

trilingual

of terms for

Conflict Transformation in Sri Lanka

Trilingual Glossary of terms for Conflict Transformation in Sri Lanka

A

accord → see, peace *		
active discrimination	கட்டிய வேக வெந்தகலி கிரீல/கட்டிய அவைகளில்	தீவிரமான பாகுபாடு
active literacy	கட்டிய கால்தரதாவி	தீவிரமான எழுத்தறிவு
adversaries	பூதிலுடிகள்	விரோதத்தன்மைகள்
aggrieved		பாதிக்கப்பட்ட
agreement → see: ceasefire *, interim *, peace *		
alienation	சிவிச்சுரல்லை	விரோதித்துக் கொள்ளுதல்
alternative dispute resolution	விகல்ப அரசுவில் நிறுக்கரணலை	மாற்று சர்க்கைத் தீர்மானம்/மாற்று இணக்கமின்மைத் தீர்மானம்
amnesty	ஸ்ரூடு சமாக, ரூபங் சமாவி	மன்னிப்பு
anemic state	ஏகர்மனிய ரூபங்	பலவீணமான நாடு
arbitration	விரகிகரல்லை	மத்தியஸ்தம்
armed conflict	சுற்றுநீர்த் திடும்	ஆயுதப் பிணக்கு/முரண்பாடு
aspirations → see, political *		
assimilation	சிவிச்சுரல்லை	தன்மயமாதல்

asymmetrical federalism	අසම්මිටික සභයියවාදය	සම්ස්රුත සමඟීය
authoritarian	අනුවාදක	ඇයුත්‍යාතිකක කොණ්කෙකවාත්‍ය
autochthonous region?	සමස්ථානික කළපය	සැත්‍යේයිප පිරාන්තියයාම
autonomy	ස්වයිජනත්ත	ස්‍යාට්සි

B

balance of forces	බල තුළය	පැටෙකකින් සමන්වාල
bargaining → see, hard *, positional *, soft *		
bi-cameral parliament	දුව් මෙහිල පාර්ලිමේන්තුව	இரு சட்டசபையிலான பாராஞ்சுமன்றம்
bilingualism	දුவ්‍යாகித்துவ	இரு மொழியியல்
bipartisan consensus	දුவ්‍යார்களிக் கிளகத்துவ	இரு தரப்பிலான ஒருமைப்பாடு
border villages	මධ්‍යී ගොවාන	எல்லைக் கிராமங்கள்
building → see, capacity-*, confidence-*, peace*		

capacity building	බඳතාවරධනය ගෙවීනුයි	ඇමුණුලාභවෙක් කට්ඩ්‍යෙමුප්පුත්ල
ceasefire agreement (CFA)	සටන විරුද රේඛුම	යුත්තන්ත්‍රිත්ත ඉංජ්‍යාක්කෙ (යු.ත්.ං.)
cessation of hostilities	උදිරිවදික්මී තතරතිරීම	පක්‍රෙමකාලීන නිර්තත්ම
CFA → see, ceasefire agreement		
checks-and-balances	සාම්පරියාන් හා තුළනාන්	ඇර්ජියල් අතිකාරත්තින් තවදාන ඉ පයෝකත්තෙහි මත්‍රුප්පුත්තල්
child soldiers	උමා කොළඹදුවන්	ශිරුවර් පොරාளිකාලීන්
civil participation	සිව්ල ජන සහභාගිත්වය	ගුද්‍යාරා පංශකුප්පු
civil rights/liberties	සිව්ල අධික්‍රියාකාලීන්	ගුද්‍යාරා ඔරිමෙකාලීන්/ස්ථාන්ත්‍රිරූපකාලීන්
civil society	සිව්ල සමාජය	ගුද්‍යාරා සමුකම්
coercive power	ප්‍රාග්ධන බලය (බ්‍රාහ්මණී බලය)	කංට්‍යාය්ප්පුත්තප්පාත් අතිකාරම්
coexistence → see, interethnic *		
cohabitation	සහවාසය	இணைவாழ்வு
collective action	සමුළුක ලිඛාව	ස්‍යැට්‍රු න්‍යාච්‍යාකා
collective violence	සමුළුක ප්‍රවෘත්තිවය	ස්‍යැට්‍රු වෙනුමුறை
common ground	පොදු පදනම	පොතුවාන කාරණාම

communal disturbances

communal representation	வர்த்தக/பூஜ வியோதனம்	இனப் பிரதிநிதித்துவம்
community → see, ethnic *		
competing interests	தர்சாகாரி அளிமலைகள்	போட்டிக்கான அக்கறைகள்
comprehensive peace	பரிபூர்வ காமை	விரிவான சமாதானம்
consensus → see, bipartisan *, sufficient *		
(see also, consensual politics)		
conciliation	சமாதானம்	சமாதானப்படுத்தல்
Concurrent List	சம்மூல உதிர்த்துவம்	சமகாலப் பட்டியல்
confederation	சுக்கங்களின் ரூபங்கள்/ஏலைகள்	கூட்டு ஒன்றியம்
confidence and security building measures (CSBMs)	நிலையம் கூட ஆர்க்ஷிதத்தால் கொடிந்தீவே நிகழ்வுகளை நிறுத்துவது	நம்பிக்கை, பாதுகாப்பைக் கட்டியெழுப்புதல் நடவடிக்கைகள் (ந.பா.க.ந.)
confidence building	நிலையம் கொடிந்தீவே	நம்பிக்கையைக் கட்டியெழுப்புதல்
conflict → see, armed *, cost of *, ethnic *, ethnopolitical *, identity-based *, intractable *, post-* reconstruction, protracted social *, root causes of *, proxy causes of *, value *, violent *		
conflict analysis	கெடும் விண்ணத்தை	பினக்குப்/முரண்பாட்டுப் பகுப்பாய்வு
conflict mapping	கெடும் அனுரப்பை	பினக்குப்/முரண்பாட்டு ஏற்பாடு

conflict management mechanisms	ගැටුම් කළමනාකරණ කෙතුව	පිණක්කුප්/මුරණ්පාට් ඉ මුකාමෙත්තුව නුත්පාංකස්
conflict prevention	ගැටුම් වැළකීම්	පිණක්කෙ/මුරණ්පාට් තෙත් තැනුත්තල්
conflict resolution	ගැටුම් නිරුකරණය	පිණක්කුප්/මුරණ්පාට් ඉත් ත්රිමානය්
conflict transformation	ගැටුම් විවෘතතානය	පිණක්කුප්/මුරණ්පාට් ඉ ඉග්‍රමාත්‍රම
'conflict triangle, the'	ගැටුම් රුකෝළය	'පිණක්කුප්/මුරණ්පාට් ඉ මුක්කොණය්'
consensual politics	සම්මුතික දේශපාලනය	ඉග්‍රමේප්පාට් දිලාන අරේචියල්
consociational democracy	සහස්‍රාධික ප්‍රජාතනතුවාදය	කුට්ටුසුමුක්තියිලාන ජූන්නායකම්
constituency	පන්ද කොට්ඨාසය	වාක්කාளාර් තොගුත්
constitutional framework	ව්‍යවස්ථාමය රාමුව	අරේචියලමේප්පුත් තිට්තම්
constructive engagement	එලදුසී	ඉග්‍රපාදයාන සුජාතා
constructive pacifism	එලදුසී සම්වාදය	ඉග්‍රපාදයාන අකිම්සා නිලෙල
cost of conflict	ගැටුම් පිරිවය	වස්මුන්‍යයින් ඡෙලවිනය්
crisis escalation	අරමුද ආරෝග්‍යය	නෙරුක්කඩ නිලෙයින් ගුරුත්වය්
CSBMs → see, confidence and security building measures		
cultural diversity	සංස්කරණ ව්‍යවිතවය	කලාසාර පණ්ඩිලෙයාක්කම්
cultural hegemony	සංස්කරණ අධිරවාදය	කලාසාර මෙලාත්මිකකම්
culture of violence	ප්‍රව්‍යාධිතව සංස්කරණය	කලාසාර වස්මුන්‍ය

DDR → see, Disarmament, Demobilization and Reintegration

de facto control	கூர்த்தில் காலனக	நிதர்சனமாக கட்டுப்பாடு
de-escalation	அவர்த்தனை	மோதல் தவிர்ப்பு
deadlock in talks	கைவிலை அமைகிறோம்	பேச்சுவார்த்தைகளில் முடக்கம்
dealing with the past	அதிக கால கிவிடங்களை விரைவாக விடுவது	கடந்தகாலத்துடன் சமாளித்தல்
decentralization (see also, devolution, federalism, powersharing)	விடுமின்றகர்ணம்	பரவலாக்கம் (பார்க்க: பொறுப்பு மாற்றம், சமஷ்டி, அதிகாரப் பகிர்வு)
declaration → see, Nallayan *, Oluvil *, Trincomalee *, unilateral * of independence (also, Vaddukoddai Resolution)		
decommissioning of weapons	குடிகுடி தரலை	ஆயுதங்களைக் கணைதல்
demilitarization	தில்லரி மூலக்கர்ணம்	இராணுவக் குறைப்பு
demobilization → see, DDR		
democracy → see, consociational *, direct *, electoral *, participatory *(see also,		

democratization)		
democratization	ප්‍රජතනතුකරණය	ගුදයරුණාක මූල්‍යවාත්මක
development aid	සම්බදින අධිකරණය	ආපිවිරුත්ති මූල්‍යවාත්මක
devolution of power (see also, decentralization, federalism, powersharing)	වල විශේෂුකරණය	අතිකාර්ප පොතුප්‍ර මාත්‍ර්‍යම (පාර්ක්‍රම: පර්‍රවලාක්කම, සම්ඛ්‍යා අතිකාර්ප පකිර්වු)
dialogue → see, problem-solving *, Track I/II/III * (see also, multi-Track approach)		
diaspora	විදුළුගත වැසියන්	இடம்பெயர்ந்தோர்
dignified peace	යෝග්‍යවාන්තික සමය	கண்ணியமான சமாதானம்
direct democracy	සජු ප්‍රජතනතුවාදය	நேரடி ஜனநாயகம்
disarmament, demobilization, reintegration (DDR)	අවශර්ଳය, යෝக ව්‍යුහය, ප්‍රති අනුகலනය	ஆයුதக் குறைப්‍டு, படைக்குறைப්‍டு, மீள் ஒருங்கிணைப්‍டு (ஆ.ப.மி)
discrimination → see active *		
displaced people	අවத්யවූ சுதாவி	இடம்பெயர்ந்த மக்கள்
dispute → see, alternative * resolution		
distributive justice		பங்கீட்டிலான நீதி
diversity → see, cultural diversity		
'do no harm'	හානි තොකරමු	'கෙටුதல் விளைவிக்காதே'
donor intervention	(අධිකරණ උග්‍ය) මැදිහත්මී	நன்கொடை நாடுகளின் தலையැபු

early warning

முன்கூட்டிய எச்சரிக்கை

economic embargo

electoral system → see, free and fair *
process, mixed *

emergency laws [situation/Act]

awasarakala sattam

essentialism

கிருத்மலையூர்

அத்தியாவசியத்தன்மை

ethnic community

சினலார்சிக் குழும

இனச் சமுதாயம்/சனசமூகம்

ethnic conflict

சினலார்சிக் கட்டுமொழி

இன முரண்பாடு

ethnicity

சினலர்ஜெக்

இனத்துவம்

ethno nationalism [jaathikathwaya]

சினலர்ஜி ஹதிகத்வம்

இனத் தேசியவாதம்

ethnopolitical conflict

சினலர்ஜி ட்டெபால்சிக் கட்டுமொழி

இன அரசியல் பிணக்கு/முரண்பாடு

ethnoracism [jaathiwaadithwaya]

சினலர்ஜெக்விடிவிட்சு

இனவெறி

F

facilitation → see, third-party *

failed state → see, state failure

federalism → see: asymmetrical *, fiscal *,
non-territorial * (see also, confederation,
decentralization, devolution, federalist
alternatives, federation, powersharing)

federalist alternatives

ஸ்தாபிகலாடி விதிலை

சமங்கூட்யிலான மாற்றுகள்

federation → see, confederation

fiscal federalism

முலை ஸ்தாபிகலாடிய

பிசுக்கால் சமங்கூட்யிலான மாற்றுகள்

foreign influence

விட்டுக்கொண்டு வரும் நாடுகளின் பாதுகாப்பு

வெளிநாட்டு/அந்திய ஆதிக்கம்

forgiveness → see, unilateral forgiveness

free and fair electoral process

கிடைக்க வேண்டும் காலாடி விதிவரலை கிடைக்க வேண்டும்

சுதந்திரமானதும், நியாயமானதுமான தேர்தல்
நடைமுறை

G

H

gender-based violence	ස්ත්‍රී පුරුෂ සම්භාවය රුධිම්බ ප්‍රච්චෑඩිතවක	පාල්නිකෙල ආද්‍ය්පතොයිලාන බණ්ඩුරේ
good governance	ගෙවාලනය	නළුලාට්සී
'greed and grievance'	ක්ෂේරකම සහ දැක්ගතවීම්ල	'පෝරාතොයුම්, මනත්තාන්කලුම්'
grievances → see historical grievances		
group rights	සමුහ අධික්‍රිතාක්ෂිකීම්	ගුරු ඉරිමෙකක්

hard bargaining	දුඩී යේවළ කිරීම	ශ්‍රීලංකාව පෙරම්පෙශත්ල
hegemony → see, cultural hegemony		
High Security Zone (HSZ)	අධි ආරක්ෂිත කළුපය	ශ්‍රීලංකාව පෙරම්පෙශත්ල
historical grievances	සේවිභාසික දැක්ගතවීම්	වර්ලාන්දුර්ඩ්‍රීයාන මනත්තාන්කල්කක්
historical habitation	සේවිභාසික ව්‍යක්ෂානය	වර්ලාන්දුර්ඩ්‍රීයාන වාඩුජ්‍යම්
homeland → see traditional *		
HSZs → see, High Security Zones		
human needs theory	මානව අවශ්‍යතා තනය	මණිතත් තේවෙක්සිලාන තත්ත්වයම්
human security	මානව ආරක්ෂාව	මණිතප් පාතුකාප්පූ

identity-based conflict	அனுநந்த பாடுக வறுமெ	அடையாள அடிப்படையிலான பிணக்கு/முரண்பாடு
IDPs → see, internally displaced persons		
impartiality	லெக்ஷபாரித்வம்	பாகுபாடின்மை
inclusiveness/inclusivity → see, political *		
Indian origin Tamils (IOTs)	ஒன்றியதூ சுவினாய சுவித ஸ்ரீ லாங்காந	இந்திய வம்சாவழித் தமிழர் (இ.வ.த.)
insurgency	கூர்டல்	கிளர்ச்சி
individual rights	தனி பூர்ண அதிகாரிகளி	தனிப்பட்ட உரிமைகள்
insurrection	கூர்டல்	கலவரம்
interdependence	அன்றர் ஈசீம	ஒன்றுக்கொன்று சார்பான
interethnic coexistence	அன்றர் சமூகரிக ஈந்திவிதம்	இனங்களுக்கிடையிலான சகவாழ்வு
interim agreement	அன்றர்வார் சீரிஜ்டும்	இடைக்கால உடன்படிக்கை
interim constitution	அன்றர்வார் அன்றிக்கும் வினாக்களில்	இடைக்கால அரசியலமைப்பு
interim processes	அன்றர்வார் வினாவுக்கள்	இடைக்கால நடைமுறைகள்

interim self-governing authority (ISGA)	අනුතරවාර සංඝා පාලන අධිකාරීය	இடைக்கால சுய ஆட்சி அதிகார சபை (இ.க.ஆ.அ.)
internal self-determination	අභ්‍යන්තර සංඝාவීර්‍යය	உள்நாட்டு சுய நிர்ணயம்
internally displaced persons (IDPs)	අභ්‍යන්තරව අවත්ත්වූவர்	உள்நாட்டில் இடம்பெயர்ந்த ஆட்கள்
international support group (ISG)	ஏதாவதற்கு முன்வர என்னிடமில்லை	சர்வதேச ஆதரவுக் குழு (ச.ஆ.கு.)
intolerance	கொடுவிசீலி	சகிப்புத்தன்மை
intractable conflict	கோவිக්‍යීය හැකි ගෙවුම	அடக்கமுடியாத பிணக்கு/முரண்பாடு
IOTs → see, Indian origin Tamils		
irredentism	தම ரටට அதிகமாக நில நிவாரண லை ஏதிலை கிடைக்க விரைவாக	முடியாத கொள்கை
irrevocable commitments	අවலேடு கிடை வேண்டி கூறப்படும்	மாற்றமுடியாத அர்ப்பணிப்புகள்
ISGA → see, interim self-governing authority		

J

justpeace	ஸඩரஜ காமன	நியாயமான சமாதானம்
justice → see, distributive *, transitional *		

L

landmines	බිම බෝම්බ	නිලකක්කන්නී බෙඳුකள්
legislative assembly	ව්‍යවස්ථාපාලන සභාව	සංශ්‍ය සභාප
literacy → see, active *, passive *		
lustration	පරිණැඩිකරණය	ත්‍රාය්මෙම්ප්පාටුත්තල්

M

majority rule	මහුතර පාලනය	පෙරුම්පාණ්මෙ ඇුට්-සි
marginalization		
minority rights	සූලතර/සූලතරික අධිකිවාසිකම්	සිඹුපාණ්මෙ ඉ_රිමෙකள්
mixed electoral system	මිශ්‍ය මැතිවරණ ක්‍රුෂ්‍ය	කලප්පු තොර්තලවාරියාන මුහුරුමෙ
Montevideo Convention	මොන්වේවීඩියා සම්මුඛිය	මොන්ඩ්වීඩෝයා සමවායම්
multi-party negotiating process (MPNP)	මහුතරුණිය සාකච්ඡා ක්‍රියාවලිය	පල්-තරප්පු පෙශකවාර්ත්තහා නැතැම්(මුහුරු) (ප.ත.පෙ.න.)

multi-Track approach (see also, Track I/II/III dialogue)	മഴ-പാർ പ്രോസൈ	പാൾ-തട അന്തിക്കുമ്പുന്നേ (പാർക്ക്: തടമ் I/II/III പ്രേശ്ചവാർത്തയെ)
multiculturalism	മിച്ചുകാംഗീകാരികവാദ	പാൾ-കലാസാരത് തന്മൈ
multination federal state	മിച്ചുപരിക സഹിക റജണ്ട്	പാൾ-നാട്ടു ചമർശി മാനീലമ
multipartiality	മിച്ചുപരാക്ഷികവാദ	പാൾ-പാകുപാട്ടുത്തന്മൈ
mutually hurting stalemate	അനുഹന ലോക ശീമാകാരി ആഖാൻഡി	പരബർപ്പരീതിയില് തീങ്കിമൈക്കുമ് സ്ഥാപിത്ത നീലെ

N

Nallayan Declaration (Feb. 2003)	നാല്ലയൻ പ്രകാശന (2003 ഫെബ്രുവരി)	നാല്ലായൻ പിരക്ടനാമ് (ഫെബ്. 2003)
national liberation	രാഷ്ട്ര വിമുക്തി	തേചിയ സത്തന്ത്തിരമ്
negative peace	നിശ്ചിദിനി കാലി	മനുഷ്യതലാധികാരം ചൊംതാനം
negotiated settlement	സക്കോളം ചീസ്റ്റു	പ്രേശ്ചവാർത്തയിലാൻ ഇന്നക്കമ്
non-territorial federalism	ഒറ്റക്കൊലം സഹികവാദ	പിരതേചംസാരാത് ചമർശി
nonviolent communication (NVC)	പ്രാണിക നോവൽ സഹിനിവീഡ്യന്ന	വൻ്മുന്നേ അന്റ തൊടാപ്പാടല് (വ.അ.തൊ.)
nonviolent direct action	പ്രാണിക നോവൽ സാര് ക്രീക്ക	വൻ്മുന്നേ അന്റ നേരാട നടവാഴക്കൈ

O

Oluvil Declaration (Jan. 2003)

இலுவில் பூகாக்கை

இலுவில் பிரகடனம் (ஜூன்.2003)

Oslo Communiqué

இஸ்லா நில நிலீட்டுக்கை

ஓஸ்லோ அறிக்கை

P

paradigm shift

participatory democracy

சிறநிதித்துறை பூர்த்திருவிடுதல்

பங்கெடுப்பு ஜனநாயகம்

partisan perceptions

பக்ஞரை விரைவாக விளையாடுதல்

கட்சிசார்பு நோக்குகள்

passive literacy

அடிக்கால கணக்காக்கல்

சாத்திவீகமான எழுத்தறிவு

PCIA → see, peace and conflict impact assessment

peace → see also, comprehensive *, just*,
negative *, positive *, self-sustaining *,
transformative *

peace and conflict impact assessment (PCIA) கலை சுதா முறை விலை முறை

சமாதான, முரண்பாட்டுத் தாக்க மதிப்பீடு
(ச.மு.தா.ம.)

peacebuilding	සම්බ ගෙධිනයිල	සමාජානත්තෙක් කටුෂයෙමුප්පත්ල
peacekeeping	සම සාධනය	සමාජානප් පමෙ
peacemaking	සමය අවශ්‍යිලීම	සමාඡානත්තෙහ රුපුදුත්තල
peace accord	සම ගිවිසුම	සමාඡාන බුපන්තම්
peace agreement	සම ගිවිසුම	සමාඡාන ඉංඛන්පාදිකක
peace dividend	සම ප්‍රතිලුය	සමාඡානත්තින් පිරතිපලන්
peace initiative	සම පියවර	සමාඡාන මුයුද්සි
peace process	සම ත්‍රියාවලය	සමාඡාන නැශ්ටමුණු
Peace Support Group (PSG)	සම උපකාරක කණ්ඩායම	සමාඡාන ආූතරව්ක කුමු (ස.ඇ.කු)
plebiscite	රහමත විවෘත	මක්කள් ආපිප්පිරායම්
pluralism	බහුත්ව්‍යාදය	පණ්ඩිලෙත්තන්මෙම
pogrom	ජර්ව්‍ය සංහාරය	තිෂ්ටමිෂ්ට ප්‍රශ්නාල
political aspirations	දේශපාලනික අභිලාෂ	අර්ථියල් පොනාර්වන්කள්
political brinkmanship	දේශපාලනික අවබුත්මී	අර්ථියල් පාර්ශ්වයාளාර්
political commitment	දේශපාලනික බිඳීම	අර්ථියල් අර්ථපணිප්පා
political exclusion	දේශපාලනික කොන්කිරීම	අර්ථියල් බෙබෑයෝග්‍රැම්
political inclusiveness/inclusivity	දේශපාලනික සම අගුළතකර ගැනීම	අර්ථියල් අර්ථවැණාප්තා/අර්ථවැණාක්කුම් තන්මෙම
political legitimacy	දේශපාලනික නීත්තානුකූලතාවය	අර්ථියල් සට්ටුප්රාවතන්මෙම

political settlement	ඟේපලානමය බෝර්මිකරුවය	ආර්ථියල් තීක්ෂකය්
political will	ඟේපලාලේක දැනුම්කය	ආර්ථියල් මණවුනුත්
politicization	ඟේපලාලේකරුවය	ආර්ථියල්මයත්තන්මය
politics of entitlement	නිෂ්ඨම් පිළිබඳ ජේපලානය	ආර්ථියල් ඉරිත්තුරිමය
'pongu Tamil'	පොංගු තම්ල් (දෙමල උදාහරණය)	'පොංගු තම්ල්'
populism	ජ්‍යෙෂ්ඨාච්චදාය	ගුදිප්පොතුමය
positional bargaining	අවස්ථානුකූල/ස්ථාවරත්ව කෙටුවල හිරිම	පතවිනිලෙයිලාන පෙරම් පෙශෙන්ම
'positions, interests and needs'	අවස්ථාවන්/ස්ථාවරයන්, අනිලාජනය සහ අවශ්‍යතා	'පතවිකள්, ආුර්වංශකள්, තෙබෙක්ල්'
positive peace	සඩනීය (ධිනාතමක) සමය	ඉ-රුතියාන සමාජානම්
post-conflict reconstruction	ගැටි පැණවීම ප්‍රතිසාය්කරණය	පිණකුරුකුරුප් පින්තිය මේන්තුරුමාණම්
post-settlement peacebuilding	නිරවුණුකරුව පැණවීම සමය ගැඩිනයිල	ଇଣକକତ୍ତତିନ୍ଦ୍ରିୟ ପින්තිය සමාජාන්ତ්ତ୍ୱକ କାଟିଦୟମ୍ବୁଧ୍ୟତାଲ
power mediation	වල සම්බන්ධරුවය	ଆତିକାରୀପ ଚମରଶମ
powersharing (see also, decentralization, devolution, federalism)	ବିଭାଗ ව୍ୟୋମ හුක්ତිଶ්ରීମ	ଆତିକାରୀପ ପକିରାବ (ପାର୍କକ: ପରଵଲାକକම්, ପାର୍ପୁପ୍ତ ମାନ୍ୟମ, ଚମଷିଦ୍ଵାରା)
pragmatic approach	ଲେଙ୍ଗୁଜିନ୍ ප୍ରେଵିକය	ତତ୍ତ୍ଵଲୟିଟ୍କିନ୍ଡ୍ ଅଣ୍ଣାକୁମୁଖ୍ୟ
preventive diplomacy	ନିଵାରଣୀୟ රාජନ୍ତ୍ରାତ්ମିକତାଵ୍ୟ	ତତ୍ତ୍ଵକିନ୍ଡ୍ ଇରାଜ୍ୟତନ୍ତ୍ରିରମ
principled negotiation	ප්‍රතිඵର୍ତ්ත ගରକ සାକ୍ଷାତ්କାରුවය	ଆଧ୍ୟପଟେକ කୋଳିକେଯିଲାନ පେଷକଵାର୍ତ୍ତତ୍ଵ
problem-solving dialogue	ଗැටි වିକ୍ଷେପ සଂවାදය	ପିର୍ସଚିଲେ තୀକକුම කଲନ୍ତାଯିବୁ

proportional representation	கலூக்கு நினைவு	விகிதாசாரப் பிரதிநிதித்துவம்
protracted social conflict	டிருக்குவு சமீர் வெளி	காலந்தாழ்த்திய சமூக முரண்பாடு
Provincial Council	பலுக் கூடு	மாகாண சபை
proxy causes of conflict	ஏற்று அட்டுக்கை தேவூதாரக	பிணக்கின் பதிலிக் காரணிகள்
psychosocial trauma	மனோகலூபையை வலிகிழ	மனோரதியான சமூக மன அதிர்ச்சி

R

reconciliation	சமநிக் கடு ச்சுபநாய	இணக்கப்பாடு
reconstruction → see, post-conflict *		
refoulement	சர்வாகத்தின் வெற்றீல்	மீள் நியாயமற்ற தன்மை
Refugee Convention	சர்வாகத சமீழிக	அகதி சமவாயம்
regional autonomy	பூனிக் குவைபதங	பிராந்திய சுயாட்சி
rehabilitation	தொரைத்துபநாய	புனர்வாழ்வு
reintegration	பூதங்குலனாய/பூதி அந்தரூங்நாய	மீள்ஓருங்கிளைப்பு
reparation	தொழிற்சாலி	நாடுகடத்தல்
Reserved List	வெந்தில் உகிக்குவி	ஒதுக்கப்பட்ட பட்டியல்

resettlement	නවත රඳාවිය	මේර්කුණුපෝද්‍රුම්
rights → see, group *, individual *		
root causes of conflict	ගෙවෙම් මුළුණු	පිණක්කින් මූලාතාරක කාරණික්ස්
RRR → see, rehabilitation, resettlement, reconstruction		
rule of law	බිජියේ අධිකාරීය	සාන්න්දහා විති

S

SCOPP → see, Secretariat for Coordinating the Peace Process		
secession	බේද ඉවත්ටීම	තුණ්ටාංුත්
Secretariat for Coordinating the Peace Process	සමෘතිකාමුව සම්බුද්ධීකරණය සඳහා වන පෙළකම් කාර්යාලය	සමාතාන නමැතුමෙහි ඉරුණ්කිණෙන්ප්‍රස් තොරතුරු
security → see, human security		
self-determination → see, internal *		
self-rule	ස්වයා පාලනය	සය-ඩුට්-සි
separatism	යෙදුම්වාදය	පිරිවිණවාතම්

settlement → see, negotiated *, political *, post-* peacebuilding		
shared destiny	ஸொட் ஓர்ஜம்	பங்கிடப்படும் விதி
shared rule	ஸெல்ட் பாலேக்	பங்கிடப்படும் ஆட்சி
shared sovereignty	ஸெல்ட் சுவாரீபனி	பங்கிடப்படும் இறையை
SIHRN → see, Subcommittee for Immediate Humanitarian and Resettlement Needs		
single-text procedure	சீக் பக் கிழமைப்பக	தனித்த விஷயாதியான நடைமுறை
SLMM → see, Sri Lanka Monitoring Mission		
soft bargaining	மூட் கெவல் திரீம்	மோதலற்ற பேர்ம்பேசுதல்
Sri Lanka Monitoring Mission (SLMM)	சில் னாகை சரிசு சிரும் திரீக்கலை கலீவு	இலங்கை யுத்த நிறுத்த கண்காணிப்புக் குழு
stakeholders	பர்லகரவின்/கோவிக்கரவின்	பங்குடமையாளர்கள்
stalemate → see, mutually hurting stalemate		
state → see, anaemic *, multination federal *, * failure, unitary *		
state failure	ரத்த அசமாரப்பை	அரசாங்கத்தின் தோல்வி
strategic interests	பொலமார்டிக் அலிலாஷன்	கேந்திரமுக்கியத்துவ அக்கறை
structural change	வழுகுறல்க வெநக	கட்டமைப்பு ரீதியான மாற்றும்
structural violence	வழுகுறல்க புவியின்வெ	கட்டமைப்பு ரீதியான வண்முறை

T

sufficient consensus	ප්‍රමාණවත් එකැගතවය	පොත්‍යෙලාවු ඉරුමෙමප්පාටු
Subcommittee for Immediate Humanitarian and Resettlement Needs (SIHRN)	ක්‍රියාකාරීක හා තැබූත රේඛීයකරවීමේ අවශ්‍යතා සඳහා වන අනුකම්වා	ඉටුණදි මත්තාපිමාන, මේල් කුඩායෝග්‍රැත් තේවෙකගුණකාන ඉප කුමු (සිරාං)
Subcommittee on Gender Issues (SGI)	ස්ත්‍රී පුරුෂ සංඝාතවය පිළිබඳ අනුකම්වා	පාල්නිලෙල බිජාරාන්කාල් මිතාන ඉප කුමු (පා.ඩි.ඉ.)
self-sustaining peace	ස්වයා පෝෂක සාමාජික ප්‍රස්ථානය	සය-නිලෙලත්තිරුත්තල් සමාජානම්

territorial integrity (see also, non-territorial federalism)	යොමුක අධික්‍රිතවය	පිරුදේස ඉරුමෙමප්පාටු (පාර්ක්ක: පිරුදේසම් සාරාත සමඟ්ධා)
Thimpu Principles (1994)	විමිශ්‍ර මුදෙරම	තිම්පු කොට්පාටුකාල (1994)
third-party facilitation	තෙවන පාර්ශව පහසුකරණය	මුණ්‍රාම තරපු වසතිප්පාශ්චත්තල
third-party intervention	තෙවන පාර්ශව මිදිහත්වීම	මුණ්‍රාම තරපු තැලෙයීමු
third-party mediation	තෙවන පාර්ශව සම්බන්ධාතය	මුණ්‍රාම තරපු මත්තියෙළ්තම්
Thirteenth Amendment	දූ සත්වන සායුයිතය	පතිමුණ්‍රාවතු තිරුත්තම්
Track I/II/III dialogue (see also, multi-Track approach)	පළ I, II, III (බලන්-බහු පළ ප්‍රවිශය)	තුතම් I/II/III කළන්තාය්ව පාර්ක්ක: පළ- තැන අණුකුමුහුරු)
traditional homeland		

transformative peace	විපරීවරතනීය කම්ය	ඉ_ නුමාන්සුත්තිලාණ සමාජාණම්
transitional justice	අන්තරවාර (සැගුමතීය) කම්ය	இடைத்தங்கவிலான நீதி
transparency	විනිවිදුහාවය/பරදුෂ්‍යාචාවය	ஒளிவுமறைவின்மை
Trincomalee Declaration	ව්‍යුත්‍යාම ප්‍රකාශනය	திருகොணமலைப் பிரகடனம்
'Triple-R' → see, RRR		
truth commission	සත්‍ය කොමිෂන	ଉ_ண்மை කண්�නියුම் ஆணைக்குமு

U

UDI → see, unilateral declaration of independence		
uncleared areas	මුදා තොගත් පුද්ග	சத්තප්පූත්තප්පාත පகுතිකள්
unilateral declaration of independence (UDI)	එක පර්‍යාගීය තිබුනක් ප්‍රකාශනය	தன්තිச්චායිலான சுதந்திரப் பிரகடனம் (த.ச.பி)
unilateral forgiveness	එක පර්‍යාගික සමාව	தன්තිච්චායිலான மன்னிப்பு
unitary state	එකීය රාජ්‍ය	தனියාකිலான நாடு

V

Vaddukoddai Resolution (May 1976)	வட்டுக்கோட்டைத் தீர்மானம் (மே 1976)
value conflict	சிரமிரம் வரும்
veto power	நினெடி விளை
violent conflict	பூர்வீகி வரும்

W

war economy	ஒடி அரசிக்க	யுத்தப் பொருளாதாரம்
win-win outcome	சம்பாத சுரியலை	வெற்றி – வெற்றி விளைவு

Z

zero-sum outcome	ஒதுக்க லீக்க பூரிதலை	பூஜ்ய எண்ணிக்கையிலான விளைவு
------------------	----------------------	-----------------------------
