

TRIPURA UNIVERSITY

(A Central University) Suryamaninagar-799022

Syllabus

Of

Four Year Integrated B.A. /B.Sc. B.Ed. Course

SCHOOL OF EDUCATION

2018

Structure of B.Sc-B.Ed (Mathematics (Honours))

Total Marks = 4850 (B.Sc : 2850 + B.Ed : 2000) ; Credits : 240 (B.Sc : 160 + B.Ed : 80)

-		. (=	 		=	
SE M	<u>Honours / Major</u> MATHEMATICS(HMAT)					
Ι	HMAT Code 101 : 100, CH: 4(L) +2(T), Cr: 4 + 2					
II	HMAT Code 201 : 80, CH: 4(L), Cr : 4 HMAT Code 201P : 20, CH: 2(P), Cr : 2					
ш	HMAT Code 301 : 80, CH: 4(L), Cr : 4 HMAT Code 301P : 20, CH: 2(P), Cr : 2 HMAT Code 302 : 80, CH: 4(L), Cr : 4 HMAT Code 302P : 20, CH: 2(P), Cr : 2					
IV	HMAT Code 401 : 80, CH: 4(L), Cr : 4 HMAT Code 401P : 20, CH: 2(P), Cr : 2 HMAT Code 402 : 80, CH: 4(L), Cr : 4 HMAT Code 402P : 20, CH: 2(P), Cr : 2					
V	HMAT Code 501 : 80, CH: 4(L), Cr : 4 HMAT Code 501P : 20, CH: 2(P), Cr : 2 HMAT Code 502 : 80, CH: 4(L), Cr : 4 HMAT Code 502P : 20, CH: 2(P), Cr : 2 HMAT Code 503 : 80, CH: 4(L), Cr : 4 HMAT Code 503P : 20, CH: 2(P), Cr : 2					
VI	HMAT Code 601 : 80, CH: 4(L), Cr : 4 HMAT Code 601P : 20, CH: 2(P), Cr : 2 HMAT Code 602 : 80, CH: 4(L), Cr : 4 HMAT Code 602P : 20, CH: 2(P), Cr : 2 HMAT Code 603D : 50, CH: 2(P), Cr : 2 (Dissertation/Project)					
VII	HMAT Code 701 : 80, CH: 4(L), Cr : 4 HMAT Code 701P : 20, CH: 2(P), Cr : 2 HMAT Code 702 : 80, CH: 4(L), Cr : 4 HMAT Code 702P : 20, CH: 2(P), Cr : 2					
VII I	HMAT Code 801 : 80, CH: 4(L), Cr : 4 HMAT Code 801P : 20, CH: 2(P), Cr : 2 HMAT Code 802 : 80, CH: 4(L), Cr : 4 HMAT Code 802P : 20, CH: 2(P), Cr : 2					
	CH : 92 Marks : 1550 (15*100 = 1500+50 Marks for Project) Credits = 92					
	CH : 160 ; B.Sc Marks : 2850 (15					

Sem : I

MATHEMATICS

HMAT: 101

TOTAL: 100(80(L) +20(T) MARKS

Elementary Algebra & Theory of Equations & Inequalities

Contact Hour: 4

Credits: 4 + 2 = 6

Elementary Algebra

Unit 1: Polar representation of complex numbers, nth roots of Unity, De Moiré's theorem, Binomial Theorem for complex quantities, Expansions of sinⁿ θ , cosⁿ θ and tanⁿ θ , Expansions of sin α and cos α in a series of ascending powers of α , Sines and Cosines of small angles, Approximation to the root of an equation, Evaluation of indeterminate quantities, Expansions of cosⁿ θ and sinⁿ θ in cosines or sines of multiples of θ , Expansions of sin n θ and cos n θ in series of descending powers of sin θ and cos θ .

Theory of Equations

Unit 2: Polynomials, Division of polynomials, Synthetic divisions, Remainder Theorems and its applications, Equations and Fundamental Theorems, Nature of the roots of an equation, General Properties of Equations, Rolle's theorem, Descartes' rule of signs.

Unit 3: Removal of a term from an equation, Equation of squared differences of a cube, Nature of the roots of a cubic equation, Cardan's solution of a cubic equation, Euler's solution of a biquadratic, Descartes' method, Ferraris' method.

Inequalities

Unit 4: Definitions and elementary properties, Theorem on AM, GM AND HM, Extreme values of sum and product, Theorem of weighted means, Weierstrass Inequalities, Cauchy's Inequalities, mth power theorem, Generalized mth power theorem.

Reference books:

S.K. Mapa, Higher Algebra (Classical), Sarat Book Distributors.

Chandrika Prasad, Theory of Algebra, (Pothisala)

J.G. Chakravorty and P.R. Ghosh, Advanced Higher Algebra

R.M. Khan, Algebra.

Practical

1. Plotting the graphs of polynomials of degree 4, 5 and above and checking of above mentioned Theories.

HMAT Code: 201

TOTAL: 100(80(L)+20(P)) MARKS

Solid Geometry & Differential Equation-1

Contact Hour: 4

Credits: 4 +2 =6

Solid Geometry

Unit 1: Introduction to three dimensional geometry, Cartesian plane, Co-ordinate planes and straight lines. Sphere: Plane section of a sphere, intersection of two spheres, sphere with a given diameter, Equation of a sphere through a given circle.

Unit 2: Cones and Cylinders: Definition, Equation of a cone with a conic as guiding curve, the right circular cone, its definition and equation. Definition and equation of cylinde, Definition and equation of right circular cylinder. Conicoid: General equation of conicoid, shapes of some surfaces.

Differential Equation-1

Unit 3: Basic concepts of Differential equations (Origin and classification of differential equations, Solution of a differential equation, Initial and boundary value problem, existence and uniqueness of Solutions), First of order and first degree Ordinary differential Equations (variables separable, homogeneous, exact, non-exact, linear and reducible to linear). Applications of first order differential equations (Growth, Decay and Chemical Reactions, Heat flow, Oxygen debt, Economics). Equations of first order but of higher degree.

Unit 4 : Second order linear equations with constant coefficients (Homogeneous and Non Homogeneous), solution by method of undetermined coefficient and by method of variation of parameters. Equations reducible to linear equations with constant coefficients. Euler-Cauchy differential equation, Linear differential equation with variable coefficient.

Reference books:

Shanti Narayan and P. K. Mittal, Analytical Solid geometry, S. Chand and Co.

M. D. Raisinghania, Ordinary and Partial diferential equation, S. Chand & Co Ltd., Revised Edition 2014

Smith, Solid Analytic Geometry.

J. Sinha Roy and S. Padhy, A Course of Ordinary and Partial Differential Equations, Kalyani Publishers, New Delhi.

Robert 3. T. Bell Co-ordinate Geometry of Three Dimensions.

Arup Mukherjee and Naba Kumar Bej, Analytical Geometry of 2 and 3 Dimensions.

Schaum's Outline of Calculus, 6th Edition.

Calculus & Analytic Geometry by Thomas, Dorling Kindersley Pvt. Ltd.

Practical

SEC 1 : DISCRETE MATHEMATICS

Unit 1 : Proportional equivalence, predicates and quantifiers, Nested quantifiers, methods of proof. Relations and their properties, n-array relations and their applications, Boolean functions and their representation.

Unit 2 : The basic counting, The Pigeon-hole principle, Generalized permutations and Combinations.

Reference books:

K. H. Rosen, Discerete Mathematics and its Applications(5th edition, TMH).

SEC 2 : PRACTICAL

- 1. Truth table of distinguish relations.
- 2. Representation of Boolean function and n-array relations.
- 3. Generalized permutations and combinations with counter examples.
- 4. Graph and its representations.

MATHEMATICS

Semester-III

HMAT Code 301

Total : 100(80(L)+20(P)) MARKS

Elementary Algebra & Calculus

Contact Hour : 4

Credits : 4+2=6

Elementary Algebra

Unit-1 : Systems of linear equations, row reduction and echelon forms, vector equations, the matrix equation Ax=b, solution sets of linear systems, applications of linear systems, linear independence. Matrices of real and complex numbers : Algebra of matrices. Symmetric and skew-symmetric matrices, Hermitian and skew-Hermitian matrices, Orthogonal matrices. Elementary operations on matrices. Echelon matrix. Rank of a matrix. Determination of rank of a matrix (relevant results are to be stated only).

Calculus

Unit-2 : Higher order derivatives, L-Hospitals, Leibnitz rule and its applications to problems of the type $e^{(ax+b)}sinx, e^{(ax+b)}cosx, (ax+b)^n sinx, (ax+b)^n cosx$, Concavity and inflection points, asymptotes curve tracing in Cartesian coordinates, tracing in polar coordinates of standard curves, L-Hospitals rule.

Unit-3: Reduction Formulae, derivations and illustrations of reduction formulae of the type

 $\int \sin^n x \, dx$, $\int \cos^n x \, dx$, $\int \tan^n x \, dx$, $\int \sec^n x \, dx$, $\int \sin^n x \cos^n x \, dx$, Rectification length of plane curves, Beta and Gamma functions.

Reference books:

S.L. Loney, Trigonometry Part-II, Macmillan and Co., London. Chapter[II, III, IV]

S.K. Mapa, Higher Algebra (Classical), Sarat Book Distributors.

PK. Mittal & Shanti Narayan , Differential Calculus , S. Chand and Co. Chapters [5(5.1, 5.2, 5.3, 5.4, 5.5), 13(13.1, 13.2), 15, 17]

P.K. Mittal & Shanti Narayan, Integral Calculus, S.Chand and Co. Chapters[2(2.8), 4(4.1 to 4.6), 9, 10]

S. Ponnusamy, Foundations of complex analysis.

Burnside and Panton, The Theory of Equations (Vol. I).

Chandrika Prasad, Theory of Algebra, (Pothisala).

Thomas Calculus & Analytic Geometry, Dorling Kindersley Pvt. Ltd.

Anton B.Davis, Calculus, Wiley Publication house.

Schaum's Outline of Calculus, 6th Edition.

Robert A. Wredge and Murray Spiegel, Advanced Calculus.

Practical

- **1.** Plotting the graph of $e^{(ax+b)}sinx$, $e^{(ax+b)}cosx$, $(ax+b)^nsinx$, $(ax+b)^ncosx$ and illustrate the effect of a and b.
- 2. Matrix operation(Addition, Multiplication, inverse and transpose)
- **3.** Applications of L-Hospital Rule in business, Economics and Life Sciences

MATHEMATICS

Semester-III

HMAT Code 302

Total : 100(80(L)+20(P)) MARKS

Real Analysis-I

Contact Hour : 4

CREDITS : 4+2=6

Analysis-I

Unit1: Algebra of Real numbers, Order, Upper and Lower bounds, Least upper bound (LUB) and Greatest lower bound (GLB), Order-completeness, Density, Decimal representations of real numbers, Cardinality of sets, Countability, Higher order cardinals and cardinality of power sets.

- **Unit2** : Analytical properties of R, Open sets, Closed sets, Limit points(Accumulation points), Closure, interior and boundary of sets, Compactness, Bolzano-Weierstrass theorem, Cantor's theorem, Heine-Borel Theorem.
- **Unit3**: Sequences, Convergence of sequences, Subsequences and Bolzano-Weierstrass theorem for sequences, monotonic sequence, Weierstrass completeness principle, Cauchy's general principle of convergence, Limit Superior and Limit Inferior.
- **Unit4** : Infinite series: Convergence series, Series of positive terms, Tests for convergence of series (comparison test, condensation test, Cauchy's root test, D'Alembert's ratio test), Absolute convergence, Rearrangement of terms of a series, Conditionally convergent series, Power series.

Reference Books :

G. Das and S. Pattanayak, Fundamentals of Mathematical Analysis, TMH Publishing Co. [Chapters:2(2.1,2.2,2.3,2.4,2.6,2.7),3(3.2,3.3,3.4,3.5),4(4.2,4.3,4.4, 4.5,4.6,4.7,4.8,4.10,4.11,4.12,4.13,4.14), 5(5.1,5.2,5.3,5.4,5.5)]

R.G. Bartle and D. R. Sherbert, Introduction to Real Analysis, 3rd Ed., John Wiley and Sons(Asia) Pvt. Ltd., Singapore, 2002.

Gerald G. Bilodeau , Paul R. Thie, G.E. Keough, An Introduction to Analysis, 2nd Ed., Jones & Bartlett, 2010.

Brian S. Thomson, Andrew. M. Bruckner and Judith B. Bruckner, Elementary Real Analysis, Prentice Hall, 2001.

S.L. Gupta and Nisha Rani-Real Analysis, Vikas Publishing House Pvt. Ltd., New Delhi.

S.C. Mallik and S. Arora-Mathematical Analysis, New Age International Publications. [Chapters : 1 (1 to 5), 2 (1 to 4)]

Dipak Chatterjee, Real Analysis.

A. N. Kolmogorov and S. V. Fomin, Introduction to Real Analysis.

Practical

- 1. Computations of upper and lower bounds, LUB, GLB of sets
- **2.** Computation of values of e, π
- **3.** Computing limit superior and inferior of a given sequence.

MATHEMATICS , Sem : IV

HMAT Code : 401

TOTAL : 100(80(L)+20(P)) MARKS

REAL ANALYSIS-II

Contact Hour : 4

Credits : 4+2=6

Unit 1: Limits of functions (\in - δ approach), Left and right limit, Continuity, Sequential criterion for continuity, Algebra of continuous functions and theorems related to continuity of functions, Discontinuity, kinds of discontinuity, Uniform continuity.

Unit 2: Differentiability, Left and right derivative, Algebra of differentiable functions, Caratheodory's theorem(without proof).

Unit 3 : Rolle's theorem, Generalized mean value theorem, Lagrange's Mean Value Theorem and Applications, Darboux's theorem, Indeterminate forms, Higher order derivatives, Taylor's theorem.

Unit 4 : Maxima and Minima, Taylor's theorem with different forms of remainder, Maclaurin's Theorem, Deduction of Taylor's theorem from Mean Value Theorem, Taylor's and Maclaurin's infinite series, Taylor's series and Maclaurin's series expansions of exponential and trigonometric functions, ln(1+x), 1/(ax+b) and $(1+x)^n$

Practical

- Computing for given for given functions, for example, polynomials of 1st degree, 2nd degree, 3rd degree and so on.
- 2. Problems related to Mean Value Theorem.

Reference books:

S.C. Mallik and S. Arora-Mathematical Analysis, New Age International Publications.

R. Bartle and D.R. Sherbert, Introduction to Real Analysis, John Wiley and Sons, 2003.

K.A. Ross, Elementary Analysis: The Theory of Calculus, Springer, 2004.

A. Mattuck, introduction to Analysis, Prentice Hall, 1999.

S. L.Gupta and Nisha Rani, Fundamentals of Real Analysis.

Richard LGoldberg, Methods of Real Analysis.

S.R. Ghorpade and B.v. Limaye, A Course in Calculus and Real Analysis, Springer, 2006.

MATHEMATICS, Semester: IV

HMAT Code: 402

TOTAL: 100(80 (L)+20(P)) MARKS (Opt. any one) Choice-1: Number Theory

Contact Hour: 4

Credits: 4+2=6

Unit 1: Divisibility, Primes and their distribution, the binomial theorem.

Unit 2: Congruences. Definition and properties, Euler's phi function, Fermat's Theorem, Euler's Theorem, Wilson's Theorem, Solutions of Congruences, The Chinese Remainder Theorem.

Unit 3: Quadratic reciprocity and quadratic forms-Quadratic residues, quadratic reciprocity, The Jacobi symbol, The Fermat conjecture-The famous Last Theorem.

Unit 4: Some functions of number theory-Greatest integer function, Arithmetic functions, The Mobius inversion formula, Recurrence functions, Some Diophantine equations.

Reference books:

Niven Ivan, Number Theory David M. Burton, Elementary Number Theory Neville Robinns, Beginning to Number Theory. Gareth A Jones and J. Mary Jones, Elementary Number Theory.

Practical

- **1.** Application of divisibility and prime numbers.
- **2.** Application of Euler's phi function, Fermat's, Euler's, Wilson's and The Chinese Remainder Theorem.
- 3. Quadratic reciprocity.
- 4. Application of Greatest integer function, Arithmetic functions

Credits: 4+2=6

Unit 1: Simple Situations Requiring Mathematical Modeling. The Technique of Mathematical Modeling, Mathematical Modeling through differential equations. Linear growth and decay Models, Non-linear growth and decay models, compartment models, mathematical modeling of geometrical problems through ordinary differential equations of first order

Unit 2: Mathematical modeling in population dynamics, mathematical modeling of epidemics through systems of ordinary differential equations of first order, compartment models through systems of-ordinary differential equations, Mathematical modeling in economics through systems of ordinary differential equations of first order. Mathematical models in Medicine, Arms Race, Battles and International Trade in terms of system of ordinary differential equations

Unit 3: Mathematical modeling of Planetary Motions, Mathematical modeling of circular motion and motion of satellites. Mathematical modeling through linear differential equations of second order.

Unit 4 : Situations that can be modeled through graphs. Mathematical models in terms of directed graphs, Optimization principles and techniques. Mathematical modeling through calculus of variations.

Reference books:

Mathematical Modeling-J.N. Kapur

Practical

- **1.** Development of the model for the Linear and Non-linear growth and decay models.
- 2. Development of the model for the population dynamics and epidemics.
- **3.** Development of the model for the Planetary and Circular Motions.
- 4. Mathematical modeling of variational problems and graph.

Choice-3 : Classical Geometry

Contact Hour : 4

Credits : 4+2=6

Unit 1: Euclid's Geometry: Introduction, Ruler and compass constructions, Euclid's Axiomatic Method, Construction of the regular pentagon.

Unit 2 : Hilbert's axioms for geometry: Axioms of Incidence, Betweenness, Congruence for line segments, Congruence for angles, Hilbert Planes, Intersections of lines and circles, Euclidean planes.

Unit 3 : Geometry over fields: The real Cartesian plane, Abstract fields and incidence, Ordered fields and betweenness, Congruences of segments and angles, Rigid motions and SAS

Unit 4 : Segment Arithmetic: Addition and multiplication of line segments, Similar triangles, Introduction to coordinates

Reference books:

R. Hartshorne, Geometry, Euclid and Beyond, Springer, UTM.

R. J. T Bell, Coordinate Geometry of Three Dimensions, Macmillan and Co.

Practical

- 1. Ruler and compass constructions.
- 2. Congruence for line segments and angles.
- **3.** Ordered fields, Rigid motions and SAS.
- 4. Hands on Addition and multiplication of line segments

Four-Year Integrated B.Sc. B.Ed Course

SEMESTER	Course	Course	Conta	Cre	Marks				
	Code	Name	ct hours	dits	InteExteTrnalrnal		lotal		
1 st Semester	PHY 101	Physics	4(L)	4	16	64	80		
	PHY 101P	Physics Practical	2(P)	2		20	20	100	
2 nd Semester	PHY 201	Physics	4(L)	4	16	64	80		
	PHY 201P	Physics Practical	2(P)	2		20	20	100	
3 rd Semester	PHY 301	Physics	4(L)	4	16	64	80		
	PHY 301P	Physics Practical	2(P)	2		20	20	100	
4 th Semester	PHY 401	Physics	4(L)	4	16	64	80		
	PHY 401P	Physics Practical	2(P)	2		20	20	100	

Four-Year Integrated B.Sc. B.Ed Syllabus 1st Semester

PHY - 101: Physics (Elective)

CH: 4 (L)

Internal: 16; External: 64

Unit-l: Vectors, Mechanics

Vectors: Differentiation of vectors, Gradient, Divergence and curl-their meanings and applications. Vector integrations-line, surface and volume integrations, Gauss's divergence theorem, Green's theorem and Stoke's theorem (Only their statements), their application to simple problems.

Moment of inertia. Radius of gravitation, Parallel and perpendicular axes theorems (in two dimension), calculation of moments of inertia for uniform rod, uniform lamina, sphere, cylinder. Velocity and acceleration in Cartesian and plane polar co-ordinate system.

Degrees of freedom, generalized co-ordinates, Lagrange's and Hamilton's equations (only their statements), applications in simple pendulum, simple harmonic oscillator, and projectile, cyclic coordinate and its importance.

Unit-II: Gravitation and elasticity and fluid

Gravitational potential and intensity for spherical shell. Hollow and solid sphere, Kater's pendulum with Bessel's correction.

Elastic contents, modulli and their interrelations, bending moment, depression at the free end of a light cantilever, depression of a beam supported at the two ends and loaded at the middle, torsion of a cylinder and torsional constant, torsional escillations, strain energy of torsion.

Surface tension surface energy molecular theory of surface tension, Explanation of elevation and depression of a liquid in a capillary tube with calculation of rise. Jurin's law.

Viscosity and Newton's law, Poiseuille's equation for the flow of an incompressible fluid (Correction only qualitative), Statement of stoke's law terminal velocity.

Unit-Ill: Thermodynamics and Radiation

Andrew's and Amagat,s experiment, Van der Waal's equation(simple derivation), merits and demerits of van der Waal's equation, critical constants, expression for Boyle temperature.

Second law of thermodynamics. Reversible and irreversible changes, Carnot's cycle and its efficiency. Carnot's theorem, thermodynamics scale of temperature.

Its properties and physical significance, change of entropy in reversible and irreversible changes, porus plug experiment joule-Thomson effect and inversion temperature. Kirchoff's law and its simple derivation, pressure and energy density of diffused radiation (Expression only).

Unit-IV Optics

Fermat's principles reflection and refraction at plane surfaces by Fermat's principle, Refraction at spherical surface, thin lenses and their combination, cardinal points, equivalent lens, Ramsden and Huygen's eyepiece.

Wave nature of light. Huygen's principle, Explanation of reflection, refraction and experiment. Fresnel's biprism experiment, Newton's ring experiment with theory.

Diffraction (Fresnel class): half period zone, explanation of rectilinear propagation of light, principle of zone plate and its behavior as convergent lens.

Diffraction (Fraunhoffer class): diffraction pattern of single slit, double slit and plane transmission grating (simple treatment), circular aperture (qualitative). Polarisation: Double refraction, Huygen's construction for uniaxial crystal.

Four-Year Integrated B.Sc. B.Ed Syllabus 1st Semester

PHY : 101P: Physics Practical (Elective)

Total credits: 2 CH : 02(P) (one practical means continuous two periods)

Name of the experiments

- 1. Determination of modulus of rigidity by statiscal method or by dynamical method.
- 2. To determine frequency of tuning frok by Medle's experiment .
- 3. To determine the refractive index of the given liquid with the help of travelling microscope.
- 4. To determine the refractive index of the given liquid with the help of a plane mirror and a convex lens(radius of curvature is to be determine with the help of spherometer.
- 5. To determine the focal length of a concave lens by the combination of convace and convex lens using optical bench.

Note: Experiments =15 marks Practical Note Book +Viva-Voce = 05

Four-Year Integrated B.Sc. B.Ed Syllabus 2nd Semester

PHY - 201: Physics (Elective)

Total credits: 4 CH: 4 (L)

Full Marks: 80 (64+16) Internal: 16; External: 64

Unit 1 : Acoustic :

Composition of SHMs. Lissajoe's Figure, Damped and forced vibrations (Solutions are to assumed without derivations), resonance and sharpness of resonance.

Unit-II

Differential equation of reverberation wave using pressure distribution, stationary waves in strings with various modes, characteristics features of plucked and struck strings, young's law.

Acoustics of building: Reverberation, Sabine's law, live and dead rooms.

Unit III : Electrostatics, Magnetostatics, Megnetic effect of current :

Coulomb;s theorem, mechanical force on a charges surface, energy density, capacitance of spherical and cylindrical capacitors.

Use of biot-savrt law for the calculation of magnetic induction due to circular coil and solenoid (finite and infinite)

Magnetic shell and potential due to magnetic shell, equivalence of magnetic shell and current carrying loop.

Unit-IV

Hysteresis and calculation of hysteresis loss, selection of material for core of electromagnet.

Theory of Ballistic galvanometer with damping correction.

Four-Year Integrated B.Sc. B.Ed Syllabus 2nd Semester

PHY – 201P: Physics practical (Elective)

Total credits: 02 CH : 02(P) (one practical means continuous two periods)

Name of the experiments

- 1. Determination of 'g' by Kater's pendulum.
- 2. Viscosity of water by Poseuillie's method (diameter of the tube to be measured by microscope)
- 3. Determination of H and M by defection magnetometer and vibration magnetometer.
- 4. Determination of the end- correction of meter- bridge wire to find the specific resistance of the material of the given wire.
- 5. Determination of resistance per unit length of the meter bridge wire by Cary Foster's method and determination of unknown resistance.

Note: Experiments =15 marks Practical Note Book +Viva-Voce = 05

> Four-Year Integrated B.Sc. B.Ed Syllabus 3rd Semester

> > PHY - 301: Physics (Elective)

Unit I : Current Electricity I

Thermoeielectricity : Seebeck, Peltier and Thomson's effect, Peltier and Thomson's coefficient, laws of thermoelectricity, total e.m.i. developed in a thermocouple, thermoelectric curve and concept of neutral temperature and temperature of inversion, thermoelectric power, thermoelectric diagram and its application, calculation of Peltier and Thomson coefficient from thermodynamic considerations.

Unit-II

Electromagnetic induction : Self inductance of circular coil and solenoid, mutual inductance due between two coaxial circular coils, mutual inductance between a small coil a solenoid om which the small coli is wound coaxially.

Growth and decay of current in LR circuit, charging and discharging of capacitor through a resistance (CR Circuit), Transient current in LCR circuit (qualities considerations of different cases without, mathematical analyses).

Unit III : Current Electricity II and Atomic theory

Current Electricity II Alternating emf and alternating current : General expressions, their mean and rms values, mean power and power factor, wattles current, R,L,C,LR,CR and LCR circuit under AC voltage (Solution by any method), Reactance and impedance, Resonance in LCR circuit, rejector circuit, choke coil, principle of ideal, transformer, various losses in real transformer.

Unit IV

Atomic theory: Positive rays, analysis by parabola method, limitation of Bohr's theory, Extension of Bohr's model as Vector atom model, quantum numbers, normal Zeeman effect, statement of Pauli's exclusion principle.

X- ray : Bragg's law and explanation, Crystalline and amorphous solids, elementary of crystal study : NaCI and KCI structure, Compton effect and calculation of Compton shift.

Four-Year Integrated B.Sc. B.Ed Syllabus 3rd Semester

PHY – 301P: Physics Practical (Elective)

Total credits: 02 CH : 02(P) (one practical means continuous two periods)

Name of the Experiments,

- 1. Comparison of the values of two resistance by their fall of potential method with the help of Carey Foster's bridge.
- 2. Determination of the reduction factor of a tangent galvanometer with the help of copper voltameter and hence find the value of H.
- 3. To determine temperature coefficient of resistance of material of given wire by meter bridge.
- 4. To determine the resistance of a suspended coil galvanometer by half- deflection method and hence to find its figure of merit.
- 5. To determine the current flowing in a circuit by using a potentiometer(r should be supplied)
- 6. To determine the refractive index of material of prism by using spectrometer.

Note: Experiments =15 marks Practical Note Book +Viva-Voce = 05

Four-Year Integrated B.Sc. B.Ed Syllabus 4th Semester

PHY - 401: Physics (Elective)

Unit I : Electronics

Diode Rectifier : calculation of average current and voltage, r.m.s current and voltage, ripple factor and efficiency of half wave and full wave rectifier, removal of ripple : T and π filters. Zener break down, zener voltage, zener diode, and its use as a voltage regulator.

Transistor characteristics in CE mode, load line analysis, Q-point, Working of CE transistor amplifier and calculation of voltage gain (preliminary method)

Unit-II

Field effect transistor (FET) and its differences from bipolar transistor, n and p channel FET, FET operation, static and dynamic characteristics , FET parameters and their relation, use of FET as a voltage amplifier.

Operation amplifier (ideal), concept of virtual ground, basic equation of an ideal OP- AMP, use of OP AMP as inverter, phase shifter, adder, different and integrator.

Network theorems: Thevenin, Norton, Superposition and Maximum power transfer.

Unit III

Relativity and Nuclear Physics :

Gallilean invariance, inertial and non-inertial frames, pseudo force, apparent weight in accelerated frame. Concept of space, tine and mass according to Newtonian mechanics. Michelson- Morley experiment- its difficulties. Postulates of special theory of relativity, simple derivation of Lorenz transformation formula, length contraction, time dilation, addition of velocities (velocity along the same line), variation of mass with velocity (deduction on the basis of head- on –collision), equivalence of mass and energy.

Unit-IV

Radio activity : Radioactive disintegration : secular and transient equilibrium,

 α – rays : range of alpha particles, Geiger Nuttal rule.

B – rays : spectrum and its natures, neutrino hypothesis (qualitative idea only), internal conversion.

 γ – rays , qualitative discussion on γ – rays absorption in matte electron- positron annihilation (qualitative).

Cosmic ray, primary and secondary cosmic ray, muons, Van Allen Belt.

Properties of nuclei : nuclear mass, charge, size, packing fraction, atomic mass unit, isobars, isotopes, isotones, binding energy, binding energy curve and its significance.

Nuclear reaction : Nuclear reaction, conservation principles in nuclear reactions, Q – value and threshold, endoergic and endoergic reactions, artificial radioactivity.

Four-Year Integrated B.Sc. B.Ed Syllabus 4th Semester

PHY – 401P: Physics Practical (Elective)

Total credits: 02 CH : 02(P) (one practical means continuous two periods)

Name of the Experiment

- 1. To draw the characteristic curves of PN junction diode for both forward and reverse bias and hence to determine the AC and DC resistance of the diode.
- 2. To draw static characteristic curves (only mutual characteristics) of triode and to find $\mu,$ r_p and g_m
- 3. Study of the characteristic response curve of a photodiode cell (or determination of plank's constant).
- 4. Zener diode reverse characteristics, reverse impendence and break down voltage.
- 5. Input characteristic of common emitter (CE) transistor.
- 6. Output characteristic of common emitter (CE) transistor.
- 7. Drawing characteristics of FET & to determine FET parameters.
- 8. To construct 2- input OR & AND gates using diodes and to verify the truth table.

Note: Experiments =15 marks Practical Note Book +Viva-Voce = 05

Four-Year Integrated B.Sc. B.Ed Course

Chemistry Elective Paper Syllabus:

SEMESTER	Course	Course	Conta	Credi	Marks				
	Code	Name	ct hours	ts	Inte rnal	Exter nal	ter Total		
at									
1 st Semester	CHE 101	Chemistry	4(L)	4	16	64	80		
	CHE 101P	Chemistry	2(P)	2		20	20	100	
		Practical							
2 nd Semester	CHE 201	Chemistry	4(L)	4	16	64	80		
	CHE 201P	Chemistry Practical	2(P)	2		20	20	100	
3 rd Semester	CHE 301	Chemistry	4(L)	4	16	64	80		
	CHE 301P	Chemistry Practical	2(P)	2		20	20	100	
4 th Semester	CHE 401	Chemistry	4(L)	4	16	64	80		
	CHE 401P	Chemistry Practical	2(P)	2		20	20	100	

Four-Year Integrated B.Sc. B.Ed Syllabus Semester – I Elective paper CHE- 101: Chemistry

Unit-I: General Chemistry - Structure of atom:

Atomic spectra of hydrogen atom, Bohr's atomic model, Sommerfield model, Plank's Equation, Photoelectric effect, Wave-particle duality, de-Broglie matter wave, Heisenberg's uncertainty principle, Schrodinger's wave equation for one electron system (no mathematical derivation), wavefunctions, physical concept of ψ and ψ^2 , quantum numbers, s, p and d orbitals, shapes of s, p and d orbitals; Pauli's exclusion principle,Hund's rule, Aufbau principle, electronic configurations of atoms (up to Z = 30).

Unit-II:General Chemistry - Periodic properties of elements and Redox Reactions:

Classification of elements on the basis of electronic configuration, Periodic properties, periodicity of elements, atomic radii, ionic radii, ionization energy, electron affinity, electronegativity, oxidation states, shielding effect, effective nuclear charge, Slater's rule, diagonal relationship.Ion-electron method for balancing chemical equations, equivalent weights of oxidants and reductants, standard electrode potential, electrochemical series; redox potentials and its applications

Unit-III: Organic Chemistry

A. Structure and Reactivity of Organic Molecules:

Hybridization (spⁿ, n= 1, 2, 3) of organic compounds, bond lengths, bond angles, bond energy, bond polarity, bond polarizability, formation of σ and π bonds, localized and delocalized chemical bonds, resonance, tautomerism, steric inhibition of resonance, hyperconjugation, inductive and field effects, H-bonding, dipole moment- bond moment and group moment;

B. Organic reaction mechanism in aliphatic compounds:

Synthesis of alkanes, alkenes, alkynes, alcohols, ethers, aldehydes, ketones, carboxylic acids and their derivatives; Study of (a) Electrophilic and free radical addition at C=C , (b) Nucleophilic addition at the C=O group of aldehydes and ketones; (c) Nucleophilic substitution reactions - S_N^1 , S_N^2 , (d) Elimination reactions, (e) ozonolysis, hydroboration-oxidation, catalytic hydrogenation of alkenes, use of Lindlar's catalyst, Birch reduction, hydration and dihydroxylation of alkenes and oxidation of alkenes.

Unit-IV Physical Chemistry

A. The Gaseous states: Gas laws, postulates of kinetic theory of gases, gas pressure, kinetic theory of gas equation $PV = 1/3 \text{ mnc}^2$, deduction of gas laws, average kinetic energy of molecules, mean free path, collision diameter, collision number, collision frequency, their dependence on temperature and pressure, heat capacity of gases, viscosity of gases.

B. Real gases:Deviation from ideal behavour, Regault, Andrews and Amagat experiments, causes ofsuch deviations, compressibility factor, vander Waals equation, critical phenomenon, critical constants, law of corresponding states;Maxwell distribution law of molecular velocities (no derivation), most probable, average and root mean square velocities- their inter relationship;

C. Thermodynamics: First law of thermodynamics- mathematical relation, internal energy, Joule's experiment, heat capacity of gases at constant volume and constant pressure, relationship between Cp and Cv, Kirchhoff's equation, calculation of change in thermodynamic parameters for expansion/compression of an ideal gas under various conditions for reversible/irreversible processes, Jule-Thomson experiment, inversion temperature (elementary ideas).

RECOMMENDED BOOKS

- 1. Concise Inorganic Chemistry, J.D. Lee. 5thEdn .(Chapman and Hall, 2002)
- 1. Fundamental concept of inorganic chemistry, Vol-1, -A.K. Das
- 2. Selected topics in Inorganic Chemistry- Malick, Tuli, Madan
- 3. Organic Chemistry (Vol. 1), I. L.Finar,6th Edition, (Pearson Education, 2002)

- 4. Organic reaction mechanism- P.S. Kalsi
- 5. Atkins Physical Chemistry, P. Atkins and J. de. Paula, 10th Edn., (Oxford University, press 2014).
- 6. Physical Chemistry- S. Glastone
- 7. Physical chemistry- G.W. Castellan.
- 8. Advanced Organic Chemistry B.S. Bahl and A. Bahl, (S. Chand).
- 9. Organic Chemistry R.T. Morison and R.N. Boyed, (Prentice Hall).

Four-Year Integrated B.Sc. B.Ed Syllabus Semester – I Elective paper

Credits: 02 CH : 02(P) (one practical means continuous two periods)

Inorganic Practical:

Inorganic qualitative analysis:

Qualitative analysis of inorganic salt mixtures containing not more than **four** radicals Ag^+ , Pb^{2+} , Cu^{2+} , Cd^{2+} , Sn^{2+} , Fe^{3+} , Al^{3+} , Cr^{3+} , Mn^{2+} , Co^{2+} , Zn^{2+} , Ni^{2+} , Ca^{2+} , Ba^{2+} , Sr^{2+} , Mg^{2+} , K^+ , NH_4^+ ; Cl^- ,

Br⁻, I⁻, SO₄²⁻, PO₄³⁻, BO₃²⁻, NO₃⁻, CrO₄²⁻

Note:

Experiment for 3 radicals = 15 Practical Note Book +Viva-Voce =05

Recommended Books:

- 1. A Manual of Practical Chemistry (Vol. I & II) R.C. Bhattacharjee
- 2. University hand book of undergraduate chemistry experiments G.N. Mukherjee, University of Calcutta.

Four-Year Integrated B.Sc. B.Ed Syllabus Semester – II Elective paper CHE- 201: Chemistry

Unit-I: General Chemistry -Acids and bases

Arrhenius, Bronsted-Lowry concept, solvent system concept (Franklin); Lewis concepts of acids and bases;Hard and Soft Acids and Bases: Classification of acids and bases as hard and soft;Pearson's SHAB principle, Relative strength of acid & bases (Pka, Pkb concept).

Unit II: Inorganic Chemistry -Chemical bonding:

Ionic bond - lattice energy, Born-Haber cycle, ionic solids: radius ratio rule and its limitations, ionic potential, polarizing power and polarisability, Fajan's rule.

Covalent bond: Basic concepts of valence bond theory and its limitations, resonance and resonance energy, hybridization involving s, p, d orbitals; sigma and pi-bonds, bond length, bond order, bond energy, formal charge, dipole moment, percentage of ionic character of covalent bond, VSEPR theory and its applications, LCAO-MO theory (qualitative) and its application to homo-nuclear diatomic molecules (H₂, B₂, C₂, N₂, O₂, F₂); hydrogen bond, metallic bond (electron sea model and band theory).

Unit III: Organic Chemistry

A. Stereochemistry of organic compounds:

Types of stereoisomers-configurational and conformational, enantiomers and diastereomers, geometrical isomers and their nomenclatures, optical isomers, R/S and D/L notations of optical isomers, racemic mixture and resolution; Conformational nomenclature; eclipsed, staggered, gauche and anti; Fischer, Newman, sawhorse and Flying-wedge projections; conformational analysis of ethane, n-butane, relative stability of conformers.

B.Aromatic compounds and their reactions: Aromaticity, non-aromaticity, antiaromaticity, homoaromaticity (benzenoid and nonbenzenoid); Electrophilic substitution in benzene (general mechanism): alkylation, acylation, halogenations, nitration, sulphonation; Nuceophilic aromatic substitutions.

Unit-IV: Physical Chemistry

Chemical kinetics:Order and molecularity of a reaction, rate and differential rate of reaction, rate laws and equations, differential and integral forms of rate equation (up to second order only), experimental methods for the determination of order of reactions.

Phase equilibrium: Phase, component, degree of freedom, phase rule equation F = C-

P+2 (derivation is not required), phase diagram one component systems water, sulphur and carbon dioxide, principle of sublimation, Henry's law for solubility of a gas in liquid, Nernst Distribution law, partition coefficient.

General features and Properties of dilute solution: Type of solution, mode of expressing composition of solution- molarity, normality, molality, mole fraction and percentage, Type of properties- extensive, intensive, additive, constitutive and colligative. Raults law of relative lowering of vapour pressure, elevation of boiling point, depression of freezing point, osmosis (thermodynamic derivation excluded), laws of osmosis, experimental method of determination, Van't-Hoff factor, determination of molecular weight based on these properties, abnormal solution properties.

RECOMMENDED BOOKS

- 1. Atkins Physical Chemistry, P. Atkins and J. de. Paula, 10thEdn., (Oxford University, press 2014).
- 2. Physical Chemistry- S. Glastone
- 3. Physical chemistry- G.W. Castellan.
- 4. March's *Advanced Organic Chemistry*; Reactions, Mechanisms and Structure, J. March and M. B. Smith, 6thEdn (Willey. 2007).

- 5. Basic Inorganic Chemistry- F. A. Cotton and G. Wilkinson
- 6. Advanced Organic Chemistry, Reactions and Mechanism Mukherjee & Singh
- 7. Organic Chemistry R.T. Morison and R.N. Boyed, (Prentice Hall).
- 8. Basic Stereochemistry of Organic Molecules –SubrataSengupta, Book Syndicate
- 9. Inorganic Chemistry Vol. I & II R.L. Datta

Four-Year Integrated B.Sc. B.Ed Syllabus Semester – II Elective paper

Credits: 2 CH : 02 (P) (one practical means continuous two periods)

Organic Chemistry Practical:

- 1. Distillation of n-Butanol, cyclohexanone, aniline, acetophenone and nitrobenzene using air or water condenser and determination of their boiling point.
- 2. Concept of crystallization, purification of following organic compounds by crystallization and determination of their melting point:
 - i) Phthalic acid from hot water (using fluted filter paper and stem less funnel)
 - ii) Acetanilide from boiling water
 - iii) Benzoic acid from hot water
 - iv) Salicyclic acid from water
 - v) Aspirin from water
 - vi) Naphthalene from ethanol
- 3. Detection of special elements (nitrogen, sulphur, halogens) and functional group(s) present in a pure organic solid (phenolic-OH, -COOH, -CHO, >CO, -NH₂, -NO₂, -CONH₂, >C=C<). (Determination of m. p.; solubility test, detection of special elements, detection of functional groups).

Note:

Experiment for 3 radicals = 15 Practical Note Book +Viva-Voce =05

RECOMMENDED BOOKS

- 1. Advanced Organic Chemistry N.K. Visnoi
- 2. JaibaRasayan–SubrataSengupta, Book Syndicate.
- 3. A Manual of Practical Chemistry (Vol. I & II) R.C. Bhattacharjee
- 4. University hand book of undergraduate chemistry experiments G.N. Mukherjee, University of Calcutta.
- 5. College practical chemistry Ahluwalia, Dingra and Gulati.
- 6. , Practical Organic Chemistry, F.G. Mann and B. C. Saunders.

Semester – III Elective paper CHE- 301: Chemistry

Credits: 04 CH: 04

Full Marks: 80 (64+16) External; 64; Internal: 16

Unit I: Nuclear Chemistry

Fundamental particles of nucleus, Concept of Nuclides, isotopes, isobars and isotones (withspecific examples), nuclear forces, qualitative idea of stability of the nucleus (n/p ratio), mass defect, nuclear binding energy, packing fraction, Natural and artificial radioactivity, Radioactive disintegration series, half-life, average life, group displacement law; Nuclear reactions, artificial transmutation, nuclear fusion and fission; Nuclear fusion as a future source of energy, Nuclear reactors; Application of Radioactivity and Radio isotopes as tracers in chemistry, biology, medicine, agriculture and industry.

Unit-II: Coordination Chemistry

Werner's theory, types of ligands and their classification, nomenclature (IUPAC), coordination number and stereochemistry (up to coordination number 6); chelates, chelate effect, inner metallic complexes, types of isomerism in coordination compounds, geometrical and optical isomers in 4, 6 coordinated complexes.

Bonding in coordination compounds: Sidgwick EAN rule, Valence Bond Theory (VBT) and its limitations;Elementary treatment of crystal field theory, splitting of dorbitalsin square planar, tetrahedral and octahedral complexes

Unit-III: Organic Chemistry

Synthetic applications of active methylene compounds and Grignard reagent:

Synthesis and synthetic applications of diethyl malonate and ethylacetoacetate; Preparation and synthetic applications of Grignard reagents;

Carbohydrates: Introduction, occurrence, classification, nomenclature, inter-relationship amongst monosaccharides, constitution of glucose and fructose, reactions of glucose and fructose, osazone formation, mutarotation and its mechanism, cyclic structures, pyranose and furanose forms (monosaccharide's only).

Amino acids and Peptides: Introduction, alpha-amino acids – synthesis, physical and chemical properties, isoelectric points, peptide synthesis and determination of C and N terminal amino acid residues of peptides.

Unit-IV: Physical Chemistry

A. **Electrical conduction through solution:** Arrhenius theory of electrolytic dissociation, mode of transport of electricity through solution, transport number of ions, experimental method of determination of transport number –Hittorf's method, abnormal transport number, specific, equivalent and ionic conductances, ionic mobility, absolute velocity of ions, strong and weakelectrolytes, Kohlrausch's law and its applications, measurement of conductance of solutions and applications; Solubility of sparingly soluble salts.

B. **Ionic equilibrium:** Ostwald dilution law, ionization of water, pH, buffer solution, buffer capacity, mechanism of buffer action, Henderson equation, hydrolysis of salts, common ion effect, solubility product, application of solubility product principle in analytical chemistry, ionic strength.

C. **Electrochemical cells:** Galvanic cells vis-à-vis electrolytic cells, reversible and irreversible cells, standard cells.

RECOMMENDED BOOKS

- 1. Concise Inorganic Chemistry, J.D. Lee. 5thEdn .(Chapman and Hall, 2002)
- 2. Fundamental concept of inorganic chemistry, Vol-1, -A.K. Das
- 3. Selected topics in Inorganic Chemistry- Malick, Tuli, Madan
- 4. Inorganic Chemistry, R.L. Dutta, Vol-I and II
- 5. Organic Chmistry (Vol. 1), I. LFinar, 6th Edition, (Pearson Education, 2002)
- 6. Organic Chemistry, J.Clayden, N.Greeves, S.Warren, and P. Wothers, 2ndEdn.,
- 7. Physical Chemistry- S. Glastone
- 8. Physical chemistry- G.W. Castellan.
- 9. Basic Inorganic Chemistry- F. A. Cotton and G. Wilkinson
- 10. Organic Chemistry R.T. Morison and R.N. Boyed, Prentice Hall.
- 11. Inorganic Chemistry Vol. I & II R.L. Datta
- 12. Advanced Inorganic Chemistry Vol. I & II Prakash, Tuli, Basu and Madan, S. Chand
- 13. Fundamental concepts of Inorganic Chemistry A.K. Das
- 14. General and Inorganic Chemistry R. P. Sarkar,
- 15. General and inorganic chemistry S. N. Podder and S.P. Ghosh

Four-Year Integrated B.Sc. B.Ed Syllabus Semester – III Elective paper CHE- 301P: Chemistry Practical

Credits: 02 CH : 02 (P) (one practical means continuous two periods)

Full Marks: 20

Physical Chemistry Practical

List of the experiments which are to be performed by the students (at least three experiments are to be set in the examination and students are to be performed only one experiment):

- 1. Determination of the surface tension of a supplied liquid solvent/ solution by dropvolume method.
- 2. Determination of the coefficient of viscosity of a given liquid/solvent using Oswaldviscometer.
- 3. Determination of the partition coefficient of iodine between water and an organicsolvent.
- 4. Determination of pH of a buffer solution by colour matching method.
- 5. Determination of concentration of HCl/NaOH by Conductometric Titration
- $6. \ \ Determination \ of \ concentration \ of \ supplied \ BaCl_2 \ by \ standard \ Na_2SO_4/K_2SO_4 conductometrically.$
- 7. Determination of Order of a Reaction Hydrolysis of Ester.

Note:

Experiments =15 marks Practical Note Book +Viva-Voce = 05

Recommended books

- 1. A Manual of Practical Chemistry (Vol. I & II) R.C. Bhattacharjee
- 2. University hand book of undergraduate chemistry experiments G.N. Mukherjee, University of Calcutta.
- 3. College practical chemistry Ahluwalia, Dingra and Gulati.

Four-Year Integrated B.Sc. B.Ed Syllabus Semester – IV Elective paper CHE- 401: Chemistry

Unit-I Inorganic Chemistry:

Chemistry of s-and p-Block elements: Group discussion of elements with respect to: Position in periodic table, electronic configuration, atomic and ionic radii, ionization energy, electron affinity, electronegativity, oxidation states, oxide, hydroxide.

Oxides and hydroxides of alkali and alkaline earth metals, Boron hydrides, Lithium aluminium hydride, Silicates, Silicones, oxyacids of nitrogen, phosphorous and sulphur;

Chemistry of d-Block Elements-First row Transition Series: (3d) electronic configuration, Relative stability of oxidation states, Reactivities, colour and Magnetic properties.

Preparation, properties and structure in the following compounds:Potassium ferro and ferricyanide, Sodium cobaltinitrite, Nesseler's reagent, Sodium nitropuruside, Potassium dichromate and potassium permanganate.

Unit-II: Carbonyls and Nitrosyls

(A) Metal carbonyls: Metal carbonyls, methods of preparation, properties, structure and bonding in Metal carbonyls, Effective atomic number (EAN) rule. 18-electron rules applied to metallic carbonyls. Preparation, properties and structure of nickel tetracarbonyl, iron penta carbonyls, chromium hexa carbonyls, dimanganesedeca carbonyl;

(B) Metalnitrosyls:Preparation and properties, Metal nitrosyl carbonyls, metal nitrosyl halides, bonding in metal nitorsysl. Effective atomic number (EAN) rules as applied to metallic nitrosyls.

Unit III Organic Chemistry: Chemistry of heteroatoms

Acycliccompounds: Preparation of nitroalkanes and nitroarenes. Chemical reactions of nitroalkanes, Mechanisms of nucleophilic substitution in nitroarenes and their reductions in acidic, neutral and alkaline media;

Structure and nomenclature of amines, physical properties; Separation of a mixture of primary, secondary and tertiary amines, Structural features effecting basicity of amines, Preparation of alkyl and aryl amines (reduction of nitro compounds, nitriles), reductive amination of aldehydic and ketonic compounds, Reactions of amines: Electrophilic aromatic substitution in aryl amines, reaction of amines with nitrous acid. Synthetic transformation of aryldiazonium salts, azo coupling;

Heterocyclic compounds:Introduction, structure, synthesis and chemical reactivity of furan, pyrrole, thiophene, pyridine and basicity of pyrrole and pyridine; Chemistry of indole and quinoline

Unit IV: Physical Chemistry

Solid state:Nature of solid state, laws of crystallography, Weiss and Miller indices, unit cell, crystal systems, Bravis lattice, symmetry elements, types of crystals, crystal forces. X-ray diffraction of crystals, Bragg's law,

Chemical Kinetics and Catalysis

Chemical kinetics and its scope, rate of a reaction, factors influencing the rate of a reaction – concentration, temperature, pressure, solvent, light catalyst, concentration dependence of rates, mathematical characteristics of simple chemical reactions – zero order, first order, second order, pseudo order, half-life and mean life, Determination of the order of reaction – differential method, method of integration, method of half-life period and isolation method.

Characteristics of catalyzed reactions, classification of catalysis, homogeneous and heterogeneous catalysis, enzyme catalysis, miscellaneous examples

RECOMMENDED BOOKS

- 1. Concise Inorganic Chemistry, J.D. Lee. 5thEdn .(Chapman and Hall, 2002)
- 2. Fundamental concept of inorganic chemistry, Vol-1, -A.K. Das
- 3. Selected topics in Inorganic Chemistry- Malick, Tuli, Madan
- 4. Inorganic Chemistry, R.L. Dutta, Vol-I and II
- 5. Organic Chmistry (Vol. 1), I. L Finar, 6th Edition, (Pearson Education, 2002)
- 6. Physical Chemistry- S. Glastone
- 7. Physical chemistry- G.W. Castellan.
- 8. Basic Inorganic Chemistry- F. A. Cotton and G. Wilkinson
- 9. Advanced Organic Chemistry B. S. Bahl and A. Bahl, S. Chand
- 10. Advanced Organic Chemistry, Reactions and Mechanism Mukherjee and Singh
- 11. Organic Chemistry R.T. Morison and R.N. Boyed, Prentice Hall.
- 12. Inorganic Chemistry Vol. I and II R.L. Datta
- 13. Advanced Inorganic Chemistry Vol. I and II Prakash, Tuli, Basu and Madan, S. Chand
- 14. Fundamental concepts of Inorganic Chemistry A.K. Das
- 15. General and Inorganic Chemistry R. P. Sarkar,
- 16. General and inorganic chemistry S.N. Podder and S.P. Ghosh

Four-Year Integrated B.Sc. B.Ed Syllabus Semester – IV Elective paper CHE- 401P: Chemistry Practical Estimation and preparation of organic and inorganic compounds

- 1. Organic quantitative analysis:
 - i) Estimation of aniline using brominating mixture
 - ii) Estimation of ascorbic acid by iodometric titration
- 2. Inorganic estimation
 - i) Estimation of Fe (III) by KMnO4and standard K2Cr2O7 solution
 - ii) Iodometric estimation of Cu(II)

3. Preparation of following organic compounds:

- i) acetanilide
- ii) aspirin
- iii) p-bromoacetanilide
- iv) phthalimide
- 4. Preparation of following inorganic complexes:
 - i) Potassiumtrioxalatochromate(III), K₃[Cr(C₂O₄)₃];
 - ii) Tertraamminecopper(II) sulphate [Cu(NH₃)₄]SO₄;
 - iii) Bis-dimethylglyoximato Nickel(II) [Ni(DMG)₂]
 - iv) trisacetylacetonatoiron(III), Fe(acac)₃

Note:

Experiments =15 marks Practical Note Book +Viva-Voce = 05

RECOMMENDED BOOKS

- 1. Advanced Organic Chemistry N.K. Visnoi
- 2. JaibaRasayan-SubrataSengupta, Book Syndicate.
- 3. A Manual of Practical Chemistry (Vol. I and II) R.C. Bhattacharjee
- 4. University hand book of undergraduate chemistry experiments G.N. Mukherjee, University of Calcutta.
- 5. College practical chemistry Ahluwalia, Dingra and Gulati.
- 6. Text Book of Practical Organic ChemistryA. I. Vogel, A. R.Tatchell, B. S.Furnis, A.J. Hannaford and P.W.G. Smith, 5thEdn., (Prentice-Hall,1996).

B.A (Economics) Syllabus- 2018 for Four-Year Integrated B.A.B.Ed Course

Economics Elective Paper

SEM.	Course	Course	Title of the paper	Contact	Cre	Marks		
	Code	Name		hours	dits	Inter	Exter	Tota
						nal	nal	l
1 st	EC 101	Economics	Microeconomic Theory	A(I) + 2(T)	6	20	80	100
Semester				4(L)+2(1)	0	20	00	100
2 nd	EC 201	Economics	Macroeconomic Theory	4(L)+2(T)	6	20	80	100
Semester								
3 rd	EC 301	Economics	Development Economics	4(L)+2(T)	6	20	80	100
Semester								
4 th	EC 401	Economics	Indian Economy	4(L)+2(T)	6	20	80	100
Semester								

Semester – I **Paper – 1: Microeconomic Theory** 100 Marks Unit – I: Demand, Supply and Market Equilibrium Unit - II: Consumer Choice and Individual Demand Unit – III: Production and Cost Unit – IV: Market Structure Semester – II **Paper – 2: Macroeconomic Theory** 100 Marks Unit – I: National Income Accounting Unit - II: Employment, Consumption and Investment Function Unit – III: Money and Banking Unit - IV: Inflation and Business Cycle Semester – III **Paper – 3: Development Economics** 100 Marks Unit - I: Measuring Development Unit - II: Theories of Growth and Development Unit - III: Dual Economy Models Unit - IV: Development and Environment Semester - IV **Paper – 4: Indian Economy** 100 Marks Unit – I: Structure and Trends of Indian Economy Unit - II: Indian Agriculture, Industry and Service Sectors Unit - III: Financial System: Its Components and Operation

Unit - IV: Indian Economic Policies: Industry, Trade and Finance

Four-Year Integrated B.A. B.Ed Course

1st Semester
ECONOMICS (Elective) EC 101: Microeconomic Theory

Credits- 6 CH: 4 (L)+(T)

Max. Marks: 100 External : 80 Internal : 20

Course Content

Unit -l: Demand, Supply and Market Mechanism

Concept of demand and supply ,Factors affecting demand and supply, Laws of demand and supply, Change in demand and shift in demand curve, Elasticity – Price and Cross, Income elasticity, Interaction of market equilibrium.

Unit -ll: Consumer Choice and Individual Demand

Concept of unity – Cardinal and Ordinal, Axioms of Consumer Preferences, Indifference curves and consumer equilibrium, Price consumption curve income consumption curve; Substitution effect and Income effect of price change, Ordinary and Compensated Demand Curves.

Unit Ill: Production and cost

Production Function: Total, Average and marginal product. Law of variable proportions and laws of returns to scale; Iso-quant and least cost combination- Expansion path.

Cost: Types of cost – Index and Variable. Total, Average and marginal cost and their interrelation; short run and long run cost curves, Envelope theorem; Total average and marginal revenue and their relationship.

Unit -IV: Market Structure

Concept of market power and different forms of market: Perfect competition, monopoly (Sources and cost of monopoly); Monopolistic competition (price differentiation), Oligopoly (collusion and cartel)

Market equilibrium under perfect competition: Profit maximization under perfect competition –short run and long run; short run supply curve of the firm and long run supply curve of the industry; constant, increasing and decreasing cost industry.

Reading List

- 1. H. L. Ahuja Advanced Economy Theory, S. Chand & Company ltd.
- 2. Koutsoyiannis Modern Micro Economics, Macmillan, London
- 3. Maddala and Miller Microeconomic Theory, McGraw-Hill Internation
- 4. Pindyk and Rubinfeld Microeconomics, Chapter 18, Prentice Hall
- 5. Salvator Microeconomics
- 6. Hal R. Varian, Intermediate Microeconomics: A Modern Approach, East-West Press, New Delhi.

Semester -II

ECONOMICS (Elective)

EC 201: Macroeconomic Theory

Credits- 6 CH: 4 (L)+(T) Max. Marks: 100 External : 80 Internal : 20

Content:

Unit – I: Theory of Employment

Classical Theory of Employment, its criticism and Keynesian Revolution. The Theory of Effective Demand; Determination of Simple Keynesian Equilibrium; The IS-LM Framework and Complete Keynesian Model.

Unit - II: Consumption Function and Investment Function

Keynesian's psychological law of consumption, factor effecting law of consumption, Relative Income Hypothesis, Permanent Income Hypothesis, Lifecycle Hypothesis. Investment Function - MEC and MEI; Keynesian multiplier, Accelerator and the Super Multiplier.

Unit - III: Quantity Theory of Money

Fisher's Cash Transaction Approach, Cash Balance Approach, Keynesian Reformulation of Quantity Theory of Money; Modern Theories of Money – Friedman

Unit - IV: Inflation and Business Cycle

Inflation: Demand Pull and Cost Push Theories, Effects of Inflation on Production and Distribution, Anti-

Inflationary Policy.

Business Cycle: Meaning and Characteristics; Hawtrey's Theory of Trade Cycle

Reading List:

- 1. Mankiw Macroeconomics, Worth Publishers
- 2. Froyen Macro Economics Theories and Policies, Prentice Hall
- 3. Branson Macroeconomics, W. W. Norton & Company
- 4. Barro Macroeconomics, The MIT Press
- 5. Sampat Mukharjee Analytical Macroeconomics New Central Book agency(P) Ltd.
- 6. Rana and Verma Macroeconomics Analysis, Vishal Publication
- 7. R. D. Gupta & A. S. Rana Keynes Post-Keynesian Economics, Kalyani Publishers

Semester -III

ECONOMICS (Elective) EC 301: Development Economics

Credits- 6 CH: 4 (L)+(T) Max. Marks: 100 External : 80 Internal : 20

Content:

Unit – I: Measuring Development

Economic Growth and Development; The Evolution of Measures of Development – Per Capita Income –Basic Needs Approach – Physical Quality of Life Index – Human Development Index – Gender Development Index – Gender Empowerment Measures

Unit - II: Theories of Growth and Development

Stages of Growth: Rostow, Mark.; Vicious Circle of Poverty; Critical minimum effort hypothesis; Big push theory; Balanced vs. Unbalanced Growth

Unit – III: Dual Economy Models

Structural approach of Development, Rural and urban interaction; Formal and informal sectors; Lewis model and its extension by Ranis and Fei; Issues in migration: Harris and Todaro Model

Unit – IV: Development and Environment

Sustainable development: Basic concepts, Outcome approach and Opportunity approach to sustainable development; Environmental accounting: Basic concepts and measurement; Market valuation approach and Maintenance approach; Poverty and Environment: Common property rights.

Reading List:

- 1. Basu, Kaushik (2002) Analytical Development Economics, The Less Developed Economy Revisited Oxford University Press.
- 2. Chakraborty, S. Development Planning, Oxford University Press, India.
- 3. Ghatak, S. (1986) An Introduction to Development Economics, Allen and Unwin, London.
- 4. Human Development Reports, Technical Notes: UNDP various issues
- 5. Meier, G.M. and J. E. Rauch (2005) Leading Issues in Economics Development, (8th Edition), Oxford University Press, New Delhi.
- 6. Ray Debraj (1998) Development Economics Oxford University Press.
- 7. Todaro, M.P. and S.C. Smith (2003), (8th Edition) Economic Development, Pearson Education, Delhi.
- 8. Thirwal, A.P. (1999), (6th Edition) Growth and Development, Macmillan, U.K.
- 9. W. Arthur Lewis Economic Development with Unlimited Supply of Labour in Agarwal and Singh (ed.) Economics of Underdevelopment, Oxford University Press.
- 10. Misra & Puri Development Economics.

Semester -IV

ECONOMICS (Elective) EC 401: Indian Economy

Credits- 6 CH: 4 (L)+(T)

Content:

Max. Marks: 100 External : 80 Internal : 20

Unit – I: Structure and Trends of Indian Economy

Nature and broad characteristics of Indian Economy; Demographic: structure and problems; National Income: Trends and Composition, Poverty and unemployment.

Unit - II: Indian Agriculture, Industry and Service Sectors

Agriculture: Agricultural production and productivity, Size of farms, Land reforms, Green Revolution Industry: industrial Development during planning period, Industrial Policy, Growth and Problems of Large, Small scale and cottage industries.

Service Sector: Foreign Trade of India – Composition and Direction of India's foreign trade, EXIM policy and foreign trade policy, WTO and its impact on various aspect of Indian economy

Unit - III: Financial System: Its Components and Operation

Money Market: structure, role of RBI, Monetary policy of RBI, Indian monetary system, Capital Market: Structure, SEBI and capital market reforms, mutual funds, OTECI, NBFC, IRDA; Foreign Capital: FDI, FII; Capital Account Convertibility

Unit – IV: Indian Economic Policies

Economic Reforms with respect to Industry: LPG, issues related to privatisation, disinvestment of PSUs etc.

Trade: WTO and issues related to FDI and FPI, and Trade composition and direction.

Finance: Banking Sector Reforms, digitisation

Reading List:

- 1. R. Dutt & K.P.M. Sundaram Indian Economy, S. Chand & Co. Delhi
- 2. Mishra & Puri Indian Economy, Himalaya Publishing House, Mumbai
- 3. Uma Kapali (ed.) Indian Economy Since Independence, Academic Foundation, Delhi

SEM.	Course	Course	Title of the paper	Contact	Credi	Marks			
	Code	Name		hours	ts	Intern al	Exter nal	To	tal
						41	nui		
1 st	GEO 101	Geography	Geomorphology	4(L)	4	16	64	80	
Semester									100
	GEO 101P	Geography	Basic Cartography	2(P)	2		20	20	100
		Practical							
2 nd	GEO 201	Geography	Climatology and	4(L)	4	16	64	80	
Semester			Oceanography						100
	GEO 201P	Geography	Interpretation of weather	2(P)	2		20	20	100
		Practical	maps						
3 rd	GEO 301	Geography	Environment &	4(L)	4	16	64	80	
Semester			Ecosystem						100
	GEO 301P	Geography	Basic Statistics	2(P)	2		20	20	100
		Practical							
4 th	GEO 401	Geography	Geographical Thought	4(L)	4	16	64	80	
Semester									100
	GEO 401P	Geography	Interpretation of SOI	2(P)	2		20	20	100
		Practical	Topographical Maps						

Geography Elective Paper Syllabus

1st Semester <u>GEOGRAPHY</u> GEO 101: Geomorphology

Credits- 4 CH: 4 (L)

Max. Marks: 80 External : 64 Internal : 16

Course Content

- UNIT 1: Concepts in Geomorphology
 - 1. Definition and Scope of Geomorphology, Fundamental Concepts in Geomorphology
 - 2. Internal Structure of the Earth, Earth Movement
 - 3. Continental Drift Theory, Plate Tectonic Theory
 - 4. Types of Folds and Faults and associated Landforms

UNIT - 2: Geomorphological Processes and Landforms

- 1. Weathering and Mass Movement
- 2. Fluvial action, Fluvial Cycle of Erosion
- 3. Wind Action, Arid Cycle of Erosion
- 4. Wave Action, Coastal Cycle of Erosion

UNIT - 3: Drainage Systems and Patterns

- 1. Sequent Drainage Systems
- 2. Insequent Drainage systems
- 3. Drainage Patterns and Channel Patterns
- 4. Classification of Valleys, Graded Stream

UNIT – 4: Applied Geomorphology

- 1. Concept of Applied Geomorphology, Different Branches of Applied Geomorphology
- 2. Geomorphology and Hazard Management
- 3. Geomorphology and Hydrology
- 4. Geomorphology and Engineering Works

- 1. Dayal, P. (2011): A Text Book of Geomorphology, Rajesh Publication, New Delhi.
- 2. Singh, S. (1997): Physical Geography, Prayag Pustak Bhawan, Allahabad.
- 3. Singh, S. (2009): Geomorphology, Prayag Pustak Bhawan, Allahabad.
- 4. Ahamed, E. (2001): Geomorphology, Kalyani Publishers, Kolkata.
- 5. Ahamed, E. (1989): Physical Geography, Kalyani Publishers, New Delhi.
- 6. Monkhouse, F. J. (1971): Principles of Physical Geography, University of London Press Ltd.
- 7. Morgan, R.S. and Wooldridge, S.W. (1988): An Outline of Geomorphology, Orient Longman.
- 8. Thornbury, W. D. (1984): Principles of Geomorphology, 2nd Edition, Wiley Eastern Ltd., New Delhi.

1st Semester <u>GEOGRAPHY PRACTICAL</u> GEO 101P: Basic Cartography

Credits : 2 CH: 2P Max. Marks: 20

Course content

- 1. Meaning and Classification of Maps: Atlas, Wall Maps, Topographical Maps and Cadastral Maps
- 2. Principle of Topographical Sheet Numbering, Conventional Signs used in Topographical Sheets
- 3. Construction of Graphical Scales: Plain Scales, Comparative Scale, Diagonal Scale and Vernier Scale.
- 4. Construction of Projections: Simple Conical Projection With One Standard Parallel, Bonne's Projection, Polyconic Projection, Cylindrical Equal Area Projection and Stereographic Projection.

- 1. Mitra, K., Ghosh, K. and Das, M. (2006): B.A. Honours Practical Geography, Kalyani Publishers, Kolkata.
- 2. Mitra, K., Ghosh, K. and Das, M. (2006): B.A. General Practical Geography, Kalyani Publishers, Kolkata.
- 3. Bandhopadhya, T. and Sil, A. K. (2004): Byaboharik Bhugol Parichaya (Bengali), Chhaya Prakasoni.
- 4. Sarkar, A. (1998): Practical Geography- A Systematic Approach, Orient Longman.
- 5. Singh, R. P.B and Singh. R. L (2002): Elements of Practical Geography, Kalyani Publishers, New Delhi.
- 6. Hazra, Y. and Das, D. (2007): Snatak Byaboharik Bhugol (Bengali), Chhaya Prakashoni, Kolkata.

2nd Semester

GEO 201: Climatology & Oceanography (Elective)

Credits- 4 CH: 4 (L) Max. Marks: 80 External : 64 Internal : 16

UNIT-I : Foundations of Climatology

- Climate and Weather : Elements and factors of Climate and Weather
- Atmosphere : Its structure and composition
- Insolation and Heat budget of the earth

UNIT-II : Air Circulation and Climatic classifications

- Heat zones, pressure belts and planetary winds; Jet streams
- Air masses and Fronts: origin, growth, types and characteristics of Air masses ;
- Koppen & Thornthwate classification of climate : basis of classification, types of climate and their characteristics, Cyclones and Anticyclones

UNIT -III: Oceanography

• Definition of oceanography. Surface configuration of the ocean floor, continental shelf, continental slope, abyssal plain, mid-oceanic ridges and oceanic trenches. Relief of Atlantic, Pacific and Indian Oceans.

UNIT-IV : Physical characteristics of oceans

- Temperature and Salinity of oceans and seas: controlling factors and global variation
- Circulation of oceanic waters: causes ad type of Waves, Tides. Their characteristics and distribution. Currents ; Causes of ocean currents and Currents of the Atlantic, Pacific and Indian oceans. Marine deposits, coral reef, atolls etc.

Reference

Tre	ewartha, G. T. : An introduction to	Climate
Be	rry, R.G. & R.J. Chorley : Atmospheret	here, Weather and Climate
Me	enon, P.A. : The Weather	
Au	stin Miller : Climatology	
Ch	ritch field : General climatology	
1.	Anikouchine, W.A. and Sternberg	, R.W. : The world Oceans - An introduction to Oceanography,
		Englewood cliff, N.J. 1973
2.	Gerald, S.	: General Oceanography – An introduction, John Wiley
		& Sons, New York 1980
3.	Garrison, T.	: Oceanography, Wadsworth.com. USA 1998
4.	King, C.A.M.	: Beaches and Coasts, E. Arnold, London, 1972
5.	King, C.A.M.	: Oceanography for Geographers E. Arnold, London
		1975
6.	Sharma, R.C. Vital, M.	: Ocanography for Geographers, Chetnya publishing
		house Aliahabad, 1970

2nd Semester

GEO 201P: Interpretation of weather maps (Elective)

Credits- 2 CH: 2(P) Max. Marks: 20

Climatic Diagrams

- 1. Temperature and rainfall graph
- 2. Drawing of Hythergraph, Climograph, Windrose diagrams.

Weather Maps

- 3. Interpretation of weather maps
- 4. Drawing of isobars, isotherms and isohyets
- 5. Weather observation equipments.

Note:

Experiments =15 marks Practical Note Book +Viva-Voce = 05

- 1. Monkhouse, F.J. : Maps & Diagrams
- 2. Singh, R.L. & R.P.B. Singh : Practical Geography

3rd Semester <u>GEOGRAPHY</u> GEO 301: Environment and Ecosystem

Credits- 4 CH: 4 (L)

Course Content

UNIT-1:

Basic concept: Environment and Ecosystem; Components of Ecosystem; Structure and function of Ecosystem; Energy and nutrients in the ecosystem-Bio geochemical cycles.

UNIT-2:

Types and Major Natural Ecosystem: Forest, Grassland, Desert and Aquatic Ecosystem; Human-environment relationship in different Biomes-Adaptation in different biomes.

UNIT-3:

Environmental Pollution: Causes, Consequences and mitigation of Air, Water, Land; Greenhouse gases and global warming.

UNIT-4:

Extreme Events of Environment: Drought and desertification, drought preparedness and monitoring; flash floods: causes, effects, flood control and its management; cyclones: Causes, effects and management; heat waves: causes, effects and management.

References :

- 1. Chandna, R. C., 2002. Environment Geography.. Kalyani Publisher, Ludhiana.
- 2. Cunninghum W.P and Cunninghum M.A., 2004. Principles of Environmental Science: Inquiry and Applications. Tata Macgraw Hill, New Delhi
- 3. Kormandy, Edward J. 2012. Concepts of Ecology.PHI Learning Pvt.Ltd., New Delhi.
- 4. Odum, E.P. et al. 2005. Fundamentals of Ecology. Ceneage Learning, India.
- 5. Sharma, P.D., 2015. Ecology and Environment. Rastogi Publications, Meerut.
- 6. Singh, S. 1997. Environmental Geography, Prayag PustakBhavan, Allahabad.

Max. Marks: 80 External : 64 Internal : 16

4th Semester <u>GEOGRAPHY</u> GEO 401: Geographical Thought

Credits- 4 CH: 4 (L) Max. Marks: 80 External : 64 Internal : 16

Course Content

UNIT – I: Evolution of Geographical Thought

Contribution of Greek and Roman Scholars during Ancient Period, Contribution of Arabian Scholars during the Medieval Period, Foundation of modern geography; colonial expansion and development of geography; Emergence of scientific geography—Humboldt, Ritter, Ratzel, Richtofen and Huntington.

UNIT - 2: Dichotomy between Determinism and Possibilism

Environmental Determinism and Possibilism, Neo Determinism, Probabilism, Cultural and Social determinism.

UNIT-3: Quantitative Revolution and Regional Concept

Historical perspective, Merits and Demerits of Quantitative Revolution, Concept and theory of System Analysis, Attributes of Region, Classification of Region and Regionalism.

UNIT-4: Modern Themes in Geographical Thought

Positivism, Pragmatism, Functionalism, Existentialism, Radicalism and Human Ecology

- 1. Dikshit R. D., 1997: Geographical Thought: A Contextual History of Ideas, Prentice-Hall India.
- 2. Hartshone R., 1959: Perspectives of Nature of Geography, Rand MacNally and Co.
- 3. Hussain M., 2008: Evolution of Geographical Thought, Rawat Publication.
- 4. Johnston R. J., (Ed.): Dictionary of Human Geography, Routledge.
- 5. Johnston R. J., 1997: Geography and Geographers, Anglo-American Human Geography since 1945, Arnold, London.
- 6. Kapur A., 2001: Indian Geography Voice of Concern, Concept Publications.
- 7. Martin Geoffrey J., 2005: All Possible Worlds: A History of Geographical Ideas, Oxford.
- 8. Soja, Edward 1989. Post-modern Geographies, Verso, London. Reprinted 1997: Rawat Publ., Jaipur and New Delhi.

4th Semester GEO 401P: Interpretation of SOI Topographical Maps (Elective)

Credits- 2 CH: 2(P)

Max. Marks: 20

Note:

Experiments =15 marks Practical Note Book +Viva-Voce = 05

Structure of Geography (Honours) Syllabus

SEM	Course	Course Name	Title of the paper	Contact	Cre		Mar	ks		
	Code			hours	dits	Inte rnal	Externa l	T	otal	
ter	HGEO 101	Geography I	Geotectonics & Geomorphology	4L	4	16	64	80		
1 st Seme:	HGEO 101P	Geography Practical I	Basic Cartography	2P	2		20	20	100	
2 nd Semester	HGEO 201	Geography II	Regional Geography of India 4L 4		4	16	64	80		
	HGEO 201P	Geography Practical II	Interpretation of SOI topographical maps (Plain)	2P	2		20	20	100	
L.	HGEO 301	Geography III	Geography of Natural Resources	4L	4	16	64	80		
meste	HGEO 301P	Geography Practical III	Basic of Statistics in Geography	2P	2		20	20	100	
Sei	HGEO 302	Geography IV	Population Geography	4 L	4	16	64	80		
3 rd	HGEO 302P	Geography Practical IV	Practicals on Population Geography	2P	2		20	20	100	
er	HGEO 401	Geography V	Settlement Geography	4L	4	16	64	80	100	
lest	HGEO 401P	Geography Practical V	Practicals on Settlement Geography	2P	2		20	20		
4 th Sem	HGEO 402	Geography VI	Social & Cultural Geography	4 L	4	16	64	80		
	HGEO 402P	Geography Practical VI	Field Report	2P	2		20	20 100		
th Semester	HGEO 501	Geography VII	Hydrology	4L	4	16	64	80	100	
	HGEO 501P	Geography Practical VII	Practicals on Hydrology	2P	2		20	20		
	HGEO 502	Geography VIII	Regional Geography of Asia and Europe	4L	4	16	64	80	- 100	
	HGEO 502P	Geography Practical VIII	Survey- I: Prismatic compass & Leveling	2P	2		20	20		
U)	HGEO 503	Geography IX	Economic Geography	4L	4	16	64	80	100	
	HGEO 503P	Geography Practical IX	Practicals on Economic Geography	2P	2		20	20		
5	HEG 601	Geography X	Regional Geography of North & South America	4L	4	16	64	80	100	
ste	HEG 601P	Geography Practical X	Application of RS in Geography	2P	2		20	20		
eme	HEG 602	Geography XI	Introduction to RS & GIS	4L	4	16	64	80		
6 th S	HEG 602P	Geography Practical XI	Application of GIS in Geography	2P	2		20	20	100	
	HGEO 603D	Geography XII	Dissertation/Project	4	2	10	40		50	
er	HGEO 701	Geography XIII	Geography XIII Applied Climatology & 4L Oceanography		4	16	64	80	100	
meste	HGEO 701P	Geography Practical XIII	Interpretation Weather maps & RS images	2P	2		20	20	100	
Se	HGEO 702	Geography XIV	Disaster Management	4L	4	16	64	80		
$\mathcal{T}^{\mathrm{th}}$	HGEO 702P	Geography Practical XIV	Survey II – Theodlite & GPS	2P	2		20	20	100	
ste	HGEO 801	Geography XV	Geography of Africa & Oceania	4L	4	16	64	80		
8 th Seme r	HGEO 801P	Geography Practical XV	Interpretation of topographical map (Plateau Region)	2P	2		20	20	100	

HGEO 802	Geography XVI	Geography of North-East India	4L	4	16	64	80	
HFEO 802P	Geography XVI	Quantitative Techniques in Geography	2P	2		20	20	100
		Total		92	250	1300		1550

1st Semester <u>GEOGRAPHY -I (Honours)</u>

HGEO 101: Geotectonics and Geomorphology

Credits- 4 CH: 4 (L) Max. Marks: 80 External : 64 Internal : 16

Course Content

UNIT – 1: Geotectonics

- 1. Geological History of the Earth
- 2. Internal Structure of the Earth
- 3. Continental Drift Theory, Plate Tectonic Theory
- 4. Types of Rocks, Folds, Faults and Associated Landforms

UNIT - 2: Geomorphological Concepts

- 1. Fundamental Concepts in Geomorphology
- 2. Processes of Denudation: Weathering, Mass Wasting and Erosion
- 3. Slope Development: Davis, Penck and King
- 4. Normal Cycle of Erosion: Fluvial Cycle and Interruptions

UNIT - 3: Geomorphic Processes and Landforms

- 1. Fluvial and Glacial Action
- 2. Wind Action and Arid Cycle of erosion
- 3. Action of Ground Water and Karst Cycle of erosion
- 4. Wave Action and Coastal Cycle of erosion

UNIT - 4: Applied Geomorphology

- 1. Geomorphology and Hazard Management
- 2. Geomorphology and Hydrology
- 3. Geomorphology and Engineering Works
- 4. Geomorphology and Urbanization

- 1. Dayal, P. (2011): A Text Book of Geomorphology, Rajesh Publication, New Delhi.
- 2. Singh, S. (1997): Physical Geography, Prayag Pustak Bhawan, Allahabad.
- 3. Singh, S. (2009): Geomorphology, Prayag Pustak Bhawan, Allahabad.
- 4. Ahamed, E. (2001): Geomorphology, Kalyani Publishers, Kolkata.
- 5. Ahamed, E. (1989): Physical Geography, Kalyani Publishers, New Delhi.
- 6. Monkhouse, F. J. (1971): Principles of Physical Geography, University of London Press Ltd.
- 7. Morgan, R.S. and Wooldridge, S.W. (1988): An Outline of Geomorphology, Orient Longman.
- 8. Thornbury, W. D. (1984): Principles of Geomorphology, 2nd Edition, Wiley Eastern Ltd., New Delhi.

1st Semester <u>GEOGRAPHY PRACTICAL –I</u> HGEO 101P: Basic cartography

Credits : 2 CH: 2P

Max. Marks: 20

- 1. Meaning and Classification of Maps: Atlas, Wall Maps, Topographical Maps and Cadastral Maps
- 2. Principle of Topographical Sheet Numbering, Conventional Signs used in Topographical Sheets
- 3. Construction of Graphical Scales: Plain Scales, Comparative Scale, Diagonal Scale and Vernier Scale.
- 4. Construction, Properties and Uses of Projections: Simple Conical Projection With One Standard Parallel, Bonne's Projection, Polyconic Projection, Sinusoidal Projection, Cylindrical Equal Area Projection and Stereographic Projection.

(Practical Note Book -02; Viva –Voice -03)

- 1. Mitra, K., Ghosh, K. and Das, M. (2006): B.A. Honours Practical Geography, Kalyani Publishers, Kolkata.
- 2. Mitra, K., Ghosh, K. and Das, M. (2006): B.A. General Practical Geography, Kalyani Publishers, Kolkata.
- 3. Bandhopadhya, T. and Sil, A. K. (2004): Byaboharik Bhugol Parichaya (Bengali), Chhaya Prakasoni.
- 4. Sarkar, A. (1998): Practical Geography- A Systematic Approach, Orient Longman.
- 5. Singh, R. P.B and Singh. R. L (2002): Elements of Practical Geography, Kalyani Publishers, New Delhi.
- 6. Hazra, Y. and Das, D. (2007): Snatak Byaboharik Bhugol (Bengali), Chhaya Prakashoni, Kolkata.

2nd Semester <u>GEOGRAPHY -II (Honours)</u> HGEO 201: Regional Geography of India

Credits- 4 CH: 4 (L) Max. Marks: 80 External : 64 Internal : 16

Course content: UNIT – 1: Physiography of India

Locational Significance of India, Physiographic Divisions, Drainage Types and Systems, Soil Types, Characteristics and Distribution.

UNIT -2: Climate of India

Factors influencing Climate, Characteristics of Monsoon, Climatic Regions of India. Droughts and Floods in India.

UNIT - 3: Natural Resources of India:

Natural Vegetation: Classification and Distribution, Mineral Resources: Distribution and Utilization (Iron Ore, Manganese, Bauxite, Mica, Petroleum, Natural Gas).

UNIT – 4: Economy of India:

Growth and Distribution of Population, Agricultural Types and Characteristics, Major Crops: Food Crop and Cash Crop, Agricultural Regions, Major Industries: Iron Ore, Textiles. Automobile, Petrochemical, Transport: Types and Significance.

- 1. Govt. of India. (1965) . The Gazetteer of India, Vol I & III Publication Division, New Delhi.,
- 2. Khullar, D.R. (2001).India A Comprehensive Geography, Kalyani Publishers, Kolkata. Mamoria, C. B. (1975). Geography of India, Shiva Lal Agarwala and Company, Agra, India.
- 3. Mitra A. (1967). Levels of Regional Development India, Census of India, Vol I, Part I- A(i) and (ii) New Delhi.
- 4. Sharma T C. (1997). Economic and Commercial Geography of India, O. Coutinho Vikas Publishing House Pvt. Ltd. New Delhi.
- 5. Singh R.L. (ed.). (1971). India: A Regional Geography, National Geographical Society. India, Varanasi.
- 6. Spate O.H.K. and Learmonth A.T.A (1967). India and Pakistan- Land, People and Economy, Methuen & Co. London.
- 7. Wadia D.N. (1967). Geology of India, McMillan & Co., London.

2nd Semester <u>GEOGRAPHY PRACTICAL –II (Honours)</u>

HGEO 201P: Interpretation of SOI topographical maps (Plain)

Credits : 2 CH: 2P

Max. Marks: 20

Interpretation of Survey of India Topographical Map of Plain Region from India:

- 1. Broad Physiographic Divisions (Flood Plains and Doabs) and their physical characteristics.
- 2. Drainage characteristics, fluvial features (both in-channel and out-channel)
- 3. Settlement Types and associated facilities
- 4. Transport and Communication Network
- 5. Relation among the physical and cultural features

(Practical Note Book -02; Viva –Voice -03)

- 1. Sarkar, A.: Practical Geography A Systematic Approach. Orient Longman Ltd. 1998.
- 2. Singh, R. L. and Rana. P. B.: Elements of Practical Geography. Kalyani Publishers, New Delhi. 2002.

3rd Semester <u>GEOGRAPHY -III (Honours)</u>

HGEO 301: Geography of Natural Resources

Credits- 4 CH: 4 (L) Max. Marks: 80 External : 64 Internal : 16

Unit –1:

Natural Resources: Concept and classification; Approaches to resource utilization-Utilitarian, Conservational, Community based adaptive; Significance of resources.

Unit-2:

Distribution, utilization, problems and management of natural resources: Land, Water, Forest.

Unit-3:

Distribution, utilization, problems and management of energy resources: Conventional -Coal, Petroleum, Natural Gas and Non-Conventional-Solar energy, Wind energy, Tidal energy, Geothermal energy.

Unit-4:

Resource Crisis and need for conservation; Appraisal and conservation of natural resources; Limits to growth and sustainable resource use of resources

- 1. Blanco, E. and Razzaque., J. (2011): Globalization and National Resources, Law, Challenges, Key Issues and Perspective, Edward Elgar Publ., U.K.
- 2. Brundtland, G.H. (1987): Our Common Future, UNCED Report, Geneva.
- 3. Chiras, D.D. and Reganold., J.P. (2009): Natural Resource Conservation: Management for a Sustainable Future, 10th ed, Pearson.
- 4. Cutter, S. N., Renwich H. L. and Renwick., W. (1991): Exploitation, Conservation, Preservation: A Geographical Perspective on Natural Resources Use, John Wiley and Sons, New York.
- 5. Gadgil, M. and Guha, R. (2005): The Use and Abuse of Nature: Incorporating This Fissured Land: An Ecological History of India and Ecology and Equity, Oxford University Press. USA.
- 6. Gautam, Alka.(2017): Geography of Resources: Exploitation, Conservation and Management, Sharda Pustak Bhawan, Allahabad.
- 7. Holechek, J. L. C., Richard, A., Fisher, J. T. and Valdez R. (2003): Natural Resources: Ecology, Economics and Policy, Prentice Hall, New Jersey.
- 8. Jones, G. and Hollier, G. (1997): Resources, Society and Environmental Management, Paul Chapman, London.
- 9. Klee, G. (1991): Conservation of Natural Resources, Prentice Hall, Englewood.
- 10. Mather, A. S. and Chapman, K. (1995): Environmental Resources, John Wiley and Sons, New York.
- 11. Mitchell, B. (1997): Resource and Environmental Management, Longman Harlow, England.
- 12. Owen, S. and Owen, P. L. (1991): Environment, Resources and Conservation, Cambridge University Press, New York.
- 13. Rees, J. (1990): Natural Resources: Allocation, Economics and Policy, Routledge, London.
- 14. Roy, Prithvish. (2005): Economic Geography: A Study of Resources, New Central Book Agency, Kolkata.
- 15. Simmons, I.G. (1980): The Ecology of Natural Resources, Edward Arnold, London.
- 16. Simmons, I.G. (1991): Earth, Air and Water: Resources and Environment in the 20th Century, Edward Arnold, London.
- 17. Smith, G.H. (1962): Conservation of Natural Resources, John Wiley, New York.

3rd Semester <u>GEOGRAPHY PRACTICAL –I (Honours)</u>

HGEO 301P: Application of Statistics in Geography

Max. Marks: 20

Credits : 2 CH: 2P

(Practical Note Book -02; Viva –Voice -03)

3rd Semester <u>GEOGRAPHY -IV (Honours)</u> HGEO 302: Population Geography

Credits- 4 CH: 4 (L) Max. Marks: 80 External : 64 Internal : 16

Course Content

UNIT – l:

Population Geography: Definition, nature and scope; relationship with other disciplines

UNIT – 2:

Population composition: Age, Sex, Literacy, rural, urban, work partition.

UNIT -3:

Population growth, population distribution and density of Population.

UNIT – 4:

Components of population change: fertility, mortality and migration Population theories: Malthus, demographic transition.

- 1. Bhende, Asha A. and Kanitkar, T. (1997): Principles of Population Studies, Himalaya Publishing House, Mumbai.
- 2. Chandna, R. C. (2013): Geography of Population, Kalyani Publishers, New Delhi.
- 3. Mitra, A. (2004): India's Population, Abhinav Publisher, Nagpur.
- 4. Shrivastava, O. S. (1996): Demography and Population studies, Vikash Publishing House Pvt. Ltd., Bhupal.
- 5. Yadav, J. P. (2004): Population Geography, Anmol Publication Pvt. Ltd., New Delhi.
- 6. Clark, J. I. (1973): Population Geography, Pergamon Press, Oxford.
- 7. Mitra, A. (1978): India's Population, Vol. I and II, Abhinav Publisher, Nagpur.
- 8. Zelinsky, W. (1966): A prologue to Population Geography, Prentice Hall.

3rd Semester GEOGRAPHY PRACTICAL –IV (Honours)

HGEO 302P: Practical on Population Geography

Credits : 2 CH: 2P Max. Marks: 20

- 1. Population pyramids, sex ratio, work participation rate
- 2. Population growth rate: Absolute and Compound
- 3. Population distribution by dot and sphere method
- 4. Density of Population by choropleth method
- 5. Infant mortality rate, maternal mortality rate, total fertility rate

(Practical Note Book -02; Viva –Voice -03)

- 1. Monkhouse, F.J. (1971): Maps and Diagrams, Methuen, London.
- 2. Mitra, K., Ghosh, K. and Das, M. (2006): B.A. Honours Practical Geography, Kalyani Publishers, Kolkata.
- 3. Mitra, K., Ghosh, K. and Das, M. (2006): B.A. General Practical Geography, Kalyani Publishers, Kolkata.
- 4. Sarkar, A. (1998): Practical Geography- A Systematic Approach, Orient Longman Ltd.
- 5. Singh, R.L. and Singh, R.P.B. (2002): Elements of Practical Geography, Kalyani Publishers, New Delhi.
- 6. Saikia, R. and Thakuriah, G. (2015): Practical Geography, Eastern Book House, Guwahati.
- 7. Sarkar, A. (2013): Quantitative Geography: Techniques and Presentations, Orient Black Swan Pvt. Ltd.

4th Semester <u>GEOGRAPHY -V (Honours)</u> HGEO 401: Settlement Geography

Credits- 4 CH: 4 (L)

Course Content

UNIT – 1: Human Settlements:

Concept of Settlements, Evolution and growth of Human Settlements, Types of Settlement: rural and urban, rural-urban fringe, rural-urban continuum

UNIT – 2: Rural Settlements:

Definition, nature and characteristics of rural settlements, Morphology of rural settlements: site and situation, layout-internal and external, Rural house types in India by geographical regions

UNIT – 3: Urban Settlements:

Census definition and categories in India, Theories of urban growth: Concentric Zone Theory; Sector Theory; Multiple Nuclei Theory, Metropolitan concept, Cityregion and Conurbation, Functional Hierarchy of Urban Settlement with Special Reference to Christaller's Central Place Theory

UNIT - 4: Issues related to Settlement Systems in India:

Urban problems of housing: Slums, Urban civic amenities (water and transport), Concept of Smart Cities; Socio-economic segregation of rural settlements, Rurban Mission

References:

- 1. Carter, H. (1995) : The Study of Urban Geography, Arnold, London.
- 2. Daniel, P.A. and Hopkinson, M.F. (1989) The Geography of Settlement, Oliver & Boyd, London.
- 3. Johnston, R; Gregory D, Pratt, G. et al. (2008) The Dictionary of Human Geography, Blackwell Publication.
- 4. DeBlij, H.J. (1994) : Geography: Regions and Concepts, John Wiley, New York,.
- 5. Gillett J. (1988): Urban & Rural Geography, Longman
- 6. Hall T. (2006) : Urban Geography, Taylor and Francis
- 7. Hudson, F.S. (1977): A Geography of Settlements, Macdonald & Evans Ltd., Plymouth
- 8. Johnson, J.H. (1977): Urban Geography An Introductory Analysis, Pergamon press, Oxford
- 9. Johnston, R.J. (1984): Urban Geography, Penguin, London
- 10. Mandal, R.B. (2001): Introduction to Rural Settlements, Concept Publishing Company, New Delhi
- 11. Mandal, R.B. 2001. Urban Geography, 2nd ed, Concept Publishing Company.
- 12. Ramachandran, R. (1989): Urbanisation and Urban Systems of India, Oxford University Press, New Delhi
- 13. Ramachandran, R. (1992) : The Study of Urbanisation, Oxford University Press, Delhi
- 14. Singh, R. Y. (1994) : Geography of Settlements, Rawat Publications, New Delhi.
- 15. Singh, R.B. (Ed.) (2015) Urban development, challenges, risks and resilience in Asian megacities. Advances in Geographical and Environmental Studies, Springer.

Max. Marks: 80 External : 64 Internal : 16

4th Semester <u>GEOGRAPHY PRACTICAL –V (Honours)</u>

HGEO 401P: Practicals on Settlement Geography

Max. Marks: 20

Credits : 2 CH: 2P

Course Content

UNIT -1: Measures of Spatial Distribution and Interaction

Nearest Neighbour analysis, Rank Size Rule (Zipf, Berry-Garison), Gravity and Potential Models

UNIT – 2: Measures of Concentration

Urban Density, Urban Intensity Index

UNIT – 3: Functional Analysis of Settlements

Nelson's Functional Classification of Towns, Ashok Mitra's Classification of Towns, Rural Service Centre: hierarchy, classification and ordering

UNIT – 4: Analysis of Urbanization

State-wise/District-wise variation and trends of urbanisation; Temporal analysis of urban growth using Census data of India (Annual and Decadal)

(Practical Note Book -02; Viva –Voice -03)

- 1. Kaplan, D., Holloway, S. (2014) : Urban Geography, 3rd ed, Wiley.
- 2. Latham, A., McCormack, D., McNamara, K. McNeill, D. (2009): Key Concepts in Urban Geography, Sage.
- 3. Mahmood, A. (1998): Statistical Methods in Geographical Studies, Rajesh Publication
- 4. Monkhouse, F.J., Wilkinson, H.R. (1971): Maps and Diagrams: Their Compilation and Construction, 3rd ed (2017 reprint), Alphaneumera-Kolkata.
- 5. Sarkar, A. (2008): Practical Geography: A Systematic Approach, Orient BlackSwan, Kolkata
- 6. Sarkar, A. (2013): Quantitative Geography: Techniques and Presentations, Orient BlackSwan, New Delhi
- 7. Singh, R.L. and Singh, P.B. (2009): Elements of Practical Geography, Kalyani Publishers, New Delhi

4th Semester <u>GEOGRAPHY -VI (Honours)</u> HGEO 402: Social & Cultural Geography

Credits- 4 CH: 4 (L) Max. Marks: 80 External : 64 Internal : 16

Course Content

Unit I

Social geography: Definition, nature and scope.

Unit II

Distribution of Social groups: caste, tribe, religion and language of the world.

Unit III

Cultural geography: Definition, nature and scope.

Unit IV

Concept of cultural hearth and cultural realm; concept of cultural diffusion and its processes.

- 1. Chandna, R. C. (2013): Geography of Population, Kalyani Publishers, New Delhi.
- 2. Broek, J.C. and Webb, J.W. (1978): Geography of Mankind, McGraw Hill, New York.
- 3. Crang, Mike. (1998): Cultural Geography, Routledge Publications, London.
- 4. Harmandorf (1989): Tribes of India: The Struggle for survival, Oxford University Press, New Delhi.
- 5. Hazra, (ed) (1997): Dimensions in Human Geography, Rawat Publication, Jaipur.
- 6. Jordon, and Lester, G. (1979): The Human Mosaic, Harpar and Row, New York.
- 7. Massey, et al (ed) (1999): Human Geography Today, Polity Press, Cambridge.
- 8. Mukherjee, A.B. and Aijazuddin, A. (1985): India: Culture, Society and Economy, Inter-India Publication, New Delhi.
- 9. Hussain, M. (2011): Human geography, rawat publication, Jaipur.
- 10. Ahmed, A. (....) Social geography, rawat publication, Jaipur
- 11. Sen, J. (2011), a text book of social and cultural geography, kalyani publishers, New Delhi.

<u>Four-Year Integrated B.A. B.Ed Course</u> ^{4th} Semester <u>GEOGRAPHY PRACTICAL –VI (Honours)</u>

HGEO 402P: Field Report

Max. Marks: 20

Credits : 2 CH: 2P

(Practical Note Book -02; Viva –Voice -03)

History Elective Paper Syllabus

SEM.	Course	Course	Title of the paper	Contact	Cre	Marks		
	Code	Name		hours	dits	Inter	Exter	Total
						nal	nal	
1 st	HS 101	History	Themes in early North	4(L)+2(T)	6	20	80	100
Semester			Indian History (up to					
			650CE)					
2 nd	HS 201	History	Colonialism and the	4(L)+2(T)	6	20	80	100
Semester			National Movement in					
			India (AD 1750 – 1950)					
3 rd	HS 301	History	Social formation and	4(L)+2(T)	6	20	80	100
Semester			Cultural pattern of the					
			Pre-modern times					
4 th	HS 401	History	Making Contemporary	4(L)+2(T)	6	20	80	100
Semester			India					

Four-Year Integrated B.A., B.Ed. Course 1stSemester History (Elective) HS 101: Themes in Early North Indian History (650 CE)

Credits- 4+2 CH: 4 (L) +2(T)

Max. Marks: 100 External: 80; Internal: 20

UNIT-I:

a) Historiography of Early India: Features of Colonial Writings on Early Indian

History.

b) Nationalist Approaches to Early Indian History

c) Sources: Literature, epigraphic and numismatics

UNIT-II:

a) The Harappan Civilization: Origin, Extent, Urban Life, Socio-Economic and Religious life.

- b) Vedic culture : Early Vedic period.
- c) Society and Economy during Later Vedic Period

UNIT-III:

a) Political structure of the Mahajanpadas

- b) Socio-Religious Reforms Movement: Jainism and Buddhism Their Impact on Indian Society and Culture.
- c) Mauryan Age Ashoka's Dhamma.

UNIT-IV:

a) Gupta Political system: State and administrative institutions

- b) Cultural Developments Art, Architecture, Literature and Religion.
- c) Kushanas and Satavashanes their Achievements

Suggested Readings

- 1. AgarwaI, D,P., The Archaeology of India (Delhi, Select Book Services Syndicate, 1984).
- 2. Basham, A.L, The Wonder that was India (Mumbai, Rupa. 1971).
- 3. Chakravarti Uma, The Social Dimensions of Early Buddhism (Delhi, MunshiramManoharlal, 1996).
- 4. Champakalakshmi, R., Trade. Ideology and Urbanisation: South India 300 BC-AD 1300 (Delhi, OUP, 1996).
- 5. Chattopadhyaya, B.D., A Survey of Historical Geography of Ancient India (Koikata, Manisha, 19B4).
- 6. _____The Making of Early Medieval India (Deihi, OUP, 1994).
- 7. _____History of Science and Technology in Ancient India. (Kolkata, FirmaKLM, 1986).
- 8. Hatrle, J. C., The Art and Architecture of the Indian Subcontinent (Harmondsworth, Penguin, 1987).
- 9. Jha, D. N. (ed.) Feudal Social Formation in Early India (Delhi, Chanakya, 1988).
- 10. _____Economy and Society in Early India: Issues and Paradigms (Delhi, MunshiramManoharlal, 1993).
- 11. Karashima, N., South Indian History and Society, (Studies from Inscriptions AD 850-1800) (Delhi,
- 12. Kosami, D.D., An Introduction to the Study of Indian History (Mumbai, Popular Prakashan, 1975).
- 13. Lal, B.B. and Gupta, S.P. (ed.), Frontiers of the Indus Civilization (Delhi. Books & Books, 1984).
- 14. Maily, S. K. Economic Life in Northern India in the Gupta Period 300 AD-550 AD (Delhi, MotilalBanarsidass, 1970).
- 15. Majumdar, R.C., et. al. (eds.), History and Culture of the Indian People, Vols. I. II and III (Mumbai, 1974).
- 16. Possehl, G.L. (ed.), Ancient Cities of the Indus (Delhi, Vikas, 1979).
- 17. _____(ed.), Harappan Civilization: A Contemporary Perspective (Delhi, Oxford and IBH. 1993).
- 18. Ramaswamy, Vijaya. Walking Naked: Women, Society, Spirituality in South India (Simla, IIAS. 1997).
- 19. Ray, HimanshuPrabha. The Winds of Change (Delhi, OUP, 1994).
- 20. Raychaudhuri, H.C.. Political History of Ancient India (Rev. edn. with commentary by B.N. Mukherjee) (Delhi, 1996).
- 21. Sahu, B.P. (ed.), Land System and Rural Society in Early India (Delhi. Manohar, 1997).
- 22. Sastri, K.A.N. (ed.), A Comprehensive History of India. Vol. II. with an updated bibliography Delhi. PPH, 1987)
- 23. _____ (ed.). A History of South India, edn 4 (Chennai. OUP, 1983).
- 24. Sharma, R.S., Aspects of Political Ideas and Institutions in Ancient India. (Delhi, MotiialBanarsIdass, 1991).
- 25. _____Indian Feudalism ed. 2 (Delhi. Macmillan, 1981).
- 26. _____ Shudras in Ancient India rev edn 2 (Delhi, MotilalBanarsidas. 1980).
- 27. _____ Urban Decay in India c. 300-1000 (Delhi, MunshiramManoharlal, 1987).
- 28. Thapar, Romila (ed.), Asoka and the Decline of the Mauryas (Delhi, OUP, 1997).
- 29. _____ A History of India, Penguin.
- 30. Valuthat, Kesavan, The Political Structure of Early Medieval South India (Delhi, Orient Longman,
- 31. 1993). Yadava, B.N.S., Society and Culture of Northem India in The Twelfth Century (Allahabad, Central Book Depot. 1973). Sheikh Ali, B., History: Concepts and Methods.
- 32. Singh, Upinder., A History of Early and Early Medieval India.
- 33. Sreedharan, K., A Historiography, Orient Longman Ltd., Hyderabad.

Four-Year Integrated B.A., B.Ed. Course 2nd Semester History (Elective) HS 201: Colonialism and the National Movement in India (AD 1750-1950)

Credits- 4+2

CH: 4 (L) +2(T)

Max. Marks: 100 External: 80; Internal: 20

UNIT-I:

a) Historiography: Understanding Modern India – Colonial, Nationalist and Marxist Approaches.

b) Sources: Gazetteers, Administrative Manuals, Government Records, Biographies, Newspapers, Oral Sources.

UNIT-II:

a) India and the English East India Company: Administrative Reforms.

- b) The Rural Agrarian Social Structure Commercialization of Agriculture
- c) Growth of Modern Industries Drain of Wealth

UNIT-III:

a) Impact of the British Rule in India – Rise of Modern Education

- b) Socio-Religious Reform Movement Brahma Samaj, AryaSamaj and the Aligarh Movement
- c) Colonial Forest Policies and its impact.

UNIT-IV:

a) National Movement: Revolt of 1857 - Early Nationalists: a) Moderates and b) Extremists

- b) The Gandhian Era and the Satyagraha Non-Cooperation, Civil Disobedience and Quit India Movements.
- c) The Indian National Army and Revolutionary Nationalism.

Suggested Readings

- 1. Arnold, David and RamachandraGuha (eds.), Nature, Culture, Imperialism: Essays on the environmental history of South Asia, (Delhi, OUP, 1995).
- 2. Bandyopadhya, Sekhar, From Plassey to Partition: A History of Modern India
- 3. Bayly, CA, Indian Society and the making of the British Empire, (New Cambridge History of India). II. 1 (Cambridge University Press, 1987).
- 4. Bipan Chandra, Communalism in Modern India, (2nd edn) (Delhi, Vikas, 1987).
- 5. Bipan Chandra, K.N. Panikkar, Mridula Mukherjee, SuchetaMahajan and AdityaMukharjee, India's Struggle for Independence 1857-1947, (Delhi, Penguin 1996).
- 6. Bipan Chandra, Nationalism and Colonialism in Modem India (Delhi, Orient Longman, 1981).
- 7. Bipan Chandra, Rise and Growth of Economic Nationalism in India, (Delhi. PPH, 1966).
- 8. Brass, Paul, The Politics of India Since Independence, (Delhi, Foundation Books, 1994).
- 9. Brown, Judith, Gandhi and Civil Disobedience: The Mahatma in Indian Politics 1928-34 (Cambridge 1977).
- 10. Brown, Judith, Gandhi's Rise to Power, Indian Politics 1915-22 (Cambridge University Press, 1972).
- 11. Brown, Judith, Modern India: The Origin of an Asian Democracy, (Delhi, OUP, 1987).
- 12. Chakravarty, Suhash, The Raj Syndrome: A Study in Imperial Perception, (Delhi, Penguin Overseas, 1991).
- 13. Desai, A.R., Peasant Struggles in India, (Delhi. OUP, 1979).
- 14. Chaudhuri, N., 'European Trade in India', in TapanRaychaudhuri and IrfanHabib (eds.) Cambridge Economic History of India, Vol. 1 (Delhi. S. Chand, 1984).
- 15. Desai. A.R., Social Background of Indian Nationalism, (Mumbai, Popular Prakashan. 1986.
- 16. Dube, Ishita Banerjee., A History of Modern India
- 17. Dutt, R.P., India Today, (Kolkata, ManishaGranthalaya, 1979).
- 18. Fisher, M.H.(ed.), Politics of the British Annexation of India 1757-1857, (Oxford in IndiaReadings). (Delhi, OUP, 1993).
- Frankel, Francine, India's Political Economy, 1947-77: The Gradual Revolution, (Mumbai. CUP, 1984). Gallagher, J. G. Johnson. Anil Seal (eds), Locality, Province and Nation: Essays in Indian Politics, 1870-1940, (Cambridge, 1973)
- 20. Gandhi, Mohandas K., Autobiography or The Story of My Experiments with Truth, (London 1966; Ahmedabad, Navajivan 1981).
- 21. GuhaRanajit and Gayatri C. Spivak (eds), Selected Subaltern Studies (Delhi, OUP, 1988).
- 22. Guha, Ranajit., Elementary Aspects of Peasant Insurgency in Colonial India, (Delhi. OUP, 1983).
- 23. Guha, Ranajit., Rule of Property for Bengal: An Essay on the Idea of Permanent Settlement, (Delhi, Orient Longman, 1982).
- 24. Hardy, Peter, The Muslims of British India, (Cambridge, 1972).
- 25. Hasan, Mushirul (ed), India's Partition: Process, Strategy and Mobilization, (Delhi, OUP, 1998).
- 26. Heimsath, Charles, Indian Nationalism and Hindu Social Reform (Mumbai, OUP, 1964).

Four-Year Integrated B.A., B.Ed. Course 3rd Semester History (Elective) HS 301: Social Formation and Cultural Pattern of the Pre-modern times

Credits- 4+2 CH: 4 (L) +2(T)

Max. Marks: 100 External: 80; Internal: 20

UNIT-I

Evolution of Homo sapiens, Paleolithic and Mesolithic Cultures. Food Production: beginning of agriculture and domestication of animals Bronze Age Culture: i) Economy, ii) Social Stratification, iii) State structure in reference to Mesopotamia (upto Akkadian Empire).

UNIT-II

Subsistence Economy to feudal states in Europe from 7th to 15th AD Centuries, Origin of Feudalism and crisis of feudalism

UNIT-III:

Religion and culture in medieval Europe: i) Rise of Papacy, ii) monastic revival, iii) family Organization, iv) demographic changes

UNIT-IV

Rise of Islam in Central Asia–the tribal background The caliphate – society and state Religious development – the origin of Shariah, Sufism

Suggested Readings

- 1. V. I. Alexeev, The Origins of the Human Race.
- 2. S. Ameer Ali. The Spirit of Islam
- 3. J. Baraclough. The Medieval Papacy
- 4. J. Barraclough (ed.) The Times Atlas of World History, rev. ed. Geoffrey Parker (1994)
- 5. R.E.M. Balsden. The Story of Empire
- 6. K. C. Chang, The Archaeology of China
- 7. V. Gordon Childe. Man Makes Himself
- 8. Encyclopedia of Islam (1st ed.) 1 Vol.
- 9. M.I. Finely, The Ancient Greeks
- 10. M.I. Finley, Ancient Slavery and Modern Ideology
- 11. P. Garnsey and Saller. The Roman Empire
- 12. J. Huizinga. The Waning of the Middle Ages / Revised ed. The Autumn of The Middle Ages.
- 13. K. Hopkins. Conquerors and Slaves
- 14. M. G. S. Hodgson. The Venture of Islam
- 15. Rodney Hilton, Bondmen Made Free.
- 16. Rodney Hilton. Transition from Feudalism to Capitalism.
- 17. H. M. Jones. Decline of the Ancient World
- 18. J. Mellaart. Neolithic of the Near East
- 19. Joseph Needham. Science and Civilization in China Vol.I.
- 20. L. Oppenheim. Ancient Mesopotamia.
- 21. J.N. Postgate, Early Mesopotamia
- 22. G. W. Southern, Making of Middle Ages.
- 23. Paul Wheatley. Pivot of the Four Quarters

Four-Year Integrated B.A., B.Ed. Course 4th Semester History (Elective) HS 401: Making Contemporary India

Credits- 4+2

CH: 4 (L) +2(T)

Max Marks: 100 External: 80, Internal: 20

Unit- I: Towards an Independent India

a) Government of India Act 1935

- b) Negotiations for Independence and Popular Movements
- c) Partition

Unit-II: Birth of the Republic and the Constituent Assembly

a) Drafting and working of a democratic Constitution, Integration of Princely States

Unit-III: Indian Democracy at Work c1950- 1970s

a) Issue and Challenges, Language, Caste, Gender, Region

Unit-IV: Economy Society and Culture c 1950-1970s

a) The Land Question, Planned Economy, Industry and Labour

b) Cultural Trends: Literature, Mass Media

- 1. Granville Austin, Indian Constitution: Cornerstone of a Nation, New Edition, OUP, 2011Francine Frankel, India's
- 2. Political Economy, 1947-2004, New Delhi: Oxford University Press, 2006.
- 3. Paul Brass, The Politics of India Since Independence, Cambridge: Cambridge University Press, 1994. Ram Chandra
- 4. Guha, India after Gandhi: The History of the World's Largest Democracy, New Delhi: Picador, 2007
- 5. Bipan Chandra, et al (ed) India after Independence, New Delhi: Penguin Books, 1999 Appadurai, Domestic Roots of India's Foreign Policy 1947-1972. New Delhi: Oxford University Press, 1979.
- 6. Rajni Kothari, Politics in India, New Delhi: Orient Longman, 1970.
- Joya Chatterji, The Spoils of Partition: Bengal and India, 1947-67, Cambridge: Cambridge University Press, 2007. Sunil Khilnani, The Idea of India, Penguin Books, New Delhi, 2004 IGNOU, Democracy and Development, M.A. Pol. Science, Vol-I, II.

SEM	Course	Course	Title of the paper	Contact	Credi	Marks		
	Code	Name		hours	ts	Inter	Exter	Total
						nal	nal	
1 st Semester	HHS 101	History I	History of India Up to C.A.D. 650	4(L)+2(T)	6	20	80	100
2 nd Semester	HHS 201	History II	History of India C.A.D 650- A.D.1550	4(L)+2(T)	6	20	80	100
1 ster	HHS 301	History III	History of India C.A.D 1550- A.D. 1818	4(L)+2(T)	6	20	80	100
3" Seme	HHS 302	History IV	History of India 1818 A.D. – 1947 A.D.	4(L)+2(T)	6	20	80	100
4 th Semester	HHS 401	History V	History of Post-Independent India	4(L)+2(T)	6	20	80	100
	HHS 402	History VI	Rise of The Modern West, Mid 15 th to Late 18 th Centuries	4(L)+2(T)	6	20	80	100
Semester	HHS 501	History VII	Modern Europe and the World: C.1800 A.D1939 A.D.	4(L)+2(T)	6	20	80	100
	HHS 502	History VIII	History of Modern China	4(L)+2(T)	6	20	80	100
Sth	HHS 503	History IX	History of East Asia-Japan (1868-1945)	4(L)+2(T)	6	20	80	100
ster	HHS 601	History X	National Liberation Movements in 20 th Century World	4(L)+2(T)	6	20	80	100
h Seme	HHS 602	History XI	History of United States of America (c.1776-1960)	4(L)+2(T)	6	20	80	100
6t	HHS 603	History XII	Dissertation/Project	4L	2	10	40	50
ste	HHS 701	History XIII	Roots of Modern World	4(L)+2(T)	6	20	80	100
7 th Seme	HHS 702	History XIV	Issues in Modern World	4(L)+2(T)	6	20	80	100
th ester	HHS 801	History XV	History of Science and Technology in India	4(L)+2(T)	6	20	80	100
8 Seme	HHS 802	History XVI	Historiography	4(L)+2(T)	6	20	80	100
			Total		92	310	1240	1550

Structure of History (Honours) Syllabus

Four-Year Integrated B.A., B.Ed. Course 1stSemester History (Honours) - I HHS 101: History of India UP TO C.A.D. 650

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External: 80; Internal: 20

Unit: I: Pre History and Pro History

- a) General background: Physiography, environment, unity in diversity, people and language.
- b) Sources: Literary and archaeological.
- c) Pre-History: Paleolithic, Mesolithic, Chalcolithic cultures features and geographical distribution.
- d) Proto- history: Harappan civilization origin, distribution, features, decline.

Unit: II: Emergence of early Historic India

- a) Aryan problem; Society, economy, polity and religion as reflected in early and later Vedic literature.
- b) Jainism, Buddhism and Ajivikas Background and features.
- c) Rise of Janapadas and Mahajanapadas expansion of urbanization.
- d) Iranian and Macedonian invasions causes and impact.

Unit: III: Mauriyan India

- a) Rise of Magadha and Mauryan Empire material background.
- b) Mauryan expansion and administration from Chandragupta Maurya to Asoka, economy.
- c) Asoka's Dhamma, Mauryan Art and Architecture.
- d) Decline of the Mauryan state.

Unit: IV: Post Mauryan development up to Harshavardhana

- a) The Kushanas Kanishka, their economy and culture; Satavahanas GautamiputraSatkarni.
- b) Sangam Age: Society, language and literature.
- c) Administrative, economy and cultural life in the Gupta Age.
- d) Harshavardhana: Emergency and estimate; beginning of feudalism.

Recommended Readings:-

- 1. R.C. Majumder, et.Al.,: An Advanced History of India (Macmillan)
- 2. R.C. Majumdar: Ancient India (Motilal Banarasidass)
- 3. Vincent smith: Oxford History of India (OUP)
- 4. RomilaThapar: Early India (Penguin)
- 5. D.N.jha: Early India: A concise History (Manohar)
- 6. R.S. Sharma: India's Ancient past (OUP)
- 7. A.L. Basham: The Wonder that was India(Rupa)
- 8. Upindar Singh: A History of Ancient and Early Medieaval India (Pearson)
- 9. Ranbir Chakraborty: Exploring Early India (Macmillan)
- 10. Allchin & Allchin : The Rise of civilization in india and Pakistan (Cambridge India Foundation Book)

Four-Year Integrated B.A., B.Ed. Course 2nd Semester History (Honours)- II HHS 201: History of India C.A.D 650-A.D 1550

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External: 80; Internal: 20

Unit: I c.A.D 650-1200 AD (I)

- a) Sources: early mediaeval and Sultanate Period: epigraphy, numismatics and literature.
- b) Arab invasion: causes and impact.
- c) Regional polities Pala's& Cholas.
- d) Tripartite struggle.

Unit -II c.A.D. 650-c.1200AD (II)

- a) Economy: land grants and agrarian expansion; feudal relations.
- b) Economy: Urban centers, trade and commerce.
- c) Rise and growth of regional languages with special reference to Bengali, Tamil & Marathi.
- d) Socio –Cultural development: Shankara& Bhakti philosophy; transformation of Buddhism influences of
- Tantric practices, art& architecture of the pallavas& the Cholas.

Unit-III c.1200-c.1550 A.D (I)

- a) Establishment & Consolidation of Delhi Sultanate: Iltutmish, Razia, Balban- Role & Assessment.
- b) Alauddin Khalji, Muhammed bin Tughluq, Firoze Tughluq- Reforms, foreign policies, assessment.
- c) Central, provincial and military organization under the Delhi Sultanate; idea of kingship- Balban & Alauddin Khalji.
- d) Timur's invasion and the decline of Delhi Sultanate.

Unit -IV c. 1200-c.1550 A.D (II)

- a) Rise of Provincial Kingdoms- Bahmani and Vijaynagar.
- b) Bhakti and Sufi Movements-origin, Features & Impact.
- c) Art & Architecture of the Sultanate period.
- d) Economy of the Delhi Sultanate: Agriculture & Revenue system, Urbanisation; trade & commerce.

Recommended reading:

- 1. R.C. Majumder, et.Al.,: An Advanced History of India (Macmillan)
- 2. R.C. Majumdar: Ancient India (Motilal Banarasidass)
- 3. D.N.Jha : Early India : A Concise History (Manohar)
- 4. A.L.Basham : The wonder that was India, Vol-I (Rupa)
- 5. S.A.A.Rizvi: The wonder that was India, Vol-II(Rupa)
- 6. Upindar Singh : A History of Ancient and Early Medieval India (Person)
- 7. Satish Chandra: Medieval India, From sultanat to the Mughals, Part-I(Har Anand)
- 8. Satish Chandra: History of Medieval India(Orient Black swan)
- 9. K.A.Nilkanta Shastri: A History of South India(Oup)
- 10. RanabirChakravarti: Exploring Early India upto A.D.1300(Macmillan)
- 11. R.S.Sharma: Indian Fudalism (Macmillan)
- 12. Vipul Singh: Interpreting Medieval India, Vol: I (Macmillan)

Four-Year Integrated B.A., B.Ed. Course 3rd Semester History (Honours)-III HHS 301: History of India C.A.D 1550-A.D 1818

Credits- 4+2 CH: 4 (L) +2(T)

Max. Marks: 100 External: 80; Internal: 20

Unit I

- a) Sources and historiography of Mughal history
- b) Mughal -Afghan contest for Supremacy
- c) Sher Shah's administrative reform
- d) Establishment of Mughal rules: Babur and Humayun

Unit II

- a) Religious and Rajput policies of Mughals: from Akbar to Aurangzeb
- b) Administration under the Mughals: from Akbar to Aurangzeb
- c) Revenue Reforms under the Mughals: from Akbar to Aurangzeb
- d) Central Asian and Deccan policy of the Mughals : from Akbar to Aurangzeb

Unit III

- a) Art and architecture under the Mughals
- b) Music, literature and Society under the Mughals
- c) Religious development: Sufi and bhakti traditions, Sikkim
- d) Decline of Mughal power: major debates

Unit IV

- a) Colonial list and National list perceptions 18 century India
- b) Expansion and consolidation of British power (1740-1818 military expansions and commercial interests)
- c) British administration in India: Clive, Warren Hastings, Cornwallis, Wellesley
- d) Impact of colonial policies: Bengal famine of 1770; Sannyasi and Fakir Uprisings

Recommended readings

- 1. R.C. Majumdar, et al.,: An Advance History of India(Macmillan)
- 2. Satish Chandra: Medieval India, part-II: Mughal Empire(Har Anand Publications)
- 3. Satish Chandra: Medieval India(Orient Black Swan)
- 4. S.A.A. Rizvi: the wonder that was India Vol: II (Rupa)
- 5. John F. Richards: The Mughal Empire(Cambridge: Foundation Books)
- 6. Stewart Gordon: The Marathas(Cambridge: Foundations Books)
- 7. J.S Grewal: The Sikhs(Cambridge: Foundation Books)
- 8. Bipan Chandra: Modern India(Orient Black swan)
- 9. Vincent Smith: Oxford History Of India(OUP)
- 10. Sekhar Bandyopadhyay : From Plassey to Partition: A History of Modern India(Orient Blackswan)

Four-Year Integrated B.A., B.Ed. Course 3rdSemester History (Honours) -IV HHS 302: History of India C.A.D 1818-A.D 1947 A.D

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External: 80; Internal:20

Unit Icolonial polity and popular resistance

- a) Expansion and consolidation of British power in India (1818-1856); Charter Acts of 1813 and 1833.
- b) Ideology of expansion-Mercantilism, Orientalism.
- c) Popular resistance to Colonial rule: i) Santhal-causes, nature and impact; ii) Revolt of 1857-causes, nature, impact and historiography.
- d) Major constitutional reforms since 1909 to 1935.

Unit II Colonial Society and Economy

- a) Spread of Western education, growth of press; Debate on 19 century "Bengal Renaissance"
- b) Socio religious Reform movements Young Bengal, Ram Mohan Roy, Arya Semaj, Vidyasagar, Vivekananda and Shri Syed Ahmed Khan.
- c) Agriculture and land revenue settlement:Ryotwari, mahalwari and commercialization of Agriculture.
- d) Drain of wealth and Deindustrialization of traditional industries; emergence of modern industries and transportation facilities-cotton, steel and Railways.

Unit IIINational Movement (I)

- a) Formation of Indian National Congress-background; Moderates and extremists-their activities.
- b) Partition of Bengal and Swadeshi movement; Revolutionaries and their activities: Bengal, Punjab and Maharashtra.
- c) Gandhian movements: Non-Cooperation, civil disobedience, Quit India Movements; women's participation
- d) Subhash Chandra Bose and his role; INA, RIN Munity

Unit IV National movement (II)

- a) Rise of left wing and their role; Telengana Uprising
- b) Depressed caste movements: Phule and Ambedkar
- c) growth of communalism: Muslim League and demand for Pakistan
- d) Circumstances leading to the partition of India : Cripps Mission to Mountbatten plan

Recommended Readings:

- 1. R.C. Majumdar, et al., an Advanced History of India (Macmillan)
- 2. Bipan Chandra: Modern India (Orient Black swan)
- 3. Bipan Chandra et al.; India's Struggle for Independence (Penguin)
- 4. Bipan Chandra, Barun De and AmleshTripathi: Fredom Struggle(NBT)

- 5. Percival Spear: Oxford History of Modern India(OUP)
- 6. Sekhar Bandyopadhyay: From Plassey to Partition: A History of Modern India (Orient Blackswan)
- 7. Sumit Sarkar: Modern India(Macmillan)
- 8. Tirthankar Roy: The Economic History of India1857-1947(OUP)
- 9. Suranjan Chatterjee and Siddhartha GuhaRay: History of Modern India(Progressive Publishers)
- 10. Barbara D. Metcalf and Thomas R. Metcalf: A Concise History of India (Cambridge India)

Four-Year Integrated B.A., B.Ed. Course 4th Semester History (Honours) -V HHS 401: History of Post-Independent India

Credits- 4+2 CH: 4 (L) +2(T)

Max. Marks: 100 External: 80; Internal:20

COURSE CONTENT:

Unit I: Making of the Constitution: a) Basic Features - Institutions -Working of the Constitution

Unit II: The Initial Years:

a) Consolidation - Linguistic Reorganization - Building a secular nation

Unit III: Consolidating the Nation:

a) Political Parties - Foreign Policy - Economy

Unit IV: Test of Democracy:

a)Social reforms in South: Narayana Guru, Periyar, Gora and HemalataLavanam Peasant Movements Workers Movements Tribal Unrest Emergency Years Dalit movements Women's movements

References:

1. Hunashall, S.M., The Lingayat Movement-A Social revolution in Karnataka, Dharwar, 1947.

2. Sughata, Bose and Ayesha Jalal, Modern South Asia (History, culture and Political Economy), Oxford University Press, Delhi. 1999.

3. Baily, C.A., Origins of Nationality in South Asia, Oxford, Delhi. 1998.

- 4. Peter Heehs, Nationalism, Terrorism and Communalism, Oxford University Press, Delhi. 1998.
- 5. Sharma R.R. (Ed.), the USSR in Transition: Issues and Themes, New Delhi. 1995.
- 6. David Taylor and Malcoim (Ed.), Political Identity in South Asia, Centre of South Asian Studies, London, 1978.

7. GovindKelkar, China after Mao, Usha Publishers, New Delhi.

- 8. Hall, D.G.E., History of South-East Asia, MacMillan Education Limited, Hampshire, 1995.
- 9. Arjun Dev, Contemporary World, NCERT, New Delhi.
- 10. Urmila Phadnis, Towards Integration of Indian States, New Delhi. 1988.
- 11. Peter Heehs, Modern India and the World, Oxford University Press, New Delhi.
Four-Year Integrated B.A., B.Ed. Course 4thSemester History (Honours) -VI HHS 402: Rise of the Modern West, Mid 15th to late 18th centuries

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External: 80; Internal: 20

Unit I

- a) Crisis and decline of feudalism in Western Europe and forms of survival in Eastern Europe.
- b) Rise of absolute monarchies in England , France and Spain: reasons
- c) Thirty Years' war and Treaty of Westphalia-causes and significance.
- d) Economic origin of modern western society: Mercantilism, Commercial Revolution

Unit II

- a) Renaissance: Meaning, causes, nature, spread, limitations; growth of Humanism.
- b) Reformation: origin, varieties, significance; Counter Reformation
- c) Modern Science and Technology: Leonardo Da Vinci, Copernicus, Galileo and Newton: their contribution; Printing Revolution- impact
- d) Geographical Exploration: Motive and early voyage and beginnings of colonialism with special reference to Spain, Portugal and England.

Unit III

- a) Price Revolution: causes, nature and impact; Enclosure Movement
- b) Industrial revolution in England: background and features.
- c) Challenge to colonialism: American war of Independence- cause and significance.
- d) Debate on transition from feudalism to capitalism: Dobb-Sweezy debate.

Unit IV

- a) Political pattern-I :conflict between parliament and crown in England in the 17th century: Long parliament and civil war; Glorious Revolution of 1688, growth of liberalism
- b) Political patterns-II: Royal Absolutism in France, Louis XIV and his policies.
- c) Eighteenth century as Age of Enlightenment: Features and impact on society and Polity
- d) French Revolution: background, nature, and impact.

Recommended Readings:

- 1. MeenakshiPhukon: Rise of the Modern West
- 2. Aravind Sinha: Europe in Transformed
- 3. Rila Mukherjee: Europe Transformed

- 4. L. Mukherjee: History of Europe(1453-1815)
- 5. B.V.Rao: History of Europe(1453-1815)
- 6. C.J.H. Hayes: Modern Europe to 187

Structure of Political Science (Honours) Syllabus

SEM	Course	Course Name	Title of the paper	Contact	Credi		Marks	
	Code			hours	ts	Inter	Exter	Total
						nal	nal	
1 st	HPS 101	Political	Political Theory	4(L)+2(T)	6	20	80	100
Semester		Science I	~					
2 nd	HPS 201	Political	Constitutional Government and	4(L)+2(T)	6	20	80	100
Semester		Science II	Democracy in India					
	HPS 301	Political	Political Process in India	4(L)+2(T)	6	20	80	100
3 rd		Science III			Ű	20	00	100
Semester	HPS 302	Political	Perspectives on Public	4(L)+2(T)	6	20	80	100
		Science IV	Administration		0	20	00	100
	HPS 401	Political	Indian Political Thought	4(L)+2(T)	6	20	80	100
4 th		Science V			0	20	80	100
Semester	HPS 402	Political	Public Policy and	4(L)+2(T)	C	20	90	100
		Science VI	Administration in India		0	20	80	100
	HPS 501	Political	Western Political Thought	4(L)+2(T)	6	20	80	100
		Science VII			0	20	80	100
5 th	HPS 502	Political	Global Politics	4(L)+2(T)	6	20	80	100
Semester		Science VIII			0	20	00	100
	HPS 503	Political	Classical Political Philosophy	4(L)+2(T)	6	20	80	100
		Science IX			Ű	20	00	
	HPS 601	Political	Modern Political Philosophy	4(L)+2(T)	6	20	80	100
		Science X						
6 th	HPS 602	Political Science VI	Public Opinion and Survey	4(L)+2(T)	6	20	80	100
Semester		Science AI	Research					
	HPS 603	Political	Dissertation/Project	4(L)	2	10	40	50
	TIDC 701	Science XII						
	HPS /01	Political Science VIII	Indian Government and	4(L)+2(T)	6	20	80	100
7 th		Science Am	Politics					
Semester	HPS 702	Political	Panchayati Raj Institutions in	4(L)+2(T)	6	20	80	100
		Science XIV	India					100
	HPS 801	Political	Indian Constitution and	4(L)+2(T)	6	20	80	100
8 th		Science XV	Human Rights					
Semester	HPS 802	Political	Legislative Support	4(L)+2(T)	6	20	80	100
		Science XVI					1	
			Total		92	310	1240	1550

Four-Year Integrated B.A., B.Ed. Course 1st Semester Political Science (Honours) -I HPS 101: Political theory

Credits- 4+2 CH: 4 (L) +2(T)

COURSE CONTENT

Max. Marks: 100 External: 80; Internal: 20

Unit- I

- a. Meaning of politics and political Theory: Present state of Political Theory: Empirical Systems Analysis, Structural Functionalism, Liberal.
- b. Different approaches to the study of Politics: Normative, Behavioural and Post Behavioural Marxist Approach.
- c. Feminist Views of Politics.
- d. Theories of State (Origin, Nature and Functions), Idealist, Liberal, Neo-liberal, Marxist and Gandhian.

Unit-II

- a. Concept of State Sovereignty: Monistic, Pluralistic and Popular: Changing Concept of Sovereignty in the context of Globalisation.
- b. Democratic Theories: David Held's classification.
- c. Liberty, Equality, Rights and Law Concept and their Interrelationship.
- d. Justice: Theories of Rawls, Distributive Justice; Multiculturalism and Social Justice.

Unit-III

- a. Dialectical Materialism and Historical Materialism Concept of class and class Struggle Theory of Surplus Value.
- b. Rise and development of Capitalism and its contradictions.
- c. Gandhian concept of Sarvodaya and Satyagraha.

Unit-IV

- a. Theories of Social change Fabian theory of Evolution Marxian theory of Revolution ; Socialist and Non Socialist Revolution violence and Revolution.
- b. Theories of Change: Lenin, Mao and Gandhi.

Four-Year Integrated B.A., B.Ed. Course 2ndSemester Political Science (Honours) -II HPS 201: Constitutional Government and Democracy in India

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External: 80; Internal: 20

COURSE CONTENT:

UNIT-I: Sources and Features of Indian Constitution

- 6. a) The making of Indian Constitution and its Sources
- 7. b) Basic features of Indian Constitution

UNIT-II: Rights, Duties and DPSP

- 8. a) Fundamental rights and Duties,
- 9. b) Directive principle of state policy

UNIT-III: Union Government and its function

- 10. a) Union Government : President, Prime Minister
- 11. b) Parliament, Composition & functions

UNIT-IV: Judicial System

- 12. a) Supreme Court : Composition and functions
- 13. b) Judicial Review and Judicial Activism

References

1) G. Austin, :		The Indian Constitution : Corner stone of a Nation
2) Rajani Kothari :	:	Politics in India
3) K. R. Bombwal	:	National Power & State Autonomy
4) J. C. Johari :	:	Indian Government and Politics
5) D. D. Basu :	:	Introduction to the Constitution of India
6) M.V. Pylee :	:	Constitutional Government in India
7) D. C. Gupta :	:	Indian Government and Politics

8) C.P. Bhambri	:	Politics in India
9) K. V. Rao	:	Parliamentary Democracy in India
10) S. L. Sikri	:	Indian Government and Politics

Four-Year Integrated B.A., B.Ed. Course 3rd Semester Political Science (Honours) -III HPS 301: Political Process in India

Credits- 4+2 CH: 4 (L) +2(T)

COURSE CONTENT:

Max. Marks: 100 External: 80; Internal: 20

Unit-I: Political parties and Party system

- 14. a) Party system : Features, Trends
- 15. b) Electoral Process, Electoral Reforms

Unit-II: Determinants of voting Behavior

- 16. a) Caste and Politics
- 17. b) Religion and Politics

Unit-III: Regionalism in Indian Politics

- 18. a) Regional political parties
- 19. b) The politics of Secession and Accommodation

Unit-IV: Affirmative Action policies

20. a) Women 21. b) Caste and Class

Suggested Readings

I. Political Parties and the Party System:

Trends in the Party System; From the Congress System to Multi-Party Coalitions

R. Kothari, (2002) 'The Congress System', in Z. Hasan (ed.) Parties and Party Politics in India, New Delhi: Oxford University Press, pp 39-55.

E. Sridharan, (2012) 'Introduction: Theorizing Democratic Consolidation, Parties and Coalitions', in Coalition Politics

and Democratic Consolidation in Asia, New Delhi: Oxford University Press.

Y. Yadav and S. Palshikar, (2006) 'Party System and Electoral Politics in the Indian

States, 1952-2002: From Hegemony to Convergence', in P. deSouza and E. Sridharan (eds.) India's Political Parties,

New Delhi: Sage Publications, pp. 73-115.

Y. Yadav, (2000) 'Understanding the Second Democratic Upsurge', in F. Frankel, Z. Hasan, and R. Bhargava (eds.) Transforming India: Social and Political Dynamics in Democracy, New Delhi: Oxford

University Press, pp. 120-145. S. Kumar, (2009) 'Religious Practices Among Indian Hindus,' Japanese Journal of Political Science, Vol. 10, No. 3, pp. 313-332.

Regional Aspirations: The Politics of Secession and Accommodation

M. Chadda, (2010) 'Integration through Internal Reorganisation', in S. Baruah (ed.) Ethnonationalism in India: A Reader, New Delhi: Oxford University Press, pp. 379-402.

P. Brass, (1999) 'Crisis of National Unity: Punjab, the Northeast and Kashmir', in the Politics of India Since

Independence, New Delhi: Cambridge University Press and Foundation Books, pp.192-227.

IV. Affirmative Action Policies: Women, Caste and Class

M. Galanter, (2002) 'The Long Half-Life of Reservations', in Z. Hasan, E. Sridharan and R. Sudarshan (eds.) India's Living Constitution: Ideas, Practices, Controversies, New Delhi: Permanent Black, pp. 306-318.

M. John, (2011) 'The Politics of Quotas and the Women's Reservation Bill in India', in M. Tsujimura and J. Steele (eds.) Gender Equality in Asia, Japan: Tohoku University Press, pp. 169-195

Four-Year Integrated B.A., B.Ed. Course 3rd Semester Political Science (Honours) -IV HPS 302: Perspective on Public Administration

Credits- 4+2 CH: 4 (L) +2(T) COURSE CONTENT: Max. Marks: 100 External: 80; Internal: 20

Unit-I: Public Administration as a Discipline

- 22. a) Meaning, Scope and Significance of the Discipline
- 23. b) Public and private Administration

Unit-II: Classical Theories

- 24. a) Scientific Management (F.W. Taylor)
- 25. b) Ideal Type bureaucracy (Maxweber)

Unit-III: Neo-Classical Theories

- 26. a) Human relation theory (Elton Mayo)
- 27. b) Rational decision-making (Herbert Simon)

Unit-IV: Contemporary Theories

- 28. a) Ecological approach (Fred rigs)
- 29. b) Innovation and Entrepreneurship (Peter Drucker)

30.

Essential Reading

1) A. Avasthi& S. R. Maheswari	: Public Administration
2) C. P. Bhambri	: Public Administration
3) Nigro F.A. and G.I. Nigro	: Modern Public Administration
4) Mohit Bhattacharya	: Public Administration
5) RumkiBasu	: Public Administration
6) M. P. Sharma	: Public Administration in theory & practice

7) A. R. Tyagi	: Public Administration
8) Ashok Chanda	: Indian Administration

Four-Year Integrated B.A., B.Ed. Course 4thSemester Political Science (Honours) -V HPS 401: Indian Political Thought

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External: 80; Internal: 20

COURSE CONTENT:

UNIT-I

31. a) Raja Ram Mohan Roy : Rights

32. b) Vivekananda : Ideal Society

UNIT-II

33. a) Mahatma Gandhi : Swaraj

UNIT-III

- 35. a) Subas Chandra Bose : Political goals, political techniques
- 36. b) Jawaharlal Neheru : Secularism

UNIT-IV

37. a) B. R. Ambedkar : Social Justice

38. b) R. M. Lohia : Socialism

References

V. P. Verma	:	Modern Indian Political Thought
KiranSaxena	:	Modern Indian Political Thought
V. R. Mehta	:	Foundations of Indian Political Thought
K. P. Karunakaran	:	Modern Indian Political Tradition
G. C. Nayak	:	Indian Political Traditions
R. C. Gupta	:	Indian Political Thought
B. C. Rout	:	Indian Political Tradition
J. K. Misra (edited)	:	Indian Political Thinkers
S. Ghosh	:	Modern Indian Political Thought

4thSemester Political Science (Honours) -VI HPS 402: Public Policy and Administration in India

Credits- 4+2 CH: 4 (L) +2(T)

Max. Marks: 100 External: 80; Internal: 20

COURSE CONTENT:

Unit- I Public Policy

- 39. a) Public Policy : Characteristics and models
- 40. b) Public Policy process in India

Unit – II - Decentralization

- 41. a) Meaning, Significance and types
- 42. b) Local self-Governance: Rural and Urban

Unit - III-Citizens and Administration Interface

a) Redressal of Public grievances

43. b) RTI, Lokpal and E Governance

Unit – IV - Social Welfare Policies

- (a) Education : Right to Education
- (b) Health : National Health Mission
- (c) Food : Right to Food Security
- (d) Employment : MGNREGA

Recommended Books

1)A. Avasthi& S. R. Maheswari	: Public Administration
2)C. P. Bhambri	: Public Administration
3)Nigro F.A. and G.I. Nigro	: Modern Public Administration
4)Mohit Bhattacharya	: Public Administration
5)RumkiBasu	: Public Administration
6)M. P. Sharma	Public Administration in theory & practice
7)A. R. Tyagi	: Public Administration

8) Ashok Chanda : Indian Administration

Political Science elective Paper Syllabus:

SEM.	Course	Course	Title of the paper	Contact	Cre	Marks		
	Code	Name		hours	dits	Inter	Exter	Tota
						nal	nal	l
1 st	PS 101	Political	Understanding Political	4(L)+2(T)	6	20	80	100
Semester		Science	Theory					
2 nd	PS 201	Political	Political Theory Concepts	4(L)+2(T)	6	20	80	100
Semester		Science	and Debates					
3 rd	PS 301	Political	Introduction to	4(L)+2(T)	6	20	80	100
Semester Science		Science	Comparative Government					
			and Politics					
4 th	PS 401	Political	Perspective on	4(L)+2(T)	6	20	80	100
Semester Science		Science	International Relation and					
			World History					

Four-Year Integrated B.A., B.Ed. Course 1st Semester **Political Science (Elective)**

HPS 101: Understanding Political Theory

Credits- 4+2

CH: 4(L) + 2(T)

Unit-I: Nature, scope and approaches of political theory

- 44. Nature, scope and significance of political theory
- 45. Approaches to political theory : Normative, Historical and Empirical

Unit-II: Traditions of Political Theory

- 46. Liberal, Marxist
- 47. Anarchist, Conservative

Unit-III: Critical and contemporary prospective in Political Theory

- 48. Feminist
- 49. Post-modern

Unit-IV: Democracy

- 50. Democracy, The History of an idea
- 51. Procedural Democracy & Deliberative Democracy

:

:

÷

:

·

:

:

:

Recommended Books

1)E. Asirvatham& K.K. Misra 2)S.P. Verma 3) E. Barker

- 4)F. Thakurdas
- 5) R. L. Gupta
- 6) M.P. Jain 7)O.P Gauba
- 8) Harold J. Laski

- Political theory
- Modern political theory
- Principles of social and political theory
- Essays on political theory
- Political theory
- Political theory
- An Introduction to Political theory
- A Grammar of Politics

Max. Marks: 100 External: 80; Internal: 20

Four-Year Integrated B.A., B.Ed. Course 2nd Semester Political Science (Elective) HPS 201: Political Theory, Concepts and Debates.

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External: 80; Internal: 20

Unit-I: Importance of Freedom

Negative freedom: Liberty Positive Freedom: Freedom as Emancipation and Development

Unit-II: Significance of Equality

Formal Equality: Equality of Opportunity, Political Equality Egalitarianism: Background, Affirmative action

Unit-III: Indispensability of Justice

Procedural Justice, Distributive Justice Global Justice

Unit-IV: The Universality of Rights

Natural Rights, Moral and Legal Rights Human rights-Evolution and Content.

References

1)	E. Asirvatham& K.K. Misra	:	Political theory
2)	S.P. Verma	:	Modern political theory
3)	E. Barker	:	Principles of social and political theory
4)	F. Thakurdas	:	Essays on political theory
5)	R. L. Gupta	:	Political theory
6)	M.P. Jain	:	Political theory
7)	O.P Gauba	:	An Introduction to Political theory
8)	Harold J. Laski	:	A Grammar of Politics

Four-Year Integrated B.A., B.Ed. Course 3rd Semester Political Science (Elective) HPS 301: Introduction to comparative Government and Politics

Credits- 4+2 CH: 4 (L) +2(T)

Max. Marks: 100 External: 80; Internal: 20

Unit-I-

Nature and Scope Traditional and Modern approaches

Unit-II-

Capitalism: Meaning and Development, Globalization Socialism: Meaning, Growth and Development

Unit-III - Themes for Comparative Analysis

Colonialism: Meaning, Context, Form of Colonialism Decolonization, anti-colonialism, process of decolonization

Unit-IV - Comparative Government and Politics

U.K. Monarchy, Cabinet, Parliament U.S.A. President, Congress, Supreme Court.

Suggested Readings

1) D. C. Bhattacharya	:	Modern Political Constitutions
2) B. C. Rout	:	Major Political Systems
3) K. R. Bambwal	:	Major Contemporary Constitutional Systems
4) A. C. Kapoor& K.K. Mishra	:	Select Constitutions
5) J. C. Johari	:	Major Modern Political Systems
6) VishnooBhagwan and V. Bhusan	:	World Constitutions
7) C. Rossiter	:	Parties and Politics in America
8) J. Derbyshire	:	Politics in China
9) J. Derbyshire	:	Political systems of the world
10) K. C. Wheare	:	Federal Government
11) Goyal	:	Comparative Government
12) H. Finer	:	Theory & practice of Modern Government

Four-Year Integrated B.A., B.Ed. Course 4th Semester Political Science (Elective) HPS 401: Perspective on International Relation and World History

Credits- 4+2

CH: 4(L) + 2(T)

Unit-I

Max. Marks: 100 External: 80; Internal: 20

The concept and Development of international relations History and IR : Emergence of the international state system

Unit-II

Classical realism and Neo realism Liberalism and Neoliberalism

Unit-III

Marxist Approaches Feminist perspectives

Unit-IV

Cold War : Different phases Collapse of the USSR and the end of the Cold War

Essential Readings

- 1. M. Nicholson (2002) International Relations
- 2. Palmer & Perkins: International relations
- 3. K. Mingst (2011) essentials of international
- 4. H. Morgenthaw (2007) relation sex priorities of political relation
- 5. H. Bullu (2000) the balance of power
- 6. S. Hibden and international order
- 7. Theories of international relations in J. Boylis and S. Smith (eds)
- 8. A.Chatterjee, 'International Relations Today: Concepts And Applications',(2010), PEARSON, New Delhi Scott Burchill and others, 'Theories of International Relations,'(2001),Palgrave, New York.
- 9. M. Nicholson, (2002) International Relations: A Concise Introduction, New York: Palgrave, pp. 1-4.
- 10. R. Jackson and G. Sorensen, (2007) Introduction to International Relations: Theories and Approaches, 3rd Edition,
- 11. Oxford: Oxford University Press, pp. 2-7
- 12. C. Brown and K. Ainley, (2009) Understanding International Relations, Basingstoke: Palgrave, pp. 1-16.
- 13. J. Baylis and S. Smith (eds), (2008) The Globalization of World Politics: An Introduction to International Relations,
- 14. New York: Oxford University Press, pp. 1-6.
- 15. RumkiBasu, (ed)(2012) International Politics: Concepts, Theories and Issues. Sage, New Delhi
- 16. P. Viotti and M. Kauppi, (2007) International Relations and World Politics: Security, Economy, Identity, Pearson Education, pp. 40-85.
- 17. J. Baylis, S. Smith and P. Owens, (2008) the Globalization of World Politics: An Introduction to International
- 18. Relations, New York: Oxford University Press, pp. 36-89.
- 19. B. Buzan, (1995) 'The Level of Analysis Problem in International Relations Reconsidered,' in K. Booth and S. Smith, (eds), International Relations Theory Today, Pennsylvania: The Pennsylvania State University Press, pp. 198-216.

Structure of English (Honours) Syllabus

SEM	Course	Course Name	Title of the paper	Contact	Credi		Marks	
	Code			hours	ts	Inter	Exter	Total
						nal	nal	
1 st	HEG 101	English I	Introduction to English	4(L)+2(T)	6	20	80	100
Semester			Literature & Rhetoric		0	20	00	100
2 nd	HEG 201	English II	English Poetry	4(L)+2(T)	6	20	80	100
Semester								
	HEG 301	English III	English Drama from	4(L)+2(T)	6	20	80	100
3 rd			Beginning to Shakespeare		0	20	80	100
Semester	HEG 302	English IV	English Novel, Short-	4(L)+2(T)		20	90	100
			Stories and Essays		0	20	80	100
	HEG 401	English V	Drama: Seventeenth to	4(L)+2(T)		20	90	100
4 th			Twentieth Century		0	20	80	100
Semester	HEG 402	English VI	Fiction: Victorian and	4(L)+2(T)		20	90	100
			Modern		0	20	80	100
	HEG 501	English VII	American Literature	4(L)+2(T)	6	20	80	100
_ th	HEC 502	English VIII	World Literature	$A(\mathbf{L}) + 2(\mathbf{T})$	-			
5 th	ПЕ G 50 2	English vill	world Literature	4(L)+2(1)	6	20	80	100
Semester	HEG 503	English IX	Socio Linguistics and	4(L)+2(T)	6	20	80	100
			Language Acquisition		0	20	80	100
	HEG 601	English X	Indian Writing in English	4(L)+2(T)	6	20	80	100
6 th	HEC 602	English VI	Indian Classical Literatura	4(L)+2(T)				
Semester	11110 002	Linglish Al	Indian Classical Enerature	1(1)+2(1)	6	20	80	100
	HEG 603	English XII	Project/ Dissertation	4	2	10	40	50
	HEG 701	English XIII	European Classical	4(L)+2(T)		20	0.0	100
7 th			Literature		6	20	80	100
Semester	HEG 702	English XIV	Popular Literature	4(L)+2(T)	6	20	80	100
				$4(\mathbf{L}) + 2(\mathbf{T})$	6	20	00	100
8 th	HEG 801	English XV	Literary Criticism	4(L)+2(1)	0	20	80	100
0 Semester	HEG 802	English XVI	Contemporary Literary	4(L)+2(T)	6	20	80	100
Semester			Theory					
			Total		92	310	1240	1550

Four-Year Integrated B.A., B.Ed Course 1stSemester

English (Honours) -I

HEG 101: Introduction to English Literature & Rhetoric

Credits- 4+2 CH: 4 (L) +2(T) Course Content

UNIT- I.

The Renaissance and the Neoclassical Period

UNIT-II.

The Romantic and the Victorian Period

UNIT-III.

The Modern Period

UNIT-IV.

Figures of Speech: Simile, Metaphor, Metonymy, Synecdoche, Allegory, Transferred Epithet, Anti-thesis, Oxymoron, Climax, Anti-climax, Personification, Apostrophe, Invocation, Hyperbole, Pathetic fallacy, Irony, Sarcasm, Litotes, Alliteration, Pun, Onomatopoeia.

Reference

- □ A Short History of English Literature:
- ☐ History of English Literature:
- □ A Short History of English Literature:
- \Box A social history of England :
- $\hfill\square$ A short history of English Literature:
- □ Modern Critical Terms:

Max. Marks: 100 External : 80; Internal: 20

Emile Legouis Edward Albert. Harry Blamires G.M. Trevelyan Harry Blamaires Roger Fowler

Four-Year Integrated B.A., B.Ed Course 2ndSemester

English (Honours) -II

HEG 201: English Poetry

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External : 80; Internal: 20

Course Content

(a) Elizabethan Poetry, Metaphysical Poetry, Pre-Raphaelite Poetry, War Poetry (b)Epic, Sonnet, Lyric, Ballad, Ode, Elegy, Pastoral, Dramatic monologue, Satire

UNIT -II

1.William Sl	nakespeare -	Shall	I compare thee to a summer's day	
2.	Philip Sydney	-	Loving in Truth	
3.	Edmund Spenser	-	One day I wrote her name upon the strand	
4.	John Donne	-	The Good Morrow	
5.	Andrew Marvell	-	To his coy mistress	
UNI	T -III			
1.	William Wordsworth	-	Ode on Intimations of Immortality	
2.	S. T. Coleridge	-	Kubla Khan	
3.	John Keats	-	Ode to a Nightingale	

- 4. Lord Alfred Tennyson- Ulysses
- 5. Robert Browning My Last Duchess

UNIT -IV

1.	W. B. Yeats	- The Second Coming
2.	T. S. Eliot	- Preludes
3.	Wilfred Owen	- Strange Meeting
4.	W. H. Auden	- Musee Des Beaux Arts
5.	Dylan Thomas	- A Refusal to mourn the death, by fire, of a child in
	•	London

Suggested readings:

The Cambridge History of English Poetry, Michael O'Neill (Editor), Cambridge University Press, 2015 English poetry from the Elizabethans to the Restoration: An Anthology – P.K.Nayar, Orient Blackswan, 2012 The English Romantic Poets: An Anthology – Pramod K. Nayar, Orient Blackswan Private Limited - New Delhi, 2013 Oxford Book of English Verse, OUP, UK, C.Ricks. 2000 Palgrave's golden treasury, F.T.Palgrave, OUP, UK, 2002 The Oxford Book of Twentieth Century English Verse , Philip Larkin (Editor) OUP, 1972 20th Century in Poetry, Michael Hulse, Simon Rae Pegasus Books; 1 edition (2013) Cambridge Companion to Twentieth-Century English Poetry, Neil Corcoran, Cambridge University Press, 2007 Harvill Book of 20th Century Poetry in English, Michael Schmidt, The HarvillPress,London, 2003. The Book of Literary Terms: The Genres of Fiction, Drama, Nonfiction, Literary Criticism, and Scholarship,Turco,UPNE;1stedition(1999).

Four-Year Integrated B.A., B.Ed Course 3rd Semester

English (Honours) -III

HEG 301: English Drama from Beginning to Shakespeare

Credits- 4+2 CH: 4 (L) +2(T) Course Content Max. Marks: 100 External : 80; Internal: 20

Course Content

UNIT-I *Everyman*

UNIT -II Christopher Marlowe: Dr Faustus

UNIT- III William Shakespeare : *Twelfth Night*

UNIT- IV William Shakespeare: *Macbeth*

Reference books

Mc Eachern, Claire (ed.) *The Cambridge Companion to Shakespearean Tragedy*. (Cambridge University Press, Cambridge, 2003). Mangan, Michael. *A Preface to Shakespeare's Comedies, 1594-1603*.(Pearson Education Ltd, New Delhi, 2003).

Four-Year Integrated B.A., B.Ed Course 3rd Semester

English (Honours) -IV

HEG 302: English Novel, Short stories and Essays

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External : 80; Internal: 20

Course Content

UNIT-I History of English Novel

Picaresque novel, Gothic novel, domestic novel, historical novel, science fiction, autobiographical novel, Regional novel, stream of consciousness novel, Bildungsroman.

UNIT-II

Charles Dickens: Hard Times

UNIT-III Short Stories

Atmosphere, characters, characterization, irony, point view, setting, novella

James Joyce	Araby
H. E. Bates	The Ox
Katherine Mansfield	The Fly
Joseph Conrad	The Lagoon
E.M.Forster	The Eternal Moment

UNIT-IV History of English Essay

Francis Bacon	Of Studies
Charles Lamb	The Superannuated Man
Joseph Addison	Sir Roger at Home
William Hazlitt	On Actors and Acting
A.G. Gardiner	On saying please

References:

Pride and Prejudice, Jane Austen, Orient BlackSwan (2003) Modern Prose, ed. Michael Thorpe, OUP Cambridge History of the English Novel, Caserio and Hawes, CUP, 2012

Oxford Book of Essays: OUP,2009 A book of English essays: Penguin India, 2000 Essays of Francis Bacon: CreateSpace, 2014

Four-Year Integrated B.A., B.Ed Course 4thSemester

English (Honours) -V

HEG 401: Drama: Seventeenth to Twentieth Century

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External : 80; Internal: 20

Course Content UNIT I Aphra Behn :The Rover

UNIT II G.B.Shaw: Pygmalion

UNIT III John Osborne : Look Back in Anger

UNIT IV Samuel Beckett: Waiting for Godot

Reference books

Innes, Christopher. *Modern British Drama. The Twentieth Century*. (Cambridge University Press, Cambridge, 2002).

4th Semester

English (Honours) --VI

HEG 402: Fiction: Victorian and Modern

Credits- 4+2 CH: 4 (L) +2(T) Max. Marks: 100 External : 80; Internal: 20

Course Content UNIT I Charles Dickens : A Christmas Carol

UNIT II E. M. Forster : A Passage to India

UNIT III

Rohd Dahl : Lamb to the Slaughter (Short Story)

UNIT IV James Joyce: Selections from' Dubliners'(Short Story)

Reference books Eagleton, Terry. *The English Novel: An Introduction*. (Willey-Blackwell, London, 2004). Marsh, M. *Thomas Hardy: The Novels*. (Macmillan, London, 2001). Wolfreys, J. *Dickens to Hardy*, *1837-1884*. (Palgrave, London, 2007).

SEM.	Course	Course	Title of the	Contact	Cre	Marks		
	Code	Name	paper	hours	dits	Inter	Exter	Total
						nal	nal	
1 st	EG 101	English	Introduction to	4(L)+2(T)	6	20	80	100
Semester			English Literature					
			and Literary Forms					
2^{nd}	EG 201	English	Reading Literature	4(L)+2(T)	6	20	80	100
Semester								
3 rd	EG 301	English	Phonetics &	4(L)+2(T)	6	20	80	100
Semester			English Language					
			Teaching					
4 th	EG 401	English	Syntax, Sematics	4(L)+2(T)	6	20	80	100
Semester			and Oral					
			Communication					

English (Elective) Syllabus

1st Semester

ENGLISH (Elective) EG 101: Introduction to English Literature and Literary Forms

Credits- 4+2 CH: 4 (L)+2(T) Course Content

Max. Marks: 100 External : 80; Internal : 20

Unit:-I

History of English Literature From Old English to Shakespeare

Unit:-II

History of English Literature: 17th century to Alexander Pope

Unit:-III

Literary Types: Tragedy, Comedy, Sonnet, lyric, novel

Unit:-IV

16th and 17th century poetry: Philip Sidney Loving in truth form "Astrophel and Stella"; Thomas Wyatt Renouncing of Love; John Donne The Sunne Rising, The Good morrow; Andrew marvel to His Coy Mistress

2nd Semester

ENGLISH (Elective) EG 201: Reading Literature

Credits- 4+2	Max. Marks: 100
CH: 4 (L)+2(T)	External : 80; Internal : 20

Course Content

Unit I

Introduction to literary studies—nature and purpose; the notion of canon; the rise of English

Unit II

Types: Poetry-sub-genres of poetry: lyric, sonnet, elegy, satire ode, epic poetry.

Unit III

Types: Drama- characteristics and components, sub-genres : tragedy, comedy, tragic-comedy, farce

Unit IV

Fiction- narrative, theme, plot, character, point of view, sub-genres- picaresque, historical, gothic, realistic; mixing of genres

Textbooks

Abrams, M H. and Harpham, G. A Glossary of Literary Terms.9 th edition.(Wadsworth Publishing, Boston, 2009).Bhattacharyya, A. Studies in English Rhetoric and Prosody. (Booksway, Calcutta, 2009).

Reference book

Fowler, A. *Kinds of Literature.An Introduction to the Theory of Genres and Modes.* (Clarendon Press, Oxford, 2000).

3rd Semester

ENGLISH (Elective) EG 301: Phonetics & English Language Teaching

Credits- 4+2 CH: 4 (L)+2(T) Course Content

Max. Marks: 100 External : 80; Internal : 20

UNIT I

Phonetics and Spoken English: The Air-Stream Mechanism and the Organs of Speech, The sounds of English, Word Accent; Accent and Rhythm in Connected Speech

UNIT II

Intonation Practice in Phonetic Transcription Practice Language Laboratory

UNIT III

English in the global context; Importance of English in India Language teaching and English Language Teaching: Concepts and Issues

UNIT IV

First Language Acquisition, Second Language Learning: basic concepts Bilingualism, Multilingualism and learning of English

Textbooks

Balasubramanian, T. A Textbook of English Phonetics for Indian Students. (Macmillan, Madras 1981, 2009). Sarma, Madan M. and Mohapatra, D. How to Teach English: A Resource Book for Teachers and Teacher Educators. (Bhabani Print & Publications, Guwahati, 2009).

Reference books

Verghese, C. Paul *Teaching English as A Second Language* (Sterling, New Delhi,2009). Vyas, M.A. and Patel, Y.L. (eds.) *Teaching English as a Second Language: A New Pedagogy for a New Century*(Prentice-Hall India, New Delhi,2009.)

4th Semester

ENGLISH (Elective) EG 401: Syntax, Sematics and Oral Communication

Credits- 4+2 CH: 4 (L)+2(T) Course Content Max. Marks: 100 External : 80; Internal : 20

Unit- I Syntax I

Descriptive and prescriptive, Grammaticality, Sentence structure, Phrase structure rules, Transformational rules.

Unit- II Syntax II

Verbs and verb phases, Nouns and the basic noun phrase, Adjectives and Adverbs Finite and Nonfinite Construction, Co-ordination, Complex sentences, Verb and its complementation, Teaching of Grammar.

Unit- III Semantics :

Semantic features, Ambiguity, Paraphrase, Antonym and synonyms, Names, Sense and reference, Thematic relations.

Unit-IV Oral Communication Skills

Talking about yourself, family, friends Getting people to do things – request, order, giving direction, prohibit Offering to do something – asking permission, giving permission, giving reasons. Giving opinions – agreeing, disagreeing etc. Describing things, places and people Talking about similarities, differences, making suggestions etc. Complaining, Apologizing, forgiving, expressing disappointment.

References

1.	Language and Linguistics	: John Lyons, Cambridge University Press
		(1981)
2.	General Linguistic	: R. M. Robins, Routledge, 2014
3.	A University Grammar of English	: Quirk and Greenbaum, Pearson, India,
		2008
4.	Introduction to the Grammar of English	: Huddlestone, CUP, 1984
5.	Teaching of Grammar	: Jeremy Harmer, Longman, 1987
6.	Phonetics and spoken English	: Bala Subhramanium, Trinity, India, 2013
7.	Communication Skills	: Sanjay Kumar and Pushp Lata, Oxford 2011
8.	A little book of language	: David Crystal, Yale University Press;

: David Crystal, Yale University Press; reprint edition (2011).

Four-Year Integrated B.A./B.Sc, B.Ed Course 1st Semester <u>Compulsory English</u> CE 101: Foundation Course

Credits- 4 Marks: 100 CH: 4 (L) Internal: 20

External : 80;

Max.

Objectives

- 1. To develop overall proficiency in English with a view to enabling the students to use English for communication and for study purposes;
- 2. To develop the student's interactive skills by developing their ability to listen to English for formal as in class lectures and informal as in face to face interactive situations with a high degree understanding, and helping them to speak English with a reasonable degree of fluency and with an acceptable pronunciation of the sounds of English;
- 3. To develop student's ability to read English texts-both of scientific and non-scientific nature silently with a high degree of comprehension;
- 4. To develop the student's skill of writing short paragraphs, formal and informal letters, curriculum vitae/resume, applications of various types, study notes, summary and appropriate words-both scientific and non-scientific.
- 5. The course has been developed specially for Integrated B.A.B.Ed./B.Sc. B.Ed.

Course Content and Activities

A. Oral Communicative Activities

Information transfer activities: Pair and group works involving transfer of information (reading a brochure and advertise/a notice a schedule or programme/drawing etc. and discussing these, finding a solution, arriving at a decision through speaking); extempore speech using clues, group discussion, seminar presentation etc.

Pair work: describing pictures, interpreting diagrams, gleaning information from different types of written materials including articles etc. and talking about them, formal seminar presentation, formal group discussion.

B. Reading

Reading and comprehension: global and local comprehension, drawing interferences, Materials: Stories and essays (preferably a collection of comparatively short essays on scientific, interestingly written topics, biographical/autobiographical writings, short stories- adventure and scientific fiction), Reading silently in class followed by short comprehension questions, brief writing exercises, summaries in brief, personal responses (not typical question-answer type)- both oral and written.

Reading material from Internet and talking and writing about them; reading scientific reports, articles collected from newspapers and magazines, Internet etc. and writing notes etc on them.

C. Writing

Preparing reports, project proposals and writing reflective and argumentative essays. Writing applications of various types and for various purposes, curriculum vitae/resume, letters to the editors, letters to various agencies. Writing short notes on article/reports read summary of articles/paragraphs read, notes on lectures (talks-radio/TV/audio, video cassettes), opinions on discussions/letters, notice both formal and informal/friendly, notes to inform others etc., interpreting pictures, advertisements, visuals (video, TV etc.) and writing briefly about them.

D. Vocabulary and grammar

Using useful but unfamiliar words and phrases in conversation and in writing; Group verbs, idiomatic expressions; synonyms and antonyms

Structure of simple sentences; use of adverbials, longer sentences, combining sentences, Tenses, Use of passive in scientific discourse, various types of questions, direct and indirect narration.

Textbook

Sharma, S. and B. Mishra *Communication Skills for Engineers and Scientists* (PHI, New Delhi, 2009) **Reference book:**

Thomson and Martinet. A Practical English Grammar (Oxford ELBS, Delhi, 2008).

SEM.	Course	Course Name	Contact	Credi	Marks		
	Code		hours	ts	Inte External		Total
					rnal		
1 st	AE 101	Alternative English I	4(L))	4	20	80	100
Semester							
2 nd	AE 201	Alternative English II	4(L)	4	20	80	100
Semester							
3 rd	AE 301	Alternative English III	4(L)	4	20	80	100
Semester							
4 th	AE 401	Alternative English IV	4(L)	4	20	80	100
Semester							

Alternative English Syllabus

1st Semester

AE 101: ALTERNATIVE ENGLISH-I

Credits: 4 CH: 4L

Max. Marks: 100 External: 80; Internal: 20

Course Content:

Unit-I

English poetry: Shakespeare: Sonnet 18 Herrick: "To Daffodils" Donne: "Good Morrow" Blake: "The Tyger"; "London"

Unit-II

Short story: Somerset Maugham: The Lotus Eater

Unit-III

Drama: Arthur Miller: Death of a Salesman

Unit-IV

Writing a paragraph on a given topic

Textbook

Materials (poems and stories) will be supplied by the Department

2st Semester

AE 201: ALTERNATIVE ENGLISH-II

Credits: 4 CH: 4L

Course Content:

UNIT -I

English poetry:

William Wordsworth: "Lucy Gray" Cowper: "Poplar Field" Tennyson: "Ulysses" Browning: "The Last Ride Together" Dickinson: "This was a poet it is that"

UNIT-II

Short story: Guy de Maupassant: "The Necklace"

UNIT-III

Drama: Oliver goldsmith: She stoops to Conquer

UNIT-IV

Writing a paragraph on a given topic

Textbook

Materials (poems and stories) will be supplied by the Department

Max. Marks: 100 External: 80 Internal: 20

3rd Semester

AE 301: ALTERNATIVE ENGLISH-III

Credits: 4 CH: 4L

Course Content:

UNIT-I

Poetry:

W.B.Yeats: "The Lake Isle of Innisfree" T.S.Eliot: "The Journey of the Magi" Ted Hughes: "Hawk Roosting" A.K.Ramanujan: "Invisible Bodies"

UNIT-II

Short story: Hemingway: "A Clear Well-lighted Place"

UNIT-III

Novel: Hemingway: *The Old Man and the Sea*

UNIT-IV

Writing a paragraph on a given topic

Textbook

Materials (poems and stories) will be supplied by the Department

Max. Marks: 100 External: 80 Internal: 20
Four-Year Integrated B.A/B.Sc., B.Ed Course

4th Semester

AE 401: ALTERNATIVE ENGLISH - IV

Credits: 4 CH: 4L

Course Content:

UNIT-I

Short story: Leslie Marmon Silko: "Yellow Woman" Jean Rhys: "The Day They Burned the Books"

UNIT-II

Prose: Charles Lamb: "Poor Relations" Bertrand Russell: "On Being Modern-Minded"

UNIT-III

Novel: Oscar wilde: A Picture of Dorian Gray

UNIT-IV

Writing an essay on a given topic

Textbook

Materials (stories and essays) to be supplied by the Department

Max. Marks: 100 External: 80 Internal: 20

Four-Year Integrated B.A/B.Sc.B.Ed Course

Bengali Syllabus

SEM.	Course	Course	Contact	Credits	Marks		
	Code	Name	hours		Internal	External	Total
1^{st}	BE 101	Bengali I	4(L)	4	20	80	100
Semester							
2 nd	BE 201	Bengali II	4(L)	4	20	80	100
Semester							
3 rd	BE 301	Bengali III	4(L)	4	20	80	100
Semester							
4 th	BE 401	Bengali IV	4(L)	4	20	80	100
Semester							

					•					
SEM.	Course	Course	Contact	Credits	Marks					
	Code	Name	hours		Internal	External	Total			
			⊓⊓ल	य						
1 st Semester	HI 101	Hindi I	4L	4	20	80	100			
2 nd Semester	HI 201	Hindi II	4L	4		80	100			
ard Composton	LII 201	Hindi III	41	4	20	80	100			
5 Semester	ПI 301		4L	4	20	80	100			
4 th Semester	HI 401	Hindi IV	4L	4	20	80	100			
					•					

००त००० :

- 1 2 3 ₽□ БΟ 60 **0**0 **0**0 **0**0 **€**0 **€**0 **ख्मो**)
- **₽**D ਈ⊡
- **€**D
- ß 留口
- <u>ع</u>ا
- ۲D
- **0**0
- 80
- ΠD
- ₿D
- ΞD
- RD
- B۵
- H۵ ਸ⊓

- 3. _____ = _____ = ____ = ___ = ___ = ___ = ___ = _____ = ____ =
- 4. _____ = ____ = ____ = ____ = ___ = ___ = ___ = _
- 5. _____ = _____ = ____ = ____ = ____ = ____ = ____ = _____ = _____ = _____

		ा । । । स्ति वर
		Four-Year Integrated B.A/B.Sc., B.Ed Course
		Παρασία παρτ ί μι 107. μινισι 7
Си	redits: 4	Max. Marks: 100
CH: 4L		
		DO
इ		
₽ 0		
		म
€ E		ריח
ឪ០		
ØD	अ	य
€ 0		₹
É.		ФФ
	्य म	0 0य
	ч- пп	
जन सन्तता		

००ण००

3

4

- 5
- 60

- -----

Education Syllabus for Four-Year Integrated B.Sc/B.A.B.Ed

D ∎⊡]								
SEM	Course	Course	Title of the paper	Contac	Credi	Marks			
цu	Code	Name		t	ts	Inter	Exter	Total	
				hours		nal	nal		
1 st ™⊓	ED 101	Education I	Language Across Curriculum	4L	4	20	80	100	
ster									
<u>ģ</u>		Education	Childhood and Growing Up	17		•		100	
∠ S eīne	ED 201	II		4L	4	20	80	100	
ster	ED 202	Education	Contemporary India and	47		20	00	100	
◨▢		III	Education	4L	4	20	80	100	
ßï⊓⊓	ED 201	Education	Learning and Teaching	4L	4	20	20	100	
Seme	ED 301	IV				20	80		
Her	ED 302	Education V	Assessment for Learning	4L	4	20	80	100	
		Education	Part-A: Reading and Reflecting			10	40		
	ED 401	VI	on Text	4L	4	+	+	100	
⊔⊔ ⊿ th			Part-B: Peace Education			10	40		
	ED 402	Education	Part-A: Understanding					100	
ster		VII	Discipline and Subjects	ΔI	4	20	80		
E.			Part: B Yoga and Physical	TL	-	20	00		
			Education						
пп	ED 501	Education	Knowledge and Curriculum	4L	4	20	80	100	
	ED 502	Fducation	Part A. Drama and Arts in			10	40		
₽¤	ED 302	IX	Education			+	+0		
Seme		128	Part-B: Gender School and	4L	4	10	40	100	
ster			Society			10	10		
न्न	ED 503	Education X	Critical understanding on ITC	4 I .	4	20	80	100	
H O	ED 505	Education	Creating on Inclusive School		т Т	20	00	100	
	ED 304	Education VI	Creating an inclusive School	4L	4	20	80	100	
ÐО		Al	Guidance and Councelling						
	ED 601	XII	Guidance and Counsening	4L	4	20	80	100	

দ্রা

घ0

ΠΠ

6 th	ED 602	Education	Pedagogy A: Mathematics -I					
Seme		XIII	Pedagogy A: English – I	4L	4	20	80	100
ster			Pedagogy A: Bengali – I					
			Pedagogy A: Hindi - I					
	ED 603	Education	Pedagogy B : Physical Sciences					
		XIV	Ι	4L	4	20	80	100
			Pedagogy B: Social Science I		4	20	80	100
	ED 701 A		Pedagogy A: Mathematics -II					
	ED 701 B	Education	Pedagogy A: English – II	4L				
7th	ED 701 C		Pedagogy A: Bengali – II					
Seme	ED 701 D		Pedagogy A: Hindi – II	-				
ster	ED 702 A	Education	Pedagogy B : Physical Sciences					
		XVI	П					
	ED 702 B		Pedagogy B: Social Science II	4L	4	20	80	100
	ED 703	School	Initial School Experience	Four				
		Internship –	Programme (Four Weeks)	weeks	4	50	50	100
		Ι		weeks				
8 th		School	School Internship-II	16				
Seme	ED 801	Internship –	(Sixteen Weeks)	weeks	12	150	150	300
ster		II			•		<u> </u>	
			Total		80	520	1480	2000

Four-Year Integrated B.A/B.Sc., B.Ed Course 1st Semester Education -I ED 101: LANGUAGE ACROSS CURRICULUM

Credits : 4 CH: 4 L

Maximum Marks: 100 External: 80 Internal:20

Course Content:

Unit-I

Understanding the language background of students: Language: meaning, concept and process of development: Function of language: Theory of language development-Chomsky, Bloomfield

Unit-II

Language diversity in classroom: Bilingualism and Multilingualism- meaning, nature & characteristics: Understanding of Multilingualism in the classroom; Home Language & school Language-their similarity and dissimilarity, Standard language vs home dialects.

Unit-III

Different strategies for language development: Classroom discourse-concept, nature; techniques for using oral language in the classroom; Tools for language learning-mode of discussion, questioning-meaning ,nature of questioning in the classroom; types of questions and teachers role

Unit-IV

Reading in the context areas-social sciences, science ,mathematics; Nature of Expository texts vs Narrative texts; Transactional vs Reflective text; Schema Theory; Text structures; examination context area textbook; reading strategies for children-note making, summarizing, making reading-writing ;writing to learn and understand

References:

Anderson, R.C. (1984). Role of the Reader's Schema in Comprehension, Learning and Memory. In R.C. Anderson, J. Osbon & R.J. Tierney (ed) Learning to Read in American schools: Based Readers and content texts. Hillsdole, Lawrance Erlbaum Associates: New Jersey.

Applying a Vygotskian Model of Learning and Development in B. Spodek (ed.) Handbook of research on the education of young children. Macmillan: New York. Armbruster, Bonnie B. (1984) The Problem of "Inconsiderate Text" In Duffy, G. G. (ed.) Comprehension Instruction, Perspectives and Suggestions. Longman: New York. Butler, A. and J. Turnbill, (1984) Towards Reading-Writing Classroom Primary English Teaching Association Cornell University: New York.

Freedman S. W. and A. H. Dyson (2003) Writing in Flood J. et. al. Handbook of Research on Teaching English Language Arts: Lawrence Erlbaum Associates Inc: New Jersey, USA..

Kumar Krishna (2007) The Child's Language and the Teacher. National Book Trust: new Delhi.

Labov, W. (1972) The logic of Non- Standard English. In Language in Education. Prepared by Language and Learning course Team. Routledge: London.

Martin, Jr. B. (1987) The Making of a Reader: A Personal Narrative. In Bernice E. Cullinan.

2nd Semester

Education II

ED 201: CHILDHOOD AND GROWING UP

Maximum Marks: 100 External: 80

Credits: 4 CH: 4 L

Course Content:

Unit: I

Growth and Development: concept, principles and characteristics; Development and maturation.

Factors Influencing Development: Development as a result of interactions between individual-potential and external environment (physical, socio-cultural, ecological, economic and technological).

Individual differences: Concept and Types (intra and inter); Implications of individual (biological, physical, emotional, cognitive, social and moral) for organizing educational program's (Curricular, Other Curricular, School and Classroom climate building) Understanding child in home and school context; Case study

Unit-II

Stages and Dimensions of Development: Stages- Childhood and adolescence (early and late); Dimensions- physical, social, emotional, cognitive and moral development; Developmental tasks during different stages facilitating holistic development (individual and social). Erickson's views on psychosocial development and Kohlberg's views on moral development

Cognitive and language development: cognitive developmental stages of Piaget; Vygotsky's theory of concept and language development; language development theory of Chomsky

Memory: Meaning, Types; Sensory working and long term, strategy for developing memory

Unit: III

Transfer of learning: Meaning, nature, types and role of teacher for promoting positive transfer of learning

Motivation: Meaning, nature and techniques of motivating learners. Developing self-motivation.

Unit-IV

Creativity: Meaning, nature and strategies for nurturing creativity **Adolescence Education:** Concept, Nature and Importance **Peer pressure:** Meaning, importance, consequences and strategies

Life skill education for adolescents: Meaning, importance, different life skills and strategy for developing life skills

Role of teacher, counsellor and parents in dealing adolescence problems

References:

- Cole, M and Cole, S (1989). The Development of Children, Scientific American Books, New York
- Huslok, E.B. (2003). Child Growth and Development, Tata McGraw Hill
- Kakkar, S (1978). The Inner World: A Psychoanalytic Study of Childhood and Society in India. Oxford University Press, New Delhi

- NCERT: Module on Adolescence Education
- Mishra, A (2007), Everyday Life in a Slum in Delhi. In D.K. Behera (Ed.0. Childhood in South Asia. New Delhi: Pearson Education India
- Nambissan, G.B. (2009). Exclusion and Discrimination in Schools: Experiences of Dalit Children. Indian Institute of Dalit Students and UNICEF
- Parry, J. (2005). Changing Childhoods in Industrial Chattisgarh. In R. Chopra and P. Jeffery (Eds), Educational regimes in Contemporary India. Sage
- Piaget, J. (1997). Development and Learning. In M. Gauvain and M. Cole (Eds), Readings on the development of children. New York: WH Freeman and Company
- Saraswathi, T.S. (1999). Adult-Child Continuity in India: Is Adolescence a myth or an emerging reality? In T.S. Saraswathi (Ed), Culture, Socialisation and Human Development: Theory, research and applications in India. New Delhi. Sage
- Sharma, N (2011). Understanding Adolescence, MBT India
- Singh, A (Ed), (2015). Human Development: A Life Span Approach. Orient Black Swan, Delhi
- Woolfolk, A. (2008). Educational Psychology. Pearson Education.

2nd Semester

Education -III

ED 202: CONTEMPORARY ISSUES IN EDUCATION

Credits : 4 CH: 4 L Maximum Marks: 100 External: 80 Internal: 20

Course Content:

Unit-I:

Social Diversity- meaning, ways to enrich our life; impact of social diversity in posing challenges for universal education; Highlighting features of social diversity.

Diversity at different levels- individuals, regions, languages, religions, castes, tribes; nature of such level wise diversification; setting a variety of demands of social diversity and the role of education.

Unit – II

Indian Constitution & Education- Acquaintance with the Preamble, Fundamental Rights, Fundamental Duties of Citizens and Directive Principles of State Policies; relationship between Constitution & education.

Constitutional values & education – values enshrined in Indian Constitution; role of constitutional values in formulating aims of education; impediments of inequality, discrimination and marginalization and their removal through education.

Unit – III

Policies in Education – Discussion on different policies of education with special emphasis on NPE'86; Recommendations to be adopted in reframing school education. **Shaping of School education & education policies** – interaction of various policy imperatives, financial allocation, grant-in-aid, raising of funds, fields conditions & pressures exerted by diverse social groups.

Unit – IV

Contemporary issues & policies – Discussions on RTI Act, 2009, SSA, RSMA; thrust towards enrolling & retaining marginalized children; role of teacher in the context of universal & inclusive education.

Diverse social groups of India & education – Role of diverse social groups in preindependence era of education; impact of Nai Talim; community participation and development in education.

References:

- Gupta, S. Education in Emerging India (Shipra Publications, Delhi, 2008)
- Rao, V. K. and Nayak, A.K. Secondary Education (A.P.H. Publishing Corporation, New Delhi, 2002).
- Govt. of India National Policy on Education (Min. of HRD, New Delhi, 1986)
- Govt. of India. Programme of Action (NPE). (Min of HRD, New Delhi, 1992)
- UNESCO. Education for All: The Quality Imperative. EFA Global Monitoring Report. (UNESCO, Paris, 2004)
- Kumar, Arvind. Environmental challenges of the 21st century (APH Publishing Corporation, New Delhi,2003)

Four Year Integrated B.A. /B.Sc. B.Ed. Course Semester-III EDUCATION ED 301: Learning and Teaching Credits: 4 CH: 4L

Maximum Marks: 100 (External-80+Internal-20)

Course objectives:

After the completion of the course the students will

- Understand the meaning, nature and characteristics of learning and teaching
- ✤ Analyze the different theories of learning and their contribution in the field of education
- Understand different issues related to learning
- Critically examine the nature of learning both inside and outside of the school
- ✤ Acquire knowledge about different approaches of teaching
- ✤ Analyze the nature of teaching in diverse classroom
- Critically analyze the teaching as a profession
- ✤ Know the ethical aspects of teacher and teaching
- ✤ Understand the maxims of teaching

Unit-1: Understanding Learning

- Learning: meaning, nature, characteristics; learning as both a process and a product.
- Theories of learning; Thorndike's connectionism; Pavlov's classical and Skinner's operant conditioning, learning by insight(Kohler); cognitive (Piaget); Constructivism (Vygotsky); Contributions of these theories to learning and education.

Unit-2: Understanding the learners/Learning & Learner related Issues

- Understanding the learners: learner and learning; factors influencing both learner and learning; role of motivation, maturation, environment and attention in learners performance
- Issues related to learning; curiosity, interest, active engagement, and inquiry; work perspective of issues and their impact on learning.

Unit-3: Learning inside and outside the school

- Learning inside the school-nature of learning inside the classroom practices; barriers faced by learners in the school; possible measured to overcome such challenges.
- Learning outside the school-nature and types of learning outside the school; role of the teacher in developing such type of learning.

Unit-4: Understanding Teaching

- Teaching; meaning, nature, characteristics, principles; Relationship between teaching and learning; Teaching vs. Instruction;
- Level of teaching; understanding; memory; reflective
- Phases of teaching; pre-active, inter-active and post active; teaching as science as well as arts

Unit-5: Teaching as a profession

- Teaching as a profession- meaning and characteristics; professional qualities of a teacher;
- Teacher's accountability; professional ethics for teacher; need and opportunities for professional growth
- Model of teaching(Jerome Bruner's Concept Attainment Model, Richard Suchman's Inquiry Training Model), Maxims of teaching

Four Year Integrated B.A. /B.Sc. B.Ed. Course Semester-III EDUCATION ED 302: Assessment for Learning Credits: 4 CH: 4L Maximum Marks: 100 (External-80+Internal-20)

Course objectives:

The Student teacher will be able to:

- Understand the meaning of assessment and evaluation and their role in teaching learning process.
- ✤ Understand the assessment of different affective learning.
- ✤ Understand the different assessment tool.
- ♦ Know data analysis & interpretation of result in evaluation.
- ✤ Know about the feedback system of evaluation.

Unit1: Perspective on Assessment & Evaluation

- Meaning of measurement, test, examination, assessment and evaluation; their interrelationship.
- Classification of assessment based on purpose (formative, summative, prognostic, diagnostic).
- Nature of information gathered (Qualitative & Quantitative), Mode off response (oral, written & performance), nature of interpretation (Norm referenced, criterion referenced).

Unit2: Areas & emerging practices of Assessment:

- Dimensions of learning: cognitive, affective & psychomotor.
- Recent trends in evaluation; Grading & Choice Based Credit System (CBCS) Continuous Comprehensive Evaluation (CCE), online assessment, Assessment of learning, assessment for learning.

• Assessment of attributes (Achievement, Aptitude, Attitude, Interest, Intelligence, Creativity)

Unit3: Tools and Techniques for Assessment:

- Testing tools and non-testing tools: Testing devices (achievement test, diagnostic test, proficiency test etc) & non-techniques devices (assignment, projects, observation, interview etc) and their application in learning situation.
- Kinds of test (teacher made and standardized test) and their construction with reference to blueprint; procedures followed.
- Criteria of a good evaluation tool; issues & problems(marking vs. grading, objectivity vs. subjectivity, close-ended vs. open-ended, multiple choice vs. short answer types test items)

Unit-4: Statistical Approaches

- Data analyses; tabulation, Frequency distribution, Graphical representation of data
- Measures of Central tendency(mean, median, mood), calculation and uses
- Measures of variability; Range, Average/mean deviation(AD), quartile deviation(QD), standard Deviation(SD), calculation and uses
- Normal distribution; divergence from normality-Skewness & kurtosis
- Correlation; meaning, types (Product moment and rank difference) and their interpretation, calculation and uses.
- Standard scores; t score and z scores, calculation and uses

Unit-5 Feedback & Reporting

- Feedback for assessment and/or evaluation purposes; Feedback is an essential component of assessment. Characteristics of effective feedback, Create a digital portfolio,
- Reporting student's performance: (progress report, Cumulative report card, Anecdotal record).
- Present assessment structure followed in school of Tripura; maintenance of student's record prescribed by appropriate authority in school of Tripura.

FOUR YEARS INTEGRATED B.A. B.ED AND B.SC B.ED SYLLABUS 4th Semester EDUCATION -VII ED 402: PART-A: UNDERSTANDING DISCIPLINE AND SUBJECTS PART-B: YOGA AND PHYSICAL EDUCATION

Credits: 4 CH: 4L Maximum Marks: 100 External: 80 Internal: 20

PART-A: UNDERSTANDING DISCIPLINE AND SUBJECTS

Unit-I: Basics of Academic disciplines and subjects

- **Discipline and subject:** Meaning, Nature and characteristics of academic discipline, criteria of a discipline; meaning, nature and characteristics of subject, differences and relation between subject and discipline.
- **Interdisciplinary and multidisciplinary approach:** Education as inter-disciplinary field of study, Emergence of various disciplines into education: Merger of various disciplines into education; Interrelation and interdependence among various school subjects.

Unit-II: Exploring Academic Disciplines and subject

- Language as a subject and discipline: Nature, history, method, understanding and place in the school curriculum; Issues and challenges in teaching language.
- Social Science as a subject and discipline: Meaning, Nature, history, method; social science as an area of study; Need of studying social science through interdisciplinary perspectives; Place and relevance in school curriculum.
- **Mathematics as a subject and discipline:** Nature, history and Place of mathematics in school curriculum: Mathematics in day to day life; Relationship of mathematics with other subjects.
- Science as a subject and discipline: Nature, history of science, Scientific method, understanding and place of scientific knowledge in the schema of school curriculum; Curriculum syllabus and text book

PART-B: YOGA AND PHYSICAL EDUCATION

Unit-III: Understanding Yoga and Self

- Introduction to Yoga—it's philosophy, meaning and misconceptions about Yoga, Basis of Yoga, Origin and history of development of Yoga, Astānga Yoga or Rāja Yoga, Aims and objectives of Yoga and yoga education; its role in wellbeing, uses of yoga in different context, Yogic practices for healthy living, Yoga as a way of life to cope with stress or for stress management,
- **The streams and Schools of Yoga:** Karma Yoga ,Bhakti Yoga ,Rāja Yoga ,Jñāna Yoga; schools-Rāja Yoga and Haṭha Yoga
- Understanding the self & self concept—meaning, concept, important factors influencing the development of self concept. Yoga and Self Development; Concept and nature of self-development
- **Yogic concepts of personality:** Dimensions of integrated personality: Yoga for integrated personality development.
- **Self identity-** Identity of the self from gender relational, social and cultural view points, professional identity of a teacher.

Unit IV: Physical Education and physical fitness

- **Physical Education**—Meaning, nature Aims, Objectives, Scope and Importance of Physical Education: status of Physical Education in the school curriculum.
- **Physical Fitness**—Meaning, Definition, Components and Benefits, sports skills, indigenous and self-defence activities, Common Sports Injuries and First aid.
- **Games and sports**—athletics (general physical fitness exercises), games (lead-up games, relays and major games) rhythmic activities, Gymnastics and their impact on health, Commonly-abused substance and drugs and ways of prevention and inhabitation

Suggested reading

- Bridges, D. (2006), 'The Disciplines and the Discipline of Educational Research', Journal of Philosophy of Education 40:2, pp. 259-272.
- Besselaar, P.V.D. & Heimeriks, G. (2001), "Disciplinary, Multidisciplinary, Interdisciplinary- Concepts and Indicators, Social Science Informatics program, University of Amsterdam, pp- 1-4
- Guy, J. & Small, I. (2010), "The Nature of Disciplinary Knowledge", Cambridge University Press, pp-1-3 Krishnan, A. (2009), "What are academic disciplines?" University of Southampton, ESRC National Center for Research Methods, pp-7-31.
- Paleeri, S. (2015). Evolution and Emerging Trends in Academic Discipline. NSS Training College, Ottapalam: Kerala.
- Deborah A. Wuest, Charles A. Bucher, "Foundation of Physical Education Exercise Science and Sports" Tata McGraw Hill, Pvt. Ltd., New Delhi
- John E. Mixton, Ann E. Jewett, "An Introduction to Physical Education, W.B. Saunders Company.London

- John Cheffers, Tom Evaul, "Introduction to Physical Education-Concept of Human Movement Prentice Hall Engle Wood" New Jersy
- Bette J., Logdson & Others, "Physical Education for Children", Lea & Febiger, Philadelphia.
- National Council for Teacher Education (NCTE), Yoga Education (2015), New Delhi.
- Anantharaman, T.R. (1996). Ancient Yoga and Modern Science. New Delhi: Munshiram Manoharlal Publishers Pvt Ltd.
- Bhavanani, A.D. (2008). A Primer of Yoga Theory. Pondicherry: Dhivyananda Creations, Iyyangar Nagar.
- Bhogal, R.S. (2010). Yoga & Mental Health & Beyond. Lonavla: Kaivalyadhama
- SMYM Samiti,
- Bhogal, R.S. (2011). Yoga & Modern Psychology. Lonavla: Kaivalyadhama SMYM Samiti.
- Devi, I. (1987). Yoga, The Technique of Health and Happiness. Bombay: Jaico
- Publishing House.
- Goel, A. (2007). Yoga Education, Philosophy and Practice. New Delhi: Deep and Deep Publications. http//www.wikipaedia.com

FOUR YEARS INTEGRATED B.A. B.ED AND B.SC B.ED SYLLABUS 4TH SEMESTER Education –VI ED 401: PART-A: READING AND REFLECTING ON TEXTS PART- B: PEACE EDUCATION

Credits: 4 CH: 4L Maximum Marks: 100 External: 80 Internal: 20

PART - A: READING AND REFLECTING ON TEXTS

Unit I: Understanding Text and Reading

- Reading: Meaning, Purpose, Process and importance, types; Reading across the Curriculum
- Building the Reading Habit, Reading skill; Acquisition of Reading Skills
- Diverse texts- Types and Significance: Types of texts—Literary or non-literary; Narrative, expository, technical & persuasive). Types of texts related to education – empirical, conceptual, historical, policy documents, narrative texts, expository texts, ethnographies.
- Reading beyond Text: Making Connections with the text- Text with Self, Text with Text and Text with World

Unit-II: Text, Reflection and Metacognitive skills for Reading-

One or more stories from the following collection:

- How I Taught My Grandmother to Read and other Stories- Sudha Murthy-Puffin. Books,
- Tales of the Open Road- Ruskin Bond- Penguin UK-2006

Excerpts from the following:

• The Diary of a Young Girl: Anne Frank, Random House.

- The man who planted trees-Jean Giono, Chelsea Green Pub.
- *'I have a Dream'* Texts of speech delivered on Aug 28, 1963-Martin Luther King (Text and You tube version available.)

Essays /Excerpts from literary texts

- The Elephant, the Tiger and the Cellphone-ShashiTharoor, Penguin, India.
- Nine Lives- In Search of the Sacred in Modern India- William Dalrymple, Bloomsbury, London.
- Running in the Family- Michael Ontage, Bloomsbury, and London.
- Interpretor of Maladies (Title Story) Jhumpa Lahari, Mariner Books.

Essays /Excerpts from Educational and Scientific Texts

- Medium of education (The selected works of Gandhi- Vol.6), Navajeevan Publication.
- A Brief History of Time- Stephen Hawking, Random House.
- Fall of a Sparrow-Salim Ali, Oxford.
- Education and world peace. In Social responsibility, (Krishnamurti, J.) Krishnamurti Foundation.
- National curriculum framework 2005. NCERT
- Civilization and progress. In Crisis in Civilisation and Other Essays by Rabindranath Tagore
- Wings of Fire: An Autobiography of A P J Abdul Kalam. Universities Press.

PART-B: PEACE EDUCATION

Unit-III: Introduction to Peace Education

• Meaning, Nature and scope of Peace Education: Amis, objectives peace education; status of peace education in the curriculum

Unit-IV: Integrating peace Education in the Curriculum

• Six major media of integration: subject context, subject perspectives, Teaching methods, co-curricular activities, staff development, classroom management and school management, practical steps to build peace culture in school.

Suggested Reading

- Aber, J.L. Brown, J.L.A.Henrich, C.C.(1999) Teaching Conflict Resolution: An effective.
- Barash, P. David (2000). Approaches to Peace, oxford university press, New York.
- > Dr.Haseen Taj (2005) Current challenges in Education, Neelkamal Publications. Pvt. Ltd
- > Dr.Haseen Taj (2005) National Concerns and Education, NeelkamalPublications.pvt.Ltd
- Galtung, I (1996). Peace by peaceful means: Peace and conflict, Development and civilization, PRIO – International peace research institute of Oslo and sage publications.
- Hicks, David, (1988), Education for Peace New York: Routlege. Adams.D (Ed) (1997) UNESCO and a culture of Peace: Promoting a Global Movement. Paris UNESCO.
- Prakashan, Agra-2 7. Wttp://www.un.org/cyberschoolbus/peace/content.htm.
- ▶ Reading And Reflecting On Texts Paperback 1 January 2016 by Dr. S.S. Srivastava
- Reading and Reflecting on the Texts. Indira Gandhi National Open University School of Education