

എക്സാർക്കൽ അസെസ്മെന്റ്

(സെക്കോഡറി കോഴ്സ് - മലയാളം ചീയിയം)

TUTOR MARKED ASSIGNMENT (Secondary Course - Malayalam Medium)

2014–2015

നാഷണൽ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് ഓപ്പൺ സ്കൂൾ സ്കൂളിംഗ്

NATIONAL INSTITUTE OF OPEN SCHOOLING (NIOS)

A-24 - 25, Institutional Area, Sector - 62

Noida - 201301 (U.P.)

Website : www.nios.ac.in

TUTOR MARKED ASSIGNMENT

Important Instructions

ട്യൂട്ടർ മാർക്ക് അസെസ്മെന്റ്

പ്രധാന നിർദ്ദേശങ്ങൾ

പ്രിയ പഠിതാവേ,

നിങ്ങൾ ഈതിനകം എൻ.എഫ്.ഓ.എസിന്റെ പത്താം ക്ലാസ്സ് പഠന പരമ്പര (സൈക്കലേറി കോഴ്സ്) തുടങ്ങിക്കാണുമല്ലോ. നിങ്ങൾക്കറിയാവുന്നതുപോലെ ആസൂത്രിതവും തുടർച്ചയായതുമായ പഠനം ഈ പാഠ്യപരമ്പരയുടെ വിജയത്തിന് അത്യാവശ്യമാണ്. നിങ്ങളുടെ പഠനത്തെ സഹായിക്കുന്നതിനും, വിജയിപ്പിക്കുന്നതിനുംായുള്ള വിവിധ മാർഗ്ഗങ്ങളും തന്ത്രങ്ങളും തങ്ങൾ വികസിപ്പിച്ചെടുത്തിട്ടുണ്ട്. അവയിലൊന്നാണ് ട്യൂട്ടർ മാർക്ക് അസെസ്മെന്റ്. (T.M.A.)

താഴെ പറയുന്ന കാര്യങ്ങൾക്ക് (T.M.A.) നിങ്ങളെ സഹായിക്കും.

ഒരു സയം പഠിതാവായി തീരുന്നതിനാവശ്യമായ സ്ഥിര പഠനസ്വഭാവം വളർത്തിയെടുക്കുക.

- ◆ പാഠ്യവിഷയത്തിന്റെ അന്തഃസ്വത്ത മനസ്സിലാക്കുക.
- ◆ ചോദ്യങ്ങൾക്ക് പ്രതികരണങ്ങൾ രേഖപ്പെടുത്തുവാനുള്ള പരിശീലനംനേടുകയും അതു വഴി അവസാന പരീക്ഷയ്ക്കുള്ള തയ്യാറെടുപ്പ് നടത്തുകയും ചെയ്യുക.
- ◆ നിങ്ങൾ നല്കുന്ന പ്രതികരണങ്ങളുടെ കൂത്യതയെക്കുറിച്ച് ഉറപ്പുവരുത്തുകയും മാർഗ്ഗനിർദ്ദേശങ്ങൾ സ്വീകരിക്കുകയും ചെയ്യുക.
- ◆ നിങ്ങൾ തിരഞ്ഞെടുത്ത വിഷയങ്ങളിലുള്ള പുരോഗതി പരിശോധിക്കുകയും അതിനുസ്യതമായി എവിടെയാണ് കൂടുതൽ ബുദ്ധിമുട്ടുള്ളതെന്നറിയുവാനും കൂടുതൽ നന്നായി പറിക്കുവാൻ പരിശോധിക്കുകയും ചെയ്യുക.
- ◆ നിങ്ങൾ റജിസ്ട്രർ ചെയ്തിട്ടുള്ള അംഗീക്കൃത സ്ഥാപനങ്ങളിലെ (AI) അധ്യാപകരുമായി ബന്ധപ്പെടുവാനും അതുവഴി പഠനത്തിനാവശ്യമായ മാർഗ്ഗനിർദ്ദേശങ്ങൾ സ്വീകരിക്കുവാനും സാധിക്കുക.

ട്യൂട്ടർ മാർക്ക് അസെസ്മെന്റ് തയ്യാറാക്കുന്നത് എങ്ങനെ?

ഈ ചെറുപുസ്തകത്തിൽ ഓരോ വിഷയത്തിനും ഓരോ പഠനപ്രവർത്തനങ്ങൾ നിങ്ങൾക്കു കാണുവാൻ സാധിക്കും. തിരഞ്ഞെടുത്ത ഓരോ വിഷയത്തിനും സ്വന്തം കൈപ്പടയിൽ കൂറുത്തത് ഒരു പഠനപ്രവർത്തന (T.M.A) മെക്കിലും അംഗീകൃതസ്ഥാപനത്തിലെ നിങ്ങളുടെ അധ്യാപകന്റെ പകൽ സമർപ്പിക്കേണ്ടത് നിർബന്ധമാണ്.

T.M.A ഫോർമാറ്റ്

ഓരോ പട്ടപ്രവർത്തനത്തിനും 20 മാർക്ക് വീതമാണുള്ളത്. കൂടാതെ ഓരോ പട്ട പ്രവർത്തനത്തിലെയും ചോദ്യങ്ങൾ ഏത് പാഠത്തിൽനിന്നാണ് എടുത്തിട്ടുള്ളതെന്ന് ചോദ്യങ്ങൾക്കുന്നേരെ നിങ്ങൾക്ക് കാണാൻ കഴിയുന്നതാണ്. 1, 2, 3 ചോദ്യങ്ങൾ ചുരുക്കി ഉത്തരം എഴുതേണ്ടവയാണ്. ഓരോനിനും നാല് ചോദ്യങ്ങളുണ്ട്. അതിൽ ഏതെങ്കിലും ഒന്നിന് മാത്രമേ ഉത്തരമെഴുതേണ്ടതായുള്ളൂ. അതായത് $2 + 2 + 2 = 6$ മാർക്ക്. 1, 2, 3 ചോദ്യങ്ങൾക്ക് ആകെ 6 മാർക്കാണുള്ളത്.

4, 5 ചോദ്യങ്ങൾ ദീർഘമായി ഉത്തരമെഴുതേണ്ടവയാണ്. ഓരോനിനും നാല് ചോദ്യങ്ങളുണ്ട്. അതിൽ ഏതെങ്കിലും ഒന്നിന് മാത്രമേ ഉത്തരമെഴുതേണ്ടതായുള്ളൂ. അതായത് 4, 5 ചോദ്യങ്ങൾക്ക് ആകെ 8 മാർക്കാണുള്ളത്. ($4 + 4 = 8$).

6-ാമത്തെ ചോദ്യം 4 പ്രോജക്റ്റുകൾ അടങ്കിയതാണ്. അതിൽ നിന്നും ഒരു പ്രോജക്റ്റ് മാത്രമേ നിങ്ങൾ ചെയ്യേണ്ടതായുള്ളൂ. ഈ ചോദ്യത്തിന് 6 മാർക്കാണുള്ളത്. ഓരോ പ്രോജക്റ്റും ചെയ്യാനുള്ള നിർദ്ദേശങ്ങൾ അതാത് പ്രോജക്റ്റുകളുടെ കൂടെ കൊടുത്തിരിക്കുന്നു.

അസൈൻമെന്റ് സമർപ്പണം

പട്ട പ്രവർത്തനങ്ങൾ (T.M.A.) സമർപ്പിക്കേണ്ട സമയപട്ടികയുടെ വിവരം താഴെ കൊടുത്തിരിക്കുന്നു.

അസൈൻമെന്റ് സമർപ്പിക്കേണ്ട തീയതികൾ

പൊതുപരീക്ഷ	പരിതാക്ഷൾ AI യിൽ സമർപ്പിക്കേണ്ട തീയതി	പരിതാക്ഷൾക്ക് അധ്യാപകൾ ഫീഡ് ബാക്ക് നൽകുന്ന തീയതി
എപ്പിൽ-മെയ് കെക്ടോബർ-നവംബർ	ജനുവരി 31 ജൂലൈ 31	ഫെബ്രുവരി 15 ഓഗസ്റ്റ് 15

അവസാന തീയതി പൊതുഅവധിയോ, ശനി / തൊയർ എന്നീ ദിവസങ്ങളോ ആയാൽ അടുത്ത പ്രവൃത്തി ദിവസം അവസാനതീയതിയായി പരിഗണിക്കേണ്ടതാണ്.

പട്ട പ്രവർത്തനങ്ങളുടെ (T.M.A.) പ്രയോജനം ലഭിക്കുവാൻ സമർപ്പണ സമയപട്ടിക കൃത്യമായി പാലിക്കേണ്ടതാണ്. സ്ക്രീം - 1 അനുസരിച്ചുള്ള ഓൺലൈൻ പ്രവേശനത്തിന് ടി.എം.എ. ബാധകമാണ്. ഈ അതാത് വിഷയത്തിന്റെ പൊതു പരീക്ഷയ്ക്ക് ഹാജരാകുന്നതിനുമുമ്പ് സമർപ്പിക്കേണ്ടതാണ്.

2014-15 Block II അഖ്യയന വർഷം മുതൽ സെക്കണ്ടറി, സൈനിയർ സെക്കണ്ടറി പൊതുപരീക്ഷകളിൽ ട്യൂട്ടൽ മാർക്കേഡ് അബ്സേഴ്സ്മെന്റിന് 20% വെയിറ്റേജ് നൽകപ്പെടും. T.M.A. മാർക്കുകൾ മാർക്ക് ഷീറ്റിൽ ഓരോ വിഷയത്തിനും ബാഹ്യപരീക്ഷയ്ക്ക് നിശ്ചയിച്ചിട്ടുള്ള 80 മാർക്കിനോടൊപ്പം പ്രത്യേകമായി രേഖപ്പെടുത്തുന്നതാണ്.

അധ്യാപകൾ പകൽനിന്നും നിങ്ങൾ സമർപ്പിച്ച പഠന പ്രവർത്തനത്തിന്റെ (T.M.A.) രസീതി വാങ്ങുവാൻ മറക്കരുത്. പഠന പ്രവർത്തന സമർപ്പണ രസീതിയുടെ ഒരു മാതൃക ഈ പുസ്തകത്തിന്റെ അവസാനം കൊടുത്തിട്ടുണ്ട്.

രേഖപരമായ കാരണങ്ങൾ പ്രവർത്തനം നിലച്ചതോ അല്ലെങ്കിൽ അടച്ച പുട്ടിയതോ ആയ പഠനക്രൈഞ്ഞളിൽ വിദ്യാർത്ഥികൾ അതാതു പ്രാദേശിക ക്രൈഞ്ഞത്തിൽ (റിജിയനൽ സെൻ്റർ) പഠന പ്രവർത്തനങ്ങൾ (T.M.A.) മേൽപ്പറഞ്ഞ തീയതികളിൽ സമർപ്പിക്കേണ്ടതാണ്. പ്രാദേശിക ക്രൈഞ്ഞൾ പഠന പ്രവർത്തനങ്ങളുടെ മുല്യനിർണ്ണയത്തിന് വേണ്ട നടപടിക്രമങ്ങൾ പൂർത്തിയാക്കുകയും ഫലപ്രവൃത്താപനത്തിൽ ഉൾപ്പെടുത്തുന്നതിനായി അവാർഡുകൾ എൻ.എ.ഒ.എസ് ഹെഡ്കാഡ്യൂഷ്ണലേക്ക് അയച്ചുകൊടുക്കുന്നതുമാണ്.

ബന്ധപ്പെട്ട പഠന ക്രൈഞ്ഞത്തിൽ നിന്നോ അല്ലെങ്കിൽ പ്രാദേശിക ക്രൈഞ്ഞളിൽ നിന്നോ ഓരോ വിദ്യാഭ്യാസ വർഷവും പുതിയ T.M.A. പുസ്തകങ്ങൾ ലഭിക്കുന്നതാണ്. ഏതെങ്കിലും കാരണവശാൽ നിങ്ങൾക്ക് T.M.A. പുസ്തകം ലഭിക്കാതെ വന്നാൽ എൻ.എ.ഒ.എസിന്റെ വെബ്സൈറ്റ് www.nios.ac.in നിന്നും പുസ്തകം ഡാ�ൺലോഡ് ചെയ്യാവുന്നതാണ്.

തിരുത്തൽ വരുത്തിയ നിങ്ങളുടെ പഠനപ്രവർത്തനങ്ങൾ നന്നായി വായിക്കുകയും നിങ്ങളുടെ പ്രകടനം വർദ്ധിപ്പിക്കുന്നതിനായി താഴെ പറയുന്ന രീതിയിൽ അവയെ ഉപയോഗിക്കുകയും ചെയ്യുക.

- എൻ.എ.ഒ.എസ് തന്നിട്ടുള്ള പാഠപുസ്തകങ്ങളിലെ പാഠാഗങ്ങൾ വീണ്ടും വീണ്ടും വായിക്കുക.
- വ്യക്തിഗത സന്ദർഭ പരിപാടികൾ (PCP) ഹാജരായി നിങ്ങളുടെ പഠനസന്ദർഭങ്ങളിൽ നേരിട്ടുന്ന പ്രശ്നങ്ങൾ പരിഹരിക്കുകയും സംശയങ്ങൾ അധ്യാപകരോട് ചോദിച്ച് ദുരീകരിക്കുകയും ചെയ്യുക.
- പരിക്കുന്നതിനുവേണ്ടി കൂടുതൽ സമയം ചിലവഴിക്കുക.

ശ്രീ.എം.എ. നല്ല നിലയിൽ ഉപയോഗിച്ചാൽ വിജയിയായ ഒരു പരിതാവായി മാറുവാൻ നിങ്ങളെ വളരെയധികം സഹായിക്കും.

നിങ്ങൾക്ക് എന്തെങ്കിലും സംശയങ്ങളോ, നിർദ്ദേശങ്ങളോ ഉണ്ടെങ്കിൽ മടി കാതെ താഴെപ്പറയുന്നതുക.

NIOS ഓഡിയോ-വീഡിയോ പ്രോഗ്രാമുകൾ

നിങ്ങളുടെ ആവശ്യങ്ങളെ മാനിച്ചുകൊണ്ട്, NIOS സാങ്കേതിക വിദ്യയുടെ മാന്ത്രികത നിങ്ങളുടെ പടിവാതികളിൽ എത്തിക്കുന്നു. NIOS റേഡ് വെബ് മുഖാന്തിരമുള്ള ‘മുക്ത വിദ്യാ വാസി’ സമർക്ക ക്ലാസ്സുകൾ സയം പഠനം സാമഗ്രികളെ പരിപൂർണ്ണമാക്കുന്നു. ഓരോ വിഷയത്തിലും വിദഗ്ധയർമാരായിട്ടുള്ളവരുമായി സംവദിക്കാൻ ഈത് നിങ്ങൾക്ക് അവസരമാരുക്കുന്നു. നിങ്ങളുടെ ചോദ്യങ്ങളും സംശയങ്ങളും ദുരീകരിക്കാൻ ടോൾ ഫ്രീ നമ്പർ 1800 180 2543 ലെ വിളിക്കാവുന്നതാണ്. കൂടാതെ 0120-4626949 എന്ന നമ്പർലും വിളിക്കാവുന്നതാണ്. തൽസമയ സംപ്രേഷണങ്ങളുടെ സമയവിവര പട്ടിക താഴെക്കാടുത്തിരിക്കുന്നു. പലകാരണങ്ങളാൽ തൽസമയ സംപ്രേഷണം ഉപയോഗപ്പെടുത്താൻ നിങ്ങൾക്ക് PCP ഉപയോഗിക്കാൻ കഴിയാതെവന്നാൽ അതിന്റെ രേഖാധിഷ്ഠിത വീബ്സും കേൾക്കാവുന്നതാണ്. കൂടാതെ നിങ്ങളുടെ ആവശ്യത്തിനുസരിച്ച് ഈത് ഭാവിയിൽ ശ്രവിക്കാവുന്നതാണ്.

പ്രക്രഷപ്പണ മാധ്യമം	പ്രക്രഷപ്പണ സമയം	
മുക്ത വിദ്യാ വാസി	ശനി & തൊയർ 2.00 PM - 5.00 PM തിക്കൾ മുതൽ വെള്ളി വരെ 10.30 A.M to 12.30 P.M പൊതുഅവധി ദിവസങ്ങളിൽ തിക്കൾ മുതൽ വെള്ളി വരെ 10.30 A.M to 1.30 P.M	പുന്ഃസംപ്രേക്ഷണം 8.00 A.M to 1.00 P.M & 5.00 P.M to 8.00 P.M
ഗൃഥം വാസി (എഫ്.എം)	എല്ലാ വെള്ളി, ശനി & തൊയർ ദിവസങ്ങളിൽ 8.30 A.M to 9.00 A.M	പുന്ഃസംപ്രേക്ഷണം വെള്ളി, ശനി & തൊയർ 4.30 P.M to 5.00 P.M
കൂടാതെ ദുരദർശനിലും ഗൃഥം ഭർഷനിലും ഈ പരിപാടികൾ താഴെക്കാടുത്തിരിക്കുന്ന സമയങ്ങളിൽ കാണാവുന്നതാണ്.		
ഡി.ഡി 1	എല്ലാ വെള്ളിയാഴ്ചയും 5.02 AM - 5.25 AM	
ഗൃഥംബർഡൺ	എല്ലാ ദിവസവും 6.30 PM - & 7.00 PM	

നിങ്ങൾക്ക് എല്ലാവിധ ആശംസകളും നേരുന്നു.

അക്കാദമിക് വിഭാഗം

നാഷണൽ ഇൻസ്റ്റിറ്യൂട്ട് ഓഫ് ഓപ്പൺ സ്കൂളിംഗ്

CONTENTS
ഉള്ളടക്കം

Sl. No.	Subject	Page No.
1.	ഹിന്ദി /Hindi (201)	1
2.	ഇംഗ്ലീഷ് /English (202)	6
3.	ഉറുദു /Urdu (206)	10
4.	സംസ്കृതം/Sanskrit (209)	15
5.	ഗണിതശാസ്ത്രം /Mathematics (211)	18
6.	ശാസ്ത്രവും സാങ്കേതികവിദ്യയും/Science & Technology (212)	26
7.	സാമൂഹ്യശാസ്ത്രം /Social Science (213)	36
8.	സാമ്പത്തികശാസ്ത്രം/Economics (214)	42
9.	ബിസിനസ്സ് സ്റ്റ്രൈൻ /Business Studies (215)	47
10.	ഗൃഹശാസ്ത്രം /Home Science (216)	51
11.	മനഃശാസ്ത്രം/Psychology (222)	62
12.	ഭാരതീയ സംസ്കാരവും പൊതുകവച്ചും/Indian Culture & Heritage (223)	66
13.	അക്കൗണ്ടൻസി /Accountancy (224)	71
14.	പെയിന്റിംഗ് /Painting (225)	75
15.	ധാരാ എൻട്രി ഓപ്പറേഷൻസ്/ Data Entry Operations (229)	81
16.	അറബിക് /Arabic (235)	89
17.	പോർഷ്യൻ /Persian (236)	95
18.	മലയാളം /Malayalam (232)	101

അസൈൻമെന്റ് സമർപ്പണ റസൈറ്റ്/Assignment Submission Receipt

ശ്രീതം

Mathematics

(211)

ട്യൂട്ടർ മാർക്ക് അസൈൻമെന്റ്

Tutor Marked Assignment

മാർക്ക് :20

Max. Marks: 20

നിർദ്ദേശങ്ങൾ (i) എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരം എഴുതണം. ഓരോ ചോദ്യത്തിന്റെയും മാർക്ക്, അതാൽ ചോദ്യത്തിനു നേരെ നൽകിയിരിക്കുന്നു.

Note: All questions are compulsory. The marks allowed for each question are given at same place.

(ii) പേര്, എൻറ്റോൾമെന്റ് നമ്പർ, പരിക്കുന്ന സ്ഥാപനത്തിന്റെ പേര്, വിഷയം എന്നിവ വ്യക്തമായി രേഖപ്പെടുത്തിയിരിക്കണം. ഓരോ ചോദ്യത്തിനുമുള്ള നിർദ്ദേശങ്ങളും സൂചനകളും വായിച്ച് മനസ്സിലാക്കി ഉത്തരമെഴുതുക.

Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1 താഴെ കൊടുത്തിരിക്കുന്നവയിൽ എത്തെങ്കിലും ഒന്നിനുമാത്രം ഉത്തരം എഴുതിയാൽ മതി. 2

Answer any one of the following questions.

a) ഒരു ഉപന്യാസമസ്യരത്തിന്റെ സംഘാടകർ മത്സരത്തിൽ പങ്കെടുത്ത് വിജയിക്കുന്ന ഓരോ വ്യക്തിക്കും 100 രൂപയും പങ്കെടുത്തക്കില്ലും വിജയിക്കാത്ത ഓരോ വ്യക്തിക്കും 25 രൂപയും സമ്മാനമായി കൊടുക്കാൻ തീരുമാനിച്ചു. സമ്മാനമായി വിതരണം ചെയ്ത ആകെ തുക 3000. മത്സരത്തിൽ 63 പേര് പങ്കെടുത്തുവെങ്കിൽ എത്ര പേര് വിജയിച്ചു? (പാഠം 5 കാണുക)

The organisers of an essay competition decide that winner in the competition gets a prize of Rs.100 and a participant who does not win get a prize of Rs. 25. The total prize money distributed is Rs. 3000. Find the number of winners, if the total number of participant is 63. (See lesson 5)

b) ഒരു പരീക്ഷണശാലയിൽ മണിക്കൂറിൽ 2.5% പ്രകാരം ബാക്കീരിയകളുടെ എല്ലാം വർദ്ധിക്കുന്നു. തുടക്കത്തിൽ 5,06,000 ബാക്കീരിയകൾ ഉണ്ടു് മണിക്കൂറിനു് ശേഷം ആ പരീക്ഷണശാലയിൽ എത്ര ബാക്കീരിയകൾ ഉണ്ടായിരിക്കും? (പാഠം 8 കാണുക)

In a laboratory, the count of bacteria in a certain experiment was increasing at the rate of 2.5% per hour. Find the number of bacteria at the end of 2 hours if the count was initially 5,06,000.

(See lesson 8)

c) ചിത്രത്തിൽ ABCDE ഒരു സമപഞ്ചഭൂജമാകുന്നു a, b യും c യും തമ്മിലുള്ള ബന്ധം എഴുതുക. (പാഠം 13 കാണുക)

In figure ABCDE is a regular pentagon. Find the relation between a, b and c. (See lesson 13)

- d) താഴെ തന്നിരിക്കുന്ന രേഖീയ സമവാക്യങ്ങാടികൾ എല്ലാമറ്റ നിർദ്ദിഷ്ട മൂല്യങ്ങൾ ഉണ്ടെങ്കിൽ a യും b യും അനുയോജ്യമായ വിലകൾ കണ്ടെത്തുക. (പാഠം 5 കാണുക)

For which values of a and b does the following pair of linear equations have infinite number of solutions?
(See lesson 5)

$$2x+3y=7$$

$$(a-b)x + (a+b)y = 3a+b - 2$$

- 2 . താഴെ തന്നിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്നിനുമാത്രം ഉത്തരം എഴുതിയാൽ മതി 2

Answer any one of the following questions.

- a) പിത്തത്തിൽ PA, QB, RC, SD ഈ ഓരോനും രേഖ ℓ ന് ലംബമായി വരച്ചിരിക്കുന്നു. AB = 6 സെ.മീ, CD = 12 സെ.മീ, SP = 36 സെ.മീ ആണെങ്കിൽ PQ, QR, RS, PS എന്നിവ കാണുക (പാഠം 12 കാണുക)

In given figure PA, QB, RC and SD all are perpendicular to a line L. If AB=6cm, BC=9cm, CD=12 cm and SP=36cm then find P8, QR, RS and PS. (See lesson 12)

- b) നിരപ്പായ തരയിൽ ഒരു ദണ്ഡാംബും ഒരു ടവറും ലംബമായി സ്ഥിതി ചെയ്യുന്നു. ദണ്ഡാംബിന്റെ നീളം 6 മീറ്ററും അതുണ്ടാക്കുന്ന നിശ്ചലിന്റെ നീളം 4 മീറ്ററും ആകുന്നു. അതേസമയം ടവറിന്റെ നിശ്ചലിന്റെ നീളം 28 മീറ്ററെങ്കിൽ അതിന്റെ ഉയരം എത്രയെന്ന് കണക്കാക്കുക. (പാഠം 23 കാണുക)

A vertical pole of length 6m casts 4m long shadow on the ground. At the same time a tower casts 28m long shadow on the ground. Find the height of the tower. (See lesson 23)

- c) താഴെ പറയുന്ന രേഖകൾ ഒരുഗ്രാഫിൽ വരച്ച് അവയുണ്ടാക്കുന്ന ത്രികോണത്തിന്റെ ശീർഷങ്ങൾ എഴുതുക. (പാഠം 19 കാണുക)

$$y=x, 3y=x \text{ and } x+y=8$$

Determine graphically, the vertices of the triangle formed by the lines $y=x$, $3y=x$ and $x+y=8$

(See lesson 19)

- d) 220 രൂപ വില രേഖപ്പെടുത്തിയിട്ടുള്ള ഒരു ഷർട്ടിന് 20% കിഴിവ് അനുവദിക്കുന്നു. ഷർട്ടിന് ലഭിക്കുന്ന വിലക്കിഴിവും അതിന്റെ വില്പന വിലയും കണക്കാക്കുക, (പാഠം 8 കാണുക)

The list price of a shirt is 220, A discount of 20% is announced on sales. What is the amount of discount on it and its sale price? (See lesson 8)

3 താഴെ കൊടുത്തിരക്കുന്നവയിൽ എത്രക്കില്ലും ഓൺലൈൻ വാര്ത്തയായാൽ ഉത്തരം എഴുതുക. 2

Answer any one of the following questions.

- a) ഒരു കഷ്ടിരകർഷകൻ തന്റെ രണ്ട് എറൂമകളെ, നിന്ന് 20000/- രൂപ പ്രകാരം വിറ്റു. ആദ്യത്തെ എറൂ മയിൽ നിന്ന് 5% ലാഭവും രണ്ടാമത്തെ എറൂമയിൽ നിന്ന് 10% നഷ്ടവും വന്നുവെങ്കിൽ വിലപ്പന യിൽ ലാഭമോ നഷ്ടമോ എത്രയെന്ന് കണക്കാക്കുക.

(പാഠം 8 കാണുക)

A milkman sold two of his buffaloes for Rs. 20,000 each. On one he made a gain of 5% and on the other a loss of 10% find his over all gain or loss. (See lesson 8)

- b) താഴെ കൊടുത്തിരിക്കും പ്രകാരം ഒരു ടാക്സിക്കുലി നിശ്ചയിച്ചിരിക്കുന്നു :-
 ആദ്യത്തെ 1 കിലോമീറ്റർ ന് 20 രൂപയും പിന്നീട് അധികം വരുന്ന ഓരോ കിലോമീറ്റർ ന് 6 രൂപയും
 ആയി നിജപ്പെടുത്തിയിരിക്കുന്നു. സഖ്യാച്ച ദുരവും ആകെ കൂലിയും ചരങ്ങളായി എടുത്ത് രേഖി
 യസമവാക്കും രൂപീകരിച്ച് ഗ്രാഫ് വരയ്ക്കുക. (പാഠം 5 & 19 ലൈ കാണുക)

The taxi fare in a city is as follows:

For the first kilometre, the fare is Rs. 20 and for the subsequent distance is Rs.6 per kilometre. Write a linear equation for the condition by using distance covered and total fare as variable and draw its graph. (See lesson 5 & 19)

- c) ചിത്രത്തിൽ $QT \perp PR$, $\angle TQR = 50^\circ$, $\angle SPR = 40^\circ$ എങ്കിൽ a , b , രംഗവ ഓരോന്നിന്റെയും വില നിർണ്ണയിക്കുക. (പാഠം 10 കാണുക)

In fig.: $QT \perp PR$, $\angle TQR = 50^\circ$ and $\angle SPR = 40^\circ$, find the value of a, b and c. (See lesson 10)

- d) സമപാർശവത്തികോണം PQR തല $PQ=PR=17$ സെ.മീ $QR=16$ സെ.മീ ഇതിന്റെ കേന്ദ്രബിംബം G എങ്കിൽ PG കണക്കാക്കുക. (പാഠം 14 കാണുക)

In a isosceles triangle PQR, $PQ=PR=17$ cm and $QR=16$ cm. If G is centroid of triangle, find PG .

(See lesson 14)

4 ഏതെങ്കിലും ഒരു ചോദ്യത്തിനു മാത്രം ഉത്തരവ് എഴുതുക.

Answer any one of the following questions.

a) $x^4 + \frac{1}{x^4} = 47$ എങ്കിൽ $x^3 + \frac{1}{x^3}$ വില കാണുക (പാഠം 2 കാണുക)

If $x^4 + \frac{1}{x^4} = 47$, then find the value of $x^3 + \frac{1}{x^3}$.

(See lesson 2)

- b) കമല ഒരു ബിസിനസ്സിൽ 8000 രൂപ നിക്ഷേപിച്ചു. 5% നിരക്കിൽ വാർഷിക കൂട്ടു പലിഗ കണക്കാ കുറഞ്ഞുവെക്കിൽ

(i) രണ്ടു വർഷത്തിനു ശേഷം കമലയുടെ പേരിലുള്ള നിക്ഷേപം എത്ര?

(ii) മൂന്നാമത്തെ വർഷത്തെ പലിഗ എത്രയെന്ന് കണക്കാക്കുക. (പാഠം 9 കാണുക)

Kamla invested Rs. 8000 in a business. She would be paid interest at 5% per annum compounded annually. Find (See lesson 9)

(i) The amount credited against her name at the end of the second year.

(ii) The interest for the third year.

- c) പാദം 8 സെ.മീ ലംബം 6 സെ.മീ വരുന്ന ഒരു മട്ടത്രികോൺ വരച്ച്, അതിന്റെ അതിർവ്വത്തം നിർമ്മിക്കുക. ഈ വൃത്തത്തിന്റെ ആരം എത്രയെന്ന് കണക്കാക്കുക. (പാഠം 18 കാണുക)

Construct a right angle triangle whose sides which makes the right angle are 8cm and 6cm respectively. Find the radius of incircle after constructing incircle of this triangle. (See lesson 18)

- d) താഴെ കൊടുത്തിരിക്കുന്ന ആവൃത്തിപട്ടികയുടെ മാധ്യം 50 ആകുന്നു. 20-40, 60-80 എന്നീ ക്ലാസ്സുകളിലെ ആവൃത്തികൾ കണ്ടുപിടിക്കുക.

The mean of the following frequency table is 50. But the frequencies of classes 20-40 and 60-80 are missing. Find the missing frequencies. (See lesson 24)

ക്ലാസ്സ് Classes	0-20	20-40	40-60	60-80	80-100	ആകെ Total
ആവൃത്തികൾ frequencies	17	?	32	?	19	120

- 5 ഏതെങ്കിലും ഒരു ചോദ്യത്തിനു മാത്രം ഉത്തരം എഴുതുക. 4

Answer any one of the following questions.

- a) ഒരു ത്രികോൺത്തിന്റെ ഒരു കോണിന്റെ സമഭാജി അതിന്റെ ഏതിർവ്വത്തെ സമമായിഭാഗിക്കുന്നുവെക്കിൽ അത് ഒരു സമപാർശവത്രികോൺമാണെന്ന് തെളിയിക്കുക. (പാഠം 14 കാണുക)
If the bisector of an angle of a triangle bisects the opposite side, prove that the triangle is isosceles.

(See lesson 14)

- b) ഒരു ഹോസ്റ്റലിലെ ഒരു മാസത്തെ ഫീസിന്റെ ഒരു ഭാഗം സ്ഥിരമാണ്. ബാക്കി മെഡ്സിൽ നിന്നും കൈശണം കഴിക്കുന്ന ദിവസങ്ങൾക്കുസുതമായി മാറിക്കൊണ്ടിരിക്കുന്നു. ഒരു വിദ്യാർത്ഥി 20 ദിവസത്തേക്ക് 1000 രൂപയും മറ്റാരു വിദ്യാർത്ഥി 26 ദിവസത്തേക്ക് 1180 രൂപയും ഹോസ്റ്റൽ ഫീസായി നൽകുന്നുവെക്കിൽ സ്ഥിരപ്പെടുത്തിയ ഫീസും ഒരു ദിവസത്തേക്കുള്ള കൈശണചെലവും എത്രയെന്ന് രേഖാചിത്ര സമവാക്യത്തിലുടെ കണ്ണഭത്തുക. (പാഠം 5 കാണുക)

Form the pair of linear equations in the following problem and find their solution by algebraic method:
A part of monthly hostel charges is fixed and the remaining depends on the number of days one has taken food in the mess. When a student takes food for 20 days, she has to pay Rs.1000 as hostel charges whereas another student who takes food for 26 days, Pay Rs.1180 as hostel charges. Find the fixed charges and the cost of food per day. (See lesson 5)

- c) ഒരു ഭവന നിർമ്മാതാവ് ഫ്ലാറ്റിന്റെ വില്പന വില, ഉടൻ പണമായി നൽകുന്നുവെക്കിൽ 3000000/- രൂപയും തവണ വ്യവസ്ഥയെക്കിൽ തുടക്കത്തിൽ 1031600 രൂപയും, ബാക്കി തുക പാട

വാർഷികമായി മൂന്നു തുല്യഗഡ്യകളൊരി അടച്ചുതീർക്കുകയും വേണം. വാർഷികമായി 10% കുട്ട പലിശ കണക്കാക്കുന്നുവെങ്കിൽ ഓരോ പാദവർഷത്തിലും അടക്കേണ്ടതുകയും ആകെ പലിശയും കണക്കാക്കുക. (പാഠം 9 കാണുക)

A builder announces sale of flats each for Rs. 3000000 cash or Rs. 1031600 cash down payment and three equal quarterly instalments. If the rate of interest charged is 10% per annum compounded quarterly, compute the value of each instalment under the instalment scheme. Also find the total interest.

(See lesson 9)

- d) a മീറ്റർ b മീറ്റർ ഉയരമുള്ള രണ്ടു തുണ്ണുകൾ p മീറ്റർ അകലത്തിൽ സ്ഥിതി ചെയ്യുന്നു. ഓരോ തുണിന്റെയും ശീർഷത്തിൽ നിന്നും എതിർ തുണിന്റെ പാദത്തിലേക്ക് വരക്കുന്ന രേഖകൾ വണ്ണിക്കുന്ന ബിന്ദു $\frac{ab}{a+b}$ ഉയരത്തിലാണെന്ന് തെളിയിക്കുക.

Two poles of height a metres and b metres respectively are p metres apart. Prove that the height of the point of intersection of the lines joining the top of each pole to the foot of the opposite pole is given by

$$\frac{ab}{a+b} \text{ metres.}$$

- 6 താഴെ കൊടുത്തിരിക്കുന്നവയിൽ ഏതെങ്കിലും ഒന്നിനെക്കുറിച്ച് 500 വാക്കിൽ കുറയാതെ പ്രോജക്ട് എഴുതി തയ്യാറാക്കുക. 6

Make any project out of the four given blow in 500 words.

- a) ഏതെങ്കിലും ഒരു IPL മാച്ചിന്റെ വിവരങ്ങൾ ശേഖരിച്ച് രണ്ടു ടീമുകളുടെയും പ്രകടനം താഴെ പറയും പ്രകാരം വിശകലനം ചെയ്യുക. (പാഠം 24 കാണുക)

Collect the data of any IPL Match and analyse the information of both teams in undermentioned contexts: (See lesson 24)

- i) ഒരു ഓവറിലെ ശരാശരി റൺകൾ

Run-rate per over

- ii) ബഹുമാർ എടുത്ത വികരീകരിക്കുന്ന എണ്ണവും പ്രതി ഓവർ വിട്ടുകൊടുത്ത റൺകളുടെ എണ്ണവും

Run scored in 5th, 10th, 15th and 20th over

- iii) ബഹുമാർ എടുത്ത വികരീകരിക്കുന്ന എണ്ണവും പ്രതി ഓവർ വിട്ടുകൊടുത്ത റൺകളുടെ എണ്ണവും.

Wicket taken and runs per over given by bowlers

താഴെ തന്നിരിക്കും പ്രകാരം മുഴുവൻ വിവരങ്ങളും വിശദീകരിക്കുക.

Represent the whole information in detail in—

- iv) പട്ടിക തയ്യാറാക്കുക

Written form using tables

- v) ചിത്രരൂപത്തിൽ - ബാർഗ്ഗാഫ്

Pictorial forms- Bar Charts

vi) ബഹളിങ്ങിന്റെയും ബാറിങ്ങിന്റെയും താരതമ്യപഠനം - പട്ടികരൂപത്തിൽ

Tabular form- Comparisons on bowling pattern, batting pattern etc.

- b) ഒരു കടലാസ് നീളം, വീതി, വികർണ്ണം ഇവയ്ക്കെന്നുസ്വത്തമായി ഒന്നിനു പിരക്കേ മറ്റാന്നായി മറ്റൊരു കിട്ടുന്ന ഓരോ രൂപത്തിന്റെയും പേരെഴുതുക. ഇതിനു വേണ്ടി താഴെ കോടുത്തിരിക്കുന്ന സൂചനകൾ പാലിക്കുക. (പാഠം 13, 15 കാണുക)

By folding the paper along length, breadth and diagonal one after the other and naming the figures so formed.

For this, follow the following steps:

i) ഏതെങ്കിലും അളവിലുള്ള ഒരു സമചതുരക്കൃതിയിലുള്ള കടലാസ് എടുക്കുക.

Take a square paper of any dimension

ii) രണ്ട് സമഭാഗങ്ങൾ ലഭിയ്ക്കേതെങ്കിലും നീളത്തിനുസ്വത്തമായി (മധ്യബിന്ദുകളിൽ നിന്നും) മടക്കുക. മടക്കുംബന്ധം കുത്തുകളോൽ രേഖപ്പെടുത്തുക.

Fold it lengthwise in two equal parts (from mid-points) to get a crease.

iii) മുകളിൽ പറഞ്ഞിരിക്കുന്ന പ്രവൃത്തി വീതിയ്ക്കെന്നുസ്വത്തമായി ആവർത്തിക്കുക.

Repeat it breadthwise also, after the first fold to get another crease.

iv) ഇതേ പ്രവൃത്തി വികർണ്ണത്തിനുസ്വത്തമായും ആവർത്തിക്കുക.

Now fold the double folded paper along a diagonal and get a crease.

v) കടലാസ് തുറക്കുക.

Unfold the paper

താഴെ തന്നിരിക്കുന്ന വിവരങ്ങൾ ഉൾപ്പെടുത്തി പട്ടിക തയ്യാറാക്കുക.

Make a table showing squares, triangles, right triangles and the number of line segments from the opened sheet, where creases are formed.

ഒറ്റത്തുനിന്നും മറ്റ് അറ്റംവരെ	മട്ടികോണങ്ങളും ടെ എല്ലാം	സമചതുര ങ്ങളുടെ എല്ലാം	ദീർഘ ചതുരങ്ങെ ളുടെ എല്ലാം	ലംബ ങ്ങളുടെ എല്ലാം	മറ്റ് രീതിയിലും സമതലാകൃതികൾ ളുടെ എല്ലാം
Number of line segments running from one end to other	Number of right triangles	Number of squares	Number of rectangles	Number of Trapeziums	Any other plane figure and their number

ഈതേ പ്രവൃത്തി ഒരു വലിയ സമചതുരകളാണിൽ രണ്ടു തവണ മടക്കി ആവർത്തിക്കുക. മുകളിൽ കൊടുത്തിരിക്കുന്ന ആകൃതികൾക്ക് അതീതമായി മറ്റേതെങ്കിലും ആകൃതികൾ ലഭിയ്ക്കുന്നുണ്ടോ ?

Repeat this activity for a bigger square folding it twice lengthwise and breadthwise and twice diagonalwise. Unfold the paper and make a table of above type for that. Can you find more plane figures (other than those in the above table)? Is the types of figures and their Frequency changing.

- c) ഒരു കടയുടമയുടേയും, കർഷകരേറ്റയും 2013 – 2014 സാമ്പത്തിക വർഷത്തെ (1.04.2013–31.03.2014) വ്യാപാരം താഴെ തന്നിരിക്കുന്ന സൂചനകളുടെ അടിസ്ഥാനത്തിൽ നിരീക്ഷിക്കുക

(പാഠം 8, 9 കാണുക)

Observe the business of a shopkeeper and a farmer in the financial year 2013-14 (from 1st April 2013 to 31st March 2014) in respect to undermentioned contexts:

(See lesson 8 & 9)

- i) കടയിൽ ലഭിച്ചകാവുന്ന 10 ഇനം സാധനങ്ങളും, കൂഷിക്കാരൻ്റെ 10 ഇനം വിളവുകളും.
- 10 Available items is shop and crops ropped by the farmer
- ii) കടയുടെ അകെ ചെലവും (വാടക സാധനങ്ങളുടെ വില, ഗതാഗതം, വൈദ്യുതി, നികുതി) കൂഷിക്കാരൻ്റെ അകെ ചെലവും (വിത്തിന്റെ വില, വളം, വെള്ളം, ഗതാഗതം, പണിക്കുലി)
- Total expenditure of shopkeeper (Rent, C.P. of articles, Transport, electricity, phone, Tax) and total expenditure of farmer (cost of seed, Fertilizer, water, labour and transport)
- iii) ആകെ നികേഷപവും ആകെ വരവും
- Total investment and total income
- iv) ലാഭത്തെന്നും നിലവിലുള്ള നഷ്ടത്തെന്നും? ഏത് വ്യാപാരമാണ് കൂടുതൽ ലാഭകരമെന്ന് കാരണ സഹിതം വിശകലനം ചെയ്യുക.
- Profit% or loss%

Analyse, which business is profitable and enlist the reasons?

d)

സാധന ത്തിന്റെ പേര്	കട	രോക്ക വില	തുടക്കത്തിൽ അടക്കേണ്ണ തുക	മാസ ഗഡ്യുകൾ ഒരു ഏണ്ടിന്റെ മാസം	ഓരോ ഗഡ്യുവിനും അടക്കേണ്ണ തുക	പലിശ
Name of article	Shop	Cash Price	Down payment	No. of monthly instalments	Amount of each instalment	Rate of interest
ഒരേ മോഡൽ ടെലിവിഷൻ	ഒന്ന് First രണ്ട് Second മൂന്ന് Thrid നാല് Four					

നിങ്ങളുടെ സമീപമുള്ള കട സന്ദർശിച്ച് ഒരേ പദ്ധതിയിലും അവിടെ വിലക്കുന്ന നാല് ഇനങ്ങളുടെ വിലവിവരപ്പട്ടിക മുകളിൽ കൊടുത്തിരിക്കും പ്രകാരം കണക്കാക്കുക. പലിശ നിരക്കുകൾ താരതമ്യം ചെയ്ത് മികച്ചതേതെന്ന് കണ്ടെത്തുക. (പാഠ 8, 9 കാണുക)

Visit to your nearby shop and collect the data regarding purchasing any four items under plan scheme.

Make a table of purchase scheme under cash Price and instalments regarding any special item.

(See lesson 8 & 9)

ഇതുപോലെ മറ്റ് മൂന്നിനങ്ങളുടെ പട്ടിക തയ്യാറാക്കി പലിശ നിരക്ക് താരതമ്യം ചെയ്യുക.

Compare the rates of interest and find which offer is best.

Make similar table for other three items and compare the rate of interest.

ശാസ്ത്രവും സാങ്കേതിക വിദ്യയും

Science and Technology

(212)

ട്യൂട്ടർ മാർക്കേഡ് അപ്പേജ്‌മെന്റ്

Tutor Marked Assignment

ആകെ മാർക്ക് : 20
Max. Marks: 20

നിർദ്ദേശങ്ങൾ: (i) എല്ലാ ചോദ്യങ്ങളും നിർബ്ലീഡിക്ഷയാണ്. ഓരോനിഞ്ചിൽയും മുല്യം അതാതിടത്ത് രേഖയ്ക്കു ടുതിയിട്ടുണ്ട്.

Note: All questions are compulsory. The marks allowed for each question are given at same place.

(ii) നിങ്ങളുടെ പേര്, ക്രമനമ്പറ, പഠനക്കേന്ദ്രത്തിന്റെ പേര്, വിഷയം, എന്നിവ ഒന്നാമത്തെ പുറത്തിന്റെ മുകളിൽ തന്നെ എഴുതുക.

Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1 താഴെകാടുത്തിരിക്കുന്നവയിൽ ഒന്നിനെക്കുറിച്ച് 40-60 വാക്കുകളിൽ വിശദീകരിക്കുക.

Answer any one of the following questions in about 40-60 words:

(a) ഒരു തരംഗത്തിന്റെ സഞ്ചാരപാദമാണ് താഴെകാടുത്തിരിക്കുന്നത്. A യിൽനിന്ന് O യിൽ എത്താൻ അത് 2 സെക്കന്റ് സമയമെടുത്തു. എങ്കിൽ അതിന്റെ (i) ആവൃത്തി (ii) തരംഗബദ്ധാല്യം (അദ്യായം 18 ശ്രദ്ധിക്കുക)

The adjoining diagram shows a wave travelling in space. The wave reaches from O to A in 2s. find (i) frequency (ii) wavelength of the wave.
(See lesson 18)

(b) സുനിത അസ്ഥായായ ഒരു കുട്ടിയാണ്. ഒരു അതിമി തന്റെ അമ്മയുമായി സംസാരിക്കുന്നത് അവൾ കേട്ടു. ശബ്ദത്തിൽ കൂടി മാത്രം അവൾക്ക് അത് ഒരു പുരുഷനാണെന്നും അത് തന്റെ അമ്മാവനാണെന്നും മനസ്സിലായി. ഇതെങ്ങനെ സാധിച്ചു.

(അദ്യായം 18 ശ്രദ്ധിക്കുക)

Sunita is visually impaired. She hears a guest conversing with her mother. Just by hearing the voice of the guest she recognised sound which revealed to her that (i) it was a male voice, and (ii) the person was her material uncle.
(See lesson 18)

- (c) അബ്ദുളുക് കടുത്ത പനിയാണ്. ഒരു താപമാപിനിയുപയോഗിച്ച് അവൻ്റെ അമു അവന് 39°C പനിയാണ് എന്നു കണ്ടുപിടിച്ചു. ഡോക്ടറുടെ അടുത്ത് പോകുന്നതിനുമുമ്പ് ഈ താപനില ഹാരൻഹീറ്റ് മാപകത്തിൽ എത്രയെന്ന് കണ്ടുപിടിക്കാൻ അവർ ആഗ്രഹിച്ചു. നിങ്ങൾക്ക് അത് ചെയ്യാൻ സഹായിക്കാമോ. (അദ്ദൂയായം 14 ശ്രദ്ധിക്കുക)

Abolul is down with high fever. Her mother measures his body temperature to be 39°C using a celcius thermometer. Before leaving for the doctor's clinic she wants to know the value on fahrenheit scale. Help her to convert the temperature on fahrenheit scale. (See lesson 14)

- (d) പുജ്യം ഡിഗ്രിലുള്ള വെള്ളമോ പുജ്യം ഡിഗ്രിലെ മണ്ണുകട്ടയോ നിങ്ങളുടെ ശൈത്യപാനീയം തന്നുപ്പിക്കാൻ ഉപയോഗിക്കുക. എന്തുകൊണ്ട്? (അദ്ദൂയായം 14 ശ്രദ്ധിക്കുക)

What will you prefer to cool your soft drink: ice at 0°C or water at 0°C ? Why? (See lesson 14)

2. താഴെകാടുത്തിരിക്കുന്ന ഏതെങ്കിലും ഒന്നിനെ കുറിച്ച് 40-60 വാക്കുകളിൽ വിവരിക്കുക? 2

Answer any one of the following questions in about 40-60 words:

- (a) മോൾ നിയമം എന്നാലെന്ത്? 45 ശ്രാം ജലത്തിൽ അടങ്കിയിരിക്കുന്ന ജലതന്മാത്രകളുടെ എണ്ണം എത്ര? (അദ്ദൂയായം 3 ശ്രദ്ധിക്കുക)

What is mole concept? Calculate the number of molecules in 45g of water. (See lesson 3)

- (b) മിക്ക സംയുക്തങ്ങളും രണ്ട് മൂലകങ്ങളുടെ മിശ്രഘടനയാണ്. ഇവയെ ദിമാന സംയുക്തങ്ങൾ എന്നു പറയുന്നു. ഇവയുടെ രാസനാമം എഴുതാൻ ഒരു മാർഗ്ഗമുണ്ട്. അതുപയോഗിച്ച് താഴെപറയുന്നവയിൽ നിർണ്ണിക്കപ്പെടുന്ന സംയുക്തങ്ങളുടെ പേര് എഴുതുക.

Most of the simple compounds are made up of elements. Such compounds are known as binary compounds. There is a method to write the formula of binary compounds. By using the method, Write down the formula of the compounds formed by these ions.

- (c) താഴെകാടുത്തിരിക്കുന്നവയിൽ ഓക്സൈക്രണവും നിരോക്സൈക്രണവും സംഭവിച്ചത് എത്രിനാണ്. (അദ്ദൂയായം 4 ശ്രദ്ധിക്കുക)

Identify the substances which are oxidised and the substance that are reduced in the following reactions.

(See lesson 4)

- (d) ലോഹങ്ങളും അലോഹങ്ങളും തമ്മിലുള്ള നാല് വ്യത്യാസങ്ങൾ എഴുതുക. (അദ്ദൂയായം 27 ശ്രദ്ധിക്കുക)

Write down any four differences between metals and nonmetals. (See lesson 27)

3. താഴെകാടുത്തിരിക്കുന്നവയിൽ എത്തെങ്കിലും ഒന്നിനെ കുറിച്ച് 40-60 വാക്കുകളിൽ വിവരിക്കുക. 2

Answer any one of the following questions in about 40-60 words:

- (a) മനുഷ്യർ രീതിയിൽ ശസ്ത്രത്തിന് ശ്വാസകോശവും രാസസംയുക്തങ്ങൾക്ക് ഗ്രന്ഥികളും, നിർമ്മാണത്തിന് കരളും, വിതരണത്തിന് രക്തവും ഉപയോഗിക്കുന്നു. കോശങ്ങളിലെ ഇതിന്റെ പകാളികൾ ആരോഗ്യ എന്ന് വിശദീകരിക്കുക.

(അഭ്യാസം 21 ശ്രദ്ധിക്കുക) (1/2 x4=2)

In the human being, lungs are for respiration, glands for secretion, liver for synthesis and blood for distribution of substances. Name the counterparts in the cell which are the cell organelles responsible for the same functions. (See lesson 21) (1/2 x4=2)

- (b) DDT ഉപയോഗിച്ച് ഇപ്പോൾ കൊതുകുകളെ നശിപ്പിക്കുന്നത് എളുപ്പമല്ല. അവ പ്രതിരോധശേഷി ആർജിച്ചിരിക്കുന്നു. ഈ വ്യത്യാസത്തിന് ആസ്പദമായ കാര്യമെന്തെനും അത് കണ്ണുപിടിച്ച് ശാസ്ത്രജ്ഞനെ കുറിച്ചും വിശദീകരിക്കുക. (അഭ്യാസം 20 ശ്രദ്ധിക്കുക) (1+1)

Once mosquitoes could be killed by DDT but not any longer because mosquitoes have becomes resistant to DDT and a new species evolved. Name the evolutionary mechanism responsible for this change and the Scientist who suggested this mechanism. (See lesson 20) (1+1)

- (c) ഹരിത വിപ്ലവത്തിന്റെ ഗുണപദ്ധതിയുടെ തുടർന്ന് അനുഭവിക്കാൻ ചീല ശ്രദ്ധയമായ നടപടികൾ ആവശ്യമാണ്. അവയിൽ പ്രധാനമാണ്.

(i) ജൈവകൃഷിയുടെ പ്രോത്സാഹനം.

(ii) പാരമ്പര്യ ജലസ്വീതസ്സുകളുടെ പുനരുജ്ജീവനം

ഈ കർഷകരെ എങ്ങനെ സഹായിക്കുന്നു എന്ന് വിശദീകരിക്കുക.

States how each of the above would benefit the farmers. (1+1)

- (d) ജൈവവ്യവസ്ഥയിലെ ഒരു ആഹാരശൈംഖല എങ്ങനെ ഉള്ളജ്ജവും പോഷകങ്ങളും വിതരണം ചെയ്യുന്നു എന്ന് വിശദീകരിക്കുക. (അഭ്യാസം 29 ശ്രദ്ധിക്കുക)

Construct a food chain explaining flow of energy and nutrients in an ecosystem. (1+1) (See lesson 29)

4. താഴെകാടുത്തിരിക്കുന്നവയിൽ ഒന്നിനെ കുറിച്ച് 100-150 വാക്കുകളിൽ വിശദീകരിക്കുക. 4

Answer any one out of the following four questions in about 100-150 words:

- (a) ഒരു വസ്തുവിന്റെ ഭാരം 25 ക്രോ ആണ്. ഇതിൽ ഭൂമി എത്ര നൃട്ടണ്ണം ബലം പ്രയോഗിക്കുന്നു. ഭൂമി യേക്കാൾ ഇരട്ടി ഭാരവും പകുതി ആരവുമുള്ള ഒരു ശ്രദ്ധത്തിലേക്ക് ഈ വസ്തുവിനെ കൊണ്ടു പോയാൽ അവിടെ അതിന്റെ ഭാരവും തുകവും എത്ര? (ഭൂഗുരുത്വാകർഷണം 10 m s^{-2} എന്ന് കരുതാം.) (അഭ്യാസം 11 ശ്രദ്ധിക്കുക)

Mass of a body is 25 kg. What is its weight in newton on earth? The body is carried to a planet whose mass is two times the mass of earth and radius is half that of earth. What will be the mass and weight of the body on the planet? (Take the value of g on earth as 10 m s^{-2}) (See lesson 11)

- (b) ഒരു രാസസമീകരണത്തിൽ ഭൗതികമായ സാഹചര്യങ്ങൾ എങ്ങിനെ ആയിരിക്കും.

(അദ്ദോധം 4 ശ്രദ്ധിക്കുക)

Write down balanced chemical equations with physical state and necessary conditions if any:

(See lesson 4)

- (1) ഫോസ്ഫറസ് ക്ലോറിൻ് വാതകവുമായി ചേർന്ന് ഫോസ്ഫറസ് പെൻട്ട് ക്ലോറൈഡ് ഉണ്ടാക്കുന്നു.

Phosphorous burns in chlorine gas to form phosphorous pentachloride.

- (2) നിക്കല്യൂം സോഡിയം ഹൈഡ്രോക്സേസ്യൂം ചേർന്ന് നിക്കൽ ഹൈഡ്രോക്സേസ്യൂണ്ടാക്കുന്നു.

Nickel nitrate is treated with NaOH to form nickel hydroxide.

- (c) മുഗങ്ങൾക്ക് മൃന്നതരം പേശീകരകൾ ഉണ്ട്. ഒന്ന് കൈകാലുകളിൽ, ഒന്ന് ഉദരത്തിന്റെ വശങ്ങളിൽ, മറ്റൊന്ന് പ്രധാനമായി ഇവയുടെ പേര്, സ്ഥാവം, അവയുടെ സാന്നിദ്ധ്യം വെളിവാക്കുന്ന സഭാവ സവിശേഷത എന്നിവ വിശദീകരിക്കുക.

Animals have three types of muscle tissue, striated found in arms etc. unstriated found in lining of stomach and cardiac found in the heart. Mention the characteristics of each which justify their presence in the locations mentioned above. 1x4

- (d) രണ്ടു കാന്തിക ഡ്യൂവാങ്കൾക്കിടയിൽ AB എന്ന കമ്പി വലിച്ചുകൈട്ടിയിരിക്കുന്നു. അതിൽ ഒരു വൈദ്യുതി തസല്ലിയും സിച്ചും റലറ്റീസ്റ്റിട്ടുണ്ട്. സിച്ച് അടയ്ക്കുമ്പോൾ സംഭവിക്കുന്നതെന്നാണ്. ഏത് നിയമാണ് ഇവിടെ ഉപയോഗിച്ചിരിക്കുന്നത്. (1) വൈദ്യുതി സെല്ലിന്റെ ഡ്യൂവാങ്കൾ പരസ്പരം മാറ്റിയാൽ എന്തുസംഭവിക്കും (2) കാന്തിക ഡ്യൂവാങ്കൾ പരസ്പരം മാറ്റിയാൽ എന്താണ് സംഭവിക്കുക. (അദ്ദോധം 17 ശ്രദ്ധിക്കുക)

A straight wire AB is stretched between the pole pieces of a strong magnet as shown. The wire is connected to a battery through a key. What will happen when plug is inserted in the key? Name the rule that you use for the purpose. State the rule. What will happen, when the (i) Terminals of the battery are reverted (ii) pole pieces of the magnet are reversed? (See lesson 17)

- 5 താഴെകാടുത്തിരിക്കുന്നവയിൽ ഏതെങ്കിലും ഒന്നിനെകുറിച്ച് 100-150 വാക്കുകളിൽ വിശദീകരിക്കുക. 4

Answer any one out of the following four questions in about 100-150 words:

- (a) ഭൗമ താപനത്തിന് താഴെപറയുന്നവ എങ്ങിനെ കാരണമാകുന്നു.

How do the following contribute towards global warming?

- (i) കാലികളുടെ മേയ്ക്കൽ Grazing cattle
- (ii) അമിതമായ നഗര ജനസംഖ്യ Overpopulated cities
- (iii) വ്യവസായ ശാലകൾ Factories
- (iv) മാലിന്യം കത്തിക്കുന്നത് Burning Waste
- (b) രാമും ശ്യാമും കൃഷ്ണകാരാൺ. അവർ കൃഷിക്കാരുമാണ്. രാമിന്റെ കൃഷിയിടത്തിന്റെ ഫലഭൗധിഷ്ഠം കുറഞ്ഞുവരുന്നതിൽ അവൻ ദുഃഖിതനാണ്. ഒരു വർഷം പത്ര കൃഷി ചെയ്യാൻ ശ്യാം അവനെ ഉപദേശിക്കുന്നു. ഈ എങ്ങനെ ഭൂമിയുടെ ഫലഭൗധിഷ്ഠം കുറുന്നു. അതിനുള്ള നാലു ഘട്ടങ്ങളും വിശദീകരിക്കുക. (അഭ്യാസം 31 ശ്രദ്ധിക്കുക)
- Ram and Shyam are friends. They are farmers. Ram was sad because his fields were no longer fertile as before. Shyam asked him to sow peas on this land for a year to revise the soils fertility. Explain four steps through which this would be possible within that year
(See lesson 31)
- (c) (i) മൂലകങ്ങളുടെ ആവർത്തന പട്ടിക നിങ്ങൾ പഠിച്ചിരിക്കും. മൂലകങ്ങളെ ലോഹങ്ങൾ, അലോഹങ്ങൾ, അർഡ ലോഹങ്ങൾ എന്നിങ്ങനെ വർഗ്ഗീകരിച്ചിരിക്കുന്നു. ലോഹങ്ങളെ നിർധാരണം ചെയ്യുന്നതിന് ഉള്ള പ്രവർത്തനം വിശദീകരിക്കുക. You have studied the periodic table where elements are arranged. Elements have been divided into three types metals, nonmetals and metalloids. Outline the processes for the extraction of metals with low, medium and high reactivity.
- (ii) വൈദ്യുത ഉപകരണങ്ങളിൽ ചെന്ന ഉപയോഗിക്കുന്നത് എന്തുകൊണ്ട്? is used to make electrical wire why?
- (d) വൈദ്യുതിയുടെ അമിത പ്രവാഹത്തിൽ നിന്ന് രക്ഷപെടുന്നതിനായി ഉപയോഗിച്ചിരുന്ന പരമ്പരാഗത റീതി എന്തായിരുന്നു. അതിന്റെ പ്രവർത്തനം എന്താണ്. ഇതിനായി ഉപയോഗിക്കുന്ന ലോഹ കണ്ടിന്റെ സവിശേഷതകൾ എന്താണ്. സമീപ കാലഘട്ടത്തിൽ ഇതിനായി ഉപയോഗിക്കുന്ന സംവിധാനം എന്താണ്? (അഭ്യാസം 17 ശ്രദ്ധിക്കുക)

Name the device which was generally used in olden days to protect the electrical installation from the risks arising on account of excessive current due to overload or short circuiting. How does it work. Name two characteristics of the material of the device. Also name a material having these characteristics. Also name the device which is being generally used these days for the same purpose. (See lesson 17)

6. താഴെക്കാടുത്തിരിക്കുന്നതിൽ ഒരു പാദ്യപ്രവർത്തനം ചെയ്യുക. 6

Make any one project out of the four given below.

- (a) പല വലിപ്പത്തിലുള്ള മുന്നുകല്ലുകളും ഒരു സ്പെിംഗ് ത്രാസും ഒരുപാത്രം വൈള്ളവും എടുക്കുക. ഒരു ചട്ടിന്റെ സഹായത്തിൽ ഒരു കല്ല് പാത്രത്തിലെ ജലത്തിൽ താഴ്ത്തുക. അതിന്റെ തുകം ത്രാസിൽ രേഖപ്പെടുത്തിയിരിക്കുന്നത് എത്രയെന്ന് കുറിച്ചെടുക്കുക. കല്ലിന്റെ വായുവിലുള്ള ഭാരവും എത്രയെന്ന് രേഖപ്പെടുത്തുക. വൈള്ളത്തിൽ മുങ്ങുമ്പോൾ കല്ലിന്റെ തുകം കുറയുന്നത് ശ്രദ്ധിക്കുക. മറ്റു കല്ലുകൾ കൊണ്ട് ഈ പ്രവർത്തനം തുടരുക. ഓരോ പ്രാവശ്യവും വരുന്ന തുക വ്യത്യാസം നോക്കുക. ഈ ലിംഗം പ്രാവശ്യവും ഒന്നുതന്നെയാണോ? ഇതിൽ നിന്ന് നിങ്ങൾ എന്താണ് മനസ്സിലാക്കിയത്.

പലതരം ഭാവകങ്ങൾ ഉപയോഗിച്ച് ഈ പ്രവർത്തനം പുനരാവിഷ്കരിക്കുക, മണ്ണം, കറിയു പീരുൾ പുതിലായൻ എന്നിവ ഉപയോഗിക്കുക. ഓരോ പ്രാവശ്യവും പുതിലായൻ മാറുന്നത് എന്തു കൊണ്ട്?

ഈ പ്രവർത്തനത്തിൽ നിന്ന് പുതിലായൻ നിയന്ത്രിക്കുന്ന ഘടകങ്ങൾ എത്തെന്ന് വിശദിക്കി കൂടുക.

Take three stones of different size, a spring balance and a container filled with water. Suspend one stone from a spring balance with the help of a thread. Note the reading of the spring balance. This is the weight of this stone in air. Now dip the stone fully in to water kept in the container. Note the reading of the spring balance again. The decrease in the reading of the spring balance is the buoyant force acting on the stone.

Now repeat the experiment with other two stones of different size. Note the buoyant force in each case. What do you find? In the buoyant force same or different in each case. What do you infer from this experiment?

Now repeat this experiment one stone and with three different liquids of different densities. You may take water, kerosene oil and saturated solution of common salt. What do you find in this case? Why the buoyant force is different in each case?

On the basis of your observations find the factors on which the magnitude of the buoyant force acting on a body depends.

- (b) പലതരത്തിലും വലിപ്പത്തിലുമുള്ള കുറെ കാനങ്ങൾ സംഘടിപ്പിക്കുക. ഇവയിലേണ്ട് ഒരു കനം കുറഞ്ഞ കണ്ണാടി പ്രതലത്തിനടിയിൽ വച്ചിട്ട് അതിനുമുകളിൽ നേർമ്മയായ ഇരുവുപൊടി വിതരുക. കണ്ണാടിയിൽ മൃദുവായി തട്ടുന്നോൾ ഉണ്ടാകുന്ന പാറ്റേൺ ശ്രദ്ധിക്കുക. ഇതിന്റെ ചിത്രമെടുക്കുകയോ വരയ്ക്കുകയോ ചെയ്യുക.

ഈ പ്രവർത്തനം മറ്റുള്ള കാനങ്ങൾ കൊണ്ട് തുടരുക.

- ഏതുഭാഗത്താണ് കാനിക ബലരേഖകൾ കൂടുതലായുള്ളത്.
- ഇവയെല്ലാം പരസ്പരം കൂട്ടിമുട്ടുന്നവോ
- ഇവയുടെ ആകൃതി എല്ലാ കാനങ്ങൾക്കും തുല്യമാണോ.
- ഇതരരു രേഖകൾ വരയ്ക്കാൻ വേഗാരു മാർഗ്ഗം പറയാമോ.

Take some magnets of different shapes, such as bar magnet, house shoe magnet and dish magnet. Keep one magnet, say a bar magnet under a thin glass sheet. Sprinkle some iron fillings on the glass sheet while tapping it continuously. Observe the pattern in which iron fillings align themselves. Do you find a definite pattern in the alignment of iron fillings. Take a photograph of this pattern with your mobile phone or draw about 10 – 12 lines show the pattern on a sheet of paper.

Now repeat this experiment by using a horse shoe magnet and disc magnet the following question.

- In which region are the magnetic lines crowded?
- Do lines of forces intersect each other at any point?
- Are the lines of force different on similar for all shapes of magnets?

- Suggest same other method for observing/drawing the lines of forces.

(c) ഭൗമതാപനവും കാലാവസ്ഥാ വ്യതിയാനവും പരിക്കുക. ഏതെങ്കിലും പഴയ പത്രമാസികകളിൽ നിന്ന് ഇതിനെ കുറിച്ചുള്ള വാർത്താശക്ലങ്ങൾ ശേഖരിച്ച് കുറിപ്പുകൾ തയ്യാറാക്കുക.

To understand global warming and climate change. Select from old magazines and newspapers those which have news or write-ups on global warming and climate change.

ഇവയെല്ലാം ഒരു ചാർട്ടുപേപ്പിലോ തുകിലോ ട്രിച്ച് വയ്ക്കുക. നിങ്ങൾക്ക് അവയുപയോഗിച്ച് പവർ പോയിറ്റ് സൈല്യുകൾ ഉണ്ടാക്കാം. അവയെ താഴെപറയുന്നതുപോലെ വർഗ്ഗീകരിക്കുക.

Collect all relevant cuttings and make a scrap book or collage or paste on chart paper. You may even scan them and make slides, or use them to make a PowerPoint presentation. The contents may be categorized and present as the following sections.

- എന്താണ് ഭൗമതാപനത്തിന്റെയും കാലാവസ്ഥാ വ്യതിയാനത്തിന്റെയും കാരണം. What is global warning and climate change?
- ഇതിനു സഹായിക്കുന്ന ഘടകങ്ങൾ ഏവ? Factors that cause global warming and climate change
- ഇതിന് ഭൂമിയിലെ ചരാചരങ്ങളിലുള്ള പ്രഭാവം എന്ത്? Consequences thereof on living & non living.
- ഇന്ത്യിടെ സംഭവിച്ച ഏതെങ്കിലും പ്രകൃതി ദുരന്തത്തിൽ ഇന്ത്യ കാരണങ്ങൾ ഉണ്ടോ എന്ന് പരിശോധിക്കുക. Evidence from recent disasters in many parts of the world.
- ഇത് കുറയ്ക്കാനായി വിവിധ രാജ്യങ്ങൾ നടത്തുന്ന ശ്രമങ്ങൾ വിലയിരുത്തുക. Efforts of various countries in reducing of green gases.
- Kyoto Protocol പോലെയുള്ള അന്തരാഷ്ട്ര സംഘടനകൾക്ക് ഹരിതഗൃഹ വാതകങ്ങളുടെ പ്രഭാവം കുറക്കാനുള്ള ശ്രമത്തിൽ എന്തുപക്ഷാണുള്ളൂട്ട്. Role of International conventions (e.g. Kyoto Protocol) etc. in the reduction of emission of greenhouse gases.

(d) മൾിഡ് കമ്പോസ്റ്റ് നിർമ്മാണം പരമ്പരാഗതമായ ഒരു കാർഷിക പ്രവർത്തി ആണ്. **Preparing Vermi compost & its use in your kitchen garden**

മൾിഡ് കമ്പോസ്റ്റ് നിർമ്മാണം പരമ്പരാഗതമായ ഒരു കാർഷിക പ്രവർത്തി ആണ്. ഇതിൽ ശാർഹികവും വ്യവസായികവുമായ മാലിന്യങ്ങളെ നമ്മൾ പുനരുപയോഗം നടത്തുകയും അതിൽ നിന്ന് സുക്ഷ്മ കോശ ജീവികളെയും വളവും നിർമ്മിക്കുന്നു. ഈ പ്രവർത്തനത്തിൽ മൾിഡ് കമ്പോസ്റ്റ് സ്ഥാനം വളരെ വലുതാണ്. താഴെപറയുന്ന പ്രവർത്തനത്തിലൂടെ നിങ്ങൾ ശാർഹിക മാലിന്യത്തിൽ നിന്ന് എങ്ങിനെ മൾിഡ് കമ്പോസ്റ്റുണ്ടാക്കുന്നു എന്നു മനസ്സിലാക്കുന്നു.

Vermi composting is a convenient and effective step towards sustainable agriculture. Where recycling of animal wastes, crop residues agro – industrial wastes as well as of house hold kitchen residences. Here surplus/ unwanted organic materials are converted into manure by micro-organisms. Earthworms are an important link in the conversion of organic matter into Vermi compost. Through this project you may learn to prepare vemi compost using kitchen waste, from residues or any other waste organic matters.

..... Materials required:-

- ഒരു കൂഴിയോ, മൺ/സിമൻ്റ് കൊണ്ട് നിർമ്മിച്ച വലിയ ഒരു ഭരണിയോ സംഘടിപ്പിക്കുക.
- വലിയ ഒരു പ്ലാസ്റ്റിക് കുളം
- രോക്ക് ഹോസ്പേറ്റ് എന്ന രാസവസ്തു
- ചാണകം
- ചാക്ക്/കമ്പിവല എന്നിവ സംഘടിപ്പിക്കുക.

- ഘട്ടം 1** പ്ലാസ്റ്റിക് ഷീറ്റുപയോഗിച്ച് കൂഴി അല്ലെങ്കിൽ ഭരണിയുടെ താഴ്വരം മുടുക. Cover the bottom of the cement tank/Earthen pot/pit in the ground with plastic sheet.
- ഘട്ടം 2** 15-20 സെമീ. കനത്തിൽ മാലിന്യം നിരപ്പായി തുടരുക. Spread a layer of organic waste (15-20 cm) on the top of the sheet. You can use kitchen waste, farmyard waste, biogas sludge.... (Find out what other materials can be used for this purpose. Take the help of village elders/internet etc.). Sprinkle rock phosphate an top in about 1 ½ 2 kg.
- ഘട്ടം 3** ഇതിനുമുകളിലായി ഏകദേശം 1 ½ 2 കിലോ രോക്ക് ഹോസ്പേറ്റ് മുടുക. Sprinkle rock phosphate an top in about 1 ½ 2 kg.
- ഘട്ടം 4** ഇതിനുമുകളിൽ ചാണകം വെള്ളത്തിൽ കലക്കി ഒഴിക്കുക. Prepare and add a layer of cow dung slurry on the top.
- ഘട്ടം 5** ഇത്തരം പല അടുക്കുകളായി കൂഴി/ഭരണി നിറയ്ക്കുക. Fill the pit/pot completely & evenly with layered material.
- ഘട്ടം 6** കൂഴച്ച ചാണകം ഉപയോഗിച്ച് കൂഴി അടയ്ക്കുക. Seal the place by applying a layer of mud or cow dung on top.
- ഘട്ടം 7** ഏകദേശം 20 ദിവസത്തിനുശേഷം ഇതിനു മുകളിലായി മൾിനയെ നിക്ഷേപിക്കുക. Allow the material to decompose for about 20 days. After 20 days put the earthworm on top, they will find their ways into the material. Vermi composting Earthworms – Delhi IIT.
- ഘട്ടം 8** മറ്റു പക്ഷികളിൽ നിന്നുള്ള ആക്രമണം തടയാനായി കൂഴി ചാക്കോ കമ്പിവലയോ ഉപയോഗിച്ച് മുടുക. Cover the pit/vessel with gunny bags/wire mesh to protect the worms from predatory birds.
- ഘട്ടം 9** ഏകദേശം രണ്ടുമാസത്തെയ്ക്ക് തുടർച്ചയായി മുന്നുനാലുഡിവസം ഇടവിട്ട് വെള്ളം കൊണ്ട് നന്ന ത്തക്കുക. Sprinkle water over the whole mixture at the internals of 3-4 days for 2 months. This is to maintain moisture & body temperature of the earthworm.
- ഘട്ടം 10** രണ്ട് മാസത്തിനുശേഷം കൂഴി തുറന്ന് കണ്ണോല്ല് ഒരു കുനമാതിരി തരയിൽ നിരത്തുക. രണ്ടു മുന്നു മണിക്കൂർ കൊണ്ട് മൾിനകൾ താഴേയ്ക്ക് പോകും. It normally takes 2 months for the compost to be ready, when it is ready it is black, quite light and has a pleasant earthy smell. Check if it is ready after 2 months, remove the cover and load the material in a cone shaped structure on the floor. Leave it undisturbed for 2-3 hrs to let the worms move slowly to the bottom.
- ഘട്ടം 11** മുകളിലെ ഭാഗം ചാക്കുകളിൽ നിറയ്ക്കുക. Separate the upper portion in a bag.

- എടു 12 താഴത്തുള്ള ഭാഗം ഒരു അരിപ്പ് ഉപയോഗിച്ച് അരിച്ചെടുക്കുക. ഈ മൾനിരകളെ നമുക്ക് വീണ്ടും ഉപയോഗിക്കാം. Sieve the lower portion to separate worms. They can be used again.
- എടു 13 ഈ കമ്പോസ്റ്റ് ഉപയോഗിച്ച് അടുക്കളെ തോട്ടത്തിലോ പുന്നോട്ടത്തിലോ കൃഷി ചെയ്യുക. ചെടികളുടെ വളർച്ച നിരീക്ഷിക്കുക. Use this compost for growing crops in your crop field/plants to kitchen garden/flower pots etc. and observe the growth of plants. Record your observation.
- എടു 14 നിങ്ങളുടെ അനുഭവങ്ങളിൽ നിന്ന് ഒരു കുറിപ്പ് തയ്യാറാക്കുക. അ Prepare your report on the basis of your experience. While conducting this project.
- In which region are the magnetic lines crowded?
 - Do lines of forces intersect each other at any point?
 - Are the lines of force different or similar for all shapes of magnets?
 - Suggest same other method for observing/drawing the lines of forces.

(e) മൂന്നു ടെസ്റ്റ്യൂബുകൾ എടുത്ത് A, B, C എന്ന രേഖപ്പെടുത്തിയതിനുശേഷം എല്ലാത്തിലും ഓരോ ഇരുവ്വായി ആണിക്കൽ ഇടുക.

Take three test tubes and label them as A, B and C. Put one iron nail each in test tubes A, B and C.

- A യിൽ ശുദ്ധമായ ജലം എക്കുദേശം ആണി പകുതിഭാഗം മുങ്ങുന്നതുവരെ നിറയ്ക്കുക. In test tube A take distilled water so that half the nail is immersed in water and cork it.
- B യിൽ നിരയെ ജലം നിറച്ച് ടെസ്റ്റ് ട്യൂബ് നന്നായി അടയ്ക്കുക. In test tube B take enough distilled water such that the iron nail is completely immersed in it and cork it so that no air comes in contact with it.
- C യിൽ നിരയെ ജലം നിറച്ച് ടെസ്റ്റ് ട്യൂബ് നന്നായി അടയ്ക്കുക. C യിൽ കുറച്ച് CaCl_2 ഒഴിച്ച് നന്നായി അടക്കുക. 3-4 ദിവസത്തേക്ക് ഇവയെ നിരീക്ഷിക്കുക. In test tube C, tube small amount of CaCl_2 and cover it with a small cotton plug. Now put an iron nail in it and cork it. Keep all the test tubes undisturbed for at least 3-4 days and then observe carefully.

(i) എതിലാണ് കൂടുതൽ തുരുന്പുണ്ടാകുന്നത്

In which test tube the rusting of iron nail takes place.

(ii) ഇരുവ്വായി തുരുന്പിക്കാനുള്ള സാഹചര്യം എത്രതാക്കും.

What are the essential conditions for rusting of iron?

(iii) CaCl_2 പ്രഭാവം എന്താണ്?

What is the role of CaCl_2 taken in test tube C.

(iv) തുരുന്പിന്റെ രാസനാമം എഴുതുക.

Write down the chemical formula of rust.

(v) എന്താണ് തുരുന്നിക്കൽ എന്ന പ്രക്രിയ.

What is corrosion?

(vi) A എന്ന ടെസ്റ്റ് ട്യൂബിൽ ഒരു തുള്ളി വെളിച്ചെല്ലാം ഒഴിച്ചെക്കിൽ എന്തു സംഭവിച്ചേനെ.

If a little amount coconut oil is added to the water taken in test tube A, then how it would affect the rusting?

നിങ്ങൾക്ക് അനുവദിച്ച അംഗീകൃത പഠന കേന്ദ്രത്തിൽ നിന്നും താഴെപറയുന്ന രാസവസ്തുകൾ സംഭരിച്ച് അദ്യാഹരിപ്പിക്കുന്ന സഹായത്താൽ താഴെപറയുന്നപരിത്തനങ്ങൾ ചെയ്ത് ഉത്തരം കണ്ടുപിടിക്കുക.

Learner should visit the allotted study centre, collect the following materials and carry out the experiments under the supervision of a teacher and answer the following conditions:

$\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$, NaOH , Mg , S, Zn

(i) CuSO_4 ലോക് Zn കൂട്ടിയാൽ എന്തു സംഭവിക്കും.

What happens when Zn is added to aqueous solution of CuSO_4 ?

(ii) Mg തന്നെ വെള്ളവുമായും ചുടുവെള്ളവുമായും എങ്ങിനെ പ്രവർത്തിക്കും.

How does Mg react with (a) cold water and (b) hot water?

(iii) NaOH മായി Zn എങ്ങിനെ പ്രതികരിക്കും

How does Zn react with NaOH .

(iv) ലോഹങ്ങളെയും ആലോഹങ്ങളെയും കണ്ടുപിടിക്കുക.

Identify metals and non-metals among the materials collected.

(v) $\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$

What is the colour of solid $\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$

(vi) $\text{CuSO}_4 \cdot 5\text{H}_2\text{O}$ ചുടാക്കിയാൽ എന്തുസംഭവിക്കും.

What happens when S is burnt in air?

സാമൂഹ്യശാസ്ത്രം

Social Science

(213)

ട്യൂട്ടർ മാർക്കേഡ് അസൈൻമെന്റ് Tutor Marked Assignment

ആകെ മാർക്ക് : 20

Max. Marks: 20

നിർദ്ദേശങ്ങൾ: (i) എല്ലാ ചോദ്യങ്ങളും നിർബ്ലീഡിക്കണം. ഓരോനിഞ്ഞയും മുല്യം അതാതിടത്ത് രേഖപ്പെടുത്തിയിട്ടുണ്ട്.

Note: All questions are compulsory. The marks allowed for each question are given at same place.

(ii) നിങ്ങളുടെ പേര്, ക്രമനമ്പറ, പഠനക്കേന്ത്രിയേൽ പേര്, വിഷയം, എന്നിവ ഒന്നാമതെത്തു പുറത്തിരേണ്ട് മുകളിൽ തന്നെ എഴുതുക.

Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1. താഴെകാടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ എത്തക്കിലും ഒരെന്നുത്തിന്റെ ഉത്തരം 40-60 വാക്കുകളിൽ എഴുതുക. $2 \times 1 = 2$

Answer any one out of the following four questions in about 40 to 60 words.

- (i) മദ്യകാല ഇന്ത്യയിലെ അവശേഷിക്കുന്ന എത്തക്കിലും 2 പുരാവസ്തുകൾ ചുണ്ടിക്കാടി, അവ മദ്യകാല ഇന്ത്യാചരിത്രത്തിലെ ആ കാലഘട്ടം മനസ്സിലാക്കുന്നതിന് എത്രമാത്രം സഹായകരമാണെന്ന് വിശദിക്കിക്കുക (അഭ്യാസം 2 ശ്രദ്ധിക്കുക)

Identify any two material remains of Medieval India and explain how they will help you to understand the history of that period. (See lesson 2)

- (ii) പിൽക്കാല വേദകാലഘട്ടത്തിൽ, ആരുഗോത്ര സമൂഹങ്ങളുടെ വർത്തനാത്തിലുള്ള പാരസ്ത്യദിശാ പ്രധാനം, ഗംഗാ-ദുഃഖപ്രദേശങ്ങളിലേക്ക് ഉണ്ടായിരുന്നു” ഈ പ്രസ്താവനയെ സാധുകരിക്കുന്ന തിനായി അനുയോജ്യങ്ങളായ എത്തക്കിലും രണ്ട് സൂചനകൾ നൽകി പ്രസ്താവന സാധുകരിക്കുക. "There was a large scale eastward movement of the Aryan communities towards the Ganga- Doab region in later Vedic period. Justify this statement by giving any two suitable arguments.

- (iii) ശിലായുഗത്തിൽ നിന്നും ലോഹയുഗം (Bronze Age) ത്തിലേക്കുള്ള മാറ്റം ഉണ്ടായപ്പോൾ മനുഷ്യങ്ങൾ തരീതികൾ മാറ്റങ്ങൾക്ക് വിധേയമായി. ഈ മാറ്റത്തിന് കാരണമായ രണ്ട് ഘടകങ്ങൾ കണ്ടെത്തി ജീവി തരീതികൾ മെച്ചപ്പെടുത്തുന്നതിന് അവ എത്രമാത്രം സഹായകരമായിരുന്നു എന്ന് വിശദമാക്കുക. (അഭ്യാസം 1 ശ്രദ്ധിക്കുക)

Human Life changed when it progressed from the Stone Age to the Bronze Age. Identify any two factors responsible for it and explain how they helped to improve the life of the people. (See lesson 1)

- (iv) ബി.സി. 6-ാം നൂറ്റാണ്ട് പ്രാചീന ഇന്ത്യയിലെ സാമൂഹ്യ - മത പരിവർത്തനങ്ങളുടെ കാലഘട്ടമെന്ന് പറയപ്പെടുന്നു. ഈ അഭിപ്രായത്തോട് നിങ്ങൾ യോജിക്കുന്നുവോ? കാരണങ്ങൾ വിശദമാക്കുക. (അഭ്യാസം 1 കാണുക)

It said that the 6th century B.C. was a period of socio-religious transformation in Ancient India. Do you agree? Explain giving reasons. (See lesson 1)

2. താഴെകാടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ എത്തക്കിലും ഒരെന്നുത്തിന്റെ ഉത്തരം 40-60 വാക്കുകളിൽ എഴുതുക

Answer any one out of the following four questions in about 40 to 60 words.

$2 \times 1 = 2$

- (i) പർവ്വതങ്ങളും സമതല പ്രദേശങ്ങളും തമിലുള്ള ഏതെങ്കിലും 2 വ്യത്യാസങ്ങൾ എഴുതുക. (അദ്ദോയം 9 കാണുക)

Write any two points of distinction between Plain and Mountain. (See lesson 9)

(ii) രാജസ്ഥാൻ സംസ്ഥാനമാണ് ഏറ്റവും കുടുതൽ മഴ ലഭിക്കുന്ന പ്രദേശമെങ്കിൽ അവിടുതെ കാഴ്ച കൾ എപ്പോരമായിരിക്കും (അദ്ദോയം 10 കാണുക)

If Rajasthan State has the highest rainfall, what would be the state's scenario? (See lesson 10)

(iii) നിങ്ങൾ വസിക്കുന്ന പ്രദേശത്തിലെ ജനനിരക്ക് മരണനിരക്ക്, സാക്ഷരതാ നിലവാരം, സ്ത്രീ-പുരുഷ അനുപാതം എന്നിവ കണ്ടുപിടിക്കുക. (അദ്ദോയം 14 കാണുക)

Find out the Birth Rate, Death rate, Literacy Rate and Sex Ratio of the district where you live. Write them in a table. (See lesson 14)

(iv) 'സ്ത്രീ-പുരുഷ അനുപാതത്തിലുള്ള കുറവ് സാമൂഹ്യ പ്രശ്നങ്ങൾ വർദ്ധിപ്പിക്കുന്നു' ഈ പ്രസ്താവന സാധുകരിക്കുന്നതിന് അനുയോജ്യമായ ഏതെങ്കിലും 2 ന്യായവാദങ്ങൾ ചുണ്ടിക്കാട്ടുക. (അദ്ദോയം 14 കാണുക)

'Societal unrest increases because of decreasing Sex Ratio.' Justify this statement by giving any two suitable arguments. (See lesson 14)

3. താഴെകൊടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒരെണ്ണത്തിന്റെ ഉത്തരം 40-60 വാക്കുകളിൽ എഴുതുക $2 \times 1 = 2$

Answer any one out of the following four questions in about 40 to 60 words

(i) സാമ്പത്തിക-സാമൂഹിക സമത്വം പ്രോത്സാഹിപ്പിക്കുന്നതിന് ഉതകുന്ന ഏതെങ്കിലും രണ്ട് 'സംസ്ഥാന നിർദ്ദേശക തത്ത്വങ്ങൾ ചുണ്ടിക്കാട്ടുക. (അദ്ദോയം 17 കാണുക)

Identify any two Directive Principles of State Policy which are meant to promote social and economic equality (See lesson 17)

(ii) ഭരണപദ്ധതിയുടെ 73 ഉം 74 ഉം ഭേദഗതികൾ സ്ത്രീശാക്തീകരണത്തിലേക്ക് 'നയിച്ചു' കാരണങ്ങൾ സഹിതം വിശദമാക്കുക. (അദ്ദോയം 18 കാണുക)

"73rd and 74th amendments have paved the way for women empowerment" Explain giving reasons. (See lesson 18)

(iii) ഇന്ത്യൻ ജനാധിപത്യ സംവിധാനത്തിൽ ജനപകാളിത്തം നൽകുന്ന 2 ഉദാഹരണങ്ങൾ കണ്ടുപിടിക്കുക. (See lesson 22)

Find any two examples to show the participation of people in the democratic system of India. (അദ്ദോയം 22 കാണുക)

(iv) ഇന്ത്യയുടെ ദേശീയുൾസ്ഥാനത്തിന് പ്രാധാന്യം നൽകുന്ന ഭരണപദ്ധതാ മൂല്യങ്ങളിൽ ഏതെങ്കിലും ഒരെണ്ണം വിശദമാക്കുക. (അദ്ദോയം 24 കാണുക)

Discuss the impact of any one constitutional value which you consider to be important for national integration. (See lesson 24)

4 താഴെകൊടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒരെണ്ണത്തിന്റെ ഉത്തരം 100 - 150 വാക്കുകളിൽ എഴുതുക

Answer any one out of the following four questions in about 100 to 150 words.

- (i) മദ്യകാലാലട്ട് യുറോപ്പിൽ സംജാതമായ ഫൂഡലിസം, അന്ന് നിലനിന്നിരുന്ന സാമൂഹ്യ രാഷ്ട്രീയ, സാമ്പത്തിക സംവിധാനങ്ങളെ പൂർണ്ണമായും പരിവർത്തനത്തിന് ഇടയാക്കി. ഈപ്രകാരം സംഭവിച്ചു എന്ന് നിങ്ങൾ ചിന്തിക്കുന്നു? (അദ്യായം 2 കാണുക)

Feudalism that emerged in Europe in Medieval times completely transformed the existing social, political and economic organizations of that time. How do you think this happened? (See lesson 2)

- (ii) മതവിശ്വാസങ്ങളിലും, സാംസ്കാരിക മേഖലകളിലും ഒരു മഹത്തായ പാരമ്പര്യ സമന്വയത്തിന് മദ്യകാലാലട്ടം സാക്ഷ്യം വഹിച്ചു. ഇന്ത്യയിലെ ഭക്തി-സുഫി പ്രസ്ഥാനങ്ങളിൽ ഈ പാരമ്പര്യ സമച്ചയം ഏതെമാത്രം പ്രതിഫലിക്കുന്നു എന്ന് വിശദീകരിക്കുക. (അദ്യായം 2 കാണുക)

In the sphere of religion and culture, Medieval Period witnessed a great synthesis of traditions. How was this synthesis of traditions reflected in the Bhakti and Sufi movements in India? (See lesson 2)

- (iii) വിവിധ കാരണങ്ങളാൽ നദീജലം മലിനമായിക്കാണ്ടിരിക്കുന്നു. മലിനീകരണത്തോട് തുലോം കുറയ്ക്കുന്നതിനായി നിങ്ങളുടെ ഭാഗത്തുനിന്ന് ഏതൊക്കെ നടപടികൾ നിങ്ങൾ സ്വീകരിക്കും? (അദ്യായം 9 കാണുക)

The river water is getting contaminated because of various factors. What steps would you take to minimize the water contamination at your end? (See lesson 9)

- (iv) ഇന്ത്യയുടെ ഭൂപടത്തിൽ അനുയോജ്യമായ സുചനകൾക്കാണ്ടിരിക്കുന്നു. നവ അടയാളപ്പെടുത്തുക.

On the outline map of India, mark and label the following with appropriate symbols:

- ഇന്ത്യൻ പ്രദേശത്തിലുള്ള ഹിമാലയ പർവ്വതത്തിലെ ഏറ്റവും ഉയരംകൂടിയ കൊടുമുടി.
- ഏറ്റവും കുടുതൽ വർഷപാതം (മഴലഭ്യത) ലഭിച്ച പ്രദേശം.
- മൺസുൺ മഴ ആദ്യം ലഭിക്കുന്ന സാമ്പത്തം.
- പെനിസുലർ ഇന്ത്യയെ രണ്ടായി വിഭജിക്കുന്ന നദി.
 - The highest peak of the Himalaya in India
 - The place where the highest rainfall is recorded
 - The state where monsoon bursts first
 - A river dividing the peninsular India into two parts

5. താഴെക്കാടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒരെന്നത്തിന് 100–150 വാക്കുകളിൽ ഉത്തരം എഴുതുക. 4

Answer any one out of the following four questions in about 100 to 150 words.

- (i) പ്രാദേശിക ഗവർണ്ണമെർപ്പുകളുടെ ഭരണപ്രദേശങ്ങളിലെ പ്രശ്നങ്ങൾ കുടുതൽ കാര്യക്ഷമമായി പരിഹരിക്കുന്നതിന് സഹായകരമായ നാല് നടപടികൾ നിർദ്ദേശിക്കുക. (അദ്യായം 18 കാണുക)

Suggest any four measures to make the Local Government bodies more efficient to solve the problems of their areas. (See lesson 18)

- (ii) സ്വത്രവും നീതിപൂർവ്വമായ തിരഞ്ഞെടുപ്പുകളെ തകസ്സപ്പെടുത്തുന്ന 2 തകസ്സങ്ങൾ നിങ്ങളുടെ അഭിപ്രായത്തിൽ ഏതൊക്കെയെന്ന് കണ്ടുപിടിച്ച് അവയ്ക്കുള്ള പരിഹാരങ്ങൾ നിർദ്ദേശിക്കുക (അദ്യായം 22 കാണുക)

Identify any two problems which you feel hindrance in the path of free and fair eflections and suggest remedies.
(See lesson 22)

- (iii) ഹിമാലയ പർവ്വത പ്രദേശങ്ങളിലേയും ദക്ഷിണ മൂന്ന് (Peninsular India) തിലേയും നദികൾ തമിലുള്ള വ്യത്യാസം വിശദമാക്കുക. ഉദാഹരണങ്ങൾ സഹിതം നാല് കാര്യങ്ങൾ വ്യക്തമാക്കുക.
(അഭ്യാസം 9 കാണുക)

Differentiate between Himalayan and Peninsular river systems. Give four points with examples.

(See lesson 9)

- (iv) നിങ്ങളുടെ സംസ്ഥാനത്തിലെ കാലാവസ്ഥയെ സ്വാധീനിക്കുന്ന ഏതെങ്കിലും 4 കാര്യങ്ങൾ വിശദിക്കുക.
(അഭ്യാസം 10 കാണുക)

Explain any four factors affecting climate of your state. (See lesson 10)

6. താഴെകാടുത്തിരിക്കുന്ന നാല് പ്രോജക്ടുകളിൽ ഏതെങ്കിലും ഒരെണ്ണം നിർവ്വഹിക്കുക. $6 \times 1 = 6$

Make any one Project out of the list of four projects given below:

- A. നിങ്ങളുടെ പട്ടണമോ നഗരമോ നിരീക്ഷിക്കുക. വളരെ പഴക്കം ഉള്ളതായ ഒരു കെട്ടിടമോ അല്ലെങ്കിൽ പഴക്കംകൊണ്ട് ഉപേക്ഷിക്കപ്പെട്ടതോ ആയ ഒരു സൗധം നിങ്ങൾക്ക് തീർച്ചയായും കണ്ണം തുറവാൻ കഴിയും. കണ്ണംത്തിയ സൗധത്തെ സംബന്ധിച്ച് താഴെകാടുത്തിരിക്കുന്ന കാര്യങ്ങൾ കണ്ടുപിടിക്കുക.
- ഇത് ആരുടെ കെട്ടിടം ആകുന്നു?
 - നിർമ്മാതാവ് ആര് ആൺ?
 - എന്ന് നിർമ്മിച്ചു
 - ഉപേക്ഷിക്കപ്പെട്ടത് എന്തുകൊണ്ട്?
 - നിർമ്മിച്ച ആളുകൾ ഇപ്പോഴും ജീവിച്ചിരിക്കുന്നവോ അല്ലെങ്കിൽ ഇല്ലോ?
 - ഇപ്പോൾ അവർ ഇല്ലെങ്കിൽ എവിടെയെങ്കിൽ പോയി?

Look around your town or city. You will definitely find a building which is either very old or deserted. Find out the following facts about it:

- Whose building it is?
- Who built it?
- When was it built?
- Why is it deserted now?
- Are the people who built it still there or not?
- If not, where have they gone?

Make a note of it. You will be surprised to learn many things related to it.

- B. നിങ്ങളുടെ ഗ്രാമം/നഗരം/ വസിക്കുന്ന പ്രദേശത്തിലുള്ള 20 വീടുകളിൽ ഒരു സർവ്വേ നടത്തുക. വിവിധ വയസ്സ് വിഭാഗത്തിൽപ്പെട്ടുന്ന പുരുഷമാരുടെയും വനിതകളുടെയും സാക്ഷരതാ നില വാരം കണക്കാപിടിക്കുന്നു. സർവ്വേകളിൽ നിന്നും ലഭിച്ച വിവരങ്ങൾ ചുരുക്കമായി താഴെക്കാടു തത്തിൽക്കുന്ന മാതൃകയിൽ തുകയുക.

Conduct a survey of 20 households in your village/city/locality. Try to find out the literacy rate in broad age groups for males and females. The conducted survey could be summarized in the following format:

വയസ്സ് വിഭാഗം (വർഷങ്ങളിൽ) Age group (years)	ആകെ ജനസംഖ്യ നമ്പർ Total population (No)		സാക്ഷരർ നമ്പർ Literate persons (No)		സാക്ഷരതാ (%) നിലവാരം Literacy Rate (%)		ആകെ സാക്ഷരത (%) Total literacy (%)	
	പുരുഷമാർ Male	സ്ത്രീകൾ Female	പുരുഷമാർ Male	സ്ത്രീകൾ Female	പുരുഷമാർ Male	സ്ത്രീകൾ Female		
	0 & 14							
15 & 59								
60 +								

മുകളിലെ പട്ടികയിൽ നിന്നും ലഭിച്ച വിവരങ്ങളുടെ അടിസ്ഥാനത്തിൽ താഴെ നൽകിയിരിക്കുന്ന ചോദ്യങ്ങളുടെ ഉത്തരം കണക്കാപിടിക്കുക.

- a) വിവിധ ആയുസ്സ് വിഭാഗങ്ങളിലെ സാക്ഷരത നിലവാരത്തിന് പൊതുസ്വഭാവം ഉണ്ടാ അതോ വ്യത്യാസപ്പെട്ടിരിക്കുന്നുവോ?
- b) സാക്ഷരത നിലവാരത്തിലെ വ്യത്യാസങ്ങളുടെ കാരണം ഏതൊക്കെ അതോ മറിച്ചാണോ?
- c) നിങ്ങളുടെ പ്രദേശത്തുള്ള സാക്ഷരതാ നിലവാരത്തിന് ഏതെങ്കിലും പ്രായപൂർത്തി വിദ്യാഭ്യാസ പ്രോഗ്രാമിന് പങ്ക് ഉണ്ടാ?
- d) സാമൂഹികമായ പൊതുസ്വഭാവത്തിന് സാക്ഷരതാ നിലവാരം ഒരു അർത്ഥപൂർണ്ണമായ സൂചിക ആണോ? വിവരിക്കുക

On the basis of information compiled in the above table, try to find the answers to the following questions:

- a. Is the literacy rate uniform or different among the broad age groups?
- b. What are the reasons for differences in literacy rate or otherwise?
- c. Is there any role of adult education programme on the literacy rate of your area?
- d. Is literacy a good indicator of social uniformity? Explain.

- C. നിങ്ങളുടെ പ്രദേശത്തുള്ള പ്രാദേശിക ഗവൺമെന്റിൽ പേര് ഏഴുതുക. പ്രാദേശിക ഗവർണ്ണറുമുള്ളാക്കുന്ന ഏതെങ്കിലും 3 നികുതികളും, നടപ്പിലാക്കിയതോ, നടപ്പിലാക്കുന്നതോ ആയ 3 വികസന പ്രവർത്തനം കണക്കാപിടിക്കുക. താഴെക്കാടുത്തിരിക്കുന്ന പട്ടികയിൽ കണ്ണെത്തിയ വിവരങ്ങൾ ഉൾപ്പെടുത്തുക.

Name the Local Government body of your area. Find out any three taxes and any three development works done or being done by in your area. Complete the following table with this information.

പ്രാദേശിക ഭരണ ഘടകത്തിന്റെ പേര്.

	പ്രാദേശിക ഭരണസമിതി ഇടത്താക്കുന്ന നികുതികൾ	നടപ്പിലാക്കിയ വികസന പ്രവർത്തനങ്ങളോ നടപ്പിലാക്കുന്നതോ ആയ വികസന പ്രവർത്തനങ്ങൾ
	Taxes imposed by local body	Development work done or being done by local body
1.		
2.		
3.		

Suggest three works which you would like to be done on priority basis and give reasons for their priority.

നടപ്പിലാക്കണമെന്ന് നിങ്ങൾ ആഗ്രഹിക്കുന്ന മൂന്ന് പ്രധാന വികസന കാര്യങ്ങൾ മുൻഗണനാ ക്രമത്തിൽ നിർദ്ദേശിക്കുക. മുൻഗണനാ ക്രമത്തിന്റെ കാരണങ്ങൾ വ്യക്തമാക്കുക.

D. **ഇന്ത്യൻ ഭരണഘടനയുടെ മുഖ്യാഭ്യർത്ഥകയിൽ കൊടുത്തിട്ടുള്ള മുല്യങ്ങളിൽ ഏതെങ്കിലും 3 എണ്ണം തെരഞ്ഞെടുക്കുക. താഴെ കൊടുത്തിരിക്കുന്ന പട്ടികയിൽ ഇവ ഉൾപ്പെടുത്തി പൂർത്തിയാക്കുക.**

Choose any three words from the Preamble of the Constitution of India which have been used as values. Put these words in the table given below and complete the table as per given example.

മുഖ്യാഭ്യർത്ഥകയിൽ നൽകിയിരിക്കുന്ന മുല്യത്തിന്റെ വാക്ക് Word from the Preamble used as a value	മുല്യത്തിന്റെ വിവരണം Explanation of the value	ഇത് എപ്പറക്കാറുള്ള പ്രായോഗികമാക്കിയിരിക്കുന്നു How has it been put into practice	
Example ഉദാഹരണം	സമത്വം Equality	രാഷ്ട്രത്തിലെ നിയമത്തിന്റെ മുൻപിൽ എല്ലാവരും തുല്യരാണ്. മറ്റ് ഏതെങ്കിലും അടിസ്ഥാന ത്തിൽ വിവേചനം ഇല്ല ¹ All are equal before the law of the state and there is no discrimination on any basis	തുല്യതയ്ക്കുള്ള അവകാശം എല്ലാവർക്കു നൽകിയിട്ടുണ്ട്. Right to equality has been given to all

സാമ്പത്തികശാസ്ത്രം

Economics (214)

ട്യൂട്ടർ മാർക്കേഡ് അസൈൻമെന്റ്

Tutor Marked Assignment

പരമാവധി മാർക്ക്: 20

Max. Marks: 20

- കുറിപ്പ്:** (i) എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരമെഴുതേണ്ടതാണ്. ഓരോ ചോദ്യത്തിനും അനുവദിച്ചിട്ടുള്ള മാർക്ക് ചോദ്യത്തോടൊപ്പം കൊടുത്തിരിക്കുന്നു.

- Note:** All questions are compulsory. The marks allowed for each question are given at same place.
- (ii) നിങ്ങളുടെ പേര്, എൻറോൾ നമ്പർ, വിഷയം തുടങ്ങിയവ ഉത്തരക്കേടലാസിൽ ആദ്യ പേജിൽ മുകൾഭാഗത്തായി എഴുതുക.
Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1. താഴെ കൊടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്ന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക 2×1=2

Answer any one out of the following four questions in about 40-60 words:

- (i) നിങ്ങളുടെ പ്രദേശത്ത് ഒരു ബാക്സ് ഉണ്ടെന്ന് വിചാരിക്കുക. നിന്തേക്കുന്ന ധാരാളം ആളുകൾ ബാക്സ് സന്ദർശിക്കുന്നതായി നിങ്ങൾ കാണുന്നു. എന്ത് ഉദ്ദേശം/ ഉദ്ദേശങ്ങൾക്കായി ടാണ് അവർ ബാക്സ് സന്ദർശിക്കുന്നത്.

(പാഠം 15 നോക്കുക)

Suppose, you have a bank in your locality. You see many people visiting the bank daily. For what purpose/purposes they visit the bank. (See lesson 15)

- (ii) നിങ്ങളുടെ പിതാവ് കുറച്ച് പണം സന്ധാരിച്ചിട്ടുണ്ട്. എവിടെയാണ് അദ്ദേഹത്തിന് തന്റെ സന്ധാദ്യം സൃഷ്ടിക്കുവാൻ സാധിക്കുന്നത്? എന്തുകൊണ്ട്?

(പാഠം 15 നോക്കുക)

Your father has saved some money. Where would he keep his saving and why?(See lesson 15)

- (iii) മി. എക്സ്, മി. വൈ- തിൽ നിന്നും രണ്ടായിരം രൂപ വായ്പ വാങ്ങുന്നു. മുന്നു മാസ ത്തിനു ശേഷം എക്സ് പണം തിരിച്ച് നൽകുന്നു. വാർഷിക പലിശനിരക്ക് 12% ആണെങ്കിൽ എത്ര രൂപ പലിശയായി അദ്ദേഹം നൽകണം? (പാഠം 16 നോക്കുക)

Mr. 'X' borrows Rs. 2,000 from Mr. 'Y'. Mr. 'X' pays this money back after three months. What amount should be paid by him as interest if the rate of interest is 12% per annum. (See lesson 16)

- (iv) ഒരു ബേക്കറി ഉടമസ്ഥന് തന്റെ തലമുടി വെട്ടുവാൻ പണമില്ലാത്തതുകൊണ്ട് മുടിവെട്ട് കൂലിക്ക് തുല്യമായ തുകക്ക് ബേഡ്യം മറ്റ് ഭക്ഷണസാധനങ്ങളും നൽകുന്നു. ഈ കൈമാറ്റത്തിൽ അവർ നേരിട്ടുന്ന ബുദ്ധിമുട്ട് എന്താണ്?

(പാഠം 14 നോക്കുക)

If a baker does not have money for a hair cut and offers bread and other food stuff to the barber worth the same cost of hair cut. What difficulty they have to face in this transaction.

(See lesson 14)

2. താഴെ കൊടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ എത്രകിലും ഒന്ന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക. 2×1=2

Answer any one of the following four questions in about 40-60 words:

- (i) നിങ്ങളുടെ അയൽവാസിക്ക് ഒരു അപകടം സംഭവിച്ചുവെന്ന് കരുതുക. അദ്ദേഹത്തിന്റെ കാർ പൂർണ്ണമായി തകർന്നുപോയി. അദ്ദേഹത്തിന്റെ കാറിന് ഇൻഷുറൻസ് കമ്പനിയിൽ നിന്ന് ലഭിക്കാവുന്ന ആനുകൂല്യങ്ങൾ എന്താക്കുക? (പാഠം 16 നോക്കുക)

Suppose, your neighbour meets an accident. His car is totally damaged. He has a proper insurance policy of his car. What compensation he can get from the insurance company for the damaged car caused by the accident. (See lesson 16)

- (ii) വളർത്തുമൃഗങ്ങൾ, ഉൽപാദിത വസ്തുകൾ തുടങ്ങിയ ഉൽപന്നങ്ങൾ ബാർട്ടർ സമ്പദം സാധ്യമാക്കുന്നവിധം എളുപ്പത്തിൽ വിജീകരിക്കാൻ സാധ്യമല്ല. ഈ ഉദാഹരണത്തിന്റെ അടിസ്ഥാനത്തിൽ ബാർട്ടർ സമ്പദായത്തിന്റെ നൃനതയായ “വസ്തുകളുടെ വിജേന്തതിന്റെ അഭാവം” വിശദീകരിക്കുക.

(പാഠം 14 നോക്കുക)

Some goods such as livestock or manufactured goods cannot easily be divided to provide fractional barter items. Explain the difficulty of 'lack of divisibility' in barter system of exchange in the context of this example. (See lesson 14)

- (iii) ഒരു ബാധിലെ പ്രാരംഭ നികേഷപ തുക പതിനായിരം രൂപയാണ്. ക്യാഷ് റിസർവ് രേഖ്യോ 10 ശതമാനമാണ്. ഈ നികേഷപ തുകയുടെ സഹായത്തോടെ ബാധിന് സുപ്ഷ്ടിക്കാവുന്ന മൊത്ത വായ്പ തുക കണക്കാക്കുക. (പാഠം 15 നോക്കുക)

Initial deposit in a bank is Rs. 10,000. The cash reserve Ratio (CRR) is 10%. Calculate the amount of total credit that the bank can create with the half of this deposit. (See lesson 15)

- (iv) താഴെ നൽകിയിരിക്കുന്ന പട്ടികയിൽനിന്ന് 2014 ഏപ്രിൽ, മെയ്, ജൂൺ, ജൂലൈ മാസങ്ങളിലെ സമ്പദ്യം കണക്കാക്കുക. (പാഠം 16 നോക്കുക)

Calculate the amount of saving for the months of April, May, June and July 2014 from the table given below: (See lesson 16)

Month (മാസം)	Income (വരുമാനം)	Expenditure (ചെലവ്)	Saving (സമ്പദ്യം)
--------------	------------------	---------------------	-------------------

(Rs)	(Rs)	(Rs)	(Rs)
ഏപ്രിൽ 2014	15,430	15,100	----
മെയ് 2014	15,900	15,700	----
ജൂൺ 2014	16,300	16,500	----
ജൂലൈ 2014	16,500	16,200	----

3. താഴെ കൊടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ എത്തെങ്കിലും ഒന്ന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക. 2×1=2

Answer any one out of the following four questions in about 40-60 words:

- (i) നിങ്ങൾ ഒരു പ്രഷ്ഠർ കുക്കർ മാർക്കറ്റിൽ നിന്ന് വാങ്ങി. എന്നാൽ ഡീലറുടെ പക്കൽ നിന്നും ബിൽ വാങ്ങുവാൻ മറന്നുപോയി. കുക്കർ ഉപയോഗിച്ചപ്പോൾ അതിന് തകരാറു സഭന് കണ്ടെത്തി. പ്രഷ്ഠർ കുക്കറിന്റെ ബിൽ വാങ്ങാതിരുന്നതിന്റെ എത്തെങ്കിലും രണ്ട് ദോഷങ്ങൾ എഴുതുക. (പാഠം 24 നോക്കുക)

You Purchased a pressure cooker from the market but you forgot to take its bill from the dealer. When you used this cooker, it was found faulty. Give any two demerits of not taking the bill of pressure cooker. (See lesson 24)

- (ii) ജനസംഖ്യ വർദ്ധനവ് വനനശൈകരണത്തിന് വഴി തെളിക്കും. എങ്കിനെ അത് വന്യജീവികളെ ബാധിക്കും? (പാഠം 23 നോക്കുക)

Increase in population leads to deforestation. How does it affect the wild life? (See lesson 23)

- (iii) വൻ നഗരങ്ങളിലെ വായു മലിനീകരണം തടയുവാൻ ഗവൺമെന്റ് പരമാവധി ശ്രമിക്കുന്നുണ്ട്. വായുമലിനീകരണം തടയുവാൻ ഗവൺമെന്റ് എടുക്കേണ്ട എത്തെങ്കിലും രണ്ട് മാർഗ്ഗങ്ങൾ എഴുതുക. (പാഠം 23 നോക്കുക)

The government is trying its best to check air pollution in big cities. Suggest any two ways that should be adopted by the government to check air pollution. (See lesson 23)

- (iv) 20,000 രൂപയ്ക്ക് നിങ്ങൾ വാങ്ങിയ ഉൽപന്നത്തിന് തകരാർ കണ്ടെത്തിരെയൻ സങ്കല്പിക്കുക. നഷ്ടപരിഹാരത്തിനായി എവിടെയാണ് നിങ്ങൾ പരാതി സമർപ്പിക്കേണ്ടത്? (പാഠം 21 നോക്കുക)

Suppose, you purchased a product for Rs. 20,000 and it was found faulty. Where can you file a complaint of this product for compensation? (See lesson 21)

4. താഴെ കൊടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ എത്തെങ്കിലും ഒന്ന് 100-150 വാക്കുകളിൽ ഉത്തരമെഴുതുക. 4×1=4

Answer any one out of the following four questions in about 100-150 words:

- (i) നിങ്ങൾക്ക് എത്തിനാണ് പണം? നിങ്ങളുടെ പണം കൊണ്ട് ബാധിക്കാവുന്ന രണ്ട് കാര്യങ്ങൾ വിശദീകരിക്കുക.

(പാഠം 14 നോക്കുക)

Why you should have money? Explain any two functions that your money can perform.

(See lesson 14)

- (ii) നിങ്ങളുടെ അമ്മ പാത്രങ്ങൾ നൽകി പഴയ വസ്ത്രങ്ങൾ വാങ്ങി. ഈ ക്രയവിക്രയ സംവിധാനത്തെ എന്ത് വിളിക്കുന്നു? ഈ കൈമാറ്റ സംവിധാനത്തിന്റെ എത്തെങ്കിലും രണ്ട് നൃനതകൾ എഴുതി ലഘുവായി വിശദീകരിക്കുക. (പാഠം 14 നോക്കുക)

Your mother exchanges utensils for old clothes. What is this system of exchange called? Give any two demerits of such a system of exchange and explain them in brief. (See lesson 14)

- (iii) ബാക്കുകൾ നിക്ഷേപങ്ങളുടെ നിരവധി ഇട്ടി വാത്പര സൃഷ്ടിക്കുന്നു. എങ്ങിനെയാണ് വിശദീകരിക്കുക. (പാഠം 15 നോക്കുക)
- Banks create credit in multiple times of deposits. Explain, how? (See lesson 15)
- (iv) നിക്ഷേപങ്ങൾ സമ്പദ് വ്യവസ്ഥയുടെ വികസനത്തിനായി ഉപയോഗപ്പെടുത്താവുന്നതാണ്. എങ്ങിനെയാണ് വിശദീകരിക്കുക. (പാഠം 16 നോക്കുക)
- Savings can be used for the development of the economy. Explain, how? (See lesson 16)

5. താഴെ കൊടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ എത്രക്കിലും ഒന്ന് 100-150 വാക്കുകളിൽ ഉത്തരമെഴുതുക. $4 \times 1 = 4$

Answer any one out of the following four questions in about 100-150 words:

- (i) ഗംഗാനദിയും ധമുക നദിയും വൃത്തിയാക്കുന്നതിനെ സംബന്ധിച്ച് നാം ഇപ്പോൾ ധാരാളം സംസാരിക്കുന്നുണ്ട്. ഏതെല്ലാം വഴികളിലും ഇവ നദികളിലെ മലിനജലം സമൂഹത്തിന് ദോഷകരമായി മാറുന്നു? (പാഠം 23 നോക്കുക)

Now a days we talk of cleaning Ganga and Yamuna rivers. In what ways the polluted water of these rivers is harmful for the society? (See lesson 23)

- (ii) വലിയ നഗരങ്ങളിൽ വാഹനങ്ങളുടെയും വ്യവസായങ്ങളുടെയും ക്രമാതീതമായ വർദ്ധനവും മൂലം ഭിന്നപ്രതി അരോചകമായ ശബ്ദം വർദ്ധിച്ച് വരുന്നു. ഇത്തരത്തിലുള്ള അരോചകമായ ശബ്ദം മനുഷ്യരുടെ ശാരീരികവും മാനസികവുമായ ആരോഗ്യത്തെ എങ്ങിനെ ബാധിക്കും? (പാഠം 23 നോക്കുക)

Due to growth of industries and vehicles in the big cities displeasing noise is increasing day by day. How does this noise affect the physical and mental health of the people? (See lesson 23)

- (iii) സമൂഹത്തിലുള്ള എല്ലാവർക്കും സുസ്ഥിര വികാസത്തിൽ സംഭാവനകൾ നൽകുവാൻ സാധിക്കും. ഉത്തരവാദിത്വമുള്ള പ്രവർത്തന നിലയ്ക്ക് നിങ്ങൾക്ക് ഇതിൽ എങ്ങിനെ പങ്കാളികളാകുവാൻ സാധിക്കും? (പാഠം 23 നോക്കുക)

Every body in the society can contribute to sustainable development. How can you contribute to the sustainable development as a responsible citizen? (See lesson 23)

- (iv) ഉത്തരവാദിത്വമുള്ള ഉപഭോക്താവ് എന്ന നിലയ്ക്ക് താഴെ പറയുന്ന സാഹചര്യങ്ങളിൽ നിങ്ങൾ എന്തു ചെയ്യും?
a) മാർക്കറ്റിൽ ലഭ്യമായ നിരവധി ബ്രോഡിയുകളിൽ നിന്ന് ഒരു ഇലക്ട്രിക് ഇസ്തിര പ്ലേറ്റി വാങ്ങിക്കാൻ.
b) ഭേദഭ്യം പഴവർഗ്ഗങ്ങളും വാങ്ങിക്കൽ

What you should do as a responsible consumer in the following cases? (See lesson 24)

- a) To purchase an electric iron from among several brands available.
b) To purchase bread and fruit jam.

6. താഴെ കൊടുത്തിരിക്കുന്ന നാല് പ്രോജക്ടുകളിൽ എത്തെങ്കിലും ഒന്ന് തയ്യാറാക്കുക.

6×1=6

Prepare any one of the following four projects given below:

- (i) നിങ്ങളുടെ സമീപ പ്രദേശത്തുള്ള ഒരു ബാങ്ക് സന്ദർശിക്കുക. നിങ്ങളുടെ പേരിൽ ഒരു സേവിംഗ് ബാങ്ക് അക്കൗണ്ട് ആരംഭിക്കുവാൻ ആവശ്യപ്പെടുക. നിങ്ങളുടെ അക്കൗണ്ട് ആരംഭിക്കുവാൻ മാനേജർക്കാവശ്യമായ കാര്യങ്ങളുടെ ഒരു പട്ടിക തയ്യാറാക്കുക. നിങ്ങളുടെ സർവ്വൈയുടെ അടിസ്ഥാനത്തിൽ ഒരു ബാഷിൽ പുതിയ സേവിംഗ് അക്കൗണ്ട് ആരംഭിക്കുവാനുള്ള നടപടിക്രമം 500 വാക്കുകളിൽ പ്രോജക്ട് റിപ്പോർട്ട് ആയി അവതരിപ്പിക്കുക. (പാഠം 15 നോക്കുക)

Visit a bank in your locality. Request the manager of the bank to open your saving bank account in the bank. Prepare a list the items required by the manager to open your account and on the basis of your survey prepare of project report in about 500 words explaining the procedure of opening a new saving bank account in the bank. (See lesson 15)

- (ii) ഒരു ഇൻഷ്യറൻസ് എജൻസിനെ വിളിച്ച് ഇൻഷ്യറൻസ് കമ്പനിയുടെ ആരോഗ്യ ഇൻഷ്യറൻസ് പോളിസി നൽകുവാൻ ആവശ്യപ്പെടുക. പ്രസ്തുത ഇൻഷ്യറൻസ് പോളിസി വാങ്ങുവാനാവശ്യമായ നിബന്ധനകളും വ്യവസ്ഥകളും ശ്രദ്ധിക്കുക. നിങ്ങളുടെ സർവ്വൈയുടെ അടിസ്ഥാനത്തിൽ 500 വാക്കുകളിൽ പോളിസിയെ സംബന്ധിച്ച് ഇൻഷ്യറൻസ് എജൻസ് നിങ്ങളോട് വിശദീകരിച്ച് എല്ലാ വ്യവസ്ഥകളും നിബന്ധനകളും കാണിച്ച് ഒരു പ്രോജക്ട് റിപ്പോർട്ട് തയ്യാറാക്കുക. (പാഠം 16 നോക്കുക)

Call an insurance agent and ask him to issue your health insurance policy from the insurance company. Note the terms and conditions required to buy the said health insurance policy. On the basis of your survey prepare a project report in about 500 words mentioning all the terms and conditions explained to you by the insurance agent regarding this policy. (See lesson 16)

- (iii) നിങ്ങളുടെ സമീപത്തുള്ള ഒരു നദി സന്ദർശിക്കുക. ആ നദിയിലെ ജലമലിനീകരണത്തിന്റെ ഫ്രോതസ്യകൾ കണ്ടെത്തുക. കുടാതെ നദിയിലെ ജലമലിനീകരണത്തിനെ തിരെ ഗവൺമെന്റ് എടുത്തിട്ടുള്ള നടപടികൾ എന്തെല്ലാമെന്ന് കണ്ടുപിടിക്കുക. നിങ്ങളുടെ സർവ്വൈയുടെ അടിസ്ഥാനത്തിൽ താഴെ പറയുന്ന കാര്യങ്ങൾ കണക്കിലെടുത്ത് 500 വാക്കുകളിൽ ഒരു പ്രോജക്ട് റിപ്പോർട്ട് തയ്യാറാക്കുക. (പാഠം 23 നോക്കുക)

- a) ജലമലിനീകരണത്തിന്റെ വിവിധ ഫ്രോതസ്യകൾ
b) ജലമലിനീകരണം നിയന്ത്രിക്കുവാൻ ഗവൺമെന്റ് എടുത്തിട്ടുള്ള നടപടികൾ

Visit a nearby river and try to find out the sources of water pollution in that river. Also find out the measures taken by the government to check the pollution of water in the river. On the basis of your survey. Prepare a project report in about 500 words mentioning: (See lesson 23)

- a) Various sources of water pollution
b) Measures taken by the government to check water pollution.

(iv) നിങ്ങളുടെ സമീപത്തുള്ള ഒരു മാർക്കറ്റ് സൗഖ്യം ഏതെല്ലാം വിധത്തിൽ കട ഉടമ കളും ഉൽപാദകരും ഉപഭോക്താക്കളെ ചുഷണം ചെയ്യുന്നുവെന്ന് കണ്ടുപിടിക്കുക. നിങ്ങളുടെ സർവ്വേയുടെ അടിസ്ഥാനത്തിൽ താഴെ പറയുന്ന കാര്യങ്ങൾ ചുണ്ടിക്കാട്ടി 500 വാക്കുകളിൽ ഒരു പ്രോജക്ട് റിപ്പോർട്ട് തയ്യാറാക്കുക. (ശസ്ത്ര 24 ദിവസമെ)

- കട ഉടമകളും ഉൽപാദകരും ഉപഭോക്താക്കളെ ചുഷണം ചെയ്യുന്ന രീതികൾ
- ഉൽപാദകരുടെ ചുഷണത്തിനെതിരെ ഉപഭോക്താക്കൾക്ക് ഉപയോഗിക്കാവുന്ന അവകാശങ്ങൾ.

Visit a market in your locality and try to find out various ways by which the consumers are cheated by the shopkeepers/producers. Write a project report on the basis of your survey in about 500 words specially mentioning :
(See lesson 24)

- The methods by which the shopkeepers/producers exploit the consumers.
- The rights that the consumers can use in case of exploitation by producers.

ബിസിനസ് സ്റ്റുഡിസ്
Business Studies
(215)

ട്യൂട്ടർ മാർക്കേഡ് അസെസ്മെന്റ്
Tutor Marked Assignment

പരമാവധി മാർക്ക്: 20
Max. Marks: 20

കുറിപ്പ്: (i) എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരമെഴുതേണ്ടതാണ്. ഓരോ ചോദ്യത്തിനുമുള്ള മാർക്ക് ചോദ്യത്തോടൊപ്പം കൊടുത്തിരിക്കുന്നു.

Note: All questions are compulsory. The marks allowed for each question are given at same place.

(ii) നിങ്ങളുടെ പേര്, എൻറോൾമെന്റ് നമ്പർ, വിഷയം തുടങ്ങിയ ഉത്തരങ്ങൾക്കും മുകളിൽ എഴുതേണ്ടതാണ്.

Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1 താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്ന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക.

Answer any one of the following questions in about 40-60 words:

(a) ചാർട്ടേഡ് അക്കൗണ്ടന്റ് ആയി പ്രാക്ടീസ് ചെയ്തുവന്ന ഒരു വ്യക്തി ഇപ്പോൾ ശമ്പള അടിസ്ഥാനത്തിൽ മറ്റാരു ചാർട്ടേഡ് അക്കൗണ്ടിംഗ് സഹാപനത്തിൽ ജോലിക്ക് ചേരുന്നു. ആ വ്യക്തിയുടെ ആദ്യ തൊഴിൽ എന്തായിരുന്നു? ഇപ്പോഴത്തെ തൊഴിൽ എന്താണ്? രണ്ട് തൊഴിലുകളുടെയും അർത്ഥം വ്യക്തമാക്കുക.

A Chartered Accountant who had been doing his private practice how joins a chartered Account firm on salary basis. What was his occupation earlier and what is his present occupation? Give the meaning of both the occupation.

(b) ഒരു വ്യക്തി എ.ബി.ബി.എസ് പഠനം ഇപ്പോൾ പൂർത്തിയാക്കി. തന്റെ വൈദഗ്ധ്യ മേഖലയിൽ എങ്കിനെ വ്യാപൂതനാകാമെന്നും, ഒരു തൊഴിലിൽ എങ്കിനെ ഏർപ്പെടാമെന്നും അഭിപ്രായപ്പെടുക.

A person who has just completed his M.B.B.S. suggest him how he can engage himself in profession and how can he engage in employment?

(c) ഒരു യുവാവ് തന്റെ സമീപത്തുള്ള സ്കൂൾ വിദ്യാർത്ഥികളെ അവരുടെ പഠനത്തിൽ സഹജന്മായി സഹായിക്കുന്നു. എന്നാൽ ഇപ്പോൾ അവരിൽനിന്ന് ഫൈസ് വാങ്ങി കൃത്യമായി പറിപ്പിക്കുവാൻ ആരംഭിച്ചു. അദ്ദേഹം ആദ്യം ഏർപ്പെട്ട പ്രവർത്തനത്തിന്റെയും ഇപ്പോൾ ചെയ്യുന്ന പ്രവർത്തനത്തിന്റെയും പേര് എഴുതുക. നിങ്ങളുടെ ഉത്തരം ന്യായികരിക്കുക.

A young man was helping school going children of his neighborhood in their studies for free, now starts charging fees for giving them regular coaching. Name the nature of activity he was engaged in earlier and the activity he is doing a present. Justify your answer.

- (d) ഒരു ശാമവാസി മറ്റാരു വ്യക്തിയോട് 5 കീല്ലൽ ഗോതന്പ് വാങ്ങി അടുത്തുള്ള പട്ടണത്തിലെ മാർക്കറ്റിൽ വിൽക്കുന്നു. ഈ ഒരു വ്യാപാര ഇടപാട് ആണോ? അങ്ങിനെയും ലൈഖിൽ കാരണം വ്യക്തമാക്കുക. ഒരു വ്യാപാരം എന്ന് വിളിക്കപ്പെടുവാൻ അയാൾ എന്ത് ചെയ്യണം?
- A villager purchased 5 quintals of wheat from another villager and sold it in the mandi of near by town and earn Rs. 2000. Is it business? If not give reason. What should he do to call it a business?
- 2 താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ എത്രക്കിലും ഒന്നിന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക.

2

Answer any one of the following questions in about 40-60 words:

- (a) രാസവളങ്ങളും ക്ഷീടനാശിനികളും വളരെ വ്യാപകമായി കൃഷിക്ക് ഉപയോഗിക്കുന്നുണ്ട്. എന്നാൽ എപ്പോഴാണ് ഈ മൾിനീകരണത്തിന് കാരണമാകുന്നത്? മൾിനീകരണത്തിന്റെ മറ്റാരു കാരണവും കൂടി എഴുതുക.

Fertilizer and Pesticides are widely used in cultivation. But when does it become a cause of land pollution? Give one more cause of land pollution.

- (b) പരിസ്ഥിതിക്ക് കുടുതൽ നാശനഷ്ടങ്ങൾ വരുത്താതിരിക്കുവാൻ എത്രല്ലാം നടപടികളാണ് ബിനിന്മുള്ള് സ്വീകരിക്കേണ്ടത്? അത്തരത്തിലുള്ള എത്രക്കിലും രണ്ട് നടപടികൾ എഴുതുക.

What steps should business take so that further damage is not done to the environment? State any two such steps.

- (c) എപ്പോഴാണ് ഒരു ഇ-കോമേഴ്സ് പ്രവർത്തനം B2B എന്ന് വിളിക്കപ്പെടുന്നത്. ഈ വിഭാഗം എങ്ങിനെയാണ് വില നിശ്ചയിക്കപ്പെടുന്നത്?

When does an E-commerce activity called B2B? How is price determined in this case?

- (d) ഗവൺമെന്റ് ഉൾപ്പെടുന്നതും ഇ-കോമേഴ്സിന്റെ ഭാഗവുമായി മാറുന്ന ചീല പ്രവർത്തനങ്ങളുടെ പേര് എഴുതുക.

Name some of the transactions that involve the government and make it a form of E-commerce.

- 3 താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ എത്രക്കിലും ഒന്ന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക

2

Answer any one of the following questions in about 40-60 words:

- (a) ഒരു കുടുംബത്തിലെ 5 അംഗങ്ങൾ ഒരു ബിനിന്മ ആരംഭിക്കുവാനാവധ്യമായ വിഭവങ്ങൾ സംഘടിപ്പിക്കുന്നു. എന്നാൽ ആ കൂപ്പത് ബാധ്യത എന്ന നഷ്ടസാധ്യത എറ്റട്ടുകൂവാൻ അവർ തയ്യാറായിരുന്നില്ല. ഇത്തരത്തിലുള്ള നഷ്ടസാധ്യതക്കെതിരെ സംരക്ഷണം നൽകുന്ന വ്യാപാര സംഘടന എത്രാണ്? ഈ സംഘടന ആരംഭിക്കുവാനാവധ്യമായ ഏറ്റവും കുറഞ്ഞ മൂലധനം എത്ര? ഇതിലെ ഒരു പകാളിക്ക് സംഘടനയിലുള്ള തന്റെ മറ്റാരാൾക്ക് കൈമാറ്റം ചെയ്യുവാൻ സാധിക്കുമോ?

Five members of a family pool their resources to do a business but they don't want to take the risk of unlimited liability. Which form of organisation will give them the protection against this risk? How much minimum capital will be required and will a member be free to transfer his/her share to another member?

- (b) കാർഷികവ്യൂത്തിയെ പ്രാഥമിക വ്യവസായത്തിലും, സസ്യതൈകളുടെ നഷ്ടസറി നടത്തൽ ജൈവശാസ്ത്രപരമായ വ്യവസായത്തിലും ഉൾപ്പെടുത്തിയത് എന്തുകൊണ്ട്? വിശദീകരിക്കുക.
- Why should we put farming in the category of primary industry and planting nurseries in the category of genetic industry? Explain.
- (c) സംഭരണം വളരെ ചിലവേറിയതാണ്. അത് ഒഴിവാക്കുവാൻ നമുക്ക് സാധിക്കുമോ? സാധിക്കില്ലെങ്കിൽ കാരണം വ്യക്തമാക്കുക.
- Warehousing is very expensive can we do away with warehousing? If not give reason.
- (d) ഇൻഷ്യറൻസ് പോളിസി എടുക്കേണ്ടതില്ലെന്നും പ്രീമിയമായി അടയ്ക്കുന്ന പണം അനുബന്ധം ഒരു വ്യാപാരി ചിന്തിക്കുന്നു. അദ്ദേഹം ഇൻഷ്യറൻസ് പോളിസി എടുക്കേണ്ടതിന്റെ ആവശ്യകത പങ്കുവയ്ക്കുക.
- A businessman thinks there is no need of taking an insurance policy and payment of money as premium is an unnecessary expenditure. Suggest him why should he take insurance policy.
- 4 താഴെ കോടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്ന് 100–150 വാക്കുകളിൽ ഉത്തരവേണ്ടതുകൂടുക. 4

Answer any one of the following questions in about 100-150 words:

- (a) നിങ്ങളുടെ പട്ടണത്തിലുള്ള ചില വ്യവസായ യൂണിറ്റുകൾ സമീപത്തുള്ള നദിയിൽ മാലിന്യങ്ങളും അവശിഷ്ടങ്ങളും തിരുത്തുന്നു. ഈ പ്രവൃത്തി എന്തുകൊണ്ട് തെറ്റാ സെന്റും അതിന്റെ ഭോഷ്വശങ്കൾ ഏതെല്ലാമെന്നും വിശദമാക്കുക.
- Some industrial units of your town are dumping waste and effluents into near by river. Why it is wrong and what will be its ill effects.
- (b) ഒരു വ്യാപാരി വ്യാപാരത്തിന്റെ സാമൂഹ്യ ഉത്തരവാദിത്വത്തെക്കുറിച്ച് മനസ്സിലാക്കുകയും അതിനുസരിച്ച് പ്രവർത്തിക്കുകയും ചെയ്താൽ, അധികലാഭം കൈവരിക്കുവാൻ അതെ അനുഭവം സഹായിക്കും?

If businessmen understand the concept of social responsibility of business and act upon it. How will it help them in earning more profit?

- (c) ഏകാംഗ വ്യാപാരം നടത്തുന്ന ഒരു വ്യാപാരി നല്ല രീതിയിൽ തന്റെ വ്യാപാരം നടത്തുകയും ഇപ്പോൾ തന്റെ വ്യാപാരം വികസിപ്പിക്കുവാനുള്ള ഒരവസരം ലഭിക്കുകയും ചെയ്തു. ഇപ്പകാരം ചെയ്യുന്നോൾ വ്യാപാരി നേരിട്ടേണ്ടിവരുന്ന ബുദ്ധിമുട്ടുകൾ എന്തെല്ലാമെന്ന് വിശദീകരിക്കുക.

A businessman as a soleproprietor is doing good business and now gets an opportunity to expand it. State the difficulties that will be faced by him in doing so.

- (d) മേൽപ്പറഞ്ഞ സാഹചര്യത്തിൽ വ്യാപാരി എന്താണ് ചെയ്യേണ്ടതെന്ന് അഭിപ്രായപ്പെടുക. വ്യാപാരം വികസിപ്പിക്കുവാൻ ലഭിച്ച അവസരം കൈമുതലാക്കുവാൻ ഇതെങ്ങിനെ അദ്ദേഹത്തെ സഹായിക്കും?

In the above case what do you suggest he should do? In what way will it help him to exploit the opportunity to expand his business?

- 5 താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്ന് 100-150 വാക്കുകളിൽ ഉത്തരമെഴുതുക. 4

Answer any one of the following questions in about 100-150 words:

- (a) ലാഭസ്വാദമാണോ ഒരു ബിസിനസ്സിന്റെ പ്രധാന ലക്ഷ്യമാണെങ്കിലും അത് മാത്രമല്ല ബിസിനസ്സിന്റെ ലക്ഷ്യങ്ങൾ. പ്രാഥമിക ലക്ഷ്യം നേടുവാൻ സഹായിക്കുന്ന മറ്റ് ബിസിനസ്സ് ലക്ഷ്യങ്ങൾ എന്തെല്ലാമാണ്? ഏതെങ്കിലും രണ്ട് ലക്ഷ്യങ്ങൾ വിശദീകരിക്കുക.

Profit earning may be the primary objective of business but not the only objectives. What are the other objectives that also help in achieving the primary objective? Explain any two such objectives.

- (b) ആഗോള മാർക്കറ്റിൽ നമ്മുടെ വ്യാപാരികൾ കടുത്ത മർസരം നേരിട്ടുന്നുണ്ട്. ഈ മർസരം നേരിട്ടുവാൻ സഹായകമായ നടപടിക്രമങ്ങൾ വിശദമാക്കുക.

Our businessman have to face stiff competition in the world market. What measure will help them in facing this competition? Explain .

- (c) ബിസിനസ്സിന്, ഉടമസ്ഥർക്ക് പരമാവധി ലാഭം നൽകുക എന്ന ഉത്തരവാദിത്വം സമൂഹ ത്വിലെ മറ്റു വിഭാഗങ്ങളോടുള്ള ഉത്തരവാദിത്വങ്ങൾ നിരവേറ്റാതെ കൈവരിക്കുവാൻ സാധ്യമല്ല.

Business responsibility towards its owners of earning maximum profit cannot be achieved without discharging its responsibility towards other sections of the society, and government is one such section. Enlist any four responsibilities of business towards government.

- (d) സമൂഹത്തോട് പൊതുവായുള്ള ഉത്തരവാദിത്വങ്ങൾ നിരവേറ്റാതെ ബിസിനസ്സിന്റെ സാമൂഹിക ഉത്തരവാദിത്വം പൂർണ്ണമാവുകയില്ല. അത്തരത്തിലുള്ള നാല് ഉത്തരവാദിത്വങ്ങൾ എഴുതുക.

Social responsibility of business will be incomplete if it does not discharge its responsibilities towards society in general. Enlist four such responsibilities.

- 6 താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്ന് 500 വാക്കുകളിൽ ഉത്തരമെഴുതുക 6

Answer any one of the following questions in about 500 words:

- (a) ഇന്ത്യാ ഗവൺമെന്റിന്റെ ഉദാരവൽക്കരണ നയത്തിന്റെ ഭാഗമായി പല ബഹുരാഷ്ട്ര കമ്പനികൾക്കും നമ്മുടെ രാജ്യത്ത് ബിസിനസ്സ് നടത്തുവാൻ അനുവാദം നൽകിയിട്ടുണ്ട്. തികഞ്ഞ ദേശീയവാദിയായ നിങ്ങളുടെ സുഹൃത്ത് ഇതിനെ എതിർക്കുന്നു. ആ സുഹൃത്തിന്റെ സ്ഥാനത്ത് നിങ്ങളായിരുന്നുവെങ്കിൽ എങ്ങിനെയാണ് നിങ്ങളുടെ വീക്ഷണം സാധുകരിക്കുന്നത്?

Under Indian governments policy of liberalisation many multinational companies have been allowed to do business in our country. Your friend as a staunch nationalist opposes them. If you are in his place how will you prove your view point.

- (b) ബഹുരാഷ്ട്ര കമ്പനികളുടെ നിങ്ങളുടെ സുഹൃത്തിന്റെ സംശയങ്ങൾ ധീരത്തീകരിക്കുവാനായി ബഹുരാഷ്ട്ര കമ്പനികൾ നമ്മുടെ സമ്പദ് വ്യവസ്ഥയ്ക്ക് നൽകുന്ന ഏതെങ്കിലും 4 പ്രയോജനങ്ങൾ എഴുതുക.

To remove your friends ambitious of about multinational companies. State any four points how MNC's can be useful for our economy.

- (c) തൊഴിലിനെ, വ്യാപാരം, വിദഗ്ധ തൊഴിൽ, ഉദ്യോഗം എന്നിങ്ങനെ തരം തിരിക്കുന്നത് ആശയക്കുഴപ്പത്തിനിടവരുത്തുന്നു. ഇത്തരത്തിലുള്ള ആശയക്കുഴപ്പം ഒഴിവാക്കുവാൻ ഉദാഹരണ സഹിതം ഈ വിശദീകരിക്കുക.

Classifying occupation into business profession and employment is very confusing. Explain them by giving examples to remove the confusion.

- (d) ഇന്ത്യയുടെ വളർച്ചക്ക് സംഭാവന നൽകിയിട്ടുള്ള കച്ചവട-വാണിജ്യ മേഖലയിൽ ഇന്ത്യക്ക് സമ്പന്നമായ ഒരു പെട്ടുകമാണ് ഉള്ളത്. ഇന്ത്യൻ വ്യാപാരത്തിന്റെ പരിണാമ പ്രത്യേകതകൾ വിശദമാക്കി ഇതിനെ ന്യായീകരിക്കുക.

India has rich heritage in trade and commerce which has contributed to its growth? Justify the statement by bringing the features of evolution of business in India.

ശൂഫ്രാസ്ത്രം
Home Science (216)
ട്യൂട്ടർ മാർക്ക് അസെൻസ്
Tutor Marked Assignment

പരമാവധി മാർക്ക് : 20

Max. Marks: 20

കുറിപ്പ്: (i) എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരമെഴുതേണ്ടതാണ്. ഓരോ ചോദ്യത്തിനും അനുവദിച്ചിട്ടുള്ള മാർക്ക് ചോദ്യത്തോടൊപ്പം കൊടുത്തിരിക്കുന്നു.

Note: All questions are compulsory. The marks allowed for each question are given at same place.

(ii) നിങ്ങളുടെ പേര്, എൻറോൾ നമ്പർ, വിഷയം തുടങ്ങിയവ ഉത്തരക്കെലാസിൽ ആദ്യ പേജിൻ്റെ മുകൾഭാഗത്തായി എഴുതുക.

Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1. താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്ന് 40-60 വാക്കുകളിൽ എഴുതുക. 2

Answer any one of the following section (a,b,c & d) in about 40-60 words.

(a) ശൂഫ്രാസ്ത്രം ഒരു പാഠ്യവിഷയം എന്ന രീതിയിൽ നിങ്ങൾ എന്ത് മനസിലാക്കുന്നു? താഴെ പറയുന്ന കാര്യങ്ങളിൽ ശൂഫ്രാസ്ത്ര പഠനം നിങ്ങളെ എങ്ങനെ സഹായിക്കുന്നു.

- (i) കുടുംബത്തിൻ്റെ ആരോഗ്യ പരിപാലനം
- (ii) നിങ്ങളുടെ പരിസ്ഥിതി സംരക്ഷണം
- (iii) കുടുംബത്തിനുവേണ്ടി ആരോഗ്യകരമായ ഭക്ഷണാസൃത്തണം

(അഭ്യാസം 1, 2, 3, 6, 7 കാണുക)

What do you understand by ‘Home Science’ as a subject of study? How does the study of Home Science help you with regard to:

- (i) Taking care of the health of the family
- (ii) Taking care of your environment
- (iii) Planning Healthy meals for the family

(Ref. lesson 1, 2, 3, 6 & 7)

(b) ഭക്ഷണം പാകം ചെയ്യുന്നതിന് നിങ്ങളുടെ അമ്മ സ്വീകരിക്കുന്ന പല മാർഗ്ഗങ്ങൾ ഏതൊക്കെയാണ്? താഴെ പറയുന്ന കാര്യങ്ങളിൽ നിങ്ങളുടെ അമ്മയ്ക്ക് സ്വീകരിക്കാവുന്ന ഉച്ചിതമായ പാചകരീതി നിർദ്ദേശിക്കുക.

- (i) പോഷകങ്ങളുടെ സംരക്ഷണം
- (ii) പ്രായമായ മാതാപിതാക്കൾക്കുവേണ്ടി
- (iii) കൗമാരപ്രായമുള്ള കൂട്ടിക്കുവേണ്ടി

(അഭ്യാസം 2, 4, 5 കാണുക)

List the different methods of cooking used by your mother Suggest to your mother the appropriate methods of cooking for :

- (i) Conserving nutrients
- (ii) For your aged grand parents
- (iii) For an adolescent

(Ref. lesson 2,4,5)

- (c) ഒരു കൂടുംബത്തിൽ അച്ചൻ, ഗർഭിനിയായ അമ്മ, മുന്നു വയസ്സായ കുട്ടി, പ്രായമുള്ള അമ്മുമ്മ എന്നിങ്ങനെന്ന നാല് അംഗങ്ങളുണ്ട്. ഈ കൂടുംബത്തിന് ഒരു ദിവസത്തിൽ വേണ്ട ഒരു ക്രഷണവിവരപട്ടിക തയ്യാറാക്കുക.
- (i) ക്രഷണവിവര പട്ടികയിൽ പ്രസ്തുത ആഹാരസാധനങ്ങൾ ഉൾപ്പെടുത്താനുള്ള കാരണങ്ങൾ എഴുതുക.
 - (ii) നിങ്ങൾ തയ്യാറാക്കിയ ക്രഷണവിവര പട്ടികയിൽ നിന്നും ഏതെങ്കിലും ഒരു ആഹാരസാധനം തിരഞ്ഞെടുത്ത് താഴെ പറയുന്ന ആളുകൾക്ക് യോജിച്ച രീതിയിൽ മാറ്റം വരുത്തുക.
 - ഗർഭിനിയായ അമ്മ
 - പ്രായമുള്ള അമ്മുമ്മ
 - മുന്നു വയസ്സായ കുട്ടി

(അദ്യായം 2,3, 4 കാണുക)

Plan a menu for a day for a family of four members comprising of father, pregnant mother, a three year old child and an old grandfather

- (i) Give reasons for inclusion of dishes in the menu
- (ii) Select one dish from the menu you have drawn up and suggest how you will modify it for:
 - Pregnant mother
 - Old grandfather
 - 3-year old child

(Ref. lesson 2, 3,4)

- (d) ‘ആരോഗ്യ’ എന്ന പദം നിർവ്വചിക്കുക. നിങ്ങളുടെ അയൽപ്പക്കത്ത് ആളുകൾക്ക് എപ്പോഴും അസുഖങ്ങൾ പിടിപെടുന്നു.
- (i) ഈ സാഹചര്യം ഉണ്ടാകുവാനുള്ള നാല് കാരണങ്ങൾ എഴുതുക.
 - (ii) ഈ സാഹചര്യം അതിജീവിക്കുവാനുള്ള നാല് മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക.

(അദ്യായം 6, 7 കാണുക)

Define the term ‘health’. You have observed that the people of your neighbourhood fall ill frequently.

- (i) List any four causes for this situation
- (ii) Suggest four remedies to overcome this situation

(Ref. lesson 6,7)

2. ഓരോ വിഭാഗത്തിലെയും (a, b, c & d) ഏതെങ്കിലും ഒരു ചോദ്യത്തിന് 40 മുതൽ 60 വാക്കുകളിൽ ഉത്തരമെഴുതുക 2

Answer any one of the following section (a,b,c & d) in about 40-60 words.

- (a) പകർച്ചവ്യാധികളും ജീവിതശൈലീരോഗങ്ങളും തമ്മിലുള്ള വ്യത്യാസം എന്ത്?
- (i) നിങ്ങളുടെ അയൽപ്പക്കത്ത് പകർച്ചവ്യാധികൾ പകരുന്നത് തടയുന്നതിനുള്ള രണ്ട് മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക.
 - (ii) ജീവിതശൈലീരോഗങ്ങൾ തടയുന്നതിന് നിങ്ങളുടെ കൂടുംബത്തിനുവേണ്ട മാർഗ്ഗ നിർദ്ദേശങ്ങൾ നൽകുക.
 - (iii) രോഗികളുടെ പരിപാലനത്തിൽ നിങ്ങൾക്ക് നിങ്ങളുടെ പ്രദേശത്തെ അധികാരികളെ എങ്ങനെ ഉൾപ്പെടുത്താം?

(അദ്യായം 8, 11 കാണുക)

Differentiate between communicable and life style diseases

- (i) Suggest two ways by which you can help in preventing the spread of communicable diseases, in your neighbourhood.
- (ii) Guide your family about ways to prevent life style diseases.
- (iii) How can you involve the local authorities in taking care of the ill?

(Ref. lesson 8, 11)

- (b) നിങ്ങളുടെ സഹോദരിക്ക് കൂടുംബത്തിനുവേണ്ട വസ്ത്രങ്ങൾ വാങ്ങുന്നതിന് വളരെ ചെറിയ ഒരു തുകയേ ചിലവാക്കുവാൻ സാധിക്കുകയുള്ളൂ. താഴെ പറയുന്ന കാര്യങ്ങളിൽ ചിലവുകൾ ആസൃതം ചെയ്യുന്നോൾ സ്വീകരിക്കാവുന്ന മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക.
- (i) വസ്ത്രങ്ങൾ വാങ്ങുന്നോൾ
 - (ii) വസ്ത്രങ്ങളുടെ പരിചരണം
 - (iii) ഈ കാര്യങ്ങളിൽ ആവശ്യമായ വിവരങ്ങൾ ക്രമീകരിക്കുക.

(അദ്യായം 9, 10, 11, 14 കാണുക)

Your sister has a very small amount to spend on clothing for the family. Suggest ways to help her in planning her expenses while:

- (i) Purchasing of clothes
- (ii) Care and maintenance
- (iii) List the resources she can use to achieve this.

(Ref. lesson 9,10,11,14)

- (c) നിങ്ങളുടെ സഹോദരിൻ തന്റെ പുതിയ വീടിന് സ്ഥലം തിരഞ്ഞെടുക്കുന്നോൾ ശ്രദ്ധിക്കേണ്ട കാര്യങ്ങൾ എന്തൊക്കെയാണ്. പുതിയ വീടിൽ താഴെ പറയുന്ന കാര്യങ്ങൾ ഉറപ്പാക്കുന്നതിന് അദ്ദേഹത്തെ സഹായിക്കുക.

- (i) സുരക്ഷിതത്വം
- (ii) വീടിലെ വിവിധ പ്രവർത്തനങ്ങൾക്ക് വേണ്ട സ്ഥലം
- (iii) സാധനങ്ങൾ സുക്ഷിക്കുന്നതിനുള്ള സ്ഥലം

(അദ്യായം 9, 10, 11, 14 കാണുക)

List the points your brother needs to keep in mind while selecting a site for his new home. Help him to plan his new home to ensure

- (i) Safety
- (ii) Space for various activities at home
- (iii) Space for storage

(Ref. lesson 9,10,11,14)

- (d) ‘വിവരങ്ങൾ’ നിർവ്വചിക്കുക. താഴെ പറയുന്ന കാര്യങ്ങളിൽ നിങ്ങൾ ഉപയോഗിക്കുന്ന വിവരങ്ങൾ ക്രമീകരിക്കുക.
- (i) വീടിൽ ആവശ്യമായ കർട്ടനുകൾ വാങ്ങുന്നതിന്
 - (ii) കുടുംബത്തിൽ ഭക്ഷണം പാചകം ചെയ്യുന്നതിന്
 - (iii) ഒരു ഡോക്ടർ ആകുന്നതിന്

(അദ്യായം 12, 14 കാണുക)

Define the term ‘Resource’. List the resources you will use in the following situations;

- (i) Purchasing of curtains for your home
- (ii) Cooking meals for your family
- (iii) To become doctor

(Ref. lesson 12, 14)

3. ഓരോ വിഭാഗത്തിലെയും ഏതെങ്കിലും ഒരു ചോദ്യത്തിന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക 2

Answer any one of the following section (a,b,c & d) in about 40-60 words.

- (a) നിങ്ങളുടെ ജോലിക്കാരിയായ അമ്മ വിജയം പ്രാപിക്കുന്നതിന് ഏതൊക്കെ വിവരങ്ങളാണ് നന്നായി നിർവഹിക്കേണ്ടത്. താഴെ പറയുന്ന കാര്യങ്ങളിൽ അമ്മയെ സഹായിക്കുന്നതിന് മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക.

- (i) സമയവും ഉഭർജ്ജവും നിർവ്വഹണം ചെയ്യുക
- (ii) ജോലിസ്ഥലത്ത് വിജയം പ്രാപിക്കുന്നതിന് പാലിക്കേണ്ട സമാർഗ്ഗിക്കൽകൾ

(അദ്യായം 15, 16, 17 കാണുക)

What three resources does your working mother needs to manage well to be successful. To help her

- (i) Suggest some ways to manage time and energy.
- (ii) The ethics she needs to observe to be successful at her work place.

(Ref. lesson 15,16,17)

- (b) നിങ്ങളുടെ സഹോദരി ആദ്യത്തെ കൂട്ടിയെ ഗർഡം ധരിച്ചിരിക്കുന്നു. താഴെ പറയുന്ന കാര്യങ്ങളിൽ മാർഗ്ഗനിർദ്ദേശങ്ങൾ നൽകുക.
- കൂട്ടിയുടെ വികാസത്തെ സാധീനിക്കുന്ന ഘടകങ്ങൾ
 - മുലയുട്ടലിന്റെ ശൃംഖല

(അദ്യായം 17, 18 കാണുക)

Your sister is expecting her first child. Guide her about the following.

- Factors influencing the development of her child.
- Advantages of breast feeding.

(Ref. lesson 17,18)

- (c) 16 വയസ്സുള്ള രമേഷ് കുടുംബത്തിലും കൂടുകാരുടെ ഇടയിലും തീരെ പതിചിതനല്ല. ആരെയും ഇഷ്ടപ്പെടുന്നുമില്ല.
- ഇതിനുള്ള നാല് കാരണങ്ങൾ എഴുതുക.
 - രമേശിന് കുടുംബത്തിലും കൂടുകാരുടെ ഇടയിലും എല്ലാവരുമായി ചേർന്നുപോകുവാൻ മുന്ന് മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക.

(അദ്യായം 18, 19 കാണുക)

Ramesh a 16 year old and is not popular and liked by his family and friend.

- List any four reasons for this
- Suggest three ways to help him get along with his friends and family.

(Ref. lesson 18, 19)

- (d) പുതിയതായി വിവാഹം കഴിഞ്ഞ നീന് ഭാര്യ എന്ന നിലയിൽ വിജയിക്കുന്നതിന് വളരെ ശ്രദ്ധാലുവാണ്. താഴെ പറയുന്ന കാര്യങ്ങളിൽ നീന്ത്ത് അവസ്യമായ മാർഗ്ഗനിർദ്ദേശങ്ങൾ നൽകുക.
- പുതിയ കുടുംബവുമായി ചേർന്നുപോകുന്നതിന്
 - പുതിയ വീടിലേക്ക് അവസ്യമായ സാധനങ്ങൾ വാങ്ങുന്നതിന്

(അദ്യായം 19, 22 കാണുക)

Neena a newlywed is keen to be a successful house wife. Guide her about:

- Adjusting to her new family
- Purchasing items for her new home

(Ref. lesson 19, 22)

4. താഴെ കൊടുക്കുന്ന 4 ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്നിന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക.

Answer any one of the following section (a,b,c & d) in about 40-60 words.

- (a) നിങ്ങളുടെ അമ്മാവൻ പ്രമേഹവും ഉയർന്ന രക്തസമർദ്ദവും ഉണ്ട്. നിങ്ങളുടെ അമ്മയ്ക്ക് എപ്പോഴും അതിസാരം, ജലദോഷ്, ചുമ എന്നിവയുമുണ്ട്.

- (i) ഇള പ്രശ്നങ്ങളുടെ കാരണങ്ങളും അവ നിയന്ത്രിക്കുവാനുള്ള മാർഗ്ഗങ്ങളും കണ്ടെത്തുക.
- (ii) ഇവരെ സഹായിക്കുന്നതിന് നിങ്ങളുടെ കുടുംബത്തിലെ ആഹാര രീതികളിലും മറ്റ് കാര്യങ്ങളിലും സ്വീകരിക്കാവുന്ന ലളിതമായ മാറ്റങ്ങൾ നിർദ്ദേശിക്കുക.

(അഭ്യാസം 2, 3, 4, 7, 8 കാണുക)

Your uncle is diabetic and suffers from high blood pressure also. Your mother often suffers from diarrhoea, cold and cough.

- (i) Identify the causes of these problems and suggest measures to control them.
- (ii) Suggest some simple dietary and other changes your family can adopt in the home to help them.

(Ref. lesson 2,3,4,7,8)

- (b) ശ്രാമത്തിൽ താമസിക്കുന്ന നിങ്ങളുടെ മുത്തഴ്ച നിങ്ങളുടെ അമ്മയ്ക്ക് 10 കിലോ വീതം ഉരുളകിഴങ്ങ്, തക്കാളി, പീസ് എന്നിവ കൊടുത്തയച്ചിരിക്കുന്നു. ഇവയോരോന്നും സൃഷ്ടിക്കുന്നതിനുള്ള കാലാവധിയനുസരിച്ച് ഇവയെ തരം തിരിക്കുക. ഇവ ഭാവിയിലേക്ക് സൃഷ്ടിക്കുന്നതിന് നിങ്ങളുടെ അമ്മയ്ക്ക് ഇവയുടെ കേഷണ പരിരക്ഷണ രീതി നിർവ്വഹിക്കുന്നത് എങ്ങനെയെന്ന് മനസ്സിലാക്കിക്കൊടുക്കുക.

(അഭ്യാസം 5 കാണുക)

Your grandparents who live in a village and have sent your mother 10 Kg. each of potatoes, tomatoes and peas. Classify them according to their shelf life. Guide your mother to preserve these for use in future along with procedures for preservation.

(Ref. lesson 5)

- (c) നിങ്ങളുടെ പ്രദേശത്തെ വെള്ളത്തിന്റെ പരിശോധനയിൽ അത് മലിനമാണെന്ന് കണ്ടെത്തുകയുണ്ടായി.

- (i) ജലമലിനീകരണത്തിന്റെ ഉറവിടം കണ്ടെത്തി അത് നിയന്ത്രിക്കുന്നതിന് സാധ്യമായ പരിഹാരം കണ്ടെത്തുക.
- (ii) ഈ നിയന്ത്രിച്ചില്ലെങ്കിൽ നിങ്ങളുടെ പ്രദേശത്ത് നേരിട്ടേണ്ടിവരുന്ന പ്രശ്നങ്ങൾ എന്താക്കേയാണ്?
- (iii) ജലമലിനീകരണത്തിന്റെ പ്രശ്നങ്ങൾ നിയന്ത്രിക്കുന്നതിന് നിങ്ങൾ സമാഹരിക്കേണ്ട വിഭവങ്ങൾ എന്താക്കേയാണ്?

(അഭ്യാസം 6, 7 കാണുക)

The testing of water samples of your locality reveals that it is highly contaminated.

- (i) Find out the sources of water contamination and suggest possible solution to control them.
- (ii) What are the problems your locality may face if this is not controlled?
- (iii) What are the resources you need to mobilize to control the problem of water contamination?

(Ref. lesson 6,7)

(d) നിങ്ങളുടെ ഷർട്ട് കഴുകിയതിനുശേഷം അതിൻ്റെ നിരം മങ്ങിയതായി കാണപ്പെടുന്നു.

(i) ഈ പോരായ്മകളുടെ കാരണങ്ങൾ എഴുതുക.

(ii) ഈ പ്രശ്നങ്ങൾ പരിഹരിക്കുന്നതിന് മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക.

(അഭ്യാസം 9, 10, 11 കാണുക)

The colour of your shirt has faded and it has become limp after washing.

(i) List the causes for these defects.

(ii) Suggest remedies to rectify these problems.

(Ref. lesson 9, 10,11)

5. താഴെ പറയുന്ന വിഭാഗങ്ങളിൽ ഏതെങ്കിലും ഒന്നിന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക. 4

Answer any one of the following section (a,b,c & d) in about 40-60 words.

(a) നിങ്ങളുടെ സഹോദരി തന്റെ ഒരു വയസ്സായ മകനുമായി നിങ്ങളുടെ കൂടെ താമസിക്കാൻ വരുന്നു. അവർക്കുവേണ്ടി താഴെ പറയുന്ന കാര്യങ്ങളിൽ എന്തൊക്കെ ക്രമീകരണങ്ങളാണ് നിങ്ങൾ ചെയ്യേണ്ടത്.

(i) സുരക്ഷിതത്വം

(ii) സ്ഥലവും സമയവും

(iii) ഭക്ഷണവും ആരോഗ്യവും

(അഭ്യാസം 13, 15, 16, 18, 19 കാണുക)

Your sister with her one year old son is coming to stay with you. What arrangements you will need to make with regards to

(i) Safety

(ii) Space and time

(iii) Food and health

(Ref. lesson 13,15,16,18,19)

(b) ഒരു കുടുംബത്തിനു നിങ്ങളുടെ അച്ചനു നിങ്ങളുടെ സമൂഹത്തിലെ സംരക്ഷണ സംഘ ടന്റുടെ പ്രസിഡന്റായി തിരഞ്ഞെടുത്തിരിക്കുന്നു.

(i) ഒരു നല്ല കുടുംബത്തിന്റെ എന്ന നിലയിൽ അദ്ദേഹം പാലിക്കേണ്ട മൂല്യങ്ങളും സമാർഗ്ഗിക്കുകളും എഴുതുക.

(ii) തന്റെ സമൂഹത്തിലെ ആളുകളെ നല്ല ഉപഭോക്താക്കളാക്കുന്നതിന് വേണ്ട മാർഗ്ഗ നിർദ്ദേശങ്ങൾ നൽകുക.

(അഭ്യാസം 21, 22 കാണുക)

Your father is a shopkeeper and has been elected the president of your society's welfare association

(i) List the values and ethics he must follow to be a good shopkeeper

(ii) Guide him to help to educate the people of society to be good consumers

(Ref. lesson 21, 22)

- (c) നിങ്ങളുടെ പ്രായമായ ആൾടി, ദീപാവലിക്കുവേണ്ടി തന്റെ വീട് ശുഭീകരണം നടത്തുന്ന തിന് നിങ്ങളോട് സഹായം അപേക്ഷിക്കുന്നു.
- ഇതിനുവേണ്ടി നിങ്ങൾ ചെയ്യേണ്ട പല പ്രവർത്തനങ്ങൾ എഴുതുക.
 - ശുഭീകരണത്തിലും പാചകത്തിലും സമയവും ഉറർജ്ജവും സംരക്ഷിക്കുന്നതിനുള്ള എളുപ്പവഴികൾ

(അദ്യായം 12, 15 കാണുക)

Your old aunty has requested you to help spring clean her house for Diwali.

- List the different activities you will be required to undertake for this.
- Tips to conserve time and energy for cleaning and cooking

(Ref. lesson 12,15)

- (d) രശ്മി ഉടനെ വിവാഹിതയാവാൻ പോകുന്നു. താഴെ പറയുന്ന കാര്യങ്ങളിൽ അവർക്ക് വേണ്ട മാർഗ്ഗനിർദ്ദേശങ്ങൾ നൽകുക.
- കൂടുംബത്തിലുള്ള മറ്റുള്ളവരുമായി ആരോഗ്യകരമായ ബന്ധം വളർത്തിയെടുക്കുന്നതിന് അവർ ചെയ്യേണ്ട കാര്യങ്ങൾ
 - കൂടുംബത്തിലുള്ള മറ്റുള്ളവരുമായി ആരോഗ്യകരമായ ബന്ധം വളർത്തിയെടുക്കുന്നതിന് അവർ ഒഴിവാക്കേണ്ട കാര്യങ്ങൾ

(അദ്യായം 19, 20 കാണുക)

Rashmi is to be married soon. Guide her about -

- What she should do to develop healthy relationships in the family.
- What things she should avoid to ensure healthy relationships in the family.

(Ref. lesson 19, 20)

6. താഴെ കൊടുക്കുന്ന നാലെണ്ണത്തിൽ ഒരെണ്ണത്തിന് പ്രോജക്ട് തയ്യാറാക്കുക 6

Make any one project out of the four listed below

- (a) നിങ്ങളുടെ അമ്മയ്ക്ക് ഒരു മാസത്തേക്ക് ഒരു തീർത്ഥയാത്ര ചോക്കേണ്ടതുണ്ട്. അമ്മ വിട്ടിലില്ലാത്ത സാഹചര്യത്തിൽ അച്ചുനേരുള്ള ഇളയ സഹോദരൻ, മുത്തച്ചൻ, മുത്തശ്ശി എന്നിവരുടെ ഉത്തരവാദിത്വം ഏറ്റുടക്കുത്തുകൊണ്ട് ഒരു പദ്ധതി തയ്യാറാക്കുക.
- വിഭവങ്ങളുടെ നിർവ്വഹണം
 - ക്രഷണവിവരപട്ടിക തയ്യാറാക്കലും പാചകവും
 - രോഗിയായ മുത്തശ്ശിയുടെ പരിചരണം
 - കൗമാരക്കാരനായ സഹോദരനെ പഠനത്തിലും സ്കൂൾ ജോലികളിലും സഹായിക്കുക.
 - ദിവസേനയുള്ള ശുഭീകരണവും സൃക്ഷിക്കലും
 - രേഷൻ വാങ്ങിക്കുക

(അദ്യായം 2, 3, 4, 7, 12, 14, 15, 16, 20, 22 കാണുക)

Your mother has to go on a pilgrim and will be away for a month. You are required to take care of your father, younger brother, grandparents in her absence. List your plan for:

- (i) Management of resources
- (ii) Meal planning and cooking
- (iii) Taking care of your ill grandmother
- (iv) Helping with your adolescent brother with his education and school work.
- (v) Daily cleaning and keep up
- (vi) Purchasing of rations

(Ref. lesson 2,3,4,7,12,14,15,16,20,22)

- (b) 19 വയസ്സുള്ള, ഗർഭിനിയായ നിങ്ങളുടെ സഹോദരി പ്രസവം വരെ നിങ്ങളുടെ കൂടെ താമസിക്കുന്നു. താഴെ പറയുന്ന കാര്യങ്ങളിൽ വേണ്ട മാർഗ്ഗനിർദ്ദേശങ്ങൾ നൽകുക.
- (i) ചെറിയ പ്രായത്തിൽ ഗർഭം ധരിച്ചാലുള്ള അപകടങ്ങൾ
 - (ii) മുന്നാമത്തെ ദേശമന്നുറിൽ കൂണ്ടിരെ വികാസം
 - (iii) അവൾ പാലിക്കേണ്ട ആരോഗ്യ സംരക്ഷണം
 - (iv) സുവാപ്രസവത്തിനും പ്രസവത്തിനുശേഷമുള്ള പരിചരണത്തിനുംവേണ്ടി നടത്തേണ്ട ക്രമീകരണങ്ങൾ
 - (v) രണ്ടാമത്തെ കൂട്ടിയാകുന്നതിന് മുമ്പ് സ്വികരിക്കേണ്ട കുടുംബാസൃത്രണ രീതികൾ
 - (vi) അവൾക്കും കൂണ്ടിനുംവേണ്ടി തയ്യാറാക്കേണ്ട വസ്ത്രങ്ങൾ

(അഭ്യാസം 2, 7, 10, 17, 18, 20, 22 കാണുക)

Your 19 year old sister is seven month pregnant and will be staying with you till the delivery of the baby. Guide her about

- (i) The dangers of pregnancy in young age
- (ii) The development of the baby during the last trimester
- (iii) The health care she needs to follow
- (iv) The arrangements that need to be made for the safe delivery and post natal care.
- (v) Family planning method she can follow to help space the second child
- (vi) Clothes she needs to purchase for herself and the baby.

(Ref. lesson 2,7,10,17,18,20,22)

- (C) ലത ഒരു കുടുകുടുംബത്തിൽ അവളുടെ സഹോദരൻ, മാതാപിതാക്കൾ, അമ്മാവൻ, ആളി, അവരുടെ രണ്ട് മകൾ എന്നിവരോത്ത് താമസിക്കുകയാണ്. അവളുടെ അച്ചൻ ഒരു ബിസിനസ്കാരനാണ്. അമ്മാവനും ആളിയും അധ്യാപകരാണ്. മുത്തച്ചൻ ജോലി യിൽ നിന്നും ഇപ്പോൾ വിരമിച്ചയാളാണ്. ഇവരുടെ കുടുംബവരുമാനം താഴെ പറയുന്നു:

1	അച്ചാർ വിഹിതം	Rs. 15,000,00.00
2	അക്കിൾ, ആറ്റി വിഹിതം	Rs. 15,0000.00
3	മുത്തച്ചാർ വിഹിതം	Rs. 3,500.00
	ആകെ	Rs. 33,500.00
(i)	വീടിലെ ഓരോ അംഗത്തിനും ഉത്തരവാദിത്വം കൊടുക്കേണ്ട വീടുകാര്യങ്ങൾ നിർദ്ദേശിക്കുക.	
(ii)	കുടുംബത്തിന് ഉള്ള വരുമാനം ശരിയായ രീതിയിൽ ഉപയോഗിക്കുന്നതിന് ഒരു കുടുംബ ബധ്യജർ തയ്യാറാക്കുക.	
(iii)	കുടുംബത്തിന്റെ വരുമാനം കുടുംബത്തിന് നിങ്ങൾക്കും നിങ്ങളുടെ അമ്മയ്ക്കും ചെയ്യാവുന്ന പ്രവർത്തനങ്ങൾ എഴുതുക.	
(iv)	കുടുംബത്തിനുവേണ്ട ഒരു പെരുമാറ്റചട്ടം തയ്യാറാക്കുക	
(v)	മാലിന്യങ്ങൾ കുറയുന്നതിനുള്ള മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക	
(vi)	ലഭ്യമായ വിഭവങ്ങളുടെ ശരിയായ വിനിയോഗം ഉറപ്പാക്കുന്നതിന് മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക.	

(അഭ്യാസം 1,4,5,6,7,9,12,13,14,15,16,21,22 കാണുക)

Lata lives in a joint family with her brother, parents, grandparents, uncle, aunt and two cousins. Her father is a business man and her uncle and aunt are teachers. Her grandfather has just retired. The family's monthly income is as under:

(i)	Father contribution	Rs. 15,000.00
(ii)	Uncle and aunt contribution	Rs. 15,000.00
(iii)	Grandfather contribution	Rs. 3,500.00
Total Rs. 33,500.00		

In order to run the home efficiently

- (i) Suggest the household activities that each member can be made responsible for
- (ii) Draw up a budget for the family for effective utilization of money available
- (iii) List the activities you and your mother could undertake to add to the income of the family
- (iv) Make a code of conduct for the family to follow
- (v) Suggest methods of preventing waste
- (vi) Suggest methods to ensure proper utilization of available resources.

(Ref. lesson 1,4,5,6,7,9,12,13,14,15,16,21,22)

- (d) നിങ്ങളുടെ സ്കൂളിൽ ഒരാഴ്ച 'ആരോഗ്യമുള്ള പൗരമാർ' എന്ന പേരിൽ ആചരിക്കേണ്ട നി. നിങ്ങൾ നിങ്ങളുടെ അധ്യാപകത്ത് ഒരു ബോധവൽക്കരണ പരിപാടി സംഘടിപ്പിക്കുന്നതിന് ആവശ്യപ്പെട്ടിരിക്കുന്നു.

- (i) ഓരാഴ്ചപ്രതേകങ്ങൾ വേണ്ട പ്രവർത്തനങ്ങളുടെ ഒരു പദ്ധതി തയ്യാറാക്കുക.
- (ii) നിങ്ങളുടെ എല്ലാ പ്രവർത്തനങ്ങൾക്കും വേണ്ട ഒരു ബഹ്യജന്മ തയ്യാറാക്കുക.
- (iii) നിങ്ങളുടെ കുടുംബം, സമൂഹം, പ്രാദേശിക അധികാരികൾ എന്നിവരെയാക്കെ എത്തൊക്കെ രീതിയിൽ ഉൾപ്പെടുത്താം.
- (iv) കൈശാം, ശുചിത്വം എന്നീ കാര്യങ്ങളിൽ ഒരു ആരോഗ്യ വിദ്യാഭ്യാസത്തിനുള്ള പദ്ധതി തയ്യാറാക്കുക.
- (v) പരിസ്ഥിതി പരിപാലനത്തിൽ ഒരു പദ്ധതി തയ്യാറാക്കുക.
- (vi) പരിപാടിയുടെ ദീർഘകാല നടത്തിപ്പിന് സഹായകരമായ മാർഗ്ഗങ്ങൾ കണ്ടെത്തുക.

(അഭ്യാസം 2, 3, 6, 7, 8, 12, 15, 19 കാണുക)

Your school is planning to hold a “Healthy Citizens” week in the school. You have been asked to plan an awareness programme for your neighbourhood.

- (i) Develop a list of activities you will plan for the week
- (ii) Draw up a budget for all your activities
- (iii) List the ways you will involve your family, community and the local authorities
- (iv) Make a plan for health education on food and hygiene
- (v) A Plan for environment management
- (vi) Methods for creating long term support for the programme.

(Ref. lesson 2,3,6,7,8,12,15,19)

മനസ്സത്വം
Psychology
(222)

ട്യൂട്ടർ മാർക്ക് അസെസ്മെന്റ്
Tutor Marked Assignment

പരമാവധി മാർക്ക് : 20
Max. Marks : 20

കുറിച്ച്: (i) എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരമെഴുതേണ്ടതാണ്. ഓരോ ചോദ്യത്തിനും അനുവദി ശ്രീടുള്ള മാർക്ക് ചോദ്യത്തോടൊപ്പം കൊടുത്തിരിക്കുന്നു.

Note: All questions are compulsory. The marks allowed for each question are given at same place.
(ii) നിങ്ങളുടെ പേര്, എൻറോൾ നമ്പർ, വിഷയം തുടങ്ങിയവ ഉത്തരക്കേടലാസിൽ ആദ്യ പേജിൽ മുകൾഭാഗത്തായി എഴുതുക.
Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1 താഴെ പറയുന്നവയിൽ ഏതെങ്കിലും ഒരു ചോദ്യത്തിന് 40-60 വാക്കുകളിൽ ഉത്തരം എഴുതുക. 2

Answer any one of the following questions in about 40-60 words.

a) മനുഷ്യരുടെ പെരുമാറ്റത്തെ ടി.വി എത്രതേതാളം സ്വാധീനിക്കുന്നു എന്നതിനെകുറിച്ച് ഒരു പഠനം നടത്താൻ നിങ്ങൾ ഉദ്ദേശിക്കുന്നു. അതിനായി പത്ത് ചോദ്യങ്ങളുള്ള ഒരു ചോദ്യാവലി തയ്യാറാക്കുക. (അഭ്യാസം 2 കാണുക)

You want to study the effects of television on human behaviour. Prepare a questionnaire of ten questions to find out about this impact. (See lesson 2)

b) മാനസിക പ്രായം 10 മുതൽ ശാരീരിക പ്രായം 9 മുതൽ ഒരു കൂടിയുടെ I.Q (ബുദ്ധിസൂചകം) കണ്ടുപിടിക്കുക

(അഭ്യാസം 20 കാണുക)

Find out the I.Q of the person whose mental age is 10 yrs. and chronological age is 9 yrs.

(See lesson 20)

c) തൊഴിൽ ലഭിക്കുന്നതിന് ആവശ്യമായ നാല് പൊതു ആവശ്യകതകൾ നിർദ്ദേശിക്കുക. (അഭ്യാസം 20 കാണുക)

Suggest any four general requirements for a vocation/Job. (See lesson 20)

d) ഓഫീസ് സാഹചര്യങ്ങളിൽ ഉപയോഗിക്കാവുന്ന സൈക്കോളജിയുടെ നാല് പ്രയോഗങ്ങൾ എഴുതുക. (അഭ്യാസം 11 കാണുക)

Suggest any two applications of psychology in an office setup. (See lesson 11)

2 താഴെ പറയുന്ന ഏതെങ്കിലും ഒരു ചോദ്യത്തിന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക. 2
Answer any one of the following questions in about 40-60 words.

- a) മാനേജ്മെന്റിലെ ഉന്നതാധികാരികൾ കീഴ്ജീവനക്കാർക്ക് കൂടുതൽ പ്രാധാന്യം നൽകണമെന്ന് ഉദ്ദേശിക്കുന്നുവെങ്കിൽ സ്വീകരിക്കാവുന്ന ഘടനയെ കുറിച്ച് വിമർശനാത്മക മായി പ്രതിപാദിക്കുക. (അഭ്യാസം 22 കാണുക)

If the top management feels the need to give greater emphasis to the subordinates, comment on the structure to be followed.
(See lesson 22)

- b) പരിസ്ഥിതിയിൽ നിന്ന് ഒരു സ്ഥാപനത്തിലേക്ക് നിക്ഷേപിക്കപ്പെടാവുന്ന രണ്ട് ഉദാഹരണ നൽകണമുതുക (അഭ്യാസം 22 കാണുക)

Give two examples of input from the environment in an organization. (See lesson 22)

- c) പൊതുസ്ഥലങ്ങളിൽ ജനങ്ങൾ പെരുമാറുന്നതിനെ കുറിച്ച് കാണണമെങ്കിൽ, ഏതു തരത്തിലുള്ള വീക്ഷണ രീതിയാവും നിങ്ങളുപയോഗിക്കുക? ഏതെങ്കിലും ഒരു കാരണം ഹിതം വ്യക്തമാക്കുക. (അഭ്യാസം 2 കാണുക)

If you want to see how people behave in a public place, what type of observation will you use. Give one reason for your answer.
(See lesson 2)

- d) ക്രമാനുഗതമായ രീതിയുടെ സ്വാധീനം മിത്തത്തിലാക്കാൻ ഏത് തരത്തിലുള്ള തന്റെ മാണം സഹായകമാവുക? (അഭ്യാസം 2 കാണുക)

To minimise the effect of order, which technique will be helpful?
(See lesson 2)

3 താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്നിന് 40-60 വാക്കുകളിൽ ഉത്തരമെഴുതുക. 2

Answer any one of the following questions in about 40-60 words.

- a) കേസ് സ്റ്റീഡിയൂടെ രണ്ട് പോരായ്മകൾ എഴുതുക. (അഭ്യാസം 2 കാണുക)

Suggest any two disadvantages of case study method.
(See lesson 2)

- b) വായുമലിനീകരണത്തെ നിയന്ത്രിക്കാൻ രണ്ട് മാർഗ്ഗങ്ങൾ എഴുതുക
(അഭ്യാസം 23 കാണുക)

Suggest any two ways to control air pollution.
(See lesson 23)

- c) തൊഴിൽ തിരഞ്ഞെടുക്കുന്നേം കൂടുതൽ പ്രാധാന്യം അർഹിക്കുന്നത് -
(താൽപര്യം അമവാ അഭിരുചി)
(അഭ്യാസം 3 കാണുക)

Which is more important while making a career choice- interest or aptitude?
(See lesson 3)

- d) ഒരു വ്യക്തിക്ക് സ്വന്തം തൊഴിലിൽ അവനവെറ്റു കർത്തവ്യത്തെക്കുറിച്ച് ബോധവാനാവുന്നില്ലെങ്കിൽ, അതിന്റെ പരിണിത ഫലം എന്തായിരിക്കും? അത് എപ്പോറും അറിയപ്പെടുന്നു?

If a person is not clear about his/her role in the job, what can be the consequence and what is it called?

- 4 താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്നിന് 100-150 വാക്കുകളിൽ ഉത്തര മെഴുത്തുക. 4

Answer any one of the following questions in about 100 to 150 words.

- a) അനുയോജ്യമായ തൊഴിൽ തിരഞ്ഞെടുക്കുന്നതിന് ഉതകുന്ന 4 വഴികൾ നിർദ്ദേശിക്കുക.
(അഭ്യാസം 20 കാണുക)

Suggest any four steps for making a good career choice.

(See lesson 20)

- b) താഴെ പറയുന്ന രീതിയിലുള്ള നേതൃത്വ രീതികൾ പിൻതുടരുകയാണെങ്കിൽ താഴിലാളികളുമായുള്ള ബന്ധം എത്ര രീതിയിലായിരിക്കും?
(അഭ്യാസം 22 കാണുക)

- (a) മേധാവിത്വം
 - (b) രക്ഷാകർത്തവുത്വം
 - (c) അഭിപ്രായമാരായൽ
 - (d) പക്കാളിത്തം

What will be the nature of relationship of the workers if you follow the following leadership styles at the work place— (See lesson 22)

- (a) Authoritarian
 - (b) Paternalistic
 - (c) Consultative
 - (d) Participative

- c) തൊഴിലിൽ ഉല്പാദനം വർദ്ധിപ്പിക്കാനുള്ള നാല് മാർഗ്ഗങ്ങൾ കണ്ടെത്തുക.
(അദ്യായം 22 കാണുക)

Examine any four strategies for developing productivity at work.

(See lesson 22)

- d) നിത്യജീവിതത്തിൽ മനസാസ്ത്രത്തിന്റെ നാല് പ്രധാനങ്ങൾ നിർദ്ദേശിക്കുക
(അല്ലായിരം 1 കാണക്ക്)

Suggest any four application of psychology in our day to day life.

(See lesson 1)

- 5 താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്നിന് 100-150 വാക്കുകളിൽ ഉത്തരം മെച്ചപ്പെടുത്തുക

Answer any one of the following questions in about 100–150 words.

- a) അനുകൂല സാഹചര്യങ്ങൾ സൃഷ്ടിക്കാൻ ഒരു വ്യക്തിക്ക് എത്തെല്ലാം നൽകാൻ സാധിക്കും. നാല് മാർഗ്ഗങ്ങൾ നിർദ്ദേശിക്കുക. (അഭ്യാസം 23 കാണുക)

How one can contribute for better environment. Suggest any four ways.

(See lesson 23)

- b) ഒരു നല്ല സ്ഥാപന കാലാവസ്ഥ സൃഷ്ടിക്കുന്നതിന് 4 രീതികൾ നിർദ്ദേശിക്കുക. (അഭ്യാസം 22 കാണുക)
Suggest any four ways of developing a good organizational climate. (See lesson 22)

c) “ആഗോളതാപനം അതിരീക്ഷിതത്തിന് ഒരു ഭീഷണിയാണ്” — ഈ പ്രസ്താവനയെ നാല് കാരണങ്ങൾ നൽകി സാധുകരിക്കുക. (അഭ്യാസം 23 കാണുക)
"Global warming is a threat to the environment." Analyze the statement with the help of four reasons.
(See lesson 23)

d) ആശീരീത ചരത്തിനും, സ്വതന്ത്ര ചരത്തിനും ഓരോ ഉദാഹരണങ്ങൾ എഴുതുക.
Give one example each for dependent and independent variable.

6 තාഴේ කොටුත්තිරිකුණවයිൽ ඇතෙකිලදු ගම්බෙකකුරිජ් රු පොජක් තයුරාකු.

Prepare any one project out of the four given below :

- a) ഒരു തൊഴിൽസ്ഥാപനം സമർശിച്ച് അവിടുത്തെ ഉല്പാദനം കൂടുതൽ ആക്കുകയും, തൊഴിൽ വൈദഗ്ധ്യം ശ്രദ്ധയമാവുന്നതിനും ഉള്ള മാർഗ്ഗങ്ങളെ കുറിച്ച് പഠനം നടത്തുകയും 200 വാക്കുകളിൽ കുറയാതെ ഒരു റിപ്പോർട്ട് തയ്യാറാക്കുകയും ചെയ്യുക.

Visit a work place and try to study the strategies to develop productivity and excellence at work area in any organisation and prepare a report in about 200 words.

(i) എണ്ണിനീയർ (ii) ഡോക്ടർ (iii) അദ്ധ്യാപിക (iv) വകീൽ

Interview any of the following professional to know about their job requirements e.g., age requirement, gender requirement, physical requirement and educational and training requirements:

(i) Engineer (ii) Doctor (iii) Teacher (iv) Lawyer

- c) തൊഴിൽ ആവശ്യകതയെ കുറിച്ച് വിശകലനവും, ആശയവിനിമയവും നടത്തുന്നത് നിങ്ങളെ എങ്ങനെ സ്വാധീനിക്കും? നിങ്ങളുടെ കാഴ്ചപ്പാട് 200 വാക്കുകളിൽ കവിയാതെ വിശദീകരിക്കുക.

What is the effect on you of analysing and communication of job requirements? Describe in 200 words of your views.

- d) വ്യക്തിക്ക് അനുയോജ്യമായ ജോലിക്ക് വേണ്ട പ്രത്യേക പരിശീലനം തരുന്ന ഏതെങ്കിലും രണ്ട് പരിശീലന കേന്ദ്രത്തിലോ, അതുമായി ബന്ധപ്പെട്ട് സംഘടനയിലോ സന്ദർശനം നടത്തുക. മേൽപ്പറഞ്ഞതിനെ ശാസ്ത്രീയമായി വൈക്ഷിച്ച് 200 വാക്കുകളിൽ കവിയാതെ ഒരു റിപ്പോർട്ട് തയ്യാറാക്കുക.

Visit any two of special training institutes/organisations which provide special training and prepare a person for proper job. Observe them scientifically and prepare a report of 200 words.

ഭാരതീയ സംസ്കാരവും പാരമ്പര്യവും

Indian Culture and Heritage

(223)

ട്യൂട്ടർ മാർക്ക് അപ്പേസൻമെന്റ്

Tutor Marked Assignment

പരമാവധി മാർക്ക് : 20

Max. Marks : 20

കുറിപ്പ്: (i) എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരമെഴുതേണ്ടതാണ്. ഓരോ ചോദ്യത്തിനും അനുവദിച്ചിട്ടുള്ള മാർക്ക് ചോദ്യത്തോടൊപ്പം കൊടുത്തിരിക്കുന്നു.

Note: All questions are compulsory. The marks allowed for each question are given at same place.

(ii) നിങ്ങളുടെ പേര്, എൻറോൾ നമ്പർ, വിഷയം തുടങ്ങിയവ ഉത്തരക്കേടലാസിൽസ് ആദ്യ പേജിൽ മുകൾഭാഗത്തായി എഴുതുക.

Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1. താഴെ കൊടുത്തിരിക്കുന്ന നാല് ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒരെണ്ണത്തിന് 40-60 വാക്കുകളിൽ ഉത്തരം എഴുതുക 2x1=2

Answer any one of the following questions in about 40-60 words.

a) ഇന്ത്യയിലെ നഗരസംസ്കാരങ്ങളെ സംബന്ധിച്ച് നമുക്ക് ലഭിച്ച അറിവുകളിൽ ഒന്നാമതേതാണ് ഹാരപ്പൻ സംസ്കാരം എന്ന് നമുക്ക് എപ്പേക്കാരം മനസ്സിലാക്കാം?

(അഭ്യാസം 3 കാണുക)

How do we know that the Harappan Civilization is the first known urban culture of India?

(See lesson 3)

b) ഇന്ത്യൻ സംസ്കാരത്തിൽ പേരിഷ്യൻ ആക്രമണത്തിന്റെ അനന്തര ഫലം എന്തായിരുന്നു? (അഭ്യാസം 3 കാണുക)

What was the impact of Persian invasion on Indian culture? (See lesson 3)

c) ജനങ്ങളുടെ ഇടയിൽ സാമൂഹിക കടമ എന്ന ഒരു ചിത്ര ഉണ്ഡാക്കുന്നതിന് അശോക ധർമ്മം എപ്പേക്കാരം കാരണമായി? (അഭ്യാസം 3 കാണുക)

How did Ashoka's policy of Dhamma bring a feeling of social responsibility among the people.

(See lesson 3)

d) ഗുപ്തദരണ കാലഘട്ടത്തിലെ സാംസ്കാരിക പുരോഗതി എപ്പേക്കാരം ആയിരുന്നു? (അഭ്യാസം 3 കാണുക)

What were the cultural developments during the Gupta Period?

(See lesson 3)

2. താഴെ കൊടുത്തിരിക്കുന്നതിൽ ഏതെങ്കിലും ഒന്നിന് 40-60 വാക്കുകളിൽ ഉത്തരം എഴുതുക. 2x1=2

Answer any one of the following in about 40-60 words each.

- a) മല്യുകാല ഇന്ത്യയിലെ രോധ് ഗതാഗത നിർമ്മാണങ്ങളിൽ ഷൈർഷാസുരി (ഷൈർഷാചാക്രവർത്തി) യുടെ മുഖ്യസംഭാവനകൾ എത്താക്കെ ആയിരുന്നു? (അഭ്യാസം 4 കാണുക) What were the major contributions of Sher Shah Suri in constructing roads in medieval India? (See lesson 4)
- b) ദൈർഹി സൃഷ്ടിതാന്മാരുടെ ഭരണകാലത്ത് ജനങ്ങളുടെ ജീവിതരീതി എപ്പറകാരമായിരുന്നു? (അഭ്യാസം 4 കാണുക) What was the life style of the people under the Delhi Sultanate? (See lesson 4)
- c) ഇസ്ലാം മതത്തിന്റെ ഏതെങ്കിലും 4 അടിസ്ഥാന പ്രമാണങ്ങൾ എഴുതുക. (അഭ്യാസം 4 കാണുക) List any four fundamental principles of Islam. (See lesson 4)
- d) ഭൂതകാലാധിക്രമത്തിൽ നിന്നും കാലാധിക്രമത്തിനനുസരിച്ചുള്ള മാറ്റങ്ങളുടെ ഇന്നും നാം അനുവർത്തിക്കുന്ന ഏതെങ്കിലും 4 അനുഷ്ഠാനങ്ങളുടെയോ, ആരോഹാഷങ്ങളുടെയോ പേര് എഴുതുക. (അഭ്യാസം 4 കാണുക) Name any four rituals or festivals which we perform today that have been continued from the past with necessary changes in keeping with time. (See lesson 4)
3. താഴെ കോടുത്തിരിക്കുന്ന ഏതെങ്കിലും രേഖാചിത്രത്തിന് 40-60 വാക്കുകളിൽ ഉത്തരം എഴുതുക. $2 \times 1 = 2$
Answer any one of the following in about 40-60 words each.
- a) പാശ്ചാത്യ രാജ്യങ്ങളുടെ ഉയർച്ചയുടെ ഫലം ഇന്ത്യയിൽ എന്ത് അനന്തര ഫലങ്ങൾ ഉണ്ടാക്കി? (അഭ്യാസം 5 കാണുക) How did the rise of the west leave its impact on India? (See lesson 5)
- b) 18-ാം നൂറ്റാണ്ടിൽ ഇന്ത്യയിൽ നിലവനിന്നിരുന്ന സാമൂഹിക സ്ഥിതി എത്താക്കെ? (അഭ്യാസം 5 കാണുക) What were the social conditions prevalent in India in the 18th century ? (See lesson 5)
- c) മുസ്ലീം സമുദായത്തിന്റെ പരിഷ്കാരത്തിനായി സർ സയ്യദ് അഹമ്മദ് വാൻ നടത്തിയ പരിശോമങ്ങൾ ഏവ? (അഭ്യാസം 5 കാണുക) What efforts did Syed Ahmed Khan make to bring reforms in the Muslim society? (See lesson 5)
- d) ആധുനിക ഇന്ത്യയിലെ സാമൂഹിക പരിഷ്കർത്താക്കൾ സ്ക്രീകളുടെ ഉന്നമനത്തിനായി പരിഷ്കാരങ്ങൾ നടപ്പിലാക്കുവാൻ ശ്രമിച്ചത് എന്തുകൊണ്ട്? (അഭ്യാസം 5 കാണുക) Why did the social reformers tried to bring reforms in the condition of women in modern India? (See lesson 5)

4. താഴെ കൊടുത്തിരിക്കുന്നതിൽ ഏതെങ്കിലും ഒരെണ്ണത്തിന് 100-150 വാക്കുകളിൽ ഉത്തരം എഴുതുക.

Answer any one of the following in about 100-150 words each.

4x1=4

- a) ഇന്ത്യയിലെ പിൽക്കാല തലമുറകളിൽപ്പെട്ടവർ ചരിത്രം മനസ്സിലാക്കുന്നതിന്റെയും പാരാ യണം ചെയ്യുന്നതിന്റെയും പ്രാധാന്യത്തെ സംബന്ധിച്ച് ന്യായീകരിക്കുക.

(അദ്ദോയം 3 കാണുക)

Justify the importance of reading/ understanding History to the younger generations of India.

(See lesson 3)

- b) സുഫി പ്രസ്ഥാനവും, ഭക്തി പ്രസ്ഥാനവും ഒരേ നാണയത്തിന്റെ ഇരുവശങ്ങളാണ് എന്ന പ്രസ്താവനയെ സാധുകരിച്ച് നിങ്ങൾക്ക് ഏതൊക്കെ ന്യായവാദങ്ങൾ ഉന്നയിക്കാം?

(അദ്ദോയം 4 കാണുക)

What arguments will you put forward in favour of the statement that Sufi movement and Bhakti movement were the two faces of the same coin?

(See lesson 4)

- c) മദ്ദുകാല ഇന്ത്യയിൽ നിലനിന്നിരുന്ന രാഷ്ട്രീയ സാഹചര്യങ്ങളുടെ ഫലമായിട്ടാണ് നാടോടികളുടെയും പെയിന്റിങ്ങുകളുടെയും സംഗീതത്തിന്റെയും വികാസം എന്ന് വിശ്വസിക്കുന്നത് എന്തുകൊണ്ട്?

(അദ്ദോയം 4 കാണുക)

Why is it believed that the development of folk arts, painting and music was the result of the political situation that prevailed in medieval India?

(See lesson 4)

- d) ആധുനിക ഇന്ത്യയുടെ ഉന്നവീഞ്ഞനും ഉയർച്ചക്കും രാജാരാം മോഹൻ റോയിയുടെ പങ്ക് എന്തായിരുന്നു?

(അദ്ദോയം 5 കാണുക)

What role did Raja Ram Mohan Roy play in the awakening of modern India?

(See lesson 5)

5. താഴെ കൊടുത്തിരിക്കുന്നതിൽ ഏതെങ്കിലും ഒരെണ്ണത്തിന് 100-150 വാക്കുകളിൽ ഉത്തരം എഴുതുക.

4x1=4

Answer any one of the following in about 100-150 words each.

- a) പ്രാചീന ഇന്ത്യയിൽ ജീവിച്ചിരുന്ന ഒരു വ്യക്തിയായിരുന്നു എന്ന് നിങ്ങൾ സകല്പിക്കുക. പിൽക്കാല തലമുറയ്ക്ക് വേണ്ടി നിങ്ങളുടെ പാരമ്പര്യം സംരക്ഷിക്കുവാൻ ഏതൊക്കെ ശ്രമങ്ങൾ നിങ്ങൾ നടത്തും?

(അദ്ദോയം 3 കാണുക)

Imagine yourself as an inhabitant of Ancient India. What efforts would you make to preserve your heritage for the future generations to come?

(See lesson 3)

- b) അക്ബർ ചക്രവർത്തിയും ജഹാംഗീർ ചക്രവർത്തിയും ഷാജഹാൻ ചക്രവർത്തിയും സാംസ്കാരിക മേഖലകളിലെ കലാകാരന്മാരെ പ്രോത്സാഹിപ്പിച്ചിരുന്നു. ഈ പ്രോത്സാഹ നിങ്ങൾ മുൻഗൾ പെയിന്റിംഗിന്റെ വളർച്ചയ്ക്ക് എപ്പോരും പ്രയോജനപ്പെട്ടു? വിവരിക്കുക.

(അദ്ദോയം 4 കാണുക)

In the field of culture Akbar, Jahangir and shahjahan patronized the artist. How did this patronage benefit Mughal Paintings. Elaborate.

(See lesson 4)

- c) ഇന്ത്യയിലെത്തുന്നതിന്, ഒരു സമുദ്രമാർഗ്ഗം വാസ്കോഡ ശാമ കണ്ടുപിടിച്ചതിന്റെ അന

നൂതന മാര്ക്കറ്റിലെ വിപണികളിൽ ഉള്ളവാക്കിയത് ഏതൊക്കെ?

(അദ്യാധികാരികൾക്ക് 5 കാണുക)

What were the impacts on the markets of India after the discovery of the sea route to India by Vasco De Gama?
(See lesson 5)

- d) ഇന്ത്യയിലെ വർത്തമാനപ്പെടുത്തണമുള്ളതും മറ്റ് അച്ചടിമാധ്യമങ്ങളുടെയും വളർച്ച ഇന്ത്യയിലെ സ്വാതന്ത്ര്യസമരത്തിന് എന്ത് സംഭാവനകൾ നൽകി? (അദ്യാധികാരികൾക്ക് 5 കാണുക)

How did the growth of press contribute towards India's freedom struggle?

(See lesson 5)

6. താഴെ കൊടുത്തിരിക്കുന്ന 4 പ്രോജക്ടുകളിൽ ഏതെങ്കിലും ഒരുണ്ട് നിർവ്വഹിക്കുക. 6X1=6

Make any one project out of the list of four projects given below:

- a) സിക്കുമതവും ഇസ്ലാം മതവും ഇന്ത്യയിലെ മദ്ദകാലഘട്ടത്തിൽ വളർന്ന രണ്ട് പ്രധാന പ്ലേട് മതവിശാസ വിശ്വാസങ്ങളാണ്. നമ്മുടെ സാമൂഹ്യ വ്യവസ്ഥിതിയെ വളരെയധികം സ്വാധീനിച്ച് രണ്ട് മതവിശാസ വിഭാഗങ്ങളാണ് ഈ. ഇത് മനസ്സിലാക്കി ഇന്ന് മത വിഭാഗങ്ങളുടെയും ഏറ്റവും കുറഞ്ഞ 6 തത്ത്വങ്ങൾ വീതം ഉൾപ്പെടുത്തി ഒരു റിപ്പോർട്ട് തയ്യാറാക്കുക. ഇരുമതങ്ങളുമായി ബന്ധപ്പെട്ട പ്രധാനപ്ലേട് സഹായങ്ങളുടെയും വിവരങ്ങളും ഉൾപ്പെടുത്തുക.

The medieval period in Indian history saw the coming of the two important religions i.e. Sikhism and Islam. These religions have influenced our society tremendously. Keeping this in mind, make a report containing at least six teachings of those religions. Also write about their important religious places or place.

- b). പിൽക്കാല വേദകാലഘട്ടത്തിൽ മതചടങ്ങുകളിൽ വ്യതിയാനങ്ങൾ ഉണ്ടായിട്ടുണ്ട്. പ്രാരംഭ കാലഘട്ടത്തിലെ ഇന്നശ്വരസങ്കല്പം പിൽക്കാലത്ത് ബൈഹിക്കാവ്, വിഷ്ണു, മഹേശ്വരൻ, എന്ന ത്രിത്യ വിശ്വാസത്തിലേക്ക് മാറി. ഇന്ന് ഇന്നശ്വരസങ്കല്പത്തിന് ഇന്നും നമ്മുടെ സമൂഹത്തിൽ ഒരു സുപ്രധാനമായ സ്ഥാനം ഉണ്ട്. ഇത് മനസ്സിലാക്കി കുറഞ്ഞത് രണ്ട് ഇന്നശ്വര സങ്കല്പത്തിന്റെ ഏകിലും പ്രാധാന്യവുമായി ബന്ധപ്പെട്ടുതായി, ഏറ്റവും കുറഞ്ഞത് 6 ക്ഷേത്രങ്ങൾ, 6 ആദ്ദോഷങ്ങൾ, 6 ഭക്തിഗാനങ്ങൾ ഉൾപ്പെടുത്തി ഒരു പ്രഖ്യാപനം തയ്യാറാക്കുക. ഇപ്രകാരമുള്ള ഇന്നശ്വരസങ്കല്പങ്ങളുമായി പ്രസിദ്ധമായ സഹായങ്ങൾ ഇന്ത്യയുടെ ഒരു ഭൂപടത്തിൽ അടയാളപ്പെടുത്തുക.

In the latter Vedic age there was a change in religious practices. The place of the early Gods was now taken by the trinity of Brahma, Vishnu and Mahesh. These Gods even today occupy a very important place in our society. Keeping this in mind make a report in which at least six temples, six festivals and six devotional songs of at least two Gods be prepared. On a map of India show the areas where these gods are popular.

- c) മദ്ദകാലഘട്ടത്തിൽ സ്വത്രീകരിക്കുന്ന ഓപ്പചാരിക വിദ്യാഭ്യാസത്തിന് അത്ര പ്രാധാന്യമുള്ളതായി കണക്കാക്കിയിരുന്നില്ല. എന്നാൽ അവരുടെ കഴിവുകൾ മറ്റ് മേഖലകളിൽ തെളിയിക്കുന്നതിനും, പ്രകടിപ്പിക്കുന്നതിനും തകസ്സങ്ങൾ ഉണ്ടായിരുന്നില്ല. മദ്ദകാലഘട്ടത്തിലെ വനിതകളുടെ സൃഷ്ടിപരമായ പ്രവർത്തനപരമായ സംബന്ധിച്ച് ഒരു കുറിപ്പ് തയ്യാറാക്കുക. ഇപ്രകാരമുള്ള പ്രവർത്തനങ്ങളെ സംബന്ധിച്ച് പഠനം നടത്തി നമ്മുടെ കാലഘട്ടത്തിലും ഇവയിൽ ഏതൊക്കെ, ഏവിടെ ഒക്കെ തുടരുന്നു എന്ന,

നിങ്ങളുടെ നഗരത്തിലോ, പട്ടണത്തിലോ, ശ്രമങ്ങളിലോ, വിപണികളിലോ സർവ്വേ നടത്തി കണ്ടുപിടിക്കുക.

Formal education was not considered very important for women during medieval society. But this did not prevent them from showing their talents in various other fields. Make a list of the creative work done by these women. Make a survey of your city/ town/ market and find out how many this creative work continued even today and make a report there is continuity in our culture

- d) ആധുനിക ഇന്ത്യയിലെ എല്ലാ സാമൂഹിക പരിഷ്കാര പ്രസ്ഥാനങ്ങളെ സംബന്ധിച്ച് മനസ്സിലാക്കി താഴെ കാണുന്ന മാതൃകയിൽ ഒരു പ്രോജക്ട് തയ്യാറാക്കുക.

Go through all the reform movements that took place in modern India and prepare a project on the following format:

1	2	3	4	5	6	7
സാമൂഹിക പരിഷ്കർത്താവിരുൾ പ്രേ	സാമൂഹിക പരിഷ്കാരം നടപ്പിലാക്കിയത് എൽ മേവലയിൽ	പരിഷ്കാരങ്ങൾ എന്തുകാണ്ട് ആവശ്യമായിരുന്നു	പരിഷ്കാരങ്ങൾ എന്തൊക്കെ	പരിഷ്കാരങ്ങൾ നടപ്പിലാക്കുവാൻ ഗവൺമെന്റ് എൽ നിയമ നിർമ്മാണ നടപടികൾ പാസ്സാക്കി	പരിഷ്കാരങ്ങളുടെ മലമായി നമ്മുടെ സമുച്ചരിതിൽ എൽ മാറ്റങ്ങൾ ഉണ്ടാക്കി	സ്വാത്രന്ത്യപരമ്യിക്കുണ്ടാക്കണമെന്ത് എന്തൊക്കെ പരിഷ്കാരങ്ങളും നിയമ നടപടി കളും നടപ്പി ലാക്കി

അക്കൗണ്ടൻസി

Accountancy

224

ട്യൂട്ടർ മാർക്കേഡ് അസൈൻമെന്റ്

Tutor Marked Assignment

ആകെ മാർക്ക് : 20

Max. Marks: 20

നിർദ്ദേശങ്ങൾ: (i) എല്ലാ ചോദ്യങ്ങളും നിർബ്ബന്ധമാണ്. ഓരോനിന്റെയും മൂല്യം അതാൽത്ത് രേഖപ്പെട്ടു തിയിട്ടുണ്ട്.

Note: All questions are compulsory. The marks allowed for each question are given at same place.

(ii) നിങ്ങളുടെ പേര്, ക്രമനമ്പാട്, പഠനക്കേന്ദ്രത്തിന്റെ പേര്, വിഷയം, എന്നിവ ഒന്നാമത്തെ പുറത്തിന്റെ മുകളിൽ തന്നെ എഴുതുക.

Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1. താഴെകാടുത്തിരിക്കുന്നവയിൽ ഒന്നിനെക്കുറിച്ച് 40-60 വാക്കുകളിൽ വിശദീകരിക്കുക. 2x1=2

Answer any one of the following questions in about 40-60 words.

(a) അക്കൗണ്ടിങ്ങ് ബുക്ക് കീപ്പിംഗിനേക്കാലും മികച്ചതാണ്. ഈ പ്രസ്താവനയെ വിലയിരുത്തുക.
Accounting is much wider concept than book keeping : Justify the statement.

(b) എങ്ങനെയാണ് അക്കൗണ്ടിംഗ് മാനേജ്മെന്റിന് ഗുണകരമാകുന്നത്. വിശദമാക്കുക.
How is management benefitted from accounting. Explain.

(c) എങ്ങനെയാണ് ബുക്ക് കീപ്പിംഗ് കോടതി കേസുകളേയും ടാക്സ് മൂല്യത്തെയും സഹായിക്കുന്നത്?
How does Book keeping help in related court case and tax assessment?

(d) ബുക്ക് കീപ്പിംഗിന്റെയും, അക്കൗണ്ടിന്റെയും വ്യത്യാസങ്ങൾ എഴുതുക (i) ഒഭ്ജക്ടീവ് (ii) ഫംക്ഷൻ.

Differentiate between Book-keeping and Accounting on the basis of (i) Objective and (ii) Function

2. താഴെപറയുന്നവയിൽ ഏതെങ്കിലും ഒന്ന് 40-60 വാക്കുകളിൽ എഴുതുക. 2x1=2

Answer any one of the following in about 40-60 words each.

(a) ഒരു കച്ചവടക്കാരൻ 50,000 രൂപകൾ സാധനങ്ങൾ കടത്തിന് വിറ്റു. അദ്ദേഹത്തിന്റെ അക്കൗണ്ടിൽ എഴുതിയത് ഇപ്രകാരമാണ്, ഈ ട്രാൻസാക്ഷൻ ഒരു റവന്യൂ ആണ്. പക്ഷേ ആ കച്ചവടക്കാരൻ പറഞ്ഞത് ഇത് എഴുതേണ്ടത് ശരിക്കും രൂപ കിട്ടിയതിനുശേഷമായിരിക്കണം. കച്ചവടക്കാരൻ പറഞ്ഞതിനു പ്രകാരം ഇത് ഏത് കോൺസപ്പറ്റ് ആണ്. (പൊതു ധാരണയാണ്).

A trader has sold goods of Rs. 50000 on credit; his accountant records this transaction as an item of revenue but the trader insist that the same should be recorded when actual cash is received. Name the accounting concept involved about which trader is unaware. State this concept.

(b) ഒരു സ്ഥാപന ഉടമ ഏപ്രിൽ മാസത്തെ ശമ്പളം 15000 രൂപ മാർച്ച് മാസത്തെ ശമ്പളത്തോടൊപ്പം 15000 രൂപ കൊടുത്തു. ഇത് അക്കൗണ്ടിൽ മാർച്ച് മാസത്തെ ശമ്പളം 30,000 രൂപയായി കാണിച്ചു. ഇത് ഏത് കോൺസപ്പറ്റിനേയാണ് തിരന്നക്കരിച്ചത്. ഏത് കോൺസപ്പറ്റാണെന്ന് പറയുക.

The store keeper of a firm has been given one months salary of April of Rs 15000 along with salary of March as of Rs 15000. The accountant has shown Rs. 30000 as an expense for the year which ends on 31st March. While accounting concept is violated? State the concept.

- (c) കോൺസർവ്വിനേയും, സമ്പദായത്തിന്റെയും വ്യത്യാസങ്ങൾ എഴുതുക.

How will you differentiate between concept and conventions?

- (d) അക്കൗണ്ടിംഗിന് നൽകുകൾ മാത്രമാണോ ഉള്ളത്?

Are there only advantages of accounting?

3. താഴെപറയുന്നവയിൽ ഏതെങ്കിലും ഒന്ന് 41-60 വാക്കുകളിൽ എഴുതുക. 2x1=2

Answer any one of the following in about 40-60 words each.

- (a) അക്കൗണ്ടിംഗ് ഇൻഫർമേഷൻ ഉപയോഗിക്കുന്ന നാല് പേരുടെ പേര് എഴുതുക.

Name any four parties who use accounting information?

- (b) ബാധ്യതയെ എങ്ങനെയാണ് തരംതിരിക്കുന്നത്? ഓരോനിൽ നിന്നും ഒരെണ്ണം വീതം എഴുതുക.

How are liabilities classified? Give one item of each type.

- (c) എന്താണ് ഡോഭിറ്റ്സ് (debtors) ഉദാഹരണസഹിതം വിശദമാക്കുക.

What are debtors? Explain it by giving an example.

- (d) എക്സ്പെൻസ് ഇൻറ്റെയും (ചിലവിന്റെയും) എക്സ്പെൻസിച്ചുരിന്റെയും വ്യത്യാസം എന്താണ്? ഉദാഹരണസഹിതം വിശദമാക്കുക.

What is the difference between expense and expenditure? Explain by giving an example.

4. താഴെപറയുന്നവയിൽ ഏതെങ്കിലും ഒന്ന് 100 - 150 വാക്കുകളിൽ എഴുതുക. 4x1=4

Answer any one of the following in about 100-150 words each.

- (a) ഒരു സ്ഥാപനത്തിന്റെ ലാഭനഷ്ടത്തെ പർച്ചയില്ലൂം, സെയിൽസും എങ്ങനെയാണ് സാധീനിക്കുന്നത്? എങ്ങനെയാണ് ലാഭനഷ്ടം കൂപ്പിറ്റിനെ സാധീനിക്കുന്നത്.

How are purchases and sales related to profit / loss of a concern? How does profit / loss affect the capital?

- (b) ബിനിന്റെ ഉള്ളിലും പുറത്തുമുള്ള ഉപയോഗങ്ങൾക്ക് എങ്ങനെയാണ് അക്കൗണ്ടിംഗ് ഇൻഫർമേഷൻ ഉപയോഗപ്രദമാകുന്നത്.

How is accounting information useful for users both inside and outside the business? Explain.

- (c) ബിനിന്റെ എൻ്റീറ്റി കോൺസർവ്വർ പ്രകാരം ഒരു സ്ഥാപന ഉടമയും, സ്ഥാപനവും വേരോഗണന്ന് പറയബ്സ്റ്റുന്നു. അക്കൗണ്ടിംഗിന് ഈത് എന്ത് തരം പ്രസക്തിയാണുള്ളത്?

As per business entity concept the enterprise and its owners are separate independent entities. What is the role of this concept in accounting?

- (d) ഒരു ആസ്തി ബുക്കിൽ രേഖപ്പെടുത്തുന്നേണ്ടിൽ അത് വാങ്ങിയ വിലയിലായിരിക്കണം. അത് മാർക്കറ്റ് വിലയിലായിരിക്കരുത്. ഈത് കോൺസർവ്വറ്റീസ് (പൊതുധാരണ) ഈത് സാധുകരിക്കാൻ വിവിധതരം സൂചികകൾ രേഖപ്പെടുത്തുക.

Why is it that assets are recorded in books of accounts at their purchase price and not at their market price? Identify the concept and State various points of significance of this concept.

5. താഴെപറയുന്നവയിൽ ഏതെങ്കിലും ഒന്ന് 100 - 150 വാക്കുകളിൽ എഴുതുക.

4x1=4

Answer any one of the following in about 100-150 words each.

- (a) ബുക്ക് കീപ്പിംഗ് അല്ലെങ്കിൽ അക്കൗണ്ടിംഗ്യുമായി ബന്ധപ്പെട്ട ട്രാൻസാക്ഷനാണ് താഴെപറയുന്നത്. അതുമായി ബന്ധപ്പെട്ട കാറ്റഗറി എഴുതുക.

Following are the transactions related to book keeping or accounting. Write against them the related category:

1. കച്ചവടത്തിന്റെ ലാഭ കണ്ടുപിടിക്കുക

Calculation of business profits.

2. ടോട്ടൽ ഡെബ്റർമ്മസ്

Calculation of total debtors.

3. ക്രെഡിറ്റ് സൈൽസ് (കടത്തിക്കുവാറുള്ള)

Credit sales.

4. കാഷിന് വാങ്ങിയത്.

Cash Purchases.

5. ഒരു ബിസിനസ്സ് സ്ഥാപനത്തിന്റെ ഫിനാൻഷ്യൽ പോസിഷൻ നിർണ്ണയിക്കുക.

Ascertaining the financial position of the business enterprise.

6. കൃപാപിറ്റൽ എംപ്ലോയില്യ് നിർണ്ണയിക്കുക.

Ascertaining Capital employed.

7. ശമ്പളം കൊടുക്കുക

Payment of salary.

8. ടോട്ടൽ ക്രെഡിറ്റർമ്മസ് കണ്ടുപിടിക്കുക

Calculation of total creditors.

- (b) താഴെപറയുന്നവയിൽ ഏതാണ് ആസ്തി, ഏതാണ് സാധനം എന്ന് രേഖപ്പെടുത്തുക.

State in each case whether the items are to be considered 'goods' or assets.

1. ഓഫീസ് ഉപയോഗത്തിന് ഫർണിച്ചർ വാങ്ങി

Furniture purchased for office.

2. പ്രനയാസ് ഫർണിച്ചർ ഹൗസിൽ ഫർണിച്ചർ വിറ്റു.

Furniture sold by Pranays Furniture House.

3. റെയിമെയ്ഡ് ഗാർമ്മൻസ് ജംഗ്‌ഷൻിൽ നിന്നും ഷർട്ടും, ട്രൗസറും വാങ്ങി.

Shirts and trousers purchased by readymade Garments Junction.

4. ബിസിനസ്സ് ആവശ്യത്തിനായി കംപ്യൂട്ടർ വാങ്ങി ഓഫീസിൽ ഇൻസ്ട്രാൾ ചെയ്തു.

Computers purchased by a business concern to be installed in office.

- (c) ലാഭം മാത്രമല്ല പകേഷ് എല്ലാ നഷ്ട സാധ്യതകളും പരിഗണിക്കണം. ഈത് അക്കൗണ്ടിംഗ് സ്വന്വായം ആണ്? ഈത് പ്രസ്താവിക്കുക.

Anticipate no profit but provide for all possible losses. Which accounting convention is based on this Principle? State the significance of this converts.

- (d) ഫിനാൻഷ്യൽ റൈറ്റ്രെജൻഡ് അർത്ഥവത്തായിരിക്കണം എന്നുപറയപ്പെടുന്ത് ഏത് സ്വന്വായമാണ്? ഈത് അക്കൗണ്ടിംഗിന് എങ്ങനെ പ്രായോഗികമാകും, വിവരിക്കുക?

Which convention of accounting if followed will make the Financial Statements meaningful? Explain its contribution to accounting by stating its significance.

6. താഴെപറയുന്ന നാല് പ്രോജക്ടുകളിൽ നിന്നും ഏതെങ്കിലും ഒന്ന് എഴുതുക. 6X1=6

Make any one project out the list of four projects given below:

- (a) അക്കൗണ്ടിംഗ് ഇൻഫർമേഷൻ ആവശ്യകത എന്നൊക്കെയാണ്. അക്കൗണ്ടിംഗ് ഇൻഫർമേഷൻ അവരുടെ ആവശ്യകതയെ എങ്ങനെ സാധുകരിക്കും.

Identify the need of the following which require accounting information. State how accounting information fullfill those needs?

- (b) അക്കൗണ്ടിംഗിന് നിർമ്മകൾ മാത്രമേ ഉള്ളൂ. മാത്രമല്ല പോരായ്മകളും ഉണ്ട്? എന്താണ് നിങ്ങളുടെ ഉത്തരം? പോരായ്മകൾ ഉണ്ടാക്കിൽ ഏതെങ്കിലും അഭ്യർത്ഥനയോ വിശദമാക്കുക.

Does accounting has only advantages or it has some limitations also? What is your answer? If it has limitations, state any five limitations.

- (c) ബുക്ക് കീപ്പിംഗിനും, അക്കൗണ്ടിംഗിനും ഒരു വ്യത്യാസവും ഇല്ലാ എന്ന് ഒരു വിദ്യാർത്ഥി കരുതുന്നു? ഈത് നിങ്ങൾ സഹിതിക്കുമോ? അതെ എങ്കിൽ ബുക്ക് കീപ്പിംഗിനും അക്കൗണ്ടിംഗിനും ഉള്ള ഏതെങ്കിലും അഭ്യർത്ഥനയോ പൊതുസ്വഭാവങ്ങൾ എഴുതുക.

A student of accounting thinks that there is no difference between book keeping and accounting? Do you agree with this? If yes, state any five similarities between Book keeping and accounting.

- (d) അക്കൗണ്ടിംഗിൽ ഏത് സ്വന്വായമാണ്, ഒരേ അക്കൗണ്ടിംഗിൽ രീതി അടബാ നിയമം വർഷം വർഷങ്ങൾ തുടരണമെന്ന് അനുശാസിക്കുന്നത്. അക്കൗണ്ടിംഗ് സ്വന്വായത്തിന്റെ പേര് പറയുക. അത് പ്രസ്താവിക്കുക.

Which convention of accountancy advocates for following the same accounting? Principle or method for number of years. Name and state the convention. Give its advantages also.

ചിത്രകല
Painting
(225)
ട്യൂട്ടർ മാർക്ക് അസെസ്മെന്റ്
Tutor Marked Assignment

പരമാവധി മാർക്ക് : 20
 Max. Marks: 20

കുറിപ്പ്: (i) എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരമെഴുതേണ്ടതാണ്. ഓരോ ചോദ്യത്തിനും അനുവദി ശ്രീകൃഷ്ണ മാർക്ക് ചോദ്യത്തോടൊപ്പം കൊടുത്തിരിക്കുന്നു.

Note: All questions are compulsory. The marks allowed for each question are given at same place.

(ii) നിങ്ങളുടെ പേര്, എൻറോൾ നമ്പർ, വിഷയം തുടങ്ങിയവ ഉത്തരക്കെലാസിൽ ആദ്യ പേജിൽ മുകൾഭാഗത്തായി എഴുതുക.

Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.

1 താഴെ പറയുന്ന ഏതെങ്കിലും ഒന്നിനെ കുറിച്ച് 40-60 വാക്കുകളിൽ വിവരിക്കുക 2

Answer any one of the following questions in about 40-60 words each.

a) നിങ്ങൾക്ക് തനിതിക്കുന്ന അദ്ദോസ പുസ്തകത്തിൽ പേജ് 19 ലെ 29-ാം നമ്പർ ചിത്രത്തിൽ അടിസ്ഥാനത്തിൽ 1/4 ഇംപീരിയൽ കാർട്ടിജ് പേപ്പറിൽ വരയ്ക്കുക. ഒരു പ്രക്യ തിദ്യശ്യം വാടകൾ പ്രൂഫ് പ്രൈൻറിംഗ് പേപ്പറിൽ വരയ്ക്കുക. ഈ ചിത്രത്തിന് ഓയിൽ പേയ്റ്റേം പോസ്റ്റർ കളരോ ഉപയോഗിച്ച് നിറം കൊടുക്കുക (അദ്ദോസ പുസ്തകം പാഠം-1)

Make a copy of the landscape drawing given on page 10 figure no. 29 in your Practical Guideline book on 1/4 imperial size cartridge paper. Draw the landscape with waterproof marker pen. Colour it with either poster colour or oil pastels. (See prove. guideline lesson 1)

b) ഇരുട്ടും വെളിച്ചവും എന്ന സങ്കേതം ഉപയോഗിച്ച് കുറഞ്ഞത് മൂന്ന് വസ്തുക്കളെ ത്രികോൺ, സമചതുരം, വൃത്തം എന്നിവ ഉപയോഗിച്ച് രേഖപ്പെടുത്തുക.

(അദ്ദോസ പുസ്തകം പാഠം-1)

Draw at least three objects with light and shade from a circle, square and triangle each.

(See prove. guideline lesson 1)

c) അമൃത ഷേർഗിലിൻ്റെ പ്രസംഗതമായ “ബ്രഹ്മചാരികൾ” എന്ന ചിത്രം പരിക്കുക. അവ രൂടു അതേ നിരസങ്കേതം ഉപയോഗിച്ച് നാല് ഇരിക്കുന്ന രൂപങ്ങൾ വരയ്ക്കുക. (പാഠം 8)

Study the famous painting 'Brahmacharies' of Amrita Shergil. Make a composition with four seated figures and use the colour combinations of the Amrita Shergil painting. (See lesson 8)

d) ചിത്രകലം പുസ്തകത്തിൽ 6-ാം പേജിൽ കൊടുത്തിരിക്കുന്ന ‘കറുത്ത രാജകുമാരി’ എന്ന വിവ്യാത അജന്ത ചിത്രം സുക്ഷ്മമായി പരിക്കുക. നിങ്ങളുടെ അദ്ദോസ പുസ്തകത്തിൽ 33-ാം പേജിൽ ഇത്തരം മനുഷ്യമുഖങ്ങളുടെ അനേകം ചിത്രങ്ങൾ ഉണ്ട്. ഈവ

യിൽ 'കറുത്ത രാജകുമാരി'യുടെ സവിശേഷതകൾ പകർത്താൻ ശ്രമിക്കുക.

(പാഠം 1 ശ്രദ്ധിക്കുക)

Study carefully the famous Ajanta painting 'Black Princess' (page no.6 of painting text book) Now take your Practical guideline book. There are many drawings of human faces on page 33. Try to give the features of the face of 'Black Princess' to these faces. (See lesson 1)

2. താഴെ കോടുത്തിൽക്കുന്നവയിൽ ഏതെങ്കിലും ഒന്നിനെക്കുറിച്ച് 40-60 വാക്കുകളിൽ വിശദീകരിക്കുക. $2 \times 1 = 2$

Answer any one of the following in about 40-60 words each.

- a) നിങ്ങളുടെ ദൃഷ്ടിക്കോണിലൂടെ കാണുന്ന രീതിയിൽ ഒരു തെരുവിൽ കാണപ്പെടുന്ന പത്ത് വിളക്കുകാലുകളുടെ ഒരു നിര വയ്ക്കുക. തിരഞ്ഞൈന രേഖയുടെയും അപ്രത്യക്ഷമാകുന്ന ബിന്ദുവും രേഖപ്പെടുത്താൻ മറക്കരുത്.

Draw a row of ten lamp posts on the street using you knowledge of Perspective. Do not forget to mention the horizontal line and the vanishing point in your drawing.

- b) ഒരു ജാലകവിരി മുന്നു തരം നിരങ്ങൾ ഉപയോഗിച്ച് സൃഷ്ടിക്കുക. ഇതിൽ രണ്ടുതരം മോട്ടീഫുകൾ (അനുകല്പങ്ങൾ) ഉണ്ടായിരിക്കണം.

Create a design with three colours for a curtain. Use the repetition of two motives in this design.

- c) നിങ്ങളുടെ വീടിനു മുകളിലോ വരാന്തയിലോ ഇരിക്കുന്ന ഒരു പ്രാവിനെ ശ്രദ്ധിക്കുക. വൃത്തം, ത്രീകോൺ, ഓവൽ എന്നീ അടിസ്ഥാന രൂപങ്ങളുപയോഗിച്ച് ഇതിന്റെ ഒരു ലഘുവായ രൂപരേഖ ഉണ്ടാക്കുക. അതിനുശേഷം ഒരു പെൻസിൽ കൊണ്ട് വിശദമായ അംഗവടിവുകൾ സൃഷ്ടിക്കുകയും ചായപ്പുൻസിൽ കൊണ്ട് നിരം കൊടുക്കുകയും ചെയ്യുക. ഇതിന്റെ ഒരു ഫോട്ടോ എടുത്ത് തന്റെ ശേഖരത്തിൽ വയ്ക്കുകയും ഇതിന്റെ വിവിധ ഘട്ടങ്ങൾ വിശദീകരിക്കുകയും ചെയ്യുക.

Watch a Pigeon on your balcony or roof. Draw a simple outline in the basic circle, triangle and oval shapes. Now give the detailed contour of the bird. Colour it with coloured pencil. Take a photograph of the three stages in making of this painting and put it in your portfolio.

- d) പ്രത്മാസികകളിൽനിന്ന് പത്ത് വീതം വാർത്താശകലങ്ങൾ ശേഖരിക്കുക. ഇവ ഉപയോഗിച്ച് ഒരു 'കൊളാഷ്' ഉണ്ടാക്കുക. ഇവയിൽ വരകളും നിങ്ങളും ചേർക്കാം. ഇതിന്റെ നിർമ്മിതിക്കുവേണ്ടി നിങ്ങൾ ഉപയോഗിച്ച് ഉപകരണങ്ങളെയും മാർഗ്ഗങ്ങളെയും കുറിച്ച് 40 വാക്കിൽ കുറയാതെ ഉപന്യസ്തിക്കുക.

Collect at least ten paper cuttings from newspapers and magazines. Arrange a collage using the scrap material. Complete the collage adding colours and lines. Write at least 40 words describing tools and materials that you have used to create this collage.

3. താഴെ പറയുന്നവയിൽ ഏതെങ്കിലും ഒന്നിനെ കുറിച്ച് 40-60 വാക്കുകളിൽ വിവരിക്കുക. $2 \times 1 = 2$

Answer any one of the following in about 40-60 words each.

- a) നിങ്ങളുടെ അടുകളെയിലെ ഉപകരണങ്ങളെ കുറിച്ച് പരിക്കുക. ഇതിൽ ഏതെങ്കിലും രണ്ടുണ്ണം ഉപയോഗിച്ച് ഒരു കോംപനിഷൻ തയ്യാറാക്കുക.

Go to your kitchen and study utensils and tools in the kitchen. Choose two of these tools and utensils and make a composition with these objects.

- b) അരിപ്പോടി നേർമ്മയായി വെള്ളത്തിൽ കലക്കുക. വലതുകയ്യിലെ തള്ളവിരലും ചുണ്ടു വിരലിനുമിടയിൽ ഈ സംയുക്തം പിടിക്കുക. ഇതുപയോഗിച്ച് തറയിൽ ഒരു പ്രാരൂപം (വിലങ്ങനെ) വരക്കുക. പഴയ കാലത്ത് കോലമിടുന്ന രീതി ഇതിനായി അവലംബിക്കാം. ഇതിലുപയോഗിച്ച് സങ്കേതകങ്ങളെക്കുറിച്ച് വിശദീകരിക്കുക. ഇതിന്റെ ഒരു ചിത്രമെടുത്ത് തന്റെ ശ്രദ്ധയിൽ സൃഷ്ടിക്കുക.

Fetch rice powder and dilute it with water no use your thumb and fore finger to hold the diluted rice powder. Navigate its flow to draw a design on the floor. You can take inspiration from traditional floor painting such as Alpana and Kolam. Write about the forms you have used in this design. Take a photograph of this design and put it in your scrap book.

- c) തൊട്ടട്ടുത്തുള്ള ഒരു മൃഗസിയം സന്ദർശിക്കുക. അവയിൽ സുക്ഷിച്ചിരുന്ന ചിത്രങ്ങൾ ശ്രദ്ധിക്കുക. ഏതെങ്കിലും ഒരു പ്രത്യേക ശൈലിയിലുള്ള ചിത്രങ്ങൾ സുക്ഷ്മമായി നിരീക്ഷിക്കുക. ഇതിലെ സങ്കേതങ്ങൾ ഉപയോഗിച്ച് സന്ത്രായി ഒരു ചിത്രം വരയ്ക്കുക. ആശയം പുതിയതായിരിക്കണം. ഇതിനെകുറിച്ച് കുറഞ്ഞത് 30 വാക്കുകളിൽ വിവരിക്കുക.

Visit a nearby museum and watch a collection of miniature paintings. Choose any one style, either Rajasthani or Pahari school of painting. Take inspiration from this painting and make a painting in the same style, but with a modern theme. Explain your theme in 30 words.

Collect some clay and give it a shape of a tile of size 6x6 inches. Open page 27 of your book. You will find a picture of Vishnupur Terracotta. Take a small part of this picture and prepare a relief work on the clay slab. Write a few lines on the theme you have chosen. Take a photograph of your creation and put it in your portfolio.

4. താഴെ കൊടുത്തിരിക്കുന്ന ഒന്നിനെ കുറിച്ച് 100-150 വാക്കുകളിൽ വിവരിക്കുക. 4x1=4

Answer any one of the following in about 100-150 words each.

- a) ലിയണാർഡോ ഡാവിഠിയുടെ “മൊണാലിസ്” എന്ന വിവ്യാത ചിത്രത്തിന്റെ ഒരു കോപ്പി സംഘടകപ്പിക്കുക. $\frac{1}{2}$ ഇംപീരിയൽ സൈസിലുള്ള ഒരു കാർട്ടിഡ്ജ് ഷീറ്റിൽ ആ മുഖം പകർത്തുക. ഉടൻ വേരെ വരക്കുക. അതിൽ ആധുനിക വസ്ത്രങ്ങൾ വരച്ചു ചേർക്കുക. ചിത്രത്തിന് നിറം കൊടുക്കുക

(പാഠം 5 നോക്കുക)

Collect a print of the famous painting 'Mona Lisa' of Leonardo da Vinci. Take a cartridge sheet of $\frac{1}{2}$ imperial size. Copy the face of 'Mona Lisa', but create a different torso under the face. Drape the torso in a modern dress and give a new look to the famous painting of 'Mona Lisa'. Use poster colours to decorate this painting. (See lesson 5)

- b) മെക്കലാബുലോ സിഗ്രേറ്റ് ചാപ്പലിന്റെ മേൽക്കുരയിൽ വരച്ച സുപ്രസിദ്ധ ചിത്രമായ “ആദാമിൻ ജനനം” നോക്കിയിട്ട് അതിലെ ദൈവത്തിൻ കൈയുടെ ഘടന വീക്ഷി

കുക. ഇതിനെ അംഗീകരിച്ച് ഒരു കുറിപ്പ് തയ്യാറാക്കുക.

(പാഠം 5 നോക്കുക)

Look for a copy of the famous painting 'Birth of Adam', a famous Fresco on the ceiling of the Sistine chapel in Rome by Michael Angelo in an art library or museum. Follow the format of the famous painting and capture the anatomy of the hand of God in this painting. Write a few lines of appreciation on this work. (See lesson 5)

- c) മലകൾ, മരങ്ങൾ, വെള്ളച്ചാട്ടം എന്നിവയുടെ രേഖാചിത്രം തയ്യാറാക്കുക. ഇവയുടെ ഒരു സംയോജിത ചിത്രം വരച്ച് നിറം കൊടുക്കുക.

Make sketches of mountains, trees, water falls and foulders. Create two different compositions based on these sketches. Colour them with poster colour or oil pastel. (See prac. lesson 2)

- d) നിങ്ങളുടെ പുസ്തകത്തിന്റെ 58-ാം പേജിലുള്ള വാൽഗോഗിന്റെ "നക്ഷത്രവൈചിത്രമായ രാത്രി" എന്ന ചിത്രത്തിന്റെ ഒരു കോപ്പി സംഘടിപ്പിക്കുക. ബേഡ് ഉപയോഗിച്ചിരിക്കുന്ന തിന്റെ പ്രത്യേകത മനസ്സിലാക്കുക. ഇനി നിങ്ങൾ തുറസായ ഒരു പ്രകൃതിദ്യൂതിനു മുന്നിലിരുന്ന് 1/2 ഇംപീരിയൽ സൈസിലുള്ള ഒരു ചിത്രം വരച്ച് നിറം കൊടുക്കുക. വാൽഗോഗിന്റെ രീതി അവലംബിക്കാം. വാൽഗോഗിന്റെ ശൈലിയെ എന്തുകൊണ്ടാണ് 'ഇംപീരിയലിസം' എന്നു വിളിക്കുന്നത്. 15 വാക്കുകളിൽ ഉത്തരം എഴുതുക.

(പാഠം 6 നോക്കുക)

Get a copy of 'Starry Night' by Van Gogh (it is available on page 58 of your text book). Notice the technique or style of brush stroke of Van Gogh. Now, go out in the open and seat yourself in front of a view of land scape. Take your poster colours, brush and Cartridge sheet of 1/2 imperial size. Capture the land scape in front of you with colour in the technique of Van Gogh. Explain why Van Gogh's style is called 'impressionism' in 15 words. (See lesson 6)

5. താഴെ കൊടുത്തിരിക്കുന്ന ഒന്നിനെ കുറിച്ച് 100-150 വാക്കുകളിൽ ഉപന്യസ്തിക്കുക. 4x1=4

Answer any one of the following in about 100-150 words each.

- a) നിങ്ങളുടെ പ്രായോഗിക പുസ്തകത്തിന്റെ 13-ാം പുറത്തിൽ വാടകൾകളിൽ ഉപയോഗിക്കുന്നതിന്റെ വിവിധ ഘട്ടങ്ങൾ വിശദീകരിച്ചിട്ടുണ്ട്. ഒരു പുസ്താത്രത്തിൽ കുറച്ച് യഥാർത്ഥ പുഷ്പങ്ങൾ ശേഖരിക്കുക. ഇത് വാടകൾകളറുപയോഗിച്ച് വരയ്ക്കുന്നതിന്റെ വിവിധ ഘട്ടങ്ങൾ വിശദീകരിക്കുക. വാടകൾകളിൽ, പേപ്പൾ കളിൽ എന്നിവയുടെ വ്യത്യാസം എന്ത് എന്ന് വിശദീകരിക്കുക. (പാഠം 2 നോക്കുക)

Different steps of water colour painting are explained with illustration in your Practical book (page 13). Collect some real flowers and put them in a flower vase. Show the different steps of drawing and colouring the flower vase with flowers in water colour technique. Put the steps in your portfolio. Also write about the differences between water colour and poster colour technique.

(See Prac. lesson 2)

- b) ഒരു ചതുരപ്പെട്ടി, ഒരു ഉരുണ്ട പത്ത്, ഒരു സിലിംഗർ എന്നിവയെടുക്കുക. ഇവയുടെ വലിപ്പം തുല്യമായിരിക്കണം. ഇവയുടെ ചിത്രം ഒരു A-4 പേപ്പറിൽ പരസ്പരം ബന്ധപ്പെട്ടു കിടക്കുന്ന രീതിയിൽ വരക്കുക. ഇതിനാണ് 'ക്യൂബിക് കല' എന്നു പറയുന്നത്. ഇതിൽനിന്ന് പ്രചോദനം ഉൾക്കൊണ്ട പിക്കാസോയുടെ ക്യൂബിക് രചനകളുടെ വിവരങ്ങൾ ശേഖരിക്കുക.

Collect a square box, a round ball and a cylindrical shape, all almost equal size. Study and draw these forms on separate sheets of paper with a pencil. Now compose the geometrical shapes on an A-4 size paper overlapping each other. This is the basic method of Cubist art. Thus, you have created the art of Cubism with these shapes. Take inspiration from works of Picasso that are available in art books. (See lesson 7)

- c) സാർവ്വദാർ ഡാലി ഒരു സർ റിയലിറ്റിക് ചിത്രകാരനാണ്. ഈദേഹം യമാർത്ഥ ബിംബം അഞ്ചു അയമാർത്ഥമായി ചിത്രീകരിച്ചു. ഈപ്രകാരം ഒരു മനുഷ്യരുപം, രണ്ടു മനുഷ്യ നിർമ്മിത വസ്തുകൾ, ഒരു മുഗരുപം എന്നിവ വരയ്ക്കുക. ഈവയെല്ലാം യമാർത്ഥ മെന്നു തോന്തിപ്പിക്കുന്ന വിധം യോജിപ്പിക്കുക. ഈ ആശയത്തെ 40 വാക്കിൽ കുറ യാതെ വിശദീകരിക്കുക. (പാഠം 7 കാണുക)

Salvador Dali was a surrealist painter. He composed very realistic forms in an unrealistic way. In the same way, draw two human figures, one animal figure and two man made objects. Now, combine all these elements in such a way that they look unreal. Explain the idea behind your painting in 40 words. (See lesson 7)

- d) മേശ, പെൻസിൽ, പുപാത്രം, പുസ്തകം, പെൻസിൽകൂട് എന്നിവയുടെ രേഖാചിത്രം വരയ്ക്കുക. 1/2 ഇംപീരിയൽ സൈസിലുള്ള കാർട്ടിഡിഡ് കടലാസിൽ ഈവയെല്ലാം തമി ലുള്ള ബന്ധം വെളിവാക്കുന്ന തരത്തിൽ ക്രമീകരിക്കുക. ഈങ്ങനെ ചെയ്യുന്നോൾ സമാനത, ലയം, താളം എന്നിവ ദേഹതിപ്പിക്കാൻ ശ്രമിക്കുക.

Draw sketches of a table, pencil, flower vase, pencil box and book. These are available at your home. Take a 1/2 imperial size cartridge paper and arrange all these drawings into such a composition that expresses a relationship between each object. Take care to show the elements of balance, harmony and rhythm in this composition. (See Prac. lesson 4)

6. ഏതെങ്കിലും ഒരു പ്രവർത്തനം ചെയ്യുക 6X1=6

Make any one project out of the list of four projects given below:

- a) മുദ്രണവും ഗ്രാഫിക്സും രണ്ട് പ്രത്യേക തരം കലകളാണ്. പ്രിൻ്റിംഗിലെ വിവിധ സങ്കേതങ്ങൾ ഏതൊക്കെ? ഈവയ്ക്ക് പ്രത്യേക ഉപകരണങ്ങളും വസ്തുക്കളും ആവശ്യമാണ്. നിങ്ങൾക്ക് ഈത് സ്വന്തമായി തയ്യാറാക്കാം. ഒരു ഉരുളക്കിഴങ്ങ് നെടുകെ പിളർന്ന ശേഷം അതിൽ ഒരു ചെറിയ കത്തി ഉപയോഗിച്ച് ഒരു മുർത്ത രൂപം കൊത്തിയെടുക്കുക. ഈതിൽ മഷി മുകളിയ ഒരു പത്തിക്കാണ് അമർത്ഥി തുടയ്ക്കുക. ഈതിനെ ഒരു കടലാസിൽ പതിപ്പിച്ചാൽ ചിത്രം ലഭ്യമാകുന്നു. കൂടുതൽ വലിപ്പമുള്ള ചിത്രങ്ങൾക്ക് പല ഉരുളക്കിഴങ്ങ് കഷണങ്ങൾ ഉപയോഗിക്കാം.

Graphic or print making is a very popular form of art. Write the names of different techniques of print making. Most types of professional print making require tools and materials. You can also create your print in an affordable technique. Fetch a potato of reasonable size. Cut it horizontally into half. Now, take a small knife and create a design on the flat surface of the potato by eliminating those portions that are not to be printed take a piece of cotton wool, dab it in colour or ink and rub the coloured cotton wool on the flat projected surface of the potato. To make a bigger picture, you can use more than one potato and different colours on it. (See Prac. lesson 4)

- b) ഒരു വായനശാല സന്ദർശിച്ച് ആധുനിക ചിത്രകലയെ കുറിച്ചുള്ള ഒരു പുസ്തകം കണ്ണം തുക. ഇതിൽ കാൻഡിസ്കി, പോളോക്സ്, മലേവിച്ച് തുടങ്ങിയവരുടെ അമുർത്ത ചിത്രങ്ങൾ കണ്ടുകാം. ഇവയെ പഠിച്ചുകയും ചെയ്യുക. ഒരു ഇംപീരിയൽ കാലാസിൽ വരകളും നിങ്ങളും ഉപയോഗിച്ച് സമാനതയ്ക്കും താളലയങ്ങൾക്കും തുല്യപരിഗണന കൊടുത്ത് ഒരു ചിത്രം വരകുക. ഇതിനെ കുറിച്ച് 50 വാക്കിൽ കുറയാതെ വിശദീകരിക്കുക.

Visit a nearby library and locate a book of modern art. You will find examples of abstract art of famous painters like kandinsky, Mondrian, Jadeson Pollock, Malevich and others. After studying them, imagine such an abstract theme of a painting. Take an imperial size of paper and use lines and colours on it, keeping in mind the importance of balance, rhythm, harmony and-texture of a picture. When the picture is completed, analyze the picture and give your view on it in fifty words.

(See Prac. lesson 4)

- c) നിങ്ങൾ വീടിലാണോ ഹിന്ദു ദിവസം ഉത്സവങ്ങൾ കണ്ടുപിടിക്കുക. ഇതിന്റെ അലകാര തത്ത്വങ്ങൾ തയ്യാറാക്കുന്ന രണ്ട് രൂപരേഖ 1/2 ഇംപീരിയൽ കാലാസിൽ മനുഷ്യരേഖയും മൃഗങ്ങളുടെയും രൂപങ്ങൾ ഉപയോഗിച്ച് ചെയ്ത് നിറം കൊടുക്കുക. പുക്കളുടെ രൂപങ്ങളും ഉപയോഗിക്കാം.

Identify any two festivals that are celebrated at your home. Make a layout of the decoration you would plan to do. The layout should be on a 1/2 imperial size paper in colours. Don't forget to use motifs of human and animal figures along with floral design.

(See Prac. lesson 2)

- d) 24" x 20" വലിപ്പമുള്ള ഒരു തുണികഷണം എടുക്കുക. ഇതിൽ ഒരു നാടോടികലയുടെ പ്രാഗ് രൂപം തുണിയെടുക്കുക. ഇതിനായി പല നിങ്ങളിലുള്ള നൂലുകൾ ഉപയോഗിക്കാം. ഇങ്ങനെ ഉണ്ടാക്കുന്ന തുണി ഒരു മേഖലി ആയി ഉപയോഗിക്കാം. ഇതിന്റെ ഒരു ചിത്രമെടുത്ത് നിങ്ങളുടെ ശൈവരത്തിൽ സുക്ഷിക്കുക. ഇതുണ്ടാക്കാനായി നിങ്ങൾ തെരുവെന്നെടുത്ത പാരാണിക കലാരൂപങ്ങളെ കുറിച്ച് ഒരു കുറിപ്പ് തയ്യാറാക്കുക.

Take a piece of cloth (24 inches x 20 inches) which can be used as a small table cloth. Study some folk art form, such as Phulkari, Kantha, etc. Plan a design to be stitched on this cloth. Decide the colour that you want to use. Get the coloured thread and a needle. Pick different motives from traditional work of Chandar or sarees. Create your own design and use long stitch to make a beautiful table cloth. Take a photograph of your creation and put it on your portfolio. Mention those traditional art forms from which you picked up the motives and explain your reason for choosing them.

(See Prac. lesson 4)

ഡാറ്റ എൻട്രി ഓഫീസർസ് Data Entry Operations

(229)

അസൈൻമെന്റ് Assignment

ആകെ മാർക്ക് : 20
Max. Marks: 20

നിർദ്ദേശങ്ങൾ: (i) എല്ലാ ചോദ്യങ്ങളും നിർബന്ധമായും അറ്റത്ത് ചെയ്യണം. ഓരോനിഞ്ചിയും മാർക്ക് അതാൽ ചോദ്യത്തോടൊപ്പം നൽകിയിട്ടുണ്ട്.

- (i) All questions are compulsory. The marks allowed for each question are given at same place.
- (ii) ആൻസർ ഷിറ്റിന്റെ ആദ്യത്തെ പേജിന്റെ മുകൾ ഭാഗത്തായി പേര് എൻറോൾമെന്റ് നമ്പർ, നെയിം കൂടാതെ വിഷയം എന്നിവയെല്ലാം എഴുതുക.
- (iii) Write your name, enrolment number, AI name and subject on the top of the first page of the answer sheet.
1. താഴെകാടുത്തിരിക്കുന്നവയിൽ ഏതെങ്കിലും ഒന്നിന് മാത്രം ഉത്തരം എഴുതിയാൽ മതി.

Attempt any 1

(2marks each)

1. രാജ് ഒരു ഫോട്ടോഗ്രാഫർ ആണ്. അവൻ ഫോട്ടോഗ്രാഫി വർക്ക് ചെയ്യുന്നതിനുവേണ്ടി ഒരു കംപ്യൂട്ടർ അസാമ്പളി ചെയ്യണം. ഈ കംപ്യൂട്ടറിൽ രാജിന് ഫോട്ടോഗ്രാഫ്‌സൂം വീഡിയോസൂം സ്ക്രോൾ ചെയ്യുകയും, കൂടാതെ എഡിറ്റിംഗ്, സ്കാനിംഗ്, പ്രിൻ്റിംഗ് എന്നീ ജോലികൾ ചെയ്യുകയും വേണം. ഇതിനു പറ്റിയ ഒരു കംപ്യൂട്ടർ കോൺഫിഗറേഷൻ നിർദ്ദേശിക്കുക.

Raj is a photographer and for his photography work he wants to assemble a computer system. On this computer he wants to store photographs, videos. He also has to do a lot of editing, scanning, and printing work. Suggest him a computer configuration for this purpose.

2. അലോക് അവൻറെ ഓപ്പറേറ്റിംഗ് സിസ്റ്റം (വിൻഡോസ്) അവൻറെ കൂടുകാരന്റെതുമായി താരതമ്യം ചെയ്ത പ്രോഗ്രാം അത് അപ്പേരെ ഉപയോഗിച്ച് പൂതിയ ഫീച്ചറുകൾ ആയ ചെയ്യേണ്ടതുണ്ട്. അതിനുവേണ്ട സ്ക്രീപ്സ് എഴുതുക.

Alok compared his Operating system (Windows) with his friend's and found that it is not updated. He wants to add new features from Windows Update. Write the steps he should follow for the same.

3. രേണു “എ-വേൾഡ്” നെപ്പറ്റി ഒരു റിപ്പോർട്ട് എഴുതുകയും അത് റിവ്യൂവിനുവേണ്ടി സമർപ്പിക്കുകയും ചെയ്തു. റിവ്യൂവർ ആ ഡോക്യുമെന്റിൽ ചില മാറ്റങ്ങൾ നിർദ്ദേശിക്കുകയും, ചില കമ്മറ്റ് സ്റ്റേറ്റിംഗുകൾ ഡോക്യുമെന്റിൽ വരുത്താൻ രേണുവിനോട് നിർദ്ദേശിച്ചു. ഇതിനുവേണ്ടി റിവ്യൂവർ ഉപയോഗിച്ച ഫീച്ചർ ഏതാണെന്ന് എഴുതുക. കൂടാതെ ഡോക്യുമെന്റ് അപ്പേരെ ചെയ്യുന്നതിനായി രേണു ചെയ്യേണ്ട സ്ക്രീപ്സും എഴുതുക.

Renu wrote one report on “e-world” and submitted it for the review. The reviewer suggested some changes and inserted comments without modifying the original document and asked her to incorporate those changes in the document. Write the name of the feature used by the reviewer and steps Renu should follow to update the document.

4. താഴെക്കാടുത്തിരിക്കുന്ന കാര്യങ്ങൾ ചെയ്യാൻ വേണ്ട കീ സ്ക്രോക്സ് അല്ലെങ്കിൽ കീബോർഡ് ഷോർട്ട് കട്ട് എഴുതുക.

Write down the key strokes (Keyboard shortcuts) for the following actions

ആക്ഷൻ Action	കീ സ്ക്രോക്സ് (കീ ബോർഡ് ഷോർട്ട് കട്ട്) Key Stroke
ഓഫ് എ ഫയൽ Open a file	
സൈവ് Save	
ഫൈൽ Find	
സെലക്ട് ആൾ - എർട്ടുൾ ഡോക്യുമെന്റ് Select all- Entire Document	

2. Attempt any 1 (2marks each)

1. അർക്ക അവളുടെ സ്കൂളിലേക്ക് വേണ്ടി എം.എസ്.വോധിൽ ഒരു മാനുവൽ തയ്യാറാക്കി. അവർക്ക് അതിന്റെ ഫൂട്ടറിലുള്ള ഡേറ്റ് അപ്പഡേറ്റ് ചെയ്യുകയും പേജ് നമ്പർ ഇൻസേർട്ട് ചെയ്യുകയും വേണം. എങ്ങനെന്നയാണ് അവൾ അത് ചെയ്യുക. അതിനുള്ള റൈപ്പ് എഴുതുക.

Alka has prepared a manual in MS Word for her school. She wants to update the date in the footer and also wants to insert the Page numbers. How can she achieve this, write the steps.

2. സോഹൻ മെയിൽ മെർജ് ചെയ്യുന്നതിനുള്ള റൈപ്പ് സിസ്റ്റേം ഒരു ലിസ്റ്റ് തയ്യാറാക്കി. പക്ഷേ അവൻ അത് ചെയ്യുന്നോൾ കുറെ തെറ്റുകൾ വരുത്തി താഴെക്കാടുത്തിരിക്കുന്ന വാക്യങ്ങളിലെ തെറ്റുകൾ തിരുത്തുക.

Soham made a list of steps for doing Mail Merge. But he has made many mistakes while performing it. Correct the mistakes in the sentences given below:

- i) ലെറ്ററിന്റെ ബോധിയിലാണ് ധാരാസോഴ്സ് ഉൾക്കൊണ്ടിരിക്കുന്നത്.

The data source contains the body of the letter.

- ii) മെയിൽ ഡോക്യുമെന്റിലുള്ള ടെക്സ്റ്റും ഗ്രാഫിക്സും, മെർജ്ജ് ഡോക്യുമെന്റിന്റെ വേർഷൻസിനുസരിച്ച് വ്യത്യസ്തമാണ്.

Main document containing the text and graphics is different for each version of the merged document.

3. ഒരു സെറ്റ് “സൈവ് വാട്ടർ” എന്നതിനെപ്പറ്റി ഒരു ആർട്ടിക്കലിൽ എഴുതുകയാണ്. താഴെക്കാടുത്തിരിക്കുന്ന കാര്യങ്ങൾ ഷോർട്ട് കട്ട് കീ ഉപയോഗിച്ച് ചെയ്യുന്നതിന് അവരെ സഹായിക്കുക.

Rajni is writing an article on ‘Save Water’. Help her to do the following using short cut keys:

- i) ടെക്സ്റ്റ് ജല്ലിപെമ്പ ചെയ്യാൻ Align text to ‘Justify’

- ii) ഫോറ്മാറ്റ് ബോർഡ് ആക്കുകയും അംഗീൾ ലൈൻ ചെയ്യുകയും ചെയ്യുക.

Make the heading BOLD and UNDERLINED

- iii) മുഴുവൻ ഡോക്യുമെന്റിലും സൈവ് എന്ന വാക്ക് സൈവ് എന്നാക്കി മാറ്റുക.

Replace the word ‘safety’ with ‘save’ in the entire document

- iv) ഫയൽ സൈവ് ചെയ്യുക. Save the file

4. ദിലീപിന്റെ അമ്മ എല്ലാ മാസവും ശ്രോസരി ലിസ്റ്റ് ക്രീയേറ്റ് ചെയ്യും. ദിലീപ് അമ്മയോട് ഒരുമാസം വാങ്ങുന്ന ശ്രോസരി എററാംസിന്റെ ലിസ്റ്റ് തരാൻ പറഞ്ഞു. അവൻ എക്സൽ വർക്ക് ഷീറ്റിൽ എററാംസ് ഒരു കോളത്തിലും കൊണ്ടിരി അടുത്ത കോളത്തിലും അതിന്റെയൊക്കെ വില അതിനടുത്ത കോള ത്തിലും സെറ്റ് ചെയ്തു. ഇപ്പോൾ അവൻ ഓരോ എററാംസിന്റെയും ഒരു മാസത്തെ തുക കണക്കു കൂട്ടാൻ സാധിക്കും കൂടാതെ ഒരു മാസത്തെ ഫോട്ടൽ ബില്ലും.

നിങ്ങൾ അമ്മയോട് ശ്രോസരി എററാംസിന്റെ ലിസ്റ്റ് ചോദിക്കുക. വർക്ക് ഷീറ്റി പ്രിംറ്റ് ചെയ്ത് പ്രിൻ്റ് ചെയ്ത് അമ്മയെ സഹായിക്കുക.

Dilip's mother creates grocery list every month. Dilip asked his mother to give him the list of grocery items she buys for a month. He used worksheets in Excel with items in one column and quantity in another column and their prices in the next column. Now he can very easily calculate amount spent on each item and the total monthly bill.

Ask your mother for grocery list of the month and help her by creating and printing the worksheet in Excel.

3. ഏതെങ്കിലും ഒന്ന് എഴുതുക. Attempt any 1 (2marks each)

1. ഗൗരി അവളുടെ നാല് ഫ്രെണ്ടുകളിൽ ഡൈറ്റിൽ വർക്ക് ഷീറ്റിൽ ക്രീയേറ്റ് ചെയ്തു. ഓരോ ഫ്രെണ്ടിനും ഓരോ കോളം ഉണ്ടാക്കിയതിനുശേഷം അവനെപ്പറ്റിയോ അല്ലെങ്കിൽ അവരെപ്പറ്റിയോ ഉള്ള ഡൈറ്റിൽ അതിൽ എഴുതി അതിനുശേഷം അവൾ ഓഫോഫിറ്റ് ഫീച്ചറും റാപ് ടെക്സ്റ്റ് ഫീച്ചറും ഉപയോഗിച്ചു. “ഓഫോഫിറ്റ് കോളംസ്” നുള്ള സ്റ്റൂപ്സ് എഴുതുക.

Gauri is creating a worksheet with details of her 4 friends. She makes a separate column for each friend and writes about him or her in the cell and then she uses Autofit and Wrap Text features. Write the steps to Autofit Columns.

2. ഏതെങ്കിലും ഒരു ക്ലാസിന്റെ എംബേഡിംഗ് എക്സലിൽ എക്സലിൽ നിർമ്മിക്കുക.

Make a time table of any class in Excel.

- 1) പീരിയഡിനും നേത്രിയിൽ ഓഫ് ഓ ഡയ്റ്റുകളും ബോർഡും ആയ്യ് ചെയ്യുക.

Add the border for Periods and Name of the Days.

- 2) ശനി, താഴെ ദിവസങ്ങൾ വ്യത്യസ്ത കളറുകൾ ഫിൽ ചെയ്യുക.

Fill different colours for Saturday and Sunday.

	A	B	C	D	E	F	G	H	I	J									
1	Time Table of Class XI																		
2	Days	I	II	III	IV	Break	V	VI	VII	VIII									
3	Monday																		
4	Tuesday																		
5	Wednesday																		
6	Thursday																		
7	Friday																		
8	Saturday																		
9	Sunday																		
10																			

- 3) താഴെകാടുത്തിരിക്കുന്ന വർക്ക് ഷീറ്റ് പരിശോധിക്കുക. അതിൽ വിവിധ വർഷങ്ങളിൽ വിവിധ കോഴ്സുകൾക്കുള്ള റൂഡിസ്റ്റീസിന്റെ എല്ലാം കൊടുത്തിരിക്കുന്നു.

Consider the following worksheet that shows the number of students in different courses in different years.

	A	B	C	D
1	Number of Students			
2		B.Tech.	MBA	MCA
3				
4	2005	135	45	50
5	2006	143	49	54
6	2007	123	50	29
7	2008	211	54	46
8	2009	209	57	52
9				
10				

താഴെകാടുത്തിരിക്കുന്ന ഫോർമൂലകളുടെ റിസൾട്ട് എന്താണ്?

What will be the result of the following formulas?

=SUM(B4:B8)

=MIN(C3:D7)

=AVERAGE(C6:C8)

=MAX(B7:B8)

4. രാഹുൽ ‘സ്പോർട്ട് ഡേ’ യെപ്പറ്റി ഒരു പ്രസഞ്ചിഷൻ തയ്യാറാക്കിയിട്ടുണ്ട്. അതിൽ 3 സൈല്യൂകൾ പ്രസഞ്ചിഷനിൽ കാണിക്കേണ്ട ആവശ്യമില്ല. പക്ഷേ ആ സംഭരണയുകൾ പ്രസഞ്ചിഷനിൽ നിന്ന് ഡിലിറ്റ് ചെയ്യുകയും വേണ്ട. എന്ത് ഫീച്ചർ ഉപയോഗിച്ചാണ് ഈ ചെയ്യുന്നത് അതിനുള്ള റൂപ്പുകൾ എഴുതുക.

Rahul prepared a presentation on ‘Sports Day’. He does not want 3 slides to appear during the slide show. But at the same time he does not want to delete the slides as it may be used later. What feature he should use to do so and also write the steps for the same.

4. ഏതെങ്കിലും ഒന്ന് എഴുതുക. Attempt any 1 (4 marks each)

1. മുക്തി സ്കൂളിലെ കമ്പ്യൂട്ടർ ടീച്ചരാണ്. അവൾ തന്റെ വിദ്യാർത്ഥിയോട് താഴെകാടുത്തിരിക്കുന്ന ജോലികൾ കമ്പ്യൂട്ടർ ലാബിൽ ചെയ്യാൻ ആവശ്യമായ റൂപ്പുകൾ എഴുതാൻ ആവശ്യപ്പെട്ടു.

Mukti is a computer teacher in the school. She asks her student to write down the steps for the following tasks in the computer lab:

- ഒരു ഫോൾഡർ ക്രിയേറ്റ് ചെയ്ത് അതിന് “My_Folder”.എന്നുപേരുകൊടുക്കുക.
Create a folder and name it as “My_Folder”.
- “test.docx” എന്ന MS Word ഫയൽ ക്രിയേറ്റ് ചെയ്ത് “My_Folder” ത്ത് സേവ് ചെയ്യുക
Create MS Word file named “test.docx” and save it in ”My_Folder”
- “test.docx” റെം ഒരു കോപ്പി “My_Folder” ത്ത് ഉണ്ടാക്കുക.
Make a copy of “test.docx” in “My_Folder”.
- “My_Folder” എന്ന ഫോൾഡർ പേരുമാറ്റി നിങ്ങൾക്കിഷ്ടമുള്ള ഒന്ന് കൊടുക്കുക.
Change the name of folder “My_Folder” to a different name of your choice.

2. രാജ് ഒരു ബാക്കിലാണ് ജോലി ചെയ്യുന്നത്. അവന് ധർമ്മ ബാഖിൽ നിന്നും സ്വന്തം നാടായ പാർശ്വ തിലേകൾ ട്രാൻസ്ഫർ വേണ്ടും. ധർമ്മ ബാഖ് ഹൈക്ക് അവനോട് ആപ്പളിക്കേഷൻ എഴുതിയിട്ട് അതിന്റെ കോപ്പീകൾ ഹൈക്കുർട്ടേഴ്സ്, ധർമ്മ ബാഖ്, പാർശ്വ ബാഖ്, അധ്യാത്മിനിസ്ട്രേറിവ് ഓഫീസ് എന്നിവിടങ്ങളിലേക്ക് അയയ്ക്കാൻ ആവശ്യപ്പെട്ടു. ആപ്പീക്കേഷൻ എഴുതുന്നതിനായി എത്ര ഫീച്ചരാണ് രാജ് ഉപയോഗിക്കേണ്ടത്? കൂടാതെ രാജിന്റെ റിട്ടേണ്ട് അഡ്യസ്സുള്ള എൻവലപ്പ് പ്രിൻ്റ് ചെയ്യാനുള്ള റൂപ്പസ്സു എഴുതുക.

Raj is working with a bank. He wants transfer from Delhi branch to his hometown in Patna. Delhi branch head asked him to write a formal application and send copies to Headquarters, Delhi branch, Patna branch and Administrative office. Which feature should Raj use in writing the application? Also write steps to create and print envelopes that include Raj's return address.

3. അഭി സ്കൂളിനുവേണ്ടി ഒരു മാഗസിൻ കവർ ഡിസൈൻ ചെയ്യുകയാണ്. അവൻ അതിൽ താഴെകാടു തിരിക്കുന്ന ഫൈറ്റൂകൾ ചേർക്കണം.

Abhi is designing a magazine cover for the school. He wants to include the following features in it:

- i) പേജ് ബോർഡർ Page Border
- ii) പേജിന് ഒരു ബാക്സ്ഗ്രാം ഇഫക്ട് A Background effect for the page.
- iii) ഒരു പിക്ചർ അല്ലെങ്കിൽ ഒരു ക്ലിപ് ആർട്ട് A picture or a clipart.
- iv) വേദ്യ ആർട്ട് WordArt

ഈ റൂള്പുകൾ ചേർക്കാനുള്ള റൂള്പ് എഴുതുക. Write steps to include these features.

4. മിസ്റ്റർ പി.സിംഗ് എ.ബി.സി. പബ്ലിക്കേഷൻലെ ഒരു ട്രേയിനി എഡിറ്റർ ആണ്. അവൻ നിലവിൽ കമ്പ്യൂട്ടർ ഹാർഡ് വൈററിനെകുറിച്ചുള്ള ഒരു ബുക്കിലാണ് വർക്ക് ചെയ്യുന്നത്. താഴെകാടുത്തിരിക്കുന്ന പാരഗ്രാഫ് ശ്രദ്ധാപൂർണ്ണം വായിച്ചീട്ട് പി.സിംഗിനെ സഹായിക്കുക.

Mr. P. Singh is a trainee editor in ABC publication. He is currently working on a book related to Computer hardware. Read the following paragraph carefully and help Mr. P. Singh in his job:

ആര്യവാദം

BIOS (ബയോസ് ബേസിക് ഇൻപുട്ട്/ഓട്ട് പുട്ട് സിസ്റ്റം) എന്ന പ്രോഗ്രാമാണ് നമ്മൾ സിച്ച് ഓൺ ചെയ്തുകഴിയുന്നോൾ കമ്പ്യൂട്ടർ സ്റ്റാർട്ട് ചെയ്യുന്നതിനുവേണ്ടി പ്രോസസ്റ്റ് കമ്പ്യൂട്ടറിന്റെ മെമ്പ്രേക്കാ പ്രോസസ്റ്റ് ഉപയോഗിക്കുന്നത്. കൂടാതെ കമ്പ്യൂട്ടറിൽ ഓപ്പറേറ്റിംഗ് സിസ്റ്റമും കമ്പ്യൂട്ടറിനോട് അടാച്ച് ചെയ്തിട്ടുള്ള ഡിവൈസുകളായ ഹാർഡ് ഡിസ്ക്, വൈഡിയോ അഡിംഗ്, കീബോർഡ്, മൗസ്, പ്രിൻ്റർ തുടങ്ങിയവയുമായുള്ള ഡാറ്റായേറയും നിയന്ത്രിക്കുന്നു.

INTRODUCTION

BIOS (basic input/output system) are the program a personal computer's microprocessor uses to get the computer system started after you turn it on. It also manages data flow between the computer's operating system and attached devices such as the hard disk, video adapter, keyboard, mouse and printer.

ബയോസ് അറ്റാക്സ്

ഒരു ബയോസ് അറ്റാക്സ് എന്നുപറയുന്നത് മലിഷ്യസ് കോഡ് ബയോസിനെ ഇൻഫക്ട് ചെയ്യുന്ന താണ്. തുടർന്ന് സമിരമായി റീബൂട്ട് ചെയ്യുകയും ഫോംവൈററിനെ നശിപ്പിക്കാൻ ശ്രമിക്കുകയും ചെയ്യും.

BIOS attack

A BIOS attack is an exploit that infects the BIOS with malicious code and is persistent through reboots and attempts to reflash the firmware.

ബുട്ടിംഗ്

കമ്പ്യൂട്ടിംഗിൽ, ബുട്ടിംഗ് എന്നുപറയുന്നത്, CPU വിലേക്കുള്ള ഇലക്ട്രിക്കൽ പവർനുവേണ്ടി സിച്ച് ഓൺ ചെയ്തുകഴിയുന്നോൾ കമ്പ്യൂട്ടർ നടത്തുന്ന അടിസ്ഥാനപരമായ കുറച്ച് ഓപ്പറേഷൻസ് ആണ്.

BOOTING

In computing, booting (also known as booting up) is the initial set of operations that a computer system performs when electrical power to the CPU is switched on.

- i) എല്ലാ ടെക്സ്റ്റും Times New Roman 12 pt, ലേക്ക് മാറ്റുക.

Change all the text to Times New Roman 12 pt.

- ii) ദെറ്റിൽ സെൻ്റർ ആകുക, കൂടാതെ എല്ലാ ഫോറോംഗ്സും ബോർഡ് ആകുക.
Center the title and make the title and all the headings bold.
- iii) പാരഗ്രാഫിന് മുൻപും പിൻപും സ്പേസ് ഇടുക
Insert space before and after the paragraphs.
- iv) പ്രിൻ്റ് പ്രിവ്യൂ ഉപയോഗിച്ച് എല്ലാം കരക്ക് ആയിട്ടുണ്ടന് ഉറപ്പുവരുത്തുക.
Use print preview to make sure everything looks correct.

5. ഏതെങ്കിലും ഒന്ന് എഴുതുക. Attempt any 1

(4 marks each)

1. ആൾ ഇൻഡ്യ സ്കൂൾ എയ്യുകേഷൻ സർവ്വേ 2013 തോന്തരം നാഗാലാഞ്ചിൽ 1367 ഗവൺമെന്റ് സ്കൂളുകൾ, 16 ലോകത്ത് ബോധി സ്കൂളുകൾ, 9 പ്രൈവറ്റ് എയ്യഡ് സ്കൂളുകൾ, 16 ലോകത്ത് ബോധി സ്കൂളുകൾ, 9 പ്രൈവറ്റ് എയ്യഡ് സ്കൂളുകൾ, കൂടാതെ 96 പ്രൈവറ്റ് അഥവാ എയ്യഡ് സ്കൂളുകൾ ഉണ്ട് എന്ന് കാണുവാൻ സാധിക്കും.

ഈ വിവരങ്ങൾ എക്സൽ ഷീറ്റ് എൻ്റർ ചെയ്യുകയും ഡാറ്റയെ പ്രതിനിധാനം ചെയ്യുന്ന ഒരു പൈ ചാർട്ട് ഉൾപ്പെടുത്തുകയും ചെയ്യുക.

In All India School Education Survey 2013 it was found that the state of Nagaland has 1367 Government Schools, 16 Local Body Schools, 9 Private Aided Schools, and 96 Private Un-Aided Schools.

Enter this information in an Excel sheet and insert a Pie Chart to represent this data.

2. ഇൻഡ്യയിലെ സംസ്ഥാനങ്ങളെയും അതിന്റെ തലസ്ഥാനങ്ങളെയും സംബന്ധിക്കുന്ന ഒരു കിംഗ് പ്രോഗ്രാം നടത്തുവാനായി ഉത്കർഷ്ഷം ഒരു പവർ പോയിന്റ് പ്രസാരണശാഖ നിർമ്മിച്ചിട്ടുണ്ട്. എല്ലാ സ്കേളുകളും ഒക്ടോബർ മാസിൽ മൾട്ടിപ്ലിക് ചോത്ത് ചോദ്യങ്ങൾ അടങ്കിയിട്ടുണ്ട്. ഇപ്പോൾ അവന് അതിൽ കുറച്ചു മാറ്റങ്ങൾ വരുത്തണം. നിങ്ങൾ അതിനുവേണ്ട ദൈഹിപ്പം എഴുതി അവനെ സഹായിക്കുക.

Utkarsh created a PowerPoint presentation to conduct a quiz on States of India and their Capitals. All his slides contain multiple choice questions in text form. Now he wants to make some improvements in the presentation. You have to help him by writing the steps to do the following:

- (i) കുറച്ചു സ്കേളുകൾ സംസ്ഥാനങ്ങളുടെ മാപ്പ് ഉൾപ്പെടുത്തുക.
Insert maps of states in some slides.
- (ii) ചില സ്കേളുകൾക്ക് സമയം ഏർപ്പെടുത്തുക. അതുമുലം ചോദ്യങ്ങൾ ഒരു സമയപരിധിക്കുള്ളിൽ മാത്രമേ കാണുവാൻ സാധിക്കും.
Set timings for certain slides so that a question appears only for a limited time.
- (iii) സ്കേളു ഷോയുടെ സമയത്ത് കുറച്ചു അനിമേഷനോടുകൂടി സ്കേളു കാണിക്കുക.
During the slide show slides appear with some animation.
- (iv) ഓരോ സ്കേളും ചുവട്ടിൽ ഇന്നത്തെ തീയതി കാണിക്കുക
Current date appears at the bottom of each slide.

3. നിങ്ങൾ ഒരു ഡാറ്റാ എൻട്രി ഓഫീസിലാണ് വർക്ക് ചെയ്യുന്നത് എന്ന് സങ്കല്പിക്കുക. തുടർച്ചയായി നിങ്ങൾക്ക് ഉപയോകതാക്കൾക്ക് കത്തുകൾ എഴുതേണ്ടതായിട്ടുണ്ട്. മിക്കവാറും കത്തുകളുടെ ഉള്ളടക്കം ഒരേപോലെയായിരിക്കും. പക്ഷേ ഉപയോകതാക്കളുടെ വ്യക്തിപരമായ വിവരങ്ങൾ വ്യത്യസ്തമായി രിക്കും. നമ്മുടെ ജോലി കൂടുതൽ സൗകര്യപ്രദമായി ചെയ്യുവാനായി MS Word റെ മൈക്രോസോഫ്റ്റ് ഉപയോഗിക്കാം. ഇതിനായി ഒരു സാംപിൾ ഡാറ്റാ സോഴ്സ് ചെയ്യുക. ഡാറ്റാ

സോഫ്റ്റ്‌സിൽ കുറഞ്ഞത് 5 ഫൈൽ എക്സിലും ഉണ്ടായിരിക്കണം.

Suppose you are working as a Data Entry Operator in an office. Very frequently you are asked to write personalized letters to various clients. Most of the times contents of the letters are the same but personal details of clients are different to make the letters personalized. You want to use Mail Merge feature of MS Word to make your job convenient. Design a sample Data Source (in Excel) for this purpose. The data source should have at least 5 fields.

4. താഴെപറയുന്ന നിർദ്ദേശങ്ങൾ ഉൾക്കൊള്ളിച്ചുകൊണ്ട് ഒരു വേദ്യ ഡോക്യുമെന്റ് ഉണ്ടാക്കാനായി നിങ്ങൾക്ക് ഒരു അനേകൻമെന്റ് കിട്ടി എന്നിതിക്കേട്ട്.

Suppose you are given an assignment to create a word document with following specifications:

- (i) ഡോക്യുമെന്റിന്റെ ടെറ്റിൽ സെൻ്റർ അലെൻ ചെയ്തതും ബോർഡും ആയിരിക്കണം.
Title of the document should be Bold and Centre aligned.
- (ii) പിന്നീട് വരുന്ന ഭാഗങ്ങൾ മുഴുവൻ ജൂൺപേരുകൾ ചെയ്യുക.
For the remaining text the alignment should be “Justified”.
- (iii) ഡോക്യുമെന്റിന്റെ അവസാനം ധാരം ലൈൻ (-----) ഉണ്ടായിരിക്കണം.
There should be a dashed line (-----) at the end of the document.
- (iv) പേജിന്റെ ഓറിയൻഷൻ ലാൻഡ് സ്കേപ്പ് ആയിരിക്കണം.
Page orientation should be Landscape.

മുകളിൽ കൊടുത്തിരിക്കുന്ന കാര്യങ്ങൾ ചെയ്യാൻ രൗപ്യസൂക്ഷ്മ എഴുതുക

Write steps to perform each of the above mentioned functions.

6. പ്രോജക്ട് - ഏതെങ്കിലും ഒന്ന് എഴുതുക. Project - Attempt any 1 (6 marks each)

1. ഒരു സ്കൂളിലെ സ്പോർട്ട് ഡിപ്പാർട്ട്മെന്റ് സ്കൂളിൽ ചെയ്യാനും സ്പോർട്ട് റിലേറ്റീവ് ഡാറ്റാ അന്നലെസ് ചെയ്യാനുമായി വർക്ക് ഷീറ്റ് ഉണ്ടാക്കിയിട്ടുണ്ട്. വർക്ക് ഷീറ്റും അതിന്റെ ശാഫ്റ്റും താഴെക്കാടുത്തിട്ടുണ്ട്.

The sports department of a school has created a worksheet to store and analyse sports related data. The worksheet and the corresponding graphs are given below:

**Sports Department
(Progressive Minds School)**

S.No.	Team	Coach	Matches Played	Matches Won	Highest Level	%age of Matches Won	Remarks
1	Basket Ball(J)	Neelam	10	8	State	80.00%	
2	Basket Ball(S)	Indrash	15	10	State	66.67%	
3	Volley Ball(J)	Archita	12	9	State	75.00%	
4	Volley Ball(S)	M. Pal	18	15	National	83.33%	
5	Cricket (J)	Narendra	10	7	Zonal	70.00%	
നിങ്ങൾ ഈതുപോലെ മറ്റൊരു സ്കൂളിനുവേണ്ടി വർക്ക് ഷീറ്റും ശാഫ്റ്റും നിർമ്മിക്കുക.							

You are required to create similar worksheet with charts for some other school.

2. നിങ്ങളുടെ ചുറ്റുപാടുകളെ സംബന്ധിച്ച് വിവരങ്ങൾ ശേഖരിക്കുക. (എതിയ, വീടിന്റെ നമ്പർ, പോലീസ് സ്റ്റേഷൻ, പോലീസ് ഓഫീസ്, RWAതുടങ്ങിയവ) അതിനുശേഷം കുറത്തെത്ത് 2 പേജ് ഉള്ള ഡോക്യുമെന്റ് തയ്യാറാക്കുക. ഡോക്യുമെന്റിൽ ഉറപ്പായും കൃത്യമായ 4 പട്ടണങ്ങൾ കൊടുത്തിരിക്കണം.

Gather information about your locality (like Area, Number of houses, Police Station, Post Office, RWA etc.) and prepare a document of at least 2 pages about it. The document must contain at least 4 relevant images.

3. “ഇംപോർട്ടെസ് ഓഫ് ഹെൽത്ത്” എന്ന വിഷയത്തെപ്പറ്റി ഒരു പവർ പോയിന്റ് പ്രസാർണ്ണം ഉണ്ടാക്കുക. താഴെപറയുന്നതിൽ കാര്യങ്ങൾ അതിൽ ഉൾകൊള്ളിക്കുക.

Create a PowerPoint presentation on “Importance of Health”. It must include the following (one slide each):

- എന്താണ് ഹെൽത്ത്? What is Health
- മെൻറൽ ഹെൽത്ത് ആൻറ് ഫിസിക്കൽ ഹെൽത്ത് Mental Health and Physical Health
- ഹെൽത്തി ഫൂഡ് ഹാബിറ്റ് Healthy Food Habits
- റോൾസ് ഓഫ് ഫിസിക്കൽ ആക്ടിവിറ്റി ഈൻ മെയിൻഡ്രിനിംഗ് ഹെൽത്ത്. Role of Physical activity in maintaining Health

4. നിങ്ങളുടെ സ്കൂളിൽ കമ്പ്യൂട്ടർ ലാബിനെപറ്റി ഒരു റിപ്പോർട്ട് തയ്യാറാക്കുക. റിപ്പോർട്ടിൽ നിർബന്ധമായും താഴെപറയുന്ന കാര്യങ്ങൾ ഉൾപ്പെടുത്തിയിരിക്കണം.

Create a report on Computer Lab(s) in your study centre. The report must at least include the following information:

- സ്കൂളിൽ സെറ്റിലെ കമ്പ്യൂട്ടറുകളുടെ എണ്ണം. Number of computers in the study centre.
- സ്കൂളിൽ സെറ്റിലെ കമ്പ്യൂട്ടർ ലാബുകളുടെ എണ്ണവും ഓരോ ലാബിലെയും കമ്പ്യൂട്ടറുകളുടെ എണ്ണവും
Number of computer labs in the study centre and number of computers in each lab.
- സ്കൂളിൽ സെറ്റിലെ കുറത്തെത്ത് രണ്ട് കമ്പ്യൂട്ടറിന്റെയെല്ലാം കോൺഫിഗറേഷൻ എഴുതുക.
Configuration of at least 2 computers in the study centre
- വിവിധങ്ങളായ ഓപ്പറേറ്റിംഗ് സിസ്റ്റൈന്റെ പേരുകൾ
Names of various Operating Systems being used
- ഇൻസ്റ്റാൾ ചെയ്തിട്ടുള്ള പലതരത്തിലുള്ള സോഫ്റ്റ്‌വെയറുകളുടെ പേര്.
Names of various software installed
- എത്രത്തെത്തിലുള്ള പുന്നോഗമനമാണ് നിങ്ങൾ ലാബിൽ പ്രതീക്ഷിക്കുന്നത്.
What improvements do you expect in the lab(s)

നിർദ്ദിഷ്ട പത്ര പ്രവർത്തനം

ആകെ മാർക്ക് - 20

കുറിപ്പ് : (1) എല്ലാ വിഭാഗങ്ങളിലെയും ചോദ്യങ്ങൾക്ക് തന്നിരിക്കുന്ന നിർദ്ദേശങ്ങൾ അനുസരിച്ച് ഉത്തരമെഴുതണം.

(2) ഉത്തരക്കെലാസിൽ ഒന്നാം പുറത്ത് നിങ്ങളുടെ പേര്, രോൾ നമ്പർ, അദ്ദൃഢന കേന്ദ്രത്തിൽ പേര്, വിഷയത്തിൽ പേര് എന്നിവ എഴുതണം.

1. താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഒരെന്നുത്തിന് 40 - 60 വാക്കിൽ ഉത്തര മെഴുതുക. (2 മാർക്ക്)

(1) പുസ്തക വായനയിൽ ശ്രദ്ധിക്കേണ്ട കാര്യങ്ങളും വായിച്ചു കുറിപ്പെടുകുന്നതു കൊണ്ടുള്ള പ്രയോജനങ്ങളും എന്തെല്ലാം? (ആധാരം : പാഠം : 4)

(2) ‘ഉള്ളായി വാരരൂണായി.....വാരിയകത്തുട്ടിയേരേ’ എന്ന വരികളിലുടെ കുണ്ടുണ്ണി നൽകുന്ന ഏറ്റവും പ്രധാന സുചന എന്ത്? (ആധാരം : പാഠം : 5)

(3) നിങ്ങളുടെ ജീവിതത്തിലെ പ്രധാനപ്പെട്ട ഒരു ദിവസത്തെ സംഭവങ്ങൾ ഡയറി കുറിപ്പായി എഴുതുക. (ആധാരം : പാഠം : 6)

(4) സീതാ സയംവരം എന്ന കവിതയിൽ ജനം വിസ്മയിക്കാൻ കാരണമായി എഴുത്തച്ചൻ ചുണ്ടിക്കാണിക്കുന്നത് എന്തെല്ലാം? (ആധാരം : പാഠം : 7)

2. താഴെ കൊടുത്തിരിക്കുന്ന ചോദ്യങ്ങളിൽ ഒരെന്നുത്തിന് 40 - 60 വാക്കിൽ ഉത്തരമെഴുതുക. (2 മാർക്ക്)

(1) നിത്യ ജീവിതത്തിൽ ചുരുക്കിപ്പറയേണ്ടി വരുന്ന ചില സന്ദർഭങ്ങൾ വിവരിക്കുക? (ആധാരം : പാഠം : 13)

(2) ഭൂപ്രകൃതിയിൽ കേരളത്തോടു സാദൃശ്യം വഹിക്കുന്ന ബാലിദൈവ - വിശദീകരിക്കുക. (ആധാരം : പാഠം : 14)

- (3) ആശയ വിപുലനം ചെയ്യുക.

മുല്ലപ്പുണ്ടാടിയേറു കിടക്കും
കല്ലിനുമുണ്ടാമൊരു സൗരഭ്യം

(ആധാരം : പാഠം : 17)

- (4) “ചിന്നിയ പുക്കുലകളാം പട്ടതൊങ്ങൽ ചുഴുമൊരു പൊന്തശോകം വിടർത്തിയ
കുടതൻ കീഴിൽ”. സ്വാരസ്യം വിശദമാക്കുക. (ആധാരം : പാഠം : 10)

3. താഴെ കൊടുത്തിട്ടുള്ള ചോദ്യങ്ങളിൽ ഒരെണ്ണത്തിന് 40 - 60 വാക്കിൽ ഉത്തര
മെഴുതുക. (2 മാർക്ക്)

- (1) സീതയുടെ കമ ‘പെങ്ങൾ’ എന്ന കവിതയിൽ ഓ.എൻ.വി. കുറുപ്പ് ധനിപ്പിച്ചിൽ
കുന്നത് എങ്ങനെ? (ആധാരം : പാഠം : 18)

- (2) “കമകളി അനവധി സുന്ദരകലകളുടെ സംയോജിതരുപമാണ്”-വിശദീകരിക്കുക.
(ആധാരം : പാഠം : 21)

- (3) സർവ്വമത സമേളനത്തിൽ ശ്രീ നാരായണ ഗൃഹ ഉയർത്തിയ മുദ്രാവാക്യം എന്ത്?
അതിന്റെ പൊരുൾ എന്ത്? (ആധാരം : പാഠം : 23)

- (4) ജാനമ്മ ഒരു ശില്പ പ്രതിമപോലെ നിന്നുപോകാൻ ഇടയായ സംഭവം വിവരിക്കുക.
(ആധാരം : പാഠം : 27)

4. താഴെ കൊടുത്തിട്ടുള്ള ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒരെണ്ണത്തിന് 100 - 150 വാക്കിൽ
ഉത്തരമെഴുതുക. (4 മാർക്ക്)

- (1) കച്ചടി സ്വാമിയാരുടെ കമയിൽ സഞ്ജയൻ പരോക്ഷമായി ആരൈയെല്ലാം
പരിഹരിക്കുന്നു. (ആധാരം : പാഠം : 2)

- (2) ഗോപന്ത്രീകളുടെ കൃഷ്ണപ്രേമം ഉമാഭാവസ്ഥയോളം എത്തിയിരിക്കുന്നു.
എന്താക്കെ സുചനകളാണ് ഈ പാഠത്തിൽ നിന്നും ഇതിന് ലഭിക്കുന്നത്.
(ആധാരം : പാഠം : 3)

- (3) കുടുംബ ജീവിതം ആദർശ പുർണ്ണമാക്കാൻ കെ. പി. കേശവമേനോൻ മുന്നോട്ടു
വയ്ക്കുന്ന കാര്യങ്ങൾ എന്തെല്ലാം? (ആധാരം : പാഠം : 8)

- (4) പത്താംകൂസ് ജയിച്ചു കഴിത്തെ നിങ്ങൾ വിടുതൽ സർട്ടിഫിക്കറ്റിനും സ്വഭാവ സർട്ടിഫിക്കറ്റിനുമായി സമർപ്പിക്കുന്ന ഒരു അപേക്ഷ തയ്യാറാക്കുക.

(ആധാരം : പാഠം : 9)

5. താഴെ കൊടുത്തിട്ടുള്ള ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒരേണ്ടത്തിന് 100 - 150 വാക്കിൽ ഉത്തരമെഴുതുക. (4 മാർക്ക്)

- (1) “നീലകണ്ഠം സ്വാമിയെപ്പോൽ വിഷം താനെ ഭൂജിച്ചിട്ടു പ്രാണവായു തരുന്നോ നായിത തൊഴുന്നേൻ”. ഈ വർകളിലെ പ്രയോഗവിശേഷം വ്യക്തമാക്കുക?

(ആധാരം : പാഠം : 20)

- (2) നാരദൻ രാവണനെ വാലിൽ കുടുക്കിയ രീതി കുമ്മാൻപ്യാർ വിവരിക്കുന്ന തെങ്ങേനെ? (ആധാരം : പാഠം : 24)

- (3) ജവഹർലാൽ നെഹ്രുവിന്റെ അഭിപ്രായത്തിൽ ഇന്ത്യയുടെ ഏകത്വത്തിന്റെ സവിശേഷതകൾ എന്തെല്ലാം? (ആധാരം : പാഠം : 26)

- (4) ‘നെയ്പ്പായസം’ എന കമയിൽ നഗരജീവിതത്തിന്റെ സവിശേഷതകൾ മായവിക്കുട്ടി അവതരിപ്പിക്കുന്നതെങ്ങെനെ? (ആധാരം : പാഠം : 19)

6. പ്രോജക്ട്

താഴെക്കൊടുത്തിരിക്കുന്ന നാലു ചോദ്യങ്ങളിൽ ഏതെങ്കിലും ഒന്നിന് 500 വാക്കിൽ കവിയാതെ ഉത്തരമെഴുതുക. (6 മാർക്ക്)

- (1) ശ്രേഷ്ഠംഭാഷാപദവി ലഭിച്ച മലയാള ഭാഷയുടെ മഹത്വത്തെക്കുറിച്ച് ഉപന്യസിക്കുക.
- (2) ശാസ്ത്ര സാങ്കേതിക രംഗത്തെ പുരോഗതി വായനശൈലത്തിന് തടസ്സമായി നിൽക്കുന്നു - ഈ അഭിപ്രായത്തിന്റെ സാംഗത്യം പരിശോധിക്കുക.
- (3) ‘പ്രകൃതി സംരക്ഷണവും മനുഷ്യനും’ - ഈ വിഷയത്തിൽ നടത്തുന്ന സെമിനാറിൽ അവതരിപ്പിക്കുന്നതിനുള്ള പ്രഖ്യാപനം തയ്യാറാക്കുക.
- (4) വർദ്ധിച്ചു വരുന്ന ഗതാഗതക്കുരുക്ക് നഗരജീവിതത്തെ മാതമല്ല, ഗ്രാമജീവിതത്തെയും സാരമായി ബാധിക്കുന്നു. ഗതാഗതക്കുരുക്ക് പരിഹരിക്കുന്നതിനുള്ള നിങ്ങളുടെ നിർദ്ദേശങ്ങൾ ഉൾപ്പെടുത്തി അധികാരികൾക്ക് സമർപ്പിക്കുന്നതിനുള്ള നിവേദനം തയ്യാറാക്കുക.