SYLLABUS FOR ASSAMESE- (CODE014)

2022-23

Background:

North East India is an important and integral part of India. It can be considered as mini India in which amalgamation of many ethnic groups, culture and languages took place in a healthy way. So, without knowing the language one cannot understand the vibrant culture of this region, which is the main reason for learning the language. This language has many similarities with languages like Oriya, Bengali, Hindi as scholars agreed that all these languages have origin in Sanskrit. It is a very rich language and developed since 13th century. Subsequently contributed by many great scholars, writers, poets, dramatists, as a result it played a pivotal role in inculcating national and emotional integration in the minds of young students reading in secondary and senior secondary level. This language should not be taught only enabling to read articles, stories, poems, etc. but as an area of activities to develop learners' creativity, imagination and equip them with communication skills through speaking, reading and writing.

OBJECTIVES:

The Board objectives of teaching of Assamese at secondary stage are:

- To build greater confidence and proficiency in oral and written communication.
- To develop the ability and knowledge required in order to engage in independent reflection and inquiry.
- To use appropriate Assamese to communicate with various social settings.
- Equip learners with essential language skills to question and to articulate their point of view.
- To build competence in the different registers of Assamese.
- To develop sensitivity to and appreciation of other varieties of Assamese like any other Indian language and the culture they reflect.
- To enable the learner to access knowledge and information through reference skill(consulting a dictionary, library, internet, etc.)
- To develop curiosity and creativity through extensive reading.
- To facilitate self- learning to enable them to become independent learners.
- To review, organise and edit their own work and work done by peers.

At the end of this stage, learners will be able to do the following:

- Give a brief oral description of events/ incidents of topical interests.
- Retell the contents of authentic audio text(weather reports, public announcements, simple advertisements, short interviews, etc))
- Participate in conversation, discussion, etc on topics of mutual interest in nonclassroom situations.
- Narrate the story depicted pictorially or in any non-verbal mode.
- Respond in writing to business letters, official communications.

COURSE STRUCTURE CLASS CLASS IX

UNITS	DETAILS OF	TOTAL	NO. OF
	TOPICS/		PERIODS
	CHAPTERS		
UNIT-1	1.Bodh Parikshyan	15	25
Reading	(Comprehension)		
UNIT-2	2.Likhan – Kala	25	55
Writing	(writing skills)		
UNIT-3	3. Byakaran	20	50
Grammar			
UNIT-4	4. Prose	10	25
Textbook	(Gadya)		
UNIT-5	5. Poetry	10	25
Textbook	(Padya)		
		80	180

SYLLABUS FOR ASSAMESE- (CODE014)

Examination Structure for class IX

2022-23

TOPICS/ CHAPTETRS S SECTION- A Reading One unseen passage of minimum 500 words. There will be 12 general questions of 1 and 2 marks each and 3 grammar based questions of 1 mark CHAPTETRS S S S QUESTION S S 15 25 25 15 25 25 15 25 15 25 15 25 15 25 15 25 15 25 15 25 15 25 15 25 25 15 25 25 25 25 25 25 25 25 25 25 25 25 25	OF
SECTION- 1.Bodh Parikshyan (Comprehension) One unseen VSA 6 1X6=6 passage of SA 3 2x3=6 minimum 500 VSA 3 1X3=3 words. There will be 12 general questions of 1 and 2 marks each and 3 grammar based	OD
A Reading (Comprehension) One unseen VSA 6 1X6=6 passage of SA 3 2x3=6 minimum 500 VSA 3 1X3=3 words. There will be 12 general questions of 1 and 2 marks each and 3 grammar based	
One unseen VSA 6 1X6=6 passage of SA 3 2x3=6 minimum 500 VSA 3 1X3=3 words. There will be 12 general questions of 1 and 2 marks each and 3 grammar based	,
passage of SA 3 2x3=6 minimum 500 VSA 3 1X3=3 words. There will be 12 general questions of 1 and 2 marks each and 3 grammar based	
minimum 500 WSA Words. There will be 12 general questions of 1 and 2 marks each and 3 grammar based	
words. There will be 12 general questions of 1 and 2 marks each and 3 grammar based	
be 12 general questions of 1 and 2 marks each and 3 grammar based	
questions of 1 and 2 marks each and 3 grammar based	
marks each and 3 grammar based	
grammar based	
questions of 1 mark	
each will be set	
from the passage.	
SECTION- 2.Likhan – Kala 25 55	,
B (writing skills)	
Writing	
a) Galpa Likhan LA 1 5x1=5	
(Story Writing)/	
Rasana (Essay-	
Jibonimulak)	
b) Pratibedan LA 1 5x1=5	
Prastutkaran	
(Report Writing) on	
School functions	
eg. Annual day,	
sports, any	
competition held in	
school	

	c) Phakara jojona(LA	1	5X1=5	
	Proverb)- SI no01-				
	15				
	d) Bhab	LA	1	5x1=5	
	Sampratasaran				
	e) Jotuwa khanda	VSA	5	1x5=5	
	bakyarre bakya				
	rochana(Kopal,				
	Kaan,Kaa <u>n</u> , Kakal /				
	1,2,3,4)				
SECTION	3. Byakaran			20	50
-c					
Grammar					
	i. Swarasandhi	VSA	4	1X4=4	
	ii. Biseshya	VSA	2	1X2=2	
	iii. Biseshan	VSA	2	1X2=2	
	iv. Sarbanam	VSA	2	1X2=2	
	v. Kriya	VSA	2	1X2=2	
	vi. Abyaya	VSA	2	1X2=2	
	vii. Linga	VSA	4	1X4=4	
	(excluding				
	Sanskrit				
	Stree				
	pratyaya)				
	viii. Krit pratyaya	VSA	2	1X2=2	

SECTION-	4. Prose (Gadya)		20	25
D				
Textbook				
	i. Anyar Prati Byabahar-			

Satya	anath Bora				
ii. Andr	a Biswakh Aru Ku				
sang	skar- Jayanta Madhab				
Bora	h				
iii. Jujj- Dr.	Mrinal Kalita	LA	1	4x1=4	
		SA	1	2x1=2	
		VSA	4	1x4=4	
5. Poetry(Pa	adya)				25
i.	Manab Bandana-				
	Chandra kumar				
	Agarwala				
ii.	Prasanda Dhumuhai	1			
	Prasna Karile Mok-				
	Dr. Bhupen Hazarika	LA	1	4x1=4	
iii.	Mor Desh- Hiren	SA	1	2x1=2	
	Bhattacharjya	VSA	4	1x4=4	

Long answer (LA), short answer (SA), Very Short Answer (VSA)

Internal Assessment-

- 1) Periodic Test- 10 marks
- 2) Subject Enrichment Activity- 5 marks
- 3) Notebook keeping- 5 marks

Prescribed Text books:

- Asamiya Sahitya Chayanika, Published by Assam State Textbook Production and Publication Coperation Ltd., Guwahati -781001.
- 2. Rachana Bichitra (Byakaranar Saite) by Dharma Singha Deka: Published by Assam Book Depot Panbazar, Guwahati- 781001.

COURSE STRUCTURE CLASS CLASS X

UNITS	DETAILS OF	TOTAL	NO. OF
	TOPICS/	MARKS	PERIODS
	CHAPTERS		
UNIT-1	1.Bodh Parikshyan	15	25
Reading	(Comprehension)		
UNIT-2	2.Likhan – Kala	25	55
Writing	(writing skills)		
UNIT-3	3. Byakaran	20	50
Grammar			
UNIT-4	4. Prose	10	25
Textbook	(Gadya)		
UNIT-5	5. Poetry	10	25
Textbook	(Padya)		
		80	180

SYLLABUS FOR ASSAMESE- (CODE014)

Examination Structure for class X

2022-23

DETAILS OF	TYPE OF	NO. OF	WEIGHTAG	NO. OF
TOPICS/	QUESTI	QUESTIO	E	PERIO
CHAPTETRS	ONS	NS		D
1.Bodh Parikshyan			15	25
(Comprehension)				
One unseen passage	VSA	6	1X6=6	
of minimum 500	SA	3	2x3=6	
words. There will be	VSA	3	1X3=3	
12 general questions				
of 1, and 2 marks				
each and 3 grammar				
based questions of 1				
mark each will be set				
from the passage.				
2.Likhan – Kala			25	55
(writing skills)				
a) Galpa Likhan	LA	1	5x1=5	
(Story Writing)/				
Rasana (Essay-				
adarshamulak)				
b) Pratibedan	LA	1	5x1=5	
Prastutkaran				
(Report Writing) on				
School function eg.				
Annual day, sports,				
any competition held				
in school				
c) Phakara jojona	LA	1	5X1=5	
(Proverb)-				
	TOPICS/ CHAPTETRS 1.Bodh Parikshyan (Comprehension) One unseen passage of minimum 500 words. There will be 12 general questions of 1, and 2 marks each and 3 grammar based questions of 1 mark each will be set from the passage. 2.Likhan – Kala (writing skills) a) Galpa Likhan (Story Writing)/ Rasana (Essay- adarshamulak) b) Pratibedan Prastutkaran (Report Writing) on School function eg. Annual day, sports, any competition held in school c) Phakara jojona	TOPICS/ CHAPTETRS 1.Bodh Parikshyan (Comprehension) One unseen passage of minimum 500 words. There will be 12 general questions of 1, and 2 marks each and 3 grammar based questions of 1 mark each will be set from the passage. 2.Likhan – Kala (writing skills) a) Galpa Likhan (Story Writing)/ Rasana (Essay- adarshamulak) b) Pratibedan Prastutkaran (Report Writing) on School function eg. Annual day, sports, any competition held in school c) Phakara jojona LA	TOPICS/ CHAPTETRS 1.Bodh Parikshyan (Comprehension) One unseen passage of minimum 500 Words. There will be 12 general questions of 1, and 2 marks each and 3 grammar based questions of 1 mark each will be set from the passage. 2.Likhan – Kala (writing skills) a) Galpa Likhan (Story Writing)/ Rasana (Essay- adarshamulak) b) Pratibedan Prastutkaran (Report Writing) on School function eg. Annual day, sports, any competition held in school c) Phakara jojona LA QUESTIO NS QUESTIO QUESTIO NS	TOPICS/ CHAPTETRS 1.Bodh Parikshyan (Comprehension) One unseen passage of minimum 500 words. There will be 12 general questions of 1, and 2 marks each and 3 grammar based questions of 1 mark each will be set from the passage. 2.Likhan – Kala (writing skills) a) Galpa Likhan (Story Writing)/ Rasana (Essay- adarshamulak) b) Pratibedan Prastutkaran (Report Writing) on School function eg. Annual day, sports, any competition held in school c) Phakara jojona LA 1 5x1=5 E QUESTIO NS LA 4 1 5x1=6 LA=6 1X6=6 1

	SI. No 16 -30.				
	d) Byaktigata Chithi	LA	1	5x1=5	
	(Personal Letter)				
	e) Jotuwa khanda	VSA	5	1x5=5	
	bakyarre bakya				
	rochana (Athu, Gaa,				
	Ghar/5,6,7)				
SECTION	3. Byakaran			20	50
-c					
Grammar					
	i. Upasarga (only	VSA	2	1X2=2	
	Sanskrit				
	Upasarga)				
	ii. Anusarga	VSA	2	1X2=2	
	iii. Byanjan aru	VSA	4	1X4=4	
	bisarga sandhi				
	iv. Bakya	VSA	2	1X2=2	
	Paribartan (
	Saral, Yougik,				
	Jatil)				
	v. Samarthak	VSA	4	1X4=4	
	Sabda				
	vi. Taddhit	VSA	2	1X2=2	
	Pratyaya				
	vii. Biparitarthak	VSA	2	1X2=2	
	Sabda				
	viii. Linga (excluding	VSA	2	1X2=2	
	Sanskrit Stree				
	Pratyaya)				

SECTION-	4. Pr	ose (Gadya)			20	25
Section- D						
Textbook						
	i.	Chatra Jiwan				
		aru Samaj				
		Sewa-	LA	1	4x1=4	
		Dimbeswar	SA	1	2x1=2	
		Neog	VSA	4	1x4=4	
	ii.	Aranya Jatra-				
		Annuradha				
		Sarma Pujari				
	5. Pc	oetry(Padya)				25
	i.	Bargeet- Sri Sri	LA	1	4x1=4	
		Madhab Dev	SA	1	2x1=2	
	ii.	Jikir- Ajan Fakir	VSA	4	1x4=4	

Long answer (LA), short answer (SA), Very Short Answer (VSA)

Internal Assessment-

- 1) Periodic Test- 10 marks
- 2) Subject Enrichment Activity- 5 marks
- 3) Notebook keeping- 5 marks

Prescribed Text books:

- 3. Asamiya Sahitya Chayanika, Published by Assam State Textbook Production and Publication Coperation Ltd., Guwahati -781001.
- 4. Rachana Bichitra (Byakaranar Saite) by Dharma Singha Deka: Published by Assam Book Depot Panbazar, Guwahati- 781001.

QUESTION PAPER DESIGN SUBJECT (code No. -014)

CLASS – IX and X (2022-23)

Time: 3 hours Max. Marks: 80

Typology	Testing	Objective	SA	LA-1	LA-2
	Competencies/	Туре			
	Learning Outcome				
Reading	Conceptual	6 questions	3		
	Understanding,	X1 marks	questions		
	decoding, analyzing,	each	X1 marks		
	inferring,		each		
	interpreting and				
	Vocabulary				
Writing	Expressing an	5 questions			4
	opinion, Reasoning,	X1 marks			questions
	using appropriate	each			X5 marks
	format and fluency				each
Grammar	Applying language	20 questions			
	conventions	X1 marks			
	appropriate using	each			
	structures				
	integrative accuracy				
	and fluency				
Literature	Recalling reasoning	8 questions	2	2	
text	appreciating,	X1 marks	questions	questions	
books	applying,	each	X1 marks	X4 marks	
	extrapolation,		each	each	
	illustrating and				
	justifying etc.				
	Extracting relevant				
	information,				
	identifying the				
	central theme and				
	sub theme,				
	understanding the				

writer's message		
and developing		
writing skill.		

QUESTION WISE BREAK-UP

Type of Question	Mark per Question	Total No. of Questions	Total Marks
Objective Type	1	42	42
SA	2	5	10
LA-I	4	2	8
LA-II	5	4	20
Total		53	80

Note: Internal Options:

- Section A: Reading: There will be no options. All direct questions.
- **Section B:** Writing part will have internal options in respect to essay, report writing, Fakara Jojana and sentence framing.
- **Section C:** Grammar being a vast course, internal options should be given to all the students.
- Section D: In the textbook part, it is desired that the students should go
 through the medieval and ancient literature. Keeping this in view prose
 and poetry have been selected from the prescribed textbook assigning 10
 marks separately for the both part(prose and poetry). Optional questions
 should be set from all the chapters for convenience of the learners.