

1

 Hindi Syllabus under CBCS

B.A Programme

 DSC – Discipline Specific Course (Core)

Sem Course Title of the Paper L-T-P Total Credit

I DSC-1 Aadhunik Hindi Kavya aur

Vyakaran

5-1-0 6

II DSC-2 Bhasha Ka Itihas aur Hindi

Upanyas Sahitya

5-1-0 6

III DSC-3 Bharatiya Kavya Shastra aur

Hindi Natak Sahitya

5-1-0 6

IV DSC-4 Hindi Sahitya Ka Itihas

(Samaanya Parichay) aur Hindi

Gadya Sahitya

5-1-0 6

DSE- Discipline Specific Elective (Soft Core)

Sem Course Title of the Paper L-T-P Total Credit

V DSE-1 1. Prayojanmulak Hindi

2. MadhyakaleenHindi Kavita

3. Hindi Katha Sahitya

5-1-0 6

VI DSE-2 1. Hindi Patrakarita

2. Aadhuni Hindi Kavita

3. Anuvaad Vigyan: Sidhant aur

Prayog

5-1-0 6

GE- Generic Elective (Open Elective)

Sem Course Title of the Paper L-T-P Total Credit

V GE-1 1. Sambhashan Kala

2. Natak Tatha Rangmanch

1-1-0 2

VI GE-2 1. Hindi Patrakarita aur Media

Lekhan

2. Aadhunik Hindi Katha

Sahitya

1-1-0 2

2

Hindi Syllabus under CBCS

B.A Programme

 SEC – Skill Enhancement Course

Sem Course Title of the Paper L-T-P Total Credit

III SEC-1 1. Karyalayee Hindi

2. Anuvaad Prayog

3. Sambhashan Kala

1-1-0 2

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Gadhya aur Vyakaran 2-1-0 3

II AECC- 2 Hindi Kakani Sahitya aur

Sambhashan Kala

2-1-0 3

III AECC- 3 Hindi Natak aur Prayojanmulak

Hindi

2-1-0 3

IV AECC- 4 Hindi Kavita aur Anuvaad 2-1-0 3

3

Hindi Syllabus under CBCS

B.SC Programme

 SEC – Skill Enhancement Course

Sem Course Title of the Paper L-T-P Total Credit

V SEC-1 Bahsha Shikahan 1-1-0 2

 SEC-2 Karyalayee Hindi 1-1-0 2

VI SEC-3 Anuvaad Prayog 1-1-0 2

 SEC-4 Hindi Natak Sahitya 1-1-0 2

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Gadhya aur Vyakaran 2-1-0 3

II AECC- 2 Hindi Kahani Sahitya aur

Sambhan Kala

2-1-0 3

III AECC- 3 Hindi Natak aur Prayojanmulak

Hindi

2-1-0 3

IV AECC- 4 Hindi Kavita aur Anuvaad 2-1-0 3

4

Hindi Syllabus under CBCS

B.Com Programme

 SEC – Skill Enhancement Course

Sem Course Name of the Paper L-T-P Total Credit

III SEC-1 Bahsha Shikahan 3-1-0 4

IV SEC-2 Karyalayee Hindi 3-1-0 4

V SEC-3 Anuvaad Prayog 3-1-0 4

VI SEC-4 Hindi Natak Sahitya 3-1-0 4

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Kahani Sahitya aur

Vyavaharik Hindi

2-1-0 3

II AECC- 2 Hindi Gadhya Sahitya aur Hindi

Patrakarita

2-1-0 3

III AECC- 3 Hindi Padhya Sahitya aur

Anuvaad

2-1-0 3

IV AECC- 4 Hindi Natak Sahitya aur

Prayojanmulak Hindi

2-1-0 3

5

Hindi Syllabus under CBCS

B.C.A Programme

 SEC – Skill Enhancement Course

Sem Course Title of the Paper L-T-P Total Credit

V SEC-1 Bahsha Shikahan 1-1-0 2

 SEC-2 Karyalayee Hindi 1-1-0 2

VI SEC-3 Anuvaad Prayog 1-1-0 2

 SEC-4 Hindi Ekanki 1-1-0 2

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Kahani Sahitya aur

Vyavaharik Hindi

2-1-0 3

II AECC- 2 Hindi Gadhya Sahitya aur Hindi

Patrakarita

2-1-0 3

III AECC- 3 Hindi Padhya Sahitya aur

Anuvaad

2-1-0 3

IV AECC- 4 Hindi Natak Sahitya aur

Prayojanmulak Hindi

2-1-0 3

6

Hindi Syllabus under CBCS

B.B.A Programme

 SEC – Skill Enhancement Course

Sem Course Title of the Paper L-T-P Total Credit

V SEC-1 Bahsha Shikahan 3-1-0 4

VI SEC-2 Karyalayee Hindi 3-1-0 4

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Kahani Sahitya aur

Vyavaharik Hindi

2-1-0 3

II AECC- 2 Hindi Gadhya Sahitya aur Hindi

Patrakarita

2-1-0 3

III AECC- 3 Hindi Padhya Sahitya aur

Anuvaad

2-1-0 3

IV AECC- 4 Hindi Natak Sahitya aur

Prayojanmulak Hindi

2-1-0 3

7

Annexture- 1

Hindi Syllabus under CBCS

B.A Programme

 DSC – Discipline Specific Course (Core)

Sem Course Title of the Paper L-T-P Total Credit

I DSC-1 Aadhunik Hindi Kavya aur

Vyakaran

5-1-0 6

II DSC-2 Bhasha Ka Itihas aur Hindi

Upanyas Sahitya

5-1-0 6

III DSC-3 Bharatiya Kavya Shastra aur

Hindi Natak Sahitya

5-1-0 6

IV DSC-4 Hindi Sahitya Ka Itihas (

Samaanya Parichar aur Hindi

Gadya Sahitya

5-1-0 6

8

I semester

DSC- 1 (Core) Credit – 6 (5+1+0)

Title of the Paper- Aadhunik Hindi Kavya aur Vyakaran

Unit – 1: Shambuk – Jagdish Gupata - Rajkamal Prakashan,New Delhi

Unit -2: Kavya Sudha - Edited by Dr. V. Bhaskar, Javahar Pustakalaya, Sadar Bazar,

Mathura, (UP) 281001 (Omissions: Pracheen Kavita, from Aadhuni Kavita

Suryakant Trupathi Nirala, Mahadevi Varma, Agney, DharmaVeerbharati, From

Samkaleen Kavita Dhoomil, Ramdarash Mishra, Venugopal, Bhagavat Ravat)

Unit-3 & 4: Vyakaran –

Varnamala ka samanya parichaya, .Sandhi ki paribhasha aur Bhed, .Shabd Bhed, Arth Ki

Drusti Se, Roopantar kI drushti se, Sangya- Paribhasha aur Bhed, Karak- Paribhasha aur

Bhed, Sarvanam- Paribhasha aur Bhed, .Visheshan- Paribhasha aur Bhed, Kriya

Visheshan-Paribhasha aur Bhed, Kaal- paribhasha aur Bhed. Avyaya- paribhasha aur

Bhed. Pratya- Upasarga paribhasha aur Bhed, Samaas- paribhasha aur Bhed

 (C1 + C2 Internal Assessment - 20 marks)

(C1- 10 Marks for One test + C2 - 10 Marks for one Assignment + C3- 80 – 100)

Books Recommended-

 Shikshartee Hindi Vyakaran- prof. n.Nagappa, Rajpal Sons New Delhi.

 Samksipta Hindi vyakaran- Kamata Prasad Guru, Nagari Prachrini Sabha, Kashi

 Hindi ki Ling Prakriya- Dr.V.D. Hegade, Megha Prakashan, Mysore

 Manak Hindi Vyakaran Aur Rachana- Dr. Harivamsha Tharun, Prakashan

Sansthan, New Dlehi.

 Aadhunik Hindi vyakaran aur Rachana- Dr. Vesudev Nandan Prasad, Bharati

Bhavan, (P&D)

……..

9

II semester

DSC -2 (Core) Credit – 6 (5+1+0)

Title of the Paper- Bshasha Ka Itihas aur Upanya Sahitya

Unit 1: Bhasha ka Arth, paribhasha, Sahityik Bhasha aur Janbhasha mein Antar, Bhasha

ka Swaroop , Bhasha ki Utapti,Bhasha Parivartan Ke kaaran

Unit- 2: Bharat me Arya bhasha ka vikas aur unke teen pramukha charan, Pracheen,

Madhyakaleen aur Aadhunik arya bhashyen, Hindi ki boliyan- vargikaran- poorvi

Hindi aur pashchami Hindi, Parichay aur Visheshtayen

Unit-3: Hindi Shabd Bhandar , Hindi Dwaniyon ka vargikaran aur vivaran, Bharat ki

vibhinn lipiyaan- Devanagari, sharada aur kharoshti, Bhrahmee, devnagri lipi ka

udgam aur vikas- uski vaigyanikata.

Unit- 4: Doud – Mamta Kaliya - Vani Prakashan , Delhi

…..

10

III semester

DSC - 3 (Core) Credit – 6 (5+1+0)

Name of the Paper- Bhartiya Kavya Shastra aur Natak Sahitya

Unit-1: Kavya ki Paribhasha, Shabadshakti- Paribhasha ,vividha bhed,- Abhida,

Lakshana, Vyajana, Kavya Prayojan, bhav, Vibhav, Anubhav, vyabhichari bhav.

Unit-2: Ras ke Prakar- Sringar, Hasya,Karuna, Veera, Roudra, Bhayanak, Bibhatas,

Adhbhut, Shaant,. Etc. Chhand- Paribhasha aur Bhed, Choupayee, Rola,

Harigeetika, Barvai, Doha, Soratha, Chhappaya, Savvayya.

Unit-3: Alanakar- Paribhasha,Kavya mein alankaron ka sthan, Bhed, Shabdalankar-

Anupras, Vakrokti, Arthalankar, Upama, Roopak, Utpreksha, Apnhuti,

Atishyokti, Drishtant, Vyatireki, Virodhabhas.

Unit -4: Yuge Yuge Kranti - Vishnu Prabhakar- Rajpal&Sons NewDelhi-6

(Internal Assessment - 20 marks)

(C1 - 10 -Marks for One test + C 2 10 Marks for one Assignment + C3 80)

…..

11

IV semester

DSC - 4 (Core) Credit – 6 (5+1+0)

Title of the Paper- Hindi Sahitya ka Itihas aur Hindi Gadhya Sahitya

Unit- 1: Hindi sahitya ka kaal vibhajan aur namakaran, Aadikal- Aadikal ke Parivesh,

Aadikal ki saamnya pravrutiyaan, aadikal ke pramukha kavi,- chandbardayi,

Vidyapati, Amir Khusaro. Bhakatikal- bhaktikal ka parivesh, Bhaktikal ki

saamnya pravrutiyaan, Bhaktikal ke pramukha kavi, Nirgun Bhakti dhara ke kavi,

Kabir. Raidas, Gurunank, Jayasi, Kutubun, Sagun Dhara ke kavi- Tulasidas,

Surdas, Meerabai, Raskhan.

Unit—2: Reetikal – reetikal ka parivesh, Reetikal ki samnyan pravruthiyan Reetikal ke

pramukha kavi- Acharya Keshavdas, Biharilal, Ghananand, Bhooshan. Aadhunik

Kal ka Parivesh, Aadhunik kal ki samanya Pravrutiyaan, Adhunik Gadya ke char

nirmata- Lallulal, Sadashukahlal sadalmishra aur insha alla khan, Unit-3)

Aadhunik kal ke pramukha vaad- Chayavaad, pragativaad, Prayogvaad, Neyee

Kavita, Kavya Kshetra ke pramukha Rachnakar- Maithilisharan Gupata,Suryakant

tripathi Nirala, Mahadevi Varma, Makahnlal Chaturvedi, Agney, Naresh mehata,

Gadya ki Pramukha vidhaaon ka udbhav aur vikas- Nibandha, Kahani, Upanays,

Natak, Ekanki

Unit-4: Hindi Gadhya Sahitya – Sahitya Saptak – Ed . Pratibha Mudliar, Aman

Prakashan. Kanpur.

(Internal Assessment - 20 marks)

(C1 - 10 -Marks for One test + C 2 10 Marks for one Assignment + C3 - 80)

Books Recommended.

 Hindi Sahitya ka Itihas- Ramchandra Shukala, Nagari Prachrini Sabha- Varanasi

 Hindi Sahiyta - Udbhav aur Vikas- Dr.Hazari Prasad Dwivedi, Pub- Rajkamal Prakashan,

15- B Netaji Subhashachandra Marg, New Delhi-2

 Hindi Sahitya ka Aalochanatmak Itihas- Dr Ramkumar Varma

 Hindi Sahitya ka Vaijnanik Itihas- Dr.Ganapatichadra Gupata

………..

12

DSE- Discipline Specific Elective (Soft Core)*

Sem Course Title of the Paper L-T-P Total Credit

V DSE-1 1. Prayojanmulak Hindi

2. Madhyakaleen Hindi Kavita

3. Hindi Katha Sahitya

5-1-0 6

VI DSE-2 1. Hindi Patrakarita

2. Chhayavadottar Hindi Kavita

3. Anuvaad Vigyan: Sidhant

aur Prayog

5-1-0 6

* Students has to Opt One DSE Papers of 6 Credits for V & VI semester from the pool of papers

prescribed.

13

V semester

DSE - 1 (Elective) Credit 6 (5+1+0)

Title of the Paper- Prayojanmulak Hindi

Unit – 1: Bharateeya Samvidhan me Hindi- Rajbhasha ke roop me Hindi ka Vikas , Hindi

Adhiniyam 1965.

Unit -2: Patravyavahar ka samanya parichay, Patron ke prakar, Parivarik Patra,

Vyavasayik Patravyavahar- Bank Sambandhee Patra, Beema sambandhee Patra,

Poochha- taachhh Sambandhee Patra, Aadesh sambandhee Patra, Paripatra-

Agency Sambandhee Patra- Naukari Sambandhee Patra

Unit-3: Aalekhan- Paribhasha aur Prakar Tippan ki Paribhasha, Prakar, Tippan lekhan ki

vidhi, Aalekhan ki Paribhasha, Uttam aalekhan ke Lakshan, Aalekahan likhane ki

vidhi.

Unit- 4: Samkshiptikaran- Samkshipth lekhan ke Prahdan Gun, Samprshan – Paribhasha

aur Prakar

(Internal Assessment - 20 marks)

(C1-10 Marks for One test + C 12- 0 Marks for one Assignment, C3 – 80 marks)

Recommend Books

 Hindi me sarkari kamkaj- Ramvinayak Singh, Hindi Pracharak Sansthan, Varanasi

 Pramanik Aalekhanaur Tippan- Prof.Viraj , Rajpal and Sons, Delhi

 Bhasha Anupyog-2, Dr.Puranchand Tandon, Kitab Ghar,New Delhi -110002

 Anuvad Vigyan- Bholanath Tiwari, Shabdkar Delhi. 110092.

..................

14

V semester

DSE - 2 (Elective) Credit 6 (5+1+0)

Title of the Paper- Madhyakaleen Hindi Kavita

Unit- 1: Bhaktikal aur Riteekal ki Prishthabhumi

 Unit- 2: Kabeer Dohavali se – 25 Dohe, Tulsidas- Vinay Patrika ke Pratham

15 pad,

Unit- 3: Sur Saravali – Bal Leea Prasang ke 15 Pad, Meera ki Padavali se

pratham -10 Paad,

Unit 4: Bihari Satsai – Vishwath Prasad Mishra – Pratham 20 Dohe, Ghanand

ke kavitta- 10

(Internal Assessment - 20 marks)

(C1-10 Marks for One test + C 12- 0 Marks for one Assignment, C3 – 80 marks)

,,,,,,,,,,,,,,,,,,

15

V semester

DSE – 3 (Elective) Credit – 6 (5+1+0)

Unit -1 : Name of the Paper- Hindi Katha Sahitya – EkSaidhantik Adhyayan, Hindi

Kahani aur Upnyas Ka Udbhav aur Vikas

Unit-2: Katha Dhara – Ed. Dr. Anita Nere & Dr. Ashok Dhul Published By Jagat Bharati

Prakashan, Allahabad

Unit 3: - Mohandas- Uday Prakash –

Unit- 4: Kagar Ki Aag – Himnshu Joshi – Kitab Ghar, New Delhi.

(Internal Assessment - 20 marks)

(C1-10 Marks for One test + C 12- 0 Marks for one Assignment, C3 – 80 marks)

,,,,,,,,,,,,,,,,,,

16

VI semester

DSE – 1 (Elective) Credit 6(5+1+0)

Title Name of the Paper- Hindi Patrakarita

Portion Prescribed –

Unit- 1: Hindi Patrakarita- Artha, paribhsha aur Prakar, Patrakarita – Mission se

Vyavasay tak , Hindi Patrakrita ka Sankshipta Itihas,

Unit- 2: Samachar Lekhan Kala, Sampadak ka Dayitava aur Gun, Sampadakiya,

Shirshak, Vigyapan, Kartoon,

Unit- 3: Jansanchar ke Madhyam, Jansanchar Ki Bhasha, Vigyapan Lekhan, Prushatha

Sajja

Unit -4: Hindi ke pramukha Patrakar, Patrikayen aur Samachar Patra – Bhartendu

Harishchandra, Mahaveer Prasad Dwivedi, Premchand, Nirala, Agney,

Dharmveer Bharati, Kamleshwar, Prabhat Joshi, Hindi ki Pramukha Patrikayen

aur Samachar Patra. – Udanta Martandd, Sarswati, Banaras Akhabar, Dharm Yug,

 (Internal Assessment - 20 marks)

(C1 - 10 -Marks for One test + C 2 10 Marks for one Assignment + C3 80)

Books Recommended-

 Hindi Patrakrita – Dr. Pratibha Mudliar

 Patrakarita Parivesh aur Pravrutiyaan- Dr. Prithviraj Pandey,Lokbharati Prakashan,

Allahabad

 Patrakarita Vimarsh –Dr. Ramesh Varma – Samvet Prakashan, Kanpur.

…………………

17

VI semester

DSE – 2 (Elective) Credit 6 (5+1+0)

Title of the Paper- Aadhunik Hindi Kavita

Unit - 1: Aadhunik Hindi Kavita ka Parivesh aur Pravritiyaan

Unit- 2: Chaayavaad kavyarnav – Dr. Badrinath Tiwari – Jaybharati Prakashan, Allahabad

- Jayshankar Prasad- pralya ki Chhaya, Nirved, Surykant tripathi Niral – Tulasi

das, Sumitra nandanPant – Moun Nimatran , Mahavedi Varam - Madhu Madhu

Mere Deepak Jal, Ramdhari Singh Dinakar- Himalay, Ramkumar Varma –

jaranKi Jyoth, Tirsakar, narendra Sharma- Pashan nahi tha, Yug Badla,

Unit-3 Chahayavadottar Kavita- Nagarjun- Pret ka bayan, Agney – m yah Deep akela,

kalagi Bazre Ki, Muktibodha- Satya Ke Garbhile Anya Na Sah, Dharmveer

Bharati- Phul, Mombattiyaan, sapane, Dhushyat Kuamr- Gazal – 1 &2, Dhumil -

Munasib Karyayee.

Unit-4: Sanshya Ki Ek Raat- naresh Mehata- Lokbharti Prakashan, Allahabad

(Internal Assessment - 20 marks)

(C1 - 10 -Marks for One test + C 2 10 Marks for one Assignment + C3 80)

………

18

VI semester

DSE – 3 (Elective) Credit 6(5+1+0)

Title of the Paper- Anuvaad Vigyan: Sidhant aur Prayog

Unit-1: Anuvad ki Paribhasha, Anivad kala ya vigyan, Anuvaad ke Upyogita aur Mahtav

Unit-2: Anuvad ke prakar- Shabdanuvad, Bhavanuvad, Kavyanuvaad,Natkanuvad

Vaijnanik Anuvad, Takniki Anuvad ,Vanijya Anuvad- Prashasanik Aur Kanuni

Anuvad

Unit -3: Anuvaad ki Samsyanyen, Paribhashik Shabdavali

Unit- 4: Anuvvad Prayog - Hindi se Angreji aur Kannad mein Anuvvad, Kannad ya

Angreji se Hindi mein Anuvaad.

(Internal Assessment - 20 marks)

(C1 - 10 -Marks for One test + C 2 10 Marks for one Assignment + C3 80)

Recommended Books.

 Anuvad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi,110092

 Anuvad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.

 Anuvad Siddhant aur samyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan,

Delhi.

 Anuvad-Patrika ke Ank,Pub. Anuvad Sahitya Parishass,New Delhi

 Anuvad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

 …..

19

Hindi Syllabus under CBCS

B.A. Programme

GE- Generic Elective (Open Elective)*

Sem Course Title of the Paper L-T-P Total Credit

V GE-1 3. Sambhashan Kala

4. Natak Tatha Rangmanch

1-1-0 2

VI GE-2 3. Hindi Patrakarita aur Media

Lekhan

4. Aadhunik Katha Sahitya

1-1-0 2

* * Students has to Opt One GE Papers of 2 Credits for V & VI semester from the papers prescribed.

20

V Semester

GE-1 Generic Elective Credit - 2 (1+1)

Title of the Paper - Sambhashan Kala

Unit- 1: Sambhashan Kala Ka Artha, Sambhashan Ke Vibhinna Roop -- Vaartalap,

Vyakhyan, Vaad –Vivaad, , Ekaalap, Avaachik Abhivyakati , Jan Sambodhan,

Sambhashan Kala ke Upadaan - Bhasha Gyan, Antaraal Dhwani (Volume), Lahaja (

Accent)

Unit- 2: Sambhashan Kala ke Vibhinna Roop – Udghashana, Sanchalan, Aankho Dekha

Haal, Vaachan kala, Vaad Vivaad Pratiyogita, Samuha Samvaad

………………………

V Semester

GE-1 Generic Elective Credit - 2 (1+1)

Title of the Paper - GE- Natak Tatha Rang manc

Unit-1& 2: Andher Nagari – Bhartendu Harichandra

……………………………….

VI - Semester

GE-1 Generic Elective Credit - 2 (1+1)

Title of the Paper – Hindi Patrakarita aur Media Lekhan

Unit-1: Hindi Patrakarita Swaroop aur Prakar, Jansanchar ke Madhyam, Madhyamon ki Bhasha

Unit-2: Udghoshana Lekhan, Vigyapan lekhan, Report, Parshwa Vaachan

……………………..

VI - Semester

GE-1 Generic Elective Credit - 2 (1+1)

Title of the Paper – Aadhunik Katha Sahitya

Unit-1 & 2 Katha manjari- Ed. Mahendra Kulsreshata – Rajpal & Sons, Kashimiri Gate , new

Delhi

21

Hindi Syllabus Under CBCS

B.A Programme

 SEC – Skill Enhancement Course*

Sem Course Title Name of the Paper L-T-P Total Credit

V SEC-1 1. Karyalayee Hindi

2. Anuvaad Prayog

3. Sambhashan Kala

1-1-0 2

* Students has to Opt One SEC Papers of 2 Credits for V Semester from the papers prescribed.

V Semester

EC – 1 Skill Enhancement Course Credit – 2 (1+1)

Title of the paper – Karyalyee Hindi

Unit- 1: Hindi Bhasha ke Vibhinna Roop – Rashtra Bhasha, Rajbhasha, Janbhasha

Unit- 2: Tippana, Aalekhan, Sankshepan, Sarkari Patra ke Prakar, Paribhashik Sabdawali

,

………………….

V Semester

SEC – 1 Skill Enhancement Course Credit – 2 (1+1)

Title of the Paper – Anuvaad Prayog

Unit- 1: Anuvaad ki Paribhasha, Prakar, Upyogita aur Mahatava, Achhe Anuvaad ke Gun

Unit – 2 Anuvaad Prayog (Hindi se English/ Kannada aur English/ Kannada se Hindi me

Anuvaad)

………….

22

Hindi Syllabus Under CBCS

B.A Programme

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Gadhya aur Vyakaran 2-1-0 3

II AECC- 2 Hindi Kakani Sahitya aur

Vyakaran

2-1-0 3

III AECC- 3 Hindi Natak aur Prayojanmulak

Hindi

2-1-0 3

IV AECC- 4 Hindi Kavita aur anuvaad 2-1-0 3

23

I Semester

AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)

Credit – 3 (2+1)

Title of the Paper – Hindi Gadhya aur Vyakaran

Unit- 1 & 2: Hindi Gadya - Gadhya Pratibha, Edited by Dr. Basavaraj K.Baraker,

Javahar Pustakalaya, Sadar Bazar, Mathura, (UP) 281001 (Omitted

2.4.6.8.10.12..14, 16, 18, 20, 22)

Unit – 3 & 4: Vyakarna

 Varnamala- Swaron tatha Vyanjanaon Ka vargeekaran, anuswar aur Visarga

 Sandhi ke Paribhasha, Swar Sandhi, VyanjanSandhi aur Visarga Sandhi.

 Shabd Bhed, Arth Ki Drusti Se, Vyutpatti ki Drushti se, Roopantar kI drushti se,

Prayog ki drushti se.

 Sangya- Paribhasha aur Bhed, Sangyaon ka Roopantar, Ling- Ling parivarthan ke

niyam, Karak- Paribhasha aur Bhed, Ne ka Prayog .

 Sarvanam- Paribhasha aur Bhed, Visheshan- Paribhasha aur Bhed

(Internal Assessment - 20 marks)

(C1- 10 Marks for One test + C 2 -10 Marks for one Assignment, C3- 80 Marks)

………….

24

II Semester

AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)

Credit – 3 (2+1)

Title of the Paper – Hindi Kahani Sahitya aur Vyakaran

Unit -1 &2: Katha Parikrama Edited by Dr. Namdev Gouda, Javahar Pustskalaya,

Sadar Bazar, Mathura, (UP) 281001 (Last Four Short Stories Omitted)

Unit -3 & 4 Vyakaran

Portion Prescribed –

 Dhatu- Paribhasha aur Bhed, Kriya – Paribhasha aur bhed kriya ke

Roopanther, Vachya- Prayog, kaal, Aarth, Kriya Visheshan-Paribhasha aur

bhed

 Sambandha Bodhak Avyaya- paribhasha aur bhed.

 Samuchchya BodhakAvayay- Paribhasha aur bhed

 Pratya- Upasarga, Samaas- Paribhasha aur bhed, Pad Parichay.

(Internal Assessment - 20 marks)

(C1- 10 Marks for One test + C 2 -10 Marks for one Assignment, C3- 80 Marks)

Books Recommend for grammer (I&II Semester)

 Shiksharthee Hindi Vyakaran- Prof. N. Nagappa, Rajpal Sons New Delhi.

 Samksipta Hindi Vyakaran- Kamata Prasad Guru, Nagari Prachrini Sabha, Kashi

 Hindi ki Ling Prakriya- Dr.V.D. Hegade, Megha Prakashan, Mysore

 Manak Hindi Vyakaran Aur Rachana- Dr. Harivamsha Tharun, Prakashan Sansthan, New

Dlehi.

 Aadhunik Hindi vyakaran aur Rachana- Dr. Vesudev Nandan Prasad, Bharati Bhavan, (

P&D)

…………………….

25

III Semester

AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)

Credit – 3 (2+1)

Title of the Paper – Hindi Natak aur Prayojanmulak Hindi

Unit- 1 & 2 – Natak Sahitya. Title of the Text Book – Madhavi (Drama) by Bheeshma Saahani

Unit-3 & 4 Prayojan Moolak Hindi –

Portion Prescribed

 Patravyavahar ka samanya parichay, Patron ke prakar, Parivarik Patra

 Vyavasayik Patravyavahar- Bank Sambandhee Patra, Beema sambandhee Patra, Poochha-

taachha Sambandhee Patra, Aadesh sambandhee Patra, Paripatra- Agency Sambandhee

Patra- Naukari Sambandhee Patra.

 Aalekhan- Paribhasha aur Prakar, 4. Tippan- Paribhasha- Karyalay Me Tippan ka Skhetrra

aur prayog

 Samkshiptikaran- Samkshipth lekhan ke Pradahan Gun

….

(Internal Assessment - 20 marks)

(C1 - 10 Marks for One test +C 2- 10 Marks for one Assignment + C3- 80 Marks)

Recommended Books.

 Vyavasayik Sampreshan- Dr. Anupchand Bhayani, Pub. Rajpal and Sons, Kashmiri Gate,

Delhi-6

 Karyalaya Aalekhan aur Tippan- Karnatak Mahila Hindi Seva Samithi, 178, 4
th

 Main

Chamraj pet, Bangalore.

 VAnijya Patra Vyavahar Anuvad Nibandha Tatha Samkshiptikaran. Prof. A.v. Narti,

jaanoday Prakashan, Dharwar>

 Prashasanik Hindi-Ed. Ramdarash Mishra and Ramswaroop Shastri

 Vyavaharik Hindi- Dr. Omprakash Simhal, Kitab Ghar, Dariaganj, New Delhi.

26

………

IV Semester

AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)

Credit – 3 (2+1)

Title of the Paper – Hindi Kavita aur Anuvaad

Unit- 1 & 2 Title of Padya Sahitya - Title of the Text Book - Kavya Ganga. Edited by Prof. G.

Chandrashekhar, Publisher, Suman Prakshan, II Stage, H Blocj,Ramkrish Nagar,

Mysore 570022) Poems Prescibed.. Poem Nos 1, 5, 8, 10, 11, 12, 14, 15, 17, 18,

19, 20

 Unit-3 &4 Anuvad –

 Anuvad kiParibhasha

 Anivad kala ya vigyan

 Anuvad ke prakar- Shabdanuvad, Bhavanuvad, Naijnanik

 Anuvad, Takniki Anuvad

 Vanijya Anuvad- Prashasanik Aur Kanuni Anuvad

 Paribhashik Shabdavali.

(Internal Assessment -20 marks)

(C1 -10 Marks for One test +C2- 10 Marks for one Assignment C3 – 80 Marks)

Recommended Books

 Anuvad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi,110092

 Anuvad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.

 Anuvad Siddhant aur samsyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan,

Delhi.

 Anuvad-Patrika ke Ank,Pub. Anuvad Sahitya Parishass,New Delhi

 Anuvad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

…………..

27

Hindi Syllabus Under CBCS

B.SC Programme

 SEC – Skill Enhancement Course

Sem Course Title of the Paper L-T-P Total Credit

V SEC-1 Bahsha Shikahan 1-1-0 2

 SEC-2 Karyalayee Hindi 1-1-0 2

VI SEC-3 Anuvaad Prayog 1-1-0 2

 SEC-4 Hindi Ekanki 1-1-0 2

V- Semester

B.SC. Programme

SEC –1 (Skill Enhancement Course) Credit 2 (1+1)

Title of the Paper – Bhasha Shikashan

Unit- 1: Hindi Bhasha Aur Shabd Bhandar – Tatsam, Tatbhav, Deshaj, Videshi Shabd

Unit- 2: Manak Vartani, Shudha Vaakya Vinyas, paryayvaachi, Samanarthak Shabd,

Devnari ki Vyagyanikata

(Internal Assessment – 10)

(C1 -05, C2 -05, C3-40)

………

V- Semester

 SEC – 2 (Skill Enhancement Course) Credit 2 (1+1)

Title of the Paper – Karyalyee Hindi

Portion Prescribed

Unit- 1: Hindi Bhasha ke Vibhinna Roop – Rashtra Bhasham Rajbhasha, Janbhasha

Unit- 2: Tippana, Aalekhan, Sankshepan, Sarkari Patra ke Prakar, Paribhashik

Sabdawali(Internal Assessment – 10)

(C1 -05, C2 -05, C3-40)

28

…

VI Semester

SEC – 1 Skill Enhancement Course Credit 2 (1+1)

Title of the Paper - Anuvaad

Unit- 1: – Anuvaad ki Paribhasha, Prakar , Upyogita aur Mahatava, Achhe

Anuvaad ke Gun

Unit – 2: Anuvaad Prayog (Hindi se English/ Kannada aur English/ Kannada

se Hindi me Anuvaad)

(Internal Assessment – 10)

(C1 -05, C2 -05, C3-40)

………….

VI- Semester

 SEC – Skill Enhancement Course Credit 2 (1+1)

Title of the Paper – Hindi Natak Sahitya

Unit- 1-& 2 Kalapurna Ekanki – Vijaypal saingh & Amita singh – Jaybharti

Prakashan- Allahabad

(Internal Assessment – 10)

(C1 -05, C2 -05, C3-40)

……….

29

Hindi Syllabus under CBCS

B.SC. Programme

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Gadhya aur Vyakaran 2-1-0 3

II AECC- 2 Hindi Kakani Sahitya aur

Vyaakaran

2-1-0 3

III AECC- 3 Hindi Natak aur Prayojanmulak

Hinid

2-1-0 3

IV AECC- 4 Hindi Kavita aur anuvaad 2-1-0 3

30

I Semester

AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)

Credit – 3 (2+1)

Title of the Paper – Hindi Gadhya aur Vyakaran

Unit- 1 & 2: Hindi Gadya - Gadhya Pratibha, Edited by Dr. Basavaraj K.Baraker, Javahar

Pustakalaya, Sadar Bazar, Mathura, (UP) 281001 (Omitted 2.4.6.8.10.12..14, 16, 18,

20, 22)

Unit – 3 & 4: Vyakarna

 Varnamala- Swaron tatha Vyanjanaon Ka vargeekaran, anuswar aur Visarga

 Sandhi ke Paribhasha, Swar Sandhi,VyanjanSandhi aur Visarga Sandhi.

 Shabd Bhed, Arth Ki Drusti Se, Vyutpatti ki Drushti se, Roopantar kI drushti se,

Prayog ki drushti se.

 Sangya- Paribhasha aur Bhed, Sangyaon ka Roopantar, Ling- Ling parivarthan ke

niyam, Karak- Paribhasha aur Bhed, Ne Niyam .

 Sarvanam- Paribhasha aur Bhed

 Visheshan- Paribhasha aur Bhed
(Internal Assessment - 20 marks)

(C1- 10 Marks for One test + C 2 -10 Marks for one Assignment, C3- 80 Marks)

………….

31

II Semester

AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)

Credit – 3 (2+1)

Title of the Paper – Hindi Kahani Sahitya aur Vyakaran

Unit -1 &2: Katha Parikrama Edited by Dr. Namdev Gouda, Javahar Pustskalaya,

Sadar Bazar, Mathura, (UP) 281001 (Last Four Short Stories Omitted)

Unit -3 &4: Vyakaran

Portion Prescribed –

 Dhatu- Paribhasha aur Bhed,

 Kriya – Paribhasha aur bhed kriya ke Roopanther

 Vachya- Prayog, kaal, Aath

 Kriya Visheshan-Paribhasha aur bhed

 Sambandha Bodhak Avyaya- paribhasha aur bhed.

 Samuchchya BodhakAvayay- Paribhasha aur bhed

 Pratya- Upasarga

 Samaas- Paribhasha aur bhed

 Pad Parichay.

(Internal Assessment - 20 marks)

(C1- 10 Marks for One test + C 2 -10 Marks for one Assignment, C3- 80 Marks)

……………..

Books Recommend for grammer (I&II Semester)

 Shiksharthee Hindi Vyakaran- Prof. N. Nagappa, Rajpal Sons New Delhi.

 Samksipta Hindi Vyakaran- Kamata Prasad Guru, Nagari Prachrini Sabha, Kashi

 Hindi ki Ling Prakriya- Dr.V.D. Hegade, Megha Prakashan, Mysore

 Manak Hindi Vyakaran Aur Rachana- Dr. Harivamsha Tharun, Prakashan Sansthan, New

Dlehi.

 Aadhunik Hindi vyakaran aur Rachana- Dr. Vesudev Nandan Prasad, Bharati Bhavan, (

P&D)

32

III Semester

AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)

Credit – 3 (2+1)

Title of the Paper – Hindi Natak aur Prayojanmulak Hindi

Unit- 1 & 2: – Natak Sahitya. Title of the Text Book – Madhavi (Drama) by

Bheeshma Saahani- Rajkamal Prakshan, New Delhi

Unit-3 & 4: Prayojan Moolak Hindi –

Portion Prescribed

 Patravyavahar ka samanya parichay, Patron ke prakar, Parivarik Patra

 Vyavasayik Patravyavahar- Bank Sambandhee Patra, Beema sambandhee Patra, Poochha-

taachha Sambandhee Patra, Aadesh sambandhee Patra, Paripatra- Agency Sambandhee

Patra- Naukari Sambandhee Patra.

 Aalekhan- Paribhasha aur Prakar, Tippan- Paribhasha- Karyalay Me Tippan ka Skhetrra aur

prayog

 Samkshiptikaran- Samkshipth lekhan ke Pradahan Gun

 (Internal Assessment - 20 marks)

(C1 - 10 Marks for One test +C 2- 10 Marks for one Assignment + C3- 80 Marks)

….

Recommended Books.

 Vyavasayik Sampreshan- Dr. Anupchand Bhayani, Pub. Rajpal and Sons, Kashmiri Gate,

Delhi-6

 Karyalaya Aalekhan aur Tippan- Karnatak Mahila Hindi Seva Samithi, 178, 4
th

 Main

Chamraj pet, Bangalore.

 VAnijya Patra Vyavahar Anuvad Nibandha Tatha Samkshiptikaran. Prof. A.v. Narti,

jaanoday Prakashan, Dharwar>

 Prashasanik Hindi-Ed. Ramdarash Mishra and Ramswaroop Shastri

 Vyavaharik Hindi- Dr. Omprakash Simhal, Kitab Ghar, Dariaganj, New Delhi.

………

33

IV Semester

AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)

Title of the Paper – Hindi Kavita aur Anuvaad

Credit – 3 (2+1)

Unit- 1 & 2: Padya Sahitya - Title of the Text Book - Kavya Ganga. Edited by Prof. G.

Chandrashekhar, Publisher, Suman Prakshan, II Stage, H Blocj,Ramkrish Nagar,

Mysore 570022) Poems Prescibed.. Poem Nos 1, 5, 8, 10, 11, 12, 14, 15, 17, 18,

19, 20

 Unit-3 &4) Anuvad –

 Anuvad kiParibhasha

 Anuvad kala hai ya vigyan

 Anuvad ke prakar- Shabdanuvad, Bhavanuvad, Naijnanik

 Anuvad, Takniki Anuvad

 Vanijya Anuvad- Prashasanik Aur Kanuni Anuvad

 Paribhashik Shabdavali.

(Internal Assessment -20 marks)

(C1 -10 Marks for One test +C2- 10 Marks for one Assignment C3 – 80 Marks)

Recommended Books

 Anuvad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi,110092

 Anuvad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.

 Anuvad Siddhant aur samsyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan,

Delhi.

 Anuvad-Patrika ke Ank, Pub. Anuvad Sahitya Parishass,New Delhi

 Anuvad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

…………………………………………………………………..

34

Hindi Syllabus under CBCS

B.Com Programme

 SEC – Skill Enhancement Course

Sem Course Title of the Paper L-T-P Total Credit

III SEC-1 Bahsha Shikahan 3-1-0 4

IV SEC-2 Karyalayee Hindi 3-1-0 4

V SEC-3 Anuvaad Prayog 3-1-0 4

VI SEC-4 Hindi Natak Sahitya 3-1-0 4

35

III Semester

B.Com Programme

SEC –1. Skill Enhancement Course Credit 4 (3+1)

Title of ThePaper – Bhasha Shikashan

Unit -1: Hindi Bhasha aur Shabd Bhandar- Tatsam, Tatdbhav, Deshaj aur Videshi

Unit- 2: Bhasha Vigyan ke Muladhar- Manak Hindi Vartani, Shudha Vaakya Vinyas,

Vygyanik Uchharan, Manaki krut Devanagari.

Unit -3: Shabdon ke Prakar – Paryayvaachi, Vilom, Gudharthvaachi, Anek Shabdon ke

liye EK Shabdyugma

Unit-4: Devnagari Lipi ka itihas tatha Vaishishta, Devanari Lipi Ki Vyagyanikata

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-80)

…….

36

IV Semester

B.Com Programme

SEC – 2. Skill Enhancement Course Credit 4 (3+1)

Title of The Paper – Karyalayee Hindi

Portion Prescribed

Unit- 1: Hindi Bhasha ke Vibhinna Roop – Rashtra Bhasha , Rajbhasha,

Janabhashaajbhaha

Unit-2: Rajbhasha ka Swaroop, Bhartiya Samvidhan me Rajbhasha Sambandhi

Pravadhan

Unit- 3: Tippana, Aalekhan, Sankshepan, Sarkari Patra ke Prakar, Paribhashik Sabdawali

Unit-4: Karyalayee Prayojano mein Yantrik Upakarnon Ka Anuprayog – Computer,

Laptop, Tablet, Telex, Video Conferencing

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-80)

…………………………

37

V Semester

B.Com Programme

SEC –3. Skill Enhancement Course Credit 4 (3+1)

Title of ThePaper – Anuvvad Prayog

Portion Prescribed

Unit- 1: Anuvad ki Paribhasha, Anuvad kala hai ya vigyan

Unit- 2: Anuvad ke prakar- Shabdanuvad, Bhavanuvad, Vaijnanik, Anuvad, Takniki

Anuvad

Unit -3: Prashasanik Aur Kanuni Anuvad, Paribhashik Shabdavali.

Unit -4: Anuvaad Abhyas (Hindi se English/ Kannada aur English/ Kannada se Hindi me

Anuvaad)

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-80)

………………………………

VI Semester

B.Com Programme

SEC –4. Skill Enhancement Course Credit 4 (3+1)

Title of The Paper – Natak Tatha Rangmanch

Unit- 1& 2: Aashadha Ka Ek Din – Mohan Rakesh - Rajpal & Son’s, New Delhi

Unit-3 &4: Pratinidhi Ekanki – Ed. Dasharat Ojha - Shiksha Bharati, New Delhi

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-80)

………………………………………

38

Hindi Syllabus under CBCS

B.Com Programme

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Kahani Sahitya aur

Vyavaharik Hindi

2-1-0 3

II AECC- 2 Hindi Gadhya Sahitya aur Hindi

Patrakarita

2-1-0 3

III AECC- 3 Hindi Padhya Sahitya aur

Anuvaad

2-1-0 3

IV AECC- 4 Natak Sahitya aur Prayojanmulak

Hindi

2-1-0 3

39

I Semester

B.Com Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper- Hindi Kahani Sahitya aur Vyavaharik Hindi

I Semester: Paper – I - Kahani Sahitya and Vyavaharik Hindi –

Unit-1.2.3: Katha Parikrama Edited by Dr. Namdev Gouda, Jawahar

Pustkalaya, Sadar Bazara, Mathura, (UP) 281001(Last Four Omitted)

 Unit-4: Vyavaharik Hindi

Portion Prescribed –

 Vartalap Ka Artha aur Koushal - Sunana, Bolana, Padana, Likhana,

Vayaktik Vartalap, Parspar Vartalap

 Bolana Koushal – Parichaya – Khud Ka Parichaya, Mitra ka Parichaya,

Samuha Parichay, Uchharana Koushal – Dekhakar Uchcharan Karna,

Vartalap – Bank mein, Dak Ghar Mein, Railway Station, Bazar, Ek se Sau

tak Ginati.

 Padhana Koushal – Man hi Man Padhana, Saswar Padhana, Anuched

Padhana, Anuvaad- chhote chhote vakyon ka anuvaad, Angreji- hindi-

kananda mein Anuvaad.

 Likhana Koushal – Aavedan Patra, Parichay Patra, Chhutti Patra

 Shikayati Patra, Vigyapan Lekhan

(Internal Assessment - 20 marks)

(C1 -10 Marks for One test + C2- 10 Marks for one Assignment+ C3 80)

…… ..

40

II Semester

B.Com Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper – Hindi Gadhya Sahitya aur Hindi Patrakrita

Unit-1,2.3: Gadhya Pratibha, Edited by Dr. Basavaraj K.Baraker, Javahar

Pusatkalaya, Sadar Bazar, Mathura, (UP) 281001 (Omitted

2,4,6,8,10,12,.14, 16,18, 20, 22)

Unit- 4: Hindi Patrakrita ka

Portion Prescribed –

 Hindi Patrakarita- Artha, paribhsha aur Prakar, Patrakarita – Mission se

Vyavasay tak, Hindi Patrakrita ka Sankshipta Itihas,

 Samachar Lekhan Kala, Sampadak ka Dayitava aur Gun, Sampadakiya,

Shirshak,Vigyapan, Kartoon,

 Jansanchar ke Madhyam, Jansanchar Ki Bhasha, Vigyapan Lekhan,

Prushatha Sajja

 Hindi ke pramukha Patrakar – Bhartendu Harishchandra, Mahaveer Prasad

Dwivedi, Premchand, Nirala, Agney, Dharmveer Bharati, Kamleshwar,

Prabhat Joshi,Hindi ki Pramukha Patrikayen aur Samachar Patra. – Udanta

Martandd, Sarswati, Banaras Akhabar, Dharm Yug,

(Internal Assessment - 20 marks)

(C1 -10 Marks for One test + C2- 10 Marks for one Assignment+ C3 80)

Books Recommended-

 Hindi Patrakrita – Dr. Pratibha Mudliar

 Patrakarita Parivesh aur Pravrutiyaan- Dr. Prithviraj Pandey,Lokbharati

Prakashan, Allahabad

 Patrakarita Vimarsh –Dr. Ramesh Varma – Samvet Prakashan, Kanpur

………

41

III - Semester:

B.Com Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper - Padya Sahitya Aur Anuvad

Unit-1, 2, 3: Padya Sahitya - Title of the Text Book - Kavya Ganga. Edited by

Prof. G. Chandrashekhar, Publisher, Suman Prakshan, II Stage, H

Blocj,Ramkrish Nagar, Mysore 570022) Poems Prescibed.. Poem

Nos 1, 5, 8, 10, 11, 12, 14, 15, 17, 18, 19, 20

Unit- 4) Anuvad –

Anuvad ki Paribhasha, Anivad kala hai ya vigyan, Anuvad ke prakar-

Shabdanuvad, Bhavanuvad, Vaijnanik Anuvad, Takniki Anuvad, Vanijya Anuvad-

Prashasanik Aur Kanuni Anuvad- Paribhashik Shabdavali

…

(Internal Assessment -20 marks)

(C1-10 Marks for One test + C2- 10 Marks for one Assignment C3 - 80)

Recommended Books.

 Anuvad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi,110092

 Anuvad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.

 Anuvad Siddhant aur samyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan,

Delhi.

 Anuvad-Patrika ke Ank,Pub. Anuvad Sahitya Parishass,New Delhi

 Anuvad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

………………………………………………………………………………….

42

IV Semester

B.Com Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper - Natak Sahitya Aur Prayojan Moolak Hindi

Unit- 1, 2, 3: Madhavi (Drama) by Bheeshma Saahani- Rajkamal Prakshan-

New Delhi

 Unit- 4) Prayojan Moolak Hindi –

Portion Prescribed

 Patravyavahar ka samanya parichay, Patron ke Prakar, Parivarik Patra

 Vyavasayik Patravyavahar- Bank Sambandhee Patra,- Beema Sambandhee

Patra, Poochha taachhh Sambandhee Patra, Aadesh sambandhee Patra,

Paripatra-Agency Sambandhee Patra- Naukari Sambandhee Patra.

 Aalekhan- Paribhasha aur Prakar

 Sampresha- Prakar aur Gun.

…

(Internal Assessment -20 marks)

(C1 - 10 Marks for One test + C2 -10 Marks for one Assignment C3 - 80)

Recommended Books-

 Vyavasayik Sampreshan- Dr. Anupchand Bhayani, Pub. Rajpal and Sons, Kashmiri Gate,

Delhi-6

 Karyalaya Aalekhan aur Tippan- Karnatak Mahila Hindi Seva Samithi, 178, 4
th

 Main

Chamraj pet, Bangalore.

 VAnijya Patra Vyavahar Anuvad Nibandha Tatha Samkshiptikaran. Prof. A.v. Narti,

jaanoday Prakashan, Dharwar.

 Prashasanik Hindi-Ed. Ramdarash Mishra and Ramswaroop Shastri

 Vyavaharik Hindi- Dr. Omprakash Simhal, Kitab Ghar, Dariaganj, New Delhi.

43

………..

Hindi Syllabus under CBCS

B.C.A Programme

 SEC – Skill Enhancement Course

Sem Course Title of the Paper L-T-P Total Credit

V SEC-1 Bahsha Shikahan 1-1-0 2

 SEC-2 Karyalayee Hindi 1-1-0 2

VI SEC-3 Anuvaad Prayog 1-1-0 2

 SEC-4 Hindi Natak Sahitya 1-1-0 2

44

V- Semester

B.C.A. Programme

 SEC –1 (Skill Enhancement Course) Credit 2 (1+1)

Title of the Paper – Bhasha Shikashan

Unit- 1: Hindi Bhasha Aur Shabd Bhandar – Tatsam, Tatbhav, Deshaj,

Videshi Shabd

Unit- 2: Manak Vartani, Shudha Vaakya Vinyas, paryayvaachi, Samanarthak

Shabd, Devnari ki Vyagyanikata

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-30)

………

V- Semester

 SEC – 2 (Skill Enhancement Course) Credit 2 (1+1)

Title of the Paper – Karyalyee Hindi

Portion Prescribed

Unit- 1: Hindi Bhasha ke Vibhinna Roop – Rashtra Bhasham Rajbhasha,

Janbhasha

Unit- 2: Tippana, Aalekhan, Sankshepan, Sarkari Patra ke Prakar,

Paribhashik Sabdawali ,

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-30)

…

45

VI Semester

SEC – 1 Skill Enhancement Course Credit 2 (1+1)

Title of the Paper - Anuvaad

Unit- 1: – Anuvaad ki Paribhasha, Prakar , Upyogita aur Mahatava, Achhe

Anuvaad ke Gun

Unit – 2: Anuvaad Prayog (Hindi se English/ Kannada aur English/ Kannada

se Hindi me Anuvaad)

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-30)

………….

V- Semester

 SEC – Skill Enhancement Course Credit 2 (1+1)

Title of the Paper – Hindi Natak Sahitya

Unit- 1-& 2 Kalapurna Ekanki – Vijaypal saingh & Amita singh – Jaybharti

Prakashan- Allahabad

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-30)

……….

46

Hindi Syllabus under CBCS

B.C.A Programme

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Title of the Paper L-T-P Total Credit

I AECC- 1 Hindi Kahani Sahitya aur

Vyavaharik Hindi

2-1-0 3

II AECC- 2 Hindi Gadhya Sahitya aur

Hindi Patrakarita

2-1-0 3

III AECC- 3 Hindi Padhya Sahitya aur

Anuvaad

2-1-0 3

IV AECC- 4 Natak Sahitya aur

Prayojanmulak Hinid

2-1-0 3

47

I Semester

B.C.A. Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper- Hindi Kahani Sahitya aur Vyavaharik Hindi

I Semester: Paper – I - Kahani Sahitya and Vyavaharik Hindi –

Unit-1.2.3 : Katha Parikrama Edited by Dr. Namdev Gouda, Jawahar Pustkalaya,

Sadar Bazara, Mathura, (UP) 281001(Last Four Omitted)

 Unit-4: Vyavaharik Hindi

Portion Prescribed –

 Vartalap Ka Artha aur Koushal - Sunana, Bolana, Padana, Likhana,

Vayaktik Vartalap, Parspar Vartalap

 Bolana Koushal – Parichaya – Khud Ka Parichaya, Mitra ka Parichaya,

Samuha Parichay, Uchharana Koushal – Dekhakar Uchcharan Karna,

Vartalap – Bank mein, Dak Ghar Mein, Railway Station, Bazar, Ek se Sau

tak Ginati.

 Padhana Koushal – Man hi Man Padhana, Saswar Padhana, Anuched

Padhana, Anuvaad- chhote chhote vakyon ka anuvaad, Angreji- hindi-

kananda mein Anuvaad.

 Likhana Koushal – Aavedan Patra, Parichay Patra, Chhutti Patra

 Shikayati Patra, Vigyapan Lekhan

(Internal Assessment - 20 marks)

(C1 -10 Marks for One test + C2- 10 Marks for one Assignment+ C3 80)

…… ..

48

II Semester

B.C.A. Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper – Hindi Gadhya Sahitya aur Hindi Patrakrita

Unit-1,2.3: Gadhya Pratibha, Edited by Dr. Basavaraj K.Baraker, Javahar

Pusatkalaya, Sadar Bazar, Mathura, (UP) 281001 (Omitted

2,4,6,8,10,12,.14, 16,18, 20, 22)

Unit- 4) Hindi Patrakrita ka

Portion Prescribed –

 Hindi Patrakarita- Artha, paribhsha aur Prakar, Patrakarita – Mission se

Vyavasay tak, Hindi Patrakrita ka Sankshipta Itihas,

 Samachar Lekhan Kala, Sampadak ka Dayitava aur Gun, Sampadakiya,

Shirshak,Vigyapan, Kartoon,

 Jansanchar ke Madhyam, Jansanchar Ki Bhasha, Vigyapan Lekhan,

Prushatha Sajja

 Hindi ke pramukha Patrakar – Bhartendu Harishchandra, Mahaveer Prasad

Dwivedi, Premchand, Nirala, Agney, Dharmveer Bharati, Kamleshwar,

Prabhat Joshi,Hindi ki Pramukha Patrikayen aur Samachar Patra. – Udanta

Martandd, Sarswati, Banaras Akhabar, Dharm Yug,

(Internal Assessment - 20 marks)

(C1 -10 Marks for One test + C2- 10 Marks for one Assignment+ C3 80)

Books Recommended-

 Hindi Patrakrita – Dr. Pratibha Mudliar

 Patrakarita Parivesh aur Pravrutiyaan- Dr. Prithviraj Pandey,Lokbharati

Prakashan, Allahabad

 Patrakarita Vimarsh –Dr. Ramesh Varma – Samvet Prakashan, Kanpur

………

49

III - Semester :

B.C.A. Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper - Padya Sahitya Aur Anuvad

Unit-1, 2, 3: Padya Sahitya - Title of the Text Book - Kavya Ganga.

Edited by Prof. G. Chandrashekhar, Publisher, Suman Prakshan, II

Stage, H Blocj,Ramkrish Nagar, Mysore 570022) Poems Prescibed..

Poem Nos 1, 5, 8, 10, 11, 12, 14, 15, 17, 18, 19, 20

Unit- 4) Anuvad –

Anuvad ki Paribhasha, Anivad kala hai ya vigyan, Anuvad ke prakar-

Shabdanuvad, Bhavanuvad, Vaijnanik Anuvad, Takniki Anuvad, Vanijya Anuvad-

Prashasanik Aur Kanuni Anuvad- Paribhashik Shabdavali

…

(Internal Assessment -20 marks)

(C1-10 Marks for One test + C2- 10 Marks for one Assignment C3 - 80)

Recommended Books.

 Anuvad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi,110092

 Anuvad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.

 Anuvad Siddhant aur samyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan,

Delhi.

 Anuvad-Patrika ke Ank,Pub. Anuvad Sahitya Parishass,New Delhi

 Anuvad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

………………………………………………………………………………….

50

IV Semester

B.C.A. Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper - Natak Sahitya Aur Prayojan Moolak Hindi

Unit- 1, 2, 3 – Madhavi (Drama) by Bheeshma Saahani- Rajkamal Prakshan-

New Delhi

 Unit- 4) Prayojan Moolak Hindi –

Portion Prescribed

 Patravyavahar ka samanya parichay, Patron ke Prakar, Parivarik Patra

 Vyavasayik Patravyavahar- Bank Sambandhee Patra,- Beema Sambandhee

Patra, Poochha taachhh Sambandhee Patra, Aadesh sambandhee Patra,

Paripatra-Agency Sambandhee Patra- Naukari Sambandhee Patra.

 Aalekhan- Paribhasha aur Prakar , Sampresha- Prakar aur Gun.

…

(Internal Assessment -20 marks)

(C1 - 10 Marks for One test + C2 -10 Marks for one Assignment C3 - 80)

Recommended Books-

 Vyavasayik Sampreshan- Dr. Anupchand Bhayani, Pub. Rajpal and Sons, Kashmiri Gate,

Delhi-6

 Karyalaya Aalekhan aur Tippan- Karnatak Mahila Hindi Seva Samithi, 178, 4
th

 Main

Chamraj pet, Bangalore.

 VAnijya Patra Vyavahar Anuvad Nibandha Tatha Samkshiptikaran. Prof. A.v. Narti,

jaanoday Prakashan, Dharwar.

 Prashasanik Hindi-Ed. Ramdarash Mishra and Ramswaroop Shastri

 Vyavaharik Hindi- Dr. Omprakash Simhal, Kitab Ghar, Dariaganj, New Delhi.

………..

51

Hindi Syllabus under CBCS

B.B.A Programme

 SEC – Skill Enhancement Course

Sem Course Name of the Paper L-T-P Total Credit

V SEC-1 Bahsha Shikahan 3-1-0 4

VI SEC-2 Karyalayee Hindi 3-1-0 4

52

V Semester –

B.B.A Programme

SEC – 1 (Skill Enhancement Course) Credit 4 (3+1)

Title of the Paper - Bhasha Shikshan

Unit 1 - Hindi Bhasha aue Shabd Bhandar- Tatsam, Tatdbhav, Deshaj aur

Videshi

Unit- 2 Bhasha Vigyanke Muladhar- Manak Hindi Vartani, Shudha Vaakya

Vinyas, Vygyanik Uchharan, Manaki krut Devanagari.

Unit -3 Shabon ke Prakar – Paryayvaachi, Vilom, Gudharvaachi, Anek Shabdon

ke liye EK Shabdyugma

Unit-4 Devnagari Lipi ka itihas tatha Vaishishta, Devanari Lipi Ki Vyagyanikata

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-30)

…….

53

IV Semester

B.Com Programme

 SEC – 2. Skill Enhancement Course Credit 4 (3+1)

Title of ThePaper – Karyalayee Hindi

Portion Prescribed

Unit- 1 Hindi Bhasha ke Vibhinna Roop – Rashtra Bhasham , Rajbhasha,

Janabhashaajbhahs

Unit-2 Rajbhasha ka Swaroop, Bhartiya Samvidhan me Rajbhasha Sambandhi

Pravadhan

Unit- 3 Tippana, Aalekhan, Sankshepan, Sarkari Patra ke Prakar, Paribhashik

Sabdawali

Unit-4 Karyalayee Prayojano mein Yantrik Upakarnon Ka Anuprayog –

Computer, Laptop, Tablet, Telex, Video Conferencing

(Internal Assessment – 20)

(C1 -10, C2 -10, C3-30)

…………………………

54

Syllabus under CBCS

B.A.A. Proframme

AECC- Ability Enhancement Compulsory Course (MIL) (Language)

Sem Course Name of the Paper L-T-P Total Credit

I AECC- 1 Hindi Kahani Sahitya aur

Vyavaharik Hindi

2-1-0 3

II AECC- 2 Hindi Gadhya Sahitya aur

Hindi Patrakarita

2-1-0 3

III AECC- 3 Hindi Padhya Sahitya aur

Anuvaad

2-1-0 3

IV AECC- 4 Natak Sahitya aur

Prayojanmulak Hinid

2-1-0 3

55

I Semester

B.Com Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper- Hindi Kahani Sahitya aur Vyavaharik Hindi

I Semester: Paper – I - Kahani Sahitya and Vyavaharik Hindi –

Unit-1.2.3 --- Katha Parikrama Edited by Dr. Namdev Gouda, Jawahar

Pustkalaya, Sadar Bazara, Mathura, (UP) 281001(Last Four Omitted)

 Unit-4) Vyavaharik Hindi

Portion Prescribed –

 Vartalap Ka Artha aur Koushal - Sunana, Bolana, Padana, Likhana,

Vayaktik Vartalap, Parspar Vartalap

 Bolana Koushal – Parichaya – Khud Ka Parichaya, Mitra ka Parichaya,

Samuha Parichay, Uchharana Koushal – Dekhakar Uchcharan Karna,

Vartalap – Bank mein, Dak Ghar Mein, Railway Station, Bazar, Ek se Sau

tak Ginati.

 Padhana Koushal – Man hi Man Padhana, Saswar Padhana, Anuched

Padhana, Anuvaad- chhote chhote vakyon ka anuvaad, Angreji- hindi-

kananda mein Anuvaad.

 Likhana Koushal – Aavedan Patra, Parichay Patra, Chhutti Patra

 Shikayati Patra, Vigyapan Lekhan

(Internal Assessment - 20 marks)

(C1 -10 Marks for One test + C2- 10 Marks for one Assignment+ C3 80)

…… ..

56

II Semester

B.B.A Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper – Hindi Gadhya Sahitya aur Hindi Patrakrita

Unit-1,2.3 – Gadhya Pratibha, Edited by Dr. Basavaraj K.Baraker, Javahar

Pusatkalaya, Sadar Bazar, Mathura, (UP) 281001 (Omitted 2,4,6,8,10,12,.14,

16,18, 20, 22)

Unit- 4) Hindi Patrakrita ka

Portion Prescribed –

 Hindi Patrakarita- Artha, paribhsha aur Prakar, Patrakarita – Mission se

Vyavasay tak, Hindi Patrakrita ka Sankshipta Itihas,

 Samachar Lekhan Kala, Sampadak ka Dayitava aur Gun, Sampadakiya,

Shirshak,Vigyapan, Kartoon,

 Jansanchar ke Madhyam, Jansanchar Ki Bhasha, Vigyapan Lekhan,

Prushatha Sajja

 Hindi ke pramukha Patrakar – Bhartendu Harishchandra, Mahaveer Prasad

Dwivedi, Premchand, Nirala, Agney, Dharmveer Bharati, Kamleshwar,

Prabhat Joshi,Hindi ki Pramukha Patrikayen aur Samachar Patra. – Udanta

Martandd, Sarswati, Banaras Akhabar, Dharm Yug,

(Internal Assessment - 20 marks)

(C1 -10 Marks for One test + C2- 10 Marks for one Assignment+ C3 80)

Books Recommended-

 Hindi Patrakrita – Dr. Pratibha Mudliar

 Patrakarita Parivesh aur Pravrutiyaan- Dr. Prithviraj Pandey,Lokbharati

Prakashan, Allahabad

 Patrakarita Vimarsh –Dr. Ramesh Varma – Samvet Prakashan, Kanpur

………

57

III - Semester :

B.B.A. Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper - Padya Sahitya Aur Anuvad

Unit-1, 2, 3 - Padya Sahitya - Title of the Text Book - Kavya Ganga. Edited by

Prof. G. Chandrashekhar, Publisher, Suman Prakshan, II Stage, H Blocj,Ramkrish

Nagar, Mysore 570022) Poems Prescibed.. Poem Nos 1, 5, 8, 10, 11, 12, 14, 15,

17, 18, 19, 20

Unit- 4) Anuvad –

Anuvad ki Paribhasha, Anivad kala hai ya vigyan, Anuvad ke prakar-

Shabdanuvad, Bhavanuvad, Vaijnanik Anuvad, Takniki Anuvad, Vanijya Anuvad-

Prashasanik Aur Kanuni Anuvad- Paribhashik Shabdavali

…

(Internal Assessment -20 marks)

(C1-10 Marks for One test + C2- 10 Marks for one Assignment C3 - 80)

Recommended Books.

 Anuvad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi,110092

 Anuvad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.

 Anuvad Siddhant aur samyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan,

Delhi.

 Anuvad-Patrika ke Ank,Pub. Anuvad Sahitya Parishass,New Delhi

 Anuvad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

………………………………………………………………………………….

58

IV Semester

B.B.A. Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)

Credit 3 (2+1)

Title of the Paper - Natak Sahitya Aur Prayojan Moolak Hindi

Unit- 1, 2, 3 – Madhavi (Drama) by Bheeshma Saahani- Rajkamal Prakshan-

New Delhi

 Unit- 4) Prayojan Moolak Hindi –

Portion Prescribed

 Patravyavahar ka samanya parichay, Patron ke Prakar, Parivarik Patra

 Vyavasayik Patravyavahar- Bank Sambandhee Patra,- Beema Sambandhee

Patra, Poochha taachhh Sambandhee Patra, Aadesh sambandhee Patra,

Paripatra-Agency Sambandhee Patra- Naukari Sambandhee Patra.

 Aalekhan- Paribhasha aur Prakar

 Sampresha- Prakar aur Gun.

…

(Internal Assessment -20 marks)

(C1 - 10 Marks for One test + C2 -10 Marks for one Assignment C3 - 80)

Recommended Books-

 Vyavasayik Sampreshan- Dr. Anupchand Bhayani, Pub. Rajpal and Sons, Kashmiri Gate,

Delhi-6

 Karyalaya Aalekhan aur Tippan- Karnatak Mahila Hindi Seva Samithi, 178, 4
th

 Main

Chamraj pet, Bangalore.

 VAnijya Patra Vyavahar Anuvad Nibandha Tatha Samkshiptikaran. Prof. A.v. Narti,

jaanoday Prakashan, Dharwar.

59

 Prashasanik Hindi-Ed. Ramdarash Mishra and Ramswaroop Shastri

 Vyavaharik Hindi- Dr. Omprakash Simhal, Kitab Ghar, Dariaganj, New Delhi.

………..

	ug_syllabus_of_history-01_Page_01
	Hindi Syllabus Under CBCS

