SAUSHATRA UNIVERSITY

RAJKOT

Re-Accredited Grade "A" by NAAC (CGPA 2.93)

SYLLABUS OF POLITICAL SCIENCE

B. A.

B. A. SEMESTER: 1 and 2

PAPER: 1 to 4

(As per C.B.C.S. and Semester System)

EFFECTIVE FROM JUNE - 2016

B. A. Semester - 1: Paper - 1

Course Title: Introduction to Political Science - I

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 1 Introduction to Political Science – 1

Course (Paper) Unique Code CORE 1601240101010100
Course (Paper) Unique Code ELECTIVE-1 1601240201010100
Course (Paper) Unique Code ELECTIVE-2 1601240301010100

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course Group	Course/Paper Title	Credit	Internal	External	Exam
Program			Paper No. 1		Marks	Marks	Marks
		Core/					(Total)
		Elective1					
		Elective2					
BA	1	Core	Introduction	03	30	70	100
			to Political				
			Science – I				
BA	1	Ele.1	Introduction	03	30	70	100
			to Political				
			Science – I				
BA	1	Ele.2	Introduction	03	30	70	100
			to Political				
			Science – I				

B. A. Semester - 1 : Paper - 1

<u>Course Title : Introduction to Political Science – I</u>

***** Aims and Objectives:

This course intends to introduce the discipline of Political Science and to enable the students to gain insight into its nature and scope. The course seeks to develop an understanding of the basic features of the institution called 'State' which is the primary frame of reference for the discipline of Political Science. It also initiates the students into key political concepts and ideas relevant to citizenship and the working of the State.

***** Course Outline:

<u>Unit - 1</u>: Terminology, State: Meaning and Nature

- a. Meaning and Scope of Political Science
- **b.** Significance of the study of Political Science
- **c.** Relationship of Political Science with Economics, History and Sociology
- d. Meaning and Essential Elements of the State
- e. Functions and Limits of the State
- **f.** The State and its Relationship with Society, Government and Nation

<u>Unit - 2</u>: State: Origin and Development

- a) The Force Theory
- b) The Social Contract
- c) The Evolutionary

<u>Unit - 3</u>: Sovereignty

- a) Meaning, Types and main Characteristics of Sovereignty
- b) Austin's Theory of Sovereignty and the Pluralist Theory of Sovereignty
- c) Sovereignty: In the Context of the changing Global Scenario

<u>Unit - 4</u>: Power and citizenship

- a) Power and Authority
- b) Legitimacy
- c) Citizenship

***** References:

- Pandya, Hasmukh. Rajyashastra Parichay (part-1) (Gujarati),
 Ahmedadabad: Anand Parkashan, 2002.
- Shukla, Gajendra B. Rajyashastrana Siddhanto (Gujarati), Surat : New Popular Prakashan 2009.
- Sheth, Pravin. Aadhunik Rajyashastra: Paribhasha Ane Vishleshan
 (Gujarati) University Granth Nirman Board.
- Pandya, Hasmukh. Aadhunik Rajya (Gujarati), Ahmadabad :
 University Granth Nirman Board.
- Agrawal, R.C. Political Theory (English), New Delhi: S. Chand, 2004.
- Gokhale, B.K. Political Science (English), Mumbai : Himalaya, 2006.
- Kapur, A.C. Political Science (English), New Delhi: S. Chand, 2007.
- Ramaswamy, S. Political Theory: Ideas and Concepts (English).
- N.C.E.R.T.: Text Books in Political Science (English/Hindi).

B.A. Semester - 1 : Paper - 2

<u>Course Title</u>: <u>Government Machinery – 1</u>

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 2 Government Machinery – 1

Course (Paper) Unique Code CORE 1601240101010200 Course (Paper) Unique Code ELECTIVE-1 1601240201010200 Course (Paper) Unique Code ELECTIVE-2 1601240301010200

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		Group	Title Paper No. 2		Marks	Marks	Marks
		Core/					(Total)
		Elective1 Elective2					
ВА	1	Core	Government Machinery – 1	03	30	70	100
ВА	1	Ele.1	Government Machinery – 1	03	30	70	100
ВА	1	Ele.2	Government Machinery – 1	03	30	70	100

B.A. Semester - 1 : Paper - 2

<u>Course Title: Government Machinery – I</u>

***** Aims and Objectives:

The main objective of this course is to provide basic orientation to the concepts of 'Constitution' and 'Constitutionalism'. The course initiates the Students into the concept of 'Separation of Power' as the cornerstone of constitutional government. The course also provides basic understanding of the three different organs of government, namely, the Legislature, the Executive and the Judiciary including their nature, formation, functions and other related issues.

***** Course Outline:

<u>Unit – 1 (A)</u>: Constitution

- a) Meaning and Definition of Constitution
- b) Features of an Ideal Constitution
- c) Aristotelian and Modern Classification of Constitution
- d) Types of Constitution: Written and Unwritten, Rigid and Flexible

<u>Unit – 1 (B)</u>: Theory of Separation of Power

- a) Meaning and Historical Perspective of 'Separation of Power'
- b) Montesquieu Doctrine of 'Separation of Power'
- c) Implementation of 'Separation of Power' in Presidential Democracy and Parliamentary Democracy
- d) System of 'Checks and Balance' in the U.S.A.

<u>Unit - 2</u>: Legislature

- a) Meaning and Historical Development of Legislature
- b) Formation and Functions of Legislature
- c) Types of Legislature : Uni-Cameral and Bi-Cameral

- d) The Process of Law Making (In Brief)
- e) The Concept of Delegated/Subordinated Legislation

Unit - 3: Executive

- a) Meaning and Nature of Executive
- b) Functions and Types of Executive
- c) Parliamentary Executive: Characteristics, Merits and Demerits
- d) Presidential Executive : Characteristics, Merits and Demerits
- e) Civil Service

<u>Unit - 4</u>: Judiciary

- a) Meaning and Functions of Judiciary
- b) Independence of Judiciary
- c) Relationship of Judiciary with Executive and Legislature
- d) The Concept of 'Rule of Law'
- e) Judiciary Review
- f) Judiciary

★ References:

- Pandya, Hasmukh. Rajyashastra Parichay (part-II) (Gujarati),
 Ahmedadabad : Anand Parkashan, 2004.
- Shukla, Gajendra B. Rajyashastrana Siddhanto (Gujarati), Surat : New Popular Prakashan 2009.
- Sheth, Pravin. Aadhunik Rajyashastra: Paribhasha Ane Vishleshan
 (Gujarati) University Granth Nirman Board.
- Pandya, Hasmukh. Aadhunik Rajya (Gujarati), Ahmedabad :
 University Granth Nirman Board.
- Agrawal, R.C. Political Theory (English), New Delhi : S. Chand, 2004.
- Gokhale, B.K. Political Science (English), Mumbai : Himalaya, 2006.
- Kapur, A.C. Political Science (English), New Delhi: S. Chand, 2007.
- Finer, H. Theory and Practice of Modern Government.

B. A. Semester- 2: Paper -3

Course Title: Introduction to Political Science-II

Annexure "A"

Course (Paper) Name and No: 3 Introduction to Political Science-II

Course (Paper) Unique Code CORE 1601240101020300 Course (Paper) Unique Code ELECTIVE-1 1601240201020300 Course (Paper) Unique Code ELECTIVE-2 1601240301020300

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		<u>Group</u>	Title Paper No. 3		Marks	Marks	Marks
		Core/					(Total)
		Elective1					
		Elective2					
BA	1	Core	Introduction	03	30	70	100
			to Political				
			Science- II				
BA	1	Ele.1	Introduction	03	30	70	100
			to Political				
			Science- II				
BA	1	Ele.2	Introduction	03	30	70	100
			to Political				
			Science- II				

B. A. Semester- 2: Paper -3

Course Title: Introduction to Political Science-II

Aims and Objectives:

Moving forward on the basis of the topics covered in paper-I, this course aims to provide further understanding of the nature and working of the state. Hence this course deals with another set of key political concepts and ideas relevant to citizenship as well as working of the State. In particular, in students to the divergent perspectives on the legitimate functions of the State and its relationship with citizens.

• Course Outline:

Unit-1(A): law

- (a) Meaning and main Characteristics of Law
- (b) The Sources of Law
- (c) Type of Law
- (d) Law and Morality

Unit-1(B): International Law

- (a) Meaning and Scope of International Law
- (b) The Sources of International Law
- (c) The Difference between Law and International Law
- (d) The Importance of, and the Sanctions Behind, International Law

<u>Unit-2</u>: Liberty

- (a) Meaning of Liberty
- (b) Type of Liberty
- (c) Safeguards' of Liberty
- (d) Liberty and Authority, Liberty and Law

<u>Unit-3</u>: Equality and Justice

- (a) Meaning and Type of Equality
- (b) Relationship between Liberty and Equality
- (c) Meaning and Importance of Justice
- (d) Type of Justice

<u>Unit-4</u>: Right and Duties

- (a) Meaning and Importance of Rights
- (b) Type of Right: Fundamental Rights
- (c) Safeguards of Fundamental Rights
- (d) Meaning and Type of Duties

• Reference

- pandya, Hasmukh. Rajyasharma parichay (part-I) (Gujarati), Ahmedabad: Anada Prakashan, 2002.
- > shukh, Gujrati B.Rajashastrana Siddanto(Gujtat), Surat : New Popular Prakashan, 2009.
- ➤ Sheth,pravin. Aadhunik Rajyasharma: Paribhasa Ane VIshleshan (Gujarati), Ahemedabad: University Granth Nirman Board.
- ➤ Pandya Hashmukh. Aadhnik Rajya (Gujarat), Ahmedabad: University Granth Nirman Borad.
- Agrawal, R.C.Political Theory(English), New Delhi: S.Chad,2004.
- ➤ Gokhale, B.K.Political Science(English), Mubmai : Himalaya, 2006
- ➤ Kapur, A.C. Political Science (English), New Delhi: S.Chand, 2007.
- Ramaswany, S. Political Theory: Ideas and Concepts (English).
- ➤ N.C.E.R.T.: Text Books in Political Science(English/Hindi).

Semester- 2: Paper -4

Course Title: Government Machinery-II

Annexure "A"

Course (Paper) Name and No: 4 Government Machinery-II

Course (Paper) Unique Code CORE 1601240101020400 Course (Paper) Unique Code ELECTIVE-1 1601240201020400 Course (Paper) Unique Code ELECTIVE-2 1601240301020400

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		<u>Group</u>	Title Paper No. 4		Marks	Marks	Marks
		Core/					(Total)
		Elective1					
		Elective2					
BA	1	Core	Government	03	30	70	100
			Machinery-II				
BA	1	Ele.1	Government	03	30	70	100
			Machinery-II				
BA	1	Ele.2	Government	03	30	70	100
			Machinery-II				

Semester- 2 : Paper -4

Course Title: Government Machinery-II

Aims and Objectives:

Building further on the knowledge acquired in paper-2, this course aims to provide basic orientation to various forms of government such as Unitary and Federal Government, Democracy and Dictatorship, Local Self Government, etc. it further seeks to provide an understanding of the nature and working of political party as well as the meaning and significance of public opinion. As the global and international issues are equally vital today, the course also intends to impart basis knowledge of the United Nations as a major international organization.

Course Outline:

Unit-1 (A): Unitary and Federal Governments

- (a) Meaning and Characteristics of Unitary Government.
- (b) Merit and Demerits of Unitary Government.
- (c) Difference between Unitary and Federal Government.
- (d) Meaning and characteristics of Federal Government.
- (e) Merit and Demerit of Federal Government.
- (f) Recent Trends in Federalism.

<u>Unit-1 (B):</u> Democracy and Dictatorship

- (a) Requisites for the Success of Democracy
- (b) Type of Democracy (In Brief)
- (c) Merits and Demerits of Democracy.
- (d) Factors Responsible for the Rise of Dictatorship
- (e) Merits and Demerits of Dictatorship
- (f) Difference between Democracy and Dictatorship

<u>Unit-2</u>: Local Self Government

- (a) Meaning and Nature of Local Self Government.
- (b) Functions and Local Self Government at Different Levels.
- (c) Merit and Demerits of Local Self Government.
- (d) Relationship of Local Self Government with Central Government.
- (e) The Concept of Welfare State.

Unit-3: Political Party and Public Opinion

- (a) Meaning, Nature and Functions of Political Party
- (b) Merit and Demerit of Political party
- (c) Type of Political Party System
- (d) Meaning and Importance of public Opinion
- (e) Factors Responsible for the Formation of public opinion.

<u>Unit-4</u>: The United Nations

- (a) Origin and Development of the U.N
- (b) The U.N. charter
- (c) Major Organs of the U.N.
- (d) Major Achievements and Failures of the U.N. (In Brief)

• Reference: -

- ➤ Pandya, Hasmukh. Rajyashastra Parichay (part-II) (Gujarati), Ahemedabad: Anada Prakashan, 2004.
- ➤ Shukla, Gajendra B.R. Rajyashastra siddhanto (Gujarati) surat: New Popular Prakashan, 2009.
- ➤ Sheth, pravin. Aadhunik Rajayashastra : paribhasha Ane vishleshan (Gujrat) Ahemedebad: University Granth Nirman Board.
- ➤ Pandya hasmukha. Aadhunik Rajya (Gujrati), Ahemdabad : University Granth Nirman board.
- ➤ joshi, rajesh D. Aantarrashtriya sangathan (Gujarati), ahemdabad: University granth Nirman Board, 1984.
- Agrval R.C. Political theory (English), new delhi :S . chand,2004.
- ➤ Gokhale, B.K. Political science (English), Mubai: Himalaya,2006.
- ➤ Kapur, A.c. political science (English), newdelhi :s chand,2007.
- Finer, H theory and practice of Moren Governant (English).
- Chander, Prakash. Internatitonl reletions (English), New Delhi : Bookhive, 2005.

Semester - 1 : Paper - 1

Course Title: Introduction to Political Science - I

Unit	Unit Title	Credit	Marks
No.			
1	Terminology - State : Meaning and Nature	03	20
2	State : Origin and Development		20
3	Sovereignty		15
4	Power and citizenship		15
Total			70

Note: 30 Marks for Internal Assessment as per University Rules.

F.Y.B.A. Political Science Core and Elective Course

Semester - 1 : Paper - 2

Course Title: Elements of Government Machinery - I

Unit	Unit Title	Credit	Marks
No.			
1	Constitution – Theory of Separation of Power	03	20
2	Legislature		20
3	Executive		15
4	Judiciary		15
Total			70

Note: 30 Marks for Internal Assessment as per University Rules.

Semester- 2 : Paper -3

Course Title: Introduction to Political Science-II

Unit	Unit Title	Credit	Marks
No.			
1	Law - International Law	03	20
2	Liberty		20
3	Equality and Justice		15
4	Rights and Duties		15
Total			70

Note: 30 Marks for Internal Assessment as per University Rules.

F.Y.B.A. Political Science Core and Elective Course

Semester- 2 : Paper -4

Course Title: Elements of Government Machinery-II

Unit	Unit Title	Credit	Marks
No.			
1	Unitary and federal Government - Democracy	03	20
	and Dictatorship		
2	Local self Government		20
3	Political party and Public Opinion		15
4	The Unit Nations		15
Total			70

Note: 30 Marks for Internal Assessment as per University Rules.

મુલ્યાંકનનું માળખું

દરેક સેમેસ્ટરમાં દરેક પેપર દીઠ ૩૦ ગુણ આંતરીક મૂલ્યાંકનના અને ૭૦ ગુણ યુનિવર્સિટી પરીક્ષાના રહેશે આંતરિક મૂલ્યાંકન અને યુનિવર્સિટીની પરીક્ષાના પ્રશ્નપત્રનું માળખું નીચે પ્રમાણે રહેશે.

<u>આંતરિક મૂલ્યાંકન (૩૦ ગુણ)</u>

૧૦ ગુણ – લેખિત પરીક્ષા (ટૂંકા પ્રશ્નો તથા હેતુલક્ષી પ્રશ્નો પુછવા).

૧૦ ગુણ – એસાઈમેન્ટ (પાંચ– પાંચ ગુણના બે એસાઈમેન્ટ આપવા).

૦૫ ગુણ - મોખિક પરીક્ષા (Viva) (વર્ગખંડમાં બધા વિદ્યાર્થીઓની હાજરી જ માૈખિક પરીક્ષા લેવી).

૦૫ ગુણ – માૈલિક રજુઆત (Presentation) અથવા પ્રોજેકટ

_____ ૩૦ ગુણ *–* કુલ

યુનિવર્સિટી પરીક્ષાનું પ્રશ્નપત્ર (૭૦ ગુણ)

<u>Section 1</u> (રેગ્યુલર તેમજ એક્સટર્નલ વિદ્યાર્થીઓ માટે)

પ્રશ્ન -9:20 ગુણ - નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન -ર: 20 ગુણ - નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૩ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૪ : 15 ગુણ – ટૂંકનોંધ (૫ માથી ૩) (૧ ટૂંકનોંધના ૫ ગુણ)

કુલ : ૭૦ ગુણ

બાહ્ય વિદ્યાર્થીઓ માટે ૧૦૦ ગુણનું પ્રશ્નપત્ર રહેશે; જેમાં Section 2 માં ઉપરોક્ત ૪ પ્રશ્નો પછી ૧૫+૧૫ ગુણ નાં ૨ પ્રશ્નો પુછવાના રહેશે

<u>Section 2</u> (માત્ર એક્સટર્નલ વિદ્યાર્થીઓ માટે)

પ્રશ્ન –૫ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૬ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

SAUSHATRA UNIVERSITY

RAJKOT

Re-Accredited Grade "A" by NAAC (CGPA 2.93)

SYLLABUS OF POLITICAL SCIENCE

B. A.

B.A.SEMESTER 3 and 4

PAPER: 5 to 10

(As per C.B.C.S. and Semester System)

EFFECTIVE FROM JUNE – 2016

B. A. Semester - 3: Paper - 5

Course Title: Indian Government and Politics - 1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 5 Indian Government and Politics - 1

Course (Paper) Unique Code CORE 1601240101030500 Course (Paper) Unique Code ELECTIVE-1 1601240201030500 Course (Paper) Unique Code ELECTIVE-2 1601240301030500

External Exam Time Duration: 2:15 Minutes

Name of Program	Semester	Course Group Core/ Elective1 Elective2	Course/Paper Title Paper No. 5	Credit	Internal Marks	External Marks	Exam Marks (Total)
В. А.	3	Core	Indian Government and Politics - 1	03	30	70	100
B. A.	3	Ele.1	Indian Government and Politics - 1	03	30	70	100
B. A.	3	Ele.2	Indian Government and Politics - 1	03	30	70	100

Political science Semester 3; Paper no-5

Course Title: Indian Government and Politics -1 (3 Credits Course)

Objective

This Paper offers an introduction to Indian Constitution and Government. It begins with tracing a brief history of nationality movement which led to emergence of reprehensive institutions. The student will gain understanding of the making of Indian Constitution and the structure of the Government. This course involves consideration of preamble, Fundamental Rights and Directive Principles of state Policy. The Parliament, Union government and Indian federation will systematically examine in this course.

Course Outline

Unit - 1 (A): Indian Constitution

- a) Constitution Assembly:
- b) Origin, Composition & character.
- c) Sources of influence and Ideological Background.

<u>Unit – 1 (B)</u>:

- a) Basic features of Constitution.
- b) Preamble and the basic Values.

<u>Unit - 2</u>:

- a) Directive principles.
- b) Its meaning and importance.
- c) Implementation of directive principles.

<u>Unit - 3:</u>

- a) Fundamental Rights given by the contributions of India.
- b) Human Rights.
- c) Fundamental duties.

<u>Unit - 4</u>

- a) Nature and Character of Indian Federal System.
- b) Evolutions of Indian Federation.
- c) Executive and Financial Relations between state and centre.

References:

- 1. ભારતીય સંવિધાન કોલેજબુક ડેપો. જયપુર
- 2. વર્તમાન ભારતીય શાસન પધ્ધતિ સી. જમનાદાસ પ્રકાશન.
- 3. ભારતનો બેધારણીય વિકાસ અને તેની કારગીરી. યુનિ. ગ્રંથ નિર્માણબોર્ડ. લેખન.પી.એન.શેઠ અને કે.સી.દેસાઈ
- 4. ભારતીય સરકાર અને રાજકારણ યુનિ. ગ્રંથની લી. દિનેશ શુકલ
- 5. રાજ્યબંધારણ દેવવ્રત પાઠક અને કાંન્તી પાઠક અનકા પ્રકાશન
- ➤ Austin Granville, Indian Constitution and Politics : Cornerstone of a Nation, New Delhi : 1999p
- ➤ A.S.Narang, Indian: Government and Politics, New Delhi: Gitanjali Publication, 2004.
- ➤ R.T.Hardgrave, Indian : government and politics in a Developing Nation, New York : H.B. and World, 2000.
- ➤ M.V.Pylee, our Constitution, government and Politics, Delhi: Universal 2000.
- ➤ J.C.Johri, Indian government and Politics, viol land II, Delhi : Vishal,1998 & 1999.
- ➤ A.P. Avasthi, Indian Political System Agra : L.N.Agarwal, 2007.
- ➤ Subhash. C.Kashyap, Our Constitution. An Introduction, New Delhi: National Book Trust,2008.
- ➤ M.P.Singh and Rakesh Saxena, Indian Politics Contemporary Issues and Concerns, New Delhi : Pretice Hall, 2008

Modes of Transaction:

- 1) Lecture method combined with discussion.
- 2) Use of audio visual aids and internet resources.
- 3) Supervising Project, presentations by students for self-study.

Activities:

- 1) Discussion
- 2) Library Research
- 3) Projects
- 4) Assignments

B. A. Semester - 3: Paper - 6

<u>Course Title : Local Government in India and Panchayati Raj-1</u>

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 6 Local Government in India and Panchayati Raj-1

Course (Paper) Unique Code CORE 1601240101030600 Course (Paper) Unique Code ELECTIVE-1 1601240201030600 Course (Paper) Unique Code ELECTIVE-2 1601240301030600

External Exam Time Duration: 2:15 Minutes

Name of Program	Semester	Course Group Core/ Elective1 Elective2	Course/Paper Title Paper No. 6	Credit	Internal Marks	External Marks	Exam Marks (Total)
B. A.	3	Core	Local Government in India and Panchayati Raj-1	03	30	70	100
В. А.	3	Ele.1	Local Government in India and Panchayati Raj-1	03	30	70	100
В. А.	3	Ele.2	Local Government in India and Panchayati Raj-1	03	30	70	100

Political science Semester 3: Paper no-6

Course Title: Local Government in India and Panchayati Raj-1 (3 Credits Course)

- <u>Unit 1</u>: Meaning and Nature of Local Government, Role of Local Self Government in Modern State
- Unit 2: Rural Local Self Government in India, Decentralization of Powers, Panchayati Raj as an Instrument of Democratic Planning, Social Political Changes and Concept of Functional Democracy
- <u>Unit 3</u>: Three-tier Structure of Panchayati Raj, Main Aims, Formation, Powers and Functions
 - A. Gram Panchayat
 - B. Taluka Panchayat
 - C. Jilla Panchayat
 - D. Election System
- <u>Unit 4</u>: Panchayati Raj and Political Parties, Participation of people, Panchayati Raj and Casteism Gram Sabha

Reference Books:

- 1. Local Self Government in India: M. P. Sharma
- 2. Politics in India Rajni Kothari
- 3. Bharat Ma Sthanik Prashasan P. C. Sharma
- 4. ભારતમાં પંચાયતી રાજ બી. સી . શાહ
- 5. પંચાયતી રાજ અને વિકાસ પ્રો. પી. એન. શેઠ
- 6. ગુજરાતમાં પંચાયતી રાજ –પીતાંબર પટેલ

B. A. Semester - 3: Paper - 7

Course Title: Public Administration -1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 7 Public Administration -1

Course (Paper) Unique Code CORE 1601240101030700

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		Group	Title Paper No. 5		Marks	Marks	Marks
		Core/	·				(Total)
		Elective1					
		Elective2					
B. A.	3	Core	Public	03	30	70	100
			Administration				
			-1				

S.Y.B.A. Political science Semester 3 Paper no-7

Course Title: Public Administration -1 (3 Credits Course)

Unit - 1: Definition: Public Administration

- a) Definition
- b) Nature and Scope
- c) Coalition of Science and Public Administration and its importance.
- d) Organization
- e) Formal and Informal bases and principles of Organization
- f) Chief Executive Department.

<u>Unit - 2</u>: Organization

a) Field agencies.

Unit - 3: Staff line

a) Staff line-2.

<u>Unit - 4</u>:

- a) Auxiliary agencies.
- b) Government enterprises and public corporation.

***** Reference Books:

- 1. L.D.White: Introduction to the study of public administrative
- 2. W.F. Willinghly: Principles of Public administrative
- 3. Nigam: Elements of public Administration
- ➤ રાજય વહીવટના મુળ તત્વો પી. હસમુખ પંડયા
- લોક પકાશન કે નયે ક્ષિતિજ પી.ડી . શર્મા
- 🗲 જાહેર વહીવટ જે.બી.શુકલ અતુલ પ્રકાશન કિ.રૂા. 🕫 અમદાવાદ ૨૦૧૧
- 🕨 ભારત નુ વહીવટ તત્ર ગુજર ગ્રંથ નિર્માણ કિ. રૂા. ૪૫. અમદાવાદ
- 🗲 રાજય વહીવટના મૂળતત્વો ગ્રંથ નિર્માણબોર્ડ જે.બી.શુકલ અમદાવાદ

B. A. Semester - 4: Paper - 8

Course Title: Indian Government and Politics - 2

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 8 Indian Government and Politics - 2

Course (Paper) Unique Code CORE 1601240101040800 Course (Paper) Unique Code ELECTIVE-1 1601240201040800 Course (Paper) Unique Code ELECTIVE-2 1601240301040800

External Exam Time Duration: 2:15 Minutes

Name of Program	Semester	Course Group Core/ Elective1 Elective2	Course/Paper Title Paper No. 8	Credit	Internal Marks	External Marks	Exam Marks (Total)
B. A.	4	Core	Indian Government and Politics - 2	03	30	70	100
B. A.	4	Ele.1	Indian Government and Politics - 2	03	30	70	100
B. A.	4	Ele.2	Indian Government and Politics - 2	03	30	70	100

Political science Semester 4 Paper no-8

<u>Course Title: Indian Government and Politics -2</u> (3 Credits Course)

Unit - 1 (A): Parliament

- a) Parliament of India.
- b) Lok Sabha and Raj Sabha.
- c) Formation of Houses, Powers and Functions.
- d) Speaker of the Lok Sabha.
- e) Privileges of Member of Parliament.

Unit 1- (B): : Executive of Union Government

- a) Formation and Functions of the Ministry.
- b) Prime Minister: Status, Powers, Functions and Importance.
- c) The President of India: Elections System, Constitutional status, Powers and Impeachment Procedure

Unit - 2: Judiciary

- a) Supreme Court of India.
- b) Formation Powers and Functions.
- c) Provision for Independence of judiciary.

<u>Unit - 3</u>: State assembly

- a) Vidhan Sabha: Formation, Powers and Functions.
- b) Vidhan Parishad: Formation, Powers and Functions.
- c) Governor: Constitutional status and works, and Problems.

<u>Unit - 4</u>: Constitutional amendments

- a) Procedures for Constitutional amendments.
- b) Important Constitutional amendments.
- c) U.P.S.C.: Formation, Powers and works.
- d) Election Commission of India.: Formation powers and works.

References:

- 6. ભારતીય સંવિધાન કોલેજબુક ડેપો. જયપુર
- 7. વર્તમાન ભારતીય શાસન પધ્ધતિ સી. જમનાદાસ પ્રકાશન.
- 8. ભારતનો બેધારણીય વિકાસ અને તેની કારગીરી. યુનિ. ગ્રંથ નિર્માણબોર્ડ. લેખન.પી.એન.શેઠ અને કે.સી.દેસાઈ
- 9. ભારતીય સરકાર અને રાજકારણ યુનિ. ગ્રંથની લી.– દિનેશ શુકલ
- 10. રાજયબંધારણ દેવવ્રત પાઠક અને કાંન્તી પાઠક અનકા પ્રકાશન
- ➤ Austin Granville, Indian Constitution and Politics : Cornerstone of a Nation, New Delhi : 1999p
- A.S.Narang, Indian: Government and Politics, New Delhi: Gitanjali Publication, 2004.
- R.T.Hardgrave, Indian: government and politics in a Developing Nation, New York: H.B. and World, 2000.
- ➤ M.V.Pylee, our Constitution, government and Politics, Delhi: Universal 2000.
- ➤ J.C.Johri, Indian government and Politics, viol land II, Delhi : Vishal,1998 & 1999.
- A.P. Avasthi, Indian Political System Agra: L.N.Agarwal, 2007.
- ➤ Subhash. C.Kashyap, Our Constitution. An Introduction, New Delhi: National Book Trust, 2008.
- ➤ M.P.Singh and Rakesh Saxena, Indian Politics Contemporary Issues and Concerns, New Delhi : Pretice Hall, 2008

Modes of Transaction:

- 4) Lecture method combined with discussion.
- 5) Use of audio visual aids and internet resources.
- 6) Supervising Project, presentations by students for self-study.

Activities:

- 5) Discussion
- 6) Library Research
- 7) Projects
- 8) Assignments

B. A. Semester - 4: Paper - 9

<u>Course Title : Local Government in India and Panchayati Raj-2</u>

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 9 Local Government in India and Panchayati Raj-2

Course (Paper) Unique Code CORE 1601240101040900 Course (Paper) Unique Code ELECTIVE-1 1601240201040900 Course (Paper) Unique Code ELECTIVE-2 1601240301040900

External Exam Time Duration: 2:15 Minutes

Name of Program	Semester	Course Group Core/ Elective1 Elective2	Course/Paper Title Paper No. 9	Credit	Internal Marks	External Marks	Exam Marks (Total)
В. А.	4	Core	Local Government in India and Panchayati Raj-2	03	30	70	100
В. А.	4	Ele.1	Local Government in India and Panchayati Raj-2	03	30	70	100
B. A.	4	Ele.2	Local Government in India and Panchayati Raj-2	03	30	70	100

Political science Semester 4: Paper no-9

Course Title: Local Government in India and Panchayati Raj-2 (3 Credits Course)

- <u>Unit 1:</u> Problems of Panchayati raj in India and Relationship between the government rural and urban bodies
- <u>Unit 2</u>: Urban Local Self Government in India, Its Types, powers and Functions
 - 1. Municipality (Nagar Seva Sadan)
 - 2. Municipal Corporation (Mahanagar Seva Sadan)
- <u>Unit 3</u>: Problems of Panchayati Raj and Suggestions and Remedies to make it more effective
- <u>Unit 4:</u> Evaluation of the working of the Panchayati raj in Gujarat and India

Reference Books:

- 1. Local Self Government in India: M. P. Sharma
- 2. Politics in India Rajni Kothari
- 3. Bharat Ma Sthanik Prashasan P. C. Sharma
- 4. ભારતમાં પંચાયતી રાજ બી. સી . શાહ
- 5. પંચાયતી રાજ અને વિકાસ પ્રો. પી. એન. શેઠ
- 6. ગુજરાતમાં પંચાયતી રાજ –પીતાંબર પટેલ

B. A. Semester - 4: Paper - 10

Course Title: Public Administration -2

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 10 Public Administration -2

Course (Paper) Unique Code CORE

1601240101041000

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		<u>Group</u>	Title Paper No. 10		Marks	Marks	Marks
		Core/	·				(Total)
		Elective1					
		Elective2					
B. A.	4	Core	Public	03	30	70	100
			Administration				
			-2				

Political science Semester 4 Paper no-10

Course Title: Public Administration -2 (3 Credits Course)

$\underline{\text{Unit}} - \underline{1(A)}$: Civil Services.

- a) Civil Services.
- b) Recruitment.
- c) Training.
- d) Neutralizing and political rights of civil servants.

Unit - 1 (B) : Budget

- a) Budget System.
- b) Formulation and excruciation treasury control and co-ordination.

Unit - 2: Budget

- a) Budget and legislative prosier.
- b) Legislative committees and their role.

<u>Unit -3</u>: Administrative leadership.

a) Administrative leadership. Suppressions, Co-ordination - Morale.

<u>Unit - 4</u>: Public Accountability and responsibility.

a) Public Accountability and responsibility, Executive, Judicial, Legislative control, public Relations.

Reference Books:

- 1. L.D.White: Introduction to the study of public administrative
- 2. W.F. Willinghly: Principles of Public administrative
- 3. Nigam: Elements of public Administration
- 🕨 રાજય વહીવટના મુળ તત્વો 🗕 પી. હસમુખ પંડયા
- લોક પકાશન કે નયે ક્ષિતિજ પી.ડી . શર્મા
- 🗲 💎 જાહેર વહીવટ જે.બી.શુકલ અતુલ પ્રકાશન કિ.રૂા. 🕫 અમદાવાદ ૨૦૧૧
- 🗲 💎 ભારત નુ વહીવટ તત્ર ગુજર ગ્રંથ નિર્માણ કિ. રૂા. ૪૫. અમદાવાદ
- 🕨 💎 રાજય વહીવટના મૂળતત્વો ત્ર્રાંથ નિર્માણબોર્ડ જે.બી.શુકલ અમદાવાદ

S.Y.B.A. Political science Semester III Paper no-5 Course Title: Indian Government and Politics -1 (3 Credits Course)

Unit	Unit Title	Credit	Marks
No.			
1	Indian Constitution - Basic features of	03	20
	Constitution		
2	Directive principles		20
3	Fundamental Rights		15
4	Indian Federal System		15
Total		03	70

Note: 30 Marks for Internal Assessment as per University Rules.

S.Y.B.A. Political science Semester III Paper no-6 Course Title: Local government in India and Panchayati Raj -1 (3 Credits Course)

Unit	Unit Title	Credit	Marks
No.			
1	Meaning and Nature of Local Government,	03	20
	Role of Local Self Government in Modern		
	State		
2	Rural Local Self Government in India,		20
	Decentralization of Powers, Panchayati Raj as		
	an Instrument of Democratic Planning, Social		
	Political Changes and Concept of Functional		
	Democracy		
3	Three-tier Structure of Panchayati Raj, Main		15
	Aims, Formation, Powers and Functions		
4	Panchayati Raj and Political Parties,		15
	Participation of people, Panchayati Raj and		
	Casteism, Gram Sabha		
Total		03	70

Note: 30 Marks for Internal Assessment as per University Rules.

Political science Semester 3 Paper no-7

<u>Course Title: Public Administration -1</u> (3 Credits Course)

Unit	Unit Title	Credit	Marks
No.			
1	Definition: Public Administration -	03	20
	Organization		
2	Organization		20
3	Staff - line		15
4	Auxiliary agencies		15
Total		03	70

Note: 30 Marks for Internal Assessment as per University Rules.

Political science Semester 4 Paper no-8

<u>Course Title: Indian Government and Politics -2</u> (3 Credits Course)

Unit	Unit Title	Credit	Marks
No.			
1	Parliament - Executive of Union Government	03	20
2	Judiciary		20
3	State assembly		15
4	Constitutional amendments		15
Total		03	70

Note: 30 Marks for Internal Assessment as per University Rules.

Political science Semester 4 Paper no-9

<u>Course Title: Local government in India and Panchayati Raj -1</u> (3 Credits Course)

Unit No.	Unit Title	Credit	Marks
1	Problems of Panchayati raj in India and Relationship between the government rural and urban bodies	03	20
2	Urban Local Self Government in India, Its Types, powers and Functions: 1. Municipality (Nagar Seva Sadan) 2. Municipal Corporation (Mahanagar Seva Sadan)		20
3	Problems of Panchayati Raj and Suggestions and Remedies to make it more effective		15
4	Evaluation of the working of the Panchayati raj in Gujarat and India		15
Total		03	70

Note: 30 Marks for Internal Assessment as per University Rules.

Political science Semester 4 Paper no-10

<u>Course Title: Public Administration -2</u> (3 Credits Course)

Unit	Unit Title	Credit	Marks
No.			
1	Civil Services, Budget	03	20
2	Budget		20
3	Administrative leadership		15
4	Public Accountability and responsibility		15
Total		03	70

Note: 30 Marks for Internal Assessment as per University Rules.

મૂલ્યાંકનનું માળખું

દરેક સેમેસ્ટરમાં દરેક પેપર દીઠ ૩૦ ગુણ આંતરીક મૂલ્યાંકનના અને ૭૦ ગુણ યુનિવર્સિટી પરીક્ષાના રહેશે આંતરિક મૂલ્યાંકન અને યુનિવર્સિટીની પરીક્ષાના પ્રશ્નપત્રનું માળખું નીચે પ્રમાણે રહેશે.

<u>આંતરિક મૂલ્યાંકન (૩૦ ગુણ)</u>

૧૦ ગુણ – લેખિત પરીક્ષા (ટૂંકા પ્રશ્નો તથા હેતુલક્ષી પ્રશ્નો પુછવા).

૧૦ ગુણ – એસાઈમેન્ટ (પાંચ– પાંચ ગુણના બે એસાઈમેન્ટ આપવા).

૦૫ ગુણ – માૈખિક પરીક્ષા (Viva) (વર્ગખંડમાં બધા વિદ્યાર્થીઓની હાજરી જ માૈખિક પરીક્ષા લેવી).

૦૫ ગુણ – માૈલિક રજુઆત (Presentation) અથવા પ્રોજેકટ

૩૦ ગુણ – કુલ

યુનિવર્સિટી પરીક્ષાનું પ્રશ્નપત્ર (૭૦ ગુણ)

<u>Section 1</u> <u>(રેગ્યુલર તેમજ એક્સટર્નલ વિદ્યાર્થીઓ માટે)</u>

પ્રશ્ન -9:20 ગુ9 – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન -ર: 20 ગુણ - નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૩ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૪ : 15 ગુણ – ટૂંકનોંધ (૫ માથી ૩) (૧ ટૂંકનોંધના ૫ ગુણ)

કુલ : ૭૦ ગુણ

બાહ્ય વિદ્યાર્થીઓ માટે ૧૦૦ ગુણનું પ્રશ્નપત્ર રહેશે; જેમાં Section 2 માં ઉપરોક્ત ૪ પ્રશ્નો પછી ૧૫+૧૫ ગુણ નાં ૨ પ્રશ્નો પુછવાના રહેશે

<u>Section 2</u> (માત્ર એક્સટર્નલ વિદ્યાર્થીઓ માટે)

પ્રશ્ન –૫ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૬ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

SAUSHATRA UNIVERSITY

RAJKOT

Re-Accredited Grade "A" by NAAC (CGPA 2.93)

SYLLABUS OF POLITICAL SCIENCE

B. A.

B. A. SEMESTER: 5 and 6

PAPER: 11 to 22

(As per C.B.C.S. and Semester System)

EFFECTIVE FROM JUNE - 2016

B. A. Semester - 5: Paper - 11

Course Title : Modern Political Ideologies - 1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 11 Modern Political Ideologies - 1

Course (Paper) Unique Code CORE 1601240101051100

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Drawana		<u>Group</u>	Title		Marks	Marks	Marks
Program			Paper No. 11		Widiks	- Triains	I TOTAL INS
		Core/					(Total)
		Elective1					
		Elective2					
B. A.	5	Core	Modern	03	30	70	100
			Political				
			Ideologies-1				

B. A. Sem. – 5 Paper No. 11

Name of Paper: Modern Political Ideologies-1

Unit – 1-A : Political Ideologies and importance.

Unit -1-B: Democracy

Unit -2: Totalitarianism (Dictatorship)

Unit -3: Communism (Marksism)

Unit -4: Socialism

1. Fredrick Watkins : The Age of Ideologies foundation of

Modern Political science.

C. E. M. Road : Modern Political Theory.
 C. D. Burns : Political Ideas Chapter VIII.
 Christoper Loyo : Democracy and Its ricals.

5. E. H. Carr : Nationalism and After, (Macmillan)

London

6. Today's Ism. : Williams Ebenstern

7. પ્રો. જે. કે. પટેલ : આધુનિક રાજકિય વિચારધારાઓ

8. મનુભાઇ પંચોળી : સર્વોદય

9. સામ્યવાદ : કર્લમાર્કસ

10. બે-વિચારધારા : મનુભાઇ પંચોળી(દર્શક)

11. ગાંધી અને માર્કસ : કિશોરલાલ મશરૂવાલા

For Reference

1. Coker : Recent Political Thought

2. Dhanan : Political Philosophy of Mahatma Gandhi

3. Hans Kohan4. Harmandar Singh5. Nationalism after War-II

Indian Political Science Association.

B. A. Semester - 5: Paper - 12

Course Title : Gujarat Politics-1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 12 Gujarat Politics-1

Course (Paper) Unique Code CORE 1601240101051200

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		Group	Title Paper No. 12		Marks	Marks	Marks
		Core/	•				(Total)
		Elective1					
		Elective2					
B. A.	5	Core	Gujarat	03	30	70	100
			Politics-1				

B. A. Sem. – 5 Paper No. 12

Name of Paper: Gujarat Politics

Unit – 1-A : Gujarat in Freedom movement, Impact of Mahatma

Gandhi, Maha Gujarat Movement, and Gujarat as a

Separate state.

Unit – 1-B : Gujarat after 1960, Major Political Land marks and

Turning points.

Unit -2: Political and Administrative system:

Structure of Panchayati Raj and Co-Operative Society,

System of Functioning and its Importance

Unit -3: Political dynamics: Election of Gujarat state assembly.

Unit – 4 : Political parties and party system :

Organizational structure of Indian National Congress, Public mandate, Internal Groups, Congress before 1969

And post 1969.

For Reference

1. ગુજરાતનું રાજકારણ : ડૉ. મનફર જે. બક્ષી

યુનિ. ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ

2. Pattern of Politics : P. N. Sheth

Behaviors in Gujarat

3. State Politics in India : Iqbal Narain

4. Three Green Election

In Gujarat : Pathak etc.

5. ગુજરાતનું રાજકારણ : પ્રો. જે. એમ. બક્ષી

6. ક્રાંતિ દર્શન : પ્રો. જે. કે. પટેલ

7. State Politics in India ; Babulal Fadia

8. Cast and Communal

Time Bomb : P. N. Sheth

B. A. Semester - 5: Paper - 13

Course Title: Modern Political Thinkers - 1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 13 Modern Political Thinkers-1

Course (Paper) Unique Code CORE 1601240101051300

External Exam Time Duration: 2:15 Minutes

Name of	Semester	<u>Course</u>	Course/Paper	Credit	Internal	External	Exam
		Group	Title		Marks	Marks	Marks
Program			Paper No. 13		IVIAINS	IVIGINS	IVIAINS
		Core/					(Total)
		Elective1					
		Elective2					
B. A.	5	Core	Modern	03	30	70	100
			Political				
			Thinkers-1				

<u>B. A. Sem. − 5</u>

Paper No. 13

Name of Paper: Modern Political Thinkers-1

Unit – 1-A : Machiavelli

Unit – 1-B : Thomas Hobbes

Unit -2: John Locke

Unit – 3 : Jean Jacues Rousseau

Unit -4: Aristotle

Reference: Books:

1. રાજનીતિ વિજ્ઞાન : ડૉ. બી. એલ. ફડિયા, સાહિત્ય ભવન, આગરા

2. Foreign Government : M. Mack
3. Democracy in U.S.A. : Riker
4. American Govt. and : Zink

Politics

B. A. Semester - 5: Paper - 14

Course Title: Modern Political Thoughts-1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 14 Modern Political Thoughts-1

Course (Paper) Unique Code CORE 1601240101051400

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		Group	Title Paper No. 14		Marks	Marks	Marks
		Core/					(Total)
		Elective1					
		Elective2					
B. A.	5	Core	Modern	03	30	70	100
			Political				
			Thoughts-1				

B. A. Sem. – 5 Paper No. 14

Name of Paper: Modern Political Thoughts-1

Unit – 1-A : Renaissance in India, Social and Cultural factors of

Indian Nationalism.

Unit – 1-B : Raja Ram Mohan Rai, Keshav Chandra sen,

Dayanand Saraswati, Anni Besant, Vivekanand.

Unit – 2 : Non-Radicals and constitutionalist, Dadabhai Navroji,

Mahadev Govind Ranade Phirozshah Mehta.

Unit – 3 : Gopal Krishna Gokhle, Motilal Nehru, Chitranjandar.

Unit – 4 : Radicals : Bal Gangadhar Tilak, Lala Lajpatrai

Maharishi Arvind Ghose.

Reference: Books:

Modern Indian Political thought : Verma V. P.
 Indian Political thoughtr : Appaderia A.
 Gandhian Concept of State : Majmudar B. B.

4. Adhunik Bharatiya Rajnitik

Ever Samajik vichar (Hindi) : Dr. Laxman Singh

5.આધુનિક રાજકિય ચિંતકો – ગ્રંથ

નિર્માણ બોર્ડ : Dr. D.D. Jhalal

6. રાજારામ મોફનરાયથી ગાંધીજી : મગનભાઇ દેસાઇ

7. એમ. એન. રોય : વિષ્ણુ પંડ્યા

8. નવ માનવવાદ, ગ્રંથ નિર્માણ બોર્ડ : વિનેશ શુક્લ

9. લોક માન્ય તિલક, ગ્રંથનિર્માણ બોર્ડ : પ્રો. ફસમુખ પંડ્યા

B. A. Semester - 5: Paper - 15

Course Title : Modern Constitutions -1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 15 Modern Constitutions -1

Course (Paper) Unique Code CORE 1601240101051500

External Exam Time Duration: 2:15 Minutes

Name of	Semester	<u>Course</u>	Course/Paper	Credit	Internal	External	Exam
Program		<u>Group</u>	Title		Marks	Marks	Marks
1 Togram			Paper No. 15				
		Core/					(Total)
		Elective1					
		Elective2					
B. A.	5	Core	Modern	03	30	70	100
			Constitutions				
			-1				

Semester 5: Paper no-15

Course Title: Modern Constitutions -1 (3 Credits Course)

Constitutions of Great Britain

<u>Unit - : 1(A)</u>

Nature and characteristics of constitution of the Great Britain

- a) Constitution Convections in Great Britain.
- b) Difference between law and convection.
- c) Important Convections in Great Britain.
- d) Baking behind the convections.

Unit -: 1 (B) The crown - king - Queen

- a) Comprehensive of executive.
- b) The crown and the king (Queen).
- c) Power, constitutional status and importance of the crown.
- d) Type of Government of Britain.
- e) Prerogatives of the crown.

<u>Unit - 2:</u> Principles of cabinet Government

- a) What is the cabinet government?
- b) Nature of cabinet, Formation, works, status, cabinet and ministry, cabinet secretariat and it's Functions.
- c) Prime minister, status, Functions and importance.
- d) Principles of cabinet Government.
- e) Civil service and bureaucracy.

<u>Unit - 3:</u> parliament

- a) Formation of the parliament.
- b) Formation of the houses, Power, Functions and importance speaker of the House of Commons, status Functions and importance.
- c) Prosier for law making.
- d) Power of delegations.
- e) Control of the parliament on executive.

<u>Unit - 4 : Political parties in great Britain</u>

- a) Functions of the political parties, two party systems in Britain, its merits.
- b) Conservative party.
- c) Labor party.
- d) Liberal Democratic Party.

★ Rule of law and judiciary

- a) Principles of judiciary.
- b) Formation of Judiciary.
- c) Types of laws.
- d) Rule of law, Meaning and limitation.

Reference Books:

- ➤ આધુનિક બંધારણો લેખક હસમુખ પડયા પ્રકાશન અનકા બુક ડિપો અમદાવાદ કિમત રૂા. ૨૬૦.
- વર્તમાન બધારણો લેખક ભગીરથ બી.બ્રહમભટ.
- ➤ H . Finner Thearoy and practice of modern Government. London Methuren 1965.

B. A. Semester - 5: Paper - 16 "A"

Course Title : International Organization-1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 16 "A" International Organization-1

Course (Paper) Unique Code CORE 1601240101051601

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		Group	Title Paper No. 16		Marks	Marks	Marks
		Core/	"A"				(Total)
		Elective1					
		Elective2					
B. A.	5	Core	International	03	30	70	100
			Organization-				
			1				

B. A. Sem. – 5 Paper No. 16'A'

Name of Paper: International Organization-1

Unit – 1-A : International relation: Political, Economical, Cultural and

concept of Global village after Industrial revaluation.

Unit – 1-B : The concept of Viena, 1915, the concept of European

Sangh, functions and importance.

Unit -2: First world war, Planning of League of nations Treaty of

Versailles in 1919, Political on League, and charter of

League of Nations.

Unit -3: League and Its organization council of league Its

Membership, system of functioning and its scope, Assembly of League, its membership, Power, scope,

Mandate system of League.

Unit -4: The practical difficulties of the league, Absence of

U.S.A. and U.S.S.R., Treaty of Brussels, the theory Of unanimity of the council, International situation And its hurdles, Crisis of Japan, Politics after 1931,

Failures of League and evaluation of league.

Reference: Books:

1. Europe in 16th and 20th Centuries : E. Lipson

2. International organization : P.D. Sharma

3. International relation between two wars : E. H. Carr

4. The United nations as a Political institution : H.S. Nicholas

5. U. N. the first twenty years : Clerk Eichelberger

6. આ. રા. સંગઠન : એમ. એલ. રોય

7. આ. રા. સંગઠન (ગ્રંથ નિર્માણબોર્ડ) : પ્રા. આર. ડી. જોષી

B. A. Semester - 5: Paper - 16 "B"

Course Title: Foreign Policy of U.S.A.-1

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 16 "B" Foreign Policy of U.S.A.-1

Course (Paper) Unique Code CORE 1601240101051602

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		Group	Title Paper No. 16		Marks	Marks	Marks
		Core/	"B"				(Total)
		Elective1					
		Elective2					
B. A.	5	Core	Foreign	03	30	70	100
			Policy of				
			U.S.A1				

B. A. Sem. – 5 Paper No. 16 'B' Name of Paper: Foreign Policy of U.S.A.-1

Unit – 1-A : Beginning of Foreign Policy, Policy of isolation and

Neutrality, Manroe Doctrine (1827) background and

Significance of Spanish and American war.

Unit – 1-B : Rise of U.S.A. as a super power, the policy of American

Advance into the pacific towards Asia :Open Door". The

Big stick" diplomacy of Theodore Roosevelt.

Unit – 2 : Policy towards Caribbean countries, First world war and

America, Role of President Roosevelt in peace time.

Unit – 3 : Second World War and leadership of F.D. Roosevelt and

American foreign Policy after Second World War.

Unit – 4 : Establishment of U. N. Truman Doctrine, NATO,

Marshall Plan, The Korean war, Policy of containment,

commitments of the U.S.A. and third world countries.

Reference: Books:

1. American foreign Policy War II. : John Spainer

2. The American approach to foreign Policy : Bexter Perkings

3. America's rise to world power : F. R. Dulles.

<u>મૂલ્યાંકનનું માળખું</u>

દરેક સેમેસ્ટરમાં દરેક પેપર દીઠ ૩૦ ગુણ આંતરીક મૂલ્યાંકનના અને ૭૦ ગુણ યુનિવર્સિટી પરીક્ષાના રહેશે આંતરિક મૂલ્યાંકન અને યુનિવર્સિટીની પરીક્ષાના પ્રશ્નપત્રનું માળખું નીચે પ્રમાણે રહેશે.

<u>આંતરિક મૂલ્યાંકન (૩૦ ગુણ)</u>

૧૦ ગુણ – લેખિત પરીક્ષા (ટૂંકા પ્રશ્નો તથા હેતુલક્ષી પ્રશ્નો પુછવા).

૧૦ ગુણ – એસાઈમેન્ટ (પાંચ– પાંચ ગુણના બે એસાઈમેન્ટ આપવા).

૦૫ ગુણ – મોેખિક પરીક્ષા (Viva) (વર્ગખંડમાં બધા વિદ્યાર્થીઓની હાજરી જ માૈખિક પરીક્ષા લેવી).

૦૫ ગુણ – માલિક રજુઆત (Presentation) અથવા પ્રોજેકટ

૩૦ ગુણ – કુલ

યુનિવર્સિટી પરીક્ષાનું પ્રશ્નપત્ર (૭૦ ગુણ)

<u>Section 1</u> <u>(રેગ્યુલર તેમજ એક્સટર્નલ વિદ્યાર્થીઓ માટે)</u>

પ્રશ્ન -9:20 ગુણ - નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –ર : 20 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૩ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૪ : 15 ગુણ – ટૂંકનોંધ (૫ માથી ૩) (૧ ટૂંકનોંધના ૫ ગુણ)

કુલ : ૭૦ ગુણ

બાહ્ય વિદ્યાર્થીઓ માટે ૧૦૦ ગુણનું પ્રશ્નપત્ર રહેશે; જેમાં Section 2 માં ઉપરોક્ત ૪ પ્રશ્નો પછી ૧૫+૧૫ ગુણ નાં ૨ પ્રશ્નો પુછવાના રહેશે

<u>Section 2</u> (માત્ર એક્સટર્નલ વિદ્યાર્થીઓ માટે)

પ્રશ્ન –૫ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૬ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

B. A. Semester - 6: Paper - 17

Course Title: Modern Political Ideologies - 2

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 17 Modern Political Ideologies - 2

Course (Paper) Unique Code CORE 1601240101061700

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Due sue se		Group	Title		Marks	Marks	Marks
Program			Paper No. 17		IVIUIKS	IVIGIRS	IVIUINS
		Core/					(Total)
		Elective1					
		Elective2					
B. A.	6	Core	Modern	03	30	70	100
			Political				
			Ideologies-2				

B. A. Sem. – 6 Paper No. 17

Name of Paper: Modern Political Ideology-2

Unit -1-A : Gandhism

Unit – 1-B : Sarvodayawad

Unit – 2 : Nationalism and Internationalism

Unit -3: Individualism

Unit – 4 : Feminism and Environmentalism

Reference Book:

1. Ed. Boman Bihari Majumdar : Gandhian Concept of State

M.C & Sons

2. Prof. J.K. Patel : Adhunik Rajkiya Vichardharao

(Gujarati)

3. Prof. Hasmukh Pandya : Lokshahi and Sidhant Vyavhar

(Gujarati)

4. Manubhai Pancholi : Sarvoday

5. Manubhai Pancholi6. Kishorlal Masharuvala7. Be. Vichardhara8. Gandhi and Marks

7. Prof. Hasmukh Pandya : Rajya Shastra Parichay(Bhag-1)

B. A. Semester - 6: Paper - 18

Course Title : Gujarat Politics-2

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 18 Gujarat Politics-2

Course (Paper) Unique Code CORE

1601240101061800

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		Group	Title Paper No. 18		Marks	Marks	Marks
		Core/					(Total)
		Elective1					
		Elective2					
B. A.	6	Core	Gujarat	03	30	70	100
			Politics-2				

B. A. Sem. – 6 Paper No. 18

Name of Paper: Gujarat Politics-2

Unit – 1-A : Opposition in Gujarat, Major Opposition parties structure

bases and working system of political parties.

Unit – 1-B : Major Pressure groups – Process of Opposition, Major

events-Protest movements in Gujarat.

Unit – 2 : Federal relation between Central & State Government

Unit – 3 : Swarnim Gujarat, Changes and development of Gujarat

Unit – 4 : Planning of Development and future of Gujarat

Reference Book:

1. Dr. M. J. Baxi : Gujarat nu Rajkaran 2. Prof. P. N. Sheth : Navnirman Movement

3. Ghanshyam Shah : Protect Movement on Two States

4. Babulal Fadia – Ed. : State Politics in India

B. A. Semester - 6: Paper - 19

Course Title: Modern Political Thinkers - 2

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 19 Modern Political Thinkers-1

Course (Paper) Unique Code CORE 1601240101061900

External Exam Time Duration: 2:15 Minutes

Name of	Semester	<u>Course</u>	Course/Paper	Credit	Internal	External	Exam
		Group	Title		Marks	Marks	Marks
Program			Paper No. 19		IVIAINS	IVIGINS	IVIAIKS
		Core/					(Total)
		Elective1					
		Elective2					
B. A.	6	Core	Modern	03	30	70	100
			Political				
			Thinkers-2				

B. A. Sem. – 6 Paper No. 19

Name of Paper: Modern Political Thinkers-2

Unit -1-A: Jeremy Bentham

Unit - 1-B: J. S. Mill

Unit -2: Karl Marks

Unit -3: Montesquieu

Unit – 4 : Herald Laski

Reference Book:

1. Dr. B. L. Fadia : U.G.C., Net/Slet –Political Science Part 2 and 3 2. Prof. Hasmukh Pandya: Rajnaitik Sindhanto no Itihas Part 1-2 (Guj.)

3. Prof. Hasmikh Pandya: Rajashastra Parichay Part 1 (Gujarati)

4. Dr. D. Zala : Rajakiya Chintako (Gujarati)

5. M. Mack6. Riker5. M. Mack6. Poreign Government6. Democracy in U. S. A.

7. Zink : American Government and Politics

B. A. Semester - 6: Paper - 20

Course Title: Modern Political Thoughts-2

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 20 Modern Political Thoughts-2

Course (Paper) Unique Code CORE 1601240101062000

External Exam Time Duration: 2:15 Minutes

Name of	Semester	<u>Course</u>	Course/Paper	Credit	Internal	External	Exam
Program		<u>Group</u>	Title Paper No. 20		Marks	Marks	Marks
		Core/	•				(Total)
		Elective1					
		Elective2					
B. A.	6	Core	Modern	03	30	70	100
			Political				
			Thoughts-2				

B. A. Sem. – 6 Paper No. 20

Name of Paper: Modern Indian Political Thought-2

Unit – 1-A : The Gandhi era, Hind Swaraj, Non-co operation and

satyagraha, Removal of untouchability and Hindu-

Muslim unity, his concept of Ram Rajya

Unit – 1-B : Political Thought of Jawaharlal Nehru and

Modernization – his ideas on socialism and democracy,

Non alignment and International co-operation.

Unit -2: Development of socialist and communist ideology in India

Unit – 3 : Attempts a new Synthesis M. N. Roy and redical

Humanism, Vinoba Bhave and Sarvoday Ideas.

Unit – 4 : Political and Social Ideas of Dr. Ambedkar.

Reference Book:

1. Verma : Modern India Political Through

2. Appaderia : Indian Political Through3. Masmudar B. B. : Gandhian Concept of State

4. Dr. Laxmansingh : Adhunik Bharatiya Rajnitik Even Samajik

Vichar (Hindi)

5. Dhavan Gopinath : The Political Philisophy of Mahatma Gandhi

6. Kantilal Shah : Hind Swaraj (Ek-Adhyayan) 7. Jay Prakash Narayan : Sarvoday and Democracy

8. Dr. D. Zala : Adhunik Rajkiy Chintako (Guajarati)

9. Vishnu Pandya : M. N. Roy (Gujarati)

10. Dinesh Shukla : Nav-Manavvad – Granth Nirman Board –

Ahmedabad (Gujarat)

11. B. L. Fadia : U.G.C., Net/Slet Political Science (Part-2)

B. A. Semester - 6: Paper - 21

Course Title : Modern Constitutions -2

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 21 Modern Constitutions -2

Course (Paper) Unique Code CORE 1601240101062100

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		<u>Group</u>	Title Paper No. 21		Marks	Marks	Marks
		Core/	. aper rior 21				(Total)
		Elective1					
		Elective2					
B. A.	6	Core	Modern	03	30	70	100
			Constitutions				
			-2				

Semester 6 Paper no-21 Course Title: Modern Constitutions -2 (3 Credits Course)

<u>Unit – 1(A)</u>: Constitution of U.S.A.

- a) The Federal principles in the constitution
- b) Characteristics of the Constitution

$\underline{\text{Unit} - 1 (B)}$: Bill of Rights

- a) Background of bill of rights in U.S.A.
- b) Constitutional Fundamental rights in U.S.A.

Unit - 2: The President of U.S.A.

- a) Election System for President.
- b) Constitutional status and powers of the president.
- c) Secretariat.
- d) Vice President.

<u>Unit - 3</u>: The congress and Political parties

- a) Formation powers and works of both houses.
- b) Political parties: Democratic and Republic.
- c) Supreme court and Judicial Review.
- d) Constitutional Amendments: Prosier and important Amendments.
- e) Constitution of Switzerland: Characteristics.

Unit - 4: Constitution of Switzerland

- a) Direct Democracy in Switzerland. : System, Merits, Demerits and importance.
- b) Federal Parliament.
- c) Federal Government (Council).

* Reference Books:

- ➤ આધુનિક બંધારણો લેખક હસમુખ પડયા પ્રકાશન અનકા બુક ડિપો અમદાવાદ કિમત રૂા. ર્ડ૦.
- 🗲 વર્તમાન બધારણો લેખક ભગીરથ બી.બ્રહમભટ.
- ➤ H . Finner Thearoy and practice of modern Government. London Methuren 1965.

B. A. Semester - 6: Paper - 22 (A)

Course Title: International Organizations-U. N. O. -2

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 22 (A) International Organizations-U. N. O. - 2

Course (Paper) Unique Code CORE

1601240101062201

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		<u>Group</u>	Title		Marks	Marks	Marks
riogram		Core/	Paper No. 22 (A)				(Total)
		Elective1					(Total)
		Elective2					
B. A.	6	Core	International	03	30	70	100
			Organizations-				
			U. N. O 2				

B. A. Sem. – 6 Paper No. 22 (A)

Name of Paper: International Organizations (U. N. O.)

Unit – 1-A : United Nations – its origin during the war, Sans –

Francisco conference 1945. U. N. Charter

Unit – 1-B : U. N. Charter, its organization – Security council its

membership, scope of work and responsibilities – the General Assembly – its membership, power and scope of

work.

Unit – 2 : Secretary General of U. N., his place, power and

responsibility, Trusteeship council responsibilities.

Unit -3: The united Nations and present day's politics – The

Specialized Agencies of United Nations and their

functions.

Unit – 4 : Evaluation of U. N. O.

Reference Book:

1. E. Lipson : Europe in 16th and 20th centuries.

2. P. D. Sharma : International organization

3. E. H. Carr
4. H. S. Nicholas
The United Nations as a Political Institution

5. Clerk Eichelberger : U. N. the First Twenty Years

6. B. L. Fadia : International sangathan Events International

Kanun (Hindi)

7. B. L. Badia : International Relationship (Hindi)
8. Mangubhai R. Patel : International Relations (Gujarati)
9. R. D. Joshi : International Sangathan (Guajarati)

10. Pr. Hasmukh Pandya: Vishwa Rajkaran

11. M. L. Roy : International Sangathan

B. A. Semester - 6 : Paper - 22 (B)

Course Title: Indian Foreign Policy

Faculty of Arts

Annexure "A"

Course (Paper) Name and No: 22 (B) Indian Foreign Policy

Course (Paper) Unique Code CORE 1601240101062202

External Exam Time Duration: 2:15 Minutes

Name of	Semester	Course	Course/Paper	Credit	Internal	External	Exam
Program		Group	Title Paper No. 22		Marks	Marks	Marks
		Core/	(B)				(Total)
		Elective1					
		Elective2					
B. A.	6	Core	Indian	03	30	70	100
			Foreign				
			Policy				

B. A. Sem. – 6 Paper No. 22 (B)

Name of Paper: Indian Foreign Policy

Unit -1-A : Evaluation of The World View and development of cold-war

Unit -1-B: India's Policy towards the Bi-polar world and

development of Policy of Non-alignment

Unit -2: Basses of Policy of Non-alignment, principles and its

Implication.

Unit – 3 : Relations with the U. S. A. China and Pakistan

Unit -4: India's role in U. N. O.

Reference Book:

1. Maulik : Non Alignment in Indian Foreign Policy

2. Rahman : Politics of Non-alignment

3. K.P. Mishra (ed.) : Studied in India's foreign policy

4. Pillai K. R.
5. Murty K. S.
6. Pro. Hasmukh Pandya:
India's Foreign Policy
Vishwa Rajkaran

7. Dr. B. C. Shah : Bharat ni Videshniti Shit Yudhh Rajkaran : Shit Yudhh Rajkaran

9. Mahipat Govindiya : Non Alignment & Word Peace 10. Dr. B. L. Fadia : Political Science (Part 2-3)

B. A. Semester – 5 Paper No. – 11

Course Title: - Modern Political Ideologies

Unit No.	Unit Title	Credit	Marks
1.	(A) Political Ideology meaning and	03	20
	Importance		
	(B) Totalitarianism (Dictatorship)		
2.	Communism (Marksism)		20
3.	Democracy		15
4.	Socialism		15
Total		03	70

Note: 30 Marks for internal assessment as per University Rules.

B. A. Semester – 5 Paper No. – 12

Course Title: - Gujarat Politics

Unit No.	Unit Title	Credit	Marks
1.	(A) Gujarat in freedom movement	03	20
	(B) Gujarat after 1960		
2.	Political and Administrative		20
3.	Political Dynamics		15
4.	Political Party and Party System		15
Total		03	70

Note: 30 Marks for internal assessment as per University Rules.

B. A. Semester – 5 Paper No. – 13

Course Title: - Modern Political Thinker

Unit No.	Unit Title	Credit	Marks
1.	(A) Machiavelli	03	20
	(B) Thomas Hobbes		
2.	John Locke		20
3.	J. J. Rousseau		15
4.	Aristotle		15
Total		03	70

Note: 30 Marks for internal assessment as per University Rules.

Political Science Core Course

B. A. Semester – 5
Paper No. – 14

Course Title: - Modern Indian Political Thought

Unit No.	Unit Title	Credit	Marks
1.	(A) Renaissance in India	03	20
	(B) Raja Ram Mohan Rai, K.C. Sen, Dayanand		
	Sarswati, Vivekanand, Anni Besant		
2.	Non Radicals and constitutionalists		20
3.	Gopal Krishna Gokhle, Motilal Nehru,		15
	Chitranjan Das		
4.	Radicals : Tilak, Lala Lajpatrai, Maharishi		15
	Arvind		
Total		03	70

Semester 5 Paper no-15

<u>Course Title: Modern Constitutions -1</u> (3 Credits Course)

Unit	Unit Title	Credit	Marks
No.			
1	Nature and characteristics of constitution of	03	20
	the Great Britain - The crown - king - Queen		
2	Principles of cabinet Government		20
3	parliament		15
4	Political parties in great Britain & Rule of law		15
	and judiciary		
Total		03	70

Note: 30 Marks for Internal Assessment as per University Rules.

Political Science Core Course

B. A. Semester – 5 Paper No. – 16 'A'

Course Title: - International Organization

Unit No.	Unit Title	Credit	Marks
1.	(A) International Relation	03	20
	(B) The Concept of Vienna		
2.	First World War		20
3.	League of Nations		15
4.	Problem send Evaluation of the League		15
Total		03	70

B. A. Semester – 5 Paper No. – 16 'B'

Course Title: - Foreign Policy of U.S.A.

Unit No.	Unit Title	Credit	Marks
1.	(A) Beginning of American Foreign Policy	03	20
	(B) Rise of U. S.A. as a super Power		
2.	Policy towards Caribbean Countries		20
3.	Second World War		15
4.	Establishment of the U.N.O.		15
Total		03	70

Note: 30 Marks for internal assessment as per University Rules.

Political Science Core Course

B. A. Semester – 6 Paper No. – 17

Course Title: - Modern Political Ideology

Unit No.	Unit Title	Credit	Marks
1.	(A) Gandhism	03	20
	(B) Sarvodayvad		
2.	Nationalism and Internationalism		20
3.	Individualism		15
4.	Feminism and Environment		15
Total		03	70

B. A. Semester – 6 Paper No. – 18

Course Title: - Gujarat Politics

Unit No.	Unit Title	Credit	Marks
1.	(A) Opposition in Gujarat	03	20
	(B) Major Pressure Group in Gujarat		
2.	Federal relation between central & State		20
3.	Swarnim Gujarat		15
4.	Future Planning and Development of		15
	Gujarat		
Total		03	70

B. A. Semester – 6 Paper No. – 19

Course Title: - Modern Political Thinkers

Unit No.	Unit Title	Credit	Marks
1.	(A) Jeremy Bentham	03	20
	(B) J. S. Mill		
2.	Karl Marks		20
3.	Mont		15
4.	Herald Laski		15
Total		03	70

Note: 30 Marks for internal assessment as per University Rules.

Political Science Core Course

B. A. Semester – 6 Paper No. – 20

Course Title: - Modern Indian Political Thinkers

Unit No.	Unit Title	Credit	Marks
1.	(A) The Gandhian Era.	03	20
	(B) Jawaharlal Nehru		
2.	Development of Social and Communist		20
	Ideology in India		
3.	M. N. Roy & Vinoba Bhave		15
4.	Dr. Ambedkar		15
Total		03	70

B. A. Semester 6 Paper no-21

<u>Course Title: Modern Constitutional -2</u> (3 Credits Course)

Unit	Unit Title	Credit	Marks
No.			
1	Constitution of U.S.A Bill of Rights	03	20
2	The President of U.S.A.		20
3	The congress and Political parties		15
4	Constitution of Switzerland		15
Total		03	70

Note: 30 Marks for Internal Assessment as per University Rules.

Political Science Core Course

B. A. Semester – 6 Paper No. – 22 'A'

Course Title: - Modern Political Thinkers

Unit No.	Unit Title	Credit	Marks
1.	(A) Origin of U.N.O.	03	20
	(B) Security council and General Assembly		
2.	Secretary of U.N.O.		20
3.	U.N.O. and Present Political		15
4.	Evaluation of U.N.O.		15
Total		03	70

B. A. Semester – 6

Paper No. – 22 'B'
Course Title: - Indian Foreign Policy

		<u> </u>	
Unit No.	Unit Title	Credit	Marks
1.	(A) Evaluation of the World View	03	20
	(B) Indian Policy and Bi-Polar Award		
2.	Policy on Non-alignment		20
3.	Relation with U.S.A. China and Pakistan		15
4.	India's role in U.N.O.		15
Total		03	70

મૂલ્યાંકનનું માળખું

દરેક સેમેસ્ટરમાં દરેક પેપર દીઠ ૩૦ ગુણ આંતરીક મૂલ્યાંકનના અને ૭૦ ગુણ યુનિવર્સિટી પરીક્ષાના રહેશે આંતરિક મૂલ્યાંકન અને યુનિવર્સિટીની પરીક્ષાના પ્રશ્નપત્રનું માળખું નીચે પ્રમાણે રહેશે.

<u>આંતરિક મૂલ્યાંકન (૩૦ ગુણ)</u>

૧૦ ગુણ – લેખિત પરીક્ષા (ટૂંકા પ્રશ્નો તથા હેતુલક્ષી પ્રશ્નો પુછવા).

૧૦ ગુણ – એસાઈમેન્ટ (પાંચ– પાંચ ગુણના બે એસાઈમેન્ટ આપવા).

૦૫ ગુણ – મોેખિક પરીક્ષા (Viva) (વર્ગખંડમાં બધા વિદ્યાર્થીઓની હાજરી જ માૈખિક પરીક્ષા લેવી).

૦૫ ગુણ – માૈલિક રજુઆત (Presentation) અથવા પ્રોજેકટ

૩૦ ગુણ – કુલ

યુનિવર્સિટી પરીક્ષાનું પ્રશ્નપત્ર (૭૦ ગુણ)

<u>Section 1</u> (રેગ્યુલર તેમજ એક્સટર્નલ વિદ્યાર્થીઓ માટે)

પ્રશ્ન -9:20 ગુણ - નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન -ર: 20 ગુણ - નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૩ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૪ : 15 ગુણ – ટૂંકનોંધ (૫ માથી ૩) (૧ ટૂંકનોંધના ૫ ગુણ)

કુલ : ૭૦ ગુણ

બાહ્ય વિદ્યાર્થીઓ માટે ૧૦૦ ગુણનું પ્રશ્નપત્ર રહેશે; જેમાં Section 2 માં ઉપરોક્ત ૪ પ્રશ્નો પછી ૧૫+૧૫ ગુણ નાં ૨ પ્રશ્નો પુછવાના રહેશે

<u>Section 2</u> (માત્ર એક્સટર્નલ વિદ્યાર્થીઓ માટે)

પ્રશ્ન –૫ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

પ્રશ્ન –૬ : 15 ગુણ – નિબંધ પ્રકારનો લાંબો પ્રશ્ન (આંતરિક વિકલ્પ આપવો).

Political Science Core and Elective Course

Faculty of Arts

S.No.	Level	Semes	Foun	Name of	Paper	Credit	Internal	External	Practical	Total	Course
	Diploma U.G.	ter	datio n/	Course/Paper	No.		Marks	Marks (Total)	/Viva	Marks	(Paper) Unique
	P.G.		Core / Ele-1 Ele-2					(Total)			Code
1	U.G.	1	Core	Introduction to Political Science– 1	01	03	30	70		100	160124 010101 0100
2	U.G.	1	Ele.1	Introduction to Political Science– 1	01	03	30	70		100	160124 020101 0100
3	U.G.	1	Ele.2	Introduction to Political Science– 1	01	03	30	70		100	160124 030101 0100
4	U.G.	1	Core	Government Machinery-1	02	03	30	70		100	160124 010101 0200
5	U.G.	1	Ele.1	Government Machinery-1	02	03	30	70		100	160124 020101 0200
6	U.G.	1	Ele.2	Government Machinery-1	02	03	30	70		100	160124 030101 0200

Political Science Core and Elective Course

Faculty of Arts

S.No.	Level	Semes	Foun	Name of	Paper	Credit	Internal	External	Practical	Total	Course
	Diploma	ter	datio	Course/Paper	No.		Marks	Marks	/Viva	Marks	(Paper)
	U.G. P.G.		n/ Core					(Total)			Unique
	11.0.		/								Code
			Ele-1								
	11.0		Ele-2		0.0	0.0	20	50		400	
7	U.G.	2	Core	Introduction to Political	03	03	30	70		100	16012
				Science- 2							40101 02030
											02030
8	U.G.	2	Ele.1	Introduction	03	03	30	70		100	16012
				to Political							40201
				Science- 2							02030
											0
9	U.G.	2	Ele.2	Introduction to Political	03	03	30	70		100	16012
				Science- 2							40301
											02030
10	U.G.	2	Core	Government	04	03	30	70		100	16012
				Machinery-2							40101
											02040
											0
11	U.G.	2	Ele.1	Government	04	03	30	70		100	
				Machinery-2							16012
											40201
											02040
12	U.G.	2	Ele.2	Government	04	03	30	70		100	16012
				Machinery-2							40301
											02040
											0

Political Science Core and Elective Course

Faculty of Arts

S.No.	Level	Seme	Foun	Name of	Paper	Credit	Internal	External	Practical	Total	Course
	Diploma U.G.	ster	datio n/	Course/Paper	No.		Marks	Marks (Total)	/Viva	Marks	(Paper) Unique
	P.G.		Core / Ele-1 Ele-2					(Total)			Code
13	U.G.	3	Core	Indian Government and Politics- I	05	03	30	70		100	16012 40101 03050 0
14	U.G.	3	Ele.1	Indian Government and Politics- I	05	03	30	70		100	16012 40201 03050 0
15	U.G.	3	Ele.2	Indian Government and Politics- I	05	03	30	70		100	16012 40301 03050 0
16	U.G.	3	Core	Local Government in India & Panchayati Raj-1	06	03	30	70		100	16012 40101 03060 0
17	U.G.	3	Ele.1	Local Government in India & Panchayati Raj-1	06	03	30	70		100	16012 40201 03060 0
18	U.G.	3	Ele.2	Local Government in India & Panchayati Raj-1	06	03	30	70		100	16012 40301 03060 0

Faculty of Arts

S.No.	Level	Seme	Foun	Name of	Paper	Credit	Internal	External	Practical	Total	Course
	Diploma	ster	datio	Course/Paper	No.		Marks	Marks	/Viva	Marks	(Paper)
	U.G.		n/					(Total)			Unique
	P.G.		Core /								Code
			Ele-1								
			Ele-2								
19	U.G.	3	Core	Public	07	03	30	70		100	16012
				Administratio							40101
				n-1							03070
											0

Political Science Core and Elective Course

Faculty of Arts

S.No.	Level	Seme	Foun	Name of	Paper	Credit	Internal	External	Practical	Total	Course
	Diploma U.G.	ster	datio n/	Course/Paper	No.		Marks	Marks	/Viva	Marks	(Paper)
	P.G.		Core					(Total)			Unique
			Ele-1 Ele-2								Code
20	U.G.	4	Core	Indian	08	03	30	70		100	16012
				Government and Politics- 2							40101
											04080
21	U.G.	4	Ele.1	Indian	08	03	30	70		100	0 16012
				Government							40201
				and Politics- 2							04080
											0
22	U.G.	4	Ele.2	Indian Government	08	03	30	70		100	16012
				and Politics- 2							40301 04080
											04080
23	U.G.	4	Core	Local	09	03	30	70		100	16012
				Government in India &							40101
				Panchayati							04090
24	U.G.	4	Ele.1	Raj-2 Local	09	03	30	70		100	0
24	o.d.	4	LIC.1	Government	09	03	30	70		100	16012
				in India & Panchayati							40201
				Raj-2							04090
											0
25	U.G.	4	Ele.2	Local Government	09	03	30	70		100	
				in India &							16012
				Panchayati							40301
				Raj-2							04090 0
					1	1	l			<u> </u>	U

Faculty of Arts

S.No.	Level	Seme	Foun	Name of	Paper	Credit	Internal	External	Practical	Total	Course
	Diploma	ster	datio	Course/Paper	No.		Marks	Marks	/Viva	Marks	(Paper)
	U.G. P.G.		n/ Core					(Total)			Unique
	P.G.		/								Code
			Ele-1								
			Ele-2								
26	U.G.	4	Core	Public	10	03	30	70		100	160124
				Administratio							010104
				n- 2							1000

Faculty of Arts

S.No.	Level	Seme	Foun	Name of	Paper	Credit	Internal	External	Practic	Total	Course
	Diploma U.G. P.G.	ster	datio n/ Core	Course/Paper	No.		Marks	Marks (Total)	al/Viva	Marks	(Paper) Unique
			/ Ele-1 Ele-2								Code
27	U.G.	5	Core	Modern Political	11	03	30	70		100	
				Ideologies-1							160124 010105 1100
28	U.G.	5	Core	Gujarat Politics-1	12	03	30	70		100	160124 010105 1200
29	U.G.	5	Core	Modern Political Thinkers-1	13	03	30	70		100	160124 010105 1300
30	U.G.	5	Core	Modern Political Thoughts-1	14	03	30	70		100	160124 010105
31	U.G.	5	Core	Modern	15	03	30	70		100	1400
				Constitutions -1							160124 010105 1500
32	U.G.	5	Core	International Organization- 1	16 (A)	03	30	70		100	
											160124 010105 1601
33	U.G.	5	Core	Foreign Policy of U.S.A1	16 (B)	03	30	70		100	160124 010105 1602

Faculty of Arts

S.No.	Level	Seme	Foun	Name of	Paper	Credit	Internal	External	Practic	Total	Course
	Diploma U.G.	ster	datio	Course/Paper	No.		Marks	Marks	al/Viva	Marks	(Paper)
	P.G.		n/ Core					(Total)			Unique
	110.		/								Code
			Ele-1								
34	U.G.	6	Ele-2 Core	Modern	17	03	30	70		100	
	o.u.		dore	Political	1,			, 0		100	
				Ideologies-2							160124
											010106
											1700
35	U.G.	6	Core	Gujarat	18	03	30	70		100	160124
				Politics-2							010106
											1800
36	U.G.	6	Core	Modern	19	03	30	70		100	
				Political Thinkers-2							160124
				THIRKETS Z							010106
											1900
37	U.G.	6	Core	Modern Political	20	03	30	70		100	
				Thoughts-2							160124
											010106
											2000
38	U.G.	6	Core	Modern Constitutions	21	03	30	70		100	
				-2							160124
											010106
39	U.G.	6	Core	International	22 (A)	03	30	70		100	2100
37	o.d.		dore	Organization-	22 (11)	05	30	70		100	
				2							
											160124
											010106
40	U.G.	6	Core	Indian	22 (B)	03	30	70		100	2201
	J.G.		0010	Foreign Policy				, 0		200	
											160124
											010106
			<u> </u>]					<u> </u>	2202