

**DEPARTMENT OF
POLITICAL SCIENCE**

**PERIYAR
MANIAMMAI**
INSTITUTE OF SCIENCE & TECHNOLOGY
(Deemed to be University)
Established Under Sec. 3 of UGC Act, 1956 • NAAC Accredited
think • innovate • transform

CURRICULUM & SYLLABUS
FOR
M.A., POLITICAL SCIENCE – 2 YEARS
(Based on Outcome Based Education)
(BOS Dated 26.04.2019 and 32nd ACM Dated 31.05.2019)

(I - IV Semester)

REGULATIONS – 2019

TABLE OF CONTENTS

S.No	Contents	P.No
1.	Institute Vision and Mission	
2.	Department Vision and Mission	
3.	Members of Board of studies	
4.	Department Vision and Mission Definition Process	
5.	Programme Educational Objectives (PEO)	
6.	PEO Process Establishment	
7.	Mapping of Institute Mission to PEO	
8.	Mapping of Department Mission to PEO	
9.	Programme Outcome (PO)	
10.	PO Process Establishment	
11.	Correlation between the POs and the PEOs	
12.	Curriculum development process	
13.	Faculty allotted for course development	
14.	M.A. (Political Science) – Curriculum	
15.	M.A. (Political Science) – Syllabus	
16.	Overall course mapping with POS	

PERIYAR MANIAMMAI INSTITUTE OF SCIENCE AND TECHNOLOGY

Our Institution is committed to the following Vision, Mission and core values, which guide us in carrying out our Political Science Department mission and realizing our vision:

INSTITUTION VISION	
To be a University of global dynamism with excellence in knowledge and innovation ensuring social responsibility for creating an egalitarian society.	
INSTITUTION MISSION	
UM1	Offering well balanced programmes with scholarly faculty and state-of-art facilities to impart high level of knowledge.
UM2	Providing student - centered education and foster their growth in critical thinking, creativity, entrepreneurship, problem solving and collaborative work.
UM3	Involving progressive and meaningful research with concern for sustainable development.
UM4	Enabling the students to acquire the skills for global competencies.
UM5	Inculcating Universal values, Self-respect, Gender equality, Dignity and Ethics.
INSTITUTION CORE VALUES	
<ul style="list-style-type: none">• Student – centric vocation• Academic excellence• Social Justice, equity, equality, diversity, empowerment, sustainability• Skills and use of technology for global competency.• Continual improvement• Leadership qualities.• Societal needs• Learning, a life – long process• Team work• Entrepreneurship for men and women• Rural development• Basic, Societal, and applied research on Energy, Environment, and Empowerment.	

DEPARTMENT OF POLITICAL SCIENCE

DEPARTMENT VISION	
The main vision of this Department is to train the vulnerable and rural youth for the UPSC's Civil Service Examinations and Tamil Nadu Public Service Examinations while pursuing their M.A., in Political Science, a 2-Year PG course offered by the Centre.	
DEPARTMENT MISSION	
DM1	It offers post graduate, M. Phil and Doctoral programme in Political Science
DM2	A Political Science also concerns international relations, political theories, history, political economy, foreign policies, public administration, federation and Information technology.
DM3	To undertake consulting work with government officials, identifying researching analyzing and advocating public issues.
DM4	<p>To educate the students to train in preparing the course and documents, writing articles in the newspapers, magazines and journals.</p> <p>To gain new knowledge not only the reasoning and analytical skills but also communicative skills.</p>

MEMBERS OF THE BOARD OF STUDIES

Sl.No.	Name	Designation	Membership
1.	Dr. K. Selvakumar	Assistant Professor & Head	Chairperson
2.	Dr. A. George	Professor & Dean, FHSM	Internal Member
3.	Dr. R. Krishnamurthi	Professor & Director, KKCPS	Internal Member
4.	Dr. S. Saravanakumar	Associate Professor and Head, Department of Political Science, Gobi Arts and Science College, Karattadipalayam (PO), Gobichettipalayam (TK), Erode Dist., Tamilnadu, India – 638 453	External Member
5.	Dr. D. Devanathan	Associate Professor and Head, Department of Political Science, Annamalai University, Annamalai Nagar, Chidhambaram – 608 002	External Member

The Board of Studies of Political Science met at the Department of Political Science, Periyar Maniammai Institute of Science and Technology, Vallam at 9:00 AM on 26.04.2019. The Board discussed about the Outcome Based Curriculum and Syllabus for P.G. Two years Course M.A., Political Science – Regulation 2019.

Department Vision and Mission Definition Process

The development of vision and mission of the department is carried out as per the following steps.

- Step: I Brainstorming carried out at different levels
- First level - Department faculty by the HOD
- Second level – Current students by the faculty
- Third level - Employers, alumni and academia and industry experts
- Step: II Benchmarking with other Institutions: Understanding the Vision and Mission
- Step: III Validation by the Board of studies and then Academic Council
- Step: IV Wide publicity in the department and institution

The Institution Vision is split up into small elements and verifies its compliance with Department Vision

INSTITUTION VISION	DEPARTMENT VISION
Global dynamism	To educate the students to train in preparing the course and documents, writing articles in the newspapers, magazines and journals.
Excellence in knowledge and innovation	To undertake consulting work with government officials, identifying researching analyzing and advocating public issues.
Ensuring social responsibility	Students can appear for civil service examinations like UPSC, SSC and State Public Service Commission. The common career, option within Political Science, administrators, managers or developers of programme and many others are engaged in policy analysis or problem-solving.
Creating an egalitarian society.	

To accomplish the vision stated, well-structured mission is established with consultation with administrators, faculty members and other officials.

INSTITUTION MISSION	DEPARTEMNT MISSION
gaining experience in problem solving through excellence and uniqueness in teaching, research and service	Political Science concerns international relations, political theories, history, political economy, foreign policies, public administration, federation and Information technology and offering the course under graduate, post graduate, M. Phil and Doctoral programme in Political Science
Inculcating Universal values, Self-respect, Gender equality, Dignity and Ethics.	undertake consulting work with government officials, identifying researching analyzing and advocating public issues and to educate the students to train in preparing the course and documents, writing articles in the newspapers, magazines and journals.

Table: 1 Mapping of Institution Mission (UM) and Department Mission (DM)

	UM 1	UM 2	UM 3	UM 4	UM 5
DM 1	2	3	2	1	3
DM 2	1	2	2	1	2
DM 3	2	3	3	2	2
DM 4	3	2	2	2	3
	8	10	9	6	10

1-Low 2- Medium 3 – High

PROGRAMME EDUCATIONAL OBJECTIVES (PEO)

Based on the mission of the department, the programme educational objectives is formulated as

PEO1	Graduate will be successfully employed in Central and State Administration.
PEO2	Graduates will pursue professional education.
PEO3	Graduates in cover elections, conducting interviews or attend press conferences.
PEO4	Graduates will be ethical and honest in their career and also a good citizen of India.

PROGRAMME OUTCOME (PO)

At the time of graduation, competency of the student is measured through the attainment of programme outcomes. The quantification of programme outcomes attainment is measured through the assessment of established course outcomes for each subject.

PROGRAM OUTCOMES	
PO 1	M.A., graduates should be able to demonstrate a scholarly attitude to knowledge and understanding within the context of a rapidly changing environment. They should have the ability to actively engage in the generation of innovative and relevant knowledge and understanding through involves the study of government, non-governmental systems and operations. They should be able to apply their knowledge commands an arsenal skills knowledge and experience that can be good use at all levels in a complex government.
PO 2	Political science is a rewarding field to communicate with others. The role of political scientists studies the relations between the India and other countries. India & UNO, the institutions and political life of nations, and the decisions of the high court & the supreme court. Studying topics such as public opinion, political decision making and ideology. Political Science students became good citizen of India and social service minded persons.
PO 3	Political Science majors acquire skills in data analysis and computer usage to hold a higher position in administration. Political science and social sciences to the problems at hand.
PO 4	M.A., graduates should have ability to apply knowledge preparing reports and documents. Advisors to the constitutional posts as the President, the Governor. Political decision-making ideology and public policy.
PO 5	Political Science students who can use their basic political training to make more informed policy decisions and administer programs more effectively and more imaginatively.
PO 6	Political science graduates should be aware of environmentally and socially active: Should be critical and responsible members of local, national, international and professional communities. They should acquire a knowledge of environmental issues relating to their disciplines and enrich the environmental sustainability.
PO 7	M.A., graduates should not have the partisan attitude apply ethical principles in administrative work profession in an appreciation of the historical and contemporary interface between non-Indigenous and Indigenous cultures in India and the ability to apply that to practice Knowledge of the administrative area.
PO 8	Many graduates of Political science programs choose to become involved in print, television, or radio journalism, when they apply their expert understanding of political systems to create reports about consent events might cover elections, conduct interviews or attend Press conference.
PO 9	M.A., graduates should nurture the habit of leadership quality. Team work spirit is the need of the hour.
PO 10	M.A., graduates should have Ability to engage in lifelong learning and Understanding of the value of social service. Their work is social centric. So they should have broader vision and mission about the society.

GRADUATE ATTRIBUTES

1. **Scholarship:** M.A., graduates should be able to demonstrate a scholarly attitude to knowledge and understanding within the context of a rapidly changing environment. They should have the ability to actively engage in the generation of innovative and relevant knowledge and understanding through involves the study of government, non-governmental systems and operations. They should be able to apply their knowledge commands an arsenal skills knowledge and experience that can be good use at all levels in a complex government.
2. **Citizenship and The Social Good:** Political science is a rewarding field to communicate with others. The role of political scientists studies the relations between the India and other countries. India & UNO, the institutions and political life of nations, and the decisions of the high court & the supreme court. Studying topics such as public opinion, political decision making and ideology. Political Science students became good citizen of India and social service minded persons.
3. **Problem Analysis:** Political Science majors acquire skills in data analysis and computer usage to hold a higher position in administration. Political science and social sciences to the problems at hand.
4. **Development of Solutions:** M.A., graduates should have ability to apply knowledge preparing reports and documents. Advisors to the constitutional posts as the President, the Governor. Political decision-making ideology and public policy.
5. **Tools and Technology Usage:** Political Science students who can use their basic political training to make more informed policy decisions and administer programs more effectively and more imaginatively.
6. **Environment and Sustainability:** Political science graduates should be aware of environmentally and socially active: Should be critical and responsible members of local, national, international and professional communities. They should acquire a knowledge of environmental issues relating to their disciplines and enrich the environmental sustainability.
7. **Ethics:** M.A., graduates should not have the partisan attitude apply ethical principles in administrative work profession in an appreciation of the historical and contemporary interface between non-Indigenous and Indigenous cultures in India and the ability to apply that to practice Knowledge of the administrative area.
8. **Communication:** Many graduates of Political science programs choose to become involved in print, television, or radio journalism, when they apply their expert understanding of political systems to create reports about consent events might cover elections, conduct interviews or attend Press conference.

9. **Individual and Team Work:** M.A., graduates should nurture the habit of leadership quality. Team work spirit is the need of the hour.
10. **Lifelong Learning:** M.A., graduates should have Ability to engage in lifelong learning and Understanding of the value of social service. Their work is social centric. So they should have broader vision and mission about the society.

Table : 3 Mapping of Program Educational Objectives (PEOs) with Program Outcomes (POs)

PO →	1	2	3	4	5	6	7	8	9	10
PEO 1	3	2	2	1	1	2	-	-	-	1
PEO 2	1	3	2	3	2	1	1	-	-	2
PEO 3	-	1	3	2	3	-	2	1	1	2
PEO 4	-	1	2	2	-	1	3	1	1	1
	4	7	9	8	6	4	6	2	2	6

1 - Low

2 – Medium

3 - High

Table :4 Mapping of Program Outcomes (POs) with Graduate Attributes (GAs)

	GA1	GA2	GA3	GA4	GA5	GA6	GA7	GA8	GA9	GA10
PO1	3	2	2	1	1	2	1	1	1	2
PO2	2	2	3	2	1	2	1	1	2	1
PO3	2	2	2	3	3	1	2	1	1	2
PO4	2	2	3	3	1	2	1	1	2	2
PO5	2	1	3	2	3	3	3	2	2	3
PO6	3	2	2	1	1	2	1	1	1	2
PO7	2	2	1	1	2	3	2	3	2	1
PO8	2	1	1	2	1	3	2	2	2	3
PO 9	2	1	1	2	3	3	2	2	3	3
PO10	2	2	1	1	2	3	2	3	2	1

1- Slightly

2 – Supportive

3 - Highly related

CURRICULUM DEVELOPMENT

The Political Science curriculum is drawn to define the role of Political Science Student to meet the global challenges. In addition to their competencies, students must possess engagement skills, sustained learning and adapting, leadership, teamwork with good command in the communication skills.

The faculty members have been allotted for developing the courses and its outcomes as given below. They in turn conducted frequent discussions with each other and with students in drafting the course content.

The curriculum development is ensured that students receive integrated, coherent learning experiences that contribute towards their personal, academic and professional learning and development.

Courses and topics were designed and developed within a framework which comprises a specified curriculum, specified assessment arrangements, and clearly identified educational aims and learning outcomes.

Faculty members allotted to subjects to prepare

S.No	Subject Name	Responsible Staff
1	International Politics	Dr. K. Selvakumar
2	Indian Political Thought – I	Dr. R. Krishnamurthi
3	Indian Administration	Dr. K. Selvakumar
4	Indian Government and Politics	Dr. R. Krishnamurthi
5	Government and Politics in Tamilnadu	Dr. K. Selvakumar
6	Western Political Thought – II	Dr. R. Krishnamurthi
7	Indian Political Thought – II	Dr. R. Krishnamurthi
8	Political Leadership	Dr. K. Selvakumar
9	Research Methodology	Dr. R. Krishnamurthi
10	Modern Political Analysis	Dr. R. Krishnamurthi
11	Political Ideologies	Dr. K. Selvakumar
12	Foreign Policy in India	Dr. K. Selvakumar
13	Local Government in India	Dr. K. Selvakumar
14	Dynamics of Indian Democracy	Dr. K. Selvakumar
15	Administrative Theory	Dr. R. Krishnamurthi
16	Project & Viva-Voce	Dr. R. Krishnamurthi

MASTER OF POLITICAL SCIENCE

**Curriculum 2019 – Regulation
(PG Course)**

Code No		Course Title	L	T	P	C
Semester I						
YPS 101	Core	International Politics	4	0	0	4
YPS 102	Core	Indian Political Thought – I	4	0	0	4
YPS 103	Core	Indian Administration	4	0	0	4
YPS 104	Core	Indian Government and Politics	4	0	0	4
		Total	16	0	0	16

Code No		Course Title	L	T	P	C
Semester II						
YPS 201	Core	Government and Politics in Tamilnadu	4	0	0	4
YPS 202	Core	Western Political Thought – II	4	0	0	4
YPS 203	Core	Indian Political Thought – II	4	0	0	4
YPS 204	Core	Political Leadership	4	0	0	4
		Total	16	0		16

Code No		Course Title	L	T	P	C
Semester III						
YPS 301	Core	Research Methodology	4	0	0	4
YPS 302	Core	Modern Political Analysis	4	0	0	4
YPS 303	Core	Political Ideologies	4	0	0	4
YPS 304	Core	Foreign Policy in India	4	0	0	4
		Total	16	0	0	16

Code No		Course Title	L	T	P	C
Semester IV						
YPS 401	Core	Local Government in India	4	0	0	4
YPS 402	Core	Dynamics of Indian Democracy	4	0	0	4
YPS 403	Core	Administrative Theory	4	0	0	4
YPS 404	Core	Project & Viva-Voce	4	0	0	4
		Total	16	0	0	16

COURSE CODE		YPS 101	L	T	P	C
COURSE NAME		INTERNATIONAL POLITICS	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Meaning		Cognitive		Understanding	
CO2	Understand the Foreign Policy		Cognitive		Understanding	
CO3	Understand the Theories		Affective		Remembering	
CO4	Understand the Major issues		Affective		Remembering	
CO5	Understand the Globalization		Cognitive		Understanding	
UNIT I: Introduction						15
International Politics – Meaning – Nature – Scope – Theories and Basics						
UNIT II: Concepts						5
Power – Balance of Power – National interest – Foreign Policy –International Peace – Collective Security- Geopolitics – Global order						
UNIT III: Theories						15
Idealist - Realist – Systems- Decision Making – Marxist – Functionalist and Systems Theory - Game Theory						
UNIT IV: Major Issues -I						15
World War I – World War II- Cuban Missile Crisis – Vietnam War — Collapse of Soviet Union - Unification of Germany – Yugoslavian Crisis – Iran - Iraq Crisis or Gulf Crisis						
UNIT V: Major Issues -II						10
Cold War – Post- Cold War – Human Rights –Refugees – Terrorism – Nuclear - Environmental Issues – Globalization						
LECTURE		TUTORIAL	PRACTICAL		TOTAL	
60		0	0		60	
TEXT BOOKS						
1. Dougherty, James E and Pfaltzgraff, Robert L., Contending Theories of International Relations,Newyork: Lippincot, 1971.						
2. Palmer Norman D and Perkins, Howard, International Relations, Third World Community in transition.						
3. Mishra, K.P., South Asia in International Politics, New Delhi: UPH, 1986.						
REFERENCE BOOKS						
1. Joseph Nye, Understanding International Conflicts, An Introduction to theory and History, International Edition 7thEdition ,2008.						
2. Joshua gold stein and Jon Pevehouse, International Relation ,2008-2009 update, International Edition 8th Edition ,2008.						
3. Peter calvocoressi, World Politics since 1945, 19th Edition,2008.						
4. Robert Art & Robert Jervis, International Politics, Enduring Concepts and Contemporary Issues, United states Edition 9th Edition,2008.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 102	L	T	P	C
COURSE NAME		INDIAN POLITICAL THOUGHT – I	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Ancient Indian Political Thought		Cognitive		Understanding	
CO2	Understand the Medieval Indian Political Thought		Cognitive		Understanding	
CO3	Understand the Moderates		Affective		Remembering	
CO4	Understand the Extremists		Affective		Remembering	
CO5	Understand the Modern Indian Political Thought		Cognitive		Understanding	
UNIT I: Ancient Indian Political Thought						15
Sources of Ancient Indian Political thought – Manu – Kautilya and Shanti Parva						
UNIT II: Medieval Indian Political Thought						5
Kabirdas – Suphism –Jainism - Buddhism						
UNIT III: Moderates						15
Dadabhai Naoroji – Mahadev Govind Ranade						
UNIT IV: Extremists						15
Bipin Chandra Pal – Lala Lajpat Rai – Subash Chandra Bose – Bhagat Singh						
UNIT V: Modern Indian Political Thought						10
Madan Mohan Malaviya – Sir Syed Ahmed Khan – Ram Manohar Lohia – Sarvapalli Radhakrishnan – Sri Aurobindo – M.K. Gandhi – B.R. Ambedkar – M.N. Roy						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
TEXT BOOKS						
1. Verma V.P. Ancient Indian Political Thought, Agra, Laksmi Narayan Agarwal Educational Publishers 2001.						
2. Urmila Sharma, S.K. Sharma, Indian Political Thought, Atlantic Publishers &Dist, 2001.						
3. N. Jayapalan, Indian Political Thinkers: Modern Indian Political Thought, Atlantic Publishers &Dist, 2000.						
4. Verma V.P. Modern Indian Political Thought, Agra, Lakshmi Narayan Agarwal Educational Publishers 1987						
5. ChakrabartyBidut and PandeyRajendra Kumar, MOdern Indian Political Thoguth place --- Sage Publishers,2009						
REFERENCE BOOKS						
1. A.Appadurai, Documents and Political Thought in Modern India, 2 Vols. Bombay, Oxford University press,1970.						
2. Bhose.s, Modern Indian Political thought, Delhi, Allied, 1984.						
3. Ghoshat.U.N., A History of Indian Political Ideas, Landon, Oxford University, Pres, 1989.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 103	L	T	P	C
COURSE NAME		INDIAN ADMINISTRATION	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Evolution of Indian Administration		Cognitive		Understanding	
CO2	Understand the Philosophical and Constitutional Framework of Government		Cognitive		Understanding	
CO3	Understand the Public Sector Undertakings		Affective		Remembering	
CO4	Understand the Union Government and Administration		Affective		Remembering	
CO5	Understand the State Government and Administration		Cognitive		Understanding	
UNIT I: Evolution of Indian Administration						15
Kaudilya’s Arthasasthra- Mughal Administration - legacy of British Rule in Politics and Administration - Indian Administration and Local Self - Government						
UNIT II: Philosophical and Constitutional Framework of Government						5
Constitution and salient features -Constitutionalism - Political culture - Bureaucracy - Bureaucracy and Development						
UNIT III: Public Sector Undertakings						15
Public Sector in Modern India of autonomy accountability and control: Impact of Liberalization and Privatization						
UNIT IV: Union Government and Administration						15
Executive: Parliament and Judiciary - Structure functions and work process recent trends inter government relation. Union Government and Administration: PMO - Central Secretariat; Cabinet secretariat; Ministers and departments; Boards; Commissions Attached offices; Field Organization						
UNIT V: State Government and Administration						10
State Government and Administration: Governor - Chief Minister Council of Minister - Administration legislative and financial relations Chief Secretary - State Secretary Directorate						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
REFERENCE BOOKS						
1. M Sharma, “Indian Administration”, New Delhi: Anmol Publication, 2009.						
2. SR Maheshwari, “History of Indian Administration”, New Delhi: 2010.						
3. Varman Govind Kale, “Indian Administration”, M T Kassinger Publication, 1992.						
4. Vishnu Bhagavanvidya Bhusa Administration Second Publications, New Delhi: 2004.						
5. Meredith Townsend, the Annala of Indian Administration (1858) Kesinger Publication MT 2008						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 104	L	T	P	C
COURSE NAME		INDIAN GOVERNMENT AND POLITICS	4	0	0	4
Prerequisite : Nil			L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Introduction		Cognitive		Understanding	
CO2	Understand the Federalism		Cognitive		Understanding	
CO3	Understand the Judiciary		Affective		Remembering	
CO4	Understand the Statutory Institution		Affective		Remembering	
CO5	Understand the Party System		Cognitive		Understanding	
UNIT I: Introduction						15
British Colonialism – Indian Nationalism – Nature of Indian Freedom Struggle – Constitutional Development – Basic Characteristic of the Indian Constitution						
UNIT II: Federalism						5
Theory and Practice in India; Demands of Autonomy and Separatist Movements; Emerging trends in Centre – State Relations						
UNIT III: Judiciary						15
Supreme Court, High Courts, Judicial Review, Judicial Activism including Public Interest Litigation cases, Judicial Reforms						
UNIT IV: Statutory Institution						15
UPSC – Election Commission – Comptroller and Auditor General - Backward Classes Commission – National Commission for Women – National Human Rights Commission – Minorities Commission						
UNIT V: Party System						10
Ideologies and Social base of parties – Fragmentation and regionalization – Pressure Groups – Patterns of Coalition Politics – Role of Opposition Parties						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
REFERENCE BOOKS						
1. Maheswari, S. R, Indian Administration, Orient Longman Pvt. Ltd, New Delhi,2010						
2. Reyes Ahmad. Civil Services Training and Reforms in India, New Delhi, Serials Publications 2007						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 201	L	T	P	C
COURSE NAME		GOVERNMENT AND POLITICS IN TAMILNADU	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Significance and Framework		Cognitive		Understanding	
CO2	Understand the Non-Brahmin Movement		Cognitive		Understanding	
CO3	Understand the Political parties		Affective		Remembering	
CO4	Understand the Centre-State Relations		Affective		Remembering	
CO5	Understand the Issues		Cognitive		Understanding	
UNIT I: Significance and Framework						15
Significance of the study of State Politics – Theoretical Framework and Problems – Determinants of State Politics						
UNIT II: Non-Brahmin Movement						5
Impact of Constitutional Reforms of 1909 and 1919 on Provincial Politics – Emergence of Non-Brahmin Movement – Theoretical Background of the Movement – Objectives and Achievements – Caste – Class Dichotomy in the Movement						
UNIT III: Political parties						15
National Political Parties – State Political Parties						
UNIT IV: Centre-State Relations						15
Centre-State Relations: The Congress Period - The DMK period - The AIADMK period – Local-Self Government in Tamil Nadu - 73rd and 74th Amendments- Tamil Nadu Panchayat Act 1994 - Performance of Panchayat Raj						
UNIT V: Issues						10
Reservation and Language issue- Tamil National Movement – Communalism – Caste Politics – Prohibition Politics – Agriculture and Water Policy – River Water Dispute						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
TEXT BOOKS						
1. Baskaran, R. Sociology of Politics Tradition and Politics in India, New Delhi: Asia Publishing House, 1967.						
2. Barnett M.R., The Politics of Cultural Nationalism in South India, Princeton: Princeton University Press, 1976.						
3. Hardgrave, R.L. Jr. The Dravidian Movement, Bombay: Popular Prakashan, 1965.						
REFERENCE BOOKS						
1. H. Irschik, Tamil Revivalism in 1930s.						
2. Sparat, DMK in Power, Nystic, Conn: Lawrence, 1960.						
3. Narendra Subramaniam, Ethnicity and Populist Movement, OUP, 1999.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 202	L	T	P	C
COURSE NAME		WESTERN POLITICAL THOUGHT –II	4	0	0	4
Prerequisite : Nil			L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Classical Thought		Cognitive		Understanding	
CO2	Understand the Medieval Political Thought		Cognitive		Understanding	
CO3	Understand the Social Contractualists		Affective		Remembering	
CO4	Understand the Individualists		Affective		Remembering	
CO5	Understand the Dialectical Thinkers		Cognitive		Understanding	
UNIT I: Classical Thought						15
Plato- Aristotle – Polybius - Cicero						
UNIT II: Medieval Political Thought						5
St. Thomas Aquinas- Niccolo - Machiavelli						
UNIT III: Social Contractualists						15
Thomas - Hobbes- John Locke – Jean Jacques - Rousseau						
UNIT IV: Individualists						15
Montesquieu - Jeremy Bentham - J.S. Mill – Thomas - H. Green						
UNIT V: Dialectical Thinkers						10
Hegel - Kant- Karl Marx – Gramsci – Hannah Aredt						
LECTURE		TUTORIAL	PRACTICAL		TOTAL	
60		0	0		60	
TEXT BOOKS						
1. S. Mukerjee, & S. Ramaswamy, ‘A History of Political Thought,’ Prentice Hall, New Delhi, 1999.						
2. Allison, Henry, ‘Benedict de Spinoza: An Introduction’, New Haven: Yale University Press,1987						
3. E. Barker, ‘The Political Thought of Plato and Aristotle’, Dover Publications, New Delhi, 1964.						
4. George, H. Sabine, ‘A History of Political Theory’, Oxford and I.B.H. Publishing, New Delhi, 1973						
REFERENCE BOOKS						
1. Ebenstein William, Great Political Thinkers, Plato to Present, III Edition, New Delhi: OUP IBH publishing co, 1969.						
2. Jha, M.N. Modern India Political Thought. Meerut: Meenakshi Prakashan, 1975.						
3. Verma, V.P. Modern Indian Political Thought (3rd Revised Edition), Agra: Lakshmi Narain agarwal Educational Publishers, 1967.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 203	L	T	P	C
COURSE NAME		INDIAN POLITICAL THOUGHT – II	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Ancient and Early Modern Political Thinkers		Cognitive		Understanding	
CO2	Understand the Moderate and Extremist Thinkers		Cognitive		Understanding	
CO3	Understand the Father of the Nation		Affective		Remembering	
CO4	Understand the Hindu and Muslim Political Thinkers		Affective		Remembering	
CO5	Understand the Socialists and Reformists		Cognitive		Understanding	
UNIT I: Ancient and Early Modern Political Thinkers						15
Features of Ancient Indian Political Thought – Kautilya- Thiruvalluvar - Features of Medieval Indian Political Thought - Renaissance in India: Raja Ram Mohan Roy - Dadabhai Naoroji - Dayanandha Saraswathi and Swami Vivekananda						
UNIT II: Moderate and Extremist Thinkers						5
Gopalakrishna Gokhale – Balagangadhar Tilak - Sri Aurobindo						
UNIT III: Father of the Nation						15
Mahatma Gandhi: Non-Violence – Satyagraha – Religion - Sarvodaya and Grama Swaraj						
UNIT IV: Hindu and Muslim Political Thinkers						15
Vivekanandar - V.D. Savarkar - Muhammad Ali Jinnah - Iqbal						
UNIT V: Socialists and Reformists						10
M.N. Roy - Jawaharlal Nehru - Jayaprakash Narayan - B.R. Ambedkar – Periyar						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
TEXT BOOKS						
1. Aakash Singh, SilikaMohapatra, Indian Political Thought: A Reader, Routledge, 2010.						
2. Hari Hara Das, Indian Political Thought, National Publishing House, 2005.						
3. Mehta, V.R., Foundations of Indian Political Thought, New Delhi: Manohar, 1992.						
4. Pantham, T and Deustch (eds), Political Thought in Modern India, New Delhi: Sage, 1986.						
REFERENCE BOOKS						
1. Jha, M.N., Modern Indian Political Thought, Meerut: Meenakshi Prakashan, 1975						
2. Verma, V.P., Modern Indian Political Thought (3rd Revised Edition), Agra: Lakshmi NarainAgarwal Educational Publishers, 1967.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 204	L	T	P	C
COURSE NAME		POLITICAL LEADERSHIP	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Introduction		Cognitive		Understanding	
CO2	Understand the Political Leadership Styles		Cognitive		Understanding	
CO3	Understand the Leadership Dynamics		Affective		Remembering	
CO4	Understand the Recruitment of Political Leadership		Affective		Remembering	
CO5	Understand the Political Leadership in India		Cognitive		Understanding	
UNIT I: Introduction						15
Meaning Nature and Characteristics of Leadership - Principles and Types of Leadership- Theories of Political Leadership						
UNIT II: Political Leadership Styles						5
Plato’s Philosopher King - Aristotle Leadership - Heroic Leadership - Democratic Leadership - Transformative Leadership						
UNIT III: Leadership Dynamics						15
Power and Personality - Rural and Rural Relations - Role in Policy Making, Execution and Evolution - Values and Ethics in Political Leadership						
UNIT IV: Recruitment of Political Leadership						15
Election - Campaign methodology - Motivational writing, Speech, and action - use of social factors; caste, religion and language						
UNIT V: Political Leadership in India						10
Mauro Political Leadership - Charismatic Leadership - Micro Leadership - Party Leadership - Ideological Leadership						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
REFERENCE BOOKS						
1. Robert Elgle Political Leadership: Macmillan Palgrane Publisher, 2011.						
2. Barbara Kellerman, “Political Leadership A Source Book”, Latin University of Pi H Sburgh Press, 2010.						
3. Michel Foley “Political Leadership”, London: Oxford University Press, 2013.						
4. RamachandraGuha, India after Gandhi the History of the world largest Democracy, New Delhi: 2014.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 301	L	T	P	C
COURSE NAME		RESEARCH METHODOLOGY	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Introduction		Cognitive		Understanding	
CO2	Understand the Methods and Process		Cognitive		Understanding	
CO3	Understand the Research Design and Types of Research		Affective		Remembering	
CO4	Understand the Collection of data and Analysis		Affective		Remembering	
CO5	Understand the Research Report		Cognitive		Understanding	
UNIT I: Introduction						15
The Meaning, Nature, and Scope of Social Science Research – Pure and Applied Research – Problems in Social Science Research – Ethics in Social Science Research						
UNIT II: Methods and Process						5
Methods of Social Science Research: Historical, Comparative and Descriptive methods – Hypothesis – Concepts - Variables						
UNIT III: Research Design and Types of Research						15
Exploratory – Descriptive - Experimental – Content Analysis						
UNIT IV: Collection of data and Analysis						15
Pilot Study - Sampling Method – Observation – Survey- Case Study – Questionnaire and Interview Method – Statistics and its Use in Social Science Research – Computer and its Applications - SPSS						
UNIT V: Research Report						10
Purpose – Content – Style and Presentation – Foot Notes and End Notes – Tables and Figures – Bibliography – Appendices						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
TEXT BOOKS						
1. Alan Bryman, Social Research Methodology, New York, Oxford University Press, 2008						
2. B.N. Ghosh, Scientific Method and Social Research, New Delhi, Stenling publishers Pvt. Ltd. 2003.						
3. Wishwa Prakasham, Research Methodology Methods and Technology, New Delhi, 2001.						
REFERENCE BOOKS						
1. Mats Alvesson and Kaj Skold beny, Research Methodology, Sage Publication Ltd. 2000.						
2. A.K. Gupta and R. Singh, Research Methodology, New Delhi, Vayu Education of India, 2009.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 302	L	T	P	C
COURSE NAME		MODERN POLITICAL ANALYSIS	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Introduction		Cognitive		Understanding	
CO2	Understand the Inter-Disciplinary Approaches		Cognitive		Understanding	
CO3	Understand the Political Culture		Affective		Remembering	
CO4	Understand the Models		Affective		Remembering	
CO5	Understand the Group theory		Cognitive		Understanding	
UNIT I: Introduction						15
Meaning, objective and growth of Modern Political Analysis – Traditionalist Vs. Contemporary Approaches – Behavioural Revolution – Post – Behavioural Revolution						
UNIT II: Inter-Disciplinary Approaches						5
Meaning, objectives and growth of Inter – disciplinary approaches – Meaning, Nature and Scope of Political Economy and Political Sociology						
UNIT III: Political Culture						15
Political Socialization - Political Participation - Political Recruitment - Political Development - Political Culture						
UNIT IV: Models						15
Systems Analysis (David Easton) – Structural Functional Analysis (Gabriel Almond) – Communication Theory – Decision making theory						
UNIT V: Group theory						10
Group Theory – Concept of Political Elite – Game Theory – Power as an Organizing Principle						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
TEXT BOOKS						
1. N. Jayapalan, Comprehensive Modern Political Analysis, Atlantic Publishers &Dist, 2002.						
2. Madan G. Gandhi, Modern Political Analysis, Oxford &Ibh Publishing Company, 2012.						
3. Frolich, Norman and Joe A. Oppenheimer, Modern Political Economy, New Delhi: Prentice Hall of India Ltd, 2002						
4. Verma, S.P., Modern Political Theory, New Delhi: Vikas Publishing House,2016.						
REFERENCE BOOKS						
1. Johari, J.C., Contemporary Political Theory, II Edition, Delhi: Sterling, 2013.						
2. Jangam R.T. Text Book of Political Sociology, New Delhi: Oxford and IBH Publishing Co., 1984.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 303	L	T	P	C
COURSE NAME		POLITICAL IDEOLOGIES	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Liberalism		Cognitive		Understanding	
CO2	Understand the Marxism		Cognitive		Understanding	
CO3	Understand the Nationalism and Gandhism		Affective		Remembering	
CO4	Understand the Fascism and Nazism		Affective		Remembering	
CO5	Understand the Other Major Ideologies		Cognitive		Understanding	
UNIT I: Liberalism						15
Meaning and Nature of Political Idea - Liberalism: Meaning, Nature, Evolution and Principles – Negative and Positive Liberalism- Contemporary Liberalism – Revisionism – Libertarianism in Politics						
UNIT II: Marxism						5
Evolution and Principles –Freedom and Justice – Scientific Socialism and Historic Materialism- Class Struggle – Theory of Alienation						
UNIT III: Nationalism and Gandhism						15
Nationalism: Meaning, Nature, Evolution and kinds – Nationalism and Pluralism –Nationalism in 20th Century – Gandhian concepts: Gram Swaraj, Sathyagraha, Ahimsa and Socialism						
UNIT IV: Fascism and Nazism						15
Fascism: Origin, Growth, Principles and Decline- Mussolini – Nazism: Origin, Growth and Decline – Hitler						
UNIT V: Other Major Ideologies						10
Anarchism - Democratic Socialism - Fabianism – Syndicalism – Guild Socialism – Feminism						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
TEXT BOOKS						
1. Sargent, Contemporary Political Ideologies, Illinois: The Dorsey Press,1969.						
2. J.C. Johari, J.C. Contemporary Political Theory, New Delhi: Sterling,1996.						
3. Venkat Rao, V. A history of Political Theory, Delhi: S. Chand, 2010.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 304	L	T	P	C
COURSE NAME		FOREIGN POLICY OF INDIA	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Meaning		Cognitive		Understanding	
CO2	Understand the Major Powers		Cognitive		Understanding	
CO3	Understand the Neighbours		Affective		Remembering	
CO4	Understand the Organizations		Affective		Remembering	
CO5	Understand the Globalization		Cognitive		Understanding	
UNIT I						15
Meaning, Foundations, Determinants, Objectives and Principles of Indian Foreign Policy - Non - Alignment Movement and its Relevance in the 21st Century						
UNIT II						5
India’s Foreign Policy towards Major Powers: USA, Russia, China						
UNIT III						15
India’s Foreign Policy towards Neighbours: Pakistan, Bangladesh, Sri Lanka, Maldives, Bhutan and Nepal						
UNIT IV						15
India and World Organizations: UNO, WTO; India and Regional Associations: ASEAN – OPEC						
UNIT V						10
Economic Orientations of India’s Foreign Policy since the 1990’s; Security Challenges: Terrorism, Nuclear Issues Globalization						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
REFERENCE BOOKS						
1. Rajan, M.S: Studies in India’s Foreign Policy, New Delhi, ABC Publishing House, 1993.						
2. Dutt, V.P. “India’s Foreign Policy in a Changing World, New Delhi, Vikas, 2002.						
3. Nayar, and Paul, T.V. “India in the World Order, New York: Cambridge University, 2003.						
4. J.N. Dixit; Indian Foreign Policy and its Neighbors, New Delhi, Gyan Publishing, 2001.						
5. V.N. Khanna, Foreign Policy of India, New Delhi, Vikas, 2010.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE		YPS 401	L	T	P	C
COURSE NAME		LOCAL GOVERNMENT IN INDIA	4	0	0	4
Prerequisite		: Nil	L	T	P	H
C: P: A		4: 0: 0	4	0	0	5
COURSE OUTCOMES			Domain		Level	
CO1	Understand the Introduction		Cognitive		Understanding	
CO2	Understand the Rural Local Bodies		Cognitive		Understanding	
CO3	Understand the Urban Local Bodies		Affective		Remembering	
CO4	Understand the Bureaucracy in Panchayat Raj		Affective		Remembering	
CO5	Understand the Significant issues in Local Government		Cognitive		Understanding	
UNIT I: Introduction						15
Meaning, Nature, Meaning and Scope of Local Government – Theories of Local Government - History of Local Government in India up to Independence						
UNIT II: Rural Local Bodies						5
Decentralization and Panchayat Raj: (Main features Structures, Finance and Problem areas) – Village Panchayat – Panchayat Union – Zilla Parishad – Financial Sources of Panchayat Raj - 73rd Constitutional Amendment and after						
UNIT III: Urban Local Bodies						15
Urban Governance: Main features, Structures, Finance and Problem areas – 74th Constitutional Amendment – Municipality – Municipal Corporation – Town Panchayat						
UNIT IV: Bureaucracy in Panchayat Raj						15
Role of District Collector - DRDO - BDO- Extension Officer for Panchayats: Powers and Functions – Citizens – Grievances						
UNIT V: Significant issues in Local Government						10
Central Legislations vs. State Legislations –Financial Autonomy – Bureaucratic hindrances – Women Reservation – Caste Politics – Functioning of Reserved Panchayats – Officials and Non - Officials Relations						
LECTURE		TUTORIAL		PRACTICAL		TOTAL
60		0		0		60
REFERENCE BOOKS						
1. Maheswari, Shriram: Local Government in India, Agra: Lakshmi NarainAgarwal Educational publishers (1992-93)						
2. S. N. Jha and P.C. Mathur, Decentralization and Local Politics, New Delhi,1999.						
3. A.K. Majumdar and B. Singh (eds) Historical and conceptual Development of Panchayat Raj, New Delhi, Radha ,1997.						
4. Mishra, Rural Development and PanchayatRaj , New Delhi ,1981.						

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE	YPS 402	L	T	P	C
COURSE NAME	DYNAMICS OF INDIAN DEMOCRACY	4	0	0	4
Prerequisite	: Nil	L	T	P	H
C: P: A	4: 0: 0	4	0	0	5
COURSE OUTCOMES		Domain		Level	
CO1	Understand the Introduction	Cognitive		Understanding	
CO2	Understand the Federalism	Cognitive		Understanding	
CO3	Understand the Political Economy of India	Affective		Remembering	
CO4	Understand the Electoral and Party System	Affective		Remembering	
CO5	Understand the Issues	Cognitive		Understanding	
UNIT I: Introduction					15
Nation – Building and Political Institutions – Democratic Political Process: Meaning and Theory of Democracy - Electoral System - Forms of Representation Participations - Political Accountability					
UNIT II: Federalism					5
Nature of Indian Federalism: Centre – State Relations-Legislative, Administrative, Financial, and Political: Distribution of Powers between Centre and States, Politics of Regional move and National Integration					
UNIT III: Political Economy of India					15
Politics of Poverty, Economics of Electoral Politics – Politics of Industrial and Agricultural Sectors – Politics of Nationalization – Politics of Trade Union					
UNIT IV: Electoral and Party System					15
Electoral System and Reforms - Political System – Political Process- System – Civil Society – Public Opinion and Non-Party Politics - Pressure Groups					
UNIT V: Issues					10
Challenges to Indian Democracy: Communalism, Regionalism, Casteism, Linguism, Criminalization and Corruption - Regional Disparities - Environmental Degradation - Problems of Poverty - Human Development Index					
LECTURE		TUTORIAL		PRACTICAL	
60		0		0	
60		0		60	
TEXT BOOKS					
1. S.R. Maheshwari, Administrative Reform in India, Indian Institute of Public Administration New Delhi, 2008.					
2. Vishnoo Phagwan, Public Administration, S. Chand & Co. Ltd. Ram Nagar, New Delhi, 2007.					
3. R.C. Agarwal, Constitutional Development and National Movement of India, S. Chand & Co. Ltd. Ram Nagar, New Delhi, 2007.					
4. Manoj Sharma, Dynamics of Indian Politics, Anmol Publications Pvt. Limited, 2004.					
5. Alok Prasad, Dynamics of Indian Democracy, Mohit Publications, 2011.					
REFERENCE BOOKS					
1. Pal, Chandra, Centre-State Relations and co-Operative Federalism – New Delhi: Deep and Deep, 1983.					
2. Varshney, Ashutosh (ed) The London Paradox: Essays in Indian Politics, Delhi: Sage Publications,1998.					

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

COURSE CODE	YPS 403	L	T	P	C
COURSE NAME	ADMINISTRATIVE THEORY	4	0	0	4
Prerequisite	: Nil	L	T	P	H
C: P: A	4: 0: 0	4	0	0	5
COURSE OUTCOMES		Domain		Level	
CO1	Understand the Administrative Law	Cognitive		Understanding	
CO2	Understand the Comparative Public Administration	Cognitive		Understanding	
CO3	Understand the Development Dynamics	Affective		Remembering	
CO4	Understand the Personnel Administration	Affective		Remembering	
CO5	Understand the Techniques of Administrative Improvement	Cognitive		Understanding	
UNIT I: Administrative Law					15
Meaning, Scope and significance: Dicey on Administrative law; Delegated legislation; Administrative Tribunals					
UNIT II: Comparative Public Administration					5
Historical and Sociological factors affecting administrative systems; Administration and politics in different countries; Current status of Comparative Public Administration: Ecology and administration; Riggsian models and their critique					
UNIT III: Development Dynamics					15
Concept of development; Changing profile of development administration; Anti-development thesis; Bureaucracy and development; Strong state versus the market debate; Impact of liberalization on administration in developing countries; Women and development – the self-help group movement					
UNIT IV: Personnel Administration					15
Importance of human resource development; Recruitment, training, career advancement, position classification, discipline, performance appraisal, promotion, pay and service conditions; employer - employee relations, grievance redressal mechanism; Code of conduct; Administrative ethics – Models of policy-making and their critique; Processes of conceptualization, planning, implementation, monitoring, evaluation and review and their limitations; State theories and public policy formulation					
UNIT V: Techniques of Administrative Improvement					10
Organization and methods, work study and work management; e-governance and information technology; Management aid tools like network analysis, MIS, PERT, CPM – Monetary and fiscal policies; Public borrowings and public debt Budgets - types and forms; Budgetary process; Financial accountability; Accounts and audit					
LECTURE		TUTORIAL		PRACTICAL	
60		0		0	
60		0		60	
TEXT BOOKS					
1. Laxmikanth, Public Administration, New Delhi: Tata McGraw-Hill,2011					
2. Maheshwari S.R, Public Administration in India, New Delhi, Mac Millan Publisher,2008.					
3. Goel, S.L. Advanced Public Administration, New Delhi, Deep& Deep Publication Pvt. Ltd. 2003.					
4. Vishnoo Bhogwan, and Vidya Bhushan, Public Administration, New Delhi, S. Chand Company Ltd. 2007.					
5. Hoshiar Singh, Pradeep Sachdeva, Public Administration: Theory and Practice, New Delhi: Pearson Education India, 2011.					

REFERENCE BOOKS

1. Kshine, V.K. and V.G. Nandedkar, Public Administration, New Delhi, Rawat Publisher, 1995.
2. RumkiBasu, Public Administration, New Delhi, Sterling Publisher Pvt. Ltd. 2004.

Table 1: Mapping of COs with POs

	PO1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO1 0
CO 1	1									
CO 2										
CO 3		2	2							
CO 4				2			2			
CO 5	1							1		1
Total	2	2	2	2	0	0	2	1	0	1
Scaled to 0,1,2,3	1	1	1	1	0	0	1	1	0	1

1-5 →1, 6-10 →2, 11-15 →3

0 – No Relation, 1- Low Relation, 2- Medium Relation, 3- High Relation

YPS 404 PROJECT & VIVA-VOCE