

Chapter 2 - Federalism

Features of Federalism

- There are two or more levels of Govt.
- Different tiers of Govt. govern the same citizens, but each tier has its own jurisdiction in specific matters of legislation, taxation and administration.
- The jurisdictions of the respective levels or tiers of Govt are specified in the constitution.
- Require the consent of both the levels of Govt.
- Courts have the power to interpret the constitution and the powers of different levels of Govt.
- An ideal federal system has both aspects : mutual trust and agreement to live together.
- The first route involves independent states coming together on their own to form a bigger unit.
- The second route is where a large country decides to divide its power between the constituent states and the national Govt.

Federalism in India

- The constitution originally provided for a two tier system of Govt the union Govt or what we call the Central Govt, representing the union of India and the state Govt. later, a third tier of federalism was added in the form of Panchayats and Municipalities.
- Constitution clearly provided a three fold distribution of legislative powers between the union Govt and the state Govt :
- 1. Union list :- Defence of the country foreign affairs, banking.
- 2. State List : Police, trade, commerce, agriculture.
- 3. Concurrent List : Education, Forest, Trade Union, Marriage.
- 4. Residuary Subject : Computer software
- Only Jammu & Kashmir has their own constitution.

Decentralization in India

- When power is taken away from central and State Govt. and given to local Govt. it is called decentralisation.
- The basic idea behind decentralisation is that there are a large number of problems and issues which are best settled at the local level.
- Local govt. get constitutional importance in democracy.
- And representation of women may also increased with this role played by


women in democracy became more stronger.

Questions :

- 1. What do you mean by Federalism?
- 2. What do you mean by jurisdiction?
- 3. How many lists we have retated to legislative powers?
- 4. What do you mean by decentralisation?
- 5. What is the main difference between a federal form of Govt and a unitary one? Explain with an example?
- 6. How power shared between Central and State Govt. in Federalism.
- 7. Write main features of Federal Government?

