

**SYLLABUS FOR THE POST OF LECTURER & MM A.T.
(MEDIUM OF QUESTION WILL BE IN ARABIC LANGUAGE)**

	MARKS
1. Theology (i) Tafsir-e-Baidavi & Kashshaf (Complete) } (ii) Bukhari & Muslim Sharif (Complete) }	20
2. Arabic Literature & its History: (i) Maqamat-e-Hariri: Maqamat No. 7 & 8 } (ii) Saba` Muallaqat: Muallaqat No. 1 & 2 } (iii) Tarikhul Adab-al-Arabi: From Pre-Islamic period to the end of Abbasid period. }	20
3. Arabic Grammar: Nahw (Syntax), Sarf (etimology) and rhetoric & prosody.	20
4. Islamic History: Tarikhul Islam: From the period of Hazrat Muhammad (S.M.) to the end of Umayyad dynasty. }	20
5. General Knowledge: Current Affairs	20
<ul style="list-style-type: none">• India's freedom struggle.• Constitution of India, Basic features, important Articles & important amendments.• Indian Economy: Five year planning and objectives, Poverty elimination, liberalization, Privatization and globalization of Indian Economy, Foreign trade & foreign investment, Role and function of World Bank.• Major National & International events in recent years.• Indian heritage & culture.• Disaster management.• Ancient Assam: Bhagadutta, Bhaskar Varman.• Medieval Assam: Sukapha, Naranarayana, Vaishnava movement, Sufi movement.• History of Modern Assam.• Educational and Socio-Political Conditions of Assam.• Agriculture, tea, oil, cottage and small scale industries of Assam.	

Total= 100

**SYLLABUS FOR THE POST OF F.M. A.T. SENIOR & PRE-SENIOR SECTIONS
(MEDIUM OF QUESTION WILL BE IN URDU LANGUAGE)**

	MARKS
1. Theology: (i) Al-Quranul Karim: From 26 th para to 30 th para (ii) Miskat-al-Masabih: From Kitabul Iman to the end of Kitabus Salat	20
2. Arabic Literature: (i) Maqamat-e-Badiuzzaman-al-Hamdani: Maqamat No. 1,2 & 3 (ii) (a) Al-Qasida-e-Ibnul Farid: Qasida-ya-ya only (b) Dewan-e-Mutanabbi: Qafiatul Hamza complete	20
3. Arabic Grammar: Nahw (Syntax), Sarf (etimology) and Balagat.	20
4. Islamic History: Tarikhul Islam: From the period of Hazrat Muhammad (S.M.) to the end of Khulafayee Rashideen.	20
5. General Knowledge & Current Affairs	20
<ul style="list-style-type: none">• India's freedom struggle.• Constitution of India, Basic features, important Articles & important amendments.• Indian Economy: Five year planning and objectives, Poverty elimination, liberalization, Privatization and globalization of Indian Economy, Foreign trade & foreign investment, Role and function of World Bank.• Major National & International events in recent years.• Indian heritage & culture.• History of Assam: Past and Present.• Educational and Socio-Political Conditions of Assam.• Agriculture, tea, oil, cottage and small scale industries of Assam.	

Total= 100

SYLLABUS FOR THE POST OF B.A. & B.SC A.T.
(MEDIUM OF QUESTION WILL BE IN ENGLISH LANGUAGE)

MARKS

1. Pedagogy

20

Teaching –learning process and pedagogy

- General Principles of Teaching, Maxims of Teaching
- Significant trends in Modern Teaching Learning Process
- Process of Learning-Major Laws of Learning, Role of Motivation in Learning
- Teaching Methods and Techniques
- Teaching Skills
- Teaching Devices
- Lesson Plan: Essentials of a good Unit

Educational psychology

- Educational Psychology- Its Meaning and Nature: Application of Educational Psychology

Psychology in the classroom

- Attention and Interest – Its Educational Implication
- Personality- Its Concept- role of family and school in personality development
- Education of Children with Special Needs
- Mental Health and Hygiene, Adjustment and Mechanism

Psychology of adolescence

- Significance of Adolescence Period
- Dimensions of Development during Adolescence- physical, intellectual, social, emotional and moral.
- Emotional problems in the classroom.
- Understanding the adolescent learner- role of family and school
- Juvenile Delinquency
- Guidance and Counseling

2. General English

20

- Determiners.
- Tense Forms.
- Auxiliaries- Primary and modals.
- Direct and indirect narration.
- Active and passive voice.
- Appropriate Prepositions.
- Conditional Verb forms, Gerund.
- Infinitives.
- Adverbs.
- Pairs of words.
- Vocabulary-antonyms, synonyms, homonyms.
- Compositions
 - Clauses.

- Punctuations.
 - Types of sentences.
 - Sentence structure – word order.
 - Common errors.
3. **Arabian History:** From the period of Hazrat Muhammad (S.M.) to the end of Abbasid period } **20**
4. **General Knowledge & Current Affairs** **20**
- India's freedom struggle.
 - Constitution of India, Basic features, important Articles & important amendments.
 - Indian Economy: Five year planning and objectives, Poverty elimination, liberalization, Privatization and globalization of Indian Economy, Foreign trade & foreign investment, Role and function of World Bank.
 - Major National & International events in recent years.
 - Indian heritage & culture: Dances, Music of India, Fairs & Festivals.
 - Disaster management.
 - Games and sports.
 - Ancient Assam: Bhagadutta, Bhaskar Varman.
 - Medieval Assam: Sukapha, Naranarayana, Vaishnava movement, Sufi movement.
 - History of Modern Assam.
 - Educational and Socio-Political Conditions of Assam.
 - Agriculture, tea, oil, cottage and small scale industries of Assam.
5. **General Mathematics (10th Standard)& Mental Ability** **20**
- Quadratic Equations and Complex Numbers
 - Arithmetic progression, geometric progression,
 - Permutation and combination
 - Trigonometric ratios of compound angle and deductions from them
 - Equations of a line in different forms in two – dimensional
 - Coordinate geometry.
 - Question on Mental Ability

Total= 100

**SYLLABUS FOR THE POST OF A.T. HINDI & A.T. ALT. ASSAMESE
(MEDIUM OF QUESTION WILL BE IN ENGLISH LANGUAGE)**

MARKS

1. Pedagogy

20

Teaching –learning process and pedagogy

- General Principles of Teaching, Maxims of Teaching
- Significant trends in Modern Teaching Learning Process
- Process of Learning-Major Laws of Learning, Role of Motivation in Learning
- Teaching Methods and Techniques
- Teaching Skills
- Teaching Devices
- Lesson Plan: Essentials of a good Unit

Educational psychology

- Educational Psychology- Its Meaning and Nature: Application of Educational Psychology

Psychology in the classroom

- Attention and Interest – Its Educational Implication
- Personality- Its Concept- role of family and school in personality development
- Education of Children with Special Needs
- Mental Health and Hygiene, Adjustment and Mechanism

Psychology of adolescence

- Significance of Adolescence Period
- Dimensions of Development during Adolescence- physical, intellectual, social, emotional and moral.
- Emotional problems in the classroom.
- Understanding the adolescent learner- role of family and school
- Juvenile Delinquency
- Guidance and Counseling

2. General English

20

- Determiners.
- Tense Forms.
- Auxiliaries- Primary and modals.
- Direct and indirect narration.
- Active and passive voice.
- Appropriate Prepositions.
- Conditional Verb forms, Gerund.
- Infinitives.
- Adverbs.
- Pairs of words.
- Vocabulary-antonyms, synonyms, homonyms.
- Compositions
 - Clauses.

- Punctuations.
 - Types of sentences.
 - Sentence structure – word order.
 - Common errors.
- 3. (a) Hindi Literature (For A.T. Hindi only) 20**
- Will be made available shortly**
- (b) Assamese Literature (For A.T. ALT. Assamese only) 20**
- Will be made available shortly**
- 4. Arabian History: From the period of Hazrat Muhammad } 20**
(S.M.) to the end of Umayyad dynasty. }
- 5. General Knowledge & Current Affairs 20**
- India's freedom struggle.
 - Constitution of India, Basic features, important Articles & important amendments.
 - Indian Economy: Five year planning and objectives, Poverty elimination, liberalization, Privatization and globalization of Indian Economy, Foreign trade & foreign investment, Role and function of World Bank.
 - Major National & International events in recent years.
 - Indian heritage & culture: Dances, Music of India, Fairs & Festivals.
 - Disaster management.
 - Games and sports.
 - Ancient Assam: Bhagadutta, Bhaskar Varman.
 - Medieval Assam: Sukapha, Naranarayana, Vaishnava movement, Sufi movement.
 - History of Modern Assam.
 - Educational and Socio-Political Conditions of Assam.
 - Agriculture, tea, oil, cottage and small scale industries of Assam.

Total= 100

SYLLABUS FOR THE POST OF A.T. H.S.

(MEDIUM OF QUESTION WILL BE IN ENGLISH LANGUAGE)

MARKS

1. General English

20

- Determiners.
- Tense Forms.
- Direct and indirect narration.
- Active and passive voice.
- Appropriate Prepositions.
- Adverbs.
- Compositions
 - Types of sentences.
 - Sentence structure – word order.
 - Common errors.

2. General Mathematics (10th Standard)

10

- Quadratic Equations and Complex Numbers
- Arithmetic progression, geometric progression,
- Permutation and combination
- Trigonometric ratios of compound angle and deductions from them
- Equations of a line in different forms in two – dimensional
- Coordinate geometry.

3. Arabian History: From the period of Hazrat Muhammad (S.M.) to the end of Khulafayee Rashideen. }

10

4. General Knowledge & Current Affairs

10

- India's freedom struggle.
- Constitution of India, Basic features, important Articles & important amendments.
- Indian Economy: Five year planning and objectives, Foreign trade & foreign investment, Role and function of World Bank.
- Major National & International events in recent years.
- History of Assam: Past and Present.
- Educational and Socio-Political Conditions of Assam.
- Agriculture, tea, oil, cottage and small scale industries of Assam..

Total= 50