

SOLAPUR UNIVERSITY, SOLAPUR
Semester Pattern Syllabus For M.A. PART-I Political Science
(w. e. f. June 2010)

1. Compulsory Papers : GROUP D

- a. Paper I : POLITICAL THEORY
- b. Paper II : MAJOR IDEAS AND ISSUES IN PUBLIC
ADMINISTRATION

2. Optional Papers : GROUP D1.

- a. Paper I : DEVELOPMENT ADMINISTRATION IN INDIA
- b. Paper II : INDIAN GOVERNMENT AND POLITICS.
- c. Paper III : MODERN INDIAN POLITICAL THOUGHT
- d. Paper IV : INDIA'S FOREIGN POLICY.
- e. Paper V : POLITICAL SOCIOLOGY
- f. Paper VI : PRESSURE GROUPS AND SOCIAL MOVEMENTS

SOLAPUR UNIVERSITY, SOLAPUR

M.A. PART - I

Group D : Compulsory Paper

Paper I

POLITICAL THEORY

Semester – I

1. Nature and significance of Political Theory.
2. Causes of decline of Political Theory and nature of its revival.
3. Importance and Limitations of Classical Political Theory.
4. Political Authority , Legitimacy and Grounds of Political Obligation.
5. Modern Theories of State- Liberal - Democratic, Marxist and Neo- Marxist.

Semester – II

6. Liberalism- Classical Liberalism, Revisionist Liberalism, Contemporary Liberalism.
7. Theories of Democracy- Pluralism, Competitive Elitism, Democratic Theory of C.B. Macpherson.
8. Theories of Development, Under Development and Dependency.
9. Recent Trends in Political Theory- I. Feminism Green Political Theory.
10. Recent Trends in Political Theory- II Post Modernism, Multi Culturalism.

References

1. A. Brecht A., Political Theory- Foundations of 20th Century Political Theory, Bombay 1965.
2. S.P. Verma, Modern Political Theory, Delhi, 1990
3. Held, Political Theory Today, Combridge, 1991.
4. Held, Political Theory and Modern Sate, Polity- 1984.
5. Held, Models of Democracy, Cambridge, 1987.
6. Cresigny, D. Minogue(Ed.) Contemporary Political Thinkers Methuan, London, 1975.
7. Strauss, L. What is Political Pholosophy and other essays Glencoe, Free Press, 1959.
8. R. Plant, Modern Political Thought, Oxford, Blackwell, 1991.
9. Quinton A.(Ed) Political Philosophy, Oxford, 1967.
10. Ray B.N.(Ed.) Contemporary Political Thinking, Kanishka Delhi, 2000

11. R. Goodin and P. Pettit- A Companion Contemporary Political Philosophy, Blackwell, 1993.
12. Carnoy, M., The State and Political Theory, Princeton, 1984.
13. C.B. McPherson, Democratic Theory essays in retrieval, Oxford 1977.
14. R.E. Goodin, Green Political Theory, Cambridge, 1992.
15. S.E. Benn and R.S. Peters, Social Principles and Democratic State, Allen and Unwin, 1959.
16. Barker E. principles of Social and Political Theory, Oxford, 1977.
17. Parekh B.C. Rethinking Multi- culturalism, MacMillan 2000.
18. गर्दे, दि. का. राजकीय सिध्दांत.
19. भोळे भास्कर, आधुनिक राजकीय सिध्दांत व विश्लेषण.
20. रेगे मे. पु. पाश्चात्य नीतीशास्त्राचा इतिहास.

SOLAPUR UNIVERSITY, SOLAPUR

M.A. PART - I

Group D : Compulsory Paper

Paper II

MAJOR IDEAS AND ISSUES IN PUBLIC ADMINISTRATION

Semester – I

1. Meaning, nature and scope of Public Administration.
2. Integral and managerial view of public administration, Scope and Significance. Decision - making- liberal democratic and Marxist approach to the study of public administration.
3. Bases of Organization, Scalar process, Span of control , Unity of command, centralization and Decentralization, Line Staff and Auxiliary agencies.
4. Public corporation, problem of autonomy and Accountability.
5. Role of Political parties and pressure groups and public opinion in the process of policy formulation.

Semester – II

6. Issues in civil service; Recruitment, Generalist and specialists, Neutrality of civil service, committed Bureaucracy, Whitley Councils.
7. Financial Administrations; Budgetary process, Parliamentary Control over finance, Accounting and Audit.
8. Administration Law, Delegated Legislation, Administrative Tribunals.
9. Problem of corruption, Ombudsman, Lokpal and Lokayukta.
10. Administrative Improvement, Scientific Management, O and M, Modernization of bureaucracy, downsizing of bureaucracy.

Reference:

1. Rumki Basu, Public Administration, Concepts and Theories (2nd Edn.) Sterling , New Delhi, 1990
2. S.R. Maheshwari, Theories and Concepts in Public Administration, Allied, Delhi, 1991.
3. R. Avasthi and Maheshwari, Public Administration, Agra, Laxminarain Aggarwal, 1996.
4. Sharma M.P. & Sadana, B.L. Public Administration- Theory and Practice.
5. Prashant K. Mathru, Public Administration, Policy and Planning, Kanishka, New Delhi , 1996.
6. C.P. Bhambhri, Public Administration.
7. Chabra S. Administrative Tribunals.

8. Sathe B.P. Administrative Law in India.
9. Smita Gordan, Public Policy and Administration in Soviet Union, New York, Praeger, 1980
10. J.E. Anderson, Public policymaking, Boston, Houghton, Mifflin, 1990.
11. P.H. Appleby, Policy and Administration, Alabama, Uni. Alabama press, 1957.
12. T.N. Chaturvedi (ed.) Contemporary Administrative Culture of India, New Delhi, Mital, 1997.
13. P.R. Dubhashi, Recent Trends in Public Administration, Delhi, Kaveri, 1995.
14. C.M. Jain and A Hingar(Ed.) Administrative Culture: Premises and Perspectives, Jaipur, RBSA publication, 1996.
15. J. Lapalambora & M. Weiner (Ed) , Bureaucracy and political development, Princeton, N.J. Princeton Uni. Press, 1996.
16. J. Mcgregor etal, Downsizing the Civil Service in Developing Countries, The Golden Handshake option Revisited public Administration and Development 1(1, Feb. 1996 pp. 61-76.
17. L.D. White, Introduction to the Study of Public Administration, New York, McMillan, 1955.
18. N.R.Inamdar : Lokprashasan (Marathi)
19. Gadkari and Kohletkar, Introduction to Public Administration, Allied New Delhi, 2000.
20. Bora & Shirsat (Marathi) : Lokprashasan.

SOLAPUR UNIVERSITY, SOLAPUR
M.A. PART - I

Group D1 : Optional Paper

PAPER I

DEVELOPMENT ADMINISTRATION IN INDIA.

Semester – I

1. Concept Of development , nature, scope and importance of Development administration, Similarities and differences between public administration and development administration.
2. Characteristics of Administration in Development countries , Ecology of Administration.
3. Policies of Development with special reference to Agriculture, Industry, Weaker sections SC/STS/Women, child and Health Care.
4. Self Development and empowerment with reference to DRDA programmes and EGS, special co-component plan for SCs and Tribal - Subplan for STs.
5. Machinery for Development- Planning at the Central level- Role of planning Commission and N.D.C. in making national plans. Five year plans- An evaluation

Semester – II

6. Planning at the state level - State planning boards - Objective and functions- their role in regional development.
7. Rural Development- role of community development and Panchayat Raj in rural development- 73th Amendment and its implications.
8. Urban Development: Role of Municipalities, Municipal Corporations in Urban Development- 74th Amendment and its implications.
9. Role of International agencies in development - World Bank I.M.F., I.F.C. and Asian development bank.

References :

1. R.K. Arora and S. Sharma (edi) Comparative and Development Administration; Ideas and Action, Jaipur Arihant 1992.
2. N. Bava, The Social Science Perspective & method of Pulic Administration; Policy and Development Approach , uppal, New Delhi, 1992.
3. G.F. Gvant, Development Administration, Concepts, goals, Methods, (Maddison Dst. Uni 1979.)
4. C.P. Bhambri, Administration in chaning society , Delhi, National 1978.
5. R. Hooja, Planning concepts , setting and state level application. Jaipur, Alok, 1979.
6. M. Bhattacharya, Bureaucracy and Development Administration, Delhi uppal 1979
7. C. Bryant and L White, Managing Development in the Third world , Bbulder Colorado, Westview Press, 1987.
8. Planning Commision, Report of the working Group on Block Level Planning, New Delhi, G.O.I., 1978
9. Planning Commision, Report of the Working Group on District Planning, New Delhi G.O.I. 1984.
10. K. Prasad(ed.) Planning and its implementation, New Delhi, IIPA, 1984.
11. P.W. Purushottam & M. Karamatullah, Development Administration; A Rural perspective, Delhi, Kanishka, 1993.
12. E.W. Riggs(ed) Frontiers of Development Administration, Durban, Duke Uni 1970.
13. A.K. Sharma, Planning for Rural Development Administration Jaipur, Rawat, 1995.
14. H.Singh, Administration of Rural Development in Inda, New Delhi, Sterling , 1995.
15. G. Ram Reddy, Patterns of Panchayat Raj in India.
16. Somasekhara, State's Planning in India , Bombay, Himalaya, 1984.
17. K.B. Shrivastava, New perspectives in Development Administration in Dia, New Delhi, Concept, 1994.
18. M. Umapathy, Development Administration Today Mysore, Meenakshi 1994.
19. S.P. Varma and S.K. Sharma (edi) Development Administration, New Delhi IIPA, 1984.
20. P.R. Dubhashi, Grammer of Planning, New Delhi IIPA, 1983.
21. P.R. Dubhashi, Rural Development Administration in India.
22. M. Bhattacharya, Essays in Urban Government, Calcutta, World Press, 1970.
23. Bansal Prem, Administrative Development in India.
24. S.K. Chatterjee, Development Administration in India.
25. N.R. Inamdar , Development Administration in India.
26. V.A. Paipanandikar, Development Administration in Idia MCMillan, 1975s

SOLAPUR UNIVERSITY, SOLAPUR
M.A. PART - I
Group D1 : Optional Paper
PAPER II
INDIAN GOVERNMENT AND POLITICS
Semester – I

1. Indian Constitution: The making of India's Constitution : The role of Constituent Assembly.
2. The Philosophy of Indian Constitution, Preamble, Fundamental Rights and Directive Principles of State Policy.
3. Constitution as an instrument of social change- The Amendment Process.
4. Centre- State Relations: Emerging trends and Issues in Indian Federalism. Demands for State Autonomy.
5. Union Government : President, Prime Minister, Cabinet, Parliament- Problem of Parliamentary Supremacy.

Semester - II

6. Judiciary: Supreme Court and Constitutional Process : Judicial Review, Judicial Activism.
7. a. Political Parties: Nature, Ideologies, Programmes and Role Changing Pattern of Party System. Coalition Politics Pressure Groups.
b. Election Commission and Electoral Reforms.
8. Major issues in Indian Politics.
a. Caste, Religion, Language and Region.
b. Corruption , Terrorism and Crimilization of Politics.
9. Political Economy : Relation between society, Polity and Economy, Class structure, performance of Planning in India, Impact of New Economics policy on Indian Politics.
10. Fifty years of Indian Constitution- Critical Assessment of Success and failures.

Reference :

1. G. Austin: The Indian Constitution: Corner Stone of a Nation, Oxford Uni, Press, 1966.
2. D.D. Basu: An Introduction to the Constitution of India, New Delhi, Prentice Hall: 1994.
3. G. Austin : ' Working a Democratic Constitution- The Indian Experience' Delhi, Oxford Uni. Press, 2000.
4. C. Bettehein : Independent India, London, Macmillan, 1968.
5. C.P.Bhmbri : The Indian State: Fifty years, New Delhi, Shipra 1999.
6. P.R. Brass: Politics of India since Independence 02nd Ed Cambridge Uni. Press 1974.
7. P.R. Brass : Language, Religion and politics in North India Cambridge Uni. Press, 1994.
8. N. Chandoke: Beyond Secularism : The Rights of Religious Minorities, Delhi, Oup 1999.
9. S.K. Chaube : Constituent Assembly of India- Spring board of Revolution, New Delhi, Peoples Publishing House, 1973.
10. F.R. Frankel, India's Political Economy 1947-1977: The Gradual Revolution , OUP, 1978.
11. F.R. Frankel & M.S.A. Rao (Ed) Dominance and State Power in Modern India: Decline of a Social order, Delhi, OUP 1989.
12. F.R. Frankel & etal (ed) Transforming India : Social and Political Dynamics of Democracy, New Delhi, OUP : 2000.
13. B. Jalan (ed) : The Indian Economy: Problems and Prospects, New Delhi, Viking, 1992.
14. S. Kaushik(ed) Indian Govt. and Politics, Delhi Uni. , Directorate of Hindi Implementation, 1999.
15. S. Kaviraj: Politics in India, Delhi, OUP, 1998.
16. A. Kohli: The Success of India's Democracy , Cambridge Uni. Press 2001.
17. A. Kohli: India's Democracy : An analysis of Changing Statesociety relations: Princeton N.J. Princeton Uni Press 1988.
18. W.H. Morris Jones: Government and Oilitics in India, Delhi, 1974.
19. Iqubal Narian(ed.) State Politics in India, Meerut, Meenakshi pub. 1967.
20. M.V. Pylle- Constitutional Government in India, Bombay, Asia Pub. Hous 1977.

21. M.V. Pylee- An Introduction to Constitution of India, New Delhi, Vikas, 1998.
22. Rudolph & Rudolph : In pursuit of Lakshmi- The Political Economy of Indian State, Delhi, Orient Longman, 1987.
23. Moin Shakir, State and Politics in Contemporary India, Delhi, Ajanta, 1986.
24. Myron Weiner, Party Politics in India, Princeton Uni. Press, 1957.
25. Myron Weiner, The Politics of Scarcity- Public pressure and Political Response in India, Uni. of Chicago Press, 1962.
26. M. Weiner, The Indian Paradox : Essay in Indian Politics, New Delhi, 1999.
27. Partha Chatterji (ed.) Govt. & Politics in India.
28. S.P. Sathe: Judicial Activism in India OUP 2001.
29. T.R. Andhyarujina: Judicial Activism and constitutional Democracy in India, Bombay , N.P. Tirupati, 1992.
30. Chand A. , Federalism in India.
31. B. Arora & D.V. Verney (ed.) Multiple identities in a single state- Indian Federalism in a Comparative perspective, Konark, 1995.
32. Redy G. Ram- Regionalism in India.
33. भारताचे संविधान, भारत सरकार, विधिमंत्रालय प्रकाश, १९९६
34. भोळे भास्कर - देशपांडे, : भारताचे शासन आणि राजकारण
35. बाचल आणि गोळवळकर : भारताचे गणराज्य
36. घांगरेकर : भारताचे शासन आणि राजकारण
37. भाल. ल. भोळे : भारतीय राजकीय व्यवस्था
38. प्रकाश बाळ, किशोर बेडकीहाळ : भारतीय राजकीय व्यवस्था

SOLAPUR UNIVERSITY, SOLAPUR
M.A. PART - I
Group D1 : Optional Paper
PAPER-III
MODERN INDIAN POLITICAL THOUGHT
Semester - I

1. Indian Political Thought- Genesis and Development.
2. The Indian Renaissance- its Characteristics, Raja Rammohan Roy, Swami Dayanand, Vivekanand, Mahatma Phuley and Justice Ranade.
3. Moderates and Extremists - Gokhale , Aurobindo & Tilak .
4. Gandhism- Gandhi & Vinoba.
5. Critique of caste system- Chh. Shahu & Periyar

Semester - II

6. New Humanism of M.N. Roy.
7. Political theory of Dr. Ambedkar
8. Problem of religion and Nationalism. Two Nation theory of Jinha & Hindu Nationalism of Savarkar ,Composite nationalism of Nehru & Azad.
9. Communism- Dange & Randive
10. Socialism- Jayaprakash Narayan & R.M. Lohiya.

References :

1. A. Appadorai, Documents on political thought in Modern India, 02 vols., Bombay Oxford Princeton Press. 1970.
2. A. Appadorai , Indian Political thinking through the ages, Delhi. Khanna Publishers 1992
3. B. Chandra, Nationalism and Colonialism I Modern India, Delhi, Vikas, 1979
4. K. Damodaran, Indian thought: A Critical Survey, London, Asia Publishing house, 1967.

5. D.G. Dalton, India's Idea of Freedom: Political thought of Swami Vivekananda , Arbindo, Ghose, Mahatma Gandhi and Rabindranath Tagore, Delhi, Academic Press, 1982.
6. A.R. Desai, Social background of Indian Nationalism, Bombay, Ppular, 1954.
7. S. Ghose, The Renaissance of Militant Nationalism, Bombay, Allied Publishers, 1969.
8. S. Ghose, Socialism, Democracy and Nationalism in India, Bombay Allied Publishers, 1973
9. S. Ghose, Modern Indian Political thought, Delhi, Allied publishers, 1973.
10. R. Hardgrave, The Dravidian Movement, Bombay, Popular, Prakashan, 1965.
11. K. Jone, Socio- Religious Reform Movement in British India, Cambridge Univeristy Press, 1984.
12. V.B. Karnik, M.N. Roy, Political Biography Bombay, Jagruti, 1978.
13. K.P. Karunakaran , Modern Indian Political Tradition, New Delh, Allied Publishers, 1962.
14. K.P. Karunakaran Indian politics from Dadabhai Naoroji to Gandh: A study of political Ideas in Modern India, New Delhi, Gitanjali, 1975.
15. V. Kaura, Muslims and Indian Nationalism, New Delhi, Manohar, 1977.
16. B.R. Nanada, Gokhale, Gandhi and the Nehru, studies in Indian nationalism, London, Allen and Unwin, 1974.
17. V.S. Narvane, Modern Indian thought, New Delhi, Orient Longman, 1978.
18. G. Omvedt , Dalits and Democratic Revolution: Dr. Ambedkar and the Dalit movement in colonial India, K. New Delhi, Sage, 1994.
19. G.D. Overstreet and M. Windmiller, Communism in India, Bombay , Perennial , 1960.
20. T. Pantham and K. Deustch (ed) , Political thought in Modern India, New Delhi, Sage, 1986.
21. B. Parekh, Colonialism, Tradian and Reform, Analysis of Gandhi's Political discourse, New Delhi, Sage, 1989
22. V.P. Verma, Modern Indian Political Thought, Agra, Laxmi Narain Aggrawal, 1974.
23. Rajshekharayya,- Politics of Emanic par

24. Jatar B.R. Political Philosophy of Dr. Ambedkar.
25. J.P. Suda, Main currents of social and political thought in Modern India, Vol. 01 to 04.
26. N. Ray (ed) , Rammohan Ray. A bicentenary tribute.
27. A.B. Shah, Jawaharlal Nehru, A critical tribute.
28. K.K. Kawalekar & A. Chousalkar- Political Ideas of Dr. B.R. Ambedkar.
29. K.K. Kawalekar- Non Brahmin Movement in South India and Dravid.
30. प्रा भा. ल. भोळे, आधुनिक भारतातील राजकीय विचार
31. प्रा. रावसाहेब कसळे, मार्क्स आणि आंबेडकर
32. प्रा. जयसिंगराव पवार, राजर्षी शाहू गौरवग्रंथ.
33. आचार्य विनोबा - लोकनिती.

SOLAPUR UNIVERSITY, SOLAPUR

M.A. PART - I

Group D1 : Optional Paper

PAPER IV

INDIA'S FOREIGN POLICY

Semester - I

1. Foundation of India's Foreign Policy and the Freedom Movement (Anti- Colonialism)
2. Factors influencing India's Foreign Policy- Emergence of Bi- polarism. Geography- History- Culture- Society- Religion.
3. External Factors and making of India's Foreign Policy- Global- Regional.
4. Role of Foreign Ministry in decision making - Continuity and change - in India's Foreign Policy.
5. Impact of Charisma- on Indian Foreign Policy with special reference to the Ban dung conference.

Semester - II

6. India's Foreign policy in comparative perspective. Idealist phase - post 1962 Realistic Phase.
7. India's policy towards U.S.A. Russia, China and Pakistan.
8. Importance of Non Aligned movement and its relevance after 1991.
9. Impact of New Economic Reforms on India's Foreign Policy.
10. India's approach to major global issues; Disarmament - Arms control - Cross border terrorism, environmental position, and Human rights.

References:

1. A. Appadorai" ' Domestic roots of India's Foreign Policy' New Delhi, Oxford University press.
2. J.N. Dixit, Indian Foreign Policy & its neighbours Gyan Publishing House, New Delhi. 2001
3. George Modelski- A theory of Foreign Policy, London. P.3
4. J. Bandopadhyaya, The Making of India's Foreign Policy, Allied, P 1.
5. A. Appadorai, Domestic Roots of India's Foreign Policy, Delhi, p.11.
6. V.P. Dutt, India's Foreign Policy, Vikas, New Delhi, p.3
7. M.S. Rajan, Studies in India's Foreign Policy , New Delhi, p. 27
8. M.S. Rajan, Studies in India's Foreign Policy , New Delhi, p. 286.
9. K.P. Misra, The conceptual Profile of Non- Alignment, in Misra & Narayan (ed) Non-Alignment in contemporary International Relations, p.197
10. K. Raman Pillai, India's Foreign Policy, New Delhi, p. 79
11. Kuldip Nayar, Distant Neighbours, pp. 61-62
12. Jagat S. Mehta, India- China Relations, in V.A. Pai Pannandikar (ed) India's Policy Problems, Vol. I , p. 221
13. J.N. Dixit, No Place for Emotionalism, Indians Express, 12 November 1996.
14. S.D. Muni, India and its Neighbours, in International Studies, J.N.U. 1993, p. 199.
15. B.A. Prasad: India's Role in the future of SAARC, in Strategic Analysis, Delhi, February 1995.
16. S.D. Muni: Expanding SAARC in World Focus, New Delhi, July 96.

SOLAPUR UNIVERSITY, SOLAPUR
M.A. PART - I
Group D1 : Optional Paper
PAPER V
POLITICAL SOCIOLOGY
Semester – I

1. Nature, scope & intellectual background of political Sociology . Karl Marx- Class, State, Revolution Max Weber- Class, Status & Authority.
2. Approaches to the study of Political Sociology- System approach, structural- functional approach & Marxist approach.
3. Political Processes :
 - a) Political Socialization - its agencies.
 - b) Politicisation.
 - c) Political culture & its different forms.
4. Political participation- Different forms of Political participation, Methods/ techniques, problems of Pol. Participation.
5. Political Communication- Meaning of Political Communication as an instrument of participation & public opinion.

Semester – II

6. Political Modernization, Distinction between traditional & modern societies, Modernization & Social integration, Modernization & Development.
7. Interest groups , Pressure groups & Political parties- their social bases and role in democracy.
8. Political Elites- Theories of elitism, the role of political elites in political process, elites & democracy.
9. State & Society in India-
 - 1) Democracy & Bureaucracy,
 - 2) Politics of caste, religion & culture
 - 3) Challenges to Indian Democracy.

References :

1. Almond G.A. & Coleman, J.S.(ed) . The Politics of Developing Areas, Princeton Uni. Press, Princeton, New Jersey USA (1960) Reprint- 1970
2. Almond , G.A. & Powell, G.B. Comparative Politics: A Development Approach, Amerind Publishing Co. Pvt. Ltd. , New Delhi, Reprint 1972.
3. Bhatt, A Caste, Class & Politics, Manohar Book Service, New Delhi, 1975
4. Blau, P.M. The Dynamics of Bureaucracy. The University of Chicago Press, Chicago (Second Ed) 1963.
5. Coser L.A. (ed) Political Sociology, Harper & Row Publishers, New York, 1967.
6. Dahl A.R. - Modern Political Analysis, Prentice Hall of India, New Delhi, 1965
7. Deutch K.W.- Nationalism & Social Communication, The Massachusetts Institute of Technology. Massachusetts,(second Ed), 1967.
8. Dowe S.E. & Hughes J.A. Political Sociology, John Wiley & Sons, London, 1972.
9. Duverger, M. Political Parties, Methuen & Co. Ltd. , U.K. (Reprint) 1972.
10. Harrowitz I.L. Foundations of Political Sociology, Harper & Row publishers, New York, 1972.
11. Hyman H.H. Political Socialism(1st ed), Amerind Publishing Co. Pvt. Ltd, New Delhi, 1972.
12. R. Kothari (ed), Caste in Indian Politics (Reprint) orient Longman Ltd. , New Delhi 1972.
13. R. Kothari (ed) Democratic Polity and social change in India, Delhi, Allied, 1976.
14. Almond G.A. & Verba S. - The Civic Culture, Princeton Uni. Press, 1963.
15. Lipset ,S.M. Political Man: The social Basis of Politics, Vakils, Feffer & Simons Pvt. Ltd., Bombay, 1959.
16. Pye L.W. & Verba S. (ed) , Political Culture & Political Development, Princeton Uni, Press, Princeton, New Jersey, USA 2nd Ed. 1972.
17. Sartori G., Parties & Party System- A Frame Work for Analysis Vol, I, Cambridge Uni. Press, Cambridge U.K. 1976.
18. G. Parry, Political Elites, New York, Preager, 1969.
19. इनामदार ना.र. आणि पुराणिक मु.ना. - राजकीय समाजशास्त्र, कॉन्टिनेंटल, पुणे - १९८४

SOLAPUR UNIVERSITY, SOLAPUR
M.A. PART - I
Group D1 : Optional Paper
PAPER VI
PRESSURE GROUPS AND SOCIAL MOVEMENTS

Semester – I

1. Group Theory and its significance in Politics.
2. Evolution of Group and Political Parties.
3. Interest Groups- Kinds and Techniques of Interest Groups.
4. Pressure Group- Kinds and Techniques of Pressure Groups.
5. Functions of interest groups: Pressure Groups and Political parties.

Semester – II

6. Social Movements in India- I- Origin and Objectives and Constraints Arya Samaj, Brahma Samaj.
7. Social Movements in India- II- Origin and Objectives - Caste and Region
(Dravidian Movement/ Dalit Movement Samukta Maharashtra etc.)
8. Social Movements and Development Process (Feminist Movement- Peasant Movement-
Environmental and Grass root movement.)
9. Pressure Groups and NGO's and their impact on Development process.
10. Nation Building in India and the role of Social Movements, Pressure Groups and Political
Parties in Nation building in India.

References :

1. G. Almond & G.B. Powell, ' Comparative Politics Today: A World View', 06th Edn. New York, Harper Collins, 2000
2. A. Bentley. The Process of Government, Chicago, University Chicago Press, 1908.
3. V. Vigler & B. Loomis(eds) Interest Group Politics, 5th Edn Washington B.V. Congressional Quart, Press, 1998.
4. Robert Dahl, ' Who Governs? Democracy and Poer in an American City' Yale Uni. Press. 1961.
5. R.A. Dahl & M. Kuechler, " Challenging the Political Order: No Social & Political Movements in Western Democracies' Cambirdge Polity, 1990.
6. M. Smith, Pressure politics, Manchester , UK, Baseline Books 1990
7. C. Thoman(ed) Political Parties and Interest groups ' Shaping Democratic Governance, Lynhe Richner, 2001.
8. Rajni Kothare, Politics in India, Orient Longman 1970.
9. Rajni Kothari, Democratic Policy & Social change in India Delhi Allied. 1976
10. Rajni Kothari, State Against Democracy: In search of human Governnance, Delhi, Ajanta, 1988.
11. S. Kothari, Social Movements and Redefinition of Democracy Boulder Colorado, Westview Press , 199.
12. T.K. Oomer' Protest and Change, Studies in Social Movement New Delhi, Sage, 1990.
13. Thomas Patham & Kari Deustch, ' Political Thought in Modern India' New Delhi , Sage 1986.
14. आधुनिक भारत.
15. S. Ghose, The Renaissance to Militant Nationalism' Bombay Allied Publishers, 1969.
16. V. Geetha & S.V. Raja Durai, ' Towards a non- Brahmin Millennium, Iyothee Thess to Periyar, Calcutta, 1998.
17. K. Jones, ' Socio Religions Reform Movement in British India, Cambridge Uni. Press, 1984.
18. N. Subramaniam, Ethnicity & Populist Mobilization: Politial Parties, Citizens, Democracy in South Asia, Delhi Orford Uni. Press 1999.

Solapur University, Solapur
Nature of Question Paper For Semester Pattern
• Faculty of Social Science
(UG/PG Courses)
(w.e.f. June 2010)

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.