

शिवाजी विद्यापीठ, कोल्हापूर
बी.ए. भाग-2,
चतुर्थ सत्र

Sr No	Subjects	Name of the Paper	Marks		
			Theory	Internal	Practical
1.	B.A. Part-II English (Compl.)				
	Semester -III	Paper No. - III	40	10	-----
	Semester -IV	Paper No. - IV	40	10	-----
2.	B.Com.- Part-II English (Compl.)				
	Semester -III	Paper No. - III	40	10	-----
	Semester -IV	Paper No. - IV	40	10	-----
3	B.A. Part-II Marathi (Opt.)				
	Semester -III	Paper No. - III	40	10	-----
		Paper No. - IV	40	10	
	Semester -IV	Paper No. - V	40	10	-----
		Paper No. - VI	40	10	
4	B.A. Part-II Hindi (Opt.)				
	Semester -III	Paper No. - III	40	10	-----
		Paper No. - IV	40	10	
	Semester -IV	Paper No. - V	40	10	-----
		Paper No. - VI	40	10	
5	B.A. Part-II English (Opt.)				
	Semester -III	Paper No. - III	40	10	-----
		Paper No. - IV	40	10	
	Semester -IV	Paper No. - V	40	10	-----
		Paper No. - VI	40	10	
6	B.A. Part-II (Opt.) Sanskrit				
	Semester -III	Paper No. - III	40	10	-----
		Paper No. - IV	40	10	-----
	Semester -IV	Paper No. - V	40	10	-----
		Paper No. - VI	40	10	
7	B.A. Part-I Ardhamagadhi (Opt.)				
	Semester -III	Paper No. - III	40	10	-----
		Paper No. - IV	40	10	-----
	Semester -IV	Paper No. - V	40	10	
		Paper No. - VI	40	10	
8	B.A. Part-II (Linguistics Opt.)				
	Semester -III	Paper No. - III	40	10	
		Paper No. - IV	40	10	
	Semester -IV	Paper No. - V	40	10	-----
		Paper No. - VI	40	10	-----
9	B.A. Part-II Music (Opt.)				
	Semester -III	Paper No. - III	25	25	
		Paper No. - IV	25	25	

	Semester -IV	Paper No. - V	25	25	-----
		Paper No. - VI	25	25	-----
10	B.A. Part-II Marathi (I.D.S.)				
	Semester -III	Paper - I	40	10	-----
	Semester -IV	Paper - II	40	10	-----
11	B.A. Part-II- Hindi (I.D.S.)				
	Semester -III	Paper - I	40	10	-----
	Semester -IV	Paper - II	40	10	-----
12	B.A. Part-II Ardhamagadhi (I.D.S.)				
	Semester -III	Paper - I	40	10	-----
	Semester -IV	Paper - II	40	10	-----
13.	B.A. Part-II Linguistics (I.D.S.)				
	Semester -III	Paper - I	40	10	-----
	Semester -IV	Paper - II	40	10	-----

बी.ए. भाग-2,
विषय : मराठी (ऐच्छिक)
चतुर्थ सत्र
अभ्यासपत्रिका क्रमांक- 5 (गद्य)
‘रारंग ढांग’ आणि उपयोजित मराठी

● **उदिदष्टे**

1. आधुनिक गद्य वाङ्मयाचा परिचय करून देणे.
2. समकालिन वाङ्मयीन प्रवाहांचे आकलन करून देणे
3. आधुनिक गद्य:वाङ्मयाची जाण व अभिरूची वाढवणे.
4. ‘रारंग ढांग’ कादंबरीचे कथानक व आशयसूत्रे समजावून देणे.
5. ‘रारंग ढांग’ मधील व्यक्तिचित्रण, प्रसंगचित्रण आणि भाशाविशेष समजावून देणे.
6. विद्यार्थ्यांमध्ये लेखन कौशल्य विकसित करणे.

● **अभ्यासकम**

1. पाठ्यपुस्तक ‘रारंग ढांग’ – प्रभाकर पेंढारकर,
मौज प्रकाशन गृह, मुंबई 2007
2. उपयोजित मराठी अ) जाहीर निवेदन
ब) ललित लेखन

● **मूलभूत वाचन**

- 1 ‘रारंग ढांग’ :- प्रभाकर पेंढारकर,
मौज प्रकाशन गृह, मुंबई 2007
- 2 जाहीर निवेदन
- 3 ललित लेखन

● पूरक वाचन

- 1 लोकसत्ता, दीपावली अंक 2007, 'सारंग ढांग' – प्रभाकर पेंढारकर,
- 2 निवडक ललित शिफारस, संपादक – म.द.हातकणंगलेकर,
मॅजेस्टिक प्रकाशन, मुंबई, 1990
- 3 व्यावहारिक मराठी – ल.रा. नसिरबादकर, फडके प्रकाशन, कोल्हापूर 2008

● संदर्भ ग्रंथ

- 1 गेल्या अर्धशतकातील मराठी कादंबरी – संपादक – डॉ. विलास खोले
- 2 टीकास्वयंवर – भालचंद्र नेमाडे
- 3 अक्षरांचा श्रम केला – विलास सारंग
- 4 आस्थेचे प्रश्न – रंगनाथ पठारे
- 5 मराठी कादंबरी : चिंतन आणि समीक्षा – चंद्रकांत बांदिवडेकर
- 6 मराठी कादंबरी – समाजशास्त्रीय समीक्षा ' डॉ.रवींद्र ठाकूर

प्रश्नपत्रिकेचे स्वरूप व गुणविभागणी

प्रश्न 1 ला	अ) योग्य पर्याय निवडा (‘सारंग ढांग’ कादंबरीवर)	3 गुण
	ब) एका वाक्यात उत्तरे लिहा (‘सारंग ढांग’ कादंबरीवर)	2 गुण
प्रश्न 2 रा	ससंदर्भ स्पष्टीकरण लिहा (3 पैकी 2) 'सारंग ढांग' या कादंबरीवर	10 गुण
प्रश्न 3 रा	अंतर्गत विकल्पासह दीर्घोत्तरी प्रश्न (‘सारंग ढांग’ कादंबरीवर)	15 गुण
प्रश्न 4 था	खालील प्रश्नांची उत्तरे लिहा (उपयोजित मराठीवर)	
	अ) जाहीर निवेदन	5 गुण
	ब) ललित लेखन	5 गुण

- शिवाजी विद्यापीठाने अंतर्गत मूल्यमापनासाठी सुचविलेले दहा गुणांसाठी प्रकल्प – दोन स्वाध्याय

4. आधुनिक मराठी कविता : डॉ.नागनाथ कोत्रापल्ले, प्रतिभास
5. कविता अणि प्रतिमा : डॉ. सुधीर रसाळ
6. नंतर आलेले लोक : डॉ. अनंत देशमुख, ललित, मे.2007

प्रश्नपत्रिकेचे स्वरूप व गुणविभागणी

प्रश्न 1 ला	अ) योग्य पर्याय निवडा (‘नंतर आलेले लोक’)	3 गुण
	ब) एका वाक्यात उत्तरे लिहा (‘नंतर आलेले लोक’)	2 गुण
प्रश्न 2 रा	ससंदर्भ स्पष्टीकरण लिहा (3 पैकी 2) (‘नंतर आलेले लोक’)	10 गुण
प्रश्न 3 रा	अंतर्गत विकल्पासह दीर्घोत्तरी प्रश्न (‘नंतर आलेले लोक’)	15 गुण
प्रश्न 4 था	खालील प्रश्नांची उत्तरे लिहा	
	अ) वृत्तपत्रासाठी जहिरात लेखन	5 गुण
	ब) व्यक्तिचित्रण	5 गुण

- शिवाजी विद्यापीठाने अंतर्गत मूल्यमापनासाठी अभ्यासपत्रिकेनुसार सुचविलेले दहा गुणांसाठी प्रकल्प– दोन स्वाध्याय

शिवाजी विद्यापीठ, कोल्हापूर
बी.ए. भाग-2, मराठी (आय.डी.एस)
चतुर्थ सत्र
पेपर कमांक 2
अध्यापन जून, 2011 पासून
‘खाली जमीन वर आकाश’ आणि उपयोजित मराठी’

- उद्दिष्टे
 1. आधुनिक मराठी वाङ्मयाचा परिचय करून देणे.
 2. मराठी आत्मकथन लेखनाची वाटचाल पहाणे.
 3. विद्यार्थ्यांचे लेखन कौशल्य विकसित करणे
 4. खाली जमीन वर आकाश’ मधील आशय, प्रसंग, व्यक्तिचित्रण व भाशा समजावून देणे.

● अभ्यासकम

1 नेमलेली ‘खाली जमीन वर आकाश’ सुनीलकुमार लवटे

साहित्यकृती

2. उपयोजित मराठी अ) अहवाल लेखन, (Report Writing)
ब) माहितीपत्रक

● मूलभूत वाचन

- 1 खाली जमीन वर आकाश – सुनीलकुमार लवटे
- 2 अहवाल लेखन (Report Writing)
- 3 माहिती पत्रक

● पूरक वाचन

1. खाली जमीन वर आकाश : एक विमर्श : डॉ.राजेखान शानेदिवाण
2. खाली जमीन वर आकाश : समीक्षा आणि संवाद : संपादक डॉ.गिरीश काशिद, विनोद कांबळे
3. मराठी वंचित साहित्य : उद्गम आणि विकास (लेख) : डॉ.सुनीलकुमार लवटे 'परिवर्तनाचा वाटसरू', 16 ते 30 सप्टेंबर, 2007
4. व्यावहारिक मराठी ल.रा.नसिराबादकर, फडके प्रकाशन

● संदर्भ ग्रंथ

- 1 चरित्र – आत्मचरित्र : तंत्र आणि इतिहास : अ.म.जोशी

प्रश्नपत्रिकेचे स्वरूप व गुणविभागणी

प्रश्न 1 ला	अ) योग्य पर्याय निवडा (खाली जमीन वर आकाश)	3 गुण
	ब) एका वाक्यात उत्तरे लिहा (खाली जमीन वर आकाश)	2 गुण
प्रश्न 2 रा	ससंदर्भ स्पष्टीकरण लिहा (3 पैकी 2) (खाली जमीन वर आकाश)	10 गुण
प्रश्न 3 रा	अंतर्गत विकल्पासह दीर्घोत्तरी प्रश्न (खाली जमीन वर आकाश)	15 गुण
प्रश्न 4 था	खालील प्रश्नांची उत्तरे लिहा	
	अ) अहवाल लेखन	5 गुण
	ब) माहिती पत्रक	5 गुण

- शिवाजी विद्यापीठाने अंतर्गत मूल्यमापनासाठी सुचविलेले दहा गुणांसाठीचे प्रकल्प— दोन स्वाध्याय

Equivalence for B.A.Part II Marathi

Paper No II, III, IDS

1. B.A.II.opt Marathi
अभ्यासपत्रिका क.2 – गद्य
सेमिस्टर 3 पेपर कमांक-3
आज्ञापत्र आणि उपयोजित मराठी
सेमिस्टर 4 पेपर कमांक-5
'सरंग रांग आणि उपयोजित मराठी
सेमिस्टर 3 पेपर कमांक-4
नामदेवाचे निवडक अभंग आणि उपयोजित मराठी
सेमिस्टर 4 पेपर कमांक-6
नंतर आलेले लोक आणि उपयोजित मराठी
सेमिस्टर 3 पेपर कमांक-1
विशाखा आणि उपयोजित मराठी
सेमिस्टर 4 पेपर कमांक-2
खाली जमीन वर आकाश आणि उपयोजित मराठी
2. B.A.II.opt Marathi
अभ्यासपत्रिका क.3 – पद्य
3. B.A.II. I.D.S

शिवाजी विश्वविद्यालय, कोल्हापुर

बी.ए. भाग-2 सेमिस्टर IV

विषय – हिंदी आधुनिक गद्य – पेपर नं. 5

जून 2011 से

युनिट 5 – कबीरा खड़ा बजार में – भीष्म सहानी

युनिट 6 – कबीरा खड़ा बजार में – भीष्म सहानी

युनिट 7 – शतुरमुर्ग – ज्ञानदेव अग्निहोत्री

युनिट 8 – शतुरमुर्ग – ज्ञानदेव अग्निहोत्री

प्रश्नपत्र का स्वरूप :-

	अंक
प्रश्न – 1 पूरे पाठ्यक्रमपर बहुविकल्पी पाँच प्रश्न	05
प्रश्न – 2 'कबीरा खड़ा बजार में' पर ससंदर्भ प्रश्न (3 में से 2)	10
प्रश्न – 3 'शतुरमुर्ग' पर लघूत्तरी प्रश्न (3 में से 2)	10
प्रश्न – 4 " कबीरा खड़ा बजार में" और "शतुरमुर्ग" पर दीर्घोत्तरी प्रश्न (अंतर्गत विकल्प के साथ)	15

	40

शिवाजी विश्वविद्यालय, कोल्हापुर

बी.ए.भाग-2 सेमिस्टर IV

ऐच्छिक हिंदी : प्रश्नपत्र कं 6

(मध्यकालीन एवं आधुनिक काव्य)

पाठ्यपुस्तक :

1. विश्वज्योति बापू (खंडकाव्य) :- रामगोपाल शर्मा 'दिनेश'
2. पंचवटी (खंडकाव्य) :- मैथिलीशरण गप्त
युनिट 5 – विश्वज्योति बापू
युनिट 6 – विश्वज्योति बापू
युनिट 7 – पंचवटी
युनिट 8 – पंचवटी

प्रश्नपत्र का स्वरूप

अंक

प्रश्न – 1 पूरे पाठ्यक्रम पर बहुविकल्पी पाँच प्रश्न	05
प्रश्न – 2 'विश्वज्योती बापू' पर ससंदर्भ प्रश्न (3 में से 2)	10
प्रश्न – 3 'पंचवटी' पर लघूत्तरी प्रश्न (3 में से 2)	10
प्रश्न – 4 विश्वज्योती बापू और पंचवटी पर दीर्घोत्तरी प्रश्न (अंतर्गत विकल्प के साथ)	15

	40

बी.ए. भाग – 2 सेमिस्टर IV हिंदी (आंतर विद्याशाखा) I.D.S. प्रयोजनमूलक हिंदी पेपर कमांक 2

युनिट 5 :-

(क) संगणक :- परिचय।

- संगणक का सामान्य परिचय।
- संगणक के उपयोग।
- इंटरनेट सेवा। (प्रयोग विधी)
- ई-मेल सेवा। (प्रेषण एवं प्राप्ति)

युनिट 6 :-

(ख) वृत्तांत लेखन।

- अ) महाविद्यालयीन एवं सामाजिक समारोह का वृत्तांत लेखन।
- आ) प्राकृतिक आपदाएँ एवं दुर्घटनाओं का वृत्तांत लेखन

युनिट 7 :-

(ग) पारिभाषिक शब्दावली।

- 1 – पारिभाषिक शब्द। (50) (अंग्रेजी से हिंदी)

परिशिष्ट – 1

1	Keyboard	कुंजीपटल	26	Niece	भांजी
2	Web	जाल	27	Pleader	वकील
3	Adjustment Bond	समायोजन बांड	28	Client	मोवाक्किल
4	Auction Market	नीलामी बाजार	29	Son-in-law	दामाद
5	Advances	अग्रिम राशी	30	Step mother	सौतेली माता
6	Boom	तेजी	31	Affidavit	शपथ पत्र
7	Assessment	कर निर्धारण	32	Appendix	परिशिष्ट
8	Clearance	निकासी	33	Advance remittance	अग्रिम प्रेषण
9	Currency	मुद्रा	34	Bridge loan	पूरक ऋण
10	Assets	परिसंपत्ती	35	Growth rate	वृद्धि दर
11	Barter	वस्तुविनिमय	36	Payee	आदाता
12	Bourse	विदेशी मुद्रा बाजार	37	Cottage industry	कुटीर उद्योग
13	Barren Money	निष्फल धन	38	Promotion	पदोन्नति
14	Artisan	कारागिर/शिल्पी	39	Agenda	कार्यसूचि
15	By Product	उपोत्पाद	40	Stamp Seal	मोहर
16	Account heads	खाता शिर्ष	41	Cardamom	इलायची
17	Advice loans	तदर्थ ऋण	42	Pickle	अचार
18	Apex Bank	शिखर/शीर्ष बैंक	43	Salad	रायता
19	Bad Coin	खोटा शिक्का	44	Almond	बादाम
20	Balance Due	बकाया रक्कम	45	Turmeric	हल्दी

21	Cashier	रोकडिया / खजांची	46	Pearl	मोती
22	Cash Credit	नकद ऋण	47	Sapphire	नीलम
23	Central Audit	केंद्रीय लेखा परीक्षण	48	Attestations	साक्षांकन
24	Heir	वारिस	49	Brain drain	प्रतिभा पलायन
25	Mother-in-law	सास	50	Liaison officer	संपर्क अधिकारी

युनिट 8 :-

2 - पारिभाषिक वाक्यांश। (30) (अंग्रजी से हिंदी)

परिशिष्ट - 2

1	As Above	उपर्युक्तानुसार	16	For consideration	विचारार्थ
2	According to	के अनुसार	17	For perusal	अवलोकनार्थ
3	Administrative approval may be obtained	प्रशासकी अनुमोदन प्राप्त किया जाय।	18	Forwarded and recommitted	सिफारिश के साथ अग्रेषित।
4	All rights reserved	सर्वाधिकार सुरक्षित	19	I am directed to say	मुझे कहने का निदेश हुआ है।
5	Approved as proposed	यथा प्रस्तावित अनुमोदित	20	In connection with	के संबंध में
6	As a matter of fact	वस्तुतः	21	In favour of	के पक्ष में
7	As early as possible	यथा संभव शीघ्र	22	In lieu of	के बदले में
8	As the case may be	यथा स्थिति	23	Knowingly and Wishfully	जान बुझकर और स्वेच्छापूर्वक
9	Breach of orders	आदेश का उल्लंघन	24	May be obtained	प्राप्त करे
10	By orders	के आदेश से	25	Sanctioned as proposed	प्रस्तावानुसार मंजूर
11	Change of Venue	स्थान में परिवर्तन	26	Submitted for perusal	अवलोकनार्थ प्रस्तुत
12	Deemed to	समझा जाय।	27	This is to certify	प्रमाणित किया जाता
13	Delay is regretted	विलंब के लिए खेद है।	28	To the best of my belief	अपने पूर्ण विश्वास के साथ
14	Disposal of a case	मामले का निपटारा	29	With due regard	का उचित ध्यान रखते हुए
15	Duly verified	यथाविधि सत्यापित	30	Zeal to work with	उत्साह के साथ

सेमिस्टर IV

प्रश्नपत्र का स्वरूप

अंक

प्रश्न - 1 पूरे पाठ्यक्रम पर पाँच वस्तुनिष्ठ प्रश्न।	05
प्रश्न - 2 'क' विभाग पर तीन में से दो।	10
प्रश्न - 3 'ख' विभाग पर लघूत्तरी प्रश्न (3 में से 2)	10
प्रश्न - 4 पारिभाषिक शब्द (10)	15
पारिभाषिक वाक्यांश (05)
	40

B.A.II.opt. Hindi Equivalences

- | | | |
|----|--|--|
| 1. | B.A.II.opt Hindi
अभ्यासपत्रिका क.2 – गद्य | सेमिस्टर 3 पेपर कमांक-3
सेमिस्टर 4 पेपर कमांक-5 |
| 2. | B.A.II.opt Hindi
अभ्यासपत्रिका क.3 – पद्य | सेमिस्टर 3 पेपर कमांक-4
सेमिस्टर 4 पेपर कमांक-6 |
| 3. | B.A.II. I.D.S Hindi | सेमिस्टर 3 पेपर कमांक-1
सेमिस्टर 4 पेपर कमांक-2 |

B.A.PART-II—ENGLISH COMPULSORY
English for Communication
(Syllabus for Semester Pattern from June 2011)
SEMESTER IV
Paper - D
(Syllabus for Semester Pattern from June 2011)

Division of Teaching Hours:

1. Communication Skills: 12x3 =36 Hours
2. Reading Skills: 7x3 = 21 Hours
3. Poetry : 7x1=07 Hours

(Syllabus for Semester Pattern from June 2011)

Section I: *Communication Skills*

Unit 4: English for Journalistic Writing

Unit 5: Summarizing

Unit 6: Organizing Written Composition

Section II: *Reading Comprehension*

Unit 10: Laughter Kills Stress : Pramod Batra

Unit 11: When Cellphones Kill : Aditya Kundalkar

Unit 12: Dusk : Saki (*H.H.Munro*)

Unit 15: Richard Cory : Paul Simon

B.A.PART-II—ENGLISH COMPULSORY

English for Communication
Pattern of Question Paper (40+10)
SEMESTER IV- Paper- D

Total Marks: 40

		Section I: Reading Comprehension	
Q. 1		Four multiple choice objective type question on Reading Comprehension. (Four choices should be given. Out of which one should be the most correct choice: Covering all 4 units prescribed)	4 Marks
Q.2		Write shorts notes in about 120-150 words each on ANY THREE of the following (3 out of 5) (Covering all units of Reading Comprehension prescribed)	12 Marks
		Section II: Communication Skills	
Q. 3	A)	A question on writing a news story / a report based on the details given. OR Write a review of a book / a play / a film. (Details to be given) (Based on Unit 4)	8 Marks
	B)	Write a summary of the passage and suggest a suitable title. (A passage of 250-300) words to be set) (Based on Unit 5)	8 Marks
Q. 4	A)	I) Join the pairs of sentences with appropriate conjunctions (4 out of 6) II) Use appropriate verb forms of verbs given in bracket. (4 out of 6) III) Join pairs of sentences with appropriate relative pronouns. (4 out of 6) IV) Rewrite the following sentences in a proper order to make a cohesive paragraph. (A paragraph of 4 sentences to be given in jumbled form) (All above questions are to be set on Unit 6) (Only 2 of the above four i.e. I, II, III, IV to be set for 4 marks each)	8 Marks

B. Com. PART-II (COMPULSORY ENGLISH)
(Syllabus for Semester Pattern from June 2011)

SEMESTER IV
Paper - D

Division of Teaching Hours:

- | | | |
|-------------------------|---|------------------|
| 1. Communication Skills | : | 12 x 3= 36 Hours |
| 2. Reading Skills | : | 7 x 3= 21 Hours |
| 3. Poetry | : | 7 x 1= 07 Hours |

(Syllabus for Semester Pattern from June 2011)

Section I: *Communication Skills*

Unit 4: English for Public Relations Correspondence

Unit 5: Summarizing

Unit 6: Organizing Written Composition

Section II: Reading Comprehension

Unit 10: My Lost Dollar : Stephen Leacock

Unit 11: Financial Infidelity : Jay MacDonald

Unit 12: Pioneer Indian Sales Girls : Prakash Tandon

Unit 15: Bitter Truth : Nikhileshwar

B. Com. PART-II (COMPULSORY ENGLISH)

English for Business Communication

Pattern of Question Paper (40+10)

SEMESTER IV- Paper-D

Total Marks: 40

Q. 1		Complete the following sentences choosing the correct option from the ones given below. (Multiple choice questions with four alternatives on Reading Comprehension covering at least 4 units prescribed)	4 Marks
Q. 2	A)	Write short notes on ANY TWO of the following in about 120 to 150 words each. (Three short notes to be set on Prose)	8 Marks
	B)	Write short note on the poem prescribed in about 120 to 150 words.	4 Marks
Q. 3	A)	Question to be set on Unit No. 4 i.e. English for Public Relations Correspondence	8 Marks
Q. 4	A)	Write a summary of the following passage in one-third of its original length. Suggest a suitable title. (a passage about 250 to 300 words to be set)	8 Marks
	B)	Rewrite ANY EIGHT of the following: Questions to be set on Unit No. 6 i.e. Organizing Written Composition (Note: Ten sentences to be given on tenses/conjunctions/pronouns.)	8 Marks

Shivaji University, Kolhapur

B.A. Part- II (Optional English)

June 2011 Onwards

Semester -IV

Paper- V

Modern English Literature: Drama and Essays

I. Drama:

G.B. Shaw- Pygmalion

II. Essays:

❖ **Aldus Huxley:**

1. J.C.Bose

❖ **E. M.Forster:**

2. What I Believe

3. Voltaire and Fredrick The Great

Books For Reference :-

1. Shaw G.B. Pygmalion Orients Longman 1954
2. Chindhade, s(ed) Selected English Essays, Pune : Mehta Pub, 2008.

Distribution of Teaching Hours

Drama : 45 Hours

Essays : 15 Hours

Total : 60 Hours

Pattern of Question Paper (40 + 10)

Semester IV

Paper- V

Pattern of Question Paper (40 + 10)			Total Marks: 40
Q.1		Multiple choice questions with four alternatives. (4 on the drama and 1 on the essays to be set)	05
Q. 2	A)	Answer the following questions in about 250-300 words. (A or B on Drama)	12
	B)	Answer the following questions in about 200-250 words. (A or B on essays)	08
Q. 3		Write short notes in about 100-150 words each (3 out of 4). (3 on the Drama and 1 on the essays to be set) (N.B. Not covered in Q. 2)	15

B.A. Part- II (Optional English)

June 2011 Onwards

Semester –IV

Paper- VI

Indian English Literature

A. Poetry:

- Nissim Ezekiel:** 1. Goodbye Party for Miss Pushpa T. S.
2. Night of the Scorpion
3. Poet, Lover and Birdwatcher

- Jayant Mahapatra:** 4. Dawn at Puri
5. The Exile

- A. K. Ramanujan:** 6. The Striders
7. Looking for a Cousin on a Swing
8. A River
9. Ecology

- Imtiaz Dharkar** : 10. Purdah I

- Kamala Das** : 11. An Introduction
12. My Grandmother's House

- Dilip Chitre** : 13. Father Returning Home
14. The Felling of the Banyan Tree

Books For Reference :-

1. Paranjape, Makarand Indian English Poetry.
2. Parthasarathy, R (ed) Ten Twentieth Century Poets, New Delhi OUP, 1976.
3. Ramamurli, K.S. (ed) Twenty Five Indian Poets in English, Delhi, Macmillan 1995

B. Essays:**A.P.J. Abdul Kalam:**1. India's Needs and Core Competencies**H. Y. Sharad Prasad:**2. Discrimination Begins Early**Arfeen Khan** :3. Are You Ambitious Enough?

4. Abdul Kalam 1. India's Needs and Core Competencies (Source India 2020)
5. H.Y. Sharada Prasad:2. Discrimination Begins Early, (Source: The Book I Won't be writing and other Essays) P 157 Cronicle Books and an Imprint of DC Publishers, New Delhi Distributor : Orient Longman, 2003
6. Arfeen Khan 3. Are you Ambitious Enough? Pp. 47-50 (Source you can you will: Its your choice) Macmillan India Ltd. 2004

Distribution of Teaching Hours

Poetry : 45 Hours

Essays : 15 Hours

Total : 60 Hours**Pattern of Question Paper (40 + 10)**

(W.e.f. June 2011)

Semester IV**Paper- VI****Indian English Literature**

Pattern of Question Paper (40 + 10)			Total Marks: 40
Q.1		Multiple choice questions with four alternatives. (5 items be set)	05
Q. 2	A)	Answer any one of the following questions in about 250-300 words. (2 items be set on Poetry)	10
	B)	Answer any one of the following questions in about 250-300 words. (2 items be set on Essays)	10
Q. 3		Write short notes on any three of the following in about 100-150 words. (5 items be set not covered in question No.2)	15

**Equivalence for B.A./B.Com.Part II English Comp. B.A./B.Com.Part II
English (Opt. Paper No II, III, IDS)**

1. B.A.II. English Comp.	B.A.II.opt English Semester III Paper III
	B.A.II.opt English Semester IV Paper IV
2. B.Com.II. English Comp.	B.Com.II. English Semester III Paper III
	B.Com.II. English Semester IV Paper IV
3. B.A.II.opt English Paper II	B.A.II.opt English Semester III Paper III
	B.A.II.opt English Semester IV Paper V
4. B.A.II.opt English Paper III	B.A.II.opt English Semester III Paper IV
	B.A.II. opt English Semester IV Paper VI

**शिवाजी विद्यापीठ, कोल्हापूर
बी.ए.भाग – 2 संस्कृत (ऐच्छिक)
सत्र क. 4 ऐच्छिक पेपर क. – 5**

Poetry
नीतिशतकम् of भर्तृहरि
प्रश्नपत्रिकेचे स्वरूप व गुण विभागणी

जून 2011 पासून लागू

	एकूण गुण 40
प्रश्न 1 वस्तुनिष्ठ प्रश्न (बहुपर्यायी)	05
प्रश्न 2 (अ) इंग्रजीत किंवा मराठीत भाशांतर (तीन पैकी दोन)	10
(ब) ससंदर्भ स्पष्टीकरण करा. (तीन पैकी दोन)	10
प्रश्न 3 मोठा प्रश्न अथवा विवेचक टिपा (तीन पैकी दोन)	15

शिवाजी विद्यापीठ, कोल्हापूर
बी.ए.भाग – 2 संस्कृत (ऐच्छिक)
सत्र क. 4 ऐच्छिक पेपर क. – 6

Poetics and Sanskrit Grammar

Text – संस्कृत साहित्यशास्त्र व व्याकरण परिचय

Published by Shivaji University, Kolhapur

प्रश्नपत्रिकेचे स्वरूप व गुण विभागणी	एकूण गुण 40
प्रश्न 1 योग्य पर्याय निवडून वाक्ये पुन्हा लिहा	05
प्रश्न 2 (अ) अर्थालंकार ओळखा (तीन पैकी दोन)	08
(ब) शब्दालंकार ओळखा (दोन पैकी एक)	04
(क) वृत्त ओळखून स्पष्ट करा.	05
प्रश्न 3 (अ) संकल्पना स्पष्ट करा. (तीन पैकी दोन) (साहित्यशास्त्रावर आधारित)	10
(ब) टीप लिहा. (दोन पैकी एक) (कृत् प्रत्ययावर आधारित)	04
(क) टीप लिहा. (दोन पैकी एक) (स्त्री प्रत्ययावर आधारित)	04

B.A.Part II Sanskrit

Pre-Revised	Revised
Paper No. II	Semester – III उत्तररामचरितम् of भवभूति
Drama and Poetry उत्तररामचरितम् व नीतिशतकम्	Semester – IV Poetry नीतिशतकम्
Paper No. III	Semester – III Philosophical Text श्रीमद्गवगीता – अ 1–6
Poetics Sanskrit Grammar & Philosophical Text	Semester – IV Poetics' Sanskrit Grammar संस्कृत साहित्यशास्त्र व व्याकरण परिचय

Shivaji University, Kolhapur

B.A.II

Linguistics (Optional)

Semester IV

Paper V : Introduction to Modern Grammar

Introduced from June 2011 onwards

- I) Clauses :
- i) Finite Clauses.
 - ii) Non-finite Clauses.
 - iii) Main Clauses.
 - iv) Subordination.
 - v) Co-ordination.
- II) Sentences : **I) Types of Sentences on the basis of Meaning**

- i) Statements
- ii) Interrogative
- iii) Exclamatory
- iv) Imperative

II) Types of Sentences on the basis of Form

- i) Simple
- ii) Compound
- iii) Complex

III) Types of Sentences on the basis of Transformation:

- i) Negative
- ii) Affirmative
- iii) Active
- iv) Passive

Division of syllabus in 4 units

Unit I	-	Clauses:- 1. Finite Clauses 2. Non-finite Clauses 3. Main Clauses	15 Periods
Unit II	-	1. Subordinate Clauses 2. Co-ordination	15 periods
Unit III	-	Sentences:- 1. Statements 2. Interrogative 3. Exclamatory 4. Imperative 5. Negative 6. Affirmative	15 periods
Unit IV	-	1. Simple 2. Compound 3. Complex 4. Active 5. Passive	15 periods

Books Essential for Study:-

Kanbarkar R.K. and Kulkarni R. A. *A Grammar of English*. Unique Publisher House, 1978

Leech G. N. et.al *English Grammar for Today*. Macmillan, 1973

Shastri S.V. Shaikh M.A. *A Course in English Grammar and Composition*

Thomson and Martinett. *A Practical English Grammar*

A Book for Further Study:-

Quirk, *A University Grammar of English*. Oxford E.L.B.S. 1987

Semester IV- Paper V : Introduction to Modern Grammar

Total Marks 40

- Q.1 10 objective type questions based on all topics (10)
Multiple Choice 5 marks + One word answers 5 marks
on all topics
- Q.2 Short answer type question on topic 1 and 2 (2 out of 3) (10)
- Q.3 Short Note on topic No. 3 & 4 (2 out of 3) (10)
- Q.4 A) Identification of Clauses (05)
- B) Correction of sentences (based on articles, preposition, adverbs. Concord, number, voice etc) (10 out of 10) (05)

B.A.II Linguistics (Optional)

Semester IV

Paper VI Perspective on Modern Linguistics

Introduced from June 2011 onwards

- I) Semantics :
- i) Hyponymy
 - ii) Homonymy
 - iii) Collocation
- II) Stylistics :
- i) Ordinary & Literary language.
 - ii) Poetic Devices :
 - a) Sense devices (Figures of Speech)
 - b) Sound devices :
 - Rhyme & Rhythm, Alliteration,
Onomatopoeia
 - iii) Stylistic analysis of a short poem
- III) Socio linguistics :
- i) Varieties of language :
 - a) Idiolect
 - b) Dialect : Regional & Social
 - c) Standard Language
 - d) Code mixing & code switching
 - e) Pidgin & Creole

Division of syllabus in 4 units

Unit I	-	4. Hyponymy 5. Homonymy 6. Collocation	15 Periods
Unit II	-	Stylistics:- 1. Ordinary and Literary Language 2. Poetic Devices:- a) Sense Devices figures of speech b) Sound Devices Rhyme & Rhythm alliteration, Onomatopoeia 3. Stylistic analysis of a short poem.	15 periods
Unit III	-	Sociolinguistics a. Varieties of Language b. Dialect:- Regional & Social c. Standard Language	15 periods
Unit IV	-	Varieties of Language:- d. Code mixing and code switching e. Pidgin and Creole	15 periods

Books Essential for Study:-

- Crystal, David. *Linguistics*. Penguin Books, England.1982
- Hudson R. A. *Sociolinguistics*. Cambridge, C.U.P. 1980
- Leech, G. N. *A Linguistic Guide to English Poetry*.
 Longman, London.1969
- Palmar, F. R. *Semantics*. Cambridge University Press.1996
- Rajimwale,Sharad.*Elements of General Linguistics* Vol. I, II Rama
 Brothers, New Delhi.2001

Books for further Study:-

- Balsubramaniam,T. *A Text book of English Phonetics for Indian Students*.
- Bolinger, Dwight. *Aspects of Language* Harcourt Brace Javonovich,
 New York,1968
- Corder, P. *Introduction to Applied Linguistics*.
- Hockett ,Charles F. *A Course in Modern Linguistics*. New York:
 Macmillan, 1958
- Ullman S. *The Principals of Semantics*.Oxford,Blackwell.1957

B.A. II
LINGUISTICS (Optional)
Semester -IV : Paper VI : Perspective on Modern Linguistics
The Pattern of Question Paper

Total Marks 40

- Q.1 10 objective type questions based on all topics (10)
Multiple Choice 5 marks + One word answers 5 marks
on all topics
- Q.2 Short answer type question on Unit- 1 & 2 (2 out of 3) (10)
- Q.3 Short Note on Unit- 3 & 4 (2 out of 3) (10)
- Q.4 Short Answer type questions on Unit- 1 to 4 (5 out of 7) (10)

B.A.II
Linguistics (I.D.S.)
Semester IV
Paper- II

Total Marks : 40

- I) Linguistics :
- i) What is Linguistics ?
 - ii) Diachronic & Synchronic linguistics.
 - iii) Language as a system of signs.
 - iv) Langue and parole
- II) Semantics :
- i) The notion of lexeme.
 - ii) Lexical relations : Polysemy, Antonymy, homonymy, hyponymy, Synonymy & collocation.
- III) Pragmatics :
- i) What is pragmatics?
 - ii) Emergence of Pragmatics
 - iii) Deixis : person, place, time social act.
 - iv) Adjacency Pairs.
 - v) Co-Operative principle.
 - vi) Violation of Co-operative principle.
- I) Contrastive study of English and Marathi :
- Speech sounds, word-order, pronouns, gender, number, case, tense, voice etc. in English and Marathi.

Unit-wise Division of Syllabus and allocation of lecturers periods

Unit I	-	Linguistics:- 1) What is Linguistics 2) Diachronic and Synchronic Linguistics 3) Language as a System of Signs. 4) Langue and Parole	15 Periods
Unit II	-	Semantics:- 1) The Notions of Lexeme 2) Lexical Relations : Polysemy, Antonymy, Homonymy, Hyponymy Synonymy & Collocation.	15 periods
Unit III	-	Pragmatics:- 1) What is Pragmatics 2) Emergence of Pragmatics 3) Deixis:- Person, Place, time, Social act 4) Adjacency pairs 5) Co-operative principle 6) Violation of Co-operative principle	15 periods
Unit IV	-	Contrastive Study of English and Marathi:- Speech Sounds, Word-order, Pronouns, gender, number, cause, tense, voice etc. in English and Marathi.	15 periods

Books Essential for Study:

Crystal, David. *Linguistics*. Penguin Books, England.1982

Hockett ,Charles F. *A Course in Modern Linguistics*. New York:
Macmillan, 1958

Rajimwale,Sharad.*Elements of General Linguistics* Vol. I, II Rama
Brothers, New Delhi.2001

Ullman S.*The Principals of Semantics*.Oxford,Blackwell.1957

Yule, George. *Pragmatics*. Oxford OUP. 1996

Book for Further Reading:

Balsubramaniyam,T. *A Text book of English Phonetics for Indian Students*.

Bolinger, Dwight. *Aspects of Language*. Harcourt Brace Javonovich,
New York,1968

Corder, Pit. *Introduction to Applied Linguistics*.

Elgin, Suzette Haden. *What is Linguistics*. Englewood Cliffs,N.J.

B.A.-II
LINGUISTICS (I.D.S)
Semester- IV- Paper II

Total Marks 40

- Q.1 10 objective type questions on all topics (10)
i) Multiple choice (5 Marks)
ii) One word / sentence answer type (5 Marks)
- Q.2 A) Short answer type question (word limit 80-100) on (10)
(Topics I & II) (2 out of 3)
B) Short answer type question (word-limit 80-100) (10)
(Topics III & IV) (2 out of 3)
- Q.3 A) Give minimal pairs of English/Marathi speech sounds (5)
to establish them as different phonemes of that
language (5 out of 6) of each pair (At least 2 examples
are expected from students)
B) Identification of Deixis (5)

B.A. Part II Linguistics Equivalences

Pre - Revised	Revised
1. B.A.II.opt Linguistics Paper II	B.A.II.opt. Linguistics Semester III Paper III B.A.II.opt. Linguistics Semester IV Paper V
2. B.A.II.opt Linguistics Paper III	B.A.II.opt. Linguistics Semester III Paper IV B.A.II. opt Linguistics Semester IV Paper VI
3. B.A.II. I.D.S Linguistics	B.A.II I.D.S. Linguistics Semester III Paper I B.A.II I.D.S. Linguistics Semester IV Paper II

शिवाजी विद्यापीठ, कोल्हापूर
बी.ए. भाग-2 अर्धमागधी (ऐच्छिक)
जून 2011 पासून
सेमिस्टर 4
पेपर कमांक - 5

1. अभयकरवाणं - (अंबदेवसूरी रचित) (गाथा क्रं. 1 ते 2 78)
2. प्राकृत चरित साहित्य व सट्टक साहित्य :- 1) महावीर चरियं 2)सुरसुंदरीचरियं 3)पउमचरियं 4)पायकुमार चरियं 5)कप्पूरमंजरी 6)सिंगारमंजरी

संदर्भ ग्रंथ :-

1. अभयकरवाणं - (आम्रदेवसूरी रचित) - प्रकाशक, मा.श्री.रणदिवे
2. प्राकृत साहित्याचा इतिहास - डॉ.ग.वा. तगारे
3. प्राकृत (जैन) साहित्यातील - प्रा.बी.बी. भगरे, प्रा.सौ.व्ही.बी. भगरे
4. प्राकृत साहित्याचा इतिहास - प्रकाशक :- दूरशिक्षण केंद्र, शिवाजी विद्यापीठ, कोल्हापूर
5. प्राकृतसाहित्य का इतिहास - जे.सी. जैन

बी.ए. भाग-2 अर्धमागधी (ऐच्छिक)
सेमिस्टर 4
पेपर कमांक - 6

- I. नम्मया-सुंदरी कहा (पद्य) (महेंद्रसूरी रचित) (गाथा 140 ते 303)
- II. प्राकृत काव्य ग्रंथाचा परिचय :-
 - i. लीलाबाई
 - ii. कंसवहो
 - iii. वज्जालगं
 - iv. सिरीवालचरियं
 - v. नायकुमारचरियं
 - vi. मदनपराजयचरियं

संदर्भ ग्रंथ :-

1. नम्मया-सुंदरी कहा - प्रका. शिवाजी विद्यापीठ, कोल्हापूर
- 2- प्राकृत साहित्याचा इतिहास - डॉ.ग.वा. तगारे
3. प्राकृत साहित्याचा इतिहास - प्रकाशक :- दूरशिक्षण केंद्र, शिवाजी विद्यापीठ, कोल्हापूर
4. पाइय अभय कहा नम्मया - सुंदरी - कहा :- प्रकाशक दूर शिक्षण विभाग, शिवाजी विद्यापीठ, कोल्हापूर

शिवाजी विद्यापीठ, कोल्हापूर
अर्धमागधी (आय.डी.एस.)
प्रश्नपत्रिकेचे स्वरूप व गुणविभागणी
(सेमिस्टर – III व IV करिता)

प्र. 1 ला		वस्तूनिष्ठ प्रश्न	गुण
	अ)	एका वाक्यात उत्तरे	04
	ब)	रिकाम्या जागा भरा	03
	क)	जोडा लावा	03
प्र. 2 रा		पाठयपुस्तकावर आधारित लघुत्तर	10
प्र.3 रा		दीर्घोत्तरी प्रश्न (ग्रंथपरिचय)	10
प्र.4 था		पाठयपुस्तकावरील प्राकृत उता-यांचे भाषांतर	10
टिप:- लेखी परीक्षा वरीलप्रमाणे 40 गुणांची लेखी परीक्षा राहिल. आणि अंतर्गत परीक्षा 10 गुणांची राहिल.			

बी.ए. भाग-2 अर्धमागधी (आय.डी.एस.)
प्राकृत साहित्याचा इतिहास
जून 2011 पासून
(सेमिस्टर – IV)
Paper No. II

I		प्राकृत चरित्र व सट्टक साहित्य :-
	अ)	चरित्र साहित्य :- महावीर चरियं (गुणचंद्र), पउमचरियं (विमलसूरी) पायकुमारचरियं, जंबूचरियं, सुदंसणाचरियं
	ब)	सट्टक साहित्य – कप्पूरमंजरी, सिंगारमंजरी, चंदलेहा
II		प्राकृत भाषेतील साहित्यकार :- स्वयंभू, कनकामर, रयधू, देवेंद्रगणि, कुंदकुंदाचार्य, आ.हेमचंद्र, आ.हरिभद्रसूरी
III		प्राकृत भाषेचे आश्रयदाते :- सम्राट अशोक, सम्राट सारकेल, राजा हाल, प्रवरसेन राजा
IV		प्राकृतातील आध्यात्मिक व तत्वज्ञानपर साहित्य :- श्रमणधर्म, कर्मसिध्दांत, मोक्षसंकल्पना, 'डद्रव्ये, अनेकांतवाद, स्वादवाद
संदर्भ ग्रंथ :-		
1		जैनदर्शन और संस्कृती :- डॉ.भागचंद्र जैन

2	भारतीय संस्कृतीला जैन :- डॉ.ऐ.डी. भोमाज
3	प्राकृत साहित्याचा इतिहास :- डॉ.ग.वा. तगारे
4	जैन धर्म :- पं. कैलाश जैन
5	प्राकृत (जैन) साहित्यातील ग्रंथ व ग्रंथकार – प्रा.बी.बी. भगरे व प्रा.सौ.व्ही. बी. भगरे
6	प्राकृत साहित्याचा इतिहास – प्रकाशक :- दूरशिक्षण केंद्र, शिवाजी विद्यापीठ, कोल्हापूर

प्रश्नपत्रिकेचे स्वरूप व गुणविभागणी

प्र. 1 ला	वस्तूनिष्ठ प्रश्न	गुण
	अ) एका वाक्यात उत्तरे 4/4	04
	ब) रिकाम्या जागा भरा 3/3	03
	क) जोडा लावा 3/3	03
प्र. 2 रा	थोडक्यात लघुत्तरे लिहा 2/4	10
प्र.3 रा	दीर्घोत्तरी प्रश्न 1/2	10
प्र.4 था	जैनदर्शनावर सविस्तर माहिती लिहा. 1/2	10
टिप:- वरीलप्रमाणे 40 गुणांची लेखी परिक्षा राहिल. आणि अंतर्गत परिक्षा 10 गुणांची राहिल.		

B.A. Part II Ardhamagdhi Equivalences

Pre - Revised

Revised

- | | | |
|----|--|--|
| 1. | B.A.II.opt Ardhamagdhi
अभ्यासपत्रिका क.2 – गद्य | सेमिस्टर 3 पेपर कमांक-3
सेमिस्टर 4 पेपर कमांक-5 |
| 2. | B.A.II.opt Ardhamagdhi
अभ्यासपत्रिका क.3 – पद्य | सेमिस्टर 3 पेपर कमांक-4
सेमिस्टर 4 पेपर कमांक-6 |
| 3. | B.A.II. I.D.S Ardhamagdhi | सेमिस्टर 3 पेपर कमांक-1
सेमिस्टर 4 पेपर कमांक-2 |

B.A. II Music (Optional)

June 2011 Onwards

Semester –IV- Theory Paper- V

Time 1 hour

Total Marks 25

- 1) Writing notation and swarvistar of vilambit & chhota khayal 7
- 2) Detailed study of theory of ragas prescribed for practical and their comparative knowledge 4
- 3) Classification of Indian Instruments 8
- 4) Writing theka bols of following taals in dukan, tigan, chougan 6
 1. Rupak 2. Sultal

Semester IV - Practical Paper -V

Total Marks 25

- 1) Detailed study of vilambit and chhota khayal with ala, boltan, tan of the following ragas 10
 1. Kedar 2. Bihag
- 2) Non detail study or outline of following ragas with chhota khyal-5
 1. Tilang 2. Desh
- 3) One dhamar of any ragas prescribed for practical study 5
- 4) Reciting thekabol of following taals 5
 1. Dhamar 2. Rupak

B.A. II Music (Optional)

Semester IV -Theory Paper VI

Time 1 hour

Total Marks 25

- 1) Writing notation and swarvistar of vilambit & chhota khayal 7
- 2) Detailed study of theory of ragas prescribed for practical and their comparative knowledge 4

- | | |
|--|---|
| 3) Time theory of ragas | 4 |
| 4) Detail study of dadra, tappa, chairang, tarana trivat with their history and special characteristic | 6 |
| 5) Writing theka bol of following taals | 4 |
| 1. Ektaal 2. Rupak | |

Semester IV Practical Paper -VI

Total Marks 25

- | | |
|---|----|
| 1) Detailed study of vilambit and chhota khayal with alap, bottan, tan of following ragas | 10 |
| 1. Allahya Bilaval | |
| 2) Non detail study or out line of following ragas with chhota khayal-5 | |
| 1. Shankara 2. Kafi 3. Pahadi | |
| 3) One bhavgeet & Chatrang | 5 |
| 4) Reciting theka bols of following taal | 5 |
| 1. Deepchandi 2. Dhamar | |

B.A. Part II Music Equivalences

Pre - Revised	Revised
1. B.A.II.opt Music Paper II	B.A.II.opt. Music Semester III Paper III B.A.II.opt. Music Semester IV Paper V
2. B.A.II.opt Music Paper III	B.A.II.opt. Music Semester III Paper IV B.A.II. opt Music Semester IV Paper VI