

Project Guidelines for B.A./B.Com 6th Semester Examination-2023

DDCE Students

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

ARTS	COMMERCE
a) Project Work -- 70 marks b) Viva-Voce-- 30 marks Total marks 100	a) Project Work and Viva-Voce -- 100 marks

- **Students need to submit the project report and attend viva in DDCE on the scheduled date.**

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.)-2023

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

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 Roll/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. The Impact of Unemployment on Economic Growth in India.
2. Role of NGOs in Economic Development
3. Microfinance
4. The regional inequalities in the context of economic development of India
5. Economic and Social impacts of Self Help Groups in India
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. The impact of Transportation on the Indian Economy.
12. The Role of Service Sector as an Accelerator to Indian Economy.
13. Imperfect competition 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
19. The impact of Privatization and Commercialization of Public Enterprises on Economic Growth in India.
20. The Impact of Population Growth on The Indian Economy.

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

1. Women empowerment and social development in India
2. Empowerment of Women through SHGs.
3. Women empowerment and livelihood
4. Gender equality and women empowerment
5. Role of Women in Politics
6. Participation of women in Panchayat Elections of Odisha 2022
7. Women empowerment through reservation
8. Women and violence
9. Women and work
10. Women empowerment in India
11. Women empowerment in Odisha
12. The protection of domestic violence Act 2005
13. Role of women in policy making
14. Role of SHGs during Covid -19 in India
15. Women participation in Urban local elections of Odisha 2022
16. Feminism: its origin and development.
17. Women, power and politics
18. Role of women in India's freedom struggle movement in India
19. Feminist movement in India
20. Women empowerment through different Policies

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, progress and Products.
10. Attitude of elementary school student towards mathematics.
11. A study on progress of women education in backward areas
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 quality teacher 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.

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

1. The economy condition of Odisha from ancient to modern
2. Local art and folk culture in Odisha.
3. Evolution of temple architecture in Odisha. (special reference to any temple of your known).
4. Role of *Odiani* in spread of national consciousness in India.
5. Develop and spread Jainism in Odisha .
6. Harekrushan Mahatab and Second Congress ministry (1946-48).
7. (Special reference to any goddess) Spread of saktism in Odisha
8. The Harappan Civilization: A study its Origins, Social - political Organization and Decline.
9. Origin of the Aryans: Society, Polity, Religion and Philosophy in Early and Later Vedic Age.
10. A Study of Early Medieval India: Special reference in texts, epigraphic and numismatic Data.
11. Study of Religious and Cultural Developments under Bhakti, Tantrism, Puranic and Buddhism traditions.
12. Reformation movements in Europe.
13. Religion, Society and Culture under Kabir, Nanak and Sri Chaitanya.
14. America in World War II: Bombing of Hiroshima and Nagasaki.
15. Nazism in Germany.
16. America in World War-I
17. Gandhian Era in Indian Freedom Struggle.
18. The First World War.
19. Freedom Struggle in Odisha
20. Reform and Revival of Indian Society under Brahma Samaj and Arya Samaj.
21. A study of Non- Cooperation, Civil Disobedience and Quit India Movements in India's Freedom Struggle.
22. Formation of the Indian Constitutions.
23. The Odia Identity Movement.
24. Freedom Struggle in Odisha
25. The Industrial Revolution: its Impact and Consequences.
26. Significance of the American Revolution.
27. Spread of Reformation movements in India.
28. Peasant movement in Orissa.
29. Fair and festivals in Odisha.
30. Development and spread of Saivism in Odisha: A Case-Study on Lingaraj temp

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 Odyssey 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.

Proposed Project Topics for B. A in Sociology, 6th Semester

(Select any one)

1. Drug addition among Youth in Two Slums: A Sociological Analysis of Bhubaneswar City.
2. Role of Women Leaders in Rural Development: A Sociological Analysis of Bolgarh Block, Khordha District.
3. Covid-19 Pandemic and Unemployment among Street Vendors in Siripur Market of Bhubaneswar City.
4. The Impact of Mid-Day Meal on School Education: A Study of Mathili Block, Malkangiri.
5. The Impact of Sarva Sikshya Abhiyan of Scheduled Tribes (STs): A Sociological Study in the District of Kendujhar, Odisha.
6. Role of SHGs in Urban Slums: A Case Study of Smart City Bhubaneswar.
7. Domestic Violence: A Case Study of Bhubaneswar City.
8. Problem of Working Women: A case study of Cuttack City.
9. SHGs and Economic Empowerment of women in Two Panchayats of Banspal Block, Keonjhar.
10. Drop out among Tribal Children: A Case study of Munigada Block of Raygada District.
11. TB is a major Health Problem: A Case Study of Cuttack City.
12. Industrial Pollution of Bhubaneswar: A Sociological Analysis.
13. The Problem of Aged People: A Case study of Old-Age Home in Bhubaneswar City.
14. Socio-Economic Status of Migrant Workers in Two Slums of Bhubaneswar City.
15. Role of Women in Politics: A Sociological Study of Odagaon Block of Nayagarh District.
16. Role of Technology in Accessing Distance Education: A Case Study of DDCE, Utkal University, Bhubaneswar.
17. Urban Sanitation Issues in Two Wards of Cuttack City: A Sociological Analysis.
18. Beggary is a Social Problem: A Case Study of Puri Town.
19. Problem of Working Women and Non-working Women: A Comparative Study in Rourkela City.
20. Impact of Modernisation on Nuclear/Joint Family in Delanga Block, Puri District.

B.COM PROJECT TOPICS

6th Semester

(Write any one)

1. Industrial Sickness in India: A critical Analysis
2. Role of small-scale enterprises in Industrial development
3. Social Responsibilities of Business
4. Role of public undertakings in the development of nation.
5. Business Process Re-engineering
6. NPA management in Commercial Banks of India
7. New age Banking in India
8. Risk Management in Commercial Banks
9. Relevance of Stock exchange in economic development of India.
10. Performance analysis of Mutual funds in India
11. Worker's participation in management.
12. Trade Union Movement in India.
13. Collective Bargaining of Employees in India.
14. Performance Appraisal & Potential Appraisal in Indian Companies.
15. Consumerism in India
16. E-marketing in India
17. Changing Dynamics of retailing in India
18. Bancassurance in India
19. Demonitization and its effects in India
20. Stock market scams in India
21. Merger of PSU Banks in India
22. Green Marketing in India
23. Role of Foreign Direct Investment in economic development of India
24. Crypto currency and its uses in India
25. Sustainability Reporting Practices in India

(Select any one)

1. वास्तुरत्नाकर दिशा भूमिनिरूपणम्
2. ज्योतिषशास्त्रस्य सम्यक् परिचयः
3. वास्तुविद्या(वराहमिहिर विरचित)
4. ब्रह्मसूत्रस्य (वराहमिहिर विरचित)
5. होराशास्त्रस्य सम्यक् परिचयः
6. आयुर्वेद शास्त्रे चरकसंहिता
7. मनु स्मृतिः सम्यक् आलोचना
8. कौटिल्य विरचित अर्थशास्त्रः
9. चरक संहिता आधारेण दीर्घजिवितोद्ध्यायः
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