 BANARAS HINDU UNIVERSITY

 DEPARTMENT OF BENGALI
Syllabus of the One Year Part-time Certificate Course in Bengali

Session: 2011-12 and onwards

Eligibility Condition: Passed 10 + 2 Examination

Number of seats for admission: 30 seats

Number of papers & marks: There will be two semesters in a year. In each semester there will be two theory papers of 100 marks each, out of which written paper constitutes 70 marks & remaining 30 marks will be for class assignment, regularity, sessional test & presentation.

Each paper to be 3 credits i.e., 4 papers of two semesters to be 4 x 3 = 12 credits

A Viva-Voce to be conducted by inviting an External Expert at the end of the session which will be of 3 credits (100 marks.)

	One Year Part-time Certificate Course in Bengali

	Semester-I

	Paper-1

	Course: Introduction to Bengali -1

	Course Code : Cert/Bengali/Sem. 1/Paper-01
	3 credits
	Full Marks: 100

	Block – A:
	Barno O Dhwani (Letters & Phones)
	30

	Block – B:
	Saral Bangla shabda O taar gathan (Simple Bengali words & its structure)
	30

	Block – C:
	Objective type questions from each blocks
	10

	Sessional:
	
	30

	Paper-2

	Course: Essentials of Bengali Grammar

	Course Code : Cert/Bengali/Sem. 1/Paper-02
	3 credits
	Full Marks: 100

	Block – A:
	Sanjukta byanjan shabda O taar gathan (Compound consonants & its structure)
	30

	Block – B:
	Ashuddhi sanshodhan (Correct the wrong words)
	30

	Block – C:
	Objective type questions from each block
	10

	Sessional:
	
	30

	Text Book:
	Barna Parichaya (Pratham bhag), Ishwar Chandra Vidyasagar

	Semester-II

	Paper-3

	Course: Introduction to Bengali – 2

	Course Code : Cert/Bengali/Sem. II/Paper-03
	3 credits
	Full Marks: 100

	Block – A:
	Bakya-ghatan (Make the sentences)
	30

	Block – B:
	Shunya sthan puran (Fill in the blanks)
	30

	Block – C:
	Objective type questions from each block
	10

	Sessional:
	
	30

	
	

	Paper-4

	Course: Translation & Learning of the Poems

	Course Code : Cert/Bengali/Sem. II/Paper-04
	3 credits
	Full Marks: 100

	Block – A:
	Anubad (Translation)

(a) Translation from Hindi or English to Bangla

(b) Translation from Bangla to Hindi or English
	30

	Block – B:
	Write down four lines of poems
	30

	Block – C:
	Objective type questions from each block
	10

	Sessional:
	
	30

	Text Book:
	1. Barna Parichaya (Dwiteeya bhag), Ishwar Chandra Vidyasagar

2. Sahaj path (Pratham bhag), Rabindranath Thakur

	
	

PAGE
1

