

Page | 1

SANJAY GHODAWAT UNIVERSITY KOLHAPUR

Sanjay Ghodawat University (SGU) is established in the Academic Year 2017-18, as a State Private

University under Govt. of Maharashtra Act No. XL of 2017 dated 3rd May 2017, with the approval of

the UGC and the state Government. "For the true measure of giving is giving without measure."

Spread across 150 Acres, Sou. Sushila Danchand Ghodawat Charitable Trust's Sanjay Ghodawat

University (SGU) is situated in serene atmosphere amidst idyllic hills and lush green meadows to

study in harmony with Nature. The Institution aspires to run along the lines of best-in- the-world

education and become a world-class institution where teaching-learning process gets a far deeper

meaning. SGU always stands as the guiding star of brilliance, quality and deliverance beyond

expectations. Innovativeness and Creativity are the hallmarks of a genius enterprise and SGU stands

to be a stage where these qualities would be nurtured, encouraged and blossomed. The genius is

incomplete without the sense of social responsibility and SGU's ultimate goal remains the

development of an attitude of gratitude that freely gives back without expectations.

The Sanjay Ghodawat University stands as a beacon of light to guide the younger generation of the

day on the right path to fulfilment in career and life. The USP of the University is its research based

curriculum and academically oriented teaching staff. The world class ambience and infrastructure

helps the students to easily accommodate themselves in an environment that is conducive to the

teaching- learning process. Hands on experience, challenge based case studies, maximum

participation of students in the classroom, use of modern digital technology, smart classrooms,

solution oriented thinking promotion, stress on research and innovation, international tie ups, choice

based credit system for flexibility in choosing areas of interest etc. are some of the features of the

University.

The university will help students develop as a unique individual-to be educated as a whole person,

intellectually, emotionally, socially, ethically, and spiritually. The educational program designs are

worked out meticulously in line with best in class universities with special focus on:

 Flexible Choice Based Credit System

 OBE - Outcome Based Education System

 Experiential Learning

 Project Based Learning

 Case Based Learning

 Training need analysis based on Performance Appraisal System

 Active Learning tools for effective delivery

 Mentoring / Proctorship

Page | 2

 On line learning /Self learning platforms

 Flipped Classroom concept

 Effective Student Feedback Mechanism

VISION

Internationally recognized university of excellence in creating and disseminating knowledge through

value-based quality education leading to betterment of mankind.

MISSION

 To prepare students for life-long learning and leadership in a global academic culture

 To create intellectual manpower relevant to the industry and society at large

 To collaborate with institutions of international repute for academic excellence

 To promote research and development through conducive environment

 To encourage entrepreneurship and skill development programs

CORE VALUES
 Integrity

 Transparency

 Accountability

 Equality

 Empathy

 Stewardship

QUALITY POLICY

Sanjay Ghodawat University is committed to establish high standards in value-based quality education

to enhance and nurture young minds to excel in their chosen profession and develop into socially

responsible citizens through resourceful collaboration, innovation and research

Page | 3

About The Department of Journalism & Mass Communication
The Department of Journalism & Mass Communication engages student in the study of various media

practices with active involvement. The program JMC covers all major aspects of print, electronic,

online media & film production including news coverage, news editing, reporting, anchoring, Pre &

Post production of film, camera handling, public relation, advertising and marketing etc. Course

offered at SGU has a strong professional base and opens up opportunities of employment / placement

for the students. The Department actively facilitates placement of students completing the UG and PG

programmes.

Page | 4

CHOICE BASED CREDIT SYSTEM (CBCS)

The credit based semester system provides flexibility in designing curriculum and assigning credits

based on the course content and hours of teaching. The choice based credit system provides a

„cafeteria‟ type approach in which the students can take courses of their choice, learn at their own

pace, undergo additional courses and acquire more than the required credits, and adopt an

interdisciplinary approach to learning.

University Grants Commission has come up with the Choice Based Credit System (CBCS)

programme in which the students have a choice to choose from the prescribed courses, which are

referred as core, elective or minor or soft skill courses and they can learn at their own pace and the

entire assessment is graded-based on a credit system. The basic idea is to look into the needs of the

students so as to keep up-to-date with development of higher education in India and abroad. CBCS

aims to redefine the curriculum keeping pace with the liberalization and globalization in education.

CBCS allows students an easy mode of mobility to various educational institutions spread across the

world along with the facility of transfer of credits earned by students.

Where the students can choose the prescribed courses, as the core, and elective or soft skill courses,

from a range of options, rather than to simply consume what the curriculum offers. They can learn at

their own pace and the assessments are graded based on a credit system. It provides an opportunity for

students to have a choice of courses or subjects within a programmed resembling a buffet, against the

mostly fixed set of subjects now being offered (except for the limited choice of electives in

professional degrees and postgraduate programmers) with the flexibility to complete the programmed

by earning the required number of credits at a pace decided by the students.

The UGC has always initiated measures to bring efficiency and excellence in the Higher Education

System of India. The basic motive is to expand academic quality in all aspects, right from the

curriculum to the learning-teaching process to examination and evaluation systems. However, so far

multiple methods are followed by different universities across the country towards examination,

evaluation and grading system. Considering this diversity, the implementation of the choice based

credit system seems to be a good system in assessing the overall performance of a student in a

universal way of a single grading system.

Page | 5

OUTCOME BASED EDUCATION (OBE) MODEL

Sanjay Ghodawat University (SGU) has implemented OBE model of education, which is a learner

centered approach. SGU has witnessed a sea change in the entire academic systems with

implementation of all three components of OBE – Design, Delivery and Assessment. The SGU model

of autonomy focuses on experiential learning which believes in learning by doing. This is achieved

through hands on experience, industrial assignments, mini projects and live problem solving and

collaboration with industries.

SGU is set in to dynamics of transformation and witnessing a shift in focus from teaching to learning

and entire academic system of SGU is designed to provide multiple learning opportunities for students

to acquire and demonstrate the Knowledge, Skills and Attitudes (KSA) for rewarding career.

The Vision and Mission of the Management, contribution from eminent BOG members and

knowledgeable members of Academic Council and Board of Studies, the motivation and drive of the

Director, the relentless efforts of the fellow Deans and Head of Departments and all teaching and non-

teaching staff along with commitment to learning of students made it possible to successfully transform

the institute and stand out to carve a niche for itself as an Institute of repute.
OBE is an approach of curriculum design and teaching that focuses on what students should be able to

do (attained) at the end of course/ program. Outcome based education (OBE) is student-centered

instruction model that focuses on measuring student performance through outcomes. Outcomes

include knowledge, skills and attitudes (KSA). Its focus remains on evaluation of outcomes of the

program by stating the knowledge, skill and behavior a graduate is expected to attain upon completion

of a program and after 4 – 5 years of graduation. In the OBE model, the required knowledge and skill

sets for a particular degree is predetermined and the students are evaluated for all the required

parameters (Outcomes) during the course of the program.

Page | 6

The OBE model measures the progress of the graduate in three parameters, which are

 Program Educational Objectives (PEO)

 Program Outcomes (PO)

 Course Outcomes (CO)

Program Educational Objectives (PEO) are broad statements that describe the career and professional

accomplishments that the program is preparing the graduates to achieve. PEO‟s are measured 4-5

years after graduation. Program outcomes are narrower statements that describe what students are

expected to know and be able to do by the time of graduation. They must reflect the Graduate

attributes. Course outcomes are the measurable parameters which evaluates each student‟s

performance for each course that the student undertakes in every semester.

The various assessment tools for measuring Course Outcomes include Tests and End Semester

Examinations, Tutorials, Assignments, Project work, Labs, Presentations, Employer/Alumni

Feedback etc. These course outcomes are mapped to Graduate attributes and Program outcomes based

on relevance. This evaluation pattern helps Institutions to measure the Program Outcome. The

Program Educational Objective is measure through Employer satisfaction survey (Yearly), Alumni

survey (Yearly), Placement records and higher education records.

Page | 7

Special Features of OBE
• OBE is an educational process that focuses on what students can do or the qualities they

should develop after they are taught.

• OBE involves the restructuring of curriculum, assessment and reporting practices in education

to reflect the achievement of high order learning and mastery rather than accumulation of

course credits.

• Both structures and curricula are designed to achieve those capabilities or qualities.

• Discourages traditional education approaches based on direct instruction of facts and standard

methods.

• It requires that the students demonstrate that they have learnt the required skills and content.

Page | 8

Sanjay Ghodawat University Kolhapur
(Established as a State University under Government

of Maharashtra Act No XL dated 3
rd

 May 2017)

Academic and Examination Rules and Regulations

Approved in the second Academic Council Meeting held on 9
th

 May, 2018

and to be implemented from academic year 2018-19. [Version R0]

Sanjay Ghodawat University Kolhapur
Kolhapur - Sangli Highway, A/p Atigre - 416 118,

Tal. - Hatkanangale, Dist. Kolhapur,

Maharashtra, India

 (Implemented from Academic year 2018-19)

Page | 9

 Academic and Examination Rules and Regulations

1.0 Preamble

The Sanjay Ghodawat University (SGU) stands as a beacon of light to guide the younger

generation of the day on the right path to fulfillment in career and life. Outcome Based

Education (OBE) model is adopted to enhance the effectiveness of teaching learning process

and Credit Based semester system is implemented.

The focus of the University is its research based curriculum and academically oriented

teaching staff. The world class ambience and infrastructure helps the students to easily

accommodate themselves in an environment that is conducive to the teaching- learning

process. Hands on experience, challenge based case studies, maximum participation of

students in the classroom, use of modern digital technology, smart classrooms, solution

oriented thinking promotion, stress on research and innovation, international tie ups, choice

based credit system for flexibility in choosing areas of interest etc. are some of the features of

the University.

Vision of SGU is internationally recognized university of excellence in creating and

disseminating knowledge through value-based quality education leading to betterment of

mankind. To achieve the vision SGU will develop state-of-the-art infrastructure that promotes

conducive ambience promoting innovation and research. Create intellectual manpower

relevant to the industry and society at large. Foster mutually beneficial partnership with

alumni, industry and academia. Inculcate ethics and values to develop socially responsible

citizens and promote entrepreneurship.

SGU is offering various programs through schools such as School of Technology, School of

Commerce and Management, School of Sciences and School of Arts.

SGU has implemented the outcome based Education (OBE) system and Credit based

Evaluation System in all the schools.

The rules and regulations mentioned in this document are applicable to all the Under Graduate

(UG) and Post Graduate programs offered by the Sanjay Ghodawat University from the

academic year 2018-19. The rules and regulations stated here under are subjected to revisions /

refinements, updates and modifications and amendments by academic council (AC) from time

to time and applicable to all batches including those already undergoing programs at different

year and are binding on all stakeholders including students, faculty, parents and University

authorities.

The academic programs of the University shall be governed by rules and regulations approved

by the academic council from time to time. Academic council is the supreme and statutory

academic body that governs all academic matters of the university and the decisions of the

academic council are final and binding in the matters related to academics.

Page | 10

2.0 Definition of Terms

1. University: University means Sanjay Ghodawat University, Kolhapur

2. Academic Year: The period of the year during which students attend university for all

academic activities, usually it starts from first of July and ends on 30
th

 of June next year.

3. Semester: Academic Year is divided in to 2 parts called Semester, Odd Semester which

starts from July and Even Semester which starts from January.

4. Duration of Semester: Total duration of semester is usually 20 weeks per semester

including instructions, examination and evaluation. Total instructional days are 90 per

semester.

5. Course: It is a Subject that is offered in a semester. The course may consist of

Theory/Practical/Project/Seminar during semester. Usually taught by instructor in a class.

e.g. Physics, Chemistry, Engineering Mechanics, Workshop etc.

6. Program: Collection of Courses is called Program. For example, B Tech in Mechanical

Engineering, M Tech in Civil Engineering, Bachelor of Business Administration.

Bachelor of Science etc.
7. Department: Department is a unit of the school which offers one or more programs.

8. Contact Hours: Time of students in class/laboratory with instructor. Usually in the range

of 20-30 Hrs./Week. For the purpose of uniformity one contact hour is measured as 60

minutes

9. Academic Council (AC): Means apex academic body governing the academic programs

responsible for framing policy, rules and regulations.

10. Board of Examination (BOE): Central body responsible for framing policy, rules and

regulations for Examination.

11. Board of Studies (BOS): Departmental academic body to govern the academics of

programs(BOS)offered by department.

3.0 Curriculum:

Every program has a prescribed structure which, in general, is known as Curriculum. It

prescribes courses to be studied in each semester. The booklet containing courses structure

along with detail syllabus for each course of each program is updated periodically and made

available on the website.

3.1 Semesters:

SGU implements a credit based semester system. The academic year is divided into two

regular semesters. The semesters that begin in July are known as Odd semester and the

semester that begin in January are known as Even semesters. Total duration of each semester

is generally of 20 weeks including the period of examination, evaluation and grade

declaration.

3.2 Course Credit System/Structure:

In general, a certain quantum of work measured in terms of credits is laid down as the

requirement for a particular program. Calculation of number of credits for a course in any

Page | 11

semester is as per Table 3.1

Table 3.1: Calculation of number of credits for a course

Sr. No. Course Credits

1 Lecture of 1 hour/week 1

2 Tutorial of 1 hour/week 1

3
Practical / Laboratory / Drawing/mini-project of two

hours/ week
1

4 Seminar (1 hour per week) 1

There are mainly two types of courses- viz. Theory courses and Laboratory courses.

Generally a theory course consists of Lecture hours (L) and Tutorial hours (T). Tutorial

hours may not be assigned to a particular theory course if it has a separate laboratory

course. Laboratory course consists of practical hours (P) for which a student works in a

Laboratory/Drawing Hall/Workshop. The other courses required to be taken by a student

include seminar, mini project, and project at various levels of the program.

A student shall earn credits for a particular course by fulfilling the minimum academic

requirements for attendance and evaluation. No credits shall be awarded if a student satisfies

the minimum attendance requirements but fails to meet minimum evaluation

requirements.

The total number of credits required for completing a program shall be mentioned in the

course structure. The total number of credits in a semester which a student registers shall

generally be 20--25. The maximum number of credits per semester shall not exceed 30

3.3 Audit Course:

3.3.1 A student may have to register for an audit course in a semester which could be

institute requirement or department requirement.

3.3.2 An audit course may include either a) a regular course required to be done as per

structure or required as pre-requisite of any higher level course or b) the programmes like

practical training, industry visits, societal activities etc.

3.3.3 Audit course shall not carry any credits but shall be reflected in Grade Card as

"PP”/"NP" depending upon the satisfactory performance in the semester evaluation as per the

course curriculum structure.

4.0 Course Registration:

4.1 Every student must register for the courses that he/she wants to study for earning

credits at the beginning of each semester on the prescribed dates announced from time

to time and shall be mandatory for every student till he/she completes the program.

Only after registration his/her name shall appear in the roll list of each of such courses.

4.2 Students shall be required to fill up a Course Registration Form which shall be made

available to them by the Student section of Administration office after payment of

required fees.

Page | 12

4.3 Registration, according to rules, should be carried out as per the schedule given

in academic calendar. Late registration may be permitted only for valid reasons and

on payment of late registration fees. In any case, registration must be completed

before the prescribed last date for registration, failing which his/her studentship

shall be liable to be cancelled. Students having dues outstanding towards the institute

or hostel shall be permitted to register only after clearing such dues.

4.4 In-absentia registration may be allowed only in rare cases at the discretion of the

Dean Academics and with prior permission.

4.5 For registration in an odd semester, the student must have earned all the credits of the

pre-previous year and at least 75% 2/3rd of the credits previous year. For example, for

registration of the 5th semester courses (i.e. 3
rd

 year of program), a student must have

earned all the credits of the first year and 2/3rd of the credit second year. Similarly, for

registration of the 7th semester courses (i.e. 4th year of program), a student must have

earned all the credits of the second year and 2/3rd of the credits third year. However, if

2/3rd of the calculation turns out to be a mixed number (integer + fraction) then only

the integer part of that number shall be considered for taking decision related with this

clause.

4.6 A student registered in odd semester shall be eligible to register for the courses offered

in the even semester of that year irrespective of his/her SGPA or the number of credits

earned by him/her in that odd semester.

5 .0 Lateral Entry for B Tech Programs

Post diploma students in engineering and B.Sc. Graduates can have lateral entry at third

semester of the program. Such admissions are governed by the rules of regulatory bodies

like AICTE New Delhi and Directorate of Technical Education Maharashtra state and Sanjay

Ghodawat University for Admission criteria and shall undergo all academic requirements as

specified by the Academic council.

For such students there shall not be First Year Performance Index (FYPI). Semester

Performance Index (SGPA) and Cumulative Performance Index (CGPA) shall be

calculated from the third semester onwards taking into consideration the courses undergone

by them at Sanjay Ghodawat University Kolhapur.

Registration of the students not covered by the cases mentioned above shall be decided by the

Academic Council. Such students shall undergo the academic program as specified by the

Academic Council. Such odd entry students shall not be eligible for any medals or awards

instituted by the institute.

6.0 Change of Program:

This is applicable to B Tech Programs only. Students shall be eligible to apply for Change of

Program after completing the first two semesters. The following rules/ guidelines shall be

used for considering their applications for change:

6.1 The change of program shall be permitted strictly on merit basis subject to the rules of

admissions prevailing at the time of such change.

6.2 Students without fail grades and/or backlogs shall be eligible to apply for change of

program and can give their choices in the order of preference.

Page | 13

6.3 The request for change of program by a student from program A to program B shall be

considered if number of students of program B does not exceed the sanctioned capacity

of program B and also the minimum strength required to run the program as decided

by Academic Council.

6.4 All such transfers can be effected only once at the beginning of the second academic

year of the 4-year UG program. No application for change of program during

subsequent academic years shall be entertained.

7. Facilitation to Students:

7.1 Faculty Advisor:

On joining the institute, a student or a group of students shall be assigned to a faculty advisor

who shall be mentor for a student throughout his/her tenure in the institute. A student shall be

expected to consult the faculty advisor on any matter relating to his/her academic

performance and the courses he/she may take in various semesters / summer term. A

faculty advisor shall be the person to whom the parents/guardians should contact for

performance related issues of their ward. The role of a faculty advisor is as outlined below:

The role of the Faculty Adviser is outlined below:

a. Guide the students about the rules and regulations governing the courses of study for a

particular degree.

b. Advise the students for registering courses as per curriculum given. For this purpose, the

Faculty Adviser has to discuss with the student his/her academic performance during the

previous semester and then decide the number and nature of the courses for which

He/She can register during the semester as per the curriculum.

c. Approve the registration of the students.

d. Advice students to overload/ drop one or more courses/activities based on

her/his academic performance as per the prescribed rules.

e. At the end of the first semester/year, the Faculty Adviser may even advise

a reduced load program for a poorly performing student.

f. Pay special attention to weak students and carefully monitor performance of students

recommended for slow track option.

g. Advice students for Course Adjustment / Dropping of courses during the Semester within

the stipulated time frame given in the Academic calendar.

h. Advice students seeking semester drop either during the ongoing semester or

before the commencement of the semester. FA has to ensure strict compliance of rules

and regulations laid down for this purpose. Recommend the cases to the appropriate

authorities for consideration.

i. Make revised plan of study for weak/bright students based on their semester wise

performance.

j. Suggest modalities for course/credit requirements for the students

recommended for exchange program.

Page | 14

k. Guidance and liaison with parents of students for their performance.

l. To ensure that students are not permitted to reregister for courses, which they have

already passed.

m. Inform students that any academic activity (course / Lab. / seminar / project / noncredit

requirement etc.) undergone without proper registration will not be counted towards the

requirements of his/her degree.

n. Strictly warn students that if she/he fails to register during any semester without prior

approval, his/her studentship is liable to be cancelled.

o. Keep the students updated about the Academic Administration of the University.

7 .2. Helping Weaker Students:

A student with backlog/s should continuously seek help from his/her faculty advisor, Head of

the Department and the Dean of respective schools. Additionally, he/she must also be in

constant touch with his/her parents/local guardians for keeping them informed about

academic performance. The university also shall communicate to the parents/guardians

of such student at-least once during each semester regarding his/her performance in in-in

various tests and examination and also about his/her attendance. It shall be expected that the

parents/guardians too keep constant touch with the concerned faculty advisor or Head of the

Department, and if necessary - the Dean of the respective school.

8. 0 Discipline and Conduct:

8.1 Every student shall be required to observe discipline and decorous behavior both

inside and outside the campus and not to indulge in any activity, which shall tend to

bring down the prestige of the university.

8.2 Any act of indiscipline of a student reported to the Dean, Student Development,

shall be discussed in a Disciplinary Action Committee of the institute. The

Committee shall enquire into the charges and recommend suitable punishment if

the charges are substantiated.

8.3 If a student while studying in the university is found indulging in anti -national

activities contrary to the provisions of acts and laws enforced by Government,

he/she shall be liable to be expelled from the institute without any notice.

8.4 If a student is involved in any kind of ragging, the student shall be liable for strict

action as per provisions in the Maharashtra anti-ragging act.

8.5 If any statement/information supplied by the student in connection with his/her

admission is found to be false/ incorrect at any time, his/ her admission shall be

cancelled and he/she shall be expelled from the university and fees paid shall be

forfeited.

8.6 If a student is found guilty of malpractice in examinations, then he/she shall be

punished as per the recommendations of the Grievance Redressed Committee (CRC)

constituted by Board of Examinations.

8.7 Every admitted student shall be issued photo identification (ID) card which must be

retained by the student while he/she is registered at Sanjay Ghodawat University

Page | 15

Kolhapur. The student must have valid ID card with him/her while in the University

Campus.

8.8 Any student who alters or intentionally mutilates an ID card or who uses the ID card

of another student or allows his/her ID card to be used by another, student shall be

subjected to disciplinary action.

8.9 The valid ID card must be presented for identification purpose as and when

demanded by authorities. Any student refusing to provide an ID card shall be

subjected to disciplinary action.

8.10 Students should switch off the Mobiles during the Instructional hours and in the

academic areas of university Building, Library, Reading room etc. Strict action will

be taken if students do not adhere to this.

8.11 During the conduct of any Tests and Examination students must not bring their

mobiles. A student in possession of the mobile whether in use or switched off

condition will face disciplinary action and will be debarred from appearing for the

Test / Examination.

9.0 Academic Calendar

The academic activities of the institute are regulated by Academic Calendar and

is made available to the students/ faculty members and all other concerned in

electronic form or hard copy. It shall be mandatory for students / faculty to

strictly adhere to the academic calendar for completion of academic activities.

10. Attendance:

10.1 Regular 100% attendance is expected from all students for every registered course in

lectures, tutorial, laboratory, projects, mini-projects and other courses mentioned in

program curriculum. Hence, attendance is compulsory and shall be monitored during

the semester rigorously. Students shall be informed at the end of every month if they

are failing short of attendance requirements.

10.2 A Maximum of 25% absence for the attendance may be permitted only on valid

grounds such as illness, death in family of blood relations (Father, Mother, Sister, and

Brother) and any other emergency reason which is beyond the control of the student

and shall be approved by the authorities in respective departments.

10.3 If a student fails to put up 75% attendance individually in each course, the student will

be put under X grade category and student will be debarred form attending the End

Semester Examination (ESE) and Re-Exam for that semester in that course. However,

student has an option to re-register for the course whenever it is offered next time or he

can appear for 100% examination for which he will be awarded two grade penalties.

Student‟s FET, CAT1 and CAT2 marks are treated as null and void.

10.4 The maximum number of days of absence for students participating in Co-curricular

activities /Sports/ Cultural events during a semester shall not exceed 10. Any waiver in

Page | 16

this context shall be on the approval of the Academic council only after the

recommendation by Dean Academics of the university.

The HOD and Dean of the respective school shall report and recommend to Academic

council the cases of students not having 75% attendance as per the records of course

instructor. After rigorously analyzing these cases AC may take a decision to debar such

student from End-Semester Examination (ESE) for that course. Such a student shall re-

register for that course as and when it is offered next. ISE and MSE evaluations of such

a student for this course during regular semester shall be treated as null & void.

10.5 A student remaining absent during ESE of a course either on medical ground (Accident

and/or hospitalization of a student) or any other emergency circumstances (death of

immediate close relative i.e. father, mother, brother and sister) or due to representing

University at university/state level in sports/co-curricular activities shall be treated as

per the rules of Sec 12.6.2 and 11.1.2

The critical cases of absenteeism which are not covered by any of the above clauses shall be

reported by concerned Head of Department to Academic dean and all such cases the decision

of Academic council is final.

10. Modes of Assessment:

10.1 Assessment of Theory Courses:

10.1.1 A student shall be evaluated for his/her academic performance in a theory course

through Faculty Evaluation Theory (FET), Continuous Assessment Tests (CAT1 and

CAT2) and End Semester Examination (ESE).

10.1.2 The relative weightage for the theory courses having ESE shall be generally as shown

in the Table 10.1.2
Table 10.1.2: Weightage for the theory courses in %

FET CAT1 CAT 2 ESE

20 15 15 50

The details of the weightage of each course shall be listed in the structures of each

program.

10.1.3 FET shall be based on student's performance in assignments, quizzes, seminars, Course

projects and field assignments, term papers, etc. The mode of FET shall be decided and

announced by the Course Instructor at the beginning of the course.

10.1.4 CAT1 shall generally be of one-hour duration for each course and shall be held as

per the schedule declared in the Academic calendar for that Semester. The test will be

based on first two units of the course.

10.1.5 CAT2 shall generally be of one-hour duration for each course and shall be held as per

the schedule declared in the Academic calendar for that semester based on unit 3 and

unit 4 of the syllabus.

Page | 17

10.1.6 ESE is of three hours‟ comprehensive examination having the weightage of 60% for

unit 5 and 6 and 40% to unit 1 to unit 4. It is of 100 marks

10.1.7 All examinations and evaluations shall be compulsory. Credits for a course shall be

awarded only if a student satisfies evaluation criteria and acquires the necessary

minimum grade.

10.1.8 There shall be no re-examination for CAT1 and CAT2 of the courses having all the

three components of evaluation viz. FET, CAT1 CAT2 and ESE. However, a student

remaining absent for CAT1 and CAT2 for representing the institute in state level or

university level sports/co-curricular activities (on prior recommendation and approval

from) or on valid grounds such as illness, death in family or other emergency reason

which is beyond control of a student (on approval by the head of department and dean

of respective school shall be considered for Make- up examinations.

10.1.9 A student remaining absent for ESE of a course either due to medical reason (Accident

and/or hospitalization of a student) or other emergency circumstances (death of

immediate close relative i.e. father, mother, brother and sister) or due to representing

college at university/state level in sports/co-curricular activities shall be awarded with

grade "I". Such a student shall be allowed to appear for make-up examination

scheduled along with re-examinations of other courses. The student shall apply to COE

with proper documentary evidence to appear for make-up examination. After make-up

examination, a student shall be entitled to an appropriate grade as per Table I of Sec.

10.1.2 based on his/her performance during the regular semester and in make-up

examination.

10.2 Assessment of Laboratory Courses:

10.2.1 The assessment of laboratory course shall be continuous and based on turn-by-turn

supervision of the student's work and the quality of his/her work as prescribed

through laboratory journals and his/her performance in viva-voce examinations

uniformly distributed throughout the semester. Where ESE for the laboratory

course is specified ESE shall be based on performing an experiment followed by

an oral examination. The relative weightage for FEP and ESE for assessment of

laboratory courses shall be 50% each for FEP and ESE and a minimum

performance of 40% in both ISE and ESE separately shall be required to get the

passing grade.

10.2.2 ESE for laboratory course shall normally be held before the ESE for theory courses

and shall be conducted by a panel of examiners appointed by COE from the panel of

experts approved by BOS. This activity shall be coordinated by Department

Examination Coordinator (DEC) in consultation with HOD of the respective

department.

10.2.3 Student failed in ESE of a laboratory course in a regular semester shall be eligible to

appear for 100% examination conducted alongwith ESEs of laboratory courses of

the subsequent semester. Such examination shall be fairly comprehensive (generally

Page | 18

of 3 hours similar to POE i.e. Practical-Oral-Examinations) to properly judge his/her

practical skill and theoretical knowledge for that laboratory course. He/She shall

suffer one grade penalty.

11.0 The Grading System:

Absolute Grading System (AGS) is adopted based on absolute numerical marks obtained by

the student during all stages of evaluation for a course.

11.1. Award of Grade (Regular Semester):

11.1.1 For every course registered by a student in a semester, he/she shall be assigned a

grade based on his/her combined performance in all components of evaluation

scheme of a course as per the structure. The grade indicates an assessment of the

student's performance and shall be associated with equivalent number called a

grade point.

11.1.2 The academic performance of a student shall be graded on a ten-point scale. The

Absolute Grading System is followed. Letter grades, the guidelines for conversion

of marks to letter grades and their equivalent grade points are as given in Table.

Table 11.1.2: Grade Table for Regular Semester

Marks

Obtained

Grade Letter

GL

Grade

Point

GP

Performance

Description

90-100 O 10 Outstanding

80-89 A+ 09 Excellent

70-79 A 08 Very Good

60-69 B+ 07 Good

50-59 B 06 Above Average

45-49 C 05 Average

40-44 P 04 Pass

00-39 F 00 Fail

- Ab 00 Absent

- X 00 Detained (Failed)

- Satisfactory - Pass in Non Credit

Courses

- Un Satisfactory - Failed in Non Credit

Courses

11.1.3 A student shall pass the course if he/she gets any grade in the range "O" to “P".

Page | 19

11.1.4 “FF" grade shall be awarded to a student in a course if he/she gets less than 40%

marks jointly in the FET, CAT1, and CAT2 & ESE for a theory course and in PET

& ESE for a laboratory course. A course shall then be eligible to apply for re-

examination. A student failed in laboratory course shall be eligible to apply only for

100% examination conducted with the laboratory examinations of the subsequent

semester. In both cases, a student has to suffer one grade penalty.

12 Assignment of X Grade
Grade "X" in a regular course shall be given to a student if he/she falls in any of the

following categories.

12.1 A student does not maintain the minimum 75% attendance in any of the theory or

laboratory courses.

12.2 A student has not completed most of the Evaluations like FET, CAT1 and CAT2

due to non-medical reasons (for example when a student has missed all or most of

the components of internal evaluation conducted by the instructor in that semester).

12.3 The performance of a student is less than 40% in FET, CAT1 and CAT2 Combined.

12.4 A student is guilty of any academic malpractice during semester (Such cases shall

be dealt by Grievance Redressed and Discipline Committee).

In above four cases grade "X" shall be declared one week before ESE and intimated to the

Academic Office and COE immediately thereafter. Such a student shall not be permitted to take

the ESE of that course.

12.5 Grade "X" may be given to a student if

12.5.1 A student eligible for ESE remains absent for ESE of a course with no written

intimation to Exam Cell within four days after the respective ESE is over.

12.5.2 A student is guilty of any academic malpractice during examination. (Such cases shall

be dealt by Grievance Redressal Committee).

In 12.5.2 grade "X" in that course shall be declared after Grievance Redressed

Committee confirms the academic malpractice.

 In above two cases when a student gets "X " grade in a course, then this shall be treated

as "FF" for the purpose of calculation of Semester Performance Index (SGPI) and First

Year Performance Index (FYPI) or Cumulative Performance Index (CGPI).

12.6 Following rules apply to the student who has obtained grade "X" in a regular semester:

12.6.1 A student obtaining grade "X" in a course in a regular semester or during examination

shall be not be allowed to appear for End semester examination and also Re ESE

conducted before the beginning of the next semester. His/her FET, CAT1 and CAT2

evaluations for all courses shall be treated as null and void. He/She needs to re-register

for courses of that semester in the next academic year whenever they are offered and

undergo all evaluations along with fresh regular students for which he will get one

grade penalty.

12.6.2 Grade "I" shall be declared in a theory/laboratory course if a student has satisfactory

performance FET, CAT1, CAT2 and has fulfilled the 75% attendance requirement, but

has not appeared for ESE due to genuine reasons. Such students shall be eligible for

the make-up examination of ESE only on medical grounds/valid reasons and on

production of authentic medical certificate or other supporting document/s (as required

by the University) to the COE within ten days after the respective examination is over.

Page | 20

The application form with requisite amount of fees must be submitted to the Exam Cell

before the last date of filling such application forms for make-up examinations. These

examinations shall be based on 100% syllabus and shall be scheduled before the

commencement of the subsequent semester for theory courses and along with ESEs of

laboratory courses of the subsequent semester. A student with "I" grade when appears

for the make-up examination shall be eligible to obtain a regular performance grade

("O" to "F") as per Table 11.1.2 depending on his/her overall performance in FET,

CAT 1, CAT 2 and make-up examination. If a student fails to appear for make-up

examination too, a grade "XX" shall be awarded to him/her. Thus "I" is only a

temporary grade and shall be replaced by a valid grade only after make-up

examination.

12.6.3 There shall be a few audit courses as per the policies of the institute or as decided by

DPC of respective program. The grade "PP" (Passed)/ "NP" (Not Passed) shall be

awarded for such courses depending upon the performance of a student evaluated by

the faculty in-charge. No grade points shall be associated with these grades and

performance in these courses shall be not taken into account in the calculation of the

performance indices (SGPI, CGPI). However, the award of the degree shall be subject

to obtaining a "PP" grade in all such courses.

13. Award of Grades for Re-Examination:

13.1 A student who has obtained grade "F" in regular semester shall be eligible to

appear for re-examination conducted before the commencement of the next regular

semester. In such cases FET, CAT1 and CAT2 marks are carried forward and a

student has to suffer one grade penalty

13.2 A student shall apply for re-examination before the last date of such application

and shall appear for re-examination.

13.3 50% weightage similar to ESE shall be given to re-examination and there is one

grade penalty.

13.4 A student who has obtained "F" grade in ESE of a regular semester and has not

availed re-examination option or a student who has obtained "F" grade in both

ESE and re-examination shall be eligible to choose one of the two options below

to clear his/her backlog:

 Re-registration for the next regular semester course whenever that course is

offered.

 Appearing for ESE of the course when conducted...

 A student detained in a regular semester due to either a) by obtaining "X" grade or

b) by involvement in academic malpractice or c) by breaking the institute code

of conduct and discipline can re-register for the course when offered next

Following rules apply for these cases:

Page | 21

13.5 In first case i.e. Re- registration the earlier performance of a student in all the

evaluations of that course shall be treated as null and void. The student has to undergo

all the evaluations after re-registration.

14. Grades for Third and Subsequent attempts:

If A student opts for ESE or Re ESE who previously had obtained grade "F" in a course in

two attempts, his/her FET, CAT1 and CAT2 performance of the regular semester shall be

considered for evaluation and He/She has to suffer two grade penalty for the third attempt

and for 4
th

 and subsequent attempts shall be awarded a grade "P" or "F" or "X" based on

his/her performance. However, if a student takes more than three chances (regular

examination being the first chance, re-examination being the second chance, to clear a

course, then the maximum passing grade that he/she can get shall be only "P". Thus a

student has to suffer a grade penalty by accepting a lower grade than that obtained in the

regular examination, re-examination, or examination for a re-registered course.

15. CALCULATION OF PERFORMANCE INDICES:

15.1. Semester Grade Point Average (SGPA)

The performance of a student in a one specific semester is indicated by SGPA. SGPA is a

weighted average of the grade points obtained in all courses registered by the students during

the semester. SGPA can be calculated by following equation.

1

1

n

i i

i
i n

i

i

C P

SGPA S

C





 




Where, i = 1,2,3……. n is number of courses during semesters. C = No of credits associated

with that course and P = Grade point earned in that course. SGPA will be rounded off to two

decimal places.

15.2 Cumulative Grade Point Average (CGPA)

The total cumulative performance of a student at the end of specific semester is indicated by

CGPA. An up-to-date assessment of the overall performance of a student for the courses

from the first semester onwards till completion of the program shall be obtained by

calculating Cumulative Grade Point Average (CGPA).

CGPA is a weighted average of the SGPA obtained in all semesters by the students during the

semesters. CGPA can be calculated by following equation.

1

1

n

j j

j

n

j

j

C S

CGPA

C











Where, j = 1,2,3……. n is number of semester during program. C = Total No of credits in the

semester for which CGPA is to be calculated.

CGPA will be rounded off to two decimal places.

Page | 22

Conversion of CGPA to percentage marks for CGPA ≥ 4.5 can be obtained using equations.

Percentage marks = (CGPA x 10) – 7.5.

15.3 For the students acquiring "I" grade (which is only a temporary grade) in any of

the courses, SGPA, CGPA shall be calculated only after make-up examination.

16. First Year Performance Index (FYPI): (Applicable for B. Tech Programs Only)

16.1 For a student registered in Sanjay Ghodawat University Kolhapur right from the

First semester, First-Year-Performance-Index (FYPI) shall be calculated as

weighted average of the grade points obtained in all the courses registered by

him/her in semesters I and II only.

Where summation is for all the courses registered by a student in first two semesters.

FYPI shall be calculated when for the second semester is calculated. FYPI shall be

rounded off to two decimal places.

16.2 FYPI shall reflect all the courses undergone by a student in the first year including the

courses in which he/she has failed. FYPI may get modified in the subsequent

semesters whenever a student clears his/her first year backlog courses.

16.3 If a student has been awarded "I" grade in the regular semester course of the first year

then, FYPI shall be calculated after the make-up examination on the basis of the

grade obtained by that student in a make-up examination.

16.4 If a student has obtained grade "F" or "X" at any time in any of the courses registered

by him, then zero grade points corresponding to these grades shall be taken into

consideration for calculation of FYPI.

17 Maximum Duration for Completing the Program

Maximum duration for completing any program UG/PG offered by Sanjay Ghodawat

University is respective program duration plus two additional years.

Maximum duration for getting the B. Tech degree for students admitted in the first semester of

UG program is, program duration plus two additional years (i.e. 12 Semesters and 6 academic

years) For lateral entry student academic admitted in the third semester shall be (10 Semester

and 5 Years).

The maximum duration of the program includes the period of withdrawal, absence and

different kind of leaves permission to student but excludes the period of rustication of the

student from the university however genuine case a confidential of valid reason may be

referred to academic council for extending this limit by additional criteria

18 NFTE (Not Fit for Technical Education) (Applicable to B Tech program only)

It is mandatory for the student to earn all credits of first year specified for semester I & II or

eligible for ATKT as per the rules to seek admission to semester III of second year in three

years from the date of admission to avoid NFTE. If a student fails to become eligible for

Page | 23

admission to Semester III in three year form the date of his admission, he shall be declared as

“Not Fit for Technical Education” leading to discontinuation of his/her registration with the

university. Such cases should be put up in the academic council.
19. Academic Progress Rules (ATKT Rules):

19.1 A student shall be allowed to register for the courses of the next year's odd semester

only if he/she has earned all the credits of the previous year and has earned at least

2/3
rd

 credits of the current year. If 2/3
rd

 calculation turns out to be a mixed number

(integer + fraction) then only the integer part of that number shall be considered

for deciding the eligibility for ATKT.

(a) At the end of 1st year a student shall be allowed to keep terms (ATKT) to 2nd year of

study provided he/she attends course work prescribed for 1st year with prescribed

attendance and successfully earned at least 2/3
rd

 of the total credits specified for 1st year

program.

For Example: Total credits for B. Tech first year 2017-18, are 45 (Total of Semester I and

II). A Student should earn minimum 2/3
rd

 of the 45 Credits i.e. A student can go to next

higher class with a maximum backlog of 1/3
rd

 credits of semester I & II of the first year.

Student, who fails to earn those credits, cannot register for next semester, either it can re-

registrar for the course and credits or can use the next opportunity to earn the credits when

exams are conducted.

(b) At the end of 2nd year a candidate shall be allowed to keep terms to 3rd year of study

provided he/she attends course work prescribed for 2nd year with prescribed attendance,

and successfully cleared 1st year program and at least 2/3
rd

 of total credits prescribed for

2nd year program.

(c) At the end of 3rd year a candidate shall be allowed to keep terms to final year of study

provided he/she attendants course work prescribed for 3rd year with prescribed attendance,

and should have completed 2nd year program and 2/3
rd

 of total credits prescribed for 3rd

year program.

All such candidates fulfilling the above criteria shall be declared as FAILED, ATKT.

A student shall be allowed to take admission for odd semester of next academic year only

if he/ she have earned all the credits of the previous year and 2/3
rd

 happens to be a

decimal, it is rounded to only integer part.

20. Semester Grade Report:

20.1 Semester grade report reflects the performance of a student in that semester (SGPI)

and also his/her cumulative performance for the first year (FYPI) and also the

cumulative performance since the third semester of his/her study (CGPA).

20.2 The semester grade card issued at the end of each semester/ summer term to each

student shall contain the following.

 The credits for each course registered for that semester.

 Any audit course/s undertaken by a student in a Semester.

 The letter grade obtained in each course.

 The total number of credits earned by a student for the first year separately.

 The total number of credits earned by a student since the 3rd semester onwards.

 SGPI, FYPI, CGPI.

 A list of backlog courses, if any.

 Remarks regarding eligibility of registration for the next semester.

Page | 24

20.3 Semester grade card shall not indicate class or division or rank however a

conversion from grade point index to percentage based on CGPI shall be indicated

on the final grade card of the program.

21 Award of Degree:

Following rules prevail for the award of degree.

 A student has registered and passed all the prescribed courses under the

general institutional and departmental requirements.

 A student has obtained CGPI ≥ 4.75.

 A student has paid all the institute dues and satisfied all the requirements

prescribed.

 A student has no case of indiscipline pending against him/her.

 Academic Council shall recommend the award of degree to a student who is

declared to be eligible and qualified for above norms.

 22 Grace Marks

 Maximum total grace marks will be 1 % of the total theory credit courses x 100

subjected

 To maximum 6 marks in that semester.

 Grace marks will be given candidate for change in grades for theory credit

courses i.e. from

 Fail to pass grade only and will be reflected in final ESE marks.

 The grace marks are applicable only for maximum 1/3
rd

 courses (rounded to

higher

 Integer part i.e. if there are 4 theory courses then 4/3 = 1.33 = 2 courses).

 Maximum grace marks will be distributed in maximum courses

 Benefit of grace marks is not applicable for any medal/award.

 Applicable to theory and (Theory + Practical Courses). If is not applicable for

Practical courses.

 Scheme for grace marks only can be used when the student will pass in all

courses of that semester.

23. CGPA Improvement Policy for Award of Degree:

An opportunity shall be given to a student who has earned all the credits required by the

respective program with CGPA greater than or equal to 4.00 but less than 4.75 to improve

his/her grade by allowing him/her to appear for ESE examinations of maximum two theory

courses of seventh semester. Such examinations shall be scheduled along with re-

examinations/make-up examinations. However, CGPA shall be limited to 4.75 even though

the performance of a student as calculated through modified CGPA becomes greater than

4.75.

Conclusions:

The academic policies regarding conduct of programs in Sanjay Ghodawat University

Kolhapur are published in this document. The Academic Council shall reserve the right to

modify these policies as and when required from the point of view of achieving

Page | 25

academic excellence. In special and abnormal cases (i.e. the cases not covered through

above rules) the decision of the (Chairman, Academic Council shall be final and shall be

binding on all concerned.

 Chairman

 Academic Council

Page | 26

Sanjay Ghodawat University, Kolhapur

Structure for F.Y. B.A., (Journalism and Mass Communication) Program

Semester I

Course

Code
Course Title L T

Pr/P

ro
C

Evaluation Scheme

Comp

onent

Exam WT

%

Min. Pass

%

MCA101

(PC|SA)

Version: 4.0

Communication,

Media and

Society

4 2 - 6
Theory

(100)

FET 20

40
40

CAT I 15

CAT II 15

ESE 50 40

MCA103

(PC| SA)

Version: 4.0

Introduction to

Journalism
4 2 - 6

Theory

(100)

FET 20

40
40

CAT I 15

CAT II 15

ESE 50 40

MCA105

(EG| SA)

Version: 4.0

Advertisement

and Media
2 - - 2

Theory

(100)

FET 20

40
40

CAT I 15

CAT II 15

ESE 50 40

MCA107

(AEEC|SA)

Version: 4.0

English

Communication
2 - - 2

Theory

(100)

FET 20

40 40 CAT 30

ESE 50 40

MCA109

(AEEC|SA)

Version: 4.0

English

Communication

Lab

- - 4 2
Practical

(100)

FEP 50
20

40
POE 50

20

MCA111

(EG| SA)

Version: 4.0

Advertisement

and Media Lab
- - 8 4

Practical

(100)

FEP 50
20

40
POE 50

20

Total 12 04 12 22 Total Hrs- 28, Total Credits: 22

L: Lecture, T: Tutorial, Pr: Practical, C: Credits, Th. : Theory, WT: Weight Age PC: Program Core, PE: Program

Elective, UC: University Core, UE: University Elective: ST: School of Technology, SS: School of Sciences, SC:

School of Commerce, SM: School of Management, SA: School of Arts FET: Faculty Evaluation Theory, CAT:

Continuous Assessment Test, ESE End Semester Examination, TW : Term Work, POE : Practical Oral Examination,

CO: Core course, AECC: Ability enhancement compulsory, AEEC: Ability Enhancement Elective course, EDS:

Elective discipline specific, EG: Elective Generic, FEP: Faculty Evaluation Practical

Page | 27

Sanjay Ghodawat University, Kolhapur

Structure for F.Y. B.A., (Journalism and Mass Communication) Program

Semester II

Course

Code
Course Title L T

Pr/P

ro
C

Evaluation Scheme

Comp

onent

Exam WT

%

Min. Pass

%

MCA102

(PC|SA)

Version: 4.0
Hindi / Marathi 4 2 - 6

Theory

(100)

FET 20

40
40

CAT I 15

CAT II 15

ESE 50 40

MCA104

(PC| SA)

Version: 4.0

Print Media

Production
3 - - 3

Theory

(100)

FET 20

40
40

CAT I 15

CAT II 15

ESE 50 40

 MCA106

(EG|SA)

Version:43.0
Social Media 4 2 - 6

Theory

(100)

FET 20

40
40

CAT I 15

CAT II 15

ESE 50 40

MCA108

(AECC|SA)

Version: 4.0

Environmental

Studies
3 - - 3

Theory

(100)

FET 20

40 40 CAT 30

ESE 50 40

MCA110

(AEEC|SA)

Version: 4.0

Environmental

Studies Project
- - 2 1

Practical

(100)

FEP 50
20

40
POE 50

20

MCA112

(PC|SA)

Version: 4.0

Print Media

Production Lab
- - 6 3

Practical

(100)

FEP 50
20

40
POE 50

20

Total 11 04 08 22 Total Hrs- 26, Total Credits: 22

L: Lecture, T: Tutorial, Pr: Practical, C: Credits, Th. : Theory, WT: Weight Age PC: Program Core, PE: Program

Elective, UC: University Core, UE: University Elective: ST: School of Technology, SS: School of Sciences, SC:

School of Commerce, SM: School of Management, SA: School of Arts FET: Faculty Evaluation Theory, CAT:

Continuous Assessment Test, ESE End Semester Examination, TW : Term Work, POE : Practical Oral Examination,

CO: Core course, AECC: Ability enhancement compulsory, AEEC: Ability Enhancement Elective course, EDS:

Elective discipline specific, EG: Elective Generic, FEP: Faculty Evaluation Practical

Page | 28

Syllabus for F.Y.B.A. (Journalism & Mass Communication) program

SEMESTER-I

MCA 101 Communication, Media and Society

(Version 4.0, PC / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min. Pass %

 FET 20

4

2

-

6
 Theory CAT-I 15 40

40

(100)

CAT-II

15

 ESE 50 40

Course Description:
This course help Students to understand the concept of communication, its process, models of

communication, media, its types and its application in day today life. It also acquaints students with
its tools and application. It explains mass media and mass communication used globally. It also

helps to know about Indian and western culture and community.

Course Outcomes: At the end of this course students will be able to

CO1: Define
1
 the communication process

CO2: Exlain
2
 culture and communication

CO3: Exlain
2
 mass media and mass communication

CO4: Utilize
3
 Digital/social media in society

CO5: Practice
3
 communication in society

CO6: Illustrate
4
 various communication models

Course Contents- Theory

Units Description Hours

I Introduction to Communication 15

 Introduction, Concept, Definition and Processes,noise, codes, culture,

 technology; Forms of Communication (verbal, non verbal, paralanguage,

 iconic, semiotic etc.); Levels of Communication (interpersonal, intrapersonal,

 group, public, mass com) ;Barriers in communication; Group

 discussion: definition, advantages and disadvantages; Debate: definition, terms in

 Debate, advantages and disadvantages.

II Determinants and Shifting Paradigms 15

 Ideology and Communication, Culture, Culture and Communication, Indian

 culture and society, specialty of Indian culture; western culture and society,

 specialty of western culture, comparison in Indian and Western culture,; Indian

 communication theory-Bharat muni‟sNatyashashtra(Nine rasas/Mood theory),

 Communication as Subversion (silence, satire, subterfuge),

III Mass Media and Mass Communication 15

 Meaning & Definitions, Features, Characteristics Mass and Mass culture,

 Importance, process, Mass media-meaning, use of media-print, electronic,

Page | 29

 online, advantages and disadvantages, Normative Theories and the Public

 Sphere, Affect and Effect (Agenda Setting, Limited effect, Cultivation, Spiral

 of Silence), Encoding and Decoding

IV Digital Communication 15

 Semiotics and Communication - Definition, functions, Approaches- Ferdinand

 de Saussure, Charles Sander Pierce, Digital Communication- Social media -

 Role, advantages and disadvantages -SMS, E mail, Facebook, Whats App

 SMS, E mail, Facebook, Teleconferencing, Video conferencing

V Communication for special purpose 15

 Public relation-(PR), Definition, Process,, various tools, importance,

 application; Interview- definition, process, advantages and disadvantages;

 Communication through Group discussion-definition, process, Advantages,

 disadvantages, Debates- definition, process, Advantages, disadvantages

VI Uses and Gratification: Models 15

 Publicity Model, Ritual Model, Convergence Model

 Reception Model, Berlo's SMCR Model, Shannon and Weaver Model,

 Schramm's Model, Gerbner's General Model,

Indicative Reading List :

1) Bernet, John R, (1989) Mass Communication, an Introduction, Prantice Hall.
2) Narula,Uma (2001), Mass Communication -Theory and Practice,

Har-AnandPublications,New Delhi.
3) Kumar Keval. J, Mass Communication in India, - JAICO publication, Mumbai

For Further Reading:
4) Bel, B. et al. (2005) Media and Mediation, Sage, New Delhi.
5) Baran and Davis, Mass Communication Theory.

6) Cyber Mohalla from Sarai Reader: Shaping Technologies, 187 and page 190-191.

7) Fiske,John 1982, Introduction to Communication Studies, Routledge.

8) Gupta, Nilanjana ed.(2006)Cultural Studies, World View Publishers.

9) McQuail, Dennis. 2000, (fourth Edition) Mass Communication Theory, London, Sage.
10) Miller, Katherine,(2004), Communication theories: perspectives, processes and

contexts, McGrow Hill.
11) Michael Ruffner and Michael Burgoon, Interpersonal Communication.

12) Saraf, BabliMoitra. "In Search of the Miracle Women: Returning the Gaze". Translation

and Interpreting Studies (TIS), Vol.Nos.1&2, Spring Fall 2008
13)

14) Williams, Kevin. Understanding Media Theory.

Faculty Evaluation theory (FET) Marks-20
Faculty evaluation theory (FET) component depends upon the respective faculty of the course. The

faculty have freedom to take FET component (20 Marks) as per their course requirement. But it is
compulsory to submit the FET Component form to the department. It will help to get idea regarding

FET component evaluation.

Page | 30

MCA 103 Introduction to Journalism

(Version 4.0, PC / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min. Pass %

 FET 20

4

2

-

6
 Theory CAT-I 15 40

40

(100)

CAT-II

15

 ESE 50 40

Course Description:
This course help students to understand journalism, the role of journalism in democracy, the
principles and responsibilities of journalism field; Media and publications working at localto global.
Journalism as a profession; Process of news making, news reporting and working of news agencies.

Course Outcomes: At the end of this course students will be able to

CO1: Define
1
 Journalism and its role in Democracy.

CO2: Explain
2
the principles of journalism.

CO3: Outline
2
 the editorial structure of media.

CO4: Construct
4
the news for print, Electronic and web media

CO5: Practice
1
 various kinds of reporting.

CO6: Utilize
3
 the language and narration of the news

Course Contents

Units Description Hours

I Journalism and Society 15

 Journalism - Definition, Role, Scope, Importance ; Media and Democracy : the

 Fourth Estate, Freedom of Expression, Article 19 of the Constitution of India ;

 Media Consumption and News Production; Audience, Readerships, Markets;

II Principles of Journalism 15

 Journalism as an art, Journalism profession; Social Responsibility and Ethics;

 Forms of Journalism, news, features, opinions, yellow, tabloid, penny press,

 page 3; Changing Practices: new/alternative media, speed, circulation,

 Government and press.

III Editorial structure 15

 print media-chief editor, Associate editor, Assistant editor, sub editor, proof

 reader, Reporter; Positioning, Accuracy, Objectivity, Verification, Balance and

 Fairness; Defining Spot/Action, Statement/Opinion, Identification/Attribution;

 News vs Opinion, Hoaxes; Newspaper history-The times of India, the Hindu,

 The Indian Express, Deccan Herald.

IV The News Process: from the event to the reader 15

 News: meaning, definition, nature ; Space, Time, Brevity, Deadlines; Five Ws

 and H, Inverted pyramid , Writing news for Print media, Writing news for

 Electronic media- news, news script, reporting, Anchoring. Web journalism,

 video conferencing,

Page | 31

V Kinds of reporting 15

 Crime; weather; city life; speech; accident; disaster; Court; election; routs,

 war/conflict; Sources of news-Primary sources, Secondary sources, use of

 archives, use of internet etc.

VI Language and Narration of News 15

 Constructing the story, Selection of news, quoting in context, positioning,

 denials, transitions, credit line, byline, deadline; Style for print, Electronic and

 online journalism; Robert Gunning‟s principle of clear writing, Rudolf

 Fleschs formula skill to write news.

Indicative Reading List :
1) Harcup, Tony. Journalism Principles and Practice, Sage, London,
2009 2) Kamath M.V, Professional Journalism, Vikas Publishing, New
Delhi.
3) Murthy .D.V.R,Development Journalism What next? : An agenda for the press

social psychology, Kanishka Publishers, Distributors, New Delhi.

For Further Reading:
4) Adams, Sally, Gilbert, Harriett, Hicks, Wynford. Writing for Journalists,

Routledge, London, 2008.
5) Bull, Andy. Essential Guide to Careers in Journalism, Sage, London, 2007.
6) Bruce D. Itule and Douglas A. Anderson, News writing and reporting for today‟s

media, McGraw Hill Publication.
7) Flemming, , Carole and Hemmingway, Emma, An Introduction to journalism,

Sage, London, 2005.
8) Franklin, Bob, Hamer, Martin, Hanna, Mark, Kinsey, Marie, Richardson, John E.:

Key Concepts in Journalism Studies, Sage, London, 2005.
9) King, Graham. Collins Improve Your Writing Skills, Collins, London, 2009.

10) Schudson, Michael: 2011, Sociology of News, W.W. Norton, New York.

11) Schwartz, Jerry: 2002, Associated Press Reporting Handbook, McGraw-Hill, New York.

12) Smith, Jon: 2007, Essential Reporting, Sage, London.

13) Truss, Lynne: 2003, Eats, Shoots & Leaves, Profile Books, London.

14) Watson, Don: 2003, Gobbledygook, Atlantic Books, London.

15) Willis, Jim: 2010, The Mind of a Journalist, Sage, London

Faculty Evaluation theory (FET) Marks-20
Faculty evaluation theory (FET) component depends upon the respective faculty of the course. The
faculty have freedom to take FET component (20 Marks) as per their course requirement. But it is

compulsory to submit the FET Component form to the department. It will help to get idea regarding
FET component evaluation.

Page | 32

MCA 105 Advertisement and Media

(Version 4.0, EG / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min pass %

 FET 20

2

-

-

2
 Theory CAT-I 15 40

40

(100)

CAT-II

15

 ESE 50 40

Course Description:
Advertising being the fast growing industry, this course will help to understand the process and
techniques of advertising, various forms and media (Print, Electronic, Web media) selection for the

advertisement business. Through advertising models student can understand the techniques of
advertising.

Course Outcomes: At the end of this course students will be able to

CO1: Define
1
the advertisement as a tool of Communication.

CO2: Classify the models of Advertisement.
CO3: Outline

2
 the market strategy and Brand building.

CO4: Explain
2
 the models of communication

CO5: Construct
4
 advertisement for various media effectively.

CO6: List
1
 the Ad-agency practises

Course Contents - Theory

Units Description Hours

I The Advertisement 5

 Advertisement: Definition, process, objectives, advantages, disadvantages

 Classification of advertising, Capitalism and the Advertising Industry;

 Advertising; Types of Advertising-Product advertising, Classified, Public

 service, industry, Corporate; Other types of advertising-Legal tender, legal

 notices, Hotel and tourist, Political advertising, Help for consumer buying.

II The Advertisement as Communication 5

 Theories of Advertising; Information, Service; Ideology,Grammar of

 Advertisements – print, audio-visual , Brand building-process; Government ads,
 Television advertisement; Brand management- Definition, concepts and

 evolution of brand management; Need for Advertising communication;

 Philosophical impact of advertising; Social responsibility of Advertiser.

III Models of Advertising 5

 AIDA model, DAGMAR model, four steps of model, Maslow's Hierarchy model
 . Media concepts- Definition, objectivity, selection procedure, factors, scheduling

IV Advertisement in Print Media 5

 Types of media for advertising; Segmentation, Positioning and Targeting;
Media selection, Planning , Scheduling; Market strategy and Branding, Media
characteristics ,budgeting and presenting, media buying and analyzing;
Advertisement for newspaper, Magazine, billboard and posters, direct mail.

Page | 33

V Advertisement in Electronic and Online media 5

 Advertisement for Television-Adv making-Representing brand, Create a story

 line, Signature characters or theme, cost, Advantages and Disadvantages of TV

 ads; Advertisement for Radio- Adv making, process, how to make ads,

 advantages and disadvantages ; Advertisement for web -Adv making, process,

 how to make ads, advantages and disadvantages

VI The Ad Agency-Practices 5

 Profile of the advertising professional , Encoding the Ads; Cultural Codes;

 Ethical Issues in Advertising; Regulatory Bodies; Ad agency management;

 various specialist departments in an ad agency-accounting, planning, creative,

 media planning, public relation, HRD etc.

Indicative Reading List :

1) Chunawalla. Advertising Theory and Practice, Himalaya Publishing House.

2) Jefkins, Frank. Advertising Made Simple, Rupa& Co.

3) Jethwaney, Jaishri. Advertising, Phoenix Publishing House.

For Further Reading:

4) Ogilvy, David. Ogilvy on Advertising, Pan/ Prion Books.

5) Goldman, R. Reading Ads Socially, London Routledge, 1992.

Faculty Evaluation theory (FET) Marks-20
Faculty evaluation theory (FET) component is depends upon the respective faculty of the course.
The faculty have freedom to take FET component (20 Marks) as per their course requirement. But it

is compulsory to submit the FET Component form to the department. It will help to get idea
regarding FET component evaluation.

Page | 34

MCA 107 English Communication

(Version 4.0, EG / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min pass 40%

Theory

 FET 20 40

2

-

-

2

CAT-II

30

40

 (100)

ESE

50

40

Course Description:
This course provides training in communication skills and interpersonal skills which are

prerequisite in the job market. The course includes practice of Language learning skills (LSRW)

which enable students to communicate effectively, appropriately and clearly in all situations. The

prime objective of the course is to impart better writing skills by sensitizing the learners to the

dynamics of effective writing and to build up the learners‟ confidence in oral and interpersonal

communication by reinforcing the basics of pronunciation.

Course Outcomes: After the successful completion of this course students will be able to:

CO1: Illustrate the process, types, levels and barriers of communication
CO2: Utilize

3
 appropriate grammar rules and vocabulary in oral and written communication

CO3: Apply techniques of reading and listening , speaking and writing

CO4: Write/Draft business letters and e-mails

CO5: Comprehend scientific and other texts

Course Contents – Theory:

Units Description Hours

I Communication Theory Hrs

 Communication : meaning and definition, process of communication,

 Elements of communication, Levels of communication, Flows of 4

 communication, Types of communication, Barriers to communication

 Ways to eradicate barriers

II Grammar and Vocabulary

 Parts of Speech , Use of Tenses, , changes the voice, Direct indirect 8

 speech, Antonyms, Synonyms, One word Substitution, Homonyms,

 Homophones

III Listening, Speaking and Writing Skills 8

 Situational Conversations, Debates, Public speeches (Extempore and

 Prepared) Dialogue writing, Business letter writing (Leave application,

 Resume writing and Job application letter, Enquiry, Reply to enquiry,

 order) and Email writing

IV Reading Skills 6

 Close Reading, Comprehension, Summary Writing, Analysis and

 Interpretation, Translation (from Indian language to English and vice-

 versa)

Page | 35

Reference Books:

1. Meenakshi Raman &Sangita Sharma, Technical Communication; Principles and
Practice, Oxford University Press.

2. Raymond Murphy, Essential English Grammar: A Self-Study Reference and Practice Book
for Elementary Students of English with Answers, Cambridge University Press

3. Green, David. Contemporary English Grammar –Structures and Composition.

4. Ajmani, J. C. Good English: Getting it Right. New Delhi: RupaPublications, 2012.

5. Fitikides, T. J. Common Mistakes in English. London: Orient Longman, 1984.

6. M Ashraf Rizvi, Effective Technical Communication, Tata McGraw-Hill Education

7. Andrea J. Rutherford, Basic Communication Skills for Technology, Person Education Asia

8. Pease, Allan. Body Language. Delhi: Sudha Publications, 1998.

9. Adair, John. Effective Communication. London: Pan Macmillan Ltd., 2003.
10. Moore, Ninja-Jo, et al. Nonverbal Communication: Studies and Applications. New

York: Oxford University Press, 2010.
11. National Academy of Sciences. 1980. Biographical Memoirs V.51. Washington, DC:

The National Academies Press. https://doi.org/10.17226/574.
12. Rachel Carson, Silent Spring Houghton Mifflin Company; Anniversary edition (October

22, 2002)
13. Stephen Hawking ,A Brief History of Time Random House, 10-Nov-2009

Faculty Evaluation theory (FET) Marks-20
Faculty evaluation theory (FET) component is depends upon the respective faculty of the course.
The faculty have freedom to take FET component (20 Marks) as per their course requirement. But it

is compulsory to submit the FET Component form to the department. It will help to get idea
regarding FET component evaluation.

https://doi.org/10.17226/574

Page | 36

MCA 109 English Communication Lab

(Version 4.0, EG / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min pass %

-

-

4

2
 Practical FEP 50 20

40

(100)

POE

50

20

Course Description:
This course provides training in communication skills and interpersonal skills which are prerequisite

in the job market. The course includes practice of Language learning skills (LSRW) which enable

students to communicate effectively, appropriately and clearly in all situations. The prime objective

of the course is to impart better writing skills by sensitizing the learners to the dynamics of effective

writing and to build up the learners‟ confidence in oral and interpersonal communication by

reinforcing the basics of pronunciation.

Course Outcomes: After the successful completion of this course students will be able to:

CO1: Illustrate the process, types, levels and barriers of communication
CO2: Utilize appropriate grammar rules and vocabulary in oral and written communication

CO3: Apply techniques of reading and listening, speaking and writing

CO4: Write/Draft business letters and e-mails

CO5: Comprehend scientific and other texts

Sr. No. Activity/Task

1 Identifying elements of Communication, Drawing a communication cycle for given

 situations

2 Identifying barriers to communication, finding solutions to the barrier, Enacting skit

 to demonstrate the process of communication

3 Writng and presenting situational conversation

4 Writing and presenting public speeches

5 Introduction to Debate, Difference between debate and GD

6 Practice Debate

7 Practice of Business letter writing

8 Practice of Email Writing

9 Exercises on basic grammar

10 Online grammar quizzes

11 Listening skill activities

12 Language Lab sessions

13 Reading skill Exercises

Page | 37

MCA 111 Advertisement and Media Lab

(Version 4.0, EG / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min pass %

-

-

8

4
 Practical FEP 50 20

40

(100)

POE

50

20

Course description:
This course will help students to get practical knowledge of advertisement. Working of ad agency,
ad making for print, electronic as well as web media all practical parts will be covered in this course.

Today commercial companies focus on online add, so in this course student will understand the
concept of online advertisement.

Course Outcomes: At the end of this course students will able to

CO1: Define1 the functions of Advertising agency
CO2: Prepare

2
 script for advertisement

CO3: Design script for Radio Advertisement

CO4: Design script for advertisement on Television

CO5 :Explain2 the role of online advertisements

Practical syllabus:

Pr.no Description Hours

1 History of Advertising Agency (National and International) 24

 Introduction,Advertisement, Advertising, Advertising agency, Role and

 responsibility of add agency, Management structure of ad agency,

 Presentation

2 Making advertisement for Print 24

 Introduction, Creativity, Data construction, hammer out headline, shaping

 subhead, body copy building, generate graphics, final layout. Making of

 ad for print, Presentation

3 Making advertisement for Radio 24

 Concept of radio add, Theme construction (Idea development), Skills,

 Writing script, Creating add, V.O recording, Editing, Presentation

4 Making advertisement for T.V 24

 Concept of T.V add, Theme construction(Concept development), Skills,

 Writing script, Casting, shooting, V.O recording, Editing, Presentation

5 Designing Online Advertisement 24

 Online advertisement introduction, process of online add, skills required

 for online add, pole and responsibility, writing repot, presentation.
Total marks for FEP-50
POE will be conducted for 50 Marks by External and Internal

Examiner Total Marks-100

Page | 38

SEMESTER-II

MCA102- Language-ŏőūŁů

(Ver 1.0, PE/SA, School of Liberal Arts)

विषयिर्णन :

सदर विषय विद्यार्थयाांच्या मराठी भाषेच्या उपयोवजत ज्ञानात भर पडण्यास महत्िपूर्ण ठरर्ारआहे. त्या अनुषंगाने

उत्पत्ती, वसद्ांत, मराठी भाषेचा िाडमयीन इवतहास, मराठीतील विविध संप्रदाय, मराठी भाषेचे विविध माध्यम

क्षेत्रात (मुद्रित, इलेक्ट्रोवनक ,िेब) उपयोजन, तसेच विध्यार्थयाांच्या व्यविमत्ि विकासाचे विविध पैलू, यािर भर

देण्यात आला आहे.

विषय उद्रिष्ट्ये: विषय अध्यापनाच्या शेिटी विद्यार्थयाणने केलेले संपादन:

CO1: मराठी भाषेची उत्पत्ती, स्िरूप याविषयी मावहती१ दतेो.

CO2: मराठी भाषेची िैवशष्ट्ये, काये स्पष्ट२ करतो.

CO3: विविध संप्रदायातील तुलनात्मक मावहती४ सांगतो.

CO4: मुद्रित माध्यमात मराठी भाषेचे उपयोजन३ अचकूपर्े करतो.

CO5: इलेक्ट्रोवनक माध्यमात मराठी भाषेचे उपयोजन३ अचकूपर्े करतो.

CO6: व्यविमत्ि विकासाचे पैलू आचरर्ात३ आर्तो.

विषय अभ्यासक्रम:

Units Description Hours

I भाषा उत्पत्ती, स्िरूप, िैवशष्ट्ये ि कायण-१

भाषा उत्पत्ती, वसद्ांत, इंवगत, अनुकरर्, भािनावभव्यिी, श्रमपररहार, प्रेमगन्मुलक, संपकण,

क्रीडासिी, समन्िय; भाषा-व्याख्या, व्यिहारसाधन, ध्िवनमाध्यामता, प्रतीकात्मकता,

संकेत्बाधता, मानिीिमान्िेत्तर संप्रेषर्, भावषक आवर् भाषेत्तर संप्रेषर्

12

II भाषा उत्पत्ती, स्िरूप, िैवशष्ट्ये ि कायण-२

भाषा-एकपद्ती, मानिी समजुती, दृष्टीकोन; सी.एफ.हो केतनने सांवगतलेली भाषेची सात

िैवशष्टे; रोमनयाकाब्सनची भाषेची सहाकाये- संदभणवनष्ठता, काव्यात्मकता, आविष्ट्कार,

परीनामावनष्ठ, संपकणवनष्ठता, भाषाविशायाकता.

10

III मराठी िाडमयीन इवतहास

 आद्यकिीमुकुंदराज, महानुभािसंप्रदाय, महानुभािगद्यिाडमय ,आद्य-किीयीत्रीमहादंबा;

िारकरी संप्रदाय-ज्ञानेश्वर, नामदेि, गोराकुंभार, साितामाली, चोखामेळा, मुिाबाई,

10

Lect. Tut. Pract. Credits
Evaluation Scheme

Component Exam WT Pass

4 2 0 6
Theory

(100)

FET 20

Min 40 %
CAT-I 15

CAT-II 15

ESE 50

Page | 39

जनाबाई, बवहर्ाबाई, संतएकनाथ, संततुकाराम

IV मराठी भाषा उपयोजन- १

भावषक उपयोजनाची क्षेत्रे –सावहत्य, प्रसारमाध्यमे (िृत्तपत्रे ,आकाशिार्ी,दूरवचत्रिार्ी):

िृत्तपत्रीय लेखन- बातमी, लेख, अग्रलेख, जावहरात लेखन संबवधत कौशल्य

6

V मराठी भाषा उपयोजन- २

आकाशिार्ी लेखन-उद्घोषक, उद्घोषर्ा, कौशल्य;जावहरातलेखन; बातामी लेखन; श्रुतीकालेखन;

दुरवचत्रिानीसाठीलेखन-संिादक,जावहरातलेखन,बातमी लेखन,संिाद

12

VI व्यविमत्ि विकास

सावहत्य, व्यािसावयक क्षेत्राशी संबंवधत िैवशष्टे, भाषाकौशल्य (मनोगतव्यिकरर्े, सूत्रसंचालन,

आभारप्रदशणन), िाचनकौशल्य (उच्चार, शब्दबोध, प्रकटिाचन, मूकिाचन) लेखनकौशल्य

(शब्दवनिड, िाक्ट्यरचना, शब्दक्रम, शब्दांकन, सुलेखन, श्रुतलेखन)

10

संदभणग्रंथ :

१. कुलकर्ीकृ.पा.-मराठीभाषा : उद्गमआवर्विकास

२. जोशीप्र.न.-सुबोध भाषा शास्त्र, स्नेह्िाषणर्,पुर्े

३. गिळी अवनल-भाषा विज्ञान आवर् मराठी भाषा, वहरण्यकेशी, कोल्हापूर

इतर संदभण ग्रंथ:

४. ज्ञानदेि आवर् नामदेि-श.दा.पेंडसे

५. जोशी प्रसाद-नभोिार्ी आवर् दूरवचत्रिार्ी,रटळक महाराष्ट्र विद्यापीठ,पुर्े.

६. भागितयशोदा-जावहरातीचेजग,मौजप्रकाशन,मुंबई.

Faculty Evaluation theory (FET) Marks-20

Faculty evaluation theory (FET) component is depends upon the respective faculty of the course.

The faculty have freedom to take FET component (20 Marks) as per their course requirement. But it

is compulsory to submit the FET Component form to the department. It will help to get idea

regarding FET component evaluation.

Page | 40

MCA102- Language-ŬŜƁŇů

(Ver 1.0, PE/SA, School of Liberal Arts)

विषय महत्ि :

हहदी विषय क ेमाध्यम स ेविद्याथीयोको हहदी भाषा का पररचय तथा महत्ि समझने क ेवलये मदत होगी | हहदी

भाषा का इवतहास, उसकी परीभाषा, भाषा का संवक्षप्त इवतहास, भाषा का कायाणलयीन कामकाज क ेवलए उपयोजन

तथा उसका जनमाध्यम क्षेत्र (मुद्रित,इलेक्ट्रोवनक,िेब) मे उपयोजन कैसे द्रकया जाता ह ैइसपर भर द्रदया गया है|

विषय उद्रिष्ट्ये अध्यापन के अंत मे छात्रोने द्रकया हुआ संपादन:

CO1: हहदी भाषा के उत्पत्ती,स्िरूप के बारेमे जानकारी१ देता हैI

CO2: हहदी भाषा के िैवशष्ट्य, काये स्पष्ट२ करता हैI

CO3: ŬŜƁŇůĶūŐūƈœŐůŉ ŏŜɓ ōŅūŅūΦ Ŝŷ)

CO4: मुद्रित माध्यम मे हहदी भाषा का योग्य उपयोजन३ करता है I

CO5: इलेक्ट्रोवनक माध्यम मे हहदी भाषा का योग्य उपयोजन३ करता है I

CO6: व्यविमत्ि विकासके पैलू आचरर्मे ३ लाता है I

विषय अभ्यासक्रम:

Units Description Hours

I हहदी भाषा का इवतहास

हहदी भाषा की पररभाषा, हहदी शब्द की उत्पवत्त, उदभि और विकास, भाषा विशेषताए,

भाषा उत्पवत्त और िाद-वििाद; भाषा वसदधांत-दैिी उत्पवत्त िाद, धातु वसधांत, अनुकरर्

वसधांत, संपकण वसधांत, समवन्ित वसदधांत, भाषा क ेविविधरूप, भाषा विज्ञान.

12

II हहदी सावहत्य का संवक्षप्त इवतहास

 हहदी भाषा उत्पवत्त का इवतहास, आद्रदकाल-नामकरर्, युगीन पररवस्थवतयां (सामावजक तथा

राजवनवतक) युगीन सावहत्य की विशेषताए; भविकालसंतकबीर, जायसी, तुलसीदास,

सूरदास, मीरा, रसखान, रहीम.

10

III हहदी भाषा उपयोजन

कायाणलयीन पत्राचार-नौकरी क े वलए आिेदन, पदावशकररयों क े नामपत्र, अवधसूचना,

कायाणलयीन आदेश, कायाणलयीन जावहरात; संदभण श्रोतों का पररचय-राजभाषा और

राष्ट्रभाषा, बहुमाध्यम, इंटरनेट

10

Lect. Tut. Pract. Credits
Evaluation Scheme

Component Exam WT Pass

4 2 0 6
Theory

(100)

FET 20

Min 40%
CAT-I 15

CAT-II 15

ESE 50

Page | 41

IV जनमाध्यम और हहदी भाषा का उपयोजन- १

जनमाध्यम पररचय-मुद्रित,इलेक्ट्रोवनक;मुद्रित माध्यम के वलये लेखन-समारोह,सामावजक

समारोह,प्राकृवतक आपदा,दुघणटना का िृत्तांत;िाताण लेखन, लेख, अग्रलेख , ईवततहार लेखन,

कौशल्य.

06

V जनमाध्यम और हहदी भाषा का उपयोजन- २

रेडीओ के वलये लेखन,उद्घोषक, उद्घोषर्ा, कौशल्य;ईवततहार लेखन; िाताण लेखन;

श्रुतीकालेखन; टी.व्ही.के वलयेलेखन-संिादक, संिाददाता. ईवततहार लेखन; िाताण

लेखन;संवहता लेखन

12

VI व्यविमत्ि विकास

सावहत्य,व्यािसावयकक्षेत्रसे संबंवधतिैवशष्टे, भाषाकौशल्य (मनोगतव्यि करना,

सूत्रसंचालन, आभारप्रदशणन), िाचनकौशल्य (उच्चार, शब्दबोध, प्रकटिाचन, मूकिाचन),

लेखन कौशल्य िाक्ट्यरचना, शब्दक्रम, शब्दांकन, (शब्द चयन सुलेखन,श्रुतलेखन)

10

संदभणग्रंथ :

१. हहदी और उसका व्यिहार-डॉ.िी.क.ेमोरे-फडके प्रकाशन,कोल्हापूर जनसंिाद कल और आज-चंिकांत

सरदाना,ज्ञानगंगा प्रकाशन, द्रदल्ली

२. अनुिाद विज्ञान-डॉ.सुरेशकुमार,विनाप्रकाशन,नईद्रदल्ली

३. प्रयोजनमूलक हहदी-डॉ.विनोदगोदरा,विनाप्रकाशन,नईद्रदल्ली

इतर संधभण ग्रंथ:

४. हहदी सावहत्य का इवतहासआचयाणरामचंिशुक्ट्ला

५. हहदी सावहत्य का इवतहास-डॉ.हजारी प्रसाद वििेदी

६. आधुवनक जनसंचार और हहदी-प्रो.हरीमोहन,तक्षशीला प्रकाशन,नईद्रदल्ली

Faculty Evaluation theory (FET) Marks-20

Faculty evaluation theory (FET) component is depends upon the respective faculty of the course.

The faculty have freedom to take FET component (20 Marks) as per their course requirement. But it

is compulsory to submit the FET Component form to the department. It will help to get idea

regarding FET component evaluation.

Page | 42

MCA 104 Print Media production

(Version 4.0, PC / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min Pass%

 FET 20

3

-

-

3
 Theory CAT-I 15 40

40

(100)

CAT-II

15

 ESE 50 40

Course description:
This course will help students to understand new trends in journalism from local to global. It will
provide knowledge of various types of reporting, the exact process of newspaper production, news

making, editing, news publishing and comparative study of the changing technologies in print
sector from ancient to modern.

Course Outcomes: At the end of this course students will be able to:

CO1: Define
1
 the trends in Journalism.

CO2: Summarize
2
various types (Specialization) of reporting.

CO3: Utilize
3
 reporting skills at field work.

CO4: Explain
2
 the process of newspaper production.

CO5: Demonstrate
3
 page making for print media.

CO6:Analyze
4
 ancient and modern printing process.

Course Contents-Theory

Unit Description Hours

s

I Trends in Print Journalism 8

 Global trend, Trends in Indian Journalism, Negative trends, Threats in

 journalism,Agenda setting role of newspapers- Ownership, Revenue, Editorial

 policy, Sting operations and Celebrity/ Page 3 journalism, Legislative

 journalism, Citizen Journalism, Investigative journalism, Ethical debates in

 print journalism, Paid news, Advertorials,Columns: Development, Criticism,

 Reviews, Feature writing, News analysis.

II Specialized Reporting – 1 8

 Business, Parliamentary, Agriculture and Rural, International Affairs,

 Entertainment, crime, weather, city life, speech, accident, disaster. Court,

 election, routs, war/conflict, Political reporting, Legislative reporting,

III Specialized Reporting – 2 7

 Science, Sports, Economics, Development, Commerce, Agriculture and

 cooperation, Allied areas reporting for print. Reporter-special qualities, role

 and responsibilities during reporting.

IV Production of a Newspaper – 1 7

 Planning for print : size, anatomy, grid, design,Format, typography, copy,

 pictures, advertisements,Plotting text: headlines, editing pictures, captions,

Page | 43

V Production of a Newspaper – 2 7

 Page-making - Front page, Editorial page, Supplements; Editing-Meaning,

 Purpose, Symbols, Tools, Lead,, Body, Paragraphing, Proof reading; News

 desk; Various Beats; Editorial department; Headlines-Techniques, layout,

 principles, kinds of headlines.

VI Technology and Print : 8

 Technology and Page making techniques: layout, use of graphics and

 photographs),Printing Processes: Traditional vsmodern,Desk Top Publishing :

 Quark Express, Coral Draw, Photoshop etc,The Invention of the Printing

 Press,Magazine editing, layout, graphics, Online reporting and Editing in the

 Cyber Age.

Indicative Reading List :
1) Sarkar, N.N. Principles of Art and Production, Oxford University Press
2) Journalism Principles and Practice, Tony Harcup, Sage Publication, London.
3) Professional Journalism, Kamath M.V, Vikas Publishing, New Delhi.
4) Hough, George A. News Writing, Kanishka Publishers, New Delhi (1998)

For Further Reading:
5) Hodgson F. W. Modern Newspapers practice, Heinemann London, 1984.
6) Goodwin, Eugene H. Groping for ethics in Journalism, Iowa State Press
7) Stuart Allan, Journalism: Critical Issues, Open University Press
8) Hough, George A. News Writing, Kanishka Publishers, New Delhi (1998)

Faculty Evaluation theory (FET) Marks-20
Faculty evaluation theory (FET) componentdepends upon the respective faculty of the course. The
faculty have freedom to take FET component (20 Marks) as per their course requirement. But it is

compulsory to submit the FET Component form to the department. It will help to get idea regarding
FET component evaluation.

Page | 44

MCA 106 Social Media

(Version 4.0, PC / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min Pass%

 FET 20

4

2

0

6
 Theory CAT-I 15 40

40

(100)

CAT-II

15

 ESE 50 40

Course description:
This course help students to understand the social media as a new paradigm and a digital

experience. Student can understand the impact of social media on students, youth, children and the
culture.Students can use social media effectively in nation building and its development.

Course Outcomes: At the end of this course students will be able

to CO1: Describe
1
 history and development of today‟s networking

system.

CO2: Explain
2
 the role of social media in modern world.

CO3: Use
3
 social media for special purpose in regular life.

CO4: Operate
3
 various social media tools effectively.

CO5: Differentiate
4
various social media types.

CO6:Identify
4
 the impact of social media in various field.

Course Contents-Theory

Units Description Hours

I The world of Internet 15

 History of Internet: (History, Ownership and administration of Internet),
 Importance and needs in today‟s life mobile, cyberspace, online, apps,

 electronic digital exchange, C-Dot pagers, Cellular telephone. Technology

 and Literacy Redefined – Internet Intranet, www. Browser C-Dot pagers,

 Cellular telephone

II Social Media- a new paradigm ;The Digital Experience 15

 The User & The Fourth Screen- representation & reproduction, Changing

 Character of Communication-Ethical Issues;Use of social media in various

 field: Politics, Entertainment, Medical, Job, Games

III Social Media Technologies & Applications 15

 Analogue and digital technology; Digitization of media; Media convergence;
 ICT-scope and role; Social Media is the fifth estate of nation; Smart phone:

 a mini computer, Android system; Online shopping concept, E-Books,

 Digital Library, E-Governance, E-Farming, E-Banking, E-Commerce

IV Types of Social Media-I 15

 Facebook, Twitter,Wordpress, Blogger,YouTube, Docs, Drive, Hangouts,
 social bookmarking, slideshare, Skype, Building communities-pages

 &channel,Instragram

Page | 45

V Types of Social Media-II 15

 You Tube, Docs, Drive,Skype, Building communities-pagers and channel,

 Networking sites: Goodreads, Scribd (Digital Library), Word web

 Dictionary,wordpress, Zorpia-Classmate network,Free Space,

 Worldfoat,Wikipedia

VI Impact of Social Media 15

 Internet/Online activism,CitizenJournalism,Cyber crime, Definition, Types,

 Responsibilities and awareness,Democratization /Digital

 Divide,Audienceanalysis& Content planning,Cybercrimes,Social media and

 women,Other views on social media usage in the media industry, Social

 media and children.

Indicative Reading List

1) Bennett,W.Lance. New Media Power: The Internet and Global 41 Activism 2003.
2) Castells. Manual The Network Society: a cross-cultural perspective, Edward Elgar, MA

(Chapter 1. Informationalism, networks, and the network society: a theoretical blueprint
pp.3-45), 2004.

3) Kahn, R and D Kellner, “New Media and Internet Activism: From The Battle of Seattle
to Blogging‟ New Media & Society, Vol. 6, No. 1, 2004.

4) Lister Martin .New Media – A critical Introduction. Routledge, 2009.

Faculty Evaluation theory (FET) Marks-20
Faculty evaluation theory (FET) component depends upon the respective faculty of the course. The
faculty have freedom to take FET component (20 Marks) as per their course requirement. But it is

compulsory to submit the FET Component form to the department. It will help to get idea regarding

FET component evaluation.

Page | 46

MCA 108 Environmental Studies

(Version 4.0, AECC / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min Pass%

Theory

 FET 20

3

-

-

3

CAT II

30

40 40

 (100)

ESE

50

40

Course Description:
This course relates students to local environmental issues. It covers scientific interpretation of
environmental issues and constructs possible systematic solution for the problems. It includes
exposure to local ecosystems, biodiversity and discuss about the fate of natural resources.

Course Outcomes: At the end of this course students will be able to:

CO1: Describe
1
multidisciplinary nature and importance of Environmental Studies

CO2: Explain
2
 concept of ecosystem and natural recourses

CO3: Recognize
1
 importance of biodiversity, threats and conservation practices

CO4: Explain
2
 concepts of environmental pollution, causes, effects and control measures

CO5: Describe
1
global environmental issues and laws.

CO6: Associate
2
 relationship between human community and environment

 Course Contents-Theory

Units Description Hours

I a) Introduction to environmental studies:

Energy resources: Renewable and non renewable energy sources, use
of alternate energy sources, growing energy needs, case studies

 Multidisciplinary nature of environmental studies; Scope and importance;

 Concept of sustainability and sustainable development. 8

 b) Ecosystem:

 Concept of ecosystem, Structure and function of ecosystem; Energy flow in

 an ecosystem.

 Food chains, food webs and ecological succession.

 Structure and function of the following ecosystems: a) Forest ecosystem b)

 Desert ecosystem c) Aquatic ecosystems (ponds, streams, lakes, rivers,

 oceans, estuaries).

 Natural Resources: Renewable and Non- Renewable Resources

II Land resources and land use change; Land degradation, soil erosion and 8

 desertification.

 Deforestation: Causes and impacts due to mining, dam building on

 environment and forests

 droughts

Page | 47

III Biodiversity and Conservation
Levels of biological diversity: genetic, species and ecosystem diversity;

 Global biodiversity hot spots. India as a mega-biodiversity nation; 8

 Endangered and endemic species of India

 Threats to biodiversity: Habitat loss, poaching of wildlife, man-wildlife

 conflicts, biological invasions.

 Conservation of biodiversity In-situ and Ex-situ conservation of

 biodiversity.

 Ecosystem and biodiversity services: Ecological, economic, social,

 ethical,Aesthetic and Informational value.

 Environmental Pollution

 Environmental pollution: types, causes, effects and controls; Air, water,

IV Noise pollution

 Nuclear hazards and human health risks 5

 Solid waste management: Control measures of urban and industrial waste.

 Environmental policies and practices

V Global issues: Climate change, global warming, ozone layer depletion, acid 8

 rain and impacts on human communities and agriculture.

 Environment Laws: Environment Protection Act; Air (Prevention &

 Control of Pollution) Act; Water (Prevention and control of Pollution) Act;

 Wildlife Protection Act

 Human Communities and the Environment

VI Human population growth: Impacts on environment, human health and 6

 welfare ;Disaster management: floods, earthquake, cyclones and landslides.

 Environmental movements: Chipko, Silent valley, Bishnois of Rajasthan.
Environmental communication and public awareness, case
studies (e.g., CNG vehicles in Delhi).

Indicative Reading List:

1) ErachBharucha,Textbook for Environmental Studies, UGC
2) Gadgil, M, &Guha, R, This Fissured Land: An Ecological History of India, Univ.

of California Press, 1993.
3) Gleeson, B. and Low. N. (eds.), Global Ethics and Environment, London, Routledge,

1999.

4) Deeksha Dave, S.S. Katewa, Textbook of Environmental Studies.

Faculty Evaluation theory (FET) Marks-20
Faculty evaluation theory (FET) component depends upon the respective faculty of the course. The

faculty have freedom to take FET component (20 Marks) as per their course requirement. But it is
compulsory to submit the FET Component form to the department. It will help to get idea regarding

FET component evaluation.

Page | 48

MCA 110 Environment Studies Project

(Version 4.0, AEEC/SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

 Component Exam WT % Min. Pass %

-

-

2

1
 Practical Project 50 20

40

(100)

OE

50

20

Course Description:
This course relates students to local environmental issues. It covers scientific interpretation of
environmental issues and construct possible systematic solution for problems. It includes exposure to
local ecosystems, biodiversity and discuss about the fate of natural resources.

Course Outcomes: Course Outcomes: At the end of this course students will able to

CO1

CO2

CO3

CO4

Classify2natural recourses and their conditions in local area
Interpret2local environmental issues

Describe1 local common biodiversity

Analyze4 and modify3 solution on local environmental issues

Field Work
Description

 Visit to an area to document environmental assets: river/forest/flora/fauna, etc.

 Studyofcommonplants,insects,birdsandbasicprinciplesofidentification

 Study of simple ecosystems-pond, river, etc.

Marks for Project- 50
Oral Examination will be conducted for 50 Marks by External and Internal

Examiner Total Marks-100

Page | 49

MCA 112 Print Media Production Lab

(Version 4.0, AECC / SA)

Lect.

Tut.

Pract.

Credits

 Evaluation Scheme

Component

Exam

WT %

Min. Pass %

-

-

6

3
 Practical FEP 50 20

40

(100)

POE

50

20

Course description:
This course helps students to understand various concepts and its application of print media, the concept

of citizen journalism and its importance in day today life. It helps to understand the techniques and skills

of writing features on agriculture, the importance of advertisement, also understand the importance of

supplements and comparative study of supplements to get knowledge of editorial policies. By this course

students can understand the development of technologies in print media.

Course Outcomes: At the end of this course students will able to

CO1: Explain
1
 the process of page making.

CO2: Publish
2
news in newspaper

CO3: Write
3
an article/Feature for newspaper.

CO4 :Design
4
a newspaper page

CO5:Produce
4
 news paper by using software.

Sr. No Practical Sessions Hours

1 Introduction to Newspaper 18

 Page-making - Front page, Editorial page, Supplements; Editing-

 Meaning, Purpose, Symbols, Tools, Lead,, Body, Paragraphing, Proof

 reading

2 Publishing News in any Newspaper 18

 Data gathering, Process on it, gate keeping, Publishing in

 local/Regional/National/International newspaper.

3 Writing feature- Agriculture/Sports/Politics/Economics 18

 Discussion on topic-Feature, feature writing, techniques for feature

 writing, making survey/visit to agree, writing feature on agriculture,

 presentation

4 Designing Newspaper 18

 Technology and Page making techniques: layout, use of graphics and

 photographs, Coral Draw, Photoshop et.editing, layout, graphics.

5 Creating and Publishing newspaper 18

 Group work: Gathering news form campus surrounding, regional news,

 Doing editorial work, publishing the newspaper.
Total marks for FEP-50

POE will be conducted for 50 Marks by External and Internal Examiner

Total Marks-100
