

SOLAPUR UNIVERSITY, SOLAPUR.

M.A. PART – II (POLITICAL SCIENCE)

REVISED SYLLABUS

TO BE INTRODUCED FROM JUNE - 2011

SOLAPUR UNIVERSITY, SOLAPUR.

M. A. PART – II (POLITICAL SCIENCE)

REVISED SYLLABUS

(TO BE INTRODUCED FROM JUNE – 2011.)

Theory and Practice of Comparative Politics

(GROUP – D - Paper – III)

Semester - III

1. Comparative Politics : Nature & Scope, Comparative Method in the Study of Political systems, Approaches – Traditional Approach, Systems & Structural Functional Approach & Marxist Approach.
2. Types of Political Systems : Strategies for comparison, Liberal Democratic Systems, Authoritarian Systems & Political Systems in Developing Countries, Problems of Instability Violence, Terrorism & Role of Military.
3. Constitutionalism : Liberal Democratic approach, Socialist approach to Constitutionalism, Approach of the Developing Countries, Problem of Constitutional Restraint & Constitutional Supremacy.
4. Political Parties : Nature Functions & Role of Political Parties in the context of above typology. Party system & Role of Opposition in different Political Systems.
5. Pressure Groups; Types, Techniques and Role adopted by pressure group in the Context of above typology.

Theory and Practice of Comparative Politics

(Group D – Paper III)

Semester - IV

1. Federalism : Theory of classical Federalism, Federal Structures in different Political Systems, Recent trends in Federalism, Process of integration & disintegration in the era of Globalization.

2. Executive : Nature & functions of the Executive in the context of above typology. (with special reference to U. S. A., U. K., Switzerland , India & China)

3. Legislature : Nature & functions of the Legislature in the context of above typology (with special reference to U. S. A. , U. K., Switzerland , India & China)

4. Judiciary : Role of judiciary in different systems, judicial review & Independence of Judiciary in the context of above typology.

5. Bureaucracy : Types, Role of Bureaucracy in the context of above typology.

Recommended Books :

1) Apter D. E. : 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, Weidenfeld & Nicolson, London 1971.
- 4) Blondel Jean (Ed.) : Comparative Government Macmillan, London 1969.
- 5) Blondel Jean (Ed.) : Comparing Political System.
- 6) Curtis M : Comparative Government & Politics.
- 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 & Stannke Arthar : Politics & Political Systems, New York Macgraw-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 Behaviour.
- 17) Deol D. : Comparative Government & Politics, Sterling Publishers Pvt. Ltd. 1978.
- 18) Johari J. C. : Comparative Political Theory : New Dimensions, Basic Concepts & Major Trends, New Delhi Sterling 1987.

- 19) B. Moore Jr. : The Social Origins of Dictatorship & Democracy, Haramondsorth, Pelican 1966.
- 20) Pye Lucian W. (Ed.) : Communication & Political Development, Princeton N. J., Princeton University Press, 1963.
- 21) G. Sartori : Parties & Party Systems : A Framework for Analysis, Cambridge, Cambridge University Press, 1976.
- 22) A. Stephan : 'Arguing Comparative Politics' Oxford University Press, 2001.
- 23) Wiarda H. J. (Ed.) : New Developments in Comparative Politics, Boulder, Westview Press, 1986.
- 24) Hague Rod, Harrop Martine & Berline Shaun : Comparative Government & Politics, An Introduction, 1993, Reprint Macmillan.
- 25) Landman Todd : Issues & Methods in Comparative Politics : An Introduction, 2000, London, Routledge.
- 26) Mayer Lawrence : Redefining Comparative Politics, 1989, Promis Vs. Performance, Sage Publications.
- 27) Ray S. N. : Modern Comparative Politics : Approaches Methods & Issues, 1999, New Delhi, Prentice Hall.
- 28) Roth David F. : The Comparative Study of Politics, 1980, N.J. Prentice Hall.
- २९) देशपांडे म.द. : तुलनात्मक शासन आणि राजकारण

Theory and Practice of International Politics

(Group D Paper – IV)

Semester III

1. Nature and Significance of International Politics.
2. Theories of International relations : Idealism, Realism, World State theory & Game Theory.

3. National Power: Elements of National Power; Changing Nature of National Power, Methods of evaluation.

4. Concept of Balance of Power; Techniques and Methods; Problems of Equilibrium.

Semester IV

1. Imperialism, Neo-Imperialism, New International Economic Order, North-South Dialogue, South-South Co-operation, W.T.O.

2. Emergence of Regional Organization: SAARC, ASEAN, EUROPEAN UNION.

3. International Conflict: Armed Conflict, War – Modern techniques of War; Quest for Peace; Disarmament and Arms Control; NPT, CTBT.

4. United Nations : Aims, Objectives, Organization and Evaluation.

5. Emerging trends : Globalization, Terrorism, Unipolarity vs Multipolarity.

Recommended Books :

- 1) Hans J. Morgenthau : Politics Among Nations : (New York : 1956)
- 2) S. Hoffman (ed.) Contemporary Theories of International Relations, New Delhi, Prentice Hall of India, 1964.
- 3) Holsti K. J. : International Politics : Framework for analysis, Prentice Hall of India, New Delhi, 1964.
- 4) Palmer N. D. & Perkins H. C., International Relations : World Community in Transition, Scientific Book Agency, Calcutta, 1965.
- 5) Schleicher Charles P. : International Relations : Co-operation and Conflict, Prentice Hall of India, New Delhi, 1963.

- 6) Wright Quincy : Study of International Relations, Times of India Press, Bombay, 1970.
- 7) Knorr K. and Rosenque J. N. (ed) : Contending approaches to International Politics, Princeton University Press, 1969.
- 8) Kumar Mahendra : Theoretical aspects of International Relations, (Shivalal Agarwala Agra, 1986)
- 9) Johari J. C., International Relations and Politics : Theoretical perspective (Sterling, New Delhi, 1985)
- 10) S. Kumar (ed.) : The United Nations at 50 : An Indian View, Delhi, UBSPD, 1995.
- 11) K. Ohmal, : 'The Borderless world, New York, Harper Business, 1990'.
- 12) K. Ohmal : 'The End of the Nation State'.
- 13) Barry Buzan and Richard Little : International Systems in World History – Remaking the Study of International Relations', 2000, New York, Oxford University Press.
- 14) Baylis John & Steve Smith, Globalization of World Politics, 2002, London, Oxford University Press.
- 15) Griffiths Martin & Terry O'callaghan : International Relations Key Concepts, 2002, London, Routledge.
- 16) Malvankar Anand : International Political Economy , Harold Laski Institute of Political Science Ahmedabad.
- 17) Bhagwat Mahesh , Buwa Shubharaj , Verma Monika , Bhosle Ketan , Mapuskar Minal : Major Issues in Contemporary Politics, 2009, Sheth Publishers, Mumbai.
- 18) बाचल दि.मा. : आंतरराष्ट्रीय संबंध, १९७८, कॉन्टीनेन्टल, पुणे.
- 19) इनामदार दि.मा. : आंतरराष्ट्रीय संघटन १९७२ मंगेश प्रकाशन, नागपूर.
- 20) रायपुरकर वसंत : आंतरराष्ट्रीय संबंध, १९७२ मंगेश प्रकाशन, नागपूर.
- 21) इनामदार दि.मा. आणि शेख हाशम : प्रचलित विदेश निती, १९८१, मंगेश प्रकाशन, नागपूर.

22) काशीकर श्री. गो. : आंतरराष्ट्रीय संबंध

23) पेंडसे अरूणा, सहस्रबुध्दे उत्तरा : आंतरराष्ट्रीय संबंध, २००८, ओरिएंट लाँगमन, मुंबई.

24) भागवत महेश, बुवा शुभराज, वर्मा मोनिका, भोसले केतन, मापुसकर मीनल, : समकालीन राजकारणातील महत्त्वाचे प्रश्न, २००९ सेठ, मुंबई.

Contemporary Political Theory

(Group D1 Paper – VI)

Semster III

1) Changing nature of Political Theory after the Second World War – Some key issues.

2) Liberalism : A) Welfare State and Limits of State action B) John Rawl's Theory of Justice C) Non-Market Theory of Liberalism – C. B. Macpherson.

3) Democracy and Liberty : A) The Concept of Liberty – Isaiah Berlin
B) Advocacy of Open Society – Karl Popper C) Liberty and Limits of State Action – Hayek and Nozick.

Semster IV

1) Neo-Marxism : A) Hegemony and revolution – A) Gramsci B) Politics of Liberation – H. Marcuse C) Crisis of Legitimacy and Public Sphere – Jurgen Habermass.

2) The problem of Political change and violence : A) Non-violence and Satyagraha - Mahatma Gandhi B) Theory of revolutionary change – Mao Tse Tung C) Violence and Revolution – E. Fanon

- 3) Recent Trends in Contemporary Political Theory : A)Communitarianism
B) Orientalism C) Multi Culturalism.

Recommended Books :

- 1) A. Crespigny and K. Minogue (Ed.) Contemporary Political Thinkers, Methuen and Co. London, 1975.
- 2)M. H. Lessnoh, Political Philosophers of 20th Century, Blackwell, Oxford, 1990.
- 3) B. Parekh, Contemporary Political Thinkers, Martin Robertson, Oxford, 1982.
- 4) D. M. Kellner, H. Marcuse and the crisis of Marxism, Macmillan, London, 1984.
- 5) T. Maccarthy, Critical Theory of J. Habermass, Cambridge, Massachusett, MIT Press, 1978.
- 6) W. B. Liess, C. B. Macpherson : Dilemmas of Liberalism and Socialism, St. Martin's Press, New York, 1989.
- 7) Macpherson, C. B. Life and Times of Liberal Democracy, New York, 1979.
- 8)C. Kukathar and Hayek : Modern Liberalism, 1989 ,Oxford Clarendon Press.
9. J. Paul (Ed.) Reading Nozick, Essays on anarchy, state and utopia, N. J. Rowan and littlefied Totowa, 1981.
- 10) Berlin, I. Four essays on Liberty, Oxford
- 11) Gray, J. Berlin, London, 1985.
- 12) Popper K. Open society and enemies Vols I & II, Oxford.
- 13) R. Corvi, An introduction to the thought of K. Popper, Routledge,London, 1997.
- 14) J. Rowls, Theory of Justice, Oxford University Press, 1972.
- 15) Kolokavsky, L. Main currents of Marxism Vol. III, Oxford University Press, 1981.

- 16) R. Simon : Gramsci's Political thought, Latorence and Wishart, London, 1982.
- 17) Gandhi M. K., Hind Swaraj, Nav Jeevan, Ahemadabad, 1998.
- 18) Schram S.: The Political Thought of Mao Tse Tung, Praeger, New York, 1963.
- 19) Carnoy : State and Political Theory.
- 20) M. Sandel, Liberalism and Limits of Justice, Cambridge University Press, 1982.
- 21) E. Said, Orientalism, Chatto and Winds, London, 1978.
- 22) A. Gutman (ed.) Multiculturalism, Princeton, University Press, Princeton, 1994.
- 23) Mackenzie; Orientalism, History, Theory and Arts, Manchester, 1995.
- 24) B. Parekh, Rethinking Multiculturalism, Cultural Diversity and Political Theory, Macmillan Press, London, 2000.
- 25) F. Fanon, Studies in dying colonialism, Earthscan, London, 1989.
- 26) Bhargava R. and others (Ed.) Multi-culturalism, Liberalism and Democracy, Oxford University Press, Delhi, 1999.
- 27) Bronner S. E. (Ed.) Twentieth Century Political Theory- A reader, Routledge, London, 1997.

Government and Politics in Maharashtra

(Group D1 - Paper VII)

Semster III

- 1) Sanyukta Maharashtra Movement and the Process of Unification of Maharashtra.
- 2) Socio-Economic determinants-Agrarian reforms, Green revolution and co-operative movement, Impact of industrialization

3) Organization of Government :

- a) Legislature - Legislative Assembly and Legislative Council
- b) Executive - Governor, Council of Ministers and Chief Minister
- c) Judiciary – High Court, District Court.

4) Local-self Governments :

- a) Urban - Municipal corporations and Municipalities : Structure and Functions.
- b) Rural - Panchayat Raj System : Structure and Functions.
- c) The Impact of 73rd and 74th constitutional amendments.

Semster IV

1) Major Political Parties : Ideology, Programme, Policy and Role in the Politics of Maharashtra.

2) Major pressure groups : Techniques and Role in the Politics of Maharashtra. Trade Unions, Chamber of Commerce, Sugar Lobby, Agrarian Interest groups.

3) Emerging Trends in the Politics of Maharashtra :

- a) Realignment of Political Forces and Caste
- b) The Politics of Coalition
- c) The Politics of Regional Imbalances

4) New Social Movements and the Politics of Maharashtra :

- a) Post Ambedkar Dalit movement
- b) OBC movement
- c) Feminist movement
- d) Movement for Alternative Development

Recommended Books :

- 1) Baviskar B.S. : The Politics of Development- Sugar Co-operative in Rural Maharashtra, Oxford University, 1980.
- 2) Lele Jayant : Elite Pluralism and Class Rule - Political Development in Maharashtra, Popular, Mumbai, 1982
- 3) Frankel Francine & Rao M.S.A. : Dominance and State Power in Modern India-Divide of a Social Order, Volume No.2, 1993, Oxford University Press
- 4) Sirsikar V.M. : Politics of Modern Maharashtra, 1994, Orient Longman
- 5) Phadake Y.D. : Language and Politics, Himalaya, 1969.
- 6) Thakkar Usha and Kulkarni Mangesh (Ed.): Politics in Maharashtra, 1995, Himalaya Publishing House
- 7) Inamdar N.R. & others (Ed.) : Social, Political and Economic Processes in Contemporary India.
- 8) Omvedt Gail : Reinventing Revolution: New Social Movements and the Socialist Tradition in India , 1993, M.E. Sharpe
- 9) Zelliott Eleanor : 'Buddhism and Politics in Maharashtra', in Smith D. E. (Ed.) South Asian Politics and Religion, 1966, Princeton University Press.
- 10) Zelliott Eleanor : From Untouchable to Dalit-Essays On the Ambedkar Movement, 2005, Manohar .
- 11) Jugale, V. B. and Dange, S. A. : Economy of Maharashtra : Problems and Prospects, 2003, Shivaji University Kolhapur.
- 12) Jain Ashok : Political Process in Maharashtra, 2009, Seth , Mumbai
- 13) व्होरा राजेंद्र, पळशीकर सुहास : महाराष्ट्रातील सत्तांतर, १९९८, ग्रंथाली, मुंबई.
- 14) शिरसीकर व.मं. : आधुनिक महाराष्ट्राचे राजकारण, कॉटिनेंटल, पुणे.
- 15) पाटील पी.बी : पंचायत राज्य व्यवस्था समिती अहवाल.
- 16) सुराणा पन्नलाल, बेडकीहाळ किशोर (संपा) : आजचा महाराष्ट्र, श्री विद्या, पुणे

- 17) गभोळे भास्कर, बेडकीहाळ किशोर (संपा): बदलता महाराष्ट्र, २००२, आंबेडकर अकादमी, सातारा.
- 18) गरुड शांताराम : कृषी औद्योगिक समाजाची २५ वर्षे, १९६८, समाजवादी प्रबोधनी.
- 19) फडके य.दि. : विसाव्या शतकातील महाराष्ट्र, खंड ६ वा, ७ वा, ८ वा, २००७, मौज.
- 20) पंडीत नलिनी : महाराष्ट्रातील राष्ट्रवादाचा विकास, १९७२, मॉडर्न बुक डेपो, पुणे.
- 21) जैन अशोक : महाराष्ट्राचे शासन आणि राजकारण, १९७८, सेठ, मुंबई
- 22) सुमंत यशवंत, पुंडे द.दि. : महाराष्ट्रातील जातीसंस्थाविषयक विचार (द्वितीयावृत्ती) २००६, प्रतिमा, पुणे.
- 23) लिंबाळे शरणकुमार : दलित पॅथर्स.
- 24) फडणिस जगन : शेतकरी कामगार पक्ष.
- 25) परुळेकर विजय : योद्धा शेतकरी.
- 26) पळशीकर सुहास, कुलकर्णी सुहास (संपा) : सत्तासंघर्ष, २००७, समकालिन पुणे.
- 27) पळशीकर सुहास, बिरमल नितीन (संपा) : महाराष्ट्राचे राजकारण, २००७, प्रतिमा, पुणे.

Foreign Policy and Diplomacy

(Group D1 Paper – VIII)

Semester III

- 1) Nature, Determinants and Objectives of Foreign Policy, Relation between Foreign Policy and Domestic Policy.
- 2) Foreign Policy as a Process : Formulation of Foreign Policy and Policy Making Process. Role of Governmental, Non-Governmental Agencies, Media and Public Opinion in Policy Making Process.

3) Administration of Foreign Policy: Role of Foreign Minister and Foreign Office, Diplomatic Service.

4) Foreign Policy of Major Countries : United States, China, Russia and India (since 1945).

Semester IV

1) Nature, objectives and evolution of Diplomacy.

2) Diplomat and Diplomatic Service : Recruitment and Training of a Diplomat, Qualities of an Ideal Diplomat. Functions and Changing Role of a Diplomat.

3) Types of Diplomacy: Old and New Diplomacy, Secret and Open Diplomacy, Summit and Conference Diplomacy.

4) Operational Aspects of Diplomacy : Negotiations, Treaties, Alliances; Changing Role and Limitations of Diplomacy.

Recommended Books :

1) Frankel J. : The Making of Foreign Policy - An Analysis of Decision Making, 1963, Oxford

2) Cohen B., The Political Process and Foreign Policy, 1957, Princeton University Press

3) Macredis Roy C : Foreign Policy in World Politics, 1979, Prentice Hall of India, New Delhi

4) Ruthnaswamy M., Principles and Practice of Foreign Policy, 1961, Popular, Bombay

5) Misra K. P. (Ed.) Studies in Indian Foreign Policy, 1969, Vikas, Delhi

6) C. J. Friedrich, Diplomacy and the study of International Relations, 1919, Oxford, The Clarendon Press

- 7) Sir W. Hayler, The Diplomacy of the Great Powers, New York, 1961, Macmillan
- 8) G. K. Mookerjee : Diplomacy- Theory and History, New Delhi, 1973, Trimurti Publications
- 9) H. Nicolson – Evolution of Diplomatic Method.
- 10) K. London : Making of Foreign Policy, 1965, Lippincot, Philadelphia,.
- 11) Panikkar K. M. : Principles and Practice of Diplomacy.
- 12) Nicholson Harold – Diplomacy , 1969, Oxford London
- 13) इनामदार दि.मा. आणि शेख हाशम : प्रचलित विदेश नीती, १९८१, मंगेश प्रकाशन, नागपूर.
- 14) देवळाणकर शैलेंद्र : भारताचे परराष्ट्र धोरण, प्रतिमा, पुणे.

Western Political Thought

(Group D1 Paper – IX)

Semester III

- 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

Semester IV

- 1) Utilitarianism – Bentham and Mill
- 2) Socialism – Utopian, Scientific, Democratic

3) Neo Marxism – New left movement, Critical theory, World System Theory

4) 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, 1969, Oxford
- 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)
- 28) Sabine George and Thorson Thomas : A History of Political Theory
- 29) डोळे ना.य. राजकीय विचारांचा इतिहास.
- 30) गर्दे दि.का. : पाश्चात्य राजकीय विचार.
- 31) रेगे मे.पुं. : पाश्चात्य नीतीशास्त्राचा इतिहास.
- 32) पाध्ये प्रभाकर : मार्क्स आणि मानव.
- 33) पवार मुरलीधर : मार्क्सचा मानव विचार.
- 34) पळशीकर वसंत : सत्याग्रही सॉक्रेटीसचे वीरमरण.
- 35) विचार रहस्य : विसाव्या शतकातील तत्वज्ञान.

Indian Administration

(Group D1 – Paper X)

Semester III

- 1) Evolution of Indian Administrative System – Ancient, Medieval and Colonial period.
- 2) Constitutional Framework – Underlying principles-parliamentary democracy, Federalism, planning.
- 3) Organization & Administration of Union Government – Prime Minister and his cabinet, cabinet committees, cabinet secretariat, ministries and departments, Boards and Commissions.
- 4) State Government and Administration – Governor, Chief Minister, Council of Ministers, Chief Secretary, Secretariat & Directorates.
- 5) Accountability of Public Administration– Legislative Control, Executive Control & Judicial Control, Lokpal and Lokayukta.

Semester IV

- 1) District Administration – Changing role of Collector.]
- 2) Urban & Rural Local Governments in India.
- 3) Issues in Public Administration –
 - a) Administrative Reforms.
 - b) Problem of Integrity, Morale and Neutrality of Civil Services.
- 4) Globalization and its Impact on Indian Administration – Challenges Before Public Undertaking .

Recommended Books :

- 1) R. K. Arora (Ed.) : Administrative Change in India, Jaipur, Alekh Pub. 1974.
- 2) P. L. Bansal : Aministrative Development in India, New Delhi, Sterling, 1974.

- 3) C. P. Bhambhri : Bureaucracy and Politics in India, Delhi, Vikas, 1971.
- 4) R. Pravbanti & J. Spengler (Eds.) : Administration and Economic Development in India, Duke University, 1963.
- 5) P. R. Dubhashi : Rural Development Administration in India.
- 6) R. B. Jain : Contemporary Issues in Indian Administration, Delhi, Visha, 1976.
- 7) S. R. Maheshwari : Evolution of Indian Administration, 1970, Agra, Laxminarain Agarwal
- 8) S. R. Maheshwari : Indian Administration, New Delhi, Orient Longman, 1998.
- 9) O. P. Motiwal (Ed) : Changing Aspects of Public Administration in India, Allahabad, 1976.
- 10) Hoshiar Singh : Indian Administration, Allahabad, Century Press, Rep. 2000.
- 11) Padma Ramaehandran : Public Administration in India, New Delhi, National, 1996.
- 12) Avasthi & Avasthi : Indian Administration, Agra, Laxminarain Agarwal, 3rd Edn. 1995.
- 13) Govt. of India (Home Affairs) : Organization of Government of India, New Delhi, 1971.
- 14) Indian Institute of Public Administration Journal, IIPA, New Delhi
- 15) M. P. Sharma & Sadana B. L. : Public Administration, Theory & Practice, Allahabad, Kitabmahal, 38th Edn. 1999
- 16) Inamdar N.R. : Indian Administration
- 17) जोशी प.ल. : भारतीय प्रशासन, कैलास, औरंगाबाद.

Solapur University, Solapur

Nature of Question Paper For Semester Pattern

• Faculty of Social Science (UG/PG Courses)

(w.e.f. June 2011)

Time - 2 Hours

Total Marks– 50 Marks

Instruction – (1) All questions are Compulsory.

(2) Figures to the Rights indicate full marks.

- | | | |
|--------------|---|-----------------|
| Q. 1) | Multiple choice questions (Ten)
(With four alternatives) | 10 Marks |
| Q. 2) | Write short Answer of the following
(Any four out of six) | 08 Marks |
| Q. 3) | Write short notes
(Any four out of six) | 12 Marks |
| Q. 4) | Answer any one long type question of the following
A
<u>OR</u>
B | 10 Marks |
| Q. 5) | Long answer type question | 10 Marks |

1. Structure of the courses :-

- A) Each paper of every subject for Arts, Social Sciences & Commerce Faculty shall be of 50 marks as resolved by the respective faculties and Academic Council.
- B) For Science Faculty subjects each paper shall be of 50 marks and practical for every subject shall be of 50 Marks as resolved in the faculty and Academic Council.
- C) For B. Pharmacy also the paper shall be of 50 marks for University examination. Internal marks will be given in the form of grades.
- D) For courses which were in semester pattern will have their original distribution already of marks for each paper.
- E) For the faculties of Education, Law, Engineering the course structure shall be as per the resolutions of the respective faculties and Academic Council.

2. Nature of question paper:

A) Nature of questions.

"20% Marks - objectives question" **(One mark each and multiple choice questions)**

"40% Marks - Short notes / Short answer type questions / Short Mathematical type questions / Problems. **(2 to 5 Marks each)**

"40% Marks - Descriptive type questions / Long Mathematical type questions / Problems. **(6 to 10 Marks each)**

- B) Objective type question will be of multiple choice (MCQ) with four alternatives. This answer book will be collected in first 15 minutes for 10 marks and in first 30 minutes for 20 marks.

Each objective question will carry one mark **each**.

- C) Questions on any topic may be set in any type of question. All questions should be set in such a way that there should be permutation and combination of questions on all topics from the syllabus. As far as possible it should cover entire syllabus.

- D) There will be only five questions in the question paper. All questions will be compulsory. There will be internal option **(40%)** and not overall option. **for questions 2 to 5.**

3. Practical Examination for B. Sc. I. will be conducted at the end of second semester.

4. Examination fees for semester Examination will be decided in the Board of Examinations.

The structures of all courses in all Faculties were approved and placed before the Academic Council. After considered deliberations and discussion it was decided not to convene a meeting of the Academic Council for the same matter as there is no deviation from any decision taken by Faculties and Academic Council. Nature of Question Paper approved by Hon. Vice Chancellor on behalf of the Academic Council.