

॥ सा विद्या या विमुक्तये ॥

स्वामी रामानंद तीर्थ मराठवाडा विद्यापीठ, नांदेड

“ज्ञानतीर्थ” परिसर, विष्णुपुरी, नांदेड - ४३१६०६ (महाराष्ट्र)

SWAMI RAMANAND TEERTH MARATHWADA UNIVERSITY NANDED

“Dnyanteerth”, Vishnupuri, 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

Website: www.srtmun.ac.in

E-mail: bos.srtmun@gmail.com

Fax : (02462) 229574

संलग्नित महाविद्यालयांतील मानवविज्ञान विद्याशाखेतील पदवी स्तरावरील प्रथम वर्षाचे CBCS Pattern नुसारचे अभ्यासक्रम शैक्षणिक वर्ष २०१९-२० पासून लागू करण्याबाबत.

प रि प त्र क

या परिपत्रकान्वये सर्व संबंधितांना कळविण्यात येते की, दिनांक ३० एप्रिल २०१९ रोजी संपन्न झालेल्या ४३व्या मा. विद्या परिषद बैठकीतील ऐनवेळचा विषय क्र.९/४३-२०१९ च्या ठरावानुसार प्रस्तुत विद्यापीठाच्या संलग्नित महाविद्यालयांतील मानवविज्ञान विद्याशाखेतील पदवी स्तरावरील प्रथम वर्षाचा खालील विषयाचा **C.B.C.S. (Choice Based Credit System) Pattern** नुसारचा अभ्यासक्रम शैक्षणिक वर्ष २०१९-२० पासून लागू करण्यात येत आहे.

१) बी.ए.—प्रथम वर्ष—कन्नड (द्वितीय भाषा, ऐच्छिक)

सदरील परिपत्रक व अभ्यासक्रम प्रस्तुत विद्यापीठाच्या www.srtmun.ac.in या संकेत-स्थळावर 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 / २०१९—२० / ७०
दिनांक : १७.०६.२०१९.

स्वाक्षरित /—
उपकुलसचिव
शैक्षणिक (१—अभ्यासमंडळ) विभाग

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) साहाय्यक कुलसचिव, पदव्युत्तर विभाग, प्रस्तुत विद्यापीठ.
- ५) उपकुलसचिव, पात्रता विभाग, प्रस्तुत विद्यापीठ.
- ६) सिस्टम एक्सपर्ट, शैक्षणिक विभाग, प्रस्तुत विद्यापीठ.

Swami Ramanand Teerth Marathwada University, Nanded

Distribution of credits for

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

Kannada S.L. (Second Language)

Semester + CBCS Pattern

Semester I, II

Paper-I, II

w.e.f. June 2019

Sr. No	Semester	Course	Paper No.	Name of the Paper	Lectures/ Week	Total No. of Periods	Internal Evaluation (CA)	ESE (Marks of Semester)	Total Marks	Credits
1	Sem-I	CC Kan (SL)	I	Kannada Poetry	04	55	35	40	75	03
2	Sem-II	CC Kan (SL)	II	Kannada Novel	04	55	35	40	75	03
	Total				08	110	70	80	150	06

Swami Ramanand Teerth Marathwada University, Nanded

**Distribution of credits for
B.A., B.Sc. & B.Com First Year
Kannada (Optional)
Faculty of Humanities (Arts)
Semester + CBCS Pattern**

Semester I, II

Paper-I, II

w.e.f. June 2019

Sr. No	Semester	Course	Paper No.	Name of the Paper	Lectures/Week	Total No. of Lectures Periods	Internal Evaluation (CA)	ESE (Marks of Semester)	Total Marks	Credits
1	Sem-I	CCKann (Opt.)	I	Old Kannada Literature	04	55	35	40	75	03
		CCKann (Opt.)	II	Short Story	04	55	35	40	75	03
	Total				08	110	70	80	150	06
2	Sem-II	CCKann (Opt.)	III	Modern Kannada Prose	04	55	35	40	75	03
		CCKann (Opt.)	IV	Medieval Kannada Poetry	04	55	35	40	75	03
	Total				08	110	70	80	150	06
	Grand Total				16	220	140	160	300	12

**B.A., B.SC. & B.COM. FIRST YEAR
Kannada S.L. (Second Language)
Semester-I**

Paper – I : Modern Kannada Poetry

Credit : 03

Marks : 75

Theory ESE – 40+CA 35=75

Unit-I

- Topic for discussion
- Kuvempu poems, Devaru Ruju Madidaru
- Varsha Bairava, Bala Vidhave, Jenaguva, Aniketana
- Bharat Bhumi Nannatai, Holada Hudugi, Pancha Janya

Unit-II

- Puti Narsimhacharya Poems, Maleya Nada toyutire
- Kaniveya Muduka Valumenamma Hanate, Navirangi
- Bhavikya Hesare

Unit-III

- G.S. Shivarudrappa poems, Devashilpa, Mabhinidn Mabhinge
- Purusha sukta, Shtri, Mumbai Jatuka Nanna Sutta
- Avaste, Yava Hadu Hadali

Unit-IV

- V.K. Ghokak, Huva, Saleel Leele, Ganiyalin
- Matu, Bharat Rashtra, Pujari
- Kogile Manava Kul Akhanda
- Meeni gavamagalia

Unit-V

- Continuous Assessment (C.A.)
 - 1) Two class tests during the first semester for 10 marks each. 10x2=20
 - 2) One assignment during the first semester 15 marks.
- **Prescribed book :**
 - 1) Kavyamanjari Edited by Dr.D.B. Nayak
 - 2) Samakalin Kannada Kavitegulu – Modern Kannada Poetry (Kuvempu)

**B.A. FIRST YEAR
Kannada (Optional)
Semester-I**

Paper – I : Old Kannada Literature

Credit : 03

Marks : 75

Theory ESE – 40+CA 35=75

Unit – I

- Kannada Sahitya ugama vikas, mahatva
- Background study of old kannada literature

Unit – II

- Pump purwa yuga, vaddaradhane, Kaviraj Marga

Unit – III

- Pump yugada Rupareshe Ratnatrayaru Nagachandra Samlakin kavigalu

Unit – IV

- Basavayugada Rupareshegalu, Pramukh Vachankarru Harihara Raghavaka, Padmarasa, Nemichandra

Unit-V

- Continuous Assessment (C.A.)
 - 1) Two class tests during the first semester for 10 marks each.
 - 2) One assignment during the first semester 15 marks.

- **Prescribed book :**

- 1) Kannada Sahitya Charitre – R.S. Mugli

**B.A. FIRST YEAR
Kannada (Optional)
Semester-I**

Paper – II : Modern Kannada Literature : Short Story

Credit : 03

Marks : 75

Theory ESE – 40+CA 35=75

Unit – I

- Kannada short story ugama vikas swarupa Laxan Prakar short story
Beladu Banda Bage

Unit – II

- Short story of Sugayya Hiremath's, Unonguru, Kusti, Kungal Mundan
Kattale Patravillada Nataka

Unit – III

- Kannada Sahityagali Prabandhagala Ugama, Vikas, Mahatva

Unit – IV

- Prabanda, Mysur Roomalu, Tereda Mana, Pritiya Mimanse Pinchaniya
Labhangalu

Unit-V

- Continuous Assessment (C.A.)
 - 1) Two class tests during the first semester for 10 marks each.
 - 2) One assignment during the first semester 15 marks.
- **Prescribed book :**
 - 1) Aaida Lalit Prabandaglu – Dr. Jayadevi Teli
 - 2) Kungal Mundan Kattale-Prof.Sugayya Hiremath

**B.A., B.SC. & B.COM. FIRST YEAR
Kannada S.L. (Second Language)
Semester-II**

Paper – II : Modern Kannada Novel

Credit : 03

Marks : 75

Theory ESE – 40+CA 35=75

Unit – I

- Meaning of Kannada Kadambari, Kadambariya Ugama, Vikas, Swarup Laxan, Vaishistya, Beledubanda Bage

Unit – II

- Kadambariya Prakaragalu Navodaya Purwa, Arunodaya Pramukh Kadambarikarru

Unit – III

- Kadaliya Karpur Kadabariya Mahatwa, Guruling Devaru, Akkamahadevi Janana Balya

Unit – IV

- Akkamahadevi Jeevan Pooja Vidhi Diksha, Kaushik Raja, Vivrane, M-Chidanand Murti

Unit-V

- Continuous Assessment (C.A.)
 - 1) Two class tests during the first semester for 10 marks each. 10x2=20
 - 2) One assignment during the first semester 15 marks.
- **Prescribed book :**
 - 1) Kadaliya Karpur – H. Tipperudra Swami
 - 2) Hosagannada Sahitya Charitre – L.S. Sheshagiri Rao
 - 3) Hosagannada Arunodaya-Shrinivas Havnur

**B.A. FIRST YEAR
Kannada (Optional)
Semester-II**

Paper – III : Modern Kannada Prose

Credit : 03

Marks : 75

Theory ESE – 40+CA 35=75

Unit – I

- Hosagannada Sahitya Ugam, Vikas, Mahatva
- D.R. Bendre, Girish Karnad, U.R. Anant Murthy

Unit – II

- Govind Pai, Masti Venkatesh Ayangar, Shivram Karant

Unit – III

- G.P. Rajratnam, Channaveer Kanavi, Shantadevi Malavad

Unit – IV

- K.S. Narashima Swarmi, Gopal Krushna Adig, H. Tipperudra Swami,
M.M. Kalburgi, Siddaya Puranik

Unit-V

- Continuous Assessment (C.A.)
 - 1) Two class tests during the first semester for 10 marks each. 10x2=20
 - 2) One assignment during the first semester 15 marks.
- **Prescribed book :**
 - 1) Hosagannada Sahitya Charitre – L.S. Sheshagiri Rao
 - 2) Adhunika Kannada Sahitya Charitre
 - 3) Kannada Sahitya Chritre-R.S. Mugli
 - 4) Kannada Kulodeepkaru-Dr. G.D. Joshi

**B.A. FIRST YEAR
Kannada (Optional)
Semester-II**

Paper – IV : Medieval Kannada Poetry

Credit : 03

Marks : 75

Theory ESE – 40+CA 35=75

Unit – I

- Kannada Kirtanagalu, Beledu banda bage Ugam, Vikas, Mahatva, Tatwa Padad Artha Parampare Kanakdayar Kirtangulu

Unit – II

- Shripadarajara, Kirtanegulu, Uttamar Sang Yengittu Salaho, Palogaddu Neerolagaddy Mosahodenalla

Unit – III

- Purandardasar Kirtanegalu Agnaynigul Kuda Adhik Snehakinta, Aadadella Olleyedde aitu, Esabeku Iddu Jaisaburu

Unit – IV

- Vyasarayaru, Antarangaddi Hariya Kanadav Dasarendare Purandardasarayya, Nambi Kettavaisharila Rangayya

Unit-V

- Continuous Assessment (C.A.)
 - 1) Two class tests during the first semester for 10 marks each. 10x2=20
 - 2) One assignment during the first semester 15 marks.
- **Prescribed book :**
 - 1) Kirtane Tatvapadagala Sangrah- Dr.Vasudev Agnihotri
 - 2) Das Sahitya – M.M. Kalburgi

Swami Ramanand Teerth Marathwada University, Nanded

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

B.A. First Year (Optional)

Sem-I, II

Question Paper Pattern

Q.	1)	Essay type, long answer with internal choice question.	15
Q.	2)	Essay type, long answer with internal choice question.	15
Q.	3)	Short Notes (Write any one from both A and B)	10
	a)	1)	
		2)	
	b)	1)	
		2)	40

• Continuous Assessment (C.A.)

- 1) Two class tests during the first semester for 10 marks each. $10 \times 2 = 20$
 - 2) One assignment during the first semester 15 marks.
- 75**
