Semester –I

Paper No. 101 : History of Telugu Literature
Time 3 Hrs.
Full Marks 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence

Answer Question :
10
10 X 1 = 10 Marks

1. Definition of the terms “Sahityamu”, ‘Saraswatamu’, ‘Vangmayamu’. Types of Study of Telugu Literature.

2. Nannaya and Sivakavulu.

3. Tikkana and Errana.

4. Shrinatha.

5. Potana

Reference Books:
1. Andhra Sahitya Charitra – Pingali Laxmi Kantam.

2. Telugu Sahitya Charitra – Prof. G. Nagaiah.

3. Samagra Andhra Sahityam- Arudra (1,2,3;4 Volms)

Paper No. 102 : Texts Drama

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence

Answer Question:
10
10 X 1 = 10 Marks

1. Sakuntalopakhyanamu – Nannaya.

2. Rukmini kalyanamu – Potana.

3. Parijatapaharanamu – Timmana Ist canto.

4. Kalidasa’s Abhijnana Sakuntalamu- Translated by K. Veereshlingam.

5. Features of Drama.

Grammar

Paper No. 103

Time: 3 Hrs.
Full Marks: 70 Marks

Long Answer Type Questions:
1X 12 = 12 Marks

Short Answer Type Questions:
2 X 11 = 22 Marks

Alankaras :
4 X 3
= 12 Marks

Terma explanation:
4X3 = 12 Marks

Sutras explanation with examples:
4 X 3
= 12 Marks

Balavyakaranamu

1. Sanjna, Sandhi.

2. Acchika, Tatsama.

3. Taddhita, Krdanta.

4. Selected Alankaras: (a) Upama (c) Utpreksha (d) Deepaka (e) Slesha (f) Kavyalinga (g) Drstanta (h) Atisayokti (i) Arthantaranyasa and Sabdalankaramulu.

5. Comparisons with Proudha.

Reference:

1. Ramaniyamu – Duvvnri.
2. Ghantapada Vyakhanam – Vantaram.
3. Chandralokam – Umakantam, A.

Paper: 104 : History of Telugu Language

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
2 X 15 = 30 Marks

Objective/ one sentence Answer Question:
10
10 X 10 = 30 Marks

1. Language Families in India and Dravidian Languages – Place of Telugu and its origin.

2. Etymology and Evolution of terms ‘Andhramu’ ‘Telugu’ ‘Tenugu’ and Pre-Nannaya period of Telugu.

3. Telugu of Nannaya Period – Telugu Alphabet – Its evolution.

4. Telugu Dialectology.

5. Differences between SKT and Telugu.

Reference:
1. Andhra Bhashavikasamu – Gantijogi Somayajulu.

2. Telugu Bhasha charitra – Bh. Krishana Murthy.

3. Dravida Bhashalu.

4. P.S. Subrahmanyam.
5. Telugu Bhasha charitra – Dr. V. Simmanna.

Semester – II

Paper No: 201: History of Literature

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ on e sentence Answer Question :
10
10 X 1 = 10 Marks

1. Rayala Yugamu.

2. Rayala Yugamu. (Contd.)

3. Dakshinandhara Period.

4. Kshinadevayugamu – other details.

5. Salient features of above periods

Reference:
1. Andhra Sahitya Charitra- Pingali Laxmi Kantam.

2. Telugu Sahitya Charitra – Prof. G. Nagaiah.

3. Samagra Andhra Sahityamu- Arudra (1, 2, 3; 4) Volms.)

Paper No. 202 : Texts and Drama

Time 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks.
1. Amrtam Kurisina Ratri – Tilak

2. Maha prasthanam- Sri Sri.

3. Krishna Paksham – Devulapally.

4. Kanya Shulkam (Drama) – Gurajada.

5. Features of Modern Poetry.

Paper No. 203 : Grammar
Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/one sentence Answer Question :
10
10 X 10 = 10 Marks
1. Samasa and Karaka (Balavyakaranam)
2. Kriya and Prakeerna (Balavyakaranam)

3. Yatulu (Appakaveeyam 3rd Canto.)

4. Prasalu (Appakaveeyam 3rd Canto.)

5. Historical Study of yatulu and prasalu in Telugu.

Reference:

Appakaveeya Bhava Prakasika- Ravuri Dora Swamy.

Paper No. 204 : History of Telugu Language

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks
1. Evolution of Telugu Sandhi, Samasa.

2. Telugu Verb and Noun.

3. Pronouns and Numerals.

4. Semantic change.

5. Cognates.

SEMESTER – III

Paper 301 : Telugu Literary criticism
Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Question:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks

1. ‘Vimarsa’ Definition and types and features of a good ‘Critic’ and types of criticism.

2. Definition of ‘Kavyam’ ‘Kavi’ ‘Kavitwam’ and types of poetry.

3. Rasa Siddhantamn.

4. Kavya hetuvulu and Prayojanamulu.

Reference:
1. Sahitya Shilpa Sameeksha- Pingali

2. Sahitya Darsanam – K.V.R. Narasimham
3. Vimarsa Maulika Lashanamulu – M. Veerabhadraiah.
4. Sahitya Sopanamulu – D.V. Avadhani.
Paper No. 302 : Sanskrit

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/one sentence Answer Question :
10
10 X 1 = 10 Marks

1. Introduction to Sanskrit Poets: Valmiki, Vyasa, Kalidasa, Shri Harsha, Magha, Bharavi, Bhartrhari, Panini, Patanjali, Vararuchi.

2. Introduction to Sanskrit Dramas: Abhijana Sakuntalam, Uttara Ramacharita, Veni Samharam.

3. Types of Poetry in Sanskrit.

4. Influence of Sanskrit in the development of Telugu literature and grammar.
5. Other information

Reference:

1. Skt. Vagmayacharitra – II Part Malladi Surya Narayana Sastry.

2. Skt. Sahitya charitra – Dr. M. Gopala Reddy, Dr. M.Sujata Reddy, TV. Hyd.

3. Vavilla Publications of Sanskrit – Dramas and other Sanskrit Works.

OR

Structure of Modern Indian Language

Time: Hrs.
Full Marks: 70 Marks

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks

Structure of one of the following languages:

1. Bengali
2. Hindi
3. Kannada
4. Marathi
5. Pali
6. Tamil.
Alphabet and other details.

Grammar- Morphology.

Paper No. 303 : Introduction to General Linguistics

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
2 X 10 = 30 Marks

Objective/ sentence Answer Question :
10
10 X 1 = 10 Marks

1. Definitions of Language and Linguistics features of language. Differences between Traditional Grammar and Modern Linguistics.

2. History & Evolution of Linguistics and types of Linguistic (Descriptive, Historical and Comparative.)

3. Phonetics.

4. Phonology.

5. Telugu Phonetics

Reference:

1. A Course in Modern Linguistics – C.F. Hockett.

2. Introduction to Descriptive Linguistics – G.A. Gleason.

3. Bhasaha Shastra Parichayamn – B. Purushottam.

4. Prapancha Bhashalu – V. Simmanna.

Paper No 304 : Modern Telugu Literatures
1. Modern Telugu Poetry – Features Kandukuri, Gurajada, Raya Prolu.
2. Bhava Kavitwamn – Types.

3. Abhyudaya Kavitwamn – Trends (Symbolism, Realism etc.)

4. Notable Poets in Modern Telugu Literature.

5. Concluding remarks

Reference:

1. Adhunika Andhra Sahityamu – C. Narayana Reddy.

2. Abhyudaya Viplava Sahityamu – A. Rama Mohana Rao.
3. Telugulokavita Viplava Swarupam – V. Narayana Rao.
Semester - IV
Paper No. 401 : Telugu Literary Criticism
Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks

1. Kavyatma (Various theories)

2. Dhvani – Types.

3. Influence of English literary criticism on Telugu literary criticism.

4. Modern literary criticism, Drama, Short Story

5. Essay, Novel etc.

Reference:

1. Modern Telugu literary criticism – K. Suprasannacharya.

2. Modern Telugu literary criticism and Influence of English – G.V. Subrahmanyam.

3. Western literary criticism: History and theories – V. Mandeswara Rao.

Paper No. 402 : Basic Grammar and Poetry of Sanskrit
Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks

OR

Structure of Modern Indian Language

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question:
10
10 X 1
= 10 Marks
Structure of one of the following Languages:

1. Bengali
2.Hindi
3.Kannada
4. Marathi
5. Pali

6. Tamil

Alphabet and other details.

Grammar – Morphology.

Paper No. 303 : Introduction to General Linguistics

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks

1. Definitions of Language and Language and features of language. Differences between Traditional Grammar and Modern Linguistics.

2. History & Evolution of Linguistics and types of Linguistic study (Descriptive, Historical and Comparative.)
3. Phonetics.
4. Phonology.
5. Telugu Phonetics
Reference:

1. A Course in Modern Linguistics – C.F. Hockett.

2. Introduction to Descriptive Linguistics – G.A. Gleason.

3. Bhasaha Shastra Prichayamn – B. Purushottam.

4. Prapancha Bhashalu – V. Simmanna

1. Abhijnana Sakuntalam – I V Canto.

Raghu Vamsam
 I Canto.

Kumara Sambhavam III Canto.

2. Important Sanskrit Sandhis and technical terms. Pada, Samhita, Savarna, dhatu, taparakarana.

3. Sabdas: rama, rama, hari, guru, Vari, Kamalam, mati, gunavat.

Reference:

Sakuntalam : Vavilla Rama Swamy & Sons.

Raghuvamsam
: K. Narasimha Sastry, T.V. Hyd.

Kumara Sambhavam: Vedam Venkata Raya & Sons, Mds.

Sanskrit Grammar : D. Avadhami.

OR

Structure of Modern Indian Language

Tim: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks

Structure of one of the following languages:

1. Bengali.

2. Hindi
3. Kannada

4. Marathi

5. Pali

6. Tamil

Syntax

Semantics

Paper No. 403 : Introduction to General Linguistics

Time: 3 Hrs.
Full Marks: 70 Marks.

Long Answer Type Questions:
2
2 X15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks

1. Morphology: Identification of Morphemes, Morphological processes, Derivation and Inflection, Type of Morphs.

2. Syntax: IC, Linkages, Morphophonemic.

3. Structural Semantics: Synonymy, Homonymy, Autonymy, Hyponymy.

4. Borrowing, Analogy and Sound Change.

5. Grouping of Languages.

Reference:

A Course in Modern Linguistics – Hockett. C.F.

Semantics – Palmer.

An Introduction to Theoretical Linguistics – John Llyons.

Paper – No. 404 : Modern Telugu Literature

Time: 3 Hrs.
Full Marks: 70 Marks.

Long answer Type Questions:
2
2 X 15 = 30 Marks

Short Answer Type Questions:
2
3 X 10 = 30 Marks

Objective/ one sentence Answer Question :
10
10 X 1 = 10 Marks

1.
Telugu – Novel,
Short Story

2.
Prose, Essay, Drama.

3.
Digambara

4.
Sahityamu
5.
Viva.

Reference:

1. Telugu Navalavikasamu- M. Nagabhushana Sarma.

2. Kathanika Swarupa Swabhavalu: P. Daskhina Murthy.

3. Telugu – Nataka Vikasam – P. Sri Rama Appa Rao.

4. Telugu Vyasaparinamam - K. Enoch.
l

(13)

