Department of Persian & Urdu School of Languages Gujarat University

Detailed syllabi for Persian- Semester-FIRST 2010/11

Course:-PER 401 Topic:-Masnavi Text:-Bostan

Objectives of this course:- To acknowledge about remarkable work of Shaikh Saadi's great Masnavi.

Outcome of the course:- Students will be acquainted to Masnavi based ethics in Persian Literature

No	Туре	Texts	Units
PER-	Core	Bostan	1. Translation
401			2. Evolution of Masnavi in Persian
			3. Criticism
			4. Study of Saadi's Life & Work (self study)
			4.1 Study of Saadi's contemporaries (self-study
			5. Comparative study with other two Masnavi
			(self-study)

- 1. Bostan by Saadi
- 2. Sher-ul-Ajam by Shibli Naumani
- 3. Tareekh-E-Adabyat-E -Iran byZabiullah Safa
- 4. Masnavi-E-Maanvi by Maulana Rum
- 5. Farsi Sahitya No Itihas by M.F.Lokhandwala
- 6. Noh Sipher by Amir Khusrav
- 7. Chaharmaqala by Nizami Aroozi
- 8. Nigarastan-E-Faras by Mohd. Husain Azad

Course:- PER 402 Topic:- Political Science in Persian Text:- Siyasat Namah

Objectives of this course: - To improve knowledge & understanding of political science in Persian prose

Outcome of the course: - Students will be able to know the contents of the text &

Understand the political situation of the period at the time Siyasat Namah

No.	Туре	Texts	Units
PER-	Core	Siyasat	Text study (Translation)
402		Namah	2. Life & works of the author
			Criticism & evaluation of book
			4. Social & Political condition of the autho
			(self study)
			4.1 Contemporaries of the author (self study)
			5. Comparative study of the author with
			other writers of the period (self study)

- 1. Siyasat Namah by Nizamul Mulk Tusi
- 2. A Literary History of Persia by Prof. E.G. Brown
- 3. Sherulajam by Shibli Nomani
- 4. Tareekh-E-Adabyat-E-Iran by Razazada Shafaq
- 5. Farsi Sahitya no Itihas by M.F. Lokhandwala
- 6. Chakeede Tareekh-E-Adabyat-E-Iran Hisa-E-Nasr by Dr. Manzar Imam

Course:- PER 403 Topic:- Translation Text:- Bhagwad Geeta (Persian) & Unseen Topics From Prose & Poetry decided by the dept.

Objectives of this course:- To train students for Literary translation in other language.

Outcome of the course:- Students would be able to improve their knowledge and Understand the Persian language.

No	Type	Texts	Units-
PER.	Core	Bhagwad Geeta (Persian) &	1. Unseen Translation
403		Unseen Topics from Prose &	1.1 From Persian to Gujarati
		Poetry decided by the	1.2 From Gujarati to Persian
		Department	2. Unseen Translation
			2.1 From Persian to Hindi
			2.2 From Hindi to Persian
			2.3 From Persian to English
			3. Précis writing
			4. Comp. in Persian(self-study
			5. Reproduction (self-study)

- 1. Gulistan by Saadi
- 2. Anwar-E- Suheli by Husain Waiz Kashifi
- 3. Akhlak-E- Mohsini by Husain waiz Kashifi
- 4. Masnavi-E-Maanavi by Maulana Rum
- 5. Deewan-E-Hafiz by Hafiz Shirazi

Course:- PER. 404 Topic:-Traveling book Text:- Hajibaba Isfahani

Objectives of this course:- To acquaint the students about traveling book from Persian Literature.

Outcome of the course:- Students will know about the great travelers and writers of India & Iran.

No.	Туре	Texts	Units
PER 404	Core	Hajibaba Isfahani	Modern Persian prose
			2 Translation
			3 Evaluation of Hajibaba Isfahani
			(Safar namah)
			4 Social & Political condition at the
			time of prescribed book period
			(self study)
			4.1 Literary condition at the time of
			said book (self study)
			5 Comparative study with Siyahat
			namah & Safar namah – E –
			Nasir Khusrav (self study)

- 1. Hajibaba Isfahani
- 2. Tareekh-E-Bedari-E-Iran by Mohd. Nazimul Islam
- 3. Tareekh-E-Bedari-E-Iran by Habibullah Mukhtari
- 4. Safar Namah-E-Nasir Khurav
- 5. Siyahat Namah-E-Ibrahim Beg
- 6. Adabyat-E-Jadid Iran by Dr. Manzar Imam

Course:- PER 405 Topic:- Short-story Text:- Chamdan

Objectives of this course:- To enable the students to evaluate social context of the Short-story.

Outcome of the course:- Student would be able to understand the development of Literary trends in Persian literature.

No	Туре	Texts	Units
PER-	Core	Chamdan	1. Short story writing in Persian literature
405			2. Translation (Text study)
			3. Life & work of Buzurg Alvi
			4. The Eminent short story writers in Persian
			Literature (self study)
			4.1 Contemporaries of Buzurg Alvi (self-study)
			5. Critical appreciation of "Chamdan" (self-study)

- 1. Chamdan by Buzurg Alvi
- 2. Modern Persian prose literature by Kamsad
- 3. Tareekh-E-Mukhtasar Nasr-E-Farsi by Husain Quli Katibi
- 4. Adabyat-E-Jadid Iran by Dr.Manzar Imam
- 5. Az Neema Ta Baad by Majeed Roshangar
- 6. Sabakshanasi by Bahar

Course: PER 406 S

Topic: Subject for the SEMINAR * work is "Traveling books in Persian

Literature & other languages"

Objectives of this course: - To promote & cultivate SELF - STUDY ability in

students & to extract inner qualities.

Outcome of the course: - Students would like to read the traveling books in Persian & other languages. And also they would like to know about Social & Cultural activities of different places. They would also like to get knowledge about different

civilization.

Assessment of the seminar – work :- [50 marks – Internal]

- 1. Traveling books in Persian
- 2. Traveling books in Classical Literature
- 3. Traveling books in Modern Literature
- 4. Traveling books in Urdu Literature
- 5. Traveling books & Articles in Gujarati Literature

 One Assignment: [50 marks – external] related with the topic mentioned above..

Detailed syllabi for Persian- Semester-SECOND 2010/11

Course:- PER 407 Topic:- Ethical literature in Persian prose Text:- Akhlak-E-Mohsini

Objectives of this course:- To improve knowledge and understand of Ethical values in the life of Human beings

Outcome of the course: - Student would be able to improve their ethical knowledge and to put in Practice the norms of ethics.

No	Туре	Texts	Units-	
PER.	Core	Akhlak-E-	1. Text study	
407		Mohsini	2. Ethical literature in Persian Language	
			3. Impact of Sufism in the Persian Literature	
			4. Detail note on "Akhlak-E- Mohsini"(self study)	
			4.1 Great writers of Ethical Literature in Persian	
			Prose (self study)	
			5. Comparative study with Akhlak-E-Jalali &	
			Anwar-E-Suheli (self study)	

Unit wise Reference Books:

- 1. Akhlak-E-Mohsini by Husain Waiz Kashifi
- 2. A History of the Persian languages by N.H.Ansari
- 3. Anwar-E-Suheli by Husain Waiz Kashifi
- 4. Akhlak-E-Jalali by Jalaluddin Dawani
- 5. Tareekh-E-Adabyat-E-Iran by Dr. Salim Nisyari
- 6. Hukma-e-Qadim ka Falsafa-E-Akhlaq by Bashir Ahmed Dar

Course:- PER 408 Topic:- Indian Persian Literature

Text:- Gazalyat-E- Naziri (selectedGhazals)

Objectives of this course: - To know about the Persian literature contributed by Indian Per. Poets.

Outcome of the course: - To understand the importance of Persian language and literature as a Court languages of India(Mughal period)

No	Type	Texts	Units
PER-	Core	Gazalyat-E-Naziri	1. Translation
408		(selected ghazals)	2. Life & Literary work of Naziri
			3. Critical appreciation of Gazalyat-E-Naziri
			4. Political condition of Mughal period(self-study)
			5. Literary condition of Mughal period(self-study)

- 1. Tareekh-E-Adabyat-E-Iran by Razazada Shafaq
- 2. Tareekh-E-Hind by Henry Elliot
- 3. Darbar-E-Akbari by Moh'd Husain Azad
- 4. Aain-E-Akbari by Abul Fazal
- 5. Bazm-E-Teemurian by Saiyed Sabahuddin Abdul Rahman
- 6. Bazm-E-Mamlukiyan by Saiyed Sabahuddin Abdul Rahman
- 7. Sakinatulawliya by Darashikwah
- 8. Maasr-E-Rahimi by Mulla Abdul Baqi

Objectives of this course: - To develop the skills of letter writing descriptive matter in Persian Among the students

Outcome of the course: - Student would be able to develop provoking thoughts and Analytical Abilities among the students

No	Туре	Texts	Unit	ts
PER-	Core	Topics decided	1.	Training of Essay writing in Persian
409		By the Persian	1.1	Practice of essay writing in Persian related to
		Department		classical literature in Persian
			1.2	Practice of essay writing in Persian related to
				Modern literature in Persian
			2.	Letter writing on various Topics
			3.	Expression of Persian verses in to Per. Prose
			4.	Urdu Essay on Per. Writers (self study)
			4.1	Urdu Essay on Per. Poets (self study)
			5.	English Essay on Per. Writers (self study)
			5.1	English Essay on Per. Poets (self study)

- 1. Az Saba Ta Neema Part-I & 2 by Yahya Aryanput
- 2. Az Neema Ta Baad by Majeed Roshangar
- 3. As A Thirsty Pitcher by Dr. M.J. Yahaghi
- 4. Studies in Persian literature by Hadi Hsan
- 5. A Literary History of Persian, By E.G. Brown
- 6. Tareekh-E-Adabyat by Razazada Shafaq
- 7. Farsi Adab Ki Mukhtasartareen Tareekh by Dr. Mohd. Riyaz & Dr. Siddique Shibli

Course:- PER 410EA Topics:- Qasida Text:- Selections from Qasaid-E-Farrukhi

Objectives of this course:- To make students to understand various forms of Literature.

Outcome of the course:- Students would be able to improve their knowledge &

Understand Techniques of reading epic of Persian

Poetry

No.	Туре	Texts	Units
PER	Elective	Selections	1. Text Study
-410	(A)	from	2. Development of Qasida writing
		Qasaid-E-	3. in Persian Poetry
		Farrukhi	4. Eminent Poets of Qasida
			5. Comparative study of Qasaid-E-Bahar &
			Qasaid-E-Iraj Mirza (self study)
			Peculiarities of Qasaid-E-Saadi (self study)

- 1. Qasaid-E-Farrukhi by Farrukhi
- 2. Qasaid-E-Saadi by Shaikh Saadi Sirazi
- 3. Qasaid-E-Bahar by Malekush Shora Bahar
- 4. Qasaid-E-Iraj Mirza by Iraj Mirza
- 5. Farsi Adab ki Mukhtasartarin Tareekh by Dr. Mohd. Riyaz & Dr. Siddique Shibli
- 6. Chakeede Tareekh-E-Adabyat-E-Iran Hisa-E-Sher by Dr. Manzar Imam
- 7. Studies of Persian literature by Hadi Hasan
- 8. SukhanWa Sukhan Waran by Badiuzama
- 9. Tazkeratushoara by sheikh Mubarak Ali

Course:- PER 410 (E – B) Topics:- Selections from Naatiya Kalam-E-Nizami

Objectives of this course:- To make students to understand various forms of

Literature.

Outcome of the coursed :- Student would be able to improve their knowledge & understand Techniques of reading Persian poetry

No.	Type	Texts	Units
PER-	Elective	Selections from	Translation (Text study)
410	(B)	Kulyat e Diwane	2. Defination development of Naat
		Nizami	writing in Persian poetry
			3. Emenent poets of Naat
			4. Life & works of Nazami (self study)
			5. Comparetive study with other
			Naatiya Kalam From Masnavie
			Maanavi (self study)

Unit wise Reference Books:

- 1. Kulyat-e- Nizami, By Nizami Gnjavi
- 2. Masnavie Maanvi, By Maulana Rum
- 3. Tareekh-e-Adabyate Iran, By Raza zada Shafaq
- 4. Chakeedeh Tareekhe Adabyate Iran (Hissa-e- Shair Part -I), By Dr Manzar Imam
- 5. Nagarstan -e- Fars, By Moh'd Hussain Aazad

Course:- PER 411E(A) Topic:- Literary History of Persian Text:- Tareekh-E-Adabyat-E-Iran

Objectives of this course: - To improve knowledge & understanding of Historical,

Political, Cultural & Literary trend & social condition

of Saljuq period of Iran.

Outcome of the course: - Students will be able to develop critical abilities &

improve their Knowledge of Persian literature.

No.	Туре	Texts	Units	
PER-	Elective	Tareekh-E-	1.	Development of Persian Prose &
411	(A)	Adabyat-E-Iran		Poetry Saljuq period.
		(Saljuq Period)	2.	Introduction of Writers & Poets.
			3.	Literature base of Sufism in Saljuq period.
			4.	Special Study of Mantequttair &
				Baharistan-E-Jami (self study).
			5.	Comparative study of Saljuq period
				with Ghaznavi Period (self study)

- 1. Tareekh-E-Adabyat-E-Der Iran by Zabiullah Safa
- 2. Tareekh-E-Adabyat-E-Iran by Razazada Shafaq
- 3. Farsi Adab ki Mukhtasartareen tareekh by Dr. Mohd. Riyaz & Dr. Siddique Shibli
- 4. Manteguttair by Fariduddin Attar
- 5. Baharistan by Jami
- 6. Chakeede Traeekh-E-Adabyat-E-Iran Hisa-E-Nasr part one by Dr. Manzar Imam
- 7. Chakeede Traeekh-E-Adabyat-E-Iran Hisa-E-Shair part two by Dr. Manzar Imam
- 8. Muntakhebutwarikh by Abdul Qadir Badayuni
- 9. Shairulajam by Shibli Naumani
- 10. Tareekh-E-Guzeedeh by Hamdullah Mastufi

Course:- PER 411EB Topic:- Literary History of Persian

Text:- Tareekh-E-Adabyat-E-Iran

Objectives of this course: - To improve knowledge & understanding of Historical,

Political, Cultural & Literary trend & social condition of

Safvi period of Iran.

Outcome of the course: - Students will be able to develop critical abilities & improve

Their Knowledge of Persian literature.

No.	Туре	Texts	Units
PER-	Elective	Tareekh-E-	Development of Persian Prose &
411	(B)	Adabyat-E-Iran	Poetry Safvi period.
		(Safvi Period)	2. Introduction of Writers & Poets.
			3. Literature base of Sufism in
			Safvi period.
			4. Comparative study of Safvi period
			with Ghaznavi Period (self study).
			5. Comparative study of Safvi period
			with Saljuq period (self study)

- 1. Tareekh-E-Adabyat-E-Der Iran by Zabiullah Safa
- 2. Tareekh-E-Adabyat-E-Iran by Razazada Shafaq
- 3. Farsi Adab ki Mukhtasartareen tareekh by Dr. Mohd. Riyaz & Dr. Siddique Shibli
- 4. Chakeede Traeekh-E-Adabyat-E-Iran Hisa-E-Nasr part one by Dr. Manzar Imam
- 5. Chakeede Traeekh-E-Adabyat-E-Iran Hisa-E-Shair part two by Dr. Manzar Imam
- 6. Muntakhebutwarikh by Abdul Qadir Badayuni
- 7. Shairulajam by Shibli Naumani
- 8. Tareekh-E-Guzeedeh by Hamdullah Mastufi

Course: PER 412S Topic: Subject for the SEMINAR * work is "Indian Persian Literature"

Objectives of this course: - Students would know the development of Persian Literature in India.

Outcome of the course: - Students would be able to know about the Indian literature, culture, social set up & history of India through Persian literature.

- Assessment of the seminar work :- [50 marks Internal]
 - 6. Persian Literature contributed by Ghalib
 - 7. Persian Literature contributed by Iqbal
 - 8. Persian Literature contributed by Amir Khusrav
 - 9. Persian Literature contributed by Writers & Poets at Mughal court
 - 10. Persian Literature contributed by the Poets who migrated from Iran to India
- One Assignment: [50 marks external] related with the topic mentioned above.

Department of Persian & Urdu School of Languages Gujarat University

Detailed syllabi for Persian – Semester Third – 2011/12

Course:-PER 501 Topic: - Ghazal Text: - Deewan-E-Hafiz (Selected Ghazals)

Objectives of this course: - To make students to understand specially Ghazal form

& Literature

Outcome of the course: - Students would be able to improve their knowledge &

Understand techniques of reading Scansion of Ghazals

& will appreciate the beauty of Ghazals.

No	Туре	Texts	Units
PER-	Core	Deewan-E-	6. Translation & Explanation.
501		Hafiz	7. Evolution of Ghazal in Persian.
		(Selected	8. Life & work of Hafiz Shirazi.
		Ghazals)	9. Comparative study with other Ghazal
			Writers. (self study)
			5.1 Study of Hafiz's Contemporaries (self study)
			5.2 Subject-matter of Ghazliyat-E-Hafiz (self-
			Study)

- 1. Deewan-E-Hafiz Shirazi by Husain Khusravi
- 2. Behes Der Aasar-wa-Ifkar-wa-Ahwal-E-Hafiz by Dr. Qasam Gani
- 3. Ghazalhay-E-Khwaja Hafiz Shirazi by Parvez Natil Khanlari
- 4. Sukhan wa Sukhanwaran by Badiuzama
- 5. Tazkeratushoara by Shaik Mubarakali
- 6. Der Justaju-E-Hafiz by Zunnur

Course:-PER 502 Topic: - History in Persian Literature Text: - Akbarnameh

Objectives of this course: - To improve knowledge & make understand Historical,

Political, Cultural & Literary trends & Social condition

Of Mughal period of India

Outcome of the course: - Students will be able to develop critical abilities &

improve Their knowledge of literary history of Persian

Language & Literature

No	Туре	Texts	Units
PER-	Core	Akbar	1. Text study
502		Nameh	2. Life & work of the Author
			3. Evaluation of the book
			4. Social & Political condition at the time of
			Author. (self study)
			4.1 Contemporaries of the Author (self study)
			5.1 Comparative study of the Author with other
			Writers (self study)

- 1. Akbar Nameh by Abul Fazal
- 2. Tareekh-E-Mughal by Abbas Iqbal Aashtiyani
- 3. Tazker-E-Hind by Mashafi
- 4. Tareekh-E-Adabyat-E-Iran by Razazada Shafaq
- 5. Tareekh-E-Hind by Henry Elliot
- 6. Darbar-E-Akbari by Mohammed Husain Azad
- 7. Aaeen-E-Akbari by Abul Fazal

Course:-PER 503 Topic: - Grammar

Text: - Dars-E-Farsi Bray-E-Farsi Amozan-E-Kharji

Objectives of this course: - To improve knowledge & make understand Persian

Language & its grammer.

Outcome of the course: - Students will be able to develop provoking thoughts &

Analytical abilities. They will be able to read & write

Persian Language & Literature correctly.

No	Туре	Texts	Units
PER-	Core	Dars-E-	5. Numbers.
503		Farsi Bray	6. Verbs & Adjectives
		-E- Farsi	7. Pronouns
		Amozan-E	8. Prefix & Suffix (self study)
		-Kharji	4.1 Kinds of Izafat
			9. Tenses (self study)

- 8. Dars-E-Farsi-Bray-E-Farsi Aamozan-E-Kharji by Dr. Taqipur Namdaryan
- 9. Dastur-E-Sudmand by Dr. Ali Marzaban Rad
- 10. Aazfa Vol 1, II, III, IV by Dr. Yadullah Samrehs
- 11. Dastur-E-Zaban-E-Farsi by Dr. Hasan Ahmadi & Dr. Hasan Anwari
- 12. Dastur-E-Zaban-E-Farsi by Mehdi Moiniyan

Course:-PER 504 E (A) Topic: - Feminist Literature in Persian Poetry

Text: - Zan Der Shair-E-Farsi (Deeroz - Imroz)

Objectives of this course: - Students will know depicting the problem of women in Context To universal literature.

Outcome of the course: - Students will think about the problems of society &

Provoke The thoughts to improve the status of women

in the society.

No	Туре	Texts	Units
PER-	Elective	Zan Der	10.Simay-E-Zan Der Haqiqatul Haqiqa
504		Shair-E-	a. Zan, Wasilay-E-Dastyabi Beh Maarifat
E (A)		Farsi	b. Zan Aamil-E-Paaybandi wa Adam-E-Tawajah
			Beh Maarifat
			11.Simay-E-Zan Der Makhzanul Asrar Nizami
			a. Zan wa Zulm Satizi
			b. Zan wa Tawajah-E-oo beh Irfan wa Maarifat
			12.Simay-E-Zan Der Bostan-E-Saadi
			13.Simay-E-Zan Der Masnavi-E- Maanvi
			Maulana Rum (self study)
			14.Simay-E-Zan Der Adabyat-E- Manzum Imroz
			(self study)

- 13. Zan Der Shair-E-Farsi by Zainub Yazdahi
- 14. Zaban-E-Sukhanwar by Ali Akbar
- 15. Riyazushoara by Ali Quli Dagistani
- 16. Nukutushoara by Mir Taqi Mir
- 17. Sukhan wa Sukhanwaran by Badiuzama
- 18. Chun Sabu-E-Tishna by Dr. Mohammad Jafar

Course:-PER 504 E (B) Topic: - Prose

Text: - Sarzameen-E-Hind by Ali Asgar Hikmat.

Objectives of this course: - To acknowledge students about Persian Literature &

Art Developed in India.

Outcome of the course: - Students will know about the Persian Language & Fine

Arts Related to Indian culture developed in India.

No	Туре	Texts	Units
PER-	Elective	Sarzameen-E-	15. Text study
504		Hind by Ali	16.Zaban-E-Farsi Der Hind
E (B)		Asgar Hikmat	17. Sanay-E-Zareefa Hind Der Asr-E-Islami
			a. Memari
			18.Fann-E-Naqaashi (self study)
			a. Sanat-E-Khatatee wa Khushnavishee
			(self study)
			19. Sanat-E-Kitab Navisi

- 19. Sarzameen-E-Hind by Ali Asgar Hikmat
- 20. Tareekhe Adabyat-E-Iran by Razazada Shafaq
- 21. Humayunameh by Gulbadan Begum
- 22. Muntakhebutawarikh by Abdul Qadir Badayuni
- 23. Aaeen-E-Akbari by Abul Fazal
- 24. Akbarnameh by Abul Fazal
- 25. Tareekh-E-Hind by Henry Elliot
- 26. Darbar-E-Akbari by Mohammed Hussain Azad

Course:-PER 505 E (A) Topic: - Novel Text: - Huma by Mohammad Hijazi

Objectives of this course: - To enable the students to evaluate the Social context of

The Novel.

Outcome of the course: - Students will be able to understand the development of
Literary trends in Persian Literature.

No	Туре	Topics	Texts	Units
PER-	Elective	Novel	Huma by	20. Text study
505			Mohammed	21. Life & work of Mohammed Hijazi
E (A)			Hijazi	22. Social & Political condition of the Author's
				Period.
				23. Contemporaries of the Author (self study)
				24. Comparative study of the Author with other
				Novel writers (self study).

- 27. Huma by Mohammed Hijazi
- 28. Adabyat-E-Jadid Iran by Dr. Manzar Imam
- 29. Adabyat-E-Dora-E-Bedari-E-Maasir by Mohammed Istelami
- 30. Ingalab-E-Iran by E.G.Brown
- 31. Tareekhe Mashruta-E-Iran by Ahmed Kasravi

Course:-PER 505 E (B) Topic: - Novel Text: - Chasmhayash by Buzurg Alvi

Objectives of this course: - To enable the students to evaluate the Social context of

The Novel.

Outcome of the course: - Students will be able to understand the development of Literary trends in Persian Literature.

No	Туре	Texts		Units
PER-	Elective	Chasmhayash by	1.	Translation
505		Buzurg Alvi	2.	Historical & critical notes on novel writing
E (A)			3.	Life & work of the Author
			4.	Social & Political condition of the Author
				(Self Study)
			5.	Contemporaries of the Author (Self Study)

- 1. Chasmhayash by Buzurg Alvi
- 2. Adabyat E Navin Iran by Yaqub Aazand
- 3. Naya irani Adab by Dr. Zahiruddin
- 4. Modern Persian Prose Literature by Kamshad
- 5. Az Neema Ta baad by Majeed Roshangar.

Course:-PER 506 Topic: - Subject for the seminar work is "History in Persian Literature related to India"

Objectives of this course: - To acknowledge the students of the development of

Persian Literature & Fine Arts in India.

Outcome of the course: - Students will be able to know about the Indian

Literature, Culture, Social setup & history of India

through Persian Literature.

• Assessment of the seminar – work: - [50 marks – Internal]

- 1. Calligraphy in India
- 2. Fine Arts in India
- 3. Architecture in India
- 4. Development of Ghazal in India
- 5. Patronage of Persian Literature in India
- One Assignment: [50 marks external] related with the topic mentioned above

Course:-PER 507 Topic: - Qata

Text: - Deewan – E – Parveen Eatesami(Selected Ghazals)

Objectives of this course: - To make students to understand specially Qata form of

Literture

Outcome of the course: - Students would be able to improve their knowledge &

Understand techniques of reading Qata in Persian

Literature.

No	Туре	Texts		Units
PER-	Core	Deewan – E – Parveen	1.	Translation (Text study)
507		Eatesami	2.	Definition of Qata
			3.	Life & work of Parvin Eatesami
			4.	The factors of Iranian Revolution(self study)
				Notes on eminent modern poets of Persian
				(Self Study)
			5.	Social aspects & moral values in the poems o
				Eastesami" (Self Study)

- 1. Deewan E Parvin Eatesami by Parvin Eatesami
- 2. Adwar E Shair E Imroz by Mohhammed Shafi
- 3. Jadid Farsi Shairi by Dr. Munibur rehman
- 4. Sukhanwaran E Iran Dar Asr E Hazir by Dr. Mohhammed Ishaq
- 5. Shair E Nau Az Aagz Ta Imroz by Mohhammed Haquq
- 6. Yadnamah E Parvin Eastesami by Ali Dehbashi

Course:-PER 508 Topic: - Rubai

Text: - Rubaiyat-E-Umar Khaiyyam (selected Rubai)

Objectives of this course: - To acknowledge students about remarkable work of

Umar Khaiyyam depicted in Rubais.

Outcome of the course: - Students will be able to understand various forms of

Literature

No	Туре	Topics	Texts	Units
PER-	Core	Rubai	Rubaiyat-E-	25. Translation & Explanation
508			Umar Khaiyyam	26. Oirgin & Development of Rubai
			(selected Rubai)	27.Life & work of Umar Khaiyyam
				28. Subject Matter of Rubaiyat-E-Umar
				Khaiyyam (self study)
				29. Comparative study of the Author with
				Other writers of the period.

- 32. Rubaiyat-E-Khaiyyam by Umar Khaiyyam
- 33. Tehleel-E-Shakhsiyat Khaiyyam by Umar Bin Ibrahim
- 34. Khaiyyam by Maulana Saiyed Suleman Nadvi
- 35. Tahawal-E-Shair-E-Farsi by Zainul Aabedeen
- 36. Tazkeratushoara by Shaik Mubarak Ali
- 37. Shairul-Ajam by Maulana Shibli

Course:-PER 509 E (A) Topic: - Persian Prose of Sufism

Text: - Tazkeratul Awliya

Objectives of this course: - To acknowledge students about Persian Literature

Through Impact of Sufism

Outcome of the course: - Students will become familiar to Sufism through Persian

Literature with the help of various books.

No	Туре	Texts	Units
PER-	Elective	Tazkera –	1. Text – study
509		Tul	2. Definition of Sufism
E (A)		Awliya	3. Development of Sufism in Persian Literature
			4. Life & work of Shaikh Fariduddin Attar
			5. Comparative study of Tazkeratul Awliya with other
			Sufistic books.

- 1. Tazkeratul Awliya by Shaikh Fariduddin Attar
- 2. Kashaful Mahjub by Abul Hasan Ghaznavi
- 3. Asraruttohid by Mohammed Bin Munnawar
- 4. Tasawuf Adabyat E Tasawuf by Seeras Aezdi
- 5. Irafan O Tasawuf by Mohammed Hussain Tasbeehee
- 6. Oosul E Figr O Taswuf by Hazrat Maulana Shah Maqsud Sadiq

Course:-PER 509 E (B) Topic: - Drama Text: - Parvin Dukhatare Sasan

Objectives of this course: - Students will be able to perform the drama in dialogue form.

Outcome of the course: - Students will enact the drama.

No	Type	Topics	Texts	Units
PER-	Elective	Drama	Parvin	30.Text - study
509			Dukhatare	31. Development of Persian drama.
E (B)			Sasan	32. Life & work of the Author
				33. Contemporaries of the Author (self study)
				a. Political & Social condition of the Author
				(Self study).
				34. Comparative study of Parvin Dukhatare
				Sasan with other dramas in Urdu
				Languages (self study).

- 1. Parvin Dukhtar-E-Sasan by Sadiq Hidayat
- 2. Behas-E-Kutahi Darbareh Sadiq Hidayat wa Asarash by Mastafvi
- 3. Tareek-E-Ingalab-E-Mashrutiyat Iran by Dr. Mehdi Malak
- 4. Farsi Drama Tareekh-O-Tangeed by Dr. Mohammed Faeeg
- 5. Farsi Drama Nigari Par Maghrib Ke Asrat by Dr. Mohammed Faeeq
- 6. Adabyat-E-Jadid Iran by Dr. Manzar Imam

Course:-PER 510 E (A) Topic: - Lugatnameh

Text: - Lugat Namah – E - Dehkhuda

Objectives of this course: - To acknowledge the students to refer the dictionary

Outcome of the course: - Students will learn to use various dictionaries of Persian

Literature.

No	Туре	Texts	Units
PER-	Elective	Lugat	1.Study of Lugat Nameh
509		Namah – E	2. Criticism
E (A)		-Dehkhuda	3. Life of Dehkhuda
			4.Works of Dehkhuda (self study).
			5. Comparative study of Lugat Nameh With
			Other dictionaries (self study)

- 1. Lugat Nameh E Dehkhuda by Dehkhuda
- 2. Lugat E Gujari by Najib Ashraf Nadvi
- 3. Farhang E Nafisi by Janab Mohammed Ali Farukhi & Marhum Dr. Ali Akbar Nafisi
- 4. Farhang E Aasifya by Khansaheb Maulvi Saiyed Ahmed Dehalvi
- 5. Tareekh E Bedari E Iran by Habibullah Mukhtari

Course:-PER 510 E (B) Topic: - Persian poetry of Sufism

Text: - Deewan-E-Hazrat Amir Khusrav

Objectives of this course:-To acknowledge students about Persian literature

Through Impact of Sufism.

Outcome of the course: - Students will be acquainted to Sufism through

Compilation Of sufistic poetry in Persian literature.

	Туре	Texts	Units
No			
PER-	Elective	Deewan-E-	35. Translation
510		Hazrat	36. Impact of Sufism in Persian literature.
E (B)		Amir	37. Life & work of Amir Khusrav.
		Khusrav	38. Literary condition during the time of
			Author's period (self study).
			39. Social & political condition during the
			Time of author's period (self study).

Unit vise Reference Books:

- 1. Kulliyat-E- Deewan-E-Hazrat Amir Khusrav by Hazrat Amir Khusrav
- 2. Jahan-E-Khusrav by Faruq Argali
- 3. Sufi Amir Khusrav by Sabahuddin Abdulrehman
- 4. Shair-ul-Ajam by Shibli Naumani
- 5. Bazm-E-Sufiya by Saiyed Sabahuddin
- 6. Asrar-E-Tasawuf by Mehmud Ali
- 7. Tasawuf by Abbas Mehrin

Course: - PER511 Text:- Project work in Persian Literature

Objectives of this course:- To develop the critical views and vision among students

Outcome of the course: - The student would be able to explore any traditional Persian text, critically.