

ಆರು ಸೀ ಅನಿರೇತನ
BE BOUNDLESS

BENGALURU CITY UNIVERSITY

CHOICE BASED CREDIT SYSTEM

**(Semester Scheme with Multiple Entry and Exit Options for
Under Graduate Course)**

**Syllabus for Tamil & Malayalam
(I & II Semester)**

2021-22 onwards

BENGALURU CITY UNIVERSITY

Board of Studies in Tamil and Malayalam(UG)

Prof. U.Basavaraju,
Associate Professor & HoD of Tamil,
Maharani Cluster University,
Seshadri Road, Bengaluru-1 &
Chairman, BOS in Tamil & Malayalam (UG)
Bengaluru City University

Minutes of the Proceedings of the Board of studies in Tamil and Malayalam held on 23/09/2021 at 10.30 am at Dept. of Tamil, Maharani Cluster University, Bengaluru-560001.

Sl.No	Members Present	Subject	Chairman/Member	Signature
01	Prof. U Basavaraju	Tamil	Chairman	Sd/-
02	Mrs. I Arockcia Mary	Tamil	Member	Sd/-
03	Mrs. Amuda	Tamil	Member	Sd/-
04	Mrs. Shila Davis	Malayalam	Member	Sd/-
05	Mrs. Giby K. George	Malayalam	Member	Sd/-
06	Mrs. Mithra K.S	Malayalam	Member(Co -opt)	Sd/-
07	Dr. T Saraswathi	Tamil	Member(Co -opt)	Sd/-

Member Absent Dr. D.V Prasad (Malayalam) - Absent

The Chairman welcomed the members and briefed the need for New syllabus according to the New Structure of NEP 2020 and other Issues as per the agenda.

As per the Government order No:ED 260 UNE2019(Part-1) Bengaluru, Dt.13/8/2021 NEP2020 is to be Implemented from the Academic year 2021-2022. The Government formed 33 subject wise experts committee to draft model curriculum contents. Out of which the 5th committee was formed for “other Indian Languages and Global Languages” Which consist of Nine Languages. The Chairperson for this committee is of Prof. K Asha Jyothi, Prof. of Telugu Bengaluru University, Bengaluru -56. I am also one of the members in this state level subject wise experts committee for Tamil.

Under the Chairperson of Prof. Asha Jyothi, 6 online meetings were conducted with 9 Languages experts.

Accordingly the following resolutions were passed in the BOS Meeting in Tamil and Malayalam.

Contents and Syllabus in four divisions for Tamil and Malayalam were Framed and Submitted to KSHEC as per the discussion held on NEP -2020.

The BoS has Finalized the Syllabus and approved for Part-1 Tamil Language, Part-II BA Major Tamil, Part -1 Malayalam Language and Part-II BA Major Malayalam. The same will be submitted to the Bengaluru City University for approval.

The list of Text books and Pattern of Question paper for Part-I, Tamil Language, Part-II BA Major Tamil, Part-I Malayalam Language and Part-II BA Major Malayalam for First 2 semester (for one year) for various under graduate courses under the semester scheme as per NEP – 2020 from the Academic year 2021-2022 for the period of 4 years have been provided in the syllabus.

Language Theory under Part-I carries 70 Marks and Internal assessment carries 30 Marks. Under Part-II BA Major Tamil and BA Major Malayalam Theory carries 70 marks and Internal assessment carries 30 Marks- From the Academic year 2021-22.

Part-I Tamil Language and Malayalam Language Part-II BA Major Tamil and BA Major Malayalam.

Theory and Internal Assessment Marks Details

Part	Subject	Paper	Theory Marks	IA Marks	Total Marks	Credits	Teaching Hours per Week
Part-I	Tamil and Malayalam	Theory	70	30	100	03	04
Part-II	Major Tamil and Major Malayalam	Theory	70	30	100	03	04

Outline for continuous assessment activities for C1 and C2

Activities	C1	C2	Total Marks
Session Test	10	10	20
Seminar/Assignment	05		05
Attendance		05	05
Total	15	15	30

Chairman
Board of Studies
Tamil and Malayalam

BENGALURU CITY UNIVERSITY
DEPARTMENT OF TAMIL (UG)

**The following syllabus is prescribed for various under graduate courses
under NEP 2020 in the subject TAMIL LANGUAGE**

TAMIL LANGUAGE SYLLABUS

First Semester B.Com/B.Com(Industry Integrated)

Tamil Language- Paper-1

(Part -1)

Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Unit 1 – Kurunthogai - Poetry 1 Kurinchi Thinai -18 th poem 2 Mullai - 24 th poem 3 Marutham - 09 th poem 4 Neithal - 57 th poem 5 Paalai -12 th poem	10
Unit – 2 - Poetry Chirupaanaatrappadai (Full)	10
Unit – 3 Thirukkural - Poetry 1 Vaan Chirappu 2 Kalvi 3 Pirivaatraamai	10
Unit – 4 Grammar Ezhuthu 1 Muthal Ezhuthu 2 Sarbezthuthu 3 Mozhi Muthal Ezhuthukal 4 Mozhi Iruthi Ezhuthukal 5 Poli 6 Suttu Ezhuthu 7 Vina Ezhuthu	10
Unit – 5 Drama ‘Maruthu Pandian’.	16

Text Books:

1. Kurunthogai – As mentioned in the syllabus
2. Chirupaanaatrappadai
3. Thirukkural – As mentioned in the syllabus
4. Nannool -- As mentioned in the syllabus
5. Maruthu pandian' - by T.MC.Ragunathan, Arivu Pathipagam, Chennai.

References:

1. Sanga Ilakkiyamum Ara Ilakkiyamum Ed by NCBH
2. Tamilil Naveena Nadagam – by Ulaga Tamil Araichi Niruvanam, Chennai.

Course Outcomes (COs):

1. Be well versed with the ancient Tamils ethics.
2. Understand the special nature of king Nalliya Kodan and the generosity of 'Kadai Elu Vallalgal'.
3. Learn the glories and specialties of Thirukkural.
4. Be thorough with the Tamil letters
5. Understand and appreciate the patriotism of the Tamil kings.

Pedagogy:

1. Lecture Method
2. Discussion
3. Using board
4. Using PPT& Videos

TAMIL LANGUAGE SYLLABUS

First Semester B.Sc/B.Sc(FAD)

Tamil Language- Paper-1

(Part -1)

Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Unit – 1 Aganaanuru - Poetry 1 Kurinchi – 42 2 Mullai - 04 3 Marutham -146 4 Neithal -170 5 Paalai - 17	10
Unit – 2 Poetry Madhurai Kanchi	10
Unit-3 Naaladiyar - Poetry 1. Aran Valiyuruthal - 35 2. Sinaminmai - 68 3. Meimai -115 4. Kalvi -131 5.Nallinam Serthal -180	10
Unit – 4 Grammar Eluththu 1.Mudal Ezhuthu 2.Sarbeluthu 3.Mozhi Mudal Ezhuthu 4.Mozhi Eruthi Ezhuthu 5.Poli 6.Suttu Ezhuthu 7.Vina Ezhuthu	10
Unit – 5 Prose ‘ Ilakkiyath Thedal’	16

Text Books:

1. Aganaanuru – As mentioned in the syllabus.
2. Madhurai Kanchi
3. Naaladiyar – As mentioned in the syllabus
4. Nannool – As mentioned in the syllabus
5. ‘Ilakkiya Thedal’ – by R.Theivam , K. Sirajudin – NCBH, Chennai.

References:

1. Thinai koatpadu – by Durai.seenisamy
2. Sanga Ilakkiyamum Ara Ilakkiyamum – Ed by NCBH
3. Tholgappiya Nannool by K.Samuvel Pillai, NCBH, Chennai.
4. Ilakkiya Thiran, - by Dr.M.Varadarajan

Course Outcomes (COs):

1. Understand about the sacrifice of love one has to make in life.
2. Gain knowledge about Chera Chola and Pandiya kings.
3. Gain knowledge about ethics.
4. Understand the usage of correct Tamil letters and its pronunciation.
5. Gain creative skills.

Pedagogy:

1. Lecture Method
2. Discussion method.
3. Using board
4. Using PPT and showing videos.

TAMIL LANGUAGE SYLLABUS
First Semester BA/BA Home Science, BA Fine Arts/BA Music/BA(Maths), BVA/BPA,
Tamil Language- Paper-1
(Part -1)
Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Unit – 1 Puranaanuru – Poetry 1 – kaavar Pendu – 86 2 – Pisirandhaiyar –184 3 – Kaniyan Pongkunranar – 192 4 – Koperunchozhan – 214 5 – Marokaththu Nappasalaiyar – 226	10
Unit – 2 - Poetry Mullai paattu (Full)	10
Unit – 3 Iynthinai Iymbathu - Poetry 1 varuvar vayanghilai 2 Manjivar cholai 3 Kola sirukurukin 4 sunaivai siruneerai 5 kodunthal Alava!	10
Unit – 4 Grammar Chapter No. 12 – Ezhuthu 1.Mutha lEzhuthu 2.Sarpezhuthu 3. Mozhi Muthal Ezhuthugal 4. Mozhi Iruthi Ezhuthugal 5. Poli 6.Chuttu Ezhuthu 7 Vina Ezhuthu	10
Unit – 5 -- Short Stories ‘Chirukathaikal Paththu’	16

Text Books :

1. Puranaanuru – As mentioned in the syllabus
2. Mullai Paattu
3. Iynthinai Iymbhathu – As mentioned in the syllabus
4. Nannool- Ezhuthu – As mentioned in the syllabus
5. 'Chirukathaikal Paththu' compiled by: Prof. A. Joseph Charlee A. Dos Publisher: New Century Book House Pvt.Ltd., Chennai.

References:

1. The Tamil concept of Love – Sa.Su bha. Manikkam
2. 'Chirukathaiyin Thotramum Valarchiyum,' - K. Shivathambi
3. Nannool – Soma Elavarasu

Course Outcomes(COs):

1. Gain knowledge about the heroic and generous nature of the Tamil kings.
2. Learn about the method of war and the way of domestic life
3. Understand the ethics of love and home life.
4. Know the structure of the Tamil letters.
5. Develop a critical outlook and creativity.

Pedagogy

1. Lecture Method
2. Using board
3. Using PPT & videos
4. Group discussion
5. Class seminar

TAMIL LANGUAGE SYLLABUS

First Semester BBA / BHM / BCA / BSW / BBA(T&T)

Tamil Language- Paper-1

(Part -1)

Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Unit – 1 Natrinai - Poetry 1 Kurinchi Thinai – 1 2 Mullai - 169 3 Marutham - 70 4 Neithal -172 5 Paalai. - 14	10
Unit – 2 Poetry Pattinappaalai (Full)	10
Unit – 3 Muthu Mozhi Kanchi - Poetry 1 Sirandha paththu 2 Arivu Paththu 3 Pazhiya Paththu 4.Thuvva Paththu 5. Eliya Paththu	10
Unit – 4 Grammar Ezhuthu 1.Mudal Ezhuthu 2.Sarbeluthu 3.Mozhi Mudal Ezhuthu 4.Mozhi Eruthi Ezhuthu 5.Poli 6.Suttu Ezhuthu 7.Vina Ezhuthu	10
Unit – 5 Payana Ilakkiyam ‘Ulagam sutrumThamizhan’	16

Text Books

1. Natrinai –As mentioned in the syllabus
2. Pattinappaalai
3. Mudhu Mozhi Kanchi –As mentioned in the syllabus
4. Nannool – As mentioned in the syllabus
5. ‘Ulagam Sutrum Thamizhan’ by A.K. Chettiar,NNBH

References

- 1.Pattinappaalai Aaraichi Urai – by Maraimalai Adikal
- 2.The poem of Ancient Tamil – by Hart George

Course Outcomes (COs):

1. Analyse the departmental principles of the Tamil and the Internal ethics
2. Aware of the cauvery river and the rule of the chola kings.
3. Understand the role of eminent scholars/saints.
4. Recall grammar and the type of Tamil letters characteristics and phonetic pattern
5. He will know the cultural customs of the people living in different countries.

Pedagogy:

- 1.Lecture Method
- 2Discussion Method
- 3.Using black or white board
- 4.Using videos and ppt

TAMIL LANGUAGE SYLLABUS

Second Semester B.COM/ B.COM (Industry Integrated) Tamil Language- Paper-1I

(Part -1)

Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Unit – 1 Kambaramayanam - Poetry Gangai kaan Padalam	10
Unit – 2 Perugathai - Poetry Makatha Kandam – ‘Padai thalai kondathu.’	10
Unit – 3 Thembhavani - Poetry 'Naatuppadalam ‘	10
Unit – 4 Grammar - Chol Illakkanam 1 Chol – Vilakkam 2 Pagu Patham, Paga Patham 3 Peyar chol, Vinai Chol, Idai Chol, Uri Chol 4 Eyer Chol, Tri Chol, Thisai Chol, Vada Chol 5 Thogai Chorkal	10
Unit – 5 Prose 'Nirvaka kalaiyai therindhu kollungal'	16

Text Books

- 1.Kambharamayanam –As mentioned in the syllabus
- 2.Perungathai – As mentioned in the syllabus
- 3.Thembhavani – As mentioned in the syllabus
- 4.Nannool – As mentioned in the syllabus
- 5.Nirvaka Kalaiyai Therinthu Kollungal.- By vanathi publication , Chennai 17

References:

1. Kappiyamum Karpanaiyum by M.A.Palaniyappan – NCBH
2. Thembhavani thiran by Ingnasi
3. Sirappaga Nivagam seivathu yeppadi? by Vasan.

Course Outcomes (COs):

1. Students will learn the characteristics interest in epic.
2. Students will understand emperor war energy and intent in learning the scriptures.
3. Gain knowledge of the deep literary and linguistic knowledge that Veeramamuvār .
4. Learn different types of words.
5. Articulate the art of management.

Pedagogy

1. Lecture method
2. Board using
3. Videos and PPT
4. Group discussion

TAMIL LANGUAGE SYLLABUS
Second Semester BSC /BSC (FAD) Tamil Language- Paper-1I
(Part -1)
Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Unit – 1 Manimegalai - Poetry ' Sirai Kottam Arakottam Aakiya Kaathai'	10
Unit – 2 Kuselobhakiyanam - Poetry ' Kuselar Duvaragai kandu Nagarpuram Adaindhathu'.	10
Unit – 3 Naalayira Divya Prabhandham - Poetry Kulasekara Alvar Paadalgal – 4 – Aam Thirumozhi	10
Unit – 4 Grammar Chol Illakkanam 1 Chol – Vilakkam 2 Pagu Patham, Paga Patham 3 Peyar chol, Vinai Chol, Idai Chol, Uri Chol 4 Eyer Chol, Tri Chol, Thisai Chol, Vada Chol 5 Thogai Chorkal	10
Unit – 5 Novel 'Aathankarai Oram '	16

Text Books

- 1.Manimegalai – As mentioned in the syllabus
- 2.Kuselobhakiyanam – As mentioned in the syllabus
- 3.Naalayira Divya Prabhandham - As mentioned in the syllabus
- 4.Nannool- padhaviyal As mentioned in the syllabus
- 5.'Aathankarai Oram' – V. Iraianbu , Publisher: New Century Book House, Chennai.

References :

- 1.Irattaikappiyangal – va.su.bha.Manikkam,
- 2.Ezhuthu seerthirutham yenge poi mudiyum? – va.su.bha.Manikkam,
- 3.Kapiyailakiyamum Navalum – by NCBH, Chennai.

Course Outcomes (COs):

1. Appreciate and understand that epics help to cultivate human minds
2. Students would realize that there is no ups and downs in true friendship.
3. Analyze the 4000 thousand Divine Prabhandas.
4. Understand proper usage of words
5. Establish that Novels are the timepiece of a society.

Pedagogy:

- 1.Lecture Method
- 2.Board using
- 3.Discussion method
- 4.PPT& Videos using

TAMIL LANGUAGE SYLLABUS

Second Semester : BA /BA Home Science,BA Fine Arts/ BA Music/ BA (Maths),BVA/BPA

Tamil Language- Paper-1I

(Part -1)

Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Unit – 1 Silapathikaram - Poetry 'Purancheri Iruththa Kaathai'	10
Unit – 2 Periya Puranam - Poetry 'Appoothiyadikal Puranam'	10
Unit – 3 Tiruvasagam - Poetry 1. Thiruvempaavai – 1 st poem 2. Thiruporchunnam -2 nd poem 3. Thirukothumbi – 4 th poem 4. Thiruchazhal – 8 th Poem 5. Thirupalli yezhuchi – 3 rd poem	10
Unit - 4 Grammar Chol - Ilakkanam 1.Chol – Vilakkam 2.Paku Patham, Paha Patham 3.Peyar Chol, Vinai Chol, Idai Chol, Uri Chol. 4.Eyer Chol, Thiri Chol, Thisai Chol,Vada Chol. 5.Thogai Chorkal	10
Unit – 5 Prose 'Ver Pala'	16

Text Books

1. Silappathikaram –As mentioned in the syllabus
2. Periya Puranam- As mentioned in the syllabus
3. Thiruvvasagam- As mentioned in the syllabus
4. Nannool - As mentioned in the syllabus
- 5.'Verpala' By Prof.Ke.Raja , Thamarai Publications, Chennai

References:

1. Kappiyamum Karpanaiyum, by .A.Palaniyappan- NCBH
2. Samayangalum Tamilum ,by Dr.Subhas Chandra Bose

Course Outcomes (COs):

1. Analyze the chronological background and generous of epics.
2. Understand the nature of saiva Literature.
3. Understand the superiority of devotion.
4. Students would be thorough with the structure of Tamil words.
5. Gain the ability to write and review articles.

Pedagogy

- 1.Discussion Method
- 2.Lecture Method
- 3.uUsing board , ppt & videos

TAMIL LANGUAGE SYLLABUS
Second Semester : BBA / BHM / BCA /BSW/ BBA (T&T)
Tamil Language- Paper-1I
(Part -1)
Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Unit – 1 Villibharatham – Poetry 'Kiruttinan Thudhu charukkam '	10
Unit – 2 Sivaga chinthamani - Poetry 'Govindhaiyar Ilambhagam'	10
Unit – 3 Seera Puranam - Poetry 'Maanukku Pinai Ninra Padalam'	10
Unit - 4 Grammar Chol- Illakanam 1.Chol – Vilakkam 2.Pagu Patham, Paga Patham 3.Peyar Chol, Vinai Chol, Idai Chol, Uri Chol 4.Eyer Chol, Thiri Chol, Thisai Chol,Vada Chol 5.Thogai Chorkal	10
Unit – 5 Short Stories 'Kaanal Neer Kanavugal'	16

Text Books :

1. Villibharatham – As mentioned in the syllabus
2. Sivaga chinthamani –As mentioned in the syllabus
3. Seera Puranam – As mentioned in the syllabus
4. Nannool –As mentioned in the syllabus
5. 'Kaanal Neer Kanavugal' by 12 Different Authors, Vaanathi Pathipagam, Chennai.

References:

1. Ilakkiya Oppaivu Kappiyangal by S.V.Subramaniyan.
2. Samudaya Neerottam by R.NallaKannu.

Course Outcomes (COs):

1. Appreciate the knowledge and patience of Krishna.
2. Students will be well aware of the vast Artistic and combat prowess of king Sivagan.
3. Learn how to correct evil with grace.
4. Learn the structure and different types of words.
5. Gaining critical art and creative ability.

Pedagogy

1. Lecture Method
2. Using videos and PPT
3. Discussion Method

Question Paper pattern for Tamil Language I and II Semester

Sl no	Particulars		Marks	Total
	Section A			
I	Objective Type Questions (Compulsory)	10 out of 10	01	10
II	Reference to context (poetry & prose)	5 out of 8	03	15
	Section B			
III	Short Answer Questions (Grammar, poetry & prose)	5 out 8	04	20
	Section C			
IV	Essay type answer Questions (Prose and Poetry)	5 out 8	05	25
	Total			70
Internal Assessment	IA Tests		20	30
	Assignment/seminar		05	
	Attendance		05	
Total				100

Theory and Internal Assessment Marks Details

Part	Subject	Paper	Theory Marks	IA Marks	Total Marks	Credits	Teaching Hours per Week
Part-1	Tamil Language	Theory	70	30	100	03	04

Outline for continuous assessment activities for C1 and C2

Activities	C1	C2	Total Marks
Session Test	10	10	20
Seminar/Assignment	05		05
Attendance		05	05
Total	15	15	30

First Semester Open Elective TAMIL (OE)

For Various Courses

Paper -1

Syllabus Under NEP, W.E.F 2021-22

Content	Hours
Introductory Tamil-1	04 hours per week
- Ezhuthu Katral	
-Aathichoodi	

Text Books:

1. Tamil Katral by Pollachi Nassan
2. Aathichoodi by Avaiyar

Second Semester Open Elective TAMIL (OE)

For Various Courses

Paper -II

Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hours
Introductory Tamil-2	04 hours per week
- Chorkal Katral.	
-Kondrai Vendhan	

Text Books:

1. Tamil Katral by Pollachi Nassan
2. Kondrai Vendhan by Avaiyar

Theory and Internal Assessment Marks Details for I & II Semester

Subject	Paper	Theory Marks	IA Marks	Total Marks	Credits	Teaching Hours per Week
Open Elective Tamil	Theory	70	30	100	03	04

Outline for continuous assessment activities for C1 and C2

Activities	C1	C2	Total Marks
Session Test	10	10	20
Seminar/Assignment	05		05
Attendance		05	05
Total	15	15	30

BENGALURU CITY UNIVERSITY

DEPARTMENT OF TAMIL (UG)

The following syllabus is prescribed for NEP TAMIL MAJOR

First Semester BA Tamil Major Syllabus

Discipline Specific Core (DSC)

Tamil Major Paper -1 (Part -II)

Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Discipline: A-1	28
1.Dravida mozhi Ilakkiyankal (1 -3 Chapters)	
2. Kurinchi Paatu(Full)	
Discipline: A-2	28
1.Tamizhaga Varalaru Makkalum Panbadum (1-3 Chapters)	
2.Dhaganam (Novel)	

Text Books

1. Dravida Mozhi Ilakkiyangal- By Dr.S.V.Subra Maniyan.(Chapters 1 to 3)
2. Thamizhaga Varalaaru Makkalum Panpaadum- By Dr.K.K.Pillai (Ch 1 to 3)
3. Kurinji Paattu
4. Thaganam-Novel

References:

1. Dravida Oppiyal Ilakkiyam – by Manava Musthaba
2. Tamil Ilakkiya varalaru by Dr. M. Varadarajan
3. Tamilil Naveenal Nadagam by Ullaga Tamil Araichi Niruvanam , Chennai.

Course Outcomes

1. Students should be thorough about Dravidian Literatures
2. Should would be able to list 99 types of Flowers
3. Appreciate and value Tamil Culture
4. Apply knowledge from the Novel and Criticism
5. Analyze the superiority of devotions from Bhakthi Poems

Pedagogy

1. Lecture Method
2. Using Videos and PPT.
3. Group discussion
4. Participation

Second Semester BA Tamil Major Syllabus

Discipline Specific Core (DSC)

Tamil Major Paper -II (Part -II)

Syllabus and Text Books Under NEP, W.E.F 2021-22

Content	Hrs
Discipline: A-3	28
1 .Dravida Mozhi Ilakkiyangal (4 – 6 Chapters)	
2. Nannool - Ezhuthial	
Discipline: A-4	28
1.Pathitru Paththu	
2.Thirupaavai	

Text Books

1. Dravida Mozhi Ilakkiyangal- By Dr.S.V.Subra Maniyan.(Chapter 4 to 6)
2. Nannool – Ezhuthial As mentioned in the syllabus
3. Pathitru Paththu – As mentioned in the syllabus
4. Thirupaavai

References:

1. Tamil Ilakkiya varalaru by Dr. Tamilanal
2. Tholgappiya Nannool by K Samuvel Pillaim NCBH, Chennai- 98
3. Ilakkiyaththiran by Dr. S Balachandiran NCBH, Chennai- 98
4. Bhaktiilakkiyangalin Thotramum Payanum by A. A Manavalan

Course Outcomes

1. Students should be thorough about Dravidian Literatures
2. Should would be able to list 99 types of Flowers
3. Appreciate and value Tamil Culture
4. Apply knowledge from the Novel and Criticism
5. Analyze the superiority of devotions from Bhakthi Poems

Pedagogy

1. Lecture Method
2. Using Videos and PPT.
3. Group discussion
4. Participation

BA Tamil Major (I and II Semester)**Discipline Specific Core TAMIL (DSC)****QUESTION PAPER PATTERN WITOUT PRACTICAL**

Qn. No.	Particulars		Marks	Total
Theory				
I	Objective Type Questions (Compulsory)	5 out of 5	01	05
II	Short Answers	7 out of 10	05	35
III	Essay type Questions	3 out of 5	10	30
Total				70
Internal Assessment	IA Tests		20	30
	Assignment / seninar		05	
	Attendance		05	
TOTAL				100

Theory and Internal Assessment Marks Details

Part	Subject	Paper	Theory Marks	IA Marks	Total Marks	Credits	Teaching Hours per Week
Part-II	Major Tamil	Theory	70	30	100	03	04

BENGALURU CITY UNIVERSITY

Department of Malayalam (UG)

Syllabus and text books and Pattern of question paper

Under NEP 2020 W.E.F.2021-2022

PART - I MALAYALAM LANGUAGE

PART - II BA MAJOR MALAYALAM

W .E .F 2021 - 22

FIRST SEMESTER B.Com/B.Com Industry Integrated
Malayalam Language paper - I
2021-2022
Syllabus and Text Books Under NEP,W.E.F 2021-2022

CONTENT		HRS
Unit I Poetry Karnaparvam - Ezhuthachan		15
Unit II Prose LEKHANAGAL Sahithya Vicharam M .P .Paul 1. Kalayum kalavum 2. Aadunika gadhya sahithyam 3. Gadhya kadha sahithyam		13
Unit III Prose NOVEL Odayil ninnu - P .Keshavadev		15
Unit IV Grammar 1. Namam 2. Lingam 3. Vachanam 4. Kalam		13
Total Contact Hours : 56Hrs. Course Credits : 3 Formative Assessment Marks : 70 + 30 Summative Assessment Marks : 100		

Text Books:

1. Karnaparvam
2. Sahithya vicharam
3. Odayil ninnu
4. Vyakaranam

References:

1. Padya Sahithya charithram
2. Gadhya sahithya charithram
3. Novel sahithya charithram
4. Keralapanineeyam

Course outcomes (COs)

1. Understanding the role of Karnan in the Mahabharata war.
2. Learn about the history of language.
3. Learning the cultural and social practices prevailed in Kerala before the democratically elected government.
4. Develop creative skills

Pedagogy:

1. Lecture method
2. Discussion method
3. Using board
4. Using PPT and videos

SECOND SEMESTER B.Com/B.Com Industry Integrated
Malayalam Language paper - II
2021-2022
Syllabus and Text Books Under NEP,W.E.F 2021-2022

CONTENT		HRS
Unit I Poetry		
Chinthavistayaya Seetha - Kumaranasan		15
Unit II Poetry		
Achanum Makalum - Vallathol Narayana Menon		13
Unit III Prose Drama		
Lanka Lekshmi. - C. N. Sreekandan Nair		15
Unit IV Grammar		
1. Vakyaparivarthanam 2. Chinnaham 3. PadShudhiyum Vakyashudhium 4. Shylikal		13
Total Contact Hours : 56 Hrs. Course Credits : 3 Formative Assessment Marks : 70 + 30 Summative Assessment Marks : 100		

Text books:

1. Chinthavishtayaaya Seetha
2. Achanum Makalum
3. Lankalakshmi
4. Vyakaranam

References:

1. Padhya sahithya charithram
2. Nataka sahithya charithram
3. Keralapanineeyam

Course outcomes (COs)

1. Story of Seetha after being misunderstood by Raman.
2. Poetic explanation of Shakunthala meeting her father Viswamithra for the first time.
3. Dramatic representation of Seetha after being abducted by Ravana.
4. Be thorough with the Malayalam Language.
5. Develop creative skills.

Pedagogy :

1. Lecture method.
2. Discussion method.
3. Using board.
4. Using PPT and videos

FIRST SEMESTER BBA/BCA/BHM/BSW
Malayalam Language paper-I
2021 - 2022
Syllabus and Text Books Under NEP,W.E.F 2021-2022

CONTENT		HRS
Unit I. Poetry		15
Streeparvam	Ezhuthachan	
Unit II Prose LEKHANAGAL		13
Sahithya Vicharam	M .P .Paul	
1. Kathukal		
2. Hasyathinte ulpathi		
3. Aadmagatham		
Unit III Prose Drama		15
Avan veendum Varunnu	C. J .Thomas	
Unit IV Grammar		13
1. Namam		
2. Lingam		
3. Vachanam		
4. Kalam		
Total Contact Hours : 56 Hrs. Course Credits : 3 Formative Assessment Marks : 70 + 30 Summative Assessment Marks : 100		

Text Books :

1. Streeparvam
2. Sahithyavijaram
3. Avan veendum varunnu
4. Vyakaranam

References :

1. Padhya sahithya charithram
2. Gadhya sahithya charithram
3. Nadaka sahithya charithram
4. Keralapanineeyam

Course Outcomes (COs) :

1. Understanding state of mind after the Mahabharata war.
2. Learn about the history of language
3. Story of a person from a middle class family who participated in the Second World War.
4. Be thorough with the Malayalam Language.
5. Develop creative skills.

Pedagogy :

1. Lecture method
2. Discussion method
3. Using board
4. Using PPT and videos

SECOND SEMESTER BBA/BCA/BHM/BSW
Malayalam Language paper-II
2021-2022

Syllabus and Text Books Under NEP,W.E.F 2021-2022

CONTENT	
Unit I Poetry Nalini - Kumaranasan	15
Unit II Poetry Magdalena Mariyam - Vallathol Narayana Menon	13
Unit III Prose Novel Thottagal - Kovilan	15
Unit IV Grammar 1. Vakyaparivarthanam 2. Chinham 3. Padashudhiyum Vakyashudhiyum 4. Shylikal	13
Total Contact Hours : 56Hrs. Course Credits : 3 Formative Assessment Marks : 70 + 30 Summative Assessment Marks : 100	

Text Books :

1. Nalini
2. Magdhalanamariyam
3. Thottangal
4. Vyakaranam

References:

1. Padhya sahithya charithram
2. Novel sahithya charithram
3. Keralapanineeyam

Course outcomes (COs):

1. True love story of Nalini and Divakaran poetically narrated by Kumaranasan.
2. Story of Magdhalanamariyam.
3. Understanding Kerala culture and lifestyle.
4. Be thorough with the Malayalam Language.
5. Develop creative skills.

Pedagogy:

1. Lecture method
2. Discussion method
3. Using board
4. Using PPT and videos

FIRST SEMESTER BA/BA music/fine Arts/BVA/BPA
Malayalam Language paper - I
2021 - 2022
Syllabus and Text Books Under NEP,W.E.F 2021-2022

CONTENT	HRS
Unit I Poetry Mousalaparvam Ezhuthachan	15
Unit II Prose lekhanagal Parswaveekshanam Thayat Sankaran 1. Nehru ezhuthukaran enna Nilayil 2. Vivekanadante kavithakal 3. Tolstoy krithikalekkal valiya manushan 4. Tagore prabhandangalilude	13
Unit III Novel Randidangazhi Thakazhi Sivasangaran Pillai	15
Unit IV grammar 1. Namam 2. Lingam 3. Vajanam 4. Kalam	13
Total Contact Hours : 56 Hrs. Course Credits : 3 Formative Assessment Marks : 70 + 30 Summative Assessment Marks : 100	

Text Books:

1. Mousalaparvam
2. Parswaveekshanam
3. Randidangazhi
4. Vyakaranam

References:

1. Padhya sahithya charithram
2. Gadhya sahithya charithram
3. Novel sahithya charithram
4. Keralapanineeyam

Course outcomes (COs):

1. End of Yadava dynasty due to the curse of Gandhari.
2. Understanding famous writers and the significance of their works.
3. Lifestyle of farmers under control of feudals.
4. Be thorough with the Malayalam Language.
5. Develop creative skills.

Pedagogy:

1. Lecture method
2. Discussion method
3. Using board
4. Using PPT and videos

SECOND SEMESTER BA/BA music/fine Arts/BVA/BPA
Malayalam Language paper - II
2021-2022
Syllabus and Text Books Under NEP,W.E.F 2021-2022

CONTENT	HRS
Unit I Poetry Karuna Kumaranasan	15
Unit II Poetry Sishyanum makanum Vallathol Narayana Menon	13
Unit III Drama Kanjanaseetha. C. N. Sreekanthan Nair	15
Unit IV Grammar 1. Sandhi 2. Samasam 3. Chinnam 4. Padashudhiyum Vakyashudiyum	13
Total Contact Hours : 56Hrs. Course Credits : 3 Formative Assessment Marks : 70 + 30 Summative Assessment Marks : 100	

Text Books:

1. Karuna
2. Shishyanum makanum
3. Kanchanaseetha
4. Vyakaranam

References:

1. Padhya sahithya charithram
2. Nadaka sahithya charithram
3. Keralapanineeyam

Course outcomes (COs):

1. The love story of Vasavadattha and the Buddha saint Upagupthan.
2. The conflict between Parashuraman and God Ganapathi.
3. Drama based on the story of Seetha and Ravana.
4. Be thorough with the Malayalam Language.
5. Develop creative skills.

Pedagogy:

1. Lecture method
2. Discussion method
3. Using board
4. Using PPT and videos

FIRST SEMESTER B.SC/ B.Sc(FAD)
Malayalam Language paper- I
2021-2022
Syllabus and Text Books Under NEP,W.E.F 2021-2022

CONTENT	HRS
Unit I Poetry Kalyana sowgandikam Kunjan Nambiyar	15
Unit II Prose lekhanagal Bhodhivrikshathinte Elakal P. N. Das 1. Ee vrikshangal bhoomiyude Prarthanakal 2. Chandrane nere chundunna viral 3. Yadarthiyathilekke Oru vathil	13
Unit III Drama Aa Manushyan Nee Thanne C.J. Thomas	15
Unit IV Grammar 1. Namam 2. Linkam 3. Vajanam 4. Kalam	13
Total Contact Hours : 56 Hrs. Course Credits : 3 Formative Assessment Marks : 70 + 30 Summative Assessment Marks : 100	

Text Books:

1. Kalyana sowgandhikam
2. Bhodi vrikshathinte elakal
3. Aa manushan nee thanne
4. Vyakaranam

References:

1. Padhya sahithya charithram.
2. Gadhya sahithya charithram.
3. Nataka sahithya charithram.
4. Keralapanineeyam.

Course outcomes (COs)

1. Journey of Bheema in search of Sougandhiga flower as desired by Panchali.
2. Understanding famous writers and the significance of their works.
3. Drama based on story of middle class family.
4. Be thorough with the Malayalam Language.
5. Develop creative skills.

Pedagogy:

1. Lecture method
2. Discussion method
3. Using board
4. Using PPT and videos

SECOND SEMESTER B.SC/ B.Sc(FAD)
Malayalam Language paper- II
2021-2022
Syllabus and Text Books Under NEP,W.E.F 2021-2022

CONTENT	HRS
Unit I Poetry Leela Kumaranasan	15
Unit II Poetry Bhandanasdanaya Aniruddan Vallathol Narayana Menon	13
Unit III Novel Manju M. T. Vasudevan Nair	15
Unit IV Grammar 1. Sandhi 2. Samasam 3. Chinnam 4. Padashudhiyum Vakyashudiyum	13
Total Contact Hours : 56 Hrs. Course Credits : 3 Formative Assessment Marks : 70 + 30 Summative Assessment Marks : 100	

Text Books:

1. Leela
2. Bhandanasdanaya Aniruddh
3. Manju
4. Vyakaranam

References:

1. Padhya sahithya charithram
2. Novel sahithya charithram
3. Keralapanineeyam

Course outcomes (COs):

1. Poetic expression of the true love story of Leela and Madanan.
2. Story of Usha and Anirudhan.
3. A journey through human minds.
4. Be thorough with the Malayalam Language.
5. Develop creative skills.

Pedagogy:

1. Lecture method
2. Discussion method
3. Using board
4. Using ppt and videos

Question Paper Pattern for Malayalam Language

I and II semester

Sl.no	Particulars		Marks	Total
	Section A			
1	Objective Type Questions(No Choice)	10 out of 10	01	10
II	Annotation (Poetry)	5 out of 8	03	15
	Section B			
III	Short Answer Questions (Grammar, poetry, prose)	5 out of 8	04	20
	Section C			
IV	Essay Type Questions (Prose and poetry)	5 out of 8	05	25
	Total			70

Outline for continuous assessment activities for C1 and C2

Activities	C1	C2	Total Marks
Session Test	10	10	20
Seminar/Assignment	05		05
Attendance		05	05
Total	15	15	30

Theory and Internal Assessment Marks Details

Part	Subject	Paper	Theory Marks	I A Marks	Total Marks	Credits	Teaching hours per week
I	Malayalam Language	Theory	70	30	100	03	04

First semester Open Elective Malayalam (OE)

For various Courses

Part - I

Syllabus Under NEP, W.E.F 2021 - 22

content	Hours
Introductory Malayalam- I	04 hours per week
Aksharamala	
vakkukal	

Text Books:

1. Malayalam aksharamala
2. Kerala Padavali

Second semester Open Elective Malayalam (OE)

For various Courses

Paper - II

Syllabus and Text Books Under NEP, W.E.F 2021- 22

content	Hours
Introductory Malayalam- 2	04 hours per week
Vajakagangal	
Tharguma	

Text Books:

1. Aksharamala
2. Kerala Padavali

Theory and later Internal Assessment Marks Details for I&II semester

Subject	Paper	Theory Marks	IA Marks	Total Marks	Credits	Teaching hours per week
Open Elective Malayalam	Theory	70	30	100	03	04

BENGALURU CITY UNIVERSITY

DEPARTMENT OF MALAYALAM (UG)

The following syllabus is prescribed for NEP MALAYALAM MAJOR

First semester BA Malayalam Major syllabus

Discipline Specific Core (DSC)

Malayalam Major paper- I (part -II)

Syllabus and Text Books Under NEP,W.E.F 2021-2022

Content	Hours
Discipline: A-I	28
1.Kuchela Vritham Vanchipattu	
2.Krishnagada	
3.Dwaraka	
4.Oru maranapathram	
5.Mothiram	
Discipline:A-2	28
1.Padhya sahithya charithram	
2.Cherkada Prasthanam	
3.Malayala Dheshavum Bhashayum	
4.Paribhasha Prakaranam	
5.Sama Vritha Prakaranam	

Text Books:

1. Kuchela vritham vanchipattu - Ramapurath Variyar
2. Krishnagadha -Cherussery
3. Adhyakala Kadakal
4. Sahithya vijaram. - M. P. Paul
5. Keralapanineeyam. - A.R.Raja Raja Varma
6. Vritha Manjari. - A.R.RajaRaja Varma

References:

1. Padhya sahithya charithram
2. Gadhya sahithya charithram
3. Cherukada sahithya charithram
4. Sahithya Manjari

Course outcomes (COs):

1. Student should be through about Kerala culture
2. Appreciate and value of Malayalam Language
3. Student will get awareness of Bhakti prasadnam
4. Acquire knowledge from short stories

Pedagogy:

1. Lecture Method
2. Using videos and PPT
3. Group discussion
4. Using Board

SECOND SEMESTER BA MALAYALAM MAJOR SYLLABUS

Discipline Specific Core (DSC)

Malayalam Major Paper -II (Part -II)

Syllabus and Text Books Under NEP,W.E.F 2021-22

content	Hours
Discipline: A-3	28
1.Sthreeparavam	
2.Kalyana Saugandikam	
3.Mayyazhi Puzhayude Theerath	
Discipline: A - 4	28
1.Padhya sahithya charithram	
2.Novel Sahithya Charithram	
3.Namadikaram	
4.Dathwadikaram	
5.Alagara Prakaranam	

Text Books:

1. Sthreeparvam. - Ezhuthachan
2. Kalyanasaugandikam. - Kunjan Nambiar
3. Mayyazhi Puzhayude Theerath. - M .Mukundan
4. Sahithya Vijaram. - M.P. Paul
5. Keralapanineeyam. A.R.Raja Raja Varma
6. Vritha Manjari. A . R .Raja Raja Varma

References:

1. Padhya sahithya charithram
2. Novel sahithya charithram
3. Gadhya sahithya charithram
4. Sahithya Manjari

Course outcomes (COs):

1. Students should be through about Mahabharatham
2. Appreciate and value of Malayalam culture
3. Students will get awareness of novel
4. Acquire knowledge from Grammar

Pedagogy:

1. Lecture method
2. Using videos and PPT
3. Group discussion
4. Using board

BA Malayalam Major (I and II Semester)

Discipline Specific Core Malayalam (DSC)

QUESTION PAPER PATTERN WITHOUT PRACTICAL

Qn.No	particulars		Marks	Total
Theory				
I	Objective Type Questions	5 out of 5	02	10
II	Annotation	3 out of 5	05	15
III	Short Questions (Including Grammar)	5 out of 8	05	25
IV	Essay Type Questions	2 out of 4	10	20
		Total		70

Outline for continuous assessment activities for C1 and C2

Activities	C1	C2	Total Marks
Session Test	10	10	20
Seminar/Assignment	05		05
Attendance		05	05
Total	15	15	30

Theory and Internal Assessment Marks Details

part	Subject	Paper	Theory Marks	I A Marks	Total Marks	Credits	Teaching hours per week
Part - II	Major Malayalam	Theory	70	30	100	03	04