

POLITICAL SCIENCE

**CONCEPT: ANCIENT, MEDIEVAL,
MODERN AND CONTEMPORARY
NATURE, SCOPE AND METHOD.**

- **DR. SHAKEEL HUSAIN**

- **HOD DEPT OF POLITICAL SCIENCE**

- **GOVT VYT PG AUTONOMOUS COLLEGE. DURG.**

- **CHHATISGARH**

- **alssplato@gmail.com**

GRADED A+ BY NAAC

राजनीति विज्ञान

अवधारणा : प्राचीन ,मध्यकालीन

,आधुनिक और समकालीन. प्रकृति
,विषय क्षेत्र एवं पद्धति ।

डा. शकील हुसैन

विभागाध्यक्ष , राजनीति विज्ञान विभाग ।

शासकीय विद्यापीठ स्वशासी स्नातकोत्तर महाविद्यालय A+

दुर्ग - छत्तीसगढ़ ।

CONCEPT- अवधारणा

- **Greek** यूनानी – polis – नगर राज्य , citizenship- नागरिकता, civic life
-

नागरिक जीवन ।

ROMAN – रोमन – सामन्तवाद, Feudalism.

- **MEDIEVAL** – धार्मिकता, प्राकृतिक कानून । Theocratic, Natural laws.
- **MODERN**– आधुनिक – राज्य, सम्प्रभुता, सम्प्रभुता, अधिकार State, Rights, Freedom, Sovereignty .
- **CONTEMPORARY** समकालीन – राजनीतिक गतिविधि, राजनीतिक व्यवहार, पर्यावरण,
- राजनीतिक प्रक्रिया , शक्ति-सत्ता, प्रभाव- Political activity, Political process, power- authority, influence .

TERMINOLOGY शब्दावली

Politics राजनीति - अरस्तू - ARISTOTLE, जैलिनेक, होसेनडार्फ, सिजविक- Jellinek, Holtzendorff, Sidgwick.

- **POLITICAL SCIENCE राजनीति विज्ञान- विलियम गाडविन मेरीवोलस्टोनक्राफ्ट William Godwin , Merry wilstoncraft.**
- **Science of State राज्य का विज्ञान- आर सी गैटेल RC GATTEL**
- **Science of Politics राजनीति का विज्ञान- सर फ्रेडरिक पोलाक Sir Fredrich Pollock**

DEFINITIONS – परिभाषाएं

- परम्परागत – TRADITIONAL
- Graner – गार्नर- “ राजनीति विज्ञान का आरम्भ और अंत राज्य से होता है “ ~~Political science strts and ends with state.~~
- LECOCK-’लीकाक – “ राजनीति शास्त्र सरकार से सम्बन्धित शास्त्र है “ Politics is related to the study of government .
- GILCHRIST- गिलक्राइस्ट- “ राजनीति शास्त्र के अन्तर्गत राज्य और सरकार का अध्ययन किया जाता है – Politics is the study of state and government “
- गिलक्राइस्ट, पालजैनेट, गैटेल आदि राजनीतिविज्ञान का सम्बन्ध राज्य और सरकार दोनों से मानते हैं ।
- Gilchrist, paul janett and gettel associates political science with state and government .

DEFINITIONS परिभाषाएं

• आधुनिक MODERN

- **CATLIN** काटलिन –” राजनीति विज्ञान में शक्ति का वही स्थान है जो अर्थशास्त्र में मांग और आपूर्ति का है – Power has same relevance in political science what demand and supply has in economics”
- **लासवेल एवं कापलान LOSSWEL & CAPLAN** –” एक आनुभविक खोज के रूप में राजनीति विज्ञान शक्ति के निर्धारण और सहभागिता का अध्ययन है –Political science is a study of the determination and distribution of power as an empirical invention”
- **राबर्ट डहल, जार्ज काटलिन, हैराल्ड लासवेल, ग्राहम वालास, मैक्स वेबर, आदि** राजनीति विज्ञान का सम्बन्ध शक्ति, सत्ता, अधिकार, प्रभाव व प्रभावशीलता के स्थापित करते हैं। शक्ति और सत्ता राजनीति का मुख्य आधार या विषय है। यदि व्यवस्था लोकतांत्रिक है तो शक्ति-सत्ता के साथ वैधता भी होगी तथा यदि व्यवस्था अलोकतांत्रिक है तो वैधता का तत्व अनुपस्थित होगा।

राजनीति विज्ञान का विषय क्षेत्र SCOPE OF POLITICAL SCIENCE

राज्य का अध्ययन – STUDY OF STATE-

- अरस्तू – राज्य ,अच्छे जीवन के लिए इसका अस्तित्व बना हुआ है- State exists for the sake of good life “ Man is a political animal destined by nature for state life.
- गौटेल- “ राजनीति विज्ञान ऐतिहासिक रूप से यह बताता है कि राज्य क्या रहा है , इस बात का विश्लेषण है कि राज्य क्या है ,तथा इस बात की राजनीतिक व नैतिक बहस है कि इसे क्या होना चाहिए – Political science is a historical investigation of what the state has been,an analytical study of what the state is, and political- ethical discussion of what the state should be.”
- राज्य के अतीत का अध्ययन- Evolutionary study of state. राज्य के वर्तमान का अध्ययन- Study of contemporary state its theories and function. राज्य के भविष्य का अध्ययन – Future of state - ideologies ,Theories and projection.

SCOPE विषयक्षेत्र

- सरकार का अध्ययन- study of government
- प्रशासन का अध्ययन- study of Administration
- राजनीतिक सिद्धान्तों, विचारधाराओं, का अध्ययन- Study of political theories and ideologies.
- अन्तर्राष्ट्रीय संगठनों, राजनीति, विधियों , का अध्ययन- Study of int politics, organisation,
- राष्ट्रीय, अन्तर्राष्ट्रीय और स्थानीय समस्याओं का अध्ययन और समाधान ।

मनुष्य के राजनीतिक व्यवहार और उसको प्रभावित करने वाले गैर राजनीतिक तत्वों का अध्ययन,
Study of political behaviour of human being and its surrounding..

सत्ता – power, राजनीतिक गतिविधि- political activity , राजनीतिक प्रक्रिया- political process.

राजनीति विज्ञान की प्रकृति NATURE .

- राजनीति विज्ञान एक- **Political Science is a science**
- अरस्तू, बोदां, हाब्स, माण्टेस्क्यू, ब्राइस, जैलिनेक, सिजविक, फाइजर, ब्लण्टशली, लास्की, जीसी लेविस, वूल्जे, लाइबर, बर्गेस, आदि इसे एक विज्ञान मानते हैं , दूसरी ओर विलोबी और एमस इसे विज्ञान नहीं मानते जबकी ब्लण्टशली और त्रिट्स्के जैसे विचारक इसे विज्ञान और कला दोनों मानते हैं । **Aristotle, Bodin, Hobbes, Montesque, Jellinek, Sidgwick, Bluntshali, Laski consider it as science. On the other hand Willoughby and Amos does not consider politics as science , while thinkers like Bluntshali and Trietske consider it science as well as art .**
- राजनीति को विज्ञान को कला मानने वाले विद्वानों का मुख्य तर्क नकारात्मक है । अर्थात् चूंकी यह प्राकृतिक विज्ञानों जैसा विज्ञान नहीं है , इसलिए कला है । कला एक सीखा हुआ व्यवहार है जैसे सोफिस्ट लोगों को राजनीतिज्ञ बनाते थे । लेकिन गार्नर जैसे विद्वानों ने ऐसे तर्क नकार दिए हैं । **Main argument against the scientific nature of politics is negative. Though it is not like natural science , therefore it is art . G L Garner has refused this argument..**

FEATURES OF SCIENCE AND POLITICAL SCIENCE

- OSERVATION- अवलोकन
- RESEACH PROBLEM – समस्या की पहचान

- VERIFICATION OR EXPERIMENT – सत्यापन या परीक्षण
- QUANTIFICATION OR DATA WORK- परिमाणनीकरण या डेटा कार्य
- SIMPLIFICATION OR GENERALISATION- सामान्यीकरण
- THEORISATION – सिद्धान्त निर्माण
- CHALANGE TO ESTABLISHED THEORIES AND NEW THEORISATION स्थापित सिद्धान्तों को चुनौती | तथा नवीन सिद्धान्तों का प्रणयन
- ARISTOTLE – called it “ MASTER SCIENCE” मूल विज्ञान
- THE PROBLEM RESOLVING SCIENCE – समस्या समाधान विज्ञान

OUTCOME OF THE CHAPTER

अध्याय प्राप्ति अथवा पुनरावलोकन ।

- **POLITICAL SCIENCE** is the study of state, government, citizenship, relation of state and individual, institutions of state , interaction of state and society, political behaviour of human being , interaction between states , administration , power, legitimacy, influence, political activity and political process, comparison of political process.
- **POLITICAL SCIENCE** is a science because it fulfil the all criterians of science . Political system has the decsion making power regarding whole system that is why Aristotle called it is Master Scienc.
- **THE PROBLEM RESOLVING SCIENCE** समस्या समाधान विज्ञान

METHODOLOGY प्रविधि

INDUCTIVE आगमनात्मक प्रविधि

In this method , journey of a research progresses from complex to simple . Observation , repeated observation and simplification are the major steps of conclusion . It is used in such condition where prior knowledge or literature and facts are inadequate . This method provides data and generalisation to formulate a hypothesis for deductive research . Proverbs are good example of inductive method . Aristotle, Machiavelli, John Lock, Montesque are well know user of this method . शोध यात्रा विशेष से सामान्य की ओर । अवलोकन, पुनरावलोकन, सामान्यीकरण इसके प्रमुख चरण । अरस्तू, मैकियावेली, लाक माण्टेस्क्यू इसके प्रमुख प्रयोक्ता ।

DEDUCTIVE METHOD

निगमनात्मक पद्धति

IN THIS METHOD WE PROGRESS FROM SIMPLE TO COMPLEX . IT ALWAYS STARTS FROM A THEORY OR PREMISE OR GEGERAL RULE DERIVED FROM INDUCTIVE METHOD . WITH HELP OF DEDUCTIVE METHOD HYPOTHESIS OR THERORY OR ANY FACT USED TO BE TESTED WITH PROPER DEDUTIVE INVESTIGATION . DEDUCTIVE METHOD IS WIDELY USED IN LOGICAL REASONING . IF YOU ACCEPT PREMISE SENTENCE YOU WILL HAVE TO ACCEPT CONCLUSION . PLATO , HOBBS, LOCK , ROUSSEAOU , HEGEL , MARX ARE WELL KNOWN USERS OF THIS METHOD . ज्ञान यात्रा सामान्य से विशिष्ट की ओर । इसमें किसी सिद्धान्त या तर्क के समर्थन में शोध आगे बढ़ता है जो प्रायः सामान्यीकरण का परिणाम होता है । इसका तार्किक विश्लेषणों में बहुत प्रयोग होता है । इसमें सिद्धान्त या न्याय वाक्य स्वीकार कर लेने के बाद निष्कर्ष स्वीकारना ही पड़ता है । प्लेटो, हाब्स, लॉक, रूसो, हीगल, मार्क्स आदि ने इसका प्रयोग किया है ।

OTHER METHODS

अन्य पद्धतियां

- **ANOLOGICAL METHOD** – सादृश्यात्मक पद्धति
- **EMPIRICAL METHOD** – वस्तुनिष्ठ पद्धति
- **EXPERIMENTAL METHOD** – प्रयोगात्मक पद्धति
- **COMPARATIVE METHOD**- तुलनात्मक पद्धति
- **PHILOSOPHICAL METHOD** – दार्शनिक पद्धति
- **TELEOLOGICAL METHOD** – प्रयोजनवादी पद्धति ।
- **HISTORICAL METHOD** – दार्शनिक पद्धति
- **PSYCHOLOGICAL METHOD**- मनोवैज्ञानिक पद्धति
- **JURISPRUDENTIAL METHOD** वैधानिक विधि ।

ASSIGNMENT

गृह कार्य

- **1- Write a shory note on Power, Political activity , Political Process In 100 words . शक्ति, राजनीतिक गतिविधि , और राजनीतिक प्रक्रिया पर 100 शब्दो मे टिप्पणी लिखिए ।**
- 2- Political science is science “ give main arguments to prove it, in 100 words. राजनीति विज्ञान की वैज्ञानिकता को सिद्ध करने वाले प्रमुख तर्क लिखिए , 100 शब्दो मे।**
- 3- WRITE ABOUT INDUCTIVE AND DEDUCTIVE METHOD IN 150 WORDS WITH EXAMPLE – 150 शब्दो मे आगमनात्मक और निगमनात्मक पद्धति के बारे मे उदाहरण सहित लिखिए ।**