
1

HINDI LANGUAGE AND LITERATURE

2017 Admission

FIRST DEGREE PROGRAMME IN HINDI

Under choice based credit and semester (CBCS) System

2017 Admission onwards

2

Scheme and Syllabi

For First Degree Programme in Hindi

(Faculty of Oriental Studies)

General Scheme
Duration : 6 semesters of 18 Weeks/90 working days

Total Courses : 36

Total Credits : 120

Total Lecture Hours : 150/Week

Evaluation : Continuous Evaluation (CE): 25% Weightage

 End Semester Evaluation (ESE): 75% (Both the Evaluations

 by Direct Grading System on a 5 Point scale

Summary of Courses in Hindi

Course

Type

 No. of

Courses

Credits Lecture

Hours/

Week

a. Hindi (For B.A./B.Sc.) Language course :

Additional Language

4 14 18

b. Hindi (For B.Com.) Language course :

Additional Language

2 8 8

c. First Degree Programme in Hindi Language

and Literature

 Foundation Course 1 3 4

 Complementary Course

Core Course

8

14

22

52

24

64

 Open Course 2 4 6

 Project/Dissertation 1 4 6

A. Outline of Courses

B.A./B.Sc. DEGREE PROGRAMMES
Course Code Course Type Course Title Credit Lecture

Hours/

Week

HN 1111.1 Language course (Common

Course) Addl. Language I)

Prose And One act

plays

3 4

HN 1211.1 Language Course- Common

(Addl. Language II)

Fiction, Short story,

Novel

3 4

HN 1311.1 Language Course- Common

(Addl. Language III)

Poetry & Grammar 4 5

HN 1411.1 Language Course- Common Drama, Translation 4 5

3

(Addl. Language IV) & Correspondence

B.Com. DEGREE PROGRAMME

Course Code Course Type Course Title Credit Lecture

Hours/

Week

HN 1111.2 Language course (Common

Course) Addl. Language I)

Prose, Commercial

Hindi And Letter

Writing

4 4

HN 1211.2 Language Course- Common

(Addl. Language II)

Poetry, Translation,

Technical

Terminology And

Communication

4 4

FIRST DEGREE PROGRAMME IN HINDI LANGUAGE AND LITERATURE

Course Code Course Type Course Title Credit Lecture

Hours/

Week

HN 1321 Foundation Course Information and Computer 3 4

HN 1131 Complimentary : Course I Secretarial Practice And

Official Correspondence in

Hindi (Compulsory)

3 4

HN 1132/

SK 1131.1

Compl: Course II History of India Medieval And

Modern Period

3 3

HN 1231 Compl: Course III Special Author Kabeer Das

(Compulsory)

3 3

HN 1232/

SK 1231.1

HN 1331

SK 1331.1

Compl: Course IV

Compl: Course V

Literary Creation And

Transformation

Comparative Literature with

Special Reference to Hindi

And Malayalam

3

3

3

3

HN 1332 Compl: Course VI Development of Hindi as

Official Language and

Communicative Hindi

(Compulsory)

3 3

HN 1431 Compl: Course VII Women’s Literature in Hindi

(Compulsory)

3 3

HN 1432/

SK 1431.1

Compl: Course VIII Script Writing and

Advertisement

3 3

HN 1141 Core Course I Hindi Prose 4 6

HN 1241 Core Course II History of Hindi Literature

Upto Ritikal

4 6

HN 1341 Core Course III History of Hindi Literature 4 5

4

Modern Period

HN 1441 Core Course IV Hindi Drama & One Act Plays 4 5

HN 1442 Core Course V Premchand’s Fiction 3 4

HN 1541 Core Course VI Ancient Poetry 4 4

HN 1542 Core CourseVII Modern Poetry 4 4

HN 1543 Core Course VIII Hindi Fiction from 1980 to

2000

2 3

HN 1544 Core Course IX Hindi Grammar Theory And

Practice

4 4

HN 1545

HN 1641

Core Course X

Core Course XI

History of Hindi Language and

Linguistics

Post Modern Hindi Fiction

Since 1980

4

4

4

5

HN 1642 Core Course XII Literary Criticism 4 5

HN 1643 Core Course XIII Translation Theory & Practice 4 5

HN 1644 Core Course XIV Film: History And Production 3 4

HN 1645 Project/ Dissertation Dissertation 4 6

HN 1551 Open Course Communicative Hindi 2 3

HN 1651 Elective Journalism And Hindi

Journalism in Kerala

2 3

Semester-wise Break-up

SEMESTER – 1
Course Code Course Type Course Title Credit Lecture

Hours/

Week

English

EN 1111.1

Language course I 4 5 Week

HN 1111 Language Course- II

Common (Addl. Language I-

Hindi)

Prose & Grammar 3 4

EN 1123

HN 1131

Foundation Course- I

English

Compl: Course I

Women’s

Literature in Hindi

(Compulsory)

2

2

4

3

HN 1132/

SK 1131.1

Compl: Course II Cultural History of

India

2 3

HN 1141 Core Course I Hindi Prose 4 6

 17-C 25-L.H.

SEMESTER – 2

5

Course Code Course Type Course Title Credit Lecture

Hours/

Week

EN 1211

EN 1212

Language course - English

Language course - English

 4

3

5

4

HN 1211.1 Language Course- Common

(Addl. LanguageII) Hindi

Fiction, Short Stories &

Novel

3 4

HN 1231 Compl: Course III Special Author Kabeer

Das (Compulsory)

3 3

HN 1232/

SK 1231.1

HN 1241

Compl: Course IV

Core Course II

Echo Literature

History of Hindi

Literature upto Ritikal

3

4

3

6

 20-C 25-L.H.

SEMESTER – 3
Course Code Course Type Course Title Credit Lecture

Hours/

Week

EN 1311 Language course -English 4 5

HN 1311.1 Language Course- Common

(Addl. Language III)-Hindi

Poetry & Grammar 4 5

HN 1321

HN 1331/

SK 1331.1

Foundation Course- II

Compl: Course V

Information and

Computer

Comparative

Literature with

Special Reference

to Hindi and

Malayalam

3

3

4

3

HN 1332

Compl: Course VI Development of

Hindi as Official

Language And

Communicative

Hindi (Compulsory)

3 3

HN 1341 Core Course III History of Hindi

Literature –

Modern Period

4 5

 21-C 25-L.H.

SEMESTER – 4

6

Course Code Course Type Course Title Credit Lecture

Hours/

Week

EN 1411 Language course -English 4 5

HN 1411.1 Language Course-

Common (Addl. Language

IV)-Hindi

Drama, Translation

& Correspondence

4 5

HN 1431

Compl: Course VII Indian Literature

(Compulsory)

3 3

HN 1432/

SK 1431.1

Compl: Course VIII Script Writing And

Advertisement

3 3

HN 1441 Core Course IV Hindi Drama And

One Act Plays

4 5

HN 1442 Core Course V Premchand’S Fiction 3 4

 21-C 25-L.H.

SEMESTER – 5
Course Code Course Type Course Title Credit Lecture

Hours/

Week

HN 1541 Core Course VI Ancient Poetry &

Epic Poem

4 4

HN 1542 Core Course VII Modern Poetry 4 4

HN 1543

Core Course VIII Hindi Fiction upto

1980

2 3

HN 1544

 Core Course IX Hindi Grammar-

Theory & Practice

4 4

HN 1545 Core Course X History of Hindi

Language And

Linguistics

4 4

HN 1551 Open Course I Communicative

Hindi

2 3

 Project/Dissertation Dissertation 3

 20-C 25-L.H.

SEMESTER – 6

7

Course Code Course Type Course Title Credit Lecture

Hours/

Week

HN 1641 Core Course XI Post Modern Hindi Fiction

from 1980 to 2000

4 5

HN 1642 Core CourseXII Literary Criticism 4 5

HN 1643

Core Course XIII Translation: Theory &

Practice

4

5

HN 1644

 Core Course XIV Film: History & Production 3 4

HN 1645

HN 1651

Project/Dissertation

Elective

Dissertation

Journalism And Hindi

Journalism in Kerala

4

2

3

3

 21-C 25-L.H.

8

Syllabi in Details

Common Course – Hindi (For B.A./B.Sc.)

Syllabus & Textbooks for 2017 onwards

SEMESTER – 1

HN 1111.1 Course I – Prose And One Act Plays

Aim of the Course/Objectives

 The aim of the course is to sensitize the student to the aesthetic and

cultural aspects of literary appreciation and analysis. To introduce modern Hindi

prose to the students and to understand the cultural, social and moral values of

modern Hindi prose. To understand the One Act Plays.

Module 1&2

 Prose & One Act Play

 Prescribed textbooks– ‘Gadya Prathibha & One Act Play’ edited by

 Dr.Girijakumari.R

 Published by Lokbharathi Prakashan, Allahabad

Lessons to be studies;

Gadya Prathibha – 1. Manthra – Premchand

 2. Shishtachar – Bheeshmasahini

 3. Chori aur prayachith – Mahathma Gandhi

 4. Jeevan Nirmatha Adhyapak – Jagadeeshchandra Madhur

 5. Meim narak se bol raha hum – Harishankar Parsai

One Act Play – 1. Ande ke chilke – Mohan Rakesh

 2. Mahabharath ke ek chank – Bharath Bhooshan Agraval

 3. Bahoo kee vida – Vinod Rasthogi

SEMESTER – 2

HN 1211.1 Course II – Fiction, Short Story & Novel

Aim of the Course/Objectives

 The aim of the course is to guide the students to the world of Hindi

Fiction (Novel & Short Story). To develop the capacity of creative process and

communication skills.

MODULE – 1

 Short Story – Suvarna kahaniyam – edited by Dr. Girijakumari.R

 Published by Lokbharathi Prakashan, Allahabad

9

Stories to be studies;

1. Dooth ka dam- Premchand

2. Parda – Yashpal

3. Heeli bone ke Bathakein – Anjey

4. Hathiyare – Amarkanth

5. Nail Cutter – Udaya Prakash

6. Hari Bindi – Mridula Garg

MODULE – 2

 Novel (Non detailed) – Aana Is Desh – Krishna Agnihothri,

 Published by Aman Prakashan

 SEMESTER – 3

HN 1311.1 Course III – Poetry & Grammar

Aim of the Course/Objectives

 The aim of the course is to sensitize the student to the aesthetic aspects

of literary appreciation and to introduce Hindi Poetry. To understand the

grammar of Hindi.

Module – 1

Poetry Collection(detailed) – Sharika – edited by Dr.Sreeja.S, Published by

 Black Oriented

Poems to be studies-

 Kabeer – Saakhi – 1 to 5

Soordas – Vinay – 2, Balaleela -2

Thulasidas – 8 (1 to 8)

Bihari – 8 (1 to 8)

1. Sakhi vey mujhse kahathe jathe – Maidhilisaran Gupth

2.

3. Sukh dukh – Sumitranandan Pand

4. Bhishuk- Sooryakanth Tripaadhi Nirala

5. Murjhaya phool – Mahadevi Varma

6. Udchal Haril – Anjey

7. Ghar ke or – Naresh Mehtha

8. Machali – Sarveswar Dayal Saksena

10

9. Sthriyam – Anamika

Long Poem (detailed);

Vah Phir Jee Udhi – Nagarjun

Ek yatra ke dauran – Kumvar Narayan

Module -2

Grammar – Vyakaran thadha Rachana, edited by Dr. Girijakumari.R,

 Published by Rajpal & sons

Topics to be studied –

 Varna, Ling-Vachan-Karak, Sanja, Sarvanaam, Visheshan,

Kriya, Kaal

 SEMESTER – 4

HN 1411.1 Course IV – Drama, Translation & Correspondence

Aim of the Course/Objectives

 The aim of the course is to appreciate and analyze the dramatic elements

in literature. To understand the distinct features of Hindi drama. To understand

the process of translation and the qualities of a translator. To familiarize official

correspondence in Hindi.

Module – 1

 Drama – Bina Deewarom Ke Ghar – Mannu Bhandaari

Module – 2

 Translation – Vyakaran thadha Rachana, edited by Dr. Girijakumari.R,

 Published by Rajpal & sons

 Module – 3

 Correspondence – Pathra vyavahaar, varthalaap

11

Common Course B.Com. (Hindi Language)

Syllabus & Textbooks for 2017 onwards

 SEMESTER – 1

HN 1111.2 Course I – Prose, Commercial Hindi and Letter Writing

Aim of the Course/Objectives

Aim of the course is to understand and appreciate Hindi prose. To enrich

the knowledge of commercial letter writing and the form and style of other

letters.

Module – 1

 Prose collection – Naveen Sankalan – Part I , by Dr.Francis,

 kerala University Publication

 Lessons to be studied;

1. Bade ghar ke beti – Premchand

2. Shivaji ke Bharath – Vidyanivas Mishra

3. Gillu – Mahadevi Varma

4. Dheley par Himalay – Dharmaveer bharathi

5. Swami Dayanand- Mohan Rakesh

Module -2 & 3

Commercial Hindi And Letter Writing - Naveen Sankalan – Part I , by Dr.Francis,

 kerala University Publication

 SEMESTER – 2

HN 1212.2 Course II – Poetry, Translation, Technical Terminology &

Communication

Aim of the Course/Objectives

 Aim of the course is to sensitize the student to the aesthetic of literary

appreciation and to introduce Hindi poetry. For communicative skills in Hindi and

English through the Translation. To familiarize the Technical terms used in offices.

To enrich the developments of communication – medias.

Module 1

 Poetry (detailed study) – Bhag 2

 Lessons to be studied;

1. Kabeer – Sakhi

2. Soordas – Pad

3. Biharilal- Dohae

12

4. Le chal vaham bulava Dekar – Jayashankar Prasad

5. Vidhava – Nirala

6. Ye Manuj – Dinkar

7. Ekalavya – Keerthi Chaudhari

8. Band khidkiyom se Thakarakar – Gorakh Pandey

Module 2

Translation & Technical Terminology – Naveen Sankalan -Part II

Module 3

Communication - Naveen Sankalan- Part II

Career Related B.A./B.Sc.

Board suggested and recommended the revision of existing syllabi of Career

Related First Degree Programme Additional Language Hindi(B.A./B.Sc.) with effect

from 2017 on wards.

SEMESTER – 1

 HN 1111.3 (Poetry)

Module 1

Poetry – Edited by Dr.Sushama.K, Vani Prakashan

Lessons to be studied –

1. Kabeer – Doha – 1 to 5

2. Soordas – Pad – 1 to 3

3. Thulasidas – Doha – 1 to 5

4. Bharath Desh – Jayashankar Prasad

5. Sneha Nirjhar bah gaya – Nirala

6. Sukh Dukh – Panth

7. Madhusala – Harivansaray Bachan

8. Naye Elake Meim – Arun Kamal

9. Nadi aur Sabun – Gyanendrapadi

SEMESTER – 2

HN 1211.3 (Novel, Short Story & Mass Media)

Module 1

13

Novel (Detailed)– Swapnom ke Home Delivery – Mamatha Kaliya,

 Lokbharathi Prakashan

Module 2&3

Short Stories & Mass Media : - Prathinidhi Kahaniyam aur Soochana Praudyogiki e

 edited by Dr.Sushama.S

Short Stories – (Non detailed) – edited by Dr.Sushama.S

Lessons to be studied;

1. Do bailom kee kadha – Premchand

2. Mamatha – Prasad

3. Seva – Mannu Bhandaari

4. Kithin Babu- Anjey

5. Nyaya Aur Dand - Yeshpal

Mass Media - from

 1.Soochana Praudyogiki

 2.Soochana Madhyam

3.Sanganak

Career Related B.Com.

Kahani Sankalan aur Vyavaharik Hindi

SEMESTER – 1

HN 1111.4 Course -1 (Short story & Translation)

Module 1 & 2

Prescribed texts;

Kahani Sankalan – edited by Dr.Sunilkumar

Stories to be studied;

1. Takur ka kuvam- Premchand

2. Bisathi – Prasad

3. Umas – Mamatha Kaliya

4. Yehi Sach hei – Mannu Bhandaari

5. Parivarthan ki bath – Soorajpal Chauhan

14

Translation from the prescribed textbook- edited by Dr.Sasikala Namboothiri

 Hindi –English – 1to 5

 English – Hindi – 1 to 5

Technical Terminology from the Prescribed textbook edited by Dr.Haripriya

 Hindi – English

 English – Hindi

SEMESTER – II

Conversation passage from the textbook edited by Dr.Sasikala Namboothiri

Letter Writing

Drama – Savithri – 2007 by Kailash Chandra – Vani Prakashan

FOUNDATION COURSE – II

HN 1321 Information and Computer

C3- L.H.4

Aim of the course/objectives

 The aim of the course is to update and expand basic informatics skills. To review

the basic concepts and functional knowledge in the field of informatics. To give

theoretical and practical experience in computing. To realize the possibilities of

computer and Hindi.

Module -1

A. An introduction to information Technology – definition of information and its

forms and use of information and communication- Processing of Information.

Module- 2

Information media- Old and new- print media- electronic Audio Medium – Radio

– Audio visual Medium – Film – Television- Video- Documentary- Mobile phone-

Internet - E-mail - SMS- E-reading

Module -3

Computer – An introduction and history of computer important parts and

structure of computer – classification of computer – computer hardware and

software.

Module -4

15

Computer and Internet – Computer and Hindi.

COMPLEMENTARY COURSE – HINDI

 Syllabus and textbooks

SEMESTER -1

HN 1131 Complementary course -1 – Women’s Literature in Hindi(Compulsory)

Aim of the course/objectives

The aim of the course is to show light on the efforts done by women writers in

Hindi with special reference to modern Hindi woman writers and evaluate their

vision about woman. To study the growth of women’s writing in Hindi- To

evaluate the peculiarities of women writers.

Module- 1

Development of women’s writing in Hindi –Ancient, Modern and Post

modern age – Special reference to poetry, novel and short story.

Module -2

 The Prominent modern and post modern woman writers- (Mannu

Bhandari, Usha Priyamvadha, Chithra Mudgal, Mridula Garg, Madhu kankaria,

Alka Saravagi, Mamatha Kaliya, Kshama Sharma, Maneesha Kulashreshta,

Mythreyi Pushpa) – Their major works.

Module – 3

Feminism- The feminist vision of Hindi women writers. Indian women’s

struggle for existence and their problems in women’s literature.

Module – 4

A. One Novel (by woman Writer) since 2000

B. Collection of women writers short stories and poems after 1980.

Priscribed textbooks ;

I Short Story & Poem Collections – Mahila Kahani aur Kavitha

Edited by Prof.M.S.Jayamohan, Lok Bharathi Prakashan, Allahabad

 Stories to be studied(Non- detailed)

16

1. Saja - Mannu Bhandari

2. Kithana Bada Jhoot - Usha Priyamvadha

3. Lakshagrah - Chithra Mudgal

4. Ekeesveem Sadi ka ladka - Kshama Sharma

5. Kurjam - Maneesha Kulasreshta

6. Phool - Neelakshi Singh

Poems to be studied (Detailed)

1. Murjhaya Phool - Mahadevi Varma

2. Mera Jeevan - Subhadra Kumari Chawhan

3. Ekalavya - Keerthi Chawdhari

4. Deshprem - Anamika

5. Shokgeeth - kathyayani

6. Daba - Neelesh Raghuvamshi

II Novel (non-detailed) - Andhere Ka Thala, Mamatha Kaliya

 Vani Prakashan

 Reference - Stri Lekhan Swapn aur Sankalp, Rohini agrawal

 Rajkamal Prakashan, Delhi

The Literary Contribution of the following women writers should be studied in

general

1. Usha Priyamvadha

2. Chithra Mudugal

3. Mannu Bhandari

4. Mridula Garg

5. Mamta Kaliya

6. Madhu Kankaria

7. Alka Saravagi

8. Kshama Sharma

9. Maneesha Kulasreshta

10. Mythreyi Pushpa

17

COMPLEMENTARY COURSE – II

Bharathiya Sanskriti

HN 1132 Complementary course -II –(Optional)

C.3-L.H.3

Aim of the course/objectives

The aim of the course is to enrich the knowledge of History and to

familiarize with the important events of Indian culture from the age of

Sultanate. To enrich the knowledge of cultural history in India and the

historical developments.

Module -1

A. Definition of culture and its usefulness

Module -2

 Bharathiya Sanskriti ki Avadharana

Module – 3

 Dharm, Kala,Sahitya

Module -4

 Madhyakaaleen Sanskritik Ithihas

Prescribed textbooks;

Bharath ke Sanskriti edited by Dr.Prathapan, Lok Bharathi Prakashan

Reference book ;

Bharath ka Dharm Aur Sanskriti

Bharath Ka Ithihas Samshipta Parichay

SEMESTER - 2

Special Author Kabeer Das

18

HN 1231 Complementary course -III –(Compulsory)

C.3-L.H.3

Aim of the course/objectives

 The aim of the course is to enrich the knowledge of the famous ancient

poet Kabeer Das. To understand the distinct features of Kabeer and the

Contemporariness of Kabeer.

Module 1

 Life history of Kabeer Das- Historical background of Kabeer’s era.

Module 2

 Kabeer’s devotion, philosophy, mysticism—Kabeer’s Ram

 Kabeer as a rebellion – Dissent against social discrimination and

sectarianism.

Module 3

 Kabeer as a social reformer- kabeer’s vision on Hindu Muslim unity, Kabeer

as a poet – Kabeer’s contemporariness.

Module 4

A. Doha

B. Pad

Prescribed textbook- Samaj Sudharak Kabeer Das by Dr.Prakash, Kerala University

 Echo Literature

HN 1232 Complementary course -IV –(Optional)

C.3-L.H.3

Aim of the Course/Objectives

 The aim of the course is to understand the echo of the Literature and the

elements of different types of Poems and stories. To familiarize the

Transformation and its formation. To understand the relation between

environment and the humanbeings.

Module -1

19

 Introduction

Module -2

 Poems

Module -3

 Short Story

Prescribed textbook- Echo Literature, by Dr.Suma.S, Vani Prakashan, New Delhi

Comparative Literature with Special Reference to Hindi and Malayalam or

Sanskrit

HN 1331 Complementary course -V

 C.3-L.H.3

Aim of the course/objectives

 The aim of the course is to understand comparative Literature and the use

and nature of comparative literature. To know about the similarities between

Hindi and Malayalam Literature. To get general awareness of Malayalam and

Hindi Literature and to introduce major writers of each literature and their

thought and philosophy.

Module-1

 An introduction to comparative Literature.

Module -2

 An introduction to Malayalam and Hindi Literature – Comparative study of

Hindi and Malayalam Romantic Poetry – Special Reference to Jayashankar Prasad

and Kumaran Asan.

Module – 3

 Comparative study of Hindi Malayalam Novel – Special reference to

Premchand and Thakazhi Sivasankara Pillai.

Module -4

 Comparative study of Hindi and Malayalam short stories.

Prescribed Textbook – Hindi Malayalam Thulanatmak Adhyayan,

 By, Dr.M.S.Vinayachandran, Dr.P.Latha,

20

 Dr.kumari Geetha.S, Prof.M.S.Jayamohan (BOS Chairman)

 Kerala University Publication

(Chapter 2 should be omitted)

HN 1332 Complementary course -VI – Development of Hindi as Official Language

and Communicative Hindi(Compulsory)

C.3-L.H.3

Aim of the Course/objectives

The aim of the course is to understand different forms of Hindi and the

power of Hindi Language. To develop the communication skills in Hindi Language

and inculcating values of communication among the students.

Module -1

Different forms of Hindi – Development of Hindi Language

Module -2

 Bolchal ki Bhasha Hindi – Sampark Bhasha Hindi- Rashtra Bhasha Hindi,

Prayojanmoolak Bhasha

Module -3

A. An introduction to communicative Hindi and its form- conversation-

different types of conversation- personal acquittance and greetings-

meetings and interviews – conversation exercises oral and written drills.

B. Language structure and vocabulary – correctness of language different

types of errors and corrections- Speech on favourite Writer, Acter, Film.

Prescribed textbook – Hindi Bhasha ke Vividh Roop, by Dr.Girijakumari.R,

 Vani Prakashan

COMPLEMENTARY COURSE

HN 1431 Course -VII –Indian Literature(Compulsory)

C.3-L.H.3

21

Aim of the Course/Objectives

The aim of the course is to understand the origin and development of

ancient Indian Literature and different trends of each period. To be familiar with

great writers and their thought and Philosophy.

Module -1

 Introduction

Module -2

 Bharathiya Sahithya meim Kannada, Marathi, Sanskrit, Tamil.

Module – 3

 Kavithayem

Module – 4

 Kadhayem

Prescribed textbook- Bharathiya Sahitya, by Dr.Santhi, Dr.Prakash

COMPLEMENTARY COURSE

HN 1432 Complementary course -VIII –Script Writing And Advertisement

C.3-L.H.3

Aim of the Course/Objectives

The aim of the course is to know the formation of script Advertisement and

the technique and process of script writing. To understand the form and

procedure of advertisement. To enrich the imaginative power and skill of art.

Module -1

 An introduction to script- Film script, T V script, Documentary script, short

film script, Animation film script.

Module -2

 Basic methods of techniques of script writing – idea, story, situation,

treatment – characterization, dialogue, sequence, climax, shooting script – The

rules of script writing.

Module -3

 Definition of Advertisement – the necessity of advertisement – The aim of

advertisement and importance of advertisement – the use of advertisement – the

elements of advertisement- the art of advertisement.

22

Module – 4

 Medias of advertisement- press advertising, direct mail advertising,

outdoor advertising, broadcast advertising, other medias of advertising- Types of

advertisement – classified advertisement – Language of advertisement.

Prescribed textbook- Pat-Kadha kaise likhem, by Rajendra Pandey,

 Vani Prakashan

Reference text - Vigyapan Kala, by Madhu Dhavan, Vani prakashan

Core Course – Hindi

SEMESTER – 1

HN 1141 Core Course I Hindi Prose

C.4 – L.H.6

Aim of the course/objectives

 The aim of the course is to enrich the knowledge of prose. To appreciate

and criticize prose.

Module -1

 Prose text- 1

Module -2

 Prose text -2

SEMESTER – 2

HN 1241 Core Course II History of Hindi Literature upto Ritikal

C.4 – L.H.6

Aim of the course/objectives

 The aim of the course is to understand the origin and development of the

ancient Hindi Literature and different trends of each ‘Kal’. To be familiar with

great poets like Kabeer, Jayasi, Thulasi, Soor, Bihari and their thought and

philosophy.

23

Module – 1

Aadikal

 Division of Hindi Literature and naming of different periods- Division of

Ramachandra Shukla – Origin of Hindi Literature- Aaddikal-Historical background-

Naming of Aadikal- Different streams of the Literature of Aadikal- Apabhramsha

Literature- Sidha, Nadha and Jaina Literature- Hindi Veergadhayem(Raso kavya).

The specialties and trends of Veergadhas- Chandbardai and Prithvi Raj Raso-

Vidhyapathi- Ameer Khusaro.

Module – 2

Bhaktikal

 Historical Background- Bhakthi movement – Bhakthi Literature-Sant

kavya- Trends of Sant kavya-Kabeer Das- Sufi kavya- Specialties of Sufi Kavya-

Jayasi- Ram Kavya- trends of Ram kavya- Thulsidas- Krishna kavya- Specialties of

Krishna Kavya- Soordas- Bhakti Period the Golden age.

Module -3

Ritikal

 An introduction to Ritikal- Analyze the word Riti- Historical background-

The founder of Ritikal- Trends of Ritikal- different streams (Riti sidh, Ritibadh,

Ritimukth) of Riti Literature, Naming of Ritikal- Prominent writers and their major

works, special reference to Bihari.

SEMESTER – 3

HN 1341 Core Course III History Of Hindi Literature :Modern Period

Aim of the course/objectives

The aim of the course is to understand the modern trends of Hindi

Literature. To realize the development of Prose, Novel, Story, Drama, Sketch,

Diary, Report, Auto Biography etc. To appreciate different trends of Hindi Poetry.

To understand modern and post modern trends. To familiar with prominent Hindi

writers and their major works. To realize the difference between modernism and

Post modernism.

24

Module-1

A. Bharathendu yug and Dwivedi yug and the development of prose-

Saraswathi Pathrika

B. Poetry- Bharathendu Yug and Dwivedi Yug- Chayavad- Pragathivad-

Prayogvad- Nayikavitha- Post modern poetry- prominent writers and

their works.

C. Swathantryothar Hindi Sahitya – Study – Bhoomandaleekaran, Dalith

chethana, Nari chethana, Utharadhunikatha

Module-2

Novel

 Origin and development- Pre Premchand Period- Premchand Period-

premchand’s contribution- Post Premchand Period- Post Independence and post

modern novel- Major Novelist’s and their works.

Module -3

Short Story

 Origin and development- Pre Premchand Period- Premchand Period-

premchand’s contribution- Post Premchand Period- Post Independence Period

and different streams and movements of Hindi story (Nayikahani, sachethan

kahani, samanthar kahani etc.) Post modern Story – prominent writers and their

stories

Module -4

A. Drama and Prose Forms

Drama- Bharathendu yug- Bharathendu’s drama- Drama’s of dwivedi

yug- Jayasankar Prasad yug- Prasad’s Contribution- Post Prasad Yug-

Post independence Drama- Mohan Rakesh- Post Modern Drama

SEMESTER – 4

HN 1441 Core Course IV Hindi Drama and One Act Plays

Aim of the course/objectives

 The aim of the course is to appreciate and analyze the dramatic elements

in literature. To understand the distinct features of Hindi drama. To enrich the

25

Knowledge of the art of Drama. To understand the difference between Drama

and One Act Plays. To appreciate dramatic efficiency of Mohan Rakesh. To

understand the trends in drama since 1960.

Module -1

Drama (Upto 1960)

Module-2

A Drama (Since 1960)

Module -3

One Act Plays

HN 1442 Core Course V Premchand’s Fiction

C.3-L.H.4

Aim of the course/objectives

The aim of the course is to enrich the knowledge of world famous Hindi

writer Premchand. To understand Premchand’s Novel and Short stories. To realize

the theme, problems and style of Premchand’s fiction. To understand

Premchand’s pilot age to Hindi Fiction and his vision about Indian Society; and his

genius in the portrayal of miseries of Indian peasantry and the struggle of middle

class and the tragedy of poor people. To appreciate the art of painting the rural

world and the truth of Indian life. To estimate ever green existence of Premchand.

Module -1

 The Life history of Premchand

Module -2

A. Premchand’s Novel (Upanyasakar Premchand), theme, content and

problems

B. Premchand’s Short stories(Kahanikar Premchand), theme, content

and problems

Module-3

 Patrakar Premchand

A. Textbook for Module 1 to 3

26

B. One Novel by Premchand

C. One short story collection of Premchand

SEMESTER – 5

HN 1541 Core Course VI Ancient Poetry and Epic Poems

C.4-L.H.6

Aim of the course/objectives

 The aim of the course is to understand the Ancient Poetry, the theme,

thought and philosophy of Ancient poets. To realize the difference between the

poetries of Aadikal, Bhaktikal and Ritikal. To introduce the dialects of Ancient

Poetry. To understand the prominent writers like Kabeer, Jayasi, Thulasi and

Soordas.

Poetry Collection (detailed) – Pracheen Kavya, edited by Dr.Sasikala,

 Vani Prakashan.

Module-1

An introduction to Ancient Poetry- to interpret the background of each period

Aadikal, bhaktikal, Ritikal and the language of each period.

Module-2

Poems of Aadikal

Module-3

Poems of Bhaktikal

Module -4

Poems of Ritikal

Module -5

Epic Poem- Ekalavya by Shobhana Pathak, Rajpal & Sons Prakashan

HN 1542 Core Course VII –Modern Poetry

 C.4-L.H.4

Aim of the course/objectives

 The aim of the course is to enrich the knowledge of Modern Hindi Poetry

and to familiarize with prominent modern poets and poems.

Module-1

27

 Modern Poetry up to 1980 poems of Dwivedi yug and Chayavad

Module-2

 Poems of Pragathivad, Prayogvad, Nayikavitha, and Adyathan Hindi

Kavithayem

HN 1543 Core Course VIII- Hindi Fiction up to 1980

C.2-L.H.3

Aim of the course/objectives

The aim of the course is to enrich the knowledge of Hindi Fiction up to 1980.

Module-1

 Novel up to 1980

Module -2

 Short Stories up to 1980

HN 1544 Core Course IX- Hindi Grammar: Theory & Practice

C.4-L.H.4

Aim of the course/objectives

 The aim of the course is to understand the grammar of Hindi. Language

and the structure of Hindi language. To know the grammatical rules of Hindi

language. To develop the use of language without errors.

Module -1

 Grammar Theory

 Alphabets- vowels- consonants- points and manner of articulation-

sandhi.

Module-2

 Parts of speech- Nouns- Classification of nouns- Pronouns and its

classification- Adjectives- Classification of Adjectives- verbs- Classification of

verbs- Gender- Number- Case-Tense- Voice.

Module-3

 Indeclinables- Adverb- Post- Position- Conjunctions- interjunction-Prefix

and Suffixes.

Module -4

28

 Grammar Practice Sentence correction, change of voice, tense, use of

case signs, use of ‘Ne’- structure of sandhi and samasa- verbal formation etc.

HN 1545 Core Course X- History of Hindi Language and Linguistics

C.4-L.H.4

Aim of the course/Objectives

 The aim of the course is to understand the classification of Language and

the development of Hindi Language and Lipi. To know the linguistics – Phonology,

Wordology, Morphology, Semantics and Syntax.

Module 1

A. History of Hindi Language

Language of the world- their different types of classification –Indo-Europoean

languages centum and satam- Indo Aryan Languages- Ancient, medieval and

modern Indian languages classification of Indo Aryan languages.

B. Development of Hindi Language- Three stages Hindi, urdu and

Hindustani. Important dialects of Hindi Language- Avadhi, Braj, khadiboli

etc.

Module -2

 Devanagari Lipi – development of Devanagari – Brahmi, Kharishti- special

features of Devanagari- Standardisation of Khadiboli.

Module -3

Linguistics

 General introduction of linguistics- Branches of Linguistics – Phonology –

Phonetics and Phonemics.

 Phonetics –organs of speech – classification of speech- sound- vowels and

consents and their classification.

Module -4

 Wordology – classification of words

 Morphology- Different types of morphemes- General idea about

morphological and Grammatical catagories.

Module -5

29

 Semantics, Expansion, Contraction and transference of meaning syntax-

definition of sentence – clause- phrase- types of sentence –simple – compound

and complex.

SEMESTER VI

HN 1641 Core Course XI Post Modern Hindi Fiction from 1980-2000

C.4-L.H.5

Aim of the Course/objectives

The aim of the course is to familiarize the post modernism, post modern

culture and the theme and form of post modern Hindi Fiction. To know the

Prominent writers and their works since 1980. To up to date the knowledge of

contemporary Hindi Fiction.

Module-1

 The change of background since 1980 – A general outlook of post

modernism- post modern culture- globalization- liberalization- consumer culture-

advertising and corporate culture- careerism- technological culture – terrorism-

challenge on secularism – feminism- Novelty in Human relationship.

Module -2

 Hindi Novel since 1980 – change of theme and structure – prominent

writers and major works.

Module -3

 Hindi short story since 1980 – change of theme and structure – prominent

writers and major works.

Module -4

A. A general study for module 1,2,3

B. One Novel (After 2000)

C. A story collection (stories since 1980)

HN 1642 Core Course XII- Literary Criticism

 C.4-L.H.5

Aim of the course/objectives

30

 The aim of the course is to understand the theories of Aesthetic

pleasure and different schools of Indian Literary theories like Rasa, Alankara etc.

To familiarize modern Hindi Literary thoughts and poetics and prosody. To

sensitize the student to the western criticism. To know the literary thoughts,

Ancient and Modern of western criticism.

Module -1

 Eastern criticism- Definitionand classification of Literature- The

historical development of Indian criticism.

Module -2

 Different ‘Sampradayas’ - Detailed study- Ras, Alankar,

Sadharaneekaran- general study – Dhwani, Auchthya, Vakrokti and Riti – (Modern

trends in Hindi Criticism – Ramachandra Shukla, Hazari Prasd, Dwivedi,

Namvarsingh)

Module -3

A. Shabda sahityam, Abhidha, lekshana and Vyanjana Rasa- Different

parts of Rasa- Rasnishpathi- detailed study – Sringar Rasa, Veer

Rasa, Santh Rasa, general study other Rasas.

B. Alankar- Anupras- Yamak- Slesh- Upama- Utpresha- Roopak-

Drushtanth, Athishayokti- Chand- Dohe, Choupai, Rola,

Harigeethika, Sorotta, Indravajra.

Module-4

 Western Criticism-Origin and development of western criticism- Plato-

Theory of imitation – Aristotle- tragedy and comedy- Theory pf Catharsis- T.S.Eliot

–Romanticism, Realism, Existentialism, Critical approaches- progressive,

psychological, structural

HN 1643 Core Course XIII- Translation: Theory and Practice

Aim of the course/objectives

 The aim of the course is to familiarize the theory and practice of

translation and the use of translation. To understand the process of translation

31

and the qualities of a translator. To familiarize the translation of English to Hindi

and Hindi to English.

Module-1

 Definition of Translation – importance and relevance of translation –

process of translation.

Module-2

 Types of translation – Literary & Non-literary- qualities of translator-

interpretation, transliteration, transcription – Karyalayeen Anuvad

Module -3

 Problems and limitations of Translation.

Module-4

 Passages for translation English –Hindi & Hindi- English

HN 1644 Core Course XIV- Film: History and Production

 C.4-L.H.5

Aim of the course/objectives

 The aim of the course is to explain the history of Indian Film Special

Reference to Malayalam, Hindi and Tamil. To understand the genius, directors,

actors etc.., of Indian Film. To realize the processing of film production like screen

play, photography, editing, music etc.

Module -1

 Introduction to film- History of Indian film, World Film, Hindi Film,

Malayalam Film and Tamil Film.

Module -2

 Different types of film- Art film (at least 6 films), commercial film,

documentary film

Module -3

 Film production, story, screen play, lyrics, shooting, sound recording,

editing, Direction – The role of producer.

Module -4

32

A. Great Masters of Indian Cinema – Phalke, Sathyajith Ray, Raj

kapoor, Adoor Gopalakrishnan, Sivaji Ganeshan, Gulzar,

A.R.Rahman

B. Eminent Actors of Tamil, Hindi, Malayalam Film

C. Eminent Directors of Tamil, Hindi, Malayalam Film

D. Modern Technology and Indian Film , Film and Society – Film and

Literature.

 HN 1645 Dissertation

 C.4-L.H.6

The Dissertation work may commence in the 5
th

 Semester and its report

has to be submitted for evaluation at the end of the 6
th

 Semester. No

continuous evaluation for Dissertation/Project.

Aim of the course/objectives

 The aim of the course is to ensure that the student can apply his

knowledge about Language and Literature. To estimate the student domains of

application, analysis, evaluation and critical thinking. To enrich the students

Research Quality and to widen the students interest in the subject.

Nature of the work

 The Dissertation work may be text based language

study/grammar/translation/technology/Media and Communication. Minimum 30

pages Maximum 40 pages.

Structure of the Project Report

 The Dissertation may contain the following sections

 Title

 Introduction

 Expansion of Title Chapter

 Summary of Important findings and conclusion

 Bibliography/Reference

 No. of Chapters: 3 excluding upasamhar.

33

Evaluating Points Maximum Marks

Title and Introduction - 15

The expansion and explanation of title chapter - 25

Conclusion drawn - 15

Language and grammar - 15

Adequacy of information and Reference/Bibliography - 5

 Total - 75

 Viva - 25

 100

 Open Course

HN 1551 Translation – Communicative Hindi

 C.2-L.H.3

Aim of the course/objectives

 Aim of the course is to give general awareness of Hindi. To understand

the opportunity in Hindi. To familiarizes the Hindi as Official language & Rashtra

Bhasha.

Module -1

Hindi Samanya Parichay

Module -2

Samvidhan mem Hindi

Module -3

Bolchal Ki Hindi

Module-4

Hindi & Entertainment Word

 Elective Course

HN 1661 Journalism And Hindi Journalism in Kerala

 C.2-L.H.3

Aim of the course/objectives

34

 Aim of the course is to introduce the origin and development of

journalism in India. To understand the development of journalism in Hindi. To

introduce the student the theory and types of journalism. To develop the skill of

journalism. To understand the development of Hindi journalism in Kerala.

Module -1

 Journalism- meaning, nature- Development of journalism in India-

Historical evaluation of journalism in Hindi

Module-2

A. Types of journalism- investigative-rural-educational- science-

Parliamentary – Sports-Literary- Photography- Film- Interpretative

B. What is news- concept and sources- types of news Reporting and

Editing- Duties of Editor – Proof reading, design and make-up of

News paper.

Module -3

 Popular Hindi Newspapers and Literary journals – Modern technology

and journalism – journalism and computer – News paper and internet.

Module-4

 History of Hindi journalism in Kerala

 Literary Hindi Journalism in Kerala

 Important Hindi Journals in Kerala

 The Contribution of ‘Sangrathan’ and ‘Keral Jyothi’

DISTRIBUTION OF LECTURE HOURS AND CREDITS COMMON COURSE B.A./B.Sc.

A. Contact Hours per Week Credits

HN 1111.1 Course I – Prose and One Act Play

Module 1 Prose - 2 3

Module 2 One Act Play – 2

35

 Total - 4

HN 1211.1 Course II – Fiction, Short Story & Novel

Module 1 Short Story - 2 3

Module 2 Novel - 2

 Total - 4

HN 1311.1 Course III – Poetry & Grammar

Module 1 Poetry - 2 4

Module 2 Long Poem - 1

Module 3 Grammar - 2

 Total - 5

HN 1411.1 Course IV – Drama & Translation and Correspondence

Module 1 Drama - 2 4

Module 2 Translation - 1

 Correspondence-2

 Total - 5

 B.Com. Common Course

 Lecture Hours per Week Credits

HN 1111.2 Course I – Prose – Commercial Hindi and Letter writing

Module 1 Prose - 2 4

Module 2 Commercial

 Hindi and Letter

 Writing -2

 Total - 4

HN 1211.2 Course II – Poetry & Translation, Technical Terminology and Communication

Module 1 Poetry - 2 4

Module 2 Translation - 1

Module 3,4 Technical Terminology,

 Communication -1

Total -4

Total Hours - 8 Total Credit - 8

HN 1321 Foundation Course II – Information and Computer

 L.H. Credits

Module 1 ,2 - 2

Module 3,4 - 2 3

Total - 4

Complimentary Course

B. Contact Hours Credits

36

HN 1131 Course I – Women’s Literature (Compulsory)

Module 1 - 1 3

Module 2,3,4 – 2

 Total - 3

HN 1132 Course II – Cultural History of India

Module 1 ,2 - 1 3

Module 3,4 - 2

Total Hours - 3

HN 1231 Course III – Special Author Kabeer Das (Compulsory)

Module 1 to 3 - 2 3

Module 4 - 1

Total - 3

HN 1232 Course IV – Echo Literature

Module 1 to 4 - 2 3

Module 5 - 1

Total - 3

HN 1331 Complementary Course V – Comparative Literature with special Reference to Hindi

Malayalam OR SK 1331.1

 Contact Hours Credits

Module 1 ,2 - 2 3

Module 3,4 –1

 Total - 3

HN 1332 Complementary Course VI – Development of Hindi as Official Language And

Communicative Hindi

Module 1 ,2 - 2 3

Module 3 - 1

Total - 3

HN 1431 Complementary Course VII – Indian Literature

Module 1 to 3 - 1 3

Module 4.A - 1

Module 4.B - 1

 Total - 3

HN 1432 Complementary Course VIII – Script Writing and Advertisement OR SK 1431.1

Module 1 ,2 - 1 3

Module 3,4 - 2

 Total - 3

37

 Core Course – Hindi

C. Lecture Hours Per Week Credits

 HN 1141 Course I – Hindi Prose

Module 1 Prose I -3 4

Module 2 Prose II - 3

 Total Hours - 6

HN 1241 Course II – History of Hindi Literature upto Ritikal

Module 1 Aadikal -2 4

Module 2 Bhaktikal - 2

Module 3 Ritikal - 2

 Total Hours - 6

HN 1341 Course III – History of Hindi Literature Modern Period

Module 1 ,2 -2 4

Module 3,4 - 2

Module 5 - 1

 Total Hours - 5

HN 1441 Course IV – Hindi Drama And One Act Plays

Module 1 Drama upto 1960 -2 4

Module 2 Drama(Since 1960) - 2

Module 3 One Act Plays - 1

 Total Hours - 5

HN 1442 Course V – Premchand’s Fiction

Module 1 to 4 -2

Module 5 A Novel -1

Module 5 B Short Story - 1

 Total Hours - 4

Course Code Course Type Course Title Module L.H.

HN 1541 Core Course VI Ancient Poetry 1,2, 3

 3 1

 Total 4

HN 1542 Core Course VII Modern Poetry 1,2, 2

 3,4 2

 Total 4

38

HN 1543 Core Course VIII Hindi Fiction from 1980 1 1

 to 2000 2 2

 Total 3

HN 1544 Core Course IX Hindi Grammar: Theory & 1,2, 1

 Practice 3,4 3

 Total 4

HN 1545 Core Course X History of Hindi 1,2, 1

 Language & Linguistics 3,4,5 3

 Total 4

HN 1641 Core Course XI Post Modern Hindi 1,2,3 2

 Fiction 4A, 4B 3

 Total 5

HN 1642 Core Course XII Literary Criticism 1,2, 3

 3,4 2

 Total 5

HN 1643 Core Course XIII Translation: Theory 1,2,3 3

 & Practice 4A, 4B 2

 Total 5

HN 1644 Core Course XIV Film: History 1,2,3 2

 And Production 4A, 4B 2

 Total 4

HN 1551 Open Course Translation: Theory 1,2,3,4 2

 & Practice 1

 Total 3

HN 1651 Elective Journalism and Hindi 1,2A, B 2

 Journalism 3,4 1

 Total 3

39

Common Course – Hindi Language

Common Course – Hindi (For B.A./B.Sc.)

Syllabus & Textbooks for 2017 onwards

SEMESTER – 1

HN 1111.1 Course I – Prose And One Act Plays

Prescribed textbooks– ‘Gadya Prathibha & One Act Play’ edited by

 Dr.Girijakumari.R

 Published by Lokbharathi Prakashan, Allahabad

Lessons to be studies;

Gadya Prathibha – 1. Manthra – Premchand

 2. Shishtachar – Bheeshmasahini

 3. Chori aur prayachith – Mahathma Gandhi

 4. Jeevan Nirmatha Adhyapak – Jagadeeshchandra Madhur

 5. Meim narak se bol raha hum – Harishankar Parsai

One Act Play – 1. Ande ke chilke – Mohan Rakesh

 2. Mahabharath ke ek chank – Bharath Bhooshan Agraval

 3. Bahoo kee vida – Vinod Rasthogi

SEMESTER – 2

HN 1211.1 Course II – Fiction, Short Story & Novel

MODULE – 1

 Short Story – Suvarna kahaniyam – edited by Dr. Girijakumari.R

 Published by Lokbharathi Prakashan, Allahabad

Stories to be studies;

7. Dooth ka dam- Premchand

8. Parda – Yashpal

9. Heeli bone ke Bathakein – Anjey

10. Hathiyare – Amarkanth

11. Nail Cutter – Udaya Prakash

12. Hari Bindi – Mridula Garg

MODULE – 2

40

 Novel (Non detailed) – Aana Is Desh – Krishna Agnihothri,

 Published by Aman Prakashan

 SEMESTER – 3

HN 1311.1 Course III – Poetry & Grammar

Module – 1

Poetry Collection(detailed) – Sharika – edited by Dr.Sreeja.S, Published by

 Black Oriented

Poems to be studies-

 Kabeer – Saakhi – 1 to 5

Soordas – Vinay – 2, Balaleela -2

Thulasidas – 8 (1 to 8)

Bihari – 8 (1 to 8)

10. Sakhi vey mujhse kahathe jathe – Maidhilisaran Gupth

11.
12. Sukh dukh – Sumitranandan Pand

13. Bhishuk- Sooryakanth Tripaadhi Nirala

14. Murjhaya phool – Mahadevi Varma

15. Udchal Haril – Anjey

16. Ghar ke or – Naresh Mehtha

17. Machali – Sarveswar Dayal Saksena

18. Sthriyam – Anamika

Long Poem (detailed);

Vah Phir Jee Udhi – Nagarjun

Ek yatra ke dauran – Kumvar Narayan

Module -2

Grammar – Vyakaran thadha Rachana, edited by Dr. Girijakumari.R,

 Published by Rajpal & sons

Topics to be studied –

41

 Varna, Ling-Vachan-Karak, Sanja, Sarvanaam, Visheshan,

Kriya, Kaal

 SEMESTER – 4

HN 1411.1 Course IV – Drama, Translation & Correspondence

Module – 1

 Drama – Bina Deewarom Ke Ghar – Mannu Bhandaari

Module – 2

 Translation – Vyakaran thadha Rachana, edited by Dr. Girijakumari.R,

 Published by Rajpal & sons

 Module – 3

 Correspondence – Pathra vyavahaar, varthalaap

Common Course B.Com. (Hindi Language)

Syllabus & Textbooks for 2017 onwards

 SEMESTER – 1

HN 1111.2 Course I – Prose, Commercial Hindi and Letter Writing

Module – 1

 Prose collection – Naveen Sankalan – Part I , by Dr.Francis,

 kerala University Publication

 Lessons to be studied;

6. Bade ghar ke beti – Premchand

7. Shivaji ke Bharath – Vidyanivas Mishra

8. Gillu – Mahadevi Varma

9. Dheley par Himalay – Dharmaveer bharathi

10. Swami Dayanand- Mohan Rakesh

Module -2 & 3

42

Commercial Hindi And Letter Writing - Naveen Sankalan – Part I , by Dr.Francis,

 kerala University Publication

 B.Com.

 SEMESTER – 2

HN 1212.2 Course II – Poetry, Translation, Technical Terminology &

Communication

Module 1

 Poetry (detailed study) – Bhag 2

 Lessons to be studied;

9. Kabeer – Sakhi

10. Soordas – Pad

11. Biharilal- Dohae

12. Le chal vaham bulava Dekar – Jayashankar Prasad

13. Vidhava – Nirala

14. Ye Manuj – Dinkar

15. Ekalavya – Keerthi Chaudhari

16. Band khidkiyom se Thakarakar – Gorakh Pandey

Module 2

Translation & Technical Terminology – Naveen Sankalan -Part II

Module 3

Communication - Naveen Sankalan- Part II

Career Related B.A./B.Sc.

SEMESTER – 1

 HN 1111.3 (Poetry & Mass Media)

Module 1

Poetry – Edited by Dr.Sushama, Vani Prakashan

Lessons to be studied –

10. Kabeer – Doha – 1 to 5

11. Soordas – Pad – 1 to 3

12. Thulasidas – Doha – 1 to 5

13. Bharath Desh – Jayashankar Prasad

43

14. Sneha Nirjhar bah gaya – Nirala

15. Sukh Dukh – Panth

16. Madhusala – Harivansaray Bachan

17. Naye Elake Meim – Arun Kamal

18. Nadi aur Sabun – Gyanendrapadi

Poetry collection edited by Dr.Sudhakaran

Module 2

Mass Media - from

 1.Soochana Praudyogiki

 2.Soochana Madhyam

3.Sanganak

SEMESTER – 2

HN 1211.3 (Novel & Short Story)

Module 1 & 2

Novel (Detailed)– Swapnom ke Home Delivery – Mamatha Kaliya,

 Lokbharathi Prakashan

Short Stories – (Non detailed) – edited by Dr.Sushama.S

Lessons to be studied;

6. Do bailom kee kadha – Premchand

7. Mamatha – Prasad

8. Seva – Mannu Bhandaari

9. Kithin Babu- Anjey

Career Related B.Com.

Kahani Sankalan aur Vyavaharik Hindi

SEMESTER – 1

HN 1111.4 Course -1 (Short story & Translation)

Module 1 & 2

Prescribed texts;

Kahani Sankalan – edited by Dr.Sunilkumar

Stories to be studied;

6. Takur ka kuvam- Premchand

7. Bisathi – Prasad

44

8. Umas – Mamatha Kaliya

9. Yehi Sach hei – Mannu Bhandaari

10. Parivarthan ki bath – Soorajpal Chauhan

Translation from the prescribed textbook- edited by Dr.Sasikala Namboothiri

 Hindi –English – 1to 5

 English – Hindi – 1 to 5

Technical Terminology from the Prescribed textbook edited by Dr.Haripriya

 Hindi – English

 English – Hindi

SEMESTER – II

Conversation passage from the textbook edited by Dr.Sasikala Namboothiri

Letter Writing

Drama – Savithri – 2007 by Kailash Chandra – Vani Prakashan

COMPLEMENTARY COURSE – HINDI

 Syllabus and textbooks

SEMESTER -1

HN 1131 Complementary course -1 – Women’s Literature in Hindi(Compulsory)

Priscribed textbooks ;

I Short Story & Poem Collections – Mahila Kahani aur Kavitha

Edited by Prof.M.S.Jayamohan, Lok Bharathi Prakashan, Allahabad

 Stories to be studied(Non- detailed)

7. Saja - Mannu Bhandari

8. Kithana Bada Jhoot - Usha Priyamvadha

9. Lakshagrah - Chithra Mudgal

10. Ekeesveem Sadi ka ladka - Kshama Sharma

11. Kurjam - Maneesha Kulasreshta

12. Phool - Neelakshi Singh

Poems to be studied (Detailed)

7. Murjhaya Phool - Mahadevi Varma

45

8. Mera Jeevan - Subhadra Kumari Chawhan

9. Ekalavya - Keerthi Chawdhari

10. Deshprem - Anamika

11. Shokgeeth - kathyayani

12. Daba - Neelesh Raghuvamshi

II Novel (non-detailed) - Andhere Ka Thala, Mamatha Kaliya

 Vani Prakashan

 Reference - Stri Lekhan Swapn aur Sankalp, Rohini agrawal

 Rajkamal Prakashan, Delhi

The Literary Contribution of the following women writers should be studied in

general

11. Usha Priyamvadha

12. Chithra Mudugal

13. Mannu Bhandari

14. Mridula Garg

15. Mamta Kaliya

16. Madhu Kankaria

17. Alka Saravagi

18. Kshama Sharma

19. Maneesha Kulasreshta

20. Mythreyi Pushpa

COMPLEMENTARY COURSE – II

Cultural History of India

HN 1132 Complementary course -II –(Optional)

C.3-L.H.3

46

Prescribed textbooks;

Bharath ke Sanskriti edited by Dr.Prathapan, Uty Publication

Reference book ;

Bharath ka Dharm Aur Sanskriti

Bharath Ka Ithihas Samshipta Parichay

SEMESTER - 2

Special Author Kabeer Das

HN 1231 Complementary course -III –(Compulsory)

C.3-L.H.3

Prescribed textbook- Samaj Sudharak Kabeer Das by Dr.Prakash, Kerala University

Module -1

 Introduction

Module -2

 Poems

Module -3

 Short Story

Prescribed textbook- Samaj Sudharak Kabeer Das by Dr.Prakash, Kerala University

 Echo Literature

HN 1232 Complementary course -IV –(Optional)

C.3-L.H.3

Prescribed textbook- Echo Literature, by Dr.Suma.S, Vani Prakashan, New Delhi

Comparative Literature with Special Reference to Hindi and Malayalam or

Sanskrit

HN 1331 Complementary course -V

 C.3-L.H.3

Prescribed Textbook – Hindi Malayalam Thulanatmak Adhyayan,

 By, Dr.M.S.Vinayachandran, Dr.P.Latha,

 Dr.kumari Geetha.S, Prof.M.S.Jayamohan (BOS Chairman)

47

 Kerala University Publication

(Chapter 2 should be omitted)

HN 1332 Complementary course -VI – Development of Hindi as Official Language

and Communicative Hindi(Compulsory)

C.3-L.H.3

Prescribed textbook – Hindi Bhasha ke Vividh Roop, by Dr.Girijakumari.R,

 Vani Prakashan

COMPLEMENTARY COURSE

HN 1431 Course -VII –Indian Literature (Compulsory)

C.3-L.H.3

Prescribed textbook- Bharathiya Sahitya, by Dr.Santhi, Dr.Prakash

COMPLEMENTARY COURSE

HN 1432 Complementary course -VIII –Script Writing And Advertisement

C.3-L.H.3

Prescribed textbook- Pat-Kadha kaise likhem, by Rajendra Pandey,

 Vani Prakashan

Reference text - Vigyapan Kala, by Madhu Dhavan, Vani prakashan

Core Course – Hindi

SEMESTER – 1

HN 1141 Core Course I Hindi Prose

C.4 – L.H.6

Module -1

 Prose text- 1(detailed study) - Abhinav Gadya Ratna, edited by

48

Ramendra Misra, Shiksha Bharathi, New Delhi

 Lessons to be studied;

1. Crodh - Ramachandra Sukla

2. Nayi Sanskriti Ki Or - Ramvruksha Benipuri

3. Gillu - Mahadevi Varma

4. Apani Apani Hisiat - Harisankar Parsai

5. Taj - Raghuveer Singh

6. Netha Nahi Nagarik Chahiye - Ramdhari Singh Dinkar

7. Sivaji ki Barath -Vidya Nivas Misra

Module -2

 Prose text -2 (detailed study) - Gadya ke Vividh Aayam, edited by

 Prof.Jayamohan, Navodaya Sales, Delhi

Lessons to be studied;

1. Neelkant more (Sketch) – Mahadevi Varma

2. Kamala (Memoir) - Padmasach Dev

3. Mera jeevan(Autobiography) – Premchand

4. Jaham Akash Dikhayi Nahim Detha (Feature) – Vishnu Prabhakar

5. Cheedom par Chandini (Travelogue) – Nirmal Varma

6. Sthree Ghar(Diary) - Rajani Gupta

7. Kar Kamal ho gaya (Satire) – Harisankar Parsai

SEMESTER – 2

HN 1241 Core Course II History of Hindi Literature upto Ritikal

C.4 – L.H.6

Prescribed textbook - Hindi Sahitya Ka Saral Ithihas, by Viswanath Tripadhi,

Orient Black Swar, New Delhi

49

SEMESTER – 3

HN 1341 Core Course III History Of Hindi Literature :Modern Period

Prescribed textbook - Hindi Sahitya Ka Saral Ithihas, by Viswanath Tripadhi,

Orient Black Swar, New Delhi

SEMESTER – 4

HN 1441 Core Course IV Hindi Drama and One Act Plays

Drama (detailed)

1. Aashadh ka ek din – Mohan Rakesh

2. Nepathya rag – Meerakant

One Act Plays (nonn-detailed)- Abhinav Ekaanki, Rajpal & sons Prakashan

1. Champak – Ramkumar Varma

2. Das Hazaar – Jagadeesh Chandra Madhur

3. Pashaathap – harikrishna

Ref: ‘Naye Daur ke Hindi Natak’, article by Prathap Sahgal, published in the

journal ‘Samchethana’ September –October 2013

HN 1442 Core Course V Premchand’s Fiction

C.3-L.H.4

1. Novel (detailed) – Gaban, Bhairavaprasad Guptha

2. Short story collection (detailed) – Premchand Ki Shreshta Kahaniyam,

Edited by, kamalesh pande, Surabhi Prakashan

Stories to be studied;

1. Bade ghar ki beti

2. Kafan

3. Sujan Bhagath

4. Namak ka daroga

5. Takur ka kuva

6. Panch Parameswar

50

Reference text – Hindi Sahitya Ka Nirmata Premchand, Rajkamal, Delhi

The following chapters are to referred.

1. Life history of Premchand

2. Upanyasakar Premchand

3. Kahanikar Premchand

4. Pathrakar Premchand

SEMESTER – 5

HN 1541 Core Course VI Ancient Poetry and Epic Poems

C.4-L.H.6

Poetry collection(detailed) – Pracheen Kavya, edited by Dr.Sasikala,

 Vani Prakashan.

Lessons to be studied;

1. Vidyapathi – vamshi madhuri 2, roopavarnan 4,5

2. Kabeer - Gurudev ko ang 1 to 10

3. Jayasi - Nagamathi Viyogkhand 10 to 12

4. Soordas - Vinay 1,2,3,6,7,8, - Bhramargeeth 1,3,4

5. Thulasidas - Ramcharitha manas

6. Bihari - Vandana 12 to 15, Premchithran 16 to 19, Virah 42 to 44,

Neethi 47 to 50

7. Meera Bai - Pad 3,8,17

 Epic Poem – Ekalavya by Sobhana Padhak, Rajpal & Sons Publication

 HN 1542 Core Course VII –Modern Poetry

C.4-L.H.4

 Prescribed textbook;

1. Poetry collection(detailed) –Kavya Sargam, by Santhoshkumar Chathurvedi,

 Lokbharathi Prakashan

Poems to be studied;

1. Manushyatha – Mydhilisaran Gupta

2. Himadri Thunga Sring Se – Jayasankar Prasad

3. Jago phir Ek Bar – Nirala

51

4. Taj – Sumithrananthan panth

5. Main neerbhari Dukh ki Badali – Mahadevi Varma

6. Insan Aur Kuthe- Harivansarai bachan

7. Ud Chal Haril- Anjey

8. Vakth- keerthi Chawdhari

9. Ghar ki or- Naresh Mehta

10. Bees sal bad- Dhoomil

2. Poetry collection(detailed) – Adhyathan Hindi Kavithayem, edited by

 Prof.M.S.Jayamohan

Poems to be studied;

1. Patthar ki bench – Chandrakanth Devthale

2. Negative Photo – Arun Kamal

3. Mam – Uday Prakash

4. Beemari jo gareebi hai – Leeladhar Jagoodi

5. Aspathal ke bahar telephone – Pavan karan

6. Ek din loutegi ladki – GaganGill

7. Netha abhi netha – Dr.P.V.Vijayan

HN 1543 Core Course VIII- Hindi Fiction up to 1980

C.2-L.H.3

Prescribed textbook;

1. Aapka Bunti (non-detailed)- Mannu Bhandari

2. Kathamanjari (detailed) – Ramdaresh misra (omit-Aparichit)

HN 1544 Core Course IX- Hindi Grammar: Theory & Practice

C.4-L.H.4

 Prescribed textbook;

Samanya Hindi Vyakaran thatha Rachana by Sreekrishna Pande, Vani Prakashan

52

HN 1545 Core Course X- History of Hindi Language and Linguistics

C.4-L.H.4

 Prescribed textbook;

1. Language study – Hindi Bhasha aur Lipi, edited by Dr.Parameswaran,

 Rashtra Bhasha Samsthan, Trivandrum

2. Linguistics – Bhasha Vigyan ke Sidhant, Dr. Meera Dixit,

 Lokbharathi Prakashan

To be omitted- Bhasha Vigyan ka ithihas evam noothan vikasatmak

pravartiyam.

SEMESTER VI

HN 1641 Core Course XI Post Modern Hindi Fiction from 1980-2000

C.4-L.H.5

Prescribed textbook;

1. General study – Hindi Sahitya: Assi se aaj thak

 Hindi Sahitya ka Ithihas by nagendra (2013edition)

2. Novel (non-detailed) – Dhool Powdhom par by Govind Misra,

 Vani Prakashan

3. Short story collection(non-detailed) – Aaj ki Kahani, edited by

Jayamohan.M.S, Jaibharathi Prakashan, Allahabad

Stories to be studied

1. Tepchu – Uday Prakash

2. Partition- Swayam Prakash

3. Shavyathra- Om Prakash Valmiki

4. File- Madhu Kankaria

5. Chavani mem Beghar- Alpana Misra

6. Thahveel- Dr.J.Babu

53

Reference- ‘Shadabdi kea nth mein upanyaas’ article by Prakash Manu

published in the journal ‘Desthavej’ July-September 2000 & October –

December 2000.

HN 1642 Core Course XII- Literary Criticism

 C.4-L.H.5

Prescribed textbook;

1. Literary criticism - Bharathiya yevam pachathya kavyashastra &

Kavya Vivechan by Hari Mohan, Vani Prakashan

Following topics shall be omitted

 Modern trends in Hindi criticism, Ramachandra Shukla, Hazari Prasad Dwivedi,

Namvar Singh , Roopak, drushtanth, athishayokti, harigeethika, indravajra, critical

approaches- progressive, psychological, structural

2. Text 2 - Kavya Pradeep, by Ram Bahori Sukla, Lokbharathi

HN 1643 Core Course XIII- Translation: Theory and Practice

Prescribed textbook- 1.Anuvad: Saidhantikata Thata Prayogikata, edited by

 Dr.M.S.Vinayachandran, Kerala University Publication

 2.Anuvad :, Dakshin Hindi Pracharasabha, Vol.2, 3

Ommision

Vygnanic sahitya ka anuvad- jansanchar madhyam aur anuvad- masheeni anuvad

– Computer aur anuvad – Muhavare aur lokokthiyam- special usages of

translation.

HN 1644 Core Course XIV- Film: History and Production

 C.4-L.H.5

Prescribed textbook – Cinema : Ek Safarnama, by Dr.S.R.Jayasree,

 Kerala University Publication

54

 Open Course

HN 1551 Translation – Communicative Hindi

 C.2-L.H.3

Prescribed textbook –Jan Bhasha Hindi, by Dr.Pramod Kovaprad, Lokbharathi

Lessons to be studied; 1. Hindi Samanya parichay, 2. Samvidhan mein Hindi

3. Bolchal ke Hindi, 4. Hindi & entertainment word

 Elective Course

HN 1661 Journalism And Hindi Journalism in Kerala

 C.2-L.H.3

Prescribed textbook – Keral Ki Hindi Pathrakaritha, by Dr.P.Latha, Published by

Hindi Vidyapeet, Trivandrum

Topics may be omitted;

 Chapter 1- Khel Pathrakaritha, Dharmik Pathrakaritha, Brel Pathrakaritha,

Swasthya Pathrakaritha, Vigyan Pathrakaritha, Prasaran

Pathrakaritha, Photo Pathrakaritha, Vyakhhyathmak

Pathrakaritha, Siksha Pathrakaritha

 Chapter 3 – Mukhya upasampadak, upasampadak, press kanoon, press

kanoon 1954, working journalist act 1955, Young

persons act 1956, parliamentary proceedingsact 1956,

Anyakanoon, Agency francepress, UPI, free press of

India, samachar bharathi, anya news agenciyan,

pathrakaritha mem adhunik technique, Indian news

agency.

 Chapter 4 – Dakshin Bharath mein Hindi Pathrakaritha (Karnataka,

Andrapradesh, Tamilnadu) Kendra sarkar ke Kshetreeya

karyalayom ki Hindi Pathrikayein.

