

Syllabus For M.A 4th Semester Courses in Public Policy (June 2019 onwards)

- Contents:
- Theory Syllabus for Courses:
 - PPCC1001 DEVELOPMENT AND PUBLIC POLICY
 - o PPCC1002 DISSERTATION WRITING
 - o PPEC1001 GLOBALIZATION AND LABOUR POLICY
 - o PPEC1002 MEDIA AND PUBLIC POLICY
 - o PPEC1003 EDUCATION POLICY
- Evaluation and Assessment guidelines.

M.A.-I Public Policy Course Code: PPCC1001

Course Title: DEVELOPMENT AND PUBLIC POLICY

Learning Objectives:

- 1. The course would introduce the concept of development from a heterodox perspective while discussing the idea of development through the writings of major thinkers, including classical and contemporary theorists.
- 2. The centrality of the state has been questioned and challenged by a host of ideas and institutions. The course would take a closer look at the debates around state and markets in the context of the emergence of "welfare state" and "developmental state" in the post second world war period.
- **3.** The course would present summary accounts of development experiences of developed and currently developing nations.

Number of lectures: 60

Unit 1 (15 lectures)

Introduction to Development

Concept of Development; Income versus Entitlements; Development as Freedom

Development in a Comparative Framework; Modern Economic Growth; Structural Transformation

Backwardness and Underdevelopment; Colonialism

Unit 2 (15 lectures)

Development Models and Policy

Classical Political Economy: Adam Smith, David Ricardo, Thomas Malthus and Karl Marx

Post- Second World War Development Theory and Policy

Alternative Models; Neo-Marxism; Dependency; World Systems Theory

Contemporary Development Models

Unit 3 (15 lectures)

From Welfare State to Developmental State; Washington Consensus; State and Markets

State versus Markets

"Welfare" and "Developmental" State

Old and New Institutional Economics

Washington Consensus; Globalisation and Development

Inclusive Growth and Human Development

Post Development

Unit 4 (15 lectures)

Development Policies and Experiences: Selected Caste Studies

Old Developed nations; Britain, Germany, France, USA

USSR and Japan

Newly Industrialised nations in East Asia (Asian Tigers) and Latin America: South Korea, Taiwan,

Singapore, Hong Kong, Brazil, Argentina

China and India.

List of Recommended Reference Books

- 1. Baran, P., (1952), On the political economy of backwardness, *Manchester School of Economic and Social Studies*, 20, pp. 66-84.
- 2. Bhalla, S, (2017), Devaluing to Prosperity Misaligned currencies and their growth consequences, Peterson Institute for International Economics
- 3. Ghosh, Jayati, (1995), State Intervention in the Macroeconomy, in Prabhat Patnaik (ed.). Macroeconomics, Oxford University Press, New Delhi, pp. 146-186.
- 4. Heilbroner, Robert, (1953/2000), The Worldly Philosophers: The Lives, Times and Ideas of the Great Economic Thinkers, Revised 7th Edition, Penguin Books, London.
- 5. Nayyar, Deepak, (1998), Economic Development and Political Democracy: Interaction of Economics and Politics in Independent India, Economic and Political Weekly, 33 (49), pp. 3121-3131.
- 6. Patnaik, Utsa, (1982), Neo-Marxian Theories of Capitalism and Underdevelopment: Towards a Critique. Social Scientist, 10 (11), November, pp.3-32.
- 7. Polanyi, Karl, (1944, 1957:2001), The Great Transformation: The Political and Economic Origins of Our Time, Beacon Press, Boston.
- 8. Sen, Amartya, (1993), The Concept of Development. In Chenery, Hollis and Srinivasan, T. N. (eds.), *Handbook of Development Economics*: Volume 1, North-Holland London, pp.9-26.
- 9. Sen, Amartya, (2000), *Development as Freedom*, Oxford University Press, New Delhi.
- 10. Todaro, M. P., & Smith, S.C., (2006), *Economic Development*, Addison Wesley, Boston and London, 9th Edition.
- 11. UNDP Human Development Reports for the years 1990 & 1996, Oxford University Press.
- 12. Wallerstein, I., (1979), The Capitalist World Economy, Cambridge University Press.
- 13. Williamson, John, (2004), "A Short History of the Washington Consensus", Paper presented at the conference titled, "From Washington Consensus towards a new Global Governance", September, Barcelona.
- 14. World Development Reports for the years 1990 and 2000, Oxford University Press

M.A.-I Public Policy Course Code: PPCC1002

Course Title: DISSERTATION WRITING

Learning Objectives:

1. To apply the learnings of the public policy courses to some real time issue or problem

2. To encourage students to undertake primary research and then undertake the writing of research papers /reports.

GENERAL INSTRUCTIONS

- 1. Students are expected to choose a topic at the start of the 3rd semester and a lecturer is allotted on the basis of the topic chosen.
- 2. The topic has to have a policy anchor.
- 3. During the 3_{rd} semester, the students are expected to begin developing a reading list (literature review) on the topic chosen.
- 4. The topic is finalized at the start of the 4th semester and the student is then expected to report to the allotted lecturer on a weekly basis.
- 5. A hard bound copy as well as a soft copy of the dissertation (maximum 10000 words) together with a 1000 word synopsis (3 copies) must be handed in on a date chosen in the 1st week of April of the 4th semester.

6. The vivas will be conducted by the end of the 2nd week of April.

M.A.-I Public Policy Course Code: PPEC1001

Course Title: GLOBALIZATION AND LABOUR POLICY

Learning Objectives:

- 1. To introduce students to the question of labour in development and its diverse meanings in the context of policy making in India. And discuss the category of labour in a historical and theoretical perspective.
- 2. To provide a brief history of the evolution of industrial labour and mobilisations in India.
- 3. To discuss the labour movement in India with special reference to Bombay along with a discussion on gender.
- 4. To examine the evolution and current state of the labour question in India under neoliberal globalization.

Number of lectures: 60

Unit 1 (15 lectures)

Labour in Theory and History

Introduction to the idea of labour policy;

Ideological thinking on the role of labour in the working of an economy;

The labour policy theories;

The evolution of industrial labour.

Unit 2 (15 lectures)

Evolution of Industrial Labour in India

The changing dynamics in labour policy determination over time;

The emergence of various labour social securities;

Gender issues and Labour Policies;

Labour and the informal economy.

Unit 3 (15 lectures)

Labour Movement in India

The history of labour movements across the world;

The trade union movement in India (till 1991);

The trade union movement in India (post 1991).

Unit 4 (15 lectures)

Labour Under Globalisation

The impact of globalization on labour employment and security;

The changing nature of work across the globe;

The role of the ILO in securing labour's rights and benefits.

List of Recommended Reference Books

- 1. Agarwala, Rina, (2008), Reshaping the Social Contract: Emerging Relations between the State and Informal Labor in India, Theory and Society, Vol. 37, No. 4, pp. 375-408.
- 2. ABakshi, Rajni, (1986), The Long Haul: The Bombay Textile Workers Strike of 1982-83, BUILD Documentation Centre, Bombay:.
- 3. Banerjee, Nirmala and Swasti Mitter, (1998), Women Making a Meaningful Choice: Technology and New Economic Order. Economic and Political Weekly, December 9, pp. 3247-3256.
- 4. Bhattacharya, Saumyajit, (2007), Vicissitudes of the Relationship between State, Labour and Capital: An Appraisal of Neoliberal Labour Market Reforms in India and Beyond, Labour, Capital and Society, Vol 40, No 1-2.
- 5. Breman, Jan, (1999a), The Study of Industrial Labour in Post-Colonial India- The Formal Sector: An Introductory Review, Contributions to Indian Sociology. Vol. 33, No 1-2.
- 6. Breman, Jan, (1999b), The Study of Industrial Labour in Post-Colonial India- The Formal Sector: A Concluding Review, Contributions to Indian Sociology. Vol. 33, No 1-2.
- 7. Breman, Jan (2003), "The Birth of an Industrial Workforce", The Making and Unmaking of an Industrial Working Class: Sliding Down the Labour Hierarchy in Ahmedabad, India, Oxford University Press, New Delhi. Chapter 1.
- 8. Breman, Jan, (2016), At Work in the Informal Economy of India: A Perspective from the Bottom Up, Oxford University Press, New Delhi.
- 9. Engels, Friedrich, (1845). The Condition of the Working Class in England.
- 10. ILO Reports

15. World Development Report, 2019

- 11. Marx, Karl, (1844), "Wages of Labour" and "Estranged Labour", In Economic and Philosophic Manuscripts.
- 12. Morris, D Morris, (1955), Labor Discipline, Trade-Unions, and the State in India, Journal of Political Economy, Vol. 63, No. 4 (Aug., 1955), pp. 293-308.
- 13. Patnaik, Prabhat, (1979), Industrial Development in India since Independence, Social Scientist, Vol. 7, No. 11 (Jun., 1979), pp. 3-19.
- 14. Reports of the National Commission for Enterprises in the Unorganised Sector (NCEUS). Available at http://dcmsme.gov.in/NCEUS.html.

M.A.-I Public Policy Course Code: PPEC1002

Course Title: MEDIA and PUBLIC POLICY

Learning Objectives:

- 1. To explore the extent and circumstances under which the media affects public opinion and public policy in a democracy.
- 2. To identify differences among media structures of nations under differing political ideologies and study the effects of globalization on media structures and policy.
- 3. To study laws and regulations that affect the print and broadcast media and how laws and policies have evolved to govern new media forms.

Number of lectures: 60

<u>Unit 1</u> (15 lectures)

Conceptualization and Evolution of Mass Media

Media Public Policy Link; Agenda Setting Function in Shaping Public Opinion Historic Press Freedoms: The Right to Print, The Right to Criticize, The Right to Report

Credibility: Media and Government, Vietnam War, The Watergate Scandal

The Post Truth World

Unit 2 (15 lectures)

Comparative Media Systems

Authoritarian; Libertarian; Soviet Communist System; Social Responsibility

Open Closed Model; Ownership Control Model

The Media Systems Paradigm; Factors that Influence the Development of Media Systems

Unit 3 (15 lectures)

Impact of Globalization on Media Structure

Manufacturing Consent: The Propaganda Model; Media Globalization: Understanding Media Theory;

India: Political Economy of the Media.

Unit 4 (15 lectures)

Media Laws and Regulations in India

Constitutional Provisions on the Freedom of Speech and Expression

Public Morals and Public Policy: Morality, Obscenity and Censorship, Defamation, Right to

Privacy, Right to Information, Advertising, Hate speech Media Regulation in India: Evolving a New Framework

List of Recommended Reference Books

- 1. Agee, Warren K., Ault, Phillip H. &Emery, Edwin, (1988), *Introduction to Mass Communications*, Harper and Row, USA.
- 2. Broad-banned internet; Countries are increasingly willing to censor speech online in The Economist, Nov 7th, 2019
- 3. Diana Owen, 'The New Media's Role in Politics', Article from the book The Age of Perplexity: Rethinking the World We Knew

(https://www.bbvaopenmind.com/en/books/the-age-of-perplexity/)

- 4. Divan, Madhavi Goradia, (2006), *Facets of Media Law*, New Eastern Book Company, New Delhi.
- 5. Entman, Robert M, 'Framing: Toward clarification of a fractured paradigm,' Journal of Communication; Autumn 1993; 43, 4; ABI/INFORM Global pg. 51-58.
- 6. Herman, S. Edward., & Chomsky, Noam, (1994), Manufacturing Consent. Pantheon Books.
- 7. Iyer, Venkat, (2000), Mass Media Laws and Regulations in India, Singapore: AMIC.
- 8. Khandekar, Kohli, Vanita, (2006), The Indian Media Business, Response Books.
- 9. Mark Feldstein, "Watergate Revisited" in AJR, August/ September 2004
- 10. Maxwell E. McCombs and Donald L. Shaw, 'The Agenda-Setting Function of Mass Media', The Public Opinion Quarterly Vol. 36, No. 2 (Summer, 1972), pp. 176-187, OUP
- 11. McQuail, Denis, (1994), Mass Communications Theory: An Introduction. Sage Publications.
- 12. Media and Political Systems: http://wps.ablongman.com/wps/media/objects/23/23961/ch22.pdf
- 13. Rahul De, 'India's Liberalisation and Newspapers; Public Discourse around Reforms', in Economic & Political Weekly EPW JULY 8, 2017 vol LII No 27
- 14. Ray, Eldon Hiebert, Ungurait, Donald F., & Bohn, Thomas W., (1988), *Mass Media: An Introduction to Modern Communication*, Longman, New York & London.
- 15. Recommendations on Issues Relating to Media Ownership New Delhi: August 12, 2014 https://trai.gov.in/sites/default/files/Recommendations_on_Media_Ownership.pdf Pages 30 to 74
- 16. Reddy, G. Gopal, (2006), Media and Public Policy, *The Indian Journal of Political Science*, 67 (2), pp. 295-302.
- 17. Stuart Soroka (McGill University) Andrea Lawlor (McGill University) Stephen Farnsworth (University of Mary Washington) Lori Young (University of Pennsylvania), 'Mass Media and Policymaking', http://www.snsoroka.com/files/Media&Policymaking.pdf
- 18. Thomas, Pradip, (2010), *Political Economy of Communications in India*. Sage Publications.
- 19. Udapa, Sahana, (2012), Beyond Acquiescence and Surveillance: New Directions for Media Regulation. *Economic and Political Weekly*, 46 (4), January 28.

M.A.-I Public Policy Course Code: PPEC1003

Course Title: EDUCATION POLICY

Learning Objectives:

- 1. To introduce students to the philosophy of education and its diverse meanings in the context of policy making in India.
- 2. The goal of the course is to enable the students to understand and analyse education policy from a problem solving approach that includes developing alternative solutions.
- **3.** To discuss some pertinent issues such as debates in curriculum and pedagogy; globalisation and higher education; efficiency versus equity; student politics and reservation policy.

Number of lectures: 60

Unit 1 (15 lectures)

Philosophy and Theories of Education

Dewey's Education and Democracy; Educational Philosophy of Phule and Ambedkar Gandhi and Tagore Marx and Freire

Unit 2

Education Systems: Debates on Education in Colonial India

Orientalists and Anglicists

Nationalist Movement and Education

Unit 3 (15 lectures)

Major Policy Initiatives Post-Independence in India

Kothari Commission & National Policy on Education (NPE) 1968

National Policy of Education 1986, as amended in 1992

Sarva Shiksha Abhiyan, Right To Education and NPE 2016

A Review of the Status of Education in India

Unit 4 (15 lectures)

Selected Contemporary Issues in Education

Debates in Curriculum and Pedagogy

Globalisation and Higher Education; Efficiency versus Equity; Student Politics

Issues of Diversity and Inequality in Society; Specific groups such as Dalits, Tribals and Women

List of Recommended Reference Books

- 1. Apple, M.W., & Beane, J.A., (2006), Democratic Schools: Lessons in Powerful Education.
- 2. Das, Suranjan, (2007), The Higher Education in India and the Challenge of Globalisation, *Social Scientist*, Vol. 35, No. 3/4, pp. 47-67.
- 3. Dewey, J., (2004), *Democracy and Education: An Introduction to the Philosophy of Education*, Aakar Books, New Delhi.
- 4. Freire, P., (2000), *Pedagogy of the Oppressed*. 30th anniversary edition, Continuum,
- 5. GOI (2016). Some Inputs for Draft National Education Policy2016.
- 6. GOI. (1986). National Policy of Education. New Delhi: Ministry of Education.
- 7. GOI. (2011). Sarvashikshaabhiyan- Framework for implementation based on the right of children to free and compulsory education act, 2009.

(15 lectures)

- 8. Govinda, R., (2011), *Who goes to school?: Exploring exclusion in Indian education*, Oxford University Press, New Delhi.
- 9. Kabir, Humayun, (1956), Continuity of Tradition in Indian Educational Thought, *Philosophy East and West*, Vol. 6, No. 1, pp.13-33.
- 10. Kumar, K., (2005), *Political Agenda of Education: A Study of Colonialist and Nationalist Ideas*, Sage Publications, New Delhi.
- 11. Kumar, Ravi, (2009), State, Inequality, and Politics of Capital: The Neoliberal Scourge in Education. In Hill, Dave & Ellen Rosskam (eds.), *The Developing World and State Education: Neoliberal Depredation and Egalitarian Alternatives*, Routledge, New York.
- 12. Lawton, Denis and Peter Gordon, (2002), A History of Western Educational Ideas, Woburn
- 13. Mukherjee, K. C., (1970), Tagore-Pioneer in Education. *British Journal of Educational Studies*, Vol. 18, No. 1, pp.69-81.
- 14. Nurullah, S. & Naik, J.P., (1962), A Students' History of Education in India (1800-1961), Macmillan and Company, Calcutta.
- 15. Patnaik, Prabhat, (2007), Alternative Perspectives on Higher Education in the Context of Globalisation, Lecture delivered on the occasion of the First Foundation Day of the *National University of Educational Planning and Administration* at IICC, New Delhi, August 11.
- 16. Rege, Sharmila, (2010), Education as "Trutiya Ratna": Towards Phule-Ambedkarite Feminist Pedagogical Practice, *EPW*, Vol. 45, No. 44/45, pp. 88-98.
- 17. Sadgopal, Anil, (2010), Right to Education vs. Right to Education Act. *Social Scientist*, Vol. 38, No. 9/12, pp.17-50.
- 18. Shukla, Sureshchandra, (1997), Nationalist Educational Thought: Continuity and Change. *EPW*, Vol. 32, No. 29, pp. 1825-1831.
- 19. Simon, Brian, (1977), Marx and the Crisis in Education, *Marxism Today*, July, pp.195-205.
- 20. Singh, Amrik, (1969), The Education Commission and after, *Asian Survey*, Vol. 9, No. 10, pp. 734-741.
- 21. Tilak, Jandhyala B. G., (2007) The Kothari Commission and Financing of Education. *EPW*, Vol. 42, No. 10, pp. 874-882.
- 22. Varghese N.V. and Tilak J. B. G., (1991), The Financing of Education in India. ITEP Research Report No 32, Paris: International Institute for Educational Planning.

Evaluation and Assessment: PPCC1001, PPCC1002, PPEC1001, PPEC1002 and PPEC1003 courses

Evaluation (Theory): Total marks per course - 100.

CIA-40 marks

CIA 1: Written test -20 marks

CIA 2: Written Test / Assignment / Presentation / Field Trip & Report -20 marks

End Semester Examination – 60 marks

One question from each unit for 15 marks, with internal choice. Total marks per question with choice -20 to 25.

Template for PPCC1001 Course End Semester Examination in Semester 10

UNITS	KNOWLEDGE	UNDERSTANDING	APPLICATION	TOTAL
			and	MARKS-
			ANALYSES	Per unit
1	8	7	0	15
2	8	7	0	15
3	8	7	0	15
4	8	7	0	15
-TOTAL -	32	28	0	60
Per objective				
% WEIGHTAGE	53.33	46.66	0	100%

Template for PPCC1002 Course End Semester Examination in Semester 10

UNITS	KNOWLEDGE	UNDERSTANDING	APPLICATION	TOTAL
			and	MARKS-
			ANALYSES	Per unit
1	8	7	0	15
2	8	7	0	15
3	7	8	0	15
4	7	8	0	15
-TOTAL -	30	30	0	60
Per objective				
% WEIGHTAGE	50	50	0	100%

Template for PPEC1001 Course End Semester Examination in Semester 10

UNITS	KNOWLEDGE	UNDERSTANDING	APPLICATION	TOTAL
			and	MARKS-
			ANALYSES	Per unit
1	5	5	5	15
2	7	8	0	15
3	7	8	0	15
4	5	5	5	15
-TOTAL -	24	26	10	60
Per objective				
% WEIGHTAGE	40	43.33	16.66	100%

Template for PPEC1002 Course End Semester Examination in Semester 10

UNITS	KNOWLEDGE	UNDERSTANDING	APPLICATION	TOTAL
			and	MARKS-
			ANALYSES	Per unit
1	5	10	0	15
2	5	10	0	15
3	5	5	5	15
4	5	5	5	15
-TOTAL -	20	30	10	60
Per objective				
% WEIGHTAGE	33.33	50	16.66	100%

Template for PPEC1003 Course End Semester Examination in Semester 10

UNITS	KNOWLEDGE	UNDERSTANDING	APPLICATION	TOTAL
			and	MARKS-
			ANALYSES	Per unit
1	5	10	0	15
2	5	10	0	15
3	5	5	5	15
4	5	5	5	15
-TOTAL -	20	30	10	60
Per objective				
% WEIGHTAGE	33.33	50	16.66	100%

St. Xavier's College, Mumbai. **ASSESSMENT OF WRITTEN ASSIGNMENT- TYPE - I**

Dept. of Public Policy; Course Code				Date	Roll No	
Name	of Student:		UID	No	Marks	/ 20
Assess individ	of Assignment:	k in each approp	riate row. Overal	l mark should re		
Assess	ment of Written Assignm	ent: 20 Marks	1			
100%	ASSIGNMENT	80-100% (17-20 Marks)	60-80% (13-16 Marks)	40- 60% (9-12 Marks)	20-40% (5-8 Marks)	0-20% (0-4 Marks)
60 %	Content Impression of wide reading (research), good knowledge and comprehensive understanding. Evidence of thoughtful input. Ability to critique,	Excellent	Good	Satisfactory	Poor	Very Poor
12	Bibliography mentioned Marks	12 / 11 / 10	9/8	7 / 6	5 / 4	3/2/1
30 %	Organization Effective presentation, logical format, clear statement of ideas, relevant details, sequence of information and ideas could be easily followed, references / footnotes / endnotes	Effective organization	Few problems	Many problems	Inadequate presentation. Ineffective format, communication of ideas, lack of relevant details – but an attempt	No attempt to organize
	Marks	6	5	4	3	2
5%	Vocabulary Marks	Richness of vocabulary	Very good range of vocabulary with some errors	Good range of vocabulary with some errors	Small range of vocabulary with errors	Little of no effort to demonstrate vocabulary knowledge
01	IVILLI INS	1	1	0.5	0.5	0
5%	Grammar, spellings, mechanics	Grammar, spellings punctuations correct	Very few errors	Some errors	Many errors	No effort
01	Marks	1	1	0.5	0.5	0
Comr	nents: and Signature of Facu					

St. Xavier's College, Mumbai. **ASSESSMENT OF WRITTEN ASSIGNMENT- TYPE - II**

Dept. of Public Policy; Course Code				Date	Roll N	о	
Name	of Student:		UII	D No	Marks _	/ 20	
Assess individ circle t	of Assignment: ment Grid: Place one tick ual rows. In boxes that have the correct marks. ment of Written Assignment	ve more than o	ne set of marks, c				
100%		80-100% (17-20 Marks)	60-80% (13-16 Marks)	40- 60% (9-12 Marks)	20-40% (5-8 Marks)	0-20% (0-4 Marks)	
50 %	Content Impression of wide reading (research), good knowledge and comprehensive understanding. Evidence of thoughtful input. Ability to critique, Bibliography mentioned Marks	Excellent	Good 8/7	Satisfactory 6/5	Poor 4 / 3	Very Poor	
30 %	Organization Effective presentation, logical format, clear statement of ideas, relevant details, sequence of information and ideas could be easily followed, references / footnotes / endnotes	Effective organization	Few problems	Many problems	Inadequate presentation. Ineffective format, communication of ideas, lack of relevant details – but an attempt	No attempt to organize	
06	Marks	6/5	4	3	2	1	
10%	Vocabulary	Richness of vocabulary	Very good range of vocabulary with some errors	vocabulary with some errors	vocabulary with errors	Little of no effort to demonstrate vocabulary knowledge	
02	Marks	2	1.5	1	1	0.5	
10%	Grammar, spellings, mechanics	Grammar, spellings punctuations correct	Very few errors	Some errors	Many errors	No effort	
02	Marks	2	1.5	1	1	0.5	
	Comments: Name and Signature of Faculty						

St. Xavier's College, Mumbai.

ASSESSMENT OF INDIVIDUAL ORAL PRESENTATION -A

Dept.	of Public Policy;	Course Code		Date	Ro	ll No
Name	Name of Student:		UID No		Marks	/ 20
	of oral presentatio					
		ce one tick in each	n appropriate ro	ow. Overall r	nark should	reflect the
	ons of ticks in the					
Prese	entation: 30 % (C	06 marks)				
30%	PRESENTATION	80-100%	60-80%	40- 60%	20-40%	0-20%
	Presentation skills	delivery, Changed pitch for emphasis, No distracting mannerisms ,good eye contact, Confident body language, Connected with audience	Good but a few weaknesses	Good but a few weaknesses with one pronounced weakness		No speech variation, Distracting mannerisms, no eye contact, dull, and reading from notes/visual aids
2.0	Marks	2.0	1.5	1.0	1.0	0.5
10 %	Use of Visuals (Efforts to Aid Presentation)	Very good, relevant visuals, good font size/ image size, Appropriate number of words and images per slide, good colour schemes	weaknesses	Good but a few weaknesses with one pronounced weakness	Several Weaknesses	Very poor visuals, visuals did not contribute to the presentation
2.0	Marks		1.5	1.0	1.0	0.5
5%	Timing and Pace of Talk	Right length and well paced		Long or short and too slow or too	too short	Had to be stopped or less than 50% of the allocated time

0.5

1.0

Clear, quite

precise

rushed

Almost

0.5

inaudible *and*

0.5

difficult to

understand

0

inaudible *or*

understand

0.5

Almost

Total marks for presentation: _____ out of 06 marks.

1.0

Very clear and very

1.0

01

5%

01

-- Marks ----

---- Marks ----

Comprehensibility precise

Audibility and

0

0

Inaudible **or**

completely

very difficult incomprehensible

Content: 70% (14 Marks)

70%	CONTENT	80-100%	60-80%	40- 60%	20-40%	0-20%
	Knowledge and Understanding Innovation Impression of wide reading, good	Excellent	Good	Satisfactory	Poor	Very Poor
07	knowledge and complete understanding Marks	7.0	6.0 / 5.0	4.0 / 3.0	2.0	1.0
10%	Structure of Presentation Logical Structure, Clear Introduction, Body and Relevant Conclusion, sequence of information and ideas could be easily followed, Citation of source material	Excellent	Good	Satisfactory	Poor	Very Poor
02	Marks	2.0	2.0	1.0	0.5	0.5
5%	Key Points/ Themes Identified Key Points, Kept to the points throughout the presentation- did not wander	Excellent	Good	Satisfactory	Poor	Very Poor
01	Marks	1.0	1.0	0.5	0.5	0
10%	Ability to answer Questions Answers accurate and full of confidence	Excellent	Good	Satisfactory	Poor	Very Poor
02	Marks	2.0	1.5	1.0	0.5	0
10%	Creation of Interest/ Audience Participation Created interest in the topic	Excellent	Good	Satisfactory	Poor	Very Poor
02	Marks	2.0	1.5	1.0	1.0	0.5

Total for content:	out of 14; Total marks for oral presentation:	out of 20
Comments:		
Name of the Faculty		_•
Signature of the Faculty _		

St. Xavier's College, Mumbai.

ASSESSMENT OF INDIVIDUAL ORAL PRESENTATION -B

Dept. of Public Policy; Course Code			Date		l No		
Name	Name of Student:		UID	UID No			20
Title (of oral presentatio	n:					
Asses	sment Grid : Pla	ce one tick in each	appropriate ro	w. Overall n	nark should	reflect the	
positi	ons of ticks in the	individual rows					
Prese	ntation: 40 % (8	8 marks)					
40%	PRESENTATION	80-100%	60-80%	40- 60%	20-40%	0-20%	
15 %	Presentation skills	Varied rate of	Good but a few	Good but a	Several	No speech	

40%	PRESENTATION	80-100%	60-80%	40- 60%	20-40%	0-20%
15 %	Presentation skills	Varied rate of delivery, Changed pitch for emphasis, No distracting mannerisms ,good eye contact , Confident body language, Connected with audience	Good but a few weaknesses	Good but a few weaknesses with one pronounced weakness	Several Weaknesses	No speech variation, Distracting mannerisms, no eye contact, dull, and reading from notes/visual aids
03	Marks	3.0	2.5	2.0	1.5	1.0
15 %	Use of Visuals (Efforts to Aid Presentation)	Very good, relevant visuals, good font size/ image size, Appropriate number of words and images per slide, good colour schemes	Good but a few weaknesses	Good but a few weaknesses with one pronounced weakness	Several Weaknesses	Very poor visuals, visuals did not contribute to the presentation
03	Marks	3.0	2.5	2.0	1.5	1.0
5%	Timing and Pace of Talk	well paced	rushed	and too slow or too rushed	too short	Had to be stopped or less than 50% of the allocated time
01	Marks	1.0	1.0	0.5	0.5	0
5%		Very clear and very precise	Clear, quite precise	Almost inaudible <i>and</i> difficult to understand		Inaudible or completely incomprehensible
01	Marks	1.0	1.0	0.5	0.5	0

Total marks for presentation: _____ out of 08 marks.

Content: 60% (12 Marks)

60%	CONTENT	80-100%	60-80%	40- 60%	20-40%	0-20%
25%	Knowledge and Understanding Innovation Impression of wide reading, good knowledge and complete understanding	Excellent	Good	Satisfactory	Poor	Very Poor
05	Marks	5.0	4.0	3.0	2.0	1.0
10%	Structure of Presentation Logical Structure, Clear Introduction, Body and Relevant Conclusion, sequence of information and ideas could be easily followed, Citation of	Excellent	Good	Satisfactory	Poor	Very Poor
02	source material Marks	2.0	1.5	1.0	0.5	0.5
5%	Key Points/ Themes Identified Key Points, Kept to the points throughout the presentation- did not	Excellent	Good	Satisfactory	Poor	Very Poor
01	wander. Marks	1.0	1.0	0.5	0.5	0
10%	Ability to answer Questions Answers accurate and full of	Excellent	Good	Satisfactory	Poor	Very Poor
02	confidence Marks	2.0	1.5	1.0	0.5	0
10%	Creation of Interest/ Audience Participation Created interest in the topic.	Excellent	Good	Satisfactory	Poor	Very Poor
02	Marks	2.0	1.5	1.0	0.5	0

Comments:	
Name of the Faculty	
Signature of the Faculty	

Total for content: _____ out of 12; Total marks for oral presentation: ____ out of 20