

Shivaji University Kolhapur

B.A. –II

Nature of Question Paper

Paper No.- II & III & I.D.S.

(Nature of Question Paper of 80 : 20 Pattern)

March- 2010

Section –I

Q.No.1	Multiple Choice बहुपर्यायी प्रश्न	05
Q.No.2	Write Short Notes थोडक्यात टीपा लिहा. (Any three out of Five)	15
Q.No.3	Answer the following questions. (Any two out of three)	20

Section –II

Q.No.4	Multiple Choice	05
Q.No.5	Write Short Notes (Any three)	15
Q.No.6	Answer the following questions. (Any two out of three)	20

बी.ए. भाग-2
इतिहास
पेपर व प्रश्नपत्रिकेचे स्वरूप
(80 : 20 पॅटर्न नुसार)
परीक्षा : मार्च 2010 परीक्षेपासून

पेपर नं. 2	आधुनिक युरोपचा इतिहास (1789 ते 1945)
पेपर नं. 3	आधुनिक भारताचा इतिहास (1750 ते 1950)
I.D.S.	महाराष्ट्रातील समाजसुधारणेचा इतिहास
I.D.S.	प्राचीन भारतीय इतिहास आणि संस्कृति (From pre-Historic time to C.650 A.D.)
वरील पेपरसच्या प्रश्नपत्रिकेचे स्वरूप (गुणविभागणी) पुढीलप्रमाणे ठेवण्यात यावे.	

विभाग- 1		
प्र.1	वस्तुनिष्ठ प्रश्न (योग्य पर्याय निवडा)	05 मार्क
प्र.2	टीपा लिहा. (5 पैकी 3)	15 मार्क
प्र.3	दीर्घोत्तरी प्रश्न (3 पैकी 2)	20 मार्क
विभाग- 2		
प्र.4	वस्तुनिष्ठ प्रश्न (योग्य पर्याय निवडा)	05 मार्क
प्र.5	टीपा लिहा. (5 पैकी 3)	15 मार्क
प्र.6	दीर्घोत्तरी प्रश्न (3 पैकी 2)	20 मार्क

बी.ए. भाग-2

विषय :- तत्त्वज्ञान पेपर्सची नावे

80 : 20 पॅटर्न लागू करण्याचे तत्त्वज्ञान या विषयाचे पेपर्स पुढील प्रमाणे
मार्च - 2010

1	तत्त्वज्ञान (ऐच्छिक) पेपर-2 नीतिशास्त्र (भारतीय व पाश्चात्य) Philosophy (optional) Paper-II Ethics (Indian and western)
2	तत्त्वज्ञान (ऐच्छिक) पेपर-3 सामाजिक व राजकीय तत्त्वज्ञान Philosophy (optional) Paper-III Social and Political Philosophy
3	तर्कशास्त्र (पारंपारिक तर्कशास्त्र) पेपर- आय.डी.एस. Logic (Traditional Logic) Paper- I.D.S.
4	तर्कशास्त्र (आधुनिक तर्कशास्त्र) पेपर- आय.डी.एस. Logic (Modern Logic) Paper- I.D.S.

Nature of question paper 80 : 20 Pattern
B.A. (Part-II) Examination
Philosophy (Optional) Paper-II
Ethics (Indian and western)
March-2010

Total Marks : 80

Instructions :	
1	All questions are compulsory
2	Answer to the two sections should be written in one answer- book
3	Figures to the right indicate full marks

Section – I

		Marks
1.	Complete the following sentence by choosing Correct alternative [One mark for each sentence]	05
2.	Write short answers of the following questions [Any three out of five] [Five marks for each question]	15
3.	Answer the following questions fully [any two out of Three] Ten marks for each question]	20

Section – II

		Marks
4.	Complete the following sentence by choosing Correct alternative [One mark for each sentence]	05
5.	Write short answers of the following questions [Any three out of five] [Five marks for each question]	15
6.	Answer the following questions fully [Any two out of Three] Ten marks for each question]	20

बी.ए. (भाग-2) परीक्षा
तत्त्वज्ञान (ऐच्छिक) पेपर- 2
नीतिशास्त्र (भारतीय व पाश्चात्य)
मार्च - 2010

एकूण गुण
- 80

सुचना :-	
1)	सर्व प्रश्न आवश्यक आहेत.
2)	दोन्ही विभागांची उत्तरे एकाच उत्तरपत्रिकेत लिहा.
3)	उजवीकडील अंक पूर्ण गुण दर्शवितात.

विभाग पहिला

1)	योग्य पर्याय निवडून खालील विधाने पूर्ण करा. [प्रत्येकी एक गुण]	05
2)	खालील प्रश्नांची थोडक्यात उत्तरे लिहा. [पाच पैकी तीन] (प्रत्येकी 5 गुण)	15
3)	खालील प्रश्नांची सविस्तर उत्तरे लिहा. [तीन पैकी दोन] (प्रत्येकी 10 गुण)	20

विभाग दुसरा

4)	योग्य पर्याय निवडून खालील विधाने पूर्ण करा. [प्रत्येकी एक गुण]	05
5)	खालील प्रश्नांची थोडक्यात उत्तरे लिहा. [पाच पैकी तीन] (प्रत्येकी 5 गुण)	15
6)	खालील प्रश्नांची सविस्तर उत्तरे लिहा. [तीन पैकी दोन] (प्रत्येकी 10 गुण)	20

**B.A. (Part-II) Examination
Philosophy (Optional) Paper-III
Social and political philosophy
March-2010**

Total Marks : 80

Instructions :	
1	All questions are compulsory
2	Answer to the two sections should be written in one answer- book
3	Figures to the right indicate full marks

Section – I

		Marks
1.	Complete the following sentence by choosing Correct alternative [One mark for each sentence]	05
2.	Write short answers of the following questions [Any three out of five] [Five marks for each question]	15
3.	Answer the following questions fully [any two out of Three] [Ten marks for each question]	20

Section – II

		Marks
4.	Complete the following sentence by choosing Correct alternative [One mark for each sentence]	05
5.	Write short answers of the following questions [Any three out of five] [Five marks for each question]	15
6.	Answer the following questions fully [Any two out of Three] Ten marks for each question]	20

बी.ए. (भाग-2) परीक्षा
तत्त्वज्ञान (ऐच्छिक) पेपर- 3
सामाजिक व राजकीय तत्त्वज्ञान
मार्च - 2010

एकुण गुण - 80

सुचना :-	
1)	सर्व प्रश्न आवश्यक आहेत.
2)	दोन्ही विभागांची उत्तरे एकाच उत्तरपत्रिकेत लिहा.
3)	उजवीकडील अंक पूर्ण गुण दर्शवितात.

विभाग पहिला

1)	योग्य पर्याय निवडून खालील विधाने पूर्ण करा. [प्रत्येकी एक गुण]	05
2)	खालील प्रश्नांची थोडक्यात उत्तरे लिहा. [पाच पैकी तीन] (प्रत्येकी 5 गुण)	15
3)	खालील प्रश्नांची सविस्तर उत्तरे लिहा. [तीन पैकी दोन] (प्रत्येकी 10 गुण)	20

विभाग दुसरा

4)	योग्य पर्याय निवडून खालील विधाने पूर्ण करा. [प्रत्येकी एक गुण]	05
5)	खालील प्रश्नांची थोडक्यात उत्तरे लिहा. [पाच पैकी तीन] (प्रत्येकी 5 गुण)	15
6)	खालील प्रश्नांची सविस्तर उत्तरे लिहा. [तीन पैकी दोन] (प्रत्येकी 10 गुण)	20

B.A. (Part-II) Examination
Logic [Traditional Logic] Paper-I.D.S.
March-2010

Total Marks : 80

Instructions :	
1	All questions are compulsory
2	Answer to the two sections should be written in one answer- book
3	Figures to the right indicate full marks

Section – I

		Marks
1.	Complete the following sentence by choosing Correct alternative [One mark for each sentence]	05
2.	Write short answers of the following questions [Any three out of five] [Five marks for each question]	15

OR

2.	a)	What inference by opposition of propositions can be drawn from the following proposition [Any two out of Three] [Four marks for each proposition]	08
	b)	Test the validity of following inferences. [Any two out of Three] [3 1/2 marks for each proposition]	07
3.	a)	Test the validity of following arguments [Any two out of Three] [Five marks for each question]	10
	b)	Test the validity of following arguments [Any two out of Three] [Five marks for each question]	10
		OR	
3.		Answer the following questions fully. [Two out of Three] [Ten marks for each question]	20

Section – II

			Marks
4.		Complete the following sentence by choosing Correct alternative [One mark for each sentence]	05
5.		Write short answers of the following questions [Any three out of five] [Five marks for each question]	15
6.		Answer the following questions fully [Any two out of Three] [Ten marks for each question]	20

बी.ए. (भाग-2) परीक्षा
तर्कशास्त्र (पारंपारिक तर्कशास्त्र)
पेपर- आय.डी.एस.
मार्च - 2010

एकुण गुण - 80

सुचना :-	
1)	सर्व प्रश्न आवश्यक आहेत.
2)	दोन्ही विभागांची उत्तरे एकाच उत्तरपत्रिकेत लिहा.
3)	उजवीकडील अंक पूर्ण गुण दर्शवितात.

विभाग पहिला

1)		योग्य पर्याय निवडून खालील विधाने पूर्ण करा. [प्रत्येकी एक गुण]	05
2)		खालील प्रश्नांची थोडक्यात उत्तरे लिहा. [पाच पैकी तीन] (प्रत्येकी 5 गुण)	15

किंवा

2)	अ)	खालील विधानावरून कोणती प्रतियोग अनुमाने काढता येतील (तीन पैकी दोन) (प्रत्येकी 04 गुण)	08
	ब)	खालील अनुमानांची युक्तता तपासा [तीन पैकी दोन] (प्रत्येकी 3 1/2 गुण)	07
3)	अ)	खालील युक्तिवादांची युक्तता तपासा (तीन पैकी दोन) (प्रत्येकी 05 गुण)	10
	ब)	खालील युक्तिवादांची युक्तता तपासा (तीन पैकी दोन) (प्रत्येकी 05 गुण)	20

किंवा

3)		खालील प्रश्नांची सविस्तर उत्तरे लिहा. (तीन पैकी दोन) (प्रत्येकी 10 गुण)	20
----	--	--	----

विभाग दुसरा

4)		योग्य पर्याय निवडून खालील विधाने पूर्ण करा. [प्रत्येकी एक गुण]	05
5)		खालील प्रश्नांची थोडक्यात उत्तरे लिहा. [पाच पैकी तीन] (प्रत्येकी 5 गुण)	15
6)		खालील प्रश्नांची सविस्तर उत्तरे लिहा. [तीन पैकी दोन] (प्रत्येकी 10 गुण)	20

B.A. (Part-II) Examination
Logic [Modern Logic] Paper-I.D.S.
March- 2010

Total Marks : 80

Instructions :	
1	All questions are compulsory
2	Answer to the two sections should be written in one answer- book
3	Figures to the right indicate full marks

Section – I

		Marks
1.	Complete the following sentence by choosing Correct alternative [One mark for each sentence]	05
2.	Write short answers of the following questions [Any two out of Three] [8 ½ marks for each]	17

OR

2.	a)	Use truth table method to decide whether the following statement forms are tautologies, contingent or contradictory. [Any three out of Three] [3 marks for each]	09
	b)	Use truth tree method to prove whether the following propositional forms are tautologies, [Any two out of three] [4 marks for each]	08
3.	a)	Construct formal proof of the following arguments. [Any one out of two]	06
	b)	Use Conditional proof to prove the following arguments. [Any one out of two]	06
	c)	Use indirect method to prove the following arguments. [Any one out of two]	06

Section – II

		Marks
4.	Complete the following propositions by choosing Correct alternative [One mark for each sentence]	05
5.	Write short answers of the following questions [Any three out of Three] [8 ½ marks for each]	17

OR

5.	a)	Using appropriate quantifiers symbolize the following propositions with the help of notations given in the brackets. [Any nine out of ten] [One marks for each]	09
	b)	Use the method of conditional proof or indirect proof to prove the following are tautologies, or interchange the universal and existential quantifiers in the following using the rule of quantifier negation. [Any two out of three] [4 marks for each]	08
6.	a)	Symbolise the following quantified arguments using notations given in the brackets and construct formal proof . [Any one out of two]	04
	b)	Construct formal proof for the following quantified arguments. [Any one out of two]	04
	c)	Test the validity of the following syllogisms by Venn Diagram. [Any two out of three] (Five marks each)	10
6.	-	Write short answers of the following questions. [Any three out of five] (Six marks for each)	18

बी.ए. (भाग-2) परीक्षा
तर्कशास्त्र (आधुनिक तर्कशास्त्र)
पेपर- आय.डी.एस.
मार्च - 2010

एकुण गुण -

80

सुचना :-	
1)	सर्व प्रश्न आवश्यक आहेत.
2)	दोन्ही विभागांची उत्तरे एकाच उत्तरपत्रिकेत लिहा.
3)	उजवीकडील अंक पूर्ण गुण दर्शवितात.

विभाग पहिला

1)		योग्य पर्याय निवडून खालील विधाने पूर्ण करा. [प्रत्येक विधानास एक गुण]	05
2)		खालील प्रश्नांची थोडक्यात उत्तरे लिहा. [तीन पैकी दोन] (प्रत्येकी 8 1/2 गुण)	17

किंवा

3)	अ)	सत्यता कोष्टक पद्धती वापरून खालील विधानबंध सर्वतःसत्य, सर्वतः असत्य की व्याघाती आहेत ते सांगा. (चार पैकी तीन) (प्रत्येकी 03 गुण)	09
3)	ब)	सत्यता वृक्ष पद्धतीचा वापर करून खालील विधानबंध सर्वतःसत्य आहेत की नाहीत ते सांगा. [तीन पैकी दोन] (प्रत्येकी 04 गुण)	08
3)	अ)	खालील युक्तिवादांची आकारिक सिध्दता द्या. (दोन पैकी एक)	06
	ब)	खालील युक्तिवादांची सोपाधिक सिध्दता द्या. (दोन पैकी कोणताही एक)	06
	क)	खालील युक्तिवादांची अप्रत्यक्ष सिध्दता द्या. (दोन पैकी एक)	06

विभाग दुसरा

4)		योग्य पर्याय निवडून खालील विधाने पूर्ण करा.	05
5)	अ)	योग्य संख्यापकांचा वापर करुन आणि कंसात दिलेल्या अक्षरचिन्हांचा वापर करुन खालील विधानांचे चिन्हांकन करा. [दहा पैकी नऊ]	09
	ब)	सोपाधिक सिध्दता पध्दती किंवा अप्रत्यक्ष सिध्दता पध्दतीचा वापर करुन खालील विधानबंध सर्वतःसत्य आहेत हे सिध्द करा. किंवा संख्यापक निषेधाचा नियम वापरुन खालील सर्ववाची व अस्तित्त्वाची संख्यापकांची परस्पर रुपांतरे द्या. [तीनपैकी कोणतेही दोन]	08
6)	अ)	कंसात दिलेली अक्षरचिन्हे वापरुन खालील संख्यीकृत युक्तिवादाचे चिन्हांकन करा व त्यांची आकारिक सिध्दता द्या. [दोनपैकी कोणतेही एक]	04
	ब)	खालील संख्यीकृत युक्तिवादाची आकारिक सिध्दता द्या. [दोनपैकी कोणतेही एक]	04
	क)	व्हेन आकृतीच्या सहाय्याने खालील संविधानाची युक्तता तपासा [तीनपैकी कोणतेही दोन] (प्रत्येकी 5 गुण)	10
किंवा			
6)	—	खालील प्रश्नांची थोडक्यात उत्तरे लिहा. [पाच पैकी कोणतेही तीन] (प्रत्येकी 6 गुण)	18

बी.ए. भाग-2

मानसशास्त्र

पेपर व प्रश्नपत्रिकेचे स्वरूप

(80 : 20 पॅटर्न नुसार)

मार्च-2010

पेपर नं.- 2

विभाग- 1		
प्र.1		05 मार्क
प्र.2		15 मार्क
प्र.3		20 मार्क
विभाग- 2		
प्र.4		05 मार्क
प्र.5		15 मार्क
प्र.6		20 मार्क

बी.ए. भाग-2
मानसशास्त्र
पेपर व प्रश्नपत्रिकेचे स्वरूप
पेपर नं.- 3

विभाग- 1		
प्र.1		05 मार्क
प्र.2		15 मार्क
प्र.3		20 मार्क
विभाग- 2		
प्र.4		05 मार्क
प्र.5		15 मार्क
प्र.6		20 मार्क

शिवाजी विद्यापीठ, कोल्हापूर
बी.ए. भाग-2 (अर्थशास्त्र)
(80 : 20 पॅटर्न नुसार)
मार्च-2010

विभाग- 1		
प्रश्न- 1ला	वस्तुनिष्ठ प्रश्न	05 मार्क्स
प्रश्न- 2 रा	टिपा लिहा. (5 पैकी 3)	15 मार्क्स
प्रश्न- 3 रा	मोठे प्रश्न लिहा. (3 पैकी 2)	20 मार्क्स
विभाग- 2		
प्रश्न- 4 था	वस्तुनिष्ठ प्रश्न	05 मार्क्स
प्रश्न- 5 वा	टिपा लिहा. (5 पैकी 3)	15 मार्क्स
प्रश्न- 6 वा	मोठे प्रश्न लिहा. (3 पैकी 2)	20 मार्क्स

शिवाजी विद्यापीठ, कोल्हापूर
बी.ए. भाग-2 (राज्यशास्त्र)
(80 : 20 पॅटर्न नुसार)
मार्च-2010

विभाग- 1		
प्रश्न- 1ला	वस्तुनिष्ठ प्रश्न	05 मार्क्स
प्रश्न- 2 रा	टिपा लिहा. (5 पैकी 3)	15 मार्क्स
प्रश्न- 3 रा	मोठे प्रश्न लिहा. (3 पैकी 2)	20 मार्क्स
विभाग- 2		
प्रश्न- 4 था	वस्तुनिष्ठ प्रश्न	05 मार्क्स
प्रश्न- 5 वा	टिपा लिहा. (5 पैकी 3)	15 मार्क्स
प्रश्न- 6 वा	मोठे प्रश्न लिहा. (3 पैकी 2)	20 मार्क्स

शिवाजी विद्यापीठ, कोल्हापूर
बी.ए. भाग-2 (समाजकार्य)
(80 : 20 पॅटर्न नुसार)
मार्च-2010

विभाग- 1		
प्रश्न- 1ला	वस्तुनिष्ठ प्रश्न	05 मार्क्स
प्रश्न- 2 रा	टिपा लिहा. (5 पैकी 3)	15 मार्क्स
प्रश्न- 3 रा	मोठे प्रश्न लिहा. (3 पैकी 2)	20 मार्क्स
विभाग- 2		
प्रश्न- 4 था	वस्तुनिष्ठ प्रश्न	05 मार्क्स
प्रश्न- 5 वा	टिपा लिहा. (5 पैकी 3)	15 मार्क्स
प्रश्न- 6 वा	मोठे प्रश्न लिहा. (3 पैकी 2)	20 मार्क्स