

BPSC-102

**BACHELOR OF ARTS
POLITICAL SCIENCE**

ASSIGNMENT 2023-2024

**BPSC -102: CONSTITUTIONAL GOVERNMENT AND DEMOCRACY
IN INDIA**

Faculty of Political Science
SCHOOL OF SOCIAL SCIENCES
INDIRAGANDHINATIONALOPENUNIVERSITY
MAIDAN GARHI, NEW DELHI-68

**BPSC -102: CONSTITUTIONAL GOVERNMENT AND DEMOCRACY IN INDIA
TUTOR MARKED ASSIGNMENT**

Dear Student,

Evaluation in IGNOU consists of two parts: i) continuous evaluation through assignments and ii) term-end examination. In the final result, assignments of a course carry 30% weightage while 70% weightage is given for term-end examination.

You will have to do three Tutor Marked Assignments (TMAs), whose total marks add up to 100 and carry a weightage of 30 %. This Assignment booklet has three TMAs for the core course **BPSC-102: Constitutional Government and Democracy in India**, a six-credit course.

Before you attempt the assignments, please read the instructions carefully provided in the Programme Guide. It is important that you write the answers to all the TMA questions in your own words. Your answers should be within the approximate range of the word limit set for a particular section. Remember, writing answers to assignment questions will improve your writing skills and prepare you for the term-end examination.

Submission:

You need to submit these assignments together within the stipulated time to be eligible to appear in the term-end examination.

Session	Last Date of Submission	Whom to submit
July, 2023 Session	April 30, 2024	The Coordinator of the Study
January, 2024 Session	October 31, 2024	Centre allotted to you

You are, however, advised to avoid the last-minute rush and submit the assignment well before the deadline.

Like all other assignments, this should be submitted to the Coordinator of your Study Centre. Your Regional Centre may allow you to submit this assignment online on its website. Please visit the website of your Regional Centre to check if an online submission facility is available or not.

Always keep a xerox copy of the assignments with you.

The Study Centre/Regional Centre will return the assignments to you after they are evaluated.

We expect you to answer each question as per the guidelines for each category mentioned in the assignment. You will find it helpful to keep the following points in mind:

- 1) **Planning:** Read the assignments carefully, go through the Units on which they are based. Make some points regarding each question and then rearrange them in a logical order.
- 2) **Organisation:** Be a little selective and analytic before drawing up a rough outline of your answer. Give adequate attention to your introduction and conclusion.

Make sure that your answer:

- a) is logical and coherent;
 - b) has clear connections between sentences and paragraphs; and
 - c) is written correctly, giving adequate consideration to your expression, style and presentation.
- 3) **Presentation:** Once you are satisfied with your answer, you can write down the final version neatly for submission. Make sure that the answer is within the stipulated word limit.

Wishing you all the best,

Faculty of Political Science

**BPSC -102: CONSTITUTIONAL GOVERNMENT AND DEMOCRACY IN INDIA
(TUTOR MARKED ASSIGNMENTS)**

Course code: BPSC-102

Assignment Code: BPSC-102/ASST/TMA/2023-24

Marks: 100

Answer all questions in the three Assignments and submit them together.

Assignment - I

Answer the following in about 500 words each. Each question carries 20 Marks.

1. Elaborate upon the key characteristic features of Fundamental Rights.
2. Discuss the different types of emergencies in the Indian Constitution.

Assignment - II

Answer the following questions in about 250 words each. Each question carries 10 Marks.

1. What is the meaning and significance of the Preamble?
2. Examine the importance of the division of powers for a federal polity.
3. Explain the functions and jurisdiction of the Supreme Court.

Assignment - III

Answer the following questions in about 100 words each. Each question carries 10 Marks.

1. How can we categorise the Directive Principles of State Policy?
2. What are the powers of the Speaker of the Lok Sabha?
3. What were the recommendations of the Sarkaria Commission?
4. Discuss the special powers and functions of the Rajya Sabha.
5. Describe the structure of Local Self-Government in rural India.
