

இயல் 2 - அணிநிழல் காடு

பாடம் : தமிழ்

வகுப்பு : VII

காடு

அ. சரியான விடையைத் தேர்ந்தெடுத்து எழுதுக.

1. வாழை, கன்றை _____.

அ) ஈன்றது

ஆ) வழங்கியது

இ) கொடுத்தது

ஈ) தந்தது

2. 'காடெல்லாம்' என்னும் சொல்லைப் பிரித்து எழுதக் கிடைப்பது _____.

அ) காடு + டெல்லாம்

ஆ) காடு + எல்லாம்

இ) கா + டெல்லாம்

ஈ) கான் + எ+ல்லாம்

3. 'கிழங்கு + எடுக்கும்' என்பதனைச் சேர்த்தெழுதக் கிடைக்கும் சொல் _____.

அ) கிழங்குஎடுக்கும்

ஆ) கிழங்கெடுக்கும்

இ) கிழங்குடுக்கும்

ஈ) கிழங்கொடுக்கும்

ஆ. நயம் அறிக

1. பாடலிலுள்ள மோனை, எதுகை, இயைபுச் சொற்களை எடுத்து எழுதுக.

மோனை

கார்த்திகை - காடெல்லாம்

காடு - காய்கனி

பச்சை - பன்றி

சிங்கம் - சிறுத்தை

எதுகை

பார்த்திட - பார்வை

குரங்கு - மரங்கள்

இயைபு

கொடுக்கும் - ஈன்றெடுக்கும்
குடியிருக்கும் - கனிபறிக்கும்

இ. குறுவினா

1. காட்டுப்பூக்களுக்கு எதனை உவமையாகக் கவிஞர் சுரதா குறிப்பிடுகிறார்?

கார்த்திகை விளக்குகளை காட்டுப்பூக்களுக்கு உவமையாகக் கவிஞர் சுரதா குறிப்பிடுகிறார்.

2. காட்டின் பயன்களாகக் கவிஞர் சுரதா கூறுவன யாவை?

காடு பல வகையான பொருள்களைத் தரும். காய்கனிகளையும் தரும். எல்லாரும் கூடி மகிழ்ந்திடக் குளிர்ந்த நிழல் தரும். மரங்கள் வெயிலை மறைத்து நிழல் தரும்.

ஈ. சிறுவினா

1. 'காடு' பாடலில் விலங்குகளின் செயல்களாகக் கவிஞர் கூறுவனவற்றை எழுதுக.

பச்சை நிறம் உடைய மயில்கள் நடனமாடும். பன்றிகள் காட்டில் உள்ள கிழங்குகளைத் தோண்டி உண்ணும். அதனைக் கண்டு நஞ்சினை உடைய பாம்புகள் கலக்கமடையும். நரிக் கூட்டம் ஊளையிடும். மிகுந்த சுவையுடைய தழையை யானைகள் தின்றபடி புதிய நடைபோடும். பூக்கள் பூத்துக் குலுங்கும் மரங்களில் குயில்கள் கூவும். இயற்கைத் தங்குமிடமாகிய காட்டில் சிங்கம், புலி, கரடி, சிறுத்தை போன்ற விலங்கினங்கள் எங்கும் அலைந்து திரியும்.

உ. சிந்தனை வினா

1. காட்டை இயற்கை விடுதி என்று கவிஞர் கூறக் காரணம் என்ன?

- காடு இயற்கை தந்த கொடை, காடு இயற்கை தந்த விடுதி கார்த்திகை மாதத்து விளக்குகளைப் போல காட்டுப் பூச்சிகள் பூத்திருக்கும். அதனைப் பார்க்கும் கண்களுக்கு குளிர்ச்சியைத் தரும்.
- குரங்குகள் மரக்கிளைகளில் உள்ள கனிகளைப் பறித்து உண்ணும்.
- பச்சை நிறம் உடைய காட்டு மயில்கள் நடனமாடும்.
- பன்றிகள் காட்டில் உள்ள கிழங்குகளைத் தோண்டி உண்ணும். இந்தச் செயலைக் கண்டு நச்சுத்தன்மை உடைய பாம்புகள் அச்சத்தால் கலங்கி நிற்கும். நரிக்கூட்டம் ஊளையிடும்.
- யானைக்கூட்டம் சுவைதரும் தழையை உண்டுவிட்டு புதிய நடை போடும். காட்டில் சிங்கம், புலி, கரடி, சிறுத்தை போன்ற விலங்கினங்கள் எங்கும் அலைந்து திரியும்.
- இயற்கைத் தந்த இடம் இந்தக் காடு. இது ஒரு தங்கும் விடுதி. இங்கு பறவைகள், விலங்கினங்கள் தங்கிச் செல்லும் செயலைத்தான் கவிஞர் காட்டை இயற்கை விடுதி என்று கூறி மகிழ்கிறார்.

இயல் 2 - அப்படியே நிற்கட்டும் அந்த மரம்

அ. சரியான விடையைத் தேர்ந்தெடுத்து எழுதுக.

1. நாவற்பழத்திற்கு உவமையாகக் கூறப்படுவது ____.

அ) பச்சை இலை ஆ) கோலிக்குண்டு இ) பச்சைக்காய் ஈ) செங்காய்

2. 'சுட்ட பழங்கள்' என்று குறிப்பிடப்படுபவை ____.

அ) மண் ஒட்டிய பழங்கள்

ஆ) சூடான பழங்கள்

இ) வேகவைத்த பழங்கள்

ஈ) சுடப்பட்ட பழங்கள்

3. 'பெயரறியா' என்னும் சொல்லைப் பிரித்து எழுதக் கிடைப்பது ____.

அ) பெயர் + றியா

ஆ) பெயர் + ரறிய

இ) பெயர் + அறியா

ஈ) பெயர் + அறியா

4. 'மனமில்லை' என்னும் சொல்லைப் பிரித்து எழுதக் கிடைப்பது ____.

அ) மன + மில்லை

ஆ) மனமி + இல்லை

இ) மனம் + மில்லை

ஈ) மனம் + இல்லை

5. நேற்று + இரவு என்பதனைச் சேர்த்தெழுதக் கிடைக்கும் சொல் ____.

அ) நேற்றுஇரவு

ஆ) நேற்றிரவு

இ) நேற்றுரவு

ஈ) நேற்இரவு

ஆ. குறுவினா

1. நாவல் மரம் எத்தனை தலை முறைகளாக அங்கு நின்றிருந்தது?

நாவல் மரம் ஆறு தலை முறைகளாக அங்கு நின்றிருந்தது.

2. சிறுவர்களுக்கு நாவற்பழம் கிடைக்க உதவியோர் யாவர்?

காக்கைகள், கிளிகள், குருவி, மைனா மற்றும் பெயர்றியாப் பறவைகள் அணில்கள் காற்று ஆகியவை சிறுவர்களுக்கு நாவற்பழம் கிடைக்க உதவின.

இ. சிறுவினா

1. நாவல் மரம் பற்றிய நினைவுகளாகக் கவிஞர் கூறுவன யாவை?

ஊரின் வடகோடியில் இருந்த நாவற்பழமரம்கவிஞரின் ஐந்து வயதில் எப்படியிருந்ததோ அப்படியேதான் அவருடைய ஐம்பது வயதைத் தாண்டியும் இருந்தது.

கவிஞருடைய தாத்தாவின் தாத்தா காலத்தில் நடப்பட்ட மரம் என்று கவிஞர், தன் அப்பா சொல்லக் கேள்விப்பட்டிருக்கிறார்.

அந்த மரத்தில் பச்சைக் காய்கள் நிறம் மாறி செங்காய்த் தோற்றம் ஏற்பட்டவுடன் சிறுவர்களின் மனதில் பரவசம் பொங்கும். பளபளப்பான

பச்சை இல்லைகளின் நடுவில், கிளைகளில் கருநீலக் குண்டுகளாய் நாவற்பழங்கள் தொங்குவதைப் பார்த்தவுடனேயே நாவில் நீருறும்.

பறவைகள், அணில்கள் மற்றும் காற்று ஆகியவற்றால் உதிர்ந்திடும் பழங்களைப் பொறுக்குவதற்காக சிறுவர் கூட்டம் அலைமோதும் எனக் கவிஞர் நாவல் மரம் பற்றிய தன்னுடைய நினைவுகளைக் கூறுகிறார்.

ஈ. சிந்தனை வினா

1. பெருங்காற்றில் வீழ்ந்த மரத்தைக் கவிஞர் ஏன் பார்க்க விரும்பவில்லை?

கவிஞருடைய தாத்தாவின் தாத்தா காலத்தில் நடப்பட்ட நாவற்பழ மரத்தின் நிழலில் கவிஞரின் மகனும் விளையாடியுள்ளான்.

ஆறு தலைமுறைகளாக அங்கு நின்றிருந்த அந்த மரத்தில் கருநீலக் குண்டுகளாக நாவற்பழம் தொங்குவதைப் பார்த்தவுடனேயே நாவில் நீருறும். காக்கை, குருவி, மைனா, கிளிகள் மற்றும் பெயரறியாப் பறவைகள், அணில்கள் ஆகியவற்றிற்கு வாழ்விடமாக இருந்தது அந்த மரம். மேலும் அவைகளுக்கு மட்டுமல்லாமல், இரவில் வந்த வெளவால் கூட்டங்களுக்கும் உணவளித்தது அந்த மரம்.

தோப்பு முழுவதும் பரவிக்கிடந்த அந்த மரத்தின் குளிர்ந்த நிழலிலே, அப்பா புளியமிளாறை எடுத்துக் கொண்டு அடிக்க வரும் வரை சுவராசியமாக கிளியாந்தட்டு விளையாடிய அனுபவங்களை கவிஞரால் மறக்க முடியவில்லை.

பெருவாழ்வு வாழ்ந்த அந்த மரம் ஒருநாள் பேய்க்காற்றில் வேரோடு சாய்ந்து விட்டது. அறிந்த ஊர் மக்கள் அனைவரும் அதைப் பார்க்கச் சென்றனர். குன்றுகளின் நடுவே பெரிய மலை இருப்பது போல,

கவிஞரின் மன ஓட்டங்களின் நடுவே அந்த மரம் பற்றிய நினைவுகள் உயர்ந்து நிற்கின்றது. அந்த மரம் அவரைப் பொருத்த அளவில் விழவில்லை . எனவே அந்த வீழ்ந்த மரத்தைச் சென்று பார்க்க விரும்பவில்லை.

இயல் - 2 - விலங்குகள் உலகம்

அ. சரியான விடையைத் தேர்ந்தெடுத்து எழுதுக.

- ஆசிய யானைகளில் ஆண் - பெண் யானைகளை வேறுபடுத்துவது ____.
அ) காது ஆ) தந்தம் இ) கண் ஈ) கால்நகம்
- தமிழகத்தில் புலிகள் காப்பகம் அமைந்துள்ள இடம் ____.
அ) வேடந்தாங்கல் ஆ) கோடியக்கரை
இ) முண்டந்துறை ஈ) கூந்தன்குளம்
- 'காட்டாறு' என்னும் சொல்லைப் பிரித்து எழுதக் கிடைப்பது ____.
அ) காடு + ஆறு ஆ) காட்டு + ஆறு இ) காட் + ஆறு ஈ) காட் + டாறு
- 'அனைத்துண்ணி' என்னும் சொல்லைப் பிரித்து எழுதக் கிடைப்பது ____.
அ) அனைத்து + துண்ணி ஆ) அனை + உண்ணி
இ) அனைத் + துண்ணி ஈ) அனைத்து + உண்ணி
- 'நேரம் + ஆகி' என்பதனைச் சேர்த்தெழுதக் கிடைக்கும் சொல் ____.
அ) நேரமாகி ஆ) நேராகி இ) நேரம்ஆகி ஈ) நேர்ஆகி
- 'வேட்டை + ஆடிய' என்பதனைச் சேர்த்தெழுதக் கிடைக்கும் சொல் ____.
அ) வேட்டை ஆடிய ஆ) வேட்டையாடிய
இ) வேட்டாடிய ஈ) வேடாடிய

ஆ. கோடிட்ட இடத்தை நிரப்புக.

1. 'காட்டின் வளத்தைக் குறிக்கும் குறியீடு' - என்று அழைக்கப்படும் விலங்கு புலி.
2. யானைக் கூட்டத்திற்கு ஒரு பெண் யானை தான் தலைமை தாங்கும்.
3. கரடிகளைத் தேனீக்களிடமிருந்து காப்பது அதன் அடர்ந்த முடிகள்.

இ. குறுவினா

1. காடு - வரையறுக்க.

வளம் நிறைந்த நிலம், அடர்ந்த மரம், செடி கொடிகள், நன்னீர், நறுங்காற்று என அனைத்தும் நிரம்பியது காடாகும். இதுபறவைகள், விலங்குகள், தாவரங்கள் போன்ற பல்லுயிர்களின் வாழ்விடமாகும்.

2. யானைகள் மனிதர்களை ஏன் தாக்குகின்றன?

யானைகள் பொதுவாக மனிதர்களைத் தாக்குவது இல்லை. அவற்றின் வழித்தடங்களில் குறுக்கிடும்போதுதான் மனிதர்களைத் தாக்குகின்றன.

3. கரடி 'அனைத்துண்ணி' என அழைக்கப்படுவது ஏன்?

கரடி ஓர் அனைத்துண்ணி. அது பழங்கள், தேன் போன்றவற்றை உண்பதற்காக மரங்களில் ஏறும். உதிர்ந்த மலர்கள், காய்கள், கனிகள், புற்றீசல் ஆகியவற்றையும் தேடி உண்ணும். கறையான் அதற்கு மிகவும் பிடித்த உணவு.

4. மானின் வகைகள் சிலவற்றின் பெயர்களை எழுதுக.

இந்தியாவில் சருகுமான், மிளாமான், வெளிமான் எனப் பல வகையான மான்கள் உள்ளன.

ஈ. சிறுவினா

1. புலிகள் குறித்து நீங்கள் அறிந்துகொண்ட செய்திகளைத் தொகுத்து எழுதுக.

- புலிகள் தனித்து வாழும் இயல்புடையவை. ஒரு குறிப்பிட்ட எல்லைக்குள் ஒரு புலி மட்டுமே வாழும். மற்றபுலிகள் அந்த எல்லைக்குள் செல்லாது. கருவுற்ற புலியானது தொண்ணூறு நாட்களில் இரண்டு அல்லது மூன்று குட்டிகள் ஈனும்.
- அந்தக் குட்டிகளை இரண்டு ஆண்டுகள் வரை வளர்த்து வரும். அவை வேட்டையாடக் கற்றவுடன் அவற்றுக்கான எல்லைகளையும் பிரித்துத் தனியாக அனுப்பிவிடும்.
- புலிதான் ஒரு காட்டின் வளத்தைக் குறிக்கும் குறியீடு. புலி தனக்கான உணவை வேட்டையாடிய பின்பு வேறு எந்த விலங்கையும் வேட்டையாடுவதில்லை. எனவே, அதனைப் பண்புள்ள விலங்கு என்று நாங்கள் கூறுவோம்.

உ. சிந்தனை வினா

1. காடுகளை அழிப்பதால் ஏற்படும் விளைவுகளைப் பட்டியலிடுக.

காடுகளை அழிப்பதால் மழை பெய்யாது

(i) மரங்களை அழிப்பதால் கார்பன்-டை-ஆக்சைடு வாயுவின் அளவு அதிகரிக்கின்றது. இதனால் சுற்றுச்சூழல் பாதிக்கப்படுகிறது. பல உயிரினங்களின் வாழ்விடங்கள் அழிக்கப்படுகின்றன.

(ii) காடுகளை அழிப்பதன் விளைவாக மழை அளவு குறைகிறது. தட்ப வெப்பநிலை மாற்றமடைகிறது. மண் அரிமானம் ஏற்படுகிறது.

(iii) புவி வெப்பமடைதல் நடைபெறுகிறது. இதன் விளைவாக தீயன உண்டாகின்றன. மழைக் காலங்கள் மாறுபடுகின்றன. இயற்கைத் தாவரங்கள், மரங்கள் சட்டத்திற்குப் புறம்பாக அழிக்கப்படுகின்றன.

(iv) காடுகளை அழிப்பதால் காட்டில் வாழும் காட்டு விலங்கினங்கள் நாட்டுக்குள் புகுந்து பயிர்களை அழிக்கின்றன. மேலும் மனித உயிர்களை அச்சுறுத்திக் கொல்லுகின்றன. யானை, காட்டெருமை, புலி போன்ற விலங்குகள் கூட்டமாக உணவிற்காகவும் நீருக்காகவும் விளை நிலங்களுக்குள் வந்து அவற்றை அழிக்கின்றன.

(v) காடுகளை அழிப்பதாலும் மற்ற வெவ்வேறு காரணங்களாலும் பல்வேறு தாவர இனங்கள் மற்றும் விலங்கினங்கள் அழிவுக்குத் தள்ளப்படுகின்றன.

இயல் - 2 - இந்திய வனமகன்

அ. வினா விடை.

1. ஜாதவ்யேங் காட்டை எவ்வாறு உருவாக்கினார்?

இயற்கையாக உருவாவது காடு. ஆனால் தனிமனித முயற்சியால் உருவான காட்டைப் பற்றி இங்கு காண்போம். பிரம்மபுத்திரா ஆற்றின் நடுவில் உள்ள மணல் தீவில் அமைந்த இந்தக் காடு சற்று வேறுபட்டது. மணல் தீவுகளில் மூங்கில் மட்டுமே வளர வாய்ப்புண்டு. ஆனால் பல்வகை மரங்கள் நிறைந்த இந்தக் காட்டை ஒரு தனி மனிதர் உருவாக்கியுள்ளார்.

ஓர் அடர்ந்த காடு. காட்டின் நடுவில் மூங்கிலினால் அமைந்த வீடு, வீட்டினுள் சிலர் உறங்கிக் கொண்டிருக்கின்றனர். யானைகள் பிளிறும் ஓசை கேட்கிறது. வீட்டின் குடும்பத் தலைவர் தம் குடும்பத்தினரை பாதுகாப்பான இடத்துக்கு அழைத்துச் செல்கிறார். யானைகள் மூங்கிலால் கட்டப்பட்ட அவருடைய வீட்டை அடித்து

நொறுக்குகின்றன. இச்செயலைக் கண்டு ஆனந்தக் கண்ணீர் வடிக்கிறார் குடும்பத் தலைவர்.

அஸ்ஸாம் மாநிலத்தின் ஜோர் விராட் மாவட்டத்தைச் சேர்ந்த ஜாதவ்பயேங் முப்பது ஆண்டுகள் இந்த மிகப் பெரிய தீவில் தனது கடின உழைப்பால் ஒரு காட்டை உருவாக்கியவர். அந்தக் காட்டிலேயே தன் வாழ்வைக் கழித்துக் கொண்டிருப்பவர். யானைகளின் வருகையை தமது உழைப்பிற்குக் கிடைத்த பரிசாகக் கருதுகிறார். ஆண்டு தோறும் பிரம்மபுத்திரா ஆற்றில் வெள்ளம் பெருக்கெடுத்து ஓடும்.

1979 ஆம் ஆண்டு அது போன்று ஒரு பெருவெள்ளம் ஏற்பட்டது. வெள்ளத்தில் அடித்து வரப்பட்ட பாம்புகள், மரங்கள் இல்லாத இத்தீவில் கரை ஒதுங்கின. அவற்றுள் சில இறந்து கிடந்தன. பல பாம்புகள் வெப்பம் தாங்காமல் உயிருக்கு போராடிக் கொண்டிருந்தன. அந்தக் காட்சி அவரை மிகவும் பாதித்ததால், ஊருக்குள் சென்று பெரியவர்களிடம் அதைப்பற்றி பேசினார். அவர்கள், 'தீவில் மரங்கள் இல்லாததால் தான் பாம்புகள் மடிந்தன என்று கூறினார்கள். மரங்கள் இல்லாவிட்டால் மனிதனும் இப்படித்தான் ஒருநாள் இறந்து போவன் என்று நினைத்தார். உடனே இந்தத் தீவு முழுவதும் மரங்களை வளர்க்க வேண்டும் என்று முடிவு செய்தார். இவர் முடிவைக் கண்டு ஊர் மக்கள் கேலி செய்தனர்.

தன் கைகளில் கிடைத்த விதைகளை எடுத்துக் கொண்டு இந்தத் தீவிற்கு வந்தார். அங்கு அவற்றை விதைத்து நாள் தோறும் தண்ணீர் ஊற்றி வந்தார். இருப்பினும் ஒரு விதைக் கூட முளைக்கவில்லை. வனத்துறையினரை அணுகி ஆலோசனை கேட்டதன் பெயரில் மூங்கில் மட்டும் நட்பு வளர்த்து வந்தார்.

அரசு சமூகக் காடுகள் வளர்ப்பு திட்டம் ஒன்றைச் செயல்படுத்தியது. அதில் தன்னை இணைத்துக் கொண்டார். தீவு முழுவதும் பல்வேறு மரங்களை நடத்தொடங்கினார். அந்தத் திட்டம் மூன்று ஆண்டுகளில் முடிந்து விட்டது. அனைத்து மரக்கன்றுகளையும் பாதுகாத்து வந்தார்.

முங்கில் தவிர வேறு எந்த மரமும் வளரவில்லை அசாம் வேளாண்மைப் பல்கலைக்கழகப் பேராசிரியர் ஜாதுநாத் அவரிடம் மரம் வளர்க்கும் திட்டம் பற்றிக் கூறினார். மண்ணின் தன்மையை அதற்கு ஏற்ப மாற்ற வேண்டும். அதற்கு மண்புழுக்கள் மட்டும் இன்றிச் சிவப்புக் கட்டெறும்புகளும் உதவும் என்று பேராசிரியர் கூறினார்.

மண்ணின் தன்மையை மாற்ற நாள்தோறும் நூற்றுக்கணக்கான எறும்புகளை கொண்டு வந்து விட்டார். மண்ணின் தன்மை மாறத் தொடங்கியது. பசும் புற்கள் முளைக்கத் தொடங்கின. நட்ட மரங்கள் அனைத்தும் வளர்ந்தன.

கால்நடைகள் வளர்த்தார். அவற்றின் சாணத்தை வீணாக்காமல் இயற்கை உரம் தயாரித்தார். பழத்தின் கொட்டைகளை விதையாகச் சேகரித்தார். அந்த விதைகள்தான் இன்று மரங்களாக காட்சியளிக்கின்றன. என்றார்.

ஆற்றோரம் இருக்கும் செடிகளுக்கு தண்ணீர் ஊற்றுவதில் சிக்கல் இல்லை. தாலைவில் இருந்த செடிகளுக்கு தண்ணீர் ஊற்றுவதுதான் தனக்குச் சிக்கலாக இருந்ததாகக் கூறினார். அதற்கும் ஒரு வழிக் கண்டுபிடித்து சொட்டு நீர்ப்பாசனம் முறையைப் பின்பற்றினார். இப்படித்தான் மற்ற செடிகளை வளர்த்தார்.

நட்ட செடிகள் முழுவதும் மரங்களாக வளர்ந்தன. அவற்றில் பறவைகள் வந்து தங்கின. பறவைகளின் எச்சத்தால் பரவிய விதைகள் இந்தக்காடு வளர மேலும் துணைபுரிந்தன.

முயல், மான், காட்டு மாடுகள் வரத்துவங்கின. யானைகளும் வரத்துவங்கின பாம்புகள், கழுகுகள், காண்டாமிருகங்கள் போன்ற காட்டு விலங்குக்கள் வரத் தொடங்கின. 'காட்டின் வளம்' என்று குறிக்கப்படும் புலிகளும் வந்து தங்கத் தொடங்கின.

புலிகள் வந்த பிறகுதான் இக்காட்டின் உணவுச் சங்கிலி நிறைவடைந்தது. தன் செயலைக்கண்டு வனக்காவலர்கள் வியந்தனர். இந்தக் காட்டைப் பற்றி டைம்ஸ் ஆப் இந்தியா இதழில் செய்தியாக வெளிவந்தது என்று தன் அனுபவங்களை சொல்லி முடித்தார் ஜாதவ்பயேங்.

இயல் - 2. நால்வகைக் குறுக்கங்கள்

அ. சரியான விடையைத் தேர்ந்தெடுத்து எழுதுக.

1. 'வேட்கை ' என்னும் சொல்லில் ஐகாரக் குறுக்கம் பெறும் மாத்திரை அளவு _____.

அ) அரை ஆ) ஒன்று இ) ஒன்றரை ஈ) இரண்டு

2. மகரக் குறுக்கம் இடம்பெறாத சொல் _____.

அ) போன்ம் ஆ) மருண்ம் இ) பழம் விழுந்தது ஈ) பணம் கிடைத்தது

3. சொல்லின் முதலில் மட்டுமே இடம் பெறுவது _____.

அ) ஐகாரக் குறுக்கம் ஆ) ஒளகாரக் குறுக்கம்

இ) மகரக் குறுக்கம் ஈ) ஆய்தக் குறுக்கம்

ஆ. குறுவினா

1. ஒளகாரம் எப்பொழுது முழுமையாக ஒலிக்கும்?

ஒள, வெள என ஒளகார எழுத்து, தனித்து வரும் இடங்களில் தனக்குரிய இரண்டு மாத்திரை அளவில் முழுமையாக ஒலிக்கிறது.

2. சொல்லின் முதல், இடை, இறுதி ஆகிய இடங்களில் ஐகாரக்குறுக்கம் பெறும் மாத்திரை அளவு யாது?

ஐகாரம் சொல்லின் முதலில் வரும்போது ஒன்றரை மாத்திரை அளவில் ஒலிக்கும். ஐகாரம் சொல்லின் இடையிலும் இறுதியிலும் வரும்போது ஒரு மாத்திரை அளவில் ஒலிக்கும்.

3. மகரக்குறுக்கத்துக்கு இரண்டு எடுத்துக்காட்டுகள் தருக.

வலம் வந்தான், பழம் விழுந்தது

மொழியை ஆள்வோம்

அ. எதிர்பாலுக்குரிய பெயர்களை எழுதுக.

1. மகளிர் X ஆடவர்

2. அரசன் X அரசி

3. பெண் X ஆண்

4. மாணவன் X மாணவி

5. சிறுவன் X சிறுமி

6. தோழி X தோழன்

ஆ. படத்திற்குப் பொருத்தமான பாலை எழுதுக

ஒன்றன் பால்

ஆண்பால்

ஒன்றன்பால்

பெண்பால்

பலர்பால்

பலவின் பால்

இ. பிழையைத் திருத்திச் சரியாக எழுதுக.

(எ.கா) கண்ணகி சிலம்பு அணிந்தான். – கண்ணகி சிலம்பு அணிந்தாள்.

ஊ. விடுகதைகளுக்கு விடை எழுதுக.

1. மரம் விட்டு மரம் தாவுவேன்; குரங்கு அல்ல. வளைந்த வாலுண்டு; புலி அல்ல. கொட்டைகளைக் கொறிப்பேன்; கிளி அல்ல. முதுகில் மூன்று கோடுகளை உடையவன். நான் யார்? **அணில்**
2. என் பெயர் மூன்று எழுத்துகளைக் கொண்டது. முதலெழுத்தை நீக்கினால் மறைப்பேன். இரண்டாம் எழுத்தை நீக்கினால் குரைப்பேன். மூன்றாம் எழுத்தை நீக்கினால் குதிப்பேன். நான் யார்? **குதிரை**
3. வெள்ளையாய் இருப்பேன்; பால் அல்ல. மீன் பிடிப்பேன்; தூண்டில் அல்ல. தவமிருப்பேன்; முனிவரல்ல நான் யார்? **கொக்கு**

இயல் - 2 - திருக்குறள்

அ. சரியான விடையைத் தேர்ந்தெடுத்து எழுதுக.

1. வாய்மை எனப்படுவது _____.
அ) அன்பாகப் பேசுதல் **ஆ) தீங்குதராத சொற்களைப் பேசுதல்**
இ) தமிழில் பேசுதல் ஈ) சத் தமாகப் பேசுதல்
2. _____ செல்வம் சான்றோர்களால் ஆராயப்படும்.
அ) மன்னன் ஆ) பொறாமை இல்லாதவன்
இ) பொறாமை உள்ளவன் ஈ) செல்வந்தன்
3. 'பொருட்செல்வம்' என்னும் சொல்லைப் பிரித்து எழுதிக் கிடைப்பது _____.
அ) பொரு + செல்வம் ஆ) பொருட் + செல்வம்
இ) பொருள் + செல்வம் ஈ) பொரும் + செல்வம்
4. 'யாதெனின்' என்னும் சொல்லைப் பிரித்து எழுதக் கிடைப்பது _____.
அ) யா+எனின் ஆ) யாது+தெனின் இ) யா+தெனின் **ஈ) யாது+எனின்**

5. தன்+ நெஞ்சு என்பதனைச் சேர்த்தெழுதக் கிடைக்கும் சொல் _____.

அ) தன் நெஞ்சு ஆ) தன்னெஞ்சு இ) தானெஞ்சு ஈ) தனெஞ்சு

6. தீது+உண்டோ என்பதனைச் சேர்த்தெழுதக் கிடைக்கும் சொல் _____.

அ) தீதுண்டோ ஆ) தீதுஉண்டோ இ) தீதிண்டோ ஈ) தீயுண்டோ

ஆ. சிறந்த அரசின் பணிகளை வரிசைப்படுத்தி எழுதுக.

அ) பொருளைப் பிரித்துச் செலவு செய்தல்.

ஆ) பொருள் வரும் வழிகளை அறிதல்.

இ) சேர்த்த பொருளைப் பாதுகாத்தல்.

ஈ) பொருள்களைச் சேர்த்தல்.

அ) பொருள் வரும் வழிகளை அறிதல்.

ஆ) பொருள்களைச் சேர்த்தல்

இ) சேர்த்த பொருளைப் பாதுகாத்தல்.

ஈ) பொருளைப் பிரித்துச் செலவு செய்தல்.

இ. குறுவினா

1. எப்போது தன்னெஞ்சே தன்னை வருத்தும்?

ஒருவர் தம் நெஞ்சறிய பொய் சொல்லக்கூடாது. அவ்வாறு கூறினால் அவர் நெஞ்சமே அவரை வருத்தும்.

2. வாழும் நெறி யாது?

ஒருவர் தன் நெஞ்சில் பொறாமையில்லாத குணத்தையே ஒழுக்க நெறியாகக் கொண்டு வாழ வேண்டும்.

3. உலகத்தார் உள்ளங்களில் எல்லாம் இருப்பவன் யார்?

உள்ளத்தில் பொய் இல்லாமல் வாழ்பவர், உலகத்தார் உள்ளங்களில் எல்லாம் இருப்பவர் ஆவார்.

ஈ. கீழ்க்காணும் சொற்களைக் கொண்டு திருக்குறள் அமைக்க.

பொட்செல்வம்	எல்லாம்	பூரியார்	செல்வத்துள்
கண்ணும்	அருட்செல்வம்	உள	செவிச்செல்வம்
அச்செல்வம்	தலை	செல்வம்	-

1. அருட்செல்வம் செல்வத்துள் செல்வம் பொருட்செல்வம் பூரியார் கண்ணும் உள.
2. செல்வத்துள் செல்வம் செவிச்செல்வம் அச்செல்வம் செல்வத்துள் எல்லாம் தலை.

உ. பின்வரும் பத்திக்குப் பொருத்தமான திருக்குறளைத் தேர்ந்தெடு.

அறவழி என்றவுடன் நம் நினைவுக்கு வருபவர் தேசத்தந்தை காந்தியடிகள். அவர் தம் சிறு வயதில் 'அரிச்சந்திரன்' நாடகத்தைப் பார்த்தார். அதில் அரிச்சந்திரன் என்னும் மன்னர் 'பொய் பேசாமை' என்னும் அறத்தை எத்தகைய சூழ்நிலையிலும் தவறாமல் கடைப்பிடித்தார். இந்த நாடகத்தைக் கண்ட காந்தியடிகள் தாமும் பொய் பேசாமையைக் கடைப்பிடிக்க வேண்டும் என்று உறுதி பூண்டார். அதனைத் தம் வாழ்நாள் முழுவதும் பின்பற்றினார். இப்பண்பே காந்தியடிகள் எல்லார் இதயத்திலும் இடம் பிடிக்கக் காரணமாக அமைந்தது.

1. ஒழுக்காறாக் கொள்க ஒருவன்தன் நெஞ்சத்து
அழுக்காறு இலாத இயல்பு.
2. வாய்மை எனப்படுவது யாதெனின் யாதொன்றும்
தீமை இலாத சொல்லு.
3. உள்ளத்தால் பொய்யாது ஒழுகின் உலகத்தார்
உள்ளத்துள் எல்லாம் உளன்.

AAMS KOSAVAPATTY