

	Website: www.cbse.nic.in

	 [image: image1.png]

	 (23220158

 Fax: 23217128

 Ph.9891453667

CENTRAL BOARD OF SECONDARY EDUCATION

(An autonomous Organization under the Union Ministry of Human Resource Development, Govt. of India)

‘Shiksha Sadan’, 17, Institutional Area, Rouse Avenue, New Delhi – 110 002

No. AEO (DR)/ACAD./ Spanish /2010

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL. 2010 – SEP. 2010)

SPANISH – CODE NO. 096

CLASS IX

Topics

(A) Reading Section:

A learner should be able to:

(i) read and understand elementary structures of spoken language,

(ii) participate in simple conversations of daily life.

(B) Writing Section:

A learner should be able to:

(i) write dialogues or short paragraphs using simple sentences on topics of everyday life situation.

(C) Grammar Section:

i. Present tense of verb SER and LLAMARSE
ii. Interrogative pronouns: cómo, cuándo, qué, cuántos, cuál

iii. Regular verbs: -ar, -er, & ir ending verbs
iv. Verbs: QUERER, VIVIR, TRABAJAR, PREFERIR, CONOCER, SABER, PENSAR, SER, ESTAR

v. Negation
vi. Possesive adjectives

vii. Gender / Number / Article (definite & indefinite) – concordance of article - noun
viii. Ordinal and cardinal numbers
ix. Prepositions used with expressions of time and adverbs of place

x. Gerund: ESTAR + Gerundio

xi. Personal pronouns (with or without prepositions)

xii. Simple affirmative commands (to give basic instructions of the class)
Note for the teacher: (Some recommendations)
1. The above content should be presented and integrated in didactic materials and communicative activities (related to school environment) inside the classroom in such a way that the learner develops the following competencies:
Functional competencies:

· Dar y pedir datos personales
· Describir el físico, carácter, estado civil

· Presentar formalmente / informalmente a otras personas

· Hablar por teléfono
· Preguntar por la existencia de un lugar (clase/escuela/colegio, etc.)

Phonetical and orthographical competencies:

· el abecedario
· deletrear
· acentuación de las palabras
· letras ‘ce’, ‘zeta’, ‘cu’ y los sonidos IKI y IQI
· sonidos [y] y sus grafías (y) y (ll)
· sonidos [g] y sus grafías (g) y (gu)
· sonidos [x] y [g] y sus grafías (j) y (g)
· diptongos ‘IE’ y ‘UE’ y la HACHE
· exclamativos e interrogativos
2. The following suggested lexicon to be integrated into materials and communicative activities in such a way that the student practice the target language in real context:

· los datos personales
· nuúmero 1 – 100

· profesión y la dirección

· adjetivos de carácter

· instrucciones de la clase/escuela

· familia

· casa

· situación geográfica

3. Efforts should be made to provide socio-cultural information of Spanish-speaking countries.

4. The above-mentioned examples are suggestive in nature and the teacher depending on the needs of the students may improvise the same within the framework of the prescribed syllabus.

Prescribed book:

· Español sin fronteras, nivel elemental (Unidad 1-5), by Jesús Sánchez Lobato, concha Moreno García y Isabel Santos Gallego, SGEL, Madrid, 2007

Recommended books:

· Nuevo Ven 1, (Unidad 1-5), by Francisco castro, Fernando Martín, Reyes Morales, Soledad Rosa, Edelsa, Madrid, 2003

· Nuevo ELE 1 (Unidad 1-5), by Virgilio Borobio, SMeLE, Madrid, 2007

· Español sin fronteras, Workbook (Unidad 1-5), by Sánchez Lobato, SGEL, Madrid, 2007

 FORMATIVE ASSESSMENT FOR FIRST TERM

FOR CLASS IX – SPANISH (Code-96)
Formative 1 - 10%

Formative 2 - 10%

The formative assessment may be done for 1 & 2 integrating the following learning concepts within the framework of the prescribed syllabus:

· Reading comprehension

· Writing skills

· Grammar

Suggested activities for Formative Assessment

1) Conversation on topics of daily life such as family, class, friends, food, etc.
2) Role-play

3) Just a minute - topics can be from the text or from life. In only a minute, student will speak on the given topic.

4) Listening comprehension – students will listen to some audio file (conversation, dialogue, presentation etc.) and respond to the questions provided by teacher. Students will respond in writing. Peer correction.

Assessment Criteria

* Students should be assessed positively in all components.

* Teachers are expected to reward and not penalize. Errors can be classified as:

· Minor errors – committed occasionally such as omission of accents, incorrect gender, articles, auxiliary verbs (adjectives)

· Major errors - Repeated mistakes such as mismatch of subject and verb forms, inappropriate tenses, incorrect o inappropriate vocabulary.
SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCT. 2010-MARCH 2011)

SPANISH – CODE NO. 096

CLASS IX

Topics

(A) Reading Section:

- Simple short passages related to everyday real life situations.

Note: Efforts should be made to develop the following comprehension skills in the students.

(i) Deduce the meaning from the context.

(ii) Identify the main points.

(iii) Extract or scan specific information or details.

(B) Writing Section:

(i) Short compositions (Description of person, place or things)

(ii a) Dialogue writing on matters related to everyday life (based on visual or verbal

 stimulus).

(b) Dialogue completion.

(C) Grammar Section:

(i) Present tense of GUSTAR and such similar verbs (for example, PARECER, ENCANTAR, DOLER, etc.)

(ii) Present & future tense of Irregular and Radical changing verbs (e>ie, o>ue, e>i) [for example, IR, SEGUIR, HACER, QUERER, DECIR, PREFERIR, ENTENDER, etc.]

(iii) Usages of the verbs TENER and HACER.

(iv) Adjectives and adverbs.

(v) Contrast: HAY/ESTAR and SER/ESTAR

(vi) Present Perfect Tense

Note for the teacher: (Some recommendations)

1. Grammatical contents to be presented and integrated in materials and communicative activities inside the classroom.

2. The following suggested lexicon to be integrated into materials and communicative activities in such a way that the student practice the target language in real context:

- La familia y adjetivos de carácter

- Profesión

- Alimentos y los platos de comida

- Colores

- los días de la semana, los meses del ano y las estaciones del ano

- Establecimientos públicos y comerciales.

3. Efforts should be made to provide socio-cultural information of Spanish-speaking countries.

4. The above-mentioned examples are suggestive in nature and the teacher depending on the needs of the students may improvise the same within the framework of the prescribed syllabus.

Prescribed book:

· Español sin fronteras, nivel elemental (Unidad 6-11), by Jesús Sánchez Lobato, concha Moreno García y Isabel Santos Gallego, SGEL, Madrid, 2007

Recommended books:

· Nuevo Ven 1, (Unidad 6-9), by Francisco castro, Fernando Martín, Reyes Morales, Soledad Rosa, Edelsa, Madrid, 2003

· Nuevo ELE (Unidad 6-10), by Virgilio Borobio, SMeLE, Madrid, 2007

· Español sin fronteras, Workbook (Unidad 6-11), by Sánchez Lobato SGEL, Madrid, 2007

FORMATIVE ASSESSMENT FOR SECOND TERM

FOR CLASS IX – SPANISH

Formative 3 - 10%

Formative 4 - 10%

The formative assessment may be done for 3 & 4 integrating the following learning concepts within the framework of the prescribed syllabus:

· Reading comprehension

· Writing skills

· Grammar

Suggested activities for Formative Assessment

1) Group discussion on general themes related to daily life followed by class presentation.

2) Role-play

3) Just a minute - topics can be from the text or from life. In only a minute, student will speak on the given topic.

4) Listening comprehension – students will listen to some audio file (conversation, dialogue, presentation etc.) and respond to the questions provided by teacher. Students will respond in writing. Peer correction.

5) Project work on the given topic followed by class presentation and interaction.

Suggested topics:

· Hispanos famosos o indios famosos.

· Importancia de español

· Familia en España o su propia familia

· Gastronomía hispánica o India

· Fiestas hispánicas o indias

· Ciudades hispánicas o indias

Assessment Criteria

* Students should be assessed positively in all components.

* Teachers are expected to reward and not penalize. Errors can be classified as:

· Minor errors – committed occasionally such as omission of accents, incorrect gender, articles, auxiliary verbs (adjectives)

· Major errors - Repeated mistakes such as mismatch of subject and verb forms, inappropriate tenses, incorrect o inappropriate vocabulary.
 EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM & SECOND TERM
SPANISH (CODE 096): CLASS IX

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 20 marks

Section B: Writing - 20 marks

Section C: Grammar - 40 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	(03 unseen short texts/dialogues)

Text 1

Text 2

Text 3
	M.C.Q.

True/False

SAQs
	05

05

05
	1 x 5 = 5

1 x 5 = 5

2 x 5 = 10

Total =20

	Section B

	B1-One short description (max 100 words) based on visual/verbal stimulus.

B2-Short dialogue writing/dialogue completion
	Short text

Short text
	01

01
	1 x 10 = 10

1 X 10 = 10

Total = 20

	Section C

	C.1- Conjugation of Regular & Irregular verbs in present & future tenses/crosswords to test the lexicon based on picture/description.

C.2– Match the column C.2.1- Synonyms & Antonyms or definition C.2.2- Relating pictures with idea/description

C.3- Fill in the blanks: C.3.1- Complete the text with the appropriate form of the verb given in the bracket -1- 2x5= 10 C.3.2- Complete the sentences with the correct option - 1x10 = 10

	Objective type question

-do-

-do-

SAQ/objective type question

MCQ

	01

01

01

01

01
	1 x 10 =10

1 x 5 = 5

1 x 5 = 5

2 x 5 = 10

1 x 10 = 10

Total = 40

Total = 80 marks
NOTE: All questions will be in the target language, students will be required to answer in the target language. Rubrics will be in the target language and in English.
SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL. 2010 – SEP. 2010) SEPT. 2010 AND
FIRST TERM (APRIL. 2011 – SEP. 2011) SEPT. 2011
SPANISH – CODE NO. 096

CLASS X

Aims & objectives: The aim is to strengthen the basic knowledge of the language imparted in Class IX and develop further the acquired skills.

Topics

(A) Reading Section:

A learner should be able to:

i. Comprehend the grammatical components identified in the syllabus in simple prescribed texts.
ii. Understand some details of the text.

 (B) Writing Section:

A learner should be able to:

(i) reproduce the grammatical components identified in the syllabus through written exercises.
(ii) convey some information and concepts clearly.

(C) Grammar Section:

i. Reflexive tense and Impersonal ‘SE’
ii. Expressions of doubt – ‘seguramente / posiblemente’
iii. Comparison of equality, superiority and inferiority
iv. Direct object pronoun
v. Conjunction – ‘además, es que, etc.’

vi. Affirmative command – affirmative command (singular) + direct object pronoun

vii. Expressions such as TENER+QUE / DEBER+infinitivo /TENER QUE+infinitivo / HAY QUE+infinitivo / ¿PUEDO+infinitivo? / ¿SE PUEDE+infinitivo? / ¿ME DAS+…?
viii. TENER DOLER DE + Sustantivo

ix. Prepositions ‘POR / PARA’

Note for the teacher: (Some recommendations)

1. The above content should be presented and integrated in didactic materials and communicative activities (related to school environment) inside the classroom in such a way that the learner develops the following competencies:

Functional competencies:

· Describir hábitos y costumbres
· Hablar de las actividades del tiempo libre

· Expresar hipótesis

· Añadir información y describir y valorar una cosa
· Expresar obligación y necesidad

· Pedir permiso, conceder o denegar el permiso

· Pedir algo / un favor y responder afirmativamente o negativamente

· Expresar dolor – hablar de síntomas y enfermedades

· Hablar de planes y proyectos

Phonetical and orthographical competencies:

· Entonación
· Entonación de frases afirmativas e interrogativas
· La silaba fuerte
· Entonación de frases usadas para disculparse
2. The following suggested lexicon to be integrated into materials and communicative activities in such a way that the student practice the target language in real context:

· Tipos de viviendas
· Materiales y formas

· Señales de tráfico

· Servicios de la calle

· Mobiliario urbano

· Problemas de salud y medicamentos

· Obligaciones

· Artículos de regalo, ropa, calzado y complementos
3. Efforts should be made to provide socio-cultural information of Spanish-speaking countries.

4. The above-mentioned examples are suggestive in nature and the teacher depending on the needs of the students may improvise the same within the framework of the prescribed syllabus.

Prescribed book:

· Español sin fronteras, nivel intermedio (Unidad 1-5), by Jesús Sánchez Lobato, concha Moreno García y Isabel Santos Gallego, SGEL, Madrid, 2007

Recommended books:

· Nuevo Ven 2, (Unidad 1-5), by Francisco castro, Fernando Martín, Reyes Morales, Soledad Rosa, Edelsa, Madrid, 2003

· Nuevo ELE 1 (Unidad 10-15), by Virgilio Borobio, SMeLE, Madrid, 2007

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:
FIRST TERM (APRIL. 2010 – SEP. 2010) SEPT. 2010 AND

FIRST TERM (APRIL. 2011 – SEP. 2011) SEPT. 2011
FIRST TERM

SPANISH (CODE 096)
CLASS X

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 20 marks

Section B: Writing - 20 marks

Section C: Grammar - 40 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	(03 unseen short texts/dialogues)

Text 1

Text 2

Text 3
	M.C.Q.

True/False

SAQs
	05

05

05
	1 x 5 = 5

1 x 5 = 5

2 x 5 = 10

Total =20

	Section B

	Two short compositions (max 150 words) based on visual/verbal stimulus.

	Short text

	02

	2 x 10 = 20

Total = 20

	Section C

	C.1- Conjugation of Regular & Irregular verbs in present & future tenses/crosswords to test the lexicon based on picture/description.

C.2– Match the column C.2.1- Synonyms & Antonyms or definition C.2.2- Relating pictures with idea/description

C.3- Fill in the blanks: C.3.1- Complete the text with the appropriate form of the verb given in the bracket -1- 2x5= 10 C.3.2- Complete the sentences with the correct option - 1x10 = 10

	Objective type question

 -do-

-do-

SAQ/objective type question

MCQ

	01

01

01

01

01
	1 x 10 =10

1 x 5 = 5

1 x 5 = 5

2 x 5 = 10

1 x 10 = 10

Total = 40

Total = 80 marks

NOTE: All questions will be in the target language, students will be required to answer in the target language. Rubrics will be in the target language and in English.

FORMATIVE ASSESSMENT FOR FIRST TERM

FOR CLASS X – SPANISH (Code-096)

Formative 1 - 10%

Formative 2 - 10%

The formative assessment may be done for 1 & 2 integrating the following learning concepts within the framework of the prescribed syllabus:

· Reading comprehension

· Writing skills

· Grammar

Suggested activities for Formative Assessment

1) Conversation on topics of daily life such as family, class, friends, food, etc.

2) Role-play

3) Just a minute - topics can be from the text or from life. In only a minute, student will speak on the given topic.

4) Listening comprehension – students will listen to some audio file (conversation, dialogue, presentation etc.) and respond to the questions provided by teacher. Students will respond in writing. Peer correction.

Suggested topics:

· Horarios y formas de organizar el tiempo
· Cosas para pasar las vacaciones
· Formas de decorar y amueblar una casa

· Tiendas y establecimientos comerciales

· Destinos turísticos en España y América Latina - turismo

Assessment Criteria

* Students should be assessed positively in all components.

* Emphasis should be given on both accuracy and fluency.

* Emphasis should also be given to develop strategies so that students speak with a good pronunciation and intonation and communicate ideas effectively by producing continuous speech.

* Students should be exposed to significant verities of language.

* Students should be encouraged to develop autonomy.

 SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCT. 2010-MARCH 2011) MARCH 2011 and
SECOND TERM (OCT. 2011-MARCH 2012) MARCH 2012
SPANISH – CODE NO. 096

CLASS X

Topics

(A) Reading Section:

A learner should be able to:

· Identify the logical argument of a simple text

· Understand the ideas implicit in the argument and extract key points from text, visual materials and graphics

 (B) Writing Section:

A learner should be able to:

(i) write short compositions on everyday life situations on family, friends, festivals, cultural events, city, etc. with emphasis on developing sentences with logical sequences

(ii) use language appropriate to purpose and audience

 (C) Grammar Section:

i. Uses of past tense and contrast between Past indefinite, Past perfect & Past imperfect
ii. Resources to tell an anecdote
iii. Resources to relate different events is the past

iv. Resources to express surprise

v. Consecutive conjunction – ‘por eso’
vi. Basic uses of present subjunctive.

Note for the teacher: (Some recommendations)

1. The above content should be presented and integrated in didactic materials and communicative activities (related to school environment) inside the classroom in such a way that the learner develops the following competencies:

Functional competencies:

· Hablar de hechos históricos
· Relacionar diferentes acontecimientos del pasado
· Relatar lo que se hizo durante un viaje o excursión

· Hablar de recuerdos (eventos de la familia, infancia, etc.)
· Describir personas / objetos / lugares / situaciones del pasado
· Comparar algo ahora y antes
· Expresar sorpresa y extrañeza

· Presentar una causa y una consecuencia
· Reaccionar ante una información
Phonetical and orthographical competencies:

· La acentuación de diptongos, triptongos e hiato
· Acentuación de interrogativas y exclamativas
2. The following suggested lexicon to be integrated into materials and communicative activities in such a way that the student practice the target language in real context:

· Viajes
· Clima

· Los paisajes

· Las celebraciones

· Descripción física de personas – carácter y personalidad

3. Efforts should be made to provide socio-cultural information of Spanish-speaking countries.

4. The above-mentioned examples are suggestive in nature and the teacher depending on the needs of the students may improvise the same within the framework of the prescribed syllabus.

Prescribed book:

· Español sin fronteras, nivel intermedio (Unidad 6-11), by Jesús Sánchez Lobato, concha Moreno García y Isabel Santos Gallego, SGEL, Madrid, 2007

Recommended books:

· Nuevo Ven 2, (Unidad 6-9), by Francisco castro, Fernando Martín, Reyes Morales, Soledad Rosa, Edelsa, Madrid, 2003

· Nuevo ELE 1(Unidad 10-15), by Virgilio Borobio, SMeLE, Madrid, 2007

· Español sin fronteras, Intermedio, Workbook (Unidad 6-11), by Sánchez Lobato SGEL, Madrid, 2007

FORMATIVE ASSESSMENT FOR SECOND TERM

FOR CLASS X – SPANISH (Code-096)
Formative 3 - 10%

Formative 4 - 10%

The formative assessment may be done for 3 & 4 integrating the following learning concepts within the framework of the prescribed syllabus:

· Reading comprehension

· Writing skills

· Grammar

Suggested activities for Formative Assessment

1) Group discussion on general themes related to daily life followed by class presentation.

2) Role-play

3) Just a minute - topics can be from the text or from life. In only a minute, student will speak on the given topic.

4) Listening comprehension – students will listen to some audio file (conversation, dialogue, presentation etc.) and respond to the questions provided by teacher. Students will respond in writing. Peer correction.

5) Project work on the given topic followed by class presentation and interaction.

Suggested topics:

· Ocasiones que se celebra en distintos lugares
· Personajes y lugares históricos / artísticos importantes del mundo hispánico
· Diversidad cultural y paisajística dentro de un mismo país
· Música y baile
· Costumbres
Assessment Criteria

* Students should be assessed positively in all components.

* Teachers are expected to reward and not penalize.

* Emphasis should be given on both accuracy and fluency.

* Emphasis should also be given to develop strategies so that students speak with a good pronunciation and intonation and communicate ideas effectively by producing continuous speech.

* Students should be exposed to significant verities of language.

* Students should be encouraged to develop autonomy.

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCT. 2010-MARCH 2011) MARCH 2011 and

SECOND TERM (OCT. 2011-MARCH 2012) MARCH 2012
SPANISH (CODE 096)
 CLASS IX

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 20 marks

Section B: Writing - 20 marks

Section C: Grammar - 40 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPE OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	(03 unseen short texts/dialogues)

Text 1

Text 2

Text 3
	M.C.Q.

True/False

SAQs
	05

05

05
	1 x 5 = 5

1 x 5 = 5

2 x 5 = 10

Total =20

	Section B

	Writing Skills:

Two short compositions (max 200 words) based on visual/verbal stimulus.

	Short text

	02

	2 x 10 = 20

Total = 20

	Section C

	GRAMMAR

C.1- Conjugation of Regular & Irregular verbs in present & future tenses/crosswords to test the lexicon based on picture/description.

C.2– Match the column C.2.1- Synonyms & Antonyms or definition C.2.2- Relating pictures with idea/description

C.3- Fill in the blanks: C.3.1- Complete the text with the appropriate form of the verb given in the bracket -1- 2x5= 10 C.3.2- Complete the sentences with the correct option - 1x10 = 10

	Objective type question

-do-

-do-

SAQ/objective type question

MCQ

	01

01

01

01

01
	1 x 10 =10

1 x 5 = 5

1 x 5 = 5

2 x 5 = 10

1 x 10 = 10

Total = 40

Total = 80 marks

NOTE: All questions will be in the target language, students will be required to answer in the target language. Rubrics will be in the target language and in English.
PAGE
21

