ODIA CLASS-XII, 2023-24 (CODE: 113)

Prescribed Books:

Sahitya Jyoti-Part-II (Class-XII)-2022 (Revised Edition) Published by The Odisha State Bureau of Textbook Preparation and Production Pustak Bhawan, Bhubaneswar, Odisha.

TYPOLOGY AND WEIGHTAGE OF QUESTIONS

1.	Remembering	Easy	20%
2.	Understanding	Average	50%
3.	Application	Average	20%
4.	Higher Order Thinking Skills/Creativity	Difficult	10%

Detailed Syllabus- 2023-24

1.	Prose 1. Itihasa 2. Puspapurare Barshabarana 3. Tini Tundare 4. Swadhina Deshare Sikshya Chinta	Poetry 1.Badapana 2. Tapaswinira Patra 3. Bandira Biraha Byatha 4. Pingalara Abhisara 5. Bartta	 Short Story: Sabhya Jamindar Pataka Uttolana Roop Narayana Saha Akasha Kainchha
2.	Grammar	 Antonyms Correction Of Errors In Words Answer In One Word Similar Words With Different Meanings 	
3.	0	Comprehension of an Unseen Prose Passage . (130 to 150 words)	
4.	Writing	Essay(Contemporary issues) Letter(Official)	

Internal Assessment

Listening Skill	-	5 marks
Speaking Skill	-	5 marks
Project	-	10 marks

Assessment in listening and speaking skills

Teacher may create their own material for assessing the listening and speaking skills **Parameters for Assessment**

The listening and speaking skills are to be assessed on the following parameter

- Interactive competency (Relevance to the topic)
- Fluency
- Pronunciation
- Language (Accuracy and Vocabulary)

Schedule

- The practice of listening and speaking skills should be done throughout the academic year.
- The final assessment of the skills is to be done as per the convenience and schedule of the school

Record Keeping

The record of the activities done and the marks given must be kept for random checking by the Board.(weightage will be taken out of 20 marks)

The total marks obtained out of 20 are to be sent to the Board by the Principal of the School

ODIA CLASS-XI, 2023-24 (CODE: 113)

Time: 3 Hrs

Total Periods :192 Max Marks : 80

Prescribed Books:

Sahitya Jyoti-Part- I (Class-XI)-2021 (Revised Edition) Published by The Odisha State Bureau of Textbook Preparation and Production Pustak Bhawan, Bhubaneswar, Odisha.

TYPOLOGY AND WEIGHTAGE OF QUESTIONS

1.	Remembering	Easy	20%
2.	Understanding	Average	50%
3.	Application	Average	20%
4.	Higher Order Thinking Skills/Creativity	Difficult	10%

Detailed Syllabus - 2023-24

1.	 Prose 1. Sarshupadar 2. Jhelum Nadire Sandhya 3. Madhubabu 4. Sehi Smaraniya Dibasa 	Poetry1. Sahada Brukshya2. Shapa Mochana3. Himakala4. Mitrata5. Payare Pashuchhi Sarana	One Act Play 1. Atyacharita 2. Bhalu Upadraba 3. Simita Samparka
2.	Grammar	 Idioms Sandhi(Swara,Byanjana,Bisarga) Synonyms(Pratisabda) Noun(Bisheshya) 	
3.	Advanced Reading Skill	Comprehension of an Unseen Prose Passage.(130 to 150 words)	
4.	Effective Writing Skill	Essay/Article Report Writing for Newspaper	

Internal Assessment

Listening Skill	-	5 marks
Speaking Skill	-	5 marks
Project	-	10 marks
	-	

Assessment in listening and speaking skills

Teacher may create their own material for assessing the listening and speaking skills **Parameters for Assessment**

The listening and speaking skills are to be assessed on the following parameter

- Interactive competency (Relevance to the topic)
- Fluency
- Pronunciation
- Language (Accuracy and Vocabulary)

Schedule

- The practice of listening and speaking skills should be done throughout the academic year.
- The final assessment of the skills is to be done as per the convenience and schedule of the school

Record Keeping

The record of the activities done and the marks given must be kept for any random checking by the Board.(weightage will be taken out of 20 marks)

The total marks obtained out of 20 are to be sent to the Board by the Principal of the School