

Shivaji University, Kolhapur

Name of Faculty :Humanities

Syllabus :URDU

Name of Course : B. A. III Sem. V

Semester Pattern New Syllabus

Choice based credit system(CBCS)

With effect from June 2020

1) Preamble

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose. Studies of Urdu's some great poets and writers. The Grammar of Urdu Language.

2) Objective of the Course:

- i. To create National Integration among students through Urdu literature.
- ii. To create Moral Perspective among the students about changing nature of Indian Society through literature.
- iii. To make the student aware towards the dynamics of basic Urdu.
- iv. To educate the student about globalization scenario of Indian Urdu Literature.

SHIVAJI UNIVERSITY, KOLHAPUR
SEMESTER PATTERN SYLLABUS FOR
B.A.III – Urdu (Special) June 2020

The B.A.(Part-III) course in Urdu (Spl) consist of five papers. The course structure is as follows.

	Semester V		Semester VI
Paper VII	Special study of Prose (Sir Syed Ahmed Khan)	Paper XII	Special study of poetry (Dr. Allama Iqbal)
Paper VIII	Isteharsazi	Paper XIII	Namanigari
Paper IX	Urdu Tanqid	Paper XIV	Urdu Tahqiq
Paper X	Urdu ki Adabi Tahriken.	Paper XV	Urdu ki Adabi Tahriken.
Paper XI	Novel	Paper XVI	Afsana

Semester - V

DSE-E31 Paper – VII

Title : Special study of Prose writer

(Sir Syed Ahmad Khan)

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge and understanding of Sir Syed & his age, Contribution, Philosophy of Sir Syed in Urdu literature and literary culture, background among the students.

Outcome:

Students develop the writing knowledge, and will get to know the qualities of good prose writing.

Topic for study.

Unit 1. Life and literary career of the Prose Writer (Sir Syed Ahmad Khan)

a. Historical political and social background of Sir Syed Ahmad Khan's age.

Unit 2. Sir Syed Ahmad Khan as a social Reformer.

a. Sir Syed as a Philosopher.

Unit 3. Sir Syed as a Moarrikh.

a. Sir Syed as a Sahafi

Unit 4. Contribution of Sir Syed to the development of Urdu Prose.

a. Detailed study of his following work

- 1- Aligarh Tahreek Kapasmanzar
- 2- Aligarh Tahreek ke Urdu Shora
- 3- Aligarh Tahreek ke Urdu Udaba
- 4- Scientific Society aghraz o maqasid
- 5- Tehzibul Aqla qaur mein mazmoon nigari

Reference Book

- 1) Aligarh Tehreek by Surayya Husain , Educationl Book House, Aligarh (UP)
- 2) Sir Sayed aur unke Ruffqa-e-kar : Dr. Abdullah , Educational Book House , Aligarh (UP)
- 3) Thareekh-e-Adab Urdu : Dr. Jameel Jalabi , Educational Publishing House , Delhi
- 4) Asar ussanadeed by Sir Syed Ahmad Khan, Educational Book House , Aligarh (UP)
- 5) Hyat e javed by Hali , Educational Book House , Aligarh (UP)
- 6) Sir syedafkar o nazaryat , Educational Publishing House , Delhi
- 7) Intiqaab e mazameen e sir syed by Anwar Siddiqui, maktaba jamia millia , Delhi

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester – VI

DSE-E156 Paper XII

Title : Special study of poet

(Dr.Allama Iqbal)

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge and understanding of Iqbal the historical and cultural background of the forms of Urdu Prose Poetry Hali among the students.

Outcome:

Students develop the poetic knowledge, and will get to know the qualities of good poetry.

Topic for study:

Unit 1. Iqbal kehalat – e – Zindagi

a. Iqbal kedaurkamo'asheraaurshairi.

Unit 2. Urdu nazmmein Iqbal kamaqam – o – martaba.

a. Iqbal kafalsafa – e – khudi.

Unit 3. Iqbal b; haishiyatshair.

a. Iqbal kaIshqu – e – Rasul.

Unit 4. Iqbal kiHubbulVatni.

a. Dr.Allama Iqbal kiNazmounkaMutalia.

1) Balad – e – Islam

2) WalidaMarhumakiyaadmein

3) EkAarzo

4) Tulu – e – Islam

5) Tasveere Dard

6) Khizare – e – Rah.

Books Recommended

1) Bang-e-Dira:Dr.Allama Iqbal, Educational Publishing House ,Delhi

2) Ruh – e – Iqbal :Dr. Yusuf Husain Khan, EPH Delhi

3) Ruh – e – IslamIqbalkinazermein: Dr.GulamUmer Khan, EPH Delhi

4) Fikr – e – Iqbal :Khalifa A. Hakeem,Educational Publishing House ,Delhi

5) Atraf – e – Iqbal :AmeerAhesan,Educational Publishing House ,Delhi

6) Zikr – e – Iqbal :Ab. MajeedSalik,Educational Publishing House ,Delhi

7)Allama Iqbal ki Urdu ShairimeinTalmihaat o Ishtiaarat: Dr.Iqbal Jawed,

MaktabaAlhasnaat ,New DELHI

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester - V
DSE-E32 Paper – VIII
Title :Isteharsazi

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge, Art ability and understanding Of Istiharsazi's importance implementation.

Outcome:

Students develop the knowledge of Ishtihar sazi, and will get to know the qualities of good journalism and its implimentation.

Topic for study.

- Unit 1. IshtiharkitarifaarZabanaur fan.**
- Unit 2. Ishtiharzarurat, ahmiyataurmakhasid.**
- Unit 3. Ishtiharkezarayaurkismen.**
- Unit 4. Ishtiharsazikeusool.**

Books Recommended

- 1) **Rahnuma-e-Isteharsazi-o-Namanigari** :Dr.Mohd.Maqbool Ahmad &Dr. Shaikh Mehboob, Educational Publishing House, Delhi
- 3) **Urdu Sahafatkasafar:** GurbachanChandan,Educational Publishing House, Delhi
- 4) **Fan-e-sahafat:**Raham Ali Al Hashmi,Educational Publishing House, Delhi
- 5) Urdu Sahafatke do sousaal: Artaza Karim, EPH,Delhi
- 6) Urdu SahafatAurJangeAzadi 1857 kebad :MasoomMuradabadi,EPH,Delhi
- 7) Rehabar Akbar Navesi :Sayyad Iqbal Qadri, NCPUL, Delhi

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester – VI
DSE-E157 Paper XIII
Title :Nazam Nigari

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers.The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge, Art ability and understanding Of Nazm Nigari's importance implementation.

Outcome:

Students develop the knowledge of Nazm, and will get to know the qualities of good Nazm writing.

Topic for study.

Unit 1. Namanigarikitarikhaurzarurat, ahmiyat.

Unit 2. Namanigarkeausaf.

Unit 3. Namanigarkebuniyadiusool.

Unit 4. Namanigarkikhisme.

- a. Speeches b. Sports c. Cultural programme**
d. police aurakhbarat

Books Recommended

- 1) Rahnuma-e-Isteharsazi-o-Namanigari :Dr.Mohd.Maqbool Ahmad &Dr. Shaikh Mehboob, Educational Publishing House, Delhi
- 2) Urdu Journalism :HasanAbadi,Educational Book House,Aligarh
- 3) Urdu Sahafatke do sousaal: Artaza Karim, EPH,Delhi
- 4) Urdu SahafatAurJangeAzadi 1857 kebad :MasoomMuradabadi,EPH,Delhi
- 5) Rehbar Akbar Navesi :Sayyad Iqbal Qadri, NCPUL, Delhi

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester - V

DSE-E33 Paper – IX

Title : Urdu Tanqid

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge and understanding of Urdu Tanqeed, Importance of tanqeed, rules of tanqeeq, role of Naqid.

Outcome:

Students develop Critics skills in Urdu language, and will get to know the qualities of good Critics in Urdu.

Topics for Study:

- Unit 1.** Tanqidki tariff ahamiyataurifadiyyat, Aghaz-o-Maqasid, NaqqadkeFarayiz, AdabiTanqidkeUsool.
- Unit 2.** Urdu meinTanqidkaaaghaz-o-irtiqā.
i) Urdu TanqidkeQadeemNamune
ii) Tazkire, Takrizen, Mushairey, Asatezakiislahan.
- Unit 3.** RiyayatiNaqqad.
i) Maulana Hali ii) ShibliNumani iii) Mohd.Husain Azad.
- Unit 4.** TanqidkeDabistane.
i) Ta'assuratiii) Jamaliyatiiii) Marziiv) TaraqqiPasand
i) Nafsiyativi) Scientific vii) Taqabuli.

PRESCRIBED BOOKS

- 1] Fan-e-Tanqeedaur Urdu TanqeedNigari by Noor-ul-Hasan Naqvi(Page 07 to 106)
2] Urdu TanqeedkaIrteqa by Dr.IbadatBarelvi (Cha-III , IV , V)

Reference Books

- 1) Sho'ara-e- Urdu keTazkare – by Dr.SayyedAbdullaha
2) Urdu TanqeedkiTareekh – by Dr.Masih-uz-zaman
3) NazariaurAmliTanqeed – by Ehtesham Husain
4) Urdu Tanqeed par ekNazar – by Kaleemuddin Ahmed
5) Urdu meinClassikiTanqeed – by Dr. Oman Chisti

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester – VI

DSE-E158 Paper – XIV

Title : Urdu Tahqeeq

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge and understanding of Urdu Tehqeeq, Importance of tehqeeq, rule of tehqeeq, role of muhaqqiq .

Outcome:

Students develop Research skills in Urdu language, and will get to know the qualities of good Research in Urdu.

Topics for Study:

Unit I] Tahqeeqkya Hai

- 1) Tareef, Ahmiyat – o – Ifadiyat
- 2) Tahqeeq – o – TanqeedkaRishta
- 3) TahqeeqkiQismein
- 4) Muhaqiq – o – NigrankarkeAusaf

Unit II] MouzookaIntekhab

- 1) Fard per Tahqeeq
- 2) Asnaf
- 3) Dobistan
- 4) Rujhanat
- 5) Tahrikat – per Tahqeeq

Unit III] Mawadkifrahmi

- 1) MawadkiParakh
- 2) Hazam – o – Ahtiyat

Unit IV] Mutaliyaaur Notes Lena

- 1) IkhtelafNasakh
- 2) QeeyasTasheehMuqadama

Recommended Books.

1. Tahqeeqka fan by Dr.Gyanchandjain,Utterpradesh Urdu Academy Lakhnow, UP.
2. Adabiaurlisanitahqeeq by Dr.AbdusattarDalvi, Mumbai University Mumbai.
3. AdabiTahqeeqMasayalaurTajziya by Rasheed Hasan Khan, Utterpradesh Urdu Academy Lakhnow, UP.
4. Imaduttahqeeq by sayedKalb-e-Abid,
5. TahqeeqaurTarkib-e-fan by Tanveer Ahmed,Educational Publishing House ,Delhi
6. Tahqeeqaourtariqa-e-kar by Rasheed Ahmed Khan,Educatioanl Book House,Aligarh(UP)
7. Tahqeeq-o-Tafhim by Hasan musnaRehan Hasan,Educational Publishing House, Delhi

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester - V

DSE-E34 Paper – X

Title : Urdu ki Adbi Tahriken

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge and understanding of Urdu literary Moments, importance of moments in literature, and there influences on literature.

Outcome:

Students get knowledge of important moments by urdu literates, and will acquire the knowledge of moments.

Topics for Study.

Unit 1] Aligarh Tahreekh Manaviyat, Aagaz aur Irtequa

- i) Sir Sayyed ke Namwar Rufqaka Mutali'a
- a) Nazir Ahmed b) Maulana Hali c) Shibli Nu'mani
- d) Mohd. Husain Azad

Unit 2] Roman vi Tahreek ka Agaz-o-Irtequa aur Roman vi Sho'era

Unit 3] Urdu ke Namwar Roman vi nasarnigar

- i) Niyaz Fatehpuri ii) Sajjad Hydery al dram iii) Mehdi Ifadi
- iv) Akhtar Shirani

Unit 4] Awadh aur Urdu mein Tanz-o-Mizah ki Tahreekh

- i) Awadh punch se wabastashair aur adabi
- a) Munshi Sajjad Husain b) Pandit Ratan Nath Sarshar
- iii) Macchu Beg sitam Zarif iv) Munshi Jawala Parshad Barq

Recommended Books

- 1) Sir Sayyeda urun kenam warrufaqa by Dr. Sayyed Abdullah, Sang-e-Meel Publications.
- 2) Aligarh Tahreek Samaj aur Siyasat mutala by Mazhar Husain, Anjuman Tarraqi urdu hindid elhi.
- 3) Urdu adab ki tahreeken by Anwar Sadeed, Kitabi Duniya, Delhi.
- 4) Roman vi Tahreek by Mohammed Hasan, Dept. of Urdu Muslim University, Aligarh (UP).
- 5) Urdu adab mein Tanz-o-Miza by Vazir Aga, Educational Book House, Aligarh (UP).
- 6) Aajka Urdu Adab by Dr. Abullees Siddiqui, Educational Book House, Aligarh (UP)
- 7) Tareekh-e-Adab-e-Urdu. By Prof. Noorul Hasan Naqvi, Educational Book House, Aligarh.

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester – VI

DSE-E159 Paper – XV

Title : Urdu ki Adbi Tahriken

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge and understanding of Urdu literary Moments, importance of moments in literature, and there influences on literature.

Outcome:

Students get knowledge of important moments by Urdu literates, and will acquire the knowledge of moments.

Topics for Study.

Unit 1] Akbar Ilahabadiki Tanziawa Mazahia Shairi

- i) Taraquipasandadbitahrikkatarikhipasmanzar

Unit 2] Taraquipasand Urdu shair

- i) Josh Malihabadi ii) Faiz Ahmed Faiziii) Makhdoom Mohiyuddin
iv) Kaifi Azmi

Unit 3] Taraquipasand Urdu Nasar Nigar

- i) Premchand ii) Ali Abbas Husaini iii) Rajendra Singh Bedi
iv) Ismat Chughtai

Unit 4] Jadeediatkarujhanauruskaaghaz-o-irtequa

- i) Jadeedurdushoaraaurnasarnigar
a) Nasir Quasmi b) Aadil Mansur c) Intezar Hussain
d) Qurratulain Hydere e) Shamsur Rehman Farooqui

Recommended Books

- 1) Urdu Taraquipasandadabitahrik by Khalilur Rehman, Educationl Book Hous, Aligarh.
- 2) Taraquipasandadabitahrik by sardarjafri, AnjumanTarraqiurduhindidelhi.
- 3) Taraquipasandadabitahrikkapachassalasafar by Qamarrais, AshoorKazmi.
- 4) Taraquipasandtahrikinisfsadi by Sardarjafri, Urdu Dept. DehliUnivesity, Delhi.
- 5) JadeediatkiFalsafianaasar by Dr ShamimHanfi, MaktabJamia Limited, New Delhi.
- 6) Jadeediatkajaurkal by Shamsur Rahman Farooqui, NaiKitab Publications,
- 7) Jadeediatekhampahlumahaseba by Niresh Nadeem, Educational Publishing House Delhi.

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester - V

DSE-E35 Paper – XI

Title : Special Study of Novel

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge and understanding of Urdu Novel And Novelist and there contribution to Urdu language and literature

Outcome:

Students develop the Novel knowledge, and will get to know the qualities of good Novel writing.

Topics for Study:

Unit 1] Urdu Novel ka Aagaz-o-Ireqa

i) Urdu Novel ki Qismein

Unit 2] Urdu Novel ke Ajaza-e-Tarkeebi

i)Rajindar Singh Bedikehalat e zindagi

Unit 3]rajindarsinghbediki novel nigari

i) Detailed study of NovelEkChadarMailisi by Rajindar Singh Bedi

Unit 4] NovelEkChadarMailisikiAhmiyat-o-ifadiyat

i) NovelEkChadarmailisikaTanqeediJaiza

ii) Urdu novelonmeinekchadarmailisikamaqam

Reference book

1- Novel kyahai by Md. Ahsan Farooqui, Educational Book House, Aligarh

2- Urdu novel kitareef-o-tareekh by Ali Abbas Husaini, EPH Delhi

3- Urdu novel kiTanqeediTareekh by Ali Abbas Husaini, EPH Delhi

4-Dasstaur Novel by Dr.SaleemAkhtar, EPH Delhi

5-Bedi kiafsananigari by wahab ashrafi

6-Rajindar Singh Bedi:Shakseeat-o-fan by JagdishChandarVidhvan , EPH Delhi

7-Jadeed Urdu afsanekafanniaurtakniki Mutala:1960kebaad: Dr.Hameedullah Khan, TakhliqkarPublisher ,Delhi

8-Urdu Novel Tanqeed o Tajzya: Dr.SaleemMuhiuddin , Educational Publishing

9-Tareekh e Adab Urdu By Ziaur Rahman Siddiqui EPB Aligarh, AMU Aligarh

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Semester – VI

DSE-E160 Paper – XVI

Title : Special Study of Afsana

Credit: 04

Hours: 60

Preamble:

The Detail Study of Urdu Literature and the social historical study of Urdu language and its culture. The Characteristics of Urdu Language forms like poetry prose shaiyari. Studies of Urdu some great poets and writers. The Grammar of Urdu Language.

Objectives:

The Objectives of this paper is to enhance the knowledge and understanding Urdu Afsana And Afsana Nigar and their contribution to Urdu language and literature

Outcome:

Students develop the knowledge of afsana, and will get to know the qualities of good afsana writing.

Topics for Study:

Unit 1] Afsaneka Aghaz-o-Irteqa

i) Afsaneke funilawazimat

Unit 2] Contribution of Afsanigari to the development of Urdu Afsana.

Unit 3] Historical, Political & Social background of Afsana

Unit 4] Detailed study of the following Afsane & Afsana nigar

1) Bade Gharkibeti-Munshi Premchand

2) Manzoor-Saadat Hasan Mantu

3) Maha Laxmika Pul- Krishna Chandar

4) Khabdar Khab – Hameed Suharwardi

5) Barish – Noorul Hasnain

6) Nai Basti- Hameedullah Khan

7) Pench Nadi Kamachera – Sadeqa Nawab Saher

Recommended Books.

1. Dastan-se-Afsanetak by Dr. Viqar Azim, Educational Book House, Aligarh (UP)

2. Afsaneka fan – by Dr. Viqar Azim, Educational Book House, Aligarh (UP)

3. Fan-e-Afsana nigari by Dr. Viqar Azim, Educational Book House, Aligarh (UP)

4. Urdu Afsana Riwayataur masayal by Gopi Chand Narang, Educational Pub. House, Delhi

5. Urdu mein afsane ki riwayat by Mirza Ahmed Baig, Educational Pub. House, Delhi

6. Urdu Afsana Taraqqi pasand tahrik se Qabl by Saghir Ifrahim, Educational Book House, Aligarh (UP)

7. Urdu ka Afsanavi Adab by Saghir Ifrahim, Educational Book House, Aligarh (UP)

Pattern of Question Paper

Max. Marks. 40

Time : 2 Hrs

Q. 1 Multiple Choice Questions.

05 Marks

(Five Question)

Q. 2 One long answer type question.

10 Marks

(One out of two)

Q. 3 Short Notes.

15 Marks

(Three out of four)

Q. 4 One Long answer type question.

10 Marks

(One out of two)

Equivalences for B.A. III Urdu from June 2020 Onwards		
Sr. No.	Old Syllabus Semester V	New Syllabi Semester V
	Paper No.	
1)	Paper VII (Hali Aur Iqbal)	Paper VII -Special study of prose writer(Sir Syed Ahmad Khan)
2)	Paper VIII (TajumaNigariAur Computer)	Paper VIII –Istehar sazi
3)	Paper IX (Urdu TanqidAurTehqiq)	Paper IX -Urdu Tanqid
4)	Paper X (Urdu kiAdabiTahriken.)	Paper X -Urdu kiAdabiTahriken.
5)	Paper XI(Novel Aur Afsana)	Paper XI - Novel
	Old Syllabi Semester VI	New Syllabi Semester VI
6)	Paper XII (Hali Aur Iqbal)	Paper XII - Special study of poet(Dr.Allama Iqbal)
7)	Paper XIII (TarjumaNigariAur Computer)	Paper XIII – Nazm nigari
8)	Paper XIV (Urdu TanqidAurTehqiq)	Paper XIV - Urdu Tahqiq
9)	Paper XV (Urdu kiAdabiTahriken.)	Paper XV - Urdu ki Adabi Tahriken.
10)	Paper XVI (Novel Aur Afsana)	Paper XVI - Afsana

i) Structure III :B. A. Programme Urdu Special Sem. V

Semester V – Duration : 6 Months									
Sr. No.	Teaching Scheme				Evaluation Scheme				
	Course	No. of Lectures	Hours	Credits	Theory	Internal	Total Marks	Min Marks (for passing)	Exam Duration (Hrs.)
1	DSE–E31 P. No. VII	4	3.2	4	40	10	50	14+4=18	2
2	DSE–E32 P. No. VIII	4	3.2	4	40	10	50	14+4=18	2
3	DSE–E33 P. No. IX	4	3.2	4	40	10	50	14+4=18	2
4	DSE–E34 P. No. X	4	3.2	4	40	10	50	14+4=18	2
5	DSE–E35 P. No. XI	4	3.2	4	40	10	50	14+4=18	2
	Total	20		20	200	50	250		

ii) Structure III :B. A. Programme Urdu Special Sem. VI

Semester VI – Duration : 6 Months									
Sr. No.	Teaching Scheme				Evaluation Scheme				
	Course	No. of Lectures	Hours	Credits	Theory	Internal	Total Marks	Min Marks (for passing)	Exam Duration (Hrs.)
1	DSE–E156 P. No. XII	4	3.2	4	40	10	50	14+4=18	2
2	DSE–E157 P. No. XIII	4	3.2	4	40	10	50	14+4=18	2
3	DSE–E158 P. No. XIV	4	3.2	4	40	10	50	14+4=18	2
4	DSE–E159 P. No. XV	4	3.2	4	40	10	50	14+4=18	2
5	DSE–E160 P. No. XVI	4	3.2	4	40	10	50	14+4=18	2
	Total	20		20	200	50	250		
DSE – Discipline Specific Elective –Candidate can opt. Any one course (subject) from DSC (Course Subject) which was opt. In Part – II Sem. III and IV.									
Note : DSE Paper No. VII to XVI are elective paper whereas, DSC Paper No. I to VI are core courses. Hence, DSE Paper VII to XVI Should be consider in continuation of DSC I to VI									

Shivaji University, Kolhapur

Recommended by BOS Urdu:

UGC Urdu Care List:From.June2020 Onwards

Sr.No.	Journal Title	Publisher	ISSN No.
1.	Fikr-o-Nazar	Aligarh Muslim University	ISSN No. : 2518-9948
2.	Fikr-o-Tehqeeq	National Council for Promotion of Urdu Language, Delhi	ISSN No. : 2249-0647
3.	Jahan-e-Tib	Central Council for Research in Unani Medicine	ISSN No: 2349-5162
4.	Jahan-e-Urdu	Jahan-e-Urdu	ISSN No: 2278-2095
5.	Maarif	Darul Musannefin shibli Academy	ISSN No: 2415-2315
6.	Mahnama khwateen Duniya	National Council for Promotion of Urdu Language, Delhi	ISSN No. 0548-0620
7.	Naya Daur	Department of Information & Public Relations	ISSN No. 2321-2888
8.	Qaumi Zuban	Telangana Urdu Academy	ISSN No 2313-4127
9.	Salis	Softel Revolution	ISSN No 0975-4105
10.	Tahzeeb-Ul-Akhlaq	Aligarh Muslim University	ISSN No 2455-4936