
ԼԵԶՎԱԲԱՆՈՒԹՅՈՒՆ

ՄԵՆԱԳՈՐԾԱՌԱԿԱՆ ԵՎ ՏԱՐԱԳՈՐԾԱՌԱԿԱՆ ԲԱՌ-ՄԱՍՆԻԿՆԵՐԸ ԺԱՄԱՆԱԿԱԿԻՑ ՀԱՅԵՐԵՆՈՒՄ

ԶԱՐԻԿ ԱՂԱՋԱՆՅԱՆ

Լեզվաբանության մեջ քերականական իմաստների արտահայտման տարածված միջոցներից են բառ-մասնիկները («բառիկները»), որոնք «ծառայում են» բառերի, բառակապակցությունների, նախադասությունների իմաստաքերականական զանազան հարաբերությունների արտահայտմանը և խոսքին անհատական-ոճական եղանակավորման զանազան երանգներ հաղորդելուն: Ահա թե ինչու բառաքերականական այսպիսի միավորների ճանաչումն ու գնահատումը կարևոր նշանակություն ունեն լեզվի նորմավորման գործընթացում: Ավելին՝ նրանց կանոնարկված, ազատ ու անկաշկանդ, ճիշտ և տեղին գործածությունը վկայում է խոսքարվեստին կատարելապես տիրապետելու մասին:

Որպես բառ-մասնիկներ հակադրվում են նյութական կամ լիիմաստ բառերին, զուրկ են անվանողական արժեքից, չունեն իմաստային ընդհանրություն, և նրանց բառական-բառարանային նշանակությունը պայմանավորված է նախադասության մեջ կատարած գործառնությամբ: Այսպիսի՝ գործածությամբ նմանվում են բառափոխական թեքություններին, ձևություններին, մասնիկներին: Տարբեր լեզուներում սովորաբար այդպիսիք են համարվում հոդերը, նախդիրները, նախադրությունները, կապերը, շաղկապները, օժանդակ բայերը, որոշ թվականներ, դերանվանական մակբայներ, դերանուններ: Որոշ բառ-մասնիկներ համատեղում են թե՛ բառային և թե՛ բառամասնիկային արժեքներ:

Բառ-մասնիկների խնդրին այս կամ այն հարցի առնչությամբ անդրադարձել են Ա. Այտընյանը, Հ. Աճառյանը, Մ. Աբեղյանը, Ս. Աբրահամյանը, Հ. Պետրոսյանը, Վ. Քոսյանը, Գ. Ջահուկյանը և այլք: Կարևորելով անվանի լեզվաբաններից յուրաքանչյուրի ներդրումը՝ ուզում ենք առանձնացնել Գ. Ջահուկյանի տեսակետը: Ըստ բառերի կադապարային, բաշխական, գործառական և իմաստային արժեքների՝ նա առանձնացնում է բառերի երկու կարգ և՛ կոչելով **բառ-մասնիկներ**: Նախադասության մեջ որևէ անդամի ընդգծման

միջոցների և եղանակների հարցին անդրադառնալիս կարևորում է **կամաբերական բառ-մասնիկները**, որոնք, ի տարբերություն եղանակական բառերի, երանգավորում են ոչ թե ամբողջ նախադասությունը, այլ նախադասության այս կամ այն անդամը և կարող են դրվել ոչ միայն ածականների և բայերի, այլև գոյականների և նույնիսկ մակբայների, այսինքն՝ բոլոր լիմաստ բառերի վրա: «Այդ բառ-մասնիկները,- գրում է նա,- ինչպես նշվել է, կազմի գոյաբանական կարգի սուբյեկտիվ դրսևորումներն են, կազմի կարգի նկատմամբ խոսողի և խոսակցի համաձայնության և անհամաձայնության արտահայտիչներ. այս դեպքում շեշտվում է որևէ բանի առկայության և բացակայության անհրաժեշտությունը, կամ զիջում է արվում խոսակցին որևէ բանի առկայության և բացակայության (մասնակցության և չմասնակցության) հարցում (տվյալ միավորն առնվում է ամբողջի հարաբերությամբ): Ըստ այսմ կամաբերական բառ-մասնիկները լինում են երկու տիպի՝ ա) սաստկական-ընդգծողական, բ) զիջական-սահմանափակման: 1) Սաստկական-ընդգծողական բառ-մասնիկներն են՝ **անգամ, մանավանդ, մինչև անգամ, մինչև իսկ, նամանավանդ, նույնիսկ...** 2) Չիջական-սահմանափակման բառ մասնիկներն են՝ **զեթ, զոնե, լոկ, միայն, միմիայն:** Կամաբերական բառ-մասնիկների վերաբերյալ հարկավոր է նշել հետևյալը. 1) **զոնե**-ն ունի ենթադրական երանգ և սովորաբար գործածվում է ըղձական բայաձևերի հետ. մյուս բառ-մասնիկները եղանակային այդպիսի սահմանափակում չունեն. 2) այն հանգամանքը, որ կամաբերական բառ-մասնիկները կազմի գոյաբանական կարգի դրսևորմանն են ծառայում, նրանց զգալիորեն մոտեցնում է համապատասխան շաղկապների...»¹:

Ըստ գործառական առանձնահատկությունների՝ ընդունված է բառ-մասնիկները բաժանել երկու խմբի՝ 1. **Մենագործառական**, 2. **Տարագործառական**: Առաջիններն ունեն գործառության սահմանափակումներ: Օրինակ՝ **մի՛** արգելականը այդպիսին է միայն հրամայական եղանակի դրական ձևերի կողքին, **ավելի** ցուցիչ-բառ-մասնիկը՝ ածականի կազմում, **մի** անորոշ հոդը՝ գոյական անվան կազմում, **թող**-ը և **արի**-ն ուղեկցում են միայն բայերին: Իսկ **անգամ, իսկ, հենց, միայն** և այլ բառ-մասնիկները կարող են ուղեկցել բառակապակցության և նախադասության բոլոր անդամներին՝ անկախ խոսքի մասային պատկանելությունից. սրանք տարագործառական են: **Մենագործառական-տարագործառական** բաժանումը Գ. Զահուկյանինն է: Նա գրում է. «Մենագործառական բառ-մասնիկները, ինչպես նշվել է, կատարում են ճիշտ

¹ **Զահուկյան Գ.**, Հայոց լեզվի տեսության հիմունքները, Երևան, 1974, էջ 532, 533:

այն գործառությունը, ինչ համադրական բառաձևերի մասնիկները, հանդես գալով որպես վերլուծական ձևերի կազմիչներ. սրանք բնականաբար քննվում են վերլուծական ձևերի կազմում և բառակապակցությունների մեջ... Ավելի լայն մեկնաբանության դեպքում բառ-մասնիկներ պետք է համարվեն նաև անորոշ դերբայի հետ գործածվող այն դիմավոր և անդամ բայաձևերը, որոնք արտահայտում են եղանակային, կերպային և այլ իմաստներ՝ **ուզում եմ (գնալ)...** 2) Տարագործառական բառ-մասնիկները, ինչպես նշվել է, հիմնականում եղանակային արժեք ունեն և կարող են ուղեկցել բառակապակցությունների և նախադասությունների բոլոր անդամներին՝ անկախ խոսքիմասային պատկանելությունից, այսինքն՝ կարող են դրվել և՛ գոյականների, և՛ ածականների, և՛ մակբայների, և՛ բայերի վրա՝ սաստկական կամ սահմանափակման իմաստով՝ **անզամ, իսկ, հենց, մանավանդ...**²:

Ժամանակակից հայերենի բառ-մասնիկները գերազանցապես մեծագործառույթ են: Բազմագործառույթ է **մի**-ն. այն միավորում է մի քանի իմաստներ՝ անորոշություն, թիվ, քանակ, գործողության արգելք, հորդոր: **Մի**-ի մասին Ֆ. Խլղաթյանը գրում է. «Այս չորս կիրառություններից երկրորդը (երբ **մի**-ն թիվ, քանակ է արտահայտում, ունի **մեկ** թվականի իմաստ) գրական հայերենի համար արդեն սկսում է անսովոր թվալ: Մնացած բոլոր դեպքերում, որոնք ավելի հաճախադեպ են և սովորական, **մի**-ն արդեն մասնիկացել է կամ գտնվում է մասնիկացման ճանապարհին... Մեր կարծիքով **մի**-ն անորոշ հող չհամարելը մյուս հողերից տարբեր, անջատ գրությունից առաջացող նախապաշարմունք է... **Մի** բառի մասնիկացումը, մեր կարծիքով, արդեն ավարտված է նրա արգելական և հորդորական իմաստների դեպքում: **Մի՛ գրիր, մի՛ խոսեք** օրինակներում մենք գործ ունենք ոչ թե չորս ինքնուրույն բառերի, այլ երկու՝ **գրել** և **խոսել** բայերի բառաձևերի հետ... Մասնիկացման այս երևույթի դրսևորումներ են նաև «Մի գնա տես՝ ինչ են անում» և նման տիպի օրինակները, ուր **մի**-ն արդեն ունի հորդորական իմաստ: Բոլոր այս իմաստները գալիս են **մի** բառի նախնական, սկզբնական իմաստից, երբ նա ցույց էր տալիս քանակ՝ հավասարազոր **մեկ** թվականին: Այս երևույթը բառերի նյութական իմաստի մթազնման և վերաբերային իմաստի վերածման պրոցեսի ակնառու օրինակ է»³:

² Նույն տեղում, էջ 381, 382:

³ **Խլղաթյան Ֆ.**, Գոյական անուն, Երևան, 1968, էջ 33-36:

Բառ-մասնիկների մանրահամակարգի նորմավորման հարցում կարևոր է չմոռանալ այն հանգամանքը, որ թեպետև դրանք քանակապես քիչ են, բայց գործածական մեծ հաճախականություն ունեն: Ահա թե ինչու անհրաժեշտություն է դառնում առանձին-առանձին ներկայացնել ժամանակակից արևելահայերենի **բառ-մասնիկները**:

Ընդհանրապես հողերը կատարում են քերականական զանազան գործառույթներ: Ժամանակակից հայերենում բառ-մասնիկ է **մի** հողը, որի գործառույթը որոշյալության-անորոշության կարգի տարբերակումն է. այն տարբերակված է և՛ ըստ առկայացման, և՛ ըստ թվանշության՝ միայն անորոշ ձևերի հետ, միայն եզակի՝ ձևերի հետ⁴:

Մ. Աբեղյանը **մի**-ն անորոշ հող բառ-մասնիկ չի համարում. ըստ նրա՝ **մի** բառն ամեն դեպքում թվական է՝ լինի շեշտված, թե անշեշտ, և մասնավորում է անվան թիվը⁵: Գուցե արեղյանական ժամանակաշրջանում **մի**-ի նյութական իմաստի մթագնումը դեռևս ընթացքի մեջ էր, բայց արդի հայերենում նրա իմաստաարժեքային տեղաշարժն անժխտելի է. **մի**-ն անորոշ հողի ցուցիչ է, և այդ ցուցիչը բառ-մասնիկ է: Նոր ժամանակներին համապատասխան է Գ. Զահուկյանի տեսակետը. «Անորոշ առումը հակադրվում է որոշյալ առմանը զրո ձևությամբ, բայց անորոշությունը կարող է ուժեղացվել **մի** բառով, որ ձևականորեն տարբերակվելով **մեկ** թվականից՝ փաստորեն ստացել է անորոշ հողի արժեք, այլ կերպ ասած հայերենում սկսել է զարգանալ անորոշության վերլուծական եղանակը»⁶:

Մի-ն նաև եղանակավորող արժեք ունի, որ հստակ երևում է հատկապես բայական ձևերի հետ ունեցած նրա կիրառություններում (**մի գնա տես, մի երգող էլ լինի...**):

Մի-ի գործառական մի յուրահատկություն էլ նշված է բուհական դասագրքերից մեկում. «**Մի** (մեկ) թվականը, **բոլորովին** մակբայի հետ կամ առանց սրա, **ուրիշ, այլ, ուրույն, առանձին, հատուկ, յուրահատուկ, յուրօրինակ, զարմանալի** և նման բառերի հետ կորցրել է իր թվական նշանակությունը, կատարում է լոկ շեշտող ու առանձնացնող դեր՝ դրանց հետ դառնալով բաղադրյալ որոշիչ. **Մի ուրույն աշխարհ է Մթնաձորը**: Երբեմն այս վերջին միասնական որոշիչի հետ գործածվում է նաև **տեսակ** բառը ուղիղ ձևով կամ

⁴ Այս մասին առավել մանրամասն տե՛ս **Պետրոսյան Հ.**, Ակնարկներ հայերենի պատմական ձևաբանության (Հոդային կարգ), Երևան, 1976, էջ 186-197:

⁵ Տե՛ս **Աբեղյան Մ.**, նշվ. աշխ., էջ 432, 433:

⁶ **Զահուկյան Գ.**, նշվ. աշխ., էջ 212:

սեռականով, որ կորցրել է հոլովական նշանակությունը և նախորդ կապակցության հետ մի միասնական որոշիչ է դառնում. **Մի ուրույն տեսակի խնձոր է»⁷**:

Ածականի կազմում բառ-մասնիկներ են **ավելի-ն** և **ամենից-ը**. սրանք համեմատության աստիճանների ցուցիչներ են և կարող են դրվել քերականական նշված հատկանիշն ունեցող բոլոր ածականների վրա: Այսօրինակ գործածությամբ քերականանում են (բառ-մասնիկների են վերածվում) նաև **պակաս, նվազ** բառերը՝ նվազական բաղդատականի, **սաստիկ, չափազանց, շատ** և այլ բառեր՝ գերադրականության ցուցիչների արժեքով:

Բառ-մասնիկներ են համարվում այն եղանակիչ բառերը (եղանակիչները), որոնք եղանակավորման իմաստ են արտահայտում, հաճախ մասնակցում են եղանակների վերլուծական կաղապարմանը: Հայերենում այդպիսի եղանակիչներ են՝ **պիտի, պետք է, կու** (արևմտահայերենում), **մի՛** արգելականը, **երանի** ցանկականը և այլ բառեր: Այս դեպքում կարևորվում է իմաստաբանական-ձևաբանական հիմունքը: Հայ քերականները, Մ. Աբեղյանից սկսած, բայական այսպիսի բառ-մասնիկի իմաստ են հատկացնում **պիտի** եղանակիչին՝ նրանով և ընդհանրի ձևերով կազմվող վերլուծական միասնությունները կոչելով հարկադրական եղանակի ձևեր: Հ. Աճառյանի հավաստմամբ դեռևս աշխարհաբարում **պիտի-ն** մասնիկ լինելու ճանապարհին էր: Իսկ Գ. Զահուկյանը, խոսելով բայ-ստորոգյալի հետ կապված որևէ քերականական կարգի կամ ենթակարգի հատուկ իմաստների արտահայտիչներ բառ-մասնիկների մասին, հարկ է համարում առաջին հերթին առանձնացնել **մի՛-ն**, որը փաստորեն հանդես է գալիս որպես չ- ժխտական մասնիկի դիրքային տարբերակ՝ փոխարինելով վերջինիս հրամայականի ձևերում և կազմելով այսպես կոչված արգելական հրամայականը⁸: (Մի շարք բարբառներում չ- ժխտական մասնիկի դիրքային տարբերակ է նաև **ոչ-ը**):

Բառ-մասնիկներ են նաև բայի կազմում հանդես եկող **թող, տես, եկ (արի), գնա, բեր** և նման քերականացած բառեր:

Վ. Քոսյանը եղանակավորող (կամ սաստկացուցիչ) բառ-մասնիկների երկու խումբ է առանձնացնում՝ **հավելական /հիմնականում շաղկապներ են՝ էլ, ևս, նաև, և)** և **սաստկական** (հիմնականում եղանակավորող բառեր են՝

⁷ Աբրահամյան Ս., Առաքելյան Վ., Քոսյան Վ., Հայոց լեզու, հ. 2. Շարահյուսություն, Երևան, 1975, էջ 190:

⁸ Զահուկյան Գ., նշվ. աշխ., էջ 280, 281:

միայն (միմիայն), հենց, իսկ (իսկ և իսկ), նույնիսկ, մինչև իսկ, անգամ, մինչև անգամ, լոկ, ևեթ, սոսկ, մանավանդ, գոնե, գեթ, առանձնապես, մասնավորապես, իսկապես, իրոք) իմաստներով: Առաջինները, հարադրվելով նախադասության որևէ անդամի, ընդգծում են նրա կարևորությունը նախադասության մեջ: Միաժամանակ կապ են ստեղծում նախընթացի հետ: Երկրորդները տվյալ նախադասության մեջ առանձնացնում, ընդգծում են այս կամ այն անդամը⁹:

Լեզվագիտական որոշ աղբյուրներում բառ-մասնիկներ են համարվում նաև «եղանակավորող + անորոշ դերբայ» կառույցի եղանակավորող բաղադրիչները: Վերջիններս միայն անորոշ դերբայի կողքին են այդպիսի իմաստային երանգավորում ստանում, եղանակիչ բառերի գործառույթով հատկանշվում. բնականաբար մենագործառական են:

Ս. Աբրահամյանը քերականական իմաստ է վերագրում նաև ձևաբայերին. «ժամանակակից հայերենի դերբայների և ժամանակների մասին» հոդվածում եզրակացնում է՝ «կախյալ կամ ձևակազմիչ դերբայները» բայի անդեմ ձևեր չեն կարող համարվել այն պատճառով, որ դրանք բառեր չեն ընդհանրապես, «բառի (բառույթի) ձև չեն», այլ բայական վերլուծական ձևերի բաղադրիչներ, որոնք, չլինելով առանձին բառաձևեր, չեն կարող բնութագրվել դեմքի բացակայության հատկանիշով¹⁰: Այս մոտեցումը գիտական է և մեզ համար ընդունելի. դրանք բառ (բառույթ) կամ բառաձև չեն, մյուս կողմից էլ մասնիկ, ձևույթ անվանել չենք կարող: Այս դեպքում չի± կարելի հետևեցնել, որ այս դերբայները բայ-մասնիկներ են... Այսպես մտածելու դեպքում լեզվական մի նոր հանգույց է ծնվում. բառաձևը գոյանում է երկու ոչ լիմաստ բառերի (ձևաբայի և **եմ** օժանդակ բայի) հարադրմամբ: Ի միջի այլոց, շատ լեզուներում բառ-մասնիկները հեշտությամբ հարադրվում են և՛ բառ-մասնիկներին (թերիմաստ, սպասարկու), և՛ լիմաստ բառերին: Այս լեզվաիրողությունն ուսումնասիրության կարիք ունի. հայերենում ևս բառակազմական օրինաչափություն է դառնում (կամ օրինաչափություն է) բառ-մասնիկի հարադրումը բառ-մասնիկի...

Կոչական բառերը հաղորդակցական արժեք ունեն, և նրանց հիմնական գործառությունը մնում է հաղորդակցվողի (խոսակցի) ուշադրության հրավիրումը, կենտրոնացումը: Կոչականը, բացի համադրականից, ունի նաև վերլու-

⁹ **Քոսյան Վ.**, Ակտուալ անդամատումը և շարադասությունը ժամանակակից հայերենում, Երևան, 1990, էջ 52-55:

¹⁰ **Թեյլան Լ.**, Արդի հայերենի քերականության հարցեր, Երևան, 2016, էջ 114:

ծական ձևեր, որոնք արտահայտվում են հատուկ կոչական բառ-մասնիկներով: Հաղորդակցական նպատակն էլ ավելի է շեշտվում (ուժեղանում կամ թուլանում է կոչականի իմաստը), երբ այն վերլուծական արտահայտությամբ է ձևավորվում՝ գործածվելով մի քանի բառ-մասնիկների հետ: Գրական հայերենում կոչականի բաղադրիչ բառ-մասնիկներ են համարվում **ո՛վ-ը, ա՛յ-ը, նաև՝ ջան-ը, հե՛յ-ը, է՛յ-ը**: Ի տարբերություն բազմաթիվ քերականների՝ Գ. Զահուկյանը դրանք բուն արժեքով ձայնարկություններ չի համարում և հիմնավորում է իր տեսակետը՝ կոչական բաղադրիչները՝ ա) հիմնականում ունեն շեշտային առոգանություն, բ) կոչական բառերից դադարով չեն անջատվում, գ) իրենց վրա են կրում կոչականի շեշտը: Նա նաև դասանշային-գործածական տարբերություններ է նշում. **այ-ը** խոսակցական է և գործածվում է միայն անձի համար և երբեմն կարող է ունենալ հանդիմանական երանգ: Ոչ անձերի անունները կարող են ստանալ կոչականի այս մասնիկը միայն անձնավորման դեպքում (**ա՛յ գետ** և այլն): Կոչականի **ո~վ** բառ-մասնիկը հատուկ է գրքային-հանդիսավոր ոճին և դասային տարբերակում չի առաջացնում՝**ո~վ մարդ, ո~վ սեր** և այլն: Ժողովրդախոսակցական լեզվում կոչականի նիշեր են **ա՛, ծո՛, տո՛, քա՛** բառ-մասնիկները¹¹: Հայերենին բնորոշ է նաև **ջա~ն** ձայնարկության բառամասնիկային գործածությունը. այս դեպքում այն լրացուցիչ իմաստ է հաղորդում կոչականին, որի հետևանքով վերջինիս կոչական արժեքը թուլանում է, և առավելապես ոճական-փաղաքշական գործառությամբ է հատկանշվում: Իմաստա-արժեքային անցման կամ տարարժեքության դրսևորման գործընթացում կոչականի բաղադրիչ **ջան-ը** փաստորեն վերածվում է հետադաս կոչական բառ-մասնիկի և կորցնում շեշտը (**ընկե՛ր ջան...**):

Այսօր կոչական բառ-մասնիկներ կարելի է համարել նաև **է՛յ, հե՛յ, օ~** ձայնարկությունները: Որոշակի միտում է ձևավորվում. կոչական ձայնարկություններից անձին վերաբերողները համաբանությամբ աստիճանաբար վերածվում են բառ-մասնիկների: Գուցե այսպիսի միտման ձևավորման նախապայման է դառնում չտրոհվելը (դադարով չանջատվելը): Կարելի է ենթադրել նաև, որ որոշակի դեր է կատարում կոչականության է՛լ ավելի ընդգծման կամ թուլացման ձգտումը. այսպիսի դեպքերում կոչականի հիմնական գործառության ներգործության ազդեցությունը կա՛մ թուլանում է, կա՛մ սաստկանում...

Շարահյուսական գործառոյթով պայմանավորված՝ քերականանում են նաև որոշ դերանուններ: Բաղադրյալ ենթակայի կազմում հանդես եկող **այս,**

¹¹ Տե՛ս Զահուկյան Գ., նշվ. աշխ., էջ 369, 370:

այդ, այն, սա, դա, նա ցուցականներն անձնական, հարցական ու հարաբերական դերանունների կողքին գրեթե վերածվել են խոսքի մասնիկների. եղանակավորիչ բառերի արժեք ունեն («**Այդ ու՛վ է** գալիս», «**Այդ մենք** ենք գալիս», «**Այն ու՛վ է** կանգնել») և այլն. ընդգծվածները բարդ նախադասության ամփոփման արդյունք են): Քերականանում է նաև **ինչ**-ը:

Ռ. Իշխանյանի կարծիքով **ինքս, ինքդ, ինքը, բոլոր, ամեն** և այլ դերանուններ լինում են նաև ենթակայի սաստկացուցիչ լրացում¹²: Նման գործածությամբ դրանք սկսել են մասնիկանալ:

Լեզվաբանական տարբեր աղբյուրներում բառ-մասնիկներ են համարվում.

ա) հապա, երանի (երնեկ), ափսոս, դե բառերը.

բ) թարմատար կոչվածներ **որ**-ը և **թե**-ն (**հենց որ, թե որ, միայն թե**).

գ) **անգամ**-ը՝ ժամանակային, չափի իմաստով գործածվող այսպիսի կառույցներում **երեք անգամ, երկրորդ անգամ, վերջին անգամ...**

դ) **ոչ**-ը՝ ածականի (կամ մակբայի) հետ հարադրվելիս (**ոչ սահմանադրական, ոչ գիտական, ոչ պատեհ, ոչ օրինական**):

ե) **Վայ-բանաստեղծ, վայ-ժողովրդավարություն** և նման կառույցներում գծիկով չգրվելու դեպքում (հատկապես մամուլի լեզվում) մասնիկանում է նաև **վայ**-ը:

Ֆ. Խլղաթյանի մեջբերմամբ հենց մեր օրերում խոսակցական լեզվում նույնը կատարվում է **մի հատ** կապակցության հետ, որն ավելի ու ավելի հաճախ է գործածվում հորդորական **մի**-ի իմաստով («Մի հատ փոխանցեք, խնդրում եմ»¹³: ժամանակակից գրական հայերենում այս տիպի կառույցը հանձնարարելի չէ:

Վերջիվերջո, ճիշտ չի լինի աչքաթող անել **ի**-ով բաղադրված բառերը. դրանց թիվը երեք տասնյակից անցնում է (**ի բնե, ի դեմս, ի դեպ, ի զարմանս, ի թիվս, ի լրումն, ի լուր, ի ծնե, ի խնդիր, ի հաշիվ, ի հեճուկս, ի պաշտոնե** և այլն): **Բառ - բառ-մասնիկ - մասնիկ** եռահակադրության շրջանակներում որոշակի հակասություն է առաջանում: Կարող ենք **ի**-ն անվանել նախդիր-բառ-մասնիկ, վերապրուկային դրսևորում, սակայն ժամանակակից հայերենում նախդիրը որպես լեզվամիավոր առանձնացված չէ (ինչպես էր գրաբարում), խոսքիմասային համակարգում ընդգրկված չէ: Քերականագի-

¹² Տե՛ս Իշխանյան Ռ., Արդի հայերենի շարահյուսություն, Պարզ նախադասություն, Երևան, 1986, էջ 99, 100:

¹³ Խլղաթյան Ֆ., նշվ. աշխ., էջ 33-36:

տական մի քանի աղբյուրներում **ի**-ն կապերի շարքում է թվարկված, մի քանիսում չի հիշատակվում. պատճառը, հավանաբար, **ի**-ի կողքին «լեցուն» (լիմաստ) բառերի «դատարկ դառնալն է»: Ակնառու է՝ որոշ դեպքերում **նախդիր-բառ-մասնիկ + լիմաստ բառ** կառույցը մակբայական արժեք ունի (**ի ձեն, ի վերուստ, ի սրտե**): Մյուս կողմից՝ սրան զուգորդվող լիմաստ բառերը շատ դեպքերում մասնիկացել են կամ աստիճանաբար մասնիկանում են, չենք կարող անտեսել այս բաղադրությունների (բառ-մասնիկ + բառ-մասնիկ) զարգացումն ու զարգացման միտումը՝ կապի վերածվելը՝ քերականանալը: Երկաստիճան քերականացում է տեղի ունենում. **ի** նախդիրը բառ-մասնիկ է, նրա կողքի լիմաստ բառը մասնիկանում է, և նրանց գումարային արժեքը նորից բառ-մասնիկ է, բառ-մասնիկը բաղադրված է բառ-մասնիկին, իսկ «գումար» բառ-մասնիկը՝ կապի խնդրին (ի սեր ամենքի, ի հեճուկս նրա և այլն):

Այսպիսով, լեզուներում քերականական իմաստների արտահայտման տարածված միջոցներից են բառ-մասնիկները («բառիկները»)։ Սրանք իրենց գործածությամբ նմանվում են բառափոխական թեքույթներին, ձևույթներին, մասնիկներին, բայց և մասնիկ չեն, լիարժեք բառ չեն. գտնվում են բառերի և մասնիկների մեջտեղում: Իրենց գործառությամբ լինում են մենագործառական և տարագործառական: Այս մանրահամակարգի կանոնավորումը լեզվի նորմավորման գործընթացի խնդիրներից մեկն է:

ОДНОФУНКЦИОНАЛЬНЫЕ И МНОГОФУНКЦИОНАЛЬНЫЕ СЛОВА-ЧАСТИЦЫ В СОВРЕМЕННОМ АРМЯНСКОМ ЯЗЫКЕ

ЗАРИК АГАДЖАНЫАН

Общность слов-частиц – функциональная, грамматическая, в этом отношении они приближаются к морфемам и находятся на грани словаря и грамматики. Они не имеют морфологических категорий и выполняют только служебные синтаксические функции в синтаксических конструкциях. Частицы (предлоги, неопределённый артикль (**մի**), аналитический способ выражений степени сравнения (**ավելի, ամենից**), запретительная частица (**մի՛**), частица принудительногоклонения (**պիտի, պետք է**), модальные частицы (выделительные, усилительные, акцентирующие, эмфатические (**նույնիսկ, անգամ, միայն, սուկ, լոկ, հենց**)), застывшие формы (**զոնե, տես, թող...**) различаются – в разных грамматических традициях – для одного языка и также для разных языков. Не совпадают они в рамках синхронного и исторического язы-

кознания. Свободное и правильное употребление слов-частиц является свидетельством совершенного владения языком.

Ключевые слова – частица, аффикс, морфема, слово-частица, модальные слова-частицы, артикль, степени сравнения, запретительная частица, застывшие формы, частица принудительного наклонения, усилительные слова-частицы, синтаксические конструкции.

MONOFUNCTIONAL AND MULTYFUNCTIONAL PARTICLES IN MODERN ARMENIAN

ZARIK AGHAJANYAN

The common means of expressing grammatical meanings in languages are with word-particles. Their function is similar to that of morphemes. They do not belong to the morphological category. However, they are neither full words nor morphemes but between the two. They perform only serviceable syntactic functions in syntactic constructions. They can be monofunctional or multifunctional. The classification of these word-particles is one of the problems concerning the standardization processes of a language.

Key words – particle, morpheme, modal particle-words, article, degree of comparison, prohibitive particle, frozen forms, a particle of forced inclination, amplifying word-particles, syntactic constructions.