

**DEPARTMENT OF PANJABI
KURUKSHETRA UNIVERSITY KURUKSHETRA**

Department Profile

The Department of Punjabi, K.U.K. was established in 1979 with the aims to develop the Punjabi language and literature in Haryana. Prof. Tarlok Singh Kanwar was the founder Chairman of the department. After that Dr.A.S.Kaang, Prof. and Dr.N.S.Kaushal, Prof. remained Chairman of this Department. At present, Dr.Karamjit Singh, Prof. of this Deptt. is the Chairman of Punjabi Department, K.U.Kurukshetra. The department has produced approximately 120 Ph.D. and more than 450 M. Phil. Degrees have been awarded. At present more than 70 students are pursuing their Ph.D. programme under the guidance of the various faculties members. The department at present has M.A., M.Phil. Courses to enrich the knowledge of the students of Punjabi Language and Literature. The Distance Education Department, K.U.Kurukshetra is also imparting instructions for M.A.(Punjabi) Previous, Final and M.Phil.

The Department of Punjabi has a wider vision for the development of Punjabi language, culture and Literature and interdisciplinary approach towards the study of Punjabi Literature is the main thrust area. The new approaches for analysing the Punjabi Literature are being adopted to up to date the knowledge of the students. The five faculty members of the department has been awarded for their services in the field of Punjabi Language and Literature by Haryana Punjabi Sahit Academy, Panchkula. About 15 renowned scholars of Punjabi Language and Literature have visited the department as visiting fellows to interact with the students. These visiting faculty had rendered their services for the cause of the development of Punjabi Language, Culture and Literature.

Chairperson

Dr.Karamjit Singh

Contact Information

Department of Panjabi,
Kurukshetra University,
Kurukshetra
Haryana
INDIA

Phone :Intercom : 2561 & 2874

Faculty Information

Chairperson	Joining Date	Specialization	Qualification
Dr.Karamjit Singh	07.12.1981	Folk lore and Poetry	M.A., Ph.D
Professor	Joining Date	Specialization	Qualification
Dr. A S Kaang	16.7.79	Medieval literature	M.A., M.Phil., Ph.D
Dr. N S Kaushal	August, 1980	Fiction	M.A., M.Phil., Ph.D
Dr. R S Bhatti	16.7.1985	Modern Poetry	M.A., Ph.D
Reader	Joining Date	Specialization	Qualification
Dr. B K Dheer		Parvasi Panjabi Sahitya	M.A., Ph.D
Dr. H S Randhawa	18.11.1993	Fiction	M.A., Ph.D
Lecturer	Joining Date	Specialization	Qualification
Dr. R S Masroor	03.03.1994	Modern Poetry	M.A., M.Phil, Ph.D

Courses Offered

Postgraduate

M.A Panjabi

Annual

M.Phil Panjabi

Annual

Ph.D.

Through Entrance test

Profile of different courses offered

Degree Type	Course Duration	No. of sanctioned seats	Scheme of Exam. (Annual/Semester)
M.A.(P)	Two Year	50	Annual
M.A.(F)		50	
M.Phil.	One & a half year	20	Annual
Ph.D.	Four Years		Through Viva-voce test

Detail of different courses:

Course Name : M.A.(Panjabi)
Course Type : Postgraduate
Exam Scheme : Annual Exam.
Duration : Two years

Semester-wise/Year-wise details

M.A.(Previous)Panjabi

Paper Code	Paper Name	Paper Type	Max. Marks	Internal	External
Paper-I	Medieval Panjabi Poetry	Compulsory	100	Nil	100
Paper-II	Modern Panjabi Fiction	Compulsory	100	Nil	100
Paper-III	Theory of Literature and Practical criticism	Compulsory	100	Nil	100
Paper-IV	History of Panjabi Literature	Compulsory	100	Nil	100
Paper-V	Parvasi Panjabi Sahit	Compulsory	100	Nil	100

M.A.(Final)Panjabi

Paper Code	Paper Name	Paper Type	Max. Marks	Internal	External
Paper-I	Modern Panjabi Poetry	Compulsory	100	Nil	100
Paper-II	Panjabi Natak Ate Ikangi	Compulsory	100	Nil	100
Paper-III	Panjabi Vartak	Compulsory	100	Nil	100
Paper-IV	Bhasha Vigyan Panjabi Bhasha Ate Lipi	Compulsory	100	Nil	100
Paper-V	Folklore and Culture	Compulsory	100	Nil	100

M.Phil Panjabi

Course Name : **M.Phil**
Course Type : **Postgraduate**
Exam. Scheme : **Annual Exam.**
Duration : **One & Half year**

Paper Code	Paper Name	Paper Type	Max. Marks	Internal	External
Paper-I (Theory)	Madhkali Panjabi Kavita	Option(i)	100		
	Adhunik Panjabi Kavita	Option(ii)			
	Adhunik Panjabi Galp	Option(iii)			
	Bhasha, Lokyan Ate Sabhyachar	Option(iv)			
Paper-II	Research Methodology	Compulsory	100		
	Seminar	Compulsory	100		

Facilities

Library : Nil

Teaching Labs : Nil

Other facilities : **Four computers are available in the Department.**

Placement Cell

Placement information for the year 2005-06

N.A.

Information on Seminar and Conferences

Seminar/ conferences organized by the Department (2006-07)

1. Seminar : **Pustak Vimochan Ate Vichar Ghosti dated 22.08.2006.**

2. Seminar : **Parvasi Panjabi Sahit dated Sept., 2006.**

Information on Achievement

Achievement Area

Achievement Details.

Nil