ARABIC
(CODE:016)
CLASS - IX (2019-20)

Time : 3 Hrs M. Marks: 80

A) Reading Section: 10 Marks
1. Unseen passage in simple Arabic (About 80 words)

B) Writing Section: 10 Marks
1. Use of words in sentences
2. Fill in the blanks
3. Correction of Sentences

C) Grammar and Translation Section: 20 Marks
a) Grammar:
 (i) Mudaaf & Mudaaf Ilaihi
 (ii) Conjugation (Sound Verbs only)
 (iii) Sifat - Mausoof
 (iv) Jaar - Majroor
 (v) Ism Ishaarah

b) Translation
 (i) Translation of simple sentences of Arabic into English, Hindi or Urdu
 (ii) Translation of simple sentences of English, Hindi or Urdu into Arabic

D) Literature: 40 Marks
Prose and Poetry

Prescribed lessons from the textbook:
Prose : Lesson No: 1-11, 13-17 & 19-25 = (Total 23)
Poetry: Lesson No: 12, 18 & 26 = (Total 03)

Prescribed Textbook:
Minhāj al-Ta’lim al-Thānawā (Class - IX), CBSE, Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi-110092

E) Internal Assessment 20 Marks
ARABIC (CODE:016)

CLASS - X (2019-20)

Time : 3 Hrs
M. Marks: 80

A) **Reading Section:**
1. Unseen passage of simple Arabic (About 80 words)

B) **Writing Section:**
1. Use of word in sentences
2. Fill in the blanks
3. Correction of Sentences

C) **Grammar and Translation Section:**
 a) Grammar:
 (i) F’il, Faa’il and Maf’ool Bihi
 (ii) Marfoo’aat
 (iii) Mansoobaat (Mafaa’eel Khamsah, Ism-Inna wa Akhawaatuhaa)
 (iv) Pronouns
 (v) Dual
 (vi) Huroof Al-Nawaasib or Al-Jawaazim
 (vii) Jam’ Saalim and Jam’ Mukassar (Qillat and Kathrat: Mafaa’il, Mafaa’eel, Fu’ool and Af’aal)
 (viii) Number of words 1-10 with their Ma’dood

 b) Translation
 (i) Translation of simple sentences of Arabic into English, Hindi or Urdu
 (ii) Translation of simple sentences of English, Hindi or Urdu into Arabic

D) **Literature:**
 Prose and Poetry
 40 Marks

Prescribed lessons from the textbook:
Prose: Lesson No: 1-3, 5-7 & 9-13, 15-17, 19-20 (Total- 16)
Poetry: 4, 8, 14 & 18 (Total - 4)

Prescribed Textbook:
Minhāj al-Ta’lim al-Thānawā (Class - X), CBSE, Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi-110092

E) **Internal Assessment**
20 Marks
EXAMINATION STRUCTURE FOR ARABIC (CODE:016)
CLASSES - IX - X (2019-20)

The Question Paper will be divided into four sections:

Scheme of Section and Weightage to content:

<table>
<thead>
<tr>
<th>Section</th>
<th>Details of Topics/Chapters</th>
<th>Type of Questions</th>
<th>No. of Questions</th>
<th>Marks</th>
</tr>
</thead>
<tbody>
<tr>
<td>Section - A Reading Skills</td>
<td>Unseen passage of simple Arabic (80 words)</td>
<td>MCQ Short Answer</td>
<td>2 4</td>
<td>2 X 1 = 2 4 X 2 = 8 Total = 10</td>
</tr>
<tr>
<td>Section - B Writing Skills</td>
<td>Use of words in sentences/Fill in the Blanks/Correction of sentences</td>
<td>Long Answer Short Answer Short Answer</td>
<td>1 3</td>
<td>1 X 4 = 4 2 X 3 = 6 Total = 10</td>
</tr>
<tr>
<td>Section - C Grammar & Translation</td>
<td>a) Grammar b) Translation of Arabic into English/Urdu/Hindi and vice-versa (5 sentences each)</td>
<td>Long Answer Long Answer</td>
<td>2 2</td>
<td>2 X 5 = 10 2 X 5 = 10 Total = 20</td>
</tr>
<tr>
<td>Section - D Literature (Prose & Poetry)</td>
<td>a) Prose: Two passages for translation (out of given three) b) Poetry: Explanation c) Central idea of one poem</td>
<td>Long Answer MCQ Long Answer Short Answer</td>
<td>1 1</td>
<td>1 X 18 = 18 2 X 2 = 4 1 X 15 = 15 1 x 3 = 3 Total = 40</td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td></td>
<td></td>
<td>80 Marks</td>
</tr>
</tbody>
</table>