

Course Contents for Subjects with Code: POL

This document only contains details of courses having code **POL**.

Code	Subject Title	Cr. Hrs	Semester
POL-101	Political Science-I	3	I
Year	Discipline		
1	Political Science		

Objectives:

The objective of this course is to introduce the students with the fundamentals of the subject of Political Science and prepare them for advanced studies in the forthcoming semesters. The very basic concepts and terminology commonly used in the further courses of studies are taught to make the students friendly with the subject.

Contents:

1. Definition, Nature, Scope and Sub-fields of Political Science.
2. Relationship of Political Science with other social sciences.
3. Approaches to the study of Political Science: Traditional and Modern.
4. Basic concepts of Political Science: Power, Authority, Legitimacy, Nation and Sovereignty.
5. State: its origin and evolution; Western and Islamic concepts of State, Forms of State: Unitary, Federation, Confederation.
6. Organs of Government: Legislature, Executive, Judiciary.
7. Forms of Government: Parliamentary, Presidential, Authoritarian.

Note: *Sub-fields of Political Science include: Political Philosophy/Theory; Comparative Politics; International Relations; Public Administration/ Public Policy; Local Government, etc.*

Recommended Books:

1. Choudhry Ahmad Shafi, Usul-e-Siyasiat (Urdu), Lahore Standard Book Depot, 1996.
2. Sheikh Bashir Ahmad, Riyasat Jo Ilm (Sindhi meaning Science of State), Jamshoro, Institute of Sindhalogy, University of Sindh, 1985.
3. Mazher ul Haq, Theory and Practice in Political Science, Lahore Bookland, 1996.
4. Michael G. Roskin, Political Science: An Introduction, London: Prentice Hall, 1997.
5. Mohammad Sarwar, Introduction to Political Science, Lahore Ilmi Kutub Khana, 1996.
6. Robert Jackson and Dorreen Jackson, A Comparative Introduction to Political Science (New Jersey, Prentice – Hall, 1997)
7. Rodee Anderson etc. *Introduction to Political Science*, Islamabad, National Book Foundation, Latest Edition.
8. R. C. Agarwal, Political Theory (Principles of Pol. Science), New Delhi, S. Chand & Co., 2006.
9. V. D. Mahajan, Political Theory (Principles of Pol. Science), New Delhi, S. Chand & Co., 2006.
10. Ian Mackenzi (Ed.), Political Concepts: A Reader and Guide, Edinburgh, University Press, 2005.

Code	Subject Title	Cr. Hrs	Semester
POL-102	Political Science-II	3	II
Year	Discipline		
1	Political Science		

Objectives:

This course is the continuation of Political Science-I. It mainly emphasizes on the functional aspects of the politics in a society. The students are to be enabled to understand the functioning of the political system, study its various components and actors influencing this functioning.

Course Contents:

1. Political System: Definition, Characteristics and Functions.
2. Law: Definition, Sources, kinds; its relationship with Morality, individual Liberty and Rights & Duties.
3. Constitution: Definition, kinds and amendments.
4. Political Parties: Kinds, Structures, Functions,
5. Interest Groups: Kinds, Functions, Relationship with political parties.
6. Public Opinion: Definition, Formulation, Assessment.
7. Electoral Process: Mechanism, Kinds of representation, requirements of impartial elections.
8. Political Ideologies: Liberalism, Fascism, Nazism, Socialism, Marxism, Nationalism.

Recommended Books:

1. Choudhry Ahmad Shafi, *Usul-e-Siyasiyat* (Urdu), Lahore Standard Book Depot, 1996.
2. Sheikh Bashir Ahmad, *Riyasat Jo Ilm* (Sindhi meaning Science of State), Jamshoro, Institute of Sindhalogy, University of Sindh, 1985.
3. Mazher ul Haq, *Theory and Practice in Political Science*, Lahore Bookland, 1996.
4. Michael G. Roskin, *Political Science: An Introduction*, London: Prentice Hall, 1997.
5. Mohammad Sarwar, *Introduction to Political Science*, Lahore Ilmi Kutub Khana, 1996.
6. Robert Jackson and Dorreen Jackson, *A Comparative Introduction to Political Science* (New Jersey, Prentice – Hall, 1997)
7. Rodee Anderson etc. *Introduction to Political Science*, Islamabad, National Book Foundation, Latest Edition.
8. R. C. Agarwal, *Political Theory (Principles of Pol. Science)*, New Delhi, S. Chand & Co., 2006.
9. V. D. Mahajan, *Political Theory (Principles of Pol. Science)*, New Delhi, S. Chand & Co., 2006.
10. Ian Mackenzi (Ed.), *Political Concepts: A Reader and Guide*, Edinburgh, University Press, 2005.

Code	Subject Title	Cr. Hrs	Semester
POL-201	Political Systems (Developed)	3	III
Year	Discipline		
2	Political Science		

Objectives:

The course is designed to give an understanding to the students about the functioning of the developed political systems and their structure. In this course efforts are made to cover the various aspects of Political Systems of UK and USA. The purpose of this course is to generate awareness among the students about the actual functioning of these political systems. This study will enable them to compare any other political system and find out the reasons of its malfunctioning and solution of various problems faced in it.

Course Contents:

Following aspects of the political systems of UK and USA shall be studied.

1. Historical background and development;
2. Constitutional/legal foundations of the system;
3. Political process and political recruitment;
 - a. Political parties and pressure groups
 - b. Functioning of the organs of the government: legislature, executive and judiciary
 - c. Political environmental factors influencing the politics such as geographic, socio-economic, international scenario, media etc.
4. Political culture

Recommended Books:

1. F.N Forman and N.D.J Baldwin, *British Politics*, London: MacMillan, 1991
2. G.Q. Wilson, *American Government: Institutions and Politics*, 3rd edition, Heath & Co., n.d.
3. Harold J. Laski, *Parliamentary Government in England*, London, Allen & Unwin, 1960
4. J. M. Colomer, *Political Institutions in Europe*, London, 1996
5. M. Carter Gwendolen and John H. Hertz, *Major Foreign Powers*, New York: Harcourt, Brace & World, INC, 1967
6. P.G Cocker, *Contemporary British Politics and Government*, Kent, Tudor Business Publishing Ltd., 1993,
7. Pomper McWilliams Baker, *American Government*, McMillan Publishing Co. London, 1993
8. Ramsay Muir, *How Britain is Governed*, London, Constable & Co., 1940
9. Robert G. Neumann, *European Government*, New York: McGraw-Hill, INC, 1968
10. Thomas E. Patterson, *The American Democracy*, Boston, McGraw Hill College, 1999

Code	Subject Title	Cr. Hrs	Semester
POL-202	Political Systems (Developing)	3	IV
Year	Discipline		
2	Political Science		

Objectives:

This course is designed to enable the students for a comparative study of the political systems of Pakistan, India, Turkey and Iran. This study will not only provide the students with basic knowledge about the actual functioning of these political systems, but also enable them to make a meaningful comparison among any of the countries and find out the reasons of malfunctioning, if any.

Course Contents:

Following aspects of the political systems of the Countries under reference shall be studied: -

1. Historical background and development;
2. Constitutional/legal foundations of the system;
3. Political process:
 - a. Political parties and pressure groups;
 - b. Functioning of the organs of the government: legislature, executive and judiciary
 - c. Political environmental factors influencing the politics such as geographic, socio-economic, international scenario, media etc.
4. Political culture: Salient features, public participation, ideological orientations, nature of civil-military relations.

Recommended Books:

1. Iqbal Ahmad (Ed.) *The Islamic Revolution in Iran*, Lahore, 1980.
2. Durga Das Basu, *Introduction to the Constitution of India*, New Delhi, Prentice-Hall, Latest edition.
3. Sheikh Javeed Ahmed, *Political System of Iran*, (Lahore: University Book Corner, 2004)
4. Ergun Ozbudun, *Contemporary Turkish Politics: Challenges to Democratic Consolidation* (Lynner Liener 2000)
5. Khalid Bin Syeed, *Political System of Pakistan*, (Oxford University, Press, 1967)
6. M.P Singh, *Indian Political System* (Manak Publishers, N.D)
7. Rai Shakeel Akhtar, *Turkey: In New World Perspective*, Lahore: Sang-e-Meel Publications N.D.
8. Hamid Khan, *Constitutional and Political History of Pakistan*, Lahore, Oxford U. Press, 2001.
9. Safdar Mahmood, *Constitutional Foundations of Pakistan*, Lahore, Jang Publishers, 1990.
10. Robert L. Hardgrave, *India: Govt. & Politics in a Developing Nation*, New York, Harcourt, Brace & World, 1970.

Code	Subject Title	Cr. Hrs	Semester
POL-203	Pakistan Movement	3	IV
Year	Discipline		
2	Political Science		

Objectives:

The course is designed to generate awareness among the students regarding genesis of Pakistan, constitutional and political evolution in the Indo-Pak sub continent. It will enable the students to determine the real objectives of the struggle of Indian Muslims in the first half of 20th century.

Course Contents:

1. Establishment of British Raj and its impact on Indian Muslims;
2. Politics of All Indian National Congress and Muslim grievances;
3. Gradual involvement of the Muslims in Indian political processes and the role played by eminent Muslim leaders;
4. All India Muslim League: Objectives and priorities
5. Initiatives towards the establishment of responsible government (1914-1935);
6. Fluctuating trends in the subsequent developments in Pakistan movement;
7. The second world war and its impact on Pakistan Movement;
8. The Cripps Mission and Congress revolt, Jinnah-Gandhi talks, Simla conference and elections, the Cabinet Mission;
9. The Interim government and transfer of power.

Recommended Books:

1. Ishtiaq Hussain Qureshi, The Struggle for Pakistan, Karachi, Karachi University Press, 1997.
2. C. Rahmat Ali, Pakistan, London, Athlone Press, 1947.
3. Abul Kalam Azad, India Wins Freedom, Islamabad, National Book Foundation, 2007.
4. Abdul Waheed Khan, India Wins Freedom: The Other Side, Karachi, 1961
5. Stephen P. Cohen, The Idea of Pakistan, Lahore, Vanguard, Books.
6. Ian Talbot, Pakistan: A Modern History, Lahore, Vanguard, 1999.
7. Keith Callard, Pakistan: A Political Study, Karachi, Oxford University Press, 1968.
8. Safdar Mahmood, Constitutional Foundation of Pakistan, Lahore, Jang Publishers, 1990.

Code	Subject Title	Cr. Hrs	Semester
POL-211	Introduction to Political Science	3	IV
Year	Discipline		
2	Economics, History		

1. Definition, Nature, Scope and Sub-fields of Political Science.
2. Relationship of Political Science with other social sciences.
3. Approaches to the study of Political Science: Traditional and Modern.
4. Basic concepts of Political Science: Power, Authority, Legitimacy, Nation and Sovereignty.
5. State: its origin and evolution; Western and Islamic concepts of State, Forms of State: Unitary, Federation, Confederation.
6. Organs of Government: Legislature, Executive, Judiciary.
7. Forms of Government: Parliamentary, Presidential, Authoritarian.

Recommended Books:

1. Choudhry Ahmad Shafi, Usul-e-Siyasiat (Urdu), Lahore Standard Book Depot, 1996.
2. Sheikh Bashir Ahmad, Riyasat Jo Ilm (Sindhi meaning Science of State), Jamshoro, Institute of Sindhalogy, University of Sindh, 1985.
3. Mazher ul Haq, Theory and Practice in Political Science, Lahore Bookland, 1996.
4. Michael G. Roskin, Political Science: An Introduction, London: Prentice Hall, 1997.

Code	Subject Title	Cr. Hrs	Semester
POL-221	Political Science-I (MAS)	3	III
Year	Discipline		
2	Mass Communication		

- Political Science as a Discipline
- Various Political System
- Basis Concepts of Political Sociology
- Agents of Political Socialization/Mobilization
- Political Communication

Code	Subject Title	Cr. Hrs	Semester
POL-222	Political Science-II (MAS)	3	IV
Year	Discipline		
2	Mass Communication		

- Media and Foreign Policy
 - Media & Democracy
 - Basic Concepts of Political Science
 - Electoral Process and Function
 - Basic concept of international Relations
-

Code	Subject Title	Cr. Hrs	Semester
POL-301	Western Political Philosophy-I	4	V
Year	Discipline		
3	Political Science		

Objectives:

This course is designed to provide students grounding in evolution of Greek Political thought and institutions. The significance of this course is that Greek philosophy and institutions provided the basis for further development of the political studies.

Course Contents:

1. Political Institutions in ancient Greece
2. The Philosophy of Socrates
3. Political Philosophy of Plato
4. Political Philosophy of Aristotle

Recommended Books:

1. Ebenstein, *Political Thought From Plato to Present*, London, 1986;
 2. Judd Herman, *Political Thought From Plato to Present*, Islamabad, National Book Foundation, 1982.
 3. Earnest Barker, *Greek Political Thought: Plato & Aristotle*, London, 1964
 4. G.H. Sabine, *History of Political Thought*, London, 1980
 5. D.R. Bhandari, *History of European Political Thought*, New Delhi, 1962.
-

Code	Subject Title	Cr. Hrs	Semester
POL-302	Muslim Political Philosophy-I	3	V
Year	Discipline		
3	Political Science		

Objectives:

This course is designed to acquaint the students with the major political concepts of Islam, the structural functional aspect of Islamic polity, the writings of prominent Muslim thinkers with the prospects relating to the application of Islamic principles to modern times.

Contents:**a) The Political Concepts and Institutions in Islam**

1. Khilafat
2. Shura
3. Justice (Adl)
4. Sovereignty
5. Equality
6. Status of Minorities in an Islamic States

b) Muslim Political Thinkers:

1. Al-Mawardi
2. Al-Farabi
3. Al-Ghazali
4. Ibn-e-Taymiya
5. Ibn-e-Khaldun
6. Shah Waliullah

Recommended Books:

1. M.M. Sharif, *History of Muslim Philosophy*, Lahore, Sang-e-Meel Publication, Latest Edition.
2. Haroon Khan Sherwani, *Muslim Political Thought & Administration*, Lahore, Ashraf Publications, 1962.
3. E. J. Rosenthal, *Political Thought in Medieval Islam*, Oxford University Press, 1967.
4. Rashid Ahmad, *Musalmano Kay Siasy Afkar (Urdu)*, Lahore, Urdu Bazar
5. Watt. Montgomery, *Islamic Political Thoughts*, Edinburgh University Press, Latest Edition.
6. Mumtaz Ahmad (ed.), *State, Politics and Islam*, American Trust Publication, Indianapolis, 1986.
7. Muqadema Ibne Khaldun (Urdu Translation)
8. Ibne Taymiya, *Siyasatu Shariya (Urdu Translation)*

Code	Subject Title	Cr. Hrs	Semester
POL-303	Comparative and Developmental Politics-I	4	V
Year	Discipline		
3	Political Science		

Objectives:

The objective of this course is to make the students aware about the basic concepts and terminology oftenly used in the study of political systems and processes commonly in all the societies. Further, the students are to be prepared for making meaningful comparisons of various political systems with reference to their political functions, structures, cultures, development, processes etc.

Course Contents:

1. Approaches to comparative politics:
 - a. Traditional approach of its characteristics and critique.
 - b. Behavioral approach, its characteristics and critique.
2. Political system: definition, characteristics and functions. A detailed study of the models of political systems given by David Easton, and Almond Coleman.
3. Political Culture: meanings and scope, various kinds of political culture with reference to mass participations and civil-military relations.

Recommended Books:

1. Arthur Hughes, American Government, 3rd ed., 1980.
2. Binder Leonard and others. Crisis and Sequences in Political Development, Princeton University Press, 1971.
3. David E. Apter, Introduction to Political Analysis, Cambridge: Winthrop Publishers, Inc., 1977
4. David Easton, The System Analysis of Political Life, New York, Wilde Latest Edition.
5. G. A. Almond, *Comparative Politics*, Princeton U.P., 1966.
6. G. M. Career, 6th ed., Major Foreign Powers, New York, 1972.
7. H. V. Wiseman, Political System Some Sociological Approaches, London: Routledge and Kegan Paul, 1966.
8. J. Coleman and Almond, The Politics of Developing Areas, Princeton, U.P. Latest Edition.
9. J. Sodano Michael; 2nd ed., Comparative Politics: A Global Introduction, 2004.
10. Macridis and Ward, *Modern Political Systems (Asia)* Prentice-Hall, New Jersey, 1976.
11. Roy. C. Macridis, Comparative Politics 4th ed., The Dorsey Press, 1972.
12. S.E. Finer, Comparative Governments: An Introduction to the Study of Politics (New Zealand: Penguin Books, 1970).

Code	Subject Title	Cr. Hrs	Semester
POL-304	Political Ideologies	3	V
Year	Discipline		
3	Political Science		

Objectives:

This course seeks to develop an understanding among the students about the leading world ideologies that have been shaping the destiny of masses since centuries. Students will be educated about the characteristics of each of the listed ideologies and their impact on state systems, inter-state conflicts and cooperation.

Contents:

1. Capitalism
2. Socialism
3. Marxism
4. Democracy
5. Islamic Ideology and Nationalism

Recommended Books:

1. Heywood, Andrew, Political Ideologies: An Introduction, Palgrave Macmillan, third Edition, 2003.
 2. Festenstein, Matthew and Michael Kenny, Political Ideologies: A Reader and Guide, Oxford University Press, 2005.
 3. Eatwell, Roger and Anthony Wright, Contemporary Political Ideologies, Continuum International Publishers Group, 2nd Edition, 2000.
 4. Hoffman, John and Paul Graham, Introduction to Political Ideologies, Longman, 2006.
 5. Freedon, Michael, Ideologies and Political theory: A Conceptual Approach, Clarendon Press, 1998.
 6. Adams, Ian, Political Ideology Today, Manchester University Press, 2001
 7. Enayat, Hamid, Modern Islamic Political Thought, I.B. Tauris & Co. Ltd., 2004
 8. Ebenstein, Modern Political Thought
 9. Herman, Judd, Political Thought from Plato to Present
 10. Joad, CME, Modern Political Theory
-

Code	Subject Title	Cr. Hrs	Semester
POL-305	Public Administration	4	V
Year	Discipline		
3	Political Science		

Objectives:

The course is designed to familiarize the students with the fundamentals of government and administration. Students will thus gain knowledge regarding the practical working of government as the functional arm of the state. This will also enable the students to become successful managers regardless of the fields they opt for as their future careers.

Course Contents:

1. Definition, Scope, Relationship with other Social Sciences, Public and Private Administration.
2. Approaches: Traditional, Behavioural and Post Behavioural.
3. Rise of Big Government and the Contributory Factors;
4. Bureaucracy, Concept, Nature and Functions, Max Weber's Ideal type, Criticism and the Changing View of Bureaucracy;
5. Functional Elements of administration:
 - a). Organization, its types, principles and theories;
 - b). Planning, Rationale and Principles;
 - c). Personnel Administration, its techniques and functions;
 - d). Communication, types and channels.
6. Decision Making: Models and Processes;
7. Administrative Accountability: the role of legislature, judiciary, public advocacy groups, ombudsman and the media.
8. Financial Administration: Budgeting, Auditing and the problems of financial discipline;
9. Public Policy Making with reference to the policy making structures in Pakistan.
10. Administrative Structure of Pakistan: Nature, Organization & Management Processes in the Centre and the Provinces.
11. Public – Private Collaboration, and the role of NGOs.

Recommended Books:

1. A. R. Tyagi, Public Administration: Principles and Practices, Lahore, Naeem Publishers, 1990.
2. Felix A. Nigro, and Llyod Nigro, Modern Public Administration (7th ed.), New York, Harper and Row/Collins, 1988.
3. Harold Koontz and Cyril O'Donnell, Principles of Management: AN Analysis of Managerial Functions, New York, McGraw-Hill, 1972.
4. James E. Morgan, Administrative and Supervisory Management, London, Prentice-Hall, 1982.
5. John McDonald Pfiffner, Public Administration, New York, John Wiley & Sons, 1975.
6. Marshall E. Dimock, Public Administration, Holt, Rinehart and Winston, 1953.
7. Raymond W. Cox III, et. al., Public Administration in Theory and Practice, New Delhi, Pearson Education, Inc., 1994.

-
8. Richard J. Stillman, Public Administration, Concepts and Cases, London, Houghton Mifflin, 1976
 9. Shahid Ali Rizvi, Nazmiyat –e-Amma (Urdu), Karachi, Maktaba-e-Faridi, 1982.
-

Code	Subject Title	Cr. Hrs	Semester
POL-306	Western Political Philosophy-II	4	VI
Year	Discipline		
3	Political Science		

Objectives:

This course is continuation of “Western Political Philosophy-I”. It is designed to provide further understanding among the students regarding an evolution of Western Political thoughts in medieval and modern period. It deals with the political philosophy of the most representative thinkers of major political movements.

Course Contents:

1. Machiavelli;
2. Hobbes;
3. Locke;
4. Rousseau;
5. Bentham;
6. J.S. Mill;
7. Hegel;
8. Karl Marx and Lenin;
9. Laski

Recommended Books:

1. Bertrand, Russel, A History of Western Philosophy, London, Allen & Unwin, 1957.
2. D.R. Bhandari, History of European Political Thought, New Delhi, 1962.
3. Ebenstein, Political Thought: From Plato to the Present, London, 1986.
4. G. H. Sabine, History of Political Thought, London, 1980.
5. Judd, Harmon, Political Thought: From Plato to the Present, London, McGraw Hill, 1964.
6. Kymlicka, Will, Contemporary Political Philosophy: An Introduction, London, Oxford University Press, 2006.
7. Paul Kelley (Ed.), Political Thinkers: From Socrates to the Present, London, Oxford University Press, 2006.
8. W.A., Dunning, History of Political Theories, New York, McMillan, 1935.
9. Zbigniew Brzezinski, The Grant Failure: The Birth and Death of Communism in the 20th Century, New York, 1990.

Code	Subject Title	Cr. Hrs	Semester
POL-307	Muslim Political Philosophy-II	3	VI
Year	Discipline		
3	Political Science		

Objectives:

This course is continuation of “Muslim Political Philosophy-I”. It is designed to acquaint the students with the major political concepts of Islam, the structural functional aspect of Islamic polity, the writings of prominent Muslim thinkers with the prospects relating to the application of Islamic principles to modern times.

Course Contents:

1. Muhammad Iqbal
2. Jamaluddin Afghani
3. Muhammad Abdhu
4. Ubaidullah Sindhi
5. Abul Aala Maudoodi
6. Syed Qutb
7. Hasan Turabi
8. Imam Khumaini & Ali Shariati.

Recommended Books:

1. Ali Shariati, Sociology in Islam, Tehran, 1983
2. Allama Muhammad Iqbal, Reconstruction of Religious Thought in Islam, Lahore, Sheikh Ghulam Ali & Sons
3. Asghar Ali Shah, Mashriq Kay Siasi Afkar (Urdu), Lahore, Urdu Bazar, 1970.
4. Dr. Asrar Ahmad, Islam Ka Inqilabi Manshoor (Urdu), Lahore, Tanzeem-e-Islami Press, 2000.
5. H. K. Sherwani, Studies in Muslim Political Thought and Administration, Karachi, A.B. Corporation.
6. M. M. Sharif, History of Muslim Philosophy, Sang-e-Meel Publisher, Latest Edition
7. Manzooruddin Ahmad, Islamic Political System in Modern Age, Karachi, Saad Publications
8. Rashid Ahmad, Musalmano Kay Siasy Afkar (Urdu), Lahore, Urdu Bazar
9. Shaukat Ali, Masters of the Muslim Political Thought, Lahore, 1988.
10. Syed Abul Aala Maudoodi, Islami Riyasat (Urdu), Lahore, Islamic Publication, 1990.

Code	Subject Title	Cr. Hrs	Semester
POL-308	Comparative and Developmental Politics-II	3	VI
Year	Discipline		
3	Political Science		

Objectives:

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. Political Development: meanings of Political Development and common characteristics.
2. Indicators of Political Development;
3. Socio-political change and Modernization: Major Theories and their Functional Implications;
4. Major Issues of National Identity and Integration: Legitimacy, Role of Bureaucracy and Military Elite, Charismatic Leadership.

Recommended Books:

1. Arthur Hughes, American Government, 3rd Edition, 1980
2. David Easton, The System Analysis of Political Life, New York, Wilde, Latest edition
3. G.A Almond and J. Coleman, The Politics of Developing Areas, Princeton University Press, Latest edition
4. G.A Almond, Comparative Politics, Princeton University Press, 1966.
5. G.M. Career, Major Foreign Powers, New York, 1972.
6. J.C. Johari, New Comparative Government, New Delhi, Lotus Press, 2006
7. Leonard Binder, Crisis and Sequences in Political Development, Princeton University Press, 1971.
8. Roy C. Macridis, Comparative Politics, London, The Dorsey Press, 1972.
9. Ward and Macridis, Modern Political Systems (Asia), New Jersey, Prentice Hall, 1976.

Code	Subject Title	Cr. Hrs	Semester
POL-309	History of International Relations	4	VI
Year	Discipline		
3	Political Science		

Objectives:

The course deals with the study of important events in International Relations and provides a survey on different empirical perspectives of International Relations. The main objective is to integrate theory and policy in the context of specific historical cases in international politics.

Contents:

1. Origin and development of International Relations;
2. International Relations between the two world wars;
3. Origin and causes of World Wars I and II;
4. Developments in International Politics in the Post-World War -II era;
5. Origin and causes of the Cold War;
6. End of Cold War and its implications;
7. Collapse of the Soviet Union and the New World Order;
8. Characteristics of the International Politics after 9/11.
9. Contemporary issues in International Relations:
 - a). Terrorism;
 - b). Religion and Politics;
 - c). Globalization;
 - d). Nuclear Proliferation.

Recommended Books:

1. David W. Clonton, The Two Faces of National Interest, Baton Rouge, Louisiana State University Press 1994.
2. K. J. Holsti, International Politics: A Framework for Analysis, New Jersey, Prentice Hall, 2004.
3. Lea Brilmayer, American Hegemony: Political Morality in a One Super Power, New Heaven, Yale University Press, 2004.
4. Martin Griffiths, Realism, Idealism and International Politics, New York, Routledge, 1995.
5. Montserrat Guibernau, Natioalism: The Nation State and Nationalism in the Twentieth Century, Cambridge, Polity Press, 2003.
6. Paul Kennedy, The Rise and Fall of the Great Powers, New York, Random House, 2001.
7. Peter Beckman, World Politics in the Twentieth Century, New Jersey, Prentice Hall, 2004.
8. Steven L Spiegel, and Fred L. Wehling, World Politics in a New Era, New York, Harcourt Brace College Publishers, 1999.
9. William Keylor, and Jerry Bannister (Ed.) Twentieth Century World: An International History, London, Pall-Mall, 2005.

Code	Subject Title	Cr. Hrs	Semester
POL-310	Introduction to Local Government	3	VI
Year	Discipline		
3	Political Science		

Objectives:

The main objective of this course is to generate awareness among the students about the significance of Local Government and basic dynamics of the system. It will provide to the students the parameters and analytical framework for study of any individual system or comparison among various systems of local governments.

Contents of the Course:

1. Meaning, Nature and Scope of Local Government;
2. Difference between Local Government and Local self-government;
3. Approaches to the study of Local Government;
4. Central-Local Government Relations and its implications on the performance of Local Institutions;
5. Kinds of transfer of powers at the local level: Decentralization, Deconcentration and Devolution;
6. Local Government Finance;
7. Problems of Local Government in the Developing Countries.

Recommended Books:

1. A.H. Marshall, Local Government Finance, The Hague, International Union of Local Authorities, 1969.
2. Daniel Norman Chester, Central and Local Government: Financial and Administrative Relations, London, Macmillan, 1951.
3. Harold F. Alderfer, Local Government in Developing Countries, New York, McGraw-Hill, 1964.
4. Henry Maddick, Democracy, Decentralization and Development, London, Asia Publishing House, 1963.
5. Hugh Russell Tinker, The Foundations of Local Self Government in India, Pakistan and Burma, London, The Athlone Press, 1954.
6. J.A.G. Griffith, Central Departments and Local Authorities, London, Allen & Unwin, 1966.
7. J.A.G. Griffith, Local Authorities and Central Control, London, Chichester, 1974.
8. M.A. Muttalib and Muhammad Akbar Ali Khan, Theory of Local Government, New Delhi, Sterling Publishers, 1983.
9. Masudul Hasan, History of Local Government in Pakistan, Islamabad, Ministry of Local Government and Rural Development, 1984.
10. Ursula K. Hicks, Development from Below: Local Government and Finance in Developing Countries of the Commonwealth, London, Oxford, Clarendon, 1961.

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL-401	Methods of Study & Research	3	VII
Year	Discipline		
4	Political Science		

Objectives:

This course aims at the dissemination of knowledge about the scientific methods of study and conduction of research. The course is specifically designed to serve the needs of postgraduate students in general, and the students with scholastic bent of mind, in particular who intend to go for higher education. A familiarity with latest / modern methods of study and the basic skills of research will facilitate the future assignments of would-be scholars. Tutors of this course should ask the students to prepare their semester assignments with the application of basic research techniques.

Contents:

1. Approaches to the Study of Political Science:
 - a) Normative;
 - b) Positivistic;
 - c) Disciplinary;
 - d) Intra-Disciplinary;
 - e) Behavioral
2. Methods:
 - a) Comparative;
 - b) Analytical;
 - c) Deductive / Inductive;
 - d) Quantitative / Qualitative;
 - e) Scientific.
3. Scientific Research:
 - a) Concepts;
 - b) Theories;
 - c) Facts;
 - d) Laws;
 - e) Generalization;
 - f) Prediction.

4. Research:
 - a) Meaning, Kinds and Importance;
5. Steps involved in Research Process:
 - Selection of the problems;
 - Hypothesis;
 - Research Design (Components);
 - Techniques for the collection of data – Observation, Interviews, Questionnaires, Scrutiny of
 - Documents; Sampling, Sampling Design;
 - Application of Computer

Recommended Books:

- Beverly R. Dixon, A Handbook of Social Science Research, London, Oxford University Press, 1987.
- Buttolpa Johnson Janet and Richard A. Joslyn, Political Research Methods, Englewood Cliffs, Prentice Hall, 1986.
- C.R. Kothari, Research Methodology: Methods and Techniques, New Delhi, Wiley Eastern Ltd., 1985.
- Chava Nachmias and David Nachmias, Research Methods in Social Sciences, New York, St. Martins Press, 1981.
- John W. Creswell, Research Design: Qualitative, Quantitative and
- Mixed Methods Approaches, New Delhi, Sage Publications, 2003.
- Julian L. Simon and Paul Burstein, Basic Research Methods in
- Social Sciences, New York, Random House, 1985.
- Margaret Stacey, Methods of Social Research, New York, Pergamon Press, 1969;
- Philips W. Shively, The Draft of Political Research, Englewood Cliffs, New Jersey, Prentice-Hall, 1980.
- Singleton (Jr.) Roycea and Bruce C. Straits, Approaches to Social
- Research (4th ed.), London, Oxford University Press, 2006.
- W.G Goode and P.K. Hatt, (Eds.) Methods in Social Research, New
- York, McGraw-Hill, 1952.

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL- 402	Foreign Policy Analysis	3	VII
Year	Discipline		
4	Political Science		

Objectives:

The course is designed to enlighten the students about the concepts and schools of thought in foreign policy analysis, concentrating particularly on the process of decision- making in the International System. The students will study the foreign policies of selected countries in order to understand the policy debate in the light of great power actions and weak state problems.

Contents:

1. Conceptual Framework of Foreign Policy: Definition and its Tools;
2. Various Approaches to the Study of Foreign Policy;
3. Kinds of Foreign Policy:
 - a) Ethical
 - b) Offensive Traditional Radical
 - c) Pragmatic.
4. Structure and nature of International Politics;
5. Economics as an Instrument in International Politics;
6. State Strengths and Weaknesses: Limitations of State Actions;
7. Process of formulation of Foreign Policy in developed and developing countries;
8. Foreign Policy: Determinants and Objectives;
9. Radical Changes in Foreign Policy after 9/11;

Recommended Books:

- Charles F. Hermann, et. al New Directions in the Study of Foreign Policy, Boston, Allen & Unwin, 1987.
- David Louis Cingranelli, Ethics, American Foreign Policy and the Third World , New York, St. Martins, 1993.
- Hans J. Morgenthau, Politics Among Nations: The Struggle for Power and Peace, New York, Alfred A. Knof, 1980.

- James N. Rosenau, Pre-Theories and Theories of Foreign Policy: One time Fad, Realized Fantasy and Normal Field” in Charles W. Kegley (Eds.) International Events and the Comparative Analysis of Foreign Policy, New York, University Press, 1998.
- John G. Ikenberry, (Ed.), American Foreign Policy: Theoretical Essays, Boston, Scott Foresman, 2001.
- John R. Faus, China in the World Politics, Boulder, Lynne Rienner, 2005.
- K.J. Holsti, International Politics: A Framework for Analysis, New Jersey, Prentice-Hall, 2004.
- P.M. Kamath, and Krishan D. Mathur, Conduct of India’s Foreign Policy, New Delhi, Longfellow, 2001.
- S.M. Burke, Pakistan’s Foreign Policy: An Historical Analysis< London, Palgrave, 2003.
- Stephen P.Cohen, India: Emerging Power, New York, Oxford University Press, 2002.

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL-403	Public International Law–I	3	VII
Year	Discipline		
4	Political Science		

Objectives:

Objective of this course is to generate awareness among the students regarding the nature, evolution, development and application of International Law among the members of the international community such as states, international institution and individuals. This course also addresses the issue of practicability of International Law.

Course Contents:

1. Definition, Nature and Scope of International Law, Binding Nature of International Law, Two Schools of Thoughts about the Reality of International Law.
2. Origin and Development of International Law, Theories of International Law, Relationship between International and Municipal Laws.
3. Sources of International Law.
4. Subjects of International Law: States, Individuals and Non-State Entities.
5. State as International Actor: Pre-requisites of statehood, kinds of states.
6. Recognition of state and government, De Jure and De facto Recognition, Legal effects of recognition, Recognition of insurgency and belligerency and its impacts.
7. State succession and its effects.
8. State Sovereignty: Acquisition of Territorial Sovereignty.
9. State Jurisdiction: Territorial Jurisdiction, Jurisdiction over maritime belt, contiguous zones, continental shelf, Jurisdiction over high seas, right of hot pursuit on high seas, Jurisdiction over airspace and outer space.

Recommended Books:

- Antonio Cassese, International Law, London, Oxford University Press, 2001.
- Craig J. Barker, International Law and International Relations, London, Continuum, 2000.
- Edward Collins, International Law in a Changing World: Cases, Documents and Readings, New York, Random House, 1970.
- Herbert W. Briggs, The Law of Nations: Cases, Documents and Notes, London, Steven, 1953.
- Ian Brownlie, Basic Principles of International Law, London, Oxford University Press, 1986.
- J.G. Starke, Introduction to International Law (10th ed.), London, Butter worths, 1989.
- J.L. Brierly, The Law of Nations: An Introduction to the International Law of Peace, London, Clarendon Press, 1949.
- L. Oppenheim, International Law: A Treatise (Vol. I & II), London, Longman, 1955.
- Malcolm N. Shaw, International Law, London, Cambridge University Press, 2003.
- Michael Akehurst, An Introduction to International Law, London, Allen & Unwin, 1977.
- Muhammad Asif Malik, International Law (Including Muslim International Law), Lahore, Publishers Emporium, 2003.
- Ray S. August, Public International Law: Text, Cases and Readings, New York, Prentice Hall, 1995.
- Rudolf Bernhardt, (Ed.), Encyclopedia of Public International Law, New York, North-Holland, 1992-2000.
- Shirley V. Scott, International Law in World Politics: An Introduction, New Delhi, Viva Books, 2005.

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL- 404	Foreign Policy of Pakistan	3	VII
Year	Discipline		
4	Political Science		

Objectives:

The course aims at introducing students the structure of Pakistan's foreign policy and giving them an understanding of essential factors which play significant role in formulation of Pakistan's foreign policy. It highlights basic determinants, principles and objectives of Pakistan's foreign policy with an emphasis upon analysis of Pakistan's relations with other countries.

Course Outline:

1. Definition and development of foreign policy
2. Essential factors for strong foreign policy
 - a. Political stability
 - b. Economic development
 - c. Military strength
3. Determinants of Pakistan's foreign policy
4. Principles of Pakistan's foreign policy
5. Objectives of Pakistan's foreign policy
6. Different phases of Pakistan's foreign policy
7. Pakistan's alignment with the west
8. Kashmir problem and Indo-Pak peace process
9. Nuclear issue
10. Pakistan's relation with other countries especially USA, China, Iran, Afghanistan and India.

Recommended Books:

- Hilali, A. Z., US-Pakistan Relationship: Soviet Invasion of Afghanistan. London: Ashgate, 2005.
- Lamb, Alastair, Kashmir: A Disputed Legacy, 1946-1990, Karachi: Oxford University Press, 1993.
- Syed, Anwar H., China and Pakistan: Diplomacy of an Entente Cordiale, Karachi: Oxford University Press, 1984.

- Burke, S. M. Pakistan's Foreign Policy: An Historical Analysis. London: Palgrave, 2003.
- Dennis K.N.X., US and Pakistan: Estranged Allies, 2000.
- Faus, John R. China in the World Politics. Boulder, CO: Lynne Rienner, 2005.
- Rizvi, Hasan Askari, Pakistan and the Geostrategic Environment: A Study of Foreign Policy, London: Macmillan and St. Martin's, 1993.
- Rose, Leo E. and Noor Husain (eds.), United States-Pakistan Relations, Berkeley: Institute of East Asia Studies, University of California, 1985.
- Cheema, Pervaiz Iqbal, Pakistan's Defence Policy, 1947-58, London: Macmillan 1990.
- Rais, Rasul Bakhsh, War Without Winners, Karachi: Oxford

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
SOC-405	Diplomacy	3	VII
Year	Discipline		
4	Political Science		

Objectives:

The course endeavors to develop an understanding of the concept of diplomacy, its kinds and learning of negotiation techniques and strategies. Through its study, the students would acquire firsthand knowledge and insight into the process and diplomatic methods. It also focuses upon analyzing diplomatic procedures as an integral part of diplomatic practices and diplomatic missions.

Contents:

1. Evolution and development of diplomacy
2. Kinds of diplomacy and various methods of its implementation
 - a. Environmental diplomacy
 - b. Public diplomacy
3. Diplomacy since World War-II
4. Techniques of diplomacy and crisis management
5. The art of negotiations
 - a. Negotiation process
 - i. Preliminaries
 - ii. Substantives negotiations
 - b. Negotiation techniques
6. Diplomatic institutions
 - a. Consular immunities and privileges
 - b. Diplomatic missions: functions and organization
- Diplomacy in Islam

Recommended Books

- Iqbal, Afzal, *Diplomacy in Islam*, Latest Edition.
- Hamidullah, M., *Muslim Conduct of State*, Sheik Muhammad Ashraf, Lahore, Latest Edition.
- Kissinger, Henry, *Diplomacy*, New York, Simon and Schuster, 1994.
- Laurel, Paul (ed), *Diplomacy: New Approaches in History, Theory and Practice*, New York Free Press, 1979.
- Nicholson, Harold, *Diplomacy*, Washington D.C., Institute for Study of Diplomacy, 1988.
- Hissman, Roger, *The Politics of Policy Making in Defense and Foreign Affairs*, New York, Harper & Row, 1971.
- Kaplan, Stephen, *Diplomacy & Power*, Washington D.C., Brookings, 1981.
- Kennan, George F., *Realities of American Foreign Policy*, New York, W.W. Norton, 1966.

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL-406	Foreign Policies of USA and UK	3	VII
Year	Discipline		
4	Political Science		

Objective:

Contents:

A Comparative Study of Foreign Policies of US and UK is to be made with special emphasis on the determinants, objectives and diplomatic strategies of these countries.

Recommended Books:

- Macridis, R.C., Foreign Policy in The World Politics, NJ: 1976.
- Schmergel, G. (ed) US Foreign Policy in the 1990's London: 1991.
- Spanier, John, American Foreign Policy Since World War II, NY., Holt Rinehar and Winston.

Code	Subject Title	Cr. Hrs	Semester
POL-407	Local Government in Pakistan	3	VIII
Year	Discipline		
4	Political Science		

Objective:

The objective of the course is to acquaint the students about the basic concepts of local government system and the essentials required for its successful functioning. It would deal with the historical development of local government in Pakistan.

Contents:

1. Meaning, Nature and Scope of Local Government Systems.
2. Evolution of Local Government System in Pakistan.
3. Organizational Structure and Performance of Local Government in Different Era: Ayub Khan, Zia-ul Haq and Pervez Musharraf.
4. Planning and Functional Structures of Local Governments
5. Sustainability Problem of Local Governments

Recommended Books:

- Abedin, N. (1973) Local Administration and Politics in Modernizing Societies Bangladesh and Pakistan, Dacca: National Institute of Public Administration.
- Alderfer, Harold F. (1964), Local Government in Developing Countries, New York: McGraw-Hill.
- Chandler, J.A. (1992), Local Government in Liberal Democracies: An Introductory Survey (Ed), London: Routledge.
- Government of the Punjab, (2001) Local Governments Ordinance, Lahore: Govt. Publication.
- Hasan, Masudul, (1985) History of Local Government in Pakistan, Islamabad: Ministry of Local government and Rural Development, Government of Pakistan.

- Hasan, Masudul. (1968) Text Book of Basic Democracy & Local Government in Pakistan, Lahore: All Pakistan Legal Decisions.
- Inayatullah, (1964) Basic Democracies, District Administration, and Development, Peshawar: PARD.
- Quddos, Syed Abdul (1982) Local Self Government in Pakistan, Lahore: Progressive Publishers.
- Rizvi, Shahid Ali, (1980) Local Government in Pakistan: A Study in Clash of Ideas, Karachi: Centre for the Research on Local Governments.
- Siddiqui, K (1992) Local Government in Asia: A Comparative Study, (ed) Dhaka: University Press.

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL-408	Public International Law – II	3	VIII
Year	Discipline		
4	Political Science		

Objective:

This course is the continuation of the International Law-I. Its purpose is to give an understanding to the students regarding the legal framework for mutual interaction of the states, both in times of peace and war. It also covers the legal issues of individuals such as nationality, asylum, extradition etc.

Contents:

1. Individuals in International Law: Nationality, Conflict of Nationality Laws, Acquisition and loss of nationality.
2. International Humanitarian Law.
3. Extradition: Conditions and states' practices, offences exempted from extradition.
4. Asylum, territorial and extra-territorial asylum, humanitarian aspect of asylum in international law.
5. Agents of International Transaction: Diplomatic Envoys, Counsels, Rights, Privileges and Immunities of Diplomatic Envoys and Counsels.
6. Law of Treaties: Kinds and Nomenclatures of Treaties, Formation of Treaties, Invalidation and Termination of Treaties.
7. International Disputes: Peaceful and Coercive Means of Settlement of International Disputes.
8. Laws of War and Armed Conflicts; Difference between Combatants and Non-Combatants, Lawful and Unlawful Combatants; Rights of Prisoners of War; War and Human Rights.
9. Islamic Concept of Law of War, and rights and duties of belligerent parties.
10. Concept of Neutrality and Quasi-Neutrality; Difference between Neutral and Neutralized States; Rights and Duties of Neutral and belligerent States.
11. International Law and the present day challenges.

Recommended Books:

- August, Ray S., Public International Law: Text, Cases, and Readings, Prentice Hall PTR, 1995.
- Brownlie, Ian, Principles of Public International Law, London: Oxford University Press, 1999.
- Buerghenthal, Thomas and Harold G. Maier, Public International Law in a Nutshell, West Publishing Company, 1990.
- Byers, Michael, Understanding International Law and Armed Conflicts, New York Grove Press, 2007.
- Cassel, A., International Law in a Divided World, London: Oxford University Press, 1986.
- Dixon, Martin, Textbook on International Law. Blackstone Press Limited, 2002.
- Fenwick, Charles H., International Law, New York: Appleton Century, 1986.
- Glahn, Gerhard Von, Law Among Nations: An Introduction to Public International Law, London: Allyn & Bacon, Inc., 1995.
- Green, Leslie C., The Contemporary Law of Armed Conflicts, Manchester: Manchester University Press, 2000.
- Strake, A.J.E., International Law, London: Bulleworths, 1978.

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL-409	International Organizations	3	VIII
Year	Discipline		
4	Political Science		

Objectives:

This course intends to give an insight to the students into the multiple roles of the international organizations in the world politics. It would enable the students to have an understanding about the impact and working of these bodies on the international as well as regional issues.

Contents:

1. Conceptual framework of International Organizations
2. Origin and Development of International Organizations
3. League of Nations: formation, functioning and causes of failure
4. United Nations: formation, functioning aims and objectives
5. UN and its specialized agencies
6. The role of UN in collective security, preventive diplomacy, peacekeeping operations
7. Future of UN

Recommended Books:

- A Leroy Bennett, International Organizations, New York, 2001.
- Avi Shlaim, International Organizations in World Politics, New York yearbook, 1975.
- Buzan, Barry., Regions and Powers: The Structure of International Society, 2003.
- David A. Key (ed)., The United Nations Political System, latest edition.
- David Armstrong., The Rise of the International Organization: A Short History, 2003.
- Good speed, S. S., The Nature and Function of International Organizations, latest edition.
- Mahajan, V. D., International Relations Since 1919., S. Chand and Co., New Delhi, 1993.
- Paul Taylor and A. J. R. Groom (eds)., International Organization – A Conceptual Approach, latest edition.

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL-410	Regional Organizations	3	VIII
Year	Discipline		
4	Political Science		

Objectives:

This course has been designed to give a clear understanding to the students about the nature, role, importance, needs and evolution of the concept of regional organizations. It also explains the impact of regional organizations in the world politics.

Contents:

NATO

European Union (EU)

Association of South East Asian Nations (ASEAN)

South Asian Association for Regional Cooperation (SAARC) Economic Cooperation Organization (ECO)

Organization of Islamic Conference (OIC)

Non-Aligned movement (NAM)

Gulf Cooperation Council (GCC)

The African Union

Shanghai Cooperation Organization (SCO)

Recommended Books:

- D. Armstrong, The Rise of International Organizations, London: McMillan, 1982
- Emile A. Nakhleh, The Gulf Cooperation Council: Policies, Problems and prospects, 1986.
- John McCormick, The European Union: Politics and Policies, 2007.
- Lawrence S. Kaplan, NATO Divided, NATO United: the evolution of an alliance, 2004.
- Louise Fawcett and Andrew Hurrell, Regionalism in World
- Politics: Regional Organization and International Order, 1996
- Mohammad Asif Malik, International Organizations, Emporium
- Urdu Bazar Lahore, 2004.
- Narine Shaun, Explaining ASEAN: Regionalism in South East Asia, 2002.
- Peter Duignan, NATO its past and future, 2001.
- Sajid Iqbal, An Introduction to International Organizations: the Carvan Book House, 2008
- Timothy Murithi, The African Union: Pan-Africanism, Peace Building and Development, 2005

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POL-411	Political Ideologies	3	VIII
Year	Discipline		
4	Political Science		

Objectives:

This course seeks to develop an understanding among the students about the leading world ideologies that have been shaping the destiny of masses since centuries. Students will be educated about the characteristics of each of the listed ideologies and their impact on state systems, inter-state conflicts and cooperation.

Contents:

1. Capitalism
2. Socialism
3. Marxism
4. Democracy
5. Islamic Ideology and Nationalism

Recommended Books:

- Heywood, Andrew, Political Ideologies: An Introduction, Palgrave Macmillan, third Edition, 2003.
- Festenstein, Matthew and Michael Kenny, Political Ideologies: A Reader and Guide, Oxford University Press, 2005.
- Eatwell, Roger and Anthony Wright, Contemporary Political Ideologies, Continuum International Publishers Group, 2nd Edition, 2000.
- Hoffman, John and Paul Graham, Introduction to Political Ideologies, Longman, 2006.
- Freedman, Michael, Ideologies and Political theory: A Conceptual Approach, Clarendon Press, 1998.
- Adams, Ian, Political Ideology Today, Manchester University Press, 2001
- Enayat, Hamid, Modern Islamic Political Thought, I.B. Tauris & Co. Ltd., 2004
- Ebenstein, Modern Political Thought
- Herman, Judd, Political Thought from Plato to Present
- Joad, CME, Modern Political Theory

BS (4 Years) for Affiliated Colleges

Code	Subject Title	Cr. Hrs	Semester
POLS-112	Political Science	3	II
Year	Discipline		
1	Applied Psychology		

Objectives:

The objective of this course is to introduce the students with the fundamentals of the subject of Political Science and prepare them for advanced studies in the forthcoming semesters. The very basic concepts and terminology commonly used in the further courses of studies are taught to make the students friendly with the subject.

Contents:

1. Definition, Nature, Scope and Sub-fields of Political Science.
2. Relationship of Political Science with other social sciences.
3. Approaches to the study of Political Science: Traditional and Modern.
4. Basic concepts of Political Science: Power, Authority, Legitimacy, Nation and Sovereignty.
5. State: its origin and evolution; Western and Islamic concepts of State, Forms of State: Unitary, Federation, Confederation.
6. Organs of Government: Legislature, Executive, Judiciary.
7. Forms of Government: Parliamentary, Presidential, Authoritarian.

Note: *Sub-fields of Political Science include: Political Philosophy/Theory; Comparative Politics; International Relations; Public Administration/ Public Policy; Local Government, etc.*

Recommended Books:

1. Choudhry Ahmad Shafi, Usul-e-Siyasiat (Urdu), Lahore Standard Book Depot, 1996.
 2. Sheikh Bashir Ahmad, Riyasat Jo Ilm (Sindhi meaning Science of State), Jamshoro, Institute of Sindhalogy, University of Sindh, 1985.
 3. Mazher ul Haq, Theory and Practice in Political Science, Lahore Bookland, 1996.
 4. Michael G. Roskin, Political Science: An Introduction, London: Prentice Hall, 1997.
 5. Mohammad Sarwar, Introduction to Political Science, Lahore Ilmi Kutub Khana, 1996.
 6. Robert Jackson and Dorreen Jackson, A Comparative Introduction to Political Science (New Jersey, Prentice – Hall, 1997)
 7. Rodee Anderson etc. *Introduction to Political Science*, Islamabad, National Book Foundation, Latest Edition.
 8. R. C. Agarwal, Political Theory (Principles of Pol. Science), New Delhi, S. Chand & Co., 2006.
 9. V. D. Mahajan, Political Theory (Principles of Pol. Science), New Delhi, S. Chand & Co., 2006.
 10. Ian Mackenzi (Ed.), Political Concepts: A Reader and Guide, Edinburgh, University Press, 2005.
-