

Project Guidelines for B.A./ B.Com 6th Semester

DDCE Students

For Admission Batch- 2017

Objectives of the Paper

- To introduce the students to understand the various approaches of research
- Develop practical knowledge about the basic steps involved in research designs, tools and techniques
- Can get insight into the analysis and findings of research study

Structure of the Project Report

1. Cover Page
 2. Certificate
 3. Declaration
 4. Acknowledgement
 5. Chapter-I Introduction
 6. Chapter-II Review of Literature
 7. Chapter-III Methodology
 8. Chapter-IV Result and Discussion
 9. Chapter-V Conclusion and Suggestions
- A Student can prepared and print in English/Odia/Hindi/Sanskrit/Urdu as per the Hons. Subject.
 - The Distribution of mark of project paper for Arts/Commerce Students will be as follows:

ARTS	COMMERCE
a) Identification of Problem -- 05 marks	a) Project Work -- 40 marks
b) Review of Literature -- 10 marks	b) Viva-Voce -- 10 marks
c) Methodology -- 15 marks	Total marks 50
d) Analysis -- 15 marks	There will be a separate examination on the
e) Findings -- 15 marks	paper " Business Research Method " of 50
f) Presentation -- 10 marks	Marks will be conducted during the university
g) Viva-Voce --30 marks	exam.
Total marks 100	

- **Students need to submit the project report and attend viva in DDCE on the scheduled date.**
- **Project report sent through post will not be considered.**

A PROJECT REPORT
ON
PROJECT NAME

Submitted to

**DIRECTORATE OF DISTANCE AND CONTINUING
EDUCATION, UTKAL UNIVERSITY, VANIVIHAR**

In partial fulfillment of +3 Arts/Commerce(Hons.)-2020

Submitted by

STUDENT NAME

(6th Semester +3 Arts/Commerce Hons.)

University Regd No/Roll No _____

ଦୂରନିରନ୍ତର ଶିକ୍ଷା ନିର୍ଦ୍ଦେଶାଳୟ, ଉତ୍କଳ ବିଶ୍ୱବିଦ୍ୟାଳୟ
DIRECTORATE OF DISTANCE & CONTINUING EDUCATION
UTKAL UNIVERSITY

ଦୂରନିରନ୍ତର ଶିକ୍ଷା ନିର୍ଦ୍ଦେଶାଳୟ, ଉତ୍କଳ ବିଶ୍ୱବିଦ୍ୟାଳୟ
DIRECTORATE OF DISTANCE & CONTINUING EDUCATION
UTKAL UNIVERSITY

CERTIFICATE

This is to certify that _____ a student of Bachelor of Arts/Commerce of **DIRECTORATE OF DISTANCE AND CONTINUING EDUCATION, UTKAL UNIVERSITY, VANIVIHAR** has successfully completed his final semester project entitled _____ as a Partial fulfilment of academic curriculum.

Exam Head

DDCE, Utkal University

External Examiner

Internal Examiner

Date-

Date-

Marks Alloted:-

- * The Students name and the project name is to be filled of by the candidate in his own hand written and to be attached in project report.

ଦୂରନିରନ୍ତର ଶିକ୍ଷା ନିର୍ଦ୍ଦେଶାଳୟ, ଉତ୍କଳ ବିଶ୍ୱବିଦ୍ୟାଳୟ
DIRECTORATE OF DISTANCE & CONTINUING EDUCATION
UTKAL UNIVERSITY

DECLARATION

I _____ continuing+3 Arts/Commerce B.A/B.Com at
DIRECTORATE OF DISTANCE AND CONTINUING
EDUCATION,UTKAL UNIVERSITY,VANIVIHAR, hereby declare that the
project work entitled _____ is an authentic work
developed by me for the fulfillment of the award for the degree of **Bachelor of**
Arts/Commerce.

STUDENT NAME

(University Regd No)

6th Semester (B.A/B.Com)

ଦୂରନିରନ୍ତର ଶିକ୍ଷା ନିର୍ଦ୍ଦେଶାଳୟ, ଉତ୍କଳ ବିଶ୍ୱବିଦ୍ୟାଳୟ
DIRECTORATE OF DISTANCE & CONTINUING EDUCATION
UTKAL UNIVERSITY

ACKNOWLEDGEMENT

I sincerely thank to Honorable' **GUIDE NAME** without whom we would not have completed this project report.

It's my proud privilege to express deep gratitude to Co-ordinate of Honorable' sirs and other faculty members of our department .for their useful suggestion, encouragement, and support, which helped me accomplish project.

And above all, I am thankful to my friends who had helped me for the completion of this project report

Date-

STUDENT NAME
(University Regd No.)

Project Topics for B.A. Economics Hons. 6th Semester
(Select any one)

1. Capital Formation and Economic Development
2. Role of NGOs in Economic Development
3. Trade Liberalization and growth of Export in India
4. The regional in equalities in the context of economic development of India
5. Theories of dualism in the context of economic development
6. MNREGA: Mahatma Gandhi National Rural Employment Guarantee Act
7. India's Fiscal deficit and its impact on GDP
8. Contribution of IT sector in Indian Economy
9. RBI and its Financial Services
10. Importance of Human capital in Export performance
11. Multiple Exchange Rate systems
12. Foreign Exchange Market.
13. Imperfect completion and case of market failure.
14. Financial inclusion and economic development in India
15. Import Substitution and export promotion strategies of Economic development
16. Sustainable development and climate change.
17. Role of micro credit and rural financial intermediaries in economic development.
18. Process of Industrialization and Industrial policies in India since Independence

Project Topics for B.A. Political Science Hons. 6th Semester
(Select any one)

1. Women empowerment and social development in India.
2. Employment opportunity and women empowerment
3. Employment of women through SHG.
4. Women empowerment and livelihood.
5. Gender equality and women empowerment.
6. Role of women in Indian Politics.
7. Women participation in Panchayatraj System.
8. Women participation in Politics.
9. Women empowerment in India.
10. Development of women's empowerment in Rural development.
11. Women and domestic violence in India.
12. The protection of domestic violence Act 2005.
13. Women in Local Government.
14. Women power and politics in India.
15. Women participation in General Election in India.
16. Woman empowerment in India.
17. Woman participation in election in India
18. Role of woman in Policy making.
19. The effect of gender equality on the political system of India
20. Woman and Violence

Project Topics for B.A. Education Hons. 6th Semester

(Select any one)

1. A study of adjustment at different level of academic achievement.
2. Problems of teacher at primary levels-A study.
3. Socio-economic status and family size on related to academic achievement of secondary school students.
4. Comparative study of the philosophy of Gopabandhu and R.N .Tagore.
5. Parent's awareness towards mid-day meal programme at elementary stage.
6. A critical analysis of the educational philosophy of Mahatma Gandhi.
7. Implementation of "Sarva shikshya Abhiyan" programme -A Study.
8. A study of relationship between Academic achievement and intelligence.
9. A study on teacher effectiveness in relation to process, presage and Products.
10. Attitude of elementary school student towards mathematics.
11. A study on progress of women education in backward arias
12. Attitudes of student towards English teaching at secondary stage
13. A study into the negative influence of information technology on child education.
14. The impact of teacher quality on the academic performance of secondary school.
15. The impact of classroom practices on primary school student in Odisha state.
16. Effect of teaching aids on student academic performance in English.
17. The influence of environment and heredity on health status of primary school pupils in Odisha.
18. The impact of family background on the occupational aspirations on secondary school students.
19. Influence of individuals difference on academic performance of secondary school students.

20. An investigative study on the effect of gender difference on academic performance of English students in secondary school.
21. Perception of undergraduates on the use of mobile information and communication technology for learning.
22. Effectiveness of using multimedia approach in teaching of elementary school students.
23. Computer awareness of secondary students in relation to their socio-economic status and gender.
24. A survey on facilities in elementary school.
25. Population awareness of college students in relation to their gender and socio-economic status.
26. A study on the impact of child labor on school attendance and academic performance.
27. Factors responsible for the poor academic performance in public primary school.
28. The role of women education in nation building.
29. The role of parents' teacher association (PTA) on the administration of secondary school.
30. Impact of personality traits on students' academic performance.

Project Topics for B.A. **History** Hons. 6th Semester
(Select any one)

1. The Harappan Civilization: A study its Origins, Social - political Organization and Decline.
2. Origin of the Aryans: Society, Polity, Religion and Philosophy in Early and Later Vedic Age.
3. A Study of Early Medieval India: Special reference in texts, epigraphic and numismatic Data.
4. Study of Religious and Cultural Developments under Bhakti, Tantrism, Puranic and Buddhism traditions.
5. Reformation movements in Europe.
6. Religion, Society and Culture under Kabir, Nanak and Sri Chaitanya.
7. America in World War II: Bombing of Hiroshima and Nagasaki.
8. Nazism in Germany.
9. America in World War-I
10. Gandhian Era in Indian Freedom Struggle.
11. The First World War.
12. Freedom Struggle in Odisha
13. Reform and Revival of Indian Society under Brahma Samaj and Arya Samaj.
14. A study of Non- Cooperation, Civil Disobedience and Quit India Movements in India's Freedom Struggle.
15. Formation of the Indian Constitutions.
16. The Odia Identity Movement.
17. Freedom Struggle in Odisha
18. The Industrial Revolution: its Impact and Consequences.
19. Significance of the American Revolution.
20. Spread of Reformation movements in India.

Project Topics for B.A. English Hons. 6th Semester
(Select any one)

1. Discovery of Self in the work of Samuel Becket
2. Role of Super natural elements in Shakespeare's Macbeth
3. Hamartia is a primary elements in the four major tragedy of Shakespeare
4. Role of Women in the plays of Shakespeare
5. Compare the character of Elizabeth Bennet with the character of Ann Eliot
6. Compare the novel guide R. K.Narayan with the novel of "The English Teacher".
7. Analyze the trait of Gothic novels with reference to Wuthering heights
8. Trace the influence of theater in Elizabethan society
9. Analyze the theme of love and marriage in novels of Jane Austen.
- 10.Trace out the development of metaphysical poetry.
- 11.Compare the Odissy by Homer with Tennyson's Ulysses.
- 12.Limitations of Structuralism that led to the growth of post structuralism
- 13.Compare and contrast reader response theory with neo criticism.
- 14.Compare and contrast Indian classical drama with Greek drama.

Project Topics for B.A. Odia Hons. 6th Semester

(Select any one)

୧. ଓଡ଼ିଆ ଲୋକକବିତାରେ ସାମାଜିକ ବିଶ୍ୱାସ ଓ ପରଂପରା ।
୨. ଓଡ଼ିଆ ଲୋକକାହାଣୀର ଚରିତ୍ର – ଏକ ଅଧ୍ୟୟନ ।
୩. ଓଡ଼ିଆ ସମାଜ ଜୀବନରେ ପ୍ରବାଦ, ପ୍ରବଚନ ଓ ଭଗ ଢମାଳିର ଭୂମିକା ।
୪. ଓଡ଼ିଆ କାନ୍ଦଣା ଗୀତରେ ନାରୀ ଜୀବନରେ ଚିତ୍ର – ଏକ ଆକଳନ ।
୫. ଲୋକନାଟକ ଓ ଓଡ଼ିଆ ସମାଜ ଜୀବନ – ଏକ ଅଧ୍ୟୟନ ।
୬. ଓଡ଼ିଆ ଲୋକଗୀତରେ ରସ ପରିଚୟ ।
୭. ଓଡ଼ିଆ ଲୋକଜୀବନ ଓ ଓଡ଼ିଶାର ପର୍ବପର୍ବାଣୀ ।
୮. ଓଡ଼ିଆ ଲୋକନାଟକ – ଏକ ଅଧ୍ୟୟନ ।
୯. ଓଡ଼ିଆ ଲୋକସଂସ୍କୃତିର ବୈଶିଷ୍ଟ୍ୟ ।
୧୦. ଓଡ଼ିଆ ଲୋକ ସାହିତ୍ୟ ଓ ଲୋକ ସଂସ୍କୃତି – ଏକ ଅଧ୍ୟୟନ ।
୧୧. ଓଡ଼ିଆ ଲୋକଗୀତର ସାହିତ୍ୟିକ ମୂଲ୍ୟ ।
୧୨. ଓଡ଼ିଆ ଲୋକକାହାଣୀରେ ପ୍ରତିଫଳିତ କାବ୍ୟ, ପୁରାଣ ଓ କିମ୍ବଦନ୍ତୀ – ଏକ ମୂଲ୍ୟାୟନ ।
୧୩. ଦଣ୍ଡନାଟ – ଏକ ବିଶେଷ ଅଧ୍ୟୟନ ।
୧୪. ମୋଗଲ ଡାମସା – ଏକ ଆକଳନ ।
୧୫. ଓଡ଼ିଆ ଲୋକ ବିଶ୍ୱାସ ଓ ଲୋକ ଜୀବନ ।
୧୬. ଓଡ଼ିଆ ଖେଳଗୀତ – ଏକ ଆକଳନ ।
୧୭. ଓଡ଼ିଆ ଲୋକ କାହାଣୀରେ ମାନବେତର ଚରିତ୍ର – ଏକ ଆକଳନ ।
୧୮. ଓଡ଼ିଆ ଲୋକ କାହାଣୀର ଉତ୍ସ – ଏକ ଅଧ୍ୟୟନ ।
୧୯. ଓଡ଼ିଶାର ଓଷାବ୍ରତ ଓ ଓଡ଼ିଆ ସାମାଜ ଜୀବନ – ଏକ ବିମର୍ଶ ।
୨୦. ଓଡ଼ିଆ ଲୋକ ସଂସ୍କୃତି ଓ ଲୋକଜୀବନ – ଏକ ମୂଲ୍ୟାୟନ ।

Project Topics for B.A. **Sociology** Hons. 6th Semester

(Select any one)

1. Impact of modernization on Family
2. Role of Caste on Rural life
3. Globalization and Women
4. Women in Politics
5. Women and Health
6. Women and Education
7. Urban Crime
8. Urban Employment
9. Beggary as a social problem
10. Role of Technology on Education
11. Role of Panchayati Raj in Rural Development
12. Rural Politics
13. Population Planning and Policies of India
14. Changing Functions of Families
15. Role of SHGs on Women Empowerment
16. Impact of Mid Day Meal on School Education
17. Functions of Voluntary Organisation
18. Education and Inequality
19. Emerging issues of Urban Life
20. Technology and Development

(Select any one)

1. वास्तुरत्नाकर दिशा भूमिनिरूपणम्
2. ज्योतिषशास्त्रस्य सम्यक् परिचयः
3. वास्तुविद्या(वराहमिहिर विरचित)
4. ब्रूक्षायुर्वेदः (वराहमिहिर विरचित)
5. होराशास्त्रस्य सम्यक परिचयः
6. आयुर्वेद शास्त्रे चरकसंहिता
7. मनु स्मृतिः सम्यक आलोचना
8. कौटिल्य विरचित अर्थशास्त्रः
9. चरक संहिता आधारेण दीर्घजिवितोध्यायः
10. वराहमिहिरस्य वास्तु विद्या

Project Topics for B.A. Hindi Hons. 6th Semester

(Select any one)

1. प्रेमचंद के साहित्य में चित्रित कृषक वर्ग
2. प्रसाद के साहित्य में ऐतिहासिकता एवं कल्पना का प्रयोग
3. प्रकृति के कवि : निराला
4. अनंत दुःख की कवयित्री : महादेवी वर्मा
5. समाज संस्कारक : कबीर
6. तुलसीदास के साहित्य में लोकमंगल की भावना
7. जायसी के काव्य में प्रकृति चित्रण
8. भगवतीचरण वर्मा के साहित्य में नारी
9. वात्सल्य रस के कवि : सूरदास
10. श्रृंगारी कवि : बिहारी
11. मोहन राकेश के नाटकों में चित्रित आधुनिकता