

கேரி தமிழ்ப்பள்ளி
கேரி, வடகேரோலைனா
அமெரிக்கா
<https://www.carytamilschool.org>

செய்தியிதழ்
சித்திரை 2018

மலர் 3 இதழ் 2

முதல்வரின் மனதிலிருந்து...

சிறப்பான ஒரு ஆண்டு

திரு. செல்வன் பச்சமுத்து

இளவேனில் கால வாழ்த்துகள்!

நமது பள்ளியாண்டு முடிவதற்கு இன்னும் சில திங்கள்தான் இருக்கிறது என்பதை நம்ப முடியவில்லை. இந்தப் பள்ளியாண்டைச் சிறப்பாகச் செயல்படித்தி வருவதற்கு உதவிசெய்யும் அனைவர்க்கும் நன்றி.

நமது பள்ளி உங்கள் பிள்ளைச் செல்வங்கள் தமிழ்ப் படிப்பதற்கும், பேசுவதற்கும் ஊக்குவிக்கும் சூழ்நிலையை ஏற்படுத்திக் கொடுத்துக் கொண்டுள்ளது. மாணவர்களின் தமிழ் மொழிக் கல்வியில், நமது பள்ளி நன்முறையில் தாக்கத்தை ஏற்படுத்தி வருகிறது என்று நம்புகிறோம். தமிழ்ச் சங்க நிகழ்ச்சியில் நமது மாணவர்கள் பொங்கல் விழா பற்றிக்கூறியச் செய்திகள், நமது மாணவர்களின் மொழித்திறனை வெளிப்படுத்தியது. மாணவர்கள் தங்களுக்குள்ளும், உங்களுடனும் தமிழில் மட்டுமே உரையாடவைப்பது எப்படி என்று ஆராய்ந்து வருகிறோம். இதுப்பற்றிய உங்களின் கருத்துக்களையும் வரவேற்கிறோம்.

நமது ஆசிரியர்கள் தம் தனிப்பட்ட நேரத்தைத் தமிழ்ப் பள்ளியில் தமிழைக் கற்பிப்பதற்கும், பள்ளியை வழிநடத்துவதற்கும் ஒதுக்கிச் செயற்படுவது மிகவும் போற்றுதற்குரியது. வியக்கத்தக்க ஒப்படைப்பு உணர்வுடன், தனிப்பட்ட ஈட்டல் நோக்கமின்றிப் பள்ளியை நடத்தத் துணைநிற்கின்ற ஆசிரியர்களுக்கும், அவர்கள் குடும்பத்தார்க்கும் நாம் மிகவும் நன்றியைத் தெரிவிக்கக் கடமைப்பட்டு இருக்கிறோம். தமிழ் மழை நிகழ்ச்சியியின் போதும், பள்ளிப் போட்டியின் போதும் நமது மாணவர்கள் வெளிப்படுத்திய மொழித் திறனானது நமது ஆசிரியர்களின் உழைப்பை வெளிப்படுத்தியது. நம் மாணவர்களின் கல்வித்திறனும் மொழித்திறனும் மேம்பட வேண்டுமே என்று நமது ஆசிரியர்கள் காட்டிய முனைப்பும் கடமை உணர்வும் தமிழ் மழை மேடையில் வெளிப்பட்டது. இது மிகவும் பாராட்டுக்குரியது.

ஆசிரியர்கள் வீட்டுப் பாடத்தைத் தவிர்த்து, சிறுகதை நூல்கள், பண்புள்ள குடிமக்கள் நூல்களைக் கொடுக்கிறார்கள். ஆசிரியர்கள், மாணவர்கள் அந்த நூல்களைப் படிப்பதற்கும், வீட்டுப்பாடம் செய்வதற்கும் உங்கள் உதவிகளை எதிர்பார்கிறார்கள். இந்த உதவிகளைச் செய்து மாணவர்களின் தமிழ்க்கற்கும் திறனை மேம்படுத்த வேண்டுகிறோம். மாணவர்கள் வகுப்பு நேரத்தில் அடிக்கடிக் கழிவறைக்குச் செல்லவேண்டும், தண்ணிர் குடிக்க வேண்டும்

(தொடர்ச்சி)

என்கிறார்கள், இவைகளைத் தவிர்பதற்குப் பெற்றோர்கள் மாணவர்களிடம் பேசி, தேவையான உதவிகள் செய்து வகுப்பில் விடவும்.

நமது மாணவர்களின் பாதுகாப்பு நலன்கருதிப் பள்ளியின் கதவுகள் மாலை 2:15 முதல் 03:45 வரை பூட்டி வைக்கிறோம். பெற்றோர்களோ பாதுகாப்பாளர்களோ இல்லாமல் மாணவர்கள் பள்ளியை விட்டு வெளியில் வரக்கூடாது. பெற்றோர்கள் வண்டியில் இருந்துகொண்டு மாணவர்களைத் தனியே வரச்சொல்லக்கூடாது. இதுப்பற்றி மாற்றுக்கருத்து இருந்தால் எங்களைத் தொடர்புகொள்ளவும்.

பெற்றோர்கள் மாணவர்களைப் பள்ளிக்கு விடவரும்பொழுது, தொலைப்பேசியில் பேசாமல் வண்டியைச் செலுத்துவது, சரியான இடத்தில் இறக்கிவிடுதல், அழைக்க வரும்பொழுது சாலையைச் சரியான இடத்தில் கடந்து வருவதல் போன்றவைகளைச் செய்யும்படியும், அதன்மூலம் அவர்களுக்கு மாணவர்களுக்கு முன்மாதிரியாக இருக்கவும் கேட்டுக்கொள்கிறோம்.

பொருள்ளடக்கம்

முதல்வரின் மனதிலிருந்து...	1
தலையங்கம்	2
தமிழ் மழை 2018	3
வகுப்புச் செய்திகள்	6
தமிழ் போட்டி முடிவுகள்	10
தமிழ் மழை புகைப்படங்கள்	14

தலையங்கம்

செய்தியிதழ் குழு

கேரி தமிழ்ப்பள்ளியின் பெற்றோர்கள், ஆசிரியர்கள் மற்றும் மாணவர்கள் அனைவருக்கும், இந்த கல்வியாண்டின் (2017-18) இரண்டாம் செய்தியிதழை அளிப்பதில் எங்கள் குழு பெருமகிழ்ச்சி கொள்கிறது. இந்த இதழில், நீங்கள் தமிழ் மழை நிகழ்ச்சி பற்றியும், கேரி தமிழ்ப் பள்ளியின் வகுப்பறைச் செய்திகளையும் வாசிக்கலாம்.

கேரி தமிழ்ப்பள்ளியின் அனைத்து வகுப்புகளில் இருந்தும் செய்திகளையும், கட்டுரைகளையும் திரட்டி, தேவையானால் மொழி பெயர்த்து, தொகுத்து, செய்தியிதழாக வெளியிடுவது எளிதான முயற்சி அன்று.

..... (தொடர்ச்சி பக்கம் 13)

தமிழ் மழை 2018

வானில் கருமேகம் சேர சிறுதூறல்
பெருவெள்ளமாக எமது கேரி
தமிழ்ப்பள்ளியின் தமிழ்மழை விழா பிப்ரவரி
3-ஆம் தேதி நடைபெற்றது.

மாணவ மாணவியர் தமிழ்த்தாய் வாழ்த்து
பாட, விழா இனிதே தொடங்கியது.

மழலை வகுப்பு முதல் 2-அ வகுப்பு வரை
உள்ள மாணவ மாணவியர் “உழைப்பே
உயர்வு” என்ற தலைப்பில் பல்வேறு
நிகழ்ச்சிகளை நடத்திக் களிப்புறச் செய்தனர்.

வந்தவரை வரவேற்புரை வழங்கி ஆசிரியை
கிருஷ்ணவேணி வரவேற்றவ்பின்,
நிகழ்ச்சிகளை ஆசிரியை கோல்டா மெர்லின்
தொகுத்துரைத்தார். எமது பள்ளி முதல்வர்

திரு.செல்வன் பச்சமுத்து
அவர்கள் தலைவர் உரை
வழங்கினார்கள். அவர்தம்
உரையில் குழந்தைகளுக்கு
தாய்மொழி

அவசியத்தை எடுத்துரைத்தார். மேலும்
தமிழ்நாள் போட்டிக் குழு, தமிழ் மழைக்
குழு, செய்தியிதழ் குழு மற்றும்
அனைவருக்கும் தம் நன்றியினைத்

தெரிவித்தார்.

முதல்வர் உரையைத் தொடர்ந்து
குழந்தைகள் நிகழ்ச்சி தொங்கியது.

முதலாவது நிகழ்ச்சியாக மழலை வகுப்புக்
குழந்தைகள் அழகான பாடல் ஒன்றைப்
பாடினர். அதனைத்தொடர்ந்து 1-ஆம் வகுப்பு
குழந்தைகள் சுறுசுறுப்பான எறும்புகளைப்
பற்றிய பாடல் ஒன்றைப் பாடி உழைப்பின்
பெருமையை நம்மோடு பகிர்ந்தனர். இன்னும்
சில 1-ஆம் வகுப்பு குழந்தைகள் உழைப்பால்
உயர்ந்த உயிரினங்கள் பற்றிய பாடலையும்
அவ்வயிரினங்கள் பற்றிய செய்திகளையும்
நம்மோடு பகிர்ந்தனர். அதன்பின்னர் 1-அ
மற்றும் 1-ஆ வகுப்பு மாணவ மாணவியர்
‘உழைப்பே உயர்வு’ என்ற நாடகம் வாயிலாக
உழைத்து வாழ வேண்டும் என்ற கருத்தை
வலியுறுத்தினர்.

இலக்கை அடைய இடைவிடாத உழைப்பு
தேவை என்பதைத் திருக்குறள் வழியாகச்
சொன்னார்கள் 1 -அ வகுப்பு மாணவ
மாணவியர். உறுதியான உழைப்பிருந்தால்
பெருமை நிச்சயம் என்று உரையாற்றினர்
வேறு சில 1-அ வகுப்பு மாணவ மாணவியர்.

அதனைத்தொடர்ந்து வந்த சில மாணவச்செல்வங்கள் உழைப்பால் உயர்ந்த உத்தமர்கள் பற்றி உரையாற்றினர்.

1-ஆ வகுப்பு மாணவ மாணவியர், செய்யும் தொழிலே தெய்வம், உழைத்து முன்னேறு போன்ற பாடல்கள் வாயிலாக உழைப்பின் மகத்துவத்தை உணர்த்தினர். சில 1-ஆ வகுப்பு மாணவ மாணவியர், உழைப்பு பொன் போன்றது என்பதைத் தம் பொன்மொழிகளால் எடுத்துரைத்தனர். அதனைத்தொடர்ந்து உழைப்பே வெற்றி என்ற தலைப்பில் அருமையான நாடகம் ஒன்றை நடத்துக்காட்டினர். உழைப்பைப் பற்றி அருமையான கவிதை ஒன்றையும் வாசித்தனர்.

2 -அ வகுப்பு மாணவ மாணவியர் நிகழ்ச்சியாக முதலில் உயர்வைப் பற்றி கதை கூறினர். அதனைத்தொடர்ந்து சில மாணவ மாணவியர் “உழைப்பு உயர்வு தரும்” என்ற அருமையான நாடகத்தை நடத்துக்காட்டினர். உழைப்பின் உன்னதம் பற்றிய விவாதமொன்றையும் நடத்தினர். இறுதி நிகழ்ச்சியாக “இவர் யார்” என்ற தலைப்பில் உழைப்பால் உயர்ந்தவர்கள் பற்றிய வினாடி வினா நடத்தினர் 2-அ

வகுப்பு மாணவ மாணவியர். நிகழ்ச்சிகளைத் தொடர்ந்து தமிழ்நாள் போட்டியில் வெற்றி பெற்ற மாணவ மாணவியர்க்கு திருமதி சாருமதி ஜனார்த்தனன் பரிசுகளை

வழங்கினார்கள்.

மனம் நிறைய, மணம் நிறைந்த மதிய உணவுக்குப்பின் தமிழ்மழை நிகழ்ச்சிகள் தொடர்ந்தன.

2-ஆ வகுப்பு முதல் 7-அ வகுப்பு வரை உள்ள மாணவ மாணவியர் “அன்பினால் வெல்லலாம் “ என்ற தலைப்பில் பல்வேறு நிகழ்ச்சிகளை நடத்தினர்,

முதல் நிகழ்ச்சியாக 2-ஆ வகுப்பு மாணவ மாணவியர் “அன்பின் வலிமை” என்ற நாடகம் வாயிலாக அன்பு உறுதியானது என்ற கருத்தை முன் வைத்தனர், அதனைத்தொடர்ந்து 3-அ வகுப்பு மாணவ மாணவியர் “உலகை அன்பால் வெல்லலாமா? அறிவால் வெல்லலாமா? என்ற தலைப்பில் விவாதித்தனர். பின்னர் 3-ஆ வகுப்பு மாணவ மாணவியர் “அன்பு பசி விளையாட்டு” என்ற நாடகத்தையும், “அன்பினால் பாடம் கற்ற மன்னன்” என்ற நாடகத்தையும் அழகுற நிகழ்த்தினர். அதனைத் தொடர்ந்து 4அ வகுப்பு மாணவ மாணவியர் “தமிழ் இலக்கியத்தில் அன்பும்

அறனும்” என்ற நாடகத்தை நடத்தி அன்பின் மாணவியர்க்கு திருமதி அல்லி தாஸ் வலிமையை நம் தமிழ் இலக்கியங்கள் அவர்கள் பரிசுகளை வழங்கினார்கள், வாயிலாக தெளிவுபடுத்தினர்.

பின்னர் 4ஆ வகுப்பு மாணவ மாணவியர் “அன்பினால் வென்ற குத்துச்சண்டை” என்ற நாடகத்தை நடத்தி அன்பின் வலிமையை நகைச்சுவையோடு வழங்கினர். இறுதி நிகழ்ச்சியாக 5-அ,6-ஆ மற்றும் 7-அ வகுப்பு மாணவ மாணவியர் “அன்பினால் வெல்லலாம்” என்ற தலைப்பில் கலந்துரையாடினர்.

நிகழ்ச்சிகளைத் தொடர்ந்து தமிழ்நாள் போட்டியில் வெற்றி பெற்ற மாணவ

உழைத்தால் உயர்வு நிச்சயம். அன்பினால் உலகையே வெல்லலாம். உழைப்பும், அன்பும் இரு கண்களைப் போன்றவை என்ற கருத்தை தம் நிகழ்ச்சிகள் வாயிலாக அழகுற உணர்த்தினர் நம் கேரி தமிழ்ப்பள்ளி மாணவ மாணவியர், உலக மொழிகளில் தொன்மையான மொழியாம் நம் தாய்மொழியை நம் அடுத்த தலைமுறைக்கு கொண்டு செல்லும் ஒரு படியாக தமிழ்மழை நிகழ்ச்சி அமைய வேண்டும் என்பதே யாவரின் விருப்பம். அதன்படியே இப்பள்ளியில் பயிலும் எல்லா மாணாக்கரும் இந்நிகழ்ச்சியில் பங்கு கொண்டனர்.

இறுதியாக திரு குருபரன் அவர்கள் நன்றியுரை கூற விழா இனிதே முடிந்தது. இவ்விழா வெற்றி பெற தமது பொன்னான நேரத்தையும், ஆதரவையும் நல்கிய அனைத்து தன்னார்வல பெற்றோர்க்கும் எமது நெஞ்சார்ந்த நன்றிகளைத் தெரிவித்துக்கொள்கிறோம்.

தமிழ் மழை ஒருங்கிணைப்பாளர்கள் (இட-வலமாக):
நிரஞ்சன், குருபரன், வேணி, கோல்டா

வீடியோ மற்றும் புகைப்படங்கள்

புகைப்படங்களுக்கு 10-11 பக்கங்களைப் பார்க்கவும். வீடியோ காட்சிகளைக் கண்டு மகிழ <https://youtu.be/jC8p9BOFAMU> என்ற இணையதளம் செல்லவும்.

வகுப்புச் செய்திகள்

மழலை வகுப்புச் செய்திகள்:

இந்த இரண்டாம் பருவத்தில் எங்கள் மழலைகள் உற்சாகமாக பள்ளிக்கு வந்தார்கள் . இந்த பருவத்தில் அவர்களுக்கு "காண்பித்து சொல்" என்ற விளையாட்டின் மூலம் அவர்களுக்கு விருப்பமான பொருட்களை பற்றி தமிழில் பேச ஊக்குவித்தோம். புதிய கதைகளும், புதிய படல்களையும் இந்த பருவத்தில் பயிற்றுவித்தோம். அந்த கதைக்களை பற்றிய கேள்விகளுக்கு பந்து விளையாட்டின் மூலம் பதில் கூற வைத்தோம். புதிய விலங்குகளின் பெயர்கள் மற்றும் புதிய நிறங்களின் பெயர்களை தமிழில் சொல்லிக்கொடுத்தோம். உதராணத்திற்கு ஒட்டகச்சிவிக்கி, வரிக்குதிரை, குதிரை மற்றும் பழுப்பு, தங்கம் ஆகியவை. இந்த பருவத்தில் முக்கியமாக எங்கள் மழலைகள் தமிழ்மழைக்காக கடுமையாக பயிற்சி செய்தார்கள். மழலைகள் தமிழ்மழை நிகழ்ச்சியில் பாடியதை அனைவரும் கேட்டு மகிழ்த்தோம். அதற்கு அவர்களுக்கு சிறிய பரிசு பொருட்களை கொடுத்து ஊக்கப்படுத்தினோம் . தமிழ்மழைக்கு மாணவர்களோடு பெற்றோர்களும் நன்கு ஒத்துழைப்பு அளித்தார்கள். இந்த பருவத்தில் மழலைகள் மிகவும் ஆனந்தமாகவும் உற்சாகமாகவும் இருந்தார்கள்.

வகுப்பு 1அ செய்திகள்:

1அ வகுப்பு மாணவர்கள், இரண்டாம் பருவத்தில் தமிழ் தாய் வாழ்த்தை உதவி இல்லாமல் பாடக் கற்றுக்கொண்டார்கள். பயமின்றி தமிழில் பேச தமிழ் மழை நிகழ்ச்சி மிகவும் உதவி செய்தது.

மாணவர்கள் 25 உயிர்-மெய் எழுத்துகளை பிழையின்றி உச்சரிக்கவும் எழுதவும் கற்றுக் கொண்டார்கள். இந்த எழுத்துக்களை ட் + அ = ட என்ற வரிசையில் பிரித்து எழுதக் கற்றுக் கொண்டார்கள். மேலும் 38 புதிய வார்த்தைகளை மொழி பெயர்த்து எழுதக் கற்றுக்கொண்டார்கள். பாடப் புத்தகத்தில் மூன்று தமிழ் பாடல்களை உச்சரிப்புடன் சத்தமாகப் பாடக் கற்றுக் கொண்டார்கள். இரண்டு முதல் மூன்று வார்த்தைகளைக் கொண்ட 14 வாக்கியங்களை தமிழ் மற்றும் ஆங்கில அர்த்தத்துடன் படிக்க கற்றுக்கொண்டார்கள். இதுவரை படித்த உயிர் மெய் எழுத்துக்களில் குறில் மற்றும் நெடில் எழுத்துக்களை இனம் கண்டு வேறு படுத்தி எழுதக் கற்றுக்கொண்டார்கள்.

வகுப்பு 1ஆ செய்திகள்:

எங்கள் 1ஆ வகுப்பு பிள்ளைகள் மிகவும் சிறந்த முறையில் தமிழை கற்று வருகின்றனர். எங்கள் வகுப்பு தமிழ் தாய்

வாழ்த்து பாடல் பாடி துவங்கும். அவர்களுக்கு இக்காலண்டில் என்ன கற்றுக்கொடுத்தோம் என்பதை பார்ப்போம்.

1ஆ வகுப்பு மாணவர்களுக்கு இரண்டாம் பருவத்திற்கு பாடநூல் மற்றும் பயிற்சிநூலிருந்து பாடம் ஆறிலிருந்து பத்து வரை கற்பிக்கப்பட்டது.

எழுத்துக்கள்: தமிழ் எழுத்துக்களில், " ஐ "

வரிசை வரை உயிர்மெய் எழுத்துக்கள் பயிற்றுவிக்கப்பட்டது. முதல் பருவத்தை போலவே இரண்டாம் பருவத்திலும் மாணவர்கள் இந்த உயிர்மெய் எழுத்துக்களை நன்றாக அறிதல் மற்றும் ஒவ்வொரு பாடத்திலும் இந்த எழுத்துகளால் ஆன சொற்களைத் தெளிவாக உச்சரித்தல், மற்றும் அச்சொற்களால் உருவான சிறு சிறு வாக்கியங்களை வாசிப்பதற்கும் மற்றும் ஆங்கிலத்தில் மொழிபெயர்பதற்கும் முக்கியத்துவம் கொடுக்கப்பட்டது.

இலக்கணம்: இலக்கணத்தில் ஒருமை பன்மையில் புதிய வார்த்தைகளைக் கொண்டு எவ்வாறு அதை பன்மையாக மாற்றுவது என்பதை கற்பித்துள்ளோம்.

திருக்குறள்: மேலும் இரண்டாம் பருவத்தில் புதிய இரண்டு திருக்குறள்கள் பொருளுடன் கற்றுக்கொடுத்துள்ளோம். இவை அனைத்தும் இரண்டாவது தவணையில் குழந்தைகளுக்கு எளிய முறையில் கதை, பாடல் மற்றும் சில பல சுவாரஸ்யமான முறை கொண்டு எங்கள் 1ஆ ஆசிரியர்கள் கற்பித்துள்ளனர்.

வகுப்பு 2அ செய்திகள்:

இந்த பருவத்தில் மாணவர்கள் தமிழில் பேசுவதில் கவனம் செலுத்தினோம். மாணவர்கள் படத்தைப் பார்த்து, அதைப் பற்றி தமிழில் பேசி பயின்றனர். வகுப்பு நேரத்தில் தமிழில் பேசுவதற்கு ஊக்குவிக்கப்பட்டனர், மேலும் பாடம் மற்றும் பயிற்சி நூலில் உள்ள வாக்கியங்களை வாசிக்கவும் பயிற்சி எடுத்தனர். மாணவர்கள் தமிழ் திருநாள் பொங்கல் பண்டிகையை பற்றியும், அது எப்படி கொண்டாடப்படுகிறது என்றும் தங்களுக்கு தெரிந்த சுவையான தவல்களை பகிர்ந்துகொண்டனர்.

பாடநூல் மற்றும் பயிற்சிநூல் தவிர நூலகத்தில் உள்ள புத்தகத்தை வாசித்து அதிலுள்ள நல்ல செய்திகள் மற்றும் கருத்துக்களை மாணவர்களுடன் கலந்து ஆலோசனை செய்தோம்.

இந்த ஆண்டு 2அ மாணவர்கள் தமிழ் மழை நிகழ்ச்சியை மிக சிறப்பாக செய்தனர். அனைத்து மாணவர்களும் நான்கு குழுக்களாக பிரிக்கப்பட்டு, நான்கு விதமான நிகழ்ச்சிகளை பெற்றோர்களுக்கும் மற்றும் பார்வையாளர்களுக்கு கொடுத்தனர்.

1. யார் அவர் ? தடயங்களை கொடுத்து ஒரு பிரபலமான தமிழ்நாட்டில் பிறந்த நபர்களை கண்டுபிடித்தல்
2. கடின உழைப்பின் முக்கியத்துவம் பற்றி ஒரு உரையாடல்.
3. கடின உழைப்பு வெகுமதிகளை வலியுறுத்த ஒரு கதை

டாக்டர் அப்துல் கலாம் பற்றிய

உரையாடல்

வகுப்பு 2ஆ செய்திகள்:

இரண்டாம் பருவத்தில், வகுப்பில் மாணவர்களுக்கு திசைகள், நவமணிகள், அறுசுவைகள் மற்றும் எண்கள் (1-10) ஆகியவற்றை கற்பித்தோம். பாடநூல் (6-10) மற்றும் பயிற்சிநூலில் உள்ள பகுதிகளையும் சொல்லிக் கொடுத்தோம்.

மேலும் பண்புள்ள குடிமக்கள் புத்தகத்தில் உள்ள சில கதைகளை வகுப்பில் மாணவர்களை வாசிக்க கூறி, அதன் கருத்தை புரிந்த கொள்ள அவர்களுக்கு உதவி செய்தோம். இதன் மூலம் மாணவர்கள்

தங்கள் தமிழ் படிக்கும் மற்றும் புரிந்து கொள்ளும் திறனை வளர்த்துக் கொண்டார்கள். தமிழ் இலக்கணத்தில் நிலை மற்றும் மூன்று காலங்கள் குறித்து அறிந்து கொண்டு அதற்கான பயிற்சிகளை வீட்டுப்பாடம் மூலம் செய்து பழகினார்கள்.

கடந்த நவம்பர் மாதம் நமது தமிழ் பள்ளி நடத்திய போட்டிகளில் எங்கள் வகுப்பை சேர்ந்த மாணவர்கள் கலந்து கொண்டு அதில் சிலர் பரிசு பெற்றுள்ளார்கள் என்பதை மகிழ்ச்சியுடன் தெரிவிக்கிறோம்.

வீட்டுப்பாடம் தயார் செய்தல், தமிழ் மழை பயிற்சி போன்ற பல வேலைகளை எங்கள் வகுப்பு ஆசிரியர்கள் சிறப்பாக செய்து இந்த இரண்டாம் பருவத்தை நிறைவு செய்தார்கள் என்றே கூறலாம்.

வகுப்பு 4அ செய்திகள்:

இரண்டாம் பருவத்தில் 4அ மாணவர்கள் பாட நூலிலிருந்து பாடம் 5 முதல் 8 வரை கற்றுக்கொண்டார்கள். இந்த பாடங்களின் மூலமாக மாணவர்கள் மன்னிக்கும் குணத்தின் சிறப்பையும், சுதந்திரத்தின் முக்கியத்துவத்தைப் பற்றியும் தெரிந்து கொண்டார்கள். விலங்கு வதை தடுப்பு சங்கத்தை பற்றியும் செல்லப் பிராணிகள் வளர்ப்பதைப் பற்றியும் விவாதித்தார்கள்.

பயிற்சி நூலில் தொகுதி 3 மற்றும் 4 க்கான பயிற்சியை செய்து முடித்தார்கள். பாடநூலில் உள்ள வெற்றிவேற்கை செய்யுளை படித்து அதன் பொருளை கற்றுக்கொண்டார்கள்.

இலக்கணத்தில் பால், திணை, காலம் மற்றும் நிலை கருதி வாக்கியம் அமைக்க பயிற்சி செய்தார்கள். பண்புள்ள குடிமக்கள் புத்தகத்தை படித்து பல நல்ல பண்புகளை கற்று விவாதித்தார்கள். இந்த நிலையில் உள்ள மூன்று வகுப்பு மாணவர்களும் வகுப்பில் நன்றாக பங்கேற்று வருகிறார்கள். நிறைய தமிழ் வார்த்தைகளையும் அதன் பொருளை கற்றுக்கொள்வதிலும் ஆர்வம் காட்டுகிறார்கள்.

வகுப்பு 4ஆ செய்திகள்:

இரண்டாம் தவணையில் நாம் பாடப்புத்தகத்தில் பக்கம் 27 முதல் 49 வரையும் பயிற்சிப் புத்தகத்தில் பக்கம் 30 முதல் 48 வரையும், பண்புள்ள குடிமக்கள் நூலில் மேலும் 2 பாடங்களும் கற்பித்தோம். இவற்றைவிட ஆசிரியர் கையேட்டில் கொடுக்கப்பட்ட விடயங்களான பெற்றோரைப் பேணுதல், சமூக சேவை செய்தல், சிறுவர் இல்லம் செல்லல், எங்கள் ஆசிரியர் பற்றி,

ஏன் தமிழ் கற்க வேண்டும், வெளிநாட்டுப் பயணங்கள் என்பவை பற்றி வகுப்பில் கலந்துரையாடி 65 சொற்களில் கட்டுரை எழுதவும் பழக்கினோம். மேலதிகமாக ஏன் கல்வி முக்கியம், பெரியவர் போல் எண்ணிச் செய்து வருத்தப்பட்ட நிகழ்வு, எமது வாழ்க்கைத் திட்டம், சிறிது சிறிதாக செய்து வெற்றியடைந்த நிகழ்வு என்பவை பற்றியும் விவாதித்து சிறு கட்டுரை எழுதப் பழக்கினோம். இவை மாணவர்களை வாழ்வில் வழி நடத்துவதற்காகவும் அவர்களின் தனித்தன்மையை வளர்த்து விடுவதற்காகவும் கற்பிக்கப்பட்டன.

மேலும் இலக்கணத்தில் எதிர்ச்சொற்கள், எதிர்ச் சொற்றொடர்கள், ஒரு பொருள் பல சொல், ல,ழ,ள வேறுபாட்டுச் சொற்கள், "போல்" மற்றும் "பற்றி" என்பவற்றின் பயன்பாடுகள், திணைகள், பெயர்ச்சொற்கள், ஒருமை-பன்மை அடுக்குச் சொற்கள் போன்றவை கற்பிக்கப்பட்டதோடு அவை பற்றிய கையேடுகளும் தயாரித்துக் கொடுத்தோம்.

மேலதிகமாக 4 பழமொழிகள், 2 கொன்றைவேந்தன், 2 வெற்றிவேற்கை என்பனவற்றுடன் அவை வாழ்வில் எவ்வாறு உதவுகின்றன என்றும் கற்பித்தோம். மேலும் மாணவர்களுக்கு ஆர்வமூட்டும் வண்ணம் குற்றாலக் குறவஞ்சி, சீவக சிந்தாமணி, சிலப்பதிகாரம் போன்ற இலக்கியங்களில் இருந்து தமிழரின் பண்பாட்டை விபரிக்கும் பாடல்களும் கற்பித்தோம்.. மேலும் தமிழ்மழை நிகழ்வுக்கு மாணவர்கள் தாமாகவே கதையொன்றை சிந்தித்து எழுதத் தூண்டினோம். அது மிகவும் நல்ல முறையில் மேடையேற்றப்பட்டது.

விஞ்ஞானத்தில் வானவில் எவ்வாறு தோன்றுகிறது என்பது பற்றி வகுப்பில்

மாணவர்களுக்கு புரிய வைத்தோம். இது அவர்களின் மேற்படிப்புக்கும் உதவக்கூடியது.

வகுப்பு 5அ செய்திகள்:

இரண்டாம் பருவத்தில், 5அ மாணவர்களுக்கு, ஒரே பெயர்ச்சொல் உடைய இரண்டு வாக்கியங்களை

இணைத்து எழுதக் கற்றுத் தரப்பட்டது.

"ஓர்", "ஒரு" என்ற சொற்களை உயிர்,

மெய் எழுத்துக்களின் முன் பயன்படுத்தச் சொல்லித் தரப்பட்டது.

"ரகர", "றகர" "ஒலி வேறுபாட்டுச் சொற்களைச் சரியாக

உச்சரித்து தெளிவாகவும்,

சரளமாகவும் வாசிக்கப்

பயிற்றுவிக்கப்பட்டது.

பாடப் பகுதியில் "உலக அதிசயங்கள்", "பிரமிடுகள்", மற்றும் "அங்கோர்வாட்" பற்றிய தகவல்களை அறிந்து கொண்டார்கள். மேலும்

இரண்டு திருக்குறள்களும், மூன்று பழமொழிகளும் எளிமையான விளக்கத்துடன் நன்கு புரியும் வகையில்

கற்பிக்கப் பட்டது.மகாகவி பாரதியின் "வேற்றுமையில் ஒற்றுமை" பாடலின் மூலம்

மனிதர்கள் தோற்றத்தால் வேறுபட்டிருந்தாலும், எல்லோரும் ஒன்றுதான் என்றும் இன நல்லிணக்கத்தின்

அவசியம் பற்றியும் வலியுறுத்தப்பட்டது.

தமிழ் போட்டி முடிவுகள்

வெற்றி பெற்றவர்களுக்குப்
பாராட்டுகள் !

ஓவியப் போட்டி	முதல் பரிசு	இரண்டாம் பரிசு	மூன்றாம் பரிசு
வகுப்பு 1	ஹரிஷ்கார்த்திக் மகேஷ்	ரக் ஷனா பாலமுருகன்	1. அர்ஜுன் சுஜெய் சங்கர் 2. கீர்த்தனா ரவி சங்கர்
வகுப்பு 1 A	1. ஸ்ரீ ராம் கணேசன் 2. பிரேர்ணா மீனாட்சி சுந்தரம்	1. ஜெய்அகஸ்தியா அசோக்குமார் 2. சுதிக்ஷா பழனி	1. ஆஷிகா ஹரிஹான் 2. கலைவர்தினி முத்துஇராமன் 3. லோஹித்யா வினோத் 4. ஷ்ருதி குமாரவேல்
வகுப்பு 1 A & 1B	ஷிவாலி சுட்கே	வித்யுத் இராமகிருஷ்ணன்	1. கவின் மீனாட்சி சுந்தரம் 2. அயானா கான்
வகுப்பு 1B	1. ஹரினி நாச்சியப்பன் 2. நித்திகா காந்திராஜ் 3. தனிஷ்வரன் மகேஷ்குமார்	1. தீட்சணா ராமராஜ் 2. நிஷிகா காந்திராஜ் 3. மஞ்சுஷா பாண்டியன்	1. தியாமிகா சுப்ரமணி 2. சஹானா பிரபு 3. சர்வேஷ் பாண்டியராஜன் 4. வைஷ்ணவ் தென்னப்பன்
வகுப்பு 2 A	1. மான்சி சுதாகரன் 2. சுசித்ரா தாணுமாலயன் 3. சுகிதா விஜயகுமார்	1. ஹர்ஷினி மோகன்ராஜா 2. அனன்யா பாபுராஜ் 3. சித்தார்த் சரவணன்	1. இனியா ரத்தினகுமார் 2. சர்வேஷ் குமார் 3. ஜெனிகா இனிகோ 4. ஹரிணி அனந்தராமன்

பாட்டுப் போட்டி	முதல் பரிசு	இரண்டாம் பரிசு	மூன்றாம் பரிசு
Pre K	1.கனிஷ்கா சரவணன் 2. மித்ரா சண்முகம்	ஹர்ஷிதா ஹரிபாபு	நியதா ராமானுஜம்
வகுப்பு 1	நந்திதா அனந்தராமன்	மோஹித்தா சுரேஷ்	கீர்த்தனா ரவி சங்கர்
வகுப்பு 1 A	ஸ்ரீ ராம் கணேசன்	சர்வேஷ் திலீப்குமார்	1. ஃபரிகா கிளெய்ர் குமார் 2. லக்ஷ்ணா ஸ்ரீஹரி 3. ஷ்ருதி குமாரவேல் 4. ஜெய்சனா ஜெயராமன்
வகுப்பு 1 A & 1B	வித்யுத் இராமகிருஷ்ணன்	-	-
மாறுவேடப் போட்டி	முதல் பரிசு	இரண்டாம் பரிசு	மூன்றாம் பரிசு
Pre K	1. கனிஷ்கா சரவணன் 2. ஸ்ரீராம் குமார்	காசிவிசாலாட்சி முத்துஇராமன்	நியதா ராமானுஜம்
வகுப்பு 1	சத்விகா சுரேஷ்	ருத்விஹா சுப்பிரமணியன்	நிகில் சாய் அணில் குமார்
வகுப்பு 1 A	பிரேர்ணா மீனாட்சி சுந்தரம்	கேசவ் அருண்	ராகினி ராமானுஜம்
வகுப்பு 1B	வர்ஷா ராதாகிருஷ்ணன்	ஷ்ரியா பிரகாஷ்	ஷிவானி அய்யர்
வகுப்பு 1 A & 1B	கவின் மீனாட்சி சுந்தரம்	அயானா கான்	-
வகுப்பு 2A	ஹரிணி நிர்மல்குமார்	இனியா ரத்தினகுமார்	வைஷ்ணவி செந்தில்குமார்

தமிழ் போட்டி முடிவுகள்...

தமிழ் தேனி போட்டி	முதல் பரிசு	இரண்டாம் பரிசு	மூன்றாம் பரிசு
வகுப்பு 1 B	ஷ்ரியா பிரகாஷ்	1. பிரஜ்னா விமல் 2. வெங்கடநாதன் தொட்டியம் வெங்கடராகவன்	சர்வேஷ் அழகப்பன்
வகுப்பு 2A	1. மாதினி சிவசைலம் 2. அனன்யா பாபுராஜ் 3. சுசித்ரா தாணுமாலயன் 4. சுகிதா விஜயகுமார்	1. பிருந்தா ஸ்ரீ 2. கேட்லின் ஷிஜா	1. ஹரிணி அனந்தராமன் 2. ஹர்ஷினி மோகன்ராஜா
பேச்சுப்போட்டி	முதல் பரிசு	இரண்டாம் பரிசு	மூன்றாம் பரிசு
வகுப்பு 2ஆ,3அ, 3ஆ	1. ஸ்ரீதிக் ஷிதா சுரேஷ்குமார் 2. ரிதன்யா நாகராஜ் 3. ஆர்ணி பங்குராஸ்	1. நேத்ரா அசோக்குமார் 2. சஹானா சுரேஷ்	கிரிடி நந்தகுமார்
வகுப்பு 4அ, 4ஆ, 5அ, 5ஆ, 6அ	மதுமிதா கோபிநாத்	ஜோ டேனிகா இனி கோ	1. ரதிஸ்ரீ சீனிவாசன் 2. கிருத்திகா வேலப்பன்
கட்டுரைப்போட்டி	முதல் பரிசு	இரண்டாம் பரிசு	மூன்றாம் பரிசு
வகுப்பு 2ஆ,3அ, 3ஆ	1. ஸ்ருதிகா ரவிசங்கர் 2. தன்யா பாலசுப்ரமணியன்	1. ஹேமந்த் சுதாகரன் 2. அம்ரிதா செல்வராஜ்	-
வகுப்பு 4அ, 4ஆ, 5அ, 5ஆ, 6அ	மதுமிதா கோபிநாத்	1. சந்தனா ஸ்ரீஹாரி 2. ஷிவாலி ராஜேந்திரன்	பிரணதி செல்வகுமார்

திருக்குறள் போட்டி	முதல் பரிசு	இரண்டாம் பரிசு	மூன்றாம் பரிசு
வகுப்பு 2ஆ,3அ, 3ஆ	1. யாழினி இளங்கோவன் 2. ஸ்ருதிகா ரவிசங்கர் 3. தன்யா பாலசுப்ரமணியன்	1. நியந்த்ரி தியாகராஜன் 2. சஹானா செல்வகுமார் 3. சஹானா சுரேஷ்	1. ஜானிஸ் ஷெர்லின் சுரேஷ் 2. ஸ்ரீதிக் ஷிதா சுரேஷ்குமார் 3 கிரிடி நந்தகுமார்
வகுப்பு 4அ, 4ஆ, 5அ, 5ஆ, 6அ	அமிழ்தன் இளங்கோவன்	ஷிவாலி ராஜேந்திரன்	அர்ச்சனா அண்ணாதுரை

தலையங்கம் (தொடர்ச்சி)

ஆதலால், இச்செய்தியிதழின் முழு பயன் பெற ஆசிரியர்கள் வகுப்புகளில் மாணவர்களுக்கு இம்மலரை வாசித்துக்காட்ட வேண்டுகிறோம்; அதே போல் பெற்றோர்கள் உங்கள் பிள்ளைகளுக்கு இம்மலரை வீட்டில் இருக்கும்போது வாசித்துக் காட்ட வேண்டுகிறோம். உங்கள் குழந்தைகளை அவர்களாகவே தமிழ் இதழை வாசிக்கத் தூண்டினால் அது மிகவும் நன்று!

இந்த இதழ் பற்றிய கருத்துகளை வரவேற்கிறோம். மாணவர்கள் மற்றும் , ஆசிரியர்கள் பயன்பெறும் வகையில், உங்கள் தமிழ் படைப்புகள், இலக்கண கட்டுரைகள், சுவையூட்டும் துணுக்குகள் போன்றவற்றை

'cts.newsletter.editor@gmail.com' என்ற முகவரிக்கு அனுப்பிவையுங்கள்.

இறுதியாக, இந்த இதழைப் படைக்க உதவிய அனைவருக்கும் எங்கள் நன்றி!

செய்தியிதழ் குழு

திரு சரவணன் அருணாசலம்

திரு. ஜோசப் பிரேம் ஆனந்த்

திரு. செ. கு. விஜயகுமார்

முனைவர். நாகலிங்கம்

சிவயோகன்

முனைவர். தணி குமார் சேரன்

திரு. வேதா வேதையன்

தமிழ் மழை
TAMIL MAZHAI
03 Feb 2018

நன்றி: அருள் N. மேலும் புகைப்படங்களுக்கு : <https://photos.app.goo.gl/d0STbYbcNzmJ1nHW2>