

M. A. I Political Science

PS111 Traditions of Political Thought and Comparative Political Analysis

PS112 Administrative Theory and Theory of International Politics

PS113 Political Institutions in India and Public Policy

PS115 Political Process in Maharashtra and Human Rights

PS111 Traditions of Political Thought and Comparative Political Analysis

1. Ancient Era

1. Confucius

- a. Life and Works
- b. Ruling through Virtue
- c. Rituals and Filial Piety

2. Plato

- a. Life and Works
- b. Plato's concept of Ideal State
- c. Platonic Theory of Justice

2. Modern Era

1. Niccolo Machiavelli

- a. Life and Works
- b. Suggestions to the "Prince"
- c. Relationship between Ethics and Politics

2. Jean-Jacques Rousseau

- a. Life and Works
- b. Social Contract Theory
- c. General Will

3. Industrial Era

1. John Stuart Mill

- a. Life and Works
- b. Liberty
- c. Representative Government

2. Karl Marx

- a. Life and Works
- b. State and Class
- c. Historical Materialism

4. Colonial Era

1. M. K. Gandhi

- a. Life and Career
- b. Views on the State
- c. Critique of Western Civilization

2. Frantz Fanon

- a. Life and Career
- b. Africana Phenomenology
- c. Theory of Decolonization

5. Nature of Comparative Analysis

- a. Old and New Comparative Politics
- b. Nature and Scope

6. Approaches to the Study of Comparative Politics

- a. New Institutional
- b. Structure-Functional

7. Theories of Development

- a. Modernization
- b. World System Theory

8. Security Apparatus and Concerns

- a. Military
- b. Violence

9. Parties and Pressure Groups

- a. Parties and Party System
- b. Pressure Groups in Politics

10. Non State Political Actors

- a. Social Movements
- b. Non-Governmental Organizations

Readings:

1. Adams Ian and R. W Dyson, 2008, *Fifty Great Political Thinkers*, London, Routledge.
2. Benewick Robert and Philip Green (ed.), 1998, *The Routledge Dictionary of Twentieth Century Political Thinkers*, London, Routledge.
3. Boucher David and Paul Kelly, 2009, *Political Thinkers*, Oxford, Oxford University Press.
4. Edward Craig and Edward Craig (ed.), 2000, *Concise Routledge Encyclopedia of Philosophy*, London & New York, Routledge
5. Cooper David, 2003, *World Philosophies: An Introduction*, UK, Blackwell.
6. डोळे ना.य., २००९, *राजकीय विचारवंतांचा इतिहास*, पुणे, कॉन्टीनेंटल प्रकाशन.
7. Haddock Bruce, 2012, *A History of Political Thought*, Cambridge, Polity Press
8. Jha Shefali, 2010, *Western Political Thought: From Plato to Marx*, Delhi, Pearson.
9. Klosko George, 2012, *History of Political Theory*, Oxford, Oxford University Press.
10. Mehta V. R., 1996, *Foundations of Indian Political Thought*, New Delhi, Manohar.
11. Misra R. K., 2012, *An Introduction to Political Thought*, Delhi, Pearson.
12. Nelson Brian, 2004, *Western Political Thought*, Delhi, Pearson Education.
13. Parekh Bhikku, 1995, *Gandhi's Political Philosophy*, New Delhi, Ajanta International.
14. Parel Anthony and Ronald Keith (ed.), 2003, *Comparative Political Philosophy: Studies under the Upas Tree*, Lanham, Lexington Books.
15. रेगे मे. पु., १९७४, *पाश्चात्य नीतीशास्त्राचा इतिहास*, पुणे, समाज प्रबोधन संस्था
16. Sabine G. H., 1971, *A History of Political Theory*, Calcutta, Oxford & I.B.H.
17. White Michael, 2012, *Political Philosophy: A Historical Introduction*, New York, Oxford University Press.
18. Almond G. and B.Powell, 2004, *Comparative Politics Today: A World View*, Chicago, Foresman.
19. Bara Judith & Mark Pennington (ed.), 2009, *Comparative Politics*, Los Angeles, Sage.
20. Blondel Jean, 1995, *Comparative Government*, London, Prentice Hall.
21. Chilcote Ronald H (ed.), 1994, *Theories of Comparative Politics: The Search for a Paradigm Reconsider*, Oxford, West View Press.
22. Drogus Carol Ann, 2012, *Introducing Comparative Politics*, Washington D C, CQ Press.
23. Hague Rod and Harrop Martin, 2004, *Comparative Government & Politics*, Hampshire, Macmillan.
24. Haynes Jeffrey, 2005, *Comparative Politics in Globalizing World*, Cambridge, Polity Press.
25. Lawrence Mayer and Dennis Patterson (ed.), 2009, *Contending Perspectives in Comparative Politics*, Washington DC, CQ Press.
26. Mahler Gregory, 2008, *Comparative Polity*, Delhi, Pearson Education.
27. O'Neil Patrick, 2004, *Essentials of Comparative Politics*, New York, W.W. Norton & Co.
28. Ray S.N., 1999, *Modern Comparative Politics: Approaches, Methods and Issues*, New Delhi, Prentice Hall.
29. Samuels David J., 2013, *Comparative Politics*, Delhi, Pearson Education.
30. Tilly Charles, 2003, *The Politics of Collective Violence*, Cambridge, Cambridge University Press.

PS112 Administrative Theory and Theory of International Politics

1. Public Administration

- a. Evolution of the Discipline
- b. Changing Nature of Public Administration
- c. Changing Role of Public Administration in Developing Societies

2. Major Approaches to Public Administration

- a. Bureaucratic Approach
- b. Decision Making Approach
- c. Ecological Approach

3. Theories of Public Administration

- a. Rational Choice Theory
- b. Comparative Public Administration
- c. Development Administration

4. Principles of Organization

- a. Hierarchy, Unity of Command,
- b. Span of Control – Centralization and Decentralization
- c. Line- Staff Agencies

5. New Trends in Public Administration

- a. New Public Management
- b. Challenges of Liberalization, Privatization

6. Governance

- a. Problems of Administrative Corruption
- b. Ombudsman
- c. Lok Pal, Lok Ayukta

7. Introduction to International Politics

- a. Meaning
- b. Nature
- c. Scope

8. Changing International Political Order since World War II

- a. Rise of super powers; cold war & Détente
- b. Non-aligned movement: aims and achievements, relevance
- c. Collapse of the Soviet Union; Rise of American hegemony

9. Approaches to International Politics

- a. Idealism
- b. Realism

- c. Liberalism
- d. Marxism

10. Geopolitical Issues

- a. Theories of Geopolitics, Alfred Mahan, Harry Mackinder and Robert Kohen
- b. Contemporary Geopolitics

11. Positivist and Post Positivist Framework

- a. Positivism
- b. Critical Theory
- c. Constructivism

12. Contemporary concerns

- a. Terrorism
- b. Environment
- c. Gender
- d. Human Rights

Readings:

1. Basu Rumki, 2012, *Public Administration: Concepts and Theories*, New Delhi, Sterling Publishers.
2. Bhattacharya Mohit, 2008, *New Horizons of Public Administration*, New Delhi, Jawahar Publishers and Distributors.
3. भट्टाचार्य मोहित (अनु- वासंती फडके), २०१३, *न्यूहोरायझन्स ऑफ पब्लिक एडमिनिस्ट्रेशन*, नवी दिल्ली, जवाहर पब्लिशर्स आणि डीस्ट्रीब्यूटर्स.
4. बोरा पारस आणि शिरसाठ शाम, २०१५, *लोकप्रशासनशास्त्र*, औरंगाबाद, विद्या बुक्स.
5. Chakrabarty Bidyut and Mohit Bhattacharya (ed.), 2005, *Public Administration: A Reader*, New Delhi, Oxford University Press.
6. Chakrabarty Bidyut and Mohit Bhattacharya (ed.), 2008, *The Governance Discourse: A Reader*, New Delhi, Oxford University Press.
7. Chakrabarty Bidyut and Prakash Chand, 2012, *Public Administration in a Globalizing World: Theories and Practices*, New Delhi, Sage.
8. Chakrabarty Bidyut, 2007, *Reinventing Public Administration: The India Experience*, New Delhi, Orient Blackswan.
9. Chakraborty Bidyut and Prakash Chand, 2017, *Public Administration: From Government to Governance*, New Delhi, Orient BlackSwan.
10. Dhameja Alka (ed.), 2003, *Contemporary Debates in Public Administration*, New Delhi, Prentice-Hall India.
11. Denhardt Robert B. and Janet V. Denhardt, 2010, *Public Administration: Action Orientation*, Blemont, Thomson Higher Education.

12. Goel S.L., 2003, *Public Administration: Theory and Practice*, New Delhi, Deep and Deep Publishers.
13. Henry Nicholas, 2004, *Public Administration and Public Affairs*, New Delhi, Prentice-Hall India.
14. Hoshiyar Sing & Pradeep Sachdeva, 1999, *Administrative Theory: Theory and Practice*, Delhi, Pearson.
15. इनामदार ना.र. व काळे सुनिता, १९९७, *लोकप्रशासन*, पुणे, साधना प्रकाशन.
16. Maheshwari S.R., 2003, *Administrative Theory: An Introduction*, New Delhi, Macmillan.
17. Medury Uma, 2010, *Public Administration in the Globalization Era*, New Delhi, Orient Blackswan.
18. पाटील पी. बी., २००२, *लोकप्रशासन*, कोल्हापूर, फडके प्रकाशन.
19. Shafritz Jay M. (ed.), 2007, *Defining Public Administration*, Jaipur, Rawat Publications.
20. Shafritz Jay M. and Albert C. Hyde (ed.), 1987, *Classics of Public Administration*, Chicago, Illinois, The Dorsey Press.
21. Aneek Chaterjee, 2012, *International Relations: Today: Concepts and Application*, New Delhi, Pearson.
22. Brown Chris and Ainley Hirstein, 2009, *Understanding International Relations*, New York, Palgrave.
23. Burchill, Scott et al, 2009, *Theories of International Relations*, New York, Palgrave.
24. Chan Stephen and Cerwyn Moore(ed.), 2006, *Theories of International Relation Vol 1 to 5*, London, Sage.
25. Jeffrey Haynes, 2014, *An Introduction to International Relations and Religion*, New York, Routledge.
26. Ray K Ashwini, 2004, *Western Realism and International Relation-A Non-Western view*, Delhi, Fondation.

PS113 Political Institutions in India and Public Policy

1. Nationalist legacies

- a. Unity and Integrity
- b. Democracy
- c. Development and Social Transformation

2. Federal institutions

- a. Strong Centre' framework
- b. Autonomy and devolution
- c. Multilevel federalism

3. Executive

- a. President and prime minister
- b. Principle of collective responsibility and accountability to the legislature
- c. Role of governor

4. Legislature

- a. Composition and powers
- b. Norms of representation
- c. Legislative supremacy

5. Judiciary

- a. Composition
- b. Judicial review and judicial activism
- c. Judicial interpretations of Fundamental Rights and Directive Principles, basic structure doctrine

6. Welfare, Regulation and Security

- a. UIDAI
- b. TRAI
- c. AFSPA

7. Public Policy

- a. Nature and Scope
- b. Evolution of Discipline

8. Major Approaches

- a. Group
- b. Incremental
- c. Policy Network

9. Public Policy in Action

- a. Implementation
- b. Evolution
- c. Bureaucracy

10. Shaping of Public Policy

- a. Agenda
- b. Public formulation and adoption

c. Role of legislature

11. Public Policy Development

a. Health

b. Agriculture

c. Environment

12. Globalization and Public Policy

a. Global Policy Process

b. Role of Transnational Actors

c. Impact of Globalization on Public Policy making.

Readings:

1. Austin Granville, 1972, *The Indian Constitution: Cornerstone of a Nation*, New Delhi, Oxford University Press.
2. Austin Granville, 1999, *Working a Democratic Constitution: The Indian Experience*, New Delhi, Oxford University Press.
3. Basu, D.D., 2016, *Introduction to the Constitution of India*, Nagpur, Wadhwa.
4. Das Samir (ed) 2013, *The Indian State*, New Delhi, Oxford University Press
5. चपळगावकर नरेंद्र, २००२, *राज्य घटनेचे अर्धशतक*, मुंबई, मौज प्रकाशन.
6. Jayal Niraja Gopal and Pratap Bhanu Mehta (ed.), 2010, *The Oxford Companion to Politics in India*, New Delhi, Oxford University Press.
7. Kamble Bal and Pradeep Jagtap (ed.), 2016, *Indian Democracy and Fundamentalism*, Latur, Aditya Prakashan.
8. Kamble Bal and Eknath Khandave (ed.), 2012, *Challenges to Indian Democracy*, Pune, Diamond Publications.
9. Kamble Bal, 2016, *Political Awareness of Sindhi Community*, Pune, Diamond Publication
10. कांबळे बाळ आणि एकनाथ खांदवे (संपा.), २०१२, *भारतीय लोकशाही समोरील आ हाने*, पुणे, डायमंड प्रकाशन.
11. कांबळे बाळ आणि प्रदीप जगताप (संपा.), २०१६, *भारतीय धर्मनिरपेक्षतेचे मूल्य आणि वास्तव*, नांदेड, अनुराधा प्रकाशन.
12. कांबळे बाळ, २०१६, *सिंधी समाजाची राजकीय जागृती*, पुणे, डायमंड पब्लिकेशन्स
13. Kapur Devesh and Pratap Bhanu Mehta (Ed.), 2005, *Public Institutions in India*, New Delhi, Oxford University Press.
14. Kashyap Subhash, 2009, *Concise Encyclopedia of Indian Constitution*, New Delhi, Vision Books.
15. Manor James (ed.), 1994, *Nehru to the Nineties: The Changing Office of Prime Minister in India*, London: Hurst and Company.
16. Noorani A. G., 2000, *Constitutional Questions in India*, New Delhi, Oxford University Press.
17. Reddy O. Chinnappa, 2010, *The Court and the Constitution of India: Summits and Shallows*, New Delhi, Oxford University Press.
18. Saez Lawrence, 2004, *Federalism without a Centre*, New Delhi, Sage.
19. Sathe S.P., 2002, *Judicial Activism in India*, New Delhi, Oxford University Press.
20. Shankar B. L. and Valerian Rodrigues, 2011, *The Indian Parliament: A Democracy at Work*, New Delhi, Oxford University Press.
21. Sharma Brijkishor, 2009, *Introduction to the Constitution of India*, New Delhi, Prentice Hall.
22. Suri K. C. (ed.), 2013, *ICSSR Research Surveys and Explorations on Political Science- Volume II, Indian Democracy*, New Delhi, Oxford University Press.

23. Chakrabarti Rajesh and Sanyal Kaushiki, 2015, *Public Policy in India*, NewDelhi, Oxford University Press.
24. Chakrabarty Bidyut and Chand Prakash, 2016, *Public Policy: Concept, Theory and Practice*, New Delhi, Sage.
25. Dye Thomas, 2014, *Understanding Public Policy*, New Delhi, Pearson
26. Fischer Frank, Miller J Gerald and Sidney S Mara, 2007, *Handbook of Public Policy Analysis- Theory Politics and Methods*, New York, CRC Press.
27. Anderson J., 2007, *Public Policy Making*, New York, Thomas Nelson and sons Ltd.
28. Jean Dreze and Amartya Sen, 1997, *Indian Development: Selected Regional Perspectives*, Oxford, Clarendon Press.
29. Jean Drèze and Amartya Sen India,1995, *Economic Development and Social Opportunity*, Oxford, Oxford University Press.
30. Jugal Kishore, 2005, *National Health Programs of India: National Policies and Legislations*, New Delhi, Century Publications.
31. K. Vijaya Kumar, 2012, *Right to Education Act 2009: It's Implementation as to Social Development in India*, Delhi, Akansha Publishers.
32. M. Howlett, M. Ramesh and A. Perl, 2009, *Studying Public Policy: Policy Cycles and Policy subsystems*, Toronto, Oxford University Press.
33. Marma Mukhopadhyay and Madhu Parhar(ed.), 2007, *Education in India: Dynamics of Development*, Delhi, Shipra Publications.
34. Mathur Kuldeep, 2015, *Public Policy and Politics in India*, New Delhi, Oxford University Press.
35. Nalini Juneja, 2001, *Primary Education for All in the City of Mumbai: The Challenge Set By Local Actors*, International Institute for Educational Planning, UNESCO Paris, IIEP.
36. पवार प्रकाश (संपा.) २०१७, *राजकीय अर्थकारण*, पुणे, डायमंड प्रकाशन.
37. R. B. Dehardt and J.V. Dehardt, 2009, *Public Administration: an action orientation*, Belmont, Thomson Higher Education.
38. Sapru R.K., 2016, *Public Policy- Formulation, Implementation and Evaluation*, Delhi, Sterling Publishers.
39. Surendra Munshi and Biju Paul Abraham (ed.), 2004, *Good Governance, Democratic Societies and Globalisation*, New Delhi, Sage,
40. Y. Dror, 1989, *Public Policy Making Reexamined*, oxford, Transaction Publication.

Websites -

1. www.un.org/millenniumgoals
2. <http://www.cefsindia.org>
3. www.righttofoodindia.org

PS115 Political Process in Maharashtra and Human Rights

1. Making of Maharashtra

- a. Politics before 1960 – Non Brahman Movement
- b. Formation of Maharashtra State

2. Socio-Economic Bases of Politics in Maharashtra

- a. Religion, Caste, Language, Region
- b. Agriculture, Industry, Co-operative & Service Sectors

3. Emerging Issues in Politics of Maharashtra.

- a. Regionalism and Sub-Regionalism
- b. Backwardness and Regional Imbalances
- c. Demand for Separate State
- d. Demand for New Districts

4. Politics of Castes and Communities.

- a. Politics of Maratha's
- b. Politics of Dalit's
- c. Politics of OBC's
- d. Politics of Adiwasi's

5. Major Political Parties and Elections in Maharashtra

- a. Congress, BJP, Shiv Sena, NCP, RPI and Bharip Bahujan Mahasangh - Ideologies and Roles
- b. Election Performance after 1957 to Present (Loksabha, Vidhansabha)

6. Contemporary Concerns in Politics of Maharashtra

- a. Reservation Policy
- b. Women's Participation in Politics
- c. New Issues of Development- Water and Border Disputes, Health, Education

7. Human Rights: Historical Traditions

- a. Human Rights: Meaning and Nature
- b. Evolution of Human Rights
- c. Universalist and Relativist Conceptions of Rights

8. Understanding Human Rights

- a. Universal Declaration of Human Rights
- b. Civil and Political Rights
- c. Economic, Social and Cultural Rights

9. Specific Human Rights

- a. Major Human Rights Conventions
- b. Right to Self-determination
- c. Right to Development: Food, Health and Shelter

10. Human Rights of Groups

- a. Women's Rights
- b. Rights of the Child
- c. Rights of Dalits and Tribes
- d. The Rights of Persons Belonging to Minorities
- e. Rights of Refugees and Migrant Workers

11. Human Rights: Implementation

- a. The U.N. Machinery: Charter and Treaty Bodies
- b. Regional Arrangements
- c. National Institutions and Laws
- d. Non-Governmental Organizations

12. Human Rights Concerns And Challenges

- a. Humanitarian Law and Human Rights
- b. Human Rights: International Concerns - Vienna and other UN Conferences
- c. Human Rights: Terrorism and Fundamentalism
- d. Human Rights in 21st Century: Challenges of Globalization

Readings:

1. बोकील नीता, २०१२, महाराष्ट्राचा राजकीय इतिहास- १९६० ते १९७२, मुंबई, मौज प्रकाशन.
2. Deo.V.P., 2000, *Politics of Modern Maharashtra*, Pune, Dastane and Company.
3. घारे गोविंद, २०००, आदिवासी समस्या आणि बदलते संदर्भ, पुणे, सुगावा प्रकाशन.
4. Usha Jayachandran(ed.), 2014, *Human Development Report, Maharashtra 2012: Toward Inclusive Human Development*, New Delhi, Sege.
5. कांबळे बाळ, २०१७, भारतातील छोट्या राज्यांची मागणी, नांदेड, अनुराधा प्रकाशन.
6. Kamble Bal, 2015, *Performance Of Scheduled Caste MLAs in Maharashtra Vidhan Sabha*, Nanded, Anuradha Publication.
7. Lele Jayant, 1982, *Elite Pluralism and Class Rule, Political Development in Maharashtra*, Mumbai, Popular.
8. मिचेल एस.एम. आणि भाके विद्या (संपा.), २००८, आधुनिक भारतातील दलित दृष्टीकोन आणि मूल्य, पुणे, डायमंड प्रकाशन.
9. निकळजे तुपार, २०१६, भारतीय निवडणूक प्रणाली : स्थित्यंतर व आव्हाने, पुणे, हरिती प्रकाशन.
10. पळशीकर सुहास आणि नितीन विरमल (संपा.), २००२, महाराष्ट्राचे राजकारण : राजकीय प्रक्रियेचे स्थानिक संदर्भ, पुणे, प्रतिमा प्रकाशन.
11. Palshikar Suhas and Rajeshwari Deshpande, 1999, *Maharashtra: Electoral Politics and Structures of Domination*, Pune, Dept. of Politics and Public Administration, University of Pune.
12. पळशीकर सुहास आणि कुलकर्णी सुहास (संपा.), २००७, महाराष्ट्रातील सत्ता संघर्ष : राजकीय पक्षांची वाटचाल, पुणे, समकालीन प्रकाशन.
13. पवार प्रकाश, २००९, महाराष्ट्राच्या सत्ता संघर्षाचा आलेख, पुणे, डायमंड प्रकाशन.
14. पवार प्रमोद, कांबळे बाळ आणि इतर (संपा.), २०१९, महाराष्ट्रातील स्थित्यंतरे, जळगाव, अथर्व प्रकाशन.
15. पवार वैशाली, २०१२, महाराष्ट्राच्या सत्ता संघर्षाचा आलेख, पुणे, डायमंड प्रकाशन.
16. फडके वाय.डी. २००६, राखीव जागांची शंभर वर्षे, पुणे, सुगावा प्रकाशन.
17. सोनवणे कैलास, २०१०, महाराष्ट्रातील चर्मकार समाजाचे राजकारण, पुणे, नवीन उद्योग प्रकाशन.
18. तेलतुंबडे आनंद, २०१०, दलित चळवळीचे एन्जिओकरण, पुणे, सुगावा प्रकाशन.
19. Thakkar Usha and Kulkarni Mangesh, 1995, *Politics in Maharashtra*, Mumbai, Himalaya Publishing House.
20. थोरात सुखदेव, २००५, खासगी क्षेत्रातील आरक्षण का? व कसे?, पुणे, सुगावा प्रकाशन.
21. Baxi Upendra, 2002, *The Future of Human Rights*, New Delhi, Oxford University Press.
22. Byrne Darren, 2003, *Human Rights*, Delhi, Pearson.
23. Campbell Tom and Goldberg David et al., 1986, *Human Rights*, Oxford, Basil Blackwell
24. Coicaud J. M. and Doyle M. W. et al., 2004, *The Globalization of Human Rights*, Tokyo, United Nations University Press
25. Evans Tony, 2005, *The Politics of Human Rights*, London, Pluto Press.
26. Hawkesworth Mary and Kogan Maurice (ed.), 1992, *Encyclopaedia of Government and Politics- Vol. II*, London, Routledge.
27. जाधव तुकाराम आणि शिरापूरकर महेश, २०१५, मानवी हक्क, पुणे, युनिक अकॅडमी.
28. कांबळे बाळ, देवरे पी.डी. आणि भोंग श्रीनिवास, २०१२, मानव संसाधन विकास आणि मानवी हक्क, पुणे, डायमंड प्रकाशन.
29. Narang A.S. (ed.), 2009, *Human Rights in India*, New Delhi, Indira Gandhi National Open University
30. Narang A.S. (ed.), 2015, *Human Rights: Evolution, Concepts and Concerns*, New Delhi, Indira Gandhi National Open University