

**M.A.(POLITICAL SCIENCE): PART-II
(SEMESTER SYSTEM)
Sessions: 2016-17 and 2017-18**

**THIS SCHEME CONCERN UNIVERSITY CAMPUS REGULAR STUDENTS ONLY
SCHEME OF STUDIES**

Note: Complete M.A.(Political Science0) Course carries 80 credits and each paper carries 5 Credits (4 Lectures + 1 Tutorial).

SEMESTER-III

CORE PAPERS **CREDITS**

PAPER-I : CONTEMPORARY POLITICAL THOUGHT 5(4L+1T)
PAPER-II : MODERN POLITICAL ANALYSIS 5(4L+1T)

ELECTIVE PAPERS

PAPER-III: ANY ONE OF THE FOLLOWING
OPT. I : INTERNATIONAL ORGANISATION 5(4L+1T)
OPT. II : WOMEN AND POLITICAL THEORY 5(4L+1T)
OPT. III: POLITICAL SOCIOLOGY 5(4L+1T)
OPT. IV: POLITICAL PARTIES AND
PRESSURE GROUPS OF INDIA 5(4L+1T)
OPT. V : SOUTH ASIAN POLITICAL SYSTEM 5(4L+1T)
(PAKISTAN, SRI LANKA, NEPAL AND BANGLADESH)

ELECTIVE PAPERS

PAPER-IV: ANY ONE OF THE FOLLOWING
OPT. VI : STATE POLITICS IN INDIA 5(4L+1T)
OPT. VII : FOREIGN POLICY OF INDIA 5(4L+1T)
OPT. VIII : THEORY AND PRACTICE OF DIPLOMACY 5(4L+1T)
OPT. IX : SOUTH ASIA AND WORLD POLITICS 5(4L+1T)
OPT. X : POLITICS OF DEVELOPING COUNTRIES 5(4L+1T)

SEMESTER-IV

CORE PAPERS **CREDITS**

PAPER-I : THEORY AND PRACTICE OF
PUBLIC ADMINISTRATION 5(4L+1T)
PAPER-II : COMPARATIVE POLITICS 5(4L+1T)

ELECTIVE PAPERS

PAPER-III: ANY ONE OF THE FOLLOWING
OPT. I : ELECTORAL POLITICS IN INDIA 5(4L+1T)
OPT. II : INTERNATIONAL LAW 5(4L+1T)
OPT. III : RESEARCH METHODOLOGY 5(4L+1T)
OPT. IV : POLITICAL IDEOLOGIES 5(4L+1T)
OPT. V : CONTEMPORARY DEBATES IN POLITICAL THEORY 5(4L+1T)

ELECTIVE PAPERS

PAPER-IV: ANY ONE OF THE FOLLOWING
OPT. VI : SIKH POLITICAL THOUGHT (1469 AD-1708 AD) 5(4L+1T)
OPT. VII : FOREIGN POLICIES OF US, RUSSIA, CHINA AND JAPAN 5(4L+1T)
OPT. VIII : HUMAN RIGHTS IN INTERNATIONAL RELATIONS 5(4L+1T)
OPT. IX : PUNJAB POLITICS 5(4L+1T)
OPT. X : THIRD WORLD IN INTERNATIONAL SYSTEM 5(4L+1T)
OPT. XI : GLOBALIZATION AND ITS IMPACT ON POLITICAL SYSTEM 5(4L+1T)

IMPORTANT: Availability of number of seats in an elective course is subject to the space and faculty constraints of the host department.

Head

SYLLABUS
M.A. (POLITICAL SCIENCE) PART- II (SEMESTER III & IV)
2016-2017 AND 2017-2018 SESSIONS

Note: Each paper will carry 70 marks and 30 marks for internal assessment. The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SEMESTER-III

Compulsory Papers

Paper I : Contemporary Political Thought

Paper II : Modern Political Analysis

Paper III and IV (Any Two of the following Options)

Opt. i : Women and Political Theory

Opt. ii : Political Sociology

Opt. iii : State Politics in India

Opt. iv : Political Parties and Pressure Groups of India

Opt. v : South Asian Political System (Pakistan, Sri Lanka, Nepal and Bangladesh)

Opt. vi : International Organisation

Opt. vii : Foreign Policy of India

Opt. viii : Theory and Practice of Diplomacy

Opt. ix : South Asia and World Politics

Opt. x : Politics of Developing Countries

Note: Each paper will carry 70 marks and 30 marks for internal assessment. The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

SEMESTER-IV

Compulsory Papers

Paper V : Theory and Practice of Public Administration

Paper VI : Comparative Politics

Paper VII and VIII (Any Two of the following Options :)

Opt. i : Electoral Politics in India

Opt. ii : Punjab Politics

Opt. iii : Research Methodology

Opt. iv : Political Ideologies

Opt. v : Contemporary Debates in Political Theory

Opt. vi : Sikh Political Thought (1469 AD-1708 AD)

Opt. vii : Foreign Policies of US, Russia, China and Japan

Opt. viii : Human Rights in International Relations

Opt. ix : International Law

Opt. x : Third World in International System

Opt. xi : Globalization and its Impact on Political System

SEMESTER-III

PAPER-I : CONTEMPORARY POLITICAL THOUGHT

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Marx
2. Lenin
3. Mao
4. Gramsci
5. Herbert Marcuse

SECTION-B

6. Michael Oakaeshott
7. Laski
8. Rawls
9. Nozick

READINGS

1. J.S. Roudseck, (ed) : *Contemporary Political Ideologies*, London, 1969.
2. Roger Garaudy, *Marxism in Twentieth Century*, London : Collins, 1970.
3. Herbert Marcuse : *One Dimension Man*, Routledge, Kegan Paul London, 1964.
4. Irving Howe, (ed)., *Beyond the New Left*, New York, 1970.
5. F.W. Coker, *Recent Political Thought*, The World Press Private Ltd., Calcutta, 1966
6. Herbert Deane, *Political ideas of Harold, J.Laski*, Cambridge University Press, 1955.
7. Jagroop Kaur, ;wekbhB okiBhfse fuzsB Madan Publications, Patiala, 2003.
8. Harding Neil, *Lenin's Political Thought*, Vol. 2 London, The Macmillan Press, 1977
9. S. Scharan, *Mao Tse-Tung*, Harmendsworth : Penguin, 1966.
10. R.R. Salowan, *Mao's Revolution and the Chinese Political Culture* : Bombay, Oxford University Press, 1971.
11. V. I. Lenin, *State and Revolution*, Progress Publisher, Moscow, 1972.
12. V. I. Lenin, *Imperialism - The Highest Stage of Capitalism*, Left World Books, New Delhi, 2005.
13. Roberts Peri & Peter Sutch, *An Introduction to Political Thought*, Atlantic Publishers, New Delhi, 2005.
14. Subrata Mukherji & Sushila Ramaswamy, *A History of Socialist Thought*, Sage Publications, New Delhi.
15. Alan Finlayson(ed), *Contemporary Political Thought*, Edinbergh University Press, 2003.
16. John Rawls, *A Theory of Justice*, Harvard University Press, 1971.
17. John Rawls, *Political Liberalism*, Columbia University Press, New York, 1996.
18. John Rawls, *The Law of Peoples*, Harvard University Press, 1999.
19. A. Davidson, Antonio Gramsci : *Towards an Intellectual Biography*, London, 1977.
20. L. Colletti, *From Rousseau to Lenin*, Oxford University Press, New Delhi, 1969.
21. B. Parekh, *Marx's Theory of Ideology*, London, Croom & Helm, 1982.

PAPER II : MODERN POLITICAL ANALYSIS

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Modern Political Analysis: Meaning, Nature, Assumptions and major concerns.
2. Political Science as a discipline: A brief review of the developments in the discipline since 1900.
3. Behavioural Revolution in Political Science: Behavioural Approach and Post Behavioural Reactions to it.
4. Modern approaches:
(a) System Approach of David Easton.

- (b) Structural Functional Approach of G.A. Almond.
- (c) Marxian Approach.

SECTION-B

- 5. Concept of Political System: Meaning, Features and Functions of Political System.
- 6. Traditional and Modern Interpretations of Politics.
- 7. Political Culture.
- 8. Political Socialisation.

READINGS

- 1. Robert A. Dahl, *Modern Political Analysis*, Prentice Hall, New Delhi, 1972.
- 2. Davies & Lewis, *Models of Political Systems*, Vikas, New Delhi, 1972.
- 3. Stephen L. Wasby, *Political Science : The Discipline and its Dimensions*, Scientific Book Agency; 1972.
- 4. D. Easton, *The Political System*, Scientific Book Agency, Calcutta, 1972.
- 5. D. Easton, *A System Analysis of Political life*, John Willey, 1965.
- 6. Almond & Powell, *Comparative Politics*, Amerind, New Delhi, 1975.
- 7. Almond & Verba, *Civic Culture*, Princeton, 1963.
- 8. Venon Von Dyke, *Political Science: A philosophical Analysis*, Stanford, 1960.
- 9. Karl W. Deutsch, *The Nerves of Government*, The Free Press, New York, 1952.
- 10. Oran R. Young, *Systems of Political Science*, Prentice Hall, 1967.
- 11. Heinz Evlau, *Behavioural Persuasion in Politics*, Random House, New York, 1963.
- 12. Harold Lasswell, *The Policy Orientation of Political Science*, Laxmi Narain Aggarwal, Agra, 1971.
- 13. Arnold Brecht, *Political Theory*, Times of India Press, Bombay, 1970.
- 14. David E. Apter, *Introduction to Political Analysis*, Prentice Hall of India, New Delhi, 1981.
- 15. Charlesworth, *Contemporary Political Analysis*, Free Press, New York, 1968.
- 16. S.M. Lipset, *Political Man: The Social Basis of Politics*, London, 1983.
- 17. Daniel Bell, *End of Ideology: On the Exhaustion of Political Ideas in the Fifties*, Free Press, New York, 1960.

18. L.N. Moskvichov, *The End of Ideology: Illusion and Reality*, Progress Publishers, Moscow, 1974.
19. John T. Doby, (ed.), *An Introduction to Social Research*, The Stekpale Company, Harrishberg, 1954 1967.
20. L.D. Hayses & R.D. Hedlud, *The Conduct of Political Inquiry Behavioural Political Analysis*, Englewood, Cliff, Prentice Hall, 1970.
21. Vernon Von Dyke, *Political Science: A Philosophical Analysis*, Stanford University Press 1960.
22. H.M. Blalock (ed.), *Methodology in Social Research*, McGraw Hill, New York, 1968.
23. H. Hyman, *Survey Design and Analysis*, Free Press, New York, 1965.
24. Johan, Gultung, *Theory and Methods of Social Research*. Allen and Unwin, London, 1967.
25. L. Kish, *Survey Sampling*, Wiley, New York, 1965.
26. S.K. Sharma, *Adhunik Rajnitik Vishleshan : Padhtiyan te Dharnava* (Punjabi)

PAPER III AND IV

OPT. I : WOMEN AND POLITICAL THEORY

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Feminist Approach to Political Theory
2. Liberal Feminism : Woolstonecraft, Fuller and Mill
3. Socialist Feminism : Fourier, Saint Simonians, Thompson
4. Marxist Feminism : Marx, Engles and Kollantai

SECTION-B

5. Social Democratic Feminism : Bebel, Zetkin and Perkins
6. Radical Feminism : Rejection of Patriarchy
7. Postmodern Feminism : Importance of Difference
8. Beyond Postmodern Feminism

READINGS

1. O Banks, *Becoming a Feminist, The Social Origins of 'First Wave' Feminism*, Brighton, Harvester, 1986
2. S. De Beauvoir, *The Second Sex*, Trans. H.M. Parshley, Harmondsworth, Penguin, 1972
3. J. Charvet, *Feminism London*, Dent, 1982
4. B.E. Clements, Bolshevik Feminist, *The Life of Aleksandra Kollantai*, Bloomington, Indiana University Press, 1979
5. D. Coole, *Women in Political Theory : From Ancient Misogyny to Contemporary Feminism*, New York, Harvester, Wheathsheaf, 1993
6. Z.A. Eisenstein (ed.), *Capitalist Parriarchy and the Case for Socialist Feminism*, New York and London, Monthly Review Press, 1979
7. Z.A. Eisenstein, *The Radical Future of Liberal Feminism*, New York, Longman, 1981
8. M. Evans (ed.), *The Women Question*, London, Fontana, 1972
9. M. Gatens, *Feminism and Philosophy : Perspectives on Difference and Equality*, Cambridge Press, 1991.
10. J. Grimshaw, *Feminist Philosophers : Women's Perspectives on Philosophical Traditions*, Brighton, Harvester, 1986
11. A.M. Jaggar, *Feminist Politics in Human Nature*, Totowa NJ, Rowman and Allenheld, 1983

12. C.A. Mackinnon, *Feminism Unmodified : Discourse on Life and Law*, Cambridge Massachusetts, Harvard University Press, 1987
13. A.G. Meyer Trans. & Ed., Lily Braun, *Selected Writings on Feminism and Socialism*, Bloomington, Indiana University Press, 1987
14. S.M. Okin, *Women in Western Political Thought*, Princeton University Press, 1979
15. M.E. Waithe, *Modern Women Philosophers 1600-1900*, Boston, Little Brown, 1991
16. I.M. Young, *Justice and the Politics of Difference*, Oxford Princeton University Press, 1990

PAPER III AND IV

OPT. II : POLITICAL SOCIOLOGY

Note: Each paper will carry 70 marks and 30 marks for internal assessment. The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
 Max. Marks: 100
 Pass Marks: 35%

Time allowed: 3 hrs.

SECTION -A

1. Main approaches to the study of Political Sociology.

- (i) Systems Approach.
 - (ii) Structural Functional Approach.
 - (iii) Marxian Approach.
2. Historical Sociology- Max Weber.
 3. Social Stratification- Theory and Practice with special reference to caste and class in India.
 4. Masses and Elities

SECTION-B

5. Political Socialisation and Recruitment
6. Political Culture-Meaning and Kinds.
7. Equality and Inequality: A Debate.
8. Social Change in India-Sanskritization, Westernisation and Secularisation.

READINGS

1. G.A. Almond and S. Verba, *The Civic Culture*, Princeton NJ, Princeton University, Press, 1963.
2. P.R. Brass, *Caste, Faction and Party in Indian Politics*, Vol.2, Delhi, Chanakya Publications, 1984-85.
3. P.R.Brass, *Ethnicity and Nationalism : Theory and Comparison*, New Delhi, Sage, 1991.
4. A.R.Desai, *State and Society in India ; Essays in Dissent*, Bombay, Popular, 1974.
5. R. Kothari ; *Caste and Politics in India*, New Delhi, Orient Longman, 1970.
6. G. Parry, *political elites*, New York, Preager, 1969.
7. M.N.Shriniwas, *Caste in Modern India and Other Essays*, Bombay, Asia Publishing House, 1962.
8. M.N. Srinivas, *Social Change in Modern India*, Bomby, Allied Publisgers, 1966

PAPER III AND IV

Option III : STATE POLITICS IN INDIA

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION -A

1. Significance of State Politics and Theoretical Framework for the study of State Politics.
2. Constitutional Framework for the State-Governor, Chief Minister, Council of Ministers and Legislature.
3. Determinants of State Politics.
4. Centre-State Relationship: Areas of tension and demand for State Autonomy.

SECTION -B

5. Patterns of State Politics.
6. Ideology, Organisation, Support Base and Electoral Performance of Regional Political Parties in North India with special reference to SAD, PDP and National Conference.
7. Ideology, Organisation, Support Base and Electoral Performance of Regional Political Parties in South India with special reference to DMK, AIADMK and TDP.
8. Recommendations of National Commission on Constitutional Review on the State Politics.

READINGS

1. G. Austin, *Working a Democratic Constitution : The Indian Experience*, Delhi, Oxford University Press, 2000.

2. P. Chatterjee (ed.), *States and Politics in India*, Delhi, Oxford University Press, 1997.
3. A. Chanda, *Federalism in India A Study of Union-State Relations*, London, George Allden & Unwin, 1965.
4. P. R. Brass, *Caste, Faction and Party in Indian Politics*, Vol. 2, Delhi, Chanakya Publications, 1984-1985.
5. P. R. Brass, *Language, Religion and Politics in North India*, London, Cambridge Press, 1974.
6. Z. Hassan, *Politics and States in India*, New Delhi, Sage, 2000.
7. Iqbal Narain (ed.), *State Politics in India*, Vo. I & II, Meenakshi Prakashan, Merrut 1967.
8. Myron Weiner (ed.), *State Politics in India*, Princeton University Press, 1968.
9. V. P. Menon, *The Story of the Integration of Indian States*, Orient Logmans, Bombay, 1961.
10. T.R. Sharma (ed.), *New Challenges of Politics in Indian States*, Uppal Publishing House, New Delhi, 1986.
11. Fadia, Babulal, *State Politics in India*, Vol. II, Radiant Publishers, New Delhi, 1984.
12. Dalip Singh, *Dynamics of Punjab Politics*, Macmillian India Ltd., 1981
13. Paul Wallace & Surinder Chopra (ed.), *Political Dynamics in Punjab*, G.N.D. University, Amritsar, 1988
14. A.S. Narang, *Punjab Politics in National Perspective*, Gitanjali Publishing House, New Delhi, 1986
15. Amrik Singh, *Punjab in India Politics : Issues & Trends*, Ajanta Publications, New Delhi, 1994
16. L.S. Sidhu, *Party Politics in Punjab*, Mittal Publication, 1995
17. J.S. Brar, *The Communist Party in Punjab*, National Book Organization, New Delhi, 1989
18. Manju Verma, *Working of Coalition Governments in Punjab*, Patiala, 1978
19. S.K. Sharma, *Punjab Sarkar Valon Sarkaria Commission Nu Pesh Keeta Memorandum* (Punjabi), 1993, Publication Bureau, Punjabi University, Patiala
20. Jamshid Ali Khan, *Punjab Di Rajniti*, Lokgeet Prakashan, Chandigarh, 2005.
21. Jamshid Ali Khan, *Politics of Coalition Governments in Punjab*, Madaan Publications, Patiala. 2006
22. L. S. Sidhu, Gurpreet Singh Brar & S.K. Punia, *Politics in Punjab*, Unistar Publications, Chandigarh, 2009.
23. Abbida Samudrin, *The Punjab Crisis : Challenges and Response*, Mittal Publication, New Delhi, 1985.
24. Partha Chatterjee (ed), *State and politics in India*, Oxford University Press, 1998.
25. [Ashutosh Kumar](#) (ed.), *Rethinking State Politics in India: Regions within Regions*, Routledge Publications, 2011.
26. Sudha Pai (ed.), *Handbook of Politics in Indian States: Regions, Parties, and Economic Reforms*, Oxford India Handbooks, 2013.

PAPER III AND IV

Option IV : POLITICAL PARTIES AND PRESSURE GROUPS IN INDIA

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. National Political Parties-their origin, programmes, structural organisation and support base. Congress, B.J.P., CPI, CPI (M), B.S.P., N.C.P.
2. Regional Political Parties-their origin, programmes, structural organisation and support base. Akali Dal, National Conference, AIADMK & DMK, Assam Gana Parishad (AGP), Telgu Desam Party.
3. Patterns of the interactions between national and regional political parties.

SECTION-B

1. Pressure Groups in India: Nature, Strategy and Tactics.
2. Major Pressure Groups in India with special reference to Trade Unions, Chambers of Commerce and Agrarian interest groups.

3. Dalit Organizations, Human Rights Groups and Environment Protection Groups with special reference to Narmada Bachao Andolan.

BOOKS RECOMMENDED

1. Myron Weiner, Party Politics in India, Low Price Politics Publications, 1990.
2. Myron Weiner, State Politics in India, Princeton OUP, University Press, Princeton.
3. Iqbal Narain (ed.), State Politics in India, Meenakshi Prakashan, New Delhi, 1981.
4. Dalip Singh, Dynamics of Punjab Politics, Macmillan, India Ltd., 1981.
5. Horst Hartman, Political Parties in India, Meenakshi Prakashan, 1971.
6. V.O. Key Jr., Politics, Parties and Pressure Groups, Crowell Co., New York, 1984.
7. Stanley Kochaneck, The Congress Party of India, Princeton University Press, 1968.
8. Shiv Lal, India : Current Party Politics, New Delhi, Election Archives, 1987.
9. G. Gopal Kumar, The Congress Party and State Politics, Emergence of New Style Politics, Deep & Deep Publication, New Delhi, 1984.
10. Subhash Kashyap (ed.), Indian Political Parties and Performance, Indian Institute and Parliamentary Studies, New Delhi, 1971.
11. Myron Weiner & Palambara (ed.), Political Parties and Political Development Princeton University Press, Princeton 1972.
12. Rajni Kothari (ed.), Caste in Indian Politics, Orient Longman, 1970.
13. G. Gopal Kumar, Regional Political Parties and State Politics, Deep & Deep Publications, 1986.
14. Dr. Kishalay Benerjee, Regional Political Parties in India, B.R. Publishing House, 1984.
15. S. Bhatnagar and, Regional Political Parties in India, New Pardeep Kumar (eds.) Delhi, ESS Publication, 1988.
16. Om P. Gautam, The Indian National Congress : An Analytical Biography, New Delhi, B.R. Publications, 1985.
17. V.B. Karnik, Indian Trade Unions : A Survey, Manaktlas, Bombay, 1966.
18. Kamal Kumar, Party Politics in an Indian State. (A Study of the Main Political Parties in Rajasthan), S. Chand & Co., New Delhi, 1970.
19. L.S. Sidhu, Party Politics in Punjab, Harnam Publishing House, 1994.
20. Davinder Singh, Akali Politics in Punjab (1964-85), National Book Organisation, 1993.

21. J.S. Brar, The Communist Party in Punjab, National Book Organisation, 1989.
22. L.S. Sidhu, et. al, Politics in Punjab, Unistar Books, Chandigarh 2009.
- 23H ;[fozdo f;zx eE{ohnk, okiBhfse gkoNhnK dpkT[;w{j ns/ b'e okfJ iBws
- 24H ;z;ko f;zx izi{nk, okiBhfse gkoNhnK ns/ dpkT[;w{j ns/ Bt/l o[MkB

PAPER III & IV

OPTION V : SOUTH ASIAN POLITICAL SYSTEM (PAKISTAN, SRI LANKA, NEPAL AND BANGLADESH)

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Historical Background of South Asia during the Colonial Period.
2. Independence and the efforts at Constitution Making.
3. Nature of the Political System of South Asia : A Comparative Assessment.
4. Democracy in South Asia : Problems and Prospects.

SECTION-B

5. Role of Military and Nuclear Politics in South Asia.
6. Development Issues in South Asia.
7. Major Issues in South Asia : Language, Ethnicity and Religion.
8. Impact of Globalization in South Asia.

READINGS

1. N. Ahmed and P. Norton (eds.), *Parliaments in Asia*, London, Franc Class, 1999.
2. Alavi H. and J. Harriss, *The Sociology of Developing States in South Asia*, Basingtoke, Macmillan, 1987.
3. C. Baxter et. al., *Government and Politics in South Asia*, Lahore, Vanguard, 1988.
4. P. Bidwai, and A. Vanaik, *South Asia on a Short Fuse : Nuclear Politics and the Future of Global Disarmament*, Delhi, Oxford University Press, 1999.
5. M. Chadda, *Building Democracy in South Asia : India, Nepal, Pakistan*, Boulder Colorado, Lynne Rienner, 2000.
6. B. Crow, "The State in Bangladesh : the extension of a weak state" in S. K. Mitra (ed.) *The Post-Colonial State in Asia : Dialectics of Politics and Culture*, London, Harvester Wheatsheat, 1990.
7. B. K. Gordon, *The Dimensions of Conflict in South Asia*, Englewood Cliffs, Prentice Hall, 1966.
8. S.P. Huntington, *The Third Wave : Democratization in the Late Twentieth Century*, Norman Oklahoma and London, University of Oklahoma, Press, 1991.
9. S. U. Kodikara (ed.), *External Compulsion of South Asian Politics*, New Delhi, Sage, 1993.
10. S. K. Mitra (ed.), *The Post-Colonial State in Asia : Dialectics of Politics and Culture*, London, Harvester Wheatsheat, 1990.
11. U. Phadnis and R. Ganguli, *Ethnicity and Nation Building in South Asia*, New Delhi, Sage, 2000.
12. D. Potter, Democratization in Asia, in D. Held (ed.), *Prospects for Democracy : North South, East, West*, Cambridge, Polity Press, 1992.
13. R. W. Stern, *Democracy and Dictatorship in South Asia : Dominant Classes and Political Outcomes in India, Pakistan and Bangladesh*, New Delhi, India Research Press, 2001.
14. A. Wilson and D. Dalton (eds.), *The States of South Asia : Problems of National Integration*, London, Hurst, 1982.
15. T. P. Wright, "South Asian Separatist Movements", in W. H. Morris-Jones (ed.) : *The Politics of Separatism, Collected Seminar Papers No. 19*, London Institute of Commonwealth Studies, 1976.

GROUP II : PAPER III & IV

OPTION VI : INTERNATIONAL ORGANISATION

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Evolution of International Organizations.
2. Approaches to Study the International Organizations : Neo-Realist, Neo-Functionalist and Marxist.
3. The League of Nations : its Origin, Working and Failure.
4. United Nations : its Genesis, Structure and Functions.

SECTION-B

5. UN and Maintenance of International Peace and Security : Collective Security or its alternative.
6. Major UN Agencies : UNESCO, IMF, IBRD, WHO

7. UN peace-keeping forces in domestic affairs.
8. Revision of UN Charter.
9. United Nations in the post-cold war Era.

READINGS

1. Mangone Gerardji, *A Short History of International Organisation*, New York, McGraw Hill, 1954.
2. Mehrish, B. M. : *International Organisation*, Delhi, Vishal, 1976.
3. Bilgrami, S.J.R. : *Current Issues in International Politics*, Kanishka Publishers, New Delhi, 1997.
4. Hans Asha : *The United Nations*, Delhi, Amar Prakashan, 1986.
5. Good-Speed, S. S. : *International Organisation*, Oxford University Press, New York, 1967.
6. Riggs, Robert, E & Plano, Jack C. : *The United Nations : International Organisation and World Politics*, Chicago, The Dorsey Press, 1988.
7. Nicholas, H. G. : *The United Nations as Political Institution*, London, Oxford University Press, 1975.
8. Goodrich, L. M. & Simons, A.P. : *The United Nations and the Maintenance of International Peace and Security*, Washington, D.C. The Brooking Institution, 1955.
9. Bajpai, U. S. : *Forty Years of the U.N.*, New Delhi, Lancer International, 1986.
10. Saksena, K.P. : *The U. N. and Collective Security : Historical Analysis*, Delhi, D. K. Publishing House, 1974.
11. Bennet, Ale Ray : *International Organisations, Principles and Issues*, New Jersey, Englewood elffs, 1984.
12. Basu Rumki : *United Nations : Structure and Functions of an International Organisation*, Sterling Publishers, New Delhi, 1997.
13. Bowett D. W., *The Law of International Institutions*, Sweet and Maxwell, Delhi, 1995.

GROUP II : PAPER III & IV

OPTION VII : FOREIGN POLICY OF INDIA

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four

questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Historical, Cultural and Philosophical Foundations of India's Foreign Policy.
2. Determinants of India's foreign policy : Domestic and External.
3. Non-alignment : its role and relevance.
4. Globalization and changing goals of India's Foreign Policy : Security and Economic Dimensions.

SECTION-B

5. India's Relations with USA and USSR/Russia.
6. India's Relations with EU, ASEAN, West Asia, Central Asia and UN.
7. India and South Asia Regional Cooperation.
8. Her neighbors : China, Pakistan, Sri-Lanka, Central Asia and Bangladesh

READINGS

1. David Ludden, *India and South Asia*, Oxford, One World, 2006.
2. A. Appadorai, *National Interest and Non-Alignment*, New Delhi, Kalinga Publications, 1999.
3. R. B. Babu, *Globalization and South Asian States*, New Delhi, South Asian Publishers, 1998.
4. Baldev Raj Nayar and T. V. Paul, *India in the World Order*, New Delhi, Cambridge University Press, 2004.
5. Claude Arpi, *India and Her Neighbourhood*, New Delhi, Har-Anand, 2005.

6. Vatsala Shukla, *India's Foreign Policy in the New Millennium*, New Delhi, Atlantik, 2005.
7. S. Chopra (ed.), *Studies in India's Foreign Policy*, Amritsar, Guru Nanak Dev University, 1975.
8. A. Appadorai & M. S. Rajan, *India's Foreign Policy and Relations*, New Delhi, South Asian Publishers, 1989.
9. V. N. Khanna, *Foreign Policy of India*, New Delhi, Vikas, 2006.
10. C. Hill, *Changing Politics of Foreign Policy*, Hampshire, Macmillan, 2001.
11. N. Jetley, *India's Foreign Policy : Challenges and Prospectus*, New Delhi, Janaki Prakashan, 1985.
12. A. P. Rana, *The Imperatives of Non-Alignment*, New York, Macmillian, 1975.
13. N. K. Jha, *Domestic Imperatives in India's Foreign Policy*, New Delhi, South Asian Publishers, 2001.
14. N. K. Jha (ed.), *India's Foreign Policy in a Changing World*, New Delhi, South Asian Publishers, 2000.
15. S.S. Bindra, *India and Her Neighbourhood*, New Delhi, Deep & Deep, 1984.
16. R. S. Yadav, *Bharat Di Videsh Niti*, Allahabad, Kitab Mahal, 2008.
17. S. Man Singh (ed.), *India's Foreign Policy in 21st Century*, New Delhi, Foreign OPolicy Institute, 1999.
18. B. R. Nanda, *India's Foreign Policy : The Nehru Years*, Delhi, Radian Publishers, 1990.
19. J. N. Dixit, *Across Border : Fifty Years of India's Foreign Policy*, New Delhi, 1999.
20. P. Sehadavan, *Conflict of Peace Keeping in South Asia*, New Delhi, Kalinga Publications, 1999.

GROUP II : PAPER III & IV

OPTION VIII : THEORY AND PRACTICE OF DIPLOMACY

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Diplomacy and International Relations Theory.
2. Meaning, Nature and Historical Evolution and Diplomacy.
3. Diplomacy as an Instrument on Foreign Policy.
4. Diplomatic Immunities and Privileges.

SECTION-B

5. Cold War Diplomacy between the two Superpowers.
6. Open Diplomacy; Democratic Diplomacy.
7. Conference Diplomacy; Summit Diplomacy.
8. Issues in Contemporary Diplomacy.

READINGS

1. K. Antaloiev, *Modern Diplomacy : Principles, Documents, People*, Novesti Press Agency Publishing House, Moscow, 1972.
2. J. W. Burton, *Systems, States, Diplomacy and Rules*, Cambridge University Press, London, 1968.
3. Sri D. Busk, *The Craft of Diplomacy : How to Run a Diplomatic Service*, Praeger, New Delhi, 1967.
4. C. J. Friedrich, *Diplomacy and the Study of the International Relations*, The Clarendon Press, Oxford, 1919.
5. Sir, W. Hayter, *The Diplomacy of the Great Powers*, MacMillan, New York, 1961.
6. H. Kissinger, *Diplomacy*, SBD Publishers, Delhi, 2000.
7. H. G. Nicholson, *Diplomacy*, London, OUP, 1963.
8. G.K. Mukherjee, *Diplomacy : Theory and History*, New Delhi, Trimurti Publications, 1972.
9. L. B. Pearson, *Diplomacy in a Nuclear Age*, Cambridge, Harvard University Press, 1959.
10. C. Beard, *The Idea of National Interest*, New York, Macmillan, 1934.
11. R. Aron, *Peace and War : A Theory of International Relations*, New York, Doubleday, 1966.
12. C. Roetter, *The Diplomatic Art : An Informal History of World Democracy*, Philadelphia : Macrae, Smith.

GROUP II : PAPER III & IV

OPTION IX : SOUTH ASIA AND WORLD POLITICS

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-

answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. South Asia as a Region : Political Geography and History.
2. Regional Environment : Colonialism and Nationalism.
3. Globalisation and South Asia.
4. Role of External Powers in South Asia : USA, Russia, China, Europe and Japan.

SECTION-B

5. Security Issues in South Asia : Nuclear Proliferation, Terrorism, Ethnicity, Refugees Problem and Narcotics.
6. Economic, Ecological and Human Security Issues.
7. Inter-State Conflicts : Kashmir Issue, Water Disputes, Tamil Question.
8. South Asian Regional Cooperation (SAARC) : Problems and Prospectus; South Asian Role in World Politics.

READINGS

1. David Ludden, *India and South Asia*, Oxford, One World, 2006.
2. Devint Hagerty (ed.), *South Asia in World Politics*, Oxford, Oxford University Press, 2006.
3. Gopal Singh and Ramesh Chauhan (eds.), *South Asia Today*, New Delhi, Deep & Deep, 2005.
4. Vernon Hewitt, *The New International Politics of South Asia*, Manchester, Manchester University Press, 1997.
5. Rajesh M. Basrur (ed.), *Security in the New Millennium : Views from South Asia*, New Delhi, India, Research Press, 2001
6. P.L. Bhola and Ramakant (ed.), *Post Cold War, Developments in South Asia*, Jaipur, RBSA Publishers, 1995

7. P. Bidwai and A. Vanaik, *South Asia on a Short Fuse : Nuclear Politics and Future of Global Disarmament*, Oxford University Press, 2001
8. Cohen, Stephen, *India : Emerging Power*, Washington D.C., Brookings Institution, 2001
9. Smitu Kothari and Zia Mian (eds), *Out of the Nuclear Shadow*, Delhi, Loknayak, 2001
10. S. Mitra (ed), *Sub-nationalism in South Asia*, Boulder, West View, 1996
11. D. Kux, *Estrangled, Democracies : India and US, 1941-1991*, New Delhi, Saga, 1993.
12. R. Litter, *Strengthening Security in South Asia*, London, Wilton Park, Paper 108, HIMS, 1995.

PAPER III & IV

OPTION-X : POLITICS OF DEVELOPING COUNTRIES

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Genesis of Colonialism
2. Types of Colonialism
3. Nature of Anti-colonial Struggle
4. Post-colonial State
5. Constitutionalism

SECTION-B

6. Political Leadership
7. Political Institutions
8. Constitutionalism
9. Political Parties
10. New Social Movement
11. Waves of Democratic Expansion : Recent Trends

READINGS

1. H. Alavi and T. Shanin, *Sociology of Developing Societies*, London, Macmillan, 1982
2. S. Amin, *Accumulation on a World Scale : A Critique of the Theory of Underdevelopment*, New York, Monthly Review Press, 1974
3. Z.F. Arat, *Democracy and Human Rights in the Developing Countries*, London, Verso, 1992
4. M. Berger, *The End of the Third World*, *Third World Quarterly*, 15/2, 1994
5. C. Clapham, *Third World Politics, An Introduction*, Beckenham, Croom Helm, 1985
6. Engles and S. Marks (eds.), *Contesting Colonial Hegemony, State and Society in Africa and India*, London, I.B. Tauris, 1994
7. J.A. Ferguson, *The Third World*, in R.J., Vincent (ed.), *Foreign Policy and Human Rights*, Cambridge University Press, 1996
8. K. Hajdor, *Dictionary of Third World Terms*, London, Penguin, 1981
9. S.D. Krasner, *Structural Conflict : The Third World Against Global Liberalism*, Berkeley, University of California Press, 1985
10. A.L.M. Miller, *The Third World in Global Environment Politics*, Boulder Colorado, Lynne Rienner, 1995
11. M. Miller, *The Third World in Global Environment Politics*, Buckingham, Open University Press, 1995
12. R. Packenham, *The Dependency Movement : Scholarship and Politics in Dependency Studies*, Cambridge Massachusetts, Harvard University Press, 1992

- 13.V. Randall, *Women and Politics : An Internaitonal Perspective*, (2nd ed.), Chicago : University of Chicago Press, 1987
- 14.B. Smith, *Understanding Third World Politics*, London Macmillan, 1996

SEMESTER-IV

PAPER-V : THEORY AND PRACTICE OF PUBLIC ADMINISTRATION

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Nature and scope of Public Administration : its role in developed and developing countries.
2. Administrative Culture
3. Development Administration : Concept, scope and significance.
4. Comparative Administration : Meaning, nature and scope
5. Development Administration Approach

SECTION-B

6. Rational decision making Approach : Hebert Simon
7. Ecological Approach: Fred Riggs
8. Disaster Management

9. Public Policy : Meaning, Nature, Importance, policymaking factors and institutions.
10. Impact of Information Technology on Public Administration

READINGS

1. A. Avasthi and S.R. Maheshwari, *Public Administration*, Agra, Lakshmi Narain Aggarwal, 1996
2. R.B. Jain, *Contemporary Issues in Indian Administration*, Vishal, New Delhi, 1976
3. H. Singh & M. Singh, *Public Administration in India : Theores & Practice*, New Delhi, Sterling, 1990
4. S.P. Verma & S.N. Swaroop, *Personnel Administration*, EROPA, 1993
5. Dubashi, P.R., *Recent Trends in Public Administration*, Delhi, Kaveri Books, 1995
6. Vishwanathan, V.N., *Comparative Public Administration*, New Delhi, Sterling, 1995
7. R.K. Arora, *Comparative Public Administration*, New Delhi, Asian Publishing House, 1972
8. C.P. Bhattacharaya,, *Administrators in Changing Society : Bureaucracy and Politics in India*, Delhi, Vikas, 1972
9. M. Bhattacharya, *Restructuring Public Aministration*, New Delhi, Jawahar, 1999
- 10.M. Bhattacharaya, *Public Administration*, Calcutta, World Press, 1987
- 11.S.L. Kaushik and Pardeep Sahni (eds.), *Public Administration in India : Emerging Trends*, Kitab Mahal, Delhi, 1983
- 12.R.K. Arora & S. Sharma (ed.), *Comparative & Development Administration : Ideas and Action*, Jaipur, Arihant, 1992
- 13.T. Dye, *Understanding Public Policy : Englewood Cliffs*, Prentice Hall, 1997
- 14.S.L. Goel, *Public Personnel Administration*, Sterling, New Delhi, 1984
- 15.Inderjit Singh Sethi & Navtej Kaur, *Management & Administrative Thinkers*, New Delhi, Goldstar, 2002
- 16.Inderjit Singh Sethi, *Parshashki Vicharak (Punjabi)*, New Delhi, Goldstar, 2001

PAPER-VI : COMPARATIVE POLITCS

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Comparative Politics: Emergence of Comparative Politics as specialized branch of Political Science.
2. Meaning, Nature and Scope of Comparative Politics.
3. Political Elites
4. Power, Influence, Authority and Legitimacy Effectiveness and their impact on the stability of Political System.

SECTION-B

5. Political Development.
6. Political Modernisation.
7. Political Parties.
8. Pressure Groups.

READINGS

1. G.A. Almond and J.S. Coleman, *The Politics of the Developing Areas*, Princeton NJ, Princeton University Press, 1960

2. G.A. Almond and G.B. Powell, Jr., *Comparative Politics : A Development Approach*, Boston, Little Brown, 1966
3. D.E. Apter, *The Politics of Modernization*, Chicago, University of Chicago Press, 1965
4. M. Carnoy, *The State and Political Theory*, Princeton NJ, Princeton University Press, 1984
5. R.H. Vhicote, *Theories of Comparative Politics : The Search for a Paradigm Reconsidered*, Boulder Colorado, Westview Press, 1994
6. D. Easton, *The Political System : An Inquiry into the State of Political Science*, New York, Alfred A. Knopd, 1953
7. S.P. Huntington, *Political Order in Changing Societies*, New Heaven CT, Yale University Pres, 1968
8. K.P. Langton, *Political Socialization*, New York, Oxford University Press, 1969
9. S.M. Lipset, *Political Man*, New York, Doubleday, 1960
10. L.W. Pye (ed.), *Aspects of Political Development*, Beston, Little Brown, 1966
11. L.W. Pye and S. Verba, *Political Culture and Development*, Princeton NJ, Princeton University Press, 1966

PAPER VII & VIII

OPTION I : ELECTORAL POLITICS IN INDIA

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Beginning of the Electoral Politics under Colonial Rule
2. Electoral System in India since 1950
3. Election Commission of India : Powers and Functions : A Critical Study
4. Determinants of Voting Behaviour

SECTION-B

5. Anti-Defection Law : A Critical Study

6. A Critical Study of :
Electoral Politics upto 1967
Electoral Politics 1967-1977
Electoral Politics 1977-1989
Electoral Politics 1989 till date
7. Defects and Reforms of the Electoral Process : Tarkunde Committee, Goswami and Indrajit Gupta Reports
8. Majoritarian Parliamentary System Vs. Representational Parliamentary System

READINGS

1. J.C. Aggarwal and N.K. Chowdhary, *Elections in India : 1998*, New Delhi, Shipra Publications, 1998
2. D.A. Anand, *Electoral Reforms : Curbing Role of Money Power*, New Delhi, Indian Institute of Public Administration, 1995
3. G. Austin, *The Indian Constitution : Corner Stone of a Nation*, Oxford, Oxford University Press, 1966
4. A. Bajpyee, *Indian Electoral System : An Analytical Study*, New Delhi, Nardeen Book Centre, 1992
5. A.K. Bhagat, *Elections and Electoral Reforms in India*, New Delhi, Vikas, 1996
6. R.P. Bhalla, *The Electoral System : Its Operation and Implication for Democracy in India*, *Teaching Politics*, Vol. XV, No.3-4, 1989
7. D. Butler, A. Lahiri and P. Roy (eds.), *India Decides : Elections 1952-1995*, New Delhi, Living Media Limited, 1997
8. J.K. Chopra, *Politics of Electoral Reforms in India*, Delhi, Mittal Publications, 1989
9. N.S. Gehlot, *Elections and Electoral Administration in India*, New Delhi, Deep and Deep, 1982
10. R. Kothari, *Party System and Election Studies*, Bombay, Asia Publishing House, 1967
11. S. L. Shakhder, *Electoral Reforms in India*, New Delhi, Council and Citizen for Democracy, 1980

PAPER VII & VIII

OPTION II : PUNJAB POLITICS

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Socio-Economic bases of Punjab Politics
2. Reorganization of Punjab on linguistic basis and its impact on Punjab politics
3. A Comparative analysis of Ideology, Organisation, Support Base and Electoral Performance of Political Parties in Punjab
4. Nature and impact of Sikh Militant Movement in Punjab.

SECTION-B

5. Demand for State Autonomy – Anandpur Sahib Resolution, Akali Government's Memorandum to Sarkaria Commission and its Recommendations
6. Working of Coalition Governments in Punjab
7. Imposition of President's Rule in Punjab and its impact
8. Emerging trends in Punjab Politics

READINGS

1. Dalip Singh, *Dynamics of Punjab Politics*, Macmillian India Ltd., 1981
2. Khushwant Singh, *History of the Sikhs*, Volume II, Oxford University Press, Delhi, 1977
3. Paul Wallace & Surinder Chopra (ed.), *Political Dynamics in Punjab*, G.N.D. University, Amritsar, 1988

4. Rajiv A. Kapur, Sikh Separatism, *The Politics of Faith*, Vikas Publishing House, New Delhi, 1987
5. A.S. Narang, *The Akali Politics*, Gitanjali Publishing House, New Delhi, 1983
6. A.S. Narang, *Punjab Politics in National Perspective*, Gitanjali Publishing House, New Delhi, 1986
7. Kehar Singh, *Perspectives on Sikh Polity*, Dawn Publishers, New Delhi, 1993
8. Varinder Grover, *The Story of Punjab – Yesterday and Today*, Deep & Deep Publications, New Delhi, 1965
9. Kailash Chander Gulati, *The Akalis Past and Present*, Asha Janak Publication, New Delhi, 1974
10. A.S. Narang, *Stormj over the Sutluj*, Gitanjali Publishing House, New Delhi, 1983
11. Baldev Raj Nayar, *Minority Politics in Punjab*, Princeton University Press, 1966
12. Amrik Singh, *Punjab in India Politics : Issues & Trends*, Ajanta Publications, New Delhi, 1994
13. L.S. Sidhu, *Party Politics in Punjab*, Mittal Publication, 1995
14. J.C. Aggarwal & S.P. Aggarwal, *Modern History of Punjab*, Concept Publishing Company, New Delhi, 1992
15. J.S. Brar, *The Communist Party in Punjab*, National Book Organization, New Delhi, 1989
16. Kuldeep Kaur, *Splits and Mergers of Shriomani Akali Dal*, Deep and Deep Publication, 1997
17. Harjinder Dilgeer, *Shiromani Akali Dal – Ik Itihas* (Punjabi)
18. S.C. Kashyap, *Politics of Power*, National Publishing House, Delhi, 1974
19. Harbans Singh, *Encyclopaedia of Sikhism*, Punjabi University, Patiala, 1997
20. Manju Verma, *Working of Coalition Governments in Punjab*, Patiala, 1978
21. Abbida Sammudin, *The Punjab Crisis : Challenges and Response*, Mittal Publication, New Delhi, 1985
22. Dalip Singh, *Milian Julian Sarkaran Di Rajneeti*, Punjabi University, Patiala, 1996 (in Punjabi)
23. S.K. Sharma, *Punjab Sarkar Valon Sarkaria Commission Nu Pesh Keeta Memorandum* (Punjabi), 1993, Publication Bureau, Punjabi University, Patiala
24. Jamshid Ali Khan, *Punjab Di Rajniti*, Lokgeet Prakashan, Chandigarh, 2005.
25. Jamshid Ali Khan, *Politics of Coalition Governments in Punjab*, Madaan Publications, Patiala. 2006
26. L. S. Sidhu, Gurpreet Singh Brar & S.K. Punia, *Politics in Punjab*, Unistar Publications, Chandigarh, 2009

PAPER VII & VIII

OPTION III : RESEARCH METHODOLOGY

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
 Max. Marks: 100
 Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Research in Social Sciences
2. Scientific Study of Political Science
3. Types of Research
4. Hypothesis

SECTION-B

5. Research Design
6. Tools and Techniques of Data collection : Observation, Questionnaire and Interview
7. Sampling : Meaning and Kinds
8. Report Writing and Thesis Writing

READINGS

1. Leo Festinger, *Research Methods in Behavioural Sciences*, New York, Amerind, 1976

2. John Galtung, *Theories and Methods of Social Research*, London, George Allen Unwin, 1970
3. Ferd. N. Karlinger, *Foundations of Behavioural Research*, New York, 1964
4. Gunner, Myrdal, *Objectivity*
5. Feo Festinger and Daniel Kntz, *Research Methods in the Behavioural Science*, New York, Oryden Press, 1953
6. William J. Goode and Paul K. Hatt, *Methods of Social Research*, New York, McGraw Hill, International Studies edition, 1952
7. Saltz, Calaire et. al, *Research Methods in Social Investigation*, 2nd edition, London, Himalayan Publishers, 1982
8. Ole R. Hosti, *Content Analysis for the Social Sciences and Humanities*, London, Addison Wisley Publishing Company, 1969.
9. Young Pauline V., *Scientific Social Surveys and Research*, New Delhi, Prentice-Hall of India, 1968

PAPER VII & VIII

OPTION IV : POLITICAL IDEOLOGIES

Note: Each paper will carry 70 marks and 30 marks for internal assessment.

The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The

candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Ideology : Meaning, characteristics and end of Ideology debate.
2. Liberalism
3. Nationalism
4. Fascism & Nazism

SECTION-B

5. Marxism
6. New Leftism
7. Environmentalism
8. Feminism.

READINGS

1. Daniel Bell : The end of Ideology, New York, Colliers, 1961.
2. J. Plamentaz : Ideology, London, 1970.
3. H Lubasz, : Fascism ; Three Major Regimes, New York: Willey & Sons, 1973.
4. S. Kaviraj and Others : The State of Political Theory: Some Marxist Essays, Calcutta, Research India Publication, 1971.
5. L.T. Hobhouse, Liberalism, New York, Oxford University Press, 1964.
6. Germino, Dante : Beyond Ideology ; The Revival of Political Theory, New York, Harper,1967.
7. H.M Drucker : The Political Uses of Ideology, London, Macmillan, 1974.
8. M. Cranston, (ed.), The New Left, London, Bodley Head, 1970.
9. L. Kolakowski, Main Currents in Marxism, Oxford Clarendon Press, 1978.
10. Andrew Vincent ; Modern Political Ideologies, Oxford, Blackwell, 1996.
11. Hans Kohn ; The Idea of Nationalism ; A Study in its Origin and background, New York, Macmillan, 1945.

12. E. Kamenka, (ed.), Nationalism : The Nature and Evolution of an Idea, London, Edward Arnold, 1976.
13. David Mclellan ; Ideology, Milten Keynes, Open University Press, 1986.
14. Martin Seliger : Ideology and Politics, London, Alen & Unwin, 1976.

PAPER VII & VIII

OPTION V : CONTEMPORARY DEBATES IN POLITICAL THEORY

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Post-Modernism
2. Multiculturalism
3. Feminism
4. Communitarianism

SECTION-B

5. Democracy

6. Environmentalism
7. Post-Liberalism
8. Post-Colonialism

READINGS

1. J. Grey : Post Liberalism : Studies in Political Thought, London,Routledge, 1993
2. A. Gutman (ed.) : Multiculturalism, Princeton N.J. Princeton University Press, 1994
3. B. Pareksh : Rethinking Multiculturalism, Cultural Diversity and Political Theory, London, Macmillan Press, 2000
4. V. Bryson : Feminist Political Theory, London, MacMillan, 1992
5. L. Hutcheon : The Politics of Post Modernism, London and New York, Routledge, 1989
6. H. Tam : Communitarianism : A New Agenda for Politics and Citizenship, London, MacMillan, 1998
7. S.L. Newman : Liberalism at Wits End : The Libertarian Revolt Against the Modern State, Ithaca, Cornell University Press, 1984
8. T.R. Matchan, (ed.), The Libertarian Reader, Totowa, N.J. Rowman & Littlefield, 1982
9. R. Dahl, Democracy and its Critics, Yale University Press, 1989
10. A.H. Birch ; The Concepts and Theories of Modern Democracy, London and New York, Routledge, 1993
11. R. Eckersleh : Environmentalism and Political Theory : Towards an Ecocentric Approach, London, UCL Press, 1992
12. A Dobson : Green Political Thought, Harper Collins, 1990

PAPER VII & VIII

OPTION VI : SIKH POLITICAL THOUGHT (1469 -1708)

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment	12 marks
Seminar/Field Work etc.	
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover

the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Contemporary Political, Social, and Economic conditions during the period of the Sikh Gurus
2. Concept of State, Sovereignty, Kingship
3. Miri-Piri, Akal Takht, Gurmata
4. Creation of Khalsa, Sarbat Khalsa and Dharamyudh

SECTION-B

5. Concept of Rights and Duties, Equality and Justice: Political, Social, and Economic.
6. Multiculturalism, Secularism and Democratic Values
7. Status of Women and Sikhism.
8. Relevance of Sikh Gurus' Teachings in the Present Context

READINGS

1. Ahluwalia, Jasbir Singh, *The Sovereignty of the Sikh Doctrine*, Singh Brothers, Amritsar, 2006.
2. Cunningham, J. D., *History of The Sikhs*, Satvic Media Pvt. Ltd., Amritsar, 2005.
3. Deol, G. S., *Social and Political Philosophy of Guru Nanak and Guru Gobind Singh*, New Academic Publishing Co., Jalandhar, 1976.

4. Gandhi, Surjit Singh, *History of Sikh Gurus Retold*, Vol. 1 & 2, Atlantic Publishers, New Delhi, 2009.
5. Grewal, J. S. , *The Sikhs Ideology, Institutions, and Identity*, OUP, New Delhi, 2009.
6. Gupta, Hari Ram, *History of the Sikhs*, Vol. 1, Munshiram Manoharlal Publishers Pvt. Ltd., New Delhi, 2008
7. Hansrao, Gurdev Singh, *Ideology of Sikh Gurus*, Hansrao Publishers, Ropar, 1990.
8. Kaur, Gurdeep, *Political Ideas of Sikh Gurus*, Deep and Deep publications, New Delhi, 1990.
9. Kaur, Gurdeep, *Political Ethics of Guru Granth Sahib*, Deep and Deep publications, New Delhi, 2000.
10. Macauliffe, Max Arthur, *The Sikh Religion*, Vol.1 To 6, Satvic Media Pvt. Ltd., Amritsar, 2009.
11. Mann, Jasbir Singh and Kharak Singh (ed.), *Recent Researches in Sikhism*, Publication Bureau, Punjabi University, Patiala, 2002.
12. McLeod, W. H. , *Prem Sumarag*, OUP, New Delhi, 2006.
13. Puri, Gopal Singh, Dr. , *Multi Cultural Society And Sikh Faith*, Falcon Books, New Delhi, 1992.
14. Singh, Avtar and Gurnam Kaur, *Philosophical Perspectives of Sikhism*, Publications Bureau, Punjabi University, Patiala.
15. Singh, Daljeet, *Essentials Of Sikhism*, Singh Brothers, Amritsar, 2004.
16. Singh, Darshan, *Key Words In Guru Granth Sahib*, The Sikh University Press, Wareme, 2009.
17. Singh, Darshan, *The Khalsa in Comparative Perspective*, Singh Brothers, Amritsar.
18. Singh, Jaspal, *Raj Da Sikh Sankalp*, Navyug, New Delhi, 1990.
19. Singh, Kanwarjit, *Political Philosophy of The Sikh Gurus*, Atlantic Publishers & Distributors, New Delhi, 1989.
20. Singh, Kapur, *Sikhism An Ecumenical Religion*, Institute of Sikh Studies, Chandigarh, 1993.
21. Singh, Kapur, *Parasaraprasna*, GNDU, Amritsar, 2001
22. Singh, Kapur, *Sikhism for Modern Man*, GNDU, Amritsar, 2006.
23. Singh, Kharak et.all, *Fundamental Issues in Sikh Studies*, Institute of Sikh Studies, Chandigarh, 1992.
24. Singh, Kharak (ed.), *Khalsa And Twenty First Century*, Institute Of Sikh Studies, Chandigarh, 1999.

25. Singh, NirBhai, *Philosophy of Sikhism*, Atlantic Publishers and Distributors, New Delhi, 2003.
26. Singh, Santokh, *Philosophical Foundations of the Sikh Value System*, Munshiram Manoharlal Publishers Pvt. Ltd., Delhi, 1982.
27. Singh, Sher, *Social and Political philosophy of Guru Gobind Singh*, Sterling Publishers(P) ltd., Delhi, 1967.
28. Singh, Surdarshan, *Sikh Religion Democratic Ideals and Institutions*, Singh Brothers, Amritsar, 2009.
29. Singh, Arvinder, *Sikh Political Thought*, Unistar, Chandigarh, 2015

PAPER VII & VIII

OPTION VII : FOREIGN POLICY OF US, RUSSIA, CHINA AND JAPAN

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Meaning, Nature and Determinants of Foreign Policy
2. Changing Global and Regional Goals of Foreign Policy
3. US Foreign Policy : Main Features, Continuity and Change
4. US Economic Policy, Threat Perceptions and Security Interests

SECTION-B

5. Foreign Policy of Russia : Main Features and Threat Perceptions
6. Russian Security and Economic Interests
7. Foreign Policy of China : Main Features : Her Relations with Regional Powers ;
Economic Policy
8. Foreign Policy of Japan, Main Features : Security and Economic Policy

READINGS

1. John Dimbress, American Foreign Policy : Carter to Clinton, Houndsmill :
Macmillan, 1997
2. Patric M. Cronin, From Globalism to Regionalism : New Perspectives of US Foreign
and Defence Policies, Washington, National Defence University Press, 1993
3. Johan Lewis Gaddis, Strategies Containment : A Critical Appraisal of Post War
American National Security Policy, Oxford, Oxford University Press, 1990
4. Mohd. Yunus, Foreign Policy : A Theoretical Introduction, Karachi, Oxford
University Press, 2003
5. Richard N. Haas, Intervention : The Use of American Military Forces in the Post
Cold War World, New York, Carnegie, Endowment of International Peace, 1998
6. Roger, E. Kanet and Alexander V. Kozhemiakin, The Foreign Policy of Russian
Federation, Houndsmill, Macmillan, 1997
7. Peter Zwick, Soviet Foreign Relations : Process and Policy New Jersey, Prentice
Hall, 1990
8. Chan Gerald, Chinese Perspective on International Relations, Houndsmill,
Macmillan, 1999
9. Robert G. Sutter, Shaping China's Future in World Affairs : The Role of US,
Boulder, West View, 1996
10. Herbert J. Ellison, Japan and the Pacific Quadrille : The Major Powers in East
Asia, Boulder West View Press, 1987
11. Masahide Shibusawa (ed.), Japan and the Asian Pacific Region, London, Croowm
Helm, 1984

12. J. Dower, *Japan in Peace and War*, New York, New Press, 1994
13. M.E. Malia, *Russia Under Western Eyes*, Cambridge, Belknap Press, 1999
14. S.W. Hook and J. Spanies, *American Foreign Policy since World War-II*, Washington D.C. C.Q. Press, 2000
15. J.W. Blaney (ed.), *The Successor States to the USSR*, Washington D.C., C.Q. Press, 1995
16. J. Frankel, *The Making of Foreign Policy*, London, Oxford University Press, 1963

PAPER VII & VIII

OPTION VIII : HUMAN RIGHTS IN INTERNATIONAL RELATIONS

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Concept and Philosophy of Human Rights

2. Historical Development : Magna Carta, the British Bill of Rights, French and American Declarations
3. Theoretical Foundations : Natural Rights Theory; Liberal/Neo Liberal Theory; Legal/Positive Theory; Marxist Theory
4. Internationalisation of Human Rights : UN Commission on Human Rights; UN Declaration of Human Rights (UNDHR 1948); UN Human Rights Council

SECTION-B

5. Human Rights Enforcement : International Covenant on Civil and Political Rights; Humanitarian Intervention by Security Council
6. Problems of Forced Disappearance, State Terrorism, International Terrorism
7. The Feminist Critique of Human Rights
8. International Politics of Human Rights

READINGS

1. Arjun Dev et al., Human Rights : A Source Book, New Delhi; NCERT, 1996
2. J.Shivananada, Human Rights : Concept and Issues, New Delhi, Alfa, 2006
3. Veena Pani Pandey, International Perspectives on Human Rights, New Delhi, Mohit, 1999
4. Arvind Sharma, Are Human Rights Western ? New Delhi, OUP, 2006
5. Introducing Human Rights (Document) South Asia Human Rights Documentation Centre, New Delhi, 2006
6. Tony Evans, Politics of Human Rights-A Global Perspective, London, Pluto, 2005
7. Mahmood Monshipouri et al (eds.), Constructing Human Rights in the Age of Globalization, New Delhi, Prentice, 2003, 2003
8. Keith L. Shimko, International Relations, New York, Houghton Mifflin Company, 2005
9. Hilary Poole (ed.), Human Rights : The Essential Reference, Phoenix, Orgx Press, 1999
10. Karen A. Mingst, Essentials of International Relations, New York, W.W. Norton Company, 2004

PAPER VII & VIII

OPTION IX : INTERNATIONAL LAW

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Definition, Nature., Basis and Sanctions of Observance of International Law
2. Relation between International Law and Municipal Law.
3. Subjects of International Law and its Changing Nature.
4. Sources of International Law.
5. Codification and Progressive Development of International Law
6. International Legal Principles : State Responsibility and Nationality

SECTION-B

7. Jurisdiction of State : Law of Sea, Extradition and Asylum

8. International Law and Economic Development
9. State Succession : Definition, Theories, Kinds and Consequences of State Succession
10. War Crimes and provisions of International Law: Nuremberg and Tokyo Trials.
11. Limitations and Future of International Law.

READINGS

1. J.G. Starke, *Introduction to International Law*, London, Butterworths, First Indian Reprint, 1994
2. Oppenheim, *International Law*, Vol. I & II, Longman Green and Company, London, 1955
3. J.L. Brierly, *Law of Nations*, Oxford, London, 1963
4. Charles G. Fenwick, *International Law*, Vakils, Feffer and Simons Pvt Ltd., Bombay, 1962
5. D.P.O. Connell, *International Law*, Vol. I & II, London, 1971
6. Max Sorensen (ed.), *Manual of Public International Law*, Macmillan, London, 1968
7. S.K. Kapoor, *International Law*, Central Law Agency, Allahabad, 1998
8. G.S. Bajwa, *Human Rights in India : Implementation and Violations*, Anmol Publication, New Delhi, 1995
9. R.P. Anand, *New States and International Law*, Vikas, Delhi, 1972
10. M. Akehurst, *A Modern Introduction to International Law*, George Allen and Unwin, London, 1978

PAPER VII & VIII

OPTION X : THIRD WORLD IN INTERNATIONAL SYSTEMS

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. The Third World : A Conceptual Delineation
2. Security Dilemmas, Disarmament and Nuclear Proliferation in Third World
3. Third World : The Development Strategies
4. 'Complex Dependency' of North-South Relationship

SECTION-B

5. Problems of South – South Dialogue and Group – 77
6. Non-Alignment in the Post Cold War Era.
7. Third World and International Organisations : UN, IMF, WTO
8. Third World in the Age of Globalisation : Challenges

READINGS

1. P. Cammack, D. Pool and W. Tordoff, *Third World Politics : A Comparative Introduction* (2nd ed.), Longon Macmillan, 1983
2. F. Fukuyama, *The End of History and the Last Man*, Harmondsworth, Penguin, 1992
3. D.K. Fieldhouse, *The West and the Third World, Trade Colonialism, Dependence and Development*, Basingstoke, Macmillan, 1997
4. J. Haynes, *Third World Politics : A Concise Introduction*, Oxford, Blackwell, 1986
5. A.M. Hoogvelt, *Globalization and the Post-Colonial World The New Political Economy of Development*, Basingstroke, Macmillan, 1997

6. M. Kamrava, *Politics and the Society in the Third World*, London, Routledge, 1993
7. S.D. Krasner, *Structural Conflict : The Third World Against Global Liberalism*, Berkeley, University of California, 1985
8. L.M. Miller, *The Third World in Global Environment Politics*, Boulder Colorado, Reinner, 1995
9. M.S. Rajan, *Non-alignment and the Non-aligned Movement in the Present World Order*, Delhi, Konark, 1994

OPTION XI : GLOBALISATION AND ITS IMPACT ON POLITICAL SYSTEM

Note: Each paper will carry 70 marks and 30 marks for internal assessment.
The Break-up of 30 marks for Internal Assessment (Theory Papers) is as below:

1. Test	12 marks
2. Class Attendance	06 marks
3. Project work/Assignment Seminar/Field Work etc.	12 marks
Total Marks	30 marks

INSTRUCTIONS FOR THE PAPER SETTER/EXAMINER

For Regular Students & Distance Education Students the question paper will consist of Three Section: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 10½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 28 marks in all. Each short answer type question will carry two marks.

For Private Students the question paper will consist of three sections: A, B and C. Sections A & B will have four questions from the respective portion of the Syllabus and will carry 14½ marks each. Section C will consist of 14 short-answer type questions which will cover the entire syllabus and will carry 42 marks in all. Each short answer type question will carry three marks

Instructions for the Candidates (for all papers)

Candidates are required to attempt two question each from the Sections A & B of the question paper and the entire Section C. The candidates are required to give answer of each short type question in 50 words i.e. in 7-10 lines.

For Regular and Distance Education
Maximum Marks : 100
(Theory 70 and Internal Assessment 30)

Time : 3 Hours
Pass Marks : 35

For Private Students
Max. Marks: 100
Pass Marks: 35%

Time allowed: 3 hrs.

SECTION-A

1. Factors that led to Globalization.
2. Concept of Globalization and its Contours.

3. Globalization and Nation State : The Question of National Sovereignty.
4. Political Economy and Globalization : Role of TNCs and MNCs.

SECTION-B

5. Role of WTO, IMF.
6. Global Conflicts and their Management-Military Power and National Security, Coercive Diplomacy and Intervention.
7. Critics of Globalization.
8. New World Global System : Women and Environment Groups.

READINGS

1. P. Aghin and J. Williamson, *Growth and Inequality and Globalization*, Cambridge, Cambridge University Press, 1999.
2. M. Albrow, *The Global Age*, Cambridge, Policy, 1996.
3. A. Alesina, E. Spolaore and R. Wacziarg, *Economic Integration and Political Disintegration*, Workign Paper 6163, Chicago National Bureau of Economic Research 1997.
4. J. Anderson, C. Brook and A. Cockrane (eds.), *A Global World, Re-ordering Political Space*, Oxford University Press, 1995.
5. M. Bordo, B. Eichengreen and D. Irwin, *Is Globalization Really Different Than Globalization a Hundred Years Ago ?* National Bureau of Economic Reserch, Working Paper, 1995.
6. P. Buchanan, *The Great Betrayal : How American Sovereignty and Social Justice Are Being Sacrificed to the Gods of the Global Economy*, New York, Little Brown, 1998.
7. R. Burbach, O Nunez and B. Kagalitsky, *Globalization and its Discontents : The Rise of Postmodern Socialisms*, London, Pluto 1997.
8. P. Dicken, *Global Shift : The Internationalization of Economic Activit*, London, Paul Chapman, 1992.
9. P. Drucker, *The Global Economy and the Nation State*, *Foreign Affairs*, September/October, 1997.
10. D. Elazar, *Constitutional zing Globalization : the Postmodern Revival of Confederal Arrangements*, Lanham Oxford, Rowman and Littlefield, 1998.
11. D. Hettne, *Globalism and the New Regionalism*, Basingtoke, Macmillan, 1998.
12. R. Holton, *Globalization and the Nation State*, Basingstoke, Macmillan, 1999.
13. H. Jacobson, *Networks of Interdependence : International Organizations and the Global System*, New York, Alfred A. Knopt, 1985.
14. K. Ohmae, *The Borderless Word*, New York, Harper Business, 1990.

- 15.K. Ohmae (ed.) *The Evolving Global Economy : Making Sense of the New World Order*, Boston, Harvard Business School Press, 1985.
- 16.M. Waters, *Globalization*, 2nd edn. London, Routledge, 2000.