

II – PUC – MODEL QUESTION PAPER 2021-2022

HOME SCIENCE – 67.

Time : 3 Hrs 15 Min (Total No of Question -49) Max Marks : 70

(English Version)

Instructions :

- i) This question paper consists of four parts A.B.C. and D.
- ii) All the parts are compulsory.
- iii) The answers should be written completely either in English or Kannada.

PART – A

I) Answer any TEN the following questions.

1x10=10

- 1) Define Savings.
- 2) Name the qualities of colour.
- 3) Mention the primary colours.
- 4) List the elements of art.
- 5) Define Texture.
- 6) Expand – BIS.
- 7) What is diet therapy ?
- 8) Define community Nutrition.
- 9) Mention the period of Early childhood.
- 10) Give the subdivisions of adolescence.
- 11) Name the direct methods of printing.
- 12) Enlist the mechanical finishes.
- 13) Mention the general factors to be considered while selecting cloths.
- 14) List any two dimensions of a community.
- 15) Define leader.

PART – B

II) Answer any FIVE of the following questions.

2x5=10

- 16) Write a note on pass Book.
- 17) Enlist the characteristics of colour.
- 18) Define Interior Decoration.

- 19) Mention the rights of a consumer.
- 20) Enlist the problems of a consumer.
- 21) What is soft diet ?
- 22) Define meal planning.
- 23) List the national level nutrition related programmes.
- 24) Write a note on “Ksheera Bhagya”.
- 25) Classify finishes..

PART – C

III) Answer any FIVE of the following questions.

$3 \times 5 = 15$

- 26) Briefly explain the reasons for savings.
- 27) Draw and explain prang colour wheel.
- 28) Mention the dietary guidelines for adolescents.
- 29) Write a note on emotional development during early childhood.
- 30) Enlist the common problems of adolescence.
- 31) Discuss the key points for selecting clothing for infants.
- 32) Write a note on programme in community.
- 33) Explain the characteristics of community development.
- 34) Write a note on role of community development worker as a Guide.
- 35) List the roles of a community development worker. Explain any one.

PART – D

IV) Answer any SEVEN of the following questions.

$5 \times 7 = 35$

- 36) Explain any four elements of art.
- 37) Mention the principles of design. Explain any two.
- 38) Draw and explain colour harmonies.
- 39) Name the factors affecting meal planning. Discuss any two.
- 40) Explain the food pyramid with help of a neat diagram.
- 41) Differentiate between Fluid diet and Bland diet.
- 42) Explain in detail the causes of food spoilage.
- 43) Discuss the social development of a preschool child.
- 44) Suggest the ways of handling the problems during adolescence.

- 45) Describe the characteristics of middle age.
- 46) Mention the types of chemical finishes. Explain any two.
- 47) List the methods of printing. Discuss any two.
- 48) Describe the features of Kanjivaram sarees.
- 49) Mention the types of leaders. Explain any four types of leaders.

DPUE MQP

(Kannada Version)

ಸೂಚನೆಗಳು :-

- 1) ಈ ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯಲ್ಲಿ ಎ. ಬಿ. ಸಿ. ಡಿ. ಎನ್ನುವ ನಾಲ್ಕು ವಿಭಾಗಗಳಿವೆ.
- 2) ಎಲ್ಲಾ ವಿಭಾಗಗಳು ಕಡ್ಡಾಯವಾಗಿರುತ್ತದೆ.
- 3) ಉತ್ತರಗಳು ಸಂಪೂರ್ಣವಾಗಿ ಕನ್ನಡದಲ್ಲಿ ಅಥವಾ ಇಂಗ್ಲಿಷ್‌ನಲ್ಲಿ ಇರಬೇಕು.

ವಿಭಾಗ - ಎ

I) ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಹತ್ತು ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ.

$1 \times 10 = 10$

- 1) ಉಳಿತಾಯ - ವ್ಯಾಖ್ಯಾನಿಸಿ.
- 2) ವರ್ಣದ ಗುಣಗಳನ್ನು ಹೆಸರಿಸಿ.
- 3) ಮೂಲ ವರ್ಣಗಳನ್ನು ತಿಳಿಸಿ.
- 4) ಕಲೆಯ ಅಂಶಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
- 5) ಮೃದುತ್ವ ವ್ಯಾಖ್ಯಾನಿಸಿ.
- 6) BIS ವಿಸ್ತರಿಸಿ.
- 7) ಪರ್ಯಾದ ಚಿಕಿತ್ಸೆ ಎಂದರೇನು ?
- 8) ಸಮೂಹ ಪೌಷ್ಟಿಕತೆ ವ್ಯಾಖ್ಯಾನಿಸಿ.
- 9) ಮೂರ್ಚ ಬಾಲ್ಯಾವಸ್ಥೆಯ ಅವಧಿಯನ್ನು ತಿಳಿಸಿ.
- 10) ಹದಿಹರೆಯರ ಉಪಹಂತಗಳನ್ನು ನೀಡಿ.
- 11) ಅಚ್ಚು ಹಾಕುವ ನೇರ ವಿಧಾನಗಳನ್ನು ಹೆಸರಿಸಿ.
- 12) ಯಂತ್ರದಿಂದ ನಯಸ್ಯ ಮಾಡುವ ವಿಧಾನಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
- 13) ಬಟ್ಟೆಗಳನ್ನು ಆಯ್ದು ಮಾಡುವಾಗ ಗಮನಿಸಬೇಕಾದ ಸಾಮಾನ್ಯ ಅಂಶಗಳನ್ನು ತಿಳಿಸಿ.
- 14) ಸಮುದಾಯದ ಯಾವುದಾದರೂ ಎರಡು ವಿಸ್ತೀರ್ಣಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
- 15) ನಾಯಕ ವ್ಯಾಖ್ಯಾನಿಸಿ.

ವಿಭಾಗ - ಬಿ

II) ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಒಂದು ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ.

$2 \times 5 = 10$

- 16) ಪಾಸ್ ಬುಕ್ ಬಗ್ಗೆ ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ.
- 17) ವರ್ಣಗಳ ಗುಣಲಕ್ಷಣಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
- 18) ಗೃಹವನ್ನು ಸಜ್ಜಗೊಳಿಸುವುದು - ವ್ಯಾಖ್ಯಾನಿಸಿ.
- 19) ಗ್ರಾಹಕರ ಹಕ್ಕೆಗಳನ್ನು ತಿಳಿಸಿ.

- 20) ಗ್ರಾಹಕರ ಸಮಸ್ಯೆಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
- 21) ಮೃದು ಆಹಾರ ಎಂದರೇನು ?
- 22) ಭೋಜನ ಯೋಜನೆ – ವ್ಯಾಖ್ಯಾನಿಸಿ.
- 23) ಪೌಷ್ಟಿಕತೆಗೆ ಸಂಬಂಧಿಸಿದ ರಾಷ್ಟ್ರೀಯ ಮಟ್ಟದ ಯೋಜನೆಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
- 24) ‘ಕ್ಷೀರ ಭಾಗ್ಯ’ ಬಗ್ಗೆ ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ.
- 25) ನಯಸ್ವ ಮಾಡುವುದು – ವರ್ಗೀಕರಿಸಿ

ವಿಭಾಗ – ಸಿ

III) ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಏದು ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ.

3x5=15

- 26) ಉಳಿತಾಯ ಮಾಡಲು ಕಾರಣಗಳನ್ನು ಸಂಕ್ಷಿಪ್ತವಾಗಿ ವಿವರಿಸಿ.
- 27) ಪ್ರಾಂಗನ ವರ್ಣಾಚರ್ಕವನ್ನು ಜಿತ್ತುದೊಂದಿಗೆ ವಿವರಿಸಿ.
- 28) ಹದಿಹರೆಯದವರಿಗೆ ಪಥ್ಯದ ಮಾರ್ಗ ಸೂಚನೆಗಳನ್ನು ತಿಳಿಸಿ.
- 29) ಮೂರ್ವ ಬಾಲ್ಯವಸ್ಥೆಯ ಬಾವನಾತ್ಮಕ ಬೆಳವಣಿಗೆಯ ಬಗ್ಗೆ ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ.
- 30) ಹದಿಹರೆಯದವರ ಸಾಮಾನ್ಯ ಸಮಸ್ಯೆಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ.
- 31) ನವಜಾತ ಶಿಶುಗಳಿಗೆ ಬಟ್ಟಿಗಳನ್ನು ಅಯ್ದುಮಾಡುವಾಗ ಗಮನಿಸಬೇಕಾದ ಮುಖ್ಯ ಅಂಶಗಳನ್ನು ಚರ್ಚೆಸಿ.
- 32) ಸಮುದಾಯದಲ್ಲಿ ಕಾರ್ಯಕ್ರಮದ ಬಗ್ಗೆ ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ.
- 33) ಸಮುದಾಯ ಬೆಳವಣಿಗೆಯ ಗುಣಲಕ್ಷಣಗಳನ್ನು ವಿವರಿಸಿ.
- 34) ಸಮುದಾಯ ಬೆಳವಣಿಗೆ ಕಾರ್ಯಕರ್ತನ ಪಾತ್ರ ಮಾರ್ಗದರ್ಶಕನಾಗಿ –ಬಗ್ಗೆ ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ.
- 35) ಸಮುದಾಯ ಬೆಳವಣಿಗೆ ಕಾರ್ಯಕರ್ತನ ಪಾತ್ರಗಳನ್ನು ಪಟ್ಟಿ ಮಾಡಿ. ಯಾವುದಾದರೂ ಒಂದನ್ನು ವಿವರಿಸಿ.

ವಿಭಾಗ – ಡಿ

IV) ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಏಳು ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ.

7x5=35

- 36) ಯಾವುದಾದರೂ ನಾಲ್ಕು ಕಲೆಯ ಅಂಶಗಳನ್ನು ವಿವರಿಸಿ.
- 37) ರಚನೆಯ ಮೂಲತತ್ವಗಳನ್ನು ತಿಳಿಸಿ. ಯಾವುದಾದರೂ ಎರಡನ್ನು ವಿವರಿಸಿ.
- 38) ವರ್ಣಗಳ ಹೊಂದಾಣಿಕೆಗಳನ್ನು ಜಿತ್ತುದೊಂದಿಗೆ ವಿವರಿಸಿ.
- 39) ಭೋಜನ ಯೋಜನೆಯನ್ನು ತಯಾರಿಸುವಾಗ ಗಮನಿಸಬೇಕಾದ ಅಂಶಗಳನ್ನು ಹೆಸರಿಸಿ ಯಾವುದಾದರೂ ಎರಡನ್ನು ಚರ್ಚೆಸಿ.
- 40) ಆಹಾರ ಗೋಪುರವನ್ನು ಅಬ್ಜ್ಯ-ಕಟ್ಟಾದ ಜಿತ್ತುದೊಂದಿಗೆ ವಿವರಿಸಿ.
- 41) ದ್ರುವ ರೂಪದ ಆಹಾರ ಪಥ್ಯಗೂ ಮತ್ತು ಮೆತ್ತಾಗಾದ ಆಹಾರ ಪಥ್ಯಗೂ ಇರುವ ವ್ಯತ್ಯಾಸವನ್ನು ತಿಳಿಸಿ.
- 42) ಆಹಾರ ಕೆಡಲು ಕಾರಣಗಳನ್ನು ಸವಿವರವಾಗಿ ವಿವರಿಸಿ.
- 43) ಶಾಲಾಮೂರ್ವ ಮಗುವಿನ ಸಾಮಾಜಿಕ ಬೆಳವಣಿಗೆಯನ್ನು ಚರ್ಚೆಸಿ.
- 44) ಹದಿಹರೆಯದಲ್ಲಿನ ಸಮಸ್ಯೆಗಳನ್ನು ಎದುರಿಸುವ ಮಾರ್ಗಗಳನ್ನು ಸೂಚಿಸಿ.

- 45) ಮುದ್ಯ ವಯಸ್ಸಿನ ಗುಣಲಕ್ಷಣಗಳನ್ನು ವರ್ಣಿಸಿ.
- 46) ರಾಸಾಯನಿಕಗಳಿಂದ ನಯಸ್ಸು ಮಾಡುವ ವಿಧಾನಗಳನ್ನು ತಿಳಿಸಿ. ಯಾವುದಾದರೂ ಎರಡನ್ನು ವಿವರಿಸಿ.
- 47) ಅಚ್ಚು ಹಾಕುವ ವಿಧಾನಗಳನ್ನು ಪಟ್ಟಿಮಾಡಿ. ಯಾವುದಾದರೂ ಎರಡನ್ನು ಜಚಿಸಿ.
- 48) ಕಾಂಜೀವರಂ ಸೀರೆಗಳ ಗುಣಲಕ್ಷಣಗಳನ್ನು ವರ್ಣಿಸಿ.
- 49) ನಾಯಕರ ವಿಧಗಳನ್ನು ತಿಳಿಸಿ. ಯಾವುದಾದರೂ ನಾಲ್ಕು ವಿಧದ ನಾಯಕರನ್ನು ವಿವರಿಸಿ.

DPUE Map

**BLUE PRINT
II-PUC. HOME SCIENCE – 67
MODEL QUESTION PAPER 2021-2022**

Sl No	UNITS	Hours	Knowledge				Understanding				Application				Skill				Total marks
			1	2	3	5	1	2	3	5	1	2	3	5	1	2	3	5	
1	Savings	06	1					1					1						06
2	Fundamental of Interior Decoration	14	1	1			1	1	1	1		1			1	1		1	26
3	Consumer Education	04	1	1									1						05
4	Meal planning	14	1		1	1		1			1		1		1				23
5	Food storage	04				1													05
6	Community Nutrition	06	1	1				1											05
7	Childhood years	09	1							1	1								09
8	Adolescence	09	1							1					1				09
9	Adulthood	06								1									05
10	Wet processing for textiles	14	1	1			1	1										1	14
11	Traditional Textiles of India	06																1	05
12	Selection of clothing	04	1							1									04
13	Extension Education for community development	08	1							1				1					07
14	Role of extension worker in community development	08			1									1					06
15	Leadership in Extension	08	1				1												06
TOTAL			11	08	06	25	02	08	15	15	01	04	09	15	01	-	-	15	
		120	50				40				29				16				135

DPUF MOP