

UNIVERSITY OF CALCUTTA

Notification No. CSR/06/20

It is notified for information of all concerned that the Syndicate at its meeting held on 13.11.2019 (vide Item No.18) subsequently confirmed by the Syndicate 24.12.2019 (Item No.01) approved the 'Question Pattern' for Skill Enhancement Courses (SEC) and Discipline Specific Elective (DSE) of Arabic and Persian (Honours/General) Courses Studies under CBCS, under this University, as laid down in the accompanying pamphlet.

The above shall be effective for all the concerned semesters and will start from the Semester-4 Examination (Honours/General), 2020 and onwards.

SENATE HOUSE
KOLKATA-700 073

The 14th January, 2020.

Prof.(Dr.) Debasis Das 14/01/2020

Registrar

14.1.20

ARABIC

Sl. No.	Subject	Course type	Question pattern and marks distribution (Theoretical Examination)
1.	Arabic (Honors)	SEC (Honors) 3 rd and 4 th Semesters	<u>Full Marks: 80</u> 1. Objective type questions: 10 questionsx2 marks= 20 marks 2. Subjective type questions: 4questionsx5 marks= 20 marks 3. Letter writing in Arabic: 10 marks 4. Application in Arabic: 10 marks 5. Translation from English/ Bengali to Arabic and vice-versa and composition: 10 marks+10 marks= 20 marks
2.	Arabic (General)	SEC (General) 3 rd , 4 th , 5 th , 6 th Semesters	<u>Full Marks: 80</u> 1. Objective type questions: 10 questionsx2 marks= 20 marks 2. Subjective type questions: 4questionsx5 marks= 20 marks 3. Letter writing in Arabic: 10 marks 4. Application in Arabic: 10 marks 5. Translation from English/ Bengali to Arabic and vice-versa: 10 marks+10 marks= 20 marks
3.	Arabic (Honors &General)	DSE (Honors &General) 5 th & 6 th Semester	<u>Full Marks: 65</u> 1. Objective type questions: 10 questionsx2 marks= 20 marks 2. Subjective or descriptive type questions: 4questionsx5 marks= 20 marks 3. Short note: 1 question x 5 marks= 5 marks 4. Essay in Arabic:1 questionx10 marks= 10 marks 5. Vocabulary/ Terminology = 5 marks 6. Rhetoric and Prosody= 5 marks

PERSIAN

Sl. No.	Subject	Course type	Question pattern and marks distribution (Theoretical Examination)
1.	Persian (Honours)	SEC-A(1) 3 rd Semester	<p style="text-align: right;">Full Marks: 80</p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Definitions with example : 4questionsx5 marks=20 marks Conjugation : 2X 5marks=10 marks Aorist : 1x5marks =5 Infinitive with English meaning: 1x5=5marks Translation from Persian to English and vice-versa (unseen passage) 10 marks+10 marks=20 marks
		SEC-B(2) 4 th Semester	<p style="text-align: right;">Full Marks: 80</p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Short notes 4X5=20 marks Translation English to Persian and vice Versa 20 marks +20marks=40 marks
2.	Persian (Honours) Semester-5	DSE-A(1) Semester-5	<p style="text-align: right;">Full Marks: 65</p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Definitions with example : 5questionsx5 marks=25 marks Scansion: 2questionsx10 marks=20 marks
		DSE-B(1) Semester-5	<p style="text-align: right;">Full Marks: 65</p> <ol style="list-style-type: none"> Objective type(Roots): 25 questions x 1 mark=25 marks Parsing: 2 questions x 10 marks=20 marks Analysis: 2 questions x 10 marks=20 marks
3.	Persian (Honours) Semester-6	DSE-A(2) Semester-6	<p style="text-align: right;">Full Marks: 65</p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Essay on different aspects of Persian language & literature of countries, such as Iran, Afghanistan, Tajikistan and Uzbekistan: 1 questionx15 marks=15 marks Descriptive questions on famous poets of the above mentioned countries: 1 questionx15 marks=15marks Descriptive questions on famous books written in above mentioned countries: 1 questionx15 marks=15 marks
		DSE-B(2) Semester-6	<p style="text-align: right;">Full Marks: 65</p> <ol style="list-style-type: none"> Objective type questions: 10 Questionsx2 marks=20 marks Descriptive type questions: 2 Questions x 15 marks=30 marks Short notes: 3 questions x 5 marks=15 marks

4.	Persian (General) Semester-3	SEC-A(1) Semester-3	<p>Full Marks: 80</p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Definitions with example : 4questionsx5 marks=20 marks Short Paragraph: 2 questionsx10 marks=20 marks Translation from Persian to English: 1 questionx10 marks=10 marks Translation from English to Persian: 1 questionx10 marks=10 marks
		SEC-A(2) Semester-3	<p>Full Marks: 80</p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks A brief sketch of the Life and works of drama, novel and fiction writers: 2 Questionsx15 marks=30 marks Descriptive question on drama, fiction and novel writings: 3 questionsx10marks=20 marks Short notes: 5 2 questionsx5 marks=10 marks
5.	Persian (General) Semester-4	SEC-B(1) Semester-4	<p>Full Marks: 80</p> <ol style="list-style-type: none"> Objectives from grammar: 10 questionsx2 marks=20 marks Translation: 1 questionx10 marks=10 marks Define with examples: 2questionx5 marks=10 marks Aorist with meaning: 1X10= 10 marks Conjugation: 2X5= 10 marks Short Paragraph writing: 2 questionsx10 marks=20 marks
		SEC-B(2) Semester-4	<p>Full Marks: 80</p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Subjective type questions: 2Questions x 15 marks=30 marks Short notes on writers: 3 questionsx5 marks=15 marks Short notes on famous works: 3 X5 marks= 15 marks

6.	Persian (General) Semester-5	DSE-A(1) Semester-5	<p style="text-align: right;">Full Marks: 65</p> <p>1. Objective type questions: 10 questionsx2 marks=20 marks</p> <p>2. Define with example : 5questionsx5 marks=25 marks</p> <p>3. Scansion: 2questionsx10 marks=20 marks</p>
		DSE-A(2) Semester-5	<p style="text-align: right;">Full Marks: 65</p> <p>1. Objective type: 5 questions x 2 marks=10 marks</p> <p>2. Define and illustrate with example (like Fail, fail, maful, Harf e Jar, Majrur, Muzaf, MuzafAleh, Matuf, Fail e Nakis, Muftada, Khabaretc): 3questions x 5 marks=15 marks</p> <p>3. Parsing: 2 questions x 10 marks=20 marks</p> <p>4. Analysis: 2 questions x 10 marks=20 marks</p>
		SEC-A (1) Semester-5	<p style="text-align: right;">Full Marks: 80</p> <p>1. Objective type questions: 10 questionsx2 marks=20 marks</p> <p>2. Make Root:1X10 =10 marks</p> <p>3. Define and illustrate with example: 4 questions X 5 marks= 20 marks</p> <p>4. Make sentences: 2X 10 marks=20 marks</p> <p>5. Letter writing in Persian: 1X10 marks=10marks</p>
		SEC-A (2) Semester-5	<p style="text-align: right;">Full Marks: 80</p> <p>1. Objective type questions: 10 questionsx2 marks=20 marks</p> <p>11 A brief biographical sketch of Modern prose and poetry writers: 2 Questionsx15 marks=30 marks</p> <p>3. short notes on works: 3 questionsx10marks=30 marks</p>

7.	Persian (General) Semester-6	DSE-B(1) Semester-6	<p style="text-align: right;"><u>Full Marks: 65</u></p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Translation from prose: 1Questions x 10 marks=10 marks Translation from poem: 1Questions x 10 marks=10 marks Short notes on poets and writers: 2questionsx10 marks=20 marks Explanation from poetry: 1 question 1x5 = 5marks
		DSE-B(2) Semester-6	<p style="text-align: right;"><u>Full Marks: 65</u></p> <ol style="list-style-type: none"> Objective : 10 questionsx2 marks=20 marks Translation from text: 1 questionx10 marks=10 marks Words & meaning : 5 questions x2 marks=10 marks Make sentence from given words: 5 questions x2 marks= 10 marks Life and works of writers: 1questionx15 marks=15 mark
		SEC-B (1) Semester-6	<p style="text-align: right;"><u>Full Marks: 80</u></p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Short Essay writing: 2 questions X 20 marks=40 marks Define with examples: 4 questions X5 marks=20 marks
		SEC-B (2) Semester-6	<p style="text-align: right;"><u>Full Marks: 80</u></p> <ol style="list-style-type: none"> Objective type questions: 10 questionsx2 marks=20 marks Short notes 4X5=20 marks Descriptive type questions: 2 questions X 20 marks=40 marks