

STUDENT ASSIGNMENTS (SESSION 2018-19)

INSTRUCTIONS

The students are required to read carefully and follow the instructions given below:

- Submission of one complete Assignment in each course of the programme every year is compulsory.
- Completed Assignments on prescribed Assignment booklets are to be submitted by hand or through post to the Study Centre/Programme Coordinator, CDOL as per dates mentioned in the Academic Calendar 2018-19 (<http://jmi.ac.in/bulletinboard/academic-calendar/cdol>).
- For Assignments Submitted after dates mentioned in the Academic Calendar, a late fee of **Rs. 100/-** per Assignment will be payable to CDOL through Demand Draft in favour of Jamia Millia Islamia, Payable at New Delhi.
- For Ex-Students who failed to submit Assignments during the course of the programme are required to submit **Rs. 200/-** per Assignment to CDOL in the form of Demand Draft in favour of Jamia Millia Islamia, Payable at New Delhi.
- Write your name, roll number and other details as required on the cover page of **Assignment Booklet**.
- **For your record you may keep a photocopy of your Assignment.**
- Contact your Study Centre/ Programme Coordinator to collect evaluated Assignments.
- **Please go through your Programme Guide carefully**

M.A. POLITICAL SCIENCE (FINAL YEAR)

Course Title – Indian Political System
Session: 2018-19

Course Code: MAPS - 06
Maximum Marks: - 30

Note : Attempt any three question. All questions carry equal marks.

- Q.1 Discuss the power and functions of Election Commission of India.
- Q.2 Examine the relation between Legislature and executive in Indian democracy.
- Q.3 What are the areas of conflict in centre - state relations?
- Q.4 Elucidate the changing role of regional parties in India.
- Q.5 Write a brief essay on Communal Politics in India.

Course Title – State Politics in India
Session: 2018-19

Course Code: MAPS - 07
Maximum Marks: - 30

Note : Attempt any three question. All questions carry equal marks.

- Q.1 Critically examine the role of governor in centre - state relations.
- Q.2 Discuss the constitutional status of state in Indian political system.
- Q.3 Elucidate the role of caste in state politics of India.
- Q.4 Discuss the importance of Panchayati Raj in India.
- Q.5 What do you understand by political violence?

Course Title – Research Methodology
Session: 2018-19

Course Code: MAPS - 08
Maximum Marks: - 30

Note : Attempt any three question. All questions carry equal marks.

- Q.1 Critically examine Behavioral Approach in Social Science Research.
- Q.2 Discuss the problems in formulation of hypothesis.
- Q.3 What do you understand by values in Social Science Research?
- Q.4 Discuss Experimental Research Design.

Q.5 Discuss the importance of Report Writing.

Course Title – Administrative Theory
Session: 2018-19

Course Code: MAPS - 09
Maximum Marks: - 30

Note : Attempt any three question. All questions carry equal marks.

- Q.1 Discuss the significance of Public Administration.
- Q.2 What do you understand by corporate governance?
- Q.3 What are the functions of Line, Staff and Auxiliary agencies?
- Q.4 Critically examine the principles of promotion.
- Q.5 Discuss Max Weber's ideas on bureaucracy.

Course Title – Political Development in South Asia
Session: 2018-19

Course Code: MAPS - 10
Maximum Marks: - 30

Note : Attempt any three question. All questions carry equal marks.

- Q.1 Discuss the growth of nationalism in South Asia.
- Q.2 What do you understand by politicization of caste?
- Q.3 Elucidate the problems faced by democracy in south Asian Nations?
- Q.4 Critically examine the importance of SAARC in South Asia.
- Q.5 Discuss the change in relations among the south Asian nations in the era of globalization.