

KANNUR UNIVERSITY

(Abstract)

B.A Arabic Programme- Scheme, Syllabus and Pattern of Question Papers of Core, Complementary Elective and Generic Elective Course under Choice Based Credit and Semester System (Outcome Based Education System-OBE) in Affiliated Colleges with effect from 2019 Admission- Implemented- Orders issued.

ACADEMIC BRANCH

No.Acad.C3/12600/2019

Dated: Civil Station P.O.26.06. 2019

Read:- 1. U.O.No.Acad.C2/429/2017 dated,10-10-2017

2. The Minutes of the Meeting of the Curriculum Restructuring Committee held on 28-12-2018.
3. U.O. No.Acad.C2/429/2017 Vol.II dated,03-06-2019.
4. The Minutes of the Meeting of the Board of Studies in Arabic (UG), held on 07.06.2019
5. Syllabus of B.A Arabic Programme, Submitted by the Chairperson, Board of Studies in Arabic (UG), dated: 15.06.2019

ORDER

1. A Curriculum Restructuring Committee was constituted in the University vide the paper read (1) above to co-ordinate the activities of the Syllabus Revision of UG Programmes in Affiliated Colleges of the University.

2. The meeting of the Members of the Curriculum Restructuring Committee and the Chairpersons of different Boards of Studies held, vide the paper read (2) above, proposed the different phases of Syllabus Revision Processes such as conducting the meeting of various Boards of Studies and Workshops and discussions.

3. The Revised Regulation for UG Programmes in Affiliated Colleges under Choice Based Credit and Semester System (in OBE-Outcome Based Education System) was implemented with effect from 2019 Admission as per paper read (3) above.

4. Subsequently, as per paper read (4) above, the Board of Studies in Arabic (UG) finalized the Scheme, Syllabus & Pattern of Question Papers of Core, Complementary Elective & Generic Elective Course of B.A Arabic Programme to be implemented with effect from 2019 Admission.

5. As per paper read (5) above, the Chairperson, Board of Studies in Arabic (UG) submitted the finalized copy of the Scheme, Syllabus & Pattern of Question Papers of B.A Arabic Programme for implementation with effect from 2019 Admission.

6. The Vice Chancellor, after considering the matter in detail and in exercise of the powers of the Academic Council conferred under Section 11(1) of Kannur University Act 1996 and all other enabling provisions read together with, accorded sanction to implement the Scheme,

Syllabus & Pattern of Question Papers (Core/Complementary Elective/Generic Elective Course) of B.A Arabic Programme under Choice Based Credit and Semester System (in OBE-Outcome Based Education System) in the Affiliated Colleges under the University with effect from 2019 Admission, subject to reporting to the Academic Council.

7. The Scheme, Syllabus & Pattern of Question Papers (Core/Complementary Elective/Generic Elective Course) of B.A Arabic Programme, are uploaded in the University Website (www.kannuruniversity.ac.in)

Orders are issued accordingly.

Sd/-

DEPUTY REGISTRAR(ACADEMIC)
For REGISTRAR

To

The Principals of Colleges offering B.A Arabic Programme

Copy to:-
1. The Examination Branch (through PA to CE)
2. The Chairperson, Board of Studies in Arabic (UG)
3. PS to VC/PA to PVC/PA to Registrar
4. DR/AR-I/ARII (Academic)
5. The Computer Programmer(for uploading in the website)
6. SF/DF/FC

Forwarded/By Order

SECTION OFFICER

For more details log on to www.kannuruniversity.ac.in

KANNUR UNIVERSITY

BOARD OF STUDIES IN ARABIC (UG)

***SYLLABUS FOR ARABIC CORE,
COMPLEMENTARY ELECTIVE COURSE
FORBA ARABIC PROGRAMME
AND GENERIC ELECTIVE COURSES***

CHOICE BASED CREDIT AND SEMESTER SYSTEM

(2019 ADMISSION ONWARDS)

KANNUR UNIVERSITY
VISION AND MISSION STATEMENTS

Vision: To establish a teaching, residential and affiliating University and to provide equitable and just access to quality higher education involving the generation, dissemination and a critical application of knowledge with special focus on the development of higher education in Kasargode and Kannur Revenue Districts and the Manandavady Taluk of Wayanad Revenue District.

Mission:

- To produce and disseminate new knowledge and to find novel avenues for application of such knowledge.
- To adopt critical pedagogic practices which uphold scientific temper, the uncompromised spirit of enquiry and the right to dissent.
- To uphold democratic, multicultural, secular, environmental and gender sensitive values as the foundational principles of higher education and to cater to the modern notions of equity, social justice and merit in all educational endeavors.
- To affiliate colleges and other institutions of higher learning and to monitor academic, ethical, administrative and infrastructural standards in such institutions.
- To build stronger community networks based on the values and principles of higher education and to ensure the region's intellectual integration with national vision and international standards.

- To associate with the local self-governing bodies and other statutory as well as non-governmental organizations for continuing education and also for building public awareness on important social, cultural and other policy issues.

Kannur University
Programme Outcomes

PO 1.Critical Thinking:

1. Acquire the ability to apply the basic tenets of logic and science to thoughts, actions and interventions.
2. Develop the ability to chart out a progressive direction for actions and interventions by learning to recognize the presence of hegemonic ideology within certain dominant notions.
3. Develop self-critical abilities and also the ability to view positions, problems and social issues from plural perspectives.

PO 2.Effective Citizenship:

1. Learn to participate in nation building by adhering to the principles of sovereignty of the nation, socialism, secularism, democracy and the values that guide a republic.
2. Develop and practice gender sensitive attitudes, environmental awareness, the ability to understand and resist various kinds of discriminations and empathetic social awareness about various kinds of marginalisation.
3. Internalise certain highlights of the nation's and region's history. Especially of the freedom movement, the renaissance within native societies and the project of modernisation of the post-colonial society.

PO 3.Effective Communication:

1. Acquire the ability to speak, write, read and listen clearly in person and through electronic media in both English and in one Modern Indian Language
2. Learn to articulate analysis, synthesis, and evaluation of situations and themes in a well-informed manner.
3. Generate hypothesis and articulate assent or dissent by employing both reason and creative thinking.

PO 4.Interdisciplinarity:

1. Perceive knowledge as an organic comprehensive, interrelated and integrated faculty of the human mind
2. Understand the issues of environmental contexts and sustainable development as a basic interdisciplinary concern of all disciplines.
3. Develop aesthetic, social, humanistic and artistic sensibilities for problem solving and evolving a comprehensive perspective.

Kannur University
PROGRAMME SPECIFIC OUTCOME OF BA ARABIC -PROGRAMME

- 1- **PSO 1:** Speak, read, write and listen clearly in person and through electronic media in Arabic.
- 2- **PSO 2:** Understand and apply the method of translation from Arabic to English and vice versa.
- 3- **PSO 3:** Understand and apply Arabic Grammar Rhetoric and Prosody.
- 4- **PSO 4:** Understand ancient and modern Arabic literature.

INDEX

ITEM	PAGE NO:
BA ARABIC PROGRAMME- WORK AND CREDIT DISTRIBUTION STATEMENT	7
PART A: BA ARABIC CORE COURSES- WORK AND CREDIT STATEMENT & SYLLABUS	9
PART B: BA ARABIC COMPLEMENTARY ELECTIVE COURSES- WORK AND CREDIT STATEMENT & SYLLABUS	73
PART C: BA ARABIC GENERIC ELECTIVE COURSES- WORK AND CREDIT STATEMENT & SYLLABUS (FOR STUDENTS OF OTHER DEPARTMENTS)	90

KANNUR UNIVERSITY

B.A ARABIC PROGRAMME

WORK AND CREDIT DISTRIBUTION STATEMENT

Semester	Course Title	Credits	Hours per week	Total Credits	Total Hours
I	Common Course – English	4	5	20	25
	Common Course- English	3	4		
	Additional Common Course	4	4		
	Core: Grammar In Arabic	5	6		
	Complimentary Elective Course : Thareekhul Islam Part-1	4	6		
II	Common Course - English	4	5	19	25
	Common Course – English	3	4		
	Additional Common Course	4	4		
	Core: Essential skill in practical Arabic	4	6		
	Complimentary Elective Course: Thareekhul Islam Part- II	4	6		
III	Common Course – English	4	5	20	25
	Additional Common Course	4	5		
	Core: Functional Grammar in Arabic	4	4		
	Core: History of Arabic Literature part-1	4	5		
	Complimentary Elective Course: Saqafathul Islam Wa Hadarathuhu	4	6		
IV	Common Course – English	4	5	20	25
	Additional Common Course	4	5		
	Core: Modern Arabic Prose	4	4		
	Core: : History of Arabic Literature Part- II	4	5		
	Complimentary Elective Course: Indian Writings in Arabic	4	6		
	Core: Classical Arabic Prose& Poetry	4	5		

V	Core: Journalistic Arabic & Translation	4	6	21	25
	Core: Novel Literature in Arabic	3	3		
	Core: Literary Criticism in Arabic	4	4		
	Core: Rhetoric & Prosody	4	5		
	Generic Elective : Arabic	2	2		
VI	Core :Modern Arabic Poetry	4	4	20	25
	Core: Methodology of Arabic	4	6		
	Core: Arabic Drama & Short Story	4	6		
	Core: Informatics In Arabic	4	5		
	Core:Project and DTP in Arabic	2+2=4	2+2=4		
Total				120	150

PART A

BA ARABIC LANGUAGE AND LITERATURE -CORE COURSES WORK AND CREDIT DISTRIBUTION (2019 ADMISSION ONWARDS)

COURSE CODE	COURSE TITLE	SEMESTER	HOURS PER WEEK	CREDIT	EXAM HRS
1B01 ARB	Grammar In Arabic	1	6	5	3
2B02 ARB	Essential Skill In Practical Arabic	2	6	4	3
3B03 ARB	Functional Grammar In Arabic	3	4	4	3
3B04 ARB	History Of Arabic Literature Part 1	3	5	4	3
4B05 ARB	Modern Arabic Prose	4	4	4	3
4B06 ARB	History Of Arabic Literature Part 2	4	5	4	3
5B07 ARB	Classical Arabic Prose And Poetry	5	5	4	3
5B08 ARB	Journalistic Arabic And Translation	5	6	4	3
5B09 ARB	Novel Literature In Arabic	5	3	3	3
5B10 ARB	Literary Criticism In Arabic	5	4	4	3
5B11 ARB	Rhetoric And Prosody	5	5	4	3
6B12 ARB	Modern Arabic Poetry	6	4	4	3
6B13 ARB	Methodology Of Arabic	6	6	4	3
6B14 ARB	Arabic Drama And Short Story	6	6	4	3
6B15 ARB	Informatics In Arabic	6	5	4	3
6B16 ARB	Project And	6	2	2	
	DTP In Arabic		2	2	2

EVALUATION

ASSESSMENT	WEIGHTAGE	MARKS
EXTERNAL	4	40
INTERNAL	1	10

CONTINUOUS INTERNAL ASSESSMENT

COMPONENT	WEIGHTAGE	REMARKS
COMPONENT - 1 EXAMINATION	50%	5 MARKS
COMPONENT 2 ASSIGNMENT/ POWERPOINT PREPARATION / VIVA VOCE/ AUDIO VIDEO CONTENT PREPARATION	50%	5 Marks

CORE COURSEI :GRAMMAR IN ARABIC

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
1	1B01 ARB	6	5	3

COURSE OUTCOME

CO 1:Understand the scope and importance of Arabic grammar

CO2: Understand the different types of sentences.

CO3: Understand the differences between spoken and written Arabic

CO4: Understand the Prewriting strategies to plan writing

Unit I : All chapters from the book (النحو الواضح - الإبتدائي الجزء الأول Annahvulwadih Allbthidaee volume 1) by Ali Al Jarim and Mustafa Ameen.

Unit II : selected chapters from the book (النحو الواضح الابتدائي الجزء الثاني Annahvulwadih Al Ibthidaee volume 1) by Ali Al Jarim and Mustafa Ameen.

الافعال الخمسة و اعرابها - تقسيم الاسم الى مفرد ومتثنى وجمع - تقسيم الجمع - اعراب المثنى - اعراب جمع المذكر السالم - اعراب الجمع المؤنث السالم - المضاف والمضاف اليه - الافعال الخمسة و إعرابها - علامات التأنيث في الافعال - علامات التأنيث في الأسماء-

Unit III:

Morphology prescribed to study - أبواب التصريف الثلاثي و الرباعي

Books for Study

النحو الواضح الابتدائي الجزء الأول

النحو الواضح الابتدائي الجزء الثاني

About the Pattern of Questions:

Part A -	Short answer	(6 questions x Mark 1each = 6)
		<ul style="list-style-type: none">• Answer all questions(6 questions x Mark 1each = 6)
Part B -	Short Essay	(8 questions x Marks 2 each =16)
		<ul style="list-style-type: none">• Answer any 6questions(6questions x Marks 2 each=12)
Part C -	Essay	(6 questions x Marks 3 each =18)
		<ul style="list-style-type: none">• Answer any 4 questions (4 questions x Marks 3 each=12)
Part D -	Long Essay	(4 questions xMarks 5each =20)
		<ul style="list-style-type: none">• Answer any 2 questions(2 questions x Marks 5 each=10)
		<ul style="list-style-type: none">• Total marks including choice -60
		<ul style="list-style-type: none">• Maximum marks of the course - 40

Model Question
First Semester BA ARABIC Examination (Core-1)
1B01ARB: Grammar in Arabic

Time: 3hr

Max Marks: 40

الإجابة في اللغة العربية فقط

6x1=6

أجب الأسئلة الآتية حسب الإرشادات بين القوسين

1. نام الكلب (حول الجملة إلى الجملة الإسمية)
2. هو خادم (استخدم ضمير " هي")
3. هودا بـ السوق (أعد الجملة مبتدئ بـ "هن")
4. البنـتـ القرـيـدةـ (بدلـ " البنـتـ "بنـاتـ")
5. ذهبـ الرـجـلــ السـوقـ (ضعـ حـرـفـ جـرـ منـاسـبـ)
6. الـولـدـ لـاعـبـ (حـولـ إـلـىـ الجـمـلـةـ الفـعـلـيـةـ)

(6x2=12)

أعرب ستة من الآتية :

7. ذهبـ الـولـدـ إـلـىـ الـكـلـيـةـ
8. الـمرـأـةـ عـاقـلـةـ
9. يـقـرـأـ التـلـامـيـذـ الـجـرـائـدـ
10. جـاءـ الـأـبـ وـقـامـ إـلـىـ الـبـنـ
11. إـغـسـلـ يـدـيـكـ قـبـلـ الـأـكـلـ
12. جـاءـ أـبـوـ صـدـيقـ
13. نـظـرـ الطـلـابـ إـلـىـ السـمـاءـ
14. لـمـ يـبـصـرـ حـسـنـ فـيـلـاـ

(4x3=12)

بيان أربعة من الآتية مع الأمثلة

15. أـجـزـاءـ الـجـمـلـةـ
16. كـانـ وـأـخـواـتـهـاـ
17. الـفـعـلـ الـمـضـارـعـ
18. الـمـبـدـأـ وـالـخـبـرـ

19. نصب الفعل المضارع

20. النعت والمنعوت

بين إثنين من الآتية مع القواعد والأمثلة (2 x 5=10)

21. أقسام الفعل بإعتبار زمنه

22. الجملة الإسمية والفعلية

23. المضاف والمضاف إليه

24. الفاعل والمفعول به

CORE COURSE -II: Essential skill in practical Arabic

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
2	2B02 ARB	6	4	3

COURSE OUTCOME

CO 1: understand the usage of greeting words in different occasions

CO2: understand the common phrases in Arabic

CO3: Identify the commanding words in Arabic

CO4: Design advertisements and biodata in Arabic

Unit I :

'Essential skills in practical Arabic 'edited by The Department of Arabic **WMO** Arts and Science college Muttill

24 Marks

Unit II :

العربية للحياة – الكتاب الثاني
Selected Chapters from

الوحدة الأولى : الفندق

الوحدة الثانية : السوق

16 Marks

Books for Study:

Essential skills in practical Arabic edited by The Department of Arabic **WMO** Arts and Science college Muttill.

About the Pattern of Questions:

- | | | |
|-----------------|---|---|
| Part A - | Short answer | (6 questions x Mark 1 each = 6) |
| | • Answer all questions | (6 questions x Mark 1 each = 6) |
| Part B - | Short Essay | (8 questions x Marks 2 each =16) |
| | • Answer any 6questions | (6questions x Marks 2 each=12) |
| Part C - | Essay | (6 questions x Marks 3 each =18) |
| | • Answer any 4 questions | (4 questions x Marks 3 each=12) |
| Part D - | Long Essay | (4 questions x Marks 5 each =20) |
| | • Answer any 2 questions | (2 questions x Marks 5 each=10) |
| | • Total marks including choice -60 | |
| | • Maximum marks of the course- 40 | |

MODEL QUESTION
II Semester B.A-ARABIC Examination(CBSS)
CORE COURSE-2
2B02ARB-ESSENTIAL SKILL IN PRACTICAL ARABIC
(2019 Admission)

Time:3 Hours

Total Marks:40

أجب عن الأسئلة الآتية(6x1=6)

I. اختر معنى الكلمات الإنجليزية مما بين القوسين:

- (1) ATM Card بطاقة ائتمان ، بطاقة الصرف الآلي ، بطاقة شحن الجوال
 (2) Free Insurance (تأمين مجاني ، القانون الجنائي ، القانون المدني)
 (3) Size (البوصة ، المعرض ، مقاس)

II. عرب الكلمات الآتية

Journalist (4)

Spoon (5)

Polio (6)

(6x2=12)

أجب عن ستة من الآتية في جملة أو جملتين

(7) ما هي المهارات الأربع؟

(8) ذكر أنواع مهارات الكتابة؟

(9) ماهي فوائد السياحة؟

(10) أعد بطاقة شحن الجوال؟

(11) عرف القدرة؟

(12) ما هو التحدث؟

(13) ما هي أهمية الكلام؟

(14) ذكر عن الاستماع؟

(4x3=12)

اذكر مذكرة وجيزة عن أربعة من الآتية

(15) أعد البيانات الشخصية؟

(16) أعد حوارا بين المدرس والطالب في الفصل

(17) أعد حوارا بينك وبين صديقك في الفندق

(18) أكتب تقرير اجتماع

(19) أعد حوارا بين الطبيب والمريض في المستشفى

(20) أعد اعلان السيارة لماروتی آتو

(2x5=10)

21) أنا محمد نبيل ' وعمرى 27 سنة . تخرجت من جامعة جوهرلال نهرو دلهي فى علوم التجارة عام 2010 بتقدير جيدا جدا . وتدربت على برمجة الحاسوب وتشغيله' وأنا أتقن اللغة الإنجليزية والعربية قراءة وكتابة ' وحالياً أعمل فى وظيفة مدير المبيعات فى شركة "القدس" فى القاهرة . وآمل أن ستكون هذه الوظيفة معاً تدعم التي من أجلها أقدم هذا الطلب

22) التجول بين بلدان العالم شيء جميل ' نحن في أوقات كثيرة نسمع عن بلاد بعيدة في آسيا وإفريقيا والأمريك وأوروبا وإستراليا ' ولكن هل رأيت حياة أممها بالعين؟ وهل تعرف كيف يعيش الناس فيها؟ وكيف يعلمون؟ إذا شئت أن ترى وتتعرف عن تلك البلاد فعليك أن تزورها وتطلع على أحوال أهلها

23) قرر إتحاد الطلبة بالكلية عقد المسابقات الأدبية في الفترة ما بين 5- 10 من أكتوبر الحالى . وعلى الراغبين في مشاركة تسجيل أسمائهم لدى سكراتير المسابقات قبل الثالث من هذا الشهر . وسوف تكون جوائز مالية مغربية للمتفوقين وباردوا بالتسجيل وشكرا

CORE COURSE III :FUNCTIONAL GRAMMAR IN ARABIC

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
3	3B03ARB	4	4	3

COURSE OUTCOME

CO 1: Understand the Arabic grammatical concepts through practical lessons

CO2: Develop the skill to use the proper written language

CO3: Understand the basic principles and components of Arabic linguistics

CO4: Understand the advanced form of Arabic structure

Unit I: Selected chapters from the book (النحو الواضح الابتدائي- الجزء الثاني Annahvulwadih Al Ibthidaee volume 2) by Ali Al Jarim and Mustafa Ameen.

من	تقسيم الفعل إلى صحيح الآخر	الى	جوازم الفعل المضارع
من	النكرة و المعرفة	الى	ظرف الزمان و المكان

Unit II : Selected chapters from the book (النحو الواضح الابتدائي- الجزء الثالث Annahvulwadih Al Ibthidaee volume -3) by Ali Al Jarim and Mustafa Ameen.

تقسيم الفعل الى صحيح ومعنل - المجرد والمزيد - الفعل اللازم و الفعل المتعدي- اسم الفاعل-
 اسم مفعول المستثنى - الحال - التمييز- المنادى- الممنوع من الصرف - التوكيد- العطف -
 البدل - ادوات الاستفهام و الجواب -

Mark-24

Unit III: Selected chapters from the book- (العربيه للحياة كتاب الثاني)
الوحدة الرابعة: في المستشفى والوحدة الخامسة: المرور والاستفسار عن الطريق

Mark-16

Books for Study:

النحو الواضح الابتدائي- الجزء الثاني

النحو الواضح الابتدائي- الجزء الثالث

العربيه للحياة - كتاب الثاني

About the Pattern of Questions:

Part A -	Short answer	$(6 \text{ questions} \times \text{Mark 1} = 6)$
	• Answer all questions	$(6 \text{ questions} \times \text{Mark 1} = 6)$
Part B -	Short Essay	$(8 \text{ questions} \times \text{Marks 2 each} = 16)$
	• Answer any 6questions	$(6 \text{ questions} \times \text{Marks 2 each} = 12)$
Part C -	Essay	$(6 \text{ questions} \times \text{Marks 3 each} = 18)$
	• Answer any 4 questions	$(4 \text{ questions} \times \text{Marks 3 each} = 12)$
Part D -	Long Essay	$(4 \text{ questions} \times \text{Marks 5 each} = 20)$
	• Answer any 2 questions	$(2 \text{ questions} \times \text{Marks 5 each} = 10)$

- **Total marks including choice -60**
- **Maximum marks of the course-40**

Model Question

III Semester BA ARABIC Examination (Core-3)

3B03ARB: Functional Grammar In Arabic

Time: 3hr

Max Marks: 40

الإجابة في اللغة العربية فقط

أجب الأسئلة الآتية حسب الإرشادات $6 \times 1 = 6$

اختر ما هو الصحيح مما بين القوسين

1. سلمت على ----- وجدتهم في الطريق (الذين، اللتان، الذي)

2. المهندسون إلى المصنع (يذهبون، يذهب، تذهبون)

3. في الأسبوع سبعة..... (أيام ، يوم ، يوما)

حو الجمل الآتية كما هو المطلوب في القوسين

4. ضرب الأستاذ ----- (ضع مفعولا مطلاقا)

5. مكثت بالإسكندرية ----- (ضع ظرف الزمان المناسب)

6. هذه هي الطالبة الأولى (إستعمل ، هذا' بدل ، هذه')

أعرب ستة من الآتية : $(6 \times 2 = 12)$

7. فر المصوص إلا واحدا

8. نبات أخي القطار متاخرًا

9. سرقت آنية البيت كلها

10. صليت بمساجد

11. وثبت الشرطي وثوب الأسد

12. أريد أن يحضر الخادم

13. كأن العلم نور.

أكتب الحوار حول أربعة من الآتية $(4 \times 3 = 12)$

14. بين الطبيب والمريض في عيادته

15. مع موظف الإستعلامات في إدارة المرور

16. بين الناجر والزبون

17. بين الصديقين في المكتبة

18. بين الرجلين في المصرف

(2 x 5=10)

بين إثنين من الآتية مع القواعد والأمثلة

19. أفعال الإستمرار

20. بناء الفعل الماضي

21. المبني والمعرف

22. الممنوع من الصرف

CORE COURSE IV: -HISTORY OF ARABIC LITERATURE PART-1

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
THIRD	3B04ARB	05	04	3

Course Outcome

- CO 1:** Understand the Socio-Cultural Conditions of the Arabs from Primitive Age to Modern Time
- CO2:** Understand the importance of Arabic Language as a Classical Language among the Languages in the world
- CO3:** Learn the survival of Arabic Language from the decay of the time throughout the centuries
- CO4:** Understand how a language becomes the life of a human being
- CO5:** Learn the contribution of Arabic Language to the World Literature

Course Outline:**Unit.1** Literature during the Pre-Islamic Period

General Survey, Development of Pre-Islamic Poetry, Qaseeda, MuallaqathImrulQays, Tarafa, AmrIbnKulthoom, ZuhairIbnAbiSulma, Prose Literature of the Period

Unit.2 Literature during the period of Prophet Muhammed and Four Pious Caliphs

Influence of Islam on Arabic Literature, Poetry of this Period, Shuaraul Mukhdaramun, Hassan IbnSabith, Khansae, KaebIbnZuhair, Prose Literature of this period, Quran, Its revalation, Collection and Compilation and its literary value, Hadith Literature, AssihahuSsithath, Speeches and Orations of this Period.

Unit.3 Literature during the Umayyad Period:

Social and Political Conditions of this Period, Poetry of this Period, Omar IbnAbiRabeeath, Jareer, Farazdaq, Akhtal, Prose Literature of this Period, Oratory, ZiyadIbnAbeehi, HajjajIbnYousuf.

Unit. 4 Literature During the Abbasid Period

Political and Social Condition of this period, Poetry of this Period, Abu Nuwas, AbulAthahiyyaa, Bashar IbnBurd, Muthanabbi, Abu Thamam, Buhthuri, AbulAlae al Maarri.

Book for Study:

“A Short History of Arabic Literature from Primitive Age to Modern Time” -Book Prepared by**SHABEERALI KK&SHAJAHAN VK**

Books for reference:

1. ThareekhulAdabilArabiyyi By Ahmed Hassan Al Zayyath
2. Al Jamih fi ThareekhilAdabilArabi By Hanna Fakhuri
3. A Literary History of the Arabs By RL Nicholson
4. Arabic Literature in the Post-Classical Period By Roger Allen
5. A History of Arabic Literature By Clement Haury
6. ArabiSahithyamBy Prof. V Muhammed Ali

Question Scheme

Part A -	Short answer	(6 questions x Mark 1 each = 6)
	• Answer all questions	(6 questions x Mark 1 each = 6)
Part B -	Short Essay	(8 questions x Marks 2 each =16)
	• Answer any 6questions	(6questions x Marks 2 each=12)
Part C -	Essay	(6 questions x Marks 3 each =18)
	• Answer any 4 questions	(4 questions x Marks 3 each=12)
Part D -	Long Essay	(4 questions x Marks 5 each =20)
	• Answer any 2 questions	(2 questions x Marks 5 each=10)

- **Total marks including choice-60**
- **Maximum marks of the course-40**

Model Question Paper
ARABIC (Core-IV)
3B04ARB: History of Arabic Literature-I

Time: 3hr

Total Mark: 40

6x1=6 Mark

- ا. اختر الجواب الصحيح من القويسين
1. أين تقع عكاظ؟ (مكة ، بمدينة ، بكوفة)
2. شاعرة المشهورة في العهد الجاهلي (حديفة ، خنساء ، عائشة)
3. خطيب العرب (زهير ، عنترة ، قس بن ساعدة)

II. كمل الفراغ بكلمة مناسبة في اللغة العربية

4. أصبح الكتب بعد كتاب الله.....
5. هو شاعر الرسول (ص)
6. كعب ابن زهير شاعر من شعراء.....

6x2=12 Mark

III. أجب لخمسة من الآتية في اللغة العربية :

7. المعلقات
8. الصحاء الستة
9. حجاج بن يوسف
10. حسان بن ثابت
11. زهير بن أبي سلمى
12. كعب بن زهير
13. قس بن ساعدة الأيادى
14. الأخطل

4x3=12 Mark

أكتب مذكرة عن أربعة من الآتية في اللغة العربية

IV

1. القرآن جمعه وتدوينه
2. إمرؤ القيس حياته وشعره
3. أكتب مقالة عن مميزات معلقة زهير بن أبي سلمى
4. أكتب مقالة عن خصائص الشعر الجاهلي
5. بين الحرب الهجاء وبين الجرير والفرزدق
6. بين تأثير القرآن في الأدب العربي

أكتب مقالة لإثنين من الآتية في اللغة العربية أو الإنجليزية:

2x5=10 Mark

1. صف حياة المجتمعية والدينية في عهد الجاهلية

2. تأثير الإسلام في حياة العرب

3. النثر في العصر الجاهلي

4. الشعراء المخضرمون

Core Course-5
MODERN ARABIC PROSE

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
4	4B05ARB	04	04	3

Course Outcome

- develop the language ability of the students
- understand the passage and grasp its meaning
- enjoy the reading and writing
- enrich active and passive vocabulary
- Understand the biographies of modern prose writers in Arabic
- Develop the critical and analytical thinking skills

Book for Study:

The following Lessons for study from the text book ‘Mukhtharathun min al adab’Co edited by **MuhammedShareef MM, Ishaque KP, Ismail. K**(Assistant Professors, Dept. OfArabic,Sir syedCollege,Taliparamba)

Lessons

Unit 1

- | | | |
|-----------------|---|---------------------|
| ذكريات العيد 1. | - | Abbas Mahmoud Alqad |
| حياتي 2. | - | Ahmad Amine |

Unit 2

- | | | |
|---------------------|---|----------------------|
| البنفسجية الطموح 1. | - | Gibran Khalil Gibran |
| نصف يوم 2. | - | Nagib Mahfouz |

Unit 3

- | | | |
|-----------------------|---|--------------|
| أرخص بلد في الدنيا 1. | - | Anis Mansour |
|-----------------------|---|--------------|

Unit 4

- | | | |
|---------------------|---|---------------------------|
| البيت الديمقراطي 1. | - | Khawla Alqazwini |
| زيد و عمرو 2. | - | Moustafa Lutfi Almalfouti |

Books for Study:

Prescribed Text Book "مختارات من الأدب" Edited by **MuhammedShareef MM, Ismail.K,Ishaque KP** (Assistant Professors, P G Dept. of Arabic. Sir Syed College, Taliparamba)

Question Scheme:

Part A

Short answer (6 questions x mark 1 =6)

Answer all questions (6 questions x mark 1=6)

Part B

Short Essay (8 questions x marks 2 each = 16)

Answer any 6 questions (6 questions x marks 2 each = 12)

Part C

Essay (6 questions x marks 3 each = 18)

Answer any 4 questions (4 questions x marks 3 each =12)

Part D

*Long Essay (4 questions x marks 5 each=20)
any 2 questions (2 questions x marks 5 each =10)*

Answer

Total marks including choice – 60

Maximum marks of course – 40

MODEL QUESTION
V Semester B.A-ARABIC Examination(CBSS)
CORE COURSE-5
4B05ARB MODERN ARABIC PROSE
(2019 Admission)

Time:3 Hours

Total Marks:40

أجب عن الأسئلة الآتية

I. أكمل الجملة مما بين القوسين:

(6x1=6)

(1) بين القصرين كاتبه (جبران ، نجيب محفوظ ، أحمد أمين)

(2) ولد جبران في (القاهرة ، لبنان ، سوريا)

(3) "العبارات" كاتبه (خولة القزويني ، العقاد ، مصطفى لطفي المنفلوطي)

II. كمل الفراغ بالفاظ مناسبة

(4) حاز نجيب محفوظ جائزة نوبل في سنة

(5) عباس محمود العقاد من مدرسة

(6) 'النبي' من مؤلفات

(6x2=12)

أجب عن ستة من الآتية في جملة أو جملتين

7) متى ينال المتعلم حظه من العلم؟

8) كيف أجاب رئيس العلماء لسؤال داود باشا؟

9) ما الفرق بين الخيال والواقع في رأي الكاتب؟

10) ماذا يجهل الوالدان عن السنوات الخمسة الأولى من حياة الطفل؟

11) أكتب بعض من تقاليد العيد؟

12) ماذا اعترف الكاتب عن أهمية الأطفال في عيد الأضحى؟

13) ماذا كان طلب البنفسجة للطبيعة؟

14) صف عن أحداث أول يوم للتلميذ في المدرسة؟

(4x3=12)

اذكر مذكرة وجيزة عن أربعة عن الآتية

15) مصطفى لطفي المنفلوطي وآثاره الأدبية

16) جبران خليل جبران ومساهماته في الأدب العربي

- نجيب محفوظ ومكانته في الأدب العربي (17)
 أحمد أمين وحياته الأدبية (18)
 أنيس منصور وأسلوبه (19)
 عباس محمود العقاد ومساهماته في الأدب العربي (20)

(2x5=10)

أكتب مقالة عن اثنين في صفحتين

- أرخص بلد في الدنيا (21)
 نصف يوم (22)
 البيت الديمقراطي (23)
 حياتي (24)

CORE COURSE VI: -HISTORY OF ARABIC LITERATURE PART-II

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
FOURTH	4B06ARB	05	04	3

Course Outcome

- CO1:** Understand the Socio-Cultural Conditions of the Arabs in Medieval Period
- CO2:** Understand the importance of Arabic Language in the Modern Period
- CO3:** Study the diversity of the Language in disseminating the ideas and thoughts
- CO4:** Learn the contribution of migrants and refugees to Arabic Language and Literature
- CO5:** Learn the development of Modern Arabic Literature

Course Outline:**Unit.1** Development of Prose Literature during Abbasid Period

Maqamas, its authors, Jahid, AbulFaraj al Isphahani, KithabulAghani, AlifLailawaLaila, IbnMuqaffah, Four Jurisprudents, Imam Gazzali, A Brief account of the contribution of Abbasids to Arabic Language, Literature and Science, Grammar, Seebawaihi, Kasae, Thafseer, Lexicography, KhaleelIbn Ahmad, Hammd Al Rawi, Historiography, Tabary, Masudi, Waqidi, IbnIshaq, Geography, Imam Razi, IbnSeena, Astronomy, Omar Khayyam, Al- Biruni, Medicine, Contributions of Muslim Spain to Arabic Literature

Unit.2 Literature in the Modern Period

Literary Awakening of the Arab World in the 19th Century and afterwards, Growth of Modern Arabic Poetry, Emigrant Poetry, RabithathulQalamiyya, Appo Movement, Development of Prose Literature, Drama, Novel, Short Stories. Biographical Studies of Ahamed Shouqi, Hafid Ibrahim, Manfaluti, Khalil Jibran, Aqqad, KhaleelMutran, TahaHussain, Thoufeeql Hakeem, Ilya Abu Madi, NajeebMahfuz.

Book for Study:

“A Short History of Arabic Literature from Primitive Age to Modern Time” a book Prepared by SHABEERALI KK&SHAJAHAN VK(Assistant Professors, P G Dept. of Arabic. Sir syed College, Taliparamba)

Books for reference:

- 1 ThareekhulAdabilArabiyyi By Ahmed Hassan Al Zayyath
- 2 Al Jamih fi ThareekhilAdabilArabi By Hanna Fakhuri
- 3 A Literary History of the Arabs By RL Nicholson
- 4 Arabic Literature in the Post-Classical Period By Roger Allen
- 5 A History of Arabic Literature By Clement Haury
- 6 ArabiSahithyam By Prof. V Muhammed Ali

Question Scheme

Part A -	Short answer	(6 questions x Mark 1each = 6)
	• Answer all questions	(6 questions x Mark 1each = 6)
Part B -	Short Essay	(8 questions x Marks 2 each =16)
	• Answer any 6questions	(6questions x Marks 2 each=12)
Part C -	Essay	(6 questions x Marks 3 each =18)
	• Answer any 4 questions	(4 questions x Marks 3 each=12)
Part D -	Long Essay	(4 questions x Marks 5 each =20)
	• Answer any 2 questions	(2 questions x Marks 5 each=10)
	• Total marks including choice -60	
	• Maximum marks of the course-40	

Model Question Paper
ARABIC (Core-VI)
4B06ARB: History of Arabic Literature-II

Time: 3hr

Total Mark: 40

6x1=6

I. كمل الفراغ بالكلمة المناسبة

1. أبو نواس شاعر في العصر -----
2. ----- مؤسس الدولة العباسية
3. الشاعر ----- يُعرف بشاعر النيل

II. إختار الجواب الصحيح من القوسيين

- (خطبه ، شعره ، مقاماته)
(إمام الشافعى ، إمام مالك ، إمام أبوحنيفة)
(خليل بن أحمد ، الجاحظ ، ابن القيام)
4. الحريرى مشهور ب
5. كتاب الموطأ ألفه
6. كتاب العين مؤلفه

(6x2=12)

III. أجب عن سنتة من الآتية في العربية

7. ابو نواس
8. ابن سينا
9. إمام الغزالى
10. إمام الشافعى
11. الجاحظ
12. عبد الله بن المقفع
13. جبران خليل جبران
14. بدیع الزمان الهمدانی

(4x3=12)

IV. أكتب مذكرة عن أربعة من الآتية في العربية

15. مميزات الشعر في العصر العباسى
16. جماعة أبو ولو
17. كتاب الأغانى
18. علم الفقه
19. المقامات
20. علم النحو وتطوره في العصر العباسى

V. أكتب مقالة عن إثنين من الآتية في اللغة العربية أو الإنجليزية ($2 \times 5 = 10$)

21. العصر العباسي عصر ذهبي للأدب العربي
22. الأدب المهجري
23. تطور النثر في العصر العباسي
24. ألف ليلة وليلة وأهميته في الأدب العربي

CORE COURSE VII- CLASSICAL ARABIC PROSE AND POETRY

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
V	5B07ARB	5	4	3

COURSE OUTCOME

CO 1: Understand different types of classical prose

CO2: familiarize classical poetry and its various purposes

CO3: identify the style and way of presentation in classical prose and poetry

CO4: Understand the richness of Arabic literature from ancient period

Classical Arabic Prose

Module 1

1) القرآن الكريم - مقدمة وجيزة عن مكانة القرآن في الأدب العربي - نماذج من الآيات القرآنية

وإذ قال لقمان لابنه.....لصوت الحمير (سورة لقمان 13-19)

واعبدوا الله ولا تشركوا به.....مختالا فخورا (سورة النساء 36)

ان الله يأمركم أن تؤدوا الأماناتسميعا بصيرا (سورة النساء 58)

يا أيها الذين آمنوا اجتنبوا كثيرة من الظن.....عليم خبير (سورة الحجرات 12-13)

ويطعمون الطعام على حبه.....ولا شكورا (سورة الإنسان 8-9)

2) الحديث النبوى - مقدمة وجيزة عن خصوصية قول النبي (ص) في الأدب العربي- بعض نماذج من جوامع

كلمه التي تشير إلى الخيرات (تسعة أحاديث)

Module 2

3) الخطابة - مقدمة وجيزة عن الخطابة - خطبة قس بن ساعدة الإيادي ، أيها الناس اسمعوا وعوا...الخ

4) الوصايا - مقدمة وجيزة عن الوصايا في الجاهلية - نماذج من الوصايا الجاهلية

5) الأمثال والحكم - مقدمة وجيزة عن الأمثال والحكم - نماذج من الأمثال والحكم الجاهليه

6) سجع الكهان - مقدمة وجيزة عن سجع الكهان - نماذج من سجع الكهان في الجاهلية

Classical Arabic Poetry

Module 1

1 قفا نبك من ذكرى حبيب ومنزل وشحم كهداب الدمقس المقتل (معلقة امرؤ القيس- 12 سطرا)
نموذج لذكر الأطلال والغزل

2 ومن يك ذا فضل فيدخل بفضله ومن أكثر التسأله يوما سيحرم (معلقة زهير بن أبي سلمى- 12 سطرا)
نموذج للحكمة

3 أبا هند فلا تعجل علينا.... ولهوتها قصاعة أجمعينا (معلقة عمرو بن كلثوم- 9 سطورا) نموذج للفخر

Module: 2

4 إن الرسول لسيف يستضاء به..... وما لهم عن حياض الموت تهليل (بانت سعاد لكتاب زهير- 8 سطور)
نموذج للمدح

5 يا عين ما لك لا تبكي تسکابا..... لا قالوغي لم يكن للموت هيابا (قصيدة النساء- 11 سطرا) نموذج للرثاء

6 فإن تصلح فإنك عابدي..... فإن معدهم شر المعاد (قصيدة حسان بن ثابت- 9 سطور) نموذج للهجاء

Prescribed Text

Prepared by:**Dr. Suhail PK** and**Abdul Razak P** (Assistant Professor, Govt.
College Kasaragod

About the Pattern of Questions:

Part A - Short answer (6 questions x Mark 1 = 6)

- **Answer all questions** (6 questions x Mark 1 = 6)

Part B - Short Essay (8 questions x Marks 2 each =16)

- **Answer any 6questions** (6questions x Marks 2 each=12)

Part C - Essay (6 questions x Marks 3 each =18)

- **Answer any 4 questions** (4 questions x Marks 3 each=12)

Part D - Long Essay (4 questions x Marks 5 each =20)

- **Answer any 2 questions** (2 questions x Marks 5 each=10)

- **Total marks including choice - 60**

- **Maximum marks of the course- 40**

Model Question
V Semester BA. Examination
Core Course- VII
Classical Arabic Prose and Poetry-5B07ARB
(2019 Admission)

Time: 3 Hours

Max.Marks: 40

I. اختر ما يوافق من القوسيين وضع في المكان الخالي $(6 \times 1 = 6 \text{ Marks})$

1.من فنون النثر القديم (الرواية ، القصة ، الوصايا)
2.أول كتاب دون في العربية (الموطأ ، القرآن ، البخاري)
3. خير الأمور (أولها ، أوسطها ، آخرها)
- 4 زبير بن أبي سلمى من (مصر ، كنعان ، عبس)
- 5 اشتهرت الخنساء برأته (صخر ، هرم بن سنان ، لبيد)
- 6 قصيدة بانت سعاد لكتاب زهير (لامية ، ميمية ، همزية)

II. أجب عن ستمة منها أسللة الآتية في جملة أو جملتين $(6 \times 2 = 12 \text{ Marks})$

1. ما الفرق بين الشعر والنثر ؟
2. كيف تحدى القرآن العرب والعجم ؟
3. ما المراد بسجع الكهان ؟
4. ما خصائص الأمثال ؟
5. ماذا قال أمروقيس عندما أتاه نعي والده ؟
6. ماهي الحوليات ؟
7. من الشاعر المخضرم ؟
8. لم اشتهر حسان بن ثابت بشاعر النبي ؟

(4 x 3 = 12 Marks)

III. اشرح أربعة منها آتية

1. " والله لا يؤمن، والله لا يؤمن! قيل: مَنْ يَا رَسُولَ اللهِ؟ قَالَ: الَّذِي لَا يَأْمُنُ جَارَهُ بِوَائِقَهِ"
2. يَا بَنِي أَقِمُ الصَّلَاةَ وَأَمْرُ بِالْمَعْرُوفِ وَإِنْهَعُ الْمُنْكَرِ وَاصْبِرْ عَلَىٰ مَا أَصَابَكُمْ إِنَّ ذَلِكَ مِنْ عَزْمِ الْأَمْوَارِ ﴿٦﴾ وَلَا تُصَعِّرْ خَدَّكَ لِلنَّاسِ وَلَا تَمْشِ فِي الْأَرْضِ مَرَحًا إِنَّ اللَّهَ لَا يُحِبُّ كُلَّ مُخْتَالٍ فَخُورٍ ﴿٧﴾ وَاقْصِدْ فِي مَشْيِكَ وَاغْضُضْ مِنْ صَوْتِكَ إِنَّ أَنْكَرَ الْأَصْوَاتِ لَصَوْتِ الْحَمِيرِ ﴿٨﴾

3. أَلْنْ جانِبُك لِقَوْمٍ يُحِبُّوك، وَتَوَاضَعْ لَهُمْ يَرْفَعُوك، وَابْسُطْ لَهُمْ وَجْهُك يَطِيعُوك،
وَلَا تَسْتَأْثِرْ عَلَيْهِم بِشَيْءٍ يَسْوَدُوك، وَأَكْرَمْ صَغَارُهُم كَمَا تَكْرُمْ كَبَارُهُم.

4. كَأَنِي غَدَةُ الْبَيْنِ لِمَا تَحْمِلُوا لَدِي سَمَرَاتُ الْحَيِّ نَاقِفُ حَنْضُلَ
وَقَوْفَابَهَا صَحْبِي عَلَى مَطِيمِهِم يَقُولُونَ لَا تَهَلُّكَ أَسَى وَتَجْمُلَ

5. وَمِنْ هَابُ أَسْبَابَ الْمَنَياِ يَنْلَهُ
وَمِنْ يَجْعَلُ الْمَعْرُوفَ فِي غَيْرِ أَهْلِهِ يَكْنِي حَمْدَهُ ذَمَّا عَلَيْهِ وَيَنْدَمُ

6. خَطَابُ مَحْفَلَةِ فَرَاجِ مَظْلَمَةِ إِنْ هَابُ مَظْلَمَةُ سَنِي لَهَا بَابًا
شَهَادَ أَنْجِيَةُ لِلْوَتَرِ طَلَابًا حَمَالَ الْأُلْوَيَةِ قَطَاعَ أُودِيَةِ

(2 x 5 = 10 Marks)

IV. اكتب مقالة عن اثنين من الآية

1. مكانة الحديث النبوى في النثر العربى
2. لخص الأفكار في خطبة قيس بن ساعدة الإيادى
3. أمرؤ القيس ومكانته في الشعر العربى
- 4 مدح النبي والصحابة في قصيدة كعب بن زهير

CORE COURSE VIII : JOURNALISTIC ARABIC AND TRANSLATION

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
V	5B08ARB	6	4	3

COURSE OUTCOME

:

CO 1: Introduce the origin and the development of Print and Visual media in Arabic

CO2: Introduce the field of Journalism and its various aspects in general

CO3: Introduce the terminologies in the field of Arabic Journalism

CO4: Give a practical experience in preparing simple journalistic News and Articles in Arabic

CO 5: familiarize with the journalistic expressions and usages in Arabic language

CO 6: create simple journalistic news and articles in Arabic

COURSE OUTLINE:

UNIT – I: Introduction to the Arabic Journalism: Short History of Print Media in Arabic, Major Newspapers, periodicals , News Agencies, Short history of Visual Media in Arabic, E-Journalism in Arabic, Major Channels, News Broad Casting Agencies, E Journals.

UNIT – II: Art of Journalism – Basic Concepts And Terminologies: Concept of Journalism, types of Journals, Dailies, Periodicals, Journalism Jobs, Editorial Board, News, Editorial, News Report, Journalistic Essays.

UNIT – III: Reading, Understanding and Preparation of small News in Arabic: Practice on given models of small News from different published from various Arab Countries.

UNIT – IV: Practice on listening the broad cast of News from leading channels and practice of News reading for media (This module should not be included in End Semester Exam. It is only for the purpose of practice and internal assessment)

UNIT– V: An Introduction to translation. Definition of translation and Types of Translation

Books for Study:

Fann Al SihafafilArabiyya, - Abdul Jaleel.T, Assistant Professor of Arabic, PTM Govt. College, Perinthalmanna.

Books for reference:

1. Al Sihafa Al Arabiya – nashatuhawatatawuruha, AdeebMuravah, Dar Maktabtu Al Hayat, Beirut, Lebanon
2. MadkhalIla al Sihafa, Dr. MuhammedFareedMahmoodIzzat, Published by the author, 1993
3. Fann Al tahreer al suhfibayna al nadriyaawatatbeeque, Dr. Ismail, Dar Al Fajrliltouzeeh, 1998

About the Pattern of Questions:

Part A -	Short answer	(6 questions x Mark 1 = 6)
	• Answer all questions	(6 questions x Mark 1 = 6)
Part B -	Short Essay	(8 questions x Marks 2 each =16)
	• Answer any 6questions	(6questions x Marks 2 each=12)
Part C -	Essay	(6 questions x Marks 3 each =18)
	• Answer any 4 questions	(4 questions x Marks 3 each=12)
Part D -	Long Essay	(4 questions x Marks 5 each =20)
	• Answer any 2 questions	(2 questions x Marks 5 each=10)
	• Total marks including choice -60	
	• Maximum marks of the course- 40	

Model Question
V-Semester BA. Examination
Core Course- VIII-Arabic
5B08ARB–JOURNALISTIC ARABIC AND TRANSLATION
(2019 Admission)

Time: 3 hrs

Marks:40

6x1=6

أجب عن الأسئلة الآتية

1. ما المراد بالترجمة الشفووية
2. ما المراد بالترجمة التحريرية
3. من هو أحمد فارس الشدياق؟
4. ما هو المصطلح العربي لـ ?executive editor
5. ما هي الكلمة العربية لـ ?Periodicals
6. أين كانت أول مطبعة عربية؟

6x2= 12

أجب عن ستة من الآتية

7. ما المراد بالبث الحي؟
8. ما هي المواد الصحفية؟
9. ما المراد بوكالة الأنباء؟ اكتب مثالين لها
10. ما هي مصادر الخبر؟
11. ما المراد بالجرائد الإلكترونية، وضح مع الأمثلة
12. ما هي أهمية الواقع المصري؟
13. اكتب دور رئيس التحرير في المجلة
14. ماذا تعرف عن مطبعة بولاق؟

4x3=12

أجب عن الأسئلة الآتية

15. تطور الصحافة في العربية
16. الخبر وانواعه وعناصره
17. جهاز التحرير في الجرائد

18. أعد خبرا عن الآتية مستعينا بالنقاط المذكورة
افتتاح – مباراة كرة القدم – وزير الصحة والرياضة – نادي سبعة انجم – الفرقات – الكأس
19. أعد خبرا عن الآتية مستعينا بالنقاط المذكورة
ضياع شهادة البكالوريا – صدرت من جامعة – الاتصال بالرقم – الشرطة
20. أعد خبرا عن الآتية مستعينا بالنقاط المذكورة
حفلة تكرييم – ولد اسمه نجيم – وزير التربية – مشاركة أهل الطفل وأهالي القرية

2x5=10

أجب عن الآتية

21. أعد خبرا صحافيا عن زيارة ترامب للهند
22. أعد خبرا صحافيا قطار مترو في كوتشنين
23. أعد خبرا صحافيا عن حادثة مرور
24. الترجمة وأنواعها

CORE COURSEIX : -Novel Literature In Arabic

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
5	5B09ARB	3	3	3

COURSE OUTCOME

CO 1:Familiarize with Arabic Novels

CO2:Learn the writing Style of Arabic Novel

CO3: Understand the social life of different regions

CO4:Recognize the issues of refugees

CO5:Understand the realities of Modern Arabic World

Course outline

Unit I : GhassanKanfani – A general study of the Novelist.

Arabic Novel for detailed Study **رجال في الشمس** by GhassanKanfani

أبو قيس: Chapter 1:

Unit 2 : أسعد:

Unit 3 : مروان :

Unit 4 : الصفقة :

Unit 5 : الطريق :

Unit 6 : الشمس والظل ، القبر :

Books for Study:

رجال في الشمس by GhassanKanfani

About the Pattern of Questions:

Part A - *Short answer* (6 questions x Mark 1 = 6)

- *Answer all questions* (6 questions x Mark 1 = 6)

Part B - *Short Essay* (8 questions x Marks 2 each =16)

- *Answer any 6questions(6questions x Marks 2 each=12)*

Part C - *Essay* (6 questions x Marks 3 each =18)

- *Answer any 4 questions (4 questions x Marks 3 each=12)*

Part D - Long Essay (4 questions x Marks 5 each =20)

- *Answer any 2 questions (2 questions x Marks 5 each=10)*
 - *Total marks including choice -60*
 - *Maximum marks of the course- 40*

Model Question Paper
V Semester B.A Arabic
Arabic Core Course
5B09ARB -Novel Literature in Arabic

Time : 3Hrs

Max Marks : 40

- (4*1/2=2)** أجب عن الأسئلة الآتية في كلمة واحدة :-
- 1 كم دينارا طلب الدلال للسفر إلى الكويت؟
 - 2 أين ترك أبو الخيزران الجثث الثلاثة؟.
 - 3 من الشخصية التي كان في كبر سنه من الرجال في الشمس؟.
 - 4 كم دينارا طلب أبو الخيزران للسفر إلى الكويت من أبي القيس؟.

- (4*1/2=2)** وفق بين العمودين:-

ب	ا	
شجرات الزيتون	شط العرب	5
دجلة وفرات	مروان	6
ساقق خزانة الماء	أبو قيس	7
أصغر سنا من رجال في الشمس	أبو الخيزران	8

- (4*1/2=2)** من القائمة؟
- 9 "كلا إبني أستاذ ولست إماما"
 - 10 "الطريق طويلة، وأنا رجل عجوز ليس بوعي أن اسير كما سرتم أنتم"
 - 11 خمسة عشر دينارا سأدفعها لك؟ لا بأس، ولكن بعد أن أصل. وليس قبل ذلك"
 - 12 "وحين يلتقي النهران الكبيران، دجلة والفرات، يشكلان نهرا واحدا اسمه شط العرب يمتد من قبل البصرة بقليل إلى...."

- (4*1/2=2)** كمل الفراغ من القوسين:-
- 13 مات الرجال في الشمس في شهر (آب ، نيسان ، قانون الأول)
 - 14 كان الأستاذ سليم أستادا ل (مروان ، أبي قيس ، أسعد)
 - 15 كان الرجال في الشمس يهربون إلى حين لقيهم الموت. (العراق ، الكويت ، الفلسطين)
 - 16 مات الرجال في الشمس (غرقا ، اختناق ، احترافا)

(8=2×4)

أجب عن أربعة من الآتية في جملة

- | | |
|----|--|
| 17 | لم يقول أبو قيس إن الأستاذ سليم ذو حظوة عند الله ؟ |
| 18 | من كان أبو الخيزران ؟ |
| 19 | كم ديناراً أعطى عمه لأسعد ؟ |
| 20 | كيف فقد أبو الخيزران رجولته ؟. |
| 21 | من كانت شفيقة ؟ |
| 22 | لم يكره مروان أباه ؟ |

(12=3×4)

اكتب فقرة عن أربعة من الآتية:-

- | | |
|----|---|
| 23 | المساومة بين أبي قيس والدلال في ثمن الرحلة |
| 24 | تقنية المنولوج في رواية رجال الشمس. |
| 25 | الرمزية في رواية رجال الشمس. |
| 26 | العوامل التي أدت إلى اختناق الرجال الثلاث في خزانة الماء. |
| 27 | نقد السياسيين والعمال في رواية رجال الشمس. |
| 28 | مشكلة اللاجئين كما صورت في رواية رجال الشمس. |

(7 = 3.5 × 2)

اكتب مذكرة عن اثنين من الشخصيات الآتية في صفحة

- | | |
|----|--------------|
| 29 | أبو قيس |
| 30 | أسعد |
| 31 | مروان |
| 32 | أبو الخيزران |

(5 = 5 × 1)

اكتب مقالة عن واحد من الآتية

- | | |
|----|--|
| 33 | المشكلات التي يواجهها الأمة الفلسطينية كما صورت في رواية رجال الشمس. |
| 34 | دور رواية رجال الشمس في تصوير قضية الفلسطينيين أمام العالم الخارجي. |

CORE COURSEX: LITERARY CRITICISM IN ARABIC

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
5	5B10ARB	4	4	3

COURSE OUTCOME

CO 1: Familiarize with the origin and development of Arabic language.

CO2: Understand the development of Arabic literary criticism

CO3: Identify the elements of literature

CO4: Understand the influence of modern literary movements in criticism

Course outline

اللغة العربية الأدب والنقد: I

Unit II :

الأدب العربي والنقد

عناصر الأدب

المدارس الأدبية

Unit III:

تيسير الحركة الأدبية الحديثة في النقد

Books for Study:

مدخل في النقد الأدبي – by Dr. U Saidalvi

About the Pattern of Questions:

Part A -	Short answer	(6 questions x Mark 1 = 6)
	• Answer all questions	(6 questions x Mark 1 = 6)
Part B -	Short Essay	(8 questions x Marks 2 each =16)
	• Answer any 6questions	(6questions x Marks 2 each=12)
Part C -	Essay	(6 questions x Marks 3 each =18)
	• Answer any 4 questions	(4 questions x Marks 3 each=12)
Part D -	Long Essay	(4 questions x Marks 5 each =20)
	• Answer any 2 questions	(2 questions x Marks 5 each=10)

- **Total marks including choice -60**
- **Maximum marks of the course- 40**

Model Question

V Semester B.A - ARABIC Degree Examination

(5B10ARB) Literary Criticism in Arabic

Time: 3 Hours

Total Mark: 40

6x1=6.I

أجب عن الأسئلة الآتية:

الجواب الصحيح مما بين القوسين:

1. أفتتاح "العدة"(إبن رشيق، إبن قتيبة، إبن المعتز)
2.هالتننمحلأدبصفة الخلود (الخيال، الكلمات، المعانى)
3. اللغة المجموعه من تمثيل المعايير المختلفة (الرموز، الكلمات، الإتصال)

II. أكمل الجمل بما هو الصحيح:

4. أو لم تكل ملسان العربي
5. كلمة النقد كانت تستعمل قديماً بمعنى
6. أصدرت العصبة الأندلسية مجلتها باسم

6x2=12

III. أجب عن ستة من الأسئلة الآتية في عبارة قصيرة:

7. أكتب اثنين من أهم مصائص اللغة
8. ما هو الأدب الخيالي؟
9. ماذا قال أبو الدرداء عن النقد؟
10. ما معنى النقد؟
11. ما هي العاطفة؟
12. ماذا قال رسكن عن الخيال؟
13. اذكر النقاد المشهورين في العصر الاموي؟
14. ماذا يعني بالأسلوب؟

4x3=12

IV. أكتب مقالة قصيرة عن أربعة من الآتية:

15. خصائص اللغة
16. الكلاسيكية

17.الواقعة

18.مدرسةالديوان

19.الرمزية

20.العاطفة

V. أكتب مقالة مطولة عن اثنين من الآتية:

21.عنصرا الأدب

22.الحركات الأدبية الحديثة

23.تطور الأدب العربي والنقد

24.المسرحية الشعرية

$$2 \times 5 = 10$$

CORE COURSE XI :RHETORIC AND PROSODY

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
5	5B11ARB	5	4	3

COURSE OUTCOME

CO 1: understand the basics of Arabic Rhetorics

CO2: understand there are rhymes and metres of Arabic poetry

CO3: understand the literary style of an Arabic text

Books for Study:

Unit I : Rhetorics- Marks 24

The specified portion for study علم البيان from the textbook **البلاغة الواضحة** by Ali al Jarim and Mustafa Amin

Unit II : prosody—Mark 16

the following chapters from the text book علم العروض والقوافي by NK Ahmed Moulavi

الباب الأول : التعريف بعلم العروض

الباب الثاني : الأجزاء (التفاعيل) وما تتركب منه

الباب السادس: بحور الشعر وأجزائها وكيفية القطع

About the Pattern of Questions:

Part A - Short answer (6 questions x Mark 1 = 6)

- Answer all questions (6 questions x Mark 1 = 6)

Part B - Short Essay (8 questions x Marks 2 each =16)

- Answer any 6questions(6questions x Marks 2 each=12)

Part C - Essay (6 questions x Marks 3 each =18)

- Answer any 4 questions(4 questions x Marks 3 each=12)

Part D - Long Essay (4 questions x Marks 5 each =20)

- Answer any 2 questions(2 questions x Marks 5 each=10)

- Total marks including choice -60

- Maximum marks of the course- 40

Model Question Paper
V Semester B.A - ARABIC Degree Examination
5B11ARB - RHETORIC AND PROSODY

Time: 3 Hours

Total Mark: 40

6x1=6

- I. أجب عن الأسئلة الآتية:
1. التعريف بعلم العروض
 2. الفاصلة
 3. الزحاف
 4. العلة
 5. الشكل
 6. الإضمار

6x2=12

II. أشرح عن ستة من الأسئلة الآتية معالمة:

7. الإستعارة المطلقة
8. التشبيه التمثيل
9. التشبيه الضمني
10. المجاز اللغوي
11. الإستعارة التصريحية
12. التشبيه المقلوب
13. الكناية
14. الاستعارة التمثيلية

4x3=12

III. أكتب عن أربعة من الآتية معالقاً واعداً والأمثلة:

15. بينما يُغراضاً بالتشبيه
16. أذكر أقساماً للإستعارة
17. بين المجاز المرسلو علاقاتها المختلفة
18. بين التشبيه واركانه
19. المجاز العقلى
20. أقسام التشبيه

$$2 \times 5 = 10$$

IV. بين اثنين من الآتية مع الأمثلة:

21. الطويل

22. الرجز

23. الكامل

24. المديد

CORE COURSE XII: MODERN ARABIC POETRY

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
6	6B12ARB	4	4	3

(2019 Admission Onwards)

Maximum Marks: 40

COURSE OUTCOME

- To assess the influences of modern poetry among the society.
- To realize the beauty of language & the moral values in the Arabic poems.
- To understand the literary creations, authors, trends, etc.
- To know the distinct features of modern poetry in Arabic.
- To sensitize the aesthetic, cultural and social aspects of literature.

Course outline

The following portions from prescribed text book

Unit -1

1. salawathun fi haikali al-54ub by AbulQasimshabi
2. GadanSanahoodu by Abdul kuraim al karmi
- 3.Tharbiyathulbanath by Hafiz Ibrahim (last 15 lines)

Unit -2

4. AyyamuThufoola by Abdul Qadir Al mazni
5. Inna GhareebaniHahuna by JameelsidquiZuhawi
6. Haqulmuallim by Ahmed shouqi(selected 15 lines)

Unit -3

7. LabisthuSiyaba al saqmi by Ayishathaimooriyya
8. AmaAanathansa min al-Qaumi by Russafi
9. MadhuNabi (s) by ShaWaliyahDahlawi

Unit -4

10.Al-Kolera by NazikulMalaeka

11.Lugath Al –Quran by Hamad bin Khaleefa Abu Shihab

12. Aabiroona fi KalamiAabir by MahmoodDarwesh

Books for Study:

WIJDANpreparedby

Dr. A.Mohammed (Asst.Professor, Govt. College Kasaragod)

Scheme of Question Paper

Part A - Short answer (6 questions x Mark 1each = 6)

- **Answer all questions (6 questions x Mark 1each = 6)**

Part B - Short Essay (8 questions x Marks 2 each =16)

- **Answer any 6questions (6questions x Marks 2 each=12)**

Part C - Essay (6 questions x Marks 3 each =18)

- **Answer any 4 questions (4 questions x Marks 3 each=12)**

Part D - Long Essay (4 questions x Marks 5 each =20)

- **Answer any 2 questions (2 questions x Marks 5 each=10)**

Total marks including choice -60

Maximum marks of the course- 40

Max. Marks for Internal: 10

Total Marks 40+10 = 50)

SIXTH SEMESTER B.A DEGREE EXAMINATION

Arabic(CBCSS)

Core Course –6B12 ARB - Modern Arabic Poetry

(2019 Admission Onwards)

Time : 3Hrs

Max. Marks : 40

(6X1 = 6)

I. أجب عن الأسئلة الآتية

كمل الفراغ مما بين القوسين

1. بدأ بدخول الفرنسيين مصر (عصر الانحطاط / عصر النهضة / عصر النكبة)
2. هو رائد الشعر العربي الحديث (خليل مطران/ أحمد شوقي/ محمود سامي البارودي)
3. كان ناقداً كبيراً في الأدب العربي (الرصافي / المازني / الزيات)

كمل الفراغ بألفاظ مناسبة

4. يعرف بشاعر المرأة
5. ... هو رائد الشعر التمثيلي في الشعر العربي
6. شاعر يعرق بغازالي الهند

(6x2=12)

II. أجب عن ستة من الآتية في جملة أو جملتين

7. لم لثب حافظ إبراهيم بشاعر الاجتماع ؟
8. ما هي الفكرة الرئيسية في قصيدة " إننا عربيان هنا " ؟
9. "تناديني الشواطئ باكيات" وفي سمع الزمان صدى انتحاب " مالمراد بهذا البيت ؟
10. من هو اليتيم الحقيقى كما أشار إليه الشاعر أحمد شوقي ؟
11. ماذا يعبر الشاعر عن الكوليرا ؟
12. يرسم الشاعر الرصافي عن الأخوة ؟
13. مالمراد بشعر المقاومة ؟
14. لم لقب حافظ إبراهيم بشاعر الشعب والاجتماع ؟

III. اشرح أربعة من الأبيات التالية مع ذكر السياق

$$(4 \times 3 = 12)$$

كاللّحن، كالصباح الجديد
كاللورد، كابتسام الوليد
وشباب منعم أمّلود!

في الموقفين لهن خير وثاق
نور الهدى وعلى الحياة الباقي

تباري الورى أن يبلغوني مراديا
وأبدلتني صيراً يوازي مصايبها

وَدَمْعَى لَا شفَاقَى عَلَيْهِ صَبِيبٌ
هُوَ "الْحَقُّ" جَاءَ الْيَوْمَ فَهُوَ غَرِيبٌ

جاءت على يده البصائر حولاً
ومن **الغورو** فسمه التضليلًا

ذاقت شراب الموت وهو مرير
إن الطبيب بطبه معرور
بالبرء من كل السقام بشير

١٥. عذبة أنت كالطفلة، كالأحلام
كالسماء الضحوك كالليلة القمر
يالها من وداعه وجمال

ربوا البنات على الفضيلة إنها
وعليكم أن تستعين بناتكم

ولي سهمة من كل لهو لأنما .17
فيأ رب أوزعنی على ما سلبتنی

فـسـأـلـتـ مـنـ هـذـاـ ؟ـ فـقـالـ مـجـاـوبـ .18
فـجـئـتـ إـلـيـهـ نـاصـرـاـ وـمـسـلـيـاـ

وإذا المعلم ساء لحظ بصيرة
وإذا أتى الإرشاد من سبب الهوى

لبست ثياب السقم في صغر وقد
جاء الطبيب ضحى وبشر بالشفاء
وصف التجرع وهو يزعم أنه

VI. اكتب مقالة حول اثنين من العناوين الآتية

$$(2 \times 5 = 10)$$

21. محمود درويش ومساهماته الأدبية
 22. حافظ إبراهيم : شاعر اجتماعي
 23. تطور الشعر العربي في العصر الحديث
 24. خلاصة تربية البنات

CORE COURSE XIII: METHODOLOGY OF ARABIC

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
6	6B13ARB	6	4	3

COURSE OUTCOME

CO 1: Understand the Meaning and Different Types of Knowledge

CO2: Understand the Development of Arabic Literature

CO3: Understand Different Types of Language Family

CO4: Understand the Features of Arabic Language

CO5 : Understand the development of Arabic Language and its importance on other language

Unit I :

الإنسانيات

Unit II :

اللغة العربية

Unit III:

الأدب العربي القديم

Unit IV:

العربية المعاصرة وأدبها

Books for Study:

Prescribed text book for study **المتدلوجيا العربية** (Methodology of Arabic)
by N.Shamnad . Dept. of Arabic, University college, Thiruvananthapuram

About the Pattern of Questions:

Part A - ***Short answer*** ***(6 questions x Mark 1 = 6)***

- ***Answer all questions (6 questions x Mark 1 = 6)***

Part B - ***Short Essay*** ***(8 questions x Marks 2 each =16)***

- ***Answer any 6questions(6questions x Marks 2 each=12)***

Part C - ***Essay*** ***(6 questions x Marks 3 each =18)***

- ***Answer any 4 questions(4 questions x Marks 3 each=12)***

Part D - ***Long Essay*** ***(4 questions x Marks 5 each =20)***

- ***Answer any 2 questions(2 questions x Marks 5 each=10)***

- ***Total marks including choice -60***

- ***Maximum marks of the course- 40***

MODEL QUESTION
VI Semester B.A-ARABIC Examination(CBCSS)
6B13ARB METHODOLOGY OF ARABIC
(2019 Admission)

Time:3 Hours

Total Marks:40

أجب عن الأسئلة الآتية

I. أكمل الجملة مما بين القوسين: **(6x1=6)**

- (1) يقال إن أول من قال الشعر بين العرب (امرؤ القيس ، مضر بن نزار ، عترة)
(2) رأى أن اللغة هبة من الطبيعة (سocrates ، أفلاطون ، أرسطو)
(3) هو الذي ضمن للعربية عمرا طويلا (الشعر الجاهلي ، العروبة ، القرآن الكريم)

II. اختر الشاذ

- (4) الديواني ، الكوفي ، العامي
(5) الكلاسيكية ، اليهودية ، الرومانطيقية
(6) العربية ، الحبشية ، الألمانية

أجب عن ستة من الآتية في جملة أو جملتين **(6x2=12)**

- 7) عرف العلم
8) عرف الإنسانيات
9) ماهي الحكايات الخرافية؟
10) عناصر الرواية
11) مالمراد بالخط الثالث؟
12) ماهي أغراض الشعر الجاهلي؟
13) ما هي الموشحات؟
14) عرف الفلسفة

أذكر مذكرة وجيزة عن أربعة عن الآتية **(4x3=12)**
(15) ماهي فروع الإنسانيات

- | | |
|-----------------------------------|------|
| أجزاء علم اللغة | (16) |
| خصائص اللغات السامية | (17) |
| موقف الإسلام من الأدب | (18) |
| النظريات في نشأة اللغة | (19) |
| تأثير اللغات الأعجمية على العربية | (20) |

(2x5=10)

أكتب مقالة عن اثنين في صفتين

- | | |
|--|------|
| العامية والفصحي في اللغة العربية | (21) |
| المذاهب الغربية وأثرها في الأدب العربي | (22) |
| الأدب العربي في الأندلس | (23) |
| الجمعيات الأدبية العربية الحديثة | (24) |

CORE COURSE XIV :ARABIC DRAMA AND SHORT STORY

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
6	6B14ARB	6	4	3

COURSE OUTCOME

CO 1:

Course outcome

- CO1 : Familiarize the Arabic Drama
 CO2 : Learn Interaction skills in Arabic
 CO3 : Understand the plot of the drama
 CO4 : Familiarize the modern Arabic Short Stories
 CO5 : Learn to analysis a short story

The Following Lessons from the text book

القطوف الدانية "AL QUTOOF ADDANIYA"

By Dr. Shafeeqe Rehman

UNIT – 1 DRAMA

- (1) مسرحية "ميلاد بطل "لتوفيق الحكيم
 (2) مسرحية "حارس البستان"لعلي أحمد باكثير.

UNIT – 2 SHORT STORY

- (1) الرسالة لمحمود تيمور.
 (2) الكأس الأولى للمنفلطي.
 (3) التطوع للعذاب نجيب محفوظ.
 (4) أسعد زوجين لتوفيق الحكيم.
 (5) قلب امرأة لنجيب الكيلاني.

Question Pattern

8 Objective Type questions in 2 groups. Each group 2 Marks ($2 \times 2 = 4$) - 1

Very Short answer type questions 4 out of 6 ($4 \times 1 = 4$) - 2

Annotation 4 out of 6 ($4 \times 2 = 8$) - 3

Short Essays: 4 out of 6 - Each 3 marks ($4 \times 3 = 12$) - 4

Long Essay type questions (3 out of 5) 4 Marks each ($3 \times 4 = 12$) - 5

MODEL QUESTION PAPER
VI Semester B A Arabic
6B14ARBArabic Drama and Short Story
(2019 Admission)

Time : Three Hours

Maximum Marks : 40

الإجابة في اللغة العربية فقط

أجب عن الأسئلة الآتية بكلمة واحدة : (8 x ½ = 4)

- (1) من كان زوج سعدية يسري ؟
- (2) من هو صاحب قصة "الكأس الأولى"؟
- (3) ماذا كان عمل الأستاذ "حسان جلال"؟
- (4) "نحن كالارض الخراب" من القائل؟
- (5) متى لقي الكاتب زوجته؟
- (6) "لا تسأليني الان عن مشاعري" - من قال هذا؟
- (7) الى أين سافر زوج ليلى؟
- (8) من هو ابراهيم بن أدهم؟

وفق بين الآتية : (4 x ½ = 2)

الكأس الأولى	الضابط	9
شقيق البلخي	سالم	10
ليلى	ابراهيم بن أدهم	11
الممرضة	المنفلوطى	12

أجب عن أربعة من الآتية في جملة أو جملتين : (4 x 1 = 4)

13 - لم اختارت سعدية يسري الساعة الثالثة بعد الظهر لزيارة مكتب البريد؟

14 - لم يبكي الكاتب عن صديقه الحي أكثر مما كان يبكيه لو كان ميتا؟

15 - كيف اختار الرجل زوجته في قصة "سعد زوجين"؟

16 - كيف عرف شقيق البلخي ابراهيم بن أدهم؟

17 - لم طلب الضابط الممرضة لإغلاق الراديو؟

18 - لم سعدت ليلى لما علمت أن زوجها مسافر إلى شيراز؟

اشرح أربعاً من القطعات الآتية مع بيان السياق : (4 x 2 = 8)

19 - ومرت الأيام الأولى من أيام الزوجية ، والعرис يقلب على الشوق ويتألم ، منتظراً اليوم الذي تدخل فيه زوجته المطبخ ، وتشمر عن ساعدها ، تطبع له تلك الأصناف الشهية ، التي طالما شنت أسماعه بوصتها اللذذ في الراديو.

20 - : لست أعرف الآن ما أحس .. لا تسأليني الآن عن مشاعري .. إنها أعقد من أن أفهمها لأول وهلة .. يخيل إلي أن شيئاً في نفسي قد تغير .. شيئاً لا أتبينه .. ولا أدرى بعد كيف أصفه .. لم تفهمي بالضبط ما أقصد .. لا بد أن أبسط لك طرفاً من حياتي السابقة ، ليبدو لك هذا الكلام واضحاً.

21 دخلت منزله فلم أجده المنزل ولا صاحبه ، لأنني لم أجده فيه ذلك الروح العالى الذي كان يرفرف بأجنبته فى غرفه وقاعاته ، ولم أر دخان المطبخ ، ولم أسمع ضوضاء الخدم ، ولا بكاء الأطفال.

22 - إننى لا أوفقه على كتمان الأمر عنك ... لماذا تتعرضين للظلم والتقرير وأنت بريئه كل البراءة ولكن يجب أن تعيدينى بأن تكتفى سرّه.

23- إنى أعرف صاحب البستان فى الصادية ، فما ترى لو تعمل حارسا عنده فى البستان

24- والآن قد انقضت سنون طوال على ذلك الحادث الفذ ، يطيب لى السيد سعدية يسرى حرم الأستاذ يسرى ، أن تبعثه بين الفينة والفينه من غيابه الماضى

اكتب مذكرة وجيزة عن أربعة من الآتية : ($4 \times 3 = 12$)

(25) اللقاء بين إبراهيم بن أدهم وشقيق البلخي في مسرحية حارس البستان .

(26) مشهد موت الضابط في مسرحية ميلاد بطل.

(26) دور الأم في قصة التطوع للعذاب .

(27) تغيير الخمر مجرى حياة الإنسان في قصة الكأس الأولى للمنفلوطي.

(28) العبرة في قصة "الرسالة" لمحمود تيمور .

(29) صورة الزوجة المثالية في قصة "قلب امرأة" لنجيب الكيلاني.

أعد مقالة في صفحة لثلاث من الآتية : ($3 \times 4 = 12$)

(30) تطور القصة القصيرة في العصر الحديث .

(31) بطولة الضابط في مسرحية "ميلاد بطل.

(32) خوالج نفس المحب في قصة "التطوع للعذاب" لنجيب محفوظ.

(33) أسلوب علي أحمد باكثير في مسرحية "حارس البستان".

(34) العوامل الاجتماعية في قصة "قلب امرأة" لنجيب الكيلاني.

Books for Study:

"AL QUTOOF ADDANIYA"
By Dr. Shafeeqe Rehman

CORE COURSE XV :Informatics in Arabic

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
VI	6B15ARB	5	4	3

COURSE OUTCOME

CO 1:Operate computer and desktop applications

CO2: Understand the basics of informatics in Arabic

CO3: familiarize with important sites that provide e-content in Arabic

CO4: develop the professional skills in the field of modern technology

Unit I :

مقدمة إلى الكمبيوتر: مفهوم الكمبيوتر - تاريخ الكمبيوتر - الأجيال - أنواع الكمبيوتر.

Unit II :

أجهزة الكمبيوتر: العتاد والجزء المادي - وحدات الإدخال - وحدات الإخراج - وحدات المعالجة المركزية - وحدات الذاكرة - البرمجيات - التعرف على زر الحروف في لوحة المفاتيح - اختصارات لوحة المفاتيح

Unit III:

نظام التشغيل - إصدارات من نظام التشغيل - نظام ويندوز - تعاريفات الرموز - الملفات والمجلدات - الورود

Unit IV:

تطور شبكة الإنترنت - خدمات الإنترنت - متصفح - محرك البحث - الموقع المفيدة

Books for Study:

رموز : دليل إلى الكمبيوتر

إعداد: د. سهيل . بي.ك، أستاذ مساعد ، قسم الماجستير للعربية وآدابها

الكلية الحكومية كاسركود

About the Pattern of Questions:

Part A - ***Short answer*** ***(6 questions x Mark 1 = 6)***

- ***Answer all questions (6 questions x Mark 1 = 6)***

Part B - ***Short Essay*** ***(8 questions x Marks 2 each =16)***

- ***Answer any 6questions(6questions x Marks 2 each=12)***

Part C - ***Essay*** ***(6 questions x Marks 3 each =18)***

- ***Answer any 4 questions(4 questions x Marks 3 each=12)***

Part D - ***Long Essay*** ***(4 questions x Marks 5 each =20)***

- ***Answer any 2 questions(2 questions x Marks 5 each=10)***

- ***Total marks including choice -60***

- ***Maximum marks of the course- 40***

- ***Total marks including choice -37***

- ***Maximum marks of the course- 24***

Model Question
VI Semester BA. Examination
Core Course- Arabic
6B15ARB: Informatics in Arabic
(2019 Admission)

Time: 3 Hours

Max. Marks: 24

- | | |
|----------------------------------|--|
| <p>(6 x 1 = 6 Marks)</p> | <p>I. اختر ما يوافق من القوسين وضع في المكان التالي</p> <p>1.الأب الحقيقي للكمبيوتر (شارلز باباج، جوزيف جلکوارد، ماركوني)
 2. مرحلة حواسيب الجيل الثاني (1950-1965، 1965-1975، 1975-1980)
 3. شريط المهام يستخدم لكلمة إنجليزية..... (Task bar، Inbox، My computer)
 4. الأمر بقص المنسوخ (ctrl+z ، ctrl+x ، ctrl+v)
 5. من وحدات الإدخال للكمبيوتر (السماعة، لوحة المفاتيح، الطابعة)
 6. مثال لمحرك البحث (جوجل كروم، إنترنت إكسبلورر، ياهو)</p> |
| <p>(6 x 2 =12 Marks)</p> | <p>II. أجب عن ستة من الأسئلة الآتية في جملة أو جملتين</p> <p>7. ما هو البايت?
 8. صف ctrl+f
 9. ما هي البرمجيات?
 10. ما هو الملف?
 11. ما هي الخطوة الأولى لإغلاق الكمبيوتر
 12. ما هي سلة المحفوظات
 13. اذكر عن كتابة رأس وتذليل.
 14. ماذا تعرف عن شبكة الويب العالمية?</p> |
| <p>(4 x 3 = 12 Marks)</p> | <p>III. اكتب مذكرة عن أربعة من الآتية</p> <p>15. وحدات الإخراج</p> |

16. حاسوب الجيل الثاني
17. المتصفح
18. الكمبيوتر المحمول
19. وحدات الذاكرة
20. الفأرة وإجراءاتها الرئيسية
- اكتب مقالة عن اثنين من الآتية .IV
21. نظام التشغيل
22. الانترنت وخدماته
23. تاريخ الكمبيوتر
24. استخدامات وورد

($2 \times 5 = 10$ Marks)

Core Course 16
PROJECT AND DTP IN ARABIC

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
6	6B16ARB	2+2 = 4*	4	-

*2 hours for Project work and 2 Hours for Computer Lab of DTP Training

CO 1: Operate computer and desktop applications

CO2: Understand the basics of publishing in Arabic

CO3: familiarize with preparation of projects in Arabic

CO4: develop research aptitude in Arabic

EVALUATION

ASSESSMENT	WEIGHTAGE	MARKS
EXTERNAL	4	20
INTERNAL	1	5

CONTINUOUS INTERNAL ASSESSMENT

COMPONENT	WEIGHTAGE	REMARKS
COMPONENT - 1 PROJECT	50%	5 MARKS
COMPONENT 2 DTP	50%	5 MARKS

Course Outline:

A – PROJECT

- 1. Nature of the Project Work:** It may be a collection and evaluation of data /information, or text based language study / translation, or a study tour report.
- 2. Structure of the Project Report:** The project report may contain the following sections.
 - a. Title.
 - b. Introduction regarding objectives and background of the work.
 - c. Result section dealing with discussion of materials / data employed in the work.
 - d. Summary of important findings and Conclusion.
 - e. Acknowledgement.
 - f. Bibliography / References.
- 3. Size of the Project Report:** The report must be neatly written or typed in A4 size paper and properly bound. The report shall not be less than **25pages and more than 50 pages** including bibliography. The reference must be cited in the text wherever necessary.
- 4. Points of External Evaluation will be as follows: (20 Marks)**

Sl.No.	Description	Mark
1	Relevance of Topic, Statement of Objectives, Methodology (Reference/Bibliography)	4
2	Presentation, Quality of Analysis/ Use of Statistical tools Findings and Recommendations	6

3	Viva Voce	10
	TOTAL	20

5. Points of Internal Evaluation will be as follows:(5 Marks)

Sl.No.	Description	Mark
1	Punctuality	1
2	Use of Data	1
3	Scheme/Organisation of Report	2
4	Overall Performance	1
	TOTAL	5

B- DTP

Typing Skills in Arabic:

Any article from reputed Journals and Newspapers may be used for DTP training.

There is External Evaluation of 20 Marks and ***Internal Evaluation of 5 Marks*** on D.T.P.

1- Points of External Evaluation

Total Marks :20

A- Typing and Editing Arabic :10

B- Typing and Editing English:10

Details

A- Typing and Editing (Arabic):

I- Typing: 120 words in Arabic within 40 minutes

a) Speed: 2 marks

b) Accuracy: 2 mark

c) Alignment: 2 mark

II) Editing: Two Arabic files in Microsoft word (Under line, Bolding, Italics, select particular fonts and colour to particular words, insert page Number, draw tables etc.)
4 marks

B- Typing and Editing (English):

I) Typing 120 words in English within 40 minutes

a) Speed : 2 marks

b) Accuracy :2mark

c) Alignment: 2 mark

II) Edit one English file in Microsoft word (Under line, Bolding, Italics, select particular fonts and colour to particular words, insert page Number, draw tables etc.)
4 marks

2. Points of Internal Evaluation(5 Marks)

***Assignment of 3 typed A4 sheets in Arabic (120 Words per Sheet)-3Marks
2 typed A4 sheets in English (120 Words per Sheet)-2 Marks***

	Internal	External	Total
Project	5	20	25
DTP	5	20	25
Total	10	40	50

PART B:

ARABIC COMPLEMENTARY ELECTIVE COURSES

FOR BA ARABIC PROGRAMME(S)

WORK AND CREDIT DISTRIBUTION

(2019 ADMISSION ONWARDS)

COURSE CODE	COURSE TITLE	SEMESTER	HOURS PER WEEK	CREDIT	EXAM HOURS
1C01ARB	THAREEKHUL ISLAM PART-1	01	06	04	03
2C02ARB	THAREEKHUL ISLAM PART-II	02	06	04	03
3C03ARB	SAQAFATHUL ISLAM WA HADARATHUHU	03	06	04	03
4C04ARB	INDIAN WRITINGS IN ARABIC	04	06	04	03

EVALUATION

ASSESSMENT	WEIGHTAGE
EXTERNAL	4
INTERNAL	1

INTERNAL ASSESSMENT

COMPONENT	WEIGHTAGE	REMARKS
COMPONENT 1 EXAMINATION	50%	
COMPONENT 2 ASSIGNMENT/ POWERPOINT/ VIVA VOCE/ AUDIO VIDEO CONTENT	50%	

COMPLEMENTARY ELECTIVE COURSE -1

1C01ARB -THAREEKHUL ISLAM PART-1

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
FIRST	1C01ARB	06	04	3

Course Outcome

CO 1: Understand the Historical Importance of the Arabia

CO2: Understand the Socio-Political development of Middle East

CO3: Learn the importance of Islam in the Political Sphere of Arabia after Prophet Muhammad

CO4: Learn the extent of Socio-Cultural transforms occurred after Prophet and Four Pious Caliphs

CO5: Discover the historical truths and facts for self-emancipation of minds from the misleading propaganda of modern time.

CO6: Encourage the study of history

Course Outline:

Unit. 1 Arabia before Islam:

- Geographical Features of Arabia
- Socio, Political, Economic and Religious Conditions of Arabia at the advent of Islam

Unit.2 Period of Prophet Muhammad

- Prophet Muhammad: Genealogy, Birth and Early Life
- The Hijra
- Life of Prophet Muhammad at Medina
- Features of Prophet's rule in Medina
- The Major Political developments during the reign of Prophet
- Conquest of Mecca and Farewell Pilgrimage
- Character Sketch of Prophet Muhammad

Unit. 3 Periods of Four Pious Caliphs

- Character Sketches of Abu backer, Omar, Osman and Ali
 - Social Life and administration under the Pious Caliphs
 - Major Political Development during the reign of Four Caliphs

Books for Reference:

1. Mousua'thuThareekhil Arab By AbdAun Al Roudhan
 2. A Short History of the Saracens By Ameer Ali
 3. The Caliphate By Sir Thomas W Arnold
 4. IslamikaCharithram By K Hassan
 5. NurulYaqeen by MuhammedKhudriBek
 6. Studies in Islamic History By K Ali
 7. Thareekhul Islam Assiyassiyyi By Hassan Ibrahim Hassan

Question Scheme

Part A -	Short answer	(6 questions x Mark 1 each = 6)
	• Answer all questions	(6 questions x Mark 1 each = 6)
Part B -	Short Essay	(8 questions x Marks 2 each =16)
	• Answer any 6questions	(6questions x Marks 2 each=12)
Part C -	Essay	(6 questions x Marks 3 each =18)
	• Answer any 4 questions	(4 questions x Marks 3 each=12)
Part D -	Long Essay	(4 questions x Marks 5 each =20)
	• Answer any 2 questions	(2 questions x Marks 5 each=10)

- *Total marks including choice -60*
 - *Maximum marks of the course- 40*

Model Question

Complementary Elective Course: (1C01ARB) –Thareekhul Islam Part I

Time: 3hours

Total Marks: 40

القسم: أ

$$6 \times 1 = 6$$

أجب عن الأسئلة حسب الإرشادات:

I. أكمل الجملة بالكلمات المناسبة:

1. كان عمر خديجة عند الزواج من الرسول (ص).
2. أول من آمن بالنبي (ص) من الرجال
3. استقبل المهاجرين ملك الحبشة ، اسمه

II. اختر الأجوبة الصحيحة مما بين القوسين:

4. عين النبي (ص) خمسين من رماة السهام على الجبل في غزوة (بدر ، أحد ، حنين ، خندق)
5. يلقب بسيف الله. (عمر بن الخطاب ، أبو بكر الصديق ، علي بن أبي طالب ، خالد بن الوليد)
6. وضع التقويم الهجري (عثمان بن عفان ، عمر بن الخطاب ، علي بن أبي طالب ، معاوية)

القسم: ب

$$6 \times 2 = 12$$

أجب عن ستة من الآتية في اللغة العربية أو الإنجليزية:

7. موقعة الصفين
8. عام الفيل
9. القدوم إلى الطائف
10. صلح الحديبية

11. إسلام عمر

12. أبو طالب

13. العصر الجاهلي

14. حروب الردة

القسم: ج

4x3=12 IV. اكتب مقالة قصيرة عن خمسة من الآتية في اللغة العربية أو الإنجليزية

15. الحالة الدينية في العصر الجاهلي

16. حياة النبي (ص) بمكة قبل الهجرة

17. وفاة النبي (ص)

18. الإسراء والمعراج

19. شخصية علي بن أبي طالب (ر)

20. صفات عمر بن الخطاب (ر)

القسم: د

2x5=10 V. اكتب مقالة عن ثلاثة من الآتية في اللغة العربية أو الإنجليزية:

21. غزوة بدر الكبرى

22. معجزاته (ص)

23. النظام الإداري في الخلافة الراشدة

24. صفات عثمان بن عفان (ر)

COMPLEMENTARY ELECTIVE COURSE2-THAREEKHUL ISLAM PART-II

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
2	2C02ARB	06	04	3

Course Outcome

CO 1:Understand the Socio-Political development of Medieval Arabia

CO 2:Learn the Contribution of Islam in the Development of Modern World

CO 3:Learn the merits and demerits of dynasty politics in Islamic History

CO 4:Learn the importance of reciprocal relationship between Arabs and Non-Arabs

CO 5:Understand the role of Islam in transforming the Medieval Europe

CO 6:Learn the role of Arabic Language in the expansion and renovation of Islamic Societies across the world

Course Outline:

Unit. 1Period of the Umayyads:

- Historical Background and Special Features
 - Major achievements and Characteristics of
 - 1. Muaviya
 - 2. Merwan
 - 3. Abdul Malik
 - 4. HajjajIbn Yusuf
 - 5. Waleed 1st
 - 6. Omar IbnAbdilAzeez
 - Fall of Umayyads
 - Features of Administration and Important Reforms
- Major Political and Religious Sects of this Period

Unit. 2 Period of the Abbasids:

- Historical Background
- Major achievements and Characteristics of
 - 1. Abul Abbas Assaffah
 - 2. Al Mansur
 - 3. Harun Al Rashid
 - 4. Bermakids
 - 5. Ameen
 - 6. Maumun
- Administrative Reforms
- Socio-Cultural Developments
- Fall of Abbasids

Unit. 3 Muslims in Spain and Fathimates of Egypt:

- Umayyad Dynasty in Spain
- Caliphate in Spain
- Cultural Development in Muslim Spain
- Administration, Society and Culture under the Fathimates of Egypt

Books for Reference:

1. Mousua'thuThareekhil Arab By AbdAun Al Roudhan
2. A Short History of the Saracens By Ameer Ali
3. History of the Arabs By Philip K Hitti
4. History of Muslim Spain By MasudulHasanSabri
5. IslamikaCharithram By K Hassan
6. ThareekhulAsrilKhilafathilAbbasiyya By Dr. Yusuf Hassan
7. AsrulMamun By Dr. AhamedFaridRifai
8. Muslim BharanamSpainilumSisiliyilum By KK MuhammedMadani
9. Studies in Islamic History By K Ali
10. Thareekhul Islam Assiyassiyyi By Hassan Ibrahim Hassan

Question Scheme

Part A -	Short answer	(6 questions x Mark 1each = 6)
	• Answer all questions	(6 questions x Mark 1each = 6)
Part B -	Short Essay	(8 questions x Marks 2 each =16)
	• Answer any 6questions	(6questions x Marks 2 each=12)
Part C -	Essay	(6 questions x Marks 3 each =18)
	• Answer any 4 questions	(4 questions x Marks 3 each=12)
Part D -	Long Essay	(4 questions x Marks 5 each =20)
	• Answer any 2 questions	(2 questions x Marks 5 each=10)
	• <i>Total marks including choice -60</i>	
	• <i>Maximum marks of the course- 40</i>	

Model Question
Complementary Course
(2C02ARB) –Thareekhul Islam Part II

Time: 3hours

Total Marks: 40

القسم: أ

$$6 \times 1 = 6$$

أجب عن الأسئلة حسب الإرشادات:

I. أكمل الجملة بالكلمات المناسبة:

1. عاصمة الدولة الأموية.....

2. مؤسس الدولة العباسية.....

3. كان الحاكم بأمر الله من الخلفاء.....

II. اختر الأجوبة الصحيحة مما بين القوسيين:

4. خلف الداخل الخليفة..... في الأندلس. (هشام الأول ، الحكم ، عبد الرحمن)

5. الحجاج قائد الخليفة..... (المنصور ، مروان ، عبد الملك)

6. حول..... الجامع الأزهر إلى جامعة. (العزيز بالله ، الحكم ، الحاكم بأمر الله)

القسم: ب

$$6 \times 2 = 12$$

III. أجب عن ستة من الآتية في اللغة العربية أو الإنجليزية:

7. أسرة البرامكة

8. المعتزلة

9. الشيعة

10. الأمين

11. بيت الحكمة

12. عبد الرحمن الداخلي من الأندلس

13. المعز لدين الله

14. الجامع الأزهر

القسم: ج

- 4x3=12 IV. اكتب مقالة قصيرة عن خمسة من الآتية في اللغة العربية أو الإنجليزية
15. أسباب سقوط الدولة الأموية
 16. اصلاحات عمر بن عبد العزيز
 17. معاوية بن أبي سفيان
 18. حصار بغداد في عصر هارون الرشيد
 19. الخلافة الأموية في الأندلس
 20. أسباب سقوط الدولة الأموية في الأندلس

القسم: د

- 2x5=10 V. اكتب مقالة عن ثلاثة من الآتية في اللغة العربية أو الإنجليزية:
21. صفات عبد الملك بن مروان
 22. أخلاق المنصور وصفاته
 23. هارون الرشيد
 24. العصر الفاطمي في مصر

COMPLEMENTARY ELECTIVE COURSE III: SAQAFATHUL ISLAM WA HADARATHUHU

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
03	3C03ARB	06	04	03

COURSE OUTCOME

CO 1:Understand the basic principles and practices of Islam

CO2: Recognize and practice the harmony of Islam

CO3: Identify important social reforms of Islam

CO4:Understand the intellectual contribution of Islam

Unit I :

Definition of culture and Civilization in Islam , Basic conception of Islam – ideals, principles and practices of Islam

Unit II :

Important Social reforms , prohibition of Alcoholic drinks, Women in Islam – Rights of Women , Inheritance, Marriage, Divorce, Polygamy , The prophet's marriage , Women seclusion, Political System in Islam, Legal System in Islam

Unit III:

Intellectual contribution of Islam

About the Pattern of Questions:

Part A - Short answer (6 questions x Mark 1 = 6)

- *Answer all questions (6 questions x Mark 1 = 6)*

Part B - Short Essay (8 questions x Marks 2 each =16)

- Answer any 6questions (6questions x Marks 2 each=12)

- Answer any 4 questions (4 questions x Marks 3 each=12)

Part D - Long Essay (4 questions x Marks 5 each =20)

- Answer any 2 questions (2 questions x Marks 5 each=10)

- *Total marks including choice -60*

- Maximum marks of the course-40

Model Question
Complementary Elective Course Arabic
(3C03ARB) –SAQAFATHUL ISLAM WA HADARATHUHU

Time: 3hours

Total Marks: 40

(Answers may be in English or in Arabic)

القسم: أ

$6 \times 1 = 6$

أجب عن الأسئلة حسب الإرشادات:

I. أكمل الجملة بالكلمات المناسبة:

1. كان عمر خديجة عند الزواج من الرسول (ص).
2. حق المرأة لترك زوجها يعرف تسمى
3. الركن الخامس من أركان الإيمان

II. أكتب الأجوبة في الكلمة

4. ما المراد بالربا ؟
5. ما هو عكس التوحيد ؟
6. من هو المسلم ؟

القسم: ب

$6 \times 2 = 12$

III. أجب عن ستة من الآتية في اللغة العربية أو الإنجليزية:

7. الطلق

8. الحج
9. الإيمان بالقدر
10. نزول القرآن
11. الميراث
12. الإيمان بالله

13. الزكاة

14. الأئمة الأربع

القسم: ج

4x3=12 IV. اكتب مقالة قصيرة عن أربعة من الآتية في اللغة العربية أو الإنجليزية

15. السور المكية والمدنية

16. المذاهب الأربع

17. أخلاق النبي (ص)

18. علم الميراث

19. حقوق المرأة في الإسلام

20. الصلاة المفروضة

القسم: د

2x5=10 V. اكتب مقالة عن ثلاثة من الآتية في اللغة العربية أو الإنجليزية:

21. أطوار تحريم الخمر

22. أزواج النبي

23. أهمية النظام الحكم الإسلامي في العصر الحديث

24. دور الصوفية في إنتشار الإسلام

COMPLEMENTARY ELECTIVE COURSE IV:INDIAN WRITINGS IN ARABIC

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
4	4C04ARB	06	04	03

COURSE OUTCOME

CO 1:Understand the contribution of Indian scholars to Arabic Literature

CO2: Understand the developments of Arabic Literature in Kerala

CO3: Understand the Contribution Makhdoom Family and Importance of Makhdoom Family

CO4: Identify the resistance literature in kerala during Colonial Period

Unit I :

Sheikh Zainudheen al Makhdoom al Kabeer

Sheikh Zainudheen al Makhdoom al sagheer

Unit II :

QadiMuhammedIbn Abdul Azeez al Kalikoothi

Imam Shah Waliyullah al Dahlawi

Qadi Umar al Malaibari

Unit III:

Al DakhthoorMuhiyadheen al Aluway

AllamaabulHasan al Nadwi

Books for Study:

علماء الأدبية في الهند ومؤلفاتهم by Dr. JamaludheenFarooqi – published by Makhthabathul Huda , Kozhikkode

About the Pattern of Questions:

- Part A -** ***Short answer*** **(6 questions x Mark 1 = 6)**
- ***Answer all questions (6 questions x Mark 1 = 6)***
- Part B -** ***Short Essay*** **(8 questions x Marks 2 each =16)**
- ***Answer any 6questions (6questions x Marks 2 each=12)***
- Part C -** ***Essay*** **(6 questions x Marks 3 each =18)**
- ***Answer any 4 questions (4 questions x Marks 3 each=12)***
- Part D -** ***Long Essay*** **(4 questions x Marks 5 each =20)**
- ***Answer any 2 questions (2 questions x Marks 5 each=10)***
-
- ***Total marks including choice -60***
 - ***Maximum marks of the course- 40***

Model Question
Complementary Elective Course Arabic
(4C04ARB)-INDIAN WRITINGS IN ARABIC

Time: 3hours

Total Marks: 40

القسم: أ

$$6 \times 1 = 6$$

أجب عن الأسئلة حسب الإرشادات:

I. أكمل الجملة بالكلمات المناسبة:

1. فتح المبين ألفه

2. ترجم رواية تشمرين إلى اللغة العربية

3. كان السلطان عادل شاه حاكم فى.....

II. أكتب الأجوبة في كلمة

4. من أي بلد جاءت أسرة المخاديم إلى كيرلا؟

5. في أي مكان ولد شاه ولی الله الدهلوی؟

6. من هو مؤلف كتاب حجة الله البالغة؟

$$6 \times 2 = 12$$

III. أجب عن ستة من الآتية

7. بين الفرق بين فتح المعين وفتح المبين؟

8. أهمية كتاب تحفة المجاهدين؟

9. ماذا تعرف عن حجة الله البالغة؟

10. أكتب عن كتاب "مقاصد النكاح"؟

11. أكتب عن كتاب "التفہیمات الإلهیة"

12. مؤلفات شیخ زین الدین المخدوم الكبير؟

13. من هو الشیخ عبد العزیز المعتبری

14. مؤلفات محبی الدین آلوای؟

القسم: ج

- 4x3=12 IV.
14. اكتب مقالة قصيرة عن أربعة من الآتية
 15. دور فونانى فى انتشار العلوم الدينية تحت المخاديم ؟
 16. مؤلفات ابو الحسن الندوى ونشاطاته التعليمية ؟
 17. قاضي محمد الكالكوتى
 18. شاه ولی الله الدهلوی
 19. قاضي عمر ومميزات شعره ؟
 20. زین الدین المخدوم الصغیر ؟

القسم: د

- 2x5=10 V.
- 21 شاه ولی الله الدهلوی
 - 22 أبو الحسن الندوى
 - 23 دور فونانى في إنتشار العلوم الدينية تحت المخاديم
 - 24 كتاب تحريض أهل الإيمان على جهاد عبدة الصلبان

PART C:

GENERIC ELECTIVE COURSES OFFERED BY BA ARABIC PROGRAMME
WORK AND CREDIT DISTRIBUTION
(2019 ADMISSION ONWARDS)

The Department of Arabic offers FIVE Generic Elective Course **at a time, transaction through guidance mode**. Students of other Departments can choose **any one of the Generic Elective Course from the pool of FIVE courses**. All Departments (whether it is a Core Department or Complementary Department can offer the Course in Semester V)

COURSE CODE	COURSE TITLE	SEMESTER	HOURS PER WEEK	CREDIT	EXAM HOURS
5D 01ARB	ARABIC FOR TOURS AND TRAVELS	V	2	2	2
5D 02ARB	SPOKEN ARABIC	V	2	2	2
5D 03ARB	ARABIC FOR BEGINNERS	V	2	2	2
5D 04ARB	FUNCTIONAL ARABIC	V	2	2	2
5D 05ARB	ELEMENTS OF QURANIC LITERATURE	V	2	2	2

EVALUATION

ASSESSMENT	WEIGHTAGE	MARKS
EXTERNAL	4	20
INTERNAL	1	5

INTERNAL ASSESSMENT

COMPONENT	WEIGHTAGE	REMARKS
COMPONENT – 1 EXAMINATION	50%	2.5 MARKS
COMPONENT 2 ASSIGNMENT/ POWERPOINT PREPARATION / VIVA VOCE/ AUDIO VIDEO CONTENT PREPARATION	50%	2.5 MARKS

GENERIC ELECTIVE COURSE I
ARABIC FOR TOURS AND TRAVELS

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
5	5D01ARB	2	2	2

COURSE OUTCOME

CO 1:

To enable the undergraduate students to converse in Arabic fluently by doing all the given exercises.

CO 2:

To familiarize the target group the common usages and jargons of Arabic language in Arab speaking nations.

CO 3:

To train and confirm the target group that the phrases and structures are normally and correctly used.

Course Outline

Unit.1 Some basic expressions – arrival (page 16 to 28)

Unit.2 Hotel and other accommodation – eating out – what is Ramadan
 (Page 28 to 40)

Unit.3 Eating out – hungry – appetizers – salad – cheese – soup – meat – game and fowl. (Page 40 to 51)

Unit.4 Vegetables – food – fruits – seeds, nuts, dried – fruits – desert the bill – drinks – (eating light snacks (page 52 to 64)

Book for Study:

Arabic for Travelers – Berlitz Publication (page 16 to 64)

About the Pattern of Questions:

- | | | |
|-----------------|---------------------------------|---|
| Part A - | Short answer | <i>(6 questions x Mark 1 each= 6)</i> |
| | • <i>Answer all questions</i> | <i>(6 questions x Mark 1 each = 6)</i> |
| Part B - | Short Essay | <i>(6 questions x Marks 2 each =12)</i> |
| | • <i>Answer any 4 questions</i> | <i>(4questions x Marks 2 each=8)</i> |
| Part C - | Essay | <i>(2 questions x Marks 6 each =12)</i> |
| | • <i>Answer any 1 question</i> | <i>(1 question x Marks 6 each=6)</i> |
-
- *Total marks including choice -30*
 - *Maximum marks of the course-20*

Model Question Paper
Fifth Semester B.A. ARABIC Degree Examination
GENERIC ELECTIVE COURSE I

5D01ARB: ARABIC FOR TOURS AND TRAVELS

Time: 3 Hrs

Marks :20

3x1=3

I. اكتب الألفاظ العربية من الأسئلة الآتية:

- 1) a) expensive b) heating
- 2) a) plate b) furniture
- 3) a) breast b) liver

3x1=3

II. اكتب الألفاظ الانجليزية من الأسئلة الآتية:

- .4 أ(أناناس) ب(برتقال)
- .5 أ(شمام) ب(شباكالتذاكر)
- .6 أ(درجة أولى) ب(محطة السكة الحديد)

2x2=4

III. ترجماتي من الجملة الآتية بالإنجليزية:

- .7 أريد أنوار بالغرفة من فضلك.
- .8 أين أجد تاكسي؟
- .9 استمر بالأمام

2x2=4

IV. عرباتي من الجملة الآتية:

10. I am leaving early tomorrow
11. What is the price of the set menu?
12. Can you recommend a local specialty?

$1 \times 6 = 6$

V. أعد حواراً عن واحدة من الآتية:

.13 فـالـفـندـق

.14 خـلـالـالـسـفـر

GENERIC ELECTIVE COURSEII

SPOKEN ARABIC

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
5	5D02ARB	2	2	2

COURSE OUTCOME

CO 1:

To enable the undergraduate students to converse in Arabic fluently by doing all the given exercises.

CO 2:

To familiarize the target group the common usages and jargons of Arabic language in Arab speaking nations.

CO 3:

To train and confirm the target group that the phrases and structures are normally and correctly used.

Course Outline

Unit.1

Chapter 3: As-salaamualaykum! – Greetings and Introductions

Chapter 4: Getting to know you – Making small talk

Unit.2

Chapter 6: Going shopping

Chapter 7: Around town

Unit.3

Chapter 9: Talking on the phone

Chapter 10: At the office and around the House

Unit.4

Chapter 12: Asking for directions

Chapter 15: Planning a trip

Book for study:

Selected chapters from the Book “Arabic for Dummies” By Amine Bouchentouf, Published by Wiley Publishing, Inc.

About the Pattern of Questions:

Part A - Short answer (6 questions x Mark 1 each= 6)

- **Answer all questions** (6 questions x Mark 1 each = 6)

Part B - Short Essay (6 questions x Marks 2 each =12)

- **Answer any 4 questions** (4questions x Marks 2 each=8)

Part C - Essay (2 questions x Marks 6 each =12)

- **Answer any 1 question** (1 question x Marks 6 each=6)

- **Total marks including choice -30**

- **Maximum marks of the course- 20**

Model Question Paper
Fifth Semester B.A. ARABIC Degree Examination
GENERIC ELECTIVE COURSE
5D02ARB: SPOKEN ARABIC

Time: 3 Hrs

Marks :20

I.Bring the English usage for the following: **3x1=3**

1. شکرا جزیلا. (shukranjazeelan)
2. اسمح لي. (ismahlee)
3. مرحبا. (marhaban)

II. Choose the correct English equivalent from the brackets: **3x1=3**

4. مرحاض mirhad (toilet - office - kitchen - tomorrow)
5. جريدة jareeda (student - journalist - newspaper - pages)
6. عشاء ghasha (breakfast - feast - supper - lunch)

III. Answer any Four of the following: **4x2=8**

7. How can you say the names of seven days in a week in Arabic?
8. Mention the 12 months of a year in a Gregorian calendar in Arabic?
9. How can you count in Arabic from 1 to 10?
10. How can you say in Arabic “It is two fifteen in the afternoon?”
11. Ask this in Arabic medium “Are you searching for the jewelry shop?”
12. “These cars are faster than those buses” change in to Arabic

IV. Answer any One of the following: **1x6=6**

13. Prepare this conversation in Arabic

Hassan meets Fathima in a Flight to New York; they are talking about their jobs.

Fathima: What do you do?

Hassan: I am an architect in Paris

Fathima: That's excellent!

Hassan: And you, where do you work?

Fathima: I'm a journalist

Hassan: With which newspaper

Fathima: With the New York Times

14. Prepare a conversation between you and a shop keeper

GENERIC ELECTIVE COURSE III
ARABIC FOR BEGINNERS

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
5	5D03ARB	2	2	2

COURSE OUTCOME

CO 1:

To enable the undergraduate students to converse in Arabic fluently by doing all the given exercises.

CO 2:

To familiarize the target group the common usages and jargons of Arabic language in Arab speaking nations.

CO 3:

To train and confirm the target group that the phrases and structures are normally and correctly used.

Course Outline

Unit.1

زيارة الجدة

Unit.2

في المكتبة

Unit.3

في النادي الرياضي

Unit.4

التسوق

Book for study:

Selected chapters from:

1. تعلم العربية للأطفال الناشئين، د / محمود اسماعيل صالح، المملكة العربية.
 2. العربية بين يديك، عبد الرحمن بنابر اهيم، الرياض.

About the Pattern of Questions:

Part A -	Short answer	<i>(6 questions x Mark 1 each = 6)</i>
	<ul style="list-style-type: none">Answer all questions	(6 questions x Mark 1 each = 6)
Part B -	Short Essay	<i>(6 questions x Marks 2 each =12)</i>
	<ul style="list-style-type: none">Answer any 4 questions	(4questions x Marks 2 each=8)
Part C -	Essay	<i>(2 questions x Marks 6 each =12)</i>
	<ul style="list-style-type: none">Answer any 1 question	(1 question x Marks 6 each=6)
	<ul style="list-style-type: none">Total marks including choice -30	
	<ul style="list-style-type: none">Maximum marks of the course- 20	

Model Question Paper
Fifth Semester B.A. ARABIC Degree Examination
GENERIC ELECTIVE COURSE

5D03ARB: Arabic for Beginners

Time: 3 Hrs

Marks :20

6x1=6

I. أجب عن الأسئلة الآتية:

1. اكتب الجموع : لون، جيب
2. اكتب المفرد : طلاب، أقلام
3. اكتب الضد : أسود، طويل
4. اكتب المترادف : تفضل، حوار
5. اكتب المضارع : أراد، زار
6. اكتب الامر : ذهب، حضر

4x2=8

II. اكتب فقرة عن أربعة منها هذه الموضوعات:

7. النادي الرياضي
8. اسرتناك
9. زيارة صديقك
10. كرة القدم
11. حياتك اليومية
12. المكتبة

1x6=6

III. أكتب عن واحدة من الآتية:

13. اعد حوار ابيندار سومدرسة
14. اعد حوارا كما سمعتم من النادي الرياضي

GENERIC ELECTIVE COURSE IV
FUNCTIONAL ARABIC

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
5	5D04ARB	2	2	2

COURSE OUTCOME

- CO 1:** To enable the undergraduate students to converse in Arabic fluently by doing all the given exercises.
- CO 2:** To familiarize the target group the common usages and jargons of Arabic language in Arab speaking nations.
- CO 3:** To train and confirm the target group that the phrases and structures are normally and correctly used.

Course Outline

Unit.1

بين القرية والمدينة

بين طالبي

Unit.2

الطريق إلى الجامعة

الاتصال بالجامعة

Unit.3

الاغتراب للعمل

البحث عن العمل

Unit.4

العربية لغة عالمية

Book for study:

Selected chapters from:

Part - 1. العربية بين يديك

- د/ عبد الرحمن بن إبراهيم الفوزان ،
 - د/ مختار الطاهر حسين ،
 - د/ محمد عبد الخالق محمد فضل.

About the Pattern of Questions:

Part A - Short answer (6 questions x Mark 1 each= 6)

- *Answer all questions (6 questions x Mark 1 each = 6)*

Part B - Short Essay (6 questions x Marks 2 each =12)

- Answer any 4 questions (4questions x Marks 2 each=8)

Part C - Essay (2 questions x Marks 6 each =12)

- *Answer any 1 question (1 question x Marks 6 each=6)*

- *Total marks including choice -30*

- *Maximum marks of the course- 20*

GENERIC ELECTIVE COURSE V
ELEMENTS OF QURANIC LITERATURE

SEMESTER	COURSE CODE	HOURS PER WEEK	CREDIT	EXAM HRS
5	5D05ARB	2	2	2

COURSE OUTCOME

CO 1: Understand the basic terms and concepts of Quranic literature , the primary source of classical Arabic literature.

CO2: Understand the meaning of selected chapters of Quran.

CO3: Analyse the ideas of Quran in the context of modern times and hetero genus society.

Course Outline

Unit.1

The translation and explanation of Surah “ al fathiha”

Unit.2

The translation and explanation from Surah Al feel to surah al maoon

Unit.3

The translation and explanation From surah al kouthar to surah al masad

Unit.4

The translation and explanation From surah al ikhlas to surah alnas

Book for study:

Selected chapters from:

.Translation of the meaning of Holy Quran by Abdullah Yusuf Ali

About the Pattern of Questions:

Part A - Short answer (6 questions x Mark 1 each= 6)

- *Answer all questions (6 questions x Mark 1 each = 6)*

Part B - Short Essay (6 questions x Marks 2 each =12)

- Answer any 4 questions (4questions x Marks 2 each=8)

- *Answer any 1 question (1 question x Marks 6 each=6)*

- *Total marks including choice -30*

- *Maximum marks of the course- 20*