M.A HINDI C.S.S REVISED SYLLABUS

2008 ADMISSION ONWARDS

SEMESTER 1

	Course No.
	Course Title
	Hrs/week
	Credits

	HIN-511
	Ancient Poetry :Early and Riti Periods
	 4
	 4

	HIN-512
	Hindi Prose-Essay
	 4
	 4

	HIN-513
	Literary Criticism-Eastern & Western Literary Thoughts,Prosody & Poetics
	 4
	 4

	HIN-514
	Grammatical Structure of Hindi & Linguistics
	 4
	 4

	
	Total
	 16
	 16

HIN 511 –Ancient Poetry:Early and Riti Periods

Prescribed Text Books
1.Prithvirajraso – Padmavati Samay – Chandbardai

2.Riti Kavya Sangrah (Ed. Vijaypal Singh) only

 Kesavadas (1 to 10), Bihari (1 to 25), Ghananand (1 to 10),Bhushan (1 to 5) to be studied

3.Vidyapati Padavali (Ed) : Shivaprasad Singh (Lokbharati,Allahabad) only

 Vamsi Madhuri (1 & 2), Rupvarnan (1 to 10) to be studied.

Books for reference
1.Hindi Sahitya ka Adikal – Hazariprasad Dwivedi

2.Hindi Sahitya ka Vaigyanik Ithihad – Ganapatichandra Gupta

3. .Hindi Sahitya ka Atit – Vishwanath Prasad Mishra

4.Bihari ka Naya Moolyankan – Dr.Bachchan Singh

5.Hindi Sahitya Aur Samvedana ka Vikas – Ramswarup Chaturvedi

6.Riti Kavya Sangrah (Introduction) – Jagadish Gupta

7.Vidyapati – Shivaprasad singh

8.Bihari - Vishwanath Prasad Mishra

9.Riti Kavya ki Bhoomika – Dr.Nagendra

10.Kesav Aur Unka Sahitya – Vijaypal Singh

Syllabus for M.A.

HIN 512 – Hindi Prose – Essay

Prescribed Text Books

1.Nibandh Nilaya (Ed) Vani Prakashan,Delhi

 Only the following lessons are to be studied.

 Kavitha Kya Hai,Naveen Yatharthavad,Bharatiya Samskriti,Yatharth aue Adarsh,Kutaj,

 Mere Ram ka Mukut Bheeg Raha Hai.

2.Phool aur Kante – N.E. Vishwanath Iyer,Swati Prakashan,Thiruvananthapuram-1

 Only the following lessons are to be studied.

 1.Joohu ka Unth 2.Prem Samadhi ki Chandini Rat

3.For General study (Non-detailed)

 1.Gadya Ke Vividh Rang (Ed) – Doodhnath Singh,Sumithra Prakashan,Allahabad-1

 Only the following lessons are to be studied.

 Raja Bhoj ka Sapna ,Mahajani Sabhyata,Dharti Aur Dhan,Pratham Bhent Antim Bhent,

 Rajniti ka Bantvara.

Books for reference
1.Hindi Nibandhkar – Jayanth Nalin

2.Nibandkar Hazariprasad dwivedi – (Ed) Ganapathy Chandra Gupta

3.Hindi Nibandh ka Vikas – Dr.Omkarnath Sharma

4.Hindi Ke Pramukh Nibandhom ka Rachana aur Shilp – Dr. Ganesh Khare

5.Hindi mein Nibandh aur Nibandhkar – Dr.Gangaprasad Gupt.

6. Hindi Gadya : Vinyas Aur Vikas – Ramswaroop Chaturvedi

HIN 513 - Literary Criticism-Eastern & Western Literary
 Thoughts,Prosody & Poetics
(i) A) Ancient Indian Literary Thought

 The theories of Aesthetic pleasures and different schools of literary theory –

 The Rasa theory of Bharatha and its interpretations.The Alankara Schools of

 Bhamaha,Udbhata and Rudrata.The Guna school of Dandi – the Riti school

 of Vamana – the Vakrokti school of Kuntaka – Ouchitya school of

 Kshemendra – the Dhwani school of Aanandavardhan.

B) Prosody and poetics

 Popular chands – Doha, Choupai,Rola,Soratta,Barvai,Indravajra,

 Upendravajra,Vasanthatilaka,Mandakranta.

 Popular Alankars – Anupras,Yamak,Shlesh,Vakrokti,Upama,Roopak,

 Utpreksha,Vyatireka,Virodabhaas,Apahnuthi.

 C) Definition of Poetry ,function of poetry,classification of poetry,various forms

 of poetry,Prabandh and Muktak Kavya,Mahakavya,various forms of prose,

 novel,short story,drama,essay,sketches etc.Their techniques,different forms of

 rasa,riti,guna and shabda shakti.

Books for reference
 1.Kavya Darpan – Ramdahin Misra

 2.Kavya Pradeep – Rambahori Misra

 3.Kavyang Vivechan – Bhageerath Misra

 4.Kavya ke Roop – Gulabrai

 5.Bharatiya Kavyang – Satyadev

 6.Bharatiya Kavyashaastra ki Bhoomika – Dr.Nagendra

 7.Bharatiya Kavyashaastra : Sambhavanayem – Chandrabhan Ravat

 8.Ras,Chand,Alankar – Dr.Ramshankar Shukla Rasal

 9.Bharatiya aur Pashchatya Kavya Shastra – Dr.Ganapathichandra Gupta.

(ii) Western Literary Thought
A)Plato and Aristotle : art and reality,art and imitation,art and emotion,the plays

 of Art in society.

B)Aristotle on drama plot,character and their inter-relation – structure of plot in

 Relation to tragedy – the tragic character – the three unities – Catharsis and

 its interpretations – catharsis and rasa.

C) Longinus on the sublime – classicism,neo-classicism and romanticism –

 Colridge on imagination – Colridge and Wordsworth on poetic diction –

 Mathew Arnold – Richards – Eliot.New criticism,Realism and Naturalism-

 Symbilism – Imagism and Sur-realism- Existentialism – Post-Modernism.

Books for reference
1.Kavyashastra – Dr.Bhageerath Misra

2.Pashchatya Sahitya Chintan – Dr.Nirmala Jain

3.Pashchatya Kavyashastra ka Ithihas – (Ed). Nagendra

4.Uttar Adhunikatavad - Jagadeeshwar Chaturvedi

HIN 514 - Grammatical Structure of Hindi And Linguistics

For detailed study – Grammatical Structure of Hindi

1.Word formation – Compounding and affixation.

2.Parts of Speech,the nominal,verbal and adverbal classes of words – nominal words,their classification and declension of verbal nouns ; their classification and conjugation – classes of verbs,passive intransitive,transitive,first causative and second causative,the auxiliaries tense,model and aspectual auxiliaes,ranjan and renjak verbs ; the semantic function of renjak verbs – adverbal words : adverbs and their kinds ; conjunctions particles ; post positions ; exclamatories and vocatives – structure of noun phrase and verb phrase.

3.Nominal categories : case relations,number,gender person.

4.Verbal categories,mood modality,tense and aspect – different moods and the means of

 their realization.Tense : past,present and future and their realization.Aspect – perfective

 and imperfective,progressive,inceptive desiderative,intentional,obligative and

 compulsive – progressive durative – causation and negation .Voice – active,passive and

 impersonal.

5.The sentence : its elements and their order – type of sentences – agreement rules.

Prescribed Text Books
1.Hindi Bhasha ka Udgam aur Vikas – Dr.Udaynarayan Tiwari

2.Hindi Vyakaran – Kamta Prasad Guru

3.Hindi Bhasha : Samrachana aur Prayog – Dr.Bholanath Tiwari & Dr.Ravindranath

 Srivastav.

4.Hindi Ka Ithihas aur Nagari Lipi – Dr.Dheerendra Varma.

For detailed study - Linguistics
1.Phonetics articulatory,ocoustic and auditory – organs of speech the mechanism of

 sound production classification of speech – sounds : vowel and consonant – cardinal

 vowels – supra – segmental features,stress,pitch : tone and juncture – syllable writing

 systems ;pictogram; ideogram syllable script – the phonetic script broad and narrow

 transcription.

2.Phonology – Phoneme and allophone – types of phonemes segmental and non-

 segmental – morphophonemics graphology.

3.Morphology – morphone and allmorph – types of morphemes : free and bound,root

 stem and affix : derivational and grammatical,prefix,suffix and infix : segmental and

 non-segmental – paradigmatic felations and morpheme classes,parts of speech : word

 formation compounding and affixation.

4.Syntax – structure; syntagmatic relation co-ordination and subordination – embedding

 and rank – shift – structure of phrases : noun phrase and its elements : verb phrase and

 its elements clause structure : subject and predicate ; theme and schemes fiven and new

 information focus the sentence – endo – centric and exocentric construction –immediate

 constituent analysis.

5.Grammatical categories : what they are – normal categories number,gender and person

 -deixis verbal categories : mood,modality,tense and aspect – voice – logical relations.

Books for Reference
1.Hindi Shabdanushasan – Kishoridas Valpayi.

2.A Basic Grammar of Modern Hindi – Aryendra Sharma

3.Prayog aur Prayog – V.I Ra.Jagannath

4.Hindi ka Samsamayik Vyakaran – Yamuna Kachru

5.Aspects of Hindi Grammar - Yamuna Kachru

6.Hindi ka Vyakhyatmak Vyakaran – Suryabhan Singh

7.Hindi Bhasha ki Shabda Sanrachana – Bholanath Tiwari

8.Hindi Bhasha ki Roop Sanrachana – Bholanath tiwari

9.Arthanushasan – Rajmal Bora

10.Studies in Hindi-Urdu – A.R.Kelkar

11.A Case Grammar of Hindi – Lakshmibai Balachandran

12.Hindi ka Bhasha Vaigyanik Vyakaran – (Pub) Kendriya Hindi Sansthan,Agra.

