
BACHELOR OF ARTS DEGREE IN POLITICAL SCIENCE

Syllabus
	(With effect from 2025 – 2026 onwards)

Program Code:

[image:]

DEPARTMENT OF POLITICAL SCIENCE
	Bharathiar University
			(A State University, Accredited with “A” Grade by NAAC and
		13th Rank among Indian Universities by MHRD-NIRF)
			Coimbatore 641 046, INDIA

BHARATHIAR UNIVERSITY: COIMBATORE 641046

DEPARTMENT OF POLITICAL SCIENCE

Mission
The Department of Political Science strives to promote the knowledge empowerment of students in the realms of political concepts, political ideologies, political thought, international politics, Indian politics and political research and to create enlightened students with political consciousness, employability skills, environmentally harmonious ethos contributing to individual, societal and national development.

Department of Political Science
	Programme Specific Outcomes (PSOs)

	After the successful completion of B. A Political Science programme:

	PSO1
	The students will have thorough understanding about theories, principles and basic concepts of Political Science.

	PSO2
	Students will be enlightened and in a position to take up civil services as their career.

	PSO3
	The Students will have better understanding about the working of various political institutions, including state legislatures and national Parliament, which is considered as an essential quality of a responsible citizen.

	PSO4
	Students will be to be in a position to contemplate about national and international socio – political and economic issues

	PSO5
	At the end of successful competition of the study, the students will get critical thinking about socio, economic and political issues which influence the ongoing political discourse in India.

	PSO6
	Career building and enhancing the capacity of the students, particularly life skills, are also the possible outcome of the programme.

	PSO7
	Making students’ as employable graduates not merely graduates will be also the chief outcome of the programme.

	PSO8
	The syllabi, certainly, will impart leadership qualities, ethics and morality among the students and other stakeholders of the society.

	PSO9
	Apart from teaching and research as a career, the students will able to choose politics and social service as a successful career.

	PSO10
	The interdisciplinary characters of the programme will be an added advantage for the students to pursue higher education such as PostGraduate and Research programmes in Political Science and other inter-disciplinary disciplines.

Instruction: Programme Outcomes are narrow statements that describe what the students are expected to know and would be able to do upon the graduation. These relate to the skills, knowledge, and behaviour that students acquire through the programme.
	Programme Outcomes (POs)

	After the successful completion of B. A Political Science programme , the students are expected to get the benefit of the following outcomes

	PO1
	The curriculum is designed to kindle the interest of the students towards writing civil services and other competitive examinations, especially State Public Service Commission examinations.

	PO2
	The students’ will get thorough knowledge about the functioning of vital political institutions, for instance the Parliament, state Legislatures, Judiciary etc.

	PO3
	The structure of the course is designed in a such a way so as to produce employable graduates with life skills and make them to accomplish any assigned tasks.

	PO4
	The inter-disciplinary components of the programme will pave the way for students to opt for career even at the international level.

	PO5
	Papers such as rural and urban local governments are necessary for the students to understand about politics at the grassroots level.

	PO6
	The programme will certainly impart democratic leadership qualities among the students.

	PO7
	The outcome of the programme will have positive impact on developing life skills among the students, which is vital for career success among them.

	PO8
	Apart from government sectors, the syllabi will empower the students to choose their career in private sector, including media and journalism,

	PO9
	At the end of the programme, the students will be able to participate and understand both domestic and national political discourse which will shape the future politics in India general and Tamil Nadu in particular.

	PO10
	To make the students familiar with both advanced cognitive abilities and applied analytic tool skills.

BHARATHIAR UNIVERSITY: COIMBATORE 641 046
B. A Political Science Curriculum
(For the students admitted during the academic year 2025 – 26 onwards)

	Course
Code
	Title of the Course
	Credits
	Hours
	Maximum Marks

	
	
	
	Theory
	Practical
	CIA
	ESE
	Total

		FIRST SEMESTER

	
	Language – I
	4
	6
	-
	25
	75
	100

	
	English – I
	4
	6
	-
	25
	75
	100

	
	Core I: INTRODUCTION
TO POLITICAL THEORY
	4
	6
	-
	25
	75
	100

	
	Core II:
CONSTITUTIONAL
DEVELOPMENT IN
INDIA
	4
	6
	-
	25
	75
	100

	
	Allied Paper I: INDIAN
ECONOMY
	4
	4
	-
	25
	75
	100

	
	Environmental Studies #
	2
	2
	-
	-
	50
	50

	
	
	
	
	
	
	
	

		Total
	22
	30
	-
	125
	425
	550

		SECOND SEMESTER

	
	Language – II
	4
	6
	-
	25
	75
	100

	
	English – II
	2
	4
	-
	25
	75
	100

	
	NaanMuthalvan-
Effective English (Language
Proficiency for
Employability)

	2
	2
	
	25
	75
	100

	
	Core III: PRINCIPLES OF
PUBLIC
ADMINISTRATION
	4
	6
	-
	25
	75
	100

	
	Core IV:
INDIAN POLITY
	4
	6
	-
	25
	75
	100

	
	Allied Paper II:
INTERNAL SECURITY
	4
	4
	-
	25
	75
	100

	
	VALUE EDUCATION:
ETHICS AND
INTEGRITY#
	2
	2
	-
	-
	50
	50

	
	
	
	
	
	
	
	

		Total
	22
	30
	-
	150
	500
	650

		THIRD S E MESTE R

	
	Language – III
	4
	6
	-
	25
	75
	100

	
	English – III

	4
	6
	-
	25
	75
	100

	
	NaanMuthalvan:
Microsoift Essentials
	2
	2
	
	25
	75
	100

	
	Core V:
INDIAN
ADMINISTRATION
	3
	4
	-
	25
	75
	100

	
	Core VI
INTERNATIONAL
RELATIONS SINCE
1900

	3
	4
	-
	30
	45
	75

	
	Allied Paper III:
JOURNALISM
	
	
	
	
	
	

	
	
	3
	3
	-
	25
	75
	100

	
	Skill Based Subject 1:
	
	
	
	
	
	

	
	COMPUTER
APPLICATIONS
	3
	3
	-
	30
	45
	75

	
	Non Major Elective 1
HUMAN RIGHTS
	

	

	

	

	

	

	
	
	2
	2
	

	
	50
	50

	
	HEALTH AND WELLNESS

	
1
	
-
		
-
	
25
	
-
	
25

		Total
	25
	30

		-
	210
	515
	725

		FOURTH SEMESTER

	
	Language IV
	4
	6
		-
	25
	75
	100

	
	English-IV
	4
	6
		-
	25
	75
	100

	
	Core VII: TAMIL NADU
ADMINISTRATION
	3
	4
		-
	25
	75
	100

	
	Core VIII: INDIA’S
FOREIGN POLICY
	3
	4
		-
	25
	75
	100

	
	Allied IV:
RESEARCH
METHODOLOGY
	4
	4
		-
	25
	75
	100

	
	Skill Based Subject 2:
SELF-AWARENESS
AND LEADERSHIP
	2
	2
		-
	30
	45
	75

	
	Non Major
Elective–II
LOCAL
GOVERNMENTS IN
INDIA
	

2
	

2
		-
	

	

50
	

50

	
	NaanMuthalvan -
Office Fundamentals
(Digital Skill for Employability)

	2
	2
	
	
	25
	75
	100

	Total
	24
	30
	
	-
	180
	545

	725

		FIFTH S EMESTER
	

	
	Core IX:
INTERNATIONAL
ORGANISATIONS
	4
	5
	
	-
	25
	75
	100

	
	Core X: WESTERN POLITICAL THOUGHT
	4
	6
	
	-
	25
	75
	100

	
	Core XI: CIVIL
SERVICES IN INDIA

	3
	5
	
	-
	

25
	

75
	100

	
	Core XII: LEGISLATIVE
PROCEDURES IN
INDIA
	3
	5
	
	-
	25
	75
	100

	
	Elective I
	4
	4
	
	-
	25
	75
	100

	
	Skill Based Subject 3:
DESIGN THINKING FOR
SOCIAL INNOVATION

	3
	3
	
	-
	30
	45
	75

	
	NaanMuthalvan:
Digital Marketing

	2
	2
	
	
	25
	75
	100

	
	
	
	
	
	
	
	
	

	Total
	23
	30
	
	-
	180
	495
	675

		SIXTH S EMESTER
	

	
	Core XIII:INDIAN
POLITICAL THOUGHT

	4
	6
	
	-
	25
	75
	100

	
	Core XIV:
MODERN POLITICAL
SYSTEMS

	4
	5
	
	-
	

25
	

75
	100

	
	Core XV:
GOVERNMENT AND
POLITICS OF TAMIL
NADU SINCE 1900
	4
	6
	
	-
	

25
	

75
	100

	
	Elective II:
	4
	4
	
	-
	25
	75
	100

	
	Elective III
	4
	4
	
	-
	25
	75
	100

	
	Skill Based Subject 4:
PROJECT
	3
	3
	
	-
	30
	45
	75

	
	MANAGEMENT IN LOCAL GOVERNMENTS
	
	
	
	
	
	
	

	
	NaanMuthalvan-
Employability
Readiness
	
-
	
-
	
-
	
25
	
75
	
	
100

	
	Extension Activities @
(Mini Project)
	2
	3
		-
	50
	-
	
	50

	
	
	
	
		
	
	
	
	

	Total
	25
	30
		-
	230
	495
	
	725

	Grand Total
	141
	
		-
	1075
	 2975
	
	4050

Includes 25/40% continuous internal assessment marks for theory and practical papers respectively
@ No University Examination. Only Continuous Internal Assessment
No Continuous Internal Assessment (CIA). Only University Examination

	List
	of Elective Papers (Colleges can choose any one paper as Elective)

	Elective-I
	A
	 Indian History – 1 Ancient & Medieval History

	
	B
	 Indian History – II Indian National Movement

	
	C
	World History

	Elective-II
	A
	 Indian Constitution

	
	B
	 Political Science for Competitive Examinations

	
	C
	Disaster Management

	Elective-III
	A
	 Mass Media and Political Communication

	
	B
	 Public Administration for Competitive
Examinations

	Course Code
	
	INTRODUCTION TO POLITICAL THEORY
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper I
	4
	
	
	4

	Pre Requisite
	Students who evince interest in Political Science
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are as given below

	1. It seeks to provide an introduction about Political Science.
2. It seeks to explain the evolution and usage of key concepts, ideas and theories.
3. The different ideological standpoints with regard to various concepts and theories are critically explained with the purpose of highlighting the differences in their perspectives and to understand their continuity and change.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	The outcome of learning Political Theory is that it liberalizes outlook of students.
	K3

	CO2
	It enables the students to think more logically about concepts such as equality, liberty and justice.
	K2

	CO3
	Students become disciplined by getting knowledge through moral and Ethical values.
	K3

	C04
	Through more practical and theoretical knowledge the students become capable of enriching the existing theories.
	K1

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	INTRODUCTION
	08—Hours

	Meaning, Nature and Scope – Approaches to the study of Political Theory – Key
Concepts: State, Nation and Sovereignty

	Unit : 2
	NATURE OF STATE
	10—Hours

	State: Meaning and Functions - Nature and Ends of State- Different perspectives on State- Welfare State and Development – Theories on the functions of State

	Unit : 3
	CONCEPTS
	12—Hours

	Law, Liberty, Equality - Rights and Duties- Secularism- Power and Authority –
Theories of Social Change –Theories of Development and under Development,
Liberalism, Socialism, Marxism and Feminism

	Unit : 4
	 FORMS OF GOVERNMENT
	11—Hours

	Monarchy – Dictatorship – Aristocracy – Democracy – Unitary Government- Federalism

	Parliamentary, and Presidential forms of government - Essentials of a Good Constitution – Classification of Constitutions: Evolved and Enacted; Written and Unwritten; Flexible and Rigid.

	Unit : 5
	POLITICALIDEOLOGIES
	
	
	09—Hours

	
	Liberalism	Communism, Socialism,
	Feminism,
	
	-Post-Modernism,

	
	Communitarianism,Fascism, Environmentalism
	Nazism
	
	

	
	 Total Lecture Hours
	
	
	50—Hours

	Text Book(s)

	1
	Agarwal, R.C. Political Theory. New Delhi: S. Chand & Co., 2008.

	2
	Johari,J.C. Principles of Modern Political Science. New Delhi: Sterling, 1989.

	3
	Appadorai. A, The Substance of Politics, Oxford University Press, 2001

	4
	Asirvatham. Eddy, Political Theory .New Delhi: S. Chand & Co, 2004.

	5
	Mahajan,V.D. Political Theory. New Delhi: Chand &Co, 2006.

	Ref erence Books

	1
	Thakurdas, F. Essays on Political Theory, New Delhi: Gitanjali,1982.

	2
	Bhargava, R ‘What is Political Theory’, in Bhargava, R. and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi:Macmillan International, 2008.

	3
	Heywood, 	Andrew, 	Political 	Theory: 	An 	Introduction, 	Macmillan Education,2015.

	4
	Heywood, Andrew, Politics, Macmillan Palgrave Foundation,2014.

	5
	Anup, C. K., Principles of Political Science. S Chand & Co Ltd., 2010.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/cec20_hs28/preview

	2
	https://onlinecourses.nptel.ac.in/noc20_hs35/preview

	3
	https://learn.saylor.org/course/view.php?id=46

	

	Course Designed By: Dr.P.Sakthivel, Professor of Political Science and Public Administration, Annamalai University. Chidamparam-608002

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	M
	M
	M
	L
	S
	M
	M
	L
	S

	CO2
	S
	M
	M
	M
	L
	S
	M
	M
	L
	S

	CO3
	S
	M
	M
	M
	L
	S
	M
	S
	L
	S

	CO4
	S
	M
	M
	M
	L
	S
	M
	L
	L
	S

		*S-Strong; M-Medium; L-Low

	Course Code
	
	CONSTITUTIONAL DEVELOPMENT IN INDIA
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper II
	4
	
	
	4

	Pre Requisite
	Any social sciences student can opt for this paper.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. Impart the students the knowledge of the history of constitutional development in India.
2. This will serve as background for understanding the basis and growth of constitutional government of India since independence.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	The outcomes of the course will be an in-depth knowledge of evolution of Constitution of India.
	K1

	CO2
	This in-depth knowledge will enable the students to perform well in competitive examinations as herein questions eliciting such information are frequently asked.
	K3

	CO3
	The students develop more of anti-racist and anti-imperialist attitude and behaviour.
	K3

	C04
	The students develop a sense of nationalism and patriotism.
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	
	10—Hours

	Early Initiatives
Transition from Company’s Administration to the Crown Administration; Sepoy Mutiny -The Act of 1858- Proclamation of Queen Victoria- The Central and Provincial Government in India – Judiciary – The Act of 1861 – The Act of 1892.

	Unit : 2
	Growth of Constitution
	10—Hours

	The Act of 1909 (Minto-Morely Reforms) – Main Provisions; The Act of 1919 (Montague- Chelmsford Reforms) Main Provisions; Working of the Act of 1909 and the Act of 1919- Causes of failure of Diarchy.

	Unit : 3
	National Movement
	08—Hours

	Simon Commission - Nehru Report – Lord Irwin’s Proclamation - Gandhi–Irwin Pact – Round Table Conferences.

	Unit : 4
	Constitutionalism
	12—Hours

	Government of India Act, 1935: Salient features; Proposed All India Federation:
Home Government: Federal Executive; Federal Legislature and Judiciary – Provincial Autonomy; Provincial Executive and Legislature

	Unit : 5
	India towards Independence
	10—Hours

	Elections of 1937 – Working of Provincial Autonomy – World War II and
Constitutional Deadlock- Cripps Proposals (1942) - Wavell Plan and Simla

	Conference (1945) - Cabinet Mission Plan - Mountbatten Plan (June 1947) – Indian Independence Act.

	
	 Total Lecture Hours
	50—Hours

	Text Book(s)

	1
	Agarwal. R.C, Constitutional Development and National Movement in India, New Delhi: S. Chand & Co, 1994.

	2
	Bipin Chandra et al., Freedom Struggle, New Delhi: National Book Trust, 1997

	3
	Chandra, Bipin, India’s Struggle for Independence, New Delhi: Penguin Publishers, 2016

	

	Ref erence Books

	1
	Austin, Granville. Indian Constitution: Corner Stone of a Nation. London: Clarendon Press, 1966.

	2
	Rout B.C, Democratic Constitution of India, New Delhi: S. Chand & Co., 1980.

	3
	Durga Das Basu, Introduction to the Constitution of India, 23rd ed. Wadhwa Nagpur: LexisNexis, 2018

	4
	Johari, J.C The constitution of India, A politico- Legal Study, New Delhi: Sterling Publisher Pvt.Ltd, 2004

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/cec19_hs13/preview

	2
	http://dcac.du.ac.in/documents/E-
Resource/2020/Metrial/401AakanshaNatani11.pdf

	3
	https://www.clearias.com/historical-background-of-indian-constitution/

	

	Course Designed By: Dr.M.Vivekanandan, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	M
	L
	S
	S
	S
	M
	S

	CO2
	S
	S
	S
	M
	S
	S
	S
	S
	M
	S

	CO3
	S
	S
	S
	M
	L
	S
	S
	S
	M
	S

	CO4
	S
	S
	S
	M
	L
	S
	S
	S
	M
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	INDIAN ECONOMY
	L
	T
	P
	C

	Core/Elective/Supportive
	ALLIED PAPER I
	4
	
	
	4

	Pre Requisite
	Students 	with 	potential knowledge to understand Indian economy.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course contain the following

	1. This course deals with the basic knowledge on the nature and important features and various issues of the Indian Economy.
2. Further, this course familiarizes the students on sector-wise development issues and critically appraise the current Indian economic problems.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the real economic system prevailing in India
	

	CO2
	Understand the position of India’s agriculture and its importance
	

	CO3
	Realise the reasons of the growth of Indian population and also be aware of it
	

	CO4
	Know the importance of economic development in India and also the importance of regional economy
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	NEW ECONOMIC REFORM
	08—Hours

	New economic reform and its impact – primary, secondary and service sectors. New schemes of present Central and State Government.

	Unit : 2
	AGRICULTURE DEVELOPMENT
	11—Hours

	Indian Agriculture - Role and growth of Agricultural Sector in Indian Economy - Green Revolution - National Agriculture Policy - Infrastructure and Rural Development – WTO – subsidies - PDS.

	Unit : 3
	GROWTH OF POPULATION IN INDIA
	11—Hours

	Size and growth of population in India - Demographic Indicators - Population Policy in India - Occupational Structure - Work Participation rate - Literacy -
Higher Education - Health Infrastructure - HDI - India's Rank and Position.

	Unit : 4
	INFRASTRUCTURE AND ECONOMIC DEVELOPMENT
	12—Hours

	Infrastructure and Economic Development - Energy - Power - Transport - Science and Technology- Large Scale Industries - Iron and Steel - Sugar and Cement - Role of Public Sector undertakings - Short comings.

	Unit : 5
	REGIONAL ECONOMY
	08—Hours

	
Regional Economy – Agriculture – Industry – Service Sectors in Tamil Nadu – Problems and Prospects.

	
	 Total Lecture Hours
	50—Hours

	

	Text Book(s)

	1
	Jhingan, M.L. Economics of Development and Planning, 41st Ed. New Delhi: Vrindha Publications, 2016.

	2
	RuddarDatt, and K.P.M. Sundaram .Indian Economy, New Delhi: S. Chand & Co., 2007.

	3
	Dhingra, I.C. March of the Indian Economy. New Delhi: Head Publications, 2017

	Ref erence Books

	1
	Misra, S.K. and V.K. PuriIndian Economy – Problems, Policies and Development. Mumbai: Himalaya Publishing House, Mumbai, 2004.

	2
	Sankaran, S. Indian Economy. Chennai: Margham Publications.

	3
	Singh, Ramesh. Indian Economy, New Delhi: McGrow Hill Education, 2018.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/nce19_sc18/preview

	2
	https://www.youtube.com/playlist?list=PLzBocLh5ipFQCM5F9VfzBe_fesl_ wYWXA

	

	Course Designed By:

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	M
	M
	S
	S
	L
	M
	S
	L
	M
	M

	CO2
	M
	M
	S
	S
	L
	M
	S
	L
	M
	M

	CO3
	M
	M
	S
	S
	L
	M
	S
	L
	M
	M

	CO4
	M
	M
	S
	S
	L
	M
	S
	L
	M
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	ENVIRONMENTAL
STUDIES
	L
	T
	P
	C

	Core/Elective/Supportive
	PART IV
	
	
	
	

	Pre Requisite
	Basic 	perception 	about environmental issues prevailing in India.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are

	1. To provide the students with opportunities to acquire the knowledge, values, attitudes, commitment, and skills needed to preserve, protect and conserve the environment.
2. To make them realise the importance of environment and the environmental policies for the human security.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the importance of environmental study
	

	CO2
	Practice the process of environmental protection
	

	CO3
	Involve in the biodiversity conservation activities and sustainable development
	

	CO4
	Realise and understand the reasons for environmental degradation and climate change.
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Basic Introduction
	10--Hours

	Concept of environment, Types of environment, Concept of Biosphere, Ecosystem - Structure and Function- Characteristics - Food chains and food webs, Tropic levels, Ecological pyramids, Laws related to ecology, Geochemical Cycles - Ecological Adaptations - Biotic Community and Succession.

	Unit : 2
	Biodiversity Conservation
	09-- Hours

	Biodiversity- Types, Importance, causes, outcomes – New technologies for conservation, Economic incentives for conservation, Role of government, Role of NGOs, People participation, Community forest management, Eco tourism,
Traditional methods of biodiversity conservation, Initiatives in India

	Unit : 3
	Environmental Degradation
	11--Hours

	Water resource degradation: Ocean resource degradation, Groundwater degradation, Surface water degradation, Water management. Mining: Impact of mining on environment, Forest clearance issues, Issue of displacement. Urbanization: Water degradation Pollution in metros, e- waste Management, Disposal of untreated sewage, Real estate boom, Construction in hilly areas and impact, Polythene bags and pollution.

	Unit : 4
	Climate change and environment
	08-- Hours

	Introduction, Causes, Impact, Initiatives, Future initiatives, new technologies

	to overcome climate change, National treaties, International treaties, Analysis of treaties, Country specific initiatives Disparity between developed and undeveloped countries on environment issues

	Unit : 5
	Sustainable Development
	12-- Hours

	Concept, Parameters of sustainable development, Sustainable agriculture, Sustainable forest management. Renewable Energy, Concept of green cities, Green building, Initiatives in India. Environmental impact assessment:
Meaning, Process advantages of EIA, Organizations involved in EIA in India, Environment accounting, Environment ethics

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Asthana, D.K. &Asthana, MeeraA Textbook of Environmental Studies, New Delhi, S. Chand & Company, 2010.

	2
	Rajagopalan, R. Environmental Studies: From Crisis to Cure, Oxford University Press, 2015.

	Ref erence Books

	1
	Fulekar, M.H., Pathak, Bhawana& Kale, R K (eds.), Environment and Sustainable Development, New Delhi, Springer, 2013.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/nou19_ag10/preview

	2
	https://www.edx.org/course/subject/environmental-studies

	
	

	

	Course Designed By: Dr.S.Saravanakumar, Associate Professor and Head, Dept. of Political Science, GopiArts and Science College, Gopichettipalayam -638453

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	L
	M
	S
	M
	L
	L

	CO2
	S
	S
	S
	S
	L
	M
	S
	M
	L
	L

	CO3
	S
	S
	S
	S
	L
	M
	S
	M
	L
	L

	CO4
	S
	S
	S
	S
	L
	M
	S
	M
	L
	L

*S-Strong; M-Medium; L-Low

	Course Code
	
	PRINCIPLES OF PUBLIC
ADMINISTRATION
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper III
	4
	
	
	4

	Pre Requisite
	Students who want to pursue civil services as a career.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course include the following

	1. Administration is considered as essential machinery through which every government delivers its service to citizens properly.
2. This paper examines various concepts, theories and issues that are affecting the working of Administration.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to acquire outcomes

	CO1
	By learning the principles of Public Administration the students develop entrepreneurial qualities.
	K2

	CO2
	Students get more insight into competitive exams to develop their careers as bureaucrats.
	K3

	CO3
	The students develop confidence in the existing administrative systems with the knowledge of contrasts inbuilt in the government structure.
	K1

	CO4
	The Students can become better administrators.
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Evolution of Public Administration
	12-- Hours

	Meaning, scope and significance of Public Administration - Wilson’s vision of Public Administration - Evolution of the discipline and its present status - New Public Administration; Public Choice Approach - Challenges of Liberalization, Privatization, Globalization - Good Governance: concept and application - New Public Management.

	Unit : 2
	Administrative Theories
	12-- Hours

	Scientific Management – Classical Theory - Weber’s bureaucratic model – its critique and post- Weberian Developments; Dynamic Administration (Mary Parker Follett) - Human Relations School (Elton Mayo and others) - Functions of the Executive (C.I. Barnard); Simon’s decision- making theory - Participative Management (R. Likert, C. Argyris, D. McGregor) – Decision Making Approach (Herbert A. Simon) -Ecological Approach (F.W. Riggs)

	Unit : 3
	Administrative Behavior
	08--Hours

	Process and techniques of decision-making – Communication, Morale; Motivation Theories – content, process and contemporary; Theories of Leadership: Traditional and Modern.

	Unit : 4
	Comparative Public Administration
	08-- Hours

	Historical and sociological factors affecting administrative systems;

	Administration and politics in different countries; Current status of Comparative Public Administration;

	Unit : 5
	Financial Administration
	10-- Hours

	Monetary and fiscal policies; Public borrowings and public de bt-Budgets – types and forms; Budgetary process; Financial accountability; A ccounts and Audit - Models of policy-making and their critique; P rocesses of conceptualization, planning, implementation, monitoring, evaluation and review and their limitations; State theories and public policy formulation

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Avasthi, A. and Maheswari, S.R, Public Administration, Agra: LaxmiNarain Agarwal, 2017.

	2
	Basu, Rumki, Public Administration: Concepts and Theories, New Delhi: Sterling Publishers, 2012.

	3
	RavindraPrasad,D. ,V.S.Prasad, P. Satyanarayana, Y.Pardhasaradhi, Administrative Thinkers, Sterling Publishers, 2010.

	4
	Bhattacharya, Mohit, New Horizons of Public Administration, New Delhi: Jawahar Publishers and Distributors, 2008.

	Ref erence Books

	1
	Basu, R,.Public Administration: Concepts and Theories (5th ed.). Sterling Publications Private Limited, 2019.

	2
	Dhameja, A., & Mishra, S., Public Administration: Approaches and Applications. Pearson Education India, 2016.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.mooc-list.com/course/introduction-public-administrationsaylororg

	2
	https://onlinecourses.swayam2.ac.in/cec19_hs16/preview

	3
	https://www.youtube.com/watch?v=0d9TAyuIxY8&list=RDCMUCECFrpF CqoQIhBeEnSDSwhg&start_radio=1&t=0

	

	Course Designed By: Dr.M.Pravin Kumar, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	S
	S
	S
	M
	L
	L

	CO2
	S
	S
	S
	S
	S
	S
	S
	M
	L
	L

	CO3
	S
	S
	S
	S
	S
	S
	S
	M
	L
	L

	CO4
	S
	S
	S
	S
	S
	S
	S
	M
	L
	L

*S-Strong; M-Medium; L-Low

	Course Code
	
	INDIAN POLITY
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper IV
	4
	
	
	4

	Pre Requisite
	Students’ basic understanding about functioning of political
institutions in India
	2025-26
	202 1-22

	Course Objectives:

	The main objectives of this course can be detailed as below

	1. This course intends to impart a comprehensive outlook about the nature of the Indian Constitution, right and duties of the citizens, political institutions of Central and State Governments and its relationship with each other and local government.
2. It enables the students to familiarize with the theoretical propositions of Indian Politics.
3. It helps the students to familiarize on the issues in Democratic system.

	Expected Course Outcomes:

	On the successful completion of the course, student will have outcomes like the following

	CO1
	 The students will have better understanding about facts relating to various principles that govern the democratization of Indian politics
	K1

	CO2
	This in-depth knowledge will enable the students to perform well in competitive examinations as herein questions eliciting such information are frequently asked.
	K3

	CO3
	Students will learn about the Institutions of Indian Politics
	K1

	CO4
	The students develop a sense of nationalism and patriotism.
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Constitution
	10-- Hours

	Constitution – Salient Features – Basic Philosophy – Preamble – Union and its Territory – Citizenship in India - Fundamental Rights – Directive Principles of
State Policy – Fundamental Duties – Basic Structure Doctrine

	Unit : 2
	Union Executive
	10-- Hours

	Union Executive – President – Vice President – Prime Minister and Council of Ministers – Attorney General – Union Legislature – Structure, role and functioning – Parliamentary Committees.

	Unit : 3
	Judiciary
	12--Hours

	Judiciary – Supreme Court, High Court – Judicial Review – Judicial Activism – Public Interest Litigation – LokAdalats – Executive and Legislatures in the States

	Unit : 4
	Federalism in India
	10-- Hours

	Federalism in India – Centre State Relations – Commissions – Inter-State
Council – Zonal Council– Emerging trends; Electoral Process in India – Electoral Reforms

	Unit : 5
	Local Government in India
	08-- Hours

	Local Government in India – 73rd and 74th amendments - Constitutional and Statutory Bodies – Amendment Procedure –Landmark C onstitutional Amendments till date.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Basu, D.D., Introduction to the Constitution of India, NewDelhi: Lexis Nexis Publishers, 2015.

	2
	Fadia. B.L., KuldeepFadia, Indian Government and Politics, New Delhi: SahityaBhavan, 2017.

	3
	Ghosh,Peu, Indian Government and Politics, New Delhi: Prentice Hall of India Learning, 2017.

	4
	Chakrabarty, Bidyut, Indian Government and Politics, New Delhi: Sage Publishing, 2008.

	Ref
erence Books

	1
	Laxmikanth, M., Indian Polity (6th ed.). McGraw Hill, 2019.

	2
	Roy, H., & Prasad Singh, M., Indian Political System (4th ed.). Pearson, 2018.

	3
	Singh, M P, &Saxena, R., Indian Politics: Constitutional Foundations and Institutional Functioning (2nd ed.). PHI, 2011.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=AHBepuq_e1Q&list=RDCMUCh1WUi QDml4jWqBlvHBoGcQ&start_radio=1&t=14

	2
	https://onlinecourses.swayam2.ac.in/cec20_hs38/preview

	3
	https://www.youtube.com/watch?v=2hYCVavYHLk&list=PL_K2YMRA5WJ3KpnC6PSLN7f_BYw749xf

	

	Course Designed By: Dr.M.Pravin Kumar, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	M
	S
	S
	S
	S
	S
	S

	CO2
	S
	S
	S
	M
	S
	S
	S
	S
	S
	S

	CO3
	S
	S
	S
	M
	S
	S
	S
	S
	S
	S

	CO4
	S
	S
	S
	M
	S
	S
	S
	S
	S
	S

*S-Strong; M-Medium; L-Low
	Course Code
	
	INTERNAL SECURITY
	L
	T
	P
	C

	Core/Elective/Supportive
	Allied Paper II
	4
	
	
	4

	Pre Requisite
	A special knowledge in security affairs, 	especially 	internal security in India.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. Outline the causes and challenges to Internal security of a country
2. Explain the preventive agencies, measures and mechanisms to safeguard the interests of the country.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the national and international problems and their root causes.
	

	CO2
	Get jobs in deductive agencies and also in some national security agencies
	

	CO3
	Understand the role of state and non-state actors in challenging security issues
	

	CO4
	 Understand the cyber security and its role today
	

	CO5
	Understand the international initiatives related to various security issues
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Development and Extremism
	10-- Hours

	Development deficit and loss of trust in state, alienation. State’s role to optimize the outcomes and minimize social tension and conflicts, distributive justice and equity. Conflicts of interest in Land acquisition, abuse of natural resources, farming. Trade unions and labor movements, peasant groups, student wings, religious groups & states role in controlling them.

	Unit : 2
	Role of state and non-state actors
	11-- Hours

	Role of state and non-state actors in creating challenge to internal security - Role of state agencies in providing political support, finance, training, and logistics to secessionist groups, asymmetric low intensity wars. Challenges to internal security: Religious fundamentalist and terrorist, political secessionist groups, Naxalites. Underworld including smugglers, drug and narcotic cartels, human traffickers. Propaganda and Indoctrination, Misinformation and rumor mongering.

	Unit : 3
	Basics of Cyber Security
	11--Hours

	Vulnerabilities of Information technology and internet, Meaning and scope of Cyber Security, Importance, types of cyber security. Vulnerabilities: Backdoors, Denial–of–service attacks, Direct access attacks, Eves-dropping, Exploits, Indirect attacks, Social Engineering and human error. Vulnerabilities in

	banking, transport and communication systems. Cyber wars: propaganda, site hacking and injecting viruses, identity and password theft. Measures for Cyber security. Legal framework and cyber laws. Social Media- Uses and Misuses need for aregulator.

	Unit : 4
	Money Laundering and its prevention
	10-- Hours

	Meaning, objectives, agents, methods of Money Laundering, Money laundering through legitimate and illegitimate channels, Role of Nation al agencies: Department of revenue, Enforcement Directorate, economic cri me wing of police, International agreements and institutions including FATF, double tax avoidance treaty, information sharing agreements.

	Unit : 5
	Security challenges, various forces and their mandate
	08-- Hours

	India’scounterterrorismsetup,Securitychallengesinborderareas.India’sbordermanagement. Coastal security. Structure, Function, Indian police in 21st century, Challenges. Various security forces, agencies and theirmandate

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Paranjpe, Shrikant, Internal Security in India: Issues, Structures, Approaches, Indus Source Books, 2016.

	2
	Khan, Hamid; Hooda, Yogita&Tandon, L.R., Internal Security of India, McGraw Hill Education, 2017.

	Ref erence Books

	1
	https://www.mooc-list.com/course/security-terrorism-andcounterterrorism-futurelearn

	2
	https://fas.org/irp/nic/battilega/india.pdf

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	
	

	

	Course Designed By: Dr.M.Vivekanandan, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	L
	S
	M
	L
	S
	S
	M
	S
	M

	CO2
	S
	L
	S
	M
	L
	S
	S
	M
	S
	M

	CO3
	S
	L
	S
	M
	L
	S
	S
	M
	S
	M

	CO4
	S
	L
	S
	M
	L
	S
	S
	M
	S
	M

*S-Strong; M-Medium; L-Low
	Course Code
	
	VALUE EDUCATION:
ETHICS AND INTEGRITY

	L
	T
	P
	C

	Core/Elective/Supportive
	Part IV
	4
	
	
	4

	Pre Requisite
	Students with strong moral and ethical background
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are as given below

	1. The value education course is designed to enhance the awareness about the moral behavioral standards.
2. The main objective of value education is to include the essential values - ethics & integrity and its application on day to day life in the individual, social and national spheres.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Develop his or her good characters
	

	CO2
	Acquire confidence building
	

	CO3
	 Move with others in a positive sense
	

	CO4
	Develop work ethics wherever he or she goes for employment
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Ethics and Human Interface:
	10—Hours

	Essence, determinants and consequences of Ethics in-human actions; dimensions of ethics; ethics - in private and public relationships. Human Values - lessons from the lives and teachings of great leaders, reformers and administrators; role of family society and educational institutions in inculcating values.

	Unit : 2
	Attitude
	12—Hours

	Attitude - structure, function; its influence on behavior; moral and political attitudes; social influence and persuasion. Attitude and foundational values for Civil Service: integrity, impartiality and non-partisanship, objectivity, dedication to public service, empathy, tolerance and compassion towards the weaker-sections. Emotional intelligence-concepts, and their utilities and application in administration and governance. Contributions of moral thinkers and philosophers from India and world.

	Unit : 3
	
	10—Hours

	Public/Civil service values and Ethics in Public administration
Status and problems; ethical concerns and dilemmas in government and private institutions; laws, rules, regulations and conscience as sources of ethical guidance; accountability and ethical governance; strengthening of ethical and moral values in governance; ethical issues in international relations and funding; corporate governance.

	Unit : 4
	Probity in Governance
	10-- Hours

	Concept of public service; Philosophical basis of governance and probity; Information sharing and transparency in government, Right to Information, Codes of Ethics, Codes of Conduct, Citizen’s Charters, Work culture, Quality of service delivery, Utilization of public funds, challenges of corruption.

	Unit : 5
	Case Studies on above issues
	08-- Hours

	

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Huberts, Leo W.J.C.; Maesschalck, Jeroen&Jurkiewicz, Carole L. (eds) Ethics and Integrity of Governance: Perspectives Across Frontiers, Cheltenham, USA, Edward Elgar Publishing Limited, 2008.

	2
	Chakrabarty, Bidyut, Ethics in Governance in India, Delhi,Routledge Contemporary South Asia Series, 2016.

	
	

	Ref erence Books

	
	Upadhyay, Ranvijay, Ethics, Integrity, and Aptitude in Governance, SAGE Publications Pvt. Ltd, 2018.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/ntr19_ge06/preview

	2
	https://www.swayamprabha.gov.in/index.php/Syllabus/detail/10385

	

	Course Designed By: Dr.S.Saravanakumar, Associate Professor and Head, Dept. of Political Science, Gopi Arts and Science College, Gopichettipalayam -638453

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	M
	S
	L
	L
	L
	S
	L
	M
	L
	L

	CO2
	M
	S
	L
	L
	L
	S
	L
	M
	L
	L

	CO3
	M
	S
	L
	L
	L
	S
	L
	M
	L
	L

	CO4
	M
	S
	L
	L
	L
	S
	L
	M
	L
	L

*S-Strong; M-Medium; L-Low

	Course Code
	
	INDIAN ADMINISTRATION
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper V
	4
	
	
	4

	Pre Requisite
	Basic understanding about existence of administrative mechanisms in India among the students.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are summed up below

	1. This course enables the students to understand the transformative role of Indian Administration;
2. To understand the form and substance of Indian Administration;
3. To appreciate the emerging issues in Indian Administration in the context of changing role of state, market and civil society.
4. It helps the students to know the details of the administrative arrangement in India. And also it explains the operational aspects of Indian Administrative system.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	It creates more knowledge about various opportunities available in government services thereby inducing them to compete for it.
	K2

	CO2
	It helps in inculcating efficient managerial capacity.
	K3

	CO3
	As future bureaucrats they are in a better position to have safe & proper relationship with the political executives.
	K2

	CO4
	Giving better knowledge about the various types of functions of the Indian Administration structure
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Evolution of Administration in India
	10-- Hours

	Thiruvalluvar’sThirukkural and Kautilya’sArthashastra on Administration – Indian Administration during Mughal rule –Legacy of British rule in Indian administration - Indianization of Public Services – Nature of Revenue administration, District administration and Local self-government after Independence.

	Unit : 2
	Philosophical and Constitutional framework of government
	10-- Hours

	Salient features and Philosophical background - Constitutional Context of Indian Administration - Central Civil Services - State Public Services - Bureaucracy and development.

	Unit : 3
	Public Sector Undertakings
	10--Hours

	Public sector in modern India; Forms of Public Sector Undertakings; Problems of autonomy, accountability and control; Impact of liberalization and privatization on Indian Administration.

	Unit : 4
	Union Administration
	10-- Hours

	Structure of Union Administration: Cabinet Secretariat; Prime Mini ster’s Office; Central Secretariat; Ministries and Departments; Boards; C ommissions; Attached offices; Field organizations.

	Unit : 5
	State Administration
	10-- Hours

	Union-State Relations: administrative, legislative and financial relations - Finance Commission – NITI Aayog - Chief Secretary; State Secretariat; Directorates –District Administration- Changing role of the Collec tor - District administration and democratic decentralization process at the stat e level.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Maheswari, S.R, Indian Administration, Orient Black Swan, 2001.

	2
	Arora, Ramesh K., Indian Public Administration: Institutions and Issues, New Age International Publishers, 2012.

	3
	Avasthi&Avasthi, Indian Administration, Agra, Lakshmi Narain Agarwal Educational Publishers, 2017.

	Ref erence Books

	1
	Fadia, B.L and Fadia, Kuldeep, Indian Administration, NewDelhi; SahityaBhawan, 2017.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/cec19_hs18/preview

	2
	https://www.youtube.com/watch?v=1F16baP6KyY&list=RDCMUCECFrpF CqoQIhBeEnSDSwhg&start_radio=1&t=3

	3
	http://niilmuniversity.in/coursepack/humanities/Basic_of_Indian_Admin istration.pdf

	

	Course Designed By: Dr.M.Pravin Kumar, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO2
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO3
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO4
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	INTERNATIONAL RELATIONS SINCE
1900
	L
	T
	P
	C

	Core/Elective/ Supportive
	Core Paper VI
	
	
	
	

	Pre Requisite
	A Strong understanding about international issues and functioning of institutions is required.
	2025-26
	20 21-
22

	Course Objectives:

	The main objectives of this course are as detailed below

	1. This course is designed to expose the students to the key concepts, terminology and theories in the field of International Relations.
2. The purpose is to create awareness among the students regarding the study of International Relations as a defined inter-disciplinary oriented field of study.

	Expected Course Outcomes:

	On the successful completion of the course, student will have beneficial outcomes

	CO1
	Preparing the students for understanding of global order by learning major international theories.
	K2

	CO2
	It prepares professional for a career in politics in global level
	K2

	CO3
	Students can take up career in industries, international business military intelligence&national security.
	K3

	CO4
	Makes the students to become active participants in world politics and makes the world a better place to live by addressing issues like Human rights corruption & environmental issues.
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Introduction
	10-- Hours

	Meaning, Nature and Scope of International Relations – Classical and Modern Approaches to the study of International Relations – Emergence of Nation State.

	Unit : 2
	Key Concepts
	10-- Hours

	National Interest – Balance of Power and Deterrence – Collective Security – Globalization – Geopolitics – International Peace – New Global Order – Multipolar system.

	Unit : 3
	Issues in International Politics
	10--Hours

	Cold-War - Palestinian issue- Kashmir Carnage- Srilankan Crisis- Iraq crisis Afghanistan Civil War- Iran and North Korean issues- Terrorism in international relations - Oil Crisis. Biological warfare – Global Warming and environmental issues.

	Unit : 4
	New International system
	10-- Hours

	Bretton woods to WTO - Socialist economies and the CMEA (Council for Mutual
Economic Assistance) – The emergence of third world countries - Globalisation

	of the world economy.

	Unit : 5
	Contemporary Global Concerns
	10-- Hours

	Climate Change - Human Rights -– Global Warming and environmental issues Gender justice – Terrorism – Biological Warfare and Cyber Warfare.

	
	 Total Lecture Hours
	50—Hours

	Text Book(s)

	1
	Biswal, Tapan, International Relations, Laxmi Publications Private Ltd, 2017.

	2
	Ghosh, Peu, International Relations (4th ed.), NewDelhi: Prentice Hall India Learning Pvt.Ltd, 2016.

	3
	Goldstein, J. S. &Pevehouse, J.C, International Relations(10th ed.), Pearson, 2013.

	4
	Baylis, J; Owens, Patricia & Smith, Steve, Globalization of World Politics (8th ed.), UK, Oxford University Press, 2020.

	Ref erence Books

	1
	Basu, R.,International Politics: Concepts, Theories and Issues, SAGE Publications, 2012.

	2
	Brown, C., &Ainley, K.,Understanding International Relations (3rd ed). Palgrave Macmillan, 2005.

	3
	Goldstein, J. S.,International Relations (11th ed.), Pearson India, 2017.

	4
	Scott, D. (Ed.)Handbook of India’s International Relations (1st ed), Routledge, 2011.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.mooc-list.com/course/understanding-internationalrelations-theory-coursera

	2
	https://www.youtube.com/watch?v=SwxFZ9YgtVw&list=PLwYR7WJw1QXm7eGMI2mBKxSgKkXNGUq8

	3
	https://www.youtube.com/watch?v=yfJD1NYgrQ8&list=PLMvXFIBgrW3rGb9oRV7aTbz1fZBYTyHy

	

	Course Designed By: Dr.M.Vivekanandan, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	M
	L
	S
	S
	L
	S
	S
	M
	S
	S

	CO2
	M
	L
	S
	S
	L
	S
	S
	M
	S
	S

	CO3
	M
	L
	S
	S
	L
	S
	S
	M
	S
	S

	CO4
	M
	L
	S
	S
	L
	S
	S
	M
	S
	S

*S-Strong; M-Medium; L-Low
	Course Code
	
	JOURNALISM
	L
	T
	P
	C

	Core/Elective/Supportive
	Allied Paper III
	4
	
	
	4

	Pre Requisite
	Interest in mass media, social media and communication network among the students
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course can be summarized as below

	1.The course aims at making the students understand the nature of mass communication and the responsibilities and functions of press.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the importance of mass communication and the functions of press
	

	CO2
	Work in the mass media as news analyst
	

	CO3
	To become a reporter with good qualities of journalism
	

	CO4
	 Get Self-confidence and also a leadership character
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Meaning
	10—Hours

	Nature Scope and process of mass communication - Theories of mass Communication - SMCR model of communication - Types of Communication - Characteristics of Communication – Barriers-Mass media of Communication - Merits and Demerits.

	Unit : 2
	Historical Development
	09—Hours

	Journalism - History of Journalism - History of Indian Press - Responsibilities and functions of the press - News agencies - freedom of the press - various professional organizations - press council-press laws.

	Unit : 3
	News
	12—Hours

	News - Definition of news - Sources of news - Reporting - Qualities of a reporter - Routine beats of a reporter - Inverted pyramid style of reporting - lead -
Definition and types - Crime reporting, Correspondents - Special Correspondents - District correspondents - Investigative reporting - writing for Radio and TV - Free lance Journalism.

	Unit : 4
	Editing
	11—Hours

	Editing - Editorial writing - purpose of editorials - Headlines - definition - Functions and types - what is a copy - Sources of a copy - Sub-edition - Functions of Sub-editor - proof reader - Functions and symbols.

	Unit : 5
	Newspaper
	08—Hours

	Newspaper Management - various departments of a newspaper and their functions - Advertisement - circulation and Administration.

	
	 Total Lecture Hours
	50—Hours

	

	Text Book(s)

	1
	Ahuja, B.N., Theory and practice of Journalism, New Delhi, Surjeet Publications, 2007.

	2
	Kamath, M.V., Professional Journalism M.V. Kamath, New Delhi, Vikas Publishing House, 2008.

	3
	Srivastava, K.M., News Reporting and Editing. New Delhi: Sterling Publishers Pvt.Ltd. 2003

	Ref erence Books

	1
	Scanlan, Chip & Craig Richard, News Writing and Reporting. New Delhi: Oxford,2013

	2
	Hodgson, F.W., Modern Newspaper practice:A Primer on the Press. London: Focal Press, 1996

	3
	Wolsley, Ronald E., Journalism in ModernIndia, Asia Publishing House

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.edx.org/learn/journalism

	2
	https://www.mooc-list.com/tags/journalism

	3
	https://onlinecourses.swayam2.ac.in/ugc19_hs42/preview

	

	Course Designed By: Dr.S.Saravanakumar, Associate Professor and Head, Dept. of Political Science, Gopi Arts and Science College, Gopichettipalayam -638453

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	M
	S
	S
	S
	L
	M
	M
	M
	L
	L

	CO2
	M
	S
	S
	S
	L
	M
	M
	M
	L
	L

	CO3
	M
	S
	S
	S
	L
	M
	M
	M
	L
	L

	CO4
	M
	S
	S
	S
	L
	M
	M
	M
	L
	L

*S-Strong; M-Medium; L-Low

	Course Code
	
	COMPUTER APPLICATIONS
	L
	T
	P
	C

	Core/Elective/Supportive
	Skill Based Course 1
	
	
	
	

	Pre Requisite
	Strong ICT knowledge is essential for pursuing this course/paper.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. Enhance students’ ability to use information technology to communicate, solve problems, and acquire information.
2. Enable students to become proficient in using components of MS Office, multimedia, social networking, and other web-based tools.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO 1
	Get jobs in IT sectors
	

	CO 2
	Get basic knowledge on computer usage
	

	CO 3
	Get self confidence
	

	CO 4
	Use computer application for further research
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	
	10—Hours

	MS Word: Word Basics - Work with Text -Format Documents - Work with Text Objects- Work with References - Work with Illustrations - Specialized Documents - Collaborate with Others

	Unit : 2
	
	12—Hours

	Spread sheet basics. - Creating, editing, saving and printing spreadsheets - Working with functions & formulas - Modifying worksheets with color & auto formats - Graphically representing data : Using Data Forms - Analyzing data :
Data Menu, Subtotal, Filtering Data

	Unit : 3
	
	12—Hours

	PowerPoint/ Keynote features - create engaging multimedia presentations with PowerPoint - Formatting and organizing PowerPoint slides - Working with graphics, tables and charts - Adding multimedia and Smart Art presentations - Integrating with Microsoft Office files.

	Unit : 4
	
	07—Hours

	Office Suites: Microsoft Office, G-Suite- Google Meet, Calendar, Groups, Google One, Drive, Sheets, and Forms.

	Unit : 5
	
	09—Hours

	Connecting with people through Technology –Social Networking: Face book,
Twitter, LinkedIn - Social media campaigns – Crowd sourcing – Blogging – Digital collaboration: Zoom Meet

	
	 Total Lecture Hours
	50—Hours

	Text Book(s)

	1
	Sanjay, Saxena .A first Course in Computer, New Delhi, Vikas Publication House Pvt.Ltd.2007.

	2
	Douglas, E.C. Computer Networks and Internets, London, Pearson Education, 2018.

	3
	Mohan Kumar, K. &Rajkumar, S., Computer Applications in Business. New Delhi, McGrow Hill Education.2009.

	Ref erence Books

	1
	Krishnamoorthy, R. Computer Programming and Application

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/cec19_cs06/preview

	
	

	

	Course Designed By:

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	L
	L
	M
	M
	L
	L
	M
	L
	L
	L

	CO2
	L
	L
	M
	M
	L
	L
	M
	L
	L
	L

	CO3
	L
	L
	M
	M
	L
	L
	M
	L
	L
	L

	CO4
	L
	L
	M
	M
	L
	L
	M
	L
	L
	L

*S-Strong; M-Medium; L-Low

	
Course
Code
	
	 HUMAN RIGHTS

	L
	T
	P
	C

	Core/Elective/Supportive
	Non Major Elective 1
	
	
	
	

	Pre Requisite
	Basic understanding about various charters and types of Human Rights among the students’ is essential to choose the paper
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are as provided below

	1. Human rights education aims to enhance the knowledge and understanding of human rights, foster attitudes of tolerance, respect, solidarity, and responsibility, develop awareness of how human rights can be translated into social and political reality and develop skills for protecting human rights.
2. This course will augment the knowledge of students about human values and human dignity.

	Expected Course Outcomes:

	On the successful completion of the course, student will achieve the following outcomes

	CO1
	It provides in-depth knowledge on Human rights and various organizations available inside the country and abroad.
	K2

	CO2
	It enables students to understand their limit in dealing other human beings.
	K2

	CO3
	By creating awareness the students are better placed to fight and stand for the cause of personnel liberty.
	K5

	CO4
	With the awareness of rights of minority, women and children the students can create an egalitarian society.
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Introduction

	10-- Hours

	Meaning, Nature, Evolution and Scope of Human Rights - Theories of Human Rights - Classifications of Human Rights - Human Rights and Duties - Democracy and Human Rights.

	Unit : 2
	Indian Constitution and Human Rights
	08-- Hours

	Preamble of Indian Constitution – Human Rights (UDHR) and Fundamental Rights - Constitutional Remedies for Human Rights - Directive Principles of State Policy.

	Unit : 3
	UDHR United Nations and Human Rights
	10--Hours

	Universal Declaration of Human Rights(UDHR) -United Nations High Commissioner for Human Rights -International Human Rights Commission

	(IHRC)

	Unit : 4
	Commissions on Human Rights
	10-- Hours

	National Human Rights Commission- State Human Rights C ommission National Commission for Women-National Commission for Scheduled Castes and National Commission for Scheduled Tribes- Human Right s Courts in
India.

	Unit : 5
	Issues and Challenges
	12-- Hours

	Human Rights violations against Women, Children, SC/ST, Minor ities – Cyber crimes and human Rights – Right to Privacy and Human Rights - Promotion of Human Rights Education - Challenges of Human Rights – NG Os and Civil Society role in protection and promotion of Human Rights.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Kapoor, S.K., Human Rights under International Law and Indian Law, Allahabad; Central Law Agency, 2009.

	2
	Kingsbury, Damien &Avonius, Leena, Ed., Human Rights in Asia, London, Palgrave Macmillan, 2008.

	3
	Todd, Land Man, Ed., Human Rights, London, Sage Publications, 2009.

	4
	Van Bueren, G., The International Law on the Rights of the child, Londen, MartinusNijhoff Publishers, 2000.

	Ref erence Books

	1
	Waghmare, B.S. Ed., Human Rights, Problems and Prospects, Delhi, Lalinga Publications, 2001

	2
	Jain, R., Textbook on Human Rights: Law and Practice (3rd ed.), Universal Law Publishing, 2016.

	3
	Bantekas, I., &Oette, L., International Human Rights Law and Practice (Second edition), Cambridge University Press, 2016.

	4
	Meena, A. K., Human Rights in India: Concepts and Concerns, Pointer Publishers, 2014.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.edx.org/learn/human-rights

	2
	https://www.youtube.com/watch?v=H8sj_WPeZew&list=PLJH0mvqm2B9 ARmqXvmpX30jiOuhEAdOQk

	3
	https://www.classcentral.com/course/swayam-human-rights-in-india17637

	4
	https://onlinecourses.swayam2.ac.in/cec19_lw01/preview

	

	Course Designed By: Dr.P.Sakthivel, Professor of Political Science and Public Administration, Annamalai University. Chidamparam-608002

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	M
	S
	S
	S
	M
	L

	CO2
	S
	S
	S
	S
	M
	S
	S
	S
	M
	L

	CO3
	S
	S
	S
	S
	M
	S
	S
	S
	M
	L

	CO4
	S
	S
	S
	S
	M
	S
	S
	S
	M
	L

		*S-Strong; M-Medium; L-Low

	Course code
	
	
	L
	T
	P
	C

	Core
	HEALTH AND WELLNESS
	1
	-
	-
	1

	
	-
	Syllabus Version
	2025-
2026

	Course Objectives:

	The main objective of this course is to
· Teaching the elements of physical, mental, emotional, social, intellectual, environmental well-being which are essential for overall development of an individual.
· Addresses the dangers of substance abuse and online risks to promote emotional and mental health.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	To demonstrate proficiency in sports training and physical fitness practices.
	K2

	2
	To improve their mental and emotional well-being, fostering a positive outlook on health and life.
	K3

	3
	To develop competence and commitment as professionals in the field of health and wellness.
	K4

	4
	To create awareness on drug addiction and its ill effects.
	K4

	K1-Remember;K2 -Understand;K3-Apply;K4 -Analyze; K5-Evaluate; K6–Create

	Unit:1
	INTRODUCTION TO HOLISTIC WELL-BEING
	3 hours

	Introduction to Holistic Well-being- Wellness Wheel Exercise - Breaking Bad Habits

	Unit:2
	[image:]PHYSICAL WELL-BEING
	3hours

	Physical Well-being- Fitness - Nutrition - Yoga - Meditation - Brain health - Healthy lungs - Hygiene and Grooming

	Unit:3
	EMOTIONAL WELL-BEING
	2 hours

	Emotional Well-being – Stress Management-Importance of saying ‘No’ for their Physical and Mental well-being- Body Positivity and self-acceptance - Practicing Gratitude - Cultivating Kindness and Compassion- Practicing Forgiveness- Celebrating Differences - Digital Detox.

	Unit:4
	INTELLECTUAL WELL-BEING
	3hours

	Intellectual Well-being – Being a lifelong learner- Digital literacy - Transfer of Learning – Environmental well-being- Mental well-being – Importance of self-reflection (Discussion) -Meditation Practices.

	Unit:5
	DEVELOPING LIFE SKILLS
	3 hours

	Situational Awareness (Developing Life Skills) -Being Street Smart - General first aid procedure, CPR procedure, Handling emergency situations like fire, flood etc.- Digital Awareness -Understanding Addiction- Impact of substance abuse-Adverse health conditions, Social isolation, ruined future, hidden financial loss and damaging the family reputation.

	
	Total Lecture hours
	15hours

	Text Book(s)

	1
	Park’s Textbooks of preventive and social medicine

	2
	Food and Nutrition by L. Swaminathan

	Reference Books

	1
	Dietics by Srilakshmi

	Related Online Contents[MOOC,SWAYAM, NPTEL, Websitesetc.]

	1
	https://www.youtube.com/watch?v=_5F9yTs7Al0

	2
	https://www.youtube.com/playlist?list=PLwdnzlV3ogoVhUuHDwFHzCj325BtEGZei

	3
	https://www.edx.org/learn/healthcare

	4
	https://open.umn.edu/opentextbooks/textbooks/662

	Course Designed By: TANSCHE Recommendation

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	S
	S
	M
	M
	M
	L

	CO2
	S
	S
	S
	S
	M
	M
	M
	L
	L
	L

	CO3
	S
	M
	S
	S
	S
	L
	M
	M
	M
	L

	CO4
	S
	S
	S
	S
	S
	S
	L
	S
	M
	L

	Course Code
	
	TAMIL NADU ADMINISTRATION
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper VII
	
	
	
	

	Pre Requisite
	Students who evince interest in taking up state public service commission.
	Syllabu
s
Version
	2025-26

	Course Objectives:

	The main objective of this course is to make the students to get awareness about the organization, structure and working of state administration.

	It will help the students to get through state public service commission, since the content of the paper is in accordance with syllabus prescribed for competitive examinations at the state level.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Learn the Socio-political History of Tamil Nadu and can create the awareness of it
	

	CO2
	Student gain an in-depth understanding of the government and politics of a particular state of Indian Union viz., Tamil Nadu.
	

	CO3
	Giving better knowledge about the various types of functions of the Indian Administration structure
	

	CO4
	Attend competitive examination
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Introduction
	08-- Hours

	Nature of Administrative system in Tamil Nadu: During ancient and British period – Salient Features of Tamil Nadu Administration.

	Unit : 2
	State Administration
	10-- Hours

	State Administration: Secretariat- Chief Secretary-Additional Chief Secretary Principal Secretary to Government- Chief Minister’s Special Cell -Secretariat services – e-governance in the state – Disaster Management.

	Unit : 3
	Departments
	12--Hours

	Important Departments and Organizations: State Finance Commission – State
Planning Commission – Chennai Metropolitan Development Authority(CMDA) – Department of Town and Country Planning (DTCP) – Slum Clearance Board and Accommodation Control.

	Unit : 4
	Specialized Departments
	08-- Hours

	ELCOT - TIDCO – TANSIDCO - HUDCO – THADCO – TASM AC – Arasu Cabel TV Corporation.

	Unit : 5
	Recruiting Agencies
	12-- Hours

	State Recruiting Agencies and Training Institutes:- Tamil Nadu Public Service Commission – Recruiting Procedure for various group services-Teachers Recruitment Board - Anna Institute of Management – Civil Services Training Institute, Bhavanisagar.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Sriram, G., Tamilnadu Nirvagam, Chennai, Sakthi Publishing House, 2016.

	2
	Venkatesan, K., Tamil Nadu: Government, Administration and Governance, VarththamanamPathippagam, 2016.

	Ref erence Books

	1
	WWW.tngove.in

	2
	WWW.tnpsce.gov.in.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=TvY85VQAZFU&list=RDCMUC0H_ym LzolFJT-KImodKWvQ&start_radio=1&t=3

	

	Course Designed By: Dr.M.Vivekanandan, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	L
	S
	S
	L
	S
	S
	S
	M
	S

	CO2
	S
	L
	S
	S
	L
	S
	S
	S
	M
	S

	CO3
	S
	L
	S
	S
	L
	S
	S
	S
	M
	S

	CO4
	S
	L
	S
	S
	L
	S
	S
	S
	M
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	INDIA’S FOREIGN POLICY
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper VIII
	
	
	
	

	Pre Requisite
	Basic understanding about Indian Polity and foreign policy
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are succinctly given as below

	1. This course enables the students to acquire knowledge of India’s participation in world affairs, which is not merely relational but meaningfully explanatory of India’s foreign policy behavior.
2. The course content is designed in such a way as to form an indispensable first step in the study of any country’s foreign policy.
3. The students can understand the basic elements of the foreign policy.
4. This course focuses India’s relationship with neighboring countries and also with other countries.

	Expected Course Outcomes:

	On the successful completion of the course, there will be the following outcomes :

	CO1
	The student becomes more active in analyzing India’s foreign policy.
	K4

	CO2
	Students can understand the interests and expectations of our country from the other countries
	K2

	CO3
	The specific outcomes will be to enable students prepare for careers in international affairs.
	K3

	CO4
	It will kindle the student’s interest to learn foreign cultures and languages.
	K1

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	
	10-- Hours

	Introduction
Determinants of India’s Foreign Policy – Evolution of India’s Foreign Policy – Objectives – Principles of India’s Foreign Policy – Foreign policy decision making institutions - Principles and Relevance of Non Alignment.

	Unit : 2
	India and Neighbors
	10-- Hours

	India’s relation with Pakistan, Afghanistan, Bangladesh, Sri Lanka, Nepal, Bhutan and Maldives.

	Unit : 3
	India and SAARC
	12--Hours

	India and SAARC – Past performance and future prospects - South Asia as a Free Trade Area. Impediments to regional co-operation - River water disputes Illegal cross-border migration - ethnic conflicts and insurgencies - border disputes – Terrorism in south Asian politics.

	Unit : 4
	India’s relations with other countries
	08-- Hours

	India’s relations with UK, USA, USSR, China, Germany, Brazil, South Africa and Middle East countries.

	Unit : 5
	Challenges
	10-- Hours

	Security Challenges of India: Terrorism - Energy Security - Nuclear Policy – Maritime Security – Cyber Security – Environmental Security.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Ganguly, S. (ed.) India’s Foreign Policy: Retrospect and Prospect. New Delhi, Oxford University Press, 2009.

	2
	Dubey, Muchkund, India’s foreign policy: Coping with the Changing world, Orient Blackswan Limited, 2017.

	3
	Harshe, Rajen&Seethi, K.M Engaging with the world: Critical Reflections on India’s Foreign Policy, Orient Blackswan, 2005.

	Ref erence Books

	1
	Saran, Shyam, How India sees the World: Kautilya to the 21st Century, Juggernaut Books, 2017.

	2
	Wojczewski, T., India’s foreign policy discourse and its conceptions of world order: The quest for power and identity, Routledge, 2018.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://abhipedia.abhimanu.com/Article/IAS/MTE3Njk2/India-s-foreignpolicy-India-and-the-world-IAS

	2
	https://www.youtube.com/watch?v=VJ_W2mpzBCY&list=RDCMUCqxRO 1Ab1IrAU4_Co2QFw8A&start_radio=1&t=47

	

	Course Designed By: Dr.P.Sakthivel, Professor of Political Science and Public Administration, Annamalai University. Chidamparam-608002

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	L
	S
	S
	L
	S
	S
	S
	S
	S

	CO2
	S
	L
	S
	S
	L
	S
	S
	S
	S
	S

	CO3
	S
	L
	S
	S
	L
	S
	S
	S
	S
	S

	CO4
	S
	L
	S
	S
	L
	S
	S
	S
	S
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	RESEARCH METHODOLOGY
	L
	T
	P
	C

	Core/Elective/Supportive
	Allied Paper IV
	
	
	
	

	Pre Requisite
	Research aptitude among the students and their plan to take up major and minor projects
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course include the following

	1. This course attempts to introduce the students in a simple way, to the nature of scientific method and its application to the understanding of social reality.
2. Students are taught how to conceptualize and formulate a problem; collect relevant data analyze and arrive at conclusions.

	Expected Course Outcomes:

	On the successful completion of the course, student will have following outcomes:

	CO1
	The major outcome of this course is that it provides and creates meaningful knowledge among the students through analytical way of logical thinking
	K4

	CO2
	Life time Programmes can be evolved by the students through research methods. It enables the students provide great service to mankind.
	K3

	CO3
	It will enable the students to acquire better placement in jobs and to get promotion.
	K3

	CO4
	By evaluating the risks and benefits of a particular event students will have greater skills to make better decision and choices.
	K5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Introduction
	08-- Hours

	Meaning, Nature, and Scope of Social science Research – Significance of Social Science Research - Pure and Applied Research – Problems in Social Science Research.

	Unit : 2
	Methods and Problems
	10-- Hours

	Methods in Social Science Research: Historical, Comparative, Descriptive and Scientific methods - Review of Literature - Hypothesis – Concepts – Variables – Theory.

	Unit : 3
	Research Design
	10--Hours

	Research Design – Significance and Types of Research Design - Types of Research: Exploratory, Experimental – Content Analysis.

	Unit : 4
	Collection of data and Statistical Tools
	12-- Hours

	Questionnaire and Interview method - Observation method – Survey method - Case Study method - Sampling Method –Statistics and its use in Social Science research – Computer and its Applications – Plagiarism and Academic

	integrity.

	Unit : 5
	Research Report
	10-- Hours

	Research Report: Purpose, Contents, Style and Presentation – F ootnotes and Endnotes- Bibliography – Appendices.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Gupta, A.K., Research Methodology, New Delhi, JCB Press, 2009.

	2
	Kumar, Renjith, Research Methodology, Pearson India, 2005.

	3
	Kothari, C. R., Research Methodology: Methods and Technology, New Age Publishers.

	4
	WishwaPrakasham, Research Methodology: Methods and Technology, New Delhi, 2001.

	5
	Alvesson, Mats &Skoldberg, Kaj, Reflexive Methodology, Sage Publication Ltd. 2000.

	6
	Ghosh, B.N., Scientific Method and Social Research, New Delhi, Sterling publishers, 2003

	Ref erence Books

	1
	Bryman, Alan, Social Research Methodology, New York, Oxford University Press, 2008.

	2
	Tamilannal, Periaykaruppan& M.S Lakkuvanan, An Introduction To
Research Methodology (Tamil Book) MeenachiPuthakaNilayam, Madurai 2004

	3
	Dr. V.K Dube, Research Methodology in Political Science, Omega Publications, New Delhi, 2015.

	4
	WiiliamJ.Goode , Paul K. Half, Methods in Social Research,Surjeeet Publications, 2006.

	5
	Dr. O.R. Krishnaswami, Methodology of Research in Social Sciences, Himalaya Publishing House, Mumbai, 1999.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=P0mdjQizdUw

	2
	https://onlinecourses.swayam2.ac.in/cec20_hs17/preview

	3
	http://ugcmoocs.inflibnet.ac.in/ugcmoocs/view_module_pg.php/838

	

	Course Designed By: Dr.S.Saravanakumar, Associate Professor and Head, Dept. of Political Science, Gopi Arts and Science College, Gopichettipalayam -638453

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	L
	L
	L
	S
	M
	M
	L
	L

	CO2
	M
	S
	L
	L
	L
	S
	M
	M
	L
	L

	CO3
	M
	S
	S
	L
	L
	S
	M
	M
	L
	L

	CO4
	S
	S
	L
	L
	L
	S
	M
	M
	L
	L

*S-Strong; M-Medium; L-Low

	Course Code
	
	SELF-AWARENESS AND LEADERSHIP
	L
	T
	P
	C

	Core/Elective/Supportive
	Skill Based Course 2
	
	
	
	

	Pre Requisite
	Leadership qualities and the
desire to develop soft skills
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	 1.Make the student to have self-confidence to face the competitive world
 2.Build the leadership qualities to lead a better future

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Develop self confidence
	

	2
	Learn more managerial capacity to face the administration
	

	3
	Build leadership quality to challenge anything
	

	4
	Develop capacity building of their own
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Uni t : 1
	Self Awareness
	10-- Hours

	Un derstanding Self – Knowledge, Skills Abilities, Personality assessment – Johari Window - Emotional Intelligence: Understanding emotions, EI model, regulating emotions - Personal Branding

	Uni t : 2
	Self-Management Development
	10-- Hours

	Positive thinking and self-motivation – Personal SWOT -Goal setting - Managing tim e - Stress management – Communication: Verbal and Non-verbal

	Uni t : 3
	Leadership
	12--Hours

	Defining Leadership - Distinguishing Leadership and Management - Approaches to defining leadership and models – transformational leadership – citizen leadership – women in leadership – Developing leaders: Coaching and me ntoring

	Uni t : 4
	Change Management
	10-- Hours

	Social Changes and challenges – leading planned social Change - resistance to soci al change -–– implementing and managing change outcomes – Current issues

	Uni t : 5
	Social engagement
	08-- Hours

	Social engagement and volunteering in the community (field engagement)

	
	 Total Lecture Hours
	50-- Hours

	Tex t Book(s)

	1
	Day, D. V., &Antonakis, J. Nature of Leadership (2nd Ed.), Sage Publications, 2011.

	2
	Hughes, R., Ginnett, R., &Curphy, G. Leadership: Enhancing the lessons of experience (7th Ed.), McGraw Hill, 2017.

	3
	Northouse, P. G., Leadership: Theory and Practice (7th Ed.), New Delhi, Sage Publications, 2015

	Ref erence Books

	
	

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.coursera.org/lecture/emotional-intelligence-inleadership/self-awareness-FTEtq

	2
	https://www.classcentral.com/course/self-awareness-7280

	

	Course Designed By:

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	M
	M
	M
	S
	M
	S
	L
	L

	CO2
	S
	S
	M
	M
	M
	S
	M
	S
	L
	L

	CO3
	S
	S
	M
	M
	M
	S
	M
	S
	L
	L

	CO4
	S
	S
	M
	M
	M
	S
	M
	S
	L
	L

*S-Strong; M-Medium; L-Low

	Course Code
	
	LOCAL GOVERNMENTS IN INDIA
	L
	T
	P
	C

	Core/Elective/Supportive
	Non Major Elective
	
	
	
	

	Pre Requisite
	Desire to understand grassroots Governance and its working
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are

	To understandtheimportanceoflocalselfgovernmentsinademocracy,itsstructure, challenges and their role in civic life of the citizens at the grassroots level.

	Expected Course Outcomes:

	On the successful completion of the course, the following outcome are available to students

	CO1
	Students will be empowered to render their contribution towards the implementation of local government.
	K3

	CO2
	They will feel more confident after studying this course while they enter into local government regime.
	K6

	CO3
	They become more aware of developing skills in local selfgovernment by attending training.
	K5

	CO4
	By getting better understanding of social assets they become more responsible citizens in protecting and safeguarding them.
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Introduction
	10-- Hours

	Evolution of Local Government in India – Lord Rippon’s Resolution – Royal Commission 1907 – Community Development Programmes - Mahatma
Gandhi’s concept on Panchayat Raj.

	Unit : 2
	Committees on PRI
	10-- Hours

	Constitutional Provisions for PRI – Balwantrai Mehta Committee – Ashok Mehta Committee Report - G V K Rao Committee - L M Singhvi Committee.

	Unit : 3
	Rural Government
	08--Hours

	73rd Constitutional Amendment - GramaSabha - Village Panchayat –- Panchayat Union - ZillaParishad

	Unit : 4
	Urban Government
	08-- Hours

	74th constitutional Amendment – Municipal Corporation-Municipal Council– Cantonment Board and Township.

	Unit : 5
	Autonomy of PRI
	14-- Hours

	State Government Control over Local Bodies – Local Finance – State Election Commission - Role of Political Parties in Local Government – People’s Participation and Political Problems – Reservation in Local Bodies – The working of reserved Panchayats in Tamil Nadu.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Maheswari S.R., Local Government in India, Agra, Lakshmi Narasin Agarwal Publication.

	2
	Chaturvedi, T.N (Ed.), Panchayat Raj: India Institute of Public Administration, New Delhi.

	3
	Desai, Vasant,Panchayat Raj –Power to the People, Bombay, Himalaya Publishing House.

	4
	Misra, Sweta, Democratic Decentralization in India, New Delhi, Mittal Publication, 1994.

	5
	Palanithurai, G. Dimensions of New Panchayat Raj System at Work: An Evaluation, Concept Publishing Company, 1999.

	Ref erence Books

	1
	Rao, C. N., Urban Governance in India,Kalpaz Publications, 2016.

	2
	Sachdeva, P., Local Government in India. Pearson Education India, 2011.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/ugc19_hs50/preview

	2
	https://www.classcentral.com/course/swayam-state-and-localgovernance-machinery-processes-14303

	3
	https://www.youtube.com/watch?v=Y1Edy7MKSp4

	

	Course Designed By: Dr.M.Pravin Kumar, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO2
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO3
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO4
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	INTERNATIONAL ORGANISATIONS
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper IX
	4
	
	
	4

	Pre Requisite
	Knowledge about origin and emergence of international political organizations is required.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are

	1. This course aims to impart knowledge about the International organizations and their efforts to bring eternal peace at the international level.
2. By knowing more about the nature and functions and objectives of various regional and international organizations students will be aware of current realities, events and organizational functions of world bodies.

	Expected Course Outcomes:

	On the successful completion of the course, student will have the following outcomes:

	CO1
	Able to understand the importance of International Organisations by which lot of opportunities can be utilized.
	K2

	CO2
	Creates involvement of students through active participation in helping citizens in civil wars and improving health condition in poorer nations.
	K2

	CO3
	When chances arise they will take the responsibility of supplying food and other essential commodities in countries where people die of starvation.
	K6

	CO4
	The students are in a better position to answer any questions on international organisation in competitive examination to make a better career.
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	UN and its specialized agencies
	10-- Hours

	Evolution of International Organizations - Origin of UN - Organs, Structure and Functions- Specialized Agencies: ILO, UNICEF, WHO, UNESCO and UNDP - UN Peace Keeping Operations – UN Programmes.

	Unit : 2
	World Organizations-I
	10-- Hours

	ASEAN – APEC – EU –Arab League – OIC – OAS –Multilateral agencies (WTO,IMF, IBRD)

	Unit : 3
	World Organizations-II
	10--Hours

	NAM -SAARC – Commonwealth- African Union– OPEC - BIMSTEC - BRICS

	Unit : 4
	World Organizations-III
	10-- Hours

	NATO – SEATO – CENTO – WARSAWPACT - G-8 - G-15- G-77 – Amnesty
International -Green Peace.

	Unit : 5
	International Treaties and Agreements
	10-- Hours

	NPT – CTBT – FMCT - SDI - Chemical Weapons Convention - Human Cloning Agreement – Kyoto Protocol.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Biswal, Tapan, International Relations, Laxmi Publications private ltd, 2017.

	2
	Heywood, Andrew, Global Politics, Palgrave Macmillan.

	3
	Goldstein. J. &Pevehouse, J.C, International Relations, Pearson.

	
	

	Ref erence Books

	
	Baylis, J &Smith,S., Globalisation of World Politics, Oxford University Press.

	
	Ghosh, Peu, International Relations, Prentice Hall of India, 2016.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=aRk0FOs5GyQ

	

	Course Designed By: Dr.S.Saravanakumar, Associate Professor and Head, Dept. of Political Science, Gopi Arts and Science College, Gopichettipalayam -638453

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	M
	L
	S
	S
	L
	M
	S
	L
	S
	M

	CO2
	M
	L
	S
	S
	L
	M
	S
	L
	S
	M

	CO3
	M
	L
	S
	S
	L
	M
	S
	L
	S
	M

	CO4
	M
	L
	S
	S
	L
	M
	S
	L
	S
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	WESTERN POLITICAL THOUGHT
	L
	T
	P
	C

	Core/Elective/Supportive
	 Core Paper X
	
	
	
	

	Pre Requisite
	Social science background with special interest in theory / thought
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are as given below

	1. This is a course on key thinkers who have provided critical interpretations of the political philosophy underlying the ancient and modern way of life.
2. Their ideas are a big source of enlightenment and guidance for the deconstruction or reconstruction of modernity.
3. From this course a student can understand the Philosophy of Politics analytically.

	Expected Course Outcomes:

	On the successful completion of the course, student will be empowered with many outcomes

	CO1
	The students can develop an attitude of courage to express their opinion freely and fairly.
	K2

	CO2
	The course enables the students to develop certain principles in life such as idealism, utilitarianism.
	K2

	CO3
	It enables the students to understand and appreciate important political concepts.
	K4

	CO4
	Attend competitive exams especially NET or SET
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	
	10-- Hours

	History of Political thought – Significance of Political Thought – Plato – Aristotle

	Unit : 2
	
	10-- Hours

	Origin of Modern Political thought – Machiavelli – Thomas Hobbes – Locke – Rousseau

	Unit : 3
	
	10--Hours

	Jeremy Bentham – J.S.Mill – Hegel – Immanuel Kant – Karl Marx.

	Unit : 4
	
	08-- Hours

	Spinoza - Edmund Burke - Martin Luther –Noam Chomsky.

	Unit : 5
	
	12-- Hours

	John Rawls (Theory of Justice) – Levi Straus (Phenomenology) – Derrida
(Deconstruction theory) – Hans-Georg Gadamer (Hermeneutics) - Habermas (Theory of Communicative Action).

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Gauba, O.P., Western Political Thought, Mayur Books, 2018.

	2
	Mukerjee, Subrata&Ramasamy, Susila, A History of Political Thought Plato to Marx, Prentice Hall of India, 2011.

	3
	Jha, Shefali, Western Political thought – From Plato to Marx, Pearson, 2009.

	4
	Mukerjee, S. &Ramaswamy, S., A History of Political Thought, Prentice Hall, New Delhi, 1999.

	5
	Allison, Henry, Benedict de Spinoza: An Introduction, New Haven, Yale University Press, 1987.

	Ref erence Books

	1
	Barker, E. The Political Thought of Plato and Aristotle, New Delhi, Dover Publications, 1964.

	2
	George, H. Sabine, A History of Political Theory, New Delhi, Oxford and I.B.H. Publishing, 1973.

	3
	Gauba, O. P., Western Political Thought (4th ed.), Mayur Paperback, 2017.

	4
	Johari, J. C., Political Thought: Modern, Recent and Contemporary, Metropolitan Book Company, 2017.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.nptel.ac.in/noc20_hs61/preview

	2
	https://www.youtube.com/watch?v=T9UM5_g8sRk

	

	Course Designed By: Dr.P.Sakthivel, Professor of Political Science and Public Administration, Annamalai University. Chidamparam-608002

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	L
	S
	S
	M
	L
	S

	CO2
	S
	S
	S
	S
	L
	S
	S
	M
	L
	S

	CO3
	S
	S
	S
	S
	L
	S
	S
	M
	L
	S

	CO4
	S
	S
	S
	S
	L
	S
	S
	M
	L
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	CIVIL SERVICES IN INDIA
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper XI
	4
	
	
	

	Pre Requisite
	Students’ who really desired to take up Civil Services as a career.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. Prepare the minds of the students to take civil services as their career. 2. To teach various aspects and working of Indian administration in the contemporary framework.
3. Creating awareness among the students about the evolution of civil services in India.

	Expected Course Outcomes:

	On the successful completion of the course, students will be able to:

	CO1
	Write any competitive examinations without fear
	

	CO2
	Know various types of examinations connected with civil services
	

	CO3
	Understand the complete process of civil service examinations
	

	CO4
	Prepare answers very logically
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	
	10—Hours

	Introduction
 Civil Services: Origin, Meaning, Nature, functions and Significance Evolution of Civil Services in India.

	Unit : 2
	Classifications of Civil Services
	10-- Hours

	Classification of Civil Services: All India Services, Central Services, State Services and Local Services - Union Public Service Commission – SSC- Central and State Secretariat Services - State Public Service Commission– TNPSC.

	Unit : 3
	Bureaucracy
	10--Hours

	Concept of Bureaucracy – Historical Evolution – Merits and Demerits of Bureaucracy - Civil Service: Neutrality and Commitment - Relationship between Political Executive and Civil Servants.

	Unit : 4
	Recruitment in Civil Services
	10-- Hours

	Recruitment in Civil Services – Training in Civil Services – Promotion in Civil Services – Code of Conduct - Disciplinary Procedure for Civil Servants.

	Unit : 5
	Trends and Issues
	10-- Hours

	Trends and Issues in Indian Civil Services – Integrity in civil services – Corruption in Indian Civil Services – Reforms in Civil Services – 3rd ARC Recommendations on Civil Services.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Sriram, Maheswari, Public Administration in India: The Higher Civil Service,

	
	New Delhi, Oxford University Press, 2005.

	2
	Aswathappa, K., Human Resource Management: Text and Cases, New Delhi, Tata McGraw Hill, 2011.

	
	

	Reference Books

	1
	Jaena, Saroj Kumar, Fundamentals of Public Administration, New Delhi, Anmol Publication, 2014.

	2
	Bhattacharya, Mohit&Chakraborti, Bidyut, Public Administration: A Reader, New Delhi, Oxford University Press, 2015.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=38TkLlb6WN0

	

	Course Designed By: Dr.M.Pravin Kumar, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO2
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO3
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

	CO4
	S
	M
	S
	S
	S
	S
	S
	S
	M
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	LEGISLATIVE PROCEDURES IN INDIA
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper XII
	4
	
	
	4

	Pre Requisite
	Knowledge about working of legislature at the national and state level is required.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. To create awareness among students about the working of parliament and state legislatures.
2. To teach about composition, powers and functions of parliament and state legislature.
3. To impart leadership qualities, especially to kindle the students to become peoples’ representatives at the grassroots level.

	Expected Course Outcomes:

	On the successful completion of the course, students will acquire the following outcomes:

	CO1
	It provides ample knowledge regarding the actual functioning of the parliamentary institutions
	K2

	CO2
	Students are placed in a better position to become effective bureaucrats
	K3

	CO3
	Enabling the students to get more information on parliamentary issues.
	K3

	CO4
	Enables the students to have confidence on the efficiency of Administrative structure which entails them to support the basic democratic structure.
	K1

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	
	10-- Hours

	Political System
 Meaning and functions of Legislature – Structure of Indian Parliament: The President- House of People –Council of States - Parliamentary Democracy in India.

	Unit : 2
	Electoral System
	08-- Hours

	Elections to Parliament: Qualifications and Disqualifications for MembershipMode of Election – Anti-Defection Law – Party Whip.

	Unit : 3
	Parliamentary Procedures
	12--Hours

	Speaker and Deputy Speaker of House of People – Chairman of Council of States - Question Hour and Zero Hour – Various kinds of Motions and other procedural devices- Procedure for amending the constitution – Parliamentary Committees: Structure and Functions.

	Unit : 4
	Parliamentary Etiquette and Privileges
	10-- Hours

	Parliamentary Privileges - Code of Conduct for Members of the Parliament and

	Procedure for removal from the offices - Secretaries of the Houses of Parliament.

	Unit : 5
	Tamil Nadu State Legislative Assembly
	10-- Hours

	Tamil Nadu Legislature: Composition and functions –Council Ministers – Speaker and Deputy Speaker – Governor’s Address – Code of Conduct for Members - Various kinds of Motion.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	
	Arora, Ranjana, Parliamentary Privileges in India, Deep and Deep.1986.

	
	Kashyap, Subash, Our Parliament, New Delhi, NDT, 2004.

	
	

	Ref erence Books

	
	Chatunvedi,Archana, 	Indian 	Government 	Politics, 	Commonwealth Publishers, 2006

	
	Fadia, B.L, Indian Government & Politics, Agra, SahityaBhawan Publishers, 2008.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=MZJR4VU15ug

	

	Course Designed By: Dr.M.Vivekanandan, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	M
	S
	S
	S
	M
	M

	CO2
	S
	S
	S
	S
	M
	S
	S
	S
	M
	M

	CO3
	S
	S
	S
	S
	M
	S
	S
	S
	M
	M

	CO4
	S
	S
	S
	S
	M
	S
	S
	S
	M
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	DESIGN THINKING FOR SOCIAL INNOVATION
	L
	T
	P
	C

	Core/Elective/Supportive
	Skill Based Course 3
	4
	
	
	

	Pre Requisite
	Creative and lateral thinking among the students is necessary
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. Introduce key tenets of design thinking and address social challenges that require systemic solutions that are grounded on citizen’s needs
2. This course will make the students become social problem solvers with innovative ideas

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Think critically on social issues
	K1

	CO2
	Understand social problems which are the hurdles for the social development
	

	CO3
	Get knowledge as a researcher on the problems of the citizens
	K2

	CO4
	Become problem solver by learning new and innovative ideas
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	
	10-- Hours

	The Need for Creative and Design Thinking, Mental Models of Creativity. Creating better solutions and the double loop framework

	Unit : 2
	
	10-- Hours

	Empathize social problems: Problem, define the challenge and the context

	Unit : 3
	
	10--Hours

	Define problems: Research, observe, understand the citizens

	Unit : 4
	
	10-- Hours

	Ideate: Learn to ideate, expand ideas and select ideas, Prototype: Bringing ideas to life, sketch and prototype to solve social problems

	Unit : 5
	
	10-- Hours

	Test: Share prototype of solutions with citizens, feedback, improve

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Liedtka, 	Jeanne,Salzman,Randy	&Azer,
Daisy,DesignThinkingfortheGreaterGood: Innovation in the Social Sector, Columbia BusinessSchool, 2017.

	2
	E. Smith, Cynthia, Design for the other 90%, New York, Cooper Hewitt Smithsonian DesignMuseum, 2007.

	
	

	Ref erence Books

	1
	Prahalad,
C.K.,FortuneattheBottomofthePyramid:EradicatingPovertythroughProfits,
Upper Saddle River, Wharton school Publishing, 2005

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	
	

	

	Course Designed By:

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	M
	M
	M
	S
	S
	M
	L
	S

	CO2
	S
	S
	M
	M
	M
	S
	S
	M
	L
	S

	CO3
	S
	S
	M
	M
	M
	S
	S
	M
	L
	S

	CO4
	S
	S
	M
	M
	M
	S
	S
	M
	L
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	INDIAN POLITICAL THOUGHT
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper XIII
	4
	
	
	4

	Pre Requisite
	Theoretical background is very much essential to pursue the course/paper.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. The purpose of this course is to generate a critical awareness among the students about the distinctive features of the tradition of socio-religious and Political thought in India.
2. A focal theme of the course is the bearing of Indian religious and Philosophical systems of thought on social and Political ideas.
3. A second focal theme is the Indian Political-Philosophical responses to Western modernity and imperialism.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	The outcome of this course is that it enables students to take pride in the rich contributions made by Indian Political Thinkers.
	K1

	CO2
	By Providing an Insight into the efforts and struggle of various Political Thinkers to bring about social, economic and Political changes and development, it kindles the flow of reforms in the minds of the students.
	K1

	CO3
	The students can better face the competitive examination by learning this course.
	K3

	CO4
	It develops a sense of pride in being an Indian in the minds of Students.
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Ancient and Early Modern Political Thinkers
	11—Hours

	Features of Ancient Indian Political Thought – Kautilya and Tiruvalluvar - Features of Medieval Indian Political Thought - Renaissance in India: Raja Rammohan Roy- DadabhaiNaoroji- DayanandhaSaraswathi and Swami Vivekananda.

	Unit : 2
	Moderate and Extremist Thinkers
	09-- Hours

	GopalakrishnaGokhale – BalagangadharTilak - Sri Aurobindo.

	Unit : 3
	Father of the Nation
	10--Hours

	Mahatma Gandhi: Non-Violence, Satyagraha, Religion, Sarvodaya and GramaSwaraj.

	Unit : 4
	Hindu and Muslim Political Thinkers
	10-- Hours

	V.D. Savarkar - Muhammad Ali Jinnah – Iqbal.

	Unit : 5
	Socialists and Reformists
	10-- Hours

	M.N. Roy - Jawaharlal Nehru - Jayaprakash Narayan - B.R. Ambedkar – Periyar – C.N.Annadurai.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Singh, Aakash&Mohapatra, Silika, Indian Political Thought: A Reader, Routledge, 2010.

	2
	Das, Hari Hara, Indian Political Thought, National Publishing House, 2005.

	
	

	Ref erence Books

	1
	Varma, V.P., Modern Indian Political Thought (3rd Revised Edition), Agra: Lakshmi Narain Agarwal, 2020.

	2
	Mehta, V.R., Foundations of Indian Political Thought, New Delhi: ManoharPublushers, 1992.

	3
	Mehta, V.R., Foundations of Indian Political thought: From Manu to the Present Day-An Interpretation, Manohar Publishers, 1992.

	4
	Pantham, T. &Deustch, K.L., (eds.), Political Thought in Modern India, New Delhi, Sage, 1986.

	5
	Chakrabarty, B., & Pandey, R. K. (2009). Modern Indian Political Thought: Text and Context. SAGE Publications.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/cec19_hs15/preview

	2
	https://www.youtube.com/watch?v=j6_u624-
8Go&list=PLwsLMzG8rnWP0UO2GEA-X0G0f3yKu0tqb

	

	Course Designed By: Dr.P.Sakthivel, Professor of Political Science and Public Administration, Annamalai University.

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	L
	L
	S
	S
	S
	L
	S

	CO2
	S
	S
	S
	L
	L
	S
	S
	S
	L
	S

	CO3
	S
	S
	S
	L
	L
	S
	S
	S
	L
	S

	CO4
	S
	S
	S
	L
	L
	S
	S
	S
	L
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	MODERN POLITICAL SYSTEMS

	L
	T
	P
	C

	Core/Elective/Supportive
	Core XIV – Allied– II
	4
	
	
	4

	Pre Requisite
	Holistic understanding about functioning of various governments across the world.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are

	1. This course mainly aims at to teach various types political systems of leading countries.
2. By studying different types of political system, the students can develop their analytical capacity of understanding the political systems.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	The specific outcome of this course will be molding of student ability to understand authority and power under various political system.
	K5

	CO2
	By understanding the basic administrative structure of various governments the student is in a better position to assimilate himself into the mainstream into any of their structure as a student or as a professional.
	K3

	CO3
	The student becomes better spectator, participant and analysis of international administrative structure.
	K2

	CO4
	The student is in better position to take up research in various countries.
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Britain and USA Constitution
	10-- Hours

	 Salient features – Executive – Legislature – Judiciary – Local Government -
Party system

	Unit : 2
	France and Switzerland
	08-- Hours

	Salient features – Federalism – Executive – Legislature – Judiciary – Party System – Pressure Groups.

	Unit : 3
	Constitution of China & Japan
	12--Hours

	Constitution of China: Salient features – Executive – Legislature – Judiciary-
Communist Party – Local Government, Constitution of Japan: Salient Features-
Fundamental Rights –– Legislature – Executive - Judiciary – Local –Self Government - Political Parties

	Unit : 4
	Constitution of Germany and South Africa
	10-- Hours

	Salient features – Executive – Legislature – Judiciary – Local Governments – Political Parties.

	Unit : 5
	Constitution of Malaysia and Singapore
	10-- Hours

	Salient features – Executive – Legislature – Judiciary – Local Go vernments – Political Parties.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	BhagwanVishnoo,Mohlanvandaa&Bhushan, Vidya,World Constitution: A Comparative Study, New Delhi, Sterling Publishers, 2014.

	2
	Arora, Prem, World Constitutions, New Delhi, Cosmos Bookhive Publication, 2016.

	3
	Appadurai, A. Substances of Politics, London, Oxford University Press, 1980.

	4
	Strong, C.F. Modern Political Constitutions, London: Sidgwick& Jackson Ltd.
1972.

	5
	Hague, R., Harrop, M. & McCormick, J., Comparative Government and
Politics:
An Introduction, (5th ed.), Red Globe Press, 2019.

	Ref erence Books

	1
	Almond, G. et.al, Comparative Political Today: A world view (7th ed.), Pearson Education India, 2000.

	2
	Powell, G.B., Dalton, R. J. & Strom, Kaare, Comparative Politics Today: A World View, (11th ed.), Pearson, 2014.

	3
	Gupta, U.N., Select world Constitution, New Delhi, Atlantic, 2009.

	4
	Bhushan, V., Comparative Politics (2nd ed.). Atlantic, 2006.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=lvvYZxqPYuo

	

	Course Designed By: Dr.M.Vivekanandan, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	M
	S
	S
	M
	S
	S
	S
	S
	S

	CO2
	S
	M
	S
	S
	M
	S
	S
	S
	S
	S

	CO3
	S
	M
	S
	S
	M
	S
	S
	S
	S
	S

	CO4
	S
	M
	S
	S
	M
	S
	S
	S
	S
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	GOVERNMENT AND POLITICS OF TAMIL NADU SINCE 1900
	L
	T
	P
	C

	Core/Elective/Supportive
	Core Paper XV
	4
	
	
	4

	Pre Requisite
	Desire to understand the political discourse and dynamics that took place in Tamil Nadu since 1900
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are

	1. This course is intended to prepare the student to gain an in-depth understanding of the government and politics of a particular state of Indian Union (Tamil Nadu).
2. An attempt is made to acquaint the student with such major influences on politics emanating from the social stratification of caste and from language, religion, ethnic and economic determinants.
3. The course further provides an understanding of the political perspective of the state that has been contributed to altering the nature of the federal polity in India.
4.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	To learn the Socio-political History of Tamil Nadu and can create the awareness of it
	K1

	CO2
	To understand central-state relations and issues in Tamil Nadu politics
	K2

	CO3
	To participate actively in the Legislative and General elections
	K2

	CO4
	To understand the political ideologies of major regional parties in Tamil Nadu
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Significance and Framework
	10-- Hours

	 Significance of the study of State Politics – Theoretical Framework and
Problems – Determinants of State Politics.

	Unit : 2
	Non-Brahmin Movement
	10-- Hours

	Emergence of Non-Brahmin Movement: Theoretical Background, Objectives and Achievements – Caste – Class Dichotomy in the Movement – Justice Party – Anti-Hindi agitations in Madras province.

	Unit : 3
	Political parties
	08--Hours

	Congress (I) - DMK- AIADMK- CPI- CPI (M) – MDMK – PMK – DMDK – DPI – PT.

	Unit : 4
	Centre-State Relations
	12-- Hours

	Centre-State Relations: The Congress Period - The DMK period - The AIADMK

	period – Local-Self Government in Tamil Nadu - 73rd and 74th Amendments- Tamil Nadu Panchayat Act 1994 - Performance of Panchayat Raj.

	Unit : 5
	Issues
	10-- Hours

	Reservation and Language issue- Tamil Nationalistic M ovements – Communalism – Caste Politics – Agriculture and Water Policy – River Water Disputes – Urbanization and its issues – e-Governance and Mobile Governance.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Baskaran, R., Sociology of Politics: Tradition and Politics in India, New Delhi: Asia Publishing House, 1967.

	2
	Barnett, M.R., The Politics of Cultural Nationalism in South India, Princeton: Princeton University Press, 1976.

	
	Mouneshwara S., The Role of Regional Political Parties in Indian coalition politics: A Case Study of Tamil Nadu, Kalpaz Publications, 2015

	4
	Hardgrave, R.L., The Dravidian Movement, Bombay: Popular Prakashan, 1965.

	Ref erence Books

	1
	Irschik, E. F., Tamil Revivalism in 1930s, Cre-A, 1986.

	2
	Sparat, P., DMK in Power, Nachiketa Publication, 1970.

	3
	Subramaniam, Narendra, Ethnicity and Populist Mobilization, Oxford University Press, 1999.

	4
	Baker. C.J, The Politics of South India,Vikas Publishing House Pvt. Ltd., New Delhi.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	
	

	

	Course Designed By: Dr.M.Pravin Kumar, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	L
	S
	S
	S
	S
	L
	S

	CO2
	S
	L
	S
	L
	S
	S
	S
	S
	L
	S

	CO3
	S
	S
	S
	L
	S
	S
	S
	S
	L
	S

	CO4
	S
	S
	S
	L
	S
	S
	S
	S
	L
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	PROJECT MANAGEMENT IN LOCAL GOVERNMENT
	L
	T
	P
	C

	Core/Elective/Supportive
	Skill Based Course 4
	4
	
	
	4

	Pre Requisite
	Interest to pursue micro / macro research projects at the grassroots governance.

	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are

	1. To enable the students to understand the scope, need and dimensions of Project Management
2. To make the students use the different tools and techniques in project management

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Learn how to do a project work scientifically
	K1

	2
	Use different types of techniques for the project
	K2

	3
	Prepare a project report on his or her own
	K3

	4
	Understand various project managements run by the rural governance
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Concepts of Project Management
	10-- Hours

	Project Management (PM) - Knowledge areas of PM - Representative project cycle - Project Characterization - project Management process- Mapping of project management Elements of successful project

	Unit : 2
	Techniques and Resource handling
	12-- Hours

	Project Phases- Project Life Cycle- Seven stage process-identificationpreparation-appraisal- Presentation- Training your staff in Project Cycle thinking - Identifying the real problems and needs- Stakeholder analysis- Problem analysis- Project planning and design- Strategic planning- Impact Assessment- Participatory evaluation-Feed back into the planning.

	Unit : 3
	Project Proposal Writing
	08--Hours

	Project Proposal Writing - Gathering background information-concept- programme-components of a proposal

	Unit : 4
	Project Management in Local Governments
	10-- Hours

	Nature of projects handled by local governments- Types of Projects handled by
Local governments: Own fund projects and Grant-in aid projects - Project Management by NGOs/CBOs in Local governments – Local Government-NGO partnership: Measures and challenges

	Unit : 5
	Innovative Projects Managed by Local Governments
	10-- Hours

	Kudumbashree (Kerala) - Pudhuvazhvu (Tamil Nadu) - SuvarnaGrama (Karnataka) - BijuSetuYojana (Odisha)- Jawahar Gram SamirdhiYojana (Bihar)

	- Key Village Scheme (Nagaland) - NirogiBal (Gujarat) - Jammu & Kashmir Self Employment Scheme (JKSES)

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Gray,Clifford F. & Larson, Erik W., Project Management The managerial Process, Mcgraw- Hill Education, 2018.

	2
	Meredith, Jack R. & Mantel, Samuel J., Project Management- A Managerial Approach, Wiley, 2012.

	3
	Nicholas, John M., Project Management for business and engineering, Elsevier, 2004.

	4
	Lewis, James P., Project Planning, Scheduling and Control, McGraw-Hill Education,2010

	Ref erence Books

	
	

	
	

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.pmi.org/learning/library/formal-pm-local-governmentprojects-6006

	

	Course Designed By: Dr.M.Pravin Kumar, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	M
	L
	S
	S
	S
	M
	S
	S
	L
	S

	CO2
	M
	L
	S
	S
	S
	M
	S
	S
	L
	S

	CO3
	M
	L
	S
	S
	S
	M
	S
	S
	L
	S

	CO4
	M
	L
	S
	S
	S
	M
	S
	S
	L
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	INDIAN HISTORY – 1 ANCIENT
& MEDIEVAL HISTORY

	L
	T
	P
	C

	Core/Elective/Supportive
	Elective I.A
	4
	
	
	4

	Pre Requisite
	Understanding about ancient and medieval history is essential
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. To enable the students to have a knowledge about the development and growth of Indian history
2. Make the student to understand the importance of Indian cultural heritage with reference to religion, philosophy and fine arts.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Know the features of ancient and medieval history of India
	K1

	2
	Understand the popular civilizations of India
	K2

	3
	Understand the socio political cultural and economic status of India
	K2

	4
	Prepare for various competitive examination as more questions come in this area
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	
	10-- Hours

	Ancient Indian History and Historical Reconstruction - Sources of Ancient Indian History - The Indus Valley Civilization – Origin – Sites, Town Planning and Architecture, Trade and Industry and Science.

	Unit : 2
	
	08-- Hours

	Vedic Civilization – Social Life – Economic Condition - Religion and Philosophy, Literature and Science.

	Unit : 3
	
	12--Hours

	Causes of origin of Jainism and Buddhism - Mahavira – His Life and Teachings – Lord Buddha – Life History – Principles of Buddhism - Causes for the decline of Buddhism and Jainism – Legacy of Buddhism and Jainism to Indian Culture.

	Unit : 4
	
	10-- Hours

	The Age of the Mauryas – Administration, Social and Economic conditions -
Ashoka’s Religious Policy – Policy of Dharma – The Kushans – Kanishka –
Religion – Hinayanism - Gandhara and Mathura Schools of Art and Architecture – Science and Technology.

	Unit : 5
	
	10-- Hours

	The Age of the Guptas – Administration, Social Organization, Economic Condition - Religion, Literature, Art and Architecture, Harshavardhana of Pushyabhuti Dynasty – Administration – Religion, Art, Architecture and Literature - The Rajputs – Origin – Political, Socio economic condition, Religion,

	Literature, Art and Architecture.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Basham, A.L., The Wonder that was India, Picador, 2014.

	2
	Majumdar, R.C., History and Culture of the Indian People, Vol. II, Bombay, BharathiyaVidyaBhavan, 1981.

	3
	SastriK.A.N.,Advanced History of India, Calcutta, Allied Publishers, 1973.

	4
	Nanda, B.K., Political and Cultural History of India, Arise Publishers, 2007.

	Ref erence Books

	1
	Bhattacharjee, Arun, History of Ancient India, Sterling Publishers, 1980.

	2
	Luniya, B.N., Life and Culture in Ancient India, Agra, LaxmiNarain Agarwal, 2016.

	3
	Sharma, L.P., History ofAncient India: Prehistoric Age to 1200, New Delhi, Konark Publishers, 1989.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.tutorialspoint.com/medieval_indian_history/medieval_india n_history_tutorial.pdf

	2
	https://onlinecourses.swayam2.ac.in/cec20_hs27/preview

	3
	https://onlinecourses.swayam2.ac.in/cec20_hs03/preview

	

	Course Designed By:

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	L
	L
	S
	S
	L
	L
	S
	L
	M
	M

	CO2
	L
	L
	S
	S
	L
	L
	S
	L
	M
	M

	CO3
	M
	L
	S
	S
	S
	M
	S
	L
	M
	M

	CO4
	M
	L
	S
	S
	S
	M
	S
	L
	M
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	INDIAN HISTORY –II: INDIAN NATIONAL MOVEMENT
	L
	T
	P
	C

	Core/Elective/Supportive
	Elective I.B
	4
	
	
	4

	Pre Requisite
	Any social science discipline students can pursue the
paper/course
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course include the following

	1. Students need to be exposed succinctly to significant dimensions of India’s National Movement.
2. This course seeks to empower students to understand the dynamics of Indian National Movement

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand the colonial rule in India and its impact
	K1

	2
	Realise the revolutionary movements against British rule
	K2

	3
	Understand the role of great leaders in the national movement
	K2

	4
	Prepare for various competitive examination as more questions come from this area
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Introduction
	12-- Hours

	Nature and Impact of British Rule in India – The First War of Indian Independence (1857) – Nature of the Freedom Struggle; Its Causes and Consequences – Renaissance in India – Rise of Nationalism and Birth of Congress- Causes of the Rise and rapid growth of Nationalism in the 19th Century.

	Unit : 2
	Moderates and Extremists
	08-- Hours

	Moderates: Principles, Strategies and Social base – Extremists: Principles, Strategies and Social base- Swadeshi Movement and its Importance, Moderates vs Extremists and its impact.

	Unit : 3
	Revolutionary Movement
	10--Hours

	Causes of the Birth of the Revolutionary Movement – Its Aims – V.D. Savarkar’s Movement – Revolutionary Movement in Bengal: The Alipore Conspiracy Case – The Great Revolutionary Movement of SardarBhagat Singh and Subash Chandra Bose – Bombay Naval Mutiny- Review and Evaluation of Armed Struggle for Freedom Religious Repercussions.

	Unit : 4
	Gandhian Phase- I
	10-- Hours

	The Emergence of Gandhi - Techniques of Political Struggle – Rowlett Act and JallianwalaBagh Massacre; Khilafat Question- The Swarajists- Civil Disobedience Movement (1930-34): The Salt Satyagraha; Gandhi-Irwin Pact; The Karachi Congress; Second Round Table Conference and Communal Question - Individual Satyagraha - The Communal Award.

	Unit : 5
	Gandhian Phase-II
	10-- Hours

	Critics of National Movement – Growth of Communalism- World War II and its Impact on National Movement – The Cripps Mission – Quit India Movement of 1942: Characters and Importance of the Movement; Causes and its Failure- The Shimla Conference – Circumstances Leading to the Part ition of the Country.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Agarwal, R.C. Constitutional Development and National Movement of India, New Delhi,S.Chand& Company, 1994.

	2
	Chandra, Bipan, et al., India’s Struggle for Independence, New Delhi, Penguin, 2004.

	
	

	Ref erence Books

	1
	Masselos, Jim, Indian Nationalism: A History, New Delhi, Sterling, 2010.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/cec20_hs04/preview

	2
	https://www.classcentral.com/course/swayam-history-of-indianindependence-1857-1950-17634

	3
	https://onlinecourses.swayam2.ac.in/cec20_hs05/preview

	

	Course Designed By:

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	L
	L
	S
	S
	L
	L
	S
	L
	M
	M

	CO2
	L
	L
	S
	S
	L
	L
	S
	L
	M
	M

	CO3
	M
	L
	S
	S
	S
	M
	S
	L
	M
	M

	CO4
	M
	L
	S
	S
	S
	M
	S
	L
	M
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	WORLD HISTORY
	L
	T
	P
	C

	Core/Elective/Supportive
	Elective I.C
	4
	
	
	4

	Pre Requisite
	Holistic understanding
about world history
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course contain the following

	1. The main objective of this course to enable the students to understand the world history.
2. To make the students learn more right from Industrial revolution to the forming of Nation states to the post cold war era.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand the industrial revolution and the age of Renaissance
	K1

	2
	Realise the importance of democracy
	K2

	3
	Identify ideologies like communism and capitalism and so on
	K2

	4
	Increase the knowledge on the reasons and impacts of world wars and cold war
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Industrial Revolution
	08-- Hours

	Decline of feudalism - Beginning of Renaissance - Pre-industrial Europe - Agricultural Revolution- Factors that led to industrial revolution- Impact of industrial revolution.

	Unit : 2
	French and Russian Revolution
	11-- Hours

	French Revolution - Causes - The revolution in France - France under Napoleon- Impact of revolution - Significance of revolution - Nationalism - Rise of the nation- state system - Unification of Italy - Unification of Germany - Russian Revolution - Major events in pre-revolution Russia - Causes - Course of revolution - Consequences- Aftermath of the war - Post-Lenin Russia

	Unit : 3
	Colonialism and Imperialism
	11--Hours

	Colonialism - The age of Imperialism (1870-1914) - Imperialism in Asia -
Analysis of Colonialism Emergence of USA - Foundation of American Colonies - The Independence of United States of America - The American Revolutionary War - US Civil War - Impact of Civil War on USA - Global Impact of US Civil War - Impact on India

	Unit : 4
	World Wars
	10-- Hours

	Major causes of the war - Course of the war- Analysis of major events of the war - Consequences of World War I - Aftermath of World War I - League of Nations - Inter-War Years (1919 To 1939)
- The Great Depression- The Great Depression- an economic perspective- Rise of Fascism in Italy- Rise of Nazism in Germany - Soviet Union (USSR) - World War- II - Foundations of the war - Course of the war - Aftermath of war -

	Analysis of the war - Decolonization phase- Democratic reforms in Middle East - Arab nationalism – Israel

	Unit : 5
	Cold War & Post Cold-War World
	10-- Hours

	Cold War - Political philosophies - Capitalism - Socialism - An ess ay on Marx’s critique of capitalism - - Global issues since 1991 - Integration of Europe - European integration- a timeline - Rise of global Islamic terrorism - Rise of China.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Lowe, Norman, Mastering Modern World History, Palgrave Macmillan, 2015.

	2
	Dev, Arjun & Arjun Dev, Indira, History of the World, Orient Blackswan, 2009.

	
	

	
	

	Ref erence Books

	
	

	
	

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.edx.org/learn/world-history

	2
	https://www.coursera.org/learn/modern-world

	3
	https://www.coursera.org/learn/modern-world-2

	4
	https://onlinecourses.swayam2.ac.in/arp19_ap89/preview

	

	Course Designed By:

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	M
	S
	S
	L
	S
	S
	S
	S
	M

	CO2
	S
	M
	S
	S
	L
	S
	S
	S
	S
	M

	CO3
	S
	M
	S
	S
	L
	S
	S
	S
	S
	M

	CO4
	S
	M
	S
	S
	L
	S
	S
	S
	S
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	INDIAN CONSTITUTION
	L
	T
	P
	C

	Core/Elective/Supportive
	Elective II.A
	4
	
	
	4

	Pre Requisite
	Legal and civic sense among the students is needed
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are as given below

	1. This Course intends to impart a comprehensive outlook about the nature of the Indian constitution; rights and duties of the citizens, Political Institutions of Central and State governments and its relationship with each other and the organisation and functions of local government.
2. A detailed analysis of the functions of the statutory bodies is incorporated in this course.

	Expected Course Outcomes:

	On the successful completion of the course the following outcome will be realized

	CO1
	As citizen of India everyone should know about the constitution of India. This will make the students better citizens.
	K1

	CO2
	Enable the students to perform better in competitive examinations that carry more questions on Indian constitution.
	K2

	CO3
	By acquiring better knowledge on legislative procedures they become better future Administers.
	K2

	CO4
	With knowledge of various judicial remedies available the students are in a better position to help others. More number of questions are asked in this area incompetitive examinations
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Introduction
	10—Hours

	The Making of the Constitution– Constituent Assembly - Salient features of the Constitution – Preamble and Philosophical background - Fundamental Rights - Directive Principles of State Policy –Fundamental Duties –Procedure for Constitutional amendments.

	Unit : 2
	Union Executive
	10-- Hours

	President-Vice-President-Prime Minister- Parliament – Speaker and DeputySpeaker – Committee System - Judiciary: Powers and Functions of the Supreme Court-–Judicial Review – Public Interest Litigation (PIL).

	Unit : 3
	State Executive
	10--Hours

	Governor-Chief Minister – Council of Ministers-Legislature: Composition, Powers and Functions - High Court –- Subordinate Courts. Local Government:
Special Features of the New System of Panchayats and Municipalities.

	Unit : 4
	Indian Federalism
	10-- Hours

	Indian Federalism - Centre - State Relations– Constitutional Distribution of

	Powers: Legislative, Administrative and Financial powers – Sarkaria Commission and its recommendations.

	Unit : 5
	Constitutional Authorities
	10-- Hours

	Union Public Service Commission – The Finance Commission- The Election Commission- The Comptroller and Auditor General –Attorne y General Advocate General.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Basu, D.D., Introduction to the Constitution of India, New Delhi, Prentice Hall, 2014.

	2
	Kashyap, Subash C., Our Constitution, National Book Trust, 1994.

	3
	A.S. Narang, Indian Government and Politics, New Delhi, Geetanjali Publishing House, 2000.

	4
	Chakrabarty, Bidyut& Pandey, Rajendra Kumar, Indian Government and Politics, SAGE, New Delhi, 2014.

	Ref erence Books

	1
	Pylee, M. V., Indian Constitution, New Delhi, Vikas, 2016.

	2
	Laxmikanth, M., Indian Polity, Tata Mcgraw Hill, 2017.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://onlinecourses.swayam2.ac.in/cec19_hs13/preview

	2
	https://www.youtube.com/watch?v=vq2Q1_v6TNU&t=28s

	

	Course Designed By: Dr.P.Kanagaraj, Associate Professor & Head, Political Science, Govt. Arts College, Coimbatore.

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO2
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO3
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO4
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	POLITICAL SCIENCE FOR COMPETITIVE EXAMINATIONS
	L
	T
	P
	C

	Core/Elective/Supportive
	Elective II.B
	4
	
	
	4

	Pre Requisite
	Students irrespective of any discipline can opt for this paper to get through competitive examinations
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. To make the students to understand the importance of studying political science as a thrust area in competitive examinations, for instance Civil Services, TNPSC etc.
2. To popularise the importance of the study of Political Science to take up competitive examinations.

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand the basic concepts and features of Indian constitution
	K1

	2
	Learn the importance of significant constitutional provisions of the Indian Constitution
	K2

	3
	Understand the functions of union and state governments and also administrative challenges
	K2

	4
	Prepare for various competitive examinations as more questions come from this area
	K3

	
	
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Introduction
	10—Hours

	Constitution of India[image:] Preamble to the constitution[image:] Salient features ofconstitution,Union, State and Territory - Citizenship - Fundamental Rights Fundamental Duties.

	Unit : 2
	Union and State Government
	10—Hours

	Union legislature – Parliament - Executive[image:] Judiciary – Judicial Review – PIL State Legislature – Chief Minister – Governor –Indian Federalism – Center – State relations[image:] Emergency provisions - Civil services in India.

	Unit : 3
	Administrative Challenges
	10—Hours

	Administrative challenges in a welfare state [image:] Complexities of district administration - Elections [image:] Election Commission - Administrative reforms &tribunals

	Unit : 4
	Amendments and Schedules
	10-- Hours

	Amendments to constitution - Important Amendments to Constitution of India Official language and Schedule[image:]VIII - Schedules to constitution

	Unit : 5
	Issues
	10-- Hours

	Corruption in [image:]public life

	Commission,Lok[image:]Adalats Ombudsman Comptroller and Auditor General ofIndia. Right to Information[image:] Right to Services and Public Grievances redressal - Empowerment of women - Voluntary Organizations - Consumer Protection Forums.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Basu, D.D., Introduction to the Constitution of India, Nagpur, Wadhwa Publications, 2010.

	2
	Maheshwari, S.R., State Governments in India, New Delhi, Macmillan India Ltd., 2000.

	3
	Maheshwari, S.R., Indian Administration, New Delhi, Orient Longman, 2000.

	4
	Laxmikanth, M., Indian Polity, Tata Mcgraw Hill, 2017.

	Ref erence Books

	1
	Sharma, Manoj, Indian Government and Politics, Anmol Publications Pvt. Limited, 2004.

	2
	Ambika Prasad Verma, Indian Constitution, Mangalam Publishers New Delhi, 2015.

	3
	GopalChowdhary, Constitution Law of India, Veekumar Publications, Pvt. Ltd., 2013.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.examrace.com/Study-Material/Political-Science/

	

	Course Designed By: Dr.P.Sakthivel, Professor of Political Science and Public Administration, Annamalai University. Chidamparam-608002

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO2
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO3
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO4
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

*S-Strong; M-Medium; L-Low

	Course
Code
	
	DISASTER MANAGEMENT
	L
	T
	P
	C

	Core/Elective/Suppor
tive
	Elective II.C
	 4
	
	
	 4

	Pre Requisite
	
	Syllabus
s
Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. to understand the causes, courses and impacts of Disasters
2. To focus on the Disaster Management Process and Mechanism

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand different kinds of Disasters
	

	2
	Understand the different impacts of Disaster on communities
	

	3
	Understand the Relief, Reconstruction and Rehabilitation imperatives of Disaster Management
	

	4
	Empower with the knowledge about the Disaster Management Process followed in India and Tamil Nadu
	

	
	
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6
– Create

	

	Unit : 1
	Introduction
	10-- Hours

	Me aning, definition and significance of Disaster Management - Types of disasters: Natural disasters - Man-made disasters - Major disaster events in India: Floods in Kashmir, Kerala, Tamil Nadu and Uttarkhand – Tsunami – Earthquake in Gujarat – Cyclones in Odisha, Andhra Pradesh, Telengana, Tamil Nadu.

	Unit : 2
	Disaster Management
	10-- Hours

	 Di saster mitigation and Disaster management – Pre-disaster: concept and p rinciples of disaster mitigation and disaster manage ment - Risk assess ment; prevention; preparedness; education & awareness.

	Unit : 3
	Impact of Disasters
	10--Hours

	Imp act of Disaster: I mpact of disaster on physical, economical, spatial, psycho -social conditions - post-traumatic stress disorder (PTS D) - P olitics of Aid - V ictims of Disaster: Children, Elderly, and Women.

	Unit : 4
	Disaster Management Process

	10-- Hours

	Disaster Process: Concept and components of Relief, R econstruction; Rehabilitation - Major issues and dynamics in the administration of relief, reconstruction and rehabilitation - Short-term & Long-term Plans Community Participation in Disaster Management: objectives, prerequisites and constraints; resource mobilization.

	Unit : 5
	Disaster Management in India
	10-- Hours

	Disaster and intervention opportunities: Disaster manage ment policy in India; disaster management act of 2005; Agencies: NDMA, NID M, NCMC and Tamil Nadu Disaster Management Authority- Role of NGOs , Media and Defence in Disaster Management.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Backer, C.W. and Chapman, W. (ed.). (1969). Man and Society in Disasters, New Delhi: Basic Books.
	

	2
	Birnabaum, F.; Coplon, J. and Scharff, T. (1973). “Crisis Intervention after a natural Disaster”. Social Case Work, Vol.54, No.9 (p.545-551).

	Course Designed By: Dr.P.Sakthivel, Professor of Political Science and Public Administration, Annamalai University, Chidamparam.

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO2
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO3
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

	CO4
	S
	S
	S
	S
	S
	S
	S
	S
	M
	S

*S-Strong; M-Medium; L-Low

	Course Code
	
	MASS MEDIA AND POLITICAL COMMUNICATION
	L
	T
	P
	C

	Core/Elective/Supportive
	Elective III.A
	4
	
	
	4

	Pre Requisite
	Knowledge to understand the role of ICT devices and their role in politics
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to

	1. Understand the uses of mass communication media to influence different stakeholders.
2. Its role & effects in politics and society

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand the importance of the role of mass media in politics
	K1

	2
	Learn more on e-governance and its importance today
	K2

	3
	Unearth the influence of mass media on state and national politics.
	K3

	4
	Get jobs in mass media and communication fields either in government or in private sector
	K3

	
	
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Uni t : 1
	Introduction
	10-- Hours

	Ma ss M edia – Meaning and importance. Role of media in Political Co mmunication – Emergence of Social Media.

	Uni t : 2
	
	10-- Hours

	A) Characteristics of Modern Mass Media: Print and Electronic Media – A co mparative evaluation. B) Internet and E Governance

	Uni t : 3
	
	10--Hours

	State ownership versus private ownership of mass media – Consequences of priv ate a nd public control. Government Regulation of The Media – Censorship and itsproblems.

	Uni t : 4
	
	10-- Hours

	Determinants of News Reporting: A) Ownership B) caste and ethnic C) political and ideological

	Uni t : 5
	
	10-- Hours

	Political effects of Mass Media: a) Influencing public opinion. b) Setting of Political agenda. c) Political Socialization. d) Political mobilization during election(e) Contribution to democracy.

	
	 Total Lecture Hours
	50-- Hours

	Tex t Book(s)

	1
	Bhaskar, M., Press and Working Class consciousness in Developing

	
	Societies, New Delhi, Gyan Publications, 1988.

	2
	Rao, Chalapathi, Journalism and Politics, New Delhi, Vikas, 1984.

	3
	Kellner, Douglas, Television and the crisis of Democracy, West View Press, 1990.

	4
	Downing J., Media: A critical Introduction, Sage, 1990.

	Ref erence Books

	1
	Agarwal, Hema, Society, Culture and Mass Communication, Sociology of Journalism, Jaipur, Rawat Publications, 1995.

	2
	Raghavan, C.N., Development and Communications in India, Gyan publishing, New Delhi, 1992.

	3
	Rebry&Dagenais (ed.) Media Crisis in Democracy, Sage, 1992.

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=EAZz0dkyKAI

	2
	https://onlinecourses.swayam2.ac.in/ugc19_hs49/preview

	3
	https://ecpr.eu/Events/Event/SectionDetails/317

	

	Course Designed By: Dr.S.Saravanakumar, Associate Professor and Head, Dept. of Political Science, Gopi Arts and Science College, Gopichettipalayam -638453

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	L
	M
	M
	L
	S
	L
	S
	M

	CO2
	S
	S
	L
	M
	M
	L
	S
	L
	S
	M

	CO3
	S
	S
	L
	M
	M
	L
	S
	L
	S
	M

	CO4
	S
	S
	L
	M
	M
	L
	S
	L
	S
	M

*S-Strong; M-Medium; L-Low

	Course Code
	
	PUBLIC ADMINISTRATION
FOR COMPETITIVE EXAMINATIONS
	L
	T
	P
	C

	Core/Elective/Supportive
	Elective III. B
	4
	
	
	4

	Pre Requisite
	Social Sciences discipline students who desire to purse civil services as a career and to choose public administration as an option.
	Syllabus Version
	2025-26

	Course Objectives:

	The main objectives of this course are to introduce theories and concepts in Public Administration to the students

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	1
	Understand the basic concepts and features of Indian Public Administration
	K1

	2
	Learn the importance of the study of union administration and its functions, issues and challenges
	K2

	3
	Understand the functions of state governments and also district administration and welfare programmes
	K3

	4
	Prepare for various competitive examinations hence more questions come in this area
	K4

	
	
	

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit : 1
	Union Government
	10-- Hours

	President- Prime Minister and the Council of Ministers- Parliament - Central Secretariat- Cabinet Secretariat- Prime Minister’s Office- All India and Central Service- Union Public Service Commission.

	Unit : 2
	State and District Administration
	10-- Hours

	Governor- Chief Minister- State Assembly - Secretariat- Chief Secretary- District Collector – State Public Service Commission – Rural and Urban Local Governments - Financial status and Autonomy - Issues in local government in India.

	Unit : 3
	Welfare Programmes
	10--Hours

	Socio- Economic Welfare Programmes for Weaker sections (SC, ST, Minorities, Women, Children, Physically Challenged and differentially abled) - Social Welfare Programmes in Tamil Nadu.

	Unit : 4
	Anti – Corruption institutions
	10-- Hours

	Lokpal and Lokayukta – Central Vigilance Commission – CBI –Administrative
Tribunals - Administrative Reforms Commissions and its Recommendations -

	Right to Information Act (RTI) – Right to Services Act – NHRC and SHRC – Human Rights Courts.

	Unit : 5
	Issues in Indian Administration
	10-- Hours

	Corruption and decline of Values in Politics and Administration – Governance, e-Governance and Mobile Governance in Administration- Disaster Management -Bureaucracy and Citizen’s relations.

	
	 Total Lecture Hours
	50-- Hours

	Text Book(s)

	1
	Basu, D.D., Introduction to the Constitution of India, Lexis Nexis, 2019.

	2
	Maheshwari, S.R., State Governments in India, New Delhi, Macmillan India Ltd., 2000

	3
	Maheshwari, S.R., Indian Administration, New Delhi, Orient Longman, 2000.

	
	

	Ref erence Books

	1
	Bhambri, C.P., Indian Politics 2001-2004, Shipra Publishers ,2008.

	2
	Sharma, Manoj, Indian Government And Politics, Anmol Publications Pvt. Limited, 2004.

	
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.examrace.com/Study-Material/Public-Administration/

	

	Course Designed By: Dr.M.Pravin Kumar, Assistant Professor, Dept. of Political Science, Government Arts College, Coimbatore-18

	Mapping with Programme Outcomes
	
	
	
	
	

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10

	CO1
	S
	S
	S
	S
	L
	S
	S
	S
	L
	S

	CO2
	S
	S
	S
	S
	L
	S
	S
	S
	L
	S

	CO3
	S
	S
	S
	S
	L
	S
	S
	S
	L
	S

	CO4
	S
	S
	S
	S
	L
	S
	S
	S
	L
	S

*S-Strong; M-Medium; L-LowGeneral Instructions:

1. Elective Courses: Minimum Two for Each Semester.
2. Supportive Courses: Minimum One for first three Semesters.
3. Value Added Courses: Minimum 2 and maximum 5 for Each Department for Entire Program
image12.png

image2.png

image3.png

image1.jpeg

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png
- Anti-corruption measures - Central Vigilance‘

