
A Garden where Scholars Bloom

த ொடக்கநிலை

நொன்கொம் வகுப்பு

 மிழ்த ொழி

பகிர்வு

A Garden where Scholars Bloom

A Garden where Scholars Bloom

வாய்ம ாழித்தேர்வு

• வாய்விட்டு வாசித்தல்

• பட உரையாடல்

A Garden where Scholars Bloom

வாய்விட்டு வாசித்ேல்

ந ோக்கம் :

ககோடுக்கப்பட்ட பகுதியைச் சரிைோன
உச்சரிப்புடனும் ஏற்ற க ோனியுடனும்
சரளமோக வோசிக்கும் திறயனப்
கபற்றிருக்க நவண்டும்.

•10 மதிப்கபண்கள் வழங்கப்படும்

A Garden where Scholars Bloom

• படத்ய விவரித் ல்
• 10 மதிப்கபண்கள் வழங்கப்படும்

• படத்ந ோடு க ோடர்புயடை உயரைோடல்
• 10 மதிப்கபண்கள் வழங்கப்படும்

பட உரையாடல்

A Garden where Scholars Bloom

படத்ய விவரித் ல்

 படத்ய ப் பற்றி விவரித்துச் சரளமோகப் நபசும்
திறயனப் கபற்றிருக்க நவண்டும்.

 படத்ந ோடு க ோடர்புயடை நவகறோரு
நிகழ்ச்சி அல்லது அனுபவத்ய ப் பகிர்ந்து
ககோள்ளும் திறயன மோணவர்கள் கபற்றிருக்க
நவண்டும்.

A Garden where Scholars Bloom

A Garden where Scholars Bloom

படத்ததாடு ததாடர்புரடய உரையாடல்
ரையத் தூண்டுதல் வினா :

நீ நூலகத்துக்கு / பூங்காவுக்குச் தென்ற ஓர்
அனுபவத்ரதப் பற்றிக் கூறு.

கூடுதலான தூண்டுதல் வினாக்கள் :

(அ) நீ அங்கு எப்தபாது தென்றாய்?

(ஆ) நீ யாருடன் தென்றாய்?

(இ) நீ அங்கு என்தனன்ன தெய்தாய்?

(ஈ) அந்த இடம் உனக்குப் பிடித்திருந்ததா? ஏன்?

A Garden where Scholars Bloom

•படங்கரைத் ததரிவு தெய்தல் (3 தகள்விகள்)

•பனுவரலக் தகட்டு விரடரயத் ததர்ந்ததடுத்தல் (7 தகள்விகள்)

ககட்டல் கருத் றி ல்

விைக்கம் 1
இரடதவரை தேைம். அல்லிரய ைாலாவும் கலாவும் துைத்துகிறார்கள். குைாரி
ொந்தி அவர்கரை நிறுத்தும்படி கூறுகிறார்.

A Garden where Scholars Bloom

1) திருைதி தகாெரல யாருக்குக் காரல உணரவ வாங்கினார்? ()

(1) தன் பிள்ரைகளுக்கு
(2) தன் கணவருக்கும் தனக்கும்
(3) தன் பிள்ரைகளுக்கும் கணவருக்கும்

2) அவர் வண்ண ைலர்கரை என்ன தெய்தார்? ()

(1) தன் ததாழிக்குப் பரிொகக் தகாடுத்தார்
(2) தன் ரகயில் தூக்கிக் தகாண்டார்
(3) தன் ரபயில் ரவத்துக் தகாண்டார்

பனுவல் 1

A Garden where Scholars Bloom

ததாடக்கநிரல ோன்காம் வகுப்பு ஆண்டிறுதித் ததர்வு எதிருரைப்
பனுவலுக்கான ைாதிரி வினாக்கள்

ைாதிரி வினா 1
தகட்டல் கருத்தறிதல்
பின்வரும் பனுவரலக் கவனைாகக் தகட்டு வினா-4க்கு விரடயளிக்கவும்.
(1 ைதிப்தபண்)

வினா : அப்பாவின் பதில் என்னவாக இருந்திருக்கும்?

1. அப்படியா! நீங்கள் கவனைாகப் தபாய் வைலாம்.

2. அப்படியா! இப்பதவ புறப்பட்டுப் தபாகலாைா?

3. அப்படியா! எத்தரன ைணிக்குப் தபாவாய்?

ைாமு: அப்பா ஜூன் விடுமுரறயில் ோனும் என் ேண்பர்களும்
கடற்கரைக்குப் தபாகலாைா? ோங்கள் கவனைாக மிதிவண்டி
ஓட்டுதவாம்,கவனைாக நீந்துதவாம்.

A Garden where Scholars Bloom

• 4 படங்கள் ககோண்ட ஒரு க ோடர் நிகழ்வு

• 40 நிமிடங்கள் வழங்கப்படும்

• 60 கசோற்களுக்குக் குயறைோமல் எழு நவண்டும்

படக்கட்டுரை :

• 10 உ விச்கசோற்கள் வழங்கப்படும்

A Garden where Scholars Bloom

கட்டுரை

A Garden where Scholars Bloom

தாள்
எண்

தபாருைடக்கம் வினா பிரிவு வினாக்களின்
எண்ணிக்ரக

ைதிப்தபண்/
ைதிப்பைவு

தாள் 4 வாய்தைாழித்
ததர்வு

வாசித்தல்
பட உரையாடல்
படத்ததாடு
ததாடர்புரடய
உரையாடல்

10
10
10

தாள் 3 தகட்டல்
கருத்தறிதல்

MCQ 10 10

தாள் 1 கட்டுரை 1 15

ததர்வு விவை அட்டவரண

A Garden where Scholars Bloom

தாள்
எண்

தபாருைடக்கம் வினா
பிரிவு

வினாக்களின்
எண்ணிக்ரக

ைதிப்தபண்/
ைதிப்பைவு

தாள் 2 மூவிடப்தபயர் MCQ 5 10

தெய்யுள் MCQ 4 8

முன்னுணர்வுக்
கருத்தறிதல்

FIB 4 8

கருத்தறிதல்

எழுத்துவழிக்
கருதுப்பரிைாற்றம்

MCQ
ததரிவு
விரட
சுய
விரட

3

1

6

4

சுயவிரடக்
கருத்தறிதல்

OE 5 9

தைாத்தம் 22 45

ததர்வு விவை அட்டவரண

மதிப்பீடு

பள்ளிச் சார்ந்த
மதிப்பீடு

ஆண்டிறுதி
ததர்வு

10 % 70 %10 % 10 %

தவணை 1
வாய்மமாழி

தவணை 2
மமாழிதாள்

தவணை 3
கட்டுணை

A Garden where Scholars Bloom

முன்னுணர்வுக் கருத்தறிதல்

அன்று ஞாயிற்றுக்கிழரை திரு.ைாதவன் ஓய்வாக இருந்தார். அவர்
தன் ைகனிடம் கூறியபடி அவரனக் கடற்கரைக்கு அரழத்துச்
தெல்லக் கிைம்பிக்தகாண்டிருந்தார்.

திருைதி ைாதவன் அவர்களுக்குத் ததரவயான 1. (_____) எடுத்து
ரவத்துக் தகாண்டிருந்தார். அப்தபாது அண்ரட வீட்டுக்காைர்
திருைதி லீ கதரவ 2. (_____). அவர் வருத்தத்ததாடு காணப்பட்டார்.

1) தபாருள்கரை 2) கரைப்பாக 3) திறந்தார் 4) வந்தார்
5) தென்றார் 6) தயாசித்தார் 7) அடித்தார் 8) கவனித்த
9) தட்டினார் 10) ைகிழ்ச்சியாக

A Garden where Scholars Bloom

பாலாவின்அப்பா அவனுக்கு ஒரு கணினிரயப் பரிொகத் தந்திருந்தார்.
அவனுக்குக் கணினியில் விரையாட அதிக விருப்பம். அன்றும் பாலா
வழக்கம்தபால பள்ளி முடிந்து வீடு திரும்பினான். அவன் சீருரடரய
ைாற்றாைல் உடதன கணினியில் விரையாட ஆைம்பித்தான். அவன் தன்
வீட்டுப்பாடங்கரைச் தெய்ய ைறந்துவிட்டான். இைவு தேைம் வரை
விரையாடிக்தகாண்டிருந்தான். நீண்ட தேைம் விரையாடியதால் கணினி
சூடாக இருப்பரதப் பாலா உணர்ந்தான். அவன் அரத அரடத்துவிட்டுப்

படுக்கச் தென்றான்.
Q14. பள்ளி முடிந்து வீட்டுக்கு வந்த பிறகு பாலா என்ன தெய்தான்?
1. உணவு உண்டான்
2. சீருரடரய ைாற்றினான்
3. கணினியில் விரையாடினான்
4. வீட்டுப்பாடங்கரைச் தெய்தான்

ததரிவுவிரடக் கருத்தறிதல்

A Garden where Scholars Bloom

அவன் பள்ளிக்குச் தெல்ல தேைைாகிவிட்டதால் அம்ைா
அவரன எழுப்பினார். பாலா அவெை அவெைைாகக்
காரலக்கடன்கரை முடித்தான். பின் பள்ளிச் சீருரடரய
அணிந்துதகாண்டு விரைவாகப் பள்ளிரய தோக்கி
ஓடினான். அவரனப் பார்த்த ஆசிரியர் தகாபம் அரடந்தார்.
அவன் தாைதைாக வந்ததற்கான காைணத்ரதக் தகட்டார்.
அவனும் முதல் ோள் தான் தெய்தரதக் கூறினான்.

பிறகு, ஆசிரியர் அவரனத் திட்டினார். இனிதைல்
இவ்வாறு தெய்யக்கூடாது என்றும் கணினியில் அதிக தேைம்
விரையாடுவது தீரைரய உண்டாக்கும் என்றும் அறிவுரை
கூறினார். அன்றிலிருந்து பாலா கணினியில் அதிக தேைம்
விரையாடுவரதக் குரறத்துக் தகாண்டான். அவன் பள்ளிப்
பாடங்களில் அதிகக் கவனம் தெலுத்த ஆைம்பித்தான்.

ததரிவுவிரடக் கருத்தறிதல்

A Garden where Scholars Bloom

Q 17. பாலா தெய்த தவற்றினால் பள்ளியில் அவனுக்கு என்ன
ேடந்தது என்பரதப்பற்றி விைக்கி உன் ேண்பன் ைாமுவுக்கு ஒரு
குறிப்பு எழுது.

அன்புள்ை ைாமு,
பாலா பள்ளிக்குத் தாைதாக தென்றதால்____________________________
__
__
__
__
__

இப்படிக்கு
உன் ேண்பன்

எழுத்துவழிக் கருத்துப் பரிைாற்றம்

A Garden where Scholars Bloom

கபிலன் தன் தாத்தாவின் வீட்டிற்குச் தென்றான். அப்தபாது தாத்தா
அவர் அரறயில் கரதப் புத்தகம் ஒன்ரற வாசித்துக்தகாண்டிருந்தார்.
அரறயினுள் நுரழந்த கபிலனின் கவனத்ரத ஏததா ஈர்த்தது. அங்கிருந்த
அலைாரியில் பல தவற்றிப் பதக்கங்களும் தகாப்ரபகளும் இருப்பரதப்
பார்த்தான். அலைாரியின் அருதக தென்று அவற்ரற ஒவ்தவான்றாக
எடுத்துப் பார்த்தான். தாத்தா ைாணவைாக இருந்ததபாது படிப்பிலும்
விரையாட்டிலும் அவருக்குக் கிரடத்தரவ அரவ. கபிலனுக்கு மிகவும்
தபருரையாக இருந்தது. தானும் தன் தாத்தாரவப் தபாலச் சிறந்து விைங்க
தவண்டும் என்று தீர்ைானித்தான். “தாத்தா, ோன் படிப்பிலும் விரையாட்டிலும்
சிறந்து விைங்க என்ன தெய்ய தவண்டும்?” என்று தகட்டான்.

1. கபிலன் தாத்தாரவப் பார்க்கச் தென்றதபாது அவர் என்ன
தெய்துதகாண்டிருந்தார்?

2. கபிலனின் கவனத்ரத எரவ ஈர்த்தன?

3. அன்று கபிலன் தன் தாத்தாரவப் பற்றி என்ன அறிந்து தகாண்டான் ?

சுயவிரடக் கருத்தறிதல்

A Garden where Scholars Bloom

வாதனாலி

ததாரலக்காட்சி

தெய்தி தகட்டல்

ோளிதழ் வாசித்தல்

இரணயம்

வரலதயாலி

SLS: Theentamil 4A/4B

A Garden where Scholars Bloom

நகள்வி ந ரம்

A Garden where Scholars Bloom

