

KARNATAK UNIVERSITY, DHARWAD

Regulations

For

MASTER OF ARTS IN HINDI

CHOICE BASED CREDIT SYSTEM

2020-2021 & Onwards

KARNATAK UNIVERSITY, DHARWAD

REGULATIONS

For

**MASTER OF ARTS IN HINDI
CHOICE BASED CREDIT SYSTEM**

From

2020-2021 & Onwards

KARNATAK UNIVERSITY, DHARWAD

Regulations concerning Master Degree Programme

Faculty of Humanities, from 2020-2021

Master Degree Programme in HINDI

Regulations Governing the Post-Graduate Master Degree Programmes under Choice Based Credit System (KU-CBCS), framed under Section 44(1)(C) of K.S.U. Act, 2000.

MASTER OF ARTS IN HINDI

Title:

These Regulations shall be called “Karnatak University Regulations Governing Post-Graduate under the Choice Based Credit System” for Master Degree programmes.

Commencement:

These Regulations shall come into force from the academic year 2021-2022.

Definitions:

In these Regulations, unless otherwise mentioned:

- a) “University” means Karnatak University;
- b) “Post-Graduate Programmes” means Master’s Degree Courses.
- c) “Compulsory Course” means a fundamental paper which a student admitted to a particular Post-Graduate programme should successfully complete to receive the Post-Graduate Degree in the concerned subject.
- d) “Specialization Paper” means an advanced paper due to departmental choice for students wanting to receive Degree in the specialization area:
- e) “Open elective” means a course offered by Department for students of other Departments in the same Faculty. Students have freedom to choose from a number of optional courses offered by other Department/s to add to their credits required for the completion of their respective programmes: however, if in a P.G.Centre there is only one Department for the time being, the students of that Department should study that open elective course.
- f) “Credit” means the unit by which the course work is measured. For this Regulation, one Credit means one hour of teaching work or two hours of practical work per week. Normally a Semester is of 16 weeks duration in any given academic year. As regards the marks for the courses, 1 credit is equal to 25 marks, 2 credits is equal to 50 marks, 3 credits is equal to 75 marks and 4 credits is equal to 100 marks as used in conventional system.
- g) “Grade” is an index to indicate the performance of a student in the selected course. These Grades are arrived at by converting marks scored in each subject by the candidate after completing his/her Internal Assessment and Semester end Examinations. Each course carries a prescribed number of the marks of credits. These

grades are awarded for each subject after conversion of the marks and after completion of the examinations in each semester.

- h) "Grade Point Average" of GPA refers to an indication of the performance of the student in a given semester. GPA is the weighted average of all Grades a student gets in a given semester. The GPA depends on the number of courses student takes and the grades awarded to him/her for each of the subjects so chosen.
- i) "Cumulative Grade Point Average" or CGPA refers to the cumulative Grade Point Averages weighted across all the semesters and is carried forward. The calculations of the GPA, CGPA is shown at the end of this regulation.

Minimum Eligibility for Admission:

The students who have successfully completed BA Degree course with Hindi as Optional Subject. B.A. course of this University or of any other University recognized as equivalent there to by this University shall be eligible for admission to the Post Graduate Programmes under the KU-CBCS Programme provided they also satisfy the eligibility conditions like percentage of marks etc., as may be prescribed by the University and as per Ordinance of the course. Minimum 45% marks in Hindi for General Merit. 40% Marks for SC/ST/ Cat-I candidates is must.

Entrance Test

Candidate seeking admission to the course shall be required to appear for entrance test conducted by the University, for the 1st Semester.

Selection for Admission

The selection of students shall be made on merit in each category of reservations as per the University rules for 1st Semester.

Intake

The total number of candidates to be admitted to the course would be 65 only for the 1st semester. Two seats are allocated to other University candidates of which one for other University within the state and one for Outside state. Twenty seats are under enhanced fee. forty five seats are under normal fee, Total Seats are 65.

Course of Study:

The courses of study for M.A in Hindi degree shall comprise of Theory as noted in the syllabus.

Duration of the Programme:

The programme of study for the Post-Graduate Master Degree shall normally extend over a period of two academic years, each academic year comprising of two semesters, and each semester comprising of sixteen weeks of class work.

Medium of Instruction

The medium of instruction and examination is Hindi

Minimum Credits and Maximum Credits:

- a) There shall be three categories of courses viz., Compulsory course, Specialization Course and Open Elective Course. Compulsory and Specialization Course should be from the concerned department only. The Open Elective are the courses offered by other Departments in the same Faculty.
- b) Each course shall have a definite course objective, Eligibility criterion for taking the course, scheme of Evaluation including the components of Internal Assessment (IA) marks.
- c) The credits for each of compulsory course may vary from 3 to 4 credits; for specialization course it may vary from 1 to 4. In case of Open Elective Course, it shall be 1 to 3 credits for each paper.
- d) A student shall register for minimum of 18 credits and a maximum of 30 credits per semester. However, to qualify for the degree in any Department under any school and faculty, he/she should have registered and cleared a minimum number of credits, which vary from course to course.
- e) The intake capacity of the Department for the Open Electives: 40 students from other Departments.
- f) For Open Elective Eligibility Criterion is 50% minimum in the Basic (MIL) Hindi paper at the Under Graduate Degree.

Course Structure:

- a) The students of Post-Graduate Programme shall study the courses as may be approved and prescribed by the Academic Council of the University from time to time.
- b) A typical Master Degree program consists of a number of courses. This number varies from discipline to discipline. The term course is used to indicate a logical part of a subject matter of the programme (also referred to as paper). In essence the courses are of three types:
 - i. Compulsory Course
 - ii. Specialization Course or Optional Course and
 - iii. Open Elective Course.
- c) Each programme shall have a set of compulsory course that a student must complete to get the degree in the concerned Department. These are distributed in each semester. There could be a minimum of such papers for each semester depending on the department.
- d) The students shall also choose a minimum number of specializations Course offered within the department. Each department will offer at least one specialization paper in the third and fourth semester. The Department, BOS and the Faculty may also have spell out the number of such specialization courses a student will have to take for the specialization. The Department offering of specialization course shall provide the flexibility in the system so that the student can opt for a variety of programmes depending upon their interest.
- e) Each department shall offer at least two Open Elective courses for the II and III Semester for students from other department. Student from the same department are

generally not allowed to opt the courses offered as Open Elective course in the same department.

- f) Each course (paper) in this system is designed carefully to include lectures / tutorial/ / seminars/ Project work/ report writing/ Viva-voce etc., to meet effective teaching and learning needs and the credits are assigned suitably.
- g) Master Degree Programmes are essentially semester system Programmes. There shall be 4 semesters in each Programme. There shall be two semesters for each year of the Programme. Each of the Semester will be of 16 weeks duration including evaluation and grade finalization period. The academic session in each semester will provide 90 teaching days with 48 hrs of teaching / learning periods in six days session per week.
- h) The normal calendar for the semester would be as follows:
 - i. I and III semester - August to November
 - ii. II and IV Semester - January to April

Attendance

- a. Each paper shall be taken as a unit for the purpose of calculating the attendance.
- b. Each student will have to sign and mark his attendance for every hour of teaching of each paper. At the end of every month all teachers shall notify the attendance of every student on the Notice Board of the department during 2nd week of every month. Chairman shall certify the fulfilment of required attendance of every candidate in the Examination form.
- c. Certain proportion of the marks in Internal Assessment shall be awarded based on attendance as an incentive to the student for regularity in attendance.
- d. A student shall be considered to have satisfied the requirement of attendance for each paper, if he/she has to attend not less-than 75% of the number of classes held up to the end of the semester including tests, seminars, group discussions, tutorials, etc.
- e. However, if a student represents his/her institution, University, State or Nation in sports, NCC, NSS of Cultural of any other officially sponsored activities, he/she shall be eligible to claim the attendance for the actual number of days participated subject to a maximum of 20 days in a semester based on the specific recommendation of the head of the Department.

Course Outline for the MA in Hindi

SEMESTER - I

Paper Code	Title of the Paper	Max. Marks	Internal Assessment	Total Marks	Credits	Teaching Hrs.
Compulsory Papers						
1.1	History of Hindi Literature	75	25	100	4	4 Hrs / week
1.2	General Linguistics	75	25	100	4	4 Hrs / week
1.3	Prayojanmulak Hindi	75	25	100	4	4 Hrs / week
1.4	Adhunik Hindi Kavya	75	25	100	4	4 Hrs / week
Specialization Course or Optional Course						
1.5A	Special form of Literature- Short story	75	25	100	4	4 Hrs / week

	Or					
1.5B	Special form of Literature- Novel	75	25	100	4	4 Hrs / week

SEMESTER - II

Paper Code	Title of the Paper	Max. Marks	Internal Assessment	Total Marks	Credits	Teaching Hrs.
Compulsory Papers						
2.1	History of Morden Hindi Literature	75	25	100	4	4 Hrs / week
2.2	History of Hindi Language	75	25	100	4	4 Hrs / week
2.3	Sattotari Hindi Kavya	75	25	100	4	4 Hrs / week
Specialization Course or Optional Course						
2.4A	Karnatak Sanskruti Aur Kannada Sahitya	75	25	100	4	4Hrs / week
2.4B	Or Hindi Drama	75	25	100	4	4 Hrs / week
Open Elective Paper						
2.5	Hindi Grammar & Short Story	75	25	100	4	4 Hrs / week

SEMESTER - III

Paper Code	Title of the Paper	Max. Marks	Internal Assessment	Total Marks	Credits	Teaching Hrs.
Compulsory Papers						
3.1	Indian Poetics	75	25	100	4	4 Hrs / week
3.2	Hindi Patrakarita	75	25	100	4	4 Hrs / week
3.3	Medieval Poetry	75	25	100	4	4 Hrs / week
Specialization Course or Optional Course						
3.4A	Modern Hindi Prose	75	25	100	4	4 Hrs / week
3.4B	Or Hindi Autobiography and Biography	75	25	100	4	4Hrs / week
Open Elective Paper						
3.5	General Hindi and Hindi One Act Play	75	25	100	4	4 Hrs / week

SEMESTER – IV

Paper Code	Title of the Paper	Max. Marks	Internal Assessment	Total Marks	Credits	Teaching Hrs.
	Compulsory Papers					
4.1	Western Poetics	75	25	100	4	4 Hrs / week
4.2	Hindi Criticism	75	25	100	4	4 Hrs / week
4.3	Indian Literature	75	25	100	4	4 Hrs / week
Specialization Course or Optional Course						
4.4A	Research Methodology	75	25	100	4	4 Hrs / week
4.4B	Or Contemporary Literature	75	25	100	4	4Hrs / week
4.5	Dissertation	75	25	100	4	4Hrs / week

Submission of Dissertation

- a) MA in Hindi–IV semester students shall have to submit the dissertation on the chosen topic, before the commencement of the theory examination.
- b) Candidates keeping terms but not appearing for the theory papers and not submitted the dissertation within the prescribed time, may appear for respective examination and submit the dissertation within the prescribed time.
- c) Candidates appearing for the examination under the provision of (b) will be not eligible for the award of any rank, prize, medal etc.

Evaluation:

- a. Each Course has two components, the first being Internal Assessment Marks and the second being the Semester End Exams. The Internal Assessment (IA) marks are based on continuous Internal Assessment. The total marks for the Internal Assessment would be based on the total credit awarded to the Course. For instance, if a Compulsory Course has a Credit award of 4, then the total max marks would be 100 for the subject.
- b. The marks shall be displayed on the Notice Board of the Department also. The tests shall be written in a separately designated book and after evaluation; the same should be shown to students.
- c. In case of candidates who wish to appear in improvement examinations, if any, the marks obtained in the Internal Assessment shall not be revised. There is no improvement for internal assessment.
- d. To encourage the students for the regular participation in academic curricula following break-up for attendance has been recommended.

Attendance	Marks Allotted
91 to 100%	3
81 to 90%	2
75 to 80%	1

- e. Students seeking the condoning of attendance after representing the University have to produce attendance certificates from the concerned authority and that attendance period to condone of shall be considered for the allotment of marks as under.
- f. There shall be one end semester examination of 3 duration (for 75 marks/ paper). Each answer scripts of the semester end examination (theory and project report) shall be assessed by two examiners (one internal and another external). The marks awarded to that answer script shall be the average of these two evaluations. If the difference in marks between two evaluations exceeds 20% of the maximum marks such a script shall be assessed by third external examiner. The marks allotted by the third examiner shall be average with nearer mark of the two evaluation

Completion of Course:

- a. A candidate is expected to successfully complete P.G. Master Degree course in two years from the date of admission.
- b. Whenever the syllabus is revised, the candidate reappearing shall be allowed for PG Degree examinations only according to the new syllabus.
- c. The CBCS scheme is fully carry-over system. However, the four –semester two years course should be completed by a student within double duration of the normal course period (i.e. 4 years). For these periods, candidate may be permitted to take examination in cross-semester (even semester examination in even and odd semester examination in odd semester examination) after paying the examination fee of Rs. 1,000/- per paper.

Declaration of Results:

- a. Minimum for a pass in each paper shall be 40% of the total 100 marks including both the IA and the semester end examinations. However, candidate should obtain at least 40% of the marks in the Semester End Examination. There is no minimum in the IA marks. However, after adding the IA and the semester end examination, the candidates should score a minimum of 40 % of the maximum marks for the subject.
- b. The candidates, seeking improvement of their results shall submit a representation along with a permissible fee to the Registrar (Evaluation) and surrender the degree certificate/ provisional pass certificate /original marks card of that semester within 15 days of announcement of result.

Marks and Grading

The grading of successful candidate at the examination shall be as follows:

Percentage	GPA/CGPA	Letter	Class
75.00 to 100.00 %	7.50 to 10.00	A	First Class with Distinction

60.00 to 74.90%	6.00 to 7.49	B	First Class
50.00 to 59.94%	5.00 to 5.99	C	Second Class
40.00 to 49.94%	4.00 to 4.99	D	Pass
Less than 40.00%	Less than 4.00	F	Fail

KARNATAK UNIVERSITY, DHARWAD

SYLLABUS

For

MASTER OF ARTS IN HINDI CHOICE BASED CREDIT SYSTEM

PROGRAMME SPECIFIC OUTCOMES (PSOS)

After completion of this programme, the student will be able to:

1. Understand the logic of knowledge of Literature and its importance in daily life.
2. Learn the practical skills to handle the translator Jobs.
3. Understand the information needs and requirements of different user communities and their by develop new services and facilities.
4. Effectively use Information and Communication in Hindi patrachar. (NEWS Sector)
5. Contribute to Language expert profession by inculcating research aptitude, communication skills and other necessary soft skills.

Paper Code and Name	1.1 History of Hindi Literature (Adikal to Reetikal)
COURSE OUTCOMES (COs)	
After completing this paper, the students will be able to:	
CO 1	Learn Classification ni Hindi Literature
CO 2	Familiar with salient features with Bhakthikaal.
CO 3	Familiar with Nirgun Bhakti & Poets.
CO 4	Familiar with sagun Bhakti & Poets.
CO 5	Familiar with Krishnabhakti & Poets
CO 6	Familiar with Rambhakti & Poets
CO 7	Familiar with ancient learn about Reetikal & Poets.
CO 8	Understand the basic philosophy of Librarianship / LIS profession.
Paper Code and Name	1.2 General Linguistics
COURSE OUTCOMES (COs)	
CO 1	Learn Classification in Hindi Language
CO 2	Familiar with salient features with Linguists
CO 3	Familiar with dhvani vigyan
CO 4	Familiar with roop & Roopim.
CO 5	Familiar with Arth vigyaan and arth vistar and Arthapakarsh
Paper Code and Name	1.3 Prayojanmulak Hindi & Translation
COURSE OUTCOMES (COs)	
CO 1	Analyze problem of translation in Literature.
CO 2	Analyze problem of translation in Banking.
CO 3	Analyze problem of translation in Journalism.

CO 4	Analysis problem of translation in Business & Sports
CO 5	Apply Translation Skills in Various Languages like Kannada, Hindi & English.
Paper Code and Name	1.4 Adhunik Hindi Kavya
COURSE OUTCOMES (COs)	
CO 1	Learn About Kamayini Mahakyavya (Jayashankar Prasad)
CO 2	Learn About Poems of Prasad.
CO 3	Learn About Poems of Nirala.
CO 4	Learn About Poems of Pant.
CO 5	Learn About Poems of Verma
Paper Code and Name	1.5 Special form of Literature-Short story
COURSE OUTCOMES (COs)	
CO 1	Learn About Various part of Katha sahitya.
CO 2	Learn About kahani sahitya.
CO 3	Learn About Upanyas Sahitya
CO 4	Learn About Tamas Upanyas
CO 5	Learn About Godan
Paper Code and Name	2.1 History of Morden Hindi Literature
COURSE OUTCOMES (COs)	
CO 1	Learn Various Situation & Specialties of Adhunik kaal. (Modern period)
CO 2	Study develop and literary Persons of rebirth literature of Hindi.
CO 3	Study develop & literary persons of Chayavad, Pragativad & Prayogvad
CO 4	Learn develop of New Poet & Poems
CO 5	Learn Various Situation of Ahunikata & uttaradhunikata
Paper Code and Name	2.2 History of Hindi Language
COURSE OUTCOMES (COs)	
CO 1	Learn origin & growth of language.
CO 2	Analysis dialects.
CO 3	Learn about Kadi boli.

CO 4	Learn Important aspects of linguistics.
CO 5	Learn Important of devanagari lipi &
Paper Code and Name	2.2 History of Hindi Language
COURSE OUTCOMES (COs)	
CO 1	Learn origin & growth of language.
CO 2	Analysis dialects.
CO 3	Learn about Kadi boli.
CO 4	Learn Important aspects of linguistics.
CO 5	Learn Important of devanagari lipi
Paper Code and Name	2.3 Sattotari Hindi Kavya
COURSE OUTCOMES (Cos)	
CO 1	Learn about Lambi Kavita (Dheerg Kavitayen)
CO 2	Learn About Chayavadottar Kavi-muktibodh, dhumil, nagarjun, bhavaniprasad misra etc
CO 3	Learn about Dalit vimarsh
CO 4	Learn about stree vimarsh
CO 5	Learn about hasya aur vyanga in poetry
Paper Code and Name	2.4 Karnatak Sanskruti Aur Kannada Sahitya Or Hindi Drama
COURSE OUTCOMES (Cos)	
CO 1	Learn various situations & specialties of kannada Literature.
CO 2	Learn about pilgrims & historical places of culture & Customs.
CO 3	Learn about : Vachana & Keertana (psalmists)
CO 4	Characters of Saints & Philosopher like Basavanna, Akkamahadevi, Kanakdas, Kuvempu etc.
CO 5	Study to Kavya, Novel, Short Story & Drama, Growth & Developments.
Paper Code and Name	2.5 Hindi Grammar & Short Story (OEC)
COURSE OUTCOMES (Cos)	
CO 1	Learn About Shabdh Bhed

CO 2	Learn About Preranarthk Aur Sayukt Kriya.
CO 3	Learn About kriya visheshan .
CO 4	Learn About ling, vachan aur karak.
CO 5	Learn About kaal aur vacha
Paper Code and Name	3.1 Indian Poetics
COURSE OUTCOMES (Cos)	
CO 1	Learn Various Stage of Indian Poetics
CO 2	Analysis of types of Epics.
CO 3	To learn value & Importance of Indian Poetics.
CO 4	Evaluation of theories like Rasa, Alankaar & reeti sampradaya.
CO 5	Evaluation of theory like Dwani, Auchitya & Vakarothei.
Paper Code and Name	3.2 Hindi Patrakarita
COURSE OUTCOMES (Cos)	
CO 1	Recall of historical development of Journalism in Hindi.
CO 2	Learn about Journalism.
CO 3	Gain knowledge about various dimensions of mass communication.
CO 4	Learn rules of the press.
CO 5	Know the difficulties of Agencies
Paper Code and Name	3.3 Medieval Poetry
COURSE OUTCOMES (Cos)	
CO 1	Learn about Kabirdas
CO 2	Learn About Padmavat
CO 3	Learn about Bhramar Geet
CO 4	Learn about Ramcharit Manas
CO 5	Learn about Bihari Saurabha
Paper Code and Name	3.4 Modern Hindi Prose Or Hindi Autobiography and Biography
COURSE OUTCOMES (Cos)	

CO 1	Learn about Vicaradhara (Nibhandha)
CO 2	Learn about Saat Ekanki .
CO 3	Learn about : Caturi Chamar
CO 4	Learn about : Kya Bhoolu Kya Yad Karu
CO 5	Learn about : Ek Kahani Yah Bhi
Paper Code and Name	3.5 General Hindi and Hindi One Act Play
COURSE OUTCOMES (Cos)	
CO 1	Learn About Patralekhan Sampreshan Kala
CO 2	Learn Anuvad.
CO 3	Learn About Prayojanmulak hindi
CO 4	Learn About official letter
CO 5	Learn About Informal letter
Paper Code and Name	4.1 Western Poetics
COURSE OUTCOMES (Cos)	
CO 1	Learn Various Stage of Western Poetics
CO 2	To learn value & Importance of Polto-Virechan Siddanth, Aristotle- Anukaran Siddanth.
CO 3	To learn theory of Sgment fried, T.S.Eliot, Richards, Lognus etc.
CO 4	Study about marksism existentialism
CO 5	Analysis of adhunikathavad & Uttaradhunikatavad etc.
Paper Code and Name	4.2 Hindi Criticism
COURSE OUTCOMES (Cos)	
CO 1	Learn about Criticism.
CO 2	Learn about Ramachandra Shukl,
CO 3	Learn about Hajariprasad Dvivedi,.
CO 4	Learn about Nandadulare Vajapeyi,
CO 5	Learn about Dr. Nagendra
Paper Code and Name	4.3 Indian Literature
COURSE OUTCOMES (Cos)	

CO 1	Learn about Bharatiya sahitya
CO 2	Learn About Adhunik Bharatiya Kavita
CO 3	Learn about ‘ Charitraheen’ kriti
CO 4	Learn about Hayavadan (Drama)
CO 5	Learn about Kannada sahitya
Paper Code and Name	4.4 Research Methodology Or Contemporary Hindi Drama & theatre
COURSE OUTCOMES (Cos)	
CO 1	Learn About : Anusandhan-Paribhasha Evam Swaroop
CO 2	Learn About Anusandhan Aur Aloचना
CO 3	Learn About Anusandhan Ke Mool Tatwa
CO 4	Learn About Anusandhan Ki Parikalpana
CO 5	Learn About Anusandhan ke Prakar
Paper Code and Name	4.5 Dissertation
COURSE OUTCOMES (Cos)	
CO 1	Gain the practical knowledge of Hindi Language
CO 2	Development of writing skill.
CO 3	Develop leadership qualities.
CO 4	Learn about Research Methods

1.1 History of Hindi Literature : (Adikal to Reetikal)	Teaching Hours (Max. 64)
Unit 1:	
Unit-1. Hindi sahity ke itihās ki lekhan parampara, hindi sahitya ke itihās ka kalavibhajan aur namakaran, apabhraṅsh aur hindi ka sabandh.	16 Hours

Unit 2:	
Unit-2. Adikal,- peethikaa-raajanaitik dhaarmik aur samajik parivesh, jain saahity, siddha saahity, raaso saahity, pratviraj raso, Amir khusaro, vidyapati.	16 Hours
Unit 3:	
Unit-3. bhktikal- Reethika- raajanaitik dhaarmik aur samajik parivesh, bhkakti andolan, nirgun dhara, sant kavya aur visheshata aur pramukh kavi	16 Hours
Unit 4: Tertiary Sources	
Unit-4. Reetikal- peethika- raajanaitik dhaarmik aur samajik parivesh, ritikalin kaviyon ka acharyatv, reetimukt, ritisiddha, ritimukt kavyadharayen, reetikal ke pramukh kavi	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Hindi Sahitya Ka itihās- Acharya Ramachandra Shukla 2. Hindi Sahitya Ki Bhumika-Acharya Hajari Prasad Dvivedi 3. Hindi Sahitya Ka itihās- Dr. Nagendra 	

1.2 General Linguistics	Teaching Hours (Max. 64)
Unit 1:	
Unit-1. Bhasha Aur Bhasha Vigyan- Bhasha Ki paribhasha, swarop aur Lakshan, Lkhit-uccarit bhasha, bhasha aur boli, bhasha vigyan aur vyakaran, bhasha ki utpatti, bhasha mein parivartan ke karan, adhyan ki dishayen, Bhasha vaigyanik visleshan ke ikaiyan- vyakya, roopim, swanim	16 Hours
Unit 2:	
Unit-2. swan, prakrioya, swan vigyan ka svarop aur shakhave, vaag avayav aur unake kaarya. Swan ki avadhaarana, swanim ke bhedh.	16 Hours
Unit 3:	
Unit-3. .vyakaran: roop prakriya ka swarop aur shakave- roopim ki avadhaarana aur bhed : mukt abaddha, arthadarshi aur sambandhadarshi, sambandhadarshi roopim ke	16 Hours

bhedha aur prakarya [(prakriya). Vaakya ki avadharana, abhihitavayavad aur anvitabhidanvad, vakya ke bhedh	
Unit 4:	
Unit-4 Arthvigyan : arth ki avadharana, Shabd aur arth ka sambandh, anekarthta, vilomata, arth parivartan. prokti sanrachana: ek parichay	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Bhasha vigyan- Dr, Bholanath Tiwari(Kitab mahal Allahabad) 2. Samanyva Bhasha vigyan-Baburao Sekshena(Hindi Sahity sammelan Prayag) 3. Bhasha vigyan Ki bhoomika-Devendranath Sharma(Radha Kriushana Prakashan New Delhi. 	

1.3 Prayojanmulak Hindi & Translation	Teaching Hours (Max. 64)
Unit 1:	
Unit-1 1.hindi ke savaidhanik sthiti 2.prayojanmoolak hindi ki avadharana 3.prashasanik hindi 4.praroopan aur Tippan 5.aavedan	16 Hours
Unit 2:	
Unit-2 6.Dhak, tar, rel vibhag mein hindi 7.janasanchar madham mein hindi 8.bainking, vidhi tathavanijya hindi 9.paribhashik Shabdavali	16 Hours
Unit 3:	
Unit-3 10.anuvad ka swaroop, paribhasha aur kShetra 11.Anuvad vigyan hai yak ala 12. Anuvad ke Prakar 13.Anuvad se bhashavigyan ka sambandh 14.anuvad prakriya 15.anuvad Aur Shaili	16 Hours

Unit 4:	
Unit-4 16.Srujanatmak sahity evam vaigyanik sahity ke anuvad ki samasyayen 17.muhavare aur lokoktiyon ka Anuvad 18. karyalayin Anuvad 19.Anuvad aru Computer.	16 Hours
REFERENCES	
1. Anuvada vigyan- Dr, Bholanath Tiwari(Kitab mahal Ilahabad) 2. Anuvad Kala-Dr, NE Vishwanatan Ayyaer(Prabhat prakashan Delhi) 3. Anuvad Siddhant Ki Roop rekha-Dr, Suresh kumar(Vani Prakashan Delhi)	

1.4 Adhunik Hindi Kavya	Teaching Hours (Max. 64)
Unit 1:	
Unit-1.Kamayini : jayshankar Prasad (sandarbh ke liye : lajja ida sarg)	16 Hours
Unit 2:	
Unit- 2,prasad, nirala, ki shrestha racanaye	16 Hours
Unit 3:	
Unit-3 pant, mahadevi ki shrestha racanaye	16 Hours
Unit 4:	
Unit-4.Rashmirathi : Dinakar	16 Hours
REFERENCES	
1. Kanayani Ki Adhyayan Ki Samasyayen Dr. Nagendra(National Publishing House Delhi) 2. Krantikari Nirala-Dr. Bachan singh	

3. Sumitranandan Pant-Dr. Nagendra 4. Mahadevvarma Kavya Aur Jeevan Darshan-Shachirani Gurtu 5. Rashtra Kavi Dinakara Aur Unki Sahitya Sadhan-Pratapchand Jaiswal

1.5 Special form of Literature-Short story -A	Teaching Hours (Max. 64)
Unit 1:	
21kahaniyayen : adhyayan ke liye – maahavarav sapre, premchand, chandradhar Sharma guleri,	16 Hours
Unit 2:	
Jayashankar Prasad, Jainendra, phanishwarnath Renu,	16 Hours
Unit 3:	
Agyeya, Bhishm sahani, gyana ranjan, kamaleshwar.	16 Hours
Unit 4:	
Nayisadi Ki pahachan: shresht kahila kathakar	16 Hours
REFERENCES	
1. Hindi Kahni : Udbhav Aur Vikas --Dr. Suresh Shinha 2. Nayi Kahani Ke Bhoomika-Kamaleshwar 3. Samanantar Kahani-Dr. Vinay 4. Samakalin Kahani-Dr. Dhananjay	

1.5 Special form of Literature-Novel-B	Teaching Hours (Max. 64)
Unit 1:	
Unit- 1. Godan-Premachand	16 Hours

Unit 2:	
Unit- 2. Banbhata ki atmakatha-hajariprasad dvivedi	16 Hours
Unit 3:	
Unit- 3. tamas-Bhishma Sahani	16 Hours
Unit 4:	
Unit- 4. Apaka Banti-Mannu Bhandari	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Hindi Upanyas-Pahachan Aur Parakh-Dr. Indranath Madan 2. Upanyas Shilp-Dr, Gopaldas 3. Hindi Upanyas Stiti aur gati-Dr.Chandrakant Bandivadekar 	

2.1 History of Morden Hindi Literature	Teaching Hours (Max. 64)
Unit 1:	
Unit- I Adhunik Kal: adhunik kal ki peethika- rajanitik, dharmik, samajik, sanskritik, sahyik parivesh, bharatendu poorva hindi gadya1857 ke rajya kranti aur sanskritik punarjagaran, bharatendu yug, Dvedi yug,	16 Hours
Unit 2:	
Unit-II Chayavadi Yug, Pramukh pravruttiyan aur Visheshtayen, pramukh kavi, Prasad, pant, nirala, varma, halavad, Pragativadi Yug, Pramukh pravruttiyan aur Visheshtayen, pramukh kavi Nayi Kavita, Nayi kavita ka swaroop, visheshtayen, pramukh kavi. Samakalin kavita akavita navageet.	16 Hours
Unit 3:	
Unit-III Hindi Upanyas: premachand poorva upanyas, premchan aur unaka yug, premachandottar yug, pramukh aupanyasik dharayen, pramukha upanyasakar, - jainedra, agyeya, hajariprasad dvivedi, yashapal, phaniswarnath renu, amRutalal nagar, samakalin hindi upanyas aur pramukh upanyasakar, Hindi khani : udbhav aur vikas, nayi kahani aur vibhinna kahani andolan, pramukh kahanikar.	16 Hours

Unit 4:	
Unit-IV Hindi Natak : Hindi natak aur rangmanch, vikas ke charan, pramukh natakakar- Baratendu Harischandra, Jayashankar Prasad, harikrishna Premi, Lakshminarayan Lal aur anya Pramukh samakalin Natakakar , Hindi Ekanki : Udbhav aur vikas, Pramukh alochak, ramachandra shukla, Nanda dulare vajapeyi, hajari Prasad dvivedi, ram vilas Sharma, hindi Ki Anya Vidhayen : Rekhachitra, Sansmaran, Yatrasahitya, Atmakatha, jeevani, Hindi Ka Pravasi Sahtya : Avadharana Aur Pramukh sahtyakar.	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Hindi Sahitya Yug aur Pravrittiyan-Dr. Shivkumar Sharma 2. Hindi Sahitya Ka Itihas-Dr. Lakshmisagar Varshaney 3. Hindi Sahitya Ka Dusara Itihas-Dr. Bacchan Singh 	

2.2 History of Hindi Language	Teaching Hours (Max. 64)
Unit 1:	
Unit-I. Bhasha Ki Etihastik Prasthobhoomi: Sansar Ki bhashaon ka vargikaran ke adhar, prachi bhartiya aya bhasha, vaidik, loukik, Sanskrit aur unaki visheshatayen, Madhya kalin bhartiya aya bhashayen : pali, prakri, shaurasheni, ardhmagadi, magadi, apabrash aur unaki visheshatayen.	16 Hours
Unit 2:	
Unit-II. Hindi Ka Bhaugolik Vistar : Hindi Ki upabhashayen, pashchimi hindi, poorvi hindi, rajastani, bihari, tatha pahadi aur unaki boliya	16 Hours
Unit 3:	
Unit-III. Hindi Bhasha Ka Udbhav Aur Vikas : Pracheen kal, madhya kal aur adhunik kal, Hindi ka Shabda Samuha : srotgat parichaya, tatsam, tadbhav, deshaj aur videshi.	16 Hours
Unit 4:	
Unit-IV. Devanagari Lipi : utpatti, vikas, bramhi, kharosti, devanagari lipiyan, devanagari lipi ki vaigyanikata, gun-dosh evam sudhar.	16 Hours
REFERENCES	

<ol style="list-style-type: none"> 1. Nayi Kavita Ke Pratiman-Lakshmikanth Varma, (Bhratiy pres Prakashan ilahabad) 2. Nayi Rachana Aur Rachanakar- Dr. Dayanand Sharma(Annapurna Prakashana Kanpur) 3. Nayi Kavita Ke sat Adhyay-Dr. Devesh Thakur(Sankalp Prakashan Mumbai)
--

2.3 Sattotari Hindi Kavya	Teaching Hours (Max. 64)
Unit 1:	
Unit-I. Dheerg Kavitayen : Muktibodh – Bramharaksha, agyeya- Asadhyaveena.	16 Hours
Unit 2:	
Unit-II. Chayavadottar Kavya Sangraha. : kuvaranarayan, nagarjun,	16 Hours
Unit 3:	
Unit III bhavaniprasad mishra, kedarnath shingh.	16 Hours
Unit 4:	
Unit IV raghuveer sahaya, dhumil	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Nayi Kavita Ke Pratiman-Lakshmikanth Varma, (Bhratiy pres Prakashan ilahabad) 2. Nayi Rachana Aur Rachanakar- Dr. Dayanand Sharma(Annapurna Prakashana Kanpur) 3. Nayi Kavita Ke sat Adhyay-Dr. Devesh Thakur(Sankalp Prakashan Mumbai) 	

2.4 Karnatak Sanskruti Aur Kannada Sahitya-A	Teaching Hours (Max. 64)
Unit 1:	
Unit-I 1.Kannad Aur Karnatak Ki Prachinata Aur vyutpatti 2.karnatak Ke Sangeet, Shilpakala Aur Vastushilp Ka SankShipt Parichaya 3.karnatak Ke Pramukh Dharmik Aur Darshanik Stan.	16 Hours

Unit 2:	
Unit-II 4.Kannad Sahity itihās ka Samanya Parichay(Kalkramanusar)	16 Hours
Unit 3:	
Unit-III 5.Pramukh Kaviyon Ka Samanya Parichaya	16 Hours
Unit 4:	
Unit-IV 6.Kannad Sahity Ke vidhavon ka Samanya Parichaya	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. The Heritage of Karnataka-Dr. R.S. Mugali 2. Karnatal Sanskriti- Shareshchandra Chulakimath 3. Popular Culture in Karanataka-Masti Venkatesh Iyyangar 	

2.4 Hindi Drama-B	Teaching Hours (Max. 64)
Unit 1:	
Unit-I Skand Gupt-jayaShankar Prasad	16 Hours
Unit 2:	
Unit-II Andha Yug-Dharmaveer Bharati	16 Hours
Unit 3:	
Unit-III. AShad Ka Ek Din-Mohan Rakesh	16 Hours
Unit 4:	
Unit-IV. Ek Aur Dronacharya-Sankar Shesh	16 Hours
REFERENCES	

<ol style="list-style-type: none"> 1. Hindi Natak Udbhav Aur Vikas-Dr. Dasharat Oza 2. Rangamanch Aur Natak Ki Bhoomika-Lakshminaran Lal 3. Hindi Natak Sahitya Ka Alochanatmak Adhayan-Dr. Ramacharan

2.5 Hindi Grammar & Short Story (OEC)	Teaching Hours (Max. 64)
Unit 1:	
Unit-I 1.Shabdh Bhedh 2.Preranarthk Aur Sayukt Kriya	16 Hours
Unit 2:	
Unit-II 3.kriya visheshan 4.ling, vachan aur karak .	16 Hours
Unit 3:	
Unit-III 5.kaal aur vacha 6.Ne Prayog	16 Hours
Unit 4:	
Unit-IV 7.pratinidhi kahaniyan (Kahani Sangrah)	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Hindi Kahaniyon Ki Shilpavidhi Ka Vikas-Lakshminarayan Lal 2. Hindi Kahani Ka Idbhav Aur Vikas-Dr. Suresh Shinha 3. Vyavaharik Hindi Vyakaran Aur Rachana- Dr. Harivansha, Tarun prakashan, New Delhi 	

3.1 Indian Poetics	Teaching Hours (Max. 64)
Unit 1:	

Unit-I Kavyashastra Ka Namakaran, Kavya Lakshan, Kavya Ke Vividh Roop,	16 Hours
Unit 2:	
Unit-II Bharatiya Kavya Sampradaya : Rasa Sampradaya.	16 Hours
Unit 3:	
Unit-III Alankar sampradaya, dvani, reeti sampradaya	16 Hours
Unit 4:	
Unit-IV Vakrokti aur auchitya sampradaya	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Kavyashastra-bhagirat Mishra(Vishwavidyalaya Prakashan, VaraNashi) 2. Kavya Ke Roop-Gulab Ray 3. Shastreeya SamikSha ke Siddhant-Givind Vishnugupta 	

3.2 Hindi Patrakarita	Teaching Hours (Max. 64)
Unit 1:	
Unit-I Paribhasha, Swaroop, Prakar, Hindi Patrakarita Ka Udbhav Aur Vikas,	16 Hours
Unit 2:	
Unit-II Patrakarita Ka Dayitva, samachar Patrakarita Ke Mool Tatva, Sampadan Kala Ke Samanya Siddhant, Samachar Patron Ke vibhinna Stambon Ki Yojana,	16 Hours
Unit 3:	
Unit-III Drush Samagri, samachar ke vibhinna srot, Samachar Agency, sampadan tatha savadaata ki योग्यता, Patrakarita sambandhit lekhan,	16 Hours
Unit 4:	
Unit-IV Elektranik Media Ki Patrakarita, Lokasampark tatha partrakarita	

	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Samachar Sampadan Aur Prisht-Ramesh kumar Jain 2. Bharatiya Patrakarita-Kal Aaj Aur Kal-Suresh Goutam, Vani Goutam 3. Hindi Patrakarita Vividh Adhaya- ved Pratap Shingh 	

3.3 Medieval Poetry	Teaching Hours (Max. 64)
Unit 1:	
Unit-I Kabir racanavali 160 to 209	16 Hours
Unit 2:	
Unit-II Padmavat	16 Hours
Unit 3:	
Unit-III Bramar Geet	16 Hours
Unit 4:	
Unit-IV Ramcharit Manas, Bihari Saurabha.	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Sant Kabir-Ramakumar Verma 2. Kabir Ki Vicharadhar-Govind Trigunayan 3. Soor Sahitya-Chandrabhan Ravat 4. Bihari Ki Kavyakala-Rajakishor Singh 5. Tulasi ki kavya miумаansa-udaya bhanu singh 	

3.4 Modern Hindi Prose	Teaching Hours (Max. 64)
Unit 1:	
Unit-I Vicaradhara bhag –(Nibhandha),	21 Hours

Unit 2:	
Unit-II Saat Ekanki	21 Hours
Unit 3:	
Unit-III Caturi Chamar	22 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Atmakatha Swaroop Evam Sahitya-Dr. Kamaladas 2. Hindi Atmakatha- Swaroop Evam Sahitya-Dr. Kamaleswar 3. Swatantrottar hindi atmakatha sahity me janavadi chintan ruzan- Dr. Subedar Singh 	

3.5 General Hindi and Hindi One Act Play	Teaching Hours (Max. 64)
Unit 1:	
Unit-I Patralekhan Sampreshan Kala,	21 Hours
Unit 2:	
Unit-II Anuvad: Paribhasha, swaroop, mahatva, anuvad ke prakar, Anuvad prakriya	21 Hours
Unit 3:	
Unit-III Ekanki Kunj	22 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Vanijya Hindi-Pra, A.V. Narti 2. Hindi Ekanki Aur Ekankikar-Ramsud 3. Anuvad Vigyan –Bholanath Tivari 	

4.1 Western Poetics	Teaching Hours (Max. 64)
Unit 1:	
Unit-I Pleto Aur Arastu Ka Anukaran Shiddhant, Arastu Ka Virechan Sidhant,	16 Hours

Unit 2:	
Unit-II Lonjayans-Kavya Mein Udatta Tatva, Swachandata Vad, Manovisleshan Vad, I.A. Richard	16 Hours
Unit 3:	
Unit-III T.S. Iliot Ke Kavya Siddhant, Kroche Ka Abhivyanjanavad, Wardsvarth Ka Kavya Siddhant,	16 Hours
Unit 4:	
Unit-IV Samrachanavad Uttar Samrachanavad, Adhunikata .uttara adhinikata Vikhandanvad	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Hindi Alochana Udbhava Aur Vikas-Bhagavatswaroop Mishra 2. Hindi Alochana Ke Adhar stambh-Dr. Sureshchandra Gupta 3. Hindi Alochana Ka Itihas- Dr. Makhanalal Sharma 	

4.2 Hindi Criticism	Teaching Hours (Max. 64)
Unit 1:	
Unit-I Alochana Ki Paribhasha, Tattva, Swaroop, Prakar, Hindi Alochana Ke udbhav Aur Vikas,	16 Hours
Unit 2:	
Unit-II Hindi Ke Pramukh Alochak-Ramachandra Shukl, Hajariprasad Dvivedi,	16 Hours
Unit 3:	
Unit-III Nandadulare Vajapeyi, Dr. Nagendra,	16 Hours
Unit 4:	
Unit-IV Ramavilas Sharma, Dr. Namavar singh.	16 Hours

REFERENCES	
<ol style="list-style-type: none"> 1. Hindi Alochana Udbhav Aur Vikas-Bhagavat Swaroop Mishara 2. Hindi Alochana-Dr. Vishwanath Tripathi(Rajkamal Prakashan,New Delhi) 3. Itihas aur Alochana-Dr. Namvarsingh 	

4.3 Indian Literature	Teaching Hours (Max. 64)
Unit 1:	
Unit-I Bharatiya Sahitya Ka swaroop, Bharatiya Sahitya Ki Adhyayan Ki Seemaayen, Bhartiya Sahitya Mein Aaj Ke Bhart Ka Bimb, Bharatiya Sahitya Mein Bharatiya Mulyon Ki Abhivyakti	16 Hours
Unit 2:	
Unit-II Adhunik Bharatiy Kavita.	16 Hours
Unit 3:	
Unit-III .Charitraheen,	16 Hours
Unit 4:	
Unit-IV .Hayavadan	16 Hours
REFERENCES	
<ol style="list-style-type: none"> 1. Adhunik bharatiya kavita-Dr. Avadesh Narayan Mishra 2. Caritrahin –Ramachandra Chattopadyaya 3. Havavadan-Girish Karanad 	

4.4 Research Methodology -A	Teaching Hours (Max. 64)
Unit 1:	

Unit-I 1. Anusandhan-Paribhasha Evam Swaroop 2. Anusandhan Aur Alochana	16 Hours
Unit 2:	
Unit-II 3. Anusandhan Ke Mool Tatwa 4. Anusandhan Ki Parikalpana	16 Hours
Unit 3:	
Unit-III 5. Anusandhan ke Prakar 6. Anusandhan Ki Prakriya	16 Hours
Unit 4:	
Unit-IV 7. Anusandhan Ke Guna 8. Tulanatmak Anusandhan	16 Hours
REFERENCES	
<ol style="list-style-type: none"> Hindi Shodhantra Ki Rooprekha-Dr. Manmohan sagal Sahityik Shodh Ke Siddhant Evam Samasyayen-Dr. Devaraj Upadyay Hindi Shodh Samasyayen Evam Samadhan- Dr. Kuvrshigh Prakash singh 	

4.4 Contemporary Hindi Drama & theatre-B	Teaching Hours (Max. 64)
Unit 1:	
1. jindagi 50-50	21 Hours
Unit 2:	
2. Agara Bazar	21 Hours
Unit 3:	
3. khidakiyon par Tange Log.	22 Hours
REFERENCES	
1. Hindi Natak-Dr. Veena Goutam	

- | |
|---|
| 2. Hindi Natak Vimarsh-Devadas Yashavant
3. Samakalin Sahitya Chintan-Dr. Ramadas Mishra

4. 5 Desrtarion

Teaching Hours (Max. 64)
