Kurukshetra University Kurukshetra Scheme of Examination for Undergraduate programmes Subject: Political Science According to Curriculum Framework for Undergraduate Programmes as per NEP 2020 (Multiple Entry-Exit, Internships and Choice Based Credit System)

Semester	Course Type	Course Code Nomenclature of paper	Credits	its Credits	Contact hours		Internal marks	End term Marks	Total Marks	Duration of exam (Hrs.)	
					Theory	Tutorial	T+T				
1	CC-1 MCC-1	B23-POL-101	Principles of Political Science - I	4	3	1	4	30	70	100	3
	MCC-2	B23-POL-102	Introduction to Political Theory	4	3	1	4	30	70	100	3
	CC-M1	B23-POL-103	Fundamentals of Political Science-I	2	2	NA	2	15	35	50	3
	-MDC 1	B23-POL-104	Indian Polity - I	3	2	1	3	25	50	75	3
2	CC-2 MCC-3	B23-POL-201	Principles of Political Science - II	4	3	1	4	30	70	100	3
	DSEC-1	B23-POL-202	Gender & Law In India	4	3	1	4	30	70	100	3
	-MDC 2	B23-POL-203	Indian Polity - II	3	2	1	3	25	50	75	3
	CC - M2	B23-POL-204	Fundamentals of Political Science-II	2	2	NA	2	15	35	50	3
3	CC-3 MCC-4	B23-POL-301	Indian Constitution	4	3	1	4	30	70	100	3
	MCC-5	B23-POL-302	Comparative Politics	4	3	1	4	30	70	100	3
	-MDC 3	B23-POL-303	Indian Polity - III	3	2	1	3	25	50	75	3
4	CC-4 MCC-6	B23-POL-401	Indian Government and Politics	4	3	1	4	30	70	100	3
	MCC-7	B23-POL-402	Comparative Constitutions of UK and USA	4	3	1	4	30	70	100	3

	MCC-8	B23-POL-403	State Politics in India	4	3	1	4	30	70	100	3
	DSE-1	B23-POL-404	Perspectives on Democracy	4	3	1	4	30	70	100	3
					Or						
		B23-POL-405	Perspectives on Human Rights	4	3	1	4	30	70	100	3
5	CC-5 MCC-9	B23-POL-501	Introduction to International Relations	4	3	1	4	30	70	100	3
	MCC-10	B23-POL-502	International Organization	4	3	1	4	30	70	100	3
	DSE-2	B23-POL-503	India's Neighbourhood Policy	4	3	1	4	30	70	100	3
					Or	1					
		B23-POL-504	Social Movements in India	4	3	1	4	30	70	100	3
	DSE-3	B23-POL-505	Diplomacy and Global Affairs	4	3	1	4	30	70	100	3
		Or									
		B23-POL-506	Governance: Issues and Challenges	4	3	1	4	30	70	100	3
6	CC-6 MCC-11	B23-POL-601	India's Foreign Policy	4	3	1	4	30	70	100	3
	MCC-12	B23-POL-602	Major Political Ideologies	4	3	1	4	30	70	100	3
	DSE-4	B23-POL-603	United Nations Organization	4	3	1	4	30	70	100	3
			· · · · · ·		Or				•		
		B23-POL-604	Indian Independence Movement	4	3	1	4	30	70	100	3
	DSE-5	B23-POL-605	Politics of Globalization	4	3	1	4	30	70	100	3
		Or									
		B23-POL-606	Gender and Politics in India	4	3	1	4	30	70	100	3
7	CC-H1	B23-POL-701	Research Methodology - I	4	3	1	4	30	70	100	3

CC-H2	B23-POL-702	Western Political Thought	4	3	1	4	30	70	100	3
СС-НЗ	B23-POL-703	Indian Political	4	3	1	4	30	70	100	3
DSE-6	B23-POL-704	International Law	4	3	1	4	30	70	100	3
		-		Or		•				
	B23-POL-705	Political Sociology	4	3	1	4	30	70	100	3
PC-H1	B23-POL-706	Liberal Political Theory -I	4	3	1	4	30	70	100	3
CC-H4	B23-POL-801	Research Methodology - II	4	3	1	4	30	70	100	3
CC-H5	B23-POL-802	Western Political Thought - II	4	3	1	4	30	70	100	3
СС-Н6	B23-POL-803	Indian Political Thought - II	4	3	1	4	30	70	100	3
DSE-7	B23-POL-804	Foreign Policy of Major Powers	4	3	1	4	30	70	100	3
				Or						
	B23-POL-805	Democracy in India	4	3	1	4	30	70	100	3
PC-H2	B23-POL-806	Liberal Political Theory - II	4	3	1	4	30	70	100	3
	OR SEME	STER-8 (FOR HONOURS	S WITH R	RESEARC	H IN POL	ITICA	L SCIEN	CE)		
CC-H4	B23-POL-801	Research	4	3	1	4	30	70	100	3
СС-Н5	B23-POL-802	Western Political Thought -II	4	3	1	4	30	70	100	3
Research	B23-POL-807	Dissertation	12						300	
	СС-H3 DSE-6 PC-H1 CC-H4 CC-H5 CC-H6 DSE-7 PC-H2 PC-H2 CC-H4 CC-H4	CC-H3 B23-POL-703 DSE-6 B23-POL-704 B23-POL-705 B23-POL-706 PC-H1 B23-POL-706 CC-H4 B23-POL-801 CC-H5 B23-POL-802 CC-H6 B23-POL-803 DSE-7 B23-POL-804 B23-POL-805 B23-POL-805 PC-H2 B23-POL-806 OR SEME CC-H4 B23-POL-801	- ICC-H3B23-POL-703Indian Political Thought - IIDSE-6B23-POL-704International LawB23-POL-705Political SociologyPC-H1B23-POL-706Liberal Political Theory -ICC-H4B23-POL-801Research Methodology - IICC-H5B23-POL-802Western Political Thought - IICC-H6B23-POL-803Indian Political Thought - IIDSE-7B23-POL-803Indian Political Thought - IIDSE-7B23-POL-804Foreign Policy of Major PowersPC-H2B23-POL-805Democracy in IndiaPC-H2B23-POL-806Liberal Political Theory - IIOR SEMESTER-8 (FOR HONOURSCC-H4B23-POL-801Research Methodology-IICC-H4B23-POL-801Research Methodology-IICC-H5B23-POL-802Western Political Thought - II	-ICC-H3B23-POL-703Indian Political Thought - II4DSE-6B23-POL-704International Law4B23-POL-705Political Sociology4PC-H1B23-POL-706Liberal Political Theory -I4CC-H4B23-POL-801Research Methodology - II4CC-H5B23-POL-802Western Political Thought - II4CC-H6B23-POL-803Indian Political Thought - II4DSE-7B23-POL-804Foreign Policy of Major Powers4PC-H2B23-POL-806Liberal Political Theory - II4CC-H4B23-POL-806Liberal Political A Powers4CC-H4B23-POL-806Liberal Political A Powers4CC-H4B23-POL-806Liberal Political Theory - II4CC-H5B23-POL-801Research Methodology-II4CC-H5B23-POL-802Western Political Thought A Theory - II4	-I -I CC-H3 B23-POL-703 Indian Political Thought - II 4 3 DSE-6 B23-POL-704 International Law 4 3	-I-ICC-H3B23-POL-703Indian Political Thought - II431DSE-6B23-POL-704International Law431 $DSE-6$ B23-POL-705Political Sociology431 $PC-H1$ B23-POL-706Liberal Political Theory -I431PC-H1B23-POL-801Research Methodology - II431CC-H4B23-POL-802Western Political Thought - II31CC-H6B23-POL-803Indian Political Thought - II431DSE-7B23-POL-804Foreign Policy of Major 	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	-I -I -I CC-H3 B23-POL-703 Indian Political Thought - II 4 3 1 4 30 DSE-6 B23-POL-704 International Law 4 3 1 4 30 DSE-6 B23-POL-704 International Law 4 3 1 4 30 PC-H1 B23-POL-706 Liberal Political Theory -I 4 3 1 4 30 PC-H1 B23-POL-801 Research Methodology - II 4 3 1 4 30 CC-H4 B23-POL-802 Western Political Thought - II 4 3 1 4 30 CC-H6 B23-POL-804 Foreign Policy of Major -I 4 3 1 4 30 DSE-7 B23-POL-805 Democracy in India 4 3 1 4 30 DSE-7 B23-POL-806 Liberal Political Theory - II 4 3 1 4 30 PC-H2 B23-POL-806 Liberal P	Image: CC-H3 B23-POL-703 Indian Political Thought - II A 3 1 4 30 70 DSE-6 B23-POL-704 International Law 4 3 1 4 30 70 DSE-6 B23-POL-705 Political Sociology 4 3 1 4 30 70 PC-H1 B23-POL-706 Liberal Political Theory -I 4 3 1 4 30 70 CC-H4 B23-POL-801 Research Methodology - II 4 3 1 4 30 70 CC-H5 B23-POL-802 Western Political Thought - II 4 3 1 4 30 70 CC-H5 B23-POL-803 Indian Political Thought - II 4 3 1 4 30 70 DSE-7 B23-POL-804 Foreign Policy of Major Powers 4 3 1 4 30 70 DSE-7 B23-POL-806 Liberal Political A 3 1 4 30 70 </td <td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td>	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$

KURUKSHETRA UNIVERSITY KURUKSHETRA Established by the State Legislature Act XIII of 1956 ('A⁺' Grade NAAC Accredited)

Undergraduate Progra	mme (Political Sc	ience) Svllabus, Sem	lester-I

	CC-1 / MCC-1				
<u> </u>	Session 2023-2024				
	art-A Introductio	n			
Subject	Political Science				
Semester	Ι				
Name of the Course	Principles of Politic	cal Science - I			
Course Code	B23-POL-101				
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	CC/MCC				
Level of the course (As per Annexure-I)	100-199				
Pre-requisite for the course (if any)	NA				
Course Learning Outcomes (CLO) After completing this course, the learner will be able to:					
	Science along v Sciences.	meaning, nature and with its relationship	with other Socia		
	2. Understand the concept, development and theories of the origin of State.				
	3. Develop a thorough understanding of state and it relationship with society, government and nation.				
	4. Comprehend the concepts, features and theories or sovereignty.				
Credits	Theory	Tutorial	Total		
	3	1	4		
Contact Hours	3 per week	1 per week	4 per week		
Max. Marks: 100 Internal Assessment Marks: 30 End Term Exam Marks: 70	Time: 3 Hours				
	B Contents of the Co	ourse			
Instr	uctions for Paper Se	tters			
1. Total NINE Questions will be set	and students will be r	equired to attempt FIV	E questions.		
2. Question No. 1 will be compulsor	v and will consist of	7 short answer type que	estions of 2 marks		

each spread over the entire syllabus.

The remaining EIGHT questions will be set taking TWO questions from each of the four units. 3.

The candidate would be required to attempt ONE question from each unit in addition to the compulsory question.

4. Each question will carry 14 marks.

Unit	Topics	Contact Hours		
Ι	Meaning, Nature, Scope and Significance of Political Science; Relationship of Political Science with Philosophy, History, Economics and Sociology	12		
II	State: Meaning, Definition and Elements; Origin and Development of the State: Divine Origin Theory, Force Theory, Social Contract Theory and Evolutionary Theory	12		
III	Functions of the State, State and Society, State and Government, State and Nation	12		
IV	Sovereignty: Meaning, Types and Main Characteristics; Monistic and Pluralist Theories of Sovereignty	12		
	Tutorial	12		
	Suggested Evaluation Methods	I		
Intern	Internal Assessment: 30 Marks Class Participation 05 Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15			

Part-C Learning Resources

- A.C. Kapur. (2017). Principles of Political Science. S. Chand Publishing.
- Ball, T., Dagger, R., & O'Neill, B. (2020). Political Ideologies and The Democratic Ideal. Pearson.
- Beetham, D. (2013). The Legitimation of Power. Palgrave Macmillan.
- Beetham, D., & Boyle, K. (2019). Introducing Democracy: 80 Questions and Answers. Polity Press.
- Bidyut Chakrabarty. (2019). Indian Politics. Pearson.
- Bodin, J. (1992). On Sovereignty: Four Chapters from the Six Books of the Commonwealth (J. H. Franklin, Trans.). Cambridge University Press.
- Copley, A. (2018). Essentials of Political Science. Oxford University Press.
- Dahl, R. A. (1957). The Concept of Power. Behavioral Science, 2(3), 201-215.
- Easton, D. (2013). The Political System: An Inquiry into The State of Political Science. University Of Chicago Press.
- Garner, R., Ferdinand, P., Lawson, S., & Wilkinson, A. (2016). Introduction to Politics. Oxford University Press.
- Heywood, A. (2013). Political Ideologies: An Introduction. Palgrave Macmillan.
- Heywood, A. (2013). Politics. Palgrave Macmillan.

- Heywood, A. (2017). Political Theory: An Introduction (5th Ed.). Palgrave Macmillan.
- Heywood, A. (2019). Politics (5th Ed.). Palgrave Macmillan.
- Hoffman, J. (2005). Sovereignty. In W. Carlsnaes, T. Risse, & B. A. Simmons (Eds.), Handbook of International Relations (Pp. 70-88). SAGE Publications.
- Kelsen, H. (2000). The Essence and Value Of Democracy. Rowman & Littlefield.
- M.P. Jain. (2021). Political Theory: An Introduction. Lexis Nexis.
- M.V. Pylee. (2018). Political Theory: Ideas and Concepts. SAGE Publications India.
- Mill, J. S. (2002). On Liberty. Dover Publications.
- Rajeev Bhargava. (2019). Political Theory: An Introduction. Pearson.
- Rawls, J. (1971). A Theory of Justice. Harvard University Press.
- Raz, J. (1986). The Morality of Freedom. Oxford University Press.
- Roskin, M. G., Cord, R. L., Medeiros, J. A., & Jones, W. S. (2017). Political Science: An Introduction. Pearson.
- Skocpol, T. (1979). States and Social Revolutions: A Comparative Analysis Of France, Russia, and China. Cambridge University Press.
- Weber, M. (1969). Politics as a Vocation. In H. H. Gerth & C. Wright Mills (Eds.), From Max Weber: Essays In Sociology. Oxford University Press.
- Weber, M. (1978). Economy and Society: An Outline of Interpretive Sociology. University of California Press.

KURUKSHETRA UNIVERSITY KURUKSHETRA

Established by the State Legislature Act XIII of 1956 ('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-I

resurgence. 2. Comprehend the concepts of liberty, equality and just 3. Comprehend the concepts of democracy, rights and citizenship. 4. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total 3 1 4 Contact Hours 3 per week 1 per week 4 per weel Max. Marks: 100 Time: 3 Hours 1 Internal Assessment Marks: 30 Filme: 3 Hours 1 Part-B Contents of the Course Fart-B Contents of the Course 5		MCC-2			
Subject Political Science Semester I Name of the Course Introduction to Political Theory Course Code B23-POL-102 Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC MCC Level of the course (As per Annexure-I) 100-199 Pre-requisite for the course (if any) NA Course Learning Outcomes (CLO) After completing this course, the learner will be able to: 1. Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. 2. Comprehend the concepts of liberty, equality and just 3. Common good. Credits Theory Tutorial Total 3 per week 1 per week 4 per weel Max. Marks: 100 Time: 3 Hours 4 Internal Assessment Marks: 70 Time: 3 theors 4 Part-B Contents of the Course Part-B Contents of the Course 1		Session 2023-2024			
Semester I Name of the Course Introduction to Political Theory Course Code B23-POL-102 Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC MCC Level of the course (As per Annexure-I) 100-199 Pre-requisite for the course (if any) NA Course Learning Outcomes (CLO) After completing this course, the learner will be able to: Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. Comprehend the concepts of liberty, equality and just Comprehend the concepts of democracy, rights and citizenship. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total ad common good. Credits 100 Internal Assessment Marks: 30 End Term Exam Marks: 70 		Part-A Introduction			
Name of the Course Introduction to Political Theory Course Code B23-POL-102 Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC MCC Level of the course (As per Annexure-1) 100-199 Pre-requisite for the course (if any) NA Course Learning Outcomes (CLO) After completing this course, the learner will be able to: 1. Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. 2. Comprehend the concepts of liberty, equality and just 3. Comprehend the concepts of democracy, rights and citizenship. 4. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Max. Marks: 100 1 Internal Assessment Marks: 30 1 End Term Exam Marks: 70 Time: 3 Hours	Subject	Political Science			
Course Code B23-POL-102 Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC MCC Level of the course (As per Annexure-1) 100-199 Pre-requisite for the course (if any) NA Course Learning Outcomes (CLO) After completing this course, the learner will be able to: 1. Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. 2. Comprehend the concepts of liberty, equality and just 3. Comprehend the concepts of democracy, rights and citizenship. 4. Develop an understanding of power, political obligati and common good. Theory Tutorial Total Contact Hours 3 per week 1 per week 4 per weel Max. Marks: 100 Time: 3 Hours Internal Assessment Marks: 30 End Term Exam Marks: 70 Part-B Contents of the Course	Semester	Ι			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC MCC Level of the course (As per Annexure-I) 100-199 Pre-requisite for the course (if any) NA Course Learning Outcomes (CLO) After completing this course, the learner will be able to: Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. Comprehend the concepts of liberty, equality and just 3. Comprehend the concepts of democracy, rights and citizenship. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total 3 1 4 Contact Hours 3 per week 1 per week 4 per weel Max. Marks: 100 Time: 3 Hours Internal Assessment Marks: 30 End Term Exam Marks: 70 Part-B Contents of the Course Internal course	Name of the Course	Introduction to Pol	itical Theory		
DSEC/VOC/DSE/PC/AEC/ VAC 100-199 Pre-requisite for the course (if any) NA Course Learning Outcomes (CLO) After completing this course, the learner will be able to: Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. Comprehend the concepts of liberty, equality and just Comprehend the concepts of democracy, rights and citizenship. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total 3 1 4 Contact Hours 3 per week 1 per week 4 per week Max. Marks: 100 Time: 3 Hours Time: 3 Hours Internal Assessment Marks: 70 Part-B Contents of the Course Fart-B Contents of the Course	Course Code	B23-POL-102			
Pre-requisite for the course (if any) NA Course Learning Outcomes (CLO) After completing this course, the learner will be able to: Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. Comprehend the concepts of liberty, equality and just Comprehend the concepts of democracy, rights and citizenship. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total 3 1 4 Contact Hours 3 per week 1 per week 4 per weel Max. Marks: 100 Time: 3 Hours Time: 3 Hours Internal Assessment Marks: 70 Part-B Contents of the Course End Term Exam Marks: 70		МСС			
Course Learning Outcomes (CLO) After completing this course, the learner will be able to: 1. Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. 2. Comprehend the concepts of liberty, equality and just 3. Comprehend the concepts of democracy, rights and citizenship. 4. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total 3 1 4 Per week 1 per week 4 per week Max. Marks: 100 Time: 3 Hours 1 Internal Assessment Marks: 30 End Term Exam Marks: 70 Part-B Contents of the Course	Level of the course (As per Annexure-I)	100-199			
1. Understand the meaning, nature and significance of Political Theory along with the causes of its decline a resurgence. 2. Comprehend the concepts of liberty, equality and just 3. Comprehend the concepts of democracy, rights and citizenship. 4. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total 3 1 4 Ocntact Hours 3 1 4 per week 1 Time: 3 Hours Internal Assessment Marks: 30 End Term Exam Marks: 70 Part-B Contents of the Course	Pre-requisite for the course (if any)	NA			
Political Theory along with the causes of its decline a resurgence. 2. Comprehend the concepts of liberty, equality and just 3. Comprehend the concepts of democracy, rights and citizenship. 4. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total 3 1 4 Contact Hours 3 per week 1 per week 4 per weel Max. Marks: 100 Time: 3 Hours Internal Assessment Marks: 30 End Term Exam Marks: 70 Part-B Contents of the Course Internal	Course Learning Outcomes (CLO)	After completing thi	s course, the learner v	vill be able to:	
3. Comprehend the concepts of democracy, rights and citizenship. 4. Develop an understanding of power, political obligati and common good. Credits Theory Tutorial Total 3 1 4 Sperweek 1 4 Contact Hours 3 per week 1 1 Max. Marks: 100 Internal Assessment Marks: 30 End Term Exam Marks: 70 Part-B Contents of the Course		Political Theory along with the causes of its decline and			
citizenship.		2. Comprehend the concepts of liberty, equality and justice			
CreditsTheoryTutorialTotal314314Contact Hours3 per week1 per week4 per weelMax. Marks:100Time: 3 HoursInternal Assessment Marks:30Image: 30Image: 30End Term Exam Marks:70Part-B Contents of the Course					
314Contact Hours3 per week1 per week4 per weekMax. Marks:100Time: 3 HoursInternal Assessment Marks:30		-		olitical obligation	
Contact Hours 3 per week 1 per week 4 per week Max. Marks: 100 Time: 3 Hours 100 Internal Assessment Marks: 30	Credits	Theory	Tutorial	Total	
Max. Marks: 100 Time: 3 Hours Internal Assessment Marks: 30 End Term Exam Marks: 70 Part-B Contents of the Course		3	1	4	
Internal Assessment Marks: 30 End Term Exam Marks: 70 Part-B Contents of the Course	Contact Hours	3 per week	1 per week	4 per week	
End Term Exam Marks: 70 Part-B Contents of the Course	Max. Marks: 100	Time: 3 Hours	I		
Part-B Contents of the Course	Internal Assessment Marks: 30				
	End Term Exam Marks: 70				
Instructions for Paner Setters	Part	-B Contents of the Co	ourse		
instructions for 1 april 5 curers	Inst	ructions for Paper Se	tters		

2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.

3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The

candidate would be required to attempt ONE question from each unit in addition to the compulsory question.

4. Each question will carry 14 marks.

Unit	Topics	Contact Hours	
Ι	Political Theory: Meaning; Nature; Significance; Decline and Resurgence	12	
II	Liberty, Equality and Justice	12	
III	Democracy, Rights and Citizenship	12	
IV	Power, Political Obligation and Common Good	12	
	Tutorial	12	
	Suggested Evaluation Methods		
Intern	Internal Assessment: 30 Marks Class Participation 05		

Class Participation 05	
Seminar/Presentation/Assignment/Quiz/Class Test etc. 10	70 Marks
Mid Term Exam: 15	/U IVIARKS

Part-C Learning Resources

- Arblaster, Democracy, 2nd edn., Open University Press, Buckingham, 1994.
- Vincent, The Nature of Political Theory, Oxford University Press, New York, 2004.
- Cobban, 'The Decline of Political Theory,' Political Science Quarterly, 1953, LXVIII, pp. 321-337.
- Heywood, Political Theory: An Introduction, Palgrave Macmillan, London, 2013.
- Heywood, Political Ideologies: An Introduction, Palgrave Macmillan, London, 2012.
- Richard, Citizenship: A Very Short Introduction, Oxford University press, Oxford, 2008.
- Bhuyan, Understanding Political Theory, Kitab Mahal, Cuttack, 2016.
- Held, Political Theory Today, Polity Press, Cambridge, 1991.
- J. Chapman, 'The Feminist Perspective', in Marsh, D. and Stoker, G. (eds.) Theory and Methods in Political Science, Macmillan, London, 1995, pp. 94-114.
- J. C. Johari, Contemporary Political Theory: New Dimensions, Basic Concepts and Major Trends, Sterling, New Delhi, 2007.
- J. C. Johari, Rajnitik Siddhanth, SBPD, Agra, 2015. 1
- J. K. Baral et al., Political Theory: Concepts, issues and ideologies, Vidyapuri, Cuttack, 2015.
- N. Dadhich, Samsamayik Rajnitik Siddhanth, Rawat, Jaipur, 2015.
- O. P. Gauba, An Introduction To Political Theory, 8th edn, Mayur, New Delhi, 2019.
- O. P. Gauba, Rajniti Siddhanth ki Ruprekha: Mayur, New Delhi, 2018.

- R. Bhargava and A. Acharya (eds.), Political Theory: An Introduction, Pearson Longman, New Delhi, 2008.
- R. Bellamy, 'Introduction: The Demise and Rise of Political Theory', in Bellamy, R. (ed.) Theories and Concepts of Politics, Manchester University Press, New York, 1993, pp. 1-14.
- S. Ramaswamy, Political Theory Ideas and Concepts 2nd edn., PHI Learning, New Delhi, 2015

KURUKSHETRA UNIVERSITY KURUKSHETRA

Established by the State Legislature Act XIII of 1956 ('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-I

	СС-М 1						
	Session 2023-2024						
	Part-A Introduction						
Subject	Political Science						
Semester	Ι	I					
Name of the Course	Fundamentals of P	olitical Science-I					
Course Code	B23-POL-103						
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	СС-М						
Level of the course (As per Annexure-I)	100-199						
Pre-requisite for the course (if any)	Pre-requisite for the course (if any) NA						
Course Learning Outcomes (CLO)	After completing thi	s course, the learner w	ill be able to:				
	1. Understand the meaning, nature and scope of Political Science.						
	2. Understand the elements, function and origin of the State.						
	3. Comprehend the concepts of power, authority and legitimacy.						
	4. Develop an under and equality.	erstanding of the conce	epts rights, liberty				
Credits	Theory	Tutorial	Total				
	2	NA	2				
Contact Hours	2 per week	NA	2 per week				
Max. Marks: 50	Time: 3 Hours	1	1				
Internal Assessment Marks: 15							
End Term Exam Marks: 35							
Part	-B Contents of the Co	ourse					
Inst	ructions for Paper Se	tters					

1. Total NINE Questions will be set and students will be required to attempt FIVE questions.

2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 1 mark each spread over the entire syllabus.

3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the

compulsory question.

Unit	Topics	Contact Hours
Ι	Meaning, Nature, Scope and Significance of Political Science	08
II	State: Elements and Functions; Origin and Development of State	08
III	Key Concepts: Power, Authority, Legitimacy	08
IV	Key Concepts: Rights, Liberty, Equality	08
	Suggested Evaluation Methods	
Intern	al Assessment: 15 Marks	End Term
	Class Participation: 04	Examination:
	Seminar/Presentation/Assignment/Quiz/Class Test etc: 04 Mid Term Exam: 07	35

Part-C Learning Resources

- Ball, T., Dagger, R., & O'Neill, B. (2020). Political Ideologies and the Democratic Ideal. Pearson.
- Beetham, D. (2013). The Legitimation of Power. Palgrave Macmillan.
- Beetham, D., & Boyle, K. (2019). Introducing Democracy: 80 Questions and Answers. Polity Press.
- Copley, A. (2018). Essentials of Political Science. Oxford University Press.
- Dahl, R. A. (1957). The Concept of Power. Behavioral Science, 2(3), 201-215.
- Garner, R., Ferdinand, P., Lawson, S., & Wilkinson, A. (2016). Introduction to Politics. Oxford University Press.
- Heywood, A. (2013). Political Ideologies: An Introduction. Palgrave Macmillan.
- Heywood, A. (2013). Politics. Palgrave Macmillan.
- Heywood, A. (2017). Political Theory: An Introduction. Palgrave Macmillan.
- Kapur, A.C., (2017). Principles of Political Science. S. Chand Publishing.
- Kelsen, H. (2000). The Essence and Value of Democracy. Rowman & Littlefield.
- M.P. Jain. (2021). Political Theory: An Introduction. Lexis Nexis.
- M.V. Pylee. (2018). Political Theory: Ideas and Concepts. SAGE Publications India.
- Mill, J. S. (2002). On Liberty. Dover Publications.
- Rajeev Bhargava. (2019). Political Theory: An Introduction. Pearson.
- Rawls, J. (1971). A Theory of Justice. Belknap Press.
- Roskin, M. G., Cord, R. L., Medeiros, J. A., & Jones, W. S. (2016). Political Science: An Introduction. Pearson.

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-I

	MDC-1						
	Session 2023-2024						
	Part-A Introduction						
Subject	Political Science						
Semester	Ι	I					
Name of the Course	Indian Polity - I						
Course Code	B23-POL-104						
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	MDC						
Level of the course (As per Annexure-I)	100-199						
Pre-requisite for the course (if any)	NA						
Course Learning Outcomes (CLO)	After completing thi	s course, the learner w	ill be able to:				
	1. Comprehend the salient features of the Indian Constitution and develop an understanding of Fundamental Rights and duties.						
	2. Develop an understanding of the powers, position and functions of the Union Executive						
	3. Comprehend the functioning of the Union legislature.						
	4. Comprehend the system.	he functioning of th	e Indian judicial				
Credits	Theory	Tutorial	Total				
	2	1	3				
Contact Hours	2 per week	1 per week	3 per week				
Max. Marks: 75	Time: 3 Hours	1	1				
Internal Assessment Marks: 25							
End Term Exam Marks: 50							
Part	-B Contents of the Co	ourse					
Inst	ructions for Paper Se	tters					

1. Total NINE Questions will be set and students will be required to attempt FIVE questions.

2. Question No. 1 will be compulsory and will consist of 5 short answer type questions of 2 marks each spread over the entire syllabus.

3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory

que	estion.		
4. Ea	ch question will carry 10 marks.		
Unit	Topics	Contact Hours	
Ι	Indian Constitution: Salient Features, Fundamental Rights and Fundamental Duties	09	
II	Union Executive: President, Prime Minister and Council of Ministers	09	
III	Union Legislature: Lok Sabha and Rajya Sabha	09	
IV	Judiciary: Supreme Court, Judicial Review and Judicial Activism	09	
	Tutorial	09	
	Suggested Evaluation Methods		
Intern	al Assessment: 25 Marks Class Participation: 05	End Term Examination:	
	Seminar/Presentation/Assignment/Quiz/Class Test etc: 07 Mid Term Exam: 13	50	

Part-C Learning Resources

- Austin, G. (1966). The Indian Constitution: Corner Stone of a Nation. Oxford, Oxford University Press.
- Austin, G. (2000). Working a Democratic Constitution: The Indian Experience. Delhi, Oxford University Press.
- Basu, D. D. (1994). An Introduction to the Constitution of India. New Delhi, Prentice Hall.
- Bhushan, R., & Katju, M. (2012). Supreme but not Infallible: Essays In Honour of The Supreme Court of India. Hay House India.
- Pylee, M. V. (1998). An Introduction to the Constitution of India. New Delhi.

KURUKSHETRA UNIVERSITY KURUKSHETRA

Established by the State Legislature Act XIII of 1956 ('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-II

	CC-2 / MCC-3		
	Session 2023-2024		
	Part-A Introduction		
Subject	Political Science		
Semester	II		
Name of the Course	Principles of Politic	al Science-II	
Course Code	B23-POL-201		
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	CC/MCC		
Level of the course (As per Annexure-I)	100-199		
Pre-requisite for the course (if any)	NA		
Course Learning Outcomes (CLO)	After completing this	s course, the learner w	vill be able to:
	1. Develop a thorough understanding of the theory and practice of government, separation of powers and rule of law.		
	2. Understand the political system.	various forms of	government in a
		nature and operation or representation and bu	
	1	the functioning military rule and de	of monarchy emocratic politica
Credits	Theory	Tutorial	Total
	3	1	4
Contact Hours	3 per week	1 per week	4 per week
Max. Marks: 100			
Internal Assessment Marks: 30	Time: 3 Hours		
End Term Exam Marks: 70			
Part-	B Contents of the Co	urse	
Instr	uctions for Paper Set	tters	

2. Or estimation New 1 are 11 have a set and students will be required to attempt 11 v E questions.

2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.

3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The

candidate would be required to attempt ONE question from each unit in addition to the compulsory question.

4. Each question will carry 14 marks.

Unit	Topics	Contact Hours
Ι	Theory and Practice of Government: Legislature, Executive and Judiciary; Separation of Powers and Rule of Law	12
II	Forms of Government: Unitary and Federal; Parliamentary and Presidential	12
III	Operational Dynamics of Political System: Political Parties, Pressure Groups, Representation and Bureaucracy	12
IV	Political Regimes: Monarchy, Totalitarianism, Military Rule and Democracy	12
	Tutorial	12
	Suggested Evaluation Methods	
Intern	End Term	
	Examination:	
	70 Marks	

Part-C Learning Resources

- Kapur, A.C. (2017). Principles of Political Science. S. Chand Publishing.
- Ball, T., Dagger, R., & O'Neill, B. (2020). Political Ideologies and The Democratic Ideal. Pearson.
- Beetham, D. (2013). The Legitimation of Power. Palgrave Macmillan.
- Beetham, D., & Boyle, K. (2019). Introducing Democracy: 80 Questions and Answers. Polity Press.
- Bidyut Chakrabarty. (2019). Indian Politics. Pearson.
- Bodin, J. (1992). On Sovereignty: Four Chapters from the Six Books of the Commonwealth (J. H. Franklin, Trans.). Cambridge University Press.
- Copley, A. (2018). Essentials of Political Science. Oxford University Press.
- Dahl, R. A. (1957). The Concept of Power. Behavioral Science, 2(3), 201-215.
- Easton, D. (2013). The Political System: An Inquiry into The State of Political Science. University Of Chicago Press.
- Garner, R., Ferdinand, P., Lawson, S., & Wilkinson, A. (2016). Introduction to Politics. Oxford University Press.
- Heywood, A. (2013). Political Ideologies: An Introduction. Palgrave Macmillan.
- Heywood, A. (2013). Politics. Palgrave Macmillan.
- Heywood, A. (2017). Political Theory: An Introduction (5th Ed.). Palgrave Macmillan.
- Heywood, A. (2019). Politics (5th Ed.). Palgrave Macmillan.
- Hoffman, J. (2005). Sovereignty. In W. Carlsnaes, T. Risse, & B. A. Simmons (Eds.), Handbook of International Relations (Pp. 70-88). SAGE Publications.

- Kelsen, H. (2000). The Essence and Value Of Democracy. Rowman & Littlefield.
- M.P. Jain. (2021). Political Theory: An Introduction. Lexis Nexis.
- M.V. Pylee. (2018). Political Theory: Ideas and Concepts. SAGE Publications India.
- Mill, J. S. (2002). On Liberty. Dover Publications.
- Rajeev Bhargava. (2019). Political Theory: An Introduction. Pearson.
- Raz, J. (1986). The Morality of Freedom. Oxford University Press.
- Roskin, M. G., Cord, R. L., Medeiros, J. A., & Jones, W. S. (2017). Political Science: An Introduction. Pearson.
- Weber, M. (1978). Economy and Society: An Outline of Interpretive Sociology. University of California Press.

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-II

	DSEC-1			
	Session 2023-2024			
	Part-A Introduction			
Subject	Political Science			
Semester	Π			
Name of the Course	Gender and Law in	India: Theory and P	ractice	
Course Code	B23-POL-202			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	DSEC			
Level of the course (As per Annexure-I)	100-199			
Pre-requisite for the course (if any)	NA			
Course Learning Outcomes (CLO)	After completing this course, the learner will be able to:			
	 Understand the concept, origin and development and types of Feminism Understand the concept of Patriarchy, gender as a social construct and public/private dichotomy. Understand the history of women's movement and constitutional provisions related to gender in India. Gain an in depth knowledge of legal provisions related to gender. 			
Credits	Theory	Tutorial	Total	
	3	1	4	
Contact Hours	3 per week	1 per week	4 per week	
Max. Marks: 100 Internal Assessment Marks: 30 End Term Exam Marks: 70	Time: 3 Hours			
Part-	B Contents of the Co	ourse		

Instructions for Paper Setters

- 1. Total NINE Questions will be set and students will be required to attempt FIVE questions.
- 2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.
- 3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory question.
- 4. Each question will carry 14 marks.

Unit	Topics	Contact Hours
Ι	Feminism: Concept, Origin and Development; Types: Liberal, Socialist and Radical Feminism	12
II	Patriarchy; Gender as a Social construct; Public and Private dichotomy.	12
III	History of Women's Movement in India; Constitutional Provisions related to Gender in India;	12
IV	Domestic Violence Act 2005; Criminal Law Amendment Act 2014; LGBTQIA issues.	12
	Tutorial	12
	Suggested Evaluation Methods	
Intern	al Assessment: 30 Marks	End Term Examination:
	Class Participation 05 Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15	70 Marks

Part-C Learning Resources

- J. Ann Tickner, "Gender in World Politics" in John Baylis et al., (eds), The Globalization Of World Politics : An Introduction to International Relations, Oxford University Press, New York, 2014.
- Manisha Pathak Shelat, Communication For Gender Sensitization, Concept, New Delhi, 2004.
- M.P Jain et al., Indian Constitution Law, LexisNexis, New Delhi, 2018.
- Indira Jaising (eds.), Handbook on Law of Domestic Violence, LexisNexis, New Delhi, 2009.
- Shobha Saxena, Crime Against Women and Protective Laws, Deep & Deep, New Delhi, 2000.
- K.L Vibhute, Criminal Law, LexisNexis, New Delhi, 2019.
- Lisa M. Stulberg, LGBTQ Social Movements, Polity Press, Cambridge, 2018.
- Mayank Khari and Aditya Gupta, A Collection of Articles on Contemporary Legal Issues, Educreation, New Delhi, 2018.
- Virginie Dutoya, "Defining the 'Queers' in India: The Politics of Academic Representation", India Review, 15 (2), 2016

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-II

	MDC-2			
	Session 2023-2024			
	Part-A Introduction			
Subject	oject Political Science			
Semester	II			
Name of the Course	Indian Polity-II			
Course Code	B23-POL-203			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	MDC			
Level of the course (As per Annexure-I)	100-199			
Pre-requisite for the course (if any)	NA			
Course Learning Outcomes (CLO)	After completing this course, the learner will be able to:			
	1. Understand the powers, position and functions of the State Executive.			
	2. Develop an und function of the S	erstanding of the pow tate legislature	vers, position and	
	3. Comprehend th system.	e functioning of the	e Indian Judicial	
	4. Comprehend the	functioning of local se	elf-government.	
Credits	Theory	Tutorial	Total	
	2	1	3	
Contact Hours	2 per week	1 per week	3 per week	
Max. Marks: 75	Time: 3 Hours	I	I	
Internal Assessment Marks: 25				
End Term Exam Marks: 50				
Part	t-B Contents of the Co	ourse		
Part	-B Contents of the Co ructions for Paper Se			

Instructions for Paper Setters

- 1. Total NINE Questions will be set and students will be required to attempt FIVE questions.
- 2. Question No. 1 will be compulsory and will consist of 5 short answer type questions of 2 marks each spread over the entire syllabus.
- 3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory question.

4. Each question will carry 10 marks.

Topics	Contact Hours
State Executive: Governor, Chief Minister and Council of Ministers	09
State Legislature: Legislative assembly and Legislative Council	09
Judiciary: High Courts and Subordinate Courts	09
Rural and Urban Local Self-government	09
Tutorial	09
Suggested Evaluation Methods	
al Assessment: 25 Marks	End Term
Class Participation: 05	Examination:
Seminar/Presentation/Assignment/Quiz/Class Test etc: 07 Mid Term Exam: 13	50 Marks
	State Executive: Governor, Chief Minister and Council of Ministers State Legislature: Legislative assembly and Legislative Council Judiciary: High Courts and Subordinate Courts Rural and Urban Local Self-government Tutorial Suggested Evaluation Methods al Assessment: 25 Marks Class Participation: 05 Seminar/Presentation/Assignment/Quiz/Class Test etc: 07

Part-C Learning Resources

- Austin, G. (1966). The Indian Constitution: Corner Stone of a Nation. Oxford, Oxford University Press.
- Austin, G. (2000). Working a Democratic Constitution: The Indian Experience. Delhi, Oxford University Press.
- Basu, D. D. (1994). An Introduction to the Constitution of India. New Delhi, Prentice Hall.
- Bhushan, R., & Katju, M. (2012). Supreme but not Infallible: Essays In Honour of The Supreme Court of India. Hay House India.
- Pylee, M. V. (1998). An Introduction to the Constitution of India. New Delhi.

KURUKSHETRA UNIVERSITY KURUKSHETRA

Established by the State Legislature Act XIII of 1956 ('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-II

	СС-М 2			
Session 2023-2024				
Part-A Introduction				
Subject	Subject Political Science			
Semester	II			
Name of the Course	Fundamentals of Po	litical Science-II		
Course Code	B23-POL-204			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	СС-М			
Level of the course (As per Annexure-I)	100-199			
Pre-requisite for the course (if any)	NA			
Course Learning Outcomes (CLO)	After completing this	course, the learner wi	ill be able to:	
	1. Comprehend the and judiciary.	1. Comprehend the functioning of the executive, legislature and judiciary.		
	2. Understand the nature and functioning of unitary, federal, parliamentary and presidential form of government.			
	 Develop an understanding of the role of political partic pressure groups and bureaucracy in a political system. 			
		the functioning d democratic political	of monarchy, regimes.	
Credits	Theory	Tutorial	Total	
	2	NA	2	
Contact Hours	2 per week	NA	2 per week	
Max. Marks: 50	Time: 3 Hours		<u></u>	
Internal Assessment Marks: 15				
End Term Exam Marks: 35				
Part	-B Contents of the Co	urse		
Inst	ructions for Paper Set	ters		
1. Total NINE Questions will be set and students will be required to attempt FIVE questions.				
2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 1 mark each spread over the entire syllabus.				
3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The				

candidate would be required to attempt ONE question from each unit in addition to the compulsory question.

4. Each question will carry 07 marks.

Unit	Unit Topics				
Ι	Institutions: Executive, Legislature, Judiciary	08			
II	Types of Government: Unitary and Federal, Parliamentary and Presidential	08			
III	Operational Dynamics: Political Parties, Pressure Groups, Bureaucracy	08			
IV	Regimes: Democracy, Monarchy, Totalitarianism	08			
	Suggested Evaluation Methods				
Intern	al Assessment: 15 Marks Class Participation: 04	End Term Examination:			
	Seminar/Presentation/Assignment/Quiz/Class Test etc: 04 Mid Term Exam: 07	35 Marks			

Part-C Learning Resources

- Ball, T., Dagger, R., & O'Neill, B. (2020). Political Ideologies and the Democratic Ideal. Pearson.
- Beetham, D. (2013). The Legitimation of Power. Palgrave Macmillan.
- Beetham, D., & Boyle, K. (2019). Introducing Democracy: 80 Questions and Answers. Polity Press.
- Copley, A. (2018). Essentials of Political Science. Oxford University Press.
- Dahl, R. A. (1957). The Concept of Power. Behavioral Science, 2(3), 201-215.
- Garner, R., Ferdinand, P., Lawson, S., & Wilkinson, A. (2016). Introduction to Politics. Oxford University Press.
- Heywood, A. (2013). Political Ideologies: An Introduction. Palgrave Macmillan.
- Heywood, A. (2013). Politics. Palgrave Macmillan.
- Heywood, A. (2017). Political Theory: An Introduction. Palgrave Macmillan.
- Kapur, A.C., (2017). Principles of Political Science. S. Chand Publishing.
- Kelsen, H. (2000). The Essence and Value of Democracy. Rowman & Littlefield.
- M.P. Jain. (2021). Political Theory: An Introduction. Lexis Nexis.
- M.V. Pylee. (2018). Political Theory: Ideas and Concepts. SAGE Publications India.
- Mill, J. S. (2002). On Liberty. Dover Publications.
- Rajeev Bhargava. (2019). Political Theory: An Introduction. Pearson.
- Rawls, J. (1971). A Theory of Justice. Belknap Press.
- Roskin, M. G., Cord, R. L., Medeiros, J. A., & Jones, W. S. (2016). Political Science: An Introduction. Pearson.

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-III

	CC-3 / MCC-4		
	Session 2023-2024		
	Part-A Introduction		
Subject	Political Science		
Semester	III		
Name of the Course	Indian Constitution	1	
Course Code	B23-POL-301		
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	CC/MCC		
Level of the course (As per Annexure-	I) 200-299		
Pre-requisite for the course (if any)	NA		
Course Learning Outcomes (CLO)	After completing thi	s course, the learner w	ill be able to:
 Constitution and develop an understanding Fundamental Rights and Directive Principles of St Policy. Develop an understanding of the powers, position a functions of the Union and the State Executive. Comprehend the functioning of the Union and St legislatures and local self-government. Comprehend the functioning of the Indian judic 			
<u> </u>	system		
Credits	Theory	Tutorial	Total
	3	1	4
Contact Hours	3 per week	1 per week	4 per week
Max. Marks: 100	Time: 3 Hours		
Internal Assessment Marks: 30			
End Term Exam Marks:70			
Pa	rt-B Contents of the Co	ourse	
 In	structions for Paper Se	tters	

NINE Questions will be set and students will be required to attempt FIVE questions. 1.

2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.

- 3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory question.
- 4. Each question will carry 14 marks.

		1
Unit	Topics	Contact Hours
Ι	Indian Constitution: Preamble, Salient Features, Fundamental Rights, Directive Principles of State Policy	12
II	Union Executive: President, Vice-President, Prime Minister and Council of Ministers State Executive: Governor, Chief Minister and Council of Ministers	12
III	Union Legislature: Parliament - Composition, Functions and the Legislative Process State Legislature: Legislative Assembly and Legislative Council Panchayati Raj Institutions: History, Basic Features and 73rd Amendment	12
IV	Judiciary: Supreme Court and High Courts: Powers, Functions and Jurisdiction; Judicial Review and Judicial Activism	12
	Tutorial	12
	Suggested Evaluation Methods	
Intern	al Assessment: 30 Marks Class Participation 05 Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15	End Term Examination: 70 Marks

Part-C Learning Resources

- Austin, G. (1966). The Indian Constitution: Corner Stone of a Nation. Oxford, Oxford University Press.
- Austin, G. (2000). Working a Democratic Constitution: The Indian Experience. Delhi, Oxford University Press.
- Basu, D. D. (1994). An Introduction to the Constitution of India. New Delhi, Prentice Hall.
- Basu, D. D., & Parekh, B. (Eds.). (1994). Crisis and Change in Contemporary India. New Delhi, Sage.
- Bhambhri, C. P. (1997). The Indian State: Fifty Years. New Delhi, Shipra.
- Bhushan, R., & Katju, M. (2012). Supreme but not Infallible: Essays In Honour of The Supreme Court of India. Hay House India.
- Brass, P. (1974). Language, Religion and Politics in North India. London, Cambridge University Press.
- Brass, P. (1990). Politics of India Since Independence. Hyderabad, Orient Longman.
- Chanda, A. (1965). Federalism in India: A Study of Union-State Relations. London, George

Allen & Unwin.

- Chaturvedi, S. (2019). State Legislatures in India: Structure, Functioning, Conduct of Business, Powers And Privileges. Universal Law Publishing.
- Cobridge, S., & Harriss, J. (2001). Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy. Delhi, Oxford University Press.
- Fadia, B. L. (1984). State Politics in India (Vol. 1-2). New Delhi, Radiant Publishers.
- Hardgrave, R. L. (1965). India: Government and Politics in a Developing Nation. New York, Harcourt, Brace and World.
- Jayal, N. G. (Ed.). (2001). Democracy in India. Delhi, Oxford University Press.
- Kashyap, S. C. (2012). Our Parliament: An Introduction to the Parliament of India. National Book Trust, India.
- Kaushik, S. (Ed.). (1990). Indian Government and Politics. Delhi University, Directorate Of Hindi Implementation.
- Kohli, A. (1991). Democracy and Discontent: India's Growing Crisis of Governability. Cambridge, Cambridge University Press.
- Kothari, R. (1967). Party System and Election Studies. Bombay, Asia Publishing House.
- Kothari, R. (1970). Politics in India. New Delhi, Orient Longman.
- Morris Jones, W. H. (1974). Government and Politics in India. Delhi, BI Publications.
- Pylee, M. V. (1998). An Introduction to the Constitution of India. New Delhi.
- Ray, A. (1970). Tension Areas in India's Federal System. Calcutta, The World Press.
- Sahni, N. C. (Ed.). (1971). Coalition Politics in India. Jullunder, New Academic Publishing Company.
- Singh, M. P., & Roy, H. (Eds.). (1995). Indian Political System: Structure, Policies, Development. New Delhi, Jnanada Prakash.
- Siwach, J. R. (1985). Dynamics of Indian Government & Politics. New Delhi, Sterling Publishers.
- Thakur, R. (1995). The Government & Politics of India. London, Macmillan.

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-III

MCC-5					
Session 2023-2024					
Part-A Introduction					
Subject Political Science					
Semester	III				
Name of the Course	Comparative Politi	cs			
Course Code	B23-POL-302				
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	MCC				
Level of the course (As per Annexure-I)	200-299				
Pre-requisite for the course (if any)	NA				
Course Learning Outcomes (CLO)	After completing this	s course, the learner wi	ill be able to:		
	politics along concerns.2. Develop a the	e definition and scop g with its tradition prough understanding	of the following		
	approaches to study Comparative Politics: Systems, Structural-functionalism, Political Development and Political Culture.				
	-	the concept of constitute modern times.	ationalism and its		
	4. Comprehend structures.	the formal and inform	nal constitutional		
Credits	Theory	Tutorial	Total		
	3	1	4		
Contact Hours	3 per week	1 per week	4 per week		
Max. Marks: 100	Time: 3 Hours	I	1		
Internal Assessment Marks: 30					
End Term Exam Marks: 70					
Part-	B Contents of the Co	ourse			

Instructions for Paper Setters

- 1. Total NINE Questions will be set and students will be required to attempt FIVE questions.
- 2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.
- 3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory question.
- 4. Each question will carry 14 marks.

Unit	Topics	Contact Hours
Ι	Comparative Politics: Definition, Scope; Traditional & Modern Concerns, Comparative Method	12
II	Approaches to the Study of Comparative Politics: Systems approach, Structural Functionalism, Political Development and Political Culture	12
III	Constitutionalism: History, Nature, Type and Problem in Modern Times.	12
IV	Constitutional Structure: (a) Formal-Executive, Legislation and Judiciary, (b) Informal Structures-Political Parties and Pressure Groups.	12
	Tutorial	12
	Suggested Evaluation Methods	
Intern	al Assessment: 30 Marks Class Participation 05 Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15	End Term Examination: 70 Marks

Part-C Learning Resources

- G.A. Almond and J.S. Coleman, The Politics of the Developing Areas, Princeton NJ Princeton University Press, 1960..
- G.A. Almond, and S. Verba. The Civil Culture: Political Attitudes and Democracy in Five Nations, Princeton NJ, Princeton University Press, 1963.
- G.A. Almond, Comparative Politics Today: A World View, 7th edn., New York, London, Harper/Collins, 2000.
- D.E. Apter, The Politics of Modernization, Chicago, University of Chicago Press, 1965
- A. Bebler and J Seroka (eds.), Contemporary Political Systems: Classifications and Typologies, Boulder Colerado, Lynne Reinner Publishers, 1990.
- R. Hauge and M. Harrop, Comparative Government and Politics. An Introduction, 5th edn., New York, Palgrave, 2001.
- J.C. Johari, Comparative Political Theory: New Dimensions, Basic Concepts and Major Trends, New Delhi, Sterling, 1987.
- R.C. Macridis, The Study of Comparative Government, New York, Doubleday, 1955.
- R.C. Macridis and R.E. Ward, Modern Political Systems: Europe, and Asia, 2nd edn. Englewood Cliffs NJ, Prentice Hall, 1968.

- J. Manor (ed.), Rethinking Third World Politics, London, Longman, 1991.
- R.C. Macridis, Modern European Governments: Cases in Comparative Policy-Making, Englewood Cliffs NJ, Prentice Hall, 1968.
- L.W. Pye (ed.), Communication and Political Development, Princeton NJ, Princeton University Press, 1963.

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-III

	MDC-3			
	Session 2023-2024			
	Part-A Introduction			
Subject	Political Science			
Semester	III	III		
Name of the Course	Indian Polity - III			
Course Code	B23-POL-303			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	MDC			
Level of the course (As per Annexure-I)	200-299			
Pre-requisite for the course (if any)	NA			
Course Learning Outcomes (CLO)	After completing this course, the learner will be able to:			
	1. Understand the nature and basics of Federalism in India.			
	2. Comprehend the of electoral systemetry	e concept of represent em in India.	ation and working	
		nature and role of and pressure groups i		
	4. Develop an un influence Indian	derstanding of the s politics.	ocial factors that	
Credits	Theory	Tutorial	Total	
	2	1	3	
Contact Hours	2 per week	1 per week	3 per week	
Max. Marks: 75	Time: 3 Hours	I		
Internal Assessment Marks: 25				
End Term Exam Marks: 50				
Part	-B Contents of the Co	ourse		
Inst	ructions for Paper Se	tters		

Instructions for Paper Setters

- 1. Total NINE Questions will be set and students will be required to attempt FIVE questions.
- 2. Question No. 1 will be compulsory and will consist of 5 short answer type questions of 2 marks each spread over the entire syllabus.
- 3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory question.

4. Each question will carry 10 marks.

Unit	Topics	Contact Hours
Ι	Indian Federalism: Nature and Basic Features; Centre - State Relations	09
II	Representation, Election Commission, Electoral Reforms.	09
III	Party System, Coalition Politics, Pressure Groups in Indian Politics	09
IV	Caste, Religion and Regionalism in Indian Politics	09
	Tutorial	09
	Suggested Evaluation Methods	
Intern	al Assessment: 25 Marks	End Term
	Class Participation: 05	Examination:

50 Marks

Part-C Learning Resources

Recommended Books:

Mid Term Exam: 13

- Austin, G. (1966). The Indian Constitution: Corner Stone of a Nation. Oxford, Oxford University Press.
- Austin, G. (2000). Working a Democratic Constitution: The Indian Experience. Delhi, Oxford University Press.
- Basu, D. D. (1994). An Introduction to the Constitution of India. New Delhi, Prentice Hall.
- Basu, D. D., & Parekh, B. (Eds.). (1994). Crisis and Change in Contemporary India. New Delhi, Sage.
- Bhambhri, C. P. (1997). The Indian State: Fifty Years. New Delhi, Shipra.

Seminar/Presentation/Assignment/Quiz/Class Test etc: 07

- Bhushan, R., & Katju, M. (2012). Supreme but not Infallible: Essays In Honour of The Supreme Court of India. Hay House India.
- Brass, P. (1974). Language, Religion and Politics in North India. London, Cambridge ٠ University Press.
- Brass, P. (1990). Politics of India Since Independence. Hyderabad, Orient Longman.
- Chanda, A. (1965). Federalism in India: A Study of Union-State Relations. London, George Allen & Unwin.
- Chaturvedi, S. (2019). State Legislatures in India: Structure, Functioning, Conduct of Business, Powers And Privileges. Universal Law Publishing.
- Cobridge, S., & Harriss, J. (2001). Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy. Delhi, Oxford University Press.
- Fadia, B. L. (1984). State Politics in India (Vol. 1-2). New Delhi, Radiant Publishers.
- Hardgrave, R. L. (1965). India: Government and Politics in a Developing Nation. New York, • Harcourt, Brace and World.
- Jayal, N. G. (Ed.). (2001). Democracy in India. Delhi, Oxford University Press.
- Kashyap, S. C. (2012). Our Parliament: An Introduction to the Parliament of India. National ٠ Book Trust, India.
- Kaushik, S. (Ed.). (1990). Indian Government and Politics. Delhi University, Directorate Of

Hindi Implementation.

- Kohli, A. (1991). Democracy and Discontent: India's Growing Crisis of Governability. Cambridge, Cambridge University Press.
- Kothari, R. (1967). Party System and Election Studies. Bombay, Asia Publishing House.
- Kothari, R. (1970). Politics in India. New Delhi, Orient Longman.
- Morris Jones, W. H. (1974). Government and Politics in India. Delhi, BI Publications.
- Pylee, M. V. (1998). An Introduction to the Constitution of India. New Delhi.
- Ray, A. (1970). Tension Areas in India's Federal System. Calcutta, The World Press.
- Sahni, N. C. (Ed.). (1971). Coalition Politics in India. Jullunder, New Academic Publishing Company.
- Singh, M. P., & Roy, H. (Eds.). (1995). Indian Political System: Structure, Policies, Development. New Delhi, Jnanada Prakash.
- Siwach, J. R. (1985). Dynamics of Indian Government & Politics. New Delhi, Sterling Publishers.
- Thakur, R. (1995). The Government & Politics of India. London, Macmillan.

KURUKSHETRA UNIVERSITY KURUKSHETRA

Established by the State Legislature Act XIII of 1956 ('A^{+,} Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-IV

	CC-4 / MCC-6			
	Session 2023-2024			
	Part-A Introduction			
Subject	Political Science	Political Science		
Semester	IV			
Name of the Course	Indian Government	t and Politics		
Course Code	B23-POL-401			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	CC/MCC			
Level of the course (As per Annexure-I)	200-299			
Pre-requisite for the course (if any)	NA			
Course Learning Outcomes (CLO)	After completing this	s course, the learner w	vill be able to:	
	1. Understand the theory and practice of Federalism in India.			
	2. Comprehend the process and dynamics of elections in India.			
	3. Understand the r and pressure grou	nature and role of par ups in India.	ty system, interest	
	-	erstanding of the soc ndian politics along	-	
Credits	Theory	Tutorial	Total	
	3	1	4	
Contact Hours	3 per week	1 per week	4 per week	
Max. Marks: 100	Time: 3 Hours		L	
Internal Assessment Marks: 30				
End Term Exam Marks: 70				
Part	-B Contents of the Co	ourse		
Inst	ructions for Paper Set	tters		
1. Total NINE Questions will be set and	d students will be requi	red to attempt FIVE q	uestions.	
2. Question No. 1 will be compulsory each spread over the entire syllabus.	and will consist of 7	short answer type que	estions of 2 marks	

3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The

candidate would be required to attempt ONE question from each unit in addition to the compulsory question.

4. Each question will carry 14 marks.

Unit	Topics	Contact Hours
Ι	Working of Indian Federalism: Centre-State Relations; Centre-State Tensions; Demands for State Autonomy, Emerging Trends in Indian Federalism	12
II	Election Commission, Electoral Process, Electoral Reforms, Model Code of Conduct, Politics of defection	12
III	Party System in India: Features of Party System; National and Regional Political Parties; Interest and Pressure Groups	12
IV	Socio-political Factors in Indian Politics: Caste, Religion, Language and Regionalism in Indian Politics; Emerging Trends in Indian Politics.	12
	Tutorial	12
	Suggested Evaluation Methods	I
Intern	al Assessment: 30 Marks Class Participation 05 Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15	End Term Examination: 70 Marks

Part-C Learning Resources

- Austin, G. (1966). The Indian Constitution: Corner Stone of a Nation. Oxford, Oxford University Press.
- Austin, G. (2000). Working a Democratic Constitution: The Indian Experience. Delhi, Oxford University Press.
- Austin, G. (2003). Indian Federalism in The New Millennium. Oxford University Press.
- Basu, D. D. (1994). An Introduction to the Constitution of India. New Delhi, Prentice Hall.
- Basu, D. D., & Parekh, B. (Eds.). (1994). Crisis and Change in Contemporary India. New Delhi, Sage.
- Bhambhri, C. P. (1997). The Indian State: Fifty Years. New Delhi, Shipra.
- Bhushan, R., & Katju, M. (2012). Supreme but Not Infallible: Essays in Honour of The Supreme Court of India. Hay House India.
- Brass, P. (1974). Language, Religion and Politics in North India. London, Cambridge University Press.
- Brass, P. (1990). Politics of India Since Independence. Hyderabad, Orient Longman.
- Brass, P. R. (2006). The Production of Hindu-Muslim Violence in Contemporary India. University Of Washington Press.
- Chanda, A. (1965). Federalism in India: A Study of Union-State Relations. London, George Allen & Unwin.
- Chaturvedi, S. (2019). State Legislatures in India: Structure, Functioning, Conduct of Business, Powers And Privileges. Universal Law Publishing.

- Chawla, N. (2004). The Great Indian Election: Manifesto Politics, Electoral Behaviour and Democracy. Penguin Books India.
- Cobridge, S., & Harriss, J. (2001). Reinventing India: Liberalization, Hindu Nationalism and Popular Democracy. Delhi, Oxford University Press.
- Fadia, B. L. (1984). State Politics In India (Vol. 1-2). New Delhi, Radiant Publishers.
- Hardgrave, R. L. (1965). India: Government and Politics in A Developing Nation. New York, Harcourt, Brace And World.
- Jaffrelot, C. (2004). India's Silent Revolution: The Rise of the Lower Castes In North India. Columbia University Press.
- Jayal, N. G. (Ed.). (2001). Democracy in India. Delhi, Oxford University Press.
- Kashyap, S. C. (2012). Our Parliament: An Introduction to the Parliament of India. National Book Trust, India.
- Kaushik, S. (Ed.). (1990). Indian Government and Politics. Delhi University, Directorate of Hindi Implementation.
- Kohli, A. (1991). Democracy and Discontent: India's Growing Crisis of Governability. Cambridge, Cambridge University Press.
- Kohli, A. (2008). Democracy and Discontent: India's Growing Crisis of Governability. Cambridge University Press.
- Kothari, R. (1967). Party System and Election Studies. Bombay, Asia Publishing House.
- Kothari, R. (1970). Politics in India. New Delhi, Orient Longman.
- Morris Jones, W. H. (1974). Government and Politics in India. Delhi, BI Publications.
- Noorani, A. G. (2000). Constitutional Questions in India: The President, Parliament and The States. Delhi, Oxford University Press.
- Pylee, M. V. (1998). An Introduction to the Constitution of India. New Delhi.
- Ray, A. (1970). Tension Areas in India's Federal System. Calcutta, The World Press.
- Rudolph, L. I., & Rudolph, S. H. (2008). The Modernity of Tradition: Political Development in India. University of Chicago Press.
- Sahni, N. C. (Ed.). (1971). Coalition Politics in India. Jullunder, New Academic Publishing Company.
- Singh, M. P., & Roy, H. (Eds.). (1995). Indian Political System: Structure, Policies, Development. New Delhi, Jnanada Prakash.
- Siwach, J. R. (1985). Dynamics of Indian Government & Politics. New Delhi, Sterling Publishers.
- Sridharan, E. (2016). The Dynamics of Party Support: Cohort-Analyzing Party Identification in Multiparty Systems. Oxford University Press.
- Thakur, R. (1995). The Government & Politics of India. London, Macmillan.

KURUKSHETRA UNIVERSITY KURUKSHETRA

Established by the State Legislature Act XIII of 1956 ('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-IV

	MCC-7			
	Session 2023-2024			
	Part-A Introduction			
Subject	Political Science			
Semester	IV	IV		
Name of the Course	Comparative Cons	titutions of UK & US	SA	
Course Code	B23-POL-402			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	MCC			
Level of the course (As per Annexure-I)	200-299			
Pre-requisite for the course (if any)	NA			
Course Learning Outcomes (CLO)	After completing thi	s course, the learner w	vill be able to:	
	features of the ortheir socio-ecor 2. Develop a thor	e evolution, convent constitutions of UK an nomic basis. rough understanding e ecutive, legislature an	nd USA along with of the comparative	
	3. Understand the structure, functions and role of political parties and pressure groups in UK and USA.			
		ne process and dyna d recent trends in the		
Credits	Theory	Tutorial	Total	
	3	1	4	
Contact Hours	3 per week	1 per week	4 per week	
Max. Marks: 100	Time: 3 Hours	1		
Internal Assessment Marks: 30	ternal Assessment Marks: 30			
End Term Exam Marks: 70				
Par	t-B Contents of the Co	ourse		

Instructions for Paper Setters

- 1. Total NINE Questions will be set and students will be required to attempt FIVE questions.
- 2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.
- 3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory question.
- 4. Each question will carry 14 marks.

Unit	Topics	Contact Hours
Ι	Evolution, Conventions, Legacies and Basic features of Constitutions of UK and USA; Socio Economic basis of Constitutions of UK and USA.	12
II	Comparative Study of Executive, Legislature and Judiciary System of UK and USA.	12
III	Comparative studies of Structures, Functions and roles of political parties and pressure groups of UK and USA.	12
IV	Electoral Processes, Voting Behaviour, Bureaucracy and Recent Trends of the Working of the systems of UK and USA.	12
	Tutorial	12
	Suggested Evaluation Methods	
Intern	al Assessment: 30 Marks	End Term
	Class Participation 05	Examination:
	Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15	70 Marks

Part-C Learning Resources

- G.A. Almond et al., Comparative Politics Today: A World View, 7th edn., New York, London, Harper/Collins, 2000.
- W. Bagehot. The English Constitution, London, Fontana, 1963.
- A.H. Birch, British System of Government, 4th edn., London, George Alen and Unwin, 1980.
- J. Blondel, An Introduction to Comparative Government, London, Weidenfeld and Nicolson, 1969.
- J. Blondel, Comparative Legislatures, Englewood Cliffs NJ, Prentice Hall, 1973.
- J. Bryce, Modern Democracies, Vol. 2, New York, Macmillan, 1921.
- S.E. Finer, Comparative Government, Harmondsworth, Penguin. 1974.
- E.S. Griffith, The American System of Government, 6th edn., London, Methuen, 1983.
- D. Kavangh, Brith Politics: Continuity and Change, Oxford, Oxford University Press, 1985.
- H.J. Laski American Democracy: A Commentary and An Interpretation, London, Unwin, 1948.
- A. Lijphart, Electoral Systems and Party System, New Haven CT, Yale University Press, 1994.
- A. Lijphart, (ed.), Parliamentary versus Presidential Government, Oxford and New York, Oxford University Press, 1992.

- ٠
- P. Mair, The West European Party System, Oxford, Oxford University Press, 1990. K.C. Wheare, Federal Government, 4th edn., Oxford and New York, Oxford University Press, • 1963.
- J. Wilson, Americal Government, 4th edn., Boston Massachusetts, Houghton Miffin, 1997. •

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-IV

	MCC-8		
	Session 2023-2024		
	Part-A Introduction		
Subject	Political Science		
Semester IV			
Name of the Course	State Politics in Inc	lia	
Course Code	B23-POL-403		
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	МСС		
Level of the course (As per Annexure-I)	200-299		
Pre-requisite for the course (if any)	NA		
Course Learning Outcomes (CLO)	After completing thi	s course, the learner w	ill be able to:
	1. Understand the significance and determinants of state politics in India.		
	2. Comprehend th India.	e theory and practice	of Federalism in
		e centre-state relation esolve the irritants.	ons and various
		understanding of inst land acquisition in	
Credits	Theory	Tutorial	Total
	3	1	4
Contact Hours	3 per week	1 per week	4 per week
Max. Marks: 100	Time: 3 Hours	1	1
Internal Assessment Marks: 30			
End Term Exam Marks: 70			
Part	-B Contents of the Co	ourse	
Inst	ructions for Paper Se	tters	

1. Total NINE Questions will be set and students will be required to attempt FIVE questions.

2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.

3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory

T T •/	ch question will carry 14 marks.	
Unit	Topics	Contact Hours
Ι	Significance, frameworks of analysis, Determinants of State Politics.	12
II	Theory and practice of Federalism in India, History of Reorganization of states in India, Contemporary Demands for new states.	12
III	Centre-state Relations: Areas of Conflict; Demands for State Autonomy, Punchhi Commission's Report, Inter-state Council.	12
IV	Regionalism and regional political parties, Rise of an agrarian capitalist class, Movements against land acquisition.	12
	Tutorial	12
	Suggested Evaluation Methods	
Intern	al Assessment: 30 Marks Class Participation 05	End Term Examination:
	Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15	70 Marks

Part-C Learning Resources

- Kumar, A. (2016) Introduction, in *Rethinking State Politics in India-Regions Within Regions* Kumar, A. (2016) Introduction, in *Rethinking State Politics in India-Regions Within Regions* Taylor and Francis.
- Pai, Sudha (1989) 'Towards a theoretical framework for the study of state politics in India: Some observations, *The Indian Journal of Political Science*, Jan. - March, Vol. 50, No. 1, pp. 94-109
- Tillin, L. (2013) 'National and Subnational Comparative Politics: Why, What and How,' *Studies in Indian Politics*, Vol.1, No.02, pp.235-240.
- Snyder, R. (2001) 'Scaling Down: The Subnational Comparative Method,' *Studies in Comparative International Development*, Spring 2001, Vol. 36, No. 1, pp. 93–110.
- Mawdsley, E. (2002). Redrawing the body politic: federalism, regionalism and the creation of new states in India. *Commonwealth & Comparative Politics*, Vol. 40, No.3, pp. 34-54. Sarangi, A. and Pai, S. (2011), Introduction: ContextualisingReorganisation, in Sarangi, A. and Pai, S (eds) *Interrogating Reorganisation of States-Culture, Identity and Politics in India*, Routledge, New Delhi.
- Tillin, Louise (2011), Reorganising the Hindi Heartland in 2000: The Deep Regional Politics of State Formation, in Sarangi, A. and Pai, S (eds) *Interrogating Reorganisation of States- Culture, Identity and Politics in India*, Routledge, New Delhi.
- Singh, M.P. (2008) 'Reorganisation of States in India,' *Economic and Political Weekly*, Vol. 43, No.11 (March 15-21) pp.70-75.

- Tillin, Louise (2013). Remapping India: New states and their political origins. Hurst Publishers.
- Samaddar, R. (2020). Rule, Governmental Rationality and Reorganisation of States, in Sarangi, A. and Pai, S (eds) *Interrogating Reorganisation of States* (pp. 48-65). Routledge India.
- Nag, Sajal (2011) 'Linguistic Provinces' to 'Homelands': Shifting Paradigms of State-making in Post-colonial India, in Sarangi, A. and Pai, S. (eds) *Interrogating Reorganisation of States-Culture, Identity and Politics in India*, Routledge, New Delhi. 223
- Bhalla G.S. 1994 (ed.) *Economic Liberalisation and Indian Agriculture*, Institute for Studies in Industrial Development, New Delhi: 61107.
- Brass, T. (1994) Introduction: The new farmers' movements in India, The Journal of Peasant Studies, 21:3-4, 3-26, DOI: 10.1080/03066159408438553
- Frankel, F. and Rao, M.S.A. (1989 and 1990) (eds.) *Dominance and State Power in India* Oxford University Press, New Delhi 2 Vols. 198
- Pai, S. (2009) 'Agrarian Mobilization and Farmers' Movements in India' in *Oxford Companion to Indian Politics* (eds.) Pratap Bhanu Mehta and Niraja Gopal Jayal. Oxford: Oxford University Press.
- Baviskar, A. and Levien, M. (2021) 'Farmers' protests in India: introduction to the JPS Forum,' *The Journal of Peasant Studies*, 48:7, DOI: 10.1080/03066150.2021.1998002
- Auerbach, A. M., Bussell, J., Chauchard, S., Jensenius, F. R., Nellis, G., Schneider, M., & Ziegfeld, A. (2022). Rethinking the study of electoral politics in the developing world: Reflections on the Indian case. *Perspectives on Politics*, *20*(1), 250-264.
- Kumar, A. (2003). State Electoral Politics: Looking for the Larger Picture. *Economic and Political Weekly*, *38*(30), 3145–3147
- Yadav, Y. (1999). Electoral politics in the time of change: India's third electoral system, 1989-99. *Economic and political weekly*, 2393-2399.
- Yadav, Yogendra, and Palshikar, S. (2006) 'Party system and electoral politics in the Indian States, 1952-2002: From hegemony to convergence,' *India's political parties* 6: 73-116.
- Roy, H., Singh, M.P. and Chouhan, A.P.S. (2017) *State Politics in India*, Primus Books. Narain, I. (1965) (ed.) *State Politics in India* Meerut, Meenakshi Prakashan

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-IV

	DSE-1			
	Session 2023-2024			
	Part-A Introduction			
Political Science				
Semester	IV	IV		
Name of the Course	me of the Course Perspectives on Democracy			
Course Code	B23-POL-404			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	DSE			
Level of the course (As per Annexure-I)	200-299			
Pre-requisite for the course (if any)	NA			
Course Learning Outcomes (CLO)	After completing thi	s course, the learner w	vill be able to:	
	1. Understand the meaning, definition and characteristics of democracy along with its historical development.			
	2. Comprehend to democracy.	the forms, dimensions	and safeguards of	
	3. Understand the theories of der		larxist, elitist and pluralis	
	4. Develop an u future of demo	inderstanding of issue	es, challenges and	
Credits	Theory	Tutorial	Total	
	3	1	4	
Contact Hours	3 per week	1 per week	4 per week	
Max. Marks: 100	Time: 3 Hours	1	1	
Internal Assessment Marks: 30				
End Term Exam Marks: 70				
Part	-B Contents of the Co	ourse		
Inst	ructions for Paper Se	tters		

1. Total NINE Questions will be set and students will be required to attempt FIVE questions.

2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.

3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory

	ch question will carry 14 marks.	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~
Unit	Topics	Contact Hours
Ι	Democracy: Meaning, Definition and Characteristics, Historical Development, Merits and Demerits	12
II	Forms of Democracy: Direct and Indirect; Dimensions of Democracy: Political, Social, Economic & Cultural; Safeguards of Democracy	12
III	Theories of Democracy: Liberal, Marxist, Elitist and Plural	12
IV	Issues in Democracy: Majority Rule & Minority Rights, Right to Dissent, Challenges and Future of Democracy	12
	Tutorial	12
	Suggested Evaluation Methods	
Intern	al Assessment: 30 Marks Class Participation 05 Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15	End Term Examination: 70 Marks

Part-C Learning Resources

- Chatterjee, P. (2004). The Politics of The Governed: Reflections on Popular Politics in Most of the World. Columbia University Press.
- Chhibber, P. K., & Verma, P. (2014). Ideology and Identity: The Changing Party Systems of India. Oxford University Press.
- Dahl, R. A. (1971). Polyarchy: Participation and Opposition. Yale University Press.
- Dahl, R. A. (2000). On Democracy. Yale University Press.
- Diamond, L. (2008). The Spirit of Democracy: The Struggle to Build Free Societies Throughout the World. Macmillan.
- Diamond, L., Linz, J. J., & Lipset, S. M. (1989). Democracy in Developing Countries: Latin America. Lynne Rienner Publishers.
- Elster, J. (Ed.). (1998). Deliberative Democracy. Cambridge University Press.
- Gopalakrishnan, R. (2017). Democracy in India: A Critical Examination. Cambridge Scholars Publishing.
- Guha, R. (2019). Democrats and Dissenters. Penguin.
- Held, D. (2006). Models of Democracy. Polity.
- Huntington, S. P. (1991). The Third Wave: Democratization in the Late Twentieth Century. University of Oklahoma Press.

- Kohli, A. (2001). The Success of India's Democracy. Cambridge University Press.
- Lijphart, A. (2012). Patterns of Democracy: Government Forms and Performance in Thirty-Six Countries. Yale University Press.
- Przeworski, A. (1991). Democracy and the Market: Political and Economic Reforms in Eastern Europe and Latin America. Cambridge University Press.
- Przeworski, A., Alvarez, M. E., Cheibub, J. A., & Limongi, F. (2000). Democracy and Development: Political Institutions and Well-Being in The World, 1950-1990. Cambridge University Press.
- Rustow, D. A. (1970). Transitions to Democracy: Toward A Dynamic Model. Comparative Politics, 2(3), 337-363.
- Sharma, R. (2006). Democracy and Development in India: From Socialism to Pro-Business. Oxford University Press.
- Tilly, C. (2007). Democracy. Cambridge University Press.

('A⁺' Grade NAAC Accredited)

Undergraduate Programme (Political Science) Syllabus, Semester-IV

	DSE-1			
	Session 2023-2024			
	Part-A Introduction			
Subject Political Science				
Semester	IV	ĪV		
Name of the Course	Perspectives on Hu	man Rights		
Course Code	B23-POL-405			
Course Type: (CC/MCC/MDC/ CCM/ DSEC/VOC/DSE/PC/AEC/ VAC	DSE		_	
Level of the course (As per Annexure-I)	200-299			
Pre-requisite for the course (if any)	NA			
Course Learning Outcomes (CLO)	After completing thi	s course, the learner w	ill be able to:	
	1. Understand the meaning, nature, significance, origin and growth of human rights.			
		UN human rights decla and limitations.	aration of 1948,	
	3. Comprehend th	e different generations	of human rights	
		ough understanding of civil and democratic rig		
Credits	Theory	Tutorial	Total	
	3	1	4	
Contact Hours	3 per week	1 per week	4 per week	
Max. Marks: 100	Time: 3 Hours	1	<u>1</u>	
Internal Assessment Marks: 30				
End Term Exam Marks: 70				
Part	-B Contents of the Co	ourse		
Inst	ructions for Paper Se	tters		

1. Total NINE Questions will be set and students will be required to attempt FIVE questions.

2. Question No. 1 will be compulsory and will consist of 7 short answer type questions of 2 marks each spread over the entire syllabus.

3. The remaining EIGHT questions will be set taking TWO questions from each of the four units. The candidate would be required to attempt ONE question from each unit in addition to the compulsory

que	estion.	
4. Each question will carry 14 marks.		
Unit	Topics	Contact Hours
Ι	Introduction to Human Rights: Meaning and Significance, Origin and Growth of Human Rights	12
II	UN Human Rights Declaration, 1948, Significance and limitations of the Human Rights Declaration	12
III	Three Generations of Human Rights: Civil and Political; Social, Economic and Cultural Rights; Environmental rights	12
IV	Human Rights in India: Constitutional Provisions as safeguard of Human Rights; Civil Liberties and Democratic Rights movements in India, Gender and Human Rights in India	12
	Tutorial	12
Suggested Evaluation Methods		
Internal Assessment: 30 Marks Class Participation 05		End Term Examination:
Seminar/Presentation/Assignment/Quiz/Class Test etc. 10 Mid Term Exam: 15		70 Marks

Part-C Learning Resources

- Gregg Benjamin (2016) *The Human Rights State: Justice Within and Beyond Sovereign Nations*. Philadelphia, PA: University of Pennsylvania Press.
- Fraser Nancy (1995) From Redistribution to Recognition? Dilemmas of justice in a 'post-socialist age'. *New Left Review* 212(July–August): 68–93.
- Greenhill Brian (2015) Transmitting Rights. New York, NY: Oxford University Press.
- Hafner-Burton Emilie M (2013) *Making Human Rights a Reality*. Princeton, NJ: Princeton University Press.
- Jensen Steven LB (2016) *The Making of International Human Rights*. Cambridge: Cambridge University Press.
- May John D'Arcy (2006) Human Dignity, Human Rights, and Religious Pluralism: Buddhist and Christian perspectives. *Buddhist–Christian Studies* 26(1)
- Satvinder, Juss, Human Rights in India, Routledge, 2021.
- Karnatka Women's information and resource Center, *Human Rights Education for the Beginners*, National Human Rights Commission, New Delhi, 2005.