

PLACID VIDYA VIHAR SR. SEC. SCHOOL

CHETHIPUZHA

SUMMATIVE ASSESSMENT - I - 2016-'17

STD: VIII Time: 2 hrs.

ENGLISH

Max. Marks: 50

SECTION – A. (READING) (10 Marks)

1. Read the given passage carefully.

If there is a perfect mountain valley in the world, it is certainly the magnificent valley of Kashmir. It is surrounded by snow-capped lofty mountains which make it a land of spring and beautiful lakes. It is well watered and fertile. River Jhelum is its lifeline and most of the population of Kashmir lives on its banks.

For the last hundreds of years the beauty of Kashmir has held us spell bound. Mughal emperors were so much enamoured of its beauty that they built magnificent gardens around many springs or on the slopes of mountains touching the edge of Dal Lake. Emperor Jahangir is reported to have said, "If there's a paradise on earth, it is here'. The Kashmir valley has a feminine charm of its own; the beauty of mountains, lakes and the hill slopes make the valley an ideal place for gardening. Where ever a hill came sloping down gently touching a water reservoir like a lake, a garden was laid out. The general features of Mughal gardens are that they are laid out on terraces on the slope of a hill and there is a water channel in the middle of the garden, the water of which flows down from one terrace to other making brilliant cascades. These gardens are full of brilliant flowers of variegated colours and the spray of water falling from the fountains in the water channel protects the visitors from the heat of the day. Srinagar, the chief city of the valley and the summer capital of the state of Jammu and Kashmir, lies on the banks of river Jhelum; the river is spanned by nine bridges, which add to the picture sequences of the city.

Generally speaking, houses are situated either on the Jhelum or on the canals with which the city is intersected; but many of the modern buildings do not have the water front. The chief attraction of the city is the Dal Lake. Clear reflection of the mountain and the sky in its calm waters is very charming. The lake is connected with river Jhelum by a canal which also with its magnificent trees and water birds presents a delightful view. Cruising in the lake in a shikara (a decorated small boat with a canopy and cushions) is very enjoyable; it also gives a peep into the life of the people depending on the lake.

- 1.1 Based on your reading, answer the following questions (1×4=4)
- What is the chief attraction of Srinagar?
 - What is a 'Shikara'?
 - Who is reported to have said that Kashmir is a paradise on earth?
 - Why was the Dal Lake chosen by the Mughals for gardening?
 - Find words from the passage which mean the same as the following ($\frac{1}{2} \times 2 = 1$)
 - Grand
 - waterfalls

2. Read the poem given below.

A Sand Witch for a Sandwich

I walked the beach on a sunny day
And soon found a shell with which to play.
I made a castle, I made a moat,
I poured in water to sail my boat.
I made a farm and a racetrack, too,
And then a figure that sort of grew

Taller and taller as I piled more sand.
Then I shaped a face with one wet hand.
Oh, what a face – with an ugly beak
And a tall, tall hat that came to a peak!
I looked with pride at my ugly witch,
While all around I dug a ditch.

A whitecap pushed with all its might
And ate that witch in one big bite!
I laughed as the water swished round my feet,
For sandwiches are made to eat!

- 2.1. Based on your reading, complete the following sentences (5)
- The day on which the speaker went to the beach was _____ .
 - Besides the castle and a moat, the speaker also made a _____ and a _____ .
 - The figure which grew and grew was made by _____ .
 - The figure turned out to look like a _____ .
 - The speaker didn't mind that the wave ate up the witch because it was made of _____ .

SECTION – B (WRITING AND GRAMMAR) (26 Marks)

- Write a letter to the Editor of a leading newspaper complaining about the frequent breakdown of electricity in your locality. Mention the inconvenience caused to the residents and some cases of theft that have occurred recently. You are Arun/Aruna living at 205/C, Prashant Vihar, New Delhi. (5)
- You go to your friend Vivek's house to borrow his notes for a couple of days. Since Vivek is away to the market, leave a message for him requesting him to send the notes through his brother. (5)
- Write the figure of speech used in the sentences given below ($\frac{1}{2} \times 2 = 1$)
 - The lion of Punjab devastated the poor boxer from Madrid.
 - It rained cats and dogs.
- Complete the following sentences as per the instructions given in the brackets (2)
 - The surgeon _____ (perform) the operation for two hours.
(Use past perfect continuous)
 - Experience and attitude are more important _____ qualifications.
(then, than)
- Complete the passage with verbs in the passive form to learn how to make scrambled eggs by following the instructions given below ($\frac{1}{2} \times 6 = 3$)
 - Take two eggs and beat them in a bowl.
 - Add salt and pepper to them.
 - Add a few drops of milk.
 - Take a pan and put the pan on the gas stove.
 - Switch on the gas and grease the pan with oil.
 - Pour the beaten eggs into the pan.

- Beat continuously with a fork to break the cooked eggs to small pieces.
- The scrambled eggs are ready to be eaten.

Two eggs (a) _____ in a bowl. Salt and pepper (b) _____ to them. A few drops of milk (c) _____ to the mixture. The pan (d) _____ on the gas stove. After switching on the gas the pan is greased with the oil and the beaten egg is poured into it. The cooked eggs (e) _____ into small pieces. Scrambled eggs are ready (f) _____.

8. Complete the following passage by choosing the most appropriate option from the ones given below. (3)

Thoughtlessly, (a) _____ without meaning any harm, some people may throw banana peels on the road or the sidewalk. When a person walking briskly steps on it, he or she will slip ending in a bone fracture (b) _____ even some more dangerous eventualities. (c) _____ people must take care to throw the peel in a dustbin.

- (a) (i) and (ii) so (iii) but (iv) though
 (b) (i) and (ii) though (iii) or (iv) sometimes
 (c) (i) And (ii) So (iii) But (iv) Or

9. Rearrange the following words/phrases into meaningful sentences (3)

- (a) water/mammals/camel/like the/without/travel/desert/for days
 (b) stores/its/hump/in/it/fat
 (c) sand/broad/do not/in/its/feet/the/sink

10. The following passage has not been edited. Write the incorrect word and the correction against the correct blank number. (4)

	Incorrect	Correct
In a country as vast of ours, keeping	a) _____	_____
a eye on every child is a Herculean	b) _____	_____
task. Many children are still employing	c) _____	_____
in factories while its childhood goes unnoticed.	d) _____	_____

SECTION – C (LITERATURE) (14 Marks)

11. Complete the following statements. (5)

- a) The country honoured Saina by _____.
 b) Winning attitude means _____.
 c) The missionaries of charity was founded in the year _____.
 d) Major Unnikrishnan’s friends in school remember him as _____.
 e) The chapter ‘Valley of Fears’ is written by _____.

12. In the chapter ‘Saina Scripts History’ What could be the meaning of ‘scripting history’ be? Which first move from Saina’s father was the start of her success? (2)

13. In the chapter ‘keeping Memories Alive’ we understood that people in the army need to have supportive parents. From what he has said about his son, what do you think of Major Unnikrishnan’s father? (3)

14. Describe the fearful night the author of ‘Valley of Fears’ faced when she was eight years old. (4)

PLACID VIDYA VIHAR SR. SEC. SCHOOL

CHETHIPUZHA

SUMMATIVE ASSESSMENT - I - 2016-'17

STD: VIII

Time: 2 hrs.

Max. Marks: 50

BASIC SCIENCE

PHYSICS

I. Name the following. ($\frac{1}{2}$ mark each)

($4 \times \frac{1}{2} = 2$)

1. The stretched thin membrane in our ear.
2. S.I. Unit of force.
3. Back and forth motion of an object.
4. Frictional force exerted by fluids.

II. Answer the following.

($4 \times 1 = 4$)

5. What do you mean by lubricants? Write an example.
6. Mention any two effects of force.
7. A pendulum oscillates 55 times in 5 seconds. Find its frequency.
8. Define static friction.

III. Answer the following.

($3 \times 2 = 6$)

9. Explain how sound is produced in humans.
10. Why sliding friction is smaller than static friction?
11. Mountaineers nose bleed at higher altitudes. Give reason.
12. Mention an activity to show that sound needs a medium to propagate.

(3)

CHEMISTRY

Name the following. ($\frac{1}{2}$ mark each)

($4 \times \frac{1}{2} = 2$)

1. Fuel used in jet air crafts.
2. Fibre obtained by chemical treatment of wood pulp.
3. Metal which can be cut with a knife.
4. Fossil fuel which is known as 'black gold'.

Answer the following.

5. Silver cannot displace copper from its solution. Why? (1)
6. State any two uses of CNG. (1)
7. Define Carbonisation. (1)
8. Why phosphorous is kept in water? (1)
9. Describe the characteristics and uses of coke. (2)
10. "Manufacturing Synthetic fibres is actually helping conservation of forests". Comment. (2)
11. What happens when dilute sulphuric acid is poured on a copper plate?
Write word equation of the reaction involved. (2)
12. What is refining of petroleum? Explain the process of formation of petroleum. (3)

BIOLOGY

I. Fill in the blanks. ($\frac{1}{2}$ mark each)

($6 \times \frac{1}{2} = 3$)

1. Red data book provides data on _____ .
2. The process of loosening of the soil is called _____ .
3. Yeast and mould are examples of _____ .
4. Manure provides a lot of _____ in the soil.
5. A place where animals are protected in their natural habitat is called _____ .
6. _____ bacteria help in the formation of curd.

II. Answer the following questions in one or two sentences.

(5×1=5)

7. Define endemic species.
8. Common cold can spread through sneezing. Give reason.
9. What is tiger project?
10. Why is it important to sow the seeds at a proper depth and distance of the soil?
11. What is animal husbandry?

III. Answer the following. (2 marks each)

(3×2=6)

12. List the precautions followed to deal with the root cause of malaria.
13. Many wetlands in our country are being declared protected areas by the government. Why is the government protecting such areas?
14. List some important methods by which grains are stored safely.

IV. Write in three or four sentences. (3 marks each)

(2×3=6)

15. How does vaccines work?
16. What is reforestation? How is it possible?

PLACID VIDYA VIHAR SR. SEC. SCHOOL

CHETHIPUZHA

SUMMATIVE ASSESSMENT - I - 2016-'17

STD: VIII Time: 2 hrs.

Max. Marks: 50

SOCIAL SCIENCE

General Instructions.

- a) *There are 18 questions in all.*
- b) *Questions from serial number 1 to 6 are very short answer type questions of 1 mark each.*
- c) *Answers of 3 marks should not exceed 80 words each.*
- d) *Answers of 5 marks question should not exceed 120 words.*

1. What are the three organs of the state? (1)
2. Name any two awareness programmes for the conservation of natural vegetation. (1)
3. Who was Ahmadullah Shah? (1)
4. Give the most important aspect of secularism. (1)
5. Mention one difference between biotic and abiotic resources with examples. (1)
6. In which battle was Tipu Sultan defeated? (1)
7. 'Access to clean and adequate water sources is a major problem facing the world today. Justify the statement. (3)
8. What were the methods taken by the British government to show that they supported the Blue rebellion? (3)
9. Write short note on:
 - a) Sedition Act of 1870
 - b) Hindu Succession Amendment Act 2005 (3)
10. What are minerals? Explain their classification. (3)
11. How do the people control the government? (3)
12. What sources do historians use in writing about the last 250 years of Indian history? (3)
13. Write any three differences between evergreen and deciduous forests. (3)
14. In what way was the administration of the Company different from that of Indian rulers? (3)
15. How did the old city of Delhi change under the British rule and how the partition affected life in Delhi? (5)
16. What do you mean by domestic violence? List four rights that the new law helped achieve for women who are survivors of violence. (5)
17. Why is there a need for using non-conventional sources of energy? Compare it with conventional sources. (5)
18. Name and explain the method of annexation followed by Lord Dalhousie and Lord Hastings. (5)

PLACID VIDYA VIHAR SR. SEC. SCHOOL
CHETHIPUZHA

SUMMATIVE ASSESSMENT - I - 2015-'16

STD: VIII Time: 2 hrs.

Max. Marks: 50

MATHEMATICS

I. Questions 1 - 5 carry 1 mark each.

[5×1=5]

1. Find the value of x if $\frac{4}{5}x = 64$.
2. Find the probability of choosing a consonant from alphabets.
3. If $\sqrt{49 \times 81} = 63$ then find the value of $\sqrt{4900 \times 8100}$.
4. Find the vertices of the polyhedron if it has 6 faces and 14 edges.
5. The sum of two rational number is 1. If one number is $\frac{5}{20}$, find the other number.

II. Questions 6 - 10 carry 2 marks each.

[5×2=10]

6. Find a Pythagorean triplet whose one member is 24.
7. Simplify : $\frac{39}{40} + \frac{3}{4} \div \frac{3}{5} \times \frac{1}{10} - 5$.
8. Find the least square number exactly divisible by each of the numbers 12, 15, 18.
9. Solve for x : $7x - \left(5x + \frac{3}{7}\right) = \frac{3}{7}$.
10. Find the cube root of : $\sqrt[3]{\frac{2744}{3375}}$.

III. Questions 11 - 15 carry 3 marks each.

[5×3=15]

11. Construct a quadrilateral ABCD, in which AB = 4.5 cm, BC = 4 cm, CD = 5 cm, $\angle B = 75^\circ$ and $\angle C = 120^\circ$.
12. Beena's mother is 4 times as old as Beena. After 5 years her mother will be 3 times as old as she will be then. Find their present ages.
13. Area of a square is 46.24 cm^2 . Find the side of the square and the perimeter of the square.
14. A field is in the shape of a pentagon. Three of the interior angles of the pentagon are right angles. The remaining two interior angles are equal. What is the measure of each angle?
15. The favourite outdoor games of 60 students is recorded below. Draw a pie chart to represent the given data.

Outdoor games	Basketball	Cricket	Football	Volleyball	Total
No. of students	15	25	10	10	60

IV. Questions 16 - 20 carry 4 marks each.

[5×4=20]

16. Number cards 1 to 20 are shuffled and placed upside down. Find the probability of picking up a/an.
 - (i) even number
 - (ii) prime number
 - (iii) perfect square

(iv) perfect cube

17. Find the measure of each angle of a parallelogram, if larger angle is 30° less than twice the smaller angle.
18. Find the least number that must be added to 1500 so as to get a perfect square. Also find the square root of the perfect square.
19. The denominator of a rational number is greater than the numerator by 6. If numerator is decreased by 2 and the denominator is decreased by 4, the new rational number becomes $\frac{1}{5}$. Find the original rational number.
20. Given below is the frequency distribution table for the weight (in kg) of some boys. Draw a histogram to represent the given data and answer the questions given below.

Weight (in kg)	44-46	46-48	48-50	50-52	52-54	54-56
No. of students	12	5	7	10	6	2

- a) What is the class size?
- b) How many boys in all are observed?
- c) How many boys weigh more than 50 kg?
- d) How many boys weigh less than 48 kg?

PLACID VIDYA VIHAR SR. SEC. SCHOOL

CHETHIPUZHA

SUMMATIVE ASSESSMENT - I - 2016-'17

STD: VIII

Time: 2 hrs.

Max. Marks: 50

MALAYALAM

I. താഴെക്കൊടുത്തിരിക്കുന്ന ഖണ്ഡിക വായിച്ച് അതിനു ചുവടെയുള്ള ചോദ്യങ്ങൾക്ക് ഉത്തരം എഴുതുക.

അതിപുരാതനമായ ഒരു നാടകപാരമ്പര്യം അവകാശപ്പെടാനുള്ള രാജ്യമാണ് ഭാരതം. എങ്കിലും കേരളദേശത്തേയ്ക്കു നാടകം എന്ന കലാരൂപം ഏറെ വൈകിയാണ് കടന്നുവന്നത്. ഒരുപക്ഷേ, കൂടിയാട്ടം, കഥകളി, മുടിയേറ്റ് തുടങ്ങിയ കലകളുടെ വ്യാപകമായ പ്രചാരമാവാം ഇതിനു കാരണം. മറ്റു സാഹിത്യപ്രസ്ഥാനങ്ങൾ ഇംഗ്ലീഷിനെ മാതൃകയാക്കിയാണ് മലയാളത്തിലേയ്ക്കു കടന്നുവന്നതെങ്കിൽ നാടകം സംസ്കൃതനാടകങ്ങളുടെ സ്വാധീനഫലമായാണ് മലയാളത്തിലേയ്ക്ക് എത്തിയത്. 1882ൽ കേരളവർമ്മ വലിയകോയിത്തമ്പുരാൻ 'അഭിജ്ഞാന ശാകുന്തളം' വിവർത്തനം ചെയ്തതോടെ മലയാളത്തിലെ നാടകപ്രസ്ഥാനം ആരംഭിച്ചു എന്നു പറയാം. പിന്നീട് സ്വതന്ത്ര നാടകങ്ങൾ രചിക്കപ്പെട്ടു. കൊച്ചുണ്ണിത്തമ്പുരാന്റെ 'കല്യാണിനാടക'മാണ് അക്കാലത്തിൽ ഒന്നാമത്തേത്. കൂടാതെ പാശ്ചാത്യനാടകകൃത്തുക്കളുടെ കൃതികൾ വിവർത്തനം ചെയ്യപ്പെടാനും തുടങ്ങി. ഇക്കാലത്ത് നാടകത്തിന് പ്രചുരപ്രചാരം ലഭിച്ചു. നാടകത്തിനു ായ പ്രചാരം എഴുത്തുകാരെ നാടകരചനയിലേയ്ക്ക് ആകർഷിച്ചു. നാട്ടിലുള്ള സകല കവികളും നാടകരചന തുടങ്ങിയതോടെ നാടകങ്ങളുടെ നിലവാരമിടിഞ്ഞു.

1. നാടകം കേരളദേശത്തേയ്ക്കു വൈകി വരാനുള്ള കാരണമെന്ത്? (1)
2. മറ്റു സാഹിത്യപ്രസ്ഥാനങ്ങളിൽ നിന്നും നാടകത്തെ വ്യത്യസ്തമാക്കുന്നതെന്ത്? (1)
3. നാടകങ്ങളുടെ നിലവാരമിടിയാൻ ലേഖകൻ ചൂണ്ടിക്കാണിക്കുന്ന വസ്തുതയെന്ത്? (1)
4. മലയാളത്തിലെ സ്വതന്ത്രനാടകങ്ങളിൽ ആദ്യത്തേത് ഏത്? (½)
5. ഖണ്ഡികയ്ക്ക് ഉചിതമായ ശീർഷകം നൽകുക. (½)

II. അർത്ഥമെഴുതുക. (½ മാർക്കു വീതം) (½×4=2)

1. ആതപം
2. നൂനം
3. ഉരിയാടുക
4. ജാഗ്രത

III. വിപരീതപദമെഴുതുക. (½ മാർക്കു വീതം) (½×2=1)

1. സുലഭം
2. കൃതജ്ഞത

IV. എതിർലിംഗമെഴുതുക. (½ മാർക്കു വീതം) (½×2=1)

1. മനുഷ്യൻ
2. ശിഷ്യൻ

V. ശരിയായ പദമെഴുതുക. (½ മാർക്കു വീതം) (½×2=1)

1. ജീവശ്ചവം - ജീവച്ഛവം
2. സ്വാന്തനം - സാന്തനം

VI. ഒറ്റപ്പദമെഴുതുക. (½ മാർക്കു വീതം) (½×2=1)

1. നാടിനെ സംബന്ധിക്കുന്ന ആചാരം
2. ഹർഷത്തോടു കൂടി

VII. പര്യായപദമെഴുതുക. (1 മാർക്കു വീതം) (1×2=2)

1. വാൾ
2. ഉറക്കം

VIII. നാനാർത്ഥമെഴുതുക. (1 മാർക്കു വീതം) (1×2=2)

1. പാത്രം
2. ധരണി

IX. അർത്ഥവ്യത്യാസമെഴുതുക. (1 മാർക്കു വീതം) (1×2=2)

1. കൈരവം - കൈതവം
2. ലോപം - ലോഭം

X. പിരിച്ചെഴുതി സന്ധി നിർണ്ണയിക്കുക. (½ മാർക്കു വീതം) (½×4=2)

1. കേട്ടഥ
2. അന്തരീക്ഷത്തിൽ
3. ദേവേന്ദ്രൻ
4. ആഭ്യുതിയെങ്ങ്

XI. വിഗ്രഹിച്ച് സമാസം നിർണ്ണയിക്കുക. (½ മാർക്കു വീതം) (½×4=2)

1. ആലിൻചുവട്
2. മൃദുമെയ്യ്
3. നാൽക്കവല
4. മുക്കണ്ണൻ

XII. വാക്യത്തിൽ പ്രയോഗിക്കുക. (1)

1. കരസ്ഥമാക്കുക.

XIII. അന്വാഖ്യാനരൂപത്തിലെഴുതുക. (1)

1. ശകുന്തള : അച്ഛാ, ഞാൻ എന്റെ ലതാഭഗിനിയായ വനജ്യോത്സ്നയോട് യാത്ര ചോദിക്കട്ടെ?
കാശ്യപൻ : ഈ ലതയോട് നിനക്ക് സഹോദരസ്നേഹമുണ്ടെന്ന് എനിക്കറിയാം.

XIV. ചേരുംപടി ചേർക്കുക. (1/2 മാർക്കു വീതം) (1/2x4=2)

- 1. കെ.പി. കേശവമേനോൻ - ലീല
- 2. വി.ടി. ഭട്ടതിരിപ്പാട് - കഴിഞ്ഞകാലം
- 3. കുമാരനാശാൻ - കല്യാണസൗഗന്ധികം
- 4. കുഞ്ചൻ നമ്പ്യാർ - അടക്കളയിൽനിന്ന് അരങ്ങത്തേയ്ക്ക്

XV. ഒറ്റവാക്കിൽ ഉത്തരമെഴുതുക. (1/2x4=2)

- 1. യേശു ബാല്യകാലം ചെലവഴിച്ചത് എവിടെയായിരുന്നു?
- 2. 'വിനയമൊരുത്തനുമില്ലിഹ നൂനം' - വിനയം ഇല്ലാതാകുന്നതെപ്പോൾ?
- 3. പൂവിനെ പല്ലവപുടങ്ങളിൽ വച്ചു ലാളിച്ചതാര്?
- 4. കൃഷ്ണഗാഥയിലെ ഏതു ഭാഗത്തു നിന്നുമാണ് 'അമ്മയും മകനും' എടുത്തിരിക്കുന്നത്?

XVI. ഒന്നോ രണ്ടോ വാക്യത്തിൽ ഉത്തരമെഴുതുക. (1x4=4)

- 1. 'ദുർഗർവെന്നുടെ മകനു തുടങ്ങി' - ആർക്ക്? എന്താണ് ദുർഗർവ്?
- 2. മറ്റുള്ളവരിൽ അത്ഭുതമുളവാക്കിയത് യേശുവിന്റെ ഏതു ഗുണമായിരുന്നു?
- 3. തുള്ളൽ എത്രവിധം? ഏതെല്ലാം?
- 4. 'പക്ഷേ, മനസ്സിലെ അന്ധാസ്ഥ്യത്തിൽ നിന്നു രക്ഷപെടാൻ എനിക്കു കഴിഞ്ഞില്ല' - ആർക്ക്? എന്തുകൊണ്ട്?

XVII. പാഠപുസ്തകത്തിലേതു പോലെ പൂരിപ്പിക്കുക (3)

1. 'അത്ര
..... മതാക്കും' (6 വരി)

XVIII. നാലോ അഞ്ചോ വാക്യത്തിൽ ഉത്തരമെഴുതുക.

- 1. നമ്പ്യാരുടെ അഭിപ്രായത്തിൽ ലോകത്ത് കലഹങ്ങൾ ഉടലെടുക്കാനുള്ള കാരണങ്ങൾ ഏവ? അതുകൊണ്ടുണ്ടാകുന്ന ആപത്തുകൾ എന്തെല്ലാം? (1 1/2)
- 2. യേശുവിന്റെ വിദ്യാഭ്യാസം എപ്രകാരമായിരുന്നു? (1 1/2)
- 3. എപ്രകാരമാണ് ആശാൻ ഒരു വിദ്യാർത്ഥിയുടെ ഭാവം പൂവിൽ സങ്കല്പിച്ചിരിക്കുന്നത്? (1 1/2)
- 4. 'വീണ്ടും എനിക്കനുഭവപ്പെട്ടത് അന്നാണ്' - എന്താണ് 'വീണ്ടും' എന്നതുകൊണ്ട് ലേഖകൻ ഉദ്ദേശിച്ചിരിക്കുന്നത്? (1 1/2)
- 5. യേശു തന്റെ കുട്ടിക്കാലത്ത് മാതാപിതാക്കളെ എപ്രകാരമാണ് സഹായിച്ചിരുന്നത്? (1 1/2)
- 6. അർജ്ജുനന്റെ തപസ്സിനെക്കുറിച്ചുള്ള വാർത്ത അറിഞ്ഞ ഇന്ദ്രന്റെ ആകുലതകൾ എന്തെല്ലാമായിരുന്നു? (2)
- 7. 'ഉനനപ്പെട്ടില്ലല്ലീയെന്നതേ ചിന്തിച്ചു ദീനമാകുന്നുതെന്മാനസത്തിൽ' - സന്ദർഭമെഴുതി ആശയം വ്യക്തമാക്കുക. (2)

XIX. ആശയം വിശദീകരിച്ച് അലങ്കാരം തയ്യാറാക്കുക. (2 1/2)

1. 'ഹാ! പുഷ്പമേ, അധിക തുംഗപദത്തിലെത്ര ശോഭിച്ചിരുന്നിതൊരു രാജ്ഞി കണക്കയേ നീ.'

XX. ഉപന്യാസം തയ്യാറാക്കുക. (3)

1. തന്നിരിക്കുന്ന സൂചനകൾ അനുസരിച്ച് ലഘു ഉപന്യാസം തയ്യാറാക്കുക.
കുഞ്ചൻ നമ്പ്യാർ ----- 18-ാം നൂറ്റാണ്ട് ----- കലക്കത്തു ഭവനം ----- തുള്ളൽ പ്രസ്ഥാനം -----
ജനകീയ കവി ----- ഫലിതം ----- പരിഹാസം ----- സാമൂഹ്യനവോത്ഥാനം ----- കേരളീയത -----
----- മലയാളഭാഷ.

PLACID VIDYA VIHAR SR. SEC. SCHOOL

Chethipuzha

SUMMATIVE ASSESSMENT - I - 2016-'17

STD: VIII Time: 2 hrs.

Max. Marks: 50

HINDI

I. निम्नलिखित गद्यखण्ड पढ़कर पूछे गए प्रश्नों के उत्तर लिखिए :-

[5]

भारत में मुख्यतः हिंदू, मुसलमान, सिक्ख, ईसाई आदि धर्मावलंबी रहते हैं। दीपावली, दशहरा, होली और रक्षाबंधन हिंदुओं के प्रमुख त्योहार हैं। ईद मुसलमानों के जीवन में खुशियाँ और भाई-चारे का संदेश लाती है। गुरु पर्व सिक्ख, बड़ी धूम-धाम से मनाते हैं और ईसाइयों के लिए सबसे बड़ा त्योहार क्रिस्मस होता है। स्वतंत्रता दिवस, गणतंत्र दिवस और गाँधी जयंती भारत के राष्ट्रीय त्योहार हैं। इन राष्ट्रीय त्योहारों को भारत के सभी धर्मों के लोग मिल-जुलकर मनाते हैं। इस प्रकार एक और त्योहार जहाँ मनुष्य के जीवन में आनंद के प्रेरणा-श्रोत बनते हैं, वहीं दूसरी और सामाजिकता, राष्ट्रीयता सुख-समृद्धि एवं उन्नति के संदेशवाहक भी होते हैं।

क. भारत में कई प्रकार के धर्मावलंबी रहते हैं। वे कौन-कौन हैं?

ख. मुख्य त्योहार कौन-कौन से हैं?

ग. ईद कौन सा संदेश लाती है?

घ. भारत के राष्ट्रीय त्योहारों को कौन मिल-जुलकर मनाते हैं?

ड. उपर्युक्त गद्य खंड के लिए उचित शीर्षक लिखिए।

II. निम्नलिखित शब्दों के अर्थ लिखिए

[2]

क. पात

ख. अहमियत

ग. चाव

घ. तनख्वाह

III. निम्नलिखित शब्दों के पर्यायवाची शब्द लिखिए (दो-दो)

[2]

क. अग्नि

ख. आँख

IV. निम्नलिखित शब्दों के दो-दो अनेकार्थी शब्द लिखिए

[2]

क. अंक

ख. कक्षा

V. निम्नलिखित वाक्यांशों के लिए एकशब्द लिखिए

[2]

क. विज्ञान से संबंध रखनेवाला

ख. सब कुछ जाननेवाला

ग. अत्याचार करनेवाला

घ. जिसका कोई अंत न हो

VI. निम्नलिखित शब्दों के विलोम शब्द लिखिए

[2]

क. अर्थ

ख. आदि

ग. उचित

घ. ज्ञान

VII. निम्नलिखित मुहावरों का अर्थ कोष्ठक से चुनकर लिखिए

[2]

(सारे बदन में दर्द होना, एक मात्र सहारा, टाल मटोल करना)

क. अंधे की लाठी

ख. अंग-अंग टूटना

VIII. निम्नलिखित लोकोक्तियों के अर्थ लिखिए

[2]

क. अंधों में काना राजा

ख. ऊँची दूकान फीका पकवान

- IX. दो पुनरावृत्त शब्द लिखिए [2]
- X. भाववाचक संज्ञा के दो उदाहरण लिखिए। [2]
- XI. पत्र शब्द के योग से बने चार शब्द लिखिए। [2]
- XII. 'इक' प्रत्यय के योग से बने चार शब्द लिखिए। [2]
- XIII. निम्नलिखित उपसर्ग जोड़कर दो-दो शब्द लिखिए। [2]
- क. प्र ख. भर
- XIV. महीनों के नाम जोड़कर अक्षरों में लिखिए [2]
- 15 - 7 - 1928
- XV. पद्य पूरा करके लिखिए [4]
- अभी न होगा मेरा अंत
..... मनोहर।
- XVI. निम्नलिखित प्रश्नों के उत्तर लिखिए [5]
- क. 'कामचोर' कहानी के कहानीकार कौन हैं?
- ख. 'रामधारी सिंह दिनकर' की कविता का नाम लिखिए।
- ग. पक्षी और बादल द्वारा लाई गई चिट्ठियों को कौन-कौन पढ़ पाते हैं?
- घ. गोवा से आए काजू स्वादिष्ट है। रेखांकित पदबंध के भेद लिखिए।
- ङ. वह धीरे-धीरे चलता है। इस वाक्य में आए क्रिया विशेषण चुनकर उसका भेद लिखिए।
- XVII. उत्तर लिखिए
- क. "मशीनी युग ने कितने हाथ काट दिए हैं" - इस पंक्ति में लेखक ने किस व्यथा की ओर संकेत किया है? [1½]
- ख. कवि भगवतीचरण वर्मा ने अपने आने को उल्लास और जाने को अँसू बनकर वह जाना क्यों कहा है? [2]
- ग. कामचोर कहानी का संदेश क्या है? [2]
- घ. पत्र जैसा संतोष फोन या एसएमएस का संदेश क्यों नहीं दे सकता? [2]
- ङ. भाव स्पष्ट कीजिए
- माला तो कर में फिरै, जीभि फिरै मुख माहिं।
मनुवाँ तो दहुँ दिसि फिरै, यह तौ सुमिरन नाहीं।। [2½]