

B

Accredited By NAAC

SHIVAJI UNIVERSITY, KOLHAPUR.

**M. A. II (Political Science)
New Syllabus
From June 2011**

SHIVAJI UNIVERSITY, KOLHAPUR

New Syllabus For
Master of Arts (M.A. Political Science)
Faculty of Social Science
(M.A.Part - II)

(Subject to the modification to be made from time to time)
Syllabus to be implemented from, June 2011 Onwards
(PG Teaching Centers in Affiliated Colleges, Shivaji University)

Shivaji University Kolhapur
New Syllabus For
Master of Arts Political Science
(Faculty of Social Science)
(For PG Teaching Centers in Affiliated Colleges, Shivaji University)

1. TITLE: Political Science

Under the faculty of Social Science

2. YEAR OF IMPLEMENTATION: New syllabus will be implemented for June 2011 onward in the PG Teaching Centers in Affiliated Colleges, Shivaji University

3. OBJECTIVES: Political Science is one of the important Subjects in Social Science, which deals with state rights and duties of the citizens and public administration. It is called Master Science. Postgraduate course in Political Science will impart basic principles of the subject. Following are the objectives of the course.

1. To enable students to understand the entries scope of subjects of Political Science.
2. To appraise student of recent trends in Political theory.
3. To appraise students of changing social & political situation in India & in the world.
4. To develop inter disciplinary and Comprehensive understanding among the student about political reality.
5. To understand foreign policies and Diplomacy of major countries

4. DURATION:

- The course shall be a full time course.
- The duration of course shall be of Two years.

5. PATTERN:

The pattern of examination will be Annual.

6. FEE STRUCTURE: - As applicable to the regular course.

- i) Entrance Examination Fee (If applicable): Not Applicable.
- ii) Fee - As per the University rules/ norms

8. IMPLEMENTATION OF FEE STRUCTURE:

In case of revision of fee structure, this revision will be implemented in phase wise manner as per the University decision in this regard.

9. ELIGIBILITY FOR ADMISSION:

As per eligibility criteria prescribed by the University.

10. MEDIUM OF INSTRUCTION:

The medium of instruction shall be English & Marathi (The student will have option to write answer script in Marathi)

11. STRUCTURE OF COURSE:

Political Science M.A. - II

i) Core Papers (SOC, Group D1, PSE)

- 1) V - Theory and Practice of Comparative Politics
- 2) VI - Theory and Practice of International Politics

ii) Elective Papers (SOC, Group D1, DSE)

Students can select any two papers from the following elective papers.

- 1) XVI - Contemporary Political Theory
- 2) XVII - Western Political Thought
- 3) XVIII - Theory and Practice of Foreign Policy and Diplomacy
- 4) XIX - Indian Administration
- 5) XX - Government and Politics in Maharashtra

M.A. II Political Science Equivalence

Sr. No.	Old Name	New Name
1	Theory and Practice of Comparative Politics	Theory and Practice of Comparative Politics
2	Theory and Practice of International Politics	Theory and Practice of International Politics
3	Contemporary Political Theory	Contemporary Political Theory
4	Western Political Thought	Western Political Thought
5	Foreign Policy and Diplomacy	Theory and Practice of Foreign Policy and Diplomacy
6	Indian Administration	Indian Administration
7	Ancient Indian Political Thought	} Syllabus as it is only for Repeater and Improvement Students.
8	Government and Politics in Maharashtra	
9	Administrative Thought	
10	Federal Theory and Practice	
11	Government and Politics in Maharashtra.	Government and Politics in Maharashtra

SOC, Group D, PSC Paper No. V

THEORY AND PRACTICE OF COMPARATIVE POLITICS

1. Comparative politics: Evolution, Meaning, Scope & approaches
 - a. Meaning, nature & scope of Comparative politics.
 - b. Traditional approach to Comparative Politics.
 - c. Modern approach to Comparative politics: Systems approach & Structural Functional approach
 - d. Marxist approach to Comparative politics.
2. Types of political systems, strategies for comparison
 - a. Liberal Democratic Political systems
 - b. Authoritarian Political systems
 - c. Political systems in the developing societies
 - d. Problem of instability, violence & Terrorism
3. Constitutionalism: Meaning, development & approaches
 - a. Liberal democratic approach to Constitutionalism
 - b. Socialist approach to Constitutionalism
 - c. Developing country's approach of Constitutionalism
4. Federalism: Theory & practice
 - a. Classical theory of federalism
 - b. Federal structures in different political systems
 - c. Recent trends in Federalism: Centralization & Separatism.
5. Legislature (w. s. r. t. USA, UK, France, Switzerland, China & India)
 - A) Composition of Legislature
 - B) Powers & Functions of Legislature
6. Executive (w. s. r. t. USA, UK, France, Switzerland, China & India)
 - A) Role, Powers & Functions of Executive
 - B) Relationship between Legislature & Executive
7. Judiciary: (w. s. r. t. USA, UK, France, Switzerland, China & India)
 - A) Independence of Judiciary
 - B) Judicial Review: origin & significance
8. Political Parties And Pressure Groups (w. s. r. t. USA, UK, France, Switzerland, China & India)
 - A) Nature and Functions
 - B) Role of Political Parties

C) Types and Techniques of Pressure Groups

D) Role of Pressure Groups

Books recommended

1. D. E. Apter, The politics of Modernization, Chicago, University of Chicago Press 1965.
2. Almond & Powell, Comparative Politics, A Developmental Approach, Amerind, Delhi 1972, Amerind Publishing Company.
3. Blondel Jean: An Introduction to Comparative Government, Weidendeld & Nicolson, London 1971.
4. Blondel Jean (Ed.) Comparative Government Macmillan, London 1969.
5. Cutis M: Comparative Government & Politics.
6. Blondel Jean (Ed.) Comparing Political System.
7. Roberts Geoffery: What is Comparative Politics Macmillan 1972
8. Gary K Bertsch, Robert P. Clark, David M. Wood, Comparing Political Systems: Power & Policy in three worlds.
9. Jackson R. J. : "Issues in Comparative Politics" New York St Martins Press 1971.
10. Ellsworth, John & Starke Arthar, Politics & Political Systems, New York McGraw-Hill 1976.
11. Davies M R & Lewis R A: Models of Political Systems, Vikas Delhi 1971.
12. Eckstein & Apter (Ed.) Comparative Politics - A reader Glencoe New York, 1963.
13. Johari J. C.: 'comparative Politics', Sterling Delhi.
14. La Palembang J & Weiner M. (Ed.) Political Parties Political Development, princeton University Press, Princeton 1966.
15. Macridis R. C.: Study of Comparative Government Doubleday, New York, 1955.
16. L. J. Cantori, & A. H. Zeigler (Ed.) Comparative Politics in the post Behavior.
17. Deol D., Comparative Government & Politics, Sterling Publishers Pvt. Ltd. 1978.
18. देशपांडे म. द. तुलनात्मक शासनसंस्था आणि राज्यसंस्था.
19. Johri J. C.: Comparative Political Theory: New Dimensions, Basic Concepts & Major trends New Delhi Sterling 1987.
20. B. Moore Jr. The social Origins of Dictatorship & Demorracy, Haramondsworth, Pelican 1966.
21. Pye Lucian W. (Ed.) Communication & Political Development, Princeton N. J., Princeton University press, 1976.
22. G. Satori; Partieds & Party Systems: A framework for Analysis, Cambridge, Cambridge University Press, 1976.
23. A Stephan, 'Arguing Comparative Politics', Oxford University Press, 2001.
24. Wiards II. J.(Ed.), New Developments in Comparative Po9litics, Boulder, Westview Press, 1986.

25. Hague Rod, Harrop Martine & Berline Shaun, *Comparative Government & Politics, An Introduction*, 1993, Reprint Macmillan.
26. Landman Todd, *Issues & Methods in Comparative Politics: An Introduction*, 2000, London, Rutledge.
27. Mayer Lawrence, *redefining Comparative Politics*, 1989, *Promis Vs. Performance*, Sage Publications.
28. Ray S. B. , *Modern Comparative Politics: Approaches Methods & Issues*, 1999, New Delhi, Prentice Hall.
29. Roth David F., *The Comparative Study of Politics*, 1980, N. J Prentice Hall.

Soc, Group D, PSC Paper No. VI
Theory and Practice of International Politics

1.
 - a. Nature and significant of international politics
 - b. Autonomy of International Relations as a Discipline
 - c. Evolution of International Relations Theory
2. Approaches to the study of International Relations
 - a. Traditional Approach to the study of International Relations
 - b. Scientific Approach to the study of International Relations
 - c. Hans J. Morgenthau's Realist Theory - Contribution & Limitations
3.
 - a. Decision Making Theory
 - b. Game Theory
 - c. International Humanitarian Law - Meaning, Origin and Essential Rules of IHL
 - d. World System Theory
4.
 - a. Nature and Characteristics of Systems Theory
 - b. Morton Kaplan's Systems Theory
 - c. Significance of Power cycle Theory and it's role in foreign Policy
5. National power: Elements of National Power, Changing Nature of National Power, Methods of evaluation.
6. Concept of Balance of Power, Techniques & Methods, Problems of Equilibrium.
7.
 - a) 1. International Conflict: Armed Conflict, War - Modern techniques of War, Quest for Peace; Disarmament and NPT, C. T. B. T.
 2. Origin, Causes and End of the Cold War.
 3. Concept of Nonalignment and Relevance of Non Aligned Movement (NAM) in the Post - Cold War Era
 4. New International Economic order.
 5. North-South South-South Co-operation.
 - b) United Nations - It's Role in Peace Keeping

8. a) Emerging Trends: Globalization -Meaning & its Impact, Unipolarity V/s Multipolarity, Global Civil Society.
- b) New Issue of International Relations: Environmental, Gender, Sovereignty, Terrorism, Human Rights.

References:

- 1) Hans J. Morgenthau: Politics Among Nations (New York: 1956)
- 2) Malhotra V. K. & Alexander A. Sergounin, Theories and Approaches to International Relations, New Delhi: Anmol, 1998
- 3) S. Hoffman (Ed.) Contemporary Theories of International Relations, New Delhi, 1964.
- 4) James N. Rosenau, Turbulence in World Politics: A Theory of Change and Continuity, Princeton: Princeton University Press 1990.
- 5) Mahendra Kumar, Theoretical Aspects of International Politics, Agra: Shivalal Agrawal & Co., 2000.
- 6) Holste K. J. : International Politics: Framework for analysis, prentice Hall of India.
- 7) Robert Jackson and George Sorensen, Introduction to International Relations: Theories and approaches Oxford: Oxford University press, 2003.
- 8) Vandana A., Theory of International Politics, New Delhi: Vikas 1996.
- 9) M. K. Balachandran and Rose varghese (Eds) Introduction to International Humanitarian Law, New Delhi: International Committee of the Red Cross Regional Delegation, 1999.
- 10) Michael G. Roskin, Nicholas O. Berry, The New World of International Relations, New Delhi: Prentice - Hall of India, 2002.
- 11) Samuel P. Huntington, The Clash of Civilizations and the Remaking of World order, New Delhi: Penguin Books, 1997.
- 12) John Baylis and Steve Smith, (Eds) The Globalization of World Politics: An Introduction to International Relations, Oxford University press, 2001.
- 13) Young - Kwan Yoon: Introduction - Power Cycle Theory and the Practice of International Relations - International Political Science Association, Sage Pub. (London Thousand Oaks and New Delhi), 2003.
- 14) Dougherty James. E. and Robert L. Pfaltzgraff, Contending Theories of International Relations: A Comprehensive Survey, New York, Longman, 1999.
- 15) Walker R. B. J. International relations as Political Theory, Cambridge, CUP, 2004.
- 16) Mingst Karen, Essentials of International Relations, New York, W. W. Norton and Co. 2005.
- 17) देवळणकर – आंतरराष्ट्रीय संबंध
- 18) देवळणकर – संयुक्त राष्ट्र संघटना

Soc, PSC Group D1 Paper No. XVI

CONTEMPORARY POLITICAL THEORY

1. Changing nature of Political theory after second world war - Some key issues

2. Contemporary theory of Liberalism.

- A) Theory of welfare state
- B) John Rawl's theory of Justice
- C) Liberty and Limits of state action - Hayek and Nozick.

3. Democracy and Liberty.

- A) Two concepts of Liberty - I. Berlin
- B) Taking rights seriously - Dworkin.
- C) Non- Market theory of democracy - C. B. Macpherson.

4. Recent trends in Contemporary Political theory

- A) Orientalism
- B) Communitarianism
- C) Multi- Culturalism

5. Globalization and State

6. A) Political Theory of Development and change Lucian Pye.

Hunting ton, Schochpole.

B) Neo Marxism -

- A) Hegemony and revolution - A Gramsci.
- B) Politics of Liberation - H. Marcuse
- C) Frankfurt School of Critical theory.
- D) Theory of under development - A. G. Frank.

7. Problem of Change and Violence

- A) Mao's theory of violence
- B) Che Guera and his theory of revolution
- C) Violence and revolution - F - Fanon
- D) Ethnicity and Violence.

8. Problem of Change and non - violence-

- A) Mahatma Gandhi and theory of Non-violent Satyagraha.
- B) Political theory of civil rights Movement
- C) Environmentalism and Green Peace Movement.

References:

1. Verma S. P. Modern Political Theory
2. Kolakavsky L. Main Currents in Marxism. Vol. III Oxford University Press. 1979.
3. Sharp G. Gandhi weilds moral wenpon, Nav Jeevan, Ahemadabad, 1970.
4. Parekh B. Political Philosophy of Mahatma Gandhi Ajantha Delhi 1985.
5. Gandhi M. K. Hind Swaraj or Indian home rule Navjeeeven, Ahemadabad 2007.
6. Finlayson A. Contemporary Political thought Edimberg University Edimberg 2003.
7. Franz Fanon, The wretched of the Earth
8. Martin J. Gramsci's Political Analysis: a Critical Introduction Macmillan, 1998.
9. Cresigny A and Minogogue K. (Ed.) Contemporary Political Thinkers Methuen and co London, 1975.
10. Pye L. Political Culture and Development
11. Hunting S. P. Political order in Changing Society.
12. पांढरीपांडे सुरेश, अन्वय प्रतिमा पुणे 1992.
13. जावडेकर एस. डी. गांधीवाद सुलभ ग्रंथ , पुणे, 1940
14. गर्दे व बाचल आधुनिक राजकीय विश्लेषण महाराष्ट्र ग्रंथ निर्मिती मंडळ नागपूर 1970.
15. John Rawl's, Political Liberalism
16. Berlin I, 'Four Concepts of Liberty, Oxford, 1974
17. Held D. Political Theory and Modern State, Polity Press, London, 1990.
18. Lessonoh M. H. Political Philosophers of 20th Century, Black well, Oxford 1990.
19. Parekh B. Contemporary Political thinkers, Oxford University, press, 1982.
20. Gill G. The nature and Development of the modern state. Pal grave MacMillan, 2003.
21. Parekh B. Rethinking multi - culturalism - cultural diversity and Political Theory. MacMillan, 2003.
22. Macpherson C. B., Life and Times of Liberal Democracy, Oxford, 1979.
23. Dwonkin D. Taking rights Seriously
24. E Said, Orientalism, Oxford , 2006.
25. Kymlicka W. Liberalism, Community and Culture, Oxford, 1981
26. रेगे मे. पु. स्वातंत्र्य, समता व न्याय, मौज, मुंबई, 2005.

Soc, Group D1 Paper No. XVII

Western Political Thought

1. Classical political thought - Plato and Aristotle
2. Christian political thought - Augustine and Aquinas
3. Secularization of political thought - Marsilius of Padua, Machiavelli.
4. Social Contract - Hobbes, Locke, Rousseau
5. Idealism- Hegel, Green, Bosanquet
6. Utilitarianism - Bentham and Mill
7. Socialism - Utopian, Scientific, Democratic
8. Neo Marxism - New left movement, Critical theory, World System Theory
9. Contemporary Democratism - Isaiah Berlin, John Rawls, Karl Popper

Recommended Books:

1. Barker, Ernest "Political Thought of Plato and Aristotle
2. Gewirth, A "Marsilius of Padua and Medieval Political Philosophy "(1951)
3. Barker, Ernest "Social Contract: Essays by Locke, Hume and Rousseau"
4. Bosanquet, Bernard "Philosophical Theory of State"
5. Barker Ernest, "Principles of Social and Political Theory" Dunning, W. A: A History of Political Theories Vols. I II, III
6. Lancaster, Foster, M.B.(Ed): Master of political Philosophy, Vols. I, II, III
7. Downton, (jr) and Hart, D: Perspectives on Political Philosophy, Vols. I, II, III
8. Coker, F.: Recent Political Thinkers.
9. McDonald : Western Political Thought
10. Suda, J.P.: History of Political Thought
11. Aveineri, Shlomo: The Social and Political Thought of Karl Marx
12. Laski, Harold "Grammar of Politics"
13. J. H. Burns(ed): The Cambridge History of Political Thought, 1450-1700, Cambridge, Cambridge University Press, 1991.
14. D. Coole: Women in Political Theory; From Ancient misogyny to contemporary feminism. New York, Harvester Wheatsheaf 1993.
15. M. Cornforth: The open Philosophy and The Open Society: Reply to sir Carl Popper's refutation of Marxism, London, Lawrence and Wishart 1968.

16. W. L. Davidson, : Political Thought in England: The Utilitarians from Bentham to Mill, Oxford, Oxford university press, 1957.
17. W. Ebenstein: Great Political Thinkers, New Delhi, Oxford and IBH, 1969.
18. J. B. Elshtain: Public Man, Private Woman: Women in Social and political thought, Princeton Nj, Princeton University Press, 1981.19.S. Mukharjee and S. Ramaswamy; A History of Political Thought; Plato to Marx, New Delhi Prentice Hall 1999.
20. S. M. Okin: Women in Western Political Thought Princeton Nj, Princeton University Press 1979.
21. J. Plamenatz: Man and Society 2 Vols., London, Longman, 1963
22. Sir K. P. Popper: The Open Society and its Enemies 2 Vols. Routledge.
23. B. Russell: History of Western Philosophy, London, George Allen and Unwin, 1961.
24. M. L. Shanley, and C. Pateman: Feminist Interpretation and Political Theory, Cambridge, Polity 1991.
25. Engels 1884 The Origin of the Family, Private property and the State [321.12 ENG]
26. Marx and Engels 1848 The COmmunist Manifesto.
27. Marx 1859 A Contribution to the Critique of Political Economy (preface to)
28. Sabine, George and Thomas Thorson, A history of Political Theory
29. ना.य. डोळे, "राजकीय विचारांचा इतिहास"
30. दि.का.गर्दे, "पाश्चात्य राजकीय विचार"
31. मे. पु. रेगे, "पाश्चात्य नीतिशास्त्राचा इतिहास"
32. प्रभाकर पाध्ये, "मानव मानवविचार"
33. मुरलीधर पवार, "मार्क्सचा मानवविचार"
34. वसंत पळशीकर, "सत्याग्रही सॉक्रेटीसचे वीरमरण
35. विचारहास्य 2003, "विसाव्या शतकातील तत्वज्ञान"

Soc, Group D1 PSE Paper No. XVIII

Theory and Practice of Foreign Policy and Diplomacy

1. Nature of Foreign Policy:
 - A) Nature, Determinants and objectives of foreign policy.
 - B) Relations between foreign policy and domestic policy.
2. Foreign Policy as a Process:
 - A) Formulation of foreign policy and policy making process.
 - B) Role of Governmental and Non-Governmental agencies.
 - C) Media and Public opinion in policy making process.
3. Administration of foreign policy.
 - A) Role of ministry of foreign Affairs and foreign office.
 - B) Diplomatic service prerogatives and privileges.
4. Foreign policy of major countries (Since 1945) as U. S.
 - A) U. S.
 - B) China
 - C) Russia
 - D) India
5. Nature of Diplomacy:
 - A) Evolution of Diplomacy
 - B) Nature and Objectives of Diplomacy.
6. Diplomat and Diplomatic Service:
 - A) Recruitment and Training of a diplomat
 - B) Qualities of an ideal diplomat
 - C) Functions and changing role of diplomat
7. Types of Diplomacy
 - A) Old and New Diplomacy
 - B) Secret and Open Diplomacy
 - C) Summit and Conference Diplomacy and public opinion
8. Operational Aspects of Diplomacy
 - A) Negotiations, treaties and Alliances
 - B) Changing role and limitations of Diplomacy

C) Asylum.

References:

1. Frankel J. : The Making of foreign policy; an analysis of decision making Oxford, 1963.
2. Cohen B., The Political process and foreign policy, Princeton Uni. Press, 1957.
3. Macredic Roy C. : foreign policy in world politics, prentice Hall of India, New Delhi, 1979.
4. Ruthanaswamy M. Principles and Practice of foreign policy, Popular B. 1961.
5. Misra K. P.(Ed), Studies in Indian foreign policy, Vikas Delhi, 1969.
6. Datt V. P., India's foreign policy: Since Independence, National Book Trust, 2007.
7. London K. Making of foreign policy, Lippinaot, Philadelphia, 1965.
8. इंदापवाद आणि शेख हशम, प्रचलित विदेश निती, मंगेश प्रकाशन, 1981
9. देवळाणकर शैलेंद्र, भारतीय परराष्ट्र धोरण : सातत्य आणि स्थित्यंत, प्रतिमा प्रकाशन पुणे, 2007.
10. London K. Making
11. Friedrich C. J., Diplomacy and the Study of International Relations, Oxford, The Clarendon Press, 1919.
12. Hayler Sir W. The Diplomacy of the Great powers, New York Macmillan, 1961.
13. Murty Krishna, Dynamics of Diplomacy, National, Delhi, 1968.
14. Nicolson Harold, Diplomacy, Oxford University Press, London, 1969.
15. Panikkar K. M. Principles and Practice of Diplomacy.
16. Rana Krishan S. Asian Diplomacy, Oxford University Press, New Delhi, 2007.
17. Naidu M. V. Alliances and Balance of power Macmillan Delhi, 1974.
18. पवार इंदु दि. व्ही., राजनय विकास आणि स्वरूप, मंगेश प्रकाशन नागपूर, 1992.

Soc, Psc Group D1
Elective Paper No. XIX

INDIAN ADMINISTRATION.

1. Evolution of Indian administrative System:
 - A) Ancient Indian Administrative System.
 - B) Medieval Indian Administrative System.
 - C) Colonial Indian Administrative System.
2. Constitutional framework:
 - A) Features of Parliamentary democracy.
 - B) Indian federalism.
 - C) Importance of planning commission in India.
3. Organization and Administration of union government.
 - A) Prime Minister and his cabinet.
 - B) Cabinet committees and cabinet secretariat.
 - C) Ministeries and departments.
 - D) Role of public corporations, Boards and commissions.
4. State Government and Administration.
 - A) Governor, Chief Minister and Council of Minister and Council of Ministers.
 - B) Chief Secretary.
 - C) Secretariat and Directorates.
5. Accountability of public Administration.
 - A) Legislative control, Executive control and Judicial control.
 - B) Lokpal and Lokayukta.
6. District Administration:
 - A) Role and Importance
 - B) The District Collector, District Rural Development Agencies & Special Development Programmes.
 - C) Changing Role of Collector.
7. Urban and Rural local government in India
 - A) Concept of Urban and Rural local government In India
 - B) Seventy - Third constitutional Amendment
 - C) Seventy - Forth Constitutional Amendment

8. A) Administration Reforms.
 - 1) Need of Administrative reform
 - 2) Administrative Reforms in India.

B) Integrity in Public Administration, Morale of civil services and its neutrality.

9. Globalization and its impact on Indian Administration - Challenges to Public Administration.

References:

1. R. K. Arora (Ed.), Administrative change in India, Jaipur, Alekh Publishers, 1974.
2. R. K. Arora (Ed.), Indian Administration: Preceptions and Perspectives, Aalekh Publication Jaipur - 1999.
3. P. L. Bansal, Administrative Development in India, New Delhi, Sterling, 1974.
4. A. Chandra, Indian Administrative, London, Allen & Uniwin, 1968.
5. R. B. Jain, Contemporary Issues in Indian Administrative, Delhi Visha, 1976.
6. S. B. Maheshwri, Evolution of Indian Administrative, Agra Laxminarain Aggarwal, 1970.
7. S. R. Maheshwari, Indian Administration, New Delhi, Orient Longman, 1998.
8. Avasthi & Avasthi, India Administrative, Agra, Laxminarain Aggrwal, twelfth Edt. 2006-07.
9. Hoshiar singh, Indian Administrative, Allahabad century press Rep. 2000.
10. श्रीराम माहेश्वरी, (अनुवाद, साधना कुलकर्णी), भारतीय प्रशासन, ओरिएंट लॉगमन, 2002.
11. Maheshwari S. R. Public Administration In India, Oxford New Delhi, 2006.
12. Sharma Premlata, Issues In Indian Administration Mangal Depp. Pub. Jaipur, 1998.
13. Bhambhi C. P. Bureaucracy and Politics in India, Delhi Vikas 1971.
14. Pravanti R. J. Spengler (Eds.) Administration and Economic Development in India, Duke Uni. 1963.
15. Dubhashi P. R. Rural Development Administration in India.
16. Motiwal O.P. (Ed.) Changing Aspects of Public Administration in India, Allahabad, 1976.
17. Government of India (Home Affairs) Organization of Government of India, New Delhi 1971.
18. I. I. P. A. Journals, (IIPA, New Delhi)

Soc Group D1 PSE XX

Government and Politics in Maharashtra

- (I) Major social and national movements in three different regions of Maharashtra and the process of unification of Maharashtra.
- (II) Socio-Economic determinants - Agrarian reforms, Green revolution and co-operative movement, Impact of industrialization.
- (III) Organization of Government
 - (1) Legislature-Legislative Assembly and Legislative Council
 - (2) Executive - Governor, Council of Ministers and Chief Minister
 - (3) Judicial system in the state.
- (IV) Local-self Governments
 - (1) Urban-Municipal corporations and Municipalities
 - (2) Rural - Panchayat Raj system
 - (3) The Impact of 73rd and 74th constitutional amendments
 - (4) Evaluation of local self governments
- (V) Major political parties - their ideologies - programmes and policies
- (VI) Major pressure groups: Their techniques and role in politics of Maharashtra.
Trade Unions, Chamber of Commerce, Interest groups in co-operative sectors.
- (VII) Emerging Trends in Politics of Maharashtra: Realignment of political forces and caste.
The Politics of coalition
The politics of regional imbalance.
- (VIII) New Social Movements and Politics of Maharashtra
 - (1) Post Ambedkar Dalit Movement
 - (2) OBC movement
 - (3) Feminist movement
 - (4) Movement for alternative development
 - (5) Farmers Movement

Recommended Books

- 1) Baviskar B. S.; The Politics of Development, Sugar Co-operative in Rural Maharashtra, Oxford Uty. 1980.
- 2) Jayant Lele - Elite Pluralism and Class Rule, Political Development in Maharashtra, Popular, Mumbai, 1982

- 3) M. S. A Rao/Francis Frankel, 'Politics in Maharashtra' Vol.2 Oxford University Press 1990
- 4) Sirasikar V. M. Politics and Government of Maharashtra
- 5) Phadake Y. D.; Language and Politics, Himalaya, 1969.
- 6) Usha Thakkar and Mangesh Kulkarni (Ed.) Politics in Maharashtra
- 7) Inamdar N. R. & others (Ed.) Social, Political and Economic Processes in Contemporary India.
- 8) Gail Omvedt; 'New social movements in India'
- 9) Zellot and Eleanor; 'Buddhism and Politics in Maharashtra', in Smith D. E. (Ed.) South Asian Politics and Religion, Princeton Uty. Press, 1966. ---; From untouchables to Dalits.
- 10) Jugale, V. B. and Dange, S. A.; 'Challenges to economy of Maharashtra'
- 11) व्होरा आणि पळशीकर, महाराष्ट्रातील सत्तांतर, 1998.
- 12) प्रा. शिरसीकर व.मं., आधुनिक महाराष्ट्राचे राजकारण, 1960-2000, कॉन्टिनेन्टल प्रकाशन, पुणे.
- 13) पी. बी. पाटील, पंचायत राज व्यवस्था समिती अहवाल.
- 14) भास्कर भोळे आणि किशोर बेडकीहाळ (सं.) बदलता महाराष्ट्र, आंबेडकर अकादमी, सातारा, 2002.
- 15) शांताराम गरुड, कृषी औद्योगिकसमाजाची 25 वर्षे, समाजवादी प्रबोधिनी, 1986.
- 16) किशोर बेडकीहाळ व पन्नालाल सुराणा (सं.) आजचा महाराष्ट्र, आंबेडकर अकादमी, सातारा, 2002.
- 17) भगवानराव काळे (सं.) संयुक्त महाराष्ट्र: काल आणि आज, 1988.
- 18) नलिनी पंडीत, महाराष्ट्रातील राष्ट्रवादाचा विकास, मॉडर्न बुक डेपो, पुणे, 1972.
- 19) यशवंत सुमंत आणि दत्तात्रय पुंडे, महाराष्ट्रातील जातिसंस्थाविषयक विचार, प्रतिमा प्रकाशन पुणे, 1988.
- 20) अशोक जैन, महाराष्ट्राचे शासन आणि राजकारण, सेठ प्रकाशन, मुंबई, 1998.
- 21) भीमराव कुलकर्णी, अस्मिता महाराष्ट्राची
- 22) शरणकुमार लिंबाळे, दलित पॅथर्स
- 23) जगण फडणीस, शेतकरी कामगार पक्ष
- 24) विजय परुळेकर, योद्धा शेतकरी.
- 25) लालजी पेंडसे, महाराष्ट्राचे महामंथन
- 26) विश्वास मेहंदळे, यशवंतराव ते विलासराव
- 27) भास्कर भोळे, भारतीय शेतकरी कामगार पक्ष, लोकवाङ्मय, मुंबई, 2010

