

**JAI HIND COLLEGE
BASANTSING INSTITUTE OF SCIENCE
&
J.T.LALVANI COLLEGE OF COMMERCE
(AUTONOMOUS)**

"A" Road, Churchgate, Mumbai - 400 020, India.

**Affiliated to
University of Mumbai**

Program: B.A.

Proposed Course: Political Science

Semester VI

**Credit Based Semester and Grading System (CBGS) with effect from
the academic year 2020-2021**

TYBA Political Science Syllabus

The academic year 2020-2021

Semester VI			
Course Code	Course Title	Credits	Lectures /Week
APOL601	Politics of Modern Maharashtra	5	4
APOL 602	Indian Political Thought	5	4
APOL603	India in World Politics	4.5	3

Semester IV – Theory

Course Code : APOL601	Politics of Modern Maharashtra (Credits:05 Lectures/Week: 04)	
	Objectives: <ul style="list-style-type: none"> ➤ To acquaint the students about the background in the formation of Maharashtra as a separate State and sub-regionalism thereafter. ➤ To introduce to the students about the impact of caste in Maharashtra Politics ➤ To create awareness about the social movements in Maharashtra. Outcomes: The Course aims to give the students background and understanding of the Politics of Modern Maharashtra.	
Unit I	Historical Background 1.1 The Nationalist & Social Reform Movement 1.2 The Samyukta Maharashtra Movement & Its Aftermath 1.3 Sub-Regionalism	15 L
Unit II	Caste & Politics in Maharashtra 2.1 Dominant Caste Politics 2.2 Dalit Politics 2.3 OBC	15 L
Unit III	Political Economy & State Political Parties 3.1 Commerce, Politics & Industries 3.2 Politics of Cooperatives 3.3 State Political Parties	15 L
Unit IV	Social Movements in Maharashtra 4.1 Farmers' Movement (Shetkari Sanghatana, Swabhimani Shetkar iSanghatana) 4.2 Movements Against Mega Projects (SEZ, Atomic Energy, etc) 4.3 Movements for Women's Political Empowerment (Mahila Rajsatta Andolan, Yusuf Meherali Trust, Alochana)	15 L

References:

1. Lele. Jayant, (1982), *One Party Dominance in Maharashtra Resilience and Change*, Mumbai, Popular Prakashan
2. Phadke, Y D (1975), *Politics and Language*, Mumbai, Himalya Publishing House
3. Jain, Ashok, (2014), *Political Process in Modern Maharashtra*, Mumbai, Sheth Publishers Private Limited
4. Sirsikar, V.M (1994), *Politics of Modern Maharashtra*, Mumbai, Orient Longman
5. Thakkar, Usha, and Kulkarni, Mangesh (1995), *Politics in Maharashtra*, Bombay, Himalya Publishing House
6. Tikekar, S.R (1966), *Maharashtra: The Land, Its People, and Their Culture*, New Delhi, Ministry of Information and Broad casting Phadke, Y D (1975), *Politics and Language*, Mumbai, Himalya Publishing House
7. Teltumbde, Anand (1997), *Ambedkar in and for the Post-Ambedkar Dalit Movement*, Pune, Sugawa Prakashan

Evaluation Scheme

[A] Evaluation scheme for Theory courses

I. Continuous Assessment (C.A.) - 40 Marks

- (i) C.A.-I: 20 Marks, MCQs
- (ii) C.A.-II: 20 Marks, Project

II. Semester End Examination (SEE)- 60 Marks

Semester VI – Theory

Course Code: APOL 602	Indian Political Thought (Credits:05 Lectures/Week: 04)	
	<p>Objectives: To introduce to the students' specific elements of Indian Political Thought and the contributions of the various Indian political thinkers in the development of Political Thought.</p> <p>Outcomes: The students will be able to get a sense of broad streams of Indian Political Thought.</p>	
Unit I	<p>Ideas on State:</p> <p>1.1 MahadevGovindRanade (1842-1901) 1.2 Mohandas Karamchand Gandhi (1869-1948)</p>	15 L
Unit II	<p>Nationalism:</p> <p>2.1 Rabindranath Tagore (1861-1941) 2.2 VinayakDamodarSavarkar (1883-1966)</p>	15 L
Unit III	<p>Rational and Radical Reform:</p> <p>3.1 Gopal Ganesh Agarkar (1856-1895) 3.2 Bhimrao Ramji Ambedkar (1891-1956)</p>	15 L
Unit IV	<p>Socialism:</p> <p>4.1 Jawaharlal Nehru (1889-1964) 4.2 Rammanohar Lohia (1910-1967)</p>	15 L
I References:		
<ol style="list-style-type: none"> 1. Ahuja, M.L.(2012), <i>Indian Political Thought</i>, New Delhi, Dominant Publishers and Distributors 2. Arora. V.K (1984), <i>Rammanohar Lohia and Socialism in India</i>, New Delhi, Deep, and Deep Publishers 3. Chakarbarty. Bidyut and Pandey, Rajendra Kumar (2009), <i>Modern Indian Political Thought: Text and Context</i>, New Delhi, Sage Publications 4. Chaturvedi. Archana (2006), <i>Indian Political Thought</i>, New Delhi, Common Wealth Publishers 5. Nanda. B.R, (2004), <i>Three Statesmen Gokhale, Gandhi and Nehru</i>, New Delhi, Oxford University Press 		

6. Pantham. Thomas and Deutsch Kenneth. L, (1986), *Political Thought in Modern India*, New Delhi, Sage Publication
7. Ray. B.N and Mishra. B.K, (2012), *Indian Political Thought: Readings and Reflections*, New Delhi, Kaveri Books
8. Singh. M.P and Roy Himanshu (Ed), (2011), *Indian Political Thought: Themes and Thinkers*, Pearson
9. Pandey. B.N, (2003), *Nehru*, New Delhi, Rupa Co
10. Ganachari, A, (2005), *Agarkar: The Secular Rationalist Reformer*, Mumbai, Popular Prakashan

Evaluation Scheme

I. Continuous Assessment (C.A.) - 40 Marks

- (i) C.A.-I: 20 Marks, MCQs
- (ii) C.A.-II: 20 Marks, Group Presentation

II. Semester End Examination (SEE)- 60 Marks

Semester VI – Theory

Course Code: APOL603	India in World Politics (Credits:4.5 Lectures/Week:03)	
	<p>Objectives: It seeks to help students understand about India’s Foreign Policy, the concept of Diplomacy and India’s relations with her Neighbours, Major powers and International and Regional Organisations.</p> <p>Outcomes: It will enable students to understand India in World Politics.</p>	
Unit I	Foreign Policy and Diplomacy 1.1 Definition and Objectives 1.2 Diplomacy: Role, Types and Changing Nature 1.3 Determinants of Foreign Policy with reference to India	12 L
Unit II	India and the Major Powers 2.1 USA 2.2 Russia 2.3 China	12 L
Unit III	India and her Neighbours 3.1 India and SAARC 3.2 Pakistan and Bangladesh	12 L
Unit IV	India and International Organizations 4.1 India’s Role in the United Nations 4.2 India and ASEAN	09 L
<p>References:</p> <ol style="list-style-type: none"> 1. Arora Prem, (2017), <i>International Politics</i>, Gurgaon, Cosmos Bookhive Private Limited 2. BasuRumki, (2012), <i>International Politics: Concepts, Theories and Issues</i>, New Delhi, Sage Publications 3. Regala, Roberto, (!969), <i>World Order and Diplomacy</i>, New York, Oceana Publications 4. J.Baylis and S.Smith (eds), 2008, <i>The Globalisation of World Politics: An Introduction to International Relations</i>, New York, Oxford University Press 5. Appadorai. A, (1981), <i>Domestic Roots of Foreign Policy</i>, Delhi, Oxford University Press 		

6. Morgenthau. H.J, (1978), *Politics Among Nations*, McGraw-Hill Education
7. Martin Griffiths and Terry Callaghan, *International Relations: The Key Concepts*, Delhi, Routledge
8. BiswalTapan, (2009), *International Relations*, New Delhi, Macmillan Publishers
9. Chatterjee Aneek, (2017), *Neighbours Major Powers and Indian Foreign Policy*, Hyderabad, Orient Blackswan Private Limited
10. Dixit. J.N, (2010), *India's Foreign Policy and its Neighbours*, Delhi, Gyan Publishing House

Evaluation Scheme

- I. Continuous Assessment (C.A.) - 40 Marks**
 - (i) C.A.-I: 20 Marks, MCQs**
 - (ii) C.A.-II: 20 Marks, Research Component**
- II. Semester End Examination (SEE)- 60 Marks**