

AC/II(20-21).2.RUA9

S.P.Mandali's
Ramnarin Ruia Autonomous College
(Affiliated to University of Mumbai)

RUIA COLLEGE
Explore ● Experience ● Excel

Syllabus for FYBA/SYBA/TYBA

Program: B.A.

Course: Political Science - RUAPOL

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

PROGRAM OUTCOMES

PO	PO Description
	A student completing Bachelor's/Master's Degree in Arts(B.A.) program will be able to:
PO 1	Demonstrate understanding and skills of application of knowledge of historical and contemporary issues in the social and linguistic settings with a transdisciplinary perspective to make an informed judgement.
PO 2	Analyse and evaluate theories of individual and social behaviour in the familiar contexts and extrapolate to unfamiliar contexts in order to resolve contemporary issues.
PO 3	Effectively and ethically use concepts, vocabularies, methods and modern technologies in human sciences to make meaningful contribution in creation of information and its effective dissemination
PO 4	Explore critical issues, ideas, phenomena and debates to define problems or to formulate hypotheses; as well as analyze evidences to formulate an opinion, identify strategies, evaluate outcomes, draw conclusions and/or develop and implement solutions
PO 5	Demonstrate oral and written proficiency to analyse and synthesise information and apply a set of cognitive, affective, and behavioral skills to work individually and with diverse groups to foster personal growth and better appreciate the diverse social world in which we live.
PO 6	Develop a clear understanding of social institutional structures, systems, procedures, and policies existing across cultures, and interpret, compare and contrast ideas in diverse social- cultural contexts, to engage reasonably with diverse groups.
PO 7	React thoughtfully with emotional and moral competence to forms of expressive direct action and apply social strategies toward eradicating threats to a democratic society and a healthy planet.
PO 8	Articulate and apply values, principles, and ideals to the current societal challenges by integrating management and leadership skills to enhance

	the quality of life in the civic community through actions that enrich individual lives and benefit the community.
PO 9	Recognize and appreciate the diversity of human experience and thought, and apply intellect and creativity to contemporary scenario, to promote individual growth by practicing lifelong learning.

Ramnarain Ruia Autonomous College

PROGRAM SPECIFIC OUTCOMES

PSO	Description
	A student completing bachelor's degree in B.A. program in the subject of Political Science will be able to:
PSO 1	Analyse the relationships underlying political events and conditions and try to construct general principles about the political system and politics.
PSO 2	Understand matters concerning the allocation and transfer of power in decision making, the roles and systems of governance including governments and international organizations, political behaviour and public policies.
PSO 3	The Student Will be able to get a basic knowledge of the political world, including the ideas, institutions, processes, and policies of the India and other nations, as well as the history and organization of the international system.
PSO 4	It will enable the students to discuss the most important political theorists in the western and eastern tradition and the ideas associated with them.
PSO 5	The students can describe basic political and governmental structures, processes, and policies, describe the history, structure and operation of the international system.
PSO 6	The Student Will be able to explain the role of political ideas, value conflicts, and ideology in human societies, evaluate alternative political ideas and ideologies
PSO 7	The Student Will be able to explain the structural context within which politics takes place, including the role of the economy, society, and culture, and conflicts over and within those domains

PROGRAM OUTLINE

YEAR	SEM	COURSE CODE	COURSE TITLE	CREDITS
FYBA	I	RUAPOL101	INDIAN POLITICAL SYSTEM - The constitutional framework	3
FYBA	II	RUAPOL201	INDIAN POLITICAL SYSTEM - Indian political process	3
SYBA	III	RUAPOL301	POLITICAL THEORY- Principles and concepts of political theory	3
SYBA	IV	RUAPOL401	POLITICAL THEORY- Political values and ideologies	3
SYBA	III	RUAPOL302	PUBLIC ADMINISTRATION- Public Administration	3
SYBA	IV	RUAPOL402	PUBLIC ADMINISTRATION - Indian Administration	3
TYBA	V	RUAPOL501	INTERNATIONAL RELATIONS - World Politics	4
TYBA	VI	RUAPOL601	INTERNATIONAL RELATIONS - India In World Politics	4
TYBA	V	RUAPOL502	POLITICAL PROCESS IN MODERN MAHARASHTRA- Politics of Modern Maharashtra	4
TYBA	VI	RUAPOL602	POLITICAL PROCESS IN MODERN MAHARASHTRA- Determinants of Politics of Maharashtra	4
TYBA	V	RUAPOL503	POLITICAL THOUGHT Political Thought - I	3.5
TYBA	VI	RUAPOL603	POLITICAL THOUGHT Political Thought - II	3.5

YEAR	SEM	COURSE CODE	COURSE TITLE	CREDITS
TYBA	V	RUAPOL504	POLITICAL SOCIOLOGY Concepts in Political Sociology	4
TYBA	VI	RUAPOL604	POLITICAL SOCIOLOGY Political Dynamics and Society	4
TYBA	V	RUAPOL505	UNDERSTANDING POLITICS THROUGH FILMS Politics and Films I	4
TYBA	VI	RUAPOL605	UNDERSTANDING POLITICS THROUGH FILMS Politics and Films II	4
TYBA	V	RUAPOL506	AMERICAN POLITICAL SYSTEM American Constitution and Institutions	3.5
TYBA	VI	RUAPOL606	AMERICAN POLITICAL SYSTEM Political Process in The United States	3.5

Course Code: RUAPOL101- RUAPOL201
Course Title: INDIAN POLITICAL SYSTEM
Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students will be able to comprehend contemporary politics as a relationship between political institutions and political process
CO 2	The students will be able to critically evaluate the role of social factors on governance
CO 3	Comprehend the basic structures and processes of government systems and/or theoretical underpinnings

DETAILED SYLLABUS

Course Code/Unit	Unit	Course/ Unit Title THE CONSTITUTIONAL FRAMEWORK	Credits/ Lectures
RUAPOL101	I	Introduction to The Constitution <ul style="list-style-type: none"> • Brief History of The Making of Constitution- contribution of Indian social and political movements. • Preamble and Philosophy of the constitution • Basic Features 	10
	II	Citizens and The Constitution <ul style="list-style-type: none"> • Fundamental Rights • Directive Principles of State Policy • Relation between Fundamental Rights and DPSP 	14
	III	Legislature and Executive <ul style="list-style-type: none"> • Parliament • Prime Minister and Council of Ministers • President 	11
	IV	Judiciary <ul style="list-style-type: none"> • Supreme Court of India • Independence of Judiciary • Judicial activism 	10
			45

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge
2	A or B	15	Comprehension understanding
3	A or B	15	Knowledge
4	A or B	15	Understanding Application/analysis/ evaluation
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/Unit	Unit	Course/ Unit Title INDIAN POLITICAL PROCESS	Credits/ Lectures
RUAPOL201	I	Changing Nature of Federal System <ul style="list-style-type: none"> • Indian Federal System • Centre State Relations and Changing dynamics of Centre-State Relations- fiscal financial relations • Emergence of Regionalism – creation of small states 	10
	II	Social Dynamics of Indian Politics <ul style="list-style-type: none"> • Caste, religion and politics • Gender and Politics • Language and politics 	12
	III	Political Parties and Elections In India <ul style="list-style-type: none"> • Party system in India- National and Regional parties • Coalition Politics since 1989 elections • Elections, media, technology and strategy 	12
	IV	Challenge to Security In India <ul style="list-style-type: none"> • Criminalization of Politics • Maoism • terrorism in India-Nature and its impact 	11
			45

References:

1. Abbas, H., Kumar, Ranjay, and Alam, Mohammad Aftab, Indian Government and Politics, Pearson, 2011.
2. Chakravarty, Bidyut, and Pande, Rajendra Kumar, Indian Government and Politics, Sage Publications, 2008.
3. Chandoke, Neera, and Priyadarshi, Praveen, Contemporary India, Pearson, 2009.
4. Ghosh, Peu, Indian Government and Politics, PHI, 2012.
5. Jayal, Nirja G., and Mehta, BhanuPratap, The Oxford Companion to Politics in India, OUP, 2011.
6. Jha, Pravin Kumar, Indian Politics in Comparative Perspective, Pearson, 2012.
7. Paranjpe, Shrikant, India's Internal Security: Issues and Perspectives, Kalinga Publications, 2009.
8. Singh, M. P., and Saxena, Rekha, Indian Politics, PHI, 2011.
9. कुलकर्णीबी .वाय ., भारतीयशासनआणिराजकारण ,विद्याप्रकाशन ,२००८.
10. पाटील ,बी .बी ., भारतीयशासनआणिराजकारण ,फडकेप्रकाशन ,२०१०.
11. पाटीलव्ही .बी ., भारतीयराज्यव्यवस्था ,के .सागर ,२०११ .
12. पित्रे, शशिकान्त ,डोमेलतेकारगिल, राजहंसप्रकाशन, २०००.
13. भुरे, रसमी ,शांततेच्याशोधातकाशिमरीतरुण, श्रीविद्याप्रकाशन, २००९.
14. लोट्टे ,रा .ज ., भारतीयराज्यवशासनव्यवस्था ,पिंपळापुरेआणिकंपनी ,२००३.
15. साबळे ,भारतीयशासनआणिराजकारण ,हिमालयापब्लिशिंगहाउस ,२००४.

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding
2	A or B	15	
3	A or B	15	Knowledge Understanding Application/analysis/ evaluation
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester I and II

Course	101			201			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Course Code: RUAPOL301-RUAPOL401

Course Title: POLITICAL THEORY

Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students will be able to critically discuss the basic questions and issues related with our social, political and economic life such as liberty, equality, justice, role of civil society etc
CO 2	The students will also understand various political ideologies and their relevance
CO 3	The students will be able to examine the objectives of the state and the political process to attain those objectives.

DETAILED SYLLABUS

Course Code/Unit	Unit	Course/ Unit Title PRINCIPLES AND CONCEPTS OF POLITICAL THEORY	Credits/ Lectures
RUAPOL301	I	Introduction to Political Theory <ul style="list-style-type: none"> • Definition and Scope of Political Theory • Traditional Approaches to the Study of Political Theory • Contemporary Approaches to the Study of Political Theory 	11
	II	State, Nation and Civil Society <ul style="list-style-type: none"> • State: Concept and Perspectives • Nation, Nationality and Nationalism • Civil Society 	12
	III	Power, Authority and Legitimacy <ul style="list-style-type: none"> • Power • Authority • Legitimacy 	10
	IV	Concept of Political Obligation <ul style="list-style-type: none"> • Political Obligation • Right to Resist • Revolution 	12
			45

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/Unit	Unit	Course/ Unit Title POLITICAL VALUES AND IDEOLOGIES	Credits/ Lectures
RUAPOL401	I	Liberty and Rights <ul style="list-style-type: none"> • Meaning of Liberty, Two Concepts of liberty • Meaning of Rights, theories of Rights 	10
	II	Basic Political Values <ul style="list-style-type: none"> • Equality • Justice 	11
	III	Political Ideologies <ul style="list-style-type: none"> • Liberalism • Marxism 	12
	IV	Democracy <ul style="list-style-type: none"> • Theories of Democracy • Principles of Liberal Democracy 	12
			45

References:

1. Abbas, Hoveyda and Ranjay Kumar, Political Theory, Pearson, 2012
2. Bhargava, Rajeev and Ashok Acharya (eds), Political Theory: An Introduction, Pearson Longman, 2008
3. Bhargava, Rajeev and Helmut Reifeld (eds), Civil Society, Public Sphere, and Citizenship: Dialogues and Perception, Sage Publications, New Delhi, 2005
4. Chandhoke, Neera, State and Civil Society: Explanations in Political Theory, Sage Publications, New Delhi, 1995
5. Gauba, O.P., An Introduction to Political Theory, Macmillan Publishers India Ltd., 2011
6. Heywood, Andrew, Politics, Palgrave Foundations, New York, 2002
7. Hoffman, John and Paul Graham, Introduction to Political Ideology, Pearson, 2006
8. Marsh David and Gerry Stoker (ed), Theory and Methods in Political Science, Macmillan Press Lts, 1995
9. Mckinnon, Catriona (ed), Issues in Political Theory, New York Oxford University Press, 2008
10. Verma, S.P., Modern Political Theory, Vikas, New Delhi, 1982
11. YashvantSumant – Feminism – P. Geeta – मिळून साऱ्याजणी
12. Marxism – SuhasPalshikar
13. Explanatory note – with reference to gender issues

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester III and IV

Course	301			401			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Course Code: RUAPOL302-RUAPOL402
Course Title: PUBLIC ADMINISTRATION
Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students understand the key public issues and the ethical framework within which the political institutions operate,
CO 2	Understand the interactive role of government organizations with business and non-profit sectors in planning and implementing public policies.
CO 3	The students will be able to apply leadership theories and techniques to understand Government institutions.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title PUBLIC ADMINISTRATION	Credits/ Lectures
RUAPOL302	I	Introduction to Public Administration <ul style="list-style-type: none"> • Meaning, Scope and Significance • Evolution of Public Administration as a Discipline • The concept of New Public Management 	12
	II	Theories of Administration <ul style="list-style-type: none"> • Scientific Management Theory- F.W. Taylor • Organizational Theory and Organizational Behaviour – Mary Parker Follett • Human Relations Theory- Elton Mayo 	10
	III	Basic Principles and Theories of Organization <ul style="list-style-type: none"> • Bureaucratic Theory- Max Weber • Motivation Theories- McGregor, Mc Clelland • Leadership Theories- Trait theory, Contingency theory 	12
	IV	Contemporary Techniques and Practices in Administration <ul style="list-style-type: none"> • Good Governance, • Ethics in Public administration • Public-Private Partnership (PPP) 	11
			45

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title INDIAN ADMINISTRATION	Credits/ Lectures
RUAPOL402	I	Introduction to Indian Administration <ul style="list-style-type: none"> • Evolution and Constitutional Context • Salient features • District Administration since Independence 	11
	II	Personnel Administration <ul style="list-style-type: none"> • Recruitment • Training • Public Service Commission – Union and State 	11
	III	Financial Administration <ul style="list-style-type: none"> • Budgetary Process • Parliamentary Committees • Comptroller and Auditor General 	12
	IV	Contemporary Issues in Indian Administration <ul style="list-style-type: none"> • Integrity in Administration: Lokpal, Lokyukta, CVC • Citizen and Administration • Citizens' Charter 	11
			45

References:

1. Bava, .Noorjahan. Public Administration in the 21st Century, Kanishka Publishers New Delhi, 2010.
2. Avasthi, Maheshwari, Public Administration, Laxmi Narayan Agarwal Publications, Agra, 2006.
3. Bhattacharya, Mohit, New Horizons of Public Administration, Jawahar Publications, New Delhi, 2008.
4. Chakrabarty, Bidyut, and Bhattacharya Mohit (ed.), Public Administration a Reader, Oxford University Press, New Delhi, 2005
5. Fadia, B. L. & Dr. Kuldeep Fadia, Public Administration: Administrative Theories and Concepts, Sahitya Bhawan, Agra, 2015
6. K.S. Padhay, *Indian Political Thought*, New Delhi: PHI Learning Pvt. Ltd., 2011
7. Laxmikant M., Public Administration, Tata McGraw Hill, New Delhi, 2011.
8. Laxmikanth M., Governance in India, Tata McGraw Hill, New Delhi, 2011.

9. Laxmikanth M., Public Administration, Tata McGraw hill, New Delhi, 2011
10. Sahni, Pardeep, and Vayunandan, Etakula, Administrative Theory, PHI, New Delhi, 2010
11. Sharma, M. P., and Sadana, B. L., Public Administration in Theory and Practice, Kitab Mahal, New Delhi, .2014
12. VishnoolBhagwan and VidyaBhusan, Public Administrative, S. Chand., New Delhi, 2010.
13. The Indian Journal of Public Administration, Special Issue on Controlling Corruption in India: Various Approaches and their Efficacy, July -September 2011, Vol. LVII, No. 3.

14. Online References

15. onlinelibrary.wiley.com
16. wwwlibrary.lieden.edu/public-administration/digital-library-public-administration

17. Books in Marathi

18. 1.Patil, V. B., Lok Prashasan, Shri Mangesh Prakashan, Nagpur.
19. 2.Patil, V. B., Samagra Lok Prashasan, K Sagar, Pune.
20. 3.Bhogale, Shantaram, Lokprashasanache Siddhant aaniKaaryapadhati, Kailas Prakashan, Aurangabad.
21. 4.Patil, B. B., Lok Prashasan, PhadakePrakashan, Kolhapur.
22. 5.Patil, B., Lokaprashasan, PhadkePrakashan, Kolhapur, 2009.
23. 6. Bora, Shirsat, Lokaprashasanshastra, Vidya Books Publishers, Aurangabad, 2013

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester III and IV

Course	302			402			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Course Code: RUAPOL501-RUAPOL601
Course Title: INTERNATIONAL RELATIONS
Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students develop a comprehensive approach to International Relations
CO 2	Analyse political problems, arguments, information, and/or theories.
CO 4	Apply methods appropriate for accumulating and interpreting data applicable to the discipline of International Politics.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title WORLD POLITICS	Credits/ Lectures
RUAPOL501	I	International Politics and the World System <ul style="list-style-type: none"> • Discipline of international politics • Brief history of International Relations - European Perspective • Asian Perspective 	15
	II	Approaches and Concepts <ul style="list-style-type: none"> • Approaches: Realism and Neo-Realism and Liberalism and Neo-Liberalism • Power and National Interest, • Balance or power 	15
	III	World Order <ul style="list-style-type: none"> • Cold War • End of Cold war • Post-cold war world order 	15
	IV	Conflict and Co-operation in International Politics <ul style="list-style-type: none"> • Types of Conflicts: wars, insurgencies ... • Instruments of co-operation: International Law • Instruments of peace- Collective security, Arms control and disarmament 	15
			60

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title INDIA IN WORLD POLITICS	Credits/ Lectures
RUAPOL601	I	Foreign Policy and Diplomacy <ul style="list-style-type: none"> • Determinants of Foreign Policy, Diplomacy: Role, Types and Changing Nature • Domestic Politics and foreign policy 	15
	II	India and the Major Powers <ul style="list-style-type: none"> • USA • Russia 	15
	III	India and South Asia <ul style="list-style-type: none"> • Pakistan and Bangladesh • SAARC 	15
	IV	India and South East Asia <ul style="list-style-type: none"> • China • ASEAN 	15
			60

References:

1. Bull, Hedley: *The Anarchical society: A study of order in world politics*, Columbia University press, New York, 1977.
2. Camilleri, Joseph A. and Falk, Jim: *The end of sovereignty the politics of a shrinking and fragmenting world*, Edward Elgar Publishing Ltd., 1992.
3. Chomsky, N.: *Pirates and Emperors International terrorism in the real world*, revised edition, Black Rose Books, Montreal, 1995.
4. Claude, I.: *Power and International Relations: Power and Justice*, Prentice Hall, Englewood Cliffs, New Jersey, 1986.
5. Geiger, Theodore: *The Future of the International System*, Unwin Hyman, Boston, 1988.
6. Gilpin, Theodore: *The Political Economy of International Relations*, Princeton University Press, Princeton, 1987.
7. Griffiths, Martin: *Realism, Idealism and International Politics*, Routledge, London, 1993.
8. Hughes, Barry: *Continuity and Change in World Politics*, Prentice Hall, Englewood Cliffs, New Jersey, 1991.
9. Luard, Evan: *Types of International Society*, The Free Press, New York, 1976.
10. Pettman, Ralph: *International Politics*, Longman, 1991.
11. Spero, Joan Edelm: *The Politics of International Economic Relations*, Routledge, London,

4th Edition,1990.

12. Waltz, Kenneth Neal: *Theory of International Politics*, Addition Wesley, Rending, Massachusetts,1979.

13. Yarborough, B. V.: *Co-operation and Governance in World Trade*, Princeton University Press, Princeton,1992.

Ramnarain Ruia Autonomous College

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester V and VI

Course	501			601			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Course Code: RUAPOL502-RUAPOL602

Course Title: POLITICAL PROCESS IN MODERN MAHARASHTRA

Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students get the knowledge of significant issues in Maharashtra politics
CO 2	Critically assess the actions of actors in the political process and determine their motives.
CO 3	Understand the decisions human beings make in political settings, including those regarding the forms of government available and understand the philosophical underpinnings of political systems, major ideologies, and political parties.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title POLITICS OF MODERN MAHARASHTRA	Credits/ Lectures
RUAPOL502	I	Historical Background <ul style="list-style-type: none"> • Evolution of the idea of Maharashtra • Nationalist Movement • Non-Brahmin Movement and Dalit Movement 	15
	II	Regionalism and Sub-regionalism <ul style="list-style-type: none"> • Samyukta Maharashtra Movement • sub-regionalism – Demand for separate State of Vidarbha • Language Politics in Maharashtra 	15
	III	Shift of Politics from Rural to Urban <ul style="list-style-type: none"> • Municipal corporation and Jilha Parishad Budget • Urban-Rural constituencies • Leadership 	15
	IV	Politics of Caste and Religion <ul style="list-style-type: none"> • Caste Politics- dominant- Dalit-OBC • Politics of Caste organizations • Communal Politics 	15
			60

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title DETERMINANTS OF POLITICS OF MAHARASHTRA	Credits/ Lectures
RUAPOL602	I	Political Economy <ul style="list-style-type: none"> • Political economy - rural vs urban • Urban policies implanted in semi urban areas - real estate 	15
	II	Political Parties <ul style="list-style-type: none"> • Major Political Parties and electoral Politics • Coalition Politics 	15
	III	Contemporary Issues and Movements <ul style="list-style-type: none"> • Dalit and Tribal Issues • Movements and Agitations of Farmers 	15
	IV	Civil Society Initiatives and Alternative Models of Development <ul style="list-style-type: none"> • Movements for the Right to Information in Maharashtra • Initiatives for Protection of Environment 	15
			60

References:

1. Lele, Jayant: *One Party Dominance in Maharashtra Resilience and Change*, Popular Prakashan, Mumbai, 1982
2. Phadke, Y D: *Politics and Language*, Himalaya Publishing House, Mumbai, 1975
3. : *Social Reformers of Maharashtra*, Maharashtra Information Center, New Delhi, 1975
4. Phatak, Anagha: *Political Process of Maharashtra*, PrachiPrakashan
5. Sirsikar, V.M.: *Politics of Modern Maharashtra*, Orient Longman, 1994
6. Teltumbde, Anand: *Ambedkar in and for the post – Ambedkar Dalit Movement*, SugawaPrakashan, Pune, 1997
7. Thakkar, Usha and Kulkarni, Mangesh: *Politics in Maharashtra*, Himalaya Publishing House, Bombay, 1995.
8. Tikekar, S. R.: *Maharashtra The Land, Its People and their Culture*, Ministry of Information and Broadcasting, New Delhi, 1966.

Books in Marathi

1. Kulkarni, Bhimrao: *AsmitMaharashtrachi*, Maratha Mandir Prakashan, 1971
2. Mungekar, S. G. (Sampadak): *ParivartanacheParivaha- Maharashtra, 1932-1981*,

- Continental Prakashan, Pune, 1982
3. Nimbale, Arunkumar: *Dalit Panther*, SugawaPrakashan, Pune,1989
 4. Pandit, Nalini: *Jativad ani Vargavad*, Sadhana Prakashan, Pune,1971
 5. : *Maharashtratil Rashtriyatvacha Vikas*, Modern Book Depot Prakashan, Pune,1972
 6. Pannalal, Surana and Bedkihal, Kishore (Sampadak): *Aajacha Maharashtra*, Srividya Prakashan, Pune, 1988
 7. Panse, Ramesh (Sampadak): *MahashtratilSamajParivartanachya Disha*, Majestic Prakashan, Mumbai,1989
 8. Phadke, Y. D.: *VisavyaShatakatil Maharashtra: Khanda 1 to 6*, Srividya Prakashan, Pune, 1990
 9. Vora, Rajendra and Palshikar, Suhas: *MaharashtratilSattantar*, Granthali, Mumbai, 1996
 10. मिलिंद बोकील यांचे पुस्तक

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester V and VI

Course	502			602			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Course Code:RUAPOL503-RUAPOL603

Course Title: POLITICAL THOUGHT

Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students will be exposed to the rich treasure of both Western and Indian Political Thought.
CO 2	The students will be able to analyse theories on State, governance, feminism
CO 3	The students will understand different perspectives on the role of the State

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title POLITICAL THOUGHT I	Credits/ Lectures
RUAPOL503	I	Statecraft and power <ul style="list-style-type: none"> • Niccolo Machiavelli • Chanakya - Kautilya 	9
	I	Conservatism <ul style="list-style-type: none"> • Edmund Burke • B.G. Tilak 	12
	II	Liberalism - I <ul style="list-style-type: none"> • John Locke • Dadabhai Naoroji 	12
	IV	Liberalism- II <ul style="list-style-type: none"> • John Stuart Mill • Mahadev Govind Ranade 	12
			45

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding
2	A or B	15	
3	A or B	15	Knowledge Understanding Application/analysis/ evaluation
4	A or B	15	
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title POLITICAL THOUGHT II	Credits/ Lectures
RUAPOL603	I	Nationalism <ul style="list-style-type: none"> • Giuseppe Mazzini • Vinayak Damodar Savarkar 	10
	II	Justice <ul style="list-style-type: none"> • John Bordley Rawls • Dr. Babasaheb Ambedkar 	11
	III	Democratic Socialism <ul style="list-style-type: none"> • Harold Laski • Ram Manohar Lohiya 	12
	IV	Feminism – Gender perspectives <ul style="list-style-type: none"> • Mary Wollstonecraft • Tarabai Shinde 	12
			45

References:

1. Ahuja, M. L.: *Indian Political Thought*, Dominant Publishers and Distributors, New Delhi, 2012.
2. Arora, V. K.: *RammanoharLohia and Socialism in India*, Deep and Deep Publishers, New Delhi, 1984.
3. Bakane, Chhaya: *Prakash Kirane*, (Marathi) ShrividyaPrakashan, Pune, 2007
4. Bhole, B. L.: *'AhdunikBhartatilRajkiyaVichar'*, (Marathi) Continental Prakashan, Pune, 1998.
5. Chakrabarty, Bidyut and Pandey, Rajendra Kumar: *Modern Indian Political Thought: Text and Context*, Sage Publication, New Delhi, 2009.
6. Chaturvedi, Archana: *Indian Political Thought*, Common Wealth Publishers, New Delhi, 2006.
7. Nanda, B. R.: *Three Statesmen Gokhale, Gandhi, and Nehru*, Oxford University Press, New Delhi, 2004.
8. Pantham, Thomas and Deutsch Kenneth L.: *Political Thought in Modern India*, Sage Publication, New Delhi, 1986.
9. Ray, B. N. and Mishra, B. K.: *Indian Political Thought: Readings and Reflections*,

- Kaveri Books, New Delhi,2012.
10. Singh, M. P. and Roy Himanshu (Ed.): *Indian Political Thought: Themes and Thinkers*, Pearson, Delhi,2011.
 11. Desphande, S. V.: '*Bhartiya RajkiyaVicharvant*', Mangesh Prakashan, Nagpur,1998.
 12. Pandey, B. N.: *Nehru*, Rupa. Co., New Delhi, 2003.
 13. Ganachari, A.: *Agarkar: The Secular Rationalist Reformer*, Popular Prakashan, Mumbai,2005.

Ramnarain Ruia Autonomous College

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester V and VI

Course	503			603			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Course Code: RUAPOL504-RUAPOL604
Course Title: POLITICAL SOCIOLOGY
Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students understand how various political institutions and processes that creates a long reaching impact on a society.
CO 2	The Students also learn the impact of modernization and development on the social and political currents of a state.
CO 3	The students will be able to analyse various perspectives on the interrelationship between society and state

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title CONCEPTS IN POLITICAL SOCIOLOGY	Credits/ Lectures
RUAPOL504	I	Understanding Political Sociology <ul style="list-style-type: none"> • Weberian Approach • Marxian Approach • Behavioural Approach 	15
	II	Basic Concepts <ul style="list-style-type: none"> • Power and authority • Legitimacy • Elites 	15
	III	Social Stratification in India <ul style="list-style-type: none"> • Class • Caste • Gender 	15
	IV	Social and Political Dynamics <ul style="list-style-type: none"> • Political Culture: Types and influencing factors • Political Socialization- Agents- social media, role of technology • Political Participation- Means and Levels – gram Sabha, area sabha, ward meetings 	15
			60

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title POLITICAL DYNAMICS AND SOCIETY	Credits/ Lectures
RUAPOL604	I	Political Change <ul style="list-style-type: none"> • Public Opinion • Role of Media and Non-Political actors 	15
	II	Institutional Impact <ul style="list-style-type: none"> • Political Parties • Pressure Groups 	17
	III	Social and Political Processes <ul style="list-style-type: none"> • Political Modernization • Political Development 	13
	IV	Protest Movements <ul style="list-style-type: none"> • Mainstream Liberal movements: Consumer and Anti-graft movements • Social Movements: Old and New 	15
			60

References:

- 1 Alavi, H. and Shanin. T.: *Sociology of Developing Societies*, Macmillan, London,1982.
- 2 Almond, G. et.al: *Comparative Politics Today: A World View*, 7thedn., Harper/Collins, New York,2000.
- 3 Ashraf,AliandSharma,L.N.:*PoliticalSociology:AnewgrammarofPolitics*, Universities Press, Madras, 2004.
- 4 Biswas, Dipti Kumar: *Political Sociology- An Introduction*, Firma KLM Kolkata,1978.
- 5 Chackravarti, Satyabrata, *Political Sociology*, Macmillan, New Delhi,2011.
- 6 Gupta, Dipankar: *Political Sociology in India: Contemporary Trends*, Orient Longman, New Delhi,1996.
- 7 Jangam, R. T.: *Textbook of Political Sociology*, Oxford and IBH Publication Co., New Delhi, 1988.
- 8 Johari, J. C., *Comparative Political Theory: New Dimensions, Basic Concepts and Major Trends*, Sterling, New Delhi,1987.
- 9 Kachole, D. D.: *Rajakaranache Samajshastra* (Marathi); Kailash Publications, Aurangabad.
- 10 Krishna, D.: *Political Development: A Critical Perspective*, Oxford University Press, 1979.
- 11 Kulkarni, B. Y.: *RajakiyaSamajshastra*(Marathi); Vidya Prakashan,Nagpur.
- 12 Miller, A. L. M.: *The Third World in Global Environmental Politics*, Lynne Reinner,

- Boulder Colorado,1995.
- 13 Nash, Kate: *Readings in Contemporary Political Sociology*; Blackwell Publishers, Massachusetts,2000.
 - 14 Nash, Kate and Scott Alan, *Blackwell Companion to Political Sociology*, Blackwell Publishing House, NewDelhi.
 - 15 Oommen, T. K.: *Nation, Civil Society and Social Movements: Essays in Political Sociology*, Sage Publications, New Delhi,2004.
 - 16 Prakash, Louis: *Political Sociology of Dalit Assertion*, Gyan Publishing House, New Delhi, 2003.
 - 17 Rotberg, R. I. (Ed): “Politics and Political Change”, *A Journal of Inter -Disciplinary History*, MIT Press, Massachusetts,2001.
 - 18 Thomas, Janosiki: *Handbook of Political Sociology: State, Civil societies and Globalization*, Cambridge UniversityPress.

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester V and VI

Course	504			604			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Course Code: RUAPOL505-RUAPOL605
Course Title: UNDERSTANDING POLITICS THROUGH FILMS
Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students will be able to analyse political concepts and events, public policy, political behaviour and visions of politics and society as presented in films.
CO 2	The students can understand how the use of power in general and use of political power in particular is connected with their day to day life
CO 3	It will help develop critical thinking the skills of description, appreciation and interpretation and promote independent thinking

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title POLITICS AND FILMS -I	Credits/ Lectures
RUAPOL505	I	Understanding Cinema – as an expression of popular culture <ul style="list-style-type: none"> • Using cinema as a medium of education • Hindi cinema and regional cinema • Documentary movement in India 	15
	II	Partition and its Impact <ul style="list-style-type: none"> • The event of Partition • Impact of Partition on Women • Partition and its aftermath 	15
	III	Communalism & Religious Fundamentalism in India <ul style="list-style-type: none"> • Causes of communalism • Communal Conflicts • Communal Harmony 	15
	IV	War <ul style="list-style-type: none"> • Interstate Wars • Civil wars • Futility of war 	15
			60

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title POLITICS AND FILMS -II	Credits/ Lectures
RUAPOL605	I	Social dynamics in India <ul style="list-style-type: none"> • Caste • Gender 	15
	II	Governance <ul style="list-style-type: none"> • Development debates • Corruption 	15
	III	People's movements/Public Activism <ul style="list-style-type: none"> • Environmental movements • Right to Information 	15
	IV	Challenge to Internal security in India <ul style="list-style-type: none"> • Terrorism • Maoism 	15

References:

1. Adhuri, Subramanyam Raju (Ed): *Terrorism In South Asia Views from India*, India Research Press, New Delhi,2004.
2. Arora, Sushil: *Cyclopedia of Indian Cinema, Vol. 2*, Anmol Publications, Delhi,2004
3. Bhalla, Alok: *Partition Dialogues: Memories of a Lost Home*, OUP, New Delhi, 2006.
4. Bose, Mihir: *Bollywood, A History*, Roli books, New Delhi,2007.
5. Butalia, Urvashi: *The Other Side of Silence: Voices from the Partition of India*, Viking, Delhi,1998.
6. Chandra, Bipin: *Communalism in Modern India*, Vikas, New Delhi,1987.
7. Dasgupta, Chidananda: *Writings Seeing is Believing: Selected on Cinema*, Penguin Books India (Viking), Delhi,2008.
8. Deshpande, Anirudha: *Class, Power, and Consciousness in Indian Cinema and Television*, Primus Books, New Delhi,2009.
9. Ghehlot, N. S: *Politics of Communalism and Secularism (1932-47)*, Deep and Deep Publications, New Delhi,1995.
10. Hasan, Mushirul (Ed): *India's Partition: Process, Strategy and Mobilization*, OUP, New Delhi,1993.
11. Hasan, Mushirul, (Ed): *India Partitioned: The Other Face of Freedom (Vol. I & II)*, Roli Books, New Delhi,1997.

12. Chari, P. R.: *Countering the Naxalites: Deploying the Armed Forces*, IPCS Report, No 89, April, 2010.
13. Gokulsing, K. and Dissanayake, Wimal (Ed): *Routledge Handbook of Indian Cinemas*, Routledge, 2013.
14. Lal, Vinay and Nandy, Ashish (Ed): *Fingerprinting Popular Culture: The Mythic and the Iconic in Indian Cinema*, OUP, Oxford, 2006.
15. Lehman, Peter and Luhr, William: *Thinking About Movies: Watching, Questioning, Enjoying*, US Blackwell Publishing, 2003.
16. Menon, Ritu and Bhasin, Kamala: *Borders and Boundaries: Women in India's Partition*, Kali for Women, 1998.
17. Oommen, T. K: *Development Discourses Issues and Concerns*, Regency Publications, New Delhi, 2004.
18. Paranjpe, Shrikant (Ed): *India's Internal Security: Issues and Perspectives*, Kalinga Publications, Delhi, 2009.
19. Philips, C. H and Wainwright, Mary Doreen (Ed.): *The Partition of India*, George Allen and Urwin Ltd., London, 1970.
20. Rajat, Kujur: *Naxal Movements in India: A Profile*, No. 15, IPCS, New Delhi, 2008.
21. Ray, Rabindra: *The Naxalites and their Ideology* (3rd Edition), OUP, New Delhi, 2011.
22. Sarkar, Bhaskar: *Mourning the Nation*, Orient, New Delhi, 2010.
23. Vanaik, Achin: *The Furies of Indian Communalism Religion, Modernity and Secularization*, Verso, London, 1997.
24. Varshney, Ashutosh : *Ethnic Conflict and Civic Life*, OUP, New Delhi, 2002.
25. Wilkinson, Steven. I (Ed): *Religious Politics and Communal Violence*, OUP, New Delhi, 2005.

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester V and VI

Course	505			605			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200

Course Code: RUAPOL506-RUAPOL606
Course Title: AMERICAN POLITICAL SYSTEM
Academic year 2020-21

COURSE OUTCOMES:

COURSE OUTCOME	DESCRIPTION
CO 1	The students will be able to understand how US constitution started working and how different branches of the government work
CO 2	The students will get information about political structures and political process in United States
CO 3	The students will be able to analyse the electoral process and the role of social media
CO 4	The students will be able to understand the significance of various social movements in American politics

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title	Credits/ Lectures
RUAPOL506		AMERICAN CONSTITUTION AND INSTITUTIONS	
	I	The American Constitution <ul style="list-style-type: none"> • Philosophy of the Constitution • Features of the Constitution 	10
	II	Amendments to the Constitution <ul style="list-style-type: none"> • History and significance of Amendments; role of American Judiciary • Important constitutional Amendments 	12
	III	Federalism <ul style="list-style-type: none"> • Evolution and Changing Trends • Rights and Powers of State and local Government 	12
	IV	The President and Congress <ul style="list-style-type: none"> • Office and powers of the President • Structures and functions of Congress 	11
			45

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Please note:

External Examination- 60%- 60 Marks

Semester End Theory Examination: (Deviation from the usual modality)

Owing to the pandemic situation prevailing in 2020 and continuing in 2021, the external examinations (Semester End) may be conducted online as per the instructions/circulars received from the University of Mumbai and Maharashtra State notifications from time to time. The conventional mode of external examination will commence again only after the declaration of normalcy by the Government authorities.

DETAILED SYLLABUS

Course Code/ Unit	Unit	Course/ Unit Title	Credits/ Lectures
RUAPOL606	I	POLITICAL PROCESS IN THE UNITED STATES Political Parties in United States <ul style="list-style-type: none"> • Evolution of Party System • Role of Political Parties 	11
	II	Interest Groups in politics of United States <ul style="list-style-type: none"> • Types of Interest Groups • Strategies of interest groups 	10
	III	Elections and the Media <ul style="list-style-type: none"> • Presidential Election Process and the role of media • Congressional Elections 	12
	IV	Civil Rights Movement <ul style="list-style-type: none"> • African-American, Immigrants, • Women, LGBTQ movements 	12
			45

References:

1. DiClerico, Robert and Hammock, Allan (ed.), Points of View: Readings in American Government and Politics, McGraw-Hill, Boston, 2009.
2. Elowitz, Larry and Wilson, Mathew J (ed.): Introduction to American Government, Collins, New York, 2006.
3. Kernell, Samuel and Smith, Steven S (ed.): Principles and Practice of American Politics: Classic and Contemporary Readings, CQ. Press, Washington D.C, 2007.
4. Landy, Marc and Milkis, Sidney M: American Government: Balancing Democracy and Rights, Cambridge University Press, New York, 2008.
5. O' Connor, Karen and Sabato, Larry J: American Government: Continuity and Change, Pearson Longman, New York, 2008.
6. Outline of US Government, Office of International Information Programs, US Department of State, 2000.
7. Saye, Albert B and Allums, John F: Principles of American Government, PrenticeHall, New York, 1990.
8. Wilson, James Q: American Government: Institutions and Policies, Wadsworth, Boston, 2009.

Modality of Assessment

Theory Examination Pattern:

A) Internal Assessment- 40%- 40 Marks

Sr No	Evaluation type	Marks
1	Written test	20
2	Assignment/Presentation	20
	TOTAL	40

B) External Examination- 60%- 60 Marks

Semester End Theory Examination:

1. Duration - These examinations shall be of **2 hours** duration.
2. Theory question paper pattern:

Paper Pattern:

Question	Options	Marks	Questions Based on
1	A or B	15	Knowledge Comprehension understanding Application/analysis/ evaluation
2	A or B	15	
3	A or B	15	
4	A or B	15	
	TOTAL	60	

Overall Examination & Marks Distribution Pattern

Semester V and VI

Course	506			606			Grand Total
	Internal	External	Total	Internal	External	Total	
Theory	40	60	100	40	60	100	200