

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.A./B.S.W. Ist Semester from 2018-2019 ONWARDS

URDU BASIC – URD BA-I[B]-1.1 URDU BASIC – URD B.S.W-I[B]-1.1

Paper-I	:	Prose, Poetry and Essay Writing
Work Load	:	5 Hours per week
Duration of Course	:	16 weeks per semester.

I. Prescribed Syllabus:

Guldasta-E-Adab, compiled by	1. Dr. Shameem Sultana Govt. First Grade Degree College for Women, Gulbarga
	2. Dr. Asma Tabassum Bi Bi Raza Degree College for Women, Gulbarga

a) Prose:

Following lessons only

1. Aligarh Tahreek Aur Urdu Adab – Dr. Wahab Andaleeb.
2. Ek khat – Maulana Abdul Kalam Azad.
3. Billi Haj Ko Chali – Dr. Laiq Salah.
4. Safur Zindagi Key Liye Sooz-Wo-Saaz (Tulqees) – Saleha Abida Hussain.
5. Kahawatain aur Mahavare- Gulam Rabbani

b) Poetry:

1. Hamd – Dr. Sugra Alam.
2. Naat – Maulana Altaf Hussain Hali.
3. Shikwa-Allama Iqbal
4. Ghazals of the following poets.
 - (i) Meer (2 ghazals) p. 52, 53.
 - (ii) Faiz (2 ghazals).
 - (iii) Nasir kazmi (2 ghazals).
 - (iv) Marsia Ghalib, Hali.

c) Essay Writing:

1. Mera Pasandida Shayer, 2. Taleem-E-Niswan
3. Mahuliyat-E-Aloodgi. 4. Internet key fawayed aur nuqsanat.

II. Scheme of Examination:

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e. 80 marks for theory and 20 marks for internal assessment.
3. Internal Assessment: for the internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Pattern of question paper:

Total Marks: 80

- | | |
|--|----------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type questions on prescribed prose (2 out of 4) | 10x2=20 |
| 3. Reference to context (4 out of 6) | 2.5x4=10 |
| 4. Appreciation of verses from ghazals (4 out of 6) | 2.5x4=10 |
| 5. Summary of a poem (1 out of 2) | 10x1=10 |
| 6. A question on author or poet (2 out of 4) | 5x2=10 |
| 7. Essay writing (1 out of 3) | 10x1=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.A./B.S.W. IInd Semester from 2018-2019 ONWARDS

URDU BASIC – URD BA-II [B]-2.1 URDU BASIC – URD B.S.W-II [B]-2.1

Paper-II	:	Prose, Poetry and Translation
Work Load	:	5 Hours per week
Duration of Course	:	16 hours per semester

I. Prescribed Syllabus:

- Guldasta-E-Adab, compiled by
1. Dr. Shameem Sultana
Govt. First Grade Degree College for Women, Gulbarga
 2. Dr. Asma Tabassum
Bi Bi Raza Degree College for Women, Gulbarga

a) Prose:

Following lessons only

1. Agley Janam Moohey Betiya Na Kijivo by Quratlu-Ain-Hyder.
2. Mohammed Ali Jauher by Rasheed Ahmed Siddiqui.
3. Chader by Rafia Manzoor-ul-Ameen.
4. Woh Subah Kabhi Tu Aayegi by Zaheda Zaidi.
5. Tanqid Kya hai by Kaleemuddin Ahmed

b) Poetry:

The following poems only.

1. Khitab-ba-Jawanan-E-Islam by Allama Iqbal.
2. Muflisi by Nazeer Akbarabadi.
3. Jawab-e-Shikwa by Allama Iqbal

c) Rubaiyat.

1. Akbar Allahabadi
2. Amjad Hyderabadadi

d) Qataat by Mirza Ghalib.

e) Translation (English to Urdu).

No book is prescribed for translation however the teacher has to select simple passages in English for exercise.

II. Scheme of Examination:

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e. 80 marks for theory and 20 marks for internal assessment.
3. Internal Assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Patter of question paper:

Total Marks: 80

- | | |
|--|----------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type questions on prescribed prose (2 out of 4) | 10x2=20 |
| 3. Reference to context (4 out of 6) | 2.5x4=10 |
| 4. Appreciation of verses from (4 out of 6) | 2.5x4=10 |
| 5. Summary of a poem (1 out of 2) | 10x1=10 |
| 6. Question on author or poet (2 out of 4) | 5x2=10 |
| 7. Translation from English to Urdu | 10x1=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.A. IIIrd Semester from 2019-2020 ONWARDS

URDU BASIC – URD BA-III [B]-3.1

Paper-III : Prose, Poetry, and Grammar.

Work Load : 5 Hours per week,

Duration of Course : 16 weeks per semester.

I. Prescribed Syllabus

1. Adab Shanasi

Edited by: 1. **Dr.Hajira Parveen**, SECAB, A.R.S. Inamdar Degree College for Women,Vijayapur
2. **Dr.Md.Samiuddin**,SECAB, A.R.S. Inamdar Degree College for Women,Vijayapur
3. **Dr.Syed Aleemullah Hussaini**,Anjuman Degree college,Vijayapur

Published by: Urdu Book Review,New Delhi

Following lessons only

1. Haj-e-Akbar
2. Hum Huwe Tum Huwe Ke Meer Huwe
3. Padiye gar Bimar
4. Hazaron Khwaishain aisi
5. Khushamad
6. Urdu Zuban ke faroug Main Sahafat ka Hissa

Poetry:

Ghazals of the following poets only:

Meer, Galib ,Zauq, Parveen Shakir, and Daag Dehelvi.

The following poems only:

Shuwaye Ummid, Munajat-e-Bewa, Jugnoo ,Aadmi Nama, Subah-e-Azadi.

II Grammar: Urdu Sarf

Edited by: Mohd Ansarulla.

Published by: Educational House Aligarh.

II. Scheme of examinations

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e., 80 marks for theory and 20 marks for internal assessment.
3. Internal assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Pattern of question paper.

Total Marks: 80

- | | |
|--|----------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type questions on prescribed prose (1 out of 2) | 1x10=10 |
| 3. Reference to context (4 out of 6) | 4x2.5=10 |
| 4. Summary of a lesson (1 out of 3) | 1x10=10 |
| 5. Appreciation of verses from Ghazals (5 out of 7) | 5x2=10 |
| 6. Summary of a poem (1 out of 3) | 1x10=10 |
| 7. Question on author & poet (2 out of 4) | 5x2=10 |
| 8. Grammar | 1x10=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.A. IVth Semester from 2019-2020 ONWARDS

URDU BASIC – URD BA-IV [B]-4.1

Paper-IV : Prose, Poetry, and Grammar.

Work Load : 5 Hours per week,

Duration of Course : 16 weeks per semester.

I. Prescribed Syllabus

1. Adab Shanasi

Edited by: 1. **Dr.Hajira Parveen**, SECAB, A.R.S. Inamdar Degree College for Women,Vijayapr

2. **Dr.Md.Samiuddin**,SECAB, A.R.S. Inamdar Degree College for Women,Vijayapr

3 . **Dr.Syed Aleemullah Hussaini**,Anjuman Degree college,Vijayapur

Published by: Urdu Book Review,New Delhi

Prose:

Following lessons only

1. Rihal

2. Hamari Baimakani dekhte Jao

3. Urdu ki Taraqqi main Internet ka istemal

4. Mohabbat Zindagi ka pehlu hai

5. Khuda Hafiz

6. Diwan-e-Aam

Poetry:

Ghazals of the following poets only:

Naser Kazmi, Ahmed Faraz, Shaher Yaar, Sulaiman Qumar, Shaista Yousuf.

The following poems only:

Jawan Mardi Ka Kaam, Aye Sharif Insanou, Saanp, Akhri Ummid, Urdu.

II Grammar

Urdu Nahu

Edited by: Mohammed Ansarullah.

Published by: Educational Publishing House Aligarh.

II. Scheme of examinations

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e., 80 marks for theory and 20 marks for internal assessment.
3. Internal assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Pattern of question paper.

Total Marks: 80

- | | |
|--|----------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type questions on prescribed prose (1 out of 2) | 1x10=10 |
| 3. Reference to context (4 out of 6) | 4x2.5=10 |
| 4. Summary of a lesson (1 out of 3) | 1x10=10 |
| 5. Appreciation of verses from Ghazals (5 out of 7) | 5x2=10 |
| 6. Summary of a poem (1 out of 3) | 1x10=10 |
| 7. Question on author & poet (2 out of 4) | 5x2=10 |
| 8. Grammar | 1x10=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.A. Vth Semester from 2020-2021 ONWARDS

URDU BASIC (MIL) – URD BA-V [B]-5.1

Paper-V	:	Prose, Poetry and Translation
Work Load	:	5 Hours per week
Duration of Course	:	16 hours per semester

I. Prescribed Syllabus

Novel

Taubat un Nusuh

By Nazeer Ahmed

Published by: Educational Book House Aligarh
(Entire Book)

II. Poetry:

Dast-e-Saba

By Faiz Ahmed Faiz.

III. Following Poems Only:

1. Aye Dile Betab Taher.
2. Mere Hamdam Mere Dost.
3. Subha Aazadi.
4. Loh-O-Qalam.
5. Irani Tulba Ke Naam.
6. Nisar Mai Tere Galiyon Ke.

IV. Following Ghazals only:

1. Kabhi Kabhi Yaad me.
2. Tum Aie Ho No Shab-e-Intizaar.
3. Tumhari Yaad Ke Jab.
4. Rang Pairehan Ka.
5. Ab Wahi Harf-e-Junoon.

II. Scheme of Examination:

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e. 80 marks for theory and 20 marks for internal assessment.
3. Internal Assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Patter of question paper:

Total Marks: 80

- | | |
|--|---------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Question on Art and Style of Novelist | 15x1=15 |
| 3. Critical Question on Novel (1 out of 2) | 15x1=15 |
| 4. Reference to Context (Entire Syllabus) (3 out of 6) | 3x5=15 |
| 5. Summary of a poem (1 out of 3) | 1x15=15 |
| 7. Explanation of verses Ghazals (4 out of 6) | 4x2½=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.A. VIth Semester from 2020-2021 ONWARDS

URDU BASIC (MIL) – URD BA-V [B]-6.1

Paper-VI	:	Prose, Poetry and Essays
Work Load	:	5 Hours per week
Duration of Course	:	16 hours per semester

I. Prescribed Syllabus

Adabi Namoono

Edited by Noorul Hasan Naqvi

Published by: Education Book House Aligarh

II. Prose:

1. Khutoot
2. Ghalib Ke Akhlaq O Adat
3. Sir Syed Marhoom Aur Urdu Literature
4. Khud Garz Dost
5. Noor Jahan.

III. Poetry:

1. Ghazals – Meer Ki 3, Momin Ki 2.

IV. Inteqab-e-Nazeer Atbarabadi:

Published by: Education Book House Aligarh

Following Poems Only

1. Admi Nama
2. Muflisi
3. Banjara Nama
4. Roti
5. Kalyug.

II. Scheme of Examination:

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e. 80 marks for theory and 20 marks for internal assessment.
3. Internal Assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Patter of question paper:

Total Marks: 80

- | | |
|--|---------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type question on Adabi Namune (2 out of 4) | 2x15=30 |
| 3. Question about poet art and style (1 out of 2) | 15x1=15 |
| 4. Summary of a poem (1 out of 3) | 1x15=15 |
| 5. Reference to context (Entire Syllabus) (4 out of 6) | 4x2½=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.Sc./BH.Sc./B.C.A/B.F.T. Ist Semester from 2018-2019 ONWARDS

URDU BASIC – URD BSC-I [B]-1.1
URDU BASIC – URD BH.Sc-I [B]-1.1
URDU BASIC-URD B.C.A-I [B]-1.1
URDU BASIC-URD BFT-I [B]=1.1

Paper-I	:	Basic Prose, Poetry and Translation
Work Load	:	5 Hours per week
Duration of Course	:	16 hours per semester

I. Prescribed Syllabus:

- Adabi Fun Parey compiled by
1. Dr. Zarina Naheed
Smt. V.G. Degree College for Women, Gulbarga
 2. Dr. Asma Tabassum
Bi Bi Raza Degree College for Women, Gulbarga

a) Prose – Afsane:

1. Lajwanti by Rajender Singh Bedi.
2. Toba Tek Singh by Sadat Hasan Manto
3. Chauthi Ka Joda by Ismat Chughtai.
4. Kafan by Premchand.

b) Drama:

1. Darwaze-Khol-Do by Krishn Chander.

c) Kuliyat-e-Iqbal (Muntaqab Nazmen)

1. Ek Aarzo
2. Naya Shiwala
3. Siddiq
4. Tarana-e-Hindi.

d) Essay Writing

No book is prescribed however teacher has to exercise the general topics for essays.

II. Scheme of Examination:

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e. 80 marks for theory and 20 marks for internal assessment.
3. Internal Assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Patter of question paper:

Total Marks: 80

- | | |
|--|---------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type questions on short stories (2 out of 4) | 2x10=20 |
| 3. Reference to context (4 out of 6) | 4x2½=10 |
| 4. Question on Drama (1 out of 3) | 1x10=10 |
| 5. Question on author or poet (2 out of 4) | 2x5=10 |
| 6. Summary of a poem (1 out of 3) | 1x10=10 |
| 7. Essay Writing (Any One) | 10x1=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.Sc./BH.Sc./B.C.A/B.F.T. IInd Semester from 2018-2019 ONWARDS

URDU BASIC – URD BSC-II [B]-2.1
URDU BASIC – URD BH.Sc-II [B]-2.1
URDU BASIC-URD B.C.A-II [B]-2.1
URDU BASIC-URD BFT-II [B]=2.1

Paper-II	:	Basic Prose, Poetry and Translation
Work Load	:	5 Hours per week
Duration of Course	:	16 hours per semester

I. Prescribed Syllabus:

- Adabi Fun Parey compiled by
1. Dr. Zarina Naheed
Smt. V.G. Degree College for Women, Gulbarga
 2. Dr. Asma Tabassum
Bi Bi Raza Degree College for Women, Gulbarga

a) Prose – Mazameen:

1. Murda Badast-e-Zinda by Farhatullah Baig.
2. Baraf ki Almari by Mujtaba Hussain.
3. Padiye gar Biraar by Mushtaq Ahmed Yusufi.
4. Kutte by Ahmed Shah Buqari Pitras.

b) Masnavi:

1. Saharul Bayan (Iqtebaas) by Meer Hasan.

c) Ghazliyat-e-Ghalib

1. Bas Ke Dushwar hai.
2. Dard Minnat Kashe Dawa.
3. Aah ko chahiye ek umar.
4. Ibn-e-Maryam hua Kare.

d) Translation (English to Urdu):

No book is prescribed for translation however teacher has to exercise the different simple passages.

II. Scheme of Examination:

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e. 80 marks for theory and 20 marks for internal assessment.
3. Internal Assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Patter of question paper:

Total Marks: 80

- | | |
|--|---------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type questions on essays (2 out of 4) | 2x10=20 |
| 3. Reference to context (4 out of 6) | 4x2½=10 |
| 4. Question on Masnavi (1 out of 3) | 1x10=10 |
| 5. Question on author or poet (2 out of 4) | 2x5=10 |
| 6. Appreciation of verses Ghazal (5 out of 7) | 2x5=10 |
| 7. Translation of passage (English to Urdu) | 1x10=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.Sc./BH.Sc. IIIrd Semester from 2019-2020 ONWARDS

URDU BASIC – URD BSC-III [B]-3.1
URDU BASIC – URD BH.Sc-III [B]-3.1
URDU BASIC-URD B.C.A-III [B]-3.1
URDU BASIC-URD BFT-III [B]-3.1

Paper-III	:	Prose, Poetry and Translation
Work Load	:	5 Hours per week
Duration of Course	:	16 hours per semester

I. Prescribed Syllabus -

a) Novel:

Barish-e-Sang
By Jeelani Banu

Published by: Husami Book Depo, Chatta Bazar, Hyderabad

II. Poetry:

Majmu-e-Nazme Hali By Altaf Hussain Hali

1. Barkha Rut
2. Munajate-Bewa
3. Chupki Dad
4. Nishat-e-Ummeed
5. Jawan Mardaun Ka Kam.

III. Grammar:

Urdu Sarf, edited By Md. Ansarulla.

Published by: Educational Book House Aligarh.

II. Scheme of Examination:

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e. 80 marks for theory and 20 marks for internal assessment.
3. Internal Assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Patter of question paper:

Total Marks: 80

- | | |
|---|---------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Question on Art and Style of Novelist | 15x1=15 |
| 3. Critical Question on Novel (1 out of 2) | 2x7½=15 |
| 4. Reference to the contest (4 out of 6) | 4x2½=10 |
| 5. Life and style of contribution of poet Hali (1 out of 2) | 1x10=10 |
| 6. Summary of a poem (1 out of 3) | 1x10=10 |
| 7. Question on Grammar | 1x10=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.Sc./BH.Sc. IVth Semester from 2019-2020 ONWARDS

URDU BASIC – URD BSC-IV [B]-4.1
URDU BASIC – URD BH.Sc-IV [B]-4.1
URDU BASIC-URD B.C.A-IV [B]-4.1
URDU BASIC-URD BFT-IV [B]-4.1

Paper-IV	:	Prose, Poetry and Grammar
Work Load	:	5 Hours per week
Duration of Course	:	16 hours per semester

I. Prescribed Syllabus

Chand Hamasar
By Maulvi Abdul Haq

- a) Prof Hairat
- b) Syed Mohammed
- c) Waheeduddin Saleem
- d) Gudri Ka Lal Noor khan
- e) Namdev Maali

II. Poetry:

Kewde Ka Bun, By Sulaiman Khateeb.

1. Saas Bahu
2. Chora Chori
3. Pahli Tariq
4. Dakhnavi Shair Ki Lakhnavi Biwi
5. Pagdandi.

III. Grammar:

Urdu Naho

Edited by: Mohammed Ansar Ulla

Published by: Educational Book House Aligarh.

II. Scheme of Examination:

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e. 80 marks for theory and 20 marks for internal assessment.
3. Internal Assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Patter of question paper:

Total Marks: 80

- | | |
|--|---------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Art and Style of Author or Form of Khaka | 15x1=15 |
| 3. Essay Type Question of Khaka | 15x1=15 |
| 4. Reference to the contest (4 out of 6) | 2½x4=10 |
| 5. Art and Style of Poet (1 out of 2) | 1x10=10 |
| 6. Summary of a poem (1 out of 3) | 1x10=10 |
| 7. Question on Grammar Urdu Nahu | 1x10=10 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.com/BBA/BBM 1st Semester from 2018-2019 ONWARDS

URDU BASIC [B] URD BCOM [B]-1.1

URDU BASIC [B] URD BBA [B]-1.1

URDU BASIC [B] URD BBM [B]-1.1

Paper-I	:	Prose, Poetry, and Essay writing.
Work Load	:	5 Hours per week,
Duration of Course	:	16 weeks per semester.

I. Prescribed Syllabus

Karobaar- 0- Adab

Published by : Hameem publisher, Shivaji Nagar Bangalore

a) Following lessons only.

1. Karobaar ki Mubadiyaat , Dr. Arif Md. Khan
2. Kamiyabi ka cheh usool , Dr. Del Karnigi
3. Adab kya hai, Dr. Jameel Jalibi
4. Murda Badast-e-Zinda, Mirza Farhat ullah Baig
5. Karobari Aadmi ka Nizam Amal, Syed Zahoor Ahmed
6. Mento , Shahid Ahmed Dahelvi

b) Gazals of the following poets only.

1. Meer Taqi meer
2. Gulam Hamdani Mus hafi
3. Momin khan Momin

c) Following poems only

1. Marsiya , Meer Anees
2. Abdul Razzaq Lari , Sikandar Ali Wajad
3. East India company ke Farzandan se , Josh Maleha Aabadi

II. Letter Writing

Karobari Khat-o-Kitabat [Lesson 1 to 6]

Edited by K. Mohd. Ahmed Ibne Makhdoom

Published by Karanataka Ishaat Ghar, Bangalore.

III. Scheme of examinations

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e., 80 marks for theory and 20 marks for internal assessment.
3. Internal assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Pattern of question paper.

Total Marks: 80

- | | |
|--|----------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type questions on prescribed prose (2 out of 4) | 2x10=20 |
| 3. Reference to context (4 out of 6) | 4x2.5=10 |
| 4. Summary of a Poem (1 out of 3) | 1x10=10 |
| 5. Appreciation of verses from Ghazals (5 out of 7) | 5x2=10 |
| 6. Question on letter writing (2 out of 4) | 2x10=20 |

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPURA

Syllabus of B.com/BBA/BBM IInd Semester from 2018-2019 ONWARDS

URDU BASIC 2 URD BC-II [B]-2.1

URDU BASIC 2 URD BBA-II [B]-2.1

URDU BASIC 2 URD BBM-II[B]-2.1

Paper-II : Prose, Poetry, and Essay writing.

Work Load : 5 Hours per week,

Duration of Course : 16 weeks per semester.

I. Prescribed Syllabus

Karobaar- 0- Adab

Published by : Hameem publisher, Shivaji Nagar Bangalore

a) Following lessons only.

1. Karobari Aadmi Ka Kirdar, Dr.Arif Md Khan
2. Zubandani ke Chand Pehlu, Rasheed Hasan Khan
3. Taasub, Sir Syed Ahmed Khan
4. Kawarneteen, Rajendar Singh Bedi
5. Shaksiyat Aur khud Itemadi, Del Karnigi

b) Gazals of the following poets only.

1. Mirza Galib
2. Jan Nisar Akhtar
3. Nasir Kazmi

c) Following poems only

1. Chand Roz Aur Meri Jaan, Faiz Ahmed Faiz
2. Sheeshe Ka Aadmi, Akhtar ul Iman

II. Letter Writing

Karobari Khat-o-Kitabat [Lesson 7 to 12]

Edited by K. Mohd. Ahmed Ibne Makhdoom

Published by Karanataka Ishaat Ghar, Bangalore.

II. Scheme of examinations

1. There will be university examination of 3 hours duration after completion of first semester.
2. Total marks will be 100. For this paper i.e., 80 marks for theory and 20 marks for internal assessment.
3. Internal assessment: for the award of internal assessment marks two tests of 10 marks each will be held during the 8th and 12th week respectively of each semester.

III. Pattern of question paper.

Total Marks: 80

- | | |
|--|----------|
| 1. Multiple choice questions
(Based on entire syllabus) | 10x1=10 |
| 2. Essay type questions on prescribed prose (2 out of 4) | 2x10=20 |
| 3. Reference to context (4 out of 6) | 4x2.5=10 |
| 4. Summary of a Poem (1 out of 2) | 1x10=10 |
| 5. Appreciation of verses from Ghazals (5 out of 7) | 5x2=10 |
| 6. Question on letter writing (2 out of 4) | 2x10=20 |
