

காலாண்டுத் தேர்வு - 2019

மாதிரி வினாத்தாள்

வகுப்பு : 10

பாடம் : தமிழ் இரண்டாம் தாள்

கால அளவு : 15 நிமிடம் + 2.30 மணி நேரம்

மதிப்பெண்கள் : 100

(இலக்கணம், துணைப்பாடம், மொழிப்பயிற்சி, கட்டுரை, கடிதம்)

பகுதி - 1

மதிப்பெண்கள் : 14

I. பலவுள் தெரிக.

14×1=14

1. அஃறிணை பலவின் பாலுக்கு உரியது...

அ) கண்ணன் ஆ) எழிலி இ) புறா ஈ) பசுக்கள்

2. நடவாமை என்பது---

அ) தொழிற்பெயர் ஆ) விசுதி பெற்ற தொழிற்பெயர் இ) எதிர்மறைத் தொழிற்பெயர்
ஈ) முதனிலைத் தொழிற்பெயர்

3. பெரிய மீசை சிரித்தான் - தொகையின் வகை யாது?

அ) பண்புத் தொகை ஆ) உவமைத் தொகை இ) அன்மொழித் தொகை ஈ) உம்மைத் தொகை

4. பாடினாள் கண்ணகி என்பது---

அ) எழுவாய்த் தொடர் ஆ) விளித் தொடர் இ) வினைமுற்றுத் தொடர்
ஈ) பெயரெச்சத் தொடர்

5. ஒரு செய்யுளில் சொற்கள் முறை பிறழாமல் வரிசையாக நிறுத்திப் பொருள் கொள்வது---

அ) ஆற்றுநீர் பொருள்கோள் ஆ) நிரல்நிறை பொருள்கோள் இ) கொண்டு கூட்டுப் பொருள்கோள்
ஈ) அடிமாற்றுப் பொருள்கோள்

6. மருத்த திணைக்குரிய சிறுபொழுது----

அ) யாமம் ஆ) மாலை இ) வைகறை ஈ) எற்பாடு

7. “ கேட்டவர் மகிழப் பாடிய பாடல் இது ” - தொடரில் இடம் பெற்றுள்ள தொழிற்பெயரும், வினையாலணையும் பெயரும் முறையே---

அ) பாடிய; கேட்டவர் ஆ) பாடல்; ஆடிய இ) கேட்டவர் ; பாடிய ஈ) பாடல் ; கேட்டவர்

8. ஒயிலாட்டத்தில் இருவரிசையில் நின்று ஆடுகின்றனர். இத்தொடரின் செயப்பாட்டு வினைத் தொடர் எது?

அ) ஒயிலாட்டத்தில் இருவரிசையில் நின்று ஆடுவர். ஆ) ஒயிலாட்டத்தில் இருவரிசையில் நின்று ஆடப்படுகிறது இ) ஒயிலாட்டம் இருவரிசையில் நின்று ஆடப்படுகிறது
ஈ) ஒயிலாட்டம் இருவரிசையில் நின்று ஆடப்படுகின்றனர்

9. வினா வகையையும் , விடை வகையையும் காண்க

“காலாண்டுத் தேர்வு இந்த வாரமா? அடுத்த வாரமா?” “நாளை முதல் “ என கவின் நண்பனிடம் கூறினான்.

அ) அறியா வினா; நேர் விடை ஆ) அறிவினா ; சுட்டு விடை இ) ஐய வினா ; சுட்டு விடை
ஈ) ஐய வினா; மறை விடை

10. நண்பா ஓடு - எவ்வகை தொடர்

அ) எழுவாய்த் தொடர் ஆ) வினைமுற்றுத் தொடர் இ) பெயரெச்சத் தொடர் ஈ) விளித் தொடர்

11. உண்மையான இயல்புத் தன்மையைக் கூறும் அணி----

அ) ஒட்டணி ஆ) உயர்வு நவீற்சி அணி இ) தன்மையணி ஈ) நிரல்நிறையணி

12. காலம் கரந்த பெயரெச்சம் என்பது---

அ) பெயரெச்சம் ஆ) வினையெச்சம் இ) வினைத்தொகை ஈ) உவமை

13. அவனுக்குக் கொடு, அவனது ஏடு ஆகிய சொற்றொடர்களில் பொருளை வேறுபடுத்தக் காரணமாக அமைவது--

அ) வேற்றுமை உருபு ஆ) எழுவாய் இ) உவம உருபு ஈ) உரிச்சொல்

14. கத்துங்குயிலோசை என்பது--

அ) பால் வழுவமைதி ஆ) இட வழுவமைதி இ) மரபு வழுவமைதி ஈ) கால வழுவமைதி

பகுதி - II

மதிப்பெண்கள் : 20

பிரிவு - 1

5×2=10

எவையேனும் ஐந்தனுக்கு விடையளிக்க.

15. நயமிகு தொடர்களைப் படித்து ஏற்ற தலைப்புகள் தருக.

அ) குயிலின் கூவல், வண்டின் ரீங்காரம், கிளியின் பேச்சு என்னே ! இனிமை.

ஆ) சூறைக்காற்றில் மரங்கள் ஓடிந்தன, மின் கம்பங்கள் விழுந்தன , சுவர்கள் இடிந்தன.

16. முத்தமிழை நாற்றிசையிலும் பரவச் செய்தல் வேண்டும். இத் தொடரில் உள்ள தொகைச் சொற்களை விரித்தெழுதுக, பிரித்தெழுதுக, இதற்குரிய தமிழெண்களையும் எழுதுக.

17. தா- வேர் சொல்லை பெயரெச்சமாகவும் , வினையெச்சமாகவும் மாற்றுக்

18. கலைச் சொல் தருக:-

Space Technology , Tempest.

19. தொடரைப் படித்து விடையைக் கண்டறிக.

அ) கல் சிலை ஆகுமெனில் , நெல் ----- ஆகும்.

ஆ) மீன் இருப்பது நீரில் , தேன் இருப்பது -----

20. மரபுத் தொடருக்கான பொருளறிந்து தொடரில் அமைக்க:-

அ) வாழையடி வாழையாக ஆ) கயிறு திரித்தல்.

21. தொழிற்பெயர்களின் பொருளைப் புரிந்து கொண்டு தொடர்களை முழுமையாக்குக:-

அ) பசுமையான _____ யைக் _____ கண்ணுக்கு நல்லது (காணுதல், காட்சி)

ஆ) பொது வாழ்வில் _____ கூடாது. _____ இல் அவரை மிஞ்ச ஆள் கிடையாது
(நடித்தல், நடிப்பு)

பிரிவு - 2

5×2=10

எவையேனும் ஐந்தனுக்கு விடையளிக்க.

(28 ஆவது வினாவிற்கு கட்டாயமாக விடையளிக்க)

22. அறிவினா என்றால் என்ன?

23. கூட்டு நிலைப் பெயரெச்சம் எவ்வாறு உருவாகின்றன?

24. வழு என்றால் என்ன? திணை வழுவுக்கு ஓர் எடுத்துக்காட்டுத் தருக.

25. பலகை என்பதைத் தொடர்மொழியாகவும் , பொது மொழியாகவும் வேறுபடுத்திக்காட்டுக.

26. சொற்களில் மறைந்துள்ள தொகைகளை அடையாளம் கண்டு தொடரில் அமைக்க

செங்கதிர் , அலைகடல்

27. கல்வி சார்ந்த பழமொழிகள் இரண்டு கூறுக.

28. வருக - பகுபத உறுப்பிலக்கணம் தருக.

பகுதி - III

மதிப்பெண்கள் : 50

பிரிவு - 1

2×5=10

எவையேனும் இரண்டனுக்கு விடையளிக்க:-

29. தீவக அணியை எடுத்துக்காட்டு தந்து விளக்குக.

30. கொடுப்பதூஉம் துய்ப்பதூஉம் இல்லார்க் கடுக்கிய

கோடிஉண் டாயினும் இல் - அலகிட்டு வாய்பாடு தருக.

31. விடையின் வகைகளை கூறி விளக்குக.

பிரிவு - 2

4×5=20

எவையேனும் நான்கனுக்கு விடையளிக்க:-

(37 ஆவது வினாவிற்கு கட்டாயமாக விடையளிக்க)

32. மொழியின் வகைகளை கொண்டு உரையாடலை நிறைவு செய்க

பாபு : உனக்கு பிடித்த நதி எது ? (தொடர் மொழி)

கோபு : _____ (பொது மொழி)

பாபு : _____ ? (தனி மொழி)

கோபு : பாவலர்கள் பாடியதால் பிடிக்கும்.

பாபு : சரி, மதுரைக்குச் _____ (தொடர் மொழி)

கோபு : _____ (தொடர் மொழி)

பாபு : _____ (தனி மொழி)

கோபு : சென்ற வருடந்தான்.

33. கதையாக்குக:-

அன்பை எதிர்பார்த்திருப்பவராக , யாருமற்றவராக.. இருக்கும் ஒருவர் உங்களின் உதவியால் மனம் மகிழ்ந்த நிகழ்வினைக் கதையாக்குக.

34. தொலைக்காட்சியை பார்த்துக் கொண்டிருக்கும் தம்பி; திறன் பேசியிலேயே விளையாடிக் கொண்டிருக்கும் தங்கை;காணொளி விளையாட்டுகளிலேயே மூழ்கியிருக்கும் தோழன். இவர்களை நீ எவ்வாறு நெறிப்படுத்துவாய்?

35. படத்தைப் பார்த்து கவிதை எழுதுக:-

36. ஜல் புயல் சென்னைக்குத் தென் கிழக்கே 150 கி.மீ தொலைவில் மையம் கொண்டுள்ளது. இன்று இரவு சென்னைக்கும் நெல்லூருக்கும் இடையே கரையைக் கடக்கும் என்று சென்னை வானிலை மையம் தெரிவித்துள்ளது.

மேற்கண்ட அறிவிப்பைக் கேட்ட நீங்கள் , உங்களையும் , உங்கள் குடும்பத்தாரையும் காப்பாற்றும் வகையில் செய்யும் செயல்கள் ஜந்தினை எழுதுக.

37.

மலர்ந்தும் மலராத பாதிமலர் போல

வளரும் விழி வண்ணமே - வந்து

விடிந்தும் விடியாத காலைப் பொழுதாக

விளைந்த கலை அன்னமே

நதியில் விளையாடி கொடியில் தலைசீவி

நடந்த இளந் தென்றலே - வளர்

பொதிகை மலைதோன்றி மதுரை நகர் கண்டு

பொலிந்த தமிழ் மன்றமே

- 1) பாடலில் அமைந்துள்ள எதுகைச் சொற்களை எடுத்து எழுதுக
- 2) பாடலில் அமைந்துள்ள மோனைச் சொற்களையும் ,முரணையும் எடுத்து எழுதுக
- 3) பாடலில் வந்துள்ள கற்பனை நயத்தை எழுதுக.
- 4) பாடலின் மையக் கருத்தை எழுதுக.

5) பாடலில் அமைந்துள்ள அணியை எழுதுக.

பிரிவு - 3

2×5=10

எவையேனும் இரண்டனுக்கு விடையளிக்க:-

38. அன்னமய்யா என்னும் பெயருக்கும் அவரின் செயலுக்கும் உள்ள பொருத்தப் பாட்டினைக் கோபல்லபுரத்து மக்கள் கதைப் பகுதி கொண்டு விளக்கவும்.

39. பின் வரும் அழைப்பிதழில் உள்ள நிகழ்வுகளைத் தொகுத்து அறிக்கை ஒன்று எழுதுக.

சுதந்திர தின விழா

இடம் : பள்ளி வளாகம்

நாள் : 15 - 08 - 19

கலையரங்கத்தில் ஆசிரியர் மாணவர் கூடுதல் - தமிழ்தாய் வாழ்த்து - தலைமையாசிரியரின் வரவேற்பு - கலை நிகழ்ச்சிகள் - நாடகம் - போட்டிகள் - சிறப்பு விருந்தினர் - ஆசிரியர்களின் உரை - பரிசு வழங்குதல் - நன்றியுரை - நாட்டுப்பண்

40. ' கற்கை நன்றே கற்கை நன்றே

பிச்சை புகினும் கற்கை நன்றே ' என்கிறது வெற்றிவேற்கை.

மேரியிடமிருந்து பறிக்கப்பட்ட புத்தகம், அச்சிறுமியின் வாழ்க்கையில் கல்விச் சுடரை ஏற்றிய கதையைப் பற்றிய உங்களின் கருத்துகளை விவரிக்க.

பிரிவு - 4

2×5=10

அனைத்து வினாக்களுக்கும் விடையளிக்க:-

41. உனது ஊர் அருகில் உள்ள நூலகத்திற்கு உறுப்பினர் ஆகும் பொருட்டு நூலக உறுப்பினருக்கான தகுந்த படிவத்தை நிரப்புக.

42. கீழ்க்கண்ட பத்தியை மொழிபெயர்க்க:-

The golden sun getup early in the morning and starts its bright rays to fade away the dark.The milky clouds start their wandering. The colourful birds start twitting their morning melodies In percussion. The cute butterflies dance around the flowers. The flowers fragrance fills the breeze. The breeze gently blows everywhere and makes everything pleasant.

(அல்லது)

மொழி பெயர்க்க :-

1) If you talk to a man in a language he understands,thats goes to his head. If you talk to him in his own language that goes to his heart - NELSON MANDELA

2) Language is the roadmap of a culture. It tells you where its people come from and where they are going - RITA MAE BROWN.

பகுதி - IV

மதிப்பெண்கள் : 16

விரிவாக விடையளிக்க:-

2×8=16

43. அ) உணவு விடுதியொன்றில் வழங்கப்பட்ட உணவு தரமற்றதாகவும், விலை கூடுதலாகவும் இருந்தது குறித்து உரிய சான்றுகளுடன் உணவுப் பாதுகாப்பு ஆணையருக்கு கடிதம் எழுதுக.

(அல்லது)

ஆ) மாநில அளவில் நடைபெற்ற “ மரம் இயற்கையின் வரம் “ எனும் தலைப்பிலான கட்டுரைப் போட்டியில் வெற்றி பெற்று முதல் பரிசு பெற்ற நண்பனை வாழ்த்தி மடல் எழுதுக.

44. அ) பள்ளி ஆண்டு விழா மலருக்காக நீங்கள் பள்ளி நூலகத்தில் படித்த கதை/ கட்டுரை/ சிறுகதை/கவிதை இவற்றில் ஏதேனும் ஒரு நூலுக்கான மதிப்புரை எழுதுக.

குறிப்பு: நூலின் தலைப்பு - நூலின் மையப் பொருள் - மொழி நடை - வெளிப்படுத்தும் கருத்து - நூலின் நயம் - நூல் கட்டமைப்பு - சிறப்புக் கூறு - நூல் ஆசிரியர் - நூலைக் குறித்த தங்களின் பொதுவான கருத்து.

(அல்லது)

ஆ) விண்வெளியும் கல்பனா சாவ்லவும் என்னும் தலைப்பில் கட்டுரை எழுதுக.

தங்களின் மேலான கருத்துகளுக்கு:-

வினாத்தாள் தயாரிப்பு:

புதுமைத் தமிழாசிரியர்கள் குழு

சு.ரமேஷ்.B.lit.,M.A.,B.Ed.,D.T.Ed.,B.A.,DYEd.,TPT.,M.Com.,M.Sc
(Phychology)

தமிழாசிரியர்,

அரசு ஆண்கள் மேல்நிலைப் பள்ளி.,

இளம்பிள்ளை.,

சேலம் - 637502

வடிவமைப்பு,தட்டச்சு.,மற்றும்

கூடுதல் வினாக்கள்:

புதுமைத் தமிழாசிரியர்கள் குழு

வெ.ராமகிருஷ்ணன்.M.A.,B.Ed.,D.T.Ed.,

(தமிழ்விதை)

தமிழாசிரியர்

அரசு உயர் நிலைப்பள்ளி,

கச்சப்பள்ளி,