

KHALLIKOTE AUTONOMOUS COLLEGE BRAHMAPUR P.G. POLITICAL SCIENCE

M.A. FIRST SEMESTER EXAM – 2018 ONWARDS

M.A. SECOND SEMESTER EXAM – 2019 ONWARDS

M.A. THIRD SEMESTER EXAM – 2020 ONWARDS

M.A. FOURTH SEMESTER EXAM – 2021 ONWARDS

INTRODUCTION:

The P.G. Political Science Course shall comprise of four semesters each consisting of five papers. Each paper carries **hundred (100) marks**. For **First** and **Third** semester, the *Term End Examination* comprises of **eighty (80) marks in each paper** and **twenty (20) marks** for *Internal Assessment and Home assignment* whereas for **Second** and **Fourth** semester, the *Term End Examination* comprises of **eighty (80) marks in each paper** and **twenty (20) marks** for seminar presentation and viva- voce.

LIST OF PAPERS AND COURSES

CORE COURSES (15)

- 1. INDIAN GOVERNMENT AND POLITICS- PROCESS AND DYNAMICS-I**
- 2. COMPARATIVE POLITICS-I**
- 3. INTERNATIONAL POLITICS: MAJOR THEORIES AND CONCEPTS**
- 4. ADMINISTRATIVE THEORY: PRINCIPLES AND APPROACHES**
- 5. WESTERN POLITICAL THOUGHT**
- 6. POLITICS IN INDIA**
- 7. COMPARATIVE POLITICS-II**
- 8. POLITICS IN GLOBALIZED WORLD: ISSUES AND CHALLENGES**
- 9. PUBLIC ADMINISTRATION AND MANAGEMENT**
- 10. CONTEMPORARY POLITICAL THINKERS**
- 11. INDIAN POLITICAL THOUGHT**
- 12. CONCEPTS AND APPROACHES TO POLITICAL THEORY**
- 13. CONTEMPORARY POLITICAL IDEOLOGY**
- 14. ODISHA POLITICS**
- 15. POLITICAL SOCIOLOGY**

CORE ELECTIVE (04)

1. UNDERSTANDING GANDHI AND AMBEDKAR
2. WOMEN, SOCIETY AND POLITICS
3. POLITICS IN THE DEVELOPING WORLD
4. INDIA IN WORLD AFFAIRS

ALLIED ELECTIVE (INTER DISCIPLINE)

1. RESEARCH METHODOLOGY

SEMESTER-I

CC 101:	INDIAN GOVERNMENT AND POLITICS- PROCESS AND DYNAMICS- I	100(80+20)
CC-102:	COMPARATIVE POLITICS- I	100(80+20)
CC-103:	INTERNATIONAL POLITICS: MAJOR THEORIES AND CONCEPTS	100 (80+20)
CC-104:	ADMINSTRATIVE THEORY: PRINCIPLES AND APPROACHES	100 (80+20)
CC-105:	WESTERN POLITICAL THOUGHT	100 (80+20)

HOME ASSIGNMENT- 50 marks (Two topics will be given and each carries 25 marks)

INTERNAL EXAM - 50 marks (Questions will be covered from five papers)

SEMESTER-II

CC-201:	POLITICS N INDIA	100(80+20)
CC-202:	COMPARATIVE POLITICS-II	100(80+20)
CC-203:	POLITICS IN GLOBALIZED WORLD: ISSUES AND CHALLENGES	1000(80+ 20)
CC-204:	PUBLIC ADMINISTRATION AND MANAGEMENT	100(80+20)
CC-205:	CONTEMPORARY POLITICAL THINKERS	100(80+20)

SEMINAR PRESENTATION – 50marks (Two topics will be given and each carries 25 marks)

VIVA- VOCE - 50marks (Questions will be covered from both topics)

SEMESTER –III

CC-301:	INDIAN POLITICAL THOUGHT	100(80+20)
CC-302:	CONCEPTS AND APPROACHES TO POLITICAL THEORY	100(80+20)
AE-303:	RESEARCH METHODOLOGY	100(80+20)
CE (I)-304:	UNDERSTANDING GANDHI AND AMBEDKAR	100(80+20)
CE (II)-305:	WOMEN, SOCIETY AND POLITICS	100(80+20)

HOME ASSIGNMENT- 50 marks (Two topics will be given and each carries 25 marks)

INTERNAL EXAM - 50marks (Questions will be covered from five papers)

SEMESTER –IV

CC-401:	CONTEMPORARY POLITICAL IDEOLOGY	100(80+20)
CC-402:	ODISHA POLITICS	100(80+20)
CC-403:	POLITICAL SOCIOLOGY	100(80+20)
CE (III)-404:	POLITICS IN DEVELOPING WORLD	100(80+20)
CE (IV)-405 :	INDIA IN WORLD AFFAIRS	100(80+20)

SEMINAR PRESENTATION – 50marks (Two topics will be given and each carries 25 marks)

VIVA- VOCE - 50 marks (Questions will be covered from both topics)

FIRST SEMESTER

CORE COURSE-101

INDIAN GOVERNMENT AND POLITICS: PROCESS AND DYNAMICS-I

Marks: 100(80+20)

Unit –I

Making of the Indian Constitution:

The Constituent Assembly: Background, Composition, Nature and its working.

Ideological contents: Preamble, Fundamental Rights and Directive Principles of State Policy.20Marks

Unit-II

The Institutional Setting:

- a. Parliament
- b. The Executive and central Administration: The President, Prime Minister, Council of ministers, Union Territories
- c. Judiciary: Judicial Review, Judicial Independence, Judicial Activism and Judicial Accountability

Unit-III

- d. Federalism
- e. State Legislature, Executive and Judiciary

Unit-IV

Political Processes:

- a. Political Parties and election
- b. Politics and culture
- c. Political Mobilization

CORE COURSE-102

COMPARATIVE POLITICS-I

Marks: : 100(80+20)

Unit –I

- a. Evolution of Comparative Politics
- b. Theoretical Approaches to Comparative Politics: Traditional Vs. Modern(Behavioural, Structural-Functional and Systems)

Unit-II

- a. Modern Nation-state, Democracy, Authoritarian Regimes
- b. Welfare state
- c. Socialist state

Unit-III

- a. Constitutionalism
- b. Federalism and Local Government/Multi-level Government

Unit- IV

- a. Bureaucracy
- b. Policy Process
- c. Electoral Process

Unit-I

Theories of International Politics

Contending theories and approaches to International Politics: Idealism, Realism, Neo-Realism, Decision-Making Approach, Kaplan's System Theory and Game Theory.

Unit-II

Power in International Politics

- a. The new world order and end of bipolarity
- b. US hegemony and China's rise
- c. A new multi-polar world

Unit-III

International Organizations and Regional Cooperation

- a. United Nations and its role in peace keeping, promoting economic and social development
- b. European Union, ASEAN,

Unit-IV

Globalization of International Politics

- a. The declining importance of territory
- b. The privatization of public functions
- c. The spread of global culture and the spread of democracy

CORE COURSE-104

ADMINSTRATIVE THEORY: PRINCIPLES AND APPROACHES– I

(Marks:- 100(80+20))

Unit-I

- a. Approaches to the study of Public Administration
- b. New Public Management Perspective.
- c. Development Administration
- d. Role of Public Administration in Developed and Developing Countries.

Unit-II

- a. Civil Service in India
- b. Administrative Accountability and control
- c. Administrative Management: Leadership (Types, function and theories), Communication.

Unit-III

Recent concepts in Administration: Administrative Culture, Administrative Ethics, e-Governance, Smart Governance, Corporate Governance, Work Culture in Government, Post modern Public Administration.

Unit-IV

- a. Consumer Protection Law
- b. Information Technology and Public Administration
- c. Disaster Management.

CORE COURSE-105

WESTERN POLITICAL THINKERS

(Marks- : 100(80+20))

Unit-I

Plato, Aristotle

Unit-II

Thomas Hobbes, John Locke

Unit -III

John Stuart Mill, J J Rousseau

Unit-IV

Hegel and Karl Marx

SECOND SEMESTER

CORE COURSE-201

POLITICS IN INDIA

(Marks –: 100(80+20))

Unit-I

Social Cleavages, Identity and Politics

- a. Class and politics
- b. Caste and Politics
- c. Gender and politics

Unit-II

- a. Politics and National Identity
- b. Minorities and Politics
- c. The Hindu Nationalists and Power

Unit-III

Politics and Policy

- a. The Political Economy of the state
- b. Business and Politics
- c. Government accountability

Unit-IV

- a. Political Economy of Reforms
- b. Politics and Re-distribution
- c. Employment Guarantee and the Right to work

CORE COURSE-202

COMPARATIVE POLITICS-II (Marks:- 100(80+20))

Unit-I

- a. Political Parties and Party System
- b. Interest Groups
- c. Political Participation

Unit-II

- a. Political Culture
- b. Political Communication
- c. Social Movements

Unit-III

- a. Political Economy
- b. Globalization
- c. Democratization

Unit-IV

- a. Modernization
- b. Underdevelopment
- c. Dependency, Human Development
- d. Sustainable Development

Unit-I

Competitive Perspectives on Globalization:

- a. The globalization debate: the anti-globalizes vs. the pro-globalizes
- b. The state in decline?

Evaluating Global Economic Governance and Reforming the Bretton Woods System.

Unit-II

The Nation-state in a Global Age

- a. Nationalism, war and conflict
- b. Transnational communities and diasporas
- c. Nationalism revived

The Changing Face of Warfare

- a. Terrorism and counter terrorism
- d. Technology and its influence on the nature of war

Unit-III

- a. Nuclear Proliferation and Disarmament: Nuclear Proliferation, Nuclear Arms Control and Disarmament.
- b. Human Security: Debates about Human Security, Dimension of Human Security, promoting Human Security.

Unit-IV

- a. Gendering global politics
- b. Global Environmental issues: Rise of Green Politics, Climate change and Resource security.

CORE COURSE-204

PUBLIC ADMINISTRATION AND MANAGEMENT

(Marks:- 100(80+20))

Unit-I

- a. Financial Administration : The Budget(Types, formulation, enactment and implementation)
- b. Performance Budgeting, Zero base Budgeting, Public Debt, Accounts and Audit.

Unit-II

- a. Administrative Systems with special reference to UK, the USA, France and Japan.
- b. Major issues in administration : Relationship between Permanent Executive and Political Executive, Generalist and Specialist

Unit-III

- a. Personnel Management: Selection, Recruitment, Training, Promotion, Employee Morale
- b. Performance Appraisal : Meaning and techniques

Unit-IV

- a. Motivation: Meaning, types and Theories of Motivation.
- b. Worker's Participation in Management, Conflict Management, Employee-employer Relations.

CORE COURSE-205

CONTEMPORARY POLITICAL THINKERS

(Marks:- 100(80+20))

Unit-I

Lenin and Antonio Gramsci

Unit-II

Mao Zedong and Frantz Fanon

Unit-III

Michel Foucault and Jurgen Habermas

Unit –IV

John Rawls and Robert Nozick

THIRD SEMESTER

CORE COURSE-301

INDIAN POLITICAL THOUGHT

(Marks:- 100(80+20))

Unit-I

Manu and Kautilya

Unit-II

Bal Gagadhar Tilak ,G.K. Gokhale and J L Nehru

Unit-III

M N Roy, Ram Manohar Lohia and Jayaprakash Narayan

Unit-IV

V.D. Savarkar and Mohd. Iqbal

CORE COURSE-302

CONCEPTS AND APPROACHES TO POLITICAL THEORY

(Marks:- 100(80+20))

Unit-I

- a. Political Theory : Meaning, Nature and significance
- b. Approaches : Behavioral, Rational Choice and Feminist Perspective
- c. Decline and Resurgence of Political Theory.

Unit-II

Theories of the State

- a. Liberalism
- b. Marxism
- c. Pluralism
- d. Elitism

Unit-III

- a. Theories of Democracy: Classical and contemporary model of Democracy, Representative, Participatory and Deliberative.
- b. Objection to Democracy, Perspective on Democracy.

Unit-IV

- a. Equality : Meaning, principles and types of Equality
- b. Justice : Meaning and theories of Justice (John Rawls and Robert Nozic)

CORE ELECTIVE (II)-303

WOMEN, SOCIETY AND POLITICS

(Marks:- 100(80+20))

Unit I:

History of women's movement:

- a. The Early Phase of Women's Movement in the West
- b. Women's movement in the West during 20th century and after

Genesis of Women's movement in India;

- a. Women's Movement in Colonial India
- b. Women's Movement in Post-colonial India

Unit II:

Basic Concepts and Debates in Feminist Research:

- a. Patriarchy and Social Construction of Gender
- b. women's 'invisibility', public/private difference
- c. domination; power and agency

Unit III:

Position of Women in India and Provisions regarding women's rights:

- a. Women and Religion
- b. Marriage, Domestic Violence
- c. Women's Rights as Human Rights: CEDAW and other constitutional provisions

Unit IV:

Recent trends:

- a. Ideology and Representation: Representations of Gender in Television and Cinema, Representations of Gender in Print Media
- b. Women's Writings and Writings on Women

CORE ELECTIVE (I)-304

UNDERSTANDING GANDHI AND AMBEDKAR

(Marks:- 100(80+20))

GANDHI

Unit –I

- a. Critique of Modernity and Development
- b. Swaraj and Satyagraha

Unit-II

- a. Toleration, Harmony and Reform : Caste, Religion and Gender

AMBEDKAR

Unit-III

- a. Critique of Caste, Untouchability, and Hindu Social Order.
- b. Religion and Conversion
- c. Views on Women and Hindu Code Bill

Unit-IV

- a. Constitutionalism: Constitution as an instrument of social transformation.
- b. Political vision: Democracy and Citizenship.

ALLIED ELECTIVE-305

RESEARCH METHODOLOGY

(Marks:- 100(80+20))

Unit-I

- a. Research: Meaning, Purpose, Characteristics and types and Process of Research.
- b. Methods of Research: Survey, Observation, Case Study, Experimental, Historical and Comparative Methods.

Unit-II

- a. Research Designing: meaning, Components, Identifying and planning Research and Report Writing.
- b. Hypothesis: Meaning, Types, Sources, Formulation and functions of Hypothesis.

Unit-III

- a. Survey Method: Meaning, types, steps and limitation, Observations, Questionnaire and Interviewing.
- b. Sampling: Meaning, types and selection of samples.

Unit-IV

- a. Data Analysis : Content Analysis, Report writing
- b. Basic Statistical concepts : Use and limitation, Frequency and percentage distribution
- c. Basic Statistical Techniques: Measures of central Tendency, Standard Deviation, Correlation, Coefficients and Chi-Square test.

FOURTH SEMESTER

CORE COURSE-401

CONTEMPORARY POLITICAL IDEOLOGIES

(Marks:- 100(80+20))

Unit-I

Libertarianism and Post-Marxism

Unit-II

Communitarianism, Conservatism, Positivism

Unit-III

Post-modernism

- a. Post-structuralism
- b. Deconstruction

Feminism

- a. Liberal feminism
- b. Radical Feminism
- c. Marxist Feminism

Unit-IV

Multiculturalism, Ecologism

Unit I

Context of State and Politics in Odisha:

- a. Federalism, democracy and development.
- b. Evolution of conceptions of Odia nationalism and Indian nationalism
Evolution of Odisha as a separate and unified political entity
Freedom movement and evolution of party politics in Odisha.

Unit II

Nature of state in Odisha: Class, caste and power.

Party System: National and regional parties, Coalition government

Bureaucracy and Odisha Administration.

Unit III

Democratic Decentralization: Panchayatiraj & grassroots politics, urban local bodies.

Marginalized groups and the political process: Women, Dalits and Tribals with focus on representation, participation and leadership

Unit IV

Marginalized groups and the development process: Globalization and the current development process.

Position of Dalits, Tribals, Peasants and Unorganized workers with focus on poverty, Displacement, land rights and welfare measures.

Unit-I

Foundation of Political Sociology: Approaches and key concepts in Political Sociology, Classical theories of the State and Civil Society.

Unit-II

Challenges to the state: Globalization, Neo-liberalism, New Social Movements.

Unit-III

- a. Challenges to Civil Society: Political Culture, Citizenship and Political Participation.
- b. Social Change in India: Factors and Areas of Change; Process of Change.

Unit-IV

Democracy: Complexity and Democracy, Post-modernity and Radical Democracy.

Democratizing Globalization: Cosmopolitan democratic governance, Global Democracy and cultural politics.

Unit-I

- a. Analytical Approaches to the study of Politics in the Developing World.
- b. Colonial effect on the Developing World
- c. New Institutionalism: Meaning and application in the Developing World.

Unit-II

State and Society:

- a. Theorizing the State
- b. Civil Society: Meaning and its importance in the Developing World
- c. Issues concerning the state and civil society interface: inequality, ethno-politics and nationalism, religious fundamentalism and gender issues.

Unit-III

The developing world and in international politics:

- a. Conflict and peace-building
- b. Democratization

The developing world and the global economy:

- a. Governance and aid conditionality in a globalizing world

Unit-IV

Policy issues in the developing world:

- a. Development
- b. Environment
- c. Human Rights
- d. Security

CORE ELCECTIVE (IV) - 405

INDIA IN WORLD AFFAIRS

(Marks:- 100(80+20))

Unit-I

India and the Global South:

- (a) India and her neighbours : Areas of conflict and cooperation (SAARC, SAFTA, river water disputes, illegal cross border migration, ethnic conflicts and insurgencies and border dispute)
- (b) India's Relations with Africa and Latin America: Leadership role (NAM, Afro-Asian Unity, the demand for NIEO and WTO negotiations)

Unit-II

India and Major Powers: USA, Russia and China

Unit-III

India and International Organizations: UN, EU, ASEAN and BRICS

Unit-IV

India and Global Issues: Globalization, Terrorism, Climate Change, Arms Control and Disarmament

Members of the Board of Studies in Political Science

- 1.
- 2.
- 3.
- 4.