BANARAS HINDU UNIVERSITY

Department of Bengali

Session: 2011-2012 and onwards
Proposed Course Work Structure for Research Students
The course structure of Course Work for Ph.D. students in the Department of Bengali is designed to make the students familiar with the research methodology as well as various dimensions and areas of Bengali language and literature and make them able to select a particular area and topic of their interest for further study.

The course work will be compulsory for all the students registered in Ph.D. course.
Credit and Duration of the Course: The course work will be of 10 credits with 100 marks of each papers and duration will be one semester.

Papers: The course work will consists of the following three papers.

	(I)
	Research Methodology
	-
	4 credits

	(II)
	Review of Literature
	-
	3 credits

	(III)
	Independent Reading
	-
	3 credits

	Paper I:
	Research Methodology-

	
	The aim of this paper is to make student aware of the various methods for conducting research. (Annexure-A)

	Paper II:
	Review of Literature-

	
	This paper consists of the following disciplines/areas of Bengali Literature:

(Annexure-B)
Development of Bengali Literature
&

Literary criticism

This paper will be taught in the department of Bengali. The students will have to study all the disciplines and select any one of their interest to conduct their further research. In the end of the semester the student will have to present a written report in minimum 3000 words on the selected discipline, in the language of their choice, for evaluation.

	Paper III:
	Independent Reading

	
	This paper will consist of readings of specific texts/books/articles recommended by the Supervisor at the beginning of semester. Each student shall complete two assignments by the end of the semester. Of these two assignments one will be to write a book-review and other a research paper or survey article related to the field of his research interest. Student will also have to present assignment before a committee.

	Annexure-A

	Paper I:
	Research Methodology

	The main aim of this course is to make the student aware of the importance of Research. The student will be taught the different methods for conducting research. The students will also be taught to design instrument to collect data with various approaches to analyze data. These courses on Research Methodology shall be four (4) credits.

	Block I
	An Overview of Research

	
	Unit I
	Definition of Research

	
	Unit II
	Elements of Research

	
	Unit III
	Purpose of Research

	
	Unit IV
	Significance of Research

	
	Unit V
	Aspects of Research

	
	
	

	Block II
	Methods of Research

	
	Unit I
	Historical Research

	
	Unit II
	Descriptive Research

	
	Unit III
	Experimental Research

	
	Unit IV
	Qualitative Research

	
	Unit V
	Quantitative Research

	
	
	

	Block III
	Sampling

	
	Unit I
	Formative Process and Summative Research

	
	Unit II
	Aptitude and Inclination

	
	Unit III
	Probability Sampling

	
	Unit IV
	Non Probability Sampling

	
	
	

	Block IV
	Step for Conducting Research

	
	Unit I
	Justification of the Topic

	
	Unit II
	Aims and Objectives

	
	Unit III
	Hypothesis, Resources

	
	Unit IV
	Methods of Data Analysis

	
	Unit V
	Writing Research Report

	
	Unit VI
	Scope and Limitations of Research

	
	
	

	Block V
	Collection of Materials and Bibliography

	
	Unit I
	Types of Materials

	
	Unit II
	Methods of collection of Materials

	
	Unit III
	Critical Examination of Materials

	
	Unit IV
	Significance of Materials

	
	Unit V
	Writing Bibliography

	References:
	1. Gabeshana Prakaran O Paddhali – Surabhi Bandyopadhyay
2. Research Methodology: Methods and Technique – R.C. Khatari

	Annexure-B

	Paper II:
	Review of Literature

	1.
	Dasham Theke Choturdash Shatabdi
	:
	Charjapad, Srikrishnakirtan, Anubad Sahitya, Manasa Mangal Kavya, Vaishnav Sahitya

	2.
	Panchadash Theke Astadash Shatabdi
	:
	Vaishav Sahitya, Mangal Kavya, Arakan Rajsabhar Sahitya

	3.
	Unish Shataker Suchana Parba
	:
	Gadya Sahityer Dhara, Kath Sahityer Dhara

	4.
	Unish Shataker Suchana Parba
	:
	Kavya Sahityer Dhara, Natak O Prahasaner Dhara

	5.
	Bhartiya Kavyatattwa
	:
	Dhani, Rasa, Ouchitya, Bastu O Bibhav

PAGE
3

