TIBETAN SUBJECT (CODE NO.117) 2021-22

BACKGROUND:

Tibetan script was invented by Thumi Sambhota of Tibet in 7th century A.D, it was directly derived from Sanskrit language. All kind of Indian Buddhist literatures were preserved in Tibetan language since 8th century A.D.

This is the official Buddhist language in Tibet, Bhutan, Mongolia, Himalayan region and china. Tibetan language is one of the important faculty in many Universities and Colleges in India and U.S.A and Europe.

OBJECTIVES:

- 1. To develop the ability and knowledge required in order to engage in Independent reflection and enquiry.
- 2. To learn and develop understanding in all kinds of major Science like Science of language, logic, Science of medicine (Healing power) Arts and Science of Buddhist literatures.
- 3. For the preservation and promotion of Tibetan language and literatures.
- 4. Understanding of Tibetan language is must to strengthen Nalanda Buddhist Tradition.

COURSE STRUCTURE 2021-2022 SUBJECT (CODE NO.117) TIBETAN CLASS XI

TIME:3HRS M.M: 80

Typology	Details of topic/section (Unit/Content)	Period	Marks	Total Marks
Section A Grammar	Verb Tenses and Applied verb Si tu zhal Lung of Ngulchu Dharma Badra. Lesson no. 1-4	30	15	15
Section B Reading	Comprehension of a seen and an unseen passage extracted from stories, notes and biographies. Lesson no.5-6	15	15	15
Section C Writing	Letter writing Agreement, Application, Envelop Titles and Meeting minutes. Lesson no. 7-10	15	15	25
	Essay writing Crituque. Lesson no. 11-12	20	10	
Section D Literature	Prose: bsLab Bya Mu Thi LI phreng Ba. Lesson no. 13-14	30	7	
	Poetry: Simile and words of Simile. Tsig rGyan Rig pai sGo Byed. Lesson no. 16-17	35	7	
	Drama: Tam pad Mai Tsel Gyi Zlos Gar by Za Patrul Rinpoche Lesson no.15	20	6	25
	Rapid Reading: My Land and My People by H.H. the Dalai Lama. Lesson no. 19-22	15	5	
	Total	180	80	80

Text Book: New Tibetan Textbook for class XI, Printed by Sherig Parkhang/TCRPC

QUESTION PAPER DESIGN

SUBJECT (Code No 117) Class- XI (2021-2022)

Time: 3hrs M.M:80

Typology	Testing	Objective	SA-1	SA-2	LA-1	LA-2	MARKS
	Competencies/Learning	Туре					
	Outcomes						
Reading	Conceptual understanding,	MCQ-1x2=2	2x4=8				15
	decoding, analyzing	VSA-1x5=5					
	inferring, interpreting and						
	Vocabulary.						
Writing	Expressing an opinion,				5x3=15	10x1=10	25
	reasoning, using						
	appropriate style and tone						
	using						
Grammar	Applying language	MCQ-1x4=4	2x3=6	3x1=3			15
	conventions appropriately	VSA- 1x2=2					
	using structures integrative,						
	accuracy and fluency.						
Literature	Recalling, reasoning,	MCQ-1x5=5	2x6=12	3x2=6			25
text books	appreciating applying,	VSA-1x2=2					
	extrapolating, illustrating						
	and justifying etc. Extracting						
	relevant information,						
	identifying the central						
	theme and, understanding						
	the writer's message and						
	writing fluently.						
	Total=	20	26	9	15	10	80

QUESTION –WISE BREAK-UP (Class XI)

Type of question	Mark per Question	Total No. Questions	Total Marks
Objective Type	1	20	20
SA-1 and SA-2	2 and 3	16	35
LA-1	5	03	15
LA-2	10	01	10

COURSE STRUCTURE

SUBJECT (CODE NO.117) TIBETAN CLASS XII

2021-2022

TIME: 3HRS M.M: 80

Typology	Details of topic/section (Unit/Content)	Period	Marks	Total Marks
Section A Grammar	Applied Grammar Tags jugs. Classifications and applications of root letter and prefix letter. Tenses. Lesson no. 1-5	30	15	15
Section B Reading	Comprehension of a seen and an unseen passage extracted from stories, notes and biographies. Lesson no.6	15	15	15
Section C Writing	Letter writing Report, Bonafide letter Lesson no. 7-8	15	15	25
	Essay writing Techniques for writing prose and short stories. Lesson no. 9-11	20	10	
Section D Literature	Prose: The tale of birds and monkeys Leg bShad Blo gSar Mig Byed. Lesson no. 12-15	40	7	
	Poetry: Metaphor, Abbreviated expression, exaggeration. Tsig rGyan Rig pai sGo 'Byed. Lesson no. 16-18	25	7	
	Drama: Ri dvags Kyi gtam nges byung gi pho nya by Rigzin Jigme Lingpa. Lesson no.19	20	6	25
	Rapid Reading: My Land and My People by H.H. the Dalai Lama. Lesson no. 20-24	15	5	
	Total	180	80	80

Text Book: New Tibetan Textbook for class XII, Printed by Sherig Parkhang/TCRPC

QUESTION PAPER DESIGN

SUBJECT (Code No 117) Class- XII (2021-2022)

Time: 3hrs M.M:80

Typology	Testing	Objective	SA-1	SA-2	LA-1	LA-2	MARKS
	Competencies/Learning Outcomes	Type					
Reading	Conceptual understanding,	MCQ-1x2=2	2x4=8				15
	decoding, analyzing	VSA-1x5=5					
	inferring, interpreting and						
	Vocabulary.						
Writing	Expressing an opinion,				5x3=15	10x1=10	25
	reasoning, using						
	appropriate style and tone						
	using						
Grammar	Applying language	MCQ-1x4=4	2x3=6	3x1=3			15
	conventions appropriately	VSA- 1x2=2					
	using structures integrative,						
	accuracy and fluency.						
Literature	Recalling, reasoning,	MCQ-1x5=5	2x6=12	3x2=6			25
text books	appreciating applying,	VSA-1x2=2					
	extrapolating, illustrating						
	and justifying etc. Extracting						
	relevant information,						
	identifying the central						
	theme and, understanding						
	the writer's message and						
	writing fluently.	20	26		4.5	40	0.0
	Total=	20	26	9	15	10	80

QUESTION –WISE BREAK-UP (Class XII)

Type of question	Mark per Question	Total No. Questions	Total Marks
Objective Type	1	20	20
SA-1 and SA-2	2 and 3	16	35
LA-1	5	03	15
LA-2	10	01	10

DETAILS OF INTERNAL ASSESSMENT OF CLASS XI AND XII (TIBETAN)

- 1. Through trainings in rapid reading portions to develop more understanding in the subject.
- 2. Fortnightly homework assessment should be done.
- 3. Group discussion in the subjects once in a month.
- 4. To improve more authority in the language by writing and speaking on different topics.

Marks for Internal Assessment:

- 1. Assignment 10 marks
- 2. Speaking and Listening 10 marks