

DIPLOMA IN PUNJABI

(For Foreign Students)

ACADEMIC POLICY/ORDINANCES

(2016-17, 2017-18, 2018-19 Sessions)

Objectives of the Course	:	An endeavour by Gurmat Gyan Online Study Centre, Punjabi University, Patiala for the teaching of Punjabi language, Literature and Culture especially for the foreign students.
Duration of the Course	:	Two Semesters
Admission Eligibility Elementary	:	The Candidate must have passed Course in Punjabi.
Mode of Instruction & Examination	:	Completely Online
Medium of Instruction	:	English & Punjabi
Medium of Examination	:	English & Punjabi
Fees for the Course shall	:	For admission in the course a candidate have to pay Admission fees (including Examination Fee) as given below

Admission Fee

- Upto 30th September : 20,000/- INR
- Upto 31st October : With Late Fee of 2,500/- INR
- Upto 30th November : With Late fee of 7,500/- INR with the special permission of Vice-Chancellor

Total Credits for the Program : 24

SCHEME OF THE COURSE FOR SPRING SEMESTER (1st Semester)

Papers No	Paper Code	Title of the Papers	L*	T*	P*	Cr*/Sem*
Paper - I	DIP* 101	Diploma in Punjabi	25	20	-	12

L = Lecture

T = Tutorials

P = Practical

C = Credits

Sem. = Semester

DIP = Diploma in Punjabi

DIPLOMA IN PUNJABI
(AS SECOND/FOREIGN LANGUAGE)
(2016-17, 2017-18, 2018-19 Sessions)

Semester - I

Maximum Marks : 100

Credits : 12

Pass Marks : 35%

Theory	:	50 Marks
Assignment	:	30 Marks
Viva-Voce	:	20 Marks

INSTRUCTIONS FOR THE PAPER-SETTER

The examination will be completely online. The question paper will consist of 50 Multiple Choice questions (MCQs) from the entire syllabus and will carry 50 marks.

INSTRUCTIONS FOR THE CANDIDATES

The mode of instructions and examination will be completely Online. Candidates will be required to attempt all 50 Multiple Choice questions (MCQs) and each question will carry 01 mark. Candidate has to submit two assignments on the given topics duly signed by the chief coordinator. Each assignment will be of 15 marks. Candidates will also be required to appear for the Viva which will be based on the entire syllabus.

Part - A

SOUND SYSTEM OF PUNJABI

- 1. Gurmukhi Script: General introduction, Consonants & Vowels, Laga-Matras, Orthographic devices, Appropriateness of Gurmukhi Script for Punjabi language.**

2. Introduction to Punjabi Sound System: Consonants, Vowels: Classification and Description-Place and Manner, Consonant clusters; Syllabic Structures.

Part - B

WORD SYSTEM OF PUNJABI

3. Formation of Words : Simple words, Complex words and Compound words; Word Classes; Lexical words and Grammatical words; Root, Stem and Affixes (derivational and inflectional).
4. Word system of Punjabi : Nouns, Pronouns, Adjectives and Numerals.
5. Word System of Adverbs, Simple Verbs and Auxiliaries.
6. Case-roles and Case-markers, Morpho syntax of post-positions; Conjunctions and Interjections; Sandhi (morphonemic phrases)

BOOKS SUGGESTED

1. Bahri U.S. 1972, An Introduction to Spoken Punjabi, New Delhi, Bahri Publications.
2. Dulai, Narinder Kaur, 1980, Punjabi Reader, Mysore, CILL.
3. Gill, H.S. & H.A. Gleason, 1969, A Reference Grammar of Punjabi, Patiala, Punjabi University.
4. Gill, H.S. & H.A. Gleason, 1972. A Stars in Punjabi, Punjabi University, Patiala
5. Bahri, Hardev, 1973, Teach Yourself Punjabi, Patiala, Punjabi University.
6. Bahri, U.S. and Parmjit Singh Walia, 1968, Introductory Punjabi, Patiala, Punjabi University.
7. Chander, Duni, 1964, Punjabi Bhaasha Da Vyaakarana, Chandigarh, Punjab University.
8. Puar J.S. 1990, Punjabi Verb : Form and Function, Patiala, Punjabi University.

SCHEME OF THE COURSE FOR AUTUMN SEMESTER (2nd Semester)

Papers No	Paper Code	Title of the Papers	L*	T*	P*	Cr*/Sem*
Paper - I	DIP* 102	Diploma in Punjabi	25	20	-	12

L = Lecture

T = Tutorials

P = Practical

C = Credits

Sem. = Semester

DIP = Diploma in Punjabi

DIPLOMA IN PUNJABI
(AS SECOND/FOREIGN LANGUAGE)
(2016-17, 2017-18, 2018-19 Sessions)

Semester - II

Maximum Marks : 100

Credits : 12

Pass Marks : 35%

Theory	:	50 Marks
Assignment	:	30 Marks
Viva-Voce	:	20 Marks

INSTRUCTIONS FOR THE PAPER-SETTER

The examination will be completely online. The question paper will consist of 50 Multiple Choice questions (MCQs) from the entire syllabus and will carry 50 marks.

INSTRUCTIONS FOR THE CANDIDATES

The mode of instructions and examination will be completely Online. Candidates will be required to attempt all 50 Multiple Choice questions (MCQs) and each question will carry 01 mark. Candidate has to submit two assignments on the given topics duly signed by the chief coordinator. Each assignment will be of 15 marks. Candidates will also be required to appear for the Viva which will be based on the entire syllabus.

Section - A

SENTENCE SYSTEM OF PUNJABI

1. Formation of sentences, Simple sentences, Compound sentences, complex sentences, Word order.
2. Imperative, Declarative, Negative, Interrogative, Exclamatory sentences, Transitive & Intransitive sentences.

3. Agreement System in Punjabi.
4. Case System in Punjabi.
5. Structure of Phrases : Noun phrase, Verb phrase, Adjectival phrase and Adverbial phrase.

Section - B

COURSE - IV : SOCIO-CULTURAL SEMIOTICS OF PUNJABI

1. Social Profile of a Punjabi Village; Punjabi House, Castes and Professions; Kinship terminology and kinship system.
2. Rites of Passage in Punjabi Society (Birth, Marriage and Death ceremonies); Traditional Costumes and Foods.
3. Belief-system of the people, Fairs and Festivals; Baisakhi; Lohri; Diwali etc.
4. Folk Dances of Punjabi (Gidha, Bhangra); Folk Songs, Folk Art and Craft, Folk Games.

BOOKS SUGGESTED

1. Bahri, Hardev, 1973, Teach Yourself Punjabi, New Delhi, Bahri Publications.
2. Bahri, M. 1985, An Intensive Course in Punjabi, Mysore, CIIL.
3. Brar, Boota Singh, 1995, Punjabi Vyaakara, Patiala, Sohi Publications.
4. Chander, Duni, 1964, Punjabi Bhaasha Da Vyaakarana, Chandigarh, Punjab University.
5. Dulai, Narinder K. 1990, A Pedogogical Grammar of Punjabi, Patiala Institute of Language Studies.
6. Gill, H.S. & H.A. Gleason, 1969, A Reference Grammar of Punjabi, Patiala, Punjabi University.
7. Buddha Prakash, 1966, Glimpses of Ancient Punjab, Patiala, Punjabi University.
8. R.C. Temple, 1962, Legends of the Punjab, Patiala, Language Department, Punjab.
9. Ibbetson, 1970, Castes and Tribes of North India, Patiala, Language Department, Punjab.

GUIDELINES

1. The University will provide all the teaching material on website.
2. The University will conduct an online examination in theory and practical examination will be conducted through Video Recording or Video Conferencing.
3. The University will provide certificates to the successful candidates. Successful candidate who obtains 60% or more marks in all papers, shall be placed in the First division, those who obtain 50% or more marks but less than 60% marks shall be placed in Second division and below 50% marks shall be placed in third division.
4. Candidate will have to pass all theory and practical papers separately.