
இயல் 5

தமிழ்ப் பெயர்ப ொற்கள் ெற்றிய வரலொற்று பமொழியியல் ஆய்வு

5.1 முன்னுரர

 இவ்வியலில் தமிழ்ப் பெயர்ச்ப ொற்கள் வரலொற்று பமொழியியல்

ஆய்வு அடிப்ெடையில் ஆயப்ெடும். தமிழ்பமொழியின் வளர்ச் ி கொலத்டதப்

பெொதுவொகப் ெழந்தமிழ், இடைக்கொலத் தமிழ், தற்கொலத்தமிழ் எனப் ெிரித்து

ஆய்வர். ிலர் ங்கத்தமிழ் கொலம், ங்கம் மருவிய கொலம், தற்கொலம் எனப்

ெிரித்து ஆய்வர். இங்கு நொம் இரண்டு கொல கொல கட்ைங்கடளயய கணக்கில்

எடுத்துள்யளொம்: ஒன்று ங்ககொலத் தமிழ்; மற்ப ொன்று தற்கொலத் தமிழ்.

தற்கொலத் தமிழில் பெயர்களின் ஆக்கமும் அடமப்பும் ங்ககொலத்

தமிழினின்றும் எவ்வொறு யவறுெட்டு வரலொற்று மொற் த்டத பவளிப்ெடுத்தி
நிற்கின் ன என்ெதன் அடிப்ெடையில் மட்டுயம இங்கு ப ய்திகள்

தரப்ெட்டுள்ளன. ங்கொலம் மற்றும் தற்கொலம் என் கொலகட்ைங்கள்

அடிப்ெடையியலயய தமிழ்ப் பெயர்ச்ப ொற்கள் ெற் ிய வரலொற்று

பமொழியியல் ஆய்வு இங்கு யமற்பகொள்ளப்ெட்டுள்ளது. ங்கத்தமிழின்

பெயர்ச் ப ொற்களின் அடமப்பும் ஆக்கங்களும் எவ்வொறு உள்ளன என்ெது

பமொழியியல் அடிப்ெடையில் விளக்கப்ெட்டு இடவ தற்கொலத் தமிழில்

எவ்வடக மொற் ங்கள் அடைந்துள்ளன என்ெதும் இங்கு விரிவொக

விளக்கப்ெடும்.

5.2. ப ொல்லொக்க பெறிமுரறகள்

5.2.1. ங்கத்தமிழில் ப ொல்லொக்க பெறிமுரறகள்

ப ொல் உருவொக்கம் ெின்வரும் ஐந்து உருவொக்கும் பந ிமுட டயப்

ெயன்ெடுத்துகின் து:

1. தனிப் ெகுதி (bare stem)

2. ெகுதி ெி ழ்வு (stem mutation)

3. ெின்பனொட்ைொக்கம் (suffixation)

4. நீட் ி (extension)

5. ப ொற்பு டம (periphrasis)

5.2.1.1. தனிப்ெகுதிரய ெயன்ெடுத்தும் பெறிமுரற

 ெல யநர்வுகளில் பெயர் ொர் யவடரக் பகொண்டிருக்கும் தனிப் ெகுதி
வடிவொக்கப் ெின்பனொட்டு பகொண்யைொ ெின்பனொட்டு இல்லொயதொ ஒரு

தரப்ெட்ை இலக்கண கருத்துருடவ பவளிப்ெடுத்தும்.

5.2.1.2. ெகுதி ெிறழ்வு பெறிமுரற

 ில இலக்கண வடிவங்கள் ெகுதி ெி ழ்வொல் ஆக்கப்ெடுகின் து.

எடுத்துக்கொட்ைொக மனித மூவிை மொற்றுபெயரின் திரிபு வடிவம்

பநட்டுயிடர குற்றுயிரொக மொற்றுவதொல் பெ ப்ெடும்.

 எ.கொ. தொன் > தன்

5.2.1.3. ெின்பனொட்டொக்கத்தின் பெறிமுரற

 பெயர் ொர் யவர்கள் யவறுெட்ை ஒட்டுக்கடளச் ய ர்க்கும்

அடிப்ெடைகளொக ெயன்ெடுகின் து; ய ர்க்கப்ெடும் ஒட்டுக்கள் யவர்களின்

ெின்னொல் ய ர்க்கப்ெடுவதொல் அடவ ெின்பனொட்டுக்களொகும். இந்தப்

ெின்பனொட்டுகள் ‘கு ிகள்’ என்று அடழக்கப்ெடும்; ஏபனன் ொல் அடவ

இலக்கணக் கருத்துருக்கடளக் கு ிப்ெிடும். ங்ககொல தமிழில்

ெகுதிகளுைன் ய ர்க்கப்ெடும் யவறுெட்ை கு ிகள் கீயழ தரப்ெட்டுள்ளன:

 பெயர்யெொன் அல்லது பெயர் ொர் ெகுதியுைன் ய ர்க்கப்ெடும் கு ிகள்:

(1) ென்டம கு ிகள் +/- யவற்றுடம கு ி/ெின்பனொட்டு

 இயம் + கள் > இயங்கள் (மடல: 277)

 அரச்(உ)+அர்+கள் > அர ர்கள் (கலி.25:3)

 மகள் + இர் +உள்ளும் > மகளிருள்ளும் (ெதி.31:27)

 (2) அன் அல்லது இன் +/- யவற்றுடமக் கு ி

 அது + அன் +ஆல் > அதனொல் (முல்ல்:17)

 கண் + இன் + ஆல் > கண்ணினொல் (கலி.108:28)

 ெரங்குன்று +இன் +கு + உம் > ெரங்குன் ிற்கும் (ெரி.17:43)

(3) யவற்றுடமக் கு ி +/- இடைச்ப ொல்

 அவர் + அ > அவர (பு .15:9)

 வயின் + ஆன் + ஏ > வயினொயன (ெதி.36.1)

 (4) இடைச்ப ொல்

 சுற் ம் + உம் > சுற்றுமும் (அக.17:6)

(5) எப்யெொதொவது ஆன், ஆத், ஆள், இ, இன் மற்றும்/அல்லது உைன்ெடுத்தி

(ஞ், ன், ய் அல்லது வ்) என்ெதொல் முன் பதொைரப்ெடும் இை-எண்-ெொல் கு ி

பெயரடை ொர் அல்லது கு ிப்புப் பெயடர ஆக்கும்.

 கொல் + அ > கொல (ெரி.20:9)

 கொல் + அன் +அ > கொலன (குறு.7:1)

 இன் + ஆ(த்)+து > இன்னொது (குறு.245:2)

 இன் + ஆத் + அன் + அ > இன்னொதன (குறு.309:7)

 ொகொடு +ஆள் + அர் > ொகொட்ைொளர் (ெடி.27:14)

 இன் + இ + (உைன்ெடுத்தி) ய் + அ > இனிய (கலி.53:12)

 (அன், இன் என்ென மரெொக ொரிடய எனக் கருதப்ெடுகின் ன)

 எருத்து + இன் + அ > எருத்தின (பு . 387:7)

 வடல +ஞ் +அர் >வடலஞர் (பெரு: 274)

 விடன + ன் +அர் >விடனனர் (ெதி.62:16)

 மை + (உைன்ெடுத்தி) வ் + அ >மைவ (குறு.66:1)

(6) ஒரு பெயரடை ொர் பெயர் அல்லது பதொழிற்பெயருைன் ஆய் ய ர்ந்து

விடனயடை வடிடவ ஆக்கும்.

 இயல்ெிற் ொய் < இயல்ெிற்று + ஆய்

 (ெரி.7:78)

 இட ச் ியொ < இட ச் ி + ய் (உெ) + ஆய்

 (கலி.8:9)

(7) அல், ஆல், கல், தல் அல்லது டம என இறுதியுறும் பதொழில்

பெயர்களுைன் ஆன் அல்லது இன் ய ர்ந்து ‘ெயனொக’ எனப் பெொருள்ெடும்

கொரண வடிடவ ஆக்கும்.

 ஒழுகல் + ஆன் > ஒழுகலொன் (கலி.39:14)

 உண்டம +(உைன்ெடுத்தி) ய் + ஆன் > உண்டமயொன் (பு ,182:9)

 பதறுதல் இன் > பதறுதலின் (அக.1:10)

(8) ஒரு பெயரடை ொர் ெகுதியுைன் இ அல்லது ஒரு பெயரடை ொர்

பெயருைன் இன் ய ர்ந்து விடனயடை வடிடவ ஆக்கும்.

 நன் +இ > நனி (கு ி:33)

 நுண்ணிது + இன் > நுண்ணிதின் (பநடு:76)

(9) ஒரு பெயர் ொர் அல்லது திரிபுப் ெகுதியுைன் இல்/இன்(உம்) ய ர்ந்து ஒப்பு

வடிடவ ஆக்கும்.

 ெிதிர்வு + இல் >ெிதிர்வில் (அக.1:8)

 உரும் + இன் > உருமின் (பு .366:3)

 கூடு+ இன் +உம் > கூடினும் (குறு.374:7)

 இைன் +இன் >இைனின் (நற்ற்.322:2)

(10) ஒரு பெயரடை ொர் பெயருைன் உம் ய ர்ந்து விடனயடை வடிடவ

ஆக்கும்.

 பெரிது + உம் > பெரிதும் (அக.59:2)

(11)ஒரு யெொலச்ப ய்யும் ப ொல்லுைன் என ய ரும் யெொதும் பெயரடை ொர்

ெகுதியுைன் என ய ரும் யெொதும் விடனயடை யெொன்று ப யல்ெடும்

யெொலச்ப ய்யும் ப ொல் ஆக்கப்பெறும்.

 இழும் + என் + சுடம >இழுபமன் சுடம (பெொரு:65)

 பமல் +என > பமல்பலன (அக.49:7)

(12) ஒரு பெயரடை ொர் ெகுதியில் கு ய ர்ந்து விடனயடை வடிடவ

ஆக்கும்; பெயர் ொர் ெகுதியுைன் ய ர்ந்து ஒப்பு வடிடவ ஆக்கும்.

 நல் + கு > நல்கு (மது: 82)

 வழியயொன்+கு > வழியயொற்கு (ெரி.2:21)

தனி விடனயுைன் யநரடியொகச் ய ர்க்க இயலும் கு ிகள் கீயழ

ெட்டியலிைப்ெட்டுள்ளன:

(1) கொரண/ப யப்ெடுபெொருண்டம கு ி த்த், (ப்)ப்ப் அல்லது வி

 நை+ த்த் + அ > நைத்த (ெரி.10:43)

 ெ +ப்ெி+த்த்+ஓர் > ெ ப்ெித்யதொர் (ஐங்.67:5)

 பகொள் + ப்ெி +த்த் +ஆன் > பகொட்ெித்தொன்

 (கலி.145:57)

 அருகு + வி + த்த் +உ > அருகுவித்து (கலி.142:2)

(2) இை-எண்-ெொல் கு ி ய ர்ந்து ஓர் இ ந்தகொலமல்லொ இை விடன அல்லது

எதிர்மட இை விடன ஆக்கப்பெறும்.

 உள் + ஏன் > உள்யளன் (குறு.310:5)

 இல் + அன் > இலன்

 (அக.147:14)

 மொட்டு + ஏன் > மொட்யைன்

(3) இை-எண்-ெொல் கு ி ய ர்ந்து ஒரு இ ந்தகொலமல்லொ

விடனயொலடணயும் பெயர் அல்லது எதிமட விடனயொலடணயும்

பெயர் ஆக்கப்பெறும்.

 வல் + அர் > வல்லர் (பு .27:18)

 ொர் + ஆன் > ொரொன் (கலி.38:19)

(4) எதிர்மட அல்-உைன் இை-எண்-ெொல் கு ி ய ர்ந்து எதிர்மட இை

விடனகள் மற்றும் எதிர்மட விடனயொலடணயும் பெயர்கடள ஆக்கும்;

க, மின் என்ென எதிர்மட அல்-உைன் ய ர்ந்து எதிர்மட ஏவடல ஆக்கும்.

 யவண்டு + அல் + அம் > யவண்ைலம் (பு .205:2)

 பெொருந்து + அல் + அர் > பெொருந்தலர்

 (அக.266:12)

 வொர் (*வர்)+ அல் + க > வொரற்க (அக.40:12)

 பகொள் + அல் + மின் > பகொள்ளன்மின் (பு .216:5)

(5) விடனப் ெகுதியுைன் ஆ ய ர்ந்து எதிர்மட பெயபரச் டத ஆக்கும். ஆ-

உைன் மல் ய ர்ந்து எதிர்மட விடனபயச் டதயும் டம ய ர்ந்து

எதிர்மட பதொழிற்பெயடர ஆக்கும்.

 கலங்கு + ஆ > கலங்கொ (பு .230:4)

 அ ி + (உைன்ெடுத்தி) ய் + ஆ >அ ியொ

 (நற்ற்.275:4)

 பதொய்ெடு + ஆ + மல் > பதொய்ெைொமல் (மடல:365)

 வொழு + ஆ(அ) + டம > வொழொடம

 (கடல.2:17)

 அ ி + (உைன்ெடுத்தி) ய் + டம > அ ியொடம (ெதி.15:14)

(6) எதிர்மட ஆத்-உைன் விடனயொலடணயும் பெயர் கு ி ய ர்ந்து

எதிர்மட விடனயொலடணயும் பெயடர ஆக்கும், பெயபரச் க் கு ி அ

ய ர்ந்து எதிர்மட பெயபரச் த்டத ஆக்கும், விடனபயச் க் கு ி உ

ய ர்ந்து எதிமட விடனபயச் த்டத ஆக்கும், ஏவல், வியங்யகொள் கு ிகள்

இ, யம, யமொ என்ென ய ர்ந்து முட யய எதிர்மட ஏவல், எதிர்மட

வியங்யகொள் வடிவங்கடள ஆக்கும்.

 உணர் + ஆத் + ஓர் > உணரொயதொர் (ெதி.51:24)

 அ ி + (உைன்ெடுத்தி) ய் + ஆத் + அ > அ ியொத

 (கலி.30:7)

 ஆன் + ஆத் + உ > ஆனொது (ெதி.21:11)

 சூழ் + ஆத் + உ/ஏ > சூழொயத (கலி.6:8)

 வருந்து + ஆத் + இ > வருந்தொதி

 (கலி.107:30)

 ப ப்பு +ஆத் + ஈ + யம >ப ப்ெொதீயம (அக.52:15)

 அழு +ஆத் + ஈ + யமொ > அழொதீயமொ (நற்ற்.13:2)

(7) எதிர்மட இல்-உைன் ஏவல் கு ி ய ர்ந்து எதிமட ஏவல் வடிவத்டத

ஆக்கும்.

 கொண் + இல் + இயயரொ > கொணிலியயரொ (ெதி.44:8)

(8) எதிர்மட ஏல்-உைன் ஏவல் கு ி க ய ர்ந்து எதிமட ஏவல் வடிவத்டத

ஆக்கும்.

 ப று + ஏல் + க > ய ய ற்க (ெரி.20:68)

(9) விடனப் ெகுதியுைன் விடனயொலடணயும் கு ி ய ர்ந்து

விடனயொலடணயும் பெயர் வடிடவ ஆக்கும்

 பகடு + அல் > பகைல் (பு .366:17)

 இல் + டம > இன்டம (ெதி.68:15)

(10) விடனப் ெகுதியுைன் கு ிப்ெிட்ை ெி கு ிகளொல் பதொைர்ப்ெடும்

இ ந்தகொல/முடிப்பு அல்லது இ ந்தகொலமல்லொத/முடிப்ெல்லொத கு ி

ய ர்ந்து தத்தம் வடிவங்கடள ஆக்கும்.

 ீ + இ > ீஇ (கலி. 101:8)

 யவள் + த்த் + ஏம் > யவட்யைம் (ஐங்.6:6)

 ஆள் + த் + உ > ஆண்டு (பு .201.10)

 புளி + த்த் + அன் + அ > புளித்தன (அக.394:1)

 பெொரு + த் + உ > பெொருது (கு ி.:135)

 கரி + ந்த் + உ > கரிந்து (அக.169:1)

 புகல் + த் + உ > புகன்று (திரு:67)

 இர +க்க் + உம் > இரக்கும் (பு .180:11)

 கொண் + க் + அம் > கொண்கம் (நற்ற்.81:9)

 எ ி + ஞ் + அர் > எ ிஞர் (அக.71:12)

 புல + த்த் + இ > புலத்தி (அக.39:25)

 எண்ணு + த் + இர் > எண்ணுதிர் (அக.5:16)

 ெி ழ் + ந் + அ > ெி ழ்ந (ெதி.13:1)

 உடர + ப்ப் + அல் > உடரப்ெல் (அக.28:2)

 கொண் + ப் + அல் > கொண்ெல் (ெதி.77:12)

 என் + ம் + அன் + ஆர் > என்மனொர் (கலி.119:16)

 வொழ் + வ் + அல் > வொழ்வல் (பு .245:7)

(11) உம் அல்லது ஊ ய ர்ந்து இ ந்தகொலமல்லொ பெயபரச் வடிவத்டத

ஆக்கும்; ஊ ய ர்ந்து விடனபயச் வடிவத்டத ஆக்கும்

 ஈ + (உைன்ெடுத்தி) ய் + உம் > ஈயும் (பு .22:33)

 எதிர்பகொள் + ஊ > எதிர்பகொள்ளூ

 (கலி.146:38)

 கொண் + ஊ > கொணூ (கு ி.230)

(12) விடனப் ெகுதியுைன் விடனபயச் க் கு ி விடனபயச் வடிடவ

ஆக்கும்.

 சுற்+அ > சுற் (மடல:46)

 மட + (உைன்ெடுத்தி) ய் + ஆ> மட யொ

 (மடல:210)

 யெணி + இயர் > யெணியர் (ெதி.21:5)

 கொண் + ஊஉ > கொணூஉ (கு ி.230

 தணி + மொர் > தணிமொர் (மடல:303)

(13) விடனப் ெகுதியுைன் நிெந்தடன கு ி இன் நிெந்தடன வடிடவ ஆக்கும்.

 துணிஞ்சு + இன் > துணிஞ் ின் (அக.122:5)

(14) விடனப் ெகுதியுைன் ஆனும்(*ஆயினும்) ய ர்ந்து உண்டமயின்

 லுடக வடிடவ ஆக்கும்; இனும் உண்டமயின் லுடக வடிடவயயொ

ஊகத்தின்/கற்ெிதத்தின் லுடக வடிடவயயொ ஆக்கும்.

 என் + ஆனும் > என்னொனும்

 (கலி.140:13)

 ப ொல் + இனும்> ப ொல்லினும் (குறு.306:2)

 பெயர் + இனும் > பெயரினும் (பு .3:14)

(15) விடனப் ெகுதியுைன் யநர்மட அல்லது எதிர்மட

ஏவல்/வியங்யகொள் கு ி ய ர்ந்து தத்தம் வடிவங்கடள ஆக்கும்.

 ி + க்க > ி க்க (மது:194)

 உண் + மின் > உண்மின் (ெதி.18:1)

 பெயர் + அல் > பெயரல் (பு .3:14)

விடனயின் இ ந்தகொல ெகுதியுைன் ய ர்க்க இயலும் கு ிகள் ெின்வருமொறு

அடமயும்:

(1) விடனயின் இ ந்தகொலப் ெகுதியுைன் அன், இ ின் அல்லது இன்

ய ர்க்கப்ெட்ை ெகுதியுைன் இை-எண்-ெொல் கு ி ய ர்ந்து இ ந்தகொல மூவிை

விடனடய ஆக்கும்.

ப ய்த் + அ > ப ய்த (ஐங்க்.143:3)

கடிந் + அன் + அம் > கடிந்தனம் (அக.5:26)

ப ன்ற் +இ ின் +ஓன் (நற்ற்300:6)

 சுருக்கி + இன் + எம் > சுருக்கி +இன் + எம் (பு .206:10)

(2) இ ந்தகொல விடனப் ெகுதியுைன் அன், இ ின் அல்லது இன் ய ர்க்கப்ெட்ை

ெகுதியுைன் இை-எண்-ெொல் கு ி ய ர்ந்து இ ந்தகொல விடனயொலடணயும்

பெயர் வடிடவ ஆக்கும்.

நல்கூர்ந்த் + ஆர் > நல்கூர்ந்தொர் (கலி.50:14)

மொண்ட் + அன் + அ > மொண்ைன (ெதி.19:27)

ெடைத்த்+ இ ின் + ஓர் > ெடைத்தி ியனொர் (பு .18:23)

யவண்டி + இன் + அர் > யவண்டினர் (பெரு: 444)

(3) இ ந்தகொல விடனப் ெகுதியுைன் எதிர்மட இல் ய ர்க்கப்ெட்ை ெகுதியுைன்

இை-எண்-ெொல் கு ி ய ர்ந்து எதிர்மட விடனடய அல்லது எதிர்மட

விடனயொலடணயும் பெயடர ஆக்கும்.

பமலிந்த் + இல் + அள் > பமலிந்திலள் (குறு.182:7)

ஆய்வந்த் +இல் + ஆர் > ஆய்வந்திலொர் (ெரி.9:25)

(4) இ ந்தகொல விடனப் ெகுதியுைன் பதொழில் பெயர் ய ர்ந்து பதொழில்பெயர்

வடிடவ ஆக்கும்.

பநகிழ்ந்த் + அடத > பநகிழ்ந்தடத (கலி.132:15)

(5) இ ந்தகொல விடனப் ெகுதியுைன் பெயபரச் க் கு ி ய ர்ந்து பெயபரச்

வடிடவ ஆக்கும். எப்யெொதொவது இன் இடையில் வரக்கூடும்.

பதொகுத்த் + அ > பதொகுத்த (குறு. 372:2)

துவரி + இன் + அ > துவரின (அக.243:1)

(6) இ ந்தகொல விடனப் ெகுதியுைன் விடனபயச் க் கு ி இ அல்லது இன்

ய ர்ந்து விடனபயச் வடிடவ ஆக்கும்.

வசீு/வ ீி + இ > வ ீி (மது:752)

பதொழுத் + உ > பதொழுது (பெொரு:150)

(7) இ ந்தகொல விடனப் ெகுதியுைன் நிெந்தடன கு ி ஆல் அல்லது ஏல் ய ர்ந்து

நிெந்தடன வடிடவ ஆக்கும். ில யநர்வுகளில் ஆல் முன் இன் வரும்.

கண்ட் + ஆல் > கண்ைொல் (பு .390:25)

*ஆயின் + ஆல் > ஆனொல் (கலி.108:9)

உண்ட் + ஏல் > உண்யைல் (கலி.38:13)

(8) இ ந்தகொல விடனப் ெகுதியுைன் ஒப்பு உருபு அன்ன அல்லது என்ன,

யமற்யகொள் உருபு என, ில பெயர்கள், இடைச் ப ொல் ஆங்கு, ெின்னுருபு

உழி என்ென ய ர்ந்து தத்தம் வடிவங்கடள ஆக்கும்.

எழுதி + (உைன்ெடுத்தி) ய் + அன்ன > எழுதியன்ன (அக.297:13)

வடித்த்+ அன்ன > வடித்தன்ன (அக.172:6)

கொன்ற் + அன்ன > கொன் ன்ன (மடல.498)

மொய்த்த் + என்ன > மொய்த்பதன்ன (அக.297:6)

எடுத்த் + ஏறு > எடுத்யதறு (ெதி.41:23)

நின்ற் + ஆங்கு > நின் ொங்கு (பு .35:18)

ப ன்று + உழி > ப ன்றுழி (அக.48:6)

(9) இ ந்தகொலப் ெகுதியுைன் உம் ய ர்ந்து “என் ொலும்” என் பெொருடளத்

தரும்.

கண்ட் + உம் > கண்டும் (பு .173:9)

அன் ி + (உைன்ெடுத்தி) ய் + உம் > அன் ியும் (மடல:134)

ெின்வரும் கு ிகள் (உருபுகள்) இ ந்தகொலமல்லொப் ெகுதியுைன் யநரடியொகச்

ய ரும்:

(1) இ ந்தகொலமல்லொப் ெகுதியுைன் இை-எண்-ெொல் கு ி ய ர்ந்து

இ ந்தகொலமல்லொ மூவிை விடனடய ஆக்கும். ில யநர்வுகளில் அன்

இடையில் வரும்.

உள் + அ > உள (கலி.117:8)

 ிவக்க் + உம் > ிவக்கும் (குறு.354:1)

உடரப்ப் + அல் >உடரப்ெல் (அக.28:2)

தடகப்ப் + அன் + அ > தடகப்ென (கடல.3:17)

கொண்ப் +அர் > கொண்ெர் (கலி.110:22)

என்ம் + அன் + ஆர் > என்மனொர்

 (கலி.119:16)

(2) இ ந்தகொலமல்லொப் ெகுதியுைன் ஆல் அல்லது அன் ய ர்ந்த ெகுதியுைன்

இை-எண்-ெொல் கு ி ய ர்ந்து இ ந்தகொலமல்லொ விடனயொலடணயும்

பெயடர ஆக்கும்.

ெி ழ்ந் + அ > ெி ழ்ந (ெதி.13:1)

அ ி + (உைன்ெடுத்தி) ய் + ஆள் + அர் > அ ியொளர் (பு .393:4)

பகொள்வ் + அன் + அ > பகொள்வன (கலி.82:19)

(3) (க்)க் என இறுதியுறும் இ ந்தகொலமல்லொப் ெகுதியுைன் எதிர்மட அல்

ய ர்க்கப்ெட்ை ெகுதியுைன் இை-எண்-ெொல் கு ி அல்லது ஏவல்/வியங்பகொள்

கு ி ய ர்ந்து தத்தம் வடிவங்கடள ஆக்கும். ில யநர்வுகளில் எதிர்மட

ஆத் இடையில் வர இை-எண்-ெொல் கு ி ய ர்க்கப்ெையவொ பெயபரச் கு ி

ய ரக்கப்ெையவொ ப ய்யப்ெடும்.

தீர்க்க் + அல் + ஆர் > தீர்க்கலொர் (கலி.140:17)

தருக் + அல் + ஆய் > தருகல்லொய்

 (கலி.148:17)

அ ிக் +அல் + ஆய் > அ ிகல்லொய் (கலி.95:26)

பதொழுக் + அல் + ஈர் > பதொழுகல்லீர் (ெரி.15:34)

உடரக்க் + அல் + ஆத் +அவர் > உடரக்கல்லொதவர் (கலி.61:14)

கழிக் + அல் + ஆத் + அ > கழிகல்லொத (கலி.20:21)

(4) இ ந்தகொலமல்லொப் ெகுதியுைன் பதொழிற்பெயர் கு ி ய ர்ந்து

பதொழிற்பெயடர ஆக்கும்.

கிழிப்ப் + அது > கிழிப்ெது (அக.72:1)

(5) இ ந்தகொலமல்லொப் ெகுதியுைன் பெயபரச் க் கு ி அ ய ர்ந்து பெயபரச்

வடிடவ ஆக்கும். (க்)க் அல்லது ப்ப் என இறுதியுறும் இ ந்தகொலமல்லொப்

ெகுதியுைன் பெயபரச் க் கு ி உம் ய ர்ந்து பெயபரச் வடிடவ ஆக்கும்.

ய ர்க்கின்ற் + அ > ய ர்க்கின் (ெரி.22:3 5)

கரிக்க் + உம் > கரிக்கும் (குறு.363:2)

எடுப்ப் + உம் > எடுப்பும் (குறு.398:5)

(6) (க்)க், த், (ப்)ப், அல்லது வ் என இறுதியுறும் இ ந்தகொலமல்லொப் ெகுதியுைன்

அ, ஆன் அல்லது உ ய ர்ந்து விடனபயச் த்டத ஆக்கும்.

ம க்க் + அ > ம க்க (ஐங்க்.470:5)

புகுத் + அ > புகுத (ெரி.22:11)

ம ப்ப் + அ > ம ப்ெ (பு .68:19)

கொண்ப் + ஆன் >கொண்ெொன் (கலி.97:7)

குடழவ் + ஆன் > குடழவொன் (நற்ற்.229:9)

நிடனப் + உ > நிடனபு (நற்ற்.208:4)

(7) (க்)க், அல்லது (ப்)ப் என இறுதியுறும் இ ந்தகொலமல்லொப் ெகுதியுைன்

இல்/இன் உருபுகள் ய ர்ந்து நிெந்தடன வடிவுகடள ஆக்கும்.

கழிக்க் + இல் > கழிக்கில் (ஐங்க்.415:3)

யகட்க் + இன் > யகட்கின் (ஐங்க்.81:5)

யகட்ப் + இன் > யகட்ெின் (அக.98:28)

(8) (ப்)ப் அல்லது வ் என இறுதியுறும் இ ந்தகொலமல்லொப் ெகுதியுைன் ஒப்புருபு

ஆன, ில பெயர்கள், மற்றும் ெின்பனொட்டுகள் அளடவ, உழி என்ென

ய ர்ந்து தத்தம் வடிவங்கடள ஆக்கும்.

கொண்ப் + அன்ன > கொண்ென்ன (பு .211:3)

பெய்வ் + இைம் > பெய்விைம் (பு .173:5)

முயல்வ் + அளடவ > முயல்வளடவ

 (அக.189:10)

பகட்ப் + உழி > யகட்புழி (கலி. 146:30)

(9) (க்)க், அல்லது (ப்)ப் என இறுதியுறும் இ ந்தகொலமல்லொப் ெகுதியுைன்

இனும் ய ர்ந்து “என் ொலும்” என் பெொருடளத் தரும் வடிடவ ஆக்கும்.

ஆக் + இனும் > ஆக்கினும் (பு .216:3)

அளிப்ப் + இனும் > அளிப்ெினும் (நற்ற்.35:9)

5.2.1.4. ெீட் ி பெறிமுரற

 நீட் ி பந ிமுட யில் ஒரு ெின்பனொட்டின் அல்லது ஆக்க வடிவின்

நீட் ிப் ெயன்ெொடு ஒன்றுக்கு யமற்ெட்ை இலக்கணக் கருத்துருடவ

கு ிப்ெிடும். எடுத்துக்கொட்ைொக தி த்தல் (பு .44:11,12). ஒரு உைன்ெொட்டு

ஏவல்/வியங்யகொளொக இவ்வடிவம் (தி + த்தல்) ஏவடலக் கு ிப்ெிடும்;

ஆனொல் உைன்ெொட்டு பதொழிற்பெயர் ஒரு ப யலொக/ப யல்ெொைொக

தி ப்ெடதக் கு ிப்ெிடும். இங்கு தி த்தல் எனெதற்கு நீட் ிப் ெயன்ெொடு

இருக்கின் து.

5.2.1.5. ப ொற்புறரம பெறிமுரற

 ில யநர்வுகளில் ஓர் இலக்கண கருத்துரு ப ொற்கடளக் கைந்து

ெரவும். எடுத்துக்கொட்ைொக, உைன்ெொட்டு/ஏவல் கருத்துருடவ

பவளிப்ெடுத்தும் வழிகளில் ஒன்று அல் அல்லது (த்)தல் என முடிவுறும்

பதொழில்பெயருைன் பதொைர்ந்து யவண்டும் என்ெடதப்

ெயன்ெடுத்துவதொகும்: எ.கொ. ஆங்குப் பெயர்தல் யவண்டும். இங்கு பெயர்தல்

(<பெயர் +தல்) மற்றும் யவண்டும் கலடவ ஏவல்/வியங்யகொள்

பெொருடளத் தருகின் து.

5.2.2. ப ொல்லொக்க பெறிமுரறயில் வரலொற்று மொற்றம்

 தற்கொலத் தமிடழப் பெொறுத்தவடரயில் ங்ககொலத் தமிழில் கண்ை

ஐந்து பந ிமுட களும் ெயன்ெடுத்தப்ெடுகின் ன. இருப்ெினும்

தனித்தனியொக ஒவ்பவொரு பந ிமுட டயயும் ப ொற்கள் அடிப்ெடையில்

ெொர்த்தொல் ங்ககொலத்தமிழில் ப ய்யப்ெட்ை ஆக்கமுட கள் தற்கொலத்

தமிழுக்கு பகொண்டு ப ல்லப்ெைவில்டல என்று கூ லொம். ப ொற்களின்

ஆக்க வடிவங்கள் ங்ககொலத் தமிழில் நின்றும் தற்கொலத் தமிழில்

யவறுெடுகின் ன.

5.2.2.1 தனிப்ெகுதிரயப் ெயன்ெடுத்தும் பெறிமுரறயில் வரலொற்று

மொற்றம்

 ங்ககொலத் தமிடழப் யெொன்ய பெயர் யவர்கடளக் பகொண்டிருக்கும்

தனிப்ெகுதி வடிவொக்கப் ெின்பனொட்டுக்பகொண்யைொ ெின்பனொட்டு

இல்லொயதொ தரப்ெட்ை இலக்கணப் கருத்துருடவ பவளிப்ெடுத்தும்.

இருப்ெினும் கொலப் யெொக்கில் ெகுதிகளில் ஏற்ெட்ை மொற் ங்கள் தற்கொலத்

தமிழில் ெிரதிெலிக்கும்.

5.2.2.2. ெகுதி ெிறழ்வு பெறிமுரறயில் வரலொற்று மொற்றம்

 ங்ககொலத் தமிழில் ெி ழ்வொல் ஆக்கப்ெட்ை ில இலக்கண

வடிவங்கள் தற்கொலத் தமிழுக்கு எடுத்துச் ப ல்லப்ெட்டுள்ளன.

எடுத்துக்கொட்ைொக மூவிை மொற்றுப் பெயர்களின் கு ிப்ெொக தன்டம,

முன்னிடல மொற்றுப் பெயர்களின் திரிபு வடிவங்கடளக் கூ லொம்.

இருப்ெினும் முன்னர் கு ிப்ெிட்ைது யெொன்று கொலப் யெொக்கில் ெகுதிகளில்

ஏற்ெட்ை மொற் ங்கள் தற்கொலத் தமிழில் ெிரதிெலிக்கும்.

5.2.2.3. ெின்பனொட்டொக்கத்தின் பெறிமுரறயில் வரலொற்று மொற்றம்

 ங்ககொலத் தமிழில் ெின்பனொட்ைொக்க முட யில் உருவொக்கப்ெட்ை

ெல ப ொல் வடிவங்கள் தற்கொலத்தமிழில் ெழக்கத்தில் இருப்ெடத நொம் ங்க

கொலத்தமிழில் ெட்டியலிைப்ெட்டுள்ள ஆக்கங்கவடிவுகடள அல்லது திரிபு

வடிவுகடள கண்டு புரிந்து பகொள்ளலொம். இருப்ெினும் ஒரு ில வடிவங்கள்

தற்கொலத் தமிழுக்குக் பகொண்டு ப ல்லப்ெைொதடத நொம் ஒப்ெிட்டு உணர

முடியும்.

 எடுத்துக்கொட்ைொக யவற்றுடம உருபுக்கு முன்னர் இன் ொரிடயப்

ெயன்ெடுத்தி ஆக்கப்ெடும் ில ப ொல்வடிவங்கள் வழக்கிழந்து விட்ைன

அல்லது வழக்கு குட ந்து விட்ைன எனக்கூ லொம். எடுத்துக்கொட்ைொக,

கண்ணினொல் < கண்+இன்+ஆல் (கலி.108:28) என்ெடதக் கூ லொம்.

இச்ப ொல்டலத் தற்கொலத் தமிழில் ெயன்ெடுத்துவது குட வு அல்லது

வழக்கிழந்து வருகின் து எனக் கூ லொம். இதற்குப் ெதிலொக கண்ணொல்

என யவற்றுடம உருடெ இன் ொரிடய இல்லொத ெகுதியுைன் ய ர்ப்ெது

தற்கொலத் தமிழில் வழக்கில் உள்ளது.

 ங்ககொலத்தில் ெயன்ெடுத்தப்ெட்டு வந்த அ என் அஃ ிடணப்

ென்டம விகுதி வழக்பகொழிந்து தற்கொலத் தமிழில் அடவ என்ெது

அதனிைத்டதப் ெிடித்துள்ளது. ங்ககொலத் தமிழில் கொணப்பெறும்

ெின்வரும் ஆக்கங்கள் வழக்பகொழிந்துவிட்ைன: கொல (< கொல் +அ (ெரி.20:9),

கொலன [< கொல+அன் (ொரிடய) + அ] (குறு.7:1), இனிய [< இன் + இ

(ொரிடய) + ய் (உெ) +அ] (கலி.53:12), எழுத்தின [< எழுத்த் + இன் +அ]

(பு .378:7), வடனனர் < வடன+ன்+அர் (ெதி.62:16), மைவ [< மை+ வ் + அ]

(குறு.66:1). இனிய என்ெதற்குப் ெதிலொக இனியடவ (இன்+இ+ய்+அடவ)

ெயன்ெடுத்தப்ெடுகின் ன.

 ங்கத்தமிழில் கொணப்பெறும் பெயரடை ொர் பெயர் அல்லது

பதொழிற்பெயருைன் ஆய் ய ர்ந்து விடனயடை வடிடவ ஆக்கும் ெினவரும்

வடிவங்கள் தற்கொலத் தமிழில் வழபகொழிதுவிட்ைன: இயல்ெிற் ொய் (<

இயல்ெிற்று + ஆய்) (ெரி.7:78), இட ச் ியொ < (இட ச் ி + ய் (உெ) + ஆய்)

(கலி.8:9).

 ங்கத்தமிழில் கொணப்ெடும் இை-எண்-ெொல் கு ி ய ர்ந்து ஒரு

இ ந்தகொலமல்லொ விடனயொலடணயும் பெயர் அல்லது எதிர்மட

விடனயொலடணயும் பெயர் ஆக்கப்பெறும் ப யன்முட

தற்கொலத்தமிழில் வழக்பகொழிந்த்துள்ளது. எடுத்துக்கொட்ைொக வல் + அர்

> வல்லர் ‘வலிடம இல்லொதவர்’ (பு .27:18), ொர் + ஆன் > ொரொன்

‘ ொரொதவன்’ (கலி.38:19) என் ஆக்கங்கள் தற்கொலத் தமிழ் வழக்கில்

இல்டல.

 ங்ககொலத் தமிழில் கொணப்ெடும் இ ந்தகொல விடனப் ெகுதியுைன்

அன், இ ின் அல்லது இன் ய ர்க்கப்ெட்ை ெகுதியுைன் இை-எண்-ெொல் கு ி

ய ர்ந்து இ ந்தகொல விடனயொலடணயும் பெயர் வடிடவ ஆக்கும் ஆக்க

பந ிமுட வழக்பகொழிந்துள்ளது. எடுத்துக்கொட்ைொகப் ெின்வரும்

இ ந்தகொல விடனயொலடணயும் பெயர் வடிவங்கள் தற்கொலத் தமிழில்

வழக்கில் இல்டல: (நல்கூர்ந்த் + ஆர் >) நல்கூர்ந்தொர் ‘நல்லடவ

எண்ணியவர்’ (கலி.50:14), (மொண்ட் + அன் + அ) > மொண்ைன ‘மொண்ைடவ’

 (ெதி.19:27), ெடைத்த்+ இ ின் + ஓர் > ெடைத்தி ியனொர்

 ‘ெடைத்தவர்’ (பு .18:23), யவண்டி + இன் + அர் > யவண்டினர்

 ‘யவண்டியவர்/யகட்ைவர்’ (பெரு: 444).

 ங்ககொலத் தமிழில் கொணப்ெடும் இ ந்தகொல விடனப் ெகுதியுைன்

எதிர்மட இல் ய ர்க்கப்ெட்ை ெகுதியுைன் இை-எண்-ெொல் ெின்பனொட்டு

ய ர்ந்து எதிர்மட விடனடய அல்லது எதிர்மட விடனயொலடணயும்

பெயடர ஆக்கும் ஆக்கபந ிமுட தற்கொலத் தமிழில் வழக்கிழந்துள்ளது.

எடுத்துக்கொட்ைொக, பமலிந்திலள் ‘பமலியொதவள்’ [பமலிந்த் + இல் + அள்]>

(குறு.182:7) ஆய்வந்திலொர் [<ஆய்வந்த் +இல் + ஆர்] (ெரி.9:25) என்

ஆக்கங்கள் தற்கொலத் தமிழ் வழக்கில் இல்டல.

 ங்ககொலத் தமிழில் இ ந்தகொலமல்லொப் ெகுதியுைன் ஆள் அல்லது

அன் ய ர்ந்த ெகுதியுைன் இை-எண்-ெொல் ெின்பனொட்டு ய ர்ந்து

இ ந்தகொலமல்லொ விடனயொலடணயும் பெயடர ஆக்கும்

ஆக்கபந ிமுட தற்கொலத் தமிழில் வழக்கிழந்துள்ளது.

எடுத்துக்கொட்ைொக, ெி ழ்ந [<ெி ழ்ந் + அ] (ெதி 13:1), அ ியொளர் [<அ ி +

(உைன்ெடுத்தி) ய் + ஆள் + அர்] (பு .393:4), பகொள்வன [<பகொள்வ் + அன் +

அ] (கலி.82:19) என் ஆக்கங்கள் தற்கொலத் தமிழில் வழக்கில் இல்டல.

5.2.2.4. ெீட் ி பெறிமுரறயில் வரலொறு மொற்றம்

 நீட் ி பந ிமுட ஓர் ஒட்டு அல்லது ஓர் ஆக்க வடிவு ஒன் ிற்கும்

யமற்ெட்ை இலக்கணக் கருத்துருடவக் கு ிப்ெடத விளக்கி நிற்கும்.

இத்தடகய ொத்தியங்களும் வரலொற்று அடிப்ெடையில் மொற் த்திற்கு

உள்ளொகியுள்ளன. எடுத்துக்கொட்ைொக தி த்தல் என் ஆக்க வடிவம்

 ங்ககொலத் தமிழில் ஏவல்/வியங்யகொடள கு ிப்ெிடுவதுைன்

பதொழிற்பெயடரயும் கு ித்து நிற்கும். தற்கொலத் தமிழில் இவ்வடிவம்

பதொழிபெயடர மட்டும் கு ித்து நிற்கின் து.

5.2.2.5. ப ொற்புறரம பெறிமுரறயில் வரலொற்று மொற்றம்

 இலக்கணக் கருத்து ஒரு ப ொல்யலொடு நின்றுவிைொமல் ப ொல்டலக்

கைந்து பெ ப்ெடுவடத ப ொற்பு டம பநறுமுட என்ெர். ங்கத்தமிழில்

உைன்ெொட்டு ஏவல் அல்லது வியங்யகொள் அல்/(த்)தல் ஈற்று

பதொழிற்பெயருைன் யவண்டும் என் துடண விடனடயச் ய ர்ப்ெதொல்

பெ ப்ெடும் (எ.கொ. பெயர்தல் யவண்டும்). தற்கொலத் தமிழில் அல்/(த்)தல்

ஈற்று பதொழிற்பெயருக்குப் ெதிலொக ப ய்ய வடக விடனபயச் ம் (எ.கொ.

பெயர) ெயன்ெடுத்தப்ெடுகின் து. எடுத்துக்கொட்ைொகச் ப ய்தல் யவண்டும்

என்ெதற்குப் ெதிலொக ப ய்ய யவண்டும் என் பதொைர்

ெயன்ெடுத்தப்ெடுகின் து.

5.3. உருபெொலியனியல்

5. 3.1. ங்ககொலத் தமிழில் உருபெொலியனியல்

 ங்ககொலத் தமிழில் பெயர்ப ொல் ஆக்கங்கங்கடள விளக்கிக்பகொள்ள

 ங்ககொலத் தமிழின் உருபெொலியனியல் (morphophonemics or sandhi)

விதிகடள அ ிந்துபகொள்வது இன் ியடமயொதது ஆகின் து.

உருபெொலியனியல் ப ொற்களும் ஒட்டுக்களும் ய ரும்யெொது ஏற்ெடும்

மொற் ங்கடள விளக்குகின் து. ங்ககொலத் தமிழில் ப ொல்லொக்கத்டதப்

புரிந்துபகொள்ள எவ்வொறு ெகுதிகளும் ஒட்டுக்களும் ெி ெகுதிகளுைனும்

ஒட்டுக்களுைனும் ய ர்கின் து என்ெடதத் பதரிந்துபகொள்வது

அவ ியமொகும். ெகுதியயொ ஒட்யைொ மற்ப ொரு ெகுதியுைன் அல்லது

ஒட்டுைன் ய ர்ந்து புதிய ப ொற்கடள ஆக்கும் யெொது அவற் ின் வடிவத்தில்

 ில மொற் ங்கள் ஏற்ெடும்; இம்மொற் ங்களின் ப யற்ெொங்குகள்

“உருபெொலியனியனியல்” அல்லது “இடணப்பு” என்று அ ியப்ெடும்.

மொற் ம் ஏற்ெைொவிட்ைொலும் அது “இடணப்பு” உருபெொலியனியல்

ப யற்ெொங்கொகக் கருதப்ெடும். கு ிப்ெொக அ மற்றும் ஆ என் இரு

உருப்ெடிகள் ய ர்க்கப்ெடும் யெொது மொற் ங்கள் அ அல்லது/மற்றும் ஆ-இன்

ெொகத்தில் நிகழும். ெின்வரும் மொற் ங்களின் வடககள் ங்கத்தமிழில்

ஏற்ெடும் ொத்தியங்களொகும்:

அ) ஒரு ஒலி மற்ப ொரு ஒலியொக மொறும்

ஆ) அ-வுக்கும் ஆ-வுக்கும் இடையில் ஒட்டு ப ருகப்ெடும்

இ) அ-வும் ஆ-உம் ய ரும் யெொது அவற் ின் இடையில் அடுத்துவரும்

ஒன்ய ொ அதற்கு யமயலொ ஒலிகள் நீக்கப்ெடும்.

பதொல்கொப்ெியம் இந்த மூவடக மொற் ங்கடள பமய் ெி ிது ஆதல், மிகுதல்,

குன் ல் எனக்கு ிப்ெிடும்.

 ெின்வரும் ெத்திகளில் ங்ககொலத் தமிழில் உய்த்துணரப்ெட்ை

பெயர்ப ொல் பதொைர்ெொன ெல்யவறுெட்ை உருபெொலியனியல் மொற் ங்கள்

இரண்டு தடலப்புகளில் விவொதிக்கப்ெட்டுள்ளது: ெகுதி ெி ழ்வு மற்றும்

ெகுதிகடளயும் ஒட்டுக்கடளயும் கைந்த மொற் ங்கள். இப்ெகுதி ங்ககொலத்

தமிழில் கொணப்ெடும் பெயர் பதொைர்ெொன ப ொற்கடளயும் பதொைர்கடளயும்

விவொதிக்கும் யநொக்கத்டத யமற்பகொண்டுள்ளது; இலக்கணக்

யகொட்ெொடுகளின் வரலொற்று முன்யனற் த்டத விவொதிப்ெடத

யநொக்கமொகக் பகொள்ளவில்டல. எனயவ கீழ்வரும் உருபெொலியனியல்

மொற் ங்கள் ெகுதிகளின் வடிவங்கள் அடிப்ெடையில் அன் ி மொற் ங்களின்

அடிப்ெடையில் விவொதிக்கப்ெைவில்டல.

5.3.1.1. ெகுதிகளின் ெண்பு

 பெயர் ெகுதிகள், பெயரடைப் ெகுதிகள், விடனப் ெகுதிகள் என்ென

 ங்கத்தமிழில் பெொருண்டமயியல் அடிப்ெடையில்

அடையொளங்கொணவியலும் மூன்று வடகப் ெகுதிகளொகும். ஓர் ஒருடம

உருப்ெடிடயக் கு ிப்ெிடும் ஒருடமப் பெயர்ப் ெகுதி ென்டமப்

பெயர்கடளயும் பெயரடைப் பெயர்கடளயும் உருவொக்குவதற்கொன

அடிப்ெடையொகவும் பெயரடைப் ெகுதிகள் பெயரடைப் பெயர்கடள

உருவொக்குவதற்கொன அடிப்ெடைகளொகவும் விடனப் ெகுதிகள் பதொழிற்

பெயர்கடளயும் விடனயொலடணயும் பெயர்கடளயும் மற்றும் யவறுெட்ை

விடன வடிவங்கடள உருவொக்கும் அடிப்ெடைகளொகவும்

ப யல்ெடுகின் ன. பெயரடைப் ெகுதிகடள பெயர்யெொன் ெகுதிகள் என்று

எடுத்துக்பகொள்ள இயலும்; அடிப்ெடையொன எதிரீடுகள் “பெயர் ொர்” மற்றும்

“விடன ொர்” ெகுதிகளுக்கிடையில் ப ய்யவியலும். தமிழ் பெயரடைகள்

விடனகடளப் யெொன்று விடனத்திரிெொக்கங்களில் ஈடுெவதில்டல

என்ெதொல் அவற்ட பெயர்ப் ெகுதிகளுைன் குழும இயலும்.

 இப்ெகுதிகள் அவற் ின் அடிப்ெடை வடிவங்கள் அடிப்ெடையில்

மூன்று வடககளொக ெகுக்கப்ெடும்: தனிப் ெகுதி (bare stem) , ெி ழ் ியுற்

ெகுதி (mutated stem), ஆக்கப்ெட்ை ெகுதி (derived stem). தனிப் ெகுதி என்ெடத

“யவர்” (root) என்று கூ லொம்; இடவ ிலயவடளகளில் வடிவொக்கப்

ெின்பனொட்ைொல் (formative suffix) பதொைரப்ெடும். இங்கு “தனி” என் ப ொல்

ெயனுள்ளதொகும்; ஏபனனில் இடத ஆக்கப்ெட்ை ெகுதிகளிலிருந்து

யவறுெடுத்திக் கொணலொம். இடத ‘அடிப்ெடை” ெகுதி என்றும் அடழக்கலொம்.

ெி ழ்ச் ியுற் ெகுதி ில இலக்கண கொரணங்களுக்கொகத் தனது வடிவத்டத

மொற் ியுள்ளது. ஆக்கப்ெட்ை ெகுதி ஒரு தனிப் ெகுதிடயயயொ ெி ழ்ச் ியுற்

ெகுதிடயயயொ பகொண்டிருப்ெதுைன் ஓர் இரண்ைொவது ெகுதிடயயயொ

இலக்கண ஒட்டையயொ பகொண்டிருக்கும். கூட்டுப் ெகுதி ஓர் அடிப்ெடைப்

ெகுதிடயயும் ஓர் இரண்ைொவது ெகுதிடயயும் பகொண்டிருக்கும்; இது

ஆக்கப்ெட்ை ெகுதியொகும்.

 இலக்கண அடிப்ெடையில் இப்ெகுதிகடள ெின்வருமொறு ெகுக்கலொம்:

1. தனிப் ெகுதி (bare stem)

2. திரிபுப் ெகுதி (oblique stem)

3. திரிபு ொப் ெகுதி (non-oblique stem)

4. இ ந்தகொலப் ெகுதி (past stem)

5. இ ந்தகொலமல்லொப் ெகுதி (non-past stem)

6. ப யப்ெொட்டுப் ெகுதி (passive stem)

7. கொரண/இயங்குப் ெகுதி (causative/effective stem)

ெல் யவறுெட்ை இலக்கணச் ப யல்ெொடுகடள நைத்துவதற்கொக ஒட்டுக்கள்

இப்ெகுதிகளுைன் ய ர்க்கப்ெடுகின் ன.

5.3.1.2. ெகுதிப் ெிறழ்வு

 தனிப் ெகுதிக்குள் ஏற்ெடுகின் மொற் ங்கடளப் ெி ழ்வு கு ிப்ெிடும்.

 ங்கத் தமிழில் உய்த்துணரப்ெட்ை மொற் ங்களின் வடககள் இங்கு மூன்று

தடலப்புகளில் விளக்கப்ெடும்:

1. முதல் அட யில் உயிர் நீட் ியடைதல்

2. முதல் அட யில் உயிர் குறுகுதல் அல்லது பமய் குட தல்

3. பமய்கள் இரட்டித்தல் அல்லது வல்லினமொதல்

5.3.1.2.1. முதல் அர யில் உயிர் ெீட் ியரடதல்

 இந்த நிகழ்வு விடனப் ெகுதிகளிலிருந்து ஆக்கப்ெட்ை பெயர்களிலும்

உருபெொலியனியல் ப யற்ெொங்கிற்கு உட்ெடும் பெயரடைப் ெகுதிகளிலும்

விடனத்திரிெிற்கும் உட்ெடும் ில விடனப் ெகுதிகளிலும்

உய்த்துணரப்ெடுகின் து.

 மறு (வி) > மொறு (பெ.) (மடல:62)

 பகடு (வி) > யகடு (பெ.) (நற்ற்.359:6)

 பெொரு (வி) > யெொர் (பெ.) (அக.316:7)

 வை (பெ.அ.) > வொடை (பெ) (நற்ற்.312:9)

 கரு (பெ.அ.) > கொர் அணல் (பெ)

 (நற்ற்.181:1)

 பவ (வி) > யவவது

 (கலி.142:54)

5.3.1.2.2. முதல் அர யில் உயிர் குறுகுதல் அல்லது பமய் குரறதல்

பெரும்ெொன்டமயும் மூவிை மொற்றுப்பெயர்களின் திரிபு வடிவுகடள

ஆக்க பநட்டுயிர் குற்றுயிரொக மொறும். இம்மொற் ம் விடனத்திரிெில்

அரிதொகயவ நிகழ்கின் து. பமய்யின் குட ப்பு ீருக்குரிய கொரணத்தொல்

நிகழ்கின் து.

எ.கொ.

 தொன் > தன் (பு .36:9)

 கொண் >கண்டு (அக.16:11)

 மன்ன (வி.) > மன (வி) (ெரி.20:70)

 அன்டன (பெ.) > அடன (ன்ன் > ன்)

 (ஐங்க்.156:5)

5.3.1.2.3 பமய்கள் இரட்டித்தல் அல்லது வல்லினமொதல்

 வல்லினமொக மொ ொத ஒரு பமய்யயொ இரண்டு அண்டமப்ெட்ை

பமய்கயளொ (அதொவது க்க், ச்ச், ட்ட், த்த், ப்ப் அல்லது ற்ற் அல்லொதன) ில

சூழல்களில் வல்லினமொகும். வல்லினமொக மொ ொத மற்றும் வல்லினமொக

மொ ிய பமய்கள் கீயழ ெட்டியலிைப்ெட்டுள்ளன.

வலுவுறொத பமய்கள் வலுவுற்ற பமய்கள்

க் க்க்

ங்க் க்க்

ச் ச்ச்

ட் ட்ட்

ண் ட்ட்

ண்ட் ட்ட்

த் த்த்

ந்த் த்த்

ப் ப்ப்

ம் த்த்

ம் ப்ப்

ம்ப் ப்ப்

ய் ற்ற்

ல் ன்ற்

வ் ப்ப்

ழ் ட்ட்

ள் ட்ட்

ற் ற்ற்

ன்ற் ற்ற்

5.3.1.2.3.1. ெகுதி வலுவுறும் இடங்கள்

ெகுதி வலுவுறும் இைங்கள் கீயழ ெட்டியலிைப்ெட்டுள்ளது. இங்கு

வலுவுறுதல் என்ெது இரட்டிப்ெடதயும் வல்லினமொதடலயும் உட்ெடுத்தும்.

(1) ஓரட அல்லது ஈரட ப் ெகுதிளின் இறுதி பமய் வலுவுறும்.

எ.கொ.

வலுவுறொதன வலுவுற்றன

தின் (வி) தீற்று (வி)

‘தின்னச்ப ய்/ஊட்டு’

உண் (வி) ஊட்டு (வி)

கொண் (வி) கொட்டு (வி)

பூண் (வி) ‘உடு’ பூட்டு (வி) ‘உடுத்து’

துயில் (வி) ‘தூங்கு’ துயிற்று (வி) ‘தூங்கச்ப ய்’

உருள் (வி) உருட்டு (வி)

மூள் (வி) ‘பதொைங்கு’ மூட்டு (வி) ‘பதொைக்கு’

(2) ெகுதியில் ஒன்றுக்கும் யமற்ெட்ை அட கள் இருந்து இறுதிக்கு முந்திய

அட மூடிய அட யொக இருந்தொல் இறுதிக்கு முந்திய பமய் வலுவுறும்.

எ.கொ.

வலுவுறொதன வலுவுற்றன

மயங்கு (வி) மயக்கு (பெ) ‘குழப்ெம்

அஞ்சு (வி) அச்சு (பெ) ‘அச் ம்/ெயம்’

வருந்து (வி) வருத்து (வி) ‘வருந்தச்ப ய்’

முந்டத ‘முந்திய’ முத்டத ‘முன்ெொக’

ஓம்பு (வி) ‘ெின்வொங்கு’ ஓப்பு (வி) ‘ெின்வொங்கச் ப ய்;

தடு’

யதொன்று (வி) யதொற்று (வி)

(3) தி ந்த அட கள் பகொண்ை ஓரட யல்லொ ெகுதிகளின் இறுதி பமய்

வலுவுறும்.

வலுவுறொதன வலுவுற்றன

பெருகு (வி) ‘அதிகரி’ பெருக்கு (பெ) ‘மிகுதி’

ஏறு (வி) ஏற்று (வி) ‘ஏ ச்ப ய்’

சுடு (வி) சூட்டு (பெ) ‘சுட்ை இ ச் ி’

வயிறு (பெ) வயிற்று

5.3.1.2.3.2. ெகுதி வலுவுறும் ெிகழ்வுகள்

 ில பெயர்கள், பெயரடைப் ெகுதிகள், கொரண/இயக்கு விடனப்

ெகுதிகள் இவற்ட ஆக்கவும் மற்றும் கூட்டுப் பெயர்கடளயும் யவற்றுடம

வடிவுகடளயும் உருவொக்கவும் பமய் வல்லினமொதல் அல்லது இரட்டித்தல்

நிகழும்.

எ.கொ.

வலுவுறொத
ன

வலுவுற்றன

ஏறு (வி) ஏற்ட (பெ)

‘ஆண்விலங்கு’

பதொழில் பெயர்

மறு ‘ெி ’ மற்ட யயொர் ‘ெி ர்’ பெயரடைப் ெகுதி: மற்ற்

ெின் ெிற்ட நிடல ‘ெின்

தங்கிய நிடல’

பெயரடைப் ெகுதி: ெிற்ற்

துயில் (வி) துயிற்று ‘துயிலச் ப ய்’ கொரண விடனப் ெகுதி:

துயிற்ற்

மயங்கு(வி) மயக்கு ‘குழப்ெம்’ கொரண விடனப் ெகுதி:

மயக்க்

புகு (வி)

‘நுடழ’

புகு + இல் ‘இைம்/வடீு’ >

புக்க் (திரிபு) +இல் > புக்கில்

‘புகுந்த இைம்’

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு விடனப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்.

துஞ்சு (வி)

‘தூங்கு’

துஞ்சு + இல் ‘இைம்/வடீு’ >

துச்சு (திரிபு) +இல்>

துச் ில் ‘தங்குமிைம்’

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு விடனப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்.

அடு (வி)

‘ டம’

அடு + இல் ‘இைம்/வடீு’ >

அட்ட் (திரிபு)+ இல் >

அட்டில் ‘ டமயலிைம்’

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு விடனப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்.

ெசு ‘புது’ ெசு + இ ொ > ெச்ச் (திரிபு) +

இ ொ > ெச் ி ொ ‘புதிய

இ ொல்’

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு பெயரடைப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்.

புது புது + அகல் > புத்த் (திரிபு)

+ அகல் >புத்தகல் ‘புதிய

ஆழமிலொ ெொத்திரம்’

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு பெயரடைப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்.

குளம்பு குளம்பு + வழி > குளப்பு

(திரிபு)+ வழி > குளப்பு வழி

‘குளம்பு ப ன் வழி’

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு பெயரடைப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்.

பதொல் பதொல் ‘ெடழய’ + இட

>பதொன்ற் (திரிபு) + இட

‘புகழ்’ > பதொன் ிட

‘நிறுவப்ெட்ை புகழ்’

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு பெயரடைப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்

வயிறு வயிறு + தீ >வயிற்று

(திரிபு) + தீ > வயிற்றுத்தீ

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு பெயர்ப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்

கன்று கன்று + உரி ‘யதொல்’ >

கற்று (திரிபு) + உரி >

கற்றுரி ‘கன் ின் யதொல்’

கூட்டுப் பெயடர ஆக்க

யவண்டி ஒரு பெயர்ப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்

மரம் மரம் + ஆல் (யவற்றுடம

உருபு) >மரத்த் (திரிபு) +

ஆல் > மரத்தொல்

யவற்றுடம வடிடவ ஆக்க

யவண்டி ஒரு பெயர்ப்

ெகுதியிலிருந்து திரிபு

அடிடய உருவொகுதல்

5.3.1.3. ெகுதி மற்றும் ஒட்டுகரளக் கடந்த மொற்றங்கள்

 ெகுதி மற்றும் ஒட்டுகடளக் கைந்த மொற் ங்கடளப் ெின்வரும்

தடலப்புகளின் கீழ் விளக்கப்ெடும்:

(1) ெகுதி ஈற்று பநட்டுயிர் உயிர்த் பதொைக்க வருபமொழியொல் பதொைரப்ெடும்

யெொது

(2) ெகுதி ஈற்று பநட்டுயிர் பமய்த் பதொைக்க வருபமொழியொல் பதொைரப்ெடும்

யெொது

(3) ெகுதி ஈற்று குற்றுயிர் (உ தவிர) உயிர்த் பதொைக்க உருப்ெடியொல்

பதொைரப்ெடும் யெொது

(4) ெகுதி ஈற்று குற்றுயிர் (உ தவிர) பமய்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது

(5) ெகுதி ஈற்று குற்றுயிர் உ உயிர்த் பதொைக்க வருபமொழியொல் பதொைரப்ெடும்

யெொது

(6) ெகுதி ஈற்று குற்றுயிர் உ பமய்த் பதொைக்க வருபமொழியொல் பதொைரப்ெடும்

யெொது

(7) ெகுதி ஈற்று பமய் உயிர்த் பதொைக்க வருபமொழியொல் பதொைரப்ெடும் யெொது

(8) ெகுதி ஈற்று பமய் பமய்த் பதொைக்க வருபமொழியொல் பதொைரப்ெடும் யெொது

5.3.1.3.1. ெகுதி ஈற்று பெட்டுயிர் உயிர்த் பதொடக்க வருபமொழியொல்

பதொடரப்ெடும் பெொது

 ெகுதி ஈற்று பநட்டுயிர் உயிர்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது ஏற்ெடும் உருபெொலியனியல் மொற் வடககள் கீயழ

ெட்டியலிைப்ெட்டுள்ளது.

1. ெகுதி ஓரட யுள்ளதும் விடனயும் ஆகும். அடதத் பதொைர்வது இ

பதொைக்கமில்லொத ெின்பனொட்டு. பதொைரும் ெின்பனொட்டின் பதொைக்க உயிர்

நீக்கப்ெடும் மற்றும் ெகுதி ஈற்று உயிர் அளவுக்கொக ிலயவடள நீட் ியுறும்.

 ஆ + உம் > ஆம் (கலி.58:21)

 ொ + உம் > ொம் (கலி.60:27)

 யெொ + உம் > யெொம் (கலி.25:11)

 தொ + உம் > தொம் (நற்ற்.79:3)

 யம + அ > யம (ெரி.9:79)

2. ெகுதி ஓரட யுள்ளதும் விடனயும் ஆகும். அடதத் பதொைர்வது இ

பதொைக்கப் ெின்பனொட்டு. ெகுதி ஈற்று உயிர் மொ ொது. ெின்பனொட்டு

ெகுதியுைன் யநரடியொகச் ய ர்க்கப்ெடும்.

 ீ + இ > ீஇ (கலி.101:8)

 டக +இ > டகஇ (மது:419)

 டத + இ > டதஇ (கு ி:102)

 டவ + இய டவஇய (நற்ற்.12:6)

3. ெகுதி ஒன்ய ொ அதற்கு யமயலொ அட கள் உள்ளது விடனயொகும். அடதத்

பதொைர்வது ஒரு ெின்பனொட்யைொ ப ொல்யலொ ஆகும். ெகுதி ஈற்று உயிர்

ஓரட ப் ெகுதியில் ிலயவடள நீட் ியுறும். பெரும்ெொலொன யநர்வுகளில்

ஓர் உைன்ெடுத்தி ெகுதிக்கும் அடதத் பதொைரும் உருப்ெடிக்கும் இடையில்

ப ருக்கப்ெடும். ெகுதி ஈறு ஆ, ஊ, அல்லது ஔ என் ொல் வ் என்

உைன்ெடுத்திச் ப ருகப்ெடும்; ெகுதிடயத் பதொைரும் ெின்பனொட்டின்

பதொைக்க உயிர் இ ஆக இருக்கும் யெொது தவிர ெகுதி ஈறு ஈ அல்லது ஐ

என் ொல் ய் என் உைன்ெடுத்தி ப ருகப்ெடும்; ில யநர்வுகளில்

உைன்ெடுத்தி ஞ் அல்லது ன் ெகுதி ஈற்று ஐ-க்கும் அடதத் பதொைரும்

ெின்பனொட்டுக்கும் (இ பதொைக்கப் ெின்பனொட்டு தவிர) இடையில்

ப ருகப்ெடும்; ெகுதி ஈற்று உயிர் ஏ என் ொல் ய் என் உைன்ெடுத்தி

ப ருகப்ெடும்; ெகுதி ஈற்று உயிர் ஓ என் ொல் வ் ப ருகப்ெடும்.

ஓரட யல்லொத ெகுதி ஐ-இல் முடிவுற் ொல் உைன்ெடுத்தி வ் ஆகும்;

ஓரட ப் ெகுதி ஓ-இல் முடிவுற் ொல் ய் ப ருகப்ெடும்.

 தூ + உ + எக்கர் > தூஉ எக்கர் (ெட்ட்.117)

 யொ + வ் + அது > யொவது

 (நற்ற்.119:9)

 மொ + வ் + இலங்டக > மொவிலங்டக (ிறு.119)

 கொ + வ் + இன் + எம் > கொவிபனம் (பு .206:10)

 ெொ +வ் + இன்று > ெொவின்று (அக.172:18)

 ஆ + வ் + உம் > ஆவும் (பு .9:1)

 அ ொ + வ் + ஆது > அ ொவொது (குறு.269:1)

 தூ + வ் + அ > தூவ (தூவு)

 (நற்ற்.132:4)

 பூ + வ் + உைன் > பூவுைன் (பு .224:15)

 பவௌ + வ் + இ > பவௌவி (பவௌவு) (மது:149)

 ஈ + ய் +ஆ > ஈயொ (ெதி.19:18)

 ஈ + ய் + ஆ + து > ஈயொது

 (நற்ற்.378:2)

 யத + ய் + அம் > யதயம் (அக.383:4)

 புடல + ய் + அன் >புடலயன் (நற்ற்.77:1)

 மடன + ய் + உட பு ொவு > மடனயுட பு ொவு

 (பநடு.45)

 ெ டல + ய் + ஐ > ெ டலடய

 (ஐங்க்.200:4)

 மற்ட + ய் +ஓர் > மற்ட யயொர் (ெரி.5:45)

 உடர + இ > உடரஇ (ெதி.40:9)

 பகொடல + வ் + அன் > பகொடலவன் (பு .152:8)

 விடல + வ் + அன் > விடலவன் (பு .152:9)

 வடல + ஞ் + அர் > வடலஞர் (பெரு:274)

 விடன + ன் + அர் > விடனனர் (ெதி.62:16)

 யகொ + ய் + இல் > யகொயில் (பநடு.100)

 யகொ + வ் + இனத்தொர் > யகொவினத்தொர் (கலி.107:3)

 யகொ + வ் + ஏ > யகொயவ (ெதி.21:23)

 இருத்தயலொ + வ் + அரியத > இருத்தயலொவரியத

 (பு .210:7)

5.3.1.3.2. ெகுதி ஈற்று பெட்டுயிர் பமய்த் பதொடக்க வருபமொழியொல்

பதொடரப்ெடும் பெொது

ெகுதி ஈற்று பநட்டுயிர் பமய்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது ஏற்ெடும் உருபெொலியனியல் மொற் ங்களின் வடககள்

ெின்வருமொறு அடமயும்.

1. ெகுதி ஓரட யொக இருக்கும். அடதத் பதொைர்வது ஒரு ெின்பனொட்ைொக

அடமயும். ெகுதி ஈற்று உயிர் அளவுக்கொகச் ிலயநர்வுகளில் நீட் ியுறும்.

அவ்வொ ில்டல என் ொல் மொற் ம் ஏற்ெைொது.

 மொ(=மரம்) + அ + த்து > மொஅத்து

 (அக.141:21)

 தொ + அ + ய் > தொய் (ெட்ட்:155)

 கூ + உ + ய் > கூஉய் (பெொரு:101)

 ஏ + எ + ய் > ஏஎய் (பு .341:9)

 யெொ + ஒ + ய் + அ > யெொஒய (கலி.134:7)

 யொ + து > யொது (அக.48:13)

 மொ (=விலங்கு)+ த்த > மொத்த (ெதி.67:16)

 மொ (=மரம்) + த்த் + இன் > மொத்தின் (அக.306:4)

 ெொ + ய் + இன் + து > ெொயின்று (அக.85:15)

 கூ + ய் > கூய் (கலி.38:8)

 பூ + க்க > பூக்க (பு .21:13)

 யெொ + ய் + அ > யெொய (கலி.143:39)

2. ெகுதி ஓரட உள்ளது; ஆனொல் பெயரடை அல்ல. அடதத் பதொைரும்

வருபமொழி ஒரு ப ொல்லொகும்; ெின்பனொட்ைல்ல. ெகுதியின் ஈற்றுயிர்

அளவு கொகொரணமொக நீட் ியுறும். அத்துைன் ெகுதி மரமல்லொதடவடயக்

கு ித்து நிற்க அடதத் பதொைரும் பெயரின் பதொைக்க பமய் இரட்டிக்கும்.

ஆனொல் ெகுதியின் (நிடலபமொழியின்) ஈற்றுயிர் நீட் ியுற்ய ொ

நீட் ியு ொயதொ வந்தொலும் அது மரத்டதக் கு ித்து நிற்கயவொ அல்லது

மூக்பகொலியில் பதொைங்கயவொ யநர்ந்தொல் ெகுதிக்கும் அடதத் பதொைரும்

வருபமொழிக்கும் இடையில் வருபமொழியின் பதொைக்க பமய்க்கு இடயந்த

ஓரிை/ஓரின மூக்பகொலி ப ருகப்ெடும்.

 ெகுதி ஈற்றுயிர் நீட் ியு ொது வந்தொல், வருபமொழியின் பதொைக்க பமய்

விருப்ெொக இரட்டும்; ெகுதியும் (வருபமொழியும்) அடதத் பதொைரும்

வருபமொழியும் ஒரு கூட்டுப் பெயடர உருவொக்கினொல் இச்ப யல்ெொடு

(பதொைக்க பமய் இரட்டுவது) நிச் யமொக நிகழும்.

 மொ + அ + ந் + தளிர் > மொஅந்தளிர்

 (கலி.143:27)

 யம + எ + ந் + யதொல் > யமஎந்யதொல் (அக.3:1)

 யம + எ + ந் + யதொன் ி > யமஎந்யதொன் ி (மது:133)

 ய + எ + ச் + ப வி > ய எச்ப வி

 (கலி.103:51)

 மொ + ந் + தளிர் > மொந்தளிர் (ெரி.8:38)

 யம + ந் + யதொல் > யமந்யதொல் (பு .321:2)

 யம + ந் + யதொன் ி > யமந்யதொன் ி (ெதி.89:12)

 ஆ + க் + குரல் > ஆக்குரல் (பு .362:8)

 ஈ + த் + பதொறும் > ஈத்பதொறும் (ெதி.61:13)

 தூ + த் + திடர > தூத்திடர (குறு.55:1)

 டவ + த் + தடல > டவத்தடல (ெதி.44:18)

 டத + ந் + நீர் > டதந்நீர் (ெரி.11:15)

 டெ + ப் + ெய > டெப்ெய (அக.106:3)

 டக + ம் + மகவு > டகம்மகவு (ெரி.15:47)

 யெொ + த் + தந்து > யெொத்தந்து (நற்ற்.80:4)

 தூ + மணல் > தூமணல் (குறு.51:3)

 டெ + ெய > டெெய

 (நற்ற்.306:1)

 யெொ + தரு(ம்) > யெொதரு(ம்) (அக.52:8)

3. ெகுதி ஓரட உள்ளதும் பெயரடையும் ஆகும். மொ, தீ, மீ, பூ, யத, யெ, ஐ, டெ,

டம, டவ. அடதத் பதொைரும் வருபமொழி ஒரு பெயரொகும். ெகுதியின்

ஈற்றுயிர் அளவுக்கொக நீட் ியுறும். யமலும் வருபமொழியின் பதொைக்க பமய்

(அது க், ச், த் அல்லது ப் ஆக இருந்தொல்) அளவுக்கொக இரட்டும்.

வருபமொழியின் பதொைக்க பமய் மூக்பகொலியொகயவொ அடரயுயிரொகயவொ

இருந்தொல் இரட்டும் மொற் ம் நிகழொது. ெகுதியின் ஈறு நீட் ியு ொவிடில்

யவறுெட்ை பெயரடைகள் யவறுெட்டு நைத்டத ப ய்யும்; பெரும்ெொலொன

யநர்வுகளில் புகுதிடயத் பதொைரும் வருபமொழியின் பதொைக்க பமய்க்கு

இடயந்த ஓரின/ஓரிை மூக்பகொலி ெகுதிக்கும் வருபமொழிக்கும் இடையில்

ப ருகப்ெடும்.

 மொ + அ + த் + தொள் > மொஅத்தொள் (மது.178)

 மொ + அ + கொவிரி > மொ கொவிரி (ெட்ட்.116)

 தூ + உ + பநஞ் ம் > தூஉபநஞ் ம் (குறு.157:2)

 யெ + எ + விழவு > யெஎவிழவு (ெரி.5:14)

 மொ + க் + கல் > மொக்கல் (அக.392:18)

 மொ + தவர் > மொதவர் (ெரி.5:14)

 மொ + நிலம் > மொநிலம் (நற்ற்.க.வொ.:1)

 தீ + ங் + கனி > தீங்கனி (பு .281:1)

 தீ + ந் + தயிர் > தீந்தயிர் (அக.87:1)

 தீ + ம் + புனல் > தீம்புனல் (நற்ற்.70:7)

 தீ + பநஞ் ம் > தீபநஞ் ம் (ெரி.5:73)

 மீ + க் + கூற் த்து > மீக்கூற் த்து (ிற்.:212)

 மீ + ப் + ெொல் > மீப்ெொல் (ெரி.10:79)

 மீ + நீர் > மீநீர் (ெரி.21:40)

 பூ + ங் + குடழ > பூங்குடழ (பெொரு.30)

 யத + க் + பகொக்கு > யதக்பகொக்கு (குறு.26:6)

 ஐ + ங் + டக > ஐங்டக (ெரி.3:37)

 டெ + ஞ் + சுடன > டெஞ்சுடன (திரு:253)

 டெ + ஞ் + ஞிலம் > டெஞ்ஞிலம் (ெதி.17:9)

 டம + ம் + மீன் > டமம்மீன் (பு .117:1)

 டவ +ந் + நுதி > டவந்நுதி (பு .288:1)

4. ெகுதியில் ஒன் ிற்கும் யமற்ெட்ை அட கள் இருக்கும். அடதத் பதொைரும்

வருபமொழி ஓர் ஒட்ைொகும். இங்கு எந்த மொற் மும் நிகழொது.

 வொடல + க்கு > வொடலக்கு (அக.126:8)

 முதுடம + க்கு > முதுடமக்கு (ெரி.2:17-

18)

 அடம + தி > அடமதி (ெரி.4:71)

 முதடல +த்து > முதடலத்து

(ஐங்.24:2)

5. ெகுதியில் ஒன் ிற்கும் யமற்ெட்ை அட கள் இருக்கும். அடதத் பதொைரும்

வருபமொழி ஒரு விடனயொகும். ெகுதி ஈற்றுயிர் ஆ என் ொல் அது

நீட் ியுறும். எல்லொ யநர்வுகளிலும் வருபமொழியின் பதொைக்க பமய் க், ச், த்

அல்லது ப்-ஆக இருந்தொல் அது இரட்டும்.

 தகொ + அ + த் + தகொ > தகொஅத்தகொ (ெரி.8:57)

(தகொ என்ெது தகு என்ெதனின்றும் ஆக்கப்ெட்ை ெகுதியொகும்; தகொ-வில்

வரும் ஆ எதிர்மட ெின்பனொட்ைொகும்.)

 மிைொ + அ + ச் + ப ொன் ி > மிைொஅச்ப ொன் ி (குறு:201)

 மொடம + க் + களங்கனி > மொடமக்களங்கனி (மடல.35-

36)

 நிடன + த் + பதொறும் > நிடனத்பதொறும்

 (கு ி.251)

 நைடல + ப் + ெட்டு > நைடலப்ெட்டு (கலி.95:33)

 வடள + நரல் > வடளநரல்

(நற்ற்.க.வொ.1)

5.3.1.3.3. ெகுதி ஈற்று குற்றுயிர் (உ தவிர) உயிர்த் பதொடக்க

வருபமொழியொல் பதொடரப்ெடும் பெொது

ெகுதி ஈற்று குற்றுயிர் (உ தவிர) உயிர்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது ெின்வரும் மொற் வடகள் நிகழும்.

1.ெகுதி ஓரட பகொண்டிருக்கும் மற்றும் அடதத் பதொைரும் வருபமொழி ஒரு

ஒட்ைொகயவொ பெயர் ொர்ந்ததொகயவொ இருக்கும். ெகுதி சுட்டிக்கொட்டுகி அ,

இ அல்லது எ என் ொல், ெகுதிக்கும் அடதத் பதொைரும் ெின்பனொட்டுக்கு

இடையில் வ் ப ருகப்ெடும்; வருபமொழி பெயர் என் ொல் உைன்ெடுத்தி வ்வ்

ப ருகப்ெடும். ெகுதி சுட்டு இல்டல என் ொல் மற்றும் வருபமொழி

ெின்பனொட்ைொக விடனயொலடணயும் பெயர் ெின்பனொட்ைொக இருந்தொல்

இடையில் ய்ய் உைன்ெடுத்தி வரும்; வருபமொழி விடனயொலடனயும்

பெயர் ெின்பனொட்ைொக இல்லொவிடில் இடையில் உைன்ெடுத்தி வ்வ் வரும்.

உைன்ெடுத்தி வ்வ்-ஐ இடையில் ப ருகுவதற்குப் ெதிலொக மற்ப ொரு வடக

மொற் ம் ொத்தியமொகும். அதொவது, ெகுதி ஈற்று உயிடர நீட் ிப ய்து

உைன்ெடுத்தி ய்-ஐ உயிர் இ முன்னும் உைன்ெடுத்தி வ்-ஐ ெி உயிர்கள்

முன்னும் ப ருகுவது மற்ப ொருவடக ொத்தியமொகும். ெகுதிடயப்

ெின்பதொைரும் ெின்பனொட்டு உம் என் ொல், உைன்ெடுத்தி வருவதில்டல;

மொ ொக ெின்பனொட்டின் பதொைக்க உயிர் நீக்கப்ெடும்.

 அ + வ் + அன் > அவன் (பெொரு:64)

 இ + வ் + அள் > இவள் (கு ி. 284)

 எ + வ் + அள் > எவள் (ெரி.6:91)

 அ + வ்வ் + ஆயம் > அவ்வொயம் (கலி.136:7)

 இ + வ்வ் + ஆயம் > இவ்வொயம்

(குறு.273:7)

 ப + ய்ய் + அன்> ப ய்யன் (திரு:206)

 ப + ய்ய் + ஓள் > ப ய்யயொள்

(அக.316:13)

 பவ + ய்ய் + அன் > பவய்யன் (கலி.75:10)

 பவ + ய்ய் + ஓன் > பவய்யயொன் (ெரி.8:67)

 பநொ + ய்ய் + ஆர் > பநொய்யொர் (கலி.24:16)

 ப + வ்வ் + ஆன் > ப வ்வொன்

(நற்ற்.277:3)

 பவ + வ்வ் + அர் > பவவ்வர் (ெதி.41:20)

 ஒ + வ்வ் + ஆ > ஒவ்வொ (ெரி.98:22)

 பநொ + வ்வ் + அல் > பநொவ்வல் (அக.98:22)

 பநொ + வ்வ் + இயல் >பநொவ்வியல்

(அக.388:11)

 அ + ய் + இடை > ஆயிடை (கு ி.137)

 ப + ய் + இதழ் > ய யிதழ் (ிறு.75)

 ப + ய் + இ ொ > ய யி ொ (நற்.31:2)

 பநொ + ய் +இயர் > யநொயியர் (அக.25:16)

 ப + வ் + அடி > ய வடி (அக.89:18)

 பவ + வ் + ஐ > யவடவ

 (பெொரு:104)

 பநொ + வ்+ அல்> யநொவல் (=வருந்தொயத)

 (அக.25:16)

 பநொ +வ் + அல் > யநொவல் (=நொன் வருந்துகிய ன்) (அக.63:3)

 பநொ + வ் + ஏன் > யநொயவன் (=நொன் வருந்தவில்டல)

 (அக.63:3)

 யவ + உம் > யவம் (குறு.102:1)

 பநொ + உம் > யநொம்

 (நற்ற்.118:11)

2. ெகுதி குற்றுயிர்கள் பகொண்ை இரண்டு தி ந்த அட கடளக்

பகொண்டிருக்கும். அடதப் ெின் பதொைரும் வருபமொழி ஒட்ைொகும். ெகுதி

ஈற்றுயிர் ில யநர்வுகளில் நீட் ியுறும். ெகுதி ஈற்று உயிர் அ

வருபமொழியின் பதொைக்க அ/ஆ முன்னர் வந்தொல் ஆ-வொக நீட் ியுறும்;

பதொைக்க இ முன்னர் வந்தொல் ஐ ஆக நீட் ியுறும். இரண்டு ொத்தியங்கள்

உள்ளன: உைன்ெடுத்தி வ் நிடலபமொழி ெகுதிக்கும் வருபமொழி

ெின்பனொட்டிற்கும் இடையில் ப ருகப்ெடும்; உைன்ெடுத்தி ப ருகப்ெைொமல்

நிடலபமொழி ெகுதியும் வருபமொழி ெின்பனொட்டும் ய ர்ந்து உயிர்மயக்கம்

விடளவிக்கும்; உைன்ெடுத்தி ப ருகப்ெைொமல் வருபமொழியின் பதொைக்க

உயிர் நீக்கப்ெடும்.

 கை + வ் + அ > கைொவ (திரு.110)

 கை + வ் + ஆ > கைொவொ (ெதி.70:6)

 ெர + வ் + அல் > ெரொவல் (ெதி.71:22)

 துழ + வ்+ உம் >துழொவும்

 (கலி.145:43)

 மக + அர் > மகொஆர் (பு .291:1)

 மக + அர் > மகொஅர் (ிறு:56)

 வை +அது > வைொஅது (அக.59:3)

 குண + அது > குணொஅது (அக.90:9)

 புத + அம் > புதொஅம் (பு ொ.391;16)

 புல + அல் > புலொஅல் (அக.270:2)

 கை + இய > கடைஇய (பு .7:1)

 இர + இய > இடரஇய (ெதி.52:11)

 கல + இ > கடலஇ (அக.266:5)

 துழ + இ > துடழஇ (மடல:181)

 ின+இ+ய+அ > ிடனஇய (கு ி.229)

 வின+ இ > விடனஇ (அக.300:15)

 குவி + இ > குடவஇ (பெரு:104)

 கடி + இயர் > கடீஇயர் (நற்ற்.134:4)

 மக + அர் > மகொர் (மடல:217)

 புல + அல் > புலொல்

 (நற்ற்.202:1)

 வய + உம் > வயொஅம் (ஐங்க்.51:2)

 மக + க் + இர் > மக்கிர் (பு .388:10)

 முடி + ய் + ஆ > முடியொ (ெரி.8:42)

 ெரி + ய் + ஊஉ> ெரியூஉ (ெரி.7:72)

 எ ி + ய் +அர் > எ ியர் (ெதி.52:22)

 கை + வ் + அ > கைவ (ஐங்க்.237:1)

 புல + வ் + அ > புலவ (அக.8:7)

 ெர + வ் + அல் > ெரவல் (ெரி.10:116)

 புல + வ் + அல் > புலவல் (நற்ற்.63:3)

 கிழ + வ் + அன் > கிழவன் (பு ொ.152)

 கை + வ் + ஆத் + ஓர் > கைவொயதொர் (அக.279:5)

 கல + வ் + ஆத் + உ > கலவொது (ெரி.20:19)

 கல + வ் + இ > கலவி (ெரி.8:119)

 ின + வ் + இ + ய் + அ > ினவிய

 (நற்ற்.100:6)

 வின + வ் + இ > வினவி

 (நற்ற்.365:4)

 துழ + வ் + உம்> துழவும்

 (நற்ற்.267:4)

 கிழ + வ் + ஓய் + ஏ > கிழயவொயய (ெதி.54:17)

3. ெகுதி குற்றுயிர்கள் பகொண்ை இரு தி ந்த அட கள் பகொண்ைது மற்றும்

இது விடனயடை அல்ல. அடதத் பதொைரும் வருபமொழி ஒரு

ெின்பனொட்ைொகும். ெகுதி ஈற்றுயிர் நீக்கப்ெடும். நீக்கப்ெட்ை ெகுதி

ஈற்றுயிருக்கு முன்னர் வரும் பமய் ட் அல்லது த்-ஆக இருந்தொல் இரட்டும்.

 மத் + அம் > மத்தம் (பெரு.156)

 வடி+ இ >வட்டி (நற்ற்.210:3)

4. ெகுதி குற்றுயிர்கள் பகொண்ை இரு தி ந்த அட கள் பகொண்ைது மற்றும்

அது பெயரடையொக இருக்கக்கூடும். அடதத் பதொைரும் வருபமொழி ஒரு

ப ொல்லொகும், ெின்பனொட்ைல்ல. ெகுதிடயத் பதொைரும் வருபமொழி

பெயர் ொர்ந்தொய் இருந்தொல், ெகுதி ஈற்றுயிர் நீட் ியுறும் மற்றும் ெின்னர்

இரண்டு ொத்தியங்கள் உள்ளன: நீட் ியுற் ெகுதி ஈற்றுயிர் அளவுக்கொக

யமலும் நீட் ியடையலொம் மற்றும் பெயர் ொர் வருபமொழியின் பதொைக்க

உயிர் நீக்கமு லொம்; நீட் ியுற் ெகுதி ஈற்றுயிர் யமலும்

நீட் ியடைந்தொலும் இல்லொவிடிலும் பெயர் ொர் வருபமொழியின் பதொைக்க

உயிர் நீக்கமடையொமல் உைன்ெடுத்தி வ் ெகுதிக்கும் பெயர் ொர்

வருபமொழிக்கும் இடையில் ப ருகப்ெடும். ெகுதிடயத் பதொைரும்

வருபமொழி பெயரொய் இல்லொவிடில் ெகுதி ஈற்றுயிர் மொற் மு ொது மற்றும்

ெகுதிக்கும் வருபமொழிக்கும் இடையில் உைன்ெடுத்தி வ் ப ருகப்ெடும்.

 வள + அகம் > வளொகம் (பு .189:1)

 முழ + அடர > முழொடர

 (ெதி.ெதி.5:14)

 வள + அகம் > வளொஅகம்

 (கலி.146:28)

 முழ + வ் + அடர > முழொவடர (பு .85:7)

 புல + வ் + அம்பு > புலொஅவம்பு (பு .181:5)

 உவ + வ் + இனி > உவவினி (அக.65:7)

5. ெகுதி ஒன்றுக்கும் யமற்ெட்ை அட கடளக் பகொண்டிருக்கும். ஈரட ப்

ெகுதி ஒரு பநட்டுயிடரக் பகொண்டிருக்கும் மற்றும்/அல்லது ஒரு மூடிய

அட டயக் பகொண்டிருக்கும். ெகுதிடயத் பதொைரும் வருபமொழி ஒரு

ெின்பனொட்ைொகும். ெகுதிக்கும் வருபமொழிக்கும் இடையில் ஓர்

உைன்ெடுத்தி ப ருகப்ெடும். ெகுதி ஈற்றுயிர் அ என் ொல் உைன்ெடுத்தி வ்

ஆகும்; ெகுதி ஈற்றுயிர் இ என் ொல் உைன்ெடுத்தி ய் ஆகும்.

 நல்ல + வ் + ஐ > நல்லடவ (ெரி.20:74)

 யமனி+ ய் + ஓடு > யமனியயொடு (குறு.33:3)

 ெி வி + ய் + ஐ > ெி விடய (ெரி.5:12)

 வள்ளி + ய் + ஐ > வள்ளிடய (ெதி.54:1)

6. ெகுதி ஒன்றுக்கும் யமற்ெட்ை அட டயக் பகொண்டிருக்கும். ஈரட ப் ெகுதி

பநட்டுயிடர மற்றும்/அல்லது மூடிய அட டயக் பகொண்டிருக்கும்.

ெகுதிடயத் பதொைரும் வருபமொழி ஒரு ப ொல்லொகும். ெகுதி ஈற்றுயிர்

பெரும்ெொலும் நீக்கமுறும் அல்லது ெகுதிக்கும் அடதத் பதொைரும்

வருபமொழிக்கும் இடையில் உைன்ெடுத்தி ப ருகப்ெடும். ெகுதி ஈற்றுயிர் அ

என் ொல் உைன்ெடுத்தி வ் ஆகும்; ெகுதி ஈற்றுயிர் இ என் ொல் உைன்ெடுத்தி

ய் ஆகும்.

 வொழ்க + அவன் தொயள > வொழ்கவன் தொயள (பு .70:19)

 வயங்க + இட்டு > வயங்கிட்டு (கலி. 55:2)

 இறுக + இறுக்கி > இறுகிறுக்கி (ெரி.12:59)

 என் + ஊழ > என்றூழ

 (ஐங்க்.374:1)

 பகொள்க + என > பகொள்பகன (பு .143:1)

 தரிக்க + என > தரிக்பகன (ெரி.5:40)

 அருந்த + ஏமொந்த > அருந்யதமொந்த (பு .101:9)

 கன் ி + இடின் > கன் ிடின் (ெரி.6:98)

 அருந்தி + உகள > அருந்துகள (அக14:6)

 வொழக + வ் + அவன் கண்ணி > வொழகவவன் கண்ணி

 (ெதி.20:5)

 அரிய + வ் + அல்ல > அரியவல்ல (அக.8:5)

 வொழ்க + வ் + என்று > வொழ்கபவன்று (பு .34:16)

 ஊட்டி + ய் + அன்ன > ஊட்டியன்ன

 (அக.388:24)

 அருவி + ய் + இழிதரும் > அருவியிழிதரும்

 (நற்ற்.347:7)

5.3.1.3.4. ெகுதி ஈற்று குற்றுயிர் (உ தவிர) பமய்த் பதொடக்க

வருபமொழியொல் பதொடரப்ெடும் பெொது

 ெகுதி ஈற்று குற்றுயிர் (உ தவிர) பமய்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது ெின்வருவன நிகழும்.

1. ெகுதி ஓரட பகொண்டிருக்கும். ெகுதிடயத் பதொைர்ந்துவரும் வருபமொழி

ஒரு ெின்பனொட்ைொகும். ெகுதி சுட்ைொக இருந்தொல் அல்லது ெகுதிடயத்

பதொைரும் வருபமொழி விடனயொலடணயும் பெயரொக இல்லொமல்

இருந்தொல் எந்த மொற் மும் நிகழொது. ெகுதிடயத் பதொைரும் வருபமொழி

விடனயொலடணயும் பெயரொக இருந்தொல் இரண்டு மொற் ங்கள்

 ொத்தியமொனதொகும்: ெகுதிக்கும் ெின்பனொட்டுக்கும் இடையில்

உைன்ெடுத்தி ய் ப ருகப்ெடும் அல்லது ெகுதிக்கும் ெின்பனொட்டிற்கும்

இடையில் ஒலித்துடணயிர் இ-ஆல் பதொைரப்ெடும் உைன்ெடுதி வ்வ்

ப ருகப்ெடும்.

 அ + து > அது (நற்ற்.308:8)

 இ +து > இது (கு ி.21)

 ஒ + த்த் + அன் + இர் > ஒத்தனிர் (அக.26:19)

 பநொ +ந்த்+உ > பநொந்து (நற்ற்.177:8)

 பவ+ய்+து > பவய்து (அக.203:14)

 பநொ+ய்+து>பநொய்து (பு .75:10)

 ப +வ்வ்+இ+து>ப வ்விது (ெதி.22:8)

 பநொ+வ்வ்+இ+து>பநொவ்விது (நற்ற்.315:9)

2. ெகுதி ஓரட டயக் பகொண்டிருக்கும். ெின் பதொைரும் வருபமொழி பெயர்

ஆகும். ெகுதிடயத் பதொைரும் பெயரின் பதொைக்க பமய் இரட்டிக்கும். பநொ-

டவப் பெொருத்தவடரயில் ெகுதிக்கும் வருபமொழிக்கும் இடையில்

உைன்ெடுத்தி ய் ப ருகப்ெடும்.

 அ + க் + கைல் > அக்கைல் (பு .198:19)

 அ + ஞ் +ஞொன்று > அஞ்ஞொன்று (கலி.19:2)

 இ + ப் + ெடண நல்லுர் > இப்ெடண நல்லூர் (பு .315 :12)

 எ+ந்+நீரியரொ > எந்நீரியரொ

 (குறு.219:7)’

 பநொ+ய் + ந்+நூல் > பநொய்ந்நூல்

 (ெரி.10:10)

3. ெகுதி குற்றுயிர் பகொண்ை இரண்டு அட கடளக் பகொண்டிருக்கும். ெின்

பதொைரும் வருபமொழி ெின்பனொட்ைொகும். ெின்வரும் ெின்பனொட்டு ய்-ஆக

இருந்தொல் உயிர் அ நீட் ியுறும். ெி யநர்வுகளில் மொற் ம் ஏற்ெைொது.

 வள + ய் >வளொய் (ெரி.11:105)

 வின + ய் >வினொய் (கு ி.4)

 நை + த்த்+அ >நைத்த (ெரி.10:43)

 புல+த்தி >புலத்தி (அக.39:25)

 கிை +ப்ப்(இ)+இ>கிைப்ெி (குறு.114:1)

 அணி+க்கு>அணிக்கு (கலி.85:17)

 கணி+ச் ி>கணிச் ி (ெதி.22:12)

 நணி+த்து>நணித்து (ெரி.17:25)

 உரி+த்து>உரித்து

 (நற்ற்.327:7)

 உரி+து>உரிது (நற்ற்.322:8)

 ஒடி+டவ>ஒடிடவ (=ஒடிவது) (அக.301:5)

 அ ி+மதி>அ ிமதி (பு .161:25)

4. ெகுதி குற்றுயிர் உள்ள இரு தி ந்த அட கடளக் பகொண்டிருக்கும்;

ஆனொல் பெயரடையொய் இரொது. ெின் பதொைரும் வருபமொழி ஒரு

ப ொல்லொகும். ெகுதி ெலொ மரம் தவிர ெி மரத்டதக் கு ிப்ெிட்ைொல்,

ெகுதிக்கும் அடதத் பதொைரும் வருபமொழிக்கும் இடையில் வருபமொழியின்

பதொைக்க பமய்யுைன் இடயபுள்ள ஓரின/ஓரிை மூக்பகொலி ப ருகப்ெடும்.

ெி யநர்வுகளில் ெகுதி ஈற்றுயிர் நீட் ியுறும் மற்றும் ெின் பதொைரும்

வருபமொழியின் பதொைக்க பமய் க், ச், த் அல்லது ப் என் ொல்

இரட்டிக்கும்.

 கள+ங்+கனி >களங்கனி (மடல:36)

 விள+ம்+ெழம்> விளம்ெழம் (நற்ற்.12:1)

 புளி+ங்+கொய் > புளிங்கொய் (ஐக்.51:3)

 கை+அ+க்+களிறு>கைொக்களிறு

 (கலி.101:36)

 சு +அ+க்+பகொடியயொன்>சு ொக்பகொடியயொன்

 (கலி.147:42)

 ெல (=ெலொமரம்) + அ+ப்+யெொல>ெலொஅப்யெொல (பெரு.408)

 கல+அ+த்+தொடனயன்>கலொஅத்தொடனயன் (பு .69:11)

ெின்வரும் வருடககடள கருத்தில் பகொள்ளவும்: விளவின் … பவள்ளில்

(பு .181:1), சு வழங்கும் ‘சு ொ அடலந்து திரியும்’ (பெொரு:203), ெலவின்

ெழத்துள் ‘ெலொப்ெழத்தினுள்’ (அக.292:14).

5. ெகுதி இரு குற் ட கடளக் பகொண்டிருக்கும் மற்றும் பெயரடையொக

இருக்கும். அடதத் பதொைரும் வருபமொழி ஒரு பெயரொகும். ெகுதிடயப் ெின்

பதொைரும் பெயரின் முதல் பமய் க், ச், த் அல்லது ப்-ஆக இருந்தொல் அது

இரட்டிக்கும் அல்லது (பெரும்ெொலொன யநர்வுகளில்) ெகுதிக்கும் வருபமொழி

பெயருக்கும் இடையில் முதல் பமய்யயொடு இடயயும் ஓரிை/ஓரின

மூக்பகொலி ப ருகப்ெடும். ெகுதி மழ (=இளம்) என் ொல் மொற் ம்

ஏற்ெடுவதில்டல.

 மழ+களிறு > மழகளிறு

 (நற்ற்.192:2)

 மை+க்+கணம் > மைக்கணம்

 (நற்ற்.248:8)

 தை+க்+டக > தைக்டக (திரு.5)

 தை+க்+யகொட்டு ஆமொன் > தைக்யகொட்டு ஆமொன் (அக.238:7)

 புளி+க்+களொ > புளிக்களொ (பு .177:9)

 புளி+ச்+சுடவ > புளிச்சுடவ (நற்ற்.87:4)

 தை+ங்+யகொட்டு ஆமொன் > தைங்யகொட்டு ஆமொன் (நற்ற்.57:1)

 ெழ+ங்+கயிறு > ெழங்கயிறு

 (நற்ற்.284:10)

 நன+ஞ்+ ொரல் > நனஞ் ொரல் (கலி.44:1)

 நன+ந்+தடல > நனந்தடல (பெரு:291)

 தை+ந்+தொள் > தைந்தொள் (நற்ற்.91:4)

 இள+ம்+யெடை > இளம்யெடை (பு .326:2)

 மை+மயில் > மைமயில் (ெரி.15:40)

 தை+வடர> தைவடர (ெரி.19:23)

6. ெகுதி ஒன் ிற்கும் யமற்ெட்ை அட கடளக் பகொண்டிருக்கும். ஈரட ப்

ெகுதி ஒரு பநட்டுயிடரக் பகொண்டிருகும் மற்றும்/அல்லது ஒரு மூடிய

அட டயக் பகொண்டிருக்கும். அடதப் ெின் பதொைரும் வருபமொழி ஒரு

ெின்பனொட்ைொகும். மொற் ம் ஏற்ெைொது.

 கூளி+க்கு > கூளிக்கு (கலி.101:26)

 குருதி+த்து > குருதித்து (ெரி.12:85)

 நீட்டி+த்த்+அ>நீட்டித்த (கலி.83:5)

 வட்டி+த்த்+உ> வட்டித்து (அக.353:6)

 மந்தி+க்கு > மந்திக்கு (நற்ற்.353:6)

7. ெகுதி இரண்யைொ அதற்கு யமயலொ அட கடளக் பகொண்டிருக்கும் மற்றும்

அது பெயரடையொக இருக்கொது. ெகுதிடயப் ெின்பதொைரும் வருபமொழி

பெயரொக இருக்கும், ஆனல் பெயரடையொக இருக்கொது. ெகுதி ஈற்றுயிர்

மொற் மடையொது. ெகுதியயொ ெின்பதொைரும் வருபமொழியயொ பெயரடைப்

பெயரொக இல்லொதிருந்தொயலொ புவியியல் திட யின் ப ொல்லொக

இருந்தொயலொ ெகுதிடயப் ெின்பதொைரும் ப ொல்லின் பதொைக்க பமய் க், ச், த்

அல்லது ப் இரட்டிக்கும்.

 ீ டி+க்+கணம் பகொள் > ீ டிக்கணங்பகொள்

 (மடல:43:44)

 கைந்த+க்+கொல் > கைந்தக்கொல் (ெரி.3:54)

 ப ொல்ல+த்+தக்கொர் > ப ொல்லத்தக்கொர் (கலி.88:5)

 ெஞ் ி+ப்+ெி ிர் > ெஞ் ிப்ெி ிர்

 (அக.283:14)

 கொஞ் ி+ப்+ெனி மு ி > கொஞ் ிப்ெனி மு ி

 (பு .344:8)

 கடி+ப்+ெடக > கடிப்ெடக (மடல:22)

 இ டி+ப்+பெொம்மல் > இ ொடிப்பெொம்மல்

 (மடல:169)

 முள+மொ (=விலங்கு) > முளமொ

 (ஐங்க்.364:1)

 கடி+மதில் > கடிமதில் (பெரு:451)

 வஞ் ி+முற் ம் > வஞ் ி முற் ம் (பு .373:24)

 குை+கொற்று > குை கொற்று (பெரு:240)

 குண+குை+கைல் > குண குை கைல் (மது.71)

 ில+ ில > ில ில (ெரி.12:39)

 வை+பதற்கு > வை பதற்கு (ெதி.31:16)

 மீளி+பநஞ்சு > மீளி பநஞ்சு (அக.379:4)

 யவங்கை+பநடுவடர > யவங்கை பநடுவடர (அக.85:9)

 ெல+ெல > ெல ெல (ெரி.12:37)

 வை+புலம் > வை புலம் (பு .391:7)

 மழ+புலம் > மழ புலம் (அக.61:12)

8. ெகுதி இரண்யைொ அதற்கு யமயலொ அட கடளக் பகொண்டிருக்கும். அடதப்

ெின் பதொைரும் வருபமொழி ஒரு விடன வடிவமொகும். ெகுதி ஈற்றுயிர்

மொற் மடையொது. ெகுதிடயப் ெின் பதொைரும் வருபமொழியின் முதல் பமய்

க், ச், த் அல்லது ப்-ஆக இருந்தொல் அது இரட்டிக்கும். ெகுதி ஈற்றுயிர் இ

என் ொல் இரட்டிப்பு விருப்ெொக அடமயும்.

 வொழ+ச்+ப ய்த நல்விடன > வொழச்ப ய்த நல்விடன

 (பு .367:10)

 விய+த்+தகு > வியத்தகு (ெரி.9:82)

 ெர+த்+தர > ெரத்தர

 (கலி.106:31)

 துமிய+ப்+ெண்ணி > துமியப்ெண்ணி (அக.45:10)

 பமொழி+க்+பகொளியன > பமொழிக்பகொளியன

 (நற்ற்.146:11)

 ெனி+ப்+ெயந்தன > ெனிப்ெயந்தன (ஐங்க்.266:4)

 மருளி+பகொள் > மருளி பகொள் (கலி.14:11)

 எ ி+த்+தரு கதிர் > எ ித்தரு கதிர் (கலி.9:1)

 எ ி+தரும் > எ ிதரும் (குறு.110:7)

 அடி+ப்+ெை > அடிப்ெை (அக.209:25)

9. ெகுதி இரண்யைொ அதற்கு யமற்ெட்ை அட கடளக் பகொண்டிருக்கும்.

அடதப் ெின் பதொைரும் வருபமொழி ஒரு ெின்பனொட்ைொகயவொ

ப ொல்லொகயவொ இருக்கும். ெல யநர்வுகளில் ெகுதி ஈற்றுயிரும் அதற்கு

முன்வரும் பமய்யும் நீக்கப்ெடும்; இது ீர்நீக்கம் (haplology) எனப்ெடும். இரு

சூழலிலும் ெகுதிடயப் ெின் பதொைரும் வருபமொழியின் பதொைக்க பமய்

இரட்டிக்கும்.

 உருவ+க்+குத்தி > உருவக்குத்தி (குறு.255:2)

 ொவ+க்+குத்தி > ொக்குத்தி

 (கலி.101:16)

 ொவ+ச்+ப ய்யொர் > ொச்ப ய்யொர்

 (நற்ற்.226:2)

 மக+க்+கள் > மக்கள் (கலி.94:22)

 மட க்க+க்+பகொண்ை > மட க்பகொண்ை

 (பு .60:11)

5.3.1.3..5. ெகுதி ஈற்று குற்றுயிர் உ உயிர்த் பதொடக்க வருபமொழியொல்

பதொடரப்ெடும் பெொது

 ெகுதி ஈற்று குற்றுயிர் உ உயிர்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது ெின்வருவன நிகழும்.

1. ெகுதி ஓரட டயக் பகொண்டிருக்கும். அடதப் ெின் பதொைரும் வருபமொழி

ஒரு ெின்பனொட்ைொகும். விடளயும் வடிவு மொற்றுப்பெயரொகயவொ எண்ணுப்

பெயரடையொகயவொ இல்லொவிடில் உைன்ெடுத்தி வ்வ் நிடலபமொழிக்கும்

வருபமொழிக்கும் இடையில் ப ருகப்ெடும்; அப்ெடியில்டல என் ொல்

உைன்ெடுத்தி வ் ப ருகப்ெடும். எண்ணுப் பெயரடையின் ெகுதி ஈற்றுயிர்

நீட் ியுறும்.

 து+வ்வ்+ஆ > துவ்வொ (துவ்வு) (ெதி. 60:12)

 உ+வ்+அள் > உவள்

 (நற்ற்.127:3)

 மு+வ்+இர் > மூவிர்

 (பு .109:2)

2. ெகுதி ஓரட டயக் பகொண்டிருக்கும். அடதத் பதொைரும் வருபமொழி

பெயரொகும். ெகுதி ஈற்றுயிர் நீட் ியுறும் மற்றும் ெகுதிக்கும்

வருபமொழிக்கும் இடையில் உைன்ெடுத்தி வ் ப ருகப்ெடும்.

 மு+வ்+உரு > மூவுரு (ெரி.13:37)

 மு+வ்+இரு (=இருமுட) > மூவிரு (இருமுட மூன்று)

 (திரு.103)

3. ெகுதி குற்றுயிர்கள் உள்ள இரண்டு தி ந்த அட கடளக் பகொண்டிருக்கும்.

ெகுதிடயத் பதொைர்ந்துவரும் வருபமொழி ெின்பனொட்ைொகும். பெரும்ெொலொன

யநர்வுகளில் ெகுதிக்கும் வருபமொழிக்கும் இடையில் உைன்ெடுத்தி வ்

ப ருகப்ெடும். ெகுதி ஈற்றுயிருக்கு முன்னர் வரும் பமய் ழ் என் ொல்

உைன்ெடுத்தி (க்)க் அல்லது ம் அரிதொக இடையில் ப ருகப்ெடும். ெகுதி

அஃ ிடண மொற்றுப்பெயரொகவும் ெின்பனொட்டு யவற்றுடம உருெொகயவொ

திரிபுக் கு ியொகயவொ இருந்தொல் ெகுதி ஈற்றுயிர் நீக்கப்ெடும்.

 கழு+வ்+அ > கழுவ (அக.272:2)

 புது+வ்+அர் > புதுவர் (நற்ற்.393:12)

 இரு+வ்+அர் > இருவர் (திரு.178)

 கது+வ்+அல் > கதுவல் (அக.8:3)

 ிறு+வ்+அர் > ிறுவர் (நற்ற்.330:9)

 இரு (‘இரண்டு’)+வ்+ஆம் > இருவொம் (‘நொமிருவர்’) (குறு.237:4)

 இரு (‘குத்து’) + வ்+ஆம் > இருவொம் (‘குத்துயவொம்’) (கலி.41:3)

 கது+வ்+இய > கதுவிய (பெரு: 287)

 குழு+வ்+இன்+அ > குழுவின

 (நற்ற்.367:5)

 ெடு+வ்+இல் > ெடுவில் (அக.79:3)

 பகழு+வ்+உ > பகழுவு (ெரி.6:6)

 அது +வ்+ஏ (இடைப ொல்) > அதுயவ

 (அக.218:17)

 புது+வ்+ஓர் > புதுயவொர் (மடல:288)

 முது+வ்+ஓர் > முதுயவொர் (ிறு.231)

 மழு+க்+அ > மழுக்க (ெரி.6:16)

 இழு+க்க்+இ > இழுக்கி (அக.107:14)

 இழு+க்+இ > இழுகி (பு .281:3)

 மழு+கி+இ > மழுகி (பு .377:12)

 குழு+ம்+அ > குழும் (மது:677)

 பெரு+ம்+ஆன் > பெருமொன் (கலி.82:21)

 பகழு+ம்+இன்+அ > பகழுமின (பு .345:2)

 அது+அன் > அதன் (கு ி:142)

 அது+ஐ > அடத (ெரி.11:71)

4. ெகுதி குற்றுயிர்கள் உள்ள இரு தி ந்த அட கடளக் பகொண்டிருக்கும்.

அது விடனயொக இருக்கும் அல்லது அரிதொக பெயரடையொக இருக்கும்.

அடதத் பதொைர்ந்துவரும் வருபமொழி ஒரு ெின்பனொட்ைொகும்.

பெரும்ெொலொன யநர்வுகளில் ெகுதி ஈற்றுயிர் உ நீக்கப்ெடும் மற்றும்

ெின்வரும் ெின்பனொட்டின் பதொைக்க உயிர் பநட்டுயிரொக இல்டல என் ொல்

நீட் ியுறும். யமலும் ெகுதி ஈற்றுயிரின் நீட் ி ிலயவடள நிகழும். ெகுதி

ஈற்றுயிர் உ-ஐப் ெின்பதொைரும் ெின்பனொட்டு இ என் ொல் அது ஐ-ஆக

மொறும் மற்றும் ொன் ொக வரும் ஒயர எடுத்துக்கொட்டு வகஈ ஆகும்.

 ஒரு+அல்+இன் > ஒரொலின் (ெதி.23:17)

 நகு+அல்+மின் >நகொன்மின் (கலி.145:12)

 வழு+ஆத்+உ > வழொது (பு .263:3)

 குழு+அம் > குழொஅம் (மது:360

 ிறு+அர் > ி ொஅர் (பெரு:223)

 ெகு+அர் > ெகொஅர் (அக.181:22)

 விடு+அல் > விைொஅல் (கலி.112:7)

 எழு+அல் >எழொஅல் (பெொரு:56)

 இறு+அல்+இயயரொ >இ ொஅலியயரொ (ெதி.40:2)

 குழு+அல்+இன் > குழொஅலின் (ெதி.29:5)

 இடு+ஆ ஏணி > இைொஅ ஏணி (ெதி.24:14)

 ஒரு+ஆ நீர் > ஒரொஅநீர் (ெதி.72:9)

 மரு+ஆ ஆடன > மரொஅ யொடன (அக.13:7)

 வழு+ஆத்+உ > வழொஅது (திரு.:177)

 பெறு+ஆன் > பெ ொஅன் (கு ி.243)

 பகழு+இ > பகழீஇ (பெொரு:399)

 குழு+இ >குழீஇ (பெொரு.:226)

 இரு+இ > இரீஇ (திரு:310)

 ஒரு+இ > ஒரீஇ (மது:498)

 பவரு+இ > பவரீஇ (திரு.310)

 விடு+ஈர் > விடீஇர் (கு ி.144)

 அது + உம் > அதூஉம் (அக.292:6)

 கது + உம் >கதூஉம் (குறு.8:2)

 கழு+உம் ொரல் > கழூஉம் ொரல் (நற்ற்.63:10)

 முகு+ஊஉ > முகூஉ (ெரி.16:14)

 அடு+ஊஉ நின்று > அடூஉ நின்று (அக.322:3)

 வகு+இ >வடகஇ (நற்ற்.120:5)

5. ெகுதி குற்றுயிர் உள்ள இரு தி ந்த அட கடளக் பகொண்டிருக்கும்.

அடதத் பதொைரும் வருபமொழி ஒரு ப ொல்லொகும்; ெின்பனொட்ைல்ல.

ெின்வரும் மொற் ங்கள் ொத்தியங்களொகும்: ெகுதி ஈற்றுயிர் நீக்கப்ெடும்

மற்றும் வருபமொழியின் பதொைக்க உயிர் பநட்டுயிர் இல்டலபயன் ொல்

அது நீட் ியுறும்; ெகுதி ஈற்றுயிர் நீக்கம்பெ ொது, ஆனொல் நீட் ியுறும்

மற்றும் ெகுதிக்கும் வருபமொழிக்கும் இடையில் வ் உைன்ெடுத்தி

ப ருகப்ெடும். ெகுதி ஈற்றுயிர் மொற் மு ொது மற்றும் உைன்ெடுத்தி வ்/க்

ெகுதிக்கும் வருபமொழிக்கும் இடையில் ப ருகப்ெடும்.

 ெரு + அடர > ெரொடர (திரு:10)

 ெரு + அடர > ெரொஅடர (பெொரு:104)

 அது+அன்று > அதொஅன்று (திரு:77)

 ெரு+ஏர் எறுழ் > ெயரர் எறுழ் (கலி.104:18)

 இது+ஓர் >இயதொர் (கலி.104:18)

 ஒரு+ஓர்+டக > *ஒயரொஒர்டக > ஒயரொஒடக (கலி.18:9)

 தழு+வ்+அணி > தழூஉவணி (அக.176:15)

 ெரு+வ்+உட > ெரூஉவுட (அக.218:4)

 அது+வ்+ஆயின் > அதுவொயின் (கலி.24:13)

 தழு+வ்+அணி > தழுவணி (குறு.294:2)

 ிறு+க்(உ)+இடையொர் > ிறுகிடையொர் (ெரி.10:106)

6. ெகுதி குற்றுயிர்களுள்ள இரு தி ந்த அட கடளக் பகொண்டிருக்கும்.

அடதத் பதொைர்ந்துவரும் வருபமொழி ஒரு ெின்பனொட்ைொகயவொ

பெயரொகயவொ இருக்கும். ெகுதி ஈற்றுயிர் நீக்கமுறும் மற்றும் ெகுதியின்

முதல் அட யின் உயிர் நீட் ியுறும்.

 இடு+ஆ > ஈைொ (ெரி.8:60)

 ப று+ஏல்+க > ய ய ற்க (ெரி.20:68)

 நலம் பகழ்(உ)+அரிடவ > நலம் யகழரிடவ (குறு.338:8)

 ெசு+அடை > ெொ டை (ிறு:32)

 கரு+அணல் > கொரணல்

 (நற்ற்.181:1)

 முது+ஊர் > மூதூர் (ிறு:201)

 ஒரு+ஊர் > ஓரூர் (குறு.172:5)

 பெரு+எழில் > யெபரழில் (பு .293:4)

 பெொரு+ஏறு > யெொயரறு (மது:144)

 ஒரு+ஒக்கும் > ஓபரொக்கும் (பு .189:6)

 ஒரு+ஒரு > ஓபரொரு (கலி.141:7)

7. ெகுதி குற்றுயிர் உள்ள இரு தி ந்த அட கடளக் பகொண்டிருக்கும் மற்றும்

அது ஒரு பெயரடையொக இருக்கும். அடதத் பதொைரும் வருபமொழி

ெின்பனொட்ைொகயவொ பெயரொகயவொ இருக்கும். ெின்வரும் மொற் ங்கள்

நிகழும்: ெகுதி ஈற்றுயிர் முன் வரும் பமய் இரட்டும் அல்லது வலுவுறும்

அல்லது ெகுதிக்கும் வருபமொழிக்கும் இடையில் உயிர் இ ப ருகப்ெடும்.

இதன் விடளவொக இ-க்கும் வருபமொழிக்கும் இடையில் உைன்ெடுத்தி ய்

ப ருகப்ெடும். முது என் ெகுதிடயப் பெொருத்தவடர யவறு வடக மொற் ம்

 ொத்தியமொகும்: ெகுதி ஈற்றுயிர் நீக்கப்ெட்ைதும், நீக்கப்ெட்ை உயிருக்கு முன்

வரும் பமய் இரட்டும் மற்றும் முதல் அட யிலுள்ள உயிர் நீட் ியுறும்.

 ெசு + இ ொ > ெச் ி ொ (பெரு.270)

 ெசு + ஊன் > ெச்சூன் (பெரு.283)

 பநடு+உருட்டு > பநட்டுருட்டு (ெரி.18:42)

 பமது + என் > பமத்பதன் (பநடு.37)

 புது+அகல் > புத்தகல் (அக.86:8)

 ிறு+ஆற்று > ிற் ொறு

 (கலி.108:27)

 முது +இ+ய்+ஓள் > முத்யயொள் (பு .277:2)

 ிறு+இ+ய்+இடல> ி ியிடல (நற்ற்.64:5)

 ெரு+இ+ய்+அடர >ெரியடர (பெரு:7)

 பெரு+இ+ய்+அது > பெரியது (கலி.135:8)

 முது+ஓர் >மூத்யதொர் (அக.90:1)

8. ெகுதி குற்றுயிர் உள்ள இரு தி ந்த அட கடளக் பகொண்டிருக்கும் மற்றும்

அது பெயரடையொக இருக்கொது. ெகுதிடயத் பதொைரும் வருபமொழி பெயரொக

ெின்பனொட்ைொகயவொ பெயரொகயவொ இருக்கும். ெகுதி ஈற்றுயிர் நீக்கப்ெடும்.

ெகுதி ஈற்றுயிருக்கு முன் வரும் பமய் இரட்டும்.

 புகு + இல் > புக்கில் (பு .221:6)

 அடு+இல் > அட்டில் (ிறு:132)

 பதொடு+இ >பதொட்டி (ெரி.20:51)

 ப து+ஓர் > ப த்யதொர் (பு .240:8)

 ப று+அம் >ப ற் ம் (மது:490)

9. ெகுதி இரண்டு அல்லது அதற்கு யமற்ெட்ை அட கடளக் பகொண்டிருக்கும்.

ஈரட ப் ெகுதி ஒரு மூடிய அட டயயயொ மற்றும்/அல்லது பநட்டுயிடரக்

பகொண்டிருக்கும். பதொைரும் வருபமொழி பெயரொக்கப் ெின்பனொட்ைொகயவொ

ஒரு ப ொல்லொகயவொ இருக்கும். ெகுதி ஈற்று உயிர் நீக்கமுறும்; ெகுதி

ஈற்றுயிர் முன் வரும் பமய் இரட்டும் அல்லது வலுவுறும். ெகுதி

விடனபயச் மொகயவொ பதொழில் பெயரொகயவொ இருந்தொல் ெகுதிக்கும்

வருபமொழிக்கும் இடையில் இ ப ருகப்ெடும்.

 ஏகு+அற் > ஏகற் (அக.39:24)

 துஞ்சு+இல் (‘இைம்’) > துச் ில் (ெட்ட்:58)

 ஓடு+ஐ > ஓட்டை (ெரி.12:51)

 குவடு+இடையது > குவட்டிடையது (குறு.179:7)

 யகொடு+இனத்து > யகொட்டினத்து

 (கலி.103:33)

 யகொடு+ஐ > யகொட்டை (பு .392:13)

 ெொடு + இ (பெயரொக்கப் ெின்பனொட்டு) > ெொடி (அக.196:4)

 யமொடு + அ திடர > யமொட்ை திடர

 (கலி.131:38)

 யமொடு+இரு வரொல் > யமொட்டிரு வரொல் (அக.196:2)

 யொண்டு+ஒரு கொல் > யொட்பைொரு கொல் (கலி.71:26)

 ஈந்து+இல்டல > ஈத்தில்டல (பெரு:88)

 யவந்து+அடவ >யவத்தடவ (மடல:39)

 வறீு+இரும் பகொற் ம் > யவற் ிரும் பகொற் ம்

 (ெதி.59:9)

 யவறு+அரசு > யவற் ரசு (பு .17:31)

 யவறு+ஓர் > யவற்ய ொர் (பு .367:3)

 யநொன்பு+இ+ய் (உைன்ெடுத்தி) +அர்> யநொன்ெியர் (நற்ற்.22:6)

 பவன்று+இ+ய் (உைன்ெடுத்தி) + ஆடிய >பவன் ியொடிய (ெதி.40:12)

10. ெகுதி இரண்டிற்கும் யமற்ெட்ை அட கடளக் பகொண்டிருக்கும். ெின்

பதொைரும் வருபமொழி ஒரு ெின்பனொட்ைொகும். ெகுதி ஈற்றுயிர் நீக்கம்பெறும்

மற்றும் ெகுதிடயத் பதொைரும் ெின்பனொட்டின் முதல் உயிர் அது பநட்டுயிர்

இல்டல என் ொல் ிலயநர்வுகளில் நீட் ியுறும்.

 இன்னது + ஐ > இன்னடத (நற்ற்.71:1)

 என்னது +உம்>என்னதூஉம் (பு .172:4)

 எடனயது + உம் > எடனயதும்

 (நற்ற்.331:10)

11. ெகுதி இரண்டிற்கும் யமல் அட கடளக் பகொண்டிருக்கும்.அடதத்

பதொைரும் வருபமொழி ஒரு ெின்பனொட்ைல்ல. விடளயும் வடிவம்

பதொழிற்பெயர் கூட்டுப்பெயரொகும். ெகுதி ஈற்றுயிர் உ நீக்கமுறும்.

வருபமொழியின் முதல் உயிர் அடத பதொழிற்பெயரொக மொற் யவண்டி

யதடவ என் ொல் நீட் ியுறும்.

 ெகுத்து + உண் > ெகுத்தூண் (உண் >ஊண்) (ெதி.38:15)

 இரந்து + உண் > இரந்தூண்(உண் >ஊண்) (குறு.33:3)

 எடுத்து + ஏறு > எடுத்யதறு (ெதி.41:23)

12. ெகுதி ஒன்ய ொ அதற்கு யமயலொஅட கடளக் பகொண்டிருக்கும். அடதத்

பதொைரும் வருபமொழி ஒரு ப ொல்லொகயவொ ெின்பனொட்ைொகயவொ இருக்கும்.

ெகுதி ஈரட ப் ெகுதி என் ொல் அதன் ஈற்றுயிர் ெின்வரும் கட்டுப்ெொட்டில்

நீக்கமுறும்: ஈரட ஒரு விடனயொக இருக்கயவண்டும் மற்றும்

ஈற் ட யின் முன்னர் வரும் பமய் க், ட் அல்லது ற்-ஆக இருக்கயவண்டும்.

 ெி ங்கு + அத்தம் > ெி ங்கத்தம் (குறு.66:2)

 யவண்டு + அன்டன > யவண்ைன்டன

 (ஐங்க்.208:1)

 எடு+அடீயரொ > எைடீயரொ (பு .388:10)

 வி கு+ஆக > வி கொக (பு .16:5)

 விடளயொடு+ஆயயமொடு > விடளயொைொயயமொடு

 (நற்ற்.68:1)

 ெொைொது+ஆயினும் > ெொைொதொயினும் (பு .200:10)

 நல்கு+இ > நல்கி (பெொரு:8:3)

 மொறு+இரட்டும் > மொ ிரட்டும்

 (ஐங்க்.450:1)

 ஏது+இல > ஏதில் (பு .245:4)

 வி கு+ஈமத்து > வி கீமத்து (பு .245:4)

 நுகர்கு+என >நுகர்பகன (கு ி.181)

 ெடு+உம் > ெடும் (நற்ற்.61:10)

 சூடு+உறு > சூடுறு (மது:512)

 நிட வு+உ > நிட வு

 (கலி.146:43)

 வி கு+ஒய் மொக்கள் > வி பகொய் மொக்கள்

 (பு .70:17)

 ெடு+வ்+இல் > ெடுவில் (அக.79:3)

 எழு+வ்+இனி > எழுவினி (பு .207:1)

13. ெகுதி நொன்கு அட கடளக் பகொண்டிருக்கும். ெகுதிடயப் ெின் பதொைரும்

வருபமொழி ெகுதியுைன் கூட்டுப் பெயடர ஆக்கும் ஒரு பெயர். ெகுதி

ஈற்றுயிர் நீக்கபெறும் மற்றும் ெகுதி ஈற்றுயிர் முன்னர் வரும் பமய்

இரட்டும்.

 விடளயொடு+ஆயம் >விடளயொட்ைொயம்

 (அக.230:6)

5.3.1.3.6. ெகுதி ஈற்று குற்றுயிர் உ பமய்த் பதொடக்க வருபமொழியொல்

பதொடரப்ெடும் பெொது

ெகுதி ஈற்று குற்றுயிர் உ பமய்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது ெின்வருவன நிகழும்.

1. ெகுதி ஓரட பகொண்டிருக்கும். அடதத் பதொைரும் வருபமொழி ஒரு

பெயரொகும். வருபமொழியின் முதல் பமய் இரட்டிக்கும்.

 உ+க்+கடர >உக்கடர (பு .357:9)

 உ+ப்+ெொல் > உப்ெொல் (ெரி.11:8)

 உ+வ்+வடர >உவ்வடர (ெதி.78:2)

 மு+க்+கண் > முக்கண் (பு .6:18)

2. ெகுதி குற்றுயிர் உள்ள ஈரட கடளக் பகொண்டிருக்கும். அடதத் பதொைரும்

வருபமொழி ஒரு ெின்பனொட்ைொகயவொ ஒரு ப ொல்லொகயவொ இருக்கும். ெகுதி

ஈற் ட க்கு முன்னர் வரும் பமய் ழ்-ஆகயவொ ர்-ஆகயவொ இருந்தொல்

ஒற்ட பமய்யில் பதொைங்கும் ெின்பனொட்டுக்கு முன்னர் வரும் ெகுதி

ஈற்றுயிர் ில யநர்வுகளில் நீட் ியுறும். ெகுப் பெயரடையொக இருந்தொல்

ெகுதி ஈற்றுயிரின் முன்னர் வரும் ர் நீக்கமுறும் மற்றும் ெகுதிக்கும் ெின்

பதொைரும் பெயடைப் பெயர் ெின்பனொட்டிற்கும் இடையில்

ஒலித்துடணயுயிர் இ ப ருகப்ெடும். ெி பெயரடை ெகுதிகளில் ெகுதிடய

பதொைரும் பெயரின் முதல் பமய் க், ச், த் அல்லது ப்-ஆக இருந்தொல்

அதனுைன் இடயயும் ஓரிை/ஓரின மூக்பகொலி ெகுதிக்கும் பெயருக்கும்

இடையில் ப ருகப்ெடும்.

 பவரு+தல் > பவரூஉதல் (கு ி:137)

 ஒரு+ெ > ஒரூஉெ (ெதி.33:12)

 எழு+க > எழூஉக

 (கலி.102:34)

 தழு+கம் > தழூஉகம் (நற்ற்.50:3)

 எழு+க > எழுக (மது:204)

 விடு+கம் > விடுகம் (குறு.106:6)

 முழு+து > முழுது (ெதி.14:19)

 நிறு+மின் > நிறுமின் (பு .152:14)

 அரு+இ+து> அரிது

 (ஐங்க்.235:2)

 பெரு+இ+து > பெரிது (நற்ற்.150:11)

 பெரு+த்த > பெருட்ை (மொற் மில்டல) (பு .177:14)

 எடு+ப்ெ > எடுப்ெ (மொற் மில்டல) (மது:714)

 கடு+ஞ்+ப லல் > கடுஞ்ப லல் (அக.150:6)

 கடு+ம்+புனல் > கடும்புனல் (பநடு:18)

 கடு+நொள்> கடுநொள் (மொற் மில்டல) (குறு.380:7)

3. ெகுதி குற்றுயிர்கள் உள்ள தி ந்த ஈரட கள் பகொண்ைதொகும்.

பெரும்ெொலொன யநர்வுகளில் ெகுதி ஈற்றுயிரின் முன்னர் வரும் பமய் ர்-

ஆகயவொ ழ்-ஆகயவொ இருக்கும். அடதத் பதொைரும் வருபமொழி ஒரு

பெயரொகும். ெகுதி ஈற்றுயிர் பெரும்ெொலொன யநர்வுகளில் நீட் ியுறும்.

எல்லொ யநர்வுகளிலும் ெகுதிடயத் பதொைரும் பெயரின் முதல் பமய் அது க்,

ச், த் அல்லது ப்-ஆக இருந்தொல் இரட்டும்.

 குரு+க்+கண் > குரூஉக்கண் (மடல:169)

 குழு+க்+களிற்று > குழூஉக்களிற்று (பு .97:9)

 வழு+ச்+ப ொல் > வழூஉச்ப ொல் (கலி.106:4)

 ெரு+த்+திரி > ெரூஉத்திரி (பநடு:103)

 கடிப்பு இகு+ப்+புண் > கடிப்ெிகூஉப்புண் (ெதி.40:3-4)

 குரு+ப்+புலி > குரூஉப்புலி (மடல:517)

 ெரு+மயிர் > ெரூஉமயிர் (நற்ற்.98:1)

 முழு+வள்ளுரம் > முழூஉவள்ளுரம்

 (பு .219:2)

 குரு+க்+கண் > குருக்கண்

 (கலி.101:15)

 விழு+த்+பதொடி > விழுத்பதொடி (ெதி.81:10)

4. ெகுதி குற்றுயிர்கள் உள்ள இரண்டு அட கடளக்

பகொண்டிருக்கும்.அடதத் பதொைரும் வருபமொழி ஒரு விடனயொகயவொ

பெயரொகயவொ இருக்கும். ெகுதி ஈற்றுயிர் நீட் ியு ொது, ஆனொல்

வருபமொழியின் பதொைக்க பமய் அது க், ச், த் அல்லது ப்-ஆக இருந்தொல்

பெரும்ெொலொன யநர்வுகளில் இரட்டும்.

 கடு+க்+கலிட்து எழுந்த > கடுக்கலித்து எழுந்த (மடல:14)

 ப து+க்+கண்> ப துக்கண் (பு .261:9)

 திரு+க்+கிளர் யகொயில் > திருக்கிளர் யகொயில் (பெொரு:90)

 குறு+க்+டக > குறுக்டக

 (ஐங்க்.266:2)

 ிறு+க்+கண் > ிறுக்கண்

 (ஐங்க்.266:1)

 பெொது +க்+பகொண்ை >பெொதுக்பகொண்ை (கலி.66:11)

 மறு+த்+தரல் > மறுத்தரல் (கலி.15:15)

 ிறு+கண் > ிறுகண் (ஐங்க்.267:1)

 மறு+தரல் > மறுதரல் (அக.333:21)

 இடு+யதொறும் > இடுயதொறும் (ெதி.21:11)

 புது+நொற் ம் > புதுநொற் ம் (ெரி.7:21)

 கடு+முடன > கடுமுடன

 (அக.372:10)

 பதறு+வர > பதறுவர (நற்ற்.305:4)

5. ெகுதி ஒரு பநட்டுயிர் அல்லது ஒரு மூடிய அட பகொண்ை ஈரட கடளக்

பகொண்டிருக்கும். அடதத் பதொைரும் வருபமொழி ஒரு பெயரொகும். ெகுதி

ஈற்றுயிர் நீக்கப்ெடும். ெகுதி ஈற்றுயிர் நீக்கப்ெட்ை ெின் ெகுதிக்கும்

வருபமொழிக்கும் இடையில் ஒலித்துடண உயிர் அ ப ருகப்ெடும்; ெின்னர்

ெகுதிடயத் பதொைரும் பெயரின் பமய் அது க், ச், த் அல்லது ப்-ஆக

இருந்தொல் இரட்டும்.

 வம்பு+அ+ப்+ெதுக்டக > வம்ெப்ெதுக்டக

 (பு .3:21)

 ஊகு+அ+நுண்யகொல் > ஊகநுணுயகொல் (பு .324:5)

 வம்பு+அ+மொரி > வம்ெ மொரி (குறு.66:5)

6. ெகுதி இரண்யைொ அதற்கு யமயலொ அட கடளக் பகொண்டிருக்கும். ஈரட ப்

ெகுதி ஒரு மூடிய அட யக் பகொண்டிருக்கும்; அது

பநட்டுயிரொகயவொஅல்லொயதொ இருக்கலொம். ெகுதிடயத் பதொைரும்

வருபமொழி ஒரு விடனயொகயவொ பெயரொகயவொ இருக்கலொம்.

வருபமொழியின் முதல் பமய் அது க், ச், த் அல்லது ப்-ஆக இருந்தொல்

இரட்டும்.

 புள்ளு+க்+குரல் > புள்ளுக்குரல் (பு .385:1)

 விண்டு+ச்+ய ர்ந்த > விண்டுச்ய ர்ந்த (ெதி.55:15)

 வில்லு+ச்+ப ொரி > வில்லுச்ப ொரி (ெரி.18:40)

 உவவு+த்+தடல > உவவுத்தடல (பு .65:6)

 ெிைவு+த்+தடள > ெிைவுத்தடள (நற்ற்.246:8)

 கொம்பு+த்+தீ > கொம்புத்தீ (கலி.150:3)

 முழவு+த்+யதொல் > முழவுத்யதொல் (ெதி.31:20)

 வல்லு+ப்+யெொ > வல்லுப்யெொர் (ெரி.18:41)

 விசும்பு+பமய் ஆக > விசும்பு பமய் ஆக (நற்ற்.க.வொ:3)

7. ெகுதி இரண்யைொ அதற்கு யமயலொ அட கடளக் பகொண்டிருக்கும். ஈரட ப்

ெகுதி ஒரு பநட்டுயிடரயயொ மூடிய அட டயயயொ பகொண்டிருக்கும்.

ெகுதிடயத் பதொைரும் வருபமொழி ஒரு விடனயொகயவொ அல்லது ஒரு

பெயரொகபவொ இருக்கும். ெகுதி ஈற்றுயிருக்கு முன்னர் வரும் பமய் அது க்,

ச், ட், த், ப் அல்லது ற்-ஆக இருந்தொல் இரட்டிக்கயவொ வலுவு யவொ ப ய்யும்.

 பவருகு+ப்+ெல் > பவருகுப்ெல் (குறு.240:3)

 ஆறு+ப்+ெடுப்ெ > ஆற்றுப்ெடுப்ெ (ிறு:39)

 கயிறு+ப்+பு த்து > கயிற்றுப்பு த்து (அக.128:11)

 பவருகு+விடை > பவருக்குவிடை (பு .324:1)

 அஞ்சு+வர > அச்சுவர (பு .360:14)

 இரும்பு+முகம் > இருப்பு முகம் (பு .370:20)

8. ெகுதி இரண்யைொ அதற்கு யமயலொ அட கடளக் பகொண்டிருக்கும். அடதத்

பதொைரும் வருபமொழி ய் அல்லது ப்-இல் பதொைங்கும் பெயர். ெகுதி

ஈற்றுயிர் நீக்கப்ெடும். ெகுதி ஈற்றுயிர் முன்னர் வரும் பமய் அது க், ச், ட், த்,

ப் அல்லது ற் என் ொல் இரட்டிக்கயவொ வல்லு யவொ ப ய்யும். ெின்னர்

ெகுதிடயத் பதொைரும் ப ொல்லின் பதொைக்க பமய் அது ப்-ஆக இருந்தொல்

இரட்டும். ஈரட பெயரடைப் ெகுதியில் நீக்கப்ெட்ை உயிருக்கு முன்னர்

வரும் பமய் வலுவுறுவதற்குப் ெதிலொக முதல் உயிர் ில யநர்வுகளில்

நீட் ியுறும். எல்லொ யநர்வுகளிலும் ஒலித்துடண உயிர் மொற் ப்ெட்ை

ெகுதிக்கும் ய்-பதொைக்க வருபமொழிக்கும் இடையில் ப ருகப்ெடும்; அப்ெடி

இல்டல என் ொல் ஐ ப ருகப்ெடும்.

 நினக்கு+இ+யொன் > நினக்கியொன் (பு .200:15)

 பெொருட்கு+இ+யொன் > பெொருட்கியொன் (பு .208:6)

 ெகடு+இ+யொடன > ெகட்டியொடன (நற்ற்.381:7)

 ெருக்பகொடு+இ+யொழ் > ெருக்யகொட்டியொழ் (ெரி.10:56)

 புது+இ+யொடன > புத்தியொடன (கலி.97:7)

 ப ித்து+இ+யொன் கைவலின் > ப ித்தியொன் கைவலின் (கு ி.12)

 களிறு+இ+யொடன > களிற்றுயொடன (ெதி.71:21)

 ிறு+இ+யொற்று > ிற் ியொற்று (பு .261:4)

 பவறு+இ+யொற்று > பவற் ியொற்று (பு .261:4)

 ிறு+இ+ஆல் > ீ ியொல்

 (பெொரு:109)

 ெொரொட்டு+ஐ+ப்+ெொல்> ெொரொட்டைப்ெொல் (கலி.85:33)

 மொடு+ஐ+ப்+ெொல் > மொட்டைப்ெொல் (கலி.85:36)

9. ெகுதி இரண்டிற்கு யமல் அட டயக் பகொண்டிருக்கும். அடதத் பதொைரும்

வருபமொழி ஒரு ப ொல்லொக இருக்கும்; ெின்பனொட்ைல்ல. ெகுதி ஈற்றுயிர்

மற்றும் அதற்கு முன்வரும் பமய் இவற் ின் ய ர்க்டகயும் ெகுதிடயத்

பதொைரும் ப ொல்லின் பதொைக்க பமய் மற்றும் அடதத் பதொைரும் உயிர்

இவற் ின் ய ர்க்டகயும் ஒன் ொக இருந்தொல் இந்த ய ர்க்டககளில் ஒன்று

 ீர் நீக்கச் ப யற்ெொங்கொக நீக்கப்ெடும்.

 கடிப்பு + புடை > கடிப்புடை (ெதி.84:1)

 க ங்கு+குரல் > க ங்குரல்

 (ஐங்க்.452:2)

 தழங்கு+குரல் > தழங்குரல்

 (ஐங்க்.448:1)

5.3.1.3.7. ெகுதி ஈற்று பமய் உயிர்த் பதொடக்க வருபமொழியொல்

பதொடரப்ெடும் பெொது

 ெகுதி ஈற்று பமய் உயிர்த் பதொைக்க வருபமொழியொல் பதொைரப்ெடும்

யெொது ெின்வருவன ொத்தியமொன மொற் ங்களொகும்.

1. ெகுதி குற்றுயிர் உள்ள ஓரட பகொண்டிருக்கும். ெகுதி ஈற்று பமய் ர்-

ஆகயவொ ழ்-ஆகயவொ இருக்கொது. ெகுதிடயப் ெின் பதொைரும் வருபமொழி

ஒரு ெின்பனொட்ைொகும். ெகுதி ஈற்று பமய் விருப்ெொக இரட்டிக்கும்.

இரட்டித்தொல் ெின்வரும் மொற் ங்கள் விடளயும்: ெின்பனொட்டு யநரடியொக

ெகுதியில் ய ர்க்கப்ெடும் அல்லது மொற் ப்ெட்ை பெயரடைப் ெகுதிக்கும்

ெின்பனொட்டிற்கும் இடையில் ஒலித்துடண உயிர் ப ருகப்ெடும். ெகுதி

ஈற்று பமய் இரட்டிக்கொவிடில் ெின்வரும் ொத்தியங்கள் உள்ளன:

ெின்பனொட்டு இரண்டிற்கு யமற்ெட்ை அட கடளக் பகொண்டிரொவிட்ைொல்

அல்லது ெகுதி ஈற்று பமய் வ்-ஆக இல்லொவிடில் பதொைக்க உயிர்

அளவுக்கொக நீட் ியுறும்; உைன்ெடுத்தி வ் ெகுதிக்கும் வருபமொழிக்கும்

இடையில் ப ருகப்ெடும்; ெகுதிக்கும் வருபமொழிக்கும் இடையில்

ஒலித்துடண உயிர் இ ப ொருகப்ெடும்.

 தம்+ம்+ஓன் > தம்பமொன் (நற்ற்.88:6)

 பெய்+ய்+இன்+உம் > பெய்யினும்

 (பு .105:4)

 ப ொல்+ல்+இ > ப ொல்லி

 (நற்ற்.191:6)

 நல்+ல்+ஈயர > நல்லீயர

 (அக.388:10)

 வல்+ல்+ஐ > வல்டல (பு .27:17)

 பதவ்+வ்+இர் > பதவ்விர் (பு .170:9)

 பமல்+ல்+இ+ய் (உைன்ெடுத்தி + அது> பமல்லியது

 (கலி.117:15)

 உண்+இ >உணஇீ

 (ஐங்க்.268:2)

 நில்+இயர் > நிலீஇயர் (பு .166:34)

 பகொள்+அல் > பகொளொஅல் (அக.47:10)

 பகொள்+இ> பகொளஇீ (பெொரு:78)

 பதன்+அது> யதனொஅது

 (அக.198:13)

 முன்+அது > முனொஅது (குறு.34:4)

 பகொள்+அல் >பகொளொல் (ெதி.16:19)

 தன்+அது > தனொது

 (நற்ற்.164:1)

 முன்+அது > முனொது (குறு.11:4)

 நில்+இயயரொ > நில்லியயரொ (பு .2:20)

 பதவ்+இ > பதவி (ெரி.11:69)

 கள்+வ்+வி > கள்வி (குறு.312:1)

 தம்+இ+ய் (உைன்ெடுத்தி) +அள் > தம்மியள் (அக.5:2)

 வல்+இ+ய் (உைன்ெடுத்தி)+ஐ > வலிடய

 (ெதி.84:10)

 இன்+இ+ய் (உைன்ெடுத்தி)+இர் > இனியிர் (மடல:286)

 தன்+இ+ய் (உைன்ெடுத்தி)+ஏ > தனியய

 (நற்ற்.162:4)

 இனி+இ+ய் (உைன்ெடுத்தி)+ஓன் > இனியயொன்

 (பு .115:6)

2. ெகுதி குற்றுயிர் உள்ள ஓரட டயக் பகொண்டுள்ளது மற்றும் ர் என்

பமய்யொல் இறுதியு ொது. ெகுதிடயத் பதொைரும் வருபமொழி பெயரொகும்.

ெகுதி ஈற்று பமய் இரட்டிக்கும்.

 நும்+ம்+இட > நும்மிட

 (அக.388:26)

 வள்+ள்+உகிர் > வள்ளுகிர் (ெதி.12:4)

 தன்+ன்+இயல் > தன்னியல் (பு .25:2)

 பெொன்+ன்+அன்ன > பெொன்னன்ன (பு .137:10)

3. ெகுதி குற்றுயிர் உள்ள ஓரட பகொண்டுள்ளது மற்றும் ர் என் பமய்யில்

இறுதியுறும்: தர் அல்லது வர். ெகுதிடயத் பதொைரும் வருபமொழி உயிர்

பதொைக்க ெின்பனொட்ைொகும். ெின் பதொைரும் ெின்பனொட்டின் பதொைக்க உயிர்

இ என் ொல் அது நீட் ியுறும். ெின்பனொட்டின் பதொைக்க உயிர் உ என் ொல்

இந்த மொற் ம் எப்யெொதொவது நிகழும். யவறுெட்ை ெின்பனொட்டு

அடிப்ெடையில் ெகுதி மொற் மடையும். ெகுதிடயத் பதொைரும் ெின்பனொட்டு

குற்றுயிரில் பதொைங்கி எதிர்மட டயக் கு ிப்ெிட்ைொல் ெகுதியிலுள்ள

உயிர் நிச் யமொக நீட் ிப ய்யும். ெகுதிடயத் பதொைரும் ெின்பனொட்டு

பநட்டுயிர் பதொைங்கினொல் ெகுதியிலுள்ள உயிர் எப்யெொதொவது

நீட் ிப ய்யும். ெின்பனொட்டு ஏவல் உம் என் ொல் ெகுதியிலுள்ள உயிர்

நீட் ியடையும் அல்லது ெின்பனொட்டின் பதொைக்க உயிர் உ நீக்கமுறும்;

பதொைர்ந்து ெகுதி இறுதி ர்-ஐ ெின்பனொட்டின் மீதிப் ெொகத்துைன் (ம்)

ஒருங்கிடணய அனுமதிக்கும்.

 தரி+இ > தரீஇ (ிற்:260)

 தர்+இய > தரீஇய் (அக.3:4)

 தர்+உம் > தரூஉம் (மடல;170)

 வர்+உம் > வரும் (நற்ற்.53:7)

 வர்+உம் > வரூஉம்

 (நற்ற்.37:11)

 தர்+அல் > தரல் (குறு.254:6)

 தர்+அல் (எதிர்மட) > தொரல் (குறு.258:1)

 வர்+அல் > வரல் (ிறு:3)

 வர்+அல் (எதிர்மட) > வொரல் (அக.92:5)

 தர்+ஆய் > தொரொய் (யநர்மட) (அக.165:8)

 தர்+ஆ (எதிர்மட) + அர் > தரொஅர் (ெதி.71:21)

 (அல்லது) தர்+ஆர் > தரொஅர்

 வர்+உம் > வொரும் (ெரி.14:9)

 தர்+உம் > தம் (ெதி.85:4)

 வர்+உம் > வம் (பெொரு:101)

4. ெகுதி ஒன்ய ொ அதற்கு யமொயலொ அட கள் பகொண்டிருக்கும். ெகுதிடயத்

பதொைரும் வருபமொழி ஒரு ெின்பனொட்ைொகயவொ ப ொல்லொகயவொ இருக்கும்.

ஓரட ப் ெகுதி பநட்டுயிடரக் பகொண்டிருக்கும். ெகுதி பமய் ம்

இல்டலபயன் ொல், அது ெகுதிடயத் பதொைர்ந்துவரும் வருபமொழியின்

பதொைக்க உயிருைன் ய ர்க்கப்ெடும். ெகுதி ஒன் ிற்கு யமற்ெட்ை

அட கடளக் பகொண்டிருந்தொல் ெகுதி ஈற்று பமய் ம் த்த்-ஆக மொறும்.

இருப்ெினும் ெகுதியின் முதல் அட மூடியதொய் இருந்தொல் இந்த மொற் ம்

விருப்ெொகும்.

 உரிஞ்+அ+>உரிஞ்

 (அக.167:12)

 நொண்+இன்+அள் > நொணினள்

 (நற்ற்.308:3)

 பவரிந்+இன் > பவரிநின்

 (நற்ற்.220:7)

 வொய்+அள் > வொயள் (திரு:56)

 ஊர்+ஏம் > ஊயரம்

 (நற்ற்.220:7)

 யவல்+இட்டு > யவலிட்டு (ெதி.46:11)

 உருள்+இழொய் > உருளிழொய் (கலி.59:14)

 மரம்+அ>மரத்த (ெட்டி:59)

 யவழம்+ஐ > யவழத்டத (கலி.97:20)

 பநஞ் ம்+ஒடு>பநஞ் பமொடு (குறு.290:4)

 பநஞ் ம்+ஓன்> பநஞ் த்யதொன் (பு .377:6)

 இருந்தனம்+ஆக > இருந்தனமொக (அக.388:9)

 கொணொம்+ஆயின் > கொயணமொயின் (குறு.290:3)

5.3.1.3.8. ெகுதி ஈற்று பமய் பமய்த் பதொடக்க வருபமொழியொல்

பதொடரப்ெடும் பெொது

ெகுதி ஈற்று பமய் பமய்த் பதொைக்க வருபமொழியொல் பதொைரப்ெடும்

யெொது விடளயும் மொற் ங்கள் கீயழ தரப்ெட்டுள்ளன,

1. ெகுதி ந் அல்லது வ்-ஆல் இறுதியுறும். ெகுதிடயத் பதொைரும் வருபமொழி

ஒரு பெயரொகும். ெகுதி ஈற்று பமய் ந்-ஆக இருந்து வருபமொழி பெயரொக

இருந்தொல் உயிர் அ ெகுதிக்கும் பெயருக்கும் இடையில் ப ருகப்ெடும்.

ெகுதி ஈற்று பமய்டயத் பதொைரும் வருபமொழி பெயரொக இல்டல என் ொல்

உயிர் உ இடையில் ப ருகப்ெடும். இடதத் பதொைர்ந்து இரு யநர்வுகளிலும்

வருபமொழியின் பதொைக்க பமய் இரட்டிக்கும். ெகுதி ஈற்று பமய் வ் என் ொல்

அது ெின் பதொைரும் வருபமொழியின் பதொைக்க பமய்டய ஒக்கும்.

 பவரிந்+அ+த்+யதொல் > பவரிநத்யதொல் (ெரி.21:5)

 பவரிந்+உ+ச்+ப ன் ொன்ன > பவரிநுச்ப ன் ன்ன (அக.65:14)

 பதவ்+முடன > பதம்முடன (ெதி.80:17)

2. ெகுதி ம் என் பமய்யில் இறுதியுறும் மற்றும் அது பெயரொக இருக்கும்,

பெயரடையொக இரொது. ெகுதிடயத் பதொைரும் வருபமொழி

ெின்பனொட்ைொகயவொ பெயரொகயவொ இருக்கும்.

 ெகுதி ஒரு மரத்டதக் கு ித்து வந்து ெகுதிடயத் பதொைரும் வருபமொழி
ெகுதியுைன் பெயர் கூட்ைொக்கம் ப ய்யும் ஒருப ொல்லொக இருந்தொல் ெகுதி
ஈற்று பமய் நீக்கமுறும் மற்றும் அடதத் பதொைர்ந்து வரும் வருபமொழியின்

பதொைக்க பமய் அது க், ச், த் அல்லது ப்-ஆக இருந்தொல் இரட்டிக்கும். கூட்டு

விடளயவில்டல என் ொல் ெகுதி ஈற்று பமய் அடதத் பதொைரும்

ப ொல்லின் பதொைக்க பமய்க்கு ஏற்ெ ஓரிைமூக்பகொலியொக மொறும்.

 ெகுதி ஒரு மொற்றுப்பெயரின் திரிபு வடிவமொக இருந்து அடதத்

பதொைரும் வருபமொழி ஒரு யவற்றுடம ெின்பனொட்ைொக இந்தொல் ெகுதிக்கும்

வருபமொழிக்கும் இடையில் ஒலித்துடண உயிர் ப ருகக்கப்ெடும். மொற்றுப்

பெயர் ெகுதிடயத் பதொைரும் வருபமொழியின் பதொைக்க பமய் க், ச், த்

அல்லது ப்-ஆக இருந்து ஆனொல் ெகுதியின் இறுதி பமய்யின் நகலொக

இல்லொதிருந்தொல் ெகுதியின் இறுதி பமய் வருபமொழியின் பதொைக்க

பமய்க்கு இட வொக ஓரிை மூக்பகொலியொக மொறும். மொற்றுப்பெயரின் திரிபு

வடிடவத் பதொைரும் ப ொல்லின் பதொைக்க பமய் ெகுதியின் ஈற்று பமய்யின்

நகலொக இருந்தொல் ெகுதியின் ஈற்றுபமய் நீக்கமுறும் மற்றும்

பதொைர்ந்துவரும் வருபமொழியின் பதொைக்க பமய் இரட்டிக்கும்

 ெி ெகுதிகளில் ெின்வரும் மொற் ங்கள் ொத்தியங்கள் ஆகும். ெகுதி

ஓரட யல்லொதிருந்து முதல் அட மூைொதிருந்தொல் மற்றும் ெகுதிடயத்

பதொைரும் வருபமொழி ெகுதி கு ிப்ெிடுவதன் ஒரு ெொகமொக இருந்தொல்

ெகுதியின் ஈற்றுபமய் ம் என்ெது த்த்-ஆக மொறும்; இதன் ெின்னர் ெகுதிக்கும்

வருபமொழிக்கும் இடையில் ஒலித்துடண உயிர் உ ப ருகப்ெடும்;

வருபமொழியின் பதொைக்க பமய் க், ச், த் அல்லது ப் இரட்டும்.

 ெகுதிடயத் பதொைரும் வருபமொழி ய்-ஆல் பதொைங்கியொல் ெகுதிக்கும்

வருபமொழிக்கும் இடையில் ஒலித்துடண உயிர் இ ப ருகப்ெடும்.

 மரம் + க்+பகொம்பு > மரக்பகொம்பு

 (அக.345:13)

 மரம் + தடல > மரந்தடல (பு .371:2)

 யொம்+தனக்கு உறுமுட > யொந்தனக்கு உறுமுட (பு .292:2)

 உம்+அ+க்கு > உமக்கு (ெரி.20:84)

 தம்+குடி > தங்குடி (ெதி.81:13)

 எம்+யகொமொன் > எங்யகொமொன் (பு .95:9)

 எம்+ெதி > எம்ெதி (அக.200:6)

 எம்+வடர அளடவ > எம்வடரஅளடவ (அக.200.13)

 தம்+முன் > தம்முன் (ெரி.15:19)

 தம்+நொட்டு > தம் நொட்டு

 (நற்ற்.183:1)

 நும்+நுகம் > நுந்நுகம் (ெதி.63:15)

 தம்+தம் > தத்தம் (ெரி.22:44)

 அணம்+டக > அணத்துக்டக (ெரி.20:105)

 அடரயம்+யகடு > அடரயத்துக்யகடு (பு .202:8)

 கொனம்+கொக்டக > கொனக்கொக்டக (பு .342:1)

 குளம்+கீழ் > குளக்கீழ் (பு .33:5)

 குன் ம்+கீழ் > குன் க்கீழ் (ெரி.19:36)

 கணம்+கு > கணக்கு (ெரி.19:39)

 ெழம்+சுடள > ெழச்சுடள

 (அக.288:13)

 பகொற் ம்+திரு > பகொற் த்திரு (ெதி.90:24)

 ினம்+யெொர் > ினப்யெொர் (ெதி.77:1)

 நிலம்+மகள் > நிலமகள் (பு .365:10)

 சுரம்+முதல் > சுரமுதல் (பு .60:4)

 நிலம்+வடர > நிலவடர

 (நற்ற்.399:5)

 பகொற் ம்+யவந்தர் > பகொற் யவந்தர் (பு .338:8)

 அடணயம்+இ+யொம் > அடணயமியொம் (ஐங்க்.70:5)

3. ெகுதி ம்-என்னும் பமய்யில் இறுதியுறும் மற்றும் அது பெயரடையல்ல.

ெகுதிடயத் பதொைரும் வருபமொழி ஒரு ப ொல்லொகும், ஒரு

ெின்பனொட்ைல்ல. ெகுதியயொ வருபமொழியயொ விடனயொக இருக்கும்.

 ெகுதி மொற்றுப்பெயரொக இல்லொவிடில் ெகுதி ஈற்றுபமய் ம் அடதத்

பதொைரும் வருபமொழியின் பதொைக்க பமய்க்கு இட வொக ஓரிை

மூக்பகொலியொக மொறும். ெகுதி மொற்றுப்பெயரொக இருந்தொல் ெகுதி ஈற்று

பமய் ம் நீக்கமடையும் மற்றும் வருபமொழியின் பதொைக்க பமய் க், ச், த்

அல்லது ப்-ஆக இருந்தொல் இரட்டும். இரு யநர்வுகளிலும் ெகுதி

ஓர யல்லொதிருந்தொல் அல்லது பநட்டுயிர் பகொண்டிருந்தொல் மற்றும்

வருபமொழி மூக்பகொலியில் பதொைங்கினொல் ஈற்று பமய் ம் நீக்கமுறும்.

 கயம்+கலங்கி > கயங்கலங்கி (பு .283:1)

 பவம்+கொதலி >பவங்கொதலி (பு .210:5)

 வலம்+திரி மரபு > வலந்திரி மரபு (அக.304:9)

 நம்+து ந்து > நத்து ந்து

 (அக.183:3)

 நம்+புணர்ந்து > நப்புணர்ந்து (அக.311:5)

 அத்தம்+நண்ணிய > அத்த நண்ணிய (பு .313:1)

 மகரம்+யமவ > மகர யமவ (ெரி.11:9)

 கலம்+மிகுப்ெ > கலமிகுப்ெ (பு .161:30)

 யொம்+மகிழ்தூங்க > யொமகிழ்தூங்க

 (பு .316:10)

 யொம்+யவண்தியொங்கு > யொம் யவண்தியொங்கு

 (பு .171:5)

4. ெகுதி பமய் எ-இல் இறுதியுறும் மற்றும் அது ஒரு பெயரடையொகும்.

அடதத் பதொைரும் வருபமொழி ஒரு ப ொல்லொகும். வருபமொழி வ்-இல்

பதொைங்கினொல் ெகுதி ஈற்று ம்-ஆனது வ்-ஆக மொறும். ெகுதிடயத்

பதொைரும் வருபமொழி க், ச், அல்லது த்-இல் பதொைங்கினொல் ெகுதி ஈற்று

பமய் ம் வருபமொழியின் பதொைக்க பமய்யுைன் இடயயும் ெடி ஓரிை

மூக்பகொலியொக மொறும். அவ்வொ ில்டல என் ொல் மொற் ம் ஏற்ெைொது.

 அம்+வரி > அவ்வரி

 (நற்ற்.370:5)

 அம்+கவடு >அங்கவடு (ெதி.23:1)

5. ெகுதி ண், ல், ள் அல்லது ன்-இல் இறுதியுறும் மற்றும் அது ஒரு

பெயரடையல்ல. அடதத் பதொைரும் வருபமொழி ஒரு ெின்பனொட்ைொகயவொ

ப ொல்லொகயவொ இருக்கும். மொற் ங்கள் ெகுதி ஈற்று பமய்யில்

மற்றும்/அல்லது வருபமொழியின் பதொைக்க பமய்யில் யநரும்.

 ெகுதிடயத் பதொைரும் வருபமொழி க், ச், த், அல்லது ப்-இல்

பதொைங்கினொல் ெகுதி ஈற்று பமய் வருபமொழியின் பதொைக்க பமய்க்கு

இடணயொன வல்லினமொக மொறும். இதன் ெடி ண் > ட்; ல் > ற்; ன் > ற்.

இந்யநர்வுகளில் ெகுதிடயத் பதொைரும் வருபமொழியின் முதல் பமய்யில்

மொற் ம் ஏற்ெைொது.

 வருபமொழியின் பதொைக்க பமய் த் அல்லது ந்-ஆக இருந்தொல் மொற் ம்

 ிக்கலொனதொக இருக்க இயலும். அடிப்ெடையில் த் மற்றும் ந் என்ென ெகுதி

ஈற்று பமய்யின் நொவிைத்துைன் தன்மயமொகும் மற்றும் ெகுதி ஈற்று

பமய்யின் ஒலிப்ெிைம் அடிப்ெடையில் அவற் ின் ஒலிப்ெிைத்டத மொற்றும்;

இதன் ெடி ெகுதி ஈற்றுபமய் ள்-ஆகயவொ ண்-ஆகயவொ இருந்தொல் த் > ட்

மற்றும் ந் > ண்; ெகுதி ஈற்றுபமய் ல் அல்லது ன்-ஆக இருந்தொல் த் > ற்

மற்றும் ந் > ன். மூக்பகொலியல்லொத பமய் வல்லின பமய்யொக மொறும்: ல் >

ற், ள் > ட். அரிதொக மூக்பகொலியல்லொத ெகுதி ஈற்றுபமய் (ல் அல்லது ள்)

வருபமொழியின் த்-ஐ ற் மற்றும் ட்-ஆக மொற் ிய ெின்னர் பதொைக்க பமய்

ஆய்தமொக (ஃ) மொறும். இச்சூழலில் ெகுதி குற்றுயிர் பகொண்ை ஓரட ச்

ப ொல்லொக இருக்கும்.

 ில யவடளகளில் ெகுதி ஈற்றுபமய் ெின்வரும் வருபமொழியின்

பதொைக்க பமய்டய ஆயுதம் அல்லொத பமய்யொக மொற் ிய ெின்னர்

நீக்கமுறும். இந்த மொற் ம் குற்றுயிர் பகொண்ை ஓரட ெகுதியில்

நிகழ்ந்தொல் உயிர் நீட் ியுறும்.

 யமற்கூ ிய எந்த மொற் மும் நிகழவில்டல என் ொல் ெகுதிக்கும்

வருபமொழிக்கும் இடையில் ஒலித்துடண உயிர் ப ருகப்ெடும். ெகுதி

மொற்றுப் பெயரொக இருந்தொல் ஒலித்துடண உயிர் அ-ஆக இருக்கும்;

ெகுதிடயத் பதொைரும் வருபமொழி ய்-இல் பதொைங்கொவிடில் ஒலித்துடண

உயிர் உ-ஆக இருக்கும். குற்றுயிர் உள்ள ஓரட பகொண்ை ெகுதியின் ஈற்று

பமய் இரட்டிக்கும். ெகுதிடயத் பதொைரும் ெின்பனொட்டு யவற்றுடம

உருெொகயவொ அல்லது ஓரட ப் ெகுதிடயத் பதொைரும் ஒரு ப ொல்லொக

இருந்தொல் வருபமொழியின் பதொைக்க பமய் இரட்டிக்கும்.

 கண்+கு >கட்கு (ண் > ட்) (குறு.202:3)

 நடுவண்+ ிடலப்ெ > நடுவட் ிடலப்ெ (ண்>ட்) (ெதி.54:13)

 ப ண்+புலம் > ய ட்புலம் (ண்>ட்) (அக.390:2)

 முரண்+பூ > முரட்பூ (ண்>ட்) (பெரு:294)

 மொண்+த்+அன்+அ > மொண்ைன (த் > ட்) (ெதி.19:27)

 கொண்+த்+ஈ > கண்டீ (த்> ட்; ெகுதி உயிர் மொற் ம்) (ெரி.6:64)

 கொண்+த்+இர்>கொண்டிர் (த்>ட்) (அக.76:9)

 விண்+யதொய் > விண்யைொய் ெி ங்கள் (த் > ட்) (பு .391:2)

 கண்+நீர் > கண்ணரீ் (ந் > ண்) (நற்ற்.88:8)

 கண்+து >கட்டு(ண்>ட்; த்>ட்) (பு .203:10)

 தூண்+தடி > தூட்ட்டி (ண்>ட்; த்>ட்) (ெரி.4:20)

 புண்+தொள் > புட்ைொள் (ண்>ட்; த்>ட்)

 (அக.120:10)

 மொண்+நலம் > மொணலம் (ந்>ண்;ெகுதீற்றுயிர் நீக்கம்)

 (ஐங்க்.139:2)

 அவண்+நின்றும் > அவணின்றும் (ந்>ண்; ெகுதீற்றுயிர் நீக்கம்)

(மடல:53)

 கண்+உ+க்கு > கண்ணுக்கு (ஒலித்துடணயுயிர் உ) (பு .67:7)

 எண்+உ+தி>எண்ணுதி (ஒலித்துடணயுயிர் உ)

 (குறு.63:2)

 யெண்+உ+ெ>யெணுெ (ஒலித்துடணயுயிர் உ) (நற்ற்.72:1)

 நொண்+உ+க்+குட விலள் >நொணுக்குட விலள் (ஒலித்துடணயுயிர்

உ) (ெரி.12:49)

 பூண்+க >பூண்க (மொற் மில்டல) (நற்ற்.81:5)

 கொண்+மதி > கொண்மதி (மொற் மில்டல)

 (ஐங்க்.134:1)

 உண்+மின்>உண்மின்(மொற் மில்டல) (ெதி.18:1)

 கல்+பு>கற்பு (ல்>ற்) (ெதி.70:15)

 கைல்+கடர>கைற்கடர (ல்>ற்)

 (ஐங்க்.168:1)

 கைல்+ெைப்டெ > கைற்ெைப்டெ (ல்>ற்) (ெதி.55:6)

 ப ல்+த்+அன்+அ > ப ன் ன (ல்>ன்; த்>ற்) (அக.251:1)

 ப ல்+த்+ஈ >ப ன் ீ (ல்>ன்; த்>ற்)

 (நற்ற்.360:5)

 நில்+த்+ஈ+யமொ > நின் யீமொ (ல்>ன்; த்>ற்) (நற்ற்.45:8)

 பவல்+தி>பவன் ி (ல்>ன்; த்>ற்) (குறு.111:2)

 நல்+நொட்டு > நன்னொட்டு (ல்>ன்; ந்>ன்) (ெதி.55:6)

 ப ல்+மதி >ப ன்மடி (ல்>ன்) (அக.288:1)

 கல்+மொர்>கன்மொர் (ல்>ன்) (பு .169:9)

 பவல்+மிடள> பவன்மிடள (ல்>ன்) (ெதி.33:7)

 பவல்+யவல் > பவன்யவல் (ல்>ன்) (பு .201:18)

 பவல்+தி > பவற் ி (ல்>ற்; த்>ற்) (திரு.258)

 கல்+த்+உ > கற்று (ல்>ற்; த்>ற்) (மது:767)

 நில்+தர>நிற் ர (ல்>ற்;த்>ற்) (மது:522)

 கைல்+திடர>கைற் ிடர(ல்>ற்; த்>ற்) (ஐங்க்.

105:1-2)

 ெல்+தி >ெஃ ி (ல்>ஃ; த்>ற்) (ெட்ட்:30)

 பகொல்+தடக > பகொஃ டக (ல்>ஃ; த்>ற்)

 (ெரி.5:6)

 ெல்+யதொல் >ெஃய ொல் (ல்>ஃ; த்>ற்) (ெதி.83:3)

 உழல்+தல் > உழ ல் (த்>ற்; ெகுதீறு நீக்கம்)

 (அக.208:12)

 குயில்+நர்>குயினர் (ந்>ன்; ெகுதீறு நீக்கம்) (மது:511)

 வரம்ெில்+தொடன >வரம்ெி ொடன (த்>ற்; ெகுதீறு நீக்கம்)

 (ெதி.29:15)

 இயல்+யதர் >இய்ய ர் (ல்>ற்; ெகுதீறு நீக்கம்)

 (ஐங்க்.104;3)

 வொல்+நொடர > வொனொடர (ந்>ன்; ெகுதீறு நீக்கம்) (பு .277:2)

 குரு ில்+நீ > குரு ின ீ(ந்>ன்; ெகுதீறு நீக்கம்) (ெதி.32:1)

 பவல்+தல்>யவ ல் (த்>ற்; ெகுதீறு நீக்கம்; உயிர் நீட் ி) (பு .45:6)

 ப ல்+தி >ய ி (த்>ற்; ெகுதீறு நீக்கம்; உயிர் நீட் ி) (நற்ற்.19:7)

 ப ொல்+உ+மதி>ப ொல்லுமதி (ஒலித்துடணயுயிர் உ)

 (ஐங்க்.479:1)

 எழில்+இ+யொடன> எழிலியொடன (ஒலித்துடணயுயிர் இ)

 (ெரி.20:4)

 ப ல்+க > ப ல்க (மொற் மில்டல)

 (பெொரு:177)

 ப ல்+ெ > ப ல்ெ (மொற் மில்டல) (நற்ற்.73:6)

 இவள்+கு >இவட்கு (ள்>ட்)

 (ஐங்க்.103:3)

 தள்+ெ > தட்ெ (ள்>ட்) (நற்ற்.94:3)

 பெள்+பு>பெட்பு (ள்>ட்) (பு .205:2)

 யவள்+பகொச் ி ொர் >யவட்பகொச் ி ொர் (ள்>ட்) (பு .32:8)

 புள்+ெடக > புட்ெடக (ள்>ட்) (பு .201:7)

 பகொள்+த்+ஈ>பகொண்டீ (ள்>ண்; த்>ட்) (கலி.65:14)

 நொள்+மகிழ் இருக்டக >நொண்மகிழ் இருக்டக (ள்>ண்)

 (ெதி.85:8)

 பகொள்+மதி >பகொண்மதி (ள்>ண்) (பு .200:15)

 யகள்+த்+இ>யகட்டி(ள்>ட்; த்>ட்) (அக.6:8:4)

 முள்+தொள்+தொமடர >முட்ைொட்ைொமடர (ள்>ட்; த்>ட்)

 (கு ி.80)

 கள்+து >கஃடு (ள்>ஃ; த் >ட்) (பு .319:4)

 ஆள்+தல் > ஆைல் (த்>ட்: ெகுதீறு நீக்கம்) (ெதி.75:14)

 நொள்+பதொறும் > நொயைொறும் (த் > ட்; ெகுதீறு நீக்கம் (ெதி.54:7)

 தைந்தொள்+நொடர > தைந்தொணொடர (ந்>ண்; ெகுதீறு நீக்கம் (ெதி.29:4)

 புள்+உ+க்+குரல்>புள்ளுக்குரல் (ஒலித்துடணயுயிர் உ)

 (பு .41:7)

 என்+கு >எற்கு (ன்>ற்) (பு .303:9)

 கொணின்+கொதலந்பதொழி > கொணிற்கொதலந்பதொழி (ன்>ற்)

 (அக.352:11)

 நின் வயின் +ெிரிந்த > நின்வயிற்ெிரிந்த (ன்>ற்)

 (ெதி.79:4)

 தன்+பு ம் > தற்பு ம் (ன்>ற்) (பு .383:13)

 என்+தி > என் ி (த்>ற்) (அக.370:7)

 தின்+தி >தின் ி (த்>ற்) (கலி.65:13)

 ஆன்+த்+உ > ஆன்று (த்>ற்) (குறு.155:3)

 தின்+த்+உ>தின்று (த்>ற்)

 (பெொரு.118)

 முன்+திடண>முற் ிடண (த்>ற்) (ெதி.85:5)

 ப வ்வூன்+யதொன் >ப வ்வூன்ய ொன் (த்>ற்)

 (ெதி.55:7)

 பெொன்+யநர்>பெொன்யனர் (ந்>ன்) (அக.229:13

 என்+துயர்>எற்றுயர் (ன்>ற்; த்>ற்) (ெரி.8:78)

 புலம்ென்+யத ி>புலம்ெற்ய ி (ன்>ற்; த்>ற்)

 (ஐங்க்.166:3)

 நிலன்+பநளிய>நிலபனளிய (ந்>ன்) (பு .345:6)

 என்+அ+(க்)கு>எனக்கு (ஒலித்துடணயுயிர் அ)

 (நற்ற்.128:3)

 நின்+அ+(க்)கு >நினக்கு (ஒலித்துடணயுயிர் அ)

 (ெதி.73:2)

 தன்+அ+(க்)கு > தனக்கு (ஒலித்துடணயுயிர் அ)

 (அக.32:18)

 மன்+உ+க>மன்னுக (ஒலித்துடணயுயிர் அ) (பு .91:7)

 துன்+உ+கம்>துன்னுகம் (ஒலித்துடணயுயிர் உ)

 (அக.154:15)

 மின்+உ+ப்+யெொல்>மின்னுப்யெொல் (ஒலித்துடணயுயிர் உ)

 (ெரி.21:54)

 இவன்+இ+யொர்>இவனியொர் (ஒலித்துடணயுயிர் இ)

 (பு .13:1)

 கொன்+யொறு >கொன்யொறு (ஒலித்துடணயுயிர் இல்டல)

 (ெட்ட்:161)

6. ெகுதி ண், ல், ள் அல்லது ன் பமய்களில் இறுதியுறும் மற்றும் அது

பெயரடையொக இருக்கும். அடதத் பதொைரும் வருபமொழி ஒரு ெின்பனொட்டு

அல்லது ஒரு ப ொல்லொகும். ெகுதி ஈற்று பமய் மொற் மடையக்கூடும்.

ெகுதிடயப் ெின் பதொைரும் வருபமொழி க், ச், த் அல்லது ப்-இல்

பதொைங்கினொல் ெகுதி ஈற்றுபமய் அவற் ிற்கு இடணயொன வல்லின

ஒலிகளொகயவொ மூக்பகொலிகளொகயவொ மொற் மடையும். இவ்வொறு ண்> ட்;

ல் > ற் அல்லது ன்; ள் > ட் அல்லது ண்.

 ெகுதிடயத் பதொைரும் வருபமொழியின் பதொைக்க பமய் ெல்லினமொக

(த் அல்லது ந்) இருந்தொல் அது ெகுதி ஈற்று பமய்யின் நொவிைத்தில்

தன்மயமொகும். இவ்வொறு ெகுதி ஈற்று பமய் ண்-ஆக இருந்தொல் த் > ட்;

ஆனொல் ெகுதி ஈற்றுபமய் ன்-ஆக இருந்தொல் த் > ற்; ெகுதி ஈற்றுபமய் ண்-

ஆக இருந்தொல் ந்>ண்; ஆனொல் ெகுதி ஈற்றுபமய் ல்-ஆக இருந்தொல் ந்>ன்.

த்/ந் இவ்வொறு மொற் ம் அடைடகயில் முந்டதய ெத்தியில் விளக்கப்ெட்ை

ெகுதி ஈற்று பமய்யில் ஏற்ெடும் இடணயொன மொற் ங்கள் கட்ைொயமொகும்

 ில யவடளகளில் ெகுதி ஈற்றுபமய் வருபமொழியின் பதொைக்க

பமய்யில் மொற் ம் ஏற்ெடுத்திவிட்டு நீக்கமடையும். இச்சூழலில் ெகுதி

ஓரட யல்லொயதொ முதல் அட யில் பநட்டுயிர் பகொண்யைொ கொணப்ெடும்.

 யமற்ப ொன்ன எந்த மொற் மும் ஏற்ெைொவிட்ைொல் ெகுதிக்கும் அடதத்

பதொைரும் வருபமொழிக்கும் இடையில் ஒலித்துடணயிர் ப ருகப்ெடும்.

இதன் விடளவொக ஓரட ெகுதி ஈற்று பமய் விருப்ெொக இரட்டிக்கும்

அத்துைன் விடளயும் வடிவம் பெயரொக இருந்தொல் வருபமொழியின்

பதொைக்க பமய்யும் (க், ச், த் அல்லது ப்) இரட்டிக்கும்.

 திண்+ப்(உ)+அம் > திட்ெம் (பதொழிற்பெயர்) (ண்>ட்)

 (அக.195:15)

 திண்+யதர்>திண்யைர் (த்>ட்) (ஐங்க்.137:2)

 தண்+நிழல்>தண்ணிழல் (ன்>ண்) (கு ி:106)

 தண்+கைல்>தண்கைல் (மொற் மில்டல) (பெரு:18)

 திண்+சுவர்>திண்சுவர் (மொற் மில்டல) (மது:667)

 தண்+பெொருடன > தண்பெொருடன (மொற் மில்டல)

 (பு .11:5)

 தண்+இ+து>தண்ணிது (ஒலித்துடணயுயிர் இ)

 (அக.218:15)

 ில்+ ில > ிற் ில (ல்>ற்) (பு .331:9)

 ில்+மின் > ின்மின் (ல்>ன்) (புர.348:3-4)

 நல்+து>நன்று (ல்>ன்; த் > ற்) (குறு.38:4)

 பமல்+யநொக்கு > யமன்யனொக்கு (ல்>ன்; ந்>ன்) (கலி.86:23)

 அகல்+இ+து>அகலிது (ஒலித்துடணயுயிர் இ)

 (பு .256:6)

 நல்+ல்+இ+து > நல்லிது (ஒலித்துடணயுயிர் இ)

 (மடல:80)

 பதொல்+கவின் >பதொல்கவின் (மொற் மில்டல)

 (நற்ற்.41:1)

 பவள்+குடை > பவண்குடை (ள்>ண்) (ிறு:64)

 வள்+டக > வண்டக (ள்>ண்) (மது:442)

 பவள்+நரி>பவண்ணரி (ள்>ண்; ந்>ண்) (ெதி.22:34)

 வொள்+நுதல்>வொணுதல் (ந்>ண்; ெகுதி ஈறு நீக்கம்) (ெதி.19:14)

 பவள்+இ+து >பவளிது (ஒலித்துடணயுயிர் இ)

 (பு .279:8)

 பவள்+ஐ+த்+யதொடு >பவள்டளத்யதொடு (ஒலித்துடணயுயிர்

ஐ)(குறு.163:2)

 பவள்+யொட்டு > பவல் யொட்டு (மொற் மில்டல)

 (ெரி.5:62)

 இன்+துடண.இன்றுடண (த்>ற்) (அக.352:7)

 இன்+நடக > இன்னடக (ந் > ன்) (நற்ற்.81:9)

 இன்+ ீர் > இன் ீர் (மொற் மில்டல)

 (நற்ற்.138:10)

7. ெகுதி ஓரட பகொண்ைது மற்றும் பமய் ர்-இல் இறுதியுறும்; ஆனொல் இது

பெயரடையல்ல: தர், வர். அடதத் பதொைரும் வருபமொழி பமய்யில்

பதொைங்கும் ெின்பனொட்ைொகும். ெின்பனொட்டு த், ட், அல்லது ப்-இல்

பதொைங்கினொல் ஒலித்துடணயுயிர் உ ெகுதிக்கும் அடதத் பதொைரும்

ெின்பனொட்டிற்கும் இடையில் ப ருகப்ெடும். ஆனொல் ெகுதி ஈற்றுபமய் ர்

அடதத் பதொைரும் ெின்பனொட்டு இ ந்தகொல த்-ஐ பகொண்டிருந்தொல்

அல்லது மூக்பகொலியில் பதொைங்கினொல் ெின்பனொட்டின் முதல்

பமய்யுைன் இடயயும் ஓரிை மூக்பகொலியொக மொற் மடையும்

 தர்+உ+கம் > தருகம் (அக.21:8)

 தர்+உ+தி > தருதி

 (அக.188:14)

 வர்+உ+ நர் > வருநர் (கு ி:202)

 தர்+உ+ெ> தருெ (ெதி.59:1)

 வர்+த்+உ>வந்து (நற்ற்.229:11)

 தர்+த்+உ>தந்து (மது:766)

 தர்+மின்>தம்மின் (மது:729)

 தர்+மின்>தமின் (பு .152:18)

 வர்+மின்>வம்மின் (ெதி.49:1)

 வர்+யமொ>வம்யமொ (பு .180:9)

8. ெகுதி ஓரட யுள்ளதும் பமய் ர்-இல் இறுதியுறுவதுமொகும் மற்றும் அது

ஒரு பெயரடையும் ஆகும். அடதத் பதொைரும் வருபமொழி ஒரு

ப ொல்லொகும். ெகுதிடயத் பதொைரும் ப ொல் க், ச், த் அல்லது ப்-ஐ பதொைக்க

பமய்யொகக் பகொண்டிருந்தொல் அதற்கு இடயந்த ஓரிை மூக்பகொலி

ெகுதிக்கும் வருபமொழிக்கும் இடையில் ப ருகப்ெடும். இந்த மொற் ம்

ஏற்ெைவில்டல என் ொல் ெகுதிக்கும் வருபமொழிக்கும் இடையில்

(ஒலித்துடணயுயிர் அ) ப ருகப்ெடும். இதன்ெயனொக பதொைக்க க், ச், த்

அல்லது ப் இரட்டும்.

 ஈர்+ங்+கொடல >ஈரங்கொடல (மடல:207)

 ஈர்+ஞ்+ ிவல்> ஈரஞ்சுவல்

 (அக.133:16)

 ஈர்+ந்+தடி >ஈர்ந்தடி

 (நற்ற்.120:5)

 ஈர்+ம்+பு த்து >ஈர்ம்பு த்து (நற்ற்.87:7)

 ஈர்+பஞண்டு >ஈர்பஞண்டு (குறு.117:2)

 ஈர்+அ+ச்+ப று> ஈரச்ப று (பு .369:10)

9. ெகுதி ய், ர், அல்லது ழ் பமய்யில் இறுதியுறும் மற்றும் இது பெயரடை

அல்ல. ர் அல்லது ல்-இல் இறுதியுறும் ெகுதி பநட்டுயிடரக்

பகொண்டிருக்கும் அல்லது இரு அட கடளக் பகொண்டிருக்கும். ெகுதிடயத்

பதொைரும் வருபமொழி ஒரு ெின்பனொட்ைொகபவொ ப ொல்லொகயவொ இருக்கும்.

 ெகுதிடயத் பதொைரும் வருபமொழியின் பதொைக்க பமய் ெின்வரும்

சூழல்களில் இரட்டும்: வருபமொழி ஒரு பெயரொக இருக்கயவண்டும்;

ெகுதியும் வருபமொழியும் யவற்றுடம உ வுபகொண்டிருக்கயவண்டும்.

ெகுதிடயத் ெின் பதொைரும் ெின்பனொட்டு ம்-இல் பதொைங்கினொல்

இரட்டுவது எப்யெொதொவது நிகழும். ர்-இல் இறுதியுறும் ெகுதிக்கும் ய்-இல்

பதொைங்கும் வருபமொழியொகிய ப ொல்லுக்கும் இடையில் ய் ப ருகப்ெடும்.

அவ்வொ ில்டல என் ொல் மொற் ம் ஏற்ெடுவதில்டல.

 பமய்+க்+கலடவ > பமய்க்கலடவ

 (ெரி.7:10)

 துய்+த்+தடல மந்தி > துய்த்தடல மந்தி (பு .158:24)

 எறுழ்+த்+யதொல் >எறுழ்த்யதொல் (மது:729)

 வொய்+ப்+ெடக > வொய்ப்ெடக (அக.101:6)

 கீழ்+ப்+ெணிந்து > கீழ்ப்ெணிந்து (ெதி.75:4)

 பகொய்+ம்+மயிர் > பகொய்ம்மயிர் (நற்ற்.81:4)

 கூடுநர்+ப்+ெிரியலன் > கூடுநர்ப்ெிரியலன் (அக.352:8)

 அமரர்+ப்+யெணி > அமரர்ப்யெணி (பு .99:1)

 ப ய்+ம்+மொர் (விடன எச் ெின்பனொட்டு) > ப ய்ம்மொர்

 (ெதி.54:14)

 ய ர்+மின் (ஏவல் ெின்பனொட்டு)> ய ர்மின் (பு .9:5)

 வழீ்+மின் > வழீ்மின் (பு .262:1)

 இமிழ்+மருதின் > இமிழ் மருதின் (ெதி.13:7)

 இவர்+இ+யொர்> இவரியொர் (ஒலித்துடணயுயிர் இ) (கலி.84:32)

 தந்தொர் +இ+யொர் > தந்தொரியொர் (ஒலித்துடணயுயிர்இ)

 (மது:371)

 ப ய்+த்+உ > ப ய்து (மது:371)

 கொய்+தல் > கொய்தல் (பு .252:11)

 கொய்+த்த்+உ > கொய்த்து (பு .120:8)

 ய ய்+த்து >ய ய்த்து (ிறு:202)

 வொய்+புகு கைொம் > வொய் புகு கைொம் (அக.93:17)

 ய ர்+கம் > ய ர்கம் (பு .255:6)

 புணர்+ச் ி > புணர்ச் ி (கு ி:212)

 ஆர்+ந >ஆர்ந (ெதி. 13:6)

 ஆழ்+க >ஆழ்க (பு .132;2)

 ஆழ்+ச் ி > ஆழ்ச் ி (பு .60:8)

 ெி ழ்+ந>ெி ழ்ந (ெதி.13:1)

5.3.2. உருபெொலியனியலில் வரலொற்று மொற்றம்

5.3.2.1. ெகுதிப் ெிறழ்வில் வரலொற்றுமொற்றம்

 ெகுதிகள் திரிபு மற்றும் ஆக்க ஒட்டுக்கள் ஏற்கும் யெொது திரிபுறும்.

எல்லொ ெகுதிகளும் திரிபு ொ; ில திரிபுறும். இவ்வொறு திரிபுறுடகயில்

அல்லது ெி ளுறுடகயில் அவற் ின் முதல் அட யில் உயிர்

நீட் ியு லொம், முதலட யில் உயிர்கலொம் அல்லது பமய் குட யலொம்

அல்லது பமய் இரட்டிக்கலொம் அல்லது வல்லினமொகலொம். இத்தடகய

மொற் ங்கள் ங்கத் தமிழில் நிகழ்வடத எடுத்துக்கொட்டுகளுைன்

ெொர்த்யதொம். ங்கத் தமிழில் நொம் கண்ை ெகுதி ெி ழ்வு தற்கொலத்

தமிழுக்கும் எடுத்து வரப்ெட்டுள்ளது. எடுத்துக்கொட்ைொக மறு > மொறு, பகடு

> யகடு, பெொரு > யெொர், கரு > கொர் யெொன் ெி ழ்ச் ிகளும் தொன் > தம், கொண்

> கண் யெொன் ெி ழ்ச் ிகளும் தின் < தீற்று, உண் > ஊட்டு, பூண் > பூட்டு,

மூள் > மூட்டு என் ெி ழ்வுகளும் மயங்கு > மயக்கு, வருந்து > வருத்து

என் ெி ழ்வுகளும், பெருகு > பெருக்கு, ஏறு > ஏற்று தற்கொலத் தமிழிலும்

நிடலநிறுத்தப்ெட்டுள்ளன. இருப்ெினும் தின் என்ெதன் கொரணவொக்க

வடிவொன தீற்று ‘தின்னச் ப ய்’ என் ொத்தியமொன விடனயும், பூண் ‘உடு’

என்ெதன் கொரணவொக்க விடனவடிவொன பூட்டு ‘உடுக்க ப ய்’ என்

 ொத்தியமொன விடனயும் தற்கொலத் தமிழில் வழக்கில் இல்டல. யமலும்

மயங்கு என்ெதன் ெி ழ்வுற் வடிவொன மயக்கு ஒரு ப யப்ெடு பெொருள்

குன் ொ விடனயொகத்தொன் தற்கொலத் தமிழில் வழக்கில் உள்ளது. மயக்கு

என்ெது ஒரு பெயரொக ‘மயக்கம்’ என் பெொருளில் தற்கொலத் தமிழில்

வழக்கில் இல்டல. இதுயெொன்று அஞ்சு என்ெதன் ெி ழ்வுற் வடிவொன

அச்சு என்ெது ‘ெயம்’ என் பெொருளில் வழக்கில் இல்டல. முந்டத என்ெதன்

ெி ழ்வுற் வடிவொன முத்டத தற்கொலத் தமிழில் வழக்கில் இல்டல. ஓம்பு

என்ெதன் ெி ழ்வு வடிவொன ஓப்பு என்ெது ‘தடு’ என் பெொருளில்

விடனயொக தற்கொலத் தமிழில் வழக்கில் இல்டல. யதொன்று என்ெதன்

ெி ழ்வு வடிவொன யதொற்று ‘யதொன் ச் ப ய்’ என்ெது ப யப்ெடுபெொருள்

குன் ொ விடனயொகத் தற்கொலத் தமிழில் வழக்கில் இல்டல. சுடு என்ெதன்

ெி ழ்வு வடிவொன சூட்டு என்ெது ‘சுைப்ெட்ை இட ச் ி’ என் பெொருளில்

வழக்கில் இல்டல.

 இது தவிர ஏறு என்ெதன் ெி ழ்வு வடிவொன ஏற்ட என்ெது ‘ஆண்

விலங்கு’ என் பெொருளிலும், மறு ‘ெி ’ என்ெதன் ெி ழ்வு வடிவு அைங்கிய

மற்ட யயொர் என்ெது ‘ெி ர்’ என் பெொருளிலும் ெின் என்ெதன் ெி ழ்வு

வடிவொன ெிற்ட என்ெது ‘ெின்தங்கிய நிடல’ என் பெொருளிலும் துயில்

என்ெதன் ெி ழ்வுற் வடிவொன துயிற்று என்ெது ‘தூங்கச்ப ய்’ என்

பெொருளிலும் வழக்கில் இல்டல.

 புகு என்ெதன் ெி ழ்வுற் வடிவம் உள்ளைக்கிய புக்கில் (< புக்க்+இல்)

‘நுடழந்த இைம்’ என்ெது துஞ்சு என்ெதன் ெி ழ்வுற் வடிவம் உள்ளைங்கிய

துச் ில் (< துச்ச்+இல்) ‘ஓய்வகம்’ என்ெதும் அடு என்ெதன் ெி ழ்வுற்

வடிவம் உள்ளைங்கிய அட்டில் (< அடு+இல்) ‘ டமக்குமிைம்’ என்ெதும், ெசு

என்ெதன் ெி ழ்வுற் வடிவம் உள்ளைங்கிய ெச் ி ொ ‘புது இ ொல்’ என்ெதும்

புது என்ெதன் ெி ழ்வுற் வடிவம் உள்ளைங்கிய புத்தகல் ‘புதிய ஆழமற்

ெொத்திரம்’ என்ெதும் குளம்பு என்ெதன் ெி ழ்வுற் வடிவம் உள்ளைங்கிய

குளப்பு வழி ‘குளம்பு ப ன் வழி’ என்ெதும் யதொல் என்ெதன் ெி ழ்வுற்

வடிவம் உள்ளைக்கிய பதொன் ிட (<யதொன்ற்+இட) ‘நிறுவப்ெட்ை புகழ்’

என்ெதும் கன்று என்ெதன் ெி ழ்வுற் வடிவம் உள்ளைங்கிய கற்றுரி

‘கன் ின் யதொல்’ என்ெதும் தற்கொலத் தமிழில் வழக்கில் இல்டல.

5.3.2.2.ெகுதிகளுக்கும் ஒட்டுக்களுக்குமிரடயில் ஏற்ெடும் உருெனியல்

மொற்றத்தின் வரலொற்று மொற்றம்

 இத்தடலப்ெின் கீழ் ங்ககொலத் தமிழில் உள்ளபதன

ெட்டியலிைப்ெட்டுள்ள எல்லொ உருெனியல் மொற்று வடிவங்களும் தற்கொலத்

தமிழ் வழக்கில் இல்டல. கு ிப்ெொக அளபெடை வடிவங்கள் தற்கொலத்

தமிழில் வழக்கில் இல்டல.

“ெகுதி ஈற்று பநட்டுயிர் உயிர்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது” என் துடணத் தடலப்ெின் கீழ் (ெொர்க்க ெக்கம்)

ெட்டியலிைப்ெட்டுள்ள ஆ + உம் > ஆம் (கலி.58:21), ொ + உம் > ொம்

(கலி.60:27), யெொ + உம் > யெொம், (கலி.25:11), தொ + உம் > தொம் (நற்ற்.79:3),

யம + அ > யம (ெரி.9:79) என் உருபெொலியனியல் மொற் ங்களும் ீ + இ >

 ீஇ (கலி.101:8), டக +இ > டகஇ, (மது:419), டத + இ > டதஇ (கு ி:102), டவ

+ இய > டவஇய (நற்ற்.12:6) என் உருபெொலியனியல் மொற் ங்களும்

தற்கொலத் தமிழில் வழக்கில் இல்டல.

ெகுதியும் ெின்பனொட்டும் இடணயும் யெொது ய், வ், ஞ், ன் என்

உைன்ெடுத்திகள் வருவது தற்கொலத் தமிழிலும் வழக்கில் இருந்தொலும்,

 ங்கத்தமிழில் கொணப்ெடும் உைன்ெடுத்திகள் இடையில் வரும் ில

ஆக்கங்கள் தற்கொலத்தமிழில் வழக்கில் இல்டல. எடுத்துக்கொட்ைொக

ெின்வரும் ங்கத்தமிழ் ஆக்கப்பெயர்கள் தற்கொலத் தமிழில் வழக்கில்

இல்டல: பகொடல + வ் + அன் > பகொடலவன் (பு .152:8), விடல + வ் + அன்

> விடலவன் (பு .152:9), வடல + ஞ் + அர் > வடலஞர் (பெரு:274), விடன

+ ன் + அர் > விடனனர் (ெதி.62:16).

ெகுதியும் ெகுதியும் இடணடகயில் அளபெடையும் வருபமொழி

பமய்க்கு இட வொன மூக்பகொலியும் வருவதொய் நொம் கண்ை (ெொர்க்க ெக்கம்

) கூட்டுப் பெயர்கள் அளபெடைக்கொரணமொகத் தற்கொலத் தமிழில் வழக்கில்

இல்டல. எடுத்துக்கொட்ைொக ெின்வரும் கூட்டுபெயர் வடிவங்களின்

ய ர்க்டகத் தற்கொலத் தமிழில் இருந்தொலும் ங்கத்தமிழில் கொணப்ெடும்

அளபெடை உள்ள கூட்ைொக்கங்கள் தற்கொலத் தமிழில் வழக்கில் இல்டல:

(மொ + அ + ந் + தளிர் >) மொஅந்தளிர் (கலி.143:27), (யம + எ + ந் + யதொல் >)

யமஎந்யதொல் (அக.3:1), (யம + எ + ந் + யதொன் ி >) யமஎந்யதொன் ி, (மது:133),

(ய + எ + ச் + ப வி >) ய எச்ப வி (கலி.103:51). அளபெடை இல்லொத

 ங்ககொலத் தமிழ் கூட்டுப் பெயரொன (மொ + ந் + தளிர் >) மொந்தளிர் (ெரி.8:38)

தற்கொலத் தமிழில் வழக்கில் உள்ளது.

 ெகுதி ஓரட உள்ளதும் பெயரடையுமொன மொ, தீ, மீ, பூ, யத, யெ, ஐ, டெ,

டம, டவ. என்ெனவற்ட த் பதொைரும் வருபமொழியொகப் பெயர்

வருடகயில் வருபமொழியின் பமய் இரட்டும் என்றும் ஓரின மூக்பகொலி
வரும் என்றும் நிடல பமொழிப் ெகுதியின் ஈற்றுயிர் அளபுக்கொக நீட் ியுறும்

என்று விளக்கெடுள்ள ங்ககொலத் தமிழின் உருபெொலியனியல் விதி

ஓரளவுக்குத் தற்கொலத் தமிழுக்குப் பெொருந்தும்; ஆனொல் அளபெடை உள்ள

வடிவொக்கங்கடளத் தற்கொலத் தமிழ் அனுமதிக்கொது. எடுத்துக்கொட்ைொக

அளபெடை கொரணமொகப் ெின்வரும் ங்கொலத் தமிழ் ஆக்கங்கள் தற்கொலத்

தமிழில் வழக்கில் இல்டல; ெகுதி ஓரட உள்ளதும் பெயரடையும் ஆகும்.

மொ + அ + த் + தொள் > மொஅத்தொள் (மது.178), மொ + அ + கொவிரி > மொ கொவிரி

(ெட்ட்.116), தூ + உ + பநஞ் ம் > தூஉபநஞ் ம் (குறு.157:2), யெ + எ + விழவு

> யெஎவிழவு (ெரி.5:14). ஆனொல் ெின்வரும் ங்ககொலத் தமிழ் ஆக்கங்கள்

தற்கொலத் தமிழில் வழக்கிலுள்ளடவ: மொ + க் + கல் > மொக்கல் (அக.392:18),

மொ + தவர் > மொதவர் (ெரி.5:14), மொ + நிலம் > மொநிலம் (நற்ற்.க.வொ.:1), தீ +

ங் + கனி > தீங்கனி (பு .281:1), தீ + ந் + தயிர் > தீந்தயிர் (அக.87:1) தீ + ம் +

புனல் > தீம்புனல் (நற்ற்.70:7), தீ + பநஞ் ம் > தீபநஞ் ம்

 (ெரி.5:73), மீ + க் + கூற் த்து > மீக்கூற் த்து (ிற்.:212), மீ + ப் + ெொல்

> மீப்ெொல் (ெரி.10:79), மீ + நீர் > மீநீர் (ெரி.21:40), பூ + ங் + குடழ >

பூங்குடழ (பெொரு:30), யத + க் + பகொக்கு > யதக்பகொக்கு (குறு.26:6),

 ஐ + ங் + டக > ஐங்டக (ெரி.3:37), டெ + ஞ் + சுடன > டெஞ்சுடன

 (திரு:253). இருப்ெினும் ெின்வரும் ங்ககொலத் தமிழ் வடிவங்கள்

தற்கொலத் தமிழ் வழக்கில் இல்டல: டெ + ஞ் + ஞிலம் > டெஞ்ஞிலம்

(ெதி.17:9), டம + ம் + மீன் > டமம்மீன் (பு .117:1), டவ +ந் + நுதி > டவந்நுதி

(பு .288:1).

“ெகுதி ஈற்று குற்றுயிர் (உ தவிர) உயிர்த் பதொைக்க வருபமொழியொல்

பதொைரப்ெடும் யெொது” என்ெதன் கீழ் தரப்ெட்டுள்ள முதல் வடக மொற் ம்

அடிப்ெடையில் ங்கத் தமிழில் ஓரட நிடலபமொழிக்கும் பெயரயரொக

வருபமொழிக்கும் இடையில் உைன்ெடுத்தி வ், வ்வ், ய் அல்லது ய்ய் வருவது

கு ித்து கு ிப்ெிைப்ெட்ைது. இத்தடகய உருெனியல் விதியிலிருந்து

தற்கொலத் தமிழ் எவ்வொறு மொறுெடுகின் து என்ெது தொன் இங்கு வொதப்

பெொருளொக அடமகின் து. கு ிப்ெொகச் ப என் ெகுதியுைன்

உயிர்பதொைக்க பெயர் வருபமொழி வருடகயில் ய் அல்லது வ் வர ப

என்ெது ய என நீளும் உருெனியல் மொற் த்திலிருந்து இதற்கு இடணயொன

தற்கொலத் தமிழ் உருபெொலியனியல் மொற் ம் யவறுெடும். இத்தடகய

சூழலில் ெகுதியின் உயிர் நீட் ியு ொது இடையில் இட்டித்த வ்வ் என்

உைன்ெடுத்தி வருவதுதொன் தற்கொலத் தமிழ் ெின்ெற்றும்

உருபெொலியனியல் மொற் ம். ெின்வரும் அட்ைவடண இதடன பதளிவு

ெடுத்தும்

 ங்கத்தமிழ் தற்கொலத்தமிழ்

ப + ய் + இதழ் > ய யிதழ்

 (ிறு.75)

ப +இதழ் >ப வ்விதழ்

ப + ய் + இ ொ > ய யி ொ

 (நற்.31:2))

ப +இ ொ >ப வ்வி ொ

ப + வ் + அடி > ய வடி

 (அக.89:18)

ப +அடி > ப வ்வடி

அ + ய் + இடை > ஆயிடை

 (கு ி.137)

அ+இடை> அவ்விடை

இயத விதியின் கீழ் விடனயுைன் பெயரடைப் பெயர் ெின்பனொட்யைொ

விடனயொலடணயும் பெயர் ெின்பனொட்யைொ ய ர்க்கப்ெடுடகயில்

 ங்ககொலத் தமிழில் விடளயும் ெின்வரும் பெயரொக்கங்கள் தற்கொலத் தமிழ்

வழக்கில் இல்டல: ப + ய்ய் + அன்> ப ய்யன் (திரு:206), ப + ய்ய் +

ஓள் > ப ய்யயொள் (அக.316:13), பவ + ய்ய் + அன் > பவய்யன்

(கலி.75:10), பவ + ய்ய் + ஓன் > பவய்யயொன் (ெரி.8:67),பநொ + ய்ய் + ஆர் >

பநொய்யொர் (கலி.24:16).

ெகுதி இரண்டு தி ந்த அட கடளக் பகொண்ைதொகவும் பெயரடை

நிடல பமொழியொகவும் பெயர் வருபமொழியொகவும் வந்து புணருடகயில்

இடையில் அளபெடை வரும் ங்ககொல உருபெொலியனியல் விகுதி

ெின்வரும் ஆக்கம் தற்கொலத் தமிழில் இல்டல: வள + அகம் > வளொஅகம்

(கலி.146:28), புல + வ் + அம்பு > புலொஅவம்பு; அளபெடை இல்லொத

ெின்வரும் ங்ககொல ஆங்கங்கள் தற்கொலத் தமிழில் ொத்தியங்களொகும்:

வள + அகம் > வளொகம் (பு .189:1), முழ + அடர > முழொடர (ெதி.ெதி.5:14),

 முழ + வ் + அடர > முழொவடர (பு .85:7)

 உயிரீற்றுப் ெகுதியும் உயிர்த்பதொைக்கப் ெின்பனொட்டும் ில

கட்டுப்ெொட்டில் வ் அல்லது ய் உைன்ெடுத்தி வரப் புணரும் இச் ங்ககொல

உருபெொலியன் விதி தற்கொலத் தமிழுக்கும் பதொைர்ந்துள்ளது. ெின்வரும்

 ங்ககொல ஆக்கங்கள் தற்கொலத் தமிழிலும் ொத்தியங்களொகும்: நல்ல + வ்

+ ஐ > நல்லடவ (ெரி.20:74), யமனி+ ய் + ஓடு > யமனியயொடு (குறு.33:3),

 ெி வி + ய் + ஐ > ெி விடய (ெரி.5:12), வள்ளி + ய் + ஐ > வள்ளிடய

(ெதி.54:1).

 ஓரட ப் ெகுதிடயத் பதொைரும் பமய்த்பதொைக்கப் பெயரின்

பமய்யிரட்டும் உருப்பெொலியன் ப யல்ெொடு தற்கொலத் தமிழுக்கும்

பதொைர்ந்துள்ளது. ெின்வரும் ங்ககொல ஆக்கங்கள் தற்கொலத் தமிழிலும்

 ொத்தியங்கள் ஆகும்; அ + க் + கைல் > அக்கைல் (பு .198:19), அ + ஞ்

+ஞொன்று > அஞ்ஞொன்று (கலி.19:2), இ + ப் + ெடண நல்லுர் > இப்ெடண

நல்லூர் (பு .315 :12),எ+ந்+நீரியரொ > எந்நீரியரொ (குறு.219:7).

இருெகுதிகள் ில கட்டுப்ெொடில் (ெொர்க்க ெக்கம்) இடணடகயில்

நிடலபமொழியின் இறுதி உயிர் நீட் ியுறுவதும் வருபமொழியின் பதொைக்க

பமய்க்கு (க்,ச், த் அல்லது ப்) ஏற்ெ இனமூக்பகொலி இடையில் வருவதும்

அல்லது இரட்டிப்ெதும் ங்ககொலத் தமிழில் கொணும் உருபெொலியனியல்

மொற் மொகும். தற்கொலத் தமிழ் இவ்வுருபெொலியனியல் விதியிலிருந்து

 ி ிது விலகிச் ப யலொற்றுகின் து. ெின்வரும் அட்ைவடண இடத

உறுதிெடுத்தும்.

 ங்கத்தமிழ் தற்கொலத் தமிழ்

கள+ங்+கனி >களங்கனி (மடல:36) களொக்கனி

விள+ம்+ெழம்> விளம்ெழம் (நற்ற்.12:1) விளொம்ெழம்

புளி+ங் > புளிங்கொய் (ஐங்.51:3) புளியங்கொய்

கை+அ+க்+களிறு>கைொக்களிறு (கலி.101:36) கைொக்களிறு

சு +அ+க்+பகொடியயொன்>சு ொக்பகொடியயொன்

(கலி.147:42)

சு ொக்பகொடியயொன்

 ிலர் தற்கொல வடிடவக் கருத்தில் பகொண்டு புளிங்கொய் என்ெடத

புளி+அம் (ொரிடய) + கொய் என்ெதிலிருந்து ஆக்குவர்.

 ஈரட பகொண்ை பெயரடையும் பமய்பதொைக்கப் (க், ச், த் அல்லது ப்)

பெயரும் புணர்டகயில் வருபமொழியின் பமய் இரட்டிக்கயவொ அல்லது

ஓரின மூக்பகொலி இடையில் வரயவொ ப ய்யும் உருபெொலியன் மொற் ம்

 ங்கொலத் தமிழில் நிகழ்வது யெொன்று தற்கொலத்தமிழிலும் நிகழ்கின் து.

ெின்வரும் ங்ககொல ஆக்கங்கள் தற்கொலத்திற்கும் பெொருந்துவடத நொம்

உணரலொம்: மை+க்+கணம் > மைக்கணம் (நற்ற்.248:8), தை+க்+டக >

தைக்டக (திரு.5), தை+க்+யகொட்டு ஆமொன் > தைக்யகொட்டு ஆமொன்

(அக.238:7), புளி+க்+களொ > புளிக்களொ, (பு .177:9), புளி+ச்+சுடவ >

புளிச்சுடவ (நற்ற்.87:4), தை+ங்+யகொட்டு ஆமொன் > தைங்யகொட்டு ஆமொன்

(நற்ற்.57:1), ெழ+ங்+கயிறு > ெழங்கயிறு (நற்ற்.284:10), நன+ஞ்+ ொரல் >

நனஞ் ொரல் (கலி.44:1), நன+ந்+தடல > நனந்தடல (பெரு:291), தை+ந்+தொள்

> தைந்தொள் (நற்ற்.91:4), இள+ம்+யெடை > இளம்யெடை (பு .326:2),

 மை+மயில் > மைமயில் (ெரி.15:40). தை+வடர> தைவடர (ெரி.19:23).

 யமற்கூ ியவொறு ங்ககொலத் தமிழ் பவளிப்ெடுத்தும் உருபெொலியன்

மொற் ங்கடள ஆய்ந்தொல் பெரும்ெொலொன விதிகள் தற்கொலத் தமிழுக்கும்

பெொருந்தும். இவ்வுருபெொலியனியல் விதிகளின் அல்லது மொற் ங்களின்

ெயன்ெொட்டு எல்டல அடிப்ெடையில் ங்ககொலத் தமிழும் தற்கொலத்

தமிழும் யவறுெடும்.

 எடுத்துக்கொட்ைொக ங்கொலத் தமிழ் ஆக்கங்களொன இரு + வ் + அர் >

இருவர் (திரு.178), ிறு + வ் + அர் > ிறுவர் (நற்ற்.330:9) என்ென தற்கொலத்

தமிழிலும் உள்ள ஆக்கங்கள் தொம். ஆனொல் ெின்வரும் ங்ககொலத் தமிழ்

ஆக்கங்கள் தற்கொலத் தமிழில் வழக்கிழந்தடவ அல்லது

ெயன்ெடுத்தப்ெைொதடவ எனக் கூ லொம்: புது+வ்+அர் >

புதுவர்(நற்ற்.393:12), இரு (‘இரண்டு’)+வ்+ஆம் > இருவொம் (‘நொமிருவர்’)

(குறு.237:4), புது+வ்+ஓர் > புதுயவொர் (மடல:288), முது+வ்+ஓர் > முதுயவொர்

(ிறு.231)

தற்கொலத் தமிழின் இன்ட ய நிடலடய வரலொற்று மொற் ம்

என்ெடதவிை வரலொற்று வளர்ச் ி என்று கூறுவது பெொருத்தமொக

அடமயும். தற்கொலத் தமிழ் ங்ககொலத் தமிழின் நீட் ியய அன் ி

பதொைர்ெற் நிடலயல்ல. எனயவ இங்கு யவறுெொடுகளில் அல்லது

ெயன்ெொட்டு எல்டலயில் மட்டும் கவனக்குவிப்பு ப ய்தொல் யெொதுமொனது.

5.4. பெயர்

5.4.1. ங்கத்தமிழில் பெயர்

 பெயர்கடள மொற்றுப்பெயர், எண்கள் அல்லது எண்ணுப் பெயர்கள்,

கு ிப்புப் பெயர் அல்லது பெயரடைப் பெயர்கள், விடனயொலடணயும்

பெயர்கள், மற்றும் பதொழிற்பெயர்கள் எனப் ெிரித்து ஆயலொம். பெயர்கள்

திரிபுறும். அதொவது அவற்றுைன் யவற்றுடம உருபுகடளச் ய ர்க்கவியலும்.

எண்ணுப்பெயர்கள் மற்றும் பதொழிற்பெயர்கள் தவிர அடவ

இைத்திற்கொகவும் ெொலுக்கொகவும் திரிபுறும். கு ிப்புப்பெயர்கள் திரிெொக்கம்

ப ய்யும்; ஆனொல் பெயரடைகள் திரிெொக்கம் ப ய்யொது.

 எல்லொ பெயர்களும் அவற் ின் யவரிலிருந்து வடிவொக்கப்

ெின்பனொட்டைச் ய ர்த்து ஆக்கலொம். இருப்ெினும் ில பெயர்கள் பெொருள்

தரக்கூடிய ெகுதிகடளக் பகொண்டிருக்கும்; ெி அவ்வொறு

பகொண்டிருப்ெதில்டல.

பெயர்களின் எல்லொப் ெொகங்கடளயும் அடையொளம் கொண இயலும்:

 இன்டம <இல் + டம (பதொழிற்பெயர் ெின்பனொட்டு)

 (அக.1:14)

 முருகன் < முருகு ‘அழகு, இளடம’ + அன்

 (அக.1:3)

 வழங்குநர் < வழங்கு ‘சுற் ித் திரி’ + ந் (இ ந்தகொலமல்லொ கு ி)+ அர்

(அக 1:14)

பெயரின் ஒரு ெொகத்டத மட்டும் அடையொளம் கொண இயலும்:

 குதிடர < குதி ‘துள்ளு’ + ர் (உைன்ெடுத்தி) + ஐ (அக.1:2)

பெயரின் எந்த ெொகத்டதயும் அடையொளங்கொண் இயலொது:

 யொடன (அக.1;4)

 பநல் (அக.1:13)

5.4.2. தற்கொலத் தமிழில் பெயர்

 பெயர்கடளப் பெொறுத்தவடரயில் உருென் வருடக முட யில்

 ங்ககொலத் தமிழுக்கும் தற்கொலத் தமிழுக்கும் யவறுெொடு ெொரொட்ை

இயலொது. தற்கொலத் தமிழிலும் பெயர்கள் ென்டமப் ெின்பனொட்டுகடளயும்

யவற்றுடம உருபுகடளயும் ெின்னுருபுகடளயும் ஏற்கும். யவற்றுடம

உருயெற்கும்யெொது தற்கொலத் தமிழிலும் பெயர்கள் திரிபுற் ெகுதிகளொக

(oblique stems) மொறும் (நொன் என்ெது என் என மொறும் ஆறு என்ெது ஆற்ற் என

மொறும்). பதொைரியல் அடிப்ெடையில் பெயர்கள் ெின்னுருத் பதொைரின்

தடலச் ப ொல்லொகவும் ஒரு வொக்கியத்தின் எழுவொயொகயவொ

ப யப்ெடுபெொருளொகயவொ ப யல்ெை வல்லன. எழுவொயொக வரும்

பெயர்ச்ப ொல்லின் இைம்-எண்-ெொலுக்குத் தகுந்தொற்யெொல் விடனயில்

விடன முற் ின் இைம்-எண்-ெொல் விகுதியின் யதர்வு அடமயும்.

யமற்கண்ை பதொைரியல் ெண்பு ங்ககொலத் தமிழுக்கும் பெொருந்தும்.

5.4.3.மொற்றுப் பெயர்

5.4.3.1. ங்கத்தமிழில் மொற்றுப்பெயர்

 மொற்றுப்பெயர்கள் பெயர்கடள இைம் பெயர்க்கும். ங்கத்தமிழில்

மூவிைப்பெயர், சுட்டு மொற்றுப்பெயர், வினொப்பெயர், எண்ணு

மொற்றுப்பெயர். சுட்டு மொற்றுப்பெயர் ஓர் இருப்புப் பெொருளின் இைத்டத

அண்டம, பதொடலவு, அப்ெொல் என யெசுெவர் தன்டன டமயமொகக்

பகொண்டு யவறுெடுத்துவர். வினொ மொற்றுப்பெயர் எ, யொ என்ெடதக்

பகொண்டிருக்கும் நெர், இைம், கொலம் என்ெனவற்ட வினவ

ெயன்ெடுத்தப்ெடும். எண்ணு மொற்றுப்பெயர் எண்களிலிருந்து

ஆக்கப்ெட்ைடவ.

5.4.3.1.1. மூவிட மொற்றுப்பெயர்கள்

 ஒருரம உட்ெடுத்து

ென்ரம/உயர்வுப்

ென்ரம

உட்ெடுத்தொப்

ென்ரம/உயர்வுப்

ென்ரம

தன்ரம நொன் (ெரி.20:82) நொம் (கு ி:22) யொம் (மடல:53)

 யொன் (கு ி:12)

முன்னிரல நீ (கு ி:8) நீயிர் (அக.8:17)

 நீர் (மது: 738)

ெடர்க்ரக தொன் ‘அவன்’

(மடல:559)

 தொம் ‘அவர்’

 தொன் ‘அவள்’

(நற்ற்.12:9)

 தொம் ‘அடவகள்’

(கலி.9:19)

பதற்றம் தொன் ‘அது தொன்’

(கலி.21:10)

 தொம் ‘அடவ தொம்’

தற்சுட்டு அது (ெரி.15:53) அடவ (ெரி.15:7)

 அஃது (அகொ.335:3)

 தொன் ‘அது’

(பு .109:1; 173:3)

 தொம் (பு .257:10

 தொன் ‘அவனது’

(கலி.63:17)

 தன் ‘self’

(ஐங்க்.303:2)

5.4.3.1.2. சுட்டு மொற்றுபெயர்கள்

 எண் அண்ரம ப ய்ரம அப்ெொல்

ெைர்க்டகயி
ை ஆண்ெொல்

ஒருடம இவன்

(குறு.229.1)

அவன்

(ெரி.20:82)

உவன்

(ெரி.12:55)

 ென்டம/உயர்வு

ப்ென்டம

இவர்

(பு .49:3)

அவர்

(ெரி.5:40)

ெைர்க்டகயி
ை பெண்ெொல்

ஒருடம இவள்

(குறு.229:1)

அவள்

(நற்ற்.159:8

)

உவள்

(ெரி.11:123)

 ென்டம இவர்

(பு .201:1)

அவர்

(ெரி.7:74)

ெைர்க்டகயி
ைம்

(அடையொள

ங்கொணப்ெைொ
தது

ென்டம இவர்

 (நற்ற்.6:6)

அவர்

(ெரி.4:74)

ெைர்க்டகயி
ைம்

ஒருடம

அஃ ிடண

இது

(நற்ற்.47:60)

அது

(நற்ற்.24:9)

உது

(நற்ற்.96:3)

 இஃது

(குறு.158:6)

அஃது

(குறு.18:3)

 ென்டம இவ் (ெரி.4:33) அவ்

(ெரி.4:33)

உவ்

(ெரி.4:33)

 இடவ

(நற்ற்.12:7)

அடவ

(பு .257:10)

5.4.3.1.3. வினொ மொற்றுப்பெயர்கள்

 ஒருரம உட்ெடுத்துப்

ென்ரம/உயர்

வுப் ென்ரம

உட்ெடுத்தொப்

ென்ரம/உயர்

வுப் ென்ரம

தன்டம யொயரம்

(கலி.82:18)

முன்னி
டல

யொடர (நற்ற்.395:1:2 யொவிர்

(பு .88.1)

 யொரிர்

(பு .141:5)

ெைர்க்டக

பெண்ெொல்

எவள் (ெரி.6:91)

 என்னள்

(நற் ி.312:9)

 யொரள்

(குறு.19:5)

 யொவள்

(ஐங்க்.370:4)

ெைர்க்டக

ஆண்ெொல்

என்னன் ‘எவ்வடகயொன்’

(குறு.33:2)

 என்னர்

‘எவ்வடகயொர்’

(நற்ற்.64:1)

 எவணர்

‘எவ்வித்தொர்’

(குறு.126:2)

 யொர்

 (பு .77:6)

ெைர்க்டக

ஆண்ெொல்

(அடையொ

ளங்

கொணப்ெ

ைொதது)

 யொர்

 (நற்ற்.269:9)

 யொவர்

(ெதி.20:21)

ெைர்க்டக

அஃ ிடண

எவன்

‘என்ன?’

(நற்ற்.130:9)

 எவன்

‘என்ன கொரணத்தொல்’

கலி.60:14)

 என் ‘ஏன்?’

(நற்ற்.334:9)

 என்ன

‘என்ன?’

(அக.371:11)

 யொ

‘என்ன?

(பு .167:9)

 என்ன

(நற்ற்.94:7)

‘எவ்வடக?’

 யொடவ

‘என்ன?

(அக.42:7)

 என்னது

‘என்ன வடக?

(நற்ற்.219:3)

 என்டன

‘ஏன்’/’எவ்வொறு’/என்னகொர

ணம்’

 எடன ‘என்ன’ என்டன

(அக.369:1) “எத்தடன’

(பு .301:7)

 யொது

‘எவ்வடக/ஏன்’

(ெரி.20:44)

 யொவணது

யொவது

‘எந்த வழியில்/எவ்வொறு’

(நற்ற்.331:11)

யொரிர் என்ெது இச்சூழலில் இடைச்ப ொல் ஓ-உைன் யொரியரொ என்று

வருகின் து

5.4.3.1.4. சுட்டு மற்றும் வினொ மொற்றுவடிவங்கள்

 மொற்று வடிவங்கள் என் ப ொல் ஷிப்மொனிலிருந்து (Shiffman (1983:39)

எடுத்தொளப்ெட்டுள்ளது. பெரும்ெொலொன இவ்வடிவங்கள்

விடனயடைகளொகச் ப யல்ெடும்.

அண்ரம ப ய்ரம/அப்ெொல் வினொ

இங்கு

(குறு.175:5)

அங்கு

(கு ி.97)

எங்கு(ம்)

(கலி.144:16)

 எஞ்ஞொன்று

‘எப்யெொது’

(கலி.110:16)

 அத்துடண

‘அவ்வளவு’

(கு ி:13)

எத்துடண

‘எவ்வளவு’

(பு .141:13)

இம்ெர்

‘இங்கு’

(பு .287:14)

அம்ெர்

‘அப்ெொல்’

(பெரு:117)

 உம்ெர்

‘அப்ெொல்’

(நற்ற்.198:3)

இவண்

‘இங்கு’

(நற்ற்.4:5)

அவண்

‘அங்கு’

(ிறு:143)

எவண்

‘எங்கு’

(குறு.126:2)

இடன அடன எடன

‘இவ்வியல்ெின்’

(நற்ற்.349:5)

‘அவ்வியல்ெின்’

(நற்ற்.70:6)

‘எவ்வியல்பு’

(பு .136:15)

 எடன

‘எத்தடன’

(பு .301:7)

இன்று

(நற்ற்.48:1)

அன்று

(அக.19:1)

என்றும்

‘என்று’

(நற்ற்.1:2)

இன்ட

‘இன்று’

(குறு.199:6)

அன்ட

(நற்ற்.48:1)

ஈங்கண்

‘இங்கு’

(நற்ற்.70:7)

ஆங்கண்

‘அங்கு’

(ெதி.23:24)

யொங்கணும்

‘எங்கும்’

(அக.7:3)

 ஊங்கண்

‘அப்ெொல்’

நற்ற்.246:1)

ஈங்கு

‘இங்கு’

(பு .36:11)

ஆங்கு

‘அங்கு’

(ெரி.6:104)

யொங்கும்

‘எங்கும்’

(பு .56:15)

 ஆங்கு

‘ெின்னர்’

(பு .152:21)

 ஆங்யக

‘ெின்னர்’

(கலி.90:15)

ஊங்கு

‘முன்னர்/ெின்னர்’

(நற்ற்.101:9)

ஈங்கு

‘இம்முட யில்’

(நற்ற்.55:12)

ஆங்கு

‘அம்முட யில்’

(கலி.18:7)

யொங்கு

‘எந்த வழியில்’

(நற்ற்.29:6)

 யொங்கனம்

‘எந்த

வழியில்/எவ்வொறு’

(பு .30:11)

 யொங்ஙனம்

‘எந்த

வழியில்/எவ்வொறு’

(நற்ற்.338:6)

ஈண்டு

‘இங்கு’

(பு .38:16)

ஆண்டு

‘அங்கு’

(பு .38:16)

யொண்டு

‘எங்கு’

(பு .86:3)

 யொண்டு

‘எங்கு/எவ்வொறு’

(நற்ற்.110:9)

ஈண்டை

‘இங்கு’

(குறு.54:1)

ஆண்டை

‘அங்கு’

(கலி:20:16)

யொண்டை

‘எங்கு’

(குறு.379:1)

ஈயதொளி

‘இங்கு’

(கலி.117:13)

ஈன்

‘இங்கு’

(ஐங்க்.401:5)

 ஞொங்கர்

‘அச் மயம்’

(பெரு:196)

 ஞொன்று

‘அன்று’

(நற்ற்.218:1)

 ஞொன்ட

‘அன்று’

(நற்ற்.287:7)

எவண் என்ெது எவணர் ‘அவன் எங்யக?’ (குறு.126:2) என்ெதிலிருந்து

பெ ப்ெட்ைது. என்றும் என்ெது ‘எப்யெொதும்’ என்று வருகின் து. யொங்கு

என்ெதன் பெரும்ெலொன எடுத்துக்கொட்டுகள் ‘எம்முட யில்? எவ்வொறு?’

என்ய பெொருள்ெடுகின் து.

5.4.3.1.5. எண்ணு மொற்றுப்பெயர்

 எண்ணு மொற்றுப் பெயர்கள் எண்களின் திரிபு வடிவத்தில் இை-எண்-

ெொல் விகுதிடய ய ர்ப்ெதொல் ஆக்கப்ெடும்.

 தன்ரம முன்னிரல ெடர்க்ரக

ஒன்று ஒருடம ஆண்ெொல் ஒத்தன்

‘ஒருவன்’

(கலி.61:1)

 ஒருவன்

(அக.110:14)

 ஒரு நீ

‘நீ மட்டும்’

(திரு:294)

 ஒரு தொன்

‘அவன் மட்டும்’

(பு .76:13)

 ஒருவயனன்

‘நொன்

ஒருவன்’

கலி.140:12

ஒருவ

‘நீ ஒருவன்’

(திரு.262)

 பெண்ெொல் ஒத்தி

‘ஒருவள்’

(கலி.143:8)

 ஓர் யொன்

‘நொன்

மட்டும்’

(குறு.6:4)

 ஒருத்தி

‘ஒரு பெண்’

(பு .144:11)

 உயர்வு

(ப்ென்டம)

ஒருவிர்

‘நீங்கள்’

(மடல:218)

இரண்டு இருவொம்

‘நொம்

இருவர்’

(குறு.237:4)

இருவரீ்

‘நீங்கள்

இருவர்’

(பு .45:5)

 இருவர்

‘இரு நெர்’

(ஐங்க்.64:3)

மூன்று மூவிர்

‘நீங்கள்

மூவர்’

 மூவர்

‘மூன்று நெர்’

(அக.86:12)

நொன்கு நொல்வர்

‘நொன்கு நெர்’

ஐந்து ஐவர்

‘ஐந்து நெர்’

(திரு:254)

ஆறு அறுவர்

‘ஆறு நெர்’

(திரு.255)

ஏழு எழுவர்

‘ஏழு நெர்’

 ிறு:113

எட்டு எண்மர்

‘எட்டு நெர்’

(ெரி.8:5)

ஒன்ெது ஒன்ெதின்மர்

‘ஒன்ெது நெர்’

ெத்து ெதின்மர்

‘ெத்து நெர்’

ெதிபனொன்று ென்பனொருவர்

‘ெதிபனொன்று

நெர்’

முப்ெதி
மூன்று

 ெதிபனொருமூவர்

’33 நெர்’

(திரு:167)

நூறு ஈடரம்ெதின்மர்

(100 நெர்’

 நூற்றுவர்

‘நூறு யெர்’

(கலி.52;2)

 ொன் ொக வரும் எல்லொ எண்ணு மொற்றுப் பெயர்களும் இங்கு

தரப்ெட்டுள்ளன. ஒரு நீ என்ெதில் இை-எண்-ெொல் விகுதி எண்ணின் திரிபு

வடிவத்தில் ய ர்க்கப்ெட்டுள்ளடதக் கவனிக்கவும். இை-எண்-ெொல் விகுதி

ஓர் என் திரிபு அல்லொத ெகுதியில் ய ர்க்கப்ெைொத்டதக் கவனிக்கவும்.

5.4.3.2. மொற்றுப் பெயர்களின் வரலொற்றுமொற்றம்

5.4.3.2.1. மூவிட மொற்றுப்பெயர்கள் வரலொற்று மொற்றம்

 தற்கொலத் தமிழில் ெயன்ெடுத்தப்ெடும் மூவிை மொற்றுப்பெயர்களின்

அட்ைவடணக் கீயழ தரப்ெட்டுள்ளது.

 ஒருரம உட்ெடுத்து

ென்ரம/உயர்வுப்

ென்ரம

உட்ெடுத்தொப்

ென்ரம/உயர்வுப்

ென்ரம

தன்ரம நொன் நொம் நொங்கள்

முன்னிரல நீ -

 நீர் நீங்கள்

ெடர்க்ரக தொன் தொம்

பதற்றம் தொன் தொம்

தற்சுட்டு தொன் தொம்

யமற்கண்ை அட்ைவடணடய முன்னர் ங்கத்தமிழின் கீழ் நொம்

ெட்டியலிட்ை அட்ைவடணயுைன் ஒப்ெிட்டுப் ெொர்டகயில் இதுவடர

நிகழ்ந்துள்ள வரலொற்று மொற் ம் புலப்ெடும். ங்ககொலத்தில் உட்ெடுத்தொப்

ென்டமபெயரொகப் ெயன்ெட்டுவந்த யொம் வழக்கிழந்து தற்கொலத் தமிழில்

அது நொங்கள் (நொன்+கள் < நொங்கள்) என்ெதொல் இைப்பெயர்ச் ி ப ய்யப்ெட்டு

வரலொற்று மொற் ம் நிகழ்ந்துள்ளது. ங்ககொல முன்னிடலப் ென்டமகளொன

நீயரீ் என்ெது வழக்கிழந்து நீங்கள் என்ெதொல் இைப்பெயர்ச் ி ப ய்யப்ெட்டு

வரலொற்று மொற் ம் நிகழ்ந்துள்ளது. நீர் என்ெது தற்கொலத் தமிழில் ில

கிளிபமொழிகளிலும் இலக்கிய நடைகளிலும் முன்னிடல ஒருடம நீ-க்கும்

முன்னிடல உயர்வுப் ென்டம நீங்கள் என்ெதற்கும் இடைப்ெட்ை

ெடிநிடலயில் (அந்தஸ்தில்) ெயன்ெடுத்தப்ெடுகின் து.

5.4.3.2. 2. சுட்டு மொற்றுபெயர்களின் வரலொற்று மொற்றம்

தற்கொலத் தமிழில் ெயன்ெடுத்தப்ெடும் சுட்டு மொற்றுப்பெயர்களின்

அட்ைவடணக் கீயழ தரப்ெட்டுள்ளது.

 எண் அண்ரம ப ய்ரம

ெைர்க்டகயி
ை ஆண்ெொல்

ஒருடம இவன் அவன்

 ென்டம/உயர்வு

ப் ென்டம

இவர்

அவர்

ெைர்க்டகயி
ைப்

பெண்ெொல்

ஒருடம இவள் அவள்

 ென்டம இவர்

அவர்

ெைர்க்டகயி
ை அஃ ிடண

ஒருடம இது

அது

 ென்டம இடவ அடவ

யமற்கண்ை அட்ைவடணடய ங்கத்தமிழ் சுட்டு மொற்றுப்பெயர்களின்

அட்ைவடணயுைன் ஒப்ெிடுடகயில் இதுவடர ஏற்ெட்டுள்ள மொற் ங்கள்

புலப்ெடும். அண்டம ய ய்யடமச் சுட்டுக்கடளப் பெொறுத்தவடரயில் சுட்டு

மொற்றுப்பெயர்களில் எவ்வித மொற் ங்களும் ஏற்ெைவில்டல. அப்ெொல்

சுட்டு மொற்றுபெயர்கள் தற்கொலத் தமிழில் வழக்கிழந்துள்ளன. அப்ெொல்

சுட்டுபெயர்களின் ப யல்ெொயை தற்கொலத் தமிழில் இல்டல. ஸ்ரீலங்கொ

தமிழ் கிடள பமொழியில் அப்ெொல் சுட்டு மொற்றுப் பெயர்கள் ெயன்ெொட்டில்

உள்ளன.

5.4.3.2.3. வினொ மொற்றுப்பெயர்களின் வரலொற்று மொற்றம்

 தற்கொலத் தமிழில் ெயன்ெடுத்தப்ெடும் வினொ மொற்றுப் பெயர்கள் கீயழ

அட்ைவடணப் ெடுத்தப்ெட்டுள்ளன.

 ஒருரம ென்ரம/உயர்வுப் ென்ரம

ெைர்க்டக

பெண்ெொல்

எவள்

ெைர்க்டக

ஆண்ெொல்

எவன்

 எவர், யொர் எவர்கள்

ெைர்க்டக

அஃ ிடண

எது எடவ, எடவகள்

 ஏன்

 என்ன

 ஏன்

 எத்தடன

 எவ்வொறு

 ங்க்கொல வினொ மொற்றுப் பெயர்களின் அட்ைவடணடய யமற் ப ொன்னர்

தற்கொலத் தமிழ் அட்ைவடணயுைன் ஒப்ெிட்ைொல் வரலொற்று

அடிப்ெடையிலொன மொற் ம் பதரியவரும். ங்கொலத்தமிழில் கொணப்ெடும்

தன்டம மற்றும் முன்னிடல வினொ மொற்றுப் பெயர்கள் தற்கொலத் தமிழில்

வழக்கிழந்துள்ளன. அதொவது யொயரம், யொவிர், யொரிர் என் வினொ மொற்றுப்

பெயர்கள் தற்கொலத் தமிழில் இல்டல. யமலும் ெைர்க்டக பெண்ெொல்

ஒருடம என்னள், யொவள் என்ெனவும் ெைர்க்டக ஆண்ெொல் என்னன்,

என்னர், எவணர் என்ெனவும் தற்கொலத் தமிழில் வழக்கில் இல்டல. ‘ஏன்?’

எனப் பெொருள்ெடும் என் என் வினொ மொற்றுப்பெயரும் ‘என்ன?’ எனப்

பெொருள்ெடும் யொ, யொடவ, எடன, யொது என் வினொ மொற்றுப் பெயர்களும்

‘எவ்வொறு’ எனப் பெொருள்ெடும் யொவணது, யொவது என் வினொ மொற்றுப்

பெயர்களும் தற்கொலத் தமிழில் வழக்கிழந்து விட்ைன.

5.4.3.2.4. சுட்டு மற்றும் வினொ மொற்று வடிவங்களின் வரலொற்று மொற்றம்

 தற்கொலத் தமிழில் ெயன்ெடுத்தப்ெடும் சுட்டு மற்றும் வினொ மொற்று

வடிவங்கள் கீயழ ெட்டியலிைப்ெட்டுள்ளன.

அண்ரம ப ய்ரம வினொ

இங்கு

அங்கு

எங்கு

இவ்வளவு அவ்வளவு

எவ்வளவு

இன்று

அன்று

என்று

இப்ெடி அப்ெடி எப்ெடி

இவ்வொறு அவ்வொறு எவ்வொறு

 ங்கத்தமிழின் சுட்டு மற்றும் வினொ மொற்று வடிவங்களின் ெட்டியயலொடு

தற்கொலத் தமிழின் அட்ைவடணடய ஒப்ெிடுடகயில் ெல வடிவங்கள்

தற்கொலத் தமிழில் வழக்கிழந்துள்ளடதயும் ஒரு ில வடிவங்கள் யவறு

ப ொல்லொல் இைப்பெயர்ச் ி ப ய்யப்ெட்டுள்ளதும் பதரியவரும். ‘எப்யெொது’

எனப் பெொருள்ெடும் எஞ்ஞொன்று, ‘அவ்வளவு’ என்று பெொருள்ெடும்

அத்துடண, ‘எவ்வளவு’ என்று பெொருள்ெடும் எத்துடண, ‘இங்கு’ என்று

பெொருள்ெடும் இம்ெர், ‘அப்ெொல்’ எனப் பெொருள்ெடும் அம்ெர், உம்ெர், ‘இங்கு’

என்று பெொருள்ெடும் இவண், ஈங்கண், ஈங்கு, ஈண்டு, ஈண்டை, ஈயதொளி, ஈன்

‘அங்கு’ என்று பெொருள்ெடும் அவண், ஆங்கண், ஆங்கு, ஆண்டு ‘எங்கு’ என்று

பெொருள்ெடும் எவண், யொங்கணும், யொங்கும், யொண்டு ‘இவ்வியல்ெின்’ எனப்

பெொருள்ெடும் இடன, ‘அவ்வியல்ெின்’ எனப் பெொருள்ெடும் அடன,

‘எவ்வியல்ெின்’ எனப்பெொருள்ெடும் எடன, ‘இம்முட யில்’

எனப்பெொருள்ெடும் ஈங்கு, ‘அம்முட யில்’ எனப் பெொருள்ெடும் ஆங்கு,

‘எந்த வழியில்’ எனப் பெொருள்ெடும் யொங்கு, யொங்கனம், ‘அன்று’ என்று

பெொருள்ெடும் ஞொன்று, ஞொன்ட , ‘அச் மயம்’ எனப் பெொருள்ெடும் ஞொங்கர்

என்ென தற்கொலத் தமிழில் வழக்கிழத்துள்ளன.

5.4.3.2.5. எண்ணு மொற்றுப்பெயர்களின் வரலொற்று மொற்றம்

 தற்கொலத் தமிழில் ெயன்ெடுத்தப்ெடும் எண்ணு மொற்றுப் பெயர்கள்

கீயழ ெட்டியலிட்ெட்டுள்ளது.

 தன்ரம முன்னிரல ெடர்க்ரக

ஒன்று ஒருடம ஆண்ெொல் ஒருவன்

 - - பெண்ெொல் ஒருத்தி

 - - இருவர்

மூன்று - - மூவர்

நொன்கு - - நொல்வர்

ஐந்து - - ஐவர்

ஆறு - - அறுவர்

ஏழு - - எழுவர்

எட்டு - - எண்மர்

ஒன்ெது - - ஒன்ெதின்மர்

ெத்து - - ெதின்மர்

ெதிபனொன்று - - -

முப்ெதி
மூன்று

- - -

நூறு - - -

 ங்ககொல எண்ணு மொற்றுப் பெயர்களின் அட்ைவடணடய தற்கொல எண்ணு

மொற்றுப் பெயர்களின் அட்ைவடணயயொடு ஒப்ெிடுடகயில் எண்ணு

மொற்றுப் பெயர்களில் ஏற்ெட்டுள்ள வரலொற்று மொற் ம் பவளிப்ெடும்.

தன்டம, முன்னிடல எண்ணு மொற்றுப் பெயர்கள் முற் ிலும் தற்கொலத்

தமிழில் வழக்கிழந்துள்ளடத உணரலொம். ‘நொன் ஒருவன்’

எனப்பெொருள்ெடும் ஒருவயனன், ‘நொன் மட்டும்’ எனப்பெொருள்ெடும் ‘ஓர்

யொன்’, ‘நொம் இருவர்’ எனப் பெொருள்ெடும் இருவொம் ஆகிய முன்னிடல

எண்ணு மொற்றுப் பெயர்கள் வழக்கிழந்துவிட்ைன. இது யெொன்று ‘நீ மட்டும்’

எனப் பெொருள்ெடும் ஒருநீ, ‘நீ ஒருவன்’ எனப் பெொருள்ெடும் ஒருவ, ‘நீங்கள்

ஒருவர்’ எனப் பெொருள்ெடும் ஒருவிர், ‘நீங்கள் இருவர் எனப் பெொருள்ெடும்

இருவரீ், ‘நீங்கள் மூவர்’ எனப் பெொருள்ெடும் மூவிர் என் முன்னிடல

எண்ணு மொற்றுப் பெயர்கள் தற்கொலத் தமிழில் ெயன்ெொட்டில் இல்டல.

யமலும் ‘ஒருவன்’ என்று பெொருள்ெடும் ஒத்தன், ‘அவன் மட்டும்’ எனப்

பெொருள்ெடும் ஒருதொன், ‘ஒருவள்’ எனப் பெொருள்ெடுன் ஒத்தி, ‘ஒன்ெது நெர்’

எனப் பெொருள்ெடும் ஒன்ெதின்மர், ‘ெத்து நெர்’ எனப் பெொருள்ெடுன் ெதின்மர்,

‘ெதிபனொன்று நெர்’ எனப் பெொருள்ெடுன் ென்பனொருவர், ‘முப்ெத்தி மூன்று

நெர்’ எனப் பெொருள்ெடும் ெதிபனொரு மூவர், ‘நூறு நெர்’ எனப் பெொருள்ெடும்

ஈடரம்ெதின்மர், நூற்றுவர் என்ென தற்கொலத் தமிழ் வழக்கில் இல்டல.

5.4.4. திரிபுப் ெகுதி

5.4.4.1. ங்கொலத்தமிழில் திரிபுப் ெகுதி

 ஒரு பெயர்ப் ெகுதியுைன் யவற்றுடம உருபு, ெின்பனொட்டு,

இடைச்ப ொல் அல்லது மற்ப ொரு பெயர் ய ர்க்கப்ெடுவதற்கும் முன்னர்

அது அடையும் வடிவம் திரிபு வடிவம் அல்லது “திரிபுப் ெகுதி” (oblique stem)

எனப்ெடும். யவற்றுடம உருபு, ெின்னுருபு, இடைச்ப ொல், அல்லது

மற்ப ொரு பெயருக்கு அடியொக வருவதுைன் திரிபுப் ெகுதி ெழந்தமிழில்

கிழடம யவற்றுடம, ப யப்ெடுபெொருள் யவற்றுடம, கருவி யவற்றுடம,

இையவற்றுடமஅல்லது திட ப் பெொருடளத் தரும்.

5.4.4.1.1. ஆக்கம்

 ென்டமப் பெயரின் திரிபுப் ெகுதி அதன் திரிெற் ெகுதியிலிருந்து

யவறுெடுவதில்டல. ஒருடமப் பெயர்களின் திரிபுப் ெகுதிகள் அவற் ின்

திரிெற் ெகுதிகளிலிருந்து பெரும்ெொலொன யநர்வுகளில் வடிவ

அடிப்ெடையில் யவறுெடும். இவ்வடிவங்கள் பெொதுவொக தரப்ெட்ை ப ொல்

அலகுகளொக எடுத்துக்பகொள்ளப்ெடும் அல்லது ெின்வரும் “திரிபுச்

 ொரிடயகள்” ஒன்ட ெின்பனொட்டி ஆக்கப்ெடும்: அக்கு, அத்து, அம், அன்,

ஆன், இக்கு, இன், ஒன், வற்று மற்றும் ெி .

மரெிலக்கணங்களில் “திரிபுச் ொரிடய” என்ெது “ ொரிடய” என்று

அ ியப்ெடும். அக்கு, அத்து, அம், அன், ஆன், இக்கு, இன், ஒன், வற்று என்ென

பதொல்கொப்ெியத்தில் (எழுத்ததிகொரம், இளம்பூரணம், விதி 120)

 ொரிடயகளொகப் ெட்டியலிைப்ெட்டுள்ளன. நன்னூல் (விதி 244) அன்,

ஆன்,இன், அல், அற்று, இற்று, அத்து, அம், தம், நம், நும், ஏ, அ, உ, ஐ, கு, ன்

என்ெடவகடளச் ொரிடயகளொகப் ெட்டியலிட்டுள்ளது. மரெிலக்கணத்தொர்

திரிபுவடிவங்கடள விளக்க திரிபு ொரிடயகடளப் ெயன்ெடுத்துகின் னர்.

இங்கு திரிபுப் ெகுதி இரு வழிகளில் ஆக்கப்ெடுவதொகக் கருத இயலும்.

(1) ெகுதிப் ெி ழ்வொல்: இவ்வடகயிலொன திரிபுப் ெகுதி “ெி ழ்வுற் திரிபுப்

ெகுதி” என்று கு ிப்ெிைப்ெடும்.

(2) ெின்பனொட்ைொல்: அன் அல்லது இன் பெயர்ப் ெகுதியுைன்

ெின்பனொட்ைப்ெடும்.

மூவிை மொற்றுப் பெயர்கள் மற்றும் ெி பெயர்களின் திரிபுப் ெகுதிகள் கீயழ

தரப்ெட்டுள்ளன.

5.4.4.1.2. மூவிட மொற்றுப் பெயர்களின் திரிபுற்ற ெகுதிகள்

இவ்வடிவங்கள் ஒருடமடயயயொ ென்டமடயயயொ கு ிப்ெிட்டு

முட யய குற்றுயிர்கள் மற்றும் ன் அல்லது ம்-ஐ பகொண்டிருக்கும்.

 திரிபுறொத ெகுதி திரிபுற்ற ெகுதி

தன்டம ஒருடம நொன் (ெரி.20:80) என் (நற்ற்.355:10)

தன்டம ஒருடம யொன் (கு ி.12) என் (நற்ற்.355:10)

தன்டம உட்ெடுத்தும்

ென்டம

யொம் (மடல:53) எம் (நற்ற்.150:7)

தன்டம உட்ெடுத்தொப்

ென்டம

நொம் (கு ி:22) நம் (ஐங்க்.39:2)

முன்னிடல ஒருடம நீ (திரு:64) நின் ‘உன்’(திரு.272)

 உன் (அக.222:2)

 தன் ‘உன்’

(பு .387:14)

முன்னிடலப் ென்டம நீர்

(மது:738)

நும் ‘உங்கள்’ (ெரி.20:85)

 நீயிர் ‘நீர்’

(அக.8:17)

உம் (ெரி.20:84)

ெைர்க்டக ஒருடம தொன் ‘அவன்’

(மடல:559)

தன் ‘அவனது’

(ஐங்க்.480:3)

ெைர்க்டகப் ென்டம தொம் ‘அவர்கள்’

(மது:422)

தம் ‘அவர்களது’

(பு .153:12)

எடுத்துக்கொட்டுகள் கீயழ தரப்ெட்டுள்ளன:

• தன்டம ஒருடம; கிழடமப் பெொருள்:

 என் யதொழி யமனி (யொன் > என்) (கு ி:2)

• தன்டமப் உட்ெடுத்தெைொத ென்டம; கிழடமப் பெொருள்:

 எம் பதொல் ெதி (யொம் > எம்) (மடல:567)

• முன்னிடல ஒருடம; கிழடமப் பெொருள்:

 உன் யமனி ஆய் நலம் (நீ > உன்) (அக.222:2-3)

• முன்னிடல ஒருடம; கிழடமப் பெொருள்:

 வி ொலியர் நின் பு ம் சுற் (நீ > நின்) (மடல:46)

• முன்னிடல உயர்வுப் ென்டம; கிழடமப் பெொருள்

அஃது உம் மடன (உன் > உம்) (அக.56:14)

உம் என்ெடத நீர் என்ெதிலிருந்து ஆக்குவடதவிை உன் என்ெதிலிருந்து

ஆக்குவது தர்க்கரீதியொகச் ரியொகும்.

• முன்னிடல ென்டம; கிழடமப் பெொருள்

நும் இயம் (*நுன் > நும்) (மடல:232)

நும் (முன்னிடல ென்டம) என்ெடத நீயிர் (முன்னிடல ென்டம)

என்ெதிலிருந்து ஆக்குவடத விை *நுன் (முன்னிடல ஒருடம) என்ெது

கூடுதல் தர்க்க அடிப்ெடையிலொனது. இருப்ெினும் பதொல்கொப்ெியர் நும்

(முன்னிடலப் ென்டம) என்ெடத நீயிர் (முன்னிடலப்

ென்டம/உயர்ென்டம) என்ெதிலிருந்து ஆக்குகின் ொர், (பதொல்கொப்ப்ெியம்,

எழுத்ததிகொரம் இளம்பூரணம், விதி 327)

• ெைர்க்டக ஒருடம: ெொலுக்கு கு ிப்ெிைப்ெைொதது; கிழடமப் பெொருள்:

யொடம தன் ெொர்ப்பு ஒம்ெ (தொன் > தன்) (பெொரு:186)

• ெைர்க்டக உயர்வுப் ென்டம; கிழடமப் பெொருள்; ப யப்ெடுபெொருள்

யவற்றுடம உருபு ஒடு-வுக்கு அடியொகும்.

தம் பெயர் தம்பமொடு பகொண்ைநர் மொய்ந்யதொர் (மடல:553)

• ெைர்க்டக ஆண்ெொல் ஒருடம; கிழடமப் பெொருள்:

இவன்…பகொடும் ப ொல் ஓம்புமின் (இவன்) (நற்ற்.200:10-11)

ெி வடிவங்கள் அவன் ‘அவனது’ (ெதி.56:3) மற்றும் அவர் ‘அவரது’

(குறு.392:2) என்ெனவும் வருகின் ன.

• ெைர்க்டக பெண்ெொல் ஒருடம;கிழடமப் பெொருள்

இவள் ெனி வொர் கண் (இவள்) (அக.77:19)

அவள் (ஐங்க்.378:3) மற்றும் எவள் என்ென ெி வடிவங்கள். எவள் என்ெதன்

திரிபு வடிவிற்கு எடுத்துக்கொட்டு கிடைக்கவில்டல.

• ெைர்க்டக உயர்திடணப் பெயர்; கிழடமப் பெொருள்

இவர் ம ன் (இவர்) (பு .337:19)

• ெைர்க்டக அஃ ிடண ஒருடம; கிழடமப் பெொருள்

அதன் நி ம் (அதன்< அது+அன்) (கலி.52:3:4)

• ெைர்க்டக அஃ ிடண ென்டம; ெின்னுருபு உள்-க்கு அடி

அவற்றுள் (அவற்ற் <அடவ) (ெதி.43:4)

5.4.4.1.3. மூவிட மொற்றுப் பெயரலொத பெயர்களின் திரிபுப் ெகுதிகள்

 மூவிை மொற்றுப் பெயரலொத பெயர்களின் திரிபுப் ெகுதிகளிப்

ெின்வருமொறு வடகப் ெடுத்தலொம்:

(1) ம்-இல் இறுதியுறும் ஓரட யல்லொப் பெயர்கள் த்த்(உ)-இல் இறுதியுறும்

ெி ழ்வுற் ெகுதிகடளக் பகொண்டிருக்கும்.

(2) டு-வில் இறுதியுறும் பெயர்கள் ட்ட்(உ)-இல் இறுதியுறும் ெி ழ்வுற் திரிபுப்

பெயர்கடளக் பகொண்டிருக்கும்.

(3) அது, இது என் மொற்றுப் பெயர்கள் முட யய அதன், இதன் என் திரிபுப்

ெகுதிகடளக் பகொண்டிருக்கும்

(4) அடவ என் மொற்றுப் பெயர், ல்-இல் இறுதியுறும் ஓரட யல்லொ பெயர்கள்,

று-வில் இறுதியுறும் பெயர்கள் ற்று-இல் இறுதியுறும் ெி ழ்வுற் திரிபுப்

ெகுதிகடளக் பகொண்டிருக்கும்

(5) சுட்டுப் பெயர்கடள உள்ளைக்கியப் ெி பெயர்கள் அவற் ின் திரிபு ொப்

ெகுதிகடளத் திரிபுப் ெகுதிகளொகப் ெயன்ெடுத்தும்.

எடுத்துக்கொட்டுகள் கீயழ தரப்ெட்டுள்ளன

 பெொன் –அம்-பகொம்பு (ெரி.7:56)

இங்கு பெொன் என் திரிபுப் ெகுதி பெயர் ெகுதிடய ஒத்யத வருகின் து. இது

இடைச் ப ொல் அம் என்ெதன் அடியொக வரும்; இது இங்கு ஒப்ெடீ்டுப்

பெொருடளத் தருகின் து.

• ய ட்டிருங்யகொ (பு .201:13)

ய ட்ட் என்ெது ய ண் ‘நீண்ை, உயர்ந்த’ என்ெதன் ெி ழ்ச் ியுற் திரிபுப்

ெகுதியொகும். ய ட்ட் என்ெது இரு(ம்) ‘பெரிய’ என் பெயரடைக்கு அடியொக

வந்து கூட்டுப்பெயடர ஆக்கும்.

• ஓர் யொட்டு ஒரு கொல் (கலி.71:26)

யொட்டு என்ெது யொண்டு ‘ஆண்டு’ என்ெதன் ெி ழ்ச் ியுற் ெகுதி.

• ப ொணொடு…உப்ெின் பகொள்டள ொற் ி (ெட்ட்:28-29)

நொட்டு என்ெது நொடு என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி. ய ொணொட்டு என்ெது

இைப்பெொருடளத் தருகின் து.

• ப ன்யமொ … எம்… நொட்டு

நொட்டு என்ெது நொடு என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதியொகும். நொட்டு

என்ெது திட ப் பெொருடளத் தருகின் து.

• அன்னத்து ச் ய வல் (மது:386)

அன்னத்து என்ெது அன்னம் ‘ஆண் வொத்து’ என்ெதன் ெி ழ்வுற் திரிபுப்

ெகுதியொகும். இது கிழடமப் பெொருடளத் தருகின் து.

• கொைொத்து அவன் யொடன (கலி.57:18)

கொைொத்து என்ெது கொைொ(அ)ம் ‘மதம்’ என்ெதன் ெி ழ்வுற் திரிபுப்

ெகுதியொகும். இது கிழடமப் பெொருடளத் தருகின் து.

• வள்ளத்து ப் பெய்த ெொல் (கலி.72:3)

வள்ளத்து என்ெது வள்ளம் ‘கிண்ணம்’ என்ெதன் ெி ழ்வுற் திரிபுப்

ெகுதியொகும். வள்ளத்து இைப் பெொருடளத் தருகின் து.

• யவதத்து மட நீ (ெரி.3:66)

யவதத்து என்ெது யவதம் என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி ஆகும். யவதத்து

என்ெது இைப்பெொருடளத் தருகின் து.

• உயர்ந்யதொர் உலகத்து ப் பெயர்ந்தனன் (பு .174:20)

உலகத்து என்ெது உலகம் என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி ஆகும். இது

திட ப் பெொருடளத் தருகின் து.

• ஏற்று வலன் உயரிய…மணி மிைற்ய ொன் (பு .56:1-2)

ஏற்று என்ெது ஏறு ‘கொடள’ என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி ஆகும். இது

ப யப்ெடுபெொருள் பெொருடளத் தருகின் து.

• பூங் கயிற்று வொங்கி (ெரி.19:31)

கயிற்று என்ெது கயிறு என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி ஆகும். இது

கருவிப் பெொருடளத் தருகின் து.

• ஞொயிற்று…வனப்பு (ெரி.13:1-2)

ஞொயிற்று என்ெது ஞொயிறு ‘சூரியன்’ என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி

ஆகும். இது கிழடமப் பெொருடள தருகின் து.

• நின் பவம்டமயும் விளக்கமும் ஞொயிற்றுள (ெரி.4;25)

ஞொயிற்று என்ெது ஞொயிறு ‘சூரியன்’ என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி

ஆகும். இது இைப்பெொருடள தருகின் து.

• பவண் மணற்று அக வயின்

 (நற்ற்.372:6)

மணற்று என்ெது மணல் என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி ஆகும். இது

இைப் பெொருடளத் தருகின் து.

• வயிற்று-த்-தீ (பு .74:5)

வயிற்று என்ெது வயிறு என்ெதன் ெி ழ்வுற் திரிபுப் ெகுதி ஆகும்.

5.4.4.2. திரிபுப் ெகுதியின் வரலொற்று மொற்றம்

5.4.4.2.1. மூவிட மொற்றுப் பெயர்களின் திரிபுப் ெகுதியில் வரலொற்று

மொற்றம்

 இயல் நொன்கில் நொம் கண்ைது யெொன்று தற்கொலத் தமிழிலும் மூவிை

மொற்றுப் பெயர்களுக்குத் திரிபுப் ெகுதிகள் உள்ளன. இத்திரிபுப் ெகுதிகள்

திரிபு ொ ெகுதிகளில் இருந்தும் யவறுெடும். தன்டம மொற்றுப் பெயர்களின்

மற்றும் முன்னிடல மொற்றுப் பெயர்களின் திரிபுற் ெகுதிகள் திரிபு ொ

ெகுதிகளில் இருந்து யவறுெடும். ெைர்க்டக மொற்றுப் பெயர்கடளப்

பெொருத்தவடரயில் ஆண்ெொல் ஒருடம, பெண்ெொல் ஒருடம மற்றும்

ெலர்ெொல் மொற்றுப் பெயர்கள் இவற் ின் திரிபு ொ ெகுதிகளும் திரிபுற்

ெகுதிகளும் யவறுெைொது ஒன்றுயெொல் இருக்கும். ெைர்க்டக

அஃ ிடணமொற்றுப் பெயர்களின் திரிபு ொ ெகுதிகளும் திரிபுற் ெகுதிகளும்

யவறுெடும். கீயழ தந்துள்ள அட்ைவடண இடதத் பதளிவுெடுத்தும்.

 திரிபுறொத ெகுதி திரிபுற்ற ெகுதி

தன்டம ஒருடம நொன் என்(ன்), என

தன்டம உட்ெடுத்தும்

ென்டம

நொம் நம்

தன்டம உட்ெடுத்தொப்

ென்டம

நொங்கள் எங்கள்

முன்னிடல ஒருடம நீ உன்(ன்), உன

முன்னிடலப் ென்டம நீங்கள் உங்கள்

ெைர்க்டக ஒருடம

ஆண்ெொல்

இவன், அவன் இவன், அவன்

ெைர்க்டக ஒருடமப்

பெண்ெொல்

இவள், அவள் இவள், அவள்

ெைர்க்டக ஒருடம

ஆண்ெொல்/பெண்ெொல்

இவர், அவர் இவர், அவர்

ெைர்க்டக அஃ ிடண

ஒருடம

இது, அது இது, அது

ெைர்க்டக அஃ ிடணப்

ென்டம

இடவ, அடவ இவற்ற், அவற்ற்

தற்கொலத் தமிழ் மூவிை மொற்றுப் பெயர்களின் திரிபுற் ெகுதிகளின்

யமற்கண்ை அட்ைவடணடய ங்ககொலத் தமிழின் மொற்றுப் பெயர்களின்

திரிபுற் ெகுதிகளின் அட்ைவடணயயொடு ஒப்ெிட்ைொல் வரலொற்று மொற் ம்

பவளிப்ெடும். ங்ககொலத்தமிழில் முன்னிடல ஒருடம நீ என்ெதற்கு நின்

என் திரிபுற் ெகுதி கொணப்ெடுகின் து. தற்கொலத் தமிழில் நின்

என்ெதற்குப் ெதிலொக உன் என்ெதுதொன் கொணப்ெடுகின் து. இது யெொன்று

 ங்ககொலத் தமிழில் நீர் என்ெதன் திரிபுற் ெகுதியொக ‘உங்கள்’ எனப்

பெொருள்ெடும் நும் என் திரிபுற் ெகுதி ெயன்ெடுத்தப்ெடுகின் து.

தற்கொலத் தமிழில் நும் என் திரிபுற் ப் ெகுதி வழக்கிழந்து உம் என்

திரிபுற் ெகுதியய ெயன்ெடுத்தப்ெடுகின் து. யமலும் ங்கத்தமிழில்

கொணப்ெடும் ‘அவனது’ எனப் பெொருள்ெடும் திரிபுற் ெகுதி தன் என்ெதும்

‘அவர்களது’ எனப் பெொருள்ெடும் திரிபுற் ெகுதி தம் என்ெதும் யமற்கண்ை

பெொருள்களில் அல்லொமல் யவறு பெொருளில் தற்கொலத் தமிழில்

ெடுத்தப்ெடுகின் ன.

5.4.4.2.2. மூவிட மொற்றுப் பெயரல்லொத திரிபுப் ெகுதியில் வரலொற்று

மொற்றம்

 மூவிை மொற்றுப் பெயரல்லொத பெயர்களின் திரிபுெகுதிகள் ங்ககொலத்

தமிழிலிருந்து தற்கொலத்தமிழில் ஆங்கொங்யக யவறுெடுவடத ஒப்ெிட்டு

அ ியலொம். இயல் நொன்கில் திரிபுப் ெகுதி என் தடலப்ெில் தற்கொலத்

தமிழில் பெயர்கள் எவ்வொறு திரிபு ொப் பெயர்கள் மற்றும் திரிபுற் ெகுதிகள்

என யவறுெடுகின் ன என்றும் திரிபுற் புகுதிகளின் ஆக்கங்களின்

ப யல்ெொடுகளும் விரிவொகத் தரப்ெட்டுள்ளன. இங்கு யதடவகருதி அடவச்

சுருக்கமொகத் தரப்ெட்டுள்ளன.

1) அம் ஈற்றுப் பெயர்கள் ம் பகை த்து என் திரிபு ஒட்டு அல்லது ொரிடய

ஏற்று திரிபுப் ெகுதிகடள உருவொக்கும்.

எ.கொ.

மரம் > மரத்த், ெழம் > ெழத்த், யதொட்ைம் > யதொட்ை

2) ெல, ில, இடவ, அடவ, எல்லொம் என் மொற்றுப் பெயர்கள் அற்று

திரிபெொட்டு அல்லது ொரிடய ஏற்று திரிபுறும்.

எ.கொ.

ெல > ெலவற்ற், ில > ிலவற்ற், இடவ > இவற்ற், அடவ > அவற்ற், எல்லொ

> எல்லொவற்ற்

3) டு அல்லது று என் அட களொல் இறுதியுறும் பெயர்கள் இறுதி உயிர் பகை,

ஈற் யல் பமய்யின் இரட்டிப்ெொல் திரிபுறும்.

வடீு > வடீ்ட், நொடு > நொட்ட், ஆறு > ஆற்ற், கிணறு > கிணற்ற்

4) இன், அன் என் விருப்பு ொரிடககள் பெயர்கள் யவற்றுடம ஒட்டுகள்

ஏற்கும் யெொயதொ அடையொக வரும்யெொயதொ ில ெின்னுருபுகள் ஏற்கும்

யெொயதொ இடையில் விருப்ெொக வரும்.

எ.கொ.

டக-இன் – ஆல் > டகயினொல்

அத்-அன் –ஆல் > அதனொல்

மரத்த்-இன் கிடள > மரத்தின் கிடள

 ொவி-இன் மூலம் > ொவியின் மூலம்

5.4.5. ஒருரமயும் ென்ரமயும்

5.4.5.1. ங்ககொலத் தமிழில் ஒருரமயும் ென்ரமயும்

 ங்கொலத் தமிழில் இரண்டு இலக்கண எண்கள் உள்ளன: ஒருடம,

ென்டம. ஒரு எண்ணிக்டகடயக் கு ிப்ெது ஒருடம; ஒன் ிற்கும் யமற்ெட்ை

எண்ணிக்டகடயக் கு ிப்ெது ென்டம.

5.4.5.1.1. ஆக்கம்

 ஒருடம வடிவங்கள் அடையொளப்ெடுத்தப்ெைொதடவ; அடவகள்

அடிப்ெடை வடிவொகக் கருதப்ெடுகின் ன; இதிலிருந்து ென்டம வடிவங்கள்

ஆக்கப்ெடுகின் ன. பெயர்கள் மற்றும் விடனகளின் ென்டமவடிவங்கள்

ஒட்ைொக்கச் ப யற்ெொங்கொல் ஆக்கப்ெடுகின் ன; இச்ப யற்ெொங்கில்

ென்டம ஒட்டுக்கள் பெொருண்டமயியல் அடிப்ெடையிலும் வடிவ

அடிப்ெடையிலும் ஒருடம எண்டணக் கு ிக்கும் ெகுதியுைன்

ய ர்க்கப்ெடுகின் ன. அரிதொக கள் என் ென்டமப் ெின்பனொட்டு ஏற்கனயவ

ென்டமக்கொக அடையொளப்ெடுத்தப்ெட்ை பெயருைன் ய ர்க்கப்ெடும்.

எடுத்துக்கொட்டு கீயழ தரப்ெட்டுள்ளது. ென்டம ஒட்டுக்கள் ஒருடமப்

பெயர்களுக்கு விருப்ெொகும், ஆனொல் மொனிைப் பெயர்களுக்குக்

கட்ைொயமொகும். பெயர்கள் ென்டமக்கொக அடையொளப்ெடுத்தொத யெொது

அவற் ின் அடைகள் அல்லது விடனகள் அல்லது அடவ வரும் சூழல்கள்

ென்டமடயக் கொட்டும். விடனமுற்றுகளில் ஒருடமப் ென்டம யவறுெொடு

பவளிப்ெடையொனதொகும்.

 ெின்வருவன ென்டமப் ெின்பனொட்டுகள் ஆகும்: அ, ஆ, ஐ, கள், ம், மர்,

மொர், ர். இடவகள் பெயர்களிலும் விடனகளிலும் கொணப்ெடுகின் ன; விதி

விலக்கொக கள், மொர் என்ென ஒருடம வடிவங்களிலும் கொணப்ெடும்.

யமலும் அ, ர் என்ென ில உயிர்களின் மொற்றுருக்களொல் முன்

பதொைரப்ெடும். முன்பனொட்டு அ-டவ முன் பதொைரும் எழுத்துக்கள் மற்றும்

ம் அல்லது ர்-ஐ முன் பதொைரும் உயிர்கள் உைன்ெடுத்தி,

கொல/விடனயற்றுவடக கு ி, ொரிடய அல்லது மூவிைத்டத

கு ிப்ெிடுவனவொய் அடமயும்.

5.4.5.1.2. ென்ரம ஆக்க நுட்ெம்

 ெகுதி +/- உைன்ெடுத்தி/அன்/ஈன்+ெின்பனொட்டு

ஒட்டு ஒழுங்கரமப்பும் எடுத்துக்கொட்டுகளும் வருமிடம்

அ பெயரடைப் ெகுதி + உைன்ெடுத்தி +அ

மைவ….பகொன்ட

‘பகொன்ட மரங்கள் அப்ெொவிகள்’

மை ‘அப்ெொவி/ஏமொ க்கூடிய’ ; மைவ < மை+ வ்

(உெ)+அ

குறு.66:1

 இ ந்தகொலப் ெகுதி + அ

முனிவு ப ய்த இவள் … யதொயள

‘இவளுடைய யதொள்கள் துன்ெம் ப ய்தன’

ப ய்; ப ய்த < ப ய்த

ஐங்.143:3

 இ ந்தகொலமில்லொப் ெகுதி +அ

அறு குளம் நிட க்குன்ன யெொல

‘வற் ிய குளத்டத நி ப்புவது யெொல

நிட ‘நிரப்பு’; நிட க்குன்ன< நிட க்குன் +அ

அக.11:13

ஆ பவற்றுப் ெகுதி +ஆ ெதி.25:1

நொஞ் ில் ஆைொ

‘கலப்ெகள் நகரொது’

ஆடு ‘நகர்’;ஆைொ < ஆடு+ ஆ

ஐ இ ந்தகொலமல்லொப் ெகுதி + அடவ

உடுப்ெடவ இரண்யை

‘உடுப்ெடவ இரண்டு துண்டுத் துணிகள் தொன்’

உடு ‘அணி’; உடுப்ெடவ (இ ந்தகொலமல்லொ

விடனயொலடணயும் பெயர்) < உடுப்ப்+அடவ

பு .189:5)

கள் ஒருடமப் பெயர் + கள்

நும் இயங்கள்

‘உன் இட க் கருவிகள்’

இயம் ‘இட க்கருவி’; இயங்கள் < இயம்+கள்

மடல:277

 ஐவர் என்று உலகு ஏத்தும் அர ர்கள்

‘ஐவர் (அதொவது ெொண்ைவர்)” என்று அர ர்கள்

உலகத்தொல் புகழப்ெட்ைனர்’

அர ன்; அர ர்; அர ர்கள் < அர ர் + கள்

மடல: 277

ம் மொற்றுப் பெயர் அக.5:28

ெிரிதும் நொம்

நொம் ெிரியவொம்

நொம்; தன்டம உயர்வுென்டம

 உடழயம்

‘நொம் (அவள்) அண்டமகளில் இருக்கின்ய ொம்’

உடழ ‘அண்டம’; உடழயம் < உடழ + ய் (உெ)

அம்

அக.5:27

 கடிந்தனம் ப லயவ

‘நொம் ெயணங்கடள விட்டுவிட்யைொம்’

கடி ‘விட்டுவிடு’; கடிந்தனம் < கடிந்த்+அன்+அம்

அக.5:26

 இ ந்தகொலப் ெகுதி +ஆம்

டகபயொடு யகொடிெட்ைொம்

‘டகயயொடு ெிடிெட்யைொம்’

யகொட்ெடு ‘ெிடிெடு’;

யகொடிெட்ைொம்<யகொட்ெட்ட்+ஆம்

கலி.115:3

 இ ந்தகொலப் ெகுதி +இகும்

யகட்டிகும்

ெதி.52:12

நொங்கள் யகட்யைொம்

யகள்; யகட்ட்+இகும்

 இ ந்தகொலப் ெகுதி +உம்

கண்ணும் ிவக்கும்

கண்கள் ிவக்கும்

 ிவ; ிவக்கும் < ிவக்க்+உம்

குறு.354:1

 யொம் அவணின்றும் வருதும்

‘நம் அங்கிருந்து வருகின்ய ொம்’

வர்; வருதும் < வருந்+உம்

 ிறு:143

 சுருக்கியனம் கல-ப்டெ

‘இட க்கருவிகளின் டெடயச் சுருக்கியனொம்’

சுருக்கு; சுருக்கியனம் < சுருக்கி+இன்+ஏம்

பு .206:10

 பவட்யையம

‘நொம் ெிரொர்தித்யதொம்’

பவள்; யவட்ட்+ஏம்

ஐங்.2:6

 புலம்பெொடு பதருமரல் உயக்கமும்

தீர்க்குயவொம்

பு .381:15-16

‘அடலந்த் திரிவதிலிருந்து உங்கள்

தனிடமடயயும் துன்ெத்டதயும் தீர்ப்யெொம்’

தீர் ‘நீக்கு’; தீர்க்குயவொம் < தீர்க்குவ்+ஓம்

மர் திரிபுப்ெகுதி + மர்

ெதின்மர்

ெத்து; ெதின்மர் < ெதின்மர் ‘ெத்து யெர்’ < ெதின்

(ெத்து என்ெதன் திரிபு) + மர்

கலி.108:48

மொர் ஒருடமப் பெயர் + மொர்

யதொழிமொரும் யொனும்

யதொழி; யதொழிமொர் < யதொழிமொர் < யதொழி + மொர்

அக.15:9

ர் ம வர்

ம ம் ‘வரீம்’; ம வர் ‘வரீர்கள்’ <ம +வ்

(உெ)+அர்

நற்ற்.18:6

 பெயர்ப் ெகுதி + உெ +அர்

நடகவர்…ெடகவர்

நடக; ெடக; நடகவர் < நடக+வ்(உெ)+அர்;

ெடகவர் < ெடக + வ் (உெ) +அர்

பு .398:9

 பெயர்ப் ெகுதி + உைன்ெடுத்தி +அர்

‘வடலஞர்களின் இருப்ெிைம்’

வடல; வடலஞர் ‘மீன்ெிடிப்ெவர்’ < வடல + ஞ்

(உெ)+ அர்

பெரு:274

 ெொடுநர்க்கு…ஈகுநர்

‘ெொடுெவர்களுக்குக் பகொடுப்ெவர்கள்’

‘ஈ ‘பகொடு’; ஈகுநர் ‘பகொடுப்ெவர்கள்’< ஈகுன்+அர்

பு .235:17

 பெொன் உடர கொண்மர்

‘பெொன்டன உடரத்து மதிப்ெிடுெவர்’

கொண்; கொண்மர் ‘மதிப்ெிடுப்ெவர்’ <கொண்ம் +அர்

மது:513

 இ ந்தகொலப் ெகுதி + அர்

நொகன் கூ ினர்

‘நகடனப் ெற் ிப் யெ ினர்’

கூறு ‘ப ொல்’; கூ ினர் < கூ ி+இன்+அர்

பு .179:12

 இ ந்தகொலமல்லொப் ெகுதி+அவர்

அதரி பகொள்ெவர்

மது:94

டவக்யகொடல எடுப்ெவர்

பகொள் ‘எடு’; பகொள்ெவர் < பகொள்ப்+அவர்

 ொய்த்தொர் தடல

‘தடல குனிெவர்’

 ொய் ‘குனி’; ொத்தொர் < ொய்த்த்+ஆர்

கலி.39:25

 இ ந்தகொலமல்லொப் ெகுதி+அன்+ஆர்

கொடல ஆவது அ ியொர் மொடல என்மனொர்

மயங்கியயொயர

‘கொடல என்று அ ியொமல் மொடல என்று

கூறுெவர்கள் குழம்ெியவர்கள்’

என் ‘ப ொல்’; என்மனொர் ‘என்ெவர்கள்’ < என்ம்

+அன்+ஆர்

கலி:119:15-

16

 இ ந்தகொலப் ெகுதி + இர்

முன்னும் பகொண்டிர்

‘(ெரி ிகடள)முன்னரும் வொங்கினரீ்கள்’

பகொள் (வி); பகொண்டிர்

‘வங்கினரீ்’<பகொண்ட்+இர்

பு .203:5

 இ ந்தகொலப் ெகுதி +இர்

எல்லீரும் என் ப ய்தீர்

‘நீர் எயலொரும் என்ன ப ய்தீர்?’

ப ய் (வி); ப ய்தீர் < ப ய்த்+ஈர்

 இ ந்தகொலப் ெகுதி + ஓர்

ப ய்யதொர் … கூ ி

‘அவர் நமது ந்திப்புக்கு (யநரம்) கு ித்தொர்’

ப ய் (வி); ப ய்யதொர் < ப ய்த்+ஓர்

அக.25:13

 இ ந்தகொலமல்லொப் ெகுதி + ஓர்

நிடனயுயமொயர

நிடன ‘எண்ணு’;நிடனயுயமொர் < நிடனயும்

+ஓர்

நிடன: நிடனயுயமொர் < நிடனயும் +ஓர்

நற்ற்.104:12

 5.4.5.1.3. ென்ரம ஒட்டுகள் இல்லொத ென்ரமப் பெயர்கள்

ென்ரம

ஒட்டு

அரமப்பெொழுங்கும்

எடுத்துக்கொட்டுகளும்

வருமிடம்

0

(இல்டல)

கள…. புளித்தன விள…ெழுனின

‘களப் ெழங்கள் புளிப்ெொக மொ ின; விளப்

ெழங்கள் கனிந்தன’

கள , விள ‘ெழவடககள்’

அக.394:1

 ிடன ப் பூ

‘கிடளகளிலுள்ள பூக்கள்’

பு :11:4

 பெொய்யும் உளயவொ

‘பெொய்களும் இருக்கின் தொ?’

பெொய் (பெ)

அக.48:19

 முன்னூறு ஊர்

முன்னூறு ஊர்கள்

ஊர் (பெ)

பு .110:4

5.4.5.2. ஒருரமப் ென்ரமயின் வரலொற்று மொற்றம்

 தற்கொலத் தமிடழப் பெொருத்தவடரயில் இரு மொற்றுருபுகள் பகொண்ை

ஒயரபயொரு ென்டம உருென் தொன் ெயன்ெடுத்தப்ெடுகின் ன: கள் ~க்கள்.

 எ.கொ.

 பூ - பூக்கள், கண் –கண்கள், ஈ – ஈக்கள், மரம் – மரங்கள், ெசு – ெசுக்கள்

 ங்ககொலத்தமிழில் ெயன்ெடுத்தப்ெட்ை எல்லொ ென்டமப்

ெின்பனொட்டுகளும் தற்கொலத் தமிழில் ெயன்ெடுத்தப்ெைவில்டல. அரிதொக

 ில சூழல்களில் மொர் ென்டம ஒட்டு ெயன்ெடுத்தப்ெடுகின் து.

 எ.கொ.

 அண்ணன் மொர், தம்ெிமொர், யதொழிமொர்

 ங்ககொலத் தமிழில் பெயரடைப் ெகுதி+உைன்ெடுத்தி+அ, இ ந்தகொலப்

ெகுதி +அ, இ ந்தகொலமில்லொப் ெகுதி +அ என் அடமப்பெொழுங்கில் வரும்

அ என் ென்டம ஒட்டு தற்கொலத் தமிழில் இல்டல. இது யெொல பவற்றுப்

ெகுதி + ஆ என் அடமப்பெொழுங்கில் வரும் ஆ என் ென்டம ஒட்டு

தற்கொலத் தமிழில் இல்டல. மொர் என்ெதன் மொற்றுெொகத் தற்கொலத் தமிழில்

ெயன்ெடுத்தப்ெடும் மர் என் ென்டமப் ெின்பனொட்டு தற்கொலத் தமிழில்

ெயன்ெொட்டில் இல்டல. ங்ககொலத் தமிழில் ென்டம ஒட்டுகள் இல்லொத

ென்டமப் பெயர்கள் ெயன்ெொட்டில் இருந்தன. தற்கொலத் தமிழில்

அஃ ிடணப் பெயர்கள் கூை ென்டமடய உணர்த்த ென்டமப்

ெின்பனொட்ைொன கள் பகொண்டிருக்கயவண்டும்.

5.4.6. பவற்றுரம உருகளும் ெின்னுருபுகளும்

5.4.6.1. ங்கத்தமிழில் பவற்றுரம உருகளும் ெின்னுருபுகளும்

 தமிழ் யவற்றுடம உருபுகள் (கு ிகள்) (case markers) அல்லது

யவற்றுடமப் ெின்பனொட்டுகடளயும் (case suffixes) ெின்னுருபுகடளயும்

(postpositions) ஆங்கிலத்தில் ெின்னுருபுகள் ெயன்ெடுத்தப்ெடுவது யெொன்று

ெயன்ெடுத்துகின் து. மரெொக ஏழு அல்லது எட்டு இலக்கண

யவற்றுடமகடள அடையொளம் கொணப்ெடுகின் து. ஒவ்பவொரு இலக்கண

யவற்றுடமயும் ஒன்றுக்கும் யமற்ெட்ை உருபுகளொல் உருப்ெடுத்தம்

ப ய்யப்ெடுகின் ன மற்றும் ஒவ்பவொரு உருபும் ஒன்றுக்கும் யமற்ெட்ை

பெொருடள உருப்ெடுத்தம் ப ய்யும். யவற்றுடம உருபுகளுக்கும்

ெின்பனொட்டுக்களுக்கும் ஒத்த ப யற்ெொடுகள் உள்ளன; எனயவ அடவகள்

ஒயர தடலப்ெில் விளக்கப்ெடுகின் ன. ெின்னுருபுகள் யவற்றுடம

உருபுகடளப் யெொலல்லொமல் தனியொகப் ெயன்ெடுத்தப்ெட்ைொலும் பெொருள்

தரும். அடவ தனியொகப் ெயன்ெடுத்தப்ெடுடகயில் இைப்பெொருடளயயொ

கொலப் பெொருடளயயொ தரும். ில மயங்களில் அடவப் ெின்பதொைரும்

பெயரிலிருந்து தனியொக எழுதப்ெடும். பெரும்ெொலொன யவற்றுடம

உருபுகள் தனியொகப் ெயன்ெடுத்தப்ெடுடகயில் பெொருள் தரொது; அடவ

பெயர்களுைன் ெின்பனொட்ைப்ெடும் மற்றும் அடவகளுைன் ய ர்த்து

எழுதப்ெடும். ில விதிவிலக்குகள் பகொண்டு, உைன், கண் என்ெனவொகும்;

அடவகடள ெின்னுருபுகளொகக் கருத இயலும். ில யநர்வுகளில்

ஒன் ிற்கும் யமற்ெட்ை பெொருள்யகொள்கள் ொத்தியமொகும்.

 மரபு இலக்கண யவற்றுடமகடள யவற்றுடம

‘யவறுெொடுகொட்டுெடவ’ எனக் கு ிப்ெிடுகின் து. பதொல்கொப்ெியம்

அடிப்ெடையில் ஏழு அடிப்ெடை யவற்றுடமகள் உள்ளன; மற்றும்

விளியவற்றுடம எட்ைொவது யவற்றுடமயொகக் கருதப்ெடுகின் து

(ப ொல்லதிகொரம், விதிகள் 62, 63). யவறுடமகள்: பெயர்/எழுவொய், ஐ

(ப ய்ப்ெடுபெொருள்), ஒடு (=கருவி), கு (பகொடை), அது (=கிழடம,

உடைடம), கண் (=இைம்) மற்றும் விளி. (பதொல்கொப்ெியம் விதி 64)

