MAHARSHI DAYANAND SARSWATI UNIVERSITY, AJMER

Scheme of Choice Based Credit System (CBCS)

B.A. Prog.Urdu

Syllabus

2023-24

Scheme of Examination

Scheme of examination for end of semester examination applicable to all undergraduate courses (Pass course).

Each Disciplinary Centric Core Course (DCCC)having six credits, is divided in two parts i.e., Theory and Internal Assessment. Theory will be of 70 marks and Internal Assessment will be of 30 marks. Passing in both parts is compulsory.

The question paper of semester Examination for the Disciplinary Centric Core Course (DCCC), Discipline specific elective (DSE), Ability Enhancement Course (AEC), Value Added Course (VAC) and Skill Enhancement Course (SEC) will be of 70 marks and it will be divided in two parts i.e., Part A and Part-B.

Part-A will consist of 10 compulsory questions. There will be at least three questions from each unit and answer to each question shall be limited up to 50 words. Each question will carry two marks. Total 20 Marks.

Part-B will consist of 10 questions. At least three questions from each unit be set and student will have to answer five questions, selecting at least one question from each unit. The answer to each question shall be limited to 400 words. Each question carries 10 Marks. Total 50 Marks.

SUBJECT: URDU

Semester wise Titles of the Papers

Year	Semester	Titles of the Papers	CORE/ELECTIVE/SE C/VAC	Credit
T	T	I. Urdu Prose		6
	1		Theory core course	
		Core of Discipline 2	Theory core course	6
		Core of Discipline 3	Theory core course	6
		Ability Enhancement Course:	AEC	2
		(English/Hindi/Rajasthani)		
	II	II. Urdu Ghazal	Theory core course	6
		Core of Discipline 2	Theory core course	6
		Core of Discipline 3	Theory core course	6
		Ability Enhancement Course:	AEC	2
		(/English Communication		
		Skill/Hindi Communication		
		Skill/Rajasthani		
		Communication Skill)		

B.A. (PROGRAMME) PART – I

DISCIPLINE CENTRIC CORE COURSE (URDU)

SEMESTER - II

Paper -I

Urdu Prose

M.M. 70

Time: 3.00 Hours

Section- A

10 Marks

Ten very short type question. (Maximum in twenty words)

Section -B

30 Marks

- I. Explanation of Paragraph from prescribed book.
- II. Three questions based on hundred words.

Section -C Three detailed questions of prose writers from prescribed book.

- Unit- I. Summary and explanation of passages.
- Unit- II. Question on life and works of writers.
- Unit- III. History and development of Urdu prose.

Prescribed Books:

1. Meyar-e-Adab. Hissa-e-Nasr. Published by Educational Book House, Aligarh.

B.A. (PROGRAMME) PART – I

DISCIPLINE CENTRIC CORE COURSE (URDU)

SEMESTER – II

Paper -II

URDU GHAZAL

M.M. 70

Time: 3.00 Hours

Section- A

10 Marks

Ten very short type question. (Maximum in twenty words)

Section -B

30 Marks

- I. Explanation of ghazaliyat from prescribed book.
- II. Three questions based on poets and their works.

Section -C History and development of Urdu ghazal.

Following Poets are prescribed:

Meer, Dard, Ghalib, Momin and Faiz

- Unit- I. Question on ghazal and ghazal writers.
- Unit- II. (I) Explanation of prescribed Ghazaliyat. (Two extract out of three)
 - (II) Life and works of the prescribed poets.
- Unit- III. History and development of Urdu Nazm.

Prescribed book:

1. Shah Pare, Edited by Allahabad University.