SCHEME OF B.A. Part-I (PASS COURSE)

POLITICAL SCIENCE

SEMESTER SYSTEM

B.A.Part –I w.e.f. session 2017-2018

Class	Nomenclature of Paper	Internal Assess.	Theo	ory Total Marks	Time
B.A. (Sem. I)	Option (i) Indian Constitution	20	80	100	3 Hrs.
-do-	Option (ii) International Relations-I	20	80	100	3 Hrs.
B.A. (Sem.II)	Option (i) Indian Politics	20	80	100	3 Hrs.
-do-	Option (ii) International Relations-II	20	80	100	3 Hrs.
B.A. Part - II w.e.f. session 2018-19					
B.A. (Sem. III)	Option (i) Principles of Political Sciences-	I 20	80	100	3 Hrs.
-do-	Option (ii) Indian Political Thinker-I	20	80	100	3 Hrs.
B.A. (Sem.IV)	Option (i) Principles of Political Sciences-	II 20	80	100	3 Hrs.
-do-	Option (ii) Indian Political Thinkers-II	20	80	100	3 Hrs.
B.A. Part -III w.e.f. session 2019-20					
B.A. (Sem. V)	Option (i) Comparative Politics	20	80	100	3 Hrs.
-do-	Option (ii) International Organization-I	20	80	100	3Hrs.
B.A. (Sem.VI)	Option (i) Comparative Constitutions of				
	UK & USA	20	80	100	3Hrs.
-do-	Option (ii) International Organization-II	20	80	100	3 Hrs.

NOTE :- The students are required to opt only one out of two Optional papers in each Semester.

B.A. Part-I, Political Science (Pass Course) Semester-I

NOTE: There will be two Optional papers. The students will have to opt only one paper out of the two papers. The maximum marks are 100. (Theory 80, Internal Assessment 20).

Option (i) : Indian Constitution

M. Marks: 80

Internal Assessment: 20

Time: 3 Hours

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

UNIT-I

Indian Constitution – Sources and Features, Preamble, Fundamental Rights, Fundamental Duties and Directive Principles of State Policy.

UNIT-II

Union and State Executive – President, Prime Minister, Council of Ministers; State Executive – Governor, Chief Minister and Council of Ministers.

UNIT-III

Union and State Legislature – Parliament-Composition and Functions; Speaker of Lok Sabha Amendment Process; State Legislature-Vidhan Sabha; Panchayati Raj

UNIT-IV

Judiciary – Supreme Court, High Courts, Judicial Review.

Reading:

- 1. G. Austin, The Indian Constitution: Corner Stone of a Nation, Oxford, Oxford University Press, 1966.
- 2. D.D. Basu, An Introduction to the Constitution of India, New Delhi, Prentice Hall, 1994.
- 3. D.D. Basu and B. Parekh (ed.), Crisis and Change in Contemporary India, New Delhi,

Sage, 1994.

- 4. C.P. Bhambhri, The Indian State: Fifty Years, New Delhi, Shipra, 1997.
- 5. P. Brass, Politics of India Since Independence, Hyderabad, Orient Longman, 1990.
- 6. R. Kothari, Politics in India, New Delhi, Orient Longman, 1970.

7. W.H. Morris Jones, Government and Politics in India, Delhi, BL

- Publications, 1974.
- 8. J.R. Siwach, Dynamics of Indian Government & Politics, New Delhi, Sterling Publishers, 1985.

B.A. Part-I, Political Science (Pass Course) Semester-I

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (ii): International Relations-I

Max. Marks: 80 Internal Assessment: 20 Time: 3 Hrs.

Note : Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of eight short answer questions of 2 marks each.

Unit-I

Definition, Nature, Scope and Development of International Relations, Autonomy Debate regarding International Relations.

Unit-II

Approaches and Theories:a) Idealist Approach b) Realist Approach c) Systems Approach d) Marxian Approach

Unit-III

National Power : Definition, Elements and Assessment, Limitations on National Power: International Law, International Morality and World Public Opinion

Unit-IV

Balance of Power, Collective, Security.

Readings

1. John, Baylis and Steve Smith, *Globalization of World Politics*, Oxford, London, 1997.

2. P.Allan and K. Goldman (eds.), *The End of the Cold War, Dordrecht*, Martinus Nijhoff, 1992.

3. S. Burchill et. al., *Theories of International Relations*, Hamsphire, Macmillan, 2001.

- 4. S.H. Hoffman, *Essays in Theory and Politics of International Relations*, Boulder Colorado, Westview Press, 1989.
- 5. M.P. Sullivan, Theories of International Politics: Enduring Paradigm in a Changing

World, Hamsphire, Macmillan, 2001.

INDIRA GANDHI UNIVERSITY, MEERPUR, REWARI B.A. Part-I, Political Science (Pass Course) Semester-II

Syllabi and Courses of Reading

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (i) : Indian Politics

M. Marks : 80 Internal Assessment : 20

Time : 3 Hours

Note : Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of eight short answer questions of 2 marks each.

UNIT-I

Federalism and its Working with reference to Centre-State Relations, Demand for State

Autonomy; Emerging Trends in Indian Federalism.

UNIT-II

Election Commission, Electoral Process and its Defects and Voting Behaviour, Electoral Reforms, Problem of Defection.

UNIT-III

Party System in India: National and Regional Political Parties.

UNIT-IV

Role of Caste, Religion, Language, Regionalism in India, Politics of Reservation.

Reading:

- 1. D.D. Basu and B. Parekh (ed.), Crisis and Change in Contemporary India, New Delhi, Sage, 1994.
- 2. P. Brass, Politics of India Since Independence, Hyderabad, Orient Longman, 1990.
- 3. S. Kaushik (ed.), Indian Government and Politics, Delhi University, Directorate of Hindi Implementation racy and Discontent: India's Growing Crisis of Governability, Cambridge, Cambridge University Press, 1991.
- 4. R. Kothari, Politics in India, New Delhi, Orient Longman, 1970.
- 5. R. Kothari, Party System and Election Studies, Bombay, Asia Publishing House, 1967.
- 6. J.R. Siwach, Dynamics of Indian Government & Politics, New Delhi, Sterling Publishers, 1985.
- 7. R. Thakur, The Government & Politics of India, London, Macmillan, 1995.

B.A. Part-I, Political Science (Pass Course)

Semester-II

Syllabi and Courses of Reading

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

M. Marks: 80 Internal Assessment: 20 Time: 3 Hours Note : Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of eight short answer questions of 2 marks each.

Option (ii): International Relations-II

Unit-I

Ideology in International Relations, National Interest, Foreign Policy, Diplomacy

Unit-II

Cold War, Non-Alignment, End of Cold War.

Unit-III

Meaning of Disarmament and Arms-control: Types of Disarmament; History of Disarmament: NPT, CTBT.

Unit-IV

New International Economic Order, North-South Dialogue, Globalization.

Readings

 John, Baylis and Steve Smith, *Globalization of World Politics*, Oxford, London, 1997.
P.Allan and K. Goldman (eds.), *The End of the Cold War, Dordrecht*, Martinus Nijhoff, 1992.
S. Burchill et. al., *Theories of International Relations*, Hamsphire, Macmillan, 2001.
K.W. Deutsch, *The Analysis of International Relations*, New Delhi, Prentice Hall, 1989. asingstoke, Macmillan, 1999.
F. Halliday, *Rethinking International Relations*, Basingstoke, Macmillan, 1994.
M.S. Rajan, *Non-Alignment and the Non-Alignment Movement in the Present World Order*, Delhi, Konark, 1994.

B.A. Part-II, Political Science (Pass Course)

Semester-III

Syllabi and Courses of Reading

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (i) : Principles of Political Science-I

Max. Marks : 80 Internal Assessment : 20

Time : 3 Hrs.

Note : Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of eight short answer questions of 2 marks each.

Unit-I

Political Science: Definition, Meaning, Nature and Scope. Relations of Political Science with other Social Sciences.

Unit-II

State: Definition, Elements, Relations with the other organizations. Theories of the Origin of the State.

Unit-III

Nature of State: Liberal, Marxian. Functions of State: Liberal and Socialist Views. Welfare State: Concept and Functions.

Unit-IV

Sovereignty: Definition, Attributes and Types. Theories of Sovereignty: Monistic and Pluralistic.

Readings

- 1 The Dynamics of Diplomacy, Jean Robert Leguey- Feilleux, Published by (VIVA) Vinod Vasishtha for viva Books Private Ldt., 4732/23 Ansari Road, New Delhi-110002, Printed by Anand Sons, Delhi-100092, First Edition-2010.
- 2 The game of Diplomacy- Richard Sharp, Published in Great Britain by Arthur Barker Ltd. London, 1928
- 3 Diplomacy for the 21st Century, Naunihal Singh, Naurang Rai Mittal Publications (New Delhi) First Edition- 2002.
- 4 Conduct of the New Diplomacy: Jamesh Cany, Marper & Row, New York, Evanstom and London, Copy right-1964.
- 5 Modern Diplomacy: Pialecties and Pinensions, GVG Krishnanmurty, Marinder Sagar, Sagar Publications, New Delhi-110001, 1980.
- 6 Theory and Practice of Diplomacy: Dr. Harish Chander Sharma, College Book Depot, Jaipur, New Delhi.

B.A. Part-II, Political Science (Pass Course) Semester-III

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

(Option-ii) Indian Political Thinkers-I

Max. Marks : 80 Internal Assessment :

20

Time : 3 Hrs.

Note : Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of eight short answer questions of 2 marks each.

Unit-I

Raja Ram Mohan Ray and Swami Dayanand, Unit-II Dada Bhai Narojee and Gopal Krishan Gokhle

Unit-III

Swami Vivekanand and Aurbind Ghosh

Unit-IV

Lala Lajpat Rai and Bal Gangadhar Tilak

Readings

 A.S. Altekar, *State and Government in Ancient India*, Delhi, Motilal Banarsidass, 1966.
A.Appadorai, *Documents on Political Thought in Modern India*, 2 Vols. Bombay Oxford University Pres, 1970.
S. Ghose, *Modern Indian Political Thought*, Delhi, Allied, 1984.
V.R. Mehta, *Foundations of Indian Political Thought*, New Delhi, Manohar, 1992.
T. Pantham, and K. Deustch (eds), *Political Thought in Modern India*, New Delhi, Sage, 1986.
B. Parekh and T. Pantham (eds), *Political Discourse: Exploration in Indian and Western Political Thought*, New Delhi, Sage, 1987.

7. V.R. Mehta, Foundations of Indian Political Thought, New Delhi, Manohar, 1992.

B.A. Part-II, Political Science (Pass Course) Semester-IV

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (i) : Principles of Political Science-II

M. Marks : 80 Internal Assessment : 20 Time : 3 Hours

Note : Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of eight short answer questions of 2 marks each.

Unit-I

Concepts and Theories of Rights.

Relationships between Rights and duties. Universal Declaration of Human Rights.

Unit-II

Concept and Theories of Liberty and Equality. Relationship between Liberty and Equality.

Unit-III

Concepts of Social Change

Concept and Theories and Development. Unit-IV

RTI and Consumer Protection and Welfare.

Readings

- 1 The Dynamics of Diplomacy, Jean Robert Leguey- Feilleux, Published by (VIVA) Vinod Vasishtha for viva Books Private Ldt., 4732/23 Ansari Road, New Delhi-110002, Printed by Anand Sons, Delhi-100092, First Edition-2010.
- 2 The game of Diplomacy- Richard Sharp, Published in Great Britain by Arthur Barker Ltd. London, 1928
- 3 Diplomacy for the 21st Century, Naunihal Singh, Naurang Rai Mittal Publications (New Delhi) First Edition- 2002.
- 4 Conduct of the New Diplomacy: Jamesh Cany, Marper & Row, New York, Evanstom and London, Copy right-1964.
- 5 Modern Diplomacy: Pialecties and Pinensions, GVG Krishnanmurty, Marinder Sagar, Sagar Publications, New Delhi-110001, 1980.
- 6 Theory and Practice of Diplomacy: Dr. Harish Chander Sharma, College Book Depot, Jaipur, New Delhi.

B.A. Part-II, Political Science (Pass Course) Semester-IV

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (ii) : Indian Political Thinkers

Max. Marks : 80 Internal Assessment : 20 Time : 3 Hrs.

Note : Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of eight short answer questions of 2 marks each.

Unit-I

Mahatma Gandhi and M.N, Roy

Unit-II

Jawaharlal Nehru and B.R. Ambedkar

Unit-III

Subhash Chander Bose and Bhagat Singh

Unit-IV

J.P. Narayan and Ram Manohar Lohia

Readings

1. A.Appadorai, Indian Political Thinking Through the Ages, Delhi Khanna Publishers,

1992.

- 2. K.P. Karunakaran, Indian Politics from Dababhai Naoroji to Gandhi : A Study of Political Ideas of Modern India, New Delhi, Gitanjali, 1975.
- 3. V.R.Mehta, Foundations of Indian Political Thought, New Delhi, Manohar, 1992.
- 4. V.P. Verma, Modern Indian Political Thought, Agra, Lakshmi Narain Aggarwal, 1974

B.A. Part-III, Political Science (Pass Course) Semester-V

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (i): Comparative Politics

M. Marks: 80 Internal Assessment: 20 Time: 3 Hours

NOTE : Total 10 questions will be set: four each from Part A and Part B and the two from Part C. Candidates will have to attempt five questions in all selecting at least one question from each part. There will be one compulsory multiple choice objective type question.

UNIT-I

Comparative Politics-Definition, Scope; Traditional & Modern Concerns; Comparative Methods.

UNIT-II

Approaches to the Study of Comparative Politics: Input-Out (David Easton), Structural-Function (G. Almond), Political Development, Political Culture (G. Almond).

UNIT-III

Constitutionalism: History, Nature, Type and Problem in Modern Times.

UNIT-IV

Constitutional Structure: (a) Formal-Executive, Legislation and Judiciary, (b) Informal Structures– Political Parties and Pressure Groups.

Readings

- 1. G.A. Almond and J.S. Coleman, The Politics of the Developing Areas, Princeton NJ, Princeton University Press, 1960.
- 2. G.A. Almond, and S. Verba, The Civic Culture : Political Attitudes and Democracy in Five Nations, Princeton NJ, Princeton University Press, 1963.
- 3. L.J.Cantori and A.H. Zeigler (ed.), Comparative Politics in the Post-Behaviouralist Era, London, Lynne Reinner Publisher, 1988.

- 4. O. Dunleavy and B.O' Leary, Theories of Liberal Democratic State, London, Macmillan, 1987.
- 5. R. Hauge and M. Harrop, Comparative Government and Politics. An Introduction, 5th edn., New York, Palgrave, 1001.
- 6. H. Finer, Theory and Practice of Modern Government, London, Methuen, 1969.
- 7. J.C. Johari, Comparative Political Theory: New Dimensions, Basic Concepts and Major Trends, New Delhi, Sterling, 1987.
- 8. K. Kumar, Revolution : The Theory and Practice of a European Idea, London, Weidenfeld and Nicolson, 1971.
- 9. R.C. Macridis, The Study of Comparative Government, New York, Doubleday, 1955.
- 10. R.C. Macridis and R.E. Ward, Modern Political Systems : Europe, and Asia, 2nd edn. Englewood Cliffs NJ, Prentice Hall, 1968.
- 11. J. Manor (ed.), Rethinking Third World Politics, London, Longman, 1991.
- 12. R.C. Macridis, Modern European Governments : Cases in Comparative Policy Making, Englewood Cliffs NJ, Prentice Hall, 1968.
- 13. L.W. Pey (ed.), Communication and Political Development, Princeton NJ, Princeton University Press, 1963.
- 14. R.I. Rotberg (ed.), Politics and Political Change : A Journal of Inter-Disciplinary History Reader, Massachusetts, MIT Press, 1001.
- 15. H.J. Wiarda (ed.), New Developments in Comparative Politics, Boulder Colorado, Westview Press, 1986.

B.A. Part-III, Political Science (Pass Course) Semester-V

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (ii) : International Organization-I

Max. Marks: 80 Internal Assessment: 20 Time: 3 Hrs.

Note: Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of nine short answer questions of 2 marks each.

Unit-I

International Organization: Meaning, Nature and Scope. Evolution and growth of International Organization.

Unit-II

League of Nations, Structure, Objectives, Functions and Causes of Failure.

Unit-III

U.N.O.: Origins, Objectives and Principles, Membership, Structure and Functions. Organs of United Nations: General Assembly, Security Councils, Economic and Social Council,

U.N. Secretariat, International Court of Justice

Unit: IV

Specialized Agencies of the United Nations: UNESCO, IMF, ILO, UNICEF, WHO.

Readings:

 E. Laurd, A History of the United Nations, London, Macmillan, 1989.
W.H. Lewis (ed.), The Security Role of the United Nations, New York, Praegar, 1991.

3. P. Baehr and L. Gordenker, The United Nations in the 1990s, London, Oxford University Press, 1992.

4. K. P. Saxena, Reforming the United Nations : The Challenge and Relevance, New Delhi, Sage, 1993.

B.A. Part-III, Political Science (Pass Course) Semester-VI

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (i) : Comparative Constitutions of UK & USA

M. Marks : 80 Internal Assessment : 20 Time : 3 Hours

NOTE : Total 10 questions will be set: four each from Part A and Part B and the two from Part C. Candidates will have to attempt five questions in all selecting at least one question from each part. There will be one compulsory multiple choice objective type question.

UNIT-I

Evolution, Conventions, Legacies and Basic features of Constitutions of UK & USA; Socio-Economic basis of Constitutions of UK & USA.

UNIT-II

Comparative Study of Executive, Legislature

UNIT-III

Comparative study of Judiciary of U.K. & U.S.A. Comparative studies of Structures, Functions and roles of political parties and pressure groups of UK & USA.

UNIT-IV

Electoral Processes, Voting Behaviour, Bureaucracy of UK & USA.

Readings

- 1. G. Almond et al., *Comparative Politics Today : A World View*, 7th edn., New York, London, Harper/Collins, 1000.
- 2. W. Bagehot, *The English Constitution*, London, Fontana, 1963.
- 3. J. Blondel, *An Introduction to Comparative Government*, London, Weidenfeld and Nicolson, 1969.

4. E.S. Griffith, *The American System of Government*, 6th edn., London, ethuen, 1983.

- 5. A.Lijphart,(ed.), *Parliamentary versus Presidential Government*, Oxford and New York, Oxford University Press, 1992.
- 6. M. Rhodes, P. Heywood and V. Wright, *Developments in West European Politics*, Basingstoke, Macmillan, 1997.
- 7. J. Wilson, *American Government*, 4th edn., Boston Massachusetts, Houghton Miffin, 1997.

B.A. Part-III, Political Science (Pass Course) Semester-VI

Note: The candidate will be required to attempt 5 questions in all. Question 1 consisting of (preferably eight) number of short answer type question (having no internal choice) spread over the whole syllabi should be compulsory. The candidate will be required to attempt 4 questions selecting at least one from each unit. All questions will carry equal marks.

Option (ii): International Organization-II

Max. Marks : 80 Internal Assessment : 20 Time : 3 Hrs.

Note : Students are required to attempt five questions in all, selecting one question from each unit. Question No. 9 (Short Answers) will be from entire syllabus and is compulsory. This section will consist of nine short answer questions of 2 marks each.

Unit-I

Regional Organizations, European Community, SAARC, ASEAN

UN and Social Justice: Human Rights, Decolonization.

Unit-III

Unit-II

Working of the U.N. towards Peace : Peace Making, Peace, Enforcement, Peace building and Peace Keeping, An Assessment of U.N.

Unit: IV

UN and the Third World; Reforms and Democratization of U.N. System, India's claim for Permanent Membership of the Security Council. **Readings**

1. Richard K. Ashley, "The Eye of Power : The Politics of World Modelling," International Organization, Vol. 37, No. 3, 1983.

2. E. Laurd, A History of the United Nations, London, Macmillan, 1989.

3. W.H. Lewis (ed.), The Security Role of the United Nations, New York, Praegar, 1991.

4. P. Baehr and L. Gordenker, The United Nations in the 1990s, London, Oxford University Press, 1992.

5. Rikhey, Strengthening UN Peace keeping, London, Hurst and Co., 1993.

6. K. P. Saxena, Reforming the United Nations : The Challenge and Relevance, New Delhi, Sage, 1993.