

ದೂರವಾಣಿ ಸಂಖ್ಯೆ : 2419677/2419361
ಫ್ಯಾಕ್ಸ್ : 0821-2419363/2419301

e-mail : registrar@uni-mysore.ac.in
www.uni-mysore.ac.in

ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ
ಸ್ಥಾಪನೆ : 1916

ವಿಶ್ವವಿದ್ಯಾನಿಲಯ ಕಾರ್ಯಸೌಧ
ಕ್ರಾಫರ್ಡ್ ಭವನ, ಮೈಸೂರು-570005

ದಿನಾಂಕ: 26-10-2021

ಸಂಖ್ಯೆ:ಎಸಿ.6/152/NEP/2020-21

ಅಧಿಸೂಚನೆ

ವಿಷಯ:- ಬಿಎ-ಅಂಚೆಡ್ಕರ್ ಅಧ್ಯಯನ ಪಠ್ಯಕ್ರಮ ಮತ್ತು ಪರೀಕ್ಷಾ ವಿಧಾನವನ್ನು NEP-2020 ಅನುಸಾರ 2021-22ನೇ ಶೈಕ್ಷಣಿಕ ಸಾಲಿನಿಂದ ಜಾರಿಗೆ ತರುವ ಬಗ್ಗೆ.

- ಉಲ್ಲೇಖ:- 1. ದಿನಾಂಕ: 23-09-2021 ರಂದು ಜರುಗಿದ ಅಂಚೆಡ್ಕರ್ ಅಧ್ಯಯನ ಮಂಡಳಿ ಸಭೆಯ ಶಿಫಾರಸ್ಸು.
2. ದಿನಾಂಕ: 13-10-2021 ರಂದು ಜರುಗಿದ ಕಲಾ ನಿಕಾಯ ಸಭೆಯ ಶಿಫಾರಸ್ಸು.
3. ದಿನಾಂಕ: 22-10-2021 ರಂದು ಜರುಗಿದ ಶಿಕ್ಷಣ ಮಂಡಳಿಯ ನಡವಳಿ.

ದಿನಾಂಕ:23-09-2021 ರಂದು ಜರುಗಿದ ಉಲ್ಲೇಖ (1) ರ ಅಂಚೆಡ್ಕರ್ ಅಧ್ಯಯನ ಮಂಡಳಿ (ಸ್ನಾತಕ) ಬಿ.ಎ. ಅಂಚೆಡ್ಕರ್ ಅಧ್ಯಯನ ವಿಷಯಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ಪಠ್ಯಕ್ರಮ ಮತ್ತು ಪರೀಕ್ಷಾ ವಿಧಾನವನ್ನು NEP-2020 ರ ಅನುಸಾರ ರೂಪಿಸಿ 2021-22 ನೇ ಶೈಕ್ಷಣಿಕ ಸಾಲಿನಿಂದ ಜಾರಿಗೆ ತರಲು ಶಿಫಾರಸ್ಸು ಮಾಡಿರುತ್ತದೆ.

ಉಲ್ಲೇಖಿತ (2 & 3) ರ ದಿನಾಂಕ 13-10-2021 ಮತ್ತು 22-10-2021 ರಂದು ಕ್ರಮವಾಗಿ ನಡೆದ ಕಲಾ ನಿಕಾಯ ಹಾಗೂ ವಿದ್ಯಾ ವಿಷಯಕ ಪರಿಷತ್ ಸಭೆಗಳು ಮೇಲಿನ ಪ್ರಸ್ತಾವನೆಗಳನ್ನು ಅನುಮೋದಿಸಿರುವುದರಿಂದ ಈ ಅಧಿಸೂಚನೆ ಹೊರಡಿಸಲಾಗಿದೆ.

ಅಂಚೆಡ್ಕರ್ ಅಧ್ಯಯನ ಮಂಡಳಿ (ಸ್ನಾತಕ) ಪಠ್ಯಕ್ರಮಗಳು ಮತ್ತು ಪರೀಕ್ಷಾ ವಿಧಾನಗಳನ್ನು www.uni-mysore.ac.in ನಿಂದ ಪಡೆಯಬಹುದಾಗಿದೆ.

ಕುಲಸಚಿವರು

ಕುಲಸಚಿವರು

ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ
ವ್ಯವಸ್ಥಾಪಕರು

ಗೆ:-

1. ವಿಶ್ವವಿದ್ಯಾನಿಲಯಕ್ಕೆ ಸಂಯೋಜನೆಗೊಳಪಟ್ಟ ಎಲ್ಲಾ ಕಾಲೇಜುಗಳ ಪ್ರಾಂಶುಪಾಲರುಗಳಿಗೆ- ಅಗತ್ಯ ಕ್ರಮಕ್ಕಾಗಿ
2. ಕುಲಸಚಿವರು (ಪರೀಕ್ಷಾಂಗ), ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು.
3. ಡೀನರು, ಕಲಾ ನಿಕಾಯ, ರಾಜ್ಯಶಾಸ್ತ್ರ ಅಧ್ಯಯನ ವಿಭಾಗ, ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು.
4. ಅಧ್ಯಕ್ಷರು, ಡಾ.ಬಿ.ಆರ್.ಅಂಚೆಡ್ಕರ್ ಸಂಶೋಧನ ವಿಸ್ತರಣಾ ಅಧ್ಯಯನ ಮಂಡಳಿ, ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು.

5. ನಿರ್ದೇಶಕರು, ಡಾ.ಬಿ.ಆರ್.ಅಂಬೇಡ್ಕರ್ ಸಂಶೋಧನ ಹಾಗೂ ವಿಸ್ತರಣಾ ಅಧ್ಯಯನ ಕೇಂದ್ರ, ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು.
6. ನಿರ್ದೇಶಕರು, ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ ಮಂಡಳಿ, ಮೌಲ್ಯಭವನ ಕಟ್ಟಡ, ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು.
7. ನಿರ್ದೇಶಕರು, ಪಿ.ಎಂ.ಇ.ಬಿ., ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು.
8. ನಿರ್ದೇಶಕರು. ಐ.ಸಿ.ಡಿ, ಮಾನಸಗಂಗೋತ್ರಿ, ಮೈಸೂರು- ಇವರಿಗೆ ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯದ ವೆಬ್‌ಸೈಟ್‌ನಲ್ಲಿ ಪ್ರಕಟಿಸಲು ಕೋರಲಾಗಿದೆ.
9. ಕುಲಪತಿಗಳು/ ವಿಶೇಷ ಅಧಿಕಾರಿಗಳು/ ಆಪ್ತ ಸಹಾಯಕರು/ ಕುಲಸಚಿವರು/ ಉಪಕುಲಸಚಿವರು/ ಸಹಾಯಕ ಕುಲಸಚಿವರು/ಅಧೀಕ್ಷಕರು, ಆಡಳಿತ ವಿಭಾಗ/ಸಾಮಾನ್ಯ/ಪಿಡಿಐ/ಪ್ರಾಧಿಕಾರ ಮತ್ತು ಪರೀಕ್ಷಾ ವಿಭಾಗ, ಪ್ರಾಧಿಕಾರ/ಪಿಡಿಐ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು.
10. ಕಾರ್ಯನಿರ್ವಾಹಕರು, ಆಡಳಿತಶಾಖೆಯ, AC2(S)/ AC-3/ AC-7(a)/ AC-9, ಶೈಕ್ಷಣಿಕ ವಿಭಾಗ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು.- ಈ ಸಂಬಂಧ ಮುಂದಿನ ಕ್ರಮವಹಿಸುವಂತೆ ತಿಳಿಸಲಾಗಿದೆ.
11. ರಕ್ಷಾ ಕಡತಕ್ಕೆ.

SVN

B.A HONS IN AMBEDKAR STUDIES

Program Objectives

- To understand the important concepts in Ambedkar Studies.
- To familiarize the students with the basic ideas, thoughts and theories in Ambedkar studies.
- To help them to give an idea of the theory and Practice of Ambedkar Studies in the present contexts.
- To equip them to critically relate the theoretical aspects of Ambedkar Studies to the Socio - Religious, Economic, Political and Cultural realities of our times.

Program Learning Outcomes

At the end of the successful completion of the course, the students will be able to-

- Acquire domain knowledge.
- Study and analyze different concepts of Ambedkar Studies from critical and constructive prospective.
- Have a better understanding of the working of Democratic institutions and relate there functioning to the greater cause of nation building.
- To gain critical thinking and develop the ability to make logical inferences about creating inclusive society and polity.

SYLLABUS AND EXAMINATION PATTERN

To introduce the whole 100 marks paper of each semester. Out of which 60 marks are for a written examination, to be conducted by the University at the end of each semester and the remaining 40 marks are for Internal assessment.

To award the 40 Marks, reserved for Internal Assessment, based on the performance in Test / Assignment / Seminar / Viva Voce / Field Visit. This is to be done by means of C1 and C2, each for 20 Marks, as follows,

Assessment for Maximum 100 Marks in each Semester

Sl. No	Method of Assessment	Marks
1	C1 (Internal Assessment)	20
2	C2 (Internal Assessment)	20
3	C3 (Theory Examination)	60
4	Total Marks	100

To introduce a Question Paper for 60 Marks Theory Examination, consisting of Part A is to have Eight Questions, each carrying Two marks and only Five Questions have to be answered. Part B is to have Four Questions of Five Marks each and only Four Questions have to be answered. Part C is to have Three Questions of Fifteen Marks each and only Two Questions have to be answered. The duration of Examination is three hours. The following is the Model of QP.

CBCS (NEP) Question Paper Pattern

Ambedkar Studies

Time : 3 Hours

Max Marks: 60

PART - A

Note: Answer any **five** questions. Each question carries **Two** marks.

4X10=40

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

PART - B

Note: Answer any **Four** questions. Each question carries **Five** marks

4X5=20

1. _____
2. _____
3. _____
4. _____

PART - C

Note: Answer any **Two** questions. Each question carries **Fifteen** marks

2X15=30

1. _____
2. _____
3. _____

Resolved to introduce the following papers in Ambedkar Studies at the UG level as per the CBCS (NEP) course credit structure given by the University. This is shown in the below table.

B.A. PROGRAM

Proposed Scheme of Teaching and Evaluation for B.A (Basic/Hons) with Ambedkar Studies as Major/Minor

Semester – I								
Sl no	Course Code	Title of the Course	Category of the Course	Teaching Hours per Week(L+T+P)	SEE	CIE	Total Marks	Credits
1	Ambedkar Studies-1 (Major)	Life and Social Thoughts of Ambedkar	DSC	3+0+0	60	40	100	3
2	Ambedkar Studies-1 (Minor)	Fundamental Concepts of Ambedkar	DSC	3+0+0	60	40	100	3
3	Open Elective-1 Ambedkar Studies	Life, Education and Selective Writings of Ambedkar	OEC	3+0+0	60	40	100	3

Semester – II								
Sl no	Course Code	Title of the Course	Category of the Course	Teaching Hours per Week(L+T+P)	SEE	CIE	Total Marks	Credits
1	Ambedkar Studies-2 (Major)	Political Thoughts of Ambedkar	DSC	3+0+0	60	40	100	3
2	Ambedkar Studies-2 (Minor)	Social Struggles of Dr.B.R.Ambedkar	DSC	3+0+0	60	40	100	3
3	Open Elective-2 Ambedkar Studies	Ambedkar and His Organizations	OEC	3+0+0	60	40	100	3
Exit option with certificate (48 Credits) Choose one Discipline as Major, the other as Minor								

Semester – III								
Sl no	Course Code	Title of the Course	Category of the Course	Teaching Hours per Week(L+T+P)	SEE	CIE	Total Marks	Credits
1	Ambedkar Studies-3 (Major)	Economic Thoughts of Ambedkar	DSC	3+0+0	60	40	100	3
2	Ambedkar Studies-3 (Minor)	Ambedkar and Constitution of India	DSC	3+0+0	60	40	100	3
3	Open Elective-3 Ambedkar Studies	Ambedkar and Human Rights	OEC	3+0+0	60	40	100	3

Semester – IV								
Sl no	Course Code	Title of the Course	Category of the Course	Teaching Hours per Week(L+T+P)	SEE	CIE	Total Marks	Credits
1	Ambedkar Studies-4 (Major)	Ambedkar the Chief Architect of Constitution of India	DSC	3+0+0	60	40	100	3
2	Ambedkar Studies-4 (Minor)	Constitutional Protection and its Implications	DSC	3+0+0	60	40	100	3
3	Open Elective-4 Ambedkar Studies	Ambedkar, Gandhi and Lohia	OEC	3+0+0	60	40	100	3
Exit option with Diploma (96 credits) Choose one Discipline as Major, the other as Minor								

**SYLLABUS FOR FIRST FOUR SEMESTERS OF
B.A HONOURS IN AMBEDKAR STUDIES**

B.A (Hons) Ambedkar Studies

Semester - 1

DSC 1: Ambedkar Studies – 1

3 Credits

Title of the course (Major) : Life and Social Thoughts of Ambedkar	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100

Title of the course (Major) : Life and Social Thoughts of Ambedkar		45Hrs
Unit 1	Early life and Education: Family background, Bitter Experiences. Influences - Parents, Teachers, Intellectuals and Companions, Dapoli to Satara, Elphinstone High School to Mumbai University, Columbia University, London School of Economics and Gray's Inn	
Unit 2	Caste System: Caste in India their Mechanism, Genies and Development, Annihilation of Caste, Perception on Religion	
Unit 3	Untouchability: Theories and origin of Untouchability, Rise and fall of Hindu Women, Hindu Code Bill.	
Books for Reference	<ol style="list-style-type: none">1. Dhananjay Keer– Life and Mission of Dr. B.R.Ambedkar.2. A.M. Rajashekharaiah– The Quest for Social Justice.3. W.N. Kuber– Ambedkar - A Critical Study.4. Dinakar Khabde– Ambedkar as a Liberal Thinker.5. Dr.Babasaheb Ambedkar Writings & Speeches – Vol.1,3,5,7,9,11,12 and 13 Published by Dr. Ambedkar Foundation, Ministry of Social Justice and Empowerment, Government of India.6. Chandra Bharilla– Socio-Political Philosophy of Ambedkar.7. Dr.Babasaheb Ambedkar Avara Samagra Barehegalu Matthu Bhashanagalu - Vol.1,3,4,5,7,9,10,11,12 and 13 Published by Government of Karnataka.8. Dr. M.N.Javaraiah– Bharatha Swatantrya Sangramadalli Ambedkar.9. M.N. Srinivas– Social Change in Modern India.10. Ghurye G.S. – Social Tensions in India.11. ಎಸ್. ನರೇಂದ್ರಕುಮಾರ್– ಬಿಡುಗಡೆಯ ಬೆಳಕು,2015.	

Title of the Course (Minor): Fundamental Concepts of Ambedkar	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100
Title of the course (Minor) : Fundamental Concepts of Ambedkar	
	45Hrs
Unit 1	Political Thoughts – State, Society, Rights
Unit 2	Democracy–Political Democracy, Social Democracy, Economic Democracy and Essential Conditions for the successful working of Democracy
Unit 3	Constitutionalism, State Socialism, Law
Books for Reference	<ol style="list-style-type: none"> 1. A.M. Rajashekharaiiah– The Quest for Social Justice. 2. W.N. Kuber– Ambedkar - A Critical Study. 3. Dinakar Khabde– Ambedkar as a Liberal Thinker. 4. Dr.Babasaheb Ambedkar Writings & Speeches – Vol.1,13,16 and 17- Published by Dr. Ambedkar Foundation, Ministry of Social Justice and Empowerment, Government of India. 5. Chandra Bharilla– Socio-Political Philosophy of Ambedkar. 6. Dr.Babasaheb Ambedkar Avara Samagra Barehegalu Matthu Bhashanagalu - Vol.1,13,16, 17 and 18 Published by Government of Karnataka. 7. K.S.Bharathi – Encyclopaedia of Eminent Thinkers, The Political Thought of Ambedkar, Vol -9. 8. Mohammad Shabbir – Ambedkar on Law, Constitution and Social Justice. 9. Mohammad Shabbir – B.R.Ambedkar Study in Law & Society. 10. P.Abraham – Ambedkar’s Contribution for Economic Planning and Development-Its Relevance. 11. Y.D. Sontakke – Thoughts of Dr. Babasaheb Ambedkar.

Open Elective: Ambedkar Studies -1**3 Credits**

Title of the Course (Open Elective): Life, Education and Selective Writings of Ambedkar		
Total Contact Hours: 45		Course Credits : 3
No. Of Teaching Hours/Week:3		Duration of Exam: 3 Hrs
Formative Assignment Marks: 40		Summative Assessment Marks: 60+40=100
Title of the course: Life, Education and Selective Writings of Ambedkar		45Hrs
Unit 1	Early Life - Family background, Bitter Experiences. Influences - Parents, Teachers, Intellectuals and Companions	
Unit 2	Education - Dapoli to Satara, Elphinstone High School to Mumbai University, Columbia University, London School of Economics and Gray's Inn	
Unit 3	<ol style="list-style-type: none"> 1. Castes in India: Their Mechanism, Genesis and Development 2. Small Holdings in India and Their Remedies 3. Revolution and Counter Revolution in Ancient India 4. Rise and fall of Hindu Women 	
Books for Reference	<ol style="list-style-type: none"> 1. Dhananjay Keer – Life and Mission of Dr. B.R.Ambedkar 2. W.N. Kuber – Ambedkar - A Critical Study. 3. Dr.Babasaheb Ambedkar Writings & Speeches – Vol.1,3,7,8,9 and 11- Published by Dr. Ambedkar Foundation, Ministry of Social Justice and Empowerment, Government of India. 4. Dr.Babasaheb Ambedkar Avara Samagra Barehegalu Matthu Bhashanagalu-Vol.1,2,3,4,5,7,8,9,10,11,12 and 13 Published by Government of Karnataka. 5. 	

DSC – 2: Ambedkar Studies- 2

Title of the Course (Major): Political Thoughts of Ambedkar	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100

Title of the Course: Political Thoughts of Ambedkar		45Hrs
Unit. 1	Ambedkar's Role in the National Movement: Concept of Freedom, Nation, Nationalism and Nationality	
Unit. 2	Southborough Committee, Simon Commission, Round Table Conferences, Executive Council - 1942 to 1946,	
Unit. 3	Concept of State and Society, Democracy: Social, Political and Economic, Essential Conditions for the successful working of Indian Democracy	
Books for Reference	<ol style="list-style-type: none"> 1. Bhagawan Das – Thus Spoke Ambedkar Vol.1&2. 2. Dr. Jataw– Political Philosophy of Ambedkar. 3. Dr. Babasaheb Ambedkar Writings and Speeches - Vol. 1,2,3&9 Ministry of Social Justice and Empowerment, Government of India. 4. G.S.Lokhande– Political Philosophy of Ambedkar. 5. Chandra Bharilla– Socio-Political Philosophy of Ambedkar. 6. Dr.Babasaheb Ambedkar` Avara Samagra Barahaegalu Matthu Bhashanagalu-<i>Vol.1</i>, Vol.2 Part 1, Vol.2 Part 2, Vol.3, Vol.10 Part 1, Vol.10 Part 2,Vol.10 Part 3 Vol.12 Part 2. 7. RajashekharaiiahA.M. – The Quest for Social Justice 8. Kuber W.N. – Ambedkar - A Critical Study. 9. G. Aloysious– Nation without Nationalism. 10. Rajkumar- Ambedkar and Freedom Struggle. 11. J.Somashekar – Dr Ambedkar and Emancipatory Discourse. 12. K.M. Vinay – Critique of Caste & Nationalism Dr. B.R. Ambedkar's Ideology. 	

DSC – 2: Ambedkar Studies - 2

Title of the Course (Minor): Social Struggles of Dr.B.R.Ambedkar	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks:40	Summative Assessment Marks: 60+40=100

Title of the Course: Social Struggles of Dr.B.R.Ambedkar		45Hrs
Unit. 1	Annihilation of Caste - Mahad satyagraha, Temple Entry	
Unit. 2	Ambedkar and Women - Rise and fall of Hindu women, Hindu Code Bill	
Unit. 3	Religion – Hinduism and Buddhism	
Books for Reference	<ol style="list-style-type: none"> 1. Dr. Babasaheb Ambedkar Writings and Speeches - Vol. 1,2, 3 &9 2 . Chandra Bharilla– Socio-Political Philosophy of Ambedkar. 3.Dr. Babasaheb Ambedkar Samagra Barehagalu Matthu Bhashanagalu-Vol.1, Vol.2 Part 1, Vol.2 Part 2, Vol.3, Vol.10 Part 1, Vol.10 Part 2,Vol.10 Part 3 Vol.12 Part 2. 4. Rajashekharaiyah A.M. – The Quest for Social Justice 5. Kuber W.N. – Ambedkar - A Critical Study. 6. Eleanor Zelliot - Ambedkar's World : The Making of Babasaheb and the Dalit Movement. 7. Gail Omvedt - Dalits and the Democratic Revolution: Dr Ambedkar and the Dalit Movement in Colonial India. 8. Sanjay Kumar - Ambedkar on Religion -A Liberative perspective 9. SATYENDRA PRAJAPATI- Dr B R Ambedkar on Women Empowerment: Contemporary Relevance. 10. Gore M S - The Social Context of an Ideology: Ambedkar's Political and Social Thought. 	

Open Elective -2: Ambedkar Studies – 2**3 Credits**

Title of the Course (Open Elective): Ambedkar and His Organizations	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks:40	Summative Assessment Marks: 60+40=100

Title of the Course: Ambedkar and His Organizations		45Hrs
Unit 1	Ambedkar as a Journalist - Mooknayak, Bahishkrit Bharat, Janata, Samatha and Prabuddha Bharata	
Unit 2	Ambedkar as an Organizer: Bahishkruth Hitakarini Sabha, People's Education Society, Buddhist Society of India	
Unit 3	Political Parties – Independent Labour Party, All India Scheduled Castes Federation and Republican Party of India	
Books for Reference	1. Dr.Babasaheb Ambedkar Writings & Speeches – Vol.1, to Vol. 17 Published by Social Justice and Empowerment, Govt of India and Ambedkar Foundation, New Delhi 2. Dr.Babasaheb Ambedkar Samagra barehagalu matthu bhashanagalu Vol.1 to Vol. 22, Published by Kuvempu Basha Bharathi and Kannada and Culture Department, Government of Karnataka. 3. W.N.Kuber, Dr. B. R. Ambedkar – Nation Builder 4. Chanchreek (ed) B. R. Ambedkar – A Rebel Dalit Leader. 5. Rodrigues Valerian - The Essential Writings of B.R. Ambedkar.	

Semester - 3

DSC - 3: Ambedkar Studies - 3

3 Credits

Title of the Course (Major): Economic Thoughts of Ambedkar	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100

Title of the Course: Economic Thoughts of Ambedkar		45Hrs
Unit. 1	Agrarian Economics: Small Holdings and its Remedies and State Socialism	
Unit. 2	Monetary Economics: Problem of the Rupee and RBI	
Unit. 3	Fiscal Economics: Taxation and Canan of Public Expenditure	
Books for Reference	<ol style="list-style-type: none">1. Dr.Babasaheb Ambedkar Writings and Speeches – Vol.62. Dasgupta, Ajit (1993) – A History of Economic thought3. Ramaiah& (ED) Reddy (1987) – Dr. Ambedkar`s Economic Philosophy.4. Dr.Babasaheb Ambedkar Barahagalu Matthu Bhashanagalu Vol.6 Part1, Vol.6 Part 2, Vol.12 Part 1. Published by Government of Karnataka.5. O.D. Heggade– Economic Thoughts of Dr. B. R. Ambedkar6. Kasare. M.L - Economic Philosophy of Dr. B. R. Ambedkar7. Dongre. M.K - Dimensions of Ambedkarism8. ಡಾ. ವಿ. ಷಣ್ಮುಗಂ - ಆಧುನಿಕ ಭಾರತದ ನಿರ್ಮಾಪಕ ಡಾ.ಬಿ.ಆರ್ ಅಂಬೇಡ್ಕರ್	

Title of the Course (Minor): Ambedkar and Constitution of India	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100

Title of the Course : Ambedkar and Constitution of India		45Hrs
Unit. 1	Ambedkar's Entry into the Constituent Assembly, States and Minorities	
Unit. 2	Preamble, Fundamental Rights, Directive Principles of State Policy	
Unit. 3	Federalism, Judicial Review and Constitutional Morality	
Books for Reference	<ol style="list-style-type: none"> 1. Dr. Babasaheb Ambedkar Writings and Speeches:Vol.13 2. Constituent Assembly Debates - Vol. 1 to 8 3. Dr.Babasaheb Ambedkar Barahagalu Matthu Bhashanagalu Vol.12 4. Samvidhana Rachana Sabheya Nadavaligalu - 1 to 10 5. Hidayathulla.H.- `Framing of the Indian Constitution` 6. Basu D.D. - `An Introduction to the Indian Constitution` 7. Bhakshi .P.M- `Constitutional law of India (Bare Act) 8. Pandey .J.N. - `Constitutional Law of India` 9. Shukla.V.N. - `Constitutional Remedies` 10. Shiva Rao .B - `Framing of the Constitution of India. 11. Granuile Austin – `Indian Constitution – A Corner stone of Nation 12. Pylee .M.V. – `Indian Constitution` 13. Sreevali – Constitutional Law of India 14. Rajashekara H.M. – Understanding the Indian Constitution 	

Title of the Course (Open Elective) : Ambedkar and Human Rights	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100

Title of the Course: Ambedkar and Human Rights		45Hrs
Unit. 1	Human Rights: Origin – Concept – Development – International Initiatives and Concern – Legal and Institutional Framework	
Unit. 2	Ambedkar on Human Rights: Ideology – Perception – Contributions	
Unit. 3	Enforcement of Human Rights: Role of National Human Rights Commission, Civil Society – Role of Media	
Books for Reference	<ol style="list-style-type: none"> 1. J. N. Pandey - Constitutional Law of India 2. V. N. Shukla - Indian Constitution 3. C. B. Raju - Social Justice and the Indian Constitution – with special reference to SC/ST 4. Dr. Singh - Protective Discrimination 5. W. N. Kuber - Ambedkar – A Critical Study 6. D. D. Basu - Human Rights and Fundamental Rights 7. V. N. Shukla - Constitutional Remedies 8. ಡಾ. ಬಾಬಾಸಾಹೇಬ್ ಅಂಬೇಡ್ಕರ್ ಅವರ ಸಮಗ್ರ ಬರಹಗಳು ಮತ್ತು ಭಾಷಣಗಳು ಸಂ. 1 ರಿಂದ 22, ಕುವೆಂಪು ಭಾಷಾ ಭಾರತಿ ಪ್ರಾಧಿಕಾರ, ಕನ್ನಡ ಮತ್ತು ಸಂಸ್ಕೃತಿ ನಿರ್ದೇಶನಾಲಯ, ಕರ್ನಾಟಕ ಸರ್ಕಾರ 9. ಡಾ. ಜಿ. ಸೋಮಶೇಖರ್ - ಮಾನವ ಹಕ್ಕುಗಳು 10. National Commission Reports. 	

Semester – 4

DSC – 4: Ambedkar Studies - 4

3 Credits

Title of the Course (Major) : Ambedkar the Chief Architect of Constitution of India	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100

Title of the Course: Ambedkar the Chief Architect of Constitution of India		45Hrs
Unit. 1	Ambedkar's entry into the Constituent Assembly, States and Minorities	
Unit. 2	Preamble, Fundamental Rights and Directive Principles of State Policy	
Unit. 3	Creation of a Strong Centre, Judicial Review, Dr. B.R.Ambedkar's Speech in the Constituent Assembly dated November 25 th , 1949	
Books for Reference	<ol style="list-style-type: none">1 Dr. Babasaheb Ambedkar Writings and Speeches:Vol.132. Constituent Assembly Debates - Vol. 1 to 83. Dr.Babasaheb Ambedkar Barahagalu Matthu Bhashanagalu Vol.124. Samvidhana Rachana Sabheya Nadavaligalu - 1 to 105. Hidayathulla.H.- 'Framing of the Indian Constitution'6. BasuD.D. - 'An Introduction to the Indian Constitution'7. Bhakshi .P.M- 'Constitutional law of India (Bare Act)8. Pandey .J.N. - 'Constitutional Law of India'9. Shukla.V.N. - 'Constitutional Remedies'10. Shiva Rao .B - 'Framing of the Constitution of India.11. Granuille Austin – 'Indian Constitution – A Corner stone of Nation12. Pylee .M.V. – 'Indian Constitution'13. Sreevali – Constitutional Law of India14. Rajashekara H.M. – Understanding the Indian Constitution	

Title of the Course (Minor) : Constitutional Protection and its Implications	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100

Title of the Course : Constitutional Protection and its Implications		45Hrs
Unit. 1	Scheduled Castes And Scheduled Tribes - Fundamental Rights - Directive Principles of the State Policy, Union and State Legislature, Important Acts, Local - Self Government, Union and State Public Service Commissions, National Commission for Scheduled Castes and Scheduled Tribes	
Unit. 2	Other Backward Communities and Minorities - Fundamental Rights - Directive Principles of the State Policy, Union and State Legislature, Important Acts, Local - Self Government, Union and State Public Service Commissions, National and State Commissions for Backward Classes	
Unit. 3	Women, Fundamental Rights - Directive Principles of the State Policy, Union and State Legislature, Important Acts, Local - Self Government, Union and State Public Service Commissions, National and State Women Commissions	
Books for Reference	<ol style="list-style-type: none"> 1. Dr. Baba Saheb Ambedkar writings and Speeches:Vol.13 2. Constituent Assembly Debates - Vol. 1 to 8 3. Dr.Baba Saheb Ambedkar Barahagalu Matthu Bhashanagalu Vol.12 4. Samvidhana Rachana Sabheya Nadavaligalu - 1 to 10 5. Basu D.D. - `An Introduction to the Indian Constitution` 6. Shukla.V.N. - `Constitutional Remedies` 7. Granuille Austin – `Indian Constitution – A Corner stone of Nation 8. Pylee .M.V. – `Indian Constitution`. 9. B.N. Goswami- Constitutional Safeguards for Scheduled Castes and Scheduled Tribes. 10. Judith A. Baer- The Constitutional and Legal Rights Of Women: Cases in Law and Social Change. 	

Title of the Course (Open Elective) : Ambedkar, Gandhi and Lohia	
Total Contact Hours: 45	Course Credits : 3
No. Of Teaching Hours/Week:3	Duration of Exam: 3 Hrs
Formative Assignment Marks: 40	Summative Assessment Marks: 60+40=100
Title of the Course: Ambedkar, Gandhi and Lohia	
	45Hrs
Unit. 1	Caste , Untouchability and Religion
Unit. 2	Women
Unit. 3	Democracy
Books for Reference	<ol style="list-style-type: none"> 1. Dr. Babasaheb Ambedkar's Writings and Speeches – Vol. 1, 3, 4, 5, 7, 9, 11, 13&16. 2. Gandhi M.K. (Mahadev Desai) translated – The Story of My Experiments with Truth 3. Gandhi M K – Hind Swaraj 4. Lalit K Sahay –Ambedkar as Critic of Hindu Religion 5. Shyamlal – Untouchable Movement in India 6. SaurabhDube – Untouchable pasts: Religion Identity of Power 7. Dirks Nicholas B – Castes of Mind: Colonialism and the Making of Modern India 8. Ram Manohar Lohia – The Caste System, Wheel of History, An Interval During Politics, Marx Gandhi and Socialism, Rupees 25,000/-a day, Notes and Comments – Vol.1 & 2, The Mystery of Sir Strafford Cripps, Guilty Men of India's Partition, Foreign Policy. 9. K.A.Kunjakkan - Feminism and Indian Realities