INDEX

Sr. No	Department Name	Page No.
1	Ancient Indian History, Culture & Archaeology	1
2	University Institute of Emerging Areas in Social Sciences	3
	(i) Social Work	3
	(ii) Police Administration	5
	(iii) Human Rights and Duties	7
3	Defence & National Security Studies	9
4	Economics	11
5	Gandhian and Peace Studies	13
6	Geography	14
7	Guru Nanak Sikh Studies	16
8	History	18
9	Institute of Social Sciences Education & Research	20
10	Library & Information Science	23
11	Philosophy	25
12	Political Science	26
13	Psychology	28
14	Public Administration	30
15	Sociology	32
16	School of Communication Studies	34
17	Women's Studies & Development	37
18	Centre for the Study of Social Exclusion and Inclusive Policy	40
19	Interdisciplinary Centre for Swami Vivekananda Studies	41

I. FACULTY OF ARTS

DEPARTMENT OF ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY

ABOUT THE DEPARTMENT

The Department was established in 1961. Since then it has been actively engaged in both teaching and research. The Department provides sound theoretical knowledge to budding archaeologists. The Department has carried out extensive field work through explorations/excavations. The main sites excavated by the Department are Sugh near Jagadhari, Mitathal in Hissar, Mahorana in Sangrur and Pallanpur in Roopnagar. The Department has an excellent collection of antiquities in the Museum both for teaching and research. Organizing Seminars and lectures on significant and emerging trends in our discipline is the rich tradition of the Department. The Department is committed to the vision of comprehending past with rationality, objectivity and critical perspective.

FACULTY

Designation Name Field of Research Specialization

Professor Renu Thakur Ancient Indian History, Culture & Archaeology Associate Professor Paru Bal Sidhu Ancient Indian History, Culture & Archaeology

(Chairperson)

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission criteria
M.A.	46 + 5 NRI +2 Foreign National	2 years	Passed one of the following examinations from a recognized University: Bachelor's Degree obtaining at least 45% marks in the subject of Postgraduate course or 50% marks in aggregate OR B.A. with (Hons.) in the subject of Postgraduate Course OR B.Sc. (Hons.) course OR Master's Degree examination in any other subject OR B.A./B.Sc. pass with 45% marks in Philosophy/Political Science/Art/Music/ Modern Indian Language / Geography / Mathematics / History / Sanskrit / Sociology / Public Administration / Psychology / Botany / Economics/ Physics / Chemistry / Geology / Zoology	Based on merit
M.Phil	15	1 year	See M.Phil/Ph.DProspectus 2020	
Ph.D	3	3-6 years	See M.Phil/Ph.DProspectus 2020	

TITLE OF SYLLABI: (Detailed syllabi available at http://puchd.ac.in/syllabus.php) M.A.

	Semester-I		Semester-II
Paper-1	An outline of the History of India from the earliest	Paper-9	An outline of the History of India from <i>circa</i> 700
	times to circa700 B.C. (Compulsory)		B.C. to 78 A.D. (Compulsory)
Paper-2	An outline of History of India from 78 A.D. to circa	Paper-10	An outline of the History of India from <i>circa</i> 300
	300 A.D. (Compulsory)		A.D. to 1200 A.D. (Compulsory)
Paper-3	History of India from 650 A.D. to 1207 A.D.	Paper-11	History of India from 650 A.D. to 1207 A.D.
Paper-4	South Indian History	Paper-12	South Indian History
Paper-5	History of Indian Religions from the earliest times	Paper-13	History of Indian Religions from the Earliest
	upto 1200 A.D.		Times upto circa 1200 A.D.
Paper-6	Indian Architecture from Indus Valley to circa 850	Paper-14	Indian temple Architecture upto circa 1250 AD
	AD		
Paper-7	Indian Sculpture	Paper-15	Indian Sculpture
Paper-8	Iconography	Paper-16	Iconography

	Semester-III	Semester-IV	
Group A	Archaeology	Group A	Archaeology
Paper-I	Prehistoric Archaeology	Paper-III	Protohistoric Archaeology
Paper-II	Archaeological Methods, Techniques and Early	Paper-IV	Techniques of Archaeological Excavation,
	Historic Archaeology		Recording & Early Historic Archaeology
Group-B	Epigraphy and Numismatics	Group-B	Epigraphy and Numismatics
Paper-I	Paleography & Epigraphy	Paper-III	Paleography& Epigraphy
Paper-II	Indian Numismatics	Paper-IV	Indian Numismatics
Group-C	Greater India	Group-C	Greater India
Paper-I	Central Asia and China	Paper-III	Central Asia and Tibet

Paper-II	Burma, Thailand and Indonesia	Paper-IV	Champa and Cambodia
Group-D	Social Life and Institutions in Ancient India	Group-D	Economic Life and Institutions in Ancient India
Paper-I		Paper-III	
Paper-II	Political Ideas and Institutions in Ancient India	Paper-IV	Political Ideas and Institutions in Ancient India
Group-E	History of Literature	Group-E	History of Literature
Paper-I	Pali and Prakrit Literature	Paper-III	Pali and Prakrit Literature
Paper-II	History of Sanskrit Literature	Paper-IV	History of Sanskrit Literature
Group-F	Ancient World	Group-F	Ancient World
Paper-I	Afro-Asian Civilization	Paper-III	Afro-Asian Civilization
Paper-II	Greek Civilization	Paper-IV	Roman Civilization

Note: Paper No. III, IV, V & VIII (Semester I), XI, XII, XIII & XVI (Semester II) and Group C, D, E & F (Semester III, IV) are kept in abeyance for the session 2020-2021.

The students study four papers in each semester of M.A. I and II listed groups in each semester of M.A. II.

THRUST AREAS: The main focus of the Department is on the History and Culture of ancient India with special reference to archaeology, numismatics, epigraphy, art and architecture. The Department also concentrates on the history of social, political and economic Institutions.

PLACEMENTS: The Placement Cell of the department endeavors to offer placement services to the students.

ALUMNI RELATIONS: The department remains in touch with old students by inviting them in get together where they share their experiences and give valuable inputs for the future endeavors of the department.

CENTRE FOR SOCIAL WORK (UNIVERSITY INSTITUTE OF EMERGING AREAS IN SOCIAL SCIENCES)

ABOUT THE CENTRE

Social Sciences have moved from pure theoretical accumulation of knowledge towards its application, especially with an aim to minimize human misery and to promote the project of human development by developing appropriate strategies at the grass-roots level. Social Work is one such discipline that has evolved out of such a realization within the realm of social sciences that caters to the socially marginalized, poor, deprived and the disadvantaged groups through the experts trained for this purpose. Imparting training in Social Work has also been necessitated by the growing need for partnerships between the State, Civil society and private voluntary organizations in an effort to bring all sections of society under the ambit of development. The Panjab University started the Master of Social Work (M.S.W.) degree programme (2 years, 4 Semesters) in 2007. It combines education and practice for preparing the postgraduates to work with individuals, families, groups, and communities in a variety of human service settings. The M.S.W. programme intends to instill in its students, a commitment to improve social conditions, address social problems and raise their voice against social injustice. The Centre is housed in the building of Emerging Areas, near Student Centre and behind the Department of Botany, Panjab University, Chandigarh. There is a dress code for the formal functions and field work forms a mandatory part of the programme.

FACULTY

DesignationNameField of Research SpecializationAssociate ProfessorMonica Munjial SinghMedical and Psychiatric Social Work

(Chairperson)

Assistant Professor Gaurav Gaur Youth and Community Health

Field Supervisor Prashant Sharma Field Work

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission Criteria
Master in Social	33 + 4 NRI	2 Years	Passed one of the following examinations from a	Based on PU-CET (PG)
Work	+2 Foreign		recognized University: A Bachelor's degree	Academics: 40%
	National		obtaining at least 45% marks in the subject of	
			Social Work OR 50% in aggregate OR Bachelor's	Group Discussion: 15%
			degree in any faculty obtaining atleast 50%	Personal Interview:20%
			marks OR B.A. with (Hons.) in Social Work OR	
			B.Sc. (Hons) OR Master's degree examination in	
			any other subject.	
Certificate	10+2 in	6 months	Graduate in any discipline with atleast 50%	Based on Merit Academics: 65%
course in "Social	service		marks in aggregate OR Master's in any discipline	Group Discussion: 15%
work & field			with 50% marks in aggregate	Personal Interview:20%
interventions"				
Ph.D.	Subject to	3-6 Years	See M.Phil/Ph.D. Prospectus 2020	
	availability			
*5% Concession is ac	lmissible in eligi	bility marks to	SC/ST/BC/PwD Candidates	

TITLE OF SYLLABI (Detailed syllabi available at http://puchd.ac.in/syllabus.php) Proposed Syllabi

MASTERS OF SOCIAL WORK (MSW)

Semester-I		Semester-II
Social Work Profession: Evolution and	CSW 201	Social Case Work
Contemporary Ideologies		
Research Methods in Social Work	CSW 202	Social Group Work
Sociology for Social Work	CSW 203	Community Organization and Development
Understanding Communities	CSW 204	Social Work Practice
Concurrent Field Work Practicum	*	Concurrent Field Work Practicum
Semester-III (Any Four Subjects)**		Semester-IV (Any Four Subjects)**
Gender and Family	SWP 401	Child and Youth Development
Aging and Social Work	SWP 402	Poverty, Slums and Urban Development
Disaster Management and Social Work	SWP 403	Healthcare and Social Work
Human Resource Management and Labour	SWP 404	Persons with Disability and Social Work
Welfare		
Statistics in Social Work	SWP 405	Population and Environment
Concurrent Field Work Practicum	*	Concurrent Field Work Practicum
	Social Work Profession: Evolution and Contemporary Ideologies Research Methods in Social Work Sociology for Social Work Understanding Communities Concurrent Field Work Practicum Semester-III (Any Four Subjects)** Gender and Family Aging and Social Work Disaster Management and Social Work Human Resource Management and Labour Welfare Statistics in Social Work	Social Work Profession: Evolution and Contemporary Ideologies Research Methods in Social Work Sociology for Social Work CSW 203 Understanding Communities CSW 204 Concurrent Field Work Practicum Semester-III (Any Four Subjects)** Gender and Family Aging and Social Work Disaster Management and Social Work Human Resource Management and Labour Welfare Statistics in Social Work SWP 405

^{**} Optional papers will be offered subject to availability of the faculty

^{*} Concurrent Field Work Practicum also includes: Rural Camp (One Week), Internship (Four Weeks after 2ndSemester), Block Placement (Six Weeks after 4th Semester)

CERTIFICATE COURSE IN "SOCIAL WORK AND FIELD INTERVENTIONS"

Paper I	Social Work Theory	Paper II	Social Work Practice			
Paper III*	Field Interventions in social Work					
*The paper of "Field Work Interventions in Social Work" will comprising of Orientation Visits, Case Work, Group Work, Community						
Outreach Prog	Outreach Programme and Internship of three and half months. There will be no written or snap examination for this paper. Only					

THRUST AREAS: The discipline of Social Work is aimed at catering to the socially marginalized people in need and deprived poor and the disadvantaged groups. The social work course provides inputs towards partnerships between the State, Civil society and the Non-governmental and private sectors. This is an effort to bring all sections of society under the ambit of development. The mission is that our students shall be job creators and not only job seekers. The course has offered specialization in the subject like Aging and Social Work, Indian Rural Communities and Change, Child and Youth Development, Persons with Disability and Social Work and Community Health with a compulsory component of field work of two days in a week, thus providing an enormous exposure to students about the structure and functioning governmental, non-governmental organizations, institutes and communities in rural, urban and slum set ups.

PLACEMENTS: The Placement Cell of the department endeavors to offer placement services to the students.

presentation with field work reports and viva voce examination of 200 marks will be conducted.

ALUMNI RELATIONS: The department remains in touch with old students by inviting them in get together where they share their experiences.

CENTRE FOR POLICE ADMINISTRATION (UNIVERSITY INSTITUTE OF EMERGING AREAS IN SOCIAL SCIENCES)

ABOUT THE CENTRE:

The Course on Police Administration was started in the Centre for Emerging Areas in Social Sciences, Panjab University from the Academic Session 2007-08 and was upgraded to the status of an independent Centre for Police Administration as part of the University Institute of Emerging Areas in Social Sciences (UIEASS) in 2010. The Programmes in Police Administration have been conceived with a view to:

- (i) provide quality human resources with relevant knowledge on Police issues;
- (ii) fulfill the ever increasing requirements of security agencies;
- (iii) undertake research on various aspects of Policing for generating knowledge and suggesting improvements to Police establishments;
- (iv) conduct Training Programmes for the Police Personnel to sensitize them about the recent developments and upgrade their skills for improving their productivity; and
- (v) act as a bridge between Police and people for improving the image of Police among the citizens.

FACULTY

Designation	Name	Field of Research Specialization
Professor	Anil Monga	New Public Management; E-Governance; Research Methodology; and Police
		Administration
Assistant Professor	Kuldeep Singh	E-Governance; Police Personnel Administration; Research Methodology;
	(Chairperson)	Criminology; Police Procedure and Investigation Techniques; and Indian
		Political Administration

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission Criteria
M.A.	33 + 6 NRI +	2 years	Passed one of the following examinations from a	Based on Aptitude Test
	10**+ 2 Foreign		recognized University:Bachelor's Degree obtaining	A. Academics: 50%
	National		at least 45% marks in any of the social sciences	B. Written Test:40%*
			disciplines or Bachelor's Degree with 50% marks in	Interview:10%**
			any discipline or M.A. degree examination in any	Note: Minimum marks to
			other of the Social Science disciplines.	qualify in the written test
				and interview is 50% &
				Attendance in the Interview
				is must to qualify the
				Aptitude test
M.Phil	6+4***	1 year	See M. Phil/Ph.D Prospectus 2020	
Ph.D	Subject to availability	3-6 years	See M. Phil/Ph.D Prospectus 2020	

^{*5%} Concession is admissible in eligibility marks to SC/ST/BC/PwD Candidates.

TITLES OF SYLLABI: Detailed syllabi available at http://puchd.ac.in/syllabus.php.

M.A.

	Semester-I	Semester-II	
		The candid	ates have to select 4 out of the following options:
Paper-1	Police Administration	Paper-1	Correctional Administration
Paper-2	Theory of Public Administration	Paper-2	Criminology
Paper-3	Organization Behaviour and Police Administration	Paper-3	Research Methodology
Paper-4	Police Procedures and Investigation Techniques	Paper-4	Sociology and Police Administration
		Paper-5	Police Psychology
Semester-III			Semester-IV
		The candid	ates have to select 4 out of the following options:
Paper-1	Law and Police Administration-1	Paper-1	Law and Police Administration – II
Paper-2	Police Personnel Administration	Paper-2	Forensic Medicine and Police Administration

^{**(10} seats reserved for nominated / In-service police personnel for M.A. (Police Administration). If the seats reserved for Nominated/In-service police personnel remain vacant due to one reason or the other, the same would be converted into General Category as per rules). Nominated/Inservice candidate should be a regular employee of the Police Department/Paramilitary forces etc and need not appear in Entrance Test. Applications for 10 reserved seats for nominated / in-service will be invited separately prior to the admission for other 33 seats. Their merit will be calculated on the basis of qualifying examination as per P.U. rules.

^{***(4} seats reserved for In-Service Police Personnel for **M.Phil (Police Administration)**. The Candidate who has passed the Masters Examination in the concerned subject with a score of not less than 55% (50% for SC/ST/BC/PwD Category) marks in aggregate & on the basis of Entrance Test (M.Phil & Ph.D) Conducted by the Panjab University. The nominated candidates should be a regular employee of Police Department/Para Military Forces etc. & possessing the conditions as mentioned.

Paper-3	Forensic Science and Police Administration	Paper-3	International Law and Police Administration
Paper-4	Project Report or Terrorism	Paper-4	Indian Political and administrative Systems
		Paper-5	Private Security Management

THRUST AREAS: Thrust Areas of Teaching and Research of the Center for Police Administration are Police Administration; Crime in India and its Various Forms; Stress Amongst Police personnel; Correctional Administration; Juvenile Delinquency; Police Reforms; Traffic Management; Training of Police Personnel; Police-Public Interface; Law and Police Administration; and Forensic Science.

CENTRE FOR HUMAN RIGHTS & DUTIES (UNIVERSITY INSTITUTE OF EMERGING AREAS IN SOCIAL SCIENCES)

ABOUT THE CENTRE

The Centre imparts Human Rights education as an independent and integrated social science discipline. It is dedicated to build empathetic, vigilant and responsible students. Its inception dates back to 2007, as a Master's Degree Course in human rights. It was upgraded into an independent Centre in 2010 and value addition of Ph.D course curriculum was also made. The Centre offers opportunities for theoretical and applied learning for its students. Its field-based research component equips students with grass roots experience during postgraduate study. The students are enrolled on the basis of merit determined by performance both in the aptitude test and specified merit in the previous qualifying examination. The Centre holds the distinction of having successfully organized an international conference on human rights in 2010 with Oxford Brookes University as an academic partner of Panjab University. The Centre facilitates students' internship with international, national and state level human rights bodies, NGOs and other agencies. Within India, students have interned with the Punjab State Human Rights Commission, State Information Commission, Punjab, Chandigarh Commission for the Protection of Child Rights and the National Human Rights Commission with some of the student having interned at more than one statutory bodies. The international internship endeayour of the Centre has extended to Human Rights Commission, Nepal; Study programme at the University of Fraser Valley, Canada and International Institute of Human Rights, Strasbourg, France. Beginning with 2009, till June 2018, eleven postgraduate students of the Centre qualified for internship at Strasbourg on the basis of centralized screening process. Building on its internationalizing human rights ventures, the Centre collaborated with the Western Sydney University to successfully organize Mobility Programmes on 'Understanding Diversity: Identity, Advocacy for Well Being' and 'Promoting Gender Justice through Engagement, Education and Empowerment' under the New Colombo Plan during November 1st to November 15th, 2016 and November 13th to December 3rd 2018. Eminent scholars from Seattle, New York and Germany strengthened the international arm of the Centre, while contribution of scholars from IIT Delhi, IGNOU, State Legal Services Authority, Chandigarh and AIDS Control Society Chandigarh enriched the interdisciplinary thrust. Active involvement of students and faculty in the 8th Social Science Congress and a workshop on Good Governance, Development and Human Rights and Regional Workshop on Elimination of Bonded Labour System sponsored by National Human Rights Commission further sharpened the theoretical and applied focus of learning at the Centre. Periodic visits organized by the Centre to the Juvenile Justice Home, SOREM, CCPCR, Self Help Group for women's empowerment, Saksham Trust for transgender rights, trekking ventures in Napeli and Green Village, Garhwal enhance its socio-cultural and environmental relevance. Publication of research papers in renowned journals and presentation of research papers at national and international seminars, keeps the Centre in forefront of research contribution.

FACULTY

Designation Name **Field of Research Specialization** Assistant Professors Namita Gupta **Environment & Human Rights**

(Chairperson)

Upneet Kaur Mangat Gender & Human Rights

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission Criteria
M.A.	35 + 4 NRI	2 Years	A person who has passed one of the	Based on Aptitude Test**
	+ 2Foreign		following examinations from a recognized	a. Academics : 50 Marks
	National		university: Bachelor's Degree obtaining at	b. Written Test (WT) : 35 Marks
			least 45% marks in the subject of Human	c. Group Discussion (GD) : 07 Marks
			Rights OR Bachelor's degree obtaining at	d. Personal Interview (PI) : 08 Marks
			least 50% marks in any other discipline.	(Qualifying Marks in WT, GD and PI = 17.5)
M.Phil	Subject to	1 year	See M.Phil/Ph.D Prospectus 2020	
	availability			
Ph.D	Subject to	3-6 years	See M.Phil/Ph.D Prospectus 2020	
	availability			
*5% Concess	sion is admissible	e in eligibility ı	marks to SC/ST/BC/PwD Candidates.	

TITLES OF SYLLABI: Detailed syllabi available at http://puchd.ac.in/syllabus.php.

M.A

1-1111			
	SEMESTER-I		SEMESTER-II
Core Paper-1	Historical, Theoretical and Philosophical	Core Paper-5 Dev	relopment, Globalization and Human
	Perspectives of Human Rights and Duties	Rig	hts
Core Paper-2	UN Human Rights System	Core Paper-6 Wo	men and Human Rights
Core Paper-3	Human Rights & Duties in India	Core Paper-7 Env	rironment, Human Rights & Duties
Core Paper-4	Children and Human Rights	Core Paper-8 Civi	l Society and Human Rights
		Mov	vements in India

^{**}Duration of Written Test: 40 Minutes, Number of MCOs: 50, No Negative marking. Medium of exam shall be English. Aptitude for Human Rights will be tested. Candidates have to appear in all the three components of Test conducted by the Centre.

	SEMESTER-III	SEMESTER-IV			
Core Paper-9	Science and Technology, Human Rights and	Core Paper-13	Rights of the Displaced People and their		
	Duties		Rehabilitation		
Core Paper-10	Human Rights and Duties for the Aged and the	Core Paper-14	Human Rights and Criminal Justice		
	Differently abled		System		
Core Paper-11	Research Methods	Core Paper-15	Fieldwork Based Dissertation		
Core Paper-12	opt any ONE of the following options:	Core Paper-16	opt any ONE of the following Options:		
	I(a) Labour Welfare, Human Rights and Duties		II(a) Minorities, Human Rights and		
	I(b) International Humanitarian and Refugee		Duties		
	Laws		II(b) Human Rights Advocacy Skills		
	I(c) Disadvantaged Sections / Groups and		II(c) Peoples' right to Self-		
	Human Rights & Duties		Determination		

THRUST AREAS: Rights based approach to development; participative and inclusive democracy; good governance and human rights cutting across multiple socio cultural and politico economic issues.

PLACEMENTS: The students of the Centre have been placed at the United Nations High Commissioner for Refugees (UNHCR), Institute for Development Communication (IDC), Working Group on Human Rights (WGHR), Haryana Civil Services (HCS), Guru Gobind Singh Khalsa College-Mahilpur, Punjab Police and S.O.S. Delhi.

ALUMNI RELATIONS: The Centre organized Alumni meet on the Foundation Day of Panjab University. In order to strengthen its alumni base, the Centre is also in touch with its Alumni within and outside India. Apart from the positions mentioned above the Alumni of the Centre have made an effective entry into the cine world, Civil Society organizations such as Jan jagriti and have also been associated Jan Vikas Ahmadabad for undertaking activities for Rehnuma Project for vulnerable groups and Centre for Social Justice Ahmadabad.

DEPARTMENT OF DEFENCE AND NATIONAL SECURITY STUDIES

ABOUT THE DEPARTMENT

Established in 2001, the department offers Master's course in Defence & Strategic Studies including research degree programmes. The admission in Master's course is open to all the students from various streams, but subject weightage is given to the applicants who have studied Defence Studies/Military Science at graduation level. The department also offers M.Phil. course in Defence & Strategic Studies to the defence service officers. The course which was offered to serving Defence officers posted at HQ Army Training Command Shimla and its 29 training establishments has also been extended to serving Defence officers at Higher command Course, Army War College, Mhow after signing a MoU with the University.

Additionally, the department runs two One-year P.G. Diploma Courses i.e. Post Graduate Diploma in Disaster Management & Security and Homeland Security.

In pursuant to the academic recommendation of the expert committee set up by MHRD and later UGC expert committee constituted thereafter in 2013, department was adjudged as one of the best departments. The Department/University was recommended for financial assistance besides proposal for upgradation.

The department holds special lectures including Seminars & Conferences to provide additional exposure to the students. The department also has a Defence Studies Society, which organizes various activities including educational trips/tours to defence establishments in the country.

FACULTY

ParticularsNameField of Research SpecializationProfessorRakesh DattaInternational/national Security

Assistant Professor Jaskaran Singh Waraich Maritime Security / Area study China/Pakistan

(Chairperson)

Guest Faculty Shaveri Himalyan Indian Ocean / National Security/Disaster Management

Priya Energy Security, West Asia

Harmanpreet Singh Pakistan/South East Asia and Disaster Management

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission Criteria
M.A.	34 + 3NRI + 2 Foreign National	2 years	Passed one of the following examinations from a recognized University: Bachelor's Degree obtaining at least 45% marks in the subject of Post Graduate course (Defence and Strategic Studies) OR 50% marks in the aggregate OR Bachelor's degree in any stream with 50% marks in the Aggregate OR B.A. (Hons) in the subject of Postgraduate course (Defence and Strategic) OR Master's Degree examination in any of the subject. Candidate belonging to the Armed Forces i.e. Army, Navy & Air Force, Central Armed Police forces (CAPF) after having put in five years of regular service provided they have passed the graduation examination in any discipline.	Based on Merit
P.G. Diploma in Disaster Management & Security	34+3NRI +2 Foreign National	1 year	Bachelor's degree in any discipline with at least 50% marks B.A. / B.Sc (Pass) in full subjects, obtaining at least 45% marks in the elective subjects (Defence Studies) of the Post Graduate course.	Based on Merit
P.G. Diploma in Homeland Security	10+3NRI	1 year	Bachelor's degree in any discipline with at least 50% marks B.A. / B.Sc (Pass) in full subjects, obtaining at least 45% marks in the elective subjects (Defence studies) of the Post Graduate course.	Based on Merit
	15**	1 year	Candidate belonging to the Armed Forces i.e. Army, Navy & Air Force, Central Armed Police forces (CAPF) provided they have passed the graduation examination in any discipline.	
M.Phil	20** for Defence Officers at Army Training Command, Shimla and its Establishments 11** seats for officers from the armed forces outside ARTRAC 120** seats for serving	1 year	Should be a commissioned officer of Indian Defence Forces (Army, Navy & Air Force) so as to have the requisite experience in Defence Studies. Should have master's degree with 55% marks.	

	Defence officers at Higher command Course, Army War College, Mhow			
	5 seats are open for Defence Studies students	1 year	See M.Phil/Ph.D Prospectus 2020	
Ph.D.	Subject to availability of seats	3-6 years	See M.Phil/Ph.D Prospectus 2020	

^{*5%} Concession is admissible in eligibility marks to SC/ST/BC/PwD Candidates.

Title of the syllabi: (Detailed course curriculum is available at (http://puchd.ac.in/syllabus.php?qstrfacid=1)

M.A.

	SEMESTER-I	SEMESTER-II	
Paper-1	National Security Conceptual Aspect	Paper-5	Defence Aspects of International Relations
Paper-2	Concept and Theories of International Relations	Paper-6	Strategic Aspects of India's Security
Paper-3	Art of War	Paper-7	Modern Strategic Thought
Paper-4	Armed Forces and Society	Paper-8	Research Methodology
	SEMESTER-III		SEMESTER-IV
Paper-1	Science, Technology & National security	Paper-1	Regional Security and Cooperation in
	(Compulsory)		South Asia (Compulsory)
Paper-2	Area Study China (Compulsory)	Paper-2	Defence Economics (Compulsory)
Paper-3	Dissertation (Compulsory)	Paper-3	Area Study Pakistan(Compulsory)
Paper-4	Indian Military History (Optional)	Paper-4	Major Conflicts in Post Cold War Era (Optional)
Paper-5	Indian Ocean and India's Maritime Security	Paper-5	Non-Traditional Dimensions of India's Security
_	(Optional)		(Optional)
Paper-6	Major Conflicts during Cold War Era(Optional)	Paper-6	Internal Security Challenges of India (Optional)

P.G. Diploma in Disaster Management

	Semester -I	Semester -II	
Paper-1	Disaster Management - Conceptual Framework	Paper-1	Disaster Management Structure - Coordination
		_	and Response
Paper-2	Disaster Management-Relief and Rehabilitation	Paper-2	War and Disaster Management
Paper-3	Project report based on field study +Viva voce	Paper-3	Risk Factor, Crisis Management and the Role of
	Examination		NGOs

P.G. Diploma in Homeland Security

	Semester -I		Semester -II
Paper-1	Concept of Homeland Security	Paper-1	Intelligence and Internal Security Mechanism,
			Role of Armed Forces in Homeland Security
Paper-2	Political, Social, Economic & Geographical Aspects	Paper-2	State, terrorism and counter terrorism
	of Homeland Security		
Paper-3	Project Report based on Field Study+ Viva -voce	Paper-3	Human Rights, Legal Framework and
	examination		Psychological aspect of Homeland Security

THRUST AREAS: To create awareness regarding national / international strategic and security, related issues amongst the students and to carry out research work on various emerging security dimensions.

PLACEMENTS: To facilitate placement of the students the syllabus of the subject is so oriented that it prepares them to sit for various competitive examination incl. UGC/NET, Civil services besides the subject has a lot of scope for teaching and research in various Universities /Colleges and think-tanks focusing on various security and strategic dimensions.

The department has placement cell which in its endeavor also keep organizing interaction of students with the experts from various fields for the benefit of their placement.

It may be further mentioned that the several students of this department have been placed in the Armed Forces, Para-Military Forces and the various private and public sector undertakings.

ALUMNI RELATIONS: The department is in existence for the last eighteen years with rich preserve of the students who have passed out from this department under various courses. The department is in touch with its alumni which includes even the senior serving defence personnel. Most of the students had been attending alumni meet organized by the Alumni Association of the University. It is further intended to hold alumni meet in the department in near future.

^{**}Seats reserved for serving Defence persons.

DEPARTMENT OF ECONOMICS

ABOUT THE DEPARTMENT

After the partition of the country, the teaching of Economics in this University was centered in Government College, Hoshiarpur under the guidance of Professor K. K. Dewett. The Department was shifted to the Chandigarh Campus in 1958 and it continues to be a leading centre of teaching, research and learning of economics in the region and has been awarded UGC Special Assistance Programme DRS-II. The Department has had the honour of having produced many well-known economists like Dr. Manmohan Singh (former Prime Minister of India), Late Dr. G.K. Chadha (former President of South Asian University, New Delhi and former Vice-Chancellor, Jawaharlal Nehru University, New Delhi). Many distinguished economists have served as faculty members in the past. Chair Professorships are vital for maintaining the highest quality faculty as they enrich the academic environment and create opportunities for academic collaboration, thereby attracting the brightest scholars from different parts of the country. In view of this, Panjab University offers following chair to the distinguished Indian Economists:

Prof. Yoginder K. Alagh (noted Economist and the Chancellor of the Central University of Gujarat) has been nominated as **Chair Professor of Dr. Manmohan Singh Chair**.

A number of international students from Iran, Afghanistan, Thailand, etc. have been studying at both under-graduate and Post-graduate levels, which reflects student diversity in the Department. The Department is the Nodal Department to co-ordinate Ph.D research in reputed public Think Tanks like Centre for Research in rural and Industrial Development (CRRID), Chandigarh and Institute for Development and Communication (IDC), Chandigarh.

FACULTY

Designation Name Field of Research Specialization Prof. Emeritus H.S. Shergill Agricultural Economics, Macro Economics S. P. Padhi Industrial Economics, Macro Economics, Economic Development **Professors** (Chairperson) **Upinder Sawhney** Public Policy, Contemporary Issues in Indian Economy Macro Economic Theory, Money and Banking Associate Professor Indu Bala Amrita Shergill Micro Economics, Econometrics, Services Sector **Assistant Professors** Smita Sharma Public Finance, Development Economics, Human Recourse Development Harpreet Singh Economics of Discrimination, Socio-Economic Issues of Development, Economics of Agriculture Nitin Arora Macro Econometrics, Frontier Techniques and Industrial Economics Paramjit Singh Development Economics, Macro Economics Meenu Indian Economy, Quantitative Methods, International Economics

COURSES OFFERED (SEMESTER SYSTEM):

Course	Seats	Duration	Eligibility*	Admission Criteria
B.A.	29 + 4NRI	3 years	Passed+2 examination under the 10+2+3 system of	Based on merit**
(Hons.)	+1 Foreign		education from a recognized Board with at least 60%	
Economics	National		marks OR any other examination, recognized by the	
			Syndicate as equivalent thereto.	
M.A.	80+5NRI +	2 years	The candidate must have passed B.A. with Honours in	Based on PU-CET (PG)
Economics	4 Foreign		Economic, OR B.A. with Economics as an elective subject	Entrance Test: 100%
	National		with 50% marks in aggregate.	Pass percentage 35% (30%
			Any other degree awarded by a UGC recognized	in case of SC/ST/BC /
			University/Institution that is equivalent to either of the	PwD) in PU-CET (PG)
			above mentioned degree of the Panjab University. Entrance Test.	
			Candidate having re-appear or compartment at the time of	
			first counseling is not eligible for admission in the course	
			even though he/she clears the reappear or compartment	
			by the time of subsequent round in counseling.	
M.Phil.	9+2 NRI	1 Year	See M.Phil/Ph.D Prospectus 2020	
Ph.D.	5	3-6 Years	See M.Phil/Ph.D Prospectus 2020	

^{*}a. 5% concession is admissible in the eligibility marks to SC/ST/BC/PwD candidates.

TITLES OF SYLLABI: (Detailed syllabi available at http://puchd.ac.in/syllabus.php.

B.A. (Hons.) Economics (Medium of Instructions and Examination will be English only).

	SEMESTER-I (UNDER CBCS)	SEMESTER-II (UNDER CBCS)		
C1	Introductory Microeconomics	C3	Introductory Macroeconomics	
C2	Mathematical Methods for Economics-I	C4	Mathematical Methods for Economics-II	
AECC1	(AECC)-I# (Environment Studies)	AECC2	(AECC)-II# (English Communication)	

b. Given the quantitative requirements of the Program, only who have passed mathematics at the class XII.

c. The candidate must not be above 20 years of age as on 1st August of the year in which admission is sought to the First Semester (22years in the case of SC/ST) & 25 years for PWD candidates.

^{**(}i) The merit will be calculated on the basis of the marks secured in best five subject, which must include Mathematics & English.

⁽ii) 2% additional weightage of marks obtained at (i) above will be given to students who have studied Economics at +2 level.

GE1	Generic Elective (GE) Course-I*	GE3	Generic Elective (GE) Course-III*
GE2	Generic Elective (GE) Course-II*	GE4	Generic Elective (GE) Course-IV*
	SEMESTER-III (UNDER CBCS)		SEMESTER-IV (UNDER CBCS)
C5	Intermediate Microeconomics-I	C8	Intermediate Microeconomics-II
C6	Intermediate Macroeconomics-I	С9	Intermediate Macroeconomics-II
C7	Statistical Methods for Economics	C10	Introductory Econometrics
SEC1	(SEC)-I: Data Sources-I	SEC2	(SEC)-II: Data Sources-II
GE5	Generic Elective (GE) Course-V*	GE6	Generic Elective (GE) Course-VI

(Note: # AECC-1&2 are centralized by the University

*GE subjects are to be selected by the students from the pool of GE subjects offered by the various Departments of the University (www.cbcs.puchd.ac.in).

www.c	<u>cbcs.puchd.ac.in</u>).				
	SEMESTER-V (UNDER CBCS)		SEMESTER-VI (UNDER CBCS)		
C11	Indian Economy –I	C13	Indian Economy –II		
C12	Development Economics-I	C14	Development Economics-II		
DSE1	Economics of Public Finance	DSE3	History of Economic Thought		
DSE2	International Economics	DSE4	Economics of Industry		
M.A. Ec	conomics				
	SEMESTER-I		SEMESTER-II		
All con	npulsory papers	All com	pulsory papers		
101	Micro Economics-I	201	Micro Economics-II		
102	Macro Economics-I	202	Macro Economics-II		
103	Quantitative Methods-I	203	Quantitative Methods-II		
104	International Economics	204	204 Public Finance		
	SEMESTER-III		SEMESTER-IV		
There w	rill be two compulsory papers:	There w	There will be two compulsory papers:		
301	Economics of Growth and Development-I	401	Economics of Growth and Development-II		
302	Indian Economic Issues-I	402	Indian Economic Issues-II		
303	Any two of the following options for Papers:	403	Any two of the following options for Papers:		
& 304	(i) Economics of Agriculture-I	& 404	(i) Economics of Agriculture-II		
	(ii) Economics of Industry-I		(ii) Economics of Industry-II		
	(iii) Environmental Economics		(iii) Research Methods		
	(iv) History of Economic Thought		(iv) Public Policy		
	(v) Econometrics-I		(v) Econometrics-II		
	(vi) Mathematical Economics-I		(vi) Mathematical Economics-II		
	(vii) Economics of Population		(vii) Economics of Money and Banking		

Note: The students who opt for Economics of Agriculture-I/Economics of Industry-I/Econometrics-I/Mathematical Economics-I in M.A. Semester- III will have to opt for Economics of Agriculture-II/Economics of Industry-II/Econometrics-II/Mathematical Economics-II necessary in M.A. Semester-IV. However, no one can opt for Economics of Agriculture-II/Economics of Industry-II/Mathematical Economics-II in M.A. Semester-IV without having studied Economics of Agriculture-I/Economics of Industry-I/Econometrics-I/Mathematical Economics-I in M.A. Semester-III.

THRUST AREAS: Public Policy, Agricultural Economics, Industrial Economics, International Economics, Development Economics and Money and Banking.

PLACEMENTS: The Department has a Placement Cell in place. Our students are placed in consultancies, Think Tanks, Research Institutes besides Academics and Civil Services.

ALUMNI RELATIONS: Department is running an Alumni Cell.

DEPARTMENT OF GANDHIAN AND PEACE STUDIES

ABOUT THE DEPARTMENT

The Department was established in 1965 in the building of Gandhi Bhawan. At present the teaching work is carried out in the new premises of the Department of Gandhian and Peace Studies building. The library of the Department is housed in the Gandhi Bhawan with a rich collection of more than 7200 books, so are the research scholars' work tables. The seminars & special lectures are held in the seminar room of the Department & auditorium of the Gandhi Bhawan. The Department started M. Phil Programme in 1978 and M.A. in Gandhian and Peace Studies in 1984-85. The Major activity of the Department besides teaching, is to encourage research on various aspects of Mahatma Gandhi's Life, Philosophy & Work and allied fields. Our courses reflect the inter-disciplinary approach and that is why it attracts a large number of researchers from abroad. Further, a MoU was also signed between the Panjab University and Fayetteville State University, North Carolina at 1200 Murchison Road, Fayetteville, NC 28301(USA) and in that from January to April on every Tuesday/Thursday, the Department offered a Global Classes via online internet through synchronous video/audio tools with active student engagement in the learning process and provision of exchange programme also from both sides of teachers and students, which was active from January 2014 to April 2016. Apart from this, the UNESCO Network Chair on "Global Peace and Non-violence" was awarded to Dr. Manish Sharma for a period of 4 years (1st October 2016 to September, 2020).

FACULTY

DesignationNameAssistant ProfessorsManish Sharma

(Chairperson) Ashu Pasricha

Field of Research Specialization

Non-violence, Peace Studies and Conflict Resolution Life, Work and thought of Mahatma Gandhi, Research Methodology, Panchayati Raj and Rural Development Gandhian Thought, Non-violence, Peace Studies and Conflict Resolution, Human Resource Development, Disaster Management, Research Methodology, Rural Development and Panchayati Raj

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission Criteria
M.A.	40+4 NRI+2 Foreign National	2 Years	Passed one of the following examinations from a recognized University: Bachelor's degree in any stream with 50% marks in the aggregate OR Bachelor's Degree obtaining 45% marks in the subject of Gandhian Studies OR 50% marks in the aggregate OR B.A. (Hons.) in the subject of Gandhian Studies OR B.Sc. (Hons.) Course OR Master's degree examination in any other subject OR B.A. Pass obtaining at least 45% marks in Gandhian & Peace Studies, History, Political Science, Economics, Philosophy, Psychology, Public Administration, Geography, Sociology, Ancient Indian History-Culture & Archeology, Women Studies, Human Rights & Duties, Defence Studies, Social Work, Police Administration	Based on Aptitude Test Academics: 60%** Aptitude Test : 40% (25 Written Test+15 Interview)
M. Phil	10	1 Year	See M.Phil./Ph.D Prospectus 2020	
Ph.D.	Subject to availability	3-6 Years	See M.Phil./Ph.D Prospectus 2020	

^{*5%} Concession is admissible in eligibility marks to SC/ST/BC/PwD Candidates

TITLES OF SYLLABI: Detailed Course Curriculum is available at http://puchd.ac.in/syllabus.php

M.A.

	SEMESTER-I	SEMESTER-II		
Paper-1	Life and the Making of Gandhi	Paper-1	Gandhi and Freedom Movement,	
Paper-2	Political Thought of Mahatma Gandhi	Paper-2	Economic Thought of Mahatma Gandhi	
Paper-3	Peace Studies	Paper-3	Conflict and Conflict Resolution	
Paper-4	A Study of Texts	Paper-4	Social Thought of Mahatma Gandhi	
Paper-5	Gandhi in Globalized World	Paper-5	Gandhi and World Peace	
	SEMESTER-III		SEMESTER-IV	
Paper-1	Research Methodology	Paper-1	Human Security and Disaster Management	
Paper-2	Conflict Management and Transformation	Paper-2	Social Work and Social Reforms in India	
Paper-3	Legacy of Peace Building: Mohandas Karamchand	Paper-3	Gandhi, Rural Development &Panchayati Raj in	
	Gandhi, Martin Luther King (Jr.), Daisaku Ikeda, Abdul		India	
	Ghaffar Khan			
Paper-4	Gandhi, Ecology and Sustainable Development	Paper-4	Field Work Project Report	
Paper-5	Gandhi and Social Problems	Paper-5	Gandhi, Human Rights and Duties	

THRUST AREAS: Life and Work of Mahatma Gandhi, Socio-economic and Political Thought of Mahatma Gandhi, Sustainable Development, Peace Studies, Conflict Resolution, Rural Development, Panchayati Raj, Freedom Movement, Human Security, Social Work, Research methodology, Political thinkers, International Relations and Organizations, Women's Empowerment and Disaster Management.

 $^{**10^{\}rm th}\ class:\ 10\%,\ 10+2\ class:\ 10\%,\ Graduation:\ 40\%\ \&\ 5\%\ P.U.\ Weightage\ on\ the\ basis\ of\ P.U.\ Graduates.$

DEPARTMENT OF GEOGRAPHY

ABOUT THE DEPARTMENT

Established in 1960, the Department has the distinction of running three mutually supportive post-graduate courses in Geography, Geo-informatics and Disaster Management. It holds eminence as a centre of quality teaching, research and training. Supervision up to the level of Ph.D. is also offered. In recognition of its regular outstanding accomplishments over the years, the Department was conferred the status of Centre of Advanced Study by the University Grant Commission in 2009 and is currently under CAS Phase-II (2015-20). It is also the Headquarter of the Association of Population Geographers of India. It publishes a journal, Population Geography, the first and only one on the theme in the country. The Department has a well-equipped and updated Library and state-of-the-art Computer labs supporting GIS software. Simultaneously with fieldwork being its forte students are encouraged to learn in the field for which regular field trips are organised. Internship at national level institutes provides opportunity to the students to acquire practical knowledge and hands-on training. The Department has fostered a deep interaction of its faculty and scholars with organizations like Survey of India, Dehradun NRSC Hyderabad, Census of India, IIRS, Dehradun and ICSSR, New Delhi. It routinely organises UGC sponsored National Seminars and Refresher Courses in Geography for College/University Teachers and short term Training Programmes in Geo-informatics for college and school teachers. Professionalism is a part of overall learning here.

FACULTY		
Designation	Name	Field of Research Specialization
Prof. Emeritus	Gopal Krishan	Population Studies, Urban Geography, Administrative Geography
Professors	Smita Bhutani	Population Geography issues, Climate & Sustainability
	Dhian Kaur	Agricultural Geography, Environmental Studies
	Krishna Mohan	Regional Development with Special Focus on Backward Areas, Disaster
		Management, Remote Sensing & Geographic Information System
	Karanjot Kaur Brar	Environmental Studies, Natural Disaster Studies, Remote sensing and Geographic
		Information System , Climate & Sustainability Issues
	Ravinder Kaur	Regional Development, Urban-Rural Relations, Policy Studies
	Simrit Kahlon	Urban Geography, Population Geography, Cultural Geography, Remote Sensing &
	(Chairperson)	Geographic Information System
Associate Professor	Gaurav Kalotra	Population Geography, Remote Sensing & Geographic Information System
Assistant Professors	Navneet Kaur	Agriculture Geography & Horticulture
	Vishwa Bandhu Singh	Disaster Studies, Climate Change, Mountain Environments, Remote Sensing &
		Geographic Information System

COURSES OFFERED (SEMESTER SYSTEM):

Course	Seats	Duration	Eligibility*	Admission Criteria
M.A.	51+7 NRI+3 Foreign National	2 years	Passed one of the following examinations from a recognized University: Bachelor's Degree with at least 50% marks in the aggregate AND PASSED Geography in the B.A./B.Sc. Examination obtaining at least 45% marks OR Post-Graduate Diploma in Cartography with at least second division.	Based on PU-CET (PG) Academic:50% PU-CET(PG):50%
Masters in Geo- informatics	25+3NRI+3 (Sponsored by Govt./Institute) +1 Foreign National	2 years	Bachelor's Degree with Geography / Geology / Geophysics/ Mathematics / Physics / Botany / Environment Science / Computer Science / Urban Planning / Regional Planning / B.Tech. / B.C.A OR Master's Degree in Geography / Geology / Geophysics / Mathematics / Physics / Botany / Environment Science/ Computer Science / Computer Application / Urban Planning / Regional Planning with at least 50% marks in aggregate.	Based on PU-CET (PG) Academic:50%** PU-CET(PG): 50% Sponsored candidates by Govt./Institutes are exempted from Entrance Test
Masters in Disaster Management	25+3NRI+3 (Sponsored by Govt./Institute) +1 Foreign National	2 years	Graduation in any discipline with atleast 50% marks in aggregate from Panjab University or from any other University recognized by the Panjab University as equivalent thereto.	Based on PU-CET (PG) Academic:50% PU-CET(PG):50% Sponsored candidates by Govt./Institutes are exempted from Entrance Test
Ph.D.	Subject to availability	3-6 years	See M. Phil/Ph.D. Prospectus 2020	

^{*5%} Concession is admissible in eligibility marks to SC/ST/BC/PWD Candidates.

TITLE OF SYLLABI: (Detailed course Curriculum is available at www.puchd.ac.in/syllabus.php)

^{**}BA/BSc./M.A./M.Sc. Geography students will be given additional weightage of 15% of the academic score at Bachelor's level.

	SEMESTER-I		SEMESTER-II
GEOG 101	Geography Thought	GEOG 201	Climatology
GEOG 102	Geomorphology	GEOG 202	Geography of India (Systematic and Regional)
GEOG 103	Cartography (Theory & Practical)	GEOG 203	Fundamentals of Remote Sensing (Theory & Practical)
GEOG 104	Any one of the following optional courses: (i) Fundamentals of Population Geography (ii) Fundamentals of Agricultural Geography (iii) Political Geography (iv) Geography and Ecosystems (v) Contemporary Issues in Human Geography	GEOG 204	Any one of the following optional Courses: (i) Cultural Geography (ii) Population and Development Planning (iii) Fundamentals of Natural Hazards and Disaster Management (iv) Marketing Geography (v) Geography of Water Resources (vi) Administrative Geography
	SEMESTER-III		SEMESTER-IV
GEOG 301	Town and Country Planning	GEOG 401	Regional Planning
GEOG 302	Research Methodology in Geography	GEOG 402	Field Based Project Report (Practical only)
GEOG 303	Fundamentals of GIS and GPS (Theory & Practical)	GEOG 403	Quantitative Methods in Geography (Theory & Practical)
GEOG 304	Any one of the following optional courses: (i) Regional Development and Planning in India (ii) Special Themes in Agricultural Geography (iii) Bio Geography (iv) Social Geography (v) Political Geography of India (vi) Applied Climatology	GEOG 404	Any one of the following optional courses: (i) Urban Geography (ii) Geography of Food Security (iii) Qualitative Research Methods in Geography (iv) Climate Change and Earth System

MASTERS IN DISASTER MANAGEMENT

	SEMESTER-I		SEMESTER-II		
DM 101	Foundations of Disaster Management	DM 201	Global Initiatives for Disaster Management		
DM 102	Natural Hazards and Disasters	DM 202	Disaster Management Mechanisms in India		
DM 103	Human Made Hazards and Disasters	DM 203	Incident Response System and Emergency Management		
DM 104	Fundamentals of Geoinformatics	DM 204	Disaster Risk Reduction and Management Planning		
	SEMESTER-III		SEMESTER-IV		
DM 301	Research Methodology and Internship Report	DM 401	Project Report		
DM 302	Industrial Safety and Risk Management		 Formulation of Project Proposal Mid Term appraisal 		
DM 303	Urban Disasters and Risk Management		3. Pre-submission Presentation4. Report Evaluation		
DM 304	Geo-informatics for Disaster Management		5. Presentation 6. Viva-voce		

MASTERS IN GEOINFORMATICS

MASIEN	S IN GEOINTORMATICS			
	SEMESTER-I		SEMESTER-II	
GI 101	Fundamentals of Remote Sensing	GI 101	Cartography	
GI 102	Fundamentals of Photogrammetry	GI 102	Spatial Analysis	
GI 103	Fundamentals of Geographic Information Systems	GI 103	Digital Image Processing	
GI 104	Fundamentals of Computers& Computer Programming	GI 104	Fundamentals of Global Positioning System	
	SEMESTER-III	SEMESTER-IV		
GI 301	Research Methodology & Internship	GI 401	Project Report 1. Formulation of Project Proposal	
GI 302	Geo-informatics for Geosciences		2. Mid Term appraisal	
GI 303	Geo-informatics for Urban and Regional Planning		3. Pre-submission Presentation 4. Report Evaluation	
GI 304	Geo-informatics for Disaster Management		5. Presentation 6. Viva-voce	

THRUST AREAS: Major thrust areas for CAS Phase II include: Population Geography, Settlement Geography, Agricultural Geography, Geography & Ecosystems, Remote Sensing and GIS application, Regional Development and Disaster Management.

PLACEMENTS: The Department runs placement drives for the placement of students in Coordination with the University Placement

ALUMNI RELATIONS: The Department organises interactive sessions of students with our Alumni.

DEPARTMENT OF GURU NANAK SIKH STUDIES

ABOUT THE DEPARTMENT

The Department of Guru Nanak Sikh Studies was initiated in 1970 in pursuance of a scheme of the Punjab Government and the University Grants Commission to set up Guru Nanak Chairs at some Universities of India in commemoration of the Birth-Quincentenary of Sri Guru Nanak sahib. The Panjab University was the first to establish such a Department for the study and research of the various aspects of the life, works and teachings of Guru Nanak, in particular; and of the Sikh religion, history, philosophy, culture, literature and of religious thought in general. The Department has a spacious new building and quality infrastructure, seminar hall for organizing Conferences, Seminars, Special/Extension Lectures, Workshops and other activities. The Department is housed on the 1st floor of the newly and aesthetically built building named 'Guru Tegh Bahadur Bhawan'. Department has a Reference library well equipped with source books on Sikh Studies and Comparative Study of Religion. Separate section of this library has been earmarked at the top floor of Guru Tegh Bahadur Bhawan for keeping the rare old manuscripts of Guru Granth Sahib with respect and sikhmaryada.

The Department has a long tradition of holding International/National Seminars, Conferences, Workshops and Special Lecture series programmes on the key issues of the related study. The Department publishes its Refereed Research Journal titled 'Punjab Journal of Sikh Studies' annually which is available from the department as well as from Publication Bureau of Panjab University, Chandigarh on sale. Various other academic and cultural activities are organized by the Department in association with other institution. An educational tour of the Students is also arranged every year for taking students to visit the historical places. **More than seventy** Research scholars have been awarded Ph.D degrees who are well settled on their jobs. Most of them are well known personalities, working in the diverse fields in India and abroad also. This year, four students have been awarded J.R.F (U.G.C Fellowship) and two have been availing University merit scholarship.

FACULTY

Designation Name Field of Research Specialization

Chairperson Dean of University Instruction

(Additional Charge)

Professor & Academic Incharge Jaspal Kaur Kaang Medieval Punjabi Literature, Sikh Studies, Fiction &

Criticism

COURSES OFFERED (SEMESTER SYSTEM)

(Comparative +1	25+3NRI +1 Foreign National	2 years	Passed one of the following examinations from a recognized University: A Bachelor's degree obtaining at least 45% marks in the subject of Postgraduate course OR 50% marks in the aggregate OR B.A. (Hons) in the subject of Postgraduate course/B.Sc. (Hons. School) course OR	Based merit	on
			Master's Degree examination in any other subject OR Passed B.A./B.Sc. with History, Ancient History, Religious Studies, Religious and Sikh Study, Sikh Study, Comparative Study of Religion, Philosophy, Sociology, Social work, Modern Indian Language (Hindi/Urdu/Punjabi/Gurumukhi Script) obtaining at least 45% marks shall also be eligible.		
	Subject to availability	3-6 years	See M. Phil/Ph. D prospectus 2020		

TITLE OF SYLLABI (Detailed syllabi available at http://puchd.ac.in/syllabus.php)

M.A. Comparative Study of Religions

Semester-I			Semester-II	
Paper-1	Study of Religion I (SOR-01)	Paper-1	Study of Religion II(Sor-05)	
Paper-2	Schools of Hindu Religious Philosophy I (SHRP-02)	Paper-2	Hinduism II (HIN-06)	
Paper-3	Bhakti Tradition (BT-03)	Paper-3	Buddhism (BUD-07)	
Paper-4	Sikh Religion I (SR -04)	Paper-4	Study of Sikh Religion II (SSR-08)	
	Semester-III		Semester-IV	
Paper-1	Philosophy of Religion-III (POR-09)	Paper-1	Hermeneutics of Religion (HR-13)	
Paper-2	Jainism (JAN-10)	Paper-2	Christianity (CHR-14)	
Paper-3	Islam & Sufism (INS-11)	Paper-3	Study of Sikh Religion IV (HSR-15)	
Paper-4	Study of Sikh Scripture and Literature III (SSL-12)	Paper-4	Religion of Modern India (RMI-16)	

THRUST AREAS:

• To conduct, guide and organize study and research of various aspects of life, works and teachings of Guru Nanak, study of all the Banikars/authors of Guru Granth Sahib.

- To guide research in the field of Sikh studies and also in Comparative Study of Religion in special context of Philosophy, Religion, History, Literature Art, Language, Social sciences, Management, Science or in any particular area related to Sikh Studies
- Special focus is laid on the study of sikh scriptures, history, literature and art.
- To explore the research of diasporic scope in Sikh studies.
- To produce study and research in the relevant field with multidisciplinary approaches.
- Teaching of major religions of India as well as of world religions.
- Interfaith study of the religions.

DEPARTMENT OF HISTORY

ABOUT THE DEPARTMENT

The Department offers M.A., M.Phil and Ph.D. Courses. Research opportunities are available in three streams viz. Ancient, Medieval, Modern and Contemporary History. Special focus is on Punjab History. The Department has organized National Seminars, Symposia, Conferences, Refresher Courses, Workshops and Special Lectures on important aspects of Indian History from time to time. The Hari Ram Gupta Memorial Lecture is organized annually with a focus on the North Western region. The faculty has been actively engaged in Research Projects funded by UGC, ICHR, ICSSR and National Commission for Women, New Delhi and has published over 80 books and 500 Monographs/Research Papers. The faculty also delivers extension lectures and remains in contact with the affiliated colleges. Students and Researchers of the Department are actively involved in research activities and have organized lectures/seminars through student bodies, History Society (M.A) and *Itihasarthi* (M.Phil/Ph.D).

FACILLTY:

Designation	Name	Field of Research Specialization
Professor Emeritus	Indu Banga	Modern and Medieval Indian History with special focus on Punjab
	Kamlesh Mohan	Modern Indian History including Punjab History
Professors	Sukhmani Bal Riar Modern Indian History of India with special reference to the National M and History of Punjab in the Modern period.	
	Veena Sachdeva	Social, Economic and Political History of Medieval India with special focus on Medieval Punjab Study of Sacred Centres and Medieval Indian Monuments
	M. Rajivlochan	Modern and Contemporary Indian History
	Reeta Grewal	Social History of Modern India, Urban History, Medieval and Modern Punjab
	Anju Suri	Modern Indian History with special focus on political, social, economic history,
	(Chairperson)	British Paramountey and Princely States and History of Modern Punjab
Associate Professor	Priyatosh Sharma	Medieval Indian History
Assistant Professors	Jasbir Singh	Modern Punjab, History, Culture and Literature
	Ashish Kumar	Political &Religio-Cultural History of Ancient India

COURSES OFFERED (SEMESTER SYSTEM):

Course	Seats	Duration	Eligibility*	Admission Criteria
M.A.	50+5 NRI +3 Foreign National	2 years	 B.A with Honours in History. Bachelor's degree in any faculty with atleast 50% marks in the aggregate. B.A (PASS) /B.Sc. (PASS) exam in full subjects obtaining atleast 45% marks in the subject of History. Master's degree exam in another subject or another faculty. 	The candidates should have passed the written Entrance Test conducted by Panjab University, Chandigarh. The merit list will be prepared considering the marks obtained in the Entrance Test and the Qualifying Examination as per the following criteria: Written Test: 50% Qualifying Examination: 50% Academic and other weightages if any will be based on the percentage of marks obtained by the eligible candidates in the Qualifying examination. The pass percentage of entrance test in history is 35% (30% in case of candidates belonging to SC/ST/BC/PwD) w.e.f. the session 2017-18.
M.Phil.	15	1 year	See M.Phil/Ph.D prospectus 2020	
Ph.D.	Subject to availability	3-6 years	See M.Phil/Ph.D prospectus 2020	
*5% Conc	ession is admissi	ble in eligibility	marks to SC/ST/BC/PWD candidates	

TITLES OF SYLLABI:(Details course curriculum is available at http://puchd.ac.in/syllabus.php)

M.A. (SEMESTER SYSTEM)

	SEMESTER-I			SEMESTER-II	
Paper-I	The Punjab (mid-fifteenth to seventeenth centuries)	Paper-I	Punjab in the Eighteenth Century(Compulsory)		
Paper-II	Ancient India : An overview	Paper-II	Any one of	the following:	
			Opt (i)	Agrarian Economy of Ancient India	
			Opt (ii)	Agrarian Economy of Medieval India	
			Opt (iii)	Agrarian Economy of Modern India	
			Opt (iv)	Industry, Trade and Urbanization in Medieval India	
			Opt (v)	Industry and Trade in Modern India	
			Opt (vi)	Urbanization in Modern India (not offered	

					to students in this session)
Paper-III	Medieval I	ndia: Political Processes	Paper III	Any one	of the Following
•			-	Opt (i)	Modern World (Mid 15th- 19thCentury)
					China & Japan (1840-1950)
				Opt (ii)	History of Canada (Not offered to
				Opt (iii)	studentsin this session)
					American Imperialism in the Nineteenth
				Opt (iv)	and Twentieth Centuries (Not offered to
					students in this session)
Paper-IV	Modern In	idia: Political Processes	Paper IV		of the following:
					SA (1820-1973)
				Opt. (ii)W	orld in the Twentieth Century
		MESTER-III		,	SEMESTER-IV
Paper I	,	in the Nineteenth Century	Paper I	Punjab in	the Twentieth Century (compulsory)
_	(Compulso				
Paper-II		of the following	Paper-II	Any one	of the following
	Opt (i)	Evolution of Ancient Societies		Opt (i)	History and Historiography
	Opt (ii)	Feudal Society in Western		Opt (ii)	History and Historical Method
	Ont (;;;)	Europe History of Capitalism			
	Opt (iii) Opt (iv)	Rise and Growth of Colonialism			
	Opt (IV)	in India			
	Opt (v)	History of Secularism in			
	Opt (v)	Modern India (Not offered to			
		students in this session)			
Papers III	Any two	of the following	Papers	Any two	of the following
& IV	Opt. (i)	Cultural History of Ancient India	III& IV	Opt. (i)	Religious and Social Processes in Ancient
	Opt. (ii)	Sacred Centres in Indian			India
		Civilization		Opt.(ii)	Buddhism in India
	Opt. (iii)	Medieval Indian Art and		Opt. (iii)	Religious Developments in Medieval India
		Monuments.		Opt. (iv)	Islamic Traditions of Medieval India
	Opt. (iv)	Gender Relations in Modern		Opt. (v)	Dalit Movements in Modern India
		India		Opt. (vi)	Working Class Movements in Modern India
	Opt. (v)	Diaspora in Colonial India (Not			Peasant Movements in Modern India
		offered to students in this		Opt. (viii)	Socio-Religious Reform Movements in Modern
	0 . ()	session)			India
	Opt. (vi)	Science, Technology & Medicine		Opt. (ix)	History of Caste and Caste Politics in Modern
	0	in Colonial India			India
	Opt. (vii)	Constitutional Development in Modern India, 1773-1947			
	Opt. (viii)				
	Opt. (VIII)	1858-1947			
	Opt. (ix)	British Policy and Princely States			
	opt. (ix)	(Not offered to students in this			
		session)			
	Opt. (x)	Contemporary India 1947-1992			

THRUST AREA: Study of the broad North-Western Region in terms of polity, economy, society and culture since the earliest times in a pan Indian, integrated and inter-disciplinary perspective.

PLACEMENTS: The students are placed in Academics, Judiciary and Civil Services at the Central and State level particularly in the states of Punjab, Haryana, Himachal and Delhi. Many students work for the media and Defence Services.

ALUMNI RELATIONS: The department has produced a number of academicians holding the positions of Vice Chancellors at various universities, Eminent Judges of High Courts, Session Courts and District Courts, Chairmen of various commissions, Civil Servants holding the highest position as Secretaries in various departments, Eminent Journalists, Police personals of the rank Director-Generals and SSP and very eminent Art Historians. The Alumni of the Department have been decorated with Padma Vibhushan, Padma Shree and have headed various commissions.

INSTITUTE OF SOCIAL SCIENCES EDUCATION AND RESEARCH

ABOUT THE INSTITUTE

PU-ISSER –Panjab University-Institute of Social Sciences Education and Research- was established as an innovative five year programme in 2015. This course comprises a 3 years B. A. Honours and 2 years M A in Social Sciences, with an exit option after the successful completion of first three years. The programme provides a multi-disciplinary foundation to develop an overall perspective on contemporary society. It offers majors in a subject chosen by a student at the undergraduate level and masters either in a given social science subject or any other interdisciplinary social science subject. ISSER aims at inculcating a holistic and interdisciplinary orientation towards the social sciences to promote social analysis and research. The Institute provides a unique blend of Choice Based Credit System and the Skill Enhancement components.

FACULTY: The Faculty members of Social Science Departments of Panjab University Campus including USOL, MDRC and UILS effectively participate in teaching this novel Programme.

Designation Name Field of Research Specialization

Professor Swarnjit Kaur Globalization, Human Rights & International Relations

(Coordinator)

Course Offered (Semester System)

Course	Seats	Duration	Eligibility	Admission Criteria	
B.A.(Hons.)	50+5 NRI+3	3 years	55% in 10+2 of any stream/ Board/	On Merit with 10% weightage	
	Foreign		Council/University recognized by PU	for social sciences at 10+2 level	
	National				
M.A. Social Science	-	2 years	Candidates who successfully complete B.A.	B.A. (Hons.) Social Sciences	
(Specific discipline)			(Hons.) Social Science, at PU-ISSER		
*5% Concession is admissible in eligibility marks to SC/ST/BC/PWD candidates					

COURSE STRUCTURE FOR FIVE YEAR PROGRAMME IN SOCIAL SCIENCES: 2017-18

SEMESTER I-VI BA Honours in Social Sciences

Titles of Syllabi*(Detailed syllabi available at http://puchd.ac.in/syllabus.php)

Paper	SEMESTER-I	Paper	SEMESTER-II
1.1 BA	Discipline Specific Core Papers	2.1 BA	Discipline Specific Core Papers
ENG 101	English	ENG 202	English
Geo 101	Introduction to Geography	Eco 201	Economics: Key Concepts and Theories-1
HIS 101	History of India from Indus Valley	PUB 201	Public Administration : Key Concepts and Theories
	Civilization up to 1200 AD		
POL 101	Introduction to Political Theory	GEO 202	Geography of India
SOC 101	Sociology: Key Concepts and Theories	HIS 202	History of India 1200-1750 AD
1.2 BA	Choice Based Credit Electives (any Two)	2.2 BA	Choice Based Credit Electives (any Two)
PBI 101	Punjabi	PBI 201	Punjabi
HCP 101	History and Culture of Punjab from the	HCP 202	History and Culture of Punjab
	Earliest times to 1849		
PSY 101	Introduction to Psychology	POL 202	Indian Constitution: Reading the text
PHI 101	Introduction to Philosophy	GTH 201	Introduction to Gandhian Thought
1.3 BA	Skill Enhancement Papers	2.3 BA	Skill Enhancement Papers
CAP 101	Computer Applications	ENV 201	Compulsory paper on Environment
			Environment, Road Safety Education, Violence
			against Women/Children and Drug Abuse
			Non Credit Course 100
		ENG 203	Academic Writing Skills
	SEMESTER-III		SEMESTER-IV
3.1 BA	Discipline Specific Core Papers	4.1 BA	Discipline Specific Core Papers
ENG 303	Communicative English	ECO 403	Indian Economy
ECO 302	Economics: Key Concepts and Theories 2	PUB 403	Personnel and Financial Administration
PUB 302	Indian Administration	POL 403	Introduction to International Relation
POL 302	Introduction to Indian Politics	HIS 403	History of India 1750-1947AD
SOC 302	Society in India	SOC 403	Social Change in Modern India
3.2 BA	Choice Based Credit Electives (any Two)	4.2 BA	Choice Based Credit Electives (any Two)
DS 301	National Security Studies	PSY 402	Elements of Psychology
GNR 301	Introduction to Gender Studies	PHI 402	Indian and Western Ethics
HOA 301	Introduction to History of Art	HRD 401	Introduction to Human Rights and Duties
		PAD 401	Introduction to Police Administration

3.3 BA	Skill Enhancement Papers	4.3	Skill Enhancement Papers
GEO 303	Basic Cartography	STA 401	Basic Statistics
REM 301	<u> </u>	MED 402	Media Studies
KEW 301	Research Methodology in Social Sciences Semester V	MED 402	Semester VI
5.1 BA	Discipline Specific Core Papers	6.1 BA	Discipline Specific Core Papers (4 papers of same
3.1 BH	(4 papers of any one discipline)	0.1 1	discipline as in Semester V)
GEO 501	Geography of Punjab	GEO 601	Cartography 2
GEO 502	World Regional Geography 1	GEO 602	World Regional Geography 2
GEO 503	Geographic Thought	GEO 603	Introduction to Geospatial Technology
GEO 504	Environmental Geography	GEO 604	Fundamentals of Human Geography
HIS 501	World History c. 1870-1914	HIS 601	World History c. 1914-1991
HIS 502	Economy of Early India	HIS 602	Social and Cultural Trends in Ancient India
HIS 503	Economic History of Medieval India	HIS 603	Socio Cultural History of Medieval India
HIS 504	Economic History of Modern India	HIS 604	Socio Cultural History of India Under Colonial Rule
ECO 501	Economics of Industry	ECO 601	International Economics
ECO 502	Intermediate Micro Economics 1	ECO 602	Intermediate Micro Economics 2
ECO 503	Intermediate Macro Economics 1	ECO 603	Intermediate Macro Economics 2
ECO 504	Development Economics -1	ECO 604	Development Economics 2
PSY 501	Educational Psychology	PSY 601	Life Skills Councelling Psychology
PSY 502 PSY 503	General Psychology Experimental Psychology	PSY 602 PSY 603	Counselling Psychology Industrial Psychology
PSY 503	Psychological Testing	PSY 604	Atypical Behaviour
POL 501	Geopolitics Classical and Critical	POL 601	Public Policy in India: An Introduction
POL 501	Traditions of Political Thought	POL 602	Major Issues in Indian Politics
POL 502	Contemporary Global Politics	POL 603	Indian Political Thought
POL 504	Introduction to Comparative Politics	POL 604	Theories of International Relations
PUB 501	Regulatory Governance	PUB 601	E-Governance
PUB 502	Local Government in India	PUB 602	Administrative Law
PUB 503	Citizen Centric Governance	PUB 603	Ethics and Governance
PUB 504	Comparative and DevelopmentAdministration	PUB 604	Public Policy and Governance
SOC 501	Introduction to Rural Society	SOC 601	Introduction to Urban society
SOC 502	Social Thought	SOC 602	Indian Sociological Thinkers
SOC 503	Social Stratification	SOC 603	Sociology of Family and Gender
SOC 504	Social Development	SOC 604	Social Demography
5.2	BA CHOICE BASED CREDIT ELECTIVES (ANY TWO)	6.2 BA	BA CHOICE BASED CREDIT ELECTIVES (ANY TWO)
GEN 502	India's Struggle for Freedom	GEN 605	Prehistoric India
GEN 503	Contemporary India	GEN 606	Introduction to Social work
GEN 504	Economic Issues Today	GEN 607	Climate Change and Sustainable
			Development
		HOA 602	Introduction to Western Art
5.3 BA	Skill Enhancement Papers		6.3 BA Skill Enhancement Papers
RSM 501	Use of Graphs and Diagrams in Social Sciences	RSM 604	Use of Surveys and Interviews in Social Sciences
SEM 501	Interdisciplinary Project=	RSM 606	Interdisciplinary Survey Project
	Aggregate Credits 26x6= 156		
CDARCETS -	Aggregate Marks 650x6= 3900	1 6 75	TID Ct. 1
	II-X/Semester I-IV under MA in Social Science	_	
Paper	Semester VII /M.A. Sem-I Interdisciplinary Core Papers:	Paper	Semester VIII /M.A. Sem-II Interdisciplinary Core Papers:
REM 706	Social Sciences: An Integrated Approach	REM 807	Research Methods in Social Sciences
1.21.1 7 00	Discipline Specific Papers Papers(16-20)	11211 007	Discipline Specific Papers Papers(16-20) taught at
	taught at specific departments		specific departments
	Skill Development Papers	<u> </u>	Skill Development Papers
GEN 709	Basic Soft Skills	REM 808	Preparation of research design inclusive of review of literature and Bibliography on selected theme
Paper	Semester IX /M.A. Sem-III	Paper	Semester X /M.A. Sem-IV
	Interdisciplinary Core Papers:		Interdisciplinary Core Papers:
GEN 910	Social Science Perspectives on	GEN 1010	World in the Twentieth Century: The Short Century
	Globalization Discipling Specific Peners Peners (16, 20)		of Amazing Transformations
	Discipline Specific Papers Papers(16-20)		Discipline specific Papers Papers(16-20) taught at

	taught at specific departments Skill Development Papers		specified departments Skill Development Papers
REM 910	Seminar Papers on selected theme	REM 1012	Dissertation on Selected theme(12000 Words)
REM 911	Synopsis of Dissertation		
	(to be undertaken in Semester X)		
	Aggregate Credits 26x4= 104		
	Aggregate Marks 650x4= 2600		

THRUST AREAS: PU-ISSER intends to inculcate a holistic approach of the social sciences to train students to become reflective and critical thinkers, independent learners and specially equipped in interdisciplinary skills for social analysis and research. The five year social sciences programme will provide additional perspectives to comprehend the significant issues of the region, nation and the world at large.

PLACEMENTS: The PU-ISSER is a new institute established in 2015. Its first batch graduated in 2018 and has attended internships at SOREM, Partition Archives in their areas of interest for work experience leading to placements. A few of them have cleared civil services preliminary examination and UGC NET exam for teaching.

ALUMNI RELATIONS: ISSER intends to build a strong and vibrant Alumni Association to remain in touch with the students through an E-Newsletter and annual meetings. We would like the alumni to interact with the later batches at PU-ISSER to both motivate and inspire them by sharing their experiences and best practices. In this regard the first Alumni meet was held in April 2019 and in sync with the First Global Alumni Meet of PU, interface with Alumni was held in November 2019.

DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

ABOUT THE DEPARTMENT

The Department was established in 1960. The Department is one of the pioneer schools of Library & Information Science in the country. The department prepares students through professional degree courses for careers in Librarianship and LIS teaching. It has produced about 63 Doctorates, organized various Refresher courses and seminars in Library & Information Science. It has a rich collection of latest documents in the department library and has a computer laboratory. The department's student association namely PULSSA (Panjab University Library Science Students Association) organizes various academic & cultural programmes from time to time. The Class rooms of the departments are multimedia enabled which makes the teaching and learning more enriching, engaging and encouraging. The Department endeavors to contribute meaningfully in the information-driven knowledge society through innovative educational curricula, rich learning experiences, strong, balanced research programme offered in a positive and diverse learning environment. The department has significant research productivity.

FACULTY

Designation	Name	Field of Research Specialization
Professors	Preeti Mahajan	ICT applications in Library and Information Centers, Library Management, Reference
	(Chairperson)	and Information Services, Social Science Information System, Library Cataloging,
		Information Storage Retrieval
	Rupak Chakravarty	Library Technologies, Library Management, Information & Communication,
		Information Storage & Retrieval, Management of Academic Library System,
		Webometrics, Health Information Systems
Assistant Professors	Shiv Kumar	Reference and Information Services, Cataloguing (Theory& Practice), Research
		methodology and Statistical Techniques Information & Communication
	Khushpreet Singh Brar	Electronic Journals, Information Analysis Consolidation Repackaging, Knowledge
		Organization, Information storage & Retrieval, Web Based Sources & Service

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission Criteria		
Bachelor of Library & Information Science (B.Lib. I. Sc.)	60+5NRI+3 Foreign National	1 Year	Passed one of the following examinations from a recognized University: Bachelor's degree with atleast 50% marks in aggregate OR Master's degree in any discipline OR any other equivalent qualification recognized by PU/UGC	Based on merit		
Master of Library & Information Science (M.Lib.I.Sc.)	40+5NRI+2 Foreign National	1 Year	Bachelor of Library & Information Science(s) degree with 50% marks from a recognized University	Based on merit		
Ph.D.	Subject to availability	3-6 Years	UGC NET/JRF	Interview and presentation of proposed topic / synopsis		
*5% Concession is admissible in eligibility marks to SC/ST/BC/PwD Candidates.						

TITLES OF SYLLABI: Detailed syllabi is available at http://puchd.ac.in/syllabus.php

Bachelor of Library & Information Sciences

	SEMESTER -I		SEMESTER-II
BLIS-01	Foundations of Library and Information Science	BLIS-05	Management of Library and Information Centers
BLIS-02	Knowledge Organization: Classification (Theory)	BLIS-06	Knowledge Organization: Classification (Practice)
BLIS-03	Knowledge Organization: Cataloguing (Theory)	BLIS-07	Knowledge Organization: Cataloguing (Practice)
BLIS-04	Information and Communication Technology:	BLIS-08	Information Sources and Services (Theory)
	Basics	BLIS-09	Information and Communication Technology:
			Practical

Masters of Library & Information Sciences

	SEMESTER-I		SEMESTER-II
MLIS-01	Information Sources and Services (Practice)	MLIS-05	Information and Communication
MLIS-02	ICT in Libraries(Theory)	MLIS-06	ICT in Libraries (Practical)
MLIS-03	Information Consolidation Storage and Retrieval	MLIS-07	Information Systems:(Options)
			A-Social Science Information Sources & Systems
			B-Business Information Sources & Systems
			C-Health Science Information Sources &Systems
MLIS-04	Research Methods and Statistical Techniques	MLIS-08	Management of Library Systems :(Options)
			A-Public Library System

	B-Academic	Library	System	College	and
	University Lib	raries			
	C-Special Lib	rary Syste	em		

THRUST AREA: RFID (Radio Frequency Identification), Bibliometrics, Scientometrics, Altmetrics & Webometrics, Library 2.0, Reference and Information Sources and Services, E-Resources, Digital Library, Scholarly Communication, Information Literacy, Research support, Researcher Developments, Library Assessment and other emerging trends.

PLACEMENTS: Department of Library and Information Science collaborates actively with the Central Placement Cell (CPC) of the Panjab University. Students also participate in the Soft-skill development courses offered by the CPC. It guides and assists the students regarding career counseling and facilitates training and placement of students in various library & information centers including academic, public and special libraries. Faculty members take keen interest in dissemination job related information to the students. Regular job postings are also done on the department online notice board.

ALUMNI RELATIONS: Students of the department continue to be an important part of our academic community long after completing their course. The department strives to foster a sense of belongingness and nurture and strengthen the bond between alumni and the Department in ways that are meaningful and mutually beneficial, provide a forum for the alumni for exchange of ideas on academic, cultural social events that bring students, faculty, staff and alumni together. The department from time to time invites the distinguished alumni to deliver extension lectures for the benefit of the students. The department through alumni relations strives to generate valuable support and engagement. As a former student of the department they remain a valued member of our community.

DEPARTMENT OF PHILOSOPHY

ABOUT THE DEPARTMENT

The Department was established in 1959. The Department provides instructions for M.A. in Philosophy, besides research guidance for a Doctoral Degree and subsidiary courses in Philosophy to the P.U.ISSER Social Sciences students and Sikh Studies of Comparative religion. The Department strives to provide the students an extensive exposure to Western and Indian Philosophical Traditions and an intensive training for analytical skills and reasoning through lectures, tutorials and seminars. An active participation and regular attendance in all these activities is compulsory. The faculty of the Department takes an active interest in interacting with the faculty and students of the allied departments of their academic areas of interest particularly in Humanities and Social Sciences in the Faculties of Arts, Languages, Design & Fine Arts.

FACULTY

Designation	Name	Field of Research Specialization
Professor	Asha Maudgil	Philosophy of Mind, Philosophy of Language, Philosophy of History & Culture, Logic, Philosophy of Science
Associate Professor	Shivani Sharma (Chairperson)	Indian Philosophy, Aesthetic
Assistant Professors	Lallan Singh Baghel	Social and Political Philosophy, Philosophy of Mind
	Pankaj Srivastava	Philosophy of Religion

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission Criteria	1	
M.A.	40 + 4 NRI+2 Foreign National	2 Years	Passed one of the following examinations from a recognized University: Bachelor's Degree obtaining 45% marks in the subject of Philosophy OR 50% marks in Aggregate OR B.A. (hons.) in the subject of philosophy of B.Sc. (Hons.) course OR Master's Degree examination in any discipline OR B.A. (Pass) with 45% marks in the subject of Political Science/ Economics / Sociology / Psychology / Mathematics / Physics	Based Merit	on	
M.Phil.	10	1 Year	See M.Phil. / Ph.D Prospectus 2020			
Ph.D	Subject to availability	3-6 Years	See M.Phil. / Ph.D. Prospectus 2020			
*5% Conc	*5% Concession is admissible in eligibility marks to SC/ST/BC/PwD Candidates					

TITLES OF SYLLABI: Detailed syllabi available at http://puchd.ac.in/syllabus.php.

M.A.

MI.A.			
	SEMESTER-I		SEMESTER-II
Paper-1	Introduction to Philosophical Psychology	Paper-1	Philosophical Psychology Debates in Philosophical
_		_	Psychology)
Paper-2	Western Philosophy (History of Greek Philosophy)	Paper-2	Western Philosophy (Modern Western Philosophy)
Paper-3	Classical Indian philosophy (Indian Metaphysics)	Paper-3	Classical Indian Philosophy (Indian Epistemology)
Paper-4	Logic (Part – I)	Paper-4	Logic (Part – II)
	SEMESTER-III		SEMESTER-IV
	Compulsory		Compulsory
Paper-1	20th Century Western Philosophy of Language)	Paper-1	20th Century Western Philosophy (Existentialism,
			Phenomenology & Hermeneutics)
Paper-2	Ethics (Concepts and Theories in Ethics)	Paper-2	Ethics (Applied Moral Philosophy)
	Optional (any two)		Optional (any two)
Paper-3	Social and Political Philosophy (Concepts and	Paper-3	Social and Political Philosophy (Major Theories in Social
	Theories in Social and Political Philosophy)		and Political Philosophy)
Paper-4	Philosophy of Religion (Part - I)	Paper-4	Philosophy of Religion (Part - II)
Paper-5	Aesthetics : Indian & Language Western (Part – I)	Paper-5	Aesthetics : Indian & Western(Part - II)
Paper-6	Philosophy of History & Culture (Philosophy of	Paper-6	Philosophy of History & Culture (Philosophy of Culture
	History)		of Modern Indian Thoughts)
Paper-7	Philosophy of Science	Paper-7	Philosophy of Science

THRUST AREAS: Indian Philosophy, Ethics, Aesthetics, Social & Political Philosophy.

PLACEMENTS: The notice board of the Department displays subject related job & internship opportunities in different national & international research organizations. A designated faculty member in-charge of placements also provides career counseling to students.

ALUMNI RELATIONS: From time to time, our department organizes symposium, seminars and invited talks-cum-workshops where our alumni participate in philosophical and interactive activities.

DEPARTMENT OF POLITICAL SCIENCE

ABOUT THE DEPARTMENT

The Department is recognized internationally for its excellence in the areas of Indian Politics, International Relations and Geopolitics. Ranked highly in terms of research, teaching interface, the department is served by faculty of international repute. It has been designated by the UGC as a Department of Career Advancement. The Department has recently been upgraded from SAP to CAS – I for a period of five years beginning from April, 2016. The Department invites distinguished visiting scholars and holds workshops and conferences under this programme. In addition, the department also annually holds Shaheed Bhagat Singh Memorial Lecture, Professor Pradeep Kumar Memorial Lecture and J.C. Anand Memorial Lecture. It has a vibrant Political Science Society, membership to which is compulsory for all the students. The Department is also running successfully an Electoral Literacy Club and a Movie Club. The faculty has published extensively in the form of books, monographs, reports, articles, reviews, commentaries, perspectives and research papers in reputed journals. Some of the faculty members have also been on the editorial boards of reputed international journals.

FACULTY

Field of Research Specialization **Particulars** Name Prof. Emeritus M.M.Puri International Relations/Geopolitics International Relations /Political Theory **B.S.Brar** Indian Politics/ State Politics in India **Professors** Ashutosh Kumar (Lala Lajpat Rai Professor) (Chairperson) Ronki Ram International Relations/Dalit Politics (Shaheed Bhagat Singh Professor) Pampa Mukherjee Development Politics; Environment & Politics **Associate Professors** Deepak K. Singh International Relations/Migration in SouthAsia Navjot Political Thought/Dalit Politics Development Studies, Political Theory, Gender Professor Studies **Assistant Professor** Janaki Srinivasan

COURSES OFFERED (Semester System):

Course	Seats	Duration	Eligibility	Admission Criteria
M.A.	60+6 NRI+3 Foreign National	2 years	Bachelor's Degree in any stream with at least 50% marks in aggregate OR Bachelor's Degree with 45% marks in Political Science OR 50% marks in the aggregate OR B.A. with 45% marks in any social science discipline OR B.A. with honors in the subject of Political Science OR B.Sc. (Hons.) OR Master's Degree examination in any other subject	Merit Basis
M.Phil	-			
Ph.D	Subject to availability	3-6 years	UGC-NET/JRF, M.Phil/Ph.D Entrance Test	Interview and presentation of proposed area of research.

Note: * 5% concession is admissible in eligibility marks to SC/ST/BC/PwD candidates.

- 1. Subject weightage will be given to the candidates who have taken 6 full papers in Political Science in B.A. Course.
- 2. Weightage for Hons. In Political Science i.e. 15% shall be given to those candidates who have studies 10 full papers in Political Science in B.A. Course.

TITLES OF SYLLABI: Detailed syllabi available at http://puchd.ac.in/syllabus.php.

M.A.

	SEMESTER-I	SEMESTER-II	
Course I	Western Political Thought-I	Course V	Western Political Thought- II
Course II	Key Concepts in Political Analysis	Course VI	Comparative Politics-I: Understanding Advanced
			Industrial Societies
Course III	Indian Politics: Institutions at Work	Course VII	Indian Politics: Political Processes
Course IV	International Relations: An Historical Overview	Course VIII	Theories of International Relations Or Approaches
			to the Study of International Relations
	SEMESTER-III	SEMESTER-IV	
Course IX	Indian Political Thought-I(Compulsory)	Course XIII	Indian Political Thought-II (Compulsory)
Course X	Comparative Politics-II: Understanding	Course XIV	Foreign Policy of India (Compulsory)
	Developing Societies (Compulsory) Or		
	Comparative Political Systems with special		
	reference to USA, UK, China, Japan & Switzerland		
Course XI	Opt any one of the following options:	Course XV	Opt any one of the following options:

	2.1 10) D .:
	a) International Organization		a) Parties and Electoral Politics in India
	b) Transnational Actors in International Politics		b) State Politics in India
	c) Politics of Development in India		c) Decentralized Governance and Local Level
	d) Peace and Conflict Resolution		Institutions in India
	e) Rethinking Geopolitics: Critical Perspectives		d) Political Sociology with special reference to
	f) Theories of Development		India
	g) Public International Law-I		e) Representing "India": Geopolitical Imaginations
			f) Dalit Movements and Issues in India
Course XII	Opt any one of the following options:	Course XVI	Opt any one of the following options:
	a) Democracy in India		a) Feminist Political Theory
	b) Government & Politics of India's Neighbours		b) Major themes in Recent Political Philosophy
	(Pakistan, Bangladesh, Nepal and Sri Lanka).		c) Readings in the Philosophy of Resistance and
	c) Women and Politics in India		Liberation
	d) Rights: Ideas and Movements		d) Contemporary Debates in 20th Century
	e) Nationalism: Theory and Context		Marxism
	f) New Political Geography in Comparative		e) Introducing Federalism
	Perspective		f) Public International Law-II
	g) Policies and Politics of development in India		
	h) Public Administration		

M.Phil.

All papers are compulsory. The total credits for the M.Phil Programme is 24 credits.

Ist SEMESTER	Name of Paper	Credits: 12	
Paper -I:	Philosophy of Social Science	4 Credits	
Paper -II:	Methods in Social Science	4 Credits	
Papers -III:	Reading and Writing in Social Sciences	4 Credits	
2nd SEMESTER		Credits: 12	
Paper IV	Seminar Paper	4 credits	
Paper V	Dissertation	8 credits	
		Total Credits: 24	

Ph.D. (Outline of Course Work)

Paper – I : Methods in Social Science

Paper-II : Seminar Courses
Paper-III : Journal Club

Submission of Thesis

Note:Each paper/course shall carry 4 credits/100 marks. A semester shall have at least 60 hours of lectures and 15 hours of seminars in the papers included in the syllabus.

THRUST AREAS: Indian Politics, International Relations, Geo-Politics.

PLACEMENTS: The notice board of the Department displays subject related job & internship opportunities in different national & international research organizations. A designated faculty member in-charge of placements also provides career counseling to students.

ALUMNI RELATIONS: The Department is developing a database of information about all former students of the University. The Department also has a web page – 'politicalscience.puchd.ac.in' where all such activities are shared.

DEPARTMENT OF PSYCHOLOGY

ABOUT THE DEPARTMENT

The faculty members of the department of psychology have undertaken research in the field of psychology both at the national and international level. The faculty is actively engaged in research in Clinical Psychology, Mental Training, Organizational Psychology, Media Psychology, Cognitive Psychology, Counselling, Sports Psychology, Positive Psychology and Health Psychology. The faculty has made valuable contributions to the discipline and have actively participated in and conducted youth development programs, police training, cognitive training, mental training, social welfare and organizational developmental programs. Besides executing its social responsibilities, the department has been attracting highly meritorious national and international students in its M.A, Post M.A. Diploma and Ph.D. Courses. The department has a well-equipped departmental library, seminar room, counselling centre, research scholar room and a psychology laboratory.

FACULTY:

Particulars	Name	Field of Research Specialization
Prof. Emeritus	Jitendra Mohan	Applied Psychology: Sports Psychology, Positive Psychology & Health
		Psychology
Professors (Re-	Anuradha Bhandari	Child Psychopathology, Health Psychology, Life Span Developmental
employed)		Psychology
	Meena Sehgal	Health Psychology, Organizational Behaviour, Positive Psychology
Professors	Harpreet Kanwal Chhabra	Cognition: Experimental Cognitive Psychology, Behavioural Economics,
		Industrial Psychology, Organizational Psychology, Counselling
	Seema Vinayak	Applied Psychology: Organizational Psychology, Media Psychology, Social
	(Chairperson)	Psychology, Cognition, Counselling ,Clinical Psychology,
Assistant Professor	Roshan Lal	Social Psychology, Clinical Psychology

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admiss Criteria	-	
M.A.	68+9NRI+3 Foreign National	2 Years	Passed one of the following examinations from a recognized University: Bachelor's Degree obtaining 45% marks in Psychology and 50% marks in aggregate OR B.A. (Hons) with Psychology	Based Merit	on	
Post M.A. Diploma in Professional Counselling Foreign & Psychotherapy National		1 Year	M.A. Psychology with 55% marks from a recognized university	Based Merit	on	
Ph.D.	Subject to availability	3-6 Years	See M.Phil/Ph.D. Prospectus 2020			
* 5% Concession is admission in eligibility marks to SC/ST/BC/PwD Candidates						

Title of Syllabi: Detailed syllabi available at http://puchd.ac.in/syllabus.php

M.A

SEMESTER-I		SEMESTER-II
Theories and Systems-I	Paper-1	Theories and Systems of Psychology-II
Social Psychology-I	Paper-2	Social Psychology-II
Experimental and Cognitive Psychology-1	Paper-3	Experimental and Cognitive Psychology-II
Research Methodology and Statistics-1	Paper-4	Research Methodology and Statistics-II
Practicum-I	Paper-5	Practicum-II
SEMESTER-III		SEMESTER-IV
Research Methodology and Statistics-I	Paper-1	Research Methodology and Statistics-II
(Compulsory)		(Compulsory)
Practicum	Paper-2	Practicum
Options (any three papers out of options		Options (any three papers out of options
offered during that session)		offered during that session)
Organizational Psychology-I	Paper-1	Organizational Psychology-II
Child Psychopathology-I	Paper-2	Industrial Psychology
Life Span Developmental Psychology-I	Paper-3	Clinical Psychology: Prevention and Intervention
Clinical Psychology: Psycho diagnostics	Paper-4	Sports Psychology-II
Clinical Disorders	Paper-5	Applied Counselling: Specialties in Practices of
		Counselling
Counselling Psychology: Professional Foundation	Paper-6	Applied Counselling: Educational and Career
		Counselling
Counselling Psychology: Approaches and Appraisal	Paper-7	Life Span Development Psychology-II
Sports Psychology-I	Paper-8	Child Psychopathology-II
	Theories and Systems-I Social Psychology-I Experimental and Cognitive Psychology-1 Research Methodology and Statistics-1 Practicum-I SEMESTER-III Research Methodology and Statistics-I (Compulsory) Practicum Options (any three papers out of options offered during that session) Organizational Psychology-I Child Psychopathology-I Life Span Developmental Psychology-I Clinical Psychology: Psycho diagnostics Clinical Disorders Counselling Psychology: Professional Foundation Counselling Psychology: Approaches and Appraisal	Theories and Systems-I Social Psychology-I Experimental and Cognitive Psychology-1 Paper-3 Research Methodology and Statistics-1 Practicum-I Paper-5 SEMESTER-III Research Methodology and Statistics-I (Compulsory) Practicum Practicum Paper-1 (Compulsory) Practicum Paper-2 Options (any three papers out of options offered during that session) Organizational Psychology-I Child Psychopathology-I Paper-2 Life Span Developmental Psychology-I Paper-3 Clinical Psychology: Psycho diagnostics Paper-4 Clinical Disorders Paper-6 Counselling Psychology: Approaches and Appraisal Paper-7

Paper-9	Positive Psychology-I	Paper-9	Health Psychology-II
Paper-10	Health Psychology-I	Paper-10	Para Psychology
Paper-11	Media Psychology-I	Paper-11	Positive Psychology-II
Paper-12	Behavioral Economics	Paper-12	Media Psychology-II

Post M.A. Diploma in Professional Counselling and Psychotherapy

	SEMESTER - I		SEMESTER - II
Paper-1 Preparation for Counselling F		Paper-1	School and Career Counselling
Paper-2	Assessment and Diagnosis	Paper-2	Marital and Family Counselling
Paper-3	Patterns of Maladaptive Behaviour	Paper-3	Treatment and Interventions
Paper-4	Problems and Issues of Exceptional Children	Paper-4	Addictive Disorders

THRUST AREAS: Pure and Applied Psychology: Organizational Psychology, Media Psychology, Cognitive Psychology, Health Psychology, Clinical Psychology, Counselling, Psychological Testing, Sports Psychology and Positive Psychology.

PLACEMENT: M.A. Psychology students get successful placements with schools, colleges, universities, hospitals and NGOs.

ALUMNI RELATIONS: Department organizes an annual Alumni Meet. Alumni frequently visit the department for academic interactions with the students. Alumni have been instrumental in upgrading the infrastructure of the department and helping in the placement of students.

DEPARTMENT OF PUBLIC ADMINISTRATION

ABOUT THE DEPARTMENT

The Department of Public Administration, set up in 1961, has the distinction of being one of the first Public Administration Departments in the country. It has been actively engaged in quality teaching, research, training as well as consultancy in the applied fields of Public Administration.

The Department has excellent infrastructure for academic and research related activities. It has a well- equipped library, seminar room and computer laboratory with internet. The Department's Administrative Sciences Society organizes debates, educational tours and cultural activities.

The Department has produced more than **180** Ph.D.s; majority of the Ph.D. dissertations are survey-based focusing on the analysis and solutions of practical problems of administration in the Third World. The Department has also undertaken research projects and consultancies funded by prestigious agencies like UK-India Research Councils, Department for International Development (DFID), U.K.; Canadian International Development Agency, Commonwealth Youth Programme Asia, Shastri Indo-Canadian Program and University Grants Commission.

The alumni of the Department are well placed academics and administrators. The Department has successfully conducted training and Capacity Building Programmes for civil servants, non-teaching employees of the University and other educational/research institutions of the region, executives of public enterprises and other government officials, besides organizing refresher courses and seminars on various aspects of Public Administration from time to time.

Website: www.publicadministration.puchd.ac.in

FACULTY

DesignationsNameProfessorsDean University InstructionActing Chairperson		Field of Research Specialization
	Ramanjit Kaur Johal	Public Policy; Comparative Public Administration; Administration of Administration; Initiatives in Peoples' Participation; Management Information Systems and E-governance; Public Enterprise Management; Food Security
Associate Professor	Navreet	Social Welfare Administration; Citizen Centric Governance; Financial Inclusion in India; Renewable Energy Policy Analysis (Bio-Energy & Solar Energy)
Assistant Professors	Bharati Garg	Educational Administration; Social Welfare Administration; Emerging Areas
	(Academic Incharge)	in Public Administration; NGOs; Public Policy; E-Governance; Local Governance, Health Administration, Food Security; Renewable Energy; Sustainable Development
	Bhawna Gupta	Public Enterprise Management; E-Governance; Educational Administration; Economic Administration, Health Administration, Food Security, Policy Analysis

COURSES OFFERED (SEMESTER SYSTEM):

Course	Seats	Duration	Eligibility Criteria*	Admission Criteria
M.A.	60**+9 NRI+3 Foreign National	2 years	 i) B.A. with Honours in the subject of the Post-Graduate Course; ii) Bachelor's degree obtaining at least 45 % marks in the subject of Postgraduate course, or 50% marks in the aggregate. iii) B.A. (Pass) / B.Sc. (Pass) Examination in full subjects, obtaining at least 45% marks in the elective subjects of the Post Graduate Course; iv) Master's degree examination in another subject or another faculty; v) B.A. (Pass) with 45% marks in Political Science or Economics or Sociology or Psychology 	On merit
M.Phil	10+2 NRI+2***	1 year	See M.Phil/Ph.D Prospectus 2020	
Ph.D.	Subject to availability	3-6 years	See M.Phil/Ph.D Prospectus 2020	

^{* 5%} Concession is admission in eligibility marks to SC/ST/BC/PwD Candidates

Title of Syllabi: Detailed Syllabi is available on notice board online at http://publicadministration.puchd.ac.in.

THRUST AREAS: The thrust areas in the subject of Public Administration are Public Policy, Administrative Theory, Human Resource, Financial, Social and Economic Administration, administration of NGOs, Public Enterprise Management and Computer Applications. Apart from these, thrust areas of research include addressing global challenges of food security, education, health,

^{**} Out of the total, 15 seats will be offered to the candidates who have studied related social sciences i.e. Economics, Political Science, Sociology and Psychology at the graduation level.

^{***} Reserved for the permanent teachers of affiliated colleges.

sustainable development and renewable energy. The Department is also running training programmes for administrative effectiveness.

PLACEMENTS: The students are placed in the education, government, banking, insurance and various other sectors after clearing different competitive examinations like civil services, UGC NET, SSC, Internships etc.

ALUMNI RELATIONS: Panjab University-Public Administration Department Alumni Association (PU-PADAA) has been established as a chapter of Panjab University Alumni Association (PUAA). PU-PADAA seeks to bring former students and faculty of the Department for exchange of experiences, dissemination of knowledge, furtherance of fellowship and to enrich the teaching and research standards of the Department.

Among the alumni of this Department who are/were occupying high positions in various walks of life are Dr. M.S. Gill, Former Chief Election Commissioner, presently Minister of Sports; Dr.Dinesh Chandra, Former Additional Secretary, Government of India; Dr.G.S.Aujla, Additional Director General Police, Punjab; Sh. Jagjit Puri, IAS (Retd.); Dr. A. Didar Singh, IAS (Retd.), Secretary General, FICCI, New Delhi; Dr. Tilak Raj Sarangal, IAS (Retd.), Principal Secretary, Govt. of Punjab; Sh. Dinesh Malhotra, IAS, Managing Director, H.P. Tourism Development Corporation; University Teachers; and central and state government/public enterprise officials. The alumni of the Department are also well placed in various countries like Thailand, Nepal, Bangladesh, Iran, Kenya, Ethiopia etc.

DEPARTMENT OF SOCIOLOGY

ABOUT THE DEPARTMENT

The Department of Sociology, Panjab University was established in 1960. Recognizing its academic and research excellence, the University Grants Commission awarded the status of Special Assistance Program to this department in 1977 which later was upgraded as Centre for Advanced Study.

The Department runs teaching and research programs at M.A., M. Phil. and Ph.D. levels. It offers a wide spectrum of specialized courses in order to equip students to pursue specializations in areas of their interest. Course curriculum, regularly updated and revised, has both academic as well as societal relevance and incorporates contemporary debates on social issues. Research Methodology is a stronghold of the department. At any given point of time about half a dozen research scholars from different countries pursue their Ph.D. program in the Department.

The Department has a long tradition of holding National and International seminars, workshops and symposia. For the last 60 years the 'Wednesday Seminar' has been its hallmark bringing together scholars, professionals and social activists interested in sociologically relevant issues as initiators of discussions. The Department also takes students for field trips to nearby villages on annual basis as part of course curriculum to give them first hand knowledge about research work.

The Faculty besides teaching and research is much sought after for extension and guest lectures in various Universities, Colleges and Organizations. Apart from Research Projects of academic nature, the faculty members have also been involved in various Policy/Program support Research Projects from time to time. They have also been bringing out publications on various relevant social issues, over the years.

FACULTY

Designation	Name	Field of Research Specialization		
Professor (Re-employed)	Sherry Sabbarwal	Development Studies, Entrepreneurship Behaviour, Women's Studies, Human		
		Rights and Media& Culture		
Professors	Rajesh Gill	Urban Studies, Research Methodology, Poverty and Slums, Gender Studies		
	KiranPreet Kaur	Sociology of Organization, Industrial Sociology, Entrepreneurial Studies		
	Kumool Abbi	Cultural Studies, Gender Studies and Development Studies		
Associate Professor	Rani Mehta	Development Studies, Environment Studies, Education and Population		
	(Chairperson)	Studies		
Assistant Professors	Moniva Sarkar	Conflicts Studies, Gender Studies, Criminology, Social Stratification		
Development Studies, Migration Studies		Development Studies, Migration Studies		
Vinod Kumar Environmental Crises and Development, Mi		Environmental Crises and Development, Migration, Diaspora Urban		
		Sociology, Population Studies and Women Studies		

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility*	Admission Criteria
M.A.	68+9 NRI+3 Foreign National	2 years	Passed one of the following examinations from a recognized University: Bachelor's Degree obtaining at least 45% marks in Sociology OR 50% marks in the aggregate OR B.A. (Hons.) in the subject of Post Graduate Course OR B.Sc. (Hons.) OR Masers Degree examination in any other subject.	Based on merit **
M. Phil	15	1 year	See M. Phil/Ph.D Prospectus 2020	
Ph.D	Subject to availability of seats	3-6 years	See M.Phil /Ph.D Prospectus 2020	

TITLES OF SYLLABI: Detailed course curriculum is available at www.puchd.ac.in

M.A.

	SEMESTER-I	SEMESTER-II		
	All papers are Compulsory			
Course no.	Title	Course no.	Title	
SOC R 411	History Of Social Thought	SOC R 425	Positivistic Sociological Theories (Compulsory)	
SOC R 412	Sociology Of Family And Gender	SOC R 426	Methodology of Social Research (Compulsory)	
SOC R 413	Sociology Of Development	SOC 0 521	Population And Society	
SOC R 414	Social Stratification: Concepts And Theories	SOC 0 621	Social Dimensions of Development	
		SOC 0721	Sociology of Urban Settlements	
		SOC 0821	Structural Moorings Of Gender Oppression	
		SOC 0 921	Peasants and Rural Society in India	
		SOC 0 922	Organizational Theory And Behaviour	

^{**(}i)Subject weightage will be given to candidates who have taken six full papers in Sociology in B.A. course

⁽ii) Weightage for Hons.(15%) in Sociology shall be given in case the candidate has studied ten papers (6+4=10)

1		SOC 0 923	Basic Social Statistics	
	SEMESTER-III	300 0 723	SEMESTER-IV	
COC D 420				
SOC R 438	Interpretive Sociological Theories (Compulsory)	SOC R 440	Perspectives On Indian Society(Compulsory)	
SOC R 439	Methods And Techniques In Social Research	SOC 0 543	Determinants and Consequences Of Population	
	(Compulsory)		Growth	
SOC 0 532	Basic Methods In Population Studies	SOC O	Sociology Of Human Migration	
		544/744		
SOC 0 632	Social Development In India	SOC 0 644	Environmental Crisis And Sustainable	
			Development	
SOC 0 633	Rural Development In India	SOC 0 645	Environmental Crisis And Sustainable	
	-		Development	
SOC 0 732	Problems Of Urban India	SOC 0 743	Cities, Urban Planning And Development	
SOC 0832	Family In Cross Cultural Perspective	SOC 0843	Family Dynamics In Contemporary India	
SOC 0 931	Sociology of Aging	SOC 0844	Gender And Development	
SOC 0 932	Organizational Structure and Development	SOC 0 941	Fundamentals Of Industrial Sociology	
SOC 0 933	Sociology of Deviance: Concepts and Theories	SOC 0 942	Social Problems	
SOC 0 934	Sociology of Crime	SOC 0 943	Political Sociology	
SOC	Dissertation		Sociology of Marginalized Communities	
0935/945				
SOC 0 936	Advanced Social Statistics	SOC O	Dissertation	
		945/935		
SOC 0 937	Sociology of Education	SOC 0 946	Media And Culture	

THRUST AREAS: Sustainable Development (in the context of Globalization, Information, Communication and Technology), Family and Gender Studies Population, Health and Aging, Social Control and Deviance (with special reference to Activism, Terrorism and Cyber Crimes).

PLACEMENTS: We have set up a Placement Cell. Dr. Rani Mehta is the Coordinator of the Placement Cell. The Placement Cell coordinates with the Central Placement Cell, Panjab University and attempts to guide students for successful career placements in Academics, Industry and NGO's. It also guides students who want to pursue further research.

SCHOOL OF COMMUNICATION STUDIES

ABOUT THE DEPARTMENT

The School of Communication Studies at Panjab University was set up in 1941 at the University of Punjab, Lahore. The founding father of the School was Professor PP Singh who studied journalism in the University of Missouri, Columbia, USA. This makes the School of Communication Studies, the pioneer in journalism education in India. Presently, as per the Times Higher Education World University Rankings released on 5th September 2017, under the category Communication and Media Studies, SCS stand at 2nd position in India.

The School of Communication Studies has been awarded with the prestigious Chanakya award, for the `Business Communication School of the Year (National) 2011-2012', by the Global Conclave of Public Relations Council of India and Indy's award for Excellence in Mass Communication in the year 2013 by the Stars of the Industry Awards.

Our faculty members have Research Fellowship, Projects, International Fellowship and International Best Research paper award to their credit and continue to act as consultants and trainers beyond the classroom. They are editors and serve as members of the editorial boards in Research Journals of repute. The part-time/visiting faculty of the School comprises of eminent, veteran and award-winning reporters, columnists, authors, magazine editors, documentary filmmakers, and digital media specialists.

The School prepares the students to perform a vital and challenging function of searching for the truth in complicated situations, usually under a time constraint, and communicating it in a clear, engaging manner to the public through our Print Journalism course. It also prepares the students in other professional fields of Media Management, Advertising, Online Communication, Public Relations and Graphic Design. In addition, the School educates scholars of Communications and Journalism, and functions as a significant guiding force in Journalism and inculcates in students the habit of thinking of themselves as leaders for change and improvement in the profession.

The School strives to adapt to changes in the profession, to respond to new developments in the way news is delivered and to prepare students to work in different environments. The coursework and syllabi are regularly updated to be in tune with the latest industry trends. In over 70 years, the school has produced alumni who work not only in traditional journalism careers as reporters, editors and broadcasters, but also are public relations executives, media entrepreneurs, advertising professionals, web publishers and journalism educators.

91.2 MHz, Jyotirgamaya, the CRS (Community Radio Station) of the Panjab University is being run by the School of Communication Studies. It was inaugurated on 13th February, 2011 and is acting as a unifying agent amongst the university faculty, students and also the community. The station proudly offers four broadcasts a day that include a total of nine programs running for over 10 hours. The CRS is recipient of a DST grant to run its special programme on Science for Women Health and Nutrition. The Public Relations Council of India awarded the special programme "HamariBeti' run by PU CRS. The PU Radio has collaborated with BBC Media Action Group and UNICEF to produce a programme for adolescents called, 'Full on Nikki' and program against child marriage and school dropout. PU-CRS in collaboration with Election Commission of India produced programmes on electoral awareness. The programme of Radio Jyotirgamaya can be heard for 10 kms radius

An Educational Multimedia Research Centre (EMMRC) and a PU Centre for Media Studies (PUCMS) are on their way to be set up in the School of Communication Studies with the purpose of outreach activities.

FACULTY:

Designation	Name	Field of Research Specialization
Professors	Archana R. Singh	Print Media, New Media, Health Communication, Media Management
	Mohanmeet Khosla	Print Media, New Media, Media Literacy
Associate Professor	Jayanth N.Pethkar	Public Relations, Radio & TV Communication, Sports Journalism,
		Corporate Communication
Assistant Professors	Sumedha Singh	Development Communication, Print Media
	(Chairperson)	
	Bhavneet Bhatti	Advertising & Public Relations, Feature Writing
Part Time Faculty	Professionals from vari	ous organizations including Print, Electronic Media, Public Relations &
	Advertising.	

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	8		Eligibility* Admi	
M.A. (Journalism & Mass Communication)	30+5 NRI +2 Foreign National	2 years	Passes one of the following examinations from a recognized University: Bachelor's degree in any discipline with 50% marks in the aggregate OR Bachelor's degree with at least 45% marks in the subject of Journalism & Mass Communication OR Bachelor's degree with Hons. in the subject of Journalism & Mass Communication OR Master's degree examination in any other subject	Based on PU-CET- (P.G.)** Entrance Test: 60% Qualifying Examination:		
PG Diploma in Advertising & Public Relations	15+2 NRI +2 Foreign National	1 year	Bachelor's degree in any discipline with 50% marks in the aggregate OR Bachelor's degree with at least 45% marks in the subject of Journalism & Mass Communication OR	Aptitude Test		

			Bachelor's degree with Hons. in the subject of Journalism & Mass Communication OR Master's degree examination in any other subject		
PG Diploma in Journalism & Mass Communication	25	1 year	Passes one of the following examinations from a recognized University: Bachelor's degree in any discipline with 50% marks in the aggregate OR Bachelor's degree with at least 45% marks in the subject of Journalism & Mass Communication OR Bachelor's degree with Hons. in the subject of Journalism & Mass Communication OR Master's degree examination in any other subject	Based Aptitude ***	on Test
PG Diploma in Radio Production	25	1 year	Passes one of the following examinations from a recognized University: Bachelor's degree in any discipline with 50% marks in the aggregate OR Bachelor's degree with at least 45% marks in the subject of journalism & Mass Communication OR Bachelor's degree with Hons. in the subject of Journalism & Mass Communication OR Master's degree examination in any other subject		on Test
Ph.D.	8	3-6 years	See M.Phil/Ph.D Prospectus 2020	•	

^{*5%} Concession is admissible in eligibility marks to SC/ST/BC/PwD Candidates

(i) Marks for Written Test (ii) Marks for Group Discussion 5 (iii) Marks for Interview

The aggregate marks obtained above will be normalized to marks scored out of 60.

Notes: 1. Only those candidates will be called for group discussion & interview, in order of merit, who have secured a minimum of 40% marks in the Written Test except in case of candidates belonging to Scheduled Castes/Scheduled Tribes who must secure a minimum of 35% marks.

- 2. The number of candidates called by the department for group discussion/interview shall be five times the number of seats in each category if the number of candidates is very large.
- 3. Should any category not have five times the number of candidates then all the candidates in that particular category shall be called for Group Discussion and Interview.
- 4. The candidates called for Group Discussion and Interview will have to produce Detailed Marks Card (DMC) of the qualifying exam certificates in original on or before the final day of Group Discussion/Interview schedule, failing which they shall not be allowed to participate in the Group discussion and interview.
- ***The total marks for Aptitude Test are 100 Marks, which have been split as under:
- Marks for Written Test 90 (i)
- (ii) Marks for Interview 10

Note: (I) S.No. (i) and (ii) will be held at the level of the department

(2) Applicants who score (35%% for General Category Candidates and 30% for SC/ST Category Candidates) in the Written Test will be called for the interview in the ratio 1:5. The Diploma will be started subject to filling up of minimum 10 seats each.

Titles of Syllabi: Detailed syllabi available at http://puchd.ac.in/syllabus.php.

MA				
	SEMESTER-I		SEMESTER-II	
Paper-I	Introduction to Communication;	Paper-I	Communication Theory	
Paper-II	Basics of Print Journalism	Paper-II	Print Journalism	
Paper-III	Growth & Development of Print and Broadcast Media	Paper-III	Editing and Design for Print Media	
Paper-IV	Radio & TV Communication- I	Paper-IV	Radio & TV Communication- II	
Paper-V	Media Ethics & Laws	Paper-V	Media Management	
Paper-VI	Practical: Student Reporter, Tele News Board, Broadcast Practical, Communication Theory Practical, Computer Applications	Paper-VI	Practical : Student Reporter, Tele News Board, Broadcast Practical, Communication Theory Practical, Computer Applications	
	SEMESTER-III	SEMESTER-IV		
Paper-I	Advertising	Paper-I	Advertising	
Paper-II	Public Relations	Paper-II	Public Relations	
Paper-III	Media and Communication Research Methodology	Paper-III	Convergence Journalism	
Paper-IV	Interpretative & Investigative Journalism	Paper-IV	Computer Mediated Communication	
Paper-V	Development Communication	Paper-V	Inter-cultural Communication	
Practical	Major Project Report, Minor Project Reports/Position Papers, 1 project / position paper in each of the 5 papers, Computer Applications	Specializati taken)	on/Optional Papers (any four options have to be	
		Paper VI	Advertising Copy Writing: Theories of Hopkins & Ogilvy	

^{**}The total marks for Entrance Test are 75, which have been split up as under:

Paper VII	Corporate Communication
Paper VIII	Mobile and Social Media Journalism
Paper IX	Media Literacy
Paper X	Communication Skills
Paper XI	Dissertation
	INTERNSHIP

PGD in Advertising & Public Relations

	SEMESTER-I	SEMESTER-II	
Paper I	Communication Theory	Paper I	Advertising Campaign Planning
Paper II	Advertising	Paper II	Digital Advertising and Public Relations
Paper III	Public Relations	Paper III	Corporate Communications & Event Management
Paper IV	Social Dimensions of Advertising, Public Relations	Paper IV	Agency Management & Market Research
Paper V	Practical :Communication Theory, Advertising, Public Relations, Social Dimensions of Advertising & Public Relations	Paper V	Practical: Advertising Campaign Planning, Digital Advertising and Public Relations, Corporate Communications & Event Management, Agency Management & Market Research
Paper VI	Project Work	Paper VI	Internship

Post-graduate Diploma in Journalism & Mass Communication

	SEMESTER-I		SEMESTER-II
Paper I	Communication: Theories and Models	Paper I	Media Ethics & Laws
Paper II	Growth & Development of Media Industry	Paper II	Advertising
Paper III	Print Journalism	Paper III	Public Relations
Paper IV	Radio & TV Journalism	Paper IV	Media Management
Paper V	Practical: Student Reporter, Tele News Board,	Paper V	Practical: Media Ethics, Advertising, Public
	Broadcast Practical, Communication Theory		Relations, Media Managements, Computer
	Practical, Computer Applications		Applications
Paper VI	Project Report	Paper VI	Internship

Post-graduate Diploma in Radio Production

SEMESTER-I			SEMESTER-II
Paper I	Communication: Theories and Models	Paper I	Pre- production
Paper II	Radio: Role, Reach & Relevance	Paper II	Production
Paper III	Sound and its Applications	Paper III	Post-production
Paper IV	Grammar & Formats	Paper IV	Ethics and Laws
Paper V	Practical	Paper V	Practical
Paper VI	Project	Paper VI	Internship

THRUST AREAS: Print Media, Advertising, Public Relations, Media Management, Broadcast Media and Communication Research Methods.

PLACEMENTS: SCS has a Faculty member who acts as the Placement Coordinator and arranges for organizing the tests and interviews for the purpose of Placement in SCS.

ALUMNI RELATIONS: SCS holds regular alumni meets and organizes formal and informal interactions with the alumni.

DEPARTMENT-CUM-CENTRE FOR WOMEN'S STUDIES AND DEVELOPMENT

ABOUT THE DEPARTMENT

The Department-cum-Centre for Women's Studies and Development was originally set up as a Centre for Women's Studies and Development in 1987. It was one of the first Five Centres set up by the University Grants Commission. On the basis of its excellent performance, it was one of the six Centres placed in Phase III by the UGC. The Department seeks both to interpret women's experiences as well as to change women's condition, through a transformation of consciousness, social norms and modes of action. It visualizes itself as a catalyst to transform an unjust, inegalitarian society into one where gender justice and equality would be the

The aim is to create and maintain a teaching/learning environment for feminist and gender studies, and provide an impetus for sustaining a research community that contributes to the development of women's and gender scholarship within the two-third world/Indian context. The prime objectives are to create awareness, to intellectually equip students and to empower all. Teaching, Research, Training, Extension, Dissemination, Lobbying and Advocacy are the core activities. It serves as a resource and nodal Centre for the region and true to its mandate, has developed as a strong academic Centre of teaching and learning, generating new thinking and knowledge on feminist theory and initiating courses in women's studies. The Department has also introduced Master's in Governance and Leadership from the year 2017.

FACULTY
Designation

Field of Research Specialization Name Women & Politics; Women's Human Rights; Women & Development, Prof. Emeritus Pam Rajput Women & Law Professor Manvinder Kaur Women and Culture: **Feminist** Theory; Women and Development/Human Rights **Assistant Professors** Ameer Sultana Women's Movement; Women and Health; Violence against Women; Women and Politics Feminist Research Methodology; Women and Entrepreneurship; Rajesh Kumar Chander

(Chairperson) Marginalized Women, Violence against Women

COURSES OFFERED (SEMESTER SYSTEM)

Course	Seats	Duration	Eligibility	Admission Criteria
M.A.	30+2 NRI+2	2 Years	Passed one of the following examinations	Based on Merit
	Foreign		from a recognized University:	Subject Weightage & Hons.
	National		Bachelor's degree in any faculty with at	Weightage shall be given in any
			least 50% marks in the aggregate OR B.A.	one of the following
			(Hons.) in Women Studies OR B.Sc. (Hons.)	Subjects: B.A. with Hons.
			OR Master's Degree in any faculty OR B.A.	Degree in Women's/ Gender
			(Pass) with at least 45% marks in Women's	Studies/ Public Administration
			Studies / Gender Studies / Public	/ Political Science / History /
			Administration/ Political Science/ History /	Gandhian Studies / Sociology /
			Economics/Sociology /Psychology/	Economics / Psychology /
			Gandhian Studies/Geography/Philosophy /	Geography / Human Rights &
			Human Rights & Duties / Literature (Hindi,	Duties/ Philosophy/ Literature
			English, Punjabi)	(Hindi, English, Punjabi)
PG Diploma in	15+2NRI+1	1 Year	Bachelor's Degree in any faculty with at	Based on Merit
Women	Foreign		least 50% marks in the aggregate from a	
Studies	National		recognized University OR B.A. (Pass) with at	
			least 45% marks in Women's/Gender	
			Studies/Public Administration/ Political	
			Science/ History/Economics/Sociology/	
			Psychology/Gandhian Studies/	
MA	25+10	2Years	Geography/Philosophy.	Dagad on Marit
M.A. in Governance	Sponsored	Zrears	Graduation in any discipline with at least	Based on Merit
and	Seats (Sponsors		45% marks in Human Rights / Police Administration / Gandhian Studies /	Subject Weightage & Hons. Weightage shall be give in any
Leadership	Could be any		Political Science / Women's Studies / Public	one of the following
Leauership	organization		Administration / Sociology / Economics /	Subjects: B.A. with Hons.
	attempting to		History / Geography / Psychology or 50%	Degree in Women's / Gender
	provide		marks in the aggregate or M.A. in any	Studies/Public Administration
	specialized		discipline.	/ Political Science / History /
	training to their		discipline.	Gandhian Studies / Sociology/
	future leaders			Economics / Psychology/
	+3NRI+1			Geography / Human Rights &

	Foreign National			Duties/ Philosophy/ Literature (Hindi, English, Punjabi)	
Certificate Course in Governance and Leadership	15+2NRI+1 Foreign National	6 Months	Graduation in any discipline with at least 45% marks in Human Rights/Police Administration / Gandhian Studies / Political Science / Women's Studies / Public Administration / Sociology / Economics / History / Geography / Psychology or 50% marks in the aggregate or M.A. in any discipline.	Based on Merit	
Ph.D.	01	3-6Years	See M.Phil./Ph.D. Prospectus 2020		
*5% Concession is admissible in eligibility marks to SC/ST/BC/PwD Candidates					

TITLE OF SYLLABI (Detailed course curriculum is available at (http://puchd.ac.in/syllabus.php)

M.A. (Women Studies)

M.A. (Wom	en Studies)			
SEMESTER-II SEMESTER-II			SEMESTER-II	
Paper-1	Conceptualizing Women's Studies	Paper-1	Feminism : An Indian Perspective	
Paper-2	Women's Movement in India	Paper-2	Emerging Trends in Research Methodology	
Paper-3	Feminist Theory	Paper-3	United Nations and Women's Issues	
Paper-4	Basics of Social Research	Paper-4	Optional Paper	
			(i) Field Project OR	
			(ii) Women and Environment	
	SEMSTER-III		SEMESTER-IV	
Paper-1	Women and Law-I	Paper-1	Women and Politics	
Paper-2	Women and Development	Paper-2	Women and Law-II	
Paper-3	Women and Human Rights	Paper-3	Opt any two papers	
		& 4	(i) Women and Work	
			(ii) Women and Health	
			(iii) Women and Media OR	
			Dissertation in lieu of two papers	
Paper-4	Opt any one paper:			
	(i) Women and Management			
	(ii) Women and Entrepreneurship			
	(iii) Training in Practical Skills			
	(iv) Women, Science and			
	Technology			
P.G. Diplo	ma in Women's Studies			
	SEMESTER-I SEMESTER-II			
Paper-1	Introduction to Women's Studies	Paper-1	Theories of Feminism	
Paper-2	Women's Movement in India	Paper-2	United Nations and Women's Human Rights	
Paper-3	Status of Women in India	Paper-3	Women's Development & Work in India	
Paper-4	Introduction to Research Methodology	Paper-4	Women and Legal Protection	

M.A. In Governance and Leadership

Objectives: The Course, one of its kind aims to impart knowledge about core leadership competencies in an interdisciplinary framework. It also focuses on the manner in which leadership and governance skills can be developed to create a cadre of responsible, responsive, committed and sensitive leaders. It is dedicated to train people who are capable of handling national and global assignments; are adept at countering emerging national and global challenges, have an in depth understanding of the issues that plague humanity and who can truly lead from the front.

	SEMESTER-I		SEMESTER-II		
Paper-1	Conceptualizing Governance	Paper-1	Public Policy		
Paper-2	Leadership Skills	Paper-2	Research Methodology		
Paper-3	Legislative Structures & Processes	Paper-3&4	Political Parties & Electoral Process		
Paper-4	Human Resource Management	Paper-4	Practical Skills in Governance & Leadership		
SEMESTER-III			SEMESTER-IV		
Paper-1	Ethics in Governance	Paper-1	Gender Equality & Human Rights		
Paper-2	Financial Management	Paper-2	Citizenship		
Paper-3	Project Management	Paper-3&4	Project or Internship		
Paper-4	Opt any one paper:				
	Campaign Management				
	Or				
	Conflict Resolution				

In addition to the Masters Programme in Governance & Leadership, Short term Certificate Course/s have been started. These Certificate courses are for a duration of 6 months (1 Semester):

Certificate Courses in Governance and Leadership

Certificate in Citizenship

Certificate in Financial Management in Public Affairs

Certificate in Leadership Skills

Certificate in Campaign Management

Certificate in Practical Skills in Areas such as Media Skills, Public Speaking, Campaign Strategies, Handling

Conflicts Ethics in Public Policy

THRUST AREAS: In an era of globalization, interdisciplinary courses are the need of the hour and women's studies course is trying to meet the need. Moreover, field based studies enable the students to develop gender responsive approach towards society. Emerging challenges like gender based violence and commodification of women, portrayal of women in media and literature are also dealt with.

PLACEMENTS: Our students get jobs in Education and Research sector; Government Agencies such as Department of Women and Child Development, Social Welfare Department; NGOs; International Bodies working on Gender Issues.

ALUMNI RELATIONS: The Alumni is collaborating with the Department in organizing academic and extension activities for women's development and empowerment on a regular basis.

A whatsapp group named "NayiiSoch" has been created as a discussion group to disseminate information, brainstorm on issues relating to women and gender and it keeps all alumni updated about the activities of the Department.

CENTRE FOR THE STUDY OF SOCIAL EXCLUSION AND INCLUSIVE POLICY

ABOUT THE CENTRE

CSSEIP was established in 2007 under Section 12 (B) of the UGC Act, 1956.

Vision

The centre will make efforts to create opportunities for quality higher education, intellectual reflection and to raise moral and ethical standards.

Mission

The Centre will make determined efforts to create intellectual environment in the spirit of critical insights and rational inquiry and to disseminate knowledge.

Centre focus on the following issues:

- Conceptualizing discrimination, exclusion and inclusion based on caste/ethnicity and religion.
- Developing understanding of the nature and dynamics of discrimination and exclusion.
- Contextualizing and problematizing discrimination, exclusion and inclusion
- Developing and understanding of discrimination at an empirical level.
- Formulating policies for protecting the rights of these groups and eradicating the problem of exclusion and discrimination.

FACULTY

DesignationNameSpecializationDirectorProf. Emanual NaharDalit and Minority PoliticsResearch AssociateDr. Kanchan ChandanGender Studies

CORSES OFFERED

Course	Seats	Duration	Eligibility	
M.Phil	15	1year	See M.Phil/Ph.D Prospectus 2020	
Ph.D	Subject to availability	3-6years	See M.Phil/Ph.D Prospectus 2020	

Title of Syllabus

M.Phil

	SEMESTER-I	SEMESTER-II		
Paper I	Social Exclusion Studies & Introduction	Paper IV	Project Work based on Field Study	
Paper II	Minorities and Marginalized Groups in India:	Paper V	Dissertation	
	Inclusive-Policies			
Paper III	Research Methodologies in Social Methods			

INTERDISCIPLINARY CENTRE FOR SWAMI VIVEKANANDA STUDIES

About the Centre: This Centre was established by the U.G.C. as a part of the IXth Plan to commemorate the epoch-making social thinkers of India in 2001. Because of its Interdisciplinary nature, it encourages faculty, researchers and students across disciplines to join research projects, Ph.D program and various courses run by it. The Centre has emerged as a platform for convergence of ideas which cut across various cultures, faiths, disciplines, streams and highlight the universal ideas and thoughts embedded in Indian Philosophy and tradition. The Centre also conducts four months Self development program (SDP) in collaboration with Sri Ram Chandra Mission (SRCM) and Heartfullness Institute for students of the various departments of the University.

FACULTY

Particulars Name Field of Research Specialization

Professor Renu Thakur Ancient Indian History, Culture & Archaeology

(Coordinator)

The Centre also has adjunct faculty for supervising research

COURSES OFFERED

Course	Seats	Duration	Eligibility
Certificate Course In Vivekananda Studies (CCVS) through USOL, P.U.	20* Detailed of the course available at http://usol.puchd.ac.in/vivekanand/	1Years	XII or equivalent
Certificate course in Yoga and Meditation	35	6 months	XII or equivalent in Science/Arts/Commerce who can read, write and understand Hindi or English.
Ph.D	Subject to availability of seats	3-6 years	All students who have cleared UGC-NET in any discipline OR Ph.D Entrance examination in Swami Vivekananda Studies conducted by Panjab University.

^{*} subject to the approval of the competent authority

TITLE OF SYLLABI:

Certificate course in Yoga and Meditation

PAPERS	SUBJECTS	Credits	Hours	Marks
YT101	Introduction to Yoga and its streams	4	60	100
YT102	Life and messages of spiritual masters	4	60	100
YP101	Elementary yogic exercises	4	60	100
YP102	Advance yogic techniques	4	60	100
103Assignment	Report writing and Presentation	4	60	100
	Total	20 Credits	300 hours	500 marks

THRUST AREAS: To acquaint students with the eternal values of Indian culture as lived and propagated by exemplary personalities like Swami Vivekananda and some other modern Indian sages such as Sri Ramakrishna, Ma Sarada, Sri Anandamayee Ma, Swami Rama Tiratha, Shri Aurobindo and Shri Ramana Maharishi. Lectures, seminars and workshops are conducted on various topics based on Vedanta, Patanjali Yoga Sutra, Shiva Sutra, Significance of Yoga and Meditation, Issues related with Education, Health and Women empowerment.