

Political Science (317)
Bifurcation of Syllabus

Total Lessons (32)		
Module	TMA (40% of the syllabus) (No. of lessons 10)	Termed End Examination (60% of the syllabus) (No. of Lesson 22)
Module 1: Individual and The State	L- 1: Meaning and Scope of Political Science L- 2: Nation and State	L- 3: Distinction Between Society, Nation, State and Government L- 4: Major Political Theories
Module 2: Aspects of the Constitution of India	L- 5: Preamble and the Salient Features of The Constitution of India	L- 6: Fundamental Rights L- 8: Indian Federal System L- 7: Directive Principles of State Policy and Fundamental Duties L- 9: Emergency Provisions
Module 3: Structure of Government	L- 13: The Executive in The States L- 14: State Legislature	L- 10: Union Executive L- 11: Parliament of India L- 12: Supreme Court of India L- 15: High Courts and Subordinate Courts L- 16: Local Government: Urban and Rural
Module 4: Democracy at Work	L- 17: Universal Adult Franchise and The Methods of Representation	L- 18: Electoral System in India L- 19: National Political Parties L- 20: Regionalism and Regional Parties L- 21: Public Opinion and Pressure Group
Module 5: Major Contemporary Issues	L- 22: Communalism, Caste and Reservations	L- 23: Environmental Awareness L- 24: Good Governance L- 25: Human Rights
Module 6: India and the World	L- 27: India's Relations with USA And Russia	L- 26: India's Foreign Policy L- 28: India and Its Neighbors: China, Pakistan, And Sri Lanka
Module 7A. World Order and the United Nations OR Module 7B. Administrative System in India	7A. L- 29: Contemporary World Order 7A. L- 32: United Nations and Economic and Social Development OR 7B. L- 34: Administrative Machinery at The Centre, States and District Levels 7B. L- 36: Public Grievances and Redressal Machinery	7A. L- 30: United Nations 7A. L- 31: United Nations Peace Activities OR 7B. L- 33: Public Service Commissions 7B. L- 35: Political Executive and Bureaucracy