

Program Specific Outcomes:

Political Science is the study of the political world in a comparative sense, including the behavior, organizations, institutions and philosophical foundations of political life from the level of individuals to the international setting in both contemporary and historical contexts. In addition, political science makes the connection between theory and practice at the ground level by preparing students for active lifelong participation and leadership in democratic society.

It will make students able to:

- PSO1 Understand the basic concepts and theories pertaining to political science
- PSO2 Analyze the interrelationship among the historical, political, economic, cultural and geographic dimensions in political science
- PSO3 Apply research methods, description, analysis, interpretation and explanation of aspects of political science
- PSO4 Address problems related to political science in a cooperative manner.
- PSO5 Students will demonstrate substantive knowledge of concepts and facts relevant to Political Science.

(As per Choice based Credit System w.e.f. the academic year 2016–2017)

Note 1: The Criteria for award of internal assessment of 20% marks shall be as under:

- A) Class Test : 10 Marks
- B) Assignment & Presentation : 5 Marks
- C) Attendance : 5 Marks
 - Less than 65% : 0 Marks
 - Upto 70% : 2 Marks
 - Upto 75% : 3 Marks
 - Upto 80% : 4 Marks
 - Above 80% : 5 Marks

Note 2: The question paper of each paper will consist of **Five** sections/unit. Each of the first four sections/unit will contain two question and the students shall be asked to attempt **one** question from each section/ unit. Section/Unit-**V** of each question paper shall contain **eight** short answer type question without any internal choice and it shall be covering the entire syllabus. As such Section/Unit-V shall be **compulsory**.

Note 3: Optional papers can be offered subject to availability of requisite resources/faculty.

Pattern of CBCS (Political Science Semester 1,2,3,4)

The entire course will be of four semesters. In Semester-I, there would be five Core Courses. In Semester-II, there would be five Core Courses. In semester III there would be two Core courses and Three Discipline Specific courses, in Semester-IV, there would be two Core courses and three Discipline Specific courses. Each student will opt for at least one Foundation course (minimum 2 credits) in semester-II. Each student will opt for at least two open Elective courses, one in 2nd semester & another in 3rd semester. The Soft Open Elective offered in lieu of Open Elective Course are designed by the department for those students who do not opt for Open Elective Course, the students will take two such Soft Open Elective papers i.e. one from 2nd semester and another from 3rd semester from given scheme. Discipline Specific course and Soft Open Elective courses will be floated according to the administrative and academic convenience of the Department.

Sem	Paper Code	Nomenclature	Hrs/ week L+T+P	Marks			Examination (hrs)	Credits L+T+P
				Internal Asst.	Semester end Exam.	Total		
1 st	16POL21C1	Western Political Thought-I	4+1+0	20	80	100	3 hrs	4+1+0=5
	16POL21C2	Indian Govt. & Politics-I	4+1+0	20	80	100	3 hrs	4+1+0=5

	16POL21C3	International Politics-I	3+1+0	20	80	100	3 hrs	3+1+0=4
	16POL21C4	Public Administration-I	3+1+0	20	80	100	3 hrs	3+1+0=4
	16POL21C5	Research Methodology-I	3+1+1	20	80	100	3 hrs	3+1+0=4
Credits		C=22	F=2	Total Credits:			22	
2 nd	16POL22C6	Western Political Thought-II	4+1+0	20	80	100	3 hrs	4+1+0=5
	16POL22C7	Indian Govt. & Politics-II	3+1+0	20	80	100	3 hrs	3+1+0=4
	16POL22C8	International Politics-II	3+1+0	20	80	100	3 hrs	4+1+0=4
	16POL22C9	Public Administration-II	3+1+0	20	80	100	3 hrs	4+1+0=4
	16POL22C10	Research Methodology-II	4+1+0	20	80	100	3 hrs	4+1+0=5
		SOFT OPEN ELECTIVE						
	16POLO1	<i>Disaster Management</i>	2+1+0	20	80	100	3 hrs	2+1+0=3
Credits		C=22	F=2SO=3	Total Credits:			25/27	

Note:

- 1) *Foundation course (2 Credits) to be chosen from the basket provided by the University.*
2. *Open Elective (3 credits) to be chosen from the basket of Open Electives (OEs) provided by the University.*

3rd Semester

Sem	Paper Code	Nomenclature	Hrs/ week L+T+P	Marks			Exami nation (hrs)	Credits L+T+P
				Inter nal Asst.	Semes ter end Exam.	Total		
3 rd	17POL23C11	Contemporary Political Thought & Theory-I	4+1+0	20	80	100	3 hrs	4+1+0=5
	17POL23C12	Comparative Politics & Political Analysis-I	4+1+0	20	80	100	3 hrs	4+1+0=5
	GROUP A (Discipline Specific course)							
	17POL23DA1	International Law-I	4+0+0	20	80	100	3 hrs	4+0+0=4
	17POL23DA2	Ancient Indian Political Thought-I	4+0+0	20	80	100	3 hrs	4+0+0=4
	17POL23DA3	Political Sociology with Special reference to India-I	4+0+0	20	80	100	3 hrs	4+0+0=4
	GROUP B (Discipline Specific course)							
17POL23DB1	Modern Indian Political thought-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
17POL23DB2	Theory & Practice of Diplomacy-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
17POL23DB3	Indian Political Economy-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
GROUP C (Discipline Specific course)								
17POL23DC1	Marxist & Neo Marxist Political Theory-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
17POL23DC2	State Politics in India(with special reference to Haryana)-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
17POL23DC3	Foreign Policy of India-I	4+0+0	20	80	100	3 hrs	4+0+0=4	
SOFT Open Elective								
17POLO2	<i>Natural and Man made Disaster Management</i>	2+1+0	20	80	100	3 hrs	2+1+0=3	
Credits		C=10 ; D=12; SO=3;			Total Credits:		25	

Note: i) Students have to choose 1 Discipline Specific course paper from each group (A,B,C). ii) Open Elective (3 credits) to be chosen from the basket provided by the University.

4th	17POL24C13	Contemporary Political Thought & Theory-II	4+1+0	20	80	100	3 hrs	4+1+0=5	
	17POL24C14	Comparative Politics & Political Analysis-II	4+1+0	20	80	100	3 hrs	4+1+0=5	
	GROUP A (Discipline Specific course)								
	17POL24DA1	International Law-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	17POL24DA2	Ancient Indian Political Thought-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	17POL24DA3	Political Sociology with Special reference to India-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	GROUP B (Discipline Specific course)								
	17POL24DB1	Modern Indian Political thought-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	17POL24DB2	Theory & Practice of Diplomacy-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	17POL24DB3	Indian Political Economy-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	GROUP C (Discipline Specific course)								
	17POL24DC1	Marxist & Neo Marxist Political Theory-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	17POL24DC2	State Politics in India(with special reference to Haryana)-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	17POL24DC3	Foreign Policy of India-II	4+0+0	20	80	100	3 hrs	4+0+0=4	
	Credits		C=10; D=12;	Total Credits:			22		

Note i) Students have to choose 1 Discipline Specific course (paper) from each group (A,B,C)

**M. A (Previous) Political Science
Semester-I
Paper-I Western Political Thought-I
16POL21C1**

*Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours*

Course Outcomes:

It will make students able to:

- CO1 Develop an understanding about the western political philosophy
- CO2 Have a nuanced reflection on its impact on contemporary world
- CO3 Critically engage with western political philosophies in terms of what it means to us
- CO4 Familiarize the with the various schools of political thought
- CO5 impart with knowledge advocated by various political philosophers on state and politics

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

PIATO :

Conception of Ideal State,
Concept of Justice,
Theory of Education,

Theory of Communism.

Unit-II

ARISTOTLE :

Theory of Origin and Nature of State,
Theory of Revolution
Views on Slavery and Property,
Aristotle as the First Political Scientist.

Unit-III

St. AUGUSTINE :

Ideas on the Relationship
between the State **St.**

THOMAS ACQUINAS :

Ideas on Relationship
between the State and
Church. Classification of
Laws.

Unit-IV

MACHIA VELLI :

Views on Politics and Statecraft. Views

on Ethics, Religion and Politics.

Machiavelli as the Father of Modern Political Thought.

HOBBS :

Human Nature, State of Nature, Social Contract

Theory, Theory of Sovereignty.

Individualism and Absolutism in Hobbes's Political Thought.

Suggested Reading :

Allen, J.W. : A History of Political Thought in the Sixteenth Century.

Barker, Ernest : The Political Thought of Plato and Aristotle.

Barker, Ernest : Greek Political Theory: Plato and His Predecessors.

Dunning, W.A. : A History of Political Theories Vol. 1

Ebenstein, W. : Great Political Thinkers

Foster, M.B. : Masters of Political Thought Vol. I

Gettel, R.G. : History of Political Thought

Hearnshaw, F.J.C. : The Social and Political Ideas of Some Great Medieval Thinkers.

Jones, W.T. : Masters of Political Thought Vol. II.

Leo Strauss : The Political Philosophy of Hobbes

Maxey C.C. : Political Philosophies

Sabine, George : A History of Political Theory

Ullmen, Water : History of Political Thought: The Middle Ages.

Popper, Karl : Open Society and its Enemies.

Semester-I

Paper-II Indian Government and Politics-I

16POL21C2

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Understand the fundamentals of constitutional democracy
- CO2. Deals with certain critical questions relating to the process and functions of democracy in India
- CO3. Analysis the policy and reforms in the system
- CO4. Update their knowledge about recent trends and changes in Indian political system
- CO5. Develop deep understanding about the important features of the Indian politics

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

National movement, Constitutional Developments, Political Legacies and the Making of Indian Constitution.

Unit-II

Ideological basis of the Indian Constitution, Preamble, Fundamental Rights & Duties and Directive Principles.

Unit-III

Structure and Process-I : President, Prime Minister, Council of Ministers, Working of the Parliamentary System.

Unit-IV

Structure and Process-II : Governor, Chief Minister, Council of Ministers, State Legislature.

Suggested Reading :

W.H. Morris Johns : The Govt. and Politics in India.

Granville Austin : Indian Constitution

K.V. Rao : Parliamentary Democracy in India.

V.R. Mehta : Ideology, Modernization and Politics in India.

Rajni Kothari : Politics in India.

Desai, A.R. : Recent Trends in Indian Nationalism.

Smith, Donald E. : India as a Secular State.

K.R. Bombwall : Indian Constitution and Administration.
M.V. Pylee : Constitutional Government.
R.L. Hardgrave : Government and Politics in Developing Nation.
Norman, D. Palmer : Indian Political System.
J.R. Siwach : Dynamics of Indian Government and Politics.

Semester-I

Paper-III International Politics – I

16POL21C3

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Apply abstract theory and methodology to grasp and evaluate global political significant events
- CO2. Grasp normative assumptions inherent in analytical expositions
- CO3. Analyze the major issues in world today and its complexities
- CO4. Develop sense of some important theoretical approaches to understand international relations
- CO5. Comprehend and critically examine the major trends and issues in international relations

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

International Politics, Meaning, Nature and Scope, Stages of Growth, International Politics as an autonomous discipline and subject matter of International politics.

Theory and Approaches to study of International relations : Idealist, Realist, System, Decision making, Game and Communication.

Unit-II

National Power : Meaning, Importance and its elements. Limitations of State action : Balance of Power, Collective Security, International Law, International Morality and World Public Opinion.

Unit-III

National Interests and ideology in International Relations. Foreign Policy and its elements; Diplomacy, Features, objectives, functions, types of Diplomacy, Decline and Future of Diplomacy.

Unit-IV

Cold War, End of Cold War and Post Cold War, Non-alignment : Meaning, Features, Bases, Movement, History and Relevance in 21st Century.

Suggested Reading :

- A.F.K. Organski : World Politics
B. Bueneja : The Politics of Triangles
B.R. Nanda (Ed.) : Indian Foreign Policy, The Nehru years
Carr, E.H. : The Twenty years Crisis 1919-1939
Doctor, Adi. H. : International Relations : An Introductory Study.
Friedman : Introduction to World Politics
Garg, J.P. : Regionalism in International Politics
Graebner, N.A. : Cold War Diplomacy: American Foreign Policy 1945-1960.
S. Schwarzenberger : Power Politics.
Hans J. Morgenthau : Politics among Nations
Hartman F.H. : The Relations of Nations.
John, H. Herz : International Politics in the Atomic Age
Kim, Y .H. : Twenty Years of Crisis : The Cold War Era
Mahendra Kumar : The Theoretical Aspects of International Politics.
Mishra, K.P. (ed). : Studies in Indian Foreign Policy.
Northedge F.S. and : A Hundred years of International Relations
Grieve
Palmer & Perkins : International Relations
Rakove M.L. (ed.) : Arms and Foreign Policy in the Nuclear Age
Sprout & Sprout : Foundations of International Politics.

Semester-I

Paper-IV Public Administration-I

16POL21C4

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will develop the followings among the students:

- CO1. Knowledge about public administration theory, research and practice
- CO2. Analytical and critical thinking skills to inform public and community problem-solving and decision-making process
- CO3. An understanding of the ethical basis for public services
- CO4. Sense to identify the core mechanism of Public administration, including the theories, organization, and management of human resources
- CO5. Explain how different environments impact public and administration

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Development of Public Administration as a discipline : Public and Private Administration; New Public Administration, Development Administration; Approaches to the Study of Public Administration; Decision Making, Ecological and Systems.

Unit-II

Theories of Organization, Principles of Organization, Hierarchy, Span of Control, Centralization and Decentralization, Delegation, Coordination, Line and Staff Agencies.

Unit-III

Types of Organization : Formal and Informal; Forms of Organization, Department, Public-corporation and board; Chief Executive; Types, Functions and Role.

Unit-IV

Personnel Administration : Recruitment, Training Promotion, Employee Employer Relations.

Books Recommended :

Awasthis, A. and : Public Administration

Maheshwari, S.R.

F. Heady : Public Administration : A Comparative
Perspective

F.A. Fesler : Public Administration : Theory and Practice.
 Mohit Bhattacharya : Public Administration
 Nicholas Henry : Public Administration and Public Affairs
 Thomas Vining and : Contemporary Public Administration
 Jack Robin
 F.W. Riggs : Administration in Developing countries :
 The Theory of Prismatic Society.
 B.G. Peters : The Politics of Bureaucracy : A
 Comparative Perspective
 M. Albrow : Bureaucracy
 P.M. Jackson : The Political Economy of Bureaucracy
 J. Bourn : Management in Central and Local
 Government.
 S.K. Sharma (ed.) : Dynamics of Development, Vol. I
 Ramesh K. Arora : Comparative Public Administration
 Glenn Osthal : Public Personnel Administration
 Steven W. Hays and : Public Personnel Administration
 Richard Problems and Prospectus
 J. Burkhead : Govt. Budgeting
 C.P. Bhambhari : Public Administration
 Herbert : Process in Administrative Organizations
 Nichols : Public Administration & Public Affairs
 P.C. Jain : Administrative Law.

Semester-I
Paper-V Research Methodology-I

16POL21C5

Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Understand and apply research approaches, techniques and strategies in the appropriate manner for managerial decision making
- CO2. Conceptualize the research process
- CO3. Demonstrate knowledge and understanding of data analysis and interpretation in the relation to the research process
- CO4. Develop an understanding of various research designs and techniques
- CO5. Develop an understanding of the ethical dimensions of conduction applied research

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Scientific Study of Political Science : Scientific Method; Basic Assumptions, Characteristics, Steps and Stages, Limitations of Scientific Method in Political Science Research.

Unit-II

Social Science Research : Meaning, Nature, Objectives and Assumptions.

Problems and Limitations of Social Science Research.

Types of Social Science Research.

Unit-III

Hypothesis : Sources, Types and Nature of Hypothesis. Role of Hypothesis in Political Research.

Nature of Role of Theory in Social Science.

Unit-IV

Selection and Formulation of Research Problem.

Research Design : Importance and Role; Types of Research Design:

Exploratory, Descriptive and Explanatory.

Case Study.

Selected Readings :

Charles Y. Glock (ed.) : Survey Research in Social Sciences (New York : Russle Sage Foundation,

- H.C. Blalock : An Introduction to Social Research, Englewood, Cliffs. NJ. Prentice Hall, 1970.
- Issak, Alanc : Science and Methods of Political Science (Ann Arbor Michigan Dorsey Press, 1969).
- Festinger, Leon : Research Methods in the Behaviour Science.(New York : Holt Rinehart Winston, Inc., 1953).
- Good, W.J. & Hat, Paul, K. : Methods in Social Research (London: Mc Graw Hill Ltd. 1952)
- Moser, C.A. and Kaltan, G. : Survey Methods in Social Investigation (London: Heinemann Educational Books, 1958).
- Nagel, Ermenst : Structure of Science (New York : Basic Books, 1961)
- Selltiz and others : Research Methods in Social Relations (New York : Hort, Rinehard and Winston, 1959).
- S.V. Evera : Guide to Methods for Students of Political Science, Ithaca, NY, Cornell University Press, 1997.
- T.L. Burton and G.L. Cherry : Social Research Techniques, London, Unwin Hyman, 1989.

Semester-II
Paper-VI Western Political Thought - II

16POL22C6

Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours

Course Outcomes:

It will make students competent to:

- CO1. Theoretically locate the diverse intellectual traditions in the West
- CO2. Engage and critically examine the significant issues of the western political philosophy
- CO3. Have a comparative perspective of political philosophies in the west
- CO4. Critically examine the complex character of state and politics
- CO5. Familiarize with various schools of political thoughts

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

LOCKE :

Human nature, State of Nature, Social Contract Theory.
Theory of Natural Rights, Views on Limited Government.

ROUSSEAU :

Human Nature, State of Nature,
Social Contract Theory, Theory
of General Will.

Unit-II

BENTHAM :

Utilitarianism

J.S. MILL:

Revision of Bentham's Utilitarianism.

Theory of Liberty.

Views on Representative Government

Unit-III

HEGEL :

Dialectical Method

Theory of State

T.H. GREEN :

Views on Rights, Freedom and State

Unit-IV

MARX :Theory of Dialectical Materialism,

Theory of Historical Materialism,
Theory of Class Struggle.
Theory of State

Selected Readings :

Althusser Louis : For Marx, London: Cox and Wyman, 1969

Avinery, S. : The Social and Political Thought of Karl Marx,
Cambridge : At the University, Press, 1970.

Dunning, W.A. : A History of Political Theories Vol. II & III

Gettel, R.G. : History of Political Thought

Maxey, C.C. : Political Philosophies

Masters, Roger D. : The Political Philosophy of Rousseau, Princeton
: Princeton University, Press, 1968.

Mulford Sibley : Political Ideas and Ideologies, Delhi : Surjeet
Publication, 1981

Pelezynski, Z.A., ed. : Hegel's Political Philosophy & Perspectives,
Cambridge University Press, 1971.

Sabine, George : A History of Political Theory 5th Edition

Seliger, Martin : The Liberal Politics of John Locke, London,
George Allen & Unwin, 1968.

Stephen, L : The English Utilitarians

Strauss, Leo : The Political Philosophy of Hobbes, Oxford :
Clarendon Press, 1936.

Verma, V.P. : Political Philosophy of Hegel, New Delhi :
Trimurti Publications, 1973.

Wayper, C.L. : Political Thought

Semester-II
Paper-VII Indian Government and Politics-II 16POL22C7

Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours

Course Outcomes:

It will help students to:

- CO1. Introduce the fundamentals of constitutional democracy in India
- CO2. Critically engage with the contemporary societal issues and grasp the different dimensions of it
- CO3. Get a more nuanced understanding of Indian politics
- CO4. Develop an understanding about the issues impacting Indian politics like caste, religion, language, economy
- CO5. Develop a perspective to understand and analyze Indian politics

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Federalism : Theory and Practice in India : Demands of State Autonomy and Separatist Movements : Emerging trends in Centre-State Relations.

Unit-II

Judiciary : Supreme Court, High Courts, Judicial Review, Judicial Activism including Public Interest Litigation cases, Judicial Reforms

Unit-III

Political Parties, Pressure Groups, Public Opinion, Media, Peasant Movements.

Unit-IV

Caste, Class, Gender, Dalit and Regional Issues; Problems of Nation-Building & Integration, Panchayati Raj.

Books Recommended :

- G.S. Deol : Nation-Building and Political Development
- K.V. Rao : Parliamentary Democracy in India.
- Rajni Kothari : Democratic Policy and Social Change in India.
- Srinivas, M.N. : Nation Building in Independent India.
- Azem, Kauser J. : Political Aspects of National Integration.
- Sharma, B.A.V. and : Reservation Policy in India.
- Reddy, K.M. eds.
- Kharkunis, Sharad : Indian Politics and the role of the Press.
- Dhavan, Rajeev : The Supreme Court of India and Parliamentary Sovereignty.

Akhtar Majeed, ed. : Regionalism and Development Tensions in India.

T.R. Sharma, ed. : New Challenges of Politics in India.

R.L. Hardgrave : Government and Politics in Developing Nation.

Norman, D. Palmer : Indian Political System.

J.R. Siwach : Dynamics of Indian Government and Politics.

Semester-II

Paper-VIII International Politics-II

16POL22C8

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students capable to:

- CO1. Analyze the complexities of the globalized world
- CO2. Demonstrate an understanding of the key historical events which shaped the international events in the 20th century
- CO3. Evaluate the visible and invisible impact of global developments on domestic settings and relations between global and regional politics
- CO4. Discuss the basic structure, key actors , institutions and their functioning
- CO5. Put emphasis on the new world order and contemporary challenges faced in multiple global interaction

contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Globalization, New International Economic order, North-South Dialogue, South-South Co-operation.

Unit-II

Neo-Colonialism and Dependency Theory, Conflict resolution, World Bank and Politics of Environment.

Unit-III

Regional Co-operation, European Community, SAARC, ASEAN, OPEC and OAS, Arms Control and Disarmament.

Unit-IV

India's Role in International Politics

India's Relations with its neighbours.

Distinguishing features of Indian Foreign Policy and Diplomacy.

Selected Readings :

A.F.K. Organski : World Politics

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 students shall be asked to attempt one question from each unit. Unit five shall

B. Bueneja : The Politics of Triangles
B.R. Nanda (Ed.) : Indian Foreign Policy, The Nehru years
Carr, E.H. : The Twenty years Crisis 1919-1939
Comb, J.A. : Views of American Diplomacy Harper &

Row.

Doctor, Adi. H. : International Relations : An Introductory Study
Friedman : Introduction to World Politics
Garg, J.P. : Regionalism in International Politics
Graebner, N.A. : Cold War Diplomacy : American Foreign
Policy 1945-1960.
G. Schwarzenberger : Power Politics
Hans J. Morgenthau : Politics among Nations
Hartman F.H. : The Relations of Nations.
John, H. Herz : International Politics in the Atomic Age
Kim, Y.H. : Twenty Years of Crisis : The Cold War Era
Mahendra Kumar : The Theoretical Aspects of International
Politics.
Mishra, K.P. (ed). : Studies in India Foreign Policy
Northedge F.S. and : A Hundred years of International
Relations
Grieve
Palmer & Perkins : International Relations
Rakove M.L. (ed.) : Arms and Foreign Policy in the Nuclear Age
Sprout & Sprout : Foundations of International Politics.

Semester-II
Paper-IX Public Administration-II

16POL22C9

Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours

Course Outcomes:

It will make students:

- CO1. Capable to define and analyze key terms, ideas and concepts of public administration
- CO2. Familiar with the mechanisms operating in the major political institutions and agencies for creation and implementation of public policies
- CO3. Familiar with the social forces that affect the creation of public policies
- CO4. Able to create an understanding about the predominant political, economic and social actors that actively engage in the policymaking process
- CO5. Able to examine, appraise and contribute to the field of public administration

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Bureaucracy : Theories, Types and Roles, Max Weber and his critics; Civil Servant-Minister relationship.

Unit-II

Financial Administration : Budget and Budgetary process; Performance and Programme Budgeting, Legislative and Administrative control over finance with special reference to India and U.K.

Unit-III

Administrative Culture, Administrative Corruption, Administrative Reforms, Right to Information.

Unit-IV

Grievance - Redressal Institutions : Ombudsman, Lokpal and Loayukta : Panchayati Raj and Challenges of Development Impact of Liberalization on Public Administration.

Books Recommended :

Awasthis, A. and : Public Administration Maheshwari, S.R.

F. Heady : Public Administration : A comparative perspective

F.A. Fesler : Public Administration : Theory and Practice

Mohit Bhattacharya : Public Administration

Nicholas Henry : Public Administration and Public Affairs.

Thomas Voring and : Contemporary Public Administration Jack Robin

F.W. Riggs : Administration in Developing countries : The Theory of Prismatic Society.

B.G. Peters : The Politics of Bureaucracy : A comparative perspective.

M. Albrow : Bureaucracy

P.M. Jackson : The Political Economy of Bureaucracy

S.K. Sharma (ed.) : Dynamics of Development, Vol. 1

Ramesh K. Arora : Comparative Public Administration

Gleyn Osthal : Public Personnel Administration

Steven W. Hays and : Public Personnel Administration

Richard Problems and Prospectus

J. Burdhead : Govt. Budgeting

C.P. Bhambhari : Public Administration

Harbert : Process in Administrative Organizations

Nichols : Public Administration & Public Affairs

P.C. Jain : Administrative Law.

Semester-II

Paper-X Research Methodology-II

16POL22C10

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

CO1. Develop an understanding about comprehensive research methodology for research questions

CO2. Apply the understanding of feasibility and practically of research methodology for a proposed project

CO3. Identify various sources of information for literature review and data collection

CO4. Explain the different stage of research such as

research design data collection, analysis and report

writing

CO5. Understand the components of scholarly writing

and evaluate its quality

M. Marks : 80 Marks

Time : 3 Hrs.

Note: - The question paper will be divided into five Units carrying equal marks i.e. 16 marks. Students shall be asked to attempt one out of two questions from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Need and Importance of Sampling,

Types of Sampling; Random, Stratified, Multistage,

Purposive, Characteristics and Problems of Representative Sample.

Unit-II

Types and Sources of Data,
Techniques of Data Collection : Interview Schedule, Questionnaire,
Participant, Non-Participant, Observation.

Unit-III

Data Processing and Analysis : Classification, Codification, Tabulation.
Scaling Techniques.
Statistical Analysis : Mean, Median & Mode.

Unit-IV

Analysis of Secondary Data.
Content Analysis
Report Writing
Problem of Objectivity in Social Science Research.

Selected Readings :

- Charles Y. Glock (ed.)
:
Survey Research in Social Sciences
(New York : Russle Sage Foundation,
1967)
- H.C. Blalock : An Introduction to Social Research,
Englewood, Cliffs. N.J. Prentice Hall,
1970.
- Issak, Alane : Science and Methods of Political
Science (Ann Arbor Michigan
Dorsey Press, 1969).
- Festinger, Leon and : Research Methods in the Behaviour
Sciences (New York : Holt Rinehart
Winston, Inc., 1953)
- Good, W.J. & Hat, : Methods in Social Research
Paul, K. (London: Mc Graw Hill Ltd. 1952)
- Moser, C.A. and : Survey Methods in Social
Kaltan, G. Investigation (London : Heinemann
Educational Books, 1958)
- Nagel, Ernest : Structure of Science
(New York : Basic Books, 1961)

- Selltiz and others : Research Methods in Social Relations
(New York : Hort, Rinehard and
Winston, 1959)
- S.V. Evera : Guide to Methods for Students of
Political Science, Ithaca, NY, Cornell
University Press, 1997.
- T.L. Burton and : Social Research Techniques,
G.L. Cherry London, Unwin Hyman, 1989

MAHARSHI DAYANAND UNIVERSITY ROHTAK
DEPARTMENT OF POLITICAL SCIENCE
SYLLABUS AND COURSES OF READING FOR M.A.
(FINAL) POLITICAL SCIENCE
(SEMESTER SYSTEM)
SEMESTER-III

Paper-XI : Contemporary Political Thought and Theory

17POL23C11

Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Understand the basic concepts and categories of politics
- CO2. Sensitize on the normative dimensions of politics
- CO3. Understand the meaning and practices of the key concepts
- CO4. Develop skills of understanding different

theories and concepts

CO5. Summarize the primary principles of capitalism, socialism, communism, liberalism, neo-liberalism, fascism, anarchy etc.

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Lenin : Theory of Imperialism, Theory of Revolution and Role of Party, Modification of Marx by Lenin.
Mao-Tse-Tung

Unit-II

M.N. Roy, Gramsci

Unit-III

Gandhi, Jai Prakash Narain

Unit-IV

Aurobindo Ghosh, Ambedkar.

Books Recommended :

Cocker, F.W.	Recent Political Thought (Calcutta World Press, 1957)
Carew-Hunt R.N.	The Theory and Practice of communism (Pelican Edition 1965)
Deane, H.A.	The Political Ideas of Laski (New York Columbia University Press, 1951).
Green, T.H.	Lectures on Principles of Political Obligation (London, Longman, 1947)
Howe, Irving	Beyond the New Left (Mc, Gell, 1978).

MacIntyre, Aelstair, C.

Marcuse, H.

Mayer, Alfred, G.

Sabine, George H. & Thomson, Thomes, A
Schram, S.R.

Stankiewicz, W.J. (ed.)

Verma, V.P.

Brecht, Arnold

Baradat Loon, P.

J.Rawls
N. Daniels (ed.)
Sydney Hook
J.S. Bains (ed)
Charlesworth, James C

Easton, David

Hacker, Andrew

Jankin, Thomas, P.

Gandhi, Madan G.

Gandhi, Madan G.

Herbert Marcuse : "A Exposition and all Polemic" (Viking 1970)

One Dimensiona Man : Studies in the Ideology of Advanced Industrialized Society (Boston Beacon Press, 1964).

Leninism (Cambridge, 1957).

A History of Political Theory, 4th

The Dryden Press, 1973)

The Political Thought of Mao-Tse-Tung (Allen Lane, penguin, 1969)

Political Thought Since World War II (GlenCoe: Free Press, 1964)

Modern Indian Political Thought (Agra, Laxmi Naraina Aggarwal, 1972).

Political Theory : The Foundations of Twentieth Century-Political Thought (Princeton : Princeton University Press, 1959)

Political Ideologies : Theory, Origin and Impact (Englewood N.J.P. Prentice Hall, 1979)

A Theory of Justice

Reading Rawls

From Hegal to Marx

Perspectives in Political Theory

The Limits of Behavioralism in Political Science (New York : ASS Ps. 1963)

Varieties of Political Theories (Englewood Cliffs : Prentice Hall, 1968).

Political Theory : Science and Ideology (New York : Macmillan, 1961)

The Study of Political Theory (New York Doubleday 1965).

Modern Political Analysis (Oxford & IBH, Delhi, 1982)

Modern Political Theory (Oxford & IBH, Delhi, 1982).

SEMESTER-III

Paper-XII : Comparative Politics & Political Analysis-I

17POL23C12

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Create a good understanding of the field of comparative politics, including big concepts, and theoretical approaches
- CO2. Understand the meaning of fundamental concepts in comparative political analysis including the state, nations, society, regimes, and multi-level governance
- CO3. Introduce and systemically discuss classical themes and topics of comparative politics including political culture and socialization, political recruitment, interest groups, political parties, government and policy-making.
- CO4. Covers case studies of politics in developed, developing and transforming countries

Max. Marks : 80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Evolution of comparative Politics as a discipline; Nature and scope; Approaches to the study of comparative politics; Traditional, structural-functional, Systems and Marxist.

Unit-II

Constitutionalism : Difference between Constitution & Constitutionalism; Concepts, Problems and Limitations. Concept of Power, Authority and Legitimacy.

Unit-III

Forms of government : Unitary, Federal, Parliamentary and Presidential, their Inter-relationship in comparative Perspective : India, U.S.A., U.K. and Switzerland.

Unit-IV

Organs of Government : Executive, Legislature and Judiciary.

Books Recommended :

- | | |
|-----------------------------|---|
| G.A. Almond and G.B. Powell | Comparative Politics : Systems, Process and Policy. |
| G.A. Almond and G.B. Powell | Comparative Politics Today : A World View |
| J. Bill and R. Hardgrave | Comparative Politics : A Quest for Theory |
| J. Blondel, ed. | Comparing Political System |
| Ronald Chilcote | Theories of Comparative Politics |
| K. Deutsch, et. al | Comparative Government. |
| K.H. Eckstein and D. Apter | Comparative Politics |
| Irish and Frank | Introduction to Comparative Politics |

R.Kothari, ed.	State and Nation Building
P.G. Lewis, et. al.	The Practice of comparative Politics
R.C. Macridis and B.Brown, eds.	Comparative Politics : Notes and Readings
S.Huntington	Political order in Changing Societies
C.B. Gena	Comparative Govt. and Politics.

GROUP-A

Paper-XIII : International Law-I

17POL23DA1

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Understand the principles of sovereignty and of the operation of jurisdiction
- CO2. Define, explain, distinguish and apply the basic concepts and terminology of international law
- CO3. Define and distinguish amongst a variety of processes by which international law is formed and roles played by the important bodies and institutions involved in the international legal system
- CO4. Define and contrast in many aspects of the international law relating to treaties and the use of force
- CO5. Understand the concept of international legal personality and the identity of the subject of international law

Max. Marks :80
Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Definition of International Law, Nature and Basis, Sources, Contribution of Grotius, Origin and Development of International Law.

Unit-II

Relationship between International Law and Municipal Law, Subject, Codification, Afro-Asian Views and New dimensions of International Law.

Unit-III

State Territory and Modes of acquiring and Loss of Territory. Basis of State Jurisdiction. Territorial Sea and Territorial. Air Space-Extent and Jurisdiction. Delimitations of Boundaries, Rivers, Canals, Straits.

Unit-IV

Protection of Individuals and Group Statelessness and Double Nationality. Treatment of aliens, Extradition, Asylum, Diplomatic Immunities and privileges, Human Rights.

Books Recommended :

Oppenheim International Law, Vol I & II
(Lauterpacht) (Longmans, London, 1955, 8th Edition)

Fenwick CG	International Law (Vakils, Bombay, 1971)
Stark JG	An Introduction to International Law (Butterworths, London 1972)
Brierly, J.L.	Law of Nations (Clarendon, London, 1967)
Brownlie, Ian	Principles of Public International Law (Oxford, Clarendon Press, 1973)
Tunkin, Grigory	Contemporary International Law (Moscow-Progress Publishers, 1962)
Green	International Law Through Cases (Stevens, London, 1955, 2 nd ed.)
Ackhurst, M.	Introduction to Modern International Law (London, George Allen & Unwin, 1970)
Nagender Singh	Recent Trends in the Development of International Law (S. Chand, New Delhi).
Anand R.P.	New States and International Law (Delhi Vikas, 1972)
O.C. Onnel, D.P.	International Law (Vol. I & II) (London, Allen & Unwin 1972)
Corbett, P.E.	The Growth of World Law (Princeton 1971)
Journals	American Journal of International Law Indian Journal of International Law International Conciliation.

perspectives of early India

CO2. To grasp the complex relationship between politics, religion and society in early India

CO3. To enable students to critically reflect on the ideas and institutions of early India

CO4. To see the nuanced interconnections between the present and the past

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any

GROUP-A

Paper-XIV : Ancient Indian Political Thought and Institutions-I **17POL23DA2**

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make the students:

CO1. To understand the political ideas and philosophical

*internal choice and it shall be covering the entire syllabus.
As such, all questions in unit five shall be compulsory.*

Unit-I

Ancient Indian Political Traditions, Schools of Knowledge, Rigveda, Brahmanas and Upanishad.

Sources and Scope of the subject Rigveda, Brahmana, Upanishad, the Arthashastra of Kautilya the Santi Parvan (Mahabharat). The Law of Manu, Kamandaka Nitisara.

Unit-II

Fundamentals : Brahma and Kashira. The dualism, Varna Ashrama and Karma.

State : Theories of the origin of the State. Elements of the State : the Saptanga theory, Purpose and functions of the State.

Unit-III

Republic : Doctrines of self imposed restraint and Political obligation, Mechanism of Checks, Resistance and Rebellion, Institutional Safeguard : Sabha Samiti and Panchayats.

Unit-IV

Monarchy : Forms and practices. Theories of origin of Kingship, Training of the Prince, Coronation Ceremony, Function of the King, Limitation of Monarchy.

Council of Ministers, Composition and Functions.

GROUP A Paper-XV

Political Sociology :

(With Special Reference to India-I) 17POL23DA3

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Introduce the linkages between politics and society
- CO2. Understand the political process with conceptual clarity

- CO3. Sensitize on the socio-political issues
- CO4. Engage with the contemporary societal issues and grasp the different dimensions of it
- CO5. Create the interconnectedness between various socio-political issues and draw inferences on the same.

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Nature and Scope of Political Sociology.

Approaches to the Study of Political Sociology : Structural Functional Approach, Marxist Approach, Weberian Approach.

Unit-II

Concept of Power, Theories of Elites : Pareto, Mosca, Michels. Elites and Democracy-Community Power Structure.

Unit-III

Legitimacy, Political Recruitment, Political Communication, Political Participation.

Unit-IV

Political Culture, Political Socialization, Concept of Authority, Bureaucracy.

Books Recommended :

Aron, Raymond	Main currents in Sociological Thoughts I & II Translation by Richer Howard and Helen Weaners (Harmondsworth Penguin, 1965).
Beteille, A.	Closed and Open Social Stratification in India, Europe Journal of Sociology, June 1967.
Bottmore, T.B.	Elites and Society (Harmondsworth Penguin 1971)
Duverger	The Idea of polities : The Use of Power in Society.
Lipset, S.M.	Politics and the Social Science (New Delhi Wiley Eastern, 1973)
Runciman, W.G.	Social Science and political Theory (Cambridge, Cambridge University Press, 1967).
Rush, Michael and Philip, A.	An Introduction to Political Sociology (Nelson Series)
Gandhi, Madan G.	Modern Political Analysis, Oxford & IBH (Delhi, 1982).

Rathore, L.S.	Political Sociology (Meenakshi, Meerut, 1982).
Almond and Powell	Comparative Politics : A Developmental Approach (New Delhi, 1972).
Bailey, F.	Politics and Social Change (Berkeley University of California Press, 1974)
Bendix, R. and Lipset, S.M. (ed.)	Class, Status and Power : Social Stratification in Comparative Perspective, 2nd (London, Routledge and Kegan Paul, 1970)
Beteille A., Caste	Class and Power (Berkeley and Los Angeles : University of California, 1968)
Bottomore, T.B.	Classes in Modern Society (London, George Allen and Unwin, 1970).
Philip, C.H. (ed.)	Society and Politics in India (London : London University Press, 1964)
Pye, Lucian	Aspects of Political Development (Boston, 1966)
Ranney, Austin	Governing of Men,
Rudolph, L.I. and S.H. Rudolph	The Modernity of Tradition, (Chicago, University of Chicago Press, 1967).

GROUP-B

Paper-XIII Modern Indian Political Thought-I 17POL23DB1

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will develop the followings among the students:

- CO1. Awareness about the distinctive features of political theory and modern political thought of India
- CO2. Sense to analyze the different aspects of political theory and the contribution of the modern India thinkers to political theorizing and relative autonomy of Indian political thought

- CO3. An in-depth study of the dynamics of various changes that took place in India in this period
- CO4. Acquaint students with the main issues and concerns in the public life of a regional society as it shaped in the context of colonialism, nationalism and modernity

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Colonialism in India : (i) The stage of Monopoly Trade (ii) The Stage of free Trade Colonialism, (iii) The Stage of Finance Imperialism, (iv) Colonialism and Indian Socio-Economic Structure.

Unit-II

The Indian Renaissance : Ram Mohan Roy, Dayanand Saraswati, Vivekanand.

Unit-III

School of Indian Liberalism : Ram Mohan Roy, Dadabhai, Naroji, M.G. Ranade, Gopal krishan Gokhale.

Unit-IV

School of Militant Nationalism : Bal Gangadhar Tilak, Bipin Chander Pal, Lajpat Rai, Sir Aurobindo.

Books Recommended :

Appadorai	Indian Political Thinking in Twentieth Century (Oxford, 1971)
Argov, D.	Moderates and Extremists in the Indian National Movement (Bombay : Asia Publishing House, 1957)
Damodaran, K.	Indian Thought (Bombay : Asia Publishing House, 1957)
Karuna Karan, K.P.	Continuity and Change in Indian Politics (New Delhi : Peoples Publishing House, 1964).
Majumdas, B.B.	History to Indian Social and Political Ideas from Ram Mohan Roy to Dayanand (Calcutta : Book-land, 1967)
Goyal, O.P.	Moderates and Extremists (Kitab Mahal, Allahabad).
Desai, A.R.	Social Background of Indian Nationalism (Bombay).
Marx, Karl	Notes on Indian History.
Marx Kari and Engles, F.	The First Indian War of Independence.
Das, N.N.	Political Philosophy of Jawaharlal Nehru (London : Allen & Unwin, 1961)
Dhawan, G.N.	Political Philosophy of Mahatma Gandhi (Bombay : Popular 1948).
Ghose, Shankar	Socialism and Communism in India. (Bombay : Allied Publishers, 1971).
Roy, M.N.	New Humanism (Calcutta : Renaissance, 1961).

Overstreet and Windmiller	Communism in India (Barkeley : University of California, 1969)
Singh, Karan	Aurobindo : The Prophet of Indian Nationalism (London : Allen& Unwin, 1963).
Verma, V.P.	Modern Indian Political Thought (Agra : Laxminarain Aggarwal, 1972).
Gandhi, Madan G.Gandhi and Desai, A.R.	Marx (Chandigarh, 1969) Social Background of Indian Nationalism, Bombay.
Dutt, Rajni P. Bandhapadhyaya	India Today, Calcutta. Social and Political Thought of Gandhi, Bombay, Allied, 1969.
B. Chandra	Nationalism and Colonialism in Modern India, DelhiVikas, 1979.
S. Ghose	The Renaissance to Militant Nationalism, Bombay, allied Publishers, 1969.
S. Ghose	The Renaissance to Militant Nationalism, Bombay, Allied Publishers, 1969.
S. Ghose	Socialism, Democracy and Nationalism in India, Bombay Allied Publishers, 1973.
S. Ghose	Modern Indian Political Thought, Delhi Allied, 1984.
U.N. Ghoshal	A History of Indian Political Ideas, London, Oxford University Press, 1959.

GROUP-B

Paper XIV: Theory & Practice of Diplomacy-I 17POL23DB2

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcome:

It will make the students able to:

- CO1. Understand the historical origin of diplomacy and protocol

- CO2. Explain the fundamentals of diplomatic negotiations
- CO3. Discuss the difference between bilateral and multilateral diplomacy
- CO4. Understand the complexity of the institutions and processes by which states and others represents themselves and their interests to one another
- CO5. Be familiar with the ways in which diplomacy is debated among academic theorists and by experts in think tanks and practitioners

Max. Marks :80
Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Diplomacy : Definition, Origin, Nature, Development, Objectives and Functions of Diplomacy, Decline of Diplomacy and its future.

Unit-II

Foreign Policy and Diplomacy : Evolution of Diplomatic Practice, Occidental and Oriental Traditions. Old and New Diplomacy, Secret and Open Diplomacy.

Unit-III

Structure of Diplomatic practice : Agents, Classification, Immunities and Privileges, Corps Diplomatique, principles of Precedence and Ranks, Credentials and full power.

The ideal diplomat, functions & Diplomat language of Diplomatic Intercourse, forms and documents.

Unit-IV

The Organization of Ministry of External affairs in U.S.A. and India, Propaganda in Modern Diplomacy : Diplomacy during War and Peace.

Books Recommended :

Rathore, L.S.	The Foundation of Diplomacy
Pearson Lester B.	Diplomacy in the Nuclear Age
Kirshnamurti, G.V.G.	Modern Diplomacy : Dislectics and Dimensions.
Nicolson, H.	Diplomacy
S. Kurt, London	How Foreign Policy is made
Mookerjee, Girija K.	Diplomacy : Theory and History
Pannikar, K.M.	The Principles and Practice of Diplomacy.
Margenthau, Hans, J.	Politics among nations, Scientific
Mower, R.B.	European Rajnaya Ka Itihas
Bailey Sydney D.	The General Assembly of the United Nations :
	A study of procedure and practice
Nicholas, H.G.	The United Natios as a Political Institution
Stoessinger, John G.	United Nations and the Super Powers : China USA and USSR
Gordenker, Leon	UN Secretary General and the Maintenance of Peace
Pedelford, Norman J and Goodrich, L.M. (Eds.)	The United Nations in the Balance Accomplishments and Prospects.

GROUP-B

Paper-XV : Indian Political Economy-I **17POL23DB3**

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make the students able to:

- CO1. Understand the basic concepts and debates about development and growth in India's political economy
- CO2. Develop awareness about India's economic policies since independence
- CO3. Develop insights into various policies that have shaped the Indian economy
- CO4. Engage on varied topics ranging from globalization, to growth models and to challenge in Indian agriculture
- CO5. Critically analyze the economic policies and identify the actors involved in economic policy formation

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questios in unit five shall be compulsory.

Unit-I

Political Economy : Meaning and Scope.
Approaches to the Study of Political Economy.
Political Order and Economic Change.

Unit-II

The Political Economy of Under-development.
Theories of Imperialism, Dependency, Centre-Periphery and World Capitalist System.

Unit-III

Analysis of Indian Economy during Colonial, Period.

Debate on India's Economic Development-Gandhian, Liberal and Marxist views, Planning and Mixed Economy.

Unit-
IV India's Agricultural Policy.
India's Industrial Policy.
Green Revolution.

Books Recommended :

Samir Amin Unequal Development : An Essay on the Social
Formation of Peripheral Capitalism, Haddocks: Harvester
Press, 1976.

- Accumulators on a World Scale

John s. Augustine Strategies for Third World Development,
New Delhi : SagePublications, 1989.

Hartmut Elsonhans Development and Underdevelopment : The
History, Economics and Politics

of North-South Relations, New Delhi
: Sage Publications, 1991.

GROUP-C
Paper-XIII : Marxist and Neo-Marxist Political Theory-I **17POL23DC1**

Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours

Course Outcomes:

The paper will make the students able to:

- CO1. To specify the historical evolution of the economic and ideological powers of capitalism
- CO2. To analyze Marx's theories of economic determinants, radical democracy etc.
- CO3. To study the evolution of Marxism through its early, late and postmodernist phase
- CO4. To analyze the Marxist philosophy in making a better society

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Socialism Before Marx :

Utopia and Utopian Socialists, Saint Simon, Robert Owen, Charles Faurier.

Unit- II

Sources of Marxist Theory :

- (a) Capitalists Society and its Contradictions,
- (b) Marx and German Idealists, Young Hegelians and Feuerbachs.
- (c) Marx and Classical Political Economy.

Unit-III

Marx : Theory of the Capitalist Society

- (a) Dialectics
- (b) Historical Materialism

Unit-IV

Marx : Theory of Class Struggle, Alienation, Revolution and State.

Books

Recommended :

Alexander Gray
 Longman,
 1946.
 Cohen A.

David Mc Iellan, ed. 1964.
 Essential Writings, Delhi
 The Social Writings of Marx to Lenin, Oxford
 University Press, 1961.
 The Communism of Mao-Tse-Tung, Marxism
 after Marx : An Introduction, Delhi:
 The Macmillan Press, a
 1979.
 U
 n
 i
 v
 e
 r
 s
 i
 t
 y
 o
 f
 C
 h
 i
 c
 a
 g
 o
 P
 r
 e
 s
 s
 ,

-

E. Bernstein G.D.H., Cole J.S. Carr

Lucio, Colieti

Leszek Kelakawaki

Manohar L. Sondhi

Neil Harding

Prabhat Patnaik, Ed.

R.H. Soleman

Rose Luxumberg

S. Scaram, Sham-ud-din, ed.

Marx Before
Marxism,
McMillan,
1970.

Evolutionary Socialism :
A Criticism
and Affirmation, New
York : Scnokenn
Book, 1961.
History of Socialist
Thought, Vol. III,
IV & V, McMillan :
St. Martin Press,
1967.

Continuing the
Revolution : The
Political Thought of
Mao, Princeton :
Princeton University
Press, 1979.
From Rousseau to Lenin,
Delhi, Oxford
University Press, a
1978.

Main Currents of
Marxism : Its origin,
Growth and
Dissolution, 3
Vols. San
Francisco :
Oxford University
Press, 1978.

Beyond Perestroika
: Challenges and
Choices facing
Gorbhavhev, New
Delhi : Abhinav
Publications, 1989.

Lenin's Politics
Thoughts, 2 Vols,
London : The Macmillan
Press, a 1977.

Lenin and Imperislism : A Appraisal
of Theories and Contemporary Reality,
New Delhi : Orient Longman, 1986.

Mao's Revolution and the Chinese
Political Culture, Bombay: Oxford
University Press, 1971.

The Russian Revolution, Ohlo : The
University of Micalgen Press, 1961.

Mao-Tse-Tung, Harmonesworth :
Penguin; 1966.

Restoration and Nationality Question
in the USSR, New Delhi :
Bagches Associatesa, 1990.

GROUP-C

Paper XIV : State Politics in India

(India with Special Reference to Haryana-I) 17POL23DC2

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make the students:

CO1. To deal with the various dynamics of the institutions at central and state level

CO2. To understand the parliamentary system in the country

CO3. To get knowledge about the various institutions and their functioning in the Indian Federalism

CO4. To know about the emerging trends in Indian federalism with the civil society movements and various commissions.

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Theoretical Framework for the Study of State Politics :
Patterns of State Politics.

Unit-II

Socio-Economic Determinants of State Politics, Centre-State Political and Economic Relationship.

Unit-III

Regional Political Parties and their linkage with National Parties. Impact of National Politics on State Politics and Vice-verse.

Unit-IV

Issues of Centre State Relations, Sarkaria Commission, Constitutional Review Commission.

Books Recommended :

Brass, P.

Factional Politics in Indian State
(California : University of California,
1965).

Burger, A.S.

Opposition in a Dominant Party System

Frauda, Muarcus

(California : California University Press, 1978).

Political Development and Political Decay in Bengal (Calcutta, Mukhopadya, 1971).

West Bengal and Federalizing Process in India (Princeton : Princeton University Press, a 1968).

Nayar, B.R.

Minority Politics in Punjab (Princeton : Princeton University Press, 1966).

Narain Ramakrishana

An how Communists came to

Roy, Ramashray Power in Kerala (The Kerala Academy of Political Science, 1965).
 The Uncertain Verdict : A study of Election in Four Indian States (Delhi : Orient Longmans, 1973).
 Weiner Myron (ed.) State Politics in India (Princeton : Princeton University Press, 1983).

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Meaning of Foreign Policy : History, Principles, Objectives and Determinants of India's Foreign Policy.

Unit-II

(i) Formative Phase : (a) Legacies of the freedom struggle. (b) Domestic background. (c) Nehru's perspective, Critical analysis, (d) International Situation.

(ii) Process of Foreign Policy making in India.

Unit-III

Non-alignment meaning, Features Bases and Role of India in the Non-alignment movement : Indian and third world.

Unit-IV

India's Security Environment and India's Foreign Policy :

(a) Domestic environment (b)-Regional environment (c) International environment, (d) India and United Nation (UN).

Books Recommended :

A.Appadorai The Domestic roots of India's Foreign

GROUP-C

Paper-XV : Foreign Policy of India-I 17POL23DC3

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course outcomes:

It will make students competent to:

- CO1. Understand the foundation aspects of foreign policy of India
- CO2. Study India's foreign policy, its determinants, objectives and environment in the post independence period
- CO3. Study the mechanism and dynamics of foreign policy making and implementation
- CO4. Discuss India's growing interaction with global and regional players and multilateral organizations and forums
- CO5. Analyze India's regional approach in the contemporary environment

J.Bandyopadhyaya	Policy. The Making of India's Foreign Policy : Determinants, Institutions, Process and Personalities.
Surijit Mansing	India's Search of Power : Indira Gandhi's Foreign Policy.
A.P. Rana	The Imperatives of non-alignment : A conceptual Study of India's Foreign Policy Strategy in the Nehru's period.
R.S. Yadav, ed.	India's Foreign Policy towards 2002 A.D., New Delhi, 1993.
Surendra Chopra ed.	Studies in India Foreign Policy, Amritsar, 1980.
K.K. Pathak	Nuclear Policy of India, New Delhi, 1980.
V.P. Dutt	India's Foreign Policy, 1984.
Leela Yadav	UN Policy in South Asia, New Delhi, 1983.
M.Appadorai and M.S. Rajan	India's Foreign Policy and Relations.

Semester-IV

Paper-XVI : Contemporary Political Thought and Theory-II

17POL24C13

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make capable students to:

- CO1. Develop an understanding about the relevance of political theory
- CO2. Understand about the basic ideas of political theory, its history, various approaches and an assessment of its critical and contemporary trends
- CO3. Understand how different

political issues are assessed by different philosophical and ideological traditions

CO4. Effectively write and develop their arguments

CO5. Students will become familiar with a number of contemporary political issues

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Traditional Vs Modern Political Theory.
Behaviouralism, Post behaviouralism

Unit-II

Debate on the Decline of political Theory, Resurgence
of political Theory, End of Ideology, End of History.

Unit-III

Theory of Justice : Rawls and Nozick, Theory of
Democracy : Liberal and Marxian.

Unit-IV

Fascism, Liberalism and contemporary Liberalism.

Books Recommended :

- | | |
|-------------------------|---|
| Cocker, F.W. | Recent Political Thought (Calcutta World press, 1957) |
| Carew-Hunt R.N. | The Theory and practice of Communism (Pelican Edition 1965). |
| Deane, H.A. | The Political Ideas of Iaski (New York Columbia University Press, 1951). |
| Green, T.H. | Lectures on Principles of political Obligation (London, Longman, 1947). |
| Howe, Irving | Beyond the New Left (Mc. Gell, 1978) |
| MacIntyre, Alesair, C | Herbert Marcuse : "A Exposition and A Polemic" (Viking 1970) |
| Marcuse, H. | One Dimensional Man : Studies in the Ideology of Advanced Industrialized Society (Boston Beacon Press, 1964). |
| Mayer, Alfred, G. | Leninism (Cambridge, 1957). |
| Sabine, George H. & | A History of Political theory, 4th Edition (Illionois : |
| Yhomson, Thomes, A | The Dryden Press, 1973). |
| Schram S.R. | The Political Thought of Mao-Tse- Tung (Allenlane, Penguin, 1969) |
| Stankiewicz, W.J. (ed.) | Political Thought Since World War II (Glencoe: Free Press, 1964). |
| Vermsa, V.P. | Modern Indian Political Thought (Agra, Laxmi Naraina Aggarwal, 1972). |

- Brecht, Arnold Political Theory : The Foundations of Twentieth Century-Political Thought (Princeton : Princeton University Press, 1959).
- Baradat Loon, P. Political Ideologies : Theory, Origin and Impact (Englewood N. J.P. Prentice hall, 1979)
- J.Rwls A Theory of Justice
N.Daniels (ed.) Reading Rawls
Sydney Hook From Hegal to Marx
J.S. Bains (ed) Perspectives in Political Theory
Charlesworth, James C The Limits of behaviouralism in Political Science (New York : ASS Ps. 1963).
- Easton, David Varieties of political Theories (englewood Cliffs : Prentice Hall, 1968).
- Hacker, Andrew Political Theory: Science and Ideology (New York : Macmillan, 1961)
- Jankin, Thomas, P. The Study of Political Theory (New York Doubleday 1965).
- Gandhi, Madan G. Modern Political Analysis (Oxford & IBH, Delhi, 1982)
- Gandhi, Madan G. Modern Political Theory (Oxford & IBH, Delhi, 1982).

Paper-XVII : Comparative Politics & Political Analysis-II

17POL24C14

Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Develop an ability to critically assess and apply theories of comparative politics to

- everyday political realities
- CO2. Develop an analytical knowledge and practical skills to understand comparative politics worldwide
- CO3. Understand the functioning of fundamental institutions of democratic regimes like legislature, the executive and its bureaucracy, law and judicial systems, elections and interests groups
- CO4. Understand the differences between centrally planned economies, mixed economies and welfare states
- CO5. Understand and critically assess presidential, semi-presidential and parliamentary systems

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Political Development, Political Modernization, Political Culture, Political Socialization and Political Communication.

Unit-II

Party systems, Pressure Groups and Electoral Systems.

Unit-III

Political Elite : Elitist theory of Democracy; Bureaucracy-Types and Role : Rule of Law.

Unit-IV

Revolution : Theories and types. Separation of powers, Judicial Review.

Books Recommended :

- | | |
|----------------------------|---|
| G.A. Almond and | Comparative Politics : Systems, Process and Policy. |
| G.B. Powell | |
| G.A. Almond and | Comparative Politics Today : A World View |
| G.B. Powell | |
| J. Bill and R. Hardgrave | Comparative Politics : A Quest for Theory |
| J. Blondel, ed. | Comparative Government. |
| Jean Blondel | Comparing Political System |
| Ronald Chilcote | Theories of comparative Politics |
| K. Deutsch, et. al. | Comparative Government. |
| K.H. Eckstein and D. Apter | Comparative Politics. |
| Irish and Frank | Introduction to comparative Politics |
| R. Kothari, ed. | State and Nation Building |
| P.G. Lewis, et. al. | The Practice of Comparative Politics. |
| R.C. Macridis and | Comparative Politics : Notes and Readings |
| B. Brown, eds. | |
| S. Huntington | Political order in changing Societies |
| C.B. Gena | Tulnatmak Rajniti Evam Shasan. |

Group-A
Paper-XVII : International Law-II

17POL24DA1

Max. Marks : 100
Written examination Marks : 80
Internal Assessment : 20
Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Identify the nature of international law and the structure of the international legal system
- CO2. Understand the procedure about the implementation of international law in practical contexts, including the law surrounding the use of force, space law and human rights
- CO3. Study the impact of international law on diverse peoples and the critique implementation on international law
- CO4. Identify and appraise the various theoretical perspectives on the formation and operation of the international legal system
- CO5. Explain and demonstrate through particular cases the relevance of international law current political and social developments at the international and national levels

An understanding of the development of international law in response to contemporary challenges and the key issues of policy which lie behind the law

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

International Legal Principles : Recognition, State Succession, Nationality Intervention, State Responsibility, Hijacking and Law of Treaties.

Unit-II

The Law of the Sea, Laws of outer space, protection of Environment, Majors Conferences and Position of Third World Countries.

Unit-III

Settlement of disputes, peaceful and compulsive means, Law of land welfare, Law of aerial Warfare, Law of Maritime Warfare, Protection of Civilians, prisoners of War, Sick and Wounded.

Unit-VIII

International Economic Cooperation and the New International Economic order, Neutrality, its legal status in 21st century, Rights and duties, Blockade, Contraband, Prize Courts.

Books Recommended :

- | | |
|--|--|
| Oppenheim (Lauterpacht) Fenwick CG | International Law, Vol I & II (Longmans, London 1955, 8 th Edition) International Law (Vakils, Bombay, 1971) |
| Stark JG | An Introduction to International Law (Butterworths, London 1972) |
| Briely, J.L. | Law of Nations (Clarendon, London, 1967) |
| MAHARSHI DAYANAND UNIVERSITY ROHTAK | 25 |
| Brownlie, Ian | Principles of public International Law |

Tunkin, Grigory	(Oxford, Clarendon Press, 1973) Contemporary International Law (Moscow-Progress Publishers, 1962).
Green	International Law Through Cases (Stevens, London, 1955, 2 nd ed.)
Ackhurst, M.	Introduction to Modern International Law (London, George Allen & Unwin, 1970).
Nagender Singh	Recent Trends in the Development of International Law (S. Chand, New Delhi).
Anand R.P.	New States and International Law (Delhi Vikas, 1972)
O.C. Onnel, D.P.	International Law (Vol. I & II) (London, Allen & Unwin 1972).
Corbett, P.E.	The Growth of World Law (Princeton 1971)
Journals	American Journal of International Law Indian Journal of International Law International Conciliation.

Rajdharma and Apad-dharma in Mahabharata. Dharma V/s Kautilya-Vad-the Modern Version of Machiavellianism.

Group-A

Paper-XIX : Ancient Indian Political Thought & Institutions-II

17POL24DA2

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Dharma—the Central concept; distinction with religion, Version of Kautilya, Buddhist Notion, Ashoka's modification,

Unit-II

Administration of Law and Justice : Sources of Law, Judicial Organization.

Local Government : Rural Administration, Urban Administration.

Unit-III

Inter-State Relations : Conduct of international Affairs, Diplomacy and War with special reference to Shanti Parvan of Mahabharata and Kautilya.

Unit-IV

Beginning of Feudalism; Land grants and Feudalisation of State Apparatus. Contribution of Political-Thought.

Books Recommended :

Altekar, A.S.	State and Government in Ancient India. (Delhi; Moti Lal Banarsidass, 1969)
Banerjee, D (tr.)	Hymn from Vedas (Bombay : Asia Publishing House, 1969).
Basham, A.L.	History and Doctorines of ajivikas : A Vanished Religion (London : Luzac, 1959).
Bhandarkar, D.R.	Some aspects of Ancient Hindu Polity
Brown, Norman W.	Man in the University : Some Continuities in Indian Thought (Calcutta : Oxford & IBH, 1966).
Ghoshan, U.N.	A History of Indian Political Ideas (Delhi, Oxford, 1966).
Jayaswal, K.P.	Hindu, Polity (Bangalore : Bangalore Printing Press, 1967).
Prasad, Beni	Theory of Government in ancient India (Allababad Book Centre Depot, 1968)
Salatore, B.A.	Ancient Indian Political Thought and Institutions (Bombay : Asia Publishing House, 1945).
Shamasastry, R.	Evolution of Indian Policy (Mysore M.S. Srinivas, 1967).
Sharma, R.S.	Aspects of Political Ideas and

Institutions in India (Delhi : Motilal Banarasi Das, 1969).

Siraswamy, Aiyer, P.S. Evolution of Hindu Moral Ideas (Calcutta University, 1936)

Group-A

Paper-XX Political Sociology

(With Special Reference to India-II) 17POL24DA3

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Understand the early origins and development of social aspect of political science
- CO2. Develop analytical abilities to understand and interpret the social reality
- CO3. Discuss the key phenomena such as political culture, socialization, modernization, nationalism and transnationalism
- CO4. Analyze political process from a sociological angle
- CO5. Understand major traditional, mainly theoretical approaches in political sociology such as pluralism, behaviouralism, post-behaviouralism etc.

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory..

Unit-I

Social Asymmetries and Politics in India : Social Stratification theory and practice with special reference to caste and class, Equality and Inequality Debate.

Unit-II

Politics of Ethnicity, Language, Communalism, Regionalism and urban-Rural Differentiation.

Unit-III

Social Change in Modern India : Sankritisation, Westernization, Tradition Modernity Debate.

Unit-IV

Society, State and Politics in India, Social Movements in India and Role of NGO's Environmental movement.

Books Recommended :

Aron, Raymond

Main currents in Sociological thoughts

I & II Translation by Richer Howear and Halen Weaners (Harmondsworth Penguin, 1965).

Beteille, A. Closed and Open Social Stratification in India, Europe Journal of Sociology, June, 1967.

Bottmore, T.B. Elites and Society (Harmondsworth Penguin 1971)

Duverger The Idea of Politics : The Use of poser in Society.

Lipset, S.M. Politics and the Social Science. (New Delhi Wiley Eastern, 1973)

Runciman, W.G. Social Science and Political Theory (Cambridge, Cambridge University Press, 1967)

Rush, Michael and Philip, A. An Introduction to Political Sociology (Nelson Series).

Gandhi, Madan G. Modern Political Analysis, Oxford & IBH (Delhi, 1982).

Rathore, L.S. Political Sociology (Meenakshi, Meerut, 1982)

Almond and Powell Comparative Politics : A Developmental Approach (New Delhi, 1972).

Bailey, F. Politics and Social Change (Berkeley University of California Press, 1974).

Bendix, R. and Lipset, S.M.(ed). Class, Status and Power: Social Stratification in Comparative Perspective, 2nd (London, Routledge and Kegan Paul, 1970)

Beteille A., Caste Class and Power (Berkeley and Los Angels : University of California, 1968)

Bottomore, T.B. Classes in Modern Society (London, George, Alien and Unwin, 1970).

Key, V.O. Politics, Parties and Pressure Groups

Kothari, R. Politics in India, (New Delhi, 1970).

Philip, C.H. (ed.) Society and Politics in India (London : London University Press, 1964)

Pye, Lucian Aspects of political Development (Boston, 1966)

Ranney, Austin Governing of Men,

Rudolph L.I. and S.H. Rudolph The Modernity of Tradition, (Chicago, University of Chicago Press, 1967).

Spellman, John Political theory of Ancient Indian (London Oxford, 1964)

Verma, V.P. Studies in Hindu Political Thought and its Metaphysical Foundations (Delhi : Motilal Banarsidas, 1959).

Group-B

Paper-XVIII : Modern Indian Political Thought-II

17POL24DB1

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Create awareness about the most important Indian political thinkers of modern period who have written extensively on politics, state and government
- CO2. Study the thinkers and philosophers who have changed the social structure of Indian society
- CO3. Analyze the Western-British impact on Indian society and intellectual traditions and Indian response to the same
- CO4. Understand the ideas of nationalism, democracy and social transformation

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Muslim Political Thought : Syed Ahmed Khan, Muhammed Ali Jinnah, Muhammad Iqbal.

Radical Humanism; M.N. Roy.

Unit-II

Nationalism and Internationalism : Rabindra Nath Tagore, M.K. Gandhi, Subhash Chandra Bose, & Jawaharlal Nehru.

Unit-III

School of Gandhian Political Thought : M.K. Gandhi, Jayaprakash Narain, Vinoba Bhave.

Unit-IV

Indian Socialist Thought : Narendra Deva, Jayaprakash Narain, Ram Manohar Lohia, Jawaharlal Nehru.

The Ideology of the Communist Movement in India : CPI,

CPI(M), CPI(ML).

Books Recommended :

Appadorai	Indian Political Thinking in Twentieth Century (Oxford, 1971).
Argov, D.	Moderates and Extremists in the Indian National Movement (Bombay : Asia, 1967).
Damodaran, K.	Indian Thought (Bombay : Asia Publishing House, 1957)
Karuna Karan, K.P.	Continuity and Change in Indian Politics (New Delhi : People Publishing House, 1964).
Majumdas, B.B.	History of Indian Social and political Ideas from Ram Mohan roy to Dayanad (Calcutta : Book-land, 1967)
Goyal, O.P.	Moderates and Extremiss (Kitab Mahal, Allahabad).
Desai, A.R.	Social Background of Indian Nationalism (Bombay)
Marx, Karl	Notes on Indian History.
Marx Karl and Engles,F.	The First Indian War of Independence.
Das, N.N.	Political Philosophy of Jawaharlal Nehru (London : Allen & Unwin1961).
Dhawan, G.N.	Political Philosophy of Mahatma Gandhi (Bombay : Popular 1948)
Ghose, Shankar	Socialism and Communism in India (Bombay: Allied Publishers, 1971)
Roy, M.N.	New Humanism (Calcutta : Renaissance, 1961).
Overstreet and Windmiller	Communism in India (Barkely : University of California, 1969).
Singh, Karan	Aurobindo : The Propher of Indian Nationalism (London : Allen & Unwin, 1963)
Verma, V.P.	Modern Indian Political Thought (Agra : Laxminarain Aggarwal, 1972)
Gandhi, Madan G.	Gandhi and Marx (Chandigarh, 1969).
Desai, A.R.	Social Background of Indian

Nationalism, Bombay.

Dutt, Rajni P.	India Today, Calcutta.
Bandhapadhyaya	Social and Political Thought of Gandhi, Bombay, Allied, 1969.
B. Chandra	Nationalism and Colonialism in Modern India, Delhi vikas, 1979.
S. Ghose	Modern Indian Political Thought, Delhi Allied, 1984.
U.N. Ghoshal	A History of Indian Political Ideas, London, Oxford University Press, 1959.

Group-B

Paper-XIX : Theory and Practice of Diplomacy-II

17POL24DB2

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students competent to:

- CO1. Understanding the new role of diplomacy in the current situation of international relations
- CO2. Understand the variable institutional structure of global governance
- CO3. Analysis of the major international challenges and issues of the 21st century and the role of bilateral and multilateral diplomacy in dealing with them
- CO4. Discuss subject specific diplomacy such as environmental and human rights diplomacy, summit diplomacy etc.
- CO5. Familiarize with the ways in

which diplomacy is debated among academic theorists and policy makers.

Max. Marks :80
Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Form of Diplomatic Practice : Conference Diplomacy, Shuttle Diplomacy, Summit Diplomacy, Democratic Diplomacy, Personal Diplomacy, Cultural Diplomacy, Diplomacy of Aid.

Indian Diplomacy : Origin, Development, Features and its achievements and challenges, working of Indian Missions in Abroad.

Unit-II

Great Diplomats : Cardinal Richelieu, Metternich, and Castlereagh Canning, Bismark, Wilson, Krishna menon, K.M. Pannikar.

Unit-III

Role of Diplomacy in U.N. Bilateral and Multilateral Diplomacy Structure and Functioning of UN System. role of General Assembly and Security Council in the maintenance of peace and security.

Unit-IV

Specialized Agencies of UNO, ILO, UNESCO, WHO, Fao, IMF, UNICEF, Achievements : Success and Failures.

Books Recommended :

Rathore, L.S.	The Foundation of Diplomacy
Pathore Lester B.	Diplomacy in the Nuclear Age
Kirshnamurti, G.V.G.	Modern Diplomacy : Dislectics and Dimensions.
Nicolson, H.	Diplomacy
S. Kurt, London	How Foreign Policy is made
Mookerjee, Girija K.	Diplomacy : Theory and History
Pannikar, K.M.	The Principle and Practice of Diplomacy
Morgenthau, Hans, J.	Politics among nations, Scientific
Mowet, R.B.	European Rajnaya Ka Itihas
Bailey, Sydney D.	The General Assembly of the United Nations : A study of procedure and practice.
Nicholas, H.G.	The United Nations as a Political Institution
Stoessinger, John G.	United Nations and the Super power : China USA and USSR
Gordenker, Leon	UN Secretary General and the Maintenance of Peace.
Pedelford, Normal J and Goodrich, L.M. (Eds.)	The United Nations in the Balance Accomplishments and Prospects.

GROUP - B

Paper-XX Indian Political Economy-II 17POL24DB3

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make students able to:

- CO1. Explores the linkages and relationship between economics and politics
- CO2. Study the evolution of different streams of economic ideas and their political contexts from the beginning of capitalism to contemporary era
- CO3. Understand the issues of market mechanisms, development and underdevelopment and their impacts on political processes
- CO4. Analyze the process of globalization from the perspectives of liberals, Marxists, and neo-Marxists
- CO5. Deals with various economic structure and ideas of development and their impact on Indian political process

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall

be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. all questions in unit five shall be compulsory.

Unit-I

The Mode of Production Debate, Agrarian Reforms and Social Change Regional Imbalances and Disparities.

Unit-II

Character and Nature of Contemporary Indian State. Movements of the underprivileged and Marginal Sections.

Unit-III

Major Strands of Indian Politics : Class Politics, Minority Politics, Labour Politics, agrarian Politics, Politics of Foreign Aid.

Unit-IV

Liberalization and Globalization in the Indian Context.

Environment Movements, Major issues of contemporary Political Economy.

Books Recommended :

Samir Amin Unequal Development : An Essay on the Social Formation of Peripheral Capitalism, Haddocks : Harvester Press, 1976.

John S. Augustine Accumulators on a World Scale. Strategies for third World Development, New Delhi : Sage Publications, 1989.

Hartmut Elsonhans Development and Underdevelopment : The History, Economics and Politics of North-South Relations, New Delhi : Sage Publications, 1991.

Andre Gunder Frank Capitalism & Underdevelopment in Latin America, Penguin, 1971
Wolterstein Globalization of Capital, 1997.

Michael Chossodovsky Globalization of poverty, New Delhi : Other Indian Press, 1997.

Prabhat Patnaik (ed.) Lenin and Imperialism, New Delhi :
Orient Longman, 1986.

Rajwant Singh and Subhash Ghatde (eds.) Globalization of Capital, Ahmedabad :
Lal Parcham, 1997.

G.S. Bhalla & Man Mohan Agarwal World Economy in Transition : An
Indian Perspective, New Delhi : Har
Anand Publication, 1993.

Michael Wolfraun Political Economy : Marxist Study
Courses, Illinotes : Banner Press, 1976.

Unit-II

Western Marxism :
(a) bERNSTEIN
(b) Gramsci
(c) Althusser

Unit-III

New Left, Herbert Marcuse, Fanon

Unit-IV

Euro-Communism
Existentialism

Group-C

Paper-XVIII: Marxist and Neo-Marxist Political Theory-II

17POL24DC1

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Books Recommended :

Course Outcomes:

The students will be able to:

- CO1. Identify and understand the most important concepts and debates and issues in Marxists and Post-Marxist theories
- CO2. Critically interpret economy issues and related problems in the light of Marxist method, concept and contributors
- CO3. Compare different approaches to key concepts in Marxian political economy
- CO4. Examine critically the Marxist contributions to the study of development and contemporary capitalism

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

Marxism in Practice :

- (a) Russian Communism; Lenin and Stalin.
- (b) Chinese Communism; Mao.

Alexander Gray	The Socialist Tradition : Moses to Lenin, Longman, 1946
Cohen A.	The Communism of Mao-Tse-Tung, Chicago: The University of Chicago Press, 1964.
David, Mc Iellan, ed	Marxism : Essential Writings, Delhi : Oxford University Press, 1961.
-	Marxism after Marx : An Introduction, Delhi : The Macmillan Press, a 1979.
-	Marx Before Marxism, McMillan, 1970.
E.Bernstein	Evolutionary Socialism : A Criticism and Affirmation, New York : Scribner Book, 1961.
G.D.H.	History of Socialist Thought, Vol, III, IV & V, McMillan : St. Martin Press, 1967.
J.S. Carr	Continuing the Revolution : The Political Thought of Mao, Princeton : Princeton University Press, 1979.
Lucio, Colietti	From Rousseau to Lenin, Delhi : Oxford University Press, a 1978.
Leszek Kolakowski	Main Currents of Marxism : Its origin, Growth and Dissolution, 3 Vols. San Francisco: Oxford University Press, 1978.
Manohar L.Sondhi	Beyond perestroika : Challenges and Choices facing Gorbachev, New Delhi : Abhinav Publications, 1989.
Neil Harding	Lenin's Political Thoughts, 2 Vols, London: The Macmillan Press, a 1977.
Prabhat Patnaik, Ed.	Lenin and Imperialism : a Appraisal of Theories and Contemporary Reality, New Delhi : Orient Longman, 1986.
R.H. Solomon	Mao's Revolution and the Chinese Political Culture, Bombay : Oxford University Press, 1971.
Rose Luxemburg	The Russian Revolution, Ohio: The University of Michigan Press, 1961.
S.Scaram	Mao-Tse-Tung, Harmondsworth :

Sham-ud-din, ed. Penguin; 1966.
Restoration and the Nationality
Question in the USSR, New Delhi:
Bagches Associates, 1990.

Group-C

Paper-XIX : State Politics in India (India with Special Reference to Haryana-II)

17POL24DC2

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course Outcomes:

It will make the students:

- CO1. To understand about the political developments in Haryana
- CO2. To know about issues based on religion, language and caste in a comparative mode
- CO3. Enable the students to acquire sufficient knowledge of government and politics in Haryana
- CO4. To study the problems of transitions, nation building and the democratization process in the region
- CO5. To understand the developments such as privatization, liberalization and issues of social justice

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory. internal choice and it shall be covering the entire syllabus. As such, all questions in unit five shall be compulsory.

Unit-I

The Formation of Haryana, Politics in Haryana with reference to regional parties in the state.

Unit-II

Panchayati Raj and its Impact on State Politics, party System in Haryana.

Role of Caste and Class in Haryana Politics,
Nature of State Leadership.

Unit-III

Green Revolution and its impact on Haryana Politics. The
Social Bases of Major Political Parties in the State.

Unit-IV

Role of Regional Parties in Coalition governments
at the Centre, Liberalization and State Politics.

Books Recommended :

Brass, P.

Factional Politics in Indian State
(California : University of California,
1965).

Burger, A.S.

Opposition in a Dominant Party
System (California : California
University Press, 1978).

Frauda, Muarcus	Political Development and Political Declay in Bengal (Calcutta, Mukhopadya, 1971). West bengal and Federalizing Process in India (Pr inceton : Princeton University Press, a 1968).
Nayar, B.R.	Minority P olitics in P unjab (Princeton : Princeton University Press, 1966).
Narain, Iqbal (ed)	State Politics in India (Meerut : Meenakshi Princeton Univer sity Press, 1966).
Nair, Ramakrishanan	An how Communists came to P ower i n Ker a la (T he Ker a la Academy of political Science, 1965).
Roy, Ramashray	The Uncertain Verdict : A study of Election in Four Indian States (Delhi : Orient Longmans, 1973).
Weiner Myron (ed.)	State Politics in India (Princeton : Princeton University Press, 1983).

Group-C

Paper-XX : Foreign Policy of India-II 17POL24DC3

Max. Marks : 100

Written examination Marks : 80

Internal Assessment : 20

Time : 3 Hours

Course outcomes:

It will make students able to:

- CO1. Understand the changed political and economic environment after the end of cold war
- CO2. Discuss about the economic aspects of India's foreign policy and it's relations and contribution in various economic organizations
- CO3. Evaluate India's foreign policy and challenges for it in the post-cold war era

- CO4. Discuss about the changed environment in the India Ocean region and its impact on India's foreign policy
- CO5. Discuss the new emerging issues in international environment i.e. human rights, cross-border terrorism, environment issues etc.

Max. Marks :80

Time : 3 hours

Note : The question paper will be divided into five Units carrying equal marks i.e. 16 Marks for each question. Each of first four units will contain two questions and the students shall be asked to attempt one question from each unit. Unit five shall contain eight short answer type questions without any internal choice and it shall be covering the entire syllabus. As such, all questios in unit five shall be compulsory.internal choice and it shall be covering the entire syllabus. As such, all questios in unit five shall be compulsory.

Unit-I

Economic factors in India's Foreign Policy, Politics of Foreign aid and Trade. Role of Multinational Institutions and Corporatios.

Unit-II

India's Economic Policy. Impact of Globalization, Majors Challenges to Foreign Policy, Defence and Nuclear policy, Human rights and cross-boarder terrorism, assessment of foreign policy.

Unit-III

Changing International Environment, its impact on Indian Foreign Policy, Indian Foreign Policy achievements and Challenges, Indian Ocean Regional Co-operation and Zone of Peace.

Unit-IV

India-Pakistan Relation : Policy and performance, India-China Relations, Policy and Performance, Indian Policy towards the USA and Russia.

Books Recommended :

- | | |
|-----------------------------|---|
| A. Appadorai | The Domestic roots of India's Foreign Policy. |
| J. Bandyopadhyaya | The Making of India's Foreign Policy : Determinants, Institutions, process and Personalities. |
| Surjit Mansing | India's Search of Power : Indira Gandhi's Foreign Policy. |
| A.P. Rana | The Imperatives of non-alignment : A conceptual Study of India's Foreign Policy Strategy in the Nehru's period, |
| R.S. Yadav, ed. | India's Foreign Policy towards 2002 A.D., New Delhi, 1993. |
| Surendra Chopra, ed. | Studies in India Foreign Policy, Amritsar, 1980. |
| K.K. Pathak | Nuclear Policy of India, New Delhi, 1980. |
| V.P. Dutt | India's Foreign Policy, 1984. |
| Leela Yadav | UN Policy in South Asia, New Delhi, 1983. |
| M. Appadorai and M.S. Rajan | India's Foreign Policy and Relations. |