

GOVERNMENT ARTS COLLEGE (AUTONOMOUS), SALEM – 636 007

DEPARTMENT OF POLITICAL SCIENCE

SYLLABUS FOR CANDIDATES ADMITTED FROM THE ACADEMIC YEAR – 2017 – 2018

B.A. POLITICAL SCIENCE

GOVERNMENT ARTS COLLEGE (AUTONOMOUS), SALEM – 636 007

DEPARTMENT OF POLITICAL SCIENCE

Submitted to the Controller of Examinations Through the Principal:

Date:

Sir / Madam

Sub: Submission of New Syllabus for U.G.,(**POLITICAL SCIENCE**) – Reg.

Sub: Meeting of Board of Studies, Dated:-----

As per the resolution passed in the Board of Studies meeting held in our Department and subsequently approved by the College Academic council. We are submitting the new syllabus for the U.G., Degree students admitted from the Academic year 2017 – 2018 onwards.

Kindly acknowledge the same

Salem – 07

GOVERNMENT ARTS COLLEGE (AUTONOMOUS), SALEM – 636 007

(B.A., POLITICAL SCIENCE)

Course Structure under CBCS

(For Candidates Admitted from the Academic year 2017 – 2018 onwards)

GOVERNMENT ARTS COLLEGE (AUTONOMOUS), SALEM – 7
BACHELOR OF ARTS (B.A., POLITICAL SCIENCE)
Course Structure under CBCS
(For Candidates Admitted from the Academic year 2018 – 2019 onwards)
SEMESTER SYSTEM WITH INTERNAL ASSESSMENT

REGULATIONS

1. OBJECTIVES OF THE COURSE

Main objectives of the course are to create awareness among the students about public administration, formulation of public policy, enforcement of the public policy and government functions. The course highlights principles of public administration, principles of management and development administration. The course especially focuses on Indian Administration, Personnel Administration, Financial Administration and Local self-government. The course brings special attention on central administration, state administration and civil service in India.

2. CONDITIONS FOR ADMISSION:

A candidate who has passed higher secondary examination under Higher Secondary Board of Examination, Tamil Nadu or as per norms set by the Government of Tamil Nadu are permitted to appear and qualify for the B.A., **POLITICAL SCIENCE** Degree Examination of this Autonomous College after a course of study of three Academic years.

The board resolved to admit 24 candidates initially, when the demands arise the number of admit candidates should be increase.

3. DURATION OF THE COURSE:

The course for the degree of Bachelor of Arts in **POLITICAL SCIENCE** shall consist of Three Academic Year divided into Six Semesters. Each semester consist of 90 working days.

4. SCHEME OF EXAMINATIONS:

The Scheme of Examinations for different Semester shall be as follows:

SEMESTER - I

PART	PAPER CODE	COURSE	HOURS	CREDITS	INTERNAL MARKS (I.A)	EXTERNAL MARKS (S.E)	MAXIMUM MARKS
I	17FTL01	Tamil Language Course- I	6	3	25	75	100
II	17FEL01	English Language Course – I	6	3	25	75	100
III	17UPS01	Core course–I : Principles of Political Science	6	4	25	75	100
III	17UPS02	Core course-II : Indian Constitution	5	4	25	75	100
III	17AHT01	Allied History Course-I Main Currents in Indian History-I	5	5	25	75	100
IV	17UVABE	Common Course ; Value Based Education	2	2	25	75	100
TOTAL			30	21	25	75	100

SEMESTER – II

I	17FTL02	Tamil Language Course– II	6	3	25	75	100
II	17FEL02	English Language Course- II	6	3	25	75	100
III	17UPS03	Core course–III - Western Political Thought	6	4	25	75	100
III	17UPS04	Core course–IV – Modern Political Systems – I	5	4	25	75	100
III	17AHT02	Allied History	5 ₅	5	25	75	100

		Course-II Main Currents in Indian History-II					
IV	17UENST	Common Course; Environmental Studies	2	2	25	75	100
TOTAL			30	21	25	75	100

SEMESTER - III

I	17FTL03	Tamil Language Course-III	6	3	25	75	100
II	17FEL03	English Language – III	6	3	25	75	100
III	17UPS05	Core course–V - Organs of Government and Political Process	4	4	25	75	100
III	17UPS06	Core course–VI- Social and Political Thought in India	5	4	25	75	100
III	17AEC01	Allied Economics Course-I Principles of Economics	6	5	25	75	100
IV	17UPSS1	Skill based Elective Course-I: Contemporary Politics of India	2	2	25	75	100
IV	17UPSN1	Non-major Elective course- Dynamics of Indian Politics	1	2	25	75	100
TOTAL			30	23	25	75	100

SEMESTER – IV

I	17TL04	Tamil Language Course-IV	6	3	25	75	100
II	17FEL04	English Language Course- IV	6	3	25	75	100
III	17UPS07	Core course–VII- Principles of Public Administration	4	4	25	75	100
III	17UPS08	Core course–VIII- Human Rights	5	4	25	75	100
III	17AEC02	Allied Economics course-II: Indian Economy	6	5	25	75	100
IV	17UPSS2	Skill based Elective course-II: Journalism and Mass Communication	1	2	25	75	100
IV	17UPSN2	Non-major Elective course-II: International Organization ,	2	2	25	75	100
V	17UEXAT	Extension Activities	3	1	-	-	100
TOTAL			33	24	25	75	100

SEMESTER – V

III	17UPS09	Core course–IX: Indian Foreign Policy	6	4	25	75	100
III	17UPS10	Core course–X: Local Government in India	6	4	25	75	100
III	17UPS11	Core course–XI: International Relations	5	4	25	75	100
III	17UPS12	Core course–XII: E- Governance in India	5	4	25	75	100
III	17UPSM1	Major based Elective course-I National Movement In India	4	5	25	75	100
IV	17UPSS3	Skill based Elective course-III: Citizen and Civic Awareness	2	2	25	75	100
IV	17UPSS4	Skill based Elective course-IV: Political Parties and Pressure Groups	2	2	25	75	100
TOTAL			30	25	25	75	100

SEMESTER – VI

III	17UPS13	Core course–XIII: Modern Political Systems – II	5	4	25	75	100
III	17UPS14	Core course–XIV: Government and Politics of Tamil Nadu	5	4	25	75	100
III	17UPS15	Core course–XV: Public Policy and Analysis	5	4	25	75	100
III	17UPSM2	Major based Elective course –II: Political Science for Competitive Examination	4	5	25	75	100
III	17UPSM3	Major based Elective Course –III: Police Administration in India	4	5	25	75	100
IV	17UPSS5	Skill based Elective Course-V: NGO Management	2	2	25	75	100
IV	17UPSS6	Skill based Elective course-VI: Labour Welfare in India	2	2	25	75	100
TOTAL			27	26	25	75	100

Total Credits and Marks

S.No.	PART	NAME OF THE SUBJECTS	NO.	CREDITS	MARKS
1	I	TAMIL	4	12	400
2	II	ENGLISH	4	12	400
3	III	CORE	15	60	1500
4	III	ALLIED	4	20	400
5	III	MAJOR BASED ELECTIVE	3	15	300
6	IV	SKILL BASED ELECTIVES	6	12	600
7	IV	VALUE BASED EDUCATION	1	2	100
8	IV	ENVIRONMENTAL STUDIES	1	2	100
9	IV	NON-MAJOR ELECTIVE COURSE	2	4	200
10	V	EXTENSION ACTIVITIES	-	1	100
TOTAL			40	140	4100

5. EXAMINATIONS:

The theory examination shall be three hours duration to each paper at the end of each semester. The candidate failing in any subject(s) will be permitted to appear for each failed subject(s) in the subsequent examination.

The Semester Examinations consist of Internal Assessment (IA) and Semester Examination (SE).

IA marks for theory paper:	Attendance	-	5 Marks
	Assignment	-	10 Marks
	Test	-	10 Marks
	Total Marks		25 Marks

Test on theory subjects:

In order to award 10 Marks for the test component, three test on each subject will be conducted of which the average of higher two scores will be taken into account.

Attendance Marks:

Marks	1 st Mark	2 nd Marks	3 rd Marks	4 th Marks	5 th Marks
Percentage of Attendance	75% - 80%	81% - 85%	86% - 90%	91% - 95%	96% - 100%

6. QUESTION PAPER PATTERN:**U.G. POLITICAL SCIENCE COURSE**

For Theory

Time: 3 Hours

Max. Marks: 75

PART – A (10 X 2 = 20 Marks)

(Answer all Questions)

(Two Questions from each Unit)

PART – B (5 X 5 = 25 Marks)

(Answer all Questions)

(Two Questions from each Unit with Internal Choice)

PART – C (3 X 10 = 30 Marks)

(Answer any Three)

(One Question from each Unit. Answer any Three out of five questions)

7. PASSING MINIMUM:

A candidate shall be declared to have passed the examination if the candidate secures not less than 40% of the Marks in Semester Examination and in IA in each course. The candidate should get a minimum of 40% Marks in SE as well as minimum of 10 Marks in IA, i.e. a minimum of 30 Marks out of 75 in SE and a minimum of 10 Marks out of 25 in IA in the theory courses.

8. CLASSIFICATION OF SUCCESSFUL CANDIDATES:

The performance of the student is indicated by letter Grades and the corresponding Grade Point (GP), Grade Point Average (GPA) and Cumulative Grade Point Average (CGPA).

Letter Grade	Cumulative Grade Points Average	Grade Description	Range of Marks
S	10	Out Standing	90-100
A	9	Excellent	80-89
B	8	Very Good	70-79
C	7	Good	60-69
D	6	Average	50-59
E	5	Satisfactory	40-49
RA	0	Reappear	0-39

A student is deemed to have completed a course successfully and earned the appropriate credit, only if, the candidate earned a grade of D and above. RA denotes the candidate should Re-appear the course again.

$$GP = (\text{Marks obtained in a Course X Credit}) / 10$$

$$GPA = \frac{\text{Total Grade points earned in a Semester}}{\text{Total Credits registered in a Semester}}$$

$$CGPA = \frac{\text{Sum of Grade Points earned}}{\text{Sum of Grade Points earned}}$$

Classification

CGPA	9 and above	1 st Class with Distinction
CGPA	Between 7 and 8.9	1 st Class
CGPA	Between 6 and 6.9	IInd Class

Note:

The above classification shall be given for

- Over all performance including Non-major Elective and Skill based course.
- For Performance in the Part III only.

9. MAXIMUM DURATION FOR THE COMPLETION OF THE UG PROGRAMME:

The maximum duration for completion of the UG Programme shall not exceed twelve Semesters.

10. TRANSITORY PROVISION:

Candidates who were admitted to the UG course of study before 2015-2016 shall not be permitted to appear for the Examinations under these regulations.

SEMESTER-I

CORE COURSE: I

COURSE CODE: 17UPS01

PRINCIPLES OF POLITICAL SCIENCE

Unit – I:

Political Science: Meaning, Nature, Scope and Significance – Political Science as a Science or Art – Relationship of Political Science with other Social Sciences – Society – Nation and Nationality.

Unit – II:

State: Meaning, Definition and Elements - Origin of the State – Theories of the Origin of State: Divine, Force, Social Contract (Hobbes, Locke, Rousseau) and Evolutionary theory – State and Government - Sovereignty: Meaning, Characteristics and Kinds – Civil Society.

Unit – III:

Law: Meaning, Sources and Kinds – Liberty - Equality - Justice.

Unit – IV:

Rights and Duties: Meaning and Definitions – Civil, Economic and Political Rights – Duties of Citizens - Human Rights and their safeguards.

Unit – V:

Democracy: Meaning and Types – Direct and Indirect Democracy - Conditions for successful working of Democracy.

Reading List:

1. Gilchrist.R.N. *Principles of Political Science*; Orient Longman; London
2. Gettel.R.G. *Political Science*; The World Pvt. Press Ltd.; Calcutta
3. Misra.K.K. Eddy Asirvatham; *Political Theory*; S.Chand & Company Ltd; New Delhi
4. Jain.M.P. *Political Theory*; Guild Publication; New Delhi
5. Guava.O.P. *Introduction to Political Theory*; Macmillan; New Delhi
6. Kapur.A.C. *Principles of Political Science* S.Chand & Co. Ltd; New Delhi

SEMESTER-I

CORE COURSE: II

COURSE CODE: 17UPS02

INDIAN CONSTITUTION

UNIT – I

Constitutional developments before 1947 – Constituent Assembly – Preamble
Philosophical aspects of Indian Constitution – Salient Features of Indian
Constitution.

Unit – II

Fundamental Rights and Duties – Directive Principles of State Policy – Federal
Features – Amendment Procedures – Emergency Provisions.

Unit – III

Union Government: President – Prime Minister – Parliament – Supreme Court
Centre State Relations. State Government: Governor – Chief Minister – State
Assembly – High Court.

Unit – IV

Election Commission of India – UPSC – CAG — Finance Commission - NITI
Ayog – National Commission for Women.

Unit – V

Issues in Centre-State Relations – Constitutional Review Commission –
Administrative Reforms Commission – CBI – Political Corruption –
Criminalisation of Politics.

Reading List:

1. Appadurai. A.: The Substance of Politics; Oxford University Press; New Delhi India;
2. Gettel.R.G. *Political Science*; The World Pvt. Press Ltd.; Calcutta
3. Ball Alan. R. *Modern Politics and Government*; Macmillan; New Delhi
4. Jain.M.P. *Political Theory*; Guild Publication; New Delhi
5. Johri. J.C: *Principles of Modern Political Science*; Sterling Publisher Pvt. Ltd: New Delhi
6. Strong C.F: *Modern Political Constitutions*; The English Language Book Society and Sidgwick & Jackson Limited; London

B.A. POLITICAL SCIENCE – ALLIED HISTORY

(I-Year, I -Semester- For the candidates admitted from the academic year 2015-2016)

MAIN CURRENTS IN INDIAN HISTORY-I

(Allied Course, Code: 17AHT01, Credit: 3, Hours: 5)

UNIT I

Pre History and Proto-History-Features of Indus Valley and Vedic Civilization-Transition to Historic Period-Mahajanapadas- Religious Transformation-Principles and Impact of Buddhism and Jainism.

UNIT II

Foreign Invasions- Persian and Greek-Alexander the Great-Rise of Magadha Empire-Kautilya and Mauryan Administration-Religious Patronage of Mauryan Kings and Kanishka-Kushanas-Gandhara Art

UNIT III

Classical Age-Kalidasa-Revival of Hinduism-Chandra Gupta II and Samudra Gupta-Harsha Vardhana-Chinese Pilgrims-Prominent Rajput Kingdoms-It's glory and weakness.

UNIT IV

Turkish Invasion-Mohammad Ghazini- Mohammad Ghori-Tarain Battles-Foundation of Turkish rule-Balban-Revenue and Military Reforms of Alauddin-Administrative Experiments of Muhamad- Bin Tuqlag-land and public reforms of Firoz-shah tuqlag-important monuments.

UNIT V

Rise of Mughals-Great Battles of Babur-Weakness of Humayan-Rise of Sher Sha-Fore runner of Akbar-Second Battle of Panipat-Bairam Khan –Innovative Ideas of Akbar –Golden Age of Mughals-Nur Jahan-Paintings and Jahangir's reign-Popular Monuments-Aurangazeb-Religious Policy-Notable Sikh Gurus-Guru Govind Singh-Khalsa

VALUE BASED EDUCATION - (CBCS)

First Year – I SEMESTER

SUBJECT CODE: 17UVABE

Credits: 2 (per week-2hrs)

(Common for all U.G. Courses)

Unit-1 Value Education and Personal Development

Concept of Human Values – Concept of Education – Value Education – Definition – Evolution of Value Education – Types of Values and its nature – Personal Development.

Unit-II Value Education - Global and National Development

Importance of Value – Social Values, Professional Values – Religious and moral Values – Ethical Values – National Integration.

Unit-III Therapeutic Measures

Need of exercise – benefits – Meditation types – benefits.

Unit-IV Activities to Control Mind

Neutralisation of anger – Effects of Controlling anger – Eradication of worries – Improving the owner of thinking – Blessings – Methods – effects.

Unit-V Emotions and behavior

Character – Challenges of adolescent emotion – Positive and Negative thoughts – Sexual instability – Selfishness – Essential desires.

REFERENCE:

1. Value Education for Health and Harmony, The World Community Service Centre Vethari Publication Rs.35/- (for All Units).
2. Philosophy of Universal Magnetism (Bio-magnetism, Universal Magnetism) The World Community Service Centre Vethari Publication (for Unit IV)
3. Thirukkural with English Translation of Rev. Dr. G. U. Pope. Uma Publication, 156, Scrfoji Nagar, Medical College Rode, Thanjavur – 613004 (for All Units).

SEMESTER-II

CORE COURSE: III

COURSE CODE: 17UPS03

WESTERN POLITICAL THOUGHT

Unit – I:

The classical Tradition: Plato and Aristotle

Unit – II:

The Renaissance Tradition: Machiavelli, Montesque

Unit – III

The Social Contract Tradition: Hobbes, Locke, Rousseau

Unit – IV:

The Utilitarian Tradition: J.S.Mill and Jermy Bentham –
The Enlightenment Tradition: Kant

Unit – V:

The Radical Tradition: Hegal and Karl Marx

Reading List:

- 1) Nelson, Brian, *Western Political Thought*, Pearson Longman, 2008, pp. 23-50.
- 2) Boucher, David and Paul Kelly (eds.), *Political Thinkers: From Socrates to the Present*, Oxford University Press, 2003, pp. 324-359.i.
- 3) Skoble, Aeon J. and Tibor R. Machan, *Political Philosophy: Essential Selections*. Pearson Education, 2007, pp. 446-465.
- 4) Forsyth, Murray and Keens- Soper, Maurice (eds.), *A Guide to the Political Classics: Plato to Rousseau*. Oxford University Press, 1988, pp. 120-146.
- 5) Strauss, Leo and Joseph Cropsey, *History of Political Philosophy, 2nd Edn*. Chicago University Press, 1987, pp. 581-621.
- 6) Kukathas, Chandran and Philip Pettit, *Rawls: A Theory of Justice and its Critics*, Stanford University Press, 1990, pp. 1-59.

SEMESTER-II

CORE COURSE: IV

COURSE CODE: 17UPS04

MODERN POLITICAL SYSTEMS - I

Unit – I:

Constitution of Britain: Salient Features of the Constitution – Traditions and Conventions – Crown – Prime Minister and Council of Ministers.

Unit – II:

Parliament – Speaker – House of Commons and House of Lords – Powers and Functions of Parliament– Law Making Procedure - Committee System – Judiciary – Party System – Local Government.

Unit – III:

USA: Salient features of the Constitution – Federal System – President of USA: Election procedure, Powers and Functions – Vice President of USA: Powers and Functions - Amendment procedure – Working of Separation of Powers theory.

Unit – IV:

US Congress: Senate and House of Representatives: Composition – Election, Tenure Powers and functions – Speaker – Law Making Procedure – Committee System – Judiciary – Supreme Court – Party System – Local Government.

Unit – V:

Switzerland: Salient features of the constitution – Federal system – Plural executive – Legislature: National Assembly and National Council – Composition, Election, Tenure Powers and Functions – Direct Democracy – Judiciary – Party system – Local Government.

Readings:

1. Kapur. A.C: Select Constitutions; S.Chand & company Ltd; New Delhi
2. Vishnoo Bhagwan & Videhya Bhushan: World Constitutions; Sterling Publications Ltd; New Delhi
3. Mahajan. V.D; Select Modern Governments; S.Chand & Company Ltd; Ram Nagar, New Delhi
4. Nelson, Brian, *Western Political Thought*, Pearson Longman, 2008, pp. 23-50.
5. Boucher, David and Paul Kelly (eds.), *Political Thinkers: From Socrates to the Present*, Oxford University Press, 2003

B.A. POLITICAL SCIENCE – ALLIED HISTORY

(I-Year, II-Semester- For the candidates admitted from the academic year 2015-2016)

MAIN CURRENTS IN INDIAN HISTORY-II

(Allied Course, Code: 17AHT02, Credit:3, Hours:5)

Unit-I

European Colonialism and imperialism - Foundation of British rule-Battle of Plassey and Buxar - Robert Clive-Carnatic Wars-Mysore Wars - Hyder Ali and Tippu Sultan.

Unit-II

British Supremacy-Rule of East India Company-Revenue and Civil reforms of Cornwallis-Wellesely and Subsidiary Alliance-Rajaram Mohan Roy and other Indian Reformers-Reform of William Bentinck-Dalhousie- His reforms and Doctrine of Lapse.

Unit-III

Great Revolt of 1857-Transfer of Administration-Lord Rippon-His reforms of Local Self-government-Formation of Indian National Congress-Administrative and Constitutional changes upto 1909- Partition of Bengal and Swadeshi Movement-Moderate and Extremists' wings of INC.

Unit-IV

Gandhian era of Indian National Movement-Champran satyagraha to Salt satyagraha-From Dominion Status to Poorna Swaraj- Revolutionary forces in Freedom struggle- Bhagat Singh-Constitutional Reforms-Nehru Report-Dyarchy-Provincial Autonomy-Round Table Conferences-Communal Award and rise of Communalism.

Unit-V

Towards Freedom-Individual Satyagraha-Quit India Movement-Cripps Mission and Cabinet Mission Plan-Netaji and INA-Transfer of power to Indians-Partition of India- Lord Mt. Batten-Indian Independence Act of 1947.

SEMESTER-II

COMMON COURSE: IV

COURSE CODE: 17UENST

ENVIRONMENT STUDIES

Unit-I: Natural Resource:

- Definition-Scope-Importance and Public Awareness
- Forest resource: Deforestation, Mining, Dams and their effect on forests
- Water resource: Utilization of surface and ground water, floods, benefit and problems.
- Mineral resource: Environmental effects of extracting and using mineral resources.

Unit-II: Ecosystems:

- Concept-Structure-Function of an Ecosystem
- Producers-Consumers and Decomposers
- Energy flow in the Ecosystem
- Ecological Succession
- Outline of important Ecosystem

Unit-III: Biodiversity and Pollution:

- Introduction-Definition-Genetic-species and Ecosystem diversity
- Threats to bio-diversity: Habitat loss poaching of wildlife-Man wild life conflict
- Endangered and endemic species of India
- Environmental Pollution: Causes- effects and control measures- Role of an Individual in the prevention of pollution of Air –Water and Soil Pollution
- Solid Waste Management : Causes – effects and control measures of Urban and Industrial wastes
- Disaster Management : Floods- Earthquake-Cyclone- Landslides

Unit-IV: Biodiversity and Pollution:

- From unsustainable to Sustainable development
- Environmental ethics-Issues and problem- Solutions
- Climate change – Global warming- Acid rain-Ozone layer depletion

Unit-IV: Pollution issues and Legislation:

- Pollution explosion and Problems
- Environment and Human health

Reading List:

1. T.G.Miller –Jr.Environmental Science,Wadsworth Publishing Co,(TB)
2. P.D.Sharma- Environmental Science

SEMESTER-III

CORE COURSE: V

COURSE CODE: 17UPS05

ORGANS OF GOVERNMENT AND POLITICAL PROCESS

Unit – I:

Constitution: Meaning, Classification of Constitution – Essential elements of Constitution – Methods of amending the constitution.

Unit – II:

Meaning and Definitions of Government – Organs of the Government: Legislature: Uni-cameral and Bi-cameral Legislatures – Functions of Legislature – Executive: Types of Executive – Functions of Executive – Judiciary - Judicial Review and Judicial Activism -

Unit – III:

Separation of Powers – Checks and Balances – Rule of Law and Administrative Law.

Unit – IV:

Electorate: Meaning and Types of Suffrage – Constituency: Meaning –Types – Advantages and Disadvantages – Election: Direct and Indirect Election – Representation: Types of Representation – Reserved Constituency.

Unit – V:

Political Parties: Meaning, Definition, Classification of Party System – Functions of Political Parties – Merits and Demerits of Political Parties – Pressure Groups: Meaning, Definition and types of Pressure Groups – Functions of Pressure Groups

Reading List:

7. Appadurai. A.: The Substance of Politics; Oxford University Press; New Delhi India;
8. Gettel.R.G. *Political Science*; The World Pvt. Press Ltd.; Calcutta
9. Ball Alan. R. *Modern Politics and Government*; Macmillan; New Delhi
10. Jain.M.P. *Political Theory*; Guild Publication; New Delhi
11. Johri. J.C: *Principles of Modern Political Science*; Sterling Publisher Pvt. Ltd: New Delhi
12. Strong C.F: *Modern Political Constitutions*; The English Language Book Society and Sidgwick & Jackson Limited; London

SEMESTER-III

CORE COURSE: VI

COURSE CODE: 17UPS06

SOCIAL AND POLITICAL THOUGHT IN INDIA

Unit – I:

Salient features of Indian Political Philosophy: Dharma; Ethics, Laws and Reforms – Social and Political Institution in Vedic and Epic periods – Social order: Caste, Gender, Class.

Unit – II:

Kautilya's Arthashastra: Kautilya's views on Kinship, State, Army, Ministers and Corruption – Thiruvalluvar's Thirukkural: Tiruvalluvar views on State, Government, Rights and Duties – Tiruvalluvar's contributions to Political Thought.

Unit – III:

Raja Ram Mohan Ray: Civil and Religious Rights – Dadabhai Naoroji – Dhayananda Saraswathi and Swami Vivekananda.

Unit – IV:

Modern Political Thought: Political Ideas of G.K.Gokhale – Servants of Indian Society – B.G. Tilak views on Revivalism, Nationalism and Swarajya – M.K.Gandhi views on Swaraj, Truth, Politics, Non -Violence, Satyagraha

Unit – V:

Jawaharlal Nehru: Socialism and Secularism – B.R.Ambedkar: Inequality, Democracy and Economic Theory – J.P.Narayan: Total Revolution – R.M.Lohia: Socialism, Theory of State, Political Ideas – M.N.Roy: Radicalism.

Readings:

1. Mehta, V.R. and Thomas Pantham. , *Political Ideas in Modern India: Thematic Explorations* (eds.), Sage Publications, New Delhi, 2006.
2. Radhakrishnan, S., 'The Hindu Dharma', in *International Journal of Ethics*, Vol. 33, No. 1 Oct.1922,
3. Singh, Yogender, Modernity in Indian tradition
4. Parekh, Bikhu and Thomas Pantham (ed), *Political Discourse, Explorations in Indian and western Political Thought*, New Delhi, Sage, 1987.
5. Mehta, V. R., *Foundations of Indian Political Thought*, New Delhi, Manohar Publishers, 1992.
6. Thomas Pantham and Kenneth L. Deutsch (ed), *Political Thought in Modern India*, New Delhi, Sage, 1986.
7. Dennis Gilmore Dalton, *India's Idea of Freedom; Political Thought of Swamy Vivekananda, Arobindo Ghose, Mahatma Gandhi and Rabindranath Tagore*, Academic Press, 1982.

SEMESTER-III

AEC: I

COURSE CODE: 17AEC01

PRINCIPLES OF ECONOMICS

Unit – I:

Meaning of Economics – Definition – Scope – Nature – Positive and Normative Economics – Micro and Macro Economics Divisions of Economics

Unit – II:

Law of demand – Elasticity of demand – Law of supply

Unit – III:

Cost – Meaning – Short run and Long run cost curves – Revenue concepts - BEP

Unit – IV:

Market – Meaning – Classification price and output determination under perfect competition – Monopoly and Monopolistic competition

Unit – V:

Inflation – Meaning – Causes effects – Trade cycle

SEMESTER-III

SBEC: I

COURSE CODE: 17UPSS1

CONTEMPORARY POLITICS OF INDIA (1947-2004)

UNIT-I: Partition of British India

Demand for Pakistan-Mountbatten Plan-Indian Independence act-Integration of princely states-Role of Vallabhai Patel- Framing the Constitution-The Constituent Assembly-Making of Indian Constitution- General Election

UNIT-II

It's basic Concepts –Objects-Principles- Panchasheel and Non Alignment- Indo-Pak Relations –Indo-Sri-Lankan relations – Indo-Bangladesh relations – Indo-China relations-India & UNO- Common wealth of Nations-SAARC-Indo-US& Indo- Russian relations

UNIT-III Economic and Educational Development

Planning Commission (Niti Ayok)- Five year Plans-National Development Council and its role-Welfare Programmes-IRDP-Jawahar Rozkar Yojana-NERGP- Growth of Education:Radhakrishnan Commission-A.L.Mudaliar Commission etc. National Literacy Commission-Acharya Commission-Navodaya Schools –SSA-RUSA (Rashtriya Uchchar Shiksha Abhiyan) MLS (Minimum Learning Scheme)

UNIT-IV Development of Science & technology

Atomic Energy Commission and its Programmes- Indian Space Research Organization and its Programmes-DRDO and its Programmes-Missile Technology and its Development-Bio-Technology- Green,White and Blue revolutions-Development of Communication-Railways –Roadways-Airways

UNIT-V : Makers of Contemporary India

J.Nehru -Patel- Indir Gandhi- C.V.raman- Radhakrishnan – Visveswaraya - H.J.Bhaba ,Vikram Sarabhai - H.N.Setna - Shanti Swarup Bhatnagar - P.C.Roy- M.S.Swaminathan - Vargheese Kurien and A.P.J.Abdul kalam.

Reading List :

- 1) G.Venkatesan – Contemporary History of India
- 2) D.D.basu – Introduction to Constitution, Calcutta, 2012
- 3) G.John Gilbert – Contemporary History of India, New Delhi, 2003
- 4) Rajani Kothari, Politics in India, New Delhi, 2003
- 5) Sumit Sarkar, Modern India, new Delhi, 2004

SEMESTER-III

NMEC:1

COURSE CODE: 17UPSN1

DYNAMICS OF INDIAN POLITICS

Unit-I

Emergence of Indian Nationalism: Its Goal's -Visions of the Founders of the Indian Constitution - Integration of states - Indian Federalism.

Unit-II

Caste in Indian Politics -Linguism in India-Religion in Politics.

Unit-III

Challenges to Nation Building – Nation Integration - Regionalism-Communalism and Terrorism.

Unit-IV

Political Parties and Pressure groups in India - Coalition Politics - Politics of Defections-Nexus between Criminals and Politics.

Unit-V

Social Economic issues in India: Population Growth - Unemployment -Poverty - Impact of Globalization-Political Rights - Political participation Women in India.

Books Recommended

1. Johari J.C : Indian Politics : Vishal Publication Ltd. Jalandhar.
2. Gupta D.c : Indian Government and Politics ; Vikhas Publication House Pvt Ltd : Bangalore.
3. Agarwal R,C; Indian Political System : S. Chand & Co., New Delhi
4. Ram Ahuja : Social Problems in India : Rawat Publication : New Delhi.
5. Monoj Sharma : Dynamics of Indian Politics: Anmol Publication (P) Ltd

SEMESTER-IV

CORE COURSE: VII

COURSE CODE: 17UPS07

PRINCIPLES OF PUBLIC ADMINISTRATION

Unit – I

Public Administration: Meaning, Definition, nature, scope and Significance – Public Administration and Private Administration - Relationship with other Disciplines

Unit – II

Principles of Organisation: Hierarchy – Unity of Command – Span of Control – Delegation – Co-ordination – Communication.

Unit – III

Taylor's Scientific Management Theory – Elton Mayo's Human Relations theory – H.Simon's Decision Making theory.

Unit – IV:

Units and forms of organization – Line, Staff and Auxiliary Agencies – Personnel Administration: Recruitment, Training and Promotion – Disciplinary Action – Retirement Benefits – Control over Public Administration.

Unit – V:

Bureaucracy: Meaning, Characteristics –Merits and Demerits- Budget: Preparation, Enactment, and Execution-Accounts & Audit

Reading List:

1. Avasthi & Avasthi : Administrative Theory.(Lakshmi Narayan Agarwal, Agra)
2. Avasthi & Maheswari - Public Administration in Theory and Practice . (Lakshmi Narayan Agarwal, Agra)
3. B.L.Fadia : Administrative Theory. (Sahithya Bhavan Publications)
4. F. M. Marx : Elements of public Administration –
5. Prema Arora: Public Administration
6. White L. D.: Introduction to the study of Public Administration: (Surjeet Publications)
7. Ramesh. K. Aroroa: Administrative Theory (Associate Publishing House, New Delhi)
8. Rumki Basu : Public Administration Concepts and Theories (Sterling Publishers, New Delhi)
9. Sapru, Administrative Theories and Management Thought, Prentice Hall of India, New Delhi.
10. Sharma. M. P.: Public Administration in theory and practice,(Kithab Mahal, Allahabad)

SEMESTER-IV

CORE COURSE: VIII

COURSE CODE: 17UPS08

HUMAN RIGHTS

UNIT – I: INTRODUCTION

Introduction: Meaning, Nature and Importance of the study of Human Rights – Concept of Human Rights –Theories of Human Rights – Magna Carta – French revolution –Bills of Rights-Petition of Rights

UNIT – II: HUMAN RIGHTS ORGANIZATION

UN and Human Rights- United Nations Human Rights Commission – Universal Declaration of Human Rights-United Nation’s High Commission for Refugees

UNIT – III: HUMAN RIGHTS IN INDIA

Protection of Human Rights Act 1993-national Human Rights Commission- State Human Rights Commission-Right to Information Act

UNIT – IV: ISSUES IN HUMAN RIGHTS

Areas of Human Rights Violation and Conflicts: Violence against Women and Children- Bonded Labour – Child Labour – Poverty and Illiteracy – Disability among the Human beings

UNIT – V: AWARENESS OF HUMAN RIGHTS

Role of NGO’s, Judiciary, and Media in human rights Awareness - Citizen Awareness and the Concept of Civil Society.

Books Recommended for Study:

- 1) Ibohal Singh. H: Human Rights in India, New Delhi: Vibhar Law Publication, (2001)
- 2) Subramaniam.S : Human Rights Inter National Challenges (Two Volumes Select Paper), 1997.
- 3) Tiwari D, K. : Laws of Protection of Human Rights, New Delhi – Asia Law Agency, (2000)
- 4) Krishna Iyer V.R. : Human Rights and Human Wrongs, New Delhi B,R,. Publications Commission, 2011.

SEMESTER-IV

AEC: II

COURSE CODE: 17AEC02

INDIAN ECONOMY

Unit – I:

Under development – meaning and characteristics – causes – the determinants of economic development – Concepts of growth and development

Unit – II:

Human resources – Population growth as a retarding factor – Population policy – National Income – Concept – its measurement – limitations – recent trends in National income

Unit – III:

Agriculture – Features – Role of agriculture – Agricultural productivity – Food problem – Green revolution

Unit – IV:

Industrialization – role of industries in economic development – Cottage and small scale industries – Industrial sickness – Causes and measures for prevention

Unit – V:

Globalization privatization – Liberalization – meaning – impact on Indian economy

Reference:

1. Dutt and Sundaram – Indian Economy
2. Mishra and Puri – Indian Economy
3. I.C. Dhingra – Indian Economy
4. M.L. Jhigan – Economic Development and Planning
5. Govt. of India – Five year plan reports

SEMESTER-IV

SBEC:II

COURSE CODE: 17UPSS2

JOURNALISM AND MASS COMMUNICATION

UNIT-I

Journalism - its definition-Mass Media - Kinds of Mass Media- History of Journalism Experiences during the British Indian Age - Press laws - Mass Communication in India.

UNIT-II

Development of Journalism in India since Independence-News- news values- News Agencies- Freedom of the press and Ethics in Journalism-Press Council

UNIT-III

Reports –Types- Role and responsibilities-Reporting Crimes-Public meeting- Art of Interview and its types – Investigative Journalism

UNIT –IV

Writing –Inverted pyramid- Features and News story-type of Writers- Editing – Role of Editors, Sub-Editors-Editorial-Page Make up-Proof-Reading

UNIT-V

Role of Press in India - Recent Advertisements in Electronic and Print Media - Social media-journalism as a preparation for career.

Reference :

- 1) James.M.Neal and Suxanne S.Brown- News Writing,Reporting
- 2) Pathayali Seth- Professional Journalism
- 3) Ahuja-Introduction to Journalism
- 4) S.Natarajan- A History of the Press in India
- 5) Mehta.D.S-Mass Communication and Journalism in India
- 6) Rangasamy Parthasarathy- Journalism in India

SEMESTER-IV

NMEC: II

COURSE CODE: 17UPSN2

INTERNATIONAL ORGANIZATION

Unit-I

Evolution and Growth of International Organization: League and UN System-Comparison between League and UN Systems.

Unit-II

Organs of the United Nations.

Unit-III

Working of UN towards Peace: Peace – Making Peace-Enforcement Peace Building and Peace-Keeping.

Unit-IV

UN and Disarmament: Democratization of UN and India's Claim for Permanent Seat; and Adjustment of UN.

Unit-V

WTO-WHO-UNICEF-International Court.

Books Recommended

- 1) Daniel. S Shever & H.Field Haviland Jr – Organising for peace, International Organisation in World Affairs.
- 2) Pittman.B.Potter – An Introduction to the Study of International Organisation.
- 3) Stephen, Good Speed – The Nature and Functions of International Organisation.
- 4) Paul Taylor – International Organisation in the Modern World.
- 5) Kalpana RajaRam – International Organisation, Conference and Treaties.

SEMESTER-V

CORE COURSE: IX

COURSE CODE: 17UPS09

INDIAN FOREIGN POLICY

Unit – I:

India's Foreign Policy: Objectives, Principles, Determinants and sources –
India's Foreign Policy and Non-Alignment Movement-Recent Trends in Indian
Foreign Policy

Unit –II:

India's Relations with the US and Russia from Cold War to Post Cold War –
Opportunities and Challenges.

Unit – III:

India's Relations with China – Issues and opportunities – India relations with
SAARC Countries

Unit – IV:

India and the UN: Peace Keeping Operations and UN Reforms - India and the
Global Economic Order: India and WTO, WB and IMF.

Unit – V:

India and Regional Organisation: EU, ASEAN, and BRICS - Security
Challenges and Nuclear Policy of India.

Reading List:

1. Appadorai : Selected of Document on India's Foreign Policy and Relations 1947-92, Oxford University Press, New Delhi.
2. Bandhyopadhyay : India's foreign Policy.
3. Bambri C.P : Foreign Policy of India.
4. Bimal Prasad : Origin of India's Foreign Policy, Vikas.
5. Bimal Prasad : Indian Foreign Policy, Vikas.
6. Bipin Chandra Mridula Mukherjee & Aditya Mukherjee : India Since Independence, Revised and updated edition, Penguin Books, New Delhi, 2008.
7. Karunakaran.K.P : India in World Affairs, Vols I & II.
8. Misra K.P (ed) : Foreign Policy of India. A book of Readings. Thompson.
9. Navnitha Chandha Behera (ed) : International Relations in South Asia : Search for Alternative Paradigm. New Delhi, 2008.
10. Lalit Man Shigh and Dilip Lahiri : Indian Foreign Policy : Agenda for the 21st century

SEMESTER-V

CORE COURSE – X

COURSE CODE: 17UPS10

LOCAL GOVERNMENT IN INDIA

Unit-I

Local Government: Meaning and Significance-Local government in ancient and medieval period-Local government during British rule

UNIT-II

Community Development Programme and National Extension Service-Communities on Local Government

UNIT-III

Rural Local Government: 73rd Constitutional Amendment Act- Gram Sabha, Gram Panchayat, Panchayat Samiti, Zilla Parishad- Social Audit

UNIT-IV

Urban Local Government: 74th Constitutional Amendment Act-Municipal Corporation-Municipalities-Nagar Panchayat - Contonment Board-Township

UNIT-V

Standing and Adhoc Committees on Local Government-Elections to local bodies-Role of District Collector-Modern trends and problems in local government in India

Books Recommended For Study:

1. S.R.Maheswari : Local Government in India
2. G.Ram Reddy : Patterns of Panchayati Raj
3. B.S.Khanna : Panchayati Raj in India
4. Hoshair Singh : Urban Local Government & Administration in India

SEMESTER-V

CORE COURSE: XI

COURSE CODE: 17UPS11

INTERNATIONAL RELATIONS

Unit – I:

Meaning, Nature and Scope of International Relations – Nature of Sovereign State system - Approaches to the Study of International Politics – Theories of International Politics: Realism, Neorealism, Liberalism, and Neoliberalism.

Unit – II:

National Power – National Interest – Ideology – Balance of Power – Diplomacy – War.

Unit – III:

World War-I: Causes and consequences – Significance of Bolshevik Revolution – Rise of Fascism and Authoritarianism. - World War-II: Causes and Consequences

Unit – IV:

Cold war: Different phases – Emergence of the Third World Countries – Collapse of the USSR and end of Cold War – Collective Security – Disarmament – Post - Cold War developments.

Unit – V:

Contemporary Global Issues: Ecological issues – Proliferation of Nuclear Weapons – Terrorism, insurgency, Poverty, Human Rights and Human Security – Sustainable Development – Cultural Imperialism

Reading List:

1. Josphes.S Goldstein, International Relations; (Pearson Education Pvt.Ltd, Indian Branch, 465.F,1E Patparagani, Delhi – 110 092
2. Rathore. R.P: International Relations – Concepts and Theories; Commonwealth Publishers; New Delhi
3. Prakash Chandra: International Politics; Vikas Publishing House Pvt.Lted; New Delhi
4. Prem Arora: International Politics; Cosmos Book Hieves (P) Lted; New Delhi
5. Journals, Periodicals and Newspapers.
6. Abdul Said, : Theory of International Relations : Crisis of Relevance, Prentice Hall of India.
7. Charls W.Kegley etc; (ed) : World Politics : Trends and Transformation, St: Martins Publications, New york, 2000.

SEMESTER-V

CORE COURSE: XII

COURSE CODE: 17UPS12

E – GOVERNANCE IN INDIA

UNIT – I:

Meaning, Nature and Scope of E-governance – Stages and Development of e-governance – e-governance process

UNIT - II:

Public – Private partnership for e-Governance – Difference between government and Governance – G2C, G2B, G2E- National E-Governance Plan

UNIT - III:

E- Governance and Good Governance – E-SEWA – State Data Centre

UNIT - IV:

Digitalization of Administration – ‘Digital India’ Programme

UNIT - V:

Cyber Law and e-governance – Legal Status for Digital Transactions – Information Technology Act- Recent trends and issues in E-Governance

Books recommended:

1. Satyanarayanan.J: e-Government – the science of the possible; Prentice hall of India (PVT), New Delhi
2. Kenneth Kennison and Deepak Kumar (Eds): IT Experience in India; Bridging the Digital Divide, Sage Publication, New Delhi, 2004
3. IT Act, Government of India, www.mit.gov

SEMESTER-V

MBEC-I

COURSE CODE: 17UPSM1

NATIONAL MOVEMENT IN INDIA

UNIT – I: INTRODUCTION

British Rule – Queens Proclamation – The Government of India Act 1858 – Indian Council Act, 1861 – Indian Nationalism under British Rule – Brahmo Samaj – Arya Samaj – Sir Syed Ahammed Khan – Role of Indian Press.

UNIT – II: INDIAN NATIONAL CONGRESS

Birth and Growth of Indian National congress – Its aims – Indian Council Act 1892 – Swadeshi Movements – Split in Congress – Moderate and Extremists – Revolutionary Nationalism – Birth of Muslim League of 1906 – Indian Council Act 1909.

UNIT – III: GANDHIAN ERA I

Home Rule Movement by Annie Beasant Government of India Act – 1919 – M.K. Gandhi and the Congress – Rowlat Act – Jallian Wala Bagh Tragedy – Khilafat Movement – Non-Cooperation Movement – Simon Commission – Civil Disobedience Movement 1930-31, First Round Table Conference.

UNIT – IV: INDIAN INDEPENDENCE

Gandhi – Irwin Pact 1931 – Second Round Table Conference – Resumption of Civil Disobedience Movement 1932-34, - Communal Award- Poona Pact – Third Round Table Conference – Jinnah and Two Nation Theory – Socialist and Communist trends – Government of India Act 1935 – Second World War and The Constitutional Deadlock.

UNIT – V: INDIAN INDEPENDENCE

Cripps Mission – Quit India Movement – Gandhi – Jinnah Talks – Wavell Plan – Cabinet Mission – Indian independence Act of 1947 – Birth of Indian and Pakistan – Princely State and Integration – Special Status to Jammu and Kashmir.

Books Recommended for Study:

1. Ghari, U.R. : Indian Political System(1998) Jalendhar – Academic Publishing House.
2. Harihara Das : Political system of India, New Delhi –Anmol Publication (P) Ltd.
3. Kishore Sharma : Introduction to the Constitution of India. (Prentice Hall of India)
4. Aggarwal R.C : Constitutional Development and national movement of India, New Delhi, S. chand &co.

SEMESTER-V

SBEC: III

COURSE CODE: 17UPSS3

CITIZEN AND CIVIC AWARENESS

UNIT – I: INTRODUCTION

Who is a Citizen? -Need for Political Education – Citizen Obligation under Indian Constitution – Citizenship Training – Political Culture.

UNIT – II: GOVERNMENT SERVICES

Approaching Government Agencies for various welfare Programmes: Applying for Ration Card – Birth and Death Certificates – Voter Registration – Voter Identity Card – PAN Card – AADHAR Card- Enrolling Membership for Central and State Government Programme – Employment Registration – Make use of Right to information Act 2005 – Consumer forum and its use for citizens – Redressing of Citizen Grievances.

UNIT – III: CITIZEN CHARTER

Citizens Charter – Meaning – Need for Citizen Charter.

UNIT – IV: NON-GOVERNMENTAL ORGANIZATIONS

NGO - Meaning, Significance – Dimensions – Organization and Functions of NGO – Regulatory Mechanism at Central and State level Government over NGOs – Sources of Finances of NGOs – Expenditure, Account and Audit of
NGO

UNIT – V AWARENESS

Term Paper – Preparation – Presentation and Discussion.

Books Recommended for Study:

1. D.D. Basu – Indian Constitution
2. Social Welfare Programmes
3. Voluntary Agencies for Development Political Culture.

SEMESTER-V

SBEC: IV

COURSE CODE: 17UPSS4

POLITICAL PARTIES AND PRESSURE GROUPS

UNIT – I

Political Parties – Meaning – Nature and Functions –Origin and Development of Party System.

UNIT – II

Types of Party System – Single Party – Bi Party System - Multi Party System.

UNIT – III

Registration of Political Parties – Membership Drive – Organisation and Structure – Election Manifesto- Symbols and Significance – Public Meetings – Processions – Political Alliance – Inner-Party – Democracy – Leadership – Dynasty Politics.

UNIT – IV

National Parties: Congress , BJP, Communist Parties- Regional Parties: SP, BSP, TDP, DMK, ADMK, AKALI DAL & NATIONAL CONFERENCE.

UNIT - V

Pressure Groups – Meaning – Types – Functions – Importance of Pressure Groups - Difference between Pressure Groups and Political Parties.

Books Recommended for Study:

1. Urmila Shrama and Sharma – S.K Principles of Political Science – Atlantic Publishers Pvt Ltd, New Delhi.
2. A.C Kapoor – Principles of Political Science, Sultan Chand & Co, New Delhi 1974.
3. Duncan Watts Pressure Groups (Politics Studies) Amazon, Co. UK.
4. Rob Baggott, Pressure Groups today, Manchester University Press, UK.
5. Hardgrave, R.L & Stanly A., Indian Government and Politics in Developing Nation, Thomson Leaning INC, U.K. 2008.

SEMESTER – VI

CORE COURSE: XIII

COURSE CODE: 17UPS13

MODERN POLITICAL SYSTEM - II

Unit – I

Constitution of the Fifth Republic of France: Salient Features, Amendment Procedures – President – Prime Minister – Parliament and Law Making - Administrative Law – Judiciary - Local Government.

Unit – II

Salient Features of Constitution of China – Legislature – Executive – National People's Congress – Cabinet – Lawmaking Procedure – Communist Party of China – Judiciary - Local Government.

Unit – III

Salient Features of Constitution of Japan – Legislature – Executive – Diet – Cabinet – Lawmaking Procedure – Political Parties – Judiciary - Local Government.

Unit – IV

Salient features of Constitution of South Africa – Legislature - Executive - Political Parties – Judiciary – Local Government.

Unit – V

Salient features of Constitution of Germany - Legislature - Executive - Political Parties – Judiciary – Local Government.

Reading List:

1. Wayper C.L : Political Thought, English University Press, London, 1967.
2. Varma V.P : Ancient and Medieval Political Thought, Lakshmi Narain Agarwal, Agra-2000.
3. Subrata Mukherjee & Sushila Ramaswamy: A History of Political Thought, Prentice Hall of India, New Delhi, 1999.
4. Sabine G.H : History of Political Theory, 4th revised edition, Oxford and IBH.Delhi.
5. Maxey C.C : Political Philosophies, Surjeeth Publications, Delhi, 2007.

SEMESTER – VI

CORE COURSE: XIV

COURSE CODE: 17UPS14

GOVERNMENT AND POLITICS OF TAMILNADU

Unit – I:

Significance of the study of State Politics – Theoretical framework and problems – Determinants of State Politics.

Unit – II:

Impact of Constitutional Reforms of 1909 and 1919 on Provincial Politics – Emergence of Non-Brahmin Movement – Objectives and Achievements – Justice Party – DK.

Unit- III:

Role of Congress, DMK, AIADMK ,CPI,CPI(M) PMK, DMDK, Dalit Parties.

Unit – IV:

Centre-State Relations during The Congress Period, DMK Period and AIADMK, Tamil Nadu Panchayat Act 1994 - Performance of Panchayat Raj in Tamil Nadu.

Unit – V:

Agricultural and Water Policy: Industrial Policy and Social Welfare Policy, Reservation and Language issues – Prohibition Politics - Communalism and its growth.

Reading List:

1. Janusz Symonides (ed) : New Dimensions and Challenges for Human Rights, Rawat Publications, Jaipur, 2006.
2. Johari J.C : Human Rights and New World Order, Anmol Publications, New Delhi, 1998.
3. Krishna Iyer.V.R, : Minorities, Civil Liberties and Criminal Justice, People's Publishing House, New Delhi, 1980.
4. Shashi Motilal & Bijayalaxmi : Human Rights, Gender and Environment, Allied Publishers, New Delhi, 2006

SEMESTER-VI

CORE COURSE: XV

COURSE CODE: 17 UPS15

PUBLIC POLICY AND ANALYSIS

UNIT-I: INTRODUCTION

Nature, Scope and Significance of Public Policy- national Character and Culture- Policy orientation- Organization for Policy Formulation .

UNIT-II: POLICY ANALYSIS

Models in Public Policy Analysis-Decision making Analysis-Policy Analysis

UNIT-III: RESEARCH PROCEDURE AND POLICY SCIENCE

Research and Policy Analysis-Social Sciences in Policy making – Role of Universities in Policy Making

UNIT-IV: POLICY PROCESS

Policy Making Process in India-Policy making Agencies-Bureaucracy and Policy Process-Pressure Groups and Public Policy Making-

UNIT-V : IMPROVING POLICY MAKING

Policy Evaluation- Dror's Optimal Model of Policy evaluation -Policy action relationship.

Reading list :

- 1) Sapru .R.K., (2000) Public Policy Formulation implementation and Evaluation, New Delhi, Sterling
- 2) Dror.Y, Public Policy making Re-examined, Leonard Hill Books
- 3) Charles, Public Policy Making, Lind Bloom
- 4) Madan.K.D.Policy making in Government publication Division Government of India

SEMESTER-VI

MBEC: II

COURSE CODE: 17UPSM2

POLITICAL SCIENCE FOR COMPETITIVE EXAMINATIONS

UNIT – I: INTRODUCTION

Meaning, Nature and Scope of Political Science – liberty-Justice-quality-social-political and economic equality.

UNIT – II: INDIAN CIVIL SERVICES

Introduction of the competitive examination-Importance of all india services-central civil services-central secretaries services – state civil services-state secretariat services.

UNIT – III: CONSTITUTIONAL AUTHORITIES

Classification of constitutional authorities- the comptroller and auditor-general of India – the attorney general of India- election commission- finance commission.

UNIT – IV: COMMISSIONS AND PRIME MINISTER OFFICE

Ministry of planning and planning commission- Administrative reforms commission- national development council-prime minister office.

UNIT – V: RECRUITMENT

UPSC-SPSC-RRC-BSRB-SSC-Selection Methods-Training-placement

Books Recommended for Study:

1. Msheswari, Maheswari, S.R. – Indian Administration
2. Tyagi, A.R. – Principles and Practice of Public Administration.
3. Vishnoo Bhagwan and – Public Administration, s. Chand & Co., New Delhi 1994.
4. Bhambhri, C.P. – Public Administration – Theory and Practice, Jain Prakash, Nath & Co., Meerut, 2002.

SEMESTER-VI

MBEC: III

COURSE CODE: 17UPSM3

POLICE ADMINISTRATION IN INDIA

UNIT – I: Introduction

Meaning, Nature, Scope and Importance of Police Administration -Evaluation of Police Administration.

UNIT – II: Police Recruitment

System Policing – Police in making – Recruitment to Retirement – Powers, Duties, Accountability and Conduct- Police Station : Functions and Process – Beat, Patrol – FIR – Charge sheet - Prosecution

UNIT – III Structure of Police Administration

Administrative Structure and Functions of Police Organisation at the Central, state Level-Women Police

UNIT – IV: Modern Police Administration

Use of Information Technology – cybercrime – Drug abuse- Modernisation of Police Forces

UNIT – V: Maintenance of Law and Order

Maintenance of Law and Order – Insurgency and Terrorism – Criminalization of Police – Police Public Relations – Police Reforms.

Books Recommended for Study:

1. M. B. Chande, Police in India, Atlantic Publishers, New Delhi.
2. H. L. Kapoor, Police Administration in, Reference Press, New Delhi, 2000
3. K. K. Mishra, Police Administration in India: Mittal Publisher, New Delhi, 1989.
4. Rohit Choudhari, Policing, Sage, New Delhi, 2009.

SEMESTER-VI

SBEC: V

COURSE CODE: 17UPSS5

NGO MANAGEMENT

UNIT – I:

Introduction to NGO: Concept and Background – Role of NGOs – Types of NGOs – History of NGOs in India – Voluntary Action and Civil Society – Concept of Civil Society – Role of Civil Society in Social Change – Civil Society Movement in India

UNIT – II

Advocacy – Tools for Advocacy – Policy Formulation – Agencies providing inputs to Policy Makers – Major Schemes of the Government of India in Various Sectors – Role of NGOs and Criteria for NGO support

UNIT – III:

Legal and Policy environment – Formation of Society's Memorandum of Association – Rules and Byelaws of the Society – Vesting Property in the society – Suits and against Societies – Liability of Members – Dissolution of Societies

UNIT – IV:

Public Trust Act – Trusts and Foundation Act – Definition of Trust – Formation of Trust – Legal Requirements in the Formation – Registration and Management of the Trust – Incentives given by the Government to the NGO for the promotion of NGO activities – Taxation of NGOs

UNIT – V:

Management of NGOs – Generating Funds – Attracting Human Resources – Staff Volunteers & Boards – Working with Private Sectors – Organizing for Implementation – Planning & Budgeting – Communicating Strategies – Managing Communications – Advertising & Personal Persuasion - Managing Public Media

Books Recommended:

1. Putnam .R Leonard .R and Naneth.R.Y (eds): Making Democracy Work: Civic Tradition in Modern Italy, Princeton University, Princeton, 1992
2. Walzer.M :The Concept of Civil Society; Walzer M (Ed) 1999

SEMESTER-VI

SBEC: VI

COURSE CODE: 17UPSS6

LABOUR WELFARE IN INDIA

UNIT – I: Philosophy of Labour Welfare

Philosophy of Labour Welfare – Historical Development of Labour Welfare in India – Statutory welfare Provision & Industrial Safety and Industrial hygiene, Factories Act 1948.

UNIT – II: Special categories of Labour and ILO in Labour welfare

Female labour – Child labour – Contract labour – Bonded labour – Rural labour – International Labour Organisation in pursuance of Labour Welfare – Equal Remuneration.

UNIT – III: Labour Welfare Security

Scheme of Social Security – The Workmen’s Compensation Act 1923 – The Employee’s State Insurance Act 1923 – The Employee’s State Insurance Act 1948 – The Employee Provident Fund and Miscellaneous Provision Act 1952 – The Maternity Benefit Act 1961 – The Payment of Gratuity Act, Minimum Wage Act.

UNIT – IV:

Trade Union – Concept and Definition – history of labour movement in India – The structure and function of Trade Union – the salient feature of Trade Union in India – Central Trade Union Organization – AITUC – CITU – HMS – INTUC.

UNIT – V: Industrial Relations

Concepts and Definition – Employee discipline – Suspension Reprimand and dismissal – collective bargaining – Industrial Disputes Act 1947 – Industrial relation machinery – Employee grievance handling – Industrial democracy and workers participation in management – standing order.

Books Recommended for Study:

1. Sharma A.M – Aspect of Social welfare and social security
2. Mehrota – Labour Problems in India.
3. Tripathy, P.C – Labour Welfare and Industrial Relations.

**MODEL QUESTION PAPER FOR ALL PAPERS IN B.A
POLITICAL SCIENCE**

Government Arts College (Autonomous), Salem – 7

B.A. Degree Examinations

Department of Political Science

Model Question Paper

Time : 3 Hrs

Maximum: 75 Marks

SECTION – A (10 × 2 = 20 Marks)

Answer all the Questions: Each answer should be about 50 words

All Questions carry equal marks

1. Define Politics
2. Define State
3. Divine Origin Theory
4. Force Theory
5. Popular Sovereignty
6. Political Sovereignty
7. Define Liberty
8. Define Equality
9. Direct Democracy
10. Indirect Democracy

SECTION – B (5 X 5 = 25 Marks)

Answer all the questions: Choosing either (a) or (b)

Each answer should be about 300 words. All Questions carry equal marks

11. a) Define the term “Politics

(or)

b) What is meant by Association

12. a) Define Divine Right Theory

(or)

b) Define Force Theory

13. a) What are the characteristics of Sovereignty

(or)

b) What is De-jure Sovereignty

14. a) Define the term “Liberty”

(or)

b) What are the sources of Law

15. a) Briefly explain Political Rights

(or)

b) Write a note on Human Rights

SECTION – C (3 X 10 = 30 Marks)

Answer any THREE questions out of five. Each answer should be about 1000 words

All Questions carry equal marks

16. Explain the meaning of the State and its Elements

17. Explain the social contract theory

18. Describe the pluralistic theory of Sovereignty

19. What is the meaning of Law and explain the types of Law

20. Explain the meaning of Democracy and Bring out the working of Democracy for its success