
 DEVI AHILYA VISHWAVIDYALAYA, INDORE

M.A. Political Science Syllabus Semester I to IV
 2013-14 onwards
 MM 85+15 CCE
 (Political Science)
Semester I -
 Paper I - Modern Indian Political Thought
 Paper II - Comparative Politics
 Paper III - International Relations and Contemporary Political issues
 Paper IV - Major Ideas and Issues in Public Administration

Semester II -
 Paper I - Western Political Thought
 Paper II - Major Constitution of the World
 (U.K.,U.S.A.,China,Switzerland,Japan,France)
 Paper III - International orgnisatation
 Paper IV - Research Methodology

 2012-13 onwards

 (Political Science)
Semester III -
 Paper I - Indian Government and Politics
 Paper II - State Politics in India
 Paper III - International Law
 Paper IV - Indian Foreign Policy
Semester IV -
 Paper I - Federalism in India and Local Self Government.
 (With Special Reference to M.P.)
 Paper II - Govt. and Politics of Madhya Pradesh
 Paper III Advanced Political Theory
 Paper IV - Diplomacy and Human Rights.
 Project -

DEVI AHILYA VISHWAVIDYALAYA, INDORE
 2013-14 onwards
Political Science M.A. Semester - I
Paper I - Modern Indian Political Thought

MM 85+15 CCE
Unit I
 1. Overview of Indian Political Thought, Genesis and
 Development.
 2. The Indian Renaissance - Raja Ram Mohan Roy ,
 Balgangadhar Tilak Vivekanand.
Unit II
 1. Influences on the Ideas of Mahatama Gandhi.
 2. Satya, Dharma, Shanti, Prem, Ahinsa, Asteya, Aparigraha, Swadeshi, Roti ke
 liye shram, Brahmacharya, Satyagrah, Savinaya Awagya.
 3. Gandhi as a Social Reformer
 4. Gandhi as a Political Leader and Political Activist.
 5. Gandhi as an Stateman
 6. Gandhi as an Economic Activist
Unit III
 1. Political Ideas of Pandit Jawahar Lal Nehru.
 2. Sir Sayyad Ahmad Khan , Moh. Ali Jinna
 3. Dr. Bhimrao Ambedkar.
Unit IV 1. Views of Ram Manohar Lohia
 2. Views of Jai Prakash Narayan
 3. Views of Acharya Narendra Deo
Unit V
 1. Views of Dindayal Upadhyay
 2. M.N. Rai.
 3. Arvind Ghosh.
 Readings -
1. V.P. Verma, Modern Indian Political Thought Laxmi Narayan Agrawal, Agra - 2,
2004.
2. Dr. Yogendra Kumar Sharma, Bhartiya Rajnitik Vicharak Vol. I, II, Kanishka
Publishers, New Delhi, 2001.
3. M.A. Azad, India Wins Freedom, Hyderabad, Orient Lorgman, 1988.
4. D.G. Dalton, India's Idea of Freedom : Political Thought of Swami Vivekanand,
Aurobindo Ghose, Mahatma Gandhi, Ravindra Nath Tagore, Delhi Academic Press,
1982.
5. K.P. Karunakaran, Indian Politics from Dadabhai Noroji to Gandhi; A Study of
Political Ideas of Modern India, New Delhi, Gitanjali, 1975.
6. R.M. Lohia, Marx, Gandhi and Socialism, Hyderabad, Nav Hind, 1953.
7. V.R. Mehta, Foundations of Indian Political Thought, New Delhi, Manohar, 1992.
8. B.R. Nanda, Gandhi and His Critics, Delhi Oxford, 1985.
9. Ahmad Khan, The Founder of Pakistan, Luzac and co. 1947.
10. Grahm G.F.I., The life and works of Sir Syed Ahmed Khan, London, Hodder and
Stoughton, 1909.
11. Iqbal Muhammad, Reconstruction of Religious Thought in Islam, Oxford University

Press, 1934.
12. Brecher Michael, Nehru, A Political Biography, Oxford, 1959.
13. J.L. Nehru, Glimpses of World History, London, 1938.
14. J.L. Nehru, Discovery of India, Calcutta, 1946.
Political Science Semester - I
Paper II - Comparative Politics
 MM 85+15 CCE
Unit I
1. Comparative Politics - Meaning, nature and scope.
 2. Comparative Politics - Evolution
 3. Comparative Politics - Traditional and Modern Perspective
 4. Comparative Politics - Behavioral Frame-work
Unit II
 1. Political System Approach and Analysis (David Easton)
2. Structural Functional Approach and Analysis (G.A. Almond and G.B. Powell)
Unit III
1. Political Development approach and analysis (views of Lucian Pye, Huntington,
Almond and Organsi)
 2. Political Modernisation.
 3. Political Culture.
Unit IV
1. Why's and wherefore's of Marxian approach
 2. Significance of Marxist-Leninist approach in comparative Politics.
 3. Critical appraisal of Marxist-Leninist approach.
Unit V
 1. Political Elites (Views of Pareto, Mosca, Michels, Laswell)
 2. Political Socialization (Views of Apter, Almond, Powell)
3. Political Participation and Political Recruitment (Views of Apter, Almond,
Powell)
4. Political Communication (Views of Norbert Wiener and Karl W. Deutsch)
 Readings -
1. G. Almond, Comparative Politics Today : A World View, 7th edn., New York,
London, 2000.
2. Almond and Powell, Comparative Politics : A Developmental approach, Boston,
Little Brown, 1966.
3. J.A. Bill and R. Hardgrave, Comparative Politics : The Quest for Theory, Columbus,
Merrill, 1973.
4. J. Blondel, An Introduction to Comparative : Government, London, Weidenfeld and
Nicolson.
5. H. Eckstein and D.E. Apter, Comparative Politics, New York, Free Press, 1963.
6. Macridis and Ward, Modern Political Systems : Europe and Asia, 2nd ed.
Englewood cliffs NJ, Princeton Hall, 1968.
7. Lucian Pye, New Aspects of Politics Princeton Hall, 1963.
8. Almond and Coleman, Politics of Developing Areas, Little Brown, 1966.
9. lh-ch- xsuk] rqyukRed jktuhfr] t;iqj] jktLFkku fo'ofo|ky;] 1975-
10. L. Diamond, Political Culture and Democracy in Developing countries, Boulder
Colorado, Lynne Rienner, 1993.

Political Science Semester - I
Paper III - International Relations and Contemporary
 Political Issues
 MM 85+15 CCE
Unit I
Meaning, Nature and Scope of International Politics ;
Theories of International Politics : Realism & Idealism, System Theory and Decision
Making Theory.
Unit II
The Elements of National Power and Limitations , Balance of Power and Collective
Security : Imperialism, Colonialism, New Colonialism and War. National Intrest and
International Ideology , morelity and morel.
Unit III
The Concept of Non-Alignment: Bases, Role and Relevance
Regional Cooperation: SAARC, ASEAN, OPAC, OAS.
Disarmament and Arms Control: CTBT, NPT, PNE
Cold War and beginning of the New Detente. End of Cold War, Contemporary
Political Issues After in Post Cold War.
Unit IV
 North - South Diloge and South - South Diloge and their major issues
Globalization: Meaning, Nature, its advantages and disadvantages, role of the WTO.
Liberalisation & Changing Nature of State.
Unit V
Environmental Issues: Rio-Declaration 1992 & Rio-Bio Diversity Agreement.
Terrorism : Factors which give rise to terrorism, Terrorism in South Asia, Cross-
Border Terrorism.

Readings -
1. Hans, J. Morgenthau : Politics Among Nations.
2. Palmer, N.D. & Perkins, C : International Relations.
3. Schuman, F.L. : International Politics.
 7
4. Mishra, K.P. : India's Policy of Recognition of States and Governments.
5. Mahendra Kumar : Theoretical Aspects of International Politics.
6. P. Allan ad K. Oldman (eds) : The End of the Cold War, Dordrecht, Martinus Nijhoff,
1992.
7. I. Brownlie (ed.) : Basic Documents on Human Rights, 2nd edition, Oxford, The
Clarendon Press 1981.
8. H. Bull : The Anarchical Society : A Study of Order in World Politics, London,
Macmillan, 1977.
9. I. Claude : Power and International Relations, New York, Random House, 1962.
10. H.J. Morgenthau: Politics Among Nations, 6th edition, revised by K.W. Thompson,
New York, Alfred Knopf, 1985.
11. M.S. Rajan : Non-Alignment and the Non-Alignment Movement in the Present
World Order, Delhi, Konark, 1994.
12. J.N. Rosenau: World Politics : An Introduction, New York The Free Press, 1976.
13. QsMfjd 'kweka & vUrjkZ"Vªh; jktuhfr

14. ch-,e- xkFkksZu gkMhZ & vUrjkZ"Vªh; jktuhfr dk laf{kIr bfrgkl
15. ihrkEcj nRr dkSf'kd & vUrjkZ"Vªh ; lEcU/k
16. eFkqjk yky 'kekZ & cnyrh fons'k uhfr;ka
17. fnus'k pUnz prqosZnh & vUrjkZ"Vªh; jktuhfr
18. ,e-th- xqIrk & vUrjkZ"V~zh; lEcU/k ¼ 1936 ds i'pkr½
19. QfM+;k & vUrjkZ"Vªh; jktuhfr ¼ fl)kUr vkSj O;ogkj½
20. 'kekZ ih-Mh- & vUrjkZ"Vªh; jktuhfr
21. iq"is'k iar & varjkZ"Vªh; lEcU/k
22. egsUnz dqekj & varjkZ"Vªh; jktuhfr ds lS)kfUrd i{k

Political Science Semester - I
Paper IV - Major Ideas and Issues in Public Administration
 MM 85+15 CCE
Unit I
1. Meaning nature and scope of Public Administration.
 2. Evolution of Public Administration as a discipline.
 3. New Public Administration.
 4. Impact of Information Technology on Administration.
Unit II
 1. Decision Making Approach of Herbert Simon.
2. Developmental Administration Approach.
3. Ecological Approach-Fred Riggs Model.
4. Scientific Management Theory : Taylor.
Unit III
1. Liberal Democratic Approach.
 2. Marxist Leninist Approach.
 3. Welfare State Approach.
Unit IV
1. Financial Administration-Importance and Aims.
2. Zero Base Budgeting and Performance Budgeting-Process, Problems and
importance.
3. Political and Administrative interaction in Economic-Development.
4. Impact of Economic Liberalization and Globalization on administration.
Unit V
 1. Neutrality of Civil Services. 2. Downsizing of Bureaucracy.
 3. Modernization of Bureaucracy 4. Administrative Management
Readings -
1. L. Peters, Public Administration and Development, Princeton University Press, 1973.
2. R. Presthus, Public Administration, New York, Ranold, 1975.
3. L.D. White, An Introduction to the study of Public Administrator, New York,
MacMillan, 1953, C. Argyris, Understanding organizational Behaviour, IIIionis,
Dorsey Press, 1960.
4. Avasthi and Maheshwari, Public Administration, Agra, Laxmi N. Agarwal, 1996.
5. G.E. Caiden and H. Siedentoph, Strategies for Administrative Reforms, Lexington
Massachusetts, D.C. Health, 1982.
6. T.N. Chaturvedi, Contemporary Administrative Culture of India, New Delhi, Mittal,

1997.
7. M.E. Dimock, A Philosophy of Administration : Towards Creative Grown, New
York, Harper, 1958.
8. P.R. Dubashi, Recent Trends in Public Administration, Delhi, Kaveri Books, 1995.
9. I.W. Riggs, The Ecology of Administration, Bombay, Asia Publishing House, 1963
10. S.R. Maheshwari, Administration Theory, New Delhi, Allied, 1994.
11. F.A. Nigro and L.S. Nigro, Modern Public Administration, New York, Harper and
Row, 1984.
12. D. Waldo, Ideas and Issues in Public Administration, New York, McGraw Hill, 1953.
13. Herbert Simon, 'Administrative Behaviour' Princeton University Press, 1966.

DEVI AHILYA VISHWAVIDYALAYA, INDORE

Political Science Semester - II
Paper I - Western Political Thought
 MM 85+15 CCE
Unit I
Political Thought of Plato
 Political Thought of Aristotle
Unit II
Medieval Political Thought : Machiavelli, Hobbes, Locke, Rousseau,
Unit III
Bantham, J.S. Mill - Hegel, Green.
Unit IV
Marx, Lenin, Mao-Tse-Tung
Unit V
 gsjkYM&ykLdh]tkWu&vkfLVu]tkWu&jkYl A
Readings -
1. V.P. Varma - Modern Indian Political Thought, Vol. I & II.
2. S.P. Verma - Modern Political Theory.
3. J.C. Johari - Contemporary Political Theory.
4. D. Bell - End of Ideology.
5. Cobban - Decline of Political Theory.
6. Hacker - Political Theory : Philosophy, Ideology and Science.
7. W.T. Jones - A History of Political Thought.
8. Mac-Ilwin - The Growth of Political Thought in the West.
9. Barker - Political Thought in England.
10. Laski - Reflection on the Revolution of our times.
11. izHkqnRr 'kekZ & ik'pkR; jktuhfrd fopkjksa dk bfrgkl ¼ IysVks ls ekDlZ½
12. izHkqnRr 'kekZ & vk/kqfud jktuhfrd fopkjksa dk bfrgkl ¼ cSUFke ls vc rd½
13. gfjnRr osnkyadkj & vk/kqfud jktuhfrd fpUru
14. d`".kdkar feJ & ykWLdh dk jktuhfrd fpUru ¼ eSdfeyu] ubZfnYyh] 1976½ -
15. ,l -ih- oekZ & vk/kqfud jktuhfrd fl)kar
16. ts-lh- tkSgjh & ledkyhu jktuhfrd fl)kar
17. ';keyky oekZ & vk/kqfud jktuSfrd fl)kar
18. xksfoUn izlkn usek & gsjkYM ts- ykWLdh ds jktuhfrd fopkjksa dk v/;;u-
19. xkSre ,oa nqcs & vfHkuo jktuhfrd fl)kar 20. ch-vkj- iqjksfgr & chloha 'krkCnh
 ds jktuhfrd fl)kar dh izeq[k fo'krk,a

DEVI AHILYA VISHWAVIDYALAYA, INDORE

Political Science Semester - II
Paper II -- Major Constiturion of the world (fo’o ds izeq[k lafo/kku½

 MM 85+15 CCE
Unit I
U.K.- Salient features, Convertions, Executive, Legislature, and judiciary, Political
Parties.
bdkbZ & izFke
 fczVsu& fo’ks"krk,sa] vfHkle;]dk;Zikfydk]O;oLFkkfidk]U;k;ikfydk
 ,oa jktuhfrd ny A
Unit II
U.S.A.- Salient features,Executive, Legislature, and judiciary, Judicical review
Political Parties.
bdkbZ & f}rh;
vesfjdk & fo’ks"krk,sa] dk;Zikfydk] O;oLFkkfidk]U;k;ikfydk ,oa
 U;kf;d iqujkoyksdu] jktuhfrd ny A
Unit III
China .- Salient features, Central Executive, Legislature, and judiciary,
Aandamental rights,Organzation and functioning of Communist Party.
bdkbZ & r`rh;
 phu & 1- fo’ks"krk,sa] 2- ekSfyd vf/kdkj 3- lkE;oknh ny 4-
 dk;Zikfydk] 5- O;oLFkkfidk]6- U;k;ikfydk A
Unit IV
Switerzerland - Salient features, Executive, Legislature, and judiciary, Direct
Democracy.
bdkbZ & prqFkZ
 LohV~tjyS.M & fo’ks"krk,sa]dk;Zikfydk] O;oLFkkfidk]U;k;ikfydk
 izR;{k yksdra= A
Unit V
Japan- Salient features, Executive, Legislature, and judiciary.
France- Salient features, Executive, Legislature, and judiciary.
bdkbZ &iape
tkiku & fo’ks"krk,sa]dk;Zikfydk] O;oLFkkfidk]U;k;ikfydk A
 Qzzzkal & fo’ks"krk,sa]dk;Zikfydk] O;oLFkkfidk]U;k;ikfydk
 jktuhfrd ny A

DEVI AHILYA VISHWAVIDYALAYA, INDORE

Political Science Semester - II
Paper III - International Organisation
 MM 85+15 CCE
Unit I
Nature and Evolution of International Organisation.
The League of Nations: Role in protecting world peace causes of failure of League of
Nations.
Unit II
The United Nations: Structure and Functions, Various organs of the UN, need of
reforms in the UN structure.
Unit III
Pacific Settlement and Fourseful Settlement of International Disputes
and Enforcement Action.
Economic and Social Development and the Role of the UN.
Unit IV
UN in the Post Cold War Era, Socio Economic and Humanitarian role.
UN as peace keeper & Politics within UN.
Unit IV
UN's role in Disarmament.
Contribution of Third world's to Achive gol of U.N.
Select Readings -
1. Potter, P.B. : International Organisation.
2. Goodrichm L.H. : The United Nations
3. Cheever and Others : Organising for Peace International Organisation in World Affair.
4. P. Baehr and L. Gordenker, The United Nations in the 1990s, London, Oxford University
Press, 1992.
5. P. Baehr, The United Nations: Reality and Ideal, London, Oxford University Press 1989.
6. A.L. Bennett, International Organization: Principles and Issues, Englewood Cliffs NJ,
Prentice Hall, 1977.
7. S.J.R. Bilgrami, International Organisation, New Delhi, Vikas 1977.
8. H.J. Morgenthau (ed.), Peace, Security and the United Nations, Chicago, University of
Chicago Press, 1946.
9. M.S. Rajan, "India and the Making of the United Nations".
10. jk;] ,e-ih- % vUrjkZ"Vª h; laxBu

DEVI AHILYA VISHWAVIDYALAYA, INDORE

Political Science Semester - II
Paper IV - Research Methodology
 MM 85+15 CCE
Unit I Nature of Social Research: Importance and uses, Difference between Pure and
Applied Research, Identification of Research Problem, Research Design.
Unit II Hypothesis, Concepts and Variables, Typologies, Hypotheses Formulation and
testing, Sampling Method.
Unit III Tools and Techniques of Data Collection,
Observation: Characteristics of observation, Kinds of observation, merits and
Demerits, Questionnaire, Schaduled and Interviews, Sampling and Survey
technique.
Unit IV Nature of study: Case study, technique, Role and importance of case studies,
Pilot studies and pannel studies.
Unit V Theory Formation in Social Scinces , Survey Analysis, Types, Merits, Demertis,
Report writing, Purpose and contents of a Report.
Readings -
1. Mukarji - Social Survey & Social Research (Hindi)
2. Bajpai, S.R. - Methods of Social Survey and Research.
3. Ghosh, B.N. - Scientific Method and Social Research.
4. Goode, W.G. & P.K. Hatt - Methods in Social Research.
5. Gopal, M.H. - An Introduction to Research Procedure in Social Sciences.
6. Lundburhg, G. - Social Research.
7. Raiammal, P. Devada & J. Kuladelvel - A Hand Book of Methodology of Research.
8. Selltiz & Jahoda - Research Methods in Social Relation.
9. Young, P.V. - Scientific Social Surveys and Research.
10. tSu] ch-,e- & fjlpZ eSFkMksykWth] fjlpZ ifCyds'kUl] t;iqj-
11. JhokLro ,-] vkj-,u- flUgk] vkuan dqekj & lkekftd vuqla/kku] ds-ds-
ifCyds'kUl]
bykgkckn-

