UNIVERSITY OF KERALA Scheme & Syllabi

For First Degree Programme in Hindi (Other than General English)

(Faculty of Oriental Studies)

Under the Choice based Credit and Semester system (CBCSS)

2020 admission onwards

1

Preface

The proposed revised syllabus to be implemented with effect from 2020 admission onwards has been prepared by Board of Studies in Hindi (Pass) of the University of Kerala as 'outcome based as per the instructions of University Grants Commission, the Kerala State Higher Education Council and Kerala University. The aim of each course is identified and the syllabus of each course is divided accordingly, into different modules. The outcome of each module and the course outcome of each of the 36 courses is outlined in the syllabus. The outcome of the programme is that the students who pass this programme (FDP in Hindi under CBCSS) will have comprehensive knowledge of Hindi literature both prose and poetry from the Ancient period to contemporary period. They will be proficient in grammer. The programme will kindle their aspiration for a career as translator/Hindi Officer/Journalist in Hindi.

I extend my sincere thanks to Prof. Dr. Devendra Kumar Chowbey, Professor of Hindi, JNU, Deshi for being the Resource person in the workshop conducted as part of revising the syllabus and for his valuable suggestions. I thank Dr. R. Jayachandran Dean, Faculty of Oriental studies and Head, Dept. of Hindi, University of Kerala, Chairman, BOS in Hindi (P.G) for his guidance. I thank all members of the Board of studies in Hindi (pass) for helping me in preparing study materials, compiling study materials, editing text books. I thank all the participants of the workshop especially Dr. N.Shaji, member academic council, Kerala University for their valuable suggestions. My special gratitude to Dr. Suma.S, Member BOS Hindi (pass) for her selfless service throughout the preparation of the syllabus. Hope the students will find the syllabus interesting and helpful.

Trivandrum 12.2.2020

Dr. R.I. Santhi Chairman, BOS Hindi (Pass)

Board of Studies in Hindi (Pass)

Chairman

Dr. R. I.Santhi

Associate Prof. and Head (Rtd.)
Dept. of Hindi, Govt. College for Women
Trivandrum

Members

1. Dr.Sasikala Namboothiri

Associate Prof. & Head, Dept. of Hindi SD College, Alappuzha

2 **Dr. Deepak K.R**

Asst. Prof. of Hindi SDE, University of Kerala

3 **Dr. Satheesh Kumar.G** Associate

Professor of Hindi FMN College, Kollam

4 **Dr. R. Sethunath** Associate

Prof. of Hindi University of Calicut

5 **Dr. S.R. Jayasree**

Asst. Prof. of Hindi MG College, Trivandrum

6 Dr. T. Sheela.T. Nair

Asst. Prof. of Hindi, NSS College Pandalam

7 **Dr. Suma.S**

Asst. Prof. of Hindi Govt. College for Women, Tvpm

8 Dr. V. John Panicker

Asst. Prof. of Hindi St. Gregorios College, Kottarakara

9 **Dr. Reshmi Krishnan**

Asst. Prof. of Hindi Govt. College, Ambalappuzha

10 **Dr. R. Jayachandran**

Chairman, BOS Hindi (PG)

Resource Person

Prof. Dr. Devendra Kumar Chowbey

Professor of Hindi, JNU, Delhi

Special Invitee

Dr. N.Shaji, Member, Academic Council (Kerala University) Asst.

Prof. of Hindi

SN College, Kollam

University of Kerala Scheme & Syllabi

For the First Degree Programme in Hindi (Other than General English) Faculty of Oriental Studies) w.e.f. 2020 admission

General Scheme

Duration : 6 semesters of 18 weeks/ 90 working days per semester

Total Courses : 36
Total credits : 120

Total lecture hrs. : 150/week

Common course

Language course for B.Com : 2
Credits : 8
Lecture hrs./week : 8

Language course (Common course)

For restructured B.Com : 2
Credits : 8
Lecture hrs. /week : 10

Language course (common course)

For career related BA/BSc. : 2
Credits : 8
Lecture hrs/week : 10

Summary of Course in Hindi

Course	Name of Course	No. of	Credits	Lecture
Type		Courses		Hr./week
a	Common course for	4	14	18
	BA/BSc.			
	Common Course for B.Com	2	8	8
	Common Course for	2	8	10
	restructured B.Com			
	Common course for career	2	8	10
	related BA/BSc			
b	Foundation Course	1	3	4
С	Complementary courses	8	22	24
d	Core Courses	14	52	64
е	open course	1	2	3
f	elective course	1	2	3

g	Project/Dissertation	1	4	6

a) Outline of Common courses

Course Code	Course Type	mmes Course title	Credit	Lecture
	Jourse Lype		or care	hrs./weel
HN 1111.1	Common Course I	Hindi Katha Sahitya	3	4
HN1211.1	Common Course II	Hindi Nibadh aur anya	3	4
		gadya Vidhayen		
HN 1311.1	Common Course III	Hindi Natak, Vyakaran	4	5
		tatha Anuvad		
HN1411.1	Common Course IV	Hindi Kavita evam Ekanki	4	5
(ii) B.C	⊥ om Degree Programme	2		
Course Code	Course Type	Course Title	Credit	Lecture
				hrs/week
HN1111.2	Common Course I	Hindi Gadya aur Vyavasayik lekhan	4	4
HN 1211.2	Common Course II	Hindi Kavita, Anuvad aur paribhashik sabdavali	4	4
(iii) B.C	om Degree (restructure	ed) programme		
Course Code	Course Type	Course title	Credit	Lecture
				hrs./weel
HN 1111.4	Common Course I	Adhunik Hindi Sahitya	4	5
HN 1211.4	Common Course II	Hindi Natak, Vyavasayik Lekhan aur Anuvad	4	5
(iv) BA/	 BSc (Career related) P	 rogramme		
Course Code	Course Type	Course Title	Credit	Lecture
	J F -			hrs/week
HN 1111.3	Common course I	Hindi Gadya Sahitya	4	5
HN 1211.3	Common Course II	Hindi Padyasahitya	4	5
	_	guage and literature (Found		
Compler		Courses, Open Course, Ele	ective Cou	ırse &
1 1		Dissertation		
b. Foundation		Course 4:41-	aug 32,	1 .
Course code	Course type	Course title	credit	lecture hrs/week
HN 1321	Foundation Course II	Soochana praudyogiki	3	4

HN 1131 Con I (cor SK1131.1 Con IIII (Cor IIII (Cor	nplementary Cours npulsory) nplementary urse II (Optional) nplementary Cours mpulsory) nplementary Cours optional) nplementary Cours optional)	e Samkaleen Sahityik Vimarsh Pracheen tatha Madhyakaleen Bharateeya Sanskriti e Kathakar Premchand e Paristhithik patt aur Hindi Sahitya e Tulnatmak Adhyayan e Rajbhasha Prabandhan	2 2 3 3 3 3 3	lecture hrs/week 3 3 3 3 3
I (cor HN 1132/ Con SK1131.1 Con HN 1231 Con III (Cor	mpulsory) mplementary mplementary Cours mpulsory) mplementary Cours optional) mplementary Cours optional) mplementary Cours optional)	Pracheen tatha Madhyakaleen Bharateeya Sanskriti e Kathakar Premchand e Paristhithik patt aur Hindi Sahitya e Tulnatmak Adhyayan	3 3	3 3 3
SK1131.1 Cou HN 1231 Con III (Cor	nplementary Cours mpulsory) nplementary Cours optional) nplementary Cours optional) nplementary Cours optional)	Madhyakaleen Bharateeya Sanskriti e Kathakar Premchand e Paristhithik patt aur Hindi Sahitya e Tulnatmak Adhyayan	3 3	3 3
III (Con	mpulsory) nplementary Cours optional) nplementary Cours optional) nplementary Cours	e Paristhithik patt aur Hindi Sahitya e Tulnatmak Adhyayan	3	3
HN 1232/ Con	optional) nplementary Cours optional) nplementary Cours	Sahitya e Tulnatmak Adhyayan	3	3
	optional) nplementary Cours			
1		e Rajbhasha Prabandhan	3	3
VI	mpulsory)			
	nplementary Cours (Compulsory)	e Bharatiya Sahitya	3	3
SK 1431.1 Cou	nplementary irse VIII ional)	Patkatha Lekhan va vigyapan	3	3
d.Core Courses			I	
Course code Cour	rse type	Course title	credit	lecture hrs/week
		Hindi kathethar Gadya sahitya	4	6
		Hindi Sahitya ka itihas – Ritikal tak	4	6
		Hindi Sahitya Ka itihas- Adhunik Kal	4	5
		Hindi Natak aur Rangmanch	4	5
		Vishesh Lekhak Agney	3	4
HN 1541 Core		Pracheen evam Madhyakaleen Hindi Kavya	4	4
HN 1542 Core	Course VII	Adhunik Hindi Kavya	4	4

Γ

HN 1543	Core (Course VIII	Adhunik Hindi Katha Sahitya	2	3
HN 1544	Core (Course IX	Hindi Vyakaran	4	4
HN 1545	Core (Course X	Bhasha Vigyan va Bhasha Ka itihas	4	4
HN 1641	Core (Course XI	Samkaleen Hindi Katha Sahitya	4	5
HN 1642	Core (Course XII	Bharatiya evam paschatya kavya shastra	4	5
HN 1643	Core (Course XIII	Anuvad: sidhant tatha prayog	4	5
HN 1644	Core (Course XIV	Hindi Vyangya Sahitya	3	4
g. Project/Di	ssertati	on			
Course	Cours	se type	Course title	credit	lecture
code					hrs/week
HN 1645	Disser	tation/Essay	Dissertation Laghu shodh Prabhandh/Essay	4	6
e. Open Cour	se				
Course	Cours	se type	Course title	credit	lecture
Code					hrs/week
HN 1551	Open	Course I	Hindi cinema	2	3
f.			1		
Course code		Course type	Course title	credit	lecture hrs/week
HN 1661		Elective Cours	e Jan Sanchar aur Hindi Cinema	2	3

Semester wise Break-up of courses

Semester-I

Course	Course type	Course title	credit	lecture
code				hrs/week
EN 1111.1	English Language course I		4	5./week
HN 1111.1	Common Course 1	Hindi katha Sahitya	3	4/week
EN 1123	Foundation course I (English)		2	4/week
HN 1131	Complementary course I (Compulsory)	Samkaleen Sahityik Vimarsh	2	3/week
HN 1132/ SK 1131.1	Complementary Course II (Optional)	Pracheen tatha Madhya Kaleen Bhartiya Sanskriti	2	3/week

HN 1141	Core Course I	Hindi Sahitya	katethar 1	Gadya	4	6/week
					17	25

Semester II

Course	Course type	Course title	credit	lecture
code				hrs/week
EN 1211	English		4	5./week
EN 1212	English		3	4/week
HN 1211.1	Common Course II	Hindi Nibandh aur anya gadya vidhyan	3	4/week
HN 1231	Complementary course III (Compulsory)	Kathakar Premchand	3	3/week
HN 1232/ SK 1231.1	Complementary Course IV (Optional)	Paristhithik patt aur Hindi Sahitya	3	3/week
HN 1241	Core Course II	Hindi Sahitya ka Itihas (Reetikal tak)	4	6/week
			20	25

Semester III

Course	Course type	Course title	credit	lecture
code				hrs/week
EN 1311	English		4	5./week
HN 1311.1	Common Course III	Hindi Natak, Vyakaran tatha Anuvad	4	5/week
HN 1321	Foundation course II	Soochana Praudyogiki aur adhunik patrakarita	3	4/week
HN 1331/	Complementary	Tulnatmak adhyayan	3	3/week
SK 1331.1	course V (Optional)			
HN 1332	Complementary Course VI (Compulsory)	Rajbhasha Prabandhan	3	3/week
HN 1341	Core Course III	Hindi Sahitya ka itihas (Adhunik kal)	4	5/week
			21	25

Semester 4

Course	Course type	Course title	credit	lecture
code				hrs/week
EN 1411	English		4	5./week
HN 1411.1	Common Course IV	Hindi Kavitha evam Ekanki	4	5/week

HN 1431	Complementary	Bharatiya Sahitya	3	3/week
	Course VII (compulsory)			
HN 1432/	Complementary course	Pat katha lekhan va	3	3/week
SK 1431.1	VIII (optional)	vigyapan		
HN 1441/	Core Course IV	Hindi Natak aur	4	5/week
		Rangamanch		
HN 1442	Core Course V	Vishesh lekhak Agney	3	4/week
			21	25

Semester 5

Course	Course type	Course title	credit	lecture
code				hrs/week
EN 1541	Core Course VI	Pracheen evam Madhya	4	4./week
		Kaleen Hindi Kavya		
HN 1542	Core Course VII	Adhunik Hindi Kavya	4	4/week
HN 1543	Core Course VIII	Adhunik Hindi Katha	2	3/week
		Sahitya		
HN 1544	Core course IX	Hindi Vyakaran	4	4/week
HN 1545	Core Course X	Bhasha vigyan va	4	4/week
		Bhasha ka itihas		
HN 1551	Open Course I	Hindi Cinema	2	3/week
HN 1645	Dissertation/Essay	Dissertation laghushodh		3/week
		prabandh/Essay		
			20	25

Semester 6

Course	Course type	Course title	credit	lecture
code				hrs/week
HN 1641	Core Course XI	Samkaleen Hindi katha sahitya	4	5./week
HN 1642	Core Course XII	Bharatiya Evam	4	5/week
		paschatiya Kavya		
		Sasthra		
HN 1643	Core course XIII	Anuvad Sidhant tatha	4	5/week
		prayog		
HN 1644	Core Course XIV	Hindi Vyangya Sahitya	3	4/week
HN 1645	Dissertation	Dissertation laghu shodh	4	3/week
		prabandh		
HN 1661	Elective Course	Jan Sanchar aur Hindi	2	3/week
		Cinema		
			21	25

Syllabi in detail Common course Hindi for BA/BSc Programmes

Semester I Contact Hrs. 4/week
Common Course I: HN1111.1 Hindi Katha Sahitya- Credits:3

Aim of the Course:

- 1. To familiarize the students with the world of fiction
- 2. To develop their faculty of appreciation of fiction
- 3. To develop creativity in the students

Module 1: Short stories- 6 representative short stories to be studied in detail from Premchand yug to Samkaleen yug.

Outcome of the module: 1) Remembers main works of the representative writers 2) understands the craft of the representative writers 3) analyses the stories 4) Evaluates the contribution of the representative writers 5) Elucidates key sentences with reference to context.

Module 2: A modern novel in Hindi for nondetailed study

Outcome of the study. 1) Remembers the names of main works of the prescribed writer 2) understands the craft of the prescribed writer 3) Analyses the novel on the basis of the subject of the novel, its relevance, its place among contemporary Hindi novels 4) Critically evaluates the place of the novel & the novelist among contemporary Hindi novels & novelists.

Prescribed text books

1. Kahani Sarovar (कहानी सरोवर): Edited by Sheela.T. Nair

(Detailed study) published by Rajkamal prakashan 1-B, Netaji Subhash Marg, Daryaganj, New Delhi-110002.

- i. Sadgati-Premchand
- ii. Saranagat Jayashankar Prasad
- iii. Sahaj aur Subh-Markandey
- iv. Domin kaki- Chitra Mudgal
- v. Panchwa Beta-Nasira Sharma
- vi. Ma Rasoyi Mem rahiti hai-Kumar ambud

- vii. Amrood ka ped- Gyan ranjan
- viii. Salaam- OM Prakash Valmiki

Except Lessons: 'Sahaj aur Subh'- Markandey and 'Panchwa Beta'- Nasira Sharma

2. 'Mobile' (Novel) by Kshama Sharma published by Rajkamal Prakashan, Daryaganj, New Delhi-110002.

Outcome of course±É:

- 1) Recollect the main works of the representative fiction writers
- 2) Understand the craft of the fiction writers
- 3) Analyse and evaluate the works of the fiction writers they studied
- 4) Understand how the resource language is used as a medium in creative writing.

Hours distribution: 2 hours each for each text.

Reference:

- 1. Hindi kahani Antharang Pahachan by Ramdaras Mishra, Vani Prakashan, New Delhi
- 2.Hindi kahani kaa vikas by Madhuresh ,Lokbharati Prakashan ,New Delhi

Semester II

Common Course-II HN 1211.1- Hindi Nibandh aur anya Gadya Vidhayem – credits-3, lecture hrs. 4/week

Aim of the course: (1) to acquaint the students with the different forms of prose in Hindi (2) To develop their faculty of appreciation of prose. (3) to develop the skill of evaluating prose writing of representative prose writer in Hindi

Module1: Two essays to be studied in detail

Outcome: (1) Remembers the main works of the prescribed writers (2) understand the craft of the prescribed writers (3) Analyse the prescribed prose (4) Elucidate key sentences with reference to context.

Module 2: Other prose forms – Biography, Autobiography, sketch, Reportage, Satire. **Outcome**: (1) understand the different forms of prose (2) Recollect the main works of prescribed writers of prose (3) Analyse the prose form in accordance with the craft (4) Elucidate key sentences with reference to context.

Prescribed text books- Gadya Garima (detailed study). Editors, Dr. N. Mohanan, Dr. Deepak.K.R. Publishers- Rajpal and Sons, 1590, Madrasa Road, Kashmiri Gate, Delhi-110006.

- (i) Devdaru- Hazari Prasad Dwivedi (Essay)
- (ii) Beti ka vivaah- Amrit Rai (Biography)
- (iii) Badauda ka Anubhav Ambedkar (Autobiography)

- (iv) Mera Hamdum Mera Dost: Kamleshwar- Rajendra Yadav (Sketch)
- (v) Sookhe Sarovar ka Bhoogol- Mani madhukar (Reportage)
- (vi) Nindaras- Hari Shankar Parsayi (Satire)
- (vii) Aap- Pratap narayan Misr (Essay)
- (viii) Gehu banam gulaab Ram Vrksh Beni puri (Essay)

Except Lesson: 'Aap' Pratap Narayan Misr.

Outcome of the course:

- i) Recollect the main works of the prescribed writers
- ii) Understand the forms of various prose writing in Hindi
 - iii) Analyse & evaluate the prose forms prescribed, with respect to the craft and the relevance

Reference:

1. Hindi mein Nibandh saahity by Janardan swaroop Agarwal,

Saahitybhavan Ltd,Prayag

- 2.Nibandhmala by Gulabray by E-pustakalay
- 3. Hindi Nibandh kaa udbhav aur vikas : hindikunj.com

Semester III

Common Course III HN 1311.1 Hindi Natak, vyakaran tatha Anuvad credits: 4, Lecture hours: 5/week

Aim of the course:

- 1. To familiarize the students with the development of plays in Hindi
- 2. To learn to appreciate play
- 3. To use Hindi language correctly by understanding grammar
- 4. To facilitate the use of translation as a tool for communicating in Hindi and English
 - 5. To motivate the students for a career as translator

Module 1: To study a play in Hindi

Outcome: (1) Remember and recollect the major works of the playwright (2) Appreciate and evaluate the play with respect to craft, subject, relevance of it in the modern world. (3) Elucidate Key sentences with reference to context

Module 2: A text to study basic grammar of Hindi language & Translation from English to Hindi

Module1: Varna vichar, Sandhi, Sabd vichar, Sagya, Sagyamem roopantar-1, Sagya men roopantar-2

Outcome: (1) understands and recollects all 44 Hindi varnas (2) Classifies the 44 varnas (3) splits a word on the basis of Sandhi & names the sandhi (4) identifies a noun and states the type of noun in a given sentence (5) Elaborates the changes in a noun with respect to gender, number and cases (5) Defines sagya and elaborates its Subdivisions.

Module 2: Sarvnaam, visheshan, kriya, kriyamem roopantar

Outcome: (1) Defines all three parts of speeches and elaborates upon its subdivisions

- (2) Identifies sarvanam, visheshan and kriya and states their type in a given sentence
- (3) Elaborates on the changes in kriya with respect to kaal, vachya (4) elaborates 'ne' rule

Module 3: Krident, Avyay, Sabd rachna, Vakya vichar

Outcome: (1) Defines krident and Avyay and subdivisions (2) Identifies major prefixes, suffixes and samas (3) elaborates upon the types of samas and splits a word on the basis of samas (4) Defines phrase, clause its types (5) Defines a sentence, its different types (6) understands the importance of padkram and Anyay in sentence.

Module 4: Translation – from English to Hindi, Common grammatical mistakes made while writing in Hindi.

Outcomes: (1) Translates simple passages from English to Hindi (2) identifies common grammatical mistakes made while writing in Hindi.

Prescribed text books:

- 1. Sakubai (Play in Hindi) Nadira Zaheer Babbar published by Vani Prakashan, 21- a, Daryaganj, New Delhi-110002.
- 2. Vyavaharik Hindi vyakaran, Anuvad tatha Rachna- Dr. H. Parameswaran, Published by Radhakrishna Prakashan, Ansari Marg, Daryaganj, New Delhi-110002.

Except Lessons: Bhasha aur vyakaran, Hindi ucharan aur vartini, Rachna Abhyaas.

Distribution of hours- 2 hrs for play, 2 hrs for grammar 1 hr for translation.

Outcome of the course: (1) critically appreciates play (2) Understands difference between spoken Hindi and written Hindi (3) Writes grammatically correct sentences in Hindi (4) Defines different parts of speech and identifies them in a given sentence (5) Translates simple passages from English to Hindi

Reference:

- 1. Hindi naatak :udbhav aur vikaas by Dasarath Ojhaa ,Rajpaal &sons
- 2.Hindi natak kaa udbhav aur vikaas : hindikunj.com
- 3.vyaakaran pradeep by Ramdev M A ,Hindi Bhavan

Semester IV

Common Course IV- HN 1411.1 Hindi Kavita Evam Ekanki credits 4, Teaching hr: 5hr/week. **Aim of the course**: (1) To understand development of Hindi poetry through selected poems (2) to develop the faculty of appreciation of Hindi poems. (3) To familiarize the students with the development to one act plays in Hindi (4) learn to appreciate Hindi- one act play.

Module1: Ancient Hindi poetry- collection of poems of Kabirdas, Soordas, tulsidas, Raheem

Outcome: (1) understands the aesthetics of ancient poetry through the couplets of Kabirdas, Raheem & Soordas (2) understands the history of Bhakti poetry (3) appreciates the creativity of ancient poets (4) critically evaluates the contribution of poets of Bhakti period.

Module 2: Modern Hindi poetry: collection of 10 poems representing modern period with different styles and themes.

Outcome: (1) understands the development of modern poetry from early 20th century to 21st century (2) remembers & recollects the major works of prescribed poets (3) appreciates the different styles of poetry (4) critically evaluates the contribution of prescribed poets to the development of modern Hindi poetry (5) Elucidates given lines of poems with reference to context.

Module 3: Collection of five one act plays

Outcome: (1) Remembers & recollects major works of the prescribed one-act play wrights (2) Appreciates and evaluates the one-act plays with respect to craft, subject (3) elucidates key sentences of the one act plays with reference to context (4) critically evaluates the contribution of prescribed one-act play wrights to the development of one- act plays.

Prescribed text books (1) kavya deepthi- Edited by Dr. Reshmi Krishnan, Dr. Shiny Mathew and Dr. Preetha Remani T.E published by Vani Prakashan, 21-A, Danyaganj, New Delhi-110002 detailed study. 2) Saral Ekanki edited by Dr. John Panicker published by Aman Prakashan, Kanpur. **Except Ekanki** 'Hari ghas par ghante Bhar' by Surendra Verma.

Except the following portions in kavita: 7,8,9,10 dohas of Kabirdas, 7,8,9,10 dohas of Tulsidas, 7,8,9.10 dohas of Raheem, 'Samar shesh' of Dinkar, 'choolha of Pavan karan.

Distribution of hours: 3 hours for 'Kavya Deepthi' and 2 hrs for 'Saral ekanki'.

Reference:

- 1. Hindi Ekaanki :udbhav aur Vikaas by Ramcharan Mahendr ,Saahitya prakaashan
- 2. Hindi saahity kaa Itihaas ny Shyaam chandr kapoor ,Prabhaat prakaashan
- 3.Aadhunik Hindi padya saahity kee pramukh pravruttiyaan : Youtube link uploaded by Hindi Bhashaavaani ,June 12 ,2018

Course outcome: (1) Appreciates ancient and modern Hindi poems. (2) Critically evaluates the contribution of Ancient & modern poets to the development of Hindi poetry (3) Elucidates key lines of poetry with reference to context (4) Appreciates and evaluates one act play with respect to craft and subject.

Common Course Hindi for B.Com Programme Semester I

- Common Course 1 HN 1111.2 Credits 4 lecture hours 4/week.

Hindi gadya aur vyavasayik lekhan

Aim of the course: (1) to acquaint students with different forms of prose and styles involved in prose writing (2) To develop the faculty of appreciation of prose of the students (3) to

develop the skill of evaluating prose writing of prescribed prose writers in Hindi (4) To make the students aware of the importance of correspondence (5) To make them proficient in letter writing- both personal and official.

Module1: One short story and four other prose forms

Outcome (1) recollects all major works of the authors of the prescribed prose forms (2) understands the difference between the different prose forms (3) critically evaluates the prose forms.

Module 2: correspondence: Types of letters, components of letters- personal letters, official letters, business letters

Outcome: (1) understands the different styles of different forms of letter (2) Distinguishes one form of letter from the other based on their specific features (3) writes personal letters, official letters and business letters.

Prescribed text books: (1) Naveen Sankalan- Edited by Dr. J. Francis, Dr.S. Suma, Dr. Lekha.S Nair Dr. R. Girija Kumari. Published by Director, dept. of publications, Kerala University. Bhag-1 of the text to be studied.

Course outcome: (1) Appreciates prose writings in Hindi (2) Critically evaluates the contribution of prescribed writers of prose to Hindi literature (3) Differentiates various types of letters based on their style and components (4) writes personal, official and business letters in Hindi

Distribution of hrs: 2 hrs for prose, 2 hrs for vyavasayik lekhan

Reference:

- 1. Oupacharik patralekhan Omprakash Kitab ghar ,New Delhi 2
- 2. Hindi kahani Antharang Pahachan by Ramdaras Mishra, Vani Prakashan, New Delhi

Semester II: Common Course II HN 1211.2 Hindi Kavita Anuvad aur Paribhashik Sabdavali . No. of credits: 4 Lcture hrs: 4 hr/week

Aim of the course: (1) To make students understand development of Hindi poetry through selected poems (2) to develop the faculty of appreciation of Hindi poems (3) to make students understand the importance of translation (4) To facilitate the use of translation as a tool for communicating Hindi & English (5) To motivate & equip the students for a career as translator.

Module 1: Poetry- Ancient poetry: poems of 3 ancient poets

Outcomes: (1) Recollect names of major works of the prescribed poets (2) Basic understanding of Bhakti poetry (3) Appreciates Bhakti poetry (4) Critically evaluates the contribution of prescribed poets (5) Elucidates lines of the poem ciritically.

Module: 2: Modern poetry- 5 representative poems of the poets of modern period. **Outcome:** (1) recollects names of major works of the prescribed poets (2) Basic understanding of the development of poetry in Hindi in the modern period (3) Appreciates and critically evaluates poems (5) Elucidates lines of the poems

Module 3: Anuvad- 8 passages from English to Hindi & 8 passages from Hindi to English to be translated.

Outcome: (1) understands the importance of translation as a tool for communication (2) Translates simple passages from Hindi to English and vice versa.

Module 4: Technical terminology- 50 in Hindi with English Translation and 50 in English with Hindi translation.

Outcome: (1) Recollects the common technical terms used in official language (2) opens a career, option –that of a translator

Text books (1) Naveen Sankalan- Edited by Dr. J. Francis, Dr. S. Suma, Dr. Lekha.S. Nair, Dr. R. Girija Kumari- published by Director of publications, Kerala University. Bhag II of the text book to be studied in this semester.

Course outcome: (1) understands the development of Hindi poetry from the Bhakti period to modern times (2) Translates simple passages from Hindi to English & vice versa (3) opens a career option that of a translator.

Reference:

- 1. Anuvad ; sidhanth aur prayog Dr. Gopinathan , Lokbharathi Prakashan
- 2. .Aadhunik Hindi pady saahity kee pramukh pravruttiyaan : Youtube link uploaded by Hindi Bhashaavaani ,June 12 ,2018
 - 3. Hindi ke aadhunik kavi by Rameshchandr Sharma, Saraswati prakaashan, Kanpur

Distribution of hrs: 2 hrs for poetry 2 hrs for Anuvad & Technical Terminology.

Common Course Hindi for B.Com (restructured) Programme.

Semester:I

Common Course –I HN 1111.4 credits: 4 hrs. 5/week

Adhunik Hindi Sahitya

Aim of the course: (1) to acquaint students with different forms of modern literature from poetry to modern prose forms; and its development (2) to develop the faculty of appreciation of both prose & modern poetry (3) To develop the skill of evaluating poetry & prose

Module I: Modern Poetry A collection of 10 poems of modern Hindi Poets. Outcomes: (1) understands the aesthetics of modern Hindi poetry (2) Recollects the major works of the poets

of the collection (3) Critically evaluates the contribution of the poets to Hindi lit (4) Elucidates lines of the poems with ref. to context (5) Appreciates the craft & creativity of poets.

Module 2: Collection of 4 prose forms ie, 2 stories, 1 essay 1 sketch and a part of an autobiography.

Outcome: (1) Recollects all major works of the authors of the prescribed prose writers (2) understands the difference between different prose forms (3) critically evaluates the prose forms (4) elucidates lines of the prose with ref. to context.

Prescribed text book- 'Sanchaika' edited by Dr. Preetha Remani T.E, Dr. Pradeepa Kumari.R published by Jawahar Purthaka lay, Sadar Bazar, Mathura 281002 (detailed study) Bhag I to be studied.

Course outcome: (1) Appreciates the aesthetics of Hindi Poetry & prose (2) critically evaluates the contribution of Hindi poets to Hindi lit. (3) understands the difference between short story & essay, essay & sketch and also essay & autobiography (4) critically evaluates the contribution of prescribed short story writers, essayists to Hindi lit.

Hour distribution: 3 hrs. for poetry 2 hrs for prose.

Reference:

- 1. Hindi ke aadhunik kavi by Rameshchandr Sharma, Saraswati prakaashan, Kanpur
- 2. Pragatisheel kavitaa ke saundarymoolya by Ajay Tiwaree , Vanee prakaashan

Semester II

Common Course II- Credits: 4 hrs: 5/week

HN 1211.4 Hindi Natak, Vyavasayik Lekhan aur Anuvad

Aim of the course (1) To familiarize the students with the development of plays in Hindi (2) to learn to appreciate plays (3) To facilitate the use of translation as a tool for communicating in Hindi & English (4) To motivate students for a career as translator

(5) To make them proficient in writing business letters.

Module I: A modern Hindi play (detailed study)

Outcome: (1) remembers and recollects major works of the prescribed play wright (2) Appreciates and evaluates the play with respect to its style, craft subject & relevance to the modern times (3) Elucidates key sentences with ref. to context.

Module II: Vyavasayik Lekhan, Paribhashik sabdavali

Outcome: (1) Understands the features of business letters (2) Writes business letters in Hindi (3) Recollects common technical terms used in official language Hindi.

Module III- Anuvad- 7 passages from English to Hindi, 5 passages from Hindi to English

Outcome: (1) understands the importance of translation as a tool for communication

(2) Translates simple passages from English to Hindi & Vice Versa

Prescribed Text book: (1) Sanchayika – Edited by Dr. Preetha Remani T.E, Dr. Predeepa kumari R published by Jawahar Pusthakalaya, Sadar Bazar, Muthura – Bhag II to be studed in this semester (2) Savithri 2007 (play) Kailash chandra- Vani prakashan, Daryaganj, New Delhi.

Course Outcome: (1) critically appreciates the play with respect to its style, craft and relevance (2) writes business letters in Hindi (3) Translates simple passages from Hindi to English and vice versa (4) opens a career option- that of a translator.

Distribution of hrs: 2 hrs for play, 3 hrs for vyavasayik lekhan and Anuvad.

Reference:

- 1. Hindi Natak : Udbhav aur Vikas by Dr.Dasharath Ojha ,Bharateey saahitya sangrah
- 2. Anuvad kala Dr.N.E.Viswanath Iyer, Prabhat Prakashan, Chowdi Bazar, Delhi -6
- 3. Pramanik Alekhan aur Tippan Prof. Viraj, Rajpal and sons, New Delhi.

Common Course in Hindi for BA/BSc (career related) Programme Semester I

Common Course I, HN 1111.3, Hindi Gadya Sahitya credits: 4, Lecture hrs: 5/week

Aim of the course: (1) To familiarize students with different prose forms (2) To develop the faculty of appreciation of prose (3) To develop the skill of evaluating prose literature.

Module I: Short stories, one act play, Essay

Outcome: (1) Appreciates the prose forms (2) understands the difference between the prose forms of the module (3) critically evaluates the short stories, one act play & essay (4) Elucidates lines from the short story, one act play & essay with ref- to context.

Module II: Satire, autobiography, sketch

Outcome: (1) appreciates the prescribed prose forms (2) under stands the difference between the prose forms of the module (3) Critically evaluates the prose forms (4) Elucidates lines from the satire, auto biography & sketch with reference to context.

Prescribed text book: 'Gadya Madhuri'- Edited by Dr. Sunil Kumar, Dr. Jayasree.O published by Aman prakashan, Kanpur (detailed study)

Except Lessons (1) Kunwari Dharti- Mohan Rakesh (2) Jahan Aakash dikhayi nahi deta-Vishnu Prabhakar.

Course out come: (1) Understands the difference between different prose forms (2) Appreciates prose literature (3) Critically evaluates the prose forms (4) Elucidates lines from prose with ref. to context.

Distribution of hours: 3 hrs for module I, 2hrs for module II

Reference:

1. Hindi Sahitya kaa subodh itihaas by Gulaab Ray, Lekshminaaraayan agarwal, Agra

2. Hindi saahitya kee kathetar vidhaayein : www.bharatkaitihas.com

Semester II

Common Course II HN 1211.3

Hindi Padya Sahitya- Credits: 4, hrs: 5/week

Aim of the course: (1) To make students understand the development of poetry in Hindi from the Ancient period to modern times (2) To develop the faculty of appreciation of poetry

Module I: Ancient poetry- Collection of Ancient poetry of Kabeer, Soordas, Tulsidas, Biharital

Outcome: (1) understands the aesthetics of Ancient Hindi Poetry (2) Understands the history of Bhakti poetry (3) Recollects the major works of the prescribed poets (4) appreciates the creativity of the Ancient poets (5) Critically evaluates the contribution of the Ancient poets to Hindi literature

Module II: Modern poetry- collection of 10 poems of modern Hindi poets.

Outcome: (1) understands the aesthetics of modern Hindi poetry (2) Recollects the major works of the poets in the collection (3) critically evaluates the contribution of the poets to modern Hindi poetry (4) Elucidates lines of the poems with ref. to context.

Prescribed text books: 'Kavya Kaumudi' – edited by Dr. Shaji.N, Dr. Sheeba M.R and Dr. Manju.A published by Rajpal & Sons 1590, Madrasa Road, Kashmiri Gate, Delhi- 110006 (Detailed Study)

Except lessons: (1) Padas 5 & 6 of Soordas (2) Dohas 5 &6 of Biharilal

Course Outcome: (1) understands the aesthetics of Ancient and modern poetry in Hindi
(2) appreciates the creativity of the poets (3) critically evaluates the contribution of the poets to Hindi literature (4) understands the development of poetry in Hindi

Reference:

- 1. Aadhunik Hindi padya saahity kee pramukh pravruttiyaan : Youtube link uploaded by Hindi Bhashaavaani ,June 12 ,2018
- 2. Hindi ke aadhunik kavi by Rameshchandr Sharma, Saraswati prakaashan, Kanpur

Complementary Courses for FDP in Hindi

Semester I

Complementary Course I (compulsory) HN 1131-credits: 2 lecture hrs : 3/week Samkaleen Sahityik Vimarsh

Aim of the course: (1) To sensitize the students about latest trends and discourses in Hindi literature like Dalit Discourse, adivasi discourse (2) To provide comprehensive knowledge about latest styles and trends of lit. and to help the students to develop their creativity.

Module I: Bhoomika Strivimarsh:- Saidhantiki: Stri Vimarsh moolak Sahitya

(i) Poem – 'Hockey Khelti ladkiyam – Katyayani (ii) Shortstory- Kayantar- Jaysree Rai (iii)Autobiography- 'Anya Se Ananya tak' Prabha Khaitan

Outcome: (1) understands the theories and development related to strivimarsh (2) understands the salient features of strivimarshatmak literature through the representative poem, fiction and autobiography (3) critically evaluates stri vimarshatmak literature prescribed for study

Module II: Dalit Vimarsh – theory and revolution.

Dalit vimarsh moolak sahitya (1) poem 'Suno Brahmin' Malkhan singh (2) Short stories – Nau bar- Jayaprakash Kardan Salaam-Valmiki (3) Essay 'Abhishapt chintan se itihas chintan kee ore' –R. Dharamyeer

Outcome: (1) understands and evaluates Dalit literature in Hindi (2) critically evaluates the representative Dalit literature prescribed for study.

Module III; Aadivasi vimarsh: Theory, revolution **vimarshmoolak** Sahitya- (1) poem 'Tiririri , Bansuri ke Swar mein'; - Dulam Chandra munda, 'Prateeksha- Grace kunjar

(2) Short story- Salgi, Jugnoo aur anva ganch- Alice ekka (3) geet-chering geet-Translated by Snehlatha negi

Outcome: (1) Understands and evaluates aadivasi literature (2) critically evaluates the representative adivasi literature

Module IV: Anya Vimarsh- Kinnar vimarsh, Kisaan vimarsh, Vrdh vimarsh, Paristhitik vimarsh. **Vimarsh Moolak Sahitya**- (1) Shortstory; 'Kabeeran' Sooraj Badatya.

Outcome: (1) understands and evaluates different discourses in modern Hindi literature. **Prescribed text:** 'Asmitamoola k Vimarsh aur Hindi Sahitya'- Edited by Dr. S.R. Jayasree published by Aman Prakashan, Kanpur.

Except lessons: (1) Mei kaisi aurat hu- Savitha Singh (2) Kitni vyatha – Nageena Singh (3) Salaam- Om Prakash Valmiki (4) Prateeksha- Grace Kunjar.

Extra Reading: 1 Essay, 1 poem, 1 shortstory, a few pages of a Novel for extra reading, **Parishisht** –Names and major works of literatures of different discourses. [Questions will not be asked from these parts]

Course outcome: (1) The students understand the latest trends in literature critically evaluate different discourses in modern Hindi literature.

(2)

Hour distribution: 1 hr for module I. 1 hr for Module II, 1 hr for III and IV.

Reference:

- **1**.Samakaaleen Hindi saahitya : vividh vimarsh Edited by Prof.Shreeraam Sharma, Vanee prakashan ,New Delhi
- 2. Hindi sahitya mein asmitaamoolak vimarsh , www.streekaal.com
- 3. Samakaaleen asmitaamoolak vimarsh, online course by www.swayam.gov.in

Complementary Course II (Optional) HN 1132 credits 2 hrs. 3/week. Pracheen tatha madhyakaleen Bharatiya Sanskriti

Aim of course: (1) To enrich student's knowledge of History (2) to familiarize with the important events of Indian culture from the age of the Vedas (3) to enrich knowledge of cultural History of India through Historical development during the reign of various rulers from ancient times to medieval India.

Module I: Sanskriti- Swaroop evan nirdharan- Paribhasha- Sanskriti ke Kshetr; Bharateey Sanskriti kee visheshatayam

Outcome: (1) The students understand the basics of culture, its definition field.

Module II: Pracheen Sanskriti- Vaidik Samaj- Vaidic Dharam Boudh Dharm evam Sansktiri- Jain Dharm- Unki Sanskritik Dein

Outcome: (1) understands the ancient culture (2) understands Budhism, Jainism, their cultural contribution.

Module III- Madhya Kaleen Bharatiya Sanskriti- Uttar Bharat evam Dakshin Bharath "Prashasan evam visheshatayem- Paal Samrajya- Prathihara- Rashtra koota- Pallav- Chola.

Outcome: (1) understands medieval Indian culture with respect to contributions of pallavas, cholas, paal- pratiharas and Rashtra kootas.

Module IV; Bharath par Vidheshi Akraman ka Prabhav.

Rajputom ka Uday- Tarayi ki ladayi- Rajputom ka Parajay- Gulam Vansh- Delhi Sultanate-Khilji Vansh- Tuglaq vansh- lodi Vansh.

Outcome: (1) understands the culture of medieval period (2) Role of various dynasties in moulding the cultural History of India.

Module VI: Mughalom ka Agaman- Babar- Humayun- Shershah ka Uday- Soor Samrajyaunka yogdan — Akbar — Dharmikniti- Jayangir- Shahjahan- aurongazeb Mughal Kaleen Sanskriti

Outcome: (1) Evaluates role of Mughal dynasty in influencing medieval Indian culture.

Prescribed Text: Pracheen evam Madhyakaleen Bharatiya

Sanskriti: Edited by Dr. Asha S Nair, Dr. Maheswari, Smt. Salini.C Published by Vani Prakashan, New Delhi

Outcome of course: 1) Students understand Ancient and medieval culture of India.

2) Evaluate contribution of various dynasties to the cultural heritage of India.

Reference:

- 1.Bharateey sanskriti by Shivdatt Gyanee ,Rajkamal prakashan
- 2.Bharteey sanskriti kee rooprekhaa by Gulab Ray, Bharateey saahitya sangrah

SECOND SEMESTER Complementary Course- III (Compulsory) HN 1231 'Kathakar Premchand' credits 3 hrs. 3/week

Aim of course: 1) to provide comprehensive knowledge about Premchand as fiction writer. 2) To make the students appreciate the theme of Premchand's fiction and to evaluate his style and craft.

Module I: six short stories of Premchand with introduction regarding contribution of Premchand to Hindi short story (Detailed Study)

Outcome: (1) Appreciates and critically evaluates the short stories of Premchand with respect to theme, and craft (2) Recollects the names of important short stories of Premchand (3) Elucidates lines from the prescribed short stories with respect to context.

Module II: One novel of Premchand.

Outcome: (1) Recollects names of all major novels of Premchand (2) Appreciates & evaluates the theme of the prescribed novel (3) critically evaluates contribution of Premchand to Hindi Novel (4) Evaluates the novel with respect to the character, craft and style.

Prescribed texts: (1) 'Premchand kee Kahaniyam (Detailed study) edited by Dr. Jyothi N & Dr. K.P Ushakumari published by 'Vani Prakashan, 21 A, Daryaganj, N.Delhi (2) 'Rangbhoomi' Premchand- abdridged students version with Bhoomika by Sudheesh Pachauri. Published by Vani Prakashan

Distribution of hrs: 2 hrs for short story 1 hr for Novel

Outcome of the course: (1) The students attain comprehensive knowledge of Premchand as fiction writer: (2) Appreciates and critically evaluates prescribed short stories and Novel of Premchand (3) Evaluates the contribution made by Premchand in the field of Hindi fiction writing.

Reference:

- 1.Premchand ghar mein by Shivrani Devi ,Atmaaraam and sons
- 2.Premchand ka rachanaa sanchayan by Nirmal varma & Kamal Kishore Goyanka,Sahitya Academy

Complementary Course IV (Optional) HN 1232 'Paristhithik Paat aur Hindi Sahitya credits: 3 hrs: 3/weeks.

Aim of the course: (1) To familiarize the students with how environmental issues are depicted in Hindi literature (2) To familiarize the students with the role of literature in tackling environmental issues.

Module I: Five short stories depicting environmental issues

Outcome: (1) understands how environmental issues are depicted in Hindi short stories

(2) critically evaluates the stories in the light of the issues discussed in them.

Module II: Seven poems in Hindi dealing with environmental issues (detailed study)

Outcome: (1) understands how environmental issues are depicted in poetry (2) Critically evaluates the poems in the light of the issues discussed in them and with respect to the craft of the poems (3) Elucidates lines of the poems with reference to context.

Prescribed text: 'Paristithik paat aur Hindi Sahitya'-edited by Dr. Suma.S and Dr. Jayasree S R published by 'Vani Prakashan, Daryaganj, New Delhi.

Course outcome: (1) The students get a comprehensive knowledge of how environmental issues are depicted in literature (2) critically evaluates short stories &

poems in the light of the environmental issue discussed in them (3) students are motivated to interfere in the environmental; issues around them.

Hour distribution: 1 hr for module 1 and 2 hrs for module II.

Reference:

- 1. Paryavaran Sanrakshan har naagarik kaa kartavya by Sudarshan Bhatia ,Saksham prakashan,New Delhi
- 2. Paryavaran Shikshaa by Rajeev Garg ,Aviram Prakashan ,New Delhi

Third Semester
Complementary Course V (Optional)

HN 1331- 'Tulnatmak adhyayan' Credits: 3 hrs- 3/week

Aim of the course: (1) To acquaint students with how comparison of literature of two languages i.e. Hindi & Malayalam is done (2) To familiarize students with fiction of Malayalam & Hindi with special reference to Premchand and Thakazhi (3) To familiarize students with Hindi and Malayalam poetry esp. of Jayashankar Prasad and Kumaranasan (4) To familiarize students with similarities of literature written in Hindi & Malayalam.

Module I: introduction to comparative studies

Outcome: (1) Understands what is comparison (2) understands what is comparison in literature (3) understands the difference between comparison in western literature & Indian literature

Module II: comparison of Novels in Hindi & Malayalam with special ref. to Premchand and Thakazhi.

Outcome: (1) students attain basic knowledge of Hindi & Malayalam novels especially that of Premchand & Thakazhi 2) understands similarity between novels of Premchand & thakazhi especially 'Godan & 'Randidangazhi'

Module III: Comparison of Hindi and Malayalam short stories

Outcome: 1) students attain basic knowledge of Hindi & Malayalam short stories 2) understands similarities and dissimilarities between Malayalam & Hindi short stories 3) understands the craft of comparison of short stories in Hindi & Malayalam through comparing few stories of both languages.

Module IV. Comparison of two poets – Jayashankar Prasad and Kumaranasan.

Outcome: (1) Attains basic knowledge of poems of Jayashankar Prasad & Kumaranasan (2) understands the similarities and dissimilarities between the two poets

(3) understands the craft of comparison of poems in Hindi & Malayalam through the poems of Prasad and Asan.

Prescribed Text Book: 'Tulnatmak Adhyayan: Hindi-Malayalam kee Katha va kavita ke Sandarbha mein': Edited by Dr. M.S. vinayachandran, Dr. P. Letha, Dr. Kumari Geetha.S, Dr. Jayasree O, Smt. Salini.C, Dr. Shabana Habeeb Published by Director of publications, University of Kerala.

Distribution of hrs: 1 hr for module I and III, 1 hr for module II, 1 hr for module IV.

Course outcome: (1) understands the basic techniques of comparison of Hindi and Malayalam fiction and poetry (2) compares fiction and poem of Hindi & English.

Reference:

- 1.Tulanaatmak saahitya : Saiddhantik Adhyayan by Hanumaan prasaad shukla ,Rajkamal prakaashan
- 2. Tulanaatmak saahitya ke adhyayan kee samasyayein by Jagadeesh Chaturvedi Nayaa zamaanaa journal 18 feb 2017 (www.egyankosh.ac.in)

Complementary Course VI (Compulsory) HN 1332 Rajbhasha Prabandhan, credits: 3 hrs: 3/week

Aim of the course: (1) To provide comprehensive knowledge about official language Hindi (2) To understand the merits and demerits of Hindi as official language (3) To understand the problems involved in management of Hindi as official language (4) To understand use of Hindi for official communication in Central Govt. Offices, PSU, Banks etc. (5) to motivate students to a career as Translator/Hindi officer.

Module I: Development of Hindi as official language

Outcome: (1) Attains comprehensive knowledge as to how Hindi became official language of India.

Module II: Acceptance of Hindi as official language- Provisions in the Constitution regarding official language-

Outcome: understands the constitutional provisions regarding official language Hindi.

Module III- Official language management – field of official language management- role of institutions, offices in official language management- Hindi officer- problems in implementing constitutional provisions- managerial solutions.

Outcome: (1) attains knowledge of official language management

Module IV: official language Hindi- practical side

Types of official correspondence – noting- drafting, in Hindi- Technical terminology- Hindi to English

Prescribed text book: Rajbhasha Prabandhan- by Dr. Julia Emmanuel —published by Rajpal & Sons, Madrasa Road, Kashmiri Gate, Delhi.

Course outcome: (1) Attains comprehensive knowledge of official language Hindi (2) Does noting and drafting in Hindi./ (3) understands official language Hindi management (4) opens a career option- that of translator/Hindi officer in Central Govt. Officers /PSUS/Banks.

Distribution of hrs: 1 hr for module 1 & II, 1 hr for module III 1 hr for module IV.

Reference:

1. www.rajbhasha.gov.in

2. Rajbhasha kaaryaanwayan - dgpm website portal (www.dgicce.nic.in)

IVth Semester-Complementary Course VII (Compulsory) HN 1431 'Bharatiya Sahitya' credits 3 hrs: 3/week

Aim of the course: (1) To familiarize the students with the concept of one Indian literature (2) To familiarize the students with renowned Indian writers through their representative works.

Module I: Definition of Indian literature: Features of Indian literature- problems of considering literature written in different Indian languages as one Indian literature – Role of Sanskrit in Indian literature.

Outcome: (1) understands the concept of 'Indian literature' (2) understands the concept of Unity in diversity through one Indian literature.

Module II: Representative literature of renowned Indian writers- poems of Dr. Manorama Vishval Mahapatr, Amrita preetam, Dr. J. Bapu Reddy, K.Sachidanandan, Subramonia Bharati- Short stories of Tagore, Takazhi, Pratibha Rai, Saran Kumar Limbale, M.K. Vinodhini- Travalogue by Indira Goswami.

Outcome: (1) Appreciates literary works of litterateurs of different Indian languages. (2) Identifies the element of oneness in literature written in various Indian languages.

Prescribed Text book: 'Bharatiya Sahitya' compiled by Dr. RI. Santhi & Dr. A Prakash published by Vani Prakashan, Daryaganj New Delhi.

Except lessons: 4,6, and 7 from Khand 1 and Khand II completely

Course outcome: (1) understands the concept of one Indian literature (2) Appreciates the works of different writers of different Indian languages.

Reference:

- 1. Bharateeya saahitya kee bhoomika by Ramvilas Sharma
- 2. Bharateeya saahitya by Nagendra Prabhaat prakaashan

Complementary Course VIII (Optional) credits 3 hrs: 3/weekl

HN 1432 'Patkatha Lekhan va vigyapan

Aim of the course: (1) to know the technique and process of script writing (2) To understand the form and procedure of Advertisement (3) To understand the importance of Advertisement.

Module I: An introduction to Script- Basic methods and techniques of script writing- idea story- situation- treatment, characterization, dialogue- sequence — climax language of script. The art of script writing.

Outcome: (1) understands what script and script writing is (2) understands techniques of script writing (3) elucidates the art of script writing

Module 2: Types of script

Outcome: (1) understands the different types of scripts

Module 3: Meaning and definition of advertisement- Necessity, aim and importance of Advertisement- objectives of advertisement

Outcomes: (1) understands the meaning, necessity, aim and importance of Advertisement.

Module 4: Media of advertisement- press advertising, Direct mail advertising, Out door advertising, broadcast advertising.

Types of advertisement: language & style of advertisement

Outcome: 1) understands the media of advertisement - 2) evaluates the types of advertisement with respect to their style.

Prescribed text: 1) 'patkatha lekhan- aur vigyapan kee vyavaharik Nirdeshika'- edited by Dr. Nimmy A.A, Dr. T. Sreedevi published by Rajkamal Prakashan, Daryaganj, New Delhi.

Distribution of hrs: 1 hr for module 1& 2, 2 hrs for module 3 &4

Course outcome: (1) understands the techniques of script writing (2) understands the importance of Advertisement (3) enriches the creativity of the student (4) opens a career option in the field of script writing & advertisement.

Reference:

- 1.Patkatha lekhan by Manohar Shyam Joshi ,Rajkamal prakashan
- 2. Vyavahaarik nideshika Patkathaa lekhan by Asgar Vajaahat, Rajkamal prakashan

Core Courses for FDP in Hindi Semester I Core course I credits: 4 hrs : 6/week HN 1141- Hindi kathetar Gadya Sahitya

Aim of the course: 1) to familiarize the students with prose forms other than fiction 2) To make the students understand the difference between different forms of prose like Biography and autobiography, Essay & Reportage 3) to enrich their aesthetic sense.

Module I: Development of Essays in Hindi- 4 representative essays by Balakrishna Bhat, Mahavirprasad Dwidevi, Ramchandra Sukla & Hazari, Prasad Dwivedi

Outcome: (1) understands the development of essays in Hindi (2) Recollects the names of famous essayists in Hindi (3) Recollects the names of major works of the prescribed essayists (4) critically evaluates the contribuition of the essayists to Hindi literature (5) critically evaluates the essays with respect to its style, theme & caft. (6) elucidates lines with reference to context.

Module II: 3 representative essays by Dinakar, Vidyanivas misr and harishankar Parsai

Outcome: (1) Recollects the names of major works of the prescribed essayists (2) critically evaluates the essays with respect to its theme, style and craft (3) evaluates the contributions of these essayists to Hindi literature (4) Elucidates lines from these essays with reference to context.

Module III: Development of modern prose forms in Hindi-4 Representative modern prose forms- part of a biography of Premchand by Amrit Rai, Reminiscence by Ramkumar Varma, a part of an autobiography and a sketch.

Outcome: (1) Understands the development of modern prose forms in Hindi (2 Recollects the names of famous authors of different prose forms (3) Recollects major works of the writers prescribed (4) critically evaluates the prose forms (4) Analyses key sentences with reference to context.

Module IV: 3 representative prose forms: Diary, travelogue and reportage.

Outcome: (1) Recollects the major works of these writers (2) critically evaluates the prose forms (3) understands the difference between diary & reportage, Essay & reportage, Reminiscence & sketch etc. (4) Analyses key sentences with reference to context.

Prescribed text books: (1) Gadya Sushama- edited by Dr. N. Mohanan & Dr. Deepak.K.R published by Rajpal and Sons, Madrasa Road, Delhi, (Detailed study) (2) 'Gadya Saushthav'- Edited by Dr. N. Mohanan & Dr. Deepak K R published by Rajpal & sons, Madrasa Road, Delhi (Detailed study)

Distributionof hrs: 2 hrs for 'Gadya Sushama', 3 hrs for 'Gadya Saushthav'

Outcome of course: (1) understands the different forms of prose other than fiction (2) critically evaluates and appreciates the different prose forms (3) enriches the aesthetic sense of students.

Reference:

- 1. Hindi sahitya kee kathetar vidhaayein ,article on www.bharatkaitihas.com
- **2.** Hindi kaa kathetar gadya parampara aur prayog Edited by dayanidhi Mishra ,Vaniprakashan

Second Semester- Core Course II- Credits: 4 hrs. 6/week HN 1241-'Hindi Sahitya Ka ithihas' (Ritikal tak)

Aim of the course: (1) To give the students a detailed account of trends in literature in the early and Riti period (2) To familiarize the students with the thoughts, philosophy of great

poets like Kabeer, Soordas, Tulsi, Jayasi (3) to make students understand the influence of early & Bhakti period writers on society and Hindi literature as a whole.

Module I: Hindi Sahitya ka Kaal vibhajan- uski Samagri

Outcome: (1) students understand the basis on which Hindi literature is classified (2) understands the division of literature and their names & period.

Module II: Aadikal- uski peetika- Dharmik Sahitya- uski visheshatayem – Laukik Sahitya- Veergatha Sahithya- PramukhKavi- Veer gatha Sahtya kee visheshatayem- Ameerkhusro **Outcome**: (1) Students gain comprehensive knowledge about aadikal.

Module III: Bhakti kaal-uski peetika- Madhya yug ka Mahatwa -Bhakti aandolan- Sagun-Nirgun- Sant Kavi- Sant Kavya kee Visheshatayem- Premkavya- uski visheshatayem- Ram kavya – Krishna Kavya. Krishna Kavya ka mahatwa

Outcome: (1) students gain extensive knowledge of Bhakti kaal (2) critically evaluate the contributions of Bhakti poets

Module IV: Reetikaal- Uski peetika- Reeti Sahtya ka janam- pramukh kavi- unki rachnayem-Khadiboli Gadya- Kaal kee Visheshtayem

Outcome: (1) Students gain comprehensive knowledge of Reetikaal (2) critically evaluate contributions of the poets to Hindi literature

Prescribed text: Hindi Sahitya ka Sanshipt itihas- by Lakhsmi Sagar Varshney- Published by Lok Bharati Prakashan, M G Road, Allahabad-1

Except lessons: lessons 1, 2, and 6 from the text.

Course outcome: (1) the students gain comprehensive knowledge of the classification of Hindi literature from the beginning to 1800 AD (2) critically evaluate the contributions of poet to Hindi literature during the various periods.

Distribution of hours: 1 hr for module 1, 1 hr for module 2, 2 hrs for module 3, 2 hrs for module 4.

Reference:

- 1.Hindi sahitya ka Itihas by dr.Nagendra
- 2. Hindi sahitya ka subodh Itihas by Gulab Ray Lekshminarayan Agarwal, Agra

Third Semester- Core Course III Credits: 4 HN 1341 Hindi Sahitya ka itihas (Aadhunik kaal) hrs 5/week

Aim of the course: (1) To give the students a detailed account of the trends in Hindi literature since 1800 (2) To familiarize the students with the Socio, economic political situation since 1800 and its influence on Hindi literature. (3) To give comprehensive knowledge about the contribution of main litterateurs of the modern period.

Module I: British Raj kee sthapna aur Aadhunik yug- shasan sambandi tatha anya sudhar-Beeswi Shatabdi- British Kaleen Sahitya kee roop rekha- Gadya ke prarambhik unnayak-Unneswi Satabdi ke pramukh Shailikar- Dwivedi yug- Pramukh Shailikar **Outcome**: (1) Students get extensive knowledge of literature from AD 1800 to 1920 (2) critically evaluate the trends in literature and also contribution of writers of this period to Hindi literature.

Module II: Aadhunik Gadya Sahitya ke vividh Roop- Upanyas, Kahani, Upakhyan, Akhyayika, Rekhachitr, Reportage, Ekanki, Natak- Hindi meim kahani- Pramukh Kahanikar, Pramukh Ekanki kaar, Natakkar, Nibandh, Jeevani, Samalochana.

Outcome: (1) students get extensive knowledge of prose literature till 1947 (2) critically evaluate evolution of various prose forms in Hindi literature and the contribution of writers.

Module III: kavya uneeswi Shatabdi- Braj Kavya- Khadiboli Kavya –pravarthiyam-Chayavad- rahasyavad, pragativaad,

Outcome: (1) Students get extensive knowledge about development of poetry till 1947 (2) critically evaluates the features of Hindi poetry from 19th century to middle of 20th century.

Module IV: Swatantrya kal- natak, upanyas, kahani, kavita navageet, ageet, akavita. **Outcome**: (1) students gain knowledge of development of play, novels, short stories and poetry since 1947 to 1960.

Prescribed text book: 'Hindi Sahitya ka Sanshipt itihas' by Lakshmi sagar varshney- published by lokbharati, Allahabad

Distribution of hrs: 1 hr for module 1 2 hrs for module 2 2 hrs for module 3 & 4.

Reference:

- 1.Hindi sahitya ka Itihas by dr.Nagendra
- 2. Hindi sahitya ka subodh Itihas by Gulab Ray Lekshminarayan Agarwal, Agra

Course outcome: (1) The students get a comprehensive knowledge of History of Hindi literature from 10th century to the middle of 20th century (2) critically evaluates the trends in literature during this period (3) critically evaluate the evolution of prose in Hindi and its development till 1960.

IVth semester- Core Course IV- credits: 4 hrs: 5/week HN 1441-'Hindi Natak aur Rangmanch

Aim of the course: (1) To understand the development of plays in Hindi literature (2) to understand the development of theatre in Hindi (3) To understand the district features of Hindi play through two representative plays (4) To understand the trends in Hindi plays upto

1980 through a representative play (5) To understand the changes in Hindi play since 1980 through a representative play.

Module I: Hindi natak ka udbhav aur vikas- poorva Bhartendu yug- Bhartendu yug- Dwivedi yug- Prasad yug- Prasadottar yug.

Outcome: (1) critically evaluates the evolution and development of Hindi plays from latter half of 19th century to 21st century. (2) Recollects names of famous playwrights and their major plays.

Module II: Rangmanch Parampara aur Hndi Rangmanch – Rangmanch – Paribhasha – Aavirbhav – Bharatiya Rangmanch. Sanskrit Rangmanch – Adim Rangmanch – Vartaman Bharatiya Rangmanch. Rangmanch ka vikas – natya sansthayem

Outcome: (1) Evaluates the evolution of theatre in India and development of theatre in Hindi (2) Recollects names of famous Rangkarmi and their contribution to theatre (3) understand the contribution of various natya institutes towards theatre in Hindi.

Module III; To study in detail a play written upto 1980.

Outcome: (1) Appreciates the play (2) critically evaluates the play with respect to theme, characterization and craft & style of the play (3) Recollects names of other major plays written by the play Wright (4) Elucidates key lines of the play with reference to context.

Module IV; To study in detail a play written after 1980

Outcome: (1) Appreciates the play (2) critically evaluates the –play with respect to theme, characterization, style and craft of the play (3) Recollects names of other plays written by the play wright. (4) Elucidates key lines of the play with reference to context.

Prescribed text books: (1) Rakta Kamal- Play by Lekshmi Narayan lal (detailed study) published by Rajkamal Prakashan (2) 'Utto ahalya' play by Surendra Dubey (detailed study) published by 'Vani Prakashan with introduction to development of Hindi play & Hindi Rangamanch by Dr. Manju Ramachandran & Dr. Jayasree.O. Vani Prakashan Daryaganj. New Delhi.

Course outcome: (1) understands and evaluates development of Hindi plays (2) Evaluates the development of theatre in Hindi (3) Appreciates and critically evaluates the prescribed plays.

Distribution of hrs: 1 hr for modules I &II, 2 hrs for Module III 2 hrs for module IV.

- 1. Hindi Natak Aaj –Kal by Jayadev Thaneja ,Takshila prakashan ,New Delhi
- 2. Nayee Rangchethana aur Hindi ke Natakkar By Jayadev Taneja, Takshila prakashan ,New Delhi

Core Course V- Credits: 3 lecture hrs: 4 HN 1442 'Vishesh Lekhak Agney'

Aim of the course: (1) To give comprehensive knowledge of Agney as a Hindi Writer.

- (2) To make students understand the contributions Agney has made to Hindi literature.
- (3) To understand the place of Agney in Hindi literature.

Module I: Agney- EK Parichay- unki jeevan rekha-kavi Agney- Agney ke Upanyas- Agney kee Kahaniyam.

Outcome: (1) understands the contributions made by Agney in the field of Hindi poetry, fiction (2) Evaluates the contribution smade by Agney towards Hindi poetry, Hindi fiction (3) Recollects names of poetry collection, novels & short story collections of Agney.

Module II: Collection of 5 poems of Agney (detailed study)

Outcome: (1) Appreciates the poems of Agney (2) critically evaluates the poems with respect to theme craft & style (3) Elucidates lines of the poems with reference to context

(4) evaluates the contribution of Agney to Hindi poetry through the representative poems of the syllabus.

Module II; Five prose writings of Agney.

Outcome: (1) Recollects names of prose writings of Agney (2) Evaluates Agney as a prose writer.

Module IV: Five short stories of Agney (detailed study)

Outcome: (1) understands Agney as a fiction writer (2) Critically evaluates the short stories with respect to theme, craft and style (3) evaluates the contribution made by Agney towards Hindi short stories (4) Elucidates key lines of th stories with reference to context.

Prescribed Text: 'Lokpriya Sahityakar Agney'- edited by Dr. R.I. Santhi, Dr. s. Suma and published by Vani Prakashan, Daryaganj, N.Delhi with introductory essays titled Agney Jeevan Rekha, Agney ke upanyas: Parichay by Dr. Gopal Rai, Agney kee Kahaniyam, by Dr. Gopal Rai & Kavi Agney. Poems & Short stories for detailed study.

Distribution of hrs: 1 hr for modules I & module III, 1 hr for module II and 2 hrs for module IV.

Course outcome: (1) appreciates Agney as a poêt & fiction writer (2) critically evaluates Agney as a poet, as a fiction writer and prose writer (3) critically evaluates the contribution of Agney to Hindi literature.

- 1. Agyey se sakshaatkaar by krishnadatt paleevaal , Aryaprakashan mandal
- 2. Agyey kee rachanaayein by hindisahityavimarsh.blogspot.com

Fifth Semester Core Course VI. Credits: 4 hrs. 4/wk HN 1541. 'pracheen evam Madhya Kaleen Hindi Kavya'

Aim of the course: (1) to provide the best specimen of ancient and medieval poetry representing different periods trends & styles. (2) To develop the faculty of appreciation of poetry.

Module I: Pracheen tatha Madhyakaleen kavithya ka viaks – pramukh kavi **Outcome:** 1) Critically evaluates the evolution and development of ancient and medieval poetry. (2) Recollects the names of poets representing each stream of poetry (3) Recollects major poems of all the poets.

Module II Ancient poets- Chand bardayi, Vidya pathi, Ameer Khusro- their representative poetry.

Outcome: (1) Appreciates the poetry of Ancient poets (2) Critically evaluates the poetry of Chandbardayi, Vidyapati and Ameer Khusro (3) Recollects names of major works of these poets (4) Eludicates lines from the poems of Chandbardayi & Vidyapati.

Module III: Medieval parts- Kabeer, Soordas and Tulsidas- Representative poetry of these poets.

Outcome: (1) Appreciates the poetry of these medieval poets (2) critically evaluates the poetry of Kabeer, Soordas & Tulsidas (3) evaluates the contribution of these poets

to the Bhakti literature and to Hindi literature (4) Elucidates key lines of the padas of Soordas and Tulsidas and couplets of Kabeerdas.

Module IV: Poets Meerabai, Biharilal and Bhooshan- their representative poetry. **Outcome**: (1) Familiarize with the style, theme, craft of these medieval poets (2) critically evaluates the style, theme and craft of these poets (3) Elucidates key lines of these poets.

Prescribed text books: Pracheen aur Madhyakaleen Hindi Kavya (with elaborate essay on origin & development of ancient & medieval poetry) edited by Dr. N. Jyothi, Dr. Nimmy AA, Dr. Jayasree.B, published by Jawahar Pustakalay, Mathura (detailed study)

Distribution of hrs: 1 hr for module I & II, 2 hrs for Module III and 1 hr for Module IV.

Course outcome: (1) appreciates ancient & medieval poetry (2) critically evaluates the poetry of representative ancient & medieval poets (3) critically evaluates the contribution of these poets to Hindi literature. (4) Elucidates key lines of the poems of Ancient & Medieval poets.

- 1.Madhyakaaleen kaavya by Sanjeev kumar jain , Kailash pustak sadan ,Bhopal
- 2. pracheen Hindi kavya by www.epustakalay.com

Core Course VII Credits 4, hrs- 4/week HN 1542 Adhunik Hindi Kavva

Aim of the course: (1) to familiarize students with the development of modern poetry- the different trends & styles of modern poetry (2) To provide students with best specimens of modern poetry representing different styles (3) To help students develop their faculty of appreciation (4) To familiarize students with the development of long poems in Hindi.

Module I: Development of modern poetry – Trends of Modern poetry -poets Maithilisharan Gupt, Jayashanakar Prasad, Bachan, Sumitra Nandan Pant and Mahadevi Varma and their representative poems.

Outcome: (1) recollects major works of the prescribed poets (2) Appreciates the poems

- (3) critically evaluates the poets as well as poems with respect to style, craft & theme
- (4) Elucidates lines of the poem with ref. to context (5) Evaluates development of modern poetry.

Module II: Poets Nagarjun, Swapnil Shrivastawa, gyanendrapati, Anamika Madankashyap and their representative poems.

Outcome: (1) Recollects major works of the prescribed poets (2) Appreciates the poems

- (3) critically evaluates the poets as well as poems with respect to style, craft and theme
- (4) elucidates lines of the poem with ref. to context.

Module III: Poets Nirmala Puthul, Niveditajha, Katyayini, Arunkamal, Mahendra Bhatnagar and their representative peoms.

Outcome: (1) Recollects major works of the poets (2) critically evaluates the poets as well as as their poems with respect to style, craft and theme. (3) Elucidates lines of the poem with ref. to context.

Module IV: long poems in Hindi- Long poem of Nirala

Outcome: (1) Recollects names of major works of Nirala (2) Understands main features of long poems (3) critically evaluates Nirala as a poet (4) critically evaluates the poem (5) Elucidates key lines of the poem with ref. to context.

Prescribed text: Aadhunik Hindi Kavya, edited by Dr. Suma.S Published by Vani Prakashan, Daryaganj, New Delhi.

Hours distribution: 1 hr each for each module.

Course outcome: (1) understands and evaluates development of modern Hindi poetry (2) Appreciates modern poetry (3) critically evaluates prescribed poets and their poems with respect to theme, style & craft.

- 1. Aadhunik Hindi kaavya aur kavi by www.epustakalay.com
- 2. Hindi saahitya kaa Adhunik ithihas by Tarknaath Bali

Core course VIII credits: 2 hrs: 3/week HN 1543. Aadhunik Hindi Katha Sahitya

Aim of the course: (1) To familiarize students with trends in modern Hindi fiction upto 1980 (2) To develop their aesthetic sense.

Module I: Origin & Development of Hindi Novel- famous novelists- their major works. **Outcome**: (1) Basic understanding of origin & development of Novel in Hindi (2) Recollects names of popular novelist of various genre and also their major novels

Module II: To study a novel published before 1980.

Outcome: (1) Appreciates the novel (2) critically evaluates the novel with respect to theme, characterization, craft and style (3) evaluates the contribution of the novelist towards Hindi Novels.

Module III: Origin and development of Hindi short stories till 1980-major short story writers- their major collections.

Outcome: (1) basic understanding of origin & development of short stories in Hindi (2) Recollects names of famous short story writers along with stories (3) understands major trends in Hindi short stories upto 1980.

Module IV: A collection of 7 short stories published prior to 1980.

Outcome: (1) appreciates the short stories (2) recollects names of major short stories of the prescribed writers (3) critically evaluates the shortstories with respect to theme, genre, style an craft (4) elucidates key lines with reference to context.

Prescribed texts: (1) 'Daak Bangla' Novel by Kamleshwar published by Rajpal & sons, Kashmiri Gate, Delhi, (2) Kathakunj (collection of short stories) edited by Dr. Asha.G, Dr. Shabana Habeeb published by Jawahar Prakashan, Mathura.

Except lessons: (1) Letterbox- Agney (2) Mavali- Mohan Rakesh **Hour distribution**: 1 hr modules I & II, 2hrs for module III & IV

Course Outcome: (1) Appreciates modern Hindi fiction (2) critically evaluates modern Hindi fiction upto 1980 (3) inspires creativity in students (4) understands and evaluates development of fiction in Hindi (upto 1980).

Reference:

- 1. Hindi saahitya kaa Adhunik ithihas by Tarknaath Bali
- 2. Aadhunik Hindi katha sahitya by gangaprasad pandey, www.epustakalay.com

Core Course IX credits: 4 hrs: 4/weeks

HN 1544 Hindi Vyakaran

Aim of the course: (1) To familiarize the students with the grammar of Hindi language (2) To make them use grammatically correct language.

Module I: Varna vichar- Dhwaniyam- Swar aur Vyanjan Samyukt Vyanjan- lekhan aur vartini- Akshar- Vartani ki Samasya.

Outcome: (1) understands varna and its subdivisions (2) recollects types of varna and its subdivisions (3) understands correct spelling of words.

Module II: Sabda Rachana- Sandhi – types –samas – upsarg –pratyay- Sanskrit Hindi aur videshi pratyay

Outcome: (1) Recollects types of Sandhi, Samas, Upsarg, Pratyay (2) Splits words correctly according to Sandhi and identifies the Sandhi used (3) Splits the words correctly as per Samas and names the samas (4) Makes new words using Upsarg & pratyay and Identifies the Upsargs & pratyays.

Module III; vikari sabd- Sagya- Sarvanam- Visheshan-Kriya Sagya mem Roopantar-Sarvanam mem roopantar- Visheshan mem roopantar- Visheshan kee tulanavastha- Kriya mem roopanthar

Outcome: (1) defines all four parts of speech (2) Recollects all subdivisions & types of four parts of speech. (3) enumerates on the reasons for changes in Sagya, Sarvanam, visheshan and kriya (4) Identifies Sagya, Sarvanam, Visheshan and Kriya in a given sentence along with their types; or subclassification.

Module IV- Avikari Sabd- Kriya visheshan, Sambandh Bodhak, Samuchchya Bodhak, Vismayadi Bodhak- Unki padavyakhya

Outcome: 1) identifies avikari shabd in a sentence 2) Defines 4 avikari sabds along with their subdivisions.

Module V: Vakya-uske anga- Bhed

Outcome: 1) Defines vakya 2) enumerates vakya

Prescribed text: vyavaharik Hindi vyakaran tatha rachna by Hardev Bahari published by Lok Bharati Prakashan, Allahabad.

Except lessons 1) vyakaran aur uske anga 2) sabd vichar 3) From vakya vichar- adhyahaar, Vakyantaran, Vakya Sansleshan, Vakya vinyas, Padkram, Anvay, Kathan Bhed, Biraam, Muhavre, Lokokti, Anusmaranika.

Hour distribution: 1 hr for module I & II- 2 hrs for module III- 1 hr for module IV & V. **Course outcome**: (1) Enumerates on varna and its classification (2) Enumerates 4 vikari sabd (3) Does pada vyakhya (4) Writes grammatically correct sentences.

- 1. Vyakaran Pradeep Ramdev , Lokbharathi Prakashan, Allahabad
- 2. Vyavaharik Hindi vyakaran Anuvad Tatha Rachana by Dr.H Parameswaran

Core Course X Credits: 4 hours: 4/week

HN 1545 Bhasha Vigyan va Bhasha Ka itihas

Aim of the course: 1) to familiarize the students with the linguistics of Hindi language and the history of Development of Hindi language and its lipi.

Module I: Bhashiki: Swaroop aur Anga- Dhwani vigyan- Swaniki- Swaniki ka Kshetra- Vag yantr Swanom ka Vargeekaran- Sruthi- Manswar- Swar vargeekaran- vyangjan vargeekaran- Dwani gun-Akshar- Swanimi- Swanimi- Swanimi- Swanimi- tulna Swanim nirdharan ke sidhant- Swanimom ke Bhed

Outcome: 1) understands phonology and enumerates it 2) enumerates phonotics & phonemics

Module II: Roop vigyan- Roopim- Roopimom ke prakar- Roop vaigyanik KOtiyam- Vyakaranik Kotiyam

Outcome: 1) understands morphology and enumerates it 2) enumerates morphemes (3) classifies morphemes (4) enumerates morphological categories & grammatical categories.

Module III: Vakya vigyan- Vakya –Upavakya- Vakyom ke Prakar- sannihit Ghatak- Arth Vigyaan. Arth Vistaar- Arth Sankoch- Arthadesh- Arthotkarsh- Arthopakarsh **Outcome:** (1) understands vakya vigyan (2) enumerates vakya vigyan (3) Enumerates Artha Vigyaan

Module IV: Sansar kee Bhashayem aur Unka vargeekaran – akriti moolak vargeekaran-parivarik vargeekaran. Bharat Uropeeya parivar- Bharateeya Arya Bhashavom ka Itihaas – Bharateeya Arya Bhashavom ka Samanya parichay- Hindi aur Uski Boliyam- Hindi aur Hindi ke vividh roop lipi –nagari lipi aur ank.

Outcome: (1) understands the classification of languages in the world (2) enumerates upon the classification of world languages (3) classifies Indo European languages (4) enumerates Hindi and its dialects.

Prescribed texts: (1) Bhashiki ke prarambhik sidhant – By Dr. H. Parameswaran published by Vani Prakashan, Darya Ganj, New Delhi.

Except lessons: (1) Roopimom ka Abhi nirhdaran (2) Roopimom ka ankan (3) Chapter 4-Sabda vigyan (4) Anta Kendrik aur Bahir Kendrik vakya (5) Chapter 7- Roop Swanini (6) Chapter 8. Lekhan pranali.

(2) Hindi Bhasha aur lipi: By prof. H. Padmanabhan & Prof. G. Seethalakshmi published by Vani Prakashan, Daryaganj New Delhi.

Except lessons: (1) Chapter 4 (2) Chapter 8.

Hour distribution: 2 hrs for module 1, 1 hr for modules II, III; 1 hr for module IV.

Course outcome: (1) understands Basic theories of linguistics and History of Hindi Language (2) Enumerates Dwani Vigyan, Roop Vigyan, Vakya Vigyan and Arth Vigyan (3) Classifies world languages (4) classifies Indo European languages (5) Enumerates Hindi language and its dialects (6) understands lipi.

Reference:

- **1.**Bhasha vigyan by Shyam sundardas ,Harish prakashan mandir
- 2. Bhasha vigyan aur Hindi Bhasha ,Sahitya sarovar
- **3.**Hindi Bhasha aur lipi ka itihas by Dr.Vipulkumar ,Shree natraj prakashan

Sixth Semester

Core Course XI Credits: 4 hours: 5/week HN 1641 Samkaleen Hindi Katha Sahitya

Aim of the course: (1) to familiarize students with the trends in contemporary Hindi fiction (since 1980) (2) to develop the aesthetic sense of students.

Module I: Development of contemporary Hindi novel- important novelists and their major works.

Outcome: (1) understands development of contemporary Hindi novel (2) Recollects names of important novelists and their novels.

Module II: to study in detail 'Giligadu' by Chitra Mudgal- published by Samayik Prakashan. **Outcome**: (1) Appreciates the novel (2) critically evaluates the novel with respect to theme characterization style and craft of the novel. (3) Recollects names of major novels of the author (4) Elucidates key lines of the novel with reference to context.

Module III: Development of contemporary Hindi short story- important short story writers and their major works.

Outcomes: (1) understands the development of contemporary Hindi short stories (since 1980) (2) Recollects names of important short story writers of the period along with their major works.

Module IV: Collection of 8 short stories (detailed study)

Outcome: (1) critically evaluates the contribution of the prescribed writers to contemporary Hindi short story (2) critically evaluates the short stories with respect to theme, style and craft

(3) recollects the major works of the prescribed short story writers

(4) elucidates key lines of short stories.

Prescribed text: Navya Kahaniyam- Edited by Dr. Latha.D Dr. Elizabeth George published by Aman Prakashan, Kanpur

Except short story: Apradh by Udaya Prakash

Outcome of the course: (1) kindles creativity in students (2) students critically evaluate contemporary fiction (3) appreciates contemporary fiction.

Reference:

- 1.Kathadesh: Khand 8 by Santosh Chaube
- 2.Bharateeyataa aur samakaleen Hindi kahani by www.hindisamay .com
- 3. Samakaleen Hindi kahanee by Dr. Narendr Mohan , Bharateey Prakashan Sansthan

Core Course XII credits: 4 hrs: 5/week

HN 1642 bharatiya evam paschatya kavya sasthr

Aim of the course: (1) To familiarize the students with Eastern and western literary thoughts (2) To familiarize the students with sabd sakti, selected Alankars, selected chands and nine rasas.

Module I: Bharatiy Kavya Shastr- kavya lakshan: kavita kya hai- Kavya prayojan. **Outcome:** (1) understands what is poetry (2) understands use of poetry as explained in Sanskrit literary thought.

Module II: Ras Sidhant- Alankar Sidhant- Reeti Sidhant

Outcome: (1) understands these three ancient Indian literary thoughts (2) Evaluates the literary theories of Bharatha, Bhamaha and Vamana.

Module III: Dhwani Sidhant- Vakrokti Sidhant: Auchitya Sidhant

Outcome: (1) students understand these three Indian literary theories (2) Evaluate the theories of Anandavardhan, Kuntak and Kshemendra

Module IV: Paschatya Kavya- plato ke Kavya sidhant- Arastu- longinus ka udaat Sidhant-

Outcome: (1) students understand and evaluate these three western literary thoughts

Module V: William Wordsworth- Coleridge- Croche- I.A. Richards- T.S. Eliot

Outcome: (1) Students understand and evaluate these literary thoughts

Module VI: Sabd Sakthi, Navras, Alankar Chand

Outcome: (1) identifies Chand & Alankar (2) understands power of word.

Prescribed text book -1) Bharatiya evam paschatya kavya shastr- by Taraknath bali Published by Vani Prakashan, New Delhi 2) Kavya pradeep-Rambahori Sukla- Lokbharati Prakasan.

Course Outcome: 1) understands various Indian and western literary theories. 2) Identifies prescribed chands and Alankars 3) understands the power of words. 4) Applies the knowledge gained in their creative writing.

Distributionof hrs: 2 hrs for Bharatiya Kavya Sasthr. 2 hrs for Paschatya Kavya Sastr, 1 hr for module VI.

Reference:

1.Bharateey evam Pashchatya Kavy shaastra by Dr.Vivek Sankar ,rajasthan Hindi Granth Academy

2.Kavya ke roop by Gulab ray ,Aatmaaraam and sons , New Delhi

Core Course XIII Credits 4L hours 5/week

HN 1643 Anuvad: Sidhant tatha Prayog

Aim of the course: (1) To familiarize the students with the theory of Translation (2) To facilitate use of Translation as a tool for communication in Hindi and English (3) To motivate the –students for a career in Translation.

Module I: Anuvad ka Swaroop- Anuvad kee prakriya

Outcome: (1) Defines translation (2) identifies fields of translation (3) enumerates on characteristics of good translator (4) understands steps involved in translation

Module II: anuvad Ke prakar- Anuvad: Prayogikata kee seemayem

Outcome: (1) Enumerates on types of translation- literary and non literary (2) identifies limitations of translation

Module III: Translation practice- from English to Hindi and Vice Versa **Outcome:** (1)Translates passages from English to Hindi and Vice versa.

Prescribed text: (1) Anuvad: Sidhant tatha prayogikata- By Dr. M.S. vinayachandran **published by**: Director of Publication, Kerala University.

Course outcome: (1) understands theories of Translation and limitations of Translation (2) Translates simple passages from English to Hindi and Vice Versa (3) opens career option-that of Translator.

Distribution of hrs: 2 hrs for module I, 2 hrs for module II, and 1 hr for module III.

Reference:

- 1. Anuvad vigyan by Bholanaath Tiwari ,Kitab ghar prakashan
- 2. Vyavaharik Anuvad vy Dr.N E Viswanath Iyer ,Prabhat prakashan

Core Course XIV: Credits: 3 Hours: 4/week HN

1644 Hindi Vyangya Sahitya

Aim of the course: (1) To familiarize students with the development of satire in Hindi (2) to make students understand the use of satire as a tool by Writers while discussing sociopolitical situations and issues in literature.

Module I: Vyangya- Sabdarth, Vyutpatti, Paribhasha- Vyangya kee visheshatayem- Vyangya parampara ka vikas- Bhartendu yug- Dwivedi yug- Chayavadi yug. Swatantryothar yug- Pramukh vyangyakaar aur Rachnayem

Outcome: (1) understands the development of satire in Hindi (2) critically evaluates the development of satire in Hindi (3) Recollect names of famous satirists in Hindi along with their major works.

Module II: A collection of satires – 5 satires

Outcome: (1) Appreciates satire (2) understands use of satire as a tool while discussing socio economic issues in literature.

Module III- To study in detail a play

Outcome: (1) Appreciates satirical play (2) understands use of satire as a tool, while discussing political issues (3) Elucidates key lines of the play with reference to context.

Prescribed texts: (1) Hindi vyangya Sahitya- edited by Dr. Reshmikrishnan published by Aman Prakashan, Kanpur (2) Bakri- play by Sarveshwar Dayal Saxena published by Vani prakashan, New Delhi (Detailed study)

Course outcome: (1) understands and evaluates satirical literature (2) understands use of satire as a tool while discussing socio-economic-political issues in literature

Distribution of Hrs: 1 hr for module I, 1 hr for module II, 2hrs for module III.

Reference:

1. Vyangy sahitya : sandarbh evam chunautiyan by Amardev Angiras , <u>www.divyahimachal.com</u> 2. Hindi vyangy kee avasan belaa by Omprakash Kashyap , <u>www.hindisamay.com</u>

Elective Course: credits 2 lecture hrs: 3/week HN 1661 Jan Sanchar aur Hindi Cinema

Aim of the course: (1) To make students understand media both print and electronic and its merit and demerits (2) To make students understand mass communication- its uses (3) to enable students to understand the medium cinema & to make them aware of the significant film movements (4) make them aware of world renowned film makers and the art of film making.

Module I: Sanchar- Sanchar Madhyamom ke prakar- Sravya Madhyam: Radio-Sravya –Drsya Madhyam

Outcome: (1) students understand different types of communication media its uses- cinema as a medium of communication.

Module II: cinema- Bhoomika- Viswa Cinema ka Sanshipta Parichay- Hindi Cinema- Prarambhik yug, vikas ke charan, Samkaleen Hindi cinema pramukh nirdeshak, abhinetha **Outcome**: (1) comprehensive knowledge of world cinema and Indian cinema.

Module III- to view 3 classic Hindi films and critically evaluate it.

Outcome: (1) Evaluates film with respect to story, screen play, dialogue, cinematographyediting, acting, direction.

Text books: (1) soochanaa,computer aur prayojanmoolak hindi jagat –Dr.naaga lekshmi (only jansanchar part) (2) Hindi cinema ka safar- edited by Dr. S. Suma & Dr.B Asok (3) To view- Do Ankhem Barah haat (1957)- V. Santharam) Do Beegha Zameen (1953 Bimal Roy) Bawarchi (1972- Hrishikesh Mukherjee)

Course outcome: (1) understands history of world cinema (2) understands development of Hindi cinema (3) understands mass communication and cinema as medium of mas communication (4) critically evaluates film

Hour distribution: 1 hr for module I, 1 hr for module II 1 hr for module III.

Reference:

- 1. Filmein kaise bantee hai : Kwaja Ahmed Abbas ,National Book Trust ,New Delhi
- 2. Cinema kal,aaj,kal –Vinod Bharadwaj
- 3. Media lekhan Sumith Mohan ,Vani prakashan ,New Delhi

Fifth Semester Open Course Credits 2 hrs. 3/week HN 1551- Hindi Cinema

Aim of the course: (1) to enable students to understand a brief history of world cinema (2) to make students understand the development of Hindi cinema (3) to enable students to critically evaluate classic films in Hindi.

Module I: Introduction- Brief History of World Cinema

Outcome: gets knowledge of world cinema

Module II: Hindi Cinema; prarambhik yug, vikas ke charan- Samkaleen Hindi cinema; Pramukh rirdeshak aur abhineta

Outcome: (1) understands development of Hindi Cinema from early times to contemporary times.

Module III: Film sameeksha- To view 3 Hindi classic films and evaluate on basis of direction, acting theme, screenplay, dialogue, cinematography, editing'

Outcome: (1) critically evaluates films in Hindi.

Prescribed text: (1) Hindi cinema ka safr' edited by Dr. S. Suma. (2) To view- (i) Do ankhen Barah haat (1957-V. Santharam) (ii) Do Beegha Zameen (1953: Bimal Roy)

(iii) Bawarchi (1972: Hrishikesh Mukherjee)

Course Outcome: (1) understands development of world cinema & Hindi cinema (2) critically evaluates Hindi cinema.

Foundation Course II credits 2 hrs: 4/week HN 1321 Soochana Praudyogiki aur Aadhunik Patrakarita

Aim of the Course: (1) to update and expand basic informatics skills (2) to give theoretical and practical knowledge in computing (3) To make students realize the possibilities of computing in Hindi (4) To make students ware of modern trends in Journalism.

Module I: Hindi computing ka itihaas- computer mein Hindi ke vibhin Prayog- Sabd sansadhak – Rajbhasha Hindi, Computer aur Soochana Praudyaogiki- Font, Software aur tools- Unicode aur devanagiri lipi- computer par Hindi ka anuprayog- unicode aur Hindi font mem antar- Mukt Hindi software- E governance – online sevayem **Outcome**: (1) Gets comprehensive knowledge of computing in Hindi

Module II: Patrakarita ka Udbhav Aur vikas- Viswa Patrakarita ka Uday- Bharat Meim patrakaritha ka uday- Hindi patrakarita ka pehla charan- Doosra yug- Theesra charan 1947 ke baad Hindi patrakaritha

Outcome: (1) understands development of Journalism in the world (2) comprehensive knowledge of development of Journalism in Hindi upto 1980.

Module III: Sanchar Kranti aur Hin di patrakarita-web patrakarita –web patrakarita : Lekhan va Bhasha – bloglekhan- web patrakarita aur blog- stingoperation- pramukh e- patrikayem aur portal.

Outcome: (1) understands development of Journalism in the modern times (2) gets comprehensive knowledge of development of Hindi journalism in the age of communication revolution.

Prescribed text books (1) sanchaar, soochanaa , computer naur prayojanmoolak hindi – Dr. Nagalekshmi (soochana proudyogiki part only) (2) patrakaaritaa kee badaltee duniyaa : Edited by Hindi UG Board, kerala university, Vanee prakasan

Distribution of hrs: 2 hrs for module I, 2 hrs for module II & III.

Course outcome: (1) understands possibilities of computing in Hindi (2) updates and expands Basic informatics skills (3) understands modern trends in Journalism

Reference:

- 1. Information Technology (Malayalam) Cosmos publication, Mettupalayam street, Palakkad
- 2. Computer aur Hindi –Hari Mohan, Thakshashila Prakashan

Dissertation/Essay credits: 4, Hours: 6/week HN 1645

The dissertation work should commence in the 5^{th} semester and a small thesis has to be submitted for evaluation at the end of the 6^{th} semester.

Aim of the course: (1) to apply the knowledge about language & literature gained during the programme (2) to examine the student's ability to analyse, evaluate and think

critically and to put to practice what has been gained during the programme (3) To kindle the students Research aptitude.

Nature of work: The dissertation may be based on any piece of literature in Hindi, on Hindi language, grammar, translation, media and communication. The size of the dissertation may be between 40-50 pages. Research methodology should be followed. The dissertation should contain the following: (1) Title (2) Introduction (3) Expansion of Title chapter (4) Summary of important findings and conclusion (5) Bibliography.

No. of chapters: 3 excluding conclusion

Evaluation points: 1. Title and introduction -15

2. Expansion and explanation of title chapter -25

3. Conclusion -15

4. Language & Grammar -15

5. Reference (Bibliography) -5

Total 75

Viva voce 25
Total marks 100

Essay: Essays of 20 marks each- 5 tobe attempted- Total marks- 100. Eight essays from 'Sahitya ka itihaas' may be given; out of which 5 have to be attempted. The exam will be of 3 hrs duration.

Outcome: (1) Develops skill of enumeration (2) Develops critical evaluation

List of Text Books and Portions to be studied in detail Common Course in Hindi for BA/BSc students -4hrs /week

HN1111.1 (Common Course I) Name of course- हिंदी कथा साहित्य

Name of the text books

कहानी सरोवर सम्पादक : डा.शीला टी नायर (Detailed Study)

except lessons सहज और शुभ — मार्कंडेय ,पांचवां बेटा —नासिरा शर्मा

"मोबाईल- क्षमा शर्मा (Non detailed study)

HN1211.1 (Common course II) Second Semester) 4hrs/week

हिंदी निबंध और अन्य गद्य विधाएं

Name of the text books

गद्य गरिमा (Detailed study) सम्पादक : डा.एन.मोहनन ,डा.दीपक आर

except lesson

आप – प्रतापनारायण मिश्र

HN 1311.1. (Common Course III) Third Semester 5hrs/week

'हिंदी नाटक ,व्याकरण तथा अनुवाद

Name of the text books

सकूबाई —नादिरा ज़ाहिर बब्बार (Detailedstudy) व्यवहारिक हिंदी व्याकरण ,अनुवाद तथा रचना —डा.एच परमेश्वरन

HN 1411.1 (Common Course IV) Fourth Semester 5hrs/week

हिंदी कविता एवं एकांकी

Name of the text books

काव्य दीप्ति

सम्पादक:डा.रश्मिकृष्णन, डा.शैनी मैथ्यू, डा.प्रीतारमणी.टी .ई (detailedstudy)

except lessons

- 7,8,9,10 दोहे कबीर के , (2) 7,8,9,10 तुलसी के दोहे (3) 7,8,9,10 रहीम के दोहे
 (4) समर शेष : दिनकर
- (5) चूल्हा पवनकरण

2.सरल एकांकी सम्पादक —डा.जॉन पणिक्कर Except lesson हरी घास पर घंडे भर

Common Course in Hindi for B.Com students 4hrs/week HN 1111.2 Common Course I 1st Semester.

हिंदी गद्य और व्यावसायिक लेखन

Name of the text book

नवीन संकलन भाग 1 -सम्पादक : डा.जे.फ्रांसिस ,डा.सुमा एस ,डा.लेखा एस नायर , डा आर गिरिजाकुमारी प्रकाशक केरल विश्व विद्यालय

HN 1211.2 Common Course II 2nd Semester 4hrs/week

हिंदी कविता अनुवाद और पारिभाषिक शब्दावली

Name of the text book

नवीन संकलन भाग 2 - सम्पादक डा.जे.फ्रांसिस ,डा.सुमा एस ,डा.लेखा एस नायर , डा आर गिरिजाकुमारी प्रकाशक केरल विश्व विद्यालय

Common Course in Hindi for B.Com (Restructured) Programme HN 1111.4 Common Course I 1st Semester 5hrs/wk)

आधुनिक हिन्दी साहित्य

Name of Text

1. संचियका सम्पादक —डा.प्रीतारमणी टी .ई , डा.प्रदीपाकुमारी , जवाहर पुस्तकालय

HN 1211.4 Common Course II 2nd Semester 5hrs/week

हिंदी नाटक,व्यवसायिक लेखन और अनुवाद

Name of texts

सावित्री 2007(नाटक) - कैलाशचंद्र —वाणी प्रकाशन (detailedstudy) . संचयिका भाग 2

Common Course in Hindi for BA/BSc Career related programme HN 1111.3 Common Course II 1st Semester 5hrs/wek

हिंदी गद्य साहित्य

Name of the text book

गद्य माधुरी सम्पादक डा.सुनील कुमार ,डा.जयश्री ओ –अमन प्रकाशन (Detailed study)

Except lessons:

1. कुंवारी धरती —मोहन राकेश 2.जहां आकाश दिखाई नहीं देता —विष्णु प्रभाकर

HN 1211.3 Common Course II 2nd Semester 5hrs/week

हिंदी पद्य साहित्य

Name of the text book

काव्य कौमुदी सम्पादक डा.शाजी N ,डा.शीबा ,डा.मंजू —राजपाल एंड सन्स (**Detailed study**)

Except Lessons — 1) 5,6 सूर के पद 2) 5,6, कितनी व्यथा —नगीना सिंह 3)सलाम —ओमप्रकाश वाल्मीकी 4)प्रतिज्ञा — ग्रेस कुंजार

Complementary Courses for FDP in Hindi Semester I Complementary Course I (Compulsory) 3hrs/week

HN 1131 प्राचीन तथा मध्यकालीन भारतीय संस्कृति

Name of the text

अस्मितामूलक विमर्श और हिन्दी साहित्य सम्पादक डा.जयश्री एस आर, डा.गायत्री - अमनप्रकाशन except Lessons

- 1.मैं कैसी औरत हूँ –सविता सिंह 2. कितनी व्यथा नगीना सिंह
- 3.सलाम ओमप्रकाश वाल्मीकी 4. प्रतिज्ञा ग्रेज कुंजार

Semester I Complementary Course II (Optional) 3hrs/week

HN 1132 प्राचीन तथा मध्यकालीन भारतीय संस्कृति

Name of text book

प्राचीन एवं मध्यकालीन भारतीय संस्कृति — सम्पादक आशा एस नायर ,डा.महेश्वरी शालिनी सी वाणी प्रकाशन

Semester II Complementary Course III (Compuslory) 3hrs/week HN 1231 कथाकार ਪ੍ਰੇਸਚੰद

Name of text book

प्रेमचंद की कहानियाँ संपादक डा.ज्योति.एन ,डा.उषाकुमारी के पी - वाणी प्रकाशन - Detailed study रंगभूमि —प्रेमचंद छात्र संस्करण भूमिका —सुधीश पचौरी ,वाणी प्रकाशन

Complementary Course IV (Optional) 3hrs/week

HN1232 पारिस्थितिक पाठ और हिंदी साहित्य

Name of text book

पारिस्थितिक पाठ और हिंदी साहित्य- सम्पादक- डा सुमा एस , डा.जयश्री एस आर ,वाणी प्रकाशन

Semester III Complementary Course V (Optional) HN 1331 तुलनात्मक अध्ययन

Name of text books

तुलनात्मक अध्ययन: हिंदी मलयालम की कथा व् कविता के सन्दर्भ में — समादक —डा. एम्.एस.विनय चंद्रन ,डा.पी लता ,डा.कुमारी गीता एस ,डा.जयश्री ओ , श्रीमती शालिनी सी ,डा.शबाना हबीब

- University publications

Complementary Course VI (Compulsory) HN 1332 राजभाषा प्रबंधन

Name of the text book

राजभाषा प्रबंधन – डा.जूलिया इम्मानुवल – राजपाल एंड सन्स

Semester IV Complementary Course VII (Compulsory) 3hrs/week HN 1431 भारतीय साहित्य

Name of text book

भारतीय साहित्य संकलन कर्ता डा.आर अई .शान्ति , डा.प्रकाश ए Except lessons : 4,6,7 from खंड 1 and खंड 3 completely

Complementary Course VIII (Optional) 3hrs/week HN HN 1432 पटकथा लेखन व् विज्ञापन

Name of text book

पटकथा लेखन और विज्ञापन की व्यावहारिक निर्देशिका — सम्पादक डा.निम्मी ए.ए , डा.टी श्रीदेवी ,राजकमल प्रकाशन

Core Courses for FDP in Hindi

Semester I core course I 6hrs/week

HN 1141 हिंदी कथेतर गद्य साहित्य

गद्य सुषमा (detailed study) डा.एन.मोहनन ,डा.दीपक के आर ,राजपाल एंड सन्स गद्य सौष्ठव (Detailed study) डा.एन.मोहनन ,डा.दीपक के आर ,राजपाल एंड सन्स

> Semester II Core Course II 6hrs/week HN 1241 हिंदी साहित्य का इतिहास (रीतिकाल तक)

Name of text book

हिंदी साहित्य का संक्षिप्त इतिहास — डा.लक्ष्मी सागर वार्ष्णेय ,लोकभारती प्रकाशन except lessons- Lesson 1,2 and 6 from the text

Semester III Core Course III 5hrs/week HN 1341 हिंदी साहित्य का इतिहास (आधुनिक काल)

Name of the text

हिंदी साहित्य का संक्षिप्त इतिहास – डा.लक्ष्मी सागर वार्ष्णेय ,लोकभारती प्रकाशन

Semester IV Core Course IV 5hrs/week

HN 1441 हिंदी नाटक और रंगमंच

Name of the text books

- 1. रक्तकमल लक्ष्मी नारायण लाल (Detailed study) राजकमल प्रकाशन
- 2. उठो अहल्या सुरेन्द्र डूबे (Detailed study) भूमिका मंजू रामचंद्रन एंड डा जयश्री ओ,वाणी प्रकाशन

Core Course V- Lecture hrs 4/week

HN 1442 विशेष लेखक अज्ञेय

Name of text books

1.लोकप्रिय साहित्यकार अज्ञेय —सम्पादक डा.आर.आई शान्ति ,डा.सुमा एस ,वाणी प्रकाशन (With introductory essays)

कवितायें Detailed study

except lessons : साम्राज्ञी का नैवेद्य दान ,घृणा का गान

निबंध Nondetailed कहानियाँ - detailed

Fifth Semester –Core Course VI- 4hrs/week

HN 1541 प्राचीन एवं मध्यकालीन हिंदी काव्य

Name of the text books

प्राचीन एवं मध्यकालीन हिंदी काव्य — सम्पादक डा.बी जयश्री ,डा.ज्योति एन , डा.निम्मी ए ए , जवाहर प्रकाशन -Detailed study

> Core Course VII- 4hrs/week HN 1542 आधुनिक हिंदी काव्य

Name of text

आधुनिक हिंदी काव्य – सम्पादक डा.सुमा एस ,वाणी प्रकाशन (Detailed study)

Core Course VIII- 3hrs/week HN 1543 आधुनिक हिंदी कथा साहित्य

Name of the text books

- 1.डाक बँगला कमलेश्वर –राजपाल एंड सन्स
- 2.कथा कुंज सम्पादक डा.आशा जी ,डा.शबाना हबीब ,जवाहर प्रकाशन (Detailed study) except lessons लेटर बॉक्स अज्ञेय , मवाली मोहन राकेश

Core Course IX- 4hrs/week HN 1544 हिन्दी व्याकरण

'व्यावहारिक हिंदी व्याकरण तथा रचना — डा.हरदेव बाहरी ,लोकभारती प्रकाशन

except lessons

व्याकरण और उसके अंग 2. शब्द क्विंगर 3.अध्याहार 4.वाक्यांतरण 5. वाक्य संक्रेषण 6. वाक्य कियास 7.पद्रक्रम 8.अन्वय
 कथन भेद 10.विराम 11.मुहावरे 12.लोकोक्ति 13 अनुस्मारानिका पद

Core Course 4hrs/week

HN 1545 भाषा विज्ञान और भाषा का इतिहास

Name of texts

- 1.भाषिकी के प्रारम्भिक सिद्धांत डा.एच परमेश्वरन ,वाणी प्रकाशन **except** lessons:
- 1.रूपिमो का अभिनिर्धारण 2. रूपिमों का अंकन 3. शब्द विज्ञान 4. अंत: केन्द्रिक और बहि: केन्द्रिक वाक्य
- 5. रूप स्वानिमी 6. लेखन प्रणाली
- 2.हिंदी भाषा और लिपि डा.सीतालक्ष्मी ,वाणी प्रकाशन

except lessons (1) Chapter 4 (2) chapter 8

Semester VI Core Course Xi hrs: 5 /week

HN 1641 समकालीन हिंदी कथा साहित्य

Name of text books

गिलिगडु — चित्रा मुद्गल — सामायिक प्रकाशन (Detailed Study) नव्य कहानियां — सम्पादक डा.लता डी ,एलिज़ाबेथ जॉर्ज ,अमन प्रकाशन except lesson अपराध —उदयप्रकाश

Core course XII 5hrs/week

HN 1642 ¦भारतीय एवं पाश्चात्य काव्यशास्त्र

Text Books

1. भारतीय एवं पाश्चात्य काव्यशास्त्र —तारक्नाथ्बाली ,वाणी प्रकाशन except lessons

From भारतीय काव्य शास्त्र — काव्य हेतु,रस सिद्धांत की आधुनिक प्रासंगिकता ,रस सिद्धांत : आधुनिक सन्दर्भ में , साधारणीकरण और आधुनिक समीक्षा ,अलंकारों का वर्गीकरण ,अलंकार सिद्धांत की आधुनिक प्रासंगिकता , शब्द शक्ति ,ध्विन सिद्धांत की आधुनिक प्रासंगिकता ,वक्रोक्ति सिद्धांत और अभिव्यंजनावाद From पाश्चात्य काव्यशास्त्र — अरस्तु- त्रासदी का विवेचन ,कथावस्तु,चरित्र चित्रण,विचार तत्व वर्ड्सवर्थ ,कॉलरिज का काव्य संबंधी मत ,छंद का महत्व ,कविता की परिभाषा ,भावमूलक मानवतावाद ,प्रकृति चित्रण 2.काव्य प्रदीप — राम बहोरी शुक्ल ,लोकभारती प्रकाशन

To study - शब्द शक्ति, नव रस ,अलंकार —अनुप्रास , यमक , श्लेष , वक्रोक्ति , उपमा , रूपक ,उत्प्रेक्षा छंद — चौपाई ,रोला ,दोहा ,सोरठा , इन्द्रवज्रा ,उपेन्द्र वज्रा

Core course XIII 5hrs/week

HN 1643 अनुवाद: सिद्धांत तथा प्रयोग

Name of the text

अनुवाद : सैद्धान्तिकता तथा प्रायोगिकता — डा एम्.एस विनयचंद्रन - University Publications

Core Course XIV 4hrs/week

HN 1644 हिंदी व्यंग्य साहित्य

Name of the text

- 1.हिंदी व्यंग्य साहित्य सम्पादक डा.रश्मि कृष्णन ,अमन प्रकाशन
- 2. बकरी (नाटक) सर्वेश्वरदयाल सक्सेना (Detailed study) वाणी प्रकाशन (

Elective Course 3hrs/week

HN 1661 जनसंचार और हिंदी सिनेमा

Text Books

- 1.संचार ,सूचना,कम्प्युटर और प्रयोजनमूलक हिंदी जगत डा.नागलक्ष्मी (केवल जनसंचार मात्र)
- 2.हिंदी सिनेमा का सफ़र डा.सुमा एस and डा.बी.अशोक
- 3. To view cinemas (i) दो आँखें बारह हाथ —वी शांताराम
 - (ii) दो बीघे ज़मीन बिमल रॉय
 - (iii) बावर्ची हृषिकेश मुखर्जी

Open course -semester V 3 hrs /week HN1551 हिंदी सिनेमा

Text book

हिंदी सिनेमा का सफ़र – सम्पादक –डा.सुमा एस

To view cinemas (i) दो आँखें बारह हाथ —वी शांताराम

(ii) दो बीघे ज़मीन – बिमल रॉय

(iii)बावर्ची – हृषिकेश मुखर्जी

Foundation Course II 3 hrs/week Third semester HN1321 सूचना प्रोद्योगिकी और आधुनिक पत्रकारिता

Textbooks

1.संचार ,सूचना,कम्प्युटर और प्रयोजनमूलक हिंदी जगत — डा.नागलक्ष्मी (सूचना प्रोद्योगिकी part only)

2.पत्रकारिता की बदलती दुनिया : सम्पादक Hindi U G Board ,Kerala University ,वाणी प्रकाशन