

**Complementary Courses for other  
BA Programmes (Political Science)**

**Course 1**

**Course Title:**

**AN INTRODUCTION TO  
POLITICAL SCIENCE**

**No. of Credits - 4**

**No. of Contact hours – 108**

**Course Rationale:**

This module aims to inculcate awareness about the principles of Political Science in general and political process in particular. For that, various approaches, ideologies and related theories are dealt in an interdisciplinary manner. It will help the student to understand the relevance of the discipline and also to acquire the practical knowledge of the subject.

**Module:**

**1. Introduction and Approaches to the Study of Political Science.**

- i. Meaning, Nature and definitions (old and new) politics as a human activity – Different perspectives; Politics as the art of government. Politics as public affairs; politics as compromise and consensus; politics as the study of power authority and influence.
- ii. Politics and its relations with other social sciences History, Economics, Sociology, Law and Psychology.
- iii. Major approaches to the study of Political Science: Traditional, Behavioural, Post-behavioural and Marxist approaches.

**(25 Hours)**

## **2. Origin, Nature and Functions of the State**

- i. A brief survey of Divine origin, Force, Social Contract theories, Evolutionary Theory (Detailed Study).
- ii. Sovereignty: Attributes; Monism and Pluralism.
- iii. Changing Nature of the State; The State in a global era.

**(20 hours)**

## **3. Political Ideologies**

Liberalism; Neo Liberalism, Socialism, Marxism, Fascism, Gandhism.

**(20 hours)**

## **4. Constitution and classification - A brief study:**

- i. Written and unwritten
- ii. Rigid and Flexible
- iii. Unitary and Federal
- iv. Parliamentary and Presidential
- v. Representation and Electoral system.

### ***Indian Constitution***

- i. Salient features
- ii. Preamble
- iii. Fundamental Rights and Duties
- iv. Directive Principles of State Policy
- v. Election and voting behaviour in India.

**(25 hours)**

**References:**

1. J.C. Johari – “Principles of Modern Political Science”, Sterling Publishers PVT. Ltd., New Delhi, 2007
2. Perter Harris, “Foundations of Political Science”, Oxford University Press
3. Amal Ray and Mohit Bhattacharya – “Political Theory: Institutions and Ideas” - The World Press Private Ltd., Calcutta, 1988
4. O.P. Gauba – “An Introduction to Political theory” Macmillan India Ltd., 2008.
5. Robert Dahl – “Modern political Analysis.” OUP 2007
6. Prof. A.C Kapoor - “Principles of Political Science”, Sterling Publishers PVT. Ltd., New Delhi, 2005.
7. A. Appadorai – “Substance of Polities” World Press Ltd. 1989
8. H.J Laski, “Grammar of Politics.” S. Chand & Company Ltd., New Delhi 2000
9. Baradat – “Political Ideologies; Their origins and impact.” PHI Publications, New Delhi.
10. Rajeev Bhargava and Asok Acharya, “Political Theory – An introduction” – Pearson Education-2008
11. John Hoffman and Paul Graliam. “Introduction to political theory” -Pearson Education Ltd -2007
12. D. D. Basu: An Introduction to the Constitution of India, New Delhi, And Prentice Hall: 2008.
13. M. V. Pylee - Constitutional Government in India, Bombay, Asia Pub. House, 1977.

14. M. V. Pylee – An Introduction to Constitution of India, New Delhi, Vikas, 1998.
15. Jojo Mathew & Manish K Gautam: Indian Polity and Constitution, Career Classics, Delhi, 2009.
16. K.R. Acharya: Indian Government and Politics.
17. Brij Kishore Sharma: Introduction to the Constitution of India, Prentice Hall: New Delhi, 2005.
19. Dr. B.L. Fadia: Indian Government and Politics, Sahitya Bhawan Publications: Agra, 2007.
20. Prakash Chandra: Indian Political System, Bookhives, New Delhi, 1998.
21. Andrew Heywood “Politics” (3e) Palgrave Macmillan 2007
22. Andrew Heywood “Political Ideologies” (4e) Palgrave Macmillan 2007.

**Complementary Courses for other  
BA Programmes (Political Science)**

**Course 2**

**Course Title: GOVERNMENTAL  
MACHINERY & PROCESSES**

**No. of Credits - 4**

**No. of Contact hours – 108**

**Course Rationale:**

This module aims to inculcate awareness about the principles of Political Science in general and political process in particular. For that, various approaches, ideologies and related theories are dealt with an interdisciplinary manner. It will help the student to understand the relevance of the discipline and also to acquire the practical knowledge of the subject.

**Module:**

**1. Political System**

- i. Meaning, Nature, Characteristics, Properties
- ii. Structural – Functional Analysis (Gabriel Almond)
- iii. Input-Output Analysis (David Easton)

**(15 hours)**

**2. Political System - Functions**

**A Input Functions**

- i. Political Socialisation and Recruitment
- ii. Political Culture
- iii. Interest Groups/ Pressure Groups–nature – types- functions

- iv. Political Parties – functions; Party systems

## **B. Out put Functions**

- i. Rule Making
- ii. Rule Application
- iii. Rule Adjudication

**(30 hours)**

## **3. Issues in Indian Political System:**

- i. Casteism and communalism
- ii. Ethnic violence and terrorism in India.
- iii. Criminalization of Politics.
- iv. Assertion of Dalits and Adivasis

**(25 hours)**

## **4. Human Rights & Environmental issues**

- i. Human Rights – Conceptual Analysis (A Brief analysis of UDHR)
- ii. Environmental hazards; Sustainable Development
- iii. Role of UNO in peacemaking, Human Rights Protection and Environment.
- iv. Human Rights Commission in India

**(20 hours)**

## **Reference:**

1. J. C Johari – “Principles of Modern Political Science”, Sterling Publishers PVT. Ltd. New Delhi 2007
2. Perter Harris- “Foundations of Political Science”, Oxford University Press
3. Amal Ray and Mohit Bhattacharya – “Political Theory: Institutions and Ideas” - The World Press Private Ltd. Calcutta 1988

4. O.P Gauba – “An Introduction to Political theory” Macmillan India Ltd.2008
5. Robert Dahl, “Modern political Analysis.” OUP 2007
6. Prof. A.C. Kapoor, “Principles of Political Science”, Sterling Publishers PVT. Ltd., New Delhi 2005
7. A. Appadorai – “Substance of Polities” World Press Ltd. 1989
8. H.J Laski “Grammar of Politics”, S. Chand & Company Ltd., New Delhi 2000
9. Baradat – “Political Ideologies; Their origins and impact.” PHI Publications, New Delhi.
10. Rajeev Bhargava and Asok Acharya “Political Theory – An Introduction” – Pearson Education-2008
11. John Hoffman and Paul Graliam, “Introduction to political theory” -Pearson Education Ltd., 2007
12. F. R. Frankel & et. al; (ed.) Transforming India : Social and Political Dynamics of Democracy, New Delhi, OUP, 2000.
13. Atul. Kohli : The Success of India’s Democracy, Cambridge Uni. Press, 2001.
14. Atul Kohli : India’s Democracy : an analysis of Changing State-society relations: Princeton N. J. Princeton Uni. Press 1988.
15. Myron Weiner, party Politics in India, Princeton Uni. Press, 1957.
16. Myron Weiner, The Politics of Scarcity – Public pressure and Political Response in India, Uni. of Chicago Press, 1962.
17. M. Weiner, The Indian Paradox: Essays in Indian Politics, New Delhi, 1999.
18. J. C Johari – “Comparative Politics”, Sterling Publishers PVT. Ltd. New Delhi.

**Complementary Courses for other BA Programmes  
(Political Science)**

**Course 3**

**Course Title: ANCIENT AND MEDIEVAL  
POLITICAL THOUGHT**

**No. of Credits - 4**

**No. of Contact hours – 108**

**Course Rationale:**

The course deals with the ideas of ancient and medieval thinkers about the state and other institutions with a view to build in the students an over-all out-look about political thought and its relevance in modern World.

**Module:**

**1. Introduction to Political Philosophy**

- i. Features of Ancient Greek Thought, Life and teachings of Socrates.
- ii. Features of Indian Political Thought; Kautilya - System of Monarchy, Saptanga Theory of the State

**(20 Hours)**

**2. Plato**

Ideal State, Ideas of Justice, Education, Communism.

**(20 Hours)**

**3. Aristotle**

Evolution, Nature of State, Classification of Government, Concepts of Slavery, Citizenship, and Revolution.

**(20 Hours)**


**4. St. Thomas Aquinas & Nicolo Machiavelli**

- i. St. Thomas Aquinas: Conception and Classification of Laws
- ii. Nicolo Machiavelli - Separation of Politics and Ethics, Human Nature and Political Power, Realism.

**(30 Hours)**

**References:**

- 1. Ebenstein – Great political Thinkers (Plato to Present), Sterling Publishers PVT. Ltd., New Delhi 2007
- 2. G.Sabine – History of Political Theory: PHI- New Delhi, 2004
- 3. J.C Johari – Political Thought, Ancient; Sterling Publishers PVT. Ltd., New Delhi 2004
- 4. Bhandari – History of European Political Philosophy; OUP; New Delhi
- 5. Dunning – History of political Theories: S. Chand & Company Ltd., New Delhi 2000
- 6. M.G.Gupta- History of Political Thought: Macmillan India Ltd.1998
- 7. Carew Hunt – The Theory and practice of communism: The World Press Private Ltd. Calcutta 1988.
- 8. Bertrand Russel- History of Western Philosophy, London 1955.
- 9. M.Judel Harmen - Political Thought: From Plato to the present: McGraw - Hill Book company New York 1964
- 10. Fifty great political thinkers- Lanadamas and R.W Dyson: Sterling Publishers PVT. Ltd., New Delhi 2007.
- 11. C.C. Maxey – Political Philosophers, Surjeeth Publications
- 12. Ramaswamy and Mukherjee, Political Thought, Prentice Hall.
- 13. Brian R Nelson “ Western Political Thought” (2e), Pearson Education.

**Complementary Courses for other BA Programmes  
(Political Science)**

**Course 4**

**Course Title:**

**MODERN POLITICAL THOUGHT**

**No. of Credits - 4**

**No. of Contact hours – 108**

**Course Rationale:**

This course is intended to provide a detailed understanding of various political theories, thoughts and ideas. It also aims to make the student competent enough to build their own ideas about various social and political issues.

**Module:**

**1. Contractualists:**

- i. Thomas Hobbes – State of Nature, Social Contract, Nature and Attributes of State
- ii. John Locke – State of Nature, Natural Rights, Nature of the State
- iii. Jean Jacques Rousseau - State of Nature, Social Contract, General Will

**(20 hours)**

**2. Utilitarianism**

- i. Jermy Bentham – Pleasure and Pain Theory
- ii. J.S. Mill – Liberty and Representative Government

**(25 Hours)**

### **3. Idealism**

- i. Hegel – Dialectics, State, Freedom
- ii. T.H. Green – State, Rights and Freedom
- iii. M. K. Gandhi – Truth, Non – Violence and Satyagraha  
**(20 Hours)**

### **4. Socialist Thinkers**

- i. Marx – Father of Scientific Socialism
- ii. Lenin – Imperialism, Party Organisation
- iii. John Rawls : Theory of Justice
- iv. Gramsci – Hegemony  
**(20 Hours)**

### **References:**

1. Ebenstein – Great political Thinkers (Plato to Present), Sterling Publishers PVT. Ltd. New Delhi 2007
2. G.Sabine – History of Political Theory: PHI- New Delhi, 2004
3. J.C Johari – Political Thought, Ancient; Sterling Publishers PVT. Ltd. New Delhi 2004
4. Bhandari – History of European political philosophy; OUP; New Delhi
5. Dunning – History of political Theories: S. Chand & Company Ltd. New Delhi, 2000
6. M.G.Gupta- History of political thought: Macmillian India Ltd. 1998
7. Carew Hunt – The Theory and practice of communism: The World Press Private Ltd. Calcutta 1988

8. Bertrand Russel - History of Western Philosophy, London 1955
9. M.Judel Harmen - Political Thought: From Plato to the present: Magrew - Hill Book company New York 1964
10. Lanadamas and R.W Dyson, Fifty Great Political Thinkers, Sterling Publishers PVT. Ltd., New Delhi 2007
11. Brian R Nelson “Western Political Thought” (2e), Pearson Education.

**Complementary Courses for other BA Programmes  
(Political Science)**

**Course 5**

**Course Title: Political Theory**

**No. of Credits - 4**

**No. of Contact hours – 108**

**Course Rationale:**

The course is intended to provide the students with the basic principles and concepts of political science. It will give them a general awareness of the discipline; that is the natures, scope, development, inter-disciplinary perspectives of the political system.

**Module:**

**1. Politics and Political Science.**

Politics as a Human Activity and a Process. Political situation-Conflicts and attempts to resolve conflicts, Influence, Power and Authority, Development of the Discipline, Major Approaches to the study of Political Science (Traditional, Behavioral, Post Behavioral, Liberal and Marxist)

**(20 hours)**

**2. State: Origin, Nature and Ideals.**

A brief survey of various theories regarding the origin of state; Changing nature of the state.

Sovereignty: Attributes of Sovereignty, Monism, Pluralism ; State and Civil Society; State in a Globalised Era.

Political Ideals– Justice, Law, Liberty, Rights and Equality.

**(25 hours)**

### **3. Major Concepts in Political Science**

Political Economy, Political Sociology, Geo Politics and Environmental Politics; Political Culture, Political Socialisation, Political Participation, Political Modernisation and Political Development.

**(25 hours)**

### **4. Political System**

Political System – Meaning and Characteristics.

Input -Output Analysis and Structural- Functional Analysis.

**(20 hours)**

### **References:**

1. J.C Johari – “Principles of Modern Political Science”, Sterling Publishers PVT. Ltd., New Delhi, 2007
2. Perter Harris - “Foundations of Political Science”, Oxford University Press
3. Amal Ray and Mohit Bhattacharya – “Political Theory: Institutions and Ideas” - The World Press Private Ltd. Calcutta 1988
4. O.P Gauba – “An Introduction to Political theory”, Macmillian India Ltd., 2008
5. Robert Dahl, “Modern political Analysis”, OUP 2007
6. Prof. A.C. Kapoor, “Principles of Political Science”, Sterling Publishers PVT. Ltd., New Delhi, 2005
7. A. Appadorai, “Substance of Polities”, World Press Ltd., 1989
8. H.J Laski, “A Grammar of Politics”, S. Chand & Company Ltd., New Delhi 2000

9. Baradat – “Political Ideologies; Their origins and impact.” PHI Publications, New Delhi.
10. Rajeev Bhargava and Asok Acharya, “Political theory – An introduction” – Pearson Education-2008
11. John Hoffman and Paul Grialiam. “Introduction to political theory” -Pearson Education Ltd., 2007
12. R.C Agarwal: Political Theory - Principles of Political Science; S. Chand & Company Ltd., New Delhi, 2000
13. Andrew Heywood, Politics- An Introduction, Palgrave Macmillan, 2008.
14. Allan R Ball & B. Guy Peters “ Modern Politics and Government” (7e) Palgrave Macmillan 2008

**Complementary Courses for other BA Programmes  
(Political Science)**

**Course 6**

**Course Title: HUMAN RIGHTS**

**No. of Credits - 4**

**No. of Contact hours – 108**

**Course Rationale:**

This course is intended to highlight the concept of human rights, its evolution and importance in our society. The development of human rights doctrine has changed the ways in which nation states act towards each other at the international and regional levels. The learner gets an opportunity to understand about various rights, including political, civil, social, economic and cultural rights. It also provides an information concerning issues relating to human rights, judicial independence and the rule of law.

**Module:**

**1. Origin and Development of Human Rights**

Meaning and Importance of Human Rights, Evolution of Human Rights, Approaches to Human Rights.

**(25 hours)**

**2. UNO and Human Rights**

Universal Declaration of Human Rights- 1948, International Covenants on Human Rights –Civil and Political, Economic, Social and Cultural.

**(25 hours)**

**3. Human Rights in India**

Constitutional Provisions (Preamble, Fundamental Rights and Directive Principles of State Policy); National Human Rights


Commission (NHRC); Human Rights Movements (Amnesty International and Peoples Union for Civil Liberties).

**(20 hours)**

#### **4. Challenges to Human Rights**

State and Human Rights, Terrorism;

Human Rights and Marginalised Groups (Dalits, Women and Children).

**(20 hours)**

#### **References:**

1. Alfredson, Lisa S. Creating human rights : how non citizens made sex persecution matter to the world, Philadelphia: University of Pennsylvania Press, c2009.
2. Normand, Roger, Human rights at the UN : the political history of universal justice ,Bloomington : Indiana University Press, c2008.
3. Butler, Clark, Human rights ethics: a rational approach, West Lafayette, Ind. : Purdue University Press, c2008.
4. Griffin, James, On human rights, New York: Oxford University Press, 2008.
5. Charvet, John. The liberal project and human rights: the theory and practice of a new world order, New York: Cambridge University Press, 2008.
6. Ramcharan, B.G., Contemporary human rights ideas, New York: Routledge, 2008.
7. Gearty, C.A., Essays on human rights and terrorism : comparative approaches to civil liberties in Asia, the EU and North America , London : Cameron May, 2008.
8. Ackerly, Brooke A., Universal human rights in a world of difference, Cambridge, U.K. ; New York : Cambridge University Press, 2008.

9. Jackson, Thomas F., From civil rights to human rights: Martin Luther King, Jr., and the struggle for economic justice
10. McNamara, Luke. Human Rights Controversies: The Impact of Legal Form, Milton Park, Abingdon, UK; New York, NY: Routledge-Cavendish, 2007.
11. Westport, Conn., Intelligence and Human Rights in the Era of Global Terrorism: Praeger Security International, 2007.
12. Fischlin, Daniel, The concise guide to global human rights, Montreal : Black Rose Books, c2007.
13. Mapp, Susan C. , Human rights and social justice in a global perspective [electronic resource]: an introduction to international social work, New York : Oxford University Press, 2008.
14. Motilal, Shashi., Human rights, gender, and environment, New Delhi : Allied Publishers, 2009.
15. Ujjwal Kumar Singh, Human Rights and Peace: Ideas, Laws, Institutions and Movements, SAGE Publications Pvt. Ltd
16. Agarwal, H.O- Human Rights, Central Law publication
17. Batra, T.S (1979)- Human Rights: A critique Metropolitan Books
18. Cranston, Maurice (1973)-What are Human Rights?, London: The Bodley Head.
19. Forsythe David P. (ed)- Human Rights and Development International Views ( New York: Holnes and Heier publications)
20. Ian Browllie, Basic documents on Human Rights-Third Edition.
21. Dr. Subramanian: Human Rights- International Challenges, Manas Publications, New Delhi
22. Ian Browllie: Basic Documents on Human Rights, OUP, 2004.
23. Brown, Human Rights in World Politics, Prentice Hall, 2000.