Syllabus for B. A. I SEM

Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Grammar

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Nafkhatul Adab by Maulana Waheeduzzaman Kiranvi

Published by Maktaba Hussainiya Deoband U.P

TEN lessons from Al Ikhwani al mutharibani to Sakhawoo syedna Usman RA

2) The Holy Quraan.

1) Suratul Talaaq

2) Suratul Mulk

II. Poetry Mukhataratul Adab by Zaidan Badran Page No. 31 to 34

Publisher Majlees-e-Ishatul Uloom, Jamia Nazamiya,

Hyderabad – 500064.

III. Grammar Noun Pronoun, Singular Plural, Demonstrative

Pronouns – Mubteda-O-Khabar.

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks	<u>80</u>
5.	Grammar (2 out of 3)	2 x 05 <u>= </u>	<u> 10</u>
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 2$	20
3.	Question on Sura.	$1 \times 10 = 2$	20
2.	Summary from first text.	$2 \times 10 = 2$	20
1.	Multiple choices from all text.	1 x 10 = 1	10

Syllabus for B. A. II SEM

Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Grammar

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Nafkhatul Adab by Maulana Waheeduzzaman Kiranvi

Published by Maktaba Hussainiya Deoband U.P.

Ten Lessons From Uroos-ul-Farasha to Assadigu Al Jahilu

2) The Holy Quraan.

1) Suratul Fatah

2) Suratul Hadeed

II. Poetry Mukhataratul Adab by Zaidan Badran Page No. 35 to 38

Publisher Majlees-e-Ishatul Uloom, Jamia Nazamiya,

Hyderabad - 500064.

III. Grammar Gender Murakab-e-Tousifi, Murakab-e-Izafi, Huroof-e-Istifham,

Huroof-e-Jar Huroof-e-Nida

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

1.	Multiple choices from all text.	1 x 10 = 10
2.	Summary from First text.	2 x 20 = 20
3.	Question on Sura.	1 x 20 = 20
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$

Total Marks 80

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPUR

Syllabus for B. A. III SEM

Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Translation

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Nafkhatul Adab by Maulana Waheeduzzaman Kiranvi

Published by Maktaba Hussainiya Deoband U.P

Ten Lessons from Syedul Qaumi Khadimuhum to Saqawoo Badwi

2) The Holy Quraan.

1) Suratul Hujarat

2) Suratul +

II. Poetry Diwan e Ali (RA) Page No. 61 to 65

Publisher Majlees-e-Ishatul Uloom, Jamia Nazamiya,

Hyderabad – 500064.

III. Translation Translation English into Arabic

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

	Total Marks 80
5. Translation	1 x 10 <u>= 10</u>
4. Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3. Question on Sura.	1 x 20 = 20
2. Summary from first text.	2 x 10 = 20
 Multiple choices from all text. 	1 x 10 = 10

Syllabus for B. A. IV SEM

Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Translation

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Adab by Maulana Waheeduzzaman Kiranvi

Published by Maktaba Hussainiya Deoband U.P

Ten Lessons from Al Isaru Alan nafs to karamu Hatim tai

2) The Holy Quraan.

1) Suratul Mohammad

2) Suratul Qafa

II. Poetry Diwan e Ali (RA) Page No. 66 to 70

III. Translation Translation Arabic into English

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks 80		
5.	Translation	1 x 10 <u>= 10</u>		
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$		
3.	Question on Sura.	1 x 20 = 20		
2.	 Summary from First text. 			
1.	 Multiple choices from all text. 1 x 10 = 			

Syllabus for B. A. V SEM

Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Letter writing

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Al Qiraatul Rashida Part II by Moulana Abul Hasan Ali Nadavi

L. No. - 21 to 30 Publisher Darul Uloom Nadavatul Ulama

Lakhanow (UP)

2) The Holy Quraan.

1) Suratul Rehman

2) Suratul Qamar

II. Poetry Diwan-e- Ali (RA) Page No. 3 to 8

III. Letter writing To the Father, To the Principal, To the Friend, To the Brother.

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks 80		
5.	Letter writing	1 x 10 <u>= 10</u>		
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$		
3.	Question on Sura.	1 x 20 = 20		
2.	Summary from First text.	2 x 10 = 20		
1.	1. Multiple choices from all text. 1 x 10 =			

Syllabus for B. A. VI SEM

Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Essay writing

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Al Qiraatul Rashida Part II by Moulana Abul Hasan Ali Nadavi

L. No. – 31 to 40 by Publisher Darul Uloom Nadavatul Ulama

Lakhanow (UP)

2) II. The Holy Quraan

Suratul At tur Suratul Najam

II. Poetry Diwan e Ali (RA) Page No. 9 to 14

III. Essay writing Seerat un nabi SAW, The Holy Quran, Arabic Language, My City, My College

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks <u>80</u>
5.	Essay writing	1 x 10 <u>= 10</u>
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3.	Question on Sura.	1 x 20 = 20
2.	Summary from First text.	2 x 10 = 20
1.	Multiple choices from all text.	1 x 10 = 10

Syllabus for B. Sc. /B.Com I SEM

Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Grammar

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Qasasun Nabien Part I by Moulana Abul Hasan Ali Nadavi

L. No. - 1 to 8 Publisher Darul Uloom Nadavatul Ulama

Lakhanow (UP)

2) The Holy Quraan

1. Suratul Nooh

2. Suratul Qiyamah

II. Poetry Makhataratul Adab by Zaidan Balran Page No. 31 to 34

III. Grammar Noun, Pronoun, Demonstrative Pronouns, Singular Plural, Gender

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

	Total Marks 80
5. Grammar (2 out of 3)	2 x 05 <u>= 10</u>
4. Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3. Question on Sura.	1 x 20 = 20
2. Summary from First text.	2 x 10 = 20
 Multiple choices from all text. 	1 x 10 = 10

Syllabus for B. Sc. /B.Com II SEM Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Grammar

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Qasasun Nabien Part I by Moulana Abul Hasan Ali Nadavi

L. No. – 9 to 16 Publisher Darul Uloom Nadavatul Ulama

Lakhanow (UP)

2) The Holy Quraan

1. Suratul Lail

2. Suratul Balad

II. Poetry Makhataratul Adab by Zaidan Balran Page No. 35 to 38

III. Grammar Mubted-O-Khhaber, Murakab-e-Izafe,

Murakab-e-Tousifi & Huroof-e-Jar Huroof-e-Istifham

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks 80
5.	Grammar (2 out of 3)	2 x 05 <u>= 10</u>
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3.	Question on Sura.	1 x 20 = 20
2.	Summary from First text.	$2 \times 10 = 20$
1.	Multiple choices from all text.	1 x 10 = 10

Syllabus for B. Sc. /B.Com III SEM Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Translation Scheme of Teaching:

Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Qasasul Nabien Part I by Moulana Abul Hasan Ali Nadavi

L. No. – Roya Ajeebatun to Hikamatu Yusuf (AS) Publisher Darul Uloom

Nadavatul Ulama Lakhanow (UP)

2) The Holy Quraan

1. Suratul Shams

2. Suratul Infatar

3. Suratul Taqweer

II. Poetry Dewan-e-Ali (RA) Page No. 11 to 17

III. Translation Translation English into Arabic

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The question paper should be broadly based on the following pattern.

	Total Marks 00
5. Translation	1 x 10 = 10
4. Appreciation of Verses. (4 out of 6	$4 \times 05 = 20$
3. Question on Sura.	1 x 20 = 20
Summary from First text.	$2 \times 10 = 20$
 Multiple choices from all text. 	1 x 10 = 10

Total Marks <u>80</u>

Syllabus for B. Sc. /B.Com IV SEM Arabic (Basic) with effect from 2018-19 on words

Prose, Poetry & Translation

<u>Scheme of Teaching:</u> Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Qasasun Nabien Part I from L. No. Mouizatu touheed to

Baniyameen Inda Yusuf by Moulana abdul Hasan Ali Nadavi Publisher Darul

Uloom Nadavatul Ulama Lakhanow (UP)

2) The Holy Quraan

1. Suratul Ala

2. Suratul Gashiya

3. Suratul Qamar

II. Poetry Dewan-e-Ali (RA) Page No. 19 to 25

III. Translation Translation Arabic into English

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks 80		
5.	Translation	1 x 10 = 10		
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$		
3.	Question on Sura.	1 x 20 = 20		
2.	2. Summary from First text. 2 x 10 :			
1.	. Multiple choices from all text. 1 x 10 =			

Syllabus for B. A I SEM Arabic (Optional) with effect from 2018-19 on words

Paper, Prose, Poetry & History of Arabic Literature

Scheme of Teaching:

Duration – 16 Weeks – 5 Hours per week

I. Prose 1) Al Qiraturrashida Part – I Lesson No. 1 to 10

By Moulana Abul Hassan Ali Nadavi publisher Darul Uloom Nadvatul Ulama Lakhnow (UP)

2) The Holy Qur'aan

1. Suratul Muzzammil

2. Suratul Mudassir

II. Poetry Qaseeda Burda Sharif I & II Chapter by Imam Sharfuddin Al Basari

Publisher

III. History of Arabic Literature by Dr. Taufail Ahmed Madani Publisher

Aaiwan Company 56 Nakhas Khuna Allahabad 211003 (UP)

The following Chapter only

Chapter I Almoulligat Pre Islamic period

Chapter II Quraan & Hadith

Poets, Khansa, Hassan bin sabit, Umar bin Abi Rabia

Islamic Period 1) Hazrat Mohammad (SAWS)

2) Hazrat Umar (RA)3) Hazrat Ali (RA)

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The question paper should be broadly based on the following pattern.

1. Multiple choices from all text.

 $1 \times 10 = 10$

		Total Marks 80
5.	History of Arabic Literature	$2 \times 07 = 14$
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3.	Question on Sura.	1 x 16 = 16
2.	Summary from First text.	$2 \times 10 = 20$

Syllabus for B. A II SEM Arabic (Optional) with effect from 2018-19 on words

Paper, Prose, Poetry & History of Arabic Literature Scheme of Teaching: Duration – 16 Weeks – 5 Hours per week		
I. Prose	1)	Al Qiraturrashida Part – I Lesson No. 11 to 20 By Moulana Abul Hassan Ali Nadavi publisher Darul Uloom Nadvatul Ulama Lakhnow (UP)
	2)	The Holy Qur'aan 1. Suratul Alaqa 2. Suratul Waqiyah
II. Poetry		Qaseeda Burda Sharif III & IV Chapter by Imam Sharfuddin Al Busari
III.		History of Arabic Literature by Ustad Ahmad Hussain Zayyat Publisher Aaiwan Company 605 Nakhas Kuhna Allahabad 211003 (UP)
The following Chapte Islamic Period		ters only 1) Sahaban Wail 2) Zayyad bin Abiya 3) Hijjaj bin Yusuf saqafi
Fiqha		1) Imam Abu Hanifa (RA) 2) Imam Shafi (RA)
Modern Period		1) Mustafa Luttafi Manfoluti 2) Shouqi

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

3) Hafiz Ibrahim

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The question paper should be broadly based on the following pattern.

		Total Marks 80
5.	History of Arabic Literature (2 out of 3)	$2 \times 07 = 14$
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3.	Question on Sura.	1 x 16 = 16
2.	Summary from First text.	$2 \times 10 = 20$
1.	Multiple choices from all text.	1 x 10 = 10

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPUR

Syllabus for B. A III SEM Arabic (Optional) with effect from 2018-19 on words

-				
Paper, Prose & Poetry History of Arabic Literature Scheme of Teaching: Duration – 16 Weeks – 5 Hours per week				
I. Prose	1)	Al Qiraturrashida Part – II Lesson No. 1 to 10 By Moulana Abul Hassan Ali Nadavi publisher Darul Uloom Nadvatul Ulama Lakhnow (UP)		
	2)	The Holy Qur'aan 1. Suratul Balad 2. Suratul Fajar		
II. Poetry		Qaseeda Burda Sharif V & VI Chapter by Imam Sharfuddin Al Busari		
III.		History of Arabic Literature by Ustad Ahmad Hussain Zayyat Publisher Aaiwan Company 605 Nakhas Kuhna Allahabad 211003 (UP)		
The following	ng Chan	ters only		
Abbasi Period		1) Mutanabbbi 2) Abul Ala Al Muarra 3) Ibne Muqaffa 4) Abu Tamam		
Fiqha		1) Imam Malik 2) Imam hambali		
Modern Pe	riod	1) Bahatha Al Badiya		

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

3) Mahmood Sami Pasha Baroodi

2) Mustafa Kamil

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.

c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The question paper should be broadly based on the following pattern.

		Total Marks 80
5.	History of Arabic Literature (2 out of 3)	$2 \times 07 = 14$
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3.	Question on Sura.	1 x 16 = 16
2.	Summary from First text.	$2 \times 10 = 20$
1.	Multiple choices from all text.	1 x 10 = 10

lotai Warks <u>ou</u>

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPUR

Syllabus for B. A IV SEM Arabic (Optional) with effect from 2018-19 on words

Paper, Prose & Poetry Figures of Speech Scheme of Teaching: Duration – 16 Weeks – 5 Hours per week I. Prose Al Qiraturrashida Part – II Lesson No. 11 to 20 1) By Moulana Abul Hassan Ali Nadavi publisher Darul Uloom Nadvatul Ulama Lakhnow (Up) The Holy Qur'aan 2) 1. Suratul Munafigoon 2. Suratul Taghabun

II. Poetry Qaseeda Burda Sharif VII & VIII Chapter by Imam Sharfuddin Al Busari

III. Figures of Speech

Tasbeeh Mubaligha Talmeeh Isteara Kinaa

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The question paper should be broadly based on the following pattern.

	Total Marks 80
5. Figures of Speech (2 out of 3)	$2 \times 07 = 14$
4. Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3. Question on Sura.	1 x 16 = 16
2. Summary from First text.	2 x 10 = 20
 Multiple choices from all text. 	1 x 10 = 10

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPUR

Syllabus for B. A V SEM Arabic (Optional) Paper – III with effect from 2018-19 on words

Prose & Poetry Scheme of Teaching:		Duration – 16 Weeks – 5 Hours per week	
I. Prose	1)	Mukhataratul Adab Part – I by Moulana Abul Hassan Ali Nadvi L. No. 1 to 5 Publisher Darul Uloom Nadavatul Ulama Lakhnow (UP)	
	2)	The Holy Qur'aan 1. Suratul Mariyam	
II. Poetry		Sab Moulaeqat Qaseeda Umaru Bin Al Abad Bakari	

III. Sahi Bukhari Shareeef Part I Kitabul - Ilm

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- **c)** The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

The question paper should be broadly based on the following pattern.

	Total Marks <u>80</u>
5. Figures of Speech (2 out of 3)	$2 \times 07 = 14$
4. Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3. Question on Sura.	1 x 16 = 16
2. Summary from First text.	2 x 10 = 20
 Multiple choices from all text. 	1 x 10 = 10

AKKAMAHADEVI WOMEN'S UNIVERSITY, VIJAYAPUR

Syllabus for B. A V SEM Arabic (Optional) Paper – IV with effect from 2018-19 on words

Prose & Poetry Scheme of Teaching:		Duration – 16 Weeks – 5 Hours per week	
I. Prose	1)	Mukhataratul Adab Part – I by Moulana Abul Hassan Ali Nadvi L. No. 6 to 10 Publisher Darul Uloom Nadavatul Ulama Lakhnow (UP)	
	2)	The Holy Qur'aan 1. Suratul Juma 2. Suratul Nabba	
II. Poetry		Dewan e Ali (RA) Page No. 16 to 19 25 Verses	

III. Mukamatul Hariri by Hariri Muqatul Ula Assananiya

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.

c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks <u>80</u>
5.	Figures of Speech (2 out of 3)	$2 \times 07 = 14$
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3.	Question on Sura.	1 x 16 = 16
2.	Summary from First text.	$2 \times 10 = 20$
1.	Multiple choices from all text.	1 x 10 = 10

Syllabus for B. A VI SEM Arabic (Optional) Paper – III with effect from 2018-19 on words

Prose & Poetry Scheme of Teaching:		Duration – 16 Weeks – 5 Hours per week
I. Prose	1)	Mukhataratul Adab Part – I by Moulana Abul Hassan Ali Nadvi L. No. 11 to 15 Publisher Darul Uloom Nadavatul Ulama Lakhnow (UP)
	2)	The Holy Qur'aan 1. Suratul Tehreem 2. Suratul Qlam
II. Poetry		Saba moulliqat Qaseeeda Labeed Bin Rabiya Aamiri

III. Sahi Bukhari Shareef Kitabul Imaan

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- **b)** In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks 80
5.	Figures of Speech (2 out of 3)	$2 \times 07 = 14$
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3.	Question on Sura.	1 x 16 = 16
2.	Summary from First text.	2 x 10 = 20
1.	Multiple choices from all text.	1 x 10 = 10

Syllabus for B. A VI SEM Arabic (Optional) Paper – IV with effect from 2018-19 on words

Prose & Poetry Scheme of Teaching:		Duration – 16 Weeks – 5 Hours per week	
I. Prose	1)	Mukhataratul Adab Part – I by Moulana Abul Hassan Ali Nadvi L. No. 16 to 20 Publisher Darul Uloom Nadavatul Ulama Lakhnow (UP)	
	2)	The Holy Qur'aan 1. Suratul Hashar 2. Suratul Maarij	
II. Poetry		Deewan e Ali (RA) Page No. 25 to 27 (25 Verses)	

III. Makamatul Hariri by Hariri Maqmat Assari Alhulwaniya.

Scheme of Examination

Total Marks – 100 (Theory - 80) + Internal Assessment – 20 Marks)

- a) Each paper of 100 marks shall carry 20 marks Internal Assessment out of the 20 marks 10 shall be for Semester tests and remaining 10 shall be for assignment/ skill developments.
- b) In each paper two tests shall be conducted for the award of Internal Assessment marks, and each of one hour duration for a maximum of 20 marks reduced to 10 later. First test shall be conducted in 8th Week and II test in 12th week of respective Semester. The average marks obtained in the two tests for 10 marks shall be taken as final internal Assessment marks for the test component.
- c) The award of Internal Assessment marks for Assignment/ skills development shall be based on the submission of the same by the candidates duly certified by the concerned teacher.

		Total Marks 80
5.	Figures of Speech (2 out of 3)	$2 \times 07 = 14$
4.	Appreciation of Verses. (4 out of 6)	$4 \times 05 = 20$
3.	Question on Sura.	1 x 16 = 16
2.	Summary from First text.	$2 \times 10 = 20$
1.	Multiple choices from all text.	1 x 10 = 10