Telephone No. 2419677/2419361 Fax: 0821-2419363/2419301

e-mail : registrar@uni-mysore.ac.in www.uni-mysore.ac.in

OF MYSORE

Estd. 1916

VishwavidyanilayaKaryasoudha Crawford Hall, Mysuru- 570 005 Dated: 15th June 2018

No.AC6/32/2018-19

NOTIFICATION

Sub: Revision of Language Malayalam (UG) Syllabus and Scheme of Examination as per CBCS Pattern from the academic year 2018-19.

Ref: 1. Decision of the Faculty of Arts Meeting held on 20-04- 2018.2. Decision of the Deans committee Meeting held on 22.05.2018.

The Board of Studies in Malayalam (UG) has recommended to revise the Language Malayalam (UG) Syllabus and Scheme of Examination as per CBCS Pattern from the academic year 2018-19.

The Faculty of Arts and the Deans Committee held on 20-04-2018 and 22.05.2018 respectively have approved the above said proposal with pending ratification of Academic Council and the same is hereby notified.

The contents may be downloaded from the University Website i.e., <u>www.uni-</u> <u>mysore.ac.in</u>

Draft Approved by the Registrar

To:

- H. H. J.L Deputy Registrar(Academic)
- 1. The Registrar (Evaluation), University of Mysore, Mysuru.
- 2. The Dean, Faculty of Arts, Department of Studies in English, Manasagangotri, Mysuru.
- 3. The Chairman, Board of Studies in Malayalam, (UG) Terisian College, Mysuru.
- All the Principals of Affiliated/Constituent College running, Malayalm, Graduate Programme.
- 5. The Director, College Development Council, MoulyaBhavan, Manasagangotri, Mysuru.
- The Deputy Registrar/Assistant Registrar/Superintendent, AB and EB, University of Mysore, Mysuru.
- 7. The PA to Vice-Chancellor/Registrar/Registrar (Evaluation), University of Mysore, Mysuru.
- 8. Office Copy.

CBCS SCHEME (Effect from 2018-19)

Malayalam (UG)

The following syllabus is prescribed for the various U G courses under University of Mysore in the subject Malayalam

Malayalam Paper I

Credit : 3 (2L + I T)

Contact Hours Per week :4

Max:Marks: 100

C1+C2 = 20

C3 = 80

Exam Duration : 3 Hours

I Semester BA/BSc/BSW/BPA/BSc(FcSc)

I Semester -2018-19

Unit – IMedieval Poetry

Magdalana Mariyam

Vallathol Narayana Menon

NBS, Kottayam

Unit – 2 Essays

Bharatha Paryatanam

Kuttikrishna Marar

Published by : Marar Sahithya Prakasam

The following Essays

- 1. Amba
- 2. Karnante Arangettam

Unit – 3 Novel

Balyakala Sakhi

Vaikkom Mohammed Basheer

Published by : D.C Books Kottayam

Unit – 4 Precis Writing

A passage of reasonable length and difficulty should be precised preferably one third of the length.

II Semester -2018-19

Unit 1 – Modern Poetry

Mrugaya

O. N. V. Kuruppu

Published by : D.C Books Kottayam

- 1. Mrugaya
- 2. Amma

Unit 2 – Selections from the above text

- 1. Sarayuvilekku
- 2. Uravukal

Unit 3 – Short Stories

Kathapusthakam

Calicut University Publications

- 1. Kaazhcha M.T Vasudevan Nair
- 2. Jalamaalika T.V Kochubaava
- 3. Abbaas enna kachchavadakkaran Santhosh Echikkanam
- 4. Sanmaargam subhashchandran

Unit 4 – Translation

No Prescribed Text Book. An English passage of reasonable length should be translated to Malayalam.

III Semester -2019-20

Unit 1 – Poetry

Ambalamani

Sugathakumari

Published by : D.C Books Kottayam

- 1. Ambalamani
- 2. Krishna nee enne Ariyilla

Unit 2 – Selections from the above text

- 1. Murivetta Simham
- 2. Amerikkan Malayaalikalkk oru kaththu
- 3. Ninne vittengu Povaan

Saaketham

C N Sreekantan Nair

Published by : D.C Books Kottayam

Unit 4 – Paraavarthanam

No Prescribed Text Book. A few lines of poetry should be expanded its prose order.

IV Semester 2019 - 20

Unit 1 – Poetry

Navathaalam

M N Karassery

Poorna Publications, Kozhikode

- 1. Vazhi vettunnavarodu
- 2. Pandathe Mesanthi

Unit 2 – Selections from the above text

- 1. Jose Josephinte Maranam
- 2. Kozhi

Unit 3 - Travelogue

Kaalapporinte Naattil

Dr. K T Ramavarma

Unit 4 – General Essay

An essay on any current, social or relevant field.

CBCS SCHEME (Effect from 2018-19)

Malayalam (UG)

The following syllabus is prescribed for the various U G courses under University of Mysore in the subject Malayalam

Max:Marks: 100
C1+C2 = 20
C3 = 80

Exam Duration : 3 Hours

Malayalam Paper I

Exam Duration : 3 Hours

B.Com/B.B.M/ B.C.A

I Semester -2018-19

Unit – IMedieval Poetry

Veena Poovu

Kumaranaasan

NBS, Kottayam

Unit – 2 Autobiography

Kanneerum Kinaavum

V T Bhattathirippad

Published by : D.C Books Kottayam

- 1. Kannerum Kinavum
- 2. Baalyasmruthi

Unit 3 – Selections from the above text

- 1. Valarnnu varunna orathmaavu
- 2. Gurukulavaasam

Unit – 4 Precis Writing.

A passage of reasonable length and difficulty should be precised preferably one third of the length.

Unit 1 – Poetry

Kannikoythhu

Vailoppilli Sreedhara Menon

- 1. Kannikoyththu
- 2. Patayaalikal

Unit 2 – Selections from the same text

- 1. Kaakka
- 2. Sahyante Makan

Unit 3 – Short Stories

Theranjetutha kathakal

Akbar Kakkattil

Published by : D.C Books Kottayam

- 1. Naadhapuram
- 2. Savam ennotu Paranjathu
- 3. Innu namukku Rasheedayekkurichch chinthikkaam
- 4. Janam

Unit 4 – Translation

No Prescribed Text Book. An English passage of reasonable length should be translated to Malayalam.

III Semester -2019-20

Unit 1 – Poetry

Bhoomikkoru charamageetham

O N V Kuruppu

Published by : D.C Books Kottayam.

- 1. Bhoomikkoru charamageetham
- 2. Kothambumanikal

Unit 2 – Selections from the same text

- 1. Oru Puraavruththam
- 2. Krishnapakshaththile Paattu

Nile Diary

S.K Pottekkatt

Published by : D.C Books Kottayam

Unit 4 – Paraavarthanam

No Prescribed Text Book. A few lines of poetry should be expanded its prose order.

IV Semester 2019 - 20

Unit 1 – Poetry

Irupathaam Noottandinte Ithihaasam

Akkiththam Achuthan Namboothiri

Poorna Publications, Kozhikode

- 1. Swargam
- 2. Narakam

Unit 2 – Selections from the same text

- 1. Paathalam
- 2. Bhoomi

Unit 3 - Novel

Enmakaje

Ambikasuthan Mangaadu

Published by : D.C Books Kottayam

Unit 4 – General Essay

An essay on any current, social or relevant field.

For each Semister, total mark is 100, 80 Marks for theory and 20 Marks for Internal assessment.

Internal Assessment can be Test paper, Assignments, Seminar, Debate, Quiz..... Etc

KOCHUBABY P.V