

BAMANPUKUR HUMAYUN KABIR MAHAVIDYALAYA

(NAAC Accredited)

PROSPECTUS 2018-19

BAMANPUKUR, NORTH 24 PARGANAS, WEST BENGAL -743425
PHONE: 03217260816 EMAIL: bhkm2007@gmail.com, website: www.bhkm.org

Courses offered

B.A. Honours				
Core Course (Any One)	DSE	AECC	SEC	Generic Elective (Any One)
1) Bengali	Bengali-DSE	i. Environmental Science ii. English/MIL Communication	Bengali-SEC	a) Philosophy-GE b) Sociology-GE c) Arabic –GE d) Geography -GE e) Defence Studies –GE f) Human Development –GE g) Human Rights –GE
2) History	History-DSE	i. Environmental Science ii. English/MIL Communication	History-SEC	a) Philosophy-GE b) Sociology-GE c) Arabic –GE d) Geography -GE e) Defence Studies –GE f) Human Rights –GE g) Anthropology –GE
3) English	English-DSE	i. Environmental Science ii. English/MIL Communication	English -SEC	a) Philosophy-GE b) Sociology-GE c) Arabic –GE d) Geography -GE e) Defence Studies –GE f) Human Development –GE g) Human Rights –GE h) Anthropology –GE
4) Sanskrit	Sanskrit-DSE	i. Environmental Science ii. English/MIL Communication	Sanskrit -SEC	a) Philosophy-GE b) Geography -GE c) Human Development –GE d) Human Rights –GE e) Anthropology –GE
5) Education	Education-DSE	i. Environmental Science ii. English/MIL Communication	Education -SEC	a) Philosophy-GE b) Sociology-GE c) Arabic –GE d) Geography -GE e) Defence Studies –GE f) Human Development –GE g) Anthropology –GE
6) Political Science	Political Science-DSE	i. Environmental Science ii. English/MIL Communication	Political Science -SEC	a) Philosophy-GE b) Sociology-GE c) Arabic –GE d) Geography -GE e) Defence Studies –GE f) Human Development –GE g) Human Rights –GE h) Anthropology –GE

B.A. Hons :

Education cannot be selected with Human Rights in Combination.

History cannot be selected with Human Development in Combination.

Sanskrit cannot be selected with Sociology, Defence Studies and Arabic in Combination.

Bengali cannot be selected with Anthropology in Combination.

B.A. General

B.A. General								
DSC-1 (Any One)	DSE-1	DSC-2 (Any One)	DSE-2	AECC	SEC	English	MIL	Generic Elective (Any One)
Bengali	Bengali-DSE	Education	Education-DSE	i. Environmental Science ii. English/MIL Communication	SEC for B.A. General	Compulsory English	Compulsory MIL	i) Philosophy-GE j) Sociology-GE k) Arabic –GE l) Geography -GE m) Defence Studies –GE n) Human o) Development –GE p) Human Rights –GE q) Anthropology –GE
English	Sanskrit-DSE	History	History-DSE					
Political Science	Political Science-DSE	Sanskrit	Sanskrit-DSE					

B.A. General :

Education cannot be selected with Human Rights in Combination.

History cannot be selected with Human Development in Combination.

Sanskrit cannot be selected with Sociology, Defence Studies and Arabic in Combination.

Bengali cannot be selected with Anthropology in Combination.

Seat Allocation

Subject	Total seat	UR 52%	SC 22%	ST 7%	OBC A 10%	OBC B7%	PWD 3%
Bengali Hons	130	68	29	8	13	9	3
English Hons	30	16	6	2	3	2	1
History Hons	75	39	16	5	8	5	2
Education Hons	75	39	16	5	8	5	2
Political Science Hons	30	16	6	2	3	2	1
Sanskrit Hons	130	68	29	9	13	8	3
B.Sc-General	70	36	15	5	7	5	2
BA-General For Each Core Subject	350	182	77	24.5	35	24.5	7

HumayunZahiruddin Amir-i-Kabir (1906-1969), an educationist, politician, writer, philosopher, was born on 22 February 1906 at Komarpur village Bangladesh. HumayunKabir was a versatile literary talent, and political acumen with active His father, Kabiruddin Ahmad, was a deputy outlook and independent mind. HumayunKabir near the district town of Faridpur, man, combining intellectual brilliance, leadership and a non-communal outlook. magistrate and a man with a liberal was an exceptional talent in many ways. He topped the list of successful candidates in the Matriculation examination of 1922 with star marks. He studied at Presidency College for the next two years and passed the Higher Secondary examination, standing third in the first division with letter marks in English. He did his Honours and Masters in English from Calcutta University and set a new record by standing first class first in both examinations.

HumayunKabir decided not to enter in government services. He opted for teaching and went to Exeter College, Oxford, in 1928 on a scholarship. There he took up Honours in 'Modern Greats', i.e, philosophy, political science and economics. Here too, he stood first class first in 1931. He also established himself as a student leader and orator. In 1932, Kabir joined Andhra University as a lecturer in philosophy at the invitation of Dr S. Radhakrishnan. A year later he joined Calcutta University. Alongside teaching, he devoted himself to literary activities and became associated with trade union politics. He joined KrishakPraja Party and was elected to the Bengal Legislative Assembly (1937-1947). Although an intellectual of high standards, he was a strong advocate of the rights of peasants and workers. He was president of three large Indian trade unions. In 1946, HumayunKabir became private secretary to the Congress president MaulanaAbulKalam Azad. When AbulKalam Azad became the Education Minister, Kabir served as joint education advisor, education secretary and chairman of the University Grants Commission. The Moulana dictated his famous book **India Wins Freedom** to him in Urdu.

In 1956, HumayunKabir was elected as member of the Indian RajyaSabha or upper house. Prime Minister Pandit Jawaharlal Nehru appointed him State Minister for Civil Aviation and, after the death of Moulana Azad in 1958, made him Minister for Education. Kabir was later appointed Minister for Scientific Research and Cultural Affairs. From 1957 until his death in 1969 he was a member of LokSabha from Bashirhat constituency of West Bengal. When LalBahadurShastri became Prime Minister of India after Nehru's death, HumayunKabir was again appointed as the Education Minister. He was also one of the co-drafters of the UNESCO 1950 statement titled **The Race Question**.

HumayunKabir achieved success in every sphere of his life. This is true about his literary activities also. Although he was a restless person with a consistent smile on his face, he was a thoughtful writer and developed an attractive style. He worked as an editor from his schooldays. In 1920, he edited his high school magazine, in 1926, he edited the Presidency

College magazine, and at Oxford, he edited two journals: **Sis** and **Cherwell**. On his return home, in 1932, he started editing **Baromashi**, a monthly journal. However, in the history of Bangla periodicals, he will be remembered for the high quality quarterly **Chaturanga** (1939-69). He also edited reports and books for many local and foreign organisations. A collection of Bangla short stories and poems, **Green and Gold** (1958) deserves special mention.

HumayunKabir was a poet, novelist, and essayist. He made his literary debut in 1928 with **Svapnasadh**, **Sathi** (1930) and followed by **Astadashi**(1938). The poems in these volumes reflect his romanticism in which he followed the tradition of Rabindranath Tagore. Equally fluent in Bangla and Urdu, he translated **Musaddas-e-Hali** into Bangla. HumayunKabir was also a fiction writer of some note, writing

both short stories and novels. In the thirties, a number of his short stories were published. His novel, **Nadi O Nari**, was published in 1945. Its English version, **Men and Rivers**, was also published at about the same time. This novel, which tells about the lives of Bengali Muslims who dwell on the banks of the Padma, was made into a film in Dhaka in 1956.

HumayunKabir was, however, known primarily as an essayist. He wrote, equally fluently in both Bangla and English, very readable essays on philosophy, literature, education and sociology. Some of his well-known books are **Immanuel Kant** (1936), **SharatSahityerMultattva** (1942), **BanglarKavya** (1945), **Marxbad**(1951), **NayaBharaterShiksha** (1955), **Shiksak O Shiksarthi** (1957), **Mirza Abu Talib Khan** (1961), **Delhi-Washington-Moscow** (1964), **Kant on Philosophy in General** (1935), **Poetry, Monads and Society** (1941), **Muslim Politics in Bengal** (1943), **Rabindranath Tagore** (1945), **The Indian Heritage** (1946/60), **Science, Democracy and Islam**(1955), **Educationin India** (1956), **Studies in Bengali Poetry** (1964), **The Bengali Novel** (1968), **Education for Tomorrow** (1968), **Minorities in a Democracy** (1969) etc.

Well-known as an orator, HumayunKabir was invited to speak by many universities at home and abroad. At Oxford, he delivered the Herbert Spencer Lectures on Einstein and Russell. He was the first Asian to have this honour. In 1957 he spoke at the Kamgari Conference of Maulana Abdul Hamid Khan Bhasani as leader of the Indian delegation. For his contribution in the field of culture he was honoured with awards by universities such as Aligarh, Annamalai, Khairagarh (Madhya Pradesh,), Viswa-Bharati, Mahishur and Athens. He died of heart attack in Kolkata on 18 August 1969.

BAMANPUKUR HUMAYUN KABIR MAHAVIDYALAYA

GOVERNING BODY

President: Sri Mrityunjoy Mondal.

Secretary: Dr. Subhash Biswas, Principal, BHK Mahavidyalaya

DPI Nominee: Janab Wasim Habib Mallick

DPI Nominee: Sri Sanjay Guru

University Nominee: Prof. Saikat Mondal

University Nominee: Prof. Dr. Priyanka Dutta

Higher Education Council Nominee: Prof. Dr. Shibsankar Sana

Teachers' Representative: Prof. Dr. Sanchita Hazra

Teachers' Representative: Prof. Prajna Paromita Podder

Teachers' Representative: Prof. Arghadip Paul

NTS Representative: Sri Pravanjan Kr Mondal

Students' Representative: General Secretary, Student Union, BHK Mahavidyalaya

TEACHING STAFF

Bengali Department

Dr. Sanchita Hazra, Prof. Debraj Howladar, Prof. Jaganmoy Patra, Prof. Aritra Bag, Prof. Ajay Patra

English Department

Prof. Madhu Sriwastav, Prof. Ashis Biswas, Prof. Shivrinarayan Verma, Prof. Rezaul Molla

Education Department

Prof. Sumita Chatterjee, Prof. Arghadip Paul, Prof. Mahua Mondal

History Department

Prof. Prajna Paromita Podder, Prof. Pankaj Das, Prof. Ibrahim Gazi, Prof. Kutubuddin Molla

Sanskrit Department

Dr. Debasree Sadhu, Prof. Arup Kumar Banerjee, Prof. Mintu Panda

Political Science Department

Dr. Namrata Kothari, Prof. Saifur Rahman

Geography Department

Prof. Tapas Patra

Arabic Department

Prof. Kutubuddin Molla

Defence Study Department

Dr. Subhas Biswas

Philosophy Department

Prof. Omar Khaiyyam Ahamad

Sociology Department

Dr. Subhas Biswas,

Human Development Department

Prof. Sumita Chatterjee, Prof. Arghadip Paul,

Anthropology Department –

Vacant

Human Rights Department-

Vacant

National Service Scheme

Prof. Sumita Chatterjee, Prof. Madhu Sriwastav,

OFFICIAL STAFF OF THE COLLEGE

Sri. Sougata Das (Accountant)
Sri. Asit Kumar Das (Cashier)
Sri. Pravanjan Kumar Mondal(Clark)
Sri. SomnathMondal(Typist)
Sri. Asit Kumar Das (Guard)
Smt. Shikha (Giri) Maity(Staff)
Sri. Ashok Kumar Naskar(Staff)
Sri. Biswajit Roy (Staff)

**** Separate Committees are there for Library, Book Bank, Academic Development, Sports and Games, Common Room, Youth Parliament and other co-curricular and extra-curricular activities.**

Best Volunteer of the College – AnowaraKhatun, recipient of the University Award

State Award for NSS and Also the Nari Shakti Award.

BAMANPUKUR HUMAYUN KABIR MAHAVIDYALAYA

AN INTRODUCTION

BamanpukurHumayunKabirMahavidyalaya grew out of dream of all the inhabitants residing in and around the Minakhan Block of Bashirhat Sub-division, North 24 Paraganas, who came forward with all their great and pious wishes to the cause of higher education for the young in the locality with a hope to build the college as a center of excellence and to nurture human values at a time when the world requires effective and efficient manpower for the sustenance of our planet earth. 'Thirst for Knowledge' and 'Courage to Learn' have been the twin mantras that the college chants and that unceasingly enkindles the teaching faculty and the in-house staff who always strives for the benefit of the students, who come from distant areas to share the values of the college and to be a good citizen of the country. The college is, undeniably, a new one with little modern infrastructural amenities. But, within a short span of time, it has established its eagerness and ceaseless efforts for the causes of higher education and always aspires to be an important centre of education where liberation of mind and success in life constitute the *raison d'etre* of the college, BamanpukurHumayunKabirMahavidyalaya.

THE COLLEGE, INTER ALIA, URGES

1. To instill and inculcate new sets of values through continuous counseling.
2. To foster diverse extra-curricular activities by and for the students.
3. To nurture democratic values and to motivate students to perform constitutional duties.
4. To develop social and disciplined life along with other stakeholders.

VISION, MISSION, GOALS AND OBJECTIVES OF THE COLLEGE

The Vision

The College envisions an atmosphere of education which is free from fear, fulfilled with potentialities, thirsty for knowledge and courageous to learn.

The Mission

BamanpukurHumayunKabirMahavidyalaya is committed to the cause of empowerment of the young students through unending access to higher education, and enabling them to develop as intellectually vibrant, socially responsible citizens with a strong desire for continuous personal, social, moral and professional development.

The Goals

The goals of the College include the achievement of excellence in several disciplines of higher education, extension of facilities to those who are in the backward areas, creation of opportunities for those who are the first generation learners, especially, from the minority communities, scheduled castes and tribes, empowerment of young students so that they can set ideals for those who will step them in future.

The Objectives

The objective of the college is to nurture accommodative relationship between the students and the teaching and non-teaching staffs, to extend the scopes for classes including the remedial classes for the backward students, to conduct timely examinations and evaluations, and to attach students with different co-curricular and extra-curricular activities.

Fee Structure

Semester-I	Fees	Semester-II	Fees	Semester-III	Fees
Admission & Scrutiny Fees	110	Admission & Scrutiny Fees	110	Admission & Scrutiny Fees	110
Development Fees	200	Development Fees	200	Development Fees	200
Repaire and Maintanance	50	Repaire and Maintanance	50	Repaire and Maintanance	50
Library fees	50	Library fees	50	Library fees	50
I-card	10	I-card	10	I-card	10
Electric & Generator Fees	130	Electric & Generator Fees	130	Electric & Generator Fees	130
Infrastructure Fees	50	Infrastructure Fees	50	Infrastructure Fees	50
Telephone & Internet fees	75	Telephone & Internet fees	75	Telephone & Internet fees	75
Incidental Fees	60	Incidental Fees	60	Incidental Fees	60
Book bank fees	20	Book bank fees	20	Book bank fees	20
Wall Magazine fees	10	Wall Magazine fees	10	Wall Magazine fees	10
Student Welfare Fund	20	Student Welfare Fund	20	Student Welfare Fund	20
Examination, Evaluation and Processing Fees	60	Examination, Evaluation and Processing Fees	60	Examination, Evaluation and Processing Fees	60
News Letter Fees	10	News Letter Fees	10	News Letter Fees	10
Research and Seminar Fees	10	Research and Seminar Fees	10	Research and Seminar Fees	10
Tutorial Fees	10	Tutorial Fees	10	Tutorial Fees	10
Session Fees	150			Session Fees	150
Student Health Home Fees	10			Student Health Home Fees	10
Games & Sports Fees	100			Games & Sports Fees	100
Magazine fees	40			Magazine fees	40
Election Fees	40			Election Fees	40
S.U Fees	200			S.U Fees	200
Construction Fees	100			Construction Fees	100
Cocurricular and Extension Activities fees	25			Cocurricular and Extension Activities fees	25
Student Aid Fund	10			Student Aid Fund	10
Total	1550	Total	875	Total	1550
Semester-IV	Fees	Semester-V	Fees	Semester-VI	Fees
Admission & Scrutiny Fees	110	Admission & Scrutiny Fees	110	Admission & Scrutiny Fees	110
Development Fees	200	Development Fees	200	Development Fees	200
Repaire and Maintanance	50	Repaire and Maintanance	50	Repaire and Maintanance	50
Library fees	50	Library fees	50	Library fees	50
I-card	10	I-card	10	I-card	10
Electric & Generator Fees	130	Electric & Generator Fees	130	Electric & Generator Fees	130
Infrastructure Fees	50	Infrastructure Fees	50	Infrastructure Fees	50
Telephone & Internet fees	75	Telephone & Internet fees	75	Telephone & Internet fees	75
Incidental Fees	60	Incidental Fees	60	Incidental Fees	60
Book bank fees	20	Book bank fees	20	Book bank fees	20
Wall Magazine fees	10	Wall Magazine fees	10	Wall Magazine fees	10
Student Welfare Fund	20	Student Welfare Fund	20	Student Welfare Fund	20
Examination, Evaluation and Processing Fees	60	Examination, Evaluation and Processing Fees	60	Examination, Evaluation and Processing Fees	60
News Letter Fees	10	News Letter Fees	10	News Letter Fees	10
Research and Seminar Fees	10	Research and Seminar Fees	10	Research and Seminar Fees	10
Tutorial Fees	10	Tutorial Fees	10	Tutorial Fees	10
		Session Fees	150	Project Fees	100
		Student Health Home Fees	10		
		Games & Sports Fees	100		
		Magazine fees	40		
		Election Fees	40		
		S.U Fees	200		
		Construction Fees	100		
		Cocurricular and Extention Activities fees	25		
		Student Aid Fund	10		
Total	875	Total	1550	Total	975

Tuition-Fees Structure

Semester-I		Semester-II		Semester-III	
Tuition Fees Structure		Tuition Fees Structure		Tuition Fees Structure	
B.A. Hons. (75×6)	450	B.A. Hons. (75×6)	450	B.A. Hons. (75×6)	450
B.A. Gen. (50×6)	300	B.A. Gen. (50×6)	300	B.A. Gen. (50×6)	300
B.Sc. Gen. (100×6)	600	B.Sc. Gen. (100×6)	600	B.Sc. Gen. (100×6)	600

Semester-IV		Semester-V		Semester-VI	
Tuition Fees Structure		Tuition Fees Structure		Tuition Fees Structure	
B.A. Hons. (75×6)	450	B.A. Hons. (75×6)	450	B.A. Hons. (75×6)	450
B.A. Gen. (50×6)	300	B.A. Gen. (50×6)	300	B.A. Gen. (50×6)	300
B.Sc. Gen. (100×6)	600	B.Sc. Gen. (100×6)	600	B.Sc. Gen. (100×6)	600

Total Fees Structure

	Admission Fees	Tuition Fees	Total
Semester 1	1550	450	2000
	1550	300	1850
	1550	600	2150
Semester 2	875	450	1325
	875	300	1175
	875	600	1475
Semester 3	1550	450	2000
	1550	300	1850
	1550	600	2150
Semester 4	875	450	1325
	875	300	1175
	875	600	1475
Semester 5	1550	450	2000
	1550	300	1850
	1550	600	2150
Semester 6	975	450	1325
	975	300	1175
	975	600	1575

GENERAL INSTRUCTIONS FOR THE STUDENTS

1. Carrying of Identity Card within the college campus is mandatory. Loss of I.Card must be informed and GD with the P.S be made. Duplicate I.Card may be issued after scrutiny and on payment of Rs 50.00.
2. Entertaining outsiders within the college campus is prohibited.
3. Loitering or gathering in the corridors is prohibited.
4. Everybody must take care of the College campus and keep it Neat and Clean.
5. Reading of Notices is a must.
6. Absence without reason and abstaining from examination is not entertained.
7. Unfair-means at any moment is bounded by disciplinary actions.
8. Registration with the affiliating University within the due date is mandatory.
9. Strict attendance of classes must be adhered to the highest point.
10. All rights of admission, migration, and disciplinary actions are reserved.
11. Change of subject is restricted by the availability of seats.
12. Practice of Proxy is punishable.
13. Provocation of all types is prohibited.
14. Communal amity should be maintained at any cost.
15. Migration certificate for emigrants is to be submitted to the office.

CBCS RULES AND REGULATIONS

The CBCS course comprises of the following:

****A student pursuing BA Honours Degree is required to take**

- **14 Core Courses** of one discipline (subject) containing 6 credits each (in total- $14 \times 6 = 84$ credits);
- **One Discipline Specific Elective (DSE)** subject which is interdisciplinary in nature and related to the Core Discipline. The DSE has 4 papers containing 6 credits each (in total- $4 \times 6 = 24$);
- **One Generic Elective (GE)** which is unrelated to the main discipline and must be taken from a pool of other disciplines offered by the institution. The Generic Elective (GE) contains 4 papers having 6 credits each (in total- $4 \times 6 = 24$);
- **One Ability Enhancement Compulsory Course (AECC)** having two papers, one on **Environmental Science** of 2 credits and the other on **English Communication** or **Modern Indian Language (MIL)** of 2 credits (in total- $2 \times 2 = 4$ credits);
- **One Skill Enhancement Courses (SEC)** composite of two papers each containing 2 credits (in total- $2 \times 2 = 4$ credits);

Therefore, an honours student must complete a total of $(84+24+24+4+4=)$ 140 credits course in a span of six semester where each semester will continue for six months. An honours student after the completion of the course may be awarded the BA Honours degree.

****A student pursuing BA General Degree must study:**

- **Two Discipline Specific Core (DSC)** courses each in two disciplines of choice containing four papers of 6 credits each (DSC-1: $4 \times 6 = 24$ and DSC-2: $4 \times 6 = 24$);
- **Two Discipline Specific Elective (DSE)** subjects interdisciplinary in nature which is related to respective DSC, each having two papers of 6 credits each (DSE-1: $2 \times 6 = 12$ and DSE-2: $2 \times 6 = 12$);
- **One General Elective (GE)** course containing two papers of 6 credits each (in total- $2 \times 6 = 12$). Generic Elective course must be taken from the pool of unrelated disciplines offered by the institution;
- **One English Core Course** having two papers of 6 credits each (in total- $2 \times 6 = 12$);
- **One Modern Indian Language (MIL)** course composite of two papers of 6 credits each (in total- $2 \times 6 = 12$);
- **One Ability Enhancement Compulsory Course (AECC)** having two papers, one on **Environmental Science** of 2 credits and the other on **English Communication** or **Modern Indian Language (MIL)** communication of 2 credits (in total- $2 \times 2 = 4$ credits);

- **One Skill Enhancement Course (SEC)** taken from a pool of courses offered by the institution. The course has two papers containing 2 credits each (in total- $4 \times 2 = 8$).

Therefore, a student pursuing BA General Degree must complete a course of $(24+24+12+12+12+12+12+4+8=)$ 120 credits in a span of 6 semesters each continuing for a period of six months. The student completing the 120 credit course may be awarded the BA General Degree.

SEMESTER WISE DISTRIBUTION OF COURSES

B.A. Honours						
Semester	Core	DSE	GE	AECC	SEC	Total credit
I	C1 C2		GE1	Environmental Science		20
II	C3		GE2	English/MIL Communication		20

	C4					
III	C5 C6 C7		GE3		SEC1	26
IV	C8 C9 C10		GE4		SEC2	26
V	C11 C12	DSE1,DSE2				24
VI	C13 C14	DSE3,DSE4				24
Total number of courses	14	4	4	2	2	140

B.A. General

Semester	Core	DSE	GE	AECC	SEC	Total credit
I	DSC 1A DSC 2A English			Environmental Science		20
II	DSC 1B DSC 2B English			English/MIL Communication		20
III	DSC 1C DSC 2C MIL				SEC1	20
IV	DSC 1D DSC 2D MIL				SEC2	20
V		DSE1A DSE2A	GE1		SEC3	20
VI		DSE1B DSE2B	GE2		SEC4	20
Total number of courses	12	4	2	2	4	120

ADMISSION REGULATION FOR SIX SEMESTER B.A. (HONS/GEN) COURSE OF STUDY

Admission Qualification

A candidate who has passed the higher secondary (10+2) or its equivalent examination is eligible to seek admission to the 1st year of the 3year B.A.(Hons./Genl.) course of studies. Provided he/she has also passed in English having full marks not being less than 100.

However, no candidate, in general, shall be allowed for admission after a laps of more than 2 years from the year of passing the previous qualifying examination or discontinuation of recognized regular course of study after passing the previous qualifying examination .Those desirous to do so may seek permission from the University Authority. **In every case. The fresh candidates will be given preference for admission.** The year of admission shall not be taken into account while calculating two years from the year of passing the previous qualifying examination. In every cases of eligibility, West Bengal State University will be the final arbitrator.

For the purpose of determining eligibility for admission to the Honours Course, aggregate marks shall be calculated by adding the marks of top four subjects in order of makes secured by a candidate. However, marks in compulsory Environmental Education/Studies shall not be taken into account for calculation of aggregate marks. If the subject “Environmental Science” is studied as an elective subject of 100 marks, it may be taken into account for the purpose of determining the aggregate marks.

A candidate taking up Honours Course in a subject must have obtained:

A minimum of 50% marks in aggregate and 45% marks in the subject or related subject at the previous qualifying examination, or

55% marks in subject or related subject at the previous qualifying examination and 45 % in aggregate in the previous qualifying examination. However, candidates belonging to the schedule Caste or Schedule Tribe Community taking up honours Course of study must have obtained a minimum of 45% marks in the aggregate and 45% marks in the subject or related subjects at the previous qualifying examination, as the case may be. **In all cases, current year students will be given preference in taking honours courses.**

Students, who have passed Higher Secondary (10+2) examination or its equivalent from the All India Boards / Council or State Boards/Councils including Open Schools and vocational studies, are eligible for studying.

Students, who have passed the Higher Secondary (10+2) examination or its equivalent from Open Schools and vocational studies, are eligible for studying in the General Course. Any dispute regarding eligibility criteria would be resolved by the Equivalent Committee set up by the University.

For the B.A. (Hons./Genl.) course of studies a candidate is required to choose his/her Honours and two/three elective subjects, as the case may be, from among the groups indicated in page-2 of the prospectus by taking not more than one subject from any of the group mentioned.

Some special conditions for admission to Honours Courses in Education.

Students can take admission in Education Honours having relevant subjects as Psychology, Philosophy, Mathematics, Sociology, Education, Economics, Political Science and History

A candidate taking up Honours in B.A. Degree Course shall Study:

Honours in any one subject of the Humanities Division and any two other elective subjects taking at least one from Humanities Division. However, that other things remaining the same, a candidate may take up Honours course in the B.A. in the following subjects without taking any elective subject from the Division of Science/Home-science: a) Mathematics, b) Geography, c) Anthropology, d) Psychology, e) Economics, f) Statistics.

A candidate taking up General Course of study for the B.A. Degree shall study: Any three subjects from the Division of Humanities .or Any two subjects from Humanities Division and any one from the science Division/Home-Science Division.

Students desirous of taking Honours Courses must submit separate Application Form for each course. One can apply for several courses. But one has to take admission in one course within the stipulated period. Students once taken admission in one course cannot take admission in another honours course simultaneously. For Geography General one has to fill up another special form.

Selected candidates (those whose name will be listed up) for Honours courses will have to take admission within the due time. In the absence of the selected candidates from the waiting list will be given preference for admission. Similarly the procedure will be followed in case of admission in Geography general.

No admission is complete unless a student fills up the University Registration form in time. Students have to contact with the college office as soon as their admission in the college is over.

SC, ST, OBC and Minority students are directed to keep their respective certificates. Like Caste Certificate, Income Certificate of their parents/Guardian, residential certificate, college Identity Card etc. ready so that they can apply for different scholarships, stipends in time.

Second and third year students will be admitted as soon as their final examination of the previous year is over. Students are directed to contact the college office as soon as the examination is over. The percentage of their attendance will be calculated from the day of admission and starting of the classes.

CO-CURRICULAR AND EXTRA-CURRICULAR ACTIVITIES

- 1) There are two units of **National Service Scheme [N.S.S]** where the students can serve as Volunteers to the society at large.
- 2) **Book Bank** for each department (Under direct supervision of the respective department and management by the students of that department) is started.
- 3) **Books, Charts, Models** etc, for the library are being purchased.
- 4) Students will be trained to participate in the **Youth Parliament Competition**.
- 5) Students will be trained to participate in **University level sports and games**.
- 6) Students will be helped to get training from **Civil Defense and Territorial Army**.
- 7) **College Magazine** will be published in time.
- 8) **Departmental Wall Magazine** are published regularly.
- 9) A cheap **Canteen** is started from the last session.

Financial assistance to the students

Semester

One semester means 15 weeks of classes. There are total six semesters in the three years of course (B.A./B.Sc. Honours and General). The duration of each semester is for six months. 1st, 3rd, 5th semesters will continue from July to December and 2nd, 4th and 6th semester from January to June. The working hours means 10.00 A.M to 17.00 P.M except the holidays. The Principal of the college is available to the Students between 12.00 Noon and 13.00 P.M. and to the Visitors between 14.00 P.M. and 15.00 P.M.

Attendance in the classes

According to the Statute of the W.B. State University 75% attendance in the classes is minimum to be eligible to sit in final examination. Non- collegiate students have to pay a fine of Rs 100.00 during filling up of examination form. Dis-collegiate students are not permitted to fill-up their examination forms and to sit up in Final examinations.

Medium of Instruction

Students are allowed to take lessons in Bengali and English. They are allowed to write answers in both the languages. **Important information for Students opting Sanskrit**

B.A. Programme in Sanskrit (6 Semesters Pattern) **☞ All questions will be set in Sanskrit Language with Devnagari Script.** **☞ 20%** of Questions are to be answered compulsorily in Sanskrit with Devanagari script in 1st and 2nd Semesters. **☞ 30%** of Questions are to be answered compulsorily in Sanskrit with Devanagari script in 3rd and 4th Semesters. **☞ 40%** Questions are to be answered compulsorily in Sanskrit with Devanagari script in 5th and 6th Semesters. **☞ B.A. Sanskrit Programme Core Courses are similar to Generic Elective Honours Courses.**

FOR B.A. Honours in Sanskrit (6 Semesters Pattern) There will be six semesters in the three-year B.A. Honours in Sanskrit. **❖ All questions will be set in Sanskrit Language with Devnagari Script.** **❖ 60%** of Questions are to be answered compulsorily in Sanskrit with Devanagari script in 1st and 2nd Semesters. **❖ 80%** of Questions are to be answered compulsorily in Sanskrit with Devanagari script in 3rd and 4th Semesters. **❖ 100%** Questions are to be answered compulsorily in Sanskrit with Devanagari script in 5th and 6th Semesters.

College Examinations

Every student has to appear for the internal examinations in each semester. The internal examinations will be held in scheduled time usually in the month of November and April. Participation in those examinations is mandatory as the results of those examinations are considered as parts of University Final Examination.

College Magazine

The college magazine is the mouthpiece and the indicator of the excellence in co-curricular and extra-curricular activities as well as expression of the literary activities of the college students. Original writings on several issues, essays, notes etc, are collected from the students round the year. Annual college magazine is released after a scrutiny of the collections from the students and staffs.

College Library

At present, the college has books on the subjects taught in the college. Students have to collect their library card for reading and lending following the rules framed and circulated by the college authority. Reference books on the subjects will be added soon. Security deposit for book/books will be collected through notices. Students will however, have the deposited amount refunded after returning the books in appropriate conditions within stipulated time at the end of the session. Delay of returning books beyond the prescribed time and damaging of books will be treated seriously and the decision of the authority regarding the causes is final and all students are bound by the rules.

Book Banks (Departmental)

Book Banks for each subject are going to be introduced from the session. Students will organize the book banks and conduct the affairs of reading and lending of the books from book banks. Book banks will not only cater the need of the students but also help them to learn how to conduct the book bank affairs and extend the feelings of cooperation, integrity and sincerity.

College authority will extend support to introduce independent book-banks in each of the departments of English, Bengali, Arabic, Sanskrit, Geography, Defence Studies, Sociology, History, Political Science, Education and environmental studies.

Our Acknowledgement

BamanpukurHumayunKabirMahavidyalaya has been a long awaited and cherished dream of the locality. Though initiated in 1973, the college could not proceed for a couple of years for certain manifest and latent reasons until the local panchayat, panchayatsamity , M.L.A. and M.P came forward with their Local Area Development schemes with certain specific assistance from the Government of West Bengal and Sunderban Development Board.

The college deeply acknowledges the generous monetary contributions of the inhabitants of Minakhan Block, specifically the people of Bamanpukur. Local school management committees, teachers, non-teaching staffs and students of BamanpukurSannyasi High School, MinakhanJatindranathBalikaVidyalaya, KaranchatalaSubhasiniBidyapith, ChaitalPallimangalBidyalyaya, Bachra High School, Dhudhurda High School came forward with all assistance for the noble cause. The college heartily acknowledges their contributions. It will definitely be a mistake if the contributions made by different mass organizations of the area including the Sunderban Brickfield Owners' Association are not mentioned. The college acknowledges all types of contributions of all types of people, organizations, and institutions who came forward to build the college as a reality.

