


मध्यप्रदेश लोक सेवा आयोग

सहायक प्राध्यापक परीक्षा-2022

--:परीक्षा योजना:--

(अ) अंक-योजना :-

प्रश्न पत्र	परीक्षा	प्रश्नों की संख्या	पूर्णांक	अवधि
प्रथम प्रश्न पत्र	मध्यप्रदेश, राष्ट्रीय एवं अंतर्राष्ट्रीय स्तर का सामान्य ज्ञान तथा कम्प्यूटर का आधारभूत ज्ञान	50	200	01 घंटा
द्वितीय प्रश्न पत्र	विषय- संबंधित विषय	150	600	03 घंटे
	योग	200	800	
	साक्षात्कार		100	
	कुल अंक		900	

(ब) प्रश्न पत्र योजना :-

1. परीक्षा का आयोजन दो सत्रों में होगा ।
2. प्रथम प्रश्न पत्र की विषयवस्तु - मध्यप्रदेश, राष्ट्रीय एवं अंतर्राष्ट्रीय स्तर का सामान्य ज्ञान तथा कम्प्यूटर का आधारभूत ज्ञान से संबंधित 50 प्रश्न होंगे । द्वितीय प्रश्न पत्र में विषय से संबंधित प्रश्नपत्र में 150 प्रश्न होंगे। इस प्रकार दोनों प्रश्न पत्र में कुल-200 प्रश्न होंगे। प्रत्येक प्रश्न 04 अंकों का होगा। इस प्रकार दोनों प्रश्न-पत्रों का पूर्णांक 800 अंकों का होगा।
3. दोनों प्रश्न पत्र वस्तुनिष्ठ (बहुविकल्पीय) प्रकार के होंगे। प्रत्येक प्रश्न के उत्तर हेतु चार विकल्प (A,B,C,D) होंगे। अभ्यर्थी को उक्त विकल्पों में से केवल एक सही विकल्प का ही चयन करना होगा। अभ्यर्थी द्वारा एक से अधिक विकल्पों का चयन करने पर उत्तर निरस्त कर दिया जाएगा।
4. प्रथम प्रश्न पत्र की अवधि 01 घंटे की होगी । इस प्रश्न पत्र में 50 प्रश्न वस्तुनिष्ठ प्रकार के होंगे। प्रत्येक प्रश्न 04 अंकों का होगा। द्वितीय प्रश्न पत्र की अवधि 03 घंटे की होगी । द्वितीय प्रश्न पत्र में संबंधित विषय के 150 प्रश्न वस्तुनिष्ठ प्रकार के होंगे तथा प्रत्येक प्रश्न 04 अंकों का होगा इस प्रकार लिखित परीक्षा की मेरिट दोनों प्रश्न पत्रों के प्राप्तांकों को जोड़कर बनेगी।
5. दोनों ही प्रश्न पत्रों में पृथक-पृथक 40 प्रतिशत अंक प्राप्त करना अनिवार्य होगा। मध्यप्रदेश के अधिसूचित अनुसूचित जाति (SC), अनुसूचित जनजाति (ST) तथा अन्य पिछड़ा वर्ग (OBC), आर्थिक रूप से कमजोर वर्ग (EWS) एवं दिव्यांगजन (PH) श्रेणी के आवेदकों को परीक्षा में उत्तीर्ण होने हेतु 10-10 प्रतिशत अंकों की छूट दी जाएगी इस प्रकार उक्त श्रेणी के आवेदकों को परीक्षा में उत्तीर्ण होने हेतु प्रत्येक प्रश्न-पत्र में पृथक-पृथक न्यूनतम 30 प्रतिशत अंक प्राप्त करना अनिवार्य होगा।
6. भाषा संबंधी प्रश्न-पत्रों को छोड़कर समस्त प्रश्न-पत्र हिन्दी एवं अंग्रेजी भाषा में होंगे।

2/5

7. परीक्षा परिणाम के साथ ही अभिलेख-प्रेषण हेतु अंतिम तिथि निर्धारित कर परीक्षा में प्रावधिक सफल अभ्यर्थियों से उनकी अर्हता से संबंधित सभी अभिलेख प्राप्त किए जाएंगे तथा केवल उन्हीं अभ्यर्थियों को साक्षात्कार हेतु आमंत्रित किया जाएगा जो अभिलेखों की सूक्ष्म जाँच उपरान्त अर्ह पाए जाएंगे। अंतिम निर्धारित तिथि पश्चात आयोग द्वारा अभिलेख स्वीकार्य नहीं किए जाएंगे।

8. साक्षात्कार :-

साक्षात्कार 100 अंकों का होगा। साक्षात्कार हेतु कोई न्यूनतम उत्तीर्णांक निर्धारित नहीं है।

(स) चयन-प्रक्रिया :-

1) चयन-प्रक्रिया के प्रथम चरण में संबंधित प्रश्न पत्र की ऑफलाइन पद्धति (OMR Sheet आधारित) परीक्षा/ऑफलाइन परीक्षा का आयोजन किया जाएगा।

2) परीक्षा उपरान्त परीक्षा में पूछे गए प्रश्नों की प्रावधिक उत्तर कुंजी तैयार कर आयोग की वेबसाइट www.mppsc.mp.gov.in पर प्रकाशित कर 07 दिवस की अवधि में आपत्तियाँ प्राप्त की जाएगी। इस अवधि के पश्चात् प्राप्त किसी भी अभ्यावेदन पर कोई विचार एवं पत्राचार नहीं किया जाएगा। आपत्ति हेतु दिया गया शुल्क किसी भी स्थिति में वापस नहीं किया जाएगा। प्राप्त आपत्तियों पर आयोग द्वारा गठित विषय-विशेषज्ञ समिति द्वारा आपत्तियों पर विचार कर निम्नांकित कार्यवाही की जाएगी :-

1. ऐसे प्रश्न जिनका प्रावधिक कुंजी में दिए गए विकल्पों में से गलत उत्तर दिया गया है और विकल्पों में अन्य विकल्प सही है, तब प्रावधिक उत्तर कुंजी को संशोधित किया जाएगा।
2. प्रश्न पत्र में अनुवाद की भाषा में भिन्नता की स्थिति में केवल हिन्दी अनुवाद ही मान्य होगा। (केवल द्वि-भाषी प्रश्न-पत्रों पर लागू)
3. ऐसे प्रश्न जिसका दिए गए विकल्पों में एक से अधिक सही उत्तर है, सभी सही उत्तरों को मान्य किया जाएगा।
4. ऐसे प्रश्न जिसका दिए गए विकल्पों में एक भी सही उत्तर न हो, प्रश्न को प्रश्न-पत्र से विलोपित किया जाएगा।
5. विषय-विशेषज्ञ समिति द्वारा समस्त अभ्यावेदनों पर विचार करने के पश्चात् अंतिम उत्तर कुंजी बनाई जाएगी तथा आयोग द्वारा वेबसाइट www.mppsc.mp.gov.in पर प्रकाशित की जाएगी। अंतिम उत्तर कुंजी के प्रकाशन के पश्चात् अभ्यर्थियों के कोई भी आपत्ति/पत्र व्यवहार मान्य नहीं किया जाएगा। विषय-विशेषज्ञ समिति का निर्णय अंतिम होगा।

BR

6. उपरोक्तानुसार समिति द्वारा विलोपित किए गए प्रश्नों को छोड़कर शेष प्रश्नों के आधार पर अंतिम उत्तर कुंजी के अनुसार अभ्यर्थियों का मूल्यांकन कर परीक्षा-परिणाम घोषित किया जाएगा।
- 3) परीक्षा में प्राप्तांक के गुणानुक्रम के आधार पर विभिन्न प्रवर्गों हेतु विज्ञापित रिक्तियों के अधिकतम 3 गुना तथा समान अंक प्राप्त करने वाले अभ्यर्थियों को साक्षात्कार में अभिलेख प्रस्तुत करने हेतु प्रावधिक सफल घोषित किया जाएगा।
- 4) साक्षात्कार में अनुपस्थित रहने वाले अभ्यर्थियों को चयन के लिये अनर्ह माना जाएगा। साक्षात्कार के लिए आवेदकों को बुलाने के संबंध में आयोग का निर्णय अंतिम होगा। यह निर्णय आयोग की वेबसाइट www.mppsc.mp.gov.in पर उपलब्ध रहेगा। अभ्यर्थी समय-समय पर आयोग की वेबसाइट का अवलोकन करते रहें।
- 5) विज्ञापन की कंडिका-सात-चयन प्रक्रिया (1) के अनुसार-यदि अभ्यर्थी मध्यप्रदेश के शासकीय महाविद्यालयों में सहायक प्राध्यापक का कार्य अतिथि विद्वान के रूप में किया है तो उनके द्वारा अतिथि विद्वान के रूप में किए गए कार्य के आधार पर विभाग द्वारा निर्धारित मापदण्ड अनुसार प्राप्त वरीयता अंक के योग के गुणानुक्रम के आधार पर होगा।
- 6) आयोग की परीक्षा प्रणाली में पुनर्मूल्यांकन/पुनर्गणना का कोई प्रावधान नहीं है। इस विषय में प्राप्त अभ्यावेदनों पर कोई कार्यवाही नहीं की जाएगी।

Bior

परीक्षा नियंत्रक

सहायक प्राध्यापक परीक्षा-2022

पाठ्यक्रम-प्रथम प्रश्न-पत्र

मध्यप्रदेश, राष्ट्रीय एवं अंतर्राष्ट्रीय स्तर का सामान्य ज्ञान तथा कम्प्यूटर का आधारभूत ज्ञान

1. मध्यप्रदेश का इतिहास, संस्कृति एवं साहित्य

- मध्यप्रदेश के इतिहास की महत्वपूर्ण घटनाएँ, प्रमुख राजवंश।
- स्वतंत्रता आन्दोलन में मध्यप्रदेश का योगदान।
- मध्यप्रदेश की कला एवं संस्कृति।
- मध्यप्रदेश की प्रमुख जनजातियाँ एवं बोलियाँ।
- प्रदेश के प्रमुख त्यौहार, लोक संगीत एवं लोक कलाएँ।
- मध्यप्रदेश के प्रमुख साहित्यकार एवं उनकी रचनाएँ।
- मध्यप्रदेश के प्रमुख पर्यटन स्थल।
- मध्यप्रदेश के प्रमुख व्यक्तित्व।

2. मध्यप्रदेश का भूगोल

- मध्यप्रदेश के वन, पर्वत तथा नदियाँ।
- मध्यप्रदेश की जलवायु।
- मध्यप्रदेश के प्राकृतिक एवं खनिज संसाधन।
- ऊर्जा संसाधन : परंपरागत एवं गैर परंपरागत।
- मध्यप्रदेश की प्रमुख सिंचाई एवं विद्युत परियोजनाएँ।

3. मध्यप्रदेश की राजनीति एवं अर्थशास्त्र

- मध्यप्रदेश की राजनीतिक व्यवस्था (राज्यपाल, मंत्रिमंडल, विधानसभा)
- मध्यप्रदेश में पंचायतीराज व्यवस्था।
- मध्यप्रदेश की सामाजिक व्यवस्था।
- मध्यप्रदेश की जनानकिकी एवं जनगणना।
- मध्यप्रदेश का आर्थिक विकास।
- मध्यप्रदेश के प्रमुख उद्योग।
- मध्यप्रदेश में कृषि एवं कृषि आधारित उद्योग।

2/1

4. अंतर्राष्ट्रीय, राष्ट्रीय एवं मध्यप्रदेश की महत्वपूर्ण समसामयिक घटनाएँ

- महत्वपूर्ण समसामयिक घटनाएँ।
- देश एवं प्रदेश की प्रमुख खेल प्रतियोगिताएँ एवं पुरस्कार तथा खेल संस्थाएँ।
- मध्यप्रदेश राज्य की प्रमुख जन कल्याणकारी योजनाएँ।
- मध्यप्रदेश के चर्चित व्यक्तित्व एवं स्थान।

5. सूचना एवं संचार प्रौद्योगिकी।

- इलेक्ट्रॉनिक्स, कंप्यूटर्स, सूचना एवं संचार प्रौद्योगिकी।
- रोबोटिक्स, आर्टिफिशियल इंटेलीजेन्स एवं सायबर सिक्यूरिटी।
- ई-गवर्नेन्स ।
- इंटरनेट तथा सोशल नेटवर्किंग साइट्स।
- ई-कॉमर्स।

Bar

---XXX---

ASSISTANT PROFESSOR EXAM-2022

SYLLABUS- PAPER-I

General knowledge of Madhya Pradesh, National and International level and basic knowledge of computer

1. History culture and literature of M.P.

- Important Historical events and Major dynasties of M.P.
- Contribution of Madhya Pradesh in the Independence movements.
- Art, Architecture and culture of M.P.
- Main Tribes and Dialects of M.P.
- Main festivals, folk music and folk art of M.P.
- Important literary figures of M.P. and their literature.
- Main Tourist places of M.P.
- Important personalities of M.P.

2. Geography of the Madhya Pradesh

- Forest, Mountain and Rivers of M.P.
- Climate of M.P.
- Natural and mineral resources of M.P.
- Energy Resources: Conventional and Non- conventional.
- Main irrigation and Power projects of M.P.

3. Politics and Economy of M.P.

- Political system of M.P. (Governor, Cabinet, Legislative Assembly).
- Panchayati Raj in M.P.
- Social system of M.P.
- Demography and census of M.P.
- Economic development of M.P.
- Main industries of M.P.
- Agriculture and Agri based industries in M.P.

2/2

4. Current events of International, National and M.P.

- Important Contemporaneous events.
- Famous sports competitions; awards and sports institution of the State and country.
- Welfare schemes of M.P. state.
- Famous personalities and Places.

5. Information and Communication Technology

- Electronics, computers, information and communication technology.
- Robotics, artificial intelligence and cyber security.
- E- Governance.
- Internet and Social networking site.
- E- Commerce.

---xxx---

BR

सहायक प्राध्यापक परीक्षा-2022
पाठ्यक्रम-राजनीति शास्त्र

इकाई-1

- प्राचीन भारतीय राजनीतिक विचार : कौटिल्य और शांति पर्व ।
- आधुनिक भारतीय विचार : गाँधी, एम.एन. राय, अरविंद घोष, जयप्रकाश, अंबेडकर, सावरकर
- यूनानी राजनीतिक विचार: प्लेटो और अरस्तू ।
- यूरोपीय विचार -I एवं II : I- मैकियावेली, हाब्स, लॉक और रूसो, II - बेंथम, जे.एस. मिल, हीगेल, मार्क्स और ग्रीन ।
- आधुनिक राजनीतिक विचार- I एवं II : I- लेनिन, माओ, ग्राम्शी, II- राल्स, नोजिक और सामुदायिकवाद ।

इकाई-2

- अवधारणाएँ एवं मुद्दे-I : मध्यकालीन राजनीतिक विचार : चर्च-राज्य संबंध और दो तलवारों का सिद्धांत
- अवधारणाएँ एवं मुद्दे-II : व्यवहारवाद तथा उत्तर-व्यवहारवाद, राजनीतिक सिद्धांत का पतन और पुनरोत्थान ।
- प्रजातंत्र, स्वतंत्रता एवं समानता ।
- वैयक्तिक और सामाजिक न्याय ।
- विचारधारा की भूमिका एवं परिवर्तन के सिद्धांत: लेनिन, माओ, गाँधी ।

इकाई-3

- तुलनात्मक राजनीति का एक अनुशासन के रूप में उद्भव, प्रकृति और विषय क्षेत्र ।
- तुलनात्मक राजनीति के अध्ययन के उपागम : पारम्परिक, संरचनात्मक-प्रकार्यात्मक, व्यवस्था और मार्क्सवादी ।
- शासन के अंग : कार्यपालिका, व्यवस्थापिका, न्यायपालिका- तुलनात्मक परिप्रेक्ष्य में उनके अंतर सम्बन्ध ।
- राजनीतिक विकास और राजनीतिक आधुनिकीकरण ।
- राजनीतिक संस्कृति, राजनीतिक समाजीकरण एवं राजनीतिक संचार, राजनीतिक अभिजात और प्रजातंत्र का अभिजात सिद्धांत ।

इकाई-4

- राष्ट्रीय आन्दोलन, संवैधानिक विकास और भारतीय संविधान की रचना, वैचारिक आधार प्रस्तावना, विशेषताएँ, मौलिक अधिकार और कर्तव्य, नीति-निर्देशक सिद्धांत ।
- सामाजिक और आर्थिक परिवर्तन के साधन के रूप में संविधान, संवैधानिक संशोधन और पुनरावलोकन ।
- संरचना और प्रक्रिया-संसद, राष्ट्रपति, प्रधानमंत्री, मंत्री परिषद, संसदात्मक व्यवस्था की कार्य-शैली ।


- संघवाद: भारत में सिद्धान्त और व्यवहार, स्वायत्तता की माँगे और पृथकतावादी आंदोलन, केन्द्र-राज्य सम्बन्धों के उभरते प्रतिमान। न्यायपालिका: उच्चतम न्यायालय एवं उच्च न्यायालय, न्यायिक पुनरावलोकन, न्यायिक सक्रियता जनहित मुकदमों सहित, न्यायिक सुधार ।
- राजनैतिक दल, दबाव समूह, जनमत, संचार माध्यम एवं कृषक आंदोलन। चुनाव, चुनावी-व्यवहार, चुनाव आयोग और चुनाव सुधार, वर्ग, जाति, लिंग, पिछड़े एवं वंचित वर्ग और क्षेत्रीय मुद्दे, राष्ट्रनिर्माण और एकीकरण की समस्याएँ ।

इकाई-5

- लोक प्रशासन का एक अनुशासन के रूप में विकास, लोक प्रशासन के अध्ययन के उपागम: निर्णय-निर्माण, पर्यावरणात्मक और व्यवस्था विकास प्रशासन ।
- संगठन के सिद्धांत ।
- संगठन के नियम : सूत्र और स्टॉफ, आदेश की एकता, सोपान, नियंत्रण का क्षेत्र
- केन्द्रीकरण और विकेन्द्रीकरण, संगठन के प्रकार-औपचारिक एवं अनौपचारिक, संगठन के प्रारूप, विभाग, सार्वजनिक निगम और परिषद् ।
- मुख्य कार्यपालक : प्रकार, कार्य और भूमिका ।

इकाई-6

- कार्मिक प्रशासन : भर्ती, प्रशिक्षण, पदोन्नति, अनुशासन, मनोबल, नियोक्ता-कर्मचारी सम्बन्ध ।
- नौकरशाही : सिद्धान्त, प्रकार तथा भूमिका, मैक्स वेबर और उनके आलोचक, लोक सेवक-मंत्री सम्बन्ध ।
- नेतृत्व, निर्णय प्रक्रिया में इसकी भूमिका, संचार, भारत में विकास योजना और प्रशासन, नौकरशाही और विकास की चुनौतियाँ, उदासीकरण का लोक प्रशासन पर प्रभाव ।
- वित्तीय प्रशासन : बजट, लेखा परीक्षा ।
- सुशासन, प्रशासनिक भ्रष्टाचार की समस्याएँ, पारदर्शिता, जवाबदेही और सूचना का अधिकार । शिकायत निवारण संस्थाएँ : ऑम्बुड्समेन, लोकपाल और लोकायुक्त ।

इकाई-7

- अंतर्राष्ट्रीय सम्बन्धों के अध्ययन के विभिन्न सिद्धान्त और उपागम: आदर्शवादी, यथार्थवादी, व्यवस्था, खेल, संचार और निर्णय-निर्माण ।
- अंतर्राष्ट्रीय सम्बन्धों में शक्ति हित और विचारधार, शक्ति के तत्व, अधिग्रहण। शक्ति का उपयोग और सीमाएँ, अवधारणा, राष्ट्रीय हित का निर्माण और उन्नयन, अंतर्राष्ट्रीय सम्बन्धों की विचाराधारा का अर्थ, भूमिका और प्रासंगिकता ।
- शस्त्र और युद्ध : जातीय संघर्षों सहित युद्धों/संघर्षों की प्रकृति, कारण और प्रकार पारंपरिक, नाभिकीय/जैव रासायनिक युद्ध, पराधन, शस्त्र स्पर्धा, शस्त्र नियंत्रण, निरस्तीकरण विवादों का शांतिपूर्ण समाधान, कूटनीति ।
- शीत युद्ध, गठबंधन, गुटनिरपेक्षता, शीत युद्ध का अंत, वैश्वीकरण ।
- अंतर्राष्ट्रीय कानून में राज्यों के अधिकार और कर्तव्य, हस्तक्षेप, संधि-विधि। युद्धों पर रोक और उन्मूलन समाप्ति ।


इकाई-8

- अंतर्राष्ट्रीय सम्बन्धों का राजनीतिक अर्थशास्त्र, नव अंतर्राष्ट्रीय आर्थिक व्यवस्था, उत्तर-दक्षिण संवाद, दक्षिण-दक्षिण सहयोग, विश्व व्यापार संगठन, नव-उपनिवेशवाद और निर्भरता ।
- क्षेत्रीय और उप-क्षेत्रीय संगठन विशेषतः सार्क, आसियान, ओपेक, ओ.ए.एस. एवं जी- 20
- संयुक्त राष्ट्र संघ- उद्देश्य, लक्ष्य, संरचना और कार्य-प्रणाली का मूल्यांकन, शांति और विकास दृष्टिकोण, चार्टर संशोधन, संयुक्त राष्ट्र संघ में शक्ति संघर्ष एवं राजनीति, वित्तीय प्रबन्ध और शांति स्थापना अभियान ।
- अंतर्राष्ट्रीय मामलों में भारत की भूमिका : भारत के पड़ोसी देशों से संबंध, युद्ध, सुरक्षा सम्बन्धी सरोकार, मध्यस्थ की भूमिका ।
- भारतीय विदेश नीति की विलक्षण विशेषताएँ और राजनय ।

इकाई-9

- राज्यों का पुनर्गठन (1956) तथा मध्यप्रदेश का निर्माण। मध्यप्रदेश का विभाजन (2000), मध्यप्रदेश की राजनीति के निर्धारक तत्व और विशेषताएँ ।
- राज्यपाल- नियुक्ति, शक्ति, स्थिति, मुख्यमंत्री एवं मंत्री परिषद् : संगठन, कार्य एवं भूमिका ।
- मध्यप्रदेश की विधानसभा: संगठन एवं शक्तियाँ, अध्यक्ष की भूमिका, विपक्ष की भूमिका ।
- मध्यप्रदेश उच्च न्यायालय, संगठन, क्षेत्राधिकार एवं भूमिका ।
- मध्यप्रदेश की दलीय व्यवस्था एवं मुख्य राजनीतिक दल, मध्यप्रदेश में चुनाव राजनीति और मतदान व्यवहार ।

इकाई-10

- मध्यप्रदेश का प्रशासन : सचिवालय, मुख्यसचिव, सचिव तथा आयुक्त, मध्यप्रदेश में जिला प्रशासन, जिलाधीश की भूमिका ।
- मध्यप्रदेश में ग्रामीण स्थानीय स्वशासन : संगठन एवं शक्तियाँ, शहरी स्थानीय स्वशासन : संगठन एवं शक्तियाँ, स्थानीय स्वशासन में वित्त, नौकरशाही एवं स्वायत्ता का महत्व ।
- मध्यप्रदेश का राजनीतिक परिदृश्य : जनजातीय, पिछड़े एवं वंचित वर्ग का उत्थान एवं नक्सली समस्या से जुड़े मुद्दे ।
- मध्यप्रदेश की राजनीति में महिलाओं का योगदान ।
- मध्यप्रदेश में विकास की राजनीति ।

--XXX----


ASSISTANT PROFESSOR EXAM-2022

SYLLABUS - POLITICAL SCIENCE

UNIT-I

- Ancient Indian Political Thought : Kautilya & Shanti Parva.
- Modern Indian Thought-Gandhi, M.N. Roy, Aurobindo Ghosh, Jai Prakash, Ambedkar, Savarkar.
- Greek Political Thought : Plato & Aristotle
- European Thought-I and II : I-Machiavelli, Hobbes, Locke, Rousseau, II - Bentham, J.S. Mill, Hegel, Marx & Green.
- Contemporary Political Thought I and II : Lenin, Mao, Gramsci, II- Rawls, Nozic and Communitarians.

UNIT-II

- Concepts and Issue - I: Medieval Political Thought: Church State Relationship and Theory of Two Swords.
- Concepts and Issue-II : Behaviouralism and Post-Behaviouralism, Decline and Resurgence of Political Theory.
- Democracy, Liberty and Equality.
- Individual and Social Justice.
- Role of Ideology & Theories of change: Lenin, Mao, Gandhi.

UNIT-III

- Evolution of comparative politics as a discipline, nature and scope.
- Approaches to the study of comparative politics; Traditional, Structural, Functional, Systems and Marxist.
- Organs of Government: Executive, Legislature, Judiciary – Their interrelationship in comparative perspective.
- Political Development and Political modernization.
- Political Culture, Political socialization and political Communication. Political Elite; Elitist theory of Democracy.


UNIT-IV

- National Movement, Constitutional Developments and the Making of Indian Constitution. Ideological Bases, Preamble, Characteristics, Fundamental Rights and Duties and Directive Principles.
- Constitution as Instrumental. of Socio-Economic Constitutional Change, Amendments and Review.
- Structure and Process- Parliament, President, Prime Minister, Council of Ministers, Working of the Parliamentary System.
- Federalism: Theory and Practice in India; Demands of Autonomy and Separatist Movements; Emerging trends in Centre-State Relations. Judiciary : Supreme Court, High Courts, Judicial Review, Judicial Activism including Public Interest Litigation cases, Judicial Reforms.
- Political Parties, Pressure Groups, Public Opinion, Media, Peasant Movements. Elections, Electoral Behaviour, Election Commission and Electoral Reforms, Class, Caste, Gender, Dalit and Regional Issues, Problems of National-Building and Integration.

UNIT-V

- Development of Public Administration as a discipline : Approaches to the study of Public Administration : Decision-making, Ecological and Systems; Development Administration.
- Theories of organization.
- Principles of organization; Line and staff, unity of command, hierarchy, span of control
- centralization and decentralization, Types or organization - formal and informal; Forms of organization; Department, Public Corporation and Council.
- Chief Executive : Types, Functions and roles.

UNIT-VI

- Personnel Administration : Recruitment, Training, Promotion, Discipline, Morale; Employee-Employer Relations.
- Bureaucracy: Theories, Types and Roles, Max Weber and his critics, Civil servant-Minister relationship.
- Leadership, its role in decision-making; Communication, Development Planning, Administration in India, Bureaucracy and Challenges of Development and Impact of Liberalization on Public Administration.


- Financial Administration: Budget, Audit.
- Good Governance; Problems of Administration Corruption; Transparency and Accountability, Right to Information. Grievance Redressal Institutions: Ombudsman, Lokpal and Lokayukta.

UNIT-VII

- Contending Theories and Approaches to the study of international relations: idealist, Systems game communication and Decision- making.
- Power, interest and ideology in international relations: Element of power: Acquisition, use and limitations of power, Perception formulation and promotion of National interest. Meaning Role and Relevance of Ideology in international Relations.
- Arms and wars: Nature, Causes and types of wars/ conflicts including ethnic disputes; Nuclear/biochemical wars, deterrence, Arms race, Arms control and Disarmament. Peacetime settlement of disputes, Diplomacy.
- Cold war, Alliances, Non-Alignment, end of cold war, Globalization.
- Right and Duties of status in international Law, Intervention, Treaty law, Prevention and absolution of war.

UNIT-VIII

- Political Economy of International Relations, New International Economic Order, North-South Dialogue, South-South Cooperation, WTO, Neo-Colonialism and Dependency.
- Regional and Sub-regional organisations especially SAARC, ASEAN, OPEC, OAS and G-20.
- United Nations - Aims, Objectives, Structure and Evaluation of the working of UNO : Peace and Development perspectives, Charter Revision, Power-struggle and Diplomacy within, UNO, Financing and Peace-keeping operations.
- India's Role in International affairs: India's relations with its neighbours, wards, security concerns and pacts, Mediatory Role,
- Distinguishing features of Indian Foreign Policy and Diplomacy.

BN

UNIT-IX

- Reorganization of states (1956) and Formation of Madhya Pradesh. Division of Madhya Pradesh (2000), determinants and characteristics of Madhya Pradesh.
- Governor - Appointment, Power, Position, Chief Minister and Council of Ministers : Organization, Power and Role.
- Madhya Pradesh Legislative Assembly : Organization and powers. Role of Speaker. Role of opposition.
- Madhya Pradesh High Court: Organization, Jurisdiction and Role.
- Party system of Madhya Pradesh and main Political Parties Electoral Politics in Madhya Pradesh and Voting behaviour.

UNIT-X

- Administration in Madhya Pradesh : Secretariat, Chief Secretary, Secretary and Commissioner, District Administration in Madhya Pradesh, Role of Collector.
- Rural Local self Government in Madhya Pradesh : Organisation and Powers, Urban Local self Government. Organization and Powers, Importance of Finance, Bureaucracy and Autonomy in local self Government.
- Political scenario of Madhya Pradesh : Empowerment of Tribal, backward, Deprived classes and issues related to Naxalite problem.
- Contribution of Women in Madhya Pradesh Politics.
- Politics of Development in Madhya Pradesh.

---XXX---

BR