

Scheme of Studies for M.A Political Science

SCHEME OF STUDIES FOR M.A POLITICAL SCIENCE			
Sr. No.	Course Code	Semester-I	Credit Hours
1	POL-551	Ideology and Dynamics of Politics in Pakistan	3(3-0)
2	POL-553	Western Political Thought - I	3(3-0)
3	POL-555	Theory Comparative and Developmental Politics –I	3(3-0)
4	POL 557	Introduction to International Relations	3(3-0)
5	POL-561	Political Parties & Pressure Groups	3(3-0)
	Total		15

Sr. No.	Course Code	Semester-II	Credit Hours
1	POL-552	Western Political Thought-II	3(3-0)
2	POL-554	Muslim Political Thought	3(3-0)
3	POL-556	Theory Comparative and Developmental Politics –II	3(3-0)
4	CSI-321	Introduction to Computing Applications	3(3-0)
5	POL 558	Research Methodology	3(3-0)
	Total		15

Sr. No.	Course Code	Semester-III	Credit Hours
1	POL-651	Political System of USA and UK	3(3-0)
2	POL-653	The Muslim World: Dynamics and Issues	3(3-0)
3	POL-655	Foreign Policy of Major Powers	3(3-0)
4	POL-657	Political Economy	3(3-0)
	OPTIONAL SUBJECTS		
5	POL-659	International Law	3(3-0)
6	POL-661	Public Administration	3(3-0)
	Total		18

Sr. No.	Course Code	Semester-IV	Credit Hours
1	POL-652	Political Sociology	3(3-0)
2	POL-654	International Organizations	3(3-0)
	OPTIONAL PAPERS <u>Any Four of the Following</u>		
3	POL 658	Local Self Government	3(3-0)
4	POL 660	Defense and Strategic studies	3(3-0)
5	POL 662	Central Asia and its Politics	3(3-0)
6	POL 664	South Asian Political system	3(3-0)
7	POL 680	Research Thesis (Optional)	6(0-6)
	Total		18

1st Semester

POL-551	Ideology and Dynamics of Politics in Pakistan	3(3-0)
---------	---	--------

1. Ideological Moorings

- (a) Evolution of two nation theory
- (b) Evolution and significance of Pak. Ideology

2. Constitutional Development

- (a) Critical Appraisal Of The Working Of Parliament 1947-58
- (b) Presidential System 1962-69
- (c) Parliamentary System 1973-77 (further developments in constitution from 1977 to present)

3. Role of Military in the Politics of Pakistan

Causes of the interference of military in Politics and coup'd tat

4 Bureaucracy

Role of bureaucracy and its influence in Politics of Pakistan

5. National Integration –

(a)Issues Of National Integration

- (b)The East Pak. Crisis
- (c)Nature And Problems Of Center – Province Relations Since 1952

6.Political Participation

- (a)Representation And Elections
- (b)major mass movements

7. Judiciary

Its Role In Constitutional and Political Development

Reference Books

- Waheed uz Zaman. *Towards Pakistan*, (Latest Edition)
- Mohammad Ali: *A Political Study* by Matlub ui Hassan Saiyid (Latest Edition)
- Qureshi, I.H. *A short History of Pakistan*, Karachi: University of Karachi, 1967.
- Khan, Hamid, *Constitutional and Political History of Pakistan*, Karachi: Oxford University Press.(Latest Edition)
- Zaring, Lawrence, *Pakistan in Twentieth Century*, Karachi: Oxford University Press (Latest Edition)
- Seead, K.B. *Pakistan: The Formative Phase*, Karachi: Oxford University Press (Latest Edition)
- Mahmood, Safdar. *Pakistan Political Roots & Development 1947-1999*, Karachi: Oxford University Press.

POL-553	Western Political Thought - I	3(3-0)
----------------	--------------------------------------	---------------

1.Nature of Greek Political Thought and the Main Thinkers

- (a)Socrates
- (b)Plato
- (c)Aristotle.

2.Conflict between Church & State

The Conciliary theory of church Government

3.Political thought of Machiavelli, Bodin, Hobbes, Locke and Rousseau, Motesquie, Hume, Burke

Reference Books

- Political Thought by M. Judda Harmon
- A History of Political Theory by George H. Sabine & Thomas L. Thorson. (Latest Edition)
- Modern Political Thought: The Great Issues by William Ebenstai (Latest Edition)
- Chinese Thought form Confucius to Mao-Tse-Tung by Heric H. Gree (Latest Edition)
- Political Thought the Plato and Aristotle by EarnestBarker (Latest Edition)
- Political Theories of the Middle Ages by Otto Gierke (Latest Edition)
- History of the Political Theories by William A. Dunning (Latest Edition)

POL-555	Theory Comparative and Developmental Politics -I	3(3-0)
----------------	---	---------------

Objective:

This course is in continuation of theory of comparative and developmental Politics –I. its purpose is to acquaint the students with a broader framework within which a Political system develops, the various theories put forward and models designed. The role played in the process by elite institutions such as civil and military bureaucracies will also be taken into account.

Course contents:

1. Comparative Politics
 - a. Its meaning and characteristics
2. Approaches to comparative Politics
 - a. Traditional approach: its characteristics and critique
 - b. Behavioral approach and its characteristics
3. Political System
 - c. Basic, concepts characteristics and functions with reference to the work of Devid Eston Almond and Coleman and its critical analysis
4. Political Culture

Its meaning, kinds and relevance to the study of critical system

Reference Books

- Introduction to Comparative Politics Fourth Edition by Mark Kesselma and Joel Krieger
- Comparative Politics by Bernard E. Brown (Latest Edition)
- Comparative Politics Today by Almond Gabriel (Latest Edition)
- A Discipline Divided: Schools and Sects in Political Science by Almond Gabriel. (Latest Edition)
- Democracy in Developing countries by Diamond Larry (Latest Edition)
- New Direction in Comparative Politics by Wiards, Howard, J. (Latest Edition)
- Comparative Political Dynamics. By Rustow, Dankwar and Erickson, Kenne (Latest Edition)

POL-557	Introduction to International Relations	3(3-0)
----------------	--	---------------

1. **Introduction to international relations:**
 - Definition
 - development & scope of I.R.
 - Conflicting Trends
2. **Theories of I.R:**
 - Idealism
 - Realism
 - Behaviorist School
3. **Modern Sovereign State System:**
 - Evolution
 - Characteristics and features
 - Crisis of the Sovereign State
4. **National Power:**
 - The phenomenon of power
 - Tangible and intangible elements of power
 - Balance of power
5. **Diplomacy:**
 - Evolution,
 - Old and new Diplomacy
6. **Foreign Policy making:**
 - Determinants of foreign Policy.
7. **National interest:**
 - Types
 - Instruments & methods for promotion of National Interest
8. **International Organization:**
 - Nature and evolution
 - Impact on International Relations
9. **Nationalism:**
 - Nature and importance in International Relations

Reference Books

1. Deutsche, K.W., *The Analysis of International Relations*. Eaglewood Cliff: N.J. Prentice Hall, 1978.
2. Hartman, Frederick, H., *The Relations of Nations*. 6th edition New York: Macmillan, 1983.
3. Hoffman, Stanley H. *Contemporary Theory in International Relations* Eaglewood, Cliff: N.J. Prentice Hall, 1960.
4. Holsti, J.K. *International Politics: A Framework for Analysis*, Eaglewood, Cliff: N.J. Prentice Hall, 1983).
5. Hirsch, James A., *Theories of International Relations*, Washington D.C. National Defense University, 1990.
6. Keohone, Robert O., *International Institutions and State Power: Essays in International Relations Theory*, London: Westview Press, 1989.
7. Miller Lynn H., *Global Order: Values and Power in International Relations*, London: Westview Press, 1990.
8. Morgenthau Hans J., *Politics among Nations*, New York Knept, 1978 .
9. Palmer, Norman D., *International Relations*, New York; Houghton Mifflin Co. 1969.
10. Perkins, Howards C., Papp, Denil S., *Contemporary International Relations*. 2nd ed. New York: MacMillan, 1988.
11. Pearson, Frederic S., & Rochester, J. Martu., *International Relations: The Global Conditions in the Late 20th Century*, New York: Random House, 1988.

POL-561	Political Parties & Pressure Groups	3(3-0)
----------------	--	---------------

- Introduction, definition and scope.
- The evolution and Basis of Political Parties.
- Contemporary Party systems and Parties within the system.
- Multiple-Parties and the mechanism of the Govt.
- The Political Party as a modernizing instruments
 - o Oligarchy
 - o Personalization of Power.
- Types of Parties and types of societies.
- Mass Parties and industrialized society.
- Electoral systems and party systems
- Interest group and Political parties
- Studies of Political parties and pressure group.
- Political parties and constitutional development.
- Pressure group, Kinds and their working.

Reference Books

- The Modern State by R.M. Maclver
- A Primer of Politics by James E. Combs and Dan Nimmo
- Comparative Government by Jean Blondel
- Understanding American Politics by Grover Starling.
- Comparative Politics Today (8th Edition) by Gabriel A. Almond, Kaare Strom and Russell J. Dalton

2nd Semester

POL-552	Western Political Thought-II	3(3-0)
----------------	-------------------------------------	---------------

1. Utilitarianism:

Bentham, J.S. Mill, Kant, Hegel and T.H. Green

2. Rise of Democratic Socialism

3. Communism:

Kar Marx,

Development of Communism after Marx, Lenin, Stalin, Mao-Tse-Tung.

4. Fascism and National Socialism

Reference Books

- Political Thought by M. Judda Harmon
- A History of Political Theory by George H. Sabine & Thomas L. Thorson. (Latest Edition)
- Modern Political Thought: The Great Issues by William Ebenstai (Latest Edition)
- Chinese Thought from Confucius to Mao-Tse-Tung by Heric H. Gree (Latest Edition)
- Political Thought the Plato and Aristotle by Earnest Barker (Latest Edition)
- Political Theories of the Middle Ages by Otto Gierke (Latest Edition)
- History of the Political Theories by William A. Dunning (Latest Edition)

POL-554	Muslim Political Thought	3(3-0)
----------------	---------------------------------	---------------

1. Political Concepts of Islam:

a. Islamic concept of state; Nature of Islamic Polity-Sphere of Islamic State-Islam and Theocracy-Democratic Ideals of Islamic Polity.

b. Concept of Sovereignty its comparison with western concept and its implications.

c. Islamic Law-its sources-Place of Ijtihad in Islamic Law-Constitutional law – Personal , Muslim International Law-Sources and Characteristics.

d. Concept of Millat and position of religious minorities in Islamic State.

e. A comparative study of the Islamic and Western concept of Liberty and Fundamental Human Rights in Islam.

f. Principles of social and economic justice in Islam – A comparative view with reference to modern secular ideologies.

2. Traditional Institutions and their Organization and Procedural for in a Modern Environment:

Note: The aspects are to be discussed with reference to different view points regarding Islamic Provision expressed at different stages of constitution-making in Pakistan.

a. Khilafat – Theory and Practice, Principles underlying the institution. Grounds of Political obligations – Form of Government in Modern Islamic State.

- b. As Shura – its significance – view regarding its god in form; organizational and procedural.
 - c. Al-Qaza-Judiciary as the guardian of fundamental rights. Judicial Review to judge the validity of laws in the light of Quran and Sunna.
3. **Thinkers:**
- a. Al-Farabi b. Al-Mawardi c. Al-Ghazali d. Ibn Khaldun e. Shah Waliullah f. Iqbal

Reference Books

1. Luard, Evan, Economic Relationships among States, London; MacMillan, 1984.
2. McNeill Desmond. The Contradiction of Foreign Aid, London: Croom Helm, 1981.
3. Modelski, George, Transitional Corporations and World Order: Readings in International Political Economy, San Francisco: Freeman. 1979.
4. Rothsain, Robert, Global Bargaining: UNCTAD and Quest for a New International Economic Order, Princeton, N.J. Princeton University Press, 1979.
5. Spero Jean Edelman, The Politics of International Economic Relations, 3rd ed. London: George Aallen & Unwin, 1985.
6. Solomon. Robert, The International Monetary System 1945-81, New York: Harper and Row, 1982.
7. The Political Philosophy of Iqbal by Hasan Perveen Feroze. (Latest Edition)
8. The Constitution of Arab Empire by Hussaini S.A.Q. (Latest Edition)
9. The Preaching's of Islam by TW. Arnold (Latest Edition)

POL-556	Theory Comparative and Developmental Politics -II	3(3-0)
----------------	--	---------------

Govt. and Policy making

- Government and decision rules
- Democracy and authoritarianism
- Separation of government powers
- Geographic distribution of government power
- Limitations on government power
- Checking the top Policy makers
- Assemblies
- Political Executives
- The Bureaucracy

Public Policy

- Government and what it does
- Extraction
- Distribution
- Regulation
- Community – Building and symbolic Policies
- Outcomes: Domestic welfare

- Domestic Security outcomes
- International outputs and outcomes
- Political goods and values
- Strategies for producing Political goods.
- Trade offs and opportunity costs

Political Change

- Modernization and development
- Modernism vs. Postmodernism

Reference Books

- Introduction to Comparative Politics Fourth Edition by Mark Kesselma and Joel Krieger
- Comparative Politics by Bernard E. Brown (Latest Edition)
- Comparative Politics Today by Almond Gabriel (Latest Edition)
- A Discipline Divided: Schools and Sects in Political Science by Almond Gabriel. (Latest Edition)
- Democracy in Developing countries by Diamond Larry (Latest Edition)
- New Direction in Comparative Politics by Wiards, Howard, J. (Latest Edition)
- Comparative Political Dynamics. By Rustow, Dankwar and Erickson, Kenne (Latest Edition)

CSI-321	Introduction to Computing Applications	3(3-0)
----------------	---	---------------

Basic Definitions & Concepts, Hardware: Computer Systems & Components. Storage Devices, Number Systems, Software: Operating Systems, Programming and Application Software, Introduction to Programming, Databases and Information Systems, Networks, Data Communication, The Internet, Browsers and Search Engines, The Internet: Email, Collaborative Computing and Social Networking, The Internet: E-Commerce, IT Security and other issues, Project Week, Review Week

Recommended Books

1. *Introduction to Computers* 6th International Edition, Peter, N. McGraw-Hill
2. *Using Information Technology: A Practical Introduction to Computer & Communications*, 6th Edition. Williams, S. McGraw-Hills.
3. *Computers, Communications & information: A user's introduction*, Sarah, E. Hutchinson. Stacey, C. Swayer.
4. *Fundamentals of Information Technology*, Alexis L Mathewsleon Leon Press.

POL-558	Research Methodology	3(3-0)
----------------	-----------------------------	---------------

1. **Introduction to the Research methodology Process:**
Significance and typology
2. **Scientific Research in social sciences:**
Concepts, Variables and Hypothesis,
Generalization, Facts, Laws & Theories

3. **Acknowledging Resources / Plagiarism:**
 - Ends Notes/ Foot Notes
 - Referencing / citing sources Cambridge/Howard/APSA styles
 - Sources of Information
 - Starting a Research Project
 - Research Proposal
4. **Research Design : Experimental / non-experimental**
5. **The literature review**
 - Data collection: types of techniques
 - Questionnaire/Interview as source of data collection
 - Observations: Direct/indirect
 - Focus groups methods
 - Survey Methods
6. **Sampling, basis, types, sampling error**
7. **Data analysis/Content analysis**
 - Observation: direct/indirect, ethical considerations and observations
 - University data analysis, descriptive statistics, percentage, mean, mode, probability, standard deviation, ration, ordinal and nominal distribution
8. **measuring relationship and testing hypothesis**

Reference Books

- The Political Science Students writer's Manual by Scott, Gregory M. & Garrison, Stephen M. (Latest Edition)
- Research Process Simplified by Arifullah, Shahaz and Bhatti (Latest Edition)
- Social research methods by Neuman, W. Lawrence (Latest Edition)
- Writing for Social Scientists: How to start and finish your Thesis, Book or Article by Becker, Howard. (Latest Edition)
- Guide to Methods for students of Political Science by Stephen Van Evera. (Latest Edition)
- Data Analysis for Politics and Policy by Edward Tufte (Latest Edition)

3rd Semester

POL-651	Political System of USA and UK	3(3-0)
----------------	---------------------------------------	---------------

Political system of UK

- The influence of geography on UK Politics
- The evolution of Political institution in UK
- Society and culture of UK
- The Monarchy, origin, development, utility, prerogatives, and advantages.
- The cabinet, powers, working, procedures, collective responsibility
- Prime Minister, powers and duties
- The House of Lords, powers and functions, comparison of House of Lords and US Senate
- The House of Commons, powers, working, law making procedure

- Political Parties, their role, history, and programs, two party system
- Judiciary, independence, court system
- Local Government, different forms, powers and duties, relationship with the central government.

Political System of USA

- The History of the exploration of the new world
- The history of immigrations to the new world
- The Europeans in the United States
- The English settlements in new England
- The evolution of the Political institutions
- The struggle for independence, the new British fiscal Policy towards 13 colonies, the declaration of independence, the war of independence, the period of Articles of Confederation, the Philadelphia Convention, great compromise
- Constitution of the United States of America
- The society and culture of the US
- The Congress, The Senate, House of Representatives, Committee system, The law making process, the powers of the Congress.
- The Presidency, evolution, elections, the powers, impeachment, modern presidency
- Judiciary, Supreme Court, other court systems, powers, role in the decision making, the role in the development of the constitution
- Political parties and pressure groups, lobbyists, relations with the parties, Two party system, aims and objectives of interest groups.
- Local government.

Recommended Books

- British Politics in the Collective Age by Beer, Samuel H. (Latest Edition)
- Origins of Chinese Revolution 1915-49 by Bianco, Lucien, (Latest Edition)
- Political Power, USA, USSR by Brezinishi, Zbigniew and Samuel Huntington P. (Latest Edition)
- Comparative Politics Today, A world View by Almond, Gabriel. (Latest Edition)
- Politics in China by Touensend, James, R. (Latest Edition)
- The British Cabinet by Machintosh, John P. (Latest Edition)
- The Power of Parliament by Butt, Ronald (Latest Edition)
- British Political Parties by McKenize, R.T. (Latest Edition)
- Government and Parliament in Britain by Palmer, John, P. (Latest Edition)

POL-653	The Muslim World: Dynamics and Issues	3(3-0)
----------------	--	---------------

- Introduction to the Muslim World
- Collapse of the Ottoman Empire
- Pan Islamism
- The Afghan Question
- The Organization of Islamic Conference (OIC)
- GCC
- ECO

- Central Asia
- Emergence of the Gulf Region
- The Palestine Problem
- Water Conflict in Middle East
- Pakistan's Foreign Policy towards Muslim World
- The Iranian Revolution
- Clash of Civilizations – A critique
- Muslim Minorities
- Contemporary Conflicts in the Muslim world
- Afghanistan
- Iraq

Recommended Books

- The Political Language of Islam by Lewis, Bernard (Latest Edition)
- Islam and the West by Lewis Bernard (Latest Edition)
- The Middle East Water Conflict by Issac, Jad, & Leonard Hosh. (Latest Edition)
- Water, Wars and Foreign Policy by Starr, Joyce, R. (Latest Edition)
- What is Middle East by Peretz Don. (Latest Edition)
- Loh-e-Ayam by Masud Mukhtar (Latest Edition)

POL-655	Foreign Policy of Major Powers	3(3-0)
----------------	---------------------------------------	---------------

1. Determinants of Foreign Policy: Geographic, Strategic, Ideological, Economic, Political and Military.
2. Bases and Determinants of Foreign Policies of United States, the Soviet Union Russia and China.
3. The Cold War: The origins and Development of the cold War; conflict of interests between the two super powers. The nature of Cold War; Political, economic and military dimensions.
4. From Confrontation to peaceful Coexistence and Détente.
5. Sino-Soviet Relations: Development and Nature of the Relationship; The causes of Conflict and efforts to improve the Relations.
6. Sino-American Relations: Initial Conflict; Transformation since 1971; and the changing nature of Bilateral Interaction; Relations in the Post Cold War era.
7. Major Powers and Middle East
8. Major Powers and South Asia.
9. The contemporary International Scene. The end of the Cold War and the disintegration of Soviet Union; American of the New World Order and the Global Agenda; Rationale for future conflict; An Examination of Huntington's Clash of Civilization Thesis; and New U.S. Policy initiative towards South Asia.

Reference Books

1. Roy.C. Macridis (ed), Foreign Policy in World Politics, 8th ed. Englewood Cliffs; prentice Hall, 1992.
2. James L. Ray, Global Politics, 5th ed., Boston; Houghton Mifflin, 1992.
3. Walter Jones, The Logic of International Relations, 6th ed., Boston; Scott, Foreman

and Co. 1988.

4. Richard Nixon, *Seize the Moment*, New York; Simon and Schuster, 1992.
5. Henry Kissinger, *Diplomacy*, New York: Simon and Shuster, 1994.
6. Henry Kissinger, *American Foreign Policy*, New York: W. Northon and Co., 1969.
7. John Spanier, *American Foreign Policy, since World War II*, New York, Praeger, 1975.
8. John Lukacs, *A New History of the Cold War*, New York: Anchor Books, 1966.
9. Alvin Z. Rubinste-in, *Soviet and Chinese Influence in the Third World*, New York; Praeger 1976.
10. Rober E. Kanet (ed.) *Soviet Foreign Policy in the Eighties*, New York, raeger, 1982.
11. G. Ginsbourgs, Alvin Rubinstein and O.M. Smolansky (eds.), *Russia and America: From Rivalry to Reconciliation*, New York,: M.E. Sharpe, 1993.
12. Adam B. Ulam, *The Rivals: American and Russia since World War II*, Penguin Books, 1971, 1981.
13. Henry T. Nash, *American Foreign Policy: A search for Security*, 3rd ed. Pacific Grove, CA Brooks – Cole Publishing Co., 1985.
14. Charles W. Kegley, Jr., Eugene R. Wittkopf, *American Foreign Policy: Pattern and process*, 3rd ed. London, MacMillan Education Ltd., 1987.
15. Samuel, S. Kim, ed., *China and the World: Foreign Policy in the Post-Mao Era*, 2nd ed., Boulden Col, Westview Press, 1990.
16. Robert O. Freedom, *Soviet Policy towards the Middle East since 1970*, New York: Praeger 1982.
17. Petter. J. Schraeder, *Intervention into the 1990s: US Foreign Policy in the Third World*. Boulden Co. Lyne Rienner Publishers, 1992.

POL-657	Political Economy	3(3-0)
----------------	--------------------------	---------------

- The place of economics in International Relations: International Economic System, Characteristics, main actors, and new dimensions.
- Economic instruments of Foreign Policy: Foreign Aid and Trade.
- International Trade; Political Dynamics of International Trade GATT and WTO.
- International Monetary system: The Post War International Monetary System and the US in its management. The structure and working of Post 1973 International Monetary System. The role of International Monetary Fund and IBRD (World Bank) in International Relations.
- Third world and the Politics of International Economic Relations: North South Dialogue: South-South Cooperation. UNCTAD and third world trade demands vis-à-vis the developed countries.
- Multi National Corporations and the Third World concerns.
- Regional Economic Integration: The phenomenon of regionalism, EU, ASEAN, ECO, SAARC, EFTA and NAFTA.
- The rise of economic giants: Japan and Germany – The increasing economic power of South East Asia: Asia-Pacific and China.

Reference Books

1. Ahmad Syed Salahuddin, The Politics of International Economic Relations, Karachi: Comprehensive Book Services. 1991.
2. Haq, Mahbub-ul, The Poverty curtain: Choices for the third world. N.Y. Columbia University Press, 1976.
3. Keohane-Robert O., Beyond Hegemony: Cooperation and Discord in the World Politics Economy, Princeton, N.J. Princeton University Press. 1983.
4. Knorr, Klaus. The Power of Nations: The Political Economy International Relations , New York: Basic Books, 1975.
5. Lewis, W. Arthur, The Evolution of the International Economic Order, Princeton University Press, 1978.
6. Luard, Evan, Economic Relationships among States, London; MacMillan, 1984.
7. McNeill Desmond. The Contradiction of Foreign Aid, London: Croom Helm, 1981.
8. Modelski, George, Transitional Corporations and World Order: Readings in International Political Economy, San Francisco: Freeman. 1979.
9. Rothsain, Robert, Global Bargaining: UNCTAD and Quest for a New International Economic Order, Princeton, N.J. Princeton University Press, 1979.
10. Spero Jean Edelman, The Politics of International Economic Relations, 3rd ed. London: George Aallen & Unwin, 1985.
11. Solomon. Robert, The International Monetary System 1945-81, New York: Harper and Rown, 1982.

POL-659	International Law	3(3-0)
----------------	--------------------------	---------------

- Introduction: definition, nature and scope of International Law.
- Origin, structure and sources of International Law
- International law and Municipal law, nature of Muslim International Law
- Subject of International Law: Requisites for state hood.
- Recognition of states govt., kinds of recognitions.
- States succession, intervention, kinds of and grounds
- Methods of acquisition and losing state territory
- Law of Sea, developments
- Territory of state, jurisdiction on the high seas, Over national vessels, over Foreign vessels in territorial waters
- Fisheries in the open sea, contagious zone, continental shelf,
- Hijacking in International Law, Aerial jurisdiction and jurisdiction over out space.
- Extratoriality, Rights and Immunities of states and state instrumentalities in courts of other states
- Nationality – Conflict of Nationality Laws. Collective Naturalization – Dual Nationality, Modes of acquiring and losing nationality.
- Extradition – Political Asylum
- Diplomatic relations, its categories, receptions and recall of diplomatic agents.
- Diplomatic immunities, immunities of International Org.
- Termination of diplomatic relations, International Torts and damages

Reference Books

- An Introduction of International Law by J.G. Starke, (Latest Edition)
- The Law of Nations by H.W. Briggs (Latest Edition)
- International Law (1948) C.G. Fachwhick (Latest Edition)
- The Law of Nations (1981) by J.L. Brierly. (Latest Edition)

POL-661	Public Administration	3(3-0)
----------------	------------------------------	---------------

1. Public administration, its nature and scope.
2. The role of administration in a modern state
3. Approaches to the study of public administration
4. Changing pattern of modern governmental organizations
5. Bureaucracy – Theories – Nature and Purpose
6. Organization theory: traditional and contemporary approaches
7. Organizational equilibrium – Patterns of Organizations, Departmentalization.
8. Delegation of authority – centralization vs. decentralization line staff concept.
9. Leadership in management, human behavior and organization
10. Management by autonomous or semi-autonomous bodies
11. Personal management – basic concept of personal management in Pak
12. Elements – constitutional provisions (with special reference to Pak.)
13. Classification of services, recruitment – training, placement, pay employee relations, performance rating and promotion, superannuation employees.
14. Association or union; conditions of service, ethical standards
15. Financial management – nature and elements budgeting in Pak. Financial management in Pakistan.
16. Planning - nature of planning
17. Fixing the goals and criteria, organization for planning
18. Process of planning
19. Administrative responsibility – formal controls; legislative and judicial control of administration
20. Information controls; types of informal controls (public opinion, interest groups, other informal groups)
21. Public relations; administrative public relations
22. Day to day contact between employee and citizens, publicity and report, advisory council

Reference Books

- Public administration: Principles and Practices. by A.R. Tyagi. (Latest Edition)
- The Civil Service of Pak. By H.F. Goodnow (Latest Edition)
- Public Administration by Simon Smithburge (Latest Edition)
- Administrative ethics in Muslim state by Shaukat Ali (Latest Edition)

4th Semester

POL-652	Political Sociology	3(3-0)
----------------	----------------------------	---------------

Meanings and scope of Political sociology
Approaches
The study of social and Political behavior.

Meanings, Kinds and relevance of Political behaviors
 Social classification-social stratification: status, power, symbols
 Political socialization, Role of Family, Tribe, Race Education, and Religion.
 Political Communication: Information media, Press, Modes of Political communication and control
 Rural/urban cultural patterns, Social Political Sociology
 Public Opinion: nature, formation, role measurement of public opinion
 Individual and collective Political behavior: Determinant-modes including anomic Political behavior.

Reference Books

- An introduction to Political Sociology by Michael Rush and Philip Althoff. (Latest Edition)
- Social Science and Political Theory by W.G. Runciaman (Latest Edition)
- The Structure of Social Action by Parson, Talcott. (Latest Edition)
- System of Political Science by Oran R. Young (Latest Edition)
- The Nerves of Government; Models of Political communicating and control by Karl W. Deutsch. (Latest Edition)
- Communication and Political Development Lucian W. Pye. (Latest Edition)
- Theories of Society: Two Vols by Parson, Talcott. (Latest Edition)

POL-654	International Organizations	3(3-0)
----------------	------------------------------------	---------------

Nature: Conflict management and promotion of cooperation.
 Setting, Sovereignty; Equility; Power Politics, Nationalism.
 Historical and intellectual background of International Organization in the pre-World War-I Period.
 League of Nations; Origin, Structure and functions.
 United Nations; Origin Structure and functions.
 Collective security under the League of Nations and the United Nations.
 Peace-making and peace-keeping by the International Organizations with special reference to Kashmir, Korea, Palestine, Congo, and Cyprus.
 Super Powers and United Nations.
 East-West and North-South tussle in the United Nations
 Economic development and Social Welfare through the United Nations.
 Regulation of armaments; Conventional and Nuclear.
 Internationalism and regionalism: NATO WARSA Pact, Arab League, ASEAN, OIC, Non-Aligned Movement, OAU, EEC.
 Future of International Organizations

Recommended Books:

1. Sydney D. Baily, The Secretariat of the United Nations.
2. D.C. Coyle, The United Nations and How its works.
3. K. Sarwar Hasan, Pakistan and the United Nations.
4. M.I.ec. The United Nations and World Realities.
5. Robert Macdonald, The League of Arab States.

6. Ruth B. Russell, United Nations Experience with Military Forces-Political Legal Aspects.
7. Keohane, Robert O. and Joseph S. Mye, Jr. Eds. Transnational Relations and World Politics.
8. Miller, Lynn H. Organizing Mankin: An analysis of contemporary International
9. Organization Brown, Lester R. World Without Borders
10. Jacob, Philip E. and A exine L. Atherton. The Dynamics of International Organization

POL-658	Local Self Government	3(3-0)
----------------	------------------------------	---------------

The object of this paper is to apprise the students about the system of local self government prevalent in Pakistan. It would enable them to understand the basic concepts of local government. Not only it would deal with the historical perspective of the development of local self government in Pakistan but also attempt to make a comparative analysis with the system prevailing in U.K. and U.S.A.

- a) Meaning, Scope, nature and approaches to the study of local government, need for local government etc.
- b) Colonial heritage and evolution of local government in Pakistan
- c) Problems & Issues of grass root democracy in Pakistan
- d) Organizational structure of local government in Pakistan; its relations with the provincial and central government
- e) Functional structure of Local government in Pakistan; Social work and voluntary service at local level.
- f) Planning Development and budgeting in local government
- g) A brief comparative study of local government of Pakistan Britain and USA.

Recommended Books

1. Cole G.D.H. Local and regional governments
2. Cross C.A. Principles of local government law
3. Douglas E. and Askford, National development and local reform
4. Golding I. Local government. The English University Press, Ltd.
5. Jennings Sr. Iver, Principles of Local Government Law
6. Khan M.A. Hussain. Problems of Municipal Administration
7. Shaleley A.N.C. The Councilor,
8. Stones, PI Local Government for studies
9. Wharron, J.H. The English Local Government system
10. William A. Robson, The Development of Local Government.

POL-660	Defence And Strategic Studies	3(3-0)
----------------	--------------------------------------	---------------

A : Political Strategy :

1. Political Culture, National Interest and National Goals.

2. Ideology and Strategy.
3. Policy-making ; Sources, Processes, Elite Perceptions and Goal Orientations.
4. Game Theory and Diplomacy.

B : Economics Strategy :

1. World Economics Order.
2. Political Strategy and Economic Development.
3. Strategy of Economic Aid.
4. Political Nationalism vs. Economic Internationalism.

C : Military Strategy :

1. Theories of Military Strategy.
2. Military in Politics.
3. Strategy of War ; Was as an instrument of peace ; War and National integration : War as a National Goal ; Kinds of War.
4. Strategy of Peace: Cold War: Diplomacy; Alliances: Disarmament Nuclear Proliferation; Deterrence, SALT; Military Equilibrium; Balance of Power; Conflict Resolution.

Recommended Books

1. Robert Benewick, R.N. Berki and . Paraekh, Eds. Knowledge and Belief on Politics;
2. The Problem of Ideology, London, George Allen and Unwin.
3. Lloyd D. Black, The Strategy of Foreign Aid.
4. Reo M. Christenson, et al. Ideologies and Modern Politics.
5. William T. Eluhm, Ideologies and Attitudes; and Modern Politics Culture New Jersey: Prentice Hall. 1974.
6. David E. Apter, Ideologies and Discontent, London : Free Press, 1964.
7. Ins L. Claude, Jr., Power and International Relations.
8. Clausewitz, The Principles of War.
9. E.H. Hartmann. The Relations of Nations.
10. Morton A. Kaplan, System and Process in International Politics.
11. Larche and Said, Concepts of International Politics.
12. J.N. Rosenau, ed. International Politics and foreign Policy.
13. Edward Mead Earle, ed., Makers of Moderns Strategy.
14. Andrew M. Scott, The Functioning of International Politics Systems.
15. W.W. Kulaki, International Politics in a revolutionary age.
16. Morton H. Halperin, Defence Strategies for Seventies.
17. Robert L. Rothtein, Alliances and Small Powers.
18. Andre Fontan, History of Cold War.
19. George Liska, Nations in Alliance
20. Quincy Wright, A. Study of War

POL-662	Central Asia and its Politics	3(3-0)
----------------	--------------------------------------	---------------

1. Defining the region

Profile of Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan

2. Geo-Strategic Importance of Central Asia

3. Water Disputes in Central Asia

- 4. Oil Politics in Central Asia**
- 5. Regional Organizations in Central Asia**
- 6. Islam in Central Asia**
- 7. Major Powers Involvement in Central Asia**
United States, Russia, China, India, Iran, Turkey
- 8. Pakistan and Central Asia**
Prospects and Problems for Cooperation

Recommended Books

- 1. Rogern, T. Grain, Gulf to Central Asia, New Jersye, Exter Univeristy Press, 1994.
- 2. Andre, Recent Political Development in Central Asia
- 3. Tadeuez Swietochomisky, The politics of oil, & quest for stability. The Caspian Sea.
- 4. Andre Gunder, Frank, The certainty of Central Asia
- 5. Singh, Mahir, Central Asia since independence. Indian Shama Publications 2004.
- 6. Roy Oliver, The New Centrla Asia Politics, London, Taurus Publications, 2000
- 7. Hafeez Malik, Central Asia, Strategic Importance and future prospects, London, Macmillan Press, 1994.
- 8. Musa Khan Jalal Zai, Central Asia, Lahore Frontier Post Publications. 1994.

POL-664	South Asian Political Systems	3(3-0)
----------------	--------------------------------------	---------------

INDIA

Foundations and sources of the Political System,
The Constitution and the system of Government,
Federalism and National Integration

Secularism: Theory and practice with special reference to the conditions of the minorities, especially the Muslims, The cast system and Politics.

Political Parties: Features: The congress Party; its role and internal dynamics; other political parties and their coalitions which rules at the Union Level.

Problems and prospects of the electoral process and democracy

BANGLADESH

Bangladesh Nationalism and Identity

The Mujib Era

Military's Role in Politics: coups and military regimes (i.e.) General Zia-ur-Rehman General H.M. Ershad).

Post Martial Law-Civilian Political Process.

Problems and prospects of democracy

SRILANKA

The Heritage/sources of the Political System,

The Political Process 1948-77, with focus on the Parliamentary system, Political groups and Leaders.

The 1978 constitutional changes; The Presidential System, The Ethnic Conflict.

NEPAL

The Political Heritage

Political and Constitutional developments since 1950-51 and with special reference to party governments (1951-59) and political instability, the impositions of the King's direct rule.

The 1962 constitution and the governmental process, the panchayat and party less democracy.

The monarchy; its changing role. The Democracy movement 1989-90; and the 1990 constitution; performance of the parliamentary system since 1991.

Recommended Books

1. Baxter, Malik, Kennedy and Oberst, Government and Politics in South Asia, 1987 or later edition
2. Jayaratnam & Dennis Dalton (eds.) The states of South Asia problems of National Integration, 1982
3. World Encyclopedia of Political Systems and Parties
4. Robert W. Stern, Changing India, Cambridge University Press, 1993
5. Robert Hardgarve, India: Government and Politics in a developing national 1980 or later edition
6. Hanson and Janet Douglas, Indian Democracy, 1972
7. Khalid Mahmud, Indian Political Science, 1989
8. Norman D. Palmer, The Indian Political System, 1971,
9. Craig Baxter, Bangladesh: A New Nation in an old setting
10. Taulkdar Manir uz Zaman Group interest and Political change: Studies in Bangladesh and Pakistan, 1982
11. Ghulam Hussain, Civil-Military Relations in Bangladesh, 1991
12. Leo E. Rose and Margaret Fisher, The Politics of Nepal, 1976
13. James Manor (ed.) Sri Lanka in change and Crisis, 1984
14. Jayaratnam Wilson, Politics in Sri Lanka, 1979

POL-680	Research Thesis (Optional)	6(0-6)
----------------	-----------------------------------	---------------