

Index		
Sr.No.	Particulars	Page No.
1	About Shivaji University	1
2	About Centre for Distance Education	5
3	Study Centres CDE	13
4	बी. ए. (भाषा) व बी. ए. (सामाजिकशास्त्रे) B. A. (Language) and B. A. (Social Sciences)	21
5	बी. कॉम. (B. Com.)	46
6	एम. ए. (भाषा) व एम. ए. (सामाजिकशास्त्रे) M. A. (Language) and M. A. (Social Sciences)	54
	६.१ एम. ए. (भाषा) M. A. (Language)	54
	६.१.१ मराठी (Marathi)	54
	६.१.२ हिंदी (Hindi)	59
	६.१.३ इंग्रजी (English)	61
	६.२ एम. ए. (सामाजिकशास्त्रे) M. A. (Social Sciences)	63
	६.२.१ राज्यशास्त्र (Political Science)	63
	६.२.२ समाजशास्त्र (Sociology)	65
	६.२.३ अर्थशास्त्र (Economics)	69
	६.२.४ इतिहास (History)	71
7	एम. कॉम. (M.Com.)	74
8	M. Sc. (Mathematics)	81
9	M.B.A.	84
10	P. G. Diploma in Translation	97
11	Other Important Information (इतर आवश्यक माहिती)	100
12	UGC letter regarding EQUIVALENCE of degrees awarded through distance mode & regular mode	105

1	ABOUT SHIVAJI UNIVERSITY, KOLHAPUR
----------	---

Heartily welcome from the Centre for Distance Education, Shivaji University, Kolhapur! Most of you would not be able to take formal education even though you have aspirations and having capacity to take higher education, due to various reasons such as financial problems, your own business / service or various responsibilities of family. For fulfilling the aspirations to pursue higher education Shivaji University, Kolhapur has provided such opportunity through distance education. The degrees which you received through distance education will be helpful for getting the job, promotion in the present job or for appearing for the competitive examination.

Shivaji University, established in 1962, is named after the Great Maratha Warrior and founder of the Maratha Empire, Chhatrapati Shivaji Maharaj. It was inaugurated on 18th November, 1962, by Dr. Radhakrishnan, the Eminent philosopher and educationist the then President of India. The jurisdiction of the University is spread over three districts, viz. Kolhapur, Sangli and Satara, with students' strength of near about 3 Lakh studying in 293 affiliated colleges and recognized institutes and in 36 Post-graduate Departments on the campus. The University imparts education in 4 faculties viz. Faculty of Science and Technology, Faculty of Commerce and Management, Faculty of Humanities, Faculty of Inter-Disciplinary Studies (I.D.S.).

To maintain the global standards in higher education university is exploring new areas of higher learning and research such as, Industrial Chemistry, Applied Chemistry, Space Science and Applications, Environmental Science, Bio-Chemistry, Agro Chemicals and Pest Management, Computer Science, Environmental Biotechnology, Electronics, Nanoscience and Technology, Yashwantrao Chavan School of Rural Development (YCSR) etc. in addition to the Basic Science disciplines. The University Departments of Physics, Economics and Chemistry have been recently identified by the UGC for Special Assistance Programme (SAP) Phase-III and recognized as Departments of Special Assistance (DSA). New research areas in these Departments are concentrated on the study of Superconductors, Energy, Biodiversity, Biotechnology, Agro-Biotechnology, Agricultural & Environmental Economics and cyber security

respectively. The University has also established the University-Industry Interaction Cells in three districts of its jurisdiction.

The faculties of Arts and Social Sciences are also gearing up to meet the demands of the changing time. Establishment of Centre for Women's Studies, Gandhian Studies Centre, School of Interdisciplinary Studies in Social Sciences, extension activities through Life Long and Continuing Education and Centre for Community Development (Lok Vikas Kendra), UGC-II sanctioned Centre for Exclusion and Inclusion for our University only, are the indicators of this change. Department of Sociology has been granted the UGC's SAP-DRS phase. As well as University has signed MoUs with National and International Institutions / Organisations.

Along with above departments Centre for Women's Studies, Gandhian Studies Centre, School of Interdisciplinary Studies in Social Sciences, extension activities through Life Long Learning and Extension Education and Centre for Community Development (Lokvikas Kendra), etc. are undertaking new research as well as started new skill based short term courses.

Shivaji University is motivating students merit by introducing various scholarships such as 'Shivaji University Merit Scholarship', Departmental Research Fellowship (DRF) i.e., called as Golden Jubilee Year Fellowship etc.

University provides following facilities for on campus students such as Barr. Balasaheb Khardekar Knowledge Resource Center, Boys and Girls Hostels and Dr. Appasaheb Pawar Vidyarthi Bhavan (Earn and Learn Scheme), work as per need scheme, Health Centre, Sports Complex etc.

The efforts of the University towards excellence in higher education are being recognised through the substantial grants received from funding agencies like UGC, IGNOU, ICSSR, BARC, DST, DBT, CSIR, DRDO, MPCB, DEC, DAE-BRNS, MOEFCC etc. Another indicator of our recognition is having collaboration with other premier institutes in India. Shivaji University has MoUs with Bhabha Atomic Research Centre, (BARC) Mumbai, Goa University, Panjim. It has also, joined hands with Indian Institute of Geo-Magnetism, Mumbai, National Research Centre for Grapes, Pune, Industries like Phyto-Pharma have sought affiliation with Shivaji University. Besides, the University is becoming 'Global' by having MoUs with foreign institutes and

Universities like Asian Institute of Technology (Thailand), Pathumthani and Khon Kaen University, Thailand, Sabargamuwa University, Sri Lanka, Monash University, Melbourne (Australia), Hanyang University, Seoul, Sangkyunkwan University, Chonnum National University, Guangju, South Korea. This has opened up new vistas for the students of Southern Maharashtra in particular and Indian students in general.

The quest for academic enrichment and pursuit of excellence of the University are facilitated by efficient administration. The smooth conduct of about 621 Examinations per year for about 3 Lakhs students and the timely declaration of results have been appreciated by the Hon'ble Chancellor of the University. The University has maintained the high standards of general administration, prudent financial management and cordial relationship with funding agencies. The University has established School of Rural Management and Research, Institute of Biotechnology, Institute of Leather Technology, Radio Station, Science Park, Biotechnology Park, Lead Garden, various training schemes for the students and the staff, etc. Keeping in view the regional needs, the need-based courses like Bachelor's Programmes in Foundry, Pharmaceuticals, Food Sciences, Water Resource Management, Herbal plantations, etc. have been successfully initiated. To provide more flexibility for the students in selecting courses, the University has introduced the Choice Based Credit System (CBCS) to all post-graduate and professional courses. The add-on courses with cafeteria approach are planned for courses in science and professional subjects.

To sum up, the University which was founded primarily to cater to the regional aspirations has now geared up to transcend this regional image and has emerged as one of the premier institute of higher education and research in the country.

The Vision, Mission and Goals of the University are as follows:

1.2 Vision ● Mission ● Goals

Vision

Shivaji University is committed to meet the Educational, Social, Cultural & Economic needs of the region and the nation to create a just and Humane Society.

Mission

We are dedicated to promote and foster a culture of high quality teaching and learning and to serve societal needs by encouraging, generating and promoting excellence in research and extension activities.

Goals

- To make relentless efforts for the spread of university education among classes and communities, which are socially and educationally underprivileged.
- To make special provision and for disseminating knowledge and promoting arts and culture in rural areas.
- To supervise and control the conduct and discipline of the students of the university and to make arrangements for promoting their health and general welfare.
- To create a fine band of capable young researchers/teachers with great thirst for knowledge and scientific curiosity.
- To promote the study and research of the Marathi language and the history of Maharashtra.
- To provide opportunities to the University community to reach his/her highest personnel and professional capability.
- To develop the personality and character of students by value education.

22 ABOUT CENTRE FOR DISTANCE EDUCATION (CDE)

Shivaji University, Kolhapur has external Examination system from its beginning for those students who are not able to take conventional education. In 2005 from the grants of Distance Education Council (DEC) of Indira Gandhi National Open University (IGNOU), New Delhi, University established Centre for Distance Education (CDE) and its actual functioning starts from the year 2007. This external section is converted into the CDE by offering Self Instructional Material, Contact Sessions etc. facilities for fulfilling the students' academic needs. CDE offers two under graduate courses i.e. B.A. (Languages and Social Sciences), B. Com. and post graduate programmes those are M.A. (Languages and Social Sciences), M.Com., M.B.A., M.Sc. (Mathematics) and M.Com. (Valuation of Real Estate), Post Graduate Diploma in Translation and CDE plans to start new need – based courses in future. The distance learners opt different subjects and courses of their choice from available programmes/courses. The centre has developed 348 Self Instructional Materials (SIM) 2020-21 from the subject experts for the distance education learners self study. The degrees students received through distance education are helpful for getting the job, promotion in the present job or for appearing the competitive examination. Thus Centre for Distance Education (CDE) is working in the area of Higher Education and taking efforts to make higher education accessible to the deprived, disadvantaged and marginalized group of society and carry the social responsibility of Shivaji University, Kolhapur.

2.1 Establishment of Centre for Distance Education

All over India among the age group of 18 - 23 only 23.6% (2014 – 2015) students are enrolled for the Higher Education. However Central Government of India is expecting 50 % Gross Enrollment Ratio (GER) by 2035. Enrollment of students for Higher Education hampers due to various hurdles such as students financial problems, due to business or service, family responsibilities, etc. considering all these hurdles in

the enrollment of higher education Shivaji University, Kolhapur has provided opportunity of Higher Education through the grants from Distance Education Council (DEC) of (IGNOU) by establishing the Centre for Distance Education in the year 2005 when started functioning from the year 2007.

Programmes offered by Centre for Distance Education				
Sr. No.	Name of Programme	Specialization Offered	Medium of Instruction	Duration of Course (in Years)
1	B.A.	English, Hindi, Marathi, Urdu, Ardhamagadhi, Sanskrit	Relevant Languages	3
2	B.A.	History, Economics, Sociology, Political Science, Philosophy, Education	English & Marathi	3
3	B.Com.	Advanced Accountancy, Advanced Costing, Taxation, Industrial Management, Insurance, Advanced Banking	English & Marathi	3
4	M.A. (Languages)	Marathi, English, Hindi	Relevant Languages	2
5	M.A. (Social Sciences)	History, Economics, Sociology, Political Science	English & Marathi	2
6	M.Com.	Advanced Accountancy, Advanced Costing, Advanced Banking & Financial System, Taxation, Co-operation & Rural Development, Business Administration	English	2
7	M.Sc.	Mathematics	English	2
8	M.B.A.	Marketing Management Financial Management Human Resource Management Production & Operations Management	English	2
9	P.G. Diploma in Translation	Indian & Foreign Languages as per requirement	English, Hindi & Marathi	1

Facilitators of the Centre for Distance Education				
Sr. No.	Name	Designation	Profile	Contact (e-mail, Telephone No.)
1	Dr. M. A. Anuse	Director	Overall Control	director.cde@unishivaji.ac.in
				0231-2693771 Extn. 101
2	Dr. N. J. Bansode	Deputy Registrar	Academic & Administrative Control	njb_dyr@unishivaji.ac.in
				0231-2693871 Extn. 201
3	Dr. (Smt) R. U. Sankpal	Course Coordinator, MBA	General	cde_mba@unishivaji.ac.in
				0231-2694171 Extn. 303
4	Dr. K. B. Patil	Coordinator	Regional Coordinator Sangli District	cde_sangli@unishivaji.ac.in
				0233-2970136
5	Dr. S. L. Gaikwad	Assistant Professor	Regional Coordinator Satara District	cde_satara@unishivaji.ac.in
				02162-222012
6	Dr. C. A. Bandagar	Course Coordinator, Multi Disciplinary	P.G.Diploma in Translation	cde_multi@unishivaji.ac.in
				0231-2694171 Extn. 305
7	Shri. D. K. Kamlakar	Assistant Professor	B.Com.	cde_com@unishivaji.ac.in
				0231-2694171 Extn. 304
8	Dr. N. S. Randive	Assistant Professor	B.A.	cde_ss@unishivaji.ac.in
				0231-2694171 Extn. 301
9	Dr.P. S. Londhe	Assistant Professor	M.A. (Marathi)	cde_lang@unishivaji.ac.in
				0231-2694171 Extn. 302
10	Shri. D. P. Gawade	Assistant Professor	M. Sc. (Maths)	cde04maths@unishivaji.ac.in
				0231-2694171 Extn. 301

Facilitators of the Centre for Distance Education				
Sr. No.	Name	Designation	Profile	Contact (e-mail, Telephone No.)
11	Shri. A. V. Renavikar	Assistant Professor	M. Com. (Valuation of Real Estate)	cde_multi@unishivaji.ac.in
				0231-2694771, Ext. 305
12	Shri. M. M. Mujawar	Assistant Professor	History	cde_ss@unishivaji.ac.in
				0231-2694771, Ext. 301
13	Smt. S. U. Mogale	Assistant Professor	M.B.A.	cde_mba@unishivaji.ac.in
				0231-2694771, Ext. 305
14	Shri. P. S. Kamble	Assistant Professor	Hindi	cde_lang@unishivaji.ac.in
				0231-2694771, Ext. 301
15	Shri. B. R. Patole	Assistant Professor	Sociology	cde_ss@unishivaji.ac.in
				0231-2694771, Ext. 301
16	Dr. P. N. Devali	Assistant Professor	M. Com. (Commerce)	cde_com@unishivaji.ac.in
				0231-2694771, Ext. 301
17	Shri. V. V. Varute	Office Supervisor Cum Data Entry Processor	General Administration	cde@unishivaji.ac.in
				0231-2609105 Extn. 102
18	Shri. B. G. Chavare	DTP Operator	SIM DTP	cde_sim@unishivaji.ac.in
				0231-2693871 Extn. 202
19	Shri. Siddhesh Ghunkikar	Senior Assistant	M.B.A., M.Com. (Valuation of Real Estate)	cde_admission@unishivaji.ac.in
				0231-2609452 Extn. 313
20	Shri. S. B. Kadam	Senior Assistant	M.A. (All Subject)	cde_admission@unishivaji.ac.in
				0231-2694771 Extn. 316
21	Shri. S. A. More	Senior Assistant	Finance, All Purchase and Maintenance	cde@unishivaji.ac.in
				0231-2693771 Extn. 103

Facilitators of the Centre for Distance Education				
Sr. No.	Name	Designation	Profile	Contact (e-mail, Telephone No.)
22	Shri. S. S. Adnaik	Clerk / Office Assistant	M.Com., M.Sc. (Maths), P.G. Diploma in Translation	cde_admission@unishivaji.ac.in
				0231-2694771 Extn. 312
17	Shri. Y.B. Powar	Clerk / Office Assistant	SIM Preparation, e-content Development	cde_sim@unishivaji.ac.in
				0231-2693871 Extn. 202
18	Shri. D. S. Karawade	Clerk / Office Assistant	B.Com. I/II/III	cde_admission@unishivaji.ac.in
				0231-2694771 Extn. 308
19	Shri. P. P. Jadhav	Junior Clerk/Office Assistant	SIM Distribution, Study Centre Bills	cde@unishivaji.ac.in
				0231-2693771 Extn. 102
20	Smt. T. M. Bhosale	Junior Clerk/Office Assistant	SIM Preparation, e-content Development	cde_sim@unishivaji.ac.in
				0231-2693871 Extn. 203
21	Smt. R. A. Parit	Junior Clerk/Office Assistant	B.A. I/II/III	cde_admission@unishivaji.ac.in
				0231-2694771 Extn. 315
22	Smt. V. G. Kapade	Junior Clerk/Office Assistant	SIM Preparation	cde_sim@unishivaji.ac.in
				0231-2693871 Extn. 204

Supporting Staff		
1	Shri. K.V. Shinde	Office work
2	Shri. V. K. Patil	Office work
3	Shri. V. J. Hilage	Office work
4	Shri. B. M. Chavan	Office work

2.2 Features of Centre for Distance Education

Centre for Distance Education courses are enhanced with the various features as shown below:

Features of CDE Programmes

2.2.1 Self Instructional Material (SIM)

Centre for Distance Education students are equipped with Self Learning Material which is suitable for their learning style. SIM is developed by expert teachers by using very simple language, having ample examples, with exercises for practice.

2.2.2 Internal + External Evaluation

Internal Evaluation assignments are given to the students and these assignment students have to submit to the study centre for its assessment. External Evaluation is done through Theory Exam / Project Viva etc.

2.2.3 Nearby Study Centers

Total 77 Study Centers and 2 Regional Centers have become operational for providing services to distance learners like admissions, distribution of SIM, contact sessions, counselling, library facilities, etc. These Study Centers are in Kolhapur, Sangli, Satara districts.

2.2.4 Contact Sessions

Contact Sessions are organized for educational counseling for each programme by experts. Its schedule is displayed on website www.unishivaji.ac.in → Distance Education → Contact Session link.

2.2.5 Updates of Programme on website

The updates of programme of CDE are given on website. Students should refer www.unishivaji.ac.in website's various links for getting updates regarding Admissions, Examination forms, SIM, Contact Session, Examination Schedule, Online Result etc.

2.2.6 Video Lectures

Centre for Distance Education developed Video Based Lectures as per the learners needs and those videos links are hosted on www.unishivaji.ac.in → distance education web page

OBJECTIVES OF THE CENTRE FOR DISTANCE EDUCATION

2.3 Objectives :

To Provide educational opportunities:

- To more number of distance learners from any age group.
- To different sections of the society, who are for some reason unable to pursue education and bring them into the main stream.
- To empower the class of the society who have remained deprived because of domestic responsibilities and social restrictions.
- To the working class who choose to study at their own place and pace.
- To all sections of the society irrespective of caste, religion, gender, area of origin, social and financial status etc.
- At affordable fee.
- To offer courses of study along with Self Instructional Material, contact sessions, counselling facilities, library and internet facilities through designated Study Centers.
- As per National Educational Policies requirement we need to increase Gross Enrollment Ratio.

2.4 Our Endeavor is :

- To provide an alternative non-formal channel for higher education.
- To reduce the pressure on the conventional university.
- To provide a means for continuing and lifelong education so as to enrich the lives of people.
- To provide a venues for access to higher education.
- To democratize higher education by providing access to large segment of the population particularly the disadvantaged groups such as those living in remote and rural areas, including working people, women and other adults who wish to acquire and upgrade their knowledge and skills through studies in various fields.
- To help those who wish to improve their educational qualification and are interested in undertaking advanced studies of their interest without being required to join as full time students.

3	Study Centres
----------	----------------------

3.1 Regional Centres (विभागीय केंद्रे)

Sr. No.	Name	Adress of Regional Centres	Centre Co-ordinator
1.	Sangli Regional Centre	Kasturabai Walchand College, Sangli	Dr. K. B. Patil
			0233-2970136
			Mobile - 9890795658
2.	Satara Regional Centre	Karmveer Chaya, Barrister P. G. Patil Bungalow, Parasnis Colony, Satara	Dr. S.L.Gaikwad
			02162-222012
			Mobile - 9673160372

3.2 Study Centres : (अभ्यास केंद्रे)

Kolhapur District	34
Sangli District	27
Satara District	20
Other specialized Centres	-
Total	81

3.2.1 B.A./B.Com./M.A./M.Com. Study Centres

Kolhapur District

Sr. No.	Name of Study Centres	Courses	Name of the Co-ordinator	E-Mail
1.	Yashwantrao Chavan Warana Mahavidyalaya, Warananagar, Tal. Panhala, Dist. Kolhapur	B.A.,B.Co., M.A., M.Com.	Dr. P. S. Raut Mob. 9922244275	w50.cl@unishivaji.ac.in ycwewarana@yahoo.co.in
2.	Karmaveer Hire Arts, Science, Commerce and Education College, Gargoti, Tal. Gargoti, Dist.Kolhapur.	B.A.,B.Com., M.A., M.Com.	Prof. S. S. Chavan Mob.9960012170	khcg49.cl@unishivaji.ac.in
3.	Dr. Ghali College, Gadhinglaj, Dist. Kolhapur.	B.A.,B.Com., M.A., M.Com.	Prof. B. B. Waghmode Mob. 9421112525	gcg47.cl@unishivaji.ac.in drghalicollege@gmail.com gcg.distedu@gmail.com
4.	Ajara Mahavidyalaya, Ajara, Dist. Kolhapur.	B.A.,B.Com., M.A., M.Com.	Prof. Ranjeet Pawar Mob. 9764636125	ama53.cl@unishivaji.ac.in ajarakollege@rediffmail.com ranjitpawar75@gmail.com
5.	Shri Shahaji Chh. Mahavidyalaya, Dasara Chowk, Kolhapur.	B.A.,B.Com., M.A., M.Com.	Shri.M.A.Shinde Mob. 9371181885	sscm34.cl@unishivaji.ac.in shahaji_college_kop@yahoo.com
6.	Mahavir Mahavidyalaya, Kolhapur	B.A.,B.Com., M.A., M.Com. M.B.A.	Shri. Shashikant Patil Mob. 9766672714	mmk28.cl@unishivaji.ac.in mahavircollege@yahoo.com gomtesht@gmail.com
7.	Padmashri Dr. G. G. Jadhav Mahavidyalaya, Gaganbavada	B.A.,B.Com., M.A., M.Com.	Prof. A. S. Kamble Mob. 9552729717	anandi429.cl@unishivaji.ac.in anandishikshanprasarakmandal@gmail.com
8.	Radhanagari Mahavidyalaya, Radhanagari	B.A.,B.Com., M.A., M.Com.	Prof. S. D. Patil Mob. 9423699737	radha69.cl@unishivaji.ac.in principal_rmr@rediffmail.com
9.	Shivaraj College of Arts and Commerce & D.S. Kadam Science College, GADHINGLAJ	B.A.,B.Com., M.A., M.Com.	Dr. M. D. Chougale Mob. 9270060697	gad3.cl@unishivaji.ac.in shivraj_college@yahoo.com
10.	Shri Vitthalrao Patil Arts College, KALE, Dist: Kolhapur	B.A.,B.Com., M.A., M.Com.	Prof. K. B. Patre Mob. 8805577807	kale250.cl@unishivaji.ac.in principal_vkmkale@rediffmail.com
11.	Devchand College, ARJUNNAGAR-Nipani	B.A.,B.Com., M.A., M.Com.	Dr. C. M. Naik Mob. 9371512616	da48.cl@unishivaji.ac.in devchand_college@rediffmail.com
12.	Mahila College, Kasaba Beed, Tal-Karveer, Dist-	B.A.,B.Com., M.A., M.Com.	Smt. S. S. Bhosale Mob. 9822418909	beed469.cl@unishivaji.ac.in pramodpatil683@gmail.com

Sr. No.	Name of Study Centres	Courses	Name of the Co-ordinator	E-Mail
	Kolhapur			
13.	Rajarshi Shahu Arts & Commerce College, Rukadi,	B.A.,B.Com., M.A., M.Com.	Dr. H. V. Sankpal Mob. 9850111293	ruk63.cl@unishivaji.ac.in rajshahurkd@yahoo.com
14.	Dr. Babasaheb Ambedkar Mahavidyalaya, Peth Vadgaon, Dist-Kolhapur	B.A.,B.Com., M.A., M.Com.	Dr. R. P. Mane Mob. 9604621939	pvd54.cl@unishivaji.ac.in bacpvd@yahoo.co.in
15.	Tukaram Krushnaji Kolekar Arts and Commerce, Nesari	B.A.,B.Com., M.A., M.Com.	Prof. S. B. Chougule Mob. 9921535099	nesri68.cl@unishivaji.ac.in accnesari08@rediffmail.com
16.	Arts, Commerce & Science Mahavidyalaya, ASURLE-PORLE	B.A.,B.Com., M.A., M.Com.	Prof. R. V.Devthankar Mob. 9421041728	acscollege70@gmail.com asurle377.cl@unishivaji.ac.in
17.	Shri.Lahu Bala Paritkar Arts, Commerce & Science College, Panore	B.A., M.A.,	Prof. R. D. Patil Mob. 9146595309	panore512.cl@unishivaji.ac.i n
18.	Arts, Commerce & Science College, Gadhinglaj.	B.A., M.A.,	Prof. D. S. Kshirsagar Mob. 9970975264	acsg45.cl@unishivaji.ac.in acscollegegad@yahoo.com
19.	Gopal Krishna Gokhale College, Subhash Road, Kolhapur.	B.A.,B.Com., M.A., M.Com.	Prof. S. A. Menashi Mob. 9673736777	g260.cl@unishivaji.ac.in
20.	Arts College, KOWAD-416 508 Tal-Chandgad Dist-Kolhapur	B.A.,B.Com., M.A., M.Com.	Prof. R. T. Patil Mob. 9422742332	kowad2.cl@unishivaji.ac.in
21.	R.B.Madkholkar College, CHANDGAD, Tal-Chandgad, Dist-Kolhapur	B.A.,B.Com., M.A., M.Com.	Prof. S. S. Sawant Mob. 9423600105	rbmcollegechand@gmail.co m sambaji72@gmail.com
22.	Yashwanarao Chavan Mahavidyalaya, HALKARNI-416 552, Dist-. Kolhapur	B.A.,B.Com., M.A., M.Com.	Prof. V. V. Kolkar Mob. 9405559783	yccggvp89@gmail.com
23.	Raja Shivchhatrpati Arts and Commerce College, MAHAGAON	B.A.,B.Com., M.A., M.Com.	Prof. D. G. Kapure Mob. 9623641958	kan58.cl@unishivaji.ac.in digambarkapure@gmail.com
24.	Dr. J. P. Naik College, Uttur	M.A., M.Com.	Prof. D.N.Mahadik Mob. 8483843911	jpn352.cl@unishivaji.ac.in jpnaikmahavidyalay@yahoo. com dmahadik929@gmail.com
25.	Parvatibai More Mahaila Mahavidyalay, Sarwade	M.A., M.Com.	Prof. S. E. Padalkar Mob. 9689439216	parmor611.cl@unishivaji.ac.i n pmcsarawade@gmail.com
26.	Rajarshi Chh. Shahu College, Kadamwadi Road, Kolhapur Dist:Kolhapur	B.A.,B.Com., M.A., M.Com.	Prof. B. B. Ghurake Mob.8482983364	shahu32.cl@unishivaji.ac.in klpshahucol@gmail.com

Sr. No.	Name of Study Centres	Courses	Name of the Co-ordinator	E-Mail
27.	Dattajirao Kadam Arts, Science & Commerce College, ICHALKARANJI, Tal:Hatkanangale, Dist:Kolhapur	B.A.,B.Com., M.A., M.Com.	Prof. A. N. Patil Mob.9922499491	dkasccollege@gmail.com ich38.cl@unishivaji.ac.in
28.	Sadashivrao Mandlik Mahavidyalaya, MURGUD-416 219 Tal-Kagal, Dist- Kolhapur	M.A. M.Com. M.B.A.	Prof. M.R. Benake Mob. 9021180645	mur62.cl@unishivaji.ac.in
29.	Shri Venkatesh Mahavidyalaya, ICHALKARANJI, Tal: Hatkanangale, Dist:Kolhapur	B.Com. M.Com. M.B.A.	Prof. M. P. Kesarkar Mob. 9421371182	vmi42.cl@unishivaji.ac.in mshrivenkatesh@yahoo.com
30.	Shripatrao Chougule Arts & Science College, MALWADI -KOTOLI,	M.Sc. (Mathematics)	Prof. U. B. Pawar Mob. 9765746058	mkot72.cl@unishivaji.ac.in shripatraochougulecmk@yahoo.com
31.	Centre for distance Education Shivaji University, Kolhapur	M.B.A.	Dr.(Smt.)R.U.Sankpal Mob. - 9860169427	cde_mba@unishivaji.ac.in
32.	Vivekanand College, Kolhapur	M.B.A.	Prof. S. S. Kale Mob. 8149689235	info@vivekanandcollege.org
33.	Department of Technology, Shivaji University, Kolhapur	M.Com. (Valuation of Real Estate)	Mr. Shrikant M. Bhosale Mob. 9890387898	smb_tech@unishivaji.ac.in
34.	Department of Mathematics, Shivaji University, Kolhapur	M.Sc. (Mathematics)	Dr. M.T. Gophane Mob. 9420129705	mtg_maths@unishivaji.ac.in

Sangli District

Sr. No.	Name of Study Centres	Courses	Name of the Co-ordinator	E-Mail
1.	Adarsh College, Vita-Mayni Road, Vita, Dist. Sangli	B.A.,B.Com., M.A., M.Com.	Prof. S. A. Varekar Mob. 9970074672	hpmv261.cl@unishivaji.ac.in hpmv_261@yahoo.in
2.	Shrimant Babasaheb Deshmukh Mahavidyalaya, Atpadi, Dist. Sangli	B.A.,B.Com., M.A., M.Com.	Smt.(Dr.) R. H. Kulkarni Mob. 94230175581	atp283.cl@unishivaji.ac.in sbdmatpadi@rediffmail.com
3.	Miraj Mahavidyalaya,	B.A.,B.Com., M.A.,	Dr. R. T. Patil	miraj84.cl@unishivaji.ac.in

Sr. No.	Name of Study Centres	Courses	Name of the Co-ordinator	E-Mail
	Miraj, Dist. Sangli.	M.Com.	Mob.9423871415	ajinkyawaghmode1709@gmail.com
4.	Smt. Rajmati Nemgonda Patil Kanya Mahavidyalaya, Sangli	B.A.,B.Com., M.A., M.Com.	Shri.V.B. Chougule Mob. 9403724023	acsms303.cl@unishivaji.ac.in smtrnpkmsangli@gmail.com
5.	Smt. Mathubai Garware Kanya Mahavidyalaya, Sangli.	B.A.,B.Com., M.A., M.Com.	Prof. M. R. Chadare Mob. 8485032060	km77.cl@unishivaji.ac.in mathubai@yahoo.com
6.	Pad.Dr. Vasantraodada Patil Mahavidyalaya Tasgaon, Dist. Sangli.	B.A.,B.Com., M.A., M.Com.	Prof. K. S. Patil Mob. 9890703623	t92.cl@unishivaji.ac.in san.pdvpm.tas@gmail.com kisanpatil1953@gmail.com
7.	Baba Naik Mahavidyalaya, Kokrud, Tal. Shirala, Dist. Sangli	B.A.,B.Com., M.A., M.Com.	Prof. V. B. Bhagvat Mob. 8421515430	bnkok108.cl@unishivaji.ac.in babanaik.kokrud@rediffmail.com
8.	Arts and Commerce College, Ashta, Tal. Walwa, Dist. Sangli	B.A.,B.Com., M.A., M.Com.	Prof. G. B. Masal Mob. 9623664007	ast87.cl@unishivaji.ac.in acexternalstudent@gmail.com
9.	Raje Ramrao Mahavidyalaya, JATH Tal- Jath ,Dist-Sangli	B.A.,B.Com., M.A., M.Com.	Prof. M. H. Karennavar Mob. 9423262688	raje94.cl@unishivaji.ac.in rajeramrao@gmail.com
10.	Krantisinh Nana Patil Mahavidyalaya, Walva, Dist-Sangli	B.A.,B.Com., M.A., M.Com.	Dr. R.M. Londhe Mob. 9860659848	walwa103.cl@unishivaji.ac.in knpcwalwa@ymail.com
11.	Mhaisal Arts Commerce And Science Mahavidyalaya, Mhaisal,	B.A.,B.Com., M.A., M.Com.	Prof. Smt. K.M. Shejwalkar Mob. 9423535602	mhaisal439.cl@unishivaji.ac.in mhaisalcollege@gmail.com
12.	Balvant College, Vita.	B.A.,B.Com., M.A., M.Com.	Prof. Jagtap Mob.9284782492	bal86.cl@unishivaji.ac.in
13.	Matoshri Bayabai Shripatrao Kadam Kanya Mahavidyalaya, Kadegaon.	B.A.,B.Com., M.A., M.Com.	Prof. Smt. S. B. Mohite Mob.9881570107	kmk101.cl@unishivaji.ac.in
14.	Vitthal (Daji) Patil Arts, Commerce & Science Mahavidyalaya, Salgare	M.A., M.Com.	Prof. S. M. Honrav Mob. 9096421749	vpacs468.cl@unishivaji.ac.in vdbsal@gmail.com
15.	Yashwantrao Chavan Arts and Commerce College, URUN-ISLAMPUR	B.A.,B.Com., M.A., M.Com.	Prof. G. K. Kirdat Mob. 9421918825	yccislampur@gmail.com gorakhnath.kirdat@gmail.com
16.	Arts, Comm. & Science College UMADI, Tal- Jath, Dist- Sangli	B.A., M.A.	Prof. M. I. Mendigiri Mob. 9923301058	acsumadi@rediffmail.com
17.	Chintamanrao College of	B.Com.,	Mrs. M. K.	chintamancollegesangli@yah

Sr. No.	Name of Study Centres	Courses	Name of the Co-ordinator	E-Mail
	Commerce, SANGLI-416415	M.Com.	Mohanani Mob. 9561900303	oo.co.in ccs74.cl@unishivaji.ac.in
18.	Deshbhakta Anandrao Balwantrao Naik Arts and Science College, Yashwantnagar, CHIKHALI	M.A.,	Prof. M. M. Suryawanshi Mob. 9970700480	dabn_chikhali@yahoo.co.in dabn_chikhali@rediffmail.com
19.	Patangrao Kadam College, Sangliwadi, SANGLI	B.A.,B.Com., M.A., M.Com.	Dr. N. V. Gaikwad Mob. 8390542762	bvpkc_sangli@yahoo.co.in
20.	Willingdon College, SANGLI, Dist- Sangli	M.A., (History, Sociology, Politics, M.Sc. (Mathematics))	Dr. U. H. Naik Mob. 9421222062	wdnsangli@gmail.com wdn80.cl@unishivaji.ac.in
21.	Padmabhushan Vasantodada Patil Mahavidyalaya, KAVATHE-MAHANKAL Tal- Kavathe-Mahankal Dist- Sangli	M.A., M.Com.	Prof. S. S. Patil Mob. 8275592739	kmpvp@rediffmail.com
22.	Vishwasrao Naik Arts, Commerce and Baba Naik Science Mahavidyalaya, Shirala -415 408 Tal – Shirala, Dist- Sangli	M.A., M.Com.	Prof. R. U. Patil Mob. 9922215670	srl100.cl@unishivaji.ac.in vishwasraonaik@rediffmail.com
23.	Kanya Mahavidyalaya, Shivaji Road, Shivaji Nagar, MIRAJ Tal-Miraj, Dist-Sangli -416 410	B.A. M.A.	Prof. Chavan sir Mob. 9766115008	kmm82.cl@unishivaji.ac.in kanyamahavidyalayamiraj@gmail.com
24.	Arts, Commerce & Science College, Palus Tal-Palus Dist-Sangli	M.A., M.B.A., M.Sc. (Mathematics)	Shri. Sandip Patil Mob. 9763887818	acscollegepalus@gmail.com palus104.cl@unishivaji.ac.in
25.	Shri. Raosaheb Ramrao Patil Mahavidyalaya, Savlaj, Dist Sangli	M.A.	Dr. B. M. Magdum Mob. 9822446292	sav102.cl@unishivaji.ac.in prinacsavlaj@yahoo.co.in
26.	Shri R.K. Patil Arts,Commerce & Science College, Sankh, Tal. Jat, Dist. Sangli	B.A.,B.Com., M.A., M.Com.	Prof. P. V. Vathare Mob. 9421129305	rkpcollegesankh@gmail.com

Satara District

Sr. No.	Name of Study Centres	Courses	Name of the Co-ordinator	E-Mail
1.	Shikshan Maharshi Bapuji Salunkhe Mahavidyalaya, Karad	B.A.,B.Com., M.A., M.Com.	Prof. M.V. Patil Mob. 9421121588	sbs154.cl@unishivaji.ac.in principal_bapuji@yahoo.co m
2.	Chh. Shivaji College, Satara	B.A.,B.Com., M.A., M.Com.	Prof. H. L. Deshmukh Mob. 9921865441	ch259.cl@unishivaji.ac.in hirojid@gmail.com
3.	Lal Bahadur Shastri College, Satara	B.A.,B.Com., M.A., M.Com.	Shri. R. P. Madne Mob. 9972758675	lal145.cl@unishivaji.ac.in lbs_satara@yahoo.co.in
4.	Mudhoji College, Phaltan,	B.A.,B.Com., M.A., M.Com.	Shri. S. V. Nimbalkar Mob. 9404216269	mud151.cl@unishivaji.ac.in mudhojicollege@yahoo.com
5.	Sardar Babasaheb Mane Mahavidyalay, Rahimatpur,	B.A.,B.Com., M.A., M.Com.	Prof. P. D. Jagtap Mob. 9890330765	rahi172.cl@unishivaji.ac.in smscollrahi@rediffmail.com pdjagtap66@rediffmail.com
6.	Dahiwadi College, Dahiwadi, Tal. Man, Dist. Satara	B.A.,B.Com., M.A., M.Com.	Prof. D. J. Barkade Mob.9665941364	dah164.cl@unishivaji.ac.in dcdprincipal@gmail.com
7.	Arts and Commerce College,SATARA	B.A.,B.Com., M.A., M.Com.	Prof. R. J. Ghadge Mob.	smv148.cl@unishivaji.ac.in accollege1972@rediffmail.c om
8.	Arts and Commerce College,UNDALE Tal – Karad, Dist.-Satara.	B.A.,B.Com., M.A., M.Com.	Prof. Vinod Sagare Mob. 9049682863	undale375.cl@unishivaji.ac.i n artscommercecollgeundale@ gmail.com
9.	Namdevrao Suryavanshi (Bedke) College, Nana Patil Chowk, Phaltan,	B.A.,B.Com., M.A., M.Com.	Shri. D. R. Raut Mob. 9766214312	phlt321.cl@unishivaji.ac.in nsbcollege7@gmail.com
10.	D.P. Bhosale College, Koregaon, Dist- Satara	B.A.,B.Com., M.A., M.Com.	Shri. S. N. Kolekar Mob. 9975837570	kor162.cl@unishivaji.ac.in dpbhosale_22819@rediffma il.com
11.	Amdar Shashikant Shinde Mahavidyalaya, Medha,	B.A.,B.Com., M.A., M.Com.	Prof. Sujit Kasabe Mob. 7588635622	medha170.cl@unishivaji.ac.i n accmedha@yahoo.com,
12.	Arts and Commerce Mahavidyalaya, Mayni, Tal-Khatav, Dist-Satara	B.A.,B.Com., M.A., M.Com.	Dr. S.A. Sayyad Mob. 9421120483	maya171.cl@unishivaji.ac.in acccollegemayani@rediffma il.com
13.	Sadguru Gadage Maharaj College,Vidyanagar, KARAD-415 124 Tal-Karad,Dist-Satara	B.A.,B.Com., M.A., M.Com., M.B.A.	Prof. G. S. Bansode Mob. 9421605322	sgm156.cl@unishivaji.ac.in
14.	Raja Shripatrao Bhagawantrao Mahavidyalaya, Aundh.	B.A.,B.Com., M.A., M.Com.	Prof. V. G. Shinde Mob.9623815576	aundh173.cl@unishivaji.ac.i n
15.	Dhanajayrao Gadgil College of Commerce, Satara.	B.A.,B.Com., M.A., M.Com.	Prof. S. V. Yadav Mob.9730785312	dgc144.cl@unishivaji.ac.in

16.	Arts and Commerce College Koyananagar, Tal. Patan, Dist. Satara	B.A.,B.Com., M.A., M.Com.	Prof. A. G. Mane Mob.8605785113	koyana467.cl@unishivaji.ac. in artscom_koyana@rediffmail .com
17.	Smt. Meenalben Mehta College, Pachagani,	B.A.,B.Com., M.A., M.Com.	Prof. M. S. Wangikar Mob. 9637257525	smt.meenalbenmehtac@yah oo.com
18.	Prof Sambhajirao Kadam College, DEUR, Tal: Koregaon Dist: Satara	B.A.,B.Com., M.A., M.Com.	Prof. D. B. Shedage Mob. 9881848498	principalpskcd@gmail.com shedagedb@gmail.com
19.	Sripatrao Kadam Mahavidyalay, Shirval	B.A.,B.Com., M.A., M.Com.	Prof. Sou. M. M. Rasal Mob. 9665860700	skmshirwal@yahoo.in svl163.cl@unishivaji.ac.in
20.	Arts & Comm. College, NAGTHANE Tal: Satara, Dist: Satara	B.A., M.A.,	Prof. G. D. Gabhale Mob. 7972709519	acc_nagthane@yahoo.com nagt255.cl@unishivaji.ac.in

3.2.2 M.B. A. Study Centres

Sr. No.	Name of Study Centre	Centre Co-ordinator
1.	Centre for Distance Education Shivaji University, Kolhapur	Dr. (Smt.) R. U. Sankpal 0231-2693771
2.	Vivekanand College, Kolhapur	Dr. S. S. Kale 0231-2658612, 2658840
3.	Sadguru Gadage Maharaj College, Karad	Dr. B. H. Patil 02164-271346

3.2.3 M. Sc. Mathematics Study Centre

Sr. No.	Name of Study Centre	Centre Co-ordinator
1.	Centre for Distance Education, Shivaji University, Kolhapur.	Dr. (Smt.) R. U. Sankpal 0231-2693771
2.	Willingdon College, Vishrambag, Sangli	Dr. U. H. Naik Phone : 0233-3025154

3.2.4 M. A. Jainology Study Centre

Sr. No.	Name of Study Centre	Centre Co-ordinator
1.	Mahavir Mahavidyalaya, Bhaushingaji Road, Kolhapur	Shri. Shashikant Patil 9766672714

3.2.5 P. G. Diploma in Translation Study Centre

Sr. No.	Name of Study Centre	Centre Co-ordinator
1.	Centre for Distance Education Shivaji University, Kolhapur	Dr. C. A. Bandgar 0231-2694171

प्रवेश पात्रता

4.1 बी. ए. भाग-१ (भाषा व सामाजिकशास्त्रे)

शिवाजी विद्यापीठाच्या संलग्न महाविद्यालयातून बी. ए. प्रथम वर्षाला प्रवेश घेण्यासाठी जे नियम आहेत; तेच नियम दूरशिक्षण केंद्रात बी. ए. प्रथम वर्षाला प्रवेश घेणाऱ्या विद्यार्थ्यांसाठी आहेत.

(संदर्भ : क्र. शिवाजी वि./पात्रता/१५६/९-६-२००४)

खालीलपैकी कोणतीही पात्रता पूर्ण करणारा विद्यार्थी बी. ए. प्रथम वर्षासाठी प्रवेश घेऊ शकतो.

- १) महाराष्ट्र राज्य माध्यमिक आणि उच्च माध्यमिक शिक्षण मंडळाची बारावी (एच.एस.सी.) परीक्षा उत्तीर्ण.
- २) इतर राज्यातील बारावीची समकक्ष परीक्षा उत्तीर्ण.

4.2 बी. ए. भाग-२

- १) बी. ए. भाग-१ ची परीक्षा उत्तीर्ण झालेला विद्यार्थी बी. ए. भाग-२ साठी प्रवेश घेऊ शकतो.
- २) बी. ए. भाग-१ च्या अंतिम परीक्षेत जो विद्यार्थी चार विषयात (सत्र १ व २ मिळून) अनुत्तीर्ण असेल, तर त्याला बी. ए. भाग-२ साठी प्रवेश घेता येईल. परंतु ऑक्टोबर/एप्रिल परीक्षेत त्याने या विषयाची परीक्षा द्यावयाची आहे व त्यासाठी स्वतंत्र परीक्षा अर्ज भरावयाचा आहे.

4.3 बी. ए. भाग-३

- १) बी. ए. भाग-१ व २ ची परीक्षा उत्तीर्ण झालेला विद्यार्थी बी. ए. भाग-३ साठी प्रवेश घेऊ शकतो.
- २) बी. ए. भाग-२ च्या अंतिम परीक्षेत जो विद्यार्थी चार विषयात (सत्र ३ व ४ मिळून) अनुत्तीर्ण असेल तर त्याला बी. ए. भाग-३ साठी प्रवेश घेता येईल. परंतु सदर विद्यार्थी बी. ए. भाग-१ ची परीक्षा उत्तीर्ण झालेला पाहिजे. ऑक्टोबर/एप्रिल परीक्षेत त्याने बी. ए. भाग-२ च्या अनुत्तीर्ण विषयाची परीक्षा द्यावयाची आहे व त्यासाठी स्वतंत्र परीक्षा अर्ज भरावयाचा आहे.

4.4 अभ्यासक्रम

बी.ए. साठी प्रवेश घेणाऱ्या विद्यार्थ्यांनी (www.unishivaji.ac.in/syllabusnew/faculty-of-humanities) या लिंकवरून अभ्यासक्रमाबाबतची अधिकची माहिती घ्यावी.

बी.ए. १ च्या अभ्यासक्रमांना 'लोकशाही, निवडणूक व सुशासन' हा विषय सक्तीचा करण्यात आलेला आहे. सदर विषयाचा अभ्यासक्रम व स्वयंअध्ययन साहित्याची माहिती व ध्वनिफित (Audios) www.unishivaji.ac.in/syllabusnew/ या लिंकवरून Download करून घ्यावी.

4.5 आवश्यक कागदपत्रे

- १) बी. ए. भाग १ साठी प्रवेश घेणाऱ्या विद्यार्थ्यांनी प्रवेश अर्जासोबत पुढील कागदपत्रे जोडावीत.
 - १) शाळा सोडल्याचा दाखला/स्थलांतर दाखला
 - २) १२ वी चे गुणपत्रक
 - ३) नावात बदल असल्यास त्याबाबतचा सक्षम पुरावा

4.6 प्रवेश शुल्क :

विद्यार्थ्यांनी सत्र १ व २, ३ व ४, ५ व ६ चे शुल्क एकाचवेळी जून/जुलै/ऑगस्ट मध्ये प्रवेश घेताना भरावयाचे आहे.

अ.क्र.	परीक्षा	परीक्षा शुल्क रु.	नावनोंदणी शुल्क रु.	अभ्यासकेंद्र शुल्क रु.	प्रवेशअर्ज शुल्क रु.	माहिती पुस्तिका रु.	स्वयंअध्ययन शुल्क रु.	इ-सुविधा शुल्क रु.	पर्यावरण परीक्षा शुल्क रु.	ध्वज निधी रु.	एकूण शुल्क रु.
१.	बी.ए.भाग-१ (सत्र १ व २)	७४०	१३४०	५६५	२०	२०	१०१५	५०	-	१०	३७६०
२.	बी.ए.भाग-२ (सत्र ३ व ४)	७४०	१३४०	५६५	२०	२०	११८०	५०	५०	१०	३९७५
३.	बी.ए.भाग-३ (सत्र ५ व ६)	७४०	१३४०	५६५	२०	२०	१०१५	५०	-	१०	३७६०

(सूचना : पात्रता फॉर्मसोबत पात्रता शुल्क खालीलप्रमाणे भरणे आवश्यक आहे.

- १) एकूण शुल्काबरोबर प्रथम प्रवेश घेणाऱ्या विद्यार्थ्यांसाठी पात्रता शुल्क खालीलप्रमाणे राहील.

महाराष्ट्रातील विद्यार्थ्यांना	महाराष्ट्राव्यतिरिक्त अन्य राज्यातील विद्यार्थ्यांना	परदेशी/अनिवासी भारतीय विद्यार्थ्यांना
रु. ७५/-	रु. ३००/-	रु. ५००/-

- २) शुल्कामध्ये बदल झालेस, सुधारित शुल्काप्रमाणे शुल्क आकारणेत येईल.
- ३) अनुत्तीर्ण विषयासाठी वेगळे शुल्क आकारणेत येईल.
- ४) मुदतीप्रमाणे विलंब व अतिविलंब शुल्क आकारणेत येईल.

सूचना : प्रवेश, परीक्षा, स्वाध्याय, संपर्कसत्रे इ. बाबत विद्यापीठ संकेतस्थळावर सूचना दिल्या जातात. याकरिता विद्यार्थ्यांनी वेळोवेळी संकेतस्थळावरून माहिती घेणे आवश्यक आहे. विद्यार्थ्यांनी आपले स्वाध्याय अभ्यासकेंद्राने विहित केलेल्या मुदतीत जमा करणे आवश्यक आहे.

4.7 बी. ए. विषय निवडीबाबतची माहिती :

बी. ए. प्रथम वर्ष या परीक्षेच्या प्रत्येक सत्रासाठी ६ विषय घेणे आवश्यक आहे. पहिल्या सत्रासाठी घेतलेले विषय दुसऱ्या सत्रासाठी घेणे अनिवार्य आहे.

बी. ए. भाग-१ ला खालीलप्रमाणे विषय निवडावेत

Sem I	Sem II
Compulsary	Compulsary
English Paper-A : English for Communication	English Paper-B : English for Communication
Discipline Specific Electives Group A & B (Choose Minimum 1, Maximum 3 from each group. Total of two groups = 4 for each semester)	
Elective Group A	Elective Group A
Marathi Paper-I शब्दसंहिता / Urdu Paper I	Marathi Paper-II शब्दसंहिता / Urdu Paper II
Hindi Paper A : सृजनात्मक लेखन	Hindi Paper B : व्यावहारिक लेखन
English Paper I : Modern Indian Writing in English Translation	English Paper II : Modern Indian Writing in English Translation
Sanskrit / Ardhamagadhi	Sanskrit / Ardhamagadhi
Elective Group B	Elective Group B
History Paper I : Rise of Maratha Power (1600-1707)	History Paper II : Polity Society and Economy under the Marathas (1600-1707)
Sociology Paper I : Introduction to Sociology I	Sociology Paper II : Applied Sociology II
Economics Paper I : Indian Economy I	Economics Paper II : Indian Economy II
Political Science Paper I : Introduction to Political Science	Political Science Paper II : Indian Constitution
Philosophy/ Education Paper-I : Philosophical Foundation of Education	Philosophy/ Education Paper-II : Sociological Foundation of Education
Geography Paper I : Physical Geography	Geography Paper II : Human Geography
Generic Electives (select any one)	Generic Electives (select any one)
Scientific Method Paper I	Scientif Method Paper II
Science Technology Development (S.T.D.) Paper I	Science Technology Development (S.T.D.) Paper II
Marathi Paper I अक्षरबंध	Marathi Paper II अक्षरबंध
Hindi Paper I : हिंदी कविता	Hindi Paper II : हिंदी गद्य साहित्य
Ardhamagadhi Paper I	Ardhamagadhi Paper II
Urdu Paper I	Urdu Paper II
Sanskrit Paper I अभिजात संस्कृत साहित्य	Sanskrit Paper II उत्तरामचरितम् ऑफ भवभूति

4.8 बी. ए. भाग-१ या वर्गासाठी उपलब्ध स्वयंअध्ययन साहित्य
(Self Instructional Material - SIM)

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर भाषा
B. A. Part- I Compulsory Papers					
1.	Paper-A	English for Communication	-	✓	-
	Paper-B	English for Communication			
2.	Paper-I	Scientific Method (वैज्ञानिक पद्धती)	✓	✓	-
	Paper-II	Scientific Method (वैज्ञानिक पद्धती)			
3.	Paper-I	Science Technology Development (S.T.D.) विज्ञान तंत्रज्ञान आणि विकास (S.T.D.)	✓	-	-
	Paper-II	Science Technology Development (S.T.D.) विज्ञान तंत्रज्ञान आणि विकास (S.T.D.)			
4.	Paper-A	आवश्यक मराठी - शब्दसंहिता	✓	-	-
	Paper-B	आवश्यक मराठी - शब्दसंहिता			
5.	Paper-A	आवश्यक हिंदी - सृजनात्मक लेखन	-	-	✓
	Paper-B	आवश्यक हिंदी - व्यावहारिक लेखन			
6.	Paper-A	आवश्यक उर्दू	-	-	✓
	Paper-B	आवश्यक उर्दू	-	-	✓
7.	Paper-A	आवश्यक अर्धमागधी - पाईय मंजुसीया	✓	-	-
	Paper-B	आवश्यक अर्धमागधी - पाईय मंजुसीया	✓	-	-
B. A. Part-I Optional Papers					
8.	Paper-A	ऐच्छिक मराठी - अक्षरबंध	✓	-	-
	Paper-B	ऐच्छिक मराठी - अक्षरबंध			
9.	Paper-A	ऐच्छिक हिंदी - हिंदी कविता	-	-	✓
	Paper-B	हिंदी गद्य साहित्य			
10.	Paper-A	Optional English – Modern Indian Writing in English Translation	-	✓	-
	Paper-B	Optional English – Modern Indian Writing in English Translation			
11.	Paper-A	ऐच्छिक उर्दू	-	-	✓
	Paper-B	ऐच्छिक उर्दू	-	-	✓

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर भाषा
12.	Paper-A	ऐच्छिक संस्कृत - अभिजात संस्कृत साहित्य	✓	-	-
	Paper-B	ऐच्छिक संस्कृत - उत्तरामचरितम् ऑफ भवभूति	✓	-	-
13.	Paper-A	ऐच्छिक अर्धमागधी - पाईय रयणमाला	✓	-	-
	Paper-B	ऐच्छिक अर्धमागधी - पाईय रयणमाला	✓	-	-
14.	History Paper-I	History Paper-I : Rise of the Maratha Power (1600-1707)	✓	-	-
	History Paper-II	History Paper-II : Polity, Society and Economy under the Marathas (1600-1707)			
15.	Sociology Paper-I	Sociology Paper-I : Introduction to Sociology	✓	-	-
	Sociology Paper-II	Sociology Paper-II : Applied Sociology			
16.	Economics Paper-I	Economics Paper-I : Indian Economy Part-I	✓	-	-
	Economics Paper-II	Economics Paper-II : Indian Economy Part-II			
17.	Political Science Paper-I	Political Science Paper-I : Introduction to Political Science	✓	-	-
	Political Science Paper-II	Political Science Paper-II : Indian Constitution			
18.	Geography Paper-I	Physical Geography (प्राकृतिक भूगोल)	✓	-	-
	Geography Paper-II	Human Geography (मानवी भूगोल)			
19.	Philosophy Paper-I	Outlines of Philosophy (Indian) (तत्त्वज्ञानाची रूपरेषा (भारतीय))	✓	-	-
	Philosophy Paper-II	Outlines of Philosophy (Western) (तत्त्वज्ञानाची रूपरेषा (पाश्चिमात्य))			
20.	Education Paper-I	Philosophical Foundation of Education (शिक्षणशास्त्राचे तत्त्वज्ञानात्मक अधिष्ठान)	✓	-	-
	Education Paper-II	Sociological Foundation of Education (शिक्षणशास्त्र)			

4.9 बी. ए. भाग-२ साठीचे विषय पुढीलप्रमाणे :

इंग्रजी व पर्यावरण अभ्यास हे विषय आवश्यक विषय आहेत. सदर विषयाखालील सारणीमध्ये दर्शविण्यात आले आहेत. या विषयांबरोबर विद्यार्थ्यांनी बी. ए. भाग-१ मध्ये घेतलेल्या ४ ऐच्छिक विषयांपैकी कोणतेही दोन ऐच्छिक विषय निवडणे आवश्यक आहेत. दोन ऐच्छिक विषयाचे ४ पेपर्स असतील. तसेच सदर ऐच्छिक विषयांनुसार सारणीमध्ये दर्शविल्याप्रमाणे एक समकक्ष (I.D.S.) हा विषय घेणे आवश्यक आहे.

(एकूण ७ पेपर्स आहेत. तिसऱ्या सत्रासाठी निवडलेले ऐच्छिक विषय हे चौथ्या सत्रासाठीदेखील तेच राहतील.)

(पर्यावरण अभ्यासक्रमाचे पेपर फक्त मार्च/एप्रिलच्या परीक्षेसाठी आहेत.)

त्याची यादी खालीलप्रमाणे :

Sem-III		Sem-IV	
Compulsary		Compulsary	
English for Communication		English for Communication	
		Environmental Studies	
Optional Subjects (Select any two out of 4 Selected from Group A & B for Sem I & II)			
Marathi Paper 3 (DSC-C1)	काय डॅजर वारा सुटलाय व मराठी भाषिक कौशल्ये	Marathi Paper 5 (DSC-C25)	माती, पंख आणि आकाश व मराठी भाषिक कौशल्ये
Marathi Paper 4 (DSC-C2)	काव्यगंध	Marathi Paper 6 (DSC-C26)	जुगाड (कादंबरी) व मराठी भाषिक कौशल्ये
Urdu Paper 3 (DSC-C15)	Khaka	Urdu Paper 5 (DSC-C39)	Safarnama
Urdu Paper 4 (DSC-C16)	Nazm	Urdu Paper 6 (DSC-C40)	Gazal
Hindi Paper 3 (DSC-C3)	अस्मितामूलक विमर्श और हिंदी गद्य साहित्य	Hindi Paper 5 (DSC-C27)	हिंदी में रोजगार के अवसर
Hindi Paper 4 (DSC-C4)	हिंदी संतकाव्य तथा राष्ट्रीय काव्यधारा	Hindi Paper 6 (DSC-C28)	अस्मितामूलक विमर्श और हिंदी पद्य साहित्य
English Paper 3 (DSC-C5)	Literature and Cinema	English Paper 5 (DSC-C29)	Literature and Cinema
English Paper 4 (DSC-C6)	Partition Literature	English Paper 6 (DSC-C30)	Partition Literature
Sanskrit Paper 3 (DSC-C7)	Sanskrit (Drama)	Sanskrit Paper 5 (DSC-C31)	Literary Criticism
Sanskrit Paper 4 (DSC-C8)	Upanisad and Gita	Sanskrit Paper 6 (DSC-C32)	Niti Literature
Ardhamagadhi Paper 3 (DSC-C11)	Nalakatha	Ardhamagadhi P. 5 (DSC-C35)	Paumachariyam of Vimalasuri
Ardhamagadhi Paper 4 (DSC-C12)	Aramasohakaha	Ardhamagadhi P. 6 (DSC-C36)	Gahasattasai

History Paper 3	History of Modern Maharashtra (1900-1960)	History Paper 5	History of Modern Maharashtra (1960-2000)
History Paper 4	History of India (1757-1857)	History Paper 6	History of Freedom Struggle (1858-1947)
Sociology Paper 3	Social Issues in India	Sociology Paper 5	Gender & Violence
Sociology Paper 4	Social Movement in India	Sociology Paper 6	Sociology of Health
Economics Paper 3	Macro Economics Part-I	Economics Paper 5	Macro Economics Part-II
Economics Paper 4	Banks and Financial Institutions Part-I	Economics Paper 6	Banks and Financial Institutions Part-II
Political Science Paper 3	Basic Concepts in Political Science	Political Science P. 5	Local Self Government and Movements in Maharashtra
Political Science Paper 4	Ancient Indian Political Thought	Political Science P. 6	Modern Indian Political Thought
Philosophy Paper 3	Ethics (Indian)	Philosophy Paper 5	Ethics (Western)
Philosophy Paper 4	Social and Political Philosophy	Philosophy Paper 6	Social and Political Philosophy
Education Paper 3	Educational Psychology	Education Paper 5	Pedagogy
Education Paper 4	Education in Pre-Independence India	Education Paper 6	Education in Post-Independence India
Geography Paper 3	Soil Geography	Geography Paper 5	Oceanography
Geography Paper 4	Human Geography	Geography Paper 6	Agricultural Geography
Linguistics Paper 3 (DSC-D18)	Introduction to Modern Grammar	Linguistics Paper 5 (DSC-D45)	Introduction to Modern Grammar
Linguistics Paper 4 (DSC-D18)	Perspective on Modern Linguistics	Linguistics Paper 6 (DSC-D46)	Perspective on Modern Linguistics

Interdisciplinary Subject (IDS) (Select one corresponding to Optional Paper)		Interdisciplinary Subject (IDS) (Select one corresponding to Optional Paper)	
Optional Paper (As above)	IDS (Any One)	Optional Paper	IDS (Any One)
Marathi	History of Hindi Literature	Marathi	History of Hindi Literature
	History of Social Reforms in Maharashtra (H.S.R.M.)		History of Social Reforms in Maharashtra(H.S.R.M.)
	Logic (T/M)		Logic (T/M)
	Linguistics		Linguistics
	Public Administration		Public Administration
Hindi	History of Marathi Literature	Hindi	History of Marathi Literature
	History of Social Reforms in Maharashtra (H.S.R.M.)		History of Social Reforms in Maharashtra (H.S.R.M.)
	Logic (T/M)		Logic (T/M)
	Linguistics		Linguistics
	Public Administration		Public Administration
English	History of Marathi Literature	English	History of Marathi Literature
	History of Hindi Literature		History of Hindi Literature
	Logic (T/M)		Logic (T/M)
	Linguistics		Linguistics
	Public Administration		Public Administration
Urdu	History of Marathi Literature	Urdu	History of Marathi Literature
	History of Hindi Literature		History of Hindi Literature
	History of Social Reforms in Maharashtra (H.S.R.M.)		History of Social Reforms in Maharashtra(H.S.R.M.)
	Logic (T/M)		Logic (T/M)
	Linguistics		Linguistics
	Public Administration		Public Administration
Sanskrit	History of Marathi Literature	Sanskrit	History of Marathi Literature

	History of Hindi Literature		History of Hindi Literature
	Logic (T/M)		Logic (T/M)
	Linguistics		Linguistics
	Public Administration		Public Administration
Ardhamagadhi	History of Marathi Literature	Ardhamagadhi	History of Marathi Literature
	History of Hindi Literature		History of Hindi Literature
	Logic (T/M)		Logic (T/M)
	Linguistics		Linguistics
	Public Administration		Public Administration
History	Co-operation	History	Co-operation
	Social Ecology		Social Ecology
	Social Reforms in India		Social Reforms in Maharashtra
	Logic (T/M)		Logic (T/M)
	Public Administration		Public Administration
Sociology	Co-operation	Sociology	Co-operation
	Social Ecology		Social Ecology
	History of Social Reforms in Maharashtra (H.S.R.M.)		History of Social Reforms in Maharashtra(H.S.R.M.)
	Logic (T/M)		Logic (T/M)
	Public Administration		Public Administration
	Labour Welfare		Labour Welfare
	Rural Development		Rural Development
Economics	Business Administration	Economics	Business Administration
	Co-operation		Co-operation
	Social Ecology		Social Ecology
	Logic (T/M)		Logic (T/M)
	Public Administration		Public Administration
	Labour Welfare		Labour Welfare
Political	Co-operation	Political Science	Co-operation

Science	Social Ecology		Social Ecology
	History of Social Reforms in Maharashtra(H.S.R.M.)		History of Social Reforms in Maharashtra (H.S.R.M.)
	Logic (T/M)		Logic (T/M)
	Public Administration		Public Administration
	Rural Development in India		Rural Development in India
Philosophy	Logic (T/M)	Philosophy	Logic (T/M)
	Public Administration		Public Administration
Education	History of Social Reforms in Maharashtra (H.S.R.M.)	Education	History of Social Reforms in Maharashtra (H.S.R.M.)
	Logic (T/M)		Logic (T/M)
	Linguistics		Linguistics
	Public Administration		Public Administration
Linguistics	History of Marathi Literature	Linguistics	History of Marathi Literature
	History of Hindi Literature		History of Hindi Literature
	Logic (T/M)		Logic (T/M)
	Public Administration		Public Administration
Geography	Logic (T/M)	Geography	Logic (T/M)
	Public Administration		Public Administration
	Social Ecology		Social Ecology

4.10 बी. ए. भाग-२ या वर्गासाठी उपलब्ध स्वयंअध्ययन साहित्य

(Self Instructional Material - SIM)

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर भाषा
B. A. Part-II Compulsory Papers					
1.	Paper-C	English for Communication (Compl.)	-	✓	-
	Paper-D	English for Communication (Compl.)			
2.	Paper-I	Environmental Studies (Compulsory) पर्यावरण अभ्यास (आवश्यक)	✓	✓	-
	Paper-II	Environmental Studies (Compulsory) पर्यावरण अभ्यास (आवश्यक)			
Interdisciplinary Subjects (I.D.S.)					
3.	Paper-1	Economics - Principles of Cooperation अर्थशास्त्र : सहकाराची तत्त्वे	✓	-	-
	Paper-2	Economics - Cooperatives in India अर्थशास्त्र : भारतातील सहकारी संस्था			
4.	Paper-1	Economics - Labour Welfare अर्थशास्त्र : कामगार कल्याण	✓	-	-
	Paper-2	Economics - Labour Welfare अर्थशास्त्र : कामगार कल्याण			
5.	Paper-1	History : Social Reforms in India इतिहास : भारतातील समाजसुधारणा	✓	-	-
	Paper-2	History : Social Reformers of Maharashtra इतिहास : महाराष्ट्रातील समाजसुधारणा			
6.	Paper-1	Sociology : Social Ecology समाजशास्त्र : सामाजिक परिस्थिती विज्ञान	✓	-	-
	Paper-2	Sociology : Social Ecology समाजशास्त्र : सामाजिक परिस्थिती विज्ञान			
7.	Paper-1	Sociology : Introduction to Rural Development समाजशास्त्र : ग्रामीण विकास परिचय	✓	-	-
	Paper-2	Sociology : Rural Development समाजशास्त्र : ग्रामीण विकास			
8.	Paper-1	Marathi : कर्मवीर भाऊराव पाटील (चरित्र)	✓	-	-
	Paper-2	Marathi : आटपाटनगरीच्या कथा (कथासंग्रह)			
9.	Paper-1	Hindi : प्रयोजनमूलक हिंदी १	-	-	✓
	Paper-2	Hindi : प्रयोजनमूलक हिंदी २			
10.	Paper-1	Political Science : Public Administration राज्यशास्त्र : लोकप्रशासन	✓	x	-
	Paper-2	Political Science : Public Administration राज्यशास्त्र : लोकप्रशासन			

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर भाषा
11.	Paper-1	Philosophy : Traditional Logic तत्त्वज्ञान : पारंपारिक तर्कशास्त्र	✓	-	-
	Paper-2	Philosophy : Traditional Logic तत्त्वज्ञान : पारंपारिक तर्कशास्त्र			
12.	Paper-1	Philosophy : Modern Logic तत्त्वज्ञान : आधुनिक तर्कशास्त्र	✓	-	-
	Paper-2	Philosophy : Modern Logic तत्त्वज्ञान : आधुनिक तर्कशास्त्र			
13.	Paper-1	Urdu : Tareekh E Urdu Zaban o adab	-	-	✓
	Paper-2	Urdu : Tareekh e Urdu Zaban O adab			
14.	Paper-1	Ardhamagadhi : Prakrit Sahityacha Itihas	✓	-	-
	Paper-2	Ardhamagadhi : Prakrit Sahityacha Itihas			
15.	Paper-1	Linguistics : Language and Linguistics	-	✓	-
	Paper-2	Linguistics : Language and Linguistics			
B. A. Part-II : Optional Subjects					
16.	Marathi P.-3	काय डेंजर वारा सुटलाय व मराठी भाषिक कौशल्ये	✓		
	Marathi P.-5	माती, पंख आणि आकाश व मराठी भाषिक कौशल्ये	✓	-	-
17.	Marathi P.-4	काव्यगंध	✓		
	Marathi P.-6	जुगाड (कादंबरी) व मराठी भाषिक कौशल्ये	✓	-	-
18.	Urdu P.-3	Khaka	-	-	✓
	Urdu P.-5	Safarnama			
19.	Urdu P.-4	Nazm	-	-	✓
	Urdu P.-6	Gazal			
20.	Hindi P.-3	अस्मितामूलक विमर्श और हिंदी गद्य साहित्य			
	Hindi P.-5	रोजगार परक हिंदी	-	-	✓
21.	Hindi P.-4	हिंदी संतकाव्य तथा राष्ट्रीय काव्यधारा			
	Hindi P.-6	अस्मितामूलक विमर्श और हिंदी पद्य साहित्य	-	-	✓
22.	English P.-3	Literature and Cinema			
	English P.-5	Literature and Cinema	-	✓	-
23.	English P.-4	Partition Literature			
	English P.-6	Partition Literature	-	✓	-
24.	Ardhamagadhi P.-3	Nalakatha	✓	-	-
	Ardhamagadhi P.-5	Paumachariyam of Vimalasuri	✓	-	-
25.	Ardhamagadhi P.-4	Aramasohakaha	✓	-	-

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर भाषा
	Ardhamagadhi P.-6	Gahasattasai	✓	-	-
26.	History P.-3	History of Modern Maharashtra (1900-1960) आधुनिक महाराष्ट्राचा इतिहास (१९००-१९६०)	✓	-	
	History P.-5	History of Modern Maharashtra (1960-2000) आधुनिक महाराष्ट्राचा इतिहास (१९६०-२०००)	✓	-	-
27.	History P.-4	History of India (1757-1857) भारताचा इतिहास (१७५७-१८५७)	✓	✓	-
	History P.-6	History of Freedom Struggle (1858-1947) स्वातंत्र्य लढ्याचा इतिहास (१८५८-१९४७)	✓	✓	-
28.	Sociology P.-3	Social Issues in India भारतातील सामाजिक समस्या	✓	-	
	Sociology P.-5	Gender and Violence लिंग आणि हिंसा	✓	-	-
29.	Sociology P.-4	Social Movement in India भारतातील सामाजिक चळवळ	✓	-	
	Sociology P.-6	Sociology of Health आरोग्य समाजशास्त्र	✓	-	-
30.	Economics P.-3	Macro Economics Part-I स्थूल अर्थशास्त्र-१	✓	-	
	Economics P.-5	Macro Economics Part-II स्थूल अर्थशास्त्र-२	✓	-	-
31.	Economics P.-4	Money and Banking पैसा आणि बँकिंग	✓	✓	
	Economics P.-6	Banks and Financial Market बँका आणि वित्तीय बाजारपेठा	✓	✓	-
32.	Political Science P.-3	Political Process in India भारतातील राजकीय प्रक्रिया	✓	-	
	Political Science P.-5	Local Self Government in Maharashtra महाराष्ट्रातील स्थानिक स्वराज्य संस्था	✓	-	-
33.	Political Science P.-4	Indian Political Thought भारतीय राजकीय विचार	✓	-	-
	Political Science P.-6	Indian Political Thought भारतीय राजकीय विचार	✓	-	-
34.	Philosophy P.-III	Ethics (Indian) नीतीशास्त्र	✓	✓	-
	Philosophy P.- V	Ethics (Western) नीतीशास्त्र			

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर भाषा
35.	Philosophy P.-IV	Social and Political Philosophy सामाजिक व राजकीय तत्त्वज्ञान	✓	-	-
	Philosophy P.- VI	Social and Political Philosophy सामाजिक व राजकीय तत्त्वज्ञान			
36.	Education P.-III	Educational Psychology शैक्षणिक मानसशास्त्र	✓	-	-
	Education P.-V	Pedagogy अध्यापनशास्त्र			
37.	Education P.-IV	Education in Pre-Independence India स्वातंत्र्यपूर्व काळातील शिक्षण	✓	-	-
	Education P.- VI	Education in Post-Independence India स्वातंत्र्योत्तर काळातील शिक्षण			
38.	Linguistics P.-III	Introduction to Modern Grammar	-	✓	-
	Linguistics P.-IV	Introduction to Modern Grammar			
39.	Linguistics P.-V	Perspective on Modern Linguistics	-	✓	-
	Linguistics P.- VI	Perspective on Modern Linguistics			

(सूचना : बी. ए. भाग-२ च्या स्वयं अध्ययन साहित्य निर्मितीचे काम सुरू आहे. जस जसे तयार होतील तस तसे विद्यार्थ्यांना देण्यात येतील.)

4.11 बी.ए.भाग-३ साठीचे विषय पुढीलप्रमाणे :

बी. ए. भाग-३ साठी आपणास इंग्रजी हा आवश्यक विषय असून बी.ए.भाग-२ ला घेतलेल्या दोन ऐच्छिक विषयांपैकी एक ऐच्छिक विषय स्पेशल विषय म्हणून निवडता येईल व त्याचे पेपर-४, पेपर-५, पेपर-६, पेपर-७ व पेपर-८ असे EHy\$U ५ पेपर्स असतील व अशा एकूण ६ विषयांची परीक्षा द्यावी लागेल. परंतु आपला बी.ए. भाग-२ मधील पर्यावरण अभ्यास हा विषय उत्तीर्ण झाल्यावरच आपणास बी.ए. पास पदवी प्रमाणपत्र मिळेल. (पाचव्या सत्रासाठी निवडलेले विषय सहाव्या सत्रासाठी तेच राहतील)

Sem V		Sem VI	
Compulsary English for Communication		Compulsary English for Communication	
Select one special subject from the Optional Papers I & II selected for Sem III & IV (Total 5 papers of specilisation)			
Marathi	Paper-7 : काव्यशास्त्र	Marathi	Paper-12 : काव्यशास्त्र
	Paper-8 : भाषाविज्ञान आणि मराठी भाषा		Paper-13 : भाषाविज्ञान आणि मराठी भाषा
	Paper-9 : मराठी वाङ्मयाचा इतिहास (प्रारंभ ते इ.स. १८००)		Paper-14 : मराठी वाङ्मयाचा इतिहास (प्रारंभ ते इ.स. १८००)
	Paper-10 : मराठी भाषा : उपयोजन आणि सर्जन		Paper-15 : मराठी भाषा : उपयोजन आणि सर्जन
	Paper-11 : वाङ्मय प्रवाहांचे अध्ययन (ग्रामीण साहित्य)		Paper-16 : वाङ्मय प्रवाहांचे अध्ययन (ग्रामीण साहित्य)
Hindi	Paper-7 : विधा विशेष का अध्ययन	Hindi	Paper-12 : विधा विशेष का अध्ययन
	Paper-8 : साहित्यशास्त्र		Paper-13 : साहित्यशास्त्र
	Paper-9 : हिंदी साहित्य का इतिहास (सन २००० तक)		Paper-14 : हिंदी साहित्य का इतिहास (सन २००० तक)
	Paper-10 : प्रयोजनमूलक हिंदी		Paper-15 : प्रयोजनमूलक हिंदी
	Paper-11 : भाषा विज्ञान और हिंदी भाषा		Paper-16 : भाषा विज्ञान और हिंदी भाषा
English	Paper-7 : Literary Criticism and Appreciation	English	Paper-12 : Literary Criticism and Appreciation
	Paper-8 : Understanding Poetry		Paper-13 : Understanding Poetry
	Paper-9 : Understanding Drama		Paper-14 : Understanding Drama
	Paper-10 : Understanding Novel		Paper-15 : Understanding Novel
	Paper-11 : The Structure and Function of Modern English		Paper-16 : The Structure and Function of Modern English

Urdu	Paper-7 : Special Study of Prose & Poets	Urdu	Paper-12 : Special Study of Prose & Poets
	Paper-8 : Tarjuma Nigari, Zara-e-Iblagh aur Computer		Paper-13 : Tarjuma Nigari, Zara-e-Iblagh aur Computer
	Paper-9 : Urdu Tanqid-O- Tahaia		Paper-14 : Urdu Tanqid-O- Tahaia
	Paper-10 : Urdu ki Adabi Tahriken		Paper-15 : Urdu ki Adabi Tahriken
	Paper-11 : Afsana and Novel		Paper-16 : Afsana and Novel
Sanskrit	Paper-7 : वेद	Sanskrit	Paper-12 : ब्राह्मोपनिषदे
	Paper-8 : दर्शन		Paper-13 : धर्मशास्त्र
	Paper-9 : तर्कशास्त्र		Paper-14 : वैदिक साहित्याचा इतिहास
	Paper-10 : साहित्यशास्त्र		Paper-15 : वैदिकोत्तर साहित्य
	Paper-11 : पुरातत्त्वविद्या		Paper-16 : व्याकरण
Ardhamagadhi	Paper-7 : जैन तत्त्वज्ञान	Ardhamagadhi	Paper-12 : जैन तत्त्वज्ञान
	Paper-8 : प्राकृत काव्य साहित्य		Paper-13 : प्राकृत काव्य साहित्य
	Paper-9 : प्राचीन साहित्य		Paper-14 : प्राचीन साहित्य
	Paper-10 : प्राकृत नाट्य साहित्य		Paper-15 : प्राकृत नाट्य साहित्य
	Paper-11 : प्राकृत व्याकरण		Paper-16 : प्राकृत व्याकरण
History	Paper-7 : History of Ancient India (From Prehistory to 3rd c. BC)	History	Paper-12 : History of Ancient India (From 3 c. BC to 7th c. AD)
	Paper-8 : Political History of Medieval India (1206 to 1707 A.D.)		Paper-13 : Socio-Economic and Cultural History of Medieval India (1206 to 1707A.D.)
	Paper-9 : India Since Independence-I		Paper-14 : India Since Independence-II
	Paper-10 : History of the Marathas (1707-1818)		Paper-15 : Modern Maharashtra (1960 to 2000)
	Paper-11 : Introduction to Historiography		Paper-16 : Applications of History

Sociology	Paper-7 : Western Sociological Thinkers	Sociology	Paper-12 : Indian Sociological Thinkers
	Paper-8 : Methods of Social Research (Part-I)		Paper-13 : Methods of Social Research (Part-II)
	Paper-9 (a) Rural Sociology		Paper-14 (a) Rural Sociology in India
	Paper-9 (b) Urban Sociology		Paper-14 (b) Urban Sociology in India
	Paper-10 (a) Industrial Sociology		Paper-15 (a) Industrial Sociology
	Paper-10 (b) Criminology		Paper-15 (b) Penology
	Paper-11 (a) Social Anthropology		Paper-16 (a) Social Anthropology
	Paper-11 (b) Human Rights		Paper-16 (b) Social Welfare
Economics	Paper-7 : Micro Economics	Economics	Paper-12 : Market and Pricing
	Paper-8 : Research Methodology in Economics (Part-I)		Paper-13 : Research Methodology in Economics (Part-II)
	Paper-9 : History of Economic Thoughts(Part I)		Paper-14 : History of Economic Thoughts (Part-II)
	Paper-10 : Economics of Development		Paper-15 : Economic of Planning
	Paper-11 : International Economics (Part-I)		Paper-16 : International Economics (Part-II)
Political Science	Paper-7 : Modern Government	Political Science	Paper-12 : Modern Political Concepts
	Paper-8 : Public Administration		Paper-13 : Administrative Thinkers
	Paper-9 : International Politics		Paper-14 : Foreign Policy of India
	Paper-10 : Constitution of United States of America		Paper-15 : Constitution of China and Sweden
	Paper-11 : Classical Western Political Thought		Paper-16 : Modern Western Political Thought

Philosophy	Paper-7 : Systems of Indian Philosophy (Part-I)	Philosophy	Paper-12 : Systems of Indian Philosophy (Part-II)
	Paper-8 : Western Philosophy (Modern)		Paper-13 : Western Philosophy (Recent)
	Paper-9 (a) Traditional Logic		Paper-14 (a) Scientific Method
	Paper-9 (b) Symbolic Logic (Propositional Logic)		Paper-14 (b) Symbolic Logic (Predicate Logic)
	Paper-10 (a) Philosophy of Religion (Part-I)		Paper-15 (a) Philosophy of Religion (Part-II)
	Paper-10 (b) Philosophy of Saints (Part-I)		Paper-15 (b) Philosophy of Saints (Part-II)
	Paper-11 (a) Contemporary Philosophy (Indian)		Paper-16 (a) Contemporary Philosophy (Western)
	Paper-11 (b) Philosophy of Education (Part-I)		Paper-16 (b) Philosophy of Education (Part-II)
Education	Paper-7 : Contemporary Indian Education	Education	Paper-12 : Trends in Education
	Paper-8 : Educational Evaluation		Paper-13 : Statistics in Education
	Paper-9 : Educational Management		Paper-14 : Educational Technology
	Paper-10 : Guidance and Counselling		Paper-15 : Curriculum Construction
	Paper-11 : Educational Thinkers		Paper-16 : Educational Practices

4.12 बी. ए. भाग-३ या वर्गासाठी उपलब्ध स्वयंअध्ययन साहित्य

B. A. (Languages) (Self Instructional Material - SIM)

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर
1.	English (Compulsory) Paper- E	Communication Skills	-	✓	-
	English (Compulsory) Paper- F	Communication Skills	-	✓	-
2.	Ardhamagadhi Paper-VII	जैन तत्त्वज्ञान	✓	-	-
	Ardhamagadhi Paper-XII	जैन तत्त्वज्ञान	✓	-	-
3.	Ardhamagadhi Paper-VIII	प्राकृत काव्य साहित्य	✓	-	-
	Ardhamagadhi Paper-XIII	प्राकृत काव्य साहित्य	✓	-	-
4.	Ardhamagadhi Paper-IX	प्राचीन साहित्य	✓	-	-
	Ardhamagadhi Paper-XIV	प्राचीन साहित्य	✓	-	-
5.	Ardhamagadhi Paper-X	प्राकृत नाट्य साहित्य	✓	-	-
	Ardhamagadhi Paper-XV	प्राकृत नाट्य साहित्य	✓	-	-
6.	Ardhamagadhi Paper-XI	प्राकृत व्याकरण	✓	-	-
	Ardhamagadhi Paper-XVI	प्राकृत व्याकरण	✓	-	-
7.	English (Spl.) Paper-VII	Literary Criticism and Appreciation	-	✓	-
	English (Spl.) Paper-XII	Literary Criticism and Appreciation	-	✓	-
8.	English (Spl.) Paper-VIII	Understanding Poetry	-	✓	-
	English (Spl.) Paper-XIII	Understanding Poetry	-	✓	-
9.	English (Spl.) Paper-IX	Understanding Drama	-	✓	-
	English (Spl.) Paper-XIV	Understanding Drama	-	✓	-
10.	English (Spl.) Paper-X	Understanding Novel	-	✓	-
	English (Spl.) Paper-XV	Understanding Novel	-	✓	-
11.	English (Spl.) Paper-XI	The Structure and Function of Modern English	-	✓	-

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर
	English (Spl.) Paper-XVI	The Structure and Function of Modern English	-	✓	-
12.	Hindi Paper-VII	विधा विशेष का अध्ययन	-	-	✓
	Hindi Paper-XII	विधा विशेष का अध्ययन	-	-	✓
13.	Hindi Paper-VIII	साहित्यशास्त्र	-	-	✓
	Hindi Paper-XIII	साहित्यशास्त्र	-	-	✓
14.	Hindi Paper-IX	हिंदी साहित्य का इतिहास (सन २००० तक)	-	-	✓
	Hindi Paper-XIV	हिंदी साहित्य का इतिहास (सन २००० तक)	-	-	✓
15.	Hindi Paper-X	प्रयोजनमूलक हिंदी	-	-	✓
	Hindi Paper-XV	प्रयोजनमूलक हिंदी	-	-	✓
16.	Hindi Paper-XI	भाषा विज्ञान और हिंदी भाषा	-	-	✓
	Hindi Paper-XVI	भाषा विज्ञान और हिंदी भाषा	-	-	✓
17.	Marathi Paper-VII	काव्यशास्त्र		-	-
	Marathi Paper-XII	काव्यशास्त्र	✓	-	-
18.	Marathi Paper-VIII	भाषाविज्ञान आणि मराठी भाषा	✓	-	-
	Marathi Paper-XIII	भाषाविज्ञान आणि मराठी भाषा	✓	-	-
19.	Marathi Paper-IX	मराठी वाङ्मयाचा इतिहास (प्रारंभ ते इ.स. १८००)	✓	-	-
	Marathi Paper-XIV	मराठी वाङ्मयाचा इतिहास (प्रारंभ ते इ.स. १८००)	✓	-	-
20.	Marathi Paper-X	मराठी भाषा : उपयोजन आणि सर्जन	✓	-	-
	Marathi Paper-XV	मराठी भाषा : उपयोजन आणि सर्जन	✓	-	-
21.	Marathi Paper-XI	वाङ्मय प्रवाहांचे अध्ययन (ग्रामीण साहित्य)	✓	-	-
	Marathi Paper-XVI	वाङ्मय प्रवाहांचे अध्ययन (दलित साहित्य)	✓	-	-
22.	Sanskrit Paper-VII	वेद	-	-	-
	Sanskrit Paper-XII	ब्राह्मोपनिषदे	-	-	-

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	माध्यम		
			मराठी	इंग्रजी	इतर
23.	Sanskrit Paper-VIII	दर्शन	-	-	-
	Sanskrit Paper-XIII	धर्मशास्त्र	-	-	-
24.	Sanskrit Paper-IX	तर्कशास्त्र	-	-	-
	Sanskrit Paper-XIV	वैदिक साहित्याचा इतिहास	-	-	-
25.	Sanskrit Paper-X	साहित्यशास्त्र	-	-	-
	Sanskrit Paper-XV	वैदिकोत्तर साहित्य	-	-	-
26.	Sanskrit Paper-XI	पुरातत्त्वविद्या	-	-	-
	Sanskrit Paper-XVI	व्याकरण	-	-	-
27.	Urdu Paper-VII	Special Study of Prose & Poets	-	-	✓
	Urdu Paper-XII	Special Study of Prose & Poets	-	-	✓
28.	Urdu Paper-VIII	Tarjuma Nigari, Zara-e-Iblagh aur Computer	-	-	✓
	Urdu Paper-XIII	Tarjuma Nigari, Zara-e-Iblagh aur Computer	-	-	✓
29.	Urdu Paper-IX	Urdu Tanqid-O-Tahaia	-	-	✓
	Urdu Paper-XIV	Urdu Tanqid-O-Tahaia	-	-	✓
30.	Urdu Paper-X	Urdu ki Adabi Tahriken	-	-	✓
	Urdu Paper-XV	Urdu ki Adabi Tahriken	-	-	✓
31.	Urdu Paper-XI	Afsana and Novel	-	-	✓
	Urdu Paper-XVI	Afsana and Novel	-	-	✓

4.13 बी. ए. भाग-३ या वर्गासाठी उपलब्ध स्वयंअध्ययन साहित्य
(Social Sciences) (Self Instructional Material - SIM)

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	मराठी माध्यम
32.	Economics Paper-VII	Micro Economics सूक्ष्म अर्थशास्त्र	✓
	Economics Paper-XII	Market and Pricing बाजार आणि किंमत	✓
33.	Economics Paper-VIII	Research Methodology in Economics (Part-I) अर्थशास्त्रीय संशोधन पद्धती-१	✓
	Economics Paper-XIII	Research Methodology in Economics (Part-II) अर्थशास्त्रीय संशोधन पद्धती-२	✓
34.	Economics Paper-IX	History of Economic Thoughts (Part-I) आर्थिक विचारांचा इतिहास-१	✓
	Economics Paper-XIV	History of Economic Thoughts (Part-II) आर्थिक विचारांचा इतिहास-२	✓
35.	Economics Paper-X	Economics of Development विकासाचे अर्थशास्त्र	✓
	Economics Paper-XV	Economic of Planning नियोजनाचे अर्थशास्त्र	✓
36.	Economics Paper-XI	International Economics (Part-I) आंतरराष्ट्रीय अर्थशास्त्र-१	✓
	Economics Paper-XVI	International Economics (Part-II) आंतरराष्ट्रीय अर्थशास्त्र-२	✓
37.	Education Paper-IV	Issues and Trends in Contemporary Indian Education समकालीन भारतीय शिक्षण विचार आणि प्रवाह	✓
38.	Education Paper-V	Educational Evaluation and Statistics in Education शिक्षणशास्त्रातील मूल्यमापन आणि संख्याशास्त्र	✓
39.	Education Paper-VI	Educational Management and Educational Technology शैक्षणिक व्यवस्थापन आणि शैक्षणिक तंत्रविज्ञान	✓
40.	Education Paper-VII	Educational Guidance and Curriculum Construction शैक्षणिक मार्गदर्शन आणि अभ्यासक्रम रचना	✓

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	मराठी माध्यम
41.	Education Paper-VIII	Educational Thoughts and Practices शैक्षणिक विचार व कार्य	✓
42.	History Paper-VII	History of Ancient India (From Prehistory to 3rd c. BC) प्राचीन भारताचा इतिहास	✓
	History Paper-XII	History of Ancient India (From 3rd c. BC to 7th c. AD) प्राचीन भारताचा इतिहास	✓
43.	History Paper-VIII	Political History of Medieval India (1206 to 1707 A.D.) मध्ययुगीन भारताचा राजकीय इतिहास	✓
	History Paper-XIII	Socio-Economic and Cultural History of Medieval India (1206 to 1707A.D.) मध्ययुगीन भारताचा सामाजिक, आर्थिक आणि सांस्कृतिक इतिहास	✓
44.	History Paper-IX	India Since Independence-I स्वातंत्र्योत्तर भारत-१	✓
	History Paper-XIV	India Since Independence-II स्वातंत्र्योत्तर भारत-२	✓
45.	History Paper-X	History of the Marathas (1707-1818) मराठ्यांचा इतिहास	✓
	History Paper-XV	Modern Maharashtra (1960 to 2000) आधुनिक महाराष्ट्र	✓
46.	History Paper-XI	Introduction to Historiography इतिहासलेखनाचा परिचय	✓
	History Paper-XVI	Applications of History इतिहासाचे उपयोजन	✓
47.	Political Science Paper-VII	Modern Government	✓
	Political Science Paper-XII	Modern Political Concepts	✓
48.	Political Science Paper-VIII	Public Administration लोकप्रशासन	✓
	Political Science Paper-XIII	Administrative Thinkers प्रशासकीय विचारवंत	✓
49.	Political Science Paper-IX	International Politics आंतरराष्ट्रीय राजकारण	✓

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	मराठी माध्यम
	Political Science Paper-XIV	Foreign Policy of India भारताचे परराष्ट्र धोरण	✓
50.	Political Science Paper-X	Constitution of United States of America अमेरिकेची राज्यघटना	✓
	Political Science Paper-XV	Constitution of China and Sweden चीन व स्वीडनची राज्यघटना	✓
51.	Political Science Paper-XI	Classical Western Political Thought अभिजात पाश्चिमात्य राजकीय विचार	✓
	Political Science Paper-XVI	Modern Western Political Thought आधुनिक पाश्चात्य राजकीय विचार	✓
52.	Philosophy Paper-VII	Systems of Indian Philosophy (Part-I)	✓
	Philosophy Paper-XII	Systems of Indian Philosophy (Part-II)	✓
53.	Philosophy Paper-VIII	Western Philosophy (Modern)	✓
	Philosophy Paper-XIII	Western Philosophy (Recent)	✓
54.	Philosophy Paper-IX (a)	Traditional Logic	✓
	Philosophy Paper-XIV (a)	Scientific Method	✓
55.	Philosophy Paper-IX (b)	Symbolic Logic (Propositional Logic)	✓
	Philosophy Paper-XIV (b)	Symbolic Logic (Predicate Logic)	✓
56.	Philosophy Paper-X (a)	Philosophy of Religion (Part-I)	✓
	Philosophy Paper-XV (a)	Philosophy of Religion (Part-II)	✓
57.	Philosophy Paper-X (b)	Philosophy of Saints (Part-I)	✓
	Philosophy Paper-XV (b)	Philosophy of Saints (Part-II)	✓
58.	Philosophy Paper-XI (a)	Contemporary Philosophy (Indian)	✓
	Philosophy Paper-XVI (a)	Contemporary Philosophy (Western)	✓
59.	Philosophy Paper-XI (b)	Philosophy of Education (Part-I)	✓
	Philosophy Paper-XVI (b)	Philosophy of Education (Part-II)	✓
60.	Sociology Paper-VII	Western Sociological Thinkers पाश्चात्य समाजशास्त्रीय विचारवंत	✓
	Sociology Paper-XII	Indian Sociological Thinkers भारतीय समाजशास्त्रीय विचारवंत	✓

अ.क्र.	पेपर क्रमांक	विषयाचे नाव	मराठी माध्यम
61.	Sociology Paper-VIII	Methods of Social Research (Part-I) सामाजिक संशोधन पद्धती-१	✓
	Sociology Paper-XIII	Methods of Social Research (Part-II) सामाजिक संशोधन पद्धती-२	✓
62.	Sociology Paper-IX (a)	Rural Sociology ग्रामीण समाजशास्त्र	✓
	Sociology Paper-XIV (a)	Rural Sociology in India भारतातील ग्रामीण समाजशास्त्र	✓
63.	Sociology Paper-IX (b)	Urban Sociology नागर समाजशास्त्र	✓
	Sociology Paper-XIV (b)	Urban Sociology in India भारतातील नागर समाजशास्त्र	✓
64.	Sociology Paper-X (a)	Industrial Sociology औद्योगिक समाजशास्त्र	✓
	Sociology Paper-XV (a)	Industrial Sociology औद्योगिक समाजशास्त्र	✓
65.	Sociology Paper-X (b)	Criminology गुन्हेगारीशास्त्र	✓
	Sociology Paper-XV (b)	Penology दंडशास्त्र	✓
66.	Sociology Paper-XI (a)	Social Anthropology सामाजिक मानवशास्त्र	✓
	Sociology Paper-XVI (a)	Social Anthropology सामाजिक मानवशास्त्र	✓
67.	Sociology Paper-XI (b)	Human Rights मानवी हक्क	✓
	Sociology Paper-XVI (b)	Social Welfare सामाजिक कल्याण	✓

* प्रवेश पात्रता

५.१ बी. कॉम. भाग-१

शिवाजी विद्यापीठाच्या संलग्न महाविद्यालयातून बी. कॉम. प्रथम वर्षाला प्रवेश घेण्यासाठी जे नियम आहेत; तेच नियम दूरशिक्षण केंद्रात बी. कॉम. प्रथम वर्षाला प्रवेश घेणाऱ्या विद्यार्थ्यांसाठी आहेत.

(संदर्भ : क्र. शिवाजी वि./पात्रता/१५६/९-६-२००४)

खालीलपैकी कोणतीही पात्रता पूर्ण करणारा विद्यार्थी बी. कॉम. प्रथम वर्षासाठी प्रवेश घेऊ शकतो.

- १) महाराष्ट्र राज्य माध्यमिक आणि उच्च माध्यमिक शिक्षण मंडळाची बारावी (एच.एस.सी.) परीक्षा कॉमर्स अथवा सायन्स शाखेतून उत्तीर्ण.
- २) इतर राज्यातील बारावीची समकक्ष परीक्षा उत्तीर्ण.

५.२ बी. कॉम. भाग-२

- १) बी. कॉम. भाग-१ ची परीक्षा उत्तीर्ण झालेला विद्यार्थी बी.कॉम. भाग-२ साठी प्रवेश घेऊ शकतो.
- २) बी. कॉम. भाग-१ च्या अंतिम परीक्षेत जो विद्यार्थी चार विषयात (सत्र १ व २ मिळून) अनुत्तीर्ण असेल, तर त्याला बी. कॉम. भाग-२ साठी प्रवेश घेता येईल. परंतु ऑक्टोबर/एप्रिल परीक्षेत त्याने या विषयाची परीक्षा द्यावयाची आहे व त्यासाठी स्वतंत्र परीक्षा अर्ज भरावयाचा आहे.

५.३ बी. कॉम. भाग-३

- १) बी. कॉम. भाग-१ व २ ची परीक्षा उत्तीर्ण झालेला विद्यार्थी बी. कॉम. भाग-३ साठी प्रवेश घेऊ शकतो.
- २) बी. कॉम. भाग-२ च्या अंतिम परीक्षेत जो विद्यार्थी ०४ विषयात (सत्र ३ व ४ मिळून) अनुत्तीर्ण असेल तर त्याला बी.कॉम. भाग-३ साठी प्रवेश घेता येईल. परंतु सदर विद्यार्थी बी. कॉम. भाग-१ ची परीक्षा उत्तीर्ण झालेला पाहिजे. ऑक्टोबर/एप्रिल परीक्षेत त्याने बी. कॉम. भाग-२ च्या अनुत्तीर्ण विषयाची परीक्षा द्यावयाची आहे व त्यासाठी स्वतंत्र परीक्षा अर्ज भरावयाचा आहे.

५.४ अभ्यासक्रम

बी. कॉम. साठी प्रवेश घेणाऱ्या विद्यार्थ्यांनी (www.unishivaji.ac.in/syllabusnew/Faculty-of-Commerce-and-Management) या लिंकवरून अभ्यासक्रमाबाबतची अधिकची माहिती घ्यावी.

बी. कॉम. भाग-१ च्या अभ्यासक्रमांना 'लोकशाही, निवडणूक व सुशासन' हा विषय सक्तीचा करण्यात आलेला आहे. सदर विषयाचा अभ्यासक्रम व स्वयंअध्ययन साहित्याची माहिती व ध्वनिफित (Audios) www.unishivaji.ac.in/syllabusnew/ या लिंकवरून Download करून घ्यावी.

५.५ आवश्यक कागदपत्रे

- १) बी. कॉम. भाग-१ साठी प्रवेश घेणाऱ्या विद्यार्थ्यांनी पुढील कागदपत्रे जोडावीत.
- १) शाळा सोडल्याचा दाखला/स्थलांतर दाखला
- २) १२ वी चे गुणपत्रक
३. नावामध्ये बदल असल्यास तो फक्त बी. कॉम. भाग १ च्या वेळी करता येईल. त्यासाठी स्वतंत्र अर्जासह भारतीय राजपत्राची प्रत सोबत जोडावी लागेल.

५.६ प्रवेश शुल्क :

विद्यार्थ्यांनी सत्र १ व २, ३ व ४, ५ व ६ चे शुल्क एकाचवेळी जून/जुलै/ऑगस्ट मध्ये प्रवेश घेताना भरावयाचे आहे.

अ.क्र.	परीक्षा	परीक्षा शुल्क रु.	नावनोंदणी शुल्क रु.	अभ्यासकेंद्र शुल्क रु.	प्रवेशअर्ज शुल्क रु.	माहिती पुस्तिका रु.	स्वयंअध्ययन शुल्क रु.	इ सुविधा शुल्क रु.	पर्यावरण परीक्षा शुल्क रु.	ध्वज निधी रु.	एकूण शुल्क रु.
१.	बी.कॉम. भाग-१ (सत्र १ व २)	७४०	१३४०	५६५	२०	२०	१०१५	५०	-	१०	३७६०
२.	बी.कॉम. भाग-२ (सत्र ३ व ४)	७४०	१३४०	५६५	२०	२०	११८०	५०	५०	१०	३९७५
३.	बी.कॉम. भाग-३ (सत्र ५ व ६)	७४०	१३४०	५६५	२०	२०	१०१५	५०	-	१०	३७६०

(सूचना : पात्रता फॉर्मसोबत पात्रता शुल्क खालीलप्रमाणे भरणे आवश्यक आहे.

(१) एकूण शुल्काबरोबर प्रथम प्रवेश घेणाऱ्या विद्यार्थ्यांसाठी पात्रता शुल्क खालीलप्रमाणे राहील.

महाराष्ट्रातील विद्यार्थ्यांना	महाराष्ट्राव्यतिरिक्त अन्य राज्यातील विद्यार्थ्यांना	परदेशी/अनिवासी भारतीय विद्यार्थ्यांना
रु. ७५/-	रु. ३००/-	रु. ५००/-

- (२) कोणत्याही प्रकारच्या शुल्कामध्ये बदल झालेस, सुधारित शुल्काप्रमाणे शुल्क आकारणी केली जाईल.
- (३) मुदतीप्रमाणे विलंब व अतिविलंब शुल्क आकारण्यात येईल.
- (४) अनुत्तीर्ण विषयासाठी वेगळे शुल्क आकारणेत येईल.

सूचना : प्रवेश, परीक्षा, स्वाध्याय, संपर्कसत्रे इ. बाबत विद्यापीठ संकेतस्थळावर सूचना दिल्या जातात. याकरिता विद्यार्थ्यांनी वेळोवेळी संकेतस्थळावरून माहिती घेणे आवश्यक आहे. विद्यार्थ्यांनी आपले स्वाध्याय अभ्यासकेंद्राने विहित केलेल्या मुदतीत जमा करणे आवश्यक आहे.

५.७ बी. कॉम. विषय निवडीबाबतची माहिती

बी. कॉम. भाग-१ (सत्र-१ व सत्र-२) (Under CBCS) (सुधारित अभ्यासक्रम जून २०१८ पासून)

Sr. No.	Semester-I (Compulsory Subject)	Sr. No.	Semester-II (Compulsory Subject)
1.	English for Business Communication (Paper- I)	1.	English for Business Communication (Paper- II)
2.	Micro Economics (Paper-I) सूक्ष्म अर्थशास्त्र पेपर १	2.	Micro Economics (Paper- II) सूक्ष्म अर्थशास्त्र पेपर २
3.	Management Principles and Applications (Paper- I) व्यवस्थापन तत्त्वे आणि उपयोजन पेपर-१	3.	Management Principles and Applications (Paper- II) व्यवस्थापन तत्त्वे आणि उपयोजन पेपर-२
4.	Financial Accounting (Paper-I)	4.	Financial Accounting (Paper- II)

Optional Papers 5 (Min. 1 Max. 1)

Sr. No.	Semester-I	Sr. No.	Semester-II
5.	Principles of Marketing (Paper- I) विपणनाची तत्त्वे पेपर १	5.	Principles of Marketing (Paper- II) विपणनाची तत्त्वे पेपर २
	Marathi (Paper- I) मराठी पेपर १		Marathi (Paper- II) मराठी पेपर २
	Hindi (Paper- I) हिंदी पेपर १		Hindi (Paper- II) हिंदी पेपर २

Optional Papers 6 (Min. 1 Max. 1)

Sr. No.	Semester-I	Sr. No.	Semester-II
6.	Insurance (Paper- I) विमा पेपर १	6.	Insurance (Paper-II) विमा पेपर २
	Business Mathematics (Paper- I)		Business Mathematics (Paper-II)
	Commercial Geography (Paper- I) वाणिज्य भूगोल पेपर १		Commercial Geography (Paper-II) वाणिज्य भूगोल पेपर २

५.८ बी. कॉम. भाग-१ साठी उपलब्ध स्वयं अध्ययन साहित्याबाबतची माहिती

Sr. No	Semester-I and II	SIM (Study Material) available	
		Marathi	English
1.	English for Business Communication (Paper- I &II)	-	✓
2.	Micro Economics (Paper- I & II) सूक्ष्म अर्थशास्त्र पेपर १ व २	✓	-
3.	Management Principles and Applications (Paper- I & II) व्यवस्थापन तत्त्वे आणि उपयोजन पेपर-१ व २	✓	-
4.	Financial Accounting (Paper-I&II)	-	✓

Optional Paper 5			
Sr. No.	Semester- I & II	SIM (Study Material) available	
		Marathi	English
5.	Principles of Marketing (Paper- I & II) विपणनाची तत्त्वे पेपर १ व २	✓	-
	Marathi (Paper- I & II) मराठी पेपर १ व २	✓	-
	Hindi (Paper- I & II) हिंदी पेपर १ व २	✓	-
Optional Paper 6			
6.	Insurance (Paper- I &II) विमा पेपर १ व २	✓	-
	Business Mathematics (Paper- I & II)	-	✓
	Commercial Geography (Paper- I & II) वाणिज्य भूगोल पेपर १ व २	✓	-

५.९ बी. कॉम. भाग-२ (सत्र ३ व ४) (सुधारित अभ्यासक्रम जून २०१४ पासून)

Sr. No.	Semester- III (Compulsory Subjects)	Sr. No.	Semester- IV (Compulsory Subjects)
1.	English for Business Communication (Compulsory) Paper-III	1.	English for Business Communication (Compulsory) Paper-IV
2.	Fundamentals of Entrepreneurship Paper-I उद्योजकतेची मूलतत्वे पेपर १	2.	Fundamentals of Entrepreneurship Paper-II उद्योजकतेची मूलतत्वे पेपर २
3.	Business Statistics Paper-I	3.	Business Statistics Paper-II
4.	Macro Economics Paper-III स्थूल अर्थशास्त्र पेपर ३	4.	Macro Economics Paper-IV स्थूल अर्थशास्त्र पेपर ४
5.	Money and Financial System Paper-I पैसा व वित्तीय व्यवस्था पेपर १	5.	Money and Financial System Paper-II पैसा व वित्तीय व्यवस्था पेपर २
6.	Corporate Accounting Paper-I	6.	Corporate Accounting Paper-II
		7.	Environmental Studies (Compulsory) पर्यावरण अभ्यास (आवश्यक)

५.१० बी. कॉम. भाग-२ साठी उपलब्ध (स्वयंअध्ययन साहित्याबाबतची माहिती)

Sr. No.	Semester- III and IV (Compulsory Subjects)	SIM available	
		Marathi	English
1.	English for Business Communication Paper - III & IV	-	✓
2.	Fundamentals of Entrepreneurship Paper- I & II उद्योजकतेची मूलतत्वे पेपर १ व २	✓	✓
3.	Business Statistics Paper- I & II	-	✓
4.	Macro Economics Paper- III & IV स्थूल अर्थशास्त्र पेपर ३ व ४	✓	✓
5.	Money and Financial System Paper- I & II पैसा व वित्तीय व्यवस्था पेपर १ व २	✓	✓
6.	Corporate Accounting Paper- I & II	-	✓
7.	Environmental Studies	✓	✓

५.११ बी. कॉम. भाग-३ (सत्र ५ व ६) (सुधारित अभ्यासक्रम जून २०१५ पासून)

	Sr. No.	Semester-V (Compulsory Subjects)	Sr. No.	Semester-VI (Compulsory Subjects)
	1	Business Environment Paper-I पैसा व व्यावसायिक पर्यावरण पेपर-१	1	Business Environment Paper-II व्यावसायिक पर्यावरण पेपर-२
	2	Business Regulatory Frame Work Paper- I व्यवसाय नियमन कायदेविषयक रचना पेपर-१	2	Business Regulatory Frame Work Paper-II व्यवसाय नियमन कायदेविषयक रचना पेपर-२
	3	Modern Management Practice Paper- I आधुनिक व्यवस्थापन पद्धती पेपर-१	3	Modern Management Practice Paper- II आधुनिक व्यवस्थापन पद्धती पेपर-२
	4	Co-Operative Development Paper- I सहकाराचा विकास पेपर-१	4	Co-Operative Development Paper-II सहकाराचा विकास पेपर-१
Optional Subjects 5 & 6				
1	5	Advanced Accountancy Paper-I	5	Advanced Accountancy Paper-III
	6	Advanced Accountancy Paper-II	6	Advanced Accountancy Paper-IV
2	5	Advanced Costing Paper-I	5	Advanced Costing Paper-III
	6	Advanced Costing Paper- II	6	Advanced Costing Paper-IV
3	5	Taxation Paper- I	5	Taxation Paper- III
	6	Taxation Paper- II	6	Taxation Paper- IV
4	5	Insurance Paper- I विमा पेपर-१	5	Insurance Paper- III विमा पेपर-३
	6	Insurance Paper- II विमा पेपर-२	6	Insurance Paper- IV विमा पेपर-४
5	5	Advanced Banking & Financial System Paper- I प्रगत बँकिंग आणि आर्थिक प्रणाली पेपर-१	5	Advanced Banking & Financial System Paper- III प्रगत बँकिंग आणि आर्थिक प्रणाली पेपर-३
	6	Advanced Banking & Financial System Paper- II प्रगत बँकिंग आणि आर्थिक प्रणाली पेपर-२	6	Advanced Banking & Financial System Paper- IV प्रगत बँकिंग आणि आर्थिक प्रणाली पेपर-४
6	5	Industrial Management Paper- I औद्योगिक व्यवस्थापन पेपर-१	5	Industrial Management Paper-III औद्योगिक व्यवस्थापन पेपर-३
	6	Industrial Management Paper - II औद्योगिक व्यवस्थापन पेपर-२	6	Industrial Management Paper - IV औद्योगिक व्यवस्थापन पेपर-४

५.१२ बी. कॉम. भाग-३ साठी उपलब्ध स्वयंअध्ययन साहित्य

Sr. No.	Semester- V & VI		SIM available	
			Marathi	English
Compulsory Subjects				
1	Business Environment Paper- I & II व्यावसायिक पर्यावरण पेपर १ व २		✓	-
2	Business Regulatory Frame Work Paper- I & II व्यवसाय नियमन कायदेविषयक रचना पेपर १ व २		✓	-
3	Modern Management Practice Paper- I & II आधुनिक व्यवस्थापन पद्धती पेपर १ व २		✓	-
4	Co-Operative Development Paper- I & II सहकाराचा विकास पेपर १ व २		✓	-
Optional Paper 5 & 6				
1	5	Advanced Accountancy Paper- I & III	-	✓
	6	Advanced Accountancy Paper- II & IV	-	✓
2	5	Advanced Costing Paper- I & III	-	-
	6	Advanced Costing Paper- II & IV	-	-
3	5	Taxation Paper- I & III	-	-
	6	Taxation Paper- II & IV	-	-
4	5	Insurance Paper- I & III विमा पेपर १ व ३	-	-
	6	Insurance Paper- II & IV विमा पेपर २ व ४	-	-
5	5	Advanced Banking & Financial System Paper- I & III प्रगत बँकिंग आणि आर्थिक प्रणाली पेपर १ व ३	-	-
	6	Advanced Banking & Financial System Paper- II & IV प्रगत बँकिंग आणि आर्थिक प्रणाली पेपर २ व ४	-	-
6	5	Industrial Management Paper- I & III औद्योगिक व्यवस्थापन पेपर १ व ३	-	-
	6	Industrial Management Paper - II & IV औद्योगिक व्यवस्थापन पेपर-२ व ४	-	-

बी. कॉम. भाग-३ साठी सूचना :

- बी. कॉम. भाग-३ मधील ऐच्छिक विषयापैकी Group-A Advanced Accountancy या एकाच ऐच्छिक विषयाचे स्वयं अध्ययन साहित्य तयार केले जाते.
- इतर ऐच्छिक विषयांची निवड केल्यास विद्यापीठ नियमानुसार स्वयं अध्ययन साहित्याची संपूर्ण शुल्क आकारणी केली जाईल. सदरचे शुल्क परतावा केले जाणार नाही. मात्र निवडलेल्या ऐच्छिक विषयांचा अभ्यास करण्याची पूर्ण जबाबदारी विद्यार्थ्यांची राहिल.
- बी.कॉम. भाग-३ साठी फक्त मराठी माध्यमांचे स्वयंअध्ययन साहित्य तयार केले जाते यांची नोंद घ्यावी.

अभ्यासक्रम : प्रवेश पात्रता (भाषा व सामाजिक शास्त्रे)**एम.ए. भाग-१**

कोणत्याही मान्यताप्राप्त विद्यापीठाचे पदवीधर (दुसऱ्या विद्यापीठाची पदवी शिवाजी विद्यापीठाच्या पदवीला समकक्ष असली पाहिजे) एम.ए. भाग-१ ला खालील नियमाप्रमाणे प्रवेश घेऊ शकतो.

- १) विद्यार्थी ज्या विषयात एम.ए. भाग-१ ला प्रवेश घेऊ इच्छितो तो विषय बी.ए. भाग-३ ला स्पेशल विषय म्हणून असणे आवश्यक आहे.

किंवा

- २) विद्यार्थी ज्या विषयात एम.ए. भाग-१ ला प्रवेश घेणार आहे त्या विषयाचे ३०० गुणांचे पेपर्स बी.ए. भाग-१ व बी.ए. भाग-२ मध्ये ऐच्छिक विषय म्हणून उत्तीर्ण असणे आवश्यक आहे.
- ३) वरील नियम क्रमांक १ व २ ज्यांना लागू होत नाही ते सर्व पदवीधर एम.ए. भाग-१ ला ज्या विषयात प्रवेश घेणार आहेत त्या विषयासाठी Change in Faculty ची १०० मार्कांची परीक्षा द्यावी लागते व त्यात कमीत कमी ४५ गुण असणे आवश्यक आहे. तर इंग्रजी या विषयाकरिता १०० मार्कांची परीक्षा द्यावी लागेल व त्यात कमीत कमी ४० गुण असणे आवश्यक आहे.
- ४) जे विद्यार्थी M. A. Social Science च्या विषयामध्ये उत्तीर्ण आहेत ते विद्यार्थी Social Science च्या दुसऱ्या विषयासाठी एम.ए. भाग-१ ला प्रवेश घेऊ शकतात. हा नियम M. A. Languages ला सुद्धा लागू आहे.
- ५) बी.कॉम. उत्तीर्ण असलेल्या विद्यार्थ्यांना एम.ए. भाग-१ अर्थशास्त्र विषयाला प्रवेश मिळू शकतो. (Change in Faculty ची परीक्षा देण्याची आवश्यकता नाही)

अभ्यासक्रम :

एम.ए. साठी प्रवेश घेणाऱ्या विद्यार्थ्यांनी (www.unishivaji.ac.in/onlinesyllabus) या लिंकवरून अभ्यासक्रमाबाबतची अधिकची माहिती घ्यावी.

प्रवेशासाठी आवश्यक कागदपत्रे :

- १) शाळा सोडल्याचा दाखला / स्थलांतर दाखला / संस्थांतर दाखला
- २) पदवीचे गुणपत्रक
- ३) पदवीनंतर काही कोर्स केले असतील तर त्याची प्रमाणपत्रे
- ४) नावात बदल असल्यास त्याबाबतचा सक्षम पुरावा

एम. ए. भाग-२ :

एम. ए. भाग १ ला प्रवेश घेतलेला विद्यार्थी दुसऱ्या शैक्षणिक वर्षात एम. ए. भाग २ ला प्रवेश घेऊ शकतो.

उत्तीर्ण होण्याचे निकष : (Passing Criteria):

एम. ए. भाग १ व २ साठी ८० गुणांचे थेअरी पेपर्स व २० गुणासाठी स्वाध्याय आहेत. १०० पैकी उत्तीर्ण होण्यासाठी ४० गुण मिळणे आवश्यक आहे. यामध्ये थेअरीसाठी कमीत कमी ३२ गुण तर स्वाध्यायासाठी कमीत कमी ०८ गुण मिळणे आवश्यक आहे.

अभ्यासक्रम शुल्क :

अ.क्र.	परीक्षा	परीक्षा शुल्क रु.	नावनोंदणी शुल्क रु.	अभ्यासकेंद्र शुल्क रु.	प्रवेशअर्ज शुल्क रु.	माहिती पुस्तिका रु.	स्वयंअध्ययन शुल्क रु.	इ सुविधा शुल्क रु.	ध्वज निधी रु.	एकूण शुल्क रु.
१.	एम.ए. भाग-१	१२१०	१६९०	८४५	२०	२०	१४०५	५०	१०	५२५०
२.	एम.ए. भाग-२	१२१०	१६९०	८४५	२०	२०	१४०५	५०	१०	५२५०

(सूचना : पात्रता फॉर्मसोबत पात्रता शुल्क विहीत मुदतीत भरणे आवश्यक आहे.)

१) एकूण शुल्काबरोबर पात्रता शुल्क खालीलप्रमाणे आकारणेत येईल.

महाराष्ट्रातील विद्यार्थ्यांना	महाराष्ट्रा व्यतिरिक्त अन्य राज्यातील विद्यार्थ्यांना	परदेशी/अनिवासी भारतीय विद्यार्थ्यांना
रु. ५०/-	रु. १००/-	रु. ५००/-

२) शुल्कामध्ये बदल झालेस, सुधारित शुल्काप्रमाणे शुल्क आकारणेत येईल.

३) अनुत्तीर्ण विषयासाठी वेगळे शुल्क आकारणेत येईल.

४) मुदतीप्रमाणे विलंब व अतिविलंब शुल्क आकारणेत येईल.

6.1 एम. ए. (भाषा)**6.1.1 एम. ए. भाग-१ : मराठी (सत्र-१)**

Paper No.	Subject Name	SIM Availability
Semester-I		
I) Core/Compulsory Papers		
C 01	भाषिक आविष्काराची रूपे (Bhashik Aavishkarachi Rupe)	✓
C 02.1	विशेष साहित्यकृतींचा अभ्यास (Vishesh Sahityakrutincha Abhyas)	✓
C 02.2	विशेष साहित्यकृतींचा अभ्यास (Vishesh Sahityakrutincha Abhyas)	✓
C 03	आधुनिक मराठी वाङ्मयाचा इतिहास (स्वातंत्र्यपूर्वकाळ) (Aadhunik Marathi Vangmayancha Ithias-Swatantryapurv Kal)	✓
II) Elective Optional Paper		
E 4.2	लोकसाहित्य व लोककला (Loksahitya Va Lokkala)	✓
E 4.3	आधुनिक भाषाविज्ञान (Aadhunik Bhashavidnyan)	✓
III) Open Elective Papers Offered under CBCS		
E 4.4	सर्जनशील लेखनाचे स्वरूप (Sarjanshil Lekhanache Swarup)	✓
E 4.1	आंतरभारतीय साहित्याचा अभ्यास (Aantarbhartiya Sahityacha Abhyas)	-
E 4.5	भाषांतरमीमांसा (Bhashantermimansa)	-

एम. ए. भाग-१ : मराठी (सत्र २)

Paper No.	Subject Name	SIM Availability
Semester-II		
I) Core /Compulsory Paper		
C 05	साहित्यविचारांचा सूक्ष्म विचार (Sahitya Prakarancha Sukshma Vichar)	✓
C 06.1	विशेष साहित्यकृतींचा अभ्यास (Vishesh Sahityakrutincha Abhyas)	✓
C 06.2	विशेष साहित्यकृतींचा अभ्यास (Vishesh Sahityakrutincha Abhyas)	✓
C 07	आधुनिक मराठी वाङ्मयाचा इतिहास (२००० पर्यंत) (Aadhunik Marathi Vangmayacha Itihas - Swatantryottar Kal 2000 Paryant)	✓
II) Elective Optional Paper (५ पैकी एक विषय निवडावा)		
E 8.2	लोकसाहित्य व लोककला (Loksahitya Va Lokkala)	✓
E 8.2	आधुनिक भाषाविज्ञान (Aadhunik Bhashavidnyan)	✓
III) Open Elective Papers Offered under CBCS		
E 8.3	सर्जनशील लेखनाचे स्वरूप (Sarjanshil Lekhanache Swarup)	✓
E 8.1	आंतरभारतीय साहित्याचा अभ्यास (Aantarbhartiya Sahityacha Abhyas)	-
E 8.5	भाषांतरमीमांसा (Bhashantar Mimansa)	-

(टीप : E 8.3 सर्जनशील लेखनाचे स्वरूप हा पेपर सत्र ०२ साठी ५० गुणांची थेअरी तर ५० गुणांचे प्रात्यक्षिक असेल. यासंदर्भात विद्यार्थ्याने सदर विषयाचा अभ्यासक्रम www.unishivaji.ac.in/syllabusnew/ या लिंकवरून Download करून घ्यावा.)

एम. ए. भाग-२ : मराठी (सत्र-३)

Paper No.	Subject Name	SIM Availability
Semester III		
I) Core /Compulsory Paper		
09	समाजभाषाविज्ञान (Samajbhashavidnyan)	✓
10.1	वाङ्मयीन संस्कृती (Vangyamayin Sanskruti)	✓
10.2	प्रभाव अभ्यास (Prabhav Abhyas)	✓
11	समीक्षा सिद्धांत आणि उपयोजन (Samiksha Sidhant Ani Upayojan)	✓
II) Elective Optional Paper (५ पैकी एक विषय निवडावा)		
12.1	संस्कृती अभ्यास (Sanskriti Abhyas)	-
12.2	तौलनिक साहित्याभ्यास (Toulanik Sahityabhyas)	✓
12.3	बोलीअभ्यास (Boli Abhyas)	✓
12.4	ग्रंथ इतिहास (Granth Itihas)	-
12.5	ग्रंथ प्रकाशन आणि संपादन (Granth Prakashan Aani Sampadan)	-
12.2	तौलनिक साहित्याभ्यास (Toulanik Sahityabhyas)	✓
12.4	ग्रंथ इतिहास (Granth Itihas)	-
12.5	ग्रंथ प्रकाशन आणि संपादन (Granth Prakashan Aani Sampadan)	-

एम. ए. भाग-२ : मराठी (सत्र-४)

Paper No.	Subject Name	SIM Availability
Semester IV		
I) Core /Compulsory Paper		
13	समाजभाषाविज्ञान (Samajbhashavidnyan)	✓
14.1	वाङ्मयीन संस्कृती (Vangyamayin Sanskruti)	✓
14.2	प्रभाव अभ्यास (Prabhav Abhyas)	
15	मराठी समीक्षेची वाटचाल (Marathi Samikshechi Vatchal)	✓
II) Elective Optional Paper (५ पैकी एक विषय निवडावा)		
16.1	संस्कृती अभ्यास (Sanskriti Abhyas)	-
16.2	तौलनिक साहित्याभ्यास (Toulanik Sahityabhyas)	✓
16.3	बोली अभ्यास (Boli Abhyas)	✓
16.4	ग्रंथ इतिहास (Granth Itihas)	-
16.5	ग्रंथ प्रकाशन आणि संपादन (Granth Prakashan Aani Sampadan)	-
III) Open Elective Papers Offered under CBCS		
16.2	तौलनिक साहित्याभ्यास (Toulanik Sahityabhyas)	✓
16.4	ग्रंथ इतिहास (Granth Itihas)	-
16.5	ग्रंथ प्रकाशन आणि संपादन (Granth Prakashan Aani Sampadan)	-

6.1.2 एम. ए. भाग-१ : हिंदी (सत्र-१ व सत्र २)

Paper No.	Subject Name	SIM Availability
Semester I		
I) Core/Compulsory Papers:		
C 01	प्राचीन तथा निर्गुणा भक्तिकाव्य	✓
C 02	हिंदी साहित्य का इतिहास	✓
C 03	भाषाविज्ञान	✓
II) Elective Optional Paper:		
E 4.1	भाषा प्रौद्योगिकी- I	-
E 4.2	अनुवाद प्रौद्योगिकी-I	-
E 4.3	हिंदी कथा साहित्य- I	✓
E 4.4	हिंदी व्याकरण, मानक, लेखन तथा मुद्रित शोधन- I	-
E 4.5	हिंदी संप्रेषण कौशल्य	-
Semester II		
I) Core /Compulsory Paper		
C 05	सगुण भक्ति एवं रितीकाव्य	✓
C 06	हिंदी साहित्य का इतिहास	✓
C 07	भाषाविज्ञान	✓
II) Elective Optional Paper/ Open Elective Papers Offered under CBCS (५ पैकी एक विषय निवडावा)		
E 8.1	भाषा प्रौद्योगिकी- II	-
E 8.2	अनुवाद प्रौद्योगिकी- II	-
E 8.3	हिंदी कथा साहित्य- II	✓
E 8.4	हिंदी व्याकरण, मानक, लेखन तथा मुद्रित शोधन- II	-
E 8.5	पटकथा, लेखन तथा लघुपट निर्माण	-

एम. ए. भाग-२ : हिंदी (सत्र-३ व सत्र ४)

Paper No.	Subject Name	SIM Availability
Semester III		
I) Compulsory Papers: ग्रुप-१		
C-9	आधुनिक हिंदी कविता - I	✓
C-10	भारतीय काव्यशास्त्र तथा हिंदी आलोचना	✓
C-11	प्रयोजनमूलक हिंदी	✓
II) Elective Optional Paper: ग्रुप-२		
E-12	E-12.2 अ) भाषा प्रौद्योगिकी-III	-
	E-12.1 ब) अनुवाद प्रौद्योगिकी-III	-
	E-12.4 क) कथेतर साहित्य-I	✓
	E-12.3 ड) भारतीय साहित्य-I	-
	E-12.5 इ) हिंदी नाटक तथा रंगमंचन-I	-
Semester-III CBCS		
अ) भाषा प्रौद्योगिकी III		
Semester IV		
I) Compulsory Paper : ग्रुप-१		
C-13	आधुनिक हिंदी कविता - II	✓
C-14	पाश्चात्य काव्यशास्त्र	✓
C-15	प्रयोजनमूलक हिंदी	✓
II) Elective Optional Paper : ग्रुप-२ (४ पैकी एक विषय निवडावा)		
E-16	E-16.2 अ) भाषा प्रौद्योगिकी-IV	-
	E-16.1 ब) अनुवाद प्रौद्योगिकी-IV	-
	E-16.4 क) कथेतर साहित्य-II	✓
	E-16.3 ड) भारतीय साहित्य-II	-
	E-16.5 इ) हिंदी नाटक तथा रंगमंचन-II	-
Semester-IV CBCS		
अ) भाषा प्रौद्योगिकी-IV		

6.1.3 M.A English

Paper No.	Subject Name	SIM Availability
Semester-I		
I) Core/Compulsory Papers:		
C 01	Poetry in English up to 19 th century	✓
C 02	Fiction in English up to 19 th century	✓
C 03	Introduction to Modern Linguistics	✓
II) Elective Optional Paper: (Select one of the following optional papers)		
E 4.1	British Renaissance Literature	✓
E 4.2	American Literature upto the Civil War	-
E 4.3	Indian English Literature	✓
Semester-II		
I) Core /Compulsory Paper		
C 05	Poetry in English: Modern and Postmodern	✓
C 06	Fiction in English: Modern and Postmodern	✓
C 07	Sociolinguistics and Stylistics	✓
II) Elective Optional Paper (Selected one of the following optional papers)		
E 8.1	British Neoclassical and Romantic Literature	✓
E 8.2	American Literature from the Civil War to the Turn of the Century	-
E 8.3	English Literatures of SAARC Nations	✓
III) Open Elective Papers Offered under CBCS		
C 03	Introduction to Modern Linguistics	

M. A. English

Paper No.	Subject Name	SIM Availability
Semester III		
I) Compulsory Papers:		
C 7	Drama in English up to 19 th Century	✓
C 8	Critical Theories-I	✓
II) Elective Optional Paper-A		
G1 E3	Victorian and Early Modern Period	✓
G2 E3	Modern American Literature	✓
G3 E3	African and Caribbean Literature	✓
III) Elective Optional Paper-B		
G1 E4	Modern and Postmodern British Literature	✓
G2 E4	Postmodern American Literature	✓
G3 E4	Australian and Canadian Literature	✓
Semester-IV		
I) Compulsory Paper :		
C 9	Drama in English : Modern & Postmodern	✓
C 10	Critical Theories-II	✓
II) Elective Optional Paper-A		
G1 E5	Special Author : Kingslay Amits	✓
G2 E5	Special Author : Ernest Hemingway	✓
G3 E5	Special Author : Amitav Ghosh	✓
III) Elective Optional Paper-B		
G1 E6	British Women Writers	✓
G2 E6	American Women Writers	✓
G3 E6	Postcolonial Women Writers	✓

6.2 M. A. Social Sciences (सामाजिकशास्त्रे)

6.2.1 Political Science

Paper No.	Subject Name	SIM Availability
Semester-I		
I) Core/Compulsory Papers:		
C 01	Political Theory	✓
C 02	Public Administration	✓
C 03	Indian Constitution	✓
II) Elective Optional Paper:		
E 01	State in Ancient India	-
E 02	Foreign Policy of India	✓
E 03	Modern Political Ideology	
E 04	Political Thought of Dr. B. R. Ambedkar	✓
E 05	Social Movements in India	-
E 06	Human Rights in India	-
III) Open Elective Papers Offered under CBCS		
E 01	State in Ancient India	-
E 02	Foreign Policy of India	✓
E 03	Modern Political Ideology	-
E 04	Political Thought of Dr. B. R. Ambedkar	✓
E 05	Social Movements in India	-
E 06	Human Rights in India	-
Semester-II		
I) Core /Compulsory Paper		
C 04	Contemporary Political Issues	✓
C 05	Public Policy	✓
C 06	Modern Indian Political Thought	✓
II) Elective Optional Paper		
E 07	Political Sociology	-
E 08	Comparative Parliamentary Institutions	✓
E 09	Political Process in North East	-
E 10	State Politics in India	✓
E 11	Women and Politics	-
E 12	UN & Regional Organizations	-

Political Science

Paper No.	Subject Name	SIM Availability
Semester-III		
I) Core/Compulsory Papers:		
C 07	Theory of International Politics	✓
C 08	Comparative Politics	✓
C 09	Indian Political Process	✓
II) Elective Optional Paper:		
E 21	Foreign Policy and Diplomacy	-
E 22	Research Methodology	-
E 23	Indian Administration	✓
E 24	Political Thought on Women	-
E 25	State and its Evolution	-
E 26	Local Self Government in India	-
E 27	Political Thought in Maharashtra	-
E 28	Administrative Thinkers	-
E 29	Global Leadership	-
III) Open Elective Papers Offered under CBCS		
E 30	Social Harmony and Peace	✓
Semester-IV		
I) Core /Compulsory Paper		
C 10	Contemporary International Politics	✓
C 11	Comparative Politics in South Asia	✓
C 12	Western Political Thought	✓
II) Elective Optional Paper		
E 31	Election Studies (Psephology)	-
E 32	Contemporary Political Thought	-
E 33	Foreign Policy of Major Countries	-
E 34	Modern Political Analysis	-
E 35	China : Society, Economy and Policy	-
E 36	Issues and Challenges in Indian Administration	-
E 37	Gandhi and Post-Gandhian Thinkers	-
E 38	Thought in Medieval India	-
E 39	Party System in India	✓
E 40	Reservation Policy and Politics (CBCS)	✓

6.2.2 Sociology

Paper No.	Subject Name	SIM Availability
Semester I		
I) Compulsory/Core Papers:		
SOC 01	Classical Sociological Traditions : Marx, Durkheim and Weber	✓
SOC 02	Understanding Indian Society	✓
Electives : Specialization & Optional Papers		
Elective Specialization Paper: Group A		
Sociology of Change, Development and Environment		
SOE 01	Social Movements in India	✓
SOE 02	Social Ecology	-
Elective Specialization Paper: Group B		
Study of Tribal, Rural and Urban-Industrial Society		
SOE 03	Rural Society in India	✓
SOE 04	Industry and Society in India	-
Elective Specialization Paper: Group C		
Study of Indian Society		
SOE 05	Social Problems in Contemporary India	-
SOE 06	Sociology of Marginalized Communities	-
Optional Papers		
SOE 07	Education and Society	✓
SOE 08	Gender and Society	-
SOE 09	Society and Culture in Maharashtra	-
SOE 10	Comparative Sociology	-
SOE 11	Sociology of Sanitation part-A	-
III) Open Elective Papers offered under CBCS		
SOE 09	Society and Culture in Maharashtra	-

Semester-II		
I) Compulsory/Core Papers:		
SOC 03	Classical Sociological Traditions : Pareto, Cooley and Mead	✓
SOC 04	Perspectives on Indians Society	✓
Electives : Specialization & Optional Papers		
Electives Specialization Group A		
Sociology of Change, Development and Environment		
SOE 12	Sociology of Change and Development	✓
SOE 13	Resources, Development and Environment in India	-
Electives Specialization Group B		
	Study of Tribal, Rural and Urban-Industrial Society	
SOE 14	Urban Society in India	✓
SOE 15	Sociology of Tribal Society	-
Electives Specialization Group C		
	Study of Indian Society	
SOE 16	Social Exclusion and Social Inclusion	-
SOE 17	Sociology of Religion	-
Optional Papers		
SOE 18	Political Sociology	✓
SOE 19	Sociology of Mass Communication	-
SOE 20	Criminology	-
SOE 21	Sociology of South Asia	-
SOE 22	Sociology of Sanitation Part-B	-
SOE 20	Criminology	-

Student should first select any One of the Three Elective Specialization groups. (Group A, or Gr. B or Gr. C) Then, he/she should select any one paper from the selected specialized group. During all the remaining Semesters similarly, student should select one paper from optional papers.

Sociology

Paper No.	Subject Name	SIM Availability
Semester-III		
I) Compulsory/Core Papers		
SOC 05	Modern Sociological Theory	✓
SOC 06	Methodology of Social Research	✓
Electives : Specialization & Optional Papers		
Elective Specialization Paper: Group A		
Sociology of Change, Development and Environment		
SOE 23	Globalization and Society	✓
SOE 24	Environmental Sociology	-
Elective Specialization Paper: Group B		
Study of Tribal, Rural and Urban-Industrial Society		
SOE 25	Sociology of Kinship, Marriage and Family	-
SOE 26	Sociology of Migration	✓
Elective Specialization Paper: Group C		
Study of Indian Society		
SOE 27	SCs, STs and OBCs Studies : Issues and Perspectives	-
SOE 28	Law and Social Change in India	-
Optional Papers		
SOE 29	Sociology of Information Society	-
SOE 30	Sociology of Health	-
SOE 31	Society and Human Rights	✓
SOE 32	Science, Technology and Society	-

Sociology

Paper No.	Subject Name	SIM Availability
Semester-IV		
I) Compulsory/Core Papers:		
SOC 07	Recent Trends in Sociological Theory	✓
SOC 08	Data Collection and Analytical Procedures	✓
Electives : Specialization & Optional Papers		
Elective Specialization Paper: Group A		
Sociology of Change, Development and Environment		
SOE 33	Non-Governmental Organizations (NGOs) and Development	✓
SOE 34	Environment and Society in India	-
Elective Specialization Paper: Group B		
Study of Tribal, Rural and Urban-Industrial Society		
SOE 35	Rural Development in India	✓
SOE 36	Industry and Human Resource Development	-
Elective Specialization Paper: Group C		
Study of Indian Society		
SOE 37	Social Demography	✓
SOE 38	Sociology of Ageing	-
Optional Papers		
SOE 39	Media and Society (CBCS)	-
SOE 40	Sociology and Social Work	✓
SOE 41	Disasters and Disaster Management in India	-
SOE 42	Dissertation	-

Student should first select any One of the Three Elective Specialization groups. (Group A, or Gr. B or Gr. C) Then, he/she should select any one paper from the selected specialized group. During all the remaining Semesters similarly, student should select one paper from optional papers.

6.2.3 Economics

Paper No.	Subject Name	SIM Availability
Semester-I		
I) Core/Compulsory Papers:		
EC - 1	Micro Economic Analysis	✓
EC - 2	Monetary Economics	✓
II) Elective Optional Paper:		
EO - 1	Agricultural Economics	✓
EO - 2	Economics of Insurance	-
EO - 3	Economics of Environment	-
EO - 4	Principles and Practice of Co-operation	✓
EO - 5	Contribution of Nobel Laureates to Economics	-
EO - 6	Managerial and Business Economics	-
EO - 7	Economics of Gender and Development	-
EO - 8	Economics of Education	-
III) Open Elective Papers Offered under CBCS		
ECO - 1.1	Economics of Environment	-
ECO - 1.2	Economics of Insurance	-
Semester-II		
I) Core /Compulsory Paper		
EC - 3	Public Economics	✓
EC - 4	Ecological and Resource Economics	✓
II) Elective Optional Paper		
EO - 9	Agricultural Development in India	✓
EO - 10	Industrial Economics	-
EO - 11	Economics and Law	-
EO - 12	Human Resource Development	-
EO - 13	Financial Markets and Institutions	✓
EO - 14	Regional Economics	-
EO - 15	Economics of Social Sector and Environment	-
EO - 16	Economic Thoughts of Dr. B. R. Ambedkar	-
ECO - 2.1	Economic Thoughts of Dr. B. R. Ambedkar	-
ECO - 2.2	Financial Markets and Institutions	✓

Economics

Semester-III		
I) Core/Compulsory Papers:		
EC - 1	Statistics in Economic Analysis	✓
EC - 2	Macro Economic Analysis	✓
II) Elective Optional Paper:		
EO - 21	Economics of Labour	✓
EO - 22	Indian Public Finance	✓
EO - 23	Economics of Transport and Communication	✓
EO - 24	Indian Economic Policy	✓
EO - 25	Demography	-
EO - 26	Urban Economics	-
EO - 27	Economics of Energy	-
EO - 28	Computer Application in Economics I	-
EO - 29	Mathematical Economics II	-
EO - 30	Econometrics I	-
EO - 31	Social Sector and Environment	-
III) Open Elective Papers Offered under CBCS		
ECO - 3.1	Econometrics I	-
ECO - 3.2	Demography	-
Semester- IV		
I) Core /Compulsory Paper		
EC - 7	International Economics	✓
EC - 8	Economics of Growth and Development	✓
II) Elective Optional Paper		
EO - 32	Co-operative Thoughts and Administration	✓
EO - 33	Statistics for Economics	-
EO - 34	Global Business Logistics	-
EO - 35	Health Economics	-
EO - 36	Advanced Banking	✓
EO - 37	Welfare Economics	✓
EO - 38	Research Methodology	-
EO - 39	Economic Thoughts of Chh. Shahu Maharaj	-
EO - 40	Computer Application in Economics-II	-
EO - 41	Economics and Law	-
EO - 42	Econometrics-II	-
ECO - 4.1	Econometrics-II	-
ECO - 4.2	Economic Thoughts of Chh. Shahu Maharaj	-

6.2.4 History

Paper No.	Subject Name	SIM Availability
Semester-I		
I) Core/Compulsory Papers:		
Hist. 101	Early India (from the beginning to 3 rd century B.C.)	✓
Hist. 102	Aspects of Medieval Indian History (1206-1750)	✓
II) Elective Optional Paper:		
Hist. 103	Sources for study of Ancient Indian History	-
Hist. 104	Legacy of Ancient India	-
Hist. 105	Sources for study of Medieval Indian History	-
Hist. 106	Legacy of the Marathas	✓
Hist. 107	Popular Resistance to Company Rule (1757-1857)	-
Hist. 108	Rise of Nationalism in India (1858-1905)	✓
Hist. 109	Rise and Consolidation of British Power in India (1757-1857)	-
Hist. 110	Making of 19 th Century Maharashtra	✓
Hist. 111	Kolhapur through the Ages (from earliest times to 1844)	-
III) Open Elective Papers Offered under CBCS		
Hist. 110	Making of 19 th Century Maharashtra	✓
Semester-II		
I) Core /Compulsory Paper		
Hist. 201	Institutions under the Marathas	✓
Hist. 202	National Movement in India (1905-1947)	✓
II) Elective Optional Paper		
Hist. 203	Art and Architecture of Ancient India	-
Hist. 204	Historical Monuments in the Deccan	-
Hist. 205	Medieval Indian Economy (1206-1750)	-
Hist. 206	Devotional Cults in Medieval India (1206-1750)	✓
Hist. 207	Historiography of the Marathas	-
Hist. 208	The Colonial State in India	-
Hist. 209	Social Reform Movements in 19 th Century India	✓
Hist. 210	Maharashtra Today (1960-2000)	✓
Hist. 211	History of Kolhapur State (1844-1949)	-
Hist. 208	India's Struggle for Independence	-

History

Semester-III		
I) Core/Compulsory Papers:		
301	Traditions of History Writing	✓
302	Twentieth Century World (1900 to 1950)	✓
II) Elective Group : A (Choose only one paper from the group)		
303	Ancient South Asian Civilizations	-
304	Ancient European Civilizations	-
305	Ancient West Asian Civilizations	-
306	Ancient Civilizations in American Continent	-
III) Elective Group : B (Choose only one paper from the group)		
307	Nationalist China (1900-1950)	-
308	History of Modern Japan (1868 to 1945)	-
309	Twentieth Century West Asia	-
310	History of Russia (1900-1950)	✓
IV) Elective Group : C (Choose only one paper from the group)		
311	Interdisciplinary Research Method	-
312	The Practice of Oral History	-
313	Concepts and Methods of Local History	-
314	History in Digital Age	-
V) Elective Group : D (Choose only one paper from the group)		
315	History of Cinema	-
316	Marathi Literature and History in Colonial India	-
317	Understanding India through Cinema	-
318	Forts of Maharashtra	-
V) Elective Group : E (Choose only one paper from the group)		
319	Maritime History of India	-
320	Economic History of 19th Century India	✓
321	Environmental History of India	-
322	History of Science and Technology in India	-

History

Semester-IV		
Core/Compulsory Papers		
401	Recent Trends in History Writing	✓
402	Twentieth Century World (1950 to 2000)	✓
ELECTIVE GROUP : A (Choose only one paper from the group)		
403	Communist China (1930-1997)	-
404	Japan Since 1945	-
405	The History of Israel - Palestine Conflict	-
406	Struggle for Civil Rights in USA and South Africa (till 1965)	-
ELECTIVE GROUP : B (Choose only one paper from the group)		
407	Political Leaders of 19 th Century Western Europe	-
408	Science and Technology in Europe	-
409	Intellectual History of Modern Europe	-
410	History of Renaissance and Reformation in Europe	-
ELECTIVE GROUP : C (Choose only one paper from the group)		
411	History of Indian Women	✓
412	Peasant Movements in Colonial India	-
413	Labour Movements in Colonial India	-
414	Dalit Movement in Colonial India	-
ELECTIVE GROUP : D (Choose only one paper from the group)		
415	Introduction to Archaeology	-
416	Introduction to Museology	-
417	History of Travel and Tourism in India	✓
418	Conservation of Heritage	-
ELECTIVE GROUP : E (Choose only one paper from the group)		
419	Colonialism and Princely States in India	-
420	British Paramountcy and Southern Maratha Country States in 19th Century	-
421	Freedom Movement in Southern Maratha Country States	-
422	Princely State of Kolhapur : Glimpses of Cultural History	-

7.1 About M. Com. Programme:

Master of Commerce (M. Com.) is a degree which specializes in commerce, accounting, management and economics related subjects. The Master of Commerce has two years degree available at Centre for Distance Education, Shivaji University, Kolhapur. The program is generally focused on different specialization like Advanced Accountancy, Advanced Costing, Taxation, Advanced Banking & Financial System, Business Administration and Cooperation and Rural Development etc. There are many more career options present for you in the field of accounting, finance, banking, investment, BPO, KPO etc.

The course is especially meant for college students as well as job holders (Government and Corporate), Those are presently at the entry level and want to expand their knowledge and career. In M. Com. students are given a choice to major in any of the given specializations. Students who want to go for further studies or courses like in research or doctorate level get a bonus with this course. Now a days many companies and organizations are looking for specialized and expert marketers to get higher profit in smarter way. In addition to this, students of M. Com. can even apply for jobs in Govt. sector like MPSC, UPSC etc., which provide a good placement and Advancement.

7.2 Objectives of M. Com. Programme:

1. To become a successful entrepreneur, accounting and finance professional in the field of banking, insurance, Manufacturing industries and IT sectors.
2. To integrate cognitive and analytical skills to manage financial aspects.
3. To sensitize professional ethics and societal needs with their holistic development.
4. To make a foundation to pursue career in teaching and for advance studies.

7.3 Eligibility Criteria :

Any person who has pass Bachelor of Commerce (B. Com.) degree of this University or of any other University recognized by the University as equivalent.

7.4 Medium of instructions:

M.Com. Programme is available in **English medium** only.

7.5 Syllabus:

M.Com. Part-I syllabi and equivalence shall be implemented from the academic year 2019-20 (i.e. from June, 2019) by Shivaji University, Kolhapur. This syllabus shall be implemented from the academic year 2020-21 (i.e. from June, 2020) for distance education students, and M. Com. Part-II from June 2021.

For More details Syllabus is available on Shivaji University Portal / Website.

Link: - <http://www.unishivaji.ac.in/syllabusnew/On-Campus-commerce>

7.6 Fee Structure

Sr. No.	Course Name	Exam	Registration	Study Centre	Application	Prospectus	SIM	E Suvidha	Dhwaj Nidhi	Total
1.	M. Com.-I	1210	1690	845	20	20	1405	50	10	5250
2.	M. Com.-II	1210	1690	845	20	20	1405	50	10	5250

- 1) Additional fee for eligibility is to be paid at the time of first registration.

Within Maharashtra	Outside Maharashtra	Foreign students
Rs. 50/-	Rs.100/-	Rs. 500/-

- 2) In case of any change in fees, revised fees will be charged at the time of admission in June/July. This will be notified on website.
- 3) Additional fees for failed subject/s for repeater students

7.7 General Rules for M. Com. Programme

- 1. Implementation of semester system** – The semester system shall be implemented for : M. Com. Part-I Semester-I and Semester-II from Academic year 2020-21 and M. Com. Part-II Semester-III & Semester-IV from Academic year 2021-22.
- 2. Pattern of semester system** – There shall be 80:20 patterns for the purpose of semester examinations.
- 3. Scheme of Internal Assessment -**

The following scheme for internal assessment was prepared.

The Question paper in each semester (for each paper) shall be of 100 marks wherein 80-20 patterns will be accepted. However, for all students internal mark will be for home assignment of 20 marks for each paper of all semesters.

- 4. Duration of semester examination for each paper** - The duration of semester examination for each paper of 80 marks will be of three hours.
- 5. Standard of passing-** The Standard of passing shall be 40% where the student will have to score 32 marks out of 80 and 8 marks out of 20 in each paper. There will be a separate head of passing in Theory i.e. (University examination) and Internal Examination. N.B.:- A student will be allowed to keep term for M. Com. Part-II if he/she passes in all papers of Part-I or fails in Part-I in any of or all the heads of passing (semester I & Semester II) taken together.
- 6. Result** - The result of each semester should be declared as Pass or Fail.
- 7.** The division of Marks for paper VI will not applicable to the students of distance mode. The students on distance mode shall have appear for a separate paper prescribed by the authorities.

7.6 Subjects Offered- M. Com. Part-I (Sem.-I & II)

Course Code	Subject Name	Course Code	Subject Name
Compulsory Paper			
	Semester-I		Semester-II
CC-A1	Business Management	CC-A2	Advanced Accountancy-III
CC-B1	Managerial Economics	CC-B2	Advanced Accountancy-IV (Research Methodology)
Optional Paper Select One Group from DSE A to DSE E, DSE H			
DSE-A : Advanced Accountancy			
DSE-A-I	Advanced Accountancy Paper-I	DSE-A-III	Advanced Accountancy Paper-III
DSE-A-II	Advanced Accountancy Paper-II (Auditing)	DSE- A-IV	Advanced Accountancy Paper-IV (Research Methodology)

DSE-B : Advanced Costing			
DSE-B-I	Advanced Costing Paper-I	DSE-B-III	Advanced Costing Paper-III
DSE-B-II	Advanced Costing Paper-II	DSE-B-IV	Advanced Costing Paper-IV
DSE- C : Taxation			
DSE-C-I	Taxation Paper-I (Income Tax)	DSE-C-III	Taxation Paper-III (Income Tax)
DSE-C-II	Taxation Paper-II (Income Tax)	DSE-C-IV	Taxation Paper-IV (Research Methodology)
DSE- D : Advanced Banking & Financial System			
DSE-D-I	Advanced Banking & Financial System Paper-I (Law & Practice of Banking in India)	DSE-D-III	Advanced Banking & Financial System Paper-III (Law & Practice of Banking in India)
DSE-D-II	Advanced Banking & Financial System Paper-II (Bank Management)	DSE-D-IV	Advanced Banking & Financial System Paper-IV (Research Methodology)
DSE-E : Business Administration			
DSE-E-I	Business Administration Paper-I (Introduction to Business Administration)	DSE-E-III	Business Administration Paper-III (Functional Areas of Management : HR and Operation))
DSE-E-II	Business Administration Paper-II (Functional Areas of Management Marketing and Finance)	DSE-E-IV	Business Administration Paper-IV (Research Methodology)
DSE- H : Cooperation and Rural Development			
DSE-H-I	Cooperation and Rural Development Paper-I (Principles of Cooperation)	DSE-H-III	Cooperation and Rural Development Paper-III (Rural Management)
DSE-H-II	Cooperation and Rural Development Paper-II (Rural Economy of India)	DSE-H-IV	Cooperation and Rural Development Paper-IV (Research Methodology)

7.9 Self Instructional Material (SIM) are available for M. Com. Part-I Sem. I & II for following Subjects only

Course Code	Subject Name	English Medium
Compulsory Papers		
CC-A-I	Business Management	✓
CC-A-II	Organisational Behaviour	✓
CC-B-I	Managerial Economics	✓
CC-B-II	International Business	✓
Optional Papers		
Group-A : Advanced Accountancy		
DSE-A-I	Advanced Accountancy Paper-I	✓
DSE-A-II	Advanced Accountancy Paper-II (Auditing)	✓
DSE-A-III	Advanced Accountancy Paper-III	✓
DSE-A-IV	Advanced Accountancy Paper-IV (Research Methodology)	✓

Note:-

1. Study Material (SIM) of Optional Paper is not available except DSE A : Advanced Accountancy, Student need to choose same paper.
2. If Students chooses another optional paper except DSE A : Advanced Accountancy, then SIM's fees will be charged as per university rules, which is not refundable.

7.10 Subjects Offered- M. Com. Part-II (Sem. III & IV)

Subject Code	Subject Name	Subject Code	Subject Name
Compulsory Papers			
	Semester-III		Semester-IV
1	Management Accounting Paper-I	15	Management Accounting Paper-II (Management Control System)
2	Business Finance Paper-I	16	Business Finance Paper-II
Optional Papers Select One Group from A to F			
Group-A : Advanced Accountancy		Group-A : Advanced Accountancy	
3	Advanced Accountancy Paper-V (Cost Accounting)	17	Advanced Accountancy Paper-VII (Financial Management)
4	Research Methodology Paper-VI (Advanced Accountancy)	18	Research Methodology Paper-VIII (Advanced Accountancy)

Group-B : Advanced Costing		Group-B : Advanced Costing	
5	Advanced Costing Paper-V (Financial Management)	19	Advanced Costing Paper-VII (Financial Management)
6	Research Methodology Paper-VI (Advanced Costing)	20	Research Methodology Paper-VIII (Advanced Costing)
Group- C : Taxation			
7	Taxation Paper-V	21	Taxation Paper-VII
8	Research Methodology Paper-VI (Taxation)	22	Research Methodology Paper-VIII (Taxation)
Group- D : Advanced Banking & Financial System			
9	Advanced Banking & Financial System Paper-V (Modern Banking)	23	Advanced Banking & Financial System Paper-VII (Modern Banking)
10	Research Methodology Paper-VI (Advanced Banking & Financial System)	24	Research Methodology Paper-VIII (Advanced Banking & Financial System)
Group- E : Cooperation and Rural Development			
11	Co-operation & Rural Development Paper-V (Cooperative Structure in India)	25	Co-operation & Rural Development Paper-VII (Cooperative Structure in India)
12	Research Methodology Paper-VI (Co-operation & Rural Development)	26	Research Methodology Paper-VIII (Co-operation & Rural Development)
Group- F : Business Administration			
13	Business Administration Paper-V (Application of Management in International Business)	27	Business Administration Paper-VII (Application of Management in International Business)
14	Research Methodology Paper-VI : (Business Administration)	28	Research Methodology Paper-VIII : (Business Administration)

7.11 Self Instructional Material (SIM) is available for M. Com. Part-II Sem. III & IV for following Subjects only

Sr. No.	Subject Name	English Medium
Compulsory Papers		
1	Management Accounting Paper-I	✓

	Management Accounting Paper-II (Management Control System)	✓
2	Business Finance Paper-I	✓
	Business Finance Paper-II	✓
Optional Papers		
Group-A : Advanced Accountancy		
3	Advanced Accountancy Paper-V (Cost Accounting)	✓
	Advanced Accountancy Paper-VII (Financial Management)	✓
4	Research Methodology Paper-VI (All Optional Paper)	✓
	Research Methodology Paper-VIII (All Optional Paper)	✓

Important Note:-

1. Study Material (SIM) of Optional Paper Group A: Advanced Accountancy is only available, other optional papers study material not available. Students need to select optional subject Group-A Advanced Accountancy.
2. If Students choose the any other optional paper then SIM Fee will be charged as per university rule which is non refundable so students advised to choose optional paper group A: Advanced Accountancy.
3. M. Com. Part-II Semester-III having common optional paper named Research Methodology Paper-VI and for Semester-IV Research Methodology Paper-VIII (All optional papers) and this papers also have separate syllabus for Distance mode Students.

8	M.Sc. (Mathematics)
----------	----------------------------

8.1 Eligibility :

A candidate who has taken the degree of Bachelor of Science (B. Sc.) of this University or of any other University recognized thereto, equivalent with mathematics as a principal subject

OR

Who has passed the **B. Sc./B.A. examination** of this University with Mathematics at B. Sc.-III/B. A.-III or B. Sc.-II/B. A.-II with at least **55% B+ marks** or an examination of any other statutory University.

Title of the course M.A./M.Sc. (Mathematics) (distance mode) Effective from June 2020

M. A./M.Sc. Part-I (Syllabus Introduced From June 2020)

Paper No.	Subject Code	Semester-I	Paper No.	Subject Code	Semester-II
MT-101	71415	Advanced Calculus (ADVCAL)	MT-201	71421	Functional Analysis (FUNANA)
MT-102	71416	Linear Algebra (LIN AL)	MT-202	71422	Algebra (ALGB)
MT-103	71417	Complex Analysis (COMANA)	MT-203	71423	General Topology (GNTPO)
MT-104	71418	Classical Mechanics (CL MAC)	MT-204	71424	Numerical Analysis (NUMANA)
MT-105	71419	Ordinary Differential Equations (OR DIF)	MT-205	71425	Partial Differential Equation (PDE)

M. A./M.Sc. Part-II (Syllabus Introduced From June 2014)

Paper No.	Semester-III	Paper No.	Semester-IV
	Compulsory		Compulsory
MT-301	Functional Analysis	MT-401	Field Theory
MT-302	Advanced Discrete Mathematics	MT-402	Partial Differential Equations
	Optional Paper		Optional Paper
MT-303	Number Theory	MT-407	Operations Research-II
MT-307	Operation Research-I	MT-413	Fuzzy Relations and Logic
MT-313	Fuzzy Mathematics	MT-415	Combinatorics

8.2 Fees Structure :

The students should pay the fees for Semester-I & Semester-II together and Semester-III and Semester-IV together at the time of registration/admission in June/July.

Class	Application Form Fee	Exam. Fee	Registration Fee	Study Centre Fee	Prospectus Fee	SIM Fee	Dhwaj Nidhi	E-Suvidha	Total Fee
First Year	20	1640	1690	845	20	2815	10	50	7090
Second Year	20	1640	1690	845	20	2815	10	50	7090

Eligibility Fee

Shivaji University	Other University in Maharashtra	Out of Maharashtra Degree	Foreign
50	50	100	500

- 1) Additional eligibility fee will be charged according to the rules.
- 2) In case of change in fees, the revised fees at the time of admission will be charged.
- 3) Repeater students has to pay the examination fee for the failed subjects.

8.3 Course Related Information

● Assignments, Exams, Results & Other details :

- 1) **Contact Sessions** : According to Semester Exams, contact sessions are planned and are conducted at the study centre i.e Centre for Distance Education Shivaji University, Kolhapur and in Willingdon College, Sangli. SMS will be sent to the concerned students in this regard after which detail time table will be displayed on www.unishivaji.ac.in → **Distance Education** → **Contact Session** link.
- 2) **Assignments** : The candidate has to refer www.unishivaji.ac.in → **distance education** → **assignment link**, prior to one month of the exam. Candidate has to write the assignment, note down his exam seat no. (printed on hall ticket and also attach the photo copy of it to the Assignment) on it and send it to

concern study centres Co-ordinator (M.Sc.) Maths, Centre for Distance Education, Shivaji University, Kolhapur

- 3) **Time Table** : Candidates should see the time table from www.unishivaji.ac.in → **exam section** → **exam schedule link** - M. Sc. (Maths) time table & confirm date & time with those mentioned in their hall tickets.
- 4) **Online Hall Ticket** : It is the responsibility of the candidate to take his/her online hall ticket **through** online.unishivaji.ac.in → **online hall ticket link**. The Candidate has to take online print of it and appear for the exam.
- 5) **Result** : The result will be displayed online on online.unishivaji.ac.in **link**. The candidate has to take an online print of the result by using his/her PRN.
- 6) **Repeater exam fee & form** : within seven days after the declaration of the result, the student has to come to the Centre for Distance Education personally and fill up the exam form and fees as a repeater for remaining/failed subjects. Otherwise he/she will not be eligible to re-appear these subjects.
- 7) Rules and regulations amended by the University from time to time will be applicable to the students.
- 8) The candidate has to inform immediately his/her changed mobile number, email id to Shivaji University for speedy correspondence.

9) **Standard of Passing**

The standard of passing shall be 40%, where the student shall have to score 36 marks in theory out of 90 and 12 marks in home assignment out of 30. The students should score 48 marks out of 120 to pass the paper. But student should score minimum 36 marks in theory paper out of 90 marks. If a student does not submit home assignment and he/she scores 48 marks in theory paper, he will be declared as pass.

M. Sc. Part-I instead of Assignments following pattern will be followed for Internal Evaluation and External Evaluation of M. Sc. Part-I (Syllabus introduced from 2020).

9	MASTER OF BUSINESS ADMINISTRATION (MBA)
----------	--

In the post-globalisation period, countries started becoming industrialized. The industrial revolution brought about the huge requirement of trained, skilled and well qualified manpower to work in different capacities. Specific standards for business are now rapidly being developed. However, as corporations grow, there becomes a need for skilled management professionals with an MBA degree. Because MBA has a promising future and it leaves scope for a student to not only gain knowledge but also get familiar with the industry standards through various specializations. As there is a great need of professionals with an MBA degree, the Centre for Distance Education, Shivaji University, Kolhapur has introduced MBA course with Various specializations.

➤ **M.B.A. Programme**

9.1 Master of Business Administration Course

9.1.1 Why M.B.A.

- Distance MBA offers flexibility of time and pace and suited for those who can not afford to do full time MBA.
- Distance MBA course is affordable government recognized programme which does not require to attend regular daily classes.
- Distance MBA course allows students to continue their regular work and gain managerial skills and qualification.
- One can pursue a managerial career in public sector, government, private industry, and any other areas by acquiring MBA degree.

9.1.2 Aims of the Programme

- To educate and prepare a group with analytical ability, management perspectives and skills needed to provide leadership.
- To prepare students to synthesize, analyze and integrate their knowledge and skills of business disciplines.
- To integrate theories and best practices to perform strategic analyze.
- To improve decision-making skills, problem-solving skills and judgemental ability.

9.1.3 Reference to the Distance Education mode in the Certificate Issued

After successful completion of the course, the certificate which will be issued, clearly indicate that the MBA course is completed through Distance Mode by the student.

9.1.4 Duration of the Programme

The duration of the course is divided into four semesters equally. There will be semester end examination in December and April/May for each of the semesters, besides that in each semester, a student has to complete the internal assignment (term-work) as prescribed by the Centre for Distance Education.

9.1.5 At a Glance M.B.A. Programme

Sr. No.	Different Components	MBA
1.	Eligibility	a) Graduate of any faculty, from any recognised university with a minimum of 50% marks (45% marks for reserved category candidates).
2.	Elective Specialization	1. Marketing Management 2. Financial Management 3. Human Resource Management 4. Production and Operations Management

9.2 Eligibility for Admission

9.2.1 M.B.A. Programme

- a) Graduate of any faculty, from any recognised university with a minimum of 50% marks (45% marks for reserved category students)

9.2.2 Admission procedure

The admission procedure consists of an Entrance Test. The candidates who are eligible, have to proceed for Entrance Test.

9.3 Entrance Test

9.3.1 About Entrance Test

The students who are seeking admission for MBA Programme have to appear for the Entrance Examination. The details of Entrance Examination will be displayed on University website – www.unishivaji.ac.in

The minimum required qualification is graduation in any discipline from any recognized university with 50% for open category and minimum 45% marks for reserved categories. Entrance test will be conducted for admission to the M.B.A. Programme in **May/June/July/August**.

9.3.2 Entrance Test Syllabus

The MBA Entrance Test will consist of 100 multiple choice objective questions on aptitude, comprehension, numerical and verbal ability, data interpretation, judgment etc.

9.3.3 Entrance Test Venues

The examination centres for Entrance test or changes in the test schedule if any, would be displayed on the University website at www.unishivaji.ac.in.

9.3.4 Entrance Test Merit List

The Merit List of Entrance Test will be displayed on the university website www.unishivaji.ac.in.

9.3.5 How to register for the Entrance Test

Registering for the Entrance Test, the candidates should use online application form only, available at ***online.unishivaji.ac.in***

Candidates should be careful while filling the online application form and should provide their detailed postal address, including landmarks, house name/number, pin code etc. The candidate also provided his/her valid mobile number, e-mail id in the online form. The candidates have to choose Centre for Entrance Test only from the given options offered by the Shivaji University, Kolhapur. Once a Test Centre is chosen, changes in the Test Centre will not be permitted.

9.3.6 Hall Ticket

The hall ticket will be generated after completion of Online Application form.

9.3.7 Declaration of Entrance Test Merit List

Candidates should check the University website www.unishivaji.ac.in for the date of declaration of Entrance Test merit list, date of admission counseling, changes in entrance exam date and/or time (if any) and any other relevant issues.

It is the candidate's responsibility to check the university website from time to time, for merit list, admission counseling dates, exam schedule etc.

9.3.8 Instructions and contact with Candidates

Any other instructions regarding Entrance Test timetable and any other pertinent instructions/information will be displayed on the university website. Candidates **will not** be informed on an individual basis through e-mail, SMS, telephonically etc., though an attempt will be made to send SMS. In case of any difficulty, candidates may contact on 0231-2609451/52.

9.3.9 Documents required to be attached with the Entrance Test application form

Other than the duly completed and printed online application form, original certificates should not be enclosed along with the application form. All relevant original certificates, documents have to be produced at the time of the Admission Counselling before provisional admission is granted.

Following documents have to be enclosed with the form:

- Original printed online application form duly completed and signed.
- Attested copy (True copy) of the Graduation Mark list. The Mark list should be clearly indicate the percentage (%) marks obtained by the candidate at the graduation level. In case the student has obtained the graduation qualifications after multiple attempts, one attested copy each of all such Marklist (s) should be enclosed.
- Attested copy (True copy) of the Reserved Category Certificate issued by the competent authority. (If applicable latest Non-Creamy Layer Certificate)
- Two passport size photographs have to enclosed with the application form. One photograph is to be pasted on the application form with cross signed by the candidate. The second photograph should be stapled to the application form.
- Attested copy (True copy) of the Transference Certificate and/or Migration Certificate as applicable issued by the competent authority.

- Undertaking in the prescribed format if a copy of the Transference Certificate and/or Migration Certificate cannot be provided when applying. The undertaking format is given at the end of this prospectus.

Or

- Students have to pay Entrance Test fees through online payment gateway only.
- Hard Copy of Entrance Test Exam form, online gateway payment receipt and all relevant documents mentioned above should be submitted by the students.

9.3.10 Candidate's Responsibility

Candidate's have to ensure that the correct amount of Entrance Test fees is paid and the completed form with the specified documents should be reached to above address on or before the due date.

The Centre for Distance Education, Shivaji University, Kolhapur is not responsible for late submission, loss in transit, incomplete documentation etc.

9.3.11 Late fees

The date of receipt at the Inward Section, of Centre for Distance Education, Shivaji University, Kolhapur will be the reference date to decide the quantum of late fee if any. The date of posting/courier is irrelevant for deciding the late fees; hence the candidates are advised to send the application form with all specified documents at the earliest possible.

If the online payment is not inclusive of the late fee or if the amount send is short of the required fees as applicable, the candidate should pay the late fee at the earliest possible. Failure to do this, would result in the candidate's name not being included in the final merit list irrespective of the marks obtained in the Entrance Test.

9.3.12 Mandatory requirement of Transference Certificate and/or Migration Certificate

It is mandatory for candidates who gain provisional admission to provide the Transference Certificate and / or Migration Certificate at the time of admission counseling or within 30 days from the date of the provisional admission, failing which the candidate's provisional admission would be summarily cancelled and fees paid by the candidate will not be refunded.

- the candidate has to provide Transference Certificate if the educational institution where the candidate had last enrolled/registered is affiliated to Shivaji University, Kolhapur.

- the candidate also has to provide a Transference Certificate and a Migration Certificate, if the educational institution where the candidate had last enrolled/registered is not affiliated to Shivaji University, Kolhapur.
- In case, the candidate had last/earlier enrolled/registered with one of the Departments of Shivaji University, he/she has to give an application to the relevant department for sending the Transference Certificate and/or Migration Certificate (as applicable) to the Centre for Distance Education.

Candidates who cannot provide the Transference Certificate and/or Migration Certificate (as applicable) when applying or at the time of the admission counseling will be given provisional admission and will have to provide an undertaking in the prescribed format provided at the end of this prospectus, that he/she will provide the required Transference Certificate and/or Migration certificate within 30 days from the date of the provisional admission, failing which such candidates provisional admission will be summarily cancelled and fees will not be refunded.

9.3.13 Verification of Documents

Candidates have to produce all original certificates/documents (as applicable) including Mark list(s), Reserved Category Certificate etc. as issued by the competent authority at the time of admission counseling.

9.3.14 Change of name if any

Each candidate with a change in name and/or surname (in particular female candidates who have married after their graduation) after successful completion of graduation (if due change in name process as per the appropriate University rules has not been completed) have to use their maiden name / earlier name while filling the online form.

Only in case the due process for change in name, as per the relevant rules of Shivaji University has been completed then the changed name can be used for completing the forms, but the relevant original order (and an attested photocopy) permitting change of name has to be presented at the time for admission counseling.

Candidates desirous of getting their names changed should approach (at a later stage after obtaining admission) the Student Facilitation Centre (SFC) of Shivaji University for completing the change in name process.

9.3.16 Need for English fluency

The course is conducted only in English language hence the student would be required to be fluent in English.

9.4 Programme Structure :

The entire MBA Programme is of total 3200 marks. Each Programme has total 32 papers with 100 marks each as per the specializations. It is divided into four semesters where, each semester has total 8 papers.

MBA PART - I

Semester I subjects : [All eight subjects are compulsory].

Sr. No.	Names of subjects	Subject Code	Compulsory / Elective
1.	Principles of Management	42107	Compulsory
2.	Accounting and Finance for Managers	42108	Compulsory
3.	Mathematics and Statistics for Management	42109	Compulsory
4.	Managerial Economics	42110	Compulsory
5.	Information Technology for Management	42111	Compulsory
6.	Business Communication	42112	Compulsory
7.	Organisational Behaviour	42113	Compulsory
8.	Business Law	42114	Compulsory

MBA Part – I /Semester II subjects : [All eight subjects are compulsory].

Sr. No.	Names of subjects	Subject Code	Compulsory / Elective
1.	Marketing Management	42419	Compulsory
2	Financial Management	42420	Compulsory
3.	Human Resource Management	42421	Compulsory
4.	Production and Operations Management	42422	Compulsory
5.	Management Information Systems	42423	Compulsory
6.	Application of Operation Research in Management	42424	Compulsory
7.	Applications of Research Methodology in Management	42425	Compulsory
8.	Business and Economic Environment	42426	Compulsory

MBA PART - II

MBA-II/Semester III subjects : [Two subjects as indicated are compulsory and six subjects are electives as indicated below].

Sr. No.	Names of subjects	Subject Code	Compulsory / Elective
1.	Corporate Planning and Strategic Management	42165	Compulsory
2.	Business Ethics and Professional Values	42166	Compulsory
3.	Elective I, Paper I	-	Elective
4.	Elective I, Paper II	-	Elective
5.	Elective I, Paper III	-	Elective
6.	Elective II, Paper I	-	Elective
7.	Elective II, Paper II	-	Elective
8.	Elective II, Paper III	-	Elective

MBA-II/Semester IV subjects :

[**Four subjects are compulsory and four subjects are electives as indicated below**].

Sr. No.	Names of subjects	Subject Code	Compulsory / Elective
1.	Entrepreneurship and Project Management	42407	Compulsory
2.	Management Control Systems	42408	Compulsory
3.	International Business	42409	Compulsory
4.	Project Report and Viva	42410	Compulsory
5.	Elective I, Paper IV	-	Elective
6.	Elective I, Paper V	-	Elective
7.	Elective II, Paper IV	-	Elective
8.	Elective II, Paper V	-	Elective

Students are required to select **any two** Electives (elective I & elective II) from the lists as given above for the two semesters, each elective comprises five papers as follows:

(i) Semester-III

- ❖ Elective-I having Papers I, II and III.
- ❖ Elective-II having Papers I, II and III.

(ii) Semester-IV

- ❖ Elective-I having Papers IV and V.
- ❖ Elective-II having Papers IV and V.

Choice of Electives

Students can take electives only from the electives on offer for M.B.A. as the case may be.

MBA PART - II

The Elective specialization mentioned below are available for MBA students.

1. **Marketing Management**
2. **Financial Management**
3. **Human Resource Management**
4. **Production and Operations Management**

Detailed papers in each elective are as follows:

Sr. No.	Names of Elective Papers available in the respective semester.	Subject Code	Compulsory / Elective
Group A : Marketing Management, Semester III			
1.	Sales and Distribution Management	42173	Elective
2.	Advertising Management & Consumer Behaviour	42174	Elective
3.	Marketing in Special Fields	42351	Elective
Group A : Marketing Management, Semester IV			
4.	International Marketing	42415	Elective
5.	Case Studies in Marketing Management	42416	Elective
Group B : Financial Management, Semester III			
1.	Indian Financial System	42167	Elective
2.	Project Planning and Financial Decision Analysis	42168	Elective
3.	Investment Management	42169	Elective
Group B : Financial Management, Semester IV			
4.	International Finance	42411	Elective
5.	Case Studies in Finance	42412	Elective

Group C : Human Resource Management, Semester III			
1.	Human Resource Planning and Procurement	42170	Elective
2.	Developing and Utilizing Human Resource	42171	Elective
3.	Industrial Relations & Integration of Human Resource	42172	Elective
Group C : Human Resource Management, Semester IV			
4.	Human Resource Management in International Perspective	42413	Elective
5.	Case Studies in Human Resource Management	42414	Elective
Group D : Production and Operations Management, Semester III			
1.	Industrial Engineering	42352	Elective
2.	Purchasing and Supply Management	42353	Elective
3.	Total Quality Management	42354	Elective
Production and Operations Management, Semester IV			
4.	World Class Manufacturing	42417	Elective
5.	Case Studies in Production Management	42418	Elective

For detail syllabus refer <http://www.unishivaji.ac.in/syllabusold/>

9.5 Examination & Fee Structure

9.5.1 Pattern of Examination for each subject

- External Examination (Theory) - 80 Marks.
- Internal Assessment (Assignments) - 20 Marks

The duration of external examination will be of 3 hours.

The internal assignment marks would be based on the assignments, centrally administered by the Centre for Distance Education for all the Study Centres.

The subject of semester IV i.e. 'Project Report and Viva' Comprises 50 Marks for internal assessment and remaining 50 marks is for external exam of viva-voce.

9.5.2 Passing Rules

1. For each subject, there is a separate passing criterion for Internal Assignment (Termwork) and the University Examination, i.e. in each subject, a student has to get at least 8 out of 20 internal assessment and 32 out of 80 in University Examination.

The Internal Assignment questions for all semesters and all subjects would be displayed on the University website with the last date of submission at the appropriate Study Centre clearly indicated.

In case a student fails to submit/does not submit the complete required set /submits after the specified date the Internal Assessment part, he/she would be declared failed for those particular subject(s) and would have to submit the Internal Assessment for those particular subject(s) after registering for the next examination for those subjects again.

The submitted Internal Assessment should be as per the latest **internal assignment questions displayed** and not of previous semester displayed on online notice board.

2. Minimum 50% aggregate marks is required.

The most recent marks would be considered for awarding of class.

3. A student who had registered for the Semester-I will be allowed to continue for the Semester-II even if he fails in / remains absent for all subjects in Semester-I.

Similarly, a student who had registered for the Semester-III will be allowed to continue for the Semester-IV even if he fails in / remains absent for all subjects in Semester-III.

4. For admission to MBA – Part-II [Semester-III], a candidate must have cleared all papers of Semester-I and II or at least 12 papers of Semester-I and II combined.

5. Award of Class is based on the aggregate marks obtained by the student.

9.5.3 Programme Fees

The students should pay the fees for Semester-I & Semester-II together and Semester-III and Semester-IV together at the time of registration/admission in June/July.

Fees to be paid while registering for the first time for the First Year

(Sem.- I & Sem.- II) in June / July / August

Sr. No.	Details	Amount
1.	Registration Fee	Rs. 1,690
2.	Examination Fee	Rs. 1,370
3.	Course Fee	Rs. 18,165
4.	Study Centre Fee	Rs. 705
5.	Form Fee	Rs. 20
6.	E. Suvidha	Rs. 50
7.	Dhwaj Nidhi	Rs. 10
8.	Prospectus	Rs. 20
	Total Amount (Excluding Eligibility Fee)	Rs. 22,030

9.5.4 Eligibility Fees

Sr. No.	Details	Amount
Eligibility Fee (at the time of admission only)		
i)	If candidate is from an institution affiliated to Shivaji University	Rs. 100
ii)	If candidate is from an institution affiliated to any other recognized Indian University	Rs. 300
iii)	If candidate is from an institution affiliated to any other recognized non-Indian University	Rs. 500

9.5.5 Fees to be paid while registering for the first time for the Second Year (Sem. III & Sem. IV) in June / July / August

Sr. No.	Fees Details	Amount
1.	Registration Fee	Rs. 1,690
2.	Examination Fee	Rs. 1,370
3.	Course Fee	Rs. 18,165
4.	Study Centre Fee	Rs. 705
5.	Form Fee	Rs. 20
6.	E. Suvidha	Rs. 50
7.	Dhwaj Nidhi	Rs. 10
8.	Prospectus	Rs. 20
Total Amount		Rs. 22,030

Note:

- 1) In case of change in fees, the revised fees will be charged at the time of admission.
- 2) Late Fee or Super Late Fee, as applicable, would be additional.
- 3) Additional fees for failed subject/s.

Note:

The fee structure mentioned above is only for new registrations / admissions (appearing for the first time) for various semesters as indicated.

9.5..6 Admission cancellation and refund of fees

Candidates should note that provisional admission is granted on payment of fees as appropriate. If a student cancels the provisional admission at a later stage, fees will be refunded after due process as per Admission Cancellation and Fee Refund rules framed by Shivaji University.

9.5..7 Declaration of results of the semester examinations

Results of a particular course are normally declared (barring unforeseen circumstances) within 40 days from the date of the last examination for that particular semester. For online results students should refer online.shivajiuniversity.in

10. P. G. Diploma in Translation

This multidisciplinary course is deals with translation from and into English, Marathi and Hindi of scientific papers, legal documents, literary work, news items, letters, proposals, reports etc.

10.1 Eligibility for Admission

1. Any graduate can take admission
2. T.C./M.C. is not required
3. If the distance learner is pursuing regular P. G. Course, bonafide from the institution is required

10.2 Required Documents

1. Xerox copies of degree passing certificate and degree mark list should be attached with the application form (Attested Xerox copies)

10.3 Nature of Course

The course comprises of 400 marks

Three theory papers of 100 marks each and project and viva-voce of 100 marks

(70 marks Project and 30 marks Viva-Voce)

10.4 Name of Papers

All Papers are compulsory

Theory Paper	Practical Paper
Translation theory	Project and Viva-Voce
Translation problems and solutions	
Translation Practice	

10.5 Duration of the Course

One academic year (Annual Pattern)

10.6 Examination System

1. Annual examination for three theory Papers.
2. Project and Viva-Voce for the last Project and Viva-Voce paper
3. Question Papers will be in Marathi language. But student can answer either in Marathi or Hindi or English.

10.7 Standard of Passing

1. In theory papers Minimum Passing standard is 40% marks are to be obtained
2. In Project and Viva-Voce the same passing standard is applicable i.e. 40% Passing i.e. 28 marks out of 70 in Project work and 12 marks out of 30 in Viva-Voce are necessary for passing.

10.8 Language of Answer

The students are allowed to write answers in any one of the languages, i.e. Marathi or Hindi or English

10.9 Future/Career

After completing the P.G. Diploma in Translation Course, the students will be eligible for appointment as translator in government offices, private firms or they can independently pursue the profession of Translator.

10.10 Fee Structure (per year)

1. Registration Fee	Rs. 575
2. Study Centre Fee	Rs. 460
3. SIMs and application form fee	Rs. 690
4. Tuition/Course Fee	Rs. 3,710
5. Examination Fee	Rs. 915
(The fees will be charged according to the existing fees at the time of admission)	
6. E-Facility Fee	Rs. 50
	<hr/>
	Rs. 6,400

10.11 Rules and regulations:

1. The students have to take admission in Centre for Distance Education (CDE) office, Kolhapur only.
2. The distance learners of P. G. Diploma in Translation have to attend the contact sessions arranged in the CDE office Shivaji University, Kolhapur.
3. Theory Papers examination will be conducted in the CDE office at Kolhapur.
4. The students have to complete the Project work under the guidance of allotted project guide.
5. The completed project, signed by the project guide is to be submitted before the theory examination starts. (Two copies)
6. After the approval of project work by the external examiner, Viva-Voce will be conducted in CDE office. The students have to face the Viva-Voce.
7. If the external examiner does not approve the project work or suggests some changes, the student should resubmit the project work accordingly. If the performance of the student is not found satisfactory in the Viva-Voce he/she should give the performance again according to the suggestions of the experts.
8. The fee will be charged according to the fee structure at the time of admission.

11 इतर आवश्यक माहिती

Online Form भरणेबाबत

online.unishivaji.ac.in

Student Portal (only for Distance Mode)

New Admission Registration

Create username & Password

Registrations

Personal Information

Photo & Sign details (Less than 10 kb)

Contact Details

Social Reservation Details

Educational Details

Course Details

Student type

Documents Details

Subject Details (Sem.-I & II Admission)

Make Payment

Print & Submit Application Form to Study Centre

11.1 Online प्रवेशप्रक्रियेबाबत सूचना

१. ऑनलाईन अर्ज भरताना विद्यार्थ्यांसोबत आवश्यक असणाऱ्या बाबी
अ) आधार कार्ड क्रमांक, अचूक पत्ता, पॅनकार्ड क्रमांक (असल्यास)
ब) अर्जात माहिती भरण्यासाठी स्वतःच्या बँक खात्याची माहिती
उदा. Bank Name, Account Number, IFSC Code, MICR Code, Branch Code etc.
क) शुल्क भरण्यासाठी वापरावयाच्या बँक खात्याची Debit/Credit Card, किंवा Internet Banking ची माहिती
ड) स्वतःचा फोटो (10 KB), सही (10 KB) (JPEG Format) पद्धतीने Scan करून Pen Drive मध्ये ठेवणे.
इ) इयत्ता १० वी, १२ वी चे गुणपत्रके, पदवी परीक्षेचे गुणपत्रके (पदव्युत्तर पदवी परीक्षेसाठी)
२. ऑनलाईन अर्ज भरून झाल्यानंतर त्याची प्रिंट काढून एक Hard Copy सोबत मूळ शाळा सोडल्याचा दाखला, सर्व गुणपत्रकांच्या स्वाक्षांकित प्रती, शुल्क भरल्याचा पुरवा यासह विद्यार्थ्याने निवडलेल्या अभ्यासकेंद्रावर जमा करावा व एक प्रत विद्यार्थ्याने स्वतःकडे ठेवावी.
३. अर्जात नमूद केल्याप्रमाणे वैयक्तिक माहिती, शैक्षणिक पात्रता, पत्ता, भ्रमणध्वनी व ई-मेल हे पूर्णपणे बरोबर असल्याची खात्री करावी.
४. विद्यार्थ्याने दूर शिक्षण केंद्राकडून SMS आल्यानंतर तत्परतेने त्यानुसार कार्यवाही करावी.
५. स्वाध्याय (Assignment) परीक्षेपूर्वी संबंधित अभ्यासकेंद्रावर त्यावेळेस दिलेल्या सूचनेप्रमाणे स्वतःचा बैठक क्रमांक नमूद करून जमा करावेत.
६. शिवाजी विद्यापीठाच्या संकेतस्थळावर www.unishivaji.ac.in / distance education / Notice Board वर ठेवलेल्या सूचना वेळोवेळी पहाव्यात.
७. अभ्यास केंद्र/परीक्षा केंद्राची क्षमता पूर्ण झाल्यानंतर दुसरे परीक्षा केंद्र निवडावे अन्यथा प्रक्रिया पूर्ण होणार नाही व अर्ज स्वीकारला जाणार नाही.
८. ऑनलाईन संगणकीय प्रवेश नि परीक्षा अर्ज एकदा सादर केल्यानंतर विद्यार्थ्याने भरलेल्या माहितीत कोणताही बदल करता येणार नाही.
९. अर्जामध्ये नमूद केलेली माहिती खोटी अथवा चुकीची आढळल्यास होणाऱ्या कार्यवाहीस विद्यार्थी पूर्णतः जबाबदार असेल.

11.2 दूर शिक्षण केंद्राकडे प्रवेशित विद्यार्थ्यांसाठी स्वाध्याय (Assignment) नियमावली :

१. बी.ए./बी.कॉम. भाग-२ साठीच्या पर्यावरणशास्त्रासाठी ३० गुणांचे स्वाध्याय (Assignment) आहेत. त्यासाठी स्वाध्याय (Assignment) प्रश्नाबरोबर दिलेल्या सूचनाप्रमाणे प्रश्नांची उत्तरे स्वतंत्र A4 size आखीव कागदावर लिहून ते आपल्या अभ्यासकेंद्रामध्येच निर्धारित वेळेत जमा करावेत.

२. बी.ए.भाग-३/बी.कॉम.भाग-३ (सत्र ५ व ६), एम.ए./एम.कॉम. भाग-१ व २ (सत्र १ ते ४) करिता प्रत्येक विषयाच्या प्रत्येक सत्रासाठी एक असे स्वाध्याय (Assignment) पूर्ण करावयाचे आहेत. स्वाध्याय (Assignment) लिहिण्याकरिता आखीव कागद/A4 Size पेपर वापरावा.
३. स्वाध्याय (Assignment) पत्रिकेवर आपण प्रवेश घेतलेल्या अभ्यासक्रमाचे नाव सत्र क्रमांक व वर्ष, नाव नोंदणीप्रमाणे नाव, पत्ता (कायमस्वरूपी), विषय, PRN व मोबाईल नंबर (कायमस्वरूपी) लिहिणे आवश्यक आहे.
४. बी.ए.भाग-३/बी.कॉम.भाग-३ (सत्र ५ व ६) प्रत्येक विषयाकरिता लेखी परीक्षेसाठी ४० गुण व स्वाध्यायाकरिता १० गुण अशी एकूण ५० गुणांची तर, एम.ए./एम.कॉम. सत्र परीक्षा, प्रत्येक विषयाकरिता लेखी परीक्षेसाठी ८० गुण व स्वाध्यायाकरिता २० गुण अशी एकूण १०० गुणांची राहिल.
५. एम. ए. (मराठी) सत्र २ साठी ऐच्छिक पेपर ८.४ सर्जनशील लेखनाचे स्वरूप ही अभ्यासपत्रिका १०० गुणांची असून यामध्ये ५० गुणांची लेखी परीक्षा तर ५० गुणांची प्रात्यक्षिक परीक्षा अशी विभागणी करण्यात आली आहे. याबाबतची माहिती संबंधित विषयाच्या विद्यार्थ्यांनी www.unishivaji.ac.in/syllabusnew/ या लिंकवरून उपलब्ध करून घ्यावी.
६. आक्टो./नोव्हें.२०२० चे स्वाध्यायाचे प्रश्न फक्त त्याच परीक्षेपुरते मर्यादित तर मार्च/एप्रिल २०२१ चे स्वाध्यायाचे प्रश्न फक्त त्याच परीक्षेसाठी लागू राहतील.
७. एकदा स्वाध्याय (Assignment) जमा केल्यानंतर व त्याचे मूल्यांकन झाल्यानंतर तेच स्वाध्याय (Assignment) परत जमा करता येणार नाहीत. स्वाध्याय (Assignment) गुणांचे पुनर्मूल्यांकन व श्रेणीसुधार (Improvement) केले जाणार नाही.
८. बी. कॉम. भाग-३ सत्र-५ व ६ च्या विद्यार्थ्यांनी जर स्वाध्याय (Assignment) जमा केले असतील व तो त्या संबंधित विषयामध्ये अनुत्तीर्ण झाला असेल, तर त्याला फ्रेश स्वाध्याय (Assignment) जमा करता येणार नाही. ते लेखी परीक्षेला पुन्हा बसू शकतात व स्वाध्यायाचे पूर्वीचेच गुण विचारात घेतले जातील. पुनर्परीक्षार्थी (Repeater) विद्यार्थ्यांना स्वाध्याय (Assignment) पुनःच जमा करता येणार नाहीत.
९. एम. ए., एम. कॉम. च्या पुनर्परीक्षार्थी (Repeater) विद्यार्थ्यांना पुर्वी जमा केलेले नसल्यास स्वाध्याय (Assignment) पुनःच पुढील परीक्षेसाठी जमा करता येतील.
१०. दूरशिक्षण केंद्राने दिलेल्या तारखांप्रमाणे तयार केलेले सर्व विषयाचे स्वाध्याय (Assignment) दूरशिक्षण केंद्राच्या मुख्यालयात न देता ते त्यांनी निवडलेल्या अभ्यास केंद्राकडे स्वतः जमा करावे किंवा पोस्टाद्वारे/कुरिअरद्वारे स्वतःच्या जबाबदारीवर पाठवावेत. जे विद्यार्थी स्वाध्याय (Assignment) विहित वेळेत जमा करतील त्यांच्याच गुणांचा विचार केला जाईल.
११. दूरशिक्षण केंद्राच्या सर्व मान्यताप्राप्त अभ्यासकेंद्रावर संपर्क सत्राचे आयोजन केले जाते. तरी अभ्यास केंद्र समन्वयक यांच्याशी संपर्क साधून नियोजनाबाबत माहिती घ्यावी. त्यास उपस्थित राहून अभ्यासक्रमाबाबत उद्भवणाऱ्या विविध शंका, अडी-अडचणी इ. बाबत मार्गदर्शन घ्यावे.

11.3 इतर माहिती

१. दूरशिक्षण केंद्रामध्ये व मान्यता प्राप्त अभ्यास केंद्रामध्ये प्रवेश घेणाऱ्या सर्व विद्यार्थ्यांना सूचित करणेत येते की, प्रवेश घेणेपूर्वी वर्तमानपत्रांमध्ये व विद्यापीठ संकेतस्थळावर (www.unishivaji.ac.in) दिलेली जाहिरात काळजीपूर्वक वाचावी.
२. प्रथमतः ज्या अभ्यासक्रमास विद्यार्थी प्रवेश घेऊ इच्छितो, त्या अभ्यासक्रमाचे विद्यापीठ संकेतस्थळावर ठेवलेले माहितीपुस्तक वाचणे आवश्यक आहे.
३. प्रवेशित होणाऱ्या अभ्यासक्रमाच्या पात्रतेच्या नियमानुसार सदर अभ्यासक्रमास विद्यार्थी पात्र होतो की नाही हे विद्यार्थ्याने पाहणे आवश्यक आहे. तसेच प्रवेशित अभ्यासक्रमास विद्यार्थी अपात्र ठरल्यास त्याने भरलेले शुल्क नियमानुसार वजावट होऊन परत केले जाईल.
४. प्रथम वर्ष अभ्यासक्रमासाठी शाळा सोडल्याचा दाखला (School Leaving Certificate)/स्थलांतर दाखला (Transference Certificate)/संस्थांतर दाखला (Migration Certificate) ची मूळ प्रत प्रवेश घेतल्याच्या दिनांकापासून १ महिन्याच्या आत जमा करणे विद्यार्थ्यावर बंधनकारक राहिल.
५. सदर अभ्यासक्रमाची माहितीपुस्तिका वाचून अथवा विद्यापीठ संकेतस्थळ पाहूनच प्रवेश फॉर्म भरावा आणि तेच विषय निवडावेत. विषय निवडतांना शक्यतो ज्या विषयांचे स्वयंअध्ययन साहित्य उपलब्ध आहे असेच विषय निवडावेत. एकदा निवडलेले विषय बदलून दिले जाणार नाहीत. विषय निवडायची पूर्ण जबाबदारी विद्यार्थ्याची आहे.
६. दूरशिक्षण केंद्राच्या अभ्यासक्रमासाठी असलेल्या काही ऐच्छिक विषयांचे स्वयंअध्ययन साहित्य तयार केले जाते. स्वयंअध्ययन साहित्य तयार नसलेले विषय जर विद्यार्थ्याने निवडले तर त्या विषयाचा अभ्यास करण्याची जबाबदारी पूर्णतः विद्यार्थ्याची राहिल. स्वयंअध्ययन तयार असलेले विषय निवडण्यासाठी विद्यार्थ्यांनी माहितीपुस्तिका पहावी.
७. नियमित (Fresh) विद्यार्थ्याने प्रवेश नि परीक्षा अर्ज एकाच वेळेस दोन्ही सत्रासाठी २०२०-२१ परीक्षेचे अर्ज भरणे आवश्यक आहे. तसेच पुनर्परीक्षार्थी (Repeater) विद्यार्थ्यांनी त्यांचा प्रवेश नि परीक्षा अर्ज आपला युजर आयडी, पासवर्ड वापरून भरणे आवश्यक आहे.
८. परीक्षा वेळापत्रक, Hall Ticket, बैठक व्यवस्था, समकक्ष विषय, सुधारित अभ्यासक्रम व वेळोवेळी होणारे बदल इ. माहिती विद्यापीठ संकेतस्थळावर वेळोवेळी पाहण्याची जबाबदारी विद्यार्थ्यांची राहिल. त्यासाठी विद्यापीठ संकेतस्थळ <http://www.unishivaji.ac.in/exam/> तसेच दूरशिक्षण केंद्राचे स्वतंत्र पृष्ठ तयार करणेत आले असून त्यामध्ये Online Notice Board ठेवणेत आला आहे. तो विद्यार्थ्याने काळजीपूर्वक पहावा.
९. विद्यार्थ्यांचे परीक्षा केंद्र हेच अभ्यासकेंद्र असेल. तसेच विद्यार्थ्याने निवडलेले अभ्यासकेंद्र हे अभ्यासक्रम पूर्ण होईपर्यंत अंतिम असेल तथापी, त्यामध्ये बदल करण्याचे अधिकार विद्यापीठाकडे आहेत.
१०. विद्यार्थ्याने निवडलेल्या अभ्यासकेंद्रावर प्रवेश नि परीक्षा अर्ज जमा करावयाचा आहे. मुख्यालय/विभागीय केंद्राकडे प्रवेश अर्ज स्वीकारले जाणार नाहीत, तसेच पोस्टाने/कुरिअरने अर्ज पाठवू नयेत. असे अर्ज स्वीकारले जाणार नाहीत.

११. दूरशिक्षण केंद्रामध्ये प्रवेश घेतलेल्या विद्यार्थ्यांना परीक्षेचे वेळापत्रक विद्यापीठ संकेतस्थळावरील Examination या लिंकमध्ये पाहता येते. तसेच हॉल तिकीट विद्यार्थ्यांनी आपल्या User ID व पासवर्ड द्वारे डाऊनलोड करून प्रिंट घ्यावी.
१२. दूरशिक्षण केंद्रामार्फत तयार करण्यात आलेले स्व:यंअध्ययन साहित्य हे प्रिंट स्वरूपात दिले जाते. पण काही कारणास्तव काही स्व:यंअध्ययन साहित्याचे प्रिंटिंग होऊ शकले नाही तर असे साहित्य सॉफ्ट कॉपीच्या स्वरूपात (सी.डी.) अथवा विद्यापीठाच्या संकेतस्थळावर दूरशिक्षण केंद्राच्या लिंकवर ठेवण्यात येईल ते विद्यार्थ्यांनी डाऊनलोड करून घेवून अभ्यास करावा.
१३. फी परतावा (Fee Refund) : सध्या अस्तित्वात असलेल्या फी परताव्याच्या नियमानुसार-
संबंधित विद्यार्थी प्रवेश घेतलेल्या विषयास पात्र होत नसेल तर प्रवेशाच्या अंतिम दिनांकानंतर ७ दिवसांच्या आत फी परताव्यासाठी अर्ज केल्यास ५०% रक्कम फी स्वरूपाने परत मिळेल. त्यानंतर आलेल्या अर्जाचा विचार केला जाणार नाही. संपर्क साधून संबंधित विषयांसाठी आपण पात्र होतो की नाही हे विद्यार्थ्यांनी स्वतः खात्री करूनच प्रवेश घेतला पाहिजे. त्यासाठी विद्यार्थ्यांनी विचारपूर्वकच अर्ज भरणे गरजेचे आहे.
१४. विद्यार्थ्यांना प्रवेशापासून अंतिम निकालापर्यंत कोणत्याही अडचणी अथवा शंका आल्यास त्यांनी पुढील संबंधित ई-मेल वर संपर्क साधावा.

अ.क्र.	विभाग	मेल आयडी
1	बी.ए.	cde_lang@unishivaji.ac.in cde_ss@unishivaji.ac.in
2	बी.कॉम, एम.कॉम.	cde_com@unishivaji.ac.in
3	एम.ए. (भाषा)	cde_lang@unishivaji.ac.in
4	एम.ए. (सामाजिक शास्त्रे)	cde_ss@unishivaji.ac.in
5	एम.बी.ए.	cde_mba@unishivaji.ac.in
6	एम.एस्सी. (गणित)	cde_mba@unishivaji.ac.in
7	Post Graduate Diploma in Translation	cde_lang@unishivaji.ac.in
8	प्रवेश विभाग	cde_admission @unishivaji.ac.in
	स्वयं अध्ययन साहित्य विभाग	cde_sim@unishivaji.ac.in
	सामान्य प्रशासन विभाग	cde@unishivaji.ac.in

**UGC letter regarding EQUIVALENCE of degrees awarded
through distance mode & regular mode**

www.ugc.ac.in/deb

UNIVERSITY GRANTS COMMISSION
DISTANCE EDUCATION BUREAU
35-FEROZE SHAH ROAD
NEW DELHI-110 001

F. No. 1-9/2018 (DEB-I)

23rd February, 2018

PUBLIC NOTICE

The Government of India has envisaged a greater role for the Open and the Distance Education System. The envisioned role may be fulfilled by recognizing and treating the Degrees/Diplomas/Certificates awarded through distance mode at par with the corresponding awards of Degrees/Diplomas/Certificates obtained through the formal system of education. Open and Distance Education System in the country is contributing a lot in expansion of Higher Education and for achieving target of Gross Enrolment Ratio, without compromising on quality. Non recognition/non equivalence of degrees of Open and Distance Learning (ODL) institutions for the purpose of promotion/employment and pursuing higher education may prove a deterrent to many aspiring students and will ultimately defeat the purpose of Open and Distance Education.

Accordingly, the Degrees/Diplomas/Certificates awarded for programmes conducted by the ODL institutions, recognized by the erstwhile DEC/UGC, in conformity with UGC Notification on Specification of Degrees should be treated as equivalent to the corresponding awards of the Degree/Diploma/Certificate of the traditional Universities/Institutions in the country.

UGC has notified UGC (Open and Distance Learning) Regulations, 2017 in the official Gazette on **23/06/2017**. As per UGC (Open and Distance Learning) Regulations, 2017 under Part-I (2)(p), the programmes in engineering, medicine, dental, pharmacy, nursing, architecture, physiotherapy and such other programmes which require hands-on training are not permitted to be offered under Open and Distance Learning mode.

(Prof. Rajnish Jain)
Secretary