B.A. (HONOURS) ARABIC

(Three Year Full Time Programme)


COURSE CONTENTS

(Effective from the Academic Year 2011-2012 onwards)

DEPARTMENT OF ARABIC UNIVERSITY OF DELHI DELHI - 110007

University of Delhi

Course: B.A. (Hons.) Arabic

	Paper I – Modern Arabic Prose-I
	Paper-II- Grammar & Translation-I
Semester I	Paper III - Concurrent – Qualifying
	Language
	Paper IV – Modern Arabic Prose-II
Semester II	Paper V – Grammar & Translation-II
	Paper VI - Concurrent - Credit Language

	Paper VII – Modern Arabic Poetry –I
Semester III	Paper VIII – Grammar & Translation-III
	Paper IX - Concurrent – Interdisciplinary
	Paper X- Modern Arabic Poetry-II
Semester IV	Paper XI- Grammar & Translation-IV
	Paper XII – Classical Arabic Prose-I
	Paper XIII - Concurrent – Discipline
	Centered I

	Paper XIV- Classical Arabic Prose-II
Semester V	Paper XV – Classical Arabic Poetry-I
	Paper XVI – History of Arabic Literature-I
	Paper XVII – Composition & Oral-I
	Paper XVIII – Classical Arabic Poetry-II
Semester VI	Paper XIX- History of Arabic Literature-II
	Paper XX- Composition & Oral-II
	Paper XXI - Concurrent – Discipline Centered II

SEMESTER BASED UNDER-GRADUATE HONOURS COURSES

Distribution of Marks & Teaching Hours

The Semester-wise distribution of papers for the B.A. (Honours), B.Com. (Honours), B. Com., B.Sc. (Honours) Statistics and B.Sc. (Honours) Computer Science will be as follows:

Type of Paper	Max. Marks	Theory Exam.	I.A.	Teaching per week
Main Papers	100	75	25	5 Lectures 1 Tutorial
Concurrent Courses	100	75	25	4 Lectures 1 Tutorial
Credit Courses for B.Sc.(Hons.) Mathematics	100	75	25	4 Lectures 1 Tutorial

- Size of the Tutorial Group will be in accordance with the existing norms.
- The existing syllabi of all Concurrent/Credit Courses shall remain unchanged.
- The existing criteria for opting for the Concurrent /Credit Courses shall also remain unchanged.

SEMESTER - I	
Paper I:	Modern Arabic Prose-I
Prescribed Books:	
	(1) القراءة الواضحة الجزء الثالث: وحيد الزمان الكيرانوي
	Published by AMU, Aligarh (2)
The following lessons from book No.1	
	(1) القراءة والكتابة (5) الأنبج (7) فصول السنة (12) القاضي
	(13) بدء العام الدراسي (15) البترول (20) الجيش
	And
The following stories from book No. 2	
	(أ) الغني والفقير: مصطفى لطفي المنفلوطي
	(ب) المجرم : جبران خليل جبران
Paper II:	Grammar and Translation-I
	(a) Grammar
December ded Deels	(b) Translation from English into Arabic
Recommended Book:	
	عربى كا معلم الجزء الأول: عبد الستار خان
Paper III :	Concurrent –Qualifying Lanugage
SEMESTER-II	
Paper IV:	Modern Arabic Prose-II
Prescribed Books:-	
	(1) القراءة الواضحة الجزء الثالث: وحيد الزمان الكيرانوي
	Published by AMU, Aligarh : نخبة الأدب: (2)
	(3) الأيام الجزء الأول والجزء الثاني: د. طه حسين
The following lessons from Book No.1	
	(26) السوق (28) من سيرة النبي (29) الطائرة (30) المطار (31)

	السفر بالقطار (33) المراكب (53) الشاي (60) قصب السكر
Paper V:	Grammar and Translation-II
Tuper V.	
	(a) Grammar
D 1.1D 1	(b) Translation from English into Arabic
Recommended Book:-	
	عربى كا معلم الجزء الثاني: عبد الستار خان
Paper VI:	Concurrent - Credit Language
SEMESTER-III	
Paper VII:	Modern Arabic Poetry-I
-	
Prescribed Book:	
	المنتخب من أدب العرب الجزء الأول: أحمد الأسكندري والآخرون
The following poets:-	*
	حفني بك ناصف وناصيف اليازجي وحافظ إبراهيم وأحمد شوقي
	(الأندلس الجديدة و روائع الحكم) وعلي الليثي
Den en VIII.	Cummon and Tuanslation III
Paper VIII:	Grammar and Translation-III
	(a) Grammar
	(b) Translation from English into Arabic
Recommended Book:	
	عربى كا معلم الجزء الثالث: عبد الستار خان
Paper IX :	Concurrent - Interdisciplinary
SEMESTER-IV	
Paper X:	Modern Arabic Poetry-II
Prescribed Book:-	~ 6 6 6
	المنتخب من أدب العرب الجزء الأول: أحمد الأسكندري والآخرون
The following poets:	
	حسن العطار وعلي أبو النصر وعبد الله باشا فكري ومحمود سامي

	البارودي وعبد المطلب
Paper XI:	Grammar and Translation-IV
	(a) Grammar
	(b) Translation from English into Arabic
Recommended Book:	
	عربی کا معلم الجزء الرابع: عبد الستار خان
Paper XII:	Classical Arabic Prose-I
Prescribed Books:	
	(1) مختارات من أدب العرب الجزء الأول: ابوالحسن علي الندوي (2) مقامات: بديع الزمان الهمذاني
	(2) مقامات: بديع الزمان الهمذاني
The following lessons from book No.1	
	في بني سعد وكيف هاجر النبي ووصف الكتاب وفضله
	والقميص الأحمر
The following <i>maqaamaat</i> from book 2:	
	المقامة القريضية، المقامة الأزاذية
Dan on VIII .	Consument Dissipling Contound I
Paper XIII :	Concurrent – Discipline Centered I
SEMESTER - V	
Paper XIV :	Classical Arabic Prose-II
Prescribed Books:	
	(1) مختارات من أدب العرب الجزء الأول: البوالحسن علي الندوي
The following lessons from book 1:	
	ابتلاء كعب بن مالك وإخوان الصفا وكيف كان معاوية يقضي يومه
	وأشعب والبخيل
	(2) مقامات : بديع الزمان الهمذاني
The following <i>maqaamaat</i> from book 2:	
	المقامة البلخية والمقامة السجستانية والمقامة الكوفية.

Classical Arabic Poetry-I	
مجموعة من النظم والنثر للحفظ والتسميع:	
وزارة المعارف العمومية، مصر	
صفي الدين الحلي ومهذب الدين والطغرائي وأبوالعلاء المعري	
والمتنبي وابن دريد	
History of Arabic Literature-I	
Illustry of the Entertaint 1	
(a) Pre-Islamic Period (500-622 A.D.)	
Al-Mu'allaqaat with special reference to Zuhair b. Abi	
Sulma, Naabighah az-Zubyaniy and Amr b. Kulthum.	
(b) Islamic and Umayyad Periods (622-750 A.D.)	
(1) Al-Qur'an (2) Letter Writing (3) Poetry with special	
reference to al-Khansaa', Hassan b. Thaabit, Jameel b.	
Ma'mar, 'Umar b. Abi Rabee'ah, al-Akhtal, al-Farazdaq	
and Jareer.	
1- تاريخ الأدب العربي: أحمد حسن الزيات	
2- تاريخ آداب اللغة العربية :جرجي زيدان	
•	
Composition and Oral-I	
(i) Composition	
(a) Essay in Arabic	
(b) Letter Writing in Arabic	
(c) Answers in Arabic to questions set from given	
passages of Arabic newspapers and magazines	
(ii) Oral	
(a) Reading of Arabic newspapers and magazines	
(b) Simultaneous translation from given passages in	
Arabic and English	
(c) Conversation in Arabic	
(d) Short speech in Arabic on simple topic.	
Classical Arabic Poetry-II	
مجموعة من النظم والنثر للحفظ والتسميع:	
وزارة المعارف العمومية، مصر	

The following poets:	ابن الرومي والشافعي وأبو الأسود الدؤلي وأمية بن أبي الصلت
	والسموءل
Paper XIX :	History of Arabic Literature- II
The following periods:	
	(a) Abbasid Period (750-1258 A.D)
	(1) Prose with special reference to Ibn-ul-Muqaffa' and
	al-Jaahiz
	(2) Poetry with special reference to
	Bashshar b. Burd, Abu Nuwaas, Ab-ul-
	'Atahiyah, al-Mutanabbi and al-Ma'arri
	(b) Andalusi Period (710-1492 A.D.)
	(1) Prose with special reference to Ibn 'Abd Rabbih and
	Ibn-ul-Khateeb
	(2) Poetry with special reference to Ibn Haani' and Ibn
	Zaidun
	(c) Modern Period (1798-1952 A.D.)
	(1) Prose with special reference to al-Manfaluti, Jibran
	Khaleel Jibran, Ahmad Ameen and Taaha Husain.
	(2) Poetry with special reference to al-Baarudi, Ahmad
	Shauqi and Haafiz Ibraaheem.

Recommended Books:	
	1- تاريخ الأدب العربي: أحمد حسن الزيات
	2- تاريخ آداب اللغة العربية: جرجي زيدان
	3. Modern Arabic Literature: J. A. Haywood
Paper XX:	Composition and Oral-II
	(i) Composition
	(a) Essay in Arabic
	(b) Letter Writing in Arabic
	(c) Answers in Arabic to questions set from given simple
	unseen passages
	(ii) Oral
	(a) Reading of Arabic newspapers and magazines
	(b) Simultaneous translation from given passages in
	Arabic and English
	(c) Conversation in Arabic
	(d) Short speech in Arabic on simple topic
Paper – XXI	Concurrent – Discipline Centered II