

List of Papers for M.A. Political Science for Credit Based Semester System for M.A. Political Science

M. A. Part-I (Semester-I & II) to be introduced w.e.f. June 2015-16

M.A.-I (Political Science)- Semester-I (For Regular and External Mode)

Core Papers (Two papers compulsory):

Nos.	Code No.	Name of the Papers	Credits
01	PCBCS-111	Indian Government and Politics-I	6
02	PCBCS-112	International Relations-I	6

Discipline Elective Papers (Any One)

03	PCBCS-113	Local Self Government in India-I	6
04	PCBCS-114	Human Rights: Problem and Prospectus -I	6

Generic Elective Papers (Any One)

05	PCBCS-115	Modern Indian Political Thought-I	6
06	PCBCS-116	Political Sociology-I	6
07	PCBCS-117	Ethical Studies-I	6
08	PCBCS-118	History of Modern India-I	6
		Total Credits	24

M.A.-I (Political Science)- Semester-II (For Regular and External Mode)

Core Papers (Two papers compulsory):

Nos.	Code No.	Name of the Papers	Credits
01	PCBCS-211	Indian Government and Politics-II	6
02	PCBCS-211	International Relations-II	6

Discipline Elective Papers (Any One)

03	PCBCS-213	Local Self Government in India-II	6
04	PCBCS-214	Human Rights: Problem and Prospectus-II	6

Generic Elective Papers (Any One)

05	PCBCS-215	Modern Indian Political Thought-II	6
06	PCBCS-216	Political Sociology-II	6
07	PCBCS-217	Ethical Studies-II	6
08	PCBCS-218	History of Modern India-I	6
		Total Credits	24

M. A. Part-II (Semester-III & IV) to be introduced w.e.f. June 2016-17

M.A. (Political Science)- Semester-III (For Regular and External Mode)

Core Papers (Two papers compulsory):

Nos.	Code No.	Name of the Papers	Credits
01	PCBCS - 311	Political Theory-I	6
02	PCBCS - 312	Research Methodology-I	6

Discipline Elective Papers (Any One)

01	PCBCS – 313	Public Administration-I	6
02	PCBCS - 314	Indian Foreign Policy-I	6

Generic Elective Papers (Any One)

05	PCBCS –315	Western Political Thought-I	6
06	PCBCS -316	Comparative Government and Politics-I	6
07	PCBCS -317	Rural Sociology-I	6
07	PCBCS -318	Economics of Agriculture-I	6
		Total Credits	24

M.A. (Political Science)- Semester-IV (For Regular and External Mode)

Core Papers (Two papers compulsory):

Nos.	Code No.	Name of the Papers	Credits
01	PCBCS - 411	Political Theory-II	6
02	PCBCS – 412	Dissertation	6

Discipline Elective Papers (Any One)

01	PCBCS – 413	Public Administration-II	6
02	PCBCS – 414	Indian Foreign Policy-II	6

Generic Elective Papers (Any One)

05	PCBCS – 415	Western Political Thought-II	6
06	PCBCS – 416	Comparative Government and Politics-II	6
07	PCBCS – 417	Rural Sociology-II	6
08	PCBCS - 418	Economics of Agriculture-II	6
		Total Credits	24

M.A. - I / Semester – I

Core Papers (Two papers compulsory):

01	PCBCS -111	Indian Government and Politics-I	Credits:6
-----------	-------------------	---	------------------

Course rationale: The focus of this paper is on the social and economic process interacting with the Indian political system. It is intended to provide thorough understanding of the Indian constitution its framework, the working of the constitution and the political process in India. It simultaneously studies in detail the political structure- both Constitutional and Administrative.

Course Contains:

Unit No.	Title of the Topic/sub-topics	Credits / Hours
I	Indian Constitution: The making of India's Constitution, Preamble, Philosophy and features of Indian Constitution	1/15
II	Fundamental Rights, Duties and Directive Principles of State Policy.	1/15
III	Constitution and social change the amendment process and Major amendments, 42 th and 44 th Amendments.	1/15
IV	Landmark Judgments of Supreme Court interpreting the Constitution.	1/15
V	Indian Federalism: Features of Indian Federalism, recent trends and issues about Centre-State relations such as appointment & removal of governor.	1/15
VI	Union Government: President, Prime minister, Cabinet, Parliament, decline of legislature.	1/15

Reading List.

1. D. D. Basu, Introduction to the Constitution of India. Calcutta, Printers Hall, 2001.
 2. Austine Granulle - The Indian Constitution: corner stone of a Nation .New Delhi Oxford University Press 1972.
 3. Austine Granulle- working of a Democratic constitution –the Indian Experience New Delhi Oxford University Press.1999.
 4. S. P. Sathe – Judicial Activism, New Delhi Oxford University Press.2001.
 5. A. S. Narang Indian Govt. & Politics New Delhi: Geetanjali Publishing House 1996.
 6. F. R. Franket and Etal (ed.) Transforming India, Social and Political dimensions of democracy New Delhi Oxford University Press.2000.
 7. S. Kaviraj– Politics in India, New Delhi Oxford University Press.1998.
 8. N. G. Dayal, Democracy in India- New Delhi Oxford University Press.2001.
 9. M.V.Pyiee, Constitutional Govt. in India, Bombay, Asia Publishing House,1977.
 10. Kothari Rajni, Caste in Indian politics, Orient Longman Pub. New Delhi 1970.
 11. Betelle Andre Society and Politics in India. Oxford University Press Publication 1992.
 12. Birs koshor Sharma, Introduction to the constitution of India second Ed. Eastern Economy Edition, prentice hall of India private Ltd.2004
 13. The Indian Constitution Cornerstone, Oxford University press of Nation, 7th Impression 2004.
१४. मे. पु. रेगे, विवेक व न्याय प्रकाशन २५३, आधुनिक महाराष्ट्रातील प्रबोधन पर्व प्रथमावृत्ती २००२, प्रतिमा प्रकाशन, पुणे.

१५. स. ह. देशपांडे, सावरकर ते भा. ज. प.- हिंदुत्व विचाराचा चिकित्सक आलेख राजहंस प्रकाशन / पुणे दुसरी आवृत्ती - १९९७
१६. भा. ल. भोळे - शासन आणि राजकारण : तौलनिक अध्ययन पिंपळपुरे आणि कं. पब्लिशर्स, नागपूर, जुलै २००४
१७. सुहास पळशीकर, महाराष्ट्रातील सत्ताकारण, पुणे २००५
१८. सुहास पळशीकर, समकालीन भारतीय राजकारण: काँग्रेस वर्चस्व ते हिंदु जमातवाद प्रतिमा प्रकाशन. २ ऑक्टो. २००४
१९. प्रकाश बाळ, किशोर बेटकीहाल (संपादक) भारतीय रा. व्यवस्था प्रक्रिया आणि स्वरूप आंबेडकर आकादमी सातारा २००२
२०. भा. ल. भोळे, भारताचे शासन आणि राजकारण, पिंपळपुरे पब्लिकेशन, नागपूर, २००३.
२१. भा. ल. भोळे, भारताचे संविधान, पिंपळपुरे पब्लिकेशन, नागपूर, २००१.
२२. बी. बी. पाटील, भारताचे शासन व राजकारण, मेहता पब्लिकेशन, पुणे, २००३.
२३. बी. वाय. कुलकर्णी भारतीय शासन व राजकारण, विद्या प्रकाशन, नागपूर, २००३.

02	PCBCS -112	International Relations -I	Credits:6
-----------	-------------------	-----------------------------------	------------------

Course Rationale: The objectives of the paper are to explain the Theoretical perspective of international relations. Paper gives general background as well as emerging theories in the field of International Relations. It also gives importance to the latest international development and their analysis.

Course Contents:

Unit No.	Title of the Topic/sub-topics	Credits / Hours
I	Meaning, nature and significance of International Politics. Major Approaches to the study of International Politics.	1/15
II	National Power: Elements of National power.	1/15
III	Concept of Balance of power, Problems of equilibrium, Unipolarity and multipolarity.	1/15
IV	Modern State System and emergence of Non-Western States.	1/15
V	Political economy of International Relations: Imperialism, Neo imperialism,	1/15
VI	New International Economic order, Third World Countries, North-South Dialogue, South-South Co-operation, W.T.O.	1/15

Reference books

1. Griffiths and Terry Callaghan, International Relation: The Key concept, Rutledge, 2002
2. William Nester, International Politics & Economics on 21st century, Wardswart. Library of congress cataloging in Publication data.
3. Radhakrishnan R., Theory in an Uneven World, Blackwell Publication 2004.
4. Walter carlsnaes & Thomas rises, Handbook of International Relations, Sage Publications 6 Bonhill street London, 2002
5. Naik J.A. A Text Book of International Relations, 2nd Ed. Macmillan, India Ltd. 1995.
2. Baylis John and steve smith, Globalisation of World Politics, 2002, London, Oxford University Press.
3. Dougherty Jaems E. And Robert L.Pfaltzgraff, Contending theirs of international relations – A comparative Servey, 199, New York, Longman.
4. Hans j. Morgenthau , Politics Among Nations, 1956, New york
5. Hoffman (Ed.) Contemporary theories of International Relations, New Delhi Prentice Hall of India, 1964.

6. Holste K.J. International Politics: Framework for Analysis, Prentice Hall of India 1964.
7. Palmer N.D. & Parkins H. C. International Relations: World Community in Transitions Scientific book Agency, Calcutta 1965.
8. Schicicher Charles P. International Relations: Co-operation and conflict, Prentice Hall of India 1963.
9. Wright Quincy: Study of international Relations, Times of India Press Bombay 1970.
10. Kumar Mahendra : Theoretical Aspects of International Relations., Shivala Agarwal, Agra, 1986.
11. Johari J.C. International Relations and politics: Theoretical Prospective , Sterling, New Delhi 1985.
12. K. Ohmal, The Bordless world, New York, harper Business 1990.
13. S. Kumar (ed.) the United Nations at 50: An Indian View, New Delhi 1995

- १४० बाचल वि मा आंतरराष्ट्रीय संबंध पुणे कॉन्टीनेंटल - १९७८
 १५० इंदु पवार दि वा आंतरराष्ट्रीय संबंध नागपुर मंगेश प्रकाशन - १९७९
 १६० रायपुरकर वसंत आंतरराष्ट्रीय संबंध नागपुर मंगेश प्रकाशन - २०००
 १७० इंदु पवार दि वा व हाशम शेख प्रचलित विदेशनीती नागपुर मंगेश प्रकाशन - १९८१
 १८० काशिकर श्री गो आंतरराष्ट्रीय संबंध
 १९० इंधा पवार दि वा व हाशम शेख प्रचलित विदेशनीती नागपुर मंगेश प्रकाशन - १९८१
 २०० श्री सी एम कोळी आंतरराष्ट्रीय संबंध : साहित्यगार - २०००

Discipline Elective Papers (Any One)

03	PCBCS -113	Local Self Government in India -I	Credits:6
-----------	-------------------	--	------------------

Course Rationale:

This paper deals with the grass root level democratic units and their significance to our democracy and governance, their Composition and powers and relevance of decentralization in contemporary set up. It also critically studies the relationship between people's bodies and bureaucracy.

Course Contains:

Unit No.	Title of the Topic/sub-topics	Credits / Hours
I	Meaning, Nature and Scope of local Self Government in India.	1/15
II	Evolution and Development of local Self Government in India, Various committees of Local self Government.	1/15
III	Panchayat Raj system in India.	1/15
IV	Rural local bodies: Grampanchayat, Panchayat Samiti and Zilha Parishad, Gramsabha – Right to recall.	1/15
V	Electoral process and Grass root politics: with special reference to Maharashtra.	1/15
VI	Rural development and role of community development programme.	1/15

Readings:

1. T.N. Chaturvedi (Ed) Contemporary Administrative Culture of India, New Delhi, Mittal, 1997.

2. C.M. Jain and a Hingar (Ed) Administrative Culture: Premises and Perspective, Jaipur, RBSA Publication, 1996.
3. Trivedi, K.D., Organization and Administrative Theories, 1994, Jaipur, Illustrated Book Publishers
4. Aroara, Ramesh, K, and Mathur, P.C., Development Policy in India, 1986, New Delhi , Associated Publishing House
5. Bava, Noorjahan, (ed.), Development Policies and Administration in Indeia , 1998, New Delhi, Uppal Publishers
6. Bhattacharya, Mohit, Bureaucracy and Development Administration in India , 1991, New Delhi, Uppal Publishers , 1991
7. Byres Terence J.,(ed) The State , Development Planning and Liberalization in India, New Delhi, Oxford University Press
8. Gakari, S.S., et al., Organisation of the State Government of Maharashtra, 1992, Bombay, Himalaya Publishing House
9. Maheshwari,S, Indian Administration, 2001, New Delhi , Orient Lonman
10. Singh, Hoshiar, Indian Administration, 2001, New Delhi, Kitab Mahal
11. Indian Journal of Public Administration, July-Sept., 1997, Special Issue
12. Maheshwari, S.R., Local Government in India, New Delhi, Orient Longman, , latest edition.
13. Muttalib M.A., ed. Al., Theory of Government, 1983, New Delhi, Sterling Publishers
14. Sachdeva, Pradeep, Dynamics of Municipal Government and Politics in India, 1991, Allahabad, Kitab Mahal,
15. Singh, Hoshiar, Local Government – (India, Britain, France, U.S.A), 1997, New Delhi, Kitab Mahal
16. Wadhwani, M and Mishra, S.N., Dreams and Realities, Expectations from Panchayati Raj, 1996, New Delhi, IIPA
17. Arora, R.K. and P.C. Mathhur, Development Policy in India, Associated Publisher House, New Delhi, 1986.
18. Singh N., Administration and Development of Indian State, New Delhi – Anmol Publication Ltd. 1988. TMV Lib, Ac. No . 047822.
19. Singh S.N., Administrative Culture & Development, Mittal Publication , Delhi 1997.
20. Singh U.B. Administrative System in India, Vedic age to 1947-A.P. Publication 19098, TMV Lib .Ac. No. 649026
21. Maheshwari S., Administrative Theory and introduction, McMillan India Ltd. 1998. TMV Lib. Ac. No. 05217.
22. Singh Hoshiar, Aspect of Indian Administrative, RBSA Publication 1994 Jaipur.

२३ बी. बी. पाटील, लोक प्रशासन, मेहता प्राकाशन, पुणे, २०००.

२४ साधना कुलकर्णी, भारतीय प्रशासन, (अनु), ओरिएंट लॉगमनस, २०००.

04	PCBCS -114	Human Rights: Problem and Prospectus -I	Credits:6
-----------	-------------------	--	------------------

Course Rationale:

Human Rights have acquired a new significance since the end of Second World War in shaping the relations between countries. The United Nations Declaration of Human Rights has given these rights a new meaning and significance. This paper deals with implementation of these rights world community highlighting East Asian perspective.

Course Contents:

Unit No.	Title of the Topic/sub-topics	Credits / Hours
I	Concept of Human Rights: Historical Development	1/15
II	Human Rights problems over view	1/15
III	Human Rights: One or Many	1/15
IV	Internationalization of Human Rights - the evolving inter-governmental institutional structure.	1/15
V	The International Covenant on Economic, Social and Cultural Rights	1/15
VI	Human Rights Charter	1/15

Readings:

1. G. Alfredsson, et.al., (eds.), The University Declaration of Human Rights, A Commentary, Oslo, Scandinavian University Press, 1992.
2. A. de Zayas, Alfred, "Minority Rights: Protection by the United Nations", HRLJ, Volume 14, Numbers 1-2, 1993
3. G. Melander, A Compilation of Minority Rights Standards: A Selection of Texts from International and Regional Human Rights Instruments and other Documents, Lund, Raoul Wallenberg Institute of Human Rights and Humanitarian Law, Report Number 24, 1997.
4. P. Alston, "Making and Breaking Human Rights. The UN's Specialized Agencies and Implementation of the International Covenant on Economic, Social and Cultural Rights", *Working Papers, Number 1, London, Anti-Slavery Society, 1979.*
5. J. A. Andrews (ed.), Human Rights in Criminal Procedure, A Comparative Study, The Hague, Martinus Nijhoff Publishers, 1982.
6. D. Beetham (ed.), Politics and Human Rights, Oxford, Blackwell, 1995.
7. I. Brownlie (ed.), Basic Documents on Human Rights, Oxford, The Clarendon Press, 1992.
8. M. M. J. Chan, "The Rights to a Nationality as a Human Rights", HRLJ, Volume 12, 1991.
9. S. Davidson, Human Rights, Buckingham and Philadelphia, Open University Press, 1992.
10. J. Donnelly, The Concept of Human Rights, London, Croom Helm, 1985.
11. A. Eide and H. Bernt, Human Rights in Perspective: A Global Assessment, London, Blackwell, 1992.
12. A. Fouad, "Human Rights and World Order Politics", *Alternatives*, 5, 3, 1978.
13. J. F. Green, The United Nations and Human Rights, Washington DC, The Brookings

- Institution, 1956.
14. M. Ignatieff, Human Rights as Politics and Idolatry, Princeton NJ, Princeton University Press, 2001.
 15. R. Lillich and F. Newman, International Human Rights: Problems of Law and Policy, Law School Case Book Series, Boston, Little Brown, 1979.
 16. G. A. Mower, International Cooperation for Social Justice: Global and Regional Protection of Economic/Social Rights, London, Greenwood Press, 1985.

Generic Elective Papers (Any One)

05	PCBCS -115	Modern Indian Political thoughts-I	Credits:6
-----------	-------------------	---	------------------

Course Rationale:

The Purpose of this paper is to create awareness about the distinctive features of Political Theory and Modern Political Thought of India. It critically analyses the studies of different aspects of Political Theory and emphasizes the destructive contributions of the modern Indian Thinkers to political theorizing and the relative autonomy of Indian Political Thought.

Course Contents:

Unit No.	Title of the Topic/sub-topics	Credits/ Hours
I	Raja Ram Mohan Roy	1/15
II	Mahadev Govind Ranade	1/15
III	Gapal Krushna Gokhale	1/15
IV	M.N. Roy	1/15
V	Arbind Ghosh	1/15
VI	Lokmanya Balgangadhar Tilak	1/15

Reading List.

1. Beni Prasad , Theory of Govt. In Ancient India, Allahabad, Central Book Pepar 1968.
2. U.N. Ghoshal –A History of Indian Political Ideas, Mumbai, Oxford University Press. 1968.
3. V.R. Mehata , Indian Political Thought, Delhi Manotar 1996.
4. A. Appadurie, -Indian Political Thinking in the 20th Century , New Delhi, South Arian Publisher 1987.
5. Thomas Pantham- and Kennet hL. Deutsch, Political Thoughts in Modern India ,Newe Delhi, Sage Publication ,1986.
6. G.N. Sarma and Moin Slakir, Political Society : Rammohan Roy to Nehru, Aurangabad , Primal Publication 1976.
7. V.P. Verma, Modern indian political Thought ,Agra, Lakshmi Narayan Agarwal, 1974.
7. Sharma R.M.- Aspects of Political idea and Institutions in Ancient India.-Motilal Banarasidas Publication -New Delhi -1996.
9. G.E.Robert & H.D. Kingemann -(Ed) New Handbook of Political Science- Oxford University Press Publication 1996.

10. Anand S. B. -Ancient Indian Political Thoughts and Institutions- Asia Publishing House -Bombay 1963.
11. Narendra L. - Aspects of Ancient Indian Polity- Oxford University Press ,1921.
12. भा. ल. भोळे, आधुनिक भारतीय राजकीय विचारवंत, पिंपळापुरे पब्लिकेशन, नागपूर, २००३.
१३. व्ही. एम्. बाचल आणि गोळवलकर एस. एम्.आधुनिक भारतीय राजकीय विचारवंत, सुविचार प्रकाशन मंडळ पुणे, १९८७.
१४. गोखले आर. एम्. आधुनिक भारतीय राजकीय विचारवंत, कॉन्टिनेन्टल प्रकाशन, पुणे, १९७९.

06	PCBCS -116	Political Sociology -I	Credits:6
-----------	-------------------	-------------------------------	------------------

Course Objectives:

The main Object of this course is to expose the students to the early origins and development of social aspect of political science. Also analytical abilities of students to enable them to understand and interpret the social reality.

Course Contents:

Unit No.	Title of the Topic/sub-topics	Credits/ Hours
I	Nature and Scope of Political Sociology.	1/15
II	Intellectual Foundations of Political Sociology: - Karl Marx: Class, State and Revaluation. Max Weber: class, Status and Authority. Behavioural and Structural- Functional Approach.	1/15
III	Political Modernization, Political Change, Development and Revolution.	1/15
IV	Political Culture, Types of Culture.	1/15
V	Political Socialization and its agencies.	1/15
VI	Political Participation: Different forms of Political Participation, Methods, and Techniques. Problems of Political Participation.	1/15

Reading List:

1. Bendix, Rein hard (ed.) State and Society (Boston: Little, Brown and co., 1968.)
2. Bottomore, T.B.: Political Sociology, (Bombay, B. I. Publication, 1980.
3. Cozier, Lewis (Ed) Political Sociology- Selected Essay (New Yourk: Harper and Row, 1967.
4. Dowse, Robert, E. and Hughes, Johan: A Political Sociology, New York, Basic books, 1971.
5. Duverger, Maurice, The idea of Politics: The use of power in society, London, Meuthen,1967
6. Eisenstadt, S. N., Political Sociology, New York, Basic Books, 1971.
7. Horowitz, Lrving L., Foundations of Political Sociology, New York, Harper & row, 1972

8. Nordlinger Eric A, Politics and Society, Englewood Cliffs, Prentice Hall, 1970
9. Runciman, W. C. Social Science and Political Theory, London, Cambridge University Press, 1965
10. Varma S. D, Modern Political Theory, New Delhi, Vikas 1982
11. Wasbun, P. C, Politics of Sociology, Englewood Cliffs, Prentice Hall, 1982
12. Galtung, Johan, Structural Theory of Revolution, Rotterdam University Press, 1974
13. Michael Rush and Althoff, An Introduction of Political Sociology, Nelson's University Paperback, 1972
14. S. Puri, Modern Political Analysis, New Academic Printers, 1997
15. Dr. Kumar Narain's, Political Sociology, Lakshmi Agrawal Publication, 2004.

07	PCBCS-117	Ethical Studies-I	Credits:6
-----------	------------------	--------------------------	------------------

Objectives:

To create awareness of one's rights and duties as a member of a society. Understanding various social issues in different fields like medicine, business, environment and governance.

Course Contents:

Unit No.	Title of the Topic/sub-topics	Credit/Hours
I	Introduction to Ethics Definition of ethics; nature of the science of ethics; scope of ethics; end and utility of ethics	1/15
II	Ethics and Other Social Sciences Ethics and psychology; ethics and sociology; ethics and politics; ethics and metaphysics; ethics and theology	1/15
III	Moral and Non-moral Actions Meaning of terms: 'moral', 'non-moral' and 'immoral'; voluntary action; moral evil and natural evil; sin and error	1/15
IV	Moral Consciousness Meaning of moral consciousness; content of moral consciousness; characteristics of moral consciousness; moral sentiment; notions of good and bad, right and wrong.	1/15
V	Moral Judgement and its Postulates Nature and method of moral judgement; object of moral judgement; postulates of moral judgement-personality, reason and self determination	1/15
VI	Ethical Standard-(as Law) Divine law as standard; political law as standard; social law as standard	1/15

Reading List:-

1. Dr. Tilak Deepak (Ed. Book - 2014) 'Business Ethics and Corporate Governance', Publisher: Registrar, Tilak Maharashtra Vidyapeeth, Pune -37.

- Chatterjee P (2001) "Principles of Ethics", New Bharatiya Book Corporation, New Delhi
- Dewey, John, Ethics, G.Bell and Sons Ltd, London, 1910.
- Hopkins, E.Washburn, Ethics of India, Yale University Press, New Haven, 1924.
- Maganlal.A.Buch, The Principles of Hindu Ethics, Bharatiya Kala Prakashan, Delhi, 2003.
- Moore. G.E, Nowell, Ethics, Penguin Books, England, 1954.
- Peter Singer, Practical Ethics, Cambridge University Press, New Delhi, 1993.
- William Lillie, An Introduction to Ethics, Allied Publishers, New Delhi, 2003

08	PCBCS-118	History of Modern India (1857 – 1947)	Credits:6
-----------	------------------	--	------------------

Objectives: The paper aims to initiate an in-depth study of the dynamics of various changes that took place in India in this period. As the students are already familiar with the facts, an analytical approach is expected to be taken.

Unit No.	Title of the Topic/sub-topics	Credits/ Hours
I	Understanding Modern India: Indian Modernity, Approaches and Interpretations, Ideological impact of the West.	1/15
II	Resistance to the Colonial Rule: Nature and forms of Resistance, Peasant, Tribal and Cultural resistance	1/15
III	Revolt of 1857: Causes, Course, Consequences	1/15
IV	The New Awakening: Social Reformism, Economic Critique of Colonialism, Indian Nationalism, Institutionalisation of Political Awakening.	1/15
V	National Movement: Emergence of Indian National Congress, The Moderate Phase, The Extremist Phase, Gandhian Movement, Revolutionary Activities.	1/15
VI	Transfer of Power: Communal Politics, Constitutional Deadlock, Independence and Partition.	1/15

References:

- Bipan Chandra et al, India after Independence, Penguin, New Delhi.
- Chand tara, History of Freedom Movement in India, Vol. I., New Delhi, 1961.
- Chandra Bipan et.al., India's Struggle for Independence, Penguin, New delhi, 1988.
- Dalton Dennis, Gandhi's Power, Non-Violence In Action, OUP, New Delhi, 2001.
- Desai A. R. Social Background Of Indian Nationalism, Popular Prkashan, Mumbai, 1959.
- Fisher Michael H., Politics of British Administration in India, 1757-1857, OUP, New Delhi.
- Heehs peter, India's Freedom Struggle 1857 - 1947, OUP, New Delhi.
- Nanda b. R., Gandhi : Pan-Islamism, Imperialism & Nationalism in India, OUP, New Delhi, 1001.

9. O. P. Mehra, Dictionary of Modern Indian History
 10. Page David, Singh A. I., Moon Penderel & Khosla G. D., The Partition Omnibus, OUP, New Delhi, 2000.
 11. S. R. Mehrotra, Rise of the Indian National Congress
 12. Sarkar Sumit, Modern India, 1885-1947, Macmillan, New dlehi, 1983.
 13. Sethi R. r. & Mahajan V. D., Constitutional history of India, S. Chand & Co., New Delhi, 1956.
 14. Spear Percival, Oxford history of Modern India 1740 - 1975, OUP, New delhi, 1995.
 १५. जावडेकर शं.द., आधुनिक भारत, कॉन्टिनेन्टल प्रकाशन, नवी दिल्ली, १९३८.
- =====

M.A. I / Semester - II

Core Papers (Two papers compulsory):

01	PCBCS -211	Indian Government and Politics-I	Credits:6
-----------	-------------------	---	------------------

Course rationale: The focus of this paper is on the social and economic process interacting with the Indian political system. It is intended to provide thorough understanding of the Indian constitution its framework, the working of the constitution and the political process in India. It simultaneously studies in detail the political structure- both Constitutional and Administrative.

Course Contains:

Unit No.	Title of the Topic/sub-topics	Credits / Hours
I	Judiciary: Structure and Functions, Judicial Review, Judicial Activism PIL (Public Interest Litigation) Recent controversy regarding Collegiums' System and proposed Judicial Appointments Commission.	1/15
II	Party system in Indian: Features, Ideology and Functions (National & Regional)	1/15
III	Electoral Politics in India: Party politics, two party, multi party and coalition politics and electoral reforms.	1/15
IV	Election Commission of India: Role and function.	1/15
V	Media in Indian Politics: Social media and its impact.	1/15
VI	Major issues in Indian Politics: Caste, Class, Religion, Gender, Language and Regionalism, E-Governance, Good Governance, RTI (Right to Information Act. 2005.)	1/15

Reading List.

1. D. D. Basu, Introduction to the Constitution of India. Calcutta, Printers Hall, 2001.
2. Austine Granulle - The Indian Constitution: corner stone of a Nation .New Delhi Oxford University Press 1972.
3. Austine Granulle- working of a Democratic constitution –the Indian Experience New Delhi Oxford University Press.1999.
4. S. P. Sathe – Judicial Activism, New Delhi Oxford University Press.2001.
5. A. S. Narang Indian Govt. & Politics New Delhi: Geetanjali Publishing House 1996.
6. F. R. Franket and Etal (ed.) Transforming India, Social and Political dimensions of democracy New Delhi Oxford University Press.2000.
7. S. Kaviraj– Politics in India, New Delhi Oxford University Press.1998.
8. N. G. Dayal, Democracy in India- New Delhi Oxford University Press.2001.
9. M.V.Pyiee, Constitutional Govt. in India, Bombay, Asia Publishing House,1977.
10. Kothari Rajni, Caste in Indian politics, Orient Longman Pub. New Delhi 1970.
11. Betelle Andre Society and Politics in India. Oxford University Press Publication 1992.
12. Birs koshor Sharma, Introduction to the constitution of India second Ed. Eastern Economy Edition, prentice hall of India private Ltd.2004

13. The Indian Constitution Cornerstone, Oxford University press of Nation, 7th Impression 2004.

१४. मे. पु. रेगे, विवेक व न्याय प्रकाशन २५३, आधुनिक महाराष्ट्रातील प्रबोधन पर्व प्रथमावृत्ती २००२, प्रतिमा प्रकाशन, पुणे.
 १५. स. ह. देशपांडे, सावरकर ते भा. ज. प.- हिंदुत्व विचारांचा चिकित्सक आलेख राजहंस प्रकाशन / पुणे दुसरी आवृत्ती - १९९७
 १६. भा. ल. भोळे - शासन आणि राजकारण : तौलनिक अध्ययन पिंपळपुरे आणि कं. पब्लिशर्स, नागपूर, जुलै २००४
 १७. सुहास पळशीकर, महाराष्ट्रातील सत्ताकारण, पुणे २००५
 १८. सुहास पळशीकर, समकालीन भारतीय राजकारण: काँग्रेस वर्चस्व ते हिंदु जमातवाद प्रतिमा प्रकाशन. २ ऑक्टो. २००४
 १९. प्रकाश बाळ, किशोर बेटकीहाल (संपादक) भारतीय रा. व्यवस्था प्रक्रिया आणि स्वरूप आंबेडकर आकादमी सातारा २००२
 २०. भा. ल. भोळे, भारताचे शासन आणि राजकारण, पिंपळपुरे पब्लिकेशन, नागपूर, २००३.
 २१. भा. ल. भोळे, भारताचे संविधान, पिंपळपुरे पब्लिकेशन, नागपूर, २००१.
 २२. बी. बी. पाटील, भारताचे शासन व राजकारण, मेहता पब्लिकेशन, पुणे, २००३.
 २३. बी. वाय. कुलकर्णी भारतीय शासन व राजकारण, विद्या प्रकाशन, नागपूर, २००३.

02	PCBCS -212	International Relations -II	Credits:6
-----------	-------------------	------------------------------------	------------------

Course Rationale: The objectives of the paper are to explain the Theoretical perspective of international relations. Paper gives general background as well as emerging theories in the field of International Relations. It also gives importance to the latest international development and their analysis.

Course Contents:

Unit No.	Title of the Topic/sub-topics	Credits / Hours
I	Emergence of Regional Organization SAARC, ASEAN, BRICS, European Union.	1/15
II	International Conflict: Arms conflict, Modern techniques of War Quest for peace.	1/15
III	Disarmament and Arms control, SALT, START, NPT and CTBT.	1/15
IV	United Nations: Aims, Objectives, organization and evaluation. Democratisation of UN – India's candidature of Security Council.	1/15
V	Emerging trends: Globalization, Terrorism, Human Rights	1/15
VI	Environmentalism, Global warming & Climate Change and War against poverty.	1/15

Reference books:

- Griffiths and Terry Callaghan, International Relation: The Key concept, Routledge, 2002
- William Nester, International Politics & Economics on 21st century, WADSWORTH
Library of congress cataloging in Publication data.
- Radhakrishnan R., Theory in an Uneven World, Blackwell Publication 2004.
- Walter carlsnaes & Thomas rises, Handbook of International Relations, Sage Publications 6 Bonhill street London, 2002

5. Naik J.A. A Text Book of International Relations, 2nd Ed. Macmillan, India Ltd. 1995.
6. Baylis John and Steve Smith, Globalisation of World Politics, 2002, London, Oxford University Press.
7. Dougherty Jaems E. And Robert L. Pfaltzgraff, Contending theirs of international relations – A comparative Survey, 199, New York, Longman.
8. Kegley Charles W., Jr. and Eugene R. Wittkopf, World Politics Trend and transformation, 2001, Boston, St. Martins.
9. Hans j. Morgenthau, Politics Among Nations, 1956, New York
10. Hoffman (Ed.) Contemporary theories of International Relations, New Delhi Prentice Hall of India, 1964.
11. Holste K.J. International Politics: Framework for Analysis, Prentice Hall of India 1964.
12. Palmer N.D. & Parkins H.C. International Relations : World Community in Transitions, Scientific book Agency, Calcutta 1965.
13. Schicicher Charles P. International Relations: Co-operation and conflict, Prentice Hall of India 1963.
14. Wright Quincy: Study of international Relations, Times of India Press Bombay 1970.
15. Kumar Mahendra : Theoretical Aspects of International Relations., Shivala Agarwal, Agra, 1986.
16. Johari J.C. International Relations and politics : Theoretical Prospective, Sterling, New Delhi 1985.
17. K. Ohmal, The Bordless world, New York, harper Business 1990.
18. S. Kumar (ed.) The United Nations at 50 : An Indian View, Delhi UUBSPD 1995

१९७ बाचल वि मा आंतरराष्ट्रीय संबंध पुणे कॉन्टीनेंटल - १९७८

२०७ इंदु पवार दि वा आंतरराष्ट्रीय संबंध नागपुर मंगेश प्रकाशन - १९७९

२१७ रायपुरकर वसंत आंतरराष्ट्रीय संबंध नागपुर मंगेश प्रकाशन - २०००

२२७ इंदु पवार दि वा हाशम शेख प्रचलित विदेशनीती नागपुर मंगेश प्रकाशन - १९८१

२३७ काशिकर श्री गो आंतरराष्ट्रीय संबंध

२४७ इंदु पवार दि वा हाशम शेख प्रचलित विदेशनीती नागपुर मंगेश प्रकाशन - १९८१

२५७ श्री सी एम कोळी आंतरराष्ट्रीय संबंध : साहित्यगार - २०००

Discipline Elective Papers (Any One)

03	PCBCS -213	Local Self Government in India -II	Credits:6
-----------	-------------------	---	------------------

Course Rationale:

This paper deals with the grass root level democratic units and their significance to our democracy and governance, their Composition and powers and relevance of decentralization in contemporary set up. It also critically studies the relationship between people's bodies and bureaucracy.

Course Contains:

Unit No.	Title of the Topic/sub-topics	Credits / Hours
I	Structure of Democratic Decentralization	1/15
II	73 rd and 74 th Amendments	1/15
III	Urban local bodies: Municipal Corporations. Nagar Palika, Nagar Parishad, Cantonment boards.	1/15
IV	Electoral process and Political Participation of deprived section of society.	1/15
V	Urban development and development agencies in local bodies, NABARD, NGO and International Aid.	1/15
VI	Evaluation and challenges before local self Government in India (Performance and Appraisal)	1/15

Reading List:

1. T.N. Chaturvedi (Ed) Contemporary Administrative Culture of India, New Delhi, Mittal, 1997.
2. Trivedi, K.D., Organization and Administrative Theories, 1994, Jaipur, Illustrated Book Publishers
3. Aroara, Ramesh, K, and Mathur, P.C., Development Policy in India, 1986, New Delhi, Associated Publishing House
4. Bava, Noorjahan, (ed.), Development Policies and Administration in India, 1998, New Delhi, Uppal Publishers
5. Bhattacharya, Mohit, Bureaucracy and Development Administration in India, 1991, New Delhi, Uppal Publishers, 1991
6. Byres Terence J.,(ed) The State, Development Planning and Liberalization in India, New Delhi, Oxford University Press
7. Gakari, S.S., et al., Organisation of the State Government of Maharashtra, 1992, Bombay, Himalaya Publishing House
8. Maheshwari, S, Indian Administration, 2001, New Delhi, Orient Longman
9. Singh, Hoshiar, Indian Administration, 2001, New Delhi, Kitab Mahal
10. Indian Journal of Public Administration, July-Sept., 1997, Special Issue
11. Maheshwari, S.R., Local Government in India, New Delhi, Orient Longman, , latest edition
12. Muttalib M.A., ed. Al., Theory of Government, 1983, New Delhi, Sterling Publishers.
13. Sachdeva, Pradeep, Dynamics of Municipal Government and Politics in India, 1991, Allahabad, Kitab Mahal

14. Singh, Hoshier, Local Government – (India, Britain, France, U.S.A), 1997, New Delhi, Kitab Mahal.
15. Wadhvani, M and Mishra, S.N., Dreams and Realities, Expectations from Panchayati Raj, 1996, New Delhi, IIPA.
16. Arora, R.K. and P.C. Mathhur, Development Policy in India, Associated Publisher House, New Delhi, 1986.
17. Singh N., Administration and Development of Indian State, New Delhi – Anmol Publication Ltd. 1988. TMV Lib, Ac. No . 047822.
18. Singh S.N., Administrative Culture & Development, Mittal Publication , Delhi 1997.
19. Singh U.B. Administrative System in India, Vedic age to 1947-A.P. Publication 19098, TMV Lib .Ac. No. 649026.
20. Maheshwari S., Administrative Theory and introduction , McMillan India Ltd. 1998. TMV Lib. Ac. No. 05217.
21. Singh Hoshier, Aspect of Indian Administrative, RBSA Publication 1994 Jaipur.
22. बी. बी. पाटील, लोक प्रशासन, मेहता प्राकाशन, पुणे, २०००.
23. साधना कुलकर्णी, भारतीय प्रशासन, (अनु), ओरिएंट लॉगमनस, २०००.

04	PCBCS -214	Human Rights: Problem and Prospectus -II	Credits:6
-----------	-------------------	---	------------------

Course Rationale:

Human Rights have acquired a new significance since the end of Second World War in shaping the relations between countries. The United Nations Declaration of Human Rights has given these rights a new meaning and significance. This paper deals with implementation of these rights world community highlighting East Asian perspective.

Course Contents:

Unit No.	Title of the Topic/sub-topics	Credits / Hours
I	Universal Declaration of Human Rights and other conventions	1/15
II	International Protection of Human Rights: Civil, Political, Social and Economic Rights	1/15
III	Collective Rights: The Right of Self Determination,	1/15
IV	Indian Constitution; Fundamental Rights and Human Right	1/15
V	Human Rights of child, dalits, senior citizens etc...	1/15
VI	Human Rights Governance and Evaluation.	1/15

Readings:

1. G. Alfredsson, et.al., (eds.), The University Declaration of Human Rights, A Commentary, Oslo, Scandinavian University Press, 1992.
2. A. de Zayas, Alfred, "Minority Rights: Protection by the United Nations", HRLJ, Volume 14, Numbers 1-2, 1993

3. G. Melander, A Compilation of Minority Rights Standards: A Selection of Texts from International and Regional Human Rights Instruments and other Documents, Lund, Raoul Wallenberg Institute of Human Rights and Humanitarian Law, Report Number 24, 1997.
4. P. Alston, "Making and Breaking Human Rights. The UN's Specialized Agencies and Implementation of the International Covenant on Economic, Social and Cultural Rights", *Working Papers, Number 1, London, Anti-Slavery Society, 1979.*
5. J. A. Andrews (ed.), Human Rights in Criminal Procedure, A Comparative Study, The Hague, Martinus Nijhoff Publishers, 1982.
6. D. Beetham (ed.), Politics and Human Rights, Oxford, Blackwell, 1995.
7. I. Brownlie (ed.), Basic Documents on Human Rights, Oxford, Press, 1992.
8. S. Davidson, Human Rights, Buckingham and Philadelphia, Open University Press, 1992.
9. J. Donnelly, The Concept of Human Rights, London, Croom Helm, 1985.
10. A. Eide and H. Bernt, Human Rights in Perspective: A Global Assessment, London, Blackwell, 1992.
11. A. Fouad, "Human Rights and World Order Politics", *Alternatives*, 5, 3, 1978.
12. J. F. Green, The United Nations and Human Rights, Washington DC, The Brookings Institution, 1956.
13. M. Ignatieff, Human Rights as Politics and Idolatry, Princeton NJ, Princeton University Press, 2001.
14. R. Lillich and F. Newman, International Human Rights: Problems of Law and Policy, Law School Case Book Series, Boston, Little Brown, 1979.
15. G. A. Mower, International Cooperation for Social Justice: Global and Regional Protection of Economic/Social Rights, London, Greenwood Press, 1985.

Generic Elective Papers (Any One)

05	PCBCS -215	Modern Indian Political thoughts-II	Credits:6
-----------	-------------------	--	------------------

Course Rationale:

The Purpose of this paper is to create awareness about the distinctive features of Political Theory and Modern Political Thought of India. It critically analyses the studies of different aspects of Political Theory and emphasizes the destructive contributions of the modern Indian Thinkers to political theorizing and the relative autonomy of Indian Political Thought.

Course Contents:

Unit No.	Title of the Topic/sub-topics	Credits/ Hours
I	M.K. Gandhi	1/15
II	Mohammad Ali Jinnah	1/15
III	Jay Prakash Narayan and Ram Mnohar Lohiya	1/15
IV	Pandit Jawaharlal Nehru	1/15
V	Dr. B. R. Ambedkar	1/15
VI	Vinayak Damodhar Savarkar	1/15

Reading List.:

1. Beni Prasad , Theory of Govt. In Ancient India,Allahabad , Central Book Pepar1968.
2. U.N. Ghoshal –A History of Indian Political Ideas, Mumbai, Oxford University Press.1968.
3. V.R. Mehata , Indian Political Thought, Delhi Manotar 1996.
4. A. Appadurie, -Indian Political Thinking in ht 20th Century , New Delhi, South ArianPublisher 1987.
6. Sharma R.M.- Aspects of Political idea and Institutions in Ancient India.- Motilal Banarasidas Publication -New Delhi -1996.
9. G.E.Robert & H.D. Kingemann -(Ed) New Handbook of Political Science- Oxford University Press Publication 1996.
10. Anand S. B. -Ancient Indian Political Thoughts and Institutions- Asia Publishing House -Bombay 1963.
11. Narendra L. - Aspects of Ancient Indian Polity- Oxford University Press, 1921.
12. भा. ल. भोळे, आधुनिक भारतीय राजकीय विचारवंत, पिंपळापुरे पब्लिकेशन, नागपूर, २००३.
१३. व्ही. एम्. बाचल आणि गोळवलकर एस. एम.आधुनिक भारतीय राजकीय विचारवंत, सुविचार प्रकाशन मंडळ पुणे, १९८७.
१४. गोखले आर. एम. आधुनिक भारतीय राजकीय विचारवंत, कॉन्टिनेन्टल प्रकाशन, पुणे, १९७९.

06	PCBCS -216	Political Sociology -II	Credits:6
-----------	-------------------	--------------------------------	------------------

Objectives:

The main Object of this course is to expose the students to the early origins and development of social aspect of political science. Also analytical abilities of students to enable them to understand and interpret the social reality.

Contents:

Unit No.	Title of the Topic/sub-topics	Credits/ Hours
I	Social Movements and its impact on Political Process.	1/15
II	The Elite: Theories of elite (Mosca, Pareto, C.Wright Mills), Role of Elite in Political Process, Elite and Democracy.	1/15
III	Political Parties: Party Politics, Ideologies and Coalitions Politics.	1/15
IV	Interest Groups, Pressure Groups (Lobbying) and Political parties: Their Social bases and role in Political Process.	1/15
V	Caste and Class Politics.	1/15
VI	Gender and Religious Politics.	1/15

Reading List:

1. Bendix, Rein hard (ed.) State and Society (Boston: Little, Brown and co., 1968.)
2. Bottomore, T.B.: Political Sociology, (Bombay, B. I. Publication, 1980.

3. Cozier, Lewis (Ed) Political Sociology- Selected Essay (New Yourk: Harper and Row, 1967.
4. Dowse, Robert, E. and Hughes, Johan: A Political Sociology, New York, Basic books, 1971.
5. Duverger, Maurice, The idea of Politics: The use of power in society, London, Meuthen, 1967
6. Eisenstadt, S. N. ,Political Sociology, New York , Basic Books, 1971.
7. Horowitz, Lrving L., Foundations of Political Sociology, New York, Harper & row, 1972
8. Nordlinger Eric A, Politicas and Society, Englewood Clefts, Prentice Hall, 1970
9. Runciman, W. C. Social Science and Political Theory, London, Cambridge University Press, 1965
10. Varma S. D, Modern Political Theory, New Delhi, Vikas 1982
11. Wasbum, P. C, Politicas of Sociology, Englewood Cliffs, Prentice Hall, 1982
12. Galtung, Johan, Structral Theory of Revolution, Rotterdam University Press, 1974
13. Michael Rush and Althoff, An Introduction of Political Sociology, Nelson's University Paperback, 1972
14. S. Puri, Modern Political Analysis, New Academic Printers, 1997
15. Dr. Kumar Narain's , Political Sociology, Lakshmi Agrawal Publication, 2004

07	PCBCS -217	Ethical Studies-II	Credits:6
-----------	-------------------	---------------------------	------------------

Objectives:

To create awareness of one's rights and duties as a member of a society. Understanding various social issues in different filleds like medicine, business, environment and governance.

Course Content:

Unit No.	Title of the Topic/sub-topics	Credits/ Hours
I	Ethical Standard (as Hedonism): Nature of hedonism; types of hedonism: egoistic and universalistic: Kant's rationalism and categorical imperative	1/15
II	Duties, Virtues and Character: Meaning of term- 'duties' and 'virtue'; classification of virtues; conflict of duties; character and conduct; growth of character	1/15
III	Moral Ideal and Moral Progress: Meaning of progress; moral progress and its relation to moral ideal; moral progress in the individual; moral progress in society and human races	1/15
IV	Biomedical and environmental ethics: Applied ethics-nature and scope; bio-medical ethics-euthanasia, abortion; environmental ethics-anthropocentrism, eco-centrism and animal rights	1/15
V	Media Ethics: Freedom and censorship; freedom of expression and responsibility	1/15
VI	Business Ethics: Definition, Need, importance, nature, scope; factors influencing business ethics; Corporate social responsibility: meaning, need, importance, scope and advantages; consumer rights	1/15

Reading List:-

9. Dr. Tilak Deepak (Ed. Book - 2014) 'Business Ethics and Corporate Governance', Publisher: Registrar, Tilak Maharashtra Vidyapeeth, Pune -37.
10. Chatterjee P (2001) "Principles of Ethics", New Bharatiya Book Corporation, New Delhi
11. Dewey, John, Ethics, G. Bell and Sons Ltd, London, 1910.
12. Hopkins, E. Washburn, Ethics of India, Yale University Press, New Haven, 1924.
13. Maganlal A. Buch, The Principles of Hindu Ethics, Bharatiya Kala Prakashan, Delhi, 2003.
14. Moore, G.E, Nowell, Ethics, Penguin Books, England, 1954.
15. Peter Singer, Practical Ethics, Cambridge University Press, New Delhi, 1993.
16. William Lillie, An Introduction to Ethics, Allied Publishers, New Delhi, 2003

08	PCBCS -218	History of Modern India (1947-1990)	Credits:6
-----------	-------------------	--	------------------

Objectives: The paper aims to initiate an in-depth study of the dynamics of various changes that took place in India in this period. As the students are already familiar with the facts, an analytical approach is expected to be taken.

Course Content:

Unit No.	Title of the Topic/sub-topics	Credits/ Hours
I	Indian Society: Social Composition, Women: Status, Property Rights, Reform Legislation, Political Participation, Colonial Intervention, Modern education, Rise of the middle classes, Tradition and Modernity.	1/15
II	India after Independence: Integration of Princely States, Reorganisation of States	1/15
III	Indian Constitution	1/15
IV	Foreign Policy of India	1/15
V	Making of the Indian State: Beginnings of Planned Economy, Industrial Policy and Land Question, Education, health.	1/15
VI	Science and Technology	1/15

References:

1. Bipan Chandra et al, India after Independence, Penguin, New Delhi.
2. Chand tara, History of Freedom Movement in India, Vol. I., New Delhi, 1961.
3. Chandra Bipan et.al. India's Struggle for Independence, Penguin, New delhi, 1988.
4. Dalton Dennis, Gandhi's Power, Non-Violence In Action, OUP, New Delhi, 2001.
5. Desai A. R. Social Background Of Indian Nationalism, Popular Prkashan, Mumbai, 1959.
6. Fisher Michael H., Politics of British Administration in India, 1757-1857, OUP, New Delhi.

7. Heehs peter, India's Freedom Struggle 1857 - 1947, OUP, New Delhi.
8. Nanda b. R., Gandhi: Pan-Islamism, Imperialism & Nationalism in India, OUP, New Delhi, 1001.
9. O. P. Mehra, Dictionary of Modern Indian History
10. Page David, Singh A. I., Moon Penderel & Khosla G. D., The Partition Omnibus, OUP, New Delhi, 2000.
11. S. R. Mehrotra, Rise of the Indian National Congress
12. Sarkar Sumit, Modern India, 1885-1947, Macmillan, New dlehi, 1983.
13. Sethi R. r. & Mahajan V. D., Constitutional history of India, S. Chand & Co., New Delhi, 1956.
14. Spear Percival, Oxford history of Modern India 1740 - 1975, OUP, New delhi, 1995.
15. Chatterjee P (2001) "Principles of Ethics", New Bharatiya Book Corporation, New Delhi
16. जावडेकर शं.द., आधुनिक भारत, कॉन्टिनेन्टल प्रकाशन, नवी दिल्ली, १९३८.