

PROGRAMME PROJECT REPORT (PPR)

M.A HINDI

1. Jamia Millia Islamia.

Jamia Millia Islamia, a Public Central University; has been established in 1920, originally at Aligarh in United Provinces which in 1925 initially moved to Karol Bagh, Delhi and later built up in Jamia Nagar. In 1988, it became the Central University by an Act of Parliament since then it is expanding in different directions achieving the new dimensions.

The University is the result of the tireless efforts of its founders, such as Shaikhul Hind Maulana Mahmud Hasan, Maulana Muhammad Ali Jauhar, Hakim Ajmal Khan, Dr. Mukhtar Ahmad Ansari, Jenab Abdul Majeed Khwaja and Dr. Zakir Husain. It symbolizes the unflinching and resolute commitment of these great visionaries in bringing about socio- economic transformation of common masses in general and Muslims in particular through the vehicle of education. The distinct identity of Jamia Millia Islamia has been eloquently explicated by Dr. Zakir Husain Sahib.

Jamia Millia Islamia is basically originated as the movement of a struggle for education and cultural renaissance against the colonial regime and evolves a national culture for common Indian. It's foundation is to promote patriotism and national integration among Indians, who will be proud to take part in the future progress of India, which will play its part in the comity of nations for peace and development and to prepare the children of masses in general and Muslims in particular to be the masters of the future in different subjects/disciplines of their choice.

The mission of the founding fathers of this great institution should not only serve as a beacon light for all the stakeholders, but should also inspire all in making this university as one of the premier institutions of higher learning in the world. It should attain distinction in providing cutting edge learning experience, internationally benchmarked education, intellectual freedom and critical research opportunities in frontier areas of contemporary concern.

Today, Jamia Millia Islamia is an "A" grade Central University accredited by NAAC and is an ensemble of a multi layered educational system which covers all aspects of schooling, undergraduate and postgraduate education.

The University recognizes that teaching and research are complementary activities that can advance its long-term interest. It has Natural Sciences, Social Sciences, Engineering & Technology, Education, Humanities & Languages, Architecture & Ekistics, Fine Arts, Law and Dentistry Faculties. Also, it has a well-known AJK Mass Communication Research Centre. Jamia has over thirty research centres that have given it an edge in terms of critical research in various areas. Some of these are Centre for Peace and Conflict Resolution; Academy of

International Studies; Centre for Culture, Media and Governance; Centre for Dalit and Minorities Studies; Centre for Nano sciences and Nanotechnology; FTK Centre for Information Technology; Centre for Management Studies; Dr. K.R. Narayanan Centre for Dalit & Minority Studies; Centre for West Asian Studies; Centre for Physiotherapy & Rehabilitation Sciences; Centre for Theoretical Physics and Centre for Interdisciplinary Research in Basic Sciences. Jamia Millia Islamia conducts entrance tests for admission to Undergraduate, Postgraduate, M.Phil. and Ph.D. as well as Diploma and Certificate Programmes.

Jamia Millia Islamia continues to cater to the interests of students from all communities, but also aims to meet the particular needs of the disadvantaged sections of the Muslim society. True to the legacy of its founders, it continues to support measures for affirmative action and foster the goals of building a secular and modern system of integrated education. Thus, Jamia is constantly learning from its history to negotiate the new and emerging challenges facing a nation of the 21st Century.

2. Centre For Distance and Open Learning.

The Centre for Distance and Open Learning started in Jamia Millia Islamia with the assistance of Distance Education Council in September 2002. The Centre started functioning in the session 2003; it got recognized by UGC-DEC and approved by Ministry of Human Resource Development, Govt. of India in 2009.

Our mission is to develop professionals of excellent competence in the field of Education, Management, Humanities and Social Sciences with a humanitarian approach capable of bearing the responsibility of building a better society and the nation at large. We promote and impart educational facilities to everyone irrespective of their age. We also enable adults to enrich their knowledge and improve their professional qualifications.

The Hindi Literature Programme takes students on an insightful journey through the Hindi and techniques of prose, poetry and drama.

A University degree in this subject is one of the most respected and potentially profitable in the world – and can lead to a variety of careers in some of the most prestigious areas of public life. The study of literature introduces students to a rich vein of some of the most significant cultural artifacts in world Hindi. Skills of close reading, critical thinking, attention to detail, communication and analysis enable students to access higher order thinking skills of inestimable value in modern academic, cultural and business contexts. We aim to make the study of literature an enriching, productive and rewarding experience for every student on the programme.

The core course of the M.A Hindi program is designed with a view to give the students a deep knowledge of Hindi literature.

The course aims at giving the learners essential language skills, vital for employability, while instilling in them the maturity for aesthetic enjoyment, for understanding and appreciating values- social, cultural and spiritual so that they are moulded into responsible human beings.

Centre for Distance and Open Learning has introduced the M.A-Hindi (distance mode) Programme, keeping in mind the heterogeneous nature and varied needs of that section of our society which for some reason or the other has missed or has not had the opportunity for further studies in conventional colleges or universities, or belong to far flung areas or to the deprived sections of the society.

PROGRAMME LAUNCHING PROCESS

Master's degree in Hindi being offered at Centre for Distance and Open Learning, Jamia Millia Islamia aspires to acquaint students of their past knowledge, culture and civilizational attainments that mankind has made from the time of its evolution. Furthermore, it also intends to give students a comprehensive view of the evolution of the human society.

OBJECTIVES OF THE PROGRAMME

The Hindi Literature Programme offers students advanced skills, challenging them to:

- To develop critical reasoning and analytical skills, including the capacity for solving problems and thinking creatively, often through extensive reading.
- The ability to construct an argument by selecting and ordering relevant evidence and then to communicate findings in a structural, clear and persuasive way.
- The ability to discuss ideas in groups, accommodating different ideas and reaching an agreement.
- The capacity to think objectively and approach problems and situations with an open mind.
- The appreciation of different factors that influence the activities of groups and individuals in society.
- Acquire skills of close reading, comprehension and interpretation that empower students to enjoy and appreciate reading

THIS PROGRAMME AIMS TO

- Develop students' critical alertness to linguistic and cultural representation, especially to the nature and effect of literary language and to the ways in which individual texts affect and are affected by larger social and historical contexts;

- Enable students to analyse and argue persuasively, and to become independent and self-motivated researchers;
- Equip students with the skills required for further academic work or for those professions, such as teaching, the public sector, the media and business, which require critical and analytical skills, powers of communication and an awareness of the broad meanings of culture.

TARGET POPULATION

This programme is intended for graduates who may wish to get a higher degree or may like to pursue a career in academics.

Eligibility

Graduation degree or equivalent from a recognized board.

Instructional Design

Duration of the Programme

- The programme can be completed in a minimum period of 2 years and up to a maximum period of **4 years** (inclusive of the year of admission).

Fee structure for the programme is as follows:

Previous Year Rs. 10,000/-

Final Year Rs. 10,000/-

Counselling sessions are held at the study centre normally on weekends within the general academic schedule of the Programme. Counselling sessions will be organized in all theory courses. The counselling duration will be of 2 hours in each of the five sessions.

We offer dedicated Faculty who has specialization in the papers offered in the programme. Besides, every programme has a Coordinator who is well versed with the programme and can help with any problems that might occur.

The CDOL, JMI has an SMS Alert Service, wherein a student gets connected with the Centre by receiving messages. SMS Alert Service has the uniqueness that the student gets updates regarding academic activities related to their Programme.

Admission to the programme is given to university graduates on a first come first serve basis.

Assignments are the part of continuous evaluation system. The submission of assignments is compulsory. Assignments of a course carry about 25% weight age.

Annual examination is the major component of the evaluation system and it carries 75% weight age in a final result.

The syllabus is designed to complement, extend and enrich – but not repeat – the Literature curriculum taught. Through developing sensitivity to the nuances of language, students identify and explore different ways in which texts convey complex ideas. Alongside this, students make connections within and between texts and contexts, while discussing their thoughts in speech and writing.

Students will be enrolled at CDOL, Jamia's University's reference library. They will also be given along with the Self Learning Material.

Faculty and support staff requirements:

INSTRUCTIONAL DELIVERY MECHANISMS

The M.A. Hindi programme is conducted through Programme Centres also known as Study Centres, where students are helped and guided by the Programme Incharge/Coordinator, and Counselors etc. The programme is based on the multimedia approach, which includes self-learning print material, audio/video programmes, assignments, counseling sessions and practical.

Print Material

The print material is in the form of self-explanatory course material. It is supplied to each student in the form of blocks. Each paper of M.A. Hindi programme is divided into units. Normally each subject/paper consists of 5 to 6 units of print material. These are supplied by the Centre for Distance and Open Learning to the students/study centres. The students can collect the study material from their respective study centre. Exercises to check the progress of learners are given at the end of units. These are only for the help of learners and need not be sent to the study centres for evaluation.

Audio and Video Programmes

While the study material is complete in itself, these programmes will be of great benefit to the students as supplement to the print material. These are used during counseling sessions at the study centre.

Assignments

Assignments constitute the continuous evaluations system. The submission of assignments is compulsory. Assignments of a course carry approx. 25% weightage while about 75% weightage is given to the Term end Examination.

There is one assignment (25 marks) for each course; therefore, the student is required to do 5 assignments in order to complete the programme. The assignments are designed in such a way as to help you concentrate mainly on the printed course material, however, if you have easy access to other books, you may make use of them. Whenever you receive a set of material and assignments, check them immediately and ask for missing pages/books/assignments, if any, and contact the coordinator of your Programme/Study Centre.

The assignments are compulsory components and it will be necessary to submit the theory assignment of all courses at your programme centre on or before the due date of submission. In case the student is unable to submit the assignments by the due date/secure the pass marks in assignment(s), he/she will have to submit the assignments again by paying the prescribed fees (see appendix – I). Also he/she will have to wait for the assignment schedule meant for the next batch of students and then submit.

For your own record, retain a copy of all the assignment responses which you submit to the coordinator, also maintain an account of the corrected assignment responses received by you after the evaluation. If you do not get passing marks in any assignment, you have to submit it again. However, once you get the pass marks in an assignment, you cannot re-submit it for improvement of marks. Assignments are not subject to re-evaluation except for factual errors, if any committed by the evaluator. The discrepancy noticed by you in the evaluated assignments should be brought to the notice of the coordinator of the Programme/Study Centre so that the required correction can be made.

Counselling Sessions

Generally the counselling sessions will be held at the programme centres on weekends or at the times appointed by the Study/Programme Centres. Within the general schedule of the programme, the coordinator at the Programme Centre will decide on the coverage of these sessions. The Programme Centre coordinator will provide the counselling schedule. The counselling sessions will include clarifications required in the print-material and the solution of problems through active interaction with the students. The assignments will also be discussed in the sessions. Counselling sessions will be organized for all theory courses of MA Hindi programme. The counseling time for each theory course will consist of **4 sessions of 2 hours each**

Procedure for admissions, curriculum transaction and evaluation:

The University conducts Term-End Examinations once a year. To be eligible to appear in the term-end examination in any course, you are required to fulfill the following conditions

- You should have opted and pursued the prescribed course
- You should have submitted the examination form in time

In case you have not been able to appear in the examination in certain papers or could not clear certain papers, you can do so in the subsequent term-end examinations up to a maximum duration inclusive of the year of admission by paying Rs. 500/- per theory paper.

Examination Date sheet

Examination date sheets (schedule which indicates the date and time of examination for each course) are sent to all the programme centres approximately 1 month in advance

Examination Forms

It is a pre-requisite to submit the Examination Form for taking an examination in any course. The forms pertaining to Term-end Examination, Admit Card and Student's Record Card are provided in the Programme Guide as 'Form A', 'Form B' respectively.

The filled-in examination form is to be submitted to the "Hony. Director, CENTRE FOR DISTANCE AND OPEN LEARNING, JAMIA MILLIA ISLAMIA, NEW DELHI 110025". Write 'Examination Form' on the Top of the Envelope and submit it by the last date fixed by the Centre. For submission after the last date and upto 4 weeks late fee will be charged. The late fees paid in the form of a demand draft in favour of Jamia Millia Islamia payable at New Delhi along with the examination form should be sent to the Hony. Director,

Centre for Distance and Open Learning, Jamia Millia Islamia New Delhi – 110025

After receiving the examination form from you, the Admit Card will be sent 15 days before the commencement of examination. If you do not receive the intimation slip before the commencement of examination, you may contact your Programme Centre. Even if you have not received the intimation slip or misplaced it you can take the examination by showing the proof of sending your examination form and your identity card (Student's Record Card) to the examination centre superintendent. (You are advised to carefully write your Enrolment Number and Roll Number on the Answer Script. Any mistake in writing the Roll Number will result in non-declaration of your result.)

Examination Centre

Your Study Centre is your Exam Centre. It should be noted that the term-end theory examination, practical, submission of assignments etc would be carried out at your Programme Centre only.

It is your duty to check whether you are registered for the course and whether you are eligible to appear for that examination and have deposited the required fees or not. If you neglect this and take the examination without being eligible for it or without depositing the required fees, your result will be cancelled. **PROGRAMME CENTRE is the contact point for you** since the Centre for Distance and Open Learning cannot send communications to all the students individually. All the important communications are sent to the coordinator of the programme centre. The coordinator will display a copy of such important circulars/notifications on the notice board of the programme centre so as to get the latest information about the assignment, submission of examination forms, date sheet, list of students admitted to a particular course, declaration of result etc. **While communicating with the Centre for Distance & Open Learning regarding examinations, please write your Roll Number, complete address and telephone number clearly. In the absence of such details, your problems may not receive due attention.**

Evaluation

Term-end examination is another component of the evaluation system. The term-end examination carries about 75% weightage in each theory paper.

Cost Estimate of the programme

Programme Fees

The programme fee is **Rs. 10,000/-** (inclusive of the examination fees). The fees is payable in **two installments in advance**, on or before the date fixed by the University.

Quality assurance mechanism and expected programme outcomes

I= & 1

Øe la[;k	ikB~;Øe dksM	ikB~;Øe dk 'kh"kJd	lhñchñlhñ,lñ	Øsf MV	vad fooj.k		
					l=kar ijh{kk	l=h; dk;Z	iw.k kZa d
1	DMLH-101	fgUnh lkfgR; dk bfrgkl		4	75	25	100
2	DMLH-102	e/;dky -I		4	75	25	100
3	DMLH-103	e/;dky -II		4	75	25	100
4	DMLH-104	oSdfYid ikB~;Øe ¼d½ tk;lh	DMLHX-11 **ledkyhu dFkk lkfgR;	4	75	25	100
		¼[k½ rqylhnkl ¼x½ ?kukuUn *¼?k½ dchj		4	75	25	100
dqy vad				20	375	125	500

* ikB~;Øe izcU/ku dk;Zjr gSA

**ikB~;Øe ifjorZu dh IEHkkouk gSA

I= & 2

Øe	ikB~;Øe	ikB~;Øe dk	lhñchñlhñ	Øsf	vad fooj.k
----	---------	------------	-----------	-----	------------

la[;k	dksM	'kh"kZd	,lñ	MV	l=kar ijh{kk	l=h; dk;Z	iw.k kZa d
1	DMLH-201	Hkkjrh; ,oa ik"pkR; vk/kqfud lkfgR; fl)kar		4	75	25	100
2	DMLH-202	fgUnh Hkk'kk dk bfrgkl		4	75	25	100
3	DMLH-203	vk/kqfud dfork -I		4	75	25	100
4	DMLH-204	oSdfYid ikB~;Øe		4	75	25	100
		¼d½ HkkjrsUnq gfj"kpUnz ¼[k½ t;"kadj izlkn ¼x½ fujkyk *¼?k½ egknsok oekZ	DMLHX-201 **vk/kqfud dfork	4	75	25	100
dqy vad				20	375	125	500

* ikB~;Øe izcU/ku dk;Zjr gSA

**ikB~;Øe ifjorZu dh IEHkkouk gSA

I= & 3

Øe la[;k	ikB~;Øe dksM	ikB~;Øe dk 'kh"kJd	lhñchñlhñ ,lñ	Øsf MV	vad fooj.k		
					l=kar ijh{kk	l=h; dk;Z	iw.k kZa d
1	DMLH-301	ukVd vkSj jaxeap		4	75	25	100
2	DMLH-302	vk/kqfud dfork -II		4	75	25	100
3	DMLH-303	fgUnh dgkuh		4	75	25	100
4		oSdfYid ikB~;Øe		4	75	25	100
	DMLH-304	¼d½ Q.kh"ojukFk js.kq	DMLHX-31 **x fo/kk,i	4	75	25	100
		¼[k½ vKs;					
		¼x½ gchc ruohj					
		*¼?k½ gt+kjh izlkn f}osnh					
dqy vad				20	375	125	500

* ikB~;Øe izcU/ku dk;Zjr gSA

**ikB~;Øe ifjorZu dh IEHkkouk gSA

I= & 4

Øe la[;k	ikB~;Øe dksM	ikB~;Øe dk 'kh"kJZd	lhñchñlhñ ,lñ	Øsf MV	vad fooj.k		
					l=kar ijh{kk	l=h; dk;Z	iw.k kZa d
1	DMLH-401	fgUnh vkykspuk		4	75	25	100
2	DMLH-402	dFksrj x		4	75	25	100
3	DMLH-403	fgUnh miU;kl		4	75	25	100
4	DMLH-404	oSdfYid ikB~;Øe	DMLHX-41 **ukVd ,oa jaxeap	4	75	25	100
		¼d½ Hkkjrh; lkfgR; ¼[k½ laL—r lkfgR; ¼x½ mnwZ lkfgR; *¼?k½ yksd lkfgR;		4	75	25	100
dqy vad				20	375	125	500

* ikB~;Øe izcU/ku dk;Zjr gSA

**ikB~;Øe ifjorZu dh IEHkkouk gSA

foLr`r ikB~;Øe fooj.k
izFke o`kZ

पाठ्यक्रम 1 (DMLH-101) हिन्दी साहित्य का इतिहास

[k.M-1 हिन्दी साहित्येतिहास लेखन का परिचय

bdkbZ&1- हिन्दी साहित्य के इतिहास-लेखन की परम्परा

bdkbZ&2- साहित्येतिहास के पुनर्लेखन की समस्याएँ

bdkbZ&3- काल-विभाजन एवं नामकरण

bdkbZ&4- आदिकालीन साहित्य

[k.M-2 मध्यकाल

bdkbZ&1- भक्तिकाल की सामाजिक-सांस्कृतिक और ऐतिहासिक पृष्ठभूमि

bdkbZ&2- भक्ति की विविध धाराएँ

bdkbZ&3- रीतिकाल: दरबारी संस्कृति एवं सौन्दर्यबोध

bdkbZ&4- रीति साहित्य की विभिन्न धाराएँ

[k.M-3 आधुनिक काल

bdkbZ&1- हिन्दी नवजागरण का विकास

bdkbZ&2- खड़ी बोली हिन्दी काव्य : भारतेन्दु युग, f } o s n h युग, छायावाद, प्रगतिवाद प्रयोगवाद, नई कविता, अकविता, समकालीन कविता

[k.M-4 गद्य साहित्य

bdkbZ&1- खड़ी बोली गद्य साहित्य का विकास

bdkbZ&2- नाटक, निबंध, उपन्यास, कहानी एवं अन्य विधाएँ

(उपर्युक्त सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।)

अनुमोदित ग्रंथ

- | | |
|---|-----------------------|
| 1. हिन्दी साहित्य का इतिहास | रामचन्द्र शुक्ल |
| 2. हिन्दी साहित्य और सम्वेदना का विकास | रामस्वरूप चतुर्वेदी |
| 3. हिन्दी साहित्य का दूसरा इतिहास | बच्चन सिंह |
| 4. हिन्दी साहित्य के इतिहास की समस्याएँ | अवधेश प्रधान |
| 5. हिन्दी साहित्य की भूमिका | हजारीप्रसाद द्विवेदी |
| 6. हिन्दी साहित्य का आदिकाल | हजारीप्रसाद द्विवेदी |
| 7. हिन्दी साहित्य का अतीत | विश्वनाथ प्रसाद मिश्र |
| 8. हिन्दी साहित्य का इतिहास | सं. नगेन्द्र |
| 9. साहित्य का इतिहास दर्शन | नलिन विलोचन शर्मा |
| 10. साहित्य और इतिहास दृष्टि | मैनेजर पाण्डेय |
| 11. आचार्य रामचन्द्र शुक्ल की इतिहास दृष्टि | महेन्द्रपाल शर्मा |
| 12. हिन्दी साहित्य का आलोचनात्मक इतिहास | रामकुमार वर्मा |
| 13. हिन्दी साहित्य का वैज्ञानिक इतिहास | गणपतिचन्द्र गुप्त |
| 14. हिन्दी साहित्य का सरल इतिहास | विश्वनाथ त्रिपाठी |

पाठ्यक्रम 2(DMLH-102) मध्यकाल-1

[k.M-1 भक्ति काव्य का परिचय

bdkbZ&1- भक्ति काव्य की पृष्ठभूमि

bdkbZ&2- भक्ति आंदोलन

bdkbZ&3- युगीन परिवेश

[k.M-2 भक्ति काव्य की अवधारणा

bdkbZ&1- भक्ति का स्वरूप

bdkbZ&2- भक्ति काव्य की विभिन्न धाराएँ: संत काव्य, सूफी काव्य, रामभक्ति काव्य, कृष्णभक्ति काव्य

bdkbZ&3- लोक-सम्बद्धता और भक्ति काव्य

bdkbZ&4- भक्ति काव्य की भाषा

[k.M-3 निर्धारित पाठ

bdkbZ&1- कबीर

पद

- हमारे गुर दीन्हीं अजब जरी
- दुलहिनी गावहु मंगलचार
- संतो ई मुरदन कै गाउं
- हम न मरै मरिहैं संसारा
- रस गगन गुफा मैं अजर झरे

साखियाँ

- सतगुर मेरा सूरिवां
- जाके मुंह माथा नहीं
- पानी ही तैं हिम भया
- बिरहा बिरहा मत करौ

bdkbZ&2- जायसी: (मानसरोदक खंड, जायसी ग्रंथावली, सं. रामचन्द्र शुक्ल)

bdkbZ&3- सूरदास

पद

- अविगत गति कछु कहत न आवै
- संदेसो देवकी सों कहियो
- बूझत स्याम कौन तू गोरी
- आये जोग सिखावन पांड़े
- अंखिया हरि दरसन की भूखीं
- पिउ बिन नागिन कारी रात
- हरि हैं राजनीति पढ़ि आये
- ऊधौ मोहिं ब्रज बिसरत नाहीं

[k.M -4 निर्धारित पाठ

bdkbZ&1- तुलसीदास: अयोध्या कांड (रामचरितमानस)

चलत पयादें खात फल... से लेकर राम सैल सोभा निरखि... तक, (छंद सं. 222 से 236)

bdkbZ&2- रसखान: सवैया / दो सुखने

- मानुष हौं तौ वही रसखानि
- वा लकुटी अरु कामरिया पर

- धूरि भरे अति सोभित स्यामजू
- जा दिन तें वह नंद को छोहरा
- उनहीं के सनेहन सानी रहैं
- खंजन नैन फंदे पिंचरा छबि
- काहू को माखन चाखि गयौ
- प्रेम प्रेम सब कोउ कहत
- अति सूछम कोमल अतिहि

bdkbZ&3- मीरांबाई : पद

- बसयां म्हारे णेणण मां नंदलाल
- म्हां गिरधर आगां णाच्यारी
- म्हारां री गिरधर गोपाल दूसरां णां कूयां
- नहिं सुख भावे थरो देसलडो रंगरूडो
- राणाजी थे क्यांने राखो म्हांसूं बैर
- पग बांध घूंघर्यां णाच्यांरी
- राणो जी थे जहर दियो म्हे जाणी
- हेरी म्हा तो दरद दिवाणां

(मीरांबाई की पदावली : सं. परशुराम चतुर्वेदी)

निर्देश : [k.M तीन एवं चार से व्यावहारिक समीक्षा तथा सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएंगे।

अनुमोदित ग्रंथ:

- | | |
|---|----------------------|
| 1. कबीर | हजारीप्रसाद द्विवेदी |
| 2. जायसी | विजयदेव नारायण साही |
| 3. सूफी मत : साधना और साहित्य | रामपूजन तिवारी |
| 4. हिन्दी काव्य की निर्गुण धारा में भक्ति | श्यामसुंदर शुक्ल |
| 5. जायसी | सं. सदानंद साही |
| 6. सूरदास | रामचन्द्र शुक्ल |
| 7. महाकवि सूरदास | नंददुलारे वाजपेयी |
| 8. सूर साहित्य | हजारीप्रसाद द्विवेदी |
| 9. गोस्वामी तुलसीदास | रामचन्द्र शुक्ल |
| 10. गोसाईं तुलसीदास | विश्वनाथप्रसाद मिश्र |
| 11. भक्ति काव्य और लोकजीवन | शिवकुमार मिश्र |
| 12. भक्ति काव्य की भूमिका | प्रेमशंकर |
| 13. लोकवादी तुलसीदास | विश्वनाथ त्रिपाठी |
| 14. भक्ति काल में भारतीय रहस्यवाद | राधेश्याम दूबे |
| 15. मीरां का काव्य | विश्वनाथ त्रिपाठी |
| 16. सूरदास | मैनेजर पाण्डेय |
| 17. कबीर अकेला | रमेशचन्द्र मिश्र |
| 18. कबीर- अकथ कहानी प्रेम की | पुरुषोत्तम अग्रवाल |

[k.M -1 रीतिकाव्य का परिचय

bdkbZ&1- रीतिकालीन परिवेश और रीतिकाव्य

bdkbZ&2- दरबारी संस्कृति

bdkbZ&3- सामंती संस्कृति और लोक संस्कृति

bdkbZ&4- काव्य-रूप

[k.M -2 रीतिकाव्य का स्वरूप

bdkbZ&1- लक्षण ग्रंथों का प्रभाव

bdkbZ&2- रीतिकाव्य की विभिन्न धाराएँ

bdkbZ&3- रीतिकालीन सौंदर्यबोध

bdkbZ&4- रीतिकाव्य की भाषा

[k.M -3 निर्धारित पाठ

bdkbZ&1- केशव दास : रामचंद्रिका - दूसरा प्रकाश

bdkbZ&2- देव : कवित्त - सवैया

- देव सबै सुखदायक संपति
- औचक अगाध सिंधु स्याही को उमड़ि आयो
- रीझि-रीझि रहसि-रहसि हंसि-हंसि उठैं
- रावरो रूप रह्यो भरि नैननि
- बालम बिरह जिन जान्यो न जनम भरि
- सांसन ही सौं समीर गयो
- ऐसो जो हौं जानतो कि जैहै तू विषै के संग
- सांधी सुध बुंदन सौ कुन्दन की बेलि किधौं

bdkbZ&3- बिहारी : दोहे

- मेरी भव बाधा हरौ
- मैं समुझ्यौ निराधार
- अति अगाध अति औथरो
- आवत जात न जानियत
- तंत्री नाद कबित्त रस
- कहत नटत रीझत खिझत
- सहज सेत पंचतोरिया
- दृग उरझत टूटत कुटुम
- औंघाई सीसी सु लखि
- अजौं तयौंना ही रह्यो
- जौ वाके तन की दसा
- घाम घरीक निवारियै

[k.M -4 निर्धारित पाठ

bdkbZ&1- घनानंद : कवित्त-सवैया

(घनानंद कवित्त : सं. आचार्य विश्वनाथ प्रसाद मिश्र)

- जासों प्रति ताहि निठुराई सों निपट नेह
- हीन भए जल मीन अधीन

- पहिलें घनआनंद सींचि सुजान
- रावरे रूप की रीति अनूप
- आसा-गुन बांधि कै भरोसो-सिल धरि छाती
- नैनन में लागे जाय, जागे सु करेजे बीच
- अति सूधो सनेह को मारग है
- उर-भौन में मौन को घूँघट कै

bdkbZ&2- पद्माकर : कवित्त-सवैया

- घर ना सुहात ना सुहात बन-बाहर हू
- गोकुल के कुल के गली के गोप-गांवन के
- जाहिरै जागत सी जमुना, जब बूड़े
- बोलति न काहे एरी, पूछे बिन बोलौ कहा
- कूलन में केलि में कछारन में कुंजन में
- औरै भांति कुंजन में गुंजरत भौर-भीर
- लागत बसंत के सु पाती लिखी प्रीतम कों
- फाग के भीर अभीरन में

bdkbZ&3- रहीम : बरवै

- बंदौं देबि सरदवा
 - लहरत लहर लहरिया
 - खीन मलीन बिखभैया
 - कासों कहौं संदेसवा
 - लैके सुघर खुरपिया
 - लोग लुगाई हिल मिल
- दोहे**

- अच्युत चरन तरंगिनी
- कदली सीप भुजंग मुख
- खीरा सिर तें काटिये
- छिमा बड़ेन को चाहिए
- रहिमन प्रीति सराहिये
- रहिमन याचकता गहे
- ये रहीम दर दर फिरहिं

निर्देश : [k.M तीन एवं चार से व्यावहारिक समीक्षा तथा सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|-------------------------------------|-----------------------|
| 1. रहीम रचनावली | सं. विद्यानिवास मिश्र |
| 2. घनानन्द का काव्य | रामदेव शुक्ल |
| 3. दरबारी संस्कृति और हिन्दी मुक्तक | त्रिभुवन सिंह |
| 4. बिहारी : नया मूल्यांकन | बच्चन सिंह |
| 5. सनेह को मारग | इमरै बंधा |
| 6. हिन्दी साहित्य का अतीत | विश्वनाथ प्रसाद मिश्र |

[k.M -1 सूफीमत का परिचय

bdkbZ&1- भारत में सूफीमत का विकास

bdkbZ&2- मध्यकालीन भक्ति साधना और सूफीमत

bdkbZ&3- सूफीमत की परम्परा

bdkbZ&4- फारसी और हिन्दी सूफी काव्य

bdkbZ&5- रहस्यवाद

[k.M - 2 जायसी और सूफीमत

bdkbZ&1- सूफी प्रेमाख्यान की परम्परा और जायसी का काव्य

bdkbZ&2- जायसी की कविता में लोक तत्व

bdkbZ&3- सूफीमत और जायसी की कविता

bdkbZ&4- काव्य रूप और काव्य भाषा

[k.M - 3 निर्धारित पाठ

bdkbZ&1- पद्मावत -सं. रामचन्द्र शुक्ल

- प्रेम खंड
- सिंहलदीप खंड
- नागमती वियोग खंड
- पद्मावती-नागमती-सती खंड

[k.M - 4 निर्धारित पाठ

bdkbZ&1- अखरावट, सं. रामचन्द्र शुक्ल : छंद: 1-15

bdkbZ&2- आखिरी कलाम, सं. रामचन्द्र शुक्ल : छंद: 14-28

निर्देश : **[k.M** तीन एवं चार से व्यावहारिक समीक्षा तथा सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

- | | |
|--|---------------------|
| 1. जायसी | विजयदेव नारायण साही |
| 2. जयासी ग्रंथावली (भूमिका) | रामचन्द्र शुक्ल |
| 3. हिन्दी सूफी काव्य का समस्त अनुशीलन | शिव सहाय पाठक |
| 4. मलिक मुहम्मद जायसी और उनका काव्य | शिव सहाय पाठक |
| 5. सूफी मत साधना और साहित्य | रामपूजन तिवारी |
| 6. हिन्दी के सूफी प्रेमाख्यान | चन्द्रबली पाण्डेय |
| 7. मध्ययुगीन प्रेमाख्यान | श्याम मनोहर पाण्डेय |
| 8. मध्ययुगीन रोमांचक आख्यान | नित्यानंद तिवारी |
| 9. मध्यकालीन कविता में सांस्कृतिक समन्वय | अब्दुल बिस्मिल्लाह |

[k.M - 1 भक्तिकाल और तुलसी

bdkbZ&1- भक्तिकालीन परिवेश और तुलसी की कविता

bdkbZ&2- तुलसी की भक्ति

bdkbZ&3- तुलसी का दर्शन

bdkbZ&4- वर्ण व्यवस्था एवं तुलसी का समाज

[k.M - 2 तुलसी-काव्य की प्रवृत्तियाँ

bdkbZ&1- लोकमंगल एवं समन्वय की भावना

bdkbZ&2- रामकाव्य की परम्परा और तुलसी

bdkbZ&3- काव्य-रूप एवं काव्य-भाषा

bdkbZ&4- तुलसीदास का सौन्दर्यबोध

[k.M - 3 निर्धारित पाठ

bdkbZ&1- रामचरितमानस (गीता प्रेस) : बालकांड (जनक वाटिका प्रसंग- 227 से 239 तक)

bdkbZ&2- विनय पत्रिका (गीता प्रेस) : पद सं. 66, 72, 73, 76, 79, 105, 111, 157, 162, 174

[k.M - 4 निर्धारित पाठ

bdkbZ&1- कवितावली (गीता प्रेस) : बालकांड- 1, 3, 5

अयोध्या कांड 1, 2

उत्तर कांड 96, 97, 98, 99, 100

bdkbZ&2- रामलला नहछू (गीता प्रेस) : सम्पूर्ण

निर्देश : **[k.M** तीन एवं चार से व्यावहारिक समीक्षा तथा सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

- | | |
|--|-----------------------|
| 1. गोस्वामी तुलसीदास | रामचन्द्र शुक्ल |
| 2. गोसाईं तुलसीदास | विश्वनाथ प्रसाद मिश्र |
| 3. लोकवादी तुलसीदास | विश्वनाथ त्रिपाठी |
| 4. तुलसी दर्शन मीमांसा | उदयभानु सिंह |
| 5. भारतीय सौन्दर्यबोध और तुलसीदास | रामविलास शर्मा |
| 6. तुलसी आधुनिक वातायन से | रमेशकुंतल मेघ |
| 7. मध्यकालीन कविता में सांस्कृतिक समन्वय | अब्दुल बिस्मिल्लाह |

पाठ्यक्रम 4(DMLH-104) (ग)

घनानंद

[k.M - 1 रीतिकाल और घनानंद

bdkbZ&1- रीतिकालीन परिवेश और घनानंद

bdkbZ&2- रीतिकाव्य की परम्परा में घनानंद

bdkbZ&3- रीतिमुक्त काव्य धारा और घनानंद

bdkbZ&4- घनानंद का प्रेम विषयक दृष्टिकोण

[k.M - 2 घनानंद का काव्यबोध

bdkbZ&1- घनानंद की प्रेमानुभूति

- bdkbZ&2-** घनानंद की विरहानुभूति
bdkbZ&3- घनानंद का काव्य-सौंदर्य
bdkbZ&4- घनानंद की काव्य-भाषा

[k.M -3 निर्धारित पाठ

bdkbZ&1- कवित्त सवैया

छंद सं. - 1, 6, 12, 13, 15, 16, 23, 27, 33, 34, 39, 43, 51, 59, 60, 68, 70, 82, 84, 86, 91, 92, 93, 97, 104.

[k.M - 4 निर्धारित पाठ

bdkbZ&1- कवित्त सवैया

छंद सं. 106, 128, 131, 135, 146, 152, 159, 163, 169, 186, 189, 195, 205, 208, 212, 267, 274, 324, 428, 435, 478, 491, 493, 496, 500.

(घनानंद कवित्त : सं. आचार्य विश्वनाथ प्रसाद मिश्र)

निर्देश : **[k.M** तीन एवं चार से व्यावहारिक समीक्षा तथा सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

- | | |
|--|---------------------|
| 1. घनानंद का काव्य | रामदेव शुक्ल |
| 2. सनेह को मारग | इमरे बंधा |
| 3. दरबारी संस्कृति और हिन्दी मुक्तक | त्रिभुवन सिंह |
| 4. रीति काव्य की भूमिका | नगेन्द्र |
| 5. हिन्दी साहित्य और सम्वेदना का विकास | रामस्वरूप चतुर्वेदी |
| 6. हिन्दी साहित्य का दूसरा इतिहास | बच्चन सिंह |

सत्र-2

पाठ्यक्रम 5(DMLH-201) भारतीय एवं पाश्चात्य आधुनिक साहित्य सिद्धांत

[k.M - 1 भारतीय साहित्य सिद्धांत : विभिन्न सम्प्रदाय

bdkbZ&1- रस

bdkbZ&2- अलंकार

bdkbZ&3- रीति

bdkbZ&4- ध्वनि

bdkbZ&5- वक्रोक्ति

[k.M - 2 आधुनिक पाश्चात्य साहित्य सिद्धांत - I

bdkbZ&1- अभिव्यंजनावाद

bdkbZ&2- कल्पना सिद्धांत

bdkbZ&3- मार्क्सवादी साहित्य सिद्धांत

bdkbZ&4- रूपवाद

[k.M - 3 आधुनिक पाश्चात्य साहित्य सिद्धांत - II

bdkbZ&1- मनोविश्लेषणवादी सिद्धांत

bdkbZ&2- अस्तित्वादी साहित्य सिद्धांत

bdkbZ&3- नई समीक्षा

[k.M - 4 आधुनिक पाश्चात्य साहित्य सिद्धांत - III

bdkbZ&1- आधुनिकतावाद

bdkbZ&2- संरचनावाद

bdkbZ&3- उत्तर-संरचनावाद

निर्देश : उपर्युक्त सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|--|----------------------------|
| 1. काव्यशास्त्र की भूमिका | डॉ. नगेन्द्र |
| 2. भारतीय काव्यशास्त्र | सत्यदेव चौधरी |
| 3. नई समीक्षा के प्रतिमान | निर्मला जैन |
| 4. साहित्य चिंतन | देवेन्द्र इस्सर |
| 5. पाश्चात्य साहित्य चिंतन | निर्मला जैन, कुसुम बांठिया |
| 6. मार्क्सवाद क्या है | यशपाल |
| 7. आज के जमाने में मार्क्सवाद का महत्व | एजाज़ अहमद |
| 8. संरचनावाद, उत्तर-संरचनावाद एवं प्राच्य काव्यशास्त्र | गोपीचंद नारंग |
| 9. मार्क्सवादी साहित्य चिंतन | डॉ. शिवकुमार मिश्र |
| 10. आधुनिक परिवेश और अस्तित्त्ववाद | शिवप्रसाद सिंह |
| 11. वित्तीय पूँजी और उत्तर-आधुनिकता | राजेश्वर सक्सेना |
| 12. अस्तित्त्ववाद और मानववाद | ज्यां पॉल सार्त्र |
| 13. आधुनिकतावाद और साहित्य | दुर्गा प्रसाद गुप्त |
| 14. आधुनिकतावाद | दुर्गा प्रसाद गुप्त |
| 15. उत्तर-आधुनिकता और उत्तर-संरचनावाद | सुधीश पचौरी |
| 16. साहित्य सिद्धांत | रेनेवेलेक, ऑस्टिन वारेन |
| 17. उत्तर-आधुनिकता : विभ्रम और यथार्थ | रवि श्रीवास्तव |
| 18. आधुनिकतावाद और यथार्थवाद | दुर्गा प्रसाद गुप्त |

पाठ्यक्रम 6(DMLH-202) हिन्दी भाषा का इतिहास

[k.M -1 हिन्दी भाषा का विकास

bdkbZ&1- प्रमुख भाषा परिवार और हिन्दी

bdkbZ&2- हिन्दी का प्रारम्भिक रूप

bdkbZ&3- अवहट्ट और पुरानी हिन्दी

bdkbZ&4- डिंगल और पिंगल

[k.M -2 हिन्दी की प्रमुख विभाषाएँ और बोलियाँ

bdkbZ&1- विभाषा- पूर्वी हिन्दी, पश्चिमी हिन्दी, बिहारी, राजस्थानी और पहाड़ी

bdkbZ&2- प्रमुख बोलियाँ: ब्रज, अवधी, भोजपुरी

[k.M -3 हिन्दी भाषा के प्रमुख रूप

bdkbZ&1- रेख्ता

bdkbZ&2- हिन्दवी

bdkbZ&3- दकनी

bdkbZ&4- खड़ी बोली : हिन्दी, उर्दू और हिन्दुस्तानी

[k.M -4 आधुनिक युग में हिन्दी

bdkbZ&1- अंग्रेजों की भाषा-नीति

bdkbZ&2- खड़ीबोली आंदोलन

bdkbZ&3- हिन्दी, उर्दू और हिन्दुस्तानी के अंतःसंबंध

bdkbZ&4- राजभाषा के रूप में हिन्दी

निर्देश : उपर्युक्त सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|--|--------------------------|
| 1. हिन्दी भाषा का इतिहास | डॉ. भोलानाथ तिवारी |
| 2. भारतीय भाषा विज्ञान | आचार्य किशोरीदास वाजपेयी |
| 3. हिन्दी भाषा : उद्भव और विकास | हरदेव बाहरी |
| 4. हिन्दी भाषा का समाजशास्त्र | रवीन्द्रनाथ श्रीवास्तव |
| 5. भाषा और समाज | रामविलास शर्मा |
| 6. भारत की भाषा समस्या | रामविलास शर्मा |
| 7. हिन्दी भाषा का उद्गम और विकास | उदयनारायण तिवारी |
| 8. भाषाशास्त्र की रूपरेखा | उदयनारायण तिवारी |
| 9. पुरानी हिन्दी | चन्द्रधर शर्मा गुलेरी |
| 10. हिन्दी भाषा | श्यामसुंदर दास |
| 11. हिन्दी के विकास में अपभ्रंश का योग | नामवर सिंह |

पाठ्यक्रम 7(DMLH-203) आधुनिक कविता - I

[k.M - 1 नवजागरणकालीन हिन्दी काव्य

bdkbZ&1- नवजागरण का स्वरूप और विकास

bdkbZ&2- नवजागरण और सामाजिक-सांस्कृतिक एवं राष्ट्रीय चेतना

bdkbZ&3- भारतेन्दु युगीन काव्य

bdkbZ&4- द्विवेदी युगीन काव्य

[k.M - 2 छायावाद की प्रवृत्तियाँ

bdkbZ&1- छायावाद

bdkbZ&2- राष्ट्रीय-सांस्कृतिक काव्यधारा

bdkbZ&3- आधुनिक कविता की प्रवृत्तियाँ

bdkbZ&4- आधुनिक कविता का सौन्दर्यबोध

[k.M - 3 निर्धारित पाठ

bdkbZ&1- भारतेन्दु हरिश्चन्द्र : हिन्दी की उन्नति पर व्याख्यान

bdkbZ&2- मैथिलीशरण गुप्त : साकेत (नवम सर्ग से)

- वेदने तू भी भली बनी
- मैं निज अलिंद में खड़ी थी
- लाई सखि मालिनैं थीं डाली
- निरख सखी ये खंजन आए
- पूछी थी सुकाल दशा मैंने आज देवर से
- हम राज्य लिए मरते हैं

- प्रभु को निष्कासन मिला
- शिशिर न फिर गिरि वन में
- मुझे फूल मत मारो
- यही आता है इस मन में

bdkbZ&3-जयशंकर प्रसाद : लज्जा सर्ग (कामायनी)

[k.M - 4 निर्धारित पाठ

bdkbZ&1-सुमित्रानंदन पंत : प्रथम रश्मि, बादल, सांध्य तारा

bdkbZ&2-निराला : जूही की कली, सरोज-स्मृति

bdkbZ&3-महादेवी वर्मा :

- मैं नीर भरी दुख की बदली,
- बीन भी हूँ मैं तुम्हारी रागिनी भी हूँ
- कीर का प्रिय आज पिंजर खोल दो,
- पंथ होने दो अपरिचित
- रात के उर में दिवस की चाह का शर हूँ

bdkbZ&4-दिनकर : 'रथ सजा, भेरियाँ धमक उठीं' से लेकर 'संहार देह धर खड़ा जहाँ तक (सप्तम सर्ग- रश्मिरथी)

निर्देश : **[k.M** तीन एवं चार से व्यावहारिक समीक्षा तथा सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|--|---------------------|
| 1. भारतेन्दु हरिश्चन्द्र और हिन्दी नवजागरण की समस्याएँ | रामविलास शर्मा |
| 2. महावीर प्रसाद और हिन्दी नवजागरण | रामविलास शर्मा |
| 3. कविता से साक्षात्कार | मलयज |
| 4. लम्बी कविताओं का रचनाविधान | सं. नरेन्द्र मोहन |
| 5. साकेत : एक अध्ययन | डॉ. नगेन्द्र |
| 6. निराला की साहित्य साधना | रामविलास शर्मा |
| 7. कामायनी : एक पुनर्मूल्यांकन | रामस्वरूप चतुर्वेदी |
| 8. सुमित्रानंदन पंत | डॉ. नगेन्द्र |
| 9. कवि सुमित्रानंदन पंत | नंददुलारे वाजपेयी |
| 10. महादेवी वर्मा | इन्द्रनाथ मदान |
| 11. पंत, प्रसाद और मैथिलीशरण गुप्त | रामधारी सिंह दिनकर |
| 12. कामायनी : एक पुनर्विचार | मुक्तिबोध |
| 13. मैथिलीशरण गुप्त : प्रासंगिकता के अंतःसूत्र | कृष्णदत्त पालीवाल |
| 14. महादेवी की रचना प्रक्रिया | कृष्णदत्त पालीवाल |
| 15. महादेवी | दूधनाथ सिंह |
| 16. महादेवी के काव्य का नेपथ्य | विजय बहादुर सिंह |

पाठ्यक्रम 8 (DMLH-204) (क) भारतेन्दु हरिश्चन्द्र

[k.M - 1 आधुनिक काव्य और भारतेन्दु

bdkbZ&1- औपनिवेशिकता और भारतेन्दु हरिश्चन्द्र

bdkbZ&2- हिन्दी नवजागरण एवं भारतेन्दु

bdkbZ&3- भारतेन्दु मंडल की भूमिका

bdkbZ&4- आधुनिकता और नई भाषा की निर्मिति

[k.M - 2 भारतेन्दु : विविध विधाएँ

bdkbZ&1- हिन्दी पत्रकारिता और भारतेन्दु

bdkbZ&2- भारतेन्दु की कविता

bdkbZ&3- भारतेन्दु के नाटक

bdkbZ&4- भारतेन्दु के निबंध

[k.M - 3 कविताएँ

- प्रेम सरोवर
- प्रबोधिनी
- नये जमाने की मुकरी
- हिन्दी की उन्नति पर व्याख्यान
- प्रात समीरन

[k.M - 4 नाटक

- भारत दुर्दशा
- विषस्य विषमौषधम्
- नीलदेवी

निबंध

- स्वर्ग में विचार सभा का अधिवेशन
- भारत वर्षोन्नति कैसे हो सकती है
- जातीय संगीत
- लेवी प्राण लेवी

यात्रा वृत्तांत : सरयूपार की यात्रा

निर्देश : **[k.M -3** से व्यावहारिक समीक्षा तथा सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

- | | |
|--|-----------------------|
| 1. भारतेन्दु हरिश्चन्द्र और हिन्दी नवजागरण की समस्याएँ | रामविलास शर्मा |
| 2. हरिश्चन्द्र | शिवनंदन सहाय |
| 3. हिन्दी नवजागरण और संस्कृति | शंभुनाथ |
| 4. नाटककार भारतेन्दु की रंग कल्पना | सत्येन्द्र तनेजा |
| 5. भारतेन्दु के नाटक | भानुदेव शुक्ल |
| 6. भारतेन्दु का नाट्य साहित्य | धीरेन्द्र कुमार शुक्ल |
| 7. रस्साकशी | वीरभारत तलवार |
| 8. हिन्दी नवजागरण | वीरभारत तलवार |

पाठ्यक्रम 8 (DMLH-204) (ख)

जयशंकर प्रसाद

[k.M - 1 नवजागरण और जयशंकर प्रसाद

bdkbZ&1- नवजागरणकालीन परिवेश और प्रसाद

bdkbZ&2- नवजागरण, राष्ट्रीयता और प्रसाद

bdkbZ&3- छायावादी काव्य-दृष्टि और प्रसाद

bdkbZ&4- प्रसाद का इतिहास-बोध

[k.M - 2 प्रसाद-काव्य की प्रवृत्तियाँ

bdkbZ&1-प्रसाद की दार्शनिक चेतना

bdkbZ&2-महाकाव्य, आख्यान और आधुनिकता

bdkbZ&3-प्रसाद की नाट्य चेतना

bdkbZ&4-भाषिक चेतना एवं काव्य रूप

[k.M - 3 कविताएँ

bdkbZ&1-कामायानी : चिंता सर्ग

bdkbZ&2-आँसू :

- इस करुणा कलित हृदय में
- ये सब स्फुलिंग हैं मेरी
- जो घनीभूत पीड़ा थी
- शशि मुख पर घूंघट डाले
- बाँधा था विधु को किसने
- मुख-कमल समीप सजे थे
- मानव जीवन वेदी पर
- सबका निचोड़ लेकर तुम

bdkbZ&3-प्रलय की छाया

bdkbZ&4-अरुण यह मधुमय देश

bdkbZ&5-बीती विभावरी

[k.M - 4 गद्य साहित्य

bdkbZ&1- उपन्यास : कंकाल

bdkbZ&2- कहानियाँ : 1. ग्राम 2. गुंडा 3. आकाशदीप

bdkbZ&3- नाटक : 1. चंद्रगुप्त 2. ध्रुवस्वामिनी

निर्देश : [k.M तीन से व्यावहारिक समीक्षा तथा सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

- | | |
|------------------------------|---------------------|
| 1. जयशंकर प्रसाद | नन्ददुलारे वाजपेयी |
| 2. प्रसाद का काव्य | प्रेमशंकर |
| 3. छायावाद | नामवर सिंह |
| 4. कामायनी : एक पुनर्विचार | मुक्तिबोध |
| 5. कामायनी का पुनर्मूल्यांकन | रामस्वरूप चतुर्वेदी |
| 6. छायावाद की प्रासंगिकता | रमेशचन्द्र शाह |

पाठ्यक्रम : 8 (DMLH-204) (ग) निराला

[k.M - 1 नवजागरण और निराला

bdkbZ&1- निराला का युगीन परिदृश्य

bdkbZ&2- नवजागरण, स्वाधीनता आंदोलन और निराला

bdkbZ&3- छायावादी काव्य संस्कार और निराला
bdkbZ&4- निराला की प्रगतिशीलता और नया मानवतावाद

[k.M - 2 निराला काव्य की प्रवृत्तियाँ

bdkbZ&1- सामंतवाद और उपनिवेशवाद

bdkbZ&2- निराला का आत्मसंघर्ष और काव्य चेतना

bdkbZ&3- गीत, प्रगीत और मुक्त छंद

bdkbZ&4- निराला की भाषा

[k.M - 3 कविताएँ :

bdkbZ&1- राम की शक्तिपूजा

bdkbZ&2- सरोज स्मृति

bdkbZ&3- (प्रिय) यामिनी जागी

bdkbZ&4- जागो फिर एक बार (दोनों भाग)

bdkbZ&5- भिक्षुक

bdkbZ&6- बांधो न नाव इस ठाँव बंधु

[k.M - 4 गद्य साहित्य :

bdkbZ&1- उपन्यास

- अलका
- कुल्ली भाट

bdkbZ&2- कहानियाँ

- देवी
- अर्थ

bdkbZ&3- निबंध

- मेरे गीत और कला
- हिन्दू-मुस्लिम कवियों का विचार साम्य

निर्देश : **[k.M** तीन से व्यावहारिक समीक्षा तथा सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

- | | |
|--|----------------|
| 1. निराला की साहित्य साधना (तीनों भाग) | रामविलास शर्मा |
| 2. निराला : एक पुनर्मूल्यांकन | धनंजय वर्मा |
| 3. निराला : एक आत्महंता आस्था | दूधनाथ सिंह |
| 4. क्रांतिकारी कवि निराला | बच्चन सिंह |
| 5. निराला | रामविलास शर्मा |
| 6. साहित्य स्रष्टा निराला | राजकुमार सैनी |
| 7. निराला की जातीय चेतना | नीरज कुमार |

f}rh; o'kZ

सत्र-3

पाठ्यक्रम 9 (DMLH-301) नाटक और रंगमंच

[k.M - 1 नाटक : परंपरा और विकास

bdkbZ&1- नाटक और रंगमंच : स्वरूप एवं संरचना

bdkbZ&2- नाटक की भारतीय परम्परा

bdkbZ&3- नाटक की पाश्चात्य परम्परा

bdkbZ&4- पारसी थिएटर

bdkbZ&5- हिन्दी नाटक का विकास

[k.M - 2 हिन्दी रंगमंच

bdkbZ&1- हिन्दी रंगमंच का विकास

bdkbZ&2- हिन्दी रंगमंच के विकास में अनूदित नाटकों की भूमिका

bdkbZ&3- रंगमंच की विभिन्न शैलियाँ

bdkbZ&4- रंगभाषा

[k.M - 3 निर्धारित नाटक

bdkbZ&1- अंधेर नगरी भारतेन्दु हरिश्चन्द्र

bdkbZ&2- स्कंदगुप्त जयशंकर प्रसाद

[k.M - 4 निर्धारित नाटक

bdkbZ&1- आधे-अधूरे मोहन राकेश

bdkbZ&2- अंधा युग धर्मवीर भारती

निर्देश : सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएंगे।

अनुमोदित ग्रंथ

- | | |
|---------------------------------------|-------------------|
| 1. नाटक और रंगमंच | सं. गिरिश रस्तोगी |
| 2. रंग दर्शन | नेमिचंद्र जैन |
| 3. हिन्दी नाटक : उद्भव और विकास | दशरथ ओझा |
| 4. हिन्दी नाटक | बच्चन सिंह |
| 5. आज के रंग नाटक | सं. सुरेश अवस्थी |
| 6. रंगभाषा | नेमिचंद्र जैन |
| 7. नाटककार भारतेन्दु की रंग परिकल्पना | सत्येन्द्र तनेजा |
| 8. प्रसाद का नाट्य-कर्म | सत्येन्द्र तनेजा |

पाठ्यक्रम 10 (DMLH-302) आधुनिक कविता -2

[k.M - 1 छायावादोत्तर काव्य का परिचय

bdkbZ&1- छायावादोत्तर काव्य आंदोलनों की पृष्ठभूमि

bdkbZ&2- प्रगतिवादी कविता

bdkbZ&3- प्रयोगवादी कविता

bdkbZ&4- नई कविता

[k.M - 2 स्वातंत्र्योत्तर हिन्दी कविता

bdkbZ&1- साठोत्तरी कविता

bdkbZ&2- समकालीन कविता

bdkbZ&3- प्रमुख विचारधाराएँ

bdkbZ&4- काव्य-भाषा

[k.M - 3 निर्धारित पाठ

- bdkbZ&1-** अज्ञेय : हरी घास पर क्षण भर, दीप अकेला, नदी के द्वीप
bdkbZ&2- नागार्जुन : सिंदूर तिलकित भाल, अकाल और उसके बाद, बादल को घिरते देखा है
bdkbZ&3- मुक्तिबोध : ब्रह्मराक्षस, भूल गलती

[k.M - 4 निर्धारित पाठ

- bdkbZ&1-** शमशेर बहादुर सिंह : एक पीली शाम, बात बोलेगी, टूटी हुई बिखरी हुई
bdkbZ&2- धूमिल : मोचीराम, शब्द जहाँ सक्रिय हैं
bdkbZ&3- रघुवीर सहाय : रामदास, अधिनायक
bdkbZ&4- विष्णु खरे : लालटेन जलाना, इकबाल, बेटी

निर्देश : [k.M तीन और चार से व्यावहारिक समीक्षा एवं सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

- | | |
|--|---------------------|
| 1. कविता के नये प्रतिमान | नामवर सिंह |
| 2. नई कविता का आत्मसंघर्ष | मुक्तिबोध |
| 3. समकालीन कविता का व्याकरण | परमानन्द श्रीवास्तव |
| 4. कविता का जनपद | अशोक वाजपेयी |
| 5. आधुनिक हिन्दी साहित्य की प्रवृत्तियाँ | नामवर सिंह |
| 6. नई कविता और अस्तित्ववाद | रामविलास शर्मा |
| 7. प्रगतिवाद और समानांतर साहित्य | रेखा अवस्थी |
| 8. कविता का अर्थात् | परमानन्द श्रीवास्तव |
| 9. शमशेर का काव्यलोक | जगदीश कुमार |
| 10. अज्ञेय की काव्य तितिर्षा | नन्दकिशोर आचार्य |
| 11. मुक्तिबोध की कविताई | अशोक चक्रधर |
| 12. मुक्तिबोध : ज्ञान और संवेदना | नन्दकिशोर आचार्य |
| 13. नागार्जुन का रचना संसार | विजय बहादुर सिंह |
| 14. फिलहाल | अशोक वाजपेयी |
| 15. मुक्तिबोध : स्वप्न और संघर्ष | कृष्णमोहन |
| 16. नई कविता के अंक | सं. जगदीश गुप्त |

पाठ्यक्रम 11 (DMLH-303) हिन्दी कहानी

[k.M - 1 कहानी का विकास

- bdkbZ&1-** आख्यान और कथा-संरचना
bdkbZ&2- आख्यायिका, कथा और कहानी
bdkbZ&3- प्रारम्भिक हिन्दी कहानी
bdkbZ&4- हिन्दी कहानी पर विभिन्न विचारधाराओं का प्रभाव

[k.M - 2 हिन्दी कहानी का विकास

- bdkbZ&1-** स्वाधीनता-पूर्व कहानी
bdkbZ&2- नई कहानी एवं अन्य कहानी आंदोलन
bdkbZ&3- समकालीन कहानी

[k.M - 3 निर्धारित कहानियाँ

bdkbZ&1-	दुलाई वाली	बंग महिला
bdkbZ&2-	उसने कहा था	चन्द्रधर शर्मा गुलेरी
bdkbZ&3-	नशा	प्रेमचन्द
bdkbZ&4-	देवरथ	जयशंकर प्रसाद
bdkbZ&5-	उसकी माँ	पांडेय बेचन शर्मा 'उग्र'
bdkbZ&6-	विपथगा	अज्ञेय

[k.M - 4 निर्धारित कहानियाँ

bdkbZ&1-	लंदन की एक रात	निर्मल वर्मा
bdkbZ&2-	डिग्री कलक्टरी	अमरकांत
bdkbZ&3-	अमृतसर आ गया है	भीष्म साहनी
bdkbZ&4-	यही सच है	मन्नू भंडारी
bdkbZ&5-	हास्य रस	ज्ञानरंजन
bdkbZ&6-	पार्टीशन	स्वयं प्रकाश

निर्देश : सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

- | | |
|-----------------------------------|-------------------|
| 1. कहानी नयी कहानी | नामवर सिंह |
| 2. आज की हिन्दी कहानी | विजय मोहन सिंह |
| 3. नई कहानी : संदर्भ और प्रकृति | देवीशंकर अवस्थी |
| 4. कुछ कहानियाँ : कुछ विचार | विश्वनाथ त्रिपाठी |
| 5. कहानी : समकालीन चुनौतियाँ | शम्भू गुप्त |
| 6. हिन्दी कहानी : अस्मिता की तलाश | मधुरेश |
| 7. समकालीन कहानी का रचना विधान | गंगाप्रसाद विमल |
| 8. हिन्दी कहानी : अंतरंग पहचान | रामदरश मिश्र |
| 9. समकालीन हिन्दी कहानी | पुष्पपाल सिंह |
| 10. कहानी समय | कृष्णमोहन |

पाठ्यक्रम 12 (DMLH-304) (क) **फणीश्वरनाथ रेणु**

[k.M - 1 रेणु और उनका समाज

bdkbZ&1-	स्वाधीन भारत का ग्राम-समाज
bdkbZ&2-	रेणु की आंचलिकता
bdkbZ&3-	रेणु की विचारधारा

[k.M - 2 रेणु की कथा-संकल्पना

bdkbZ&1-	रेणु और याथार्थवाद
bdkbZ&2-	रेणु की पात्र परिकल्पना
bdkbZ&3-	रेणु की कथा-भाषा

[k.M - 3 निर्धारित उपन्यास

bdkbZ&1-	मैला आंचल
bdkbZ&2-	परती परिकथा

[k.M - 4 निर्धारित कहानियाँ एवं रिपोर्टाज

bdkbZ&1- कहानियाँ : ठुमरी (कहानी संग्रह)

bdkbZ&2- रिपोर्टाज : पटना- जलप्रलय उर्फ धनजल

निर्देश : सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएंगे।

अनुमोदित ग्रंथ

- | | |
|--|----------------------|
| 1. रेणु संचयन | सुवास कुमार |
| 2. मैला आंचल की रचना प्रक्रिया | देवेश ठाकुर |
| 3. फणीश्वरनाथ रेणु | सुरेन्द्र चौधरी |
| 4. आंचलिकता, यथार्थवाद और फणीश्वरनाथ रेणु | सुवास कुमार |
| 5. फणीश्वरनाथ रेणु अर्थात् मृदंगिए का मर्म | सं. भारत यायावर |
| 6. हिन्दी के आंचलिक उपन्यासों में जीवनसत्य | इन्दु प्रकाश पाण्डेय |
| 7. रेणु से भेंट | सं. भारत यायावर |

पाठ्यक्रम 12 (DMLH-304) (ख) अज्ञेय

[k.M - 1 अज्ञेय का समय एवं समाज

bdkbZ&1- तार सप्तक और अज्ञेय

bdkbZ&2- प्रयोगवाद और अज्ञेय

bdkbZ&3- कवि अज्ञेय

bdkbZ&4- अज्ञेय और व्यक्तिवाद

bdkbZ&5- अज्ञेय की काव्य-भाषा

[k.M - 2 विचारधारा एवं गद्य रूप

bdkbZ&1- अज्ञेय की साहित्य-दृष्टि

bdkbZ&2- कथाकार अज्ञेय

bdkbZ&3- अज्ञेय का गद्य

bdkbZ&4- अज्ञेय की कथा-भाषा

[k.M - 3 निर्धारित कविताएँ

- असाध्य वीणा
- हरी घास पर क्षण भर
- नदी के द्वीप
- पहला दौंगरा
- कलगी बाजरे की
- सोन-मछली
- नाच
- कितनी नावों में कितनी बार

[k.M - 4 निर्धारित कथा-साहित्य

bdkbZ&1- उपन्यास शेखर : एक जीवनी (दोनों भाग)

bdkbZ&2- कहानी रोज़, शरणदाता, जयदोल

bdkbZ&3- यात्रा वृत्तांत एक बूँद सहसा उछली (एक यूरोपीय चिंतक से भेंट) अरे यायावर रहेगा याद (मांझुली)

निर्देश : [k.M 3 से व्यावहारिक समीक्षा एवं सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएंगे।

अनुमोदित ग्रंथ

- | | |
|----------------------------------|-----------------------|
| 1. वागर्थ का वैभव | रमेशचन्द्र शाह |
| 2. अज्ञेय की काव्य तितीर्षा | नन्दकिशोर आचार्य |
| 3. अज्ञेय: काव्य का मूल्यांकन | चन्द्रकांत वांदिवडेकर |
| 4. अज्ञेय: कवि कर्म का संकट | कृष्णदत्त पालीवाल |
| 5. अज्ञेय: विचार का स्वराज्य | कृष्णदत्त पालीवाल |
| 6. शब्दपुरुष अज्ञेय | नरेश मेहता |
| 7. अज्ञेय: वन का छंद | गिरीश्वर मिश्र |
| 8. अज्ञेय: आधुनिक रचना की समस्या | रामस्वरूप चतुर्वेदी |
| 9. अज्ञेय: एक अध्ययन | भोला भाई पटेल |
| 10. अज्ञेय: साहित्य और चिंतन | प्रेम सिंह |
| 11. अज्ञेय | सं. विश्वनाथ तिवारी |
| 12. अज्ञेय कुछ रंग कुछ राग | श्रीलाल शुक्ल |
| 13. अज्ञेय की जीवन दृष्टि | केदार शर्मा |
| 14. अज्ञेय अपने बारे में | रघुवीर सहाय, गोपालदास |

पाठ्यक्रम 12(DMLH-304) (ग)

हबीब तनवीर

[k.M - 1 रंगमंच और हबीब तनवीर

- bdkbZ&1-** हिन्दी रंगमंच का विकास
bdkbZ&2- रंगकर्म की परम्परा और हबीब तनवीर
bdkbZ&3- विभिन्न रंगशैलियाँ और हबीब तनवीर
bdkbZ&4- छत्तीसगढ़ी लोकनाट्य

[k.M - 2 हबीब तनवीर की रंग-दृष्टि

- bdkbZ&1-** नया थियेटर
bdkbZ&2- रंगकर्मी हबीब तनवीर
bdkbZ&3- हबीब तनवीर की रंग-भाषा
bdkbZ&4- हबीब तनवीर की नाट्य-दृष्टि
bdkbZ&5- हबीब तनवीर की विचारधारा

[k.M - 3 निर्धारित नाटक

- bdkbZ&1-** आगरा बाजार
bdkbZ&2- चरणदास चोर

[k.M - 4 निर्धारित नाटक

- bdkbZ&1-** राजा हिरमा की अमर कहानी
bdkbZ&2- बहादुर कलारिन

निर्देश: सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ

1. हमने हबीब को देखा है सं. राजेन्द्र शर्मा

- | | |
|---------------------------------------|------------------------------|
| 2. रंग हबीब | भारतरत्न भार्गव |
| 3. रंग दस्तावेज़ सौ साल (दो खंड) | सं. महेश आनंद |
| 4. उर्दू थियेटर: कल और आज | सं. मखमूर सईदी
अनीस आज़मी |
| 5. रंग भाषा | नेमिचन्द्र जैन |
| 6. भारतीय रंगकोष (दो खंड) | प्रतिभा अग्रवाल |
| 7. परम्पराशील नाट्य | जगदीशचन्द्र माथुर |
| 8. 'रंग प्रसंग' (हबीब तनवीर विशेषांक) | सं. प्रयाग शुक्ल |
| 9. 'सापेक्ष' (हबीब तनवीर विशेषांक) | सं. महावीर अग्रवाल |

सत्र-4

पाठ्यक्रम 13(DMLH-401) हिन्दी आलोचना

[k.M - 1 आलोचना की अवधारणा

bdkbZ&1- आलोचना का स्वरूप

bdkbZ&2- प्रारम्भिक हिन्दी आलोचना

[k.M - 2 शुक्लयुगीन आलोचना

bdkbZ&1- आचार्य शुक्ल की आलोचना और साहित्य-दृष्टि

bdkbZ&2- हजारी प्रसाद द्विवेदी : परम्परा का मूल्यांकन इतिहास-दृष्टि मध्ययुगीनता की अवधारणा
: नन्ददुलारे वाजपेयी और डॉ. नगेन्द्र की आलोचना

[k.M - 3 शुक्लोत्तर आलोचना

bdkbZ&1- प्रगतिशील आलोचना: रामविलास शर्मा, शिवदान सिंह चौहान और नामवर सिंह,

bdkbZ&2- समकालीन आलोचना: मैनेजर पा. डेय, देवी शंकर अवस्थी, मलयज

[k.M - 4 कवि - आलोचक एवं कथा आलोचन

bdkbZ&1- कवि-आलोचक की अवधारणा-मुक्तिबोध-अज्ञय,शमशेर, विजयदेव नारायण साही अशोक
वाजपेयी,

bdkbZ&2- हिन्दी कथा-आलोचना की समस्याएँ

bdkbZ&3- पुस्तक समीक्षा

निर्देश: सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|--|-------------------|
| 1. इतिहास और आलोचना | नामवर सिंह |
| 2. आधुनिक हिन्दी आलोचना के बीज शब्द | बच्चन सिंह |
| 3. हिन्दी आलोचना : बीसवीं सदी | निर्मला जैन |
| 4. हिन्दी आलोचना | विश्वनाथ त्रिपाठी |
| 5. समकालीन आलोचक और आलोचना | रामबक्ष |
| 6. हिन्दी आलोचना के सैद्धांतिक आधार | कृष्णदत्त पालीवाल |
| 7. आलोचना की पहली किताब | विष्णु खरे |
| 8. साठोत्तरी हिन्दी कविता : परिवर्तित दिशाएँ | विजय कुमार |
| 9. कविता की संगत | विजय कुमार |
| 10. हिन्दी कविता : सन्दर्भ और प्रकृति | देवीशंकर अवस्थी |

11. आज और आज से पहले
12. कविता का वैभव
13. कुछ कहानियाँ कुछ विचार
14. कहानी नई कहानी
15. कहानी समय

कुँवर नारायण
विनोद दास
विश्वनाथ त्रिपाठी
नामवर सिंह
कृष्णमोहन

पाठ्यक्रम 14(DMLH-402) कथेतर गद्य

[k.M - 1 खड़ी बोली गद्य का विकास

bdkbZ&1- खड़ी बोली गद्य

bdkbZ&2- नवजागरणकालीन परिस्थितियाँ और आधुनिक गद्य विधाएँ, साहित्येतर गद्य

[k.M - 2 प्रमुख कथेतर गद्य विधाएँ

- निबंध
- आत्मकथा
- जीवनी
- यात्रावृत्त
- संस्मरण
- रिपोर्ताज
- पत्र-साहित्य
- रेखाचित्र
- डायरी
- व्यंग्य
- कथा डायरी

[k.M - 3 निर्धारित पाठ

bdkbZ&1- लोभ और प्रीति (निबंध) रामचन्द्र शुक्ल

bdkbZ&2- अशोक के फूल (ललित निबंध) हजारी प्रसाद f}osnh

bdkbZ&3- अपनी खबर (आत्मकथा) पांडेय बेचन शर्मा 'उग्र'

bdkbZ&4- आवारा मसीहा प्रथम पर्व (जीवनी) विष्णु प्रभाकर

bdkbZ&5- चीड़ों पर चांदनी (यात्रा संस्मरण) निर्मल वर्मा

[k.M - 4 निर्धारित पाठ

bdkbZ&1- घर का जोगी जोगड़ा (संस्मरण) काशीनाथ सिंह

bdkbZ&2- भक्तिन (रेखाचित्र) महादेवी वर्मा

bdkbZ&3- आग्नेशका सोनी के नाम पत्र (पत्र 5) मुक्तिबोध

bdkbZ&4- वैष्णव की फिसलन (व्यंग्य) हरिशंकर परसाई

bdkbZ&5- भूमि-दर्शन की भूमिका उर्फ ऋणजल (रिपोर्ताज) फणीश्वरनाथ रेणु

bdkbZ&6- रेत पर खेमा (कथा डायरी) जाबिर हुसैन

निर्देश : सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|------------------------------|---------------------|
| 1. निबंध निलय | सत्येन्द्र |
| 2. विधाओं की प्रकृति | देवीशंकर अवस्थी |
| 3. देश के इस दौर में | विश्वनाथ त्रिपाठी |
| 4. आत्मकथा की संस्कृति | पंकज चतुर्वेदी |
| 5. हिन्दी साहित्यकोश (भाग-2) | सं. धीरेन्द्र वर्मा |
| 6. गद्य विविधा | सं. जवरीमल्ल पारख |
| 7. सृजनशीलता एवं व्यक्तित्व | बीना श्रीवास्तव |

पाठ्यक्रम 15(DMLH-403) हिन्दी उपन्यास

[k.M - 1 हिन्दी उपन्यास का विकास-I

bdkbZ&1- आधुनिकता, मध्यवर्ग और उपन्यास

bdkbZ&2- हिन्दी उपन्यास पर विभिन्न विचारधाराओं का प्रभाव

bdkbZ&3- प्रारम्भिक उपन्यास

bdkbZ&4- प्रेमचन्दयुगीन उपन्यास

[k.M - 2 हिन्दी उपन्यास का विकास-II

bdkbZ&1- प्रेमचन्दोत्तर उपन्यास

bdkbZ&2- आंचलिकता और हिन्दी उपन्यास

bdkbZ&3- स्त्री-पुरुष संबंध और हिन्दी उपन्यास

bdkbZ&4- समकालीन उपन्यास

[k.M - 3 निर्धारित उपन्यास

bdkbZ&1- रंगभूमि प्रेमचंद

bdkbZ&2- त्यागपत्र जैनेन्द्र कुमार

[k.M - 4 निर्धारित उपन्यास

bdkbZ&1- वे दिन निर्मल वर्मा

bdkbZ&2- मित्रो मरजानी कृष्णा सोबती

निर्देश : सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|--------------------------------------|-------------------------|
| 1. उपन्यास का उदय | आयन वॉट |
| 2. उपन्यास और लोकजीवन | राल्फ फॉक्स |
| 3. उपन्यास का सिद्धांत | जॉर्ज लुकाच |
| 4. उपन्यास के पक्ष | ई. एम. फॉस्टर |
| 5. हिन्दी उपन्यास : अन्तरंग पहचान | प्रेम कुमार |
| 6. हिन्दी उपन्यास : एक अन्तर्यात्रा | रामदरश मिश्र |
| 7. हिन्दी उपन्यास : पहचान एवं परख | इन्द्रनाथ मदान |
| 8. प्रेमचंद और उनका युग | रामविलास शर्मा |
| 9. सिलसिला | मधुरेश |
| 10. हिन्दी उपन्यास : 1950 के बाद | सं. निर्मला जैन. |
| 11. उपन्यास की शर्त | जगदीश नारायण श्रीवास्तव |
| 12. हिन्दी उपन्यास : सार्थक की पहचान | मधुरेश |

- | | |
|------------------------------------|-----------------------|
| 13. उपन्यास का पुनर्जन्म | परमानंद श्रीवास्तव |
| 14. हिन्दी उपन्यास : स्थिति और गति | चन्द्रकांत वांदिवडेकर |
| 15. आधुनिक हिन्दी उपन्यास | सं. नामवर सिंह |

पाठ्यक्रम 16 (DMLH-404) (क) भारतीय साहित्य

[k.M - 1 भारतीय साहित्य का परिचय

- bdkbZ&1-** भारतीय साहित्य की अवधारणा
bdkbZ&2- भारतीय साहित्य के अध्ययन की दृष्टियाँ
bdkbZ&3- भारतीय साहित्य का स्वरूप
bdkbZ&4- भारतीय साहित्य की विशिष्टताएँ

[k.M - 2 भारतीय साहित्य की विभिन्न परम्पराएँ

- bdkbZ&1-** भारतीय काव्य परम्परा
bdkbZ&2- भारतीय नाटक की परम्परा
bdkbZ&3- भारतीय कथा-परम्परा भारतीय साहित्य के अध्ययन की समस्याएँ

[k.M - 3 निर्धारित कविताएं

- bdkbZ&1-** अभिसार कृष्ण कली, रवीन्द्रनाथ टैगोर (बंगला)
bdkbZ&2- उद्योगी] स्वतंत्रा देवी की स्तुति, सुब्रह्मण्यम भारती (तमिल)
bdkbZ&3- सबसे खतरनाक, हम लड़ेंगे साथी- पाश (पंजाबी)
bdkbZ&4- तेरे लिए मेरी खामोशी में, एक मौलिक संशोधन- वरवर राव (तेलुगु)

[k.M - 4 निर्धारित गद्य साहित्य

- bdkbZ&1- उपन्यास :** संस्कार आर. यू. अनंतमर्ति
(कन्नड़)
छै बीघा जमीन फकीर मोहन सेनापति (उडिया)
bdkbZ&2- नाटक : घासीराम कोतवाल विजय तेंदुलकर (मराठी)
bdkbZ&3- कहानियाँ : बाढ़ में शिवशंकर पिल्लै तकषि (मलयालम)
आत्मा का सौन्दर्य पीताम्बर पटेल (गुजराती)

निर्देश : सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|---|-------------------|
| 1. तुलनात्मक साहित्य की भूमिका | इन्द्रनाथ चौधुरी |
| 2. भारतीय साहित्य की भूमिका | रामविलास शर्मा |
| 3. भारतीय सौन्दर्यबोध और तुलसीदास | रामविलास शर्मा |
| 4. भारतीय नयी कविता | कृष्णदत्त पालीवाल |
| 5. भारतीय साहित्य; स्थापनाएँ और प्रस्तावनाएँ | के. सच्चिदानंद |
| 6. भारतीय साहित्य तुलनात्मक दृष्टि (लेख-सर्जन और संदर्भ) अज्ञेय | |

पाठ्यक्रम 16 (DMLH-404) (ख) संस्कृत साहित्य

[k.M - 1 संस्कृत साहित्य का विकास क्रम

bdkbZ&1- वैदिक साहित्य
bdkbZ&2- वेद, **czkg~e.k** ग्रंथ, आरण्यक, उपनिषद्
bdkbZ&3- पौराणिक महाकाव्य : रामायण महाभारत

[k.M - 2 लौकिक साहित्य : काव्य एवं गद्य

bdkbZ&1- लौकिक काव्य यात्रा
bdkbZ&2- नीतिकाव्य
bdkbZ&3- आख्यान की परम्परा
bdkbZ&4- नाटक की परम्परा

[k.M - 3 निर्धारित कविताएँ

bdkbZ&1- वाल्मीकि रामायण : बालकांड
bdkbZ&2- प्रथम सर्ग : **'yksd** सं 8 से **'yksd** सं 20 तक
bdkbZ&3- गीता - (अध्याय दो) : श्लोक सं 11, 13, 19, 20, 22, 23, 27, 37, 38, 47
bdkbZ&4- माघ - शिशुपालवध : एकादश सर्ग : श्लोक सं 8, 15, 25, 40, 44, 45, 49, 53, 57, 64

जयदेव - गीतगोविन्द :

वाग्देवताचरितचित्रितचित्तस n~ek

ललितलवङ्ग लतापरिशीलन

विश्वेषामनुरंजनेन जनयन्नानन्दमिन्दीवर

किं करिष्यति किं वदिष्यति सा चिरं विरहेण

हृदि बिसलताहारो नायं भुजङ्ग.गमनायक :

तानि स्पर्शसुखानि ते च तरलाः स्निग्धार्विभ्रमा

हरिरिति हरिरिति जपति सकामम्

कुसुमविशिखशरतल्पमनल्पविलासकलाकमनीयम

त्वद्दाम्येन समं समग्रमधुना तिग्मांशुरस्तंगतो

किं विश्राम्यसि कृष्णभोगिभवने भाण्डीरभूमीरुहि

भर्तृहरि - नीतिशतक (पुनर्चना: राजेश जोशी)

(इस इकाई से आलोचनात्मक प्रश्न पूछे जाएँगे।)

[k.M - 4 निर्धारित कथा एवं नाट्य साहित्य

bdkbZ&1- कालिदास - विक्रमोर्वशीयम्

bdkbZ&2- बाणभट्ट कादम्बरी (पुनर्चना: राधाबल्लभ त्रिपाठी)

निर्देश : सभी **[k.Mksa** से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

- | | |
|---|--------------------------|
| 1. संस्कृत साहित्य का इतिहास | बदलेव उपाध्याय |
| 2. संस्कृत साहित्य का आलोचनात्मक इतिहास | रामजी उपाध्याय |
| 3. क्लासिकल संस्कृत लिटरेचर | ए.बी. कीथ |
| 4. संस्कृत ड्रामा | ए.बी. कीथ |
| 5. हिस्ट्री ऑफ संस्कृत लिटरेचर | मैकडानल |
| 6. संस्कृत साहित्य विमर्श | vpk;Z f}tsUnzukFk |

पाठ्यक्रम 16 (DMLH-404) (ग) उर्दू साहित्य

[k.M - 1 उर्दू भाषा एवं साहित्य का विकास

bdkbZ&1- उर्दू भाषा का विकास

bdkbZ&2- उर्दू कविता का विकास

bdkbZ&3- उर्दू गद्य का विकास

[k.M - 2 उर्दू के विविध रूप

bdkbZ&1- देहली कॉलेज और फोर्ट विलियम कॉलेज

bdkbZ&2- हिन्दी, उर्दू और हिन्दुस्तानी

bdkbZ&3- उर्दू के विभिन्न काव्य-रूप

[k.M - 3 निर्धारित कविताएँ

bdkbZ&1- मीर तक़ी मीर : उल्टी हो गई सब तदबीरें
कुछ न दवा ने काम किया
: हस्ती अपनी हबाब की सी

bdkbZ&2- मिजा ग़ालिब : बाजीचा अत्फ़ाल है दुनिया मेरे आगे
: हरेक बात पे कहते हो तुम कि तू
क्या है

bdkbZ&3- नज़ीर अकबराबादी : आदमीनामा

bdkbZ&4- फैज़ अहमद फ़ैज़ : मुझसे पहली सी मुहब्बत मेरे
महबूब न मांग (नज़्म)
: बोल (नज़्म)

bdkbZ&5- फ़िराक़ गोरखपुरी : हर जलवे से (रूबाई)
: किस दरजा सुक़नुमा हैं (रूबाई)
: आँसू से भरे-भरे (रूबाई)
: चेहरे पर हवाइयाँ (रूबाई)
: लहरों में खिला कंवल (रूबाई)

bdkbZ&6- परवीन शाकिर : कमालेज़्बत को तो मैं भी आजमाऊँगी
: श्याम मैं तोरी.... (नज़्म)

[k.M - 4 निर्धारित गद्य साहित्य

bdkbZ&1- मीर अम्मन बग़ो बहार (किस्सा पहले दरवेश का)

bdkbZ&2- इन्तिज़ार हुसैन बस्ती (उपन्यास)

bdkbZ&3- कुर्रतुल ऐन हैदर अगले जनम मोहे बिटिया न कीजो (उपन्यास)

bdkbZ&4- इस्मत चुगताई घरवाली (कहानी)

bdkbZ&5- राजेन्द्र सिंह बेदी भोला (कहानी)

bdkbZ&6- सआदत हसन मंटो नूरजहाँ (रेखाचित्र)

निर्देश : सभी [k.Mksa से आलोचनात्मक प्रश्न पूछे जाएँगे।

अनुमोदित ग्रंथ :

1. उर्दू साहित्य का इतिहास
 2. उर्दू साहित्य का इतिहास
 3. उर्दू भाषा और साहित्य
 4. उर्दू कविता
 5. उर्दू साहित्य का आलोचनात्मक इतिहास
 6. उर्दू काव्य की जीवन धारा
 7. उर्दू समालोचना पर एक दृष्टि
 8. यादगारे गालिब
 9. बागो बहार
 10. उर्दू प्रेस और ब्रिटिश शासन
 11. उर्दू हिन्दी की प्रगतिशील कविता
 12. उर्दू साहित्य कोश
 13. उर्दू आलोचना
 14. जिक्रे - मीर
 15. उर्दू का आरम्भिक युग
- एजाज हुसैन
ब्रजरत्न दास
फ़िराक़ गोरखपुरी
फ़िराक़ गोरखपुरी
एहतेशाम हुसैन
मुहुसैन आज़ाद .
कलीमुद्दीन अहमद
अल्ताफ़ हुसैन हाली
मीर अम्मन
(अनु. अब्दुल बिस्मिल्लाह)
अब्दुल मुजीब खां
असगर वजाहत
कमल नसीम
पूर्णमासी राय
(अनु. अजमल अजमली)
शम्सुर्रहमान फ़ारुक़ी
(अनु. कृष्णमोहन)