
(1)

M.A. Urdu Syllabus Page: 1 of 32

Ŗǘ اُردو ۔㖵رⴣ ،ا⫦ل آف 㽝 ، 忿䯶ات 嬪技ر⦧،ا♀آ܉د۔  ƶǌƹƌ
Ǖƛ)ات㽝(

The Department of Urdu & Persian

School of languages, Gujarat University,

Ahmedabad – Pin:380009 (Gujarat)

Detailed Syllabus For M.A. Urdu

  ᙩ ᘏب堵 ۔اے懓ا 很م (دوارُ ۔࢑ا塳 ǂǗ ƺƟǎ ƹŮƚ(

 ᱑ری۔۔۔⸞  ؁  ٢٠٢٠۔ ؁   ٢٠١٩ /Ṏن : د⥔ر ا⡜ 䙟ل

Implementation From June-2019-2020 Onwards

Semester System

(2)

M.A. Urdu Syllabus Page: 2 of 32

Ŗǘ اُردو ۔㖵رⴣ ،ا⫦ل آف 㽝 ، 忿䯶ات 嬪技ر⦧،ا♀آ܉د۔  ƶǌƹƌ
Ǖƛ)ات㽝(

The Department of Urdu & Persian
School of languages, Gujarat University

Detailed Syllabi for Urdu Sem- I - Semester System

Year-2019-2020 Onwards

ᙩ ᘏ     ب堵 :۔اے懓اوّل ، ارُدو  ۔ ا ǂǗ ƺƟǎ ƹŮƚ-First Semester M.A. Urdu

Course:- URD-401 Topic:- History of Urdu Literature (Modern) Text:-Tareekh-e-Abad-e-Urdu

Objectives of this course:- To acknowledge the student about ancient remarkable works of
great writers & poets of Urdu Language.

Outcome of the course:- The course will make the students to understand the Importance
Urdu Literature.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-401 Core History of
Urdu

Literature
(Modern)

Tareekh-e-
Abad-e-Urdu

1. Daur-e-jadid me Urdu Zaban-o-Abad

ka lrteqa

2. Jadid Shoara ka ta’aruf

3. Jadid Musannifeen ka ta’aruf

4. Muntakhib Shahkar ka jayeza lijiye

(Self-Study)

Name of the text book: Tareekh-e-Abad-e-Urdu [URDU-401]

Unit vise Reference Books:

1. Tareekh-e-Abad-e-Urdu (Ibteda se 2000 tak) By: Vahab Ashrafi

2. Adabi-fikri-tehrikat-aur-iqbal- By: Dr. Khalid Iqbal Yasir

3. Jadidiyat Ek Hama Pahloo Muhasebah By: Narersh Nadim

4. Tareekh-e-Abad-e-Urdu, By: Rambabu Saxena

5. Tareekh-e-Abad-e-Urdu By: Jamil Jalibi

6. Urdu Adab ki Tanqeedi Tareekh. By: Saiyed Ehtesham Husain

7. Urdu Adab ki Tareekh. By: Abdul Haque Junedi

(3)

M.A. Urdu Syllabus Page: 3 of 32

Course:-URD-402 Topic:- Urdu Poets of Gujarat Text:- Sukhanwaran-e-Gujarat

Objectives of this course:- Student should know about the important classical and modern

poets of Gujarat.

Outcome of the course:- Student would be informed about the famous poets of Gujarat and

their contribution in Development of Urdu in Gujarat.

Paper

No.
Paper
Type

Topic Texts Book Units

URD-402 Core Urdu
Poets of
Gujarat

Sukhanwa
ran-e-
Gujarat

1. Gujarat Mein Urdu Zaban aur Shaeri ka

Aaghz

2. Gujarat Mein Gujri aur Urdu Ke farogh mein

Ahle Gujarat Ka Hissa

3. Gujarat Ke Mash-hoor-v-Maruf Sho’ra aur

unke Kalam per Tabsera

4. Gujarat mein Urdu ke Jadid Shoara ka

ta’aruf

4.1 Gujarat Mein Urdu Ke Ghair Muslim Urdu

Sho’ra ki Khidmat (Self-Study)

Name of the text book: Sukhanwaran-e-Gujarat By: Zahiruddin Madni [URDU-402]

Unit vise Reference Books:

1. Sukhanwaran-e-Gujarat By: Saiyed Zahiruddun Madni

2. Urdu Ghazal Wali Tak By: Saiyed Zahiruddun Madni

3. Wali Gujarati By: Saiyed Zahiruddun Madni

4. Gujri Masnaviyan By: Saiyed Zahiruddun Madni

5. Miya Dad Khan Saiyaah Aur Unka Kalam By: Saiyed Zahiruddun Madni

6. Sho’rae Gujarat- (Qadim-v-Jadeed) By: Prof. M. A. Sho’la

7. Tazkera-e-Shorae Gujarat By: Qazi Nuruddun Faeeq

8. Gujarat Ke Mushaeer Ulma By: Dr. Zubair Qureshi

9. Maqalat (Prof. Mo. Ibrahim Dar) Edited Second By: Abdulsattar Dalvi

(4)

M.A. Urdu Syllabus Page: 4 of 32

Course:-URD-403 Topic:-Translation Text :-Topics to be decided by the department of Urdu

Objectives of this course:- To train students for Literal translation in other language like

Gujarati, Hindi and English.

Outcome of the course:- Students would be able to increase the vocabulary of the new

languages.

Paper

No.
Paper
Type

Topic Texts Book Units

URD-403 Core Translation Topics to
be decided
by the
Departme
nt of Urdu

1. Fan-ne Tarjuma Nigari Aur Uski

Riwayat

2. Tarjume ki Ahemiyat Aur Uski Zarurat

2.1 Urdu Idaron Ki Trajumi Khidmat

3.Urdu se Gujarati Tarjuma

3.1 Gujarati se Urdu Tarjuma

4.Urdu se English Tarjuma.

4.1.Urdu se Hindi Tarjuma. (Self-Study)

Name of the text book: Topics to be decided by the department of Urdu [URDU-403]

Unit vise Reference Books:

1. Tarjume ki Riwayat Aur fun, By: Qamar Raees

2. Tarjume ka Fun, By: Dr. Mirza Hamid Beg

3. Urdu Lisaniyat By: Nasir Ahmed Khan

4. Vaze Istelahat By: Saiyed Vahiduddin-Salim

5. Armaghan-e-Urooz, By: Kundan Lal

6. Qwaid-e-Urdu, By: Abdul Haque

7. Urdu Classical Hindi Aur Angrezi Dictionary, By: Joan T. Pleatous

(5)

M.A. Urdu Syllabus Page: 5 of 32

Course:- URD-404 Topic:- Linguistic Text:- Urdu Lisaniyat By: Dr. Shaukat Sabzwari

Objectives of this course:- To acknowledge the students about the origin and development of
language.

Outcome of the course:- Students will understand the formation of language and its
development system from time to time.

Paper
No.

Paper
Type

Topic Texts
Book

Units

URD-404 Core Linguistic Urdu
Lisaniyat

1. Urdu Mein Lisaniyati Shaoor Ka

aaghaz-o-Irtiqa

1.1 Zaban Ki T’reef,Khususiyat,Zamani aur

Makani Muta’lea

2. Nizam-e-Aswat va Alamat, Istelahi Nizam

ka Muta’lea

2.1 Nizam-e-Founimyat aur Taozihat

3. Urdu Rasm-ul-khat ka Tahzibi-v-Lisani

Muta’lea, Lisani Istelahat ka Muta’lea

4. Urdu ke Mash-hoor Mahire Lisaniyat Ki

Khidmat (Self-Study)

Name of the text book: Urdu Lisaniyat By: Dr. Shaukat Sabzwari [URDU-404]

Unit vise Reference Books:

1. Tashrihi Lisaniyat By: Dr. Suhel Bukhari

2. Adab Aur Lisaniyat By: Dr. S. A. Siddiqui

3. Urdu Lafz ka Sautiyati Aur Tajziyati Muta’lea By: Dr. Masood Husain Khan

4. Urdu Lisaniyat By: Dr. Shaukat Sabzwari

5. Urdu Zaban-v-Lisaniyat By: Gopi Chand Narang

6. Tavzihi Lisaniyat By: H. A. Gleeson (Jr.) translated By: Atique Ahmed Siddiui

7. Jadeed Urdu Lisaniyat By: Dr. Amirullah Khan

8. Urdu Lisaniyat By: Nasir Ahmed Khan

9. Ek Bhsha do Likhawat : By-Gopichand Narang

(6)

M.A. Urdu Syllabus Page: 6 of 32

Course:- URD-405 Topic:- Urdu Grammar Text:- Qwaid-e-Urdu By: Abdul Haque

Objectives of this course:- To enable the students reding with correct pronunciation, intonation
pattern, Stress form and fluency.

Outcome of the course:- To improve the skill of correct speaking and writing of Urdu in
Students.

Paper

No.
Paper
Type

Topic Texts
Book

Units

URD-405 Core Urdu
Grammar

Qwaid-e-
Urdu

1. Ilm-e-Urooz Ki Tareekh ,Usool-Zawabit

2. Ilm-e-Urooz Ki Ahmiyat Aur Zarurat

3. All Tajnees.

3.1 Sanaye Badaye .

4. Ghazal Ke Ajza-e-Terkibi

5. Ashaar Ki Tak’ti (Self-Study)

Name of the text book: Qwaid-e-Urdu By: Abdul Haque [URDU-405]

Unit vise Reference Books:

1. Qwaid-e-Urdu, By: Abdul Haque

2. Armghan-e-Urooz, By: Kundan Lal

3. Nayi Urdu Qwaid By: Ismat Javed

4. Urdu Sarf-v-Nahw, By: Abdul Haque

5. Zaban Aur Qwaid, By: Rashid Hasan Khan

(7)

M.A. Urdu Syllabus Page: 7 of 32

Course: Urd-406S, Topic:- Subject for the SEMINAR* work is……

“Contribution of Allama Shibli Naumani in Urdu Literature”

 㧺 实妚 ⻼ 唨㒓 اُردو ادب 噩 ◸  : ⹉ر 唦 㧺㉟ع
Objectives of this course:- To promote And Cultivate SELF-STUDY ability in students.

Outcome of the course:- Student able for the research work.

Assessment of the seminar work :- [30 Marks-Internal]

Sr.
No.

Name of Chapters اب୭ا 惡ⰿر ا⾛ 娛

01 Shibli Ki Zaban.  ز܉ن 㺦 ⻼ ١
02 Shibli ki Sirat Nigari. ری媋 ⷤت 㺦 ⻼ ٢
03 Urdu Mein Maqalat Nigari. ری媋 ت䉵劚 噩 ٣ اُردو
04 Shibli ke Tanqeedi Karname 噺囏ر㧺 یᠧ 㽶 ⻼ ٤
05 Shibli ki Farsi Dani Dani Aur Tehqeeqi

Karname 噺囏ر㧺 ᓚ اور 实دا ⶮر㙘 㺦 ⻼ ٥

 䪬冬 ᒮ:  ࿀ ت㌑㇌吴  䆨ٴ ܉ṏر卬 ǂǗ ƺƟǎ ƹŮƚ اوّل 㺸 婨䆨⡜ ن䲅ا䬈 㺸愡ا 伡   ⥵ Ṏ 承㨱 恗ᒌ 䪬冬 ᒮ)وں)٧٠娛 嵗 卥 ࿀۔

One Assignment: [70 Marks-External] Related with the topics mentioned above.

(8)

M.A. Urdu Syllabus Page: 8 of 32

Ŗǘ اُردو ۔㖵رⴣ ،ا⫦ل آف 㽝 ، 忿䯶ات 嬪技ر⦧،ا♀آ܉د۔  ƶǌƹƌ
Ǖƛ)ات㽝(

The Department of Urdu & Persian
School of languages, Gujarat University

Detailed Syllabi for Urdu Sem-II - Semester System

Year-2019-2020 Onwards

ᙩ  ᘏ  ب堵 :۔اے懓ارُدو  ۔ ا ، Ǘ ƺƟǎ ƹŮƚدوّم ǂ –Second Semester M.A. Urdu

Course:- URD-407 Topic:- Reportaz Text:- Koh-e-Damavand By: Qurrat-ul-ain Haider

Objectives of this course:- To understand the different forms of Literature like Reportaz.

Outcome of the course :- To create the ability of understanding about different forms of
literature among the various types of prose.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-407 Core Reportaz Koh-e-Da
mavand

By:
Qurrat-ul-
ain Haider

1. Reportaz Nigari ka Fun,Urdu mein Irteqa,

2. Reportaz Nigari ka Samaji Mutalea.

3. Qurrat-ul-ain Haider Ki Riportaz Nigari,

aur Unka Usloobe Nigarish

3.1 Koh-e-Damavand (Reportaz ka

Tajziya-v-Tabsera)

4. Muntakhib Riportaz ka Mutalea

4.1 Reportaz Aur Digar Asnaf-e-Adab ka

Taqabuli Mutalea (Self-Study)

Name of the text book: Koh-e-Damavand By: Qurrat-ul-ain Haider [URDU-407]

Unit vise Reference Books:

1. Koh-e-Damavand By: Qurrat-ul-ain Haider

2. Urdu Nasr ka Fanni Irtiqua, By: Dr. Ferman Fatehpuri

3. Urdu Mein Reportaz Ki Riwayat By: Talat Gul

4. Urdu Reportaz Tareekh-w-Tanqeed (Ibteda Se 1990) By: Dr. Talat Gul

5. Urdu Mein Reportaz ka Irteqa Aur Mustaqbli, By: Shamim Ahmed

6. Urdu Mein Reportaz Nigari, By: Abdul Aziz

(9)

M.A. Urdu Syllabus Page: 9 of 32

Course:- URD-408 Topic: Essay writing Text: Fan-e-Mazmoon Nigari (Aaftab Azher Siddiqui

Objectives of this course:- To develop the skill of descriptive writing in Urdu language.

Outcome of the course:- Students would be able to develop thoughts provoking and
analytical abilities.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-408

Core Essay
writing

Topics to be
decided by
the
department
of Urdu

1.Mazameen Nigari-Ibteda,Irteqa,

1.1 Mazameen Nigari ka Fun,Usool Classical

Urdu Adab.

2.Mazameen Nigari-Jadid Urdu Nasr, Mash,hur

Mazmoon Nigar

3.Mazameen Nigari-Qadeem Nasr

4.Mazameen Nigari-Qadim–v-Jadi Shoara

(Self-Study)

Name of the text book: Fan-e-Mazmoon Nigari (Aaftab Azher Siddiqui [URDU-408]

Unit vise Reference Books:

1. Urdu Zaban ki Tareekh, By: Dr. Miza Khalil Ahmed Beig

2. Urdu Adab ki Tareekh, By: Dr. Azim-ul-Haque Junedi

3. Tareekh-e-Adab-e-Urdu By: Prof. Noor-ul-Hasan Naqvi

4. Urdu Nasr ka Funni Irteqa By: Farman Fatehpuri

5. Urdu Nazam ka Funni Irteqa By: Farman Fatehpuri

(10)

M.A. Urdu Syllabus Page: 10 of 32

Course:- URD-409 Topic:- Urdu Nazam Text:- Jadid Nazam

Objectives of this course:- To teach the basic concept of Nazam and expressing them selves

more intensively and effectively.

Outcome of the course:- To make the students for the writing of poetry in Urdu

Paper
No.

Paper
Type

Topic Texts Book Units

URD-409 Core Urdu
Nazam

Topics to be
decided by

the
Department

of Urdu

1. Nazam Nigari Ki Tarikh, Ibteda,Irteqa Fun

Aur Haiyyat

2. Nazam Ki Aqsam, Ghazal Aur Nazm Mein

Farq

3. Urdu Sho’ara Ki Nazm Nigari

Fiaz,.Majaz, Kaifi , Sahir Ludhiyanvi,Nazir

Akber Aabadi, Iqbal, Josh aur Miraji

4. Urdu ki Numainda Nazamon Ka Khusisi

Muta’lea

5. Muntakhib Nazamen (sel-study)

Name of the Text book: Jadid Nazam [URDU-409]

Unit vise Reference Books:

1. Jadid Nazam (Hali se Meeraji tak) By: Kausar Mazhari

2. Jadid Urdu Shayri, By: Abdul Qadir Sarvari

3. Urdu Shayri me Jadidiyat ki Riwayat, By: Chishti

4. Urdu Shayri ka Mizaj, By: Dr. Vazir Aagha

5. Jadid Urdu Nazam Nigari, By: Aqil Ahmed Siddiqui

(11)

M.A. Urdu Syllabus Page: 11 of 32

Course:- URD-410-E(A), Topic:-Modern Short-Story Text:-Karvan-e-Afsana

Objectives of this course:- To make the students enable for the evaluation of the Short

stories with social context.

Outcome of the course:- Student would be able to understand the development of

literary trends in Urdu

Paper
No.

Paper
Type

Topic Texts
Book

Units

URD-410
E(A)

Elective
(A)

Modern
Short-
Story

Karvan-
e-Afsana

1. Afsane ka fun aur riwayat
2. Upendra Natth Ashk ki Afsana
Nigari aur Muntakhib Afsane
2.1 Jogendra Pal Ki Afsana Nigari Aur

Muntakhib Afsane
3. Kirishn Chandar ki Afsana Nigari aur
Muntakhib Afsane
3.1. Ismat Chugtai ki Afsana Nigari aur
Muntakhib Afsane
4. Mukhtalif Adwar ke Afsana Nigar

Name of the Text book: Karvan-e-Afsana [URDU-410EA]

Unit vise Reference Books:

1. Karvan-e-Afsana, By: Farooq Argali

2. Naya Afsana, By: waqar Azim

3. Urdu mein Mukhtasar Afsana Nigari ki Tanqeed, By: Dr. Parveen Azhar

4. Fun-e-Afsana Nigari, By: waqar Azim

5. Dastan se Afsane tak, By: waqar Azim

6. Urdu Nasr ka Funni Irteqa, By: Farman Fatehpuri

(12)

M.A. Urdu Syllabus Page: 12 of 32

Course:- URD-410E(B) Topic:- Modern Short-story Text:- Kulyat-e-Mantu

Objectives of this course:- To make the students enable for the evaluation of Short stories with
social Context.

Outcome of the course:- Students would be able to understand the development of literary
trends in Urdu.

Paper
No.

Paper
Type

Topic Texts
Book

Units

URD-410
E(B)

Elective
(B)

Modern
Short-
Story

Kulyat-e
-Mantu

1.Afsane ka fun aur riwayat

2.Mantu Ki Afsana Nigari aur Muntakhib Afsane

3.Mantu ki Haqiqat Nifari Mantu aur Samaj

4.Mantu aur degar Afsana Nigarom ka Taqabli
Mutalea.

Name of the text book:- Kulyat-e-Mantu [URD410EB]

Unit vise Reference Books:

1. Kulyat-e-Mantu By: Mantu

2. Naya Afsana By: waqar Azim

3. Urdu me Mukhtasar Afsana Nigari ki Tanqeed , By: Dr. Parveen Azhar

4. Fun-e-Afsana Nigari , By: Waqar Azim

5. Dastan se Afsane tak ,By: Waqar Azim

6. Urdu Nasr ka Funni Irteqa, By: Farman Fatehpuri

(13)

M.A. Urdu Syllabus Page: 13 of 32

Course:- URD-411EA Topic:- Urdu Drama Text:-Indra Sabha (Aagha Hasan Amanat)

Objectives of this course:- To introduce the students about famous dramas’ of Urdu and
technique of reading/writing of drama.

Outcome of the course:- To acknowledge about the form of Drama Literature.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-411
E(A)

Elective
(A)

Urdu
Drama

Indra Sabha
By: Aagha

Hasan
Amanat

1. Urdu mein Drama ki Tareekh, Ibtada aur
Irteqa

2. Urdu Drama ka Fun aur Iski Qismein

2.1 Drama ke Ajza-e-Terkibi

3. Indra Sabha ka Khususi Mutalea

3.1 Parsi Theater, Yak-babi drame

4. Urdu ke Mash-hoor Drame aur Drama
Nigar

4.1 Urdu ke Digar Rubae Go Shoara
(Self-Study)

Name of the text book:- Indra Sabha By: Aagha Hasan Amanat [URDU-411EA]

Unit vise Reference Books:

1. Urdu drame Ki Tareekh Aur Tanqeed By: Ishrat Rehmani

2. Urdu Stage Drama By: A. B. Ashraf

3. “Urdu Drama” Edited By: Qamer Raees

4. Drame Ka Fun Aur Anar Kali By: Dr. Mohammed Sabghatullah

5. Urdu Drame Ka Muta’lea By: Akhlaque Asar

6. Urdu Theater ka Pehla Drama By: Dr. Masihuzzama

7. Drama Number (Aajkal) Year:1959

(14)

M.A. Urdu Syllabus Page: 14 of 32

Course:- URD-411EB Topic:- Urdu Rubae Text:- Rubaiyate Hali,Rubaiyate Josh
&Rubaiyate Akber

Objectives of this course:-To train the students for the technique of reading poetry in Short form.

Outcome of the course:- To make Students to understand various forms of Literature.

Paper
No.

Paper
Type

Texts Book Units

URD-411
E(B)

Elective
(B)

Intekhab-e-klam
-e-Josh,Deewa-e-
Hali
kulyat-e-Akbar

1. Urdu me Rubae ki Ibteda aur Irteqa

1.1 Urdu Rubaee ka Fun

2. Urdu Rubae ki Haiyat

3.Urdu Asnaf-e-sukhan

4.Urdu ke Rubae Go Shoara (Self-Study)

Name of the text book:- Rubaiyate Hali,Rubaiyate Josh &Rubaiyate Akbr [URDU-411E(B)]

Unit vise Reference Books:

1. Intekhab-e-Klam-e-Josh, By: Dr. Fazal Imam

2. Deewa-e-Hali By: Altaf Husain Hali

3. Kulyat-e-Akbar By: Akbar Ilahabadi

4. Urdu Adab ki Tareekh, By: Jamil Jalbi

5. Urdu Rubaeyat, By: Saiyed Suleman Nadvi

(15)

M.A. Urdu Syllabus Page: 15 of 32

Course: URD- 412S, Topic:- Subject for the SEMINAR* work is……

“Jadil Nazam-Hali se Meeraji Tak”

 嗪 ⺪ ؔ䯩╀ 奴 憮ᴧ  ᛙاΰ ؔ : ⹉ر 唦 㧺㉟ع  
Objectives of this course:- To promote and cultivate SELF-STUDY ability in students.

Outcome of the course:- The student will be able for the research work and analytic ability.

Assessment of the seminar work :- [30 Marks-Internal]

Sr.
No.

Name of Chapters اب୭ا 惡ⰿر ا⾛ 娛

01 Hali ki Nazam Goee ؔ╀恽䄖 奴 㺦 䯩 ١
02 Chakbast ki Nazam Goee ؔơǌ ƹľ Ǎš恽䄖 奴 㺦  ǖƮ ٢
03 Iqbal ki nazam Goee ؔ㠿ا恽䄖 奴 㺦 ٣ ل
04 Josh Malih’Aabadi ki Nazam Goee ؔشẓ 恽䄖 奴 㺦 آ܉دی 厸 ٤
05 Akber Ilah’abadi ki Nazam Goee ؔ㨂ا 恽䄖 奴 㺦 آ܉دی ٰ䮉٥ ا

 䪬冬 ᒮ:  ǂǗ ƺƟǎ ƹŮƚ ࿀ ت㌑㇌吴  䆨ٴ ܉ṏر卬 دوّم 㺸 婨䆨⡜ ن䲅ا䬈 㺸愡ا 伡   ⥵ Ṏ 承㨱 恗ᒌ 䪬冬 ᒮ)۔)٧٠嵗 卥 ࿀ وں娛

One Assignment: [70 Marks-External] Related with the topics mentioned above.

.

(16)

M.A. Urdu Syllabus Page: 16 of 32

Ŗǘ اُردو ۔㖵رⴣ ،ا⫦ل آف 㽝 ، 忿䯶ات 嬪技ر⦧،ا♀آ܉د۔  ƶǌƹƌ
Ǖƛ)ات㽝(

The Department of Urdu & Persian
School of languages, Gujarat University

Detailed Syllabi for Urdu Sem- III - Semester System

Year-2019-2020 Onwards

ᙩ  ᘏ ب堵 :  ۔اے懓ّم ۔  ارُدو   ،اⳢ ǂǗ ƺƟǎ ƹŮƚ–Third Semester M.A. Urdu

Course:-URD-501 Topic:- Urdu Safer Name Text:- Labbaik (Mumtaz Mufti)

Objectives of this course:- To understand the different forms of literature like Safer nama.

Outcome of the course :- To create the ability of understanding about different forms of
travelling literature of Urdu language.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
501

Core Urdu
Safer
Name

Labbaik
By: (Mumtaz

Mufti)

1.Urdu mein Safer Name ki Tareekh, Ibtada
aur Irteqa, Safer name ki Ahmiyat

2. Urdu mein Safar Name Ka Fun
(Tareef,Tauzih aur Tashreeh)

3. Safar Name ki Aqsam, Siyahat Aur Safar
Name mein Farq,Qadim-o-Jadee Safar Name
mein Farq

4. Urdu ke Mash-hoor Safer Name

5. Urdu ke Rubae Go Shoara (Self-Study)

Name of the Text book:- Labbaik By: Mumtaz Mufti [URDU-501]

Unit vise Reference Books:

1. Labbaik Reportaz By: Mumtaz Mufti
2. Urdu Nasr ka Fanni Irteqa, By: Farman Fatehpuri
3. Urdu Safar Name Ki Mukhtesar Tareekh, By: Mirza Hamid Baig
4. Urdu Safer Namon ka Tanqidi Muta’lea By: Khalid Mehmood
5. Urdu Adab Mein Safar Name By: Dr. Anwer Sadeed
6. Urdu Safar Name Unnisveen Sadi Mein By: Dr. Qudsiya Qureshi
7. Dastan-e-Tareekh-e-Urdu By: Dr. Hamid Hasan Qadri
8. Tareekh-e-Tamaddun-e-Hind By: Dr. Prof. Mohammed Mujeeb

(17)

M.A. Urdu Syllabus Page: 17 of 32

Course:- URD-502 Topic:- Khutoot Nigari Text:- Urdu Khutoot Nigari Ek Mutalea

Objectives of this course:- Student Should Understand the Important aspects of Khutoot in
Urdu Literature.

 Outcome of the course:- Student would know variety of prose in Urdu Literature.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
502

Core Khutoot
Nigari

Urdu Khtoot
Nigari Ek
Mutalea

1. Khutoot Nigari Ka Fun

2. Urdu Main Khutoon Nigari ki

 Ibteda aur irtequa.

3. Khutoot ki Nasari Ahemiyat

3.1 Muntakhib Khutoot Ka Khususi Mutalea

4. Urdu Ke Mashur Khutoot Nigar
(Self-Study)

Name of the text book: Urdu Khtoot Nigari Ek Mutalea [URDU-502]

Unit vise Reference Books:

1. Urdu Khutoot Nigari Ek Mutalea, By: Dr. Nasrin Mumtaz Bashir

2. Urdu Nasar ka Funni Irtequa, By: Farman Fatehpuri

3. Ghalib ke Khutoot (Auwal ta Panjum) By: Dr. Khalique Anjum

4. Tareekh-e-Adab-e-Urdu, By: Azim-ul-Haque Junedi

(18)

M.A. Urdu Syllabus Page: 18 of 32

Course:- URD-503 Topic:- Khaka-Nigari Text:- Muntakhib Khake

By:Noor Mohammed Munshi

Objectives of this course:- To introduce and bring out salient feature of the “Khaka Nigari”

Outcome of the course:- Students would know the importance of the “Khaka” in Modern

time.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
503

Core Khaka
Nigari

Muntakhib
Khake

1. Muntakhib Khakon Ka Khususi Mutalea.

2. Khake ka Fun aur Haiyat.

3. Urdu ke Mashur Khaka NIgar.(Self-Study)

4. Digar Asnaf-e-Sukhan Ka Khaka Nigari se
Tqabuli Mutalea.(Self-Study)

Name of the text book: Muntakhib Khake [URDU-503]

Unit vise Reference Books:-

1. Urdu Adab Main Khaka Nigari, By: Sabera Saeed

2. Muntakhib Khake, By: Dr. Noor Mohammed Munshi

3. Urdu Nasar Ka Funni Irteqa, By: Dr. Farman Fateh puri

4. Urdu Adab ki Tareekh, By: Azim-ul-Haq Junedi

(19)

M.A. Urdu Syllabus Page: 19 of 32

Course:- URD-504 E(A) Topic:-Urdu Gazal Text:- Muntakhib Gazalyat.

Objectives of this course:- To train the Students for the technique of reading Urdu Ghazal.

Outcome of the course:- Student would know the importance of Ghazal in Urdu Literature.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-

504

E(A)

Elective

(A)

Urdu
Gazal

Vali Gujarati
ki Muntakhib

Gazalyat

1.Gazal ki Tareef,Fun aur Haiyat

2.Vali ki Gazalyat aur Halat-e-Zindagi

3.Urdu ke Mashur Gazal Go Shoara.

4.Vali Ki Gazalun Ka Khususi
Mutalea.(self-Study).

Name of the text book:- Muntakhib Gazalyat By: Ibne Kanval [URDU-504EA]

Unit vise Reference Books:-

1. Muntakhib Gazalyat (Ameer Khusrao se Nasir Kazmi Tak) By: Ibne Kanval

2. Gazal Aur Mutalea-e-Gazal, By: Ibadat Barelvi

3. Urdu Ghazal Ki Riwayt Aur Taraqqi Pasand Ghazal, By: Mumtaz-ul-Haque

4. Vali (Urdu Shaair), By: Noor-ul-Hasan Hashmi

5. Classical Urdu Shairi Ki Tanqeed, By: Tariq Saeed

(20)

M.A. Urdu Syllabus Page: 20 of 32

Course:- URD-504 E (B) Topic:-Gazalyat-e-Zoaq & Souda Text:-Intekhb-e-Sukhan

Objectives of this course:- To improve the best knowledge and understanding of Urdu Poets.

Outcome of the course:- The course make able the students to understand the importance of

Ghazal.

Name of the text book:- Intekhab-e-Sukhan By: Ibne Kanval [URDU-504EB]

Unit vise Reference Books:-

1. Intekhab-e-Sukhan, By: Ibne Kanval

2. Gazal aur Mutalea-e-Gazal, By: Ibadat Barelvi

3. Classical Urdu Shairi Ki Tanqeed, By: Tariq Saeed

4. Mirza Mohd Rafi Soda (Urdu Shaair), By: Qazi Husain

5. Zoaq (Urdu Shaair), By: Tanveer Ahmed Alvi

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
504
E(B)

Elective
(B)

Gazalyat-
e-Zoaq &

Soda

Intekhab-e-Sukhan

By: Ibne Kanval

1. Ghazal Ki Tareef,Fun aur Haiyat

2. Souda Ka Fun aur Urdu Adab main
unka Muqam.

3. Zaoq ka fun aur Urdu Adab main
unka Muqam.

4. Zoaq aur Souda Ki Muntakhib
Gazalya Ka Mutalea (Self-study)

(21)

M.A. Urdu Syllabus Page: 21 of 32

Course:- URD-505 E(A) Topic:- Letter writing & Ash’aar Ki Tashrih

Text:- Muntakhib Ghazlein (Wali Se Faiz Tak, UP Urdu Academy)

Objectives of this course:- To develop the skills of letter writing and interpretation of couplet

of Urdu ghazal.

Outcome of the course:- Student would be able to develop ability to write letter, provoking

thoughts and analytical abilities.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
505

E(A)

Elective
(A)

Letter
writing &
Ash’aar

Ki Tashrih

Khutoot Navesi & &
Ash’aar Ki Tashrih
(Muntakhib
Ghazlein (Wali Se
Faiz Tak)

1. Daftari aur Talimi Khutoot.

Mulazemat Ke Liye Darkhwast.

2. Bank se Mutalik Khutoot.

Mubarkbad ke Khutoot , Taziyat
Name

3.Dostana Khutoot , Tehniyat Name

4. Ash’aar Ki Tashrih

4.1 Mutafarqat (Self-Study)

Name of the text book: Muntakhib Ghazlein (Wali Se Faiz Tak) [URDU-505EA]

Unit vise Reference Books:-

1. Muntakhib Ghazlein (Wali Se Faiz Tak) By: Uttar Pradesh Urdu Academy,Luknow

2. Khutoot Navesi, By:

3. Muraqe Zaban-w-Adab, By: Firoz Khan

4. Achcha Khat Kaise Likhein? Edited By: Raees Siddiqui

5. Rasm-e-Khat aamoz By: Mohammed Azharuddin

(22)

M.A. Urdu Syllabus Page: 22 of 32

Course:- URD-505E(B) Topic:-Letters of Ghalib Text:-Khutoot-e-Ghalib

Objectives of this course:- To introduce and bring out salient feature of Ghalib’s Letter.

Outcome of the course:- Students would know the importance of the Ghalib’s letter in Urdu

literature.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
505
E(B)

Elective
(B)

Letters of
Ghalib

Khutoot-e-
Ghalib

1. Ghalib ki Khutoot Nigari.

2. Ghalib Ke Khutoot mein Tareekhi Mavad

3. Ghalib Ke Khutoot mein Mazahiya Unasir

3.1 Ghalib Ke Khutoot mein Niji Zindagi Ke
Halat. (Self-Study)

4. Ghalib Ke Khutoot mein Mutafarriq Ahwal
(Self-Study)

Name of the text book:- Khutoot-e-Ghalib By: Khaliq Anjum [URDU-505EB]

Unit vise Reference Books:-

1. Ghalib ke Khutoot (Jild Awwal), By: Khaliq Anjum

2. Ghalib ke Khutoot (Jild Duwum), By: Khaliq Anjum

3. Ghalib ke Khutoot (Jild Siwum), By: Khaliq Anjum

4. Urdu Khutoot Nigari Ek Mutalea, By: Dr. Nasrin Mumtaz Basir

5. Jihat-e-Ghalib By: Aqeel Ahmed

6. Ghalib Ke Chand Naqad, By: Sulemaan Athar Javed

7. Ghalib Nama By: Prof. Nazir Ahmed

(23)

M.A. Urdu Syllabus Page: 23 of 32

Course:- URD-506S, Topic:- Subject for the Seminar work is……

“Urdu Mein Sawaneh Nigari”

 اُردو ⵬ 噩ا媋 塓ری: ⹉ر 唦 㧺㉟ع  
Objectives of this course:- To promote and cultivate SELF-STUDY ability in students.

Outcome of the course:- Student will be able for the research work and analytic ability.

Assessment of the seminar work :- [30 Marks-Internal]

Sr.
No.

Name of Chapters اب୭ا 惡ⰿر ا⾛ 娛

01 Swaneh Ki Tarif,Mozuat aur Tareekh ،才ᘊ 㺦  塓ا⵬ 憘رᏢ ت اور㎧㉟唦 ١
02 Urdu mzin Swaneh Nigari ری媋 塓ا⵬ 噩 ٢ اُردو
03 Hali ki swanehi Tasanif ری媋  塓ا⵬ 㺦 䯩╀ ٣
04 Shibli ki Sawanehi Tasanif ری媋 塓ا⵬ 㺦 ⻼ ٤
05 Digar swaneh nigaron ka Hali Shibli se

Mavazna 孫از唦 ⺪ ⻼ اور 䯩╀ 㧺 روں媋 塓ا⵬ 拤٥ د

䪬冬 ᒮ : ǂǗ ƺƟǎ ƹŮƚ ࿀ ت㌑㇌吴  䆨ٴ ܉ṏر卬 ّمⳢ  㺸 婨䆨⡜ ن䲅ا䬈 㺸愡ا 伡 ⥵ Ṏ 承㨱 恗ᒌ 䪬冬 ᒮ  )۔)٧٠嵗 卥 ࿀ وں娛

One Assignment: [70 Marks-External] Related with the topics mentioned above.

(24)

M.A. Urdu Syllabus Page: 24 of 32

Ŗǘ اُردو ۔㖵رⴣ ،ا⫦ل آف 㽝 ، 忿䯶ات 嬪技ر⦧،ا♀آ܉د۔  ƶǌƹƌ
Ǖƛ)ات㽝(

The Department of Urdu & Persian
School of languages, Gujarat University

Detailed Syllabi for Urdu Sem- IV - Semester System

Year-2019-2020 Onwards

 ᙩᘏ ب堵 : ۔اے懓رّم ۔  ارُدو   ،ا⋑ ǂǗ ƺƟǎ ƹŮƚ–Semester ForthM.A. Urdu

Course:- URD-507 Topic:- Classical poetry Text:- Daccan Main Urdu

Objectives of this course:- To introduce the different forms of Literature.

Outcome of the course:- Students would know the original source of our cultural heritage

and special features of these form.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
507

Core Classical
poetry

Daccan
Main Urdu

1. Daccan Mein Urdu Zaban-o-Adab Ki
Tervij-o-Isha’at
2. Behmani Daur ke Shoara aur unke Kalam Par
Tabsera, Daccani Urdu Ki Lisani khususiyat
2.1 Kutub Shahi daur ke shoara aur unke Kalam

par Tabsera , Kutub Shahi Nasar
3. Adil Shahi daur ke Shoara aur Unke Kalam par

Tabsera, Adil Shahi Nasar
4. Nizam Shahi aur Burid Shaahi daur ke Shoara
aur unke Kalam par tabsera (Self-Study)

Name of the text book:- Daccan Main Urdu By: Nasir-ud-din Hasahmi [URDU-507]

Unit vise Reference Books:-

1. Daccan Main Urdu, By: Nasir-ud-din Hasahmi

2. Bejapur Ki Urdu Masnaviyan By:

3. Daccani Adab ki Tareekh, By: Mohiyuddin Qadri Zaor

4. Tareekh-e-Adab-e-Urdu (jild Awwal) By: Jamil Jalibi

5. Qadeem Daccani Shairi main Mushtarka Culture, By: Dr Anwari Begum

6. Daccan ke Behmani Salateen, By: Haroon Khan Sherwani

(25)

M.A. Urdu Syllabus Page: 25 of 32

Course:- URD 508 Topic:- Urdu Mein Sahafat Text:- Urdu Sahafat ka Safar

Objectives of this course:- To develop the skill of descriptive writing in Urdu language

Outcome of the course:- Student would be able to develop thoughts provoking and analytical

abilities

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
508

Core Urdu
Mein

Sahafat

Urdu
Sahafat ka

Safar

1. Awalen Sahafi Molvi Mohammed Baqar Aur
1857 ka Ehad
1.1 Urdu Sahafat Mein Mazahiya Colam aur uske
Taqniki Pahlu, Aalami Sahafat Ka Khaka, Berqi
Sahat Ke Fawaid
2. Urdu me Sahafat Fun, Ibteda aur Irteqa, Kalam
Nigar Ke Buniyadi Faraiz/Ausaf
2.1 Urdu Ka Pahla Akhbar “Jam-e-Jahan
Numa” Urdu Shahfat aur Komi yak jehti
3. East India Company Ke Ahed Mein
Qanoon-e-Sahafat
4. Hindustan me Urdu Sahafat aur Sahafi (Zafar
Ali khan,Hayat-ul-lah Ansari etc.
4.1 Urdu Sahafat ke Masail aur unke Hal

(Self-Study)

Name of the text book:- Urdu Sahafat Ka Safar By: Garbachn Chandan [URDU-508]

Unit vise Reference Books:-

1. Urdu sahafat Ki Tareekh By: Nadir Ali Khan

2. Urdu Sahafat ka Safar, By: Garbachn Chandan

3. Urdu Sahat: Masail aur Imkanat , By: Dr. Humayu Ashraf

4. Urdu Sahafat Mein Izhar-o-Iblagh ke Mukhtalif peraye ka Tanqeedi Jayeza, By: Saleh Abdullah

5. Awami Zarae Iblagh Tarseel aur Tameer-o-Taraqqi, By: Devender Asar & Shahid Parveez

6. Jaame Jahan Numa:Urdu Sahafat ki Ibteda, By: Garbachn Chabdan

(26)

M.A. Urdu Syllabus Page: 26 of 32

Course:-URD-509 E(A) Topic:- Urdu Literary Movement Text:- Urdu Adab-ki-Tahreekein

Objectives of this course:- To acknowledge the students about literary movements of Urdu.

Outcome of the course:- The students would more intensively and effectively know about

literary movements of Urdu, history and benefits .

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
509

E (A)

Elective
(A)

Urdu
Tahree

kein

Urdu-Adab-
ki-

Tahreekein

1. Adbi Tahreek ka Mafhoom, Ahmiyat ,

Ma’naviyat aur Nasb-ul-Ain

1.1 Adbi Tahreek aur Uske Awamil

2. Aligarh Tahreek, Iqbal ki Tahreek

2.1 Anjuman-e-Panjab Ki Tahreek

3. Rumani Tahreek, Halka-e-Arbab-e-Zauq

3.1 Taraqqi Pasand Tahreek, Radde Amal ki

Tahreek

4. Fort William College Ki Tahreek

4.1 Sir siyed ki Talimi Tahreek

5. Adab Ki Digar Mash-hur Tahrikein (Self-Study)

Name of the text Book:- Urdu-Adab- ki- Tahreekein [URDU-509EA]

Unit vise Reference Books:-

1. Urdu Adab-ki-Tahreekein By: Dr. Anwaer Sadeed

2. Adabi-fikri-tehrikat-aur-iqbal- By: Dr. Khalid Iqbal Yasir

3. Fort Villiam College-Tareekh Aur Tahreek By: Vaqar Azim

4. Tareekh-e-Tarekh-e-Aligarh By: Mrs. Mumtaz Mueen

5. Taraqqi Pasand Tareek: Tareekh-v-Tajziya By: Amar Amiri

6. Sir siyed ki Talimi Tahreek By: Akhtar-ul-Vase

(27)

M.A. Urdu Syllabus Page: 27 of 32

Course:-URD509 E (B) Topic:- Urdu Qasida Text:- Kulliyat-e-Saoda.

Objectives of this course:- To teach the basic concept of Qasida and expressing themselves

more intensively and effectively.

Outcome of the course:- To make the students for the writing of poetry in Urdu

Paper
No.

Paper
Type

Topic Texts
Book

Units

URD-
509
E(B)

Elective
(B)

Urdu
Qasida

Kulyat-e-
Soda

1. Qasida Tareef ,Haiyat Mozu aur Ajzaye Tarkibi.

2. Urdu Qaside ke Ibtedai Namune. (Daccani aur
Shimali)

3. Muntakhib Qasid ka Khususi Mutalea.

3.1 Muntakhib Qaside ka Tanqeedi Jayeza.

4.Maashhur Qasida go Shoara.(self-study).

Name of the text Book:- Tareekh-e-Abad-e-Urdu [URDU-509EA]

Unit vise Reference Books:-

1. Urdu Mein Qasida Nigari (Tanqeed) By: Dr. Abu Mohd Sahar

2. Clasical Urdu Shairi ki Tanqeed, By: Tariq Saeed

3. Urdu Qasid ka Samajitati Mutalea By: Umme Haani ashraf

4. Qaside ka fun aur Qasida Nigari, By: M.Kamaluddin.

5. Urdu Qasida Nigari, By: Umme Haani Ashraf

6. Kulyat-e-Soda, By: Mirza Mohammad Safi-Saoda

(28)

M.A. Urdu Syllabus Page: 28 of 32

Course:-URD-510 E(A) Topic:- Urdu Novel Text:- Agle Janam Mujhe Bitya na Kijo

Objectives of this course:- To make the students enable for the evaluation of the Novel with

social context.

Outcome of the course:- Student would be able to understand the development of literary

trends in Urdu

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
510

E(A)

Elective

(A)

Urdu
Novel

Agle
Janam
Mujhe

Bitya na
Kijo

By:
Qurrat-ul-
Ain Haider

1. Urdu Mein Noval ka Fun aur Haiyat

1.1.Novel ki Ibteda Aur Irteqa, Novel Ke Aqsam

2. Ismat Chghtaee ki Hayat aur unka fun

2.1. Agle Janam Mujhe Bitya na Kijo ka Tanqeedi
Jayeza

3. Agle Janam Mujhe Bitya na Kijo ke Niswani
Kirdar aur unke Masail,

3.1 Agle Janam Mujhe Bitya na Kijo ka Tabqidi
Jaezah, Manzar Nigari,

4. Urdu Ke Mash-hoor Novel Nigar (Self-Study)

Name of the text book: Agle Janam Mujhe Bitya na Kijo By: Qurrat-ul-Ain Haider

[URDU-510EA]

Unit vise Reference Books:-

1. Novel Kya hai? By: Dr. Mohammed Ehsan Farooqui & Dr Noorul Hasan Hashimi

2. Novel ka Fun, By: Prof. Abul Kalam Qasmi

3. Urdu Mein Tareeekhi Novel Nigari By: Mohammed Shakir

4. Urdu Novel ki Tareekh-o-Tanqeed, By: Ali Abbas Husaini

5. Taraqqi Pasand Tehreek aur Urdu Novel, By: Dr. Riyaz Ahmed

6. Ismat Chghtaee Fun aur Shakhsiyat, By: Jagdish Chandra Vidhavan

7. Urdu Novel ke Asaleeb, By: Shabab Zafar Azmi

(29)

M.A. Urdu Syllabus Page: 29 of 32

Course:-URD-510 E(B) Topic:- Urdu Inshaiya Text:- Inshaiya Aur Inshaiye

Objectives of this course:- To introduce the unique form of inshaiya in Urdu literature.

Outcome of the course:- Student would know the special feature of this form.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
510
E(B)

Elective
(B)

Urdu
Inshaiya

Inshaiya
aur

Inshaiye

1. Inshaiya Taaruf aur Tareef

2. Urdu me Inshaiye ka Agaz aur Raftar

3. Muntakhib Inshaiyun ka Khsusi Mutlea

4.Mashur Inshaiya Nigar (Self-Study)

Name of the text book:- Inshaiya aur Inshaiye [URDU-510EB]

Unit vise Reference Books:-

1. Inshaiya aur Inshaiye , Saiyed Mohammed Hasnain

2. Urdu ka Behtareen Ishai Adab By: Dr. Vahid Qureshi

3. Inshaiye ki Bunyad By: Dr Saleem Akhtar

4. Inshaiye ke Khad-o-Khaal By: Vazir Aagha

5. Urdu Nasar ka Funni Irteqa, By: Dr. Farman Fateh Puri

(30)

M.A. Urdu Syllabus Page: 30 of 32

Course:-URD-511 Topics:- Tanz-o-Mazah Text:- Chrag tale Aur Khanda

Objectives of this course:- Literature of humor and satire in Urdu literature Specially prose.

Outcome of the course:- Student will read and appreciate the satire of other languages and

they will come study of Urdu and other languages.

Paper
No.

Paper
Type

Topic Texts Book Units

URD-
511

Core Tanz-o-
Mazah

Charg tale
Zar-Guzisht

Aur

Khanda

1. Urdu Adab Mein Tanz-o-Mazah ki ibteda or

Irtqa, Tanz-o-Mazah ka Fun, Tanz-o-Mazah ke

dermiyan Farq.

1.1 Jadid Urdu Nasr Mein Tanz-o-Mazah,

Awadh Panch, Bhopal Punch

2. Charag tale ke Mazahiya Mazameen par

Tabsera, Zar-Guzisht ke Mazahiya Mazamin

Per Tabsera

3. Urdu Adab Ke Mash-hoor Mazah Nigar

(Nazm-o-Nasr ke Hawale Se)

4. Urdu Ka Mash-hoor Mazahjiya Adab

(Self-Study)

Name of the text book:- Chrag tale Aur Khanda By: Yusufi and Rashid Ahmed [URDU-511]

Unit vise Reference Books:-

1. Chragh tale, By: Mushtaq Ahamad yusufi

2. Zar-Guzisht, By: Mushtaq Ahamad yusufi

3. Biswi Sadi Mein tanz-o-mazah By: Naami Ansari

4. Aazadi ke Baad Urdu Nasr Main Tanz-o- Mazah, By: Naami Ansari

5. Mshtaque Ahmed Yusufi, By: Dr. Mazher Ahmed

(31)

M.A. Urdu Syllabus Page: 31 of 32

Course:- URD-512P, Topic:- Subject for the PROJECT WORK is…

Historical/Comparative study of a given Subjects/Topics. / 䝅兿 㧺  درج ِ ذᏢ 拵ر憪 اور ㎧㉟唦 રᚽت

Objectives of this course:- To develop the critical faculty of students.

Outcome of the course:- The Students would be able to explore any Traditional Urdu text

critically. Student will be able for the research work and analytic
ability.

Assessment of the seminar work :- [30 Marks-Internal]

One Project Work :- [70 Marks-External] Related with the topic mentioned below.

Topics for the Project work / ࿚ت㎧㉟唦 㽶 م㧺 „و
Sr.
No.

Topics for the Project Work ت㎧㉟唦 㽶 م㧺 „و࿚ ر⾛ 娛

01 Mir Anis-v-Miza Dabir ke Mersiyun ka
Taqabuli Mutale’a  哶ؔ嫄زا  و   ا亾 ؔෂد  䙯傑 ધᚎ 㥃 ں ǎ Ǖ̲ 亾 㺸 ١

02 Masnavi “Gulzar-e-Nasim” Aur
“Seher-ul-Bayan” ka Taqabuli Mutale’a ی䵸’’ 埼 ِار㾽 ‘‘ی䵸 ن⨈’’ اور䈘ا‘‘ 䙯傑 ધᚎ 㥃 ٢

03 Prem Chand Aur Krishn Chandr ke
Afsano Ka Taqabuli Mutale’a 䙯傑 ધᚎ 㥃 ں婧㘈ا 㺸 ⊠ ⿅㨱 اور ⊠ 懓࿀ 厀 ٣

04 Qurrat-ul-Ain Hayder Aur Ismat Chughtaee
ke Afsano ka Taqabuli Mutale’a 弥ⅾ ㎆ ر اور⚠ 䙸ۃ ا㟥䙯傑 ધᚎ 㥃 ں婧㘈ا 㺸  ٤

05 Hali Aur Shibli Ki Tanqid Nigari ka
Taqabuli Mutale’a ؔ⹯ 吶㏵  䬉ؔⓥ ╬ ف䗋ہ  ا庠᱑ ધᚎ 㥃 ری妊 ៶ 㷨 媛墛 ٥

06 Josh Aur Faiz Ki Nazmiya Shairi ka
Taqabuli Mutale’a ؔṎؔ㝊 آ܉دی اور 勉 ش  䙯傑 ધᚎ 㥃 ی㍚⹢ 塼 㷨 ٦

07 Kaifi Aur Sahir Ki Nazmiya Shairi ka
Taqabuli Mutale’a ؔ ƕǎƸĹؔ═⡜ اور ㎰ا Ų  䙯傑 ધᚎ 㥃 ی㍚⹢ 塼 㷨 ی婧帹䒭 ٧

08 Zaoq Aur Saoda Ki Qasida Nigari ka
Taqabuli Mutale’a ؔذوق  崳داؔ  ا࢑اⳢ  㝏ر  乗   亾زا  ધᚎ  اور 㥃   妊ری  㠚ہ 㷨

 庠᱑ہ
٨

09 Mir Aur Ghalib ki Ghazlon ka Taqabuli
Mutale’a ؔ ǎ֗  ᚢ 哶 زا亾     ؔ䆪㓈 䙯傑 ધᚎ 㥃 ی ㍚⹢ 䯾㓴 㷨 ٩

10 Nazir Akber aabadi Aur Akber ki
Nazmiya Shairi ka Taqabuli Mutale’a ؔ塽 ؔ ǌНآ܉دی اور ا 㥋آ܉ا ٰ䪬ا 䙯傑 ધᚎ 㥃 ی㍚⹢ 塼 ١٠ دی

 䪬冬 ᒮ :  ǂǗ ƺƟǎ ƹŮƚ ࿀ ت㌑㇌吴  䆨ٴ ܉ṏر卬 رم⋑  㺸 婨䆨⡜ ن䲅ا䬈 㺸愡ا 伡   ⥵ Ṏ 承㨱 恗ᒌ 䪬冬 ᒮ)۔ )٧٠嵗 卥 ࿀ وں娛

