Shri Govind Guru University B.Com Syllabus

Semester-VI

Subject: SS Business History

Objectives:

This course aims at acquainting the students with the emerging issues in business at the national and international level in the light of the policies of liberalization and globalization, in the light of business history.

Number of credits: 2

Lectures per week: 2 of one hour each

Total sessions: 30

Unit	Weightage
Unit I	25%
Unit II	25%
Unit III	25%
Unit IV	25%
Total	100%

Unit - I

Introduction to Indian Business History: Concept, components, and its importance

Unit - II

Economic Trends (overview): Savings and investment; industry; Trade and balance of payments, Money; Finance; Prices.

Unit - III

Problems of Growth: Unemployment; Poverty; Regional imbalances; Social injustice; Inflation; Parallel economy; Industrial sickness.

Role of Government: Monetary and fiscal policy; Industrial policy; Industrial licensing, Privatization; Devaluation; Export-import policy;

Unit - IV

Historical Forces changing the Business Environment – Key environments of Business – Power dimensions of Business – Theoretical perspective –Sociological perspective

Reference:

- 1. Indian Business History by S. Ramchander Oxford
- 2. A Business and Society, Khan Faroog S. Chand, Delhi

- Indian Economy: by Agarwal A. N.- Vikas Publishing House, New Delhi
 Reimagining Business History by Philip Scranton Johns Hopkins University Press