

Estd. 1962
NAAC 'A' Grade
MHRD NIRF-28th Rank

SHIVAJI UNIVERSITY, KOLHAPUR-416 004. MAHARASHTRA

PHONE : EPABX-2609000 website- www.unishivaji.ac.in

FAX 0091-0231-2691533 & 0091-0231-2692333 – BOS - 2609094

शिवाजी विद्यापीठ, कोल्हापूर – 416004.

दुरध्वनी (ईपीएबीएक्स) २६०९०००० (अभ्यास मंडळे विभाग— २६०९०९४)

फॅक्स : ००९१-०२३१-२६९१५३३ व २६९२३३३. e-mail: bos@unishivaji.ac.in

Ref./SU/BOS/Humanities/ 6555

Date: 27/06/2019

1) The Principal, All Concerenced Affiliated Colleges/Institutions Shivaji University, Kolhapur	2) The Head, All Concerenced Department Shivaji University, Kolhapur.
--	--

Subject: Regarding Syllabi of M.Phil/Ph.D. Course work Economics & Political Science under the Faculty of Humanities

Sir/Madam,

With reference to the subject mentioned above, I am directed to inform you that the University authorities have accepted and granted approval to the revised syllabi, Nature of question paper of M.Phil/Ph.D.Course work Economics & Political Science under the Faculty of Humanities.

This syllabi and equivalence shall be implemented from the academic year 2019-2020 (i.e. from June 2019) onwards. A soft copy containing the syllabus is attached herewith and it is also available on university website www.unishivaji.ac.in. (Online Syllabus)

You are, therefore, requested to bring this to the notice of all students and teachers concerned.

Thanking you,

Yours faithfully,

Dy Registrar

Copy to:

1	The Dean, Faculty of Humanities	6	Appointment Section
2	The Chairman BOS under Faculty of Humanities	7	Computer Centre
3	O.E. II, Section	8	Affiliation Section (U.G.)
4	Eligibility Section	9	Affiliation Section (P.G.)
5	P.G.Seminar Section	10	P.G.Admission Section

SHIVAJI UNIVERISIIY, KOLHAPUR

NEW REVISED SYLLABUS FOR COURSE OF M.PHIL./ PRE PH.D.

POLITICAL SCIENCE
FACULTY OF HUMANITIES

IMPLEMENTED FROM JUNE 2019

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 Humanities

2. YEAR OF IMPLEMENTATION:- New/Revised Syllabus will be implemented from **June 2019** 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. Foundations of Research

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) Indian Constitution and Political Process: Recent Trends

(B) Advances in Public Administration

(C) Study of Classics

(D) 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 2019** onwards

M. PHIL AND PH.D COURSE WORK
POLITICAL SCIENCE,
Year of Implementation: from **June 2019**

Paper –I (Compulsory Paper)

Title of Paper : Foundations of Research

Specific Objectives: Research at M.Phil. / Ph.D course is essential for the subjects like Political Science. 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.

	No. of lectures
Unit 1 : Fundamentals of research	15
a) Basic principles of research	
b) Ethics in research	
c) Preparation of proposal	
d) Review of literature, formation and types of hypothesis and testing of the hypothesis	
e) Research designs, sampling designs, methods, techniques and tools of research	
f) Creativity, innovation, originality and advancement of knowledge and application to the society	
Unit 2 : Quantitative Methods	15
a) Use of quantitative method 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	
Unit 3 : Computer application for research	15
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

Unit 4 : Report Writing and evaluation

15

- 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)

References:

1. Dr. P. L. Bhandarkar and Wilkinson, Techniques of Social Research Himalaya Publishing House.
2. C. R. Kothari, Research Methodology Methods/Techniques, Vishwa. Prakashan, New Delhi
3. Dr. Raj Kumar, Methodology & Social Science Research. Book Enclave- Jaipur.
4. S. L. Verma, Research Methodology in Political Science : Theory and Analysis.
5. Pawar Prakash, (Edt.) Rajyashastrachya Upshakha, Diamond Publication, Pune.
6. Galtung Johan, (1974), Theory and Methods of Social Research, George Allan and Unwin Ltd, New Delhi.
7. Kothari C. R. (2008), Research Methodology- Methods and Techniques, Wiley and Eastern Ltd. New Delhi.
8. Black Thomas (2001), Understanding Social Science Research, Sage Publication, India Ltd. New Delhi.

Paper –II (Compulsory Paper)

Title of Paper – Recent Trends in Political Science

Specific Objectives : 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.

No of Lectures

Unit-I Political Theory [15]

- a. Modernism and Post Modernism
- b. Communitarianism
- c. Multiculturalism

Unit-II: International Politics [15]

- a) Politics of Globalised Economy – Its impact on World Politics
- b) Emergence of Multi-polar world
- c) Regional Organizations and recent Trends

Unit III: Comparative Politics [15]

- a) Federalism and recent trends
- b) Challenge to Parliamentary Democracy and Judicial Review
- c) Ethnicity, Religion and Violence

Unit –IV Public Administration [15]

- a) New Liberalism and its impact on Public Administration
- b) PPP : its impact on policy formation
- c) E-governance

References:

- 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.
- 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) 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 IndianIdentity, (1995), Hyderabad, Orient Longman.
- 14) Betty Friedman M. Meis, Eco- feminism, Atlantic Highlands NJ.,1993.
- 15) M. Evans, (ed.) The Woman Question, Fontana, London,1972
- 16) S. Firestone, "The Dialectics of sex, Bantom Books, New York, 1917"
- 17) B.Friedman , " The Feminine Mystique," Pengain, Harmondsworth, 1965.
- 18) Vincent Andrew, Modern Political Ideologies, (1993), Blackweell.
- 19) Parekh B., Rethinking Multi-Culturalism-cultural diversity and Political Theory, (2000), Macmillan London.
- 20) Avineri Shlomo and Avineri de-Shafit, (ed.), Communitarianism and Individualism, (1992) Oxford.
- 21) Bhargava Rajeev, Amiyakumar Bagchi, (Ed.) Multiculturalism, Liberalism, Democracy, (1999), Oxford.

Optional Papers

Paper –III [A] **Indian Constitution and Political Process: Recent Trends**

Specific Objectives. 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.

No of Lectures

Unit – I : Indian Constitution [15]

- (a) Constitutional Amendment for Social Justice and its impact on political process
- (b) Democratic Decentralization
- (c) Formation of new States

Unit-II : Changing nature of Parliamentary Politics [15]

- a) Changing nature of Federal System
- b) Judicial Review, Judicial Activism & PIL
- c) The rise of backward castes in Indian Politics.

Unit III : Party System [15]

- a) Changing nature of Indian Party System
- b) Rise of regional politics and coalition
- c) Decline of Congress Party and emergence of BJP

Unit –IV : Political Economy [15]

- a. India's Model of Economic Development (1950-1990)
- b. Decline of Welfare State
- c. Neo-liberation and its impact on Indian Economy

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.

Journals

1. Economic & Political weekly Jan 13-20 1996 August 21-28 1999
2. Seminar No. 480, August 1999.
3. Samaj Probhadhan Patrika.
4. Sadhana
5. Journal of Indian Political Science Associations.
6. A Democratic Balance: Bureacracy, Political Parties and Political Representation.
– Pradeep Chibber.
7. Caste Association in the post Mandal Era. Notes from Maharashtra – Rajeshwari Deshpande.
8. State level coalition Governments and Federal Calculation. Is a State Politics an Autonomys Domain? – Kailas K. K.

Paper III [B] Advances in Public Administration

Specific Objectives:

1. To explain different approaches to the Study of Public administration
2. To elaborate recent trends in public administration
3. To analyse impact of globalization on public administration

	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 Policy Formation	
c) Public Policy Implementation	
d) Public Policy Evaluation	
Unit 3: Recent Trends in Public Administration	15
a) Government Agencies	
b) Non-government agencies	
c) E-Governance	
Unit 4: Public Administration and Globalization	15
a) Lokpal, Right to Information	
b) Ecology and administration, disaster management	
c) Redressal of Public Grievances	

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) Shamshul 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.

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

Paper –III [C] – Study of Classics in Political Philosophy

Specific Objectives:

Study of Classics in Political Philosophy is introduced with the objective of imparting skills of textual analysis, which is very important in normative research

Unit I .

Social Contract: Jean Jacques Rousseau

Unit II.

Rights of Men: Thomas Paine

Unit III.

Nationalism: Rabindranath Tagore

Unit IV.

Annihilation of Caste: B. R. Ambedkar

Paper –III [D] – Modern Political Analysis

Specific Objectives:

It proceeds to examine a wide range of issue on political analysis as identified new areas emerging in Political theory. It elaborates and elucidates concept of Functionalism and structuralism, Political culture, Political Socialization and Political Development.

No of Lectures

Unit – I Introduction	15
a) Emergence, nature, significance and scope of Modern Political Analysis	
b) Major Approaches to the study of Political Analysis: Structural, Functional and System approach	
Unit-II Major Areas of Political Analysis	15
a) Political Behaviouralism – Post Behaviouralism	
b) Political Participation	
c) Functionalism and Structuralism	
d) Participatory Democracy	
Unit –III Political Culture and Political Socialization.	15
a) Characteristics and types of Political Culture and concept of Civic Culture	
b) Political Culture – Elites and Political Leadership	
c) Political Socialization-Agencies of Socialization, Role of Social Media.	
d) Political Communication – Karl Deutsch	
Unit–IV Political Development	15
a) Gabriel Almond and G.B. Powell’s Political Development	
b) Lucian Pye’s Development Syndrome	
c) David Apter’s Paradigm of the Developing Countries	
d) Samuel Huntington – Political Order and Political Decay	

Recommended Reading:

1) Books

1. Dahl R.A. Modern Political Analysis New Delhi. Prentice Hall of India. 1997.
2. Willkymlicka, 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.,

2) Periodicals / Journals –

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