

Limboo Syllabus (Code-125)

Class-XI

Year - 2023-2024

Background :

The Limboo language belongs to the Sino-Tibetan family. It is widely spoken in Sikkim and some parts of West Bengal, mostly Darjeeling, Kalimpong and Dooars, different parts of Assam, the eastern region of Nepal, Bhutan and other parts of the world. In Sikkim, the formal teaching-learning of the Limboo language was started in 1968, erstwhile the Namgyal Kingdom. Since then, its teaching has been taken as the Scholastic Curriculum of the government schools in Sikkim. It's reached up to PhD and has been pursuing it at Sikkim University since 2021. All India Radio, Gangtok, broadcasts a half-hour program in the Limboo language daily from 05: 00 pm to 05:30 pm. The Information and Public Relation Department, Govt of Sikkim, has been publishing a weekly herald in the Limboo language since 1989. Innumerable books, magazines and newspapers have been published in the Limboo language. In Sikkim, a monthly Limboo news bulletin, 'Ingsa', is also being published and circulated to all the universities, colleges and schools.

Learning objectives :

To develop the four basic skills of Limboo language, listening, speaking, reading and writing.

To decode, analyze, interpret the concept, and explore it.

To develop reasoning imagination and critical thinking, etc.

To Apply language appropriately using the correct structure of grammar and accurate and fluency.

Recall, apply illustrate and explore the linguistic and cultural ethics in their style with a greater appreciation

Course Structure

SL.NO	SECTIONS	Marks	Period
1	Reading	15	10
2	Writing	15	20
3	Grammar	20	18
4	Literature	30	37
Total		80	95

Limboo Syllabus (Code-125)

Class-XI

YEAR- 2023-2024

TIME ALLOWED: 3 HRS

Total Marks: 100

Section	Topics/Description	Total Marks
A - Unseen Comprehension (Reading) (5 Marks)	There will be two unseen passages out of which the questions from one need to be attempted.	5
B - Grammar (Thangsing Yakthung Huppan Nu Itchap) (20 Marks)	Chapters to be studied (Thhangsing Yakthung Huppan Nu Itchap) : 1.Palla 2. Mingle Ngara Lekma Kugo 3. Pammayre Ngara Lekhma 4. Iklengle Kugo 5. Thhikpayok Sutla 6. Thhokwabho 7. Sok Nu Sembay 8. Kapwa	20
C – Seen comprehension (Reading) (10 Marks)	A seen paragraph will be given from the prose book, Patila Sung. All the questions are need to be attempted by reading the seen paragraph.	5
	A seen paragraph will be given from the poetry book, Sammila Sung. All the questions are need to be attempted.	5

D – Literature (30 Marks)	Patila Sung (Prose) Chapters to be studied : 1. Kenangmaga Mellacha 2. Hukpangire Huptuba Meem 3. Tokyaan Femma 4. Mittak	8
	Sammila Sung (Poetry) Chapters to be studied : 1. Lepyek Yungsin 2. Aabangey Chijep Metchinge 3. Thhayang Chungna Menhettunba 4. Anga Hekkeyba Haat Waa. 5. Yakthungsa Pokhangba o 6. Siram Sakma	8
	Kheda A Kheda (Rapid Reader) Chapters to be studied : 1. Tokpaan 2. Tumma Tokyaan 3. Ngare Kumellung	6
	Thhothama (Novel) Chapters to be studied: Part 1 to part 10.	08
Letter writing	Essay writing	6
	Letter writing	5
	Introduction of writers and the poets.	4
Total		80

Internal assessment : 20

Limboo Syllabus (Code-125)

Class-XII

Year- 2023-2024

Background : The Limboo language belongs to the Sino-Tibetan family. It is widely spoken in Sikkim and some parts of West Bengal, mostly Darjeeling, Kalimpong and Dooars, different parts of Assam, the eastern region of Nepal, Bhutan and other parts of the world. In Sikkim, the formal teaching-learning of the Limboo language was started in 1968, erstwhile the Namgyal Kingdom. Since then, its teaching has been taken as the Scholastic Curriculum of the government schools in Sikkim. It's reached up to PhD and has been pursuing it at Sikkim University since 2021. All India Radio, Gangtok, broadcasts a half-hour program in the Limboo language daily from 05: 00 pm to 05:30 pm. The Information and Public Relation Department, Govt of Sikkim, has been publishing a weekly herald in the Limboo language since 1989. Innumerable books, magazines and newspapers have been published in the Limboo language. In Sikkim, a monthly Limboo news bulletin, 'Ingsa', is also being published and circulated to all the universities, colleges and schools.

Learning objectives :

To develop the four basic skills of Limboo language, listening, speaking, reading and writing.

To decode, analyze, interpret the concept, and explore it.

To develop reasoning imagination and critical thinking, etc.

To Apply language appropriately using the correct structure of grammar and accurate and fluency.

Recall, apply illustrate and explore the linguistic and cultural ethics in their style with a greater appreciation

Course Structure

SL.NO	SECTIONS	Marks	Period
1	Reading	15	10
2	Writing	15	20
3	Grammar	20	18
4	Literature	30	37
Total		80	95

Limboo Syllabus (Code-126)

Class-XII

Year - 2023-2024

TIME ALLOWED: 3 HRS

Total Marks: 100

Section	Topics/ Description	No. of questions	Types of question	Total Marks
A-UNSEEN COMPREHENSION (Reading) (5 Marks)	There will be two unseen passages out of which the questions from one need to be attempted.			05
B- Grammar (Thangsing Yakthung Huppan Nu Itchap) (20 Marks)	Chapters to be studied (Thangsing Yakthung Huppan Nu Itchap) : 1. Akkhelyemren Paapmanalam 2. LosokChokma Thhim 3. Pammay 4. Mellengwaba Sutla 5. Paanlup 6. Mukpaan 7. Yokpayba Sutla 8. Iklengle Kugo 9. Ikpaylek 10. Thokwabho			20
C – Seen comprehension	A seen paragraph will be given from the prose book, Patila Sung. All the questions are need to be attempted.			5
	A seen paragraph will be given from the poetry book, Sammila Sung. All the questions are need to be attempted.			5

D – Literature	Patila Sung (Prose) Chapters to be studied : 1. Sarumba Kappoben 2. Rinchenpongba Thhong 3. Haat Taae Kurekwa-o 4. Yemnu Mengammare	08
	Sammila Sung (Poetry book) Chapters to be studied : 1.Aani Lokhummo 2. Him Chogum 3. Khene Yakthung Hekke Lare 4. Aamaro 5. Aabugensanu 6. Phungwammasigangba Kurenha	08
	Kheda A Kheda (Rapid Reader) Chapters to be studied : 1.Aadangba 2. Khune Pangbhay Menukhen 3. Ningwa Femma Sukmendepmana Chum	6
	Thothama (Novel) Chapters to be studied : Part 11 to 16.	8
Letter writing	Letter	5
	Essay	6
	Introduction of the writers and the Poets.	4
Total		80

Internal assessment : 20 Marks.