MADURAI KAMARAJ UNIVERSITY

(University with Potential for Excellence)

Madurai – 625 021.

Ph.D. (Full Time/ Part Time) / M.Phil. Programmes – 2018-2019

PROSPECTUS

Madurai Kamaraj University, Madurai is on its relentless journey for the past 52 years

surmounting hurdles of indigenous and exotic nature on its way and has passed through the

tests of accreditation towards reaching the status of Excellence. The University is aware that

the process of achieving excellence is continuous and therefore, all efforts are in progress to

keep up the momentum.

The University came into being through a bill passed in the Legislative Assembly of

the State in the year 1966. It is a statutory university owned and funded by the Government of

Tamilnadu and the University Grants Commission. This University is a member of

Association of Indian Universities and one of the nine universities in India with a status of

University with Potential for Excellence. The present Manonmaniam Sundaranar University,

Alagappa University and Mother Theresa University are the off-shoots of Madurai Kamaraj

University. As on date, it covers four revenue districts of Madurai, Virudhunagar, Dindigul

and Theni for its regular academic programme. Currently it holds a total of 77 renowned

Departments and 20 Schools. In addition to the Departments and Schools, the University has

21 academic centres and 21 quasi academic supportive units. It has 24 autonomous colleges,

14 aided colleges, 33 self financing colleges, 18 approved institutions, 4 evening colleges,

6 constituent colleges and one University College catering to the higher education needs of

large number of students from rural and urban areas.

The Madurai Kamaraj University offers 41 Post-graduate, 46 M.Phil. and 17 Diploma

/ P.G. Diploma / Certificate courses in various departments. At present, 66 U.G. and

45 P.G. courses are offered in the affiliated Colleges. 2428 students and research scholars are

on the roll now. Currently more than 163 individual research projects are being carried out

with an outlay exceeding 34 Crores. The University has a modernized central Library with

3 lakhs books, 9,000 e-journals, 3,000 e-books, 55,000 reference and text books. With the

one Gbps internet connection, INFONET centre with 50 nodes and smart class rooms have

enriched the ICT enabled teaching and learning.

Madurai Kamaraj University strongly believes in de-centralised and participatory

governance. As a visionary step, academic and administrative autonomy has been granted to Page 2

select Schools. The University has established linkages with community around through its

various outreach activities. The National and International level connectivity and visibility of

this University is a pointer that the University is moving from the status of University with

Potential for Excellence to the status of University of Excellence.

Madurai Kamaraj University is offering Ph.D. (Full Time/Part Time) Programmes in

51 subjects & M.Phil. (Regular) Programmes in 46 subjects in various schools and

departments and affiliated colleges. Applications are invited for the admission of Ph.D. (Full

Time/Part Time)/ M.Phil. (Regular) 2018-2019.

The applications and other details can be downloaded from the University website

mkuniversity.org, mkuniversity.ac.in and filled in application must be sent to The

Registrar, Madurai Kamaraj University, Madurai-625 021 on or before 11.06.2018

along with application fee of Rs.1000/- for Ph.D. and Rs. 750/- for M.Phil., (Rs.500/- and

Rs.375/-respectively for SC/ST Candidates).

Payment Details

Candidates shall remit all the fees, prescribed by the University through on-line

payment, into the MKU Registrar Account of State Bank of India, Madurai Kamaraj

University Branch, Madurai or in any one of its branches near the place of the candidate or

send a Demand Draft drawn on any nationalized bank in favour of “The Registrar, Madurai

Kamaraj University” payable at Madurai. NRI candidates living abroad shall remit the fees

in US $. Foreign nationals residing in India shall be treated equivalent to NRI candidates and

they shall pay the fee either in US $ or its equivalent in Indian National Rupee.

I) The M.Phil. Programmes are offered in the following subjects

1. Art History

2. Biotechnology

3. Biochemistry

4. Botany

5. Chemistry

6. Christianity

7. Commerce

8. Comparative Religion (Tamil)

9. Computer Applications

10. Computer Science Page 3

11. Counselling and Psychotherapy

12. Economics

13. Education

14. English

15. English Language Studies

16. Entrepreneurship

17. Environmental Sciences

18. Folklore

19. French

20. Geography

21. History

22. Journalism and Mass Communication

23. Kannada

24. Library and Information Science

25. Linguistics

26. Malayalam

27. Management

28. Microbiology

29. Marine Environmental Studies

30. Material Science

31. Mathematics

32. Media and Communication

33. Nanoscience and Technology

34. Peace Making & Gandhian Thought

35. Physical Education

36. Physics

37. Political Science

38. Psychology / Applied Psychology

39. Saiva Siddhantha Philosophy

40. Sanskrit

41. Sociology

42. Social Work

43. Tamil

44. Telugu Page 4

45. Tourism and Hotel Management

46. Vedangas

II) The Ph.D. Programmes are offered in the following subjects

1. Biochemistry

2. Biomedical Science

3. Biotechnology

4. Botany

5. Business Administration

6. Chemistry

7. Commerce

8. Computer Applications

9. Computer Science

10. Counselling and Psychotherapy

11. Economics

12. Education

13. English

14. English Language Studies

15. Environmental Studies

16. Folklore

17. Food and Nutrition

18. French

19. Future Studies

20. Gandhian Thought & Peace Making

21. Genomics / Genetics

22. Geography

23. Gurunank

24. History

25. Immunology

26. Islamic &Tamil Studies

27. Journalism and Mass Communication

28. Kannada

29. Library and Information Science

30. Linguistics Page 5

31. Malayalam

32. Material Science

33. Mathematics

34. Microbiology

35. Molecular Biology

36. Music

37. Physical Education

38. Physics

39. Political Science

40. Public Administration

41. Psychology / Applied Psychology

42. Rural Development

43. Saiva Siddhantha Philosophy & Religion

44. Sanskrit

45. Social Work

46. Sociology

47. Tamil

48. Telugu

49. Tourism Management

50. Urudu

51. Zoology

1. Eligibility for Ph.D / M.Phil. Programme

Candidates willing to register for Ph.D Programme should have a Bachelor’s degree

as well as a Master’s Degree (10+2+3+2 pattern or equivalent in that order) of this

university or of any other university recognized by this university as equivalent

thereto in concerned discipline with not less than 55% of marks in the aggregate in

Master’s Degree.

A relaxation of 5% of marks, from 55% to 50%, or an equivalent relaxation of grade,

may be allowed for those belonging to SC/ST/OBC (non-creamy layer) / Differently-

Abled and other categories of candidates as per the decision of the authority from time

to time, or for those who had obtained their Master's degree prior to 19

th

September,

1991. The eligibility marks of 55% (or an equivalent grade in a point scale wherever

grading system is followed) and the relaxation of 5% to the categories mentioned

above are permissible based only on the qualifying marks without including the grace

mark procedures.

Junior/Senior Research Fellows working in research projects funded by various

external agencies of National and State level organizations and executed by the Page 6

Departments of University / Recognized Research Centres of the affiliated Colleges/

Recognized Research Institutions and those who are working as stipendiary/ non-

stipendiary research scholars are also eligible to register for Ph.D.

2. Subject of Research

The candidate shall work as a research scholar for a minimum period of three years in

the chosen subject which shall be the same as the main branch of knowledge of the

Master’s Degree. The candidate with a Master’s degree in a particular discipline may

register for Ph.D. in any other related discipline also, if the topic of research is

relevant to the discipline of the Master’s degree, as certified by the Research

Supervisor and the degree shall be awarded as Ph.D. (inter-disciplinary).

In the case of inter-disciplinary candidates, the guide shall certify with a detailed

justification to the effect that the subject for research is inter-disciplinary in nature

and this certificate shall be produced along with the application for registration. The

candidates doing

interdisciplinary research shall have a Guide in the main area

and a co-guide in the inter-disciplinary area. Of the two guides, at least one of them

shall be from the University. The interdisciplinary research shall be permitted only on

clear justification and on the specific recommendation of the Supervisors concerned.

3. Admission

The University shall admit M.Phil / Ph.D. students through an Entrance Test

conducted by the University once in a year preferably in July. The admissions will

be made once in a year. The candidates for Ph.D. will be admitted under Full-

Time/Part-Time mode. The candidates for M.Phil shall be admitted only in the regular

(Full Time) mode and not in part-time or distance learning or any other mode.

4. Entrance test

The entrance test shall be conducted by the University and shall comprise of two

parts, each of one hour duration. The tests shall be of objective type with a maximum

of 50 marks each. The first part includes Research aptitude, English comprehension

(for Indian Languages, respective language comprehension), logic and general

reasoning and the second part shall be in the subject concerned in which the

candidate is willing to pursue the Ph.D degree. The questions shall be set by experts

in the field concerned in the Research Department / Centres of the University. The

Entrance centres are 1) Madurai 2) Chennai 3) Coimbatore and 4) Tirunelveli

5. Interview

Following the entrance test , based on ranking, the candidates shall be short

listed and called for an interview by their respective Research Department / Centre

/ Institution after approval by the University. The interview shall carry 50 marks.

An interview shall be conducted on behalf of the University at the Research

Department / Research Centre of the college when the candidates are required to

discuss their research interest/area through a presentation before a duly constituted

Department Research Committee consisting of the Head of the Institution, Head of

the Research Centre and the potential guides who have vacancies in the case of

affiliated colleges and the head of the department, the potential guides who have

vacancies and a Subject Expert preferably external in the specific area of research Page 7

preferred by the candidate.

6. Selection

At the time of interview, the department research committee shall interact with the

candidate and assess his/her research interest/aptitude. By integrating the entrance test

marks and the performance of the candidate in the interview, the department research

committee shall rank the candidates on the basis of the marks obtained in the entrance

test and the interview combined.

7. Allocation of Candidates

The Selection Board shall allot the candidates to research guides, based on the rank of

the candidate and on the basis of the specific area of research preferred by the

candidate and the vacancy available with the research guide.

After the selection process is over, the consolidated list of selected and admitted

candidates in each Department / Research Centre, shall be sent to the University with

evidence of all relevant documents for final approval.

8. Exemption

The following candidates are exempted from appearing in the entrance examination

and the interview and they may be directly admitted into the Ph.D programme.

However, they need to apply for admission whenever it is notified.

a) Candidates with Junior/Senior Research Fellowship sanctioned by

National/State level research funding agencies who have been admitted by

following the recommended admission procedure.

b) Candidates duly selected by a Committee constituted by the Research

Department/ Centre / Institution after proper notification and selection process

and appointed in Research Projects

9. Registration

The candidates selected and admitted in the research Departments/ Centres/

Institutions can register for doing Ph.D under different categories.

There shall be Two categories of registration.

1. Full- time

2. Part-time

9.1 Full-time:

The candidate, who joins in a Research Department / Centre / Institution shall work as

a full time research scholar for a minimum period of 3 years in the chosen subject

which shall be related to the main branch of knowledge of the Master’s Degree. Page 8

9.2 Part –time

The registration under part-time category shall be for those candidates, irrespective of

their employment status, who can work during week-ends, holidays and vacations at

the Research Institution where they are admitted for pursuing research. The

candidates registered under this category are required to be available to the guide in

order to carry out research during holidays and vacations and week-ends.

If a candidate registered in this category is selected under a scholarship / fellowship

programme/ scheme, including Faculty Development Programme of UGC, he/she

shall be permitted to continue the research as a full- time research scholar in the

department where the guide works.

10. Duration of Research

Minimum duration of Ph.D. research is 3 (three) years and the maximum duration is 6

(Six) years from the date of registration. Women candidates and persons with

disability can avail further two more years of extension and the maximum duration of

research for them is 8 (Eight) years. In addition, the women candidates may be

provided Maternity Leave/Child Care Leave once in the entire duration of

M.Phil/Ph.D. for up to 240 days. The Maximum period of research for M.Phil. is one

year. If a candidate fails to submit the thesis for the Ph.D degree within the stipulated

period, his/her registration will be treated as cancelled. The maximum period shall not

be extended for any reason.

11. M.Phil. Programmes

Candidates need to apply and write the entrance exam and attend the interview as in

the case of Ph.D. candidates. On the basis of the overall merit, they will be admitted. A

Research Advisory Committee consisting of the Guide, Head of the Department and one

more member of faculty in the department will be formed. The Research Advisory

Committee shall meet once before the candidate proceeds for dissertation work. The

candidate needs to undergo a minimum of 3 courses with 4 credits each prescribed by their

respective departments in the first semester. In the second semester, they need to work on

and submit the dissertation under the supervision on an approved guide. The dissertation will

be evaluated by the Guide and one external examiner fixed by the research advisory

committee. On obtaining the evaluation marks from the external examiner, the guide shall

forward the internal and external marks of the papers attended in the first semester and the

marks obtained in the dissertation to the University for Declaration of results. The fees

particulars for M.Phil Regular are given below. Page 9

12. GENERAL INSTRUCTIONS TO THE APPLICANTS

1. Applicants are requested to read carefully the rules of eligibility and other instructions

given in the prospectus.

2. Applicants who are willing to apply for more than one programme should use

separate application for each programme.

3. Completed applications must be subscribed on the envelop “Application for

Admission to Ph.D (Full Time / Part Time) / M.Phil) Programmes”.

4. Two self-addressed, stamped envelope for Rs.10/- should be enclosed along with

filled-in applications.

5. The following candidates are exempted from appearing in the entrance examination

and the interview and they may be directly admitted into the Ph.D programme.

However, they need to apply for admission.

1. NET 2. JRF 3. CSIR 4. SLET 5. Project Fellow 6. RGNF and 7. If any Other Fellowships

6. Selected candidates should submit all original documents/certificates at the time of

Interview.

7. Change of Centre will not be entertained under any circumstances.

8. Late Applications will not be entertained under any circumstances.

9. Applicants should attach attested Photocopy of Birth certificate /SSLC certificate,

Community Certificate, HSC, UG, PG, M.Phil mark statements, Degree certificates

and Certificate of Differently Abled persons along with applications.

10. Original certificates should not be sent along with applications.

11. The applicant should fill-up the hall-ticket attached to the application and send along

with the application.

12. Filling with any wrong information or suppression of information may result in the

rejection of the application.

13. The applications without the attested Xerox copies of relevant certificates will not be

considered. Certificates other than those required need not be enclosed.

14. All the columns in the application should be filled-in and incomplete application will

be summarily rejected.

15. Two recent passport size photographs should be affixed along with applications one

on the column provided in the application and the other in the Hall-Ticket. Page 10

16. Tamil Nadu Government reservation policy is followed for all Admission

programmes.

17. Filled-in applications should reach on or before the last date specified to

The Registrar

Madurai Kamaraj University

Palkalai Nagar

Madurai – 625 021.

Important Dates:

Download of Prospectus, Application

- 27.04.2018

Last date for receipt of filled in application

- 11.06.2018

Date of Entrance Test (Offline Objective Examination) - 23.06.2018 (M.Phil)

- 24.06.2018 (Ph.D)

Entrance Examination Centre:

1) Madurai 2) Chennai 3) Coimbatore and 4) Tirunelveli

Interview Date

30.06.2018 (M.Phil)

01.07.2018 (Ph.D)

Interview Venue

Dr.Mu.Va. Arangu,

M.K University,

Palkalai Nagar, Madurai – 625021 Page 11

MADURAI KAMARAJ UNIVERSITY

(University with Potential for Excellence)

[Re-Accredited by NAAC with ‘A’ Grade in the 3rd Cycle]

PALKALAI NAGAR , MADURAI – 625 021 TAMILNADU, INDIA

APPLICATION FOR Ph.D. (FULL TIME & PART TIME) & M.Phil PROGRAMMES

2018-2019

Application Number

Register No:

(For office use)

1. Programme Name

Ph.D. (Full Time / Part Time)____________Subject___________________

M.Phil (subject)__

2. Name of the Applicant (In CAPITAL)

:

3. Father’s / Guardian’s Name

:

4. Address for Communication

:

__

District _________________ Pin__________________________

Mobile No : ______________________E.Mail ______________________

5. Date of Birth (DD/MM/YYYY)

:

6. Place of Birth

:

7. Nationality

:

8.Religion

: _________________________ ______________________

9. Community (√)

(Photocopy of Certificate to be attached)

Caste __

Name of the Bank Online Payment Reference No

Amount

✓ (Select)

(Photocopy of

Certificate to be

attached)

SLET Project Fellow

RGNF

NET JRF CSIR

If any other

Fellowship

OC

BC

BC

(MUSLIM)

MBC

DNC

SC

SC(A)

Arunthathiyar

ST

Affix your Attested

Passport size

Photograph Page 12

9. Special Category, If any (√)

(Photocopy of Certificate to be attached)

10.. Educational Qualification

:

Education

Qualifications

Branch /

Subject

College

University /

Institution

Month & Year

of Passing

% of Marks &

Class / Grade /

Division/ CGP

SSLC

HSSC

UG

PG

M.Phil

Any other Higher

Degree

If Employed,

Present

occupation

Designation

Institution

Address

Specific area of

Research, if any

(Attested Photocopy of all mark statements to be attached)

DECLARATION :

I declare that the particulars given above are true and correct and that I shall abide by the rules and regulations of the University.

Place

:

Date

:

Signature of the Applicant

Note: Two self-addressed, stamped envelope for Rs.10/- should be enclosed along with filled-in

applications.

Ex-

Servicemen

NRI

Repatriate

Foreign

National

Differently Abled Person

Blindness/

Low Vision

Hearing

Impairment

Locomotor

Disability Page 13

MADURAI KAMARAJ UNIVERSITY

(University with Potential for Excellence)

[Re-Accredited by NAAC with ‘A’ Grade in the 3rd Cycle]

PALKALAI NAGAR , MADURAI – 625 021

APPLICATION FOR Ph.D. & M.Phil PROGRAMMES 2018-2019

Register No: (For office use)

Programme Applied

:Ph.D/ M.Phil ___________Branch____________________________

Name of the Applicant

:___

Date & Time

:_________________

Examination Centre :

SIGNATURE OF THE APPLICANT

REGISTRAR

(Applicant should be present in the Examination hall 30 minutes before the commencement of Entrance Examination)

Affix your

Attested

Passport size

Photograph

HALL TICKET
