

மூன்றாமாண்டு -ஐந்தாம் பருவம்

பாடக்குறியீட்டு எண் : 7BTA5C2

முதன்மைப்பாடம் -தாள் - 11 - இலக்கணம் - யாப்பு -
யாப்பெருங்கலக்காரிகை

அலகு - 1 : உறுப்பியல் - எழுத்து, அசை, சீர்

ஐவகை இலக்கணங்களில் யாப்பிலக்கணம் குறிப்பிடத்தக்க ஒன்றாகும்

செய்யுளுக்கு உறுப்பாக எழுத்து, அசை, சீர்,தளை, அடி, தொடை என்னும் ஆறும் அடிப்படை உறுப்புகளாக அமைகின்றன.

அவற்றில் எழுத்து பற்றிய செய்திகள்

அசைக்கு உறுப்பாகும் எழுத்துகள்

1. குறில், 2.நெடில், 3.ஆவி.4.குற்றியலுகரம்
- 5.குற்றியலிகரம்6.ஐகார்க்குறுக்கம் 7.ஆய்தம் 8. மெய் 9. வல்லினம்
- 10.மெல்லினம் 11.இடையினம் 12.உயிர் மெய் 13.அளபெடை

அசை பற்றிய செய்திகள்

எழுத்து அசை ஆகும்போது குறிப்பிட்ட அமைப்பில் உருவாகும். அசைக்கு அடிப்படை உயிர்களே.அவை அலகு பிரிப்பதற்கு அடிப்படையாக அமைகின்றன.

1.நேரசை

நேரசை என்பது நான்கு வகையில் அமையும்

எழுத்து	வாய்பாடு	அசை
1. குறில்	அ,க	நேரசை
2. குறில்ஒற்று	அல், கல்	
3. நெடில்	ஆ, கா	
4. நெடில் ஒற்று	ஆல், கால்	

நேரசையில் ஒரு குறில் அல்லது நெட்டுயிர் மட்டும் இருக்கும்.இரண்டும் ஒற்றைப்பெற்றும் அமையும்.

2.நிரையசை

நிரையசையும் நேரசையைப்போன்று நான்கு வகையில் அமையும்

எழுத்து	வாய்பாடு	அசை
1.குறிலிணை	கல	நிரையசை
2.குறிலிணைஒற்று	கலம்	
3.குறில், நெடில்	கலா	
4.குறில்.நெடில் ஒற்று	கலாம்	

நேரசையில் ஓர் உயிர் மட்டும் இருப்பதால் தனியசை என்றும்.நிரையசையில் ஈருயிர் இருப்பதால் இணையசை என்றும் குறிப்பர்.

அசை	வாய்பாடு
நேர்	நாள்
நிரை	மலர்
நேர்பு	காசு
நிரைபு	பிறப்பு

சீர் பற்றிய செய்திகள்

அசைகள் தனித்தும் தொடர்ந்து வந்தும் சீர்களை உருவாக்குகின்றன.

சீர் நான்கு வகைப்படும் அவை ஓரசைச்சீர், ஈரசைச்சீர், மூவசைச்சீர், நாலசைச்சீர்

1.ஓரசைச்சீர் - அசைச்சீர் -வாய்பாடு : 2

நேர், நிரை என்னும் ஓரசைகளுக்கு நாள், மலர் என்பவை வாய்பாடுகளாகும்.

2.ஈரசைச்சீர் - இயற்சீர் - வாய்பாடு: 4

நேர்,நிரையசை தன்னோடு தானும் தன்னோடு பிரிதும் ஒன்றிவருவதுஈரசைச்சீர் எனப்படும்.

1.நேர் நேர் - தேமா

2.நிரைநேர் - புளிமா

3.நிரை நிரை - கருவிளம்

4.நேர் நிரை - கூவிளம்

மூவசைச்சீர் -காய்ச்சீர் -வாய்பாடு - 8

இயற்சீர் + காய் (நேர்)

இயற்சீர் +கனி (நிரை)

4.நாலசைச்சீர் - பொதுச்சீர் -16

இயற்சீர் + தண்பூ (நேர் நேர்)

+நறும் பூ (நிரை நேர்)

+நறு நிழல் (நிரை நிரை)

+ தண் நிழல் (நேர் நிரை)

அலகு -2

தளை பற்றிய செய்திகள்

தளை என்பது முன் நின்ற சீரின் ஈற்று அசையும் வரும் சீரின் முதலசையும் சேர்வது ஆகும்

1.ஒன்றிய தளைகள்

1.நேர்ஒன்றிய ஆசிரியத்தளை

2.நிரைஒன்றிய ஆசிரியத்தளை

3.வெண்சீர் வெண்டளை

4.ஒன்றிய வஞ்சித்தளை

2.ஒன்றாத தளைகள்

5. இயற்சீர் வெண்டளை

6.கலித்தளை

7.ஒன்றாத வஞ்சித்தளை

அடி பற்றிய செய்திகள்

சீரும் தளையும் இணைந்து பாக்களின் அடிகள் உருவாகின்றன

சீர்

அடி

1.இருசீர்

குறளடி

2.முச்சீர்

சிந்தடி

3.நாச்சீர்

அளவடி

4.ஐஞ்சீர்

நெடிலடி

5.அறுசீர், எழுசீர்

கழிநெடிலடி

தொடை பற்றிய செய்திகள்

இரண்டு அல்லது அவற்றுக்கு மேற்பட்ட அடிகள் செய்யுளில் வரும்போது அவற்றிடயே எழுத்து,,சொல்,பொருள் என இடத்துக்கு ஏற்ப ஓர்ஓழுங்கோசையை ஏற்படுத்த வருவதேதொடை ஆகும்.

அலகு - 3 செய்யுளியல்

பாக்கள் ஐந்தாகப் பகுக்கப்பட்டுள்ளன.அவை வெண்பா, ஆசிரியப்பா,கலிப்பா, வஞ்சிப்பா மற்றும் மருட்பா ஆகும்.

1.வெண்பாவிலன் பொதுஇலக்கணம்

வகைகள்

1.குறள் வெண்பா

2.நேரிசை வெண்பா

3.இன்னிசை வெண்பா

4.பஃறொடை வெண்பா

5.சிந்தியல் வெண்பா

வெண்பாவின் இனம்

குறள் வெண்பா,வெண்பா

வெண்பாவின் ஓசை

1.ஏந்திசை செப்பல் 2.தூங்கிசைச்செப்பல் 3.ஓழுகிசைச்செப்பல்

ஆசிரியப்பாவின் பொதுஇலக்கணம்

வகைகள் 1.நேரிசை ஆசிரியப்பா 2இணைகுறள் ஆசிரியப்பா

3.நிலைமண்டில ஆசிரியப்பா 4.அடிமறிமண்டில ஆசிரியப்பா

இனங்கள்1.ஆசிரியத்தாழிசை 2.ஆசிரியத்துறை 3.ஆசிரிய விருத்தம்

ஓசை 1.ஏந்திசை அகவல் 2.தூங்கிசை அகவல் 3.ஓழுகிசை அகவல்

கலிப்பாவின் பொது இலக்கணம்

உறுப்பு 1.தரவு 2தாழிசை 3.தனிச்சொல் 4.சுரிதகம் 5.அராகம் 6.

அம்போதரங்கம்

வகை 1.ஓத்தாழிசைக்கலிப்பா 2.வெண்கலிப்பா 3.கொச்சக க்கலிப்பா

கலிப்பாவின் இனங்கள் 1.கலித்தாழிசை 2.கலித்துறை 3.கலிவிருத்தம்

கலிப்பாவின் ஓசை 1.ஏந்திசைத்துள்ளல் 2.அகவல் துள்ளல்

3.பிரிந்திசைத்துள்ளல்

வஞ்சிப்பா வகைகள் 1.குறளடி வஞ்சிப்பா 2.சிந்தடி வஞ்சிப்பா

இனங்கள் 1.வஞ்சித்தாழிசை 2.வஞ்சித்துறை 3.வஞ்சிவிருத்தம்

ஓசை 1.ஏந்திசைத்தூங்கள் 2.அகவல் தூங்கள் 3.பிரிந்திசைத்தூங்கள்

5.மருட்பா

தனக்கென்று ஒரு வடிவம் இல்லாமையால் மருட்பா என்னும் பெயரைப்பெற்றுள்ளது.

அலகு - 5 ஒழிபியல்

உறுப்பியலில் பாவுக்கு அடிப்படையான எழுத்துகள் விளக்கப்படுகின்றன.செய்யுளியலில் ஆற்றொழுக்காக அமைந்த பாக்களின் வகைகளும் இனங்களும் விளக்கப்படுகின்றன.எழுத்து பாக்களுக்குரிய விதி விலக்குக் கோட்பாடுகள் ஒழிபியலில் விளக்கப்படுகின்றன. ஒழிபியலில் கூறப்படுபவை உறுப்பியல், செய்யுளியலில் கூறப்படாத செய்திகள். அதேநேரத்தில் அவற்றொடு தொடர்புடையவை ஆகும்.

எல்லாப்பாக்களுக்கும் பொதுவானவை

1.கூன், 2. விகாரம், 3.வகையுளி 4.வாழ்த்து 5.வசை 6.வனப்பு 7.பொருள் 8.பொருள்கோள் 9.குறிப்பிசை 10. ஒப்பு

எனச் செய்யுள் தொடர்பான பத்து யாப்பியல் கோட்பாடுகள் சில உட்பிரிவுகளுடன் வருவதை இக்காரிகை சுட்டிக்காட்டுகின்றது.

பார்வை நூல்

யாப்பெருங்கலக்காரிகை

அமிர்தசாகரர்

இயல் வெளியீடு,தெற்கலங்கம்

தஞ்சாவூர் - 613 001