
KURIKULUM STANDARD SEKOLAH MENENGAH (KSSM)

BUKU PANDUAN TATABAHASA, CEYYUL DAN MOZHIYANI

(SMK)

KELAS PERALIHAN – TINGKATAN 5

இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல்
(இடைநிடலப்பள்ளி)

புகுமுக வகுப்பு – படிவம் 5

BAHAGIAN PEMBANGUNAN KURIKULUM

KEMENTERIAN PENDIDIKAN MALAYSIA

KEMENTERIAN PENDIDIKAN

KEMENTERIAN PENDIDIKAN

KURIKULUM STANDARD SEKOLAH MENENGAH (KSSM)

BUKU PANDUAN TATABAHASA, CEYYUL DAN MOZHIYANI

(SMK)

KELAS PERALIHAN – TINGKATAN 5

இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல்
(இடைநிடலப்பள்ளி)

புகுமுக வகுப்பு – படிவம் 5

BAHAGIAN PEMBANGUNAN KURIKULUM

KEMENTERIAN PENDIDIKAN MALAYSIA

2022

சபொருளைக்கம்

 ருக்குன் செகொரொ v

 தேசியக் கல்வித் ேத்துவம் vi
 அணிந்துடர vii

 முன்னுடர ix

 பங்களித்ேவர்கள் சபயர்ப்பட்டியல் xi

 இலக்கணம்

1.0 எழுத்தியல் 1

2.0 ச ொல்லியல் 6

3.0 புணரியல் 14

4.0 வலிமிகும் இடங்கள் 20

5.0 வலிமிகொ இடங்கள் 23

 6.0 வொக்கிய வகககள் 26

 7.0 ச ொற்ச ொடர்/ ச ொடர் 29

 செய்யுள்

 1.0 திருக்கு ள் 33

 2.0 பல்வககச் ச ய்யுள் 39

 ச ொழியணி

1.0 இரட்கடக்கிளவி 46

2.0 இகணச ொழி 47

3.0 உவக த்ச ொடர் 49

4.0 ரபுத்ச ொடர் 52

5.0 பழச ொழி 53

த ற்தகொள் நூல்கள் 58

ருக்குன் செகொரொ

உறுதியொக, நம் லேசிய நொடொனது பின்வருவனவற்க அகடய இேட்சிய ொகக் சகொண்டுள்ளது:
அகனத்துச் மூகங்களுக்கிகடயில் அணுக்க ொன ஒற்றுக கய ஏற்படுத்து ல்;

ஒலர ஜனநொயக வொழ்க்கக முக கயப் லபணு ல்;
நொட்டின் சுபிட் த்க நியொய ொகவும் நடுநிகேயொகவும் பகிர்ந்து சகொள்ளும்

 மு ொயத்க உருவொக்கு ல்;
பல்லின க்களின் பல்வி பொரம்பரியமும் பண்பொடும் சு ந்திர ொகப்

பின்பற் ப்படுவக உறுதி ச ய் ல்;
அறிவியகேயும் நவீன ச ொழில்நுட்பத்க யும் பயன்படுத்தும் முற்லபொக்கொன

 மு ொயத்க உருவொக்கு ல்;

ஆககயொல், லேசிய க்களொகிய நொங்கள், ல ற்கூறிய இேட்சியங்ககள அகடய பின்வரும்
லகொட்பொடுகளின் அடிப்பகடயில் எங்களின் முழுச் க்திகயயும் முயற்சிகயயும் ஒருங்கிகணத்துச்

ச யல்படுலவொம் என உறுதிப் பிர ொணம் ச ய்கில ொம்:

இடைவன் மீது ெம்பிக்டக டவத்ேல்

தபரரெருக்கும் ெொட்டுக்கும் விசுவொெம் செலுத்துேல்

அரசியலட ப்புச் ெட்ைத்டே உறுதியொகக் கடைப்பிடித்ேல்

ெட்ைமுடைப்படி ஆட்சி ெைத்துேல்
ென்னைத்டேடயயும் ஒழுக்கத்டேயும் தபணுேல்

v

தேசியக் கல்வித் ேத்துவம்

“ லேசியக் கல்வியொனது இக நம்பிக்கக, இக வழி நிற் ல் எனும் அடிப்பகடயில்

அறிவொற் ல், ஆன்மிகம், உள்ளம், உடல் ஆகியகவ ஒன்றிகணந்து ன்நிகேயும்

இகயபும் சப த் னி னி ரின் ஆற் கே முழுக யொக ல ம்படுத்தும் ஒரு

ச ொடர் முயற்சியொகும். இம்முயற்சியொனது அறிவு, ொல்பு, நன்சனறி,

சபொறுப்புணர்ச்சி, நல்வொழ்வு சபறும் ஆற் ல் ஆகியவற்க ப் சபற்றுக்

குடும்பத்திற்கும் மு ொயத்திற்கும் நொட்டிற்கும் ஒருக ப்பொட்கடயும் ச ழிப்கபயும்

நல்கும் லேசியகர உருவொக்கும் லநொக்கத்க க் சகொண்ட ொகும்”

 மூேம்: கல்விச் ட்டம் 1996 (ட்டம் 550)

vi

vii

ix

Dr. Duraimuthu a/l Subramaniam
Institut Pendidikan Guru
Kampus Tengku Ampuan Afzan
Pahang

En. Manimaran a/l Govindasamy
Institut Pendidikan Guru
Kampus Tuanku Bainun
Pulau Pinang

En. Saminathan a/l Govindasamy
Institut Pendidikan Guru
Kampus Tuanku Bainun
Pulau Pinang

En. Thamil Selvan a/l Perinan
Jabatan Pendidikan Negeri Kedah
Kedah

Cik Sagundala a/p Arokiam
Jabatan Pendidikan Negeri Pulau Pinang
Pulau Pinang

En. Chandrasegaran a/l Narasimaloo
Jabatan Pendidikan Negeri Perak
Perak

En. C. Murugayah a/l Chinniah @ Sinniah
Jabatan Pendidikan Negeri Melaka
Melaka

En. Haridass a/l Kantaswamy
Jabatan Pendidikan Negeri Melaka
Melaka

En. Pragash a/l Suwandram
Jabatan Pendidikan Negeri Johor
Johor

Pn. Rajam a/p Suppiah
SMK Bandar Enstek
Bandar Baru Enstek
Negeri Sembilan

En. Kumar a/l Durairajoo
SMK Seksyen 7
Shah Alam
Selangor

Pn. Vijayaletchumy a/p Pachayappan
SMK Segambut
Jalan Segambut
Kuala Lumpur

Pn. K. Pushpalatha a/p K. Krishnan
SMK Sultan Ibrahim
Kulai
Johor

En. Mail Vahanam a/l Arumugan
SMK Sungai Pelek
Sungai Pelek
Selangor

Pn. Puspavalli a/p Sathival
SMK Tok Perdana
Sitiawan
Perak

Pn. Chitra a/p Krishnan
SMK St. Paul
Seremban
Negeri Sembilan

Pn. Kalaivani a/p Kuppusamy
SMK Bukit Tinggi
Klang
Selangor

Pn. Thanaletchumy a/p Kupusamy
SMK Sungai KOB
Kulim
Kedah

Pn. Premila a/p Annamalai
SMK Seri Garing
Rawang
Selangor

xii

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 1

இலக்கணம்

1.0 எழுத்தியல்

1.1 சுட்சைழுத்து (புகுமுக வகுப்பு)

❖ ஒன்றனைச் சுட்டிக்காட்ட வரும் எழுத்துக்குச் சுட்டடழுத்து என்று டெயர்.
இது ட ாழிக்கு முதலிலே நின்று ஒரு டொருனைச் சுட்டிக்காட்டும்.

❖ சுட்டு எழுத்துகள் மூன்று (அ, இ, உ).

i. அ - லேய்ன ச்சுட்டு (டதானேவு) : அங்கு, அவன், அது

ii. இ - அண்ன ச்சுட்டு (அருகில்) : இங்கு, இவன், இது

iii. உ - லேய்ன ச் சுட்டுக்கும் அண்ன ச்
 சுட்டுக்கும் இனடலய உள்ை
 டொருனைக் குறிக்கும். : உங்கு, உவன்

குறிப்பு: அ, இ ஆகிய இரண்டு சுட்டுகள் ட்டுல இன்னறய வழக்கில்
உள்ைை. உ எனும் சுட்டு இன்னறய வழக்கில் ெயன்ெடுத்தப்ெடுவதில்னே.

❖ சுட்டு எழுத்துகள் இருவடகப்படும். அனவ: (படிவம் 1)

i. அகச்சுட்டு

• ஒரு டோல்லின் அகத்லத/ உள்லைலய சுட்டடழுத்து அடங்கி
வரு ாயின் அஃது அகச்சுட்டாகும்.

• இவ்வனகச் டோல்லில் அடங்கியுள்ை சுட்டடழுத்னதப்
பிரித்துவிட்டால் அது டொருள் சுட்டாது.

எ.கா: அவன் = அ + வன்
 இவள் = இ + வள்
 உவன் = உ + வன்

ii. புறச்சுட்டு

• ஒரு டோல்லுக்குப் புறத்லத/ டவளிலய சுட்டடழுத்து நின்று
இயங்குவதால் அது புறச்சுட்டு எை அனழக்கப்ெடும்.

• இவ்வனகச் டோல்லில் உள்ை சுட்டடழுத்னதப்
பிரித்துவிட்டாலும் அது டொருள் சுட்டும்.

எ.கா: அக்குதினர = அ + குதினர
 இப்புத்தகம் = இ + புத்தகம்
 உப்னெயன் = உ + னெயன்

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 2

1.2 வினொசவழுத்து (புகுமுக வகுப்பு)

❖ விைா எழுத்துகள் ஐந்து. அனவ எ, ஏ, யொ, ஆ, ஓ ஆகும்.
❖ இனவ டோல்லின் முதலில் அல்ேது இறுதியில் வரும்.

i. எ, யா - டோல்லின் முதல் எழுத்தாக வரும்.

 எ.கா: எது? யொது?

ii. ஆ, ஓ - டோல்லின் இறுதி எழுத்தாக வரும்.

 எ.கா: அவனொ? (அவன் + ஆ)
 அதுமவொ? (அது + ஓ)

iii. ஏ - டோல்லின் முதலிலும் இறுதியிலும் வரும்.

 எ.கா: ஏன் டேன்றாய்?
 அவன் டேய்தது நல்ேதுதாமன?
 (நல்ேது + தான் + ஏ)

❖ விைா எழுத்து அகவிைா, புறவிைா எை இருவடகப்படும். (படிவம் 2)

i. அகவினொ

• டோல்லின் உள்ளிருந்து விைாப்டொருனைத் தரு ாயின் அகவிைா
எைப்ெடும்.

• இந்தச் டோல்லில் இருந்து விைா எழுத்னதப் பிரிக்க முடியாது.

எ.கா: யார்? ஏன்? எப்ெடி?

ii. புறவினொ

• டோல்லின் டவளிலய இருந்து விைாப்டொருனைத் தரு ாயின்
புறவிைா எைப்ெடும்.

• இந்தச் டோல்லில் இருந்து விைா எழுத்னதப் பிரிக்க முடியும்.

±.¸¡: «ÅÉ¡ = «Åý + ¬
 ¸ûÅ§É¡ = ¸ûÅý + µ
 ±ô¦À¡Õû = ± + ¦À¡Õû

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 3

1.3 ப ோலி (படிவம் 3)

❖ ´Õ ¦º¡øÄ¢ø µÃ¢¼ò¾¢ø µ¦ÃØò¾¢üÌô À¾¢Ä¡¸ Áü§È¡÷ ±ØòÐ

Åó¾¡Öõ ¦À¡Õû Á¡È¡Áø இÕôÀ¢ý §À¡Ä¢ ±ÉôÀÎõ.
❖ §À¡Ä ÅÕÅÐ §À¡Ä¢. §À¡Ä¢ ãýÚ Å¨¸ôÀÎõ. «¨Å:

Ó¾ü§À¡Ä¢, இ¨¼ô§À¡Ä¢, ¸¨¼ô§À¡லி ஆகும்.

1.3.1 Ó¾ü§À¡Ä¢

❖ ´Õ ¦º¡øÄ¢ý Ó¾Ä¢ø இÕì¸ §ÅñÊÂ ±Øò¾¢üÌô À¾¢Ä¡¸
§Å§È¡÷ ±ØòÐ «¨ÁóÐ «§¾ ¦À¡Õ¨Ç ¯½÷òÐÁ¡Â¢ý
Ó¾ü§À¡Ä¢ ±ÉôÀÎõ.

• ¿ ¸Ãò¾¢üÌ » ¸Ãõ §À¡Ä¢
 ±.¸¡: ¿Âõ - »Âõ
 ¿¡Â¢Ú - »¡Â¢Ú

• அ ¸Ãò¾¢üÌ ஐ கோÃõ §À¡Ä¢

±.¸¡: ÁÂø - மைÂø
 ையன் - மையன்
 ைஞ்சு - மைஞ்சு

• ஐ கோரத்திற்கு அய் ப ோலி
 எ.கோ: ஐயர் - அய்யர்

• ஔ கோரத்திற்கு அவ் ப ோலி

எ.கோ: ஔமை - அவ்மை

1.3.2 இ¨¼ô§À¡Ä¢

❖ ´Õ ¦º¡øÄ¢ý இ¨¼Â¢ø இÕì¸ §ÅñÊÂ ±Øò¾¢üÌô À¾¢Ä¡¸
§Å§È¡÷ ±ØòÐ «¨ÁóÐ «§¾ ¦À¡Õ¨Ç ¯½÷òÐÁ¡Â¢ý
இ¨¼ô§À¡Ä¢ ±ÉôÀÎõ.

• Â ¸Ãò¾¢üÌî º ¸Ãõ §À¡Ä¢

±.¸¡: ¦¿Â× - ¦¿º×

• º ¸Ãò¾¢üÌ Â ¸Ãõ §À¡Ä¢

±.¸¡: ÌºÅý - ÌÂÅý

• « ¸Ãò¾¢üÌ ³ ¸¡Ãõ §À¡Ä¢

±.¸¡: «ÁîÍ - «¨ÁîÍ
 «ÃÂý - «¨ÃÂý

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 4

1.3.3 ¸¨¼ô§À¡Ä¢

❖ ´Õ ¦º¡øÄ¢ý இÚ¾¢Â¢ø இÕì¸ §ÅñÊÂ ±Øò¾¢üÌô À¾¢Ä¡¸

§Å§È¡÷ ±ØòÐ «¨ÁóÐ «§¾ ¦À¡Õ¨Ç ¯½÷òÐÁ¡Â¢ý
¸¨¼ô§À¡Ä¢ ±ÉôÀÎõ.

• Á ¸Ãò¾¢üÌ É ¸Ãõ §À¡Ä¢
 ±.¸¡: «Èõ - «Èý
 ÒÈõ - ÒÈý

• Ä ¸Ãò¾¢üÌ Ç ¸Ãõ §À¡Ä¢

±.¸¡: Á¾¢ø - Á¾¢û
 ¦º¾¢ø - ¦º¾¢û

• Ä ¸Ãò¾¢üÌ Ã ¸Ãõ §À¡Ä¢

±.¸¡: Ì¼ø - Ì¼÷
 Àó¾ø - Àó¾÷
 º¡õÀø - º¡õÀ÷

1.4 ÌüÈ¢ÂÖ¸Ãõ (படிவம் 4)

❖ ÅøÄ¢É ¯¸Ãí¸û (Ì, Í, Î, Ð, Ò, Ú) ¦º¡øÄ¢ý இÚ¾¢Â¢ø

ÅÕõ¦À¡ØÐ ÌÚ¸¢ ´Ä¢ìÌõ.

±.¸¡: À¡ìÌ À¡öîÍ À¡ðÎ Å¡òÐ ¸¡ôÒ ÀüÚ

❖ ÌüÈ¢ÂÖ¸Ãõ ¬Ú Å¨¸ôÀÎõ.

±ñ Å¨¸ Å¢Çì¸õ ±ÎòÐì¸¡ðÎ

1. ¦¿Êø¦¾¡¼÷ì
ÌüÈ¢ÂÖ¸Ãõ

இஃÐ þÃñ§¼ ±ØòÐ¸Ç¢ø
ÅÕõ. þ¾¢ø Ó¾¦ÄØòÐ
¦¿ð¦¼Øò¾¡¸ þÕìÌõ.

À¡Ì ÝÐ
Á¡Í À¡Ò
¿¡Î º¡Ú

2. Åý¦¾¡¼÷ì
ÌüÈ¢ÂÖ¸Ãõ

®üÚìÌ «Âø ±ØòÐ ÅøÄ¢É
¦ÁöÂ¡¸ (ì, î, ð, ò, ô, ü)
þÕìÌõ.

Å¡ìÌ ÜòÐ
«îÍ ¾ôÒ
À¡ðÎ ÜüÚ

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 5

3. ¦Áý¦¾¡¼÷ì

ÌüÈ¢ÂÖ¸Ãõ
®üÚìÌ «Âø ±ØòÐ ¦ÁøÄ¢É
¦ÁöÂ¡¸ (í, ï, ñ, ó, õ, ý)
þÕìÌõ.

ÀíÌ ÀóÐ
«ïÍ «õÒ
ÅñÎ ¸ýÚ

4. இ¨¼ò¦¾¡¼÷ì
ÌüÈ¢ÂÖ¸Ãõ

®üÚìÌ «Âø ±ØòÐ þ¨¼Â¢É
¦ÁöÂ¡¸ (ö, ÷, ø, ù, ú, û)
ÅÕõ.

¦¸¡öÐ
Á¡÷Ò
º¡øÒ
§À¡úÐ
¦¾ûÌ
(´ÕÅ¨¸ôâîº¢)

5. ¯Â¢÷ò¦¾¡¼÷ì
ÌüÈ¢ÂÖ¸Ãõ

®üÚìÌ «Âø ±ØòÐ ¯Â¢÷¦Áö
±ØòÐ¸Ùû ²§¾Ûõ ´ýÈ¡¸
ÅÕõ.
±.¸¡ : « Æ Ì

 ú + « (¯Â¢¦ÃØòÐ)

ÓÐÌ Å¢ÕÐ
¸ÃÎ ¯ÕÒ
ÀÃ¢Í ¸Â¢Ú

6. ¬ö¾ò¦¾¡¼÷ì
ÌüÈ¢ÂÖ¸Ãõ

®üÚìÌ «Âø ±ØòÐ ¬ö¾
±Øò¾¡¸ ÅÕõ.

±·Ì
«·Ð
¸·Í (காற்ெேம் என்ற
எனட அைவு)

1.5 ÓüÈ¢ÂÖ¸Ãõ (படிவம் 5)

❖ ±øÄ¡ ¯¸Ãí¸Ùõ (Ì, சு, Î, Ð, Ò, Ú, ™, š, Ï, Ñ, Ó, Û, Ô, Õ, Ö,

×, Ø, Ù) ¾É¢òÐ Óழுமையோக ´Ä¢ìÌõ §À¡Ð ÓüÈ¢ÂÖ¸Ãí¸Ç¡Ìõ.

• ¾É¢ìÌÈ¢¨Ä «ÎòÐ ÅÕ¸¢ýÈ ÅøÄ¢É ¯¸Ãõ ÓüÈ¢ÂÖ¸ÃÁ¡Ìõ.

 ±.¸¡: ¿Î, Å¢Î, ¯Ú, ¦À¡Ð, ÀÍ, ÀÎ

• ¦º¡øÄ¢ý இÚ¾¢Â¢ø ÅÕ¸¢ýÈ ¦ÁøÄ¢É, இ¨¼Â¢É ¯¸Ãí¸û
 ÓüÈ¢ÂÖ¸Ãí¸Ç¡Ìõ.

 ±.¸¡: «Ï, Å¢õÓ, ¯Õ, ÀÙ, Å¢Ø, ¸¾×, ¾¡ú×

• ¦º¡øÄ¢ý Ó¾ø ±Øò¾¡¸ ÅÕõ ¯¸Ãõ ÓüÈ¢ÂÖ¸Ãõ.

 ±.¸¡: ¯Ä¸õ, Ì¼ø, Òñ, Óý, ÐÅ÷ôÒ

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 6

2.0 ¦º¡øÄ¢Âø

2.1 சபயர்ச்செொல்

2.1.1 வேற்றுமை (புகுமுக வகுப்பு)

❖ ¦ÀÂ÷î¦º¡øÄ¢ý ¦À¡Õ¨Ç §ÅÚÀÎò¾¢ì ¸¡ðÎÅÐ §ÅüÚ¨ÁÂ¡Ìõ.
❖ §ÅüÚ¨Á ±ðÎ Å¨¸ôÀÎõ. «¨Å:

Å¨¸ ¯ÕÒ ±ÎòÐì¸¡ðÎ

Ó¾ோம் §ÅüÚ¨Á
(±ØÅ¡ö §ÅüÚ¨Á)

¯ÕÒ þø¨Ä

- Ó¸¢Äý §¾÷× ±Ø¾¢É¡ý.

þÃñ¼¡õ §ÅüÚ¨Á

³

- «õÁ¡ Ó¸¢Ä¨Éô À¡Ã¡ðÊÉ¡÷.

ãýÈ¡õ §ÅüÚ¨Á
¬ø, ¬ý, ´Î,

µÎ, ¯¼ý

- §¸¡Â¢ø Ó¸¢ÄÉ¡ø ¸ð¼ôÀð¼Ð.
- ¾õÀ¢ Ó¸¢Ä§É¡Î ¸¨¼ìÌî
 ¦ºýÈ¡ý.

¿¡ý¸¡õ §ÅüÚ¨Á

Ì

- Ó¸¢ÄÛìÌô À¾Å¢ ¯Â÷×
 ¸¢¨¼ò¾Ð.

³ó¾¡õ §ÅüÚ¨Á
þý, þÕóÐ,
þø, ¿¢ýÚ

- Ó¸¢Äý Å£ðÊÄ¢ÕóÐ ÒÈôÀð¼¡ý.
- Ó¸¢ÄÉ¢ø º¢Èó¾Åý «¸¢Äý.
- ÀÆõ ÁÃò¾¢É¢ýÚ Å¢Øó¾Ð.

¬È¡õ §ÅüÚ¨Á

«Ð, ¯¨¼Â

- Ó¸¢ÄÉÐ Òò¾¸õ ¸¢¨¼òÐÅ¢ð¼Ð.
- Ó¸¢ÄÛ¨¼Â Å£Î «Æ¸¡¸
 þÕìÌõ.

²Æ¡õ §ÅüÚ¨Á
þø, þ¼õ,
À¡ø, ¸ñ

- Ó¸¢ÄÉ¢¼õ ¿üÀñÒ¸û
 þÕì¸¢ýÈÉ.
- Ó¸¢ÄýÀ¡ø «ýÒ ¦¸¡û¸.
- Ó¸¢Äý ÀûÇ¢Â¢ø ÀÊò¾¡ý.
- «Åý¸ñ ¿ðÒ ¦¸¡ñ¼¡ý.

±ð¼¡õ §ÅüÚ¨Á
(Å¢Ç¢ §ÅüÚ¨Á)

¯ÕÒ þø¨Ä
(Å¢Ç¢ò¾ø /
«¨Æò¾ø)

- Ó¸¢Ä¡! þí§¸ Å¡.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 7

2.1.2 þÎÌÈ¢ô¦ÀÂ÷ (படிவம் 1)

❖ ´Õ ¦À¡ÕÙìÌ ²¦¾¡Õ ¸¡Ã½ÓÁ¢ýÈ¢ò ¦¾¡ýÚ ¦¾¡ðÎ

ÅÆí¸¢ ÅÕõ ¦ÀÂ÷î¦º¡ø þÎÌÈ¢ô¦ÀÂ÷ ±ÉôÀÎõ.

 ±.¸¡: Áñ, ¸ø, ¿£÷, Òø

2.1.3 ¸¡Ã½ô¦ÀÂ÷

❖ ´Õ ¦À¡ÕÙìÌì ¸¡Ã½ò§¾¡Î þ¼ôÀð¼ ¦ÀÂ÷î¦º¡ø
¸¡Ã½ô¦ÀÂ÷ ¬Ìõ.

 ±.¸¡: ÀÈ¨Å, ¿¡ü¸¡Ä¢, Å¡ë÷¾¢, ¸¡üÈ¡Ê

2.1.4 ¾Á¢úî ¦º¡ü¸û இÄì¸¢Â «ÊôÀ¨¼Â¢ø நொன்கு Å¨¸ôÀÎõ. (படிவம் 2)
 «¨Å:

• இÂü¦º¡ø
• ¾¢¨ºî¦º¡ø
• ¾¢Ã¢¦º¡ø
• Å¼¦º¡ø

i. இÂü¦º¡ø

❖ ¦¾¡ýÚ ¦¾¡ðÎ ¾Á¢ú Áì¸Ç¢¨¼§Â இÂøÀ¡¸ ÅÆí¸¢

ÅÕ¸¢ýÈ ¦º¡ü¸û இÂü¦º¡ü¸Ç¡Ìõ.

 ±.¸¡: ¦À¡ý, ¸ø, ÁÃõ, µÊÉ¡ý, ÀÂ¢ýÈ¡ý

ii. ¾¢¨ºî¦º¡ø

❖ ÀÄ ¾¢¨º¸Ç¢Ä¢ÕóÐ ¾Á¢ú¦Á¡Æ¢Â¢ø ÅóÐ ¸Äó¾ À¢È ¦Á¡Æ¢
¦º¡ü¸û ¾¢¨ºî ¦º¡ü¸û ±ÉôÀÎõ.

±.¸¡:
¬í¸¢Äõ ¸ýÉ¼õ «ÃÒ ¦¾ÖíÌ
¦Àýº¢ø «ì¸¼¡ «À¢ý «ôÀð¼õ
ÃôÀ÷ «ì¸¨È À¡ì¸¢ ¬Š¾¢
§ÀÉ¡ §¸¡ºÃõ ¬ÀòÐ
 ¦¸ðÊÂ¡¸

இóÐŠ¾ோÉ¢ §À¡÷òÐ¸£º¢Âõ À¡Ãº£¸õ
ÌøÄ¡ «ÄÁ¡Ã¢ «Ä¡¾¢
கு„¢ º¡Å¢ ¸õÁ¢
இÄ¡¸¡ ƒன்Éø க¢Š¾¢

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 8

iii. ¾¢Ã¢¦º¡ø

❖ ¸øÄ¡¾ÅÃ¡ø ¦À¡Õû ¯½Ã ÓÊÂ¡¾Ðõ ¸üÈÅ÷ì§¸

Å¢Çí¸ì ÜÊÂÐÁ¡É ¦º¡ø§Ä ¾¢Ã¢¦º¡ø ±ÉôÀÎõ. ´Õ
¦À¡Õ¨Ç ¯½÷òÐõ ÀÄ ¦º¡ü¸Ç¡¸×õ ÀÄ ¦À¡Õ¨Ç
¯½÷òÐõ ´Õ ¦º¡øÄ¡¸×õ ¾¢Ã¢¦º¡ø «¨Áó¾¢ÕìÌõ.
±.¸¡: ̧ ¢û¨Ç (¸¢Ç¢), À¼÷ó¾¡ý (¿£í¸¢É¡ý),
 ¦¿ÇÅ¢ (ைோன்), ைஞ்மை (ையிø)

❖ ´Õ ¦À¡Õ¨Ç ¯½÷òÐõ ÀÄ ¦º¡ü¸û
±.¸¡: ¸¢û¨Ç - ¸¢Ç¢, «ïÍ¸õ, ¾ò¨¾

❖ ÀÄ ¦À¡Õ¨Ç ¯½÷òÐõ ´Õ ¦º¡ø
±.¸¡: Á¾¢ - ¿¢Ä×

 - «È¢×
 - Á¾¢ò¾ø

iv. Å¼¦º¡ø

❖ ºைŠக¢Õ¾ ¦Á¡Æ¢Â¢ý ¦º¡ø ¾Á¢Æ¢ø ÅóÐ ÅÆíÌÅÐ

Å¼¦º¡ø ±ÉôÀÎõ.
❖ Å¼¦º¡ø, ைட¦Á¡ழிக்கும் ¾மிழுக்குõ ¯ரிய ¦À¡ÐைோÉ

ஒலிகளோø ¾மிழிø ைழங்குை¾ோÌõ.
❖ Å¼¦º¡ø இÃñÎ Å¨¸ôÀÎõ.

• ¾üºÁõ - ைட¦Á¡ழிக்கும் ¾மிழ்¦Á¡ழிக்கும் ¦À¡ÐைோÉ
 எழுத்¦¾¡லிகளோø அமைó¾ ைட¦º¡ø ¾மிழிø
 ைóÐ ைழங்குைÐ ¾ற்ºை ைட¦º¡øலோகும்.

±.¸¡: ¸ÁÄõ, «ÛÀÅõ, ¿¢Â¡Âõ

• ¾üÀÅõ - ைட¦Á¡ழிக்குரிய சிறப்ப ழுத்ÐகளோÖம் இÕ
 ¦Á¡ழிகளுக்கு ¯ரிய ¦À¡Ð எழுத்ÐகளோÖம்
 அமைó¾ ைட¦º¡ø ¾ற் ை ைட¦º¡ø.
 ைட¦º¡ற்கமளத் ¾மிழிø எழுÐம் ¦À¡ழுÐ
 ¾மிழிý இனிமைக்கு ஏற்றைோÚ சில ைட¦Á¡ழி
 எழுத்Ðகளுக்கு ஈடோகத் ¾மிபழழுத்ம¾
 எழுÐைÐ ைழக்கம்.

±.¸¡: ைÕ„ம் - ைÕடம்
 மீÉோ‡¢ - மீÉோட்சி
 ƒலம் - ºலம்
 ஹÛைன் - அÛைன்
 விைோஹம் - விைோகம்

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 9

2.1.5 ¬Ì¦ÀÂ÷ (படிவம் 4)

❖ ´Õ ¦À¡ÕÇ¢ý ¦ÀÂ÷ «¾¨Éì ÌÈ¢ì¸¡Áø, «¾§É¡Î

¦¾¡¼÷Ò¨¼Â Áü¦È¡Õ ¦À¡ÕÙìÌ ¬¸¢ÅÕÅÐ ¬Ì¦ÀÂ÷
±ÉôÀÎõ.

❖ ¬Ì¦ÀÂ÷ ¬Ú Å¨¸ôÀÎõ.

i. ¦À¡ÕÇ¡Ì ¦ÀÂ÷
 ´Õ ÓØô¦À¡ÕÇ¢ý ¦ÀÂ÷ «¾ü§¸ ¯Ã¢Â ¦À¡Õ¨Çì
 ÌÈ¢ì¸¡Ð, «¾ý º¢¨É¨Â ÁðÎõ ÌÈ¢òÐ ÅÕÅÐ
 ¦À¡ÕÇ¡Ì ¦ÀÂÃ¡Ìõ.

±.¸¡: ¾¡Á¨Ã ÁÄ÷ó¾Ð
 âºணிச் º¡õÀ¡÷
 Å¡¨Æì ¸È¢ (வானழக் கறி எனும் டதாடரில் வானழ
 என்ற டோல் கிழங்கு, தண்டு, இனே, பூ, காய் ஆகிய
 எல்ோவற்னறயும் குறிக்கின்றது. ஆைால், வானழக் கறி
 எனும் டதாடர் வானழனயடயாட்டிய அனைத்னதயும்
 குறிக்கா ல், அதன் சினையாகிய கானய ட்டும்
 குறிக்கின்றது).

ii. இ¼Å¡Ì ¦ÀÂ÷
 µÃ¢¼ò¾¢ý ¦ÀÂ÷ «¾§É¡Î ¦¾¡¼÷Ò¨¼Â இý¦É¡Õ
 ¦À¡ÕÙìÌô ¦ÀÂÃ¡¸¢ ÅÕÅÐ இ¼Å¡Ì ¦ÀÂÃ¡Ìõ.

±.¸¡: Á§Äº¢Â¡ ¦ÅýÈÐ
 ¿¡Î §À¡üÈ¢ÂÐ
 ¯Ä¸õ «Ø¾Ð

iii. ¸¡ÄÅ¡Ì ¦ÀÂ÷
´Õ ¸¡Äò¾¢ý ¦ÀÂ÷, «ì¸¡Äò¾¢ø ¦ºöÂôÀÎ¸¢ýÈ ¦ºÂø
«øÄÐ ¾ý¨Á¨Âì ÌÈ¢ôÀÐ ¸¡ÄÅ¡Ì ¦ÀÂÃ¡Ìõ.

±.¸¡: ¸¡÷ «Úò¾¡ý
 ¸¡÷ò¾¢¨¸ ÁÄ÷ó¾Ð

iv. º¢¨ÉÂ¡Ì ¦ÀÂ÷
 ´Õ º¢¨ÉÂ¢ý ¦ÀÂ÷ (´Õ ¦À¡ÕÇ¢ý ÀÌ¾¢ «øÄÐ ¯ÚôÒ)
 «¾§É¡Î ¦¾¡¼÷Ò¨¼Â ´Õ ÓØô ¦À¡ÕÙìÌ ¬¸¢ÅÕÅÐ
 º¢¨ÉÂ¡Ì ¦ÀÂÃ¡Ìõ.

±.¸¡: ¾¨ÄìÌô ÀòÐ ¦ÅûÇ¢ ¦¸¡Î
 ¦ÅüÈ¢¨Ä ¿ð¼¡ý

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 10

v. ÀñÀ¡Ì ¦ÀÂ÷
 ´Õ ÀñÀ¢ý ¦ÀÂ÷ «ôÀñÀ¢¨É ¯¨¼Â ¦À¡ÕÙìÌ
 ¬¸¢ÅÕÅÐ ÀñÀ¡Ì ¦ÀÂÃ¡Ìõ.

±.¸¡: இÉ¢ôÒ ¯ñ¼¡ý
 «Øì¨¸ò Ð¨Åò¾¡ý
 ¿£Äõ ÝÊÉ¡û

vi. ¦¾¡Æ¢Ä¡Ì ¦ÀÂ÷
 ´Õ ¦¾¡Æ¢Ä¢ý ¦ÀÂ÷ «ò¦¾¡Æ¢§Ä¡Î ¦¾¡¼÷Ò¨¼Â
 À¢Ã¢¦¾¡Õ ¦À¡ÕÙìÌ ¬¸¢ÅÕÅÐ ¦¾¡Æ¢Ä¡Ì ¦ÀÂÃ¡Ìõ.

±.¸¡: ÅÚÅø ¯ñ¼¡ý (ÅÚÅø ±ýÀÐ டதாழிற்டெயர்.
 அத்டதாழினேக் குறிக்காது «ò¦¾¡Æ¢Ä¢É¢ýÚõ À¢Èó¾
 ¦À¡ÕÙìÌ ¬¸¢ Åó¾Ð.)
 ¦À¡í¸ø ¨Åò¾¡÷ (¦À¡í¸ø ±ýÀÐ ´Õ ¦¾¡Æ¢ø.
 «ò¦¾¡Æ¢¨Äì ÌÈ¢ì¸¡Ð «ò¦¾¡Æ¢Ä¢É¢ýÚõ À¢Èó¾
 ¦À¡ÕÙìÌ ¬¸¢ Åó¾Ð).

2.2 விடனச்செொல்

2.2.1 ÌýÈ¢ÂÅ¢¨É, ÌýÈ¡Å¢¨É (படிவம் 1)

i. ÌýÈ¢ÂÅ¢¨É

❖ Å¡ì¸¢Âò¾¢ø ¦ºÂôÀÎ¦À¡Õமள ஏற்கோ¾ Å¢¨ÉÓü¨Èì

 ÌýÈ¢ÂÅ¢¨É ±ýÀ÷.
❖ þùÅ¢¨É¸û ¦ºÂôÀÎ¦À¡ÕÇ¢ý Ð¨½Â¢øÄ¡Áø ¿¢ü¸

 ÅøÄ¨Å.
❖ குன்ற¢யை¢மÉமய ஏற்Ú ைÕம் ைோக்க¢யங்கள¢ø ‘எம¾’, ‘எைற்மற’,

 ‘யோமர’ என்ற §¸ûÅ¢¸ÙìÌ Å¢¨¼ Å¡Ã¡.

±.¸¡:

±ØÅ¡ö ÀÂÉ¢¨Ä (ÌýÈ¢ÂÅ¢¨É)

Ì¾¢¨Ã ¸¨Éò¾Ð

À¡Å¡½÷ Á¸¢úó¾¡÷

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 11

ii. ÌýÈ¡Å¢¨É

❖ Å¡ì¸¢Âò¾¢ø ¦ºÂôÀÎ¦À¡Õ¨Ç ²üÚ ÅÕõ Å¢¨ÉÓü¨Èì
 ÌýÈ¡Å¢¨É ±ýÀ÷.
❖ ‘எம¾’, ‘எைற்மற’, ‘யோமர’ என்ற §¸ûÅ¢¸ÙìÌ Å¢¨¼
 ¦¸¡ÎìÌõ Å¢¨ÉÓüÚ ÌýÈ¡Å¢¨ÉÂ¡Ìõ.

±.¸¡:

 (ÌÈ¢ôÒ: ¦ºÂôÀÎ¦À¡Õû ¦¾Ç¢Å¡¸ ¦ÅÇ¢ôÀÎ¸¢ÈÐ)

❖ º¢Ä Å¡ì¸¢Âí¸Ç¢ø ¦ºÂôÀÎ¦À¡Õû Á¨ÈóÐ, þøÄ¡¾Ð
 §À¡ýÈ ÁÂì¸ ¿¢¨Ä¨Âì ¦¸¡ÎìÌõ.

±.¸¡:

 (ÌÈ¢ôÒ: ¦ºÂôÀÎ¦À¡Õû Á¨ÈóÐûÇÐ)

±ØÅ¡ö ¦ºÂôÀÎ¦À¡Õû ÀÂÉ¢¨Ä (ÌýÈ¡Å¢¨É)

«ÈÅ¡½ர் áÄ¸ò¨¾ô À¡Ð¸¡ò¾¡÷

Â¡Æ¢É¢ Å£¨½¨Â Á£ðÊÉ¡û

±ØÅ¡ö ÀÂÉ¢¨Ä (ÌýÈ¡Å¢¨É)

«ÈÅ¡½ர் «¨Æò¾¡÷.

¦ÀÕïº¢ò¾¢ÃÉோர் ±Ø¾¢É¡÷.

Â¡¨Ã? - ¾õÀ¢¨Â

±¨¾? – á¨Ä

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 12

2.2.2 ¯¼ýÀ¡ðÎÅ¢¨É, ±¾¢÷Á¨ÈÅ¢¨É (படிவம் 3)

i. ¯¼ýÀ¡ðÎÅ¢¨É

❖ ´Õ ¦ºÂø ¿¨¼¦ÀÚÅ¨¾ô ÀüÈ¢Ôõ ¿¨¼¦ÀüÈ¨¾ô
ÀüÈ¢Ôõ ¿¨¼¦ÀÈÅ¢ÕôÀ¨¾ô ÀüÈ¢Ôõ ÜÚõ Å¢¨Éî¦º¡ø
¯¼ýÀ¡ðÎÅ¢¨É ±ÉôÀÎõ.

ii. ±¾¢÷Á¨ÈÅ¢¨É

❖ ´Õ ¦ºÂø ¿¨¼¦ÀÈ¡¾¨¾ô ÀüÈ¢ì ÜÚõ Å¢¨Éî¦º¡ø
±¾¢÷Á¨ÈÅ¢¨É ±ÉôÀÎõ.

±.¸¡:

1. «ÕûÁ¾¢ ÀûÇ¢ìÌ Åó¾¡û. (¯¼ýÀ¡ðÎÅ¢¨É)
2. «ÕûÁ¾¢ ÀûÇ¢ìÌ Åó¾¢Äû/ÅÃÅ¢ø¨Ä. (±¾¢÷Á¨ÈÅ¢¨É)

1. Á¡Î¸û ¦¸¡ð¼¨¸ìÌ Åó¾É. (¯¼ýÀ¡ðÎÅ¢¨É)
2. Á¡Î¸û ¦¸¡ð¼¨¸ìÌ Åó¾¢Ä/ÅÃÅ¢ø¨Ä. (±¾¢÷Á¨ÈÅ¢¨É)

¯¼ýÀ¡ðÎÅ¢¨É ±¾¢÷Á¨ÈÅ¢¨É

1. ÀÊô§Àý ÀÊ§Âý / ÀÊì¸ Á¡ð§¼ý

2. Åó¾É÷ Åóதில÷ / ÅÃÅ¢ø¨Ä

3. ¦ºö¾¡ý ¦ºöதிலன் / ¦ºöÂÅ¢ø¨Ä

4. ¿Îை¡û ¿¼¡û / ¿¼Á¡ð¼¡û

5. ¸ñ¼¡ö ¸ண்டிலோய் / ¸¡½விøமல

6. ò¢ýÈÐ ò¢ýÈ¢ÄÐ / ¾¢ýÉÅ¢ø¨Ä

7. ¿¼ó¾É ¿¼óதில / ¿¼ì¸Å¢ø¨Ä

8. µÊÉ÷ µÊÄ÷ / µ¼Å¢ø¨Ä

9. Å½íÌÅ¡÷ Å½í¸¡÷ / Å½í¸Á¡ð¼¡÷

10. ¯ÈíÌÅ¡û ¯Èí¸¡û / ¯Èí¸Á¡ð¼¡û

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 13

2.2.3 ¾ýÅ¢¨É, À¢ÈÅ¢¨É (படிவம் 5)

i. ¾ýÅ¢¨É - ±ØÅ¡ö ¾¡§É ¦ºöÔõ ¦ºÂ¨Äì ÌÈ¢ôÀÐ
 ¾ýÅ¢¨ÉÂ¡Ìõ.

ii. À¢ÈÅ¢¨É - ±ØÅ¡ö À¢È¨Ãì ¦¸¡ñÎ ¦ºöÅ¢ìÌõ
 பºயø À¢ÈÅ¢¨ÉÂ¡Ìõ.

±.¸¡:

2.3 ¯Ã¢î¦º¡ø (படிவம் 2)

❖ ¯Ã¢î¦º¡ø ±ýÀÐ ¦À¡Õû¸Ç¢ý Ì½õ, ¦¾¡Æ¢ø ¬¸¢Â ÀñÒ¸¨Ç
¯½÷òÐõ.

❖ ¯Ã¢î¦º¡ø ´Õ ¦À¡Õû ÌÈ¢ò¾ ÀÄ ¦º¡ü¸Ç¡¸×õ ÀÄ ¦À¡Õû
ÌÈ¢ò¾ ´Õ ¦º¡øÄ¡¸×õ þÕìÌõ.

❖ ¯Ã¢î¦º¡ü¸û ¦ÀÂ÷î¦º¡ø, Å¢¨Éî¦º¡ø Óý «¨ÁóÐ
«î¦º¡ü¸ÙìÌ «½¢ (º¢ÈôÒ) §º÷ìÌõ.

i. ´Õ ¦À¡Õû ÌÈ¢ò¾ ÀÄ ¦º¡ü¸û.

º¡Ä, ¯Ú, ¾Å, ¿É¢, Ü÷, ¸Æ¢ ¬¸¢Â ¯Ã¢î¦º¡ü¸û Á¢Ì¾¢ ±ýÛõ
´§Ã ¦À¡Õ¨Ç ¯½÷òÐõ.

±.¸¡: º¡Äî º¢Èó¾Ð
 ¯Ú ¦À¡Õû
 ¾Åô ¦ÀÃ¢Ð
 ¿É¢ ¿ýÚ
 Ü÷ Á¾¢
 ¸Æ¢ §ÀÕÅ¨¸

ii. ÀÄ ¦À¡Õû ÌÈ¢ìÌõ ´Õ ¦º¡ø.

±.¸¡: ¸Ê ¿¸÷ (¸¡ôÒ)
 ¸Ê Ñ¨É (Ü÷¨Á)
 ¸Ê Á¡¨Ä (Á½õ)
 ¸Ê Á¡÷Àý («ÆÌ)
 ¸Ê மிளகு (கோரம்)

¾ýÅ¢¨É À¢ÈÅ¢¨É

¾õÀ¢ ÀÊò¾¡ý. ¾õÀ¢ ÀÊôÀ¢ò¾¡ý.

¾¡ò¾¡ ¯ñ¼¡÷. ¾¡ò¾¡ ¯ñÀ¢ò¾¡÷.

¬º¢Ã¢Â÷ ¸ðÎ¨Ã ±Ø¾¢É¡÷. ¬º¢Ã¢Â÷ ¸ðÎ¨Ã ±ØÐÅ¢ò¾¡÷.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 14

3.0 Ò½Ã¢Âø

❖ þÃñÎ ¦º¡ü¸û ´ýÚÀ¼ô Ò½÷ÅÐ Ò½÷îº¢.

❖ þùÅ¢ÃñÎ ¦º¡ü¸Ç¢ø Ó¾ø ¦º¡ø¨Ä ¿¢¨Ä¦Á¡Æ¢ ±ýÚõ þÃñ¼¡ÅÐ
¦º¡ø¨Ä ÅÕ¦Á¡Æ¢ ±ýÚõ ÌÈ¢ôÀ¢ÎÅ÷.

❖ ¿¢¨Ä¦Á¡Æ¢Â¢ý ®ü¦ÈØòÐõ ÅÕ¦Á¡Æ¢Â¢ý Ó¾¦ÄØòÐõ ´ýÚÀ¼ô
Ò½÷Å§¾ Ò½÷îº¢.

❖ Ò½÷îº¢ þÕÅ¨¸ôÀÎõ. «¨Å:
i. þÂøÒ Ò½÷îº¢
ii. Å¢¸¡Ãô Ò½÷îº¢

3.1 Å¢¸¡Ãô Ò½÷îº¢

❖ þÕ ¦º¡ü¸û Ò½Õõ§À¡Ð ¿¢¨Ä¦Á¡Æ¢Â¢ý ®üÈ¢§Ä¡ ÅÕ¦Á¡Æ¢Â¢ý
Ó¾Ä¢§Ä¡ Á¡üÈí¸û ²üÀð¼¡ø «Ð Å¢¸¡Ãô Ò½÷îº¢Â¡Ìõ.

❖ Å¢¸¡Ãô Ò½÷îº¢ மூன்று வடகப்படும். «¨Å:
i. §¾¡ýÈø Å¢¸¡Ãõ
ii. ¾¢Ã¢¾ø Å¢¸¡Ãõ
iii. ¦¸Î¾ø Å¢¸¡Ãõ

3.1.1 §¾¡ýÈø Å¢¸¡Ãõ

அ) உைம்படுச ய் (படிவம் 1)

 ¿¢¨Ä¦Á¡Æ¢ ®üÈ¢ø ¯Â¢¦Ã¡Ä¢ (¯Â¢¦ÃØòÐ) þÕóÐ ÅÕ¦Á¡Æ¢ Ó¾Ä¢ø

²¾¡ÅÐ µ÷ ¯Â¢¦ÃØòÐ þÕó¾¡ø «¨Å þÂøÀ¡¸ô Ò½Ã þÂÄ¡.
«ùÅ¢Õ ¯Â¢÷¸¨ÇÔõ ¯¼õÀÎòÐÅ¾üÌò (þ¨½ôÀ¾üÌ) §¾¡ýÚõ
¦Áö¦ÂØò§¾ ¯¼õÀÎ¦ÁöÂ¡Ìõ.

 ¯¼õÀÎ¦Áö þÕÅ¨¸ôÀÎõ. «¨Å:

i. Â¸Ã ¯¼õÀÎ¦Áö
ii. Å¸Ã ¯¼õÀÎ¦Áö

i. Â¸Ã ¯¼õÀÎ¦Áö (ö)

 ¿¢¨Ä¦Á¡Æ¢ ®üÈ¢ø þ, ®, ³ Ó¾Ä¢Â ¯Â¢÷ ±ØòÐ¸û ÅóÐ
ÅÕ¦Á¡Æ¢ Ó¾Ä¢ø ¯Â¢÷ ±ØòÐ ைó¾ோø ‘ய’கர பைய் §¾¡ýÚõ.

±.¸¡:
¸¡¨Ä + ¯½× = ¸¡¨ÄÔ½×
ÜÄ¢ + ¬û = ÜÄ¢Â¡û

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 15

ii. Å¸Ã ¯¼õÀÎ¦Áö (ù)

 ¿¢¨Ä¦Á¡Æ¢ ®üÈ¢ø þ, ®, ³ «øÄ¡¾ ÁüÈ ¯Â¢¦Ã¡Ä¢¸û þÕóÐ,
ÅÕ¦Á¡Æ¢ Ó¾Ä¢ø ¯Â¢÷ ±ØòÐ ைó¾ோø ‘ை’கர பைய் §¾¡ýÚõ.

±.¸¡:

Á¡ + þ¨Ä = Á¡Å¢¨Ä
â + «ÕõÒ = âÅÕõÒ

* நிமலபைோழி ஈற்றிø ஏகோரம் இÕó¾ோø ைகர பைய் அøலÐ யகர பைய்

ப¾ோன்Úம்.

±.¸¡:
ÀÂ§É + þø¨Ä = ÀÂ§ÉÂ¢ø¨Ä

 (ý + ²) + þ

§¾ + ¬Ãõ = §¾Å¡Ãõ
 (ò + ²) + ¬

ஆ) சுட்டு + யகரம் (படிவம் 2)

±.¸¡: « + Â¡¨É = «ùÂ¡¨É
 இ + Â¡ú = இùÂ¡ú

இ) ±¸Ã Å¢É¡ + Â¸Ãõ

±.¸¡: ± + Â¡¨É = ±ùÂ¡¨É
 எ + யாகம் = எவ்யாகம்

ஈ) ¾É¢ìÌÈ¢¨Ä «ÎòÐ ¦Áö ÅóÐ, ÅÕ¦Á¡Æ¢ ¯Â¢¦ÃØò¾¢ø (படிவம் 3)
 ¦¾¡¼í¸¢É¡ø ¿¢¨Ä¦Á¡Æ¢Â¢ý þÚ¾¢Â¢ø ¯ûÇ
 ¦Áö þÃðÊìÌõ.

±.¸¡: ¸ñ + þ¨Á = ¸ñ½¢¨Á
 ¦Áö + «Ê = ¦ÁöÂÊ

Â¢

Å¡

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 16

3.1.2 ¾¢Ã¢¾ø Å¢¸¡Ãõ

❖ ¿¢¨Ä¦Á¡Æ¢ ®Úõ ÅÕ¦Á¡Æ¢ Ó¾Öõ Ò½Õõ§À¡Ð µ÷ ±ØòÐ Áü§È¡÷
±Øò¾¡¸ò ¾¢Ã¢óÐ ÅÕÅÐ ¾¢Ã¢¾ø Ò½÷îº¢Â¡Ìõ.

«) ½¸Ã, É¸Ã ¦ÁöÂ£Ú ÅøÄ¢Éò§¾¡Î Ò½÷¾ø (புகுமுக வகுப்பு)

• ñ → ð ¬Ìõ (ì,î,ô Óý ÁðÎõ)

±.¸¡: Áñ + Ì¼õ = ÁðÌ¼õ
 Áñ + À¡ñ¼õ = ÁðÀ¡ñ¼õ
 ¸ñ + ¦ºÅ¢ = ¸ð¦ºÅ¢

• ý → ü ¬Ìõ (ì,î,ô Óý ÁðÎõ)

±.¸¡: ¦À¡ý + Ì¼õ = ¦À¡üÌ¼õ
 ¦À¡ý + ºÃÎ = ¦À¡üºÃÎ
 ¾ý + ¸¡ôÒ = ¾ü¸¡ôÒ
 Óý + À¸ø = ÓüÀ¸ø

• ñ Óý ò → ð ¬¸ Á¡Úõ

±.¸¡: Áñ + ¾Äõ = Áñ¼Äõ
 ¾ñ + ¾Á¢ú = ¾ñ¼Á¢ú

• ý Óý ò → ü ¬¸ Á¡Úõ

±.¸¡: ¦À¡ý + ¾¸Î = ¦À¡üÈ¸Î
 ப ோன் + ப¾ோÎ = ப ோற்பறோÎ

¬) Ä¸Ã, Ç¸Ã ¦ÁöÂ£Ú ÅøÄ¢Éò§¾¡Î Ò½÷¾ø (புகுமுக வகுப்பு)

• û → ð ¬Ìõ (ì,î,ô Óý ÁðÎõ)

±.¸¡: ¸û + Ì¼õ = ¸ðÌ¼õ
 Óû + ¦ºÊ = Óð¦ºÊ
 ¿¡û + ¸¡ðÊ = ¿¡ð¸¡ðÊ
 ¯û + âºø = ¯ðâºø

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 17

• ø → ü ¬Ìõ (ì,î,ô Óý ÁðÎõ)

±.¸¡: ¸¡ø + ÀóÐ = ¸¡üÀóÐ
 §Åø + À¨¼ = §ÅüÀ¨¼
 À¡ø + Ì¼õ = À¡üÌ¼õ

• ø Óý ò → ü ¬Ìõ

±.¸¡: ¸ø + àñ = ¸üêñ
 ¿ø + ¾Á¢ú = ¿üÈÁ¢ú

• û Óý ò → ð ¬Ìõ

±.¸¡: Óû + ¾¡û = Óð¼¡û
 உள் + துனற = உட்டுனற

இ) Á¸Ã ´üÚ (õ) ì,î,ò ¬¸¢Â ÅøÄ¢Éò§¾¡Î

Ò½Õõ§À¡Ð þÉ ¦Áø¦ÄØò¾¡¸ò ¾¢Ã¢Ôõ. (புகுமுக வகுப்பு & படிவம் 3)

±.¸¡: ÁÃõ + ¸ñ¼¡ý = ÁÃí¸ñ¼¡ý
 ÁÃõ + º¡öó¾Ð = ÁÃïº¡öó¾Ð
 ÅÃõ + ¾¡ = ÅÃó¾¡

3.1.2 பகÎ¾ø விகோரம்

அ) ‘மை’ ஈற்Úப் ண்Òப்ப யர்ப் Ò½ர்ச்º¢ (படிவம் 3)

¿¢மலபைோழ¢ய¢ø ¯ûள ‘மை’ ஈÚம் ைÕபைோழ¢ய¢ø ¯ûள Ó¾Öம் Ò½Õம்
§À¡Ð ¿¢¨Ä¦Á¡Æ¢யின் ‘மை’ ஈÚ ைமறóÐ (¦¸ðÎ) ÅÕ¦Á¡Æ¢
Ó¾Öக்பகற் த் ¾¢Ã¢óÐõ §¾¡ýÈ¢Ôõ ÅÕõ.

±.¸¡: ¦ºõ¨Á + §¸¡ø = ¦ºí§¸¡ø
 சுமை + யிர் = சும் யிர்
 சிÚ¨Á + ஊர் = சிற்றூர்
 ¾ண்மை + நீர் = ¾ண்ணீர்

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 18

ஆ) ±ñÏô¦ÀÂ÷ô Ò½÷îº¢ (படிவம் 4)

• ´ýÚ Ó¾ø ÀòÐ Å¨ÃÂ¢Ä¡É ¿¢¨Ä¦Á¡Æ¢ ±ñÏô¦ÀÂÕ¼ý
‘ÀòÐ’ ±ன்Ûõ ÅÕ¦Á¡Æ¢ þ¨½¾ø.

±.¸¡: þÃñÎ + ÀòÐ = þÕÀÐ
 ãýÚ + ÀòÐ = ÓôÀÐ
 ¿¡ýÌ + ÀòÐ = ¿¡üÀÐ
 ³óÐ + ÀòÐ = ³õÀÐ
 ¬Ú + ÀòÐ = «ÚÀÐ
 ²Ø + ÀòÐ = ±ØÀÐ
 ±ðÎ + ÀòÐ = ±ñÀÐ
 ´ýÀÐ + ÀòÐ = ¦¾¡ண்ணூÚ
 ÀòÐ + ÀòÐ = ÀôÀòÐ

• ‘ த்Ð’ எÛம் ¿¢மலபைோழ¢Ôடன் ஒன்Ú Ó¾ø த்Ð ைமரய¢லோÉ

ÅÕ¦Á¡Æ¢ ±ñÏô¦ÀÂ÷ þ¨½¾ø.

±.¸¡: ÀòÐ + ´ýÚ = À¾¢¦É¡ýÚ
 ÀòÐ + þÃñÎ = ÀýÉ¢ÃñÎ
 ÀòÐ + ãýÚ = À¾¢ýãýÚ
 ÀòÐ + ¿¡ýÌ = À¾¢É¡ýÌ
 ÀòÐ + ³óÐ = À¾¢¨ÉóÐ
 ÀòÐ + ¬Ú = À¾¢É¡Ú
 ÀòÐ + ²Ø = À¾¢§ÉØ
 ÀòÐ + ±ðÎ = À¾¢¦ÉðÎ
 ÀòÐ + ´ýÀÐ = Àò¦¾¡ýÀÐ
 ÀòÐ + ÀòÐ = ÀôÀòÐ

• ´ýÚ Ó¾ø ÀòÐ Å¨ÃÂ¢Ä¡É ¿¢¨Ä¦Á¡Æ¢Ô¼ý «§¾ ÅÕ¦Á¡Æ¢

±ñÏô¦ÀÂ÷ Ò½÷¾ø.

±.¸¡: ´ýÚ + ´ýÚ = ´ù¦Å¡ýÚ
 þÃñÎ + þÃñÎ = இவ்விÃñÎ
 ãýÚ + ãýÚ = ÓõãýÚ
 ¿¡ýÌ + ¿¡ýÌ = ¿ó¿¡ýÌ
 ³óÐ + ³óÐ = ³¨ÅóÐ
 ¬Ú + ¬Ú = «ùÅ¡Ú
 ²Ø + ²Ø = ±ù§ÅØ
 ±ðÎ + ±ðÎ = ±ù¦ÅðÎ
 ´ýÀÐ + ´ýÀÐ = ´ýÀ¦¾¡ýÀÐ
 ÀòÐ + ÀòÐ = ÀôÀòÐ

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 19

இ) ¾¢¨ºô¦ÀÂ÷ô Ò½÷îº¢ (படிவம் 4)

¾¢¨º¨Âì ÌÈ¢ìÌõ ¦º¡ø¨Äò ¾¢¨ºô¦ÀÂ÷ ±ýÀ÷. «ùÅ¡Ú
¾¢¨ºô¦ÀÂ§Ã¡Î §Å¦È¡Õ ¾¢¨ºô¦ÀÂÕõ À¢È ¦º¡øÖõ À¢ýÅÕõ
Ó¨ÈÂ¢ø Ò½Õõ.

±.¸¡: Å¼ìÌ + ¸¢ÆìÌ = Å¼¸¢ÆìÌ
 Å¼ìÌ + §ÁüÌ = Å¼§ÁüÌ
 ¦¾üÌ + ¸¢ÆìÌ = ¦¾ý¸¢ÆìÌ
 ¦¾üÌ + §ÁüÌ = ¦¾ý§ÁüÌ
 ¸¢ÆìÌ + ¿¡Î = ¸£ú¿¡Î / ¸£¨Æ ¿¡Î
 §ÁüÌ + ¿¡Î = §ÁÉ¡Î / §Áø¿¡Î
 ¸¢ÆìÌ + ¾¢¨º = ¸£úò¾¢¨º
 §ÁüÌ + ¾¢¨º = §ÁüÈ¢¨º / §Áø¾¢¨º
 ¦¾üÌ + ¿¡Î = ¦¾ýÉ¡Î

ஈ) Å¼¦Á¡Æ¢ச் ºó¾¢ þÄì¸½õ (ÅÆìÌî ¦º¡ü¸ÙìÌ ÁðÎõ) (படிவம் 5)

Å¼¦Á¡Æ¢ò ¦¾¡¼÷¸Ç¢ø ¿¢¨Ä¦Á¡Æ¢Â¢ý ®üÈ¢ø Ìü¦È¡Ä¢
«øÄÐ ¦¿ð¦¼¡Ä¢ þÕóÐ, ÅÕ¦Á¡Æ¢ Ìü¦È¡Ä¢ «øÄÐ
¦¿ð¦¼¡Ä¢Â¢ø ¦¾¡¼í¸¢É¡ø Ìü¦È¡Ä¢ Á¨ÈóÐ ¦¿ð¦¼¡Ä¢
§¾¡ýÚõ.

• ¿¢மலபைோழ¢ ஈற்ற¢ø ‘அ/¬’ + ‘அ/¬’ = ‘¬’ §¾¡ýÚõ.

±.¸¡: º÷Å + «¾¢¸¡Ã¢ = º÷Å¡¾¢¸¡Ã¢
 Ì½ + «¾¢ºÂõ = Ì½¡¾¢ºÂõ
 §Å¾ + ¬¸Áõ = §Å¾¡¸Áõ
 §ºÉ¡ + «¾¢À¾¢ = §ºÉ¡¾¢À¾¢

• ¿¢மலபைோழ¢ ஈற்ற¢ø ‘அ/¬’ + ‘இ/ஈ’ = ‘ஏ’ §¾¡ýÚõ

±.¸¡: ரோƒ + þó¾¢Ãý = Ã¡பƒó¾¢Ãý
 Á¸¡ + ஈŠைரன் = Á§¸Šைரன்
 §¾Å + þó¾¢Ãý = §¾§Åó¾¢Ãý

• ¿¢¨Ä¦Á¡Æ¢ ஈற்ற¢ø ‘அ/¬’ + ‘¯/ஊ’= ‘µ’ §¾¡ýÚõ

±.¸¡: ÝÃ¢Â + ¯¾Âõ = ÝÃ¢§Â¡¾Âõ
 º¸ + ¯¾Ãý = º§¸¡¾Ãý
 »¡É + ¯¾Âõ = »¡§É¡¾Âõ

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 20

4.0 ÅÄ¢Á¢Ìõ þ¼í¸û

❖ ¦º¡ü¦றோடர்கள¢ø, ைÕபைோழ¢ ‘க், ச், த், ப்’ ¬¸¢Â Åø¦ÄØòÐ¸Ç¢ø
¦¾¡¼í¸¢É¡ø ¿¢¨Ä¦Á¡Æ¢ ®üÈ¢ø º¢Ä þ¼í¸Ç¢ø Åø¦ÄØòÐ Á¢Ìõ.

❖ ÅÕ¦Á¡Æ¢Â¢ý Ó¾ø ±ØòÐ ÅøÄ¢ÉÁ¡¸ þÕó¾¡ø¾¡ý ÅøÄ¢Éõ Á¢Ìõ.
 ÌÈ¢ôÒ: ¿¢¨Ä¦Á¡Æ¢ - Ó¾Ä¢ø ¿¢üÌõ ¦º¡ø
 ÅÕ¦Á¡Æ¢ - «ÎòÐ ¿¢üÌõ ¦º¡ø

4.1 þÃñ¼¡õ §ÅüÚ¨Á ¯ÕÒ (³) ìÌôÀ¢ý ì,î,ò,ô ÅÃ¢ý (புகுமுக வகுப்பு)
 ÅÄ¢Á¢Ìõ.

±.¸¡: þÃ¡Á¨É + À¡÷ = þÃ¡Á¨Éô À¡÷
 ¨¸¨Â + ¾ðÎ = ¨¸¨Âò ¾ðÎ

4.2 ¿¡ý¸¡õ §ÅüÚ¨Á ¯ÕÒ (Ì) ìÌôÀ¢ý ì,î,ò,ô ÅÃ¢ý ÅÄ¢Á¢Ìõ. (புகுமுக வகுப்பு)

±.¸¡: «ÅÛìÌ + ¦º¡ø = «ÅÛìÌî ¦º¡ø
 Å¢¨ÄìÌ + ¾ó¾¡ý = Å¢¨ÄìÌò ¾ó¾¡ý

4.3 «íÌ, þíÌ, ±íÌ ±ýÛõ ¦º¡ü¸ÙìÌôÀ¢ý ÅÄ¢Á¢Ìõ. (புகுமுக வகுப்பு)

±.¸¡: «íÌ + ÀÊò¾¡ý = «íÌô ÀÊò¾¡ý
 þíÌ + ¸ñ¼¡ý = þíÌì ¸ñ¼¡ý
 ±íÌ + ¦ºýÈ¡ý = ±íÌî ¦ºýÈ¡ý?

4.4 «ôÀÊ, þôÀÊ, ±ôÀÊ ±ýÛõ ¦º¡ü¸ÙìÌôÀ¢ý ÅÄ¢Á¢Ìõ. (புகுமுக வகுப்பு)

±.¸¡: «ôÀÊ + ¦º¡ø = «ôÀÊî ¦º¡ø
 þôÀÊ + §ÀÍ = þôÀÊô §ÀÍ
 ±ôÀÊ + ¸¢¨¼ò¾Ð = ±ôÀÊì ¸¢¨¼ò¾Ð?

4.5 «ó¾, þó¾, ±ó¾ ±ýÛõ ¦º¡ü¸ÙìÌôÀ¢ý ÅÄ¢Á¢Ìõ. (புகுமுக வகுப்பு)

±.¸¡: «ó¾ + ¨ÀÂý = «ó¾ô ¨ÀÂý

 þó¾ + ¾¨ÄÅý = þó¾ò ¾¨ÄÅý
 ±ó¾ + ÌÆó¨¾ = ±ó¾ì ÌÆó¨¾?

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 21

4.6 «òÐ¨½, þòÐ¨½, ±òÐ¨½ ±ýÛõ ¦º¡ü¸Ç¢ýÀ¢ý (படிவம் 1)

ÅÄ¢Á¢Ìõ.

±.¸¡: þòÐ¨½ + º¢È¢Â = þòÐ¨½î º¢È¢Â
 «òÐ¨½ + ¦ÀÃ¢Â = «òÐ¨½ô ¦ÀÃ¢Â
 ±òÐ¨½ + ¦¸¡Î¨Á = ±òÐ¨½ì ¦¸¡Î¨Á?

4.7 þÉ¢, ¾É¢, ÁüÈ ±ன்Ûõ ¦º¡ü¸ÙìÌôÀ¢ý ÅÄ¢Á¢Ìõ. (படிவம் 1)

±.¸¡: þÉ¢ + ¦¸¡Î = þÉ¢ì ¦¸¡Î
 ¾É¢ + ¦º¡ø = ¾É¢î ¦º¡ø
 ÁüÈ + ¾¨ÄÅ÷ = ÁüÈò ¾¨ÄÅ÷

4.8 «¨Ã, À¡¾¢ ±ýÛõ ±ñÏô¦ÀÂ÷¸Ç¢ýÀ¢ý ÅÄ¢Á¢Ìõ. (படிவம் 1)

±.¸¡: À¡¾¢ + À½õ = À¡¾¢ô À½õ
 «¨Ã + ¸¡Í = «¨Ãì ¸¡Í

4.9 ’«’, ’இ’ என்Ûம் சுட்படழுத்¾¢ன் ¢ன்Ûம் ‘எ’ என்ற Å¢É¡ ±Øò¾¢ý (படிவம் 2)

À¢ýÛõ ÅÄ¢Á¢Ìõ.

 ±.¸¡: « + ¸¡ðº¢ = «ì¸¡ðº¢
 இ + À¼õ = இôÀ¼õ
 ± + ºí¸õ = ±îºí¸õ?

4.10 ¾É¢ì Ìü¦ÈØò¨¾ «ÎòÐ ÅÕõ ¬¸¡Ãò¾¢ýÀ¢ý ÅÄ¢Á¢Ìõ. (படிவம் 2)

±.¸¡: ¸É¡ + ¸ñ¼¡ý = ¸É¡ì ¸ñ¼¡ý
 ÀÄ¡ + ÀÆõ = ÀÄ¡ô ÀÆõ

4.11 «¸Ã, þ¸Ã ®üÚ Å¢¨É¦Âîºí¸Ç¢ýÀ¢ý ÅÄ¢Á¢Ìõ. (படிவம் 3)

±.¸¡: ¦ºöÂ + ¦º¡ýÉ¡ý = ¦ºöÂî ¦º¡ýÉ¡ý

 ¬Ê + À¡ÊÉ¡û = ¬Êô À¡ÊÉ¡û

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 22

4.12 ®Ú ¦¸ð¼ ±¾¢÷Á¨Èô ¦ÀÂ¦Ãîºò¾¢ø ÅÄ¢Á¢Ìõ. (படிவம் 4)

±.¸¡: §Àº¡ + ¨ÀÂý = §Àº¡ô ¨ÀÂý

 µ¼¡ + Ì¾¢¨Ã = µ¼¡ì Ì¾¢¨Ã

4.13 ¬È¡õ §ÅüÚ¨Áò¦¾¡¨¸Â¢ø ¿¢¨Ä¦Á¡Æ¢ «·È¢¨½Â¡¸
 þÕôÀ¢ý ÅÄ¢Á¢Ìõ. (படிவம் 4)

±.¸¡: ¿¡ö + ÌðÊ = ¿¡öì ÌðÊ

 Â¡¨É + ¾ó¾õ = Â¡¨Éò ¾ó¾õ
 ÅñÊ + ºì¸Ãõ = ÅñÊî ºì¸Ãõ

4.14 ¯Å¨Áò¦¾¡¨¸Â¢ø ÅÄ¢Á¢Ìõ. (படிவம் 4)

±.¸¡: Á¨Ä + §¾¡û = Á¨Äò§¾¡û
 ÁÄ÷ + ¨¸ = ÁÄ÷ì¨¸

4.15 ÀñÒò¦¾¡¨¸Â¢ø ÅÄ¢Á¢Ìõ. (படிவம் 4)

±.¸¡: ¦Åû¨Ç + ¾¡û = ¦Åû¨Çò¾¡û
 ºÐÃõ + ÀÄ¨¸ = ºÐÃôÀÄ¨¸

4.16 þÕ¦ÀÂ¦Ã¡ðÎô ÀñÒò¦¾¡¨¸Â¢ø ÅÄ¢Á¢Ìõ. (படிவம் 4)

±.¸¡: º¢ÈôÒô¦ÀÂ÷ ¦À¡Ðô¦ÀÂ÷ ÀñÒò¦¾¡¨¸

 ¨¾ + ¾¢í¸û = ¨¾ò¾¢í¸û
 ைøலிமக + பூ = ைøலிமகôபூ

4.17 திÕ, ¿Î, Óழு, விழு, ப ோÐ, அÏ ப ோன்ற ÓüÈ¢ÂÖ¸Ãî (படிவம் 5)
 ¦º¡ü¸ÙìÌôÀ¢ý ÅÄ¢Á¢Ìõ.

±.¸¡: ÓØ + À¡¼ø = ÓØôÀ¡¼ø
 ¿Î + ¦¾Õ = ¿Îò¦¾Õ

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 23

5.0 ÅÄ¢Á¢¸¡ þ¼í¸û

❖ பºோற்பறோடர்கள¢ø, ைÕபைோழ¢ ‘க், ச், த், ப்’ ¬க¢ய ைøபலழுத்Ðகள¢ø

¦¾¡¼í¸¢É¡ø ¿¢¨Ä¦Á¡Æ¢ ®üÈ¢ø º¢Ä þ¼í¸Ç¢ø ÅÄ¢Á¢¸¡Ð.

5.1 அங்பக, இங்பக, எங்பக ±ýÀÉÅüÚìÌôÀ¢ý ÅÄ¢Á¢¸¡Ð. (புகுமுக வகுப்பு)

±.¸¡: «í§¸ + ¦¸¡Î = «í§¸ ¦¸¡Î
 þí§¸ + À¡÷ = þí§¸ À¡÷
 ±í§¸ + ¦ºø¸¢È¡ö = ±í§¸ ¦ºø¸¢È¡ö?

5.2 «ò¾¨É, þò¾¨É, ±ò¾¨É ±ýÀÉÅüÚìÌôÀ¢ý ÅÄ¢Á¢¸¡Ð. (புகுமுக வகுப்பு)

±.¸¡: «ò¾¨É + ¦ºÊ¸û = «ò¾¨É ¦ºÊ¸û
 þò¾¨É + ¸¨¼¸Ç¡ = þò¾¨É ¸¨¼¸Ç¡?
 ±ò¾¨É + À¡¼õ = ±ò¾¨É À¡¼õ?

5.3 ýÚ, óÐ, ñÎ, öÐ ±ýÚ ÓÊÔõ Å¢¨É¦Âîºí¸Ç¢ýÀ¢ý (புகுமுக வகுப்பு)
 ÅÄ¢Á¢¸¡Ð.

±.¸¡: ¦ºýÚ + À¡÷ò¾¡û = ¦ºýÚ À¡÷ò¾¡û
 «È¢óÐ + ¦¸¡ñ¼¡÷ = «È¢óÐ ¦¸¡ñ¼¡÷
 ¦ºöÐ + ¸¡ðÊÉ¡÷ = ¦ºöÐ ¸¡ðÊÉ¡÷
 ¦¸¡ñÎ + ¦ºýÈ¡ý = ¦¸¡ñÎ ¦ºýÈ¡ý

5.4 ãýÈ¡õ §ÅüÚ¨Á ¯ÕÒ¸Ç¡É ´Î, µÎ ¬¸¢ÂÅüÈ¢ýÀ¢ý (படிவம் 1)
 ÅÄ¢Á¢¸¡Ð.

±.¸¡: ÒÄÅ¦Ã¡Î + À¡ÊÉ¡ý = ÒÄÅ¦Ã¡Î À¡ÊÉ¡ý
 ¾õÀ¢§Â¡Î + ¦ºýÈ¡ý = ¾õÀ¢§Â¡Î ¦ºýÈ¡ý

5.5 ²Ð, Â¡Ð, Â¡¨Å ±ýÛõ Å¢É¡î ¦º¡ü¸Ç¢ýÀ¢ý ÅÄ¢Á¢¸¡Ð. (படிவம் 1)

±.¸¡: ²Ð + ¸ñ¼¡ö = ²Ð ¸ñ¼¡ö?
 Â¡Ð + ÀÂý = Â¡Ð ÀÂý?
 Â¡¨Å + ¾ó¾¡ý = Â¡¨Å ¾ó¾¡ý?

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 24

5.6 ³ó¾¡õ §ÅüÚ¨Á ¯ÕÒ¸Ç¡É இÕóÐ, ¿¢ýÚ ±ýÀÉÅüÈ¢ýÀ¢ý (படிவம் 2)
ÅÄ¢Á¢¸¡Ð.

±.¸¡: Ü¨ÃÂ¢Ä¢ÕóÐ + Ì¾¢ò¾¡ý = Ü¨ÃÂ¢Ä¢ÕóÐ Ì¾¢ò¾¡ý
 Å£ðÊÉ¢ýÚ + ¦ºýÈ¡ý = Å£ðÊÉ¢ýÚ ¦ºýÈ¡ý

5.7 ¬È¡õ §ÅüÚ¨Á ¯ÕÒ¸Ç¡É «Ð, ¯¨¼Â ±ýÀÉÅüÈ¢ýÀ¢ý (படிவம் 2)

ÅÄ¢Á¢¸¡Ð.

±.¸¡: À¡ÄÉÐ + ¨¸ = À¡ÄÉÐ ¨¸
 ±ýÛ¨¼Â + ¾ðÎ = ±ýÛ¨¼Â ¾ðÎ

5.8 ¯Â÷¾¢¨½ô¦ÀÂ÷, ¦À¡Ðô¦ÀÂ÷¸Ç¢ýÀ¢ý ÅÄ¢Á¢¸¡Ð. (படிவம் 3)

±.¸¡: ¾õபி + º¢È¢ÂÅý = ¾õÀ¢ º¢È¢ÂÅý
 ÀÈ¨Å + ÀÈó¾Ð = ÀÈ¨Å ÀÈó¾Ð

5.9 ‘¬’, ‘µ’ ±ýÛõ Å¢É¡ ±ØòÐகளிýÀ¢ý ÅÄ¢Á¢¸¡Ð. (படிவம் 3)

±.¸¡: «ÅÉ¡ + ¦º¡ýÉ¡ý = «ÅÉ¡ ¦º¡ýÉ¡ý?
 அைபÉோ + கூறிÉோன் = அைபÉோ கூறிÉோன்?

5.10 þÃñ¼¡õ §ÅüÚ¨Áò¦¾¡¨¸Â¢ø ÅÄ¢Á¢¸¡Ð. (படிவம் 4)

±.¸¡: Å¢ÈÌ + ¸ðÊÉ¡û = Å¢ÈÌ ¸ðÊÉ¡û
 ¸É¢ + ¾¢ýÈ¡ý = ¸É¢ ¾¢ýÈ¡ý
 ைோமல + சூடிÉோû = ைோமல சூடிÉோû
 இமல + றித்¾ோû = இமல றித்¾ோû

(குறிப்Ò: þò¦¾¡¼÷ «¨ÁôÒ¸Ç¢ø þÃñ¼¡õ §ÅüÚ¨Á ¯Õ ோÉ ஐ
Á¨ÈóÐûÇ¾¡ø þ¨Å þÃñ¼¡õ §ÅüÚ¨Áò¦¾¡¨¸Â¡Ìõ.)

5.11 ¬È¡õ §ÅüÚ¨Áò¦¾¡¨¸Â¢ø ¿¢¨Ä¦Á¡Æ¢ ¯Â÷¾¢¨½Â¡ö (படிவம் 4)

þÕôÀ¢ý ÅÄ¢Á¢¸¡Ð.

±.¸¡: ¾õÀ¢ + ºð¨¼ = ¾õÀ¢ ºð¨¼
 ÌÆó¨¾ + ¨¸ = ÌÆó¨¾ ¨¸

(குறிப்Ò: þò¦¾¡¼÷ «¨ÁôÒ¸Ç¢ø ¬È¡õ §ÅüÚ¨Á ¯ÕÒ¸Ç¡É «Ð,
¯¨¼Â ¬¸¢Â¨Å Á¨ÈóÐûÇ¾¡ø þ¨Å ¬È¡õ §ÅüÚ¨Áò¦¾¡¨¸Â¡Ìõ.)

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 25

5.12 ¯õ¨Áò¦¾¡¨¸Â¢ø ÅÄ¢Á¢¸¡Ð. (படிவம் 4)

¦¾¡¨¸î ¦º¡øÄ¢ø ¯õ ±ýÛõ ¯ÕÒ Á¨Èó¾¢ÕôÀ¾¡ø ¯õ¨Áò¦¾¡¨¸
±ÉôÀÎõ. «¾¢ø ÅÄ¢Á¢¸¡Ð.

±.¸¡:

5.13 Å¢¨Éò¦¾¡¨¸Â¢ø ÅÄ¢Á¢¸¡Ð. (படிவம் 4)

Å¢¨Éî¦º¡øÄ¢ý ÀÌ¾¢Ôம் ¦ÀÂ÷î ¦º¡øÖõ §º÷óÐ ÅÕÅ§¾
Å¢¨Éò¦¾¡¨¸Â¡Ìõ.

Å¢¨ÉÂÊ + ¦ÀÂ÷ = Å¢¨Éò¦¾¡¨¸

±.¸¡: ÌÊ + ¿£÷ = ÌÊ¿£÷
 Å£Í + ¦¾ýÈø = Å£Í¦¾ýÈø
 À¡Î + ¦À¡Õû = À¡Î¦À¡Õû
 ¦ºö + ¦¾¡Æ¢ø = ¦ºö¦¾¡Æ¢ø

5.14 ±ØÅ¡öò ¦¾¡¼Ã¢ø ÅÄ¢Á¢¸¡Ð. (படிவம் 5)

±.¸¡: ¾¡Á¨Ã + âò¾Ð = ¾¡Á¨Ã âò¾Ð
 â¨É + À¡öó¾Ð = â¨É À¡öó¾Ð
 §ºÅø + ÜÅ¢ÂÐ = §ºÅø ÜÅ¢ÂÐ

5.15 Å¢Ç¢ò ¦¾¡¼Ã¢ø ÅÄ¢Á¢¸¡Ð. (படிவம் 5)

±.¸¡: ¾õபீ + §À¡ = ¾ம்பீ §À¡
 þÃ¡Á¡ + §¸û = þÃ¡Á¡ §¸û
 «õÁ¡ + ¦¸¡Îí¸û = «õÁ¡ ¦¸¡Îí¸û

5.16 ¦ÀÂ¦Ãîºò¾¢ýÀ¢ý ÅÄ¢Á¢¸¡Ð. (படிவம் 5)

±.¸¡: À¡÷ò¾ + À¼õ = À¡÷ò¾ À¼õ
 ÀÈó¾ + ÀÈ¨Å = ÀÈó¾ ÀÈ¨Å
 ¬Îகின்ற + ப ண் = ¬Îகின்ற ப ண்

¯õ¨Áò¦¾¡¼÷ ¯õ¨Áò ¦¾¡¨¸

¦ºÊÔõ ¦¸¡ÊÔõ ¦ºÊ¦¸¡Ê

¸¡Ôõ ¸É¢Ôõ ¸¡ö¸É¢

¦ÅüÈ¢Ôõ §¾¡øÅ¢Ôõ ¦ÅüÈ¢§¾¡øÅ¢

¿ý¨ÁÔõ ¾£¨ÁÔõ ¿ý¨Á¾£¨Á

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 26

6.0 Å¡ì¸¢Â Å¨¸¸û

❖ Å¡ì¸¢Âí¸¨Çì ¸ÕòÐ, «¨ÁôÒ ±Ûõ «ÊôÀ¨¼Â¢ø À¢Ã¢ì¸Ä¡õ.

6.1 ¸ÕòÐ «ÊôÀ¨¼Â¢ø ¿¡ýÌ Å¨¸ Å¡ì¸¢Âí¸û ¯ûÇÉ. அமை:

i. ¦ºö¾¢ Å¡ì¸¢Âõ
ii. Å¢É¡ Å¡ì¸¢Âõ
iii. Å¢¨Æ× Å¡ì¸¢Âõ
iv. ¯½÷îº¢ Å¡ì¸¢Âõ

6.1.1 Å¢¨Æ× Å¡ì¸¢Âõ (படிவம் 2)

§ÅñÎ§¸¡û, ¸ð¼¨Ç, ºÀ¢ò¾ø, Å¡úòÐ¾ø ¬¸¢Â «ÊôÀ¨¼Â¢ø
«¨ÁÔõ.

±.¸¡: 1. ±ÉìÌ இóá¨Äò ¾Õ¸. (§ÅñÎ§¸¡û)
 2. À¡¼õ ÀÊòÐ Å¡. (¸ð¼¨Ç)
 3. ´Æ¢óÐ §À¡! (ºÀ¢ò¾ø)
 4. ÀøÄ¡ñÎ Å¡ú¸! (Å¡úòÐ¾ø)

6.2 «¨ÁôÒ «ÊôÀ¨¼Â¢ø Å¡ì¸¢Âí¸¨Ç ãÅ¨¸Â¡¸ô À¢Ã¢ì¸Ä¡õ.

6.2.1 ¾É¢ Å¡ì¸¢Âõ

• µ÷ ±ØÅ¡ö «øÄÐ ÀÄ ±ØÅ¡ö¸û ´§Ã ÀÂÉ¢¨Ä¨Âô ¦ÀüÚ

ÅÕÅÐ ¾É¢ Å¡ì¸¢ÂÁ¡Ìõ.

±.¸¡: 1. Òò¾÷ «ý¨Àô §À¡¾¢ò¾¡÷.
 (±ØÅ¡ö) (ÀÂÉ¢¨Ä)

2. ¦¾ýÉÅÛõ À¢ÃÁ¢Ç¡×õ ¾í¸õ ¦ÅýÈÉ÷.
 (±ØÅ¡ö) (±ØÅ¡ö) (ÀÂÉ¢¨Ä)

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 27

6.2.2 ¦¾¡¼÷ Å¡ì¸¢Âõ (படிவம் 4)

• µ÷ ±ØÅ¡பயோ ல எழுைோய்கபளோ ÀÄ ÀÂÉ¢¨Ä¸¨Çì ¦¸¡ñÎ
ÓÊÅÐ ¦¾¡¼÷ Å¡ì¸¢Âõ.

±.¸¡: 1. இÇ§Åó¾ý À¡¼í¸¨Ç Ó¨ÈÂ¡¸ô
 ÀÊò¾¡ý; §¾÷Å¢¨Éî º¢ÈôÀ¡¸î ¦ºö¾¡ý.

±.¸¡: 2. இளபைó¾Ûம் இளைோறÛம் ோடங்கமள Óமறயோகப்
 டித்¾Éர்; ப¾ர்விமÉச் சிறப் ோகச் பºய்¾Éர்.

• ´ýÚìÌ §ÁüÀð¼ Å¡ì¸¢Âí¸û «¾É¡ø, இ¾É¡ø, ²¦ÉÉ¢ø,

இÕôÀ¢Ûõ Ó¾Ä¢Â இ¨½ôÒî ¦º¡ü¸Ç¡Öõ ¸ÕòÐò
¦¾¡¼÷À¡Öõ இ¨½óÐÅÃ¢ý «Ð×õ ¦¾¡¼÷ Å¡ì¸¢Âõ ±ÉôÀÎõ.

±.¸¡: ¿¡ý ÌÈ¢ò¾ §¿Ãò¾¢ø Åó§¾ý; ±É¢Ûõ, ÌÁ¡ர¨Éì ¸¡½
ÓÊÂÅ¢ø¨Ä.

±ØÅ¡ö

ÀÂÉ¢¨Ä ÀÂÉ¢¨Ä

±ØÅ¡ö ±ØÅ¡ö

ÀÂÉ¢¨Ä ÀÂÉ¢¨Ä

இனைப்புச் டோல்

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 28

6.2.3 ¸Ä¨Å Å¡ì¸¢Âõ (படிவம் 4)

• ´ýÚìÌ §ÁüÀð¼ ¾¸Åø¸¨Ç «øÄÐ ¦ºö¾¢¸¨Ç ´§Ã
Å¡ì¸¢Âò¾¢ø ¾ÕÅÐ கலமை ைோக்கியம்.

• ¸Ä¨Å Å¡ì¸¢Âò¾¢ø ´Õ Ó¾ý¨Á Å¡ì¸¢Âò¨¾î º¡÷óÐ ´ýÚ
«øÄÐ ´ýÚìÌ §ÁüÀð¼ º¡÷Ò Å¡ì¸¢Âí¸û இ¼õ ¦ÀÚõ.

• º¢Ä ¸Ä¨Å Å¡ì¸¢Âí¸û ‘என்Ûம்’, ‘என்Úம்’ Ó¾ல¢ய பºோற்கமளக்
¦¸¡ñÊÕìÌõ.

 ±.¸¡:

1. ¿¡Î Óý§ÉÈ §ÅñÎõ ±ýÈ¡ø, Áì¸û «ÂÃ¡Ð ¯¨Æì¸
§ÅñÎõ.

Ó¾ý¨Á Å¡ì¸¢Âõ Áì¸û «ÂÃ¡Ð ¯¨Æì¸ §ÅñÎõ.

º¡÷Ò Å¡ì¸¢Âõ ¿¡Î Óý§ÉÈ §ÅñÎõ.

2. Å¡úì¨¸ இன்ெமும் ÐýÀÓõ ¸Äó¾Ð ±ýÚõ, º¢ì¸ø ²üÀð¼¡ø
«¨¾ò ¾£÷òÐ Å¡úì¨¸¨Â ¿¼ò¾ §ÅñÎõ ±ýÚõ «È¢»÷
«È¢×¨Ã ÜÚÅ÷.

Ó¾ý¨Á Å¡ì¸¢Âõ «È¢»÷ «È¢×¨Ã ÜÚÅ÷.

º¡÷Ò Å¡ì¸¢Âõ

1. Å¡úì¨¸ இன்ெமும் ÐýÀÓõ ¸Äó¾Ð.
2. º¢ì¸ø ²üÀð¼¡ø «¨¾ò ¾£÷òÐ
 Å¡úì¨¸¨Â ¿¼ò¾ §ÅñÎõ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 29

7.0 ¦º¡ü¦È¡¼÷/ ¦¾¡¼÷

❖ ´ýÚìÌ §ÁüÀð¼ ¦º¡ü¸û ¦¾¡¼÷óÐ Åó¾¡ø ¦º¡ü¦È¡¼÷
±ÉôÀÎõ.

❖ ¦º¡ü¦È¡¼÷ இருÅ¨¸ôÀÎõ. «¨Å:

i. ¦¾¡¨¸¿¢¨Äò ¦¾¡¼÷
ii. ¦¾¡¸¡¿¢¨Äò ¦¾¡¼÷

7.1 ¦¾¡¨¸¿¢¨Äò ¦¾¡¼÷ (படிவம் 4)

ஒýÚìÌ §ÁüÀð¼ ¦º¡ü¸û ´Õ ¦º¡ø §À¡ø þÂங்குõ §À¡Ð, þ¨¼Â¢ø
¦º¡ø§Ä¡ ¯Õ§À¡ Á¨ÈóÐ ÅÕ¾ø ¦¾¡¨¸ ±ÉôÀÎõ.

±.¸¡: ¯½× º¡ôÀ¢ð¼¡ý - ¯½¨Åî º¡ôÀ¢ð¼¡ý
 (‘ஐ’ ¯ÕÒ ைமறóÐûளÐ)

 ¦ºÊ ¦¸¡Ê - ¦ºÊÔõ ¦¸¡ÊÔõ
 (‘¯ம்’ என்ற இ¨¼î¦º¡ø Á¨Èó¾¢Õì¸¢ÈÐ)

• ¦¾¡¨¸¸Ç¢ý Å¨¸¸û:
i. §ÅüÚ¨Áò¦¾¡¨¸
ii. Å¢¨Éò¦¾¡¨¸
iii. ÀñÒò¦¾¡¨¸
iv. ¯Å¨Áò¦¾¡¨¸
v. ¯õ¨Áò¦¾¡¨¸

7.1.1 §ÅüÚ¨Áò¦¾¡¨¸ (படிவம் 4)

• §ÅüÚ¨Á ¯ÕÒ Á¨ÈóÐûÇ ¦º¡ü¦È¡¼÷ §ÅüÚ¨Áò
¦¾¡¨¸யோகும்.

¦¾¡¨¸ §ÅüÚ¨Áò ¦¾¡¼÷ Å¢Çì¸õ

¦Á¡Æ¢ ¸üÈ¡ý ¦Á¡Æ¢¨Âì ¸üÈ¡ý ‘ஐ’- 2¬õ §ÅüÚ¨Á ¯ÕÒ
Á¨ÈóÐûÇÐ

¾¨Ä Å½íÌ ¾¨ÄÂ¡ø Å½íÌ ‘¬ø’- 3¬õ §ÅüÚ¨Á
¯ÕÒ Á¨ÈóÐûÇÐ

¸øæÃ¢ ¦ºýÈ¡ý ¸øæÃ¢ìÌî ¦ºýÈ¡ý ‘கு’ - 4¬õ §ÅüÚ¨Á
¯ÕÒ Á¨ÈóÐûÇÐ

Ðன் ம் நீங்கிÉோன் Ðன் த்திலிÕóÐ
நீங்கிÉோன்

‘þÕóÐ’ - 5¬õ §ÅüÚ¨Á
¯ÕÒ Á¨ÈóÐûÇÐ

±ý Å£Î ±ýÛ¨¼Â Å£Î ‘¯¨¼ய’ - 6¬õ §ÅüÚ¨Á
¯ÕÒ Á¨ÈóÐûÇÐ

Å£Î ÒÌó¾¡ý Å£ðÊø ÒÌó¾¡ý ‘இø’ - 7¬õ §ÅüÚ¨Á
¯ÕÒ Á¨ÈóÐûÇÐ

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 30

• §ÅüÚ¨Á ¯ÕÒõ ÀÂÛõ ¯¼ý¦¾¡ì¸ò¦¾¡¨¸

§ÅüÚ¨Á ¯Õ§À¡Î §Å¦È¡Õ ¦º¡øÖõ Á¨Èó¾¢Õó¾¡ø
§ÅüÚ¨Á ¯ÕÒõ ÀÂÛõ ¯¼ý¦¾¡ì¸ò¦¾¡¨¸ ±ÉôÀÎõ.

¦¾¡¨¸ ¦¾¡¼÷ Å¢Çì¸õ

கோய்கறிக்கமட கோய்கறிமய விற்கும் கமட ‘ஐ’ எÛம் 2¬õ §ÅüÚ¨Á
¯ÕÒம் ‘விற்கும்’ எÛம்
பைபறோÕ பºோøÖம்
Á¨ÈóÐûÇÉ.

ப ோற்குடம் ப ோன்Éோø பºய்¾ குடம் ‘¬ø’ எÛம் 3¬õ
§ÅüÚ¨Á ¯ÕÒம் ‘பºய்¾’
எÛம் பைபறோÕ பºோøÖம்
Á¨ÈóÐûÇÉ.

பகோழித்தீனி பகோழிக்கு ¯ரிய தீனி ‘கு’ எÛம் 4¬õ §ÅüÚ¨Á
¯ÕÒம் ‘¯ரிய’ எÛம்
பைபறோÕ பºோøÖம்
Á¨ÈóÐûÇÉ.

கண்ணீர் கண்ணிலிÕóÐ ைழிÔம் நீர் ‘þÕóÐ’ எÛம் 5¬õ
§ÅüÚ¨Á ¯ÕÒம் ‘ைழிÔம்’
எÛம் பைபறோÕ பºோøÖம்
Á¨ÈóÐûÇÉ.

¾ண்ணீர்ப் ோம்Ò ¾ண்ணீரிø ைோழும் ோம்Ò ‘இø’ எÛம் 7¬õ
§ÅüÚ¨Á ¯ÕÒம் ‘ைோழும்’
எÛம் பைபறோÕ பºோøÖம்
Á¨ÈóÐûÇÉ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 31

7.1.2 Å¢¨Éò¦¾¡¨¸ (படிவம் 4)

• Ó¾ü¦º¡ø Å¢¨ÉÂÊÂ¡¸×õ «ÎòÐ ÅÕõ ¦º¡ø
¦ÀÂ÷î¦º¡øÄ¡¸×õ இருக்கும்.

• Å¢¨Éò¦¾¡¨¸Â¢ø Óì¸¡Äò¨¾Ôõ ¸¡ðÎõ ¯ÕÒ¸û
Á¨Èó¾¢ÕìÌõ.

±.¸¡:

விடனயடி சபயர்ச்செொல்

 ஊறிய கோய் (இÈó¾ ¸¡Äõ)
ஊறு காய் ஊÚ¸¢ýÈ ¸¡ö (¿¢¸ú¸¡Äõ)

 ஊÚõ கோய் (±¾¢÷¸¡Äõ)

விடனயடி சபயர்ச்செொல்

 ÌÊò¾ ¿£÷ (இÈó¾ ¸¡Äõ)
குடி நீர் ÌÊì¸¢ýÈ ¿£÷ (¿¢¸ú¸¡Äõ)

 ÌÊìÌõ ¿£÷ (±¾¢÷¸¡Äõ)

7.1.3 ÀñÒò¦¾¡¨¸ (படிவம் 4)

• Àñ¨À Å¢ÇìÌõ ¯ÕÒ¸Ç¡É ‘¬க¢ய’, ‘¬É’ ¬¸¢Â¨Å
¦º¡ü¦È¡¼÷¸Ç¢ø Á¨ÈóÐ ¦À¡Õû ¾ÕÁ¡Â¢ý ÀñÒò¦¾¡¨¸
±ÉôÀÎõ.

±.¸¡: ¦ºó¾¡Á¨Ã = ¦ºõ¨ÁÂ¡¸¢Â ¾¡Á¨Ã
 Åð¼ì¸ø = Åð¼Á¡É ¸ø
 இý¦º¡ø = இÉ¢¨ÁÂ¡É ¦º¡ø

• இரு ¦ÀÂ¦Ã¡ðÎô ÀñÒò¦¾¡¨¸
¦º¡ü¦È¡¼÷¸Ç¢ø ¿¢¨Ä¦Á¡Æ¢Â¢ø º¢ÈôÒô¦ÀÂÕõ ÅÕ¦Á¡Æ¢Â¢ø
¦À¡Ðô¦ÀÂÕõ ­¨½óÐ ‘¬க¢ய’ என்ற ண்Ò ¯ÕÒ ைமறóÐ
ஒபர ¦À¡Õû ¾ÕÁ¡Â¢ý இரு ¦ÀÂ¦Ã¡ðÎô ÀñÒò¦¾¡¨¸Â¡Ìõ.

எ.கா:

¨¾ò¾¢í¸û = ¨¾ (º¢ÈôÒô¦ÀÂ÷) + ¾¢í¸û (¦À¡Ðô¦ÀÂ÷)
ºோமரப் ோம்Ò = ºோமர (º¢ÈôÒô¦ÀÂ÷) + ோம்Ò (¦À¡Ðô¦ÀÂ÷)

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 32

7.1.4 ¯Å¨Áò¦¾¡¨¸ (படிவம் 4)

• பºோற்பறோடர¢ø ‘ப ோல’, ‘ப ோன்ற’, ‘அன்É’, ‘¿¢கர’, ‘ஒப் ’ Ó¾ல¢ய

¯ÅÁ ¯ÕÒ¸û Á¨Èó¾¢ÕóÐ ¦À¡Õû ¾ÕÁ¡Â¢ý
¯Å¨Áò¦¾¡¨¸Â¡Ìõ.

±.¸¡: ÓòÐôÀø (ÓòÐô §À¡ýÈ Àø)
 னேத்லதாள் (னே §À¡ýÈ லதாள்)

7.1.5 ¯õ¨Áò¦¾¡¨¸ (படிவம் 4)

• ¦º¡ü¦È¡¼÷¸Ç¢ø ‘¯ம்’ என்ற இ¨¼î¦º¡ø Á¨ÈóÐ ¦À¡Õû
¾ÕÁ¡Â¢ý ¯õ¨Áò¦¾¡¨¸ ±ÉôÀÎõ.

±.¸¡: «ñ½ý¾õÀ¢ - («ñ½Ûõ ¾õÀ¢Ôõ)
 ¦ºÊ¦¸¡Ê - (¦ºÊÔõ ¦¸¡ÊÔõ)
 þÃ×À¸ø - (þÃ×õ À¸Öõ)

7.2 ¦¾¡¸¡¿¢¨Äò ¦¾¡¼÷ (படிவம் 5)

• ¦º¡ü¦È¡¼Ã¢ø ¯ÕÒ¸§Ç¡ ¦º¡ü¸§Ç¡ Á¨ÈÂ¡Áø ¦ÅÇ¢ôÀ¨¼Â¡¸

இÕóÐ ¦À¡Õû ¾ÕÁ¡Â¢ý ¦¾¡¸¡¿¢¨Äò ¦¾¡¼÷ ±ÉôÀÎõ.
• ¦¾¡¸¡¿¢¨Äò ¦¾¡¼÷ ´ýÀÐ Å¨¸ôÀÎõ.

±ñ ¦¾¡¸¡¿¢¨Äò ¦¾¡¼÷ ±ÎòÐì¸¡ðÎ

1. ±ØÅ¡öò ¦¾¡¼÷ §ºÅø ÜÅ¢ÂÐ.

2. Å¢Ç¢ò ¦¾¡¼÷ ¸ñ½¡! Å¡

3. §ÅüÚ¨Áò ¦¾¡¼÷ ¯½¨Åî º¡ôÀ¢ð¼¡ý

4. Å¢¨É¦Âîºò ¦¾¡¼÷ ÜÊ Á¸¢úó¾É÷

5. ¦ÀÂ¦Ãîºò ¦¾¡¼÷ «È¢ó¾ ¦Àü§È¡÷

6. Å¢¨ÉÓüÚò ¦¾¡¼÷ «¨Æò¾É÷ ¯üÈ¡÷

7. இ¨¼î¦º¡ற்பறோடர்
- Áü¦È¡ýÚ
- «Åý ¾¡§É?

8. ¯Ã¢î¦º¡ற்பறோடர் º¡Äô §Àº¢É¡û

9. «ÎìÌò ¦¾¡¼÷
- Å¡! Å¡!
- ¾£! ¾£!

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 33

¦ºöÔû

1.0 ¾¢ÕìÌÈû

புகுமுக வகுப்பு

1. ±ñ¦½ýÀ ²¨É ±Øò¦¾ýÀ þùÅ¢ÃñÎõ
 ¸ñ¦½ýÀ Å¡Øõ ¯Â¢÷ìÌ. (392)

 சபொருள்: ±ñ ±ýÚ ¦º¡øÄôÀÎÅÉ, ±ØòÐ ±ýÚ ¦º¡øÄôÀÎÅÉ ¬¸¢Â

 þÕÅ¨¸ì ¸¨Ä¸¨ÇÔõ Å¡Øõ Áì¸ÙìÌì ¸ñ¸û ±ýÚ
 ÜÚÅ÷.

 கருத்து: ±ñÏõ ±ØòÐõ Å¡Øõ Áì¸ÙìÌ Á¢¸×õ þýÈ¢Â¨ÁÂ¡¾¾¡¸ì

 ¸Õ¾ôÀÎ¸¢ýÈÉ.

2. ¦ºÅ¢Â¢ý Í¨ÅÔ½Ã¡ Å¡Ô½÷Å¢ý Á¡ì¸û
 «Å¢Â¢Ûõ Å¡Æ¢Ûõ ±ý? (420)

 சபொருள்: ¦ºÅ¢Â¡ø §¸ûÅ¢îÍ¨Å ¯½Ã¡Áø Å¡Â¢ý Í¨ÅÔ½÷× ÁðÎõ

 ¯¨¼Â Áì¸û, þÈó¾¡Öõ ±ýÉ? ¯Â¢§Ã¡Î Å¡úó¾¡Öõ ±ýÉ?

 கருத்து: ¿¡ì¸¢ý Í¨Å¨Â ¯½÷Å¨¾Å¢¼ §¸ûÅ¢Â¡¸¢Â «È¢×î Í¨Å¨Â

 ¯½÷Å§¾ º¢ÈôÀ¡Ìõ.

3. ¯ûÙÅÐ ±øÄ¡õ ¯Â÷×¯ûÇø ÁüÚ«Ð
 ¾ûÇ¢Ûõ ¾ûÇ¡¨Á ¿£÷òÐ. (596)

 சபொருள்: ±ñÏÅ¦¾øÄ¡õ ¯Â÷¨Åô ÀüÈ¢§Â ±ñ½ §ÅñÎõ; «ù×Â÷×

 ¨¸Ü¼¡Å¢ð¼¡Öõ «ùÅ¡Ú ±ñÏÅ¨¾ Å¢¼ìÜ¼¡Ð.

 கருத்து: ±ñÏÅ¨¾¦ÂøÄ¡õ ¯Â÷Å¡¸§Å ±ñ½ §ÅñÎõ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 34

4. ¦ÀÕ¨ÁìÌõ ²¨Éî º¢Ú¨ÁìÌõ ¾õ¾õ
 ¸ÕÁ§Á ¸ð¼¨Çì ¸ø. (505)

 சபொருள்: Áì¸Ù¨¼Â Ì½í¸Ç¡Ä¡¸¢Â ¦ÀÕ¨ÁìÌõ ÌüÈí¸Ç¡Ä¡¸¢Â

 º¢Ú¨ÁìÌõ §¾÷ó¾È¢Ôõ ¯¨Ã¸øÄ¡¸ þÕôÀ¨Å «ÅÃÅÕ¨¼Â
 ¦ºÂø¸§Ç ¬Ìõ.

 கருத்து: «ÅÃÅÕ¨¼Â ¦ºÂø¸§Ç ¦ÀÕ¨ÁìÌõ º¢Ú¨ÁìÌõ ¯¨Ã¸øÄ¡¸

 «¨ÁÔõ.

5. Ó¸õ¿¸ ¿ðÀÐ ¿ðÀýÚ ¦¿ïºòÐ
 «¸õ¿¸ ¿ðÀÐ ¿ðÒ. (786)

 சபொருள்: Ó¸õ ÁðÎõ ÁÄÕõÀÊÂ¡¸ ¿ðÒî ¦ºöÅÐ ¿ðÒ «ýÚ; ¦¿ïºÓõ

 ÁÄÕõÀÊÂ¡¸ ¯ûÇýÒ ¦¸¡ñÎ ¿ðÒî ¦ºöÅ§¾ ¿ðÒ ¬Ìõ.

 கருத்து: ¯ûÇý§À¡Î ¿ðÒî ¦ºöÅ§¾ ¿øÄ ¿ðÀ¡Ìõ.

படிவம் 1

1. ®ýÈ ¦À¡Ø¾¢ü ¦ÀÃ¢ÐÅìÌõ ¾ýÁ¸¨Éî
 º¡ý§È¡ý ±Éì§¸ð¼ ¾¡ö. (69)

 சபொருள்: ¾ý Á¸¨É ¿üÀñÒ ¿¢¨Èó¾Åý ±Éô À¢È÷ ¦º¡øÄì §¸ûÅ¢ÔÚõ

 ¾¡ö, ¾¡ý «Å¨Éô ¦Àü¦ÈÎò¾ ¸¡Äò¾¢ø «¨¼ó¾ Á¸¢úîº¢¨Âì
 ¸¡ðÊÖõ «¾¢¸Á¡É Á¸¢úîº¢ «¨¼Å¡û.

 கருத்து: Á¸ý º¡ý§È¡ý ±Éì §¸ûÅ¢ÔÚõ ¾¡ö ¦ÀÕÁ¸¢úîº¢ «¨¼Å¡û.

2. அழுக்கோÚ அைோபைகுளி இன்Éோச்பºோø ¿ோன்கும்
 இழுக்கோ இயன்றÐ அறம். (35)

 சபொருள்: ப ோறோமை, ப ரோமº, பகோ ம், கÎஞ்பºோø ¬கிய ¿ோன்கும் இøலோைø

 பºய்கின்ற பºயøகபள ¿ற்கோரியம் எÉக் கÕ¾ப் Îம்.

 கருத்து: ¦À¡È¡¨Á, §ÀÃ¡¨º, §¸¡Àõ, ¸Îï¦º¡ø ¬¸¢ÂÅü¨Èò ¾Å¢÷ì¸

 §ÅñÎõ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 35

3. Ì½õ¿¡Êì ÌüÈÓõ ¿¡Ê «ÅüÚû
 Á¢¨¸¿¡Ê Á¢ì¸ ¦¸¡Çø. (504)

 சபொருள்: ´ÕÅÛ¨¼Â Ì½í¸¨Ç ¬Ã¡öóÐ, À¢ÈÌ ÌüÈí¸¨ÇÔõ ¬Ã¡öóÐ,

 «ÅüÚû Á¢Ì¾¢Â¡É¨Å ±¨Å¦ÂÉ அÈ¢óÐ, Á¢Ìó¾¢ÕôÀÉÅüÈ¡ø
 «Å¨ÉôÀüÈ¢ò ¦¾Ã¢óÐ¦¸¡ûÇ §ÅñÎõ.

 கருத்து: ´ÕÅÃ¢ý Ì½¿Äý¸¨Ç ¬Ã¡öóÐ ±ò¾¨¸§Â¡÷ ±Éத் ¾£÷Á¡Éõ

 ¦ºöÂÄ¡õ.

படிவம் 2

1. இ¾¨É இ¾É¡ø இÅýÓÊìÌõ ±ýÈ¡öóÐ
 «¾¨É «Åý¸ñ Å¢¼ø. (517)

 சபொருள்: இó¾ò ¦¾¡Æ¢¨Ä இýÉ¢ýÉ ¸¡Ã½ò¾¡ø இÅý ¦ºöÐ

 ÓÊì¸ò¾ì¸Åý ±ýÀ¨¾ ¬Ã¡öó¾È¢óÐ «ò¦¾¡Æ¢¨Ä «ÅÉ¢¼õ
 ´ôÀ¨¼òÐÅ¢¼ §ÅñÎõ.

 கருத்து: ´ÕÅÃ¢ý ¾¢È¨ÁÂÈ¢óÐ ´Õ À½¢¨Â §Áü¦¸¡ûÙõ ¦À¡Úô¨À

 ÅÆí¸ §ÅñÎõ.

2. ¦º¡øÖ¾ø Â¡÷ìÌõ ±Ç¢Â «Ã¢ÂÅ¡õ
 ¦º¡øÄ¢Â Åñ½õ ¦ºÂø. (664)

 சபொருள்: ´Õ ¦ºÂ¨Äî ¦ºöÐ ÓÊòÐÅ¢ÎÅ¾¡¸î ¦º¡øÅÐ ±øÄ¡ÕìÌõ

 ÍÄÀÁ¡ÉÐ. ¬É¡ø, «¾¨Éச் ¦º¡ýÉÀÊ ¦ºöÅÐ¾¡ý
 ¸ÊÉÁ¡ÉÐ.

 கருத்து: ¦º¡øÅÐ ÍÄÀõ; ¦ºöÅÐ ¸ÊÉõ.

3. ¾ன்மÉத்¾ோன் கோக்கின் சிÉம்கோக்க கோைோக்கோø
 ¾ன்மÉபய பகோøÖம் சிÉம். (305)

 சபொருள்: ஒÕைன் ¾ன்மÉத்¾ோன் கோத்Ðக் பகோûை¾ோÉோø, சிÉம் ைோரோைø

 கோத்Ðக்பகோûள பைண்Îம்; கோக்கோவிட்டோø, சிÉம் ¾ன்மÉபய
 அழித்ÐவிÎம்.

 கருத்து: §¸¡ ம் ´ÕÅ¨Ã அழிக்க ைøலÐ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 36

படிவம் 3

1. இØì¸ø ¯¨¼ÔÆ¢ °üÚì§¸¡ø «ü§È
 ´Øì¸ Ó¨¼Â¡÷Å¡öî ¦º¡ø. (415)

 சபொருள்: ÅØìÌõ §ºüÚ ¿¢Äò¾¢ø ¿¼ôÀ¡÷ìÌ °ýÚ§¸¡ø ¯¾×ÅÐ§À¡Ä

 Å¡úì¨¸Â¢ø ைழி¾ைற §¿Õõ§À¡Ð ´Øì¸Ó¨¼ÂÅÃ¢ý
 «È¢×¨ÃÂ¡ÉÐ Ð¨½ ¿¢üÌõ.

 கருத்து: Å¡úì¨¸Â¢ø ¦¿È¢ ¾ÅÚõ ÝÆø §¿Õõ§À¡Ð º¡ý§È¡Ã¢ý «È¢×¨Ã

 ¨¸¦¸¡ÎìÌõ.

2. Å¢¨ÃóÐ ¦¾¡Æ¢ø§¸ðÌõ »¡Äõ ¿¢Ãó¾¢É¢Ð
 ¦º¡øÖ¾ø ÅøÄ¡÷ô ¦ÀÈ¢ý. (648)

 சபொருள்: ¸ÕòÐ¸¨Ç Ó¨ÈÂ¡¸×õ இÉ¢¨ÁÂ¡¸×õ ¦º¡øÖõ ¬üÈÖûÇÅ÷

 ¦º¡ýÉ §Å¨Ä¨Â ¯Ä¸ò¾¡÷ ¯¼§É ¦ºöÅ¡÷¸û.

 கருத்து: þÉ¢¨ÁÂ¡¸ப் §ÀºìÜÊÂÅ÷ þÎõ §Å¨Ä¨Âô À¢È÷ ¯¼§É

 ¦ºöÅ÷.

3. ¯¨¼Â÷ ±ÉôÀÎÅÐ °ì¸õ «·¾¢øÄ¡÷
 ¯¨¼ÂÐ ¯¨¼Â§Ã¡ ÁüÚ. (591)

 சபொருள்: °ì¸õ ¯¨¼ÂÅ÷¸û¾¡õ ¦ºøÅõ ¯¨¼ÂÅ÷¸Ç¡¸க்

 ¸Õ¾ôÀÎÅ¡÷¸û. °ì¸õ இøÄ¡¾Å÷¸û ±ùÅ¨¸î ¦ºøÅí¸¨Çì
 ¦¸¡ñÊÕó¾¡Öõ ¯¨¼ÂÅ÷¸Ç¡¸ ¬¸Á¡ð¼¡÷¸û.

 கருத்து: °ì¸õ ¯¨¼ÂÅ÷¸û ±øÄ¡õ ¯¨¼ÂÅ÷¸û ¬Å÷.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 37

படிவம் 4

1. ±ùÅ Ð¨ÈÅÐ ¯Ä¸õ ¯Ä¸ò§¾¡Î
 «ùÅ Ð¨ÈÅÐ «È¢×. (426)

 சபொருள்: ¯Ä¸ô§À¡ìÌ ±ôÀÊ இÕì¸¢ýÈ§¾¡, «ó¾ ¯Ä¸ò§¾¡Î ¦À¡Õó¾¢Â

 Å¨¸Â¢ø ¿¡Óõ «¨¾ì ¸¨¼ôÀ¢ÊòÐ «ùÅ¡Ú ¿¼ôÀ§¾ «È¢Å¡Ìõ.

 கருத்து: ¯Ä¸ò§¾¡Î ¦À¡Õó¾¢ Å¡úÅÐ «È¢Å¡Ìõ.

2. ¿Å¢ø¦¾¡Úõ áø¿Âõ §À¡Öõ ÀÂ¢ø¦¾¡Úõ
 ÀñÒ¨¼ Â¡Ç÷ ¦¾¡¼÷Ò. (783)

 சபொருள்: ÀÊì¸ô ÀÊì¸ ´Õ ¿ÂÁ¡É áÄ¢ý º¢ÈôÒ «¾¢¸Ã¢ôÀÐ§À¡Ä, ¿øÄ

 Ì½Ó¨¼ÂÅ÷¸Ç¢ý ¿ðÒ ÀÆ¸ô ÀÆ¸ இýÀò¨¾ «¾¢¸Ã¢ìÌõ.

 கருத்து: நற்ÀñÒ¨¼ÂÅ÷¸Ç¢ý ¿ðÒ ¦ÀÕõ ÀÂý ¾Õõ.

3. ¬ì¸õ «¾÷Å¢É¡öî ¦ºøÖõ «¨ºÅ¢Ä¡
 °ì¸ Ó¨¼Â¡ Û¨Æ. (594)

 சபொருள்: §º¡÷× þøÄ¡¾ °ì¸õ ¯¨¼ÂÅÉ¢¼ò¾¢ø ¦ºøÅÁ¡ÉÐ ¾¡§É

 «Åý உள்ை þ¼ò¾¢üÌ ÅÆ¢ §¸ðÎì ¦¸¡ñÎ §À¡öî §ºÕõ.

 கருத்து: °ì¸õ ¯¨¼ÂÅÉ¢¼õ ¦ºøÅõ ¾¡§É ÅóÐ §ºÕõ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 38

படிவம் 5

1. ¦¿Î¿£÷ ÁÈÅ¢ ÁÊÐÂ¢ø ¿¡ýÌõ
 ¦¸Î¿£Ã¡÷ ¸¡Áì ¸Äý. (605)

 சபொருள்: ¸¡Äõ ¿£ðÊò¾ø, ÁÈ¾¢, §º¡õÀø, «Ç×ìÌ «¾¢¸Á¡É àì¸õ

 ¬¸¢Â ¿¡ýÌõ ¦¸Î¸¢ýÈ இÂøÒ¨¼ÂÅ÷ Å¢ÕõÀ¢ ²Úõ ÁÃì¸ÄÁ¡õ.

 கருத்து: ¸¡Äõ ¸¼òÐ¾ø, ÁÈ¾¢, §º¡õÀø, «¾¢¸ àì¸õ ¬¸¢Â¨Å ´ÕÅÃ¢ý

 Óý§ÉüÈò¨¾ò ¾¨¼¦ºöÔõ.

2. ¿Ì¾ü ¦À¡Õð¼ýÚ ¿ð¼ø Á¢Ì¾¢ì¸ñ
 §Áü¦ºýÚ இÊò¾ü ¦À¡ÕðÎ. (784)

 சபொருள்: ´ÕÅ§Ã¡Î ´ÕÅ÷ º¢Ã¢òÐ Á¸¢úÅ¾ü¸¡¸ ÁðÎõ «øÄ ¿ட்Ò; ¿ட்Ò

 என் Ð ´ÕÅ÷ ÌüÈõ ¦ºöÔõ §À¡Ð «¨¾ ±ÎòÐì¸¡ðÊ,
 இÊòÐìÜÈ¢ ¾£¨Á¨Â Å¢ÇìÌÅப¾யோகும்.

 கருத்து: ¾ÅÚ¸¨Çî ÍðÊì ¸¡ðÊத் ¾¢ÕòÐÅ§¾ ¯ñ¨ÁÂ¡É ¿ட்Ò ¬Ìõ.

3. இýÉ¡¦ºö ¾¡÷ìÌõ இÉ¢Â§Å ¦ºöÂ¡ì¸¡ø
 ±ýÉ ÀÂò¾§¾¡ º¡øÒ. (987)

 சபொருள்: ¾ÁìÌò ÐýÀõ ¦ºö¾ÅÕìÌõ இýÀ§Á ¦ºöÂ¡Å¢Êý º¡ýÈ¡ñ¨Á
 ±ýÈ ¦ÀÕíÌ½õ இÕóÐõ ÀÂÉ¢ø¨Ä.

 கருத்து: ¾£íÌ ¦ºö¾ÅÕìÌõ ¿ý¨Á ¦ºöÅ§¾ º¡ý§È¡Ã¢ý ÀñÒ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 39

2.0 ÀøÅ¨¸î ¦ºöÔû

புகுமுக வகுப்பு

1. ¿¡ÄÊÂ¡÷ (ºை½ Óனிைர்)

¸øÄ¡§Ã Â¡Â¢Ûõ ¸üÈ¡¨Ãî §º÷ó¦¾¡Ø¸¢ý
¿øÄÈ¢× ¿¡Ùó ¾¨ÄôÀÎÅ÷ - ¦¾¡øº¢ÈôÀ¢ý
´ñ½¢Èô À¡¾¢Ã¢ôâî §º÷¾Ä¡ü Òò§¾¡Î
¾ñ½£÷ìÌò ¾¡ýÀÂó ¾¡íÌ.

ÀÊôÀ¢øÄ¡¾Å÷¸û ±ýÈ¡Öõ ÀÊò¾È¢ó¾ ¦ÀÃ¢§Â¡÷¸Ù¼ý §º÷óÐ ÀÆ¸¢É¡ø,
«Å÷¸ÙìÌõ «ô¦ÀÃ¢§Â¡÷ §º÷ì¨¸Â¡ø ¦¸¡ïºõ ¦¸¡ïºÁ¡¸ ¿øÄÈ¢×
Å¡öì¸ô ¦ÀÚõ. ±ôÀÊ ±ýÈ¡ø, º¢Èó¾ «ÆÌõ Á½Óõ ¿¢¨Èó¾ À¡¾¢Ã¢ôâ
¨Åò¾¢Õó¾ Ò¾¢Â Áñ À¡ñ¼ò¾¢ø ¯ûÇ ¾ñ½£ÕìÌõ «¾ý Á½õ
¸¢¨¼ôÀÐ §À¡Ä.

2. ãÐ¨Ã (ஒளமையோர்)

¸¡É ÁÂ¢ø ¬¼ì ¸ñÊÕó¾ Å¡ý§¸¡Æ¢
¾¡Ûõ «ÐÅ¡¸ô À¡Å¢òÐò - ¾¡Ûõ¾ý
¦À¡øÄ¡î º¢È¨¸ Å¢Ã¢òÐ ¬ÊÉ¡ø §À¡Ö§Á
¸øÄ¡¾¡ý ¸üÈ ¸Å¢.

¾Ìó¾ ¸øÅ¢ «È¢× þøÄ¡¾Åý ¸üÈÅ¨Éô §À¡ø À¡º¡íÌ ¦ºöÅÐ ±ôÀÊ
þÕì¸¢ÈÐ ±ýÈ¡ø, «Æ¸¡É §¾¡¨¸¨Â Å¢Ã¢òÐ ¬Îõ Åñ½ÁÂ¢¨Äô
À¡÷òÐ, Å¡ý§¸¡Æ¢Â¡ÉÐ «¾ý º¢È¨¸ Å¢Ã¢òÐ, ÁÂ¢ø ±ýÀ¾¡¸ ¿¢¨ÉòÐ
¬ÎÅ¨¾ô §À¡Ä¡Ìõ. ¸øÄ¡¾Åý ¸üÈÅ¨Éô§À¡ø ¿Êì¸Ä¡õ. ¿Êò¾¡Öõ
«Ð º¢Èô¨Àò ¾Ã¡Ð. ¸øÅ¢Â¢ý¨Á டவளிப்ெட்டுவிடும்.

படிவம் 1

1. ãÐ¨Ã (ஒளமையோர்)

 ÁýÉÛõ Á¡ºÈì ¸ü§È¡Ûõ º£÷àì¸¢ý
 ÁýÉÉ¢ý ¸ü§È¡ý º¢ÈôÒ¨¼Âý - ÁýÉüÌò
 ¾ý §¾ºÁøÄ¡ü º¢ÈôÀ¢ø¨Ä ¸ü§È¡÷ìÌî
 ¦ºýÈ þ¼¦ÁøÄ¡õ º¢ÈôÒ.

 ´Õ ¿¡ðÊý ÁýÉ¨ÉÅ¢¼ì ¸üÈÈ¢ó¾Å§É º¢Èó¾ÅÉ¡¸ì ¸Õ¾ôÀÎ¸¢ýÈ¡ý.

²¦ÉÉ¢ø, «õÁýÉÛìÌ «Åý ¿¡ðÊø ÁðÎ§Á º¢ÈôÒì ¸¢ðÎõ. ¬É¡ø,
¸üÈÈ¢ó¾Å÷¸û ¦ºøÖ¸¢ýÈ þ¼ò¾¢¦ÄøÄ¡õ º¢ÈôÒப் ¦ÀÚÅ÷.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 40

2. ¾¢ÕÓ¨È (திÕ¿ோவுக்கரºர்)

 Å¢È¸¢ø ¾£Â¢Éý À¡Ä¢ø ÀÎ¦¿ö§À¡ø
 Á¨ÈÂ ¿¢ýÚÇý Á¡Á½¢î §º¡¾¢Â¡ý
 ¯È× §¸¡ø¿ðÎ ¯½÷× ¸Â¢üÈ¢É¡ø
 ÓÚ¸ Å¡í¸¢ì ¸¨¼ÂÓý ¿¢üÌ§Á.

 Å¢È¸¢ø ¾£Ôõ, À¡Ä¢ø ¦¿ய்Ôõ Á¨Èó¾¢ÕôÀÐ §À¡Ä Á¢¸ô¦ÀÃ¢Â Á¡½¢ì¸ò¨¾ô

§À¡ýÈ §ÀபரோÇ¢Â¡¸¢Â þ¨ÈÅý ±íÌõ ±¾¢Öõ Á¨ÈóÐûÇ¡ý. «ÅýÀ¡ø
¯È× ±Ûõ §¸¡¨Ä °ýÈ¢, ¯½÷¦ÅÛõ ¸Â¢üÈ¢É¡ø ÁÉ ¯Ú¾¢§Â¡Î Àì¾¢
¦ºÖò¾¢É¡ø, À¡¨Äì ¸¨¼Ôõ§À¡Ð ¦¿ö ¦ÅÇ¢ôÀÎÅÐ §À¡Ä þ¨ÈயÕû
¦ÅÇ¢ôÀÎõ.

படிவம் 2

1. ¿¡ÄÊÂ¡÷ (ºை½ Óனிைர்)

 ¦ÀÃ¢ÂÅ÷ §¸ñ¨Á À¢¨È§À¡Ä ¿¡Ùõ
 ÅÃ¢¨º ÅÃ¢¨ºÂ¡ ¿óÐõ – ÅÃ¢¨ºÂ¡ø
 Å¡ë÷ Á¾¢Âõ§À¡ø ¨Å¸Öõ §¾Ô§Á
 ¾¡§É º¢È¢Â¡÷ ¦¾¡¼÷Ò.

 ÀñÀ¢ø º¢Èó¾ ¦ÀÃ¢§Â¡Ã¢¼õ ¦¸¡ñ¼ ¿ðÒ ைளர்À¢¨È §À¡ø ´ù¦Å¡Õ ¿¡Ùõ

Ó¨È§Â ÅÇÕõ. ¬É¡ø, ¾£Â Ì½í¸¨Çì ¦¸¡ñ¼ º¢È¢§Â¡Ã¢ý ¿ðÒ,
§¾öÀ¢¨È §À¡ýÚ ¿¡ÙìÌ ¿¡û Ì¨ÈÔõ.

2. ¿¡Ä¡Â¢Ãò ¾¢ùÅ¢ÂôÀ¢ÃÀó¾õ (ப ோய்மகயோழ்ைோர்)

 ¨ÅÂõ ¾¸Ç¢Â¡ Å¡÷¸¼§Ä ¦¿öÂ¡¸
 ¦ÅöÂ ¸¾¢§Ã¡ý Å¢Çì¸¡¸ - ¦ºöÂ
 Í¼Ã¡Æ¢ Â¡ÉÊì§¸ ÝðÊ§Éý ¦º¡ýÁ¡¨Ä
 இ¼Ã¡Æ¢ ¿£íÌ¸§Å ¦ÂýÚ.

 இ¨ÈÅÉ¢ý «Õ¨Çô ¦ÀÈò ¾¨¼Â¡¸ ¯ûÇ ÐýÀí¸û ¿£í¸ âÁ¢¨Â «¸ø

Å¢Çì¸¡¸×õ ¸¼¨Ä «¸ø Å¢ÇìÌìÌ ¦¿öÂ¡¸×õ ÝÃ¢Â¨É Å¢Çì¸¢ý
Í¼¦Ã¡Ç¢Â¡¸×õ À¡Å¢òÐ ´Ç¢ Å£Íõ ºì¸Ãò¨¾ì ¨¸Â¢ø ²ó¾¢Â ¾¢ÕÁ¡Ä¢ý
¾¢ÕÅÊ¸ÙìÌô À¡Á¡¨Ä¨Âî ÝðÎ¸¢§Èý.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 41

படிவம் 3

1. «È¦¿È¢îº¡Ãõ (ÓமÉப் ோடியோர்)

 ±ôÀ¢Èô À¡Â¢Ûõ ²Á¡ô ¦À¡ÕÅüÌ
 Áì¸ð À¢ÈôÀ¢ø À¢È¢¾¢ø¨Ä - «ôÀ¢ÈôÀ¢ø
 ¸üÈÖõ ¸üÈ¨Å §¸ð¼Öõ §¸ð¼¾ý¸ñ
 ¿¢üÈÖõ Ü¼ô ¦ÀÈ¢ý.

 ைனி¾ப் À¢ÈôÀ¢ø ¸ü¸ §ÅñÊÂம¾க் ¸ü¸ §ÅñÎõ. ¸üÈÈ¢ó¾ «È¢»÷¸Ç¢ý

«Ã¢Â ¸ÕòÐ¸¨Çì §¸ð¸ §ÅñÎõ. §¸ð¼ ¸ÕòÐ¸Ç¢ýÀÊ Å¡úì¨¸Â¢ø
¿¼ì¸×õ §ÅñÎõ. இùÅ¡Ú ¦ºöÅ¾ன்ைழி ¯லகிø ¯ûள ைற்ற எó¾ப்
பிறப்ÒகமளÔம்விட ÁÉ¢¾ô À¢Èப்Òச் சிறப் ோÉ¾ோகவும் ோÐகோப் ோÉ¾ோகவும்
அமைÔம்.

2. ¾¢ÕÅÕðÀ¡ (இரோைலிங்க அடிகû)

ஒÕமைÔடன் நிÉÐ திÕைலரடி நிமÉக்கின்ற
¯த்¾ைர்¾ம் ¯றவுபைண்Îம்
¯ûபளோன்Ú மைத்Ðப் Òறம்ப ோன்Ú ப சுைோர்
¯றவு கலைோமை பைண்Îம்
ப Õமைப Úம் நிÉÐ Òகழ் ப ºபைண்Îம் ப ோய்மை
ப ºோ திÕக்க பைண்Îம்

ஒÕ ப¿றிப் ட்ட ைÉத்Ðடன் நின்Ûமடய ைலர் ப ோன்ற திÕைடிகமள
நிமÉக்கின்ற ¯த்¾ைர்களின் ¯றபை எÉக்கு பைண்Îம். ¯ûளத்திபலோன்Úம்
Òறத்திபலோன்Úைோகப் ப சும் ைஞ்ºகர் ¯றவு என்மÉ அமடயோ¾ைோÚ கோக்க
பைண்Îம். ப Õமை ºோன்ற நிÉÐ Òகமழபய ¿ோன் ப சு ைÉோகவும் ப ோய்மை
பைோழிகமளப் ப ºோ¾ைÉோகவும் இÕக்க பைண்Îம்.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 42

படிவம் 4

1. Å¢§Å¸ º¢ó¾¡Á½¢
 (Òò¾¢க்Ü÷¨Á)

Òò¾¢Á¡ý ÀÄÅ¡ É¡Å¡ý ÀÄÓÇ¡ý Òò¾¢ ÂüÈ¡ø
±ò¾¨É Å¢¾ò¾¢ É¡Ö Á¢¼ÃÐ Åó§¾¾£Õõ
Áü¦È¡Õ º¢í¸ó ¾ý¨É ÅÕÓÂø ÜðÊî ¦ºý§È
¯üÈ§¾¡÷ ¸¢½üÈ¢ø º¡Âø ¸¡ðÊÂ ×Å¨Á §À¡Ä.

Òò¾¢ÔûÇÅý ÀÄÓûÇÅý ¬Å¡ý. ÅÄ¢¨Á ¯ûÇÅனுக்குப் Òò¾¢Â¢øÄ¡Å¢ð¼¡ø
±ó¾ Å¢¾ò¾¢Öõ ÐýÀõ Åó§¾ ¾£Õõ. º¢ÚÓÂø ´ýÚ ¾ý «È¢×¨¼¨ÁÂ¢É¡ø
ÀÄõ Å¡öó¾ º¢í¸õ ´ý¨È «¨ÆòÐî ¦ºýÚ «¾Û¨¼Â பிம் த்ம¾§Â
¸¢½üÈ¢Ûû ¸¡ðÊ «¨¾ì ¦¸¡ýÈ¨¾ô §À¡ýÚ ÀÄÁüÈÅ÷ ¾ý
«È¢×ìÜ÷¨ÁÂ¡ø ÀÄÓûÇÅ÷¸¨ÇÔõ ¦ÅøÄÄ¡õ.

2. ¿Ç¦ÅñÀ¡ (Òகபழóதிப் Òலைர்)
 (¿ÇÉÐ ¿øÄ¡ðº¢)

º£¾ Á¾¢ìÌ¨¼ì¸£úî ¦ºõ¨Á «Èí¸¢¼ôÀò
¾¡¾Å¢úâó ¾¡Ã¡ý ¾É¢ì¸¡ò¾¡ý – Á¡¾÷
«ÕÜðÎõ ¨Àí¸¢Ç¢Ôõ ¬¼üÀÕóÐõ
´Õ ÜðÊø Å¡Æ ¯ÄÌ.

ÌÇ¢÷ó¾ ¿¢Ä× §À¡ýÈ ¦Åñ¦¸¡üÈì Ì¨¼ ¿¢ÆÄ¢ø Å£üÈ¢Õì¸¢ýÈ ¿ÇÁýÉý
Á¸Ãó¾ô¦À¡Ê º¢óÐ¸¢ýÈ ÁÄ÷Á¡¨Ä¨Â «½¢ó¾Åý ¬Å¡ý. «Åý º¢Èó¾
«Èí¸û ¿¢¨ÄòÐ ¿¢üÌõ Å¨¸Â¢ø ¾ý ¿¡ð¨¼ò ¾ÉìÌ ´ôÀ¡Õõ Á¢ì¸¡Õõ
இøÄ¡Áø ¬ñÎ Åó¾¡ý. «Åý ¿¡ðÊø ¦Àñ¸û À¡Öõ ÀÆÓõ °ðÊ
ÅÇ÷ìÌõ ¦Áý¨Á Ì½Ó¨¼Â Àî¨ºì¸¢Ç¢Ôõ §À¡Ã¡ð¼ Ì½Ó¨¼Â ÅÄ¢Â
ÀÕóÐõ À¨¸¨Á ¿£í¸¢ ´§Ã ÜðÊüÌû Å¡Øõ ¿¢¨Ä ¯ûÇÐ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 43

3. ÌÚó¦¾¡¨¸ (ப¾ைகுலத்¾ோர்)
 («ýÀ¢ý ¦ÀÕ¨Á)

 ¿¢Äò¾¢Ûõ ¦ÀÃ¢§¾; Å¡É¢Ûõ ¯Â÷ó¾ýÚ;
 ¿£Ã¢Ûõ ¬÷ «ÇÅ¢ý§È - º¡Ãø
 ¸Õí§¸¡ü ÌÈ¢ïº¢ô âì ¦¸¡ñÎ
 ¦ÀÕó§¾ý þ¨ÆìÌõ ¿¡¼¦É¡Î ¿ð§À.

 Á¨Äî º¡ÃÄ¢ø ¯ûÇ ¸Ã¢Â கிமளகளிø âòÐìÌÖíÌõ ÌÈ¢ïº¢ ÁÄ÷¸Ç¢ý

§¾¨Éì ¦¸¡ñÎ ப¾னீக்கû ¦ÀÃ¢Â §¾É¨¼¸¨Çì ¸ðÎõ º¢Èó¾ ¿¡ð¨¼î
º¡÷ó¾Åý ±ý ¾¨ÄÅý. «ÅÛ¼ý ¿¡ý ¦¸¡ñ¼ «ýÀ¡ÉÐ âÁ¢¨ÂÅ¢¼
¦ÀÃ¢ÂÐ; Å¡Éò¨¾Å¢¼ ¯Â÷ó¾Ð; ¸¼¨ÄÅ¢¼ ¬ÆÁ¡ÉÐ.

4. º¢ÄôÀ¾¢¸¡Ãõ (இளங்பகோைடிகû)
 (¸üÒò ¦¾öÅõ)

 ±ý¦É¡Î §À¡ó¾ இÇí¦¸¡Ê ¿í¨¸¾ý
 Åñ½î º£ÈÊ ÁñÁ¸û «È¢ó¾¢Äû;
 ¸Îí¸¾¢÷ ¦Åõ¨ÁÂ¢ø ¸¡¾Äý ¾ÉìÌ
 ¿ÎíÌÐÂ÷ ±ö¾¢, ¿¡ôÒÄÃ Å¡Êò,
 ¾ýÐÂ÷ ¸¡½¡ò ¾¨¸º¡ø âí¦¸¡Ê;
 இýÐ¨½ Á¸Ç¢÷ìÌ இýÈ¢ Â¨ÁÂ¡ì
 ¸üÒì ¸¼õâñ¼ இò¦¾öÅõ «øÄÐ
 ¦À¡üÒ¨¼ò ¦¾öÅõ Â¡õ¸ñ ÊÄÁ¡ø!

 இíÌ ±ý§É¡Î ÅóÐûÇ இÇí¦¸¡Ê §À¡ýÈ டெண்ைாகிய கண்ைகியின்

«Æ¸¢Â º¢È¢Â «Ê¸¨Ç இ¾üÌ ÓýÉ÷ ¿¢ÄÁ¸Ùõ «È¢ó¾¢Õì¸Å¢ø¨Ä. தன்
கைவன் டொருட்டு, கடுங்கதிர் டவயிோல் நடுங்கத்தக்க துயரத்னத «¨¼óÐ,
¿¡×õ ¯Ä÷óÐ§À¡¸ Å¡ð¼முற்றாலும் ¾ÉÐ ÅÆ¢¿¨¼ò ÐýÀò¨¾ச் º¢È¢Ðõ
¯½Ã¡¾ âí¦¸¡Ê §À¡ýÈÅû இÅû. ¸½Å÷ìÌ இÉ¢Â Ð¨½Â¡¸
Å¢ÇíÌõ ¦Àñ¸ÙìÌ இýÈ¢Â¨ÁÂ¡¾¾¡É ¸ü¨Àì ¸¼¨ÁÂ¡¸
§Áü¦¸¡ñ¼ இÅ¨Çô §À¡ýÈ ¦À¡Ä¢Å¢¨ÉÔ¨¼Â ¦¾öÅò¨¾ ¿¡ý
கண்டதில்னே.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 44

படிவம் 5

1. ¸õÀ இÃ¡Á¡Â½õ (¸õÀ÷)
 (இÂü¨¸ இýÀõ)

ÌÂ¢Ä¢Éõ ÅÐ¨Å ¦ºöÂ,
 ¦¸¡õÀ¢¨¼ì ÌÉ¢ìÌõ Áï¨»
«Â¢øÅ¢Æ¢ Á¸Ç¢÷ ¬Îõ
 «Ãí¸¢ÛìÌ «ÆÌ ¦ºöÂ,
ÀÂ¢øº¢¨È «Ãº «ýÉõ
 ÀýÁÄ÷ ÀûÇ¢ ¿¢ýÚõ
ÐÂ¢¦ÄÆ, ÐõÀ¢ ¸¡¨Äî
 ¦ºùÅÆ¢ ÓÃøÅ §º¡¨Ä.

 ÌÂ¢Ä¢Éõ ¾õ þ¨½¸§Ç¡Î §º÷ó¾¢Õì¸×õ Ü÷Å¢Æ¢Ô¨¼Â ¿¡ðÊÂô ¦Àñ¸û

¬¼ÄÃí¸ò¾¢üÌ «ÆÌ ¦ºöÂ ¬ÎÅ¨¾ô §À¡ýÚ ÁÂ¢ø¸û ÁÃì¸¢¨Ç¸Ç¢ø
¿¡ðÊÂÁ¡¼×õ ¦¿Õí¸¢Â º¢ÈÌ¸¨ÇÔ¨¼Â «ýÉôÀÈ¨ÅÂ¡ÉÐ ¾¡Á¨Ã
ÁÄ÷¸Ç¢É¢ýÚõ ÐÂ¢ø ±Æ×õ «ì¸¡¨Ä §Å¨ÇÂ¢ø ÅñÎ¸û ¯¾ÂÃ¡¸õ
À¡¼×õ ¯¨¼Â §º¡¨Ä.

2. ÒÈ¿¡ëÚ (கணியன் பூங்குன்றÉோர்)

(¦ÀÃ¢§Â¡÷ º¢È¢§Â¡÷)

 யோÐம் ஊபர; யோைÕம் பகÇ¢ர்;
 தீÐம் ¿ன்Úம் பிறர்¾ர ைோரோ;
 ப¿ோ¾Öம் ¾ணி¾Öம் அைற்பறோ ரன்É;
 ºோ¾Öம் ÒÐைÐ அன்பற; ைோழ்¾ø
 இனிÐஎÉ ைகிழ்ó¾ன்Úம் இலபை; Óனிவின்,
 இன்Éோ ப¾ன்றÖம் இலபை; ‘மின்பÉோÎ
 ைோÉம் ¾ண்Ðளி ¾மலஇ, ¬ÉோÐ
 கøப ோÕÐ இரங்கும் ைøலற் ப ர்யோற்Ú
 நீர்ைழிப் டூ¯ம் Òம½ப ோø, ¬Õயிர்
 Óமறைழிப் டூ¯ம்’ என் Ð திறபைோர்
 கோட்சியின் ப¾ளிó¾Éம் ¬கலின், ைோட்சியின்
 ப ரிபயோமர வியத்¾Öம் இலபை;
 சிறிபயோமர இகழ்¾ø அ¾னிÛம் இலபை.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 45

 ±øÄ¡ °Õõ ±ÁìÌî ¦º¡ó¾Á¡É °§Ã. ±øÄ¡Õõ ±õ ÍüÈò¾¡÷¸§Ç.

±ÁìÌ ¯ñ¼¡Ìõ ÐýÀÓõ ¿ý¨ÁÔõ À¢È÷ ¦¸¡ÎôÀ¾¡ø ÅÕÅÉ «øÄ.
«¨ÉòÐõ ¿õÁ¡§Ä§Â Å¢¨ÇÅÉÅ¡Ìõ. ¯Ä¸ò¾¢ø þÈò¾ø ±ýÀÐ
ÒÐ¨ÁÂ¡ÉÐ «ýÚ. ¸ÕÅ¢ø §¾¡ýÈ¢Â ¿¡û Ó¾ø þÈôÒ ±ýÀÐ
¾£÷Á¡É¢ì¸ôÀðÎÅ¢ð¼Ð. Å¡úì¨¸ þÉ¢¦¾ýÚ Á¸¢úó¾Ðõ þø¨Ä; ´Õ
¦ÅÚôÒ Åó¾Ðõ Å¡úì¨¸ ÐýÀÁ¡ÉÐ ±ýÚ ´ÐìÌ¾Öõ þø¨Ä.
Á¢ýÉÄ¢É¡ø ¦ÀÕÁ¨Æ §¾¡ýÚõ. «¾ý ÀÂÉ¡ø ¬Ú ¸ø¨Ä ¯ÕðÊ
´Ä¢ìÌõ. «Ð §À¡ý§È, ¦ÀÃ¢Â ¬üÈ¢ø ¦ºøÖõ Á¢¾¨Å §À¡Ä þù×Â¢Ã¡ÉÐ
°úÅ¢¨É ¦ºÖòÐõ ÅÆ¢Â¢ø ¦ºøÅ¾¡Ìõ என்ெனதச் ோன்லறாரின் காட்சியால்
டதளிவு டெற்லறன். ¬¨¸Â¡ø, º¢ÈôÒ¨¼Â ¦ÀÕ¨Á Å¢ÇíÌõ Á¡ó¾¨Ãì
¸ñÎ À¡Ã¡ðÎ¾Öõ þø¨Ä. º¢Ú¨ÁÔ¨¼§Â¡Ã¡öò ¾¡úóÐ «Æ¢ÀÅ÷¸¨Çì
¸ñÎ þ¸úóÐ àüÚ¾Öõ þø¨Ä.

3. ¦¾¡ø¸¡ôÀ¢Âõ (¦¾¡ø¸¡ôÀ¢Â÷)
 (¯Â¢÷¸Ç¢ý ÀÌôÒõ º¢ÈôÒõ ÁÃÒõ)

 ´ýÈÈ¢ ÅÐ§Å ¯üÈÈ¢ ÅÐ§Å
 þÃñ¼È¢ ÅÐ§Å «¾¦É¡Î ¿¡§Å
 ãýÈÈ¢ ÅÐ§Å «Åü¦È¡Î ãì§¸
 ¿¡ý¸È¢ ÅÐ§Å «Åü¦È¡Î ¸ñ§½
 ³ó¾È¢ ÅÐ§Å «Åü¦È¡Î ¦ºÅ¢§Â
 ¬ÈÈ¢ ÅÐ§Å «Åü¦È¡Î ÁÉ§É
 §¿Ã¢¾¢ý ¯½÷ó§¾¡÷ ¦¿È¢ôÀÎò ¾¢É§Ã.

 µÃÈ¢× ¦ÀüÈ ¯Â¢÷ ±ýÀÐ ¯¼õÀ¢É¡ø «È¢Ôõ þÂøÒ ¯¨¼ÂÐ. þÃñ¼È¢×

¦ÀüÈ ¯Â¢÷ ±ýÀÐ, ¯¼õÀ¢É¡Öõ Å¡Â¢É¡Öõ «È¢Ôõ þÂøÒ ¯¨¼ÂÐ.
ãýÈÈ¢× ¦ÀüÈ ¯Â¢÷ ±ýÀÐ, ¯¼õÀ¢É¡Öõ Å¡Â¢É¡Öõ ãì¸¢É¡Öõ «È¢Ôõ
þÂøÒ ¯¨¼ÂÐ. ¿¡ý¸È¢× ¦ÀüÈ ¯Â¢÷, ¯¼õÀ¢É¡Öõ Å¡Â¢É¡Öõ
ãì¸¢É¡Öõ ¸ñ½¡Öõ «È¢Ôõ þÂøÒ ¯¨¼ÂÐ. ³ó¾È¢× ¦ÀüÈ ¯Â¢÷
±ýÀÐ ¯¼õÀ¢É¡Öõ Å¡Â¢É¡Öõ ãì¸¢É¡Öõ ¸ñ½¡Öõ ¦ºÅ¢Â¡Öõ «È¢Ôõ
þÂøÒ ¯¨¼ÂÐ. ¬ÈÈ¢× ¦ÀüÈ ¯Â¢÷ ±ýÀÐ ¯¼õÀ¢É¡Öõ Å¡Â¢É¡Öõ
ãì¸¢É¡Öõ ¸ñ½¡Öõ ¦ºÅ¢Â¢É¡Öõ ÁÉò¾¢É¡Öõ «È¢Ôõ þÂøÒ
¯¨¼ÂÐ ±É ÁÃÒ¸¨Ç §¿÷¨Á ¦ÀÈ ¯½÷ó¾Å÷¸û ¦¿È¢ôÀÎò¾¢ÔûÇÉ÷.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 46

பைோழியணி

1.0 þÃð¨¼ì¸¢ÇÅ¢

படிவம் 1

1. ¸¼¸¼ - Å¢¨ÃÅ¡¸î ¦ºö¾ø

 ±.¸¡: ¬º¢Ã¢Â÷ ¸üÀ¢ò¾ ¦ºöÔ¨Ç Á¡½Åý ÁÉÉõ ¦ºöÐ
 ¸¼¸¼¦ÅÉ ´ôÒÅ¢ò¾¡ý.

2. ¸¢Î¸¢Î - «¾¢÷× / ¿Îì¸õ, Å¢¨Ã× (Å¢¨Ä)

 ±.¸¡: ¿¢Ä¿Îì¸ò¾¢ý §À¡Ð ¸ð¼¼í¸û ¸¢Î¸¢Î¦ÅÉ
 ¬ð¼í¸ñ¼É.

3. ¦Å¼¦Å¼ - ÌÇ¢÷ «øÄÐ ÀÂò¾¢É¡ø ¿ÎíÌ¾ø

 ±.¸¡: Á¨ÆÂ¢ø ¿¨Éó¾ ¿Ç¢É¡ ÌÇ¢Ã¡ø ¦Å¼¦Å¼¦ÅÉ
 ¿Îí¸¢É¡û.

4. ¿º¿º - ®Ãò ¾ý¨Á ¦¸¡ñÊÕò¾ø

 ±.¸¡: ¸Î¨ÁÂ¡É ¯¼üÀÂ¢üº¢ìÌô À¢ÈÌ Å¢Â÷¨Å ¦ÅÇ¢Â¡¸¢
 ±ý ¯¼ø ¿º¿º¦ÅýÈ¢Õó¾Ð.

படிவம் 2

1. Å¢ÚÅ¢Ú - Å¢¨ÃÅ¡¸

 ±.¸¡: §Å¨Ä ÓÊóÐ Å£Î ¾¢ÕõÀ¢ì¦¸¡ñÊÕó¾ «ÁÄ¡,
 Á¨Æ ¦ÀöÂò ¦¾¡¼í¸¢Â¾¡ø Å£ð¨¼ §¿¡ì¸¢
 Å¢ÚÅ¢Ú¦ÅÉ ¿¼ó¾¡û.

2. º¼º¼ - ¸Î¨ÁÂ¡É µ¨º

 ±.¸¡: ¸Îí¸¡üÚ Å£º¢Â¾¡ø Á¡ÁÃò¾¢ý ¸¢¨Ç º¼º¼¦ÅÉ
 ÓÈ¢óÐ Å¢Øó¾Ð.

3. ¦¾¡½¦¾¡½ - ¦ÅÚôÒ ¯ñ¼¡ìÌõÀÊ µÂ¡Áø §ÀÍÅÐ

 ±.¸¡: «¾¢¸õ §Àº Å¢ÕõÀ¡¾Å÷¸û ¦¾¡½¦¾¡½¦ÅÉப்
 §Àº¢ì ¦¸¡ñÊÕôÀÅ÷¸¨Çì ¸ñÎ ´ÐíÌÅÐ
 இÂøÀ¡Ìõ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 47

4. ¾¢Ó¾¢Ó - ÀÄ§Ã¡ Á¢Õ¸í¸§Ç¡ Üð¼Á¡¸î ¦ºøÖ¾ø

 ±.¸¡: ¾£ôÀ¢ÊòÐ ±Ã¢óÐ ¦¸¡ñÊÕìÌõ
 ¦¾¡Æ¢üº¡¨ÄÂ¢Ä¢ÕóÐ ¦¾¡Æ¢Ä¡Ç÷¸û ¾¢Ó¾¢Ó¦ÅÉ
 ¦ÅÇ¢§ÂÈ¢É÷.

படிவம் 3

1. º¢Öº¢Ö - ÌÇ¢÷îº¢ò¾ý¨Á

 ±.¸¡: §¸ÁÃý Á¨ÄÂ¢ø º¢Öº¢Ö¦ÅýÚ Å£º¢Â ¦ÁýÌÇ¢÷ì
 ¸¡üÚ ¯¼¨Äî º¢Ä¢÷ì¸î ¦ºö¾Ð.

2. ர ர - அைºர அைºரைோகச் பºய்¾ø

 ±.¸¡: தா த ாக எழுந்த டேந்தில் ர ரடவைக் கானேக்
 கடன்கனை முடித்துப் பள்ளிக்கு ஓடினான்.

3. ÐÕÐÕ - ±ô¦À¡ØÐõ ÐÊôÀ¡¸î ¦ºÂøÀÎ¾ø

 ±.¸¡: ÐÕÐÕ¦ÅÉ «íÌÁ¢íÌõ µÊÂ¡Êì ¦¸¡ñÊÕìÌõ
 ÌÆó¨¾¸¨Çì ¸ÅÉÁ¡¸ô À¡÷òÐì¦¸¡ûÇ §ÅñÎõ.

4. ¾Ç¾Ç - ÀÂ¢÷ ¦ºÆ¢ôÀ¡¸ì ¸¡½ôÀÎõ ¿¢¨Ä

 ±.¸¡: ¿ýÌ ¿£åüÈ¢ ¯ÃÁ¢ð¼ ÁøÄ¢¨¸î ¦ºÊ¸û
 ¾Ç¾Ç¦ÅÉî ¦ºÆ¢ôÀ¡¸ ÅÇ÷ó¾¢Õó¾É.

2.0 இம½பைோழி

புகுமுக வகுப்பு

1. ¬È «ÁÃ - நிதாை ாக / ெரெரப்பின்றி
2. þÃ× À¸ø - µöÅ¢øÄ¡Áø / ¦¾¡¼÷óÐ
3. ¦º¡òÐ Í¸õ - Åº¾¢Ô¼ý
4. ÌüÈõ Ì¨È - தவறும் குனறயும்
5. ¯üÈ¡÷ ¯ÈÅ¢É÷ - டநருக்க ாைவர்களும் சுற்றத்தாரும்

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 48

படிவம் 1

1. «¸Óõ ÒÈÓõ - ÁÉ ¯½÷×õ ¦ÅÇ¢ò§¾¡üÈÓõ
2. ¯Â÷× ¾¡ú× - À¡ÌÀ¡Î / §ÅÚÀ¡Î
3. ¸ûÇí ¸ÀÎ - Åïº¸ ±ñ½õ
4. ¾íÌ ¾¨¼ - ¾¨¼¸û / þ¨¼äÚ / ÌÚì¸£Î
5. §¿¡ö ¦¿¡Ê - À¢½¢ / Å¢Â¡¾¢ / ¿Äì§¸Î

படிவம் 2

1. ¬டிப் ோடி - ைகிழ்ச்சிÔடன்
2. ºð¼ ¾¢ð¼õ - Å¢¾¢Ó¨È¸û
3. ¯ûÙõ ÒÈÓõ - ±ñ½ò¾¢Öõ ¦ºÂÄ¢Öõ / ¯û§ÇÔõ ¦ÅÇ¢§ÂÔõ
4 Å¡Ê Å¾í¸¢ - ¯Ä÷óÐ
5. ¿¡½¢ì §¸¡½¢ - Á¢¸×õ ¦Åð¸ôÀðÎ

படிவம் 3

1. ²¨Æ ±Ç¢ÂÅ÷ - ÅÈ¢ÂÅ÷ / ¦À¡ÕÇ¡¾¡Ãò¾¢ø ¿Ä¢×üÈÅ÷
2. °ñ ¯Èì¸õ - ¯½×õ àì¸Óõ
3. º£Õõ º¢ÈôÒõ - §Áý¨Á / ¯ýÉ¾¿¢¨Ä / ²üÈõ Á¢Ìó¾
4. ®Î þ¨½ - ´ôÒ
5. «¼ì¸ ´Îì¸õ - À½¢×

படிவம் 4

1. «ì¸õ Àì¸õ - «Õ¸Õ§¸ / ÌÈ¢ôÀ¢ð¼ þ¼ò¨¾î ÍüÈ¢ÔûÇ ÀÌ¾¢ /

 ÍüÚÓüÚõ
2. «Ã¢Â ¦ÀÃ¢Â - «Ã¢ÂÐõ ¦ÀÃ¢ÂÐÁ¡É / «â÷ÅÁ¡É
3. இýÀ ÐýÀõ - Í¸ Ðì¸õ / Á¸¢ú×õ ÐÂÃÓõ
4. ¸¡Ä §¿Ãõ - ¾ì¸ ே யம்
5. º¡ìÌô §À¡ìÌ - ¦À¡öÂ¡É ¸¡Ã½õ

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 49

படிவம் 5

1. º£Ã¡ðÊô À¡Ã¡ðÊ - §À¡üÈ¢ô Ò¸úóÐ
2. Å¢ÕôÒ ¦ÅÚôÒ - À¢Êò¾Ðõ À¢Êì¸¡¾Ðõ / ¯Åò¾ø ¸¡ö¾ø
3. ºñ¨¼ ºîºÃ× - ¾¸Ã¡Ú / «Ê¾Ê
4. ¾Â× ¾¡ðº½¢Âõ - þÃì¸õ
5. ¬¾¢ «ó¾õ - ¦¾¡¼ì¸Óõ ÓÊ×õ

3.0 ¯ைமைத்ப¾ோடர்

புகுமுக வகுப்பு

1. ¸ñ¨½ì ¸ðÊì ¸¡ðÊø Å¢ð¼¡ü§À¡Ä
 - ¦ºöÅ¾È¢Â¡Ð ¾Å¢ò¾ø

2. ¸£Ã¢Ôõ À¡õÒõ §À¡Ä
 - À¨¸¨Áயுடன் இருத்தல்

3. ´Ç¢¨Âì ¸ñ¼ þÕû §À¡Ä
 - ÐýÀõ ¿£íÌ¾ø

4. ±Ã¢¸¢ýÈ ¦¿ÕôÀ¢ø ±ñ¦½ö °üÈ¢É¡ü §À¡Ä
 - ÐýÀòÐìÌ§Áø ÐýÀõ

5. ¸Õ¼¨Éì ¸ñ¼ À¡õÒ §À¡Ä
 - ÀÂ உைர்வு

படிவம் 1

1. Á½¢Ôõ ´Ä¢Ôõ §À¡Ä
 - þ¨½ó§¾ þÕôÀÐ / Å¢ðÎô À¢Ã¢Â¡¨Á

2. þமலைமற கோய் ப ோல
 - ¬ற்றø பைளிப் டோைø ைமறóதிÕத்¾ø

3. ÀÍÁÃò¾¡½¢ §À¡Ä
 - ÁÉò¾¢ø ¬ÆÁ¡¸ô À¾¢¾ø

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 50

4. ÀÆõ ¿ØÅ¢ô À¡Ä¢ø Å¢Øó¾¡ü §À¡Ä
 - ±¾¢÷À¡÷ò¾¨¾Å¢¼ ±Ç¢¾¡¸, þÉ¢Â Ó¨ÈÂ¢ø ¿¼ó§¾Ú¾ø /
 þýÀòÐìÌ§Áø þýÀõ

5. ¾¡¨Âì ¸ñ¼ §º¨Âô §À¡Ä

- À¢Ã¢×ìÌô À¢ÈÌ ºó¾¢ôÀ¾¡ø ²üÀÎõ Á¸¢úîº¢

படிவம் 2

1. ¯ûÇí¨¸ ¦¿øÄ¢ì¸É¢ §À¡Ä
 - Á¢¸×õ ¦¾Ç¢Å¡¸ò ¦¾Ã¢¾ø

2. ÑÉ¢ôÒø §Áöó¾¡ü §À¡ல
 - ´ý¨Èô ÀüÈ¢ §Á§Ä¡ð¼Á¡¸ ÁðÎõ ¦¾Ã¢óÐ ¦¸¡ûÙ¾ø

3. ÒüÈ£ºø §À¡Ä
 - Üð¼Á¡¸ / «¾¢¸Á¡¸

4. ÌõÀ¢¼ô§À¡É ¦¾öÅõ ÌÚì§¸ Åó¾Ð §À¡Ä
 - Â¡¨Ãî ºó¾¢ì¸§ÅñÎõ ±ýÚ ¿¢¨Éì¸¢§È¡§Á¡ «Å§Ã ±¾¢Ã¢ø ÅÕ¾ø

5. «ÆÌìÌ «ÆÌ ¦ºöÅÐ §À¡Ä
 - «Æ¸¡É ´ýÚìÌ §ÁÖõ «ÆÌ §º÷ò¾ø

படிவம் 3

1. àñÊø¸¡ÃÛìÌò ¾ì¨¸ §Áø ¸ñ §À¡Ä
 - ¾ý ¦ºÂÄ¢ø ¸ÅÉÁ¡Â¢Õò¾ø / ÌÈ¢Â¡Â¢Õò¾ø

2. ைலÕம் ை½Óம் ப ோல

 - விட்Îப்பிரியோமை / பºர்óப¾ இÕத்¾ø

3. §ÅÄ¢§Â ÀÂ¢¨Ã §Áöó¾¡ü§À¡Ä
 - ¸¡ì¸ §ÅñÊÂÅ§Ã Ð§Ã¡¸õ ¦ºö¾ø

4. இÄ× ¸¡ò¾ ¸¢Ç¢ §À¡Ä
 - ¯Ú¾¢Â¡¸ì ¸¢¨¼ìÌ¦ÁýÚ ¸¡ò¾¢ÕóÐ ²Á¡üÈÁ¨¼¾ø

5. °¨Á ¸ñ¼ ¸É¡ô §À¡Ä
 - ¦ÅÇ¢§Â ¦º¡øÄ ÓÊÂ¡¨Á

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 51

படிவம் 4

1. ¦Åó¾ Òñ½¢ø §Åø À¡öîº¢ÂÐ §À¡Ä
 - ÐýÀòÐìÌ§Áø ÐýÀõ

2. இÕ¾¨Äì ¦¸¡ûÇ¢ ±ÚõÒ §À¡Ä
 - ±ó¾ô Àì¸Óõ º¡ÃÓÊÂ¡¾ இì¸ð¼¡É ¿¢¨Ä

3. நீர்ல ல் எழுத்துப் லொே
 - நினேயான

4. யோமÉ ைோயிø அகப் ட்ட கÕம்Ò ப ோல
 - ஒÕ ப ோÕû பº¾ைமடைம¾த் ¾Îக்க Óடியோமை / ோதிப்Ò ஏற் ÎைÐ ¯Úதி

5. ¿øÄ ÁÃò¾¢ø ÒøÖÕÅ¢ À¡öó¾Ð §À¡Ä
 - ¿øÄ ¿¢¨ÄÂ¢ø ¯ûÇ ´ýÈ¢üÌ ¦ÁøÄ ¦ÁøÄ §¸Î Å¢¨ÇÅ¢ò¾ø

படிவம் 5

1. Å¢ÆÖìÌ இ¨Èò¾ ¿£÷ §À¡Ä
 - ÀÂÉüÈ ¯¨ÆôÒ

2. ¦¸¡Ø ¦¸¡õÀüÈ ¦¸¡Ê §À¡ல
 - ¬¾Ã× இøÄ¡¾ ¿¢¨Ä

3. º¢ÈÌ இÆó¾ ÀÈ¨Å §À¡Ä
 - ¦ºÂø இÆóÐ ¿¢üÌõ ¿¢¨Ä

4. Á¡ÖÁ¢ இøÄ¡¾ ¸ôÀø §À¡Ä
 - Ó¨ÈÂ¡É ÅÆ¢¸¡ð¼ø இøÄ¡¨Á / ¾¨Ä¨ÁòÐÅõ இøÄ¡¨Á

5. ¿£Ú âò¾ ¦¿ÕôÒô §À¡Ä
 - º¢Éõ, À¨¸ §À¡ýÈ ¯½÷îº¢¸¨Ç ¦ÅÇ¢§Â ¸¡ðÊì¦¸¡ûÇ¡¨Á

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 52

4.0 ைரÒத்ப¾ோடர்

புகுமுக வகுப்பு

1. ÌÃíÌôÀ¢Ê - À¢ÊÅ¡¾õ
2. þÃñ¦¼ðÊø - Å¢¨ÃÅ¢ø
3. ÀüÈ ¨Åò¾ø - À¨¸ ãðÎ¾ø
4. þ¨¼Å¢¼¡Áø - ¦¾¡¼÷óÐ / ¾¨¼Â¢øÄ¡Áø
5. ¨¸ ¾ÅÚ¾ø - ¦¾¡¨ÄóÐ §À¡¾ø

படிவம் 1

1. Å¡¨ÆÂÊ Å¡¨Æ - ¾¨ÄÓ¨È ¾¨ÄÓ¨ÈÂ¡¸
2. ¦ÅðÊô §ÀîÍ - Å£ñ §ÀîÍ / ÀÂÉüÈ §ÀîÍ
3. «¨ÃôÀÊôÒ - ÓØ¨ÁÂüÈ ÀடிôÒ / ¿¢ÃõÀ¡ì ¸øÅ¢
4. §¾¡û ¦¸¡Îò¾ø - ¯¾Å¢ ¦ºö¾ø / Ð¨½Â¡¸ þÕò¾ø
5. ²ðÊìÌô §À¡ðÊ - ±¾¢Õì¦¸¾¢Ã¡¸î ¦ºÂøÀÎ¾ø / Å¢¾ñ¼¡Å¡¾õ

படிவம் 2

1. Å£Î Å¡ºø - ¦º¡òÐ¸û (ÌÈ¢ôÀ¡¸ Å£Î) / ÌÎõÀÓõ ÌÎõÀô
 ¦À¡ÚôÒõ
2. ¯îº¢ ÌÇ¢÷¾ø - ¦ÀÕõ ÁÉÁ¸¢úîº¢ «¨¼¾ø
3. ±ûÇÇ×õ - º¢È¢¾Ç×õ / ¸¢ïº¢üÚõ
4. À¡ðÎ Å¡íÌ¾ø - ¾¢ð¼ôÀÎ¾ø / ²ºôÀÎ¾ø
5. «ÇÅÇ¡×¾ø - ¸ÄóÐ§ÀÍ¾ø / ÜÊô§ÀÍ¾ø

படிவம் 3

1. ¯ÎõÒôÀ¢Ê - ¦¸¡ñ¼ ±ñ½õ, ¸ÕòÐ Ó¾Ä¢ÂÅüÈ¢ø
 Å¢¼¡ôÀ¢ÊÂ¡¸ / ¯Ú¾¢Â¡¸ þÕò¾ø
2. இÊòÐ¨Ãò¾ø - ¸ñÊòÐì ÜÚ¾ø
3. ®Â¡¼Å¢ø¨Ä - «ÅÁ¡Éò¾¡ø ²üÀÎõ Á¸¢úîº¢Â¢ý¨Á
4. ¾¨Ä Å½íÌ¾ø - ¯Ã¢Â Ó¨ÈÂ¢ø Á¾¢ò¾ø / Á¾¢ôÒò ¾Õ¾ø
5. ¸¡Éø ¿£÷ - ¿¢¨È§ÅÈ¡¾ ±ñ½õ

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 53

படிவம் 4

1. நினற குடம் - அதிகம் டதரிந்திருந்தும் அடக்க ாக இருத்தல்
2. ¸Õ¨½ì ¸¼ø - இÃì¸õ Á¢Ìó¾Å÷ / ÀÃ¢×Á¢ì¸Å÷
3. º¡Âõ ¦ÅÙò¾Ð - ¯ñ¨Á ¦ÅÇ¢ôÀÎ¾ø
4. ¸¡¾¢ø â ¨Åò¾ø - Óð¼¡Ç¡ìÌ¾ø / ²Á¡üÚ¾ø
5. ¾ðÊì ¦¸¡Îò¾ø - ¯üº¡¸ôÀÎòÐ¾ø / °ì¸ôÀÎòÐ¾ø

படிவம் 5

1. ¦ÅûÇ¢¨¼Á¨Ä - Á¢¸×õ ¦ÅÇ¢ôÀ¨¼Â¡¸ò ¦¾Ã¢ÅÐ / ¦¾Ç¢Å¡¸ô
 ÒÄÉ¡ÅÐ
2. இÉ¢ôÒì ¸¡ðÎ¾ø - ¬¨º Å¡÷ò¨¾ ÜÚ¾ø
3. ´òÐô À¡Î¾ø - À¢È÷ ÜÚÅ¾ü¦¸øÄ¡õ ¬§Á¡¾¢ò¾ø
4. ¦¿Ç¢× ÍÇ¢× - ÑÏì¸í¸û / Ôì¾¢
5. µö× ´Æ¢îºø - Á¢¸ì Ì¨Èó¾ §¿Ã µö×

5.0 ழபைோழி

புகுமுக வகுப்பு

1. ´üÚ¨Á§Â ÀÄõ.
 ´ÕÅ¨Ã ´ÕÅ÷ À¨¸òÐì ¦¸¡ûÇ¡Ð ÒÃ¢óÐ½÷§Å¡Î ´ýÚÀðÎ Å¡úÅ§¾

¿Äõ ÀÂìÌõ.

2. Íò¾õ Í¸õ ¾Õõ.
 ¿¡õ àö¨Á¨Âì ¸¨¼ôÀ¢Êò¾¡ø §¿¡Â¢ýÈ¢ ¿ÄÁ¡¸ Å¡ÆÄ¡õ.

3. ÀÕÅò§¾ ÀÂ¢÷ ¦ºö.
 ¦ºöÂ §ÅñÊÂ ¸¡Ã¢Âí¸¨Çî ¦ºöÂ §ÅñÊÂ §¿Ãò¾¢ø ¦ºöÂ §ÅñÎõ.

4. þì¸¨Ã Á¡ðÎìÌ «ì¸¨Ã Àî¨º.
 ¾ýÉ¢¼ÓûÇ ´ýÈ¢ý º¢ÈôÀ¢¨É ¯½Ã¡Áø À¢È¢¦¾¡ýÈ¢ý

¦ÅÇ¢ò§¾¡üÈò¾¢ø ÁÂí¸¢ «¾¨É ¯Â÷Å¡¸ì ¸ÕÐÅ¾¡ø ÀÂý ¸¢¨¼Â¡Ð.

5. ¸ü§È¡ÕìÌî ¦ºýÈ þ¼¦ÁøÄ¡õ º¢ÈôÒ.
 ¸øÅ¢Â¢ø ¾¢È¨ÁÔõ ÒÄ¨ÁÔõ ¯ûÇ ´ÕÅ÷ ±íÌî ¦ºýÈ¢ÊÛõ

º¢ÈôÀ¢ì¸ôÀÎÅ¡÷.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 54

படிவம் 1

1. ¬¼Á¡ð¼¡¾Åû Ü¼õ §¸¡½ø ±ýÈ¡Ç¡õ.
 ¾õ Ì¨È¨ÂÔõ þÂÄ¡¨Á¨ÂÔõ ¦º¡øÄò Ð½¢× þøÄ¡Áø, «¾ü¸¡¸

ÁüÈÅ¨ÃÔõ ÁüÈÅü¨ÈÔõ Ì¨È ÜÚÅ÷.

2. ¸ñ¼¨¾ì ¸ü¸ô ÀñÊ¾É¡Å¡ý.
 ÀÄ áø¸¨Çô ÀÊôÀ¾É¡ø «È¢»É¡¸ò ¾¢¸ழÄ¡õ.

3. ¾ý ¨¸§Â ¾ÉìÌ ¯¾Å¢.
 ´ù¦Å¡ÕÅÕìÌõ ¾ýÉõÀ¢ì¨¸Ôõ ÍÂÓÂüº¢Ôõ §ÅñÎõ. À¢È÷ ¯¾Å¢¨Â

±¾¢÷À¡÷òÐ Å¡ÆìÜ¼¡Ð.

4. ¦¾¡ðÊü ÀÆì¸õ ÍÎ¸¡Î ÁðÎõ.
 ´ÕÅ÷ þÇ¨ÁÂ¢ø ¨¸¦¸¡ûÙõ ÀÆì¸ÅÆì¸í¸û «ÅÃ¢ý Å¡ú¿¡û ÓØÅÐõ

¦¾¡¼Õõ.

5. ´Õ ¸¡Í §À½¢ý þÕ ¸¡Í §¾Úõ.
 ´ù¦Å¡Õ ¸¡¨ºÔõ ¸ÅÉòÐ¼ý §ºÁ¢òÐ Åó¾¡ø ¿¡Ç¨¼Å¢ø

¦ÀÕó¦¾¡¨¸Â¡¸¢Å¢Îõ.

படிவம் 2

1. ¬Öõ §ÅÖõ ÀøÖìÌÚ¾¢ ¿¡Öõ இÃñÎõ ¦º¡øÖìÌÚ¾¢.
 ¬ÄÁÃ, §ÅôÀÁÃக் Ìîº¢¨Âì ¦¸¡ñÎ Àø ÐÄì¸¢É¡ø Àø ¯Ú¾¢Â¡¸ இÕìÌõ.

¿¡ý¸Ê ¦¸¡ñ¼ ¿¡ÄÊÂ¡¨ÃÔõ இÃñ¼Ê ¦¸¡ñ¼ ¾¢ÕìÌÈ¨ÇÔõ
¿ýÓ¨ÈÂ¢ø µ¾¢É¡ø ¦º¡øÅý¨Á ¦ÀÕÌõ.

2. Áó¾¢Ãò¾¡ø Á¡í¸¡ö Å¢Øó¾¢ÎÁ¡?
 Å¡úì¨¸Â¢ø ¿¡õ ¿¢¨Éò¾¨¾ «¨¼Â Àø§ÅÚ ÓÂüº¢¸¨Ç §Áü¦¸¡ûÇ

§ÅñÎõ.

3. ÒÄ¢ Àº¢ò¾¡Öõ Òø¨Äò ¾¢ýÉ¡Ð.
 ¯Â÷ó¾ ÀñÒûÇÅ÷¸û º¢Èó¾ ¸¡Ã¢Âí¸¨Ç§Â ¦ºöÅ¡÷¸§ÇÂýÈ¢,

±ó¿¢¨ÄÂ¢Öõ ¾í¸ÙìÌ இÆ¢× ¾ÃìÜÊÂ ¸¡Ã¢Âí¸¨Çî ¦ºöÂ Á¡ð¼¡÷¸û.

4. «¼¡Ð ¦ºöÀÅý À¼¡Ð ÀÎÅ¡ý.
 ¾¸¡¾ ¦ºÂø¸¨Çî ¦ºöÀÅ÷¸û «¾üÌÃ¢Â ¾ñ¼¨É¸¨Çô ¦Àü§È ¾£ÕÅ÷.

5. இÇ¨ÁÂ¢ü §º¡õÀø ÓÐ¨ÁÂ¢ø Á¢Ê¨Á.
 இÇ¨ÁÂ¢ø §º¡õÀø¦¸¡ñÎ ¯¨Æì¸¡Áø இÕó¾¡ø, ÓÐ¨ÁÂ¢ø ÅÚ¨ÁÂ¢ø

Å¡¼ §¿Ã¢Îõ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 55

படிவம் 3

1. «¨½ ¸¼ó¾ ¦ÅûÇõ «Ø¾¡Öõ ÅÃ¡Ð.
 ¿¼óÐ ÓÊó¾ ´Õ ¸¡Ã¢Âò¨¾ «øÄÐ ¨¸Å¢ðÎô§À¡É ´Õ ¦À¡Õ¨Ç
 ¿¢¨Éத்Ð ÅÕó¾¢ô ÀÂÉ¢ø¨Ä.

2. ±ÚõÒ °Ãì ¸øÖõ §¾Ôõ.
 ¦¾¡¼÷óÐ ´Õ ¦ºÂ¨Äî ¦ºöÐ Åó¾¡ø ±ùÅÇ× ¸ÊÉÁ¡É¾¡¸
 இÕó¾¡Öõ ¿¡Ç¨¼Å¢ø Á¢¸×õ ±Ç¢¾¡¸¢Å¢Îõ.

3. ¬Ã¢Âì Üò¾¡ÊÉ¡Öõ ¸¡Ã¢Âò¾¢ø ¸ñ½¡Â¢Õ.
 ±î¦ºÂ¨Äî ¦ºö¾¡Öõ ¾ý §¿¡ì¸ò¾¢ø ¦ÅüÈ¢ ¦ÀÚÅ¾¢§Ä§Â ¸ைÉம்
 ¦ºÖò¾ §ÅñÎõ.

4. «üÀ «È¢× ¬ÀòÐì¸¢¼õ.
 ¿ைக்குப் §À¡¾¢Â «È¢× இÕத்¾ø அைசியம். குமறைோÉ அறிவு ¬ த்Ðக்கு
 ைழிைகுத்ÐவிÎம்.

5. ¦ÀüÈ ÁÉõ À¢òÐ À¢û¨Ç ÁÉõ ¸øÖ.
 பிûமளயின் மீÐ பகோண்ட தீரோ¾ அன்பிÉோø, ¾¡ö ¾ý À¢û¨Ç ¦ºöÔõ ±øÄ¡ò
 ÐýÀí¸¨ÇÔõ ¦À¡ÚòÐì ¦¸¡ñÎ «ýÒ ¸¡ðÎÅ¡û. ¬É¡ø, À¢û¨Çக்குத்
 ¾ோமயப் ப ோல இளகிய ைÉம் இÕப் திøமல.

படிவம் 4

1. ¾¢¨Ã ¸¼ø µÊÔõ ¾¢ÃÅ¢Âõ §¾Î.
 ¸¼ø ¸¼óÐ ¦ºýÚõ ¦ºøÅõ §¾¼ §ÅñÎõ.

2. ¸ÎÌ º¢Úò¾¡Öõ ¸¡Ãõ §À¡¸¡Ð.
 ¸ÎÌ «ÇÅ¢ø º¢È¢¾¡É¡Öõ «¾É¢¼õ இÂü¨¸Â¡¸§Å இÕì¸¢ýÈ ¸¡Ãõ
 §À¡¸¡Ð. «Ð§À¡Ä º¢Ä÷ ¯ÕÅò¾¢ø º¢È¢¾¡¸ இÕó¾¡Öõ ¬üÈø Á¢ì¸Å÷¸Ç¡¸
 இÕôÀ¡÷¸û.

3. ´üÚ¨ÁÂ¢øÄ¡ì ÌÎõÀõ ´ÕÁ¢ì¸ì ¦¸Îõ.
 ÌÎõÀ ¯ÚôÀ¢É÷¸û ´üÚ¨Á§Â¡Î ¦ºÂøÀ¼¡Å¢ð¼¡ø «Æ¢×ìÌ ÅÆ¢ÅÌòÐ
 Å¢Îõ.

4. ¸üÈÐ ¨¸õÁñ «Ç× ¸øÄ¡¾Ð ¯Ä¸Ç×.
 ¿¡õ ¸üÈÈ¢ó¾Ð Á¢¸îº¢Ä§Å; இýÛõ ¸ü¸ §ÅñÊÂ¨Å ¿¢¨ÈÂ ¯ûÇÉ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 56

5. Ìó¾¢ò ¾¢ýÈ¡ø ÌýÚõ Á¡Ùõ.
 ேம்ொதித்தனத ல லும் விருத்தி ெண்ைா ல் சும் ாயிருந்து எடுத்துச் டேேவு
 டேய்தால், குன்று லொே குவிந்திருந்த டேல்வமும் நாைனடவில் இல்ோ ல்
 லொகும்.

6. «¸Ä ¯ØÅ¾¢Ûõ ¬Æ ¯ØÅÐ §Áø.
 §Á§Ä¡ð¼Á¡¸ô ÀÄÅü¨È «È¢óÐ டகாள்வனதக் ¸¡ðÊÖõ ´Õ Ð¨ÈÂ¢ø
 ¬ÆÁ¡É «È¢¨Åô டெறுவலத சிறப்பு.

7. தீட்டிÉ ைரத்திபல கூர் ோர்ப் ¾ோ?
 ¿ைக்கு ¿ன்மை பºய்¾ைÕக்கு ¿ோம் தீமை பºய்யக்கூடோÐ.

8. ¬Êì¸ÈôÀ¨¾ ¬Êì¸È À¡Êì¸ÈôÀ¨¾ô À¡Êì¸È.
 ´ÕÅÃ¢¼Á¢ÕóÐ ¿¡õ ´ý¨Èô ¦ÀÈ Å¢ÕõÀ¢É¡ø «ÅÕìÌ ²üÈ ÅÆ¢Â¢§Ä§Â
 «Ï¸¢ «øÄÐ ¦ºÂøÀðÎ «¨¾ô ¦ÀÈ §ÅñÎõ.

9. திக்கற்றைÛக்குத் ப¾ய்ைபை Ðம½.
 துன்ெத்திலிருந்து மீை வழி டதரியாதவருக்கு ஆண்டவன்தான் துனை.

10. ¦¿¡Úí¸ò ¾¢ýÈ¡ø áÚ ÅÂÐ.
 ¯½¨Å ¿ýÌ ¦ÁýÚ ¾¢ýÈ¡ø ¿£ñ¼ ¬Ô¨Çô ¦ÀÈÄ¡õ.

படிவம் 5

1. ºðÊÂ¢ø இÕó¾¡ø¾¡§É «¸ô¨ÀÂ¢ø ÅÕõ.
 ¿ÁìÌò §¾¨ÅÂ¡É ¦ºøÅõ, «È¢×, «ÛÀÅõ §À¡ýÈÅü¨È ÓýÜðÊ§Â
 ¦ÀüÈ¢Õó¾¡ø¾¡ý «¨Å ¿õ §¾¨ÅìÌô ÀÂýÀÎõ.

2. ¾÷Áõ ¾¨Ä ¸¡ìÌõ.
 ¿¡õ ¦ºö¸¢ýÈ «Èî¦ºÂø¸û ¿ÁìÌò ÐýÀõ §¿÷¸¢ýÈ ¦À¡ØÐ ¿õ¨Áì
 ¸¡òÐ ¿¢üÌõ.

3. â§Å¡Î §º÷ó¾ ¿¡Õõ Á½õ ¦ÀÚõ.
 º¢Èó¾ ÀñÒ¨¼ÂÅ§Ã¡Î §ºÕõ ´ÕÅ÷ «ôÀñÀ¡ÇÃ¢ý ¾ý¨Á¸¨Çô ¦ÀüÚ
 Å¢ÇíÌவா÷.

4. ÓüÀ¸ø ¦ºöÂ¢ý À¢üÀ¸ø Å¢¨ÇÔõ.

ÓýÉ÷ ¿¡õ ¦ºö¾ ¦ºÂÄ¢ý ÀÄ¨Éô À¢ýÉ÷ ¿¡õ «¨¼ÅÐ ¯Ú¾¢Â¡Ìõ.
¿ý¨Á ¦ºöÂ¢ý ¿ý¨Á Å¢¨ÇÔõ; ¾£¨Á ¦ºöÂ¢ý ¾£¨Á Å¢¨ÇÔõ.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 57

5. ¾ý ¯Â¢¨Ãô§À¡ø ÁýÛÂ¢¨ÃÔõ ¿¢¨É.
 ¿¡õ ¿õ ¯Â¢¨Ã ±ùÅ¡Ú §À¡üÈ¢ô À¡Ð¸¡ì¸¢ý§È¡§Á¡, «ùÅ¡§È ¯Ä¸¢ø
 ¯ûÇ ±øÄ¡ ¯Â¢÷¸¨ÇÔõ Á¾¢ì¸ §ÅñÎõ.

6. Ð¨½ §À¡É¡Öõ À¢¨½ §À¡¸¡§¾.
 ¿õÁ¢¼õ ¯¾Å¢ §¸ðÌõ ´ÕÅÕìÌ ¯¾×Å¾¢ø ¾ÅÈ¢ø¨Ä. ¬É¡ø, «Å÷ ¯¾Å¢
 ¦ÀÚõ ¦À¡ÕðÎô À¢ÈÃ¢¼õ «ÅÕì¸¡¸ப் À¢¨½Â¡Ç¢Â¡¸ இருì¸ìÜ¼¡Ð.

7. Á¢ýÛÅ¦¾øÄ¡õ ¦À¡ýÉøÄ.
 ¦ÅÇ¢ò§¾¡üÈò¨¾ì ¸ñÎ ´ý¨Èî º¢Èó¾¦¾É ±ñ½¢ ²Á¡óÐÅ¢¼ìÜ¼¡Ð.

8. ÁÉì¸Å¨Ä ÀÄì Ì¨È×.
 ¸Å¨ÄÁ¢ì¸ ÁÉò¨¾ ¯¨¼ÂÅÃ¢ý ¯¼ø §º¡÷Å¨¼Å¾¡ø ´Õ ¦ºÂ¨Ä
 Ó¨ÉôÒ¼ý ¦ºöÂ இÂÄ¡Ð. ¬¸§Å, ÁÉì¸Å¨Ä ¯¨¼ÂÅ÷
 ÅÖÅ¢Æó¾ÅÃ¡¸§Å ¸Õ¾ôÀÎவா÷.

9. ¨º¨¸ «È¢Â¡¾Åý ºüÚõ «È¢Â¡ý.
 ¦ºö¨¸¨Âì ¦¸¡ñ§¼¡ Ó¸ò§¾¡üÈò¨¾ì ¸ñ§¼¡ ´ÕÅÃ¢ý ¸Õò¨¾
 «È¢óÐ ¦¸¡ûÇ §ÅñÎõ. «ùÅ¡Ú «È¢óÐ¦¸¡ûÇ ÓÊÂ¡¾Å÷ ±¨¾Ôõ
 «È¢óÐ¦¸¡ûÇ ÓÊÂ¡¾Å§Ã ¬Å¡÷.

10. ¦¸ÎÅ¡ý §¸Î ¿¢¨ÉôÀ¡ý.
 ÁüÈÅ÷¸ÙìÌò ¾£íÌ ¦ºöÂ ±ñÏÀÅý ¾¡§É «¾ü§¸üÈ ÀÂ¨É
 «¨¼Å¡ý.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 58

§Áü§¸¡û áø¸û

¬º¢Ã¢Â÷ ÌØ, (1996) þÄì¸½ þÄì¸¢Â Å¢Çì¸×¨Ã, §¸¡Ä¡Äõâ÷: ‚ பகோத்¾ோ

¬º¢Ã¢Â÷ ÀÂ¢üº¢ì ¸øæÃ¢.

¬º¢Ã¢Â÷ ÌØ, (1997) ¾ü¸¡Äò ¾Á¢ú ÁÃÒò¦¾¡¼÷ «¸Ã¡¾¢, ¦ºý¨É: ¦Á¡Æ¢

¸Ä¡îº¡Ã ÅÇ§ÁõÀ¡ðÎ «Èì¸ð¼¨Ç.

¬º¢Ã¢Â÷ ÌØ, (2002) ¾Á¢ú ¦Á¡Æ¢ þÄì¸½ þÄì¸¢Â ÅÆ¢¸¡ðÊ áø, Òì¸¢ð

பைர்¾ோƒம்: Ðைோங்கு ம Ûன் ¬º¢ர¢யர் ய¢ற்º¢ì ¸øæÃ¢.

þÃ¡Á¿¡¾ À¢û¨Ç. À, (1961) ÀýÉ¢Õ ¾¢ÕÓ¨Èô ¦ÀÕó¾¢ÃðÎ, ¦ºý¨É:

¾¢Õ¦¿ø§ÅÄ¢ò ¦¾ýÉ¢ó¾¢Â ¨ºÅº¢ò¾¡ó¾ áüÀ¾¢ôÒì ¸Æ¸õ.

þÃ¡ÁÄ¢í¸õ À¢û¨Ç, (1999) ¾¢ÕìÌÈû ±Ç¢Â ¯¨Ã, ¦ºý¨É: ÀÆÉ¢ÂôÀ¡

 ¢ர¾ர்Š.

¸Ä¢Â¡½Íó¾Ã ³Â÷, (1949) ¸õÀ Ã¡Á¡Â½õ (À¡Ä ¸¡ñ¼õ), பºன்மÉ: ‚ ரங்கோ

«îÍìÜ¼õ.

¸Æ¸ôÒÄÅ÷ ÌØ, (1984) ¸ðÎ¨Ã ¿ñÀý, ¦ºý¨É: ¨ºÅº¢ò¾¡ó¾ áüÀ¾¢ôÒì

¸Æ¸õ.

¸Æ¸ôÒÄÅ÷ ÌØ, (1990) ¿ýëø ¸¡ñÊ¨¸ ¯¨Ã (±Øò¾¾¢¸¡Ãõ), ¦ºý¨É:

¨ºÅº¢ò¾¡ó¾ áüÀ¾¢ôÒì ¸Æ¸õ.

§¸¡Å¢ó¾Ã¡ºý. º¢.Ã, (2002) ¿£¾¢ áø «È¦¿È¢îº¡Ãõ ãÄÓõ ¯¨ÃÔõ, ¦ºý¨É:

þóÐ ப்ள¢பக„ன்Š.

ºñÀ¸õ. Í, (1993) ¿£¾¢áø ¸Çïº¢Âõ, ¦ºý¨É: ¾¢ÕÁ¸û ¿¢¨ÄÂõ.

ÍôÀ¢ÃÁ½¢Âý. º.§Å, º¢ÄôÀ¾¢¸¡Ãõ ¦¾Ç¢×¨ÃÔõ ¬ö×ì ÌÈ¢ôÒ¸Ùõ, ¦ºý¨É:

Òò¾¸ ¿¢¨ÄÂõ.

ÍôÒ ¦ÃðÊÂ¡÷. ¿, (2002) ¦¾¡ø¸¡ôÀ¢Âõ ¸¡ðÎõ Å¡úì¨¸, ¦ºý¨É:

 ழÉ¢யப் ோ ¢ர¾ர்Š §¸¡É¡÷ Á¡Ç¢¨¸.

¾Á¢úô À¡Ð¸¡ôÒ ¸Æ¸ò¾¡÷, (1980) ¾Á¢úô À¡Ð¸¡ôÒ áüÈ¢ÃðÎ, ¾Á¢úô

À¡Ð¸¡ôÒì ¸Æ¸õ, ¦ºý¨É.

 இலக்கணம், செய்யுள், ச ொழியணிக்கொன வழிகொட்டி நூல் (இடைநிடலப்பள்ளி)

கடலத்திட்ை ம ம்பொட்டுப் பிரிவு, மலசியக் கல்வி அட ச்சு 59

Ð¨Ã þÃ¡º¡Ã¡õ, ¿¡Ä¡Â¢Ãò ¾¢ùÅ¢Âô À¢ÃÀó¾õ (ãÄÓõ ¦¾Ç¢×¨ÃÔõ ¿¡ý¸¡õ

¬Â¢Ãõ), ¦ºý¨É: Óø¨Ä ¿¢¨ÄÂõ.

Ð¨Ãº¡Á¢ô À¢û¨Ç. Í, ¾¢ÕÅÕðÀ¡ (ãÄÓõ ¯¨ÃÔõ ´ýÀ¾¡õ ¦¾¡Ì¾¢),

«ñ½¡Á¨Äô Àø¸¨Äì¸Æ¸õ.

¿¡¸Ã¡ºý. Å¢, ÌÚó¦¾¡¨¸ ãÄÓõ ¯¨ÃÔõ, பºன்மÉ: ¿¢ä பºஞ்சுர¢ Òக் ஹவுŠ.

¿¡Ã¡Â½º¡Á¢, T.P, (1960) «Èáü ¦¸¡òÐ, §¸¡Ä¡Äõâ÷: Á§É¡ன்ை½¢ ை¢லோŠ.

ÀòÁ§¾Åý, (2008) Å¢§Å¸ º¢ó¾¡Á½¢ ãÄÓõ ¯¨ÃÔõ, ¦ºý¨É: ¸üÀ¸õ
 Òò¾¸¡ÄÂõ.

ÀÃó¾¡ÁÉ¡÷. «.¸¢, (2002) ¿øÄ ¾Á¢ú ±Ø¾ §ÅñÎÁ¡?, ¦ºý¨É: À¡Ã¢ ¿¢¨ÄÂõ.

À¡ÄÍó¾Ãõ À¢û¨Ç. ¾¢.Í, (1964) À¾¢¦Éñ ¸£úì¸½ìÌ ¿¡ÄÊÂ¡÷, ¦ºý¨É:

¾¢Õ¦¿ø§ÅÄ¢ò ¦¾ýÉ¢ó¾¢Â ¨ºÅº¢ò¾¡ó¾ áüÀ¾¢ôÒì ¸Æ¸õ.

ÒÄ¢ä÷ì §¸º¢¸ý, (1978) ¿Ç¦ÅñÀ¡, ¦ºý¨É: À¡Ã¢ ¿¢¨ÄÂõ.

ÒÄ¢ä÷ì §¸º¢¸ý, (1995) ÒÈ¿¡ëÚ, ¦ºý¨É: À¡Ã¢ ¿¢¨ÄÂõ.

Á¡½¢ì¸Å¡º¸ý. »¡, (2002) º¢ÄôÀ¾¢¸¡Ãõ ¦¾Ç¢×¨Ã, ¦ºý¨É: ¯Á¡ À¾¢ôÀ¸õ.

Á¡Ã¢ÓòÐ. ¬, (1994) ¿£¾¢ áü ¦¸¡òÐ, ¦ºý¨É: Á½¢§Á¸¨Ä À¢ÃÍÃõ.

ÓÛº¡Á¢. Å£, (1989) ¾¢ÕìÌÈû ¦¾Ç¢×¨Ã, ¦ºý¨É: Å¡É¾¢ À¾¢ôÀ¸õ.

ÅÃ¾Ã¡ºý. Ó, (2002) ¾¢ÕìÌÈû ¦¾Ç¢×¨Ã, ¦ºý¨É: ¨ºÅº¢ò¾¡ó¾ áüÀ¾¢ôÒì

¸Æ¸õ.

§ÅÖÍÅ¡Á¢. º¢, (1996) ÀÆ¦Á¡Æ¢ Å¢Çì¸Óõ þÄì¸½î ÍÕì¸Óõ, §¸¡Ä¡Äõâ÷:

¾¢ÕÁ¸û ¦ÅÇ¢Â£Î.

ƒகó¿ோ¾ன். க¢.ைோ, (2001) ¾Á¢úô ÀÆ¦Á¡Æ¢¸û, பƒÉரø ப்ள¢„ர்Š.

