

**SOLAPUR UNIVERSITY
SOLAPUR**

**Syllabus for
First and Second Semester of the Five Year Integrated B.A., LL.B.
Degree Course**

(Introduced from the academic Year 2009-10)

FIRST YEAR OF THE FIVE YEAR INTEGRATED B.A., LL.B. DEGREE COURSE.

Sr. No.	Paper No.	Subject
1	I	Political Science –I - (Major Subject) - Political Theory and Organization
2	II	Political Science-II - (Major Subject) - Foundations of Political Obligations
3	III	English Paper-I
4	IV	Sociology-I- (Minor Subject) - General Principles (Part A)- - Sociology of India (Part B)
5	V	Economics-I- (Minor Subject) - General Principles
6	VI	Logic and Scientific Method

Syllabus of the First year of the Five Year Integrated B.A., LL.B. Degree Course.

**SEMESTER-I PAPER-I
POLITICAL SCIENCE-I
POLITICAL THEORY AND POLITICAL ORGANIZATION**

1. Conceptions of State and Government.
2. Main Currents of Western Political Thought, Medieval Political Thought (Natural Law and Natural Rights), Liberalism, Socialism and Marxism.
3. Main Currents of Indian Political Thoughts, Classical Hindu and Islamic Conceptions of State, Political Ideologies in 19th Century (Growth of Liberalism) Gandhism, Sarvodaya, Marxist thoughts in India.
4. The Totalitarian State Political Organization.

SEMESTER-II

1. Conceptions of Political & legal Sovereignty.
2. Organization of Government: Unitary / Federal / Quasifederal;(One -Party Democracies, Military rule, Presidential and Cabinet Forms)
3. The Legislature, Executive and Judiciary, The doctrines of Separation of Power Parliamentary Sovereignty, Independence of the Judiciary.
4. Conceptions of representation, Public Opinion and participation.

Select Bibliography

1. Political Science by Gett World press, except chapters on Civil & Political Rights and Law and part regarding the relations of State to State
2. History of Political Theory by George H. Sabni – Oxford and I.B.H. Publishing Co., only chapters – III to VI, XVII. XXI & XXXI to XXXV
3. Substance of Politics – Appadorai.
4. Political Theory by Ray and Bhattacharya.
5. Comparative Government by S. E. Finer and Pelican Book.
6. Modern Political Constitutions by C. F. Strong. The English Language Book, Society and Sidgwick and Jackson Ltd., London.
7. Federal Government by K. C. Wheare.
8. Political Theory by Asirvatham Eddy.
9. Political Science and Government by Garner.

**SEMESTER – I- PAPER-II
POLITICAL SCIENCE-II
FOUNDATIONS OF POLITICAL OBLIGATIONS**

1. Conception of Power, Authority and legitimating.
2. How Does Power become legitimate power or why people ought to obey the State?
Examination to classical (Hobbes, Locke Rousseau) and modern (Max Weber, Marx, Emile Durkeheim) approaches to the notion of political obligation.
3. Utilitarianism (both rule and act utilitarianism) as approaches to political obligation.
4. The problem of civil disobedience and political obligation, with particular reference in Gandhian and Neo-Gandhian thought.

SEMESTER-II

1. The problem of obedience to unjust laws.
2. Why should we honour promises and contracts?
3. The problem of punishment; when is use of force by state against the citizen just and justifiable?
4. The contemporary crisis of legitimation.

Select Bibliography

1. Contemporary Political Theory by J.C. Johari, Sterling Pub. Pvt. Ltd, Delhi. Chapters 7, 8 and 12 only.
2. Problems of Political Philosophy, D.D. Raphael MC-Million Chapter 4 only.
3. An Introduction to the Philosophy of Law by Roscoe Pound New Heaven & London, Yale University Press Chapter 6 on contract only.

The teacher concerned is expected to impart instructions on the topics of

I) The Problems of Civil Disobedience and political obligations with a particular reference to Gandhian and Neo Gandhian thought.

II) “The problem of punishment: when is use of force by State against the citizen just and Justifiable” by collecting materials from the writing of – M.K.

Gandhi & From the extract in LLOYOL’s introduction to jurisprudence pages 166 to 174 taken from Harvard Law Review in respect of the debates on the validity of unjust Law.

4. Political Obligation by Thomas Macpherson chapter : 2 to 9
5. The Political Ideas of Lasski by Harbert Deanne chapters 2:8, 5:8 & 11.

SEMESTER – I- PAPER – III
Revised Syllabus for BA.LL.B.-I
ENGLISH-I
Paper- I

A)

1. A passage for comprehension or a précis writing of a passage
2. Formal correspondence or business letters
3. Correction of sentences
4. Paraphrase OR
5. A paragraph writing on the legal subjects

B) Grammar and usages

6. Parts of speech
7. Kinds of Tenses
8. Transformation of sentences

SEMESTER-II

A)

9. Essay writing on the subjects of legal interest
10. Brief-writing
11. Analysis of sentences
12. Using one word-substitution

B) Grammar and usages

13. Sentence patterns
14. Parsing and identification of function of words in a sentence
15. Modal auxiliaries and their usages

Textbooks Recommended

1. A Practical English Grammar by A.J. Thomson and A.V. Martinet
2. A Remedial Grammar of English by F.T. Wood
3. A Communicative Grammar in English by Geoffrey Leench
4. Communication Skills in English by Prof. R.N. Kulkarni
5. A University Grammar in English by Randolph Quirk and Greenbaum

**SEMESTER – I PAPER – IV
SOCIOLOGY – I
PART – A: GENERAL PRINCIPLES**

While giving an idea of the general principles of Sociology in the Context of Indian Society and its Institutions, the course shall strive to reveal to the students the role of Law as Social Engineering. The essential moorings of Law in society will be Instruments of social change will be highlighted through illustrations and empirical studies.

The course content of Sociology may consist of two parts:

Part-A: Sociology: General Principles, Part -B: Sociology of India

1. Sociology as a Science:

1.1 Data, concepts and theory

2. Basic concepts in Sociology

2.1 Structure and Function

2.2 Status and role

2.3 Norms and Values

3. Social Institutions

3.1 Marriage, Family and Kinship

3.2 Religious institutions

3.3 Educational institutions

4. Social Stratification

5. Social control

5.1 Socialization

5.2 Coercion

6. Sociology as a critique of society

7. Law and society

SEMESTER-II
PART- B: SOCIOLOGY OF INDIA

- 1. The development of Indian Sociology**
 - 1.1 Unity and diversity
 - 1.2 Continuity and change
- 2. India as a plural Society : Varieties of**
 - 2.1 Customs and ways of life
 - 2.2 Linguistics, Religious and other communities
- 3. Major Institutions of Indian Society**
 - 3.1 Family
 - 3.2 Caste
 - 3.3 Village
- 4. Tribe Caste & Class in contemporary India**
- 5. The Backward Classes**
- 6. Trends of change in Indian Society**

Select Bibliography

1. Fundamentals of Sociology by Pascal Gisbert – Orient Longmans- Chapters 1 to 4, 6 to 9, and 11 to 13.
2. Social change India by B. Kuppaswamy- Vikas Publishing House Pvt. Ltd. Second revised and Enlarged Edition, Chapters 1 to 4 and 12 to 20
3. Law in Changing Society by W. Friedman-only introduction
4. Human Society by Kingsley Davis-The McMillan Co. New York
5. The Social Web by John A. Perry/Erna K. Perry-4th Ed. Harper & Row Publishers, New York
6. Sociology by Howard J. Sherman and James L. Wood. Harper & Row Publishers, New York
7. Modern Sociological Theory by M. Francis – Abrahm- Delhi, Oxford Uni. Press
8. Democratic Policy and Social change in India by Rajani Kothari-Allied Pub.

**SEMESTER – I PAPER – V
ECONOMICS – I
GENERAL PRINCIPLES**

1. Economics as a Science and its relevance to Law characteristics of free enterprise, Planned Economics and Mixed Economics.
2. Law of demand elasticity of demand, Law of equi-marginal utility, need for consumer protection.
3. Law of supply-Private and social costs, opportunity cost fixed and variable costs, marginal and average costs, economics of scale, optimum firm types of business organizations, their advantages and disadvantages.
4. Price determination under perfect competition, Monopoly and monopolistic competition-need for control of monopolies.
5. Money Wages, real wages, functions of Trade Union- Role of Trade union in fixation and revision of wages.

SEMESTER-II

1. Index number, inflation and deflation, causes and effects of inflation-control of inflation.
2. Say's Law of Market, Keynesian Theory of Income and Employment.
3. Balance sheet as a bank, Principles of liquidity and profitability, credit creation, Methods of credit control, functions of central Banks, function of commercial Bank, and financial institutions, functions of Commercial Banks other types of Banks.
4. Direct and Indirect Taxes – causes and consequences of rising public debts. and public expenditure, maximum social advantage – objectives and fiscal policies.
5. Meaning of Economic development and Economics growth – concepts of real National Income per capita real Income and Economic Welfare - characteristics of under developed Economy – Labour intensive and Capital intensive techniques of growth.

Select Bibliography

1. The Essentials of Economics – A. W. Stonier and D.C. Hague.
2. A Text Book of Economics – J.L. Johnson
3. Economics and Introductory Analysis – Paul Samuelson

SEMESTER-I PAPER-VI
Revised Syllabus for B.A. LL.B.-I
LOGIC AND SCIENTIFIC METHOD (Paper-VI)

1. Nature and Scope of Logic:

- 1.1. Definition of logic
- 1.2. Inference
- 1.3. Truth and Validity
- 1.4. Logic as a formal science
- 1.5. Logic as a normative science
- 1.6. Deductive and inductive inference
- 1.7. Uses of Logic

2. Proposition and Terms:

- 2.1. Proposition of Science
- 2.2. Constituents of proposition
- 2.3. Contrary and Contradictory terms

3. Traditional classification of proposition:

- 3.1. Categorical and Conditional
- 3.2. Fourfold classification of proposition
- 3.3. Distribution of terms in A,E,I,O propositions

4. Modern classification of proposition:

- 4.1. Simple, Compound and General
- 4.2. Basic truth tables for compound propositions
- 4.3. Testing validity by truth table method

5. Kinds of Deductive Inference:

- 5.1. Immediate and Mediate
- 5.2. Inference by opposition of proposition
- 5.3. Education (Conversion and Obversion)

6. Kinds of Inductive Inference:

- 6.1. Simple Enumerative Induction
- 6.2. Analogy
- 6.3. Scientific Induction

SEMESTER-II**7. Mediate Inference:**

- 7.1. Nature and rules of syllogism
- 7.2. tasting syllogism by Venn's diagrams
- 7.3. Enthymeme

8. Rules of Inference and Rule of Replacement:

- 8.1. Direct proof method

9. Presuppositions (grounds) of Induction

- 9.1. Material grounds of Induction - Observation and Experiment
- 9.2. Formal ground of Induction – Principles of Uniformity of nature and causes relation

10. Stages of Scientific method:

- 10.1. Conditions of good hypothesis
- 10.2. Kinds of Verification of hypothesis

11. Fallacies:

- 11.1. Formal – (All those pertaining to syllogism)
- 11.2. Verbal – Equivocation, Amphiboly, Division, Composition
- 11.3. Material – (Accident, Converse, Irrelevant, Hysteron Proteron,)
- 11.4. Vicious circle, many questions.

12. Paradox:

- 12.1. Zeno's paradox

Books for Relating and Reference:

1. An Introduction to Logic (9th edition) – I.M.Copi
Macmillan Publishing Co., Inc.
866 Third avenue, New York, 10022
Collier Macmillan Canada, Ltd.
2. Symbolic Logic – I.M.Copi
Macmillan Publishing Co., Inc.
866 Third avenue, New York, 10022
Collier Macmillan Canada, Ltd.
3. Modern Introduction to Logic – L.S.Stebbing
Methen & Co. LTD. London
36 Essex Street, Strand, W.C.-2

4. An Introduction to Logic and Scientific Method – Morris R. Cohen and Ernest Nagel
Routledge & Kegan Paul LTD.
Broadway House: 68-74 Carter Lane, E.C.4
5. Introduction to Logic – K.T.Basantani
Sheth Publishing PVT. Bombay
6. Textbook of Deductive Logic – Bhola nath Roy
S.C. Sarkar & Sons Ltd.
1-C, College Square, Calsutta-12
7. Textbook of Inductive Logic – Bhola nath Roy
S.C. Sarkar & Sons Ltd.
1-C, College Square, Calsutta-12

Rules relating to Three Year LL.B. Degree Course and Five Year Integrated

B.A., LL.B. Degree Course

1. The Three Year LL.B. Degree Course shall be of Six Semester Full Time Course leading to LL.B. Degree. The Integrated Five Year Degree Course shall be of Ten Semester Full Time Course leading to B.A., LL.B. Degree.
2. No candidate will be admitted to the Semester Examination unless he has completed 75% attendance in the given Semester in each Subject.
3. There shall be examination at the end of each semester.
4. Each Theory Paper of each Semester will carry 50 marks and will be of two hours duration. However, in Paper Professional Ethics and Professional Accounting System of 7th and 8th Semester of Five Year Integrated B.A., LL.B. Course and 3rd and 4th Semester of Three Year LL.B. Degree Course will be of 40 marks each and will be of two hours duration.
5. No Students shall be allowed to simultaneously register for a law degree programme with any other graduate or postgraduate course run by the same or any other university or institute for academic or professional learning.
6. **Internship:** A) Each registered student shall have to complete minimum of 12 weeks Internship for Three Years LL.B. Degree Course stream and 20 weeks in case of Five Year Integrated B.A., LL.B. Course stream during the entire period of Legal studies under NGO, Trial and Appellate Advocates, Judiciary, Law firms, Companies, Local Self Government

provided that Internship in any year cannot be for a continuous period of more than Four Weeks and all Students shall at least have gone through once in the entire academic period with Trial and Appellate Advocates.

B) Each student shall keep Internship Diary to be evaluated by the guide in Internship and Core Faculty members of the Staff each time. The total marks shall be assessed in the final Semester in Moot Court Exercise and Internship Course.

7. Computer education: Computer education is compulsory for all the students

8. The Student shall write prescribed numbers of tutorials.

9. The Student shall appear and attend academic Discussions/ Debates.

10. The Student shall have to appear for the mid term or other Examination of the college.

11. The Student shall attend prescribed Practical Training programmes including court visits, moot courts, etc.

12. Standard of Passing:

12.1 A candidate shall be declared 'Pass' in the examination of a Semester if he has secured minimum 17 marks in each paper and aggregate 25 marks in all the papers of the Semester.

12.2 The requirement of aggregate marks for 1st, 2nd, 3rd and 4th Semester of Five Year Integrated B.A., LL.B. Degree Course will be of 23 marks.

12.3 In case of Paper Professional Ethics and Professional Accounting System of 7th and 8th Semester of Five Year Integrated B.A., LL.B. Course and 3rd and 4th Semester of Three Year LL.B. Degree Course, a candidate shall be declared pass if he has secured minimum 13 marks and Exemption will be available at 20 marks.

13 The candidates who secure 50% or more marks but less than 60% will be placed in Second Class. The candidates getting aggregate 60% or more marks but less than 70% in two semesters taken together (I & II, III & IV, V & VI, VII & VIII, IX & X) will be placed in First Class; the candidates getting aggregate 70% or more marks in two semesters taken together (I & II, III & IV, V & VI, VII & VIII, IX & X) will be placed in Distinction.

- 14 Exemption: The student may be exempted at his choice from appearing in any of the Papers, if he has secured 50% of the total marks in the Paper. However, for the students of 1st to 4th Semesters of Five Year Integrated B.A., LL.B. Degree Course Exemption will be for at least 45% marks.
- 15 All the Semester Examinations will be conducted twice in a year i.e. October/November and March/April.
- 16 The LL.B. and B.A., LL.B. Degree will not be conferred upon a candidate unless the candidate has passed in all the Papers prescribed for each Semester Examination.
- 17 The College may be allowed to admit students for the entire Academic Year i.e. for both the Semesters during the Academic Year at one time.
- 18 To pass any of the Semester Examination, a student must have passed in all the papers of that Semester.
- 19 The results of the candidate appearing at 4th, 6th, 8th and 10th Semester of Five Year Integrated B.A., LL.B. Degree Course shall not be declared unless and until the candidate has been declared 'Pass' in all the papers up to 2nd, 4th, 6th and 8th Semester respectively.
- 20 The result of the candidate appearing at the 4th and 6th Semester of Three Year LL.B. Degree Course shall not be declared unless and until the candidate has been declared 'Pass' in all the Papers up to 2nd and 4th Semester respectively.

21 Eligibility for admissions to Five Year Integrated B.A., LL.B. Degree Course

21.1 **1st Semester:** For admission to the 1st Semester of Five Year Integrated B.A., LL.B. Degree Course, a student must have passed H.S.C. Examination (10+2 Pattern) or equivalent qualification with minimum 45% of marks at the qualifying examination. However, above percentage of marks will be 40% for the student belonging to SC/ST categories.

21.2 **Explanation:** The applicants who have obtained 10+2 or graduation/ Post graduation through Open University system directly without having any basic qualification for prosecuting such studies are not eligible for admission in the law courses

- 21.3 **2nd, 4th, 6th, 8th and 10th Semester:** A student for being eligible for admission to 2nd, 4th, 6th, 8th and 10th Semester must have successfully kept the terms for the 1st, 3rd, 5th, 7th and 9th Semester respectively, irrespective of the result of these Semester Examinations.
- 21.4 **3rd Semester:** A student for being eligible for admission to the 3rd Semester must have either passed in the 1st and 2nd Semesters or must have got exemption in at least eight Papers of the 1st and 2nd Semesters.
- 21.5 **5th Semester:** A student for being eligible for admission to the 5th Semester must have either passed in the 3rd and 4th Semesters or must have got exemption in at least eight Papers of the 3rd and 4th Semesters.
- 21.6 **7th Semester:** A student for being eligible for admission to the 7th Semester must have either passed in the 5th and 6th Semesters or must have got exemption in at least fourteen Papers of the 5th and 6th Semesters.
- 21.7 **9th Semester:** A student for being eligible for admission to the 9th Semester must have either passed in the 7th and 8th Semesters or must have got exemption in at least fourteen Papers of the 7th and 8th Semesters.

22 Eligibility for admissions to Three Year LL.B. Degree Course:

- 22.1 **1st Semester:** For admission to the 1st Semester of Three Year LL.B. Degree Course, a student must have passed Three Years Duration Bachelor's Degree or Master's Degree Examination in any Faculty of a recognised University with minimum 45% marks at the qualifying examination. However, the above percentage of marks will be 40% for the students belonging to SC/ST categories.
- 22.2 **Explanation:** The applicants who have obtained 10+2 or graduation/ Post graduation through Open University system directly without having any basic qualification for prosecuting such studies are not eligible for admission in the law courses.
- 22.3 **2nd, 4th and 6th Semester:** A student for being eligible for admission to the 2nd, 4th and 6th Semester must have successfully kept the terms for the 1st, 3rd and 5th Semester respectively, irrespective of the result of these Semester examination.

- 22.4 **3rd Semester:** A student for being eligible for admission to the 3rd Semester must have either passed in the 1st and 2nd Semester or must have got exemption in at least fourteen Papers of the 1st and 2nd Semesters.
- 22.5 **5th Semester:** A student for being eligible for admission to the 5th Semester must have either passed in the 3rd and 4th Semesters or must have got exemption in at least fourteen Papers of the 3rd and 4th Semesters.

1. Structure of the courses :-

- A) Each paper of every subject for Arts, Social Sciences & Commerce Faculty shall be of 50 marks as resolved by the respective faculties and Academic Council.
- B) For Science Faculty subjects each paper shall be of 50 marks and practical for every subject shall be of 50 Marks as resolved in the faculty and Academic Council.
- C) For B. Pharmacy also the paper shall be of 50 marks for University examination. Internal marks will be given in the form of grades.
- D) For courses which were in semester pattern will have their original distribution already of marks for each paper.
- E) For the faculties of Education, Law, Engineering the course structure shall be as per the resolutions of the respective faculties and Academic Council.

2. Nature of question paper:

A) Nature of questions.

"20% Marks - objectives question" **(One mark each and multiple choice questions)**

"40% Marks - Short notes / Short answer type questions / Short Mathematical type questions/ Problems. **(2 to 5 Marks each)**

"40% Marks - Descriptive type questions / Long Mathematical type questions / Problems. **(6 to 10 Marks each)**

- B) Objective type question will be of multiple choice (MCQ) with four alternatives. This answer book will be collected in first 15 minutes for 10 marks and in first 30 minutes for 20 marks. Each objective question will carry one mark **each**.
 - C) Questions on any topic may be set in any type of question. All questions should be set in such a way that there should be permutation and combination of questions on all topics from the syllabus. As far as possible it should cover entire syllabus.
 - D) There will be only five questions in the question paper. All questions will be compulsory. There will be internal option **(25%)** and not overall option. **for questions 2 to 5.**
3. Practical Examination for B. Sc. I. will be conducted at the end of second semester.
 4. Examination fees for semester Examination will be decided in the Board of Examinations.

The structures of all courses in all Faculties were approved and placed before the Academic Council. After considered deliberations and discussion it was decided not to convene a meeting of the Academic Council for the same matter as there is no deviation from any decision taken by Faculties and Academic Council. Nature of Question Paper approved by Hon. Vice Chancellor on behalf of the Academic Council.

List of Subjects of Five Year Integrated B.A., LL.B. Degree Course

First Year

1. Political Science – I: Political Theory and Organization (Major Subject)
2. Political Science – II: Foundations of Political Obligations (Major Subject)
3. Political Science – III: Rural and Urban Administration (Major Subject)
4. Sociology – I General Principles (Part A) Sociology of India (Part B) (Minor Subject)
5. Economics – I General Principles (Minor Subject)
6. Logic and Scientific Method

Second Year

1. Political Science – IV: International Relations and Organization (Major Subject)
2. Political Science – V: Political and Legal Reforms in India (Major Subject)
3. Political Science – VI: Indian Political Thinkers (Major Subject)
4. Sociology – II (Minor Subject)
5. Economics – II (Minor Subject)
6. English (Compulsory Subject)

Third Year

1. Law of Contract
2. Special Contract
3. Law of Tort including MV Accident and Consumer Protection Laws
4. Law of Crimes Paper – I: Penal Code
5. Constitutional Law Paper – I
6. Family Law Paper – I
7. Administrative Law
8. Labour and Industrial Law Paper - I
9. Public International Law
10. Environmental Law

Fourth Year

1. Jurisprudence (Legal method, Indian Legal System, and basic theory of law)
2. Family Law – II
3. Property Law
4. Labour and Industrial Law Paper - II
5. Professional Ethics & Professional Accounting system (Clinical Course)
6. Alternate Dispute Resolution (Clinical Course)
7. Constitutional Law – II
8. Optional Paper I*
9. Optional Paper II*
10. Optional Paper III*

*Any three Optional Papers from the following list:

- Interpretation of Statutes and Principles of Legislation
- Penology and Victimology
- Gender Justice and Feminist Jurisprudence
- Insurance Law
- Trade Mark and Design

Fifth Year

1. Law of Crimes Paper - II: Criminal Procedure Code
2. Law of Evidence
3. Civil Procedure Code and Limitation Act
4. Company Law
5. Principles of Taxation Law
6. Drafting, Pleading and Conveyance (Clinical Course)
7. Moot Court Exercise and Internship (Clinical Course)
8. Optional Paper 4*
9. Optional Paper 5*
10. Optional Paper 6*

*Any three Optional Papers from the following list:

- International Organization
- International Human Rights
- Land Laws including Tenure & Tenancy system
- Equity and Trust
- Banking Law
