
Provisional Copy Page 1

ADMISSION MANUAL

FACULTY OF ARTS 2021-22

Disciplines and their Programmes of Studies

The following subjects are taught and their corresponding Degrees / Diplomas are awarded:

Subject / Discipline: Degrees / Diplomas awarded
Archaeology and Ancient History B.A., M.A., Ph.D.

Economics B.A., M.A., Ph.D., PGDDS (HPP#)
English B.A., M.A., Ph.D.

Gujarati B.A., M.A., Ph.D.
German B.A., M.A., Ph.D., Certificate**, Diploma, Post-Diploma

Hindi B.A., M.A., Ph.D.
History B.A., M.A., Ph.D.

Library and Information Science BLIS, MLIS, Ph.D.
Linguistics B.A., M.A., Ph.D.

Marathi B.A., M.A., Ph.D.
Persian

Arabic@
B.A., M.A., Ph.D., Certificate, Diploma
B.A. (Allied, Foundation and Elective Courses Only), Certificate,
Diploma

Urdu B.A. (Allied, Foundation and Elective Courses Only)
Philosophy B.A., M.A., Ph.D.

Political Science B.A., M.A., Ph.D.
Russian B.A., M.A. (Philology), M.A. (Military Aviation),Ph.D., Certificate,

Diploma, Post-Diploma
French B.A., M.A.(HPP#)**, Certificate Level –I and II (HPP#), Diploma,

Post-Diploma
Sanskrit, Pali and Prakrit B.A., M.A., Ph.D., Certificate Course in Spoken Sanskrit (HPP#)

Sociology B.A., M.A., Ph.D.
Sindhi B.A. (Allied, Foundation and Elective Courses Only)

Defence and National Security
Studies

B.A. (HPP#)

Geography * B.A.
Mathematics * B.A.

Psychology * B.A., M.A., Ph.D.
Statistics * B.A. (Allied Courses)

*These subjects are offered by other faculties; students pursuing studies in the Faculty of Arts can also
opt for them.
Higher Payment Programme
@ Offered, only if the faculty (teacher) /s is/are available
** Operation of the Programme/Course will be notified in due course of time.
Abbreviations:
B.A. : Bachelor of Arts
M.A.: Master of Arts
BLIS: Bachelor of Library and Information Science
MLIS : Master of Library and Information Science
PGDDS : Post-Graduate Diploma in Development Studies
Ph.D. : Doctor of Philosophy

Provisional Copy Page 2

THE CHOICE BASED CREDIT SYSTEM (CBCS)

The CBCS is envisaged to introduce several unique features such as the ability to match
students’ academic needs and aspirations, improvement in educational quality and excellence,
and the like…

The significant components of U.G. and P.G. programmes of CBCS involve multidimensional and
holistic course structures based on wider choices, assignment of credits to courses, evaluation
through a grading system, and continuous assessment.

Programme: The term “PROGRAMME” refers to the following:
 B.A., MA, Ph.D., BLIS, MLIS, PRE- CERTIFICATE, CERTIFICATE, DIPLOMA, POST-DIPLOMA

Base Year:
The Academic Year in which a student is admitted into the First Semester of any Programme is
termed THE BASE YEAR.

Semester:
A semester comprises roughly 21-22 weeks, with 15-18 weeks of academic activities. The
academic year is divided into two terms: Admissions, Mid Semester and End Semester
Examinations, and all other activities related to that particular Semester.

Course:
A ‘course’ is a component of the programme. Each course is identified by a unique course code,
and it can have components comprising theory classes/tutorial/laboratory
work/fieldwork/project work. Every course carries defined weights called credits. In the Faculty
of Arts, each course for B.A. and M.A. is of 4 credits.

Credit:
Credit is determined by the number of hours of instruction imparted per week in terms of
contact hours. 1 credit = 1 hour of direct teaching per week. A 4-credit course will imply 04
hours of direct teaching per week.

Grade:
A grade is an index to indicate the performance of a student in a particular course or
programme. A grading system allots grades on the basis of marks secured in a particular course.
Grade Point is the weightage allotted to each grade secured by a student in a course.

Semester Grade Point Average (SGPA) indicates the performance of a student in a given
semester. SGPA is based on the total credit points earned by the student in all the courses in a
given semester.

Cumulative Grade Point Average (CGPA) indicates the cumulative performance of a student in
all courses across all semesters of a given programme. CGPA is based on the total credit points
earned by the student in the programme of study.

Provisional Copy Page 3

The Faculty of Arts follows the overall grading system of the university as indicated below:

Grade Points: Description: Percentage of Marks: Division / Grade: Range:

10 Outstanding 90.01 – 100.00 % First / O 9.01 – 10.00

09 Excellent 80.01 – 90.00 % First / A 8.01 – 9.00

08 Very Good 70.01 – 80.00 % First / B 7.01 – 8.00

07 Good 60.01 – 70.00 % First / C 6.01 – 7.00

06 Fair 50.01 – 60.00 % Second / D 5.01 – 6.00

05 Average 40.00 – 50.00 % Pass / E 4.00 – 5.00

04 Dropped Upto 39.99 % F Upto 3.99

Provisional Copy Page 4

ADMISSION TO BACHELOR OF ARTS PROGRAMMES

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS BACHELOR OF ARTS
(HONORS)

UG

BRIEF DESCRIPTION OF BA PROGRAMMES

Bachelor of Arts (B.A.) is a 6-Semester Regular Undergraduate Honors Programme spread over
03 academic years. Admissions to B.A. Programmes are conducted at the beginning of
Semester 01. The admitted students are required to register in subsequent years.

STRUCTURE AND CREDIT DISTRIBUTION OF COURSES FOR BA HONORS

BA FIRST YEAR BA SECOND YEAR BA THIRD YEAR
SEMESTER-01 SEMESTER-02 SEMESTER-03 SEMESTER-04 SEMESTER-05 SEMESTER-06

Core 01 Core 02 Core 03 Core 05 Core 07 Core 13

Allied 01 Allied 03 Core 04 Core 06 Core 08 Core 14

Allied 02 Allied 04 Allied 05 Allied 07 Core 09 Core 15

Foundation 01 Foundation 03 Allied 06 Allied 08 Core 10 Core 16

Foundation 02 Foundation 04 Foundation 05 Foundation 6 Core 11 Core 17

Interdisciplinary
Elective 01

Interdisciplinary
Elective 02

Interdisciplinary
Elective 03

Interdisciplinary
Elective 04

Core 12 Core 18

24 Credits 24 Credits 24 Credits 24 Credits 24 Credits 24 Credits

Total of six semesters = 144 credits

Provisional Copy Page 5

CRITERIA FOR ADMISSION: MERIT

INTAKE CAPACITY (B.A. HONORS)

Sr. No. Department Intake Capacity

1 Archaeology & Ancient History 130

2 Economics 130

3 English * 260

4 German 130

5 Gujarati 260

6 Hindi 260

7 History 130

9 Linguistics 130

10 Marathi 130

11 Persian 130

12 Arabic # 130

13 Urdu # 130

14 Philosophy 130

15 Political Science 130

16 Russian 130

17 French 130

18 Sanskrit, Pali &Prakrit 130

19 Sindhi # 130

20 Sociology 130

21 Geography 130

22 Mathematics 130

23 Statistics # 130

24 Psychology 130

* CORE ENGLISH is offered only to students who have secured a

minimum of 45% in English at the qualifying examination

These subjects are not offered as core subjects

Provisional Copy Page 6

ELIGIBILITY FOR ADMISSION TO B. A. (HONORS) PROGRAMME

1. FRESH CASE:

 Passed HSC or its equivalent Examination of March / July 2021

 English as one of the subjects (Except International Board)

 Born before December 15, 2005

 Should not have taken admission in the Faculty of Arts in the year the admission is
sought 

 Private candidates from the Gujarat board should furnish an Enrolment Certificate
(issued by GSEB, Gandhinagar)

 Private candidates from other than Gujarat Board should furnish a Transfer Certificate /
Migration Certificate and fulfill the equivalence requirement as per University rules

2. GAP CASE:

 Passed HSC or its equivalent Examination of March / July 2020, 2019 or2018

 English as one of the subjects (Except International Board)

 Born before December 15, 2005

 Should not have taken admission into any Degree Course / Programme of Studies

 Private candidates from the Gujarat board should furnish an Enrolment
Certificate(issued by GSEB, Gandhinagar)

 Private candidates from other than Gujarat Board should furnish a Transfer Certificate /
Migration Certificate and fulfill the equivalence requirement as per University rules

3. READMISSION CASE:

 Passed HSC or its equivalent Examination of March / July 2020, 2019 or 2018

 English as one of the subjects (Except International Board)
 Born before December 15, 2005

 Could have taken admission into any Degree or Diploma Course / Programme of Studies
in any University, Faculty / College

 Should furnish Transfer Certificate / Migration Certificate from the Previous University /
Faculty / College

 Private candidates from the Gujarat board should furnish an Enrolment Certificate
(issued by GSEB, Gandhinagar)

 Private candidates from other than Gujarat Board should furnish a Transfer Certificate /
Migration Certificate and are required to fulfill the equivalence requirement as per
University rules

4. ITI or DIPLOMA STUDENTS:

 Candidates who have passed ITI or DIPLOMA in March / July 2021, 2020, 2019 or 2018

with English as one of their subjects in HSC/SSC

5. FOREIGN STUDENTS

 The details of the admission procedure for international students are available with the
Office of the International Affairs of the University. Kindly visit to
http://www.international- msubaroda.org. For further query, please write to:
office-oia@msubaroda.ac.in
director-oia@msubaroda.ac.in
international.msu@msubaroda.ac.in

mailto:office-oia@msubaroda.ac.in
mailto:director-oia@msubaroda.ac.in
mailto:international.msu@msubaroda.ac.in

Provisional Copy Page 7

OVERALL RULES AND GUIDELINES

 The admission procedure is determined and conducted with discretion of the Faculty of Arts and
the University


 SUBJECT CHANGE IS NOT PERMISSIBLE AT ANY LEVEL AT THE FACULTY OF ARTS.

 Faculty of Arts abides by the Reservation Policy of the Government of Gujarat. The
 Reservation of seats is as follows: SC-7%, ST-15%, SEBC-27%, EWS – 10%

 Seats are also reserved for the following categories as per Government of Gujarat rules:

Children of Defense Personnel, Differently Abled, Kashmiri Migrants, etc.

 Relaxation of 5% will be given to the following categories: S.C., S.T., SEBC,

Sports Person (State and National Level), NCC, NSS.

 Admission granted subject to the availability of seats.

GUIDELINES FOR SELECTION OF COURSES FOR BA PROGRAMME

 All students at Semester 01 of the B.A. Honours Programme are required to offer 01 Core
Course, 02 Allied Courses, 02 Foundation Courses, and 01 Interdisciplinary Elective Course from
amongst the disciplines offered under Table A, and select disciplines/courses as per Table B at
Semester 02.


 Students opting for a specific subject as Core cannot take the same subject as Allied and
Interdisciplinary elective courses, which means there should not be any repetition of
disciplines/subjects as Core, Allied and Interdisciplinary Elective courses.




 CORE AND ALLIED SUBJECTS REMAIN SAME ACROSS SEMESTERS, i.e. a subject selected as CORE
remains the same for all six semesters and subjects selected as ALLIED remain the same for the
first four semesters. Once again, it may be noted that there cannot be any subject change once
admitted.

Provisional Copy Page 8

B.A. Honours SEMESTER: 01

1. Core 01:ANY ONE SUBJECT
2. Allied 01: ANYONE SUBJECT (Other than the Core and Allied-02 Subjects)
3. Allied 02: ANYONE SUBJECT (Other than the Core and Allied-01 Subjects)
4. Foundation 01: Foundation Course in English (Compulsory)
5. Foundation 02: Foundation Course in Hindi Higher Level (Compulsory). However,

those who have not studied Hindi at any level after Standard VI may offer Hindi
Lower Level subject to permission being granted by the screening committee.
Students will be required to produce mark sheets of Standard VII to XII.

6. INTERDISCIPLINARY ELECTIVE 01: ANY ONE SUBJECT (Other than Core, Allied-01 and
Allied-02 Subjects)

 Note: The student who has taken IDE 01 German can only take IDE 02
 German with IDE 01 and IDE 02 German only can take IDE 03 German,
 and having IDE 01, IDE 02 and IDE 03 German only can take IDE 04
 German.

 The student who has taken Interdisciplinary Elective 01 Russian
 semester 01 can only take Interdisciplinary Elective 02 Russian in
 semester 02.

B.A. Honours SEMESTER: 02



1. Core 02: ANY ONE SUBJECT
2. Allied 03: ANYONE SUBJECT (Other than the Core and Allied-02 Subjects)
3. Allied 04: ANYONE SUBJECT (Other than the Core and Allied-01 Subjects)
4. Foundation 03: Foundation Course in English (Compulsory)
5. Foundation 04: Foundation Course in Hindi Higher Level (Compulsory). However,

those who have not studied Hindi at any level after Standard VI may offer Hindi
Lower Level subject to permission being granted by the screening committee.
Students will be required to produce mark sheets of Standard VII to XII.

6. INTERDISCIPLINARY ELECTIVE 02: ANY ONE SUBJECT (Other than Core, Allied-01 and
Allied-02 Subjects)

 Note: The student who has taken IDE 01 German can only take IDE 02
 German with IDE 01 and IDE 02 German only can take IDE 03
 German, and having IDE 01, IDE 02 and IDE 03 German only can
 take IDE 04 German.

 The student who has taken Interdisciplinary Elective 01 Russian
 in semester 01 can only take Interdisciplinary Elective 02
 Russian in semester 02.

Provisional Copy Page 9

ADMISSION TO MASTER OF ARTS PROGRAMMES

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME
FACULTY OF ARTS MASTER OF ARTS PG

BRIEF DESCRIPTION OF MA PROGRAMMES

MA is a 04 SEMESTERS regular P.G. programme, spread over 02 academic years. Admissions to
M.A. Programmes are conducted once a year and for both semesters together. No admissions
are granted separately for Semesters 02 and 04.

Eligibility Criteria for Admission into various disciplines, being different, are indicated below.

NOTE

a. Decisions of the respective Department regarding P.G. admissions will be final and binding upon
all concerned.

b. All eligible candidates from Universities / Institutions other than the Maharaja Sayajirao
University of Baroda are required to apply for Provisional Eligibility Certificate (PEC) in the login
id provided by the University while applying online.

c. It may be noted that there is no provision of reimbursing TA / DA to candidates called to appear
at various entrance tests and/or interviews.

d. FOREIGN STUDENTS: The details of the admission procedure for international students are
available with the Office of the International Affairs of the University. Kindly go to
http://www.international-msubaroda.org. For further information please write to: office-
oia@msubaroda.ac.in or director-oia@msubaroda.ac.in or
international.msu@msubaroda.ac.in

http://www.international-msubaroda.org/
mailto:office-oia@msubaroda.ac.in
mailto:office-oia@msubaroda.ac.in
mailto:director-oia@msubaroda.ac.in
mailto:international.msu@msubaroda.ac.in

Provisional Copy Page 10

STRUCTURE AND CREDIT DISTRIBUTION OF COURSES FOR MA

MA FIRST YEAR MA SECOND YEAR

Semester-01 Semester-02 Semester-03 Semester-04

Core 01 Core 05 Core 09 Core 13

Core 02 Core 06 Core 10 Core 14

Core 03 Core 07 Core 11 Core 15

Core 04 Core 08 Core 12 Core 16
Project 01 Project 02 Project 03 Project 04

Interdisciplinary
Elective 01

Interdisciplinary
Elective 02

Interdisciplinary
Elective 03

Interdisciplinary
Elective 04

22 Credits 22 Credits 22 Credits 22 Credits
Total of four semesters = 88 credits

NOTE:

CORE and ELECTIVE courses are of 4 credits
PROJECT courses are of 2 credits

Minimum and Compulsory requirement for MA = 88 Credits

GUIDELINES FOR SELECTION OF COURSES AT MA

The Faculty, through its various Departments and disciplines taught under it at the M.A.
imparts training under three major categories of courses, named:

a. Core
b. Project
c. Interdisciplinary Elective

MA is offered in the following (Core) Disciplines:

Core Courses
(04 in each Semester)

 Project
(01 in each Semester)

 Interdisciplinary Elective Courses
(01 in each Semester)

Archaeology and
Ancient History

 Please see list of
Course Titles

Archaeology

Please see the
list of Course
Titles

Disciplines are the
same as those of
Core Courses

Archaeology and
Ancient History

Please see the list
of Course Titles

Disciplines chosen
should be different
from the Core
Courses

Economics Economics Economics

English English English

German German ---

Gujarati Gujarati Gujarati

Hindi Hindi Hindi

History History History

Linguistics Linguistics ---

Marathi Marathi Marathi

Persian Persian Persian

Philosophy Philosophy ---

Political Science Political Science Political Science

Russian Russian ---

Sanskrit Sanskrit Sanskrit

Sociology Sociology Sociology

Psychology Psychology Psychology

Provisional Copy Page 11

M.A. ADMISSIONS 2021-22

Sr.

No.

Department Eligibility Criteria Intake

Capacity

Mode of

Admission

1 Archaeology

& Ancient

History

Any graduate with a degree in Archaeology or from

Science, Technology, Social Sciences or Humanities with a

minimum of 50% marks or an equivalent Grade is eligible

to apply. The candidates will have to clear an entrance

test and personal interview conducted by the

Department.

20 Merit,

Entrance

Test and

Personal

Interview

2 Economics a. a. Minimum requirement of marks for applicants of The

Maharaja Sayajirao University of Baroda :

b. 1. BA ECONOMICS-Major – 45% marks

c. 2. B.Sc. Economics [OLD Subsidiary pattern] – having

studied 06 papers of Economics and secured a

d. minimum of 50% marks in Economics

e. 3. B.Sc. [NEW Elective Pattern] - having studied 04 papers

of Economics and secured a minimum of

f. 50% marks in Economics

g. 4. B.Com [Old Annual Pattern] - having studied 06 papers

of Economics (02 papers each at FY, SY &

h. TY) and secured a minimum of 50% marks in Economics

i. 5. B.Com [New Semester Pattern] - having studied 04

papers of Economics (02 papers FY, 01 at SY &

j. 01 at TY) and secured a minimum of 50% marks in

Economics

k. 6. BBA OR ANY OTHER DISCIPLINE [New Semester Pattern]

- having studied 04 papers of Economics

l. (02 papers FY, 01 at SY & 01 at TY) and secured a

minimum of 50% marks in Economics

b. Minimum requirement of marks for Applicants from

Universities other than the Maharaja Sayajirao University

of Baroda:

-Schooling plus graduation in the 10+02+03 years’

100 Merit

Provisional Copy Page 12

pattern with a minimum of 04 Papers at Second and Third

Years together of the graduation or equivalent

programme, with a minimum of 50% marks.

3 English a. Applicants should have passed BA Degree Examination

from a recognized Indian or Foreign University.

b. Applicants should have passed at least 08 papers or 16

courses accruing 48 credits in English Principal

/ Major (English Literature) other than Foundation /

Compulsory / General / Additional / MIL or equivalent

English during the BA Degree Programme.

c. Applicants belonging to the General category should have

secured at least 50% marks (45% for the Reserved

Category) or equivalent grades at the B.A. degree

examination in the 08 Papers or 16 Courses accruing 48

credits in English mentioned in (b) above.

d. Applicants who have passed their B.A. examination with

less than 08 Papers or 16 Courses accruing 48 credits but

not less than 04 Papers / 08 Courses accruing 12 credits

in English Principal / Major (English Literature) other than

Foundation / Compulsory / General / Additional / MIL or

equivalent English during the BA Degree Programme

should have secured 55% marks (50% for reserved

Category) in English mentioned above.

 Eligible candidates will have to pass with at least

 50% marks / equivalent grades in the written and oral

entrance tests, to be administered by the Department.

40 Entrance

Test and

Personal

Interview

4 German a. A candidate from the Maharaja Sayajirao University of

Baroda having passed B.A. with German with 40% marks,

or from any other recognized University with German as

the Major Subject with 40% marks, is eligible to apply, or

any graduate candidate from a recognized University

having Post-Diploma / Advanced Diploma in German with

40% marks either from the Maharaja Sayajirao University

of Baroda or from any other recognized University or

50 Merit &

Entrance

Test

Provisional Copy Page 13

minimum B1 Level of University recognized institute, is

eligible to apply.

b.admission is subject to clearing written and oral

entrance test, with 50% marks in both formats, conducted

by the Department.

5 Gujarati A candidate who has passed B.A. with Gujarati as a Major

or Core subject with 40% or equivalent grade from the

any recognized university of India is eligible to apply.

The maximum number of seats to be filled is 100. 70

seats are reserved for students who have passed from the

Maharaja Sayajirao University of Baroda, and 30 seats are

reserved for students who have passed from Universities

other than the Maharaja Sayajirao University of Baroda.

In case the number of eligible applicants is less than the

number of seats reserved in any of this category, then the

Head of the Department is authorized to fill up the seats

from amongst the candidates belonging to the other

category.

5 % relaxation will be given to the candidates

belonging to the Reserved Categories as per the

prevailing rules of the Government of Gujarat.

100 Merit

6 Hindi a. Applicants who have secured 45% (General category) and

40% (SC / ST category) from the Maharaja Sayajirao

University of Baroda are eligible.

b. The minimum requirement of marks for candidates from

other recognized Universities is 50% for Reserved

Categories and 55% for General Category.

c. Applicants from the reserved categories (SEBC) are

required to attach a Non-creamy Layer certificate.

150 Merit

7 History a. Applicants with 50% marks at BA Major/Core

History from the Maharaja Sayajirao University of

Baroda, or

b. Applicants with a B.A. degree in any discipline with a

40

Entrance Test

and

Interview

Provisional Copy Page 14

minimum of 50% marks, both will have to clear an

Entrance / Aptitude Test, followed by an interview

conducted by the Department.

8 Linguistics A graduate from any discipline (B.A., BSc, BCom, B.E., etc.)

with a minimum of 45% marks or an equivalent grade is

eligible to apply.

The candidates will have to clear an entrance test and

personal interview conducted by the Department.

40 Merit &

Entrance

Test

9 Marathi a. a. Any Graduate from any discipline (B.A., B.Sc., B.Com.,

B.E. etc.) or any equivalent degree with a minimum of

40% marks or an equivalent grade is

b. eligible to apply for the course. However, the

department, through a bridge-course, will examine and

assess the proficiency in Marathi, the aptitude and

interest of the Student for learning Marathi Literature at

the Postgraduate Level.”

b. Bridge Course: The main objective of the course is to

bridge the gap between subjects studied at Graduation

level and subject that the applicant would be studying in

the Post-Graduation level. Duration of the course: 03

weeks, 02 hrs a day. (Preferably in the month of

c. May every year)

25 Merit

10 Persian Applicants with B.A. in Persian with 45% marks from the

Maharaja Sayajirao University of Baroda or any other

recognized University.

50 Merit

11 Philosophy Graduates in any discipline with a minimum of 40% of

marks or an equivalent grade from any recognized

University are eligible to apply.

30 Merit

12 Political

Science

a. A candidate who has passed B.A. with Political Science as

a major/principal/core subject from the Maharaja

Sayajirao University of Baroda or from any other

recognized University with a minimum of 50% marks or

an equivalent grade is eligible for admission.

b. A candidate who has passed B.A. with subjects other than

40 Merit &

Entrance

Test

Provisional Copy Page 15

Political Science from the Maharaja Sayajirao University

of Baroda or any other recognized University with a

minimum of 50% marks or an equivalent grade is eligible

for admission subject to clearing a Written Test and Viva-

Voce (with a minimum of 50% marks or its equivalent

grade), conducted by the Department as per prevailing

norms of the Department.

c. Relaxation of 5% or equivalent grade in the above

minimum eligibility condition shall be given to the

candidates belonging to SC/ST/SEBC/differently-

abled/ex-serviceman category as per University and

Government of Gujarat rules. Relaxation in the

Minimum eligibility condition will be given to candidates

having participated in the State / National /

International Sports Tournaments and having NCC

Certificates and recommendations as per the prevalent

norms of the University.

13 Russian

(Philology)

a. Applicants who have completed B.A. with Russian

Language and Literature (Core, Allied, and

Interdisciplinary Elective: Language Option up to level 04)

or any other examination equivalent thereto from the

Maharaja Sayajirao University of Baroda or any other

recognized University in India or abroad, or

b. Applicants who have completed any graduation

programme and have also completed a Diploma in the

Russian Language (with at least a second class thereat) or

an examination equivalent to that, or

c. Applicants who have completed any other graduate

programme and are willing to complete a Diploma in the

Russian Language within the permissible years of M.A.

registration in Russian Philology. However, such

candidates, upon successful completion of the Master's

Programme, will be required to have completed the

Diploma in Russian examination before their M.A. results

30 Entrance

Test and

Interview

Provisional Copy Page 16

are declared and degree awarded.

The Head of the Department of Russian Studies will be

responsible for certifying that such students have

completed admission formalities for respective language

Programmes and coordinate with the University

Examination section in such matters.

All entrants will have to clear an Entrance Test AND

Personal Interview to be conducted by the Department of

Russian Studies for Admission into the M.A. Programme.

Further that, students under b. and c. above will be

required to attend special lectures, with a view to

acquiring/improving necessary levels of Russian

Language skills, along with their M.A. Programme.

14 Sanskrit,

Pali&Prakrit

A graduate from any discipline (B.A., BSc, BCom, B.E.,

etc.) or any equivalent degree, that is, Shastri, etc., with a

minimum of 40% marks or an equivalent grade is eligible

to apply. However, the Department will examine and

assess the proficiency in Sanskrit and English language

and the aptitude and interest of the student for learning

Sanskrit at post-graduation.

60 Merit

15 Sociology a. A candidate who has passed BA with 40% with Sociology

from The Maharaja Sayajirao University of Baroda as

core/Major/Minor subject or who has offered Sociology as

an elective course (IDE) at any level from Semester 01 to

Semester 06 of BA or who has offered Sociology as ALLIED

courses at any level from Semester 01 to Semester 04 or

who has offered anyone Foundation course in Sociology, is

eligible to apply.

b. A candidate who has passed BA with Sociology from

other recognized Universities with 40% marks is eligible to

apply.

c. Graduates from any other subject/stream from any

recognized University, including The Maharaja Sayajirao

University of Baroda, Vadodara, with 40% are eligible.

50 Interview

and entrance

test

Provisional Copy Page 17

d. Candidates who have applied for admission have to

undergo an Entrance Test, followed by a Personal

Interview.

e. Admission of the candidate will be decided on the basis

of merit, based on marks obtained in the Bachelor

Programme and in the entrance exam, and performance in

the personal interview.

f. Reservation criteria apply according to the Reservation

Policy of the Government of Gujarat. The reservation of

seats is as follows:

A. SC- 7%, ST- 15%, SEBC-27%, EWS-10%

B. Seats are also reserved for the following categories as

per Government of Gujarat rules: Children of Defense

Personnel, Physically Handicapped, Kashmir Migrants, etc.

C. Relaxation of 5% will be given to the following

categories: SC, ST, SEBC, Sportsperson (State and National

Level), NCC, NSS

16 Psychology The candidate must have studied a minimum of six

Psychology papers during three/four years of graduation.

Students who have covered six papers through

interdisciplinary/subsidiary/allied choice would not be

considered eligible in three years. Because of limited

seats, admission shall be based on merit and personal

interview. No entrance exam will be conducted.

40

Clinical- 10

Counselling- 10

Educational- 10

Industrial- 10

Merit &

Personal

Interview

Provisional Copy Page 18

B.A. (Honours) in Defence and National Security Studies

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS
Defence and National Security Studies

(HPP)
Degree Course

BRIEF DESCRIPTION OF THE PROGRAMME

B.A. Honours in Defence and National Security Studies is a three year Degree programme,

Admission to the programme is conducted once a year, in June/July in each academic year.

ELIGIBILITY CRITERIA:

A student eligible for admission to the programme shall have passed the XII Standard

examination of the Gujarat Board of Higher Secondary Education/CBSE/ICSE and other

States Board or its equivalent. Admission will be on merit. Base on the percentage marks

scored in Class XII and Personal Interview

MODE OF ADMISSION: MERIT

Sr. No. Names of the Faculty Intake Capacity

01 Arts 60

Provisional Copy Page 19

ADMISSION INTO BACHELOR OF LIBRARY AND INFORMATION SCIENCE

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS BLIS (Bachelor of Library and
Information Science)

UG

ELIGIBILITY CRITERIA: BLIS

1. A student seeking admission into Bachelor of Library and Information Science
 programme must possess a Bachelor’s degree in any discipline (B.A., B.Sc., B.Com.
 and/or any other graduate degree) with at least 50% marks (45% for reserved
 category) or equivalent grade of this University or any other statutory university
 recognized as equivalent thereto.
2. Eligible students will be called for the Personal Interview. The decision of the
 Admission Committee will be final. The student will have to come for the interview
 at his / her own expense.
3. Students from Universities other than The Maharaja Sayajirao University of Baroda
 should obtain eligibility certificate from the Academic Section of the University.

INTAKE CAPACITY: 30

MODE OF ADMISSION: Merit and Personal Interview

BRIEF DESCRIPTION OF THE BLIS PROGRAMME

BLIS is a 02 Semester based regular professional UG professional programme, spread over
01 academic year having 26 credits per semester. Admission to BLIS Programme is
conducted once in a year and for both semesters together. No admissions are granted
separately for Semester 02.

Provisional Copy Page 20

STRUCTURE AND CREDIT DISTRIBUTION OF COURSES FOR BLIS
 BLIS (Two Semester Programme)

Semester-01 Semester-02

Core 01 Core 05

Core 02 Core 06
Core 03 Core 07

Core 04 Core 08

Elective 01 Elective 02

Practical 01 Practical 02

26 Credits 26 Credits

NOTE: CORE and ELECTIVE are 04 credit courses, and PRACTICAL is
06 credit course

Total of 02 semesters = 52 credits

Minimum and Compulsory requirement for
BLIS = 52 Credits

Provisional Copy Page 21

ADMISSION INTO MASTER OF LIBRARY AND INFORMATION SCIENCE

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS MLIS (Master of Library and
Information Science)

PG

ELIGIBILITY CRITERIA: MLIS

1. Student seeking admission to the Master of Library and Information Science programme must
possess a Bachelor’s degree in any discipline with at least 50% marks (45% for reserved
category) or equivalent grade And in addition to that must have passed with at least 50%
marks (45% for reserved category) or equivalent grade the Bachelor’s degree in Library Science
or Bachelor’s degree in Library and Information Science of this University or any other
statutory university recognized as equivalent to that.

2. Eligible students will be called for the Personal Interview. The decision of the Admission
Committee will be final. The student will have to come for the interview at his / her own
expense.

3. Students from Universities other than The Maharaja Sayajirao University should obtain an
eligibility certificate from the Academic Section of the University.

INTAKE CAPACITY: 10

MODE OF ADMISSION: Merit and Personal Interview

BRIEF DESCRIPTION OF THE MLIS PROGRAMME

MLIS is a 02 Semester based regular PG professional programme, spread over 01 academic year

having 26 credits per semester. Admission to MLIS Programme is conducted once a year and for

both semesters together. No admissions are granted separately for Semester 02.

STRUCTURE AND CREDIT DISTRIBUTION OF COURSES FOR MLIS

MLIS (Two Semester Programme)

Semester-01 Semester-02

Core 01 Core 05

Core 02 Core 06

Core 03 Core 07

Core 04 Core 08

Elective 01 Elective 02
Practical 01 Practical 02

Project 01 Project 02

26 Credits 26 Credits

NOTE: CORE, ELECTIVE and PRACTICAL is 06 credit course and PROJECT

is 02 credit course
Total of 02 semesters = 52 credits

Minimum and Compulsory requirement for
MLIS = 52 Credits

Provisional Copy Page 22

BEGINNERS CERTIFICATE COURSE IN FRENCH LANGUAGE- LEVEL-I

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS

Beginners Certificate Course In French
Language-Level-I (HPP)

UG

BRIEF DESCRIPTION OF THE PROGRAMME

BEGINNERS CERTIFICATE COURSE IN FRENCH LANGUAGE LEVEL-I is a 15 weeks programme, spread
over 05 months (approx.). Admission to the programme is conducted twice a year, in June & January,
in each academic year

ELIGIBILITY CRITERIA

Candidates should have passed the 10th / 12th standard with English anywhere in India to
take admission to this course.

MODE OF ADMISSION: Merit

Sr. No. Names of the Department Intake Capacity

01 French 100

Provisional Copy Page 23

INTERMEDIATE CERTIFICATE COURSE IN FRENCH LANGUAGE-LEVEL-II

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS
Intermediate Certificate Course in French

Language-Level-II (HPP)
Certificate Course

BRIEF DESCRIPTION OF THE PROGRAMME

INTERMEDIATE CERTIFICATE COURSE IN FRENCH LANGUAGE LEVEL-II is a 15 weeks programme,

spread over 05 months (approx.). Admission to the programme is conducted twice a year, in June

&January in each academic year.

ELIGIBILITY CRITERIA:

Students need to complete the Beginners Certificate Course in French (SFC-Level-I or DELF A-1) of this

University or any other recognized University or Institution. In addition, students seeking admission to

this University or any other University or Institution in the Country may have to sit for an Entrance

Test if required.

MODE OF ADMISSION: Merit

Sr. No. Names of the Department Intake Capacity

01 French 100

Provisional Copy Page 24

CERTIFICATE OF PROFICIENCY IN FOREIGN LANGUAGES

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS
CERTIFICATE

(Certificate of Proficiency in Foreign Languages)
UG

BRIEF DESCRIPTION OF THE PROGRAMME

CERTIFICATE IS A 02 SEMESTERS PART-TIME UG PROGRAMME, SPREAD OVER 01 ACADEMIC
YEAR. Admission to the Programme is conducted once a year and for both semesters together.
No admissions are granted separately for Semester 02.

ELIGIBILITY CRITERIA

Admissions for the Certificate Courses are open to all who have completed Class X with English
as a one of the subjects.

MODE OF ADMISSION: Merit

Sr. No. Names of the Departments Intake Capacity

01 Persian 50

02 Russian 30

Provisional Copy Page 25

DIPLOMA IN FOREIGN LANGUAGES

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS
DIPLOMA

(Diploma in Foreign Languages)
UG

BRIEF DESCRIPTION OF THE PROGRAMME

DIPLOMA IS A 02 SEMESTERS PART-TIME UG PROGRAMME, SPREAD OVER 01 ACADEMIC
YEAR. Admission to the Programme is conducted once a year and for both semesters together.
No admissions are granted separately for Semester 02.

ELIGIBILITY CRITERIA: for French, Persian & Russian

Candidates who have passed X with English and completed a Certificate or its equivalent in the
language concerned.

ELIGIBILITY CRITERIA: for German

a. Candidates who have passed Class X with ENGLISH as one of the subjects.
b. Successful completion of Certificate Course in German or Equivalent Examination (A-1
 Level) from Goethe Institute (Max Mueller Bhavan), OESD Austria or any other
 university recognized institutions is eligible for admission to the Diploma Course in
 German

MODE OF ADMISSION: Merit

Sr. No. Names of the Departments Intake Capacity

01 French 60

02 German 150

03 Persian 50

04 Russian 30

Provisional Copy Page 26

POST-DIPLOMA IN FOREIGN LANGUAGES

NAME OF THE FACULTY: TITLE OF THE PROGRAMME: LEVEL OF PROGRAMME:

FACULTY OF ARTS
POST-DIPLOMA

(Post-Diploma in Foreign Languages)
UG

BRIEF DESCRIPTION OF THE PROGRAMME

POST-DIPLOMA IS A 02 SEMESTERS PART-TIME UG PROGRAMME, SPREAD OVER 01
ACADEMIC YEAR. Admission to the Programme is conducted once a year and for both semesters
together. No admission is granted separately for Semester 02.

ELIGIBILITY CRITERIA: for French & Russian

Candidates who have passed X with English and SUCCESSFULLY COMPLETED Certificate and
Diploma or their equivalent examinations in the language concerned.

ELIGIBILITY CRITERIA: for German

a. Candidates who have passed Class X with ENGLISH as one of the subjects.
b. Successful completion of Diploma Course in German or Equivalent Examination (A-2
 Level) from Goethe Institute (Max Mueller Bhavan), OESD Austria or any other
 university recognized institutions is eligible for admission to the Post-Diploma Course
 in German.

MODE OF ADMISSION: Merit

Sr. No. Names of the Departments Intake Capacity

01 French 60

02 German 150

03 Russian 15

Provisional Copy Page 27

CERTIFICATE COURSE IN COMMUNICATIVE SANSKRIT - LEVEL-I

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS

Certificate Course in Communicative
Sanskrit-Level-I (HPP)

UG

BRIEF DESCRIPTION OF THE PROGRAMME

Certificate Course in Communicative Sanskrit-Level-I is under the Center for Spoken Sanskrit
instituted at the Department of Sanskrit, Pali&Prakrit, Faculty of Arts, The Maharaja Sayajirao
University of Baroda. The course is of 06 months with classes conducted twice a week, 02 hours
per day. (01 course = 72 lectures). Admission to the programme is conducted twice a year, in
June & December in each academic year.

ELIGIBILITY CRITERIA:

For admission to the course, there is no age limit. The candidate is not required to study
anything in advance.

MODE OF ADMISSION: Merit

Sr. No. Names of the Department Intake Capacity

01 Sanskrit, Pali&Prakrit 60

Provisional Copy Page 28

CERTIFICATE COURSE IN COMMUNICATIVE SANSKRIT - LEVEL-II

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME

FACULTY OF ARTS

Certificate Course in Communicative
Sanskrit-Level-II (HPP)

UG

BRIEF DESCRIPTION OF THE PROGRAMME

Certificate Course in Communicative Sanskrit-Level-is under the Center for Spoken Sanskrit
instituted at the Department of Sanskrit, Pali&Prakrit, Faculty of Arts, The Maharaja Sayajirao
University of Baroda. The course is of 06 months with classes conducted twice a week, 02 hours
per day. (01 course = 72 lectures). Admission to the programme is conducted twice a year, in
June & December in each academic year.

ELIGIBILITY CRITERIA:

For admission to the course, there is no age limit. However, the candidate must complete the
Certificate Course in Communicative Sanskrit-Level-I of the same Center successfully.

MODE OF ADMISSION: Merit

Sr. No. Names of the Department Intake Capacity

01 Sanskrit, Pali&Prakrit 60

Provisional Copy Page 29

Post-Graduate Diploma in Development Studies

(PGDDS)

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME INTAKE CAPACITY

Department of Economics
Faculty of Arts

Post-Graduate Diploma in
Development Studies

(PGDDS) (HPP)

PG Diploma 60

BRIEF DESCRIPTION OF THE PROGRAMME

The PGDDS course accords students an opportunity to examine development processes,
interventions, theories, policies and government structures in the global arena. After having
completed the course, it is expected that the student will understand better several issues
concerning the developing world. In addition, the student is expected to apply concepts learned
in class to the analysis of the critical problems in development studies.
The course will provide students with the training and background needed to understand the
dimensions, challenges and processes of global poverty and prosperity. It is also aimed at
exposing students to a broad, multidisciplinary range of courses and core methodologies and
requisite analytical tools needed to identify, measure, and assess the determinants and effects
of international development.

MODE OF ADMISSION: MERIT & PERSONAL INTERVIEW

ELIGIBILITY CRITERIA

1. A student eligible for entry to the programme must have passed Bachelor’s degree from any
University or its equivalent.

2. Admission will be granted based on merit, as determined by the percentage of marks scored
in graduation and the result of a personal interview.

3. If there are more applicants than seats available, the Department of Economics may conduct
a screening test.

4. The Department retains all rights of admission, and the admissions committee has complete
discretion in granting final admission to the student.

All admission of the aspirants belonging to reserve categories shall be according to the rules of
the Government of Gujarat and the Syndicate Resolution in force from time to time. In such
cases, it will be mandatory for the concerned student to obtain and submit necessary
certificates from the competent authorities, as the case may be, together with the application
form for admission. Until the issuance of the Enrolment Certificate by the University, all
admissions shall be regarded as provisional and subject to confirmation and approval by the
appropriate authorities of the PGDDS, The Maharaja Sayajirao University of Baroda.

Provisional Copy Page 30

ADMISSION INTO MASTER OF ARTS IN RUSSIAN (MILITARY AVIATION)

NAME OF THE FACULTY TITLE OF THE PROGRAMME LEVEL OF PROGRAMME
FACULTY OF ARTS MASTER OF ARTS PG

BRIEF DESCRIPTION OF THE MA PROGRAMME

MA in Russian (Military Aviation) is a 04 SEMESTERS regular P.G. programme of 88 credits,
spread over 02 academic years. Admissions to M.A. Programmes are conducted once a year
and for both semesters together. No admissions are granted separately for Semesters 02 and
04.

ELIGIBILITY CRITERIA: M.A. in Russian (Military Aviation)

Air Warriors who are graduates in any discipline and have completed two years of Russian
Interpretership Course conducted by School of Foreign Languages, under MoD, New Delhi or
Army Educational college, Pachmarhi, Madhya Pradesh are eligible and recommended by the
Directorate of Russian Translation Cell for Admission in M.A. in Russian (Military Aviation).

INTAKE CAPACITY: 15

MODE OF ADMISSION: Merit

Provisional Copy Page 31

For Under Graduate (UG), Certificate, Diploma, Post-Diploma Admission related
queries write to us on artsadmission@msubaroda.ac.in

For Post Graduate (PG) Admission related queries, write to the concerned Head of
the Department, Faculty of Arts, The Maharaja Sayajirao University of Baroda.

mailto:artsadmission@msubaroda.ac.in

