

B

Accredited By NAAC

SHIVAJI UNIVERSITY, KOLHAPUR.

**Bachelor of Arts Part-II N.C.C.
Syllabus for Semester System**

(i.e. from June 2011) Onwards

B. A. Part-II
NCC [Military Science] (optional)

Semester - III

Paper No.	Name of Paper
III	(Military Science] NCC Organisation
IV	(Military Science) Military History

Semester - IV

Paper No	Name of Paper
V	(Military Science) Nation Building
VI	(Military Science) Civil Defense

B. A. – II - Semester- III
NCC [Military Science] (optional)
Semester-III - Paper- III

NCC organisation

NCC organization Work Load

Topic	Theory	Practical	Total
NCC organization	06	04	10
Drill Training	04	16	20
Map Reading	10	06	16
Human Resource Development	10	04	14
Total-	30	30	60

Unit – I – NCC organizations

- a) Cardinals of NCC
- b) NCC Flag & Oath of NCC
- c) Raising of NCC in schools & colleges
- d) Kinds of NCC training

Unit- II- Human Resource Development

- a) Value and code of Ethics
- b) Motivation & types of motivation
- c) Factors related to personality development
- d) Citizen- Rights & Duties

Unit - III-Drill Training

- a) Word of command & Individual practice
- b) Foot drill- Squad drill

Unit –IV- Map Reading

- a) Scale and types of Scale
- b) Definition and types of relief
- c) Types of slope
- d) Night march chart.

B. A. - II - Semester- III
NCC [Military Science] (optional)
Semester-III - Paper- IV

Military History

Military History Work Load

Topic	Theory	Practical	Total
Military History	09	04	13
Drill Training	04	16	20
Self Defense	08	08	16
National Integration	09	02	11
Total-	30	30	60

Unit- I- Military History

- a) War- Reasons of war and kinds of war
- b) War tactics of Ancient and modern wars
- c) India- Pakistan war 1971
- d) Operation Vijay- 1999 (Kargil War)

Unit-II- Arms Drill Training

- a) Bagal Shastra- Baju Shasta
- b) Salmi Shastra
- c) Marching with arms
- d) Ceremonial Drill, Guard of Honor

Unit-III- Self Defense

- a) Vulnerable Parts of the body
- b) Essential things for unarmed combat
- c) Types of Attack- Chin Job, The knee blow
- d) The kick, The wrist lock

Unit-IV- National Integration

- a) Its importance of necessity
- b) Factors harmful for National Integration
- c) Remedial measures for harmful Factors of national integration
- d) Unity in Diversity

B. A. - II - Semester- IV
NCC [Military Science] (optional)
Semester-IV- Paper- V

Nation Building

Nation Building Work Load

Topic	Theory	Practical	Total
NCC organization	06	04	10
Disaster Management	10	10	20
Nation Building	04	04	08
Field Training	10	12	22
Total-	30	30	60

Unit- I- Nation Building

- a) Meaning, Definition of Nationality
- b) Essential elements for Nation building
- c) Problems in Nation building
- d) Contribution of Youth in Nation building

Unit- II – NCC Organization

- a) NCC Honors & Awards
- b) Kinds of NCC camps
- c) Promotions of NCC cadets & their duties
- d) NCC Examinations

Unit – III- Disaster Management

- a) Types of Disaster
- b) Communication system during disaster
- c) Management of disaster at various levels.
- d) Precautionary measures for disaster

Unit- IV- Field Training

- a) Types of cover & Principles of good cover
- b) Movement with and without arms
- c) How are things seen
- d) Camouflage and Concealment

B. A. - II - Semester- IV
NCC [Military Science] (optional)
Semester-IV- Paper- VI

Civil Defense

Civil Defense Work Load

Topic	Theory	Practical	Total
Drill Training	04	16	20
Civil Defense	06	06	12
Communication	10	04	14
Environment & Ecology	10	04	14
Total-	30	30	60

Unit - I- Civil Defense

- a) Civil defense – definition and types of civil defense
- b) Aid to civil Authorities
- c) Fire Fighting equipments
- d) Fire fighting – Types of fire and its remedies

Unit - II- Environment & Ecology

- a) Introduction t Environment & Ecology
- b) Conservation of Forest & Wild life
- c) Alon- conventional Energy sources.
- d) Pollution- Air. Water, Noise

Unit - III- Drill Training

- a) Individual Drill
- b) Word of command
- c) Drill Test – Individual
- d) Drill Test – Squad

Unit- IV- Hygiene and Sanitation

- a) Personal Hygiene
- b) Necessity of food
- c) Sources and purification of water
- d) Important diseases and their prevention

Equivalence for B. A. Part-II (NCC -Military Science):

Old Name	New Name
Paper No-II	Sem-III - Paper III (Military Science) NCC Organisation
	Sem-IV- Paper V (Military Science) Nation Building
Paper-III	Sem-III- Paper IV (Military Science) Military History
	Sem-IV - Paper VI (Military Science) Civil Defence

Reference Books :

1. संरक्षण शास्त्र आणि संघटना – Lt.Col.M.G.Abhyankar केसरी मुद्रणालय, 568, नारायण पेठ, पुणे-30
2. युद्ध जिज्ञासा – प्रकाशक – म.वा.चिंचवडकर, स्पार्टन पब्लिशर्स, 1880, सदाशिव पेठ, नातुबाग, पुणे-30
3. Military - Directorate General N.C.C. (Trg/A) Ministry of Defence, New Delhi.
4. Cadets hand book - Directorate General N.C.C. (Trg/A) Ministry of Defence - New Delhi.
5. Civil Defence - Warden's Manual - Director C.D.Maharashtra
6. Indian Armed Forces Year-Book
7. A Hand-Book of First-aid by Dr.V.N. Bhave
8. Defence Organization in India : Venkateshwaram A. L.
9. Bhartiya Sainya Ithas : Choudhari and Mandhare
10. India's Defence Policy : Gautam Sen