

**JAMAL MOHAMED COLLEGE (AUTONOMOUS)
TIRUCHIRAPPALLI – 620 020**

DEPARTMENT OF URDU

PART – I LANGUAGE

SEM	COURSE CODE	COURSE TITLE	HRS/ WEEK	CREDIT	CIA MARKS	SE MARKS	TOTAL MARKS
I	14U1LU1	Nazm Aur Sanaye	6	3	40	60	100
II	14U2LU2	Nasr Aur Quawaid (Prose And Grammar)	6	3	40	60	100
III	14U3LU3	Afsana Aur Tarjuma (Fiction And Translation)	6	3	40	60	100
IV	14U4LU4	Functional Urdu	6	3	40	60	100

Non Major Elective Courses offered to the other Departments:

SEM	COURSE TITLE
II	Urdu For Beginners
III	Functional Urdu

* Not considered for Grand Total and CGPA

**SEMESTER I: PART I LANGUAGE URDU – COURSE I
NAZM AUR SANAYE**

Course Code : 14U1LU1
Hours/Week : 6
Credit : 3

Max. Mark : 100
Internal Mark : 40
External Mark : 60
Distribution of Marks
Nazm – 45
Sanaye – 15

Objective:

To study the different forms of Urdu Poetry and to inculcate the poetry enjoying attitude. To train in poetry appreciation.

UNIT I **18 hours**

Dua , Zafar Gorakhpuri- Ghazal, Mir Taqui Mir - Misra, Sher, Hamd
Hamd ki Tashreeh- Iqbal ki Dua

UNIT II **18 hours**

Naath, Sajjad Bukhari – Ghazal, Mirza Ghalib - Tarana-E-Hindi, Allama Iqbal -
Mathla, Maqtha, Redeeb, Qafia, Thakallus, Nath.
Mukhthalif ghazlen – Watanparasti par nazmen#

UNIT III **18 hours**

Nazm, Faiz Ahmed Faiz – Ghazal, Azmathulla Sarmadi - Bandh, Musaddas,
Muqammas, Manqabath, ghazal, Nazm
Nazm aur ghazal Fahmi

UNIT IV **18 hours**

Ghazal, Farhath Tiruchinappalli – Ghazal, Hasrat Suharwardi – Rubayee, Amjad
Hyderabadi - Rubayee, Qatha, Azad nazm
Urdu baith baazi

UNIT V **18 hours**

Rubayee, Josh Maleehababi – Rubayee, Asghar vellori - Marsiya, Qaseeda
Sher goyee

Self-study portion

Prescribed Text Book

1. Edited by Board of Study in Urdu, Jamal Mohamed College, Aina-E-Jamal, Second Edition, Published by Saramadi Publication, 8/2 Sundaram Lane, Purasaivakkam, Chennai- 7.

UNIT I : Chapter 1
UNIT II : Chapter 2
UNIT III : Chapter 3 and 6
UNIT IV : Chapter 4 and 6
UNIT V : Chapter 5 and 7

Lessons Prescribed

NAZM

1. Dua – Mare Kaamou mein Barkath de By Zafar Gorakhpuri
2. Naath – Karlo Nabi ko yaad By Sajjad Bukhari
3. Ghazals
 - a) Faqeerana Aaye Sada Kar Chale – Mir Taqui Mir
 - b) Ibne Mariyam Hua Kare Koi - Mirza Ghalib
 - c) Hasrat Suharwardy
 - d) Jal Raha hai jo Azmuthulla Sarmadi
 - e) Farhath Tirchinappalli
4. Nazm
 - a) Tarana-E-Hindi, Saare Jahan Se Achcha – Dr. Allama Iqbal
 - b) Mujh se pahli si mohammath mere mehaboob na maang – Faiz Ahmed Faiz
5. Rubayee:
 - a) Is naam ki zindafi mein – Amjad Hyderabad
 - b) Jigar Muradabadi
 - c) Dhoonda to kitabon mei – Asghar Velori.
6. Jadeed Nazam

SANAYE BADAYE

1. PARTS OF POETRY

Misra, Sher, Radeef, Qaafia, Mathla Maqtha, Takhallus, Bandh, Musaddas, Muqammas, Rubaaye

2. ASNAAF-E-SUKHAN: Hamd, Naath, Manqabath, Ghazal, Nazm, Rubayee, Marsiya, Qaseeda, Qatha, Azaad Nazm (Definition and Examples only)

CODE: 014U1LU1

Question Paper Pattern

Part - A

I. Answer all the questions:

10X1=10 Marks

1. Question from Poetry
2. Question from Poetry
3. Question from Poetry
4. Question from Poetry
5. Question from Poetry
6. Question from Sanaye
7. Question from Sanaye
8. Question from Sanaye
9. Question from Sanaye
10. Question from Sanaye

Part - B

II. Internal Choice

4X5=20 Marks

Answer all questions

11. Annotation from Poetry
12. Annotation from Poetry
13. Annotation from Poetry
14. Annotation from Poetry
15. Annotation from Poetry

Part - C

III. Answer any three questions

3X10=30 Marks

16. Question from Poetry
17. Question from Poetry
18. Question from Poetry
19. Question from Poetry
20. Question from Kinds of Poetry

**SEMESTER II: PART I LANGUAGE URDU – COURSE II
NASR AUR QUAWAID (PROSE AND GRAMMAR)**

Course Code : 14U2LU2
Hours/Week : 6
Credit : 3

Max. Mark : 100
Internal Mark : 40
External Mark : 60
Distribution of Marks
Nasr – 45
Quawaid– 15

Objective:

To study the classical and Modern Prose writing. To know about the different styles of Prose writing.

UNIT I **18 hours**

Nehru Ki Taqreer, Jawahar Lal Nehru – Kahili, Sir Syed Ahmed Khan - Grammar:
Lafz, Kalima - Mohmal
Nehru – Mujahide Azadi – Sir Syed aur Aligarh

UNIT II **18 hours**

Bachche, Ahmed Sha Bukhari Pathras - Grammar: Ism, Zameer, Fel, Harf
Mizahiya Mazameen

UNIT III **18 hours**

Dr. Abdul Haq - Grammar: Ism-e-khas, Ism-e-Aam
Qawaid

UNIT IV **18 hours**

Samaji Zemmedaniyan, Dr. Syed Sajjad Hussain - Grammar: Fel, Fayil, Mafvool,
Sifat

UNIT V **18 hours**

Mujhe Mere Buzrugon Se Bachao, Kanhaya Lal Kapoor - Grammar: Jins, Adad
tanz-o-mizah

Self study portion

Prescribed Text Book

1. Edited by Board of Study in Urdu, Jamal Mohamed College, Aina-E-Jamal, Second Edition, Published by Saramadi Publication, 8/2 Sundaram Lane, Purasaivakkam, Chennai- 7.

UNIT I Chapter 8
UNIT II Chapter 9
UNIT III Chapter 10 & 14
UNIT IV Chapter 11,12 &14
UNIT V Chapter 13 & 14

Lessons Prescribed:

PROSE

1. Nehru Ki Taqreer – Jawahar Lal Nehru
2. Kahili – Sir Syed Ahmed Khan
3. Bachche – Ahmed Sha Bukhari Pathras,
4. Dr. Abdul Haq
5. Samaji Zemmedaniyan – Dr. Syed Sajjad Hussain
6. Mujhe Mere Buzrugon Se Bachao – Kanhaya Lal Kapoor

GRAMMAR

Lafz, Kalima, Mohmal, Ism, Zameer, Fel, Harf, Ism-e-khas, Ism-e-Aam, Fel, Fayil, Mafvool, Sifat, Jins, Adad

(Sub division and its kind need not be taught and examined)

CODE: 014U2LU2

Question Paper Pattern

Part - A

I. Answer all the questions:

10X1=10 Marks

1. Question from Prose
2. Question from Prose
3. Question from Prose
4. Question from Prose
5. Question from Prose
6. Question from Grammar
7. Question from Grammar
8. Question from Grammar
9. Question from Grammar
10. Question from Grammar

Part - B

II. Internal Choice

4X5=20 Marks

Answer all questions

11. Annotation from Prose
12. Annotation from Prose
13. Annotation from Prose
14. Annotation from Prose
15. Annotation from Prose

Part - C

III. Answer any three questions.

3X10=30 Marks

Last Question on Grammar is Compulsory

16. Question from Prose
17. Question from Prose
18. Question from Prose
19. Question from Prose
20. Question from Grammar

**SEMESTER III: PART I LANGUAGE URDU – COURSE III
AFSANA AUR TARJUMA (FICTION AND TRANSLATION)**

Course Code : 14U3LU3
Hours/Week : 6
Credit : 3

Max. Mark : 100
Internal Mark : 40
External Mark : 60
Distribution of Marks
Fiction – 45
Translation– 15

Objective:

To introduce the students the art of writing fiction, understanding fiction, various types of fiction writing.

To introduce the students the art of translation from Urdu to English and Vice Versa.

UNIT I **18 hours**

- a) Fiction Mazdoori by Saadath Hasan Manto
b) Translation
Fiction kya hai

UNIT II **18 hours**

- a) Fiction Kahani Chor by Anwer Rabbani
b) Translation

UNIT III **18 hours**

- a) Fiction Devi by Ameerunnisa
b) Translation
Tamil Nadu ke afsane

UNIT IV **18 hours**

- a) Fiction Deevar by Saba Mustafa
b) Translation
Tarjuma ka fun

UNIT V **18 hours**

- a) Fiction Madadgar (Afsanacha) by M.A. Haq
b) Translation
Story Telling, Reporting Skills

Self-study portion

Prescribed Text Book

1. Edited by Board of Study in Urdu, Jamal Mohamed College, Aina-E-Jamal, Second Edition, Published by Saramadi Publication, 8/2 Sundaram Lane, Purasaivakkam, Chennai- 7.

UNIT I	Chapter 15
UNIT II	Chapter 16 & 20
UNIT III	Chapter 17 & 20
UNIT IV	Chapter 18 & 20
UNIT V	Chapter 19 & 20

Lessons Prescribed:

FICTION

1. Mazdoori by Saadath Hasan Manto
2. Kahani Chor by Anwer Rabbani
3. Devi by Ameerunnisa
4. Deedar by Saba Mustafa
5. Madadgar (Afsanacha) by M.A. Haq

TRANSLATION

- a) From Urdu to English (Seen passages only)
 - b) From English to Urdu (Sentences only)
- (For translation Unseen passages should not be given in examination)

Reference:

Abid safi : Tamil Nadu kae numainda afsane, Saramadi Publication, 8/2 Sundaram Lane, Purasaivakkam, Chennai- 7.

Question Paper Pattern

Part - A

I. Answer all the questions:

10X1=10 Marks

1. Translation – English to Urdu Simple sentences
2. Translation – English to Urdu Simple sentences
3. Translation – English to Urdu Simple sentences
4. Translation – English to Urdu Simple sentences
5. Translation – English to Urdu Simple sentences
6. Simple question from Fiction
7. Simple question from Fiction
8. Simple question from Fiction
9. Simple question from Fiction
10. Simple question from Fiction

Part - B

II. Internal Choice

4X5=20 Marks

Answer all questions

11. Annotation from Fiction
12. Annotation from Fiction
13. Annotation from Fiction
14. Annotation from Fiction
15. Annotation from Fiction

Part - C

III. Answer any three questions

3X10=30 Marks

Last question is Compulsory

16. Question from Fiction
17. Question from Fiction
18. Question from Fiction
19. Question from Fiction
20. Translation from Urdu to English (Seen Passage only) – Compulsory Question

**SEMESTER IV: PART I LANGUAGE URDU – COURSE IV
FUNCTIONAL URDU**

Course Code : 14U4LU4
Hours/Week : 6
Credit : 3

Max. Mark : 100
Internal Mark : 40
External Mark : 60

Distribution of Marks

General Essay	– 20
Letter Writing	– 10
Comprehension	- 10
Urdu DTP	- 20

Objective:

To train the students in the day-to-day usage of Urdu Language.

UNIT I

18 hours

- a. Abul Kalam Azad
 - b. Personal Letter- Father, Mother
 - c. Comprehension (Unseen Passages)
 - d. Urdu DTP
- # Mazmoon Nigari

UNIT II

18 hours

- a. Urdu Zeban – Mazi, Hall aur Mustaqbil
 - b. Personal Letter- Friends
 - c. Comprehension (Unseen Passages)
 - d. Urdu DTP
- # Khutoot Nigari

UNIT III

18 hours

- a. Computer Ki Ahmiyath
- b. Official Letter- Principal, Commissioner Trichirappalli Corporation
- c. Comprehension (Unseen Passages)
- d. Urdu DTP

UNIT IV

18 hours

- a. Adab-e-Zindegi
- b. Business- Letter to Book Seller
- c. Comprehension (Unseen Passages)
- d. Urdu DTP

UNIT V

18 hours

- a. Tamil Nadu ke Tareekhi Muqamath
 - b. Job Application
 - c. Comprehension (Unseen Passages)
 - d. Urdu DTP
- # Group Discussion – Debate

Self study portion

Prescribed Text Book

1. Edited by Board of Study in Urdu, Jamal Mohamed College, Aina-E-Jamal, Second Edition, Published by Saramadi Publication, 8/2 Sundaram Lane, Purasaivakkam, Chennai- 7.

UNIT I	Chapter 21 & 26
UNIT II	Chapter 22 & 26
UNIT III	Chapter 23 & 26
UNIT IV	Chapter 24 & 26
UNIT V	Chapter 25 & 26

2. Edited by National Council for Promotion of Urdu Language (NCPUL), Urdu Software, Published by NCPUL, New Delhi. 2013 Edition.

Urdu Chapters

Lessons Prescribed:

GENERAL ESSAY

1. Abul Kalam Azad
2. Urdu Zeban – Mazi, Hall aur Mustaqbil
3. Computer Ki Ahmiyath
4. Adab-e-Zindegi
5. Tamil Nadu ke Tareekhi Muqamath

LETTER WRITING

1. Personal Letter- Father, Mother, Friends
2. Official Letter- Principal, Commissioner Trichirappalli Corporation
3. Business- Letter to Book Seller
4. Job Application

COMPREHENSION

Unseen Passages

URDU DTP

Note: Practical test in Urdu DTP can be conducted separately for 20 Marks. Questions from Urdu Software books should be asked. It is only for Practical Purposes.

CODE: 014U4LU4

Question Paper Pattern

Part - A

I. Comprehension

10X1=10 Marks

Question 1 to 10
Simple Unseen Urdu paragraphs - 10 Questions

Part – B

20 Marks

Practical - Urdu InPage Software
Urdu DTP

II. Answer any one

Question 11 to 15

Computer Type set the following paragraph, using InPage.
One Page - Out of two.

Part – C

III.a. Answer any one questions

10X1=10 Marks

16. Personal Letter
17. Commercial Letter

III.b. Answer any two questions

10X2=20 Marks

18. General Essay
19. General Essay
20. General Essay

**SEMESTER II: PART IV - NON MAJOR ELECTIVE
URDU FOR BEGINNERS**

Course Code : 14UUR2N1	Max. Mark	: 100
Hours/Week : 2	Internal Mark	: 40
Credit : 2	External Mark	: 60

Objective:

To introduce the students the basic knowledge in Urdu.

Eligibility :

II Semester students belong to any discipline are eligible for admission into this course.

Duration :

One Semester.

UNIT I

6 hours

1. Vowels - Pronunciation and method of writing.
2. Consonants - Pronunciation and method of writing.

UNIT II

6 hours

1. Joining Letters –

- a) Vowels with Consonant
- b) Consonant with Consonant

UNIT III

6 hours

Usage of words in day-to-day life :

- a. Parts of body, Names of animals, birds, metals, house hold articles, dresses, ornaments, food grains, vegetables, fruits, trees, relations, professions, colors, months and days.

UNIT IV

6 hours

- a. Numerical – Cordials only (1 to 100)
- b. Parts of speech and their functions in the sentence.
 1. Noun
 2. Pronoun
 3. Adjective
 4. Verb

UNIT V

6 hours

- a. Poetry - Sara Jahan Se Achcha
- b. Parts of speech and their functions in the sentence.
 1. Adverb
 2. Preposition
 3. Conjunction
 4. Interjection

c. Conversation skill

DETAILED SYLLABUS

ORTHOGRAPHY

1. Vowels - Pronunciation and method of writing.
2. Consonants - Pronunciation and method of writing.
3. Joining Letters –
 - c) Vowels with Consonant
 - d) Consonant with Consonant

ETYMOLOGY –WORD

Usage of words in day-to-day life :

- a) Parts of body, Names of animals, birds, metals, house hold articles, dresses, ornaments, food grains, vegetables, fruits, trees, relations, professions, colors, months and days.
- b) Numerical – Cordials only (1 to 100)

ETYMOLOGY –PARTS OF SPEECH

Parts of speech and their functions in the sentence.

1. Noun
2. Pronoun
3. Adjective
4. Verb
5. Adverb
6. Preposition
7. Conjunction
8. Interjection

Conversation Skills

Poety Saare Jehan Se Achcha – Allama Iqbal

Book Prescribed :

1. Urdu For All By R.K. Bhat
Published by National Council for Promotion of Urdu Language, New Delhi.
2. Ibthidai Urdu, R.K. Bhat and Tabssum Naqi (for conversation skill)
Published by National Council for Promotion of Urdu Language, New Delhi.

Lessons Prescribed:

1. Conversation skill – Lesson 1 to 5
2. Poetry - Sara Jahan Se Achcha
From Ibthaidai Urdu

Question Paper Pattern

Urdu for Beginners

Code: 014UUR2N

Part - A

Time : 3 Hours

I. Answer all the questions

10 x 1 = 10 Marks

1. Join the Letter
2. Separate the Word
3. Place the dots
4. Identify the vowels
5. Identify the nouns
6. Identify the letters with similar sounds
7. Identify the diphthongs
8. Write the words beginning with Ba, Pa
9. Differentiate between voiced and non-voiced letters
10. Write the letters without dots

Part - B

II. Answer all the questions (Internal Choice)

4 x 5 = 25 Marks

11. Usage of Vowels
12. Fill in the blanks
13. Choose the correct word
14. Name of Birds
15. Parts of the Body

Part – C

III. Answer any three questions

3 x 10 = 30 Marks

Last question is Compulsory

16. Conversation
17. Conversation
18. Poetry
19. Name of Animals
20. Correct the sentences

**SEMESTER III: PART IV - NON MAJOR ELECTIVE
FUNCTIONAL URDU**

Course Code : 14UUR3N2	Max. Mark : 100
Hours/Week : 2	Internal Mark : 40
Credit : 2	External Mark : 60

Objective : To introduce the students the functional usage of Urdu.
Eligibility : III Semester students belong to any discipline are eligible for admission into this course. The student should have studied Urdu for Beginners course in II Semester.
Duration : One Semester.

UNIT I	6 hours
Parts of speech - theory and application	
1. Noun	
2. Pronoun	
3. Adjective	
4. Verb	
5. Adverb	
6. Preposition	
7. Conjunction	
8. Interjection	
UNIT II	6 hours
Letter writing	
1. Personal Letter	
2. Commercial Letter	
3. Official Letter	
UNIT III	6 hours
Conversation Skill	
1. Welcome to a friend	
2. Shopping Mall	
3. In the Hospital	
4. In the Post Office	
5. In the Bank	
6. In the Restaurant	
UNIT IV	6 hours
Translation from Urdu to English	
UNIT V	6 hours
Urdu Cultural Etiquette and Manners	

Books Prescribed:

1. Ibtidai Urdu, R.K. Bhat and Tabssum Naqi (for conversation skill) Published by National Council for Promotion of Urdu Language, New Delhi.

Question Paper Pattern

Functional Urdu

Code: 014UUR3N

Part - A

Time : 3 Hours

I. Answer all the questions

10 x 1 = 10 Marks

1. Question from Grammar
2. Question from Grammar
3. Question from Grammar
4. Question from Grammar
5. Question from Grammar
6. Translation
7. Translation
8. Etiquette
9. Etiquette
10. Etiquette

Part - B

II. Answer all the questions (Internal Choice)

4 x 5 = 25 Marks

11. Letter
12. Letter
13. Etiquette
14. Etiquette
15. Etiquette

Part – C

III. Answer any three questions

3 x 10 = 30 Marks

Last question is Compulsory

16. Conversation
17. Conversation
18. Conversation
19. Translation
20. Translation