

Dr. B. R. AMBEDKAR UNIVERSITY, SRIKAKULAM

General Regulations relating to

POST GRADUATE AND PROFESSIONAL COURSES
Syllabus under Credit Based Semester System

(*with effect from 2010-2011*)

1. Candidates seeking admission for the Masters/Professional Degree Courses shall be required to have passed the qualifying examination prescribed for the course of any University recognized by Dr. B.R. Ambedkar University, Srikantham as equivalent there to
2. The course and scope shall be as defined in the Scheme of Instruction and syllabus prescribed.
3. The course consists of 2/4/6 semesters, @ two semesters/year, unless otherwise specified.
4. The candidates shall be required to take an examination at the end of each semester of the study as detailed in the Scheme of Examination. Each semester theory paper carries a maximum of 100 marks, of which 85 marks shall be for semester-end theory examination of the paper of three hours duration and 15 marks shall be for internal assessment
4. (a) Internal Assessment for 15 Marks: Two mid-term exams, one conventional (descriptive) and the second – ‘on-line’ with multiple choice questions for each theory paper shall be conducted. The average of these two mid-term exams shall be taken as marks obtained for the paper under internal assessment. If any candidate appears for only one mid-term exam, the average mark, dividing by two shall be awarded. If any candidate fails to appear for both the mid term exams of a paper, only marks obtained in the theory paper shall be taken into consideration for declaring the result. Each mid-term exam shall be conducted only once.
4. (b) Candidates shall be declared to have passed each theory paper if he/she obtains not less than E Grade ie., an aggregate of 40 % of the total marks inclusive of semester-end and internal assessment marks in each paper.
5. A candidate appearing for the whole examination shall be declared to have passed the examination if he/she obtains a Semester Grade Point (SGP) of 5.0 and a CGPA of 5.0 to be declared to have passed the Course.
6. Notwithstanding anything contained in the regulations, in the case of Project Report/Dissertation/ Practical/Field Work/Viva-voce etc., candidates shall obtain not less than D grade, i.e., 50% of marks to be declared to have passed the examination.

7. ATTENDANCE: Candidates shall put in attendance of not less than 75% of attendance, out of the total number of working periods in each semester. Only such candidates shall be allowed to appear for the semester-end examination.
7. (a) A candidate with attendance between 74.99% and 66.66% shall be allowed to appear for the semester-end examination and continue the next semester only on medical and other valid grounds, after paying the required condonation fee.
7. (b) In case of candidates who continuously absent for 10 days without prior permission on valid grounds, his/her name shall automatically be removed from the rolls.
7. (c) If a candidate represents the University at games, sports or other officially organized extra-curricular activities, it will be deemed that he/she has attended the college on the days/periods
- 8 Candidates who put in a minimum of 50% attendance shall also be permitted to continue for the next semester. However, such candidates have to re-study the semester course only after completion of the course period for which they are admitted. The candidate shall have to meet the course fees and other expenditure.
- 9 Candidates who have completed a semester course and have fulfilled the necessary attendance requirement shall be permitted to continue the next semester course irrespective of whether they have appeared or not at the semester-end examination, at their own cost.

Such candidates may be permitted to appear for the particular semester-end examination only in the following academic year; they should reregister/ reapply for the Semester examination.

The above procedure shall be followed for all the semesters

10. Candidates who appear and pass the examination in all the papers of each and every semester at first appearance only are eligible for the award of Medals/Prizes/Rank Certificates
11. BETTERMENT: Candidates declared to have passed the whole examination may reappear for the same examination to improve their SGPA, with the existing regulations without further attendance, paying examination and other fees. Such reappearance shall be permitted only with in 3 consecutive years from the date of first passing the final examination. Candidates who wish to appear thereafter should take the whole examination under the regulations then in vogue.
12. The semester-end examination shall be based on the question paper set by an external paper-setter and there shall be double valuation for post-Graduate courses. The concerned Department has to submit a panel of paper-setters and examiners approved by the BOS and the Vice-chancellor nominates the paper-setters and examiners from the panel.
13. In order to be eligible to be appointed as an internal examiner for the semester-end examination, a teacher shall have to put in at least three years of service. Relaxation of service can be exempted by the Vice-Chancellor in specific cases.
14. If the disparity between the marks awarded in the semester-end examination by internal and external examiners is 25% or less, the average marks shall be taken as the mark obtained in the

paper. If the disparity happens to be more, the paper shall be referred to another examiner for third valuation. In cases of third valuation, of the marks obtained either in the first or second valuation marks, whichever is nearest to the third valuation marks are added for arriving at the average marks.

15. Candidates can seek revaluation of the scripts of the theory papers by paying the prescribed fee as per the rules and regulations in vogue.
16. The Project Report/Dissertation/ Practical/Field Work/Viva-voce etc shall have double valuation by internal and external examiners.
17. A Committee comprising of the HOD, one internal teacher by nomination on rotation and one external member, shall conduct viva-voce examination. The department has to submit the panel, and the Vice-chancellor nominates viva-voce Committee.
18. Grades and Grade Point Details (with effect from 2009-10 admitted batches)

S. No	Range of Marks	Grade	Grade Points
1.	> 85 %	O	10.0
2.	75 % – 84 %	A	9.0
3.	67 % - 74 %	B	8.0
4.	58 % - 66 %	C	7.0
5.	50 % - 57 %	D	6.0
6.	40 % - 49 %	E	5.0
7.	< 39 %	F (Fail)	0.0
8.	Incomplete: <i>(Shall be upgraded from E to O Grade on subsequent appearance of the same semester. The corresponding Grade Points will be awarded)</i>	I	

19. Calculation of **SGPA** (Semester Grade Point Average) & **CGPA** (Cumulative Grade Point Average):

For example, if a student gets the grades in one semester A,A,B,B,B,D in six subjects having credits 2(S1), 4(S2), 4(S3), 4(S4), 4(S5), 2(S6), respectively. The SGPA is calculated as follows:

$$\text{SGPA} = \frac{\{ 9(A)x2(S1)+9(A)x4(S2)+8(B)x4(S3)+8(B)x4(S4)+8(B)x4(S5)+6(D)x2(S6) \}}{\{2(S1)+4(S2)+4(S3)+4(S4)+4(S5)+2(S6)\}} = \frac{162}{20} = 8.10$$

- i. A student securing 'F' grade thereby securing 0.0 grade points has to appear and secure at least 'E' grade at the subsequent examination(s) in that subject.
- ii. If a student gets the grades in another semester D, A, B, C, A, E, A, in seven subjects having credits 4(S1), 2(S2), 4(S3), 2(S4), 4(S5), 4(S6), 2(S7) respectively,

$$\text{SGPA} = \frac{\{6(D) \times 4(S1) + 9(A) \times 2(S2) + 8(B) \times 4(S3) + 7(C) \times 2(S4) + 9(A) \times 4(S5) + 5(E) \times 4(S6) + 9(A) \times 2(S7)\}}{\{4(S1) + 2(S2) + 4(S3) + 2(S4) + 4(S5) + 4(S6) + 2(S7)\}} = \frac{162}{22} = 7.36$$

$$\text{CGPA} = \frac{(9x2+9x4+8x4+8x4+6x2+6x4+9x2+8x4+7x2+9x4+5x4+9x2)}{(20+22)} = \frac{324}{42} = 7.71$$

- a) A candidate has to secure a minimum of 5.0 SGPA for a pass in each semester in case of all PG and Professional Courses. Further, a candidate will be permitted to choose any paper(s) to appear for improvement in case the candidate fails to secure the minimum prescribed SGPA/CGPA to enable the candidate to pass at the end of any semester examination.
- b) There will be no indication of pass/fail in the marks statement against each individual paper.
- c) A candidate will be declared to have passed if a candidate secures 5.0 CGPA for all PG and Professional Courses.
- d) The Classification of successful candidates is based on **CGPA** as follows:
 - i) **Distinction** –CGPA 8.0 or more;
 - ii) **First Class** –CGPA 6.5 or more but less than 8.0
 - iii) **Second Class** –CGPA 5.5 or more but less than 6.5
 - iv) **Pass** –CGPA 5.0 or more but less than 5.5
- e) Improving CGPA for betterment of class will be continued as per the rules in vogue.
- f) CGPA will be calculated from II Semester onwards up to the final semester. CGPA multiplied by “10” gives aggregate percentage of marks obtained by a candidate.

ANNEXURE-I

Eligibility:

Course	Qualifying Examination for Admissions in to M.A.Telugu
M.A.Telugu	B.A. /B.Com./B.Sc./ with Telugu as a subject of study or B.A.(OL) or Bhasha praveena with part-I Telugu of B.A.or B.Com. or Bhasha praveena with P.O.L

ANNEXURE-II
Scheme of Instruction

First Semester :

Paper Code	Title of the Paper	Compulsory/Elective	No. of Periods Of Instruction Per Week
101	I : తెలుగు భాషా చరిత్ర	Compulsory	6 Hours
102	II: తెలుగు సాహిత్య చరిత్ర	Compulsory	6 Hours
103	III : దళశత సాహిత్యం	Compulsory	6 Hours
104	IV : కావ్య నాటకాలు	Compulsory	6 Hours
105	V : జానపద విజ్ఞానం - సాహిత్యం	Compulsory	6 Hours

Second Semester :

Paper Code	Title of the Paper	Compulsory/Elective	No. of Periods Of Instruction Per Week
201	I : తెలుగు భాషా చరిత్ర	Compulsory	6 Hours
202	II: తెలుగు సాహిత్య చరిత్ర	Compulsory	6 Hours
203	III : చందీవ్యక్తరణాలంకారాలు	Compulsory	6 Hours
204	IV : కావ్య నాటకాలు	Compulsory	6 Hours
205	V : జానపద విజ్ఞానం - సాహిత్యం	Compulsory	6 Hours

Third Semester :

Paper Code	Title of the Paper	Compulsory/Elective	No. of Periods Of Instruction Per Week
301	I : ప్రాచీన సాహిత్య విమర్శ సిద్ధాంతాలు - సూత్రాలు	Compulsory	6 Hours
302	II: నవ్యాంద్ర కవిత్వం	Compulsory	6 Hours
303	III : సామాన్య భాషాశాస్త్రం	Compulsory	6 Hours
304	IV: జర్రులిజం	Compulsory	6 Hours
305	V : a) ఐచ్ఛికాంశం (1) సంస్కృతం	Elective	6 Hours
	V : b) ఐచ్ఛికాంశం (2) ప్రబంధ సాహిత్యం	Elective	6 Hours
	V : c) ఐచ్ఛికాంశం (3) బాల - ప్రాథ్మవ్యాకరణాలు	Elective	6 Hours
	V : d) ఐచ్ఛికాంశం (4) వేమన	Elective	6 Hours

Fourth Semester :

Paper Code	Title of the Paper	Compulsory/Elective	No. of Periods Of Instruction Per Week
401	I : అధునిక సాహిత్య విమర్శ సిద్ధాంతాలు - సూత్రలు	Compulsory	6 Hours
402	II: నవ్యాంద్ర వచన సాహిత్యం	Compulsory	6 Hours
403	III : సామాన్య భాషాశాస్త్రం	Compulsory	6 Hours
404	IV: జర్రులిజం - అనువాదం	Compulsory	6 Hours
405	V : a) ఐచ్ఛికాంశం (1) సంస్కృతం సాహిత్యం	Elective	6 Hours
	V : b) ఐచ్ఛికాంశం (2) హీతువాద సాహిత్యం	Elective	6 Hours
	V : c) ఐచ్ఛికాంశం (3) స్త్రీవాద సాహిత్యం	Elective	6 Hours
	V : d) ఐచ్ఛికాంశం (4) గురజాడ	Elective	6 Hours

Elective subjects will be offered as per the decision of the concerned Department, offering the course

ANNEXURE-III

Scheme of Examination as per Credit System

First Semester :

Paper Code	Part-I Theory Title of the Paper	Credits	Max. Marks	Double Valuation (Internal & External)	Internal Assessment
101	I : తెలుగు భాషా చరిత్ర	4	100	85	15
102	II: తెలుగు సాహిత్య చరిత్ర	4	100	85	15
103	III : దళిత సాహిత్యం	4	100	85	15
104	IV : కావ్య నాటకాలు	4	100	85	15
105	V : జానపద విజ్ఞానం - సామాజికత	4	100	85	15
	Total	20	500	425	75

Second Semester :

Paper Code	Part-I Theory Title of the Paper	Credits	Max. Marks	Double Valuation (Internal & External)	Internal Assessment
201	I : తెలుగు భాషా చరిత్ర	4	100	85	15
202	II: తెలుగు సాహిత్య చరిత్ర	4	100	85	15
203	III : చందోవాకరణాలంకారాలు	4	100	85	15
204	IV : కావ్య నాటకాలు	4	100	85	15
205	V : జానపద విజ్ఞానం - సాహిత్యం	4	100	85	15
	Total :-	20	500	425	75

Third Semester :

Paper Code	Part-I Theory Title of the Papers	Credits	Max. Marks	Double Valuation (Internal & External)	Internal Assessment
301	I : పాచిన సాహిత్య విమర్శ సిద్ధాంతాలు - సూత్రాలు	4	100	85	15
302	II: నవ్యాంద్ర కవిత్వం	4	100	85	15
303	III : సామాన్య భాషాశాస్త్రం	4	100	85	15
304	IV : జర్రులిజం	4	100	85	15
305	V : a) పిచ్చికాంశం (1) సంస్కృతం	4	100	85	15
	V : b) పిచ్చికాంశం (2) ప్రభంద సాహిత్యం				
	V : c) పిచ్చికాంశం (3) బాల - ప్రాథమికరణాలు				
	V : d) పిచ్చికాంశం (4) వేమన				
	Total	20	500	425	75

Fourth Semester :

Paper Code	Part-I Theory Title of the Paper	Credits	Max. Marks	Double Valuation (Internal & External)	Internal Assessment
401	I : ఆధునిక సాహిత్య విమర్శ సిద్ధాంతాలు - సూత్రాలు	4	100	85	15
402	II: నవ్యాంద్ర వచన సాహిత్యం	4	100	85	15
403	III : సామాన్య భాషాశాస్త్రం	4	100	85	15
404	IV: జర్రులిజం - అనువాదం	4	100	85	15
405	V : a) పిచ్చికాంశం (1) సంస్కృతం సాహిత్యం	4	100	85	15
	V : b) పిచ్చికాంశం (2) హీతువాద సాహిత్యం				
	V : c) పిచ్చికాంశం (3) స్త్రీవాద సాహిత్యం				
	V : d) పిచ్చికాంశం (4) గురజాద				
	Total	20	500	425	75

Total Marks and Total Credits of M.A. Telugu :

Marks: First Semester + Second Semester + Third Semester + Fourth Semester

500 500 500 500

Total = 2000

Credits: First Semester + Second Semester + Third Semester + Fourth Semester

20 20 20 20

Total = 80

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Previous) First Semester Syllabus

Paper - 1 : తెలుగు భాషాచరిత్ర

- యూనిట్ 1. (ఎ) భారతదేశంలోని భాషలు - హింద్వార్య, ద్రావిడ, ముండా, సినో, టిబెటిన్ భాషా కుటుంబాలు.
(బి) హింద్వార్య ద్రావిడ భాషలు - పరస్పర ప్రభావం.
- యూనిట్ 2. (ఎ) ద్రావిడ భాషలు, తద్వ్యవహర్తలు - వారి ప్రాంతాలు, ద్రావిడ భాషలలో తెలుగుస్థానం - భోగోళికంగా సరిహద్దు భాషలు
(బి) ద్రావిడ భాషా లక్షణాలు, అంద్రము, తెలుగు, తెనుగు, పదాల పుట్టుపూర్వీత్తరాలు - వాటి వ్యాప్తి
- యూనిట్ 3. (ఎ) ప్రాజ్ఞన్మయ యుగాంద్ర భాష, నన్నయ యుగాంద్ర భాష.
(బి) మధ్యయుగాంద్ర భాష, ఆధునిక భాష.
- యూనిట్ 4. (ఎ) చారిత్రకంగా తెలుగులో సంధి - ఆగమసంధి, ఆదేశసంధి, లోపసంధి, కళ, ద్రుత ప్రకృతికం - పదాల వర్గికరణ - ప్రాచీన, ఆధునిక తెలుగు భాషలో సంధి.
(బి) తెలుగు పద నిర్వాణం - నామవాచకం - లింగం - వచనం.
- యూనిట్ 5. (ఎ) ప్రాచీనాంద్రం నుంచి ఆధునికాంద్రం వరకు వచ్చిన మార్పు, సర్వనామాలు - సంభ్యావాచకాలు.
(బి) మాండలిక విజ్ఞానం, మాండలికాల ఆవిర్భావం - లక్షణాలు, భేదాలు, వ్యాప్తి మాండలిక భూగోళం.

సంప్రదించవలసిన గ్రంథాలు :

1. అంద్ర భాషా వికాసం - ఆచార్య గంటిజోగి సోమయాజి.
2. తెలుగు భాషాచరిత్ర - ఆచార్య భద్రిరాజు కృష్ణమూర్తి
3. ద్రావిడ భాషలు - ఆచార్య పి.ఎస్. సుబ్రహ్మణ్యం
4. తెలుగువాక్యం - ఆచార్య చేకూరి రామారావు
5. సంధి - ఆచార్య కోరాడ రామకృష్ణయ్య
6. ద్రావిడ భాషల చరిత్ర - డా. కటెపరపు వెంకట్రామయ్య
7. తెలుగు భాషాచరిత్ర - డా. వెలమల సిమ్మున్న

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Previous) First Semester Syllabus

Paper - 2 : తెలుగు సాహిత్యచరిత్ర

- యూనిట్ 1.** (ఎ) వాజ్గుయ, సారస్వత, సాహిత్యశబ్దార్థాలు-సాహిత్య చరిత్ర స్వరూపస్వభావాలు (అధ్యయన పద్ధతులు) 1. కాలానుసరణ, 2. చారిత్రక, 3. తులనాత్మక పద్ధతులు.
(బి) ఆంధ్ర సాహిత్య చరిత్రకు అనువైన యుగ విభాగం - యుగకర్త నిర్దేశం.
- యూనిట్ 2.** (ఎ) ప్రాజ్ఞన్నయ యుగం - శాసనాలు - ఛండో విశేషాలు - కావ్య సంభావ్యత - నన్నయ యుగం(1000-1100) భారతాంధ్రికరణకు చారిత్రక నేపథ్యం.
(బి) నన్నయ భారతాంధ్రికరణ పద్ధతి - నన్నయ కవితారీతులు-ఆతీయత-యుగ ప్రాముఖ్యం.
- యూనిట్ 3** (ఎ) శివకవి యుగం(1001-1245) పాలుగ్రథికి సోమనాథుని కృతుల సమీక్ష - మార్గదేశి, వస్తుకవితల స్వరూపం - జానుతెనుగు స్వభావం.
ఇతర కవులు : 1. నన్నోచోడుడు, 2. శివదేవయ్య, 3. చక్రపాణిరంగనాథుడు, 4. యథావాక్యుల అన్నమయ్య, - శివకవి యుగ ప్రత్యేకత.
(బి) తిక్కనయుగం(1245-1301) - తిక్కన (సమన్వయ దృష్టి) హరిహరనాథతత్త్వం - తిక్కన కృతుల సమీక్ష - కవితారీతులు - ఆతీయత.
- యూనిట్ 4.** (ఎ) ఎర్రన యుగం(1301-1350) ఎర్రన కృతుల పౌర్ణాపర్యం - కృతులసమీక్ష, నాచన సోమనాథుని కృతి సమీక్ష - ఎర్రన, సోమనల కవితా తారతమ్యం.
(బి) భాస్కర రామాయణ కృతి సమీక్ష.
ఇతర కవులు : 1. వేములవాడ భీమకవి (త్రిపురాంతకోదాహరణం). 2. కృష్ణమాచార్యులు (సింహగిరి నరహరి వచనాలు)
- యూనిట్ 5.** (ఎ) శ్రీనాథ యుగం (1361-1500) శ్రీనాథుని కృతుల సమీక్ష - నైషదాంధ్రికరణ పద్ధతి - కవితారీతులు - ఆతీయత.
(బి) పోతన కృతులు - సమీక్ష.
ఇతర కవులు : 1. పినవీరన (శృంగార శాకుంతలం), 2. గౌరన (హరిశ్చంద్రోపాఖ్యానం), 3. జక్కన (విక్రమార్గ చరిత్రం), 4. అనంతామాత్యుడు (భోజరాజీయం), 5. అన్నమయ్య - వేమనల సామాజిక సంస్కరణ దృక్పథం.

సంప్రదించవలసిన గ్రంథాలు :

1. ఆంధ్ర సాహిత్య చరిత్ర - పింగళి లక్ష్మీకాంతం.
2. తెలుగు సాహిత్యచరిత్ర(సంపుటం 1-2) - ఆచార్య కొర్లపాటి శ్రీరామమూర్తి.
3. తెలుగు సాహిత్య సమీక్ష - ఆచార్య జి. నాగయ్య.
4. ఆరుద్ర - సమగ్రాంధ్ర సాహిత్యం - (1,2,3,4 సంపుటాలు).

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Previous) First Semester Syllabus

Paper - 3 : దళిత సాహిత్యం

యూనిట్ 1. దళిత సాహిత్యం - పరిధి - నిర్వచనం - నేపథ్యం.

దళిత సాహిత్య ఆవిర్భావ వికాసం

దళిత సాహిత్యం - ఉద్యమాల, వ్యక్తుల ప్రభావం

యూనిట్ 2. కవిత్వం - సరలోక ప్రార్థన (కవితా సంపుటి) : మద్దారి నగేష్బాబు

యూనిట్ 3. నాటకం - పాలేరు : బోయి భీమన్న

యూనిట్ 4. నవల - అంటరాని వసంతం : జి. కళ్యాణరావు

యూనిట్ 5. కథ - చీమలు : (కథా సంపుటి) : బోయ జంగయ్య

సంప్రదించవలసిన గ్రంథాలు :

1. దళిత సాహిత్య చరిత్ర - డా. పిల్లి శాంసన్.
2. దళిత సాహిత్యం తాత్కాలిక దృక్ప్రాథం - జి. లక్ష్మీనరసయ్య.
3. దళిత సాహిత్యం - శిఖామణి.
4. అధునికాంగ్ర కవిత్వం - హరిజనాభ్యుదయం - డా. కల్పురి ఆనందరావు.
5. తెలుగు నాటకం - హరిజనాభ్యుదయం - డా. వి. పోతన్న.
6. తెలుగుకథ - హరిజనాభ్యుదయం - డా. కె. లక్ష్మీనారాయణ.
7. 1980 తర్వాత తెలుగు దళిత నవల (సం.) ఆచార్య రాచపాళం చంద్రశేఖరరచ్ఛి.
8. దళితుల సాహిత్య దర్శనం - ఆచార్య కొండపల్లి సుదర్శనరాజు.

Dr.B.R.Ambedkar University,Srikakulam M.A. Telugu (Previous) First Semester Syllabus Paper - 4 : కావ్యనాటకాలు

యూనిట్ 1. : తిక్కన - మహాభారతం - ఉద్యోగపర్వం - తృతీయశ్యాసనం - కృష్ణరాయబారం - 4వ పద్యం
“మనము జనార్థనుపాలిన” నుంచి 144వ పద్యం - “నకులు సహాదేవులును” వరకు; 256వ పద్యం
“జలదస్యన గంభీరత” నుంచి 288వ పద్యం “కావున” వరకు.

యూనిట్ 2. : ఎరువు - మహాభారతం - అరణ్యపర్వం - పంచమశ్యాసనం - ధర్మవ్యాధోపాభ్యాసం - 27వ
వచనం “ఆక్షణంబ” నుంచి 112 “సీవడిగిన” వచనం వరకు.

యూనిట్ 3. : జాపువ - గబ్బిలం (మొదటి భాగం)

యూనిట్ 4. : శ్రీత్రీ - మహాప్రసాదం.

యూనిట్ 5. : కందుకూరి - బ్రహ్మవివాహం.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Previous) First Semester Syllabus

Paper - 5 : జానపద విజ్ఞానం - సామాజికత

- యూనిట్ 1 (ఎ) 1. జానపద విజ్ఞానం నిర్వచనం - లక్షణాలు, వర్గీకరణ.
2. ఆటవిక, గ్రామీణ, నాగరిక విజ్ఞానాల తారతమ్యాలు.
- (బి) 1. పాశ్చాత్యల జానపద విజ్ఞాన కృషి
2. ఆంధ్రల జానపద విజ్ఞాన కృషి
- యూనిట్ 2 (ఎ) 1. జానపద కళలు-ప్రదర్శకకళలు(Performing Arts) బుల్రెకథ, తప్పెటగుళ్ళు, పగటి వేషాలు.
2. అప్రదర్శక కళలు (Non-performing Arts) వాలకం, మోడి, దొమ్మురాట.
- (బి) 1. జానపద భాష - మాండలికాలు, సంధులు, జాతీయాలు, నామ విజ్ఞానం.
2. జానపద భాష - ధ్వనుల మార్పి, పదజాలం, అన్యదేశ్యాలు, మారుమూల పదాలు, జానపద నిరుక్తి,
- యూనిట్ 3 (ఎ) 1. జానపద వస్తు సంస్కృతి - వృత్తులు, వృత్తి పరికరాలు, గృహానిర్మాణం, ఆహారం, జానపద వస్తు సంస్కృతి - దుస్తులు, ఆభరణాలు, చిత్రకళ, చేతిపనులు.
- (బి) 1. జానపద సాంఘికాచారాలు - పుట్టుక, విపాహం, మరణం, మతం,
2. జానపద సాంఘికాచారాలు - పండుగలు, ఉత్సవాలు, నమ్మకాలు.
- యూనిట్ 4 (ఎ) 1. ప్రాథమిక మానవ సమాజం - దాని పెరుగుదలలో అంతరాలు
2. జానపదుల దృక్ప్రథంలో సమాజం - దాని పరిధి, లక్షణాలు.
- (బి) 1. మత, నీతి నేపథ్యంలో జానపద సమాజ నిర్మాణం
2. జానపదుల ప్రచార సాధనాలు - జానపద విధానంలో ప్రచారాలు.
- యూనిట్ 5 (ఎ) 1. జానపద విజ్ఞానంలో కనిపించే గ్రామీణ రాజకీయ ధోరణులు
2. ఆధునిక గ్రామీణ జీవితంలో వచ్చిన, వస్తున్న మార్పులు
- (బి) 1. తెలుగువారి జీవన విధానంలో జానపద ఛాయలు
2. జానపద విజ్ఞాన వస్తు ప్రదర్శన శాలలు(Folklore museums)

సంప్రదించవలసిన గ్రంథాలు :

1. జానపద విజ్ఞానాధ్యయనం - డా// జి. ఎస్. మోహన్.
2. ఆంధ్రల జానపద విజ్ఞానం - ఆర్మ్యయన్ సుందరం.
3. తెలుగు జానపద గేయ సాహిత్యం - బి. రామరాజు.
4. తెలుగు జానపద విజ్ఞానం - సమాజం - సంస్కృతి - సాహిత్యం - వ్యాస సంపుటం సంపాదకులు - తంగిరాల వేంకట సుబ్బారావు, ఆర్మ్యయన్ సుందరం.
5. ప్రసిద్ధ జానపద విజ్ఞాన విద్యాంసులు - జి. ఎస్. మోహన్.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Previous) Second Semester Syllabus

Paper - 1 : తెలుగు భాషా చరిత్ర

యూనిట్ 1. (ఎ) తెలుగులో గ్రాంథిక, వ్యావహారిక శైలులు - నిర్వచనం, ఉత్పత్తి వికాసాలు.

(బి) ఆధునిక ప్రామాణిక తెలుగు భాష - ఆవశ్యకత.

యూనిట్ 2. (ఎ) క్రియ : క్రియాధాతు నిర్మాణం - ప్రాథమికం, ద్వితీయం - సకర్మకం - అకర్మకం.

(బి) సమాపక క్రియలు - అసమాపక క్రియలు, భూత, భవిష్యద్వ్య ర్తమాన కాలాలు - చరిత్ర, సంయుక్త క్రియా నిర్మాణం.

యూనిట్ 3. (ఎ) పదజాలం : దేశ్యం, దేశ్యతరం.

(బి) పొంద్యార్య, మధ్య ప్రాచ్య, పాశ్చాత్య, ద్రావిడ భాషల నుండి తెలుగులోకి వచ్చి చేరిన సమీకృత పదాలు - అసమీకృత పదాలు.

యూనిట్ 4. (ఎ) ధ్వని పరిణామం.

(బి) అర్థ పరిణామం.

యూనిట్ 5. (ఎ) వాక్య నిర్మాణం - పురుష బోధక ప్రత్యయాలు

(బి) కౌపవిభ్రక్తికాలు - విభ్రక్తి ప్రత్యయాలు.

సంప్రదించవలసిన గ్రంథాలు :

1. ఆంధ్ర భాషా వికాసం - ఆచార్య గంటేజోగి సోమయాజి.
2. తెలుగు భాషా చరిత్ర - ఆచార్య భద్రిరాజు కృష్ణమూర్తి
3. ద్రావిడ భాషలు - ఆచార్య పి. ఎన్. సుబ్రహ్మణ్యం
4. తెలుగు వాక్యం - ఆచార్య చేకూరి రామారావు
5. సంధి - ఆచార్య కోరాడ రామకృష్ణయ్య
6. ఎస్ట్రడీ అఫ్ తెలుగు సెమానెటిక్స్ - ఆచార్య జి. ఎన్. రెడ్డి
7. ద్రావిడ భాషల చరిత్ర - డా// కథెవరపు వెంకట్రామయ్య
8. ఆంధ్ర విశ్వకళా పరిషత్తు - వ్యావహారిక తెలుగు భాషా వ్యాప్తి - డా// బి. వి. రమణారెడ్డి
9. తెలుగు భాషా చరిత్ర - డా// వెలమల సిమ్మెన్సు.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Previous) Second Semester Syllabus

Paper - 2 : తెలుగు సాహిత్య చరిత్ర

- యూనిట్ 1.** (ఎ) రాయల యుగం (1501 - 1600) - ప్రపంచ యుగం-ప్రపంచ లక్ష్మణాలు, అష్టదిగ్గజ కవుల పరిచయం.
 (బి) కవులు : శ్రీకృష్ణదేవరాయలు (ఆముక్తమాల్యద), 1. అల్లసాని వెద్దన (మనుచరిత్ర), 2. నంది తిమ్మన (పారిజాతాపహారణం), 3. ధూర్జటి (శ్రీకాళహస్తిస్వర మాహాత్మ్యము), 4. మాదయ్యగారి మల్లన (రాజుశేఖర చరిత్ర), 5. అయ్యలరాజు రామభద్రుడు (రామాభ్యుదయం), 6. రామరాజుభావణాడు (వనుచరిత్ర), 7. పింగళి సూరున (కళాపూర్ణాదయం, ప్రభావతీ ప్రయ్యముం), 8. తెనాలి రామకృష్ణదు (పాండురంగమాహాత్మ్యము).
- యూనిట్ 2.** (ఎ) రాయల యుగం - ఇతర కవులు : 1. కందుకూరి రుద్రకవి (నిరంకుశోపాభ్యానం)
 2. చింతలపూడి ఎల్లనార్యుడు (రాధామాధవీయం), 3. చెదలవాడ మల్లన (విప్రవారాయణ చరిత్రం).
 (బి) 1. నాదెండ్ర గోపనమంత్రి (కృష్ణార్పున సంవాదం), 2. అద్దంకి గంగాధరుడు (తపశీ సంవరణోపాభ్యానం), 3. సంకుసాల నృసింహాకవి (కవి కళ్లరసాయనం), 4. పొన్నికంటే తెలగన్న (యయాతి చరిత్ర), 5. కంకంటి పొపరాజు (ఉత్తర రామాయణం)
- యూనిట్ 3.** (ఎ) దక్షిణాంధ్ర యుగం (1601 - 1855) తంజావూరు, మధుర, పుదుక్కోటు, మైసూరు, పొలకుల వాజ్మయ సేవ, చేమకూర వేంకటకవి.
 (బి) రఘునాథ నాయకుల కృతుల సమీక్ష, యక్కగాన, వచన కావ్య ప్రక్రియల పుట్టుక-వికాసం.
- యూనిట్ 4.** (ఎ) దక్షిణాంధ్రయుగ ఇతర కవులు : 1. రంగాజమ్మ (మన్మారుదాస విలాస నాటకం), 2. ముద్దుపళని (రాధికాసాంత్యము), 3. సముఖం వెంకట కృష్ణప్పనాయకుడు(జైమినీ భారతం - వచన ప్రబంధం).
 (బి) 1. శేషం వెంకటపతి(తారాశశాంకం), 2. కలువె వీరరాజు(ఆంధ్రవచన భారతం), దక్షిణాంధ్రయుగ వైశిష్ట్యం.
- యూనిట్ 5.** (ఎ) క్షీణయుగం - క్షీణయుగ కవితా లక్ష్మణాలు : వివిధ సంస్థానాలు(1. విజయనగరం, 2. వెద్దాపురం, 3. వెంకటగిరి, 4. గద్వాల) వాజ్మయ సేవలు సంక్లిష్టంగా, కూచిమంచి తిమ్మన కృతుల సమీక్ష.
 (బి) ఇతరకవులు : 1. పాలవేకరి కదిరీపతి(శుకనప్తతీ), 2. ఏనుగు లక్ష్ముణికవి(సుభాషిత రత్నావళి), 3. అడిదం సూరున(కవిజనరంజనం), 4. పిండిప్రోలు లక్ష్ముణికవి (రావణదమ్మియం), 5. గోగులపాటి కూర్కునాథకవి(నారసింహాశతకం), 6. కాసుల పురుషోత్తమకవి(ఆంధ్రనాయకశతకం)-పాశ్చాత్యులవాజ్మయ సేవ, ప్రత్యేకించి సి.పి. బోన్.

సంప్రదించవలసిన గ్రంథాలు :

1. ఆంధ్ర సాహిత్య చరిత్ర - పింగళి లక్ష్మీకాంతం
2. తెలుగు సాహిత్య చరిత్రసుంపుటం 3,4,5) - కొర్కపాటి శ్రీరామమూర్తి.
3. తెలుగు సాహిత్య సమీక్ష - జి. నాగర్య.
4. ఆంధ్ర ప్రబంధము - అవతరణ వికాసములు - కె.వి.ఆర్. నరసింహం
5. దక్షిణాంధ్రయుగ వాజ్మయచరిత్ర - కె.వి.ఆర్. నరసింహం.
6. తంజావురాంధ్ర సాహిత్యచరిత్ర - కొక్కుండ సత్యవతి.
7. ఉపఃకిరణాలు - యండమూరి సత్యన్నారాయణ
8. ఆంధ్ర సంస్థానములు - సాహిత్య పోషణములు - తూమాపీ దొణప్పు.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Previous) Second Semester Syllabus

Paper - 3 : చందోవ్యకరణాలంకారాలు

(బాల వ్యక్తరణం - సంజ్ఞ - సంధి - తత్పుము - ఆచ్చిక - కారక - సమాన పరిచేషుదాలు)

యూనిట్ 1 బాలవ్యక్తరణం - సంజ్ఞ, సంధి పరిచేషుదాలు

యూనిట్ 2 బాలవ్యక్తరణం - తత్పుము, ఆచ్చిక పరిచేషుదాలు

యూనిట్ 3. బాలవ్యక్తరణం - కారక, సమస్న పరిచేషుదాలు

యూనిట్ 4. అప్పకవీయం - యతి, ప్రాసలు.

యూనిట్ 5. అలంకారాలు : 1. ఉపమ, 2. రూపక, 3. అపహ్యవ, 4. ఉత్సేధక్క, 5. దీపక, 6. సహోక్కి,
7. సమాసోక్కి, 8. శైఖి, 9. వ్యాజస్తుతి, 10. కావ్యలింగ, 11. అంర్థాంతరన్యాస,
12. తద్దుణ, 13. వక్రోక్కి, 14. సందేహం, 15. అతిశయోక్కి, 16. విభావన,
17. నిదర్శన, 18. దృష్టాంతం, 19. పర్యాయోక్కి, 20. పరికర,
21. శబ్దాలంకారలు.

సంప్రదించవలసిన గ్రంథాలు :

1. రమణీయం - దుష్ట్వారి వెంకటరమణశాస్త్రి
2. ఘుంటాపథ వ్యాఖ్యానం(బాలవ్యక్తరణం) - వంతరాం రామకృష్ణారావు
3. వ్యక్తరణ దీపిక - కోరాడ మహాదేవశాస్త్రి
4. వికాస వ్యాఖ్య - బొడ్డుపల్లి పురుషోత్తం
5. గుప్తార్థ ప్రకాశిక - దూసి రామముర్తిశాస్త్రి
6. బాల - ప్రోథ వ్యక్తరణాల విశ్లేషణ - సజ్జూ మోహనరావు
7. అప్పకవీయం (తృతీయశాస్త్రం - యతి - ప్రాసలు) - అప్పకవి
8. చంద్రాలోకం : అక్కిరాజు ఉమాకాంతం వ్యాఖ్యానం

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Previous) Second Semester Syllabus

Paper - 4 : కావ్యనాటకాలు

- యూనిట్ 1 :** నాచన సోమన : ఉత్తరహారివంశం - చతుర్థాశ్వాసం - హంసడింబుకోపాఖ్యానం - 1వ పద్యం “శ్రీహైమావతీ కలహ” మొదలు 133వ పద్యం “తదయక చనును” వరకు
- యూనిట్ 2 :** రామరాజుభూషణాదు : వసుచరిత్ర - మంజువాణి రాయబారం 4వ ఆశ్వాసం 58వ పద్యం “అమృనుజేంద్ర” నుండి 133వ పద్యం “మున్నగ నన్నగాత్మజ” వరకు
- యూనిట్ 3 :** బాలగంగాధరతిలక్ - అమృతం కురిసినరాత్రి
- యూనిట్ 4 :** బోయిభీమన్న : గుడిసెలు కాలిపోతున్నెను
- యూనిట్ 5 :** నార్ద వేంకటేశ్వరరావు - సీతజోస్యం

Dr.B.R.Ambedkar University,Srikakulam
M.A. Telugu (Previous) Second Semester Syllabus
Paper - 5 : జానపద సాహిత్యం

- | | | |
|----------|------|--|
| యూనిట్ 1 | (ఎ) | 1. జానపద సాహిత్యం - లక్షణాలు, వరీకరణ
2. ఆదిమగీతం - పుట్టుక, వికాసం
3. జానపదగేయం - నిర్వచనం, లక్షణాలు |
| | (బి) | 1. శ్రామిక గేయాలు, స్త్రీల గేయాలు
2. పిల్లల గేయాలు, కౌటుంబిక గేయాలు |
| యూనిట్ 2 | (ఎ) | 1. శృంగార గేయాలు, హస్య గేయాలు
2. కరుణరస గేయాలు, పారమార్థిక గేయాలు |
| | (బి) | 1. కథాగేయం - నిర్వచనం, లక్షణాలు, వరీకరణ
2. చిన్నకథాగేయాలు-సుభద్ర సారెపాట, అల్లూరి సీతారామరాజుపాట, బుడ్డా వెంగళ రెడ్డి పాట. |
| యూనిట్ 3 | (ఎ) | 1. పెద్దకథాగేయాలు - గంగా వివాహంకథ, బొబ్బిలికథ, సర్వాయి పాపనికథ.
2. కథాగేయ చక్రాలు - కాటమరాజుకథలు - శక్తికథలు. |
| | (బి) | 1. సామేత - నిర్వచనం, పుట్టుక, లక్షణాలు, వరీకరణ.
2. పొడుపుకథ - నిర్వచనం, లక్షణాలు, వరీకరణ |
| యూనిట్ 4 | (ఎ) | 1. వచనకథలు - స్త్రీలకథలు, వినోదకథలు.
2. కట్టుకథలు, ప్రాణికథలు. |
| | (బి) | 1. నీతికథలు, అద్భుతకథలు
2. జానపద పురాణాలు. |
| యూనిట్ 5 | (ఎ) | 1. జానపదసాహిత్యం - సాహిత్య విశేషాలు.
2. జానపదసాహిత్యం - సాంఘిక విశేషాలు. |
| | (బి) | 1. జానపద సాహిత్యం - చుండస్స, పల్లవి, అనుపల్లవి, పునరుత్తలు, అనుప్రాసలు,
అంత్యప్రాసలు.
2. గాయక భిక్షుకులు వారి జీవన విధానం, ఆహారం, వార్య పరికరాలు మొదలైనవి. |

సంప్రదించవలసిన గ్రంథాలు :

1. జానపద విజ్ఞానాధ్యాయనం - జి.ఎన్. మోహన్.
2. ఆంధ్రుల జానపద విజ్ఞానం - ఆర్యోయన్ సుందరం
3. తెలుగు జానపద గేయ సాహిత్యం - బి. రామరాజు.
4. సింహచలం దేవళం కట్టుబడి కథాగేయం - ఎం. జయదేవ్.
5. పొడుపుకథ - కసిరెడ్డి వెంకటరెడ్డి.
6. రాయలసీమ రాగాలు - సంపాదకుడు - కె. మునయ్య.
7. చిత్రారుజిల్లా శృంగార గేయాలు - కె. మునిరత్నం
8. జానపద విజ్ఞానంలో స్త్రీ - రావి ప్రేమలత.
9. జానపద గేయగాథలు - నాయని కృష్ణకుమారి
10. బాలగేయ సాహిత్యం - ఎం. దేవకి.
11. కాటమరాజు కథలు - మొదటి భాగం - తంగిరాల వెంకటసుబ్రాహ్మణ.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Third Semester Syllabus

Paper - 1 : ప్రాచీన సాహిత్య విమర్శ సిద్ధాంతాలు - సూత్రాలు

- యూనిట్ 1.** (ఎ) 1. విమర్శ - నిర్వచనం, ఆవశ్యకత, ప్రయోజనం ; 2. సహృదయుడు - వివిధ అభిప్రాయాలు
 (బి) 1. ఉత్తమ విమర్శకుని లక్షణాలు, బాధ్యతలు ; 2. విమర్శ భేదాలు, పద్ధతులు.
- యూనిట్ 2** (ఎ) 1. కావ్యం, కవిత్వం - ప్రాచ్య, పాశ్చాత్య నిర్వచనాలు, భేద సాదృశ్యాలు; 2. కావ్యభేదాలు - ప్రాచ్య, పాశ్చాత్య ఆలంకారికులు విశ్లేషణ.
 (బి) 1. కావ్య హేతువులు-వివిధ అభిప్రాయాలు; 2. కావ్యత్తు-వివిధ ఆలంకారికుల అభిప్రాయాలు.
- యూనిట్ 3.** (ఎ) 1. రస సిద్ధాంతం - విభిన్న ఆలంకారికులమతం ; 2. రసం - కెథారిస్ట్ - భేద సాదృశ్యాలు.
 (బి) 1. రసనిష్ఠ - వివిధ అభిప్రాయాలు ; 2. రస సంఖ్య - నవరస, ఏకరస వాదాలు.
- యూనిట్ 4.** (ఎ) 1. ధ్వని - నిర్వచనం, భేదాలు, ధ్వన్యబ్ధావ వాదాలు ; 2. త్రైవిధ శబ్ద వృత్తులు - స్వరూప స్వేభావాలు
 (బి) 1. ప్రాచ్య, పాశ్చాత్య నాటకోత్పత్తి వాదాలు ; 2. నాటక లక్షణాలు
- యూనిట్ 5.** (ఎ) 1. కావ్యవతారికలు - విమర్శ స్వరూప స్వేభావాలు ; 2. చాటుపద్యాలు - విమర్శ స్వేరూప స్వేభావాలు.
 (బి) 1. ప్రాచీన సాహిత్య ప్రక్రియలు - ఇతిహాసం, పురాణం, వాటి విమర్శ.
 2. ప్రాచీన సాహిత్య ప్రక్రియలు - కావ్యం, శతకం, వాటి విమర్శ.

సంప్రదించవలసిన గ్రంథాలు :

1. సాహిత్యదర్శనం - క.వి.ఆర్. నరసింహాం
2. కావ్యలంకార సంగ్రహం - సన్మిధానం సూర్యనారాయణశాస్త్రి వ్యాఖ్య.
3. సాహిత్య శిల్పసమీక్ష - పింగళి లక్ష్మీకాంతం.
4. తెలుగు కావ్యవతారికలు - జి. నాగర్య.
5. సాహిత్యబ్ధావలహారి - ఎస్స్. జోగారావు.
6. తెలుగుసాహిత్య విమర్శ సిద్ధాంతాలు - సూత్రాలు - వెలమల సిమ్మున్న.
7. ప్రాచీనాంధ్రకుల సాహిత్యభిప్రాయాలు - అభిరుచులు - రాచపాలెం చంద్రశేఖరరెడ్డి
8. విమర్శశిల్పం - లల్లంపాటి వెంకట సుబ్బయ్య.
9. తెలుగులో సాహిత్య విమర్శ - అవతరణ - వికాసములు - ఎస్స్. రామూరావు.
10. తెలుగులో సాహిత్య విమర్శ - పాటిబండ మాధవశర్మ.
11. షట్టగిది - అప్పుజోడు వెంకటసుబ్బయ్య.
12. కవితాకళ - ఆచార్య తిరుమల.
13. విమర్శ మాళిక లక్షణాలు - ముదిగొండ వీరభద్రయ్య.
14. అనుశీలన - పడలి మందేశ్వరరావు.
15. సాహిత్యం - విమర్శ - పడలి మందేశ్వరరావు.

Dr.B.R.Ambedkar University,Srikakulam M.A. Telugu (Final) Third Semester Syllabus Paper - 2 : నవ్యాంద్ర కవిత్వం

- యూనిట్ 1** (ఎ) నవ్యాంద్ర కవితోద్యమ హేతువులు - లక్షణాలు - యుగకర్త.
(బి) సంఘసంస్కరణోద్యమ కవిత్వం - లక్షణాలు - ధోరణులు
- యూనిట్ 2.** (ఎ) భావకవిత్వం నిర్వచనం - వివిధశాఖలు.
(బి) అభ్యుదయ కవిత్వ స్వరూప స్వేభావాలు - ధోరణులు.
- యూనిట్ 3.** (ఎ) వచన కవిత్వం నిర్వచనం - లక్షణాలు - వికాసం.
(బి) దిగంబర కవిత్వ లక్షణాలు - సమీక్ష.
- యూనిట్ 4.** (ఎ) విష్ణువ కవిత్వ లక్షణాలు - ధోరణులు.
(బి) స్త్రీవాదకవిత్వ స్వరూప స్వేభావం - భిన్నదృక్పూఢాలు.
- యూనిట్ 5.** (ఎ) దళితకవిత్వ లక్షణాలు - స్వరూపస్వేభావం.
(బి) మైనారిటీ కవిత్వ తీరుతెన్నులు - ధోరణులు.

సంప్రదించవలసిన గ్రంథాలు :

1. ఆధునికాంద్ర కవిత్వం - సంప్రదాయాలు - ప్రయోగాలు - డా. సి నారాయణరెడ్డి.
2. తెలుగులో కవితా విష్ణువాల స్వరూపం - డా. వెల్స్ట్రేరు నారాయణరావు.
3. అభ్యుదయ విష్ణువ కవిత్వాలు - సిద్ధాంతాలు - శిల్పార్థితులు - డా. అంద్రేపల్లి రామమోహనరావు.
4. తెలుగు కవితా వికాసం - డా. కడియాల రామమోహనరాయ్.
5. దళితసాహిత్యం - తాత్క్విక దృక్పూఢం - జి. లక్ష్మీనరసయ్య.
6. దళిత సాహిత్యం - శిఖామణి.
7. స్త్రీవాద వివాదాలు(సం.) - డా. యస్స్య. సత్యనారాయణ.
8. తెలుగుసాహిత్య విమర్శన సిద్ధాంతాలు - ఆచార్య వెలమల సిమ్మున్నా.
9. దళితసాహిత్య దర్శనం - ఆచార్య కొండపల్లి సుదర్శనరాజు.
10. తెలుగులో కవితోద్యమాలు - (సం.) డా. అవుల మంజులత.
11. మైనారిటీ కవిత్వం - తాత్క్విక నేపథ్యం - డా. ఎన్. షమీడ్లూ.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Third Semester Syllabus

Paper - 3 : సామాన్య భాషాశాస్త్రం

- యూనిట్ 1. (ఎ) భాష - నిర్వచనం, స్వభావం, పుట్టుక, వికాసం - వివిధ సిద్ధాంతాలు - మానవ భాషకున్న ప్రత్యేకతలు.
- (బి) భాషా విజ్ఞాన శాస్త్రం - ప్రాచ్య పాశ్చాత్య దేశాలలో భాషా శాస్త్రాభివృద్ధి, చరిత్ర.
- యూనిట్ 2. (ఎ) వర్ణనాత్మక, చారిత్రక, తులనాత్మక భాషాశాస్త్రం - భాషాశాస్త్రంలోని వివిధ సంప్రదాయాలు (Schools).
- (బి) భాషల వర్గీకరణ - భౌగోళిక, వంశానుగుణ, పదాంశానుగుణ విభజన - ప్రధాన ప్రపంచభాషా కుటుంబాలు.
- యూనిట్ 3. (ఎ) ధ్వని మార్పు - భాషా పరిణామం - హేతువులు, మార్పుల రకాలు.
- (బి) ధ్వని సూత్రం, స్వభావం, ధ్వని సూత్రాలకు అపవాదాలు, అర్థవిపరిణామం.
- యూనిట్ 4. (ఎ) తులనాత్మక పద్ధతి - మూల భాష పునర్నిర్మాణం - లాభాలు.
- (బి) ఆంతరంగిక పునర్నిర్మాణం - పరిమితులు.
- యూనిట్ 5. (ఎ) భాషలోని ఆదానాలు - ఆదానాలలోని రకాలు - భౌగోళిక, సాంస్కృతిక, సన్మిహిత ఆదానాలు.
- (బి) తెలుగు భాషలోని అన్యదేశ్యాలు

సంప్రదించవలసిన గ్రంథాలు :

1. Broomfield, L. - Language
2. Hocket, C.F. - A Course in Modern Linguistics
3. H.A. Gleason, J. - An Introduction to Descriptive Linguistics
4. Lahmann, W.P. – Historical Linguistics – An Introduction
5. S.K. Varma - General Linguistics
6. Cruse - Semantics
7. సుబ్రహ్మణ్యం, పి.ఎస్. - ఆధునిక భాషశాస్త్ర సిద్ధాంతాలు.
8. చక్రధరరావు, ఎల్. - భాషాశాస్త్ర వ్యాసములు.
9. దొంప్పు, టి. - భాషా చారిత్రక వ్యాసావళి.
10. వెలమల సిమ్మున్న - ప్రపంచ భాషలు.
11. చేకూరి రామారావు - భాషాంతరగం.
12. చేకూరి రామారావు - భాషాపరివేషం.
13. బూదరాజు రాధాకృష్ణ - భాషాశాస్త్ర వ్యాసాలు.
14. భద్రిరాజు కృష్ణమూర్తి - భాష - సమాజం - సంస్కృతి.
15. బూదరాజు రాధాకృష్ణ - ఆధునికాంధ్రభాష సంగ్రహం.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Third Semester Syllabus

Paper - 4 : జర్నలిజం

- యూనిట్ 1.** (ఎ) కమ్యూనికేషన్ - నిర్వచనం, స్వోబావం, అంశాలు, విధులు, రకాలు.
మాన్ కమ్యూనికేషన్ - సమాజ పొత్ర.
(బి) పత్రికా రచన - పుట్టుక - పరిణామం. తొలి తెలుగుపత్రిక. తెలుగు ముద్రణ - పుట్టు పూర్వోత్తరాలు.
- యూనిట్ 2.** (ఎ) వార్త - నిర్వచనం, లక్షణాలు, వార్తాంశాలు, వార్త విలువలు, రకాలు, వనరులు.
వార్తా సేకరణ విధానాలు - బీట్లు, ఇంటర్వ్యూలు, పత్రికా ప్రకటనలు, సభలు - సమావేశాలు.
(బి) వార్తా సేకర్త(విలేకరి) - అర్పతలు, లక్షణాలు. విలేబ్లర్ రకాలు.
వార్తా సేకరణలో పాటించదగ్గ మెళకువలు - జాగ్రత్తలు.
ప్రత్యేక సందర్భాలలో(చట్టసభలు, న్యాయస్థానాలు, నేరవార్తలు, మొదలైనవోట్లు)
వార్తా సేకరణ.
- యూనిట్ 3.** (ఎ) వార్తా రచన సూత్రలు - నియమాలు. ప్రత్యేక సందర్భాలలో వార్తా రచన.
(బి) వార్తా రచయిత(ఉపసంపాదకుడు) - అర్పతలు, లక్షణాలు, విధులు - బాధ్యతలు.
వార్తా రచనలో తీసుకోవలసిన జాగ్రత్తలు.
- యూనిట్ 4.** (ఎ) తొలితరం పత్రికలు - వృత్తాంతి, హితవాది, వివేకవర్ధిని.
తొలితరం పాత్రికేయులు - కందుకూరి, గాడిచర్ల, తాపీ, కాశీనాదుని.
(బి) ఆధునిక పత్రికల పోకడలు - ధోరణులు.
ఆధునిక పత్రికలు - ఆంధ్రప్రభ, ఆంధ్రభూమి, ఆంధ్రజ్యోతి, ఈనాడు, వార్త.
ఆధునిక పాత్రికేయులు - నార్ల, కాసా, ముట్టారి, ఎ.బి.కె.
ప్రత్యేక పత్రికలు - మహిళ, సాహిత్య, పెల్లల, రాజకీయ, సినిమా పత్రికలు.
- యూనిట్ 5.** (ఎ) రేడియో, టీవీలలో వార్తా సేకరణ, వార్తా ప్రసార విధానం.
రేడియో, టీవీ, పత్రికలకు ప్రకటనలు తయారు చేసే విధానం.
(బి) ఆధునిక కాలంలో రేడియో అవసరం, టీవీ చానల్ల విష్టుతి.

సంప్రదించవలసిన గ్రంథాలు :

1. తెలుగు జర్నలిజం : డా. వి. లక్ష్మణరెడ్డి.
2. వార్తా రచన : కె. శ్రీరామచంద్రమూర్తి.
3. తెలుగుజర్నలిజం - పరిచయం : డా. బుదరాజు రాధాకృష్ణ.
4. సమాచారాల చేరవేత మరియు పాత్రికేయత్వం : డా. ఎస్టీఎస్. చంద్రశేఖర్.
5. చానల్స్ విష్టుతి - సీరియల్స్ వికృతి : శ్రీ నాగసూరి వేణుగోపాల్.
6. టీవీ ముచ్చట్లు : శ్రీ నాగసూరి వేణుగోపాల్.
7. తెలుగు పత్రిక నాడు - నేడు
8. పత్రికా రచన - పరిచయాంశాలు : డా. గజ్జా యోహాన్స్బాబు.
9. ఎ.బి.కె. సంపాదకీయాలు.
10. జర్నలిజం అంచే - నామాల విశ్వేశ్వరరావు.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Third Semester Syllabus

Paper - 5 : ఐచ్చికాంశం (1) సంస్కృతం

యూనిట్ 1. మృచ్ఛకటికం - శూద్రక కవి విరచితం : 1 నుంచి 5 అంకములవరకు.

యూనిట్ 2. మృచ్ఛకటికం - శూద్రకకవి విరచితం : 6 నుంచి 10 అంకములవరకు.

యూనిట్ 3. చంద్రాలోకము - 20 అలంకారములు.

ఉపమ, అనవ్యయ, ప్రతీప, రూపక, పరిణామ, ఉల్లేఖ, అపహూతి, ఉత్సేధక్క, అతిశయోక్తి, తుల్యయోగిత, దీపక, దృష్టాంత, నిదర్శన, వ్యతిరేక, సమాపోక్తి, శైఖ, పర్యాయోక్తి, వ్యాజస్తుతి, ఆర్థాంతరన్యాసాలంకారములు.

యూనిట్ 4. సంస్కృత వ్యాకరణ సంగ్రహము - దివాకర్ల వేంకటావధాని.

సంధి ప్రకరణము, స్త్రీ ప్రత్యయములు, తద్ధిత ప్రత్యయములు, కృత్ప్రత్యయములు.

యూనిట్ 5. పారిభూషికపదములు : పద - ప్రాతిపదిక - సంహిత - సవర్ణ - తపరకరణము - ఉపసర్జనం - ధాతు - ప్రత్యయ - లోప - ఆదేశ - ఆగమ - బహుళములు.

శబ్దములు : రామ - హరి - శంభు - ధాతృ - రమా - మతి - ధేను - వధూ - జ్ఞాన - మృదు - జలముచ్ - వణిజ్ - మరుత్ - గుణవత్త - మహాత్ - యుష్మద్ - అస్వద్ - మరియు తద్ - యద్ - కిమ్ - ఏతద్ - శబ్దములు మూడులింగములు.

తిజన్తములు - ధాతువులు : భూ - వన్ - దివ్ - నృత్ - వద్ - తుద్ - (శు) - రుద్ - కృ - చుర్ ధాతువులకు లట్ - లోట్ - లజ్ అను మూడు కారములు మాత్రమే.

సంప్రదించవలసిన గ్రంథాలు :

1. మృచ్ఛకటికం - శూద్రకకవి విరచితం - తెలుగు టీకా తాత్పర్యములతో, బాలసరస్వతీ బుక్‌డిప్సో.
2. చంద్రాలోకం - నిర్దేశించిన అలంకారములు
3. జయదేవ విరచితం - చంద్రాలోక సమున్మేషము - సూఘర్తితీ.
4. సంస్కృత వ్యాకరణ సంగ్రహం - దివాకర్ల వేంకటావధాని.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Third Semester Syllabus

Paper - 5 : ఐచ్చికాంశం (2) ప్రబంధసాహిత్యం

- యూనిట్ 1. (ఎ) 1. ప్రబంధసాహిత్యం - ఆవిర్భావ వికాసాలు
2. ప్రబంధ యుగం - సాంఘిక, చారిత్రక, సాంస్కృతిక నేపథ్యం.
- (బి) 1. అష్టదిగ్గజ కవులు - వ్యవస్థ పుట్టుక, సంప్రదాయం.
2. మనుచరిత్ర - సమీక్ష.
- యూనిట్ 2. (ఎ) 1. పారిజాతాపహారణం - సమీక్ష.
2. ఆముక్తమాల్యద - సమీక్ష.

(బి) 1. రాజశేఖరచరిత్ర - సమీక్ష.
2. వసుచరిత్ర - సమీక్ష.

యూనిట్ 3. (ఎ) 1. కళాపూర్ణోదయం - సమీక్ష
2. ప్రభావతీ ప్రద్యుమ్నం - సమీక్ష

(బి) 1. క్షేత్రమహాత్మ్య ప్రబంధాలు - పుట్టుక, పెరుగుదల.
2. శ్రీకాళహస్తిశ్వర మాహాత్మ్యం - సమీక్ష

యూనిట్ 4. (ఎ) 1. పాండురంగ మాహాత్మ్యం - సమీక్ష
2. ద్వార్ధి ప్రబంధాలు - పుట్టుక, పెరుగుదల

(బి) 1. రాఘవపాండవీయం - సమీక్ష
2. హరిశ్చంద్ర నలోపాఖ్యానం - సమీక్ష

యూనిట్ 5. (ఎ) 1. ప్రబంధ వర్ణనలు - వటిలో ప్రతిఫలించే సామాజిక, చారిత్రక స్థితిగతులు.
2. ప్రబంధం - కథాకథన వైపుణ్యం.

(బి) 1. ప్రబంధం - పద్యరచనా విన్యాసం.
2. ప్రబంధం - రసావిష్కరణ.

సంప్రదించవలసిన గ్రంథాలు :

- ప్రబంధము - అవతరణ వికాసములు : కె.వి.ఆర్. నరసింహాం.
- తెలుగు సాహిత్య సమీక్ష(రెండో సంపుటం) : డా. జి. నాగయ్య.
- తెలుగు సాహిత్య చరిత్ర(మూడవ సంపుటం) : డా. కొర్కాపాటి శ్రీరామమూర్తి.
- పారిజాతాపహారణ శౌందర్యం : వక్కలంక లక్ష్మీపతిరావు.
- మనుచరిత్ర : వెంపరాల సూర్యనారాయణ శాస్త్రిగారి వ్యాఖ్య.
- మనుచరిత్ర - ధ్యని : డా. రాజన్న శాస్త్రి.
- ఆముక్తమాల్యదా శౌందర్యం : తుమ్మపూడి కోటేశ్వరరావు.
- తెనాలి రామకృష్ణని కావ్యపరిశీలనము : ఎక్కిరాల కృష్ణమాచార్యులు.
- ప్రబంధములలో ప్రకృతి వర్ణనలు : అంతటి నరసింహాం.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Third Semester Syllabus

Paper - 5 : ఐచ్చికాంశం (3) బాల - ప్రోథ వ్యాకరణాలు

యూనిట్ 1. బాలవ్యాకరణం - తద్ధిత, కృదంత, ప్రకీర్తి పరిచేష్టదాలు.

యూనిట్ 2. బాలవ్యాకరణం - క్రియాపరిచేష్టదం(1 - 60 సూత్రాలవరకు)

యూనిట్ 3. బాలవ్యాకరణం - క్రియాపరిచేష్టదం(61 నుండి పరిచేష్టదం చివరి వరకు)

యూనిట్ 4. ప్రోథవ్యాకరణం - సంజ్ఞ, సంధి పరిచేష్టదాలు.

యూనిట్ 5. ప్రోథ వ్యాకరణం - వాక్య పరిచేష్టదం

సంప్రదించవలసిన గ్రంథాలు :

1. రమణీయం - దుప్పూర్వి వెంకటరమణశాస్త్రిం
2. ఫుంటాపథం (బాల, ప్రోథ వ్యాకరణాలు) - వంతరాం రామకృష్ణరావు.
3. వ్యాకరణ దీపిక - కోరాడ మహాదేవశాస్త్రిం
4. వికాస వ్యాఖ్య - బొడ్డుపల్లి పురుషోత్తం
5. గుప్తార్థ ప్రకాశిక - దూసి రామమూర్తిశాస్త్రిం
6. బాల - ప్రోథ వ్యాకరణాల విశ్లేషణ - సజ్జా మోహనరావు.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Third Semester Syllabus

Paper - 5 : ఐచ్చికాంశం (4) వేమన

- యూనిట్ 1.** (ఎ) 1. కథల ఆధారంగా వేమన జీవితం ; 2. వేమన పద్యాల ఆధారంగా అతని జీవితం.
(బి) 1. వేమన దేశకాలాలు - భిన్నాభిప్రాయాలు ; 2. వేమన పద్యమకుటం - వివిధ అభిప్రాయాలు.
- యూనిట్ 2.** (ఎ) 1. వేమన పద్య ఛందస్లు - ఆటవెలది ప్రత్యేకత ; 2. వేమన కవిత్వం - హస్యం, నీతులు.
(బి) 1. వేమన కవితా సాందర్భం-భాష, శైలి ; 2. వేమన కవితా సాందర్భం-అలంకారాలు.
- యూనిట్ 3.** (ఎ) 1. వేమన దృక్పథం - కులం ; 2. వేమన - దృక్పథం - మతం.
(బి) 1. వేమన ఆర్థిక దృక్పథం ; 2. వేమన స్త్రీ దృక్పథం.
- యూనిట్ 4.** (ఎ) 1. వేమన దృక్పథం - రాచరికం, రసవాదం ; 2. వేమన తత్త్వం - అఘైతం, నాథయోగం
(బి). 1. వేమన తత్త్వం - నాస్తికత్వం, మానవతావాదం.
2. వేమన సదృశ కవులు - అప్పయ్యర్(తమిళం), సర్వజ్ఞాడు(కన్నడం)
- యూనిట్ 5.** (ఎ) 1. వేమన సదృశ కవులు - కబీర్(హిందీ), తుకారాం(మరాఠీ)
2. వేమనపాయ జరిగిన పరిశోధన - విమర్శకుల అభిప్రాయాలు.
(బి) 1. వేమన వైశిష్ట్యం ; 2. తెలుగు సాహిత్యంలో వేమన స్థానం.

సంప్రదించవలసిన గ్రంథాలు :

1. ప్రజాకవి వేమన - ఎన్. గోపి.
2. వేమన - రాళ్ళపల్లి అనంతకృష్ణశర్మ.
3. నాథయోగి మనవేమన - కొర్కపాటి శ్రీరామమూర్తి.
4. వేమన్న వేదం - ఎన్. గోపి.
5. వేమన వైశిష్ట్యం - స్త్రీ దృక్పథం - ఎం. జయదేవ.
6. వేమన వైశిష్ట్యం - నార్ద వెంకటేశ్వరరావు(తెలుగు అనువాదం).
7. విశ్వదాభిరామ వినురవేమ - త్రిపురనేను వెంకటేశ్వరరావు.
8. వేమన సర్వజ్ఞాడు - గంధం అప్పారావు.
9. వేమన జీవితం, సాహిత్యం - ఎన్.ఎం. సుభాని.
10. లోకకవి వేమనయోగి - మరుపూరు కోదండరామిరెడ్డి.
11. వేమన కవితా సాందర్భం - పొన్నగంటి హనుమంతరెడ్డి.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Fourth Semester Syllabus

Paper - 1 : ఆధునిక సాహిత్య విమర్శ సిద్ధాంతాలు - సూత్రాలు

- యూనిట్ 1. (ఎ) 1. సమాజం - సాహిత్యం - సాహిత్య విమర్శ - పరస్పర సంబంధం
2. రచయిత - సామాజిక స్వాహా - సమాజ విశ్లేషణ - సామాజిక సమస్యలు -
పరిష్కార బాధ్యత
(బి) 1. ఆధునిక సాహిత్య విమర్శ లక్షణాలు ; 2. ఆధునిక సాహిత్య విమర్శ
పద్ధతులు
- యూనిట్ 2. (ఎ) 1. సంస్కరణ సాహిత్య విమర్శ ; 2. కాల్పనిక సాహిత్య విమర్శ
(బి) 1. హేతువాద సాహిత్య విమర్శ ; 2. అభ్యుదయ సాహిత్య విమర్శ
- యూనిట్ 3. (ఎ) 1. దిగంబర కవిత్వ విమర్శ ; 2. విష్ణువ సాహిత్య విమర్శ
(బి) 1. దళిత సాహిత్య విమర్శ ; 2. శ్రీవాద సాహిత్య విమర్శ
- యూనిట్ 4. (ఎ) 1. మైనారిటీ సాహిత్య విమర్శ ; 2. నవల - విమర్శ
(బి) 1. కథానిక - విమర్శ ; 2. నాటకం - విమర్శ
- యూనిట్ 5. (ఎ) 1. వ్యాసం విమర్శ ; 2. హైకు, నాసీల విమర్శ
(బి) 1. ఆధునిక సాహిత్య విమర్శకారులు - కట్టమంచి, కందుకూరి, రాళ్ళపల్లి, శ్రీశ్రీ
2. అత్యాధునిక సాహిత్య విమర్శకారులు - రాచమల్ల రామచంద్రారెడ్డి,
సుదర్శనం, కత్తి పద్మారావు, కాత్యాయనీ విద్యుతో.

సంప్రదించవలసిన గ్రంథాలు :

1. సాహిత్య దర్శనం - కె.వి.ఆర్.నరసింహాం
2. సాహిత్యం - హౌళిక భాషనలు - పాపినేని శివశంకర్
3. భ్రమ - వాస్తవం - కాడ్యోల్ క్రిష్ణాఫర్ (పొట్టూరి వెంకటేశ్వరరావు అనువాదం)
4. తెలుగు నాటక వికాసం - పి.యస్.ఆర్.ఊ. అప్పారావు
5. తెలుగు సాహిత్య విమర్శ - సిద్ధాంతాలు - సూత్రాలు - వి. సిమ్మన్సు
6. ఆధునికాంధ్ర కవిత్వము - సంప్రదాయములు - ప్రయోగములు - సి. నారాయణరెడ్డి.
7. సాహిత్యం - శౌందర్యం - బి. సూర్యసాగర్
8. ఆధునిక తెలుగు సాహిత్య విమర్శ - సంప్రదాయరీతి - కోవెల సుప్రసన్నాచార్య
9. ఆధునిక సాహిత్య విమర్శ సూత్రం - కొలకలూరి ఇనాక్
10. ఆధునిక సాహిత్య విమర్శ - ఆంగ్ల ప్రభావం - జి.వి. సుఖపూణ్యం
11. విమర్శ మూళిక లక్షణాలు - ముదిగొండ వీరభద్రయ్
12. పల్లంపాటి సాహిత్య వ్యాసాలు - పల్లంపాటి వెంకట సుబ్బయ్
13. సాహిత్య నేపథ్యం - ఆర్. ఎన్. సుదర్శనం.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Fourth Semester Syllabus

Paper - 2 : నవ్యాంద్ర వచన సాహిత్యం

- యూనిట్ 1.** (ఎ) 1. నవల - స్వరూప స్వభావాలు ; 2. ప్రపంచ భాషలలో నవల
(బి) 1. తెలుగు నవల - నిర్వచనాలు - లక్షణాలు ; 2. తొలి తెలుగు నవల - వాద వివాదాలు.
- యూనిట్ 2.** (ఎ) 1. తెలుగు నవల వర్గీకరణ ; 2. నవల వికాసదశలు
(బి) 1. సాంఘిక నవలలు ; 2. మనోవైజ్ఞానిక నవలలు
- యూనిట్ 3.** (ఎ) 1. కథానిక - నిర్వచనం - లక్షణాలు ; 2. కథానిక ఆరంభ వికాసాలు
(బి) 1. కథానిక వర్గీకరణ ; 2. కథానికలు - సామాజికత
- యూనిట్ 4.** (ఎ) 1. తెలుగు నాటకం - లక్షణాలు ; 2. తెలుగు నాటకం - ఆరంభ వికాసాలు
(బి) 1. నాటకాలు - వర్గీకరణ ; 2. ప్రయోగాత్మక నాటకరంగం
- యూనిట్ 5.** (ఎ) 1. నాటిక - నిర్వచనం, లక్షణాలు ; 2. నాటిక - ఆరంభ వికాసాలు
(బి) 1. వ్యాసం - నిర్వచనం, లక్షణాలు ; 2. వ్యాస పరిణామం.

సంప్రదించవలసిన గ్రంథాలు :

1. తెలుగు నవలా వికాసం : డా. మొదలి నాగభూషణశర్మ
2. తెలుగు నవలా సాహిత్య వికాసం : పుల్లాభోట్ల వెంకటేశ్వర్రు
3. కథానిక స్వరూప స్వభావాలు : డా. పోరంకి దక్కిణామూర్తి
4. తెలుగు నాటక వికాసం : పోణంకి శ్రీరామ అప్పగావు
5. తెలుగు సాంఘిక నాటకం : డా. పి.వి. రమణ
6. తెలుగు ఏకాంకికా వికాసం : డా. వనం మధుసూదన్
7. తెలుగు నవలా సాహిత్యంలో మనోవిశ్లేషణ : కోడూరి శ్రీరామ మూర్తి
8. తెలుగు వ్యాస పరిణామం : డా. కొలకలూరి ఇనాక్
9. వచన వాజ్ఞాయ వీచిక : జి. యోహన్బాబు.

Dr.B.R.Ambedkar University,Srikakulam

M.A. Telugu (Final) Fourth Semester Syllabus

Paper - 3 : సామాన్య భాషాశాస్త్రం

- యూనిట్ 1. (ఎ) ధ్వని విజ్ఞాన శాస్త్రం - ధ్వని విజ్ఞాన శాస్త్రాధ్వర్యయనంలో ప్రథాన మార్గాలు - శ్రవణాత్మక, ఉచ్చారణాత్మక, ధ్వని తరంగాత్మక, వాగింద్రియాలు - ఉత్సత్తి, ధ్వనుల వరీకరణ - ధ్వని ప్రతిలేఖనం.
- (బి) అంతర్జాతీయ ధ్వని పట్టిక, చరిత్ర - ప్రామాణిక ధ్వని పట్టిక తయారీ.
- యూనిట్ 2. (ఎ) వర్ణవిజ్ఞాన శాస్త్రం - ధ్వని విజ్ఞాన శాస్త్రం, వర్ణ ధ్వని విజ్ఞాన శాస్త్రాలకున్న భేదం - నిర్వచనం.
- (బి) వర్ణాల రకాలు - వర్ణ విశ్లేషణ - ప్రయోగాత్మక ధ్వని లేఖనం, ధ్వని - వర్ణనం-సవర్ణ.
- యూనిట్ 3. (ఎ) పద విజ్ఞాన శాస్త్రం - పదాంశం - సపదాంశం - నిర్వచనం - పదాంశాల గుర్తింపు.
- (బి) పదాంశాల రకాలు - వైడా స్వాత్మాలు.
- యూనిట్ 4. (ఎ) వాక్య విజ్ఞాన శాస్త్రం - పదాంశ, వాక్య నిర్మాణ పరిమితుల్ని స్థాపించటానికి పద్ధతులు సన్నిహిత సంబంధుల విశ్లేషణ.
- (బి) సంగ్రహాంగా తెలుగు వాక్య నిర్మాణం.
- యూనిట్ 5. (ఎ) సామాజిక భాషాశాస్త్రం - సమాజం, భాషా సంబంధం - వైయక్తిక మాండలికం, మాండలికం, భాష - నిర్వచనం, భాషలో మాండలికాలు ఏర్పడే విధానం, కారణాలు.
- (బి) మాండలికాల వరీకరణ - ప్రాంతీయ, సాంఘిక, వృత్తిసంబంధి - వ్యవహార భేదక రేఖాపటాల తయారీ - మాండలిక సరిహద్దుల్ని గుర్తించటం - భాషా ప్రామాణీకరణ - ప్రత్యేకించి తెలుగు.

సంప్రదించవలసిన గ్రంథాలు :

1. Chomsky, N. : Aspects Theory of Syntax
2. Chomsky, N. : Theoretical Linguistics
3. Pike, K.L. : Phonetics
4. Nida, L.A. : Morphalagy
5. Seminar Papers on Socio-Linguistics, Telugu Academy, Hyd.,1977
6. సుబ్రహ్మణ్యం, పి.ఎస్. - ఆధునిక భాషాశాస్త్ర సిద్ధాంతాలు.
7. మాండలిక వృత్తిపదకోశం (వ్యవసాయం) : సం. భద్రిరాజు కృష్ణమూర్తి.
8. ప్రపంచ భాషలు - వేలమల సిమ్మున్న.
9. తెలుగు భాషా చరిత్ర - వేలమల సిమ్మున్న.

Dr.B.R.Ambedkar University,Srikakulam M.A. Telugu (Final) Fourth Semester Syllabus Paper - 4 : జర్నలిజం - అనువాదం

- యూనిట్ 1.** (ఎ) సమాచార సంకలన స్థలం - సిబ్బంది విధులు.
వార్తాపత్రిక స్వీరూపం, పత్రికా సిద్ధాంతాలు, పత్రికా భాష.
(బి) సంపదకుని విధులు - బాధ్యతలు. సంపాదకత్వం, సంపాదకీయం.
ప్రముఖ సంపాదకీయాలు - నర్ల, ఎ.బి.కె.
- యూనిట్ 2.** (ఎ) ఫీచర్ - నిర్వచనం, లక్షణాలు, రకాలు. మిడిల్స్. పారకుల ఉత్తరాలు.
శీర్షికలు - రకాలు. బ్యానరు. కాట్టూస్, ఫోటోలు. లీడ్సు.
(బి) సెన్సేషనల్ జర్నలిజం. ఎల్లో జర్నలిజం. జాతీయ వార్త సంస్లు-యు.ఎన్.ఐ., పి.టి.ఎ.
- యూనిట్ 3.** (ఎ) ప్రజా సంబంధాలు - ప్రాధాన్యత. ప్రజా సంబంధాలలో మీదుయా పాత్ర.
(బి) పత్రికాస్వీచ్ఛ, పత్రికా చట్టాలు, పరువునష్టం, కోర్టుధిక్కారం, చట్టసభధిక్కారం,
రాజద్రోహం.
- యూనిట్ 4.** (ఎ) అనువాదం - నిర్వచనం - మూలభాష - లక్ష్యభాష పరస్పర సంబంధం.
(బి) అనువాద పద్ధతులు - స్వీచ్ఛనువాదం - యథామాతృకానువాదం - మక్కికిమక్కి
అనువాదం - అనువాదంలో రకాలు - వ్యాపై - పరిపూర్ణం-పాక్షికం-అనువాద దోషాలు.
- యూనిట్ 5.** (ఎ) అనువాదం - ప్రాక్షికల్స్ (విద్యార్థులచేత అనువాదం చేయించాలి)
జంగ్లమునుండి తెలుగులోకి అనువాదం.

సంప్రదించవలసిన గ్రంథాలు :

1. అనువాద సమస్యలు : రాచమల్లు రామచంద్రారెడ్డి
2. తెలుగు జర్నలిజం - చరిత్ర : రావోలు ఆనంద భాస్కర్
3. తెలుగు జర్నలిజం - అవగాహన - ఆచరణ : బూదరాజు రాధాకృష్ణ
4. తెలుగు జర్నలిజం - దుర్గం రవీందర్
5. సమాచారాల చేరవేత మరియు పొత్తికేయత్వం - డా. ఎన్.జి.డి. చంద్రశేఖర్
6. పత్రికా రచన - పరిచయాంశాలు : డా. జి. రెయాహోవ్స్ బాబు.

Dr.B.R.Ambedkar University,Srikakulam M.A. Telugu (Final) Fourth Semester Syllabus Paper - 5 : ఐచ్చికాంశం (1) సంస్కృత సాహిత్యం

యూనిట్ 1. వేణీసంహం 1, 2, 3 అంకములు - భ్రంగారాయణ.

యూనిట్ 2. హితోపదేశం నుండి మిత్రలాభము - నారాయణ పండితుడు.

యూనిట్ 3. కాదంబరిలో శుకనాసోపదేశము - బాణబ్ధట్టు.

“తాత చంద్రాపీడ విదిత వేదిత వ్యస్య” అను వాక్యం నుండి “శ్రీతి హృదయో ముహూర్తం స్త్రీవస్యబ్ధవ సమాజగాను” అను వాక్యం వరకు.

యూనిట్ 4. సంస్కృత కవుల పరిచయం : వాల్మీకి - వ్యాస - కాళిదాస - శ్రీహర్షి - మాఘి - భర్తృహరి - కల్పణ మరియు పాణిని - వరరుచి - పతంజలి - యాన్సక్తి.

యూనిట్ 5. సంస్కృత కావ్య నాటక పరిచయం - అభిజ్ఞానశాకుస్తలము, ఉత్తర రామచరితము, మృచ్ఛకటికము, వేణీ సంహారము, ముద్రా రాక్షసము, కాదంబరి, దశకుమార చరితమ్, పంచతంత్రమ్, వికుమార్గచరిత్ర, ధ్వనాయలోకం, సాహిత్యదర్శకం - రసగంగాధరం.

సంప్రదించవలసిన గ్రంథాలు :

1. వేణీసంహం - భ్రంగారాయణ విరచితం - వావిళ్ళరామస్వామిశాస్త్రి అండ్ సన్స(లేదా) ఆచార్య బేతవోలు రామబ్రహ్మం ప్రాసిన తెలుగు టీకా తాత్పర్యములతో, బొమ్మారు, రాజమండ్రి.
2. హితోపదేశః నారాయణ పండిత కృతులు - మిత్రలాభం మాత్రం - వావిళ్ళ రామస్వామిశాస్త్రి అండ్ సన్స (లేదా) మిత్రలాభం టీకా తాత్పర్యములతో ఎన్.వి.క. సుబ్బరాజు, డి.ఎన్.ఆర్. కాలేజి భీమవరం.
3. కాదంబరి - బాణబ్ధట్ట విరచితం(శుకనాసోపదేశము) - వావిళ్ళ రామస్వామిశాస్త్రి అండ్ సన్స.
4. సంస్కృత వాజ్యాయుచరిత్ర - 2వ భాగము - మల్లాది సూర్యనారాయణ శాస్త్రి.
5. సంస్కృతసాహిత్యచరిత్ర - డా. ఎమ్. గోపాలరాధీ, డా. ఎమ్. సుజాతరాధీ.

Dr.B.R.Ambedkar University,Srikakulam M.A. Telugu (Final) Fourth Semester Syllabus Paper - 5 : ఐచ్ఛికాంశం (2) హేతువాద సాహిత్యం

- యూనిట్ 1. (ఎ) హేతువాద నిర్వచనం - లక్షణాలు - ఉద్యోగమం.
(బి) హేతువాదం ఇతర వాదాలతో గల సంబంధం - చార్యాకం, నాస్తికవాదం,
మానవవాదం, సామ్యవాదం
- యూనిట్ 2. (ఎ) హేతువాద సాహిత్యం - ఆంగ్ల భాషా ప్రభావం
(బి) ప్రముఖ హేతువాద రచయితలు - సాహిత్యం - సంక్లిష్ట పరిచయం
- యూనిట్ 3. (ఎ) హేతువాద కవిత్వం - శతకాలు
(బి) తెలుగు కవిత్వం - హేతువాద ప్రశంస
- యూనిట్ 4. (ఎ) ఖూనీ - త్రిపురనేని రామస్వామి చౌదరి
(బి) సీత అగ్ని ప్రవేశం - చలం
- యూనిట్ 5. (ఎ) వ్యాస ప్రక్రియ - హేతువాదం
(బి) హేతువాదం - పరిశోధనా వ్యాసం

సంప్రదించవలసిన గ్రంథాలు :

- ఆంధ్ర ప్రదేశ్‌లో హేతువాద ఉద్యోగమం : రావిపూడి వెంకటాది
- తెలుగు శారాణిక నాటకాలు - హేతువాదం : డా//జి. ప్రభాకర్
- నాస్తికవాదం - హేతువాదం - మానవవాదం : రంగనాయకమ్మ
- శారాణిక రూపకాలు - భావ విప్లవం : ఆచార్య కొండపల్లి సుదర్శనరాజు
- హేతువాదం : రావిపూడి వెంకటాది
- ఆంధ్ర దేశంలో హేతువాద మానవవాద ఉద్యోగాలు (సం.) : డా// ఆపుల మంజులత
- హేతువాద వ్యాసావళి : ఆచార్య కొండపల్లి సుదర్శన రాజు

Dr.B.R.Ambedkar University,Srikakulam M.A. Telugu (Final) Fourth Semester Syllabus Paper - 5 : ఐచ్చికాంశం (3) స్త్రీవాద సాహిత్యం

యూనిట్ 1. (ఎ) స్త్రీవాద నిర్వచనం - లక్షణాలు - నేపథ్యం
(బి) భారతదేశంలో స్త్రీవాద ఉద్యమాలు - పుట్టుపూర్వోత్తరాలు

యూనిట్ 2. (ఎ) స్త్రీవాదం వివిధ ధోరణలు
(బి) తెలుగులో స్త్రీవాద సాహిత్యం - పరిణామ వికాసం

యూనిట్ 3. స్త్రీవాద కవిత్వం - నీలిమేఘాలు (సంకలనం)

యూనిట్ 4. స్త్రీవాద నవల - సహజ - ఒంగ్రేష్

యూనిట్ 5. స్త్రీవాద కథలు - ఇల్లలకగానే - పి. సత్యవతి

పంప్రదించవలసిన గ్రంథాలు :

1. మాకు గోడలు లేపు (స్త్రీవాద సిద్ధాంత పరిచయం) - అస్క్రిత
2. సరిహద్దులు లేని సంధ్యలు - అస్క్రిత
3. స్త్రీవాద వివాదాలు - ఆచార్య యస్వి సత్యనారాయణ
4. మనకు తెలియని మన చరిత్ర - అస్క్రిత

Dr.B.R.Ambedkar University,Srikakulam M.A. Telugu (Final) Fourth Semester Syllabus Paper - 5 : ఐచ్చికాంశం (4) గురజాడ

- యూనిట్ 1. (ఎ) 1. గురజాడ - జీవితం ; 2. ఆధునిక సాహిత్య మార్గదర్శి - గురజాడ
(బి) 1. ముత్యాల సరాలు - వస్తు నవ్యత ; 2. ముత్యాలసరాలు - భావ నవ్యత
- యూనిట్ 2. (ఎ) 1. ముత్యాలసరాలు - భాష, ఛందో నవ్యతలు ;
2. కన్యాశుల్కం - ఇతివృత్త నిర్వహణ
(బి) 1. కన్యాశుల్కం - గిరీశం పాత్ర ప్రాధాన్యత
2. కన్యాశుల్కం - ఇతర పురుష పాత్రలు
- యూనిట్ 3. (ఎ) 1. కన్యాశుల్కం - స్త్రీ పాత్రలు ; 2. కన్యాశుల్కం - సంఘ సంస్కరణలు
(బి) 1.కన్యాశుల్కం - భాషా నవ్యత ; 2. కొండుభట్టీయం - సమీక్ష
- యూనిట్ 4. (ఎ) 1. బిల్ల్ఫోటీయం - సమీక్ష ; 2. గురజాడ కథలు - కథాకథనం
(బి) 1. గురజాడ కథలు - పాత్రచిత్రణ ; 2. గురజాడ కథలు - అభ్యర్థయ భావాలు
- యూనిట్ 5. (ఎ) 1. గురజాడ - వ్యాపారిక భాషోద్యమం
2. గురజాడ అసమ్మతి పత్రం - పరిశీలన
(బి) 1. గురజాడ వ్యాసాలు - విమర్శనా దృక్పథం ; 2. గురజాడ - యుగకర్త.

సంప్రదించవలసిన గ్రంథాలు :

1. ఆధునికాంధ్ర కవిత్వము - సంప్రదాయములు - ప్రయోగములు : డా// సి. నారాయణరెడ్డి
2. తెలుగులో కవితా విష్ణువాల స్వరూపం : డా// వెల్చేరు నారాయణరావు
3. మహాదయం - కె.వి. రమణారెడ్డి, విశాలాంధ్ర
4. కన్యాశుల్కం - నాటక కళ :సర్వేశాయి తిరుమలరావు
5. మన గురజాడ - శ్రీశ్రీ : చలసాని ప్రసాద్ : వి. ర. సం.
6. గురజాడ - వి. ఆర్. నార్స (అసు. జి. లలిత) : కేంద్ర సాహిత్య అకాడమీ.
7. గురజాడ - తోలి తెలుగు కొత్త కథలు : డా// రాచపాలెం చంద్రశేఖరరెడ్డి, అనంతపురం.
8. కన్యాశుల్కం - నూరేళ్ళ సమాలోచనం - విశాలాంధ్ర.

MODEL QUESTION PAPER

M.A /M.Sc/M.Com/MCA/MLISc/M.Ed/B.Ed(MR)/DEGREE EXAMINATIONS

COURSE IN: _____

SEMESTER_____

PAPER No._____ & TITLE: _____

TIME: 3 Hrs

Max Marks: 85

SECTION – A

Question No.1 is Compulsory

Answer ALL questions

Each answer shall not exceed one page or 200 words

1. (5 x 5 = 25)

- A.
- B.
- C.
- D.
- E.

SECTION – B

Answer ALL questions

Each answer shall not exceed five page or 1000 words

(5 x 12 = 60)

UNIT-I

2.

Or

3.

UNIT-II

4.

Or

5.

UNIT-III

6.

Or

7.

UNIT-IV

8.

Or

9.

UNIT-V

10.

Or

11.