Change – Positiveness – Controlling Perceptions – Confrontation – Plan and Contracts – Specifying and Pinning Down – Resolving Conflict.

Unit V: COGNITIVE THERAPY

History – Cognitive Concepts – Difference between CBT and REBT – Eclectic Learnings – Collaborative Qualities – Beck's Cognitive Psychotherapy – Relaxation Training and Relaxation Therapy – Systematic Desensitization – Mental and Emotive Imagery – Cognitive and Covert Modeling – Though Stopping – Cognitive Restructuring, Reframing and Stress Inoculation – Mediation – Biofeedback – Neurolinguistic Programming – Eye Movement Desensitization Reprocessing (EMDR) – Contributions of Cognitive Therapy

REFERENCES:

Bard J.A. (1980). RATIONAL EMOTIVE THERAPY, Campaign, IL: Research Press.

Burl E. Gilliland. Richard. K. James (1998). THEORIES AND STRATEGIES IN COUNSELING AND PSYCHOTHERAPY, United States of America, Library of Cataloging -in-Publication Data, 4th Edition.

Maultsby.M.S.,(1984) RATIONAL BEHAVIOUR THERAPY, Englewood Cliffs. NJ: Prentice - Hall.

Windy Dryden (1993). RATIONAL EMOTIVE COUNSELLING IN ACTION. London, Sage Publishers.

PAPER - IV

ADVANCE PSYCHOPATHOLOGY AND MENTAL HYGIENE

UNIT I: INTRODUCTION, CLASSIFICATION, AND MODLES:

Introduction: What is Abnormality? Models: Biological – Psychodynamic – Behavioural – Humanistic – Interpersonal. Classification: DSM –IV – ICD – 10.

UNIT II: PERSONALITY DISORDER, ANXIETY, SOMATOFORM AND DISSOCIATIVE DISORDERS:

Personality disorders: Clinical Features – Types – Casual Factors Anxiety Disorders – Somatoform Disorders – Dissociative Disorders: Casual Factors. Adjustment Disorders - Types – Clinical Features – Causes.

UNIT III: SUBSTANCE RELATED DISORDERS, SEXUAL VARIANCE & DYSFUNCTIONS:

Substance Related Disorders – Alcohol Abuse and dependence – Clinical Picture and Cause – other addictive disorder – Sexual Variance – Sexual Abuse – Sexual Dysfunctions – Pervasive Developmental Disorders: Types – Clinical Features – Causes.

UNIT IV: SCHIZOPHRENIA, MOOD DISORDERS, SUICIDE, AND COGNITIVE DISORDERS:

Schizophrenia : Subtypes – Causes – Mood Disorders – Types – Causes – Suicide – Casual Pattern – Mental Retardation – Levels – Causes – Cognitive Disorders: Types – Causes.

UNIT V: MENTAL HYGIENE:

Mental Hygiene – Mental Health Movement – Types of Prevention – Levels – Situation – Focused and Competency Focused – Site of Prevention – family – School – Community – Legal and Ethical issues in Clinical Psychology – Criminal responsibility – Civil responsibility – Marriage – Adoption – Witness _ Testamentary Capacity – transfer of Property – Contract – Indian Lunacy Act 1912 – Mental Health Act 1987 – Narcotic Drugs and Psychotropic Substance Act 1985.

REFERENCES:

D.S.M. IV AMERICAN PSYCHIATRIC ASSOCIATION (1995) DIAGNOSTIC AND STATISTICAL MANUAL OF MENTAL ILLNESS, (4th edition) Washington, American Psychiatric Press.

IRWIN G SARASON AND BARBARA R SARASON, (2002); Abnormal PSYCHOLOGY – THE PROBLEM OF MALADAPTIVE BAEHAVIOUR (10th Edition) Delhi; Pearson Education (Singapore) Pvt.Ltd.

KAPLAN HJ, AND SADOCK BJ, (1998) SYNOPSIS OF PSYCHIATRY (8th Edition) New Delhi: B.I. Waverly Pvt. Ltd.

NIRAJ AHUJA (2002); A SHORT TEXT BOOK OF PSYCHIATRY (5th Edition) New Delhi, Japee Brothers.

ROBERT C CARSON, JAMES N BUTHER AND SUSAN MINEKA. (1996). ABNORMAL PSYCHOLOGY AND MODERN LIFE, 10thedition. New York; Harper Collins College Publishers.

M. Phil. ECONOMICS

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. Recent Developments in Economic Theory and Policy
- 2. Economic Analysis
- 3. Agriculture Economics
- 4. Industrial Economics

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

M. Phil. ECONOMICS

PAPER – I

RECENT DEVELOPMENTS IN ECONOMIC THEORY AND POLICY

Unit-I: Welfare Economics

Welfare Function: A.K. Sen^s View – Theory of Second Best – Arrow^s Impossibility Theorem – Rawl^s theory of justice, equity and efficiency – Trade off.

Unit-II: Equilibrium Model

Factor Prices – Commodity prices – relationship between output mix and Factor prices – Stopler-Samuelson theorem – Rybezynski Theorem – Arrow – Debrue general equilibrium model.

Unit-III: Macro Theory and Policy

The portfolio approach – Crowding out and Government Budget constraint – Rational expectation and the short-term effectiveness of stabilization policy. Balance of payment theories – Demonstration effect theory (Denusan bury and Modiglani), Economic development and Balance of payments.

Unit-IV: Indian Economy and Economic Reforms

Reducing the role of the state – Market failure and state intervention – Economic reforms in India – Pros and cons of Economics reforms in India – Why "U" turn.

Unit-V: Impact of Reforms in India

Impact of WTO on Sectors – Agriculture and Subsidies – Industry and MNCS – Banking – Impact of foreign banks on Indian Banking system – Tax reforms – Introduction to VAT – Growth of IT industry – Implementation of PURA (Providing Urban Amenities in Rural Areas) – Economic Reforms and Deprivation.

References:

1. CMIE, Data Bank for various years, Mumbai.

Ghatak S (1986), "An Introduction to development Economics", Allen & Unwin, London.

3. Government of India (2009), "Economic Survey", Ministry of Finance, New Delhi.

4. Higgins B (1959), "The Theory of Economic Growth", Allen & Unwin, London.

5. Higgins B (1998), "Economic Development: Problems, Principles and policies", Universal Book Stall, New Delhi.

PAPER – II

ECONOMIC ANALYSIS

UNIT I : THEORY OF CONSUMER BEHAVIOUR

Utility Analysis: Utility -Law of Diminishing Marginal Utility -Law of Equi-Marginal Utility - Consumer's Surplus; Indifference Curve Analysis : Indifference curve –Meaning and Properties -Marginal Rate of Substitution and Price line -Consumer's Equilibrium -Income effect. Price effect and Substitution effect (Hicks Allen Eugene Slutsky method); Revealed Preference approach: Strong and weak axioms of revealed preference.

UNIT II : THEORY OF PRODUCTION AND COST

Production function - Law of Variable Proportions and Returns to Scale; Isoquants: Properties, Producers equilibrium, Elasticity of substitution production function. Linear-Homogenous production function, Cobb – Douglas Production function; Cost concepts- Accountants[®] and Economists[®] Approach, Private and social costs, opportunity cost, fixed, variable and total costs, average and marginal costs : short run and long run cost curve; Revenue concepts: Average, Marginal and Total Revenue, revenue curves under different market conditions

UNIT III : PRICE AND OUTPUT DETERMINATION

Prefect competition: Features, Price determination in short and long run, Equilibrium of Firm and Industry; Monopoly: Price and output determination, Price discrimination; Monopolistic competition – features, equilibrium of the firm and Group, Excess capacity, Defects in monopolistic competition; Oligopoly - Price and output determination – Non Collusive: Kinky demand curve and price rigidity, Collusive: Price leadership, Cartels and Game Theory.

UNIT : IV THEORIES OF DISTRIBUTION

Marginal Productivity Theory of Distribution; Rent -Ricardian Theory of Rent -Modem Theory of Rent Quasi Rent; Wages -Marginal Productivity, Theory of Wages -Wage Differentials; Interest: classical, Lonable Funds and Liquidity Preference theories; Profit:: Risk and Uncertainty and Innovation theory of Profit

UNIT : V THE CLASSICAL AND KEYNESIAN MACRO ECONOMICS

Classical Income and Employment Theory: The Classical Economics. Quantity Theory of Money, Fisher and Cambridge equations - Saving, Investment and the Rate of interest in the pre-Keynesian framework; Keynesian Income and Employment Theory: Keynesian Economics of Consumption, Savings and Investment - Theory of Multiplier.

References

1. Baumol, W.J. (1982), Economic Theory and Operations Analysis, Prentice Hall of India, New Delhi. 2. Hirshleifer, J and A. Glazer (1997), Price Theory and Applications, Prentice Hall of India, New Delhi.

2. Sen, A. (1999), Microeconomics : Theory and Applications, Oxford University Press, New Delhi.

3. Stigler G. (1996), Theory of Price, 4th Edition, Prentice Hall of India, New Delhi.

4. Sen. A. (1999), Microeconomics : Theory and Application, Oxford University Press, New Delhi.

5. Koutsoyiannis, A. (1979), Modern Microeconomics, 2nd Edition, MacMillian Press, London.

6. Ahuja H. L. (2003), Advanced Economic Theory : Microeconomics Analysis, 13th Edition, S. Chand and Co. Ltd., New Delhi.

7. Chaturvedi, Gupta and Pall (2002), Business Economics : Text and Cases, Galgotia Pub. Com., New Delhi.

8. Henderson, A. M. and R. E. Quandt (1980), Microeconomics Theory, A

Mathematical Approach, McGraw Hill, New Delhi.

9. Dewett K. K., Modern Economic Theory, S. Chand & Company Ltd., Revised Edition, 2005.

10. Ackeley G. (1978): Macro Economics: Theory and Policy, McMillan,New York

11. Edward Shapiro (2003), Macroeconomic Analysis, 5th Edition, Galgotia Publications

PAPER III

AGRICULTURE ECONOMICS

Unit – I: Agriculture and Indian Economy

Role of agriculture in Economic Development – Importance of Agriculture in Indian Economy – Share of agriculture in Indian Economy – Relationship between Agriculture and Industry – Land Reforms.

Unit – II: Agriculture Growth and New Agricultural Technology

Green Revolution –Agricultural inputs : fertilizers and Plant Protection, Irrigation and Farm Mechanization – Shifts in Production Function – size of Farm and Returns to scale – Growth and Productivity Trends in Agriculture.

Unit – III: Agricultural Marketing

Agricultural Marketing in India – Defects in Marketing of Agricultural Produce and Measures taken by Government – Regulated markets – Co-operative Marketing – Contract farming – Need and objectives of Agricultural Price Policy – Instruments of Agricultural Price Policy in India; Support, Procurement and issue prices – Food Security and Public Distribution system in India.

Unit – IV: Agricultural Finance

Role of Capital in Agriculture - Sources of Capital – Capital formation in Agriculture - Need for Agricultural Credit – Classification of Agricultural Credit – Source of Agricultural Credit – Crop Insurance – NABARD.

Unit – V: Co-operative Movement

Regional Disparities in Indian Agriculture – Co-operative Movement in India: Organisation – Structure and Development of Different Types of Co-operatives in India

References

1. Memoria C.B. Agricultural Problems of India, Kitab Mahal, Allahabad

2. Sadhu and Singh, Fundamentals of Agriculture Economics, Himalaya Publishing House, New Delhi.

3. Bombay Bansil.P.C. Agricultural Problems of India, Vikas publishing House Pvt. Ltd., New Delhi.

4. Earl O.Heady Economics of Agricultural Production & Resources use, Prentice Hall, New Delhi

5. Misra and Puri Indian Economy, Himalaya Publishing House, Bombay.

PAPER – IV

INDUSTRIAL ECONOMICS

Unit I: Industry and Economic Growth

Industrialization – Meaning, Importance – Objectives of the firm – Managerial Theories, Behavioural Theories, Alternative Approaches – Industrial Location – Weber["]s Theory, Central Place Theory, Market Area Theory.

Unit II: Pattern of Industrialization

Public Sector – Role and Importance, Pricing under public sector, Disinvestment in PSUs – Private Sector – Forms of Organization, Vertical and Horizontal Integration – Small Scale Industries – Importance, Strategy for rapid growth SSI – MSME.

Unit III: Industrial Legislation

Forms of Government Regulation – Tariff Commission – MRTP - Foreign Exchange Management – Economic Reforms and Industrial Growth.

Unit IV: Industrial Productivity

Production Function – Cobb Douglas and CES - Industrial Productivity – Partial Factor Productivity, Incremental Productivity Ratios, Total Factor Productivity – Kendrick, Solow Indices – Measurement of Technical Change.

Unit V: Industrial Finance

Industrial Finance – Need, Types and Sources of Finance – Development Banking – IDBI, IFCI, SFCs – SIDCO – Industrial Labour – Problems, Policies and Reforms on Industrial labour in India.

Reference Books:

1. Barthwall R.R. (2010), "Industrial Economics", New Age International

Publishers, New Delhi.

2. Desai S.S.M, N. Bhalerao (2008), "Industrial Economy Of India", Himalaya Publishing House, New Delhi.

3. Raj Agrawal (2002), "Business Environment", Excel Books, New Delhi.

4. Koutsoyannis. A., "Modern Micro Economics", Macmillan, New York.

5. Goldar. B.N., "Productivity Growth in Indian Industry", Allied Publishers, New Delhi.

M. Phil. HISTORY

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. History of India from 1740 to 1947
- 2. Freedom Struggle in India
- 3. Medieval Rajasthan (c. 1400-1708 A.D.)
- 4. Constitutional History of India from 1858 1950

SECOND SEMESTER

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

M. Phil. HISTORY

PAPER I

HISTORY OF INDIA FROM 1740 TO 1947

Unit 1: Causes of Anglo-French Rivalry in Deccan and Success of the British. Causes and results of Battle of Plassey and Buxer Administrative reforms of Warren Hastings and Cornwallis.

Unit 2 : Expansion of British Power under Warren Hasting, Wellesley, Lord Hasting and Dalhousie.

Unit 3 : Administrative Recorganisation

William Bentinck, Dalhousie, Lytton

Ripon and Curzon

Decline of Cottage Industries

Economic Drain.

Unit 4 : Growth of English Education

Growth of Press

Growth of Literature

Growth of Art.

Impact of Western Culture.

Unit 5: Constituional Development

Indian Council Act, 1909

Government of India Act, 1919 : Salent Features and Dyarchy

Government of India Act, 1935 % Salient Features and Provisional

Autonomy

Clipps Mission

Cabinet Mission

Mountbatten Plan and Indian Independence Act, 1947.

BOOKS RECOMMENDED

Majumdar, Dutta and Raychaudhari : Advanced History of India, Part III (Hindi and English eds.)

Robert, P.E. : History of British India.

Dutta and Sarkar : A Text of Modern Indian History

Sarkar, Sumit : ModernINdia 1885-1947

Sharma, L.P. : Adhunik Bharat ka Itihas

Jain, M.S. : Adhunik Bharat ka Itihas

Prasad and Subedar : Arvacheen Bharat

Sikri, S.L. : Bharatiya Samvidhan ka Itihas.

Paper II

FREEDOM STRUGGLE IN INDIA

Unit – 1 : Emergence of Indian Nationalism – Birth of Indian National Congress – Moderates – Gokhale, Surendranath Banerjee

Unit – 2 : Split in Congress – Rise of Extremism – Tilak, Lala Lajpath Roy

Unit – 3 : Gandhain Era – Non-Cooperation Movement – Civil Disobedience Movement – Quit India Movement

Unit – 4 : Constitutional Developments: Act of 1909, 1919. 1935 and 1947

Unit – 5 : Partition of India – Patel and Integration – Dawn of Independence

References:

- 1. Bipin Chandra: The Rise and Growth of Economic Nationalism of India
- 2. D.P. Karmarkar: Bala Gangadhar Tilak
- 3. A.B. Keith: Constitutional History of India
- 4. L. Fisher: Life of Gandhi
- 5. Anil Seal: The Emergence of Indian Nationalism

Paper - III

Medieval Rajasthan (c. 1400-1708 A.D.)

Unit 1 Primary Sources : Inscriptions, Persian Histories, arsatthas and Khyats, Bat and Vigat, Nainsi's Khyat and Vigat, Jain Literature.

Unit 2 Rise of Mewar and Marwar: Rajasthan in the 15th Century : Mewar and the Sultans, Political History of Mewar from Kumbha to Sangram Singh, Marwar till the death of Maldev.

Unit 3 Rajputs and Mughals: Akbar's early contact with Rajputs, Occupation of Mewar : Rana Pratap; Rajputs as mansabdars: Bhagwan Das and Man Singh, Composition of Rajput segment of Mughal nobility; Jahangir's policy towards Rajputs; Shahjahan and the Rathores.

Unit 4 Rajput Polity, Administration and Economy: Position of ruler, concept of tan and rekh, Tankhwah and Watan Jagirs, Rajput administration, Trade and commerce, Mahajans, the rise of the business community.

Unit 5 Rajputs and Later Mughals: The Rajputs and the war of succession 1658-59, Aurangzeb's Rajput policy in the early years; share of the Rajputs in mansabs; Mirza Raja Jai Singh, Sawai Jai Singh; the Rajputs and the war of succession (1707-08) and the settlement with Bahadur Shah.

Suggested Readings:

B.L. Bhadani : Peasants, Artisans and entrepreneurs- Economy of Marwar in the Seventeenth Century.

Dasaratha Sharma : Lectures in Rajput History.

: Rajasthan through the Ages, Vol. I.

Dilbagh Singh : State, Landlords and Peasants.

G.D. Sharma : Rajput Polity.

G.H. Ojha : Rajputana Ka Itihas (relevant volumes)

G.N. Sharma : Mewar and the Mughal Emperors.

: Social Life in Medieval Rajasthan.

James Tod : Annals and Antiquities of Rajasthan.

S.P. Gupta : Agrarian System of Eastern Rajasthan (1650-1750).

V.S. Bhargava : Marwar and the Mughal Emperors. (Hindi edi. also).

V.S. Bhatnagar : Life and times of Sawai Jai Singh.

Shyamal Das : Vir Vinod.

A.C. Banerjee : Rajput Studies.

K.S. Gupta : Mewar and Marathas.

G.C. Tikkiwal : Jaipur and the later Mughals.

गोपीनाथ शर्मा : राजस्थान के इतिहास के स्रोत । वी0एन0 रेऊ : मारवाड़ का इतिहास भाग 1–2 ।

PAPER – IV

CONSTITUTIONAL HISTORY OF INDIA FROM 1858 TO1950 A.D.

UNIT I:

Queen's Proclamation

Act of 1858

Indian Council's Act 1861

Indian Council's Act 1892

UNIT II:

Minto Morley Reforms of 1909

Government of India Act 1919

Functions of Dyarchy

Simon Commission

UNIT III:

Gandhi Irwin Pact 1931

Communal Award and Poona Pact 1932

Government of India Act 1935

Growth of Central Legislature

UNIT IV:

Cripps Proposals-1942

C.R. Formula-1944

Cabinet Mission Plan

Wavell Plan 1945

UNIT V

Mountbatten Plan 1947

Indian Independence Act 1947 Framing of the Indian Constitution Salient Features of the Indian Constitution

M.Phil. GEOGRAPHY

FIRST SEMESTER

There shall be four courses carrying 100 marks each.

- 1. Quantitative and Cartographic Techniques in Geography
- 2. Urban Geography
- 3. Political Geography
- 4. Applied Climatology

SECOND SEMESTER

DISSERTATION

There shall be a dissertation carrying 200 marks. The dissertation shall be on the subject of research as may be prescribed. The dissertation shall contain the result of research work carried out by the candidate.

The candidate shall also be required to give at least one seminar on the topic of the dissertation and shall be required to attend seminars held in department.

VIVA – VOCE

There shall be a viva-voce carrying 100 marks.

M. Phil GEOGRAPHY

PAPER – I

QUANTITATIVE AND CARTOGRAPHIC TECHNIQUES IN GEOGRAPHY

Unit – 1: Geographic Data and field techniques: Development of quantitative methods in geography – data collection of data – sources and methods – physical – social – cultural and demographic data – field survey – Questionnaire and Schedule – Sampling – need for sampling – methods – types – sizes of sample distribution and confidence limits

Unit – 2: Measurement of data – levels of measurement – spatial data – Distribution measures – Centro graphic measures – standard distance – Nearest Neighbour technique

Unit – 3: Statistical Analysis of data – Correlation and regression analysis – hypothesis testing – contingency table Chi-square, 'T and F test'.

Unit – 4: Map Making – preparation of base map – map compilation and generalization problems – Map Design and Layout – preparation of thematic maps

Unit – 5: Compact Application in Geography – Data Analysis and mapping – Use of remotely sensed data in geographical analysis and mapping – GIS and GPS in geographical research.

REFERENCES:

- 1. Monhkose & Wilknson (1976) maps and diagrams, Mathew London
- 2. Peter Toyne, Techniques in human geography
- 3. Hemmond R. Quantitative Techniques in Geography and Introduction
- 4. Cole King, Quantitative Geography
- 5. Yeates, Introduction to Quantitative analysis in geography
- 6. Najma Khan, Quantitative methods in geographical research
- 7. Taylor, Quantitative methods in Geography, Hinghtin & Miffin