MAHATMA GANDHI UNIVERSITY NALGONDA, TELANGANA STATE

Model Scheme of Instructions and Examination B.A Political Science (Regular)

Choice Based Credit System (CBCS) Syllabus-for the Academic Year 2016-17

Year	Semester	DSC/DSE/ SEC/GE	Paper	Title	Credits	Hours
I	I	DSC	Paper-I	Political Concepts and Theories	5	5
	II	DSC	Paper-II	Political Concepts and Institutions	5	5
II	III	DSC	Paper-III	Indian Government and Politics	5	5
	IV	DSC	Paper-IV	Indian Government and Politics - II	5	5
III	V	DSC	Paper-V	Indian Political Thought	4	4
		DSE	Paper I-A (Optional)	International Relations	. 4	4
			Paper I-B (Optional)	Government & Politics in Telangana - I		
	VI	DSC	Paper-VI	Western Political Thought	4	4
		DSE	Paper II-A (Optional)	Contemporary International Relations	4	4
			Paper II-B (Optional)	Government & Politics in Telangana - II		

 \boldsymbol{DSC} - Discipline Specific Course

DSE - Discipline Specific Elective

MAHATMA GANDHI UNIVERSITY, NALGONDA

Syllabus for B.A 1st Year Sub: Political Science, Paper – 1 Political Concepts and Theory Semester – I

Unit – I: Introduction

A.Political Science: Introduction, Definition, Scope and Importance of Political Science B. Evolution of Political Science.

C.Political Science as a Science.

Unit-II: Political Science Relations with other Socail Sciences

- A. History.
- B. Economics
- C. Sociology.

Unit - III : Approaches to the study of Political Science:

- A. Liberal
- B. Marxist
- C. Behaviouralism and Post Behaviouralism.

Unit – VI :State :

A.State.

B.Nation.

C.Civil Society.

UNIT-5: Sovereinty:

A: Kinds, Characteristics.

B : Monism. C : Pluralism

Books Recommended

1. Principles of Political Science : Prof.A.C. Kapoor

2. Grammar of Politics Laski H.J. 3. Political Theory Ashirvadam 4. Political Theory O.P Gauba 5. Introduction to Political Science : Gettel R.S 6. Theories of Rights J.Waldron E.D 7. Substance of Politics A. Appadorai : 8. Political Theory Rajiv Bhargava 9. Political Theory P.G.Das

MAHATMA GANDHI UNIVERSITY, NALGONDA

Syllabus for B.A 1st Year Political Concepts and Institutions, Paper – 1 Semester – 2

Unit -1: Theories of Origin of State:

- A. Divine theory.
- B. Evolutionary (Historical) theory.
- C. Social Contract theory(Hobbes,Locke,Roussau).

Unit -2: Concepts and Institutions

- A: Law,Liberty,Eqality.
- B: Rights,
- C: Power, Authority and Legitimacy.

Unit – 3 : Ideologies

- A: Individualism, Anarchism
- B:Fascism.
- C: Socialism

Unit – 4: Forms of Governament

- A: Democracy.
- **B**: Unitary and Federal
- **C**: Parliamentary and Presidential

Unit-V: Organs of Government

- A: Theory of Separation of Powers (Montesquieu)
- B: Legislature and Executive.
- C: Judiciary: Powers and Functions, Independence of Judiciary, Judicial Review.

Books Recommended

1. Principles of Political Science : Prof.A.C. Kapoor

2. Grammar of Politics
3. Political Theory
4. Political Theory
5. Introduction to Political Science
6. Theories of Rights
7. Substance of Politics
8. Political Theory
Laski H.J.
Ashirvadam
G.P Gauba
Gettel R.S
J.Waldron E.D
A. Appadorai
Rajiv Bhargava

9. Political Theory : P.G.Das

MAHATMA GANDHI UNIVERSITY, NALGONDA.

Syllabus for B.A II Year Political Science, Paper – II Indian Government and Politics Semester – III

Unit - I: Nationalist Movement and Constitutional Development

A: Colonial Rule and Indian National Movement.

B: Making of Indian Constitution.

C:Philosophical Foundations and Salient Features of the Indian Constitution.

Unit - II: Fundamental Rights and Directive Principles

- A: Fundamental Rights and Duties
- B: Directive Principles of State Policy.
- C: Relationship between Fundamental Rights and Directive Principles of State Policy.

Unit - III Union Government

- A: President: Elections, Powers and Functions.
- B:Parliament: Composition, Powers and Functions.
- C. Prime Minister and Council of Minister-Powers and Functions.
- D. Supreme Court: Composition, Powers and Functions, Judicial Review, Judicial Activism.

Unit -VI Political Process: A.Nature of Indian Party System.

B.Political Parties: National - Indian National Congress, BJP, CPI, CPM, BSP.

C.Political Parties: Regional – TRS, TDP, YSRC.

D.Pressure Groups and Media.

Unit - V: Eloctoral Politics - A: Election Commission: Powers and Functions.

B.Voting Behaviour.

C.Electoral Reforms.

A. Books for Reference

B. Prescribed Books

C. 1. Politics in India : Rajini Kotari

D. 2. Indian Constitution : M.V.Pylee

E. 3. Indian Government and politics : S.S Awasti

F. 4. Indian Government and politics : K.R.Acharya

G. Suggested Reading

H. 1. Indian Government and politics : A.S. Awasthy

MAHATMA GHANDHI UNIVERSITY, NALGONDA.

Syllabus for B.A II Year Political Science, Paper – 2 Indian Government and Politics- II Semester- IV

Unit - I: Statutory Commissions for Protection of Rights

- A. National Human Rights Commission (NHRC): Emergence, Evolution and Functioning
- B. National Commission for Women (NCW) and National Minorities Commission. C.National SC Commission.

D.National ST Commission

Unit - II: State Government

- A. Governor- Powers and Functions.
- B. Chief Minister and Council of Ministers: Powers and Functions.
- C. Legislature and Judiciary(High Court)

Unit – III: Governament and Politics in Telangana

A: Nizam rule To Emergence of Hyderabad state.

B: State Reorganisation: 1) Fazal Ali Commission 2) Formation of AP

C: Gentlemens Agreement, Mulki Rules, Six Point Formula.

Unit – IV: Phases of Telangana Movement

A: Telangana Agitation - 1969.

B: Second phase Telangana Agitation -2001-2014.

Unit - V: Role of Political Parties and Joint Action Committees

A: Role of National Parties –INC,BJP,CPI,CPM,NCP,BSP.

B: Role of Regional Parties - TRS, TDP, MIM, YSRCP.

C: Role of JAS's - Political JAC, Student JAC and Other JAC's.

MAHATMA GHANDHI UNIVERSITY, NALGONDA.

Syllabus for B.A. III Year Political Science, Paper – 3 Indian Political Thought Semester - V

Unit - I Ancient Indian Political Thought

A: Sources, Features.

B:Manu: Varnadharma and Dandaneeti

Unit - II

- A. Kautilya: Saptanga Theory, Statecraft, Mandala Theory.
- B. Gautama Budha: Social and Political Ideas, Dhamma and Sangha.

Unit - III Modern Indian Political Thought

- A. Raja Ram Mohan Roy and Swamy Dayananda Saraswathi.
- B. Mahatma Jyothi Rao Phule

Unit - IV

- A. Mohandas Karamchand Gandhi: Ahimsa and Satyagraha.
- B. Jawaharlal Nehru: Democratic Socialism.

Unit - V

- A. Dr.B.R.Ambedkar: Theory of Caste Annihilation of Caste and State Socialism.
- B. Jaya Prakash Narayan: Total Revolution.

Books for Reference

Prescribed Books

- 1. Political Ideas in Ancient India R.S Sharma
- 2. Annihilation of Caste Ambedkar B.R
- 3. Indian Political Tradition D.K. Mehata

Suggested Reading

- 1. Indian Thought C. P. Bambri
- 2. Political Ideologies: Their Origins and Impact Baradat, Prentice Hall of India

MAHATMA GHANDHI UNIVERSITY, NALGONDA

Syllabus for B.A III Year Political Science, Paper – 3 Western Political Thought Semester – VI

* *	4.4	-
	nit_	
v	III t =	_

- A. Plato.
- B. Aristotle.

Unit - II

A. St. Thomas Aquinas.

B.Nicolo Machiavelli.

Unit- III Social Contractualists

- A.Thomas Hobbes.
- B. John Locke.
- C. Jean Jacque Rousseau.

Unit - IV Utilitarian's

- A. Jeremy Bentham
- B. John Stuart Mill

Unit - V Marxist Philosophy

- A. GWF Hegel
- B. Karl Marx

Books for Reference

Prescribed Books

- 1. Western Political Thought Amal Kumar Mukopadhyay
- 2. A History of political Thought: Plato to Marx, Mukherjee & Ramaswamy.
- 3. Western Political Thought J.P.Sudha

Suggested Reading

- 1. A history of political Thought Sabine G.H
- 2. History of European Political Philosophy Bandari

.

MAHATMA GHANGHI UNIVERSITY, NALGONDA

Syllabus for B.A III Year

Political Science, Paper - IV International Relations

Semester-V

Unit – I Introduction

A.International Relations: Introduction, Evolution, Nature, Scope and Significance. B.Emergence of Sovereign State System.

Unit - II History of International Relations

A.Colonialism: Causes, Phases and Impact

B.First World War and Second World War - Causes and Consequences.

Unit - III Post War Developments

A.Decolonization

B.Emergence of Third World: Problems and Prospects.

C.Cold War: Causes, Phases and Impact.

Unit-IV Concepts

A.Power: National Power.

B.Super Power, Bipolarity, Unipolarity, Multipolarity. Regional Power.

Unit – V International Organizations

A.United Nations Organization: Structure and role, Need for Reform **Regional Organizations**

- B. European Union.
- C. South Asian Association for Regional Cooperation (SAARC).

Books for Reference

Prescribed Books

1. International Relations - Vinay Kumar Malhotra.

2. International relations - V. N. Khanna

3. Politics among Nations - Hans J. Margentheu

4. Globalization & India's Foreign Policy - Ravinder Babu

Suggested Reading

1. The Analysis of International Relations - Karl W, Deusch

2. International Relations - Palmer and Parkins

3. International Relations between the two world wars - Carr E. H.

MAHATMA GHANDHI UNIVERSITY, NALGONDA.

Syllabus for B.A III Year

Political Science, Paper – IV Contemporary International Relations

Semester-VI

Unit – I **International Political Economy**

A.Neo Colonialism: North South Dialogue, South – South Cooperation. B.IBRD, IMF, World Trade Organization (WTO) and MNSs.

C.Globalization

Unit- II International Security

A.Arms Race, Arms Control, Disarmament.

B. Issues in Nuclear Politics.

Unit -III Emerging Areas in International Relations

A.Environment. B.Human Rights. C.Terrorism.

Unit-IV India and World – Foreign Policy

A.India's Foreign Policy- Determinants and Features, Issues, Recent Trends.

B.Non- Alignment: Evaluation, Relevance and Recent Trends.

Unit-V India's Bilateral Relations

A.India and U.S.A. B.India and Russia.

C.India and China and Pakistan.

Books for Reference

Prescribed Books

1. International Relations - Vinay Kumar Malhotra.

2. International relations - V. N. Khanna

3. Politics among Nations - Hans J. Margentheu

4. Globalization & India's Foreign Policy - Ravinder Babu

Suggested Reading

1. The Analysis of International Relations - Karl W, Deusch

2. International Relations - Palmer and Parkins

3. International Relations between the two world wars - Carr E. H

4. India Foreign Policy Foreign Service Institute New Delhi India