POLITICAL SCIENCE CLASS XI

One Paper	3 Hours	100 Mark	
Unit	Unitwise Weightage	Marks	
1.	Introduction to Political Theory	06	
2	Fundamental Rights and Fundamental Duties	08	
3	System of Representation and Electorate System in India	08	
4	Making of the Constitution of India	08	
5.	Legislature at the Central and State level	10	
6	Executive in India	12	
7.	Judiciary in India	12	
8	Freedom, Equality and Social Justice	10	
9	Local Self Government in Manipur	10	
10.	Rights; Citizenship; Peace and Development	08	
11.	Nationalism; Secularism; Federalism	08	

Unit-1: Introduction to Political Theory

- Meaning; Nature; Scope; Utilities
- Need of Political Theory
- Approaches: Normative and Empirical

Unit-2: Fundamental Rights and Fundamental Duties

- Importance of Fundamental Rights.
- Fundamental Rights enshrined in the Constitution. _
- Fundamental Duties.

Unit-3: System of Representation and Electorate System in India (18 Periods)

- Different methods of Election _
- _
- Election Commission of India:- Powers & Functions. _
- _ Electoral Reforms to ensure free and fair Elections.

CURRICULUM AND SYLLABUS for Classes XI & XII

(15 Peirods)

(15 Periods)

System of Representation :- Territorial; Functional; Proportional and Minority

CURRI	CULUM AND SYLLABUS for Classes XI & XII	423	424	CURRIC
Unit–4:	Making of the Constitution of India (18 Periods)			Unit–10: Rights; Citizenship; Pea
	- Historical Background.			- Rights:-meaning; kin
	- Importance of Constitution.			- Citizenship-meaning; t
	- Constituent A seembly			- Peace and Development
	- Saurces of the Constitution.			Unit–11: Nationalism; Secularism;
	- Amendment of the Constitution: - Procedure and major amendment	nts		- Nationalism-concept, r
Unit–5:	Legislature at the Central and State Level	(22 Periods)		- Secularism:- Meaning;
	 Union Parliament: - (Lok Sabha and Rajya Sabha) - Composition powers and functions. 			- Federalism:-Meaning;
	- State Legislature:- Composition, Powers and Functions.			PRESCRIBED TEXTBOOKS :
	- Legislative Procedure.			1. Indian Constitution and Politica
Unit–6:	Executive in India	(24 Periods)		By: B.B. Tayal
0mi–0.				Published by: Arya Book Publi
	- President of India: Election removal, formal and real Powers.			2 Political Science for Class XI By: Avnindra Kumar Verma
	- Prime Minister and Council of Ministers:- Powers and Fund			Published by: V.K. (India) B
	- Chief Minister and Council of Ministers:- Powers and Funct	tions.		3 Indian Constitution at Work
	- Governor in the State:- Role and Powers.			(Textbook in Political Science
Unit–7:	Judiciary in India	(24 Periods)		Published by: NCERT, New D
	- Independence of Judiciary			4 A Study of Local Self-Gover By: M. Ibohal Singh
	- Supreme Court-appointment of Judges, Powers.			Published by: Mutum Gourahari,
	- High Court-appointment of Judges, Powers.			Kontha Makha Le
	- Rublic interest litigacy, Idk Adalat.			
Unit–8:	Freedom, Equality, Social Justice	(22 Periods)		
	- Meaning and kinds of Freedom, its limitations.			
	- Meaning and kinds of Equality: Different forms of Equality	•		
	- Meaning and dimensions of Justice.			
Unit–9:	Local Self Government in Manipur	(22 Periods)		
	- Decentralisation of Power and its importance.			
	Various structures of Local Self Government and its nomencla	ature.		
	- Local Self Government in Manipur:-			
	Panchayats; Zilla Parishad; Municipalities; Autonomous Distric	t Council		

RICULUM AND SYLLABUS for Classes XI & XII

Peace and Development

kinds; Difference between Rights and Claims. g; types; grounds for inclusion and exclusion. ment:-Meaning; relationship sm; Federalism (18 Periods) t, right to self determination

ng; Need of a Secular State; India a secular State.

ng; Features.

tical Theory for Class XI

blications.

Enterprises, New Delhi-2

nce for Class XI) Delhi

vernment in Manipur

ari, Advocate, for Pakhangba Laining (Mayai Sanglen) Heingang Leikai, Imphal

-- § § § --

(18 Periods)

DESIGN **QUESTION PAPER/UNIT TEST**

Subject	:	POLITICAL	SCIENCE
Class	:	XI	
		<u> </u>	

Time : 3 hairs Marks : 100

I.	WEI	GHTAGE TO OBJECTIVES:							
	Objec	tives	K	U	А	S	Total		
	Perce	ntage of Marks	40	40	20	×	100		
	Marks	S	40	40	20	×	100		
II.	WEI	GHTAGE TO FORM OF QUEST	IONS:						
	Forms	s of Question	E	SA	VSA	0	Total		
	No. c	of Questions	03	16	12	05	36		
	Marks	3 Allotted	24	59	12	05	100		
III.	ESTI	MATED TIME (IN MINUTES)	45 min	118 min	12 min	05 min	180 min		
IV.	WEI	GHTAGE TO CONTENT:							
		Units/Sub-un	its				Marks		
	1. Introduction to Political Theory								
	2 Fundamental Rights and Fundamental Duties								
	3	3 System of Representation and Electorate System in India							
	4	4 Making of the Constitution of India							
	5	5 Legislature at the Central and State level							
	6 Executive in India								
	7.	7 Judiciary in India							
	8	8 Freedom, Equality and Social Justice							
	9	Local Self Government in Manipur							
	10.	10. Rights; Citizenship; Peace and Development							
	11. Nationalism; Secularism; Federalism						08		
					Total	=	100		
V.	SCH	EME OF SECTIONS: Nil							
VI.	SCH	EME OF OPTIONS: Options on	Essay T	ype Quest	tions				
VII.	DIFF	FICULTY LEVEL:							
		Difficult	: 15%	Marks					
		Average	: 50%	6 Marks					
		Easy	: 35%	6 Marks					

Abbreviations: K(Knowledge), U (Understanding), A (Application), S (Skill), E (Essay Type), SA (Short Answer Type), VSA (Very Short Answer Type), O (Objective Type).

One Pape	r 3 Hours	100 Marks
Unit	Unitwise Weightage	Marks
Α	POLITICS IN INDIA SINCE INDEPENDENCE	
1.	Party System in India	8
2.	Nation Building and its Problems	8
3	Regional Aspirations & Conflicts	10
4	Politics of Planned development	6
5	India & the World	10
6	Recent Issues and Challenges	8
В	CONTEMPORARY WORLD POLITICS	
1.	Cold W ar Era and W orld Politics	12
2.	South Asia in the Post Cold W ar Era	12
3	International Organisation in a Unipolar World	12
4	Globalisation and Security in Contemporary World	14
А.	POLITICS IN INDIA SINCE INDEPENDENCE	
Unit–1:	Party System in India	(15 Peirods)
	- Congress dominance at the national level, Uneven dominance at	
	state level, Coalition nature of Congress.	
	- Major opposition parties & Coalition Politics	
Uni–2:	Nation Building and its Problems	(15 Periods)
	- Nehru's approach to Nation Building	. ,
	- Legacy of partition	
	- Organisation & Reorganisation of States	
	- Political Conflicts over languages.	
Unit–3:	Regional Aspiration & Conflicts	(18 Periods)
	- Rise of Regional Parties	
	- Challenges and responses in the North-East	
	- Farmers Movements, Women's Movements Mandal Commission	
	Report & its aftermath	
Unit–4:	Politics of Planned Development	(12 Periods)

425

CURRICULUM AND SYLLABUS for Classes XI & XII

POLITICAL SCIENCE

		428	CURRIC
 Planning Commission Food crisis & Green Revolution Unit-5: India & the World 	(18 Periods)	By: B.B. Ta	ry World Politics Part-A for C ayal 7: Arya Publications.
 Nehru's Foreign Policy Sino-Indian W ar of 1962, Indo-Pak war of 1965 & 1971 India's Nuclear Approach 	(10 FELICUS)	By: B.B. I	India Since Independence Part-E 'ayal 7: Arya Publications.
 Unit-6: Recent Issues and Challenges Challenge of and responses to globalization; Rise of OBCs in North Indian Politics, Challenges of Communalism. B. CONTEMPORARY WORLD POLITICS	(15 Periods)	Published 1 2 Contempora	BOOKS: India Since Independence by: NCERT, New Delhi ry World Politics by: NCERT, New Delhi
 Unit-1: Cold War Era and World Politics Era of Bipolarity and Cold War. Emergence of two Power blocs Challenges of Bipolarity. Growth of Unilateralism and US dominance in World Politics. 	(20 Periods)		
 Unit-2: South Asia in the Post Cold War Era Democratisation and its reversals in Pakistan and Nepal. India's relations with Nepal, Bangladesh and Sri Lanka. Conflicts and efforts for Peace in South Asia. 	(20 Periods)		
 Unit-3: International Organisation in a Unipolar World Restructuring and future of the UN. India's Position in restructured UN. Rise of new international actors. New International Economic organisation and NGOS. 	(20 Periods)		
 Unit-10: Globalisation and Security in Contemporary World Meaning of Globalisation. Anti-Globalisation movements. India as an arena of Globalisation and struggle against it. Traditional and Non-Traditional concern's of security. Politics of disamaments; Global poverty, Health and Education. PRESCRIBED TEXTBOOKS : Rolitical Science for Class XII By: Avnindra Kumar Verma 	(25 Periods)		

Published by: V.K. (India) Enterprises, New Delhi-2

CULUM AND SYLLABUS for Classes XI & XII

lass XII

-B for Class XII

 $S \leq --$

DESIGN **QUESTION PAPER/UNIT TEST**

Subject : POLITICAL SCIENCE

Class	:	XII	
-------	---	-----	--

Time : 3 hairs 100

Marks	:	100	
-------	---	-----	--

I.	WE	IGHTAGE TO OBJECTIVES:						
	Obje	ctives	K	U	A	S	Total	
	Pero	entage of Marks	30	50	16	4	100	
	Mark	S	30	50	16	4	100	
II.	WE	IGHTAGE TO FORM OF QUE	STIONS	:				
	Form	s of Question	E	SA	VSA	0	Total	
	No.	of Questions	4	13	10	6	33	
	Mark	s Allotted	32	52	10	6	100	
III.	EST	IMATED TIME (IN MINUTES)	80 min	84 min	10 min	6 min	180 min	
IV.	WE	IGHTAGE TO CONTENT:						
		Units/Sub-	units				Marks	
	Α	POLITICS IN INDIA SINCE	INDEP	ENDENC	CE			
	1.	Party System in India					8	
	2Nation Building and its Problems3Regional Aspirations & Conflicts							
	4 Politics of Planned development						6	
	5	India & the World					10	
	6	Recent Issues and Challenges					8	
	B	CONTEMPORARY WORLD	POLIT	ICS				
	1.	Cold W ar Era and W orld Politi	cs				12	
	2	South Asia in the Post Cold W	ar Era				12	
	3	International Organisation in a	Unipolar	W orld			12	
	4	Globalisation and Security in	Contempor	rary Worl	d		14	
					Total =	=	100	
V.		IEME OF SECTIONS: Nil						
VI.		-	on Essa	y Type Q	uestion.			
VII.	DIF	FICULTY LEVEL:						
				5% Mark				
)% Mark 5% Mark				
			y . 33		.0			

Abbreviations: K(Knowledge), U (Understanding), A (Application), S (Skill), E (Essay Type), SA (Short Answer Type), VSA (Very Short Aswer Type), O (Objective Type).