

Tamil B – Standard level – Paper 2
Tamoul B – Niveau moyen – Épreuve 2
Tamil B – Nivel medio – Prueba 2

Tuesday 10 November 2015 (morning)
Mardi 10 novembre 2015 (matin)
Martes 10 de noviembre de 2015 (mañana)

1 h 30 m

Instructions to candidates

- Do not turn over this examination paper until instructed to do so.
- Choose one task. Each task is worth **[25 marks]**.
- The maximum mark for this examination paper is **[25 marks]**.

Instructions destinées aux candidats

- Ne retournez pas cette épreuve avant d'y être autorisé(e).
- Choisissez une tâche. Chaque tâche vaut **[25 points]**.
- Le nombre maximum de points pour cette épreuve d'examen est de **[25 points]**.

Instrucciones para los alumnos

- No dé la vuelta al examen hasta que se lo autoricen.
- Elija una tarea. Cada tarea vale **[25 puntos]**.
- La puntuación máxima para esta prueba de examen es **[25 puntos]**.

பின்வரும் தலைப்புகளில் ஏதேனும் ஒன்றினைப்பற்றி 250 சொற்களுக்குக் குறையாமலும் 400 சொற்களுக்கு மிகாமலும் விடை எழுதுக.

1. பண்பாட்டு வேற்றுமை

பள்ளி விவாதப் போட்டியில் முதல் பேச்சாளராக உன் விவாதத்தை முன்வைக்கிறாய். விவாதப் போட்டியின் தலைப்பு, “இன்று அதிகரித்து வரும் உள்ளூர்ப் பட்டதாரிகள் எண்ணிக்கைக்கு முன்னேறி வரும் குடும்பச் சூழலே காரணமாகும்.” உன் பேச்சின் சாரத்தை விளக்கி எழுதுக.

2. மரபும் பழக்கவழக்கங்களும்

தமிழ்மொழி பண்பாட்டுக் கழகத்தில் இளைஞர் மன்றத் தலைவராகப் பொறுப்பேற்றுள்ளாய். நம் இளைஞர்களிடையே இந்திய மரபுகளையும் பழக்க வழக்கங்களையும் ஊக்கவிக்க எத்தகைய திட்டங்களை மேற்கொள்வாய் என்பதை விளக்கி, மன்றத்து உறுப்பினர்களுக்கு நீ எழுதும் வலைப்பு செய்தி.

3. உடல்நலம்

தேர்வுக் காலங்களில் பள்ளி மாணவர்கள் பலருக்கும் உடற்சோர்வும் மன உளைச்சலும் ஏற்படுவதாகச் செய்தி ஒன்று பத்திரிகையில் வெளியானது. அவற்றுக்கான அடிப்படைக் காரணங்களை ஆராய்ந்து அவற்றைத் தவிர்ப்பதற்குச் சில ஆலோசனைகளை முன்வைத்துப் பத்திரிகைக்கு நீ எழுதும் கட்டுரை.

4. பொழுதுபோக்கு

உன் பள்ளியில் சேர்ந்துள்ள புதிய மாணவர் யாருடனும் நெருங்கிப் பழகாததோடு பொழுதுபோக்கு நடவடிக்கைகள் எவற்றிலும் நாட்டம் காட்டாமல் இருப்பதைக் காண்கிறாய். கல்விக்கும் பொழுதுபோக்கு நடவடிக்கைகளுக்கும் நேரத்தை ஒதுக்குவதன் அவசியத்தை வலியுறுத்தி அந்த வகுப்புத்தோழருக்கு நீ எழுதும் மின்னஞ்சல்.

5. அறிவியலும் தொழில்நுட்பமும்

சுற்றுச்சூழல் விழிப்புணர்வு மன்றம் “தொழில்நுட்பத்தைக் கொண்டு நம் பூமியைக் காப்போம்” என்னும் இயக்கத்தை நடத்துகிறது. உன் பள்ளிச் செய்திக்கடிதத்தில் அது பற்றி எழுதுவதற்காகச் செய்திகளைத் திரட்ட அந்த இயக்கத்தின் ஏற்பாட்டுக்குழுத் தலைவரை நேர்காணல் செய்கிறாய். நடத்தப்படும் இயக்கத்தின் நிகழ்ச்சிகள் குறித்தும் நடவடிக்கைகள் குறித்தும் அவரோடு கலந்துரையாடுகிறாய். நேர்காணலின் போது இடம்பெற்ற வினா, விடைகளின் சாரத்தை விளக்கி எழுதுக.