CENTRAL BOARD OF SECONDARY EDUCATION 17, ROUSE AVENUE, NEW DELHI-110 002

AEO(DR)/ACAD/Malayalam/2010

Date: 01-02-2011 Circular No. 06

To all the Heads of Schools affiliated with CBSE.

Sub.: Updated/revised syllabus in Malayalam for classes IX & X for the academic year-2011-12 onwards - reg.

Dear Principal,

As you are aware the CBSE is following State Board syllabus in respect of all Regional languages in its affiliated schools. Recently Kerala State Government (SCERT) Dept. Of Education revised/made some changes in the syllabus of Malayalam for classes IX & X (From the academic year - 2010-11). Thus as per the changes made by the Kerala State Govt. (SCERT) Dept. of Education, CBSE has also updated /modified the syllabus for classes IX &X from the academic year 2011-12 for its affiliated schools. (The Malayalam syllabus for class IX & X which was already printed in section D in the CBSE Sec. Curriculum Vol -II 2012 (Languages) may be treated as cancelled)

Details of revised/modified syllabus in Malayalam (Code No-12) for the academic Year 2011-12 onwards are as follows Class IX

SYLLABUS FOR SUMMATIVE ASSESSEMENT FIRST TERM (APRIL 2011 - SEPTEMBER 2011)

(No change in the existing syllabus of sections A, B and C) Marks distribution is as follows:

Section A – Reading - 10 Marks Section B – Writing - 20 Marks Section C – Grammar - 12 Marks Section D - Literature - 48 Marks

Total Marks 90

Section D. Marks 48.

LITERATURE SECTION- PROSE AND POETRY

PRESCRIBED BOOK: Kerala Patavali and Adisthana Paddvali (Malayam) edition 2010 published by SCERT, Department of Education Govt. of Kerala

LESSONS/ POEMS TO BE STUDIED FOR SA-I (FIRST TERM)

Prose:

1.	Ezhu pathu karude yogam	 Ashokan Cheruvil 	Page- 25	
2.	Oru cheru punchiri	 M.J Vasudevan Nair 	Page-35	
3.	Puthiya aakasam pazhaya bhoomi – Sebastin Paul		Page- 66	
a a few se				

Poetry:

4.	Anghe Veettileke	- Edassery	Page- 23
5.	Saha Padikal	- Balamani Amma	Page -75

NON DETAILED:

Thejaswi Aya Vagmi (Life history of Swami Vivekananda) published by H & C Publishing House, Thrissur-660001, Kerala.

(First Nine lessons)

From Page No 05 to 51

FORMATIVE ASSESSMENT (PROJECT WORK)

- 1. Project work about Balamani Amma and M.T. Vasu Devan Nair
- 2. Write about Adhunika Kavithrayam Kumaranasan, Vallathol, Ullor,
- 3. Other literary works of M.T. Vasu Devan Nair.

SECOND TERM (OCTOBER 2011 MARCH 2012) (Class-IX)

(No change in the existing syllabus of sections A, B and C) Marks distribution is as follows:

Section A – Reading - 10 Marks
Section B – Writing - 20 Marks
Section C – Grammar - 12 Marks
Section D - Literature - 48 Marks

Total Marks 90

Section D. Marks 48.

LESSONS/ POEMS TO BE STUDIED FOR SA-II (SECOND TERM)

Prose:

Kattileku pokalle kunje - Shihabudhin Poithunkadavu
 Madutha kali - U.K Kumaran
 Samudhayan galku chilathu cheyyanundu – M.N. Vijayan.

Page- 100
Page- 92
Page - 23

Poetry:

Yadava Nasam - Cherussery. Page- 39
 Annam - Balachandran ChullikkaduPage-13

NON DETAILED:

Thejaswi Aya Vagmi (Life history of Swami Vivekananda) published by H & C Publishing House, Thrissur-660001, Kerala.

(last Ten lessons)

From Page No 52 to 96.

FORMATIVE ASSESSMENT (PROJECT WORK)

1. Project work about Cherussery and U.K Kumaran.

Details of revised/Modified syllabus in Malayalam (Code No: 12) for the academic Year 2011-12 onwards are as follows Class- X

SYLLABUS FOR SUMMATIVE ASSESSEMTN FIRST TERM (APRIL 2011- SEPTEMBER 2011)

(No change in the existing syllabus, marks of sections – A, B, and C)

Total Marks: 80

Section D. Marks 40.

LITERATURE SECTION- PROSE AND POETRY

PRESCRIBED BOOK: Kerala patavali and adisthana paddvali (Malayam) edition 2010

published by SCERT, Department of Education Govt. of Kerala

LESSONS TO BE STUDIED FOR SA-I (FIRST TERM)

Prose:

Mullavalliyum Mankidavum – A.R. Rajarajavarma

2. Bhoomiyude Avakashikal Vayikkumbol - P.K. Rajashekaran

3. Anna Vicharam – Kuttipuzha Krishnapillai

(Adisthana Padavali 2010)

Poem:

4. Sooryakanthi - G.Shankara Kurupu

5. Dhasharatha Vilapam - Ezhuthachan

NON DETAILED:

(Text book) Mritha Sanjeevani by Chandramathy Ayoor published by Early Bird Publication Ernakulam, Kerala.

Lessons to be studied: First Six Lessons

FORMATIVE ASSESSMENT (PROJECT WORK)

- 1. Write and draw the important scenes in Karnente Aragethm.
- 2. Cherussery, Ezhuthachan, Kunchannambiar- A comparative study.
- 3. Other literary works of Kuttikrishnamarar.

SECOND TERM (OCTOBER 2011 MARCH 2012) (Class-X)

(No change in the existing syllabus, marks of sections - A, B, and C)

Total Marks: 80

Section D. Marks 40.

LESSON TO BE STUDIED FOR SA-II (SECOND TERM)

Prose:

Velakkarano Yajamanano - Sukumar Azhikode
 Kallerriyunnavar - C.V . Sreeraman

Poem:

3. Thumba Poovu - Ullor S. Parameswarayyar

4. Moshtti Chedutha Oru Rathri - N.N. Kakkad5. Mandimandi Karerunnu Mohavum - Vallathol

(Adisthana Padavali 2010)

NON DETAILED:

(Text book) Mritha Sanjeevani by Chandramathy Ayoor published by Early Bird Publication Ernakulam. Kerala.

Lessons to be studied: Last Nine Lessons

FORMATIVE ASSESSMENT (PROJECT WORK)

- 1. Ezhuthachan Importance of Ezhuthachan as father of Malayalam language.
- 2. Vykkam Muhamed Basheer Life history of Basheer
- 3. Collect the poems of Kakkad.

Kindly disseminate the above mentioned information to the Schools and teachers concerned for necessary action.

Yours faithfully,

(Shashi Bhushan) Director (Acad.)

Copy with a request to respective Heads of Directorates/KVS/NVS/CTSA as indicated below to also disseminated the information to all concerned schools under their jurisdiction:

- 1. The Commissioner, Kendriya Vidyalaya Sangathan, 18, Institutional Area, Shaheed Jeet Singh Marg, New Delhi 110 016
- 2. The Director, Navodaya Vidyalaya Samiti, A-28, Kailash Colony, New Delhi 110048.
- 3. The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi 110 054.
- 4. The Director of Public Instruction (Schools), Union Territory Secretariat, Sector -9 Chandigarh-160017.
- 5. Director of Education, Govt of Sikkim, Gangtok, Sikkim -737101
- 6. Director of School Education, Govt. of Arunacahal Pardesh, Itanagar-791111
- 7. The Director of Education, Govt. of Andaman and Nicobar Islands, Port Blair-744101.
- 8. The Secretary, central Tibetan School Administration, ESESS Plaza, Community Centre, Sector 3, Rohini, Delhi-110085.
- 9. All Regional Officers of CBSE with the request of send this circular to all the Heads of the affiliated schools of the Board in their respective regions.
- 10. All Education Officers of the Academic Branch, CBSE.
- 11. All Asstt. Education Officers, CBSE.
- 12. The Library and Information Officer, CBSE
- 13. E.O to Chairman, CBSE
- 14. P.A. to C.E., CBSE
- 15. PA to Secretary, CBSE
- 16. P.A to HOD (EDUSAT), CBSE
- 17. P.A. to HOD (AIEEE), CBSE
- 18. PRO, CBSE
- 19. Joint Secretary (IT), CBSE with a request to upload the circular on the Website
- 20. The Secretary, AWES, Army Headquarters, Adjutant General Branch CW-4, Army Welfare Education Society, West Block -3, R.K.Puram, New Delhi 110022
- 21. PRO, CBSE, Delhi.

Director (Academic)