

වයඹ පළාත් අධ්‍යාපන දෙපාර්තමේන්තුව Provincial Department of Education - NWP

තෙවන වාර පරීක්ෂණය - 9 ශ්‍රේණිය - 2019

Third Term Test - Grade 9 - 2019

Name :

Civic Education

Time : 2 hours

Part - I

- Answer all the questions.
 - Select the correct answer for the questions (1) to (5) and write it in the blank.
- (1) has the dominant responsibility to give a well mannered and well disciplined person to the society. (Family / School / Society)
 - (2) System of all regulations imposed by the State to which all individuals of a country or society must obey can be simply introduced as (law / regulations / customs)
 - (3) A major function of is to curtail anti social activities like liquor, narcotics, arrest culprits and bring them into the strong arm of the law. (judiciary / three forces / police)
 - (4) is an alternative institution which attempts to solve problems that occur trivial among the public without going to the court. (Grama Niladhari Office / Conciliation Board / District Court)
 - (5) is the direct telephone line to inform about violence against children and child abuse (1919 / 1929 / 119)
- If the statements from (6) to (10) are correct put a tick (✓), if wrong, put a cross (X) inside the brackets.
- (6) A research is a study that is conducted to find some solutions to a problem following scientific methods. ()
 - (7) Sustainable development means the development that is conducted without destroying the resources that are necessary for the needs of future generations while resources are used for present day activities by damaging the environment. ()
 - (8) There is a huge change in economy due to new technical changes. Urbanization is a positive change among them. ()
 - (9) Leading a righteous life earning wealth in legal means without disturbing others is co - existence. ()
 - (10) Greeting with a bow, Wearing Kimona, Sunao game, Veneration of the dead are some special features of the Japanese culture. ()

- Write the suitable answers for the questions (11) to (15) in the blanks.

Picture A shows the card systems which is used to grant money as loans. This method can be seen as an (11) method to carry money here and there in the society. We can do transactions from (12)type using these cards. And also you receive a period of paying time without (13) But there are some disadvantages of them. We have to be long term (14) as buying goods without limits using credit cards. And also, there is high (15) rate for its money.

- Underline the best answer for the questions (16) to (20) from the given answer.

- (16) Democracy is governing system which provides rights for everybody. This is said by,
 1. Abraham Lincoln 2. Garner 3. Sealer 4. Aristotle
- (17) A new job which is arrived to the job market with new tendencies in job market is,
 1. Gene Technicians. 2. Modern Carpenters.
 3. Motor Mechanics. 4. Clay related producers.
- (18) Select a factor which affects to the successful democracy in a country.
 1. Competitive party system.
 2. Polling division system.
 3. Exercising universal franchise.
 4. People with high political intelligence.
- (19) Select the answer which has the states where direct democracy is existed in the past.
 1. Rome 2. Vajji kingdoms in India
 3. Councils of Kings in Sri Lanka 4. City states of Athens
- (20) Select a right of a citizen in a democratic society.
 1. Learning well.
 2. Maintain a clean environment.
 3. Following a religion according to one's choice.
 4. Improving national unity.

(02 x 20 = 40marks)

Part - II

- **First question is compulsory.**
- **Answer five questions including the first one.**

01. (i) A great persons who did a big service to the society are in picture A, B, C and D. Identify them and

.....
(04 marks)

(ii) Write the institutions which the following mottos are belonged.

1. "Golden fence around the country."
 2. "Dhammo Bhave Rakkathi Dammachari".....
 3. "Each for all - all for each"
 4. "For the fatherland"
- (04 marks)

(iii) The following are rights of you in A, B, C and D. Write a responsibility of you for each and every right.

- A. Right for education
 - B. Right to vote
 - C. Being a member in a political party according to one's choice.

 - D. Following a religion according to one's choice.

- (04 marks)

(iv) 1. Write two results of not resolving conflicts positively.

.....

(02 marks)

2. Write two facts which you should include in an outstanding Curriculum Vitae.

.....

(02 marks)

02. (i) Name the first three Municipal Councils in Sri Lanka. (03 marks)

(ii) Write two services done by Local Government Institutions. (02 marks)

(iii) The following is the structure of a Pradeshhiya Sabha.

Fill in the blanks.

03. (i) Write three things which you should not do when maintaining a balance between work and personal life. (03 marks)

(ii) There are five activities which a person has to pay attention to in daily life. Complete those tasks correctly.

1.	Professional Life	Ex. Engaging in training programmes. 1.
2.	Personal Life	2.
3.	Family Life	3.
4.	Social Life	4.
5.	Spiritual Life	5.

(05 marks)

(iii) It is essential to save money for the future when managing personal economy. Write three occasions which you have to save money (03 marks)

04. (i) Define the conflict according to your views. (02 marks)

(ii) Write the answers for the questions A, B and C.

A. The parties involved in the conflict are advised to come to a settlement at first and if it fails, the conflict is settled by these methods. What is it?

B. This is known as the most simple method of conflict resolution which both parties can succeed in coming to a “win - win” solution. What is it?

C. What is the method which directs towards conflict resolution by giving advice and guidance, while providing facilities in various ways? (03 marks)

(iii) There are examples for various types of conflicts in the following. Identify the type of conflict related to the example and wire it in the box.

1. Conflicts between India and Kashmir.	}	X
2. Conflict between North Korea and South Korea		
3. Conflict between Irac and Quate for mineral oil.	}	Y
4. Conflict between America and China for trade.		
5. Conflict between Hindus and Muslims in India.	}	Z
6. Conflict between Hutu and Tutsi tribes in Ruwanda		

(06 marks)

05. (i) Insert the following occupation into correct fields in the given table.

- Teachers
- Business owners
- Heads of Institutes
- Taxi services
- Labourers
- Business activities

**State and Private
Sector jobs**

**Employee based
employments**

**Self
employments**

1.
2.

3.
4.

5.
6.

(06 marks)

(ii) Identify the noble professions given in the picture A, B, and C. Name them.

(03 marks)

(iii) Name two important factors which should be included in your personal file (02 marks)

06. (i) Name two ways to respond to a job advertisement (02 marks)

(ii) There are three types of interview conducted to select for a job given in picture X, Y, and Z. Name them.

(03 marks)

(iii) Categorize the following statements as time management and financial management

1. Ability to satisfy the clients.
2. Ability to stop the wastage of resources.
3. No delay in work.
4. Saving for future.
5. Avoid dealing with loans for consumptions.
6. Maintaining bank account.

Time Management	Financial Management
1.	1.
2.	2.
3.	3.

(06 marks)

07. (i) Complete the puzzle using given clues.

(11 marks)

Across

1. An institution related to law where a person can enter who is studying in Art stream.
2. This is essential to applying for a job.
3. Worker hopes this by doing any job.
4. This can be applied only by students who do science stream and it is related to hospitals.
5. One should do this to his vehicle who is doing a driving job.
6. The meaning of service provider.
7. We definitely gain this after a professional training.
8. This name is used for the document which has one's own information.

Down

9. Specially, a boy who is studying Technology stream likes this job. It is related to machines.
10. Similer term for usage.
11. An institution which provides vocational training for youth in Sri Lanka.

තෙවන වාර පරීක්ෂණය - 9 ශ්‍රේණිය - 2019
Third Term Test - Grade 9 - 2019

Civic Education Answers

Part - I

- | | | | |
|------------------------|---------|----------------------|---------|
| 01. Family | 06. (✓) | 11. easy / safety | 16. (2) |
| 02. law | 07. (X) | 12. money / currency | 17. (1) |
| 03. Police | 08. (X) | 13. interest | 18. (4) |
| 04. Conciliation Board | 09. (X) | 14. debtors | 19. (4) |
| 05. 1929 | 10. (✓) | 15. interest | 20. (4) |

Part - II

- (01) (i) A. Abraham Lincoln
 B. Thomas Alwa Edison
 C. Father Mercilin Jayakody
 D. Mahathma Ghandi
- (ii) 1. SL Navy
 2. SL Police
 3. Co- operative Movement
 4. SL Army
- (iii) A. Study well
 B. Obeying election rules
 C. Respect others
 D. Respect other religions
- (iv) 1. ● Mental stress
 ● Loss of resources
 ● Being dishonoured
2. ● State the required information clearly and accurately.
 ● Include a clear photograph.
 ● State special skills and achievements.
 ● Cleanliness (page 142)
02. (i) ● Colombo Municipal Council, Galle Municipal Council, Kandy Municipal Council.
 (ii) ● Library service, Children's parks, Pre - schools, Regional road maintenance, Health and sanitary service, Waste management.
 (iii) 1. Chairman
 2. Vice Chairman
 3. Public representation
 4. Government Officials
 5. Secretary
 6. Other Officials
03. (i) ● Refrain from using alcohol and drugs.
 ● Refrain from cigarettes .
 ● Refrain from associating bad friends.
 ● Keeping away from illegal deeds.
 (ii) 1. ● Preperation of documents.
 ● Participation in meetings.
 ● Activities pertaining to the job.
 2. ● Meeting friends and relations.
 ● Doing further education.
 ● Maintaining personal hygienc.

3. ● Children's education
- Going on picnics.
 - Renovating the house.
 - Preparation of food.
4. ● Participation in societies of the area.
- Helping public service.
 - Patronizing religious activities.
5. ● Building up spiritual development.
- Religious activities.
 - Moving to a religious life. (page 161)
- (iii) ● To be used at old age after retirement.
- To live without being burden to the others.
 - Use in unexpected problematic situations. (page 158)
04. (i) ● A conflict is a situation in which people, group or countries are involved in a serious disagreement or argument.
- (ii) A. Inquiry
B. Discussion
C. Counselling
- (iii) X. Conflicts based on politics
Y. Conflicts based on economy
Z. Conflicts based on society
05. (i) State and private sector
1. Teachers
 2. Labourers
- Employee based employments
3. Heads of Institutes
 4. Business owners
- Self employments
5. Taxi services
 6. Business activities
- (ii) A. Indoor employments
B. Outdoor employments
C. Mobile employments
- (iii) ● Personal information
- Personal qualities
 - Personal skills
 - Personal behaviours
 - Experience at school
 - Experience outside school
06. (i) ● By a bio - data form
- By a job application
 - By a letter
- (ii) X. Individual interview
Y. Group interview
Z. Practical interview
- (iii) Time management 1, 2, 3
Financial management 4, 5, 6
07. **Across**
1. Law College
 2. application
 3. Salary
 4. Nursing
 5. maintenance
 6. employee
 7. certificate
 8. Bio data
- Down**
9. machine repairing
 10. consume
 11. Youth Council

