


स्वामी रामानंद तीर्थ मराठवाडा विद्यापीठ

नांदेड- ४३१६०६ (महाराष्ट्र)

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY

NANDED-431606, MAHARASHTRA STATE, INDIA.

Established on 17th September 1994 - Recognized by the UGC U/s 2(f) and 12(B), NAAC Re-accredited with 'A' Grade


## ACADEMIC (1-BOARD OF STUDIES) SECTION

Phone: (02462) 229542

Fax : (02462) 229574

Website: [www.srtmun.ac.in](http://www.srtmun.ac.in)

E-mail: [bos.srtmun@gmail.com](mailto:bos.srtmun@gmail.com)

मानवविज्ञान विद्याशाखेतील पदवी  
स्तरावरील तृतीय वर्षाचे CBCS Pattern  
नुसारचे अभ्यासक्रम शैक्षणिक वर्ष  
२०१८-१९ पासून लागू करण्याबाबत.

### प रि प त्र क

या परिपत्रकान्वये सर्व संबंधितांना कळविण्यात येते की, दिनांक १४ जून २०१८ रोजी संपन्न झालेल्या ४१व्या मा. विद्या परिषद बैठकीतील विषय क्र.११/४१-२०१८ च्या ठरावानुसार प्रस्तुत विद्यापीठाच्या संलग्नित महाविद्यालयांतील मानवविज्ञान विद्याशाखेतील पदवी स्तरावरील तृतीय वर्षाचे खालील विषयांचे C.B.C.S. (Choice Based Credit System) Pattern नुसारचे अभ्यासक्रम शैक्षणिक वर्ष २०१८-१९ पासून लागू करण्यात येत आहेत.

- १) इंग्रजी
- २) हिंदी
- ३) कन्नड
- ४) मराठी
- ५) पाली
- ६) संस्कृत
- ७) उर्दू
- ८) अर्थशास्त्र
- ९) भूगोल
- १०) इतिहास
- ११) सैनिकशास्त्र
- १२) तत्त्वज्ञान
- १३) राज्यशास्त्र
- १४) लोकप्रशासन
- १५) समाजशास्त्र

सदरील परिपत्रक व अभ्यासक्रम प्रस्तुत विद्यापीठाच्या [www.srtmun.ac.in](http://www.srtmun.ac.in) या संकेतस्थळावर उपलब्ध आहेत. तरी सदरील बाब ही सर्व संबंधितांच्या निदर्शनास आणून द्यावी.

‘ज्ञानतीर्थ’ परिसर,

विष्णुपुरी, नांदेड - ४३१ ६०६.

जा.क्र.: शैक्षणिक-०१/परिपत्रक/पदवी-सीबीसीएस अभ्यासक्रम/  
२०१८-१९/२५२

दिनांक : २५.०६.२०१८.

प्रत माहिती व पुढील कार्यवाहीस्तव :

- १) मा. कुलसचिव यांचे कार्यालय, प्रस्तुत विद्यापीठ.
- २) मा. संचालक, परीक्षा व मूल्यमापन मंडळ यांचे कार्यालय, प्रस्तुत विद्यापीठ.
- ३) प्राचार्य, सर्व संबंधित संलग्नित महाविद्यालये, प्रस्तुत विद्यापीठ.
- ४) उपकुलसचिव, पदव्युत्तर विभाग, प्रस्तुत विद्यापीठ.
- ५) साहाय्यक कुलसचिव, पात्रता विभाग, प्रस्तुत विद्यापीठ.
- ६) सिस्टम एक्सपर्ट, यू.जी.सी. कक्ष, प्रस्तुत विद्यापीठ.

स्वाक्षरित / -

उपकुलसचिव

शैक्षणिक (१-अभ्यासमंडळ) विभाग


**SWAMI RAMANAND TEERTH  
MARATHWADA UNIVERSITY, NANDED**

**FACULTY OF HUMANITIES**

**POLITICAL SCIENCE**

**SYLLABUS**

**B.A. THIRD YEAR**

**SEMESTER V & VI**

**SEMESTER PATTERN**

**Choice Based Credit System (CBCS)**

**(With effect from June - 2018)**

## **UGC Approach for CBCS**

The University Grants Commission (UGC) has initiated several measures to bring equity, efficiency and excellence in the Higher Education System of country. The important measures taken to enhance academic standards and quality in higher education include innovation and improvements in curriculum, teaching-learning process, examination and evaluation systems, besides governance and other matters.

The UGC formulated various regulations and guidelines from time to time to improve the higher education system and maintain minimum standards and quality across the Higher Educational Institutions (HEIs) in India. The academic reforms recommended by the UGC in the recent past have led to overall improvement in the higher education system. However, due to lot of diversity in the system of higher education, there are multiple approaches followed by universities towards examination, evaluation and grading system. While the HEIs must have the flexibility and freedom in designing the examination and evaluation methods that best fits the curriculum, syllabi and teaching-learning methods, there is need to devise a sensible system for awarding the grades based on the performance of students. Presently the performance of the students is reported using the conventional system of marks secured in the examination or grades or both. The conversion from marks to letter grades used vary widely across the HEIs in the country. This creates difficulty for the academia and the employers to understand and infer the performance of the students graduating from different universities and colleges based on grades.

The grading system is considered to be better than the conventional marks system and hence it has been followed in the top institutions in Indian and abroad. So it is desirable to introduce uniform grading system. This will facilitate student's mobility across institutions within and across countries and also enable potential employers to assess the performance of students. To bring in the desired uniformity, in grading system and method for computing the cumulative grade point average (CGPA) based on the performing of students in the examinations, the UGC has formulated these guidelines.

## **CHOICE BASED CREDIT SYSTEM (CBCS):**

The Choice Based Credit System (CBCS) provides a 'cafeteria' approach in which the student can take courses of their choice, learnt at their own pace, undergo additional courses and acquire more than the required credits. CBCS will facilitate student mobility across institutions within the country and across other country; also it will help the potential employer to assess the performance of the students in a better way. Many of the students are eager to pursue their undergraduate courses under the choice based credit system (CBCS). CBCS represents a shift in focus from teaching based to learning education since the workload is based on investment of time in learning CBCS offers more flexibility to students by allowing them to choose interdisciplinary courses along with major courses which would make education more broad based

The CBCS provides an opportunity for the students to choose courses from the prescribed courses comprising core, elective/minor or skill based courses. The courses can be evaluated following the grading system, which is considered to be better than the conventional marks system. Therefore, it is necessary to introduce uniform grading system in the entire higher education in India. This will benefit the students to move across institutions within India to begin with and across countries. The uniform grading system will also enable potential employers in assessing the performance of the candidates. In order to bring uniformity in evaluation system and computation of the Cumulative Grade Point Average (CGPA) based on student's performance in examinations, the UGC has formulated the guidelines to be followed.

### **Outline of Choice Based Credit System:**

- 1) **Core Course:** A course, which should compulsorily be studied by a candidate as a core requirement is termed as a Core course.
- 2) **Elective Course:** Generally a course which can be chosen from a pool of courses and which may be very specific or specialized or advanced or supportive to the discipline/subject of study or which provides an extended scope or which enables an exposure to some other discipline/subject/domain or nurtures the candidate's proficiency/skill is called an Elective Course.

**2.1 Discipline Specific Elective (DSEC) Course:** Elective courses may be offered by the main discipline/subject of study is referred to as Discipline Specific Elective. The University/Institute may also offer discipline Elective

courses of interdisciplinary nature (to be offered by main discipline/subject of study)

**2.2 Dissertation / Project:** An elective course designed to acquire Special/advanced knowledge, such as supplement study/support to a project work, and a candidate studies such a course on his own with an advisory support by a teacher/faculty member is called dissertation/project.

**2.3 Generic Elective (GEC) Course:** An elective course chosen Generally from an unrelated discipline/subject, with an intention to seek exposure is called a Generic Elective.

P.S.: A core course offered in a discipline/subject may be treated as an elective by other discipline/subject and vice versa and such electives may also be referred to as Generic Elective.

**3) Ability Enhancement Courses (AEC) / Competency Improvement**

**Courses / Skill Development Courses/Foundation Course:** The Ability Enhancement Courses (AE) Courses may be of two kinds: AE Compulsory Course (AECC) and AE Elective Course (AEEC). “AECC” courses are the courses based upon the content that leads to Knowledge enhancement. The (i) Environmental Science (ii) English/MIL Communication) are mandatory for all disciplines. AEEC courses are value-based and/or skill-based and are aimed to providing hands-on-training, competencies, skills etc.

**3.1 AE Compulsory Course (AECC):** Environmental Science, English Communication/MIL Communication

**3.2 AE Elective Course (AEEC):** These courses may be chosen from a pool of courses designed to provide value-based and / or skill-based instruction

**Project work / Dissertation** are considered as a special involving application of knowledge in solving / analyzing / exploring a real life situation / difficult problem. A Project/Dissertation work would be of 6 credits. A Project/Dissertation work may be given in lieu of a discipline specific elective paper.

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**

**Choice Based Credit System (CBCS) Course Structure**

**Faculty of Humanities**

**B**

**.A. Third Year Syllabus**

**Semester pattern with effect from June-2018**

**SUBJECT: POLITICAL SCIENCE**

Semester	Core Course	Paper No.	Name of Paper	Lectures Per Week	Total No. of Lectures	CA	ESE	Total Marks	Credit
SEM-V	DSE-POL SCI	I	Indian Political Thought OR India's Foreign Policy	4	55	35	40	75	3
	GE-POL SCI	I	Western Political Thinker	4	55	35	40	75	3
	SEC	III	Indian Parliamentary Procedure	3	45	25	25	50	2
	<b>Total</b>			<b>11</b>	<b>155</b>	<b>95</b>	<b>105</b>	<b>200</b>	<b>8</b>
SEM-VI	DSE- POL SCI	II	Political Ideology Or Political Sociology	4	55	35	40	75	3
	GE-POL SCI	II	Modern Political Analysis	4	55	35	40	75	3
	SEC	IV	Indian Democracy & Good Governance	3	45	25	25	50	2
	<b>Total</b>			<b>11</b>	<b>155</b>	<b>95</b>	<b>105</b>	<b>200</b>	<b>8</b>
	<b>GRAND TOTAL</b>			<b>22</b>	<b>310</b>	<b>190</b>	<b>210</b>	<b>400</b>	<b>16</b>

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**  
**Choice Based Credit System (CBCS) Course Structure**  
**Faculty of Humanities**  
**B.A. Third Year Political Science**  
**CBCS Paper Pattern**  
**Semester pattern with effect from June-2018**

**Semester-V**

<b>Course Name</b>	<b>Title of the paper</b>	<b>Continuous Assessment (CA)</b>	<b>End of Semester Exam (ESE)</b>	<b>Total Marks</b>	<b>Credit</b>
<b>DSE- POL SCI – I</b>	<b>Indian Political Thought Or India's Foreign Policy</b>	<b>35</b>	<b>40</b>	<b>75</b>	<b>03</b>
<b>GE- POL SCI – I</b>	<b>Western Political Thinker</b>	<b>35</b>	<b>40</b>	<b>75</b>	<b>03</b>
<b>SEC- III</b>	<b>Indian Parliamentary Procedure</b>	<b>25</b>	<b>25</b>	<b>50</b>	<b>02</b>
	<b>Total</b>	<b>95</b>	<b>105</b>	<b>200</b>	<b>08</b>

**Semester-VI**

<b>Paper No.</b>	<b>Title of the paper</b>	<b>Continuous Assessment (CA)</b>	<b>End of Semester Exam (ESE)</b>	<b>Marks</b>	<b>Credit</b>
<b>DSE- POL SCI - II</b>	<b>Political Ideology Or Political Sociology</b>	<b>35</b>	<b>40</b>	<b>75</b>	<b>3</b>
<b>GE-POL SCI -II</b>	<b>Modern Political Analysis</b>	<b>35</b>	<b>40</b>	<b>75</b>	<b>3</b>
<b>SEC-IV</b>	<b>Indian Democracy &amp; Good Governance</b>	<b>25</b>	<b>25</b>	<b>50</b>	<b>02</b>
	<b>Total</b>	<b>95</b>	<b>105</b>	<b>200</b>	<b>08</b>

### **Exam Pattern**

DSE (Discipline Specific Elective Course)+ GE (Generic Elective Course)

---

<b>C.A.</b>	-	35 Marks
		(Two class test each for 10 marks and one home Assignment or dissertation/project for 15 marks)
<b>ESE</b>	-	40 Marks
		(University theory exam for 40 Marks for descriptive questions)

---

### **SEC (Skill Enhancement Course)**

---

<b>C.A.</b>	-	25 Marks
		15 marks for seminar and two test for 10 marks
		Each test of 5 marks
<b>ESE</b>	(End of Semester Exam)	
	-	Total 25 Marks (To submit one)
		10 marks for skill work report submission
		10 marks for overall skill judgment
		05 marks for skill work presentation

(ESE) End of Semester Exam will be conduct under the external examiner into the university panel.


**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**

**DSE & GE**  
**End of Semester Exam (ESE)**  
**FACULTY OF HUMANITIES**  
**B.A. THIRD YEAR POLITICAL SCIENCE**

**Question Paper Pattern**  
**With effect from June 2018**

**Time: 02 Hrs.**

**Marks: 40**

---

**Descriptive Pattern**

- | | | | |
|----|------|-----------------------------|-----------|
| Q. | 1) | Descriptive questions. | 10 Marks  |
| | | Or | |
| | | Descriptive question. | |
| Q. | 2) | Descriptive questions. | 10 Marks  |
| | | Or | |
| | | Descriptive question. | |
| Q. | 3) | Descriptive questions. | 10 Marks  |
| | | Or | |
| | | Descriptive question. | |
| Q. | 4) | Write short notes (Any two) | 10 marks. |
| | i) | | |
| | ii)  | | |
| | iii) | | |
| | iv)  | | |

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**  
**POLITICAL SCIENCE**  
**Effective from June - 2018**  
**Class: B.A. THIRD YEAR**  
**(CBCS Pattern)**  
**Semester -V**  
**Paper Title: INDIAN POLITICAL THOUGHT**  
**Paper-I**  
**(Discipline Specific Elective Course)**  
**DSE - POL. SCI.**

---

**Credit: 03**

**Periods: 55**

**Marks: 75**

---

**Course Rationale**

This is an introductory paper to the concept, ideas and theories developed in India. It deals with the main sources of the political traditions in modern India and focuses the development of social Institution and as well as various patterns of politics that emerged in modern India.

**Utility of Course**

This course will encourage students to understand and decipher the diverse and often contesting ways in which the ideas of nationalism, democracy and social transformation were discussed in Pre and Post-independence India.

**Learning Objective**

The main objective to study this paper is to understand key thinker's seminal contribution to the evolution of political theorizing in India.

**Course Content**

		Periods	Marks
<b>1)</b>	<b>B.G. Tilak (1856-1920)</b>	<b>-15-</b>	<b>-20-</b>
	1.1 Views on Social Reforms		
	1.3 Chatusutri		
	1.4 Nationalism-Critical Appreciation of Tilak's Views on Nationalism		

2)	<b>M.K. Gandhi (1869-1948)</b>	<b>-15-</b>	<b>-20-</b>
	2.1 Views on truth and non violence		
	2.2 Satyagrah		
	2.3 Thoughts on State		
	2.4 Critique of Western Civilization		
3)	<b>Dr. B.R. Ambedkar (1891-1956)</b>	<b>-15-</b>	<b>-20-</b>
	3.1 Nation and Nationalism		
	3.2 Thoughtson Social Democracy		
	3.3 State Socialism		
	3.4 Critique of Caste System		
4)	<b>M.N. Roy (1887-1954)</b>	<b>-10-</b>	<b>-15-</b>
	4.1 Thoughts on Marxism		
	4.2 Roy and Gandhism		
	4.3 Radical Humanism		
	4.4 Roy and Nationalism		

**Readings (English, Hindi & Marathi):**

1. A Appadorai, Documents on Political Thoughts in Modern India, 2 Vol., Bombay Oxford University Press, 1970
2. J.V. Bondurant, Conquest of Violence: The Gandhian Philosophy of Conflict, Berkely, University of California Press, 1965.
3. R.J. Cashman, the Myth of the lokmanya Tilak and Mass Politics in Maharashtra, Berkeley, University of California Press, 1975.
4. R. Lyer, the Moral & Political Thoughts of Mahatma Gandhi, Delhi Oxford University Press, 1973.
5. M.J. Kanetkar, Tilak & Gandhi: A Comparative Study, Nagpur, Author, 1935. B.R. Nanda,
6. Gokhale, Gandhi and Nehrus: Studies in Indian Nationalism, London, Allen and Unwin, 1974.
7. G Omvelt, Dalits and the Democratic Revolution: Dr. Ambedkar & Dalit Movement in Colonial India, New, Delhi, Sage, 1994.
8. T. Pantham& K. Deustch, Political Thought in Modern India, New Delhi, Sage, 1986.
9. B. Parekh, Colonialism, Tradition and Reform: Analysis of Gandhi's Political Discourse, New Delhi, Sage, 1989.
10. S.A. Wolpert, Tilak & Gokhale, Berkeley, University of California Press, 1962.
11. G. Woodcock, Mohandas Gandhi, London, Fontana, 1971.
12. Parekh Bhiku & Thomas Pantham, Political Discourse: Explorations in Indian & Western Political Thoughts.
13. Sudha J.P. & Satish Kuma, History of Political Thoughts, New Delhi Nath & Company, 1982.

14. Sharma G.N. & Moin Shakir, Politics & Society: Ram Mohan Roy to Nehru, Parimal Prakashan, Aurangabad.
15. N. Jayapalan, Indian Political Thinkers, Atlantic Publication, New Delhi.
16. Sudha J.P., Indian Political Thought.
17. Prakash Chandra, Political Philosophy of M.N. Roy, Sarup & Sons, New Delhi, 1992.
18. Shri. Ram Bakshi, M. N. Roy, Amol Publication, New Delhi, 1994.
19. N.R. Basannavar, The Indian in the Comintern, Dissertation, University, Bristol, 2007.
20. Satyabrata Rai Chaudhri, Leftism in India, 1917-1947 UK Palgrave, Basingtoke, 2007.
21. Usha Krishna, M.N. Roy and Radical Humanist Movement in India, a Social Study, Choudhary Charansingh University, Meerut-2005.
22. Syamales Das, M.M. Roy Biplabi, Rajnitik O Darshonik Calcutta: Sribhumi Publishing Co., 1999.
23. फाडीया बी.एल., आधुनिक राजनीतिक चिन्तन का इतिहास, साहित्यभवन पब्लिकेशन, आगरा, दिल्ली.
24. शर्मा उर्मिता, शर्मा एस.के., भारतीय राजनैतिक चिंतन, अटलान्टीक प्रकाशन, दिल्ली.
25. भोळे भा.ल., आधुनिक भारतीय राजकीय विचारवंत, पिंपळापुरे प्रकाशन, नागपूर, १९९१
26. आघाव विलास, ढाले सुखनंदन व शेवाळे रमेश, भारतीय राजकीय विचारवंत, चिन्मय प्रकाशन, औरंगाबाद, २०१४
27. कुलकर्णी व्ही.जी., कांत सोमवशी, भारतीय राजकीय विचारवंत, कैलाश पब्लिकेशन्स, औरंगाबाद, २००८
28. बोरालकर कृ.दि., आधुनिक भारतीय राजकीय विचारवंत, पिंपळापुरे पब्लिशर्स, औरंगाबाद, १९८८
29. भोगले शांताराम, आधुनिक भारतीय राजकीय विचारवंत, श्री. विद्या प्रकाशन, नागपूर, १९९१
30. देवरे पी.डी. व इतर, आधुनिक भारतीय राजकीय विचारवंत, प्रशांत पब्लिकेशन, पुणे, २००४
31. शृंगारपुरे अरविंद, निवडक भारतीय राजकीय विचारवंत, श्री. विद्या प्रकाशन नागपूर, २००३.
32. पाटील बी.बी., भारतीय राजकीय विचारवंत, फडके प्रकाशन, कोल्हापूर, १९९७.
33. साबळे आर.डी., आधुनिक भारतीय राजकीय विचारवंत, अभय प्रकाशन, नागपूर, १९९९
34. शिंदे ज.रा., आधुनिक भारतीय राजकीय विचारवंत, कैलाश पब्लिकेशन्स, औरंगाबाद, १९८८
35. आघाव नवनाथ, तांदळे दिनकर, बिराजदार एस.ई., भारतीय राजकीय विचारवंत, कैलाश पब्लिकेशन्स, औरंगाबाद, २००६
36. देवगावकर श.गो., राजकीय विचारवंत, श्री. साईनाथ प्रकाशन, नागपूर, २००७

-----

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**  
**POLITICAL SCIENCE**  
**Effective from June - 2018**  
**Class: B.A. THIRD YEAR**  
**(CBCS Pattern)**  
**Semester –V**  
**OR**  
**Paper Title: INDIAS FOREIGN POLICY**  
**Paper-I**  
**(Discipline Specific Elective Course)**  
**DSE - POL. SCI.**

---

**Credit: 03**

**Periods: 55**

**Marks: 75**

---

**Course Rational**

This paper deals with foundations, phases and India's Relations with major countries as well as neighbours around her. It seeks to search and ascertain the he major issues and debates in the field of Indian foreign policy and probe India's complex relationship, both bilateral and multilateral with other countries.

**Utility of Course**

This Course will encourage the student to undertake an n depth analysis of India's foreign policy.

**Learning Objective**

The main objective of this paper is to familiar students with change and continuity, major issues and debates in India's foreign policy.

**Course content**

	Periods	Marks
<b>1) Foreign Policy</b>	<b>-15-</b>	<b>-15-</b>
1.1 Meaning, Definition and Nature		
1.3 Objectives and Principles		
1.4 Determinants of India's foreign Policy		
<b>2) Phases of India's Foreign Policy</b>	<b>-15-</b>	<b>-20-</b>
2.1 Pre-independence era		
2.2 Post-independence		
2.3 And after 1990		
<b>3) India's Relations with Major Countries</b>	<b>-15-</b>	<b>-20-</b>
3.1 India and U. S. A.		
3.2 India and Russia		
3.3 India and China		

4) **India's Relations with Neighbour Countries** -10- -20-

- 4.1 India-Pakistan Relations
- 4.2 India-Sri Lanka Relations
- 4.3 India-Bangladesh Relations

**Readings (English, Hindi & Marathi):**

- 1) Appadorai, A and M.S. Rajan, "India's Foreign Policy and Relation", South Asia Pub., New Delhi, 1988
- 2) Arora, Prem, "India's Foreign Policy" Cosmos, Bookhive, 2000.
- 3) Bambhri, C.P., "Foreign Policy of India", Sterling, New Delhi, 1987.
- 4) Bhola, P.L., "Foreign Policies of India, Pakistan and China", RBSA Publishers, S.M.S. Highway, Jaipur, 2003.
- 5) Chaturvedi S.K., S.K. Sharma, Mahendra Kumar (ed), "Encyclopaedia of SAARB", Vol. 2, SAARC: Member Nations, Pragun Publication, 2006.
- 6) Dixit, J.N., "India's Foreign Policy and its Neighbours", Gyan Publication House, 2001.
- 7) Kapur, Ashok and A Jeyaratnam Wilson, "The Foreign Policy of India and Her Neighbours", London, Macmillan Press Ltd. 1996.
- 8) Khalham, R.J., "India's Relations with Major Powers", India Perspective, June, 2001.
- 9) Khanna, V.N., "Foreign Policy of India", Indira Gandhi Era", Inter India Publication, New Delhi, 1985.
- 10) Yerankar Shriram - Indo-Pak Relation, Adhayan Publishers, New Delhi-2014
- 11) कुमार अशोक, राजनीती विज्ञान, प्रकाशन, आग्रा, २००४.
- 12) बाचल वि.मा., भारताचे परराष्ट्र धोरण, कॉन्टिनेन्टल प्रकाशन, पुणे, १९७८.
- 13) नाईकवाडे अशोक, भारताचे परराष्ट्र धोरण, स्टडी सर्कल, मुंबई, १९९५.
- 14) दिवाण चंद्रशेखर, भारताची विदेशनीती, विद्या प्रकाशन, नागपूर, १९९२.
- 15) दुभाषी पद्माकर, भारताचे परराष्ट्र धोरण, श्रीविद्या प्रकाशन, पुणे, २००३.
- 16) देवळाणकर शैलेंद्र, समकालीन जागतिक राजकारणातील प्रमुख प्रश्न, विद्या प्रकाशन, औरंगाबाद, २००५.
- 17) आघाव विलास, कदम माधव, भारताचे परराष्ट्र धोरण, क्रिएटिव्ह पब्लिकेशन, नांदेड, २०१८.
- 18) साबळे आर.डी., भारताचे परराष्ट्र धोरण, कल्पना प्रकाशन, नांदेड, १९९८.
- 19) लोटे रा.ज., भारताची विदेशनीती, पिंपळापुरे अँड कं. पब्लिशर्स, नागपूर, १९९५.
- 20) मेहत्रे डी.एच., भारताचे परराष्ट्रीय धोरण, क्रिएटिव्ह पब्लिकेशन, नांदेड, ऑगस्ट, २०१२.
- 21) आवारी विलास, भारताचे परराष्ट्रीय धोरण, सक्सेस पब्लिकेशन्स, पुणे, २०१५

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**  
**POLITICAL SCIENCE**  
**Effective from June 2018**  
**Class: B.A. THIRD YEAR**  
**(CBCS Pattern)**  
**Semester -V**  
**Paper Title: WESTERN POLITICAL THINKER**  
**Paper-I**  
**(Generic Elective Course)**  
**GE - POL. SCI.**

---

**Credit: 03**

**Periods: 55**

**Marks: 75**

---

**Course Rationale**

This paper focus on the Classical ideas generated in the western world representation the ancient to the modern. The four thinkers have been selected who represent ideal, realistic and liberal tradition. The text are interpreted both in the historical and Philosophical perspective.

**Utility of Course**

The course will narrate students the legacy of the thinkers and orient them about continuity and change within the western political tradition. It helps them to study historical aspects western state and society.

**Learning objective**

The main purpose of this paper is to acknowledge students with how the great masters explained and analyzed political events and problems of their time and prescribed solutions.

**Course Content**

		<b>Periods</b>	<b>Marks</b>
<b>1)</b>	<b>Plato</b>	<b>-15-</b>	<b>-20-</b>
	1.1 Ideal State		
	1.2 Philosopher King		
	1.3 Views on Education		
	1.4 Concept of Justice		
	1.5 Theory of Communism		
	1.6 Second Ideal State		

2)	<b>Aristotle</b>	<b>-15-</b>	<b>-20-</b>
	2.1	Concept of Ideal State	
	2.2	Views on Family and Property	
	2.3	Thoughts on Slavery	
	2.4	Views on Civilization	
	2.5	Thoughts on Revolution	
3)	<b>Machiavelli</b>	<b>-15-</b>	<b>-20-</b>
	3.1	Thoughts on Human Nature	
	3.2	Views on Religion and Morality	
	3.3	State-Craft	
4)	<b>J.S. Mill</b>	<b>-10-</b>	<b>-15-</b>
	4.1	His contribution to utilitarianism	
	4.2	Views on liberty	
	4.3	Thoughts on Representative Government	

**Readings (English, Hindi & Marathi):**

1. J. W. Allen, A History of Political Thought in the Sixteenth Century, London, Methuen.
2. A. Avineri, The Social & Political Thought of K. Marx, New Delhi, S. Chand and Co. 1979.
3. Sir. E. Barker, The Political Thought of Plato and Aristotle, New York, Dover Publications, 1969.
4. R. N. Berki, The History of Political Thought: A Short Introduction, London, Dent, 1977.
5. H. Butterfield, The Statecraft of Machiavelli, New York, Collier, 1962. G. Catlin, A History of Political Philosophers, London, George Allen and Unwin, 1950.
6. F. Chabod, Machiavelli and the Renaissance, translated by D. Moore, New York, Harper and Row, 1958.
7. J. Coleman, A History of Political Thought: From Ancient Greece to Early Christianity, London, Blackwell, 2000.
8. M. Cranston, Western Political Philosophers, Fontana, 1964.
9. R. Crossman, Plato Today, London, Allen and Unwin, 1939.
10. S. De Grazia, Machiavelli in Hell, Princeton NJ, Princeton University Press, 1989.
11. R.G. Gettel, History of Political Thought, New York, Novell & Co. 1924.
12. S. Mukherjee & S. Ramaswamy, A History of Political Thought: Plato to Marx, New Delhi, Prentice Hall, 1999.


13. Q. Skinner, The Foundations of Modern Political Thought, 2 Vol., Cambridge, Cambridge University Press, 1990.
14. N. Warburton, J. Pike & D. Matravers, Reading Political Philosophy: Machivellie to Mill, London, Routledge in Association with Open University, 2000.
15. Sudha J.P. & Satish Kumar, History of Political Thought, New Delhi, Nath & Company, 1982.
16. Parekh Bhikhu & Thomas Pantham, Political Discourse: Explorations in Indian & Western Political Thought.
17. Mukharjee Subroto & Sushila Ramaswami, Modern Political Thought: Plato to Marx.
18. भोळे भा.ल., पाश्चात्य राजकीय विचारवंत, पिंपळापुरे अॅण्ड कं. पब्लिशर्स, नागपूर, १९९२
19. बाचल वि.म., गोळवलकर एस.एम., पाश्चिमात्य राजकीय विचारवंत, कॉन्टिनेन्टल प्रकाशन, पुणे, १९७८
20. आघाव विलास, ढाले सुखनंदन व शेवाळे रमेश, पाश्चिमात्य राजकीय विचारवंत, चिन्मय प्रकाशन, औरंगाबाद, २०१४
21. पाटील बी.बी., पाश्चिमात्य राजकीय विचारवंत, फडके प्रकाशन, कोल्हापूर, १९९७
22. भोगले शांताराम, पाश्चिमात्य राजकीय विचारवंत, विद्या प्रकाशन, नागपूर, १९९१
23. बोराळकर कृ.दि., पाश्चिमात्य राजकीय विचारवंत, पिंपळापुरे अॅण्ड कं. पब्लिशर्स, नागपूर, १९९२
24. शिंदे ज.रा., पाश्चिमात्य राजकीय विचारवंत, कैलाश पब्लिकेशन्स, औरंगाबाद, १९९८
25. कुलकर्णी सुधाकर, पाश्चिमात्य राजकीय विचारवंत, अरुणा प्रकाशन, लातूर, १९९८
26. गव्हाणे महादेव, पाश्चिमात्य राजकीय विचारवंत, निकीता प्रकाशन, लातूर, २०१३
27. अमृतकर प्रशांत, पाश्चिमात्य राजकीय विचारवंत, चिन्मय प्रकाशन, औरंगाबाद, २००५
28. जोरगुलवार भूषण, राजकीय विचारवंत, डॉ. अर्चना शहापूरकर प्रकाशन, अहमदपूर, १९९९
29. शृंगारपुरे अरविंद, पाश्चिमात्य राजकीय विचारक, श्री. मंगेश प्रकाशन, नागपूर, २०००
30. डोळे ना.य., प्रमुख पाश्चिमात्य राजकीय विचारवंत, विद्या बुक्स पब्लिशर्स, औरंगाबाद, १९९९
31. जोशी वि.सी., पाश्चात्य राजकीय तत्वज्ञान, कैलाश पब्लिकेशन्स, औरंगाबाद, १९९९
32. साबळे आर.डी., पाश्चिमात्य राजकीय विचारवंत, अभय प्रकाशन, नांदेड, १९९९
33. जोशी सु.ग., पाश्चिमात्य राजकीय विचारवंत, गोमटेश प्रकाशन, परभणी, १९९५

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**  
**POLITICAL SCIENCE**  
**Effective from June 2018**  
**B. A. THIRD YEAR**  
**(CBCS Pattern)**  
**Semester - V**  
**SEC – III - INDIAN PARLIAMENTARY PROCEDURE**

---

**Credit: 02**

**Periods: 45**

**Marks: 50**

---

**Course Rationale**

This Skill Enhancement oriented course attempts to fill the void and presents some basic facts, and authentic information about our parliament. It seeks to briefly narrate the structure and functioning of the Indian Parliament while it exists in the session.

**Utility of the Course**

This paper will helpful and encourage students to know the actual working of the houses the sittings, the role of the presiding officers, the Question Hour.

**Learning Objective**

The main purpose of this course is to encourage learner for absorbing the skill to solve issues, problems in their day to day life as parliament do for the sake of save and strength then democracy.

**Course Content**

	<b>Periods</b>	<b>Marks</b>
<b>1. Structure of Indian Parliament-</b>	<b>10</b>	<b>10</b>
1.1 The President		
1.2 Rajya Sabha		
1.3 Lok Sabha		
<b>2. Functions of Parliament-</b>	<b>15</b>	<b>20</b>
2.1 Political and Financial Control		
2.2 Surveillance of Administration		
2.3 Informational (Right to Information)		
2.4 Representational, Grievance Ventilation, Educational and Advisory		
2.5 Conflict – Resolution and National International		
2.6 Law Making, Developmental, Social Engineering and Legitimatisational		
2.7 Constituent (Amending the Constitution)		
2.8 Leadership (Recruitment and Training)		

<b>3. Parliament in Session -</b>	<b>10</b>	<b>10</b>
3.1    Summoning of the Houses		
3.2    President's Address		
3.3    Election of Speaker / Deputy Speaker		
3.4    Conduct of Business and Procedure		
<b>4. The Question Hour-</b>	<b>10</b>	<b>10</b>
4.1    Categories of Questions		
4.2    How Questions are admitted, asked		
4.3    Short Notice Questions, Questions to Private Members		
4.4    Half –an- Hour Discussions, Zero Hour		

**Readings (English, Hindi & Marathi):**

- 1) Austin, Granville, The Indian Constitution, Corner Stone of a Nation Oxford Clarendon, 1996.
- 2) Basu, D.D., Introduction to the Constitution of India, 2002.
- 3) Johari, J.C., Indian Political System, Anmol Publication Pvt. Ltd., Delhi, 1996.
- 4) Pylee M. V., Constitutional Government in India, S. Chand and Co. Ltd., 1984.
- 5) Yerande V. L., Indian Government & Politics, Chandralok Prakashan, Kanpur, 2012.
- 6) कश्यप सुभाष, हमारा संविधान, नॅशनल बुक ट्रस्ट, इंडिया, नई दिल्ली, २००५
- 7) महिला अशोक और पिकाॅक, भारतीय राज्यव्यवस्था, अरिहंत पब्लिकेशन हाऊस, जयपुर, १९८८
- 8) सईद एस.एम., भारतीय राजनीतिक व्यवस्था, सुलभ प्रकाशन, जयपुर, २००३
- 9) जैन पुखराज और फडिया बी.एल., भारतीय शासन एवं राजनीति, साहित्य भवन पब्लिकेशन्स, आगरा, १५ वा संस्करण, २००८
- 10) भोळे भा.ल., भारतीय गणराज्याचे शासन आणि राजकारण, पिंपळापुरे अॅन्ड कं. पब्लिशर्स, नागपूर. २००३
- 11) येरणकर श्रीराम, भारतीय संविधान आणि स्थानिक स्वराज्य शासन, श्री. साईनाथ प्रकाशन, नागपूर, २०१७
- 12) पाटील बी.बी. व उर्मिला चव्हाण, भारतीय शासन आणि राजकारण, फडके प्रकाशन, कोल्हापूर, २००२
- 13) शिंदे सुनिल व ढवळे जयराम, भारताचे शासन आणि राजकारण, एज्युकेशनल पब्लिकेशन्स अॅन्ड डिस्ट्रीब्यूटर्स, औरंगाबाद, २०१४
- 14) भोळे भा.ल., भारतीय राज्यव्यवस्था, पिंपळापुरे अॅन्ड कं. पब्लिशर्स, नागपूर, १९९०

- 15) जोशी सुधाकर, भारतीय शासन आणि राजकारण, विद्या बुक पब्लिशर्स, औरंगाबाद, २०१२
- 16) गव्हाणे अजय, संसदीय लोकशाहीची आयुधे, क्रिएटिव्ह पब्लिकेशन्स, नांदेड, २०१४
- 17) मेहेत्रे डी.एच. व सोलापुरे राजशेखर, भारतीय शासन आणि राजकारण, अरुणा प्रकाशन, लातूर, २००८
- 18) घांग्रेकर चिं.ग., भारतीय राज्यघटना : स्वरूप आणि राजकारण, श्रीमंगेश प्रकाशन, नागपूर, १९९७
- 19) जाधव तुकाराम व महेश शिरपूरकर, भारतीय राज्यघटना व घटनात्मक प्रक्रिया, युनिक अकॅडमी, पुणे, २०११
- 20) लोटे रा.ज., भारतीय राज्य व शासन व्यवस्था, पिंपळापुरे अॅण्ड कं. पब्लिशर्स, नागपूर, २००३
- 21) कुलकर्णी सुधाकर, भारतीय संविधान शासन आणि राजकारण, अभिजीत पब्लिकेशन, लातूर, २००३
- 22) चव्हाण शांताराम, गवई सुभाष, भारतीय राज्यव्यवस्था, वेदमुद्रा प्रकाशन, अमरावती, २०१०
- 23) इंगोले व्ही.एन., एरंडे व्ही.एल., भारतीय शासन आणि राजकारण, कल्पना प्रकाशन, नांदेड, १९९८
- 24) कुलकर्णी बी.वाय., नाईकवाडे अशोक, भारताचे शासन आणि राजकारण, श्री. विद्या प्रकाशन, पुणे, २००३
- 25) कुलकर्णी विजय, भारतीय शासन व राजकारण, कैलाश पब्लिकेशन्स, औरंगाबाद, २०१०

-----

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**

**POLITICAL SCIENCE**

**Effective from June 2018**

**Class: B.A. THIRD YEAR**

**(CBCS Pattern)**

**Semester -VI**

**Paper Title: POLITICAL IDEOLOGY**

**Paper-II**

**(Discipline Specific Elective Course)**

**DSE - POL. SCI.**

---

**Credit: 03**

**Periods: 55**

**Marks: 75**

---

**Course Rationale**

This course attempts to explain the concepts, nature and types of various ideologies. It seeks to clarify the key differences between ideological and other modes of thoughts.

**Utility of Course**

This paper will acknowledge students with various classical political ideologies and its contemporary relevance.

**Learning Objective**

The main concern of this paper is to introduce variant stands elaborates in various political ideologies about individual, state and society and its dialectics.

**Course Content**

	<b>Periods</b>	<b>Marks</b>
<b>1) Political Ideology</b>	<b>-15-</b>	<b>-20-</b>
1.1 Meaning, Nature		
1.2 Silent Features		
1.3 Functions		
1.4 Significance		
<b>2) Liberalism</b>	<b>-15-</b>	<b>-20-</b>
2.1 Meaning, definition and nature		
2.2 Origin and Development		
2.3 Kinds – Classical and Modern Liberalism		
2.4 Critique of Liberalism		

3)	<b>Marxism</b>	<b>-15-</b>	<b>-20-</b>
	3.1	Meaning	
	3.2	Features	
	3.3	Theories of Marx's	
	3.4	Indian Marxist Movement	
4)	<b>Nationalism</b>	<b>-10-</b>	<b>-15-</b>
	4.1	Meaning, Definition	
	4.2	Origin and Development	
	4.3	Elements and Types	
	4.4	Significance and Limitations	

**Readings (English, Hindi & Marathi):**

- 1) B. Anderson, imagined communities, London, Verso, 1991.
- 2) S. Avineri and A. de Shalit (eds), Communication and Individualism, oxford University, Press, 1992
- 3) L.P. Baradat, Political Ideologies: Their Origins and Impact, Englewood Cliffs NJ, Prentice Hall, 1989.
- 4) W.T. de Bary Confucianism in action, Stanford CA. Stanford University Press, 1959.
- 5) D. Bell, The End of Ideology, New York, The free Press, 1960
- 6) R.M. Christenson, et al., Ideology and modern Politics, London, Thomas Nelson and sons, 1971.
- 7) R.H. Daniels, A Documentary History of communism and the West: From Revaluation to collapse, New York Holt, 1993.
- 8) C. Funderbunk and R.G. Thobaben, Political Ideologies: Let, Center and Right, New York, Harper Collins ColleGEN Publishers, 1904.
- 9) दात्ते, ढोबळे, प्रमुख राजकीय विचारप्रणाली, विद्या बुक्स पब्लिशर्स, औरंगाबाद, २००९
- 10) राठी शुभांगी, राजकीय विचारप्रणाली, कैलास पब्लिकेशन्स, औरंगाबाद, २०१३
- 11) पाटील संतोष, राजकीय विचारप्रणाली, शुभम प्रकाशन, लातूर, २००५
- 12) देवरे पी.डी., विसपुते एस.एम., निकुंभ डी.एस., राजकीय विचारप्रणाली, प्रशांत पब्लिकेशन्स, जळगांव, २००३
- 13) सावंत यु.डी., सूर्यवंशी पी.डी., राजकीय विचारप्रणाली, क्रिप्टीव्ह पब्लिकेशन, नांदेड, २०१०
- 14) कुलकर्णी अ.ना., आधुनिक राजकीय विचारप्रणाली, विद्या प्रकाशन, नागपूर, १९९७
- 15) जाधव प्रभाकर, पाटील शाम, राजकीय विचारप्रणाली, राऊत पब्लिकेशनस, नांदेड, २००८

-----

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**

**POLITICAL SCIENCE**  
**Effective from June - 2018**  
**Class: B.A. THIRD YEAR**  
**(CBCS Pattern)**  
**Semester –VI**

**OR**  
**Paper Title: POLITICAL SOCIOLOGY**  
**Paper II**  
**(Discipline Specific Elective Course)**  
**DSE - POL. SCI.**

---

**Credit: 03**

**Periods: 55**

**Marks: 75**

---

**Course Rationale**

This paper deals with concepts and dimensions in political sociology. It highlights various aspects of political culture, process of political socialization and political modernization, comparatively.

**Utility of the Course**

This course will help learners to understand dynamics within political action, power and process in India and across the country.

**Learning Objective**

The main purpose of this course is to acquaint the students with interdisciplinary approach by connecting two separate disciplines.

**Course Content**

	<b>Periods</b>	<b>Marks</b>
<b>1) Political Sociology</b>	<b>15</b>	<b>20</b>
1.1 Meaning and Definition		
1.2 Nature		
1.3 Scope		
1.4 Significance		
<b>2) Political Culture</b>	<b>15</b>	<b>20</b>
2.1 Meaning and Definition		
2.2 Nature		
2.3 Determinants		
2.4 Classification		
2.5 Significance		

<b>3)</b>	<b>Political Socialization</b>	<b>15</b>	<b>20</b>
	3.1	Meaning and Definition	
	3.2	Agencies	
	3.3	Features	
	3.4	Significance	
<b>4)</b>	<b>Political Modernization</b>	<b>10</b>	<b>15</b>
	4.1	Meaning and Definition, Nature	
	4.2	Features of the Political Modernization	
	4.3	Obstacles in Political Modernization	
	4.4	Political Modernization in India	

**Readings (English, Hindi & Marathi):**

1. Cantril, H., Human Nature and Political Systems, (Ind.Ed.) Popular Prakashan, Bombay, 1966.
2. Cawangh, D., Political Culture, Macmillan Press Ltd., London, 1972.
3. Coser, L.A. (Ed.), Political Sociology, Harper & Row Publishers, New York, 1967.
4. Dahl R.A. Modern Political Analysis, Prentice Hall of India, New Delhi, 1965.
5. Desai, A.R., Social Background of Indian Nationalism, Popular Prakashan, Bombay, (4<sup>th</sup> Ed.) 1966.
6. Deutsch, K.W., Nationalism and Social Communication, The Massachusetts Institute of Technology, Massachusetts (2<sup>nd</sup> Ed.), 1967.
7. Dowse, S.E. & Hughes, J.A., Political Sociology, John Wiley & Sons, London, 1972.
8. Eisenstadt, S.N., Essays on Sociological Aspects of Political And Economic Development, Mouton & Co. Hague, 1961.
9. Harwitz, I.L., Foundations of Political Sociology, Harper and Row Publishers, New York, 1972.
10. Hyman, H.H., Political Socialization, (Ind.Ed.), Amerind Publishing Co. Pvt. Ltd., New Delhi, 1972.
11. Indian Council of Social Science Research (Ed.) Studies in the Fourth General Elections, Allied Publishers, Bombay, 1972.
12. Johnson, H.M., Sociology: A Systematic Introduction, (Reprint) Allied Publishers Pvt. Ltd. Bombay, 1967.


13. Lipset S.M. (Ed.), Politics and the Social Sciences (Reprint), Wiley Eastern Pvt. Ltd., New Delhi, 1972.
14. Mackenzie, W.J.M., The Study of Political Science Today, Macmillan Press Ltd., London, 1971.
15. राजेंद्रकुमार शर्मा, राजनैतिक समाजशास्त्र एटलांटिक पब्लिशर्स एन्ड डिस्ट्रीब्यूटर्स, १९८९
16. शशिभूषण सिंह, राजनैतिक समाजशास्त्र के विविध आयाम, अर्जुन पब्लिशिंग हाऊस, नई दिल्ली, २०१२.
17. फाडिया बी.एल., राजनैतिक समाजशास्त्र, साहित्य भवन पब्लिकेशन, दिल्ली, २००८
18. जौहरी जे.सी., समकालीन राजनीतिक सिद्धांत, स्टर्लिंग पब्लिकेशन, प्रा.लि., १९९०.
19. परुथी आर.के. तुलणात्मक राजनीति, अर्जुन पब्लिशिंग हाऊस, दिल्ली २००९
20. इनामदार पुराणिक, राजकीय समाजशास्त्र, कॉन्टिनेंटल प्रकाशन, पुणे, १९८४
21. भोळे भास्कर लक्ष्मण, राजकीय विश्लेषण, पिंपळापुरे बुक डिस्ट्रीब्यूटर्स, नागपूर, २००८
22. देवगांवकर एस.जी., राजकीय मानवंशास्त्र, श्री. साईनाथ प्रकाशन, नागपूर, २००९
23. भोळे भास्कर लक्ष्मण, राजकीय सिद्धांत आणि विश्लेषण, पिंपळापुरे बुक डिस्ट्रीब्यूटर्स, नागपूर, २००२
24. देवगांवकर श.गो., राजकीय समाजशास्त्र, श्री मंगेश प्रकाशन, नागपूर, २००१
25. आवारी विलास, देवरे सुरेश, आधुनिक राजकीय विश्लेषण, डायमंड पब्लिकेशन, पुणे, २०११
26. बोरालकर कृ.दि., आधुनिक राजकीय विश्लेषण, पिंपळापुरे अॅण्ड क. पब्लिशर्स, औरंगाबाद, १९९२
27. काचोळे दा.धो., राजकारणाचे समाजशास्त्र, कैलास पब्लिकेशन, औरंगाबाद, १९९८
28. कुलकर्णी बी.वाय., राजकीय समाजशास्त्र, कैलास पब्लिकेशन, औरंगाबाद, २००७.
29. तिजारे रा.अ., घांग्रेकर चिं.ग., राज्यशास्त्राचे सिद्धांत आणि राजकीय विश्लेषण, श्री. मंगेश प्रकाशन, नागपूर, १९९७
30. राठी शुभांगी, आधुनिक राजकीय विश्लेषण, अथर्व पब्लिकेशन, जळगांव, २०१८
31. पाटील महेंद्र, राजकीय समाजशास्त्र, प्रशांत पब्लिकेशन, जळगांव, २०१७
32. पवार प्रमोद, पाटील महेंद्र, आधुनिक राजकीय विश्लेषण, प्रशांत पब्लिकेशन, जळगांव, २०१५

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**  
**POLITICAL SCIENCE**  
**Effective from June 2018**  
**Class: B.A. THIRD YEAR**  
**(CBCS Pattern)**  
**Semester -VI**  
**Paper Title: MODERN POLITICAL ANALYSIS**  
**Paper-II**  
**(Generic Elective Course)**  
**GE -POL. SCI.**

---

**Credit: 03**

**Periods: 55**

**Marks: 75**

---

**Course Rationale**

This course acquaints students with the aspect of modern political analysis. Modern political analysis is very important in the view of political science study. In this course, student has to study about practical concept of political science like political Leadership, political parties and various behaviour approaches. This modern approach helps to study of politics and its various aspects. This course encourage to student in the field of political science.

**Utility of Course**

This paper content will helpful for student to draw new meaning as per recent time they can understand new concept of political science in the reference of modern age.

**Learning Objective**

This course main aim to acquaint to student about new concept in political science as like political Leadership, study of various approaches of human behavior in politics.

**Course Content**

	<b>Periods</b>	<b>Marks</b>
<b>1) Emergence of Modern Political Analysis</b>	<b>-15-</b>	<b>-20-</b>
1.1 Meaning, Definitions		
1.2 Origin, Nature and Scope		
1.3 Characteristics		
1.4 Significance		

2)	<b>Approaches to the Study of Modern Political Analysis</b>	<b>-15-</b>	<b>-20-</b>
	2.1 Behavioural Approach		
	2.2 System approach		
	2.3 Structural Functional Approach		
3)	<b>Political Leadership</b>	<b>-15-</b>	<b>-20-</b>
	3.1 Meaning and Definition		
	3.2 Elements of Leadership		
	3.3 Qualities of Ideal Leadership		
	3.4 Types of Leadership		
4)	<b>Political Parties</b>	<b>-10-</b>	<b>-15-</b>
	4.1 Meaning and definition		
	4.2 Characteristics of Political Parties		
	4.3 Functions of Political Parties		
	4.4 Party Structure and Classification		

**Readings (English, Hindi & Marathi):**

1. Cantril, H., Human Nature and Political Systems, (Ind.Ed.) Popular Prakashan, Bombay, 1966.
2. Cawangh, D., Political Culture, Macmillan Press Ltd., London, 1972.
3. Coser, L.A. (Ed.), Political Sociology, Harper & Row Publishers, New York, 1967.
4. Dahl R.A. Modern Political Analysis, Prentice Hall of India, New Delhi, 1965.
5. Desai, A.R., Social Background of Indian Nationalism, Popular Prakashan, Bombay, (4<sup>th</sup> Ed.) 1966.
6. Deutsch, K.W., Nationalism and Social Communication, The Massachusetts Institute of Technology, Massachusetts (2<sup>nd</sup> Ed.), 1967.
7. Dowse, S.E. & Hughes, J.A., Political Sociology, John Wiley & Sons, London, 1972.
8. Eisenstadt, S.N., Essays on Sociological Aspects of Political And Economic Development, Mouton & Co. Hague, 1961.
9. Harwitz, I.L., Foundations of Political Sociology, Harper and Row Publishers, New York, 1972.
10. Hyman, H.H., Political Socialization, (Ind.Ed.), Amerind Publishing Co. Pvt. Ltd., New Delhi, 1972.

11. Indian Council of Social Science Research (Ed.) Studies in the Fourth General Elections, Allied Publishers, Bombay, 1972.
12. Johnson, H.M., Sociology: A Systematic Introduction, (Reprint) Allied Publishers Pvt. Ltd. Bombay, 1967.
13. Lipset S.M. (Ed.), Politics and the Social Sciences (Reprint), Wiley Eastern Pvt. Ltd., New Delhi, 1972.
14. राजेंद्रकुमार शर्मा, राजनैतिक समाजशास्त्र, एटलांटिक पब्लिशर्स एंड डिस्ट्रीब्यूटर्स, १९८९
15. शशिभूषण सिंह, राजनैतिक समाजशास्त्र के विविध आयाम, अर्जुन पब्लिशिंग हाऊस, नई दिल्ली, २०१२.
16. फाडिया बी.एल., राजनैतिक समाजशास्त्र, साहित्य भवन पब्लिकेशन, दिल्ली, २००८
17. जौहरी जे.सी., समकालीन राजनीतिक सिद्धांत, स्टर्लिंग पब्लिकेशन, प्रा.लि., १९९०.
18. परुथी आर.के. तुलणात्मक राजनीति, अर्जुन पब्लिशिंग हाऊस, दिल्ली २००९
19. इनामदार पुराणिक, राजकीय समाजशास्त्र, कॉन्टिनेंटल प्रकाशन, पुणे, १९८४
20. भोळे भास्कर लक्ष्मण, राजकीय विश्लेषण, पिंपळपुरे बुक डिस्ट्रीब्यूटर्स, नागपूर, २००८
21. देवगांवकर एस.जी., राजकीय मानवंशास्त्र, श्री. साईनाथ प्रकाशन, नागपूर, २००९
22. भोळे भास्कर लक्ष्मण, राजकीय सिद्धांत आणि विश्लेषण, पिंपळपुरे बुक डिस्ट्रीब्यूटर्स, नागपूर, २००२
23. देवगांवकर श. गो., राजकीय समाजशास्त्र, श्री मंगेश प्रकाशन, नागपूर, २००१
24. आवारी विलास, देवरे सुरेश, आधुनिक राजकीय विश्लेषण, डायमंड पब्लिकेशन, पुणे, २०११
25. बोरालकर कृ.दि., आधुनिक राजकीय विश्लेषण, पिंपळपुरे अॅण्ड क. पब्लिशर्स, औरंगाबाद, १९९२
26. काचोळे दा.धो., राजकारणाचे समाजशास्त्र, कैलास पब्लिकेशन, औरंगाबाद, १९९८
27. कुलकर्णी बी.वाय., राजकीय समाजशास्त्र, कैलास पब्लिकेशन, औरंगाबाद, २००७.
28. तिजारे रा.अ., घांग्रेकर चिं.ग., राज्यशास्त्राचे सिद्धांत आणि राजकीय विश्लेषण, श्री. मंगेश प्रकाशन, नागपूर, १९९७
29. राठी शुभांगी, आधुनिक राजकीय विश्लेषण, अथर्व पब्लिकेशन, जळगांव, २०१८
30. पवार प्रमोद, पाटील महेंद्र, आधुनिक राजकीय विश्लेषण, प्रशांत पब्लिकेशन, जळगांव, २०१५
31. ठाकरे एस.बी., आधुनिक राजकीय विश्लेषण, विद्याप्रकाशन, नागपूर, २०१०
32. मुठाळ राम, राजकीय सिद्धांत आणि विश्लेषण, अंशुल पब्लिकेशन, नागपूर, २००६
33. गदें दि.का. व बाचल वि.मा. आधुनिक राजकीय विश्लेषण, कॉन्टिनेंटल प्रकाशन, पुणे, १९७५
34. तिजारे, पांढरीपांडे, पेशवे, आधुनिक राजकीय विश्लेषण, मंगेश प्रकाशन, नागपूर, १९८१

**SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED**

**POLITICAL SCIENCE  
Effective from June 2018**

**B. A. THIRD YEAR  
(CBCS Pattern)**

**Semester - VI**

**SEC – IV - INDIAN DEMOCRACY & GOOD GOVERNANCE**

---

**Credit: 02**

**Periods: 45**

**Marks: 50**

---

**Course Rationale:**

This Paper Provide the Conceptual Framework of the Democracy and Good Governance. It delves deep into meaning, origin, forms of Democracy and Good Governance in General.

**Utility of the Course:**

This Course will helpful and encourage students to Acknowledge Democratic Process in India.

**Learning Objectives:**

An intention of this paper is to understand origin, development and challenges before Good Governance in India.

<b>Course Content</b>	<b>Periods</b>	<b>Marks</b>
<b>1. Democracy</b>	<b>10</b>	<b>10</b>
1.1 Meaning & Definition		
1.2 Characteristics of Democracy		
1.3 Types of Democracy		
1.4 Merits and Demerits		
1.5 Obstacles in the way of Democracy		
<b>2. Good Governance</b>	<b>15</b>	<b>15</b>
2.1 Meaning and Definitions		
2.2 Silent Features of Good Governance		
2.3 Elements of Good Governance		
2.4 Obstacles in the way of Good Governance		

<b>3. Development of Good Governance in India</b>	<b>10</b>	<b>10</b>
3.1 Ancient Period (Kautilya)		
3.2 Medieval Period (Mughal Period)		
3.3 Modern Period – Pre-Independence and Post-Independence Period		
<b>4. Democracy and Good Governance</b>	<b>10</b>	<b>15</b>
4.1 The Needs of Good Governance in Democracy		
4.2 The Role of Political Parties and Free Press and Citizens		
4.3 Challenges before Democracy and Good Governance		

**Readings (English, Hindi & Marathi):**

1. Farouk Lawan, Democracy and Good Governance, University of Nigeria.
2. Subhash Kashyap, Democracy and Good Governance, Vista Pub. Pvt. Ltd.
3. Candra Bhan Singh, Democracy, Good Governance and Human Rights, Neha Publishers and Distributors.
4. Sing R., Local Democracy and Good Governance: Five Decades of Panchayat Raj, Deep and Deep Pub. Pvt. Ltd.
5. Dan Mou., National Security, Democracy and Good Governance in Post Military Rule.
6. Rumki Basu, Democracy and Good Governance Reinventing the Public Service Delivery System in India, Jain Book Agency.
7. W.R. Mujawar, Democracy Good Governance and Human Rights, Neha Publishers & Distributors.\
8. Osir Otteng, The Role of Media in Fostering Democracy and Good Governance, LAMERT Academic Publishing.
9. Strengthening Democracy and Good Governance in India, National Publication, Delhi.
10. U.K.Singh, Social Democracy and Good Governance, JNANADA Prakashan, Delhi.
11. E. Sreedharan, Bharat Wakhlu (Edited), Restoring Values, Keys to Integrity, Ethical Behavior and Good Governance, Imusti Publications.
12. Reddy G., Good Governance and Politics: An Indian Perspective, Gaurav Books Center.
13. Arif Rahman, Good Governance, Democracy and Economic Development, LAMBERT Academic Policing.
14. Rita Abrahamsen, Disciplining Democracy: Development Discourse and good Governance in Africa, Zed Books Ltd.
15. Ranjan Modi, Democracy and Good Governance Mangal Deep Publications.
16. Brentan Home, National Security, State Centricity and Good Governance in East Asia.

17. Surendra Munsli, Good Governance, Democratic Societies and Globalization, Imusti Publications.
18. Dr. R.K. Dubey, E-Governance, R.K. Publications.
19. Amrutkar Prashant and Shirsath Sham, Good Governance, Chinmay Publication, Aurangabad, 2007
20. कुलकर्णी सुधाकर, राजकीय सिद्धांत, अरुणा प्रकाशन, लातूर, २०१०
21. येरणकर श्रीराम, राजकीय सिद्धांत, श्री. साईनाथ प्रकाशन, नागपूर, २००५
22. चोपडे किसन, राजकीय सिद्धांताची तत्त्वे, विद्या बुक्स पब्लिशर्स, औरंगाबाद, २००२
23. भोळे भा.ल., राजकीय सिद्धांत, पिंपळापुरे अँड कं. पब्लिशर्स, नागपूर, २००३
24. बोरालकर कृ.दि., राजकीय सिद्धांत, विद्या बुक्स पब्लिशर्स, औरंगाबाद, १९९४
25. काणे प.सी., राजकीय सिद्धांत आधारभूत संकल्पना, पिंपळापुरे अँड कं. पब्लिशर्स, नागपूर, २००३
26. खेडकर दिगंबर, राजकीय सिद्धांतातील मूलभूत संकल्पना, चिन्मय प्रकाशन, औरंगाबाद, २००९
27. बोरा पारस आणि शिरसाठ श्याम, लोकप्रशासन, ज्ञानसमीक्षा प्रकाशन, औरंगाबाद, २००५.
28. भालेराव जे.के., जगताप बी.जी., प्रगत लोकप्रशासन, अनुराग प्रकाशन, पैठण, २०१०.
29. पाटील यशोदा, लोकप्रशासन, निराली प्रकाशन, पुणे, २००८.
30. फड एस.बी., उच्चतर आधुनिक राजकीय सिद्धांत, विद्या बुक्स पब्लिशर्स, औरंगाबाद, २०१४
31. तिजारे रा.अं., घांग्रेकर चिं.ग., राज्यशास्त्राचे सिद्धांत आणि राजकीय विश्लेषण, श्री. मंगेश प्रकाशन, नागपूर, १९९७
32. राठी शुभांगी, राज्यशास्त्राच्या मूलभूत संकल्पना, कैलास पब्लिकेशन्स, औरंगाबाद, २०१३
33. भोगले शांताराम, आधुनिक राजकीय सिद्धांत, विद्या प्रकाशन, नागपूर, १९९६
34. खेडेकर दिगंबर, समकालीन राज्यशास्त्रीय सिद्धांत आणि संकल्पना, चिन्मय प्रकाशन, औरंगाबाद, २०१४
35. कुलकर्णी बी.वाय., नाईकवाडे अशोक, राजकीय सिद्धांत, श्री. विद्या प्रकाशन, पुणे २००३
36. दिवाण चंद्रशेखर, राजकीय सिद्धांत आणि राजकीय विश्लेषण, विद्या प्रकाशन, नागपूर, १९९८

-----