

Detailed Syllabus for ASSISTANT PROFESSOR IN URDU

KERALA COLLEGIATE EDUCATION

Module 1 - URDU ZABAN KI THAREEKH.

- **Urdu Zaban Ka Aghaz- Mukhthalif Nazariyath.**
- **Jadeed Hind Aryaee Zabanon ka Irthiqa.**
- **Magribi Hindi Aur Us Ki Boliyam.**
- **Urdu Zaban O Adab ki Thareekh O Ishath Me Sufiya-e-Kiram Ka Hissa.**
- **Kwaja Bande Nawaz Gesu Daraz,Shah Meeraji Shamsul Ishaq,Shah Burhanudheen Jaanam,Shaik Bahauddeen Bajan.**
- **Urdu Adab Ka Aghaz- Dakan me Urdu Adab Ki Ibthida Aur Irthiqa- Daccan Ki Bahmini, Nizam Shahi(Ahmed Nagar), Bareed Shahi(Beedar), Quthub Shahi(Golkunta), Adil Shahi(Bijapur) Ahad me Urdu Adab.**
- **Quli Qutub Shah,Mulla Wajhi,Ghawasi,Ibn-e-Nishathi,Wali,Nusrathi,Siraj aur Nizami.**
- **Islah Zuban ki Thahreeken-Mirza Mazhar-Hathim-Nasikh-Aathish.**

Module 2 - URDU SHAIRI KEMIKHTHALIF DABISTHAN-UNKIKHUSOOSIYATH AUR UN KE CHAND

QADEEM AUR JADEED NUMAYINDA SHORA.

- **Dabisthan e Dilli:- Khan Aarzoo,Shah Hathim,Meer ThaqiMeer,Mirza Sauda,Meer Hassan Aur Kwaja Meer Dard.**
- **Dabisthan e Lucknow:- Insha Allah Khan Insha,Nasikh Aur Aathish.**
- **Dabisthan e Rampur:- Daag aur Ameer meenayi.**

Module 3- URDU SHAIRI KE AHAM ASNAF (1).

- **Ghazal ki khusoosiyath aur us ki Riwayath .**

- **Masnavi ki khusoosiyath aur us ki Riwayath.**
- **Marsiya ki khusoosiyath aur us ki Riwayath.**
- **Qaseeda ki khusoosiyath aur us ki Riwayath.**
- **Nazm aur Rubayi.**

Module 4- URDU SHAIRI KE AHAM ASNAF (2).

- **Aham Ghazal go Shora:-** Meer Thaqi Meer, Meer Dard, Mirza Ghalib, Josh Maleeh Abaadi, Allama Iqbal, Faiz Ahmed Faiz, Momin, Jigar, Asghar, Hasrath Mohani, Firaq Goraqpuri, Faani, Naasir Kazmi, Shahriyar, Ahmed Faraaz.
- **Aham Masnavi go Shora:-** Meer Hassan, Daya Shankar Naseem Aur Moulana Hali.
- **Aham Qaseeda go Shora:-** Muhammed Rafee Sauda , Ibrahim Zouq aur Mirza Ghalib.
- **AAhamMarsiya go Shora:-** Meer Anees, Mirza Dabeer Aur Moulana Haali.
- **Aham Nazmgo Shora:-** Nazeer Akbar Abadi, Moulana Haali, Muhammed Hussain Azad, Akbar Allahabadi, Allama Iqbal, Josh, Chakbasth, Majaz, Sardaar Jafri, Faiz, Meeraji, Noon Meem Rashid, Akhtharul Iman, Ehsaan Daanish, Makhdoom Mohiudeen, Jaan Nisar Akhthar.
- **Aham Rubayi go Shora:-** Akbar Allahabadi, Meer Anees, Firaq, Haali, Amjad Hyderabad.

Module 5 - URDU NASAR KE AHAM ASNAF (1)

- **Daasthan Ka Fan aur-Khusoosiyath**
- **Novel Ka Fan-Agaz-o-Irthiqa**
- **Afsane Ka Fan-Agaz -o-Irthiqa**
- **Drame ka Fan-Agaz o Irthiqa.**

Module 6 - URDU NASAR KE AHAM ASNAF (2)

- **Daasthan:-** Urdu ke Chand Aham Daasthanem-Fasaane Ajayib, Baag o Bahaar, Boosthan e Khayal.

- **Novel Aur Afsana:-** Chand Qadeem aur Jadeed Aham Novel aur Afsana Nigar-Nazeer Ahmed, Sarshaar, Mirza Haadi Ruswa, Premchand, Rajendar Singh Bedi, Krishan Chandaer, Qurrathul Ain Hyder, Inthezar Hussain, Khadeeja Masthoor, Saadath Hassan Manto, Kwaja Ahmed Abbas, Ismath Chugthayi, Hayathulla Ansari.
- **Drama:-** Chand Aham Drama Nigar-Amanath Lucknawi- Agha Hashar Kashmiri-Imthiaz Ali Thaj-Muhammed Mujeeb- Mohammed Hassan-Abid Hussain-Athhar Parvez-Krishan Chandar-Habeeb Thanveer.

Module 7- URDU KE DEEGAR ASNAF E NASAR

- **Khaka Nigari-Inshaiyya -Thanaz o Mizah**
- **Pithras Bukhari, Mirza Farathulla Beg, Moulavi abdul Haq, Rasheed Ahmed Siddiqui, Mujthaba Hussain, Hasan Nizami, Kanayya Laal Kapoor, Mushtaq Ahmed Yusufi.**
- **Sahafath:-** Chand Aham Sahafi-Muhammed Ali Johar, Zafar Ali Khan Aur Abul Kalam Azad
- **Kuthooth Nigari:-** Mirza Ghalib Aur Abul Kalam Azad

Module 8 - QAWAID

- **Muhawire-Thalmeehath-Zarb ul Amsaal - Rozmarrah-Fasahath o Balagath- Ilme Arooz ki Ahmiyath- Sanaye badayi-Hashbeeh Istheyara.**
