

FACULTY OF ARTS & SOCIAL SCIENCES

SYLLABUS

FOR

MA POLITICAL SCIENCE (Credit Based Evaluation and Grading System)

(SEMESTER: I–IV)

Examinations: 2019-20

GURU NANAK DEV UNIVERSITY

AMRITSAR

- Note :** (i) Copy rights are reserved.
Nobody is allowed to print it in any form.
Defaulters will be prosecuted.
- (ii) Subject to change in the syllabi at any time.
Please visit the University website time to time.

M.A. Political Science (Semester System)(Credit Based Evaluation and Grading System)

**Semester-I:
Scheme of Courses:**

Course No.	C/E/I	Course Title	Credits			Total Credits	Total MARKS
			L	T	P		
Core Courses:							
PSL-401	C	Western Political Thought	4			4	20+80=100
PSL- 402	C	International Politics: Concepts and Theories	4			4	20+80=100
PSL-403	C	Indian Political System	4			4	20+80=100
PSL-404	C	Modern Political Analysis and Comparative Politics	4			4	20+80=100
PSL-405	C	Political Sociology	4			4	20+80=100
PSL-406	C	Comprehending Contemporary Politial Issues	1		2	1	100
		Total Credits for the Semester:				21	

Semester-II:

Course No.	C/E/I	Course Title	Credits			Total Credits	Total MARKS
			L	T	P		
Core Courses:							
PSL-407	C	Western Political Thought	4			4	20+80=100
PSL-409	CT	Socio-Economic Basis of Indian Politics	4			4	20+80=100
PSL-410	C	Public Administration: Theory and Practice	4			4	20+80=100
PSL-411	C	Issues in Indian Politics	4			4	20+80=100
PSL-412	C	Formulation of Problems for Political Science Research	1		2	1	100
PSL-413	C	International Politics: Issues and Trends	4			4	20+80=100
	I	The students will opt for one interdisciplinary paper from the allied Departments	4			4	
		Total Credits for the Semester:				25	

Note: PSL-053 ID Course Human Rights & Constitutional Duties (Compulsory Paper). Students can opt. this paper in any Semester except Ist. Semester. This ID Paper is one of the total ID Papers of this course.

M.A. Political Science (Semester System)(Credit Based Evaluation and Grading System)

Semester III

Course No.	C/ E/I	Course Title	Credits			Total Cred its	Total MARKS
			L	T	P		
Core Courses							
PSL-501	C	Indian Political Thought	4			4	20+80=100
PSL-502	C	Global Political Economy: Major Perspectives and Structures	4			4	20+80=100
PSL-503	C	International Organization	4			4	20+80=100
PSL-504	C	Comparative Political Systems: UK, USA, France and Switzerland	4			4	20+80=100
PSL-505	C	Government and Politics of South Asian Countries	4			4	20+80=100
PSL-506	C	Techniques of Data Collection	1		2	1	100
	I	The students will opt for one interdisciplinary paper from the allied Departments	4			4	
		Total Credits for the Semester				25	

Semester-IV

Any five of the following Courses of 4 credits each							
Course No.	C/E/I	Course Title	Credits			Total Credits	Total MARKS
			L	T	P		
Core Courses							
PSL-507	C	Recent Political Theory	4			4	20+80=100
PSL-508	C	Government and Politics of Punjab	4			4	20+80=100
PSL-509	C	Foreign Policy of India	4			4	20+80=100
PSL-510	C	Research Methods in Social Sciences	4			4	20+80=100
PSL-511	C	International Law	4			4	20+80=100
PSL-512	C	Report Writing	1		2	1	100
PSL-513		Theory and Practice of Human Rights	4			4	20+80=100
	I	The students will opt for one interdisciplinary paper from the allied Departments, if they have not already cleared two interdisciplinary courses	4			4	
		Total Credits for the Semester				25	

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

PSL-401 Western Political Thought

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A

1. PLATO

- (a) Social and political conditions of Greek city states.
- (b) Ideal State : Theory of Justice, Theory of Education, Theory of Communism, Philosopher King/Rule of Philosophy.
- (c) Theory of Ideas/Forms.

2. ARISTOTLE

- (a) Theory of State.
- (b) Citizenship, Property, Slavery

Section – B

3. St. Thomas Aquinas

- (a) Scholasticism.
- (b) Classification of Law
- (c) Representative of Medieval Age in Western Europe

4. MACHIAVELLI

- (a) Separation of Ethics from Politics
- (b) Statecraft
- (c) Machiavelli as the First Modern Thinker – Rejection of Salient Features Of Medieval Political Thought

Section – C

5. BODIN

- (a) Theory of State
- (b) Theory of Sovereignty.

6. HOBBS

- (c) Views on Human Nature and State of Nature
- (d) Nature of State
- (e) Liberalism/ Individualism and Absolutism in Hobbes

Section – D

7. LOCKE

- (a) State of Nature and Natural Rights with special reference to Right to Property.
- (b) Social Contract : Theory of Consent, Limited Government and Right to Revolt.
- (c) Possessive Individualsim

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

8. ROUSSEAU

- (a) Human nature and State of Nature
- (b) Social Contract : General Will
- (c) Paradox of Freedom: Individualism and Absolutism.

Primary Texts

- A. Primary Sources : Familiarity with the major works of the prescribed thinkers as indicated below is expected :-

- | | | |
|----|----------------------|-----------------------------------|
| 1. | Plato : | (a) <i>The Republic</i> |
| | | (b) <i>The Statesman</i> |
| | | (c) <i>The Laws</i> |
| 2. | Aristotle : | <i>Politics</i> |
| 3. | St. Thomas Aquinas : | <i>Summa Theologica</i> |
| 4. | Marsiglio of Padua : | <i>Defensor Pacis</i> |
| 5. | Machiavelli : | <i>The Prince</i> |
| 6. | Bodin : | <i>The Six Books on the State</i> |
| 7. | Hobbes : | <i>Leviathan</i> |
| 8. | Locke : | <i>Two Treaties on Government</i> |
| 9. | Rousseau : | <i>Social Contract</i> |

Suggested Readings

- | | | |
|-----|-------------------------|--|
| 1. | Ernest Barker | <i>The Political Thought of Plato and Aristotle</i> (New York: Dover Publications, 1959) |
| 2. | ----- | <i>Plato and His Predecessors</i> (London: Methuen, 1970) |
| 3. | C.L.Wayper | <i>Political Thought</i> (London: The English University Press, 1967) |
| 4. | H.Sabine | <i>History of Political Theory</i> (New Delhi: Oxford and I.B.H., 1968) |
| 5. | William Ebenstein | <i>Great Political Thinkers</i> (Delhi: Oxford and I.B.H., 1960. |
| 6. | R.H.S. Crossman | <i>Plato Today</i> (London: Unwin Books,1971) |
| 7. | W.A.Dunning | <i>History of Political Theories</i> (Allahabad: Ancient and Medieval Central Book Depot, 1966). |
| 8. | K.R.Popper | <i>Plato-The Open Society and its Enemies</i> , Vol. I (London: Routledge & Kegan Paul, 1966) |
| 9. | Michael B. Foster | <i>Masters of Political Thought</i> , Vol. I (London: Harrap, 1971) |
| 10. | W.T.Jones | <i>Masters of Political Thought</i> , Vol.II (London: Harrap, 1973) |
| 11. | Amal Kumar Mukhopadhyay | <i>Western Political Thought</i> (Calcutta: KP Bagchi & Company, 1990) |
| 12. | John Plamenatz | <i>Man and Society</i> , Vol.I (London: Longmans, London,1965) |

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

13. C.B. Macpherson *Political Theory of Possessive Individualism* (Oxford: Clarendon Press, 1962)
14. Dante Germino *Modern Western Political Thought* (Chicago: Machiavelli to Marx, Rand McNally & Company, 1972)
15. Brian R. Nelson *Western Political Thought* (New Delhi: Pearson Education, 2006)
16. Janet Coleman *A History of Political Thought: From Middle Ages to the Renaissance* (United Kingdom: Blackwell Publishing House, 2005)
17. Andrew Heywood *An Introduction to Political Theory* (New Delhi: Palgrave Publications, 2004)
18. Aeon J. Skoble and Tibor R. Machan *Political Philosophy* (New Delhi: Pearsons, 2007)
19. John Hoffman and Paul Graham *Introduction to Political Theory* (New Delhi: Pearsons, 2006)
20. A History of Western Political Thought, Routledge Abingdon, Oson, New Delhi
21. Susan Moller Okin *Women in Western Political Thought*, Princeton University Press Princeton,, (1979),
23. Donald Tannenbaum *Inventors of Ideas: Introduction to Western Political Philosophy* Wadsworth (2012)
24. Brian Nelson *Western Political Thought From Socrates to Age of Ideology*, Westland Press, Inc., Long Grove (1996)
25. Subrata Mukherjee and Sushila Rama Swamy *A History of Western Political Thought: Plato to Marx*, PHI Print Learning Private Limited, Delhi

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

PSL-402

International Politics: Concepts and Theories

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section- A

1. Meaning and Scope of International Politics with focus on Non-State and Supranational actors
2. Evolution of Nation-State System and Nature of Contemporary State System
3. Concepts of National Power, Balance of Power and Collective Security

Section -B

4. National Interest , Diplomacy and Neo-Colonialism
5. Classical Approach to International Politics with reference to the ideas of Hedley Bull
6. Morton Kaplan' Systems Approach

Section -C

7. Decision Making Approach
8. Idealist and Realist notions of International Politics. Neo-realism of Kenneth Waltz
9. Liberal Theory of International Politics

Section -D

10. Marxist Theory of International Politics
11. Post Modern and Constructivism in International Politics
12. Feminism in International Politics

Suggested Readings

1. Rumki Basu, ed.

International Politics: Concepts, Theories and Issues (Sage, 2012)

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

2. John Baylis, Steve Smith & Patricia *The Globalization of World Politics: An introduction to Owens International Relations* (Oxford, 2011)
3. Tapan Biswal, ed. *International Relations*, (Macmillan, 2009)
4. Joshua S. Goldstein *International Relations* (Pearsons, 2006)
5. Niraja Gopal Jayal, Pratap Bhanu Mehta. ed, *Politics in India* (Oxford, 2010)
6. Mahendra Kumar *Theoretical Aspects of International Politics* (Shiva Lal Agarwala, 1976)
7. Robert Jackson and George Sorenson *Introduction to International Relations* (New York: Oxford, 1999)
8. N. D. Palmer and H..E.Perking *International Relations* (Calcutta: Scientific Book Agency, 1992)
9. Vinay Kumar Malhotra *International Relations* (New Delhi: Anmol, 2001)
10. Radharaman Chakrabarti *Theory and Practice in International Politics* (Delhi: MacMillan, 1982)
11. James Lee Ray *Global Politics* (London: Houghton Mifflin Company, 1992)
12. John Beylis, Steve Smith, *The Globalisation of World Politics* (New York: Oxford University Press, 2008, 4th edition)
13. Gurnam Singh “Modernisation, Ethnic Upsurge and Conflict in the World”, *International Journal of Group*

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

Tensions, Vol.24, No.4, winter 1994.

- | | |
|--|---|
| 14. Wayne C. McWilliams, Harry Piotrowski | The World Since 1945: A History of International Relations (Lynne Rienner Publications, 2016) |
| 15. Andreas Wenger & Doron Zimmermann | International Relations, (Viva Books, 2006) |
| 16. Hans J. Morgenthau | Politics among Nations, (Scientific Book Agency, 1975) |
| 17. John W. Young & John Kent | International Relations Since 1945: A Global History (Publisher) |
| 18. Joshua S. Goldstein & Jon C. Pevehouse | International Relations: Pearson Publishers |
| 19. Kuldeep Singh | “Tackling Terrorist Turmoil: 9/11 and its Aftermath”, <i>World Focus</i> , Vol. 37, No. 6, June 2016. |
| 20. Kuldeep Singh | “India’s Policy on Sustainable Development and Climate Change” <i>World Focus</i> , Vol. 35, No. 2, February 2014. |
| 21. Kuldeep Singh | Global Warming and Central Asia: Political and Social Context”, <i>Man and Development</i> , Vol.33, No.2, June 2011. |

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

PSL-403

Indian Political System

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section -A

1. Impact of colonialism and dominant values of Indian nationalism
2. Preamble
3. Fundamentals Rights and Directive Principles and interaction between Parliament and Judiciary over the relationship between Fundamentals Rights and Directive Principles.

Section - B

4. Union Government-President, Prime Minister
5. Supreme Court : Power and Position
6. Judicial Review & Judicial Activism

Section -C

7. State Government: Governor and Chief Minister
8. Center-State Relations: Tension Areas, Sarkaria Commission and NCRWC

Section – D

9. Contending Forces in Indian Politics: Regionalism and Communalism
10. Pressure Groups

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

Suggested Readings

- | | | |
|-----|------------------------------------|--|
| 1. | Rajni Kothari | <i>Politics in India</i> (New Delhi: Orient Longmans, 1971) |
| 2. | W.H.Morris Jones | <i>Government and Politics in India</i> (London: Hutchinson, 1971) |
| 3. | Norman D. Palmer | <i>The Political System in India</i> , (Boston: Houghton, 1971) |
| 4. | M.V.Pylee | <i>Constitutional Government in India</i> (Bombay: Asia, 1965) |
| 5. | Robert Hardgrave | <i>India: Government and Politics in a Developing Nation</i> (New York: Harcourt Bruce and Ward, 1970) |
| 6. | Myron Weiner | <i>State Politics in India</i> (Princeton: OUP, Princeton, 1968) |
| 7. | ----- | <i>Politics of Scarcity</i> (Chicago, University of Chicago Press, 1962) |
| 8. | Paul R. Brass | <i>Language, Religion and Politics in Northern India</i> (New Delhi, Vikas, 1975) |
| 9. | Ramashray Ray | <i>The Uncertain Verdict : A Study of the 1969 Mid-term Election. In Four Indian States</i> (New Delhi: Orient Longmans, 1972) |
| 1. | P. Chandra | <i>Constitution of India</i> (New Delhi: Universal Law Agency 2011) |
| 11. | Centre-State Relations | NCRCW and K.M. Punchhi Commission On Centre-State Relations and Coalition System. |
| 12. | D.D.Basu | <i>Introduction to the Constitution of India</i> (New Delhi: Prentice Hall of India, 1997) |
| 13. | George Mathew ed. | <i>Shifts in Indian Politics</i> (New Delhi: Concept Publishing Co., 1984) |
| 14. | R. Bhatnagar and Pardeep Kumar eds | <i>Regional Political Parties in India</i> (New Delhi: Ess Publications, 1988) |

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

- | | | |
|-----|--|--|
| 15. | Dipankar Gupta ed. | <i>Social Stratification</i> (New Delhi: OUP, 1992) |
| 16. | C. T. Kurien, ER
Prabhakar and S. Gopal, eds. | <i>Economy, Society and Development</i>
(New Delhi: Sage, 1991) |
| 17. | Paul R. Brass | <i>The Politics of India since
Independence</i> (Hyderabad: Orient
Longmans Ltd., 1990). |
| 18. | Arvind N. Das | <i>India Invented : A Nation in the
Making</i> (New Delhi: Manohar, 1992) |
| 19. | A.S.Narang | <i>Indian Government and Politics</i> (New
Delhi: Gitanjali, 1994) |
| 20. | H.K.Puri | “Centre-State Relations in India : A Review
of ‘Sarkaria Commission Report,’” <i>Punjab Journal of
Politics</i> , Vol.XIII, Nos.1-2, 1989 |
| 21. | ----- | Political Parties and Discourse on Union –
State Relation, <i>Punjab Journal of
Politics</i> , Vol.XIV, Nos.1-2, 1990. |
| 22. | Ramashray Roy | <i>Perspectives on Indian Politics</i> ,
(Delhi: Discovery Publishing House, 1987) |
| 23. | Myron Weiner | <i>The Indian Paradox</i> (New Delhi: Sage,
1989) |
| 24. | S. Nihal Singh | <i>The Rocky Road of the Indian Democracy</i>
(New Delhi: Sterling Publishers, 1993) |
| 25. | J.N.Pandey | <i>Constitutional Law of India</i> (Allahabad:
Law Agency, 1997) |
| 26. | A.R.Desai ed. | <i>Violation of Democratic Rights in India</i> ,
(Bombay: Popular Prakashan Pvt. 1980) |
| 27. | Pramod Kumar ed. | <i>Towards Understanding Communalism</i> ,
(Chandigarh: CRRID, 1992) |
| 28. | Nirmal Mukerji and
Arora ed. | <i>Federalism in India, Origins and Development</i> , Balbir
(New Delhi: Vikas Research, 1992) |
| 29. | Zoya Hasan and S.N.Jha
and R. Khan | <i>The State, Political Processes and Identity</i> ,
(New Delhi: Sage, 1989) |

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

- | | | |
|-----|---|---|
| 30. | Ghanshyam Shah ed. | <i>Capitalist Development: Critical Essays</i> (Bombay: Popular Parkashan, 1990) |
| 31. | Sarkaria Commission | Vols.I & II.Report. |
| 32. | Granville Austin | <i>The Indian Constitution</i> (New Delhi: OUP, 2001) |
| 33. | B.L. Fadia | <i>Indian Government and Politics</i> (Agra: Sahitya Bhawan Publications, 2008) |
| 35. | P.M. Bakshi | <i>The Constitution of India</i> (New Delhi: Universal Law Publishing Company, 2008) |
| 36. | Lloyd I. Rudolph
and Susanne Rudolph | <i>Explaining Indian Democracy: A Fifty-Year Perspective, 1956-2006</i> , Vols. I, II, III (New Delhi: OUP, 2008) |
| 37. | <i>Indian Journal of Political Science.</i> | Vols. From 2000-2010. |
| 38. | <i>Punjab Journal of Politics</i> | (from 2000-2010) |
| 39. | Francine Frankel | <i>India's Political Economy 1947-2004</i> (New Delhi: OUP, 2006) |
| 40. | Zoya Hasan, et. al., | <i>India's Living Constitution</i> (New Delhi, Permanent Black, 2002) |
| 41, | Sandeep Shastri,
K.C. Suri, et. al., | <i>Electoral Politics in Indian States: Lok Sabha Elections in 2004 and Beyond</i> (Delhi: OUP, 2009) |

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

PSL-404

Modern Political Analysis and Comparative Politics

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section - A

1. Modern political Analysis: Meaning, Nature, Assumptions and Major Concerns.
2. Comparative Politics: Meaning, Nature, Scope and Contemporary Issues

Section – B

3. Behavioralism & Post – Behavioralism
4. Political Theory: Level and Functions

Section -C

5. Major Theoretical Approaches:
 - (i) System Analysis (David Easton)
 - (ii) Structural Functional Analysis (Gabriel Almond)
 - (iii) Marxian Analysis

Section – D

6. Political System: Its Attributes, Functions, Similarities and Dissimilarities in the Political Systems.
7. Political Culture and Political Socialisation.
8. Political Development and Political Modernisation.

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

Suggested Readings :

1. Robert A. Dahl *Modern Political Analysis* (New Delhi : Prentice Hall, 1972)
2. James C. Charlesworth (ed.) *Contemporary Political Analysis* (New York: ed. The Free Press, 1967).
3. S.P.Verma *Modern Political Theory* (New Delhi: Vikas,1993)
4. David E. Apter *Introduction to Political Analysis* (Cambridge: Yale University, 1977.
5. Vernon Von Dyke *Political Science : A Philosophical Analysis* (Standford: Standford University)
6. G.A.Almond and C.B.Powell *Comparative Politics : A Developmental Approach* (New Delhi: 1966)
7. Michael Curtis et.al. *Introduction to Comparative Government* (Cambridge, Harper & Row, 1985)
8. Alex Dragnich et.al. *Politics and Government* (New Delhi: EWB, 1988)
9. David Easton *The Political System: An Enquiry into the State of Political Science* (Calcutta: Scientific, 1971)
10. Mary Hawkeswirth and Maurice Kogan *The Encyclopedia of Government and Politics* (London: Routledge, 1992)
11. S.P.Huntington *Political Order in Changing Societies* (New Haven: Yale University, 1968)
12. Karl Marx and F. Engles *Selected Works* (Moscow: Progress Press, 1968)
13. Sydney Verba *The Civic Culture*, Princeton University Press, 1972.
14. Dennis Kavanagh *Political Culture* (London: Macmillan, 1972)
15. S.N. Ray *Modern Comparative Politics, Approaches, Methods and Issues* (New Delhi, Prentice Hall, 1999)
16. G.A. Almond, G.B. Powell, et. Al. *Comparative Politics Today, A World View* (Delhi: Pearson, 2004)
17. Robert A. Dahl and Bruce Stinebrickner *Modern Political Analysis* (New Delhi, Pearson, 2003)

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

18. John Hoffman and Paul Graham, *Introduction to Political Theory* (New Delhi: Pearson, 2007)
19. Gregory S. Mahler, *Comparative Politics: An Institutional and Cross-National Approach* (New Delhi, Pearson, 2008)
20. Rajeev Bhargava and Ashok Acharya (eds.), *Political Theory: An Introduction*, (New Delhi: Pearson, 2008).

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

PSL-405
Political Sociology

Credits: 4
Time: 3Hrs.

Total: 100 Marks
Mid Semester: 20 Marks
End Semester: 80 Marks
Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A

Introduction to Political Sociology

1. Meaning and Nature of Political Sociology
2. Historical Development of Political Sociology
3. Scope of Political Sociology.

Section- B

Key Concepts in Political Sociology

1. Power: Meaning, Nature, Types
2. Authority: Meaning, Nature, Types
3. Legitimacy: Meaning, Nature, Types

Section – C

Macro Theories in Political Sociology

1. Marxian Sociological Theory and Theory of Class.
2. Max Weber's theory of Social Action and Social Stratification.
3. Talcott Parsons' Theory of Social System

Section – D

Social Values of Politics

1. Political Participation, Political Representation.
2. Ethnicity, Nationalism
3. Exclusion, Discrimination.

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

Suggested Readings:

1. Alessandro Pizzorno, *Political Sociology: Selected Readings* (New York: Penguin 1971).
2. Devita Silfen Glasberg & Deric Shannon, *Political Sociology: Oppression, Resistance, and the State* (New Delhi: Sage, 2011).
3. Dipankar Gupta (ed.), *Social Stratification* (New Delhi: OUP, 1992)
4. James Chowning Davies, "Toward a Theory of Revolution", *American Sociological Review*, 27: 5-18, 1962.
5. Jaspal Singh, *Sociology of Organisations* (New Delhi: Kanishka, 2006).
6. Kate Nash, *Contemporary Political Sociology* (West Sussex: Wiley Blackwell, 2010).
7. Keith Faulks, *Political Sociology: A Critical Introduction* (New Delhi: Rawat, 1999).
8. M. Haralambos, *Sociology: Themes and Perspectives* (London: Oxford, 2006).
9. M. Janowitz, "Political Sociology" in *Encyclopedia of Social Sciences* (New York: Free Press, McMillan, 1961).
10. Maitrayee Chandhuri, *Practice of Sociology* (New Delhi: Orient Longman, 2003).
11. R. Bendix & S. M. Lipset (eds.), *Class, Status and Power* (London: Routledge, 1974).
12. S. M. Lipset, *Political Man* (New York: Double Day, 1984).
13. T.N. Madan, *Sociological Traditions* (New Delhi: Sage, 2011).
14. Thomas Janoski, et al. (eds.), *The Handbook of Political Sociology* (London: Cambridge University Press, 2003).
15. W.G.Runciman, *Social Science and Political Theory* (Cambridge: Cambridge University Press, 1969).

M.A. Political Science (Semester-I)
(Credit Based Evaluation and Grading System)

PSL-406: Comprehending Contemporary Political Issues

Total 100 Marks

Credits: 1

Under the supervision of the teacher, every student will select a problem for writing Analytical write up from any of the following three main domains:

- i) International Politics
- ii) Indian Political System
- iii) Punjab Politics

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

PSL-407
Western Political Thought

Credits: 4
Time: 3Hrs.

Total: 100 Marks
Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A

- 1. BENTHAM**
 - (a) Utilitarianism
 - (b) Theory of State and Government
- 2. J.S.MILL**
 - (a) Restatement of Bentham's Utilitarianism
 - (b) On Liberty

Section – B

- 3. J.S.Mill**
 - (a) On Representative Government
 - (b) Mill as a link between Individualism and Socialism
- 4. HEGEL**
 - (a) Dialectics
 - (b) Theory of State and Freedom
 - (c) War and international Relations

Section – C

- 5. T.H.GREEN**
 - (a) Theory of State
 - (b) Liberty, Rights
 - (c) International Relations and War.

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

6. KARL MARX

- (a) Dialectical Materialism
- (b) Historical Materialism
- (c) Class Struggle
- (d) Marxian Economics

Section - D

7. LENIN

- (a) Revolution and Dictatorship of Proletariat
- (b) Theory of Imperialism
- (c) Role of Party

8. Mao

- 1. Revolution
- 2. On Contradictions
- 3. War and strategy

A. Primary Texts

Familiarity with the major works of the prescribed thinkers as indicated below is expected: -

- | | | |
|----|------------------|---|
| 1. | Jeremy Bentham : | <i>Fragments on Government and the Principles of Morals and Legislation</i> |
| 2. | J.S.Mill | (a) <i>On Liberty</i>
(b) <i>Essay on Representative Government</i> |
| 3. | Hegel | <i>Philosophy of History</i> |
| 4. | Green | <i>Lectures on the Principles of Political Obligation</i> |
| 5. | Marx | (a) <i>Das Kapital</i>
(b) <i>Communist Manifesto</i> |
| 6. | Lenin | <i>State and Revolution</i> |
| 7. | Mao | <i>Selected Works of Mao Tse-tung</i> |

B. Suggested Readings

- | | | |
|----|------------|---|
| 1. | C.L.Wayper | <i>Political Thought</i> (London: The English University Press, 1967. |
|----|------------|---|

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

2. G.H.Sabine *History of Political Theory* (New Delhi: Oxford and I.B.H., 1968)
3. William Ebenstein *Great Political Thinkers: Plato to Marx* (New Delhi: Oxford and I.B.H., 1960)
4. K.R.Popper *The Open Society and Its Enemies: Hegel and Marx*, Vol. II, (London: Routledge and Kegan Paul, 1969.
5. W.T.Jones *Masters of Political Thought*, Vol. II, (London: Harrap, 1973)
6. Lane W. Lancaster *Masters of Political Thought*, Vol.III-Harrap (London: Lancaster 1973.
7. Amal Kumar Mukhopadhyay *Western Political Thought* (Calcutta: KP Bagchi & Co. 1980)
8. John Plamenatz *Man and Society* Vol. II (London: Longmans, 1965)
9. Raymond Aron *Main Currents in Sociological Thought*, Vol. I (London: Penguin, 1965)
10. Roger Howard *Mao Tse-Tung and the Chinese People* (New Delhi: George Allen and Unwin Ltd. (Indian Print), 1977
11. Leszek Kolakowaki *Main Currents of Marxism* Vols.I,II,III, (Oxford: Clarendon Press, 1978.
12. Dante Germino *Modern Western Political Thought: Machiavelli to Marx* (Chicago: Rand McNally & Company, 1972
13. R.N.Carew Hunt *The Theory and Practice of Communism* (Harmondsworth: Penguin, 1966)
14. Brian R. Nelson *Western Political Thought* (New Delhi: Pearson Education, 2006)
15. Janet Coleman *A History of Political Thought: From Middle Ages to the Renaissance* (United Kingdom: Blackwell Publishing House, 2005)
16. Andrew Heywood *An Introduction to Political Theory* (New Delhi: Palgrave Publications, 2004)

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

17. Aeon J. Skoble *Political Philosophy* (New Delhi: Pearsons, 2007)
 and Tibor R.
 Machan

18. John Hoffman *Introduction to Political Theory* (New Delhi: Pearsons,
 And Paul Graham . 2006)

20. A History of Western Political Thought, Routledge Abingdon, Oson, New Delhi

21. Susan Moller Okin *Women in Western Political Thought*, Princeton University Press
 Princeton,, (1979),
22. Donald Tannen baum *Inventors of Ideas: Introduction to Western l*
 Political Philosophy Wadsworthn (2012)

23. Brian Nelson *Western Political Thought From Socrates to Age of*
 Ideology, Westland Press, Inc., Long Grove (1996)

25. Subrata Mukherjee *A History of Western Political Thought: Plato to*
 and Sushila Rama Marx, PHI Print Learning Private Limited, Delhi
 Swamy

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

PSL-409

Socio Economic Basis of Indian Politics

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section A

1. Theoretical Perspectives on the Study of Indian Politics (Partha Chatterjee)
2. Democratic Polity and Social Change: (Gunnar Myrdal).

Section B

3. Politics of Economic Development
4. Socio-Political Implications of Green Revolution

Section C

- (a) Politics of Liberalisation
- (b) Peasants Movement with Special Focus on Contemporary Issues.

Section- D

- (c) Dynamics of Political Process in India Since 1989
- (d) Politics of Intolerance : Its Causes and Consequences

Suggested Readings

1. Rajni Kothari ed., *Politics in India* (Boston:, 1970)
2. _____ *Democratic Polity and Social Change in India*
(New Delhi: 1977)

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

3. Andre Betaille *Caste, Class and Power* (Bombay:,OUP, 1968)
4. Rajni Kothari *State Against Democracy* (New Delhi: Ajanta Publishers, 1988)
5. Bipan Chandra *Communalism in Modern India* (Delhi: Vani Educational Book, 1984)
6. Daniel Thorner *Agrarian Prospects in India* (Bombay: Allied, 1976)
7. P.C.Joshi *Land Reforms in India* (New Delhi: 1975)
8. Francine R. Frankel *India's Political Economy 1947-2004* (Delhi: OUP, 2005)
9. Francine R. Frankel *India's Green Revolution, Economic Gains and Political Costs* (Princeton: University Press, 1971)
10. Atul Kohli ed. *India's Democracy : An Analysis of Changing State-Society Relations* (Hyderabad: Orient Longmans, 1991)
11. ----- *Democracy and Discontent : India's Growing Crisis of Governability* (Princeton: Cambridge University Press, 1991)
12. ----- *The State and Poverty in India : The Politics of Reform* (Hyderabad: Orient Longman Limited, 1987)
13. C.D. Deshmukh, *Economic Development in India* (Bombay: 1957)
14. Lloyd Rudolph and Susan Rudolph *The Modernity of Tradition, Political Development in India* (Bombay: Orient Longman, 1967)
15. Achin Vanaik *The Painful Transition: Bourgeois Democracy in India* (New Delhi: Verso, 1990)
16. P. Bardhan *The Political Economy of Development in India* (New Delhi: OUP, 1991)
17. S.N.Chowdhary *Community Power Structure* (New Delhi: Har Anand Publications, 1993)

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

18. Gunnar Myrdal *Asian Drama : An Inquiry into the Poverty of Nations* (Harmondsworth: Penguin Books, 1968)
19. Partha Chatterjee *State and Politics in India* (New Delhi, OUP, 1997)
20. Sudipto Kaviraj *Politics in India* (New Delhi, OUP, 1997)
21. C.T.Kurien and
and S. Gopal ed., *Economy, Society and Development* (New Delhi: Sage, 1991)
22. Mahendra Prasad Singh
and Himanshu Ray (eds.) *Indian Political System: Structures, Policies, Development* (New Delhi: Jnanada Prakashan, 1990)
23. Bipan Chandra et. al., *India after Independence* (New Delhi: Viking, 1999).
24. Madhu Purnima Kishwar *Deepening Democracy: Challenges of Governance and Globalisation in India*, (Oxford: OUP, 2005)
25. Carolyn M. Elliot *Civil Society and Democracy: A Reader* (Oxford: OUP, 2003)
26. Zoya Hasan (ed.) *Politics and the State in India* (New Delhi: Sage, 2000)
27. Peter Ronald De Souza *Contemporary India* (New Delhi: Sage, 2000)
28. Tarlok Singh, *India's Development Experience* (Delhi: Macmillan, 1974)
29. Myron Weiner (ed.) *State Politics in India*, (Princeton: University Press, 1968)
30. Paul R. Brass *The Politics of India Since Independence* (Cambridge: Cambridge University Press, 2004)
31. Dipankar Gupta (ed.) *Caste in Question: Identity or Hierarchy* (New Delhi: Sage, 2004)
32. A Report *State of Democracy in South Asia* (New Delhi: OUP, 2008)
33. Ranjit Singh Ghuman (et. als.) *Globalisation and Change* (Jaipur: Rawat, 2010)
34. S.R. Ahlawat(ed.), *Economic Reforms and Social Transformation* (Jaipur: Rawat, 2008)

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

35. Sandeep Shastri and K.C. Suri *Electoral Politics in Indian States* (New Delhi: OUP, 2009)
36. Pranab Bardhan, *The Political Economy of Development in India* (New Delhi, OUP 1994)

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

PSL-410

Public Administration: Theory and Practice

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section –A

1. Meaning, Nature and Scope of Public Administration
2. Ecology of Public Administration
3. New Public Administration

Section –B

4. Politics-Administration Dichotomy
5. New Public Management
6. Theories of Organisation- Scientific Management (Taylor), Bureaucratic Theory(Weber),

Section –C

7. Classical (Henri Fayol), Human Relations (Elton Mayo)
8. Principles of Organization, Hierarchy, Unity of Command, Span of Control

Section- D

9. Herbert Simon (Decision Making)
10. Structure of Organisation: Line and Staff, Head Quarters and Field Relationship
11. Budget and Performance Budgeting
12. Delegated Legislation, Globalisation and Public Administration

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

Suggested Readings

1. Orway Tead *Administration: Its Purpose and Performance* (New York: Harper and Brothers, 1959)
2. F.M.Marx, ed. *Elements of Public Administration* (New Delhi: Prentice Hall of India, 1964).
3. Marshall E Dimock, O Gladys and W.Louis Keening *Public Administration* (New York: Rinerhart & Co., 1959).
4. Amreshwar Avasthi and Shriram Maheshwari *Public Administration* (Agra: Laxmi Narain Aggarwal, 1996)
5. C.P.Bambhri *Public Administration : Theory and Practice* (Jaipur: 1994).
6. M.P.Sharma *Public Administration : Theory and Practice* (Allahabad: Kitab Mahal, 1994)
7. S.P.Verma and S.K.Sharma *Managing Public Personnel Systems* (New Delhi: II PA, 1980)
8. Marshal W. *Change in Public Bureaucracies* (Cambridge: Cambridge University Press, 1979)
9. Felix A. Nigro *Modern Public Administration* (New York: Harper Row, 1970)
10. A.R.Tyagi *Rights and Obligations of Civil Servants in India* (New Delhi: Atma Ram & Sons, New Delhi.
11. Dwight Waldo *The Enterprise of Public Administration* (Novato: Chandler & Sharp, 1980).
12. Gunner Hecksher *The Budget as an Instrument of Administrative Efficiency* (New Delhi: IIPA)
13. A.P.Sexena *Training and Development in Government* (New Delhi: IIPA).
14. Rumki Basu *Public Administration : Theory and Practice* (New Delhi: Sterling Publishers, 1997)

Additional Readings:

1. E.N.Gladden *An Introduction to Public Administration* (London: Staples Press, 2nd ed.)
2. Henry Parris *Staff Relations in the Civil Service; Fifty Years of Whitleyism* (London: George Allen & Unwin, 1973)
3. Martin Albrow *Bureaucracy* (London: Macmillan, 1970)
4. M.A.Mutalib *Democracy, Bureaucracy and Technocracy: Assumption of Public Management Theory* (New Delhi: Concept, 1980)

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

5. Henry Nicholas *Public Administration and Public Policy*
(New York: Prentice Hall, 1980)
6. R.L.Chapman *The Dynamics of Administrative Reform,*
and G.N. Croom Helm, (London: OUP 1980)
7. S.S.Khera *Management and Control in Public*
Enterprises (Bombay: Asia, 1964)
8. Herbert Simon *Administrative Behaviour* (New York: Free Press 1966)
9. Laxmi Narain *Principles and Practice of Public Enterprise*
Management (New Delhi: S. Chand, 1980)
10. Vishnu Parsad *Administrative Tribunals in Action* (New Delhi: Oxford& IBH 1974)
11. F.W.Riggs *The Ecology of Public Administration* (Bombay: Asia, 1961)
12. Alvin Gouldner *Patterns of Industrial Bureaucracy* (New York: Free Press, 1954)
13. Ramesh K. Arora *Comparative Public Administration–An*
Ecological Perspective (New Delhi: Associated
Publishing House, 1972)
14. Administrative Reforms *Report of Study, Team on Promotion*
Commission *Policies, Conduct Rules, Discipline and*
Moral (New Delhi: 1967)
15. IIPA *Personnel Administrations Implementing the*
Reforms (New Delhi: IIPA, 1970).
16. ARC *Report of Study Team on Public Enterprises,*
(New Delhi: 1967)
17. M.P. Sharma and *Public Administration: Theory and Practice*
B.L.Sadana (Delhi:Kitab Mahal, 2008)
18. B.L. Fadia and *Public Administration Administrative*
Kuldeep Fadia *Theories and Concepts* (Agra: Sahitya
Bhawan Publications, 2007)
19. R.K. Saprui *Administrative Theories and Management*
Thought, New Delhi, Prentice Hall of India, 2008.
20. S.R. Maheswari *Administrative Theories* (2nd Revised
edition) (New Delhi: Macmillan, 2006).
21. B.L. Fadia *Administrative Theory* (Agra: Sahitya
hawan Publishers 2008)
22. Rumki Basu *Public Administration: Theory and*
Concepts (New Delhi: Sterling Publishers,1987)

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

PSL-411
Issues in Indian Politics

Credits: 4
Time: 3Hrs.

Total: 100 Marks
Mid Semester: 20 Marks
End Semester: 80 Marks
Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section- A

Determinants of Indian Politics

1. **Politics of Caste:** Overview of the Politics of Dalits and Politics of Backward Caste Groups
2. **Politics of Regionalism:** Historical Development of Regionalism in India; Causes of the Rise of Regionalism in India.
3. **Politics of Communalism:** Genesis, Causes and Consequences

Section- B

Political Issues in India

1. **Politics of Minorities:** Types of Minorities, their Demands and State Response
2. **Politics of Mass Mobilization:** Causes, Nature and Relevance of Peasants' Movements in India
3. **Politics of Ethnicity:** Causes and Impact of the Naxalite Movement in the North East.

Section- C

Political Economy of India

1. **Liberalization:** Principles & Policies in India
2. **Privatisation:** Attributes and Impact in India
3. **Globalisation:** Dimensions and Impact on Indian Economy

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

Section- D

Political Party System at Union Level

1. Nature of Political Party System: Era of Single Party Dominance; Changing Nature of Political Party System since 1996
2. Coalition Politics: Nature, Causes and Impacts
3. Regional Politics: Influence of Regional Parties at the Central Level

Suggested Readings

1. Rajni Kothari, *Politics in India* (New Delhi: Orient Longmans, 1971.)
2. W.H. Morris Jones, *Government and Politics in India* (London: Hutchinson, 1971).
3. Myron Weiner, *State Politics in India* (Princeton: OUP, Princeton, 1968).
4. _____, *Politics of Scarcity* (Chicago: University of Chicago Press, 1962).
5. Paul R. Brass, *The Politics of India since Independence* (Hyderabad: Orient Longman, 1990).
6. A.S. Narang *Indian Government and Politics* (New Delhi: Gitanjali, 1994).
7. Ramashray Roy, *Perspectives on Indian Politics* (Delhi: Discovery Publishing House, 1987).
8. Myron Weiner *The Indian Paradox* (New Delhi: Sage, 1989).
9. Pramod Kumar ed. *Towards Understanding Communalism* (Chandigarh: CRRID, 1992).
10. Zoya Hasan, S.N. Jha, *The State, Political Processes and Identity* (New Delhi: Sage, 1989).
11. Francine Frankel *India's Political Economy 1947-2004* (New Delhi: OUP, 2006).
12. Zoya Hasan, et. al., *India's Living Constitution* (New Delhi: Permanent Black, 2002).
13. Neera Chandhoke, *Beyond Secularism: The Rights of Religious Minorities* (New Delhi: OUP, 1999).
14. M.S.A Rao, *Social Movements in India: Studies in Peasant, Backward Classes, Sectarian, Tribal and Women's Movements*, (New Delhi: Manohar, 1979).
15. Zoya Hasan, *Parties and Party Politics in India* (New Delhi: Oxford, 2012).
16. V. Krishna Ananth, *India Since Independence* (New Delhi: Pearson, 2011).
17. Bipin Chandra, et al., *India Since Independence* (New Delhi: Penguin, 2007).
18. Sumit Sarkar, *Caste in Modern India*, Vol. II (New Delhi: P. Black, 2014).
19. Hoveda Abbas, et al., *Indian Government and Politics* (New Delhi: Pearson,

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

20. Nirja Gopal Jayal & Pratap Bhanu Mehta (Eds.), *The Oxford Companion to Politics in India*, (New Delhi: Oxford, 2010).
21. Partha Chatterjee, *Politics of Government* (New Delhi: Blackswan, 2012).
22. Surinder Singh Jhordhka, *Caste: Oxford India Short Introductions* (New Delhi: Oxford, 2012).
23. Ajay Kumar Mehra, *Emerging Trends in Indian Politics: The 15th General Elections* (New Delhi: Routledge, 2013).
24. Ram Ahuja, *Social Problems in India* (New Delhi: Rawat, 2012).
25. Neera Chandoke & Praveen Priyadarshi, *Contemporary India: Economy, Society, Politics* (New Delhi: Pearson, 2009).
26. Paranjoy Guha Thakurta & Shankar Raghuraman, *Divided We Stand: India in a Time of Coalitions* (New Delhi: Sage, 2007).
27. Punjab Journal of Politics (2000-2014).

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

PSL-412
Formulation of Problems for Political Science Research

Time: 3Hrs.

Toral :100 Marks
Credits: 1

1. Selection and Formulation of the Problem
2. Framing of Research Questions
3. Formulation of Hypotheses.

Note: Every student will select a problem under the supervision of the teacher and will carry out the entire exercise during the whole semester

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

PSL 413

International Politics: Issues and Trends

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section -A

1. Implications of Soviet collapse and Nature of Post Soviet Global Order
2. Emergence of Unipolar world and Display of US hegemony
3. Globalization and its Contemporary trends

Section -B

4. Environmental issues and Debates
5. International Economic Architecture around WTO and Contemporary Realities
6. Issues related to Global Terrorism

Section –C

7. Development and Security : Changing Paradigms
8. Issues of Human Rights and Democracy
9. Changing Role of United Nations

Section –D

10. Nationalism and Global Politics
11. Issues related to Nuclear Proliferation
12. Human Security Issue

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

Suggested Readings

1. Rumki Basu, ed. *International Politics: Concepts, Theories and Issues*(Sage, 2012)
2. John Baylis, Steve Smith & Patricia Owens *The Globalization of World Politics: An introduction to International Relations* (Oxford, 2011)
3. Tapan Biswal, ed. *International Relations*, (Macmillan, 2009)
4. Joshua S. Goldstein *International Relations* (Pearsons, 2006)
5. Niraja Gopal Jayal, Pratap Bhanu Mehta. ed, *Politics in India* (Oxford, 2010)
6. Mahendra Kumar *Theoretical Aspects of International Politics* (Shiva Lal Agarwala, 1976)
7. Robert Jackson and George Sorenson *Introduction to International Relations* (New York: Oxford, 1999)
8. N. D. Palmer and H..E.Perking *International Relations* (Calcutta: Scientific Book Agency, 1992)
9. Vinay Kumar Malhotra *International Relations* (New Delhi: Anmol, 2001)
10. Radharaman Chakrabarti *Theory and Practice in International Politics* (Delhi: MacMillan, 1982)
11. James Lee Ray *Global Politics* (London: Houghton Mifflin Company, 1992)
12. John Beylis, Steve Smith, *The Globalisation of World Politics* (New York: Oxford University Press, 2008, 4th edition)
13. Gurnam Singh

“Modernisation, Ethnic Upsurge and Conflict in the World”,

International Journal of Group Tensions, Vol.24, No.4, winter 1994.
14. Wayne C. McWilliams, Harry Piorowski *The World Since 1945: A History of International Relations* (Lynne Rienner Publications, 2016)

15. Anreas Wenger & Doron Zimmermann International Relations, (Viva Books, 2006)
16. Hans J. Morgenthau Politics among Nations, (Scientific Book Agency, 1975)
17. John W. Young & John Kent International Relations Since 1945: A Global History (Publisher)
18. Joshua S. Goldstein & Jon C. Pevehouse International Relations: Pearson Publisher
19. Kuldip Singh “Tackling Terrorist Turmoil: 9/11 and its Aftermath”, *World Focus*, Vol. 37, No. 6, June 2016.
20. Kuldip Singh “India’s Policy on Sustainable Development and Climate Change” *World Focus*, Vol. 35, No. 2, February 2014.
21. Kuldip Singh Global Warming and Central Asia: Political and Social Context”, *Man and Development*, Vol.33, No.2, June 2011.
22. Kuldip Singh “Conceptualizing Peace and Security in the Era of US war on Terrorism”, *India Quarterly*, Vol. 61, No. 4, 2005.

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

PSL-501

Indian Political Thought

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section -A

1. Social and Political thought of Manu and Kautilya
2. The Moderate and Extremist strands of Indian nationalist thought
3. Social and Political thought of Mahatma Gandhi (a) Religion and Politics, (b) Satyagraha

Section - B

4. Socialist and political ideas of
 - a. Jawaharlal Nehru
 - b. Jayaparkash Narain

Section –C

5. (a) Ram Manohar Lohia
 (b) Bal Gangadhar Tilak

Section -D

6. M. N. Roy, Radical Humanism
7. Social and political ideas of B.R Ambedkar, with reference to political liberty and socio-economic equality

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

Suggested Readings:

1. D. R. Bhandarkar *Some Aspects of Ancient Hindu Polity* (Michigan: University of Michigan, 1929)
2. U. N. Ghosal *A History of Indian Political Ideas* (New Delhi: OUP, 1975)
3. A. Appadorai *Documents on Political Thought in Modern India* (New Delhi: OUP 1976)
4. K.P.Karunakaran (ed.) *Indian Political Thought 1832-1921* (Delhi: OUP 1976)
5. M.K.Gandhi, *Hind Swaraj* (Delhi: Prabat Prakashan, 2010)
6. B.R.Nanda *Gandhi and His Critics* (New Delhi: Oxford: Oxford University Press, 1994)
7. Jawaharlal Nehru *On Socialism: Selected Speeches and Writings* (New Delhi: Perspective Publications, 1964.
8. V.B. Singh *Nehru on Socialism* (New Delhi: Publications Division, Government of India, 1977)
9. Benudhar Pradhan *Socialist Thought of Jawaharlal Nehru* (New Delhi: Academic Press, 1974)
10. J.P. Narayan *Socialism, Sarvodya and Democracy* (New Delhi: Asia Publishing House, 1964)
11. M. Arumugam *Socialist Thought in India : The Contribution of Ram Manohar Lohia* (New Delhi: Sterling Publishers, 1978)
12. Rai Akhilendra Prasad *Socialist Thought in Modern India* (Meerut: Meenakshi, 1974)
13. M.S.Gore *The Social Context of an Ideology : Ambedkar's Political and Social Thought* (New Delhi: Sage, 1997)

M.A. Political Science (Semester-II)
(Credit Based Evaluation and Grading System)

- | | | |
|-----|----------------|--|
| 14. | V.R.Mehta | <i>Foundations of Indian Political Thought : An Interpretation</i> (From Manu to the Present Day) (Delhi: Manohar 1992). |
| 15. | Thomas Pantham | <i>Political Thought in Modern India</i> (New Delhi: and Kenneth Deutsch (eds.) Sage Publications, 1986) |
| 16. | Adi H. Doctor, | <i>Political Thinkers of Modern India</i> (New Delhi: Mittal Publications, 1997) |
| 17. | Hari Har Das | <i>Indian Political Thought</i> (New Delhi: National Publishing House, 2005) |
| 18. | Vishnu Bhagwan | <i>Indian Political Thought</i> (New Delhi: Atma Ram and Sons, 2006) |
| 19. | A. Appadorai | <i>Political Thought in India</i> (Delhi: Khama Publishers, 2002) |
| 20. | V.P. Verma | <i>Modern Indian Political Thought</i> (Agra: Lakshmi Narayan Aggarwal, 2008) |

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

PSL-502

Global Political Economy: Major Perspectives and Structures

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section - A

1. The role of World War II Economic Scenario. Role of economic factors in the making of foreign policy.
2. Major institutions for managing global economy: International Monetary Fund (IMF) and World Bank.
3. Major Perspectives on International Economic Relations: Bretton Woods perspective, Dependency theory of Wallerstein and Andre Gunder Frank.

Section - B

4. Politics of Foreign Aid and Trade.
5. The Issue of Intellectual Property Rights and the Third World
6. Trade Regimes: GATT and UNCTAD.

Section – C

7. North South Dialogue : Historical Perspective and Contemporary Scenario
8. South- South Cooperation in the Era of Post Soviet Realities
9. Major Regional Trade Systems: EU, NAFTA and ASEAN

Section – D

10. Emergence of WTO and its major objectives.
11. Developing Countries in the Era of Globalisation with special reference to India.
12. Global Social Movements

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

Suggested Readings

1. Michael P. Todaro and Smith *Economic Development* (Singapore: Stephen C. Pearson, 2003)
2. Peter Isard *Globalisation and the International Financial System* (New York: Cambridge, 2005)
3. J.E. Spero *The Politics of International Economic Relations* (Canada: Wordsworth Publications, 1982).
4. Steve Weissman, et al. *The Trojan Horse : A Radical Look at Foreign Aid* (Canada: Ramparts Press, 1975).
5. Cheryl Payer *The Debt Trap: The I.M.F. and the Third World* (London: Monthly Review Press, 1975)
6. Michael B. Grown *The Economics of Imperialism* (London: Penguin, 1974).
7. A. G. Frank *On Capitalist Underdevelopment* (Oxford: University Press, 1990)
8. Ghanshyam Shah *Capitalist Development : Critical Essays* (New Delhi: Popular Prakashan, 1990)
9. Robert Jackson and Georg Sorensen *Introduction to International Relations*, (New Delhi: Oxford University Press 1999)
10. Noam Chomsky *Hegemony or Survival: America's Quest for Global Dominance* (New Delhi: Metropolitan, 2003)
11. Noam Chomsky *Profit Over People* (New Delhi: Madhyan Books, 1999)
12. John Ralston Saul *The Collapse of Globalism and Reinvention Of the World* (New Delhi: Penguin, 2005)
13. Joseph Stiglitz *Globalization and Its Discontents* (New Delhi: Penguin Books, 2003)

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

14. Joseph Stiglitz *Making Globalisation Work* (New Delhi: Viking, 2006)
15. Roegoddard, et. al. *International Political Economy: State-Market Relations in a Changing Global Order* (New Delhi: Viva Books, 2005)
16. J.T. Roberts and Amy Bellone Hite, eds. *The Globalization and Development Reader: Perspectives on Development and Global Change* (UK Blackwell, 2007)
17. Ian Goldin and Kenneth Reinert *Globalization for Development: Trade, Finance, Aid, Migration and Policy* (Jaipur: Rewat Publications, 2006)
18. Rosemary Foot, John Gaddis and Andrew Hurrell *Order and Justice in International Relations* (New Delhi: OUP, 2003)
19. Kuldip Singh "Water Related Problems of Central Asia: Challenges for Sustainable Development in the Era of Global Warming," *OIDA Journal of Sustainable Development*, Vol. 1, No. 9, 2010
20. _____ "Problems of Trans. Boundary Waters in Central Asia: Implications for the Region," in K. Santhanam (ed.), *Eurasian Security Matters* (New Delhi: Allied Publishers, 2010)
21. _____ "Iran-Pak-India Gas Pipeline and Energy Security", *Punjab Journal of Politics*, Vol. 30, No. 1, 2006.

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

PSL-503
International Organization

Credits: 4
Time: 3Hrs.

Total: 100 Marks
Mid Semester: 20 Marks
End Semester: 80 Marks
Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A

1. Failure of the League Experiment; Genesis of United Nations.
2. Structure and functions and changing role of principal organs of UN: General Assembly; Security Council; Economic and Social Council, Secretary General, International Court of Justice and International Criminal Court.

Section – B

3. Peace-Keeping, Peace Making and Peace Enforcing Operations of UN. A study of major conflict situations: (a) Kashmir, (b) Afghanistan, (c) Iraq, (d) Rwanda.

Section - C

4. Peace-Keeping, Peace Making and Peace Enforcing Operations of UN. A study of major conflict situations: (a) Syria, (b) Liberia, (c) South Sudan, (d) Congo

Section – D

1. The organization, functions and role of major specialized agencies, viz. WHO, ILO, UNESCO, UN Commission for Refugees
2. Problems of Economic Development (Role of IBRD (World Bank), UNCTAD and WTO)
3. The Changing UN and revision of the UN Charter.

M M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

Suggested Readings

1. A Le Roy Bennett *International Organisation : Principles and Issues* (New Jersey : Prentice Hall, 1977)
2. Stephen S. Goodspeed *The Nature and Functions of International Organisation* (London: Oxford University Press, 1964)
3. Inis L. Claude *Swords into Ploughshares* (New York: Random House, 1968)
4. H.G.Nicholas *The United Nations: As a Political Institutions* (London : Oxford University Press, 1975)
5. L.M.Goodrich, E.Hamboos and *The Charter of the U.N: .Commentary and Documents* (New York : Columbia University A.P.Simons Press, 1969)
6. B.N.Mehrish *International Organisations* (Delhi : Vishal, 1976)
7. S.J.R. Bilgrami *India's Role in the U.N.* (New Delhi : Jamia Millia, 1969)
8. S.C.Tiwari *Genesis of the U.N.* (Varanasi : Naivedya,1969)
9. L.M.Goodrich *The U.N. in a Changing World* (New York : Columbia University Press, 1974)
10. Mahdi Elmandjra *The U.N.System : An Analysis,* (London: Feber and Feber, 1973)
11. Robert W. Gregg and Michael Barkun *The U.N.System and its Functions : Selected Readings* (London: Van Nostran 1, 1968)
12. John Allphin Moore and Jerry Pubantz *The New United Nations, International Organization in the Twenty First Century* (New Delhi: Pearsons, 2008)

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

- | | |
|---|--|
| 13. Rumki Basu | <i>Changing United Nations</i> (New
Delhi: Sterling, 1998). |
| 14. Thomas G. Weiss and
Rorden Wilkinson 9eds.) (2014) | International Organization and Global
Governance, routledge, London / New York |
| 15. J. Samuel Barkin (2013) | International Organization : Theories and
Institutions Palgrave Macmillan, New York |
| 16. Michael Barnett and Martha
Finemore (2004) Rules for the
World: | International Organizations in Global Politics
Cornell University Press Ithaca, New York and
London. |
| 17. John All Phin Moore, Jr.
And Jerry Pubantz (2006) | The New United Nations : International
Organization in the Twenty First Century Routledge,
New York |
| 18. Robert A. Rubinstein (2008) | Peacekeeping under Fire Routledge, New York |
| 19. Tine Hanrieder (2015) | International Organization in Time: Fragmentation
And Reform, Oxford University Press, Oxford |

Journals

1. *International Organisation*
2. *Orbis*
3. *World Politics*
4. *India Quarterly*
5. *International Studies*

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

PSL-504

Comparative Political Systems–UK, USA, France and Switzerland

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section: A

Foundational Bases of the Political Systems

Physical Setting of Political Systems: Geographical Factors, Natural Resources

Evolution of Political Systems: Historical Bases and Constitutional Development

Section: B

Constitutional Framework and Governmental Structure

Legislature: Composition, Functions & Powers

Executive: Composition, Functions & Powers

Judiciary: Composition, Functions & Power

Section: C

Nature & Functioning of Political Party System

Organisation, Ideology and Role

Conservative & Labour Party of the UK

Republican & Democratic Party of the USA

Union for Popular Front & Socialist Party of France

Free Democratic Party & Swiss People's Party

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

Section: D

Actual Political Process

Patterns of Political Processes in the UK, USA, France, Switzerland

Comparative analysis of various Political Institutions: UK's Parliament vs. Congress of the USA; Prime Minister of the UK vs. President of the USA; President of USA vs. President of France

Tendencies of Centralization and Decentralization: The scenario in the UK & the USA.

Suggested Readings:

- | | |
|--|---|
| Roy C. Macridis & Robert E. Ward (eds). | <i>Modern Political Systems</i> (Englewood Cliffs: Prentice, 1968) |
| Gwendolen and MCarter And John H. Herz | <i>Major Foreign Powers</i> (New York: Harcourt Brace, 1971) |
| J. Denis Derbyshire and Gan Derbyshire | <i>Political Systems of the World</i> (New Delhi: Allied, 1990) |
| A.C.Kapur | <i>Constitutional Systems of the World</i> (New Delhi: S. Chand, 1975) |
| Mary Hawk Sworth & Mourice Kogan | <i>The Encyclopedia of Government and Politics</i> (London: Routledge, 1992) |
| Michael Curtis et. al. | <i>Introduction to Comparative Government</i> , (Cambridge: Harper and Row, 1985) |
| S.N. Ray <i>Modern Comparative Politics:</i> | <i>Approaches, Methods and Issues</i> (New Delhi: Prentice Hall, 1999) |
| Gabriel Almond G.B. Powell et. al. | <i>Comparative Politics Today: A World View</i> (New Delhi, Prentice Hall, Pearson, 2004) |
| Alex Dragnich et. al. | <i>Politics and Government</i> (New Delhi: 1988) |

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

- | | |
|-------------------|---|
| A.R. Ball | <i>Modern Politics and Government</i> (Third Edition),
(London: Macmillan, 1985) |
| J.C. Johari | <i>New Comparative Politics</i> (New Delhi: Lotus Press,
2006) |
| Gregory S. Mahler | <i>Comparative Politics: an Institutional and Cross-
National Approach</i> (New Delhi: Pearson, 2008) |
| Peter H. Merkl | <i>Modern Comparative Politics</i> (Illinois, Dryden
Press, 1977) |

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

PSL-505
Government and Politics of South Asian Countries

Credits: 4
Time: 3Hrs.

Total: 100 Marks
Mid Semester: 20 Marks
End Semester: 80 Marks
Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section - A

Impact on Government & Politics of South Asian Countries of
Geography,
History
Language
Culture

Section – B

Impact on Politics of South Asian Countries of
Social change,
Ethnicity
Demography
Religious Fundamentalism.

Section - C

Political Economy of Asian Countries
Globalisation and Liberalisation Process in South Asia
Policies of Development
Poverty & Human Development.

Section - D

Internal Conflicts in South Asia- Types
Causes of Internal Conflicts in South Asia

Major Armed Conflicts in the Region
Role of Nuclear Weapons in Conflicts

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

Suggested Readings:

1. Sugata Bose and Ayesha Jalal *Modern South Asia; History, Culture, Political Economy* (New Delhi, Oxford University Press, 2004)
2. S. Mahmud Ali *The Fearful State: Power, People and Internal War in South Asia* (London: Zed Books, 1993)
3. Paul R. Brass *The Politics of South Asia since Independence* (Cambridge: Cambridge University Press, 1990)
4. Dipankar Gupta *The Context of Ethnicity: Sikh Identity in a Comparative Perspective* (New Delhi, Oxford University Press 1996)
5. Ashutosh Varshney *Ethnic Conflict and Civic Life; Hindus and Muslims in India* (New Delhi: Oxford University Press, 2005)
6. Gurpreet Mahajan *Identities and Rights: Aspects of Liberal Democracy in India* (New Delhi: Oxford University Press, 2001)
7. Tapan K. Bose and and Rita Manchanda eds. *States, Citizens and Outsiders: the Uprooted Peoples of South Asia* (Kathmandu: South Asian Forum for Human Rights, 1997)
8. Ranabir Samaddar *The Marginal Nation: Transborder Migration from Bangladesh to West Bengal* (New Delhi: Sage Publications, 1999)
9. Sanjeev Baruah *Durable Disorder: Understanding the Politics of Northeast India* (New Delhi: Oxford University Press 2005)
10. Urmila Phadnis *Ethnicity in South Asia* (New Delhi: South Asian Publishers, 1986)

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

- | | | |
|-----|---|---|
| 11. | Urmila Phadnis and Kalim Bahadur | <i>Domestic Conflicts in South Asia: Political Dimensions</i> , Vol. I (New Delhi: South Asian Publishers, 1986) |
| 12. | _____ | <i>Domestic Conflicts in South Asia: Economic and Ethnic Dimensions</i> , Vol. II (New Delhi: South Asian Publishers, 1986) |
| 13. | Poona Wignaraja and | <i>The Challenge in South Asia: Development, Democracy and Regional Cooperation</i> (New Delhi, Sage Publications, 1989) |
| 14. | Paul R. Brass | <i>Ethnicity and Nationalism: Theory and Comparision</i> (New Delhi: Sage Publications, 1991) |
| 15. | Deepak K. Singh

Publications 2010) | <i>Stateless in South Asia: The Chakmas Between Bangladesh and India</i> (New Delhi: Sage |

M.A. Political Science (Semester-III)
(Credit Based Evaluation and Grading System)

PSL-506: Techniques of Data Collection

Time: 3Hrs.

Total:100 Marks
Credit: 1

The students would learn about the following techniques of data collection:

1. Documentary sources
2. Interview and Questionnaire
3. Observation

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

Course PSL-507

Recent Political Theory

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A

1. Positivism
2. Neo-Positivism.

Section – B

3. Civil Society-Liberal Perspective:
 - a. Hobes,
 - b. Locke,
 - c. Hegel

Section - C

4. Civil Society-Marxist Perspective:
 - a. Karl Marx
 - b. Antonio Gramsci

Section - D

5. Post-Modernism.
6. Libertarianism

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

1. Neera Chandhoke *State and Civil Society* (New Delhi : Sage Publications, 1995)
2. David Held *Political Theory Today* (Cambridge : Polity,1993}
3. ----- *Political Theory and the Modern State* (Cambridge : Polity, 1990)
4. P. Evans et. al. (ed). *Bringing the State Back In* (Cambridge: Cambridge University Press, 1979)
5. G. Omvedt *Reinventing Revolution* (New York : M.E.Sharpe, 1993)
6. A. Gouldner *The Two Marxists: The Contradictions and Anomalies in the Development of Theory* (London : Macmillian, 1980)
7. O. Hoare and G.N. Smith ed.: *A. Gramsci's Selections From Prison Notebooks* (New York : International Publishers, 1971)
8. J. Gray *Liberalism* (Milton Keynes : Open University Press, 1987)
9. B. Jessop *State Theory : Putting Capitalist States in their Place* (Cambridge : Polity, 1990)
10. G. McLennan et.al.(eds) *Idea of a Modern State* (Milton Keynes: Open University Press, 1984)
11. G.B.Macpherson *The Life and Times of Liberal Democracy* (Oxford : Oxford University Press, 1979)
12. M.P. Jain *Political Theory* (Delhi: Authors' Guild,1989)

**M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)**

PSL-508

Government and Politics of Punjab.

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section -A

1. Movements and Party politics in pre-independence Punjab
 - a. Arya Samaj
 - b. Singh Sabha Movement
 - c. Gurdwara Reform Movement
 - d. Unionist Party.

Section -B

2. Major Political developments in Punjab since 1947
 - a. Punjabi Suba Movement
 - b. Akali Morchas 1982-84
 - c. Post 1984 to 1988 Development

Section -C

3. Structures and Processes since 1967
 - a. Coalition government in Punjab
 - b. Dynamics of Federalism in Punjab since 1966. Demand for State Autonomy. Anandpur Sahib
 - c. Resolution: Akali Government memorandum to the Sarkaria Commission.
 - d. Impact of Green Revolution on the society and politics of Punjab

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

Section -D

4. Dynamics of Party System in Punjab: Akali Dal, Congress I, BJP- Their Ideologies, Policies, and changing support base.
5. Electoral Trends 2007, 2012, 2017 Punjab Assembly, 2009, 2014 Lok Sabha elections in Punjab
6. Emerging trends in Punjab Politics.

Suggested Readings:

- | | | |
|-----|------------------------------------|---|
| 1. | J.S. Grewal and Indu Banga
(ed) | <i>Punjab in Prosperity and Violence
1947-1997</i> (Chandigarh: Institute of
Punjab Studies, 1998) |
| 2. | Indu Banga (ed.) | <i>Five Punjab Centuries 1500-1990</i>
(New Delhi: Manohar Publishers,
1997) |
| 3. | J.S. Grewal | <i>History of the Sikhs</i> (Cambridge :
Cambridge University Press, 1993) |
| 4. | Moin Shakir | <i>Religion, State and Politics in India</i>
(New Delhi : Ajanta Publishers, 1989) |
| 5. | Dalip Singh | <i>Dynamics of Punjab Politics</i> (New
Delhi : Macmillan, 1981) |
| 6. | Satya M. Rai | <i>Punjab Since Partition</i> (Delhi :
Durga Publications, 1986) |
| 7. | Robin Jeffery | <i>What is Happening to India</i> (Delhi :
Macmillan, 1986) |
| 8. | M.J. Akbar | <i>The Siege Within</i> (England :
Penguin, 1986). |
| 9. | Jagjit Singh Anand | <i>Punjabi Suba: A Symposium</i>
(National Book Club, 1966) |
| 10. | Sohan Singh Josh | <i>Punjabi Morchian Da Itihas</i>
(New Delhi : Navyug Publishers,
1972) |

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

- | | | |
|-----|--------------------------|--|
| 11. | Ajit Singh Sarhadi | <i>Punjabi Suba</i> (Ambala :
V. Kapoor & Sons, 1971). |
| 12. | S.C.Malhotra | <i>Gandhi and Punjab</i> (Chandigarh :
Punjab University, 1972) |
| 13. | Dr. Gopal Singh | <i>A Short History of Sikhs 1469-1988</i> ,
(New Delhi : World Book Centre, 1990). |
| 14. | Gopal Singh (ed.) | <i>Punjab – Past, Present and Future</i>
(New Delhi Ajanta Publishers, 1994) |
| 15. | A.S.Narang | <i>Storm Over Sutlej-The Akali Politics</i>
(New Delhi: Gitanjali Publishers, 1983) |
| 16. | ----- | <i>Democracy, Development and
Distortion</i> (New Delhi : Gitanjali
Publishers, 1980) |
| 17. | Dipankar Gupta | <i>The Context of Ethnicity : Sikh
Ethnicity in a Comparative
Perspective</i> (Oxford: Oxford
University Press, 1997) |
| 18. | Gurdarshan Singh Dhillon | <i>Truth About Punjab : SGPC White
Paper</i> (Amritsar: SGPC, 1996) |
| 19. | Harish K. Puri | <i>Ghadar Movement</i> (revised edition)
(Amritsar : GNDU, 1993) |
| 20. | Khushwant Singh | <i>History of Sikhs</i> (New
Delhi: Macmillan, 1988) |
| 21. | J.A. Khan | <i>Politics of Coalition Governments in

Punjab</i> (Patiala: Madaan Publications, 2006) |
| 22. | Pandit Mohan Lal | <i>Disintegration of Punjab</i> , GGDSD
College Society (2007), Reprint. |

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

PSL- 509 FOREIGN POLICY OF INDIA

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section - A

1. Meaning & Elements of Foreign Policy, National Interest.
2. Determinants of India's Foreign Policy, Geographical, Historical, Cultural & Social
3. External Factors of India's Foreign Policy- Regional & Global
4. Continuity & Change in India Foreign Policy.

Section – B

5. India & Non Alignment Movement
6. India & United Nations.
7. Role of Foreign Ministry of India
8. Impact of Charismatic Leadership

Section – C

9. India's Policy Towards Pakistan
10. India & US Relations
11. India & Russia Relations
12. Indo- China Relations

Section – D

13. India & SAARC
14. Nuclear Weapons & Indian Perspective
15. Impact of Economic Reforms on Foreign Policy of India
16. India's Approach to Terrorism & Climate Change.

Suggested Readings :

1. K. P. Misra ed.

Foreign Policy of India: A Book of Reading
 (Delhi: Thompson Press, 1977)

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

2. M. Rehman *The Politics of Non-alignment*
(New Delhi: Associated Publishing House, 1969).
3. Bimal Prasad *India's Foreign Policy : Continuity and Change* (New Delhi: Vikas, 1971)
4. S.S.Bindra *India-Pak Relations* (New Delhi: Deep & Deep 1981)
5. ----- *Indo-Bangladesh Relations* (New Delhi: Deep & Deep, \ 1982)
6. ----- *India and Her Neighbours* (New Delhi: Deep & Deep, 1984)
7. V.P.Dutt *India's Foreign Policy* (New Delhi: Vikas, 1984)
8. M.S.Rajan *India and World Affairs*, Asia Publishing House, (Bombay: 1984)
9. Appadorai (ed.) *Essays in Indian Politics and Foreign Policy*
(Delhi: Vikas, 1971).
10. J. Bandyopadhaya *The Making of India's Foreign Policy*
(Bombay: Allied 1970)
11. Sisir Gupta *Kashmir : A Study in India-Pakistan Relations* (Allahabad: Orient Publishers, 1972)
12. Vijay Sen Budhraj *Soviet Russian and the Hindustan Subcontinent*
(Bombay: Allied, 1973)
13. B.R.Nanda ed. *Indian Foreign Policy : The Nehru Years*
(New Delhi: Vikas, 1975)
14. A.P.Rana *The Imperatives of Non-alignment*,
(New York: Macmillan, 1975)
15. Ramakant *Nepal, China and India*. (New Delhi: Abhinav Publications, 1946)
16. G.W.Chaudhary *India, Pakistan, Bangladesh and Major Power Politics of Divided Sub-continent*
(New York: Free Press, 1978).

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

- | | | |
|-----|-------------------|---|
| 17. | Surindra Chopra | <i>Studies in India's Foreign Policy</i> (Amritsar: Guru Nanak Dev University, 1980) |
| 18. | _____ | <i>Post Simla Indo-Pak Relations</i> (New Delhi: Vikas, 1989) |
| 19. | T.T.Poulse | <i>Nuclear Non-Proliferation and the Third World</i> (New Delhi: ABC, 1982) |
| 20. | K.K.Pathak | <i>Nuclear Policy of India</i> (New Delhi: Vikas, 1987) |
| 21. | Vatsala Shukla | <i>India's Foreign Policy in the New Millenium</i> (New Delhi: Atlantic Publishers And Distributors, 2005) |
| 22. | J. Bandyopadhyaya | <i>The Making of India's Foreign Policy</i> (New Delhi: Allied Publishers, 2003) (3rd ed.), |
| 23. | S. Yadav | <i>Foreign Policy of India: An Analysis</i> (New Delhi: Kitab Mahal, 1989) |
| 24. | I.K. Gujral | <i>Continuity and Change: India's Foreign Policy</i> (New Delhi: Macmillan India, 2006) |
| 25. | Kuldip Singh | "Re-orienting of India's Foreign Policy from Soviet to Post-Soviet Times," <i>World Focus</i> , Special Annual Number 2010. |

Journals:

World Focus
Punjab Journal of Politics
The Indian Journal of Political Science
Strategic Digest
Strategic Analysis
World Affairs

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

PSL-510 Research Methods in Social Sciences

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section - A

1. Nature and major steps of scientific research. Induction and Deduction. Question of subjectivity in social science research
2. Selection and Formulation of a research problem
3. Concepts, Hypothesis and Theory Building.

Section - B

4. Making of a Research Design.
5. Reliability and Validity
6. Methods and Techniques of Data Collection.
 - a) Document Analysis
 - b) Observation
 - c) Questionnaire and Interview

Section C

7. Sampling and Sampling techniques
8. Analysis and interpretation of data

Section - D

1. Writing of the Research Report
2. Preparing of Bibliography, Writing notes and References

Suggested Readings

- 1.. Adams, Gerald R. and Schvaneveldt, Jay D. *Understanding Research Methods* (New York: Longman, 1985)

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

2. Ahuja, Ram *Research Methods* (Jaipur: Rawat Publications, 2007)
3. Berg, Bruce L. *Qualitative Research Methods for the Social Sciences* (Boston: Allyn and Bacon, 1998)
4. Black, James A. and Dean J. Champion *Methods and Issues in Social Research* (New York: John Wiley and Sons, 1976)
5. Dawson, Catherine *Practical Research Methods* (New Delhi: UBS Publishers, 2003)
6. De Vaus, D.A. (), *Surveys In Social Research* (London: George Allen and Unwin, 1986).
7. Doby, John T. *An Introduction to Social Research* (New York: Appleton Century-Crofts, 1967)
8. Dwivedi, R.S. *Research Methods in Behavioural Sciences* (New Delhi: Macmillan India Ltd., 1997)
9. Dyke, Vernon Van *Political Science: A Philosophical Analysis* (California: Stanford University Press, 1960)
10. Hacker, Andrew *Political Theory: Philosophy, Ideology and Science* (1968)
11. Festinger, Leon and Katz, Daniel, eds. *Research Methods in Behavioural Sciences* (New Delhi: Amerind, 1970)
12. Galtung, Johan *Theory and Methods of Social Research* (Surrey, Great Britain: Unwin Brothers Ltd 1973)
13. Ghosh, B.N. *Scientific Methods and Social Research* (New Delhi: Sterling Publishing Pvt. Ltd. 1983)
14. Goode, William J. and Hatt, Paul K. *Methods in Social Research* (Tokyo: McGraw Hill, Kogatusha, 1981)
15. Groves, Robert M. *Survey Methodology* (New Jersey: John Wiley and Sons 2004)
16. Guy, Rebecca F., et. Al *Social Research Methods, Puzzles and Solutions*
(Massachusetts: Allyn and Bacon Inc. 1987)

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

17. Jones, E. Terrence *Conducting Political Research* (New York: Harper and Row Publishers, 1971)
18. Kerlinger, Fred N. *Foundations of Behavioural Research* (New York: Holt, Rinehart and Winston, Inc. 1973)
19. Kidder, Louise H. et. Al. *Research Methods in Social Research* (Tokyo: Holt-Saunders Ltd. 1981)
20. Kumar, Ranjit *Research Methodology* (New Delhi: Dorling Kundersley (India), Pvt. Ltd., Pearson Education in South Asia, Prentice-Hall, Inc. 2005)
21. Lazarsfeld, Paul *Qualitative Analysis: Historical and Critical Essays* (Boston: Allyn and Bacon, 1972)
22. Manheim, Henry L. *Sociological Research-Philosophy and Methods* (Ontario: The Dorsey Press, 1977)
23. Margret, C. and Elegert, Frank B. *Political Analysts: An Introduction* (London: Allynx Bacon, 1976)
24. McCall, G.J. and Simmons, J.L. *Issues in Participant Observation: A Text and Reader* (Massachusetts ;Addison Wesley, 1969)
25. Miller, Delbert *Handbook of Research Design and Social Measurement* (New York: David Mckay, 1975)
26. Moore, Nick *How to do Research* (London: The Library Association Publishing Ltd., 1984)
27. Moser, Claus Sir and Kalton G.. *Survey Methods in Social Investigation* (London: The English Language Book Society and Heinemann Educational Books, 1976)
28. Nachmias, David and *Research Methods in the Social Sciences, 2nd Edition* Nachmias, Chava (New York: St. Martin's Press, Inc.1981)
29. Saravanavel, P. *Research Methodology* (Allahabad: Kitab Mahal, 1987)
30. Selltiz, Claire, et. al. *Research Methods in Social Relations* (New York: Holt, Rinehart and Winston, 1976)

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

31. Sills, David L. ed. *International Encyclopedia of the Social Sciences*, Vol. 8
(London: The Macmillan Co. 1968)
32. Smith, H.W. *Strategies of Social Research: The Methodological Imagination* (New Jersey: Prentice Hall, Inc., Englewood Cliffs, 1975)
33. Stacey, Margaret *Methods of Social Research* (New York: Pergamon Press Ltd. 1969)
34. Thakur, Davendra *Research Methodology in Social Science* (New Delhi: Deep and Deep Publications, 1993)
35. Welsh, William *Studying Politics* (London: Thomas Nelson and Sons Ltd. 1973)
36. Wilkinson, T.S. and P.L.Bhandarkar *Methods and Techniques of Social Sciences* (Bombay: Himalaya Publications, 1977)
37. www. Google. Com
38. Wwww. Socialresearchmethods.net
39. Young, P.V. *Scientific Social Survey and Research* (New Delhi: Prentice Hall, 1984)

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

PSL – 511

International Law

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A

1. Meaning, nature and basis of International Law. Is international law a law or not ?
2. Sources of International Law
3. Relationship between International Law and Municipal Law

Section – B

4. Subjects of International Law
5. Recognition of states and governments: Forms of Recognition: Defacto and Dejure; Recognition of Insurgency and Beligerency
6. State succession

Section – C

7. State Responsibility.
8. Diplomatic Envoys: classification, privileges and immunities,
9. State Jurisdiction over:
 - (a) Territory
 - (b) Air Space
 - (c) Outer Space
10. Law of the sea with special references to UNCLOS-1982:
 - (a) Territorial Sea
 - (b) Open Seas (High Seas)
 - (c) Contiguous Zone, EEZ;
 - (d) Continental Shelf.

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

Section – D

11. Laws relating to asylum and extradition
12. Treaties: Steps in treaty making, Reservation of treaties, Circumstances leading to the invalidation of treaties, Termination of treaties
13. Laws of War, Nature, Commencement, effects and termination. Prisoners of war. , Blockade and contraband,
14. War crimes with special reference to Nuremberg and Tokyo trials and International Criminal's Court.

Suggested Readings:

1. Martin Dixon, *Text Book on International Law* (Oxford University, Oxford, 2013)
2. James Crawford, *Brownlie 's Principles of International Law*,(Oxford University Press, 2008)
3. Vaughan Lowe, *International Law: A very short Introduction*,(Oxford University Press, 2015)
4. Christine Gray, *International Law and the Use of Force*, (Oxford University Press,2008)
5. Philippe Sands, *East West Street: On the Origins of GENOCIDE and CRIMES AGAINST HUMANITY* , (Weidenfeld and Nicholson, London,2016)
6. Anthea Roberts, *Is International Law International?* (Oxford University Press, 2017)
7. Malcolm D. Evans, *Blackstone 's International Law, Documents 10th Edition*, Oxford University Press, Oxford,2011
8. Thomas Burgenthal ad Sean D. Murphy, *Public International Law In A Nutshell*,(West Publishing,2007)
9. Michael N. Schmitt (ed.), *Tallinn Manual on the International Law Applicable to Cyber Warfare*,(Cambridge University Press, New York, 2013)
10. Adam Roberts and Richard Guelff, *Documents on the Law of War*, (Oxford University Press, New York,2000)

Suggested Readings:

- | | | |
|----|--------------------|--|
| 1. | Gerhard Von Glahn | <i>Law Among Nations: An introduction to Public International Law</i> (New York: Mcmillan Publishing Co., 1981) |
| 2. | Michael Akehurst | <i>A Modern Introduction to International Law</i> (London: 1977) |
| 3. | J. L. Brierly | <i>The Law of Nations: An Introduction to the International Law of Peace</i> (London: Oxford University Press, 1963) |
| 4. | Charles G. Fenwick | <i>International Law</i> (Bombay: Prentice Hall Inc. (Indian Reprint), 1975) |

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

- | | | |
|-----|--------------------------------|---|
| 5. | Hans Kelsen | <i>Principles of Internal Law</i> (New York: Holt, Rinehart and Winston Inc., 1967) |
| 6. | L. Oppenheim, | <i>International Law—A Treatise</i> , Volume – I, Peace, English Language (London: Book Society and Longman, 1970). |
| 7. | _____ | <i>International Law—A Treatise</i> , Volume-II, Disputes, War and Neutrality (London: Longmans, 1969) |
| 8. | Lan Brownlie | <i>Principles of Public International Law</i> (London: Oxford University Press, 1973) |
| 9. | Leland M. Goodrich and et. al. | <i>Character of the United Nations Commentary, and Documents</i> (New York: Columbia University Press, 1969) |
| 10. | J.G. Starke | <i>Introduction to International Law</i> (London: Butterworth, 1984) |
| 11. | Max Sorensen ed. | <i>Manual of Public International Law</i> (Hongkong: The Macmillan Press, Hongkong, 1978) |
| 12. | D.P.O.' Connell | <i>International Law</i> , Vols. I & II (London: 1971) |
| 13. | Tandon | <i>International Law</i> , 2008. |
| 14. | S.K. Kapoor | <i>International Law</i> , 2008. |

Journals

1. *Indian Journal of International law*
2. *American Journal of International Law.*
3. *British Yearbooks of International Law.*

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

Course PSL-512

Report Writing

Time: 3Hrs.

Total: 100 Marks

Credit: 1

Under the supervision of the teacher, each student on the basis of training imparted in the previous semesters would write a research report on any topic to be given by the teacher.

PSL 513
Theory and Practice of Human Rights

Credits: 4

Time: 3Hrs.

Total: 100 Marks

Mid Semester: 20 Marks

End Semester: 80 Marks

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section- A

Conceptual Framework of Human Rights

Foundational Aspects: Meaning, Nature, Classification, Theories of Human Rights

Evolution of the Concept: Magna Carta to Universal Declaration of Human Rights, International Covenants on Civil and Political Rights, International Covenant on Economic, Social & Cultural Rights; Generations of Human Rights.

Section- B

Indian Perspective of Human Rights

Historical Overview: Historical Development of Human Rights till 1947

Constitutional & Legal Status: Fundamental Rights; Directive Principles of State Policy

Governmental Institutions for the Protection of Human Rights: Composition, Functions & Powers of the NHRC (National Human Rights Commission) Critical Analysis of the functioning of the NHRC

Section- C

Status of Economic Social & Cultural Rights in India:

Status of Women's Rights in India: Nature and Types of Violence against Women

Status of Child Rights in India: Types and Causes of Violation of Child Rights

Section- D

Status of Civil & Political Rights in India:

Past Scenario: Status of Human Rights in Punjab during the period of Militancy

Present Status: Human Rights Jammu & Kashmir and the North-East

M.A. Political Science (Semester-IV)
(Credit Based Evaluation and Grading System)

Readings List:

1. Mertus, Julie. *The United Nations and Human Rights- A Guide for a New Era*. (London: Routledge, 2009)
2. Shute, Stephen and Susan Herley (Eds). *On Human Rights*. Basic Books, 1993.
3. Mujawar, Wasiyoddin R. *Social and Political Movements for Human Rights*. (Delhi: Manglam Publishers, New York 2009)
4. Mohapatra, Arun Ray. *National Human Rights Commission of India: Formation, Functioning and Future Perspectives*. (New Delhi: Atlantic, 2004).
5. Ishay, M. R. *The History of Human Rights*. (New Delhi: Orient Longman, 2004).
6. Boyle, Kevin (ed.), *New Institutions for Human Rights Protection*. (New Delhi: OUP, 2009)
7. Ganga, R. *Children's Rights as basic Human Rights*. (New Delhi: Reference Press, 2007)
8. Gurusamy, S. *Human Rights and Gender Justice*. (New Delhi: APH, 2009)
9. Bhargava, G.S. *Human Rights of Dalits: Social Violation*. (New Delhi: Gyan, 2001).
10. Nessa, Saifun, et al. *Human Rights- With Special Reference to North East*. (New Delhi: Reliance Publishing House, 2007)
11. Haragopal G. & B. Jagannatham. "Terrorism and Human Rights- The Indian Experience with Repressive Laws". *Economic and Political Weekly*, Vol. 44, No. 28, 2009.
12. JKHRDC (J & K Human Rights Awareness and Documentation Centre). *Human Rights Abuses in Kashmir (a collection of case study reports of human rights violation in Kashmir)*. (Sri Nagar: IKS Publishers & Distributers, 2000)
13. Human Rights Watch. *With Friends like these: Human Rights Violations in Kashmir* (Human Rights Watch Publication, Washington, 2006)
14. Asia Watch & Physicians for Human Rights. *Human Rights Crisis in Kashmir*. (Human Rights Watch Publication, Washington 1993)
15. Chadrashekhar, Mamta, *Human Rights, Women & Violation*. (New Delhi: Educreation Publishing, 2016)
16. Chopra, Geeta. *Child Rights in India- Challenges and Social Action*. (New Delhi: Springer, 2015)
17. Deol, Satnam Singh. *Human Rights in India - Theory and Practice*. (New Delhi: Serials Publications, 2011)
18. Jagroop Kaur & Satnam Singh Deol. *Three Generations of Human Rights: Realisation in India*. *Journal of Government and Political Studies*, Vol. 34, March 2010, Issue 1.
19. Deol, Satnam Singh. *Violence against Women in India: A Study of the Protective Role of National Commission for Women*. *International Review of Comparative Sociology*, Vol. 2, No. 2, 2011.

