0BPSE-2120
BACHELOR'S DEGREE PROGRAMME

(B.D.P.)

ASSIGNMENT
For July 2013 and January 2014 Sessions
BPSE -212: Government and Politics in India

[image: image1.jpg]

SCHOOL OF SOCIAL SCIENCES

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

MAIDAN GARHI, NEW DELHI-110068

ELECTIVE COURSE IN POLITICAL SCIENCE

BPSE-12: GOVERNMENT AND POLITICS IN INDIA

Dear Student,

As explained to you in the Programme Guide, you will have to do a Tutor Marked Assignment (TMA) for each of the elective courses in Political Science. This booklet has Tutor Marked Assignment for the Elective Course BPSE-212: Government and Politics in India.
Before attempting the assignment, please read the instructions provided in the Programme Guide sent to you separately. It is important that you write answers to all TMA questions in your own words. Your answer should be within the word limit set for a particular section. The assignment is divided into three sections.
Submission of the completed assignment:
	Admission batch
	Last date of submission
	Place of submission

	For the students admitted in July 2013
	 March 31, 2014
	Co-ordinator of the student’s study centre

	For the students admitted in January 2014
	 September 30, 2014
	Co-ordinator of the student’s study centre

COURSE: GOVERNMENT AND POLITICS IN INDIA (BPSE-212)
TUTOR MARKED ASSIGNMENT
TMA
Course Code: BPSE-212
Assignment Code: Asst/TMA/2013-14
Marks: 100
Answer questions in each category. Write the answers in your own words.
SECTION-I
A) DCQ: Answer any two of the following in about 500 words each.
20x2
1.
Discuss the tribal response to colonialism.
2. Critically analyse the nexus of bureaucrats, politicians and businessmen.
3. Explain the nature of relationship between caste and class in India.
4. Discuss the characteristics of environment movements in India.
SECTION-II
B) MCQ: Answer any four of the following in about 250 words each.
12x4
5. Explain the characteristics of dominant party system.
6.
Narrate the characteristics of a regional party.
7.
Explain the reasons for introducing special provisions for the hill areas of North-East India.

8. What is secularism? Identify the major challenges to it.
9. Write a note on the Sarkaria Commission.
10.
Discuss the constraints of coalition governments in India.
11.
Critically analyse the contribution of the reservation policies to the rise of social classes in India.
12.
Explain the major differences between the Fundamental Rights and the Directive Principles of State Policy.
SECTION -III

C) SCQ: Write short notes on any two of the following in about 50 words each.
6x2
13.
Preamble of the Constitution
14.
Money bill
15.
Concept of social movement
16. Minority right
PAGE
2

