Guidelines/activities for conducting Formative Assessment

For Classes – IX and X for Malayalam language.

 Marks : 20+20=40
For both Terms for both Classes:

Activities

1. Class work, Home work, Debates, Recitation, Essay Writing, News Paper reading.

2. Creative Activity- Acting from poetry, Drama, Thirakkatha .
3. Albums of famous writers in Malayalam.

4. Creative works e.g. story writing and story telling, poetry writing.

5.Collection of Cartoon poems from famous poets in Malayalam Language.

6. Descriptions of famous writers in Malayalam.

7.Kavi Sammelanam.

8. Conversation Skills - Sabda Sudhi, Vakaya Sudhi, Idea expression etc.

9. Translation of proverbs, idioms from English to Malayalam, vice-versa.

10. Akshara Slokam competition.

11. Editing, manuscript magazine, bulletin board.
EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010
MALAYALAM (CODE 012) : CLASS IX

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 10 marks

Section B: Writing - 15 marks

Section C: Grammar - 15 marks

Section D: Literature - 40 marks

Scheme of Section and Weightage to content: (Including Non detailed Text Book)
	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	READING

One unseen passage prose or poetry followed by questions
	S.A.
	05
	5 X 2 = 10

Total =10

	Section B

	WRITING

1. One letter of about 100 words (personal, official matters connected with daily life)

2. Idioms and proverbs

3. Short Essay
	Paragraph writing

Paragraph Writing
L.A.
	01

01

01
	1 X 5 = 5

1 X 4 = 4
1 X 6 = 6

Total = 15

	Section C

	GRAMMAR

1. Transformation of sentences (Active and passive voice, simple compound, direct and Indirect)

2. Correction of sentences

3. Vocabulary building (like synonyms, antonyms etc.)
	SA

SA

MCQ
	03

02

05
	3 X 2 = 6

2 X 2 = 4

5 X 1 = 5

Total= 15

	Section D

	TEXT BOOK

1. 4 short answer questions from prose

2. 4 short answer questions from poetry

3. 6 questions from prose and poetry

4. Non-detailed

	S.A.

S.A.

MCQ

L.A.
	04

04

06

02
	4 X 3 = 12

4 X 3 = 12

6 X 1 = 6

2 X 5 = 10

Total = 40

 Total Marks=80

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2010-SEPTEMBER 2010)
________Malayalam________(Code 012)
CLASS : IX
Time:3 hrs.

Marks:80

TOPICS

A) Reading Section:

10 marks
Unseen Passage (Prose or Poetry)
B) Writing Section:

15 marks
Letter Writing (Personal, official matters, connected with daily life)

C) Grammar Section:

15 marks

1.Vocabulary building (Synonyms and Antonyms, Opposites etc.

2.Transformation of sentences (Active and passive voice, simple compound, direct and indirect etc.)

d) Literature Section:

40 marks

Prescribed Book:KERALA PATAVALI MALAYALAM’ PART I (EDITION 2009) (Vol.I and Vol.II) PUBLISHED BY Department of Education, Govt. of Kerala

Lessons to be studied: 02

Prose-1) VEENA POOVU – ORUPATANAM-KUTTIPUZHA – P-08
 2) NIL ORU MAHAKAVYAM – POTTEKATT – P-25

Prescribed Book:KERALA PATAVALI MALAYALAM’ PART I (EDITION 2009) (Vol.I and Vol.II) PUBLISHED BY Department of Education, Govt. of Kerala

Poems to be studied: 02

Poetry-1) PANDATHE PATTUKAL-VALLATHOL-P-06
 2) MANASWINI-CHANGAMPUZHA-P-44
NON-DETAILED 1)VAZHIKAL, VYAKTIKAL, ORMAKAL BY RAVINDRAN

 2)FIRST FOUR LESSONS

FORMATIVE ASSESSMENT(Project Work)

1. Project work about Changampuzha and S.K. POTTEKATT

2. Collection of Yathra Vivaranam(Sanchara Sahityam) from S.K. Pottekatt as a project work.

3. Write about Adhunika kavithrayam- Kumaranasan, Vallathol, Ulloor.

4. other literary works of S.K.Pottekkatt.

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER-MARCH 2011)
MALAYALAM (CODE 012) : CLASS IX

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 10 marks

Section B: Writing - 15 marks

Section C: Grammar - 15 marks

Section D: Literature - 40 marks

Scheme of Section and Weightage to content: (Including Non detailed Text Book) 10

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

	Section A

	READING

One unseen passage prose or poetry followed by questions
	S.A.
	05
	5 X 2 = 10

Total =10

	Section B

	WRITING

1. One letter of about 100 words (personal, official matters connected with daily life)

2. Idioms and proverbs
3. Short Essay
	Paragraph Writing
Paragraph Writing
L.A.
	01

01

01
	1 X 5 = 5

1 X 4 = 4

1 X 6 = 6

Total = 15

	Section C

	GRAMMAR

1. Transformation of sentences (Active and passive voice, simple compound, direct and Indirect)

2. Correction of sentences

3. Vocabulary building (like synonyms, antonyms etc.)
	SA

SA

MCQ
	03

02

05
	3 X 2 = 6

2 X 2 = 4

5 X 1 = 5

Total= 15

	Section D

	TEXT BOOK

1. 4 short answer questions from prose

2. 4 short answer questions from poetry

3. 6 questions from prose and poetry

4. Non-detailed

	S.A.

S.A.

MCQ

L.A.
	04

04

06

02
	4 X 3 = 12

4 X 3 = 12

6 X 1 = 6

2 X 5 = 10

Total = 40

 Total=80 marks

 SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011)
__________Malayalam________(Code 012)
CLASS : IX
Time:3 hrs.

Marks:80
TOPICS

A) Reading Section:

10 marks
Unseen Passage (Prose or Poetry)
B) Writing Section:

15 marks
Letter Writing (Personal, official matters, connected with daily life)

C) Grammar Section:

15 marks

1.Vocabulary building (Synonyms and Antonyms, Opposites etc.

2.Transformation of sentences (Active and passive voice, simple compound, direct and indirect etc.)

D) Literature Section:

40 marks

Prose : Prescribed Book ‘KERALA PATAVALI MALAYALAM PART I AND PART ii Edition 2009 (Vol. I & Vol. II) published by Department of Education, Govt. of Kerala (only prose portion)
Lessons to be studied -03
Prose-1) IRUTTINTE ATMAVU-(M.T.VASUDEVAN) NAIR-(P-52)
 2) INJECTION ORU ANUBHAVAVUM

PATAVUM-M.R.NAIR (SANJAYAN) (P-94)

 3) PUSHPA GOPURAM- (P. KUNJI RAMAN NAIR-P-104)

Poetry : Prescribed Book ‘KERALA PATAVALI MALAYALAM PART I AND PART ii Edition 2009 (Vol. I & Vol. II) published by Department of Education, Govt. of Kerala (only prose portion)
Poems to be studied: 03
Poetry-1) RANTU KUTTIKAL – (BALAMANI AMMA P-45)
 2) RAVANA GARVAM – (KUNCHAN NAMBIER P-68)
 3) MOZHIYAMBUKAL-NARANATHU PRANTHAN (KUNJUNNI) P.98
NON DETAILED – VAZHIKAL, VYAKTIKAL, ORMAKAL BY RAVINDRAN LAST 6 LESSONS

FORMATIVE ASSESSMENT(Project work)
1. Collection of humour from KUNCHAN NAMBIAR and SANJAYAN

2. Collect some Kunjunni Kavithakal.

 EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010
___________MALAYALAM_______(CODE 012)_____ : CLASS : X

 Time:3 hrs.
The Question Paper will be divided into four sections:
Section A: Reading Comprehension - 08 marks

Section B: Writing - 14 marks

Section C: Grammar - 18 marks

Section D: Literature - 40 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/

SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-

TIONS
	MARKS

	Section A

	Reading

Reading Comprehension of an unseen prose passage
	S.A.
	4
	4x2=8

Total-8

	Section B

	Writing

1.Essay writing(Topics related to social issues, family and school life)

2)Letter writing applications, letter to the editor of a newspaper, commercial correspondence
	LA

LA
	01

01
	01x7=7

01x7=7

Total=14

	Section C

	Grammar

1)Transformation of sentences(based on the text book)

2)Vocabulary building

3)Sandhi and Samas
	SA

MCQ

SA
	04

10

04
	04x1=4

10x1=10

04x1=4

Total=18

	Section D

	Text Book

1)4 short answer question from prose

2)4 short answer questions from poetry

3)8 questions from prose and poetry

4)Non-detailed
	SA

SA

MCQ

LA
	04

04

08

02
	4x3=12

4x3=12

8x½ =4

2x6 =12

Total=40

Total=80marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2011-SEPTEMBER 2011) AND

 FIRST TERM (APRIL 2010-SEPTEMBER 2010)
______MALAYALAM_______________(Code 012)
CLASS : X

Marks:80

TOPICS

A) Reading Section:

08 marks

Reading comprehension of an unseen prose passage

B) Writing Section(Composition)

14 marks

1.Essay Writing(topics related to social issues, family and school life)
2.Letter writing(applications, letter to the editor of a Newspaper, Commercial correspondence)
C) Grammar Section:

18 marks

1.Transformation of sentences(based on the text book)

2.Vocabulary building

3.Sandhi and Samas

While giving the knowledge of formal grammar, emphasis should be laid on its functional/applied aspect so as to promote good under standing of the language and to promote appropriate linguistics skill.
d) Literature Section:Prose

40 marks

Prescribed book: ‘KERALA PATAVALI MALAYALAM’ PART I AND PART II (VOL.-I AND VOL.II) Edition 2009 published by Department of Education, Govt. of Kerala

Lessons to be studied: (02)

1)KARNANTE ARANGETTAM-KUTTIKRISHNA MARAR-P-20

2)ADIKAVITHRAYATHIL CHERUSSERIKKULLA STHAANAM-K.N. EHUTHACHAN P.65

Poetry
Prescribed book: ‘KERALA PATAVALI MALAYALAM’ PART I (VOL.-I) Edition 2009 published by Department of Education, Govt. of Kerala
Poems to be studied: 02

1)PREMA SANGEETHAM – ULLOOR P-13

 2) PALLIKOODATHILEKKU VEENDUM-EDASSERI-47
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.
EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:
SECOND TERM (OCTOBER 2011 - MARCH 2012) AND
SECOND TERM (OCTOBER 2010 - MARCH 2011)

__________MALAYALAM_____(CODE 012)_____ : CLASS : X

The Question Paper will be divided into four sections: Time: 3 Hrs.

Section A: Reading Comprehension - 08 marks

Section B: Writing -

 14 marks

Section C: Grammar -

 18 marks

Section D: Literature -

 40 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/

SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-

TIONS
	MARKS

	Section A

	Reading

Reading Comprehension of an unseen prose passage
	S.A.
	04
	04x2=8

Total-8

	Section B

	Writing

1.Essay writing(Topics related to social issues, family and school life)

2)Letter writing applications, letter to the editor of a newspaper, commercial correspondence
	LA

LA
	01

01
	01x7=7

01x7=7

Total=14

	Section C

	Grammar

1)Transformation of sentences(based on the text book)

2)Vocabulary building

3)Sandhi and Samas
	SA

MCQ

SA
	04

10

04
	04x1=4

10x1=10

04x1=4

Total=18

	Section D

	Text Book

1)4 short answer question from prose

2)4 short answer questions from poetry

3)8 questions from prose and poetry

4)Non-detailed
	SA

SA

MCQ

LA
	04

04

08

02
	4x3=12

4x3=12

8x½ =4

2x6 =12

Total=40

 Total=80marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2011-MARCH 2012) AND
SECOND TERM (OCTOBER 2010-MARCH 2011)
_________MALAYALAM_________(Code 012)
CLASS : X

Marks: 80
TOPICS

A) Reading Section:

08 marks

Reading comprehension of an unseen prose passage

B) Writing Section(Composition):

14 marks

1.Essay Writing(topics related to social issues, family and school life)
2.Letter writing(applications, letter to the editor of a Newspaper, Commercial correspondence)
C) Grammar Section:

18 marks

1.Transformation of sentences(based on the text book)

2.Vocabulary building

3.Sandhi and Samas

While giving the knowledge of formal grammar, emphasis should be laid on its functional/applied aspect so as to promote good under standing of the language and to promote appropriate linguistics skill.
D) Literature Section: Prose

40 marks

Prescribed book: ‘KERALA PATAVALI MALAYALAM PART II (VOL.II) Edition 2009 published by Department of Education, Govt. of Kerala
Lessons to be studied: (03)

1)ODAYILNINNU-KESAV DEV (P-76)

2)BALYAKALA SAKHI-CHILA NIREEKSHAN NAGAL-Different Authors (P-80)

3)ORU JATHI, ORU MATHAM-M.K.SANU (P-III)

Poetry:

Prescribed book: ‘KERALA PATAVALI MALAYALAM PART II (VOL.II) Edition 2009 published by Department of Education, Govt. of Kerala.
Poems to be studied: 03

 1)SEETHA SWAYAMVARAM-EZHUTHASSAN-(P-64)

 2) VAZHIVETTUNAVARODU-N.N. KAKKAD (P-92)
 3) MOZHIYAMBUKAL-VAYANA-AYYAPPA PANICKAR (P-98)

Non-detailed (Text book) MRITHA SANJEEVANI By CHANDRAMATHY UAYOOR 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

