

SADAKATHULLAH APPA COLLEGE

(AUTONOMOUS)

(Reaccredited by NAAC at an 'A' Grade with a CGPA of 3.40 out of 4.00 in the III cycle An ISO 9001:2008 Certified Institution)

RAHMATH NAGAR, TIRUNELVELI- 11.

Tamilnadu

DEPARTMENT OF ARABIC

(Unaided)

CBCS SYLLABUS

For

B.A. ISLAMIC STUDIES

(Applicable for students admitted in June 2015 and onwards)

**(As per the Resolutions of the Academic Council
Meeting held on 23.02.2016)**

CONTENTS

Sl. No.	Course Title	Subject Code	Page No.
1	Course Structure	-	1
2	இக்காலத் தமிழ்	15UTAL11	8
3	சமயத் தமிழ்	15UTAL21	10
4	பயன்பாட்டுத் தமிழ்	15UTAL31	13
5	சங்கத் தமிழ்	15UTAL41	15
6	Applied Grammar and Translation – I	15UARL11	17
7	Applied Grammar and Translation – II	15UARL21	18
8	Prose and Letter Writing	15UARL31	19
9	<i>Quran and Hadeeth</i>	15UARL41	20
10	Prose, Poetry and Remedial Grammar - I	15UENL11	21
11	Prose, Poetry and Remedial Grammar - II	15UENL21	22
12	One – Act Plays and Writing Skill	15UENL31	23
13	A Practical Course in Spoken English	15UENL41	25
14	Qur'an – I	15UISC11	26
15	Hadheeth – I	15UISC12	27
16	Qur'an – II	15UISC21	28
17	Hadheeth – II	15UISC22	29
18	<i>Fiqh</i> – I	15UISC31	30
19	<i>Fiqh</i> – II	15UISC41	31
20	<i>Tafseer and Hadeeth</i> – I	15UISC51	32
21	<i>Usool-ul-Fiqh</i>	15UISC52	33
22	Political History of Islam	15UISC53	34
23	History of Arabic Literature	15UISC54	35
24	Classical and Modern Poetry	15UISE5A	36
25	Rhetoric	15UISE5B	37
26	<i>Tafseer and Hadeeth</i> – II	15UISC61	38
27	<i>Usool-ul-Tafseer</i>	15UISC62	39
28	<i>Usool-ul-Hadeeth</i>	15UISC63	40
29	Project	15UISP61	41
30	Classical and Modern Prose	15UISE6A	42
31	Islamic Philosophy	15UISE6B	43
32	Grammar – I	15UISA11	44
33	Grammar – II	15UISA21	45
34	Grammar – III	15UISA31	46
35	Grammar – IV	15UISA41	47
36	Arabic Type Writing – Practical	15UISS31	48
37	Computer Skills in Arabic	15UISS41	49
38	Arabic for Beginners	15UISN31	50
39	Fundamentals of Arabic Grammar	15UISN41	51
40	List of Non-major Elective Subjects	-	52
41	Environmental Studies	15UEVS11	54
42	Value Education I	15USVE2A	56
43	Value Education II	15USVE2B	57
44	Scheme of Examinations	-	58

B.A. ISLAMIC STUDIES COURSE STRUCTURE (CBCS)

(Applicable for students admitted in June 2015 and onwards)

PART	Semester I	Hrs. /W	Credit	PART	Semester II	Hrs. /W	Credit
I	Tamil / Arabic	6	3	I	Tamil / Arabic	6	3
II	English - I	6	3	II	English - II	6	3
III	CORE 1	5	5	III	CORE 3	5	5
	CORE 2	5	5		CORE 4	5	5
	Allied I – Paper I	6	5		Allied I – Paper II	6	5
IV	Environmental Studies	2	1	IV	Value Education I (Or) Value Education II	2	1
	Total	30	22		Total	30	22
PART	Semester III	Hrs. /W	Credit	PART	Semester IV	Hrs. /W	Credit
III	Tamil / Arabic	6	3	III	Tamil / Arabic	6	3
	English - III	6	3		English -IV	6	3
	Core 5	6	6		Core 6	6	6
	Allied II – Paper I	6	5		Allied II – Paper II	6	5
IV	Skill based Elective I	3	2	IV	Skill based Elective II	3	2
	Non-major elective I	3	2		Non-major elective II	3	2
	Total	30	21	V	Extension Activities	--	1
					Total	30	22
PART	Semester V	Hrs. /W	Credit	PART	Semester VI	Hrs. /W	Credit
III	Core 7	6	5	III	Core 11	6	5
	Core 8	6	5		Core 12	6	5
	Core 9	6	5		Core 13	6	6
	Core 10	6	5		Core 14 - Project	6	5
	Core – Elective 1	6	6		Core Elective 2	6	6
	Total	30	26		Total	30	27

B. A. ISLAMIC STUDIES

DISTRIBUTION OF HOURS, CREDITS, NO. OF PAPERS & MARKS

(Applicable for students admitted in June 2015 and onwards)

Part	Course	Semester	Hours	Credits	Papers	Marks				
I	Tamil/ Arabic	I to IV	24	12	4	400				
II	English	I to IV	24	12	4	400				
III	Core + Project	I to VI	80	73	14	1400				
	Core Elective	V & VI	12	12	2	200				
	Allied	I to IV	24	20	4	400				
IV	Skilled Based Elective	IV to V	6	4	2	200				
	Non Major Elective	III & IV	6	4	2	200				
	Environmental Studies	I	2	1	1	100				
	Value Education	II	2	1	1	100				
V	Extension Activities	I to IV	-	1	-	100				
TOTAL			180	140	34	3500				
SEMESTER WISE DISTRIBUTION OF HOURS										
Part	I	II	III				IV			Total
SEM	T/A	ENG	CORE	CE	PRO	AL	SBE	NME	SVE/ES	
I	6	6	10	-	-	6	-	-	2	30
II	6	6	10	-	-	6	-	-	2	30
III	6	6	6	-	-	6	3	3	-	30
IV	6	6	6	-	-	6	3	3	-	30
V	-	-	24	6	-	-	-	-	-	30
VI	-	-	18	6	6	-	-	-	-	30
Total	24	24	74	12	6	24	6	6	4	180

**B.A. ISLAMIC STUDIES - COURSE STRUCTURE (CBCS)
TITLE OF THE PAPERS, CREDITS & MARKS**

I SEMESTER								
P	SUB	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
						I	E	T
I	TA 1	இக்காலத் தமிழ்	15UTAL11	6	3	25	75	100
	AR 1	Applied Grammar and Translation – I	15UARL11					
II	EN 1	Prose, Poetry and Remedial Grammar – I	15UENL11	6	3	25	75	100
III	C 1	Qur'an – I	15UISC11	5	5	25	75	100
	C 2	Hadheeth – I	15UISC12	5	5	25	75	100
	AI-1	Grammar – I	15UISA11	6	5	25	75	100
IV	EVS	Environmental Studies	15UEVS11	2	1	25	75	100
TOTAL				30	22	150	450	600
II SEMESTER								
P	SUB	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
						I	E	T
I	TA 2	சமயத் தமிழ்	15UTAL21	6	3	25	75	100
	AR 2	Applied Grammar and Translation – II	15UARL21					
II	EN 2	Prose, Poetry and Remedial Grammar – II	15UENL21	6	3	25	75	100
III	C 3	Qur'an – II	15UISC21	5	5	25	75	100
	C 4	Hadheeth – II	15UISC22	5	5	25	75	100
	AI-2	Grammar – II	15UISA21	6	5	25	75	100
IV	SVE	Value Education I	15USVE2A	2	1	25	75	100
		Value Education II	15USVE2B					
TOTAL				30	22	150	450	600
III SEMESTER								
P	SUB	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
						I	E	T
I	TA 3	பயன்பாட்டுத் தமிழ்	15UTAL31	6	3	25	75	100
	AR 3	Prose and Letter Writing	15UARL31					
II	EN 3	One-Act Plays and Writing Skill	15UENL31	6	3	25	75	100
III	C 5	<i>Fiqh</i> – I	15UISC31	6	5	25	75	100
	AII-1	Grammar – III	15UISA31	6	5	25	75	100
IV	SBE1	Arabic Type Writing – Practical	15UISS31	3	2	25	75	100
	NME1	Choose from the list	-	3	2	25	75	100
TOTAL				30	22	150	450	600

**B.A. ISLAMIC STUDIES - COURSE STRUCTURE (CBCS)
TITLE OF THE PAPERS, CREDITS & MARKS**

IV SEMESTER								
P	SUB	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
						I	E	T
I	TA 4	சங்கத் தமிழ்	15UTAL41	6	3	25	75	100
	AR 4	<i>Quran and Hadeeth</i>	15UARL41					
II	EN 4	A Practical Course in Spoken English	15UENL41	6	3	40	60	100
III	C 6	<i>Fiqh</i> – II	15UISC41	5	5	25	75	100
	AII-2	Grammar – IV	15UISA41	6	5	25	75	100
IV	SBE2	Computer Skills In Arabic	15UISS41	3	2	25	75	100
	NME2	Choose from the list	-	2	1	25	75	100
TOTAL				30	22	165	435	600
V SEMESTER								
P	SUB	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
						I	E	T
III	C 7	<i>Tafseer and Hadeeth</i> – I	15UISC51	6	5	25	75	100
	C 8	<i>Usool-ul-Fiqh</i>	15UISC52	6	5	25	75	100
	C 9	Political History of Islam	15UISC53	6	5	25	75	100
	C 10	History of Arabic Literature	15UISC54	6	5	25	75	100
	CE 1	A) Classical and Modern Poetry OR B) Rhetoric	15UISE5A 15UISE5B	6	6	25	75	100
TOTAL				30	26	150	450	600
VI SEMESTER								
P	SUB	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
						I	E	T
III	C 11	<i>Tafseer and Hadeeth</i> – II	15UISC61	6	5	25	75	100
	C 12	<i>Usool-ul-Tafseer</i>	15UISC62	6	5	25	75	100
	C 13	<i>Usool-ul-Hadeeth</i>	15UISC63	6	5	25	75	100
	C 14	Project	15UISP61	6	5	25	75	100
	CE 2	Classical and Modern Prose OR B) Islamic Philosophy	15UISE6A 15UISE6B	6	6	25	75	100
TOTAL				30	26	150	450	600

B.A. ISLAMIC STUDIES COURSE STRUCTURE (CBCS)

PART I AND II SUBJECTS - TITLE OF THE PAPERS, CREDITS & MARKS

(Applicable for students admitted in June 2015 and onwards)

TITLE OF THE PAPERS, CREDITS & MARKS

GROUP II COURSES (TWO YEAR LANGUAGE COURSES) (B.A. English, B.A. Tamil, B.A. Islamic Studies, B.Sc. Mathematics, B.Sc. Physics, B.Sc. Chemistry, B.Sc. Zoology, B.Sc. Microbiology and B.Sc. Nutrition and Dietetics)							
SEM	Title of the paper	S.CODE	H/W	C	I	E	T
PART I - TAMIL							
I	இக்காலத் தமிழ்	15UTAL11	6	3	25	75	100
II	சமயத் தமிழ்	15UTAL21	6	3	25	75	100
III	பயன்பாட்டுத் தமிழ்	15UTAL31	6	3	25	75	100
IV	சங்கத் தமிழ்	15UTAL41	6	3	25	75	100
TOTAL			24	12	100	300	400
PART I - ARABIC							
I	Applied Grammar and Translation – I	15UARL11	6	3	25	75	100
II	Applied Grammar and Translation – II	15UARL21	6	3	25	75	100
III	Prose and Letter Writing	15UARL31	6	3	25	75	100
IV	<i>Quran and Hadeeth</i>	15UARL41	6	3	25	75	100
TOTAL			24	12	100	300	400
PART II - ENGLISH							
I	Prose, Poetry and Remedial Grammar – I	15UENL11	6	3	25	75	100
II	Prose, Poetry and Remedial Grammar – II	15UENL21	6	3	25	75	100
III	One – Act Plays and Writing Skill	15UENL31	6	3	25	75	100
IV	A Practical Course in Spoken English	15UENL41	6	3	40	60	100
TOTAL			24	12	115	285	400

**B.A. ISLAMIC STUDIES COURSE STRUCTURE (CBCS)
PART III (2015 ONWARDS)
(Applicable for students admitted in June 2015 and onwards)**

DEPT. OF ISLAMIC STUDIES CBCS SYLLABUS - B.A. ISLAMIC STUDIES (2015 - 2018) PART III CORE, CORE ELECTIVE & PROJECT (FOR B.A. ISLAMIC STUDIES MAJOR)								
SEM	No.	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
						I	E	T
I	C1	Qur'an – I	15UISC11	5	5	25	75	100
	C2	Hadheeth – I	15UISC12	5	5	25	75	100
II	C3	Qur'an – II	15UISC21	5	5	25	75	100
	C4	Hadheeth – II	15UISC22	5	5	25	75	100
III	C5	<i>Fiqh</i> – I	15UISC31	6	6	25	75	100
IV	C6	<i>Fiqh</i> – II	15UISC41	6	6	25	75	100
V	C7	<i>Tafseer and Hadeeth</i> – I	15UISC51	6	5	25	75	100
	C8	<i>Usool-ul-Fiqh</i>	15UISC52	6	5	25	75	100
	C9	Political History of Islam	15UISC53	6	5	25	75	100
	C10	History of Arabic Literature	15UISC54	6	5	25	75	100
	CE1	A) Classical and Modern Poetry OR B) Rhetoric	15UISE5A 15UISE5B	6	6	25	75	100
VI	C11	<i>Tafseer and Hadeeth</i> – II	15UISC61	6	5	25	75	100
	C12	<i>Usool-ul-Tafseer</i>	15UISC62	6	5	25	75	100
	C13	<i>Usool-ul-Hadeeth</i>	15UISC63	6	6	25	75	100
	C14	Project	15UIISP61	6	5	0	100	100
	CE2	A) Classical and Modern Prose OR B) Islamic Philosophy	15UISE6A 15UISE6B	6	6	25	75	100
TOTAL				92	85	375	1225	1600

DEPT. OF ISLAMIC STUDIES								
CBCS SYLLABUS (2015- 2018)								
PART III - ALLIED - (FOR B.A. ISLAMIC STUDIES)								
SEM	P	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
						I	E	T
I	1	Grammar – I	15UISA11	6	5	25	75	100
II	2	Grammar – II	15UISA21	6	5	25	75	100
III	3	Grammar – III	15UISA31	6	5	25	75	100
IV	4	Grammar – IV	15UISA41	6	5	25	75	100
TOTAL				24	20	100	300	400
Part IV – Skill-Based Elective (For B.A. English Students)								
III	1	Arabic Type Writing – Practical	15UISS31	3	2	25	75	100
IV	2	Computer Skills in Arabic	15UISS41	3	2	25	75	100
TOTAL				18	4	50	150	200
Part IV- Non-Major Elective (For Other Major Students)								
III	1	Arabic for Beginners	15UISN31	3	2	25	75	100
IV	2	Fundamentals of Arabic Grammar	15UISN41	3	2	25	75	100
TOTAL				6	4	50	150	200
Part IV – EVS & Value Education (For All Major Students)								
I	1	Environmental Studies	15UEVS11	2	1	25	75	100
II	2	Value Education I (OR)	15USVE2A	2	1	25	75	100
		Value Education II	15USVE2B					
TOTAL				4	2	50	150	200
PART – V								
I to IV	Extension Activities (Choose any one)		S.CODE	H/W	C	I	E	T
I to IV	Enviro Club		15UEXEVC	-	1	-	100	100
	NCC		15UEXNCC					
	NSS		15UEXNSS					
	Physical Education		15UEXPHY					
	Red Ribbon Club		15UEXRRC					
	Sadakath Outreach Programme		15UEXSOP					
	Youth Red Cross		15UEXYRC					
	Youth Welfare		15UEXYWL					
				-	1	-	100	100

PART – 1 TAMIL			
முதல் பருவம்			
Part – 1	இக்காலத் தமிழ்		15 UTAL11
Hrs/Week : 6	Hrs/Sem : 90	Hrs/Unit : 18	Credits : 3

நோக்கம் :

- ❖ தமிழ்ப் படைப்பிலக்கியங்களான புதுக்கவிதைகள், சிறுகதைகள் ஆகியவற்றை எழுத வைத்தல்.
- ❖ சமூகம் பற்றிய சிந்தனைகளைப் படைப்பிலக்கியங்கள் மூலம் ஏற்படுத்துதல்.

அலகு - 1

தமிழ்ச் செய்யுள் - புதுக்கவிதைகள்

- | | | |
|--|---|------------------------------|
| 1. அல்லாஹ் | - | மகாகவி பாரதியார் |
| 2. தமிழுக்கு அமுதென்று பெயர் | - | பாவேந்தர் பாரதிதாசன் |
| 3. பாடல் | - | பட்டுக்கோட்டை கல்யாணசுந்தரம் |
| 4. ஆயிரம் திருநாமம் பாடி | - | கவிக்கோ அப்துல் ரகுமான் |
| 5. தேசப்பிதாவுக்கு ஒரு தெருப்
பாடகனின் அஞ்சலி | - | மு. மேத்தா |
| 6. ஐந்து பெரிது ஆறு சிறிது | - | வைரமுத்து |
| 7. மழை கொடுக்கும் | - | கவியரசு கண்ணதாசன் |
| 8. எத்திசையிலிருந்து எறியப்பட்டது | - | கல்யாண்ஜி |
| 9. சினேகிதனின் தாழ்வான வீடு | - | கலாப்பிரியா |
| 10. தூக்கம் விற்ற காசுகள் | - | ரசிகவ்ஞானியார் |
| 11. தோழர் மோசிகீரனார் | - | ஞானக்கூத்தன் |
| 12. வயலும் வாழ்வும் | - | நா.முத்துக்குமார் |
| 13. கடவுள் போற்றி | - | கவிமணி |
| 14. நண்பனே | - | கலீல் ஜீப்ரான் |

அலகு -2 (சீறுகதைக் களஞ்சியம்)

- | | | |
|-------------------------|---|-----------------------|
| 1. காஞ்சனை | - | புதுமைப்பித்தன் |
| 2. கூறல் | - | வண்ணதாசன் |
| 3. சொர்க்க கன்னிகை | - | கருணாமணாளன் |
| 4. காலத்தின் ஆவர்த்தனம் | - | தோப்பில் முகமதுமீரான் |
| 5. கனவில் உதிர்ந்த பூ | - | நாறும்பூநாதன் |
| 6. ராஜமீன் | - | கீரனார் ஜாஹிர்ராஜா |
| 7. சங்காத்தி | - | தீன் |

அலகு- 3 உரைநடை

1. படிப்பது சுகமே – வெ. இறையன்பு இ.ஆ.ப.
நீயூ செஞ்சுரி புக ஹவுஸ் (பி) லிட், சென்னை.

அலகு- 4 இலக்கிய வரலாறு

1. தமிழ்ப் புதுக்கவிதைகள் தோற்றமும் வளர்ச்சியும்
2. தமிழ்ச் சிறுகதைகள் தோற்றமும் வளர்ச்சியும்
3. தடம் பதித்த தமிழ்ச் சிறுகதையாசிரியர்கள்
4. தற்காலத் தமிழ்ப் புதுக்கவிதைகள், சிறுகதைகளின் போக்கு

அலகு- 5 இலக்கணம்

1. எழுத்து வகை பற்றிய விளக்கம்
முதலெழுத்துகள், சார்பெழுத்துகள், சுட்டெழுத்துகள், வினாவெழுத்துகள்
2. மொழி முதல் எழுத்துக்கள், மொழி இறுதி எழுத்துகள்
3. வல்லினம் மிகுமிடங்கள், மிகா இடங்கள்

PART – 1 TAMIL			
இரண்டாம் பருவம்			
Part – 1	சமயத் தமிழ்		15 UTAL21
Hrs/Week : 6	Hrs/Sem : 90	Hrs/Unit : 18	Credits : 3

நோக்கம் :

- ❖ பலசமயக் கருத்துக்களை ஒப்பிட்டுச் சமய நல்லிணக்கத்தோடு மாணவர்கள் வாழ இப்பருவம் துணை புரிகிறது.
- ❖ தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையத் தேர்வுக்கு மாணவர்களை ஆயத்தப்படுத்துதல்

அலகு- 1

தமிழ்ச் செய்யுள் (துறை வெள்யீடு)

சைவம்

1. தேவாரம்

திருநாவுக்கரசர்

- மாசில் வீணையும்...
- நாமார்க்கும் குடியல்லோம்...
- அப்பன் நீ அம்மை நீ...

திருஞானசம்பந்தர்

- தோடுடைய செவியன்...
- வேயுறு தோளி பங்கன்...
- மருந்தவை மந்திரம்...

சுந்தரமூர்த்தி நாயனார்

- பித்தா பிறைகுடி...

2. திருவாசகம்

மாணிக்கவாசகர்

- பால் நினைந்தாட்டும்...

3. திருவெம்பாவை

- ஆதியும் அந்தமும் இல்லா...

4. திருமந்திரம்

திருமூலர்

- ஒன்றே குலமும் ஒருவனே தேவனும்...

வைணவம்

5. பொய்கையாழ்வார்

- வையம் தகளியா...

பூதத்தாழ்வார்

- அன்பே தகளியா...

பேயாழ்வார்

- திருக்கண்டேன்...

6. திருப்பாவை
ஆண்டாள் - மார்கழித் திங்கள்...
7. வளையாபதி - மக்கட் செல்வம்

பொலத்தம்

8. புத்திரான் - மு.ரா.பெருமாள்

கிறித்தவம்

9. இயேசு காவியம் (சில பகுதிகள்)- கண்ணதாசன்

இஸ்லாம்

10. நபிகள் நாயக மான்மிய மஞ்சரி - சதாவதானி செய்குத்தம்பிப்பாவலர் (குறிப்பிட்ட பாடல்கள்)
11. குணங்குடி மஸ்தான் பாடல்கள் - பாசக்கயிற்று வலை
12. ஞானப் புகழ்ச்சி - தக்கலை பீர்முகமது அப்பா
13. அலகிலா அருளும் - இறையருட் கவிமணி. கா.அப்துல்கபூர்

நீதி இலக்கியங்கள்

14. திருக்குறள் (வான் சிறப்பு)
15. நாலடியார் - கல்வி கரையில
16. இன்னாநாற்பது - ஆன்றவித்த...

அலகு- 2 புதினம்

- “கல்மரம்” - திலகவதி

அலகு - 3 உரைநடை (தமிழ்த் துறை வெளியீடு)

1. நபிகள் நாயகம் (ஸல்) அன்பின் தாயகம்
2. சதக்கத்துல்லாஹ் அப்பா அவர்களின் வாழ்வும் பணியும்
3. [கவி.கா.மு.ஷெரிப்](#) - த.மு.சா காசாமைதீன்
4. கவிக் கோ அப்துல்ரகுமானின் கவிதைகள்
5. தமிழ் இலக்கியங்களில் மனிதநேயச் சிந்தனைகள்
6. இணையத்தில் தமிழ்

அலகு- 4 (போட்டித் தேர்வுத் தயாரிப்பு)

இலக்கிய வரலாறு

1. சைவம், வைணவம், கிறித்துவம், இசுலாம் வளர்த்த தமிழ்
2. புகழ் பெற்ற தமிழ் நூல்கள், நூலாசிரியர்கள்
3. தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையம் நடத்தும் போட்டித் தேர்வுக்குரிய பொதுத்தமிழ் பாடத்திட்டம் - ஓர் அறிமுகம்

அலகு- 5 இலக்கணம்

வேர்ச்சொல் அறிதல், அகரவரிசைப்படி மாற்றியமைத்தல், செய்வினை, செய்யப்பாட்டுவினை, தன்வினை, பிறவினை, உடன்பாடு, எதிர்மறை, செய்தி வாக்கியம், கலவை வாக்கியம், பெயர்வினை, இடை, உரிச்சொற்களின் இலக்கணம் மற்றும் பெயர்ச்சொல், வினைச்சொல் வகைகள், லகர, எகர, ணகர, ரகர, றகர வேறுபாடுகள்.

PART – 1 TAMIL			
மூன்றாம் பருவம்			
Part – 1	பயன்பாட்டுத் தமிழ்		15 UTAL31
Hrs/Week : 6	Hrs/Sem : 90	Hrs/Unit : 18	Credits : 3

நோக்கம் :

- ❖ தமிழின் காப்பிய இலக்கிய வளத்தை மாணவர்களுக்கு உணர்த்துதல்
- ❖ இந்திய ஆட்சிப் பணித்தேர்வுக்கு மாணவர்களை ஆயத்தப்படுத்துதல்
- ❖ செய்தி வெளிப்பாட்டு உத்திகளைக் கற்றுத் தந்து மாணவர்களை ஊடகவியலாளர்களாக மாற்றுதல்.

அலகு- 1

தமிழ்ச் செய்யுள் (துறை வெளியீடு)

1. சிலப்பதிகாரம் - வழக்குரைக் காதை
2. மணிமேகலை - பாத்திரம் பெற்ற காதை
3. பெரியபுராணம் - மெய்ப்பொருள் நாயனார் புராணம்
4. கம்பராமாயணம் - சுந்தரகாண்டம் (ஊர் தேடு படலம்)
5. இயேசு காவியம் - சிலுவைப்பாடு
6. சீறாப்புராணம் - மதினத்தார் ஈமான் கொண்ட படலம்
7. குத்பு நாயகம் - வண்ணக் களஞ்சியப் புலவர் (காப்பியப் பாவிசம் மட்டும்)

அலகு- 2

இந்திய ஆட்சிப் பணிக்குத் தயார்படுத்தும் நோக்கிலமைந்த பயன்பாட்டுக் கட்டுரை நூல். ஐ.ஏ.ஏஸ் தேர்வும் அணுகுமுறையும் -வெ.இறையன்பு இ.ஆ.ப.,நியூ செஞ்சரி புக ஹவுஸ், அம்பத்தூர், சென்னை - 98.

அலகு- 3

ஊடக அறிமுகம்

இதழியல் அறிமுகம்
சமூகமும் இதழ்களும்
வானொலி, தொலைக்காட்சி நிகழ்ச்சிகளை அமைக்கும் முறை
சிறப்புக் கட்டுரை எழுதுதல்
இதழ்களின் அடிப்படைக் கொள்கைகள்
தற்கால நாளிதழ்களில் தமிழ்

அலகு - 4

தமிழ் இலக்கிய வரலாறு

- ❖ ஐம்பெரும் காப்பியங்கள்
- ❖ ஐஞ்சிறு காப்பியங்கள்
- ❖ சிற்றிலக்கியங்கள் (உலா, தூது, பிள்ளைத் தமிழ், பரணி)

அலகு - 5

இலக்கணம்

(தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையத்தின் பொதுத் தமிழ் இலக்கணப் பகுதி)

பிழைத் திருத்தம், சந்திப் பிழைகள், ஒருமை – பன்மைப் பிழைகள், மரபுப் பிழைகள், வழுவச் சொற்களை நீக்குதல், பிறமொழிச் சொற்களை நீக்குதல், வேர்சொல்லைச் தேர்வு செய்தல்

பார்வை நூல்கள் :

- | | | |
|--|---|---|
| தமிழ் இலக்கிய வரலாறு | - | முனைவர்.சு.ஆனந்தன்
கண்மணிப் பதிப்பகம்,
திருச்சி - 02. |
| இதழியல் நுணுக்கங்கள் | - | செண்பகா பதிப்பகம்
சென்னை - 17.
தொலைபேசி : 24331510 |
| குத்து நாயகம் ஆய்வுரை | - | டாக்டர்.மு.அப்துல்கரீம்
உலக தமிழாராய்ச்சி நிறுவனம்,
சென்னை. |
| சீறாப்புராணம் மூலமும் பொழிப்புரையும்
இரண்டாம் பாகம் | - | ஹாஜி எம்.முகமது யூசுப் |

PART – 1 TAMIL			
நான்காம் பருவம்			
Part – 1	சங்கத் தமிழ்		15 UTAL41
Hrs/Week : 6	Hrs/Sem : 90	Hrs/Unit : 18	Credits : 3

நோக்கம் :

- ❖ சங்கத் தமிழ் குறித்த சிந்தனைகளை மாணவர்களுக்கு ஏற்படுத்துதல்
- ❖ இணைய ஊடகத்தில் தமிழ் இடம் பெற்றுள்ள இடத்தினை உணர்த்தி மாணவர்களை இணையத்தைப் பயன்படுத்த வைத்தல்

அலகு- 1

தமிழ்ச் செய்யுள் (துறை வெளியீடு)

நற்றிணை, குறுந்தொகை, ஐங்குறுநூறு, பதிற்றுப்பத்து, பரிபாடல், கலித்தொகை, அகநானூறு, புறநானூறு மற்றும் பத்துப் பாட்டில் முல்லைப்பாட்டு முழுவதும்

அலகு- 2

உரைநடை

சிற்பியே உன்னைச் செதுக்குகிறேன் - வைரமுத்து

அலகு- 3

இணையத் தமிழ் (தமிழ்த்துறை வெளியீடு)

இணையத் தமிழ் - முனைவர் ச.மகாதேவன்

இரண்டாம் பதிப்பு - பேரா.அ.மு.அய்யங்கான்

முனைவர்.அ.சே.சேக்சிந்தா

- ❖ இணையம் - ஓர் அறிமுகம் - உலகளாவிய தமிழ்
- ❖ வலைத்தளங்கள் - இணையத்தளத்தோடு பொறி
- ❖ இணையப் பயன்பாடு - தமிழில் வலைப் பூக்கள்

அலகு- 4

இலக்கிய வரலாறு

எட்டுத் தொகை, பத்துப் பாட்டு நூல்கள்

அலகு- 5

இலக்கணம்

- ❖ தமிழர் வாழ்வில் அகமும் புறமும்
- ❖ ஐவகை நிலங்களின் முதல், கரு, உரிப் பொருட்கள்
- ❖ அறத்தொடு நின்றல்
- ❖ களவு, கற்பு விளக்கம்

புறத்திணைகள் : 12 அறிமுகம்

பார்வை நூல்கள்

தமிழ் இலக்கிய வரலாறு

முனைவர் சு.ஆனந்தன்

கண்மணி பதிப்பகம்

திருச்சி - 620002.

இணையத் தமிழ் (தமிழ்த்துறை வெளியீடு)

சதக்கத்துல்லாஹ் அப்பா கல்லூரி

திருநெல்வேலி.

Part - I ARABIC

Applicable for Group II Courses (Two Year Language Courses) such as B.A. English, B.A. Tamil, B.A. Islamic Studies, B.Sc., Mathematics, B.Sc., Physics, B.Sc., Chemistry, B.Sc, Zoology, B.Sc, Microbiology and B.Sc., Nutrition and Dietetics.

PAPER-I APPLIED GRAMMAR AND TRANSLATION-I 15UARL 11

Hrs/ Week: 6 Hrs/ Sem: 90 Hrs/ Unit: 18 Credits: 3

Unit I :-

Lessons 1 to 5 (Reader)

Unit II :-

Lessons 6 to 10

Unit III :-

Grammar Portions

- 1) Al Mufrad wal- muthanna wal jam'
- 2) Huroof ul Jarr
- 3) Asmaa – ul Ishaarah.
- 4) Adawaatul Istifhaam
- 5) Ad Damaair – ul – Munfasilah Val Muthasilah
- 6) Al-Idaafah
- 7) Al Muftada wal khabar
- 8) As-sifatu wal mausoof
- 9) Al mudhakkar wal muannath
- 10) Asmaa-ul-mausool

Unit IV :-

Lessons 11 to 15

Unit V :-

Lessons 16 to 20

TEXT BOOKS

1) *Duroosul Lughatil Arabiya Part – I (Reader) - Lessons 1 to 20 only by Dr.V. Abdur Rahim. Available at Islamic foundation Trust, 78 Perambur High Road , Perambur, Chennai- 600 012.*

2) *An-Nahwul Waadih Ibtidayee – Part I (Grammar, selected topics only) by Ali Al-jaarim and Mustafa Ameen. Available at Hilal Book House , Tirurkad, Angadipuram, Kerala.*

Semester - II			
PAPER-II	APPLIED GRAMMAR AND TRANSLATION-II		15UARL 21
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 3

Unit I :-

Lessons 1 to 3 (Reader)

Unit II :-

Lessons 4 to 7

Unit III :-

Grammar Portions

- 1) Inna wa Akhavaatuha.
- 2) Ismut Tafleel
- 3) AlMali wal Mularee
- 4) Al-Amr wan Nahi
- 5) Al Fa-il
- 6) Al Maf-ool
- 7) Al-Asmaul Mausool
- 8) Taqseemu Fihl ila As-saheeh wal Muhtal
- 9) Ismul Maf'ool
- 10) Ismul Faa'il.

Unit IV

Lessons 8 to 11

Unit V

Lessons 12 to 15

TEXT BOOKS

1. **Duroosul Lughatil Arabiya** Part – II (Reader) Lessons 1 to 15 only by Dr.V. Abdur Rahim. Available at: Islamic foundation Trust, 78 Perambur High Road , Perambur, Chennai- 600 012.
2. **An-Nahwul Waadih Ibtidayee** –Part I &II (Selected Grammar Portions only) by Ali Al-jaarim and Mustafa Ameen. Available at: Hilal Book House , Tirurkad, Angadipuram, Kerala.

Semester III			
Paper – III	Prose and Letter Writing		15UARL31
Hrs/Week:6	Hrs/Sem:90	Hrs/Unit : 18	Credits:3

Unit I

Lessons 1 to 9

الحركة - الكلمة - أنواع الكلمة - المركبات - الفراشة والزهرة - الزيارة - في السوق - المحطة - القطار -

Unit II

Lessons 10 to 17

أسرة العم - دكان الفواكه - جنينة الحيوانات - نزهة طبية - اللعب - السفر بالطائرة - العودة من الحج - حفل ديني

Unit III

Lessons 18 to 25

سرقة الزهرة - نظام الحجرة - العبادة - محادثة - الخطاب - رحلة الي دهلي - منظر الحقول - البريد -

Unit IV

Lessons 26 to 31

حديث الاطفال - دكان البقال - الصيدلية - الزمن - الساعة (ألف) - الساعة (ب)

Unit V

Kinds of letters - رسالة الي الوالد لطلب الفلوس للرسوم - رسالة طلب الاجازة - رسالة طلب وظيفة الي شركة (page no 14) - رسالة الاستفسار عن البضاعة - رسالة شكوي عن نقص البضاعة - رسالة الي مدير البنك - *Glossary of Words*

TEXT BOOKS

1. **Al Qira't- ul- Waaliha** Part- II By: Waheeduz Zamaan Al-Keeranavi

(lessons 1 to 31 only) القراءة الواضحة - الجزء الثاني - وحيد الزمان الكيرانوي

Available at: Husainiya Bookstall, Deoband, Utterpradesh.

2. Letter Writing in Arabic (For schools and colleges) (selected letters only) by Dr. Syed Karamathullah Bahmani – Available at: Published by Alif Books & Prints, Chennai – 600 014.

Semester IV			
PAPER-IV	QURAN AND HADEETH		15UARL41
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 3

Unit I

Verses from 1 to 9 from (Sura – al – Hujraat)

Unit II

Verses from 10 to 18 from (Sura – al – Hujraat)

Unit III

Codification and Compilation of Hadeeth Literature, Life History of Imam Bukhari, Muslim, Tirmidi, Abu Dawood, Nasaee and Ibn Majah & Hadeeth 1 to 10

Unit IV

Hadeeth 11 - 20

Unit V

Verses from 12 to 19 from (Sura – Luqman)

TEXT BOOKS:

1. **Tafseer Suratul Hujuraath and Suraah Luqman** (verses from 12-19) – A study material prepared by Dept. of Arabic, Sadakathullah Appa College , Rahmath Nagar, Tirunelveli-11.
2. **Hadeeth:** Ahadeeth Sahlah An Explana Hadeeth: *Sharhu Ahadeeth Sahlah An explanatory translation of Dr. V. Abdur Rahim's Ahadeeth Sahalah with grammatical notes.* Available at: Islamic foundation Trust, 78 Perambur High Road , Perambur, Chennai- 600 012.

PART – II ENGLISH

TWO – YEAR LANGUAGE COURSE

**B.A. English, History, Islamic Studies, B.Sc. Mathematics, Physics,
Chemistry, Zoology, Microbiology and Nutrition and Dietetics**

I SEMESTER			
EN1	PROSE, POETRY AND REMEDIAL GRAMMAR - I		15UENL11
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 3

Objectives:

1. To answer comprehensive questions on passages of moderate level of difficulty.
2. To analyse the prescribed prose pieces and to attempt a critical appreciation of the poems.
3. To write grammatically.

UNIT I – PROSE

1. Letter to a Teacher - Nora Rossi and Tom Cole (Trans.)
2. Spoken English and Broken English - George Bernard Shaw
3. Voluntary Poverty - M.K. Gandhi

UNIT II – PROSE

4. A Snake in the Grass - R.K. Narayan
5. The Civilization of Today - C.E.M. Joad
6. Kamala Nehru - Jawaharlal Nehru

UNIT III – POETRY

1. On His Blindness - John Milton
2. Upon Westminster Bridge - William Wordsworth
3. When I have Fears - John Keats

UNIT IV – FUNCTIONAL GRAMMAR

1. Articles and Nouns (Units 68-80 of *Intermediate English Grammar*)
2. Pronouns and Determiners (Units 81-90 of *Intermediate English Grammar*)

UNIT V – FUNCTIONAL GRAMMAR

3. Reported Speech (Units 46-47 of *Intermediate English Grammar*)
4. Questions and auxiliary verbs (Units 48-51 of *Intermediate English Grammar*)
5. 'ing' and the infinitive (Units 52-67 of *Intermediate English Grammar*)

TEXTBOOKS:

1. T. Srirama, Colin Swatridge. ed. *College Prose and Poetry*. TRINITY, New Delhi: Trichy, 1989 (rpt. 2014).
2. Raymond Murphy. ed. *Intermediate English Grammar*. New Delhi : Cambridge University Press, 1994 (rpt. 2006).

II SEMESTER			
EN2	PROSE, POETRY AND REMEDIAL GRAMMAR - II		15UENL21
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 3

Objectives:

1. To answer comprehensive questions on passages of moderate level of difficulty.
2. To analyse the prescribed prose pieces and to attempt a critical appreciation of the poems.
3. To write grammatically.

UNIT I – PROSE

- | | |
|--------------------------|-----------------------|
| 1. With the Photographer | - Stephen Leacock |
| 2. Professions for Women | - Virginia Woolf |
| 3. On Letter Writing | - Alpha of the Plough |

UNIT II – PROSE

- | | |
|-------------------------------|-------------------------|
| 4. The Night the Ghost Got In | - James Thurber |
| 5. The Donkey | - Sir. J.Arthur Thomson |
| 6. A Cup of Tea | - Katherine Mansfield |

UNIT III – POETRY

- | | |
|---------------------------|------------------------|
| 1. The Flower | - Alfred Lord Tennyson |
| 2. Homage to a Government | - Philip Larkin |
| 3. Obituary | - A.K. Ramanujan |

UNIT IV – FUNCTIONAL GRAMMAR

1. Present and Past (Units 1-6 of *Intermediate English Grammar*)
2. Present Perfect and Past (Units 7-18 of *Intermediate English Grammar*)
3. Future (Units 19-22 of *Intermediate English Grammar*)

UNIT V – FUNCTIONAL GRAMMAR

4. Future (Units 23-25 of *Intermediate English Grammar*)
5. Modals (Units 26-36 of *Intermediate English Grammar*)
6. Conditionals and ‘Wish’ (Units 37-40 of *Intermediate English Grammar*)
7. Passive (Units 41-45 of *Intermediate English Grammar*)

TEXTBOOKS:

1. T. Srirama, Colin Swatridge. ed. *College Prose and Poetry*. TRINITY, New Delhi: Trichy, 1989 (rpt. 2014).
2. Raymond Murphy. ed. *Intermediate English Grammar*. New Delhi: Cambridge University Press, 1994 (rpt. 2006).

III SEMESTER			
EN3	ONE – ACT PLAYS AND WRITING SKILL		15UENL31
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 3

Objectives:

1. To expose the conversational patterns to students and enable them to make use of the patterns in a given practical situation.
2. To write sentences in English grammatically.

UNIT I – ONE – ACT PLAYS

1. Refund - Fritz Karinthy
2. Reunion - W.ST.John Tayleur
3. The Never Never Nest - Cedric Mount

UNIT II – ONE – ACT PLAYS

4. Aladdin and His Magic Lamp - Y. Sayed Mohammed
5. Tippu Sultan - Y. Sayed Mohammed
6. The Merchant of Evergreen Venice - Y. Sayed Mohammed

UNIT III – WRITING SKILL

1. **Messages** (Pages 1-9 of *Written English for You* be taught and the tasks given be accomplished in the *Record of Writing*)
 - i) What is a message?
 - ii) When do we write messages?
 - iii) Why do we write messages?
 - iv) How do we write messages?
2. **Letters – 1** (Pages 10-19 of *Written English for You* be taught and the tasks given in pages 17 and 19 should be accomplished in the *Record of Writing*)
 - i) Letters for Ordering Supply of Goods
 - ii) Letters of Complaint
 - iii) Letters of Applications
3. **Letters – 2** (Pages 36-40 of *Written English for You* be taught and the tasks given in pages 38 and 40 should be accomplished in the *Record of Writing*)
 - i) Letters to inform your plan of visits
 - ii) Letters of Request
 - iii) Letters of Apology

UNIT IV – WRITING SKILL

4. **Essays** (Pages 66-79 be taught and the tasks 1-3 given in pages 79 - 80 should be accomplished in the *Record of Writing*)
 - i) What is an Essay?
 - ii) Types of Essays.
 - iii) The structure of an Essay.

- iv) Introductory paragraph.
 - v) Supporting paragraph.
 - vi) Transitional paragraph.
 - vii) Concluding paragraph.
 - viii) What can be the length of an Essay?
 - ix) Why am I writing this Essay?
 - x) Who am I writing for?
 - xi) How to begin an Essay?
 - xii) How to organize an Essay?
 - xiii) What to avoid in writing an Essay?
5. **Narrating** (Pages 109-116 of *Written English for You* be taught. The tasks 1 and 2 given in pages 115 - 116 should be accomplished in the *Record of Writing*)
- i) Describing events in a chronological order
 - ii) Narrating events from different points of view
 - iii) Narrating events from a different viewpoint in time

UNIT V – WRITING SKILL

6. **Reporting** (Pages 127-136 be taught. The tasks given in pages 129-134 and 136-137 must be accomplished in the *Record of Writing*)
- i) News Reports.
 - ii) Reporting Events or Developments
 - iii) Reporting Interviews and Press Conferences
 - iv) Reports of Meetings
7. **Summarizing** (Pages 164-172 of *Written English for You* be taught and the tasks 1 - 3 given in pages 172 -178 should be accomplished in the *Record of Writing*)
- i) What is a Summary?
 - ii) How to write a Summary?
 - iii) How long should a Summary be?
 - iv) Should the Summary be in a paragraph?
 - v) Analysis of the process of Summarizing.

NOTE:

Questions for Units III, IV and V should be framed from the tasks given in the text book **Written English**.

TEXTBOOKS:

1. Y. Sayed Mohammed. ed. *The Lamp of India*. Tirunelveli: Muhammed Taahaa Publications, 2011.
2. G. Radhakrishna Pillai. ed. *Written English for You*. Chennai: Emerald Publishers, 1990 (rpt. 2008).
3. Compiled by a Board of Editors. *A Book of Plays*. Chennai: Orient Blackswan, 2010.

IV SEMESTER			
EN4	A PRACTICAL COURSE IN SPOKEN ENGLISH	15UENL41	
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 3

Objectives:

1. To express students' needs orally in a fluent, simple and direct style.
2. To pronounce words intelligibly.
3. To use the right intonation pattern in speech.

UNIT I

Interactive Expressions and Pronunciation Practice :Consonants
(Chapters 1- 3 of *A Course in Spoken English*)

UNIT II

Introducing oneself / others, patterns for greeting, requesting, expressing and responding to thanks, etc., & Pronunciation Practice :
Vowels
(Chapter 4 – 8 of *A Course in Spoken English*)

UNIT III

Developing descriptive competency, narrative competency, arguing competency, comparing competency and Pronunciation Practice:
Diphthongs (Chapter 9 – 13 of *A Course in Spoken English*)

UNIT IV

Practising continuous speech, group discussion and Pronunciation Practice : Word Accent and Intonation
(Chapters 14 – 19 of *A Course in Spoken English*)

UNIT V – LISTENING PRACTICE

Students will listen to audio and video materials for 10 – 12 hours.

Textbook, Workbook, Record Note:

1. Nihamathullah. A. et al. *A Course in Spoken English*. Tirunelveli: MSU, 2005. (rpt. 2010).
2. A Workbook for A Course in Spoken English.
3. Spoken English Practice Record.

Evaluation Scheme:

I Internal Oral Examination	: 15 Marks	} The best two of the three CIA test marks will be added up	
II Internal Oral Examination	: 15 Marks		
III Internal Oral Examination	: 15 Marks		
Loud Reading	: 5 Marks		
Listening Test	: 5 Marks		
Internal Marks	: 40 Marks		
External Oral Examination	: 50 Marks		
Record Note	: 05 Marks		
Workbook	: 05 Marks		
	60 Marks		

PART III – CORE, CORE ELECTIVE & PROJECT			
I- SEMESTER			
C1	QUR'AN – I		15UISC11
Hrs/ Week: 5	Hrs/ Sem: 75	Hrs/ Unit: 15	Credits: 5

Quran: From Surat Al Burooj To Surah An-Nas

REFERENCE BOOK:

Al misbahul Muneer fee Tahtheebil Tafseer Ibnu Khatheer (English Translated Version)

Abridged by:- Shaikh Safiur Rahman Al Mubarakburi

Unit - I: من سورة البروج الي سورة الغاشية

Unit - II: من سورة الفجر الي سورة الليل

Unit - III: من سورة الضحى إلى سورة البينة

Unit - IV: من سورة الزلزال إلى سورة الفيل

Unit - V: من سورة قريش إلى سورة الناس

Reference Material Available at:

Islamic Dinmensions,
56/58, Tandel Street,
(North) Dongri,
Mumbai – 400 009,
India.

I SEMESTER			
C2	HADHEETH - I		15UISC12
Hrs/ Week: 5	Hrs/ Sem: 75	Hrs/ Unit: 15	Credits: 5

Hadheeth-I:Ar Riyalus Saliheen **By: Abu zakariyya sharafuddeen Annawawi, (Selected Topics)**(Babul Ikhlas, Attawba, Assabr,Assidq, Al Muraqabah, At Taqwa, Al Yaqeen, At Tawakkul, Al Istiqamah At Thafkkur, Al Mubadarat, Al Mujahadat, and Al Hath thu alal izdiyad)

رياض الصالحين لابي زكريا شرف الدين النووي (ابواب مخصصة)

(باب الاخلاص و التوبة و الصبر والصدق والمراقبة والتقوى واليقين والتوكل

والاستقامة وفي التفكير وفي المبادرة والمجاهدة والحث على الازدياد)

Unit - I: (Hadheeth No: From 01 to 20)

Unit - II: (Hadheeth No: From 21 to 40)

Unit - III: (Hadheeth No: From 41 to 60)

Unit - IV: (Hadheeth No: From 61 to 80)

Unit - V: (Hadheeth No: From 81 to 94)

II SEMESTER			
C3	QURAN- II		15UISC21
Hrs/ Week: 5	Hrs/ Sem: 75	Hrs/ Unit: 15	Credits: 5

سورة يوسف من القرآن الكريم

Quran: Surah Yousuf from Holy Qur'an

Reference Book: Al misbahul Muneer fee Tahtheebil Tafseer

Ibnu Khtheer (English Translated Version) Abridged by:-

Shaikh Safiur Rahman Al Mubarakburi

Unit - I: From verse No 01 to 25

Unit - II: From verse No 26 to 50

Unit - III: From verse No 51 to 70

Unit - IV: From verse No 71 to 90

Unit - V: From verse No 91 to 111

Reference Material Available at:

Islamic Dinmensions,
56/58, Tandel Street,
(North) Dongri,
Mumbai – 400 009,
India.

II SEMESTER			
C4	Hadheeth - II		15UISC22
Hrs/ Week: 5	Hrs/ Sem: 75	Hrs/ Unit: 15	Credits: 5

Hadheeth-I:Ar Riyalus Saliheen By: Abu zakariyya sharafuddeen Annawawi
(Selected Topics Kitabul Adab to Babu Karahiyathin Nafkh fi sharab)

رياض الصالحين لابي زكريا شرف الدين النووي (ابواب مخصصة)

(من كتاب الأدب إلى باب كراهية النفخ في الشراب)

Unit - I: (Hadheeth No: From 681 to 700)

Unit - II: (Hadheeth No: From 701 to 720)

Unit - III: (Hadheeth No: From 721 to 735)

Unit - IV: (Hadheeth No: From 736 to 750)

Unit - V: (Hadheeth No: From 751 to 764)

III SEMESTER			
C5	FIQH – I		15UISC31
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 6

Text Book: ArRiyazhul Badhee'ah (الرياض البديعة)

By: Muhammad Hasbullah للفاضل الشيخ محمد حسب الله

Unit - I: من بداية الكتاب إلى باب الغسل

Unit - II: ومنه إلى مفسدات الصلاة

Unit - III: ومنها إلى باب الاعتكاف

Unit - IV: ومنه إلى الأضحية والعقيقة

Unit - V: ومنها إلى آخر الكتاب

Material Available at:

Al Manar Books,
23, AA complex,
Race course Road,
Opp. Arabic College, Bus Stop,
Khajah Nagar,
Trichy - 20
Phone: 2420471, 9842367617

IV SEMESTER			
C6	FIQH – II		15UISC41
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 6

Text Book: **Fiqhul muyassar** الفقه الميسر للإمام شفيق الرحمن الندوي

By: shafeequr Rahman Annadavi

مختصر القدوري للإمام أبي الحسين احمد بن محمد البغدادي

Mukhtasarul Qudoori by: Ahmad Ibn Muhammad Al Bagdadi

Unit - I: كتاب الصوم من كتاب الفقه الميسر

Unit - II: كتاب الزكوة من كتاب الفقه الميسر

Unit - III: كتاب الحج من كتاب مختصر القدوري

Unit - IV: من كتاب النكاح إلى باب الرجعة

Unit - V: ومنها إلى باب العتاق

Material Available at:

Al Manar Books,
23, AA complex,
Race course Road,
Opp. Arabic College, Bus Stop,
Khajah Nagar,
Trichy - 20
Phone: 2420471, 9842367617

V SEMESTER			
C7	TAFSEER AND HADEETH – I		15UISC51
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

Quran: Surat An-Noor (سورة النور)

Safwathu Tafaseer written by: Mohamed Ali Sabooni

Hadith: Saheehul Bukhari (Kitabu Bad'il Wahy, Al-Iman and Al-Ilm)

By: Muhammad Ibn Ismail Al Bukhari صحيح البخاري لمحمد بن اسماعيل

Unit - I: سورة النور From 1 Verse to 32 Verse.

Unit - II: سورة النور From 33 Verse to to 64 Verse.

Unit - III: كتاب العلم من صحيح البخاري From Hadheeth No.57 to 82

Unit - IV: من كتاب العلم From Hadeeth No 83 to 108

Unit - V: من كتاب العلم From Hadheeth No.109 to 131.

V SEMESTER			
C8	USOOL-UL-FIQH		15UISC52
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

Text Book:

Ilmu Usoolil Fiqh

By Abdul Wahhab Khallaf (Pags from 20 to 96)

علم اصول الفقه لعبد الوهاب خلاف

Unit - I: Pages 20 to 35.

القسم الأول من مقدمة في موازنة عامة بين علم الفقه وعلم اصول الفقه – الي
دلالة آياته اما قطعية واما ظنية

Unit - II: Pages 36 to 52.

من الدليل الثاني: السنة – الي الدليل الثالث: الاجماع

Unit - III: Pages 53 to 70.

من الدليل الرابع: القياس – الي شروط العلة

Unit - IV:- Pages 71 to 83.

من اقسام العلة – الي الدليل الخامس: الاستحسان

Unit-V: Pages 84 to 96.

من الدليل السادس: المصلحة المرسلة – الي الدليل العاشر :
مذهب الصحابي

V SEMESTER			
C9	POLITICAL HISTORY OF ISLAM	15UISC53	
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

Text Book:

Attareekhul Islamiyyil Wajeez

By Dr.Mohamed Suhail Taqoosh

التاريخ الاسلامي الوجيز لدكتور محمد سهيل طقوش

Unit - I:

من العصر الجاهلي - الي - العصر الاسلامي

العصر الجاهلي - تمهيد - البيئة الجغرافية - أوضاع العرب قبل الإسلام - الإمارة في الحجاز - الممالك في الشمال الممالك في الجنوب - أوضاع لدولتي الفاطمية والفيزنطية

Unit - II: من العصر الاسلامي - إلي - العصر الاموي

عصر الرسالة - المرحلة المكية - محمد صلى الله عليه وسلم قبل البعثة - البعثة - هجرة النبي محمد صلى الله عليه وسلم إلى المدينة - خصائص الدعوة المكية - المرحلة المدنية - أسس الدولة الإسلامية - بناء المسجد - المؤاخاة بين المهاجرين والأنصار - الغزوات والسرايا - صلح الحديبية - كتب النبي صلى الله عليه وسلم إلى الملوك والأمراء - فتح مكة - الوفاة - عصر الراشدين.

Unit - III: من العصر العصري - الي - العصر العباسي

العصر الأموي - معاوية بن أبي سفيان - يزيد بن معاوية - معاوية بن يزيد - معاوية الثاني - مروان بن الحكم - عبد الملك بن مروان - الوليد بن عبد الملك - سليمان بن عبد الملك - عمر بن عبدالعزيز - يزيد بن عبد الملك (يزيد الثاني) هشام بن عبد الملك - مروان بن محمد الجعدي (مروان الثاني)

Unit - IV: من العصر العباسي - الي - الخليفة هارون رشيد

العصر العباسي الأول - عصر القوة التوسع - أبوا العباس عبد الله السفاح - عبد الله ابو جعفر المنصور - الأوضاع الخارجية في عهد المنصور - ابو عبد الله محمد المهدي - ابو محمد موسى الهادي - ابو جعفر هارون الرشيد - العلاقات الداخلية والخارجية - في عصره - وفاة الرشيد.

Unit-V: من هارون رشيد - الي - العلم في عهد المستنصر

أبو موسى محمد الأمين - أبو جعفر عبد الله المأمون - الحركات المناهضة للدولة في عهد المأمون - أبو اسحاق محمد المعتصم - أبو جعفر هارون الواثق - أبو الفضل جعفر المتوكل - أبو جعفر محمد المنتصر.

V SEMESTER			
C10	HISTORY OF ARABIC LITERATURE	15UISC54	
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

Text Book:

Al Arabu Wa Aadabuhum

By Mohamed Yusuf Kokan

العرب و آدابهم - لمحمد يوسف كوكن

Unit - I: (Page No: From 1 to 27)

من العرب قبل الاسلام الي صفات العرب ودياناتهم

Unit - II: (Page No: From 28 To 49)

من اللغة العربية الي النابغة الذبياني

Unit - III: (Page No: From 50 to 75)

من الاعشي الي أبرهة الاشرم و قصة الفيل

Unit - IV: (Page No: From 76 to 94)

من بداية الاسلام الي غزوة أحد

Unit - V: (Page No: From 95 to 118)

من غزوة أحزاب الي حسان ابن ثابت

V SEMESTER			
CE1 A	CLASSICAL AND MODERN POETRY	15UISE5A	
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 6

Text Book:

1. **Banat suad** (بانة سعاد- لكعب بن زهير) **By Kaab Bin Zuhair**
2. **Nafhatul Wardha by Mohamed Rafi Jamali**
(نفحة الوردة لمحمد رافع الجمالي)

Unit - I:

من البيت الاول الي البيت التاسع عشر من بانة سعاد

Unit - II:

من البيت العشرين الي البيت الثامن و الثلاثين من بانة سعاد

Unit - III:

من البيت التاسع و الثلاثين الي البيت السابع و الخمسين من بانة سعاد

Unit - IV

20 بيتا من أول الكتاب (رقم بيت 1 الحمد والشكر.. إلى 20 هو الكريم ...) من نفحة الوردة

Unit - V:

ومن رقم بيت 21 من أفق مكة ..- إلى رقم بيت 40 وأمه قد خلت..) من نفحة الوردة

V SEMESTER			
CE1 B	RHETORIC	15UISE5B	
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 6

Text Book:

Al-Balaha Al Wadiha

By Musthafa Ameen and Ali Al Jarim

Unit - I:

الفصاحة - البلاغة - الاسلوب

Unit - II:

من التشبيه إلى أغراضه

Unit - III:

ومنه إلى الاستعارة التصريحية والمكنية

Unit - IV:

ومنها إلى الاستعارة التمثيلية

Unit - V:

ومنها إلى آخر علم البيان

VI SEMESTER			
C11	TAFSEER AND HADEETH – II		15UISC61
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

Quran: From Surat Al-Waqiah & Ar-Rahman

(سورة الواقعة , سورة الرحمن)

Hadith: Saheeh Muslim (Kitabul Alfitan wa ashratussaat)

By: Muslim Ibn Alhajjaaj صحيح مسلم للإمام أبي الحسين مسلم بن الحجاج

Reference Material for Tafseer : Tafseerul Waseet

By: Mohamed Syed Tantawi تفسير الوسيط لمحمد سيد طنطاوي

Unit - I:

من سورة الرحمن From 1st Verse to 58th Verse.

Unit – II:

من كتاب الفتن وأشراط الساعة إلى آخر باب لا تقوم الساعة حتى تخرج نار

Unit - III:

من سورة الرحمن From 59th Verse to 78th Verse.

سورة الواقعة From 1st Verse to 38th Verse.

Unit - IV:

من سورة الواقعة From 39th Verse to 96th Verse.

Unit - V:

من باب سكنى المدينة وعمارتها إلى آخر باب ما بين النفتين

VI SEMESTER			
C12	USOOL-UL-TAFSEER		15UISC62
Hrs/ Week: 6	Hrs/ Sem: 60	Hrs/ Unit: 18	Credits: 5

Text Book:

Alfouzul Kabeer Fi Usoolit Tafseer

By Shah Waliyullah Addihlavi

الفوز الكبير في اصول التفسير لشاه ولي الله المحدث الدهلوي

Unit - I: Pages 13 to 32.

من علم التفسير حده وموضوعه -- الي أنموذج اليهود

Unit - II: Pages 33to 54

من ذكر النصري -- الي آية المحاسبة علي الباطن والظاهر

Unit - III: Pages 55 to 77.

من آل عمران آية الا تقاء من الله حق التقوي -- الي إبدال الاخبار بالانشاء وبالعكس

Unit - IV: Pages 78 to 98

الزيادة في الكلام -- الي وجه اختيار الاوزان والقوافي الجديدة

Unit-V: Pages 99 to 120.

الفصل الثالث في وجه التكرار في العلوم الخمسة -- الي علم خواص القران الكريم

VI SEMESTER			
C13	USOOL-UL-HADEETH		15UISC63
Hrs/ Week: 6	Hrs/ Sem: 60	Hrs/ Unit: 18	Credits: 6

Text Book: Taiseeru Mustalahil Hadheeth تيسير مصطلح الحديث

BY Dr. Mahmood Tahan Annuaimi الدكتور / محمود طحان النعيمي

Unit - I:

من المقدمة العلمية إلى الخبر المقبول

Unit - II:

ومنه إلى تقسيم الخبر المقبول إلى معمول به وغير معمول به

Unit - III:

ومنه إلى الخبر المردود

Unit - IV:

ومنه إلى المرسل الخفي

Unit - V:

ومنه إلى المدرج

VI SEMESTER		
C14	PROJECT	15UIISP61
Hrs/ Week: 6	Hrs/ Sem: 90	Credits: 5

Objectives:

At the end of the course the students should be able to:

- a) Submit a project on new areas which would prepare them for research at higher levels.

GUIDELINES:

1. The project may be done individually or in groups not exceeding **five** per group.
2. The minimum length of the project should be 30 pages in A4 size.
3. Marks for the project report will be 100 divided as **60% for the project and 40% for viva-voce.**

The students have to choose any one of the following areas for their project:

التفسير

الحديث

الفقه

التاريخ

الترجمة من العربية إلى الإنجليزية أو بالعكس

وغيرها من الموضوعات المتعلقة بالأعمال اليومية

VI SEMESTER			
CE2 A	CLASSICAL AND MODERN PROSE	15UISE6A	
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 6

Text Books:

1. Almukhtaraat Min Adabil Arab
By **Abul Hasan Ali Hasani Annadavi** (Selected Topics)
2. Annalaraat
By **Mustafa Lutfi Almanflooti** (Selected Topics)

المختارات من ادب العرب- لابي الحسن علي الحسيني الندوي
(الابواب المختارة)

النظرات - لمصطفى لطفى المنفلوطي (الابواب المختارة)

Unit - I: Page No (21-39) المختارات من ادب العرب

عباد الرحمن- سيدنا موسي - جوامع الكلم-الخطبة المعجزة- في
بني سعد- كيف هاجر النبي صلي الله عليه وسلم

Unit - II: Page No (40 - 69) المختارات من ادب العرب

ابتلاء كعب ابن مالك - مقتل عمر ابن الخطاب - اخلاق المومن -
اخوان الصفا - بين السيدة زبيدة والمامون - بين قاض وقور و ذباب
جسور - القميص الاحمر

Unit - III: Page No (39 - 51) النظرات

ابن الفضيلة الغني والفقير ايها المحزون الرحمة

Unit - IV: Page No (52 - 63) النظرات

افسدك قومك الصدق والكذب النظامون الانصاف

Unit - V: Page No (63 - 76) النظرات

المدينة الغريبة الصياد الانتحار الجمال

VI SEMESTER			
CE2 B	ISLAMIC PHILOSOPHY		15UISE6B
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 6

Text Book:

1) Hujjatullail baligha - Part I (selected topics)

By Shah waliyullah Almuhammadis Addihlavi

حجة الله البالغة— لشاه ولي الله المحدث الدهلوي (الابواب المختارة)

REFERENCE BOOK:

Minhajul Qasideen by Ahmad ibnu Qudham al maqdeesi

Unit - I: Page No (11 - 17)

من القسم الاول في القواعد الكلية الي باب ذكر سنة الله التي أشير
اليها

Unit - II: Page No (18 - 30)

باب حقيقة الروح الي أسباب المجازة

Unit - III: Page No (31 - 38)

المبحث الثاني باب الجزاء علي الاعمال في الدنيا الي باب
ذكر شيء من أسرار الوقائع الحشرية

Unit - IV: Page No (58 - 69)

المبحث الخامس مبحث البر والاثم مقدمة في بيان حقيقة البر والاثم
الي باب تعظيم شعائر الله

Unit - V: Page No (70 - 80)

من أسرار الوضوء والغسل الي الاثام التي هي فيما بينه وبين نفسه

I SEMESTER			
A I - 1	GRAMMAR – I		15UISA11
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

Text book:

Al Meezan and Al Ajnaas from “Arba’u Kutub”

By: Al-ustaad Abdullah Albaqavi .

الميزان والاجناس والزنجاني من ثلاثة كتب لعبد الله الباقي

الستينكوتوي

Al Meezan From “Thalathata thu Kutub” (الميزان):-

Unit - I:

From “Al mustalahaat (المصطلحات) To An nahyu (النهي)

Unit - II:

From “An nahyu (النهي) to Khatima (خاتمة)

Unit - III (كامل) – (الاجناس – Al Ajnaas (full)

Unit - IV: Az Zanjaani الزنجاني

From At Tasreef to Al Mu tallu من التصريف إلى المعتل

Unit - V: From Mu tallu to end of the book

II SEMESTER			
A I - 2	GRAMMAR – II		15UISA21
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

Text book:

Al Awaamil and Sharah Miat Awaamil from “Arba’a thu Kutub”

By: Al-ustaad Abdullah Albaqavi

العوامل وشرح مائة عامل من ثلاثة كتب لعبد الله الباقي السنينكوتوي

Unit - I: Awaamil(full) from “ Arba’a thu Kutub” عوامل كامل

Unit - II: from beginning to end of Annawul thani

من بداية شرح مائة عامل إلى نهاية النوع الثاني

Unit - III:

From Annawul Thaalith to Annowuthaaminu

من النوع الثالث إلى الثامن

Unit - IV: (form Annawu Thasiu to Annawu thaalithu ashara)

(من النوع التاسع إلى النوع الثالث عشر من شرح مائة عوامل)

Unit - V: From An Now-us- Thalithu ashara To end of book

من النوع الثالث عشر إلى نهاية الكتاب

III SEMESTER			
A II - 1	GRAMMAR – III		15UISA31
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

TEXT BOOK:

An- Nahw Al Wadih At – Ibtidayiyya – Part –II & III (Selected Topics)

By: Musthafa Ameen And Ali Al Jarim.

النحو الواضح الابتدائية الجزء الثاني والثالث – الأبواب المختارة لمصطفى أمين وعلي الجارم

Unit - I:

من المبني والمعرب إلى الإعراب المحلي (من الجزء الثاني)

Unit - II:

من الإعراب المحلي إلى جواز الفعل المضارع (من الجزء الثاني)

Unit - III:

من جوازم الفعل المضارع إلى تقسيم الجمع (من الجزء الثاني)

Unit – IV:

من المبتدأ والخبر إلى تقسيم الفعل (من الجزء الثالث)

Unit - V:

من تقسيم الفعل إلى المجرد والمزيد (من الجزء الثالث)

IV SEMESTER			
A II - 2	GRAMMAR – IV		15UISA41
Hrs/ Week: 6	Hrs/ Sem: 90	Hrs/ Unit: 18	Credits: 5

Text book:

An- Nahw Al Wadih At-Thanawiyya – Part – I & II

By: Musthafa Ameen And Ali Al Jarim.

النحو الواضح الثانوية الجزء الاول والثاني – الأبواب المختارة لمصطفى أمين وعلي الجارم

Unit - I:

من إن وما ولا ولات المشبهات بليس إلى لا سيما (الجزء الأول)

Unit - II:

من لا سيما وتمرينات عليها إلى تمرينات على الإضافة (الجزء الأول)

Unit – III:

من تقسيم الاسم إلي جامد ومشتق إلى أقسام المشتق (الجزء الثاني)

Unit – IV:

من اسم الفاعل وعمله إلى تمرينات في المشتقات (الجزء الثاني)

Unit - V:

من المنقوص والمقصور إلى ضوابط جمع المذكر السالم (الجزء الثاني)

PART III – ALLIED			
III SEMESTER			
SBE1	ARABIC TYPE WRITING – PRACTICAL	15UISS31	
Hrs/ Week: 3	Hrs/ Sem: 45	Hrs/ Unit: 9	Credits: 2

Unit - I

Type Writing (Arabic Alphabets)

Unit - II

Type Writing Passage without omitting any structure and words within 20 minutes

Unit - III

Typing commercial letters in Arabic- Typing Job Application and Bio- data

Unit – IV

Typing Advertisement copy, Tenders, Quotations and Certificates

Unit – V typing verses of the Holy Quran with vowel marks.

EXCERCISE BOOK:

Prepared by the Department of Islamic studies.

EXAMINATIONS PATTERN:

- 1. No written Examination.**
- 2. Both the internal and external examinations are practical examinations.**
- 3. 25 marks for the internal examinations and 75 marks for the external examination.**
- 4. Three internal examinations of one hour duration will be conducted for 20 marks. Best two out of three will be taken. Five marks for the assignment. Internal examinations will be conducted as practical examinations.**
- 5.Exernal examination will be conducted for 75 marks with 2 hour duration .**

COMPUTER SKILLS IN ARABIC			
IV SEMESTER			
SBE2	FUNEMMENTALS OF COMPUTER IN ARABIC		15UISS41
Hrs/ Week: 3	Hrs/ Sem: 45	Hrs/ Unit: 9	Credits: 2

Unit – I

Introduction to Computer: Introduction, What is a Computer? (Meaning of Computer), Definition of Computer, Functions of Computer, Qualities of a Computer, Uses of Computer, Importance of Computer (Essentials of Computer), Applications of Computers, Advantages or Utilities or Need for a Computers, Limitation of Computers, Early History of Computers, Computer Technology for Arabic.

Unit – II

Documentations using MS-Word : Introduction to Office Automation, Creating & Edition Document, Formatting Document, Auto-text, Autocorrect, Spelling and Grammar Tool, Page Formatting, Bookmark

Unit – III

Advance MS-Word: Mail Merge, Macros, Tables, Styles, Linking and embedding object, Templates.

Unit – IV

Electronic Spread Sheet using MS-Excel: Introduction to MS-Excel, Creating & Editing Worksheet, Formatting worksheet, Formulas and functions, Charts

Unit - V

Presentation using MS-PowerPoint: Introduction to PowerPoint, Creating, Manipulating & Enhancing Slides, Word Art, Animations and Transition, Print.

PART IV- NON MAJOR ELECTIVE (FOR OTHER MAJORS)			
NME1	ARABIC FOR BEGINNERS	15UISN31	
Hrs/ Week: 3	Hrs/ Sem: 45	Hrs/ Unit: 9	Credits: 2

Text book:

Text book:

Dhuroosul Lughatil Arabiya Part :1

By: F.Abdul Rahim (selected Lessons)

دروس مخصصة من كتاب دروس اللغة العربية (الجزء الأول)

Unit - I: Lesson one and two

الدرس الأول والثاني

Unit - II: Lesson Three and Four

الدرس الثالث والرابع

Unit - III Lesson five and six

الدرس الخامس والسادس

Unit - IV: Lesson Seven and Eight

الدرس السابع والثامن

Unit - V: Lesson Nine and Ten

الدرس التاسع والعاشر

PART IV- NON MAJOR ELECTIVE (FOR OTHER MAJORS)			
NME2	FUNDAMENTALS OF ARABIC GRAMMAR		15UISN41
Hrs/ Week: 2	Hrs/ Sem: 15	Hrs/ Unit: 3	Credits: 2

Text book:

Dhuroosul Lughatil Arabiya Part :1

By: F.Abdul Rahim (selected Lessons)

دروس مخصصة من كتاب دروس اللغة العربية (الجزء الأول)

Unit - I: Lesson eleven and twelve

الدرس الحادي عشر والثاني عشر

Unit - II: Lesson Thirteen and Fourteen

الدرس الثالث عشر والرابع عشر

Unit - III: Lesson fifteen and sixteen

الدرس الخامس عشر والسادس عشر

Unit - IV: Lesson Seventeen and Eighteen

الدرس السابع عشر والثامن عشر

Unit - V: Lesson Nineteen and Twenty

الدرس التاسع عشر والعشرون

PART IV – NON-MAJOR ELECTIVE (UNAIDED COURSES) (2015 – 2018)							
SEM	TITLE OF THE PAPER	S.CODE	H/W	C	MARKS		
					I	E	T
DEPT. OF ENGLISH							
III	<i>Computer Assisted Language Learning: Reading & Writing</i>	15UENN31	3	2	25	75	100
IV	<i>Computer Assisted Language Learning: Listening & Speaking</i>	15UENN41	3	2	25	75	100
DEPT. OF ISLAMIC STUDIES							
III	<i>Arabic for Beginners</i>	15UISN31	3	2	25	75	100
IV	<i>Fundamentals of Arabic Grammar</i>	15UISN41	3	2	25	75	100
DEPT. OF COMMERCE							
III	<i>Principles of Commerce</i>	15UCON31	3	2	25	75	100
IV	<i>Basics in Accounting*</i>	15UCON41	3	2	25	75	100
DEPT. OF COMMERCE (CA)							
III	<i>Development of Small Business</i>	15UCCN31	3	2	25	75	100
IV	<i>Basics in Accounting*</i>	15UCCN41	3	2	25	75	100
DEPT. OF COMMERCE (FINANCE)							
III	<i>Investment Management</i>	15UCFN31	3	2	25	75	100
IV	<i>Advertising</i>	15UCFN41	3	2	25	75	100
DEPT. OF BUSINESS ADMINISTRATION							
III	<i>Basic in Management</i>	15UBAN31	3	2	25	75	100
IV	<i>Retail Management</i>	15UBAN41	3	2	25	75	100
DEPT. OF COMPUTER SCIENCE							
III	<i>Office Automation</i>	15UCSN31	3	2	25	75	100
IV	<i>Desktop Publishing</i>	15UCSN41	3	2	25	75	100

DEPT. OF COMPUTER APPLICATION							
III	<i>Internet & HTML</i>	<i>15UCAN31</i>	3	2	25	75	100
IV	<i>Desktop Publishing</i>	<i>15UCAN41</i>	3	2	25	75	100
DEPT. OF COMPUTER APPLICATION							
III	<i>Internet & HTML</i>	<i>15UCAN31</i>	3	2	25	75	100
IV	<i>Desktop Publishing</i>	<i>15UCAN41</i>	3	2	25	75	100
DEPT. OF INFORMATION TECHNOLOGY							
III	<i>Introduction to Computers</i>	<i>15UITN31</i>	3	2	25	75	100
IV	<i>MS Office</i>	<i>15UITN41</i>	3	2	25	75	100
DEPT. OF MATHEMATICS							
III	<i>Mathematics for Competitive Examinations – I</i>	<i>15UMAN31</i>	3	2	25	75	100
IV	<i>Mathematics for Competitive Examinations – II</i>	<i>15UMAN41</i>	3	2	25	75	100
DEPT. OF MICROBIOLOGY							
III	<i>General Microbiology</i>	<i>15UMBN31</i>	3	2	25	75	100
IV	<i>Biotechnology</i>	<i>15UMBN41</i>	3	2	25	75	100
DEPT. OF NUTRITION AND DIETETICS							
III	<i>Introduction to Bakery</i>	<i>15UNDN31</i>	3	2	25	75	100
IV	<i>Food preservation</i>	<i>15UNDN41</i>	3	2	25	75	100

* Common to Department of Commerce and Department of Commerce (CA)

** Common to Department of Computer Science and Department of Computer Application.

I SEMESTER			
EVS	ENVIRONMENTAL STUDIES		15UEVS11
Hrs/ Week: 2	Hrs/ Sem: 30	Hrs/ UNIT: 6	Credits: 1

UNIT - I: Nature of Environmental Studies

Goals, Objectives and guiding principles of environmental studies. Towards sustainable development - Environmental segments- Atmosphere, Hydrosphere, Lithosphere, Biosphere – definition. Pollution episodes – Hiroshima – Nagasaki, - Bhopal gas Tragedy, Fukushima – Stone leprosy in Taj Mahal

UNIT - II: Natural Resources

Renewable and Non Renewable resources - classification.

- Forest resources: Use and over - exploitation, Aforrestation and deforestation.
- Water resources: Use and over - utilization and conservation of surface and ground water - Rain harvesting.
- Marine Resources: Fisheries and Coral reefs.
- Mineral resources: Use and exploitation - environmental impacts of extracting and using mineral resources.
- Food resources: Effects of modern agriculture fertilizers - pesticide problem.
- Energy resources: Growing energy needs - use of alternate energy source - Solar cells & wind mills.
- Land resources: Land degradation

UNIT - III: Ecosystem

- Concept of Eco-systems - Tropic level, food chains, food web and Ecological pyramids. Types, structure & Functions of the following:
 - a) Aquatic ecosystem
 - b) Grassland ecosystem
 - c) Forest ecosystem
 - d) Desert ecosystem
 - e) Living conditions on other planets (Briefly)

UNIT - IV: Biodiversity & Its Conservation

Introduction - Definition: eco system diversity, species and Genetic Hot spots of biodiversity - Western Ghats, Eastern Himalayas and Gulf of

Mannar. Threats to biodiversity - Habitual Loss, Poaching of wild life and Man - wild life conflicts.

Conservation of biodiversity: Insitu and ex-insitu.

UNIT - V: Environmental Pollution

Sources, effects, prevention and control measures of the following.

- a) Air pollution: Composition of clean air, Global warming, Ozone layer depletion.
- b) Water Pollution: Fresh and Marine water pollution
- c) Noise Pollution
- d) Soil pollution
- e) Bio degradable and Non Bio degradable wastes
 - Air (prevention & Control of Pollution) Act.
 - Environmental Protection Act
 - Water (Prevention & Control of pollution) Act
 - Environmental movements - Green peace and Chipco,
 - Role of State & Central pollution Control Boards.

REFERENCE BOOKS:

1. Basic of Environmental Science. Vijajalakhmi, Murugesan and Sukumaran - Manonmaniam Sundaranar University publications.
2. Environmental Studies. John de Brito, Victor, Narayanan and Patric Raja - published by St. Xavier's College, Palayamkottai.
3. Environmental Science and Biotechnology. A.G. Murugesan and C. Raja Kumar - MJP Publishers.
4. Fundamental of Environmental pollution - Krishnan Kannan - Chand & Company Ltd., New Delhi 1997.
5. Environmental Studies. S. Muthiah, Ramalakshmi publications, Tirunelveli.
6. Environmental Studies. V.M. Selvaraj, Bavani Publications, Tirunelveli.

II SEMESTER			
VE1	VALUE EDUCATION – I		15USVE2A
Hrs/ Week: 2	Hrs/ Sem: 30	Hrs/ Unit: 6	Credits: 1

Objectives:

1. To inculcate moral values in the minds of students.
2. To teach ethical practices to be adopted by students in their life.
3. To make students honest and upright in their life.

UNIT I

Islam – Meaning – Importance – A complete Religion – The religion accepted by God – Five Pillars of Islam – Kalima – Prayers – Fasting – Zakat – Haj.

Iman – Monotheism – Angels – Books – Prophets – Dooms Day – Life after death – Heaven and Hell.

UNIT II

Quran – The Book of Allah – Wahi – Revelation to Prophet Muhammad(sal) – Compilation – Preservance – Structure – Content – Purpose – Source of Islamic Law– Sura Fathiha , Kafirun, Iqlas, Falakh and Nas.

UNIT III

Hadith – Siha Sitha – Buhari – Muslim – Tirmithi – Abu Dawood – Nasai – Ibn Maja – Collection of Hadith – Meaning of 40 Hadith.

UNIT IV

Life History of Prophet Muhammad (sal) – Aiamul Jahiliya – Prophet's Childhood and Marriage – Prophethood – Life at Mecca – Life at Medinah – Farewell Address – Seal of Prophethood.

UNIT V

Good character – Etiquettes – Halal and Haram – Duties towards Allah – Duties towards fellow beings – Masnoon Duas.

REFERENCE BOOKS:

1. V.A. Moahmed Ashrof – Islamic Dimensions – Reflection and Review on Quranic Themes.
2. The Presidency of Islamic Researchers – Revised & Edited – The Holy Quran.
3. M. Manzoor Nomani – Islamic Faith & Practice.
4. Abdul Hasan Ali Nadvi – Muhammad Rasulullah.
5. K. Ali – A Study of Islamic History.
6. Abdul Rahuman Abdullah – Islamic Dress code for Women.
7. Dr. Munir Ahamed Mughal – Code For Believers.
8. Abdul Malik Mujahid – Gems and Jewels.

II SEMESTER			
VE2	VALUE EDUCATION – II		15USVE2B
Hrs/ Week: 2	Hrs/ Sem: 30	Hrs/ Unit: 6	Credits: 1

UNIT I

Individual Morality – Objective of Moral life – Living in accordance with the code of Morality – the goodness of Morality – Morality and *Thirukural*- The need for faith.

UNIT II

Adherence to higher code of Morality – Fear of God – Good Moral Values – Duty to Parents – Teacher, respecting elders – Moral Etiquettes – Right-minded Principle – High Principles for Proper conduct.

UNIT III

Inculcating good attitudes – Open mindedness – Morale – analysing the pros and cons of good and bad – Service to others – Mind Power, tolerance, respecting others, showing love to others, patience – tranquility – Modesty, kindness and forgiveness.

UNIT IV

Quotations and moral Stories expressing Good characters of Great personalities – Life History of Great people: Mahatma Gandhi, Abraham Lincoln, Dr. A.P.J. Abdul Kalam.

UNIT V

Truth, the importance of uprightness, integrity, friendship – Health awareness on Alcohol and drug abuse – inculcating reading habit – reading good books – Hygiene – Dowry – Corruption.

TEXTBOOK:

Publication of Sadakathullah Appa College.

SCHEME OF EXAMINATIONS UNDER CBCS (2015 - 2018)

The medium of instruction in all UG and PG courses is English and students shall write the CIA Tests and Semester Examinations in English. However, if the examinations were written in Tamil, the answer papers will be valued.

**DISTRIBUTION OF MARKS FOR CIA AND SEMESTER EXAMINATIONS
UNDERGRADUATE, CERTIFICATE & DIPLOMA COURSES**

SUBJECT	TOTAL MARKS	CIA TEST	SEMESTER EXAMINATION	PASSING MINIMUM		
				CIA TEST	SEM. EXAM.	OVER ALL
Theory	100	25	75	Nil	30	40
Practical	100	40	60	Nil	24	40
Project	100	Nil	Report - 60 marks Viva Voce - 40 marks	Nil	40	40

POSTGRADUATE COURSES

SUBJECT	TOTAL MARKS	CIA TEST	SEMESTER EXAMINATION	PASSING MINIMUM		
				CIA EXAM.	SEM. EXAM.	OVER ALL
Theory	100	25	75	nil	38	50
Practical	100	40	60	nil	30	50
Project	100	nil	Report - 60 marks Viva Voce - 40 marks	nil	50	50

DIVISION OF MARKS FOR CIA TEST

SUBJECT	MARKS	ASSIGNMENT FOR UG / ASSIGNMENT OR SEMINAR FOR PG	REGULARITY	RECORD NOTE	TOTAL MARKS
Theory	20	5	--	--	25
Practical	30	--	5	5	40

- The duration of each CIA Test is ONE hour and the Semester Examination is THREE hours.
- Three CIA tests of 20 marks each will be conducted and the average marks of the best two tests out of the three tests will be taken.
- The I test will be based on the first 1.5 units of the syllabus, the II test will be based on the next 1.5 units of the syllabus and the III test will be based on the next 1.5 units of the syllabus.
- Two assignments for Undergraduate, Certificate, Diploma and Advanced Diploma Courses and two assignments OR two seminars for Postgraduate Courses.
- The duration and the pattern of question paper for practical examination may be decided by the respective Boards of Studies. However, out of 60 marks in the semester practical examination, 10 marks may be allotted for record and 50 marks for practical.
- Three internal practical tests of 25 marks each will be conducted for science students in the even semester and the best two out of the three will be taken. The total 50 marks of the best two tests will be converted to 30 by using the following formula:

$$\left(\frac{\text{Marks secured in the first best Practical Test (Out of 25)} + \text{Marks secured in the next best Practical Test (out of 25)}}{2} \right) \times 0.6$$
- The Heads of Science Departments are requested to keep a record of attendance of practicals for students to assign marks for regularity.

QUESTION PAPER PATTERN FOR CIA TEST (THEORY)

Duration: 1 Hr

Maximum Marks: 20

Section	Question Type	No. of Questions & Marks	Marks
A	No Choice Answer should not exceed 75 words	2 Questions 2 marks each	2 x 2 = 4
B	Internal choice (Either or type) Answer should not exceed 200 words	2 Questions 4 marks each	2 x 4 = 8
C	Open Choice (Answer ANY ONE out of Two) Answer should not exceed 400 words	1 Question 8 marks	1 x 8 = 8
TOTAL			20 MARKS

QUESTION PAPER PATTERN FOR SEMESTER EXAMINATION (THEORY)

Duration: 3 Hrs

Maximum Marks: 75

Section	Question Type	No. of Questions & Marks	Marks
A	No Choice Answer should not exceed 75 words	10 Questions - 2 marks each (2 Questions from each unit)	10 x 2 = 20
B	Internal choice (Either or type) Answer should not exceed 200 words	5 Questions with internal choice. Each carries 5 marks (Two questions from each unit)	5 x 5 = 25
C	Open Choice (Answer ANY THREE out of FIVE) Answer should not exceed 400 words	3 Questions out of 5 - 10 marks each (1 Question from each unit)	3 x 10 = 30
TOTAL			75 MARKS