

Department of Political Science

Program Specific Outcome

- Understanding of how political institutions, processes, laws, and ideas combine to influence policy and political outcomes.
- Understanding of transnational conflict and collaboration and their impacts on policymaking.
- Understanding of the conflicts between politics and ethics in contemporary pluralistic and bureaucratic environments.
- Understanding of the reciprocal influences between culture and politics, with particular emphasis on an understanding of the symbolic and material impacts of culture on policymaking.
- Knowledge of how to conduct quantitative and qualitative research to address political issues and problems.

Course outcome of Political Science Department

Class	Course	Outcome
F.Y.B.A.	POL - 101 A, Paper I - Indian Constitution	<ol style="list-style-type: none"> 1. Study the Indian Constitution and Historical background 2. Students can study fundamental Rights, Duties & Directive Principals 3. Understand the Constitutional Bodies And Amendment Process
	POL - 201 B- Paper II - Indian Government	<ol style="list-style-type: none"> 1. Understand the Judiciary and Constitutional Commission 2. Students can Underestand Supreme Court, High Court functioning and composition.
	POL - 101 , Paper I - Political Theory & Key concept	<ol style="list-style-type: none"> 1. Understand the Approaches to the study of Political Science 2. Understand to study the Nature, Scope and Types of Liberty and Equality.
	POL - 201 B, Paper II - Political Theory & key concept	<ol style="list-style-type: none"> 1. Study the Definition, Nature Types of Power and Authority 2. Understand the Social Change and Political obligation:
		4
S.Y.B.A.	Pol. 241(A) (G-2) Administration of Maharashtra	<ol style="list-style-type: none"> 1. Study the details about Satyashodhak Movement 2. Study the historical background of dalit Movement 3. study the Samyukta Maharashtra Movement 4. Study the Origin, Objectives and Evolution Adivasi Movement
	POL - 241 (A-G2) Administration of Maharashtra	<ol style="list-style-type: none"> 1. Understand the Background of Maharashtra - Historical, Geographycal & Social 2. Study the District Collector – powers, functions, position and role 3. Study the Panchayati Raj Institutions - Organization, power, functions and Finance

		4. Understand the Urban Local Institutions - organization, power, Functions & finance
	POL - 231 (B-G2) Political Thought of Mahatma Gandhi	1. Understand the Theory of Satyagraha 2. Study the Gandhi's Interpretation on Religion 3. Study the Village self sufficiency and Gram Rajya
	POL - 241 (B-G2) Political Thought of Vinobha Bhave	1. Study the Vinoba Bhave's Thoughts on different topics 2. Study the Vinoba Bhave as Gandhian Anarchist 3. Understand the Idea of Ideal Society.
	POL - 232 (S-1) Modern Political Ideologies	1. Study the Meaning of Democracy and its types. 2. Meaning of nationalism Elements of nationalism 3. Understand the democratic socialism 4. Meaning, Definition, Nature
	POL - 242 (S-1) Modern Political Ideologies	1. Understand the Scientific Socialism, Dialectical Materialism 2. Meaning, Definition and Nature of Sarvodaya 3. Process & Impact of Globalization
	POL - 233 (S-2) Indian Political Thought	1. Study the Council of Ministry and Judiciary 2. Study the Lokmanya Tilak Thought on Extremism, Militant Nationalism 3. Study the Vinayak Damodar Savarkar's Thought of Social Reforms
	POL - 243 (S-2) Indian Political Thought	1. Study the Mahatma Gandhi's Truth and Non-violence 2. Dr. B.R. Ambedkar's Thought of Social Reforms 3. Jawaharlal Nehru's Thoughts on Social Democracy
T.Y.B.A	POL - 351 (A-G-3) Personnel Administration and Management	1. Understand the Personnel Administration and Functions of Civil Services

	POL - 361 (A-G-3) Personnel Administration and Management	<ol style="list-style-type: none"> 2. Study the Meaning, Importance and Objectives of Training 3. Study the Right to Association, Right to Strike
	POL - 351 (B-G-3) Thought of Dr. B.R.Ambedkar	<ol style="list-style-type: none"> 1. Study the Meaning & Types of Management 2. Stud the Development of Administrative Leadership & characteristic of Leadership. 3. Study the Meaning, Definition & Basis of Policy Formation
	POL - 361 (B - G3) Thought of Dr. B.R.Ambedkar	<ol style="list-style-type: none"> 1. Study the Pre Ambedkar Dalit Movement and Social functions of Dr. B.R. Ambedkar 2. Study the Dr. Ambedkar's Thoughts of Rights 3. Study the Dr. Ambedkar's Thoughts on Religion
	POL - 352 (S-3) Western Political Thought	<ol style="list-style-type: none"> 1. Study the Political Thought of Dr. Ambedkar 2. Study the Dr. Ambedkar's Thoughts Of Socialism 3. Study the Dr. Ambedkar's Thought on Womens Rights
	POL - 362 (S-3) Western Political Thought	<ol style="list-style-type: none"> 1. Study the Concept of Ideal State and Philosopher king 2. Study the Concept of Citizenship and Views on Slavery 3. Study the Human Nature & State of Nature
	POL - 353 (S - 4) Modern Political Analysis	<ol style="list-style-type: none"> 1. Study the Materialistic Interpretation of History 2. Study the Individual Freedom, Freedom of Thought and Freedom of Action 3. Study the theory of Justice & Concept on fairness as justice
	POL - 353 (S - 4) Modern Political Analysis	<ol style="list-style-type: none"> 1. Study the Approaches of Traditional Political Analysis 2. Study the Almond's Approaches of conversion function of Political System 3. Study the Process of Political Socialization and Agencies of Political Socialization

POL - 363 (S - 4) Modern Political Analysis

1. Study the Factors Effectuated on Political Participation
2. Study the Merit & Characteristics of political Leadership
3. Study the Role of Press and Electronic Media

PUB - 351 (G - 3) Principals of Public Administration

1. Study the Significance of the study of Public Administration
2. Study the Distinction between Line & Staff Agencies
3. Study the Co-ordination between Field Level Administration

PUB - 361 (G - 3) Principals of Public Administration

1. Study the Powers & Functions of Chief Executive
2. Study the Causes of growth of Delegated Legislation
3. Study the causes and Resource of Administrative law

PUB - 352 (S - 3) Financial Administration in India

1. Study the Significance of Financial Administration
2. Study the Objectives & Characteristics of Budget
3. Study the The Execution of Budget on the Expenditure of Budget

