

**Scheme of Examination
&
Detailed Syllabus**

**Bachelor of Arts
(English Hon's)
2nd Semester**

• • • • • • • • • • • • • • • • • •

AISECT UNIVERSITY

Matwari Chowk, In front of Gandhi Maidan,
Hazaribagh (Jharkhand)-825301

Contact us: 8252299990, Visit us: aisectuniversityjharkhand.ac.in, mail us:
info@aisectuniversityjharkhand.ac.in

BACHELOR OF ARTS (B.A. Honors)

Duration : 3 Years (6 Sem.)

Course Eligibility :

12th Pass

COURSE STRUCTURE OF BA Hon's II SEMESTER												
Subject Details			Main Examinations				Sessional ***		Credit Distribution			Allotted Credits
Subject Code	Subject Name	Total Marks	Major		Minor		Max Marks	Min Mar ks	L	T	P	Subject wise Distrib ution
			Max Mark s	Min Mark s	Max Marks	Min Mark s						
Theory Group												
HBHL 201	English Language & Indian Culture	50	25	08	10	04	15	06	1	1	-	2
MBED 202	Development of Entrepreneurship	50	25	08	10	04	15	06	1	1	-	2
Subsidiary Optional Paper (Any two subject)												
HBSPS 201	Representative Political Thinkers	100	50	17	20	08	30	12	2	1	-	3
HBSEC 202	Micro Economics and Money & Banking	100	50	17	20	08	30	12	2	1	-	3
HBSSO 203	Rural & Urban Sociology	100	50	17	20	08	30	12	2	1	-	3
HBSHY 204	History of India (from 1200 AD to 1749 AD)	100	50	17	20	08	30	12	2	1	-	3
Honours Paper (Any One)												
HBHPS 202	Comparative government and politics	100	50	17	20	08	30	12	2	1	-	3
HBHEC 202	International economics and public finance	100	50	17	20	08	30	12	2	1	-	3
HBHSO 202	Sociology of Tribal Society	100	50	17	20	08	30	12	2	1	-	3
HBHHY 202	Main Current of World History (1871-1945)	100	50	17	20	08	30	12	2	1	-	3
HBHHL 202	हिन्दी कथा साहित्य	100	50	17	20	08	30	12	2	1	-	3
HBHEN 202	English Literature	100	50	17	20	08	30	12	2	1	-	3
HBHGE 202	Contemporary Issues in Geography	100	50	17	20	08	30	12	2	1	-	3
Elective Skills												
SMGT 201	Communication Skills & Personality Development	50	25	8	10	4	15	6	1	-	-	1
Practical Group												
SMGT 201	Communication Skills & Personality Development	100	50		17		50	17	-	-	2	2
Grand Total		550							10	6	-	16

The structure of the course is as follows:

Foundation Course (Compulsory to all) – Two Papers, Each of 50 Marks in all semesters.

Three core subjects: One subject from any three groups out of the following six groups (each of 100 marks in each semester)

NOTE:

For passing the examination; the candidate that be required to secure at least 25% marks in University examination separately in the term-end Theory and Internal Assessment in each of the prescribed paper. There will be an external examiner to evaluate the project report. The minimum passing marks for project work will be 50%.

AISECT University, Hazaribag (JH)

Bachelor of Arts (History Hon's)

Detailed Syllabus

SEMESTER - II

Foundation Course - PAPER I

HBHL201 -English Language and Indian Culture

UNIT – I

1. Amalkanti : Nirendranath Chakrabarti
2. Sita : Toru Dutt
3. Tryst with Destiny : Jawaharlala Nehru
4. Delhi in 1857 : Mirza Ghalib
5. Preface to the Mahabharata : C., Rajagopalachari
6. Where the Mind is Without Fear : Rabindranath Tagore
7. A Song of Kabir : Translated by Tagore
8. Satyagraha : M.K. Gandhi
9. Toasted English : R.K. Narayan
10. The Portrait of a Lady : Khushwant Singh
11. Discovering Babasaheb : Ashok Mahadevan

Unit – II

Comprehension

Unit – III

Composition and Paragraph Writing (Based on expansion of an idea).

Unit – IV

Basic Language Skills: Vocabulary – Synonyms, Antonyms, Word Formation, Prefixes and Suffixes, Words likely to be confused and Misused, Words similar in Meaning or Form, Distinction between Similar Expressions, Speech Skills.

Unit – V

Basic Language Skills: Grammar and usage – The Tense Forms, Propositions, Determiners and Countable/Uncountable Nouns, Verb, Articles, Adverbs.

BOOK RECOMMENDED:-

1. Publication - Hindi Granth Academy, Bhopal.

AISECT University, Hazaribag (JH)

Bachelor of Arts (History Hon's)

Detailed Syllabus

SEMESTER - II

Foundation Course - PAPER II

MBED202 -Development of Entrepreneurship

Unit - I

Entrepreneurship – Meaning, Concept, Characteristics of entrepreneur.

Unit – II

Types of entrepreneurship, importance and views of various thinkers (Scholars).

- Formation of goals, How to achieve goals.
- Problems in achieving targets and solution.
- Self-motivation, elements of self-motivation and development
- Views of various scholars, evaluation, solutions.

Leadership capacity: Its development and results.

Unit – III

Projects and various organizations (Govt., non-Govt), Govt. Projects, Non-Govt. projects.

Contribution of Banks, their limitations, scope.

Unit – IV

Functions, qualities, management of a good entrepreneur.

Qualities of the entrepreneur (Modern and traditional).

Management skills of the entrepreneur.

Motive factors of the entrepreneur.

Unit – V

Problems and Scope of the Entrepreneur:

- Problem of Capital
- Problem of Power
- Problem of registration
- Administrative problems
- Problems of Ownership.

Reference Books:

AISECT University, Hazaribag (JH)

Bachelor of Arts (History Hon's)

Detailed Syllabus

SEMESTER - II

Political Science Subsidiary

HBSPS 201 -Representative Political Thinkers

UNIT-I

Salient features of ancient Indian Political thought : Ramayan and Mahabharat, Political ideas of – Manu and Kautilya.

UNIT-II

Political ideas of – Gandhi, Nehru, Ambedkar and Ram Manohar Lohiya.

UNIT-III

Salient features of Greek Political thought, Plato and Aristotle, Salient features of Western Medieval Political thought.

UNIT-IV

Political Ideas of – Machiavelli, Bentham, J.S.Mill and Rousseau.

UNIT-V

Political Ideas of – Hegel, Green, Marks and Mao

Book Recommended

1. Dr. B.L. Fariya – Kailash Pustak Sadan
2. Dr. Kuldeep Fariya – Kailash Pustak Sadan

AISECT University, Hazaribag (JH)

Bachelor of Arts (History Hon's)

Detailed Syllabus

SEMESTER - II

Economics Subsidiary

HBSEC202 Macro Economics and Money & Banking

Unit I

Macro Variables, Stock and Flow, Circular Flow of income in closed and Open Economy. Concept of National Income. GDP, GNP. Measurement of National Income and Social Accounting in India.

Unit II

Classical Theory of Employment, Says Law of Market, Keynesian Theory of Employment. Aggregate Demand and Supply Functions, Effective Demand. Consumption Function, Average and Marginal Propensities to consume, Simple Investment and Govt. Expenditure, Multiplier and Leakages of Multiplier.

Unit III

Saving Function & Sources of Saving, Mobilization: Investment Function and (MEC) Marginal Efficiency of Capital, Factors Affecting, and Capital Formation, Concept of Accelerator. Introduction to theories of interest, Neo Classical Theory, Keynesian Theory of Liquidity Preference, Liquidity Trap.

Unit IV

Money: Meaning, Functions and Classification, Stock of Money and its Measures- M1, M2, M3, M4, Quantity Theory of Money. Cash Transaction and Cash Balance Approaches. Inflation, Deflation and Recession. Definition, Causes and Effects on different Segments of population and sectors of the Economy. Types: Demand Pull and Cost Push Inflation. Introduction to measures to control inflation, deflection and recession.

Unit V

Bank: Meaning and Types. Central Bank and its Function with Reference to R.B.I. Credit Control. Qualitative and Quantitative Methods. Objectives and Limitations of Monetary Policy. Functions of Commercial Bank. Meaning and Methods of Credit Creation. Recent reforms in Banking Sector, Role of Private Banking in India.

BOOK RECOMMENDED:-

1. DR. P.D. MAHESHWARI - KAILASH PUSTAK SADAN BHOPAL

AISECT University, Hazaribag (JH)

Bachelor of Arts (History Hon's)

Detailed Syllabus

SEMESTER - II

Sociology Subsidiary

HBSSO 203 -Rural and Urban Sociology

UNIT - I

1. Rural Sociology - Meaning and Definitions, Subject Matter, Scope.
2. Urban Sociology - Meaning and Definitions, Subject Matter, Scope.
4. Importance of Rural sociology and Urban Sociology.

UNIT - II

1. Migration - Meaning, Definitions and Characteristics, Migration to and from Rural Society cause and consequences.
2. Jajmani System in Rural India - Meaning Characteristics and Change.
4. Agrarian Relation in India.

UNIT - III

1. Rural Leadership - Meaning, Characteristics and Emerging Pattern.
2. Dominant Caste and Factionalism in Rural India.
4. Panchayati Raj Institution - Aims, Functions and Organization.

UNIT - IV

1. Urban Migration - Nature, Characteristics meaning, Scope Importance.
2. Issues Related with Urban Development - Settlement and slums.
4. Urban Local Administration.

UNIT - V

1. Urban Development - Market, Technology and Changes.
2. Changes in Urban Life - Dimension of Caste Class and Power.
4. Urban Study in India.

Book Recommended

1. Dr. D.S. Baghel – Kailash Pustak Sadan Bhopal.

AISECT University, Hazaribag (JH)

Bachelor of Arts (History Hon's)

Detailed Syllabus

SEMESTER - II

History Subsidiary

HBSHY 204 -HISTORY OF INDIA

(FROM 1200 AD TO 1749 AD)

OBJECTIVE:

The imperial forces found roots in India during the Sultanate period. The system however lacked the elements of stability and consequently witnessed frequent changes in the dynastic rule. However the political and administrative consolidation under Akbar resulted in composite administrative governance in India. Later with the decline of the Mughals the fragmentation of the socio-political system in India was evident primarily due to the inherent weakness of the administrative system which brought about disintegration. However despite administrative failure, the socio-cultural fabric of India sustained and process of assimilation continued, despite the frequent changes in the ruling classes, the socio-economic structure there was not disturbed.

UNIT-I

1. Survey of sources of medieval Indian history.
2. Foundation and consolidation of the Sultanate-Qutubuddin Aibak and Iltutmish.
3. Razia and Balban,
4. Alauddin Khalji. his conquests and reforms
5. The Mongol invasion.

UNIT-II

1. Tughluqs* Mohammad bin Tughluq and Muiz Shah Tughluq |.
2. Disintegration of the Sultanate and the rise of provincial kingdoms. Vijayanagar and Bahmani kingdoms.
3. Timur's invasion and its impact.
4. Invasion of the Mughals, Babur and Humayun. Sher Shah Suri.

UNIT-III

1. Consolidation and territorial expansion of Mughal empire-Akbar.
2. Mughal-Rajput relations- Malwa Pratap, Mughal-Gond relations- Rani Durgavati.
3. Jahangir. Shahjahan. Mughal Sikh relations,
4. Rise of Marathas, Shivaji- his conquests and administration.
5. Aurangzeb and the decline of Mughal empire,-Nadir Shah's invasion and its impact.
6. Advent of Europeans.

UNIT-IV

(The Sultanate Period)

1. Socio-religious life during the Sultanate period- Bhakti and Sufi movements.
2. Economic life during Sultanate period, agriculture, industry and trade .1 Administrative system.

UNIT-V

(The Mughal Period)

1. Mughal administration and institutions.
2. Mansabdari System.
4. Social and religious life, status of women,
4. Economic life, agriculture, trade and commerce,
5. Architecture.

अनुशंसित ग्रंथ—

- | | | | |
|-----|---------------------------------------|---|---|
| 1. | उदयनारायण राय | : | गुप्त नृपति और उनका काल (नया संस्करण 1988) |
| 2. | श्रीराम गोयल | : | भारत का राजनीतिक इतिहास, भाग दो एवं तीन |
| 4. | श्री राम गोयल | : | गुप्त साम्राज्य का इतिहास |
| 4. | पांडेय, झा, ओमप्रकाश | : | राजनैतिक इतिहास और संस्थायें (ई. 419 से 1200) |
| 5. | विशुद्धानन्द पाठक | : | पूर्व मध्यकालीन भारत का इतिहास |
| 6. | अवधबिहारी लाल अवस्थी | : | राजपूत राजवंश |
| 7. | डी.सी. गांगुली | : | परमार राजवंश |
| 8. | भगवती प्रसाद पांथरी | : | राजवंश मौखरी और पुष्यभूति |
| 9. | डॉ. के.ए. नीलकण्ठ शास्त्री | : | दक्षिण भारत का इतिहास |
| 10. | डॉ. बैजनाथ शर्मा | : | हर्षवर्धन |
| 11. | विमल चन्द्र पाण्डेय | : | प्राचीन भारत का राजनैतिक इतिहास, भाग दो |
| 12. | राजबली पांडेय | : | प्राचीन भारत |
| 14. | उपेन्द्र ठाकुर | : | प्राचीन भारत |
| 14. | R.C. Majumdar &
A.C. Pusalkar (Ed) | : | The Classical age
The Age of Imperial Unity
The Struggle for Empire |
| 15. | Majumdar, Ray Choudhary | : | An advanced History of India, Vol 1 |
| 16. | H.C. Raychoudhary | : | Dynastic History of Northern India Vol.2 |
| 17. | A.S. Altekar | : | Gupta Vakataka Age, |
| 18. | Yajdani, G(Ed.) | : | Early History of the Deccan |
| 19. | Devahuti | : | Harsha-A political Study |
| 20. | K.A. Neelkanth Shastri | : | The History of South India, The Cholas |
| 21. | Dasaratha Sharma | : | Lectures on Rajput History |

22. G.S. Chatterjee : Harsha
23. N.S. Bose : History of the Chandellas
24. A.P. Madan : History of Rashtrakutas
25. A. Agrawal : Political History of Imperial Guptas.
26. कैलाश पुस्तक सदन भोपाल : मध्यकालीन भारत
27. यूनीफाइड पुस्तक : शिवलाल अग्रवाल
28. हिन्दी ग्रंथ अकादमी : मध्यकालीन भारत
29. बी.डी.महाजन : मध्यकालीन भारत
30. जे.एल. मेहता : मध्यकालीन भारत भाग-1
मध्यकालीन भारत भाग-2
मध्यकालीन भारत भाग-3

AISECT University, Hazaribag (JH)

Bachelor of Arts (English Hon's)

Detailed Syllabus

SEMESTER - II

HBHEN202 – ENGLISH LITERATURE

(English Honors)

Unit I :

Annotations-
From Unit II to V

Unit II:

Francis Bacon:
Of Studies,
Of Expense,
Of Travel,
Of Great Place

Unit III:

Joseph Addison:
Sir Roger at Church,
Sir Roger at Home,
The Spectator's Account of Himself,
The Vision of Mirza

Unit IV:

Charles Lamb:
After a Holiday,
Loneliness
E. V. Lucas:
Unbirthday and Other Presents,
On Finding Things

Unit V:

A.G. Gardiner
On the Rule of the Road,
On saying please
H.G. Wells:
The Stolen Bacillus

AISECT University, Hazaribag (JH)

Detailed Syllabus

SEMESTER - II

SMGT 201 COMMUNICATION SKILLS & PERSONALITY DEVELOPMENT

(Elective Skills)

UNIT- I:

Basics of Personality, Do's and Dont's in Personality, Salutations and Greetings, Presenting Yourself, Proper Introduction of Oneself.

UNIT- II:

Administration- your work style, Overcoming Phobias, Public Speaking, General Etiquettes and Mannerism, Time Management, Attire, Attitude, Self Actualization, Magic of Positive Thinking.

UNIT- III:

Tips of Preparing CV, Interviews tips.

UNIT-IV:

Language Skill, Writing Skill, Speaking Skill, Listening Skill, Conversation Practice, Mysticism of Body Language, Basics of Grammar.

UNIT- V:

Communication- Meaning, Functions, Channels, Process, Barriers and Interpersonal Skills.

PRACTICAL:

- To present self-introduction of yours.
- Mock interview.
- Group discussions.
- SWOT analysis of self.
- Extempore.
- Debate.
- Preparation of CV.
- Role play.
- Present a speech.
- Make a power point presentation of communication.

REFERENCE BOOKS:

- Business Communication, Universal Pub. Agra – Dr. Ramesh Mangal.
- English Grammar- Wren & Martin.
- Putting your best foot forward- Lt. Co. (Dr.) Pramod Deogirikar.