
 1

GUJARAT UNIVERSITY,
AHMEDABAD - 380009

CHOICE BASED CREDIT

SYSTEM (CBCS)

Ordinances and Regulations

(For the UG - B. A.

Program)
(For the candidates to be admitted from the

academic year 2011 - 2012 onwards)

 2

GUJARAT UNIVERSITY, AHMEDABAD - 380 009
CHOICE BASED CREDIT SYSTEM (CBCS)

Ordinances and Regulations
(For the UG - B. A. Programmes)

(For the candidates to be admitted from the academic year 2011 - 2012 onwards)

Ordinances for B.A. = O. B.A. & Regulations for B.A. = R. B. A.

O. B. A. 1. Eligibility :

I. For Admission : A pass in the Higher Secondary Examination (with Arts /
Commerce / Science Subjects) conducted by the Government of Gujarat; or
an examination accepted as equivalent thereto by the Executive Council /
MHRD, India, subject to such conditions as may be prescribed therefor.

II. The candidates who have passed the qualifying examination is eligible to

choose any two of the following subjects at the time of admission in 1st
Semester as core Course for Semester I & II

Core and Core Electives Courses
(CC and SE I)

I. Economics,

II. English,
III. Gujarati,
IV. Hindi,
V. Home Science,

VI. Psychology,
VII. Sanskrit,

VIII. Sociology,
IX. Political Science,
X. Statistics,

XI. History,
XII. Philosophy,

XIII. Geography,
XIV. Indian Culture,
XV. Mathematics

At the same time the students have to select one out of the following as SE II
Courses :

 3

Subject Elective I and Subject Elective II
(SE (I) and SE (II))

I. Economics
II. English

III. Gujarati
IV. Hindi
V. Home Science

VI. Psychology
VII. Sanskrit

VIII. Sociology
IX. Political Science
X. Statistics

XI. History
XII. Philosophy

XIII. Geography
XIV. Indian Culture
XV. Maths

XVI. Urdu
XVII. Persian

XVIII. Prakrit
XIX. Islamic Culture
XX. Computer Application

XXI. Computer methods
XXII. Defence Studies

XXIII. Functional Hindi
XXIV. Functional English
XXV. French

XXVI. Physical Education.

III A College level committee of principal and head of the departments shall be
responsible and authorized to decide the number of groups of core courses to be
offered to the students of concerned college. Any change in the group of subjects
(core courses) to be offered to the students, if required, is to be intimated to and
accepted by the University before 31st May of the year.

IV The candidate shall be normally allowed to choose any two subjects (core
courses) from semester I and II programmes, while moving in the third semester.
Both the subjects (core courses) shall carry equal weightage and the candidate is
free to choose any one of the two subjects (core courses) as the main core course
while moving in the third and onwards Semesters. The subjects (core courses)
other than the main core course, shall be considered as Subject electives I and II
Courses for the purpose of award of the B.A. Degree.

V. For the Degree : The candidates shall have subsequently undergone the

prescribed course of study in a college affiliated to this University for a period

 4

of not less than three academic years , passed the examinations prescribed
and fulfilled such conditions as have been prescribed therefore.

O. B. A. 2. Duration :

The Program is for a period of three years. Each academic year shall
comprise of two semesters viz. Odd and Even semesters. Odd semesters I / III / V
shall be from June / July to November/ December and Even Semesters II / IV /
VI shall be from December / January to May / June. There shall be not less than
90 working days which shall comprise 450 teaching clock hours for each semester.
(Exclusive of the days for the conduct of University or external end-semester
examinations). A candidate can avail a maximum of 12 Semester (6 Years), in a
continuous stretch of 6 Years from the date of admission to complete Bachelor’s
Degree

O. B. A. 3. Courses offered at U. G. B. A. Programme :

I. Economics,
II. English,

III. Gujarati,
IV. Hindi,
V. Home Science,

VI. Psychology,
VII. Sanskrit,

VIII. Sociology,
IX. Political Science,
X. Statistics,

XI. History,
XII. Philosophy,

XIII. Geography,
XIV. Indian Culture,
XV. Mathematics

O. B. A. 4. The CBCS System :

All Programmes shall be run on Choice Based Credit System (CBCS). It is an
instructional package developed to suit the needs of students to keep pace with the
developments in higher education and the quality assurance expected of it in the
light of liberalization and globalization in higher education.

O. B. A. 5. Courses in Programmes :

The UG B. Sc. - programme consists of a number of courses. The term
‘course’ is applied to indicate a logical part of the subject matter of the programme
and is invariably equivalent to the subject matter of a “paper” in the conventional

 5

sense. The following are the various categories of Courses suggested for the
UG A. - programmes.

Soft Skill Courses (SSc)
Foundation Courses (FCs)
Core Courses - I, II (CCs)
Subjective Elective I Courses (SE I)
Subjective Elective II Courses (SE II)
Compulsory English (Comp Eng)
Compulsory Classical Languages (Comp Lang)

The Soft Skill Courses and Foundation Courses are meant to develop the
students’ communicative skill and Social Awareness at the UG level. Core Courses
are the basic courses compulsorily required for each of the programme of study.
These will be related to the subject of the programme in which the candidate gets
his / her degree. The number of Core Course - I shall be 20. Subject elective
Courses I and II cover two disciplines that are generally related to the main faculty
of the programme. The number of Subject elective I Course shall be 8 and the
number of Subject elective II Course shall be 2. The Number of Compulsory
English Courses shall be 6 and the number of Compulsory Classical Language shall
be 2.

Table - 1
B. A. Programmes - Course Structure under CBCS

Sem - I
Courses Lectures Others Total Credits

Core CC 101 3 1 4
Core CC 102 3 1 4
Elective (EC I)101 3 1 4
Elective (ECI) 102 3 1 4
Elective (EC II) 101 1 1 2
Foundation FC 101 1 1 2
Soft Skill SS 101 1 1 2
Comp Eng 101 2 2
Comp Lang 101 2 2

TOTAL CREDITS 26
Semester - II

Courses Lectures Others Total Credits
Core CC 111 3 1 4
Core CC 112 3 1 4
Elective (EC I)111 3 1 4
Elective (EC I)112 3 1 4
Elective (EC II)112 1 1 2
Foundation FC 111 1 1 2
Soft Skill SS 111 1 1 2
Comp Eng 101 2 2
Comp Lang 101 2 2

 6

TOTAL CREDITS 26
Semester - III

Courses Lectures Others Total Credits
Core 201 3 1 4
Core 202 3 1 4
Core 203 3 1 4
Elective 201 3 1 4
Elective 202 3 1 4
Foundation 201 1 1 2
Soft Skill 201 1 1 2
Comp Eng 201 2 2

TOTAL CREDITS 26
Semester - IV

Courses Lectures Others Total Credits
Core 211 3 1 4
Core 212 3 1 4
Core 213 3 1 4
Elective 211 3 1 4
Elective 212 3 1 4
Foundation 211 1 1 2
Soft Skill 211 1 1 2
Comp Eng 211 2 2

TOTAL CREDITS 26
Semester - V

Courses Lectures Others Total Credits
Core 301 3 1 4
Core 302 3 1 4
Core 303 3 1 4
Core Elective 304 3 1 4
Core Elective 305 3 1 4
Foundation 301 1 1 2
Soft Skill 301 1 1 2
Comp eng 301 2 2

TOTAL CREDITS 26
Semester - VI

Courses Lectures Others Total Credits
Core 311 3 1 4
Core 312 3 1 4
Core 313 3 1 4
Core Elective 314 3 1 4
Core Elective 315 3 1 4
Foundation 311 1 1 2
Soft Skill 311 1 1 2
Comp eng 311 2 2

TOTAL CREDITS 26

 7

*For Sem. I & II, each practical batch should not have more than 20 students and
for Sem. III to VI, each practical batch should not have more than 15 students.

The Soft Skill and Foundation Courses, six in number for each UG degree are open
to all students.

a. The Department Committee shall follow a selection procedure on a first come
first served basis, fixing the maximum number of students, giving counseling to the
students etc. to avoid overcrowding to particular course(s) at the expense of some
other courses.

b. The failed candidates in one FC / SS are permitted to opt for another FC / SS in
another programme Or they are permitted to continue with the same FC / SS.

c. The Colleges shall provide all information relating to the FCs in each program to
all the students so as to enable them to choose their FCs.

O. B. A. 6.

The UGC recommended Certificate Course on Environmental Studies is to
be offered in the second semester of all the UG Programmes as foundation course
compulsorily.

O. B.A. 7.

Part IV - Extension and Extra - Curricular Activities : These should be
carried out outside the class hours. e.g. NSS, NCC, participation in Youth Welfare
activities / Sports at National or International Level, will be assigned two
additional credits / year. (May be implemented later)

O. B.A. 8. Semesters :

An academic year is divided into two semesters. In each semester, courses are
offered in 15 teaching weeks and the remaining 5 weeks are to be utilized for
conduct of examinations and evaluation purposes. Each week has 30 working hours
spread over 5 / 6 days a week.

O. B.A. 9. Credits :

The term ‘Credit’ refers to the weightage given to a course, usually in relation
to the instructional hours assigned to it. For instance, a 1 ½ hours practical hour is
given 1 credit and a three lectured core course is given 3 credits. However, in no
instance the credits of a course can be greater than the hours allotted to it.

The total minimum credits, required for completing a UG B. A. program is 156. The
details of credits for individual components and individual courses are already given
in structure above and will be explained hereafter.

 8

O. B.A. 10. Course :

Each Course is to be designed variously under lectures / laboratory or field
work / seminar / practicals / assignments / term paper or report writing etc., to
meet effective teaching and learning needs.

O. B.A. 11. Examinations :

i. There shall be examinations at the end of each semester, for odd
semesters in the month of November / December; for even semesters in
April / May. A candidate who does not pass the examination in any
course(s) shall be permitted to appear in such failed course(s) in the
subsequent examinations to be held in October / November or April /
May.

ii. ii. A candidate should get enrolled/registered for the first semester
examination. If enrollment/registration is not possible owing to shortage
of attendance beyond condonation limit / regulations prescribed OR
belated joining OR on medical grounds, the candidates are not permitted
to move to the next semester. Such candidates shall re - do the semester in
the subsequent turn of that semester as a regular student ; However, a
student of First Semester shall be admitted in the Second Semester, if he /
she has successfully kept the term in first semester. To move in the Third
Semester, a student has to clear all Credits of first semester. Like wise, to
move in the Fourth Semester, a student is required to obtain all the credits
of second semester. Similarly, after clearing all the credits of third
semester, a student can move to the fifth semester and he / she shall be
allowed to move to the sixth semester after clearing all the credits of
fourth semester

For the movement in the said semester as described above, the candidate
must have satisfactorily kept the term of the previous semester.

O. B.A. 12. Condonation :

Students must have 75% of attendance in each course for appearing in the
examination. Students who have 65% to 74% of attendance shall apply for
condonation in the prescribed form with the prescribed fee of Rs. 100 per course.
Students who have 50% to 64% of attendance shall apply for condonation in
prescribed form with the prescribed fee along with the Medical Certificate. Students
who have below 50% of attendance are not eligible to appear for the examination. It
is furthered clarified that the students, who have 75% or more of attendance, shall
be given marks as under :

 9

Attendance from

 75 % 5 mark
65% to 74% 3 - 4 marks

 50% to 64% 1 - 2 marks

Students (if condoned), who have 74% to 65% of attendance shall be given 3 to 4
marks in internal evaluation. Students (if condoned), who have 64% to 50% of
attendance shall be given 1 to 2 marks in internal evaluation. (As per O.B.A. 14)

O. B.A. 13. Question Paper Pattern :

Question Paper shall have four questions corresponding to four units of each
theory course. Question No. 5 shall have objective type of questions and / or
answer in one line to be asked from all the four units of the theory course by giving
equal weightage.

O. B. A. 14. Evaluation :

The performance of a student in each course is evaluated in terms of
percentage of marks with a provision for conversion to grade points. Evaluation for
each course shall be done by a continuous internal assessment (CIA) by the
concerned course teacher as well as by an end semester examination and will be
consolidated at the end of the course. The components for continuous internal
assessment are :

One Tests 15 Marks (Second / repeat test for

genuine absentees)
Seminar / Quiz 5 Marks
Assignments 5 Marks
Attendance 5 Marks
Total 30 Marks

For compulsory English and Indian Languages the internal shall be for 25 Marks +
5 Marks for attendance. Attendance shall be taken as a component for continuous
assessment, although the students should put in a minimum of 75% attendance in
each course. In addition to continuous evaluation component, the end semester
examination, which will be a written - type examination of at least 3 hours duration,
would also form an integral component of the evaluation. The ratio of marks to be
allotted to continuous internal assessment and to end semester examination is 30 :
70. The evaluation of laboratory component, wherever applicable, will also be based
on continuous internal assessment and on an end - semester practical examination.

 10

O. B.Sc. 15. Passing Minimum:

The passing minimum for CIA (Continues Internal Assessment) shall be 36%
out of 30 marks (i.e. 11 marks), where the candidate is required to appear for the
internal test at least once. Failed candidates in the Internal Assessment are permitted
to improve their Internal Assessment marks in the subsequent semesters (2 chances
will be given) by writing test and by submitting Assignments. The passing minimum
for University or External Examinations shall be 36% out of 70 marks (i.e. 25
marks)

O. B.Sc. 16. Grading :

Once the marks of the CIA (Continues Internal Assessment) and end-
semester examinations for each of the courses are available, they will be added. The
marks thus obtained will then be graded as per details provided in Table 4. From the
First semester onwards the total performance within a semester and continuous
performance starting from the first semester are indicated respectively by Semester
Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA). These
two are calculated by the following formulae :

Σn CiGi
 i = 1

Σn Ci
i = 1

where ‘Ci ‘ is the Credit earned for the Course i in any semester ; ‘Gi’ is the Grade
Point obtained by the student for the Course i and ‘n’ is the number of Courses
passed in that semester.

CGPA = GPA of all the Courses starting from the first semester to the current
semester.

Note : The SGPA and CGPA shall be calculated separately for the following three
parts :

Part I : Comp Eng and Comp Lang; Part II : FCs , SS and Part III CCs, SECs.

The SGPA and CGPA shall be calculated only when the student has successfully
cleared all the courses with the assumption that the total credits for all the semesters
are same.

O. B.A. 17. Classification of Final Results :

I. For each of the three parts, there shall be separate classification on the basis
of CGPA as indicated in R. B. A. 4.

SGPA =

 11

II. For purposes of declaring a candidate to have qualified for the Degree of
Bachelor of Arts in the First class / Second class / Pass class or First class
with Distinction, the marks and the corresponding CGPA earned by the
candidate in Part III alone will be the criterion, provided he / she has secured
the prescribed passing minimum in Part I and part II. It is further provided
that the candidate should have scored the First / Second Class separately in
both the grand total and end Semester (External) examinations.

III. Grade in Part IV Extension and Extra Curricular Activities, wherever

applicable, shall be shown separately and it shall not be taken into account for
classification.

IV. The marks for the course as Foundation (compulsory) course of SEM - II on

“Environmental Studies” will be given in a separate certificate also by the
college as per the guidelines of UGC, MHRD & the Hon’ble Supreme Court
of India. The College shall charge Rs.100/- separately to meet the
expenditure incurred towards the completion of this course, as per UGC /
MHRD guide lines.

V. Internal and the end semester Exam for Foundation and Soft Skill Courses
shall be conducted by respective colleges.

O. B.A. 18. Conferment of the Bachelor’s Degree :

(i) A candidate shall be eligible for the conferment of the Degree of Bachelor of

Arts (Honours) only if he / she has earned the minimum required credits for the
programme prescribed therefor (i.e. 156 credits).

(ii) A candidate shall be required to pay Rs.500/- towards the conferment of the
Degree of B. A., which shall be enhanced by a 10% increase every three years
and rounded off to the next 10/- rupees stage.

O. B.A. 19. End Semester Examinations :

(i) The University shall conduct the External (End Semester) Examinations for
all the Semesters. Alternatively, the university shall conduct the External
Examination for semester V and VI only and the Internal as well as the External
Examinations for the Semester I to IV shall be conducted by the concerned Colleges
themselves. However the common format of question paper and mark sheet
suggested and / or prepared by the University has to be followed by all the Colleges
for Sem. I to IV External Examinations.

(ii) The examination fees for all end semester examinations shall be Rs.500/-(Rs.250 for

theory-+ Rs.250 for practical exams/ term work/ project etc.) for all subjects.(
Which shall be enhanced by a 10% increase every three years and rounded off to a
next 10/- rupees stage.)

 12

O. B.A. 20. Self - Financing Stream :

The above Ordinances shall be applicable also for the candidates undergoing the
programs in Self - Financing Stream.

O. B.A. 21. Grievance Redressal Committee :

The College shall form a Grievance Redressal Committee for each course in each
department with the Course Teacher and the HOD as the members. This Committee
shall solve all grievances relating to the Internal Assessment marks of the students.

O. B.A. 22. Transfer of Credits :

In case of Soft Skill courses, Students are permitted to transfer their course
credits from Centre for Distance Education (CDE) of any University to Regular Stream
and vice-versa. Similarly, they are also permitted to transfer their course credits from
other state or central universities after verification of eligibility criteria.

O. B.A. 23. Revision of Ordinances, Regulations and Curricula :

The University may from time to time revise, amend and change the Ordinances,
the Regulations and the Curricula, if found necessary. The existing ordinance for passing
the examination / paper for annual pattern of courses shall also remain effective for the
CBCS programmes.

R. B.A. 1 - (i)Details on the number of courses and credits per course in different
UG - B.A. Programmes

B. A.

Sr. No. Study Components
No. of

Courses

Credits
per

Course

Total
Credits

Essential
library
work

Total
Weekly

hours/180
weekly
hours

1 Core Course 20 4 80 20 80+20=100
2 Elective I 8 4 32 2 32+2 =34
3 Elective II 2 2 4 1 4 + 1 = 5
4 Compulsory English 6 2 12 1 12 + 1= 13
5 Compulsory Sanskrit 2 2 4 - 4
6 Foundation Courses 6 2 12 - 12
7 Soft Skill 6 2 12 - 12

TOTAL 50 156 180

Note : (I) Total weekly hours 180 includes 24 hours (12+12) teaching of
Foundation and Soft Skill Courses, which may / shall be carried out by the candidate
inter or intra colleges; so actual weekly hours for the college shall be 180 - 24 = 156
weekly hours.

 13

 (II) The workload taken up by the in-house faculty of the college for
conducting Foundation and Soft Skill courses per Department shall be counted as actual
workload.

R. B.A. 2 - UG B.A. Programmes - Course Structure under CBCS

Sem. Course Instru. Hours
/ Week Credit Exam

Hours Marks

 Int. Extn. Total
Soft Skill (SS) 101 2 2 3 --- 100 100
Foundation (FC)

101 2 2 3 --- 100 100

Core Comp
English (Comp

Eng) 101
2 2 3 30 70 100

Core Comp Indian
Languages(Comp

Ind) 101
2 2 3 30 70 100

Core Course (CC
101) 4 4 3 30 70 100

Core Course (CC
102) 4 4 3 30 70 100

Subject Elective I
(SE I 101) 4 4 3 30 70 100

Subject Elective I
(SE I 102) 4 4 3 30 70 100

1

Subject Elective II
(SE II, 101) 2 2 3 30 70 100

Soft Skill (SS) 111 2 2 3 --- 100 100
Foundation (FC)

111 2 2 3 --- 100 100

Core Comp
English (Comp

Eng)111
2 2 3 30 70 100

Core Comp Indian
Languages(Comp

Ind)111
2 2 3 30 70 100

Core Course (CC
111) 4 4 3 30 70 100

Core Course (CC
112) 4 4 3 30 70 100

Subject Elective I
(SE I 111) 4 4 3 30 70 100

Subject Elective I
(SE I 112) 4 4 3 30 70 100

2

Subject Elective II
(SE II, 111) 2 2 3 30 70 100

Soft Skill (SS) 201 2 2 3 --- 100 100 3
Foundation (FC)

201 2 2 3 --- 100 100

 14

Core Comp
English (Comp

Eng) 201
2 2 3 30 70 100

Core Course (CC
201) 4 4 3 30 70 100

Core Course (CC
202) 4 4 3 30 70 100

Core Course (CC
203) 4 4 3 30 70 100

Subject Elective I
(SE I 201) 4 4 3 30 70 100

Subject Elective I
(SE I 202) 4 4 3 30 70 100

Soft Skill (SS) 211 2 2 3 --- 100 100
Foundation (FC)

211 2 2 3 --- 100 100

Core Comp
English (Comp

Eng) 211
2 2 3 30 70 100

Core Course (CC
211) 4 4 3 30 70 100

Core Course (CC
212) 4 4 3 30 70 100

Core Course (CC
213) 4 4 3 30 70 100

Subject Elective I
(SE I 211) 4 4 3 30 70 100

4

Subject Elective I
(SE I 212) 4 4 3 30 70 100

Soft Skill (SS) 301 2 2 3 --- 100 100
Foundation (FC)

301 2 2 3 --- 100 100

Core Comp
English (Comp

Eng) 301
2 2 3 30 70 100

Core Course (CC
301) 4 4 3 30 70 100

Core Course (CC
302) 4 4 3 30 70 100

Core Course (CC
303) 4 4 3 30 70 100

Core Course (CC
304 EA) 4 4 3 30 70 100

Core Course (CC
304 EB) 4 4 3 30 70 100

Core Course (CC
304 EC) 4 4 3 30 70 100

Core Course (CC
305 EA) 4 4 3 30 70 100

Core Course (CC
305 EB) 4 4 3 30 70 100

5

Core Course (CC 4 4 3 30 70 100

 15

305 EC)
Soft Skill (SS) 311 2 2 3 --- 100 100
Foundation (FC)

311 2 2 3 --- 100 100

Core Comp
English (Comp

Eng) 311
2 2 3 30 70 100

Core Course (CC
311) 4 4 3 30 70 100

Core Course (CC
312) 4 4 3 30 70 100

Core Course (CC
313) 4 4 3 30 70 100

Core Course (CC
314 EA) 4 4 3 30 70 100

Core Course (CC
314 EB) 4 4 3 30 70 100

Core Course (CC
314 EC) 4 4 3 30 70 100

Core Course (CC
315 EA) 4 4 3 30 70 100

Core Course (CC
315 EB) 4 4 3 30 70 100

6

Core Course (CC
315 EC) 4 4 3 30 70 100

R. B. A. 3 - Grading of the Courses

Percentage / Marks

(Normalized)
Grade Points Grade Description

Above 85

8.5 - 10.0 O+ Outstanding

70 - 84..99

7.0 - 8.49 O Excellent

60 - 69.99

6.0 - 6.99 A Very good

55 - 59.99

5.5 - 5.99 B+ Good

48 - 54.99

4.8 - 5.49 B Fair

36 - 47.99

3.6 - 4.79 C Average

Below 36

0.0 D (Dropped) Dropped

 16

R. B. A. 4 - Final Result

CGPA
From - to

Letter
Grade

Classification of Final Result

8.5 - 10 O+
7.0 - 84.99 O First class with Distinction

6.0 - 6.99 A First Class
5.5 - 5.99 B+ Higher Second Class
4.8 - 5.49 B Second Class
3.6 - 4.79 C Pass Class

Below 3.6 = 0.0 D Dropped

Appendix - I

R. B.A. 5 - U. G. B. A. Programme - Foundation Courses (FCs) open to all
Students of Arts Programme

Semester I

 I. Writing Skills in Gujarati
 II. Computer Skills I
 III. Indian Epic Tradition (Aadikavyo)
 IV. Human Society and Ethics
 V. Bhartiya Sabhyata
 VI. Short hand / Typing

Semester II

 VII. Environment Science

Semester III
 VIII. Writing Skills in Hindi
 IX. Computer Skills II
 X. Dalit Writings
 XI. Broadcast / telecast journalism
 XII Travel and tourism
 XIII Drawing and Painting

Semester IV

 XIV. Indian Cultural Heritage
 XV. Basic Computer Applications
 XVI. Dress Designing
 XVII. Translation Studies
 XVIII. Vedas and Upnishad
 XIX. Performing Arts

 17

Semester V
 XX. Gandhian Philosophy
 XXI. Indian Religions
 XXII. Adobe Photoshop
 XXIII. Sketching and Drawing
 XXIV. Indian Renaissance (1857 - 1947)
 XXV. Office and Administration Support

Semester VI

 XXVI. Gender Studies
 XXVII. Fundamental Rights and Duties
 XXVIII. Data Analysis
 XXIX. Event management
 XXX. Research Methodology
 XXXI. Manuscriptology

Appendix - II

R. B.A. 6 - U. G. B. A. Programme - Soft Skill Courses (SSs) open to all
Students of Arts Programme

Semester I

 1. Stress Management
 2. Society and technology
 3. Indian Constitution
 4. Indian Culture and Heritage
 5. National Ethics

Semester II
 6. Personality development
 7. Value Oriented Education
 8. Leadership Development
 9. Indian Music
 10. Sports and Practice

Semester III
 11. Human Resource Development
 12. Cultural Heritage of Gujarat
 13. World religions
 14. E - Communication
 15. First Aid and emergency Care

Semester IV
 16. Learning from World Leaders
 17. Structure of Indian Society
 18. Presentation Skills

 18

 19. Hospitality
 20. Indian Knowledge system

Semester V
 21. Handling of House Hold Equipments
 22. International Relations
 23. Health Management and Diet
 24. Photography
 25. E Marketing
 26. Child Counseling

Semester VI
 27. Journalism
 28. Fundamental Duties and Rights
 29. Indian Tribal Culture
 30. Basics of Performing Arts
 31. Vedic Sciences

Note : The course curricula or reference materials for the soft skill as well as foundation
courses shall be prepared by the concern Board of study or otherwise notified of Arts
Subjects and such courses shall only be made available to the students. However, for the
compulsory Foundation course of second semester i.e. Environmental Studies, the
reference book prepared by A. Bharucha for UGC shall be used as a text by all the
students of Arts programme.

R. B. A. 7 - Course Structure :

I. The B.A. programme is full time three years Under Graduate Programme.
The medium of instruction shall be Gujarati / Hindi / English. The students
are allowed to write the answers in respective medium in the examinations.

II. The programme consists of Six Semesters-Semester I and II in the First Year

of the Programme , Semesters III and IV in the Second Year and V and VI
Semesters in the Third Year of the programme.

III. The total programme consists of 156 credits equally divided into 26 credits

per semester.

IV. There would be different core and elective area of specialization as per

syllabus of respective subject.

V. The programme consists of the following types of courses

(i) Core Compulsory courses in English: common for all optional
specialization groups.

 19

(ii) Core Compulsory courses in Indian languages: common for all
optional specialization groups.

(ii) Core courses: One area of specialization for all specialization groups
(iii) Subject Elective course I and II: separate for all optional specialization

 groups.
(iv) Foundation courses for all specialization groups.
(iii) Soft Skill course for all specialization groups.

R. B.A 8 - Clearing and carrying forward the Semesters :

Rules for carrying forward the semesters are :

I. A candidate must have at least 75% overall attendance in the programme and
should have satisfactory performance in class participation of each course and
must have appeared in internal written test to be eligible for grant of term.

II. In case, a candidate obtains D in any one course / all courses in the first

semester, he / she shall be allowed to continue to proceed to the second
semester provided he / she has kept his / her term of the first semester
successfully.

III. The candidate shall be allowed to proceed to the third semester only after

clearing all the courses of the first semester.

IV. In case, a candidate obtains D in any one course / all courses in the second

semester, he / she shall be allowed to continue to proceed to the third
semester provided he / she has kept his / her term of the second semester
successfully.

V. The candidate shall be allowed to proceed to the fourth semester only after

clearing all the courses of the second semester.

VI. In case a candidate obtains D in any one course / all courses in the third

semester, he / she shall be allowed to continue to proceed to the fourth
semester provided he / she has kept his/her term of the third semester
successfully. Similarly a candidate is allowed to move in the fifth semester
provided he / she has kept his / her term of the fourth semester successfully
and a candidate is allowed to move in the sixth semester after he / she has
successfully kept the term of fifth semester even if he / she has failed in any
one or all courses of the fifth semester.

VII. The candidate shall be eligible for the award of the degree after successful

clearance of all the courses of semester I, II, III, IV, V & VI by the Sixth
semester examination of the third year programme or till expiry of
registration / enrolment.

 20

VIII. Whenever a candidate fails in a course due to failure of obtaining minimum
marks in the internal component of the examination, the marks obtained in
attendance and class participation shall be carried forward for the
consideration of the repeat examination. The student has to appear in the
internal test only to complete the requirement of the internal assessment.

R. B.A. 9 - Assessment and Evaluations :

I. Each course will be assessed on the basis of 100 marks. The marks would be
divided between internal and external assessment.

II. There shall be one end semester external examination of each course in every

semester consisting of 70% (70 marks) weightage in theory and practical
courses.

III. Each Theory & Practical course shall have internal assessment of 30%

weightage based on the following
Internal written test - 15% (15 marks)
Attendance - 05% (5 marks)
Class participation in assignments - 05% (5 marks)
Presentations (Seminars) /quizzes etc. - 05% (5 marks)

IV. Every student will be required to pass the external examination and internal

assessment separately in each course.

V. The minimum passing standard will be 36% for the external and internal

component of each course, i.e. 25 marks out of 70 (external -36% of 70
marks) and 11 marks out of 30 (internal -36% of 30 marks).

VI. (A) The grades for each course would be decided on the basis of the

percentage marks obtained in the end-semester external and internal
examinations as per following table:

Percentage / Marks

(Normalized)
Grade Points Grade Description

Above 85

8.5 - 10.0 O+ Outstanding

70 - 84..99

7.0 - 8.49 O Excellent

60 - 69.99

6.0 - 6.99 A Very good

55 - 59.99

5.5 - 5.99 B+ Good

48 - 54.99

4.8 - 5.49 B Fair

36 - 47.99

3.6 - 4.79 C Average

 21

Below 36

0.0 D (Dropped) Dropped

VI.(B) Final Result :

CGPA
From - to

Letter
Grade

Classification of Final Result

8.5 - 10 O+
7.0 - 84.99 O First class with Distinction

6.0 - 6.99 A First Class
5.5 - 5.99 B+ Higher Second Class
4.8 - 5.49 B Second Class
3.6 - 4.79 C Pass Class
00 - 00 F Dropped

VII. The semester grade point average (SGPA) will be calculated as an weighted

average of all the grade point of the semester courses. That is Semester grade
point average (SGPA) = (sum of grade points of all six courses of the semester)
/ total credit of the semester as per example given below :

CALCULATION METHOD FOR CBCS: A CASE STUDY FOR ARTS

Semester I

Course Internal
marks
out of

30

External
marks

out of 70

Total
out of
100

Grade Grade Point Course
Credit

Credit Grade
Point

Core
101

15 51 66 A 6 + 1(0.99/5)
= 6+0.20 = 6.20

4 6.20 x 4 = 24.8

Core
102

14 58 72 A+ 7 + 2(0.99/5) = 7
+ 0.40 = 7.40

4 7.40 x 4 = 29.6

Elective
I, 101

12 44 56 B+ 4 + 1(0.99/5) = 4
+ 0.2 = 4.20

4 4.2 x 4 = 16.8

Elective
I, 102

13 55 68 A 6 + 3(0.99/5) = 6
+ 3 x 0.20 = 6 +
0.60 = 6.60

4 6.6 x 4 = 26.4

ELECTI
VE II ,
101

15 48 63 A- 5 + 3 (0.99/5) = 5
+ 3 x 0.20 = 5 +
0.60 = 5.60

2 5.60 x 2 = 11.2

FC101 12 54 66 A 6 + 1(0.99/5)
= 6+0.20= 6.20

2 6.20 x 2 = 12.4

SS101 15 48 63 A- 5 + 3 (0.99/5) = 5
+ 3 x 0.20 = 5 +
0.60 = 5.60

2 5.60 x 2 = 11.2

CE 101 11 36 47 C+ 2.49 2 2.49 x 2 = 4.98
CS101 12 43 55 B+ 4 2 4 x 2 = 8

 22

Total Semester Credits

26

TOTAL SUM OF CREDIT GRADE POINTS FOR ALL THE COURSES OF

SEMESTER 1 = 24.8 + 29.6 + 16.8 + 26.4 +11.2+ 12.4 + 11.2 + 4.98 + 8.0 = 145.38

SEMESTER GRADE POINT AVERAGE = 145.38 / 26 = 5.59

CALCULATION OF CGPA FROM SGPA OF SIX SEMESTERS:

SGPA SEM I = 5.59
SGPA SEM II = 4.78
SGPA SEM III = 6.66
SGPA SEM IV = 7.00
SGPA SEM V = 6.31
SGPA SEM VI = 5.98

TOTAL OF SGPA OF ALL SIX SEMESTERS = 5.59 + 4.78 + 6.66 + 7.00 + 6.31 + 5.98 =
36.32
CGPA = SUM OF SGPA OF SIX SEMESTERS / 6 = 6.05 = A GRADE (FIRST CLASS)

The cumulative grade point average will be calculated as the average of the
SGPA of all the six semesters, as shown above.

VIII. For the award of the class CGPA shall be calculated on the basis of :

(a) Marks of End Semester External Examination
 And
(b) Total Marks obtained (Marks of End Semester External Examination
+ Marks of Internal Assessment) for each course. The final Class for B. A.
Degree shall be awarded on the basis of lowest CGPA of (a) & (b) of fifth &
sixth semester examinations. However, the marks of elective courses as well as
foundation courses shall not be counted for the award of class, provided a
candidate has secured at least minimum passing marks in Elective & Foundation
courses both in internal & external examinations.

 R. B.A 10 - Revision of Syllabi :

I. Syllabi of every course should be preferably revised every two years that is
2013 / 2014.

II. Revised Syllabi of each semester should be implemented in sequential way.

III. In courses, where units / topics relate to governmental provisions,

regulations or laws, changes to accommodate the latest developments, are to

 23

be made automatically under the information to the Academic and Executive
Councils of Gujarat University.

IV. All formalities for revisions in the syllabi should be completed before the end

of the 2nd / 4th semester for implementation in the next academic year.

V. During every revision, up to twenty percent of the syllabi of each course

should be changed so as to ensure the appearance in the examinations of
revised syllabi for those students, who have studied the old (unrevised) syllabi
without any difficulties.

VI. In case, the syllabus of any course is carried forward without any revision, it

shall also be included in the revised syllabi.

R. B. A.11 - Format of Question paper :

 Since the assessment system has been changed to grading system, a

simultaneous reform of the question paper pattern has been implemented. This

reforms aims at first of all removing the fear of examinations from the minds of the

students. Secondly it covers many different types of questions so that the student

does not have to labour with long answers. Thirdly it makes sure that a student is

assessed in a balanced manner on all topics in the syllabus. To ensure this the

following has been done:

Marks division for external examination (70 Marks):

 Q x Marks = Total marks

1 4 Essay type questions (word limit 650 to 700 words): 4 x 7 = 28

2. 4 Short Notes (Word Limit up to 300 to 400 words): 4 x 4 = 16

3. 6 Brief Questions (Answer in One to two lines) : 6 x 2 = 12

4. 14 MCQ from each unit : 1 4 x 1 = 14

 24

PART I : Question Paper Pattern for Theory / Descriptive Type Subjects

Question Unit Question Type Section

Marks

Total

Marks

Q.1 A UNIT I Long Essay type (Up to 650-700 words) 7

Q. 1. B UNIT II Long Essay type (Up to 650-700 words) 7

14

Q. 2 A UNIT III Long Essay type (Up to 650-700 words) 7

Q. 2 B UNIT IV Long Essay type (Up to 650-700 words) 7

14

Q. 3 Unit I, II, III,

IV

Short Notes (Word Limit up to 300 to

400 words)

4 + 4 + 4 +

4

16

Q. 4 UNIT I, II,

III, IV + Any

two

Brief Questions

(One or two Line answers)

2 + 2 + 2 +

2 + 2 + 2

12

Q. 5 MCQs

From Unit I

to IV

14 questions asking Objective, Choose

the right answer, match the column, True

or false, Fill in the blanks etc

1 mark each

14

 TOTAL MARKS 70

Detailed Notes :

Q.1. Two Essay type questions from Unit I to II with internal Options.

Q.2. Two Essay type questions from Unit III to IV with internal

 Options.

Q.3 Four Short Notes, One from each Unit with internal options.

 25

Q.4. Six Brief Questions, one from each unit and two from any Units from I

to IV

Q.5. MCQs. Three from each unit and two from any of the Units from I to

IV (The MCQs must test Reasoning, Knowledge, understanding and

Application skills of the students. The questions can be asked in the form of

objective type, true or false, match the column, choose the correct option

etc.)

 26

PART II : Question Paper Pattern for Non Descriptive / Grammar / Creative

Writings or Numerical based Subjects

Question Unit Question Type Section

Marks

Total

Marks

Q.1 UNIT I Questions to be asked in three sections A, B

and C

7 + 4 + 3

14

Q. 2 UNIT II Questions to be asked in three sections A, B

and C

7 + 4 + 3

14

Q. 3 Unit III Questions to be asked in three sections A, B

and C

7 + 4 + 3

14

Q. 4 UNIT IV Questions to be asked in three sections A, B

and C

7 + 4 + 3

14

Q. 5 MCQs

From Unit

I to IV

14 questions asking Objective, Choose the

right answer, match the column, True or

False

Fill in the blanks etc

1 mark

each

14

 TOTAL MARKS 70

Q.5. MCQs. Three from each unit and two from any of the Units from I to

IV (The MCQs must test Reasoning, Knowledge, understanding and

Application skills of the students. The questions can be asked in the form of

objective type, true or false, match the column, choose the correct option

etc.)

