

## දෙවන විෂය කාණ්ඩය

- 40 - සංගීතය (පෙරදිග)
- 41 - සංගීතය (අපරදිග)
- 43 - චිත්‍ර
- 44 - නැටුම් (දේශීය)
- 46 - ඉංග්‍රීසි සාහිත්‍ය රසාස්වාදය
- 47 - සිංහල සාහිත්‍ය රසාස්වාදය
- 49 - අරාබි සාහිත්‍ය රසාස්වාදය
- 50 - නාට්‍ය හා රංගකලාව (සිංහල)
- 52 - නාට්‍ය හා රංගකලාව (ඉංග්‍රීසි)

## (40) සංගීතය (පෙරදිග)

### ප්‍රශ්න පත්‍ර ව්‍යුහය

I පත්‍රය - කාලය පැය 01 යි.  
 බහුවරණ ප්‍රශ්න 40කින් සමන්විත වේ. ප්‍රශ්න සියල්ලට ම පිළිතුරු සැපයිය යුතුයි.  
 එක් ප්‍රශ්නයකට ලකුණු 01 බැගින් මුළු ලකුණු 40කි.

II පත්‍රය - කාලය පැය 02 යි. මුළු ලකුණු 60කි.  
 පළමුවන ප්‍රශ්නය අනිවාර්ය වේ එය කෙටි පිළිතුරු සැපයීමේ ප්‍රශ්න 10කින්  
 සමන්විත වේ. මුළු ලකුණු 12කි. සෙසු ව්‍යුහගත ප්‍රශ්න 6න් 4කට පිළිතුරු සැපයිය  
 යුතුයි. එක් ප්‍රශ්නයකට ලකුණු 12 බැගින් ලකුණු 48කි.

ප්‍රායෝගික පරීක්ෂණය  
 මුළු ලකුණු = 100

අවසාන ලකුණ ගණනය කිරීම :	I හා II පත්‍රය	=	100 x 0.6 = 60
	ප්‍රායෝගික පරීක්ෂණය	=	100 x 0.4 = 40
	අවසාන ලකුණ	=	100

### ප්‍රායෝගික පරීක්ෂණය

- 2016 සහ ඉන් ඉදිරියට පැවැත්වෙන ප්‍රායෝගික පරීක්ෂණ පහත පදිංචි සංශෝධනය කර ඇත.
  - (1) ක්‍රියාකාරකම  
 'ආ'කාරයෙන් ගයන ස්වර ස්ථාපන ගීතය වෙනුවට ස්වර 4ක් ගයනා කොට එම ස්වර හතර හඳුනා ගෙන නම් කිරීමට සලසා ඇත.
  - (2) ක්‍රියාකාරකම  
 මෙම ප්‍රශ්නයෙහි සංශෝධනයක් නොමැත.
  - (3) ක්‍රියාකාරකම  
 iv වන කොටසේ ස්වර අභ්‍යාසයක් රිද්මය අනුව දැක්වීම වෙනුවට එය අපේක්ෂකයාට තාලානුකූලව හෝ තාලයෙන් තොරව ගයනය/වාදනය කිරීමට අවස්ථාව සලසා ඇත. ගීතය සම්පූර්ණයෙන් ඉදිරිපත් කිරීමට අවස්ථාව සලසා ඇත.
  - (4) ක්‍රියාකාරකම  
 මෙහිදී ජන ගීතයේ හා ව්‍යවහාරික ගීතයේ ගයන/වාදන කුසලතාව මෙතෙක් ඇගයීමට භාජනය වූ අතර, එහි කොටස් දෙක වෙනුවට ජන ගී ආශ්‍රිත සරල ගී හා රාගාශ්‍රිත සරල ගී ඇගයීමට ලක් කෙරෙනු ඇත.
  - (5) ක්‍රියාකාරකම  
 මෙම ප්‍රශ්නයෙහි ද කිසිදු සංශෝධනයක් නොමැත.
- එහෙත් ප්‍රශ්නයට අදාළ පිළිතුරුවලට පමණක් සීමාකර තිබුණු සමස්ත ගයන/වාදන කුසලතාවට හිමි ලකුණු (සතර) සමස්ත ප්‍රායෝගික පරීක්ෂණයේ කුසලතාව වෙනුවෙන් ප්‍රදානය කිරීමට ඉඩ සලසා ඇත.

## ලකුණු සටහන් පත්‍රය

අයදුම්කරුගේ විභාග අංකය	
මධ්‍යස්ථානය	
පරීක්ෂණ දිනය හා වරුව	
පරීක්ෂණ මණ්ඩල අංකය	
තෝරාගත් ඇගයීම් පත්‍රිකා අංකය හා තීරුව	
ප්‍රධාන විෂය ගායනය ද/වාදනය ද වාදනය නම් භාණ්ඩයේ නම	

අවසාන ලකුණු	
ඉලක්කමෙන්	
අකුරෙන්	

\* එක් නිර්ණායකයකට පිරිනැමෙන ලකුණු සීමාව

මුළු ලකුණු	ඉතා හොඳයි	හොඳයි	සාමාන්‍යයි	දුර්වලයි	වැරදියි
04	04	03	02	01	00

(එක් එක් ප්‍රශ්නයට අයත් නිර්ණායකයන්ට පිරිනමන ලකුණ කවයකින් දක්වන්න.)

**(1) ක්‍රියාකාරකම 01**

**මුළු ලකුණු 20 යි.**

- (i) පරීක්ෂකවරයා 'ආ' කාරයෙන් හෝ වෙනත් අක්ෂරයක් මගින් ගයන ස්වර අභ්‍යාසයේ මුල් ස්වර හතර ලියන්න. .... 0 1 2 3 4
- (ii) තබ්ලාවෙන් වයන ලද තාලයේ යේකාව ලියා දක්වන්න. .... 0 1 2 3 4
- (iii) පරීක්ෂකවරයා විසින් ගයනු ලබන ස්වර බණ්ඩය අයත් රාගය නම් කරන්න..... 0 1 2 3 4
- (iv) පරීක්ෂකවරයා විසින් 'ආ' කාරයෙන් හෝ වෙනත් අක්ෂරයක් මගින් ගයනු ලබන ගීතය ශ්‍රවණය කර පහත ප්‍රශ්නවලට පිළිතුරු සපයන්න.
  - (a) ගී වර්ගය නම් කරන්න. ....  
(බැති ගී, ගොයම් ගී, ප්‍රශස්ති, වන්නම්, ගැල් ගී, පැල් ගී)
  - (b) එහි මුල් ගී පාදයේ කොටසක් ලියා දක්වන්න.  
.....
  - (c) එම ජන ගීය ගැමි ගීයක් ද? සේ ගීයක් ද? .....
  - (d) එම ගීතය ආසාතාත්මක ද? අනාසාතාත්මක ද?..... 0 1 2 3 4
- (v) (a) පරීක්ෂකවරයා විසින් ගයනු ලබන ගී වර්ගය වරහන් තුළින් තෝරා ලියන්න.....  
(හඬන් ගී, වංග ගී, කිතුණු බැති ගී, කපිරිඤ්ඤා ගී)
- (b) එම ගීත ගායනය ආරම්භ වූයේ (සමග්‍රහයෙනි, අවග්‍රහයෙනි, විෂමග්‍රහයෙනි).....
- (c) එම ගීතයේ තාල රූපය (3+3 ; 4+4 ; 3+4 ආදී වශයෙන්) ලියන්න. ....
- (d) එම ගීතය ගැයෙන තාල රූපයට අදාළ ටයිම් සිග්නේචරය (Time Signature) තෝරා ලියන්න.  
( $\frac{6}{8}$ $\frac{4}{4}$ $\frac{3}{4}$ ) ..... 0 1 2 3 4

**(2) ක්‍රියාකාරකම 02 (නිර්ණායක)**

**මුළු ලකුණු 20 යි.**

- (i) ආරෝහණ-අවරෝහණ ඉදිරිපත් කිරීම :- 0 1 2 3 4
- (ii) ස්ථායී කොටස ඉදිරිපත් කිරීම :- 0 1 2 3 4
- (iii) අන්තරා කොටස ඉදිරිපත් කිරීම :- 0 1 2 3 4
- (iv) තානාලංකාර දෙකක් ඉදිරිපත් කිරීම :- 0 1 2 3 4
- (v) විශේෂ ස්වර සංගතියක් ඉදිරිපත් කිරීම :- 0 1 2 3 4

- (3) ක්‍රියාකාරකම 03 (නිර්ණායක)** **මුළු ලකුණු 20 යි.**
- (i) ගීතයේ ස්ථායී කොටස ඉදිරිපත් කිරීම :- 0 1 2 3 4
  - (ii) එහි අන්තරා කොටස ඉදිරිපත් කිරීම :- 0 1 2 3 4
  - (iii) රාගාශ්‍රිත තාලානුකූල ස්වර ඛණ්ඩය අනුකරණය කිරීම :- 0 1 2 3 4
  - (iv) ශුද්ධ ස්වර අභ්‍යාසයක් උච්ච ඡඩ්පය දක්වා ඉදිරිපත් කිරීම :- 0 1 2 3 4
  - (v) රිද්ම රටාවක් ඉදිරිපත් කොට අතින් තාල දමා නිරූපණය කිරීම :- 0 1 2 3 4

- (4) ක්‍රියාකාරකම 04 (නිර්ණායක)** **මුළු ලකුණු 20 යි.**
- (i) ජන ගීයක් ඉදිරිපත් කිරීම :- 0 1 2 3 4
  - (ii) ජන ගී ආශ්‍රිත සරල ගීයක් ඉදිරිපත් කිරීම :- 0 1 2 3 4
  - (iii) ව්‍යවහාරික සංගීතාංගයක් ඉදිරිපත් කිරීම :- 0 1 2 3 4
  - (iv) රාගාශ්‍රිත සරල ගීයක් ඉදිරිපත් කිරීම :- 0 1 2 3 4  
(ලය, භාවය, ශ්‍රැතිය හා ස්වර ස්ථාන)
  - (v) ඉහත අංග හතරෙහිම සමස්ත ගායන/වාදන ස්වර මාධුර්යය හා ශිල්පීයතාවය :- 0 1 2 3 4

- (5) ක්‍රියාකාරකම 05 (නිර්ණායක)** **මුළු ලකුණු 16 යි.**
- (i) ව්‍යවහාරික සංගීතයට අයත් ගීයක්/ තබ්ලාවෙන් තාලපදයක් හෝ වෙනත් පද කොටසක් ඉදිරිපත් කිරීම.  
(ගායන අපේක්ෂකයින් ස්වර වාද්‍ය භාණ්ඩයකින් වාදනය කළ යුතු අතර, වාදන අපේක්ෂකයින් ගායනය කළයුතු වේ. නැතහොත් තබ්ලා කොටස ඉදිරිපත් කළ යුතු වේ.) :- 0 1 2 3 4
  - (ii) ගායන/වාදන ශිල්පීය දක්ෂතාවය :- 0 1 2 3 4
  - (iii) ස්වර පුවරු භාණ්ඩයකින් වාදනයක් ඉදිරිපත් කිරීම :- 0 1 2 3 4
  - (iv) වාදන ශිල්පීය දක්ෂතාව :- 0 1 2 3 4

<p>* සමස්ත ප්‍රායෝගික පරීක්ෂණයේ දී අපේක්ෂකයා ප්‍රදර්ශනය කළ ප්‍රායෝගික කුසලතාව</p>	<p>:- 0 1 2 3 4</p>
---	---------------------

**අපේක්ෂකයින් සඳහා ඇගයීම් පත්‍රිකාව**

ප්‍රශ්න අංකය	ප්‍රශ්න හා අපේක්ෂිත ප්‍රතිචාර	ලකුණු	A කොටස	B කොටස
01	(i) ආකාරයෙන් ගයනු ලබන ස්වර හතර නම් කිරීම. (ii) තබ්ලාවෙන් වයනු ලබන තාල පදය ලිවීම. (iii) ස්වර බණ්ඩය අයත් රාගය නම් කිරීම. (iv) ආකාරයෙන් හෝ වෙනත් අක්ෂරයෙන් ගයනු ලබන ජන ගීතයට අදාළ තොරතුරු සැපයීම. (v) යෝජිත ගීතය පිළිබඳ අසා ඇති තොරතුරු සැපයීම.	20	.....	.....
02	නිර්දේශිත රාග අතුරෙන් අපේක්ෂකයා කැමති රාගයක් තෝරා ගෙන පහත දැක්වෙන කොටස් ඉදිරිපත් කිරීම. (i) ආරෝහණ අවරෝහණ (ii) ස්ථායී කොටස (iii) අන්තරා කොටස (iv) තානාලංකාර දෙකක් (v) රාගයට අදාළ ස්වර සංගතියක්	20	බ්ලාවල් යමන් භූපාලි කාඞි හෙරවී	බ්ලාවල් යමන් භූපාලි කාඞි හෙරවී
03	(i) තෝරා ගත් කොටසෙහි ඇති රාගවලින් කැමති රාගයකට අයත් මධ්‍ය ලය ගීයක් හෝ ලක්ෂණ ගීයක් ස්ථායී කොටස (ගායනය/වාදනය කිරීම)  (02 වන ප්‍රශ්නය සඳහා ඉදිරිපත් කළ රාගය මෙහිදී ඉදිරිපත් කළ නොහැක.)	20	බ්ලාවල් යමන් කාඞි භූපාලි	යමන් කාඞි භූපාලි හෙරවී
	(ii) තෝරා ගත් කොටසෙහි ඇති රාගවලින් වෙනත් රාගයකට අදාළව පරීක්ෂකවරයා ඉදිරිපත් කරන ස්වර කොටස අනුකරණය කිරීම.		තාලානුකූල ස්වර පාදයක්	තාලානුකූල ස්වර පාදයක්
	(iii) අපේක්ෂයා කැමති ස්වර අභ්‍යාසයක් ගායනය හෝ වාදනය කිරීම.		ශුද්ධ ස්වර	ශුද්ධ ස්වර
	(iv) පරීක්ෂකවරයා ගයන/වයන ගීතයක් ශ්‍රවණය කරමින් ඊට ගැලපෙන ලෙස අවනද්ධ භාණ්ඩයකින් සරල රිද්ම රටාවක් වැයීම.		රිද්ම රටාවක් වාදනය	රිද්ම රටාවක් වාදනය
	(v) ඉහත රිද්ම රටාවට ගැලපෙන තාලය අතින් තාල දමා නිරූපණය කිරීම.		අතින් තාල නිරූපණය	අතින් තාල නිරූපණය
04	(i) තෝරාගත් කොටසෙහි දැක්වෙන ජනගීතය ඉදිරිපත් කිරීම.	20	සේ ගීයක් බැති ගීයක්	පහතරට වන්නමක් ගොයම් කපන ගී
	(ii) ජන ගී ආශ්‍රිත සරල ගීයක් ඉදිරිපත් කිරීම.		ජන ගී ආශ්‍රිත සරල ගීයක්	
	(iii) ව්‍යවහාරික සංගීතාංගයක් ඉදිරිපත් කිරීම.		ග්‍රැමරෝන් ගීයක් නව නාට්‍ය ගීයක් නාඩගම් ගීයක්	නූර්ති ගීයක් සිංහල චිත්‍රපට ගීයක් ගීත නාටක ගීයක්
	(iv) රාගාශ්‍රිත සරල ගීයක් ඉදිරිපත් කිරීම.		රාගාශ්‍රිත සරල ගීතයක්	
05	(i) ස්වර වාද්‍ය භාණ්ඩයකින් ඉදිරියෙහි දැක්වෙන ගීතයක් වාදනය කිරීම. නැතහොත් තබ්ලාව වාදනය කිරීම. ▣ (වාදනය ප්‍රධානව ඉදිරිපත් කළ සිසුන් ගායනය කරන්න.)	16	නූර්ති ගී, සිංහල චිත්‍රපට ගී, සරල ගී, හින්දි චිත්‍රපට ගී, ග්‍රැමරෝන් ගී, නව නාට්‍ය ගී, ගීත නාටක ගී, ළමා ගී, දේශාභිමානී ගී, නාඩගම් ගී	තබ්ලාවෙන් නිර්දේශිත තාල පදයක් හෝ වෙනත් පද කොටසක්
	(ii) ස්වර පුවරු වාද්‍ය භාණ්ඩයකින් ඉදිරියෙහි දැක්වෙන ගීතයක් වාදනය කිරීම.			
* සමස්ත ප්‍රායෝගික පරීක්ෂණයේ දී අපේක්ෂකයා ප්‍රදර්ශනය කළ ප්‍රායෝගික කුසලතාව වෙනුවෙන් උපරිම ලකුණු 04ක් පිරිනැමේ.				


2. ලො දී ඇති ට්‍රයවය හඳුන්වන්නේ,  
 பின்வருவனவற்றுள் எது தரப்பட்டுள்ள ட்ரயட்டினை விபரிக்கின்றது?  
 Which of the following describes the given triad?


- (1) Tonic triad of F Major (2) Dominant Triad of D Minor  
 (3) Tonic Triad of A Major (4) Mediant Triad of F major

3. සළකුණු කර ඇති ස්වරය මේවායින් කුමක්ද?  
 பின்வருவனவற்றுள் எது பெட்டியினால் குறிக்கப்பட்ட ஸ்வரத்தின் பெயரைக் குறிக்கின்றது?  
 Which of the following is the name of the note marked in the box?


- (1) F (2) E flat (3) G flat (4) E

4. පහත සඳහන් සංගීත බණ්ඩයේ අගය දෙගුණය වන පිළිතුර වන්නේ?  
 பின்வருவனவற்றுள் எது தரப்பட்டுள்ள இசைப்பெயர்ப்பின் இரட்டைப் பெறுமானத்தைக் குறிக்கின்றது?  
 Which of the following is double the value of the given extract?


- (1) (2) (3) (4)

5. දී ඇති අලංකරණය වාදනය කරන නිවැරදි ක්‍රමය වන්නේ මින් කුමක්ද?  
 தரப்பட்டுள்ள ஓர்னமென்றினை சரியாக இசைக்கும் முறையைக் குறிப்பது  
 The correct way of playing the given ornament is,


- (1) (2) (3) (4)

6. රූප සටහනේ ඇති කේවන්සය මේවායින් කුමක්ද?  
 தரப்பட்டுள்ள கேடென்சினை விபரிப்பது பின்வருவனவற்றுள் எது?  
 Which of the following describes the given cadence?


- (1) Perfect Cadence in C minor (2) Imperfect Cadence in F minor  
 (3) Imperfect Cadence in A Flat major (4) Perfect Cadence in E flat major

7. ලබා දී ඇති ස්වර අන්තරයේ ඉන්වර්ෂන් එක වන්නේ මේවායින් කුමක්ද?  
 பின்வருவனவற்றுள் எது தரப்பட்டுள்ள இன்ரவெலின் இன்வோர்சனைக் குறிக்கின்றது?  
 Which of the following is the inversion of the given interval?


- (1) Major 6th (2) Minor 3rd  
 (3) Perfect 5th (4) Minor 2nd

8. ලබා දී ඇති බටහිර සංගීත ස්වර කාණ්ඩය පෙරදිග සංගීත ස්වරවලට පරිවර්තනය කිරීමේදී නිවැරදි පිළිතුර කුමක්ද?  
 தரப்பட்டுள்ள மேலைத்தேய சங்கீதக் குறிப்பினை கீழைத்தேய சங்கீத முறைமையில் காட்டுவது  
 The oriental conversion of the given Western notation would be


- (1) නිශ් + ම (2) නිශ් + ම  
 (3) නිශ් - ම (4) නිශ් + ම

9. A මේජර් ස්කේලයේ රෙලටිව් මයිනරය මේවායින් කුමක්ද?

A மேஜருடன் தொடர்புபட்ட மைனர்,  
 The relative minor of A Major is,

- (1) C sharp minor (2) A minor  
 (3) B minor (4) F sharp minor

10. පහත සඳහන් ස්කේල කට්ටලයට පොදු ස්වර කට්ටලය මේවායින් කුමක්ද?

பின்வருவம் ஸ்கேல்களுள் எவை கீழே தரப்பட்டுள்ள சுரங்களைப் பொதுவாகக் கொண்டவை  
 Which of the following scales have the notes given below in common?


- (1) B major and D major (2) G major and E major  
 (3) G major and D major (4) G minor and D minor

11. ලබා දී ඇති කනුව වාදනය කළ විට ඇසෙන හඬ මේවායින් කුමක්ද?

பின்வருவனவற்றுள் எது தரப்பட்டுள்ள இசைப்பெயர்ப்பை அச்சொட்டாக அதே போல் ஒலிக்கும்?  
 Which of the following would sound exactly the same as the given extract?


12.  $\frac{3}{4}$  ටයිම් එකේ ගාමිනිර ස්වභාවයක් උසුලන නර්තනයක් පෙන්වුම් කරන්නේ මේවායින් කවරක්ද?  
 பின்வருவனவற்றுள் எது  $\frac{3}{4}$  தாளத்தினைக் கொண்ட கம்பீர் நடனம்?  
 Which of the following is a stately dance in  $\frac{3}{4}$  time?

- (1) Bouree (2) Gigue (3) Mazurka (4) Minuet

13. පෙඩලය පාවිච්චි කරන විට ඩැම්පර්ස් සියල්ල ස්ට්‍රිංස් වලින් නිදහස් වී ශබ්දය නිරතුරුව පවතින්නේ කුමන පෙඩලයේ ද?  
 பின்வரும் பியானோ பெடல்களில் எது எல்லா டம்பர்களையும் தந்திகளிலிருந்து உயர்த்தி மீட்டப்பட்ட டைகளின் தந்திகளைத் தொடர்ச்சியாக அதிரச் செய்கின்றது?  
 Which of the following pedals of the piano lifts up all the dampers away from the strings and let all strings that have been struck to continue vibrating ?

(1) Una Corda pedal (2) Damper pedal (3) Sostenuto pedal (4) Soft pedal

14. ඩොමිනන්ට් 7 කෝඩය සම්පූර්ණ වීමට දී ඇති කෝඩයට යෙදිය යුතු ස්වරය මේවායින් කුමක්ද?  
 பின்வரும் ஸ்வரங்களில் எது தரப்பட்டுள்ள கோடஸ் இணை டொமினன்ட் 7வது ஆக பூரணப்படுத்துகின்றது?  
 Which of the following note completes the given chord to make it a Dominant 7th chord?


15. පහත සඳහන් සංගීතඥයන් අතුරින් අනික් අයට වඩා වෙනස් සංගීතඥයා කවුද?  
 பின்வரும் பாடகர்களில் யார் ஏனையவர்களிடமிருந்து வேறுபடுகின்றார்?  
 Which of the following singer is least related to the others?

(1) Madonna (2) Latha Mangeshkar  
 (3) Bob Marley (4) Michael Jackson

16. මේවා අතුරින් වැරදි ප්‍රකාශය කුමක්ද?  
 பின்வருவனவற்றுள் எது தவறான கூற்றாகும்?  
 Which of the following is a wrong statement?

(1) A Dominant 7th chord has 4 positions  
 (2) In an Interrupted cadence the 3rd of the vi<sup>th</sup> chord is doubled  
 (3) A Dominant 7th always resolves to Tonic  
 (4) A Dominant 7th is a discord

17. E මේජරයේ කී සිග්නේචරය නිවැරදිව ලියා ඇති පිළිතුර වන්නේ කුමක්ද?  
 பின்வருவனவற்றுள் எது E மேஜரின் கீ சிக்னேச்சரிணை சரியான முறையில் காட்டுகின்றது?  
 Which of the following is the key signature of E major written correctly?


18. පොප් සංගීත කණ්ඩායමකට යොදා ගන්නා සංගීත භාණ්ඩ මේවායින් කුමක්ද?  
 பின்வருவனவற்றுள் எவ் இசைக்கருவிகள் பொப் இசைக்குழுக்களினால் இசைக்கப்படுகின்றன?  
 Which of the following instruments are performed in pop groups?

(1) Saxophone, Trombone Double Bass  
 (2) Lead guitar, Rhythm guitar, Drums  
 (3) Clarinet, Saxophone, Bassoon  
 (4) Saxophone, French Horn, Double Bass

19. ජැස් සංගීතයේ යොදා නොගන්නා සංගීත ශෛලිය වන්නේ,  
 ஜாஸ் இசையில் பயன்படுத்தப்படாத இசை நடை,  
 The style not used in Jazz music would be,

(1) Dixieland music (2) Swing music (3) Blues (4) Polyphonic

20. ප්ලැක් කරන තත් භාණ්ඩ මේවායින් කුමක්ද?  
 பின்வருவனவற்றுள் எவை தந்தி மீட்டற் கருவிகள்?  
 Which of the following are known as plucked string instruments?  
 (1) Mandolin, Banjo (2) Harp, Piano (3) Violin, Guitar (4) Cello, Ukelele
21. මේවායින් ඉන්දියානු සංගීතය හා බැඳී සංගීත භාණ්ඩ මොනවාද?  
 பின்வருவனவற்றுள் எவ் இசைக்கருவிகள் இந்திய இசையுடன் தொடர்புடையவை?  
 Which of the following instruments are related to Indian Music?  
 (1) Mrudangam / Sitar (2) Violin / Cello  
 (3) Maddala / Getaberaya (4) Trumpet / Violin
22. සොනාටාවක තිබෙන කොටස් ගණන මේවායින් කවරේද?  
 சொனாற்றாக்களில் எத்தனை பிரிவுகள் உண்டு?  
 How many Movements are there in a Sonata as a whole?  
 (1) 1 or 2 (2) 3 (3) 3 or 4 (4) 4
23. මේ සංගීතඥයින්ගෙන් මොව්වන් යුගයට අයත් වන සංගීතඥයා වන්නේ?  
 பின்வரும் இசையமைப்பாளர்களுள் யார் நவீன காலகட்டத்திற்குரியவர்?  
 The composer belonging to the Modern period is,  
 (1) Chopin (2) Stravinsky (3) Debussy (4) Liszt
24. පෙනටවොනික් ස්කේලය අඩංගු සංගීත බණ්ඩය මේවායින් කුමක්ද?  
 பென்றாரொனிக் ஸ்கேலினை அடிப்படையாகக் கொண்ட மெட்டு பின்வருவனவற்றுள் எது?  
 Which of the following melody is based on a Pentatonic scale ?  
 (1) 
 (2) 
 (3) 
 (4) 
25. එක් සංගීත පුවරුවක් තවත් සංගීත පුවරුවක් සමඟ සම්බන්ධ විමට අවශ්‍ය මේවා අතරින් කුමක්ද?  
 பின்வருவனவற்றுள் எது ஒரு கீபோட்டிலிருந்து இன்னுமொன்றினை இணைக்க பயன்படுத்தப்படுகின்றது?  
 Which of the following is used when connecting one keyboard with another?  
 (1) Midi cable (2) Sampler  
 (3) Sibelius (4) Notation Software
26. ජැස් සංගීතඥයකු හා ට්‍රම්පට් වාදකයෙකු වන්නේ මේ අයගෙන් කවුරුන්ද?  
 பின்வருவோருள் யார் ஜாஸ் இசை ஆக்குனர் மற்றும் ட்ரம்பற் இசைக்கலைஞர்?  
 Which of the following is a Jazz composer and a trumpeter?  
 (1) Scott Joplin (2) Louis Armstrong  
 (3) Michael Jackson (4) Benjamin Britten
27. සංගීත බණ්ඩයක් නිර්මාණය කරන විට අඩුවෙන්ම යොදා ගන්නා කෝඩය වන්නේ,  
 மெட்டினை இசையமைக்கும் போது அரிதாகப் பயன்படுத்தப்படுகின்ற கோட்  
 The chord rarely used in composing a melody is?  
 (1) I (2) III (3) IV (4) V

28. වුම් කීට් එකට අයත් නොවන සංගීත භාණ්ඩ කාණ්ඩය මේවායින් කුමක්ද?  
 උරුම කීර්තියට මෙය සම්බන්ධ කර ඇති සංගීත භාණ්ඩ කාණ්ඩය මේවායින් කුමක්ද?  
 Which of the following groups of instruments is not associated with the drum kit?

- (1) Bass drum/Crash cymbal/Congo drum
- (2) Floor Tom/Snare drum/Hi-hat cymbal
- (3) Hi-hat cymbal/Bongo/Floor tom
- (4) Tam-tam/Ride cymbal/snare drum

29. 'I have a dream' යන ගීතයට සුදුසු සංගීත බණ්ඩය වන්නේ මේවායින් කුමක්ද?  
 பின்வருவனவற்றுள் எவ் இசைக் குறிப்பு "I have a dream" பாடலின் இசையைக் குறிக்கின்றது?  
 Which of the following music would suit the song 'I have a dream'?

- (1) 
I have a dream\_\_ a song to sing\_\_
- (2) 
I have a dream\_\_ a song to sing\_\_
- (3) 
I have a dream\_\_ a song to sing\_\_
- (4) 
I have a dream\_\_ a song to sing\_\_

30. නැපෝලියන්ගේ යුද්ධ හමුදාව පරාජය කළ රුසියානුවන්ගේ ජයග්‍රහණය සැමරීම පිණිස රචිත සංගීත කෘතිය මේවායින් කුමක්ද?  
 பின்வருவனவற்றுள் எவ் இசைப்படைப்பு நெப்போலிய இராணுவத்தினரின் ஆக்கிரமிப்பிலிருந்து ரஷ்யா விடுதலையடைந்த நினைவாக உருவாக்கப்பட்டது?  
 Which of the following is the composition written to commemorate Russia's victory over Napoleon's invading Army?

- (1) William tell Overture
- (2) War and Peace
- (3) Aida
- (4) 1812 Overture

31. 'මියුසිකල්' එකකින් නොගත් ගීතය මේවායින් කුමක්ද?  
 பின்வரும் பாடல்களில் எது மியூசிக்கலில் இருந்து எடுக்கப்படவில்லை?  
 Which of the following songs is not taken from a Musical?

- (1) Far Beyond the Star
- (2) Somewhere Over the Rainbow
- (3) Spoonful of Sugar
- (4) Mocking Bird hill

32. 'ඉතාලියානු සිමෆනිය' නමැති කෘතිය ලියූ සංගීතඥයා වන්නේ,  
 "Italian Symphony" இன் இசையமைப்பாளர்  
 The composer of the "Italian Symphony" would be,

- (1) J.S. Bach
- (2) Hector Berlioz
- (3) Felix Mendelssohn
- (4) Joseph Haydn

33. නූර්ති සම්බන්ධයෙන් අසත්‍ය ප්‍රකාශය වන්නේ මේවායින් කුමක්ද?  
 நூர்த்தி தொடர்பான தவறான கூற்று பின்வருவனவற்றுள் எது?  
 Which of the following is the false statement for "Nurthi"?

- (1) Males and females act their respective roles
- (2) The songs are more melodious
- (3) The Maddalya is used
- (4) Dutugemunu & Vessanthara are famous Nurthis by John De Silva

34. සොප්‍රානෝ සහ කන්ට්‍රාල්ටෝ යන කච්චඩ දෙක අතර ඇති කච්චඩ වන්නේ,  
 சொப்பரானோவிற்கும் கொன்ரா அல்ரோவிற்கும் இடைப்பட்ட குரலிசை,  
 The voice between Soprano and Contralto is,

- (1) Alto (2) Baritone (3) Bass (4) Mezzo Soprano


35. ජන සංගීතය හා බැඳුණු සංගීත ඛණ්ඩය මේවායින් කුමක්ද?  
 பின்வருவனவற்றுள் எவை நாட்டார் பாடல்களுடன் தொடர்புடையவை  
 Which of the following is associated with folk Songs ?

- (1) Ran tikiri Sina  
 (2) Rathnadeepa  
 (3) Thel gaala hisa peeran neno  
 (4) Diya goda sema thena

36. මේවා අතුරින් එකම අරුත තිබෙන පද දෙක කුමක්ද?  
 பின்வரும் கலைச்சொற்களுள் எவை ஒத்த கருத்துடையவை  
 Which of the following terms has similar meaning?

- (1) Moderato/ Vivace  
 (2) Rubato / A Tempo  
 (3) Diminuendo /Decrescendo  
 (4) Andante / Lento

37. ලබා දී ඇති ස්වරයේ තත්පරයකට තිබෙන කම්පන වාර ගණන දැක්වෙන පිළිතුර කුමක්ද?  
 தரப்பட்டுள்ள ஸ்வரத்தின் அதிர்வெண்,  
 The vibrations per second of the given note is,


- (1) 265 Hz (2) 880 Hz (3) 128 Hz (4) 440 Hz

38. මේවායින් අසත්‍ය ප්‍රකාශය වන්නේ,  
 தவறான கூற்றாக அமைவது,  
 The false statement would be,

- (1) The orchestra is tuned to the 2nd space A in treble clef played by the Oboe.  
 (2) The string players are seated closest to the conductor.  
 (3) The audience applause after each movement of a symphony.  
 (4) The Concert Master is the Leader of the orchestra.

39. ට්‍රාන්ස්පෝසිං සංගීත භාණ්ඩයක් වන්නේ,  
 பின்வருவனவற்றுள் எது ரான்ஸ்போசிங் இசைக்கருவி?  
 Which of the following is a transposing instrument?

- (1) Flute (2) Trombone  
 (3) Bassoon (4) Piccolo

40. රෙකෝඩරයේ වාදනය කළ නොහැකි ස්වරය වන්නේ මේවායින් කුමක්ද?  
 டெஸ்கன்ற் ரெக்கோடரில் இசைக்க முடியாத ஸ்வரம் பின்வருவனவற்றுள் எது?  
 Which of the following cannot be played on the recorder?


\* \*


(iii) මෙම සංගීත බණ්ඩය අවසාන වන්නේ පර්ෆෙක්ට් නේඩන්ස් එකකිනි. ඒ සඳහා සුදුසු බේස් නෝට්ස් යොදන්න.  
 இவ் இசையானது பேர்பெக்ற் கேடன்ஸ் இல் முடிவடைகின்றது. பொருத்தமான பேஸ் எஸ்வரங்களை எழுதுக.  
 This piece ends in a Perfect Cadence. Write the appropriate bass notes.

(iv) පස්වැනි බාර් එකෙහි කී එක G මයිනර් වේ. වරහන් තුළ ඇති කෝඩ් එකෙහි රෝමන් ඉලක්කම වන්නේ? පාර් 5 இல் G மைனர் கீ இல் காணப்படுகின்றது. அடைப்புக்குறிக்குள் காணப்படும் கோட் இற்கான உரோமன் இலக்கம்,  
 The key in bar 5 is G minor. The roman numeral of the bracketed chord is

(v) සංගීත බණ්ඩයෙහි භාවිත කරන ඔර්නමන්ට් එක නම් කර එය වාදනය වන ආකාරය දක්වන්න. இவ் இசைப்பெயர்ப்பில் காணப்படும் ஓர்னமென்ரினைப் பெயரிட்டு, அதை முழுமையாக இசைக்கும் முறையை எழுதுக.  
 Name the ornament used in this extract, and write it as it should be played.

Name ----- 

(vi) ටයිඩ් නෝට් දැක්වෙන ස්ථානවල බාර් අංක සඳහන් කරන්න. ரை எஸ்வரங்கள் காணப்படும் பார் இலக்கங்களை எழுதுக.  
 Write the bar numbers where tied notes appear.

(vii) සංගීත බණ්ඩය වාදනය විය යුතු වේගය කුමක්ද? எந்த வேகத்தில் இவ் இசை இசைக்கப்பட வேண்டும்  
 At what tempo should the piece be played?

(viii) සංගීත බණ්ඩය තුළ දැක්වෙන ඩයිනමික් සලකුණක් නම් කර එහි අර්ථය ඉංග්ලීසියෙන් ලියා දක්වන්න. இவ் இசையில் காணப்படும் டைனமிக் குறியீடு ஒன்றினைப் பெயரிட்டு அதன் அர்த்தத்தை ஆங்கிலத்தில் தருக.  
 Name a dynamic mark used in the music, giving its English meaning

(ix) (a)  රිද්ම රටාව භාවිතා වන වාර ගණන දක්වන්න. இத் தாள வடிவம் எத்தனை தடவைகள் இடம்பெற்றுள்ளன?  
 How many times does the rhythm pattern  appear?

(b) සංගීත බණ්ඩය පළමුවන බාර් එකින් ආරම්භ නොවන අවස්ථාව සඳහා යෙදෙන සංගීත යෙදුම කුමක්ද? இசையானது பாரின் முதல் தாளத்தில் ஆரம்பிக்கப்படாமையைக் குறிக்கப் பயன்படுத்தும் இசைக் கலைச் சொல் யாது?  
 What is the musical term used for music that does not begin on the first beat of the bar?

(x) (a) මෙම සංගීත බණ්ඩය කීනම් යුගයකට (කාලපරිච්ඡේදයකට) අයත් වේද? இவ் இசை எக்காலத்திற்குரியது?  
 To which period does this piece belong?


(b) එම සංගීතඥයාගේ සමකාලීනයෙකු නම් කරන්න. இவ் இசைக் காலத்திற்குரிய சமகால இசையமைப்பாளர் ஒருவரைப் பெயரிடுக.  
 Name a contemporary composer of the same period.


4. (i) පහත සඳහන් කේඩන්සර්ස් වල S A T සම්පූර්ණ කරන්න.  
S.A.T. இனை சேர்த்து பின்வரும் கேடன்சினைப் பூர்த்தி செய்க.  
Complete the following cadencers adding S.A.T.

- (ii) රෝමන් ඉලක්කම් සඳහන් කරමින් එම කේඩන්සර්ස් නම් කරන්න.  
கோட் இனை உரோமன் இலக்கங்களைப் பயன்படுத்தி சுட்டிக்காட்டி கேடன்சினைப் பெயரிடுக.  
Name the cadence with chord indications using Roman numerals.


- (iii) එකම රිද්ම රටාව අනුගමනය කර ආන්ස්වරින් ෆ්ලේස් යොදමින් පහත සඳහන් තනුව සම්පූර්ණ කරන්න.  
தரப்பட்டுள்ள இசை மெட்டிற்கு அதே பாணியில் ஆன்சரிங் :பிரேசினைச் சேர்த்துப் பூரணப்படுத்துக.  
Complete this melody by adding an answering phrase in the same style.


**B කොටස / பகுதி B / Part B**

5. (i) වෛබල්, ඇල්ටෝ, ටෙනර් හා බේස් ක්ලෙෆ් භාවිතා කරමින් පහත සඳහන් සංගීත බණ්ඩය නැවත 'ඕපන් ස්කෝර්' එකක ලියන්න.  
பின்வரும் இசைத்துணுக்கை ரெபிள், அல்ரோ, ரெனர் மற்றும் பேஸ் கிளெப்புகளைப் பாவித்து திறந்த ஸ்கோரில் எழுதுக.  
Re-write this passage in open score using Treble, Alto, Tenor and Bass clefs.


- (ii) පහත සඳහන් සංගීත බණ්ඩයේ දී ඇති කෝඩ් සලකුණු අනුව අදාළ කෝඩ් එකට අනුව ඇල්ටෝ, ටෙනර් හා සෝප්රානෝ කොටස් ගැලපෙන පරිදි යොදා සම්පූර්ණ කරන්න.  
 தரப்பட்டுள்ள மெட்டிற்கு அல்ரோ, ரெனெர் மற்றும் சொப்ரானோ பகுதிகளைச் சேர்க்குக  
 Add Alto, Tenor and Soprano parts to the following melody.

**Allegro**


6. (i) දී ඇති ප්‍රකාශ හා සම්බන්ධ වන සංගීත භාණ්ඩය නම් කරන්න.  
 தரப்பட்டுள்ள சாடைகளைக் கொண்டு இசைக்கருவிகளை இனங்கண்டு பெயரிடுக  
 Identify the instruments from the clues and name it.

- (a) G. D. A. E වලින් විසුන් වන තත් භාණ්ඩයකි.  
 තත් භාණ්ඩ අතුරින් එය සෝප්රානෝ කොටස වාදනය කරයි.  
 இது G-D-A-E என சுருதி சேர்க்கப்பட்ட ஒரு தந்திக்கருவி  
 இது தந்திக் கருவிகளின் பிரிவில் சொப்ரானோ பகுதியை இசைக்கும்  
 It is a string instrument which is tuned to G-D-A-E and plays the soprano part of the string section.

-----

- (b) වූඩ්වින්ඩ් වාද්‍ය භාණ්ඩයක් වන අතර සින්ගල් රීඩයක් භාවිත කර මේජර් දෙකක් පහළින් ශබ්දය නිපදවයි.  
 இது ஒரு காற்றுக் கருவி தனி ரீட் இனை பயன்படுத்துவதுடன் எழுதப்பட்டதிலிருந்து மேஜர் 2 கீழாக ஒலிக்கும்.  
 It is a wood-wind instrument using a single reed and sounds a Major 2<sup>nd</sup> lower than written

-----

- (c) එය පර්කෂන් ගණයේ සංගීත භාණ්ඩයක් වන අතර එකිනෙක ගැටීමෙන්, ඇතිල්ලීමෙන් සහ බිටර් එකකින් වාදනය කළ හැක.  
 இது ஒரு தாள வாத்தியம் ஒன்றுடன் ஒன்று மோதியும் உரசியும் இசைப்பதுடன் கடிப்பினாலும் அடிக்கலா  
 It is a percussion instrument which can be clashed and rubbed together and played with a beater

-----

- (d) බෙල් එක තුළට අත දමමින් ශබ්දය නිපදවන බ්‍රාස් ගණයේ වාද්‍ය භාණ්ඩයකි. එහි සංගීතය ට්‍රෙබල් ක්ලේෆ් වලින් ලියා ඇති අතර පර්ලෝක්ට් පහක් පහළින් හඬ ඇසේ.  
 இது ஒரு பிறாஸ் காற்றுக்கருவி அதன் மணி போன்ற வாயினுள் கையைச் செலுத்தி வெவ்வேறான ஒலிகளை எழுப்பலாம். இசையானது ரெபிள் கிளெப்பில் எழுதப்படுவதுடன் எழுதப்பட்ட எஸ்வரத்திலிருந்து பேர்பெக்ட் 5 கீழாக ஒலிக்கும்.  
 It is a Brass wind instrument where the hand is inserted into the bell to produce different sounds. Music is written in the treble clef and sounds a Perfect 5th lower

-----

- (ii) පහත සඳහන් සංගීත බණ්ඩය ඇසුරින් ප්‍රශ්න සැකසී ඇත.  
 வினாக்கள் கீழே தரப்பட்டுள்ள இசைப் பெயர்ப்பை அடிப்படையாகக் கொண்டவை.  
 Questions are based on the musical extract given below.


- (a) දී ඇති ගීතය ඇතුළත් සංගීත බණ්ඩය අයත් වන්නේ නූර්තියකට ද? නාවලමකට ද?  
 தரப்பட்டுள்ள இசைப் பெயர்ப்பானது நாடகத்திலிருந்தா அல்லது நூர்த்தியிலிருந்தா பறப்பட்டுள்ளது?  
 State whether the given melody is from a Nadagam or Nurthi?

-----

- (b) දී ඇති සංගීත බණ්ඩයේ පළමු බාර් 04 පෙරදිග සංගීත ස්වර වලට පරිවර්තනය කරන්න.  
 தரப்பட்டுள்ள மெட்டின் முதல் நான்கு பார்க்களையும் கீழைத்தேய இசைக் குறியீட்டு முறைமையில் மாற்றி எழுதுக.  
 Convert the first four bars of the melody into oriental notation.

-----  
 -----

- (iii) පහත සඳහන් ඒවායින් එකක් පිළිබඳ කෙටියෙන් විස්තර කරන්න.  
 பின்வருவனவற்றில் ஒன்றினைப்பற்றி சுருக்கமாக விபரிக்க.  
 Explain one of the following briefly.

- (a) Variation Form      (b) Rondo Form      (c) Ternary Form

-----  
 -----  
 -----

7. (i) සුදුසු පිළිතුරු යොදමින් පහත සඳහන් වගුව සම්පූර්ණ කරන්න.  
 கீழே தரப்பட்டுள்ள அட்டவணையைச் சரியான விடைகளைக் கொண்டு நிரப்புக  
 Fill the following cages with suitable answers.

Composer	Period	Nationality	Composition
J. S. Bach			
			Fidelio
		Polish	
	Modern		

- (ii) පහත සඳහන් ඒවායින් දෙකක් පිළිබඳ විස්තර කරන්න.  
 பின்வருவனவற்றுள் இரண்டினை விபரிக்க  
 Explain two of the following

- (a) Sonata      (b) Jazz music      (c) Concerto      (d) Opera

-----  
 -----  
 -----  
 -----

\* \* \*

**(41) සංගීතය (අපරදිග)**  
**சங்கீதம் (மேலைத்தேய)**

ප්‍රායෝගික පරීක්ෂණය  
செயல்முறைப் பரீட்சைகள்  
**Practical Tests**

- (1) ශ්‍රවණ පරීක්ෂණය - සාමූහික ක්‍රියාකාරකම් - (ලකුණු 30)  
செவிமடுத்தல் - (30 புள்ளிகள்)  
Listening - Group work ( 30 marks )
- (2) ප්‍රාසංගික ඉදිරිපත් කිරීම - (ලකුණු 50)  
ஆற்றுமை - (50 புள்ளிகள்)  
Performance - ( 50 marks )
- (3) ප්‍රායෝගික ක්‍රියාකාරකම් - (ලකුණු 20)  
செயன்முறை முயற்சிகள் - (20 புள்ளிகள்)  
Practical Activity - ( 20 marks )

- (1) ශ්‍රවණ පරීක්ෂණය - (ශ්‍රවණය කිරීමෙන් පිළිතුරු සැපයීම) - (ලකුණු 30)  
செவிமடுத்தல் செயற்பாடு - செவிமடுத்து விடையளித்தல் (30 புள்ளிகள்)  
**Listening - Listen & Answer ( 30 marks )**

ප්‍රශ්න අඩංගු CD තැටියක් අයදුම්කරුවන් සඳහා වාදනය කරනු ලැබේ. එම ප්‍රශ්නවලට පිළිතුරු ලිවීම සඳහා ආකෘති පත්‍රයක් සපයනු ලබන අතර අයදුම්කරුවන් විසින් එම පිළිතුරු සටහන් කරනු ලැබේ. අවසානයේ නැවත වාරයක් CD පටය වාදනය කරනු ලැබේ.

பல்வேறுபட்ட வினாக்களைக் கொண்ட இறுவட்டு மாணவர்களுக்குப் போட்டுக் காட்டப்படும். அவர்கள் அதனைச் செவிமடுத்து உரிய வினாக்களுக்குரிய சரியான விடையை தரப்பட்டுள்ள தாளில் எழுதுவார்கள்/குறிப்பார்கள். இவ் இறுவட்டானது மீண்டும் ஒரு தடவை கேட்டற் பரீட்சையின் முடிவில் ஒரு முறை மட்டும் போட்டுக்காட்டப்படும்.

A CD containing the questions would be played for the candidates, to listen and mark / write the correct answers for the relevant questions on the paper given to them. The CD will be played once again at the end of the listening test without repetitions.

**නිර්ණායක**

**தேர்வுமுறை**

**Criteria for the modalities**

- රුඩිමන්ට්ස් හඳුනා ගැනීම.  
(ස්කේල්ස්, ඉන්ටර්වල්ස්, ට්‍රයඩ්ස්, කේඩන්ස්, ඔර්නමන්ට්ස්)  
மேலைத்தேய இசையின் அடிப்படைகளை இனங்காணல்  
(ஸ்கேல், இன்ரவெல், ட்ரயட், கேடன்ஸ், ஓர்னமென்ற்)  
Identifies Rudiments  
(Scales, Intervals, Triads, Cadences, Ornaments)
- ரிதீமය හා ටෝනලිටි හඳුනා ගැනීම.  
(මේජර් හා මයිනර් කීස්ට්ලේ)  
தாள அமைப்பையும் ரோனலிற்றியையும் இனங்காணல்  
(மேஜர் மற்றும் மைனர் கீ)  
Identifies Rhythm & Tonality  
(Major – minor keys)

- සංගීතයේ ඉතිහාසය හඳුනා ගැනීම.  
(කාල පරිච්ඡේදය, සංගීතඥයින්, කෘතීන්)  
இசையின் வரலாற்றினை இனங்காணல்  
(காலகட்டம், இசையமைப்பாளர் மற்றும் இசையமைப்புகள்)  
Identifies History of music (Period, composer and compositions)
- ශ්‍රී ලාංකීය සංගීතය හා එහි සංගීත භාණ්ඩ හඳුනා ගැනීම.  
இலங்கை இசையை மற்றும் இசைக்கருவிகளை இனங்காணல்  
Identifies Sri Lankan Music & Instruments
- බටහිර සංගීත භාණ්ඩ, ෆෝම්ස්, ටර්ම් සහ සයිනස් වර්ග හා විවිධ ශෛලීන් හඳුනා ගැනීම.  
இசைக்கருவிகள், .போம், கலைச்சொற்கள், குறியீடுகள் மற்றும் வகைகளையும் பாணிகளையும் இனங்காணல்  
Identifies Instruments, Form, Terms & Signs, Types & Styles

## (2) ප්‍රාසංගික ඉදිරිපත් කිරීම - (ලකුණු 50)

ஆற்றுமை (50 புள்ளிகள்)

### Performance - ( 50 marks )

- (i) • නිර්දේශ කරන ලද සංගීත ඛණ්ඩ අතුරින් එකක් රෙකෝඩරයේ වාදනය කළ යුතුය. එය අනිවාර්ය වේ. (ලකුණු 12)  
நெக்கோடர் - கட்டாயம் (12 புள்ளிகள்)  
புத்தகத்தில் பட்டியலிடப்பட்டுள்ள பாடல்கள் / இசைக்குறிப்புகள்.  
It is Compulsory to play **one** of the pieces on the Recorder listed in the book. (12 marks)
- පාසල් මට්ටමේ දී ගුරුවරයා විසින් සහාය වාදනය කළ යුතු අතර පරීක්ෂණය අවස්ථාවේ දී පරීක්ෂක විසින් සහාය වාදනය කළ යුතුය.  
The teacher is expected to accompany the students at school level. At the examination an examiner will accompany the candidates.  
பாடசாலை மட்டத்தில் ஆசிரியர் மாணவர்களுக்கு பியானோவை பக்கவாத்தியமாக வாசிப்பார். பரீட்சையின் போது பரீட்சகர் பக்கவாத்தியத்தை வாசிப்பார்.
- (ii) • නිශ්චිත මට්ටමකින් යුත් සංගීත ඛණ්ඩයක් බාර් 16කට නොඅඩු වන සේ අයදුම්කරුවන්ට කැමති භාණ්ඩයකින් වාදනය කළ හැක. (රෙකෝඩරය හැර) (10 marks)  
අයදුම්කරුවන්ගේ අභිමතය පරිදි පියානෝව, කී බෝඩ් හෝ ඕනෑම සංගීත භාණ්ඩයක් තෝරා ගත හැක.  
குறித்த தரத்தையுடைய 16 பார்களுக்குக் குறையாத இசையமைப்பை ஏதாவது மேலைத்தேய இசைக்கருவியில் இசைத்தல். (10 புள்ளிகள்)  
பியானோ, கீபோட் அல்லது மாணவரின் தெரிவிக்கேற்ப நெக்கோடர் தவிர்ந்த ஏதாவது இசைக்கருவி.  
Play on any instrument, a composition of substantial standard not less than 16 bars.  
Piano, Key board or any other instrument of the students choice, but excluding the Recorder.
- (iii) • ගීත ගායනය (ලකුණු 10)  
නිර්දේශ කරන ලද ගීත අතුරින් එකක් ගායනය කළ යුතුය. මෙම ගීතයන්හි ස්වර ප්‍රස්තාර 11 වසර ගුරු අත්පොතෙහි ඇතුළත් කර ඇත.  
பாடுதல் (10 புள்ளிகள்)  
புத்தகத்தில் தரப்பட்டுள்ள பாடல்களில் ஒன்றைப் பாடுதுதல். பாடல்களுக்கான இசைக்குறிப்புகள் ஆசிரியர் அறிவுரைப்பு வழிகாட்டியில் வழங்கப்பட்டுள்ளது.  
Singing (10 marks)  
Sing one of the songs listed in the book. Music Scores are provided in grade 11 Teacher's Instructional Manual.

- ගායනය සඳහා සහාය වාදනය අයදුම්කරුවන් විසින්ම සිදු කළ හැකි අතර ඒ සඳහා අමතර ලකුණු දෙනු නොලැබේ.  
மாணவர் பாடும் போது தமக்குத் தாமே பக்கவாத்தியத்தை வாசிக்கக் கூடியதாக இருந்தால் அதற்கு அவர்கள் அனுமதிக்கப்படுவார்கள். பக்கவாத்திய இசைக்கு புள்ளிகள் வழங்கப்படமாட்டாது.  
If there are students who could sing as well as accompany themselves they should be allowed. No marks will be given for accompanying.
- (iv) • සයිට් රීඩිං (පියානෝව හෝ රෙකෝඩරය වාදනය කළ යුතුය.)  
பார்த்து வாசித்தல் (நெக்கோடர் அல்லது பியானோ)  
Sight Reading (Recorder or Piano - 8 bars) (06 marks)
- සයිට් සින්ගින් පරාසය ගැහැණු - C සිට G දක්වා, පිරිමි - B ෆ්ලැට් සිට F දක්වා (බාර් 4කට නොවැඩි)  
பார்த்துப் பாடுதல். 5 ஸ்வரங்களுக்குட்பட்ட வீச்சு  
பெண்கள் C – G, ஆண்கள் - B flat – F (4 பார்களுக்கு மேற்படாமல்)  
Sight singing – range within 05 notes. Girls – C – G, Boys – B flat - F (Not more than 4 bars)(04 marks)
- (v) • පියානෝව හා රෙකෝඩර් සංගීත භාණ්ඩවල ස්කේල්ස් වාදනය කළ යුතුය.  
Scales Should be Played on recorder and piano. (08 marks)
- ස්කේල්ස් - කී බෝඩ්, පියානෝ - C, G, D, F, B ෆ්ලැට් මේජර්ස් සහ A හා D හර්මොනික් මයිනර් (මක්ටේවයක් පමණක් දැනින්)  
රෙකෝඩර්ස් - C, D, F මේජර්ස්, D මයිනර් (මක්ටේවයක් පමණයි)  
ஸ்கேல்ஸ் - நெக்கோடர் மற்றும் பியானோ  
பியானோ C, G, D, F, Bபிளட் மேஜர் மற்றும் D ஹார்மோனிக் மைனர் (ஒரு ஒக்டிவ் இரு கைகளும் சேர்த்து)  
நெக்கோடர் - C, D, F மேஜர், மற்றும் D மைனர் ஒரு ஒக்டேவ்  
Scales – Keyboard or Piano  
Piano – C, G, D, F, B flat majors and A and D Harmonic minors (One octave hands together)  
Recorder – C, D, F majors, D minors one octave

**ප්‍රායෝගික ක්‍රියාකාරකම් - (ලකුණු 20)**

செயன்முறை முயற்சிகள் - (20 புள்ளிகள்)

**Practical Activity - ( 20 marks )**

- සිම්පල් හා කම්පවුන්ඩ් ටයිම් සිග්නේචරයකින් තනන ලද රිද්මයක් බාර් 4ක් ශ්‍රවණය කිරීමෙන් පසුව රිද්මයට අත්පුඩ් ගැසීම.  
சிம்பிள் ரைம் மற்றும் கூட்டு டியூப்பிள் ரைம் சிக்னேச்சர்களை உடைய 4 பார்களைக் கொண்ட மெட்டு இரு முறை இசைக்கப்பட்டதன் பின்னர் அம் மெட்டின் ரிதம் இனைக் கைதட்டிக் காட்டுதல்  
Clapping a rhythm of 4 bars after it has been played twice in simple time signatures and compound duple time. (4 marks)

- ரீதீம் வர்றயை னடூதாடுதெ னீடு கீரீம்.  
ரைம் சிக்னேச்சரிணை இனங்காண்பதுடன் பீற் ரைம் இணைப் போட்டுக் காட்டுதல்  
Identify the rhythm and beat time. (4 marks)
- னதுவக லார் 4க் குவணய கீரீமென் பஃபு வாயய கீரீம்.  
4 பார்கள் அடங்கிய சிம்பிள் ரைம் சிக்னேச்சரிணைக் கொண்ட மெட்டு இரண்டு  
தடவைகள் இசைக்கப்பட்டதன் பின்னர் அதனைப் பாடுதல்/ ஹம்/ விசிலடித்தல்  
Sing / hum/whistle a melody of 4 bars after it has been played twice. (3 marks)
- னதுவக ரீதீம் ரவாவ கியவா லம் ரீதீம் ரவாவ ஂழ்ழி கரூமென் பைனீம்.  
தரப்பட்டுள்ள தாள வடிவமைப்பை பார்த்துக் கைதட்டுதல்  
Read & clap the rhythm pattern of a given melody. (4 marks)
- கீ தைடு லக வாகய கீரீமென் பஃபு ஂதூல மைச்சர் சீனேரய வாயய கீரீம்.  
கீ ஸ்வரம் ஓலித்த பின்னர் ஓரு ஓக்ரேவ் மேஜர் ஸ்கேலிணைப் பாடுதல்  
Sing an 8ve of a major scale after the key note has been sounded. (2 marks)
- லார் 4க ரீசீசீ லகக் குவணய கீரீமென் பஃபு லகி ஓகிரி கைஓசீ ஂழ்ழி கரூமென் தை  
வாயயவென் பூகிலார் தூகீலீம்.  
மெட்டிணைச் செவிமடுத்து அதற்குரிய விதத்தில் தாள முறைமையில் அல்லது மெட்டு  
முறைமையில் பதிலளித்தல் (சில பார்களைக் கொண்ட மெட்டிணைப் பாடுதல் அல்லது  
கைதட்டிப் பதிலளித்தல்)  
Listen to a tune played and respond in a rhythmic or melodic manner. (Respond by  
clapping or singing to a few bars played) (3 marks)

රෙකෝඩර් සංගීත ස්වර ප්‍රස්තාර  
Recorder Set Pieces

No : 01

Morning

E. Grieg

**Allegretto**

Descant Recorder

Piano

5

2.

9

1.

2.

14

No: 2

From " Swan Lake"

P. Tchaikovsky

Descant Recorder *mp*

Piano *mp*

4 *cresc.*

*cresc.*

9 *cresc.*

*cresc.*

14 *f*

*f*

No : 3

# Shakers' Tune

American

**Allegretto**

Descant Recorder

*mf*

Piano

*mf*

5

*f*

10

14

No : 4

THE SANDMAN

Brahms

The image displays a musical score for the piece 'The Sandman' by Johannes Brahms. The score is written in G major and 4/4 time. It consists of a vocal line and a piano accompaniment. The piano part features a characteristic rhythmic pattern of eighth notes in the right hand and a bass line with dotted rhythms in the left hand. The score is divided into four systems, with measure numbers 5, 13, and 17 indicated at the beginning of their respective systems. The piece concludes with a double bar line and repeat dots.

No : 5

# Lullaby

J. Brahms

Andante

Recorder

Piano

*p*

7

12

No : 6

# Soldiers' March

Schumann

**Allegro**

Recorder

Piano

8

16

No : 7

# Canon

8

Descant Recorder

*p*

C G Am Em F C F G

Piano

*p*

5

*mp*

C G Am Em F C F G C G

*mp*

10

*mf*

Am Em F C F G C G Am Em

*mf*

15

*f*

F C F G C G Am Em F C

*f*

20

F G C G Am Em F C F G

25

*mf*

*mf*

C G Am Em F C F G

29

C G Am Em F C F G C

No : 8

# Corranto and Tower Hill Corranto

Anonymous

Allegro (♩=c.116)

First system of musical notation (measures 1-6). Dynamics: *p* (piano).

Second system of musical notation (measures 7-12). Dynamics: *mf* (mezzo-forte), *p* (piano).

Third system of musical notation (measures 13-18). Dynamics: *mf* (mezzo-forte), *mp* (mezzo-piano).

Fourth system of musical notation (measures 19-24). Dynamics: *mp* (mezzo-piano).

No : 9

# Valse from Coppelia

Leo Delibes

Descant Recorder

Slow Waltz Tempo

*p* *espressivo*

Piano

*p*

7 8

15 8

23 8


No : 10

# Vilia

Franz Lehar

**Moderato**

Descant Recorder

Piano

7 8

14 8

*poco rit.*

*a tempo*

*p*

21 8

*p*

28

Musical score for measures 28-31. The system consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below. The key signature has one sharp (F#). Measure 28 features a melodic line in the treble staff with a long slur over measures 28-31. The grand staff provides harmonic accompaniment with chords and moving lines in both hands.

32

Musical score for measures 32-35. The system consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below. The key signature has one sharp (F#). Measure 32 features a melodic line in the treble staff with a slur over measures 32-35. The grand staff provides harmonic accompaniment with chords and moving lines in both hands. The system concludes with a double bar line.

## **List of songs for Practical Examination from 2016**

1. The Sound of music Words and music by Oscar Hammerstein and Richard Rodgers.
2. Any Dream Will do - by Andrew Lloyd Webber
3. Yesterday - Words and music by John Lennon and Paul McCartney
4. Take Me Home Country Roads - John Denver
5. Flow Gently Sweet Afton - Words and music by Robert Burns and James E . Spilman
6. Santa Lucia - Neapolitan Boat Song
7. O. Sole Mio - Eduardo Di Capua
8. Cradle Song - Words and music by Karl Simrock and Johannes Brahms
9. Just before the battle, Mother
10. Love Changes Every Thing - Words and music by Don Black and Andrew Lloyd Webber
11. You Raise me Up - Words and music by Brendan Graham and Rolf Loveland
12. O. Danny Boy - Irish Traditional
13. I Have a Dream
14. All Kinds of Every Thing - Derry Lindsay and Jack Smith
15. I'm Always Chasing Rainbow - Words and music by Joseph McCarthy and Harry Carroll

\* \* \*

## (43) විත්‍ර

### ප්‍රශ්න පත්‍ර ව්‍යුහය

- I පත්‍රය - කාලය පැය 01 යි.  
 වාස්තවික වර්ගයේ ප්‍රශ්න 40කින් සමන්විත වේ. ප්‍රශ්න සියල්ලට ම පිළිතුරු සැපයිය යුතුය. එක් පිළිතුරකට ලකුණු 01 බැගින් මුළු ලකුණු 40කි.
- II පත්‍රය - කාලය පැය 02 යි. ලකුණු 30කි.  
 නිශ්චල ද්‍රව්‍ය සම්පීඩනය, රේඛා අධ්‍යයනය හා වර්ණ සම්පීණ්ඩනය
- III පත්‍රය - කාලය පැය 02 යි. ලකුණු 30කි.  
 මෙම ප්‍රශ්න පත්‍රය කොටස් තුනකින් යුක්ත වේ.  
 I කොටස - විත්‍ර සංවරනය - ප්‍රශ්න 4යි.  
 II කොටස - ග්‍රැෆික් විත්‍ර - ප්‍රශ්න 4යි.  
 III කොටස - මෝස්තර නිර්මාණ - ප්‍රශ්න 4යි.  
 මින් එක් කොටසකින් එක් මාතෘකාවක් පමණක් තෝරා ගෙන එක් විත්‍රයක් පමණක් ඇඳිය යුතුය.

අවසාන ලකුණ ගණනය කිරීම :	I පත්‍රය	=	40
	II පත්‍රය	=	30
	III පත්‍රය	=	30
	අවසාන ලකුණ	=	<u>100</u>

පෙර පැවති ප්‍රශ්න පත්‍ර ව්‍යුහයට අනුකූලවම ප්‍රශ්න සකස් කෙරේ.

# (44) නැටුම් (දේශීය)

## ප්‍රශ්න පත්‍ර ව්‍යුහය

I පත්‍රය - කාලය පැය 01 යි.  
 බහුවරණ ප්‍රශ්න 40කින් සමන්විත වේ. ප්‍රශ්න සියල්ලට ම පිළිතුරු සැපයිය යුතුයි.  
 මෙම ප්‍රශ්න පත්‍රය I, II, III හා IV යන කොටස් 4කින් සමන්විත වේ.

I කොටස - ප්‍රශ්න 30කින් සමන්විත අතර එම ප්‍රශ්න සියල්ලටම පිළිතුරු සැපයිය යුතුය.

II කොටස - උඩරට සම්ප්‍රදායට අයත් ප්‍රශ්න 10 කි.

III කොටස - පහතරට සම්ප්‍රදායට අයත් ප්‍රශ්න 10 කි.

IV කොටස - සබරගමු සම්ප්‍රදායට අයත් ප්‍රශ්න 10 කි.

} මෙම කොටස් 3න්  
 නමාට අයත් සම්ප්‍රදායට  
 අදාළ ප්‍රශ්න 10ක් සඳහා  
 පමණක් පිළිතුරු සැපයිය  
 යුතුය.

එක් ප්‍රශ්නයකට ලකුණු 01 බැගින් මුළු ලකුණු 40කි.

II පත්‍රය - කාලය පැය 02 යි. මුළු ලකුණු 60කි.  
 පළමුවන ප්‍රශ්නය අනිවාර්ය වේ. එය කෙටි පිළිතුරු සැපයීමේ ප්‍රශ්න 10කින්  
 සමන්විත වේ. ලකුණු 12කි. සෙසු ව්‍යුහගත ප්‍රශ්න 6න් 4කට පිළිතුරු සැපයිය  
 යුතුයි. එක් ප්‍රශ්නයකට ලකුණු 12 බැගින් ලකුණු 48කි.

ප්‍රායෝගික පරීක්ෂණය

මුළු ලකුණු = 100

අවසාන ලකුණ ගණනය කිරීම :	I හා II පත්‍රය	=	100 x 0.6 = 60
	ප්‍රායෝගික පරීක්ෂණය	=	100 x 0.4 = 40
	අවසාන ලකුණ	=	<u>100</u>

පෙර පැවති ප්‍රශ්න රටාවට අනුකූලව ලිඛිත ප්‍රශ්න පත්‍ර සකස් කෙරෙන අතර ප්‍රායෝගික පරීක්ෂණයේ දී වෙනසක් සිදු නොකෙරේ.

## (46) Appreciation of English Literary Text

### Structure of the Question Paper

Duration 03 hours. The paper consists of 2 parts – Part I & Part II

**Part I** – Context questions – will have 2 sections – A & B

**Section A** – (Poetry, Prose, Drama) (30 marks)

Section A consists of six questions each carrying 5 marks. The candidate is expected to answer all six questions.

Each question tests the following discrete skills

- | | |
|---|------------|
| (i) Identification (of text and author) | - 01 mark  |
| (ii) Intra-textual reference (of text and author) | - 02 marks |
| (iii) Inference / response to text (application / evaluation) | - 02 marks |

The candidates is expected to provide simple interpretations and emotional responses at a simple level.

**Section B** – (Fiction) **(10 marks)**

Section B has **three questions**. One from each novel. The candidate is expected to answer only **one** question. Each of the questions will be set on a selected paragraph from the respective novel and distribution of marks will be as follows.

- | | |
|---------------------|------------|
| Identification | – 02 marks |
| Comprehension | – 02 marks |
| Application | – 02 marks |
| Critical evaluation | – 04 marks |

**Part II** – Critical essays **(60 marks)**

In part II there will be **five questions on poetry**, **two** questions on drama, **four** questions on prose and **three questions on Fiction**. The candidate is expected to answer **one** question from each area. Each question carries 15 marks.

Distribution of marks will be as follows :

- | | |
|------------------------------------|------------|
| Content | – 06 marks |
| Organizing (Development of answer) | – 05 marks |
| Language | – 04 marks |

Calculation of Final Marks :	Part I =	40
	Part II =	60
	Final Marks =	100

**Note :** Answer **five** questions only.

\* Answer question **1** and **four** others, selecting **one** from each section - **POETRY, DRAMA, PROSE and FICTION.**

### Part I

#### 1. Section A – Answer all questions.

Read the following extracts and answer the questions given below each extract :

- (i) ‘SON of the old moon – mountains African!  
Chief of the Pyramid and Crocodile!’
- (a) From where are these lines taken? Who wrote them?  
(b) What is referred to in the first line? What background does it indicate?  
(c) What does the second line reflect? What effect does it create?
- (05 marks)
- (ii) ‘Mother whose heart hung humble as a button.  
On the bright splendid shroud of your son.’
- (a) Name the work from which these lines are taken. Name the poet.  
(b) What is the situation referred to? Who are the affected parties?  
(c) Why did the mother’s heart hang humble like a button?
- (05 marks)
- (iii) ‘And the marvelous rose became crimson, like the rose of the eastern sky. Crimson was the girdle of petals, and crimson as a ruby was the heart.’
- (a) From which text is this extract taken? Who wrote it?  
(b) What event is highlighted in the extract? How did this event take place?  
(c) What is the significance of the colour image?
- (05 marks)
- (iv) ‘A man dressed in the hunting costume of some remote period had just transfixed a stag with an arrow’
- (a) From which work is this line taken? Who is the writer?  
(b) What is the situation described here? Through whose eyes are they described?  
(c) How does the viewer respond to the picture? What aspect of his character is reflected here?
- (05 marks)
- (v) ‘Yes, that’s what the town-folk call it. They say cloth of that sort cannot be seen unless they go to Ten Jiku (heaven). It’s as valuable as that’
- (a) From which work is this extract taken? Who wrote it?  
(b) What does ‘it’ refer to? How do the town-folk feel about it?  
(c) What aspect of ‘it’ is brought out in this extract?
- (05 marks)
- (vi) ‘No, you don’t! You’re a rude, ill-bred man! Decent people don’t talk to a woman like that!’
- (a) Name the work from which these words are taken. Name the writer.  
(b) Describe the tone of the speaker?  
(c) What social attitudes are reflected in this extract?
- (05 marks)

**Section B** – Answer questions in **either** (a), (b) **or** (c).

**Either**

- (a) Read the following passage and answer the questions given below it.

‘For five minutes the air quaked with shouts and the crash of musical instruments, and was white with a storm of waving handkerchiefs, and through it all a ragged lad, the most conspicuous figure in England, stood flushed and happy and proud, in the centre of the spacious platform, with the great vassals, of the kingdom kneeling around him.’

- (i) What is the situation referred to in the passage? Where does it take place? (02 marks)  
(ii) How did the most conspicuous figure in England behave at this moment? (02 marks)  
(iii) Write the meanings of the following words and phrases  
(a) the spacious platform.  
(b) vassals (02 marks)  
(iv) Comment on the importance of the king in the society reflected here. (04 marks)

**OR**

- (b) Read the following extract and answer the questions given below it.

‘I sprang up and twisted and turned and bent trying to pull the books from behind my back, and the grey woman and her son with the square face were staring at me like I was the craziest thing they had encountered in their lives. The books were partially wet with sweat but still had the smell of fresh biscuits and I was grinning from ear to ear and wanting to shout and scream with joy and not caring a hoot what the grey woman and her square faced son thought.’

- (i) What is the situation presented in the paragraph? Where does this take place? (02 marks)  
(ii) Why was the narrator happy? (02 marks)  
(iii) Explain the following in your own words :  
(a) the craziest thing  
(b) not caring a hoot (02 marks)  
(iv) Explain your views about the issue highlighted through the passage? (04 marks)

**OR**

- (c) Read the following extract and answer the questions given below it.

“You pay attention to every detail. I have often wanted to ask you, why did you choose this business? Rather a specialized job, isn’t it?”

“When I was in jail I was given kitchen duties, and after coming out this seemed to me as good a business as any other.” He was slipping into a reminiscent mood, much to the relief of the cousin. “But the reputation of the shop is all due to Sivaraman; but for him I don’t know where I would be. I wanted to serve the public in my own way by making available pure sweets, particularly for poor children.”

- (i) What is the situation described in the passage? Who are the speakers? (02 marks)  
(ii) What made the second speaker start his business? (02 marks)  
(iii) What do the following phrases mean?  
(a) a specialized job –  
(b) a reminiscent mood – (02 marks)  
(iv) Explain your attitudes towards the second speaker in this extract. (04 marks)

## Part II

### POETRY

(Answer *one* question only)

2. 'Actions caused by sudden anger result in disastrous consequences'. Explain with examples from the poem **Farewell to Barn and Stack and Tree**.
3. "The poem **Richard Cory** suggests that the belief 'the rich are happy' is a myth." Comment with close references to the poem.
4. In **A Bird Came down the Walk**, the poet shows the independence of nature. Do you agree? Discuss with examples.
5. **The Clown's Wife** shows the gap between the public and private lives of popular people. Discuss with reference to the poem.
6. "Most humans do not think twice before they speak". Justify this statement providing evidence from the poem, **The Huntsman**.

(15 marks)

### DRAMA

(Answer *one* question only)

7. 'Human beings' greed for money destroys the happiness and peace in their lives'. Discuss how this is reflected in the drama **Twilight of a Crane**.
8. "The sudden and dramatic changes of the two main characters create humour in the drama, **The Bear**. Discuss with examples.

(15 marks)

### PROSE

(Answer *one* question only)

9. Is the punishment given to Nicholas in **The Lumber Room** fair? Justify your answer.
10. Attitudes towards love of the present society are reflected in the short story, **The Nightingale and the Rose**. Discuss this statement with particular reference to the professor's daughter.
11. "**The Lahore Attack** reflects the qualities of a good sportsman" Discuss.
12. "**Wave** brings out both selfishness and selflessness of human beings." Discuss with examples from the text.

(15 marks)

### FICTION

(Answer *one* question only)

13. "It is birth and wealth that makes the difference between Tom Canty and Edward Tudor as the pauper and the prince". Comment on this statement with reference to **The Prince and the Pauper**.
14. What according to your point of view is at the heart of the conflict between Jagan and Mali? Discuss referring to the novel, **The Vendor of Sweets**.
15. The most moving feature of **Bringing Tony Home** is the relationship between the narrator and his dog. Comment.

\* \* \*

## (47) සිංහල සාහිත්‍ය රසාස්වාදය

### ප්‍රශ්න පත්‍ර ව්‍යුහය

ප්‍රශ්න පත්‍රය කොටස් 3කින් සමන්විත වේ. කාලය පැය 03යි. මුළු ලකුණු 100කි.

**I කොටස** - අනිවාර්ය ප්‍රශ්න 2කි. මුළු ලකුණු 45කි.

පළමුවන ප්‍රශ්නය නිර්දේශිත ගද්‍ය/පද්‍ය කොටස් ඇසුරෙන් සකස් කෙරෙන අතර අනුකොටස් 2කින් යුත් කොටස් 5 කින් සමන්විත වේ. එක් අනුකොටසකට ලකුණු 2 බැගින් මුළු ලකුණු 20කි. දෙවන ප්‍රශ්නය නිර්දේශිත පද්‍ය පන්තියක් පිළිබඳ රසාස්වාදයක් සැපයීමට අදාළ ප්‍රශ්නයකි. අවම වචන සංඛ්‍යාව **200කි**. ලකුණු 25කි.

**II කොටස** - තෙවන ප්‍රශ්නය අනිවාර්ය වේ. අවබෝධය හා සාහිත්‍ය දැනුමට අදාළ ව්‍යුහගත ප්‍රශ්නයක් වන මෙය ගද්‍ය/පද්‍ය ලෙස විකල්ප ප්‍රශ්න 2කින් සමන්විත වේ. ඉන් එකකට පමණක් පිළිතුරු සැපයිය යුතු ය. ලකුණු 25කි.

**III කොටස** - 4, 5, 6, 7 රචනාමය ප්‍රශ්න වන අතර ඉන් ප්‍රශ්න 2කට පමණක් පිළිතුරු සැපයිය යුතු ය. පිළිතුරකට අවම වශයෙන් වචන 150ක්වත් තිබිය යුතු ය. එක් ප්‍රශ්නයකට ලකුණු 15 බැගින් මුළු ලකුණු 30කි.

සැලකිය යුතුයි :

\* **I කොටසෙහි 1 ,2 ප්‍රශ්නවලටත් , II කොටසෙහි 3 වැනි ප්‍රශ්නයටත්, III කොටසෙහි 4,5,6,7 ප්‍රශ්නවලින් තෝරා ගත් ප්‍රශ්න දෙකකටත් උත්තර සපයන්න.**

### I කොටස

1. (i) සිට (v) තෙක් ඇති කොටස් කියවා ඒවා ඇසුරෙන් අසා ඇති (අ), (ආ) ප්‍රශ්නවලට කෙටි උත්තර ලියන්න.

(i) “දේවයන් වහන්ස ඛිසවුන් වහන්සේ තනි ව වැඩ සිටි සෙයින් වැද්ද නොහෙමි”

- (අ) මෙම ප්‍රකාශය කළේ කවරෙක් ද?
- (ආ) මෙහි ඛිසවුන් වහන්සේ යනුවෙන් හැඳින්වූයේ කවුරුන් ද?

(ii) “ගියත් සුළුගෙයි වහා එව”

- (අ) මෙහි සුළුගෙයි යනුවෙන් ඇමතුණු අයගේ නම ලියන්න.
- (ආ) මෙම පාඨය ඇතුළත් මුල් කෘතිය නම් කරන්න.

(iii) “ඩිංගිගෙන් බත් ඉල්ලා ගෙන කාල නිදා ගන්න”

- (අ) මෙම ප්‍රකාශය කළේ කවරෙක් ද?
- (ආ) ප්‍රකාශය ශ්‍රවණය කළ තැනැත්තා අනතුරු ව කුමක් කළේ ද?

(iv) රුදුරු ගිනි කඳක් ගත් සඳෙහි වනතුරු  
මිතුරු වේය දිගතින් හමන මඳ මරු  
මිතුරු නැසීමට එම වෙයි පසමිතුරු  
මිතුරු නැකෙනෙක් නිවතුන් හට කවුරු

- (අ) මෙහි මුල් කවි පද දෙකේ අදහස ලියන්න.
- (ආ) තද කඵ අකුරෙන් මුද්‍රිත පදවල අර්ථ වෙන වෙන ම ලියන්න.

(v) පිරුණු ලොරිය ගම් දොරකඩ පියමං කර යනවා  
 පාර වුණත් හිරිහැරයක් නෑ ඔහෙ නිදියනවා  
 පැලේ වහල ඇද හැලිලා මාසයක් ම වෙනවා  
 පරාල තුනකට අයියා හිරේ හුහුං ලනවා

(අ) පාර වුණත් හිරිහැරයක් නෑ ඔහෙ නිදියනවා යන්නෙන් මතු කෙරෙන අර්ථය කුමක් ද?

(ආ) මෙම කවිය ඇතුළත් පැදි පෙළේ රචකයා කවරෙක් ද ?

(ලකුණු 04 x 05 =20යි)

2. පහත දී ඇති පැදි පෙළ කියවා අසා ඇති ප්‍රශ්න උපයෝගී කොට ගෙන රසාස්වාදයක් ලියන්න.

විවිරි විරි විවිරි විරි උදේ සිට ඇද හැලෙන  
 පොදු නො කැඩී තෙත බර්ව හිරිකිතෙන් කිලිපොළන  
 පාර තොට, ගහ කොළ ද, වසා ගෙන හැම අතින  
 වහින වැහි වහින වැහි නො පායන මුළු දවස

ගොහොරු මඩ ඇඟිලි කරු අතර විරි විරි ගාන  
 මඩ කඩිනි හැම තැන ම මඩ පාට දිය රැඳුණ  
 අලුත් පස් දැමූ පාර දැනිහ තෙක් මඩ එරෙන  
 බැනියම ද ඇඟට ඇලි උදේ සිට තෙත බර්ව

තෙමුණ රෙදි ඇඟ ඇලුණ හබුරු කොළ මලිපිටි ද  
 දෝර ගොස් හැම තැන ම වක්කලන් ඇලි හැඳුණ  
 හැට්ට අත් කඳ කලව තෙත රෙද්ද ඇඟ එතුව  
 වහින වැහි තද හුළඟ නො පායන මුළු දවස

ඔළුව කෙස් තෙත බර්ව පිට දිගේ වැක්කෙරෙන  
 කාර් රෝදෙන් විරිස් ඇඟ පුරා මඩ ඉහෙන  
 ආයිමත් හිටි ගමන් තද කරන් එන සැණින  
 වහින වැහි වහින වැහි නො පායන මුළු දවස

ගෙදර ගොස් ඇඳපු දේ මොහොතකින් ඉවර කොට  
 තුවායෙන් ඇඟ පත ද පිහ දමා හිස කෙස් ද  
 අලුත් සරමක් ඇඳන් උණට උණු තේ වතුර  
 ඇඳෙහි ඉඳ උණුහුමට බොන්නෙ කොයි මොහොතෙ දැ යි  
 වැහි පොදෙහි පෙඟුණ සිත හිත හිතා ලන වේ ය

(ලකුණු 25යි)

(i) සජීවී ආකාරයෙන් වැස්ස නිරූපණය කිරීම සඳහා කවියා තෝරා ගත් විවිධ දර්ශන මොනවා ද ?

(ii) කවියා තෝරා ගත් විවිධ දර්ශන ඉදිරිපත් කළ අනුපිළිවෙළ රස නිෂ්පත්තිය උදෙසා කොතරම් උචිත වූවක් ද?

(iii) මේ කවි පෙළ රචනයේ දී මධ්‍යම පාත්තික සමාජය කෙරෙහි කවියාගේ විශේෂ අවධානය යොමු වී ඇති ආකාරය පැහැදිලි කරන්න.

(iv) මෙහි යොදා ඇති ශබ්ද ධ්වනි කවියාගේ අභිමතාර්ථ සපුරාලීමට කෙතෙක් දුරට සමත් වී ඇත් ද?

(v) කවියා යොදා ගත් ආකෘතිය රස නිෂ්පත්තිය උදෙසා උචිත වූවක් ද?

## II කොටස

3. පහත දැක්වෙන ගද්‍ය-පද්‍ය කොටස් දෙකින් එක කොටසකට පමණක් උත්තර සපයන්න.

ඉක්බිති රජ්ජුරුවෝ බිසවුන් ගිවිස්වමින් “දේවිනි, ප්‍රභාවතීන් කපා නො දී අනික් කුමක් කරවූ ද, තොපගේ දියණියෝ සියලු දඹදිවට අග්‍ර රජ්ජුරුවන් විරූපයයි හැරපියා ගිය මග එම පිය නොමැකෙන තෙක් මරණ නළල නිබා ගෙන අවුය. දැන් තමාගේ රූ නිසා කරන ලද ඊර්ෂ්‍යාවෙහි විපාක ලබන්නී වේ දැ” යි කීහ.

එබස් අසා බිසෝ දියණියන් ළඟට ගොස් අඬමින් වලපමින් “දියණියෙනි, තොපට අමනාපයක් සිතිනුත් නොසිතන්නා වූ මාගේ බස් නොගිවිස තොප දැන් ලේ පෙර පෙරා සත්කඩක් කොට කපා මේ රජ්ජුරුවන්ට දෙන ලදුව යමපුරයට යන්නී වේ ද. තව ද මේ ලෝකයෙහි යම් සත්වයෙක් වැඩෙහි හැසිරෙන හිතේමින්ගේ කීම නොකරන්නේ ද එතෙම මෙබඳු වූ දුක්කම්කටුළු ලදුව නොයෙක් අන්‍ය ව්‍යසනයට ද පැමිණෙන්නේ ය. තව ද රන් කමින් උදුල මාණිකා මේඛලාදාමයෙන් විරාජමාන වූ ප්‍රභාවතීනි, ඉදින් තමාගේ සිත් පස්සේ නොගොස්, උභය කුල පරිශුද්ධ අසම්භින්න සුර්යවංශප්‍රසූත ගෞරවීර්යවික්‍රම සමන්විත කුසරජ්ජුරුවන් හා එක් ව තොප හා සමාන රූපශ්‍රීන් ඇති දැකුම් කටයුතු වූ කුමාර කෙනෙකුන් ලද හොත් අප ඇම ඇතුළු වූ බොහෝ ඥාතිවර්ගයා විසින් සත්කාර සම්භාවනා කරන ලදුව සියලු දුක් දුරුකොට බොහෝ දවසක් සැප සේ වාසය කරන්නී වේ ද”

- (i) මෙම උද්ධෘතය ඇසුරෙන් පබවතියගේ කෙබඳු වර්ත ලක්ෂණ ඉස්මතු වේ ද?. (ලකුණු 05 යි)
- (ii) කුස ජාතක කතාකරු අසුර්වත්වයෙන් යුතු ව භාෂාව හසුරුවා ඇති බවට නිදසුන් දෙකක් ඉදිරිපත් කරන්න. (ලකුණු 05 යි)
- (iii) රාජ්‍ය පාලනයේ දී රජතුමා කටයුතු කළ ආකාරය මෙම පාඨය ඇසුරෙන් පැහැදිලි කරන්න. (ලකුණු 05 යි)
- (iv) තම දියණිය මුහුණ දෙන අවාසනාවන්ත සිදුවීම් හමුවේ සංවේගයට පත්වන මවකගේ ස්වරූපය කතුවරයා නිරූපණය කොට ඇති අයුරු උද්ධෘත කොටස ඇසුරෙන් විමසන්න. (ලකුණු 10 යි)

**නැතහොත්**

පෙරදිග ගොරහැඬි රකුසෝ,  
මගෙ ධ්‍යානය ඇයි කඩන්නේ  
නිදා ගන්න පොරොව ගන්න  
කළු රෙදි පොට  
මොකට ද මේ  
කීරුවලට ඉරා දමන්නෙ

කුරුල්ලන්ට ගල් ගහලා  
උන් හොඳට ම බිය කරලා  
මල් පොහොට්ටු තිගැස්සිලා  
කඳුළු හෙලනවා

ඇස් දෙක මම අරින්නෙ නෑ  
තුරුලු කරන් භාවනාව  
නැවතත් යන්නට යනවා  
මම  
මගේ දැහැන ලෝකයට ම

- (i) හිරු උදාව කවියාගේ උදහසට ලක් වී ඇති ආකරය දැක්වෙන නිදසුන් දෙකක් ඉදිරිපත් කරන්න. (ලකුණු 05 යි)
  - (ii) කවියා තම අත්දැකීම් පරිකල්පනය කිරීම සඳහා යොදා ගෙන ඇත්තේ සරල බස් වහරකි. කෙටියෙන් විස්තර කරන්න. (ලකුණු 05 යි)
  - (iii) කවිපෙළේ සාර්ථකභාවය රැක ගැනීම සඳහා කවියා යොදා ගෙන ඇති කාව්‍යෝක්ති කවරේ ද? (ලකුණු 05 යි)
  - (iv) ස්වාභාවික සිදුවීම් අසුර්වාකාරයෙන් ඉදිරිපත් කිරීමට කවියා දක්වා ඇති කුසලතාව මෙම කවිපෙළ ඇසුරෙන් විමසන්න. (ලකුණු 10 යි)
- (ලකුණු 25 යි)

### III කොටස

මෙම කොටසේ ප්‍රශ්න දෙකකට පමණක් උත්තර සපයන්න.  
(එක් උත්තරයක් වචන 150ක්වත් තිබිය යුතු ය.)

- 4. පොදු ජනතාවට යෝග්‍ය ආකාරයෙන් උපදේශ ඉදිරිපත් කිරීමේ දී සුභාෂිතය කවියා භාවිත කළ කාව්‍යෝපක්‍රම කවරේ දැ යි නිදසුන් තුනක්වත් දක්වමින් විමසන්න. (ලකුණු 15 යි)
  - 5. විරුද්ධි භාවය නිසා පුස්තකවිල්ලට පුත් වූ පුද්ගලයෙකුගේ ලක්ෂණ කුස වර්තයෙන් නිරූපණය කෙරෙයි. කුස ජාතක කථාවෙන් නිදසුන් තුනක්වත් දක්වමින් සාකච්ඡා කරන්න. (ලකුණු 15 යි)
  - 6. පොදු ජනතාවගේ මනෝභාවයන් අව්‍යාජත්වයෙන් යුතු ව නිරූපණය කිරීමෙහි ලා ජන කවියා දක්වන දක්ෂතාව අභිමත නිදසුන් තුනක්වත් ආශ්‍රයෙන් පැහැදිලි කරන්න. (ලකුණු 15 යි)
  - 7. ගැමියන්ගේ වර්‍යා හා සිතූම් පැතුම් සිත් ගන්නා අයුරින් ඉදිරිපත් කිරීම සඳහා තුංමංභන්දිය කතුවරයා දැරූ ප්‍රයත්නය කොතෙක් දුරට සාර්ථක වී දැ යි අභිමත වර්තයක් ආශ්‍රයෙන් නිදසුන් තුනක්වත් දක්වමින් සාකච්ඡා කරන්න. (ලකුණු 15 යි)
- (ලකුණු 15x2 =30යි)

\* \* \*

(49) අරාබි සාහිත්‍ය රසාස්වාදය / அறபு இலக்கியநயம் /  
Appreciation of Arabic literary texts

ප්‍රශ්න පත්‍ර ව්‍යුහය / வினாத்தாள் கட்டமைப்பு / Structre of the Paper

කාලය පැය 03යි. මුළු ලකුණු 100යි.

මෙම ප්‍රශ්න පත්‍රය I, II හා III වශයෙන් කොටස් 3කින් සමන්විත වේ.

I කොටස

අනිවාර්ය ප්‍රශ්න දෙකකි. මුළු ලකුණු 45 කි.

II කොටස

අනිවාර්ය එක් ප්‍රශ්නයකි. මුළු ලකුණු 25 කි.

III කොටස

ප්‍රශ්න හතරකින් සමන්විතය. ඉන් ප්‍රශ්න දෙකකට පිළිතුරු සැපයිය යුතුය. එක් ප්‍රශ්නයකට ලකුණු 15 බැගින් මුළු ලකුණු 30කි.

நேரம் 03 மணித்தியாலம். மொத்தப் புள்ளிகள் 100.

இவ்வினாத்தாள் பகுதி I, II, III என 3 பகுதிகளைக் கொண்டது.

பகுதி I

- இரண்டு கட்டாய வினாக்களைக் கொண்டது. மொத்தப் புள்ளிகள் 45 ஆகும்.

பகுதி II

- ஒரு கட்டாய வினாவைக் கொண்டது. மொத்தப் புள்ளிகள் 25 ஆகும்.

பகுதி III

- நான்கு வினாக்களைக் கொண்டது. அதில் இரண்டு வினாக்களுக்கு விடையளித்தல் வேண்டும். ஒரு வினாவுக்கு 15 புள்ளிகள் வீதம் மொத்தப் புள்ளிகள் 30 ஆகும்.

Time 3 hours. Total Marks 100.

This paper consists of 3 parts, part I, II and III.

part I - Compulsory two questions. Total 45 marks.

Part II - Compulsory one question. Total 25 marks.

Part III - Consists of four questions. Two question should be answered. Each question carries 15 marks. Total 30 marks.

**(49) අරාබි සාහිත්‍ය රසාස්වාදය / அறபு இலக்கியநயம் /**  
**Appreciation of Arabic Literary Texts**

සැලකිය යුතුයි. / கவனிக்க வேண்டியவை / Note :

ප්‍රශ්න පහකට පමණක් පිළිතුරු සපයන්න. I හා II කොටසේ ප්‍රශ්න සියල්ල අනිවාර්ය වේ. III කොටසේ ප්‍රශ්න දෙකක් තෝරාගත යුතුය.

**ஐந்து** வினாக்களுக்கு மாத்திரம் விடை எழுதுக. பகுதி I, பகுதி II இன் **எல்லா** வினாக்களுக்கும் விடையளித்தல் வேண்டும். பகுதி III இல் எவையேனும் இரு வினாக்களைத் தெரிவுசெய்தல் வேண்டும்.

Answer **Five** Questions only. Part I and II are compulsory. Two questions should be selected from Part III.

**I කොටස / பகுதி I / Part I**

සියළුම ප්‍රශ්නවලට පිළිතුරු සපයන්න.  
**எல்லா** வினாக்களுக்கு விடை எழுதுக.  
Answer **All** questions

1. பின்வரும் வினாக்களுக்கு மிகப் பொருத்தமான **சுருக்க விடை** தருக

පහත ප්‍රශ්නවලට වඩාත් සුදුසු කෙටි පිළිතුරු සපයන්න

Write the most suitable **short** answers for the following questions.

(i) அறபு இலக்கியம் பல வடிவங்களைக் கொண்டது. அவற்றுள்.

- (a) **أر راساؤ** (அர் ரஸாஉ) என்பது யாது?
- (b) **ألماداه** (அல் மதஹ்) என்பது யாது?

අරාබි සාහිත්‍ය විවිධ මාදිලිවලින් සමන්විත ය ඒවායින්

- (a) **أر راساؤ** (අර් රසාඋ) යනු කුමක් ද?
- (b) **ألماداه** (අල් මදෙහ්) යනු කුමක් ද?

There are many varieties of literature in Arabic. From those:

- (a) What is **أر راساؤ** (Ar rasau) ?
- (b) What is **ألماداه** (Al madah) ?

(ii) **مئل الجليس الصالح كئل صاحب المسك**

(a) இந்த ஹதீஸில் கையாளப்பட்டுள்ள உவமானம் யாது?

මෙම හදීසයේ භාවිත වන උපමාව කුමක් ද?

What is the simile used in this Hadith?

(b) உவமேயம் யாது?

මෙම හදීසයේ භාවිත වන උපමේය කුමක් ද?

What is the comparison used here?


## II කොටස / பகுதி II / Part II

සියළුම ප්‍රශ්නවලට පිළිතුරු සපයන්න.  
எல்லா வினாக்களுக்கு விடை எழுதுக.  
Answer All questions

3. பின்வரும் கவிதை அடிகளையும் உரை நடையையும் வாசித்து கீழுள்ள வினாக்களுக்கு விடை தருக

පහත සඳහන් කවි පංතිය හා ගද්‍ය කොටස කියවා පහත දී ඇති ප්‍රශ්නවලට පිළිතුරු සපයන්න

Read the following poem and prose and answer the questions.

(A)

هيا هيا نحو المسجد

أدخل أدخل صل واعد

صل واعد هيا هيا

قم فتوضأ و اشرح صدرك

كبر كبر إركع واسجد

واعدد ربك هيا هيا

صل صل يا إنسان

طهر قلبك بالإيمان

بالإيمان هيا هيا

إبعد عني يا شيطان

بعد صلاتي أنا فرحان

أنا فرحان هيا هيا


### III කොටස / பகுதி III / Part III

ප්‍රශ්න දෙකකට පිළිතුරු සපයන්න.  
இரண்டு வினாக்களுக்கு விடை எழுதுக.  
Answer two questions

4. அறப்புப் பழமொழிகளைத் தொடர்புபடுத்தி பின்வரும் வினாக்களுக்கு விடை தருக  
අරාබි ප්‍රස්ථාව පිරුළු ඇසුරින් පහත ප්‍රශ්නවලට පිළිතුරු සපයන්න.

Answer the following questions using Arabic proverbs

- (i) தாரிக் தனது நண்பனின் வீட்டுக்குச் சென்றான். நண்பனோ தாரிக்கை நன்கு உபசரித்து, விருந்தளித்து தனது வீட்டில் தங்கவைத்தான். மறுநாட் காலை நண்பனின் வீட்டிலிருந்து விடைபெற்றுச் சென்ற தாரிக் நண்பனின் கையடக்கத் தொலைபேசியைத் திருடிச் சென்றான்.  
இந்நிகழ்வைச் சுட்டிக்காட்டுவதற்குப் பொருத்தமான அறப்புப் பழமொழியைத் தருக  
තාරික් තම මිත්‍රයාගේ නිවසට ගියේ ය. මිත්‍රයා තාරික් පිළිගෙන සංග්‍රහ කර නවාතැන් ද සැපයුවේ ය. පසු දින මිත්‍රයාගේ නිවසින් සමු ගත් තාරික් මිත්‍රයාගේ ජංගම දුරකතනය ද සොරකම් කරගෙන ගියේ ය.

මෙම සිද්ධිය ගෙනැර පෑමට සුදුසු අරාබි ප්‍රස්ථාව පිරුළක් ලියන්න

Tharik went to his friend's house. The friend treated him well and gave him accommodation. Following morning when Tharik left his friend's home, he has taken away his friend's mobile phone along with him.

Mention the most suitable Arabic pro-verb related to this incident.

- (ii) க.பொ.த சாதாரண தரத்தில் சித்தியடையத் தவறிய முர்ஷித் இரண்டாம் தடவை நன்கு படித்து பரீட்சையில் மிகச் சிறப்பாகத் தேறினான்.  
இதனைச் சுட்டிக்காட்டுவதற்குப் பொருத்தமான அறப்புப் பழமொழியைத் தருக  
අ.පො.ස (සා.පෙළ) විභාගයෙන් අසමත් වූ මුර්ෂික් දෙවන වර හොඳින් සුදානම් වී ඉහළින්ම විභාගය සමත් විය. මෙම සිද්ධිය දැක්වීමට සුදුසු අරාබි ප්‍රස්ථාව පිරුළක් ලියන්න  
Murshid failed the G.C.E (O.L) examination in his first attempt. Hence he studied hard and prepared well. As a result, he got through the exam well in his second attempt.

Mention the most suitable Arabic pro-verb related to this incident

- (iii) لكل جواد حيو

என்ற பழமொழியின் கருத்தை உங்கள் சொற்களில் விவரிக்கുക.

මෙම ප්‍රස්ථාව පිරුළෙන් දැක්වෙන අදහස ඔබේ වචනයෙන් විස්තර කරන්න.

Describe the above pro-verb in your own words.

(iv) كما تزرع تحصد

எனும் பழமொழியின் கருத்துக்குப் பொருத்தமான ஒரு நிகழ்வை உமது மொழிநடையில் எழுதுக.

මම ප්‍රස්ථාව පිරුළට සුදුසු සිද්ධියක් ඔබගේ වචනවලින් ලියන්න

Write an **incident** which suits the meaning of this pro-verb in your own language.

(v) جعل الحبة قبة

என்ற பழமொழியின் விளக்கத்தை அறபு மொழியில் எழுதுக.

ඉහත ප්‍රස්ථාව පිරුළ අරාබි බසින් ලියන්න.

Write the meaning of this pro-verb in **Arabic language**.

(03 x 5 = 15 புள்ளிகள் )

(3 x 5 = 15 ලකුණු)

(03 x 5 = 15 Marks)

5. பின்வரும் ஹதீஸை வாசித்து கீழ் உள்ள வினாக்களுக்கு விடை எழுதுக

පහත දී ඇති හදීසය කියවා අසා ඇති ප්‍රශ්නවලට පිළිතුරු සපයන්න

Read the following Hadith and answer the questions given below.

"أرأيتم لو أن نهرا بباب أحدكم يغتسل منه كل يوم خمس مرات هل بقي من درنه شيء؟ قالوا

لا يبقي من درنه شيء. قال فكذلك مثل الصلوات الخمس يمحو الله بهن الخطايا"

(i) இந்த ஹதீஸில் காணப்படும் (المشبه) உவமானம், (المشبه به) உவமேயம் மற்றும் (وجه الشبه) பொதுத்தன்மை என்பவற்றைக் குறிப்பிடுக.

මම හදීසීහි දක්නට ලැබෙන (المشبه به) උපමාව,(المشبه به) උපමේයයන් සහ (وجه الشبه) පොදු

ලක්ෂණ යන ඒවා සඳහන් කරන්න.

Mention the simile (المشبه به) comparison (المشبه به) and similarities (وجه الشبه) of this hadith

(ii) இந்த ஹதீஸின் போதனைகளைச் சுருக்கமாக எழுதுக.

මම හදීසීහි උපදේශයන් කෙටියෙන් ලියන්න

Write the teachings of this hadith in brief.

(iii) கோடிடப்பட்ட சொற்றொடர்களின் கருத்துக்களை விளக்குக.

ඉඊ ඇදී පදවල අදහස පැහැදිලි කරන්න.

Explain the meaning of underlined phrases.

(05 x 3 = 15 புள்ளிகள் )

(5 x 3 = 15 ලකුණු )

(05 x 3 = 15marks)


## (50) නාට්‍ය හා රංග කලාව (සිංහල)

### ප්‍රශ්න පත්‍ර ව්‍යුහය

I පත්‍රය - කාලය පැය 01යි.  
 බහුවරණ ප්‍රශ්න 40කින් සමන්විත වේ. ප්‍රශ්න සියල්ලට ම පිළිතුරු සැපයිය යුතුයි. එක් ප්‍රශ්නයකට ලකුණු 01 බැගින් මුළු ලකුණු 40කි.

II පත්‍රය - කාලය පැය 02යි. මුළු ලකුණු 60කි.  
 පළමුවන ප්‍රශ්නය අනිවාර්ය වන අතර එය 10 සහ 11 ශ්‍රේණිවලට නිර්දේශිත නාට්‍ය කෘති දෙකෙන් එකක් ආශ්‍රිතව සකස් කෙරෙන කෙටි පිළිතුරු සැපයීමේ ප්‍රශ්නයකි. එම ප්‍රශ්නය අවම වශයෙන් කොටස් 6ක් හා උපරිම වශයෙන් කොටස් 10 කින් සමන්විත වනු ඇත. ලකුණු 12කි.

සෙසු ව්‍යුහගත ප්‍රශ්න 6න් 4කට පිළිතුරු සැපයිය යුතු යි. එක් ප්‍රශ්නයකට ලකුණු 12 බැගින් ලකුණු 48කි.

ප්‍රායෝගික පරීක්ෂණය -  
 මෙම ප්‍රායෝගික පරීක්ෂණය 2008 වර්ෂයේ දී හඳුන්වා දුන් ප්‍රායෝගික පරීක්ෂණයෙහි ඇති සමහර කොටස් කොටස් සංශෝධනයට ලක් කර ඇත. ඒ පිළිබඳ විස්තරයක් පහත දැක්වේ.

අවසාන ලකුණ ගණනය කිරීම :	I හා II පත්‍රය	=	100 × 0.6	=	60
	ප්‍රායෝගික පරීක්ෂණය	=	100 × 0.4	=	40
	අවසාන ලකුණ	=		=	<u>100</u>

### නාට්‍ය හා රංග කලාව II ප්‍රශ්න පත්‍රයෙහි පළමු ප්‍රශ්නය සඳහා උදාහරණයක්

දික්තල කාලගෝල නාට්‍ය පෙළ ඇසුරු කොටගෙන පහත සඳහන් ප්‍රශ්නවලට පිළිතුරු සපයන්න.

- i දික්තල කාලගෝල නාට්‍ය පෙළ කාගේ කෘතියක් ද? (ලකුණු 02)
- ii එම නාට්‍යයට පදනම් වූ කතා වස්තුව සැකෙවින් දක්වන්න. (ලකුණු 02)
- iii නාට්‍යයේ දී වේදිකාවේ සිදුකල යුතු කාර්යයන් පිළිබඳ ව උපදෙස් සපයා ඇති පාඨ හඳුන්වන්නේ කුමන නමකින් ද? (ලකුණු 02)
- iv දික්තල - කාලගෝල නාට්‍යයට පදනම් වූ කතාව ඇතුලත් ජාතක කතාව නම් කරන්න. (ලකුණු 02)
- v මෙහි නාට්‍ය ධර්මී ලක්ෂණ පෙන්වුම් කෙරෙන අවස්ථාවක් සඳහන් කරන්න. (ලකුණු 02)
- vi මෙහි අදාළ පාර්ශ්වයන් අතර සිදුවන ගැටුම විසඳීම සිදු කරනු ලබන්නේ කවුරුන් විසින්ද? (ලකුණු 02)

**අ.පො.ස. සා/පෙළ විභාගය - ප්‍රායෝගික පරීක්ෂණය (නාට්‍ය හා රංග කලාව)**

**ප්‍රායෝගික පරීක්ෂණය හැඳින්වීම**

2016 වර්ෂයේ පටන් ඉදිරියට ක්‍රියාත්මක කිරීමට නියමිත අ.පො.ස. සා/පෙළ විභාගයේ නාට්‍ය හා රංග කලාව ප්‍රායෝගික පරීක්ෂණය පිළිබඳ මූලික තොරතුරු පහත පරිදි වේ.

- මෙම පරීක්ෂණය ඇගයීම් භයකින් සමන්විත වේ. ඒවා මෙසේ ය.

ඇගයීම	කේවල / සමූහ බව	කාලය විනාඩි	නිර්ණායක සංඛ්‍යාව	ලකුණු
පෙළ ආශ්‍රිත භාෂණ රංගනය	කේවල	04	04	20
ක්ෂණික නිරූපණය	කේවල	03	03	15
කෙටි නාට්‍ය නිෂ්පාදනය	සමූහ	08	04	20
නාට්‍ය ගීතය	කේවල	03	03	15
නිර්මාණාත්මක රංග රචනය	සමූහ	04	03	15
කතා පුවතක් නාට්‍යානුසාරීව ඉදිරිපත් කිරීම	කේවල	05	03	15
<b>එකතුව</b>		<b>27</b>	<b>20</b>	<b>100</b>

- ඉහත ඇගයීම් අතුරින් මුල් හතර මෙතෙක් පැවැති ප්‍රායෝගික පරීක්ෂණයේ ක්‍රියාකාරකම් ම වෙනත් ස්වරූපයකින් යළි ඉදිරිපත් කිරීමක් වන අතර සෙසු ඇගයීම් අලුතෙන් හඳුන්වා දෙනු ලබන ඒවා වේ.
- මෙතෙක් පැවැති ප්‍රායෝගික පරීක්ෂණයේ දී අපේක්ෂකයන්ට ප්‍රශ්න පත්‍ර 05කින් අහඹු ලෙස තෝරාගත් එක් ප්‍රශ්න පත්‍රයකට පෙනී සිටීමට සිදු විය. එහෙත් නව පරීක්ෂණයේ දී ප්‍රශ්න පත්‍රයක් ලබා නො දේ. ඉහත පෙළ ආශ්‍රිත භාෂණ රංගනය පිළිබඳ ඇගයීම් සඳහා අවශ්‍ය නාට්‍ය කෘතීන් වසරේ පළමු පාසල් වාරයේ දී ම අධ්‍යාපන අමාත්‍යාංශයේ සෞන්දර්ය ශාඛාව මගින් නම් කොට ප්‍රසිද්ධියට පත් කෙරෙන අතර, නිර්මාණාත්මක රංග රචනය පිළිබඳ ඇගයීමට අවශ්‍ය සංගීත බණ්ඩ, පළමු පාසල් වාරය වන විට අධ්‍යාපන අමාත්‍යාංශයේ සෞන්දර්ය ශාඛාව මගින් අධ්‍යාපන අමාත්‍යාංශයේ වෙබ් අඩවියෙහි ප්‍රසිද්ධ කොට, ඒවා පාසල් වෙත ලබා දීම සඳහා කලාප අධ්‍යාපන කාර්යාල දැනුවත් කරනු ලැබේ.
- මෙම ඇගයීම් සඳහා භාවිත කරන සෑම නිර්ණායකයකට ම, ලකුණු 0ක අවම සාධන මට්ටමක සිට ලකුණු 5ක් ප්‍රදානය කෙරෙන උපරිම සාධන මට්ටමක් දක්වා වන ලකුණු පරිමාණයක් අනුව ලකුණු ප්‍රදානය කෙරේ. එම ලකුණු පරිමාණය අනුව මෙම නිර්ණායක 20 සඳහා ම අපේක්ෂිත සාධන මට්ටම් 120ක් නිශ්චිතව හඳුනාගෙන පෙළ ගස්වා ඇත. (පිටු අංක 332 සිට 337 දක්වා)
- මෙම අපේක්ෂිත සාධන මට්ටම්, ප්‍රායෝගික පරීක්ෂණයේ දී අයදුම්කරුවන් ඇගයීමට පමණක් නො ව, පංති කාමර මට්ටමේ දී අයදුම්කරුවන් පුහුණු කිරීම සඳහා ද ගුරුභවතුන්ට ප්‍රමිතියක් හා මග පෙන්වීමක් වනු ඇත.
- යම් නිර්ණායකයකට අදාළව ලකුණු ප්‍රදානයේ දී, උපරිම සාධන මට්ටමේ සිට අවම සාධන මට්ටම දක්වා වන පොදු ප්‍රමිතීන් පහත දැක්වේ.

ලකුණ	ප්‍රමිතිය	විස්තරය
5	විශිෂ්ටයි	ගුණාත්මක බවින් හා ශිල්පීය මට්ටමින් ඉතා විශිෂ්ට මට්ටමේ ඉදිරිපත් කිරීමකි. මෙම වයසේ දරුවන්ගෙන් පොදුවේ අපේක්ෂා කළ නොහැකි තරමට ඉහළ ඉදිරිපත් කිරීමකි.
4	ඉතා හොඳයි	ගුණාත්මක බවින් ඉහළ ඉදිරිපත් කිරීමකි. අවශ්‍ය වන්නේ යම් යම් සංවර්ධනයන් කිහිපයක් පමණි.
3	හොඳයි	මූලික ශිල්පීය අවශ්‍යතාවන් හා ප්‍රමිතීන් සපුරා ඇත. තව දුරටත් සංවර්ධනය කළ හැකි ශිල්පීය හා නිර්මාණාත්මක විභවයන් විශද කරවයි.
2	වැඩි දියුණු කළ යුතුයි	අපේක්ෂිත ප්‍රමිතියට ලගා වී නැත. පුහුණුව අවශ්‍ය යි. සුදානම ප්‍රමාණවත් නැත. මූලික මට්ටමේ ඉදිරිපත් කිරීමක් පමණි. ගුණාත්මක ව පෝෂණය වී නැත. විටෙක ඇගයීම් මණ්ඩලයේ යම් සභායන් මත ඉදිරිපත් කිරීම් සිදු කරයි.
1	දුර්වලයි	දරුවාගේ සුදානම මඳ ය. ඇගයීම පිළිබඳ අවබෝධයක් නැත. විටෙක ඇගයීම් මණ්ඩලයේ ද සභායෙන් යම් ඉදිරිපත් කිරීම් සිදු කරයි.
0	ඉතා දුර්වලයි	කිසිදු ඉදිරිපත් කිරීමක් සිදු නො කරයි. ඇගයීමට කිසිදු සුදානමක් නැත. ඉදිරිපත් කිරීමක් කළ ද එය ඉතා දුර්වල ය. ඇගයීමට අදාළ නොවන්නකි.

## 01. පෙළ ආශ්‍රිත භාෂණ රංගනය - (කේවල)

නාට්‍ය පෙළ හතරක් මේ සඳහා භාවිත කෙරේ. ඉන් දෙකක් ස්වාභාවික සංවාද සහිත පිටපත් වන යුතු අතර අනෙක් දෙක ශෛලිගත සංවාද සහිත පිටපත් වේ. තව ද, මෙම පෙළ අතරින් දෙකක් සාමාන්‍ය පෙළ විෂයමාලාවෙහි නිර්දේශිත කෘතීන් වන අතර ඉතිරි දෙක අනිර්දේශිත කෘති දෙකකි. ඒ ඒ වර්ෂය සඳහා යෝජිත එම නව පිටපත් දෙක අධ්‍යාපන අමාත්‍යාංශයේ සෞන්දර්ය ශාඛාව මගින් පළමු පාසල් වාරයේ දී ම පාසල් පද්ධතිය වෙත දැනුම් දෙනු ලැබේ. මෙම නාට්‍ය පිටපත් දෙක තෝරාගැනීමේ පදනම වන්නේ අපේක්ෂකයින්ට සාර්ථක ඉදිරිපත් කිරීමක් සිදු කළ හැකි ආකාරයේ සංවාද බණ්ඩ තෝරා ගැනීමට පවතින ඉඩකඩ ය. කොටස් දෙකකින් සමන්විත මෙම ඇගයීමෙහි එක් කොටසකට ලකුණු 20ක් හිමි වන අතර කොටස් දෙකෙහිම ලකුණු එකතුව දෙකෙන් බෙදා ඇගයීමේ අවසාන ලකුණ, ලකුණු සටහන් පත්‍රයට ඇතුළත් කළ යුතු ය.

### 1 කොටස: අයදුම්කරු ගේ තෝරාගැනීම (විනාඩි 02)

දෙන ලද පිටපත් අතරින් අයදුම්කරු කැමති පිටපතකින් කලින් සුදානම් ව පැමිණෙන භාෂණ කොටසක් ඉදිරිපත් කිරීමට අවස්ථාව ලබා දේ.

**ලකුණු 20**

### 2 කොටස: පරීක්ෂක මණ්ඩලයේ තේරීම (විනාඩි 02)

අපේක්ෂකයා ඉහත 1 කොටස සඳහා තෝරා නොගත් අනෙක් පෙළක ඕනෑ ම සුදුසු ස්ථානයකින් පරීක්ෂක මණ්ඩලය විසින් තෝරාදෙනු ලබන භාෂණ කොටසක් ඉදිරිපත් කිරීමට අවස්ථාව ලබා දේ. අපේක්ෂකයා 1 කොටස සඳහා තෝරාගත්තේ ශෛලිගත සංවාද සහිත පෙළක් නම්, 2 කොටසට පරීක්ෂක මණ්ඩලය විසින් තෝරා දෙනු ලබනුයේ ස්වාභාවික සංවාද සහිත නාට්‍ය පිටපතකි.

**ලකුණු 20**

#### **ඇගයීම් නිර්ණායක**

1. කටහඬ, හඬ ප්‍රක්ෂේපණය හා උච්චාරණය
2. වර්තයට හා අවස්ථාවට අනුකූල වීම
3. භාවිතමක නිරූපණය
4. ශාරීරික ප්‍රකාශනය

## 02. ක්ෂණික නිරූපණය - (කේවල)

විනාඩි 03ක උපරිමයකට යටත්ව දෙන ලද වර්තයක සිද්ධියක්/අවස්ථාවක් නාට්‍යානුසාරී ව ගොඩ නංවමින් එසැණින් නිරූපණය කර පෙන්වීම.

**ලකුණු 15**

මාතෘකා දෙකක් හෝ කිහිපයක් අතුරින් තමන් කැමති මාතෘකාවක් තෝරාගැනීමට අපේක්ෂකයාට අවස්ථාව ලබා දේ. එහෙත් අපේක්ෂකයා තමන් තෝරාගත් මාතෘකාව පරීක්ෂක මණ්ඩලය වෙත ලබා දුන් පසු එම මාතෘකාවට, පරීක්ෂක මණ්ඩලය විසින් නාට්‍යානුසාරී සිදු වීමක් ගොඩ නැංවිය හැකි තවත් සිදු වීමක් එකතු කළ හැකි ආකාරයේ මාතෘකා කොටසක් එකතු කරනු ලබයි. මෙහි දී ගොඩනැංවිය යුත්තේ සහ නිරූපණය කළ යුත්තේ එක් වර්තයක් පමණි.

උදාහරණයක් වශයෙන්, අපේක්ෂකයා තෝරාගත් මාතෘකාව වන්නේ, “මිනිසුන්ව බිය ගන්වන වණ්ඩියෙක්” යන්න නම් පරීක්ෂක මණ්ඩලයට, “ඔහුගේ සැරපරුෂ බිරිඳ පැමිණේ” යනුවෙන් නාටකීය අවස්ථාවක් ගොඩ නැගිය හැකි මාතෘකා කොටසක් එකතු කළ හැක.

#### **ඇගයීමේ නිර්ණායක**

1. නාට්‍යෝචිත අවස්ථාව ගොඩ නැංවීම
2. කටහඬ, හඬ ප්‍රක්ෂේපණය, උච්චාරණය වර්තයට හා අවස්ථාවට උචිත වීම සහ යෝග්‍ය භාවමය අන්තර්ගතයකින් සමන්විත වීම.
3. ශාරීරික ප්‍රකාශනය හා අවකාශ භාවිතය

### 03. කෙටි නාට්‍ය නිෂ්පාදනය - (සාමූහික)

පත්ති කාමර ඇගයීම් ක්‍රියාවලියේ දී නිර්මාණය කරනු ලැබූ, විනාඩි 06-08 ක් අතර කාල පරාසයකින් රහ දැක්විය හැකි නාට්‍ය පෙළක් රචනා කර ශිෂ්‍ය කණ්ඩායමක් ලෙස රහ දැක්වීම.

දිනයට නියමිත අපේක්ෂකයින් 04 ක් 07ක් අතර සංඛ්‍යාවකින් සමන්විත විය යුතු කණ්ඩායම් ඇගයීමකි. පිටපතේ සිට රහ දැක්වීම දක්වා නාට්‍ය නිෂ්පාදන ක්‍රියාවලිය අනුව සැකසුණු නිර්මාණයක් විය යුතු ය. රංග භාණ්ඩ, රංග වස්ත්‍ර ආදිය සහ සංගීත නිර්මාණයන් හා වාදනයන් පමණක් භාවිත කිරීමට ඉඩ තිබේ. ස්ථානීය වශයෙන් භාවිත කළ හැකි මේසයක් පුටුවක් වැනි සරල සහ අත්‍යවශ්‍ය ම පසුතල පමණක් භාවිත කිරීමට ඉඩ ලබා දේ. විනාඩි 10 ඉක්මවීමෙන් පසු පරීක්ෂක මණ්ඩලය විසින් නාට්‍යය නතර කරනු ලැබේ. (පෞද්ගලික අපේක්ෂකයින් සඳහා විකල්ප කේවල ඇගයීමක් ලබා දෙනු ඇත).

#### ලකුණු 20 (වි. 08)

##### ඇගයීම නිර්ණායක

1. නාට්‍ය පිටපත: සිදුවීම්, අවස්ථාවන්, චරිත හා සංවාද
2. ශාරීරික ප්‍රකාශනය, සහ අවකාශ භාවිතය
3. රංග වස්ත්‍ර, රංග භාණ්ඩ, සරල පසුතල, අංග රචනය සහ සංගීත/හඬ භාවිතය
4. කණ්ඩායමේ සාමූහිකත්වය හා සුදානම

### 04. නාට්‍ය ගීතය - (කේවල)

අයදුම්කරු කැමති ඕනෑ ම නාට්‍ය ගීතයක් ගයමින් හා රඟමින් ඉදිරිපත් කළ හැකි ය.

නුර්ති සම්ප්‍රදායෙහි පටන් නූතන යුගය දක්වා වන ඕනෑ ම නාට්‍ය සම්ප්‍රදායකින්/ ශෛලියකින් / නාට්‍යයකින් තෝරාගත් ගීතයක් ගයමින් හා රඟමින් ඉදිරිපත් කළ යුතු ය. මෙම ගීතය මුල් කෘතිය තුළ චරිතයක මුඛින් ගායනා කෙරෙන ගීතයක් විය යුතු අතර පසුබිම් ගායනයක් නොවිය යුතු ය.

#### ලකුණු 15 (විනාඩි 03)

##### ඇගයීමේ නිර්ණායක

1. සංගීතාත්මක බව, හඬ පාලනය, හඬ ප්‍රක්ෂේපණය හා උච්චාරණය
2. මනෝභාවික අන්තර්ගතය
3. ශාරීරික ප්‍රකාශනය

## 05. නිර්මාණාත්මක රංග රචනය (Choreography) - (සාමූහික)

පන්ති කාමර ඇගයීම ක්‍රියාවලියේ දී නිර්මාණය කරන ලද විනාඩි 2-4ක් අතර කාල පරාසයකින් ඉදිරිපත් කළ රංගනයකි. සංගීත බණ්ඩයක් ප්‍රතිවාදනය කිරීමේ දී නාට්‍යානුරූපී රංග වින්‍යාසයකින් යුතු අවාචික සාමූහික නිර්මාණාත්මක රංගනයක් ඉදිරිපත් කළ යුතු ය.

දිනයට නියමිත අපේක්ෂකයන් 03 න් 05ක් අතර සංඛ්‍යාවකින් සමන්විත විය යුතු කණ්ඩායම් ඇගයීමකි. කල් තබා සපයාදෙනු ලබන විනාඩි 2-4 කාල පරාසයකින් යුත් සංගීත බණ්ඩ සංචිතයක් ඇසුරෙන් එක් බණ්ඩයකට පූර්ව සුදානම් වූ රංගනයකි. පූර්ව සුදානම් වූ රංගනයකි. මෙම සංගීත බණ්ඩ අධ්‍යාපන අමාත්‍යාංශයේ සෞන්දර්ය ශාඛාව මගින් පළමු පාසල් වාරයේ දී ම, අධ්‍යාපන අමාත්‍යාංශයීය වෙබ් අඩවියෙන් බාගත කළ හැකි පරිදි ප්‍රසිද්ධ කොට කලාප අධ්‍යාපන කාර්යාල වෙත දැනුම් දෙනු ලැබේ. (පෞද්ගලික අපේක්ෂකයන් සඳහා විකල්ප කේවල ඇගයීමක් ලබා දෙනු ඇත)

මෙහි දී රංග වින්‍යාසය කේන්ද්‍රීය වන අතර, හුදු නර්තනයකින් ඔබ්බට ගොස් නාට්‍යානුසාරී ඉදිරිපත් කිරීමක් සිදු කළ යුතු ය. අදාළ සංගීත බණ්ඩය වාදනය කිරීමේ උපකරණ අපේක්ෂකයන් කණ්ඩායම විසින් රැගෙන විත් ප්‍රතිවාදනය කළ යුතු ය. තම පාසලෙන් කණ්ඩායම් ගණනාවක් ඉදිරිපත් කරවීමේ දී, මෙම සියලු සංගීත බණ්ඩ නියෝජනය වන පරිදි සහ එකිනෙකට වෙනස් නිර්මාණ ඉදිරිපත් වන පරිදි අපේක්ෂකයන් සුදානම් කරවිය යුතු ය. ප්‍රසිද්ධ කරන ලද සංගීත බණ්ඩ පමණක් භාවිත කළ යුතු අතර ඒවා කිසිදු සංස්කරණයකට ලක් නො කළ යුතු ය.

### ලකුණු 15 (වි. 04)

#### ඇගයීමේ නිර්ණායක

1. සංගීත බණ්ඩයේ සුවිශේෂී ආකෘතික ලක්ෂණ හඳුනාගැනීම හා අර්ථකථනය
2. මනෝභාවික අන්තර්ගතය
3. ශාරීරික ප්‍රකාශනය හා අවකාශ භාවිතය

## 06. කතා පුවතක් නාට්‍යානුසාරීව ඉදිරිපත් කිරීම - (කේවල)

තමන් කැමති ඕනෑම සාම්ප්‍රදායික කතාවක් නාට්‍යානුසාරීව ඉදිරිපත් කළ යුතු ය. මෙම ඉදිරිපත් කිරීම විනාඩි 03ක් 05ක් අතර කාලයක දී සිදු කළ යුතු ය.

තෝරාගන්නා කතාවක්, එහි වර්ත, අවස්ථාවන් නාට්‍යානුසාරීව නිරූපණය වන ආකාරයට රංගනයෙන් ඉදිරිපත් කළ යුතු ය. **දෙස් විදෙස් ජන කතාවක්, සුරංගනා කතාවක්, උපමා කතාවක් හෝ වෙනත් සුදුසු කතාවක් තෝරා ගැනීමට නිදහස තිබේ.** රංග භාණ්ඩ, රංග වස්ත්‍ර ආදිය භාවිත කිරීමට ඉඩ ඇති අතර ස්ථානීය වශයෙන් භාවිත කළ හැකි මේසයක් පුවුවක් වැනි සරල සහ අත්‍යවශ්‍ය ම පසුතල පමණක් භාවිත කිරීමට ඉඩ ලබා දේ. අපේක්ෂකයාට පමණක් හැසිරවිය හැකි ආකාරයේ සංගීත/ශබ්ද සංයෝජනයන්ට වුව ද ඉඩ ඇත. මෙහි දී රූකඩ වුව ද භාවිත කිරීමට නිදහස තිබේ.

### ලකුණු 15 (වි. 05)

#### ඇගයීමේ නිර්ණායක

1. කතන්දරය තෝරා ගැනීම හා ඒ පිළිබඳ මනා අවබෝධය
2. කටහඬ, හඬ ප්‍රකාශනය, උච්චාරණය වර්තයට හා අවස්ථාවට උචිත වීම සහ යෝග්‍ය භාවමය අන්තර්ගතයකින් සමන්විත වීම
3. ශාරීරික ප්‍රකාශනය, රංග උපක්‍රම සහ අවකාශ භාවිතය

**ලකුණු ප්‍රදානය සඳහා අපේක්ෂිත සාධන මට්ටම්**  
**01 ඇගයීම - පෙළ ආශ්‍රිත භාෂණ රංගනය**

ඇගයීම් ක්‍රමණයකය	5- විශිෂ්ටයි	4- ඉතා හොඳයි	3- හොඳයි	2- වැඩි දිගුණු කළ යුතුයි	1- දුර්වලයි	0-ඉතා දුර්වලයි
<p><b>කටහඩ, හඩ ප්‍රකාශණය හා උච්චාරණය</b></p>	<p>විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි. භාෂණය පහසුවෙන් වටහාගත හැකි ය. ප්‍රකාශන ගුණයෙන් ඉතා පොහොසත් වේ. තානීය විවිධත්වය නිර්මාණාත්මක ව හාචිත කරයි. වර්තය මැනුවත් පිළිබිඹු වේ.</p>	<p>පැහැදිලි ව හා නිවැරදි උච්චාරණයක් සහිත ය. කටහඩ පාලනය හොඳයි. වර්තයට ගැලපෙන උච්චාරණයක් බොහෝ අවස්ථාවල ප්‍රකට කරයි. එහෙත් තානීය විවිධත්වය, ප්‍රකාශණය හා උච්චාරණ විලාසයන් තවත් වැඩිදිගුණු කිරීමේ හැකියාව හා කුලලතාව පැහැදිලි ව දක්නට ඇත.</p>	<p>ප්‍රකාශනාත්මක ගුණයෙන් යුතු අවස්ථා ඇත. පැහැදිලි උච්චාරණයක් ප්‍රකට කළත් වාක්‍යාවලන අග දී හඩ විඥාණි උච්චාරණයක් විටින් විට දැකිය හැකි නමුත් ඉන් වර්තය මැනුවත් විභද නො වේ.</p>	<p>උච්චාරණය දුර්වල යි/ එකාකාරී තානායකිත් යුතු ය/ ප්‍රකාශන ගුණයෙන් හීන ය. හුදු පෙළ කියවීමකි. අනවශ්‍ය ලෙස වේගවත් ය/මන්දගාමී ය/ අපහසුවෙන් ශ්‍රවණය කළ හැකි ය. අපැහැදිලි ය. උච්චාරණ විලාසය වර්තයට අදාළ නැත.</p>	<p>එක්කෝ ඉදිරිපත් කිරීමක් සිදු නොකරයි/ ඇගයීම සඳහා කිසිදු ප්‍රදානමක් කළ ද මීට පෙර පෙළ කියවා ඇති බවක් වත් නො පෙනේ.</p>	<p>එක්කෝ ඉදිරිපත් කිරීමක් සිදු නො කරයි/ ඉදිරිපත් කළ ද, වර්තය හා අවස්ථාව පිළිබඳ කිසිදු වැටහීමක් නැත.</p>
<p><b>වර්තයට හා අවස්ථාවට අනුකූල වීම</b></p>	<p>සමස්ත ඉදිරිපත් කිරීම තුළ නවවානිලීය වර්තය මුළුමනින්ම ස්වීකරණය කොට, ඊට අනන්‍ය ව ඇත. සියුම් යටි පෙළ ඇරුන් ආශ්‍රිත සංකීර්ණතාවන් ඉස්මතු වන සහ පෙළෙහි නිරූපිත අදාළ වර්ත ස්වභාවයට හානි නොවන ස්වාධීන ගොඩනැංවීමකි</p>	<p>වර්ත ස්වභාවය සහ අවස්ථාව ඉස්මතු වී පෙනේ. වර්තය තුළ රැකියාවට උත්සාහ දරයි. ඉදිරිපත් කිරීම තුළ වර්තය පිළිබඳ යම් විශ්වසනීයත්වයක් ගොඩ නැගේ.</p>	<p>ඉදිරිපත් කිරීම තුළ වර්ත ස්වභාවය පිළිබිඹු කිරීමට ප්‍රයත්න දරයි. එහෙත් එය ස්ථාවර නැත. වර්තයේ අනන්‍යතාව පැහැදිලි ව විභද නො වේ.</p>	<p>ඉදිරිපත් කිරීම තුළ වර්තයේ ඉදිරිපත් කිරීමක් සිදු නො කරයි/ ඉදිරිපත් කළ ද, වර්තය හා අවස්ථාව පිළිබඳ කිසිදු වැටහීමක් නැත.</p>	<p>ඉදිරිපත් කිරීමක් සිදු නො කරයි/ ඉදිරිපත් කළ ද, වර්තය හා අවස්ථාවට අනුකූල නැත</p>	<p>ඉදිරිපත් කිරීමක් සිදු නො කරයි/ ඉදිරිපත් කළ ද, වර්තය හා අවස්ථාවට අනුකූල නැත</p>
<p><b>භාවාත්මක නිරූපණය</b></p>	<p>වර්තයේ සංකීර්ණ මනෝභාවයන් නිරූපණයේ දී දරුවාගේ වයස් මට්ටමේ දී අපේක්ෂා කළ නොහැකි තරම් විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි.</p>	<p>මනෝභාවික සංකීර්ණතාවන් මැනුවත් පිළිබිඹු කරයි</p>	<p>ඉදිරිපත් කිරීමෙහි ඇති මනෝභාවික අන්තර්ගතය වර්තයට, අවස්ථාවට, තාට්‍යයට සහ ශෛලියට බෙහෙවින් අනුකූල වේ</p>	<p>ඉදිරිපත් කිරීම තුළ වර්තයට හා අවස්ථාවට අදාළ මනෝභාවික ලක්ෂණයන් යම් පමණකින් පිළිබිඹු කරයි.</p>	<p>ඉදිරිපත් කිරීමෙහි යම් මනෝභාවික අන්තර්ගතයක් ඇත. එහෙත් එය වර්තයට හා අවස්ථාවට එතරම් අනුකූල නැත</p>	<p>ඉදිරිපත් කිරීමක් සිදු නො කරයි/ ඉදිරිපත් කළ ද, වර්තය හා අවස්ථාවට අනුකූල නැත</p>
<p><b>ශාරීරික ප්‍රකාශනය</b></p>	<p>වලන අතිශයින් ම නිර්මාණාත්මක ය. වර්තයේ ගැඹුර ඉස්මතු කිරීමට බෙහෙවින් දායක වේ. විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි.</p>	<p>වර්තය හා අවස්ථාව සමග අභ්‍යන්තරයෙන් බැඳීණු නිරායාසකර වලනයන් ඉදිරිපත් කරයි. වර්තයේ අවශ්‍යවනාවට, තාට්‍යයේ ශෛලියට අනුකූල ව වලනය විය යුතු ආකාරයන් පිළිබඳ දැනුවත් කෝරුගැනීම් සහිත ය.</p>	<p>දරුවා තේරුගන්නා ශාරීරික වලන, බොහෝ විට වර්තයට හා අවස්ථාවට ගැලපෙන අතර, වර්තය, අවස්ථාව, තාට්‍යය හා ශෛලිය විසින් ඉල්වා සිටිනු ලබන වලන වේ.</p>	<p>යම් ශාරීරික ප්‍රකාශනයක් තිබේ. එහෙත් එය ප්‍රමාණවත් නැත. ඉදිරිපත් කළ ද නොගැලපෙන, අනවබෝධයෙන් යුතු ශාරීරික ප්‍රකාශනයකි.</p>	<p>ඉදිරිපත් කිරීමක් සිදු නො කරයි.</p>	<p>ඉදිරිපත් කිරීමක් සිදු නො කරයි. ප්‍රකාශනයක් නැත</p>

**ලකුණු ප්‍රදානය සඳහා අපේක්ෂිත සාධන මට්ටම්**  
**02 ඇගයීම - ක්ෂණික නිරූපණය**

ඇගයීම් නිරූණායකය	5- විශිෂ්ටයි	4- ඉතා හොඳයි	3- හොඳයි	2- වැඩි දියුණු කළ යුතුයි	1- දුර්වලයි	0-ඉතා දුර්වලයි
<p><b>නාට්‍යෝචිත අවස්ථාව ගොඩ නැංවීම</b></p>	<p>දී ඇති මාතෘකාව විනිවිද ගිය, අපූර්වත්වයකින් යුතු ක්‍රියා විකාශනයකින් සමන්විත නාට්‍යමය කුටි ප්‍රාප්තියක් කරා යොමු වේ. විශිෂ්ට මට්ටමේ නිර්මාණශීලී පරිකල්පනයක් ප්‍රකට කරයි.</p>	<p>ආරම්භයේ පටන් ක්‍රමානුකූල ව නාට්‍යමය කුටිප්‍රාප්තියක් කරා ඉලක්කගත වූ ක්‍රියා විකාශනයකින් යුක්ත වේ.</p>	<p>ඉදිරිපත් කරන සිදුවීම් තුළ නාට්‍යෝචිත අවස්ථා ගොඩ නැංවීමේ අවසාන මාතෘකාවට/නේමාවට අනුකූල වේ.</p>	<p>ඉදිරිපත් කරන සිදුවීම් තුළ යම් නාට්‍යෝචිත අවස්ථාවක් ගොඩ නැංවීමේ අතර මගින් අවසන් වේ.</p>	<p>යම් කිසි ක්‍රියාවක් (සිදුවියක් ඉදිරිපත් වේ). නාට්‍යමය අවස්ථාවක් නැත. එක්කෝ සිදු වීම අතර මගින් අවසන් වේ.</p>	<p>ඉදිරිපත් කිරීමක් සිදු නො කරයි.</p>
<p><b>කටහඬ, හඬ ප්‍රක්ෂේපණය, උච්චාරණය වර්තයට හා අවස්ථාවට උචිත වීම සහ යෝග්‍ය භාවමය අන්තර්ගතයකින් සමන්විත වීම</b></p>	<p>විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි. භාෂණය පහසුවෙන් වටහාගත හැකි ය. ප්‍රකාශන ශූණයෙන් ඉතා පොහොසත් වේ. තානීය විවිධත්වය නිර්මාණාත්මක ව භාවිත කරයි. සියුම් යටි අරුත් ආශ්‍රිත සංකීර්ණතාවන් ඉස්මතු වන ආකාරයෙන් අදාළ වර්ත ස්වභාවයට අනුකූල මනෝභාවික අන්තර්ගතයකින් යුක්ත ය. වර්තය මැනවින් පිළිබිඹු වේ.</p>	<p>පැහැදිලි ව හා නිවැරදි ව උච්චාරණය කරයි. හඬ ප්‍රක්ෂේපණය ප්‍රශස්ත මට්ටමක පවතී. වර්තයට නිරූපණය වන උච්චාරණයකි. තානීය විවිධත්වය ඉතා හොඳ ය. වර්ත ස්වභාවය සහ අවස්ථාව පිළිබඳ අවබෝධයෙන් යුතු ව එහි මනෝභාවික අන්තර්ගතය පොහොසත් කර තිබේ.</p>	<p>පැහැදිලි හා නිවැරදි උච්චාරණයක් හා මනා හඬ පාලනයක් ඇත. වර්තයට ගැලපෙන උච්චාරණයක් බොහෝ විට ප්‍රකට කරයි. වර්ත ස්වභාවය සහ අවස්ථාව ඉස්මතු වී පෙනේ. ඉදිරිපත් කිරීමේ ඇති මනෝභාවික අන්තර්ගතය වර්තයට, අවස්ථාවට බෙහෙවින් අනුකූල වේ. ඉදිරිපත් කිරීම තුළ වර්තය පිළිබඳ යම් විශ්වාසනීයත්වයක් ගොඩ නැගේ.</p>	<p>ප්‍රකාශනාත්මක ශූණයෙන් යුතු අවස්ථා ඇත. පැහැදිලි උච්චාරණයක් ප්‍රකට කළත් වාක්‍ය/වචන අග දී හඬ විඳැකී යයි. වර්තයට අනුකූල උච්චාරණයක් විටින් විට දැකිය හැකි නමුත් ඉන් වර්තයේ අන්තර්ගතය මැනවින් විඳැක නොවේ. ඉදිරිපත් කිරීම තුළ අවස්ථාවට ප්‍රකාශන ශූණයෙන් අසහසුඛයන් ග්‍රහණය කළ හැකි ය. අපැහැදිලි ය.</p>	<p>ඉදිරිපත් කිරීම තුළ අවස්ථාවට එතරම් අනුකූල නැත. උච්චාරණය දුර්වල යි/ එකාකාරී තානායකින් යුතු ය/ ප්‍රකාශන ශූණයෙන් අසහසුඛයන් ග්‍රහණය කළ හැකි ය. අපැහැදිලි ය.</p>	<p>එක්කෝ ඉදිරිපත් කිරීමක් සිදු නො කරයි/ වචන උච්චාරණය අපැහැදිලි ය. ඉදිරිපත් කළ ද, වර්තය හා අවස්ථාව පිළිබඳ කිසිදු වැටහීමක් ඇති නො වේ. මනෝභාව විරහිත ය.</p>
<p><b>ශාරීරික ප්‍රකාශනය සහ අවකාශ භාවිතය</b></p>	<p>වර්තය හා අවස්ථාව සමග අත්‍යන්තයෙන් බැඳුණු ඉදිරිපත් කරයි. වර්තයේ හා සිදුවීම් අවශ්‍යභාවයට, අනුකූල ව වලනය විය යුතු ආකාරයෙන් පිළිබඳ දැනුවත් තෝරාගැනීම් සහිත ය.</p>	<p>දරුවා කෝරුගන්තා ශාරීරික වලන හා අවකාශ භාවිතයන් බොහෝ විට වර්තයට හා අවස්ථාවට ගැලපෙන, වර්තය හා අවස්ථාව විසින් ඉල්ලා සිටිනු ලබන වලන වේ.</p>	<p>දරුවා ඉදිරිපත් කරන ශාරීරික වලන හා අවකාශ භාවිතය, යම් පමණකින් වර්තය හා අවස්ථාව පිළිබිඹු කරවන සුළු ය.</p>	<p>යම් ශාරීරික ප්‍රකාශනයක් සහ අවකාශ භාවිතයක් තිබේ. එහෙත් එය වර්තය පිළිබිඹු කිරීමට ප්‍රමාණවත් නැත.</p>	<p>ඉදිරිපත් කිරීමක් සිදු නො කරයි/ ඉදිරිපත් කළ ද නො ගැලපෙන, අනවබෝධයෙන් යුතු ශාරීරික ප්‍රකාශනයක් සහ අවකාශ භාවිතයකි.</p>	<p>ඉදිරිපත් කිරීමක් සිදු නො කරයි/ ඉදිරිපත් කළ ද නො ගැලපෙන, අනවබෝධයෙන් යුතු ශාරීරික ප්‍රකාශනයක් සහ අවකාශ භාවිතයකි.</p>

**ලකුණු ප්‍රදානය සඳහා අපේක්ෂිත සාධන මට්ටම**  
**03 ඇගයීම - කෙටි නාට්‍ය නිෂ්පාදනය**

ඇගයීම් නිර්ණායකය	5- විශිෂ්ටයි	4- ඉතා හොඳයි	3- හොඳයි	2- වැඩි දියුණු කළ යුතුයි	1- දුර්වලයි	0- ඉතා දුර්වලයි
<p><b>නාට්‍ය</b> <b>පිටපත:</b> <b>සිදුවීම්,</b> <b>අවස්ථාවන්,</b> <b>වර්තන හා</b> <b>සංවාද</b></p>	<p>සිදුවීම් පෙළගැස්මෙහි නාට්‍යමය කුඩාප්‍රාණික ඉතා ඉහළ ය. විස්ථාපනයන්වලින් සහ ගැඹුරකින් යුතු වර්තන ගොඩනැගීමකි. ප්‍රබල නාට්‍යමය කාර්යසාධනයකට තුඩු දෙන, දැනුවත් තෝරා බේරා ගැනීම්වලින් සමන්විත, ප්‍රකාශන ගුණයෙන් පොහොසත් සංවාද භාවිතයකි. ජීවිතය පිළිබඳ පොදු මානුෂීය අත්දැකීමක් සහ අවබෝධයක් පවතින කාර්තන සිදුවීම්/ගැඹුරු යටි පෙළ විභවයන් සහිත ය. ප්‍රේක්ෂකයාගේ අවධානය හා කුතුහලය රඳවා ගනී.</p>	<p>නාටකීය අවස්ථාවන් මැනවින් හඳුනාගෙන ප්‍රබල නාට්‍යමය අත්දැකීමක් නිර්මාණය වන අයුරෙන් සිදුවී පෙළ ගස්වා තිබේ. වර්තන විස්ථාපනයන්වල ඉහළ ය. නාට්‍යමය කාර්ය සාධනයට දායක වන පරිදි මැනවින් හා සැලකිල්ලෙන් තෝරා බේරාගත් සංවාද භාවිතයක් ඇත.</p>	<p>විස්ථාපනයන්වලින් හා තර්කානුකූල බවින් යුතු, බොහෝ දුරට නාට්‍යමය කුළුණු වැනි පෙළ ගැස්මකි. වර්තන ගොඩනැගීම මෙන්ම විස්ථාපනයන්වලින් හා යම් ගැඹුරකින් යුතු ය. නාට්‍යමය කාර්ය සාධනයට බොහෝ දුරට දායක වන සංවාද භාවිතයක් ඇත.</p>	<p>කතාවේ යම් ගලා යාමක් දක්නට ඇතත්, විටෙක එය අපහැදිලි ය. අවස්ථාවන්, සිදුවීම් නාට්‍යමය කාර්ය සාධනයකට තරමක් දුරට දායක වේ. වර්තන ගොඩනැගීමක් ඇතත් එය බොහෝ දුරට පැහැදිලි වර්තන විස්ථාපනයන්වලින් හෝ පැහැදිලි බවක් නැත. නාට්‍යමය අරමුණක් රහිත හුදු සංවාද උච්චාරණයක් පමණි.</p>	<p>යම් ගෞරවක ප්‍රකාශනයන් අවකාශ භාවිතයන් තිබේ. එහෙත් එය ප්‍රමාණවත් නැත. තොගැලැපෙන හා අනවබෝධයෙන් යුතු ඉදිරිපත් කිරීමකි. ලබා දී ඇති රංගන අවකාශය පිළිබඳ කිසිදු සැලකීමක් හෝ අවබෝධයක් නැත.</p>	<p>කණ්ඩායම රංගන අවකාශය තුළ සිටිය ද එය භාවිත නොකරයි. අදාළ ශාඛික ප්‍රකාශනයන් නොමැත.</p>
<p><b>ශාරීරික ප්‍රකාශනය, සහ අවකාශ භාවිතය</b></p>	<p>විශිෂ්ට ශිල්පීය ප්‍රාග්ධනයක් ප්‍රකාශ කරයි. රංග කාර්යය සිදු වන සීමිත අවකාශයේ භාවිතය හා ගෞරවක ප්‍රකාශනයන් හා අභිනයන් ම නිර්මාණාත්මක ය. වර්තන සහ සිදුවීම්වල ගැඹුර ඉස්මතු කිරීමට බෙහෙවින් දායක වේ.</p>	<p>වර්තන/ සිදුවීම්වල අවශ්‍යවනාවට අනුකූල ව චලනය විය යුතු අවකාශය පිළිබඳ හා අවකාශ භාවිතය පිළිබඳ දැනුවත් තෝරාගැනීම් සහිත ය. රංගන අවකාශයේ සීමාසහිත බව නොතකා මැනවින් තම ඉදිරිපත් කිරීම් සිදු කරයි.</p>	<p>ගෞරවක චලන හා අවකාශ භාවිතයන් මගින් යම් පමණකින් වර්තන හා අවස්ථාවන් ඉස්මතු වුවත් ඒවා මැනවින් නිරූපණය නොකෙරේ. ලැබී ඇති සීමිත රංගන අවකාශය පිළිබඳ වැටහීම හා අවධානය ප්‍රමාණවත් නැත.</p>	<p>ශාරීරික චලන හා අවකාශ භාවිතයන් මගින් යම් පමණකින් වර්තන හා අවස්ථාවන් ඉස්මතු වුවත් ඒවා මැනවින් නිරූපණය නොකෙරේ. ලැබී ඇති සීමිත රංගන අවකාශය පිළිබඳ කිසිදු සැලකීමක් හෝ අවබෝධයක් නැත.</p>	<p>කණ්ඩායම රංගන අවකාශය තුළ සිටිය ද එය භාවිත නොකරයි. අදාළ ශාඛික ප්‍රකාශනයන් නොමැත.</p>	<p>කණ්ඩායම රංගන අවකාශය තුළ සිටිය ද එය භාවිත නොකරයි. අදාළ ශාඛික ප්‍රකාශනයන් නොමැත.</p>
<p><b>රංග විස්තූ, රංග භාණ්ඩ, සරල පසුතල, අංග රචනය සහ සංගීත/හඬ භාවිතය</b></p>	<p>ආනුෂංගික අංග භාවිතයේ දී විශිෂ්ට ශිල්පීය ප්‍රාග්ධනයක් ප්‍රකාශ කරයි. අභිනයන් ම නිර්මාණාත්මක ලෙස ඒවා කෘතියට එකතු කර ඇත.</p>	<p>නාට්‍යයේ අවශ්‍යවනාවට අනුකූල ව ඒ ඒ ආනුෂංගික කලාවන් භාවිත කළ යුතු අවකාශයන් පිළිබඳ දැනුවත් තෝරාගැනීම් සහිත ය. නිර්මාණයට අදාළව මනා සැලකිල්ලකින් සැලසුම් කළ හා සුදානම් කළ ආනුෂංගික අංග භාවිතයකි. ප්‍රබල නාට්‍යමය අත්දැකීමක් සඳහා දායක වේ.</p>	<p>නිර්මාණයට අදාළව ආනුෂංගික අංග භාවිත කර තිබේ. නාට්‍යයේ ආනුෂංගික අංග භාවිතයේ අවශ්‍යතාවන් සපුරාලයි. සීමිත රංග අවකාශය තුළ මැනවින් භාවිත කළ හැකි ය.</p>	<p>ආනුෂංගික අංග භාවිතයන් නිර්මාණයට යම් අදාළත්වයක් පෙන්වයි. එහෙත් එම අංග තවත් සංවර්ධනය කළ හැකි බව සහ සංවර්ධනය කළ යුතු බව පැහැදිලිව ම දිස් වේ.</p>	<p>ආනුෂංගික අංග එකක් හෝ කිහිපයක් භාවිත කළ ද නිර්මාණයට ඒවායෙහි ගැලපීමක් නැත. නැතහොත් අවශ්‍යතාවන්ට කිසිසේත් අදාළ නැත.</p>	<p>කිසිදු ආනුෂංගික අංග භාවිතයක් නැත.</p>
<p><b>කණ්ඩායම සාමූහිකත්වය හා සුදානම</b></p>	<p>විශිෂ්ට ශිල්පීය ප්‍රාග්ධනයකින් යුතුව කණ්ඩායමික සාමූහික බව ප්‍රදර්ශනය කෙරේ. රංග කාර්යය පිළිබඳ සාමූහික අවබෝධය සහ කැපවීම ඉතා ඉහළ මට්ටමකින් පවතින අතර අන්තර් ක්‍රියාකාරීත්වය විශිෂ්ට ය.</p>	<p>ඉහළ කණ්ඩායමික සාමූහිකත්වයක් ප්‍රදර්ශනය කෙරේ. රංග කාර්යය පිළිබඳ සාමූහික අවබෝධය, ඊට දක්වන දායකත්වය සහ අන්තර් ක්‍රියාකාරීත්වය ඉතා හොඳ මට්ටමක පවතී.</p>	<p>කණ්ඩායම සාමූහිකත්වයක් ඇත. රංග කාර්යය පිළිබඳ සාමූහික අවබෝධය, ඊට දක්වන දායකත්වය සහ අන්තර් ක්‍රියාකාරීත්වය හොඳ මට්ටමක තිබේ.</p>	<p>කණ්ඩායමකින් ලෙස කටයුතු කළත් රංග කාර්යය පිළිබඳ සාමූහික අවබෝධය එතරම් කැපී පෙනෙන්නේ. සීමිත මට්ටමක අන්තර් ක්‍රියාකාරීත්වයක් ඇත. අතර සැලකීමට උත්සාහ දරයි. සුදානම අවම ය.</p>	<p>කණ්ඩායමක කණ්ඩායමික සුදානමක් හෝ සිදු වන රංග කාර්යය පිළිබඳව වැටහීමක් හෝ නැත.</p>	<p>කිසිදු කණ්ඩායමක සුදානමක් හෝ සිදු වන රංග කාර්යය පිළිබඳව වැටහීමක් හෝ නැත.</p>

**ලකුණු ප්‍රදානය සඳහා අපේක්ෂිත සාධන මට්ටම්**  
**04 ඇගයීම - නාට්‍ය ගීතය**

ඇගයීම් කිරීමේ කාලය	5- විශිෂ්ටයි	4- ඉතා හොඳයි	3- හොඳයි	2- වැඩි දියුණු කළ යුතුයි	1- දුර්වලයි	0- ඉතා දුර්වලයි
<p><b>සංගීතාත්මක බව, හඬ පාලනය, හඬ ප්‍රක්ෂේපණය හා උච්චාරණ</b></p>	<p>විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි. නනුව, රඳමය, ලය, පද මාලාව සහ වර්තයට හා අවස්ථාවට උචිත ස්වර පරාසයන්, හඬ පාලනයන් නිරායාසකර ලෙස මැනවින් පවත්වාගනී. ඇතුළු විට මුල් ගීතයට හානිකර නොවන සියුම් නිර්මාණාත්මක එකතු කිරීම් පවා නනුව හා තාලය ආශ්‍රිත ව සිදු කරමින් ඉදිරිපත් කිරීම පොහොසත් කරයි.</p>	<p>ගායනයෙහි නනුව, රඳමය, ගීතයට අනුකූල ව අග දක්වා ම රංගනයේ හා ගාර්ථික වලනයන් ගේ ප්‍රකාශනාත්මක ගුණය ඉස්මතු වන ආකාරයේ ස්වර පරාසයකින් ගායනය ඉදිරිපත් කරයි. හඬ ප්‍රක්ෂේපණය ප්‍රශස්ත මට්ටමක පවතී. වර්තයේ, අවස්ථාවේ මනෝගතියට උචිත නානීය විවිධත්වයකින් හා හඬ පාලනයකින් සමන්විත ය.</p>	<p>ගායනයෙහි නනුව, රඳමය හා ලය මුල් ගීතයට අනුකූල ව මුළු සිට අග දක්වා ම පවත්වාගනී. පද මාලාව නිවැරදි ය. ග්‍රහණය කළ හැකි අතර මනෝභාවික හා ශාරීරික ප්‍රකාශනාත්මක ගුණයන් ඉස්මතු වනුයේ.</p>	<p>ගායනයෙහි නනුව හා/හෝ තාලය මුල් ගීතයට අනුකූල ව තරමකට පවත්වා ගනී. එහෙත් එය ස්ථාවර නැත. කඩින් කඩ බිඳ වැටෙනුයේ ය. විවිධ වට අපස්චර ගැලයේ නැතහොත් රඳමයෙන් පිට පනී. ඇතුළු විට වචන අමතක වී වැරදි වචන උච්චාරණය වේ.</p>	<p>ගායනයේ ඉදිරිපත් කළ ද ගීතයෙහි නනුව හෝ තාලය යන දෙකෙන් එකක් වැරදි ය. අපස්චර ස්ථාන බහුල වේ. ලය ඉතා මන්දගාමී හෝ අනිශ්චය ශීඝ්‍ර හෝ නැතහොත් බන්ධනය වනු පෙනේ. පදමාලාව මතක නැත.</p>	<p>එක්කෝ ඉදිරිපත් කිරීමක් සිදු නොකරයි/ගායනා කළ ද නනුව, හා තාලය සසුරා වැරදි ය.</p>
<p><b>මනෝභාවික අන්තර්ගතය</b></p>	<p>වර්තයේ සංකීර්ණ මනෝභාවයන්, විශිෂ්ට ශිල්පීය ප්‍රාගුණයකින් යුතු ව නිරූපණය කෙරේ. සියුම් යටි පෙළ ඇරුත් ආශ්‍රිත සංකීර්ණතාවන් ඉස්මතු කරවයි. පෙළෙහි නිරූපිත අදාළ වර්ත ස්වභාවයට හානි නොවන ආකාරයේ මනෝභාවික අන්තර්ගතයකින් යුක්ත ය.</p>	<p>මනෝභාවික සංකීර්ණතාවන් මැනවින් පිළිබිඹු වේ. වර්ත ස්වභාවය සහ අවස්ථාව පිළිබඳ අවබෝධයෙන් යුතු ව එහි මනෝභාවික අන්තර්ගතය පොහොසත් කර තිබේ.</p>	<p>ඉදිරිපත් කිරීමෙහි ඇති මනෝභාවික අන්තර්ගතය වර්තයට, අවස්ථාවට, නාට්‍යයට සහ ශෛලියට බෙහෙවින් අනුකූල වේ. වර්ත ස්වභාවය සහ අවස්ථාව ඉස්මතු වී පෙනේ. වර්තය තුළ උච්චාරණය දරයි.</p>	<p>ඉදිරිපත් කිරීම තුළ වර්තයට හා අවස්ථාවට අදාළ මනෝභාවික ලක්ෂණයන් යම් පමණකින් පිළිබිඹු කරයි.</p>	<p>ගායනයේ දී වර්තයේ නියමාකූ මනෝභාවික අන්තර්ගතයක් ඇත. එහෙත් එය අවස්ථාවට එතරම් අනුකූල නැත.</p>	<p>එක්කෝ ඉදිරිපත් කිරීමක් සිදු නොකරයි/ ඉදිරිපත් කළ ද එහි මනෝභාවික අන්තර්ගතයක් නැත</p>
<p><b>ශාරීරික ප්‍රකාශනය</b></p>	<p>වචන අතීතයන් ම නිර්මාණාත්මක ය. වර්තයේ ගැඹුර ඉස්මතු කිරීමට බෙහෙවින් දායක වේ. විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි. ගීතයේ රඳමය හා ලය සමග අත්‍යන්තයෙන් බැඳුණු, නිරායාසකර ශාරීරික ප්‍රකාශනයකි</p>	<p>වර්තය හා අවස්ථාව සමග අත්‍යන්තයෙන් බැඳුණු නිරායාසකර වචන ඉදිරිපත් කරයි. වර්තයේ අවබෝධතාවට, නාට්‍යයේ ශෛලියට, ගීතයේ රඳමයට හා ලයට අනුකූල ව වචනය විය යුතු ආකාරයෙන් පිළිබඳ දැනුවත් තෝරාගැනීම් සහිත ය.</p>	<p>දරුවා තේරාගන්නා ශාරීරික වචන බොහෝ විට වර්තයට හා අවස්ථාවට ගැළපෙන අතර, වර්තය, අවස්ථාව, නාට්‍යය හා ශෛලිය විසින් ඉල්වා සිටිනු ලබන වචන වේ. ගීතයේ රඳමයට හා ලයට අනුකූල ය.</p>	<p>දරුවා ඉදිරිපත් කරන ශාරීරික වචන යම් පමණකින් වර්තය හා අවස්ථාව පිළිබිඹු කරවනුයේ.</p>	<p>යම් ශාරීරික ප්‍රකාශනයක් තිබේ. එහෙත් එය ප්‍රමාණවත් නැත. ඉදිරිපත් කළ ද ගීතයට නොගැළපෙන, අනවබෝධයෙන් යුතු ශාරීරික ප්‍රකාශනයකි.</p>	<p>ඉදිරිපත් කිරීමක් සිදු නොකරයි. / ශාරීරික ප්‍රකාශනයක් නැත.</p>

ලකුණු ප්‍රදානය සඳහා අපේක්ෂිත සාධන මට්ටම්

05 ඇගයීම - නිර්මාණාත්මක රංග රචනය (Choreography)

ඇගයීම් නිර්ණායකය	5- විශිෂ්ටයි	4- ඉතා හොඳයි	3- හොඳයි	2- වැඩි දියුණු කළ යුතුයි	1- දුර්වලයි	0- ඉතා දුර්වලයි	
සංගීත ඛණ්ඩයේ සුවිශේෂී ආකෘතික ලක්ෂණ හඳුනාගැනීම හා අර්ථකථනය	විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි. සංගීත ඛණ්ඩයේ තනුවේ නාදමය සුවිශේෂත්වයන්, රඳුමය හා ජය පිලිබඳ අන්‍යතාවන් සහ හඬ උච්චාවචනයන් පිලිබඳ සුවිශේෂත්වයන් හඳුනාගෙන ඇත. එම නාදමය සුවිශේෂත්වයන් මගින් ප්‍රමුඛවගමය කරවන අරුත් ඉක්මවා යමින් සංකීර්ණ/ ප්‍රබල/ සියුම් නව අර්ථකථනයකින් යුත් නාටකීය අවස්ථාවක්/සිදුවීමක් ගොඩ නංවයි.	සංගීත ඛණ්ඩයේ තනුවේ නාදමය සුවිශේෂත්වයන්, රඳුමය හා ජය පිලිබඳ අන්‍යතාවන් සහ හඬ උච්චාවචනයන් පිලිබඳ සුවිශේෂත්වයන් හඳුනාගෙන ඇත. ඊට නාටකීය බවකින් යුතු අවස්ථාවක්/සිදුවීමක් ආශ්‍රිත අර්ථකථන සම්පාදනය කරයි.	සංගීත ඛණ්ඩයේ තනුවේ නාදමය සුවිශේෂත්වයන්, රඳුමය හා ජය පිලිබඳ අන්‍යතාවන් සහ හඬ උච්චාවචනයන් පිලිබඳ සුවිශේෂත්වයන් හඳුනාගෙන ඇත. ඊට අර්ථකථන සම්පාදනය කරයි.	සංගීත ඛණ්ඩයේ යම් ආකෘතික ලක්ෂණ හඳුනාගෙන ඇත. එම ලක්ෂණවලට යම් අර්ථකථනයක් සපයන බව පෙනේ. එහෙත් එම අර්ථකථනය විශ්ලේෂණය කළ යුතු ය. එක්කෝ අර්ථකථනය ප්‍රමාණවත් නැත, නැතහොත් නැත, අර්ථකථනය සංගීත ඛණ්ඩයේ ලක්ෂණ හා අනුගත නැත.	සංගීත ඛණ්ඩයේ යම් ආකෘතික ලක්ෂණ හඳුනාගෙන ඇත. එම ලක්ෂණ හඳුනාගෙන බව පෙනේ. එහෙත් යම් ආකාරයක අර්ථකථන උත්සාහ කරන බවක් නොපෙනේ.	සංගීත ඛණ්ඩයේ යම් ආකෘතික ලක්ෂණ හඳුනාගෙන ඇත. එම ලක්ෂණ හඳුනාගෙන බව පෙනේ. එහෙත් යම් ආකාරයක අර්ථකථන උත්සාහ කරන බවක් නොපෙනේ.	එක්කෝ ඉදිරිපත් කිරීමක් සිදු නො කරයි/ නැතහොත් ඉදිරිපත් කිරීමක් කළ ද, සංගීත ඛණ්ඩය හඳුනා ගෙන නැත. කිසිදු අර්ථකථන ප්‍රකාශ කිරීමට සමත් නො වේ.
මනෝභාවික අන්තර්ගතය	සියුම් මනෝභාවික සංකීර්ණතාවන් ඉස්මතු වන ආකාරයෙන් සහ සංගීත ඛණ්ඩය මගින් ප්‍රමුඛ ලෙස ගමය කරවන අර්ථකථන ඉක්මවා යමින් සංකීර්ණ/ ප්‍රබල/ සියුම් නව අර්ථකථනයකින් යුත් නාටකීය අවස්ථාවක්/සිදුවීමක් ගොඩ නැගීම ආශ්‍රිත සංකීර්ණ මනෝභාවයන්, විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි.	මනෝභාවික සංකීර්ණතාවන් මැනවින් පිලිබිඹු වේ. සංගීත ඛණ්ඩයේ තනුවේ නාදමය සුවිශේෂත්වයන්, රඳුමය හා ජය පිලිබඳ අන්‍යතාවන් සහ හඬ උච්චාවචනයන් සහ ගොඩ නගන අවස්ථාවේ නාටකීය ස්වභාවය හඳුනාගෙන ඒ පිලිබඳ අවබෝධයෙන් යුතු ව එහි මනෝභාවික අන්තර්ගතය පොහොසත් කර තිබේ.	ඉදිරිපත් කිරීමේ ඇති මනෝභාවික අන්තර්ගතය සංගීත ඛණ්ඩයේ තනුවේ නාදමය සුවිශේෂත්වයන්, රඳුමය හා ජය පිලිබඳ අන්‍යතාවන් සහ හඬ උච්චාවචනයන් පිලිබඳ සුවිශේෂත්වයන්ට බෙහෙවින් අනුකූල වේ.	ඉදිරිපත් කිරීම තුළ මනෝභාවික අන්තර්ගතයක් ඇත. එහෙත් එය එක්කෝ සංගීත ඛණ්ඩය හා සෘජු ව අනුගත නැත, නැතහොත් මැනවින් විභද්ධ නො වේ.	ඉදිරිපත් කිරීම තුළ යම් මනෝභාවික අන්තර්ගතයක් ඇත. එහෙත් එය එක්කෝ සංගීත ඛණ්ඩය හා සෘජු ව අනුගත නැත, නැතහොත් මැනවින් විභද්ධ නො වේ.	ඉදිරිපත් කිරීමක් සිදු නො කරයි/ ඉදිරිපත් කිරීමක් සිදු කළ ද එහි කිසිදු භාවාත්මක අන්තර්ගතයක් නැත. සංගීත ඛණ්ඩයට කිසිදු භාවමය සම්බන්ධයක් නැත.	
ශාරීරික ප්‍රකාශනය හා අවකාශ භාවිතය	වලන අතිශයින් ම නිර්මාණාත්මක ය. අවස්ථාවේ නාටකීය බව ඉස්මතු කිරීමට බෙහෙවින් දායක වේ. විශිෂ්ට ශිල්පීය ප්‍රාගුණයක් ප්‍රකට කරයි. සංගීත ඛණ්ඩයේ නාදමය සුවිශේෂත්වයන්, සමග අන්‍යතාවයන් බැඳුණු, සාමූහික හා අවකාශ අර්ථකථන ප්‍රකාශනයකි. පරිදි භාවිත කරමින් ප්‍රබල දෘශ්‍ය රූප සංරචකයක් නිර්මාණය කෙරේ.	සංගීත ඛණ්ඩයේ නාදමය සුවිශේෂත්වයන්, සමග නිරායාසකර වලන ඉදිරිපත් කරයි. අවස්ථාවේ නාටකීය ස්වභාවය ඉස්මතු කරවන අපූර්ව දෘශ්‍ය රූප සංරචකයන් ඇතුළත් ශාරීරික ප්‍රකාශනයන් මනා අන්‍යතා මනා අන්‍යතා සබඳතාවක් ඉදිරිපත් වේ.	ශාරීරික ප්‍රකාශනයන් සංගීත ඛණ්ඩයේ තනුවේ නාදමය සුවිශේෂත්වයන්, රඳුමය හා ජය පිලිබඳ අන්‍යතාවන් සහ හඬ උච්චාවචනයන් පිලිබඳ සුවිශේෂත්වයන්ට බෙහෙවින් අනුකූල වේ. අවකාශය යෝග්‍ය ලෙස භාවිත කරමින් නිර්මාණාත්මක හා සාමූහික දෘශ්‍ය රූප සංරචකයක් ඉදිරිපත්කරයි.	ඉදිරිපත් කරන ශාරීරික ප්‍රකාශනයන් යම් පමණකින් සංගීත ලක්ෂණ පිලිබිඹු කරවන අවස්ථා සාමූහික භාවිතය මැනවින් සිදු නො වේ. කණ්ඩායම්ක සාමූහිකත්වය ප්‍රමාණවත් නැත.	යම් ශාරීරික ප්‍රකාශනයක් ඇතත් සංගීත ඛණ්ඩයට නොගැළපෙන, අනවබෝධයෙන් යුතු ශාරීරික ප්‍රකාශනයකි.	ඉදිරිපත් කිරීමක් සිදු නො කරයි. / ශාරීරික ප්‍රකාශනයක් නැත.	

රකුණු ප්‍රදානය සඳහා අපේක්ෂිත සාධන මට්ටම්

06 ඇගයීම - කතා පුවතක් නාට්‍යානුසාරීව ඉදිරිපත් කිරීම

ඇගයීම් නිර්ණායකය	5- විශිෂ්ටයි	4- ඉතා හොඳයි	3- හොඳයි	2- වැඩි දියුණු කළ යුතුයි	1- දුර්වලයි	0- ඉතා දුර්වලයි	
කතන්දරය තෝරා ගැනීම හා ඒ පිළිබඳ මනා අවබෝධය	කතන්දරයේ ඇති ප්‍රබල නාටකීය අවස්ථාවන් මැනවින් හඳුනාගෙන තිබේ. කතාවේ මූලික අර්ථය හා සිදුවීම්වල සීමාවන් අතින්මණය කරමින්, ජීවිතය පිළිබඳ පොදු මානුෂීය අත්දැකීමක් සහ අවබෝධයක් ජනිත කරවන අයුරින් කතාව ඉදිරිපත් කරයි. ප්‍රේක්ෂකයාගේ අවධානය හා කුතුහලයේ රඳවාගනිමින් රසවත් ව ඉදිරිපත් කරයි.	කතන්දරයේ ඇති ප්‍රබල අවස්ථාවන් මැනවින් හඳුනාගෙන ඇත. ඒවා දැනෙකරණය කළ යුතු අංකාරය පිළිබඳ මනා වැටහීමකින් යුතුව නිර්මාණාත්මක ව හා අසුරුවත්වයෙන් ඉදිරිපත් කරයි. අර්ථවත් හා පැහැදිලි බවකින් යුතු ය. ප්‍රේක්ෂකයාගේ ශ්‍රාවකයාගේ අවධානය හා කුතුහලය පවත්වාගනී. නිරායාසකර ගලායාමක් සහිත ය.	නාටකීය අයුරින් ඉදිරිපත් කළ හැකි කතන්දරයක් තෝරාගෙන ඇත. අර්ථවත්වන ව හා රසවත් බවින් යුතුව, ප්‍රේක්ෂකයාගේ ශ්‍රාවකයාගේ උනන්දුව ජනිත කරවන අයුරින් රසවත් ව ඉදිරිපත් කරයි.	කතන්දරයක් ඉදිරිපත් කරයි. යම් ප්‍රධානියා ලෙස ඉදිරිපත් කිරීමට ප්‍රයත්න දරයි. එහෙත් රසවත් බවින් තොර ය. අර්ථවත්වන බවක් හෝ අසුරුවත්වයක් නැත.	අර්ථවත්වන බවක් නැත. අසුරුවත්වයක් ද නැත, කතාව පිළිබඳ පැහැදිලි වැටහීමක් නැතත් කතන්දරයක් ඉදිරිපත් කෙරේ.	කතන්දරය පැහැදිලි නැත/ තෝරාගැනීමක් පැවතිය ද ඒ පිළිබඳ අවබෝධයක් නැත/ කතන්දරයක් තෝරාගෙන නැත/ කිසිදු සුදානමක් නැත.	කතන්දරය ඉදිරිපත් කිරීමක් සිදු වුවහොත් ඉදිරිපත් කළ යුතුය. / තෝරාගෙන නැත
කටබව, හඬ ප්‍රක්ෂේපණය, උච්චාරණය වර්තයට හා අවස්ථාවට උචිත වීම සහ යෝග්‍ය භාවමය අන්තර්ගතයකින් සමන්විත වීම	විශිෂ්ට ශිල්පීය ප්‍රාග්ධනයක් ප්‍රකාශ කරයි. හාභෞමික පහසුවෙන් වටහාගත හැකි ය. ප්‍රකාශන ශූණයෙන් ඉතා සොහොසත් වේ. කතන්දරයේ වර්තය හා අවස්ථාවට ගැලපෙන පරිදි නිර්මාණාත්මක ව භාවිත කරයි. සියුම් යටි අරුත් ආශ්‍රිත සංකීර්ණතාවන් ඉස්මතු වන ආකාරයේ මනෝභාවික අන්තර්ගතයකින් යුක්ත ය. වර්ත/අවස්ථා මැනවින් පිළිබිඹු වේ.	පැහැදිලි, නිවැරදි උච්චාරණයක් හා මනා හඬ පාලනයක් ඇත. ප්‍රකාශන ශූණයෙන් යුතු ය. වර්ත අවස්ථාවන් ඉස්මතු කර පෙන්වයි. ඉදිරිපත් කිරීමේදී ඇති මනෝභාවික අන්තර්ගතය වර්තවලට සහ අවස්ථාවන්ට බෙහෙවින් අනුකූල වේ.	ප්‍රකාශනාත්මක ශූණයෙන් යුතු පැහැදිලි උච්චාරණයක් ප්‍රකාශ කළත් වාක්‍ය/වචන අත දී හඬ විභක්ති යයි. කතන්දරයට උචිත උච්චාරණයක් විටින් විට දැකිය හැකි නමුත් ඉන් සිදුවීම් හා අවස්ථාවන් මැනවින් විශද නො වේ.	ප්‍රකාශනාත්මක ශූණයෙන් යුතු පැහැදිලි උච්චාරණයක් ප්‍රකාශ කළත් වාක්‍ය/වචන අත දී හඬ විභක්ති යයි. කතන්දරයට උචිත උච්චාරණයක් විටින් විට දැකිය හැකි නමුත් ඉන් සිදුවීම් හා අවස්ථාවන් මැනවින් විශද නො වේ.	කතන්දරය උච්චාරණය දුර්වල යි/ එකාකාරී ප්‍රකාශන ශූණයෙන් යුතු ය. අපහසුවෙන් ශ්‍රාවණය කළ හැකි ය. අපැහැදිලි ය. කතන්දරයේ සිදුවීම් කිරීම ඇති නො වේ. මනෝභාව මනෝභාව විරහිත ය.	එක්කෝ ඉදිරිපත් කිරීමක් සිදු නො කරයි/ වචන උච්චාරණය අපැහැදිලි ය. කතාව දුර්වලත් කළ පිළිබඳ කිසිදු වැටහීමක් ඇති නො වේ. මනෝභාව විරහිත ය.	ඉදිරිපත් කිරීමක් සිදු නො කරයි. / ප්‍රකාශනයක් නැත
ශාරීරික ප්‍රකාශනය, රංග උපක්‍රම සහ අවකාශ භාවිතය	විශිෂ්ට ශිල්පීය ප්‍රාග්ධනයක් ප්‍රකාශ කරයි. වචන අතිශයින් ම නිර්මාණාත්මක ය. වර්තවල සහ සිදුවීම්වල ගැඹුර ඉස්මතු කිරීමට බෙහෙවින් දායක වේ. වර්තය හා අවස්ථාව සමග අත්‍යන්තයෙන් බැඳුණු නිරායාසකර වචන ඉදිරිපත් කරයි. සරල පසුකලමය හා සරල පසුකලමය ආධාරකයන් අතිශයින්ම නිර්මාණාත්මක අයුරින් භාවිත කරයි.	වර්ත හා අවස්ථාවන් සමග අත්‍යන්තයෙන් බැඳුණු නිරායාසකර වචන ඉදිරිපත් කරයි. වර්ත/ සිදුවීම්වල දැනුවත් නෝරාගැනීම් සහිත ය. අවකාශයේ අවබෝධයෙන් පිළිබඳ නාටකීය පසුකලමය අධාරක, රූකඩ) පසුකලමය සරල හා බේශගුණයෙන් කතාව පොහොසත් කිරීමට උචිත පරිදි භාවිත කරයි.	දැරුවා තේරාගන්නා ශාරීරික වචනයන්, හා අවකාශ භාවිතයන් බොහෝ විට වර්තයන්ට හා අවස්ථාවන්ට ගැලපෙන, ඒවා සිසිනු ලබන වචන වේ.	දැරුවා ඉදිරිපත් වචන හා අවකාශ භාවිතයන් මගින් යම් පමණකින් වර්ත හා අවස්ථා පිළිබිඹු කරවනුපුළුබුදුවන මැනවින් නිරූපණය නො වේ.	යම් ශාරීරික ප්‍රකාශනයක් තිබේ. ප්‍රමාණවත් නැත. ඉදිරිපත් කළ ද නොගැලපෙන, අනවබෝධයෙන් යුතු ශාරීරික ප්‍රකාශනයකි.	ඉදිරිපත් කිරීමක් සිදු නො කරයි. / ප්‍රකාශනයක් නැත	ඉදිරිපත් කිරීමක් සිදු නො කරයි. / ප්‍රකාශනයක් නැත

**අ.පො.ස. සා/පෙළ විභාගය - ප්‍රායෝගික පරීක්ෂණය (නාට්‍ය හා රංග කලාව)**  
**සවිස්තර ලකුණු ප්‍රදාන පත්‍රිකාව (නිදර්ශනාත්මක මූලාකෘතියකි)**

විභාග අංකය:- .....

ප්‍රදානය කරන ලකුණ							
5- විශිෂ්ටයි / 4- ඉතා හොඳයි / 3-හොඳයි / 2-වැඩි දියුණු කළ යුතුයි / 1-දුර්වලයි / 0 -ඉතා දුර්වලයි	5	4	3	2	1	0	

<b>01</b> <b>ඇගයීම</b> <b>1</b> <b>කොටස</b>	කටහඬ, හඬ ප්‍රක්ෂේපණය හා උච්චාරණය		✓					ලකුණු  12
	වර්තයට හා අවස්ථාවට අනුකූල වීම			✓				
	භාවාත්මක නිරූපණය		✓					
	ශාරීරික ප්‍රකාශනය					✓		

<b>01</b> <b>ඇගයීම</b> <b>2</b> <b>කොටස</b>	කටහඬ, හඬ ප්‍රක්ෂේපණය හා උච්චාරණය				✓			ලකුණු  08
	වර්තයට හා අවස්ථාවට අනුකූල වීම				✓			
	භාවාත්මක නිරූපණය				✓			
	ශාරීරික ප්‍රකාශනය				✓			

<b>02</b> <b>ඇගයීම</b>	නාට්‍යෝවිත අවස්ථාව ගොඩ නැංවීම		✓					ලකුණු  11
	කටහඬ, වර්තයට හා අවස්ථාවට උචිත වීම සහ යෝග්‍ය භාවමය අන්තර්ගතයකින් සමන්විත වීම.			✓				
	ශාරීරික ප්‍රකාශනය හා අවකාශ භාවිතය		✓					

<b>03</b> <b>ඇගයීම</b>	නාට්‍ය පිටපත: සිදුවීම්, අවස්ථාවන්, වර්ත හා සංවාද				✓			ලකුණු  08
	ශාරීරික ප්‍රකාශනය, සහ අවකාශ භාවිතය					✓		
	රංග වස්ත්‍ර, රංග භාණ්ඩ, සරල පසුතල, අංග රචනය සහ සංගීත/හඬ භාවිතය				✓			
	කණ්ඩායම්ක සාමූහිකත්වය හා සුදානම			✓				

<b>04</b> <b>ඇගයීම</b>	සංගීතාත්මක බව, හඬ පාලනය, හඬ ප්‍රක්ෂේපණය හා උච්චාරණය		✓					ලකුණු  12
	මනෝභාවික අන්තර්ගතය.		✓					
	ශාරීරික ප්‍රකාශනය හා අවකාශ භාවිතය		✓					

<b>05</b> <b>ඇගයීම</b>	සංගීත බණ්ඩයේ සුවිශේෂී ආකෘතික ලක්ෂණ හඳුනාගැනීම				✓			ලකුණු  05
	මනෝභාවික අන්තර්ගතය					✓		
	ශාරීරික ප්‍රකාශනය හා අවකාශ භාවිතය				✓			

<b>06</b> <b>ඇගයීම</b>	කතන්දරය තෝරා ගැනීම හා ඒ පිළිබඳ මනා අවබෝධය		✓					ලකුණු  13
	වර්තයට හා අවස්ථාවට උචිත වීම සහ යෝග්‍ය භාවමය අන්තර්ගතයකින් සමන්විත වීම		✓					
	ශාරීරික ප්‍රකාශනය, රංග උපක්‍රම සහ අවකාශ භාවිතය	✓						

(01 ඇගයීමෙහි 1 හා 2 කොටස්වල ලකුණු එකතුව දෙකෙන් බෙදා ඇගයීමෙහි අවසාන ලකුණ සටහන් කෙරේ)

01 ඇගයීම 1 කොටස	01 ඇගයීම 2 කොටස	02 ඇගයීම	03 ඇගයීම	04 ඇගයීම	05 ඇගයීම	06 ඇගයීම	<b>ලකුණු එකතුව</b>
12	08						
10		08	11	08	05	13	55

ප්‍රධාන පරීක්ෂක:..... සහකාර පරීක්ෂක :..... සහකාර පරීක්ෂක :.....

## (52) නාට්‍ය හා රංග කලාව (ඉංග්‍රීසි)

### ප්‍රශ්න පත්‍ර ව්‍යුහය

I පත්‍රය - කාලය පැය 01යි.  
 බහුවරණ ප්‍රශ්න 40කින් සමන්විත වේ. ප්‍රශ්න සියල්ලට ම පිළිතුරු සැපයිය යුතුයි. එක් ප්‍රශ්නයකට ලකුණු 01 බැගින් මුළු ලකුණු 40කි.

II පත්‍රය - කාලය පැය 02යි. මුළු ලකුණු 60කි.  
 පළමුවන ප්‍රශ්නය අනිවාර්ය වන අතර එය 10 සහ 11 ශ්‍රේණිවලට නිර්දේශිත නාට්‍ය කෘති දෙකෙන් එකක් ආශ්‍රිතව සකස් කෙරෙන කෙටි පිළිතුරු සැපයීමේ ප්‍රශ්නයකි. එම ප්‍රශ්නය අවම වශයෙන් කොටස් 6ක් හා උපරිම වශයෙන් කොටස් 10 කින් සමන්විත වනු ඇත. ලකුණු 12කි.

සෙසු ව්‍යුහගත ප්‍රශ්න 6න් 4කට පිළිතුරු සැපයිය යුතු යි. එක් ප්‍රශ්නයකට ලකුණු 12 බැගින් ලකුණු 48කි.

ප්‍රායෝගික පරීක්ෂණය -  
 මුළු ලකුණු = 100යි.

අවසාන ලකුණ ගණනය කිරීම :	I හා II පත්‍රය	=	100 × 0.6	=	60
	ප්‍රායෝගික පරීක්ෂණය	=	100 × 0.4	=	40
	අවසාන ලකුණ	=			<u>100</u>

පෙර පැවති ප්‍රශ්න පත්‍ර ව්‍යුහයටම අනුව ප්‍රශ්න සකස් කෙරේ.