SYLLABUS FOR TELUGU (CODE: 107) Class – XI (2020-2021)

Time: 3 Hrs	Total : 100 Marks	
	Marks	Period
Section – A:	20	40
I. Samaasalu :	5	
Tatpurusha Samaasam		
Dwigu Samaasam		
Dwandwa Samaasam		
4. Bahuvreehi Samaasam		
II. Prosody and Rhetorics		
1. Prosody	4	
2. Alankaras	4	
Metre:		
Utpalamala, Champakamala,		
Shardulam, Mattebham, Aataveladi		
Alankaras:		
Upama, Rupaka, Utpreksha, Drushtaantha, Swabhaavokthi		
III. Translation	7	
Translation of given passage not exceeding 10 sentences in		
English into Telugu [Abstract Passage should be avoided]		
> Section - B	7	20
Unseen Reading Comprehension		
> Section - C	8	20
Composition / Essay		
> Section - D	45	80
Language and Literature		

Prose and Poetry from prescribed Text

Prescribed Text Book: For both prose and poetry Intermediate First Year, Telugu Vijayam First Edition published by Telugu Academic, Hyderabad and the Board of Intermediate Education, Hyderabad, A.P.

_			
	_		
	\mathbf{r}	rn	Se

Lessons to be studied

- 1. Mitra Labham
- 2. Daariki Addamgaa Padukunna Puli
- 3. Telugulo Konni Jaan Niruktulu

(i)	Explanation with reference to the context	2x3=6
(ii)	Questions and answer	2x4=8

II. Poetry

Lessons to be studied

- 1. Snehaabhishekam
- 2. Subhaashitaalu
- 3. Mutyaala Saraalu

(i)	Meaning of Verse	1x6 = 6
(ii)	Reference to the context	2x3 = 6
(iii)	Question and Answers	1x4=4

III. Non-Detailed Text:

Prescribed Book:

Katha Sravathi

Stories to be studied:

- 1. Kassayi Karuvu
- 2. Palle Badi
- 3. Vijaya Dasami
- A) Essay Type question 6

IV. History of Literature:

9

From the beginning to age of Srinatha only. The following poets to be studied:

Nannaya, Tikkana, Errana, Palkuriki Somanatha, Srinatha, Potana, Ananthamatya and Molla.

(i) One long answer type question 1x6=6(ii) Two short answer type question 1x3=3

Reference Books:

- (i) Andhra Vangmaya Charita D.V. Avadhani, Andhra Saraswathi Parishad, Tilak Road, Hyderabad.
- (ii) Telugu Sahitya Sameeksha Vol. I by Dr. G. Nagaiah Navya Parisodhaka Prachuranalu, Tirupati.
- (iii) Telugu Sahitya Charitra By. Dr. Dwa.Na. Sastry Pragati Publisher, Hyderabad.

> Internal Assessment:

20 20

- A) Periodical TestsB) Note BooksC) Subject Enrichment5
 - i) Padya pathanam
 - ii) Short Speech
 - iii) Pusthaka Sameeksha
 - iv) Quiz

Total Marks: 100 Marks

TELUGU (CODE: 107) SYLLABUS

Class - XII (April 2020- March 2021)

Time: 3 Hrs Total:		: 100 Marks	
	Marks	Period	
Section – A: Grammar	14	40	
I. Prosody and Rhetorics			
Prosody -Metre: Champakamala, Utpalamala, Mattebham, Share Ataveladi, Tetagiti,	dulam, 4		
2. Alankaras	5		
Alankaras: Upama, Rupaka, Arthantaranyasa, Slesha, Utpreand Atisayokti	eksha		
II. Translation	5		
Translation of given passage not exceeding 10 sentences in English into Telugu [Abstract Passage should be avoided]			
➢ Section – B :	8	20	
Unseen Reading Comprehension			
Section – C :Composition and writing	8	20	
Descriptive and Narrative essays			
Section – D : Literature	50	80	

Prescribed Book: For both prose and poetry Intermediate Telugu-II year 'Saahiti' printed and published by Telugu Academy Hyderabad and Board of Intermediate Education, Andhra Pradesh (First Edition 2014).

I. Prose

Lessons to be studied

- 1. Golkonda Pattanam
- 2. Arru Kadigina Eddu
- 3. Adviteeyudu
- 4. Charlie Chaplin

(i) Explanation with reference to the context	1x3 = 3
(ii) Two Questions and Answers	2x4 = 8

II. Poetry

Lessons to be studied

- 1. Sparda
- 2. Srikrishna Satyapaarijaatham
- 3. Nagaram to Vaana

(a) Meaning of verse	1x6=6
(b) Explanation with reference to the context	1x3=3
(c) One long question and answer	1x6=6

III. Non-Detailed Text:

'Vipanchi' (2014 edition), Telugu Upavachakam printed and published by Telugu Academy and Board of Intermediate Education, Hyderabad, A.P.

(a) Essay type question

1x8 = 8

IV. History of Literature:

16

From Prabandha Age to Modern Age

(i) Only the following poets to be studied:

Peddana, Dhurjati, Chemakura, Tenali Ramakrishna, Kandukuri, Rayaprolu, Sri Sri, Tirupati Venkata Kavulu and Viswanatha Satyanarayana

- (ii) Salient features of Satakas (Neeti and Bhakti), Novel and Drama
 - (a) One long answer type question

1x8 = 8

(b) Two short answer type questions

2x4=8

Reference Books

- (i) Andhra Vangmaya Charitra by D.V. Avadhani, Andhra Saraswata Parishad, Tilak Road, Hyderabad
- (ii) Telugu Saahitya Sameeksha . Vol. II by Dr. G. Nagaiah Navya Parisodhaka Prachuranalu, Tirupati
- (iii) Telugu Sahitya Charitra by Dr. Dwa.Na. Sastry Pragati Publisher, Hyderabad.

> Internal Assessment: 20m 20

Periodical tests - 10 m
 Note Books - 5 m
 Subject Enrichment Activity - 5 m

- a) Padya pathanam
- b) Upanyaasam / Prasamginchatam
- c) Pusthaka Sameeksha
- d) Quiz

Total Marks: 100 Marks