

SHIVAJI UNIVERISIIY, KOLHAPUR
NEW REVISED SYLLABUS FOR COURSE OF M.PHIL./ PH.D. COURSE
WORK

1. TITLE : Subject Political Science

Optional/Compulsory under the Faculty of Social Science

2. YEAR OF IMPLEMENTATION :- New/Revised Syllabus will be implemented from June 2011 onwards.

3. PREAMBLE :- The Compulsory and optional papers under the course of M. Phil/ Ph. D course work shall involve three Papers. All the three papers are designed in order to keep the researchers well informed about the advances in Political Science and help the students pursue research in Political Science with a theoretical perspective

I. Research Methodology.

II. Recent Trends in Political Science.

III. Optional Paper (Specialization based on the topic of research opted by candidate) (Any one should be opted)

a) Studies in Indian Politics

b) Advances in Public Administration

c) Modern Political Analysis

4. DURATION

The M. Phil. Programme shall be a full time regular course.

The duration of M. Phil. Programme shall be of one year.

5. PATTERN :-

Pattern of Examination will be Annual in respect of M. Phil/ (including dissertation) Semester in respect. of Ph. D. Introduced from June 2011 onwards

M. PHIL AND PH.D COURSE WORK

Compulsory Paper

COMMON SYLLABUS FOR SOCIAL SCIENCES (ECONOMICS, SOCIOLOGY, POLITICAL SCIENCE, HISTORY, JOURNALISM, MASS COMMUNICATION), COMMERCE AND MANAGEMENT, EDUCATION, LAW, AND WOMEN STUDIES Year of Implementation: from June, 2011

Paper –I (Compulsory)

Research Methodology, Quantitative Techniques, and Computer Application

Preamble:

Research at M.Phil. / Ph.D course is essential for the subjects (i.e. History, Economics Commerce, Women studies and Journalism etc.). It finds selection to the problems in the field as well as equip the students with research theory and skills for conduct of research at doctoral, post doctoral levels and undertake need based research projects and for the development of the society as a whole. The transaction tools like; discussion, group work, seminar, use of web resources, library resources can be used for teaching the paper.

The course work of this paper will be taught in total 60 contact hours/days. Each unit will be taught in 15 contact hours/days. The contact hours allotted to each unit are adjustable to the total contact hours.

The course work for M.Phil./Ph.D is categorized into four components;

- (a) Research Methodology with 30 marks' weightage
- (b) Quantitative Techniques with 30 marks' weightage and
- (c) Computer Application with 20 marks' weightage
- (d) Practical on QTs and Software application with 20 marks' weightage.

(Important Note: Teaching can be shared by couple of Departments; means the Department, which is unable to teach this paper, can send their students to other Departments with request to a particular Department and a copy sent to the University office. While doing so the number of students in the combine class should not go more than 50.)

Unit- 1: Fundamentals of research

- (a) Basic principles of research
- (b) Theory building, facts, concepts, constructs and definitions
- (c) Valuable and its attributes
- (d) Ethics in research
- (e) Preparation of proposal
- (f) Review of literature, formation and types of hypothesis and testing of the hypothesis
- (g) Research designs, sampling designs, methods, techniques and tools of research
- (h) Creativity, innovation, originality and advancement of knowledge and application to the society

Unit- 2 Communication and evaluation of research

- (a) Report writing and the writing of research papers
- (b) Presentation of research proposals
- (c) Evaluation of research report
- (d) Presentation of research : Oral and Written (abstracts/synopsis)

Unit- 3 Quantitative Method

- (a) Use of quantitative method in research
- (b) Types and sources of data
- (c) Data analysis for specific type of data
- (d) Tabulation and graphical representation
- (e) Central tendency
- (f) Dispersion
- (g) Correlation
- (h) Regression
- (i) Use of chi square
- (j) Steps involved in applying chi—square test
- (k) Non parametric or free distribution tests
- (l) Testing of hypothesis for non parametric data

Unit- 4 Computer application for research

- (a) Word processing
- (b) Data processing

- (c) Graphical processing
- (d) Use of web-2 tools for research
- (e) Use of excel
- (f) Use of SPSS
- (g) Use of graphical software
- (h) Use of multimedia tools

References

- Gupta S.C**, Fundamentals of Statistics, Himalaya Publication House, Bombay
- Rajaram V.** (1996), Fundamentals of computers, Prentice Hall of India, New Delhi
- Sanders D.H.** (1981), Computer Today, McGraw Hill, New York.
- Sinha P.K.** (1992), Computer Fundamentals, BPB Publications, New Delhi.
- Engalhart Max D.** (1972), Methods of educational Research, Rand McNally and Company, Chicago
- Coburn Peter and others** (1982), Practical guide to Computers in Education, Addison Wesley Publication Company, California
- Entustle, N.J. (1974)**, The Nature of Educational Research, Educational studies, A third level course, Methods of Educational enquiry, Block 1, The Open University Press, Walton Hall, Milton Kenya.
- Galtung Johan,** (1974), Theory and Methods of Social Research, George Allan and Unwin Ltd., New Delhi
- Kothari C.R.,**(2008), Research Methodology- Methods and Techniques, Wiley and Eastern Ltd., New Delhi,
- Mason Emanuel J. and William J. Bramble** (1978), Understanding and Conducting Research, Applications in education and the Behavioral Sciences, McGraw Hill Book Company, New York
- Mouly George J.** (1964), The Science of Education Research, Eurasia Publishing House, New Delhi
- William Philip at. Al** (1973), Evaluation and Assessment of educational Studies: A third level course methods of educational enquiry, The Open University Press, Walton Hall Blethaley Buckinghamshire

Mariampolski H.(2001) Qualitative Market Research – A Comprehensive Guide Sage Publication, India Ltd, New Delhi

Black Thomas (2001), Understanding Social Science Research, Sage Publication, India Ltd, New Delhi

Fern Edward F.(2001) Advanced focus Group Research, Sage Publication, India Ltd, New Delhi

Paper –II (Compulsory)

Title of Paper – Recent Trends in Political Science

Specific Objectives, if any- The Paper on Recent trends in Political Science would help the research students understand the newly. developing trends in the subject of Political Science. This Paper would be able to lead the student in the research work from theoretical Perspective.

Unit	No of Lectures
Unit-I Political Theory	[15]
a. Communitarianism	
b. Modernism and Post Modernism	
c. Multiculturalism	
Unit-II <u>International Politics</u>	[15]
a) Politics of Globalised Economy – Its impact on Developing countries	
b) Globalization – a threat to National Culture	
Unit III Political Thought	[15]
a) Rawl’s Theory of Justice	
b) Emmanuel Vollensteien’s – world System Theory	
c) Edward Said’s - Orientalism	
Unit –IV Recent Movements	[15]
a) Environment Movement	
b) Feminist Movement	

References:

Basic Reading

- 1) Parekh B., Rethinking Multi-Culturalism-cultural diversity and Political Theory, (2000), Macmillan London
- 2) Avineri Shlomo and Avineri de-Shafit, (ed.), Communitarianism and Individualism, (1992) Oxford.
- 3) Bhargava Rajeev, Amiyakumar Bagchi, (Ed.) Multiculturalism, Liberalism, Democracy, (1999), Oxford.
- ४) सुमंत यशवंत, "मिळून साऱ्याजणी, स्त्रीमुक्तीकडून मानवमुक्तीकडे", स्त्रीवाद लेख, जानेवारी 1999 ते जून-1999-
- 4) Baylis John and Steve Smith, Globalization of World Politics,(2002), London Oxford U.P.
- 5) Kegley Charles and Eugene R. Wittkof, World Politics Trends and Transformation, (2001), Boston St. Martins.
- 6) David Held and Anthony McGrew, The Global Transformations Reader, (2000), Blackwell Publishers.
- 7) Susan Strange, The Retreat of the State: The Diffusion of Power in the World Economy, (1996), Cambridge University Press.
- 8) Robert Keohane, The political Economy of International Relation,(2001).
- 9) देवळाणकर शैलेंद्र, "समकालीन जागतिक राजकारणातील महत्त्वाचे विषय", (२०१०) विद्याप्रकाशन औरंगाबाद
- १०) पेंडसे अरुणा आणि सहस्त्रबुध्दे उत्तरा, "आंतरराष्ट्रीय संबंध: शीतयुद्धोत्तर व जागतिकीकरणाचे राजकारण", (२००८) ओरिएन्ट लॉगमन, मुंबई.
- 9) John Rawls, Political Liberalism, (1993), Columbia University Press, Columbia. E.Said, Orientalism, (2006), Oxford University Press.
- 10) Rao M. S. A., Social Movement in India, (1978), New Delhi (Vol. I & II) Manohar publishers.
- 11) Shiva Vandana, Staying Alive: Women, Ecology and Survival in India Kali for women, (1988) New Delhi.
- 12) Omvet Gail, Reinventing Revolution- New Social Movements and the Socialist Tradition in India, (1993), New York, M. E. Sharp.
- 13) Omvet Gail, Dalit Visions: The Anti-caste movement and the Construction of an Indian
- 14) Identity, (1995), Hyderabad, Orient Longman.
- 15) Betty Friedman M. Meis, Eco- feminism, Atlantic Highlands NJ.,1993.
- 16) M. Evans, (ed.) The Woman Question, Fontana, London,1972
- 17) S. Firestone, "The Dialectics of sex, Bantom Books, New York, 1917"
- 18) B.Friedman , " The Feminine Mystique," Pengain, Harmondsworth, 1965.
- 19) Vincent Andrew, Modern Political Ideologies, (1993), Blackweell.
- 20) Parekh B., Rethinking Multi-Culturalism-cultural diversity and Political Theory, (2000), Macmillan London.
- 21) Avineri Shlomo and Avineri de-Shafit, (ed.), Communitarianism and Individualism, (1992) Oxford.
- 22) Bhargava Rajeev, Amiyakumar Bagchi, (Ed.) Multiculturalism, Liberalism, Democracy, (1999), Oxford.
- 23) सुमंत यशवंत, "मिळून साऱ्याजणी, स्त्रीमुक्तीकडून मानवमुक्तीकडे", स्त्रीवाद लेख, जानेवारी 1999 ते जून- 1999-

Optional Papers

1. Paper –III [A]

2. Title of Paper – Studies in Indian Politics

3. Specific Objectives, if any- This Paper would help the students to examine a wide range of emerging issue in Indian politics. Indian Politics has been drastically changing particularly with the new economic policy adopted by the Indian government. This Paper attempts to enlighten the students of Political Science on basic Issues like Center State Conflicts & Regional Identity. Politics of Coalitions, Role of caste in Indian Politics and Indian Political Economy. The Paper would helpful for research Students to analyze Indian Politics and Political Process.

4. Unit

No of Lectures

Unit – I

- | | | |
|--|--|-------------|
| | 1) Center State Conflicts & Regional Identity | [15] |
| | a) Issues of Center – state conflicts presidents Rule, Autonomy & Distribution of Resources. | |
| | b) Issues of Inter – State Disputes – River Waters, Border – disputes | |
| | c) New Demands from Sub- Regions & Movements | |

Unit-II

- | | | |
|--|--|-------------|
| | 2) Bipolarity and Politics of Coalitions | [15] |
| | a) Role of Left | |
| | b) Multiple Bipolarities | |
| | c) Dilemmas facing the opposition Parties and Non- Congressism | |
| | d) Decline of Congress Party | |

Unit III

- | | | |
|--|---------------------------------------|-------------|
| | 3) Role of caste in Indian Politics | [15] |
| | a) Nature and Role of Dominant castes | |
| | b) Dalit Politics and Dalit Movement | |
| | c) OBC Politics | |

Unit –IV

- | | | |
|--|--|-------------|
| | 4) Political Economy | [15] |
| | a) India’s Model of Economic Development | |
| | b) New Economic Policy Socio- Political Impact | |
| | c) Class structure | |

Basic Reading

- 1) Kothari Rajni, 2009 Reprinted, Politics In India, New Delhi, Orient Blackswan.
- 2) Ram Sundar (ed.) 2000, Coalition Politics in India, Jaipur, National Publishing House.
- 3) Hasan Zoya (ed.) 2002, Parties and Party Politics in India, New Delhi, Oxford University.
- 4) Kaviraj Sudipto (ed.) 1997, Politics in India, New Delhi, Oxford University Press.
- 5) Brass Paoul, 1990, Politics of India since Independence, New Delhi, foundation books.
- 6) Palshikar Suhas (ed.) 2009, Bharatatil Pradeshik Paksanche Rajkaran, Pune, Sadhana.
- 7) Palshikar Suhas (ed.) 2004, Samkalin BharatiyRajkaran, Pune, Pratima Prakashan.

Additional Reading

- 1) Bhargava Rajeev (ed.) 2008, Politics and Ethics of the Indian Constitution, New Delhi, Oxford University.
- 2) Jayal Niraja Gopal & Mehta Pratap Bhama (ed.) 2010, The oxford Companion To Politics In India, New Delhi, Oxford University.
- 3) Vora Rajendra & Palshikar Suhas (ed.) 2004, Indian Democracy Meaning and Practices, New Delhi, Sage Publications.
- 4) Kohali Atul (ed.) 2000, The success of Indian Democracy, Cambridge University, Cambridge.
- 5) Vora Rajendra & Suhas Palshikar (ed.) 2004, Maharashtraatil sattantar, Mumbai, Granthali.
- 6) Pawar Prakash 2009, Maharashtrachya Navya Rajkarnachi purvarravachna, Pune, Pratima Prakashan.

Periodicals/Journals

1. Economic & Political weekly Jan 13-20 1996 August 21-28 1999
2. Seminar No. 480, August 1999.
3. Samaj Probadhan Patrika.
4. Sadhana
5. Journal of Indian Political Science Associations.
१. समकालीन भारतीय राजकारणाचे विश्लेषण - डॉ. सुहास पळशिकर
२. भारताच्या राजकारणाचा तालेबंद - डॉ. सुहास पळशिकर
३. मुस्लिम राजकारणाच्या वाटचालीपुढची आव्हाने - डॉ. सुहास पळशिकर
४. A Democratic Balance: Bureacracy, Political Parties and Political Representation. – Pradeep Chibber.
५. Cast Association in the post Mandal Era. Notes from Maharashtra – Rajeshwari Deshpande.
६. State level aoliation Governments and Federal Calaculation. Is a State Politics an Autonomys Domain? – Kailas K. K.

1. Paper III [B]

2. Title of the Paper: Advances in Public Administration

3. Specific Objectives:

- a) To explain different approaches to the study of public administration
- b) To elaborate recent trends in public administration
- c) To analyse impact of globalization on public administration

4. Units

No. of Lectures

Unit 1: Different Approaches to Public Administration

15

- a) Scientific Management Approach
- b) Human Relations Approach
- c) Ecological Approach
- d) Marxist Approach
- e) Behavioural Approach

Unit 2: Different Theories of Public Administration

15

- a) Public Policy
- b) Public Choice

Unit 3: Recent Trends in Public Administration

15

- a) New Public Management
- b) Good Governance
- c) E-Governance

Unit 4: Impact of Globalization on Public Administration

15

- a) Changing role of the state
- b) Regulatory changes in different sectors
- c) Decentralization
- d) Role of International Financial Institutions

Basic Reading:

1. Chakrabarty, Vidyut and Mohit Bhattacharya (2006). Public Administration: A Reader, Oxford University Press, New Delhi.
2. Sharma, M. P. and B. L. Saldana (2010). Public Administration in Theory and Practice, Kitab Mahal, New Delhi.

3. Bhattacharya, Mohit (2009). *New Horizons of Public Administration*, Jawahar Publishers, New Delhi
4. Riggs, Fredrick (1964). *Administration in Developing Countries*, Boston Houghton Mifflin.
5. Awasthi and Maheshwari (1962). *Public Administration*, Laxmi Narain Agarwal Publishers, New Delhi.

Additional Reading

- 1) Maheshwari, S. R. (2000). *Public Administration in India*, Macmillan India.
- 2) Dubhashi, P.R. (1995). *Recent Trends in Public Administration*, Kaveri Publication.
- 3) Shamsul Haque, M. (1996). 'The Intellectual Crisis in Public Administration in the Current Epoch of Privatization', *Administration and Society*, Vol 27, N0. 4.
- 4) *Indian Journal of Public Administration* (1996). Special Issue on Liberalization and Social Sectors, Vol. XLII (3) July-September.
- 5) Reddy, Sanjeev P. L. and R. K. Tiwari (2006). *Democracy and Public Administration*, Volume I and II, Indian Institute of Public Administration, New Delhi.

References

- 1) Books: As per mentioned above
- 2) Journals:
 - a) *Indian Journal of Public Administration*, Indian Institute of Public Administration.
 - b) *Governance: An International Journal of Policy, Administration and Institutions*, Wiley-Blackwell
 - c) *Journal of Public Administration Research and Theory*, Oxford Journals
 - d) *International Journal of Public Administration*, Routledge

1. Paper –III [C]

2. Title of Paper – Modern Political Analysis

3. Specific Objectives, if any- It Proceeds to examine a wide range of issue on political analysis as identified new emerging in Political theory. It elaborates and elucidates nature, ground and concept of Political culture, Political Socialization and Political Culture, Functionalism and Structuralism.

4. Unit **No of Lectures**

Unit – I **15**

Introductory

- a) Emergence, Nature, Significance and Scope of Modern Political Analysis
- b) Major Approaches to Study of Political Analysis – Structural, Functional and System approach

Unit-II **15**

Major Areas of Political Analysis

- a) Political Behavioralism – Post Behavioralism
- b) Political Participation
- c) Functionalisms and Structuralism
- d) Participatory Democracy

Unit – III **15**

Political Culture and Political Socialization.

- a) Characteristics and types of Political Culture and concept of Civic Culture
- c) Political Culture – Elites and Political Leadership
- d) Political Socialization-Agencies of Socialization
- d) Political Communication

Unit– IV **15**

Political Development

- 1 Gabriel Almond and G.B. Powell’s Political Development Model
- 2 Lucian Pyes Development Syndrome
- 3 David Apters Paradigm of the Developing Countries
- 4 Samuel Huntington – Political Orders and Political Decay

VI. Recommended Reading:

1) Books

1. Dahl R.A. Modern Political Analysis New Delhi. Prentice Hall of India. 1997.
2. Willkymlickca, Contemporary Political Philosophy- An Introduction. Oxford clarenton Press. 2005
- 3) N. Jayapalan Modern Political Analysis, Altitued.
3. 4)Kohl E.J. A Framework of Political Analysis, New Jersey : prentice Hall 1978.
- 4) Charlesworth J.C.Ed. Contemporary Political Analysis New York : Free Press 1967.
- 5) David Easton Ed. Varieties of Political Theory, New Jersey : Prentice Hall 1966
- 6) Almond G.A. and Powell G.B. Comparative Politics, A Development Approach, New Delhi: Amerind Publishing Co. 1966
- 7) Gandhi M.G. Modern Political Analysis, New Delhi: Oxford and IBH 1981.
- 8) Ray S.N. Modern Comparative Politics New Delhi: Prentice Hall of India 1999.
- 9) Young R. Approaches to the study of Politics, Ecanston: North Western University Press. 1958.
- 10) Jangam R.T. and others Modern Political Analysis, New Delhi: Oxford and IBH 1997.
- 11) Young G.R. System of Political Science, New Jersey : Prentice Hall 1968.
- 12) Buckley W, Modern Systems Analysis New Jersey Prentice Hall 1961.,
- 13) इनामदार व पुराणिक – राजकीय समाजशास्त्र
- 14) इनामदार व वकील – आधुनिक राजकीय विप्लेषण
- 15) गर्दे व बाचल – आधुनिक राजकीय विप्लेषण भाग– 1 व 2
- 16) भोळे भास्कर आधुनिक राजकीय सिंध्दात व विप्लेषण
- 17) तिजारे रा. अ. व इतर – आधुनिक राजकीय विप्लेषण

2) Periodicals / Journals –

- 1 Political Science Quarterly
- 2 Political Behaviors
- 3 Philosophy of Science
- 4 IPSA – Indian Political Science Association
- 5 Economic and Political weekly
- 6 Mainstreams
- 7 Political Analyses