

SOLAPUR UNIVERSITY, SOLAPUR

Semester Pattern Syllabus for M. A. Part - II History

(w. e. f. June 2011)

1. Compulsory Papers

Paper - I : Polity, Economy and Society under the Marathas

(1600-1818)

Paper - II : Modern Maharashtra (1818-1990)

2. Optional Papers

Paper - I : Women in Indian History

Paper - II : History of India C. A. D. 650 – 1200

Paper - III : Historical Application in Tourism

Paper - IV : History of U. S. S. R. (1917-1977)

Paper - V : History of India (1858-1964)

Paper - VI : Constitutional History of England

SOLAPUR UNIVERSITY, SOLAPUR

Semester Pattern Syllabus for M. A. Part - II History

(w. e. f. June 2011)

Polity, Economy and Society under the Marathas

(1600-1818)

Compulsory Paper – I

Semester III

Unit – I : Sources and Historiography

- A. Indian and Foreign Sources
- B. Different Approaches in Maratha Historiography

Unit – II : Maratha Polity

- A. Kingship
- B. Transfer of Power : Chhatrapati –Peshwa- Karbhari
- C. Maratha Confederacy

Unit – II : Agrarian System

- A. Land, Survey and Assessment
- B. Crops and Irrigation
- C. Famines
- D. Type of Land Grants
- E. Revenue official and Encouragement to Agriculture

Unit - IV : Public Income and Expenditure

- A. Sources of Income
 - 1. Taxes, Presents, Fees, Fines, Government Undertaking
 - 2. Chauth and Sardeshmukhi
- B. Expenditure
 - 1. Item of Expenditure
 - 2. Personal
 - 3. Civil, Military and Religious

Semester IV

Unit – I : Social Condition

- A. Caste, Untouchability and Slavery
- B. Position of Women, Education

Unit – II : Religion and Culture

- A. Impact of Sufism
- B. Pandharpur Movement
- C. Religious Sect
- D. Maharashtra Dharma
- E. Festivals

Unit – III : Industry, Trade and Commerce

- A. Village – Crafts, Industries, Occupations
- B. Trade – Routes and Centers
- C. Currency and Banking

Unit – IV : Art and Architecture

Suggested Books :

1. Kulkarni A. R. : Maharashtra in the Age of Shivaji, Deshmukh & Comp., Pune, 1969.
2. Kulkarni A. R. : Medieval Maratha Country, New Delhi, 1996.
3. Fukazawa H. : The Medieval Deccan, Oxford, Bombay, 1991.
4. Desai S. V. ; Social Life in Maharashtra under the Peshwas, Popular, Bombay, 1980.
5. Mahajan T. T. : Industry Trade and Commerce During Peshwa Period, Pointer Publisher, Jaipur, 1989.
6. Kadam V. S. : Maratha Confederacy, Munshiram Manoharlal, New Delhi, 1993.
7. Chitnis K. N. : Socio-economic Aspects of Medieval Indian, R. K. Chitnis, Poona, 1979.
8. Ranade M. G. : Rise of Maratha Power and Other Essays, Bombay University of Bombay, Bombay, 1961.
9. Dr. Balkrishna : Shivaji the Great, Vol. IV., Balkrishna, Kolhapur, 1940, D. B. Taraporevala, 1932, Kitab Mahal, Bombay, 1932, Arya Book Depot., Kolhapur, 1946.

Modern Maharashtra (1818-1990)

Compulsory Paper – II

Semester III

Unit – I : Maharashtra on the Eve of British Conquest

- A. Practical, Economic and Social Conditions

Unit – II : British Administration

- A. Land Tenure, Rayatwary System
- B. Introduction of Western Legal System

Unit – III : Uprising in the 19th Century

- A. Ramoshi, Koli and Bhill
- B. Revolt of Vasudev Balwant Phadke and Deccan Riots of 1875

Unit – IV : Reform Movements

- A. Emancipation of Women
- B. Education
- C. Eradication of Untouchability
- D. Abolition of Caste Distinctions

Semester IV

Unit – I : Growth of Nationalism

- A. Emergence of National Consciousness
- B. National Movement (1920-1947)
- C. Non Brahamin Politics
- D. Leftist Movements

Unit – II : Southern Maratha Country States

- A. British Settlement with Southern Jagirdars
- B. Nationalist Awakening and Freedom Movement of Kolhapur
- C. Aundh and Janjira

Unit – III : Formation of Present Maharashtra State

Unit – IV : Maharashtra (1960-1990)

- A. Political Leadership
- B. Co-operative Movement
- C. Educational Development
- D. Industrial Development

Suggested Books :

1. Kumar Ravindra : Western India in the 19th Century, London, 1968.
2. Ballhatchet K. : Social Policy and Social Changes in Western India (1818-1830), London, 1957.
3. Verma Sushama : Mountstuart Elphinstone in Maharashtra (1811-1827) K. P. Bagchi and Company, 1981.
4. Baden – Powell B. B. : Land System of the British, 3 Vols., Oxford, 1892.
5. Desai S. V. : Social Life in Maharashtra under the Peshwas, Bombay, 1980.
6. Frankel Fracine and Rao M. S. A. : Dominance and State Power on Modern India: Decline of a Social Order, Vol. II, Delhi, 1989-90.
7. Gore M. S. : Non – Brahmin Movement in Maharashtra, New Delhi, 1989.
8. Gordon Johnson : Provincial Politics and Indian Nationalism: Bombay and the Indian National Congress 1880-1915, Cambridge, 1973.
9. Masselos James. C. : Towards Nationalism : Group Affiliations and Politics of Public of Public Associations in 19th Century Western India, Bombay, 1974.
10. Rosalind O’Hanlon : Cast, Conflict and Ideology : Mahatma Jotirao Phule and Law Cast Protest in Nineteenth Century Western India, Cambridge University Press, 1985.
11. Christine Dobbin : Urban Leadership in Western India : Politics and Communities in Bombay City 1840-1885, Oxford University Press, 1972.
12. Phadke Y. D. : Women in Maharashtra, Maharashtra Information Center, Government of Maharashtra, New Delhi, 1989.
13. Israel, Milton and Wagle N. K. (eds.), : Religion and Society in Maharashtra, Toronto, 1987.
14. Kulkarni A. R. & Wagale N. K. (eds.), : Region, Nationality and Religion, Popular Prakasan, Mumbai, 1999.

Women in Indian History

(Optional Paper –I)

Semester – III

Unit – I : Feminism

- A. Definition
- B. Origin and evolution
- C. Survey of Approaches
 - i) Liberal ii) Marxist iii) Radical iv) Post-Modern

Unit – II : Religion and Women

- A. Brahminical Tradition
- B. Jainism
- C. Buddhism
- D. Islam
- E. Shikhism
- F. Christianity
- G. Bhakti Movement

Unit – III : Women in Social Reform Movement in the 19th Century

- A. Brahmo Samaj
- B. Arya Samaj
- C. Theosophical Movement
- D. Satyashodhak Samaj
- E. Aligadh Movement

Unit _ IV : Customary and Legal Status

- A. Ancient India
- B. Medieval India
- C. Colonial India
- D. Post Independence
- E. Tribal Society

Semester IV

Unit –I : Women and Work

- A. Household
- B. Agriculture
- C. Industry Formal and Informal Sectors
- D. Profession
- E. Wages
- F. Property rights

Unit –II : Education and Women

- A. Ancient India
- B. Medieval India
- C. Colonial India
- D. Post Independence

Unit – III : Women’s Participation in Freedom Movement and Politics

- A. Gandhian Satyagraha
- B. Revolutionary Movements
- C. Peasant and Workers Movements
- D. State Legislatures and Parliament
- E. Feminist Movement

Unit – IV : Women’s Organization

- A. Colonial – Local, Provincial, National
- B. Post – Independence

Suggested Books :

1. Altekar A. S. : Position of Women in Hindu Civilization, Motilal Banarasidas Publication New Delhi, 1959.
2. B. Asisha Lemu, Fatima Heeren : Women in Islam, 1977, (Aligarh).
3. Bagachi Jasodhara : Indian Women, Sangam Book Hudrabad, 1977.
4. C. Swarajya Laxmi : Women at Work, Discovery Publishing House, New Delhi, 1999.
5. Dr. Odeyar S. B. : The Role of Marathi Women in the Struggler for India’s Freedom Unpublished Thesis, Shivaji University, 1989.

6. Dr. N. Sarwati Naniah : The Position of Women During Vijay Nagar Period, Musore, 1992.
7. Geraldine Forbes : Women in Modern India, Cambradge University Press, 1998.
8. M. D. Renavikar : Women and Religion.
9. Mukharjee : Social Status of North Indian Women.
10. Mujumdar R. C. : Bharatiya Vidhya Bhavan, Bombay Vol. VI, VIII, IX.
11. Muniza Rafia Khan : Social – Legal Status of Muslim Women, 1993.
12. Nagar Usha : Education of Girls in India, New Delhi, 2000.
13. Raj Kumar (ed) : Women and Law, New Delhi, 2000.
14. Sangavi Kumkum Vaid Sudesh : Women and Culture, Mumbai 1994.
15. Sarkar J. N. : Studies in Mughal India, Calcutta, 1919.
16. Shaha A. M., B. S. Baviskar, E. A. Ramaswary (ed.) : Women in Indian Society, 1996.
17. Sushila Agrawal (ed.) : Status of Women, Jaipur, 1988.
18. Swami Madhavananda & Mujumdar R. C. : Great Women in India, Kolkatta, 1953.
19. Tambe Anagha : Social History of Maharashtra from Gender and Cast, Pune, 1998.
20. Tarali Baig : Women of India, Delhi, 1990.
21. Maharashtraatil Stree sikshanachi Watchal, Alochana, Pune (Marathi)
22. Karkare Kumud : Stree Mukti Chalwal, Pune (Marathi)
23. Dr. Desmukh Sharda : Shivkalatil and Peshawe kalatil Stree Jivan,1973. (Marathi)
24. Naniwadikar Megha : (ed) Maharashtraatil Stree Chalwalicha Magowa, Pune (Marathi)
25. Dr. Patil Leela : Bhartiya Streejivan, Pune, 1995. (Marathi)
26. Pandita Ramabai : Stree Dharmaniti, 1903.(Marathi)
27. Dr. Babar Sarojini : Streeshikshanachi Watchal, 1968. (Marathi)
28. Shirgaongawkar Sharawati : Streejivanvishayak Stheetantare, 1992.(Marathi)
29. Shinde Tarabai : Stree Purush Tulana, 1993.(Marathi)
30. Sane P.S. : Bhartiya Nari, Pune, 1969.(Marathi)
31. Dr. Salunke A.H. Hindu Sanskriti ani Streeya. (Marathi)

History of India C. A. D. 650 – 1200

(Optional Paper II)

Semester III

Unit – I : Interpreting the period

- A. Sources : Sanskrit, Tamil, Archaeology, Numismatics and Epigraph.
- B. Changing pattern of Polity, Economy and Society.

Unit – II : Polity

- A. Chalukya, Chol , Rashtrakut, Pallav, Pal, Pratihar, Pandya and Parmar
- B. Administration.
- C. Cultural Contribution.

Unit – III : Economy

- A. Rural : Agrarian Organization and Agriculture.
- B. Urban : Trade and Trade Routes, Inter Regional and Maritime
Trade Guilds, Coinage and Currency.

Unit – IV : Society

- A. Social Stratification.
- B. Status of Women.
- C. Educational Ideas and Institution.

Semester IV

Unit – I : Religion

- A. Religion : Shaivism, Vaishnavism, Jainism, Buddhism, Islam, Bhakti
Movements and Popular Religious Movement.

Unit – II : Philosophy

- A. Philosophy : Schools of Vedanta and Mimansa.

Unit – III : Literature

- A. Sanskrit, Prakrit, Tamil and Apabhramsha.
- B. Rise of Regional Language and Literature Marathi, Kannada, Telgu.

Unit – IV : Art and Architecture

- A. Temple Architecture, Evolution of Major Regional Styles.
- B. Sculpture, Bronzes and Paintings.

Suggested Books :

1. Agarwal D. P : The Archaeology of India, Delhi, Select Books Services Syndicate, 1984.
2. Agarwal V. S. : Indian Art, Vol.IV, Waranasi, Prithvi Prakashan, 1972.
3. Basham A. L. : The Wonder That was India, Mumbai, Rupoa, 1971.
4. Bhattacharya N. N. : Ancient Indian Rituals and Their Social Contents, 2nd ed., Delhi, Mahonar, 1996.
5. Chakrabarti D. K. : The Archaeology of Ancient Indian Cities, Delhi, OUP, 1997.
6. Champakalakshmi R. : Trade, Ideology and Urbanisation : South India 200 BCAD 1300, Delhi, OUP, 1996.
7. Chanana, Dev Raj : Slavery in Ancient India, Delhi, PPH, 1960.
8. Chattopadhyaya B. D. : A Survey of Historical Geography of Ancient India, Kolkata, Manisha, 1984.
9. Gupta P. L. : Coins, 4th Ed., Delhi, 1996.
10. Harle J. C. : The Art and Architecture of Indian Subcontinent, Harmondsworth, Penguin, 1987.
11. Hiriyama M. : Essentilas of Indian Philosophy, Delhi, Motilal Banarsidass, 1995.
12. Huntington S., & John C. Huntington : The Art of India : Buddhist, Hindu, Jain, New York, Weatherhill, 1985.
13. Jha D. N. (ed.) : Feudal Social Formation in Early India, Delhi Chanakya, 1988.
14. Kosambi D. D. : An Introduction to the Study of Indian History, Mumbai, Popular Prakashan, 1975.
15. Ludden David : Peasant Society in South India, Princeton, 1985.
16. Majumdar R. C. et. Al (eds.) : History and Cultural of the Indian People, Vols. I, II& III, Mumbai, 1974.
17. Nandi R. N. : Social Roots of Religion in Ancient India, Kolakatta, K. B. Bagchi, 1986.
18. Possohl G. L. (ed.) : Ancient Cities of Indus, Delhi, Vikas, 1979.
19. Ray Himanshu Prabha : The Winds of Change, Delhi, OUP, 1994.

20. Raychaudhuri H. C. : Political History of Ancient India, Rev. Ed., with Commentary by B. N. Mukherjee, Delhi, 1996.
21. Sasti K. A. N. (ed.) : A Comprehensive History of India, Vol. II, with an update Bibliography, Delhi, PPH, 1987.
22. Sharma R. S. : Indian Feudalism ed. 2, Delhi, Machmilan, 1981.
23. Winternitz M. : History of Indian Literature, 3 Vols. (Indian reprint), Delhi, Motilal Banarsidass, 1985, 1988, 1996.

Historical Application in Tourism

(Optional Paper – III)

Semester III

Unit – I : Characteristics of Tourism

Unit – II : History as a Tourism Product

Unit –II : Summary of selected Monuments

Religious:

- A. Siddheshwar Temple (Solapur)
- B. Mahalakshmi Temple (Kolhapur)
- C. Vitthal Temple (Pandharpur)
- D. Balaji Temple (Tirupati)
- E. Sun Temple (Konark)
- F. Bivi Ka Makbara (Aurangabad)
- G. Shravanbelgola
- H. Churches (Old Goa)
- I. Gurudvara (Nanded)

Secular :

- A. Mysore Palace
- B. Charminar
- C. Rockmemorial Kanya Kumari .

Unit – IV : Historical Sites

- A. Forts : Raigad, Golkonda, Doulatabad, Janjira, Agra,
- B. Caves : Ajanta, Ellora, Badami.
- C. Historical Sites : Khidrapur, Hampi, Hattarsang Kudal in Maharashtra, Kudal Sangam in Karanataka.

Semester IV

Unit – I : Historical Events

- A. Panhala – Pavan Khinda
- B. Wadhu – Detainment of Sambhaji Wadh, Tomb of Sambhaji
- C. Khultabad – Tomb of Aurangzeb
- D. Shrirangpattanam – Death of Tipu.
- E. Raygad – Coronation of Shivaji.

Unit – II : Museums

- A. Salarjang Museum (Hyderabad)
- B. Raja Dinkar Kelakar Museum (Pune)
- C. Bhavani Vastu Sangrahalay (Aundh)
- D. Town Hall, New Palace Museum (Kolhapur)
- E. Chhtrapati Shivaji Vastu Sangrahalay (Mumbai)

Unit – III : Economic Importance of Tourism

- A. Guide.
- B. Travelling.
- C. Lodging and Catering.
- D. Marketing.

Unit – IV : Visit to any Historical Monument and Submission of Report is Compulsory

Suggested Books :

1. Chris Cooper and Fletcher, Tourism : Principles and Practices.
2. S. Wahab : Tourism Marketing.
3. James W. Morrison : Travel Agent and Tourism.
4. Joun Bakewell : The Complete Traveller.
5. Edward D. Mill's : Design for Holiday's and Tourism.
6. A. K. Bhatia : Tourism : Principles.
7. Douglas Pierce : Tourism Today : A Geographical Analysis.
8. Mujumdar R. C. (Gen. Ed.) : for Arts Architecture Culture, Bhartya Vidya Bhavan's All Volumes on Indian History, Mumbai, 1988.

History of U. S. S. R. (1917-1977)

(Optional Paper – IV)

Semester III

Unit – I : Russian Revolution of 1917

- A. Background
- B. Causes
- C. Effects

Unit – II : Lenin

- A. New Economic Policy

Unit – III : Stalin

- A. Struggle for Power Between Stalin & Trotsky

Unit – IV : A) Condition of the U. S. S. R. in 1945

B) Communist party and Government

- i) Early Developments
- ii) New Constitution
- iii) Changes Since 1977

Semester IV

Unit – I : Leadership

- A. Lazar Kaganovich (1953-1955)
- B. Nikita Khrushchev (1955-1964)
- C. Alcksei Kosygyn (1964-1977)
- D. Lconid Brezhnev (1964-1977)

Unit – II : Foreign Policy of Russia

- A. China
- B. Cuba
- C. India
- D. Vietnam
- E. U. S. A.

Unit – III : Economy

- A. Planning : Suneey of aims and achievements.
- B. Agriculture : Condition of Peasants

Unit – IV : Progress in Science and Technology

Suggested Books :

1. A Short History of Russia 2nd Edition New York 1969 – Clarkson J.
2. Hort History of U.S.S.R.-Progress publishers Moscow.
3. War Years-Alexander Worth Russia.
4. A History of Russia and Soviet Union-David Maeknzie.
5. The Bolshevik Revolution-E. N. Carr.
6. Russia 1917-1967-Westwood.
7. Rigby T.H. (ed.) : Stalin (1966)
8. C. Robert tucker (ed.) : Stalinism (New York, 1977)
9. Russia : A Short History, 2nd Edition New York, 1969, Florinski M.T.
10. Soviet Russian Literature Since Stalin (New York, 1978)
11. Khrushchev Nikitas : The Crimes of Stalin Era (New York, 1962)
12. Brezhnev Leonid I : The Virgin Lands (New Yark 1979).
13. J. Herbert Ellison : The Sino – Soviet Conflict (Washington 1982).
14. Edmonds, Robin : Soviet Foreign Policy.
15. G. Werner, Hahn : The Politics of Soviet Agriculture (1960-70).

History of India (1858-1964)

(Optional Paper – V)

Semester III

Unit – I : Strategies of Imperial Control

Unit – II : Economy

- A. Agricultural output : Levels and Brands and natural and regional explanations.
- B. Rise of Modern Industry & Capitalist Class : State and Industrial growth and rise of working class (formal and informal sectors).
- C. Trends in Population and National Income.

Unit – III : Society

- A. Social Composition : Ethnic Groups – Tribes, Class and Community, Position of Women.
- B. Colonial Intervention and Social Changes : Reform Movements, Modern Education, Rise of Middle Classes and Cast Movements.

Unit – IV : National Movement

- A. Approaches to Indian Nationalism : Conceptual Debates.
- B. Emergence of Organized Nationalism.
- C. Trends Till 1919.

Semester IV

Unit – I : National Movement

- A. Gandhian Movements – Nature, Program, Social Composition, Limitation and Challenges.
- B. Revolutionary and Left Movements.
- C. States ‘Peoples’ Movements.
- D. Subhashchandra Bose and INA.

Unit – II : National Movement

- A. Communal Politics and Partition of India.

Unit – III : Independent India

- A. Vision of New India
- B. Integration of Princely States.
- C. Beginnings of Planned Economy.
- D. Land Question and Industrial Policy.

E. Education : Health, Science and Technology.

Unit – IV : Foreign Policy

- A. Indian and UNO
- B. Non-Aligned Movement
- C. India and her Neighbors.

Suggested Books:

1. Robert P. E. : History of British India (Oxford).
2. Bhattacharya Dhiraja : A Concise History of the Modern Economic, 1750-1950, New Delhi, 1979.
3. Narayan Brij : Economic Life in India, Delhi, 1923.
4. Datta K. K. : A Survey of Socio-economic Condition in India.
5. Sarakar Sumit : Modern India, 1885-1947.
6. Chandra Bipan : Ideologies and Politics in Modern India.
7. Mujumadar R. C. (Ed.) : History of Indian Freedom Struggle, Bhartiya Vidyabhavan Series, Vol. XI, Mumbai.
8. Singh G. N. : Land Marks in National and Constitutional Development of India, S. Chanda & Company, New Delhi.
9. Raychaudhari S. C. : Socio-economic and Cultural History of Modern India, Surjit Pub. 1983.
10. Sharma S. R. : Making of Modern India.
11. Desai A. R. : Social Background of Indian Nationalism, Popular Bombay 1960.
12. Agrawal R. C. : Constitutional Development of India and National Movement, S. Chandra New Delhi.
13. Chandra Bipan & Others : Freedom Struggle New Delhi, 1972.
14. Chopra P. N., Puri B. N., Das M. N. : A Social, Cultural and Economic History of India.
15. Gopal S. : British Policy in India (1965).
16. Joshi G. N. : Indian Administration, London, 1937.
17. Datta R. C. : India Early British Rule.
18. Patvardhan V. A. : Bhartya Sansthanatil Wilinikarnachi Katha, 1940.
19. Grower : History of Modern India, New Delhi (Marathi).
20. Waidhy Suman & Kothekar Shanta : History of Modern India, Vol. I to IV, Nagapur, 1966 (Marathi).

Constitutional History of England

(Optional Paper – VI)

Semester III

Unit – I : Origin and Growth of British Parliament upto Tudor Period

Unit – II : Tudor Monarchy, Parliament and Council

**Unit – III : Early Stuarts and the Commonwealth Experiments-
Significance**

**Unit – IV : Glorious Revolution: The Revolutionary settlements
Significance**

**Unit –V: Rise and Growth of the Cabinet System, Constitutional
Monarchy in the 18th Century**

Semester IV

Unit – I : Parliamentary Reforms

Unit – II : Crown the English Prime Minister and the Cabinet

Unit – III : Judiciary, the Rule of Law, House of Lords

Unit – IV : Evolution of Party System

Unit – V : Salient Features of the English Constitution

Suggested Books:

1. G. B. Adams : Constitutional History of England.
2. E. W. Maitland : Constitutional history of England.
3. D. L. Keir : Constitutional History of Modern Britain Since 1485.
4. F. C. Montague : Constitutional History of England.
5. Taswell & Langmead : English Constitutional History.
6. A. B. White : Making of the English Constitutional.
7. Jennings : Cabinat Constitutional.
8. A. C. Dicey : Law of the Constitutional.
9. Adams & Stephans : Select Documents of the English Constitutional.
10. G. B. Adams : Origin of the British Constitutional.
11. Grant Robertson : Select Statutes, Cases and Documents.
12. G. R. Elton : England Under Tudors.
13. A. R. Kulakrni & P. H Barve : Englandchya Rajyaghatnecha Itihas.

Solapur University, Solapur

Nature of Question Paper For Semester Pattern

• Faculty of Social Science

(UG/PG Courses)

(w.e.f. June 2011)

Time - 2 Hours

Total Marks– 50 Marks

Instruction – (1) All questions are Compulsory.

(2) Figures to the Rights indicate full marks.

- Q. 1) Multiple choice questions (Ten) 10 Marks**
(With four alternatives)
- Q. 2) Write short Answer of the following 08 Marks**
(Any four out of six)
- Q. 3) Write short notes 12 Marks**
(Any four out of six)
- Q. 4) Answer any one long type question of the following**
A
OR 10 Marks
B
- Q. 5) Long answer type question 10 Marks**

1. Structure of the courses :-

- A) Each paper of every subject for Arts, Social Sciences & Commerce Faculty shall be of 50 marks as resolved by the respective faculties and Academic Council.
- B) For Science Faculty subjects each paper shall be of 50 marks and practical for every subject shall be of 50 Marks as resolved in the faculty and Academic Council.
- C) For B. Pharmacy also the paper shall be of 50 marks for University examination. Internal marks will be given in the form of grades.
- D) For courses which were in semester pattern will have their original distribution already of marks for each paper.
- E) For the faculties of Education, Law, Engineering the course structure shall be as per the resolutions of the respective faculties and Academic Council.

2. Nature of question paper:

A) Nature of questions.

"20% Marks - objectives question" **(One mark each and multiple choice questions)**

"40% Marks - Short notes / Short answer type questions / Short Mathematical type questions / Problems. **(2 to 5 Marks each)**

"40% Marks - Descriptive type questions / Long Mathematical type questions / Problems. **(6 to 10 Marks each)**

- B) Objective type question will be of multiple choice (MCQ) with four alternatives. This answer book will be collected in first 15 minutes for 10 marks and in first 30 minutes for 20 marks.
Each objective question will carry one mark **each**.
 - C) Questions on any topic may be set in any type of question. All questions should be set in such a way that there should be permutation and combination of questions on all topics from the syllabus. As far as possible it should cover entire syllabus.
 - D) There will be only five questions in the question paper. All questions will be compulsory. There will be internal option **(40%)** and not overall option. **for questions 2 to 5.**
- 3.** Practical Examination for B. Sc. I. will be conducted at the end of second semester.
- 4.** Examination fees for semester Examination will be decided in the Board of Examinations.

The structures of all courses in all Faculties were approved and placed before the Academic Council. After considered deliberations and discussion it was decided not to convene a meeting of the Academic Council for the same matter as there is no deviation from any decision taken by Faculties and Academic Council. Nature of Question Paper approved by Hon. Vice Chancellor on behalf of the Academic Council.