

FACULTY OF LANGUAGES

SYLLABUS

FOR

M.A. (URDU)

(SEMESTER: I-IV)

Examinations: 2014-15

GURU NANAK DEV UNIVERSITY
AMRITSAR

- Note:** (i) Copy rights are reserved.
Nobody is allowed to print it in any form.
Defaulters will be prosecuted.
- (ii) Subject to change in the syllabi at any time.
Please visit the University website time to time.

PAPER– I: MODERN POETRY**Time: 3 Hours****Max. Marks: 100****Note: Instructions for the Paper Setters/Examiners and Candidates:**

The question paper shall consist of five Units: A, B, C, D, and E. Units. A, B, C and D have two questions each and each question will carry 20 Marks. Unit–E consists of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

Books Prescribed:

1. Intakhab-e-Mir by Abdul Haq, Educational Book House, Aligarh Muslim University Market, Aligarh.
2. Naqsh Faryadi by Faiz Ahmad Faiz, Simant Prakashan, 922, Kucha Ruhela Khan, Daryaganj, New Delhi.
3. Kulliyat-e-Nazir (Hissa-e-Nazm Brai Ehle Hunud), Educational Publishing House, Gali Shahtara, Houz Qazi, Delhi-06.

UNITS AND THEMES**UNIT–A**

History, Trends and Movement of Urdu Ghazal and Nazm

Marks: 20**UNIT–B**Intekhab-e-Mir: Explanation of Ghazals
(Choice may be given)**Marks: 20****UNIT–C**Naqsh Faryadi – Explanation of Nazm
(Choices may be given)**Marks: 20****UNIT–D**Kuliyat-e-Nazir - Explanation of Nazm
(Choices may be given)**Marks: 20**

UNIT-E

Ten short answer type questions covering about four units

Marks: 2x10=20

Recommended Books:

1. Naqd-e-Mir by Dr. Abdullah, Educational Publishing House, Gali Shahtara, Houz Qazi, Delhi-06.
2. Mir by Dr. Khwaja Ahmad Farooqui, Maktaba Jamia Ltd., Jamianagar, New Delhi-25.
3. Urdu Ghazi by Dr. Yusuf Husain, Maktaba Jamia Ltd., Jamianagar, New Delhi-25.
4. Faiz Ahmad Faiz: Shakhs Aur Sha'ir - At'har Nabi, Maktaba Jamia Ltd., Jamianagar, New Delhi-25.
5. Faiz Apni Sha'iri Ke Aine Mein: Dr. Abdul Haq Hasrat, Maktaba Jamia Ltd. Jamianagar, New Delhi-25.
6. Jadeed Urdu Sha'iri - Ibadat Barelvi, Maktaba Jamia Ltd., Jamianagar, New Delhi-25.
7. Ghazal Aur Mutali'a-e-Ghazal, Rashid Ahmad Siddiqui, Maktaba Jamia Ltd. Jamianagar, New Delhi-25.
8. Hamari Sha'iri – Mas'ood Hasan Rizvi, Maktaba Jamia Ltd., Jamianagar, New Delhi-25.
9. Ghazal Aur Mutaghazzalin – Abul Lais Siddiqui, Maktaba Jamia Ltd., Jamianagar, New Delhi-25.
10. Urdu Sha'iri Par Ek Nazar – Kalimuddin Ahmad, Maktaba Jamia Ltd., Jamianagar, New Delhi-25.
11. Ghazal Saz - Majnun Gorakhpuri, Maktaba Jamia Ltd., Jamianagar, New Delhi-25.
12. Urdu Ghazal – Yusuf Husain, Educational Book House, Aligarh Muslim University Market, Aligarh.
13. Zauq –o-Justju - Dr. K.A. Farooqui.
14. Urdu Zaban -o-Adab Ka Khaka – Dr. Khushhal Zaidi- Idara Bazme Khizre Rah, 80-Ghaffar Manzil, Jamianagar, New Delhi-110025.
15. Nazir Akbarabadi aur unki Nazm Nigari by Dr. Tal'at Husain Naqvi, Educational Book House, A. M. U. Market, Aligarh.

PAPER-II: NOVEL AND SHORT STORY

Time: 3 Hours

Max. Marks: 100

Note: Instructions for paper setters/examiners and candidates:

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

Books Prescribed:

1. Gaudan (Novel) by Munshi Prem Chand, Educational Publishing House, Gali Shahtara Houz Qazi, Delhi-06.
2. Apne Dukh Mujhe Dedo (Short stoiries) by Rajinder Singh Bedi, Educational Publishing House, Gali Shahtara Houz Qazi, Delhi-06.

UNITS AND THEMES

UNIT-A

History, Trends and Movement of Urdu Novel and Short Stories

Marks: 20

UNIT-B

Question about Gaudaan and Munshi Prem Chand

Marks: 20

UNIT-C

Question about Apne Dukh Mujhe Dedo
and Rajinder Singh Bedi

Marks: 20

UNIT-D

Question about character, plot and theme etc

Marks: 20

UNIT-E

Ten short answer type questions covering above four Units

Marks: 2x10 = 20

Recommended Books:

1. Prem Chand: Hans Raj Rehbar, Educational Book House, Aligarh Muslim University Market, Aligarh.
2. Munshi Prem Chand: Shakhshiat aur Karname, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002
3. Prem Chand: Fun aur Tamir-e-Fun – Prof Jafar Raza, Aligarh Muslim University Market, Aligarh.
4. Prem Chand Ka Tanqidi Mutalia – Dr. Qamar Rais, Maktaba Jamia Ltd., Jamianagar, Delhi-25
5. Prem Chand Ki Novel Nigari – Dr. Yusuf Sarmast, Maktaba Jamia Ltd., Jamianagar, Delhi-25
6. Novel Kiya Hai – Prof. Abul Kalam Qasmi, Maktaba Jamia Ltd., Jamianagar, Delhi-25
7. Biswin Sadi Mein Urdu Novel – Dr. Yusuf Sarmast, Maktaba Jamia Ltd., Jamianagar, Delhi-25
8. Rajinder Singh Bedi aur Unke Afsane – At’har Parvez, Maktaba Jamia Ltd., Jamianagar, Delhi-25
9. Murassa Urdu – Khushhal Zaidi, Idara Bazme Khizre Rah, 80- Ghaffar Manzil, Jamianagar, New Delhi – 25
10. Naya Afsana – Wiqar Azim, Idara Bazme Khizre Rah, 80- Ghaffar Manzil, Jamianagar, New Delhi – 25
11. Afsanvi Adab Ka Khaka – Khushhal Zaidi, Idara Bazme Khizre Rah, 80- Ghaffar Manzil, Jamianagar, New Delhi – 25
12. Bedi Aur Unke Afsane – Wahab Ashrafi, Idara Bazme Khizre Rah, 80- Ghaffar Manzil, Jamianagar, New Delhi – 25
13. Dastan, Novel Aur Afsana – Durdana Qasmi, Idara Bazme Khizre Rah, 80- Ghaffar Manzil, Jamianagar, New Delhi – 25

PAPER-III: SPECIAL STUDY OF ANY ONE OF THE FOLLOWING:

- (I) IQBAL
 (II) FAIZ AHMED 'FAIZ'
 (III) GHALIB

OPTION-I: IQBAL**Time: 3 Hours****Max. Marks: 100****Note: Instructions for the Paper Setters/Examiners and Candidates:****The question paper shall consist of five Units:**

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 marks. Unit E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

Books Prescribed:

1. Bang-e- Dara (Part- I, by Dr. Sir.Mohammad Iqbal, Idara Bazme Khizre Rah, 80, Ghaffar Manzil, Jamianagar, New Delhi – 25.

UNITS AND THEMES

Life and works of Iqbal	UNIT-A	Marks: 20
Iqbal Bahesiat Ghazal-go / Nazm -go	UNIT-B	Marks: 20
Explanation of verses	UNIT-C	Marks: 20
Iqbal Bahesiat Qaumi Shair	UNIT-D	Marks: 20
Ten short answer type questions covering entire syllabus	UNIT-E	Marks: 20

Recommended Books:

1. Fikr-e-Iqbal by Khalifa Abdul Hakeem, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002.
2. Maqalat-e-Iqbal by Syed Mohammad Abdullah, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002
- 3 Iqbal by Majnun Gorakhpuri, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002
3. Iqbal Ka Falsafa, Hayat Aur Shairi by Salah-ud-din, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002
4. Tasawwur-e-Iqbal by Maulana Salahuddin Ahmad, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002
5. Naqsh-e-Iqbal by Asloob Ahmad Ansari, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002
6. Iqbal: Fun Aur Falsafa by Noorul Hasan Naqvi, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002.

PAPER-III: SPECIAL STUDY**OPTION-II: FAIZ AHMAD 'FAIZ'****Time: 3 Hours****Max. Marks: 100****Note: Instructions for paper setters/examiners and candidates:****The question paper shall consist of five Units:**

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

Books Prescribed:

1. Zindan Namah, Maktaba Jamia Ltd., Jamunanagar, Delhi-25.

UNITS AND THEMES

Life and works of Faiz	UNIT-A	Marks: 20
Faiz aur Jadeed Shairi	UNIT-B	Marks: 20
Faiz aur Unki Sha'iri	UNIT-C	Marks: 20
Explanation of verses (Choice may be given)	UNIT-D	Marks: 20
Ten short answer type questions covering entire syllabus	UNIT-E	Marks: 10x2 = 20

Books Recommended:

1. Faiz Ahmad 'Faiz' by At'har Nabi, Educational Book House.
2. Faiz Apni Sha'iri Ke A'ine Mein by Dr. Abdul Haq Hasrat.
3. Faiz Apni Sha'iri Ke A'ine Mein by Mumtaz Husain.
4. Panch Jadeed Shair by Hamid Nasim.
5. Jadeed Urdu Sha'iri by Ibadat Bareilvi.
6. Afkar Karachi – Faiz Number.
7. Urdu Ki Ibtada'i Tehriken by Anwar Sa'eed.

(All the above-mentioned books have been published by: Aligarh Muslim University Market, Aligarh – 202002.

PAPER-III: SPECIAL STUDY**OPTION-III: GHALIB****Time: 3 Hours****Max. Marks: 100****Note: Instructions for paper setters/examiners and candidates:**

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

Books Prescribed:

1. Deewan-e-Ghalib (Radeed Alif), Ghalib Institute, Aiwan-e-Ghalib Marg, New Delhi- 2.

UNITS AND THEMES**UNIT-A**

Life and works of Ghalib

Marks: 20**UNIT-B**

Ghalib and his Prose

Marks: 20**UNIT-C**

Ghalib Bahesiat Ghazi-go

Marks: 20**UNIT-D**

Explanation of verses (Choice may be given)

Marks: 20**UNIT-E**

Ten short answer type questions covering entire syllabus

Marks: 2x10 = 20

Recommended Books:

1. Afkar- e-Ghalib by Abdul Hakim, Ghalib Institute, Aiwan-e-Ghalib Marg, New Delhi – 110002
2. Ghalib Shakhs aur Sha'ir by Majnun Gorakhpuri, Ghalib Institute, Aiwan-e-Ghalib Marg, New Delhi – 110002
3. Ghalibiyat – Abdul Qavi Dasnavi, Ghalib Institute, Aiwan-e-Ghalib Marg, New Delhi-2
4. Naqsh-e-Ghalib by Asloob Ahmad Ansari, Ghalib Institute, Aiwan-e-Ghalib Marg, New Delhi – 110002
5. Mutalia Khatoot-e-Ghalib by Abdul Qavi Dasnavi, Ghalib Institute, Aiwan-e-Ghalib Marg, New Delhi – 110002
6. Mahasin-e-Kalam-e-Ghalib by Abdur Rehman Bijnauri, Ghalib Institute, Aiwan-e-Ghalib Marg, New Delhi – 110002

PAPER-IV: HISTORY OF URDU LANGUAGE

Time: 3 Hours

Max. Marks: 100

Note: Instructions for paper setters/examiners and candidates:

The question paper shall consist of five Units:

A, B, C D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

UNITS AND THEMES

UNIT-A

Lisaniyat: Brief History of Linguistics

Marks: 20

UNIT-B

Zaban: Aghaz aur Tashkeel and its Hind Aryan Irtiqa

Marks: 20

UNIT-C

Jadeed Hindudstani Zabanen aur Hindustani Ka Aghaz

Marks: 20

UNIT-D

Development of Urdu Language, Urdu aur Brij Bhasha,
Urdu aur Punjabi and Urdu and Kharhi Boli

Marks: 20

UNIT-E

Ten short answer type questions covering entire syllabus

Marks: 2x10 = 20

Recommended Books:

1. Tarikh-e-Zaban-e-Urdu by Mas'ood Husain Khan, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002 (UP).
2. Hindustani Lisaniyat – Abdul Qadir Zore, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002 (UP).
3. Hindustani Lisaniyat Ka Khaka – Ehtasham Husain, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002 (UP)
4. Teen Hindustani Zabanen – Dr. K.S. Bedi, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002 (UP).
5. Punjab Mein Urdu – Mehmood Shirani, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002 (UP).
6. Dastan-e-Zaban-e-Urdu – Shaukat Sabzwari, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002 (U.P.)
7. Urdu Zaban-o-Adab Ka Khaka – Khushhal Zaidi, Edara Bazme Khizre Rah, 80, Ghaffar Manzil, Jamianagar, New Delhi – 110025.

PAPER-V: CLASSICAL POETRY

Time: 3 Hours

Max Marks: 100

Note: Instructions for paper setters/examiners and candidates:

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

Books Prescribed:

1. Sehrul Bayan (Masnavi) by Mir Hasan ed. Dr. Khushhal Zaidi, Maktaba Jamia Ltd., Jamianagar, Delhi-25.
2. Intikhab-e-Marasi compiled by Maktaba Jamia Ltd., Jamianagar, Delhi-25.
 - i) Namak-e- Khwan-e-Takallum Hai Fasahat Meri (Mir Anis)
 - ii) Kis Sher Ki Amad Hai Ke Ran Kanp Raha Hai (Mirza Dabir)
3. Intikhab Qasaid-e-Urdu by Abu Mohd Sahar, Maktaba Jamia Ltd., Jamianagar, Delhi-25.
 - i) Fajr Hote Jo Gai Aaj Meri Ankh Jhapak (Sauda)
 - ii) Dehar Juz Jalwa-e-yaktai-e-Ma'shooq Nahin (Mirza Ghalib)

UNITS AND THEMES

UNIT-A

Questions about Forms of Classical Poetry for this paper

Marks: 20

UNIT-B

Masnavi – Textual appreciation

Marks: 20

UNIT-C

Marasi

Marks: 20

UNIT-D

Qasa'id

Marks: 20

UNIT-E

Ten short answer type questions covering entire syllabus

Marks: 2x10 = 20

Recommended Books:

1. Mutalia-e-Sauda by Mohammad Hasan, Maktaba Jamia Ltd., Jamianagar, Delhi-25
2. Sauda by Shaikh Chand, Maktaba Jamia Ltd., Jamianagar, Delhi-25
3. Urdu mein Qasida Nigari by Dr. Abu Mohd Sahar, Maktaba Jamia Ltd., Jamianagar, Delhi-25
4. Urdu Marsiye Ka Irtiqa by Masih-uz-Zaman, Maktaba Jamia Ltd., Jamianagar, Delhi-25
5. Urdu Marsia: Mir Anis Ke Ba'ad by Dr. Taahir Husain Kasmi, Maktaba Jamia Ltd., Jamianagar, Delhi-25
6. Anis Shanasi by Dr. Gopi Chand Narang, Maktaba Jamia Ltd., Jamianagar, Delhi-25
7. Dabeer Ki Marsia Nigari by S.A. Siddiqui, Maktaba Jamia Ltd., Jamianagar, Delhi-25
8. Urdu Sha'iri par Ek Nazar by Dr. Kalimuddin Ahmad, Educational Book House, Aligarh Muslim University Market, Aligarh – 202002 (UP).

PAPER-VI: DRAMA AND ONE ACT PLAY

Time: 3 Hours

Max. Marks: 100

Note: Instructions for paper setters/examiners and candidates:

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

Books Prescribed:

1. Anarkali by Imtiaz Ali, Ed. by Dr. Khushhal Zaidi, Edara Bazme Khizre Rah, 80, Ghaffar Manzil, Jamianagar, New Delhi – 110025
2. Nae Drame Ed. By Dr. Mohammad Hasan, Edara Bazme Khizre Rah, 80, Ghaffar Manzil, Jamianagar, New Delhi – 110025

The followingj dramas are included in the courses:-

Chhote Mian by Asghar Batt

Faltoo Cheezen by Agha Hashar

Jonk by Upinder Nath Ashk

Akhbar Ka Daftar by Jawed Iqbal

Naql-e-Makani by Rajinder Singh Bedi

UNITS AND THEMES

UNIT-A

Origin and Developoment of Urdu Drama

Marks: 20

UNIT-B

Life and works of writers studied

Marks: 20

UNIT-C

Questions on theme, plot and characters etc

Marks: 20

UNIT-D

Theories and trends of drama

Marks: 20

UNIT-E

Ten short answer type questions covering entire syllabus

Marks: 2x10 = 20

Recommended Books:

1. Urdu drama: Rawayat aur Tajzia by Dr. Atia Nishat,
2. Urdu Drama aur Stage by Mas'ood Husain Rizvi
3. Urdu drame Ka Irtiqah by Ishrat Rehmani
4. Unani Drama - Ateeq Ahmad Siddiqui
5. Urdu Drama: Tareekh-o-Tanqeed by Ishrat Rehmani

(All the above books have been published by: Educational Book House, Aligarh

Muslim University Market, Aligarh- 202002

PAPER-VII: MASS MEDIA

Time: 3 Hours

Max. Marks: 100

Note: Instructions for paper setters/examiners and candidates:

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

UNITS AND THEMES

UNIT-A

Urdu Sahaafat Ka Aghaz-o-Irtiqa aur Zara-e- Iblagh

Marks: 20

UNIT-B

Qaumi Sha'oor ki Bedari Mein Urdu Sahafat Ka Hissa,
Idaria Navisi Rawayat aur Fun

Marks: 20

UNIT-C

Radio feature/ play: Ta'reef, Rawayat aur Fun,
Script writing on given topics for Radio/ TV

Marks: 20

UNIT-D

Kaalam Nigari: Rawayat aur Fun, News Writing
News paper, Radio/TV

Marks: 20

UNIT-E

Ten short answer type questions covering entire syllabus

Marks: 2x10 = 20

Recommended Books:

1. Tarikh-e-Sahafat-e-Urdu by Nadir Ali Khan, Educational Book House, AMU Market, Aligarh – 202002 (UP).
2. Rehbar-e-Akhbar Navisi by Syed Iqbal Qadri, National Council for Promotion of Urdu, R.K.Puram, New Delhi.
3. Radio Feature by Prof. Jagan Nath Azad, National Council for Promotion of Urdu, R.K.Puram, New Delhi
4. Urdu Mein Science aur Takniki Adab by Dr. M. Shakeel Khan, Educational Book House, AMU Market, Aligarh – 202002
5. Awami Zaraie Tarseel by Ashfaq Mohammad Khan, Educational Book House, AMU Market, Aligarh – 202002
6. Radio Drama by Ashfaq Mohammad. Khan, Educational Book House, AMU Market, Aligarh – 202002
7. “Aaj Kal” Sahaafat Number, Publication Division, Patiala House, New Delhi
8. Sahaafat-e- Zaban by Suhail Waheed, Educational Book House, AMU Market, Aligarh
9. Farhange-Istalahat-e-Zaraie Iblagh by Dr. Jameel Akhtar, National Council for Promotion of Urdu, R.K.Puram, New Delhi

**PAPER-VIII: HISTORY OF URDU LITERATURE
(FROM FORT WILLIAM COLLEGE TO 1960)**

Time: 3 Hours

Max. Marks: 100

Note: Instructions for paper setters/examiners and candidates:

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

UNITS AND THEMES

Fort William College	UNIT-A	Marks: 20
Delhi School of Poetry	UNIT-B	Marks: 20
Lucknow School of Poetry	UNIT-C	Marks: 20
Taraqqi Pasand Tehrik	UNIT-D	Marks: 20
Ten short answer type questions covering entire syllabus	UNIT-E	Marks: 2x10 = 20

Recommended Books:

1. Tarikh-e-Adab-e-Urdu by Dr. Jamil Jalibi, Anjuman Taraqqi Urdu, Jamia Masjia, Delhi– 06.
2. Urdu Sha'iri Par Ek Nazar by Kalimuddin Ahmad, Maktaba Jamia, Jamianagar, New Delhi.
3. Taraqqi pasand Adab by Dr. Qamar Ra'is
4. Taraqqi Pasand Adab by Aziz Ahmad
5. Dilli Ka Dabistan-e-Sha'iri – Dr. Noorul Hasan Hashmi, Maktaba Jamia, Jamianagar, New Delhi.
6. Lucknow Ka Dabistan -e-Shairi byDr. Abul Lais Siddiqui, Maktaba Jamia, Jamianagar, New Delhi
7. Tareekh-e-Nazm-o-Nasr-e-Urdu by Mohammad Baqir.
8. Jadeed Urdu Ghazal by Dr. Ibadat Barelvi, Maktaba Jamia, Jamianagar, New Delhi
9. Jadeed Urdu Shai'ri by Abdul Qadir Sarvari, Maktaba Jamia, Jamianagar, New Delhi
10. Murassa Urdu by Khushhal Zaidi, Edara Bazme Khizre Rah, Ghaffar manzil, jamianagar, New delhi, 110025.
11. Urdu Ki Adabi Tehreeken by Anwar Sa'eed, Educational Book House, AMU Market, Aligarh.

PAPER–I: PROSE

Time: 3 Hours

Max. Marks: 100

Note: Instructions for the Paper Setters/Examiners and Candidates:

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit–E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

SECTION–A

Kinds of Urdu Prose (with special reference to Khutoot Nawisi
Mazmoon Nigari-o-Tamseel Nigari)

Marks: 20

SECTION–B

Intikhab-e-Khutoot-e-Ghalib: Dr. Khaleeq Anjum
Ghalib Institute, Aiwan-e-Ghalib Marg, New Delhi – 110002.

Marks: 20

SECTION–C

Study of Intikhab-e-Mazameen-e-Sir Syed
(First Nine Mazameen) By Ale Ahmad Suroor
Educational Book House, AMU Market, Aligarh – 202002

Marks: 20

SECTION–D

Study of Intikhab-e-Mazameen –Sir Syed
by Ale Ahmad Suroor (Last nine Mazameen)

Marks: 20

SECTION–E

Ten short answer type questions covering above four Units

Marks: 20

Recommended Books:

1. Mutali'a-e-Sir Syed Ahmad Khan-Maulvi Abdul Haq, Educational Book House, AMU Market, Aligarh – 202002 (UP).
2. Sir Syed Aur Unke Karname- Prof Noroul Hasan Naqvi, Educational Book House, AMU Market, Aligarh – 202002 (UP).
3. Sir Syed Ahmad Khan Aur Unka Ehad-Prof Suraiya Husain, Educational Book House, AMU Market, Aligarh – 202002 (UP).
4. Urdu Nasr Ka Aghaz-o-Irtiqā – Prof Rafia Sultana, Educational Book House, AMU Market, Aligarh – 202002 (UP).

PAPER–II: EARLY PROSE**Time: 3 Hours****Max. Marks: 100****Note: Instructions for paper setters/examiners and candidates:**

The question paper shall consist of five Units:

A, B ,C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit–E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

SECTION–A

Urdu Nasr Ka Irtiqa

Marks: 20**SECTION–B**

Study of Sab Ras by Mullah Wajhi

Marks: 20**SECTION –C**

Nairang-e-Khayal (Part –I)

Marks: 20**SECTION–D**

Nairang-e-Khayal (Part-II)

Marks: 20**SECTION–E**

Ten short answer type questions covering above four Units

Marks: 20**Recommended Books:**

1. Urdu Nasr Ka Aghaz-o-Irtiqa : Prof Rafi'a Sultana
2. Sab Ras Ka Tanqeedi Ja'iza : Shamsul Haq
3. Sab Ras Ka Tanqeedi Ja'iza : Manzar Azmi
4. Sab Ras Par Ek Nazar : Kalimuddin Ahmad

Note: All the above books can be had from Educational Book House, A. M. U. Market, Aligarh, 202002, U. P.

PAPER-III: MODERN URDU LITERATURE**Time: 3 Hours****Max. Marks: 100****Note: Instructions for paper setters/examiners and candidates:**

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

SECTION-A

Sir Syed

Marks: 20**SECTION-B**

Altaf Husain Hali

Marks: 20**SECTION-C**

Dr. Sir Mohammad Iqbal

Marks: 20**SECTION-D**

Jigar Muradabadi

Marks: 20**SECTION-E**

Ten short answer type questions covering above four Units

Marks: 20**Recommended Books:**

- | | | | |
|----|--|---|-------------------------|
| 1. | Iqbal: Sha'ir aur Mufakkir | – | Prof Noorul Hasan Naqvi |
| 2. | Iqbal: Fun aur Falsafa | – | Prof Noorul Hasan Naqvi |
| 3. | Sir Syed Ahmad Khan Aur Un Ka Ahad | – | Prof Suraiya Husain |
| 4. | Sir Syed aur Unke Namvar Rufaqa | – | Dr. Syed Abdullah |
| 5. | Taraqqi Pasand Tahreek aur Urdu | – | Yaqub Yaavar |
| 6. | Urdu Mein Taraqqi Pasand Adabi Tehreek | – | Khaleel-ur-Rehman Azmi |
| 7. | Yadgar-e-Hali | – | Saliha Aabid Husain |
| 8. | Jigar Muradadi: Ek Mutali'a | – | Zamin Ali Khan |

(Publisher of all above books: Educational Book House, AMU Market, Aligarh – 202002 (UP)).

PAPER–IV: LINGUISTICS**Time: 3 Hours****Max. Marks: 100****Note: Instructions for paper setters/examiners and candidates:**

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit–E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

SECTION–A

Brief history of Linguistics

Marks: 20**SECTION–B**

Language: Origin and construction

Marks: 20**SECTION–C**

Indo Aryan and modern Indo Aryan languages

Marks: 20**SECTION–D**Origin of Hindustani languages: Urdu and Brij Bhasha,
Urdu and Punjabi and Urdu and Khari Boli**Marks: 20****SECTION–E**

Ten short answer type questions covering above four Units

Marks: 20**Recommended Books:**

1. Punjab Mein Urdu – Mahmood Shirani, National Council for Promotion of Urdu, R.K.Puram, New Delhi.
2. Tarikh-e-Urdu Zaban – Dr. Masood Hasan Khan, Educational Book House, AMU Market, Aligarh – 202002 (UP).
3. Lisani Mutali'ya – Dr. Gyan Chand Jain, Educational Book House, AMU Market, Aligarh – 202002 (UP).
4. Hindudstani Lisaniyat – Muheeuddin Qadri Zore, Educational Book House, AMU Market, Aligarh – 202002 (UP).
5. Teen Hindustani Zabanein – Dr. Kala Singh Bedi, Maktaba Jamia, Jamianagar, New Delhi.

PAPER-V: TRANSLATION**Time: 3 Hours****Max. Marks: 100****Note: Instructions for paper setters/examiners and candidates:**

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

SECTION-A

Tarjume Ki Ahmiyat aur Zaroorat

Marks: 20**SECTION-B**

Tarjume Ke Aqasam: Lafzi aur Azad Tarjuma

Marks: 20**SECTION-C**

Tarjume Ke Masa'il

Marks: 20**SECTION-D**

Urdu Mein Tarjume Ki Tarikh
Shamsul Umara Kabir-e-Saani Ka Idara, Fort William College,
Delhi College, Scientific Society, Daru-t-Tarjuma of Osmania

Marks: 20**SECTION-E**

Ten short answer type questions covering above four Units

Marks: 20**Recommended Books:**

1. Tarjuma Nigari : Saqib Siddiqui, (Sir Syed Book Depot, Jamia Urdu, Aligarh – 202002)
2. Tarjume Ke Masail : Dr. Qamar Ra'ees, (Educational Publishing House, Houz Qazi, Delhi - 110006)
3. Tarjume Ka Fun aur Rivayat : Dr. Qamar Ra'ees, (Educational Publishing House, Houz Qazi, Delhi - 110006)
4. Mazmoon Navisi aur Tarjuma Nigari Manzil, Jamianagar, New Delhi, 110025 : Dr. Khushhal Zaizi, Edara Bazme Khizre Rah, Ghaffar

PAPER-VI: PRINCIPLES OF LITERARY CRITICISM**Time: 3 Hours****Max. Marks: 100****Note: Instructions for the Paper Setters/Examiners and Candidates:**

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

SECTION-A

Adabi Tanqeed Ka Mafhoom Aur Naqqad Ka Mansab

Marks: 20**SECTION-B**Tahqeeq-o-Tanqeed
Tanqeed Ki Ahmiat**Marks: 20****SECTION-C**Tasaawurati Tanqeed
Marxi Tanqeed
Nafsiati Tanqeed**Marks: 20****SECTION-D**Jamaliati Tanqeed
Aslubiat Tanqeed
Scientific Tanqeed**Marks: 20****SECTION-E**

Ten short answer type questions covering above four Units

Marks: 20**Books Recommended:**

1. Fan-e-Tanqeed Aur Urdu Tanqeed Nigari - Noorul Hasan Naqvi
2. Urdu Tanqeed Ka Irtiqa - Ibadat Barelvi
3. Tanqeedi Nazriat Vol. I & II - Ehtisham Husain
4. Jadeed Urdu Tanqeed: Usool aur Nazariat - Sharib Rudaulvi

(Publisher of above books: Educational Book House, AMU Market, Aligarh – 202002 (UP).)

PAPER-VII: PRINCIPLES OF URDU CRITICISM**Time: 3 Hours****Max. Marks: 100****Note: Instructions for paper setters/examiners and candidates:**

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

SECTION-A

Urdu Tanqeed Ke Awwaleen Nuqoosh
Tazkeron Ki Tanqeedi Riwayat aur Ahmiat

Marks: 20**SECTION-B**

1. Urdu Mein Jadeed Tanqeed
Sir Syed Ahmed Khan (in the light of Islahi Tehrik)
2. Mohammad Husain Azad (in the light of Aab-e-Hayat)

Marks: 20**SECTION-C**

Hali (in the light of Muqaddama-e-Sher-o-Shairi)
Shibli (in the light of Mo'azna-e-Anees-o-Dabeer)

Marks: 20**SECTION-D**

Majnun Gorakhpuri as a Taraqqi Pasand Naqqad
Kaleemuddin Ahmed (in the light of Urdu Tanqeed Par Ek Nazar)

Marks: 20**SECTION-E**

Ten short answer type questions covering above four Units

Marks: 20**Recommended Books:**

1. Fan-e-Tanqeed Aur Urdu Tanqeed Nigari : Noorul Hasan Naqvi
2. Urdu Tanqeed Ka Irtiqa : Ibadat Barelvi
3. Tanqeedi Nazariat : Ehtisham Husain
4. Abe Hayat : Mohammad Husain Azad

(Publisher of above books: Educational Book House, AMU Market, Aligarh – 202002 (UP)).

PAPER-VIII: ESSAY IN URDU AND PERSIAN TEXT**Time: 3 Hours****Max. Marks: 100****Note: Instructions for paper setters/examiners and candidates:**

The question paper shall consist of five Units:

A, B, C, D and E. Units A, B, C and D have two questions each and each question will carry 20 Marks. Unit-E consist of 10 short answer type questions which shall cover entire syllabus uniformly and shall carry 20 marks in all. Candidates are required to attempt one question each from unit A, B, C and D and all questions of unit E of the question paper.

SECTION-A

(Topics of Essay as under)

- | | |
|--|------------------|
| 1. Urdu 'Adab Par Mushtarika Tehzib Ke Asaraat | Marks: 20 |
| 2. Urdu Inshaiya | |
| 3. Urdu Adab Mein Jadidiat Ke Muharrekat | |
| 4. Urdu Ka Mustaqbil | |

SECTION-B

Bostan-e-Sa'adi: Sheikh Sa'adi (Bab Awwal)	Marks: 20
--	------------------

SECTION-C

Ism Ki Aqsaam, Zamir, Sifat, Izafat	Marks: 20
-------------------------------------	------------------

SECTION-D

Brief introduction of the contribution of Sheikh Sa'adi	Marks: 20
---	------------------

SECTION-E

Ten short answer type questions covering above four	Marks: 20
---	------------------

Books Recommended:

1. Urdu Tehrik: Prof Ale Ahmad Suroor
 2. Adabi Mazameen: Sughra Mehdi
 3. Inshaiya Ke Khad-o-Khal: Wazir Agha
 4. Urdu aur Mushtarika Hindustani Tehzeeb: Dr. Kamil Qureshi
- (Publisher of above books: Educational Book House, AMU Market, Aligarh – 202002 (UP).