

40 Most important Stock Market Terms in India

1. Sensex
2. Nifty
3. Stock market
4. IPO
5. Mutual funds
6. Share market
7. Dividend
8. Derivatives
9. Intraday trading
10. Blue chip stocks
11. Fundamental analysis
12. Technical analysis
13. Stock exchange
14. Market capitalization
15. Equity
16. Futures trading
17. Options trading
18. Bull market
19. Bear market
20. P/E ratio
21. EPS (Earnings per share)
22. ROE (Return on equity)

23. Market order
24. Limit order
25. Stop loss order
26. Short selling
27. Broker
28. Day trading
29. Yield
30. Bid price
31. Ask price
32. NAV (Net Asset Value)
33. Liquidity
34. Diversification
35. P/B ratio (Price to Book Ratio)
36. Volatility
37. Buyback
38. Market Correction
39. Moving averages
40. Candlestick chart patterns.
41. SIP (Systematic Investment Plan)

Brief explanation of the stock market terms in Hindi

1. Sensex -

संसेक्स, जिसे सेंसिटिव इंडेक्स भी कहा जाता है, एक स्टॉक मार्केट इंडेक्स है जो बॉम्बे स्टॉक एक्सचेंज (बीएसई) का हिस्सा है। संसेक्स, बीएसई पर लिस्ट किए गए टॉप 30 कंपनियों के मार्केट कैपिटलाइजेशन के आधार पर तैयार किया जाता है।

2. Nifty -

Nifty, National Stock Exchange of India (NSE) का स्टॉक मार्केट इंडेक्स है जो टॉप 50 कंपनियों के मार्केट कैपिटलाइजेशन के आधार पर तैयार किया जाता है।

4. IPO -

आईपीओ का मतलब है Initial Public Offering. जब कोई कंपनी पहली बार पब्लिक को अपने शेयर ऑफर करती है तो इसे IPO कहा जाता है. जब कंपनी को फंड की जरूरत होती है तो ये खुद को स्टॉक मार्केट में लिस्ट करवाती हैं. आईपीओ को जारी करने के बाद कंपनी शेयर मार्केट में लिस्ट हो जाती है. इसके बाद निवेशक उसके शेयर को खरीद और बेच सकते हैं.

5. Mutual funds -

म्युचुअल फंड, एक निवेश वाहन है जिसमें आप अपने पैसे को अलग-अलग कंपनियों के स्टॉक, बॉन्ड और सिक्योरिटीज में निवेश कर सकते हैं।

6. Share market -

शेयर बाजार, एक प्लेटफॉर्म है जहां पर पब्लिक लिस्टेड कंपनियों के शेयरों को खरीदा और बेचा किया जाता है।

7. Dividend -

जब किसी कंपनी को प्रॉफिट होता है तो कंपनी उस प्रॉफिट को अपने शेयर होल्डर्स के साथ बांटती है जिसे डिविडेंड कहा जाता है।

8. Derivatives -

डेरिवेटिव्स, एक financial instrument है जिसमें underlying asset (जैसे कि स्टॉक, बॉन्ड, कमोडिटीज, करेंसी) के मूल्य में उतार-चढ़ाव के आधार पर ट्रेड किया जाता है

9. Intraday trading -

इंट्राडे ट्रेडिंग, एक शॉर्ट-टर्म ट्रेडिंग स्ट्रेटजी है जिसमें शेयर्स को एक ही दिन में खरीदा और बेचा जाता है।

10. Blue chip stocks -

ब्लू चिप स्टॉक्स, जिन कंपनियों के स्टॉक्स को लॉन्ग-टर्म इन्वेस्टमेंट के लिए consider किया जाता है, जिनमें स्ट्रॉन्ग फाइनेंशियल्स, ब्रांड रिकग्निशन, और मार्केट डोमिनेंस होता है।

11. Fundamental analysis -

फंडामेंटल एनालिसिस एक इनवेस इन्वेस्टमेंट स्ट्रेटजी है जिसमें कंपनी के फाइनेंशियल स्टेटमेंट्स competitive position और इंडस्ट्री ट्रेंड्स का अध्ययन करके उसकी फ्यूचर परफॉर्मेंस को Predict किया जाता है।

12. Technical analysis -

टेक्निकल एनालिसिस एक इन्वेस्टमेंट स्ट्रेटजी है जिसमें past market data जैसे कि price और volume का study

करके स्टॉक प्राइस के फ्यूचर डायरेक्शन को predict किया जाता है।

13. Stock exchange -

स्टॉक एक्सचेंज एक रेगुलेटेड प्लेटफार्म है जहां पर पब्लिकली ट्रेडेड कंपनीज के शेयर्स का ट्रेड किया जाता है।

14. Market capitalization -

मार्केट केपीटलाइजेशन का अर्थ होता है किसी कंपनी का टोटल वैल्यू या मूल्य। मार्केट केपीटलाइजेशन एक कंपनी के टोटल आउटस्टैंडिंग शेयर्स के मार्केट प्राइस के आधार पर कैलकुलेट किया जाता है इससे पता चलता है कि कंपनी की वैल्यू कितनी है।

15. Equity -

इक्विटी एक फाइनेंशियल इंस्ट्रूमेंट है जो कंपनी के शेयर होल्डर्स के ओनरशिप को रिप्रेजेंट करता है।

16. Futures trading -

फ्यूचर्स ट्रेडिंग एक फाइनेंशियल इंस्ट्रूमेंट है जिसमें एक एग्रीमेंट के आधार पर निवेशक future में किसी financial instrument को Buy या Sell करने के लिए Agree करते हैं।

a standardized legal contract to buy or sell something at a predetermined price for delivery at a specified time in the future, between parties not yet known to each other. The asset transacted is usually a commodity or financial instrument.

17. Options trading -

ऑप्शन ट्रेडिंग एक ऐसा कांट्रैक्ट है जो खरीदार और विक्रेता को कुछ प्रीमियम राशि देकर एक निश्चित तारीख पर किसी स्ट्राइक प्राइस पर सिक्योरिटी को खरीदने या बेचने का अधिकार देती है। ऑप्शन ट्रेडिंग में कॉल और पुट ऑप्शंस को खरीदा और बेचा जाता है।

18. Bull market -

बुल मार्केट एक ऐसा टाइम पीरियड होता है जहां पर ओवरऑल stock prices me consistent growth होता है।

बुल मार्केट उस स्थिति को कहते हैं जब किसी वित्तीय बाजार में तेजी होती है या तेजी आने की उम्मीद होती है।

19. Bear market -

बियर मार्केट एक टाइम पीरियड होता है जहां पर ओवरऑल stock prices me consistent decline होता है।

लंबे समय तक बाजार में गिरावट जारी रहे तो उसे बियर मार्केट कहते हैं

20. P/E ratio -

P/E ratio, एक financial metric है जो current market price के आधार पर कंपनी के Earnings प्रति share को represent करता है।

21. EPS -

EPS (Earnings per Share), ek financial metric hai jo company ke net income ko outstanding shares se divide karke nikala jata hai.

22. ROE -

ROE (Return on Equity), ek financial metric hai jo company ke profitability ko measure karta hai.

23. Market order -

मार्केट ऑर्डर एक निर्देश है जो आपके ब्रोकर को ट्रेड करने के लिए दिया जाता है जिसमें शेयर को वर्तमान बाजार कीमतों पर खरीदने या बेचने को कहा जाता है

24. Limit order -

Limit order, ek instruction hai jo aapke broker ko trade karne ke liye diya jata hai,

jisme share ko aapke specified price par buy ya sell kiya jata hai.

25. Stop loss order -

स्टॉप-लॉस ऑर्डर (Stop Loss Order) किसी सिक्योरिटी को उस वक्त बेचने या खरीदने के लिए किसी ब्रोकर को दिया गया निर्देश है, जब यह एक विशेष कीमत पर पहुंच जाती है।

इसमें ब्रोकर निश्चित price point पर पहुंचते ही शेयर को आपके कहे अनुसार बेच देता है। निवेशक अपने नुकसान को सीमित करने के लिए इसका उपयोग करता है

26. Short selling -

जब एक निवेशक शेयर्स उधार लेकर उसे खुले बाजार में बेचता है, और बाद में जब शेयर्स की कीमतें गिर जाती है तब कम पैसे में उन शेयर्स को वापस खरीदता है तो इसे शॉर्ट सेलिंग कहते हैं।

शॉर्ट सेलिंग तब किया जाता है जब किसी शेयर्स की कीमतों में गिरावट होने के आसार होते हैं। शॉर्ट सेलिंग एक ऐसा विधि है जिसमें गिरते बाजार से प्रॉफिट कमाया जाता है।

27. Broker -

ब्रोकर एक प्रोफेशनल है जो आपके behalf पर स्टॉक मार्केट में ट्रेड करता है।

28. Day trading -

डे ट्रेडिंग एक ट्रेडिंग स्ट्रेटजी है जिसमें शेयर्स को एक ही दिन में खरीदा और बेचा जाता है। इसको इंट्राडे ट्रेडिंग के नाम से भी जाना जाता है।

29. Yield -

एक निश्चित अवधि के दौरान किए निवेश पर जो रिटर्न मिलता है उसे यील्ड कहते हैं। इसे प्रतिशत के रूप में व्यक्त किया जाता है।

इसे आसान भाषा में प्रॉफिट, लाभ, या इनकम भी कह सकते हैं।

30. Bid price -

जिस कीमत पर खरीदार शेयर खरीदने को तैयार है उसे बिड प्राइस (Bid Price) कहते हैं।

31. Ask price -

आस्क प्राइस वह मूल्य बिंदु है जिस पर कोई विक्रेता अपने शेयर को बेचने के लिए तैयार है।

32. NAV (Net Asset Value) -

नेट एसेट वैल्यू (Net Asset Value-NAV) से आशय निवेश की मार्केट वैल्यू से है. NAV का उपयोग आमतौर पर Mutual fund, ETF और अन्य प्रकार के निवेश वाहनों के मूल्य की गणना और जाँच के लिए किया जाता है।

33. Liquidity

Liquidity का मतलब वह क्षमता या सहजता है जिससे आप किसी एसेट या सिक्युरिटी को इसकी बाजार कीमत को प्रभावित किये बिना नकदी में बदल सकें। जो एसेट जितने कम समय में बाजार में खरीदा और बेचा जा सकता है उसकी Liquidity उतनी ही अधिक होती है।

34. Diversification -

Diversification एक risk management strategy है। जिसमें किसी एक उद्योग या सेक्टर में निवेश करने के बजाय विभिन्न उद्योगों, क्षेत्रों और वित्तीय साधनों में निवेश करके निवेश को फैलाया जाता है, ताकि जोखिम को कम किया जा सके।

35. P/B ratio (Price to Book Ratio) -

price-to-book ratio, or P/B ratio, एक वित्तीय अनुपात है जिसका उपयोग किसी कंपनी के मौजूदा बाजार मूल्य की उसके बुक वैल्यू से तुलना करने के लिए किया जाता है।

36. Volatility -

वोलैटिलिटी एक मैट्रिक है जो बताता है कि किसी शेयर या सिक्योरिटी के प्राइस में कितना उतार चढ़ाव रहा है।

37. Buyback

जब कंपनी मार्केट से अपने शेयरों को वापिस खरीदती है तो इसे Buyback या पुनः खरीदी कहते हैं।

38. Market correction -

मार्केट करेक्शन एक टाइम पीरियड होता है जहां पर ओवरऑल स्टॉक कीमतों में अचानक से गिरावट आती है।

39. Candlestick chart -

कैंडलेस्टिक चार्ट एक visual representation है जिसमें किसी शेयर के price movement को कैंडल स्टिक्स के द्वारा represent किया जाता है।

40. Moving average -

मूविंग एवरेज एक technical indicator है जिसमें स्टॉक stock price ka average over a period of time calculate kiya jata hai, taki future price ke direction ko predict kiya jaa sake.

41. Sectoral indices -

जब किसी एक सेक्टर को चुनकर उस सेक्टर के बेस्ट परफॉर्मिंग कंपनियों का एक एक इंडेक्स बना दिया जाता है तो उसे सेक्टरल इंडेक्स कहते हैं।

जैसे - आईटी इंडेक्स, फार्मा या हेल्थकेयर इंडेक्स आदि। ये सब सेक्टरल इंडेक्स के उदाहरण हैं।

42. SIP (Systematic Investment Plan)

एकमुश्त रकम निवेश करने के बजाय समय-समय पर छोटी- छोटी रकम का निवेश करना SIP कहलाता है। SIP के जरिए म्यूचुअल फंड में निवेश किया जाता है.