

**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. Madhyakaleen Hindi Kavita 3. Hindi Katha Sahitya	5-1-0	6
VI	DSE-2	1. Hindi Patrakarita 2. Aadhunik Hindi Kavita 3. Anuvaad Vigyan: Siddhant 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

**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. Karyalayeen 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 Gadya aur Vyakaran	2-1-0	3
II	AECC- 2	Hindi Kahani 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

**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	Bhasha Shikshan	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 Gadya aur Anuvaad	2-1-0	3
II	AECC- 2	Hindi Kahani Sahitya Prayojan mulak Hindi	2-1-0	3
III	AECC- 3	Hindi Natak aur Vyakaran	2-1-0	3
IV	AECC- 4	Hindi Kavita aur Vyakaran	2-1-0	3

**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 Shikshan	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 Gadya Sahitya aur Hindi Patrakarita	2-1-0	3
III	AECC- 3	Hindi Padya Sahitya aur Anuvaad	2-1-0	3
IV	AECC- 4	Hindi Natak Sahitya aur Prayojanmulak Hindi	2-1-0	3

**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 Shikshan	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 Gadya Sahitya aur Hindi Patrakarita	2-1-0	3
III	AECC- 3	Hindi Padya Sahitya aur Anuvaad	2-1-0	3
IV	AECC- 4	Hindi Natak Sahitya aur Prayojanmulak Hindi	2-1-0	3

**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 Shikshan	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 Gadya Sahitya aur Hindi Patrakarita	2-1-0	3
III	AECC- 3	Hindi Padya Sahitya aur Anuvaad	2-1-0	3
IV	AECC- 4	Hindi Natak Sahitya aur Prayojanmulak Hindi	2-1-0	3

Annexure- 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

I SEMESTER
DSC- 1 (Core) Credit – 6 (5+1+0)
Title of the Paper- Aadhunik Hindi Kavya aur Vyakaran

- Unit – 1:** Shambhuk – Jagdish Gupta - Rajkamal Prakashan, New Delhi
- Unit -2:** Kavya Sudha - Edited by Dr. V. Bhaskar, Javahar Pustakalaya, Sadar Bazar, Mathura, (UP) 281001 (Os: 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-paribhasha aur Bhed, Kriya Visheshan-Paribhasha aur Bhed, Kaal- paribhasha aur Bhed. Avyaya-paribhasha aur Bhed, Upasarga, Pratyay, 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)

II SEMESTER
DSC -2 (Core) Credit – 6 (5+1+0)
Title of the Paper- Bhasha Ka Itihas aur Upanyasa Sahitya

- Unit 1:** Bhasha ka Arth, paribhasha, Sahityik Bhasha aur Janbhasha mein Antar, Bhasha ka Swaroop , Bhasha ki Utpatti, Bhasha Parivartan Ke kaaran
- Unit-2:** Bharat me Arya bhasha ka vikas aur unke teen pramukh charan, Pracheen, Madhyakaleen aur Aadhunik arya bhashyen, Hindi ki boliyan- vargikaran- poorvi Hindi aur pashchimi Hindi, Parichay aur Visheshatayen
- Unit-3:** Hindi Shabd Bhandar , Hindi Dwaniyon ka vargikaran aur vivaran, Bharat ki vibhinn lipiyaan- Devanagari, sharada aur kharoshti, Bhrahmee, devnagari lipi ka udgam aur vikas- uski vaigyanikata.
- Unit- 4:** Doud – Mamta Kaliya - Vani Prakashan , Delhi

(C1 + C2 Internal Assessment - 20 marks)

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

Books Recommended-

- Hindi Bhasha ka itihas- Dr.Dhirendra Varma
- Hindi Bhasha ka Udgam aur vikas- Dr. Udayanarayan Tiwari
- Hindi Bhasha aur Sahitya ka itihas- Dr.Lakshmilal Vairagi, Sankhli Prakshan,1557, Chuda Rasta, Jaipur-302002.

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, vividh bhed,- Abhida, Lakshana, Vyanjana, Kavya Prayojan, bhav, Vibhav, Anubhav, vyabhichari bhav.
- Unit-2:** Ras ke Prakar- Sringar, Hasya, Karuna, Veera, Roudra, Bhayanak, Beebhatsa, Adbhut, Shaant.
Chhand- Paribhasha aur Bhed, Choupayee, Rola, Harigeetika, Baravai, Doha, Soratha, Chhappaya, Savvayya.
- Unit-3:** Alanakar- Paribhasha, Kavya mein alankaron ka sthaan, Bhed, Shabdalanakar- Anupras, Vakrokti, Arthalankar, Upama, Roopak, Utpreksha, Atishayokti, Drishtant, Vyatireki, Virodhabhas.
- Unit -4:** Yuge Yuge Kranti - Vishnu Prabhakar- Rajpal & Sons, New Delhi-6

(Internal Assessment - 20 marks)

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

Books Recommended-

- Bhartiya Kavya Shastra- Bahgirath Mishra
- Kavya Ke roop – Gulab Ray
- Bhartiya KavyaShastra- Yopendra Pratap Singh
- Sameekasha Lok –Dr. Bhagiratha Mishara

IV SEMESTER
DSC - 4 (Core) Credit – 6 (5+1+0)
Title of the Paper- Hindi Sahitya ka Itihas aur Hindi Gadya Sahitya

- Unit- 1:** Hindi sahitya ka kaal vibhajan aur namakaran, Aadikal- Aadikal ka Parivesh, Aadikal ki saamnya pravrutiyaan, aadikal ke pramukh kavi- chandbardayi, Vidyapati, Amir Khusro. Bhaktikal- bhaktikal ka parivesh, Bhaktikal ki saamnya pravrutiyaan, Bhaktikal ke pramukh kavi, Nirgun Bhakti dhara ke kavi, Kabir. Raidas, Gurunanak, Jayasi, Kutuban, Sagun Dhara ke kavi- Tulasidas, Surdas, Meerabai, Raskhan.
- Unit-2:** Reetikal – Reetikal ka parivesh, Reetikal ki samany pravrutiyaa Reetikal ke pramukh kavi- Acharya Keshavdas, Biharilal, Ghananand, Bhooshan. Aadhunik Kal ka Parivesh, Aadhunik kal ki samanya Pravruttiyaan, Adhunik Gadya ke char nirmata- Lallulal, Sadasukhlal sadalmishr aur insha alla khan,
- Unit-3:** Aadhunik kal ke pramukh vaad- Chayavaad, pragativaad, Prayogvaad, Nayee Kavita, Kavya Kshetra ke pramukh Rachanakar- Maithilisharan Gupta, Suryakant tripati Nirala, Mahadevi Varma, Makhanlal Chaturvedi, Agney, Naresh mehta, Gadya ki Pramukh vidhaaon ka udbhav aur vikas- Nibandh, Kahani, Upanyas, Natak, Ekanki
- Unit-4:** Hindi Gadya Sahitya – Sahitya Saptak – Ed . Pratibha Mudliar, Aman Prakashan. Kanpur. (Ommissions-No. 2, 3, 5, 10, 12, 13)

(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 Sahitya - 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

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. Aadhunik Hindi Kavita 3. Anuvaad Vigyan: Siddhant aur Prayog	5-1-0	6

* Students have to opt. One DSE Papers of 6 Credits for V & VI semester from the pool of papers prescribed.

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:** Patravvyavahar ka samanya parichay, Patron ke prakar, Parivarik Patra, Vyavasayik Patravvyavahar- 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, Uttam aalekhan ke Lakshan, Aalekahan likhane ki vidhi, Tippan ki Paribhasha aur Prakar, Tippan lekhan ki vidhi.
- Unit- 4:** Samkshiptikaran- Samkshipth lekhan ke Pradhan Gun, Sampreshan – Paribhasha aur Prakar

(Internal Assessment - 20 marks)

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

Recommend Books

- Hindi me sarkari kamkaj- Ramvinayak Singh, Hindi Pracharak Sansthan, Varanasi
- Pramanik Aalekhan aur Tippan- Prof.Viraj , Rajpal and Sons, Delhi
- Bhasha Anuprayog-2, Dr.Puranchand Tandon, Kitab Ghar,New Delhi -110002
- Anuvaad Vigyan- Bholanath Tiwari, Shabdakar Delhi. 110092.

V SEMESTER
DSE - 2 (Elective) Credit 6 (5+1+0)
Title of the Paper- Madhyakaleen Hindi Kavita

- Unit- 1:** Bhaktikal aur Reetikal ki Prishtabhumi
- Unit- 2:** Kabeer Granthavali 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 Pad.
- Unit 4:** Bihari Satsai – Vishwanath Prasad Mishra – Pratham 20 Dohe, Ghanand ke 10 kavitt.

(Internal Assessment - 20 marks)

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

Books Recomendaded

- Kabber- Dr. Shyamsunar Das
- Kabber – Vijayendra Snatk
- Goswami Tulasidas – Vishwanath Prasad Saingh
- Tulasidas – Dr. mata Prasad Gupat
- Surdas- Dr. Brajeshwar Varma
- Sur Sourabha – Dr. Munshiram Sharma
- Bihari ka Naya Mulyankan – Dr. Bachhan Sigh
- Bihar Prakash – Vishwanath Prasad Sigh
- Hindi ke Pracheen Pratinidhi Kavi- Dwarika Prasad Saksena

V SEMESTER
DSE – 3 (Elective) Credit – 6 (5+1+0)
Title of the Paper- Hindi Katha Sahitya: Ek Saidhantik Adhyayan

- Unit-1:** Hindi Kahani aur Upanyas 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 Vani Prakashan, New Delhi
- Unit- 4: Kagar Ki Aag – Himanshu Joshi – Kitab Ghar, New Delhi.

(C1 + C2 Internal Assessment - 20 marks)

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

VI SEMESTER
DSE – 1 (Elective) Credit 6(5+1+0)
Title of the Paper - Hindi Patrakarita

Portion Prescribed

- Unit- 1:** Hindi Patrakarita- Artha, paribhsha aur Prakar, Patrakarita – Mission se profession tak, Hindi Patrakrita ka Sankshipta Itihas,
- Unit- 2:** Samachar Lekhan Kala, Sampadak ka Dayitva aur Gun, Sampadakiya, Shirshak, Vigyapan, Kartoan.
- Unit- 3:** Jansanchar ke Madhyam, Jansanchar Ki Bhasha, Vigyapan Lekhan, Prushta Sajja
- Unit -4:** Hindi ke pramukh Prakar, 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,

(C1 + C2 Internal Assessment - 20 marks)

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

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.

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 – Mai Deep akela, kalagi Bazre Ki, Muktibodh- Satya Ke Garbhile Anya Na Sah, Dharmveer Bharati- Phul, Mombattiyaan, sapne, Dhushyant Kuamr- Gazal – 1 &2, Dhumil - Munasib Karyayee.
- Unit-4:** Sanshay Ki Ek Raat- Naresh Mehta- Lokbharti Prakashan, Allahabad

(C1 + C2 Internal Assessment - 20 marks)

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

VI SEMESTER
DSE – 3 (Elective) Credit 6(5+1+0)
Title of the Paper- Anuvaad Vigyan: Siddhant aur Prayog

- Unit-1:** Anuvaad ki Paribhasha, Anuvaad kala ya vighyan, Anuvaad ke Upyogita aur Mahatv
- Unit-2:** Anuvaad ke prakar-ShabdAnuvaad, BhavAnuvaad, Kavyanuvaad, Natakanuvaad, Vajnanik Anuvaad, Takniki Anuvaad Vanijya Anuvaad-Prashasanik Aur Kanuni Anuvaad
- Unit -3:** Anuvaad ki Samsyanyen, Paribhashik Shabdavali
- Unit- 4:** Anuvaad Prayog - Hindi se Angreji aur Kannad mein Anuvaad, 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.

- Anuvaad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi,110092
- Anuvaad Kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.
- Anuvaad Siddhant aur samyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan, Delhi.
- Anuvaad-Patrika ke Ank, Pub. Anuvaad Sahitya Parishass,New Delhi
- Anuvaad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

**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	1. Sambhashan Kala 2. Natak Tatha Rangmanch	1-1-0	2
VI	GE-2	1. Hindi Patrakarita aur Media Lekhan 2. Aadhunik Katha Sahitya	1-1-0	2

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

V SEMESTER
GE-1 Generic Elective Credit - 2 (1+1)
Title of the Paper - Sambhashan Kala

- Unit- 1:** Sambhashan Kala Ka Artha, Sambhashan Ke Vibhinn Roop -- Vaartalap, Vyakhyan, Vaad –Vivaad, Ekaalap, Avaachik Abhivyakti, Jan Sambodhan, Sambhashan Kala ke Upaadaan - Bhasha Gyan, Antaraal Dhvani (Volume), Lahaja (Accent)
- Unit-2:** Sambhashan Kala ke Vibhinn Roop – Udghoshana, Sanchalan, Aankho Dekha Haal, Vaachan kala, Vaad-Vivaad Pratiyogita, Samuh Samvaad

(C1 + C2 Internal Assessment - 10 marks)

(C1- 05 Marks for One test + C2 - 05 Marks for one Assignment + C3- 40 – 50)

Books Recommended

- Bhashan aur Sambhashan ki Divya Shakti – Shri ram Sharma Acharya - Yug Nirman Yojana Press, Mathura
- Bhashan Kala – Dr. Mahesh Sharma – GyanGanga Delhi

V SEMESTER
GE-1 Generic Elective Credit - 2 (1+1)
Title of the Paper - GE- Natak Tatha Rang manch

- Unit-1& 2:** Andher Nagari – Bhartendu Harishchandra-

(C1 + C2 Internal Assessment - 10 marks)

(C1- 05 Marks for One test + C2 - 05 Marks for one Assignment + C3- 40 – 50)

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

(C1 + C2 Internal Assessment - 10 marks)

(C1- 05 Marks for One test + C2 - 05 Marks for one Assignment + C3- 40 – 50)

VI - SEMESTER
GE-1 Generic Elective Credit - 2 (1+1)
Title of the Paper – Aadhunik Katha Sahitya

Unit-1 & 2 Katha manjari- Ed. Mahendra Kulshreshta – Rajpal & Sons, Kashmiri Gate,
New Delhi

(C1 + C2 Internal Assessment - 10 marks)

(C1- 05 Marks for One test + C2 - 05 Marks for one Assignment + C3- 40 – 50)

**Hindi Syllabus under CBCS
B.A Programme
SEC – Skill Enhancement Course***

Sem	Course	Title 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
SEC – 1 Skill Enhancement Course Credit – 2 (1+1)
Title of the paper – Karyalyee Hindi**

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

Unit- 2: Tippan, Aalekhan, Sankshapan, Sarkari Patra ke Prakar, Paribhashik Shabdawali.

(C1 + C2 Internal Assessment - 10 marks)

(C1- 05 Marks for One test + C2 - 05 Marks for one Assignment + C3- 40 – 50

Books Recommended

- Karyalayeeya Hindi –Dr. Kailashanath Pandey – Prabhat Prakashan ,New Delhi
- PrayojanmulakHindi – Prayukti aur Anuvaad- Madhav Sontakke – Vani

**V SEMESTER
SEC – 2 Skill Enhancement Course Credit – 2 (1+1)
Title of the Paper – Anuvaad Prayog**

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

Unit-2: Anuvaad Prayog (Hindi se English/ Kannada aur English/ Kannada se Hindi me Anuvaad)

(C1 + C2 Internal Assessment - 10 marks)

(C1- 05 Marks for One test + C2 - 05 Marks for one Assignment + C3- 40 – 50

Books Recommended-

- Anuvaad Vigyan – Bholanath Tiwari

V SEMESTER
SEC-3 Skill Enhancement Course Credit – 2 (1+1)
Title of the Paper - Sambhashan Kala

Unit- 1: Sambhashan Kala Ka Artha, Sambhashan Ke Vibhinn Roop -- Vaartalap, Vyakhyan, Vaad –Vivaad, Ekaalap, Avaachik Abhivyakti, Jan Sambodhan, Sambhashan Kala ke Upadaan - Bhasha Gyan, Antaraal Dhvani (Volume), Lahaja (Accent)

Unit-2: Sambhashan Kala ke Vibhinn Roop – Udghoshana, Sanchalan, Aankho Dekha Haal, Vaachan kala, Vaad-Vivaad Pratiyogita, Samuh Samvaad

(C1 + C2 Internal Assessment - 10 marks)

(C1- 05 Marks for One test + C2 - 05 Marks for one Assignment + C3- 40 – 50

..

Books Recommended

- Bhashan aur Sambhashan ki Divya Shakti – Shri ram Sharma Acharya - Yug Nirman Yojana Press, Mathura
- Bhashan Kala – Dr. Mahesh Sharma – GyanGanga Delhi

**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 Gadya aur Vyakaran	2-1-0	3
II	AECC- 2	Hindi Kahani 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

I SEMESTER
AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)
Credit – 3 (2+1)

Title of the Paper – Hindi Gadya aur Vyakaran

Unit- 1 & 2: Hindi Gadya - Gadya 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: Vyakaran

- Varnamala- Swaron tatha Vyanjanaon Ka vargeekaran, anuswar aur Visarga
- Sandhi ke Paribhasha, Swar Sandhi, Vyanjan Sandhi 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

(C1+C2 Internal Assessment - 20 marks)

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

Books Recommended

1. Shikshartee Hindi Vyakaran- prof. n.Nagappa, Rajpal Sons New Delhi.
2. Samksipta Hindi vyakaran- Kamata Prasad Guru, Nagari Prachrini Sabha, Kashi
3. Hindi ki Ling Prakriya- Dr.V.D. Hegade, Megha Prakashan, Mysore
4. Manak Hindi Vyakaran Aur Rachana- Dr. Harivamsha Tharun, Prakashan Sansthan, New Delhi.
5. Aadhunik Hindi vyakaran aur Rachana- Dr. Vesudev Nandan Prasad, Bharati Bhavan, (P&D)

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 Roopantar, Vachya- Prayog, kaal, Aarth, Kriya Visheshan-Paribhasha aur bhed
- Sambandh Bodhak Avyay- paribhasha aur bhed.
- Samuchchya Bodhak Avyay- Paribhasha aur bhed
- Praty- 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)

III SEMESTER
AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)
Credit – 3 (2+1)

Title of the Paper – Hindi Natak aur Prayojanmoolak Hindi

Unit- 1 & 2 – Natak Sahitya. Madhavi by Bheeshma Saahani, Rajkamal Prakashan,
New Delhi

Unit-3 & 4 Prayojanmoolak Hindi

Portion Prescribed

- Patravvyavahar ka samanya parichay, Patron ke prakar, Parivarik Patra
- Vyavasayik Patravvyavahar- 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 Skhetra aur prayog
- Samkshiptikaran- Samkshiptikaran ke Pradhan Gun

(C1+C2 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, 4th Main Chamraj pet, Bangalore.
- VAnijya Patra Vyavahar Anuvaad 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.

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 the Text Book - Kavita Tarang . Ed. Prof. Pratibha Mudliar. Portion Prescribed – Poem No.1,2,5,6,7,9,10,11,13 & 14.

Unit-3 &4 Anuvaad

- Anuvaad ki Paribhasha
- Anuvaad kala ya vigyan
- Anuvaad ke prakar- Shabd Anuvaad, Bhav Anuvaad, Vaijyanik Anuvaad, Takniki Anuvaad
- Vanijya Anuvaad- Prashasanik Aur Kanuni Anuvaad
- Paribhashik Shabdavali.

(C1+C2 Internal Assessment - 20 marks)

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

Recommended Books

- Anuvaad Vigyan- Bholanatha Tiwari, Shabdakar, Delhi,110092
- Anuvaad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.
- Anuvaad Siddhant aur samsyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan, Delhi.
- Anuvaad-Patrika ke Ank, Pub. Anuvaad Sahitya Parishass, New Delhi
- Anuvaad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

**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 Shikshan	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

V- SEMESTER
B.SC. Programme
SEC –1 (Skill Enhancement Course) Credit 2 (1+1)
Title of the Paper – Bhasha Shikshan

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

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

(C1+C2 Internal Assessment - 10 marks)

(C1 - 05 Marks for One test +C 2- 05 Marks for one Assignment + C3- 40 Marks total 50)

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 Bhasha, Rajbhasha, Janbhasha

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

(C1+C2 Internal Assessment - 10 marks)

(C1 - 05 Marks for One test +C 2- 05 Marks for one Assignment + C3- 40 Marks total 50)

Books Recommended

- Karyalayeeya Hindi –Dr. Kailashanath Pandey – Prabhat Prakashan ,New Delhi
- PrayojanmulakHindi – Prayukti aur Anuvaad- Madhav Sontakke – Vani

VI SEMESTER
SEC – 1 Skill Enhancement Course Credit 2 (1+1)
Title of the Paper – Anuvaad

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

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

(C1+C2 Internal Assessment - 10 marks)

(C1 - 05 Marks for One test +C 2- 05 Marks for one Assignment + C3- 40 Marks total 50)

VI- SEMESTER

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

Title of the Paper – Hindi Natak Sahitya

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

(C1+C2 Internal Assessment - 10 marks)

(C1 - 05 Marks for One test +C 2- 05 Marks for one Assignment + C3- 40 Marks total 50)

Annexure –I

**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 Gadya aur anuvaad	2-1-0	3
II	AECC- 2	Hindi Kakani Sahitya aur Prayojanmulak Hindi	2-1-0	3
III	AECC- 3	Hindi Natak aur Vyakaran	2-1-0	3
IV	AECC- 4	Hindi Kavita aur Vyakaran	2-1-0	3

I SEMESTER
AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)
Credit – 3 (2+1)

Title of the Paper – Hindi Gadya aur Anuvaad

Unit- 1 & 2: Hindi Gadya - Gadya 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: Anuvaad

- Anuvaad ki Paribhasha
- Anuvaad kala hai ya vigyan
- Anuvaad ke prakar- Shabdanuvaad, Bhavanuvaad, Vaijyanik
- Anuvaad, Takniki Anuvaad
- Vanijya Anuvaad- Prashasanik Aur Kanuni Anuvaad
- Paribhashik Shabdavali.

(C1+C2 Internal Assessment - 20 marks)

Recommended Books

- Anuvaad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi,110092
- Anuvaad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.
- Anuvaad Siddhant aur samsyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan, Delhi.
- Anuvaad-Patrika ke Ank, Pub. Anuvaad Sahitya Parishass, New Delhi
- Anuvaad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

II SEMESTER
AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)
Credit – 3 (2+1)

Title of the Paper – Hindi Kahani Sahitya aur Prayojanmulak Hindi

Unit -1 &2: Aath Acchi Kahaniyan-Ed. Markandey- Lokbharati Prakashan,Allahabad-

Unit -3 &4 : Prayojan Moolak Hindi

Portion Prescribed

- Patravvyavahar ka samanya parichay, Patron ke prakar, Parivarik Patra
- Vyavasayik Patravvyavahar- 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 Kshetra aur prayog
- Sankshiptikaran- Sankshipt lekhan ke Pradhaan Gun

(C1+C2 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, 4th Main Chamraj pet, Bangalore.
- Vanijya Patra Vyavahar Anuvaad Nibandha Tatha Samkshiptikaran. Prof. A.v. Narti, jaanoday Prakashan, Dharwad.
- Prashasanik Hindi-Ed. Ramdarash Mishra and Ramswaroop Shastri
- Vyavaharik Hindi- Dr. Omprakash Simhal, Kitab Ghar, Dariaganj, New Delhi.

(C1+C2 Internal Assessment - 20 marks)

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

III SEMESTER
AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)
Credit – 3 (2+1)

Title of the Paper – Hindi Natak aur Vyakaran

Unit- 1 & 2: Natak Sahitya. Konark- Jagdishchandra Mathur – Radhakrishan
Prakashan- New Delhi.

Unit-3 & 4 Vyakaran

- Varnamala- Swaron tatha Vyanjanaon Ka vargeekaran, anuswar aur Visarga
- Sandhi ki 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

(C1+C2 Internal Assessment -20 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)

IV SEMESTER
AECC-1- Ability Enhancement Compulsory Course (MIL) (Language)
Title of the Paper – Hindi Kavita aur Vyakaran
Credit – 3 (2+1)

Unit- 1 & 2: Aadhunik Hindi Kavita – Ed. Vedgnya Aarya – Radhakrishna Prakashan –
New Delhi

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 Avyay- paribhasha aur bhed.
- Samuchchya Bodhak Avyay- Paribhasha aur bhed
- Pratyay- Upasarga
- Samaas- Paribhasha aur bhed
- Pad Parichay.

(C1+C2 Internal Assessment -20 marks)

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)

**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 Shikshan	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

III SEMESTER
B.Com Programme
SEC –1. Skill Enhancement Course Credit 4 (3+1)
Title of ThePaper – Bhasha Shikshan

- Unit -1:** Hindi Bhasha aur Shabd Bhandar- Tatsam, Tadbhav, 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, Gudarthvaachi, Anek Shabdon ke liye ek Shabdyugma
- Unit-4:** Devnagari Lipi ka itihastatha Vaishishty, Devanagari Lipi Ki Vaigyanikata
C1+C2 Internal Assessment -20 marks)
(C1 -10 Marks for One test +C2- 10 Marks for one Assignment C3 – 80 Marks)

IV SEMESTER
B.Com Programme
SEC – 2. Skill Enhancement Course Credit 4 (3+1)
Title of the Paper – Karyalayeen Hindi

Portion Prescribed

- Unit- 1:** Hindi Bhasha ke Vibhinna Roop – Rashtra Bhasha , Rajbhasha, Janbhasha.
- Unit-2:** Rajbhasha ka Swaroop, Bharateeya Samvidhan me Rajbhasha Sambandhi Pravadhan
- Unit- 3:** Tippan, Aalekhan, Sankshepan, Sarkari Patra ke Prakar, Paribhashik Sabdawali
- Unit-4:** Karyalayeen Prayojano mein Yantrik Upakarnon Ka Anuprayog – Computer, Laptop, Tablet, Telex, Video Conferencing

(C1+C2 Internal Assessment -20 marks)

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

Books Recommended

Books Recommended

- Karyalayeeya Hindi –Dr. Kailashanath Pandey – Prabhat Prakashan ,New Delhi
- PrayojanmulakHindi – Prayukti aur Anuvaad- Madhav Sontakke – Vani

V SEMESTER
B.Com Programme
SEC –3. Skill Enhancement Course Credit 4 (3+1)
Title of the Paper – Anuvvad Prayog

Portion Prescribed

- Unit- 1:** Anuvaad ki Paribhasha, Anuvaad kala hai ya vigyan
Unit- 2: Anuvaad ke prakar- Shabdanuvaad, Bhavanuvaad, Vaijyanik, Anuvaad, Takniki Anuvaad
Unit -3: Prashasanik Aur Kanuni Anuvaad, Paribhashik Shabdavali.
Unit -4: Anuvaad Abhyas (Hindi se English/ Kannada aur English/ Kannada se Hindi me Anuvaad)

C1+C2 Internal Assessment -20 marks)

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

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

C1+C2 Internal Assessment -20 marks)

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

**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 Gadya Sahitya aur Hindi Patrakarita	2-1-0	3
III	AECC- 3	Hindi Padya Sahitya aur Anuvaad	2-1-0	3
IV	AECC- 4	Natak Sahitya aur Prayojanmulak Hindi	2-1-0	3

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

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, Vaiyaktik Vartalap, Paraspar Vartalap
- Bolna Koushal – Parichaya – Khud Ka Parichay, Mitra ka Parichay, Samuh Parichay, Uchharan Koushal – Dekhakar Uchcharan Karna, Vartalap – Bank mein, Daak Ghar Mein, Railway Station, Bazar, Ek se Sau tak Ginti.
- 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.

C1+C2 Internal Assessment -20 marks)

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

Books Recommended –

- Hindi Shikshan- Dr. Shikha Chaturvedi – R. lal Book Depot. Meratha
- Hindi Shaikshan- Dr. Uma Mangal – Aarya Book Depot. New Delhi

II SEMESTER
B.Com Programme
AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)
Credit 3 (2+1)

Title of the Paper – Hindi Gadya Sahitya aur Hindi Patrakarita

Unit-1,2,3: Gadya Pratibha, Edited by Dr. Basavaraj K.Baraker, Javahar Pusatkalya, Sadar Bazar, Mathura, (UP) 281001 (Omitted 2,4,6,8,10,12,.14, 16,18, 20, 22)

Unit- 4: Hindi Patrakarita

Portion Prescribed

- Hindi Patrakarita- Artha, paribhsha aur Prakar, Patrakarita – Mission se profession 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, Prushtha Sajja
- Hindi ke pramukh Patrakar – Bhartendu Harishchandra, Mahaveer Prasad Dwivedi, Premchand, Nirala, Agney, Dharmveer Bharati, Kamleshwar, Prabhat Joshi, Hindi ki Pramukha Patrikayen aur Samachar Patra. – Udanta Martand, Saraswati, Banaras Akhabar, Dharm Yug.

C1+C2 Internal Assessment -20 marks)

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

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

III - SEMESTER
B.Com Programme
AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)
Credit 3 (2+1)

Title of the Paper - Padya Sahitya Aur Anuvaad

Unit-1, 2, 3: Padya Sahitya - Kavya Ganga. Edited by Prof. G. Chandrashekhar, Suman Prakshan, II Stage, H Block, Ramkrishna Nagar, Mysore- 570022) Poems Prescribed. Poem Nos 1, 5, 8, 10, 11, 12, 14, 15, 17, 18, 19, 20

Unit- 4 Anuvaad

Anuvaad ki Paribhasha, Anuvaad kala hai ya vigyan, Anuvaad ke prakar- Shabdanuvaad, Bhavanuvaad, Vaijnanik Anuvaad, Takniki Anuvaad, Vanijya Anuvaad- Prashasanik Aur Kanuni Anuvaad- Paribhashik Shabdavali

...

C1+C2 Internal Assessment -20 marks)

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

Recommended Books.

- Anuvaad Vigyan- Bholanatha Tiwari, Shabdakar, Delhi, 110092
- Anuvaad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.
- Anuvaad Siddhant aur samyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan, Delhi.
- Anuvaad-Patrika ke Ank, Pub. Anuvaad Sahitya Parishass, New Delhi
- Anuvaad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

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 - Bheeshma Saahani- Rajkamal Prakshan- New Delhi

Unit- 4 : Prayojan Moolak Hindi

Portion Prescribed

- Patravvyavahar ka samanya parichay, Patron ke Prakar, Parivarik Patra
- Vyavasayik Patravvyavahar- Bank Sambandhee Patra,- Beema Sambandhee Patra, Poochha taachhh Sambandhee Patra, Aadesh sambandhee Patra, Paripatra-Agency Sambandhee Patra- Naukari Sambandhee Patra.
- Aalekhan- Paribhasha aur Prakar
- Sampreshan- Prakar aur Gun.

...

C1+C2 Internal Assessment -20 marks)

(C1 -10 Marks for One test +C2- 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, 4th Main Chamraj pet, Bangalore.
- VAnijya Patra Vyavahar Anuvaad 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.

**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 Shikshan	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

V- SEMESTER
B.C.A. Programme
SEC –1 (Skill Enhancement Course) Credit 2 (1+1)
Title of the Paper – Bhasha Shikshan

- Unit- 1:** Hindi Bhasha Aur Shabd Bhandar – Tatsam, Tadbhav, Deshaj, Videshi Shabd
Unit- 2: Manak Vartani, Shudha Vaakya Vinyas, paryayvaachi, Samanarthak Shabd,
Devnagari ki Vaigyanikata

(C1+C2 Internal Assessment -10 marks)

(C1 -05 Marks for One test +C2- 05 Marks for one Assignment C3 – 40 Marks)

V- SEMESTER
SEC – 2 (Skill Enhancement Course) Credit 2 (1+1)
Title of the Paper – Karyalyee Hindi

Portion Prescribed

- Unit- 1:** Hindi Bhasha ke Vibhinn Roop – Rashtra Bhasha, Rajbhasha, Janbhasha.
Unit- 2: Tippan, Aalekhan, Sankshepan, Sarkari Patra ke Prakar, Paribhashik
Sabdawali.

(C1+C2 Internal Assessment -10 marks)

(C1 -05 Marks for One test +C2- 05 Marks for one Assignment C3 – 40 Marks)

Books Recommended

- Karyalayeeya Hindi –Dr. Kailashanath Pandey – Prabhat Prakashan ,New Delhi
- PrayojanmulakHindi – Prayukti aur Anuvaad- Madhav Sontakke – Vani

VI SEMESTER
SEC – 1 Skill Enhancement Course Credit 2 (1+1)
Title of the Paper – Anuvaad Prayog

- Unit- 1:** Anuvaad ki Paribhasha, Prakar , Upyogita aur Mahatva, Achhe Anuvaad ke
Gun
Unit -2: Anuvaad Prayog (Hindi se English/ Kannada aur English/ Kannada se Hindi
me Anuvaad)

(C1+C2 Internal Assessment -10 marks)

(C1 -05 Marks for One test +C2- 05 Marks for one Assignment C3 – 40 Marks)

V- SEMESTER
SEC – Skill Enhancement Course Credit 2 (1+1)
Title of the Paper – Hindi Natak Sahitya

Unit- 1-& 2 Kalapurna Ekanki – Vijaypal Singh & Amita singh – Jaybharti Prakashan-
Allahabad

(C1+C2 Internal Assessment -10 marks)

(C1 -05 Marks for One test +C2- 05 Marks for one Assignment C3 – 40 Marks)

**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 Gadya Sahitya aur Hindi Patrakarita	2-1-0	3
III	AECC- 3	Hindi Padya Sahitya aur Anuvaad	2-1-0	3
IV	AECC- 4	Natak Sahitya aur Prayojanmulak Hindi	2-1-0	3

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, Vaiyaktik Vartalap, Paraspar Vartalap
- Bolna Koushal – Parichaya – Khud Ka Parichay, Mitra ka Parichay, Samuh Parichay, Uchharan Koushal – Dekhakar Uchcharan Karna, Vartalap – Bank mein, Daak Ghar Mein, Railway Station, Bazar, Ek se Sau tak Ginti.
- 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.

(C1 +C2 Internal Assessment - 20 marks)

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

Books Recommended –

- Hindi Shikshan- Dr. Shikha Chaturvedi – R. lal Book Depot. Meratha
- Hindi Shaikshan- Dr. Uma Mangal – Aarya Book Depot. New Delhi

II SEMESTER

B.C.A. Programme

AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language) Credit 3 (2+1)

Title of the Paper – Hindi Gadya Sahitya aur Hindi Patrakrita

Unit-1,2,3: Gadya Pratibha, Edited by Dr. Basavaraj K.Baraker, Javahar Pusatkalya, Sadar Bazar, Mathura, (UP) 281001 (Omitted 2,4,6,8,10,12,.14, 16,18, 20, 22)

Unit- 4: Hindi Patrakrita

Portion Prescribed

- Hindi Patrakrita- Artha, paribhsha aur Prakar, Patrakrita – Mission se profession 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, Prushtha Sajja
- Hindi ke pramukh Patrakar – Bhartendu Harishchandra, Mahaveer Prasad Dwivedi, Premchand, Nirala, Agney, Dharmveer Bharati, Kamleshwar, Prabhat Joshi, Hindi ki Pramukha Patrikayen aur Samachar Patra. – Udanta Martand, Saraswati, Banaras Akhabar, Dharm Yug.

(C1 +C2 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
- Patrakrita Parivesh aur Pravrutiyaaan- Dr. Prithviraj Pandey, Lokbharati Prakashan, Allahabad
- Patrakrita Vimarsh –Dr. Ramesh Varma – Samvet Prakashan, Kanpur

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 Anuvaad

Unit-1, 2, 3: Padya Sahitya - Kavya Ganga. Edited by Prof. G. Chandrashekhar, Suman
Prakshan, II Stage, H Block, Ramkrishna Nagar, Mysore- 570022) Poems
Prescribed. Poem Nos 1, 5, 8, 10, 11, 12, 14, 15, 17, 18, 19, 20

Unit- 4 Anuvaad

Anuvaad ki Paribhasha, Anuvaad kala hai ya vigyan, Anuvaad ke prakar-
Shabdanuvaad, Bhavanuvaad, Vaijnanik Anuvaad, Takniki Anuvaad, Vanijya Anuvaad-
Prashasanik Aur Kanuni Anuvaad- Paribhashik Shabdavali

...

((C1 +C2 Internal Assessment - 20 marks)

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

Recommended Books.

- Anuvaad Vigyan- Bholanatha Tiwari, Shabdkar, Delhi, 110092
- Anuvaad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.
- Anuvaad Siddhant aur samyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan, Delhi.
- Anuvaad-Patrika ke Ank, Pub. Anuvaad Sahitya Parishass, New Delhi
- Anuvaad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

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 - Bheeshma Saahani- Rajkamal Prakshan- New Delhi

Unit- 4 : Prayojan Moolak Hindi

Portion Prescribed

- Patravvyavahar ka samanya parichay, Patron ke Prakar, Parivarik Patra
- Vyavasayik Patravvyavahar- Bank Sambandhee Patra,- Beema Sambandhee Patra, Poochha taachhh Sambandhee Patra, Aadesh sambandhee Patra, Paripatra-Agency Sambandhee Patra- Naukari Sambandhee Patra.
- Aalekhan- Paribhasha aur Prakar
- Sampreshan- Prakar aur Gun.

...

(C1 +C2 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, 4th Main Chamraj pet, Bangalore.
- Vanijya Patra Vyavahar Anuvaad 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.

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

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 aur Shabd Bhandar- Tatsam, Tadbhav, Deshaj aur Videshi
- Unit-2** Bhasha Vigyan ke Muladhar- Manak Hindi Vartani, Shudha Vaakya Vinyas, Vaigyanik Uchharan, Manaki krut Devanagari.
- Unit-3** Shabon ke Prakar – Paryayvaachi, Vilom, Gudarthvaachi, Anek Shabdon ke liye ek Shabdyugma
- Unit-4** Devnagari Lipi ka itihash tatha Vaishishty, Devanagari Lipi Ki Vaigyanikata
(C1 +C2 Internal Assessment - 20 marks)
(C1 -10 Marks for One test + C2- 10 Marks for one Assignment+ C3- 80)

IV SEMESTER

B.B.A Programme

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

Title of ThePaper – Karyalayee Hindi

Portion Prescribed

- Unit-1** Hindi Bhasha ke Vibhinn Roop – Rashtra Bhasham, Rajbhasha, Janabhasha.
- Unit-2** Rajbhasha ka Swaroop, Bhartiya Samvidhan me Rajbhasha Sambandhi Pravadhan
- Unit- 3** Tippan, Aalekhan, Sankshepan, Sarkari Patra ke Prakar, Paribhashik Sabdawali
- Unit-4** Karyalayeen Prayojano mein Yantrik Upakarnon Ka Anuprayog – Computer, Laptop, Tablet, Telex, Video Conferencing
(C1 +C2 Internal Assessment - 20 marks)
(C1 -10 Marks for One test + C2- 10 Marks for one Assignment+ C3- 80)

Books Recommended

- Karyalayeeya Hindi –Dr. Kailashanath Pandey – Prabhat Prakashan ,New Delhi

➤ PrayojanmulakHindi – Prayukti aur Anuvaad- Madhav Sontakke – Vani

Syllabus under CBCS
B.A.A. Programme
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 Gadya Sahitya aur Hindi Patrakarita	2-1-0	3
III	AECC- 3	Hindi Padya Sahitya aur Anuvaad	2-1-0	3
IV	AECC- 4	Natak Sahitya aur Prayojanmulak Hindi	2-1-0	3

I SEMESTER
B.B.A. Programme
AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)
Credit 3 (2+1)

Title of the Paper- Hindi Kahani Sahitya aur 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, Likhna, Vaiyaktik Vartalap, Paraspar Vartalap
- Bolna Koushal – Parichaya – Khud Ka Parichay, Mitra ka Parichay, Samuh Parichay, Uchharan Koushal –Dekhakar Uchcharan Karna, Vartalap – Bank mein, Daak Ghar Mein, Railway Station, Bazar, Ek se Sau tak Ginti.
- Padhna Koushal – Man hi Man Padhna, Saswar Padhna, Anuched Padhna, Anuvaad- chhote chhote vakyon ka anuvaad, Angreji- hindi- kananda mein Anuvaad.
- Likhna Koushal – Aavedan Patra, Parichay Patra, Chhutti Patra Shikayati Patra, Vigyapan Lekhan.

(C1 +C2 Internal Assessment - 20 marks)

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

Books Recommended –

- Hindi Shikshan- Dr. Shikha Chaturvedi – R. lal Book Depot. Meratha
- Hindi Shaikshan- Dr. Uma Mangal – Aarya Book Depot. New Delhi

II SEMESTER
B.B.A Programme
AECC- 1 (Ability Enhancement Compulsory Course) (MIL) (Language)
Credit 3 (2+1)

Title of the Paper – Hindi Gadya Sahitya aur Hindi Patrakarita

Unit-1,2,3 : Gadya Pratibha, Edited by Dr. Basavaraj K.Baraker, Javahar Pusatkalya, Sadar Bazar, Mathura, (UP) 281001 (Omitted 2,4,6,8,10,12,.14, 16,18, 20, 22)

Unit- 4: Hindi Patrakrita

Portion Prescribed:

- Hindi Patrakarita- Artha, paribhsha aur Prakar, Patrakarita – Mission se profession tak, Hindi Patrakrita ka Sankshipta Itihas,
- Samachar Lekhan Kala, Sampadak ka Dayitva aur Gun, Sampadakiya, Shirshak,Vigyapan, Kartoon,
- Jansanchar ke Madhyam, Jansanchar Ki Bhasha, Vigyapan Lekhan, Prushtha 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 Martand, Saraswati, Banaras Akhabar, Dharm Yug,

(C1 +C2 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 Pravrutiyaaan- Dr. Prithviraj Pandey,Lokbharati Prakashan, Allahabad
- Patrakarita Vimarsh –Dr. Ramesh Varma – Samvet Prakashan, Kanpur

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 Anuvaad

Unit-1, 2, 3: Padya Sahitya - Kavya Ganga. Edited by Prof. G. Chandrashekar, Suman
Prakshan, II Stage, H Block, Ramkrishna Nagar, Mysore- 570022) Poems
Prescribed. Poem Nos 1, 5, 8, 10, 11, 12, 14, 15, 17, 18, 19, 20

Unit- 4 Anuvaad

Anuvaad ki Paribhasha, Anuvaad kala hai ya vigyan, Anuvaad ke prakar-
Shabdanuvaad, Bhavanuvaad, Vaijnanik Anuvaad, Takniki Anuvaad, Vanijya Anuvaad-
Prashasanik Aur Kanuni Anuvaad- Paribhashik Shabdavali

...

(C1 +C2 Internal Assessment - 20 marks)

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

Recommended Books.

- Anuvaad Vigyan- Bholanatha Tiwari, Shabdakar, Delhi, 110092
- Anuvaad kala-Kuch vichar- by Anand Prakash Khemani, S.Chand & Co., New Delhi.
- Anuvaad Siddhant aur samyayen: R.N.Srivastav and K.K. Goswami, Alok Prakashan, Delhi.
- Anuvaad-Patrika ke Ank, Pub. Anuvaad Sahitya Parishass, New Delhi
- Anuvaad- Siddhant Evam Swarup by Manohar Saraph and Dr. Shivkanth Goswamy.

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 - Bheeshma Saahani- Rajkamal Prakshan- New Delhi

Unit- 4 : Prayojan Moolak Hindi

Portion Prescribed

- Patravvyavahar ka samanya parichay, Patron ke Prakar, Parivarik Patra
- Vyavasayik Patravvyavahar- Bank Sambandhee Patra,- Beema Sambandhee Patra, Poochha taachhh Sambandhee Patra, Aadesh sambandhee Patra, Paripatra-Agency Sambandhee Patra- Naukari Sambandhee Patra.
- Aalekhan- Paribhasha aur Prakar
- Sampreshan- Prakar aur Gun.

(C1 +C2 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, 4th Main Chamraj pet, Bangalore.
- VAnijya Patra Vyavahar Anuvaad 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.
