

स्वामी रामानंद तीर्थ मराठवाडा विद्यापीठ

नांदेड— ४३१६०६ (महाराष्ट्र)

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY

NANDED-431606, MAHARASHTRA STATE, INDIA.

Established on 17th September 1994 - Recognized by the UGC U/s 2(f) and 12(B), NAAC Re-accredited with 'A' Grade

ACADEMIC (1-BOARD OF STUDIES) SECTION

Phone: (02462) 229542

Fax : (02462) 229574

Website: www.srtmun.ac.in

E-mail: bos.srtmun@gmail.com

मानवविज्ञान विद्याशाखेतील पदवी
स्तरावरील द्वितीय वर्षाचे CBCS Pattern
नुसारचे अभ्यासक्रम शैक्षणिक वर्ष
२०१७-१८ पासून लागू करण्याबाबत.

परिपत्रक

या परिपत्रकान्वये सर्व संबंधितांना कळविण्यात येते की, दिनांक ३ मे २०१७ रोजी संपन्न झालेल्या ३८व्या मा. विद्या परिषद बैठकीतील विषय क्र.१२४/३८-२०१७ च्या ठरावानुसार प्रस्तुत विद्यापीठाच्या संलग्नित महाविद्यालयांतील मानवविज्ञान विद्याशाखेतील पदवी स्तरावरील द्वितीय वर्षाचे खालील विषयांचे C.B.C.S. (Choice Based Credit System) Pattern नुसारचे अभ्यासक्रम शैक्षणिक वर्ष २०१७-१८ पासून लागू करण्यात येत आहेत.

- १) बी.ए./बी.कॉम./बी.एस्सी.—इंग्रजी (अनिवार्य, द्वितीय भाषा अतिरिक्त, ऐच्छिक)—द्वितीय वर्ष
- २) बी.ए.—हिंदी (ऐच्छिक)—द्वितीय वर्ष
- ३) बी.ए./बी.कॉम./बी.एस्सी.—कन्नड (द्वितीय भाषा, ऐच्छिक)—द्वितीय वर्ष
- ४) बी.ए./बी.कॉम./बी.एस्सी.—मराठी (द्वितीय भाषा, ऐच्छिक)—द्वितीय वर्ष
- ५) बी.ए./बी.कॉम./बी.एस्सी.—पाली (द्वितीय भाषा, ऐच्छिक)—द्वितीय वर्ष
- ६) बी.ए./बी.कॉम./बी.एस्सी.—संस्कृत (द्वितीय भाषा, ऐच्छिक)—द्वितीय वर्ष
- ७) बी.ए./बी.कॉम./बी.एस्सी./बी.एफ.ए./बी.एस.डब्ल्यू—उर्दू (द्वितीय भाषा, ऐच्छिक)—द्वितीय वर्ष
- ८) बी.ए.—फॅशन डिझाईन—द्वितीय वर्ष
- ९) बी.ए.—अर्थशास्त्र—द्वितीय वर्ष
- १०) बी.ए.—भूगोल—द्वितीय वर्ष
- ११) बी.ए.—इतिहास—द्वितीय वर्ष
- १२) बी.ए.—मानव हक्क—द्वितीय वर्ष
- १३) बी.ए.—ग्रंथालय व माहितीशास्त्र—द्वितीय वर्ष
- १४) बी.ए.—जनसंवाद व पत्रकारिता—द्वितीय वर्ष
- १५) बी.ए.—सैनिकशास्त्र—द्वितीय वर्ष
- १६) बी.ए.—तत्त्वज्ञान—द्वितीय वर्ष
- १७) बी.ए.—राज्यशास्त्र—द्वितीय वर्ष
- १८) बी.ए.—मानसशास्त्र—द्वितीय वर्ष
- १९) बी.ए.—लोकप्रशासन—द्वितीय वर्ष
- २०) बी.ए.—समाजशास्त्र—द्वितीय वर्ष

सदरील परिपत्रक व अभ्यासक्रम प्रस्तुत विद्यापीठाच्या www.srtmun.ac.in या संकेतस्थळावर उपलब्ध आहेत. तरी सदरील बाब ही सर्व संबंधितांच्या निदर्शनास आणून द्यावी.

‘ज्ञानतीर्थ’ परिसर,

विष्णुपुरी, नांदेड — ४३१ ६०६.

जा.क्र.: शैक्षणिक—०१/परिपत्रक/पदवी—सीबीसीएस अभ्यासक्रम/
२०१६-१७/८४

दिनांक : ०७.०६.२०१७.

प्रत माहिती व पुढील कार्यवाहीस्तव :

- १) मा. कुलसचिव यांचे कार्यालय, प्रस्तुत विद्यापीठ.
- २) मा. संचालक, परीक्षा व मूल्यमापन मंडळ यांचे कार्यालय, प्रस्तुत विद्यापीठ.
- ३) प्राचार्य, सर्व संबंधित संलग्नित महाविद्यालये, प्रस्तुत विद्यापीठ.
- ४) उपकुलसचिव, पदव्युत्तर विभाग, प्रस्तुत विद्यापीठ.
- ५) साहाय्यक कुलसचिव, पात्रता विभाग, प्रस्तुत विद्यापीठ.
- ६) सिस्टम एक्सपर्ट, यू.जी.सी. कक्ष, प्रस्तुत विद्यापीठ.

स्वाक्षरित / —

उपकुलसचिव

शैक्षणिक (१—अभ्यासमंडळ) विभाग

Swami Ramanand Teerth Marathwada University, Nanded

Choice Based Credit System (CBCS) Course Structure (New scheme)

Faculty of Arts/Science/Commerce

B.A./B.Sc./B.Com. Second Year Syllabus

Semester Pattern effective from June 2017

Subject: Kannada SL

Sr. No.	Semester		Paper No.	Name of Paper	Lectures/ week	Total No. of Lectures	CA	ESE	Total Marks	Credits
1	Sem. III	ECC Kannada SL- III	Theory – III	Kannada Second Language	3	45	00	40	40	2
			Tutorial		1	10	35	00	35	1
			Total		4	55	35	40	75	3
2	Sem. IV	ECC Kannada SL- II	Theory – IV	Kannada Second Language	3	45	00	40	40	2
			Tutorial		1	10	35	00	35	1
			Total		4	55	35	40	75	3

Swami Ramanand Teerth Marathwada University, Nanded

Choice Based Credit System (CBCS) Course Structure (New scheme)

Faculty of Arts

B. A. Second Year Syllabus

Semester Pattern effective from June 2017

Subject: Kannada (Optional)

Sr. No.	Semester		Paper No.	Name of Paper	Lectures/week	Total No. of Lectures	CA	ESE	Total Marks	Credits
1	Sem. III	ECCKNN Section A	Theory – V	Medival Kannada Literature Prose	3	45	00	50	50	2
			Tutorial		1	15	25	00	25	1
		ECCKNN Section B	Theory – VI	Karnataka Kannada Culture and Criticism	3	45	00	50	50	2
			Tutorial		1	15	25	00	25	1
				Total		8	120	50	100	150
2	Sem. IV	ECCKNN Section A	Theory - VII	Medival Kannada Literature Prose	3	45	00	50	50	2
			Tutorial		1	15	25	00	25	1
		ECCKNN Section B	Theory – VIII	Medival Kannada Literature & Composition	3	45	00	50	50	2
			Tutorial		1	15	25	00	25	1
				Total		8	120	50	100	150

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED

Kannada Syllabus (UG) w.e.f. June 2017

CBCS Pattern

Kannada S.L.

B.A., B.Com. & B.Sc. Second Year

Semester – III Paper No. – III

Title: Modern Kannada Literature: Prose

Credits: 03

Marks: 75

(ESE: 40 Marks CA: 35 Marks)

Periods: 55

(30 Theory + 10 MCQ)

Objectives of the Study:

- There are one text book in this paper. Detailed study of the text in necessary.
- It will nine famous modern Kannada writers.
- Kannada kuladeepakaru – By Dr. G. D. Joshi, Mumbai

Unit I – Background of Kannada kuladeepakaru – By Dr. G. D. Joshi, Mumbai. [Marks: 10]

Periods: 10

Unit II – Krushnamurti, Puranik, Chaduranga, mirchiannaray, S.pooranik, [Marks: 30]

M. Gopal Krishna Adiga, De Je gau, Basavaraj, R.C. Hiremath,

Shantadevi Malwad's literature

Periods: 35

Unit III – Continuous Assessment (CA) [Marks: 35]

Periods: 10

Note: Continuous Assessment may be done on the basis of following criteria.

- 1) Two class tests during the semester for 10 marks each. **10 x 2 = 20 marks**
- 2) One assignment during each semester for 10 marks. **10 marks**
- 3) Performance 05 Marks. **05 Marks**

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED

Kannada Syllabus (UG) w.e.f. June 2017

CBCS Pattern

Kannada Optional

B.A.Second Year

Semester – III Paper No. – V

Title: Medieval Kannada Literature Prose

Credits: 03

Marks: 75

(ESE: 40 Marks CA: 35 Marks)

Periods: 55

(30 Theory + 10 MCQ)

Objectives of the Study:

- There are one text book in this paper. Detailed study of the text in necessary.
- Medieval Kannada Literature.
- PrabhulingLile – By Chamarasa

Unit I – Background ofPrabhulingLile – By S.S. Basavanal.[Marks: 10]

Periods: 10

Unit II – Chamarasa, MayadeviJananaBaly, Madhukanathnapooje [Marks: 30]

Maddale, Vimale, Prabhu-Maye

Periods: 35

Unit III – Continuous Assessment (CA) [Marks: 35]

Periods: 10

Note:Continuous Assessment may be done on the basis of following criteria.

- 1) Two class tests during the semester for 10 marks each. **10 x 2 = 20 marks**
- 2) One assignment during each semester for 10 marks. **10 marks**
- 3) Performance 05 Marks. **05 Marks**

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED
Kannada Syllabus (UG) w.e.f. June 2017
CBCS Pattern
Kannada Optional
B.A.Second Year
Semester – III Paper No. – VI
Title: Kannada Culture and Criticism

Credits: 03

Marks: 75

(ESE: 40 Marks CA: 35 Marks)

Periods: 55

(30 Theory + 10 MCQ)

Objectives of the Study:

- There are one text book in this paper. Detailed study of the text in necessary.
- Karnataka samnskrutiSamiksha.

Unit I – Background ofKarnataka SanskrutiSamiksha

By Dr. M. Chidanandmurti

[Marks: 10]

Periods: 10

Unit II – Kannada Culture, Kadamba, Rashtrakuta, Chalukyaa, Vijaynagararasaru [Marks: 30]

Hoyalsaru, Keladinaikaru, Mysurodiyaru of study.

Periods: 35

Unit III – Continuous Assessment (CA) [Marks: 35]

Periods: 10

Note:Continuous Assessment may be done on the basis of following criteria.

- 1) Two class tests during the semester for 10 marks each. **10 x 2 = 20 marks**
- 2) One assignment during each semester for 10 marks. **10 marks**
- 3) Performance 05 Marks. **05 Marks**

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED

Kannada Syllabus (UG) w.e.f. June 2017

CBCS Pattern

Kannada S.L.

B.A., B.Com. & B.Sc. Second Year

Semester – IV Paper No. – IV

Title: Modern Kannada Literature: Prose

Credits: 03

Marks: 75

(ESE: 40 Marks CA: 35 Marks)

Periods: 55

(30 Theory + 10 MCQ)

Objectives of the Study:

- There are one text book in this paper. Detailed study of the text in necessary.
- Modern Kannada Literature: Prose –Meerabai's Life Study

Unit I – Background of Modern Kannada Literature Prose in Meerabai Life Study. [Marks: 10]

- By M.G. Deshpande

Periods: 10

Unit II – SantGavayatriMeerabai, Janana, Balya, DudajiAntaranga, preetisamved[Marks: 30]

Sadhu agaman

Periods: 35

Unit III – Continuous Assessment (CA) [Marks: 35]

Periods: 10

Note:Continuous Assessment may be done on the basis of following criteria.

- 1) Two class tests during the semester for 10 marks each. **10 x 2 = 20 marks**
- 2) One assignment during each semester for 10 marks. **10 marks**
- 3) Performance 05 Marks. **05 Marks**

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED

Kannada Syllabus (UG) w.e.f. June 2017

CBCS Pattern

Kannada Opt.

B.A.Second Year

Semester – IV Paper No. – VII

Title: Medieval Kannada Literature: Prose

Credits: 03

Marks: 75

(ESE: 40 Marks CA: 35 Marks)

Periods: 55

(30 Theory + 10 MCQ)

Objectives of the Study:

- There are one text book in this paper. Detailed study of the text in necessary.
- Medieval Kannada Literature Prose in Sharana's
- Meaning of Sharana's Ugama Vikasa

Unit I – Background of Karnataka Sharana Kathamruta – By Dr. H. Tiperudra Swami.[Marks: 10]

Periods: 10

Unit II – Basavanna, Allam Prabhu, Akka Mahadevi, Siddharama, Channa Basavanna [Marks: 30]

Sakalesh Madarasa, Uriling Peddi,

Periods: 35

Unit III – Continuous Assessment (CA) [Marks: 35]

Periods: 10

Note: Continuous Assessment may be done on the basis of following criteria.

- 1) Two class tests during the semester for 10 marks each. **10 x 2 = 20 marks**
- 2) One assignment during each semester for 10 marks. **10 marks**
- 3) Performance 05 Marks. **05 Marks**

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED

Kannada Syllabus (UG) w.e.f. June 2017

CBCS Pattern

Kannada Optional

B.A.Second Year

Semester – IV Paper No. – VIII

Title: Medieval Kannada Literature & Composition

Credits: 03

Marks: 75

(ESE: 40 Marks CA: 35 Marks)

Periods: 55

(30 Theory + 10 MCQ)

Objectives of the Study:

- There are two text book in this paper. Detailed study of the text in necessary.
- Medieval Kannada Literature and Composition.

Unit I – Background of BharateshVaibhav.Aparajiteshwar& one Vayaharika Kannada

[Marks: 10]

Periods: 10

Unit II – BharateshVaibhava – By RatnakaraVarni and Vyawaharik Kannada,

- By Dr. BaswarajSabarad[Marks: 30]

Periods: 35

Unit III – Continuous Assessment (CA) [Marks: 35]

Periods: 10

Note:Continuous Assessment may be done on the basis of following criteria.

- 1) Two class tests during the semester for 10 marks each. **10 x 2 = 20 marks**
- 2) One assignment during each semester for 10 marks. **10 marks**
- 3) Performance 05 Marks. **05 Marks**

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY, NANDED

Kannada Syllabus (UG) w.e.f. June 2017

CBCS Pattern

Kannada S.L. &Optional

B.A., B.Com. & B.Sc.Second Year (SL)

B.A.Second Year (Optional)

Semester – III&IV (Each Paper)

Distribution of Marks

30 Theory + 10 MCQ =	40
2 test 10 + 10 =	20
Assignment =	10
Performance =	05
Total =	75

Model Question Paper:

Q. I Reference to context. (one out of two)	05
Q. II Essay type questions (Internal choice)	10
Q. III Essay type questions (Internal choice)	10
Q. IV Short Nots. (one out of two)	05
Q. V Objective types of questions (MCQ)	10

Total = 40

Two test 10 + 10 **20**

1 assignment + Performance **15**

Grant Total = 75