

SYLLABUS FOR MALAYALAM (CODE : 012)**ACADEMIC YEAR : 2020 - 2021****CLASS IX**

Time : 3 Hrs

Total Marks : 80 No. of Periods

The Question paper will be divided into four sections.

Section A	: Reading Comprehension	8 Marks	32 pds
Section B	: Writing	18 Marks	40 pds
Section C	: Grammar	20 Marks	40 pds
Section D	: Literature	34 Marks	80 pds

DESIGN OF QUESTION PAPER

Section	Topics	Type of Questions	No. of Questions	Marks (Qn x Marks)	Total marks
A Reading	Comprehension of unseen passage	S.A.Q.	4	4x2=8	8
B Writing	a) Essay writing	L.A.Q.	1	1x7=7	18
	b) Letter writing	L.A.Q.	1	1x7=7	
	c) Reports of simple events	S.A.Q.	1	1x4=4	
C Grammar	Transformation of Sentences, Vocabulary building Sandhi.	V.S.A.Q.	10	10x1=10	20
		M.C.Q.	8	8x1=8	
		V.S.A.Q.	2	2x1=2	
D Literature	Prose, Poetry & Non-detailed	L.A.Q.	10	4X3=12	34
		L.A.Q.		4X3=12	
		L.A.Q.		2X5=10	
					80

Internal Assessment : 20**Total: 80+ 20 = 100**

SYLLABUS FOR MALAYALAM (CODE : 012)

ACADEMIC YEAR : 2020 - 2021

CLASS IX

Time : 3 Hrs	Total Marks : 80	No. of Periods
A) Reading Section :	8 Marks	32 pds
Reading Comprehension of an unseen poetry passage		
B) Writing Section :	18 Marks	40 pds
1. Essay Writing (topics related to social issues, family and school life)		
2. Letter writing (applications, letter to the editor of a Newspaper, Commercial Correspondence)		
3. Reporting of simple events for Newspaper		
C) Grammar Section :	20 Marks	40 pds
1. Transformation of sentences (based on the text book) Active Passive, Simple, Compound Affirmative-Negative and Correction of Sentences only.		
2. Vocabulary Building		
3. Sandhi		

While giving the knowledge of formal grammar, emphasis should be laid on its functional / applied aspect so as to promote good understanding of the language and to promote appropriate linguistics skills.

D) Literature Section -- Prose and Poetry : 34 Marks 80 pds

PRESCRIBED BOOK : KERALA PADAVALI MALAYALAM AND ADISTHANA PADAVALI

MALAYALAM STD-IX EDITION 2019 Published by Department of Education, Govt. of Kerala (SCERT)

Poetry : 05 Lessons – 05 Questions from Poem (Annotations & Short questions, Out of 05 Questions, 04 Questions should be attended)

- | | | |
|------------------------|----|---------------------------|
| 1. VISHWAM DEEPAMAYAM | -- | ULLOOR S PARAMESWARA IYER |
| 2. KAALAKAL | -- | P. BHASKARAN |
| 3. AMBADIYILEKKU | -- | CHERUSSERY |
| 4. ATHE PRARTHANA | -- | EDASSERY GOVINDAN NAIR |
| 5. SAPHALAMEEE YAATHRA | -- | N N KAKKAD |

Prose : 05 Lessons – 05 Questions from poem (Annotations & Short questions, Out of 05 Questions, 04 Questions should be attended)

1. VELLACHATTATHINTE IDIMUZHAKKAM -- ZACHARIA
2. RANDU TAXIKKAR -- NITHYA CHAITHANYA YATHI
3. AARBADATHIL NINNU LALITHYTHILEKKU -- M N VIJAYAN
4. BUDDHANTE UPADESHAM -- JAWAHARLAL NEHRU
5. KODIYETTAM -- ADOOR GOPALAKRISHNAN

Non-detailed : Out of 04 Questions from the Textbook, 02 Questions should be attended.

PRESCRIBED BOOK : THEJASWI AYA VAGMI (Life history of Swami Vivekananda)

Published by - H & C Publishing House, High Road Thrissur 660 001, Kerala

SYLLABUS FOR MALAYALAM (CODE : 012)**ACADEMIC YEAR : 2020 - 2021****CLASS X**

Time : 3 Hrs

Total Marks : 80 No. of Periods

The Question Paper will be divided into four sections.

Section A	: Reading Comprehension	8 Marks	32 pds
Section B	: Writing	18 Marks	40 pds
Section C	: Grammar	20 Marks	40 pds
Section D	: Literature (Prose, Poetry & Non-detailed)	34 Marks	80 pds

DESIGN OF QUESTION PAPER

Section	Topics	Type of Questions	No. of Questions	Marks (Qn x Marks)	Total marks
A Reading	Comprehension of unseen passage	S.A.Q.	4	4x2=8	8
B Writing	a) Essay writing	L.A.Q.	1	1x7=7	18
	b) Letter writing	L.A.Q.	1	1x7=7	
	c) Reporting of simple events for Newspaper	S.A.Q.	1	1x4=4	
C Grammar	Transformation of Sentences, Sandhi & Samasam	V.S.A.Q.	14	14x1=14	20
	Vocabulary building	M.C.Q.	6	6x1=6	
D Literature	Prose, Poetry & Non-detailed	L.A.Q.	10	4X3=12	34
		L.A.Q.		4X3=12	
		L.A.Q.		2X5=10	
					80

Internal Assessment : 20**Total: 80+ 20 = 100**

SYLLABUS FOR MALAYALAM (CODE : 012)

ACADEMIC YEAR : 2020 - 2021

CLASS X

Time : 3 Hrs	Total Marks : 80	No. of Periods
A) Reading Section : Reading Comprehension of an unseen prose passage	8 Marks	32 pds
B) Writing Section : 1. Essay Writing (topics related to social issues, family and school life) 2. Letter writing (applications, letter to the editor of a Newspaper, Commercial Correspondence) 3. Reporting of simple events for Newspaper	18 Marks	40 pds
C) Grammar Section : 1. Transformation of Sentences (based on the text book) Active Passive, Simple, Compound Affirmative-Negative and Correction of Sentences only. 2. Vocabulary building 3. Sandhi and Samasam	20 Marks	40 pds

While giving the knowledge of formal grammar, emphasis should be laid on its functional / applied aspect so as to promote good understanding of the language and to promote appropriate linguistics skills.

D) Literature Section -- Prose and Poetry : 34 Marks 80 pds

PRESCRIBED BOOK : KERALA PADAVALI MALAYALAM AND ADISTHANA PADAVALI

MALAYALAM STD-X EDITION 2019 Published by Department of Education, Govt. of Kerala (SCERT)

Poetry : 05 Lessons – 05 Questions from poem (Annotations & Short questions, Out of 05 Questions, 04 questions should be attended)

1. LAKSHMANA SANTHWANAM -- EZHUTHACHAN
2. PRIYADARSHANAM -- N KUMARANASHAN
3. AMMATHOTTIL -- RAFEEQ AHAMED
4. ONAMUTTATHU -- VYILOPILLI SREEDHARA MENON
5. MICHALANCHALO - MAPPU -- O N V KURUP

Prose : 05 Lessons – 05 Questions from poem (Annotations & Short questions, Out of 05 Questions, 04 questions should be attended)

1. KADALTHEERATHU -- O V VIJAYAN
2. YUDHATHINTE PARINAMAM -- KUTTIKRISHNA MARAR
3. AATHMAVINTE VELIPADUKAL -- PERUMBADAVAM SREEDHARAN
4. PANAYAM -- E SANTHOSH KUMAR
5. PATRA NEETHI -- SUKUMAR AZHEECODU

Non-detailed : Out of 03 Questions from the Textbook, 02 Questions should be attended.

PRESCRIBED BOOK : CHATTAMPI SWAMIKAL (Jeevithavum – Sandheshavum by Mr. Rajan Thuvara - Published by Current Books, Thrissur, Kerala)