

ANNEXURE - 29

SCHOOL OF LIBERAL ARTS AND APPLIED SCIENCES

CURRICULUM AND SYLLABUS

Under Choice Based Credit System

(Applicable for Students admitted from Academic Year 2020-21)

B.A. POLITICAL SCIENCE

BA POLITICAL SCIENCE

Overview of distribution of courses and credits under Choice Based Credit System

		Cre	dits
Course Type	Total Papers	Credits	Marks
Core courses	16 6	16*(3) = 48 $6*(4) = 24$	1600 600
Discipline Specific Electives (DSE)	4	4*(3) = 12	400
General Electives	4	4*(3) = 12	400
Ability Enhancement Compulsory Courses	2	2*1 = 2	200
1. a. English b. MIL			
2. Environmental Studies	1	1*(2) = 2	100
Skill Enhancement Courses	2	2*2 = 4	200
Project Work	1	10	100
Total	36	114	3600

	SEMESTER – I											
SL.	COURSE CATEGORY	COURSE CODE	NAME OF THE COURSE	L	T	P	С	S	тсн			
1.	Core 1	PSB1101	Principles of Political Science – I	3	1	0	3	0	4			
2.	Core 2	PSB1102	Political Theory	3	1	0	3	0	4			
3.	Core 3	PSB1103	Political Parties and Processes in India	3	1	0	3	0	4			
4.	Core 4	PSB1104	Principles of Public Administration – I	3	1	0	3	0	4			
5.	General Elective 1	PSF1181	Other than Political Science	3	0	0	3	0	3			
6.	AELC		 a. English¹ b. Modern Indian Language 	1	0	0	1 1	0	1 1			
	Total						17	0	21			
			SEMESTER – II									
SL. NO.	COURSE CATEGORY	COURSE CODE	NAME OF THE COURSE `	L	T	P	C	S	тсн			
7.	Core 5	PSB1116	Principles of Political Science – II	3	1	0	3	0	4			
8.	Core 6	PSB1117	Principles of Public Administration – II	3	1	0	3	0	4			
9.	Core 7	PSB1118	Freedom, Justice and Equality	3	1	0	3	0	4			
10.	Core 8	PSB1119	Political Economy	3	1	0	3	0	4			
11.	General Elective 2	PSF1182	Other than Political Science		0	0	3	0	3			
12.	AECC		Environmental Studies (Theory)	2	0	0	2	0	2			
			Total	17	4	0	17	0	21			

¹Offered by the Department of Languages, HITS

	SEMESTER – III										
SL. NO.	COURSE CATEGORY	COURSE CODE	NAME OF THE COURSE	L	Т	P	C	S	тсн		
13.	Core 9	PSB1201	Classical Political Thought	3	1	0	3	0	4		
14.	Core 10	PSB1202	Research Methodology	3	1	0	3	0	4		
15.	Core 11	PSB1203	Indian Political Thought	3	1	0	3	0	4		
16.	Core 12	PSB1204	Modern Political Thought	3	1	0	3	0	4		
17.	General Elective 3	PSF1291	Other than Political Science	3	0	0	3	0	3		
18.	Skill Enhancement 1			2	0	0	2	0	2		
	Total					0	17	0	21		

			SEMESTER – IV						
SL.	COURSE CATEGORY	COURSE CODE	NAME OF THE COURSE	L	Т	P	С	S	тсн
19.	Core 13	PSB1216	Human Rights	3	1	0	3	0	4
20.	Core 14	PSB1217	Contemporary Political Thought	3	1	0	3	0	4
21.	Core 15	PSB1218	Statistics	3	1	0	3	0	4
22.	Core 16	PSB1219	Modern Political Philosophy	3	1	0	3	0	4
23.	General Elective 4	PSF1192	Other than Political Science	3	0	0	3	0	3
24.	Skill Enhancement 2			2	0	0	2	0	2
	Total					0	17	0	21

	SEMESTER – V										
SL. NO.	COURSE CATEGORY	COURSE CODE	NAME OF THE COURSE	L	Т	P	C	S	тсн		
25.	Core 17	PSB1301	International Relations – I	3	1	0	4	0	4		
26.	Core 18	PSB1302	Public Policy and Administration in India		1	0	4	0	4		
27.	Core 19	PSB1303	Indian Constitution		1	0	4	0	4		
28.	Core 20	PSB1304	India's Foreign Policy	3	1	0	4	0	4		
29.	DSE 1	PSC1351	a. Corporate Governance	3	0	0	3	0	3		
30. DSE 2		PSC1352	b. Feminism Theory and Practice	3	0	0	3	0	3		
		PSC1353	c. Gandhi and Contemporary world								
	Total				4	0	22	0	22		

	SEMESTER – VI											
SL. NO.	COURSE CATEGORY	COURSE CODE	NAME OF THE COURSE	L	Т	P	С	S	тсн			
31.	Core 21	PSB1316	International Relations – II	3	1	0	4	0	4			
32.	Core 22	PSB1317	Globalisation and Its Discontents	3	1	0	4	0	4			
33.	33. DSE 3 PSC1361 34. DSE 4 PSC1362 PSC1363	a. Political Sociology	3	0	0	3	0	3				
34.		PSC1362	b. Political System	3	0	0	3	0	3			
		PSC1363	c. Citizenship in a Globalizing World									
35.	Core 23	PSB1305	Project Work & Viva	0	0	10	10	0	10			
	Total					10	24	0	24			

SEMESTER – I

COURSE TITLE	PRINCIPLES	OF POLITICAL SCIEN	ICE I	CREDITS		3			
COURSE CODE	PSB1101	COURSE CATEGORY	CF	L-T-P-S		3:1:0:0			
CIA		40%		ESE		60%			
LEARNING									
LEVEL		COLIDGE OUTCOMES				D()			
CO	Introducing the	students with the basic cor	naanta in			PO 2, 1			
1.	Political Science	2				•			
2.	Imparting know study of Politica	ledge about various approa d Science	iches to	the		3, 2			
3	•	dent to have fair idea on the ractice of democracy	e praction	ce of	-	1, 2			
4.		e student with the concept -	-sovereig	gnty and	3,	, 1, 2			
Prerequisites:									
MODULE – 1: Mean	ning, Nature and	Scope		9L					
Traditional approache	Political science: Definition, Nature & Scope; Relation of Political Science with other Social Sciences; Traditional approaches to the study of Political Science: Normative, Empirical and Feminist								
MODULE – 2: Natu	re and Elements	of State		9L					
		vith other organizations; Treignty-definition and cha			f state ((Theory of			
MODULE – 3: Law,	9L								
Law, Rights and Libe	rty – Definition; A	Aspects, Characteristics and	d Types:	Source of I	Law, La	ıw as a			
Safeguard of liberty; I	Law and Authority	y; Law and Morality							
MODULE – 4: Righ	ts			91	L				
Justice, Rights and Du	uties, Citizenship,	Safeguard							
MODULE – 5: Liber	rty 9L								
Liberty, meaning, nat	ure and Importanc	ce of Liberty.							
TEXT BOOKS									
1.	(eds.) Political Theory: An Intro	008) 'What is Political Theoduction. New Delhi: Pears	son Long	gman		·			
2.	Glaser, D. (1995) 'Normative Theory', in Marsh, D. and Stoker, G. (eds.) Theory and Methods in Political Science. London: Macmillan								
REFERENCE BOO	KS								
1.	O.P.Gauba, (20 Publishers.	15) An Introduction to F	Political	Theory, N	lew De	lhi: Mayur			

COURSE TITLE	POLITICAL THEORY			CREDITS	3
COURSE CODE	PSB1102	COURSE CATEGORY	CF	L-T-P-S	3:1:0:0
CIA		40%		ESE	60%
LEARNING LEVEL					

TIE V		
CO	COURSE OUTCOMES	PO
1.	Enabling the student to get familiarized with the basic concepts of political	2, 1
1.	theory	
2.	Encouraging the student to have critical and reflective analysis and	3, 2
۷.	interpretation of political practices	
3	Providing a conceptual understanding on state and the political processes	7, 1, 2
4	Enabling the student to gain knowledge on the Ideas and practices related to	3, 1, 2
4.	welfare and welfare state	

MODULE - 1: Nature and Significance of Political Theory

9T.

Nature and Significance of Political Theory: Meaning, Nature, and Characteristics; Importance of the Classics of Political Theory, Uses of Political Theory

MODULE – 2: The State and Sovereignty9L

The State in Political Philosophy, The Economic Theory of the State, The Organic Theory of the State. Sovereignty: Concept, Characteristics and History, Austin's Theory of Sovereignty, Pluralism and State Sovereignty

MODULE - 3:Political Theory - Practice, Power, Influence and Authority9L

Power and Authority: Introduction, Meaning and Explanation of Power, Distinction of Power with Force, Influence and Authority, Sources and types of Power, Power and Influence – Similarities and Differences, Uses and limitation of Power. Democracy: The history of an idea; Procedural Democracy and its critique; Deliberative Democracy; Participation and Representation

MODULE- 4: Equality and Justice

9L

Equality and Justice: meaning; dimensions and characteristics of equality; types and importance of equality. Nature of justice; bases of justice; procedural and distributive justice; dimensions and importance of justice.

MODULE - 5:Welfare and Welfare State

9L

Welfare and Welfare State: The origins and Rise of Welfare Theory, Contemporary Welfare Arguments, The Market and Welfare, Equality, Liberty and the Welfare State. The Public Interest and Democracy: The Public Interest, Democracy, Procedural Democracy and the Public Interest

TEXT BOOKS

- Bhargava, R. (2008) 'What is Political Theory', in Bhargava, R and Acharya, A. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman, pp. 2-16.

 Menon, Krishna. (2008) 'Justice', in Bhargava, Rajeev and Acharya, Ashok. (eds.) Political Theory: An Introduction. New Delhi: Pearson Longman

 Bhuyan, Dasarathy(2016), 'Understanding Political Theory', Cuttack: Kitab Mahal.
- 3

COURSE TITLE	Politic	cal Parties and Processo	CREDITS	3	
COURSE CODE	PSB1103	COURSE CATEGORY	CF	L-T-P-S	3-1-0-0
CIA		40%		ESE	60%
LEARNING		_	_	_	
LEVEL					

CO	COURSE OUTCOMES	PO
	Enabling the student to map the working of 'modern' institutions, premised	1,2
1.	on the existence of an individuated society, in a context marked by	
	communitarian solidarities, and their mutual transformation thereby	
2.	Inculcating political process and different mode of analysis offered by	2,3
۷.	political sociology	
3	Familiarizing students with the working of the Indian state, paying attention	1,2,7
)	to the contradictory dynamics of modern state power	

MODULE 1: INC as a party9L

these issues with specific reference to the unrivalled, if highly contentious, record of the Indian National Congress (INC) in shaping the trajectory of the party system in the early decades after independence. The discussion will focus on the unique characteristics of the system of one-party dominance, as contrasted with other forms of single party rule that emerged in different post-colonial societies. It will explore the theory of the consensual model of governance and nature and role of the opposition under the system as developed by Rajni Kothari and other scholars during the 1960s and 1970s. Equally, students will engage with a critique of the one-party model of democracy that has been advanced in years that are more recent.

MODULE 2 :Parties in India

9L

will devote attention to the dawn of state-based parties, exemplified early on by the emergence of the DravidaMunnetraKazhagam (DMK) in Tamil Nadu. Special emphasis is laid on the Self-Respect Movement that preceded and significantly shaped the DMK and the AIADMK subsequently, and continues to animate politics in the state.

MODULE 3 :Other major Parties in India

9L

concentrates on party formations in various regions in the post-independence era. Some of them, such as the Telugu Desam Party (TDP) in Andhra Pradesh, were founded on the promise of realising local aspirations, which they perceived were largely neglected in the one-party framework. The birth of the TelanganaRashtraSamiti (TRS) is arguably the result of the extension of the same logic within one large state. Other state parties drew their impetus from the need to buttress particular ethnic identities. Prime examples are the Assam ganaParishad (AGP) to represent the Assamese, the SiromaniAkali Dal in Punjab to espouse the Sikh cause and the Shiv Sena in Maharashtra to promote Marathi interests.

MODULE 4: Caste based Parties

9L

shifts focus to various parties rooted in the assertion of caste-based identities, such as the Samajwadi Party (SP) and BahujanSamaj Party (BSP), principally in Uttar Pradesh. The combined effect of all these different parties leading to a reconfiguration of the political landscape both at the national and state level, thus heralding the period of coalition governments will be addressed.

MODULE 5: BJP vs INC

9L

Examines theaggressive nationalism embodied by theBharatiya Janata Party (BJP), and its relative success to present an alternative to the centrist stance of the Congress. The introduction of a political idiom that draws on the appeal to the majority religion and the potential of a return to single party majority would be addressed.

REFERENCES

- Sridharan E (2012) Introduction: Theorising Democratic Consolidation, Parties and Coalitions, Democratic Consolidation in Asia, New Delhi.
- 2 Kohli, Atul (2004) (ed.) 'The Success of India's Democracy', New Delhi, Cambridge University Press.
- M. John, (ed) (2008) 'Women in India: A Reader, Penguin, India

REFERENCES

P. Mehta and N. Jayal (2010) (eds.) 'The Oxford Companion to Politics in India', New Delhi, Oxford University Press

COURSE TITLE	PRINCIPL	ES OF PUBLIC ADM I	CREDITS	3	
COURSE CODE	PSB1104	COURSE CATEGORY	CF	L-T-P-S	3-1-0-0
CIA		40%		ESE	60%
LEARNING LEVEL					

CO	COURSE OUTCOMES	PO
1.	Introducing the discipline public administration in its historical context with an emphasis on the various classical and contemporary administrative theories	1,2
2.	Imparting some of the recent trends, including feminism and ecological conservation and how the call for greater democratization is restructuring public administration	2,3
3	Providing the students a comprehensive understanding on contemporary administrative developments	1,2,7

Prerequisites:

MODULE 1 : Public Administration as a Discipline

91

Meaning, Scope and Significance of the Discipline, Public and Private Administration; Evolution of Public Administration

${\bf MODULE~2: Theoretical~Perspectives}$

9T

Classical Theories: Scientific management (F. W. Taylor), Ideal-type bureaucracy (Max Weber), Administrative Management (Gullick, Urwick and Fayol)

MODULE 3: Neo-Classical and Contemporary Theories

Human Relations theory (Elton Mayo), Rational decision-making (Herbert Simon), Ecological approach (Fred Riggs), Innovation and Entrepreneurship (Peter Drucker)

MODULE 4 : Pu Major Approaches in Public Administration

9L

New Public Service Approach; Good Governance, Feminist Perspectives in Governance

MODULE 5: Public Policy

9L

Public Policy-concept, formulation, implementation and evaluation; new public administration, new public management

REFERENCES

Basu, Rumki, (2014) 'Public Administration: Concepts and Theories', Sterling Publishers,

- 1 New Delhi
 - D. Ravindra Prasad, Y. Pardhasaradhi, V. S. Prasad and P. Satyanarayana, (2010)
- 2 (eds.) 'Administrative Thinkers', Sterling Publishers.

E BOOKS

M. Bhattacharya, (2006) 'Social Theory, Development Administration and Development Ethics', New Delhi, Jawahar Publishers.

SEMESTER II

	COURSE PRINCIPLES OF POLITICAL SCIENCE II CREI					OITS	3		
COU	RSE CODE	PSB1116	COURSE CATEGORY	CF	L-T-P	-S	3:1:0:0		
CIA			40%		ESE		60%		
LEA	RNING								
LEV	EL								
CO			OURSE OUTCOMES				PO		
1.	Ū		th the basic concepts in l				2, 1		
2.	Imparting kr Science	owledge about	various approaches to the	ne study of Political	L		3, 2		
3	Enabling the practice of d		e fair idea on the practice	e of procedure and			1, 2		
4.	Familiarising	the student wi	th the concept -sovereign	nty and its characte	ristics	3	, 1, 2		
Prere	equisites:		1 0	•	I				
	MODULE – 1: Equality 9L								
Equal	lity: meaning;	dimensions and	d characteristics of equal	ity; types and impo	rtance o	f equali	ty.		
	OULE – 2: Jus		•	9L		•	-		
Natur	e of justice; b	ases of justice	; procedural and distribu	ıtive justice; dimer	nsions a	nd impo	ortance of		
justic	e.								
		litical Ideology					9L		
			rianism; Syndicalism; So	cialism					
	OULE – 4: 91								
		topian Socialisi	m; Marxian Socialism						
	DULE – 5: 9L								
		sm; Nazism; I	Fascism; Idealism; Gand	hism					
TEX'	T BOOKS								
			is Political Theory', in B		harya, Ā	. (eds.)	Political		
1	•		ew Delhi: Pearson Longi						
			ve Theory', in Marsh, D.	and Stoker, G. (eds	s.) Theo	ry and I	Methods		
2	in Political S	cience. Londor	n: Macmillan						
REFI	ERENCE BO	OKS							
1.	O.P.Gauba,	(2015) An Intro	oduction to Political The	ory, New Delhi: Ma	ayur Pul	olishers.	ī		

COURSE TITLE	PRINCIP	LES OF PUBLIC ADM II	CREDITS	3	
COURSE CODE	PSB1117	COURSE CATEGORY	CF	L-T-P-S	3:1:0:0
CIA		40%			60%
LEARNING		_			

LEARNING LEVEL

CO	COURSE OUTCOMES	PO
1.	Understanding the introduction to Ambedkar	2, 1
2.	Understanding the caste and religion	3, 2
3	Understanding the Women's Question and Political Vision	7, 1, 2
4.	Understanding the Constitutionalism	3, 1, 2

Prerequisites

MODULE – 1: PUBLIC ADMINISTRATION AS A DISCIPLINE9L

Meaning, Dimensions and Significance of the Discipline, Public and Private Administration, Evolution of Public Administration

MODULE -2: HEORETICAL PERSPECTIVES CLASSICAL THEORIES: 9L

Scientific management (F.W.Taylor), Administrative Management (Gullick, Urwick and Fayol), Ideal-type bureaucracy (Max Weber) NEO-CLASSICAL THEORIES: Human relations theory (Elton Mayo), Rational decision- making (Herbert Simon)

MODULE – 3: CONTEMPORARY THEORIES **9L**

Ecological approach (Fred Riggs), Innovation and Entrepreneurship (Peter Drucker)

MODULE - 4: PUBLIC POLICY 9L

Concept, relevance and approaches, Formulation, implementation and evaluation

MODULE - 5:MAJOR APPROACHES IN PUBLIC ADMINISTRATION 9L

New Public Administration, New Public Management, New Public Service Approach, Good Governance, Feminist Perspective

TEXT BOOKS

- B. Chakrabarty and M. Bhattacharya (eds) (2004), Administrative Change and Innovation: a Reader, New Delhi: Oxford University Press.
 - M. Bhattacharya, (2008) New Horizons of Public Administration, 5th Revised Edition.
 New Delhi: Jawahar Publishers.
 - Basu, Rumki (2014), Public Administration: Concepts and Theories, New Delhi: Sterling Publishers.

CO	URSE	FREEDOM, JUSTICE	AND EQUALITY	CREDITS		3	
TIT	LE						
Cou	rse Code	PSB1118	Course Category	CF	L-T-P-S	3:1:0:0	
CIA	L	40%		ESE	1	60%	
LE	ARNING			ASS	ESSMENT MODEL	TA	
LEV	LEVEL						
	COURSE OUTCOMES						
1.	To introduc	e the fundamentals of mode	ern governments to tl	he stu	dents		
2.	To provid	e the opportunity to un	nderstand thetheore	tical	undercurrents of the		
	contempo	orary governance patterns					
3.	To systema	tically analysed to give an o	overview of political	behav	iour.		
4.	To understa	and role ofpolitical parties a	nd pressure groups in	the m	nodern political systems		
5.	To understa	and Philosophy and politics	are closely intertwin	ed.			
_	• • •						

MODULE – 1: Understanding Human Rights

Understanding Human Rights: Three Generations of Rights, Institutionalization: Universal Declaration of Human Rights

MODULE – 2: Rights in National Constitutions

Rights in National Constitutions: South Africa and India, US and India, China and India

MODULE - 3: Torture

Torture: USA and India, Surveillance and Censorship: China and India

MODULE – 4: Terrorism and Insecurity of Minorities

Terrorism and Insecurity of Minorities: USA and India

MODULE - 5: Caste and Race

Caste and Race: South Africa and India, Gender and Violence: India and Pakistan and Adivasis/Aboriginals and the Land Question: Australia and India

TEXT BOOKS

- 1. J. Hoffman and P. Graham, (2006) 'Human Rights', Introduction to Political Theory, Delhi, Pearson
- 2. SAHRDC (2006) 'Introduction to Human Rights'; 'Classification of Human Rights: AnOverview of the First, Second, and Third Generational Rights', in Introducing HumanRights, New Delhi: Oxford University Press.

REFERENCE BOOKS

- 1. The Constitution of India, Chapter 3: Fundamental Rights
- 2. Fu Hualing, (2012) 'Politicized Challenges, Depoliticized Responses: Political Monitoring in China's Transitions', paper presented at a conference on States of Surveillance:Counter-Terrorism and Comparative Constitutionalism, at the University of New South Wales, Sydney

	RSE		POLITICAL ECONO	MY	CREI	DITS	3
COU	RSE CODE	PSB1119	COURSE CATEGORY	CF	L-T-F	P-S	3:1:0:0
CIA			40%		ESE	60%	
LEA	RNING						
LEV	EL						
CO			OURSE OUTCOMES				PO
1.			tion of Political Science				1,2
2.			Commission and Macro	Economics Reform	ms		6,7
3	Understandi	ng the Indian E	Economy Policy				8
Prer	equisites:						
		RODUCTION		9I			
			Political Economy of Ind	ia - Indian Econon	ny: His	torical (Overview –
		npact of Coloni					
		NNING COM					
			ependence; Nehruvian M		anning:	- Plann	ing
			Limitations of 5 year pla	ns			
_		DIA SINCE 19		9L			
			e 1947 - Land Reform				les – Rajiv
		•	to Liberalization - macro	economic crisis in	late 80'	S.	
			OMIC REFORMS	9L			
			990's – Liberalization a	nd Privatisation - 1	Reform	s in Pul	olic Sector,
			Reforms, NitiAyog.				
		IAN ECONO					
			- Achievements and Lin	nitations of Libera	lization	. India a	and China -
		hina's growth	and reforms				
REF	ERENCES						
1	Brandt, L. &Rawski, T. China's Great Economic Transformation. Cambridge, New York:						
2	Kaushik Bas	u, The Oxford	Companion to Economic	es in India, Oxford	Univers	sity Pres	ss, 2008
2	Dollar, D. Cl	hina's Econom	ic Challenges: Implication	ons for India & the	U.S. 20	15	

COURSE TITLE	ENVIRONMENTAL STUDIES	CREDITS	2
COURSE CODE	COURSE CATEGORY	L-T-P-S	2:0:0:0
CIA	40%	ESE	60%
LEARNING			

CO	COURSE OUTCOMES	PO
1.	Understanding the Introduction	1,2
2.	Understanding the Natural Resources and Ecosystem	6,7
3	Understanding the Bio Diversity and Conversation, Human Population and	8

MODULE 1: INTRODUCTION

Environment

9L

Definition, Scope and Importance Need for Public Awareness

MODULE 2 : NATURAL RESOURCES

9T.

Forest resources - Water resources - Mineral resources - Food resources - Energy resources - Land resources

MODULE 3 : ECOSYSTEMS 9L

Concepts of an ecosystem - Structure and function of an ecosystem - Producers, consumers and decomposers - Energy flow in the ecosystem - Ecological succession - Food chains food webs and ecological pyramids - Introduction, types, characteristic features, structure and function of ecosystem

MODULE 4: BIODIVERSITY AND ITS CONSERVATION 91

Introduction – Definition Genetic species and ecosystem diversity - Biogeographically classification of India - Value of biodiversity: consumptive use, productive use, social ethical aesthetic and option values - Biodiversity at global, national and local levels - India as a mega-diversity nation - Hot – spots of biodiversity - Threats to biodiversity: Habitat loss, poaching of wildlife, man – wildlife conflicts - Endangered and endemic species of India

MODULE 5: HUMAN POPULATION AND THE ENVIRONMENT

9L

Population growth, variation among nations - Population explosion - Family welfare programme - Environment and Human health - Human rights - Value education - HIV/AIDS - Women and child welfare - Role of information technology in environment and human health - Case Studies.

REFERENCES

- Gardner, Howard. 1993. Multiple Intelligences: The Theory in Practice: A Reader. Basic Books. Nork.
- 2 De Bono, Edward. 2000. Six Thinking Hats. 2nd Edition. Penguin Books
- Pease, Allan. 1998. Body Language: How to Read Others Thoughts by their Gestures. Sudha Publications. New Delhi.

SEMESTER III

	RSE	CLAS	SICAL POLITICAL T	HOUGHT	CREI	DITS	3		
TITI			COURSE			-			
cot	RSE CODE	PSB1201	CATEGORY	CF	L-T-P-S 3:1:0				
CIA			40%		ESE		60%		
	LEARNING								
LEV	EL								
CO		C	COURSE OUTCOMES				PO		
1.	Ū		assical political philosop	•			1,2		
2.		students with t stions were firs	he Greek antiquity and a st posed	the manner in whi	ch the		6,7		
3	Providing ba	asic understand	ling on Machiavelli's into y Hobbes and Locke	erlude inaugurating			8		
Prer	equisites:		<u>, </u>						
MOI	OULE 1 : Anti	ianity - I	9L						
			and Politics, Theory of	Forms, Justice,	Philoso	pher K	ing/Oueen.		
			: Critique of Democracy;						
MOI	OULE 2: Anti	quity — II	9L						
			hip, Justice, State and Ho	ousehold - Presentat	tion the	mes: Cla	assification		
	vernments; ma DULE 3: Inter	an as zoon poli clude	tikon			9L			
			epublicanism, Presentation	on themes: moralit			t· vice and		
virtue		z, Religion, Re	publicanism, Tresentatio	in themes. Morant	y and s	tatecrai	t, vice and		
MOI	OULE 4: Poss	essive Individ	ualism		9	L			
			s - Human nature, State of		ontract,	State P	resentation		
them	es: State of nat	ture; social con	tract; Leviathan; atomist	ic individuals.					
MOI	OULE 5: Law	s of Nature an	d Natural Rights			9L			
			Rights, Property, Present	ation themes: Natu	ral right	ts; right	to dissent;		
justif	ication of prop	perty							
REF	REFERENCES								
		` '	e', in The Foundations of	Modern Political T	hought	Volum	e I,		
1			iversity Press pp. ix-xv.	1 1 1 2 2	,	TT "			
2			d Interpretation' in C. Ku Sage Publications Ltd. pp		s, (eds.)	Handb	ook of		
_		•	uction', in A History of		From	Ancient	Greece to		
3	•	anity, Oxford:	Blackwell Publishers, pp	o. 1-20.					
E BC	OKS								

Boaz, (ed), (1997) The Libertarian Reader, New York: The Free Press.

COURSE TITLE		RESEARCH METHODOLOGY			CREDITS	3			
COURSE CODE		PSB1202 COURSE CATEGORY CF		L-T-P-S	3:1:0:0				
CIA			40%		ESE	60%			
LEA	LEARNING LEVEL								
CO		COUR	SE OUTCOMES			PO			
1.	Demonstrate an un	derstanding of	f research methodolog	У		1,2			
2.	Enabling the under	standing of re	search design and scal	ling methods		5,6			
3	Illustrating about v	ı	7,1						
4	Understanding and		5						
5	Enabling to draft r	esearch report				6			

MODULE 1: INTRODUCTION TO RESEARCH METHODS 9L

Business Research: Concepts, Research skills, Types of research, Manager Researcher- relationship, Limitations of research. Research process and design: Research process, Designing study, Sampling design, Research questions / Problems – Research objectives – Research hypotheses - Hypothesis Testing – Logic & Importance.

MODULE 2 : RESEARCH DESIGN

9L

Research design – Definition – types of research design – exploratory and causal research design – Descriptive and experimental design - Measurement and scaling – Different scales – Construction of instrument – Validity and Reliability of instrument.

MODULE 3: PRIMARY AND SECONDARY DATA 9L

Types of data – Primary Vs Secondary data – Methods of primary data collection – Survey Vs Observation – Experiments – Construction of questionnaire and instrument – Sampling plan – Sample size – determinants optimal sample size – sampling techniques – Probability Vs Non–probability sampling methods.

MODULE 4 : DATA ANALYSIS

9L

Data Analysis: Data Preparation – Univariate analysis (frequency tables, bar charts, pie charts, percentages), Bivariate analysis – Cross tabulations and Chi-square test.

MODULE 5: RESEARCH REPORT

9L

Research report – Different types – Contents of report – need of executive summary – chapterization – contents of chapter – report writing – Presentation – oral and written.

REFERENCES

- C. R Kothari and Gaurav Garg. 2015 Research Methodology: Methods and Techniques, New Delhi: New Age,.
 - W. Philips Sively. 2009. The Craft of Political Research, New Jersey: Pearson.

2.

COU		INDIAN PO	LITICAL THOUGHT		CRED	ITS	3	
	RSE CODE	PSB1203	COURSE CATEGORY	CF	L-T-P-S 3:1:0:			
CIA	CIA 40% ESE						60%	
LEARNING								
LEV	EL							
CO			OURSE OUTCOMES				PO	
1.		ll be equipped nning over two	with the specific elem	nents of Indian Po	olitical		2,3	
2.	Providing kr	nowledge on th	e basic focus of individ	ual thinkers whose	ideas		6,7	
۷٠		framed by spec						
3	_	•	ense of the broad streams	_	while		8	
		a specific know	wledge of individual thin	kers and texts				
	equisites:							
			colonial Indian Politica	ll Thought	9	L		
			c and Syncretic.					
			parva) and Manu	9L				
		narma; Manu :						
		tilya, Barani 9		11. D 1 CIT!				
Kauti	lya: Theory of	State, Foreign	Policy, Barani; Ideal Po	lity, Role of King				
MO	DULE 4 : Ag	gannasutta		9L				
		ory of Kingshi	p; Ideal Polity					
		bir and AbulF						
Abull	Fazal-Monarcl	hy; Kabir: Synd	cretism					
	ERENCES							
1.		3) 'The Verses	of Vemana', Asian Educ	cational Services, I	Delhi.			
2.	A Appederacy (2002) (Political Thought in India Pollic Vhome Publication							
E BC	OKS							
1		<u> </u>	2) 'The Bijak of Kabir', N					
2	. ,	,	Sutta: The Discussion or	n What is Primary (An Ann	otated '	Franslation	
	from Pali), Delhi, SahityaAkademi							

CO	URSE	MODERN POLITICA	L THOUGHT	CREI	DITS	3		
TIT								
Cou	rse Code	PSB1204	Course	CF	L-T-P-S	3:1:0:0		
			Category					
CIA		40%		ESE		60%		
	ARNING				ESSMENT	TA		
LEV	/EL		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	MOD	EL			
	I		COURSE OUTCOMES			PO		
1.			rstanding of the political ic	leas of M	lodern Indian			
	Political Th							
2.	The paper e		he ancient, medieval and n	nodern po	olitical			
3.			ence of our political leader	s on the i	making of our			
	constitution	C	F		8			
4.	The paper e	r enables the students to relate the political thought of these leaders and the						
		ing of the political system.						
5.	The topics i	s included in the paper also enables students to take up the competitive						
	examination	ns.						
	equisites:							
MO	DULE – 1: pl	hilosophical thought	9L					
			Rule – Humanist – Brah					
			Nationalist - As a Commu		Political and Soc	cial Ideas		
			neory - Economic and Mor	al Drain				
		ontemporary Political T						
	_	1 35	Revivalism - As an Extrem			Gokhale		
			ndia Society – Gokhale&T	ilak - Ecc	onomic Ideas			
		andhian Ideology	9L					
			ence – Satyagraha - Econor					
-			ive Resistance - Views on			nammad		
			- Two Nations Theory – G	andhi &	Jinnah			
		ocial Thoughts	9L					
			s Jawaharlal Nehru- Demo					
Ideas – Socialistic Pattern of Economy – Mixed Economy B. R. Ambedkar – Social Revolutionary –								

Women's Rights - Social Justice - Concept of Religion.

MODULE – 5: Humanism Thoughts 9L

M. N. Roy- Radical Humanism - New Humanism - Economic Ideas S. A. Dange - Opposition to Gandhism - Socialistic Ideas J. P. Narayan - Partyless Democracy - Restructuring Indian Polity - Total Revolution

TEXT BOOKS

- BidyutChakrabarty&Rajendra Kumar Pandey, Modern Indian Political Thinkers, Sage Publishing House Pvt Ltd, New Delhi.
- O. P. Gauba, Indian Political Thought, Mayur Paperback, New Delhi.

REFERENCE BOOKS

- Himanshu Roy, Indian Political Thought, Person Education.
- . V. P. Verma, Modern Indian Political Thought, LaxmiNarainAgarwal, New Delhi.

SEMESTER – IV

COURSE T	FITLE	HUMAN RIGI	HTS		CREDITS	3
Course Co	de	PSB1216	Course	CF	L-T-P-S	3:1:0:0
			Category			
CIA		40%			ESE	60%
LEARNIN	IG		ASSESSMENT		TA	
LEVEL			MODEL			
			PO			
1.		per enables stud l thought in India	er enables students to know the ancient, medieval and modern			
2.	It gives an understanding of the influence of our political leaders on the making of our constitution.					
3.	3. The paper enables the students to relate the political thought of these leaders and the functioning of the political system.					
4.	1	•	ics included in the paper also enables students to take up the tive examinations.			

MODULE – 1: Conceptual Theories in Human Rights

Basic Concept - Meaning, Nature and Scope of Human Rights- Human Rights VsCivil and Political Rights - Theories of Human Rights: Classical; Liberal, Marxian: Critical Theory, Gandhian, and Feminist Perspective - Critics of Human Rights

9L

MODULE – 2:Origins and Evolution 9L

The contribution of Magna Carta, American Bill of Rights, the French Revolution, Anti-colonial Movements, Declaration vs Covenants and Conventions, International Human Rights Conventions-Debate and Emphasis on Social, Economic and Cultural Rights of Man (East vs West; Developing Countries vsDeveloped Countries) - UN Charter, Universal Declaration of Human Rights (1948) - Constitutional Enshrinement of the Human Rights of Citizens in the Western Countries and Entailing Duties

MODULE – 3: Human Rights in India and State's Responsibility to Protect 9L

Development of Human Rights in India - Constitutional Provisions in India (FundamentalRights, Directive Principles of State Policy and) - Protection of Human Rights Act,1993. -National Human Rights Commission; State Human Rights Commission -Judicial Intervention - Judicial Activism - Judicial Commissions

MODULE – 4: Violations of Human Rights 9L

Structural Violence and Direct Violence - Arbitrary Arrests and Killings - Rape; Genocide; Torture; Extra-judicial Killings; Disappearances - Ethnic Conflict - Mixed Migration

MODULE – 5: Contemporary Issues in Human Rights 9L

Committee on the Rights of the Child - Committee on the Elimination of Discriminationagainst Women - Refugee Rights and International Humanitarian Law - International Labour Law : Bonded Labour - United Nations Minorities Declaration

TEXT BOOKS

- 1. Jack Donnelly, Universal human rights in theory and practice. Ithaca: Cornell, University Press, 2013
- 2. Thomas Fleiner, What are Human Rights? New South Wales: Federation Press, 1999.

REFERENCE BOOKS

1. Mischeline R Ishay, 'The History of Human Rights: From Ancient Times to the

	URSE	CONTEMPORARY P	OLITICAL	CRE	DITS	3
	<u>rle</u>	THOUGHT		GE.	T T D C	2.1.0.0
	urse Code	PSB1217	Course Category	CF ESE	L-T-P-S	3:1:0:0
CL		40%	40%			60%
	EARNING				ESSMENT	TA
LE	VEL			MOI	<u>DEL</u>	
	T =		COURSE OUTCOME			PO
1.		e students to have a basic	understanding of classi	cal and	scientific	
political theory.						
2.		ne theoretical framework			ies.	
3.		nsights into classical and				
4.		plaining the similarities a				
5.		trends and contributions of	of important theorists in	politica	l theory.	
Pre	erequisites:					
		olitical Theory				
Nat	ture and Signifi	icance of Political Theory	- Classical Political Th	eory: Cl	naracteristics and	d Approaches
- So	cientific Politic	al Theory: Characteristics	s and Approaches - Fac	t-Value	Dichotomy.	
M(DULE – 2:B 0	ehaviouralism				
Bel	naviourism: Or	rigin, Features- Chicago	School- Charles Merri	am- Da	vid EastonAchie	evements and
Lin	nitations - Post	-behaviourism: Origin an	d DevelopmentCredo o	f Releva	ance.	
		lite and Pluralist Theor				
		are and Characteristics- C		Mosca a	nd Michels - Plu	ralist Theory
		cteristics and Contribution				•
M(DULE – 4: G	General System Theory				
		Theory: Characteristics	and Contribution of	David	l Easton - Gr	oup Theory:
		d Contributions of A.F. B				1
		Decision Making Theory				
		Theory: Characteristics a	nd Contribution of Jose	ph Snyo	der - Communic	ation Theory:
Cha	aracteristics an	d Contribution of Karl I	Deutsch - Structural-Fu	nctional	Theory- Chara	cteristics and
		abriel Almond.			•	
TE	XT BOOKS					
1.	S. P. Varn	na. Modern Political Theo	ory. Vikas Publishing H	louse Pv	t Ltd, New Dell	ni.
2.		prook. Patterns of Politica				
RE	FERENCE B				Ŭ	
4	· · ·	5 11 1/1 5 11 1	1 1 1 5 1 77	11 770 1		

COURSE TITLE	STATISTICS	CREDITS	3

J. C. Johari. Contemporary Political Theory. Sterling Publishers Pvt Ltd, New Delhi.

Robert Alan Dahl. Modern Political Analysis. Prentice Hall, USA

Cou	rse Code	PSB1218	Course	CF	L-T-P-S	3:1:0:0	
			Category				
CIA		40%			ESE	60%	
LEA	ARNING LEVEL				ASSESSMENT	TA	
					MODEL		
		COU	RSE OUTCOME	ES		PO	
1.	Understanding the Int	roduction of c	lata				
2.	Examining the Qualita	tive data coll	ection				
3.	Understanding the Da	ta Analysis					
4.	Analysing to Develop	ed Economic	Data Sources				
Prer	equisites: Basic concep	t of Data Ana	lysis				
MOI	DULE – 1: INTRODU	CTION			9L		
Туре	es of Data Collection – A	Advantages a	nd Disadvantages	– Quantit	ative: True Experiment	al - Quasi	
Expe	erimental - Non- Experin	nental Resear	ch				
MOI	DULE – 2: QUALITAT	TIVE DATA	COLLECTION				
9L							
Ethn	Ethno Graphic Research - Phenomenon Logical Research - Grounded Theory Research - Narrative					- Narrative	
Rese	earch – Case Study Resea	arch					
MOI	DULE – 3: DATA ANA	LYSIS					
9L	$9 \mathrm{L}$						

Deductive Analysis – Univariate – Multi Variate – Inductive: Hermeneutic – Semiotics – Narrative and Metaphor

MODULE – 4: ECONOMIC DATA SOURCES

RBI Website – CMIE Data – Indian data from NIC – CEIC Data – Bloomberg – Reuters India – CIA World Fact Book

TEXT BOOKS

- Philipp K. Janert2010 by O'Reilly Media
- Wes McKinneyData Analysis

COURSE		MODERN POLITI	CAL	CREDITS		3
TITI	L E	PHILOSOPHY				
Cour	rse Code	PSB1219	Course Category	CF	L-T-P-S	3:1:0:0
CIA		40%		ESE		60%
LEA	ARNING			ASSESSI	MENT	TA
LEV	EL			MODEL		
			PO			
1.	To introduce	the fundamentals of n	noderngovernments to	the studen	its	
2.	To provide	the opportunity to un	nderstand thetheoreti	ical underc	urrents of the	
		y governance patterns				
3.	To systematic	cally analysed to give	an overview of politic	cal behavio	ur.	
4.	4. To understand role of political parties and pressure groups in the modern political					
	systems					
5. To understand Philosophy and politics are closely intertwined.						
Prer	equisites:	_				

MODULE - 1: Introduction

This section will introduce students to the idea of modernity and the discourses aroundmodernity. Two essential readings have been prescribed.

MODULE - 2: Jean Jacques Rousseau

Jean Jacques Rousseau: Presentation themes: General Will; local or direct democracy; self-government; origin of inequality.

MODULE – 3: Mary Wollstonecraft

Mary Wollstonecraft: Presentation themes: Women and paternalism; critique of Rousseau's idea of education; legal rights

MODULE – 4: Liberal socialist

Liberal socialist: John Stuart Mill Presentation themes: Liberty, suffrage and subjection of women, right of minorities; utility principle.

MODULE - 5: Karl Marx

Karl Marx Presentation themes: Alienation; difference with other kinds of materialism; class struggle; Alexandra Kollontai Presentation themes: Winged and wingless Eros; proletarian woman; socialization of housework; disagreement with Lenin

TEXT BOOKS

- 1. S. Hall (1992) 'Introduction', in Formations of Modernity UK: Polity Press pages 1-16
- 2. B. Nelson, (2008) Western Political Thought. New York: Pearson Longman, pp. 221-255.

REFERENCE BOOKS

- 1. M. Keens-Soper, (2003) 'Jean Jacques Rousseau: The Social Contract', in M. Forsyth and M.Keens-Soper, (eds) A Guide to the Political Classics: Plato to Rousseau. New York: OxfordUniversity Press
- 2. L. Wilde, (2003) 'Early Marx', in D. Boucher and P. Kelly, P. (eds) Political Thinkers: FromSocrates to the Present. New York: Oxford University Press

SEMESTER - V

COURSE TITLE	INTER	CREDIT	ΓS	4			
COURSE CODE	PLB1301	COURSE CATEGORY	CF	L-T-P-S		3:1:0:0	
CIA		40%		ESE		60%	
LEARNING LEVEL							
CO	COURSE OUTCOMES					PO	
1.	* *	Equip the students with the basic intellectual tools for understanding International Relations					
2.	<u> </u>	Introducing the students to some of the most important theoretical approaches for studying international relations					
3	Students will ha political developmentury		8				
Prerequisites:							

MODULE 1 : Studying International Relations9L

Introduction to International Relations – Meaning, scope and evolution; Emergence of International state system; National interest-key Determinant of International Relations; Power-Cornerstone of International Relations

MODULE 2: Understanding International Relations9L

How to Understand International Relations: Levels of Analysis, History of IR, Emergence of the International State System, Pre – Westphalia, Post – Westphalia

MODULE 3 : Theoretical Perspectives

9L

Classical Realism and Neo-Realism, Liberalism & Neo-liberalism; Marxist Approaches, Feminist Perspectives, Euro- centralism& Perspective from the Global South

MODULE 3: An Overview of Twentieth Century IR History-I 9L

World War I: Causes & Consequences, significance of Bolshevik Revolution; Rise of Fascism / Nazism, World war II-Causes & Consequences

MODULE 4: World in 20th Century 9L

World in 20th Century - Second World War: Causes and Consequences - Cold War: Phases and Impact

REFERENCES

1.	John Baylis, Steve Smith and Patricia Owens (Edited), The Globalization of WorldPolitics, Fourth Edition, OUP, USA 2008
2.	John Baylis, J.Wirtz, C.Gray, Strategy in Contemporary World, OUP, UK, 2010
3.	Joshua S. Goldstein, International Relations,8/e, Pearson Education 2008
OOTTO	

E BOOKS

1.	Peu Ghosh, International Relations, PHI Pvt. Ltd., New Delhi, 2010
2	V N Khanna International Relations Vikas Publishing House 2008

COURSE TITLE	PUBLIC P	OLICY AND ADMINI INDIA	CREDITS	4	
COURSE CODE	PLB1302 COURSE CATEGORY CF		CF	L-T-P-S	3:1:0:0
CIA		40%		ESE	60%
LEARNING LEVEL					

СО	COURSE OUTCOMES		PO
1.	Introducing the student to the interface between public poli administration in India	cy and	
2.	Enabling the student to understand the essence of public policy lie effectiveness in translating the governing philosophy into progra policies and making it a part of the community living		
3	The student will be equipped to deal with issues of decentralization, f management, citizens and administration and social welfare from western perspective		

Prerequisites:

MODULE 1 : Public Policy

9L

Definition, characteristics and models; Public Policy Process in India

MODULE 2: Decentralization

9L

Meaning, significance, types and approaches to decentralization; Local Self Governance: Rural and Urban

MODULE 3: Budget and Social Welfare

9L

Concept and Significance of Budget, Budget cycle in India, Various Approaches of Budgeting, Types of Budgeting

MODULE 4: Social Welfare Administration

9L

; Concept and Approaches of Social Welfare; Social Welfare Policies: (a) Education: Right to Education, (b) Health: National Health Mission, (c) Food: Right to Food Security, (d) Employment: MNREGA

MODULE 5: Citizen and Administration Interface

9L

Public Service Delivery System; Redressal of Public Grievances: RTI, Lokpal, Citizens' Charter and e-Governance

REFERENCES

	BasuRumki (2015) 'Public Administration in India Mandates, Performance and Future
1	Perspectives', New Delhi, Sterling Publishers
	Vijaya Kumar, (2012) 'Right to Education Act 2009: Its Implementation as to Social
2	Development in India', Delhi: Akansha Publishers.
	Vijaya Kumar, (2012) 'Right to Education Act 2009: Its Implementation as to Social
3	Development in India', Delhi: Akansha Publishers.

COURSE TITLE		INDI	AN CONSTITU	TION	CREDITS	4
Course Code		PSB130 3	Course Category	CF	L-T-P-S	3:1:0:0
CIA		40%			ESE	60%
LEARN	ING LEVEL				ASSESSMENT MODEL	TA
			PO			
1	Understanding the	Preamble to	Constitution			
2	2 Examining the Union Executives					
3 Understanding the Union Legislation						
4	Analyzing to State Government and Legislation					
Preregui	icitoc.					

Prerequisites:

MODULE – 1: Preamble to Constitutions

9L

Preamble to the Constitution - Fundamental Rights and Duties - Directive Principles of State Policy - Nature of federalism.

MODULE – 2: Union Executives

9L

Union Executive: powers, functions and position - The President - The Vice-President - The Prime Minister - Council of Ministers

MODULE – 3: Union Legislature

9L

Union Legislature: The Parliament, its organisation, composition, functions, relation between the two Houses with reference to law-making - The Speaker - Committee system.

MODULE – 4: State Government

9T.

State Governments: powers, functions and position - The Governor - The Chief Minister and the Council of Ministers. 2.:

MODULE – 5: State Legislature

State legislature: organisation, composition, law-making -The judiciary: nature, composition and functions of the Supreme Court and the High Courts - Amendment procedure of the Constitution - Election Commission - composition and functions.

TEXT BOOKS

- 1. G. Austin, The Indian Constitution: Corner Stone of a Nation, Oxford, Oxford University Press, 1966.
- 2. M. C. Setalvad, Union and State Relations under the Indian Constitution, Calcutta, Eastern Law House, Calcutta, 1975

COU	COURSE TITLE INDIA'S FOREIGN POLICY CREI						4	
COU	COURSE CODE PLB1304 COURSE CATEGORY CF L-T-I						3:1:0:0	
CIA			40%		ESE		60%	
LEA	RNING LEVEL							
CO		COU	RSE OUTCOMES			P	90	
1.	Introducing the domestic sources and the structural constraints on the genesis,							
1.	evolution and practice of India's foreign policy							
			tween the 'domestic' and the			2	2,3	
2.	aspects of India's foreign policy by stressing on the shifts in its domestic							
	identity and the corresponding changes at the international level							
	Students will be instructed on India's shifting identity as a postcolonial state 3,4						3,4	
3	to the contemporary dynamics of India attempting to carve its identity as an							
	'aspiring power'							

Prerequisites:

MODULE 1: India's Foreign Policy in a changing world

9L

India's Foreign Policy: Major bases and determinants, India's Foreign Policy: Postcolonial Perspective, Continuity and change in Indian Foreign Policy

MODULE 2: Non- Alignment and UNO

9L

The Role of Indian the Non- Alignment Movement, Relevance of Non- Aligned Movement in the Contemporary World, Role of India in the UNO in Protection of International Peace

MODULE 3: India's Relation with USA& Russia

9L

India's Relations with the USA; India's Relation with USSR/Russia

MODULE 4: India-China Relations, India and South Asia

9T.

India-China Relations; India and South Asia: SAARC, Look East Policy, Act East Policy							
MODULE 5 : India and Contemporary World 9L							
India	as an emerging Global Power, Myth and Reality; India in the Contemporary World						
REF	ERENCES						
1	Bandyopadhyaya, J.(2006), 'The making of India's Foreign Policy', New Delhi, Allied Publishers Pvt. Ltd						
2	D. Scott (2011)(ed.), 'Handbook of India's International Relations', London, Routeledge.						
3	Appadorai, A. and M.S. Rajan(1988), 'India's Foreign Policy and Relations', New Delhi, South Asian Publishers Pvt. Ltd.	h					

CO	COURSE TITLE CORPORATE GOVERNANCE				CREDITS	3		
Course Code		PSC1351	Course	DSE	L-T-P-S	3:0:0:0		
			Category					
CIA	_	40%			ESE	60%		
LE	ARNING LEVEL				ASSESSMENT	TA		
					MODEL			
COURSE OUTCOMES					IES	PO		
1.	Understanding the i	ntroduction of Co	rporate Governai	nce				
2.	Understandings the	international pers	pective of Corpo	rate Go	vernance.			
3.	Understanding Major Corporate Governance Failure							
4.	Understanding Whistle – Blowing and Corporate Governance							
5. Conceptual Framework of Corporate Governance								
Dwar	Dunmanioitan							

MODULE – 1: INTRODUCTION

Corporate boards - its powers - responsibilities and disqualifications - board committees - their functions-remuneration committee - nomination committee - compliance committee - shareholders grievance committee - investors relation committee - investment committee - risk management committee - audit committee - corporate governance in India - SEBI guidelines - clause 49

9L

MODULE – 2: INTERNATONAL PERSPECTIVE ON CORPORATIVE GOVERNANCE 9L

Legislative framework of corporate governance in United Kingdom, USA, Australia, China, Russia, South Africa – 3 - Sir Adrian Cadbury Committee (UK), 1992, OECD Principles of Corporate Governance, 1999

MODULE – 3: MAJOR CORPORATE GOVERNANCE FAILURE 9L

Bank of credit and commerce international - Maxwell communication corporation - Mirror group newspapers - World.com - Andersen worldwide - Vivendi - News of the world - Satyam computer services ltd - Sahara - Kingfisher ltd - common governance problems noticed in various corporate failures.

MODULE – 4: WHISTLE – BLOWING AND CORPORATE GOVERNANCE 9L

Concept of whistle-blowing - Types of whistle-blowers - Whistle-Blower Policy - Whistle-Blower Legislation Across Countries - Developments in India.

MODULE - 5: CONCEPTUAL FRAMEWORK OF CORPORATE GOVERNANCE 9L

Meaning - Theories and Models of Corporate Governance - Various Approaches to Business Ethics - Ethical Theories - Ethical Governance - Code of Ethics - Key Managerial Personnel (KMP) - Secretarial Audit - Class Action – NCLT - Insider Trading - Rating agencies - Green Governance/e-Governance - Shareholder Activism.

TEXT BOOKS

- 1. Mallin, Christine A., Corporate Governance (Indian Edition), Oxford University Press, New Delhi
- 2. Francesco Perrini, Stefano, and Antonio Tencati, Developing Corporate Social Responsibility-A European Perspective, Edward Elgar

REFERENCE BOOKS

1. Sharma, J.P., Corporate Governance and Social Responsibility of Business, Ane Books Pvt. Ltd, New Delhi.

COURSE TITLE		FEMINISM: THEORY AND PRACTICE CREDITS						
Course Code		PSC1352	Course Catego		DSE	L-T-P-S	3:0:0:0	
CIA		40%						
LEAF	RNING		ASSESSMENT				TA	
LEVE	L		MODEL					
	COURSE OUTCOMES						PO	
1.	Define a	and critically read feminist theory						
2.	Compar	e, contrast, and critique various perspective	s of femi	nist t	heorists			
3.	Explain feminist epistemology and critically analyse the ways in which knowledge is produced							
4.	Analyse current events and cultural artefacts from feminist perspectives							
5.	· · · · · · · · · · · · · · · · · · ·							

Prerequisites:

MODULE – 1: BEFORE FEMINISM

BEFORE FEMINISM: Origin Stories: Nature and Culture, Gender and Power Cross-Culturally

MODULE – 2: FEMINISTTHEORY AND PRACTICE

THE EMERGENCE OF FEMINIST THEORY AND PRACTICE: Origins of European Feminisms: Liberal, Socialist, Materialist/Radical; Race, Gender and Identity in "First" and "Second Wave" U.S. Feminisms; The Politics of Location and Transnational Feminisms; Resistance, Alliances, and Coalitions.

MODULE – 3: CONTEMPORARY FEMINIST ISSUES I

CONTEMPORARY FEMINIST ISSUES I: WORK AND FAMILY: The Family Economy and Traditional Women's Work; Industrialization and the Transition to Wage Labour, The Economic Gender Gap, Social Welfare Policies.

MODULE - 4: CONTEMPORARY ISSUES II

CONTEMPORARY ISSUES II: SEXUALITY AND HEALTH: Representing the Body, Health, Food and Beauty; Sex and Violence: Rape and Harassment, Domestic Violence and Child Abuse

MODULE – 5: FEMINIST STRATEGIES

MOVEMENTS FOR SOCIAL CHANGE: FEMINIST STRATEGIES: Spirituality, Language, Creativity, Politics and Education.

TEXT BOOKS

- 1. 2003 Kolmar, Wendy & Frances Bartkowski, eds.Feminist Theory: A Reader. Mountain View, CA: MayfieldPress. 3rd Edition
- 2. Feminist Theory: A Reader, Fourth EditionEdited by Wendy Kolmar and Frances BartkowskiMcGraw-Hill, New York 2013

	URSE LE	GANDHI AND CONTEMPO	RARY WORLD		CREDITS	3
	irse Code	PSC1353	Course Category	DSE	L-T-P-S	3:0:0:0
CIA	1	40%			ESE	60%
LE	ARNING			ASSES	SMENT	TA
LE	VEL			MODE	EL	
COURSE OUTCOMES						PO
1.		he concept of ethics of developm				
2.		he concept of Gandhian Thought				
3.		the concept of Gandhi's legacy				
4. Understand the concept of various movements						
5. Understand the concept of women movement						
Prerequisites:						
		Sandhi on Modern Civilization a			9L	
		odern Civilisation and Alternative	Modernity - Criti	que of Dev	velopment: Nar	mada
	haoAndolan			-		
		Sandhian Thought: Theory and		9L		
		raha - Satyagraha in Action - Peas				teeship -
		Critique of Caste - Social Harmo	· ·	munal Uni	ty	
		Sandhi's Legacy	9L		\	
		Racism Movements (Anti - Apar				į
		nen's Movements - Gandhigiri: F		lar Culture	9	
		Sandhi and the Idea of Political	9L			
Swaraj – Swadeshi						
MODULE – 5: Gandhi and Women movements 9L						
Women's Movements - Gandhigiri: Perceptions in Popular Culture						
TEXT BOOKS						
1.	1. B. Parekh, (1997) 'The Critique of Modernity', in Gandhi: A Brief Insight, Delhi: Sterling					
2.	Publishing Company N. Jahii (2001) 'The Social economic Thoughts of Mohatma Condhit As an Origin of Alternative					
∠.	K. Ishii, (2001) 'The Socio-economic Thoughts of Mahatma Gandhi: As an Origin of Alternative					

Development', Review of Social Economy.

REFERENCE BOOKS

1. J. Brown, (2000) 'Gandhi and Human Rights: In search of True humanity', in A. Parel (ed) Gandhi, Freedom and Self-Rule, New Delhi: Lexington Books

SEMESTER - VI

COU	RSE LE	INTE	RNATIONAL RELAT	TIONS - II	CRED	OITS	4	
	COURSE CODE PSB1316 COURSE CATEGORY CF L-T-P-S 3:						3:1:0:0	
CIA			40%		ESE		60%	
	LEARNING							
LEV	EL							
CO		C	OURSE OUTCOMES				PO	
1.	Introducing t	he Students wi	th the basic concepts in	international; rela	tions		3,4	
2.	Gaining with	a fair understa	anding about the UN and	its functions			4	
3	ŭ		global economy				5	
	equisites:		-					
MOI 9L	OULE 1 :Basi	c concepts						
Basic	concepts in In	nternational Re	lations - Foreign policy	and diplomacy -	Non-align	ment		
MOI 9L	MODULE 2: United Nations and Security Disarmament							
and d	lisarmament -	Concept of sec	ter and objectives - UN a urity- traditional and nor wentieth Century IR –I	n-traditional - Dis	_		•	
9L		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		_				
	War Evolution Cold War	n& Different P	hases; Disintegration of	USSR; Emergen	ce of the	Third V	World, End	
		n – Traditiona	l Security Threats	9L				
			nsurgency and Counterin Environmental Security			Humar	n Security,	
MO	DULE 5 : Glo	bal Economy				9L	,	
Intro	duction to Glo	bal Economy -	Colonialism and Neo - o	colonialism - IMF	F, World E	Bank, W	/TO	
REF	REFERENCES							
1	1 Aneek Chatterjee, International Relations Today: Concepts and Applications, Pearson							
2	John Baylis, Steve Smith and Patricia Owens (Edited), The Globalization of World Politics, Fourth Edition, OUP, USA 2008							
3								
	E BOOKS							
1	Peu Ghosh, International Relations, PHI Pvt. Ltd., New Delhi, 2010							
2	V N Khanna, International Relations, Vikas Publishing House, 2008							

COURSE	TITLE		LIZATION A ISCONTEN		CREDITS	4
Course Co	ode	PSB131 7	Course Category	CF	L-T-P-S	3:1:0:0
CIA		40%			ESE	60%
LEARNIN	NG LEVEL	BTL – 1,2	2&3		ASSESSMEN T MODEL	TA
	COURSE OUTCOMES					
1	Orientate students with	the globalize	zation of ecor	nomy		1
2	Enabling students to ha	2				
3	3 Equip students with global power politics					2
4	4 Developing ideas on the global trade war					4
5 Enriching knowledge on trade war and peace in the global context 4						4

MODULE - 1: Understanding Globalization 9L

The concept of 'globalization' - Is globalization new? Historical perspectives and evolution - The dimensions of globalization

MODULE - 2: The Globalization of Trade 9L

The economic theory of trade integration - The distributional consequences of trade: inequality and power - The political consequences of trade: efficiency vs. compensation - Trade and development strategies: import substitution vs. export promotion

MODULE – 3:The Globalization of Development9L

World development patterns: divergence and convergence - The political economy of aid: the donors. Who gives aid and why? - The political economy of aid: the recipients. Africa's aid dependency and its political consequences

MODULE - 4: The Globalization of Human Rights and Justice 9L

The international human rights regime - Economic globalization and human rights - Globalizing justice? The International Criminal Court - The political consequences of globalizing justice: more justice or more brutal and longer-lasting dictators?

MODULE – 5: The Globalization of Peace (or War?) 9L

The UN and peacekeeping operations - The links between economic globalization and conflict: the mechanisms - The impact of integration on the occurrence of civil war. Global warming and war - Trade and interstate wars: does globalization foster peace?

TEXT BOOKS

- 1. Campbell, Patricia J., Aran McKinnon, and Christy R: Stevens. 2010. An Introduction to Global Studies. Wiley-Blackwell.
- 2. David Held, Anthony McGrew; David Goldblatt y Jonathan Perraton. 1999. Global Transformations. Politics, Economics and Culture. Stanford: Stanford University Press.

REFERENCE BOOKS

Oatley, T. 2006. International Political Economy: Interests and Institutions in the Global Economy. New York: Pearson-Longman. [I recommend the 2012 5 th edition]

CO	URSE TIT	LE	POLI	TICAL SOCIOL	OGY	CREDITS	3
Course Code		PSB1361	Course Category	DSE	L-T-P-S	3:0:0:0	
CIA			40%			ESE	60%
LEARNING LEVEL			BTL – 1,2	&3		ASSESSMENT MODEL	TA
	COURSE OUTCOMES						PO
1.	Imparting knowledge on western and oriental political ideology						1
2.	2. Developing skill in the understanding of distribution of power						2
3.	3. Enabling students to have knowledge on political culture and socialization					2	
4.	4. Developing ideas about political participation in the wider context of the society					4	
5.	5. Understanding the importance of pressure groups 4					4	
Dwo	ma arriaitas			•		•	•

MODULE – 1: INTRODUCTION

91.

State: Characteristics, Aristotle's classification of types of state: Theological, Monarchical, Aristocratic, Democratic and Totalitarian forms.

MODULE – 2: Influence and the Distribution of Power 9L

Meaning and types of influence, characteristics of Power, distribution of power: the Constant sum and the Variable sum approach to power, Distribution of power: Marxian, Weberian, Elite and Pluralist.

MODULE – 3:Political Culture and Political Socialization9L

Meaning and dimensions of political culture, meaning and types of political socialization agencies of political socialization and their role.

MODULE – 4:Political Participation

9L

Meaning and types of political participation, political apathy – reasons for political apathy, Determinants of political participation – psychological, social and political.

MODULE – 5: Political Parties and Pressure groups

91.

Political parties – features and functions, structures of political parties; meaning of pressure groups and their relationship with political parties, types of pressure groups and their role.

TEXT BOOKS

- 1. Ashaf, Ali and Sharma B.N. 2001.Political Sociology, University Press, Hyderabad . Bhattacharya, D.C. Political Sociology
- Mouffe, Chantal. 2000. 'Hegemony and New Political Subjects: Toward a New Concept of Democracy', in K. Nash (ed.) Readings in Contemporary Political Sociology. Oxford: Blackwell Publishers. (Pages 295-310)

REFERENCE BOOKS

- 1. Vincent, Joan. 2002. The Anthropology of Politics: a reader in ethnography, theory, and critique, Blackwell: Oxford. (Pages 15-26)
- 2. Fuller, C.J. and V. Benei (eds.). 2000. The Everyday State and Society in Modern India. Social Science Press. (Pages 1-30)

CO	URSE TITLE	POL	POLITICAL SYSTEM CREDITS 3				
Cou	ırse Code	PSB1362	Course Category	DSE	L-T-P-S	3:0:0:0	
CIA	1	40%			ESE	60%	
LE	ARNING LEVEL	BTL – 1,2	&3		ASSESSMENT MODEL	TA	
		PO					
1.	Imparting knowleds					1	
2.	Developing skill in					2	
3.	Enabling students to					2	
4.	Developing ideas all society	•	• •		context of the	4	
5.	Understanding the i	importance of	of pressure group	ps		4	
	requisites :						
	DULE – 1: INTRO				9L		
Th	e nature, scope and	methods of	f comparative p	olitical an	nalysis		
MO	DULE – 2: 9L						
Co	mparing Regimes: A	Authoritari	an and Democi	atic			
	DULE – 3:Classifi						
a)]	Parliamentary and F	Presidential	: UK and USA	b) Federa	l and Unitary: Cana	nda and China	
	DULE – 4:9L						
Ele	ectoral Systems: Fire	st past the p	oost, proportion	nal represe	entation, mixed syst	ems	
MO	DULE – 5:9L						
Par	rty Systems: one-pa	rty, two-pa	rty and mu <mark>lti-</mark> p	arty system	ms		
7	TEXT BOOKS						
1.	1. Bara, J & Pennington, M. (eds.). (2009) Comparative Politics. New Delhi: Sage. Caramani, D. (ed.). (2008) Comparative Politics. Oxford: Oxford University Press.						
					ent and Politics: An In		
2.	2. Edition). London: Palgrave McMillan.						
F	REFERENCE BOOKS						
1.	1. Ishiyama, J.T. and Breuning, M. (eds.). (2011) 21st Century Political Science: A Reference Book. Los Angeles: Sage.						
				010) Four	ndations of Comp	parative Politics:	
2.	Newton, K. and Deth, Jan W. V. (2010) Foundations of Comparative Politics: Democracies of the Modern World. Cambridge: Cambridge University Press.						

 Oxford University Press) REFERENCE BOOKS Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's). 	CO	OURSE TITLE		TIZENSHIP IN BALIZING WO		CREDITS	3	
LEARNING LEVEL BTL - 1,2&3 ASSESSMENT MODEL	Co	urse Code	PSB1363		DSE	L-T-P-S	3:0:0:0	
COURSE OUTCOMES	CL	A	40%			ESE	60%	
1. Imparting knowledge on western and oriental political ideology 1 2. Developing skill in the understanding of distribution of power 2 3. Enabling students to have knowledge on political culture and socialization 2 4. Developing ideas about political participation in the wider context of the society 4 5. Understanding the importance of pressure groups 4 Prerequisites: MODULE - 1: INTRODUCTION 9L The nature, scope of citizenship MODULE - 2: 9L Classical conceptions of citizenship MODULE - 3:9L The Evolution of Citizenship and the Modern State MODULE - 4:9L Citizenship and Diversity MODULE - 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India : Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Glob		=	BTL – 1,2	$R'I'I = 1.28x^{2}$				
 2. Developing skill in the understanding of distribution of power 3. Enabling students to have knowledge on political culture and socialization 4. Developing ideas about political participation in the wider context of the society 5. Understanding the importance of pressure groups 4 Prerequisites: MODULE -1: INTRODUCTION 9L The nature, scope of citizenship MODULE - 2: 9L Classical conceptions of citizenship MODULE - 3:9L The Evolution of Citizenship and the Modern State MODULE - 4:9L Citizenship and Diversity MODULE - 5: Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's). 		COURSE OUTCOMES PO						
3. Enabling students to have knowledge on political culture and socialization 4. Developing ideas about political participation in the wider context of the society 5. Understanding the importance of pressure groups 4 Prerequisites: MODULE - 1: INTRODUCTION 9L The nature, scope of citizenship MODULE - 2: 9L Classical conceptions of citizenship MODULE - 3:9L The Evolution of Citizenship and the Modern State MODULE - 4:9L Citizenship and Diversity MODULE - 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).								
4. Developing ideas about political participation in the wider context of the society 5. Understanding the importance of pressure groups 4 Prerequisites: MODULE – 1: INTRODUCTION 9L The nature, scope of citizenship MODULE – 2: 9L Classical conceptions of citizenship MODULE – 3:9L The Evolution of Citizenship and the Modern State MODULE – 4:9L Citizenship and Diversity MODULE – 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).								
4. society 5. Understanding the importance of pressure groups 4 Prerequisites: MODULE - 1: INTRODUCTION 9L The nature, scope of citizenship MODULE - 2: 9L Classical conceptions of citizenship MODULE - 3:9L The Evolution of Citizenship and the Modern State MODULE - 4:9L Citizenship and Diversity MODULE - 5: Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	3.						2	
5. Understanding the importance of pressure groups Prerequisites: MODULE – 1: INTRODUCTION The nature, scope of citizenship MODULE – 2: 9L Classical conceptions of citizenship MODULE – 3:9L The Evolution of Citizenship and the Modern State MODULE – 4:9L Citizenship and Diversity MODULE – 5: Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	4.	1 0	bout politica	al participation in	the wider of	context of the	4	
MODULE – 1: INTRODUCTION The nature, scope of citizenship MODULE – 2: 9L Classical conceptions of citizenship MODULE – 3:9L The Evolution of Citizenship and the Modern State MODULE – 4:9L Citizenship and Diversity MODULE – 5: Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	5.	-	importance	of pressure group	S		4	
The nature, scope of citizenship MODULE – 2: 9L Classical conceptions of citizenship MODULE – 3:9L The Evolution of Citizenship and the Modern State MODULE – 4:9L Citizenship and Diversity MODULE – 5: Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).		erequisites :	•					
MODULE – 2: 9L Classical conceptions of citizenship MODULE – 3:9L The Evolution of Citizenship and the Modern State MODULE – 4:9L Citizenship and Diversity MODULE – 5: Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	M(
Classical conceptions of citizenship MODULE – 3:9L The Evolution of Citizenship and the Modern State MODULE – 4:9L Citizenship and Diversity MODULE – 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	Th	The nature, scope of citizenship						
MODULE – 3:9L The Evolution of Citizenship and the Modern State MODULE – 4:9L Citizenship and Diversity MODULE – 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).								
The Evolution of Citizenship and the Modern State MODULE – 4:9L Citizenship and Diversity MODULE – 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. Lion, König (2016), Cultural Citizenship in India : Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	Cl	assical conceptions	s of citizens	hip				
MODULE – 4:9L Citizenship and Diversity MODULE – 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).								
Citizenship and Diversity MODULE – 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India : Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	Th	ne Evolution of Citi	zenship an	d the Modern St	ate			
MODULE – 5:Citizenship beyond the Nation-state:9L Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).								
Globalization and global justice; The idea of cosmopolitan citizenship TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	Ci	tizenship and Dive	rsity					
TEXT BOOKS 1. Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. 2. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).			1 ,					
 Acharya, Ashok. (2012) Citizenship in a Globalising World. New Delhi: Pearson. Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's). 			bal justice;	The idea of cos	smopolitan	citizenship		
 Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London: Oxford University Press) REFERENCE BOOKS Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's). 								
 Oxford University Press) REFERENCE BOOKS Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's). 	1.							
REFERENCE BOOKS 1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).	2.	Lion, König (2016), Cultural Citizenship in India: Politics, Power, and Media (London:						
1. Scholte, Jan Aart (2000), Globalization: A Critical Introduction (New York: St. Martin's).		Oxford University Press)						
	_	_						
	1.							
Kymlicka, Will (1999), "Citizenship in an Era of Globalization: A Response to Held," in								
2. Ian Shapiro and Casiano Hacker-Cordon (eds.), Democracy's Edges (Cambridge, UK: Cambridge University Press).	2.	Cambridge, UK:						

COU	COURSE TITLE PROJECT WORK CREDITS 10)
COU	RSE CODE	PSB1305	COURSE CATEGORY	CF	L-T-P-S 0		0:10:0
CIA	CIA 40% ESE 60						%
LEARNING LEVEL							
CO COURSE OUTCOMES						PO	
1. Understanding the concept -projects, applying the various concepts learned in						7	
	the previous chapters and preparing a report based on the project undergone						I
-	D 1	3.6.1.1					

Prerequisites: Research Methods

MODULE - 1: INTRODUCTION

(1 MONTH)

The main focus of the Project should be on the chosen area of Specialization such as General Management / Retail Management / Human Resource Management / Marketing Management / Financial Services Management / Psychology / Humanities / Sociology / Political Science for BBA & BA Programs and projects with reference to their specialization.

The project work may be carried out by identifying research / application problem in any one of the business / manufacturing / service organizations that suits the chosen area of the specialization

Major Types of Project

The project to be undertaken may be of various types:

• Exploratory type

The Students to explore the possible causes of a phenomena or status

• **Descriptive** – to support or disprove existing facts with quantitative data

Survey type

includes designing questionnaire for collection of data through field study, collecting data from target respondents, processing and analysing the data and arriving at conclusions

o Experimental study

Conduct of experiments to find the cause and effect relations between experimental variables and dependent variables

e.g. Impact of training programme on performance, impact of advertisements on sales

Desk research based on secondary data

Making use of published data, analysing and interpreting such data and arriving at meaningful conclusions.

Project evaluation

For Project work, the assessment will be done on a continuous basis as follows:

Review / Exam	Weightage
First Review	10%
Second Review	20%
Third Review	20%
End - semester Exam	50%

For end – semester exam, the student will submit a Project Report in a format specified by the Director (Academic). The first three reviews will be conducted by a Committee constituted by the Head of the Department. The end – semester examination will be conducted by a Committee constituted by the Registrar / Controller of examination. This will include an external expert.