

Lakshmibai College
University of Delhi

Department of Political Science (Academic Session: 2020-21)

B. A. Programme

Political Science

Lakshmibai College
University of Delhi

Choice Based Credit System (CBCS) in Delhi University

It is an instructional package developed to:

- Suit the needs of students to keep pace with the developments in higher education
- Ensure quality assurance in the light of liberalisation and globalisation in general and especially in higher education

A “cafeteria” type approach in which students can:

- Take courses of their choice
- Learn at their own pace
- Undergo additional courses

Core
Elective (DSE,GE)
AE (Ability Enhancement)

- Adopt an interdisciplinary approach to learning
- Experience student centric education

Lakshmibai College
University of Delhi

Department of Political Science Lakshmibai College

- ▶ **An Introduction** : It offers B. A. Programme and B.A. (Honours) in Political Science in English as well as in Hindi Medium
- Learning with excellence is the motto of the department.
- Familiarising students with the conceptual and applied essence of the discipline.
- ▶ **Department Society** : The Political Science Society is a vibrant space where students and faculty work together to broaden their knowledge base.
- Organises national seminars, interactive talks, paper presentations and workshops.
- A dedicated student union consisting of an elected President, Vice President and General Secretary plans and organises the events and are especially responsible for organising the annual festival of the department.

Lakshmibai College
University of Delhi

Departmental Activities

- Painting competition on the theme “Incredible India” on 24th January 2020.
- Essay writing competition on on 29th January 2020.
- Debate competition on 19th February 2020.
- Dr Raghav P Das, senior bureaucrat spoke as keynote speaker in a Workshop on Parliamentary Commttees and their functioning on 27th September 2019.
- Ashutosh Bhatnagar, Director of Jammu and Kashmir Study Centre delivered a talk on Article 370 on 23rd August 2019.
- Prof. Krishna Menon, Ambedkar University delivered a lecture on International Women’s Day(8th March 2019).

Lakshmibai College
University of Delhi

Department of Political Science: Expected Learning Outcome for the Students

- To help students develop into responsible, critical, reflective and productive citizens.
- To gain an understanding of nation's political institutions, political culture, as well as how public policy is decided upon and implemented
- To critically understand the questions raised by classical and contemporary political philosophers and solutions proposed by them to address the fundamental questions about role of politics in human life.
- To increase awareness of career options available with an undergraduate degree in political science; its utility in the public and private sectors; and its value as entry into a range of graduate programs, teaching and policy making positions and legal education.

Lakshmibai College
University of Delhi

B.A (Programme) Political Science

B.A. (Programme) Political Science is a course of three years, each year divided into two semesters, thus making total of six semesters . The papers for first year include :

Semester I & II

- 1.1 Core paper - Introduction to Political Theory
- 1.2 English (compulsory)
- 1.3 English/MIL/Env science (AE)
- 2.1 Core paper- Indian Government and Politics (IGP)
- 2.2 English (compulsory)
- 2.3 English/MIL/Env science (AE)

Lakshmibai College
University of Delhi

Papers of B.A(Pogramme) Political Science

Semester I	Introduction to Political Theory			Semester II	Indian Government and Politics
Semester III	Comparative Government and Politics			Semester IV	International Relations
	SEEC: Legislative Support				SEC:Public Opinion and Survey Research
Semester V	DSE: Themes in Comparative Political Theory			Semester VI	DSE : Understanding Globalization
	DSE : Administration and Public Policy: Concepts and Theories				SEC: Conflict and Peace Building Peace
	SEEC: Democratic Awareness through Legal Literacy				GE: Human Rights Gender and Environment
	GE: Reading Gandhi				

Discipline Specific Elective (DSE)
Skill Enhancement Course (SEC)
General Elective (GE)

- **ACADEMICS: Teaching and Research**
 - **CIVIL SERVICES**
 - **DEVELOPMENT SECTOR: NGOs and Development Agencies**
 - **LAW AND JOURNALISM**
 - **GOVERNMENT ORGANISATIONS: Requiring specialisation in Political Science themes**
-
- A photograph of the Lion Capital of Ashoka, a four-headed lion sculpture on a pedestal, with the Indian national flag flying in front of it. The image is positioned on the right side of the slide, partially overlapping the text area.

Lakshmibai College
University of Delhi

Student Alumni and Achievers

- After passing out from college, students pursue further studies and place themselves in different professions. Over last few years, students have joined courses various premier universities and institutes for further studies.
- Rakhi and Rashmi participated in Khelo India organised by Ministry of Youth and Sports.
- Palak, Reema, Prachi, Yashashvi, Shaista Naaz participated in Election Survey organized by DRDC.
- Varsha Pathak, 3rd Year was selected for National Integration Camp at Jamia Milia Islamia University organised under aegis of Ministry of Youth Affairs and Sports.

Photo Gallery

FAREWELL

Seminars & Resource persons

ACTIVITIES

