ARABIC (Code: 116)
CLASS - XI (2022- 23)

Unit/Areas of Learning	Marks	Periods
A. Advanced Reading Skills	10	35
B. Effective Writing Skills	15	45
C. Grammar	20	45
D. Literature	35	85
E. Internal Assessment	20	-

Time: 3hours Marks: 100

Section	Unit/Areas of	Marks	Periods
	Learning		
A.	Advanced Reading Skills	10	35
	An unseen passage of 150 words followed by 4 short questions (2		
	marks each) to test comprehension. 2 marks may be allocated for		
	providing a suitable heading.		
В.	Effective Writing Skills	15	45
	Letter Writing (General) a short letter format (1 for address + 4 for letter body)	5	11
	Summary of lesson from Text-book (50-60 words)	5	11
	Writing a longer composition such as an essay, story and incident you have read/heard/experienced about 100 words.	5	23
C.	Grammar (Theory and Application)	20	45
	a. Definition and example of the following		
	(i) Jumla Khabariyya and Inshaiyyah.		
	(ii) Tawaabe; Taakeed and Badal.		
	(iii) Mustathna, Mustathna Minhu and Huroof-ul-Istithnaa. (iv) Nawaasib : Haal, Zul-Haal, Tamyiz and La Li-Nafyil- Jins.		
	(v) Thulaathi Mujarrad (six Abwaab only)	10	
	vi) Abwaab Thulaathi Mazid Fih'		
	If'aal. Taf'eel Mufaa'alah		
	Ifti'aal*Infiaal Tafa'ul*		
	Tafaa'ul* Istif'aal		
	(NS:*student should not be examined in these Abwaab)		
	b. Applied Grammar (any two, keeping in mind the prescribedgrammar above)	5+5	85

D.	Literature	35	
	Prose: Text (Translation of any 2 out of 3 given passages of about 75words each)	20	
	Diacritical marking of any text passages	5	
	Poetry: (Explanation of any five of the given verses)	10	85
Е.	Internal Assessment	20	
	i) Hand-writing	4	
	ii) Reading (One small passage without diacritical marks)	4	
	iii) Arabic Speaking	4	
	iv) Oral Applied Grammar	4	
	v) Project Work	4	

Prescribed Books: Minhaj al Ta'leem of Thanavi al' Ali Lil Lughat al Arabiyah, Class XI, CBSE, Delhi, 2011

CLASS - XII (2022-23)

Time: 3hours Marks: 100

Unit/Areas of Learning	Marks	Perio ds
A. Advanced Reading Skills	10	35
B. Effective Writing Skills	15	45
C. Grammar	20	45
D. Literature	35	85
E. Internal Assessment	20	-

	Topics	Marks	Suggested Periods
Sect	ion - A: Advanced Reading Skills		35
1.	An unseen passage of 150 words followed by 3-4 short	10	
	questions(2 marks each) to test comprehension. 2 marks may		
	be allocated for providing a suitable heading.		
Section	on - B: Effective Writing Skills	15	45
In thi	s section various questions on given input will be asked as under:		
(i)	Letter writing on a given topic (1mark for address		
	+ 4 marks for content)	05	4.4
	However format to be taken care of.		11
(ii)	Summary of lesson from Text-book (about 60 words)	05	11
(iii)	Writing a longer composition such as an essay, or speech	05	23
	orstory read/ heard/experienced of about 150 words	03	23
Secti	on - C: Grammar (Theory and Application)	20	45
	ety of questions as listed below will be included involving the cation of grammar items in syllabus:		
a)	Definition and examples of the following (Theory of Grammar) (i) I'laal (In Mithaal, Ajwaf and Naaqis) (ii) Ibdal- (MahmoozulFaa, wal- 'Ainwal - Laam) (iii) Murakkab 'Adadi (Adad and Ma'dood), 1 + 100 (iv) Use of Asmaa'-Mausoolah (v) Khasiyat-Abwaab Al- MazidFih (If'aal, Taf'eel, Mufaa'alah, Tafa'ul, Istif'aal) (vi) JumlaShartiyyah (vii) JumlaNidaaiyah	10	

b) Applied Grammar (any two of the following) i) Correction of sentences ii) Fill in the blanks iii) Roots of the verbs iv) Formation of active participle and passive participle (All verb patterns) v) Choose nouns, verbs and prepositions	5+5	
Section - D: Literature	35	85
Prose: Text (Translation of any 2 out of 3 given passages in about 75 words of each)	20	
Diacritical marking of any text passages Poetry:	5	
(Explanation of any four of 6-7 the given verses with reference to the context) (8 + 2)	10	
Internal Assessment	20	
i) Hand-writing	4	
ii) Reading (One small passage without diacritical marks)	4	
iii) Arabic Speaking	4	
iv) Oral Applied Grammar	4	
v) Project Work	4	

Prescribed Books: Minhaj al Ta'leem al Thanavi al' Ali Lil Lughat al Arabiyan, CBSE,Delhi,2011