

गोविन्द गुरु जनजातीय विश्वविद्यालय
Govind Guru Tribal University

Prospectus
2019-20

गोविन्द गुरु जनजातीय विश्वविद्यालय, बाँसवाड़ा

Govind Guru Tribal University
JanJati Bhawan, Collectorate Campus, Banswara-327001
Email: registrar@ggtu.ac.in Phone : 02962-247022

Shri Govind Guru

Govind Guru was a social and religious reformer in the early 1900s in the tribal-populated border areas of present-day Rajasthan and Gujarat. He is seen as having popularized the Bhagat movement, which was first started in the 18th century.

Govind Guru was born in the former Dungarpur State. He gave himself a primary education with the help of a pujari in his village. His wife and child reportedly died in the famine of 1900, after which he moved into the neighbouring Sunth State. There, Govind Guru became the disciple of a Hindu monk Rajgiri; in honor of Rajgiri, Vinda changed his name into Govind Guru. Around 1909 he returned to Dungarpur State to the village of Bedsa.

Govind Guru engaged himself in "improving the moral character, habits, and religious practices" of the tribal. He organized the sampa sabha with the intent of serving the Tribal people. Govind Guru preached monotheism, observance of temperance, forsaking crimes, following agriculture, giving up beliefs in superstition, etc. Drawing on the ritual practices of the Shaivite sect Dasnami Panth, Govind Guru encouraged his followers to tend a dhuni (fire pit) and hoist a nishan (flag) outside their houses.

Govind Guru's teachings were originally aimed at social and religious reform but he gradually "developed a strong critique of hierarchy and exploitation" of the tribal by ruling classes. He advised the tribal that their destitution was caused by princely rulers and jagirdars. Govind Guru preached that Bhils were the rightful owners of the land and they also the right to rule over it.

Within a short time, Govind Guru garnered a large following among the tribals in the states of Sunth, Banswara, Dungarpur and the British districts of Panch Mahals. He faced active opposition from the rulers of the states in which he preached. Reasons cited for the opposition include decreased revenues from liquor sales (because of Govind Guru forbidding liquor to his disciples) and the subversion of the rulers' authority because of Govind Guru's growing influence.

Govindgiri was imprisoned by the ruler of Dungarpur but, apprehending a commotion among the tribal people, released in April 1913 and exiled from Dungarpur state. Between then and October 1913, Govind Guru moved from one village to another under harassment by local rulers. After an attempt by the ruler of Idar to capture Govind Guru while he was in the Idar territory, Govind Guru and his adherents formed a defensive position at Mangarh, a hillock on the borders of the former states of Banswara and Sunth.

On October 31, 1913, Govind Guru adherents captured a couple of police personnel of the Sunth State who were sent up the hill for reconnaissance. On November 1, 1913, the adherents attempted an unsuccessful attack on the Partabgarh fort in Sunth State and looted the village of Brahm in Banswara state. Apprehending danger, local rulers sought British assistance, and the Mangarh was besieged by local and British troops, including the Mewar Bhil Corps and troops from the states of Banswara, Dungarpur, Sunth and Baria.

On November 17, 1913, the troops attacked Mangarh, an action in which "several Bhils died" and Govind Guru and his lieutenant Dhirji Punja were captured. Those arrested at Mangarh were tried and Govind Guru was sentenced to be hanged, Punja Pargi sentenced to life imprisonment, and the rest to 3 years' imprisonment. On appeal, Govind Guru's sentence was reduced to life imprisonment, Pargi's sentence was confirmed.

Govind Guru was released from prison in 1919 on condition he would not participate in political activities. Until his death in 30 October 1931, he lived in present-day Panchmahal district of Gujarat.

JURISDICTION
GOVIND GURU TIRBAL UNIVERSITY
BANSWARA (RAJASTHAN)

विश्वविद्यालय कुल गीत

ज्ञान भक्ति और शक्ति का आयामी त्रिगुणालय ।
कीर्तिमय गोविन्द गुरु जनजातीय विश्वविद्यालय ॥

जाखम, माही, सोम बनाती यहाँ त्रिवेणी संगम ।
धाम मानगढ़ ने फहराया आजादी का परचम ।
काली बाई, नाना भाई बने ज्ञान के अरुणालय ॥
कीर्तिमय गोविन्द गुरु जनजातीय विश्वविद्यालय ॥

सोमनाथ, त्रिपपुरा सुंदरी, बेणेश्वर और गौतमेश्वर ।
वाग्देवी और संत मावजी पूजे जाते हैं घर-घर ।
वागडी संस्कृत की हमजोली बहुभाषायी शिक्षालय ॥
कीर्तिमय गोविन्द गुरु जनजातीय विश्वविद्यालय ॥

लक्ष्य यही जनजाति और सब वर्गों का उत्थान हो ।
कला, विधि, विज्ञान, वाणिज्य, प्रबन्ध, शोध का ज्ञान हो ।
मानवता, सद्भाव, शांति की संदेशों का दीक्षालय ॥
कीर्तिमय गोविन्द गुरु जनजातीय विश्वविद्यालय ॥

From The Vice-Chancellor's Desk

It gives me immense Pleasure in extending a hearty welcome to you all for choosing this university to fulfill your dreams to become a successful human being. The university offers an opportunity to the youngsters of this area to prepare themselves as responsible citizens of our great nation.

We teach and train the students to be able to grapple with the rough and tough nature of life and to achieve excellence in social and professional field in future. The major objective of the university is to provide avenues of quality education and research facilities for the youth of this tribal area of Banswara, Dungarpur and Pratapgarh. The university is named after the great social reformer Sant Govind Guruji who lighted the candle of educational awakening amongst the tribals of this region who lived a miserable and pathetic life before independence. All our efforts to create an ideal atmosphere for higher learning is a sincere tribute to the great saint and freedom fighter Shri Govind Guru whose dreams are coming true in the form of this ambitious center higher education Govind Guru Tribal University. The total upliftment and welfare of the tribal community of this area is the main concern of this university.

Once again I extend a cordial welcome to the students joining this university and wish them a very promising and bright career ahead.

Prof. Kailash Sodhani

गोविन्द गुरु जनजातीय विश्वविद्यालय

Govind Guru Tribal University

Introduction

The Govind Guru Tribal University, Banswara Formerly known as (Rajiv Gandhi Tribal University) was renamed and headquarter moved to Banswara, and having its affiliated colleges in banswara, dungarpur and pratapgarh.

This is a state university, which was established by an Act in 2012 and (Change of Name and Headquarters, and Amendment) Act, 2016. The temporary headquarters of the university are at Udaipur. Presently, the main office of the university is located in a rented building. The university building and institutes will soon be constructed on the land allotted to it.

The university is primarily for higher education, research, innovations, and development. It also aims at creating new knowledge, sharpening vocational skills, and developing appropriate attitudes among the promising young generation for the reconstruction of the society based on the highly cherished ideals of the functional democracy. The university is committed to providing quality oriented – meaningful education to the youth for their present academic needs and for their bright future

Objectives of the University

The main objects of the university, as per the Act of the university, are as follows:

To provide avenues of higher education and research facilities primarily for the tribal population;

To disseminate and advance knowledge by providing instructional and research facilities in tribal art, culture, tradition, language, medicinal systems, customs, forest based economic activities, flora, fauna and advancement in technologies relating to the natural resources of the tribal areas or any other related branches of learning as it may deem fit;

To collaborate with national and international universities or organizations or institutions, specially for undertaking cultural studies and research on tribal populations;

To formulate tribal centric development models, publish reports and monographs; and to organize conferences, seminars on issues relating to tribes, and to provide inputs to policy matters in different spheres;

To take appropriate measures for promoting, the members of tribal communities capable of managing, administering and looking after their own needs by access to higher education through a University of their own; and

To take appropriate measures for promoting innovations in teaching learning processes in inter-disciplinary studies and research, and to pay special attention to the improvement of the social, educational and economic conditions and welfare of the Scheduled Tribes, their intellectual, academic and cultural development

Admission Policy

(Admission in Self Finance Courses for the Academic Session 2019-2020)

1. General Guidelines for Admission
2. Reservation Criteria
3. Concession, Relaxation & Weightages
4. Calculation of Merit

1. General Guidelines for Admission

Admission of a student to a course shall be subject to the condition prescribed by the University ordinances / rules as applicable to the course in which admission is sought.

Admission to various certificate / diploma / undergraduate / postgraduate programmes shall be offered to those students who have passed the qualifying examinations from the Central or State Boards / UGC recognized Universities.

A candidate is required to apply separately for each course / programme in time in the prescribed online admission form. If a candidate is not admitted in a course applied for, his/her admission form would not be transferred in any other department / course / programme, even if a vacancy exists in that department / course / programme.

After last date of admission as given in the University Notification, no application will be entertained.

2. Reservation Criteria

Reservation for SC / ST / OBC / PH / Kashmiri migrant candidates shall be as per Government of Rajasthan policy / as per direction of Hon'ble High Court of Rajasthan / Supreme Court of India.

3. Concession, Relaxation & Weightages

In calculating the merit for admissions in various courses running in the University campus for academic session 2019-20, the concession, relaxation, weightage will be applicable as decided by the Commissioner, College Education, Government of Rajasthan.

4. Calculation of Merit:

Merit for undergraduate / post graduate programmes will be prepared on the basis of percentile marks of the qualifying examination.

Incomplete application form shall not be entertained in any condition. All admissions shall be provisional till all formalities are completed.

For Farther Information Kindly Visit University Web Site - www.ggtu.ac.in

ADMISSION NOTIFICATION

ADMISSION NOTIFICATION 2019-20

S.No.	Self Finance Courses	Eligibility	Min. Required Marks.	Course Duration	Seats
1	MBA	Graduate in any Discipline	Gen - 50% OBC / ST/SC - 45%	Two Year	30
2	LL.M.	LL.B	Gen - 55% OBC /ST/SC - 50%	Two Year	30
3	M.Sc (Mathematics)	BSc (Maths.)/ BA (Maths.)	PASS	Two Year	30
4	M.A. in Education	Graduate in any Discipline	PASS	Two Year	30
5	P.G. Diploma in Yoga	Graduate in any Discipline	PASS	One Year	40
6	Diploma in Hotel Management	12 th any Discipline	PASS	One Year	30
7	Sanatan Ved Vigyan	12 th any Discipline	PASS	One Year	30

NOTE: Read all the Instruction carefully given on the University website www.ggtu.ac.in.

Courses (Full Time)

M.B.A.

LL.M

M.A. in Education

M.Sc. Maths

P.G. Diploma in Yoga

**Diploma in Hotel
Management**

Sanatan Ved Vigyan

Master Business Administration (MBA)

The Programme

The Master Of Business Administration (MBA) Is A Two Year Full-Time Programme. The Course Structure And Programme Administration Are As Follows:

Course Structure

The Programme Has Been Organized In Two Years-First Year And Second Year, Each Year Comprising Two Semesters. The List Of Papers Offered During First Year And Second Year Of The Programme Shall Be As Follows:

First Year

SEMESTER-I

- Management Process And Organizational Behaviour
- Quantitative Methods
- Managerial Economics
- Environment And Management
- Managerial Skill Development
- Indian Ethos And Values
- Accounting For Managers
- Computers Application In Management

SEMESTER-II

- Organisation Effectiveness And Changes
- Management Sciences
- Human Resource Management
- Financial Management
- Marketing Management
- Production And Operation Management
- Research Methodology
- International Business Environment And Management

SUMMER TRAINING

SUMMER TRAINING

At The End Of Second Semester, All Students Will Have To Undergo Summer Training Of 6-8 Weeks With A Financial Service Organization By Taking Up A Project Study. The Conditions Of Successfully Completing The Programme Shall Not Be Deemed To Have Been Satisfied Unless A Student Undergoes Summer Training Under The Supervision Of The Department In Organizations As Approved By The Department / Faculty From Time To Time. Each Student Will Be Required To Submit A Project Report To The Department / Faculty For The Work Undertaken During This Period Within Three Weeks Of The Commencement Of The Third Semester For The Purpose Of Evaluation In The Third Semester.

Master Business Administration (MBA)

Papers Detail

SECOND YEAR

3rd Semester

Compulsory Paper:

- Ø Business Policy And Strategic Analysis
- Ø Decision Support Systems And Management Information System
- Ø Business Legislation
- Ø Summer Training Project

Specialization: Finance And Marketing

Major Paper

1. Security Analysis And Investment Management
2. Portfolio Management
3. Management Of Financial Services
4. Foreign Exchange Management

Minor Paper

1. Consumer Behaviour

Specialization: Marketing And Hr

Major Paper

1. Consumer Behaviour
2. Planning And Managing Retail Business
3. Advertising Management
4. Strategic Marketing

Minor Paper

1. Human Resource Development: Strategies And Systems

Specialization: Hr And Marketing

Major Paper

1. Management Of Industrial Relations
2. Management Training And Development
3. Organizational Change And Intervention Strategies
4. Human Resource Development: Strategies And Systems

Minor Paper

1. Consumer Behaviour

Specialization: Marketing And Finance

Major Paper

1. Consumer Behaviour
2. Planning And Managing Retail Business
3. Advertising Management
4. Strategic Marketing

Minor Paper

1. Management Of Financial Services

Note: Attendance

No Candidate Shall Be Considered To Have Pursued A Regular Course Of Study Unless He/She Is Certified By The Head/Dean Of The Department/Faculty To Have Attended The Three-Fourths Of The Total Number Of Classroom Sessions Conducted In Each Semester During His/Her Course Of Study. Any Student Not Complying With This Requirement Will Not Be Allowed To Appear In The Semester Examination. However, The Head/Dean May Condone The Required Percentage Of Attendance By Not More Than 10 Per Cent During A Semester.

A Student Not Allowed To Appear In The Preceding Semester Examination Due To Shortage Of Attendance, May Appear In The Papers Of The Proceeding Semester Along With The Papers Of Current Semester After Making Up The Attendance Shortfall. Remedial Classes, However, Will Not Be Arranged By The Department/ Faculty For The Purpose.

Papers Detail

4th Semester

Compulsory Paper:

- Corporate Evolution And Strategic Management
- Project Study (Major Research Project)

Specialization: Finance And Marketing

Major Paper

1. Financial Derivatives
2. Projects Planning, Analysis And Management

Minor Paper

1. Marketing Of Services
2. Sales And Distribution Management

Specialization: Marketing And Hr

Major Paper

1. Marketing Of Services
2. Sales And Distribution Management

Minor Paper

1. Human Resource Planning And Development
2. Legal Framework Governing Human Relations

Specialization: Hr And Marketing

Major Paper

1. Human Resource Planning And Development
2. Legal Framework Governing Human Relations

Minor Paper

1. Marketing Of Services
2. Sales And Distribution Management

Specialization: Marketing And Finance

Major Paper

1. Marketing Of Services
2. Sales And Distribution Management

Minor Paper

1. Projects Planning, Analysis And Management

L L M

Papers Detail

LL.M.-PREVIOUS YEAR

Legal Theory And Judicial Process
Law And Social Transformation In India
Indian Constitutional Law The New Challenges
Legal Education And Research Methodology
Practical Examination:-Research Methodology
-Paper Writing Base On (Viva Voice)

LL.M.-FINAL YEAR

Comparative Criminal Procedure
Penology Treatment of Offenders
Privileged Class Deviance
Drug addiction, Criminal Justice And Human Right
Juvenile Delinquency
Collective Violence and Criminal Justice System
Dissertation & Viva Voice

M.A. EDUCATION

M.A. EDUCATION PREV.

Philosophical Or Sociological Bases Of Education
Psychological Bases Of Education
Research Methods In Education
Educational Technology

M.A. EDUCATION FINAL

Educational Management
Guidance And Counseling
Curriculum Development
Measurement And Evaluation
Desitation

Papers Detail

M. SC. MATHEMATICS

SEMESTER I

Algebra-I
Real Analysis
Differential Equations & Calculus Of Variation
Mechanics-I
Defferential Geometry-I

SEMESTER III

Any Three Of The Following Papers With The Permission Of The Head Of The Department Of Mathematics & Statistics

Numerical Analysis-I
Computer Programming In-C
Discrete Mathematics-I
Optimization Techniques-I
Mathematical Theory Of Statistics-I
Viscous Fluid Dynamics-I
Integral Equations
Astronomy-I
Number Theory-I

SEMESTER II

Algebra-Ii
Complex Analysis
Special Functions
Mechanics-II
Differential Geometry-II

SEMESTER VI M. SC. MATHEMATICS

Functional Analysis
Relativity And Cosmology
Numerical Analysis-II
Computer Programming Of Numerical Methods
Discrete Mathematics-II
Optimization Techniques-II
Mathematical Theory Of Statistics-II
Viscous Fluid Dynamics-II
Integral Transforms
Astronomy-II
Number Theory-II
Mathematical & Analytical Skill
(For Biological Sciences)
Official Statistics-I
Basic Statistical Techniques
Official Statistics-II

Papers Detail

PG DIPLOMA IN YOGA

(Papers)

Foundation Of Yoga Or Its Application
Concept Of Health Yog Therapy And Naturopathy Principles And Practice
Anatomy And Physiology
Yoga Therapy For Common Ailments
Sanskrit And Bhagvad Gita
Yoga Theprapy Through Patanjali Yoga Sutra
Vasistha Of Hatha Yoga

(Practical)

Surya Namasker Kriyas, Sukshma, Vyayama, Asna
Pranayama, Bandha & Mudras, Omakar, Meditation, Irt
Chanting, Yoga, Game, Emotions Culture Through Musi
Advance Asana & Advance Kriyas Cyclic, Meditation, Re
layt For Common Ailments, Personality Assessment
Clinical Project Works(Case Study& Parmeters)

DIPLOMA IN HOTEL MANAGEMENT

(Papers)

Hospitality Management
Food & Beverage Service Operation
Accommodation Operation
Personality Development & Communication Skills
F & B Service (Practical)
Accommodation Operation (Practical)

SANATAN VED VIGYAN

संस्कृत भाषा - सामान्य ज्ञान
ग्रहशान्ति कर्मकाण्ड
सोलह संस्कार
ज्योतिष
वास्तु

Glimpses

Welcome of Hono. Minister Sh. Arjun Singh Bamaniya's By V.C. Prof. Kailash Sodhani in Foundation Stone Laying Ceremony of Eklavya Hostel

Hono. Minister Sh. Arjun Singh Bamaniya's Speech in Foundation Stone Laying Ceremony of Eklavya Hostel

VC Prof. Kailash Sodhani welcoming respectable guests in Foundation Stone Laying ceremony of Eklavya Hostel

Dean PG Studies Dr. M.P. Singh Rao Addressing *Sanghosthi* at university seminar hall

Welcome of NAAC inspection team by Dean PG studies Dr. MP Singh Rao, and Dr. Rakesh Damor

Welcome of NAAC inspection team by Dean PG studies Dr. MP Singh Rao, and Registrar Sh. Sohan Singh Kathat

Welcome of NAAC inspection team by Dean PG studies Dr. MP Singh Rao, and Registrar Sh. Sohan Singh Kathat

NAAC team member's interaction with students of PG Diploma in Yoga

NAAC team member's with university office bearers

Glimpses

VC Prof. Kailash Sodhani welcoming former ISRO Physics Scientist Dr. Om Prakash Pandey

Govind Guru Tribal University Staff and MBA Students in front of University Administrative Building

Faculty Members and students of MBA

VC Prof. Kailash Sodhani, Registrar Sh. Sohan Lal Kathat, Dean PG Studies Dr. M.P. Singh Rao, Dean Commerce Mr. D.K. Jain, and Course Convener Dr. Alka Rastogi at Ph.D. course-work

VC Prof. Kailash Sodhani addressing first batch of University research scholar at Ph.D. course-work

University Registrar Sh. Sohan Lal Kathat addressing research scholar at Ph.D. course-work

Ph.D. Course Convener Dr. Alka Rastogi presenting report of first course-work organised for first batch of research scholar

Dean PG Studies Dr. M.P. Singh Rao addressing research scholar at Ph.D. course-work

First batch of G G T U research scholar attending Ph.D. course-work

Glimpses

Hono. stage at opening of National Seminar on Sustainable Economic Development in Southern Rajasthan at Leo College.

Hono. stage at valedictory ceremony of National Seminar on Sustainable Economic Development at Leo College Bsw.

Prof. Kailash Sodhani addressing participants in national seminar

Prof. G.S. Gupta addressing participants in national seminar

Prof. P.N. Mishra addressing participants in national seminar

Prof. Pramod Paliwal addressing participants in national seminar

Prof. Mahesh Sharma, Chairman State Higher Education Council, Rajasthan addressing participants in national seminar

Prof. I.V. Trivedi, Former V.C. Mohanlal Sukhadiya University, addressing participants in national seminar

Prof. Alpan Kateja, Principal Maharani College Jaipur addressing participants in national seminar

Glimpses

Invites and participants attending session of National Seminar on Sustainable Economic Development at Leo College Bsw.

Invites and participants attending session of National Seminar on Sustainable Economic Development at Leo College Bsw.

Prof. P.K. Dashora, V.C. Kota University addressing participants in national seminar

Mr. Sohan Lal Kathat, Registrar, GGTU addressing participants in national seminar

Dr. D.K. Jain, Dean Commerce faculty addressing participants in national seminar

Hono. invites, University administrative officers and Leo College lectures and management staff

Mr. Mahesh Sharma, Director College Education, VC Prof. Kailash Sodhani and other guests visiting Leo College campus.

Felicitation of seminar coordinator Dr. Mukesh Prajapat & Mr Vinit Yagnik

Industrial visit of corn starch plant at Indore

Glimpses

M.B.A. students educational visit at IIM Ahamdabad

M.B.A. students educational visit at Symbiosis Indore

M.B.A. students educational visit at Symbiosis Indore

M.B.A. students educational visit at IIM Indore

M.B.A. students educational visit at IIM Indore

M.B.A. students industrial visit at Tirupati Starch Indore

VC Prof. Kailash Sodhani and university delegation visiting at Tourism Deptt.'s Bird watching festival

VC Prof. Kailash Sodhani and university delegation visiting at Tourism Deptt.'s Bird watching festival

VC Prof. Kailash Sodhani and university delegation watching bird at Chachakota Mahi Backwater

Glimpses

Hono. stage at University Sports Board Prize Distribution Ceremony

Prof. Kailash Sodhani presenting souvenir memento to Prof. Vinod Agarwal at University Sports Board Prize Distribution Ceremony

Prof. Kailash Sodhani presenting souvenir memento to Mr. Sampson David at University Sports Board Prize Distribution Ceremony

Kailash Sodhani Swearing to the members at University Sports Board Program

Mr. Sampson David addressing university students at University Sports Board Prize Distribution Ceremony

Awarded sports persons at University Sports Board Prize Distribution Ceremony

Oath taking in university badminton and table tennis tournament organised at Leo College Bansa

Man singles match at university badminton tournament played at Leo College Bansa

Man singles match at university table tennis tournament played at Leo College Bansa

Glimpses

Dr. Narendra Paneri, University Exam Controller addressing participants in seminar on China's Financial Challenge in reference of India

Honourable stage at seminar on China's Financial Challenge in reference of India

Invites and participants in seminar on China's Financial Challenge in reference of India

Prof. Kailash Sodhani realising book of National Seminar on Sustainable Economic Development in Southern Rajasthan authors Mr. Manish Trivedi, Dr. Mukesh Prajapat & Vinit Yagnik

Prof. Kailash Sodhani viewing book realised on National Seminar on Sustainable Economic Development in Southern Rajasthan

University members and seminar organising committee members of Leo college Banswara, on the occasion of book realise

University Registrar Mr. Sohan Lal Kathat motivating school students in Swacchata Rally at GGTU adopted Village Badvi

University's CSR activity Swacchata Rally with school students at GGTU adopted Village Badvi

University's CSR activity Swacchata Bike Rally with villagers at GGTU adopted Village Badvi

Glimpses

MBA Students industrial visit at LNJ Mayur's Melba Unit

MBA Students industrial visit at LNJ Mayur's Melba Unit

MBA Students industrial visit at LNJ Mayur's Melba Unit

MBA Students industrial visit at Tirupati Starch Indore

MBA Students industrial visit at LNJ Mayur Factory Outlet

MBA Students educational visit at IIM Indore

MBA Students industrial visit at Indore

MBA Students celebration Yuva Diwas on Vivekanand Jayanti

Flag Hosting by Mr. Sohanlal Kathat on Republic Day Calibration at university

Proposed Infrastructure of Govind Guru Tribal University

विक्रमादित्य भवन - कुलपति सचिवालय

संत मावजी भवन - अकादमिक खण्ड

महर्षि वाल्मीकि भवन - परीक्षा एवं शोध अनुभाग

गौतमेश्वर अपार्टमेंट - आवासीय भवन

