

Tribhuvan University
Faculty of Humanities and Social Sciences

Courses of Study Bachalors In Political Science

Kirtipur, Kathmandu

Nepal

2019

[Handwritten signature]

Political Theory

BA: Pol.Sc.421

Full marks: (70+30)=100

Level: 4Yrs BA.

Pass marks: (28+12)=40

Paper I

Total periods: 150

Year: First

Per period: 50 minutes

1. Course Description

The course deals with imparting theoretical aspects of Political Theory. Similarly, it also introduces the students with the knowledge of modern political analysis within the framework of major political ideas.

2. Objective

- This paper intends to provide the basic concepts, and in-depth knowledge of the theoretical framework as well as of modern practices of Political Theory and Analysis.
- It also aims to familiarize the students with definition and arguments of the concepts, theories and also of analytical frameworks of the Political Theory including the practical knowledge and understanding of the subject matters.

3. Contents

Unit I. Introduction to Political Science

Lectures (20)

- Meaning, Scope and Importance
- Political Science: Art or Science?
- Relationship of Political Science with other Social Sciences (Sociology, History, Economics, Geography, Demography)
- Approaches to the study of Political Science: Classical and Modern

Unit II. State & Nation

Lectures (20)

- Concept of State & Nation
- Meaning of State, Nation, and Nationality
- Elements of State
- State and Government: Power and Authority

Unit III. Organs of Government

Lectures (25)

- Legislature, Executive, Judiciary
- Theory of Separation of Power and Check & Balance'

Unit IV. Democracy

Lectures (20)

- Concept of Democracy
- Types of Democracy: (Inclusive and Liberal)
- Power, Authority and Legitimacy in Democracy

Unit V. Franchise and Election:

Lectures (25)

- Concept: Election as a tool of representative democracy
- Relationship between Democracy and Election
- Methods of Election
- Direct: (FPTP) Single/ Multi-Member Representation, Two Round Systems
- Indirect: (Including List System - PR), Single Transferable/ Preferential Voting System
- Mixed (both FPTP + PR)
- Theory of Franchise & its Evolution
 - Limited Franchise
 - Women franchise
 - Adult Franchise
- Indicators of Democratic (Independent) Elections - Free, Fair & Periodic Elections

Unit VI: Political System and Process

Lectures (30)

- Political System (Input-output Analysis)
- Political Communication
- Political Socialisation
- Political Participation
- Political Culture
- Political Development

Unit VII: Political Parties

Lectures (10)

- Concept
- Types of Political Parties (Intra- Parliamentary and Extra- Parliamentary)
- Functions of Political Parties (Linkage of State and Society)

4. Evaluation

a. Final Examination (Theoretical 70 Marks)

The performance of the students will be evaluated through the annual examination to be held by the Office of the Controller of Examinations. The question pattern of the annual examination will be comprehensive/critical analysis question, long answer question and short answer question.

Types of questions	Total questions to be asked	Number of questions to be answered and marks allocated	Total marks	Remarks
Group A: Comprehensive/Critical question	1 out of 2 questions	1 x 20 marks	20	Exam hours 3:00
Group B: Long answer question	3 out of 4 questions	3 x 10 marks	30	
Group B: Short answer question	4 out of 6 questions	4 x 5 marks	20	
Total			70	

b. Final Examination (Practical 20+10=30 Marks)

The performance of the students will be evaluated through the pre-board examination to be held by the Office of the Faculty of Humanities and Social Sciences. The question pattern of the pre-board examination will be long answer question and short answer question. The evaluation will consist of internal evaluation containing 30 percent weight-age. The following table deals with the internal evaluation system that includes examination pattern and marks distribution.

Internal Evaluation	A. Attendance		5	
	B. Class participation, group presentation and class presentation		5	
	C. Research Report (mini project work/field work/Seminar paper)		5	
Total			15	
Pre-board exam				
Types of questions	Total questions to be asked	Number of questions to be answered and marks allocated	Total marks	Remarks
Group A: Long answer question	1 out of 2 questions	1 x 10 marks	10	Exam hours 1:00
Group B: Short answer question	1 out of 2 questions	1 x 5 marks	5	
Total			15	
Grand total			30	

Reading Materials and References

- Acharya, I. (2059 B.S. *Adhunik Rajnitik Siddhant (Modern Political Theory)*. Kathmandu: DECC.
- Asirvatham, E. and Misra K. K, (2004). *Political Theory....* (13th Revised edition) New Delhi: S. Chand & Company.
- Axford, Barrie, Browning, G. K., Huggins, R., Rosamond, B and Turner, J. (1997). *Politics: An Introduction*. London: Rutledge
- Blum W. P., (). *Theories of Political System: Classics of Political Thoughts and Modern Political Analysis*. New Delhi, India: Prentice Hall Ltd.
- Cheema, S. G. (2005). *Building Democratic Institutions: Governance Reform in Developing Countries*. Bloomfield USA: Kumarian Press, Inc.
- Dahl, Robert A. (1995). *Modern Political Analysis* (Fifth edition). New Delhi: Prentice-Hall of India Pvt. Ltd.
- Dahal, R. K. (2052). *Rajnitik Chintan (Political Thought)*. Kathmandu: Ratna Pustak Bhandar.
- Dahal, R. K., (Bhadra, 2052-53). *Rajniti Sastraka Siddhanta (Principles of political Science)*. Kathmandu: Ratna Pustak Bhandar.
- Dahl, R. (1972). *Modern Political Analysis*. New Delhi: Prentice-Hall of India.
- Easton, D. (1965). *The Political System*. New York: Alfred.
- Garner, J. W. (1951). *Political science and Government*. Calcutta: World Press.
- Gauba, O.P. (2003). *An Introduction to political Theory* (4th Edition). New Delhi: Macmillan India Ltd..
- Held, David (2003). *Models of Democracy* (Second edition). Oxford: Polity
- Heywood, Andrew (2002). *Politics* (Second edition). New York: Palgrave
- Hunt, R.W. C., (1975). *The Theory and Practice of Communism*. Harmondsworth: Penguin.
- Huntington, S. P. (1991). *The Third Wave Democratization in the Late Twentieth Century*. Oklahoma: University of Oklahoma Press.
- Johari, J.C., (2009). *Principles of Political Science*. New Delhi: Sterling Publication.
- Kapur, Anuup Chand (2018). *Principles of Political Science* (Revised edition). New Delhi: Chand & Company Pvt. Ltd
- Khanal, R. (2000). *Democracy in Nepal: Challenges and Prospects*. Kathmandu: Smriti Books.
- Pokhrel, K. (2059 B.S.). *Adhunik Rajnitik Siddhant*. Kathmandu: M.K. Publishers & Distributors.
- Verma, S.P. (2001). *Political Theory*. New Delhi: Vikash Publication.
- Sibakoti, G. and Dahal, R. K. 92042 B.S.). *Adhunik Rajnitik Vigyan (Modern Political Analysis)*. Kathmandu: Ratna Pustak Bhandar.

Political Thought

BA : Pol.Sc.422

Full marks: (70+30) =10

Level: 4Yrs BA.

Pass marks: (28+12)=40

Paper II

Total periods: 150

Year: First

Per period: 50minutes

1. Course Description

The course aims to orient with the major political philosophies. Basically, this course is intended to impart the knowledge of political thought also of newly emerged ideas.

2. General Objectives

The general objectives of this course are as follows:

- To acquaint the students with the basic political problems of all ages leading to pronouncement of political ideas and thought by the political thinkers about governance of political entities.
- To impart the basic knowledge of the origins of important political philosophies up to the ideas of modern political thinkers.
- To provide comparative knowledge of the philosophies of political thinkers of all ages.
- To orient the students about the practical knowledge of field work, mini project work, group work including the preparation of report, class presentation of the relevant units.

3. Contents

Unit I: Greek Political Thought

Lectures (30)

- Understanding: Introduction to the Ideas on Greek City State
 - Characteristics: Philosophers - Plato & Aristotle
 - Significance
 - Greek Civilisation
 - Roman Civilisation
 - Renaissance
 - Modern

Handwritten signature

प्राज्ञिक परिषद्को कार्यालय
सुनिको तथा सामाजिक शास्त्र संकाय
दिनको कार्यालय
त्रि. वि., काठमाडौं

CENTRAL DEPT. OF POLITICAL SCIENCE
Head
Dept. of Political Science

Unit II: Mediaval Period <ul style="list-style-type: none"> • Statecraft: Machiavelli • Sovereignty: Jean Bodin & John Austin 	Lectures (15)
Unit III: Background of Contractualist Thinkers <ul style="list-style-type: none"> • Background • Thomas Hobbes: Concept of Absolute Monarch • John Locke: Concept of Liberal Democracy • J.J. Rousseau: Concept of Popular Sovereignty 	Lectures (15)
Unit IV: Liberalist Thinkers <ul style="list-style-type: none"> • Thomas Hill Green: Concept of Popular Sovereignty • George Wilhelm Fredrich Hegel: Dialectic Method • John Stuart Mill: On Liberty 	Lectures (20)
Unit V: Marxism <ul style="list-style-type: none"> • Karl Marx: Five components of his ideas • Economic Interpretation of History • Dialectical Materialism • Theory of Surplus Value • Class Struggle • Views on State 	Lectures (30)
Unit VI: Introduction to Eastern Political Thinkers <ul style="list-style-type: none"> • Manu: Raj Dharma • Kautilya: Saptang Theory • Gandhi: Non-Violence • Buddha: Concept of Peace • Mao: New Democracy 	Lectures (20)
Unit VII: Some Other Important Isms: <ul style="list-style-type: none"> • Individualism • Capitalism • Socialism 	Lectures(20)

4. Evaluation

a. Final Examination (Theoretical 70 Marks)

The performance of the students will be evaluated through the annual examination to be held by the Office of the Controller of Examinations. The question pattern of the annual examination

may include comprehensive/ critical analysis question, long - answer question and short - answer question.

Types of questions	Total questions to be asked	Number of questions to be answered and marks allocated	Total marks	Remarks
Group A: Comprehensive/Critical question	1 out of 2 questions	1 x 20 marks	20	Exam hours 3:00
Group B: Long answer question	3 out of 4 questions	3 x 10 marks	30	
Group B: Short answer question	4 out of 6 questions	4 x 5 marks	20	
Total			70	

b. Final Examination (Practical 20+10=30 Marks)

The performance of the students will be evaluated through the pre-board examination as the practical class test to be held by the Office of the Faculty of Humanities and Social Sciences. The question pattern of the pre-board examination may consists of long - answer question and short - answer question. This may be carried out through internal evaluation containing 30 percent weight-age of marks. The following table deals with the internal evaluation system that includes examination pattern and marks distribution.

Internal Evaluation Of 20 Marks	A. Attendance		5	
	B. Class participation, group presentation and class presentation		5	
	C. Research Report (mini project work/field work/ Report/ Seminar paper		5	
Total			15	
Pre-board Exam of 10 Marks				
Types of questions	Total questions to be asked	Number of questions to be answered and marks allocated	Total marks	Remarks
Group A: Long answer question	1 out of 2 questions	1 x 10 marks	10	Exam hours 1:00
Group B: Short answer question	1 out of 2 questions	1 x 5 marks	5	
Total			15	
Grand total			30	

 शासिकी तथा सामाजिक शास्त्र विभाग
 दिनको कार्यालय
 त्रि. वि., कीर्तिपुर

3
 CENTRAL DEPT. OF POLITICAL SCIENCE
 KIRTIPUR
 Head
 Dept. of Political Science

 शासिकी तथा सामाजिक शास्त्र विभाग

Reading Materials

- Agarwal, R.C., (1996). *Political Theory*. New Delhi: S. Chand and Company LTD. 7th Edition.
- Bhandari, D.R., (1967). *History of Political Philosophy*. Banglore, India: The Banglore Printing and Publishing Co. Ltd.
- Dahal, R. K. (2052 B.S). *Rajnitik Chintan (Political Thought)*. Kathmandu: Ratna Pustak Bhandar.
- Iyer, R. N. (1973). *The Moral and Political Thought of Mahatma Gandhi*. Delhi: Oxford University Press.
- Jaiswal, K.P.(1953). *Hindu Polity*. Banglore, India: The Banglore Printing and Publishing Co.
- Joad, C. M. (1946). *Introduction to Modern Political Theory*. London: Oxford University Press.
- Mahajan, V.(2013). *Political Theory* (Fifth Edition). New Delhi: S. Chand and Company LTD.,
- Pokharel, K. (2058 B.S). *Bishwa Ka Pramukh Rajnitik Bicharak*. Kathmandu: M.K. Publisher.
- Sabine, G., (1961). *History of Political Theory*. New York: Holt.
- Suda, J.P. (1995). *Theory of Political Thought* (13th edition). Merrut, India: K. Nath and Co.,
- Tank, S. L. and Kamal, K.L.(1986). *History of Western Political Thought: Plato to Karl Marx*. Jaipur, India: R. B. S. A Publishers.
- Wyper, C.L.(1965). *Political Thought*. London: Hutchinson

