

RANI CHANKAMMA UNIVERSITY, BELAGAVI

WEL-COME

THE COURSE STRUCTRE AND SYLLABUS OF UNDERGRADUATE PROGRAMMES – B.A

VI Semester

w.e.f.

Academic Year 2013-14 and onwards

BACHELOR OF ARTS (B.A) GROUP -1 (LANGUAGES)

Detailed Syllabus for BA / BSW / BA in CCJ
(With effect from 2018-19 onwards)
Semester – VI: MIL: English
Teaching Hours: 5 Hours per week

Text: Short Stories

- 1. The Golden Touch Nathaniel Hawthorne
- 2. The Cop and the Anthem O'Henry
- 3. The Holy Panchayat Premchand
- 4. The Gold Watch -M. R. Anand
- 5. The Curd Seller M. V. Iyengar

Composition

Précis Writing

Writing stories from outlines

Arrangement of Jumbled sentences

Translation of a Paragraph (A Paragraph of one hundred words from

Kannada text into English and vice versa)

Paraphrasing of a given Prose of 100 words or a Sonnet

Pattern of Question Paper

(80 Marks paper of three hours and 20 Marks for I.A)

1) Objective type questions on the Text	10X	1=10
2) Comprehension questions on Stories (Answer in a sentence or two)	5X2	2=10
3) Essay type question on Stories (One out of Two)		10
4) Essay type question on Stories (One out of Two)		10
5) Short notes on Stories (Two out of Four)	2X:	5=10
6) Précis Writing		10
7) A) Writing stories from outlines	5X1	1 = 05
B) Arrangement of Jumbled sentences	5X1	=05
8) Translation of a Paragraph (A Paragraph of three hundred words from		
Kannada text into English or vice versa		
Or		
Paraphrasing of a given Prose of 100 words or a Sonnet		
	10	
		80

Kannada:


ರಾಣಿ ಚನ್ನಮ್ಮ ವಿಶ್ವವಿದ್ಯಾಲಯ ಶಾಸ್ತ್ರೀಯ ಕನ್ನಡ ಭಾಷಾ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ

ಬಿ. ಎ., ಬಿ.ಎಸ್.ಡಬ್ಲೂ. ಹಾಗೂ ಸಿ.ಸಿ.ಜೆ ಆರನೆಯ ಸೆಮಿಸ್ಟರ್ನ ಕನ್ನಡ ಬೇಸಿಕ್(ಆವಶ್ಯಕ) ಪಠ್ಯಕ್ರಮ ವಾರಕ್ಕೆ ಐದು ಗಂಟೆಗಳ ಪಾಠ, ಒಟ್ಟು ನೂರು ಅಂಕಗಳು (ಆಂತರಿಕ ಗುಣಾಂಕಕ್ಕೆ ೨೦, ಥಿಯರಿ ಪತ್ರಿಕೆಗೆ ೮೦ ಅಂಕಗಳು) ಪದ್ಯಭಾಗ

- ೧. ದಯಾಮೂಲ ಧರ್ಮಂ (ಯಶೋಧರ ಚರಿತೆ) ಜನ್ನ
- ೨. ಕೃಷಿವಿಹೀನನ ದೇಶವದು ದುರ್ದೇಶ (ಕರ್ನಾಟಕ ಭಾರತ ಕಥಾಮಂಜರಿ) ಕುಮಾರವ್ಯಾಸ
- ೩. ಕೈಯಲ್ಲಿ ಜ್ಯೋತಿಯ ಹಿಡಿದು ಕತ್ತಲೆಯೆನಲೇಕೆ ? (ವಚನ) ಮೋಳಿಗೆ ಮಹಾದೇವಿ
- ೪. ಜ್ಞಾನ ದಾನ (ತ್ರಿಪದಿ) ಸರ್ವಜ್ಞ್ಯ
- ೫. ಇನ್ನೆಂದು ಬೆಳಗು ನಿಮಗೆ (ಕವಿತೆ) ಜಿ. ಎಸ್. ಶಿವರುದ್ರಪ್ಪ
- ೬. ಪ್ರಣಾಳಿಕೆ ರಮ್ಲಾನ್ ದರ್ಗಾ
- ೭. ಶರಣಯ್ಯ ಶರಣು ಕೆ. ರಾಮಯ್ಯ
- ೮. ನೆಲದೆದೆಯ ಗೂಡು ಮಲ್ಲಿಕಾ ಘಂಟಿ
- ೯. ನನ್ನ ಆಸ್ತಿ ನನ್ನ ಜೀವನ ಚಾಂದಿನಿ

ಗದ್ಯಭಾಗ

- 10. ನಾಲ್ವರು ಹುಡುಗಿಯರು ಮತ್ತು ಒಬ್ಬರಾಜ (ಕಥೆ) ಜನಪದ
- ೧೧. ಜಗತ್ತಿಗೆ ಬುದ್ಧನ ಸಂದೇಶ (ಉಪನ್ಯಾಸ) ಸ್ವಾಮಿ ವಿವೇಕಾನಂದ
- ೧೨. ಎಡೆಗಳ ಹೆಸರುಗಳು (ಸಂಶೋಧನೆ) ಶಂಬಾ ಜೋಶಿ
- ೧೩. ಅಂಬೇಡ್ಕರ್ ದಲಿತ ಧ್ವನಿ (ಅಂಕಣ) ಬರಗೂರು ರಾಮಚಂದ್ರಪ್ಪ
- ೧೪. ಅವ್ವ (ಕಥೆ) ಗೀತಾ ನಾಗಭೂಷಣ
- ೧೫. ಚಲನಚಿತ್ರಗಳಲ್ಲಿ ಹೆಣ್ಣು (ವೈಚಾರಿಕ) ವಿನಯಾ ಪ್ರಸಾದ
- ೧೬. ಅಲೆಮಾರಿಯ ಅಂತರಂಗ (ಆತ್ಮಕಥನ) ಕುಪ್ಪೆ ನಾಗರಾಜ

Marathi:

Syllabus for B.A. /BSW/CCJ-BA

Semester - VI **Basic Marathi** Teaching Hours: 5 Hours per Week

: Literary form – Translation : Ravindranath Thakur **Text**

Mouj Prakashan, Gruh, Mumbai

Hindi:

Syllabus of B.A /BSW VI Semester

Hindi Basic 2018-19 onwards

Teaching hours per week: 05 hours Total Marks: 100 Marks Examination: 03 hours Theory: 80 Marks

> Internal Assessment: 20 Marks

Text Books:

यात्रा-संस्मरणः सं. डॉ. एस. जे. पवार, डॉ. एस. जे जहागीरदार, सौम्ये प्रकाशन, विजयपुर्-५८६१०३

अनुवाद

Distribution of Marks

A	Objective type Questions (10 out of 12)	10 Marks
В	Annotations from Text Book (3 out of 5)	15 Marks
C	Essay Type Questions from Text Book (2out of 4)	30 Marks
D	Short Notes from Text Book (1out of 3)	10 Marks
E	Translation One Passage (Kannada/English in to Hindi)	15 Marks
	Theory total	80 Marks
	Internal Assessment	20 Marks
	Total	100 Marks

Reference Books:

अनुवाः विविध आयाम-मा. गो. चतुर्वेर्दा तथा कृष्ण कुमारु गोस्वामी

अनुवाद विज्ञान- भोलानाथ तिवारी

अनुवादु कला-डॉ. एन् ई. विश्वनाथ अय्यर

अनुवाद कलाः सिध्दांतं और प्रयोगे- डॉ. कैलासचैंद्रं भाटिया

अनुवाद क्या है- राजमल बोरा, वाणी प्रकाशन नई दिल्ली

अनुवाद सिध्दांत एवं प्रयोगे- डॉ. जी गोपीनाथन, लोकभारती प्रकाशन, इलाहाबाद

Praakrit:

	B. A./ BSW - Part III -VI Semester			
Basic Praakrit				
Teaching ho	ours	-	5 hours per week	
Exam marks		-	80+20=100 of 3 hours Duration	
Text 1)	शाकुन्तलम् (IV & V Aets)	_	80 Marks	
2)	Internal Assessment	-	20 Marks	
1)	Internal test -10	-		
2)	Assignment, Class records	-		

Skill, development-10

Total

100 Marks

Question Paper Pattern VI Semester

I.	Match the following or select the right answer	10 Marks
II.	Translate & Explain any three verses	18 Marks
III.	Explain with reference to context (any four out of six)	16 Marks
IV.	Essay type questions (with internal choice)	18Marks
V.	Short notes (any three out of five)	18 Marks
	Total	80 Marks

Sanskrit:

B. A./BSW III: VI- Semester Sanskrit Basic (MIL)

Teaching Hours: 5 Hours Per week

Examination Marks: One paper carrying 100 marks (80+20) of 3 hours

duration

Text:

1) अभिज्ञानशाकुन्तलम् of Kalidasa

Prasaranga, Mysore University, Mysore,

समाजपुस्तकालय

60 Marks 20 Marks

धारवाड

- a) अभिज्ञानशाकुन्तलम् (Acts V to VII)
- b) Grammar
 - a) प्रयोग् (कर्तरि कर्मणि च) 6
 - b) कृदन्तs ग्फ्छ तध्दितs 4

c) Translation from Sanskrit – 10 20 Marks

c) Internal Assessment

Total 100 Marks

Question Paper Pattern:

B. A. III: VI- Semester

I.	Multiple c अभिजानशाकुन्तलम्		-	from	10Marks
II.	Translation at (any two out o	-	nation of Verse	S	14 Marks
III.	Reference to of five)	context (a	ny three out o	f	12 Marks
IV.	Short Notes -	(Any thr	ee out of four)		12 Marks
V.	Essay type of choice)	question	(With internal	ļ	12 Marks
VI.	Grammar 1) प्रयोग् (कर्तरि कम	र्नणि च) २) कृ	दन्तs and तिध्दितs		20 Marks
	3) Translation	from Sa	nskrit		

Total 80 Marks

Arabic:

B.A. Sixth Semester W.E.F- 2018-19 **Arabic Basic**

Paper: Prose, Poetry History of Arabic Literature and Translation. Scheme of Teaching: 5 hours per week Prescribed Text Books Al-Qiratul Waziha Part III (Prose)

Lesson No.6 to 10

By: Wahiduzzama keranvi.

Pub. Kutub Khana Hussainiya Deoband 247554 (U P)

Lamaatul Adab

Following poems

Amaniyu Tiflin Sagirin 02) Al Ilmu Zainun 03) Wasful Arabi Li logatihi 04) Ihabatun Bish shabab 05) Al

Mukhtasar Tareekh-e-Adab-e-Arabi

Following titles

Al Hatiya 02) Umar Bin Rabiya 03) Akhtal Frazdak 05) Jareer Bin Atiya

By: Dr.Syed Abul Fazl Pub.By. Deccan Traders Book sellers & publishers 23-2-378, Mughalpura, Hyderabad (A.P)

Translation Arabic into English / Urdu.

(No Book Prescribed Teacher has to select simple sentences of passages)

The Holy Quraan.

Sura-Buruj.

Pub.By:Taj Company Mumbai.

The question paper should be broadly based on the following pattern.

1) Multiple choice from Prose and Poetry	1x10	= 10
2) Summary from first text with choice	2x7½	= 15
3) R.C. from first text with choice	3x5	= 15
4) Question from second Text with choice	2x7½	= 15
5) Question on Translation Arabic into English / Urdu with Choice.	1x15	= 15
6) Question on Sura	1x10	= 10
		80

Persian:

BA/BSW: VIth Semester

Teaching Hours: 5 Hours per Week

Modern Poetry

Prescribed text book

Sukhan-E-Nuwa by Manzoor Ahmed Khan

Pub:-Educational book house Aligarh

Selected portion only from

Manzumate-E-Shiyashi.

Scheme of Examination

Q1.Multiple choice questions	1*10=10
Q2.Essay type question from the text with choice	1*15=15
Q3.Question on R.C from the text	3*05=15
Q4.Translation & Explanation from the text	3*05=15
Q5.Appreciation of verses from the text	3*05=15
O6.Short notes with choice	2*05=10

Urdu:

B.A/BSW: VI Semester w.e.f- 2018-19

Paper – Prose & Poetry

Scheme of teaching: Duration 16 weeks, 5 hours per week

Prescribed Text

I. Pasban-e-Adab

Ed by Majlis Idarat, Shimoga

The following lessons only

- 1. Adab aur tahzeeb
- 2. Mumtaz mufti ki yaad me
- 3. Alfaz ka jadoo
- 4. Ghalib jaded shora ki majlis me
- 5. Hindustani adab me Hali ka darja

Poems

- 1. Ek ladka
- 2. Saanp
- 3. Sar Toor
- 4. Main purana hun

Gazals

- 1. Honton pe kabhi unke
- 2. Dayar-e-noor me teera shabon
- 3. Goshe se nasheman
- 4. Dil me kisi ke rah
- 5. Tuti hai meri neend
- 6. Ab ke hum bichade

II. Muntakhib khake Ed by S.M.Ageel

- 1. Jigar mura Aabadi
- 2. Suleman Khatib
- 3. Mard-e-Azad
- 4. Faiz ahmed Faiz
- 5. Molvi Abdul Huq

III. Scheme of Examination:

Total marks 100 (Theory 80 + Internal Assessment 20 marks)

- I. Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for semester test & remaining 10 shall be for assignment records skill developments.
- II. In each paper two test shall be conducted for the award of Internal Assessment marks & each of one hour duration for maximum of 20 marks reduced to ten later. First test shall be conducted in 8th week & II test in 12th week of respective semester. The average marks shall be taken as final Internal Assessment marks for assignment marks for the test component.

III. The award of the Internal Assessment marks for assignment records skill development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The q	uestion paper should be broadly based on the following pattern	
Q1.	Multiple choice questions from all text	$1 \times 10 = 10$
Q2.	Essay type question on the prose (1out of 2)	$1 \times 10 = 10$
Q3.	RC from first text (4 out of 6)	$2\frac{1}{2} \times 4 = 10$
Q4.	Summary of the poem (1 out of 2)	$1 \times 10 = 10$
Q5.	Appreciation of verses (from Gazals only)	$4 \times 2\frac{1}{2} = 10$
	(4 out of 6)	
Q6.	Summary Essay type question on non-detailed	$1 \times 10 = 10$
	(1 out of 2)	
Q7.	Short Note question on character.	$1 \times 10 = 10$
O8.	Letter Writing	$1 \times 10 = 10$

SYLLABUS

GROUP - II

COMBINATION OF SUBJECTS

	ARTS						
SI.	SI. A B C D E						
No.							
1.	Applied Statistics	Computer Application	Arabic	Agri. Marketing	History		
2.	Elements of	Psychology	Geography	Criminology and	Journalism & Mass		
	Mathematics and			Forensic Science	Communication		
	Statistics						
3.	Kannada	Persian	Hindi	Economics of Rural	Folk literature		
				Development			
4.	Marathi	Political	Philosophy	Economics	Prakrit		
		Science					
5.	Statistics	Sanskrit	Sociology	Education			
6.	Urdu	Home-Science	Social Work	Music	-		
7.	English			-	-		

Note:

A Candidate is allowed to choose any three groups out of five groups (A,B,C,D,E)

A candidate is permitted to take three papers in all, but not more than one paper from each group, however subject to the availability of staff and facilities in his/her college.

Principals/Candidates are strictly advised to follow the approved regulations in respect of U.G Semester Courses, in addition to the above conditions.

GROUP- A

Applied Statistics (Optilnal)

B.A.- VI- SEMESTER

PAPER - I: OPERATIONS RESEARCH (O.R)

Teaching Hours: 5 Hours per Week

Duration of Examination: 3 hours. Max. Marks: 80

Unit I: Linear Programming Problem

Origin and development OR. Definitions & applications of OR. Linear Programming Problem (LPP) - definition of LPP, Feasible Solution & Optimal solution. Mathematical formulation of the problem & simple problems. Graphical method of solving LPP, merits & demerits of this method. Simple numerical problems.

(15 Hours)

Unit II: Transportation Problem-I:

Definition of Transportation problem, Feasible Solution, Basic Feasible Solution (BFS), Optimum Solution, Non-degenerate BFS & Degenerate BFS.

(5 Hours)

Unit III: Transportation Problem-II:

Methods of finding BFS: Northwest corner rule, Unit penalty method (Vogel's approximation method) and Matrix minima method (Least cost rule), their procedures and simple numerical problems.

(14 Hours)

Unit IV: Assignment Problem:

Definition, procedure of solving assignment problem & simple

problems. (12 Hours)

Unit V: Game Theory:

Two person Zero-sum game. Pure and mixed strategies. Maxmin & Minimax Principla. Saddle point solution. Payoff function. Dominance principle.

(14 Hours)

Reference and Text Books:

B.S.Goel & S.K.Mittal: Operations Research.

D.C.Sancheti & V.K.Kapoor. Statistics (Theory, Methods & Application).

Kanti Swarup, Gupta & Man Mohan: Operations Research.

Gani S.G: Applied Statistics.

Gupta R.K.: Linear Programming.

G.S.Monga Mathematics and Statistics for Economics.

B.A. VI- SEMESTER - APPLIED STATISICS (OPTIONAL)

PAPER - II: ANALYSIS OF VARIANCE (ANOVA) & DESIGN OF

EXPERIMENTS

Teaching Hours: 5 Hours per Week

Duration of Examination: 3 hours. Max. Marks: 80

Unit I: Analysis of Variance (ANOVA) - I:

Assignable & chance variations, definition & basic assumptions of ANOVA.

ANOVA for One-Way classified data-assumptions, Linear mathematical model, statement of hypothesis, splitting up of total sum of squares in to

various components, degrees of freedom and preparation of ANOVA table. Simple problems.

(12 Hours)

Unit II: Analysis of Variance (ANOVA) - II:

ANOVA for Two-Way classified data-assumptions, Linear mathematical model, statement of hypothesis, splitting up of total sum of squares in to various components, degrees of freedom and preparation of ANOVA table. Simple problems.

(8 Hours)

Unit III: Design of Experiments – I:

Definitions of Some important terms- Experiment, Treatment, Experimental unit, Experimental material, Blocks, Yield, Experimental error, Uniformity trials, Precision (sensitivity) & Efficiency. Basic principles of design of experiments-Replication, Randomization & Local Control.

(10 Hours)

Unit IV: Design of Experiments – II:

Important designs of experiments: CRD, layout of CRD. Statistical analysis of CRD-Assumptions, Linear mathematical model, Statistical hypothesis, splitting up of total sum of squares in to various components, ANOVA table, merits & demerits. Applications.

(10 Hours)

Unit V: Design of Experiments – III:

RBD, layout of RBD. Statistical analysis of RBD-Assumptions, Linear mathematical model, Statistical hypothesis, splitting up of total sum of

squares in to various components, ANOVA table, merits & demerits. Applications.Comparative study of CRD, RBD.

(20 Hours)

Reference and Text Books:

Gupta and Kapoor: Applied Statistics.

D.C.Sancheti & V.K.Kapoor. Statistics (Theory, Methods & Application).

G.S.Monga Mathematics and Statistics for Economics.

Gani S.G: Applied Statistics.

S.P.Gupta: Statistical Methods.

B.L.Agarwal Programmed Statistics.

Elements of Mathematics and Statistics (Optional)

VI - SEMESTER PAPER – I COMMERCIAL ARITHMATIC-II Teaching Hours: 5 Hours per Week

Duration of Examination: 3 hrs. Max. Marks: 80

Unit I: Partnership: Meaning, Definition and different types of partners.
 Problems on partnership. (10 Hrs) Shares, Stock, Distribution of Dividend:
 Meaning of Shares, Stock, Dividend, Broker, Brokerage and simple problems on these.

(10 Hrs)

Unit II: Average Due Date: Meaning, Definition, Procedure of calculating

Average Due Date. Problems on Average Due Date. (6 Hrs) Present Worth and Discount: Meaning, Definition, Calculation of Banker discount, True Discount,

Banker gain, Present worth. Simple problems only.

Unit III: Insolvency: Meaning, Definition and Different types of credits. (6 Hrs)

Simple problems on this.

Unit IV: Insurance: Meaning, Different types of insurance:

Different types of Policies in Life Insurance & calculation of

Premiums (simple problems). (7 Hrs)

General Insurance: Calculation of Compensation.

Unit V: Foreign Bill & Exchange : Meaning and definition. Rate of

exchange. Problems based on Foreign Exchange (old Rate).

(10 Hrs)

Reference and Text Books:

Patvardhan & Joshi: Commercial Arithmetic.

Sutaria: Commercial Arithmetic.

Jeevanandam C.: Foreign Exchange.

Chand S.C. & Nag N.K.: Commercial Arithmetic & Elements of Statistics Vol. I & II

VI- SEMESTER

PAPER - II

STATISTICS-II

Teaching Hours: 5 Hours per Week

Duration of Examination: 3 hrs. Max. Marks: 80

Unit I: Economic Statistics:

Source of Indian official statistics. Construction of Input-Output tables.

Computation of elasticities, capital output ratio and national income.

(10 Hrs)

Unit II: C.S.O:

Functions of C.S.O. Working and publications of C.S.O. Critical estimate of

works of C.S.O. (10 Hrs)

Unit III: Index – Numbers :

Index – Numbers, Methods of construction of index numbers, methods of construction of index-numbers: various problems that are involved in the construction of index – numbers. Laspeyres Paasch's, fisher's Index-numbers. Time and factor reversal tests.

(15 Hrs)

Unit IV:

Cost of living index numbers. Uses and limitations of index numbers.

(05 Hrs)

Unit IV:

Cost of living index numbers. Uses and limitations of index numbers.

(05 Hrs)

Unit V:

Origin and development OR. Definitions & applications of OR. Linear Programming Problem (LPP) I- definition of LPP, Feasible Solution & Optimal solution. Mathematical formulation of the problem & simple problems. Graphical method of solving LPP, merits & demerits of this method. Simple numerical problems.

Transportation Problem-I: Definition of Transportation problem, Feasible Solution, Basic Feasible Solution (BFS), Optimum Solution, Non-degenerate BFS & Degenerate BFS.

(20 Hrs)

Reference and Text Books:

Modern college calculus : D.C.Pavate

Mathematical analysis for economists: R.G.D. Allen

Mathematics and Statistics for Economics: G.S.Monga (Vikas Publishing House.).

Fundamental Methods of Mathematical Economics: A.C. Chiang.

Gani S.G. – Applied Statistics.

Elementary Calculus for business, Economics and social Science: Anderson, C &

Pierce, R.S. (1975).

Essential Mathematics for Economists – Black J. & Brailey J.F.

Kannada (Optional)

ಬಿ.ಎ. ಆರನೆಯ ಸೆಮಿಸ್ಟರ್ ಐಚ್ಛಿಕ ಕನ್ನಡ ಪ್ರಥಮ ಪತ್ರಿಕೆ

W.E.F-2018-19

- ೧. ಆರನೆಯ ಸೆಮಿಸ್ಟರ್ ಪ್ರಥಮ ಪತ್ರಿಕೆಯಲ್ಲಿ ಕನ್ನಡ ನಾಡಿನ ಸಾಂಸ್ಕೃತಿಕ ಚರಿತ್ರೆಯನ್ನು ಕುರಿತು ಸ್ಥೂಲವಾಗಿ ಪರಿಚಯಿಸುವುದು.
- ೨. ಈ ಪತ್ರಿಕೆಗೆ ಒಟ್ಟು ಪಾಠದ ಅವಧಿ ೮೦ ಗಂಟೆಗಳಾಗಿರುತ್ತವೆ. ವಾರಕ್ಕೆ ೦೫ ಗಂಟೆಗಳ ಬೋಧನೆಯನ್ನು ನಿಗದಿಪಡಿಸಲಾಗಿದೆ. ಒಟ್ಟು ಅಂಕಗಳು ೧೦೦ ಆಂತರಿಕ ಗುಣಾಂಕಕ್ಕೆ ೨೦ ಅಂಕಗಳು (ಹಾಜರಾತಿಗೆ ೦೪, ಮೊದಲ ಕಿರು ಪರೀಕ್ಷೆಗೆ ೦೬, ಎರಡನೆಯ ಕಿರು ಪರೀಕ್ಷೆಗೆ ೦೬, ಸಾಂಸ್ಕೃತಿಕ ಕರ್ನಾಟಕ ಪ್ರವಾಸ ಮತ್ತು ಪ್ರವಾಸ ವರದಿ ಸಲ್ಲಿಕೆಗೆ ೦೪ ಅಂಕಗಳು) ಹಾಗೂ ಥಿಯರಿ ಪತ್ರಿಕೆಗೆ ೮೦ ಅಂಕಗಳು.

ಪಠ್ಯಕ್ರಮ

- ೧. ಕನ್ನಡ ನಾಡಿನ ಸಾಂಸ್ಕೃತಿಕ ಚರಿತ್ರೆ (೬೦ ಅಂಕಗಳು) ೬೦ ಗಂಟೆಗಳ ಪಾಠ
 - ಎ. ಕನ್ನಡ ನಾಡಿನ ರಾಜಕೀಯ ಚರಿತ್ರೆ– ಕದಂಬ, ಗಂಗ, ಚಾಲೂಕ್ಯ, ಹೊಯ್ಸಳ, ವಿಜಯನಗರದ ಅರಸರು, ಬಹಮನಿ ಸುಲ್ತಾನರು, ಮೈಸೂರು ಒಡೆಯರು, ಬ್ರಿಟಿಷರ ಆಡಳಿತದಲ್ಲಿ ಕರ್ನಾಟಕ (ಮುವತ್ತು ಅಂಕಗಳು)
 - ಬಿ. ಶ್ರವಣಬೆಳಗೊಳ, ಐಹೊಳೆ, ಪಟ್ಟದಕಲ್ಲು, ಬೇಲೂರು, ಹಳೆಬೀಡು, ಹಂಪಿ ವಿಜಯಪುರದ ವಾಸ್ತು ಕಲೆಗಳು (ಇಪ್ಪತ್ತು ಅಂಕಗಳು)
 - ಸಿ. ಕರ್ನಾಟಕದ ಧರ್ಮಗಳು ಬೌದ್ದ, ಜೈನ, ಶೈವ-ವೀರಶೈವ, ಇಸ್ಲಾಂ, ವೈದಿಕ, ಕ್ರೈಸ್ತ (ಇಪ್ಪತ್ತು ಅಂಕಗಳು)
 - ಡಿ. ಕರ್ನಾಟಕ ಸಂಗೀತ, ಭರತನ ನಾಟ್ಯ, ಚಿತ್ರಕಲೆ (ಹತ್ತು ಅಂಕಗಳು)

ಪರಮಾರ್ಶನ ಗಂಥಗಳು

- ೧. ಕರ್ನಾಟಕ ಸಂಸ್ಕೃತಿ ಸಮೀಕ್ಷೆ : ಡಾ ಎಚ್. ತಿಪ್ಪೇರುದ್ರಸ್ವಾಮಿ.
- ೨. ಕರ್ನಾಟಕದ ಪರಂಪರೆ ಭಾಗ-೧ ಹಾಗೂ ಭಾಗ-೨ ಕನ್ನಡ ಮತ್ತು ಸಂಸ್ಕೃತಿ ಇಲಾಖೆ ಪ್ರಕಟಣೆ (ಸೂಚನೆ : ಐಚ್ಚಿಕ ಕನ್ನಡ ವಿಷಯದ ಐದನೆಯ ಸೆಮ್ ನ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಅಧ್ಯಾಪಕರು ಪ್ರವಾಸವನ್ನು ಏರ್ಪಡಿಸಿ ಅವರಿಂದ ವರದಿಯನ್ನು ಬರೆದುಕೊಡುವ ನಿಯೋಜಿತ ಕಾರ್ಯವನ್ನು ನೀಡುವುದು)


ರಾಣಿ ಚನ್ನಮ್ಮ ವಿಶ್ವವಿದ್ಯಾಲಯ ಶಾಸ್ತ್ರೀಯ ಕನ್ನಡ ಭಾಷಾ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ

ಬಿ. ಎ. ಆರನೆಯ ಸೆಮಿಸ್ಟರ್ ಐಚ್ಛಿಕ ಕನ್ನಡ ದ್ವಿತೀಯ ಪತ್ರಿಕೆ

- ೧. ಆರನೆಯ ಸೆಮಿಸ್ಟರ್ ದ್ವಿತೀಯ ಪತ್ರಿಕೆಯಲ್ಲಿ ಕನ್ನಡ ಸಾಹಿತ್ಯದ ಕೆಲವು ಪ್ರಮುಖ ಕೃತಿಗಳನ್ನು ಓದಿಸುವ ಉದ್ದೇಶವನ್ನು ಹೊಂದಲಾಗಿದೆ.
- ೨. ಈ ಪತ್ರಿಕೆಗೆ ಒಟ್ಟು ಪಾಠದ ಅವಧಿ ೮೦ ಗಂಟೆಗಳಾಗಿರುತ್ತವೆ. ವಾರಕ್ಕೆ ೦೫ ಗಂಟೆಗಳ ಬೋಧನೆಯನ್ನು ನಿಗದಿಪಡಿಸಲಾಗಿದೆ. ಒಟ್ಟು ಅಂಕಗಳು ೧೦೦ ಆಂತರಿಕ ಗುಣಾಂಕಕ್ಕೆ ೨೦ ಅಂಕಗಳು (ಹಾಜರಾತಿಗೆ ೦೪, ಮೊದಲ ಕಿರು ಪರೀಕ್ಷೆಗೆ ೦೬, ಎರಡನೆಯ ಕಿರು ಪರೀಕ್ಷೆಗೆ ೦೬, ನಿಯೋಜಿತ ಕಾರ್ಯಕ್ಕೆ ೦೪ ಅಂಕಗಳು) ಹಾಗೂ ಥಿಯರಿ ಪತ್ರಿಕೆಗೆ ೮೦ ಅಂಕಗಳು.

ಪಠ್ಯಕ್ರಮ

- ೧. ಕನ್ನಡದ ಪ್ರಮುಖ ಪಠ್ಯಗಳು (೬೦ ಅಂಕಗಳು) ೬೦ ಗಂಟೆಗಳ ಪಾಠ
 - ಎ. ಸಂಸ್ಕಾರ ಡಾ. ಯು ಆರ್ ಅನಂತಮೂರ್ತಿ (ಕಾದಂಬರಿ) (ಇಪ್ಪತ್ತು ಅಂಕಗಳು)
 - ಬಿ. ಶಿವರಾತ್ರಿ ಡಾ. ಚಂದ್ರಶೇಖರ ಕಂಬಾರ (ನಾಟಕ) (ಇಪ್ಪತ್ತು ಅಂಕಗಳು)
 - ಸಿ. ಪಂಪಾಯಾತ್ರೆ ವಿ. ಸೀತಾರಾಮಯ್ಯ (ಪ್ರವಾಸ ಕಥನ) (ಇಪ್ಪತ್ತು ಅಂಕಗಳು)
 - ಡಿ. ಸರೋವರದ ಸಿರಿಗನ್ನಡಿಯಲ್ಲಿ ಕುವೆಂಪು (ವಿಮರ್ಶೆ) (ಇಪ್ಪತ್ತು ಅಂಕಗಳು)

Marathi (Optional)

Syllabus for B.A. VI Semester W.E.F - 2018-19

Optional Marathi-Paper I

Course **Topics**

: Vyavaharopyogi Marathi : A) Sambhashan Koushlye (Mulakhath Sutrasanchalan, Vaktrutwakala)

B) Karyakram Samyojana

C) Lekhan Koushalye

D) Anuvad Kala

Reference Books:

1) Vyavharic Marathi - Snehal Tavare

2) Vyavaharik Marathi: Kalyana Kale, Punde.

3) Vyavaharik Marathi : L R Nasirabadkar

4) Utkrushtha Bhashankala: Rajshekhar Kolhapure

5) Sutrasanchalan - Shyamsundar Meerajkar

Syllabus for B.A. VI Semester Optional Marathi-Paper II

Course : Paper II Prasarmadyamatil Marathi

Topics : 1) Ptrakarita: Swarup Aani Mahatv

- 2) Batmi Lekhan (Nabhovani, Doordarshan, Vruttapatre)
- 3) Sampadan kala (Varttaman patre, Saptahike, Niyatkalike, Visheshank)
- 4) Jahirat Lekhan (Vrutt Patre, Druk-Shravya Madhyame)
- 5) Druk-Shravya Madhyamatum Sadarikaran

Reference Books:

- 1. Vruttapatra Vyavsay Kal Aani Aaj: Dr. Sudhakar Pawar
- 2. Patravidya: B. D. Satoskar
- 3. Patrakaritecha Swabhav: L. N. Gokhale
- 4. Vata Tudavatana: Uttam Kamble
- 5. Druk Shravya Madhyamsathi Lekhan Koushalya: Chandrakant Bhonjal

Distribution of marks: 16x5

Essay type question (Five out of eight) 5x16

8th question Short Notes (Any two out of four)

Statistics (Optional)

RANI CHANNAMMA UNIVERSITY, BELAGAVI

Details of UG Syllabus

2019-20 onwards

B.A/ B.Sc. COURSE IN STATISTICS (OPTIONAL)

Semesters	Title of the Paper	Teaching Hours	Marks Methods	Book Reference
V Sem	Paper - I : ANOVA, Design of Experiments and SPRT	5 Hours	Theory – 80 IA – 20	Prescribed in the Syllabus.
	Paper – II : Sampling and Demography	5 Hours	Theory – 80 IA – 20	Prescribed in the Syllabus.

B.A/ B.Sc. COURSE IN STATISTICS (OPTIONAL)

(WITH EFFECT FROM 2019-2020)

FIFTH SEMESTER: THEORY PAPER-I

Total: 50 Hours.

ANOVA, DESIGN OF EXPERIMENTS AND SPRT.

Unit 1: Analysis of Variance:

Meaning and assumptions. Analysis of variance (fixed effects model) - Analysis of one-way, two-way classified data, expectation of mean sum of squares, ANOVA tables. Least significant difference. Case of multiple but equal number of observations per cell in two-way classification (with interaction). Three way classification 10 Hours

Unit 2: Design of Experiments:

Definitions of important terms in design of experiments and Basic principles. Completely randomized, Randomized block and Latin square designs-layout, models, least squares estimates of parameters, hypothesis, test procedures and ANOVA tables. Efficiency of design. Missing plot technique for RBD and LSD-Estimation of single missing observation.

15 Hours

Unit 3: Factorial Experiments:

2² and 2³ factorials. Main effects and interactions, their best estimates and orthogonal contrasts.

Yates methods of computing factorial effects . Total, partial confounding in a 2³ experiments in a RDB layout.

Unit; 4 Split- plot design

Introduction, Definition and examples of Split-Plot design. Analysis of Split-Plot design and complete ANOVA table for a split- plot design. Advantages and disadvantages of split- plot design.

05 Hours

Unit 5: Sequential Testing:

Need for sequential tests. Wald's SPRT, Graphical procedure of SPRT. Determination of stopping bounds. Construction of SPRT for Binomial, Poisson, Normal distributions.

Approximate expressions for OC and ASN functions for Binomial, Poisson and Normal distributions.

FIFTH SEMESTER: PRACTICAL PAPER-I

STPR-5.1: PRACTICALS

- 2. ANOVA for one way classified data.
- 3. ANOVA for two way classified data: Single observation per cell
- 4. ANOVA for two way classified data: multiple but equal number of observations per cell (assuming interaction)
- 5. Analysis of CRD, RBD and LSD and efficiency.
- 6. Missing plot technique for RBD and LSD with single observation missing.
- 7. Analysis of 2² factorial experiment
- 8. Analysis of 2³ factorial experiments.
- 9. Exercises on SPRT (Bernoulli, Binomial, Poisson & Normal distributions)

Books for study:

- 1. Cochran.W.G. and G.M.Cox: Experimental Designs-John Wiley.
- 2. Goon A.M et.al: Fundamentals of Statistics, Vol. II- World Press, Calcutta.
- 3. Gupta S.C and VK Kapoor: Fundamentals of Applied Statistics- Sultan Chand & Sons.
- 4. Montgomery.D.C: Design and analysis of experiments: Wiley
- 5. A.Wald: Sequential Analysis-Wiley.
- 6. Parimala Mukhopadhyay-Applied Statistics.

Books for Reference:

- 1. Das M.N. and Giri.N: Design of Experiments: Theory and Applications.
- 2. Joshi.D.D.Linear estimation and Design of Experiments: New-Age International.

B.A/ B.Sc. COURSE IN STATISTICS (OPTIONAL)

FIFTH SEMESTER: THEORY PAPER-II Total: 50 Hours.

SAMPLING AND DEMOGRAPHY.

Unit: 1. Introduction:

Concepts of population and sample. Need for sampling. Complete enumeration vs Sample surveys. Non probability and probability sampling; meaning, need and illustrations. Use of random numbers .Principal steps in a sample survey. Requisites of a good questionnaire. Pilot surveys. Sampling and non sampling errors.

10 Hours

Unit: 2.Simple Random Sampling:

Sampling with and without replacement. Unbiased estimators of population mean and total.

Derivation of sampling variance .Standard errors of the estimators. Derivations of variances of the estimators and their estimation . Determination of sample size .Formulas for sample size in sampling for proportions and means.

10 Hours

Unit: 3.Stratified Random Sampling:

Need for stratification unbiased estimator of mean and total in stratified random sampling.

Derivation of the SE's and their estimation. Allocation of sample size under proportional,

Optimum and Neyman allocation. Comparison of V (ran), V(prop) and V (opt) ignoring f p c.

Estimation of gain in precision due to stratification 10 Hours

Unit: 4.Systematic Random Sampling:

Unbiased estimator of population mean and its variance. Expression of variance with intra class correlation. Systematic sampling with linear trend. Comparison of systematic sampling with simple and stratified random sampling procedure.

10 Hours

Unit: 5. Demography and life tables:

Sources of demographic data. Measurement of Mortality: Crude, Specific and Standardized death rate, Infant mortality rate, Neonatal mortality rate and maternal mortality rates. Fecundity and fertility. Measurement of fertility: Crude, Age specific, General and Total fertility rates Reproduction rates - NRR and GRR. Life table: Definition and uses, components of life table, Explanation of the columns of life table. Abridged life table- King's method. 10 Hours.

FIFTH SEMESTER: PRACTICAL PAPER-II

STPR-5.2: PRACTICAL

- 1. Drawing random samples using random number tables(grouped and ungrouped cases)
- 2. Simple Random Sampling.
- 3. Stratified sampling- I: Estimation of mean, total and the standard error of the estimators.
- 4. Stratified sampling -II
- 5. Systematic sampling –Sampling mean and its relative comparisons.
- 6. Demography –I: Measurement of mortality, infant mortality, standardized death rates.
- 7. Demography- II: Measurement of fertility, ASFR, TFR and reproduction rates.
- 8. Demography- III: Construction of life-tables.

Books for study:

- 1. Cochran.W.G.Sampling Techniques (3 rd Ed)-Wiley Eastern.
- 2. Singh and Chaudhary,F.S. (1986): Theory and Analysis of Sample survey design (Wiley Eastern).
- 3. Goon A.M et.al: Fundamentals of Statistics, Vol. II- World Press, Calcutta.
- 4. Gupta S.C and Kapoor V.K.: Fundamentals of Applied Statistics- Sultan Chand & Sons publications.
- 5. Srivastava .O.S (1983); A Text book of Demography-Vikas Publishing.
- 6. Cox.P.R(1970); Demography, Cambridge University Press.

Books for Reference:

- 1. Das M.N.: Sampling Theory and Methods-Statistical society, ISI, Kolkata.
- 2. Des Raj and Chandak; Sampling Theory-Narosa, New Delhi.
- 3. Sukhatme P.V.et.al: Sampling Theory of surveys with applications-Indian Society of Agricultural Statistics, New Delhi.

Question Paper Pattern

WITH EFFECT FROM 2019-20.

Part- A In all 12 Questions to be asked

- ➤ Questions must be numbered from 1 to 12.
- > Each question carries 2 marks.
- > Students have to answer any 10 questions
- There should not be any multiple choice questions.
- ➤ At least two questions should be set on each unit.
- \triangleright Total marks 2 X 10 = 20 marks.

Part- B In all 6 Questions to be asked

- ➤ Questions must be numbered from 13 to 18.
- Each question carries 5 marks.
- > Students have to answer any 4 questions.
- ➤ Out of six questions, three questions should be problem oriented.
- ➤ At least one questions should be set on each unit
- \triangleright Total marks 5 X 4 = 20 marks.

Part- C In all 6 Questions to be asked

- ➤ Questions must be numbered from 19 to 24.
- Each question carries 10 marks.
- > Students have to answer any 4 questions
- ➤ At least one questions should be set on each unit
- \triangleright Total marks 10 X 4 = 40 marks.

6. Urdu (Optional)

B.A Sixth Semester W.E.F-2018-19

Paper I- Urdu Criticism Rhetoric & Prosody

Scheme of teaching:- Duration -16 weeks -5 hours per week.

Recommended Books

I. Fun e Tanqid Aur Tanqeed Nigari: Ed by Noor ul Hassan Naqvi

Pub by Educational book house Aligarh

The Following topics Only

- 1. Tanqid Mafhum Aur Ahmiyat
- 2. Adabi Tanqid ke Usool
- 3. Tanqid ke Dabistan (Jamaliyat Tanqid, Markari, Tarakki pasand, Nafsiyati Tanqid Aur Scientific Tanqid)
- 4. Urdu Tanqid ke Awwaline Namoone
- 5. Sharaye Urdu ke Tazkare
- 6. Urdu Tanqid ka Aagaz o Irteka
- 7. a) Haali b) Majanu Gorakpuri c) Ale Ahmed Suroor d) Ihtesham Hussain e) Kalimuddin Ahmed ki Tanqid Nigari ka khususi Mutaala

II. Tafhimul Balagat

Ed by Wahab Ashrafi

Pub by Educational book house Aligarh

The Following portion Only

Tashbiha, Istiaara, Majaze Mursal, Kinaya, Ihaam, Ishtiquak, Tajnis, Lafz-o-Nashar, Muratul Nazeer

III. Aahng Aur Arooz

Ed by Kamaal Ahmed Siddiqui Pub byTarakki Urdu Bureau New Delhi

The Following portion Only

Char Mufrad Baharen

- 1. Mutkarib
- 2. Ramal
- 3. Hazi
- 4. Mutdarik

Reference Books

- 1. Urdu Tankeed Ka Irteka Ibaadat Barelavi
- 2. Balagat Kaleemulla Hussain

Scheme of Examination:

Total marks 100 (Theory 80 + Internal Assessment 20 marks)

- I. Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for semester test & remaining 10 shall be for assignment records skill developments.
- II. In each paper two test shall be conducted for the award of Internal Assessment marks & each of one hour duration for maximum of 20 marks reduced to ten later. First test shall be conducted in 8th week & II test in 12th week of respective semester .The average marks obtained in the two test for 10 marks shall be taken as final Internal Assessment marks for assignment marks for the test component.
- III. The award of the Internal Assessment marks for assignment records skill development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The question paper should be broadly based on the following pattern

Q1.	Multiple choice questions from all text	$1 \times 10 = 10$
	(10 out of 10)	
Q2,3,	4. Three question on critic sum on prescribed topic	
Q5.	One question on rhetoric (3 out of 5)	$3 \times 5 = 15$
Q6.	One question on prosody (2 out of 4)	$2 \times 5 = 10$

URDU OPTIONAL B.A Sixth Semester

Paper II - Dastan Aur Inshaie

Scheme of teaching:- Duration -16 weeks-5 hours per week.

Recommended Books

I. Bag –o-Bahar: Ed by Qammer hudda Faridi

Pub by Educational book house Aligarh

II. Inshaiya Aur inshaie Prof. Sayed Mohd Husnain

The Following portion Only

- 1. Inshaiya aur mazmun, Makala ek sinfe adab
- 2. Inshaiya aur makala, Inshaiya aur Adab-e-Latif
- 3. Inshaiya aur Dakhiliyat, Inshaiya aur sahafat
- 4. Inshaiya aur Qisse, Inshaiya aur Zarafat
- 5. Inshaiya aur wahashi khayalat ki tarteeb
- 6. Zikre Inshaiya Tarekh-w-tangeed Agaz-w-Raftar
- 7. Aal-w-Mustaqbil

III. Inshaie

- 1. Jhingar ka janaza
- 2. Apne watan mey sab kuch hai payare
- 3. Babu
- 4. Sharafat
- 5. Aeene me

Reference books

Dastan se afsane tak
 Bag-o-Bahar
 Urdu dastan Tahqeeq-o-Tanqeed
 Waqar Azeem
 Wahid Qureshi
 ????????

Scheme of Examination:

Total marks 100 (Theory 80 + Internal Assessment 20 marks)

- I. Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for semester test & remaining 10 shall be for assignment records skill developments.
- II. In each paper two test shall be conducted for the award of Internal Assessment marks & each of one hour duration for maximum of 20 marks reduced to ten later. First test shall be conducted in 8th week & II test in 12th week of respective semester .The average marks shall be taken as final Internal Assessment marks for assignment marks for the test component.
- III. The award of the Internal Assessment marks for assignment records skill development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The question paper should be broadly based on the following pattern

Q1.	Multiple choice questions from all text (10 out of 10)	$1 \times 10 = 10$
Q2,3,	Essay /critical question on the text Bag-o-Bahar & author's art & style with chice.	2×15 = 30
Q4.	Critical Question of the Inshaiya (1 out of 2)	$1 \times 15 = 15$
Q5.	Sammary of Inshaiye (1 out of 2)	$1 \times 15 = 10$
Q6.	Short question on Inshaiya (2 out of 4)	$2 \times 5 = 10$

7. English (Optional)

Detailed Syllabus for BA (With effect from 2018-19 onwards) Semester – VI: Optional English Paper I Study of English Language and English Phonetics Teaching Hours: 5 Hours per week

Section – A: English Language (50 Marks)

- 1. Characteristic Features of English language
- 2. Landmarks in the History of English Language
- 3. Vocabulary: Greek, French and Latin elements in English language
- 4. Makers of English Language: Shakespeare, Milton and the Bible Translators
- 5. Development and use of Dictionaries
- 6. English as Global Language
- 7. Techniques of teaching Language Skills: LSRW
- 8. Modern Approaches to ELT

Section – B: Introduction to the study of English Phonetics (30 Marks)

- 1. Classification and Description of English speech sounds
- 2. Transcription of words
- 3. Marking Stress (Accent)

Suggested Readings

- 1. C. L. Wren. History of English Language
- 2. F. T. Wood. An Outline History of English Language
- 3. T. Balasubramanian. *A Textbook of English Phonetics for Indian Students*. MacMillan, 2011
- 4. T. Balasubramanian. *English Phonetics for Indian Students A Workbook*. MacMillan, 2011
- 5. Bansal and Harrison. Spoken English

Pattern of Question Paper

(80 Marks paper of three hours and 20 Marks for I.A.)

1) Objective type questions based on English language	10X1=10
2) Essay type question (One out of Two)	10
3) Essay type question (One out of Two)	10
4) Essay type question (One out of Two)	10
5) Essay type question (One out of Two)	10
6) Short Notes on Phonetics (Two out of Four)	2X5=10
7) Word Transcription	10X1=10
8) Word Stress	10X1=10
	80

RANI CHANNAMMA UNIVERSITY, BELAGAVI

Detailed Syllabus for BA

(With effect from 2018-19 onwards)

Semester – VI: Optional English Paper II

Study of Classics and Modern Literary Theories Teaching Hours: 5 Hours per week

Section – A: Classics - 50 Marks

- 1. Julius Caesar William Shakespeare
- 2. Unto this Last John Ruskin

Section – B: Literary Theories - 10 Marks

- 1. Eco-Criticism
- 2. Feminist Theories
- 3. Reader's Response Theory
- 4. New Historicism
- 5. Resistance Theory

Section – C: Introduction to Literary Theories - 20 Marks

- 1. Marxist Theory
- 2. Post Colonialism
- 3. Structuralism
- 4. Post Structuralism
- 5. Deconstruction
- 6. Modernism
- 7. Post Modernism
- 8. Intertexuality
- 9. Psycho-analysis
- 10.Orientalism

Suggested Readings

- T. S. Eliot- What is classic (from On Poets and Poetry)
- A. C. Bradley- 'Sublime' from Oxford Lectures on Poetry.

Geremy Hawthorn A Glossary of Contemporary Literary Theory, London: Hodder Publication, 4th Ed. 2000.

Peter Barry. Introduction to Literary Theory

Buchanan, Ian. A Dictionary of Critical Theory. New York: Oxford University Press, 2010.

Cuddon, J. A. The Penguin Dictionary of Literary Terms and Literary Theory (4th Edition). London and New York: Penguin, 2000.

Culler, Jonathan. Literary Theory: A Very Short Introduction. London, Oxford University Press: 2000.

Eagleton, Terry. Literary Theory: An Introduction. Minneapolis: U of Minnesota Press, 2008.

Hawkes, Terence. Structuralism and Semiotics (2nd Edition). New York: Routledge, 2003.

Macey, David. Penguin Dictionary of Critical Theory. London: Penguin, 2005.

Selden, Raman, Peter, and Peter Brooker. A Reader's Guide to Contemporary Literary Theory (5th Edition). London: Longman, 2005.

Sturrock, John (Ed.) Structuralism and Since: From Lévi-Strauss to Derrida. New York: Oxford University Press, 1981.

Waugh, Patricia (Ed.) Literary Theory and Criticism: An Oxford Guide. New York: Oxford University Press, 2006.

Pattern of Question Paper

(80 Marks paper of three hours and 20 Marks for I.A.)

` 1 1	,
1) Objective type questions on Classics	10X1=10
2) Essay type question on Julius Caesar (One out of Two)	10
3) Short Notes on Julius Caesar (Two out of Four)	2X5=10
4) Essay type question on Un to this Last (One out of Two)	10
5) Short Notes on Un to this Last (Two out of Four)	2X5=10
6) Essay type question on Section B (One out of Two)	10
7) Short Notes on Section C (Four out of Six)	4X5=20

GROUP-B

1. Computer Application:

With effect from 2016-17 (2013-14 scheme)

BACA 6.1 ADVANCED WEB DESIGNING & BUSINESS INTELLIGENCE

Total: 50 Hrs

Unit I

Client Side Scripting:

Scripting bases client side image map, Introduction to java script, Creating simple java scripts, Using java scripts for forms, Using java scripts with style sheets, Introduction to web publishing with java

10 Hrs.

Unit II

Dreamweaver:

Introduction, Objectives, Using Dreamweaver, Create a site Home Page, Design page in Layout view, Insert images, Insert text, Work in Standard view, View the site files, Link your Documents

12Hrs.

Unit III

E-commerce:

E-Commerce: Overview of E-Commerce, Benefits of E-Commerce, Impact of E-Commerce, Applications of E-Commerce, Business Models of E-Commerce. Electronic Payment System:Introduction to Payment System, Online Payment System, Pre-paid and Post-paid Payment System. Security in E-Commerce: Transaction Security, Cryptography, Authentication Protocol, Digital Signature.

08 Hrs.

Unit IV

Distributed Systems:

Introduction, Distributed processing and storage functions, Advantages and Disadvantages of distributed system, Transaction processing.

08 Hrs

Unit V

Business Intelligence:

BI definitions and concepts: BI component Framework, BI Users, Business Intelligence Applications, BI roles and responsibilities, Basics of data integration, Need for data Warehouse Definition of data Warehouse, Goals of data warehouse, Data mining, Advantages of data mining, OLTP and OLAP, Uses and benefits.

12 Hrs.

Text Books:

A Leon and M. Leon , Fundamentals of Information Technology , Leon Vikas Publishing (1999)

Curtin, Foley and Morin Information technology, Tata McGraw Hill (1999) Williams, Sawyer, Information Technology, 5th Edition, Tata McGraw Hill (2003)

Reference Books:

The Internet by Douglas E. Comer

Web Technologies by Achyut s Godbole and Atul Kahate ·

Internet and WWW by Deitel, Deitel and Nieto

Hand on HTML by Greg Robertson

Beginning Java script by Paul Wilton. Publisher Wrox Press Inc.1st Edition ·

Comdex Computer Course Kit by Vikas Gupta

BACA 6.2 COMPUTER LAB (BASED ON BACA 6.1)

Sample programs.

Create an html document using an image map.

Create a java script to enter your college name.

Create a dialogue box with "Welcome to my Website" message.

Create a java script using math object to display the square root.

Create a java script using date object to display date

Write a code to create a scrolling text in a textbox.

Program to design web page using basic tools of Dreamweaver.

Program to create web link using Dreamweaver tool.

Insert an image in your page. Give zigzag motion to the image in your page.

Design a time table using Dreamweaver tools.

Create a photo album in Dreamweaver.

Create simple image gallery in Dreamweaver.

How to make a payment online.

How to publish e-book.

How to market your store online.

For tutorials refer- WWW.tutorialized.com

BACA 6.3 MULTIMEDIA AND ANIMATION

Total: 50 Hrs

Unit I

Introduction:

Multimedia Fundamentals: Define the concept of multimedia, fundamental criteria for The design of a multimedia presentation Concept of Hyper text and Hypermedia-Definition of Hypertext, Definition of hypermedia, Characterstics of hyper media, components, Applications of hyper media.

10 Hrs.

Unit II

Multimedia Application:

Applications of multimedia in education and training, Multimedia in entertainment, Multimedia in business, Video conferencing and , electronic Encyclopedia, Introduction to virtual reality, Future hold for virtual reality.

08 Hrs.

Unit III

Graphics, Audio and Video:

Definition, Types of Graphic image, Graphic files compression formats, Uses for GIF and JPEG files, Sound and Audio, Analog sound Vs digital sound, Audio file formats, Digital video, Need for video compression, Video file formats.

08 Hrs

Unit IV

Multimedia Tools:

Basic Tools, Types of Basic tools, Authoring tools, Types of Authoring tools, Multimedia tool features, Working with flash - basics and advanced, Several stages of production such as storyboarding, script.

12 Hrs.

Unit V

Computer Animation:

Introduction, Definition basics of Animation, uses of Animation, Keyframes & Tweening, Types of animation sysytems, Types of animation ,Computer Animation Tools: Hardware, Software(Adobe flash, Adobe Premier, 3Dstudio, 3DstudioMax, Photo Morpheus), Application for Computer Animation,

12 Hrs.

Text Books:

A. Leon and M.Leon, Fundamentals of Information Techonology, Leon Vikas Publishing

Multimedia Technology And Applications by David Hillman

Reference Books:

Multimedia-Making it work by Tay Vaughan

Multimedia Systems Design by Prabhat K. Andleigh and Kiran Thakar

BACA 6.4 COMPUTER LAB (BASED ON BACA 6.3)

Play a Sound File in Windows Media Player & Explain Options from WMp

Create a sound file using Sound Recorder use options

Create your own Movie by using Windows Movie Maker software

Morph a Photo Using Photo Morphers.

Created animated object in Flash

Create an Animation using shape twinning in Adobe Flash software.

Create Flash animation with Blur effect

Create a Styled text in Flash

Create a moving text slide in illustrator

To make a grass in illustrator

Draw an image in fire works

Create a slide show gallery in Fire works

Create collage be fading images in Fire works

Create a pencil sketch in Photo shop.

Crete 3D effect in Photoshop

For tutorials refer- WWW.tutorialized.com

EVALUATION CRITERIA

Theory Examination

The Question paper shall consist of 3 Sections namely A, B and C.

Section A shall have 12 questions of 2 marks each and students have to answer any 10.

Section B shall have 8 questions of 5 marks each and students have to answer any 6.

Section C shall have 5 questions of 10 marks each and students have to answer any 3. Section A ($2 \times 10 = 20 \text{ Marks}$)

Section B (5 x 6 = 30 Marks) Section C (10 x 3 = 30 Marks)

Total (80 Marks)

Practical Examination

Evaluation criteria for practical examinations shall be as follows:

Writing of Programs -15 Marks

One program from the journal list - 08 Marks

Another program given by examiner based on the concepts studied -07Marks

Execution of programs - 15 Marks

Journal Program - 08 Marks

Program of Examiner's Choice -07 Marks

Viva-Voce -05 Marks

Journal / Laboratory Report - 5 Marks

Total Marks -40 Marks

Psychology (Optional)

B.A. VIth SEMESTER PSYCHOLOGY

Optional Paper: 6.1: Abnormal Psychology

Teaching hours: 5 hours per week

Objectives: The Course is aimed at providing basic knowledge about abnormal Psychology.

<u>Unit : I Introduction</u> 10 hours

Meaning of abnormality; Misconceptions and Criteria

Models: Psychodynamic, Behavioristic, Humanistic.

Causes: Predisposing, Precipitating and Reinforcing conditions; Biological,

Psychological and social causes.

Unit: II Stress 10 hours

Meaning of Stress, Types of Stress- pressure, frustrations and conflicts, Reactions to Stress (coping patterns), Task-oriented and Defense-Oriented reactions.

<u>Unit : III</u> Neurotic and Psychotic Disorders

10 hours

Neurotic disorders: Anxiety and phobia, Hysterical disorders, Obsessive compulsive reaction, Depression, Hypochondriasis.

Psychotic disorders: Schizophrenia-simple, hebephrenic, catatonic and paranoid types; paranoia. Affective mood disorders (Manic Depressive Psychoses).

<u>Unit: IV</u> Other disorders: (An overview)

10 hours

Mental Retardation and specific learning disorders: Personality disorders: Psychopathic personality, Substance Abuse Disorders: Alcoholism and Drug addiction.

Unit: V Therapies: (An overview)

10 hours

Medical therapy, Psycho dynamic therapy, Behavior therapy, Cognitive Emotive therapy, Humanistic therapy, Client-centered approach.

References:

James C.Coleman J.C.: Abnormal Psychology and Modern Life (Latest edition). Sarason I.G. & B.R. Sarason: Abnormal Psychology-The Problem of Maladaptive Behaviour 482 FIE, Patparganj, Delhi.

Carson RC & Butcher JN: Abnormal Psychology and Modern Life (10th Edition) Harper – Collins; New York.

Ronald J.Corner: Abnormal Psychology-WH Freeman & Co. New York.

Practical (Any Five)

H.M. Bell's Adjustment Inventory.

Eysenck's Personality Inventory (EPI)

3. C-S Questionnaire (Temperament) 4. Assessment Of Anxiety. 5. General Mental Ability Test. 6. Verbal Frustration Test. (VFT) 7. Verbal Reasoning (DAT) 8. Thematic Apperception (TAT) **Statistics:** Correlation: Spearman's Foot-rule method. Any five experiments may be selected from the above list Practical batches: 10 Students per batch. Examination: 8 Students per batch. Mark: 40 Marks for examination +10 marks for journal records as an internal assessment. 40 Marks for exam: Plan and Procedure 10 Conducting one experiments 10 Results and discussion 5 Viva 5 **Statistics** 10 Total 40 **MODEL QUESTION PAPER B.A. VI Semester (Psychology Optional Paper-I) ABNORMAL PSYCHOLOGY** Time: 3 hours Max Marks: 80 Section-I Answer any five of the following questions in three or four Sentences each: 5x3=15 Q.No.

What is abnormality?

What are the criteria of abnormal behavior.

Name the task oriented reactions

What is Phobia?

Name the different types of Schizophrenia.

What is drug abuse?

Who introduced client-centered therapy?

Section-II

Answer any five of the following questions in 10 to 15 Sentences each:

5x5=25

Explain the misconceptions of abnormality.

Explain the frustration and conflict.

Explain Rationalization with examples.

What is Anxiety reaction? Explain.

What is Phobic reaction? Explain.

What is Paranoia?

Describe different kinds of mental retardation.

Section-III

Answer any four of the following questions in two to three pages each:

4x10=40

What is abnormality and explain Psychoanalytic model.

What is stress and explain its coping patterns.

What is schizophrenia? And explain different kinds of schizophrenia.

What is Psychopathic Personality? Explain with suitable examples.

Explain Roger's client centered therapy.

What is obsessive compulsive reaction?

B.A. VIth SEMESTER PSYCHOLOGY

Optional Paper-6.2: Counselling Psychology

Teaching Hours: 5 Hours per Week

Objectives: The course aims at providing the basic knowledge about counseling specially with

reference to India.

<u>Unit : I Counseling : The Art and Science of Helping</u>

10 hours

Meaning, Needs and purposes of counseling with special reference to India.

Professional issues, Ethics, Education and Training of the counselor.

Unit: II Counseling Process

10 hours

Relationship establishment, problem identification, and Exploration, planning for problem solving, Solution, Application and Termination.

Unit: III Theories and Techniques of Counseling

10 hours

Cognitive approach: Rational, Emotive, Transactional analysis.

Behavioral approach: Operant Conditioning; Behavior modification

technique.

Indian Contribution: Yoga and Meditation.

<u>Unit: IV</u> Theories and Techniques of Counseling (Continued)

10 hours

Psychodynamic approach: Freudian, Neo-Freudian,

Modern. b Humanistic Approach: Existential, client centered.

Unit: V Tests in Counseling:

10 hours

Uses of Psychological tests in counseling, Counseling interview: Types of interviews.

References:

Belking, G.S. (1988): Introduction to counseling W.G: Brown Publishers.

Ben, Ard, Jr. (Ed.) (1997) Counseling and psychotherapy: Classics on theories and

issues. Science and Behaviour.

Gelso, Charles J, and Fret 3, Brace R. (1995). Counseling psychology-prision Books Pvt.

Ltd.

Kochhar, S.K. (2001). Guidance and Counseling in colleges and universities, sterling publishers pvt. Ltd.,

Nelson, J. (1982). The theory and practice of counseling psychology. New York: Holt Rinehart & Winston.

Udupa, K.N. (1985). Stress and its management by Yoga Delhi: Moti lal Banarsi Das.

Windy, D. (1988) (Ed). Counseling in action. New York: Sage Publication.

Narayan Rao S. (1981) Counseling Psychology, Tata McGraw Hill New Delhi.

Robert L. Gibson K. Marianne H.Mitchell. Introduction to counseling and Guidance Prentice Hall of India. (2005).

Practical (Any Five)

Bhatia's Performance test of intelligence

(WISC) Wechsler's Intelligence Scale for Children.

Rorschach's Ink Blot Test

16PF questionnaire

Occupational Preferences

Occupational stress

Happiness inventory

Marital Satisfaction Scale (MSS)

Statistics : Correlation : Spearman's Rank difference method.

Any five experiments may be selected from the above list.

Practical batches: 10 Students per batch.

Examination: 8 Students per batch.

Mark: 40 Marks for examination +10 marks for journal records as an internal assessment.

40 Marks for exam : Plan and Procedure	10
Conducting one experiments	10
Results and discussion	5
Viva	5
Statistics	10
Total	40

MODEL QUESTION PAPER

B.A. VI Semester (Psychology Optional Paper - II)

COUNSELLING PSYCHOLOGY

Time: 3 hours Max Marks: 80

Section-I

Answer any five of the following questions in three or three

Sentences each: 5x3=15

Q.No.

Define Counseling?

State the needs of counseling.

What is cognitive approach.

What is Transactional Analysis.

Name the types of interviews.

What is meditation.

What is Psycho-dynamic approach.

Section-II

Answer any five of the following questions in 10 to 15 Sentences each:

5x5=30

Explain the needs of counseling.

Explain the professional ethics of counseling.

Write the importance of problem identification in counseling.

Transactional Analysis is important tool for counseling. Explain.

Explain operant –conditioning Technique in counseling.

Role of meditation in counseling.

Explain Neo Freudian Techniques in Counseling.

Section-III

Answer any four of the following questions in two to three pages each:

4x10=40

Define Counseling? Explain needs and purposes of counseling.

Explain the counseling process.

What is cognitive approach in counseling?

Describe the Humanistic approach to the counseling.

Describe uses of Psychological Tests in counseling.

What is behavior modification technique.

B.A. V AND VI SEMESTER Scheme of Instructions and examination for Degree Courses in Psychology

	Subject			Instruction hrs. per week		Examination Marks		Internal Assessment Duration of Marks Examination			
Semest er	Optional Paper	Subject	Theory	Practical	Theory	Practical	Theory	Practical	Theory	Practical	Marks
V	5.1	Social Psychology	5hrs		80		20		3		100
		Practical		4hrs		40		10		4	50
	5.2	Organizational Behavior	5hrs		80		20		3		100
		Practical		4hrs		40		10		4	50
VI	6.1	Abnormal Psychology	5hrs		80		20		3		100
		Practical		4hrs		40		10		4	50
	6.2	Counseling Psychology	5hrs		80		20		3		100
		Practical		4hrs		40		10		4	50

Theory Each Paper: 80 marks for exam 20 marks for internal assessment. (Conduct Internal Assessment test as per the Rani Chennamma University Belgavi Regulations for Bachelor Degree Programmes. **Distribution of**

I.A Marks: Test I, Test II, Assignment & Attendance(4+10+3+3=20 marks)

Practical: 40 for exam 10 marks for Internal assessment (Practical Journal)

1. Persian (Optional)

6th Semester Optional

6th Semester scheme of teachings(5 hours Per Week)

Prose:-

Paper-I Prescribed textbook

"Nasihat Namas" by Imam Ghazali

Edby. Prof.B.D. Verma

Pub:-Arya Bhushan press Pune-4

Selected Portion only from

Neeshan hai-E-Pir to Kardani-E-Chahram.

Poetry:-

Scheme of teaching(5 Hours Per Week)

Prescribed textbook

Diwan-E-Hafiz by Hafiz Shirazi

Edby. M.Q.sajad

Pub:- Sabrang Kitab Ghar- New Delhi-6

Selected portion only from

Radeef "Nunn" All gazals.

The Question paper should be broadly based on the following pattern for paper I & paper II, 5^{th} & 6^{th} Semester.

Q1.Multiple choice questions.

1*10=10

Q2.Essay type question from text with choice	1*15=15
Q3.Question on R.C. from the text	1*15=15
Q4.Translation and explanation from the text with choice	3*05=15
Q5.Appreciation of verses from the gazals only	3*05=15
Q6.Translation from Urdu/English, Persian	1*10=10

Political Science (Optional)

B.A. –III year Semester-VI W.E.F. 2018-19

Compulsory Paper -I International Relations 80 Marks 5 hrs per week

Course Rationale:

This paper deals with concepts and dimensions of international relations and The Concept of theories of power and different aspects of balance of power are included. The student is expected to study International Politics and India's Foreign Policy from a pro-active and futuristic perspective.

Chapter- 1 Introduction

- a) , The Nature and scope of International Relations and it's importance.
- b) International Relations in the age of Globalisation

8 hours

chapter-2 National Power

- a) Meaning and elements of National Power
- b) Tangible and intangible elements

12 hours

Chapter-3 - Instruments of National Interest

- a) War- Meaning, types, Causes, consequences and Remedies of War
- b) Diplomacy- MeaningNature, classification and kinds of Diplomacy, , Privileges and Immunities

12 hours

Chapter-4 - United Nations Organisations

a) Aims,principle organs of UN.b)Specialised agencies of UN-IMF,IBRD,UNESCO c)Achievements of UN d) Changing role and Need for reformation of UN

15 hours

Chapter-5 – Approaches to International Peace

- a) Collective Security, Balance of Power, Disarmament Arms, Control Peaceful settlement of International Disputes
- b) Indian Foreign Policy, Objectives and Principles of India's Foreign Policy

15 hours

Books Reference

- 1.Palmer and Perkins International Relations The World Community in Transition, Scientific Book Agency, Latest Edition.
- 2.Michael G. Roskin I.R. the New World of International Relations, Prentice Hall of India, New Delhi, 2002
- 3.Peter Calvocoressi World Politics 1945-2000, Pearson Publications, New Delhi, 2004
- 4. Vinay Kumar Malhotra International Relations, Anmol Publications, New Delhi, 2004
- 15. Joshua S. Goldstein International Relations, pearson Publications, New Delhi, 2004
- 6. Vandana V. Theory of International Politics, Vikas Publishing House, New Delhi, 1996
- 7.Praash Chandra International Politics, Vikas Publishing House Pvt, Ltd. New Delhi, 2001.

8.Robert Jackson and George Sorensen Introduction of International Relations, Oxford University, Press, 1999

9.N.B.Patil, G.B.Sheelavantar International Relations, ArunPrakashanBijapur.

Political Science Optional W.E.F 2018-19 B.A. -VI Semester

Elective Paper-1 80 Marks 5 hrs per week

Political Process and Institutions in India

Course Rationale: The objective of this course is to enable the students to familiarize with the philosophical framework of the political process in India. It simultaneously studies in detail the political structure- both Constitutional and Administrative. It also intends to strengthen the understanding and appreciation of the rights and privileges granted by the Indian Constitution. The paper also focuses on the political processes and the actual functioning of the political system.

Unit I:

Parliamentary Democracy : Features & Working of Parliamentary Democracy

10 hours

Unit II

Federal System: Features and its Working Unitary Features of Indian Federal System Arbitrary use of Article 356

12 hours

Unit III Party System:

Features of Indian Party System and its working Significance of Opposition Parties Politics of Defection

12 hours

Unit IV

Elections:

Powers and Functions of Election Commission

Elections in India

Electoral Reforms

10 hours

Unit V

Coalition Politics:

Salient Features of the Coalition Governments
Political and Constitutional Implications of Coalition Government
Coalition Government and Center State Relations

12 hours

Books Reference

- 1.Subhash C. Kashyap Our Parliament, National Book Trust India, New Delhi, 2000
- 2. Rajani Kothari Politics in India, Orient Longman, 2003
- 3.Roland Axtmann(Ed.) Understanding Democratic Politics An Introduction, Sage Publications, New Delhi, 2003
- 4.Fadia&Fadia Indian Government & Politics, SahityaBhavan Publications, Agra, 2005
- 5.R.C. Agarwal Indian Political System, S. Chand & Company, New Delhi, 2003.
- 6.J.C. Johari Indian Government and Politics, Delhi, Sterling Publishers, 2004.
- 7. Granville Austin Working of a Democratic Constitution: The Indian Experience, New Delhi, Oxford University Press, 1999.
- 8.H. M. Rajasekhar Understanding the Indian Constitution, Mysore, Prabodha, 2005.
- 9.BrijKishore Introduction to the Constitution of India (Second Edition), New Delhi, Prentice- Hall of India, 2004.
- 10. A. P. Avasthi Indian Government and Politics, Agra, Naveen Agarwal 2004.
- 11. D. Srinivasan Indian Constitution, Himalaya Publishing House, New Delhi/Bangalore, 2005.
- 12.ಎಸ್.ಬಿ. ನರಗುಂದಕರ, ಬಾರತದ ಸರಕಾರ ಮತ್ತುರಾಜಕೀಯ ವಿದ್ಯಾನಿಧಿ ಪ್ರಕಾಶನ, ಗದಗ,1995
- 13.ಎನ್.ಬಿ. ಪಾಟೀಲ. ಭಾರತದ ಸಂವಿಧಾನ, ಅರುಣ ಪ್ರಕಾಶನ, ಬಾಗಲಕೋಟ, 2005
- 14.ಎಚ್.ಎಂ. ರಾಜಶೇಖರ, ಬಾರತದ ಸರಕಾರ ಮತ್ತುರಾಜಕೀಯಕಿರಣ ಪ್ರಕಾಶನ, 2004
- 15.ಟಿ.ಡಿ. ದೇವೇಗೌಡ. ಭಾರತದ ಸಂವಿಧಾನ, ಚೇತನ ಬುಕ್ ಹೌಸ, ಮೈಸೂರ, 2003

Political Science Optional W.E.F- 2018-19 B.A. -VI Semester

Elective Paper -2 Indian Foreign Policy 80 Marks 5 hrs per week

Course Rationale

The course seeks to acquaint students with the illusion of India's foreign policy since independence. Particular emphasis is laid on the foundation aspects of foreign policy as also shedding light on the mechanics and dynamics of foreign policy making and implementation. Emerging aspects embodying India's interface with global and regional players and multilateral organizations and forums shall also be dealt with.

Chapter-1 Introduction
Meaning ,Nature, ,Aims,and Principles of Indian Foreign Policy
10 hours

Chapter-2-India and Her Neighbours India's relations with-Pakistan,and China

15 hours

Chapter-3-India and U.S.A.
India's Relations with US

12 hours

Chapter-4-India and WTO;
WTO Implications for Foreign Economic Policy

15 hours

Chapter-5-Issues and Challenges before Indian Foreign Policy a)Globalisation b)Global Terrorism c)Human Rights d)Global Warming e)Immigration

15 hours

Books Reference

- 1. The Clash of Civilizations and the Remaking of World Order (Paperback) by Samuel P. Huntington
- 2. India's Foreign Policy: Retrospect and ProspectPaperback- by SumitGanguly
- 3. Global Politics Andrew Heywood
- 4. Foreign Policy of IndiaProf. N.Jayapalan
- 5. Foreign Policy of IndiaDr. SubhashShukla
- 6. Foreign Policy of india and Asia-PacificK. Raja Reddy
- 7. New Horizons of Indian Foreign PolicyDr. M.R.Biju
- 8. Engaging the World Indian Foreign Policy since 1947SumitGanguly

Sanskrit (Optional)

B. A. III - VI- Semester

Sanskrit (Optional) Paper - I

Teaching Hours: 5 Hours per week

Exam Marks: One paper carrying 100 Marks (80+20) of 3 hours duration

Paper रु तर्कसंग्रहः (प्रत्यक्ष प्रमाण पर्यन्तम्) ग) Marls

योगसूत्रम् ब्ङ् पतञ्जली (साधनपाद only) b)

20 Marks

Internal Assessment

Total 100 Marks

Text : Marls
1) तर्कसङ्ग्रहः of Annambhatta 40 Marks
Dr. Mahesh Adakoli and Dr. Shankar Bhat
Anand Prakashan, Muroor, Kumta
२) रुॐ१ह्रअछद्भ ॰तॅ रूरहरहँ १हेरहस्रह्म (साधनपाद ब्पन्ह) 40 Marks
Ramakrishna Ashrama, Bangalore
Dr. C. S. Naikar, Kendra Sahitya Akademi, New
Delhi, 2002

Question Paper Pattern Semester – VI

Multiple choice question from Tarka – 10 Marks Sarigraha & Yogasutras (Ten out of twelve)

II. Short Notes on Tarka – Sarigraha 15 Marks (Any three out of five)

III. Essay type question on Tarka Sarigraha 12 Marks (Any one out of two) Explanation of पदाॅथीः (Any one out of four)

- IV. Explanation Yogasutras (Any three out of five) 8 Marks Short Notes on Yogasutras (Any two out of 12 Marks four)
- VI. Essay type Question on Yogasutras (with 8 Marks internal choice)

Total 80 Marks

B. A. III Semester - Sixth

Sanskrit (Optional) Paper - II

Teaching Hours: 5 Hours per week

Exam Marks: One paper carrying 100 Marks (80+20) of 3 hours duration

a) वेदांतसारः (सदानंद रचित) 50 Marks

Samaja Pustakalay Dharwad

b) भगवदीता (द्वादश अध्याय भक्तियोगः)

Ramakrishna Ashrama, Bangalore

c) Internal Assessment

20 Marks

30 Marks

Total 100 Marks

Question Paper Pattern B. A. III: Semester VI Sanskrit (Optional) Paper -II

Objective type question on वेदांतसार & भगवदीता 10 Marks

(XII Adh.) Any Ten out of Twelve)

Explanation of the passage from वेदांतसार (Any 21 Marks

three out of five)

Short notes on वेदांतसार (Any two out of four) III.

14 Marks

IV. Explanation of any one sutra out of two 10 Marks

Translate & explain (any three verses out of 15 Marks five from भगवदीता (XII Adh)

VI. Short notes on Bhaktiyoga of गीता (any two out 10 Marks of three)

Home-Science (Optional)

BA/BSc. SEMESTER VI

PAPER I: MARRIAGE, FAMILY AND EARLY CHILDHOOD EDUCATION

Teaching: Theory 4hrs/week Practical 4 hrs/week Examination: Theory: 80 Marks (Duration: 3 hrs) + 20 IA Practical: 40 Marks (Duration: 4 hrs) + 10 IA

Objectives:

To acquire knowledge and concept of marriage and family life.

To study the interpersonal relations involved.

To understand the causes and consequences of family disorganization.

To acquire skills of good marriage partner and a responsible member of family. To study the exceptional children and special teaching methods.

Contents of Theory:

Unit I: Marriage

Functions, forms and types

Criteria for mate selection, marital adjustments, guidance and counseling

Legal aspects of marriage

Hindu, muslim and Christian marriage and divorce act

Antidowry Act

Domestic Violence Act

Hindu Succession Act

Adoption Act

Suppression of Immoral Traffic Act

(18 hours)

Unit II: a) Family – definition, types, functions, family life cycle.

b) Family disorganization – divorce, adultery, alcoholism, childlessness.

(6 hours)

Unit III: Preschool Education

Objective , types of preschool, impact of preschool education on

growth and development of children.

Curriculum planning for nursery school, creative activities, nature and science experiments.

Qualities of nursery school teacher.

(10 hours)

Unit IV: Play – Meaning, Types and values

(3 hours)

Unit V: Exceptional Children – Types heredity and environmental causes of exceptionality, special education for gifted, mentally challenged, visually challenged, speech impaired and hearing impaired.

(11 hours)

Practicals:

Participation in preprimary school.

Timetable for nursery participation.

Story telling Practicalss.

Rhyme Practicals

Creative activities

e) Nature and Science Experiments

(9 Practicals)

2. Visit to exceptional children school / Rehabilitation Centres / Old age home

(2 Practicals)

Project Work

References:

Read, The Nursery School Oxford and TBH Publishing Co, Calicut.

Devdas R and Jaya N, A Textbook on child development, Macmillan India Limited, Chennai.

A. Suriakanthi, Child Development – An Introduction, Kavitha Publications, Gandhigram, Tamil Nadu.

Kapadia KV, Marriage and Family in India, Oxford University Press, New Delhi.

Duvall EM, Family Living, McMillan and Co New York.

Paul H Ladis, Your Marriage and Family Living McGraw Hill, Book Company, New Delhi.

BA/BSc. SEMESTER VI

PAPER II HOUSING AND INTERIOR DECORATION

Teaching: Theory 4hrs/week Practical 4 hrs/week

Examination: Theory: 80 Marks (Duration: 3 hrs) + 20 IA Practical: 40 Marks (Duration: 4 hrs) + 10 IA

Objectives:

To acquire knowledge and about housing and principles for selection of house.

To recognize the family's needs with respect to housing. To apply elements and principles of art in interior decoration.

To gain knowledge about selection of furniture and furnishing material.

To gain knowledge about selection of lighting in interior.

To acquire skills of flower arrangement in home decoration.

To study the importance of accessories in interior decoration.

To acquire knowledge and skill in organizing and entertaining.

Contents of Theory:

Unit I: Housing

Selection of file and housing

Principles of Housing

Classification of residential building Independent, Twin, Row, Apartments and skyscrapers.

(10 hours)

Unit II: Advantages and disadvantages of renting and owning a home.

(2 hours)

Unit III: Interior Decoration -

Design – Structural and Decorative Design.

Elements of Art – line, form and space, colour, texture, pattern and light.

Principles of Art – Proportion, Balance, Emphasis, Rhythm and Harmony.

(12 hours)

Unit IV: a) Selection of furniture and its arrangement.

Methods of lighting in interior decoration.

Classification of importance of accessories in decoration.

Flower arrangement – Materials used, care of flowers and styles

in arrangements.

(12 hours)

Unit V: a) Art of entertaining and etiquette planning and organizing parties. Invitations, Acceptance and menu planning.

Selection of table ware and table setting for Indian, western and Buffet style.

(12 hours)

Practicals:

House plan – Low, middle and high income groups.

(3 Practicals)

2. Kitchen Plan - types.

(1Practical)

3. Elements and Principles of Design / Art.

(3 Practicals)

Furniture Arrangements and Materials used for making

furniture. (1 Practical)

5. Flower Arrangement.

(1 Practical)

Preparation of invitation, acceptance, greeting, thank you cards and book

marks (2 Practicals)

7. Project Work

(1 Practical)

References:

Byer GH, "Housing A Factual Analysis", MacMillan Co, New Delhi.

Deshpande RS, Modern Ideal Homes for Indian UBC, New Delhi.

Dorothy Sara, The Collier quick and easy guide to etiquette.

Gross and Grandath E W, Management for Modern families, Sterling Publishers, Pvt. Ltd, Delhi.

H Goldsteen and V Goldsteen, Art in Everyday Life.

Interior Decoration and Inside Outside magazines

GROUP-C

Arabic(Optional)

B.A. SIXTH Semester w.e.f - 2018-19 Arabic Optional Paper -I

Paper: Prose, History of Arabic Literature and Translation.

Scheme of Teaching: 5 hours per week Prescribed Text Books

Mukhtaratul Adab (Prose) Page

No. 20 to 28

By: Zaidan Badran.

Pub. Majlis-e-Ishaalil Uloom Jamia Nizamia,

Shibliganj, Hyd (A.p)

Tareekh-e-Adab-e-Arabi

Chapter No.5

1) Udaba

By: Dr.Syed Tufail Ahmed Madni.

Pub. Aiwan Company No. 60 Nukhas Khana Allahabd (U.P.)

Translation Arabic into English / Urdu. (No Book

Prescribed Teacher has to select simple sentences of passages)

The Holy Quraan. Sura-Al

Waqiya

Pub.By:Taj Company Mumbai.

The question paper should be broadly based on the following pattern.

1)	Multiple choice from first text	1x10	=	10
2)	Summary from first text with choice	$2x7\frac{1}{2}$	=	15
3)	R.C. from first text with choice	3x5	=	15
4)	Question from second Text with choice	$2x7\frac{1}{2}$	=	15
,	Question on Translation Arabi into English / Urdu with Choice.	1x15	=	15
	Question on Sura	1x10	=_	10 80

B.A. SIXTH Semester Arabic Optional Paper –II

Paper: Poerty, History of Arabic Literature and Translation.

Scheme of Teaching: 5 hours per week Prescribed Text Books

Mukhtaratul Adab Page

No. 43 to 48

By: Zaidan Badran.

Pub. Majlis-e-Ishaalil Uloom Jamia Nizamia, Shibliganj, Hyd (A.p)

Tareekh-e-Adab-e-Arabi

Chapter No.3

1) Sham Ke shura

By: Dr.Syed Tufail Ahmed Madni.

Pub. Aiwan Company No. 60 Nukhas Kuhna Allahabd (U.P.)

Translation Arabic into English / Urdu. (No

Book Prescribed Teacher has to select simple sentences of passages)

The Holy Quraan. Sura-

Al Hujrat

Pub.By:Taj Company Mumbai.

The question paper should be broadly based on the following pattern.

1) Multiple choice from first text	1x10	=	10
2) Summary from first text with choice	$2x7\frac{1}{2}$	=	15
3) R.C. from first text with choice	3x5	=	15
4) Question from second Text with choice	$2x7\frac{1}{2}$	=	15
5) Question on Translation Arabi into English / Urdu with Choice.	1x15	=	15
6) Question on Sura	1x10	= _	10 80

Geography (Optional)

B.A. SYLLABUS IN GEOGRAPHY SEMESTER – VI With effect from 2017-18 B. A. / B. Sc SEMESTER GEOGRAPHY (OPTIONAL)

THEORY PAPER-VII (Compulsory) HUMAN GEOGRAPHY

Objectives: To understand the nature of man-environment relationship and human capability to adopt and modify the environment under its varied conditions from primitive life style to the modern living; to identify and understand environment and population in terms of their quality and spatial distribution pattern and to comprehend the contemporary issues facing the global community.

Course structure: One Theory and One Practical

Teaching Theory: 05 hours per week **Practical**: 04 hours per week.

Examination: One Theory paper of 80 Marks and 20 Marks for internal assessment (IA)

One Practical of 40 Marks and 10 Marks for internal assessment (IA) (out of 10 IA marks 7

marks for practical record and journal and 3 marks for attendance).

Units No.	Topic	Teaching Hours
I	Nature, Scope and Significance of Human Geography, Relationship between Man and Environment. Recent Trends and Different approaches in Human Geography,	12
II	Broad Racial groups of the world, classification of races, main characteristics and distribution pattern of major races of world.	10
III	Impact of environment on the mode of life on Primitive population groups of the World, Pygmies, Bushman, Sakais, Semongs, Eskimos and Kirghies.	16
IV	Indian tribal groups: Mode of life of Todas, Gonds, Santals, Bhills and Nagas.	10
V	Population: Growth and Distributional pattern of Density, Factors influencing the distribution of population, Components of fertility, Mortality and Mobility. Migration: meaning and types of migration.	12
	Total	60 hours

Reference:

Alexander - Economic Geography

Majid Hussain- Human Geography

Peter Haggett-Locational Analysis in Human Geography

Davis K. - Man & Earth

Ranganth andf P. Mallappa- Human Geography (Kannada)

P.Mallappa.- Human Geography (Kannada) M.B.Goudar.- Human Geography (Kannada) S.S.Nanjannvar - Human Geography (Kannada)

----0000----

B. A. /B. Sc. SYLLABUS IN GEOGRAPHY SEMESTER – VII

PRACTICAL PAPER - VII MAP PROJECTIONS

Units No.	Торіс	Teaching Hours
i	Map Projection: Introduction, meaning, classification and importance	08
II	Zenithal Projections : Graphical construction, properties of	10
	Following projections	
	a. Polar Zenithal Gnomonic projection	
	b. Polar Zenithal Stereographic projection	
	c. Polar Zenithal Orthographic project	
III	Conical Projections: Graphical construction, properties of following projections	10
	a. Conical projection with one standard parallel	
	b. Conical projection with two standard parallel	
	c. Bonne's projection	
IV	Cylindrical Projections: Graphical construction, properties of following projections	12
	a. Simple cylindrical projection	
	b. Cylindrical Equal area projections and	
	c. Mercator's projection	
V	Viva	
	Total	40 hours

Reference:

R. L. Singh: Elements of Practical Geography

Gopal Singh: Practical Geography

Dr. Ranganat: Practical Geography (Kannada Version)

Singh and Kanoj: Practical Geography

R. P. Misra and Ramesh: Fundamental of Cartography

M. F. Karennavar & S. S. Nanjannavar: Practical Geography.

M .F. Karennavar & S. S. Nanjannavar: Practical Geography (Kannada Version)

Pijushkanti Saha & Partha Basu: Advanced Practical Geography

----0000----

B. A. /B. Sc. SYLLABUS IN GEOGRAPHY SEMESTER – VI THEORY PAPER-VIII (OPTIONAL)

PAPER VIII – A: ENVIRONMENTAL GEOGRAPHY

<u>Objectives:</u> The basic objective of this course is to apprise the students with the interrelationship between Man and his environment within which he lives and his linkages with other organisms. The course further aims to give broad perspective ideas of environment, ecology and ecosystem. The information and their interaction between living organisms with physical and cultural environment. The importance of conserving bio-diversity to maintain ecological balance has also been emphasized in this course.

SI No	Unit	Topic to be Covered	No of Hours
1	1	Definition, Scope and Content of Environmental Geography. The Components of Environment. Ecosystem: Structure, Functions and Energy flow in the Ecosystem.	10
2	2	Biodiversity: Types of Biodiversity, Uses of Biodiversity, Biodiversity at the local, regional and global level. Conservation: Levels of Destruction of Biodiversity,	14
3	3	Causes of Threats to biodiversity. Endangered and Endemic species of India. Environmental Pollution: Types of Pollution, Causes and Efforts	16

		of Pollution. Global Warming, Depletion of Ozone Layer.	
	4	Controlling Measures of Different Types of Pollution. Controlling	10
4	4	Urban and Industrial Wastes, Management of Disaster Control. Man and Environment:	
		Interdependence between Man and Environment. Mans influence on	10
5	5	Vegetation, Biotic Life, Climate, Soil and Water. Population and	
		Environment; Population Explosion and Environment, Quality	
		Environment and Human Health.	

REFERENCE:

R.B. Singh(1990) Environmental Geography, Heritage Publishers New Delhi Strahler. A.N. The Earth Sciences, Haper International Education. New york. Strahler A.N.& Strahler.A.H, Geography of man's Environment, John wiley & sons Savinder Singh, Environmental Geography, Prayag Pustak Bhawan,1997 Kates,BI &White.GF, The Environment as Hazards, Oxford, New York

Saxena.H.M (2000) Environmental Geography, Rawat publication, New Delhi H.K.Gupta(Ed) Disaster Management, University Press, India, 2003

9. Gold Smith Edward The Earth Report- The essential Guide to Global Issues, Price stern solan Inc californa.USA (et.al)

----0000----

B. A. /B. Sc. SYLLABUS IN GEOGRAPHY SEMESTER – VI THEORY PAPER-VIII (OPTIONAL)

PAPER VIII – B : REGIONAL PLANNING

Objectives: To understand and evaluate the concept of region in geography and its role and relevance in regional planning, to identify the issues relating to the development of the region through the process of spatial organization of various attributes and their interrelationships. The course also aims to identify the causes of regional disparities and to suggest the measures for the development of the region.

Course structure: One Theory and One Practical

Teaching Theory : 05 hours per week **Practical :** 04 hours per week.

Examination: One Theory paper of 80 Marks and 20 Marks for internal assessment (IA)

One Practical of 40 Marks and 10 Marks for internal assessment (IA) (out of 10 IA marks 7

marks for practical record and journal and 3 marks for attendance).

Units	Topic	Teaching Hours
1	Concept of Region- types and hierarchy of regions - concept of planning- types of	10
•	planning - approaches to Regional planning. Indicators of development.	10

	Total	60 hours
	Regional Disparities. Planning Regions in Karnataka; Policies and Programmes for backward area development.	10
V	Role of urban centers in regional development. City regions and their problems.	16
IV	Regional Planning Processes – sectoral, temporal, spatial and multi level planning. Centralized and Decentralized planning; Block and District level planning and Integrated Area Development Planning (IADP).	12
III	Development strategy of planning: Need of planning for natural, social and economically background regions. Tribal area development planning.	10
II	Basic issues in Regional planning-Gross root level and systems of regional planning, Regional interactions and socio-economic and technological development.	12

REFERENCES:

1. Ashish Sarakar(2011) : Regional planning in India.

2. Bhat L. S. : Aspects of Regional Planning in India3. Chandana. R. C. (2003) : Regional Planning A Comprehensive Text

4. Chaudhuri. J. R.(2009) : An Introduction to Development and Regional Planning with special reference to

India.

5. Dickinson R.E.(1964) : City and Region ; A Geographical Interpretation. Routledge and Keagan Paul.

6. Galasson John (1974) : An Introduction to Regional Planning Hutchinson. Educational London

7. Misra R.P.Sundaram k.v.

&V.L.S.Prakasa Rao(1974) : Regional Development Planning In India.

8. Misra R.P. (1992) : Regional planning, Concept Publishing company. New Delhi. 9. M. Chand & V. Puri(1983) : Regional Planning in India, Allied publishers Ltd., New Delhi.

10. Sundaram, K. V. (1985) : Geography and Planning", Concept Publishing Company, New Delhi

----0000----

B. A. /B. Sc. SYLLABUS IN GEOGRAPHY SEMESTER – VI

PRACTICAL PAPER - VIII FIELD WORK AND DISSERTATION

Units No.	Topic	Teaching Hours
I	Preliminary Discussion and selection of the topic. Preparation of Questionnaire.	08
II	Data collection, Tabulation, and Methodology.	20
111	Final report writing.	12
IV	Viva-Voce	
V		
	Total	40 hours

Reference:

R. L. Singh: Elements of Practical Geography

Gopal Singh: Practical Geography

Dr. Ranganat: Practical Geography (Kannada Version)

Singh and Kanoj: Practical Geography

R. P. Misra and Ramesh: Fundamental of Cartography M. F. Karennavar & S. S. Nanjannavar: Practical Geography.

M .F. Karennavar & S. S. Nanjannavar: Practical Geography (Kannada Version)

Pijushkanti Saha & Partha Basu: Advanced Practical Geography

----0000----

Hindi (Optional)

Syllabus of B.A. VI Semester Paper I

Hindi Optional 2018-19 onwards

Teaching hours p

0er week: 05 hours Total Marks: 100 Marks Examination: 03 hours Theory: 80 Marks

Internal Assessment: 20 Marks

Text Books:

Novel- गिलिगडु - चित्रा मुद्गल, सामायिक प्रकाशन, नई दिल्ली.

The study of Official Correspondence in Hindi & Translation – कार्यालयीर्न

पत्र तथा अनुवाद

Distribution of Marks

A	Objective type Questions (10 out of 12)	10 Marks
В	Annotations (3 out of 5)	15 Marks
С	Essay type Questions based on Novel (2 out of 4)	30 Marks
D	Official Correspondence in Hindi (3out of 5)	15 Marks
Е	Translation [A short passage of General type about 10 to 12 Sentence] from Kannada/ English in to Hindi.	10 Marks
	Theory total	80 Marks
	Internal Assessment	20 Marks
	Total	100 Marks

The following topics are prescribed for Study.

Official Letter- सरकारी पत्र

Demi- Official Letter- अर्ध सरकारी पत्र

Office Order- कार्यालयं आदेशे

Reminder- अनुस्मारकु

Circular- परिपत्र

Notice- सूचना

Notification- अधिसूचना

Office reminder- कार्यालयं जापन

Reference Books:

हिन्दी उपन्यासः पहचान और परख – डॉ. इन्द्रनाथ मदान, लिपि प्रकाशन, दिल्ली. आज का हिन्दी उपन्यास- डॉ. इन्द्रनाथ मदान, लिपि प्रकाशन, दिल्ली. वाणिज्य हिन्दी- ए. बी. नर्ती, ज्ञानोदये प्रकाशन, कल्याणनगर, धारवाड. प्रेमचेंद- सं. सत्येंद- मूल्यांकन माला, राधाकृष्णु प्रकाशन, दिरयागंज, नई दिल्ली.

प्रेमचेंदं साहित्य और संवेंदनो- सं डॉ. पी. औ. विजयन, जवाहर पुस्तकालय, ङ्ल्ट बजार, मथुरा-१

हिंदी साहित्य उपलब्धियाँ- लक्ष्मीसागर वार्ष्णेय, राधाकृष्ण प्रकाशन, नई दिल्ली-२

हिंदी उपन्यास साहित्य में आदर्शवाद- डॉ. सर्वजीर्त राय, लोकभारती प्रकाशन, इलाहाबाद.

Paper II

Paper II

Poetics and Literary Criticism- काव्यशास्त्र और साहित्य आलोचना

History of Hindi Language & Philology -हिंदी भाषा का इतिहास तथा भाषा विज्ञान

Distribution of Marks

A	Objective type Questions (10 out of 12)	10 Marks
В	Essay type Questions based on Poetics & Literary Criticism (3 out	30 Marks
	of 5)	
C	Short notes on Poetics and Literary Criticism (2 out of 4)	10 Marks
D	D Essay type Questions based on History of Hindi Language (2 out of	
	4)	
E	Short notes on Philology (2 out of 4)	10 Marks
	Theory total	80 Marks
	Internal Assessment	20 Marks
	Total	100 Marks

Poetics and Literary Criticism काव्यशास्त्र और साहित्य आलोचना

महाकाव्य - खंडकाव्य का सामान्य परिचय.

नाटक- परिभाषा, तत्व, प्रकार.

कहानी- परिभाषा, तत्व, प्रकार.

उपन्यास- परिभाषा, तत्व, प्रकार.

निबंध- परिभाषा, तत्व, प्रकार.

आलोचनो- परिभाषा, तत्व, प्रकार

जीवनी, संस्मरण, रेखाचित्रे, यात्रावृत्त, रिपोर्तार्ज, आत्मकथा का सामान्य परिचय।

History of Hindi Language and Philology हिंदी भाषा का इतिहास तथा भाषा विज्ञान

A) हिंदी भा ॥ का इतिहास

संसारं की भाषाओं का वर्गीकरण तथा प्रमुख भाषाओं का संक्षिप्तं परिचय.

भारतीय आर्य भाषाओं का विकास-

प्राचीन भारतीय आर्य भाषा

मध्यकालीन भारतीय आर्य भाषा

आधुनिकु भारतीय आर्य भाषा

हिंदी भाषा की उत्पत्ति और विकास

लिपि

अर्थ: परिभाषा

देवनागरी लिपि का विकास

देवनागरी लिपि की विशेषताएँ

ऑ) भा ॥ विज्ञान

भाषा-परिभाषा, प्रकार

भाषा उत्पत्ति संबंधीं विविध सिद्धा्ंतों का सामान्य परिचय

भाषा की विशेषताएँ

भाषा विज्ञान के विविध अंगों का संक्षिप्त परिचय- (शद्व विज्ञान, वाक्य विज्ञान, रूप विज्ञान,

अर्थ विज्ञान, ध्वनि विज्ञान)

ढज्ङ्ज्य्ज्फ्य्ज् ऑब्ब्ध्लः

काव्यशास्त्र- डॉ. भगीरथ मिश्र, विश्वविद्यालय प्रकाशन, वाराणसी.

साहित्यिक निबंध- डॉ. गणपतिचन्द्र गुप्तः लोकभारती प्रकाशनः, इलाहाबाद.

भाषा विज्ञान- डॉ. भोलानाथ तिवारी, किताब महल, इलाहाबाद.

हिंदी भाषा का संक्षिप्त इतिहास- डॉ. भोलानाथ तिवारी, नेशनल पब्लिशिंग हाऊस, नई दिल्ली.

हिंदी भाषा संरचना और प्रयोगे- डॉ. भोलानाथे तिवारी, नेशनले पब्लिशिंग हाऊस, नई दिल्ली.

भारत के प्राचीन भाषा परिवार और हिंदी- डॉ. रामविलास शर्मी, राजकमल प्रकाशन, नई दिल्ली.

हिंदी भाषा और लिपि का ऐतिहासिक विकास- सत्यनारायण त्रिपाठी, विश्वविद्यालय प्रकाशन,

वाराणसी.

हिंदी भाषा इतिहास और स्वरूप- डॉ. राजमणि शर्मी, वाणी प्रकाशन, नई दिल्ली.

Philosophy (Optional)

B.A. SIXTH SEMESTER Subject:PHILOSOPHY

Paper I: Philosophy of Religion Teaching Hours: 5 Hours per Week

Objectives:

To understand the distinction between religion and philosophy of religion To have the rational understanding of the religious problems

To understand the problems of religious language

Nature and definition of religion Origin and development of religion. Nature, definition and scope of philosophy of religion

Unit II: Theories of God

Deism and theism.
Polytheism and monotheism
Pantheism and panentheism.

Unit III.Proofs for God's Existance

Ontological argument Cosmological argument Teleological argument Moral argument

> Nature and problems of religious language Analogical doctrine of Aquinas Symbolic doctrine of Tillich Religious language as cognitive and non cognitive

Unit V: Some problems in Philosophy of Religion

Problem of evil Immortality of Soul. Mystical experience

Books For Study:

Philosophy of Religion: by John Hick, Prentice Hall of India Pvt Ltd, New Delhi-110001, 1991.

Philosophy of Religion: by Macpherson D. Van Nostrand Co.Ltd, London 1965

Dharmik Nambikegalu Mattu Darshanik Vishleshane (in Kannada): by N.G.Mahadevappa,

Lingayat Adhyana Sanste, Rudraximatha Belgaum, 1995 Philosophy of Religion: by Edwards D. M. OUP, 1968

B.A. VI- Semester

Sub: Philosophy

Paper II: Scientific Method.

Object:

To Develop the scientific outlook

To understand the scientific method

To adopt the scientific attitude.

Unit I: Introduction

Nature, aim, importance and stages of scientific method.

Reasoning in general, deductive and inductive reasoning, their role in science.

Unit II : Types of Induction

Improper Induction – perfect Induction, colligation of facts, and parity of reasoning.

Proper induction – simple enumeration, analogical argument, and scientific induction.

Unit III: Ground of Induction

Formal grounds – law of uniformity of nature and law of causation.

Material ground – observation and experiment, their nature and advantages.

Unit IV: Hypothesis and Causation

Hypothesis, its nature, its scientific characteristics, its verification and proof, crucial experiment.

Meaning of cause – popular and scientific views of cause, cause and condition, Mill's view of cause.

Unit V: Mil'ls Five Experimental Enquiry, their merits and demerits

Books For Study:

Copi I.M. and C. Cohen: Introduction to Logic, (Prentice Hall of India, New Delhi, 1996) Cohen, M.R. and E Nagel: An Introduction to Logic and Scientific Method (Allied Publishers, new Delhi, 1972)

Barker, S.F.: Elements of Logic (New York, Megraw Hill, 1965)

Stebbing, L.S.: A Modern Introduction to Logic (London, Methuen, 1968).

Black Max: Critical Thinking (Prentice Hall, New York, 1952)

Rechann G.N. & Patil S.V. Turkashastra (Nigamana) (Prasarang, K.U.D., Dharwad)

B.A. VI - Semester Sub: Philosophy Paper II: SOCIAL AND POLITICAL PHILOSOPHY Teaching Hours: 5 Hours per Week

Objectives:

To discuss the social and political problems and theories.

To understand the political ideologies and actions.

To be acquainted with the social and political ideals

Unit I. Introduction

Social philosophy, its nature and scope.

Political philosophy, its nature and scope.

The relation of philosophy to sociology, political science and ethic

Unit II. Individual and Society.

The nature of individual, society, state and nation.

Sovereignty.

Social change, tradition and modernity.

Socialism.

Democracy.

Sarvodaya.

Secularism.

Unit IV. Political Action.

Constitionalism.

Terrorism.

Satyagraha.

Revolutionism

Unit V.Social and Political Ideals.

1.Liberty, equality, fretarnity and justice.

Fundamental rights and duties.

Directive principles of state policy.

Books for Study:

1.Lao Stress: What is Political Philosophy.

Robert N. Bock: Handbook in Social Philosophy.

J Fierg: Social Philosophy.

A.K Sinha: Outlines of Social Philosophy N.V. Joshi: Social and Political Philosophy. D.D.Raphael: Problems of political Philosophy

M.K.Gandhi: Hind Swaraj.

K.G. Mashruwalla; Gandhi and Marx.

T.S. Devadass: Sarvodaya and the problem of Political Sovereignty.

Peter Singer: Practical Ethics

S.J.Benn & R.S.Peters: Social Principales and Democratic State. K.Roy& C.Gupta (Eds): Essayes in Social and Political Philosophy.

Sociology (Optional)

With effect from 2017-18 (2015-16 Scheme) B. A. Sixth Semester

Compulsory Paper- 6.1

SOCIAL PROBLEMS IN INDIA

Objectives of the Paper:

To understand about the Nature of Social Problems.

To understand the Nature & Causes of Changing Crimes in India.

To understand the Nature of Vulnerable Problems of Life.

Unit-I Introduction

12 Hours

Meaning and Nature of Social Problems

Causes and Consequences of Social Problems

Social Problems and Social Disorganisation

Unit- II Crime

12 Hours

Meaning, Nature and Types

Causes and Consequences

Measures to Control

Unit-III Prostitution and HIV/ AIDS

12 Hours

Meaning, Nature, and Types

Causes and Effects

Measures to Control

HIV/ AIDS: Causes, Effects and Measures

Unit- IV Terrorism

12 Hours

Meaning and Nature

Causes and Effects

Measures to Control

National Integration: Meaning, Obstacles and Efforts for

National Integration

Unit-V Corruption in Public Life

12 Hours

Meaning and Nature

Causes and Effects

Measures to Control Corruption

References:

Ahuja Ram (1998): Social Problems in India. Rawat Publications, Jaipur.

Davis James (1970): Social Problems Enduring Major Issues and Change, New

York: Free Press.

Elliot and Merril (1950): Social Disorganization. New York: Harper and Brothers.

Gill SS (1998): The Pathology of Corruption. New Delhi: Harper Collin Publishers.

Karavala Perin C (1959): A Study in Indian Crime. Bombay Popular Book Depot.

Madan G.R. (1994): Indian Social Problems. New Delhi Allied Publishers.

Memoria C.B. (1999): Social Problems and Social Disorganization New Delhi: Kitab Mahal.

Ministary of Home Affairs (1998): Crime in India. New Delhi: Govt. of India.

Mecton Robert K and Robert Nisbert (1976): Contemporary Social Problems. New York: Harcourt Brace, Jovavich Ink.

Reid Suetitus (1976): Crime and Criminology. Illinois: Deyden Press.

Sutherland Edwin H and Donald R Cressey (1968): Principles of Criminology Bombay Times of India Press.

Thomas G (1994): AIDS in India Myth & Reality. Jaipur: Rawat Publications.

B. A. Sixth Semester

Elective Paper- 6.2

RESEARCH METHODOLOGY

Objectives of the Paper:

To understand the Importance of Social Research in Social Science.

To know about the Research Design.

Make the students to understand about the Analysis and Report Writing.

Unit- I Introduction

12 Hours

Meaning and Importance of Social Research

Science-Pure and Applied

Types and Methods of Social Research: Pure and Applied,

Survey, and Case Study

Unit-II Tools of Social Research

12 Hours

Concepts

Theory

Hypotheses

Facts

Unit- III Research Design

12 Hours

Meaning and Importance

Types of Research Design

Sampling - Importance and Types

Unit- IV Methods of Data Collection

12 Hours

Data- Meaning and Sources of Primary and Secondary Data

Primary Data Collection, Observation, Interview and

Questionnaire

Secondary Data

Unit- V Analysis and Report Writing

12 Hours

Editing, Coding and Tabulation

Analysis and Interpretation

Report Writing

References:

Ram Ahuja (2001): Research Methods, Rawat Pub., Jaipur.

Baily Kenneth (1998): Methods of Social Research. John Wiley & Sons, New York

Bose Pradi Kumar (1995): Research Methodolgy, New Delhi: ICSSR.

David Dooley (1997): Social Research Methods, Prentice Hall, New Delhi.

Goode William J & Hatt Paul K (1952): Methods of Social Research. McGraw Hill, New Delhi.

Hughes John (1987): The philosophy of social research London, Longman

Jayram, N. (1989): Sociology Method and theory Madras: MacMillan

Kothari, C. R. (1989): Research Methodology - Methods and techniques,

Bangalore: Wiley Eastern

Moser, C.A. & Kalton, G. (1971): Survey Methods in Social Investigations, ELBS & Heinemann, London

Popper, K. (1999): The Logic of Scientific Discovery London: Routledge.

Srinivas, M.N. and A.M. Shah (1979): Field worker and the field New Delhi: Oxford

Young P.V. (2001): Scientific Social Surveys and Research, New Delhi, Prentice Hall.

B. A. Sixth Semester

Elective Paper- 6.3

SOCIAL MOVEMENTS IN INDIA

Objectives of the Paper:

To understand the Significance of Sociology in understanding the Ideology of Social Movements.

To know the Role of various Social Reformers in Social Movements.

To understand about the Emergence of Environmental Movements and their Significance.

Unit- I Introduction

12 Hours

Meaning and Nature of Social Movements

Scope and Significance of Sociology of Social Movements

Types of Social Movements

Unit-II Reform Movements

12 Hours

Veershaiva Movements

Arya Samaj and Brahmo Samaj

Ramkrishna Mission

Unit- III Dalit and Backward Class Movements

12 Hours

Emergence of Dalit Movement in India

Role of Jotibha Phule and Babasaheb Ambedkar

Backward Class Movements in India

Unit- IV Peasant Movements

12 Hours

Characteristics and Trends

Peasant Movements in India

Peasant Movements in Karnataka

Unit-V Environmental Movements

12 Hours

Emergence of Environmental Movements and their Importance

Chipko Movement and Appiko Chaluvali

Narmada Bachav Andolan

Save Western Ghats

References:

Banks J.A. (1972): The Sociology of Social Movements. London: MacMilan.

Bruce Cameron (1986): Modern Social Movements, Random House, New York

Desai A.R. (Ed) (1979): Peasant Struggles in India. Bombay: Oxford University Press.

Dhanagare D.N. (1983): Peasant Movements in Indian 1920 – 1950. Delhi: Oxford University Press.

Gouldner A.W (1950): Studies in Leadership. New York: Harper & Brothers.

Oomen T.K. (1990): Protest & Change: Studies in Social Movements. Delhi: Sage.

Rao, M.S.A. (1979): Social Movements and social transformation (Delhi: MacMillan)

Rudolf (1995): Social Movements, New York: ACC.

Selliot Eleanor (1995): From Untouchable to Dalit: Essays on the Ambedkar Movement New Delhi: Manohar.

Shah, Ghanshyam (1990): Social Movements in India- A Review of the Literature Delhi: Sage.

Singh K.S. (1982): Tribal Movements in India. New Delhi: Manohar.

B. A. Sixth Semester

Elective Paper- 6.4

URBAN SOCIETY IN INDIA

Objective of the Paper:

To understand about the Evolution of Cities and Urban Communities.

To make the students to be Aware with Urban Problems in India.

To understand Urban Planning and Urban Development.

Unit-I Introduction to the Study of Urban Society 12 Hours

Meaning, Definition and Characteristics of Urban Society

Types of Cities and Urban Communities

Importance of the Study of City Life

Unit-II Urbanisation in India

12 Hours

Emerging Trends and Patterns of Urbanisations

Factors of Rapid Urbanisation

Over Urbanisation

Unit- III Cities in India

12 Hours

Class- I Cities, Trends and Patterns of Urbanisation

Growth of Metropolitan Cities (Million Cities)

Growth of Mega Cities

Unit- IV Urban Problems in India

12 Hours

Slums and Poverty

Problems of Housing

Environmental Pollution: Causes, Effects and Remedies

Unit-V Urban Planning and Urban Development 12 Hours

Urban Policy and Urban Development Programmes

Problems of Urban Management

Urban Government and its Role

References:

Alfred D'Souza (1978): The Indian City: Poverty, Ecology and Urban Development, Manohar, New Delhi.

Bose. Ashis (1901-2001): Urbanization in India

Raj Bala (1986): Trends in Urbanization, Rawat Publications: Jaipur

Ram Nath Sharma: Urban Sociology. A Rajhans Publications Meerut.

Rao MSA (1974): Urban Sociology in India. Orient Longman, New Delhi.

Siddarth, K. & Mukherjee (2005): Cities, Urbanization and Urban System, Kisalaya Publications, Delhi.

Vibooti Shukla (1988): Urban Development and Regional Policy- An Economic Analysis. Himalaya Publishing House, Delhi.

Ramchandran N (1989): Urbanization and Urban Systems in India. Oxford University Press, New Delhi.

Social Work(Optional)

BA VI SEMESTER W.E.F 2018-19

Paper Code: 6.2

Paper Title: SOCIAL WORK ADMINISTRATION

Objectives:

To understand Fundamental aspects pertaining to administration of social organizations.

To enhance the skills of administration in different welfare organizations.

Course Content:

UNIT I

Social Work Administration: Meaning, Definition of Administration; Meaning, Definition, Objectives, Principles, Scope of Social Work Administration; Significance if Social Work Administration as a Method of Social Work.

UNIT II

Functions of Social Work Administration (POSDCoRBEF): Planning, Organizing, Staffing, Directing, Coordinating, Reporting, Budgeting, Evaluation, and Feedback.

UNIT III

Types and Establishment of Social Service Organizations: Registration and Management under the Societies Registration Act, 1860; the Indian Trust Act, 1882; the Cooperative Societies Act, 1904; the section 25 of Companies Act, 1956.

UNIT IV

Skills and Techniques of Social Work Administration: Programme / Project Development, Public Relations, Decision Making, Fund Raising, Networking, and Conflict Resolution.

UNIT V

Procedures for seeking Tax Exemption (80G) and Foreign Contribution.

Role of Social Worker in Social Work Administration.

Recent Trends in Social Work Administration.

References:

Chowdhary, P. Paul. 1979. Social Welfare Administration. Delhi: Atma Ram & Sons.

- Devi, Rameshwari and Parkash Ravi. 1998. "Social Work and Social Welfare Administration, Methods and Practices", Vol. I. Jaipur: Mangaldeep Publications.
- Gangarade, K.D. 1990. 'Development of Voluntary Action in India', in Social Welfare Administration in India; Issues and Challenges. Mumbai: Tata Institute of Social Sciences.
- Gulati Ravi & Gulati Kaval. 1996. Strengthening Voluntary Action in India. New Delhi: Konark Pvt. Ltd.
- Pathak, S.H. 1981. Social Welfare: An Evolutionary and Development Perspectives. Delhi: McMillan.
- Roy, Bunker. 1990. 'Voluntary Agencies and Government', in Social Welfare Administration in India; Issues and Challenges. Mumbai: Tata Institute of Social Sciences.
- Thomas, Gracious (ed.). 2010. Social Work Intervention with Communities and Institutions (Vol.I). New Delhi: School of Social Work, IGNOU.

Paper Code: 6.2

Paper Title: SOCIAL WORK RESEARCH AND STATISTICS

Objectives:

Understand the need for Scientific Approach to human inquiry in place of common sense

approach.

Conceptualise and formulate a simple research project, prepare and administer of simple

tools of date collection and report writing skills.

Develop an understanding of statistics, simple statistical tools and learn to use these.

Course Content:

UNIT I

Introduction to Research: Meaning, Definition and Objectives of Research; Meaning and Definition of Social Work Research; Significance of Social Work Research as a Method of Social

Work; Outline of the Process of Social Work Research.

UNIT II

Planning a Research Project: Identification of a Research Problem, Formulating the Research Topic, Reviewing the Existing Literature, Clarification of Concepts and their Measurement, Identification of Objectives of the Study, Selection of Research Design, Formulation of

Hypothesis, Operationalization of Concepts and Development of Research Instruments.

UNIT III

Implementing the Research Project: Selection of Samples – meaning, significance, types, and determination of sample size; Methods and Tools of Data Collection - sources of data,

observation, interview and questionnaire as methods of data collection.

UNIT IV

Data Processing and Analysis: Editing, Coding, Preparing the Master Chart, Tabulation, Classification, Analysis (univariate and bivariate analysis), Graphical Presentation of the Data, Computing Percentages and Measures of Central Tendency (Arithmetic Mean, Median and

Mode), and Interpretation of the Data.

UNIT V

Reporting of Research Findings: Various Parts of a Research Report; Dissemination of Research

Findings - Professional Journals (meaning, significance and process of publication); Use of

Computers in Social Work Research; Recent Trends in Social Work Research.

88

References:

- Gupta, S.P. 1984. Statistical Methods. New Delhi: Sultanchand and Sons.
- Kothari, C.R. 1990. *Research Methodology: Methods and Techniques*. New Delhi: Wishwa Prakashan.
- Krishnaswamy, O.R. 1993. *Methodology of Research in Social Sciences*. Bombay: Himalaya Publishing House.
- Lal Das, D.K. 2000. Practice of Social Research: A Social Work Perspective. Jaipur: Rawat.
- Ramachandran, P. 1990. *Issues in Social Work Research in India*. Bombay: Tata Institute of Social Sciences.
- Ramchandran, P. 1987. "Research in Social Work" in A.B. Bose (ed.) *Encyclopaedia of Social Work in India*. New Delhi: Govt. of India.
- Rubin, Allen & Babbie E. 1989. *Research Methodology for Social Work*. California: Belmont, Wadsworth.
- Thomas, Gracious (ed.). 2010. *Social Work Intervention with Communities and Institutions* (Vol. II). New Delhi: School of Social Work, IGNOU.

Paper Code: 6.4

Paper Title: SOCIAL WORK PRACTICUM - VI

Objectives:

To observe social, economic and political dynamics of a community.

To develop an understanding of an agency set-up.

To develop an understanding of the causes of human problems and their effect on individual, family and group functioning.

To develop professional skills of working with people.

To develop skills in report writing and use of supervision.

Course Content:

This paper comprises:

Placement in NGO/Panchayat setting.

Conducting at least one Social Case Work

Conducting at least one Social Group Work

Organizing at least one need-based community awareness / development programmes.

Structured Experiences Laboratory to help students understand and practice various skills required for effective practice of Fieldwork Practicum.

Note: Each student is expected to spend ten hours per week in the Field / Agency and the Faculty Supervisor is expected to spend about eight hours per week for this paper by conducting Orientation Classes, arranging for Orientation Visits / Fieldwork Placement, conducting Structured Experience Laboratory classes, Field Visits for Supervision and Guidance, Individual Conferences and Group Conferences on a weekly basis, and Correction of Fieldwork Reports. Thus, the workload for this paper for each of the Faculty Supervisor may be considered equivalent to one full theory paper.

References:

Kohli, A.S. 2004. *Field Instruction and Social Work: Issues, Challenges and Response*. Delhi: Kanishka.

Lawani, B.T. 2009. Social Work Education and Field Instructions. Agra: Current Publications.

Mathew, G. Supervision in Social Work. Mumbai: TISS.

Roy, S. 2012. Fieldwork in Social Work. Jaipur: Rawat Publications.

Sajid, S.M. 1999. Fieldwork Manual. New Delhi: Department of Social Work, Jamia Milia Islamia.

Singh, R.R. (ed.) 1985. Fieldwork in Social Work Education: A Perspective for Human Service

Profession. New Delhi: Concept Publishing.

Subedhar, I.S. 2001. Fieldwork Training in Social Work. New Delhi: Rawat.

University Grants Commission. 1978. Review of Social Work Education in India: Retrospect and Prospect.

New Delhi: UGC.

GROUP-D

Agricultural Marketing (Optional)

BA - VIth Semester

Subject: AGRICULTURAL MARKETING

PAPER-6.1- AGRICULTURAL MARKETING, LEGISLATION AND POLOCIES Teaching 5hrs per week Marks: 100 (80 theory+20 Internal Assessments)

Objectives: 1.To understand Marketing Legislation.

2. To provide the information regarding marketing mechanization and advertising.

Unit-I Marketing Legislation & Policy:

Need & importance of Marketing legislation. Agricultural produce Market Act in Karnataka. Silient features of Essential Commodities Act.Consumer protection Act. Prevention of food Adulteration Act-1954. Karnataka Agricultural Marketing (Development Regulation) Act-2007

15hrs

Unit-II Agricultural Input & Mechanisation of Agriculture:

Importance, scope & characteristics of input marketing Defects in fertilizer marketing & remedial measures. Seed Marketing & distribution, National Seed corporation (NSC) Karnataka Seeds corporation (KSC). Mechanisation of agriculture its merits & demerits.

13hrs

Unit-III Price policies & Strategies: Meaning-functions.

Objectives of price policy. Marketing strategies- Meaning & types.

10hrs

Unit- IV Advertising:

Meaning & Definition of Advertising, aims & objectives of advertising. Economic and social effects advertising. Advantages & Limitations.

12hrs

Unit-V State Trading in India:

Meaning & objectives of state trading State trading corporation& subsidiary corporation. Food Corporation of India (FCI). Cotton Corporation of India (CCI) & Jute Corporation of India (JCI)

10hrs

PRACTICALS (4hrs per week)

Marks-External Marks-Internal Total -50 Marks

study of Marketing Channels for seeds & fertilizers.
Estimation of Demand for Seeds & fertilizers.
Visit to fertilizer Marketing Agencies
Visit to Karnataka state seeds corporation
Study of farm harvest prices
Visit to consumer forums
Visit to state trading corporation
Visit to weight & measurement department

Books for Reference:

Agricultural Marketing in India By Acharya and N.L.Agarwal.
Principles and Practices of Marketing By C.B.Memoria and R.L.Joshi
Agricultural Marketing By H.R.Krishnagouda
Marketing of Agricultural Produce in India By A.P.Gupta
Modern Marketing by K.D.Basva
Modern Marketing by C.B.Memoria.
Agricultural marketing in India by S.C.Jain

Journals and Magzines:

Indian Journal of Marketing Indian Journal of Agricultural Marketing Yojana Kurakchatrya

Websits:

www.agricoop.nic.in (Ministry of agriculture and cooperation.Govt. of India)
www.mofpi.nic.in (Ministry of Food Processing industries.Govt. of India
www.krishimaratavahini.kar.nic.in (Dept of Agril.Mkt, Govt of Karnataka)
www.agmarknet.nic.in (Agril.Mkt Research & Information Network)
www.fao.org (Food and Agril. Organization)
www.ksamb.gov.in (karnatak State Agril.Mkt Board)

BA - VIth Semester Subject: AGRICULTURAL MARKETING

PAPER-6.2: INDIAN ECONOMY Teaching 5hrs per week Marks: 100 (80 theory+20 Internal Assessments)

Objectives: 1. To know the various aspects of Indian Economy

2. To know the share of Agricultural in India's Foreign Trade.

Unit-I Indian Economy:

Characteristics of Indian economy. Determinants of economic development in India.

10hrs

Unit-II Agriculture Labour:

Definition & characteristics of agriculture labour. Causes of the poor economic conditions of agriculture labour. Measures adopted by the Govt. of India to improve economic conditions of agriculture labour. Suggestions for improving the conditions of agriculture labour.

15hrs

Unit-III Agriculture Price Policy in India:

Causes for Price fluctuation. Need for stabilizing the agriculture Prices. Regulatory measures. 10hrs

Unit-IV Agro Based Industries:

Meaning and Need of Agro-based Industries. Importance of Agro based industries with reference to Sugar, Cotton & Jute industries. Problems of Agro-based industry.

12hrs

Unit-V International Trade & Export Management:

Meaning and Importance of international trade. Advantages & dis-advantages Of international trade. Share of agricultural products in total Imports & exports of India. Impact of Liberalization Privatization & Globalisation (LPG). Impact of LPG on Agriculture. World Trade Organisation (WTO) & India.

13hrs

PRACTICALS (4hrs per week)

Marks-External Marks-Internal

Total -50 Marks

A study of recent trends in Indian Economy A study of socio-economic conditions of agril.Labour Construction of Price Index Numbers Visit to Sugar Industry Visit to Processing units
A study of exports of foodgrains
A study of exports of plantation crops.
Use of ICT in studying the agriculture price behaviour

Books for Reference:

Indian Economy by A.N.Agarwal
Principles and Practices of Marketing By C.B.Memoria and R.L.Joshi
Indian Economy by alak Ghosh
Indian Economy by K.P.M.Sundharam and Ruddara Dutt
Agricultural Problems in India: C,B. Memoria
Agricultural Economics by H.R. Krishnegouda
Indian Economy by Mishra and Puri

Journals and Magzines:

Indian Journal of Marketing Indian Journal of Agricultural Marketing Yojana Kurakchatrya

Websits:

www.agricoop.nic.in (Ministry of agriculture and cooperation.Govt. of India)
www.mofpi.nic.in (Ministry of Food Processing industries.Govt. of India
www.krishimaratavahini.kar.nic.in (Dept of Agril.Mkt, Govt of Karnataka)
www.agmarknet.nic.in (Agril.Mkt Research & Information Network)
www.fao.org (Food and Agril. Organization)
www.ksamb.gov.in (karnatak State Agril.Mkt Board)

Criminology and Forensic Science (Optional)

With effect from 2016-17 (2014-15 Scheme)

B.A SIXTH SEMESTER CRIMINOLOGY AND FORENSIC SCIENCE (OPTIONAL) SEMESTER-VI

PAPER I: CRIMINOLOGY II: EXPLAINING CRIME

Max.Marks: 80+20=100 Teaching 5 Hrs/Week

Objectives of the course:

This course primarily concentrates on familiarizing students to the numerous theories of crime. Each theory purports to explain why some persons commit crimes while most people quietly conform to the norms of behavior or laws governing the conduct of individuals within a given society. It has been eternal search for the causes from time immemorial to the present times. This course traces briefly the history of the man's search for the causes of crime. It meanders from purely armchair philosophies to more convincing explanations of criminal behavior from a variety of disciplines starting from biology, geography, economics, psychology and sociology. In depth study of any single theory in a general introductory course is out of place but students can study on their own if interested in such theories further.

Course Content:

UNIT I:

Meaning of "cause" - scientific and metaphysical; 3 elements of scientific "cause": presence of association, temporal sequence, and lack of spuriousness;

Pre-classical views of crime causation: possession of devil (Biblical Satan, original sin, basic innocence of man);

(ii) Classical views on crime: foundations of present legal systems world over:

doctrine of free will (now theory of rational choice) versus

doctrine of determinism:

Neo-classical views: limited liability, non-age, insanity, intoxication, duress, self-defence, IPC general exceptions.

UNIT II:

<u>Positivism and scientific theories of crime:</u> definition of positivism: science and scientific method;

<u>Biological Trait Theories:</u> basic assumption of biological theories: crime as destiny: crime in the body itself, as inherited biological endowment; crime as incurable malady;

Old biological, genetic, and medical theories: Cesare Lombroso's <u>Criminal Man</u>, Enrico Ferri, Charles Goring's <u>English Convict</u>, Hooten's <u>American Prisoner Eugenics</u> of Francis Galton, and family genealogies (Kallikaks, Jukes).

Pseudo-sciences: Phrenology, Craniology, Anthropometry, cephalic index.

(iii)Crime and heredity, twin studies, Chromosomes;

New research on brain and nervous system, behaviour and deviance; harmones (endocrinology and behavior) and behaviour; genes and behaviour.

UNIT III:

<u>Psychological Trait Theories Part I:</u> basic assumptions of psychological theories: crime in the mind, psychological traits to predict and control criminal behavior;

delinquency research of Sheldon and Eleanor Gluecks;

Personality types and criminal behaviour (Kreschmer, Sheldon, Eyesenck);

(iii) Feeble-mindedness, intelligence, temperament, cognitive dissonance and crime (Festinger and Katz);

Feudian theories (Id, Ego, Super ego and stages of development and fixations);

UNIT VI:

Psychological Trait Theories Part II:

Motivation and frustration, learning (law of effect - positive and negative, recency and frequency), reinforcement, and conditioning (Thorndike, Pavlov, Hull, and Skinner); (vi) Psychopathic personality;

(vii) Other psychopathologies; perversions, mental diseases (delusions, phobias, obsessive – compulsive behaviours, split personalities, manias);

UNIT V:

Sociological Theories: Basic Assumptions of Sociological Theories of Crime;

Ecological Studies and geographical factors noted by Belgian scientist Quotelet; Economic factors and poverty studies by William Bonger proceeded along with sociological studies;

Durkheim (anomie);

Wolfgang and Ferracutti (Sub/contra cultures; ex-criminal tribes of India, Trobriand Islanders);

Robert Merton, Thurstone Sellin, and George Homans (Strain theories, conflict theories); Social area analysis and social pathologies: urban slums, broken homes; ethnicity, nationality, social disorganization theories (Park, Burgess, Mackey and Shaw, Christi of Chicago School).

Social Learning Theories: (i) imitation (Tarde), (ii) differential identification (Glasser), differential association (Sutherland), (iv) labeling and secondary deviance theory (Matza and Sykes, Lemert, Shapiro);

Criminal opportunity theory (Ohlin and Cloward)

Mixed Theories: (i) Containment theory (W.C.Reckless); (ii)Psycho-biology; (iii) Socio-biology; (iv)Multi-factor theory, (v) routine activity theory

B.A SIXTH SEMESTER CRIMINOLOGY AND FORENSIC SCIENCE (OPTIONAL) SEMESTER-VI

PAPER II: FORENSIC AND CORRECTIONAL PSYCHOLOGY

Max.Marks: 80+20=100

Teaching 5 Hrs/Week

This course introduces basic concepts in the application of psychology and psychiatry in the service of justice. This course largely covers use of psychology in the detection and investigation of crimes and criminals. Another separate course not part of this course extensively covers use of psychology in the treatment of criminals and corrections. This course will be more useful for police and private detectives in crime investigation.

Course Contents:

UNIT I:

Definition of behaviour, its types (overt and covert), instincts, tropics, reflexes, learnt behaviour; Socialization and its impact on behavioural development: social behaviour and its determinants (customs, traditions, folkways and mores, taboos and other normative forms).

Meaning of normal and abnormal behaviour: criminal, deviant and anti-social behaviour. Major forms of mental diseases and their relevance to criminal behaviour: Neuroses, Psychoses, Mental Retardation, Psychopathic personality.

UNIT II:

Mental elements in criminal law: (a) mens rea (guilty mind), (b) actus reaus (action as over behaviour versus intention as covert behaviour), (c) Non-age, innocence, dolo incapax, age of majority, prudence, (d) mental disease as a defence (Mcnaughten Law), intoxication and diminished responsibility, (e) duress as innocence, (f) self-defence as a natural behavioural tendency of an organism, (g) responsibility, motive, intention, action (commission) and inaction (omission).

UNIT III:

Psychoses and Neuroses: There meaning, different types and importance in the Criminal trials. Use of psychology in interviewing of witnesses, suspects, and criminals; plea bargaining and psychological tools; psychology in jury selection and rejection; psychological tools of manipulating sentencing outcomes; lie detection and polygraphs; criminal profiling; brain mapping.

UNIT VI:

Social learning: socialization process and learning of values, norms, and attitudes; behavioural control and the role of gossip, criticism, peer pressure, shame, advice, religious influence, faith in god and its role in behavioural reform and punishment.

UNIT V:

Use of individual counselling, group work, play therapy, occupational therapy, psycho drama. Use of Behaviour Modification Techniques appropriate to the case in hand. Role of psychologist in correctional institutions at various stages; Alcoholics Anonymous Groups.

Economics of Rural Development (Optional)

BA-VIth Semester

Subject: ECONOMICS OF RURAL DEVELOPMENT

Paper - I KEY ISSUES IN ECONOMIC DEVELOPMENT

Teaching 5hrs per week

Marks: 100 (80 theory+20 Internal Assessments)

Objective:

- 1. To provide information on Economy Development
- 2. To develop the appropriate model for Economic Development of India.

Unit- I Economic Development & Economic Growth:

Meaning of economic growth and economic Development. Determinants of economic Development. Economic and non-economic features.

10hrs

Unit-II Obstacles to Economic Development:

Vicious circle of poverty. Low capital formation Socio-cultural constraints. Agricultural constraints Human resource constraints. Foreign exchange Constraints.

15hrs

Unit-III Theories of Economic Development:

Adamsmith- David Ricardo & Karl Marx Theories.

10hrs

Unit-IV Rostow's stages of Economic Growth:

Balanced growth- meaning and essential Conditions of balanced growth. Unbalanced Growthits meaning.

12 hrs

Unit-V Sectoral Contribution to Economic Development:

Capital formation and economic development. Human resources and economic development Agriculture and economic development. Industry And economic development. Foreign capital and Economic development.

13hrs.

Books for Reference:

Economic development and Planning by M.L.Jingan Economic development and Planning by R.C.Agarwal Development and Planning: Theory and practices by S.K.Mishra and V.K.Puri Leading Issues in Economic Development by G.M. Meir.

Journals and Magazines:

Yojana
Kurukshetra
Journal of Rural Development
Journal of Rural & community Development
Journal of Agricultural, Extension & Rl. Devpt.
The International Journal for Rural Development.

Websites:

www.panchayat.nic.in

www.agricoop.nic.in Ministry of Agriculture

www.rural.nic.in Ministry of Rural Devept.

www.ssi.nic.in Ministry of Small scale industries

www.mospi.nic.in Ministry of Statistics & programme implementation.

www.dhi.nic.in Ministry of Heavy industry & public enterprises.

www.planningcommission.nic.in

http://rdpr.kar.nic.in Govt.of Karnataka, Rural Devpt.& punchayat raj

http://des.kar.nic.in Govt. of Karnataka, Directorate of Economics & Statistics.

http://sahakara.kar.gov.in .Govt of Karnataka, Dept of co-operation

http://emptrg.karn.nic.in Govt.of Karnataka, Directorate of employment & training.

BA -VIth Semester

Subject: ECONOMICS OF RURAL DEVELOPMENT

Paper – II APPROACHES TO SUSTAINABLE DEVELOPMENT Teaching 5hrs per week Marks: 100 (80 theory+20 Internal Assessments)

Objective: 1. To get the knowledge of local governments.

2. To know the various development schemes of government.

Unit: I Approaches to Rural Development:

Drought Prone Areas Programme (DPAP). Small Farmers Development Agency (SFDA/MFAL). Integrated Rural Development Programme (IRDP). Jawahar Rozgar Yojana (JRY). Twenty point Programme.

15 hrs

Unit: II Rural Development & Panchayat Raj:

Meaning & Objectives of Panchayat Raj . Structure & functions of Panchayat Raj institutions. 10hrs

Unit-III The concept of Community Development:

Objectives of community development. Precursors- Firka Development, Nilokhari Project, Sriniketan Community development programme.

12hrs

Unit-IV Local Finance:

Meaning, importance & principles of local Finance. Sources of local finance- Gram Panchayat, Panchayat Samiti, Z.P. Muncipal Council.

13hrs

Unit-V Micro Finance:

Meaning of micro finance. Difference between micro finance and micro credit. Micro Finance models, the micro financial sector (Devpt. and Regulation) Bill 2007. Success story of Micro Finance in Bangla Desh.

10hrs

Books for Reference:

Rural Development by Vasant Desai Rural Development in India by B.R. Krishnegowda Indian Economics by A.N.Agarwal Indian Economy by K.P.M.Sundram & Rudra Datt Rural Economy of India by A.N.Agarwal & Kundanlal

Journals and Magazines:

Yojana
Kurukshetra
Journal of Rural Development
Journal of Rural & community Development
Journal of Agricultural, Extension & RI. Devpt.
The International Journal for Rural Development.

Websites:

www.panchayat.nic.in

www.agricoop.nic.in Ministry of Agriculture

www.rural.nic.in Ministry of Rural Devept.

www.ssi.nic.in Ministry of Small scale industries

www.mospi.nic.in Ministry of Statistics & programme implementation.

www.dhi.nic.in Ministry of Heavy industry & public enterprises.

www.planningcommission.nic.in

http://rdpr.kar.nic.in Govt.of Karnataka, Rural Devpt.& punchayat raj

http://des.kar.nic.in Govt. of Karnataka, Directorate of Economics & Statistics.

http://sahakara.kar.gov.in .Govt of Karnataka, Dept of co-operation

http://emptrg.karn.nic.in Govt.of Karnataka, Directorate of employment & training.

Economics (Optional)

B.A. VI SEMESTER

Subject: PUBLIC FINANCE AND FISCAL POLICY PAPER I (Compulsory) (Teaching Hrs. 5 per week)

Objectives:

To clarify the concepts of Public Finance and Fiscal Policy.

To acquaint with tools of public finance and fiscal policy.

Unit -I: Introduction to Public Finance

Meaning and Scope of Public Finance. Distinction between Public Finance and Private Finance-Principle of Maximum Social Advantage.

Unit-II: Public Revenue

Sources of Public Revenue –Taxation –Cannons of taxation –characteristics of good tax system – Impact, Incidence, Shifting of tax –Types of Taxation- Progressive, Regressive, Proportional –Direct and Indirect taxes –Merits and Demerits. Effects of tax on Production and Distribution –Taxable Capacity – Meaning and determinants.

Unit-III: Public Expenditure

Meaning and Types —Principles of public expenditure. Causes for increase in Public Expenditure — Effects of Public Expenditure on Production and Distribution.

Unit-IV: Public Debt

Meaning, Purpose and sources of Public Borrowing. Types of Public Debt, burden of Public debt-Methods of repayment.

Unit-V: Budgeting

Meaning and components of budget –Revenue deficit and Fiscal deficit –Fiscal Policy Meaning and objectives –Deficit Financing.

Reference Books:

1 M. L. Seth : Macro Economics-1998:.

2 M. L. Jinghan : Public Finance and International Trade

3 K. P. M. Sundaram: Public Finance:

4 D. M. Mithani : Modern Public Finance –

5 Hugh Dalton : Principles of Public Finance –

6 R. A. Musgrave : 'The Theory of Public Finance'

7 Phylips E. Taylor : 'The Economics of Public Finance'

8 M. M. Gupta : Macro Economics

9 M. C. Vaish : Macro Economics

B.A. VI SEMESTER

Subject: INDIAN ECONOMY – PAPER -II (Optional) (Teaching Hrs. 5 per week)

Objectives:

To provide the knowledge of Indian economy.

To study the applied aspects of Economics.

Unit I:- DEVELOPMENT OF INDIAN ECONOMY

India as a developing economy

Role of Infrastructure in Indian economic development

Demographic features and Human Development Index – HDI

Progress of Indian economy under 10th and 11th five year plans
 15 hrs

Unit II:-AGRICULTURAL DEVELOPMENT

Measures to increase agricultural productivity

Green Revolution and its Impact.

Agricultural finance and Government Policy

Agricultural Marketing ,Role of Regulated and Co-operative markets 12 hrs

Unit III:-INDUSTRIAL DEVELOPMENT

Industrial Policy of 1951&1991

Scope of small scale Industries in Indian economy Institutional Industrial finance Scope of MNC'S in India.

Industrial Development and Information Technology
 15 hrs

Unit IV:- POVERTY AND UNEMPLOYMENT

Poverty- Meaning, extent and causes. Unemployment- Meaning, types and extent. Causes for Rural unemployment.

Poverty alleviation programmes
 08 hrs

Unit V:- FOREIGN TRADE RELATIONS

Volume, Composition and Direction of Foreign Trade Balance of Payments Position of India. India's Recent Foreign Trade Policy Measures

• India and WTO 10 hrs

Reference Books:

Ruddar Datta & K P M Sundaram - Indian Economy
 Mishra & Puri - Indian Economy
 A.N.Agarwal - Indian Economy
 I.C.Dhingra - Indian Economy
 India Year Books Recent Edition.

B.A. VI SEMESTER

Subject: KARNATAKA ECONOMY - PAPER II (Optional) (Teaching Hrs. 5 per week)

Objectives:

- 1. To provide the knowledge of Karnataka Economy
- 2. To bring out the structural changes in Karnataka

Unit – I: Characteristics of Karnataka Economy:

Natural Resources – Meaning and Types, –

Sectoral Composition and Trends.

Physical

Unit – II: Human Resources:

Demographic Features – Size, Sex Ratio, Density of population, Literacy. Causes for increase – Effects, - Population policy. Women and Child Development programmes –. SHGs and Micro finance

12 Hrs.

12 Hrs.

Features,

Unit – III : Agriculture:

Significance, Characteristics, Problems, Cropping pattern: Agricultural Labor in Karnataka. Agriculture Development Programmes in Karnataka.

12 Hrs.

Unit IV: Industry:

A brief Review of Industrial Sector – Large Scale Industries – Iron & Steel, Sugar Industry, Electronic Industry, I.T. industry, S.S.I. – Role, Growth, problems & measures. Recent Industrial Policy.

14 Hrs.

Unit V: Infrastructure: Brief Review:

Irrigation, Energy, Transport & Communication, Health & Education.

12 Hrs.

Reference Books:

1. Karnataka Economy : M. Madaiah

2. Growth, Issues and lines of Development : R. Ramapriya Karnataka Arthashastra (Revised Edition) : N.T. Somshekhar.

3. Economic Development of Karnataka : K. Puttaswamaiah

4. Karnataka at a Glance

Performance – Facts & Figures : Edited by; Laveesh Bhandari & Sumita

Kale

5. Karnataka at a Glance : Annual Report

6. Some Aspects of Karnataka's Economy : Dr. D.M. Nanjundappa

Education (Optional)

B.A: VI - SEMESTER EDUCATION (Optional) COMPULSORY PAPER I CURRENT AFFAIRS IN INDIAN EDUCATION

OBJECTIVES: - On completion of the course the student will be able to

Acquire the knowledge of meaning, nature and scope of educational Technology.

Understand the reasons for Population Explosion

Gain the knowledge of Agencies AIDS Education.

4. Acquire the knowledge of meaning and importance of Teacher Education.

Understand the measures to improve Women's Education.

TEACHING- FIVE HOURS PER WEEK TOTAL 60Hrs UNIT 1: COMMUNICATION AND EDUCATIONAL TECHNOLOGY

1.1-Communication —Concept, characteristics, process, factors influencing effective communication, Barriers of effective communication and measures to over come barriers.

1.2 - Educational Technology-concept, definitions, objectives. Nature.

- 1.3- Scope of Educational Technology, Information and Communication Technology(ICT)
- 1.4-Importance of Educational Technology.
- 1.5- Types(approaches) of Educational Technology.

12 Hrs

UNIT 2: POPULATION EDUCATION

- 2.1-Population Explosion-concept, reasons, problems.
- 2.2 Population Education-concept, objectives, importance.
- 2.3-The role of School and Teacher in Population Education.
- 2.4- Population Education and curriculum, methods of teaching.
- 2.5- Measures to control Population Explosion .

12 Hrs

UNIT 3: EDUCATION FOR WOMAN EMPOWERMENT

- 3.1 History of Woman's Education.
- 3.2-Importance of Woman's Education.
- 3.3-Resistance for Woman's Education.
- 3.4-Measures to improve Woman's Education.
- 3.5- Woman Empowerment concept, importance, strategies, the role of Education in Woman Empowerment. *12 Hrs*

UNIT 4: AIDS EDUCATION

- 4.1 AIDS- concept and meaning of HIV Positive, Statastical datas regarding AIDS.
- 4.2- Characteristics of AIDS, method of spreading AIDS.
- 4.3 Affects of AIDS, Remedial measures to control AIDS.
- 4.4- AIDS Education meaning ,objectives ,methods of teaching and School activities.
- 4.5 Agencies of AIDS Education. (UNFPA, NACO, KSAPS, ICHAP, KHPT, NIMHANS)

12 Hrs

UNIT 5- TEACHER EDUCATION

- **5.1-**Meaning and importance of Teacher Education.
- **5.2-** Types of Teacher Education.
- 5.3-History of Teacher Education in India.
- 5.4- Agencies of Teacher Education (NCERT, DSERT, DIET, CBSE).
- 5.5- Suggestions for improving Teacher Education, Norms and standards in Teacher Education for efficiency.

12 Hrs

<u>ASSESSMENT</u>

Internal	Internal Marks	External Marks
Two Tests (4+10)	14 Marks	
Assignment/ Seminar/]
Project/ Field work/ NSS/ NCC (3)	03 Marks	Theory Examination 80 Marks
Attendance (3)	03 Marks	

ASSIGNMENTS: ANY ONE

Prepare a Comparative chart of different Agencies of Teacher Education.

The role of school And teacher in Population Education.

History of Women's Education in INDIA.

Affects and Remedial measures for AIDS.

Any other assignment suggested by the teacher relevent to the topics.

Reference Books:

Baggaley J. P.et. all (1975), Aspects of Educational Pstchology-7, Austrellia: Pitman publishing Pvt Ltd.

Dass, R.C (1993), Educational Technology – A basic Text, New Delhi; Streling Publishers.

Roddannavar J G – Trends in Indian Education., «zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ

Choube S P - History and problems of Indian Education.

Lokman Ali- Teacher Education.

±ÀAPÀgīgÁæ³ï ZÀ.£À. - "sÁgÀwÃAiÀÄ ,ÀªÀiÁdzÀ ¥ÀæZÀ°vÀ ,ÁªÀiÁfPÀ ,ÀªÀÄ,ÉåUÀ¼ÀÄ, eÉÊ "sÁgÀvÀ ¥ÀæPÁ±À£À,

aÀÄAUÀ¼ÀÆgÀÄ

zÀ¼ÀªÁ¬Ä J,ï.©. - "sÁgÀwÃAiÀÄ ²PÀëtzÀ°è£À ºÉƸÀ ¥ÀjPÀ®à£ÉUÀ¼ÀÄ ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ

- aÀiÁåUÉÃj 1. «. -±ÉÊPÀĕtÂPÀ vÀAvÀæeÁŐ£À ,«zÁ夢ü ¥ÀæPÁ±À£À UÁZÀUA66
- ZÀ¼ÀªÁ¬Ä J¸ï.©. "SÁgÀwÃAiÀÄ ²PÀëtzÀ ¥ÀæZÀ°vÀ «ZÅåªÀiÁ£ÀUÀ¼ÀÄ.,«ZÁ夢ü ¥ÁæPÁ±Á£À UÀZÀUÀ
 PÉÆÃr gÀAUÀ¥Áà- d£À¸ÀASÁå ²PÀët , C£À¸ÀÆAiÀÄ ¥ÀæPÁ±À£À , ¥ÀÄgÀªÀgÀ
 £ÀÆgÀdºÁ£ï J£ï. UÀ¤ºÁgÀ ªÀÄvÀÄÛ qÁ. ¦æÃw .!. §AqÁgÀPÀgÀ-¥ÁæaãÀ "sÁgÀvÀzÀ°è

¹Ûçà ²PÀëtzÀ ¨É¼ÀªÀtÂUÉ ªÀÄvÀÄÛ «PÁ¸À.,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ

Question Paper Pattern:

Total 80 Marks

- Q.I.Answer any ten out of twelve questions in two to three sentences each (10x2=20 marks)
- Q.II. Answer any five out of seven questions in about one page each

(5x5=25 marks)

Q.III.Answer any two out of three questions in about two pages each

(2x10=20 marks)

Q.IV.Answer any one out of two questions in about three pages

(1x15=15 marks)

RANI CHANNAMMA UNIVERSITY BELGAVI

B.A: VI - SEMESTER EDUCATION OPTIONAL PAPER I EDUCATIONAL CHALLENGES

OBJECTIVES: - On completion of the course the student will be able to

Understand the brief historical background of Universalization of Primary Education in India.

Understand the concept, importance and scope of Environmental Education.

Gain the knowledge of Global Trends in Education.

Acquire the knowledge of Quality Assurance in Education.

Know the Duties and Responsibilities of Head Master in schools.

TEACHING- FIVE HOURS PER WEEK

TOTAL 60 Hrs

UNIT 1: UNIVERSALIZATION OF PRIMARY EDUCATION

- **1.1**: History of Universalization of primary Education.
- 1.2; Meaning, objectives, Importance of Universalization of primary Education.
- 1.3; Measures taken for fulfillment of Universalization of primary Education.
- 1.4; Reasons for failure of Universalization of primary Education .
- 1.5; Remedies for improvement of Universalization of primary Education

12 Hrs

UNIT 2: ENVIRONMENTAL EDUCATION

- 2.1 Meaning, types , causes, affects and remedies for Environmental Pollution.
- 2.2-Meaning, importance and scope of Environmental Education.
- 2.3-Methods of teaching Environmental Education
- 2.4- Environmental Education and Co-curricular Activities, Remedies for Environmental Sustainment.
- 2.5 The role of school ,Family ,Teacher ,Radio and Television in Environmental Education.

12 Hrs

UNIT 3 :EDUCATIONAL ADMINISTRATION AND SUPRERVISION

- **3.1** Meaning , definitions, need, objectives and methods of Educational Administration.
- 3.2-Principles of School Administration.
- .3.3-School Administration related problems..
- 3.4-Meaning, need, and types of Educational Supervision,S Characteristics of an effective Educational Superviser.
- 3.5-Head Master Duties and Responsibilities.

12 Hrs

UNIT 4: GLOBAL TRENDS IN EDUCATION

- 4.1 -Concept of Liberalization.
- 4.2-. Concept of Privatization.
- 4.3 Concept of Globalization.
- 4.4- Agencies of Globalization.(WTO,WB,ADB,IMF)
- 4.5 Influence of LPG on Education

12 Hrs

UNIT 5- QUALITY ASSURANCE IN EDUCATION.

- **5.1:** Meaning and importance of Quality Assurance.
- **5.2:** Concept of Assessment, Accreditation and Accountability.
- 5.3; Agencies of Quality Assurance. (NAAC,NCTE,AICTE,MCI)
- 5.4: Total Quality Management Meaning and Principles.
- 5.5: Total Quality Management in Education. (Meaning, importance, factors influencing)

12 Hrs

<u>ASSESSMENT</u>

Internal	Internal Marks	External Marks
Two Tests (4+10)	14 Marks	
Assignment/ Seminar/ Project/ Field work/ NSS/ NCC (3)	03 Marks	Theory Examination 80 Marks
Attendance (3)	03 Marks	

ASSIGNMENTS: ANY ONE

Prepare a Comparative chart of different Agencies of Quality Assuarance in Education.

2) Importance of Liberalization, Privatization and Globalization.

Collect Articles published in News papers or periodicals concerning Environment and write a brief comment.

Measures taken for fulfillment of Universalization of primary Education.

Any other assignment suggested by the teacher relevent to the topics.

Reference Books

• Krishmacharyelu,v and Reddy G.S(2000)-Environmental

Devegouda A.C.(1973), A Hand book of Administration of Education in Mysore, Bangalore Book Bureau Bangalore.

Khanna S.D.and others, Educational Administration, Planning, Supervision and Financing, Doaba House Book, Delhi.

Pandya S. R. -Administration and Management of Education.

Jagannath Mohanty- Modern trends in Educational Psychology.

Nayanatara S. - Total Quality Management in India.

Roddannavar J G – Trends in Indian Education.

Chaube S B. - History and problems of Indian Education.

zÀ¼ÀªÁ¬Ä J,ï.©. - "sÁgÀwÃAiÀÄ ²PÀëtzÀ°è£À ºÉÆ,À ¥ÀjPÀ®à£ÉUÀ¼ÀÄ ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ

^aÀiÁåUÉÃj ¹. «. -±ÉÊPÀëtÂPÀ ¤^aÀð°ÀuÉ. ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ zÀ¼À^aÁ¬Ä J,ï ©..-±ÉåPÀëtÂPÀ ¸À^aÁ®ÄUÀ¼ÀÄ. ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ.

Question Paper Pattern: Total 80 Marks Q.I.Answer any ten out of twelve questions in two to three sentences each

(10x2=20 marks)

Q.II. Answer any five out of seven questions in about one page each

(5x5=25 marks)

Q.III.Answer any two out of three questions in about two pages each

(2x10=20 marks)

Q.IV.Answer any one out of two questions in about three pages

(1x15=15 marks)

RANI CHANNAMMA UNIVERSITY BELGAVI

B.A: VI - SEMESTER EDUCATION OPTIONAL PAPER I1 EDUCATION IN EMERGING INDIA.

OBJECTIVES: - On completion of the course the student will be able to

Trace the implications of the Educational provisions of Indian constitution with respect to Equalization of Educational opportunities.

Comprehend the purpose and impact of establishing special schools in India and analyze these schools in terms of their cost benefit.

Understand the Administration of Education in the state.

Explain the role of central Agencies in spreading Education in India.

Understand the role of a Teacher in Ancient and free India.

TEACHING- FIVE HOURS PER WEEK

TOTAL 60 Hrs

UNIT 1: INDIAN CONSTITUTION AND EDUCTTION

- 1.1: Meaning and Definitions of Constitution.
- 1.2: Constitutional provisions relating to Education.
- 1.3: Educational responsibilities of Central Government.
- 1.4: Educational responsibilities of State Government
- 1.5: Content of Articles -15,16,17,19,21,24,25,26,28,30,45,46,351 12 Hrs

UNIT 2: SPECIAL SCHOOLS

- 2.1: Jawahar Navodaya Vidyalayas.
 - 2.2: Morarji Desai Residential Schools.
- 2.3: Central Schools.
- 2.4: Sanik schools.

12 Hrs

UNIT 3: ADMINISTRATION OF EDUCATION IN THE STATE.

- 3.1: The Administrative structure of education in the state.
- 3.2 State Advisory Board of Education (SABE).
- 3.3: School Development and Monitoring Committee (SDMC).
- 3.4; Role of Private institutions in Education
- 3.5: Role of Local bodies in Education.

12 Hrs

UNIT 4: ADMINISTRATION OF EDUCATION IN THE CENTRE

- 4.1: University Grant Commission.
- 4.2: National Institute of Educational Planning and Administration(NIEPA)
- 4.3: Central Advisory Board of Education (CABE)
- 4.4: National Council for Teacher Education (NCTE)
- 4.5: Ministry of Human Resource development(MHRD)

12 Hrs

UNIT 5- TEACHER

- *5.1:* The role of teacher in ancient India.
- 5.2: Educational qualifications of a teacher, Qualities and responsibilities of a teacher.
- 5.3: Relationship between teacher and students, teacher and parents, teacher and head master.
- 5.4: The role of a teacher in modern India.
- 5.5: Professional ethics of teacher.

12 Hrs

ASSESSMENT

Internal	Internal Marks	External Marks	
Two Tests (4+10)	14 Marks		
Assignment/ Seminar/ Project/ Field work/ NSS/ NCC (3)	03 Marks	Theory Examination 80 Marks	
Attendance (3)	03 Marks		

ASSIGNMENTS: ANY ONE

Visit to special schools(study tour) and prepare a report about the structure and functioning of the institutions.

The role of teacher in ancient and modern India.

Constitutional provisions relating to education.

Critically analyze the functions of School Development and Monitoring Committee (SDMC).

Any other assignment suggested by the teacher relevant to the topics.

Reference Books

Anand C.L..... (1993) Teacher and Education in the Emerging Indian Society NCERT New Delhi.

Mukherji S.N(1966) History of Education in India, Baroda Acharya Book Depot.

Pandya S.R.- Administration and Management of Education.

Khanna S.R, Sexena, V.K.T.D Lamba and Murthy.V (1989).Education Administration, Planning, Supervision and Finance, New Delhi, Doaba house.

Mathur S.S (1990)-Educational Administration and Management. The Indian Publishers: Am bala, canft.

Patri Vasanta – Education in India.

Chaube S.P. – History of Indian Education.

Lokman Ali – Teacher Education ,A P H Publishing Corporation,Darya Ganj New Delhi zÀ¼À²Á¬Ä J,ï.©. - "SÁgÀwÃAiÄÄ ²PÀëtzÀ°è£ ¥Àæ²ÀÄÄR M®²ÀÅUÀ¼ÀÄ. ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ

^aÀiÁåUÉÃj ¹. «. - ±ÉÊPÀëtÂPÀ ¤^aÀð^oÀuÉ. ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ
AiÀiÁzÀ^aÁqÀ J,ï ©. -²PÀëPÀgÀ PÁAiÀÄðUÀ¼ÀÄ. ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ
zÀ¼À^aÁ¬Ä J,ï.©. - ¥ÀæUÀw²Ã® "sÁgÀvÀzÀ°è ²PÀët. ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ

dAvˡ Dgï. n. - GzÀAiÉÆÃ£ÀÄäR "sÁgÀvÀzÀ°è ²PÀët ºÁUÀÆ ¥ÀæZÀ° vÀ ¸ÀªÀĸÉåUÀ¼ÀÄ. "sÁgÀvÀ ¥ÀæPÁ±À£À zsÁgÀªÁqÀ

gÀÄzÉæÃ±À © J.i. - "sÁgÀwÃAiÀÄ AªÀiÁdzÀ°è 2PÀëPÀ ºÁUÀÆ 2PÀët. ,«zÁ夢ü ¥ÀæPÁ±À£À UÀzÀUÀ

Question Paper Pattern:

Total 80Marks

Q.I.Answer any ten out of twelve questions in two to three sentences each

Q.II. Answer any five out of seven questions in about one page each(10x2=20 marks)

(5x5=25 marks)

(2x10=20 marks)

(1x15=15 marks)

Q.III.Answer any two out of three questions in about two pages each

Q.IV.Answer any one out of two questions in about three pages

6. Music (Optional)

ರಾಣಿ ಚನ್ನಮ್ಮ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಬೆಳಗಾವಿ

ಹಿಂದೂಸ್ತಾನಿ ಸಂಗೀತ

VI ನೇ ಸೆಮಿಸ್ಟರಗಳ ಪಠ್ಯಕ್ರಮ

ಭೋಧನಾ ಅವಧಿಗಳು : ಪ್ರತಿವಾರ ಥಿಯರಿ ವಿಭಾಗಕ್ಕೆ ಮೂರು ಗಂಟೆಗಳು.

: ಪ್ರಾಯೋಗಿಕ ವಿಭಾಗಕ್ಕೆ ಒಂಬತ್ತು ಗಂಟೆಗಳು.

ಪ್ರರಿಕ್ಷಾ ಯೋಜನೆ :

ಥಿಯರಿ : 80 ಅಂಕಗಳ ಪತ್ರಿಕೆಯಾಗಿದ್ದು 5 ಮತ್ತು 6ನೇ ಸೆಮಿಸ್ಟರ್

ಪತ್ರಿಕೆ ಮೂರು ಗಂಟೆಗಳ ಅವಧಿಯದಾಗಿರುತ್ತದೆ.

ಪ್ರಾಯೋಗಿಕ : ಪ್ರತಿ ಸೆಮಿಸ್ಟರಗೆ 80 ಅಂಕಗಳ ಎರಡು ಪ್ರಾಯೋಗಿಕ

ಪರೀಕ್ಷೆಗಳು. ಒಂದು ಸೆಮಿಸ್ಟರ್ಗೆ 160 ಅಂಕಗಳು. ಪ್ರತಿ ಅಭ್ಯರ್ಥಿಗೆ ಪ್ರತಿ ಪರೀಕ್ಷೆಗೆ 30 ನಿಮಿಷಗಳ ಕಾಲಾವಕಾಶ.

ಆಂತರಿಕ ಅಂಕಗಳು : ಥಿಯರಿ -20 ಅಂಕಗಳು

ಪ್ರಾಯೋಗಿಕ - 40 ಅಂಕಗಳು

ಪ್ರತಿ ಸೆಮಿಸ್ಟರ್ಗೆ ಅಂಕಗಳು : 300

ಪ್ರಾಯೋಗಿಕ ತರಬೇತಿಯ ಒಂದು ವರ್ಗದಲ್ಲಿ ಅತ್ಯಧಿಕ ಐದು(05) ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಮಾತ್ರ ಅವಕಾಶ. ಪುರುಷರಿಗೆ ಮತ್ತು ಹೆಣ್ಣುಮಕ್ಕಳಿಗೆ ಪ್ರತ್ಯೇಕ ವಿಭಾಗಗಳು.

ಹಿಂದುಸ್ತಾನಿ ಸಂಗೀತ (Optional) VI ಸೆಮಿಸ್ಟರ

ಅಂಕಗಳು-80

<u>ಸಂಗೀತ ಶಾಸ್ತ್ರ</u> (Theory)

- 1) 20ನೇ ಶತಮಾನದ (1901-2000) ಸಂಗೀತದ ಬೆಳವಣಿಗೆ.
- 2) ಕರ್ನಾಟಕ ಸಂಗೀತದ ಸಾಮಾನ್ಯಜ್ಞಾನ ಸ್ವರ, ರಾಗ, ತಾಲ ಹಾಗೂ ರಚನೆಗಳು.
- 3) ರಾಗದ ಉತ್ಪತ್ತಿ ಮತ್ತು ಬೆಳವಣಿಗೆ.
- 4) ತಬಲಾವಾದ್ಯದ ವಿವಿಧ ಘರಾಣಿಗಳು.
- 5) ರಾಗ ಸಮಯ ಸಿದ್ಧಾಂತ
- 6) ತಾಲ ರಚನಾ ಸಿದ್ದಾಂತ
- 7) 1 ರಿಂದ 6ನೇ ಸೆಮಿಸ್ಟರ್ವರೆಗಿನ ಎಲ್ಲ ರಾಗ, ತಾಲಗಳ ಜ್ಞಾನ.

ಪ್ರಾಯೋಗಿಕ –I (Practical –I)

VI ಸೆಮಿಸ್ಟರ ಅಂಕಗಳು-80

ಗಾಯನ :

- 1) ಕೆಳಗಿನ ರಾಗಗಳಲ್ಲಿ ಬಡಾಖ್ಯಾಲ ಮತ್ತು ಛೋಟಾಖ್ಯಾಲಗಳನ್ನು ಆಲಾಪ, ತಾನಗಳೊಂದಿಗೆ 20 ನಿಮಿಷ ಹಾಡುವ ಜ್ಞಾನ.
 - (1) ರಾಗೇಶ್ರೀ (2) ಭೈರಾಗಿ ಭೈರವ
- 2) ರಾಗ ಚಂದ್ರಕೌಂಸ ಛೋಟಾಖ್ಯಾಲ, ಆಲಾಪ, ತಾನಗಳೊಂದಿಗೆ ಹಾಡುವುದು.
- 3) ಯಾವುದಾದರೂ ಒಂದು ರಾಗದಲ್ಲಿ 'ಧಮಾರ್' ಪ್ರಸ್ತುತ ಪಡಿಸುವುದು.
- 4) ದಾಸರಪದ ಹಾಡುವುದು.
- 5) ತಾಲಗಳ ಪರಿಚಯ ಹಾಗೂ ಹಸ್ತಮುದ್ರಾಕ್ರಿಯೆಯೊಂದಿಗೆ ಹೇಳುವುದು.
 - (1) ವಿಲಂಬಿತ್ ಏಕತಾಲ (2) ವಿಲಂಬಿತ್ ರೂಪಕತಾಲ

ಸಿತಾರ:

- 1) ಈ ಕೆಳಗಿನ ರಾಗಗಳಲ್ಲಿ ಮಸೀತ್ಖಾನಿಗತ್ ಮತ್ತು ರಜಾಖಾನಿಗತ್ಗಳನ್ನು ಆಲಾಪ ಪಲ್ಬಾಗಳೊಂದಿಗೆ 20 ನಿಮಿಷ ನುಡಿಸುವುದು.
 - (1) ರಾಗೇಶ್ರೀ (2) ಭೈರಾಗಿ ಭೈರವ್

- 2) ಚಂದ್ರಕೌಂಸ ರಾಗದಲ್ಲಿ ಆಲಾಪ ಪಲ್ಬಾಗಳೊಂದಿಗೆ ಒಂದು ರಜಾಖಾನಿಗತ್.
- 3) ಯಾವುದಾದರೂ ರಾಗದಲ್ಲಿ ಧುನ್ ಪ್ರಸ್ತುತಿ.
- 4) ಸುಗಮ ಸಂಗೀತದ ಜೊತೆಗೆ ಸಿತಾರ ನುಡಿಸುವುದು.
- 5) ತಾಲಗಳ ಪರಿಚಯ ಹಾಗೂ ಹಸ್ತಮುದ್ರಾಕ್ರಿಯೆಯಲ್ಲಿ ಹೇಳುವುದು.
 - (1) ವಿಲಂಬಿತ್ ಏಕತಾಲ (2) ವಿಲಂಬಿತ್ ರೂಪಕ್ತಾಲ

ತಬಲಾ

- 1) ತಿಲವಾಡಾ ತಾಲದಲ್ಲಿ 20 ನಿಮಿಷ ಸ್ವತಂತ್ರವಾದನ
- 2) ವಿಲಂಬಿತ ಏಕತಾಲದಲ್ಲಿ ಠೇಕಾ ನುಡಿಸುವುದು.
- 3) ರೂಪಕ್ ತಾಲದಲ್ಲಿ ಎರಡು ಗತ್ಗಳನ್ನು ನುಡಿಸುವುದು.

ಪ್ರಾಯೋಗಿಕ –II (Practical –II)

VI ಸೆಮಿಸ್ಟರ ಅಂಕಗಳು-80

ಗಾಯನ

- 1) ಕೆಳಗಿನ ರಾಗಗಳ ಬಡಾಖ್ಯಾಲ, ಛೋಟಾಖ್ಯಾಲಗಳನ್ನು ಆಲಾಪ, ತಾನಗಳೊಂದಿಗೆ 20 ನಿಮಿಷ ಹಾಡುವ ಜ್ಞಾನ.

 - (1) ಹಿಂಡೋಲ (2) ಪೂರಿಯಾ ಧನಾಶ್ರೀ
- 2) ಅಬೋಗಿಕಾನ್ಹಡಾ ಛೋಟಾಖ್ಯಾಲ, ಆಲಾಪ ತಾನಗಳೊಂದಿಗೆ.
- 3) ಯಾವುದಾದರೂ ಒಂದು ಸ್ವರವಚನ ಹಾಡುವುದು.
- 4) ತಾಲಗಳ ಪರಿಚಯ ಹಾಗೂ ಹಸ್ತಮುದ್ರಾಕ್ರಿಯೆಯೊಂದಿಗೆ ಹೇಳುವುದು.

 - (1) ಪಂಜಾಬಿ(2) ಗಜಝಂಪಾ

- 1) ಕೆಳಗಿನ ರಾಗಗಳಲ್ಲಿ ಮಸೀನ್ಖನಿಗತ್, ರಜಾಖಾನಿಗತ್ಗಳನ್ನು ಆಲಾಪ, ಪಲ್ಬಾಗಳೊಂದಿಗೆ 20 ನಿಮಿಷ ನುಡಿಸುವುದು.

 - (1) ಹಿಂಡೋಲ (2)ಪೂರಿಯಾ ಧನಾಶ್ರೀ
- 2) ಆಬೋಗಿ ಕಾನ್ಲಾಡಾ ರಾಗದಲ್ಲಿ ಒಂದು 'ರಜಾಖಾನಿಗತ್ನು ಆಲಾಪ ಪಲ್ಪಾಗಳೊಂದಿಗೆ ನುಡಿಸುವುದು.
- 3) ಪಹಾಡಿ ರಾಗದಲ್ಲಿ ಒಂದು ಧುನ್
- 4) ತಾಲಗಳ ಪರಿಚಯ ಹಾಗೂ ಹಸ್ತಮುದ್ರಾಕ್ರಿಯೆಯಲ್ಲಿ ಹೇಳುವುದು.

 - (1) ಪಂಜಾಬಿ (2) ಗಜಝಂಪಾ

ತಬಲಾ

- 1) ಮತ್ತತಾಲದಲ್ಲಿ 20 ನಿಮಿಷ ಸ್ವತಂತ್ರವಾದನ.
- 2) ಬಡಾಖ್ಯಾಲದೊಂದಿಗೆ ತಬಲಾಸಾಥ ಮಾಡುವುದು.
- 3) ಪಂಜಾಬಿ ತಾಲದ ಮೂಲ ಠೇಕಾ ನುಡಿಸುವುದು.

1. History (Optional)

W.E.F 2019-20 & Onwards History and Archaeology

B.A. VIth Semester Paper-I (Compulsory)

History of Modern India - Part-II

(Indian National movement and post Independence India)
One paper carrying 80 Marks and three hours duration
(Teaching hours: 5 hours Per week – 16hoursX 5= 80 hours)

Unit-I 20 Hours

A. Foundation of Indain National Congress:

Safety value theory

B. Programmes and Activities of Early Nationalists

Economic Critique of imperialism

C. Growth of Militant Nationalism

Partition of Bengal, Swadeshi Movement and Boycott Movement.

Unit-II 20 Hours

Struggle for Swaraj

A. Emergence of Gandhiji: Rawlat Act, Early Satyagrahas- Jalian Walabag Massacre

- B. The Khilafat and Non-Co-operation movement, Quit India movement, Civil disobediance
- C. Subhas Chandra Bhose and role of INA

Unit-III 20 Hours

Towards Indian Independence: (Freedom)

- A. Communalism and partition of India-
 - Mount Baten plan and Independence
- B. Making Indian Constitution
- C. Economic policies and planning and Land reforms.

Unit-IV 15 Hours

- A. Foreign policy- Indian's Relations with Pakistan and China.
- B. Linguistic Re-organization of States

Inter state Border and water disputes

C. Communalism and Secularism

Unit-V Map Topics 05 Hours

- A. Places connected with Indian National movement
- B. India as on 15-08-1947
- C. Places of Historical importance
 - 1. Chourichoura 2. Lahore 3. Jalian wala bag 4. Dandi 5. Poona 6. Allahabad
 - 7. Dehli 8. Belguam 9. Murshidabad 10. Surat 11. Mahe 12. Sabarmati 13. Amritsar
 - 14. Shiyapur 15. Haripur 16. Bombay 17. Luknow 18. Nagapur 19. Gaya 20. Porabandar

Books for Reference.

- 1. Indian national movement & Constitutional Development : R.N.Agarwal
- 2. Modern India: L.P. Sharma
- 3. India from Curzon to Neharu & After : Durgadas
- 4. Nationalism and Colonialism in Modern India: Bipin Chandra.
- 5. A new look at Modern Indian History: B.L.Grover, Alka Mehta
- 6. History of Freedom movement in India: R.C Majumdar.
- 7. Struggle for India's Independence: Bipin Chandra
- 8. ಆಧುನಿಕ ಭಾರತದ ಇತಿಹಾಸ : ಡಿ. ಟಿ. ಜೋಶಿ
- 9. ಆಧುನಿಕ ಭಾರತದ ಇತಿಹಾಸ : ಡಾ. ಕೆ ಸದಾಶಿವ
- 10. ಭಾರತದ ಇತಿಹಾಸ : ಪ್ರೊ. ಶಿವರುದ್ರಸ್ವಾಮಿ
- 10. ಭಾರತದ ಇತಿಹಾಸ-2 : ಟಿ. ಈ. ಚಂದ್ರಶೇಖರಪ್ಪ

History and Archaeology B.A. VIth Semester Paper-II Modern Europe (1914AD-1990AD)

One paper carrying 80 Marks and three hours duration (Teaching hours: 5 hours Per week - 16hours X = 80 hours)

Unit-I	20 Hours
A. First World War- Causes, Course and Results	
B. Paris Peace conference	
C. League of Nations	
Unit-II A. Russian Revolution of 1917- Causes, Course and Results B. Lenin and Stalin- Domestic and Foreign Policy C. Rise of Dictatorship in Italy and Germany.	1 5 Hours
Unit-III	20 Hours
A. Second World War- Causes, Course and Results	
B. UNO- Objectives, Structure and Achievements	
C. Post- War military pacts in Europe- NATO, CENTO, SEATO and Warsaw pact	
Unit-IV	20 Hours
A. Cold War (1945-1990) meaning, Ideology and Impact	20 110018
B. Re-union of Germany- 1990	
C. Disintergration of USSR=- Michael Gorbachev	
Unit-V Map Topics	05 Hours
A. Important places where battle of World War I occurred	
B. Important places where battle of World War II occurred	
C. Places of Historical importance	
1.Metz 2.Sarajevo 3.Geneva 4.The Hague 5.Rome 6.Nuremberg 7.Moscow	
8.Berlin 9.Munich 10.Helsinki 11.Warsaw 12.Constantinople 13.Crimea	
14.Corfu 15.Tunis 15.Bonn 16.Copenhagen 17.Lisbon 18.Vienna 20.Locarno	

Books for Reference.

- 1. History of Modern Europe : Raghavendra Prabhu
- 2. Text book in European History: Raghubir Dayal
- 3. Europe since Napolean, Penguin, 1978: David Thompson
- 4. History of Modern Europe: C.D. Hazen: S. Chand Publication
- 5. Modern Europe: K.L. Khurana
- 6. Modern Europe : V.D.Mahajan
- 7. ಆಧುನಿಕ ಯೂರೋಪಿನ ಚರಿತ್ರೆ (1789–1960) : ಡಿ,ಟಿ.ಜೋಶಿ
- 8. ಆಧುನಿಕ ಯೂರೋಪ್ : ಕೆ ಜಗದೀಶ
- 9. ಆಧುನಿಕ ಯುರೋಪ : ಡಾ. ಘಟಪನದಿ
- 10. ವಿಶ್ವ ಇತಿಹಾಸದ ಹೆಜ್ಜೆ ಗುರುತುಗಳು : ರಾಮಲಿಂಗಪ್ಪ

History and Archaeology B.A. VIth Semester Paper-II Contemporary World

One paper carrying 80 Marks and three hours duration (Teaching hours: 5 hours Per week - 16hours X = 80 hours)

Unit-I: 20 Hours

A. The impact of II World War U.N.O- Bi-polar world- Cold War- NATO-

B. Warsaw Regional Alliances- The emergence of Modern China Ideology aggrandizement C.The Suez- Crisis- the Korean problem- Vietnam Crisis

Unit-II: 20 Hours

A.Non- Aligment- The Third World- Eastern Europe and Soviet Russia-

B.National Liberation Movements- South Africa- Crisis in Middle East- Arab- Israli Conflict

C. Regional Organizations and their Role (Arab League, OPEC, ASEAN, SAARC, APEC, European Union).

Unit-III: 20 Hours

A.Decline and fall of Soviet Union- End of Cold War?-

- B. Uni-polar world- New Global Oder- Gulf Crisis- Afghan Civil War
- C. Question of Disarmament –NPT, CTBT, New Economic System- W.T.O-G.A.T.T I.M.F and World Bank.

Unit IV:

- A. The new Trends- Ecology and Environment-
- B. Contemporary Concerns- the Earth Summit at Rio- Gender issues and Global Concern-
- C Human Rights- Globalization, Liberalization, Terrorism and Its impacts.

Unit V: Map Topics 05 Hours

- A. NATO Countries
- B. Communist Bloc
- C Places of Historical Importance.
- 1. Bandung 2.Paris 3.Bagdad 4.Tehran 5. Beirut 6. Kabul 7.Helsinki
- 8.Moscow 9. Bonn 10.Beijing 11. Tashkent 12. Delhi 13. Belgrade
- 14. Camp David 15. Rio 16. Colombo 17. Tel Aviv 18. Hiroshima
- 19. Islamabad.20. NewYork

Books for Reference.

- 1. Women, Gender and Human Rights: A Global Perspective: Agosin M
- 2.Globalization: Went R
- 3. Globalizaton and Social Movement: Jogdand & Michael
- 4. Politics of Human Rights: Evans T
- 5. Co-operation and Conflict in South Asia: Partha S. Ghosh
- 6.International Affairs since 1919: A.C.Roy
- 7. International Relations since 1919: A.K.Sen
- 8. Comparative Politics and International Relations: Prakash Chandra, Prem Arora

History and Archaeology B.A. VIth Semester Paper-II **Tourism Studies**

One paper carrying 80 Marks and three hours duration (Teaching hours: $5 \text{ hours Per week} - 16 \text{hours} \times 5 = 80 \text{ hours}$)

UNIT I: 14 Hrs A. Tourism Organizations: State, National and International Organizations - Government Semi-Government and Non-Governmental Organizations B. Their Role in the Promotion of Tourism UNIT II: 10Hrs Impact of Tourism Impact of Tourism on Environment Impact of Tourism on Society and Culture UNIT III: 10 Hrs World Heritage Sites in India - Significance - Historical and **Natural Sites UNIT IV:** 10 Hrs Important Tourist Destinations of Eastern, Western and Central India, Threats to Tourism Development-Terrorism, Epidemics and Natural Disasters. UNIT V: 15 Hrs Economic Perspective of Tourism A. Tourism as an Industry B. Future Prospects of Tourism C. Employment Opportunities **UNIT VI:** 15 Hrs A. Responsible Tourism - Protection of Physical & Natural Environment in Tourist Sites B. Preservation and Conservation of Heritage Tourism Sites C. Role and Responsibility of Tourists **UNIT VII: Map Question** 06 Hrs Westerns Ghats, Madikeri, Mahabalipuram, Bhimbedka, Saranath, Elephanta, Mysore, Jaipur, Fatepur Sikri, Bijapur, Bodh Gaya, Pattadakal, Bandipur, Kulu Manali, Darjiling, Udupi, Ooty, Pondichery, Ajanta and Ellora. **Books for Reference** 1. History and Tourism (Kan. and Eng. Version): K.S Vijaylakmi

- 2. IOGNOU Study Material (bachelor in Tourism Studies)
- 3. Pravasodyama (Kan.): Dr. S.N Shivarudra Swami
- 4. Tourism Products in India.: T.C Gupta
- 5. Bharatiya Pravasodyama Adhyayana (Kan.) Dr. S.P Surebankar and Prof.C.M. Munnoli
- 6. Palaksha- Bharatiya Pravasodyama Adhyayana (Kan.)

Books for Reference

History and Turism (Kn. and Eng. Version): K.S Vijaylakmi OGNOU Study Material (bachelor in Turism Studies) Bahrsodyama (Kan.): Dr. S.N Shivarudra Swami Turism Products in India. : T.C Gupta Bharatiya Pravasodyama Adhyana (Kan.) Dr. S.P Surebankar and Prof. C.M Munnoli-

Palaksha- Bharatiya Pravasodyama Adhyana (Kan.)

Journalism & Mass Communication (Optional)

Semester – VI

Paper I: Television Journalism:

Teaching: Theory cum practical: 4 hours per week Total: 60 hours. Examination theory 80 marks 3hrs duration 20IA

Television as a medium of communication-Advantages of TV-Organization of a TV station-programming, Engineering, Administration and Marketing. (12 Hrs) TV studio setup-Control room-Sets-Properties-Components of TV camera-Lenses and mountings-Camera operations (12 Hrs)

TV scripting and direction –TV programme production process-pre and post production Techniques and methods of editing television programmes-Editing equipments. (12 Hrs)

Lighting-Light source – Types of lamps – Light control equipments-Quality of sound-Sound effect-Sound source (12 Hrs)

Current status of Doordarshan-Satellite TV channels, foreign and Indian-owned-DTH and its advantages (12 Hrs)

Reference Books:

1. Scripts to Screen - S. Kaushik

Television Production Handbook – H. Zettel Audio Visual Journalism – B. N. Ahuja Visual Media Communiation - P. Mandav Mudrana mattu vidyunman madyama A. S. Balasubramany (Ed)

Four assignments in script format to be submitted for the award of IA marks (10)

A new bulletin of five minutes duration.

A new bulletin of 15 minutes duration.

A panel discussion of ten minutes duration on a contemporary topic.

A documentary often minutes duration on any subject.

Paper II: Computer Application in Media

Teaching: Theory cum Practical: 4 hours per week Total: 60 hours Examination theory 80 marks 3hrs duration 20 IA

- 1. Introduction to computer-Parts of computers-monitor-keyboard-CPU-Mptherboard-storage devices and capacities-printing devices-dot matrix, inkjet and laser. (12 Hrs)
 - 2. DTP operations-Composing text-MS Word-Nudi-Srilipi-Baraha-Software packages for page layout and design-PageMaker and Quark Express.

 (12 Hrs)
 - 3. Software applications for photo editing-Photoshop-Coral draw- operating techniques of mobile-fax-email and their and their application in media. (12 Hrs)
 - 4. Introduction to online publication Editing and design of web publications-Internet technology and its applications and usefulness.

(12 Hrs)

5. Computer applications in audio-video production. (12 Hrs)

Reference Books:

Fundamentals of Computer – Rajaram V.

Internet for everyone –Leon and Vikas

Computers Today-Suresh K. Basandra

Internet journalism in India-Gupta and Jasra 5. Information Technology in

Journalism – Gupta and Jasra.

Internet Patrikodyama –Sridhar Dixit

Assignment to be submitted for the award of IA marks (10)

A four-age practice journal to be submitted (A-4size) by each student.

Note: Theory cum practical classes shall be considered as one hour of theory.

Guidelines to College Managements:

The Colleges must provide following facilities:

A Computer laboratory with multimedia computers, scanner, laser printer and Internet connection.

Four tape recorders, mikes, Mixer and other accessories.

Two handy cameras with a computer to edit the TV Programmes with software and other required accessories.

Folk literature (Optional)

©. J. "sÁUÀ-3 (6£Éà ¸É«Ä¸ÀÖgï) ¥ÀwæPÉ-6

"ÉÆÃzsÀ£Á CªÀ¢: ªÁgÀPÉÌ 5 UÀAmÉUÀ¼ÀÄ

C) ²µÀÖ¥ÀzÀ ¸Á»vÀå ^aÀÄvÀÄÛ eÁ£À¥À¢ÃAiÀÄvÉ

CAPÀUÀ¼ÀÄ 40

§) PÀ£ÀßqÀ ¸Á»vÀå PÀÈwUÀ¼À°è eÁ£À¥À¢ÃAiÀÄ CA±ÀUÀ¼À ¥ÁæAiÉÆÃVPÀ

CAPÀUÀ¼ÀÄ 40

PÀ) DAvÀjPÀ aÀiË®åaÀiÁ¥À£À

CAPÀUÀ¼ÀÄ 20

C) 2µÀÖ¥ÀzÀ Á»vÀå 2ÀÄvÀÄÛ eÁ£À¥À¢ÃAiÀÄvÉ

WÀIP-À1 ²µÀÖ¥ÀzÀ ^aÀÄvÀÄÛ eÁ£À¥ÀzÀ

WÀIP-À2 ²µÀÖ PÀ« ^aÀÄvÀÄÛ eÁ£À¥ÀzÀ PÀ«

§) PÀ£ÀßqÀ ¸Á»vÀå PÀÈwUÀ¼À°è eÁ£À¥À¢ÃAiÀÄ CA±ÀUÀ¼À ¥ÁæAiÉÆÃVPÀ CzsÀåAiÀÄ£À

WÀIP-À3 zsÀªÀiÁðªÀÄÈvÀzÀ°è eÁ£À¥À¢ÃAiÀÄ CA±ÀUÀ¼ÀÄ (MAzÀÄ "sÁUÀ)

WÀIP-À4 ªÀqÁØgÁzsÀ£É (ZÁtPÀåj¹AiÀÄ PÀxÉ)

WÀIP-À5 £À¼ÀZÀjvÉæ

CzsÀåAiÀÄ£ÀPÉ̸À®É ªÀiÁrzÀ UÀæAxÀUÀ¼ÀÄ

- 1) d£À¥ÀzÀ ªÀÄvÀÄÛ ²µÀÖ¥ÀzÀ ¸Á»vÀå : ©. ©. ºÉArAiÀĪÀgÀ C©ü£ÀAzÀ£Á UÀæAxÀ
- 2) d£À¥ÀzÀ PÉʦr
- 3) £À¼À ZÀjvÉæ : qÁ. ©. ©. ©gÁzÁgÀ.
- 4) ^aÀqÁØgÁzsÀ£É : qÁ. «. J¯ ï. ¥Ánî. (°ÀA¥À £ÁUÀgÁdAiÀÄå)
- 5) zs˻ÀiÁðªÀÄÈvÀ : qÁ. ©. «. ªÀÄ-Áè¥ÀÆgÀ.
- 6) eÁ£À¥ÀzÀ CA±ÀUÀ¼ÀÄ : qÁ. Dgï. ¸ÀÄ£ĀAzÀªÀÄä
- 7) eÁ£À¥ÀzÀ ªÀiÁUÀð : qÁ. JA. PÀ®§ÄVð.

^aÀiÁzÀj ¥Àæ±Éß ¥ÀwæPÉ

¥Àæ±Éß-1 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß (²µÀÖ¥ÀzÀ ¸Á»vÀå ªÀÄvÀÄÛ eÁ£À¥À¢ÃAiÀÄvÉ PÀÄjvÀÄ)	12
¥Àæ±Éß-2 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß (zsÀªÀiÁðªÀÄÈvÀ PÀÄjvÀÄ)	12
¥Àæ±Éß-3 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß (ªÀqÁØgÁzsÀ£É PÀÄjvÀÄ)	12
¥Àæ±Éß-4 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß (£À¼À ZÀjvÉæ PÀÄjvÀÄ)	12
¥Àæ±Éß-5 ^a ÀÄÆgÀPÉÌ n¥Ààt §gɬÄj (LzÀÄ PÉÆqÀĪÀÅzÀÄ)	15
¥Àæ±Éß-6 aÀ¸ÀÄÛ ¤µÀ× ¥Àæ±ÉßUÀ¼ÀÄ	17
(MAzÀÄ CAPÀzÀ ºÀ¢£ÉüÀÄ ¥Àæ±ÉßUÀ¼À£ÀÄß PÉüÀ¨ÉÃPÀÄ)	

ÀA¥ÁzÀPÀgÀÄ:

¥ÉÆæ. J¸ï. J. ÉÆÃtÂ. J¸ï. Dgï. PÀ Á ªÀİÁ«zÁå®AiÀÄ °ÉÆÃwð ªÉÆ : 7353660327 ¥ÉÆæ. J¸ï. PÉ. ©gÁzÁgÀ. J¸ï.Dgï. ªÀiÁ¼ÀUÉ. PÀ Á ªÀİÁ«zÁå®AiÀÄ vÁA"Á ªÉÆ : 9880114812

©. J. "sÁUÀ-3 (6£Éà ¸É«Ä¸ÀÖgï) ¥ÀwæPÉ-7

C) "sÁgÀwÃAiÀÄ PÁªÀå «ÃªÀiÁA¸É ªÀÄvÀÄÛ eÁ£À¥ÀzÀ PÁªÀå «ÃªÀiÁA¸ÉÉ CAPÀUÀ¼ÀÄ 60 §) C®APÁgÀUÀ¼ÀÄ CAPÀUÀ¼ÀÄ 20 PÀ) DAvÀjPÀ ªÀiË®å ªÀiÁ¥À£À CAPÀUÀ¼ÀÄ 20

"sÁgÀwÃAiÀÄ PÁªÀå «ÃªÀiÁA¸É ªÀÄvÀÄÛ eÁ£À¥ÀzÀ PÁªÀå «ÃªÀiÁA¸É

WÀIP-À1 PÀ«-¸À°ÀÈzÀAiÀÄ «ªÀıÀðPÀ : PÁªÀå ®PÀët-PÁªÀåPÁgÀt WÀIP-À2 d£À¥ÀzÀ PÁªÀå ¸ÀégÀÆ¥-ÀªÉʲµÀÖöåUÀ¼ÀÄ WÀIP-À3 zsÀé¤ vÀvÀé «ªÉÃZÀ£É WÀIP-À4 gÀ¸À ¹zÁÞAvÀ

§) C®APÁgÀUÀ¼ÀÄ

WÀIP-À5 ±À ÁÞ®APÁgÀUÀ¼ÀÄ-C£ÀÄ¥Áæ¸À, AiÀĪÀÄPÀ
CxÁð®APÁgÀUÀ¼ÀÄ-G¥ÀªÉÄ, gÀÆ¥ÀPÀ, GvÉàçÃPÉË, zÀȵÁÖAvÀ, CxÁðAvÀgÀ£Áå¸À

CzsÀåAiÀÄ£ÀPÉ̸À®ºÉ ³ÀiÁrzÀ UÀæAxÀUÀ¼ÀÄ

"sÁgÀwÃAiÀÄ PÁªÀå «ÃªÀiÁA¸É : w. £ÀA. ²æÃPÀAoÀAiÀÄå ¥Àæ¸ÁgÀAUÀ ªÉÄʸÀÆgÀ «±Àé«zÁå®AiÀÄ ªÉÄʸÀÆgÀ
Pˣ˧qÀ PÉʦr "sÁU-À2 : ªÉÄʸÀÆgÀÄ «±Àé«zÁå®AiÀÄ ªÉÄʸÀÆgÀÄ
PÁªÁåxÀð aAvÀ£É : qÁ. f. J¸ï. ²ªÀgÀÄZÀæ¥Àà. ±ÁgÀzÁ ªÀÄA¢gÀ ¥ÀæPÁ±À£À ªÉÄʸÀÆgÀÄ
d£À¥ÀzÀ PÁªÀå «ÃªÀiÁA¸É : qÁ. «ÃgÀtÚ. zÀAqÉ. ªÀÄÆqÀ® ¥ÀæPÁ±À£À PÀ®§ÄVð 1982

^aÀiÁzÀj ¥Àæ±Éß ¥ÀwæPÉ

¥Àæ±Éß-1 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß ("sÁgÀwÃAiÀÄ	PÁªÀå «ÃªÀiÁA¸É ªÀÄvÀÄÛ d£À¥ÀzÀ
«ÃªÀiÁA¸É PÀÄjvÀÄ)	12
¥Àæ±Éß-2¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß ("sÁgÀwÃAiÀÄ PÁªÀå «ÃªÀiÁA¸É ªÀÄvÀÄÛ d£À¥Ã	ÀzÀ PÁªÀå
«ÃªÀiÁA¸É PÀÄjvÀÄ)	12
¥Àæ±Éß-3 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß ("sÁgÀwÃAiÀÄ PÁªÀå «ÃªÀiÁA¸É ªÀÄvÀÄÛ d£À¥À	ÀzÀ PÁªÀå
«ÃªÀiÁA¸É PÀÄjvÀÄ)	12
¥Àæ±Éß-4¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß ("sÁgÀwÃAiÀÄ PÁªÀå «ÃªÀiÁA¸É ªÀÄvÀÄÛ d£À¥Ã	ÀzÀ PÁªÀå
«ÃªÀiÁA¸É PÀÄjvÀÄ)	12
¥Àæ±Éß-5 ªÀÄÆgÀPÉÌ n¥Ààt §gɬÄj (LzÀÄ PÉÆqÀĪÀÅzÀÄ)	15
¥Àæ±Éß-6 ³À¸ÀÄÛ ¤µÀx ¥Àæ±ÉßUÀ¼ÀÄ	17
(MAZÀÄ CAPÀZÀ ºÀ¢fÉüÀÄ ¥Àæ+ÉRIIÀ¼ÀfÀÄR péñ¼À÷Éñpàñ)	

©. J. "sÁUÀ-3 (6£Éà ¸É«Ä¸ÀÖgï) ¥ÀwæPÉ-8

C) PÀ£ÀßqÀ ªÀÄvÀÄÛ d£À¥ÀzÀ "sÁµÁ «eÁÕ£À §) d£À¥zÀÀ ¸ÀA¸ÀÌøw ªÀÄvÀÄÛ DzsÀĤPÀ vÀAvÀæeÁÕ£À PÀ) DAvÀjPÀ ªÀiË®å ªÀiÁ¥À£À	CAPÀUÀ¼ÀÄ 50 CAPÀUÀ¼ÀÄ 30 CAPÀUÀ¼ÀÄ 20		
WÀIP-À1 "sÁµÉ JAzÀgÉãÀÄ ? "sÁµÉAiÀÄ ®PÀëtUÀ¼ÀÄ d£À¥ÀzÀ "sÁ	ωμÉΑiÀÄ ¸ÀégÀÆ¥À ®PÀëtUÀ¼ÀÄ		
WÀIP-À2 PÀ£ÀßqÀ "sÁµÉAiÀÄ ¥ÁæAvÀ"ÉÃzsUÀÀ¼ÀÄ, G¥À"sÁµÉUĀ	À¼ÀÄ,¸ÁªÀiÁfPÀ G¥À¨sÁµÉUÀ¼ÀÄ		
§) d£À¥ÀzÀ ¸ÀA¸ÀÌøw ªÀÄvÀÄÛ DzsÀĤPÀ vÀAvÀa	eeÁÕ£À		
WÀIP-À3 d£À¥ÀzÀ ¸ÀA¸ÀÌøw-£ÀA©P-ɸÀA¥ÀæzÁAiÀ	ÄUÀ¼ÀÄ		
WÀIP-À4 d£À¥ÀzÀ ¸ÀA¸ÀÌøw-DzsÀĤPÀ vÀAvÀæeÁÓ	Ď£À MAzÀÄ [–] ÉÃR£À		
WÀIP-À5 d£À¥ÀzÀ ¸ÀA¸ÀÌøw-DzsÀĤPÀ vÀAvÀæeÁÓ	Ď£À MAzÀÄ [–] ÉÃR£À		
CzsÀåAiÀÄ£ÀPÉ̸À®ºÉ ªÀiÁrzÀ UÀæAxÀUÀ¼ÀÄ			
d£À¥ÀzÀ "sÁµÁ «eÁÕ£À : «°AiÀÄA. ªÀiÁqÁÛ. PÀ£ÁðIPÀ «±Àé«zÁå®AiÀÄ zsÁgÀªÁgÀ "sÁµÉ-¸ÀªÀiÁd-¸ÀA¸ÀÌøw : ¸ÀA¥ÁzÀPÀgÀÄ gÁeÉñÀéj. ªÀĺÉñÀégÀAiÀÄå eÁUÀwPÀgÀt ªÀÄvÀÄÛ d£À¥ÁzÀ : UÀ«Ã±À. »gÉêÀÄoÀ. PÀ£ÀßqÀ eÁ£À¥ÀzÀ ªÀÄvÀÄÛ AiÄÄPÀĕUÁ£À CPÁqÉ«Ä "ÉAUÀ¼ÀÆgÀÄ ªÀiÁzÀj¥Àæ±ÉߥÀwæPÉ			
¥Àæ±Éß-1 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß ("sÁµÉAiÀÄ ®PÄët¸ÀégÀÆ¥ ¥Àæ±Éß-2 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß ("sÁµÉ G¥À"sÁµÉ ¥ÁæAvÀ"ÉÃz ¥Àæ±Éß-3 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß (d£À¥ÀzÀ ¸ÀA¸ÀÌøw ¥Aæ±Éß-4 ¥Àæ§AzsÀ gÀÆ¥ÀzÀ ¥Àæ±Éß (d£À¥ÀzÀ ¸ÀA¸ÀÌøw °ÁUÀÆ DzsÀĤPÀ vÀAvÀæ ¥Àæ±Éß-5 ªÀÄÆgÀPÉÌ n¥Ààt §gɬÄj (LzÀÄ PÉÆqÀĪÀ ¥Àæ±Éß-6 ªÀ¸ÀÄÛ ¤µÀ× ¥Àæ±ÉßUÀ¼ÀÄ (MAzÀÄ CAPÀzÀ °À¢£ÉüÀÄ ¥Àæ±ÉßUÀ¼À£ÄÄß PÉÃ	rÀ PÀÄjvÀÄ) 12 v PÀÄjvÀÄ) 12 peÁÕ PÀÄjvÄÄ) 12 vÅzÀÄ) 15 17		

¸ÀA¥ÁPÀzÀgÀÄ:

¤Ã®PÀAoÀªÀÄoÀ. §¸ÀªÉñÀégÀ ¥ÉÆæ. JA. ¦. PÀ⁻Á ªÀÄvÀÄÛ ªÁtÂdå ^aÀĺÁ«zÁå®AiÀÄ §¸ÀªÀ£À¨ÁUÉêÁr ªÉÆ : 9449418285

¥ÉÆæ. ©. §¸ÀªÉñÀégÀ PÀ¯Á ªÀÄvÀÄÛ ªÁtÂdå ªÀĺÁ«zÁå®AiÀÄ §¸ÀªÀ£À¨ÁUÉêÁr 9902495695

©. qÉAUÀ£ÀªÀgÀ. aÉÆ:

4 . Prakrit (Optional)

B. A. Part III Sixth Semester			
Optional prakrit - Paper - I			
Teaching hours		-	5 hours per week
Exam marks		-	80+20=100 of 3 hours Duration
Text 1)	xuÉmlÉuÉÉxÉuÉS"ÉqÉç	-	65 Marks
2)	Praakrit Dialects	-	15 Marks
c)	Internal Assessment	-	20 Marks
1)	Internal Test -10	-	
2)	Assignment, class records Skill	-	
	- Development -10		
Total			100 Marks

B. A. Part III - Sixth Semester			
Optional – Praakrit – Paper – II			
Teaching hours -		-	5 hours per week
Exam marks		-	80+20=100 of 3 hours Duration
Text 1)	UWûhÉåÍqÉeeÉÇ	_	27 Marks
2)	History of Praakrit Literature	-	53 Marks
c)	Internal Assessment	-	20 Marks
1)	Internal test -10	-	
e)	Assignment, class records	-	
	skill – development -10		
Total			100 Marks

B. A. Part - III Optional - Praakrit

Question Paper Pattern

Sixth Semester: Paper - I

I.	Objective type questions	10 Marks	
	Match the following or select the correct answer		
II.	Translate and explain		
	a) Prose – (Any two out of three)	10 Marks	
	b) Poems - (Any Two out of three)	10 Marks	
III.	Explain with reference to context (any three out of five)	12 Marks	
IV.	Essay type question (with internal choice)	14 Marks	
V.	a) Short notes (any Two out of four)	10 Marks	
VI.	A) Recognize the Dialects - (Any one in question No 2)	04 Marks	
	B) Give Praakrit forms (any five out of Eight)	10 Marks	
	Total	80 Marks	

Question Paper Pattern

Sixth Semester: Paper - II

I.	Objective type questions	10 Marks
	Match the following or select the correct answer	
II.	a) Translate and explain	12 Marks
	(any two passages out of three)	10 Marks
	b) Short notes (any two out of four)	
III.	Essay type question on Parkrit Kaavya literature or	15 Marks
	Narrative literature etc.	
IV.	Short Notes question on Dramatic Literature or	15 Marks
	Jainagam (any three out of five)	
V.	Short notes (any three out of four)	18 Marks
	Total	80 Marks
