TELUGU – TELANGANA STATE (189)

CLASS – XI - 2021-22 Year-end Examination: 80 Marks Internal Assessment: 20 Marks

Internal Assessment: 20 Marks

a)	Assessment of Listening Skills	:	5 Marks (2 Tests in a year) reduced to 5 Marks
b)	Assessment of Speaking Skills	:	5 Marks (2 Tests in a year) reduced to 5 Marks
c)	Periodic Test	:	5 Marks (3 Class Tests – Average of best two
			reduced to 5 Marks)
d)	Subject Enrichment	:	5 Marks (Book Review of any book or
			author/poet) – once in a year

a)	Assessment of Listening Skills:
	Listening to recorded speech (any type) and answering the given
	questions (5 questions) – to be conducted twice a year.
b)	Assessment of Speaking Skills:
	Speaking for a minute on hand-picked topic (Total 10 topics of popular
	themes – to be given to the students well in advance. Students shall pick
	one from the lot and speak on theme) – to be conducted twice a year.
C)	Periodic Test:
	Minimum 3 pen paper tests to be conducted in a year and average of best
	two shall be taken for 10 marks.
d)	Subject Enrichment:
	Book Review of a selected poet or a book (to be conducted once a year)

Year-end / Annual Examination

Section wise Weightage & Design of the Year-end Exam 2021-22

Time: 3Hrs	Total: 80 Marks		
The question paper will be divided into four sections:			
Section A	Grammar	20 Marks	
Section B	Unseen Reading Comprehension	08 Marks	

Coolion B	enecen reading comprehencion	
Section C	Composition & Writing	07 Marks
Section D	Literature	<u>45 Marks</u>

Design of Question Paper (80 Marks)

80 Marks

Section	Content	Type of Question	No. of Questions	No. of Marks per question	Total No. of Marks
	Grammar (Samasaalu)	SAQ	2	3	6
	Chandassu (Prosody)	SAQ	1	3	3
A	Alankaraalu (Rhetorics)	SAQ	2	3	6
	Anuvaadamu (Translation)	LAQ	1	5	5
В	Aparichita Gadyamu (Unseen Reading Comprehension)	SAQ	4	2	8
С	Vyasa Rachana (Composition & Writing)	LAQ	1	7	7
		LAQ	1	8	8
	Literature – Prose	SAQ	1	3	3
		VSAQ	3	1	3
	Poetry – Artha Sandarbhaalu (Reference to context)	SAQ	1	3	3
D	Pratipadartha	LAQ	1	6	6
	Tatparyamu (Meaning of Verse)	LAQ	1	5	5
	Upavachakamu (Non-Detailed Text)	SAQ	2	3	6
	History of Litorature	LAQ	1	5	5
	History of Literature	SAQ	2	3	6
		TOTAL	24		80

SYLLABUS FOR TELUGU – TELANGANA STATE (189)

CLASS – XI - 2021-22

Time: 3 Hrs

Total: 80 Marks

			Marks	Periods
Section	on – A	Grammar	20	40
I.	Sama	aasaalu (2 to be answered out of 4)	2 x 3=6	
	1.	Tatpurusha Samaasam		
	2.	Karmadharaya Samaasam		
	3.	Dwigu Samaasam		
	4.	Dwandwa Samaasam		
	5.	Bahuvreehi Samasam		
II.	Chan	dassu & Alankaraalu		
	(Pros	ody and Rhetorics)		
	1.	Chandassu (Prosody)	1 x 3=3	
		(1 to be answered out of 2)		
	2.	Alankaaralu (Rhetorics) (2 to be answered	2 x 3=6	
		out of 4)		
	Chan	dassu (Prosody) (Metre)		
	Utpal	amaala, Champakamaala, Shardulamu,		
	Matte	bhamu, Kandamu, Seesamu		
	Alanl	kaaraalu:		
	Upan	na, Rupaka, Utpreksha, Drushtaantha,		
	Swab	haavokthi		
III.	Anuv	adamu (Translation)	5	
	Trans	slation of given passage not exceeding 8		
	sente	nces in English into Telugu (Abstract		
	passa	age should be avoided)		
Section	on – B		8	30
	Apari	chita Gadyamu (Unseen Reading		
	Comp	prehension)		
Section	on – C		7	30
	Vyasa	a Rachana (Composition / Essay (1 to be		

answered out of 3)

Section – D

45 80

Language and Literature

Prose and Poetry from prescribed text

Prescribed Text Book:

"NAVODAYAM & KATHA LAHARI" – 1st year Intermediate Text Book published by Telugu Academy, Telangana Government. 2015 edition

Language & Literature

80

I. Prose: Lessons to be studied

- 1. Jeevitha Charitralu
- 3. Antharangam
- 5. Telangana Kavula Darshanam
- (i) Long Answer Questions (1 to be answered out of 3) 1 x 8=8
- (ii) Short Answer Question (1 to be answered out of 2) $1 \times 3=3$
- (iii) Very Short Answers (3 to be answered out of 5) 3 x 1=3

II. Poetry : Lessons to be studied

- 2. Vishwaroopa Sandarshanam
- 4. Daasharathi Karunapayonidhi
- 6. Jalageetham
- (i) Pratipadartha Tatparyamu (Meaning of verse (1 to be 1 x 6=6 answered out of 2)
- (ii) Artha Sandarbhaalu (Reference to the context (1 to be 1 x 3=3 answered out of 2)
- (iii) Long Answer Question (1 out of 2) 1 x 5=5

III. Non-Detailed Text: Prescribed Book: "Katha Lahari"

Stories to be studied

1. Parige

- 3. Jai Javan
- 4. Badi

Long Answer Question (Essay Type) – (2 to be answered 2 x 3=6 out of 4)

IV. History of Literature:

From the beginning to the Age of Srinatha only.
The following poets to be studied:
Nannya, Tikkana, Errana, Palkuriki Somana, Potana,
Srinatha only
(i) One long answer question (one to be answered out of 2)
1 x 5=5
(ii) Two short answer questions (2 to be answered out of 4)
2 x 3=6

Reference Books:

- (i) Andhra Vangmaya Charitra D.V. Avadhani, Andhra Saraswatha Parishad, Tilak Road, Hyderabad.
 - (ii) Telugu Sahitya Sameeksha Vol. I By Dr. G. Nagaiah, Navya Parishodhaka Prachuranalu, Tirupati
 - (iii) Telugu Sahitya Charitra By Dr. Dwarakanatha Sastry, Pragati Publishers, Hyderabad.

TELUGU – TELANGANA STATE (189)

CLASS – XII - 2021-22

Year-end Examination: 80 Marks

Internal Assessment: 20 Marks

Internal Assessment: 20 Marks

a)	Assessment of Listening Skills	:	5 Marks (2 Tests in a year) reduced to 5 Marks
b)	Assessment of Speaking Skills	:	5 Marks (2 Tests in a year) reduced to 5 Marks
c)	Periodic Test	:	5 Marks (3 Class Tests – Average of best two reduced to 5 Marks)
d)	Subject Enrichment	•	5 Marks (Book Review of any book or author/poet) – once in a year

a)	Assessment of Listening Skills:
	Listening to recorded speech (any type) and answering the given
	questions (5 questions) – to be conducted twice a year.
b)	Assessment of Speaking Skills:
	Speaking for a minute on hand-picked topic (Total 10 topics of popular
	themes – to be given to the students well in advance. Students shall pick
	one from the lot and speak on theme) – to be conducted twice a year.
c)	Periodic Test:
	Minimum 3 pen paper tests to be conducted in a year and average of best
	two shall be taken for 10 marks.
d)	Subject Enrichment:
	Book Review of a selected poet or a book (to be conducted once a year)

Year-end / Annual Examination

Section wise Weightage & Design of the Year-end Exam

<u>Class – XII 2021-22</u>

Time: 3Hrs

Total: 80 Marks

The question paper will be divided into four sections:

Section A	Grammar	17 Marks
Section B	Unseen Reading Comprehension	10 Marks
Section C	Composition & Writing	08 Marks
Section D	Literature	<u>45 Marks</u>
		<u>80 Marks</u>

Section	Content	Weightage	Type of Question	No. of Questions	No. of Marks per question	Total No. of Marks
	Grammar - Prosody		SAQ	2	3	6
А	Alankaraalu	17	SAQ	2	3	6
	Translation		LAQ	1	5	5
В	Unseen Reading Comprehension	10	VSAQ	5	2	10
С	Composition & Writing	08	LAQ	1	8	8
	Literature – Prose	10	LAQ	4	1	4
			VSAQ	2	3	6
	Poetry – Reference to 13		SAQ	1	2	2
		13	LAQ	1	5	5
D			LAQ	1	6	6
	Non-Detailed Text	6	LAQ	1	6	6
	History of Literature 16	10	LAQ	1	8	8
		SAQ	2	4	8	
		80	TOTAL	24		80

Design of Question Paper (80 Marks)

SYLLABUS FOR TELUGU – TELANGANA STATE (189)

CLASS – XII - 2021-22

Model of the Question Paper

Time: 3 Hrs		Tota	I: 100 Marks
		Marks	Periods
Section – A	Grammar	16	40
Pros	ody, Alankaraalu and Translation:-		
1.	1. Prosody: (2 to be answered out of 4)		
	Champakamala, Utpalamala,		
	Mattebhamu, Shardhulamu, Ataveladi,		
	Tetageeti and Kandamu.		
2.	Alankaraalu: (2 to be answered out of 3)	2 x 3=6	
	Upama, Rupaka, Arthantaranyasa,		
	Slesha, Utpreksha and Atisayokti		
3. Translation:		5	
	Translation from English to Telugu. A		
	passage, not exceeding 10 sentences.		
	[Abstract passage should be avoided]		
Section – B		10	30
Unse	en Reading - Comprehension		
Section – C		8	30
Comp	position and Writing (1 to be answered out		
of 3)			
Desc	riptive and Narrative essays		
Section – D	(LITERATURE)	45	80

Prescribed Text Book:

"SUBHODAYAM & NATAKA SRAVANTHI" – 2nd year Intermediate Text Book published by Telugu Academy, Telangana Government.

I. Prose: Lessons to be studied

1. Bhasha – Charitra - Samskruti	
3. CINARE Kavitwam – Manavaha Vaadam	
4. Jateeya Udyamamlo Sthreelu	
5. Mana Maata Theepi	
(One sentence answers – 4 to be answered out of 6)	4 x 1=4
(Short Answer – 2 to be answered out of 4)	2 x 3=6

II. Poetry : Lessons to be studied

- 1. Vidura Neethi
- 2. Bejja Maha Devi
- 4. Anna Daatha
- 5. Ravvala Pathaaka

(i)	Meaning of verse (1 to be answered out of 2)	1 x 6=6
(::)	Employed an with reference to the constant (4 to be	1 0 . 0

- (ii) Explanation with reference to the context (1 to be 1 x 2=2 answered out of 2)
- (iii) One Long Answer Question (1 to be answered out of 2) $1 \times 5=5$

III. Non-Detailed Text: "Vipanchi" Lessons to be studied

- 2. Tholakari
- 3. Swathanthriya Vaahini
- Essay type of questions (one to be answered out of 2) 1 x 6=6

IV. History of Literature: 16 Marks

From Prabhandha Age to Modern Age: Peddana, Dhurjati, Tenali Ramakrishna, Sri Sri, Dr. Dasarathi & Dr. C Narayana Reddy

- (i) One long answer question (one to be answered out of 2) $1 \times 8=8$
- (ii) Two short answer questions (2 to be answered out of 4) 2 x 4=8

Reference Books:

(i) Andhra Vangmaya Charitra – D.V. Avadhani, Andhra Saraswatha

Parishad, Tilak Road, Hyderabad.

.

- (ii) Telugu Sahitya Sameeksha Vol. II By Dr. G. Nagaiah, Navya Parishodhaka Prachuranalu, Tirupati
- (iii) Telugu Sahitya Charitra By Dr. Dwarakanatha Sastry, Pragati Publishers, Hyderabad.
