

Annexure - 12

PERIYAR UNIVERISTY

SALEM - 11

PERIYAR INSTITUTE OF DISTANCE EDUCATION (PRIDE)

U.G. Political Science – Syllabus

Periyar University Institute of Distance Education

Effective from 2007-2008 onwards

PERIYAR INSTITUTE OF DISTANCE EDUCATION (PRIDE)
Non-Semester Major
SCHEME OF EXAMINATIONS

The Scheme of Examinations for Non-semester Shall be as follows

FIRST YEAR

S.No	Paper	Title of the Paper	Duration	Marks
1	Language	Tamil – I	3	100
2	Language	English – I	3	100
3	Major – I	Principles of Political Science	3	100
4	Major – II	Western Governments	3	100
5	Allied – I	History of India from 1565 to Present day	3	100

SECOND YEAR

S.No	Paper	Title of the Paper	Duration	Marks
6	Language	Tamil – II	3	100
7	Language	English – II	3	100
8	Major – III	Western Political Thought	3	100
9	Major- IV	Principles of Public Administration	3	100
10	Allied – II	Political Economy of India	3	100

THIRD YEAR

S.No	Paper	Title of the Paper	Duration	Marks
11	Major – V	Indian Political System	3	100
12	Major – VI	International Politics	3	100
13	Major – VII	Indian Administration	3	100
14	Major- VIII	Studies in Human Rights	3	100
15	Aos IX	Gandhian Thought	3	100

POLITICAL SCIENCE ALLIED FOR HISTORY MAJOR – U.G.-SECOND YEAR

S.No	Paper	Title of the Paper	Duration	Marks
1	Allied	Outlines of Comparative Governments	3	100

QUESTION PAPER PATTERN FOR
U.G. POLITICAL SCIENCE COURSE

Time : 3 Hours

Marks : 100

PART – A (10x2 = 20 Marks)
Answer All Questions in One or Two Sentences each
(2 questions from each Unit)

PART – B (5x4 = 20 Marks)
Answer Any five Questions in 200 Words each
(All Units should be Represented)

PART – C (5x12 = 60 Marks)
Answer Any five Questions in 1000 words each
(All units should be Represented each)

Paper – I Principles of Political Science

Unit – I

Nature – Meaning – Definition and Scope of Political Science – Relationship with other Social Sciences – State – Elements Distinguished from Society, Association, Community, Government and Nation.

Unit – II

Theories of Origin of the State : Divine Right Theory – Patriarchial Theory – Matriarchial Theory – Force Theory – Social Contract Theory – Evolutionary Theory.

Unit – III

Sovereignty : Meaning & Definition of Sovereignty Characteristics of Sovereignty – Types of Sovereignty – Austin’s Theory of Sovereignty – Pluralistic Theory of Sovereignty – Challenges to Sovereignty : Internal and External Sources.

Unit – IV

Law : Meaning of Law – Sources and Kinds of Law.

Liberty : Definition and Meaning of Liberty – Kinds of Liberty – Safeguards of Liberty.

Equality : Definition and Meaning – Kinds of Equality – Relationship Between Liberty and Equality – Justice.

Unit – V

Democracy : Meaning and Definition of Democracy – Types of Democracy.

Rights : Meaning and Definition of Rights – Types of Rights – Moral, Legal, Political and Civil Rights – Fundamental Rights and Fundamental Duties – Political Obligations.

Books Recommended :

1. Jain. M.P : Political Theory ; Guild Publication; New Delhi.
Book Price: Rs.72/-
2. Gauva. O.P : Introduction to Political Theory; Macmillan; New Delhi.
Book Price: Rs.265/-
3. Kapur. A.C : Principles of Political Science, S.Chand & Co. Ltd;
New Delhi. Book Price: Rs.145/-
Address : Head office, 7361, Ram Nagar, New Delhi-110055.
4. Gilchrist. R.N : Principles of Political Science; Orient Longman; London.
Book Price: UK \$2.75/-
Address : Orient Longman, London.
5. Gettel R.G : Political Science; The world press Pvt. Ltd.; Calcutta.
Book Price: Rs.50/-

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester Major
Paper – II Western Governments

The Constitutions of U.K and U.S.A France and Switzerland

Unit – I

The Theory and Principles and Classification of Constitution – Different forms of Governments – Theory of Separation of Powers – Division of Powers – Principles of Constitutional Amendment.

Unit – II

Constitution of U.K

Salient features of the Constitution – Traditions and Conventions – Rule of Law – Crown – Prime Minister and Council of Ministers – Parliament – Speaker – Procedure of Law Making – Committee System – Judiciary – Party System.

Unit – III

Constitution of U.S.A

Salient features of the Constitution – Federal System – President – Vice-President – Congress – Speaker – Procedure of Law Making – Committee – System – Judiciary – Party System.

Unit – IV

Constitution of France

Salient Features of the Fifth Republic of France – President – Prime Minister and Cabinet – Parliament – Procedure of Law Making – Committee System – Administrative Law – Judiciary – Party System.

Unit – V

Constitution of Switzerland

Salient features of the Constitution – Federal System – Plural Executive – Federal Assembly – Direct Democracy – Judiciary – Party System.

Books Recommended :

1. Kapur. A.C : Select Constitutions; S. Chand Company Ltd.; New Delhi.
Book Price: Rs.50/-
Address : S. Chand & Company Ltd.; Ram Nagar; New Delhi-55.
2. Vishnoo Bhagwan & Vidhya Bhushan :
World Constitutions ; Sterling Publishers Ltd; New Delhi.
Book Price: Rs.125/-
Address : Sterling Publishers Ltd.; Green Park Extension;
New Delhi-110016.
3. Mahajan. V.D : Select Modern Governments; S.Chand & Company Ltd.;
Ram Nagar; New Delhi. Book Price : Rs.200/-
Address : S.Chand & Company Ltd.; Ram Nagar; New Delhi-5.
Show Room : N/16-B; Asafali Road, New Delhi – 110002.
4. Johari. J.C : Principles of Modern Political Science;
Sterling Publishers Pvt. Ltd.; New Delhi.
Book Price: Rs.160/-
Address : Sterling Publishers Pvt. Ltd.; L-10-Green Park Extension;
New Delhi.
5. Wheare K.C : Modern Constitutions : Oxford University Press :
New Delhi. Book Price : UK \$1.75.
Address : Oxford University Press ; Mount Road, Chennai-600 006.

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester Major
Paper – III Western Political Thought

Unit – I

Greek Political Thought

Historical Background – Plato : Early life and works – The Republic – Concept of Justice – Education – Rule of Philosopher King – Plato’s idea of communism – Aristotle : Early life – Works – Influence on Aristotle – Views on State – Education – Classification of Constitution – Slavery – Views on Citizenship – Property – Revolution – Justice – Estimate.

Unit – II

Medieval Political Thought

Cicero : Sources and Influences – Main ideas of Cicero – Contribution to Political Thought – St. Augustine : Main ideas – Evaluation – Thomas Aquinas : His works – Classification of Laws – Contribution to Political Thought – Estimate.

Unit – III

Early Modern Political Thought

Machiavelli: Early life – Influence on Machiavelli – Machiavelli as a Modern Political Thinker – Views on Human Nature – Morality – Religion – State – Contribution to Political Thought – Montesquieu : Early life – Methods – Main Ideas – Classifications of Government – Theory of Separation of Powers.

Unit – IV

Modern Political Thought – I

Thomas Hobbes : Views on Human Nature and State of Nature – Social Contract Theory Sovereignty – Law Rights and Liberty.

John Locke : Views on Human Nature – State of Nature – Natural Law – Social Contract – State and Sovereignty – Individualism – Classifications of Government.

Rousseau : Views on State of Nature – Social Contract – General will – Sovereignty – His Contribution to Political Thought – Absolutism – Estimate.

Unit – V

Modern Political Thought – II

Jeremy Bentham : His views on Utilitarianism – Parliament Reforms – Jail Reforms – J.S. Mill : His views on Liberalism – State – Representative Government – Mill as Individualist and Socialist.

Karl Marx : Early life and Influences – Communist Manifesto – Dialectical Materialism – Historical Materialism – Class war – Surplus value – Dictatorship of the Proletariate – Communism – Contradictions with capitalism.

Books Recommended :

1. William Ebenstein : Great Political Thinkers – Plato to present; Oxford and IBH Publishing Co.; New Delhi.
Address : Mohan Primlani, Oxford and IBH Publishing Co.,
66, Janpath Road, New Delhi-110015.
2. R.C. Gupta : The Great Political Thinkers; Lakshmi Narayan Agarwal;
Agra.
Address : Lakshmi Narayan Agarwal, Hospital Road, Agra-3.
3. Prem Arora and Brij Grover : Political Thought : Cosmos Book Hieve
(P) Ltd., New Delhi.
Address : Cosmos Book Hieve (P) Ltd.,
43/30 East Patel Nagar, New Delhi-110008.
4. Sabina. G : History of Political Theory; Oxford and IBH
Publishing Co. Ltd., New Delhi.
Address : Oxford and IBH Publishing Co. Ltd.,
66, Janpath Road, New Delhi.

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester Major
Paper – IV Principles of Public Administration

Unit – I

Meaning – Nature and Scope of Public Administration – Private and Public Administration – Public Administration and Other Social Sciences – Public Administration : Arts or Science – New Public Administration.

Unit – II

Organisation : Principles of Organisation – Staff, Line and Auxiliary Agencies – Departments – Public Corporations – The Bureau, Board and Commissions – Field Establishments – Independent Regulatory Commission – O and M.

Unit – III

Management – Meaning, Nature and Objective of Leadership – Qualities of Leadership – Development of Leadership – Types of Leadership – Policy formation : Meaning – Its Significance – Policy formation in India – Decision Making : Basis and Problems of Decision Making – How to Make Decision – Planning – Co-ordination – communication – Supervision.

Unit – IV

Personnel Administration : Position Classification – Recruitment – Its type UPSC – Training : Its types – Training in India – Promotion : Promotion Polices in India – Retirement – Discipline – Budget – Preparation of Budget – Budget Enactment – Execution – Auditing and Accounting.

Unit – V

Administrative Responsibility – Controls over Public Administration – Legislative, Executive and Judicial Controls – Public Relations – Administrative Law – Administrative Adjudication.

Books Recommended :

1. Avasthi Maheswari : Public Administration; Lakshmi Narain Agarwal; Agra.

Address : Lakshmi Narain Agarwal Educational Publishers, Hospital Road, Agra-3.
2. Vishnoo Bhagvan & Vidhy Bhushan : Public Administration; S.Chand and Company Ltd; Ram Nagar; New Delhi.

Address : S.Chand and Company Ltd; 7361, Ram Nagar; New Delhi.
3. Mohit Bhattacharya : Public Administration; Structures, Process and Behaviour; The World Press (P) Ltd; Calcutta.

Address : The World Press (P) Ltd; 37A, College Road, Calcutta-7000073.
4. Bharatwal Kimkim Kishore C.P. : Public Administration in India Current Perspectives; A.P.H. Publishing Corporation; New Delhi.

Address : A.P.H. Publishing House, 5, Ansari Road, Darya Ganj, New Delhi-110 026.

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester Major
Paper – V Indian Political System

Unit – I

Constitutional Development Since 1909 to 1947 – Integration of the Princely states and Evolution of States in India – Making of the Constitution.

Unit – II

Salient Features of the Indian Constitution – Preamble – Federalism – Fundamental Rights – Fundamental Duties – Procedure of Amendments.

Unit – III

Union Government – Executive : President – Vice-President – Prime Minister and Council of Ministers – Parliament : Procedure for Law Making
Judiciary : Supreme Court – Judicial Review – Guardian of the Constitution
Emergency provisions.

Unit – IV

State Government – Executive : Government – Chief Minister and Council of Ministers – State Legislature : Legislative Assembly and Legislative Council – Speaker of Legislative Assembly – Chairman of the Legislative Council – Procedure for Law-making – State Judiciary : High Courts – Judicial Review.

Unit - V

Secularism – Politics of Caste and Language – Regionalism – The Politics of Defections – Coalition Politics – The Role of Political Parties and Pressure groups.

Books Recommended :

1. Basu. D.D. Introduction to Indian Constitution ; Prentice Hall;
New Delhi.
Address : Wadhwa Sales Corporation; Dhantoil, Nagpur.

2. Kapur. A.C Indian Government and Political System; S.Chand and
Company Ltd., New Delhi.
Address S.Chand and Company Ltd; 7361, Ram Nagar;
New Delhi-110055.

3. Johari J.C. Indian Politics : Vishal Publications Ltd.; Jalandhar.
Address Vishal Publications Ltd.,
6.V.B. Bungalow Road, New Delhi.

4. Agarwal R.C Indian Political System; S.Chand & Co., New Delhi.
Address S.Chand and Company Ltd; 7361, Ram Nagar;
New Delhi-110055.

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester Major
Paper – VI International Politics

Unit – I

Meaning – Nature and Scope of International Politics – Nature of Sovereign State System – Approaches to the Study of International Politics – Theories of International Relations – The Realistic Theory – Idealistic Theory – System Theory – Decision Making Theory – Equilibrium Theory.

Unit – II

National Power – National Interest – Ideology – Balance of Power – Diplomacy – War as an Instrument of National Power and Economical Power.

Unit – III

Cold War – Collective Security – Disarmament – Regionalism – Regional Organisations (OAU, AL, SAARC, ASEAN, NATO, EU, OPEC, EC)

Unit – IV

International Law – Nature of International Organisation – Development of International Organisation – League of Nations – UNO and Its Specialised Agencies.

Unit - V

Theory and Practice of Non-Aligned Movement – Basic Principles of Indian's foreign Policy – India's Relationship with USA, Russia, Britain, China and South Asian Countries.

Books Recommended :

1. Prakash Chandra : International Politics; Vikas Publishing House Pvt. Ltd.;
New Delhi.
Address : Vikas Publishing House Pvt. Ltd.,
576, Masjid Road, Jangpura, New Delhi.

2. Prem Arora : International Politics; Cosmos Book Hieves (P) Ltd.,
CB-352, Ring Road, Naraina, New Delhi-110028.
Address : Cosmos Book Hieves (P) Ltd.,
CB-352, Ring Road, Naraina, New Delhi-110028.

3. Rathor. R.P : International Relations – Concepts and Theories;
Commonwealth Publishers; New Delhi.

4. Journals, Periodicals and Newspapers.

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester Major
Paper – VII Indian Administration

UNIT – I

Evolution of Indian Administration : Ancient, Medieval and Modern period – constitutional frame work – The central Secretariat – Function and role of the Ministries of Home Affairs, Finance, Defence and External affairs – Minister and Secretary relation ship.

UNIT – II

Constitutional Authorities : Comptroller and Auditor General – Election Commission – Finance Commission – Attorney General – The special officers for SCs and STs and Linguistic Minorities – union Public Service Commission – All India Services – Central Service.

UNIT – V

Planning Commission – National Development Council – Central and State Relations – Administrative Reforms – Corruption – Inter-governmental issues.

UNIT – IV

State Administration : State Secretary Organization – Functions – State planning commission – State public Service commission – District Administration – Role and Functions of District Collector.

UNIT – V

Local Government 73rd & 74th Amendments Balwantharai Metha Committee – Ashok Metha Committee – Municipal Corporations : Structure and Functions – Municipal Councils : Structure and Functions – Cantonment, Board and Township – Panchayatraj – Structure and Functions – Grama Sabha: Structure and Functions.

Books Recommended :

1. Maheswari. S.R. : Indian Administration:
Orient Long man ; New Delhi
Address : Orient Long man Ltd., 1/24 Asaf ali Road,
New Delhi – 110029

2. Dr. Hans Raj : Indian Administration;
Surjeet Publications : New Delhi
Address : Surjeet Publications,
7 – k Kolhapur Road, Kamala Nagar, New Delhi – 7

3. Maheswari S.R. : Local Government in India ;
Lakshmi Narain Agarwal Publication : Agra
Address : Lakshmi Narain Agarwal Publishers,
Anubarn Plaza Block No 50, Sanjay Place,
Agra – 282002.

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester Major
Paper – VIII Studies in Human Rights

UNIT – I

Introduction – Definition – Characteristics of Human Rights –
Classification of Human Rights – India's Perspective in Human Rights

UNIT – II

Human Rights and International Perspectives of UNO and NGO: Their
Role in Protecting Human Rights – International Terrorism.

Unit – III

Constitutional Guarantee of Human Rights in Indian Context –
Fundamental Rights and Duties – Civil and Political Rights

Unit – IV

Women's Rights : Right to Inheritance – Women Prisoners – Children and
Disabled Persons – Right to Divorce-Right to Remarry – Right to Education – The
Right to Equality in Training – Employment – Career Advancement –
Contemporary issues in Human Rights – Role of Media and Human Rights

Unit – V

Analysis of Violation of Human rights – Identification of Rural Injustice –
Analysis of Causes of Poverty – Discovering the Realities of Various Groups –
Case Studies and Various Problems – Problem of Workers – Analysis of Family
Problem.

Books Recommended

1. Madhav Rao, L.R.(Ed) : Global Trends of Human Rights; New Delhi.
Book Price : Rs. 625.00
Address : Sumit Enterprises, 4649/21, Ansari Road,
Daryaganj, New Delhi –2.

2. Aftab Alam (Ed) : Human Rights in India – Issues and Challenges;
Raj Publications; New Delhi.
Book Price : Rs.750.00
Address : Raj Publications, R-115/2, Model Town II,
New Delhi – 9

3. Pachauri S.K : Prisoners and Human Rights;
A.P.H Publishing Corporation; New Delhi – 2
Book Price : Rs.600.00
Address : A.P.H Publishing Corporation;
5,Ansari Road, Daryagarij New Delhi – 110 002.

4. Saxsena, K.P : Human Rights – 50 Years of India’s Independence;
Gyan Publishing House; New Delhi – 2.
Book Price : Rs 450.00.
Address : Gyan Publishing House, 15, Ansari Road, Daryagari,
New Delhi – 2

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester Major
Application Oriented Subject
Paper – IX Gandhian Thought

Unit – I

Life of Gandhiji – Aim and Purpose of his Life – Spiritual Development of Man – Gandhiji concept on Religion and Social service

Unit - II

Key Concepts : Truth and Non-Violence – Satyagraha – Sarvodaya – Shanty Sena – Swedeshi – Poverty – Simple Living and High Thinking – Constructive Work.

Unit – III

Educational Philosophy of Gandhiji : Basic Education – Education for all – Gandhian Experiments in Education – Key to Health : The Importance of Naturopathy – Health for All

Unit – IV

Economic Ideas of Gandhiji : Trusteeship – Public Sector – Private Enterprise – Gandhian Way of Management.

Unit – V

Political Philosophy : Gandhiji's Idea of Good Government and Ramrajyam – People's Power – Democracy – Qualities of a Good Leader – Qualities of Parliament – Relevance to Present world.

Book Recommended :

1. Gandhi M.K : My Experiments with truth Navajiran Publishing House
Ahamedabad.
Address : Narajivan Publishing House; Ahamdabad

2. Gandhi M.K : Basic Education; Navajivan Publishing House;
Ahamedabad
Address : Navajivan Publishing House; Ahamedabad

3. Bandyopadhyaj : Social and Political Thought of Gandhi, Allied
Publishers Pvt. Ltd.; New Delhi.
Address : Allied Publishers Pvt. Ltd.; New Delhi.

4. The Last Two Hundred days of Mahatma Gandhi :
Hindu Publications; Chennai.
Address : Hindu Publications; Mount Road; Chennai.

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester
Allied for UG History – Second Year
Outlines of Comparative Governments

Unit – I

State and Its Elements – Constitution – Aristotle’s Classification of Constitution – Modern Classification – Written and Unwritten Constitution – Flexible and Rigid Constitution – Amendments

Unit – II

Legislature : Types – Uni-Cameralism – Bi-Cameralism – Merits – Demerits – Role of Second Chamber – Legislative Deadlocks – Committees of Legislature.

Unit – III

Executive : Types – Parliamentary and Non-Parliamentary Executives – Plural Executive – Cabinet : Origin – Purpose – Merits and Demerits – Nature of Functionaries – Cabinet Dictatorship.

Unit – IV

Separation of Powers – Rule of Law – Administrative – Law – Judiciary – Importance of Judiciary.

Unit – V

Democracy – Definition – Meaning – Types – Direct and Indirect
Democracy – Merits and Demerits – Political parties – Origin – Purpose – Types
of Parties – Merits – Demerits – Pressure groups – Nature and functions.

Books Recommended :

1. Strong. C.F : Comparative Governments; The English Language Book
Society and Sidgwick & Jackson LTD.
Address : The English Language Book Society and Sidgwick &
Jackson Ltd, London.

2. Wheare.K.C : Modern Constitution; Oxford University Press:
New Delhi
Address : Oxford University Press, Mount Road,
Chennai-600006.

3. Padmanabhan.V.K. : Outlines of Comparative Governments:
Pothigai Pathippaham, Pondicherry – 4.
Address : Pothigai Pathippaham,
4/66 Reddier Mill Street; Mudaliarpet; Pondichery – 4.

4. Kapur A.C. : Select Constitutions; S.Chand & Co, New Delhi.
Address : S.Chand & Company ltd, Ram Nagar, New Delhi.

U.G. Political Science – Syllabus
Periyar University Institute of Distance Education
Effective from 2007-2008 onwards
Non-Semester
Allied for UG Political Science – Second Year
Political Economy of India

UNIT – I

Meaning and Objectives of Political Economy – Meaning of Under Developed Economy – Causes for Under Development – Political Economy of India Under British Rule – Nature and Basic Characteristics of Indian Economy After Independence.

UNIT – II

Structure of Indian Economy – Idea of Market – Market Theory of Political Economy – Mixed Economy in a Welfare State – Self Reliance – Concept of Self Reliance – Progress Towards Self – Reliance.

UNIT – III

Indian Agricultural Policy – Nature of Indian Agriculture – Land Reforms and Agricultural Holders – Marketing of Agricultural Products Food Problem and Food Policy in India – Green Revolution.

UNIT – IV

Democratic Socialism in India – Economic Planning In India – Mixed Economy and Planning under The New Economic Policy in India – Parallel Economy in India.

UNIT – V

Current Five Year Plans – 10th and 11th Five Year Plans – Political Stability
– Structural Reforms – Liberalization – Privatization – Globalization – Its Impact
on India.

Book Recommended :

1. Rudar Dutt and
Sundaram K.P.M : Indian Economy : S. Chand and Company Ltd;
New Delhi.
Address : S. Chand and Company Ltd; New Delhi.
2. Sankaran S. : Indian Economy, Policies and Development;
Margham Publication, Madras.
Address : Margham Publication, Madras.
3. Raw. V.Lakshman : Essays on Indian Economy, Ashishas Publications;
New Delhi.
Address : Ashishar Publication, New Delhi.
4. Susana Rudolph
and Rudolph : The Political Economy of Indian State :
Orient Longman, London.
Address : Orient Longman, London.

STUDENTS ADMITTED FROM 2007-2008 ONWARDS

Political science

NON-SEMESTER – FIRST YEAR

MODEL QUESTION PAPER

PAPER – I PRINCIPLES OF POLITICAL SCIENCE

Time : 3 hours

Maximum :100 Marks

PART – A 10 X 2 = 20 Marks)

Answer All Questions in one or two Sentences each

1. State
2. Association
3. Divine Theory
4. Force Theory
5. Sovereignty
6. General will
7. Liberty
8. Equality
9. Civil Rights
10. Political Rights

PART – B (5x4 = 20 Marks)

Answer Any five of the following in 200 words each

11. Define Politics
12. Write a short essay on Society
13. Write a short essay on Patriarchial Theory
14. Write briefly about Evolutionary Theory
15. Define Sovereignty
16. What are the Sources of Law?
17. Define Democracy
18. What are the Fundamental Duties?

PART – C (5x12 = 60 Marks)

Answer Any five of the following in 1000 words each

19. Explain the relationship of Political Science with other Social Sciences.
20. Examine the origin of the Divine Right Theory of State
21. Analyse the origin of the Social Contract Theory of State
22. Analyse the Austin's Theory of Sovereignty
23. Examine the Kinds of Law
24. Analyse the Safeguards of Liberty
25. Explain the Types of Democracy
26. Examine the Various Types of Rights.

PRIDE
B.A. DEGREE EXAMINATIONS
STUDENTS ADMITTED FROM 2007-2008 ONWARDS
Political science

NON-SEMESTER – FIRST YEAR
MODEL QUESTION PAPER

PAPER – II WESETERN GOVERNMENTS

Time : 3 hours

Maximum :100 Marks

PART – A 10 X 2 = 20 Marks)
Answer All Questions in one or two Sentences each

1. Unwritten Constitution
2. Plural Executive
3. Convension
4. House of Lords
5. Senate
6. Committee System
7. Prime Minister
8. Administrative Law
9. National Council
10. Referendum

PART – B (5x4 = 20 Marks)
Answer Any five of the following in 200 words each

11. Explain the Rigid Constitution.
12. What are the features of Federal Type of Government?
13. Explain the position of the King in England.
14. What are the Powers and Functions of the Speaker in England?
15. Write a short Essay on House of Representatives in USA.
16. What are the salient features of the Fifth Republic of France?
17. Explain the Powers and Functions of the National Assembly.
18. Briefly Examine the Instruments of Direct Democracy in Switcherland.

PART – C (5x12 = 60 Marks)
Answer Any five of the following in 1000 words each

19. Analyse the classification of Constitution.
20. Bring out the various methods of Procedures of Amendment.
21. What are the salient features of the British Constitution?
22. House of Commons is the most Powerful Chamber – Analyse it.
23. What are the Powers and Functions of the President of USA?

24. Analyse the Law-making process in USA.
25. What are the Powers and Functions of the President of France?
26. Analyse the Party System in Switzerland.

PRIDE
B.A. DEGREE EXAMINATIONS
STUDENTS ADMITTED FROM 2007-2008 ONWARDS
POLITICAL SCIENCE
NON-SEMESTER – SECOND YEAR
MODEL QUESTION PAPER

PAPER – III WESTERN POLITICAL THOUGHT

TIME : 3 Hr Maximum : 100 Marks

PART – A (10X2 = 20 Marks)

Answer ALL questions in one or two sentences each

1. Plato
2. Slavery System
3. Cicero
4. Thomas Aquinas
5. Prince
6. Montesquieu
7. Human Nature
8. Sovereignty
9. Liberalism
10. Karlmarx

PART – B (5x4 = 20 Marks)

Answer any five of the following in 200 words each.

11. Write a short essay on Contributions of Plato
12. Write briefly about Aristotle's views on Education
13. Write briefly the main ideas of Cicero
14. Write a short note on Machiavelli's views on state.
15. Briefly explain the Hobbes's views on State of Nature
16. Write briefly about the Concept of General Will.
17. Write a short note on Bentham's Jail Reforms
18. Write briefly about the Theory of Surplus Value.

PART – C (5X12 = 60 Marks)

Answer any Five of the following in 1000 words each.

19. Analyse the views of on the Plato's Republic.
20. Examine Aristotle's Classifications of Constitution.
21. Describe the main ideas of Saint Augustine to Political thought.
22. Critically examine Machiavelli's "Prince".

23. Write an essay on Montesquieu's contributions on political thought.
24. Analyse the Concept of Representative Government of John Locke.
25. Critically analyse the Theory of Social Contract advocated by Rousseau.
26. Write an essay on Marx's class war.

PRIDE
B.A. DEGREE EXAMINATIONS
STUDENTS ADMITTED FROM 2007-2008 ONWARDS
POLITICAL SCIENCE
NON-SEMESTER – SECOND YEAR
MODEL QUESTION PAPER

PAPER – IV PRINCIPLES OF PUBLIC ADMINISTRATION

TIME : 3 Hr Maximum : 100 Marks

PART – A (10X2 = 20 Marks)

Answer ALL questions in one or two sentences each

1. Woodrow Wilson
2. Private Administration
3. Hierarchy
4. Span of Control
5. Leadership
6. Decision - Making
7. Recruitment
8. Pension
9. Public Relationship
10. Administrative Law

PART – B (5x4 = 20 Marks)

ANSWER ANY FIVE OF THE FOLLOWING IN 200 WORDS

EACH

11. Define Public Administration
12. Explain “POSD CORB”
13. Write briefly about ‘Unity of Command’
14. Write a short essay on Line Agency
15. Briefly explain the Objectives of Management
16. Bring out the qualities of Leadership
17. Write a summary on ‘UPSC’
18. Write a short note on Legislative control over administration

PART – C (5x12 = 60 Marks)

Answer Any five of the following in 1000 words each

19. Bring out the relationship between Public Administration with other Social sciences.
20. Elucidate the differences between Public Administration and Private Administration.
21. Explain the Principles of Organization.
22. Analyse the Policy formation in India.
23. Write an essay on “Communication”

24. Examine various types of training in India.
25. Analyse Budget Enactment in India.
26. Explain Judicial control over Administration.

PRIDE
B.A. DEGREE EXAMINATIONS
STUDENTS ADMITTED FROM 2007-2008 ONWARDS
POLITICAL SCIENCE

NON-SEMESTER – THIRD YEAR
MODEL QUESTION PAPER

PAPER – V INDIAN POLITICAL SYSTEM

Time : 3 Hours Maximum : 100 Marks

PART – A (10X2 = 20 Marks)

Answer ALL questions in one or two sentences each

1. Diarchy
2. Sardal Vallabai Patel
3. Division of Powers
4. Right of freedom
5. Vice President
6. Judicial Review
7. Council of Minister
8. Appellate Jurisdiction
9. Secularism
10. Pressure Group

PART – B (5x4 = 20 Marks)

Answer Any five of the following in 200 words each

11. Write briefly on 'Home Rule Movement'.
12. Explain briefly on 'Constitutional Assembly'
13. What are the Fundamental Rights?
14. Write briefly the procedure of the amendment for Indian Constitution.
15. Explain the powers and functions of the Council of States
16. Write briefly about the powers and functions of the Chief Minister.
17. Write a short note on High Court
18. Write a short essay on DMK

PART – C (5x12 = 60 Marks)

Answer Any five of the following in 1000 words each

19. Write an essay on Montague Chelmsford Reforms Act.
20. What are the salient features of the Indian Constitution?
21. India is a Quasi-federal – Analyze it.
22. Write an essay on President of India.
23. "House of People" is powerful chamber – explain it.
24. Write an essay on State Governor
25. Elucidate the language issues in India.
26. Write an essay on practices of defection in India.

PRIDE
B.A DEGREE EXAMINATIONS
STUDENTS ADMITTED FROM 2007-2008 ONWARDS
POLITICAL SCIENCE

NON-SEMESTER – THIRD YEAR

MODEL QUESTION PAPER

PAPER – VI INTERNATIONAL POLITICS

Time : 3 Hours

Maximum : 100 Marks

PART – A (10x2=20 Marks)

Answer All questions in one or two Sentences each

1. Marganathau
2. Equilibrium
3. Ideology
4. National Interest
5. SAARC
6. Coldwar
7. International Law
8. ILO
9. Bandung Conference
10. Indo-Pak war

PART – B (5x4 = 20 Marks)

Answer Any five of the following in 200 words each

11. Explain briefly about Sovereign State System
12. Write a short note on Decision Making Theory
13. What are the elements of the National Power?
14. Examine briefly the Concept of Collective Security
15. Need for Disarmament – Comment.
16. What are the Powers and Functions of the Security Council?
17. Explain about the “World Health Organisation”
18. Explain briefly India’s Relationship with China

PART –C (5x12 = 60Marks)

Answer Any five of the following in 1000 words each

19. Examine the meaning and nature and scope of International Politics
20. Evaluate the concept of Balance of Power and its Techniques
21. Describe about the various Ideologies in World Politics
22. Elucidate the achievements of U.N.O
23. Analyses the cold war
24. Explain the role of India in SAARC
25. Analyses the theory and practice of Non-Aligned Movement
26. Evaluate the India’s Relationship with USA and Russia

PRIDE
B.A. DEGREE EXAMINATIONS
Students Admitted from 2007-2008 onwards
POLITICAL SCIENCE
Non-Semester – third Year
MODEL QUESTION PAPER
PAPER – VII INDIAN ADMINISTRATION

Time : 3 hours

Maximum :100 Marks

PART – A 10 X 2 = 20 Marks)
Answer All Questions in one or two Sentences each

1. Arthashastra
2. The Act of 1861
3. Comptroller and Auditor General
4. Election Commission
5. Chairman of Planning Commission
6. Administrative Reforms Commission
7. Chief Secretary
8. State Planning Commission
9. 73rd Amendment
10. Township

PART – B (5x4 = 20 Marks)
Answer Any five of the following in 200 words each

11. What are the functions of the Ministry of Home Affairs?
12. Write a Short note on Attorney General
13. Write a short note on special officer for SCs and STs.
14. Briefly Explain the planning process in India
15. Write a short note on National Development Council
16. What are the duties of the State Public Service Commission.
17. Discuss the recommendations of Ashok Mehta Committee.
18. Explain the Functions of the ‘Gram Sabha’

PART – C (5x12 = 60 Marks)
Answer Any five of the following in 1000 words each

19. Discuss the Evolution of Indian Administration
20. Write an Essay on Central Secretariat
21. Discuss the Functions of Election Commission
22. Write an Essay on ‘All India Services’
23. Evaluate the planning commission of India.
24. Examine role and functions of the State Secretariat.
25. Analyse the District Administrative System.
26. Explain Structure and Functions of Municipal Corporations.

PRIDE
B.A DEGREE EXAMINATIONS
Students Admitted from 2007-2008 onwards
POLITICAL SCIENCE

Non-Semester – third Year

MODEL QUESTION PAPER

PAPER – VIII STUDIES IN HUMAN RIGHTS

Time : 3 hours

Maximum :100 Marks

PART – A (10x2 = 20 Marks)

Answer All Questions in one or two Sentences each

1. Moral Rights
2. Legal Rights
3. UNO
4. NGO
5. Right to Equality
6. Right to Freedom
7. Women Prisoner
8. Right to Divorce
9. Rural Injustice
10. Poverty

PART – B (5x4 = 20 Marks)

Answer Any five of the following in 200 words each

11. Define Human Rights.
12. What are the Characteristics of Human Rights
13. Write a Short note on International Declaration on Human Rights.
14. Examine the Freedom of Religion in India
15. Write a Short note on Political Rights
16. Write a Short note on Right to Inheritance
17. Write a Short Essay on Right to Remarry
18. Analyse the Problems of Workers

PART – C (5x12 = 60 Marks)

Answer Any five of the following in 1000 words each

19. Write an Essay on classification of Human Rights
20. Examine the India's perspective of Human Rights.
21. Analyse the role of the NGO's in protecting the Human Rights
22. International Terrorism is affecting the Human Rights – Discuss.
23. Examine the Constitutional Guarantee of Human Rights in Indian Constitution.
24. Examine the Opportunities of Women in Training and Employment in India.
25. Analyse the role of Media in protecting Human Rights.
26. Analyse the Violation of the Human Rights in Contemporary world.

PRIDE
B.A. DEGREE EXAMINATIONS
Students Admitted from 2007-2008 onwards
POLITICAL SCIENCE
Non-Semester – third Year
MODEL QUESTION PAPER
APPLICATION ORIENTED SUBJECT

PAPER – IX GANDHIAN THOUGHT

Time : 3 hours

Maximum :100 Marks

PART – A (10x2=20 Marks)

Answer All questions in one or two Sentences each

1. Early life of Gandhi
2. Spiritual Development
3. Truth
4. Non-Violence
5. Basic Education
6. Naturopathy
7. Trusteeship
8. Public Sector
9. Ramrajyam
10. Good Leader

PART – B (5x4 = 20 Marks)

Answer Any five of the following in 200 words each

11. Bring out the aims of Gandhi
12. Write a short note on Shanti Sena
13. Write an Essay on Sarvodaya
14. Write briefly about the concept of Health for all
15. Write an Essay on “the concept of Education for all”
16. Write a short note on Gandhi’s idea of Private Enterprise
17. What are the people’s power, According to Gandhiji?
18. What are the qualities of Good Leader?

PART –C (5x12 = 60Marks)

Answer Any five of the following in 1000 words each

19. Discuss the aim and purposes of Gandhi.
20. Analyse Gandhiji’s Concept on Religion and Social Services
21. Examine Gandhiji’s concept Non-Violence
22. Analyse the concept of Swedshi, According to Gandhiji.
23. Discuss the Educational Philosophy of Gandhiji.
24. Examine the Gandhiji’s idea of Trusteeship
25. Discuss the Gandhian way of Management
26. Write an Essay on Political Philosophy of Gandhiji.

PRIDE
B.A DEGREE EXAMINATIONS
STUDENTS ADMITTED FROM 2007-2008 ONWARDS
POLITICAL SCIENCE
NON-SEMESTER – SECOND YEAR
MODEL QUESTION PAPER
ALLIED FOR UG POLITICAL SCIENCE SECOND YEAR
POLITICAL ECONOMY OF INDIA

Time : 3 Hours

Maximum : 100Marks

PART – A (10x2 = 20 Marks)

Answer All Questions in one or two Sentences each

1. Underdeveloped Economy
2. Poverty
3. Mixed Economy
4. Welfare State
5. Land Reforms
6. Food Policy
7. Socialism
8. Parallel Economy
9. Five Year Plan
10. Liberalism

PART – B (5x4 = 20 Marks)

Answer Any five of the following in 200 words each

11. Define Political Economy
12. What are the causes for Underdeveloped Economy?
13. Write a short essay on Market theory of Political Economy
14. Write briefly about Self Reliance
15. Examine the Marketing of Agricultural Products
16. Bring out the food problems in India
17. Write a short note on Economic Planning in India
18. Write a short essay on Globalization

PART – C (5x12 = 60 Marks)

Answer Any five of the following in 1000 words each

19. Analyse basic characteristics of Indian Economy after Independence
20. Examine the Structure of Indian Economy
21. Analyse the progress of self Reliance
22. Examine the Agricultural Policy in India
23. Write an essay on Green Revolution
24. Write an Essay on Democratic Socialism in India
25. Analyse the New Economic Policy in India
26. Examine the Structural Reforms in Indian Economy

Periyar University
INSTITUTE OF DISTANCE EDUCATION
B.A. DEGREE EXAMINATIONS
Students Admitted from 2007-2008 onwards
POLITICAL SCIENCE
Non-Semester
MODEL QUESTION PAPER
ALLIED FOR UG HISTORY – SECOND YEAR
OUTLINES OF COMPARATIVE GOVERNMENTS

Time : 3 hours

Maximum :100 Marks

PART – A (10x2=20 Marks)

ANSWER ALL QUESTIONS IN ONE OR TWO SENTENCES EACH

1. Population
2. Flexible Constitution
3. Uni-Cameral
4. Bi-Cameral
5. President
6. Cabinet
7. Montesquieu
8. A-V-Diecy
9. Direct Democracy
10. Pressure group

PART – B (5x4 = 20 Marks)

Answer Any five of the following in 200 words each

11. Define “The State”
12. Write a short note on written constitution.
13. What are the merits of Bi-Cameral Legislature?
14. Write briefly about the role of second chamber.
15. Write a short note on plural Executive.
16. Write a short Essay on Origin of Cabinet.
17. Write briefly about Administrative Law.
18. Write a short Essay on Indirect Democracy.

PART – C (5x12 = 60 Marks)

Answer Any five of the following in 1000 words each

19. Analyse the Aristotle’s Classification of Constitution.
20. Analyse the various methods of Amendments.
21. Elucidate the procedures for resolving the Legislative Deadlocks.
22. Write an Essay on Parliamentary type of Government.
23. Write an Essay on Presidential type of Government.
24. Examine the Principle of Separation of Powers.
25. Write an Essay on Democracy.
26. Discuss the role of Political Parties in Democratic Countries.