

RANI CHANNAMMA UNIVERSITY

BELAGAVI

THE COURSE STRUCTURE & SYLLABUS OF UNDER GRADUATE

BACHELOR OF ARTS

ARABIC

1ST TO 6TH Semesters

w.e.f.

**Academic Year 2020-21 and Onwards
Under**

CHOICE BASED CREDIT SYSTEM (CBCS)

Instructions

1. **Syllabus Prescribed for B.A.**

Courses

DSC: Discipline Specific Course

DSE: Discipline Specific Elective

SEC: Skill Enhancement Course

Scheme of Examination:

Assessment Activities for IA will be based on Text/Assign/Tutorial/Viva-voce/Seminar/any other Assessment for 100 marks will be as follows:

IA=20 TH=80 Total=100

Assessment activities for 50 marks as follows (SEC Pattern)

IA=10 TH=40 Total= 50

Question pattern for all DSC/DSE Papers

1) Multiple choice from both sections	10x1	= 10
2) Note/Essay on section A with choice	2x10	= 20
3) Critical note/Essay on section A with choice	1x15	= 15
4) Note/Essay on section B with choice	2x10	= 20
5) Note on Poet/Character/Style/Art from section B with choice	1x15	= <u>15</u>
		80

Question pattern for all SEC Papers

I. Internal Assessment for 10 marks

I. Multiple choice questions (from all Chapters) 1x10=10

II. Summary/critical / Essay type question of the Prescribed topics (1 out of2) 10x1=10

III. Summary/critical / Essay type question of the Prescribed topics (1 out of2) 10x1=10

IV. Short notes question on Author /character/style /art (2outof3) 05x2=10

COURSE PATTERNS, SCHEME OF EXAMINATION AND CREDITS

B.A. Programme

Sem	Course	Title of the Paper	Paper	Teaching Hours per week	Duration of Exam (Hrs)	Marks			Credits
						IA	Exam	Total	
I	DSC	Communication & Arabic Grammar I	1 T	5	3	20	80	100	3
II	DSC	Communication & Arabic Grammar II	1 T	5	3	20	80	100	3
III	DSC	Text and Composition I	1 T	5	3	20	80	100	3
	SEC	Arabic Calligraphy	1 T	2	2	10	40	50	2
IV	DSC	Text and Composition II	1 T	5	3	20	80	100	3
	SEC	Arabic Phonetics	1 T	2	2	10	40	50	2
V	DSE 1	History of Arabic Poetry (pre-Islamic Period)	1 T	4	3	20	80	100	4
	DSE 2A	Study of Makhzarami and Islami Shora OR	1 T	4	3	20	80	100	4
	DSE 2B	Study of Insha Pardaaz in Abbasi Period	1 T	4	3	20	80	100	4
	SEC	Method of Translation	1 T	2	2	10	40	50	2
VI	DSE 1	Study of Moallad Sho'ra	1 T	4	3	20	80	100	4
	DSE 2A	Study of Philosophy, Maqamaat and Hikayaat in Arabic Literature OR	1 T	4	3	20	80	100	4
	DSE 2B	Udaba wa Musannifeen in modern Arabic literature	1 T	4	3	20	80	100	4
	SEC	Arabi Qasida	1 T	2	2	10	40	50	2

B.A. Programme

Semester 1 (2020-2021 onwards)

AECC (Ability Enhancement Compulsory Course)

Title of the Paper: Prose, Poetry, History of Arabic literature and Grammar.

Unit 1. (Prose) Modern Arabic Literature

Prescribed Texts: (1) Al-Quranul Kareem (2) Allahu Rabbi (3) Tiflatun wa Usfoorun (4) Qasrun Jameelun (5) Al- Qitaru (6) Dukkanul Khuzari

Unit 2. Poetry

Prescribed Texts: (1) Alhamdulillah (2) Munaajaat (3) Munaajatul Khaliq (4) Fi madhin nabi al kareem (5) Haqqul ummi

Unit 3. History of Arabic Literature

Prescribed Texts: Pahli Fasl Dusri Fasl

Unit 4. Grammar

(1) Aqsaamul Failil Maazi – maroof wa majhool (2) Zamaaer e muttasila (3) Muftada wa Khabar (4) Asmaa e Ishara

Unit 5. (Prose) Classic Arabic Literature

Prescribed Texts: Suratul Muzzammil.

Practical:

- 1- Story telling
- 2- Collect stories (minimum five) of the same author

Reference Books:

1. Al-Qiratul Waziha By: Waheed uz Zaman Keeranvi.
2. Lamaatul Adab By: Abdul Haleem Nadwi
3. Tareekh Adab e Arabi By. Dr Syed Tufail Ahmed Madani
4. The Holy Quran

B.A. Programme

Semester 1 (2020-2021 onwards)

DSC (Discipline Specific Course)

Title of the Paper: Communication & Arabic Grammar I

Unit 1. Communication

Prescribed Texts: Dars 1 to Dars 5 with exercise

Unit 2. Communication

Prescribed Texts: Dars 6 to Dars 10 with exercise

Unit 3. Communication

Prescribed Texts: Dars 11 to Dars 15 with exercise

Unit 4. Grammar

Al mubtada wal khabar (Subject and Predict). Al huroof al Jarrah (Preposition). Adwatul Istifhaam (Question preposion). Zamair (pronoun)

Unit 5. Expression

Prescribed Texts: Ayyamyl Usboo, Asmaau Shuhoor, Al aadaad, A'azaul Jasad. Asmaul Fawakihi, Wasail un Naql, Un hujratiddars

Practical:

1- Communication practice in railway stations and airport with their terminologies.

2- Arabic Articulation practice

Reference Books:

1. Duroos ul Lughatil Arabia Ligharin Natiqeen Biha II

By: F Abdul Raheem

2. An Nahwul Wazeh I, II, III

By: Ali Jarim Mustafa Ameen

Semester 2 (2020-2021 onwards)

AECC (Ability Enhancement Compulsory Course)

Title of the Paper : Prose, Poetry, History of Arabic literature and Grammar.

Unit 1. (Prose) Modern Arabic Literature

Prescribed Texts: (1) Al Firashatu waz Zahratu (2) Azziyaratu (3) Fis sooqi (4) Al mahattatu (5) Ustratul Ammi (6) Dukkanul Fawakihi

Unit 2. Poetry

Prescribed Texts: (1) Amaniya tiflin sagheerin (2) Al-ilmu zainun (3) Wasful Arabiyi lilughatihi (4) Ihabatun bish shabaab (5) Al-Qamaru

Unit 3. History of Arabic Literature

Prescribed Texts: Chapter No 1. Teesri Fasl

Unit 4. Grammar

(1) Aqsaamul Failil Muzare – maroof wa majhool (2) Jama Mukassar (3) Jama saalim (4) Tazkeer wa tanees

Unit 5. (Prose) Classic Arabic Literature

Prescribed Texts: Suratul Muddassir.

Practical:

- 1- Poetry recitation with summarization skills.
- 2- Collect Poetries (minimum three) of the same poet

Reference Books:

1. Al-Qiratul Waziha By: Waheed uz Zaman Keeranvi.
2. Lamaatul Adab By: Abdul Haleem Nadwi
3. Tareekh Adab e Arabi By. Dr Syed Tufail Ahmed Madani
4. The Holy Quran

B.A. Programme

Semester 2 (2020-2021 onwards)

DSC (Discipline Specific Course)

Title of the Paper: Communication & Arabic Grammar II

1. Unit 1. Communication

Prescribed Texts: Dars 16 to Dars 21 with exercise

Unit 2. Communication

Prescribed Texts: Dars 22 to Dars 28 with exercise

Unit 3. Literary Articles

Prescribed Texts: At Tajir Al Mohsin, Ar raai Al Ameen, Sharrun wa Khairun

Unit 4. Grammar

Al Jawazim, Al Nawasib, Inna wa Akhwatuha, Kana wa Akhwatuha, Jama Salim wa mukassar

Unit 5. Expression

Prescribed Texts: Alwaan, Adwatul Manzil, Adwatul Maktab, Al Usrah, Rihabul Jamia, fil matam

Practical:

1- Communication skills in Hotels and hospitals.

2- Arabic Characteristics practice

Reference Books:

1. Duroos ul Lughatil Arabia Ligharin Natiqeen Biha II

By: F Abdul Raheem

2. Al Qisasaul Adabiya li tullabil lugatil Arabia

By. Mohammed Atiya Al-Abrashi

3. Al Qiratul Rashida I

By Abul Hasan Ali Nadwi

4. An Nahwul Wazeh I, II, III

By: Ali Jarim Mustafa Ameen

B.A. Programme

Semester 3 (2020-2021 onwards)

AECC (Ability Enhancement Compulsory Course)

Title of the Paper : Prose, Poetry, History of Arabic literature and Grammar.

Unit 1. (Prose) Modern Arabic Literature

Prescribed Texts: (1) Hadeesul Atfaal (2) Dukkanul Baqqal (3) As saidaliya (4) Azzamanu (5) As saa-atu-1 (6) As saa-atu-2 (7) Al Hatifu (8) Al Mat-amu

Unit 2. Poetry

Prescribed Texts: Chapter No – 3

Unit 3. History of Arabic Literature

Prescribed Texts: Chapter No III 1st & 2nd Period (Daur)

Unit 4. Grammar

(1) Aqsaamul Failil Amr wan Nahi

(2) Aqsaamul Huroof

(1-2) Huroof e Atf

(2-2) Huroof e Istifhaam

(3-2) Huroof e Jaarrah

(4-2) Huroof e Nida

Unit 5. (Prose) Classic Arabic Literature

Prescribed Texts: Sura Al-Mudassir.

Practical:

1- Kitabatul Qasas

Reference Books:

1. Al-Qiratul Waziha

By: Waheed uz Zaman Keeranvi.

2. Qaseedah Burdah

By: Imam Sharfuddin Boseri

3. Mukhtasar Tareekh e Adabiyat e Arabi

By. Dr Syed Abul Fazl

4. The Holy Quran

B.A. Programme

Semester 3 (2020-2021 onwards)

DSC (Discipline Specific Course)

Title of the Paper: Text and Composition I

1. Unit 1. Text

Prescribed Texts: Dars 1 to Dars 5

Unit 2. Text

Prescribed Texts: Dars 6 to Dars 11

Unit 3. Text

Prescribed Texts: At Tairu, Tarneematul waladi fis sabahi, Tarneematul Lail.

Unit 4. Grammar

Al Iraab wal Bina, Al Morabat bil huroof wal harkaat, Al Mafaeel Al Khamsa

Unit 5. Expression

Prescribed Texts: Al Murafiqz al manzaliya, fi qismil lughatil Arabia, Sooqul fawakihi, Mouqiful Hafilaat, Al rihlatul Fizaiya, Al tilfiziyoona

Practical:

1- Kitsbatul Hikayaat

Reference Books:

- | | |
|---|-----------------------------|
| 1. Duroos ul Lughatil Arabia Ligharin Natiqeen Biha III | By: F Abdul Raheem |
| 2. Duroos ul Lughatil Arabia Ligharin Natiqeen Biha III | By: F Abdul Raheem |
| 3. Al Qiratul Rashida I | By Abul Hasan Ali Nadwi |
| 4. An Nahwul Wazeh I, II, III | By: Ali Jarim Mustafa Ameen |

SEC (Skill Enhancement Course)

Title of the Paper: Arabic Calligraphy

Prescribed units:

- 1- Arabi Huroof ki ibtida aur irtiqa
- 2- Arabi Tahreer ka Ta'aruf aur ahmiyat
- 3- Khat e Ruq'a
- 4- Khat e Naskh aur Khatte Suls
- 5- Tadreebi Mashq

Reference Books:

- | | |
|--|------------------------------------|
| 1- Al Khattul Arabi Nash'atuhu wa Tatawwurhu | By Dr Adil Alusi |
| 2- Khatte Ruq'a kyu aur kaise likhen | By Moulana Noor Alam Khaleel Ameen |

B.A. Programme

Semester 4 (2020-2021 onwards)

AECC (Ability Enhancement Compulsory Course)

Title of the Paper : Prose, Poetry, History of Arabic literature and Grammar.

Unit 1. (Prose) Modern Arabic Literature

Prescribed Texts: (1) Saayul Bareed (2) AsSaifu (3) Almataru (4) Attilmeezun Najihu (5) Nuzhatun Saarattun (6) Jismul Insaani

Unit 2. Poetry

Prescribed Texts: Chapter No – 4

Unit 3. History of Arabic Literature

Prescribed Texts: Chapter No III - 3rd and 4th period (Daur)

Unit 4. Grammar

(1) Asmaa e mushtaqqat

(2) Mansoobaat

(1-2) Ma'ool e mutlaq

(2-2) Ma'ool e bihi

(3-2) Ma'ool e lahu

(4-2) Ma'ool e ma'ahu

(5-2) Ma'ool e feehi

Unit 5. (Prose) Classic Arabic Literature

Prescribed Texts: Sura Al-Waqiya.

Practical:

1- Collection and presentation of Wasaaya

Reference Books:

1. Al-Qiratul Waziha II

By: Waheed uz Zaman Keeranvi.

2. Qaseedah Burdah

By: Imam Sharfuddin Boseri

3. Mukhtasar Tareekh e Adabiyat e Arabi

By. Dr Syed Abul Fazl

4. The Holy Quran

B.A. Programme

Semester 4 (2020-2021 onwards)

DSC (Discipline Specific Course)

Title of the Paper: Text and Composition II

1. Unit 1. Arabic Modern Text

Prescribed Texts: Dars 12 to Dars 16

Unit 2. Arabic Modern Text II

Prescribed Texts: Dars 17 to Dars 20

Unit 3. Classical Arabic Composition

Prescribed Texts: Min Khutbatihī Hajjātul Wada, Khutbatu Abi Bakr iz Walla Alkhilafa, Khutbatu Umr bin Al Khattab Iz walla Al khilafa, Min Khutabi Usman Bin Affan

Unit 4. Grammar

Al Adad wal Madood, Haal, Tameez, Istisnaa

Unit 5. Rassail

Prescribed Texts: Risalatun Ilal walid, Risalatun Ilal Ustaazm, Risaalatun Ilas sadeeq, Risaalatun Ilal Maktab, Risalatun Ilal Kulliyya.

Practical:

1- Kitabatur Risaalah

Reference Books:

1. Duroos ul Lughatil Arabia Ligharin Natiqeen Biha III

By: F Abdul Raheem

2. Mukhtaraatul Adab

By Zaidan Badran

3. An Nahwul Wazeh I, II, III

By: Ali Jarim Mustafa Ameen

SEC (Skill Enhancement Course)

Title of the Paper:- Arabic Phonetics

Prescribed Units:

- 1- Tajweed ki ahmiyat
- 2- makharij ka ta'aruf
- 3- Ma'roof Qurra
- 4- Huroof ke Sifaat
- 5- Qirat ki mashq

Reference Books:

- 1- Kitabut Talkhees fi Qawaidi Tajweed
- 2- Duroos e Tajweed

By. Qari Ahmadullh Sahab

By. Moulana Jawwad

B.A. Programme

Semester 5 (2020-2021 onwards)

DSE 1 (Discipline Specific Elective)

Title of the Paper: History of Arabic Poetry (pre-Islamic Period)

A. Poetry of Pre-Islamic Period

Unit 1. Ash-sher al arabi wa irtiqa'uhu

Unit 2. Ash-sher wal arab

Unit 3. Anwau As-sheri wa aghrazuhu

Unit 4. Ash-sher ul Jahili wa mumiizatuhu

Unit 5. Ar-Riwaya wal Muallaqat

B. Poet of Pre-Islamic Period

Unit 1. Ash shuraa ul Jahiliyun wa tabaqatuhum

Unit 2. Imraul Qais

Unit 3. Zuhair bin Abi Salama

Unit 4. Umayya bin Abi Salt

Unit . Labeed Bin Rabee'a

Practical:

1- Al Bahr at Taweel (Arooz) and its practice

Reference Books:

1. Tareekhul Adabil Arabi

By: Ahmed Hasan Zayyat

B.A. Programme

Semester 5 (2020-2021 onwards)

DSE 2A (Discipline Specific Elective)

Title of the Paper : Study of Makhzarami and Islami Shora

A. Study of Makhzarami Shora

Unit 1. Kaab bin Zuhair – Halaat aur shayari

Unit 2. Khansa – Halaat aur shayari

Unit 3. Hutiyya – Halaat aur shayari

Unit 4. Hassn Bin Saabit – Halaat aur shayari

B. Study of Makhzarami Shora

Unit 1. Umar bin Abi Rabiya – Halaat aur shayari

Unit 2. Farazdaq – Halaat aur shayari

Unit 3. Jareer – Halaat aur shayari

Unit 4. Akhtal – Halaat aur shayari

Practical:

1- al Bahr al Baseet (Arooz) and its practice

Reference Books:

1. Tareekhul Adabil Arabi

By: Ahmed Hasan Zayyat

B.A. Programme

Semester 5 (2020-2021 onwards)

DSE 2B (Discipline Specific Elective)

Title of the Paper : Study of Insha Pardaaz in Abbasi Period

A. Study of Insha Pardaaz in Abbasi Period

Unit 1. Abdullah Bin Muqaffa – Halaat wa Khidmaat

Unit 2. Jahiz – Halaat wa Khidmaat

Unit 3. Ibn al Ameer – Halaat wa Khidmaat

Unit 4. Al Sahib bin Al Abbad – Halaat wa Khidmaat

B. Study of Insha Pardaaz in Abbasi Period

Unit 1. Al-Khwarizimi – Halaat wa Khidmaat

Unit 2. Badee uz zaman Hamadhani – Halaat wa Khidmaat

Unit 3. Al-Hareeri – Halaat wa Khidmaat

Unit 4. Al-Qazi Al- Fazil – Halaat wa Khidmaat

Practical:

1- AlBahr alKaamil (Arooz) and its practice

Reference Books:

1. Tareekhul Adabil Arabi

By: Ahmed Hasan Zayyat

SEC (Skill Enhancement Course)

Title of the Paper: Method of Translation

Prescribed Units:

1- Tarjume ka fan

2- Tarjume ke aqsam

3- Arabi ke mutarjimeen

4- Tarjume ka tariqa kar

5- Tarjume ki mashq

Reference Books:

1- Method of Translation

By. Moinuddin Azami

B.A. Programme

Semester 6 (2020-2021 onwards)

DSE 1 (Discipline Specific Elective)

Title of the Paper : Study of Moallad Sho'ra

A. Baghdad ke sho'ra

Unit 1. Bashar bin Al burd – Halaat wa shayari

Unit 2. Abul Atahiya – Halaat wa shayari

Unit 3. Abu Nuwas – Halaat wa shayari

Unit 4. Ibn Al Roomi – Halaat wa Khidmaat

Unit 5 Ibn Al Mutaz - Halaat wa Khidmaat

B. Shaam ke Sho'ra

Unit 1. Abu Tamam – Halaat wa shayari

Unit 2. Al- Buhtari – Halaat wa shayari

Unit 3. Al-Mutanabbi – Halaat wa shayari

Unit 4. Abu Faras Al-Hamdani – Halaat wa shayari

Unit 5 Abul Ala Al-Ma'arri - Halaat wa shayari

Practical:

1- AlBahr arrajz (Arooz) and its practice

Reference Books:

1. Tareekhul Adabil Arabi

By: Ahmed Hasan Zayyat

B.A. Programme

Semester 6 (2020-2021 onwards)

DSE 2A (Discipline Specific Elective)

Title of the Paper : Study of Philosophy, Maqamaat and Hikayaat in Arabic Literature

A. Philosophy

Unit 1. Art of Philosophy

Unit 2. Ibn e Sina

Unit 3. Ghazali

Unit 4. Ibn e Rushd

B. Study of Maqamaat and Hikayaat

Unit 1. Introduction of Maqamaat

Unit 2. Brief Study on Maqamaat badi uz zaman

Unit 3. Brief Study on Maqamaat Hariri

Unit 4. Brief Study on Alif Laila

Unit 5. Brief Study on Kalila Dimna

Practical:

1- AlBahr alMutaqaarib (Arooz) and its practice

Reference Books:

1. Tareekhul Adabil Arabi

By: Ahmed Hasan Zayyat

B.A. Programme
Semester 6 (2020-2021 onwards)
DSE 2B (Discipline Specific Elective)

Title of the Paper : Udaba wa Musannifeen in modern Arabic literature

A. Udaba

- Unit 1. Nasif Al yaziji
- Unit 2. Ahmed Faris Shidyaq
- Unit 3. Batras Al Bustani
- Unit 4. Ibrahim Al Yaziji
- Unit 5. Sheikh Hamza Fathulla

B. Musannifeen

- Unit 1. Jamaluddin Afghani
- Unit 2. Imam Mohammed Abdah
- Unit 3. Mustafa Lutfi Manfalooti
- Unit 4. Ibrahim Bak Muwailihi
- Unit 5. Sheikh Ali Yousuf

Practical:

- 1- AlBahr Arramal and its practice

Reference Books:

- 1. Tareekhul Adabil Arabi

By: Ahmed Hasan Zayyat

SEC (Skill Enhancement Course)

Title of the Paper: Arabi Qasida

Prescribed units:

- 1- Qaside ka fan
- 2- Qaside ka fikri tajziya
- 3- Qasida e Burda
- 4- Imam Bosery
- 5- Qasida Burda ki Uroozi Paimayish

Reference Books:

- 1- Kashf e Burda

By. Nafees Ahmed Misbahi