

Cover Page

AC _____

Item No. _____

UNIVERSITY OF MUMBAI

Syllabus for Approval

Sr. No.	Heading	Particulars
1	Title of the Course	S.Y.B.A Kannada Sem III & IV
2	Eligibility for Admission	As per University Rules
3	Passing Marks	As per University Rules
4	Ordinances / Regulations (if any)	As per University Rules
5	No. of Years / Semesters	one year Tow Sem
6	Level	P.G. / U.G./ Diploma / Certificate (Strike out which is not applicable)
7	Pattern	Yearly / Semester (Strike out which is not applicable)
8	Status	New / Revised (Strike out which is not applicable)
9	To be implemented from Academic Year	From Academic Year <u>2017-18</u> _____

AC-

ItemNb.

UNIVERSITY OF MUMBAI

Syllabus for the S.Y.B.A

PROGRAM B.A

COURSE Kannada

(SEMESTER III & IV)

CREDIT BASED CREDIT SYSTEM(OBCS)

WITH EFFECT FROM

THE ACADEMIC YEAR 2017-2018

Revised Syllabus for Papers-II and III at S.Y.B.A Degree, in the subject of Kannada from Academic 2017-2018 Onwards

SEMESTER III

Kannada Paper -II

[Marks 100]

History of Kannada Literature

1. Kannada Sahityada Itihasa : R.S. Mugali. Usha Sahitya Maale. Mysore .2010
2. Samgra Kannada Sahitya charitre : Bangalore Univ. 2000.
3. Kannada Sahitya Sangathi : K.D. Kurtukoti. Kannada Univ. 2005.
4. Hosagannada Sahitya Charitre: L.S. SheshagiriRao. Bangalore Univ. 2000.

SEMESTER IV

Kannada Paper-III

[Marks 100]

Cultural history of Karnataka

1. Karnataka Samskrutika Parampare : R.S. ,mugali Usha
Sahitya Maale, Mysore .2000

Reference:

1. Karnataka Samskruti Samikshe: Dr. H. Tipperudraswamy.
Mysore Univ .1980.
2. Karnataka Samskrutika Parampare. Karnataka Govt.
Bangalore, 2000.

Karnataka Samskruti; Devudu, Kannada sahitya Parishad.
Bangalore 2000

S.Y.B.A. PAPER-II

Semester-III

Marks-100

History of kannada Literature(A)

- | | |
|---|----|
| 1. Introduction to Kannada Literature. | |
| Classification of Literature | |
| Ancient Kannada Literature | 25 |
| 2. Kannada Literature of 10 th Century | |
| Introduction to Pampa. Ponna. Ranna
and their works. | 25 |
| 3. Twelfth Century Kannada Literature | |
| Introduction to Vachana Sahitya | 25 |
| 4. Harihara, Raghavanka's Poetry | 25 |

S.Y.B.A. PAPER-III- KANNADA

Semester-IV

Cultural History of Karnataka (A)

1.	Introduction to cultural History of Karnataka Political History of Karnataka	25
2.	Social Values of Ancient Karnataka Military System in Ancient Karnataka Military System in Medieval Karnataka	25
3.	History of Religions in Karnataka. Their contribution to Kannada Literature	25
4.	Art and Architecture of Karnataka Contribution to Indian Architecture	25

Semester-III
S.Y.B.A. PAPER-II KANNADA

Marks-100

History of kannada Literature(B)

- | | |
|--|----|
| 1. Introduction to Dasa Sahitya | |
| Introduction to Kumaravyasa | 25 |
| 2. Introduction to 16 th Century Literature | 25 |
| Introduction to 17 th Century Literature | |
| Introduction to 18 th Century Literature | |
| 3. Modern Literature | |
| Progressive, Navya Literature | 25 |
| 4. Dalit Bandaya, Women and Minorities | 25 |
| Literature. | |

Semester-IV
S.Y.B.A. PAPER-III KANNADA
Cultural History of Karnataka (B)

1. Education system in Ancient Karnataka	25
Education system in medieval Karnataka	
2. Political Administration in Ancient Karnataka	25
Public Administration in Medieval Karnataka	
3. History of Ancient Kannada Literature	25
History of Medieval Kannada Literature.	
4. History of Modern Kannada Literature	25
Progressive and Post Modern Literature	

Revised Syllabus for Papers-2 and 3 at S.Y.B.A Degree, in the subject of Kannada from Academic 2017-2018 Onwards

Kannada Paper -2-Text [Marks 100]

History of Kannada Literature

5. Kannada Sahityada Itihasa : R.S. Mugali. Usha Sahitya Maale. Mysore .2010
6. Samgra Kannada Sahitya charitre : Bangalore Univ. 2000.
7. Kannada Sahitya Sangathi : K.D. Kurtukoti. Kannada Univ. 2005.
8. Hosagannada Sahitya Charitre: L.S. SheshagiriRao. Bangalore Univ. 2000.

Kannada Paper-3- Text [Marks 100]

Cultural history of Karnataka

2. Karnataka Samskrutika Parampare : R.S. ,mugali Usha Sahitya Maale, Mysore .2000

Reference:

3. Karnataka Samskruti Samikshe: Dr. H. Tipperudraswamy. Mysore Univ .1980.
4. Karnataka Samskrutika Parampare. Karnataka Govt. Bangalore, 2000.
5. Karnataka Samskruti; Devudu, Kannada sahitya Parishad. Bangalore 2000.
- 6.

S.Y.B.A. PAPERSE-2 KANNADA

Semester-1 Marks-100

- | | |
|--|----|
| 5. Introduction to Kannada Literature.
Classification of Literature
Ancient Kannada Literature | 25 |
| 6. Kannada Literature of 10 th Century
Introduction to Pampa. Ponna. Ranna
and their works. | 25 |
| 7. Twelfth Century Kannada Literature
Introduction to Vacana Sahitya | 25 |
| 8. Harihara, Raghavanka's Poetry | 25 |

Semester-3 Marks-100

- | | |
|--|----|
| 5. Introduction to Dasa Sahitya
Introduction to Kumaravyasa | 25 |
| 6. Introduction to 16 th Century Literature
Introduction to 17 th Century Literature
Introduction to 18 th Century Literature | 25 |
| 7. Modern Literature
Progressive, Navya Literature | 25 |
| 8. Dalit Bandaya, Women and Minorities
Literature. | 25 |

S.Y.B.A. PAPER-3- KANNADA

Semester-3 **(Marks-100)**

- | | |
|--|----|
| 5. Introduction to cultural History of Karnataka | 25 |
| Political History of Karnataka | |
| 6. Social Values of Ancient Karnataka | 25 |
| Military System in Ancient Karnataka | |
| Military System in Medieval Karnataka | |
| 7. History of Religions in Karnataka. | 25 |
| Their contribution to Kannada Literature | |
| 8. Art and Architecture of Karnataka | 25 |
| Contribution to Indian Architecture | |

Semester -4 **(Marks-100)**

- | | |
|--|----|
| 5. Education system in Ancient Karnataka | 25 |
| Education system in medieval Karnataka | |
| 6. Political Administration in Ancient Karnataka | 25 |
| Public Administration in Medieval Karnataka | |
| 7. History of Ancient Kannada Literature | 25 |
| History of Medieval Kannada Literature. | |
| 8. History of Modern Kannada Literature | 25 |
| Progressive and Post Modern Literature | |
