

I MÖVZU: H.Əliyev və Azərbaycanca ana dilinin tətbiqi. Dövlət dili.

PLAN:

1.H.Əliyev və Azərbaycanca ana dilinin tətbiqi. Dövlət dili.

Ədəbiyyat:

1.A.Babayev Azərbaycan dili və nitq mədəniyyəti.Bakı, 2009

2.N.Xudiyev H.Əliyev və Azərbaycan dili. Bakı, 1997

3.M.Yusifov Dövlətçilik və dil. Bakı, 2004

Azərbaycan dili 1920-ci ildən dövlət dili elan edilmişdir. Lakin bu, tam mənası ilə dövlət dili hüququ verilməsi demək deyildi. Ana dilimiz dövlət idarələrindən qovulurdu.Azərbaycan Respublikası Konstitusiyasının 83-cü maddəsinə əsasən Azərbaycan Respublikası Dövlət dilinin Azərbaycan dili olmasına baxmayaraq, heç bir rəsmi dairədə işlədilmirdi. Azərbaycan dilinin dövlət dili kimi bütün idarə və təşkilatlarda işlədilməsi haqqında 1988-ci il 18 avqust tarixli,habelə Azərbaycan Respublikası Ali Sovetinin 23 sentyabr tarixli qərarı dilimizin hörmətini qaldırmağa xidmət etmişdir. Azərbaycan dilinin nüfuzunun qaldırılmasında H.Əliyevin xüsusi xidməti olmuşdur. Respublika prezidenti kimi H.Əliyev Azərbaycan dilinin tətbiqi və qorunması haqqında 18.06.2001, 04.07.2001, 19.04.2002, 30.09.2002, 05.01.2003. tarixdə 5 fərman vermişdir. Müasir Azərbaycan dili geniş şəkildə tədris və tətbiq edilməlidir. Dünyanın hər yerinə səpələnmiş soydaşlarımız bu dili sevir və göz bəbəyi kimi qoruyur.

Azərbaycan dili Sovet hakimiyyəti illərində demək olar ki, böyük məclislərdən qovulmuşdur. Hətta Konstitusiyanın 73-cü maddəsinə də əməl edilmirdi. Müstəqillik qazandıqdan sonra dilimiz Dövlət statusu qazandı. H.Əliyev Dövlət səviyyəsində 4 fərman verdi.

Dövlət dilinin tətbiqi işinin təkmilləşdirilməsi haqqında Azərbaycan Respublikası Prezidentinin Fərmanı.

Azərbaycan Respublikasının dövlət dili Azərbaycan dilidir.Azərb. xalqının dili onun milli varlığını müəyyən edən amillərdəndir.

Azərbaycan Dövlət dilinin başlıca rəmzlərindən sayılan Azərbaycan dilinin tətbiqi və inkişaf etdirilməsinə dövlət qayğısının artırılması, ana dilimizin öyrənilməsi, dilimizin cəmiyyətdə tətbiq dairəsinin genişləndirilməsi və bu işə nəzarətin gücləndirilməsi məqsədi ilə qərara alıram:

1. Azərb. Respublikası Prezidentinin yanında Dövlət Dil Komissiyası yaradılsın.

2. Azərb. Respublikası Prezidentinin İcra Aparatına tapşırılsın ki, “Azərbaycan Respublikasında dövlət dili haqqında” qanun layihəsini əsasnaməni bir ay ərzində hazırlayıb Azərb. Respublikası Prezidentinə təqdim edilsin.

3. Azərb. Respublikasının nazirlik, idarə, təşkilat və müəssə rəhbərləri qz tabeliklərində olan qurumlarda dövlət dilinin və latın əsaslı Azərb. əlifbasının tətbiqi işinin yaxşılaşdırılması ilə bağlı uzunmüddətli kompleks planlar hazırlayıb həyata keçirsinlər və 2001-ci il avqustun 1-ə qədər ilkin nəticələr haqqında Azərb. Respublikası Prezidentinə təqdim edilsin.

4. Azərbaycan R espublikası Təhsil Nazirliyi orta və ali məktəblərdə Azərbaycan dilinin tədrisi və Azzərbaycan dilində təhsilin keyfiyyəti ilə bağlı əsaslı dönüş yaratmaq istiqamətində qəti tədbirlər həyata keçirsin və müvafiq təkliflər proqramını bir ay ərzində hazırlayıb Azərb. Respublikası Prezidentinə təqdim edilsin.

5. Azərbaycan Milli Elmlər Akademiyası və Azərb. Respublikasının Təhsil Nazirliyi Yazıçılar Birliyi ilə birlikdə latın əsaslı Azərbaycan əlifbası ilə yenidən çap olunması təklif olunan elmi və bədii əsərlərin , lüğət və dərsliklərin çap proqramını hazırlayıb Azərb. Respublikası Prezidentinə təqdim edilsin.

6. AMEA bir ay ərzində Azərb. Dilçiliyinin müxtəlif sahələri üzrə elmi araşdırmaların çapı və perspektiv planlarına yenidən baxıb təsdiq etsin və onların yerinə yetirilməsinin gedişi barədə hər altı aydan bir Azərb. Respublikası Prezidentinə təqdim edilsin.

7. Respublikanın şəhər və rayon icra hakimiyyəti başçılarına tapşırılsın ki,

-Yerlərdə istifadə olunan reklam tabloları, şüarlar, plakatlar və digər əyani vəsaitlərin Azərbaycan ədəbi dilinin qaydalarına uyğunlaşdırılması baxımından tədbirlər görsünlər və bu tapşırığın yerinə yetirilməsi haqqında 2001-ci il avqustun 1-ə qədər Azərb. Respublikası Prezidentinə arayış versinlər.

-Yerlərdə Azərbaycan dilinin və latın əsaslı Azərbaycan əlifbasının tətbiqi işinə nəzarəti gücləndirsinlər və bu işin gedişi barədə 2001-ci il avqustun 1-ə qədər Azərb. Respublikası Prezidentinə məlumat versinlər.

8. Azərbaycan Respublikası Mədəniyyət Nazirliyinə, Dövlət Televiziya və Radio Verilişləri Şirkətinə tapşırılsın ki, əcnəbi ölkələrdə istehsal edilmiş və Azərbaycanda nümayiş etdirmək üçün alınmış kino və televiziya məlumatının Azərbaycan dilində nümayiş etdirilməsi məsələləri barədə təkliflərini bir ay ərzində hazırlayıb Azərb. Respublikası Prezidentinə təqdim etsin.

9. Azərbaycan Respublikasının Nazirlər Kabinetinə tapşırılsın ki:

-Ölkədə Azərbaycan dilində çap olunan qəzet, jurnal, bülleten və digər çap məhsullarının istehsalının 2001-ci il avqustun 1-nə qədər bütövlükdə latın əsaslı Azərbaycan əlifbasına keçməsinə təmin etsin.

-Mərkəzi və yerli icra hakimiyyəti orqanlarında kargüzarlığın latın əsaslı Azərbaycan əlifbası ilə aparılmasını 2001-ci il avqustun-1-nə qədər təmin etsin .

-Bu fərmandan irəli gələn digər məsələləri həll etsin.

(Heydər Əliyev, Azərbaycan Respublikası Prezidenti, Bakı şəhəri, 18 iyun, 2001-ci il)

II MÖVZU: AZƏRBAYCAN DİLİ HAQQINDA. AZƏRBAYCAN DİLİNİN TÜRK DİLLƏRİ AİLƏSİNDƏ YERİ.

PLAN:

1. AZƏRBAYCAN DİLİ HAQQINDA MƏLUMAT.
2. AZƏRBAYCAN DİLİNİN TÜRK DİLLƏRİ AİLƏSİNDƏ YERİ.

Ədəbiyyat:

- 1.A.Babayev Azərbaycan dili və nitq mədəniyyəti.Bakı, 2009
- 2.N.Xudiyev H.Əliyev və Azərbaycan dili. Bakı, 1997
- 3.M.Yusifov Dövlətçilik və dil. Bakı, 2004

Hər bir dövlətin dövlətçilik atributlarından biri onun siyasi, iqtisadi, mədəni fəaliyyətini cəmiyyətə çatdıran dildir. Azərbaycan Respublikasının Konstitusiyasında yazılmışdır: «Azərbaycan Respublikasının dövlət dili Azərbaycan dilidir». Bu isə o deməkdir ki, Azərbaycan Respublikasının bütün dövlət orqanlarında, idarə və müəssisələrində yazılı və şifahi işlər Azərbaycan dilində aparılmalıdır və azərbaycanlılarla bərabər dövlət idarəçiliyində vəzifə tutan müxtəlif xalqların nümayəndələri də öz ana dili ilə yanaşı, Azərbaycan dilini də lazımi səviyyədə bilməlidirlər.

Dil, hər şeydən əvvəl, ünsiyyət vasitəsidir. Bu baxımdan Azərbaycan dili də Azərbaycan Respublikasında və Cənubi Azərbaycanda yaşayan azərbaycanlıların ana dilidir. Respublikamızda 8 miylondan çox, Cənubi Azərbaycanda isə 30 mil-yona yaxın adam bu dildə danışır. Bundan başqa, dünyanın müxtəlif ölkələrində, o cümlədən, keçmiş SSRİ ərazisindəki respublikalarda, Türkiyədə, Almaniyada, ABŞ-da, Fransada, İngiltərədə, Norveç, Danimarka və Hollandiyada, Hindistan və Pakistanda, Avstraliya və Yaponiyada yaşayan azərbaycanlılar ana dili kimi bu dili işlədirlər.

Bütövlükdə Azərbaycan dili təxminən qırx milyona qədər azərbaycanlı arasında ünsiyyət vasitəsidir. Azərbaycan dili türk dilləri ailəsinin cənub-qərb qrupuna daxildir. Bu qrupa oğuz dil qrupu da deyilir. Azərbaycan dili, türk dili, türkmən dili və qaqauz dili oğuz dil qrupunu təşkil edir. Azərbaycan dili qədim ədəbi dillərdən biridir. Bu dildə hələ XI əsrdə yazılmış əsərlər vardır. AMEA-nın əlyazmalar fondunda, həmçinin dünyanın bir çox muzey və kitabxanalarında Azərbaycan dilində çox qiymətli əlyazmalar saxlanılır. Azərbaycan dili inkişaf etmiş, zəngin dillərdən biri kimi, bu gün də öz inkişafını davam etdirir.

Hazırda respublikamızda bu dildə yüzlərlə qəzet və jurnal çap olunur, çoxlu elmi, bədii və siyasi əsərlər, tərcümə ədəbiyyatı nəşr edilir, radio və televiziya verilişləri yaymlanır. Hətta, ABŞ-da «Amerikanın səsi», Almaniyada «Azadlıq» radiosu Azərbaycan dilində verilişlər aparır. Qeyd etmək lazımdır ki, Azərbaycan dili respublikamızın ərazisində yaşayan bir çox azsaylı xalqların, o cümlədən talış, tat, ləzgi, kürd, udin və saxurların da ümumi ünsiyyət vasitəsidir. Azərbaycanda yaşayan rusların və gürcülərin də xeyli hissəsi bu dili bilir.

Azərbaycan dili daim inkişafdadır. Odur ki, bu gün hər bir Azərbaycan vətəndaşı Azərbaycan dilini dövlət dili olaraq mükəmməl öyrənməli və onu daha da inkişaf etdirməyə çalışmalıdır.

Dünyada 3500-dən artıq dil vardır. Dünya dilləri bir neçə kökdən yaranmışdır. Bir kökdən yaranan dillər qohum dillər (yaxud dil ailələri) adlanır. Məsələn, Hind-Avropa, Türk, Altay, Avstroneziya dil ailələri. İlk dövrlərdə eyni kökdən olan dillərin ayrılması nəticəsində müxtəlif dil qrupları yaranmışdır. Məsələn, Hind-Avropa dil ailəsindən slavyan, roman, german və s. dil qrupları törəmişdir. Qədim türk dili ailəsindən oğuz, qıpçaq, qarluq və s. dil qrupları əmələ gəlmişdir. Sonralar

bu dil qrupları öz növbəsində şaxələnərək yeni qollara ayrılmışdır. Oğuz dilindən türkmən, qaqauz, türk və Azərbaycan dili yaranmışdır. Qıpçaq dilindən qazax, qırğız, tatar, başqırd, qumuq və s. dillər əmələ gəlmişdir. Qumuq dilindən özbək, uyğur, salur və s. dillər yaranmışdır.

Beləliklə, Azərbaycan dili türk dilləri ailəsinin oğuz qrupuna aiddir. Hazırda dünyada 40 milyondan çox adam bu dildə danışır. Əvvəl bu dil tatar dili, türk-tatar dili, türk dili adlanmışdır. Azərbaycan Respublikasının 1993-cü il Konstitu-siyasında Azərbaycan dili dövlət dili kimi qəbul edilmişdir.

III MÖVZU: DANIŞIQ SƏSLƏRİNİN TƏSNİFATI, SAİTLƏR

Plan:

1. Danışıq səsləri: Saitlər

2. Saitlərin təsnifatı

3. Qoşa saitli sözlərin yazılışı və tələffüzü

Ədəbiyyat:

1.A. Axundov Azərbaycan dilinin fonetikasi.

2.B. Xəlilov Müasir Azərbaycan dili (fonetika, yazı, əlifba)

Danışarkən tələffüz etdiyimiz səslər danışıq səsləri adlanır. Danışıq səslərini tələffüz edir və eşidirik. Səslərin yazıda işarələrinə hərflər deyilir. Hərfləri yazırıq və görürük. Azərbaycan dilində 32 hərf vardır: a, b, c, ç, d, e, ə, f, g, ğ, h, x, ı, i, j, k, q, l, m, n, o, ö, p, r, s, ş, t, u, ü, v, y, z.

VII əsrdə ərəblər ölkəmizi istila etdikdən sonra islam dini ilə bərabər, öz əlifbalarını da Azərbaycan xalqına qəbul etdirdilər. Əsrlər boyu ərəb əlifbasından azərbaycanlılar, özbəklər, türkmənlər, tatarlar, türklər, farslar, uyuğurlar, noqaylar və s. xalqlar istifadə etmişlər.

Beləliklə, VII əsrdən XX əsrin əvvəllərinədək Azərbaycan xalqı ərəb əlifbasında yazıb yaratmışdır.

SSRİ yarandıqdan sonra 1926-cı ildə Bakıda keçirilən I Türkoloji qurultayda ərəb əlifbasından latın qrafikasına keçməyə qərar verildi. 12-13 əsrlərdə Azərbaycan xalqı ərəb əlifbasından latın qrafikasına keçməyə qərar verildi. 12-13 əsrlərdə Azərbaycan xalqı ərəb əlifbasından latın qrafikasına keçməyə qərar verildi.

Əlifba tələffüzü ərəb əlifbasından latın qrafikasına keçməyə qərar verildi. 12-13 əsrlərdə Azərbaycan xalqı ərəb əlifbasından latın qrafikasına keçməyə qərar verildi.

təkidilə 1939-cu ildə rus qrafikasi (kiril) əsasında əlifba yaratmaq məcburiyyətində qaldı. Bu əlifbada yazmağın çətinliklərini nəzərə alan dilçi alimlərimiz rus qrafikasında olmayan,

Səslər fərdi xüsusiyyətlərinə görə iki yerə ayrılır:

1. Saitlər :a, ı, o, u, e, ə, i, ö, ü

Samitlər :

S AİTLƏR

Boğazda və ağız boşluğunda heç bir maneəyə rast gəl-mədən tələffüz olunan, heca yaradan danışığ səsələrinə saitlər deyilir. Sait səslər bunlardır:

a/,/e/,/ə/,/i/,/ı/,/o/,/ö/,/u/,/ü/

Saitlər aşağıdakı prinsip əsasında təsnif edilir:

1. Dilin üfiqi vəziyyətinə görə :

a) dilönü və ya incə saitlər : /ə/,/i/,/ö/,/ü/,

b) dilortası sait : /e/,

c) dilarxası və ya qalın saitlər : /a/, /ı/,/o/,/u/

2. Dilin şaquli vəziyyətinə görə :

a) açıq saitlər : /a/,/ə/,/o/,/ö/,

b) yarımqapalı sait : /e/,

c) qapalı saitlər : /i/,/ı/,/u/,/ü/.

3. Dodaqların vəziyyətinə görə :

SPEŞİFİK SAİTLƏR

Azərbaycan dilində /ə/ saiti spesifik səmdir. Bu səsi tələffüz edərkən dil irəliyə doğru hərəkət edir, dilin ucu alt dişlərə toxunur və onun orta hissəsi damağa yaxınlaşır. /ö/ səsini tələffüz edərkən dil ağız boşluğunda /e/ səsinin tələffüzündəki vəziyyəti alır. Məsələn: ölkə, çörək, çöp, çül. /ü/ səsini tələffüz edərkən dil /u/ səsinin tələffüzündəki vəziyyəti alır, lakin dodaqlar daralır və irəliyə doğru uzanıraqlanan saitlər: /o/, /ö/,/u/,/ü/.

QOŞA SAİTLİ SÖZLƏRİN YAZILIŞI VƏ TƏLƏFFÜZÜ

Azərbaycan dilində elə sözlər vardır ki, onlarda sait səslər yanaşı gəlir. Belə sözlər qoşasaitli sözlər adlanır. Qoşasaitli sözlərin çoxunun yazılışı və tələffüzü fərqlənir.

I

saat maaş camaat inşaat mətbəə təbii

II

zəif

ailə

müasir

dairə

Faiq

Nailə

Səidə

müəllim

xain

səadət

müəssisə-

Azərbaycan dilində başqa dillərdən keçmiş bəzi sözlərdə (I bölmə) eyni saitlər yanaşı gəldikdə uzun tələffüz olunur.

III

Yazılır

Tələffüz olunur

saat

s [a:] t

maaş

m [a:] ş

camaat

cam [a:] t

inşaat

inş [a:] t

təbii	təb [i:]
bədi	bəd [i:]
təəssüf	t[ə:]ssüf
mətbəə	mətb [ə:]

IV

/ai/, /ai/, /ia/. /io/, /ei/, /oe/ sait birləşmələri tələffüz edilərkən onların arasında çox zaman epentetik/y/ samiti artırılır.

Yazılır	Tələffüz olunur
ailə	[ayilə]
aeroklub	[ayeroklub]
apidiaşkop	[epidiyaskop]
divizion	[diviziyon]
simpozium	[sipoziyum]
ateist	[ateyist]

/ea/, /ei/, /eö/ sait birləşməsində /e/ saiti /i/ saitinə çevrilir və buna görə də /iya/, /iyo/ kimi tələffüz olunur.

Yazılır	Tələffüz olunur
Teatr	[tiyatır]
Okean	[okiyan]
realizm	[riyalizim]
feodal	[fıyadal]
teorem	[tiyorem]

/ia/ sait birləşməsi olan alınma sözlərin tələffüzündə /i/ saiti, /y/ samiti ilə əvəz olunur.

Yazılır	Tələffüz olunur
sosialist	[sosyalist]
material	[materyal]

artezian [artezyan]

diametr [dyametr]

/üa/,/üə/,/əa/ sait birləşmələri olan alınma sözlərin tələffüzündə əvvəlki sait düşür, /a/,/o/ saitləri nisbətən uzun tələffüz olunur

Yazılır Tələffüz olunur

müəllim [mə:llim]

müalicə [ma:licə]

müasir [ma:sir]

Səadət [sa:dət]

IV MÖVZU: SAMİTLƏR

Plan:

1.Samitlərin təsnifatı

2.Qoşasamitli sözlərin yazılışı və tələffüzü

Ədəbiyyat:

1.A.Axundov Azərbaycan dilinin fonetikasi.

2.B.Xəlilov Müasir Azərbaycan dili (fonetika, yazı, əlifba)

Tələffüz zamanı boğazda və ağız boşluğunda müxtəlif maneələrə rast gələn danışıq səslərinə samitlər deyilir. Azərbaycan dilində 23 samit səs vardır.

1. Səs tellərinin iştirakına görə

a) kar samitlər: /k/, /p/, /s/, /t/, /f/, /x/, /h/, /ç/, /ş/.

b) cingiltili samitlər : /b/, /v/, /g/, /ğ/, /d/, /j/, /z/, /y/, /q/, /l/, /m/, /n/, /r/, /c/
Kar samitlərin əmələ gəlməsində səs telləri iştirak etmir, cingiltili samitlər isə səs tellərinin fəal iştirakı ilə əmələ gəlir.

Bir sıra samitlər bir-birindən yalnız səs tellərinin iştirakına görə fərqlənir.

Müqayisə et /k-q/, /p-b/, /s-z/, /t-d/, /f-v/, /ç-c/, /ş-c/, /x-ğ/.

2. Küy və tonun iştirakına görə

a) küylü-kar samitlər ; /k,p,s,f,x,h,ç,ş/.

Onların yaranmasında küy fəal rol oynayır.

b) küylü-cingiltili samitlər : /b,v,q,ğ,d,j,z,y,c,ç/

Küylü-cingiltili samitlərin əmələ gəlməsində ton küyü müşayiət edir.

c) sonor samitlər /l,m,n,r/. Sonorlar tonun köməyi ilə yaranır, onların əmələ gəlməsində küy əhəmiyyətsiz dərəcədə iştirak edir. Burada ton küylə müşayiət edilir.

3. Əmələgəlmə yerinə görə

1) Dodaq samitləri

Dodaqların fəal iştirakı ilə yaranan samitlərə -dodaq sa-mitləri deyilir.

Onlar iki yerə ayrılır.

a) Qoşadodaq samitləri: /b/, /m/, /p/

b) Dodaq-diş samitləri : /v/, /f/.

2) Dil samitləri /ğ/, /d/, /j/, /z/, /y/, /k/, /g/, /l/, /n/, /s/, /t/, /ç/, /c/, /ş/.

Onlar üç qrupa bölünür :

a) Dilönü samitlər /d/, /j/, /z/, /l/, /n/, /r/, /s/, /t/, /ç/, /c/, /ş/.

b) Dilortası samitlər: /y/, /k/, /g/.

3) Boğaz samiti /h/.

4. Əmələgəlmə üsuluna görə:

a) Kipləşən samitlər : /p/, /r/, /t/, /d/, /q/, /g/.

Bu samitlərin əmələ gəlməsində danışıq üzvləri kipləşir və nəfəs borusundan gələn havanın təs

QOŞA SAMİTLİ SÖZLƏRİN YAZILIŞI VƏ TƏLƏFFÜZÜ

I

qəssab addım əvvəl pilləkən qüvvət əlli innab amma rəssam

II

əlbəttə təşəkkür həтта mürəkkəb səkkiz

III

toqqa saqqal doqquz rəqqasə şaqqa çaqqal ədəbiyyat keyfiyyət -
качествоtəyyarə - kəmiyyət xasiyyət

Qoşa eyni samitli sözlərdə samitlərin biri uzun tələffüz olunur, digəri tələffüz olunmur (I bölmə):

Yazılır	Tələffüz olunur
qəssab	[qəs:ab]
addım	[ad:ım]
güllə	[gül:əJ]
əlli	[əl:i]
dirrik	[dir:ik]

Sözlərdə qoşa /t/ və /k/ samiti işləndikdə, onlardan ikinci samit cingiltilər (II bölmə):

hətta	[hətda]
əlbəttə	[əlbətdə]
mürəkkəb	[mürəkgəb]
təşəkkür	[təşəkgürj]

Qoşa /q/ samitli sözlərin tələffüzündə birinci samit kar-laşaraq, /k/ kimi səslənir, ikinci samit isə dəyişmir (III bölmə).

Məsələn:

toqqa [tokqa]

saqqal [sakqal]və s.

Sözlərdə qoşa /y/ samiti yanaşı gəldikdə, onlardan yalnız biri tələffüz olunur (IV bölmə).

Bədəbiyyat [ədəbiyat]

cəmiyyət [cəmiyət]

Bəzi müxtəlif qoşa samitli sözlər yazıldığı kimi tələffüz olunmur (V bölmə).

Məsələn:

şənbə [şəmbə]

vicdan [vijdan]

xəstə [xəsdə]

bağça [baxça]

bitki [bitgi]

nöqtə [nöktə] və s

V MÖVZU: VURĞU VƏ HECA

Plan:

- 1.Vurğu, Vurğu qəbul etməyən şəkilçilər
- 2.Heca

Ədəbiyyat:

- 1.A.Axundov Azərbaycan dilinin fonetikasi.
- 2.B.Xəlilov Müasir Azərbaycan dili (fonetika, yazı, əlifba)
3. .A.Babayev Azərbaycan dili və nitq mədəniyyəti.Bakı, 2009

Danışıq zamanı sözlər asanlıqla hissələrə bölünür. Bunlar heca adlanır. Hecanın varlığı sait səslərlə bağlıdır. Növləri:

- 1.Təkcə bir saiddən ibarət olan heca saf heca adlanır.a-dam Əsasən sözün əvvəlində gəlir.
- 2.Sait və samiddən ibarət olan hecalar qovuşuq adlanır. Ba-ba, nə-və
- 3.Samidlə başlayıb saidlə qurtaran heca açıq adlanır. Xa-la, bi-bi
- 4.Samidlə bitən heca qapalı adlanır. ət, əl, ot.

Əsl Azərbaycan sözlərində vurğu əsasən sözün son hecası üzərinə düşür. Əgər söz şəkilçi qəbul edirsə, vurğu şəkilçinin üzərinə keçir.

Məsələn: oxu - oxuyur, ana – ananın

Vurğu qəbul etməyən bəzi şəkilçilər, məsələn, xəbərlik (-dır, -dir, -dur, -dür), inkarlıq (-ma, -mə), bəzi feli bağlama şəkilçiləri (-madan, -mədən. -kən) istisna təşkil edir.

Rus dili vasitəsilə Azərbaycan dilinə keçən sözlərin ək-səriyyətində vurğu həmin dildəki mövqedə saxlanır.Məsələn: kafedra, opera, gitara.

Azərbaycan dilində vurğu geniş planda məna fərqləndirici səciyyəyə malik deyildir, lakin bəzən vurğunun yerinin dəyişdirilməsi sözün mənasının da dəyişməsinə səbəb olur.

Məsələn: alın - alın, gəlin - gəlin, çəkmə - çəkmə, süzmə- - süzmə

HECA

Səslənmə zamanı nitqin ayrıldığı ən kiçik parçalara heca deyilir. Sözü tərkibində neçə sait varsa, o qədər də heca vardır.

Məsələn: göz, ət, ba+lıq, fəh+lə, ba+la+ca, mü + vəf + fə + qiy + yət, zə + rər + siz + ləş + dir + mək.

Rus dilindən fərqli olaraq, Azərbaycan dilində samitlər bir heca daxilində çox vaxt yanaşı gəlir.

Bəzi alınma və sonor samitlə işlənən sözlər istisna təşkil edir. Məsələn: kosmonavt, şarf, nərd, səmt, dörd, yurd, türk.

Rus dilində olduğu kimi Azərbaycan dilində də açıq və qapalı hecalar vardır.

Saitlə bitən hecaya açıq heca deyilir. Məsələn: sü+rü, ya+zı, dü+yü, bu, ba+cı.

Samitlə bitən hecaya qapalı heca deyilir. Məsələn: ət, mey+dan, dəf+tər, ör+dək, əl+cək.

Sözlərə şəkilçi əlavə edərkən açıq heca qapalı hecaya, qapalı heca açıq hecaya çevrilə bilər. Məsələn: ana - anam. iş+lə, iş+lə+t, yol+daş, yol+da+şa.

VI - VII MÖVZU: AHƏNG QANUNU VƏ FONETİK HADİSƏLƏR

Plan:

1.Ahəng qanunu.

2.Fonetik hadisələr.

Ədəbiyyat:

1.A.Axundov Azərbaycan dilinin fonetikasi.

2.B.Xəlilov Müasir Azərbaycan dili (fonetika, yazı, əlifba)

Sözdə həmcins səslərin bir-birini izləməsi ahəng qanunu adlanır.

Ahəng qanununun üç növü vardır:

1. Saitlərin ahəngi Saitlərin ahəngi dil və damaq ahəngi olmaqla iki cür olur. Dil ahənginə görə, sözün ilk hecasında arxa sıra və ya ön sıra saiti varsa, o biri hecalarda da ya arxa sıra və ya ön sıra saiti gəlir.

Məsələn: altı, barıt, üzük, ütü, bülbül, yazıçılıq

Dodaq ahənginə görə, dodaqlanan və dodaqlanmayan saitlər bir-birini izləyir.

.

2. Saitlərlə samitlərin ahəngi.

Burada dilin və səs tellərinin vəziyyətinə görə həmcins saitlərlə samitlər, yəni qalın və incə saitlərlə, qalın və incə sa-mitlər uyuşur, saitlər samitləri cingitiləşdirir.

. Məsələn: qaşığı, qatıq, yaşamaq, qadın, mələk, ölçü, kəklik, gedir.

3. Samitlərin ahəngi.

Bu qanuna görə, kar və ya cingilti samit öz həmcinsi ilə, yəni kar samit kar samitlərlə, cingilti samit cingilti samitlərlə uyuşur.

Azərbaycan dilində nitq zamanı səslərin işlənmə yeri və bir-biri ilə qonşuluğu sözün tərkibinin fonetik dəyişikliklərə uğramasına səbəb olur. Belə hallar bəzən yazıda da özünü göstərir. Odur ki, Azərbaycan dilində düzgün yazmaq, oxumaq və danışmaq üçün bu hadisələri nəzərə almaq lazımdır. Bu hadisələr sözün mənasına təsir edə bilmədiklərinə görə fonetik hadisə hesab olunur.

Azərbaycan dilində müxtəlif fonetik hadisələr vardır.

1. ASSİMİLYASIYA (SƏS UYUŞMASI) HADİSƏSİ

2. bir səsin başqa uyğun bir səsə keçməsinə assimilyasiya deyilir.

Dilçilikdə irəli, geri, tam və natamam assimilyasiya növü vardır.

.

I. a) İrəli assimilyasiya : adlar /addar/, danlamaq /dannamaq/, çəmənlər /çəmənnər/. tarlaçılıq /tarraçılıq/, gözlər /gözdər/.

b) Geri assimilyasiya : alırlar /alıllar/, yazarlar /yazallar/, getsə /gessə/, dinməz /dimməz/, rusca /rucca/.

II. a) Tam assimilyasiya : gülər-lər/güləllər/, sondən/sənnən/, məndən/mənnən/, qarlar/qarrar/, dinməz/dimməz/, yavaşca/yavacca/

b) Natamam assimilyasiya: gözlük /gözdük/, bıçaq /pıçaq/, zənbil /zəmbil/

DİSSİMİLYASIYA

(SƏS FƏRQLƏNMƏSİ) HADİSƏSİ

Sözün tərkibində məxrəc və akustik cəhətdən bir-birinə yaxın və ya eyni olan iki səsdən birinin digərindən uzaqlaşma-sına dissimilyasiya deyilir.

Məsələn: səkkiz /səkgiz/, müşkül /müşgül/, əlbəttə /əlbətdə/, zərər /zərəl/, qaralmaq

/qararmaq/

3. PROTEZA (SƏSARTIMI) HADİSƏSİ

Sözün əvvəlinə müxtəlif danışq səsinin artırılmasına proteza deyilir. Məsələn: Azərbaycan dilində proteza hadisəsi /r/ samiti ilə başlanan sözlərə bəzi hallarda /i/ saitinin artırılması ilə baş verir.

Azərbaycan dilinin qanunauyğunluqlarına görə iki samit arasına /i/, /y/, /e/ səslərindən biri artırılır.

4. ELİZİYA (SƏSDÜŞÜMÜ) HADİSƏSİ

Tələffüzdə bir sıra sözlərin və ya onlara qoşulan şəkilçilərin tərkibindəki səslərdən bu və ya digəri düşür ki, buna da eliziya hadisəsi deyilir.

Məsələn: Əliağa /Əlağa/, Əlisultan /Əlsultan/, haradan /hardan/, hökəmdar /hökəmdar/, burun

/burnun/, sinif /sinfi/, fikir /fikri/, müəllim /məllim/.

Bu hadisə danışq dilində çox yayılmışdır və bəzən yazıda da əks olunur.

5. METATEZA (SƏSLƏRİN YERDƏYİŞMƏSİ) HADİSƏSİ

Sözün tərkibində səslərin yerlərini dəyişməsi hadisəsinə metateza (yerdəyişmə) deyilir.

. Məsələn: çılpaq/çıplaq, kirpik/kiprik, doğra/dorğa, tor-paq/topraq, qeyrət/qiryət, yanlış/yalnış,

Fərhad/Fəhrad, gös-tər/görsət, layihə/lahiyə, məşhur/məhşur.

Göstərilən sözlərdən bəziləri ədəbi tələffüzdə səhv hesab olunmur, onlar ədəbi tələffüzdə və yazıda əsas variant kimi möhkəmlənmişdir.

VIII MÖVZU: AZƏRBAYCAN DİLİNİN ORFOQRAFIYA QAYDALARI

Plan:

1. Saitlərin və samitlərin orfoqrafiyası

2.Şəkilçilərin yazılışı.

3Mürəkkəb sözlərin yazılışı.

4.Abreviaturalar.

5.Sözün sətrdən-sətrə keçirilməsi.

Azərbaycan Respublikası Nazirlər Kabinetinin 2004-cü il 5 avqust tarixli 108 nömrəli qərarı ilə təsdiq edilib

Xəbər verdiyimiz kimi, "Azərbaycan Respublikasında dövlət dili haqqında" Azərbaycan Respublikası qanununun təsdiq edilməsi barədə" Azərbaycan Respublikası Prezidentinin 2003-cü il 2 yanvar tarixli 835 nömrəli fərmanında dəyişiklik edilməsi haqqında" Azərbaycan Respublikası Prezidentinin 2004-cü il 26 may tarixli 71 nömrəli fərmanına uyğun olaraq, Nazirlər Kabineti 2004-cü il 5 avqust tarixli 108 nömrəli qərarı ilə "Azərbaycan dilinin orfoqrafiya qaydaları"nı təsdiq edib. Həmin qərarla Azərbaycan SSR Nazirlər Sovetinin "Azərbaycan dilinin orfoqrafiya qaydaları"nın təsdiq edilməsi və Azərbaycan əlifbasında bəzi dəyişikliklər edilməsi haqqında" 1958-ci il 24 iyul tarixli 497 nömrəli və "Azərbaycan dilinin orfoqrafiya qaydaları"nın 8-ci maddəsinin dəqiqləşdirilməsi haqqında" 1959-cu il 6 aprel tarixli 268 nömrəli qərarları qüvvədən düşüb. Məsələnin aktuallığını nəzərə alaraq yeni qaydaları oxuculara təqdim edirik.

1. O saitli alınma sözlər a və ya o ilə deyilməsindən asılı olmayaraq o ilə yazılır: avtomat, biologiya, velosiped, ensiklopediya, kollektiv, kombinat, laborant, obyekt, poeziya, poema, poçtalyon, problem, professor, solist, motor, polkovnik.

2. Ü saitli alınma sözlər ü ilə də yazılır: alüminium, bülleten, büro, jüri.

3. Aşağıdakı sözlər ədəbi tələffüzdə olduğu kimi, iki heca ilə yazılır: qəbir, qədir, eyib, ətir, zəhin, isim, nəsil, ömür, səbir, sətir, sinif, fəsil, fikir, şəkil, heyif, meyil, əsil, şeir.

4. Əslində sonu a ilə bitən alınma sözlərdən aşağıdakılar a-sız yazılır: anket, aptek, armatur, atmosfer, vitrin, qəzet, idiom, kayut, kaset, kontor, konfet, lent, maşın, perspektiv, pyes, planet, reklam, sistem, sitat.

Samitlərin yazılışı

5. Birinci hecasındakı samiti həm n, həm də m ilə deyilən sözlər n ilə yazılır: anbar, qənbər, zənbil, günbəz, sünbül, şənbə. Kombayn, kombinat, kömbə, pambıq sözləri istisnadır.

6. Əslində sonu qoşa samitlə bitən iki və ya çoxhecalı sözlər bir samitlə yazılır: ekspres, kilovat, kiloqram, konqres, metal, mühüm, proses, sərhəd, hüsnxət.

7. Sonu -iy, -skiy ilə qurtaran xüsusi və ümumi alınma isimlərin sonundakı y yazılmır: Qorki, Yaroslavski, Mayakovski, ssenari, planetari, profilaktori, sanatori.

Qeyd. Kimyəvi element adları əslinə uyğun olaraq yazılır: kalium, maqnezium, natrium.

8. Rus dilində tərkibində öö olan ümumi isimlər s ilə yazılır: dosent, konsert, sex, sirk, sement, lisey.

Vitse sözü istisnadır.

Xüsusi isimlərdə sözün əvvəlində s, sözün ortasında və axırında ts yazılır: Setkin, Sialkovski, Vorontsov, Kuznetsov, Motsart, Muromets.

9. Rus dilində tərkibində ü olan alınma sözlərin əvvəlində və axırında bir ş, sözün ortasında isə iki ş (şş) yazılır: Şedrin, Şerba, şotka, borş, Vereşşaqin,

Quşşın, meşşan.

10. Əsli h samitli alınma sözlər h ilə yazılır: Heyne, hektar, Hegel, hegemon, hidrogen, himn, hospital, hotel.

11. Əsli c samitli alınma sözlər c ilə də yazılır: Cek London, cemper, Siciliya.

12. Əsli q samitli alınma sözlər incə saitli hecalarda g ilə yazılır: biologiya, dialektologiya, genezis, general, geologiya, gigiyena, gimnastika, gitara.

Sözün müxtəlif yerlərindəki qoşa sait və samitlərin yazılışı

13. Qoşa saitlə deyilən sözlər qoşa saitlə də yazılır: maaş, saat, camaat, bədi, əmtə.

14. Təkhecalı sözlərin sonunda qoşa samitin hər ikisi yazılır: vatt, zənn, zidd, küll, rədd, sirr, fənn, xətt, haqq, hiss.

Bu sözlərə samitlə başlanan şəkilçi əlavə olunduqda söz kökündəki qoşa samitdən biri düşür: zid-dir, sir-daş, fən-lər, xə-t-siz, his-siz.

15. İki sait arasında gələn qoşa samitlər qoşa samitlə yazılır: ballada, kassa, şassi, vassal, kapella, klassik, libretto, operetta, nəqqaş, səyyar, kəmiyyət.

Qeyd. Qruppa, antenna, tonna, aparat, parallel sözləri və -ma hecası ilə qurtaran sözlər aşağıdakı kimi yazılır: qrup, anten, ton, aparat, paralel, diaqram, proqram, stenoqram, teleqram.

Şəkilçilərin yazılışı

16. Sözdüzəldici şəkilçilər aşağıdakı kimi yazılır:

1. Bir cür yazılan şəkilçilər:

1) -i və ya -vi şəkilçisi: daxili, tarixi, həyatı, cənubi, şimali, dairəvi, kimyəvi, kütləvi, Gəncəvi;

2) -vari şəkilçisi: buynuzvari, qalxanvari, yüngülvari, üzükvari.

2. İki cür yazılan şəkilçilər:

Kar samitlə bitənlərdə: -qan, -kən; cingiltili samitlə bitənlərdə -ğan, -gən şəkilçiləri: yapışqan, çalışqan, döyüşkən, sürüşkən, burulğan, deyingən.

3. Dörd cür yazılan şəkilçilər:

1) -kı, -ki, -ku, -kü şəkilçiləri: axşamkı, bildirki, səhərki, onunku, gündüzkü, bugünkü;

2) sifət və isim düzəldən -ı, -i, -u, -ü şəkilçiləri: badımcanı, darçını, narıncı, ceyranı, dərbəndi, çərkəzi, novruzu, gümüşü;

3) fel köklərindən isim və sifət düzəldən şəkilçilər:

sonu kar samitlə bitənlərdə:

a) -ki, -qı, -kü, -qu: seçki, bıçqı, sürtkü, pusqu;

b) -kin, -qın, -kün, -qun: bitkin, satqın, ötkün, tutqun;

sonu cingiltili samitlə bitənlərdə:

a) -gi, -ğı, -gü, -ğu: vergi, çalğı, bölgü, vurğu;

b) -gin, -ğın, -gün, -ğun: əzgin, qırğın, düzgün, yorğun.

4) -ıstan, -istan, -ustan, -üstan şəkilçiləri samitlə bitən sözlərdə: Dağıstan, Türkmənistan, Monqolustan, Türküstan.

Qeyd. Saitlə bitənlərdə -stan yazılır.

Rəqəmlə yazılan miqdar saylarında şəkilçilərin yazılışı

17. Rəqəmlə yazılan miqdar saylarına mənsubiyyət və hal şəkilçiləri əlavə edildikdə şəkilçidən əvvəl defis qoyulur: 20-dən, 3-də, 2-yə, 6-nın, 5-i, 17-

si.

Ərəb rəqəmlərindən sonra ahəngə görə sıra sayının şəkilçisi ixtisarla (-cı, -ci, -cu, -cü) yazılır: 6-cı, 2-ci, 10-cu, 3-cü.

Mürəkkəb sözlərin yazılışı

18. Bir vurğu ilə deyilən mürəkkəb sözlər bitişik yazılır: arabir, balacaboy, beşillik, beşmərtəbə, qalxanabənzər, qanunvericilik, qurultayqabağı, dilucu, günəbaxan, güləruz, müxtəliflərəfli, özbaşınalıq, soyuqqanlı, ümumbəşəri, ucdantutma, bugünkü, hərgecəki, ilbəl, günbəgün, qaçaqaç, Bülbüloğlu, Qənbərqızı, Həsənoğlu, Çərkəzqızı, Əliəğa.

19. Tərkibindəki sözlərin səciyyəsiindən asılı olaraq, aşağıdakı hallarda defisdən istifadə edilir:

1) qoşa sözlərdə: adda-budda, az-maz, qara-qura, qarma-qarışıq, qonaq-qara, dedi-qodu, əzik-üzük, kağız-kuğuz, sür-sümük, aşıq-aşıq, top-top;

2) tərkibində qeyri, əks, külli, anti, eks, vitse, kontr, ober, super sözləri işləndikdə: qeyri-adi, qeyri-iradi, əks-inqilab, əks-hücum, külli-ixtiyar, vitse-admiral, kontr-admiral, ober-leytenant, super-market;

3) izafət tərkiblərində: təzi-hərəkət, nöqtəyi-nəzər, həddi-buluğ, tərcüməyi-hal;

4) tərkibində mənaca bir-birinə yaxın və ya zidd sözlər işləndikdə: ab-hava, alış-veriş, ölüm-itim, kafe-restoran, kilovat-saat, cənub-qərb, şimal-şərq, az-çox, elə-belə, gec-tez, ağıllı-kamallı, ucsuz-bucaqsız, pis-yaxşı, fabrik-zavod, iki-üç, gedər-gəlməz, yazar-yazmaz, bitməz-tükənməz, dinməz-söyləməz.

Köməkçi sözlərin yazılışı

20. İdi, imiş, ikən köməkçi sözləri adlardan (isim, sifət, say, əvəzlik) və saitlə qurtaran fellərdən sonra ayrı, samitlə bitən fellərdən sonra həm ayrı, həm də ilk saiti buraxılaraq, şəkilçiləşmiş variantlarda bitişik yazılır: ata idi, ata imiş, ata ikən, uşaq idi, uşaq imiş, uşaq ikən, gəlməli idi, gəlməli imiş, gəlməli ikən, gəlmişdi, gəlmişmiş, gəlirkən, gəlmiş imiş...

21. Qoşmalar iki cür yazılır:

1) birhecalı qoşmalar (-can, -cən, -dək, -tək) aid olduqları sözə bitişik yazılır: dağacan, evəcən, küçəyədək, quştək;

2) ikihecalı qoşmalar (qədər, kimi, ötrü, təki, təkin, üçün, ilə) aid olduqları sözdən ayrı yazılır: evə qədər, adam kimi, ondan ötrü, sənin təki, şagird üçün.

Qeyd. İlə qoşması samitlə bitən sözlərdə ahəng qanununa uyğun olaraq -la, -lə şəklində bitişik yazıla bilər.

22. Mənşəcə mürəkkəb olan aşağıdakı bağlayıcılar bitişik yazılır: yainki, yaxud, nəinki, habelə, halbuki, həmçinin, hərgah, hərçənd, çünki.

23. İki sadə bağlayıcıdan və sadə bağlayıcı ilə başqa nitq hissələrindən əmələ gələn bağlayıcılar və bağlayıcı sözlər bir-birindən ayrı yazılır: belə ki, buna görə də, bununla da, bunun üçün, və ya, və yaxud, daha da, demək ki, yoxsa ki, guya ki, odur ki, ona görə, ona görə də, onun üçün də, tutaq ki, həm də.

24. Ədatlar sözlərdən ayrı yazılır: di get, gör ha, dedim də, sən ki, daha gözəl, lap pis, ən yaxşı.

-mı, -mi, -mu, -mü və -sana, -sənə ədatları istisnadır.

Onlar aid olduqları sözlərə bitişik yazılır: Kitabdırmı? Qəşəngdirmi?

Oxudumu? A kos-kosa gəlsənə, torbanı doldursana?

Qeyd. -mı, -mi, -mu, -mü sual ədatı -da, -də ədatından ayrı yazılır: Sən də

mi gedirsən? O yenə də mi danışacaq?

25. Eyni nidanın təkrarından əmələ gələn nidalar defislə yazılır: bəh-bəh, vay-vay, pəh-pəh, uy-uy, ha-ha-ha.

26. Müxtəlif sözlərdən əmələ gələn nidalar ayrı yazılır: ay aman, ay haray.

Birinci hərfi böyük yazılan sözlər

27. Xüsusi isimlərin (yardımçı sözlərdən başqa) birinci hərfi böyük yazılır:

Səməd Vurğun, Üzeyir bəy Əbdülhüseyn oğlu Hacıbəyli, Uzun Həsən, Süleyman Rüstəm, Süleyman Sani, Bəxtiyar Vahabzadə, İsgəndərlər, Mehdi Hüseynzadələr, Nizamilər, Hacı Qaralar...

28. Bədii əsərlərdə heyvanlar və cansız əşyalar surət kimi işlədildikdə onların adlarının birinci hərfi böyük yazılır: Qırat, Alapaça, Bozdar, Məstan:

29. Tarixi hadisələrin, dövrlərin, sülalələrin, nomenklatur terminlə işlənən yer adlarının, eləcə də qədim yazılı abidələrin və s. adlarının birinci sözünün birinci hərfi böyük yazılır: Vətən müharibəsi, Yeddiillik müharibə, Versal sülhü, Dəmir dövrü, Orxon-Yenisey abidələri, Çaldıran döyüşü, Sasanilər dövrü, Səfəvilər sülaləsi, Xəzər dənizi, Azadlıq meydanı, Şuşa qalası...

Belə mürəkkəb adlara fərqləndirici söz əlavə olunduqda onun da birinci hərfi böyük yazılır: Orta Paleolit dövrü, Son Paleolit dövrü.

30. Ölkələrin, muxtar respublikaların, vilayət və diyarların rəsmi adlarının tərkibindəki bütün sözlərin ilk hərfi böyük yazılır: Azərbaycan Respublikası, Naxçıvan Muxtar Respublikası, Bakı Şəhər İcra Hakimiyyəti.

31. Yüksək dövlət vəzifələri (Azərbaycan Respublikasının Prezidenti,

Azərbaycan Respublikasının Baş naziri, Azərbaycan Respublikası Milli Məclisinin Sədri), fəxri adlar, habelə nazirlik, komitə, birlik, cəmiyyət, qurum, akademiya, universitet, texnikum, teatr, filarmoniya, siyasi partiya, eləcə də tarixi günlərin və s. adlarının tərkibindəki bütün sözlərin (yardımçı sözlərdən başqa) birinci hərfi böyük yazılır: Azərbaycan Respublikasının Milli Məclisi, Azərbaycan Respublikasının Nazirlər Kabineti, Azərbaycan Respublikasının Xarici İşlər Nazirliyi, Azərbaycan Milli Elmlər Akademiyası Nəsimi adına Dilçilik İnstitutu, M.Maqomayev adına Azərbaycan Dövlət Filarmoniyası, Heydər Əliyev adına Bakı Beynəlxalq Aeroportu, Azərbaycan Dövlət Nəşriyyatı, M.Mirqasımov adına Respublika Klinik Xəstəxanası, Beynəlxalq Qadınlar Günü, Ağstafa Rayon Təhsil Şöbəsi ...

32. Orden, medal, bədii əsər, opera, balet, kinofilm, qəzet, jurnal, kinoteatr, mehmanxana, nəşriyyat, kafe, restoran, düşərgə, yeməxana, mağaza və s. adları dırnaqda və böyük hərflə yazılır: "İstiqlal" ordeni, "Azərbaycan Bayrağı" ordeni, "Ata və oğul" povesti, "Yeddi gözəl" baleti, "Uzaq sahillərdə" filmi, "Azərbaycan" qəzeti, "Cücələrim" kafesi, "Bahar" mağazası, "Badamlı", "İstisu" mineral suları...

Qeyd. Dırnaqda yazılan belə adlara artırılan şəkilçi dırnaqdan kənarında yazılır: "Xalq qəzeti"nin bugünkü nömrəsi, "Yeddi gözəl"nin ilk tamaşası:

33. Mirzə, hacı, şeyx, seyid, şah, soltan, ağa, bəy, bəyim, xan, xanım və s. sözlər rütbə, ləqəb və titul bildirib sözlərdən əvvəl gəldikdə böyük, sözlərdən sonra gəldikdə isə kiçik hərflə yazılır: Mirzə Fətəli, Hacı Qara, Şeyx Nəsrullah, Seyid Əzim, Şah İsmayıl, Soltan Mahmud, Abbas mirzə, Nadir şah, Abbasqulu ağa, Fətəli xan, Heyran xanım:

İxtisarlər (abreviaturlar)

34. İxtisarlara üç cür yazılır:

a) tam ixtisarlara aid olduqları sözlərə (xüsusi və ya ümumi isimlər) uyğun olaraq böyük və ya kiçik hərflə yazılır: AR (Azərbaycan Respublikası), BMT (Birləşmiş Millətlər Təşkilatı), MM (Milli Məclis), m.(metr), c. (cild)..;

b) yarımçıq ixtisarlara aid olduqları sözlərə uyğun olaraq, böyük və kiçik hərflərlə, mürəkkəb adların tərkib hissələri isə bitişik yazılır: akad. (akademik), prof. (professor), Azərkitab (Azərbaycan kitabı), AzərTAc (Azərbaycan Dövlət Teleqraf Agentliyi)..;

c) sözün orta hissəsinin düşməsi ilə yaranan ixtisarlara defislə yazılır: d-r (doktor), z-d (zavod):

35. İxtisarlara əlavə edilən şəkilçilər onların son hecasına uyğun olaraq yazılır: MEA-dan, BMT-yə, MDB-nin:

Sözün sətirdən sətərə keçirilməsi

36. Sözlər yeni sətərə hecalarla keçirilir: və-tən, mək-təb-li-lər :

Bir saiddən ibarət hecalar istisnadır: ai-lə-li...

I X MÖVZU: SÖZLƏRİN FORMA VƏ MƏNA QRUPLARI

Çoxmənalı sözlər VƏ OMONİMLƏR

Plan:

1. Çoxmənalı sözlər.

2. Omonimlər.

Ədəbiyyat:

1.A.Babayev Azərbaycan dili və nitq mədəniyyəti.Bakı, 2009

2.B.Xəlilov Müasir Azərbaycan dilinin leksikologiyası.Bakı, 2006

Çoxmənalılıq eyni fonetik cildə malik sözün bir neçə mənə bildirməsidir. Çoxmənalılıq bu və ya digər əşyanın, hadisənin, keyfiyyətin, hərəkətin adının başqa bir əşyaya, hadisəyə, keyfiyyətə, hərəkətə keçməsidir. Deməli, söz əsas mənasından başqa, bir neçə əlavə mənaya malik ola bilər. (poli yunanca çox, sema- mənə, işarə deməkdir)Sözlərin bir əşyadan başqasına köçürülməsi, bir əşyanın əlamətinin, ya onun bir cəhətinin adlanması çoxmənalılığı şərtləndirir. Burada sözün işarə etdiyi əşyanın xarici cəhəti əsas götürülür.Dildə çoxmənalılığın yaranması bir neçə səbəbdən ola bilər. Metafora, Metonimiya

Məsələn:

Qanad: quşun qanadı təyyarənin qanadı

Çəkmək: ipi çəkmək yol çəkmək)

su çəkmək qol çəkmək dərd çəkmək papiros çəkmək kef çəkmək baş çəkmək

dağ çəkmək şəkil çəkmək kanal çəkmək

Çoxmənalı sözlərin mənə əlaqələri qırılmaz; onlar eyni bir nitq hissəsinə aid olur.

Məsələn: baş (isim) - dağın uca yeri, baş (isim)-kəllə,

baş (isim) - bulağın üstü

aydın (sifət) açıq- aydın (sifət) - anlaşıqlı

keçmək

(fel) - sönmək, keçmək (fel) bağışlamaq

Sözün ilk mənası onun müstəqim mənası, digər mənalara isə onun məcazi mənalardır. Odur ki, əvvəlcə onun əsas mənasını öyrənmək lazımdır.

Çoxmənalı sözün bu və ya digər mənası mətndə konkret-ləşir

Omonimlik eyni sözlə müxtəlif anlayışların ifadə edilməsi zamanı yaranır. Aşağıdakı növləri vardır:

Leksik omonimlər, Omofonlar(fonetik omonimlər); Omoqraflar(qrafiki omonimlər).

Leksik omonimlər- heç bir qrammatik əlamət qəbul etmədən heç bir fonetik dəyişikliyə uğramadan omonim mənə ifadə edir. Sağ(qol)-sağ(sağlam), kök, tar

Konversiya əsasında yaranan omonimlər də bu qəbildəndir. Konversiya müxtəlif nitq hissələrinə aid olan sözlərin eyni səs tərkibi ilə ifadə edilməsidir. At-(fel, isim), tut-(fel, isim)

Omofonlar-Səslənməyə görə eyni olur. Yazılışı müxtəlif olur. Hər bir dilin dialektlərində rast gəlmək olur. Külək qapını aşdı(açdı)., oğlan dağı aşdı. Saşdı(sancdı)-saşdı(saçlı)

Omoqraflar- qrafik omonim deməkdir. Sözlərin yazılışı eyni olub, səslənməsi müxtəlif olur. Gəlin, açar, qazma

X MÖVZU: SİNONİMLƏR VƏ ANTONİMLƏR

Plan:

- 1.Sinonimlər
- 2.antonimlər

Ədəbiyyat:

1.A.Babayev Azərbaycan dili və nitq mədəniyyəti.Bakı, 2009

2.B.Xəlilov Müasir Azərbaycan dilinin leksikologiyası.Bakı, 2006

Yaxın, oxşar məna ifadə edən müxtəlif fonetik tərkibli sözlərə sinonimlər deyilir. Yunanca eyni adlanma deməkdir. Dildə əhəmiyyəti böyükdür. Eyni anlayışın müxtəlif çalarlarla ifadəsidir. Sinonim sözlərin bir məna xətti üzrə düzülüşünə sinonimik cərgə deyilir. Adətən bir nitq hissəsinə aid olur.

Sinonimlər iki qrupa bölünür

Leksik sinonimlər: Yalnız bir sözdən ibarət olan olan sinonimlərə leksik sinonimlər deyilir. Leksik sinonimlər isimlərlə, sifətlərlə, saylarla fəllərlə ifadə edilə bilər. böyük-yekə-iri-nəhəng; xeyli-çox; uçurmaq-yıxmaq.

Üslubi və ya sintaktik sinonimlər:Bütün cümlə sinonim məqamında işlənir. Məs. Gözlərini əbədi yummaq-dünyasını dəyişmək, dünyadan köçmək.

Məsələn: dünya - aləm - cahan - kainat - yer kürəsi; uçmaq - dağılmaq - yıxılmaq – aşmaq; igid – cəsur – qorxmaz; əyləmək - saxlamaq - dayandırmaq.

Sinonim sözlər yalnız eyni nitq hissəsinə aid olur. Eyni nitq hissəsinə aid mənaca yaxın söz qrupu sinonim cərgə adlanır. Hər bir sinonim cərgənin dominantı olur. Dominant sinonim cərgənin mənasını aydınlaşdıran daha tipiksözə deyilir.

ANTONİMLƏR

Müxtəlif fonetik tərkibə malik, bir-birinə zidd, əks məna ifadə edən sözlərə antonim deyilir. Antonimlər həyatın özündəki ziddiyyətləri əks

etdirmək üçün yaranmışdır. Antonimlər keksik və kontekstual olaraq iki qrupa ayrılır. Leksik daha geniş yayılmışdır. Keçmiş-gələcək, cənnət-cəhənnəm, isti-soyuq Bu cür antonimlər bütün məqamlarda və ayrılıqda əks mənalar ifadə edir.

Kontekstual antonimlər isə yalnız mətn daxilində antonim funksiyasında çıxış edir. Məs qan və su sözləri ayrılıqda antonim deyil Amma Damarımızdakı qandır, su deyil cümləsindəki qanla su mətndaxili antonimlərdir.

Antonimlər nitq hissəsi ilə ifadəsinə görə ismi və feli olaraq iki qrupa bölünür.

Məsələn: qara - ağ, quru - yaş, gülmək - ağlamaq, soyuq - isti, işgüzar - tənbel, dost – düşmən, ağladır-güldürür, gələn-gedən dəcəl - dinc, dağ - dərə, yay-qış.

Antonimlər həm öz sözlərimiz, həm də alınma sözlər he-sabına yaranır.

Məsələn: mərhəmət (ərəbcə) - qəzəb (ərəbcə), qalın (azərbaycanca) – incə (azərbaycanca),

konkret (rusca) - abstrakt (rusca), kobud (azərbaycanca) - zərif (ərəbcə), əvvəl (ərəbcə) -son

(azərbaycanca).

XI MÖVZU: AZƏRBAYCAN DİLİNDƏ SÖZLƏRİN MƏNŞƏCƏ NÖVLƏRİ

Plan:

1. Əsl Azərbaycan sözləri.

2. Alınma sözlər.

Ədəbiyyat:

1.B.Xəlilov Müasir Azərbaycan dilinin leksikologiyası. Bakı. 2008

Azərbaycan dilinin leksikası iki xətt üzrə formalaşmışdır:

a) əsl Azərbaycan sözləri;

b) başqa dillərdən alınma sözlər (ərəb, fars; rus dili və rus dili vasitəsilə Avropa dillərindən alınan sözlər).

məsələn:

I. Əsil Azərbaycan sözləri

qaş yol göl əl dəniz qarabuğda armud bacı

II. Fars-ərəb sözləri:

həyət çarpayı xiyar noxud sirkə plov nəlbəki məktəb kitab dəniz aləm alim mərizəmərüzə salam

III. Rus və rus dili vasitəsilə başqa dillərdən keçən sözlər

şkaf -şifoner telefon doktordiktor traktor opera кино

I. Əsl Azərbaycan sözlərinin aşağıdakı spesifik xüsusiyyətləri vardır:

1) Əsasən bir hecadan ibarət olur: süd, qar , qış , çox , az qaz , qız və s.

2) Ahəng qanununa tabe olur: onlar , külək , papaq və s.

3) Vurğu son heca üzərinə düşür: barmaq yağış , kağız , kəpənək , üzük , üzüm

4) j, r, ğ samitləri və ı saiti ilə başlanmır.

Azərbaycan dilində alınma sözlər əsasən iki qrupa bölünür:

1) Ərəb-fars mənşəli sözlər ,

dost), dünya , məktəb mürəkkəb , maarif , saat tələbə,alim , sahil ərizə və s.

2) Rus dilindən və rus dili vasitəsilə Avropa dillərindən alınma sözlər .

Belə sözlər öz növbəsində iki yerə ayrılır:

a) Məişət leksikasına daxil olan sözlər stol

stul , adyal , çaynik maqnitofon , televizor ,

b) Elm, texnika, kənd təsərrüfatı, incəsənət və digər sahələrə aid sözlər , zavod , traktor, kombayn akademik, dosent ,telefon , konsert, artist, balet , kino roman , janr qrammatika, leksika və s.

Alına sözlərin bir çoxu fonetik, qrafik cəhətdən, hamısı isə qrammatik cəhətdən Azərbaycan dilinə uyğunlaşdırılmışdır.

Müqayisə et:

şəhr - şəhər, adəm - adam, kasə - kasa, şəmamə - şamama, şəkl - şəkil, şəkkər - şəkər, фабрика -

fabrik, аптека -artek, аукцион – auksion, инвестиция - investisiya və s.

Azərbaycan dilinə müxtəlif dillərdən söz keçdiyi kimi, Azərbaycan dilindən də sözlər başqa dillərə keçmişdir.

Məsələn: Azərbaycan dilindən ordu, elçi sözü ərəb və fars dilinə, kərpic, ocaq, al, başmaq, araba, qaragül, yurd və s. sözlər slavyan dillərinə keçmişdir.

Rus dilindən və rus dili vasitəsilə başqa dillərdən alınan bir sıra sözlər Azərbaycan dilinin orfoqrafiya və orfoepiyası ilə uyğunlaşmır:

Yazılır:

Rus dilində

аппарат

баллон

кассета

массас

грамм

шоссе

вокзал

Azərbaycan dilində

aparət

balon

kaset

masaj

qram

şose

vağzal

аптека aptek

Tələffüz edilir:

лампа

шапка

марка

lampa

şapka

XII MÖVZU:ARXAİZMLƏR (KÖHNƏLMİŞ SÖZLƏR) VƏ NEOLOGİZMLƏR (YENİ SÖZLƏR)

Plan:

1.ARXAİZMLƏR (KÖHNƏLMİŞ SÖZLƏR)

2.NEOLOGİZMLƏR (YENİ SÖZLƏR)

Ədəbiyyat:

1.A.Babayev Azərbaycan dili və nitq mədəniyyəti.Bakı, 2009

2.B.Xəlilov Müasir Azərbaycan dilinin leksikologiyası.Bakı, 2006

Azərbaycan dilinin lüğət tərkibi daima inkişaf edir. Bir sözlər köhnəlir və lüğətin passiv fonduna keçir. Belə sözlərə köhnəlmiş sözlər, arxaizmlər deyilir.

. Dildə sözlər birdən-birə arxaikləşmir, müəyyən müddət dildə onu əvəz edən sözlə bəzən müvazi işlənir. Məs. Səs-ün, sağ-əsən kimi sözlər XVI əsr Azərbaycan bilində müvazi işlənmiş , sonra ün öz yerini səsə, sayru xəstəyə, əsən sağa vermişdir.

Köhnələrək dildən çıxan sözlərin bir qrupunu da tarixizmlər təşkil edir.Bunlar müəyyən tarixi hadisə, köhnə ictimai-siyasi qurumun məişət həyatı, təsərrüfat fəaliyyəti ilə bağlı olaraq dildən çıxan əşyaların adlarıdır. Məsələn: çarıq (gön ayaqqabı), suç (günah), tanıq (şahid), dəbilqə (dəmir papaq), xurcun (ikigözlü heybə-torba), kəndxuda (kəndin başçısı), baqqal (ərzaq malları satan dükançı

İctimai quruluşun dəyişməsi ilə əlaqədar olaraq, köhnə ictimai quruluşla bağlı olan bir sıra sözlər də köhnəlmişdir.

. NEOLOGİZMLƏR (YENİ SÖZLƏR)

Neo-yeni, loqos-söz deməkdir. İki qrupa bölünür.

1.Dilin öz materialı əsasına yaranan yeni sözlər. Belə sözlər müstəqim və kalka olaraq iki qrupa bölünür. Məs. əyləc, toxtac, önləmək, yelçəkər, açıqlamaq və s. Dilimizin materialı əsasında yaranmışdır. Belə sözlər kalka üsulu ilə yaranmış yeni sözlərdir.Belə sözlərin dildə yaratmağın

müsbət cəhəti odur ki, dil doğmalaşır, öz soykökünə daha möhkəm bağlı olur.

2.Dildə yaranan sözlərin bir qrupu da başqa dillərdən keçən sözlərdir.Belə sözlər adətən dilin daha çox təmasda olduğu dildən keçir.

Neologizmlər dilə keçəndə ilk mərhələdə gəldiyi dilin fonetik tərkibinə uyğun şəkildə işlədilir. Sonralar həmin sözlər ya dildən çıxır, ya da əslinə yaxın şəkildə dildə vətəndaşlıq qazanır.

Həyat tərzini, dünyagörüşü dəyişdikcə, bəzi məfhumlar köhnəldiyi kimi, bir sıra məfhumlar da yeni yaranır. Dildə yeni məfhumları bildirən yeni sözlər əmələ gəlir ki, bunlara da neologizmlər deyilir.

Məsələn: özəlləşdirilmə, soyqırımı, soykökü, tozsoran, soyuducu, televizor, teletayp, soyadı, soydaş, durum, cangüdən, çağdaş, repressiya, yayım, kosmonavt, kosmodrom.

Neologizmlərin bir hissəsi başqa dillərdən alınma yolla yaranır.

Məsələn: investisiya, spiker, birja, menecer, marketinq, magistratura, bakalavr, biznesmen, kompüter, ekologiya.

Neologizmlərin ümumi və xüsusi deyilən növləri də vardır.

Ümumi neologizmlər dilə başqa dildən keçir və hamı tərəfindən işlədilir. Xüsusi neologizmlər isə dilə ayri-ayrı şəxslər tərəfindən gətirilir. Bu müxtəlif elm sahələrinə aid kəşflərin adı, yazıçı və şairlərin düşüncə tadığı sözlərdən ibarətdir.

Özəl, imic, yetərsay, kontiq, firma, fermer, impispent, inoqurasiya, interaktiv, brifinq və s. Yüzlərlə söz son illərdə dilimizə daxil olmuşdur.

XIII MÖVZU:FRAZEOLOJİ BİRLƏŞMƏLƏR

Plan:

1.Frazeoloji birləşmələrin xüsusiyyətləri

Ədəbiyyat:

1.A.Babayev Azərbaycan dili və nitq mədəniyyəti.Bakı, 2009

2.B.Xəlilov Müasir Azərbaycan dilinin leksikologiyası.Bakı, 2006

Vahid bir leksik mənanı ifadə edən söz birləşməsinə frazeoloji birləşmə deyilir. Frazeoloji birləşmələr tərkibcə dəyiş-məyən və məcazi mənada işlənən sabit söz birləşmələridir.

Məsələn:

ağzına su almaq - susmaq

qulaq asmaq - dinləmək

əldən düşmək - yorulmaq

başə düşmək anlamaq

qol çəkmək – imzalamaq

dərd çəkmək - qəmlənmək

başə çatdırmaq - bitirmək

gözdən düşmək - etibarını itirmək

qapı dalına düşmək - utanmaq

Əksər hallarda cümlə kimi formalaşan atalar sözləri, məsəllər, hikmətli sözlər (aforizmlər) və s. də frazeologiyaya aid edilir.

1. Atalar sözləri)

Az olsun, yaxşı olsun

Axtaran tapar Acıqlı başda ağıl olmaz Qızım, sənə deyirəm, gəlinim sən eşit

2. Məsəllər

Adamm adı çıxınca, canı çıxsə yaxşıdır Sonrakı peşmançılıq fayda verməz
Uzaq qohumdan yaxın qonşu yaxşıdır Gec gələn qonaq öz kisəsindən yeyər
пришел, Gözəl - gözəl deyil, könül sevən gözəldir

Gözəl də kamallı gərək

3. Hikmətli sözlər Soyuq məzara da zinətdir insan

Frazeoloji birləşmələr xalqın dünyagörüşündən və dilin daxili qanunlarından yarandığı üçün nə tərkib hissələrinə ayrılır, nə də başqa dilə tərcümə edilir.

Frazeoloji birləşmələrdə komponentlərdən biri öz əvvəlki mənasında işlədilir. Qayğı çəkmək, daşa dönmək, dilə-dişə düşmək.

Qeyd etmək lazımdır ki, dildə frazeoloji söz birləşmələri olduğu kimi, frazeoloji cümlələr də olur. Onları təhlil etmək, cümlə üzvlərinə ayırmaq olmur. Sənin ağzın nədir, mənim bir sözümü iki eləyəsən. Pristavın ağzı nə idi ki, Nəbinin qabağına ağac tuta. Bu cümlələri sintaktik cəhətdən təhlil etmək olmaz.

XIV MÖVZU: SÖZÜN TƏRKİBİ, KÖK VƏ ŞƏKİLÇİ.

Plan:

1. Sözün kökü
2. Şəkilçilər və onların növləri

Ədəbiyyat:

1. M.Hüseynzadə Müasir Azərbaycan dili. Bakı, 1985

Dilin lüğət tərkibindəki sözlərin qrammatik formalarını, quruluşunu, mənalarını öyrənən sahəmorfologiya adlanır. Morfologiyanın tədqiqat obyektini söz, onun formaları və nitq hissələridir.

Sözün dəyişməyən, şəkilçisiz, ayrıca işlənən, müstəqil mənası olan hissəsinə kök deyilir.

Məsələn: göz, qaş, ev, at, bal, çörək, qar, üç, beş, sabah.

Sözün əsasını təşkil edən kökə bir və ya bir neçə şəkilçi birləşə bilər.

Məsələn: qapı-çı, dəmir-çi-lər, uşaq-lar, tələbə-lər-imiz-in, yataqxana-lar-ımız-dan, vətən-daş-lıq.

Sözün dəyişən, ayrıca işlənməyən, leksik mənası olmayan hissəsinə şəkilçi deyilir.

Şəkilçilər dildəki roluna görə iki növə ayrılır:

- 1) sözdüzəldici, yəni leksik;
- 2) sözdəyişdirici, yəni qrammatik

Əlavə olunduğu sözün forma və mənasını dəyişən şəkilçilər sözdüzəldici şəkilçilər adlanır.

Məsələn: duz, duzlu, dəmir, dəmirçi, işçi, gül, güllük, at, atçılıq, ağıl, ağıllı

Aşağıdakı şəkilçilər sözdüzəldici şəkilçilərdir.

Məsələn: -çı,-çi,-cu,-çü; -lı,-li,-lu,-lü; -lıq,-lik,-luq,-lük; -ış,-iş,-uş,-üş; -ar,-ər; -lan,-lən; -ım,-im,-um,-üm və s.

Cümlədə sözlər arasında əlaqə yaratmağa xidmət edən şəkilçilər sözdəyişdirici şəkilçilər adlanır.

Aşağıdakışəkilçilər sözdəyişdirici şəkilçilərdir.

-ın, -in, -un, -ün; -a, -ə, -ı, -i, -u, -ü; - dan, -dən; -mız, -miz, -muz, -müz; -nız, -niz, -nuz, -nüz; -am, -əm; -san. -sən; -dır, -dir, dur, -dür.106 Солмаз
Sözdəyişdirici şəkilçilər sözlərin morfoloji strukturunu dəyişmək və sözlər arasında əlaqə yaratmaq üçün istifadə olunur.

Məsələn: dəftər - dəftərlər ; ev -evlər kağız - kağızlar ; gəl , gəlir , gəlirəm - gəlirik . Azərbaycan dilində söz eyni zamanda bir neçə sözdüzəldici və sözdəyişdirici şəkilçi qəbul edə bilər.

Məsələn: dəmir-çi-lik, dəmirçi, dəmirçilikdəki;

Azərbaycan dilində hal, mənsubiyyət, kəmiyyət, xəbərlilik, inkarlıq, şəxs, zamankateqoriyalarının şəkilçiləri sözdəyişdirici şəkilçilərdir.

. Azərbaycan dilində şəkilçilər sözlərin sonuna artırılır, Yalnız bəzi alınma sözdüzəldici şəkilçilər

sözün əvvəlinə və so-nuna əlavə edilir (-na, -bi, -a, -anti, -izm, -ist və s.).
bi, -anti, -izm, -ist и др.)

Məsələn: məlum naməlum , savadlı - bisavad faşist , antifaşist ,xoş - naxoş

XV MÖVZU: CÜMLƏ ÜZVLƏRİ BAŞ ÜZVLƏR

Plan:

1.Cümlənin baş üzvləri. Mübtəda

2.Xəbər

Ədəbiyyat:

1.Q.Kazımov Müasir Azərbaycan dili. Sintaksis. Bakı, 2000

**2.A.Həsənov, Y.Seyidov, Ə.Abdullayev Müasir Azərbaycan dili.
Sintaksis. Bakı,1985**

Cümlənin iki baş üzvləri vardır: mübtəda və xəbər.

MÜBTƏDA

Mübtəda cümlənin əsas baş üzvüdür, ismin adlıq halında olür, kim?, nə?, hara? suallarına cavab verir, qrammatik cəhətdən müstəqil olur, xəbərlə aydınlaşdırılır, canlı və cansız varlıqların, konkret vəmücərrəd əşya və hadisələrin adlarını bildirir.

Mübtəda isim, sifət, say, əvəzlik, söz birləşməsi, feli sifət, məsdər, substantiv köməkçi nitq hissələri ilə ifadə olunur.

Məsələn: Zemfira gözəldir. Ağlı başında. Biz ev sahibiydik onun yaşında (Z.Xəlil). O dedi, bu dandı, bu dedi, o rədd elədi (Mir Cəlal). Payız ötdü, qış girdi, atam sözünə əməl etmədi (Ə.Vəliyev).

Onun qapısına atlı gələnlər, tarix yaxşı bilir qayıdıb geri (S.Rüstəm). Nigarançılıq uzun sürmədi (Ə.Vəliyev). Gülcüz bir qədər duruxdu (Ə.Vəliyev). Doğrudur, bildirki cavan idi (Ə.Vəliyev).

Qansızlar yanında çəkməsin nəfəs (S.Rüstəm). Bəs on ikinci hardadır? (S.Rəhman). Tutan kimi gələr

on altı (R.Rza). Müştəridən çox satan vardı (Ə.Vəliyev). Bu, Mədinə həsrəti idi(Y.V.Çəmənşəminli). Hansı məni həmişəlik xoşbəxt ebyir (Ə.Vəliyev). Bəs bu gözəllikdə otaqları üç-beş manata alanda demədinmi bunun əmması var (Mir Cəlal).

XƏBƏR

Xəbər qrammatik cəhətdən mübtədadan asılı olan baş üzvdür, mübtədaya aidolan iş, hal, hərəkət və əlaməti bildirir. İfadə vasitələrinə görə xəbər iki cür olur: feli xəbər və ismi xəbər. Felin şəxslı formaları ilə ifadə olunmuş xəbərə feli xəbər deyilir. İsmi xəbərlər isim və substantivləşmiş digər nitq hissələri, habelə söz birləşmələri ilə ifadə olunur.

XVI MÖVZU: İKİNCİ DƏRƏCƏLİ ÜZVLƏR

Plan:

1.Tamamlıq

2.Təyin

3.Zərflık və zərflıyın mənaca növləri

Ədəbiyyat:

1.Q.Kazımov Müasir Azərbaycan dili. Sintaksis. Bakı, 2000

2.A.Həsənov, Y.Seyidov, Ə.Abdullayev Müasir Azərbaycan dili. Sintaksis. Bakı,1985

Cümlənin ikinci dərəcəli üzvləri üçdür: tamamlıq, təyin zərflik. Onlar baş üzvləri izah edir dirir.

TAMAMLIQ

Tamamlıq obyekt bildirən ikinci dərəcəli üzvdür. O, yönlük, təsirlik, yerlik və çıxışlıq hallarda, habelə qoşma ilə işlənən yiyəlik halda olan isim və əvəzlik, habelə substansivləşmiş sifət, say, feli sifət, məsdər və söz olunur.

Tamamlığın iki növü vardır: vasitəsiz tamamlıq və vasitəli tamamlıq.

Vasitəsiz tamamlıq ismin təsirlik halı ilə ifadə olunur və kim? nəyi? nə? və haranı? suallarına cavab verir. Vasitəsiz tamamlıq təsirli fellərlə idarə olunur. Vasitəsiz tamamlığın da iki növü vardır: müəyyən vasitəsiz tamamlıq və qeyri-müəyyən vasitəsiz tamamlıq. Müəyyən vasitəsiz tamamlıq

şəkilçili təsirlik halla ifadə olunur və kimi? nəyi? nə? haranı? suallarına cavab verir. Qeyri-müəyyən vasitəsiz tamamlıq şəkilçisiz təsirlik halla ifadə olunur və nə? sualına cavab verir.

Vasitəli tamamlıq ismin yönlük və çıxışlıq halları, habelə qoşmalı yiyəlik halla ifadə edilir və onların suallarına cavab verir.

Məsələn: Mənim Aybənizim, mənim qız balam. Hünərdə, namusda, Aygün olaydı (S.Vurğun).

Partizanlar bütün düzənliyə yayılaraq əməliyyata hazırlaşmağa başladılar (İ.Qasımov, H.Seyidbəyli).

Firudin qəzetləri gözdən keçirə-keçirə dostuna qulaq asırdı (M.İbrahimov). Onları ikinci otağa, çaya dəvət etdi (M.İbrahimov). Gördün bir doğru ki, yalana oxşadı, onu demə (Ə.Haqverdiyev). Dağ boyda gövdəsi döndü yumağa (S.Vurğun). Artıq Firudinin gözlərində həyatın ağır əzablı səhnələri canlanırdı (M.İbrahimov)

TƏYİN

Təyin cümlənin ikinci dərəcəli üzvlərindən biridir. O, isimlə və ya substantivləşmiş hər bir sözləifadə edilmiş cümlə üzvünə aid olur, onun əlamət və ya keyfiyyətini bildirir. Təyin isim, sifət, say, əvəzlik, feli sifət və söz birləşmələri ilə ifadə olunur və necə?, nə cür?, hansı? suallarına cavab verir.

Məsələn: Toz basmış, əl boyda bir pəncərədən zəif işıq düşürdü (S.Rəhman). Rayon miqyasında ən mahir və bacarıqlı müəllimlərdən sayılırdı (İ.Hüseynov). Bu gün, sabah al geyəcək təbiətin ilk baharı, yenə qönçə tutacaqdır könüllərin arzuları (S.Vurğun). Qara geyimli kök bir qadın əllərini belinəqoyub dayanmışdı (İ.Hüseynov). Ulduzlar sayrışır mavi göylərdə, insanlar çalışır, yaradır yerdə (S.Vurğun). Əli çəlikli, balacaboy bir qoca irəli çıxdı (İ.Hüseynov). Salxım-salxım olacaqdır ağ üzümün tənəkləri, yeniləri sağacaqdır yeni sağlam inəkləri (S.Vurğun). Böyük yerlərdən dəstə-dəstə

qonaqlar gəldi (Mir Cəlal). Yüz Züleyxa yüz min Yusifi-Kənan, qul olmağa meydanına tökülmüşdü

(M.P.Vaqif). Biz bütün tarlaları yoxlayıb, ancaq bu tarlanı yarışa qoşduq (C.Cabbarlı). Səfəq saçır türbənin səadət, min səhər (S.Vurğun).

ZƏRFLİK

Zərflik hal və ya hərəkətin əlamətini bildirir.

ZƏRFLİYİN MƏNACA NÖVLƏRİ

Qrammatik mənasına görə zərfliyin bu növləri vardır.

1. Tərz-hərəkət zərfliyi: hərəkətin icra tərzini və hərəkət və əlamətin keyfiyyətini bildirir: necə?, nə cür? suallarına cavab verir.

Məsələn: Pəncərədən baxır gözlər, şütüyərək keçir qatar (B.Azəroğlu).

Əjdər gah piyada, gah da

maşınla səhər gün doğmamışdan çıxıb yola, Xan Arazboyunda gəzir dolanır (B.Azəroğlu). Sınaq

kürsüsünə qalxan Nəriman Həsənzadə demək olar ki, bütün şeirlərini əzbər dedi, sinədən söylədi

2. Yer zərfliyi hərəkətin icra yerini bildirir və haraya?, harada?, haradan? nadir hallarda haranı? suallarına cavab verir.

Məsələn: Torgul qahn kirpiklərini aşağı endirdi (Ə.Vəliyev). Yaxşı, Şahbaz kiminlə xaricə

gedir? (M.F.Axundov). Həlimə, get Şölə xanımın otağına (M.F.Axundov). Mən hamısını orada açıq

deyəcəyəm (C.Cabbarlı). Ağaclardan buz sallanıb lülə-lülə (R.Rza).
Həkimlə Tərmanın dayandığı
yerdən aşağı ilə bir atlı gedirdi (M.Hüseyn).

**3. Zaman zərfliyi bərəkətin icra zamamını bildirir və nə vaxt?, nə zaman?
haçan? suallarına çayab yerir.**

Məsələn: İşi bərkə düşəndə başını qaşyaraq düşünür (C.Cabbarlı). Məşədi
bəydən ayrılanı qaş-
qabağı açılmırdı (H.Mehdi). O vaxt bütün qaranlıqlar əriyəcək başdan-
baş, ömür abad olacaqdır,
könül mülkü bir tamaşa (S.Vurğun). Axı o, dünyada gəzdiyi zamandan xoş
bir gün görməmişdi
(M.İbrahimov).

Kəmiyyət zərfliyi hərəkətin və ya əlamətin kəmiyyətini bildirir və nə
qədər? sualına cavab verir.

Səbəb zərfliyi hərəkətin baş verməsinin səbəbini ifadə edir və nə üçün?,
niyə?, nəyə görə?, nə səbəbə? suallarına cavab verir.

Zərfliyin ifadə vasitələri

1. Zərflə: Yaxşı deyil, bəri gəl (H.Mehdi). Dünən dövrən sürən bu gün can
verir (S.Vurğun).

Gülyaz qaşlarını çatıb, qara gözlərini irəliyə zillədi (H.Mehdi). Mehriban
xala şirin-şirin sözhət
edirdi.

2. Fəli bağlama ilə: Bülbül öpə-öpə oyatsın gülü (S.Vurğun). Əsgər sağa-
sola yırğalanaraq düşünürdü (Mir Cəlal).

3. İsimlə:

Kec bu dağdan, bu arandan,

Astaradan, Lənkərandan,
Afrikadan, Hindistandan,
Qonaq gəlir bizə quşlar
S.Vurğun

4. Məsdərlə: Vasya ilə Anjelika dəstənin yaxınlaşmasını gözləmək üçün qüllənin daş məhəccəri üzərində oturdular (İ.Qasımov, H.Seyidbəyli). O, Vasyanın Smedidən nə ilə fərqləndiyini təyin etmək üçün onu xeyli süzdü (İ.Qasımov, H.Seyidbəyli).

5. Fəli sifətlə: Təhqir olduğu üçün daha da qəzəblənmişdi (H.Mehdi). Oğlum, həm öz qoca ananı və həm də xalqını sevindiriyin üçün sağ ol («Kommunist» qəzeti).

6. Əvəzliliklə: Axşam elçilər bizə gəldi. Hamı sizin kimi düşünsəydi, dünyaabad olardı.

7. Söz birləşmələri ilə: Həmişə get Şölə xanımın otağına (M.F.Axundov).
Onlar artıq çoxdan
boşalmış və sakitləşmiş Tehran küçələrində susaraq gedirdilər (M.İbrahimov).

XVII MÖVZU: SADƏ CÜMLƏNİN MƏQSƏD VƏ İNTONASIYAYA GÖRƏ NÖVLƏRİ

Plan:

- 1.Nəqli cümlə**
- 2.Sual cümləsi**
- 3.Əmr cümləsi**
- 4.Nida cümləsi**

Ədəbiyyat:

1.Q.Kazımov Müasir Azərbaycan dili. Sintaksis. Bakı, 2000

2.A.Həsənov, Y.Seyidov, Ə.Abdullayev Müasir Azərbaycan dili. Sintaksis. Bakı,1985

Cümlənin məqsəd və intonasiyaya görə növləri.

Məqsəd və intonasiyaya görə cümlənin dörd növü vardır

1 Nəqli cümlə ;

2. Sual cümləsi

3. Əmr cümləsi

4. Nida cümləsi .

NƏQLİ CÜMLƏ

Nəqli cümlələrdə müəyyən iş, hadisə, hal, vəziyyət və s. haqqında məlumat verilir

Məsələn: MTS İnci kəndində iki kilometrlik bir məsafədə dörd tərəfli hasarlı, geniş həyəti olan bir yerdə idi (S.Rəhimov). Duman ətrafı bürümüş, göz-gözü görmürdü (Y.V.Çəmənəminli). Qayıqlar, gəmilər üzməyə çıxdı. Uzaqdan özünə çəkib hər kəsi (H.Arif). Gülqız bir qədər duruxdu, sonra düz gözümün içinə baxdı (Ə.Vəliyev).

Nəqli cümlələr adi tonla tələffüz edilir: cümlənin əvvəli yüksək, sonu aşağı tonla deyilir.

Felin bütün növ, şəkil (əmr şəklindən başqa) və zamanları, məsdər, feli sifət, isim, sifət, say, əvəzlik, zərf, söz birləşmələri, hətta qoşmalı birləşmələr nəqli cümlənin xəbəri kimi işlənir.

SUAL CÜMLƏSİ

Bir məlumat almaq üçün işlədilən cümləyə sual cümləsi deyilir.

Məsələn: Məhsulu boldurmu? (M.İbrahimov). Kim gəlmişdi bura? (M.Əlizadə). Bəs onda onlarharada ola, hara gedələr; (M.Əlizadə). Təkcə adına bax, gör yaxşımı ad seçmişəm? (S.Rəhman). BəlkəRasim Mədinəyə meyl etmiş və soyuq qarşılanmışdır? (M.İbrahimov). Nə üçün yaxın gəlim? Nə olubdur məgər? (N.Vəzirov).

Sual cümlələri müxtəlif vasitələrlə düzəlir разными средствами).

1. İntonasiya vasitəsilə düzələn sual cümlələri (вопросительные предложения)

Məsələn: Tanıyırsan onu? (İ.Hüseynov). Bərpa dövrünün məktəbini bizə müvəffəqiyyət hesab edirsiniz? (Mir Cəlal). Yoxsa qısqanırdın? (İ.Əfəndiyev). Yəni elektrikle işlətmək mümkündür? (İ.Əfəndiyev). Mən cuvar ola bilmərəm? (İ.Əfəndiyev). Keçən gecə deyəsən bədxab olmuşdunuz?

2. -mı, -mı, mu, -mü ədatı ilə düzələn sual cümlələri

Məsələn: Unutmaq olarmı o zamanları? O şərəfli günlər unudularmı? (R.Rza). O gəncin qəlbini səmni ovladın? İndi də o səni unutmamışdır (Z.Xəlil). Biz ayrılan zaman demişdin ki, sən bir də bu yerlərə gələcəkmisən? (S.Vurğun).

Sual intonasiyası və ədat düzələn sual cümlələri bəli, xeyir, hə, yox kimi qısa cavablar tələb edir.

Məsələn:

- Sən dərsə hazırsanmı? -Bəli.

- Siz qardaşsınız? -Yox.

3. Cыал əvəzlilikləri ilə düzələn sual cümlələri

Məsələn: Mənim Sara bacım indi hardadır? İyirmi ildir ki, uzaqlardadır (S.Vurğun). Səni çağırırlar, niyə getmirsən? (Ə.Vəliyev). Nə üçün mən bu il boyu motədil əsən aran yelindən üz çevirib, tanımadığımı, görmədiyim yerlərə üz çevirmək fikrindəyəm? (Ə.Vəliyev). Bu gecə niyə yatmırdın? (İ.Əfəndiyev). Bu gecə artırmanızda gəzən kim idi? (İ.Əfəndiyev).

Sual mənasını qüvvətləndirmək üçün sual cümlələrindəki bəs, axı, məgər ədatları da işlədilir.

ƏMR CÜMLƏSİ

Əmr cümlələri əmr, xahiş, arzu, yalvarış, nəsihət və s. ifadə edir.

Məsələn:

1. Əmr bildirənlər (Вырасающие приказ): Yoldaş, sən də danışma (C.Cabbarlı). Sus, ey külək, sus, ey tufan (Z.Xəlil). Gülverdi, yoldaş Bayram, yoldaş Aftil, dillənsənə (C.Cabbarlı). Tezolun, tez olun, tutun Eldarı (S.Vurğun). Mən səndən tələb edirəm, söylə uşaq kimdir (C.Cabbarlı).

2.İstək, arzu bildirənlər

İlin əziz günləri (Sabir).

Gün o gün olsun ki, qurtarsın dava,

Dağılsın buludlar, açılsın hava.

Alınsın düşməndən intiqam, qisas,

Torpaq nəfəs alıb dincəlsin bir az (S.Rüstəm).

3. Xahiş bildirəniər (M.Süleymanov). Qapı döyüldü. Giriniz, dedim (C.Cabbarlı). Mehdi, sən allah, evə çatan kimi atana

deginən, mənim çeşməyimi göndərsin (Ə.Haqverdiyev). Zəhmət olmasa, gəl, onun başından, qıçından yapış, qoyaq yerə (Ə.Haqverdiyev).

4. Öyüd, nəsihət, təskinlik bildirənlər :

Darıxma oğlum, allah qoysa, bir neçə günə sağalıb duracaqsan və səni gəzməyə aparacağam (S.S.Axundov). Səbr elə, kişi, nahaq qan yerdə qalmaz (C.Cabbarlı). Öyrənin balalarım, bilin ki, o yoldaşlar sizin xoşbəxtliyinizdən ötrü qurban gediblər (H.Mehdi). Osmanlılar, aldanmaym, allahı sevərsiz (Sabir). Sən, Almaz xanım, heç qorxma (C.Cabbarlı).

5. Yalvarış bildirənlər

Xandostu, amandı, qoyma gəldi (Sabir). Sevil, diz çöküb bir cocuq kimi yalvarıram, məni öldür, rədd etmə (C.Cabbarlı). Əl mənim, ətək sən; əlimi kəs, ələyimi kəsmə (Atalar sözü). Balaş, oğlum, sən olasan o allahın, qoy mən gedim (C.Cabbarlı). Amanın günüdür, Sultan ağa, bizə rəhmin gəlsin (C.Cabbarlı).

Məni yalnız qoyub hara gedirsən?

Acı göz yaşına, amandır, getmə.

Dərdli könlümdəki xoş arzuları,

Mübarək əlinlə oyandır, getmə.

S.Rüstəm

Misallardan görüldüyü kimi, əmr cümlələrinin xəbəri, əsasən, felin əmr forması ilə ifadə olunur

Əmr cümlələri məsdər və yarımçıq cümlə şəklində də ola bilər.

Mənasından asılı olaraq, əmr cümlələri ya yüksək, ya da adi tonla deyilir.

.

NİDA CÜMLƏSİ

Nəqli, sual və əmr cümlələrinin yüksək tonla, emosiya ilə tələffüzü nida cümləsi adlanır

Gör bir nələr çıxdı mənim dilimdən (S.Vurğun). Ox, səndən sonra mən nələr çəkdim, nələr (C.Cabbarlı). Ah! Necə keyf çəkməli əyyam idi, Onda ki, övladi-vətən xam idi (Sabir). Eşitsin, bilsin hamı, Sən hamıdan gözəlsən, sevgilim! Sən hamıdan qəşəngsən, sevgilim! (R.Rza). Nida cümlələri təəccüb, istehza, nifrət, qüssə, kədər, qəm, sevgi, qəzəb, şadlıq, mərhəmət, bildirir.

Məsələn:

Vətən torpağının qəhrəman oğlu,
Sənin vicdanı da, qüdrətin də var!

S. Vurğun

Vəfasızın, müxənnətin,

Kor vicdanı dönsün daşa! (S.Vurğun).

Salam sənə bağban! Salam sənə böyük rəhbər!

XVIII - XIX MÖVZU: CÜTTƏRKİBLİ VƏ TƏKTƏRKİBLİ CÜMLƏLƏR

Plan:

1.Cüttərkibli cümlələr

2.Təktərkiibli cümlələr və növləri

Ədəbiyyat:

1.Q.Kazımov Müasir Azərbaycan dili. Sintaksis. Bakı, 2000

2.A.Həsənov, Y.Seyidov, Ə.Abdullayev Müasir Azərbaycan dili. Sintaksis. Bakı,1985

Baş üzvlərinin işlənilib-ışlənməməsinə görə cümlələr iki tipə bölünür:

1) cüttərkiibli cümlələr və 2) təktərkiibli cümlələr.

Cüttərkiibli cümlələrdə baş üzvlərin mübtədə və xəbərin hər ikisi iştirak edir, ya da asan bərpa edilir. Bu tip cümlələr cümlənin ən çox işlənən növüdür.

Məsələn: Göytəpə dağları dil açıb mənə lənət oxuyur (Ə.Məmmədخانlı). Mən ad tapa bilmirəm (Ə.Məmmədخانlı). Bəli, gərək elə bu il o qaratikan qolunu Göytəpə kəndinin xəritəsindən silək (Ə.Məmmədخانlı). Biz evlənən zaman mən növbəti məzuniyyəti götürdüm və düz iyirmi gün, demək

olar ki, evdən çıxmadım (İ.Əfəndiyev). Mən onu ilk dəfə texnikumun buraxılış imtahanında görmüşdüm (İ.Əfəndiyev).

Təktərkiibli cümlədə baş üzvlərdən tək cə biri ya mübtədə, ya da xəbər işlənir: digəri işlənmir və onu bərpa etmək də mümkün olmur.

Məsələn: Bir doğru ki, yalana oxşadı, onu söyləmə (C.Cabbarlı). Özümə yer eyləyim, gör sənənə eyləyim (Atalar sözü). Bağa baxarsan, bağ olar, baxmazsan dağ olar (Atalar sözü). Mənə Zərnigar

deyərlər (Ə.Haqverdiyev). Yazığı sabahdan axşamadək işlədirdilər (T.Şahbazi). Payızın ilk günləri (T.Şahbazi). Sonradan qohum və qonşu qızların məktəbdə təhsil etməsini görüncə mənə izin verildi (T.Şahbazi) Gecədir. Ay gəlib gəzir otaqda. Qulağım səsdədir, fikrim uzaqda(R.Rza).

Təktərkipli cümlələrə qeyri-müəyyən şəxsi cümlələr, umumi şəxsi cümlələr, şəxssiz cümlələr, adlıq cümlələr,

QEYRİ-MÜƏYYƏN ŞƏXSLİ CÜMLƏLƏR

Mübtədası olmayan və işgörəni qeyri-müəyyən şəxs kimi təsəvvür edilən cümləyə qeyrimüəyyən şəxsi cümlə deyilir. Belə cümlələrin xəbəri üçüncü şəxsin cəmində olur.

Məsələn: Sənə deyirlər qulaq as (M.İbrahimov). Hər gün, deyəsən, mənə cəbrən gətirirlər buraya (Mir Cəlal). Rayondan gəldim, soruşdum, dedilər, burada işləyir (S.Rəhmov). Xanların ölümünü eşidəndə, elə bil, mənim ürəyimə güllə vurdular (H.Mehdi). Elə bil ki, Kamalın başına bir vedrə su tökdülər (M.İbrahimov).

Qeyri-müəyyən şəxsi cümlələr o zaman işlədilir ki, diqqət işgörənə deyil, hərəkətə və ya hadisəyə yönəldilsin, işin icrasının və ya əşyanın göstərilməsi danışan və dinləyən üçün əhəmiyyətsiz olsun.

Qeyri-müəyyən şəxsi cümlələr bu məqamlarda işlənir

1. İş görən və danışana, nə də dinləyəne məlum deyildir.

Məsələn: Elə bu vaxt Kərimovu rayonda işdən götürüb göndərdilər kəndə (S.Rəhmov).Havaxtdan-havaxta öyrəndim ki, Gülsəhəri qaçırdılar

(Ə.Vəliyev). Bu yaxınlarda məni bir yerəçağırırdılar (N.Vəzirov). İki gündür ki, məktəbdə dərslər qurtarıb uşaqları yay tətilinə buraxıblar (S.Rəhimov). Telefona çağırırlar, yoldaş Cəlal (S.Rəhman). Sizi, doğurdan da əsir alsalar, qaranlıq zindana tutub salsalar, İnsan boğazlayaram düz otuz nəfər (S.Vurğun).

2. İş görən danışana məlumdur

Məsələn: Sizə dedilər ki, adımlı deyin (S.Rəhman). Məni çağırırlar, Qəmər (S.Rəhman). Mənim ruhumu qırdılar, həvəsimi öldürdülər.

Var-yoxdan qalmışdı bircə inəyim,

Oydu göz diktiyim, oydu köməyim.

Onu da bu gecə zorla aldılar,

Məni diri gözlü oda saldılar

S.Vurğun

3. İş görən həm danışana, həm dinləyəne məlumdur.

Məsələn: Adına özü olanda Əbdüləli bəy, olmayanda Əbdüləli bəy deyirlər (C.Cabbarlı).

ÜMUMİ ŞƏXSLİ CÜMLƏLƏR

Ümumi şəxslı cümlələrin də mübtədası olur, xəbəri ikinci şəxsin cəmindən başqa, bütün şəxslərdə (tək və cəm) işləne bilir, lakin ifadə olunan fikir müəyyən bir şəxsə yox, ümumiyyətlə, necədəyərlər, bütün şəxslərə, hamıya aid olur.

Məsələn: yüz ölç, bir biç (Atalar sözü). Nə tökərsən aşına, o da çıxar qaşığına (Atalar sözü).

Kəttanı gör, kəndi çap (Atalar sözü). Yeməyənin payını yeyərlər (Atalar sözü). Yıxılana gülməzlər,

tutub qolundan qaldırlar (S.Rəhman). Onu öz briqadirindən soruş, hər iş üçün kolxoz sədrinin üstünə

qaçmazlar (S.Rəhman).

Ümumi şəxsi cümlələrin xəbəri felle ifadə olunur və (yuxarıda deyildiyi kimi) ikinci şəxsin cəmindən başqa bütün şəxslərdə işlənir.

Birinci şəxsin təkisi : Adımı sənə qoyum, səni də yana-yana qoyum (Atalar sözü). Özümə yer eylərəm, gör sənə nə eylərəm (Atalar sözü).

Birinci şəxsin cəmi : Başlayırıq qızmağa yay gəlməmiş,

Çirmənirik keçməyə çay gəlməmiş (Sabir).

İkinci şəxsin təkisi (второе лицо единственное число): Nə əkərsən, onu biçərsən (Atalar sözü). Bağa baxarsan, bağ olar, baxmazsan, dağ olar (Atalar sözü). Adama birini vurasan qoltuğuna, basasan faytona, düz sürəsan Nardaran bağlarına (M.S.Ordubadi).

Üçüncü şəxsin təkisi

Ağıllı adam sel gəldiyi zaman evdən

çıxmaz (M.S.Ordubadi). Adam ayağını yorğanına görə uzadar (Atalar sözü). Öz gözündə tiri görmür,

özgənin gözündə qıl axtarır (Atalar sözü).

Üçüncü şəxsin cəmi

İşləməyə tənbel deyərlər (Atalar sözü). Cavan olanda bəyəm sözə baxmazlar (M.İbrahimov).

ŞƏXSİZ CÜMLƏLƏR

Mübtədasi olmayan və təsəvvürə də gətirilməyən cümlələrə şəxssiz cümlə deyilir. Ümumi şəxsi və qeyri-müəyyən şəxsi cümlələrdə işin icraçısı ümumi və qeyri-müəyyən şəkildə özünü göstərir, şəxssiz cümlələrdə işin icraçısı, ümumiyyətlə olmur və onu şərti də olsa, bərpa etmək mümkün

deyildir.

Məsələn: payızın ilk günləri idi (T.Şahbazi). Günortaya az qalmışdı (T.Şahbazi). Bir neçəgündən sonra Ağa Muradbəyin işinə vilayət məhkəməsində baxılırdı (T.Şahbazi). Sonradan qohum və qonşu məktəbdə təhsil etməsini görünə mənə izn verdi (T.Şahbazi). Tələsmə, oğlum, hələ lap tezdir (S.Rəhman).

Ümumi şəxsi və qeyri-müəyyən şəxsi cümlələrin xəbəri tək cə fellə ifadə olunursa, şəxssiz cümlələrin xəbəri həm fel, həm də isim və substantivləşmiş digər nitq hissələri ilə ifadə olunur.

1. Xəbəri fellə ifadə olunur .

Məsələn: Şirəlinin evləndiyi zamandan çox keçir (S.Rəhman). Belələrinə tələbələr arasında çox rast gəlinir (T.Şahbazi). Məhkəmədə böyük və maraqlı bir işə baxılır (T.Şahbazi). Orada işə Püşgah Qasımın qızı barəsində az danışılmayırdı (T.Şahbazi). Bəs hara getməli? Gecənin bu vaxtı kimin

qapısını döyüb «məni Arazdan keçir» deyə yalvarmalı? (M.Əlizadə).
Padşahın əlacı kəsildi

2. Xəbər isimlə ifadə olunur

Məsələn: Zil qaranlıq idi (T.Şahbazi). Payızın ilk günləri idi (M.İbrahimov). Qaydadır, övlad fərasətsiz olanda onu ata-ana tənbeh edir ("Kirpi" jurnalı) Evdə nə var, nə yox? Salamətliqdır, hamısını gözləyir (Mir Cəlal). Keçir arabalar yenə boş, dolu. Hardasa toydu, hardasa yasdı (N.Xəzri).

Söyləyir, ax, nə gözəl çağ idi. Onda ki, rəhmətlik atam sağ idi (Sabir).

3. Xəbər başqa nitq hissələri ilə ifadə olunur .

Məsələn: İyul ayının iyirmi ikisidir. Axşamdır. Başımızın üstündə duru göy var (M.İbrahimov).

Tələsmə, oğlum, hələ lap tezdəndir (S.Rəhman). Daha gecdir (Ə.Vəliyev).
Get-gedə xarab oluram.

Heç seçə bilmirəm. Qocalıqdır da (S.Rəhman) .

ADLIQ CÜMLƏLƏR

Adlıq cümlələr ismin adlıq halında olan söz və ya söz birləşmələrindən ibarət olur, lakin bitmiş intonasiyaya malik olur, bitmiş fikir ifadə edir, həmişə substantiv xüsusiyyət daşıyır.

Məsələn: Balaşın evi. Köhnə qayda ilə döşənmiş bir ev (C.Cabbarlı).
Dilbərin otağı. Balaşın
evində bir hovuz (C.Cabbarlı).

Adlıq cümlələr xəbəri olan cümlələrlə müşayiət edilir

Məsələn: Kolxoz idarəsinin həyəti. Kiçik bağça. Pərdə açıldıqda qabaq tərəfdən tələsik gələn Xanmurad Nəcəflə qarşılaşır (İ.Əfəndiyev). Bərdə yaylaqları. Səhər açılmaq üzrədir. Azərbaycan 264 Солмаз Зцлфцгарлы göylərinə məxsus bir təravət. Turaclar ötüşür (S.Vurğun). Ağalarovun evi. Aynah pəncərədən Qız qalasının qara gövdəsi görünür (Ə.Məmmədخانلی).
Tərkibinə görə adlıq cümlələr iki cür olur .

1. Müxtəsər adlıq cümlələr - tək cə bir bas üzvlərdən ibarət olur .

Məsələn: Tehran, Dərbar (Ə.Məmmədخانلی). Şuşa qalası. Xan sarayı.
Vaqifin evi. Toy məclisi, oyun (S.Vurğun).

2. Geniş adlıq cümlələr - baş üzvdən və ona aid ikinci dərəcəli üzvlərdən ibarət olur. İkinci dərəcəli üzvlər kimi təyin, yer və zaman zərflikləri işlənir

Məsələn: Divarlarda saqqalları qırçınlı qədim İran şahlarının ipək üzərində toxunmuş xəyali rəsmləri (Ə.Məmmədخانlı). Böyük bir parkın içində avtopansionat (İ.Əfəndiyev). Bina, taxta bir bina, sadə təmiz həyəət (H.Arif). Ölkənin ən böyük adamları, vilayət və qəza komitələri sədrləri, köhnə

fırqənçiləri, mühəndisləri, fəhlələri (Mir Cəlal).

Adlıq cümlələrin əsas üzvü müxtəlif qrammatik məna bildirir

1. Şəxs bildirir (означает лицо): Ay işıqlı, bulaq başı, göy çəmən. Bir dünyamız, bir sən özün, bir də mən (S.Vurğun).

Aparata sarı çapan beş atlı. Qabaqda Qıratının üstündə Rövşən, onun ətrafında Eyvaz və Səfər (S.Rəhman). Böyük salon. Həsən xan və kəndlilər (S.Rəhman).

2. Əşya bildirir: Divarın içində iki dolab. Birisi qab-qacaq üçün. O biri yorğan-döşək üçün. Rəf üstündə istəkan, nəlbəki, qəndqabı, piyalə, çaynıq və qeyri (S.S.Axundov).

3. Yer bildirir) Şuşa qalası. Cıdır düzü (S.Vurğun). Bağça. Ceyran xalanın evinin qabağı (S.Rəhman). Cənubi Azərbaycan. Təbrizdə yoxsul Musanın evi (S.Rüstəm). Kənd həyəti. Səliməgilin evinin eyvanı. Üzüm çardağı. Üstü ağ cunalı beşik (A.Məmmədov).

4. Zaman bildirir : On iki sentyabr min doqquz yüz on səkkiz. Bu şərəfli anları anır nəsillərimiz (H.Arif). Səksən yeddinci il, mayın əvvəli... yer tutqun, göylər də qaşını çatmış (H.Arif). 1907-ci il Bakı, Bibiheybət mədənləri. Xanların evi (S.Vurğun). Hadisə və proses bildirir Bir may. Moskva. Qızıl

meydan. Aşılıb-daşan izdiham. Çalan kim, oynayan kim... Cəbhə xətti. Topların, tankların gurultusu, güllələrin vıyılması. aralıların zarıltısı. Xaosun şay-küyü..

XX MÖVZU: TABESİZ MÜRƏKKƏB CÜMLƏLƏR

Plan:

- 1. Bağlayıcısız tabesiz mürəkkəb cümlələr**
- 2. Bağlayıcı tabeli mürəkkəb cümlələr**
- 3. Tabesiz mürəkkəb cümlənin tərəfləri arasındakı mənə əlaqələri**

Ədəbiyyat:

1.Q.Kazımov Müasir Azərbaycan dili. Sintaksis. Bakı, 2000

2.A.Həsənov, Y.Seyidov, Ə.Abdullayev Müasir Azərbaycan dili. Sintaksis. Bakı,1985

İki və daha çox nisbi müstəqil sadə cümlənin birləş-məsindən əmələ gələn mürəkkəb cümləyətabesiz mürəkkəb cümlə deyilir.

Tərəfləri arasındakı əlaqə vasitələrinə görə tabesiz mürəkkəb cümlənin iki tipi vardır:

a)bağlayıcısız və b) bağlayıcılı tabesiz mürəkkəb cümlə.

1. Bağlayıcısız tabesiz mürəkkəb cümlələr intonasiya vasitəsilə bir-birinə bağlanır Məsələn: Bəyin dizləri

titrəyir, əli əsir, ürəyi döyünür, gözünə müxtəlif şeylər görünürdü (Mir Cəlal). Qonşu otaqda zəng səsləri, Firuzənin gülüşləri və mahnısı eşidilirdi (C.Cabbarlı). Əriyir yaz günü qüzeydəki qar, Gəzir dağ döşünü gəlinlər, qızlar, Hər bulaq başında bir qeybət olur (S.Vurğun). Zəngin səsi kəsildi, dərslər başladı. Yəhya, Kamal oxuyur, sarı qız hesablayır, Zahidov balaca qara dəftərinə qeyd edirdi (Mir Cəlal). Torpağı duz basmış, kəndlilər köçüb getmişlər (Ə.Vəliyev). Pətəkdə arı qalmadı: yananı yandı, yanmayı çərdək kimi çölə süzdü (S.Bərgüşad).

2. Bağlayıcılı tabesiz cümlənin tərəfləri tabesizlik bağla-yıcıları ilə əlaqələnir

a) və bağlayıcısı ilə Məsələn:

Ağa, sən mənim atamsan və sənə hörmət etmək mənim borcumdur (Ə.Haqverdiyev). Birdən barakın qapısı taqqıltı ilə açıldı və içəriyə güclü bir işıq şöləsi axdı (M.Hüseyn). Şərqiyyə içəri otağa keçdi və atası ilə Həkimoğlunun söhbəti qapı arxasında qalıb eşidilməz oldu (B.Bayramov).

b) amma, ancaq, lakin, fəqət bağlayıcıları ilə

Məsələn:

Kaman dilə gəldi, amma çaldığı romans kədərdən çox məhəbbət, həyat eşqi, hörmət, ləyaqət ifadə edirdi (B.Bayramov). Sən yaratdığın Firəngiz indi yoxdur, fəqət mən yaratdığım Firəngiz əbədidir (C.Cabbarlı). Əbdül udqundu, nəyə demək istədi, ancaq xoşbəxtlikdən Elməddin daha ona əhəmiyyət verməyib ayağa durdu (Ə.Hacızadə). Rafilə qala qapısını çoxdan tərək etmişdi, lakin hələ də ikiqat qalmış keşikçilər razılıq etməkdə idilər (Y.V.Çəmənşəminli).

c) ya-ya da bağlayıcısı ilə Məsələn:

Ya burada irəli sürülmüş tələblərə razı olmalısınız, ya da bir adam belə işə çıxmayacaq (M.Hüseyn). Dünənki hadisədən sonra ya onu milis idarəsinə çağırırdılar, ya da gəlib evdə sorğu-suala tuturdular (A.Babayev).

ç) da-də bağlayıcısı ilə Məsələn: Dolu da ötüşdü, külək də keçdi (B.Bayramov) və Divarı sökmək üçün dəmir-dümür tapa bilməmişdik, finkalar da kara gəlirdi (B.Bayramov). Xalq da arvad alıb yaşayıb, mən də evlənib

bəxtəvər olmuşam (Ə.Vəliyev). Baban Məhəmmədin qəbri də o məzarıstandadı, əmilərin Ağ Əmirnən Boz Əmirin qəbirləri də (İ.Hüseynov).

d) nə-nə də bağlayıcısı ilə Məsələn:

Nə anam dillənir, nə də mən düşüncələrimi dağıtmaq istəyirdim (B.Bayramov). Nə işıq azalıb-çoxalır, nə kişi azacıq qımıldanırdı (S.Əhmədov). Nə siz bu sözü dilinizə gətirmisiniz, nə də biz eşitmişik (S.Əhmədov). Nə o mənə, bir söz deyir, nə də mən onun niyyətini soruşmağa cəsarət edirdim (B.Bayramov).

c) isə bağlayıcısı ilə

Şamxal evdən gedəndən sonra Zərnigar xanım küncün birinə çəkilib ağlayır, Salatın isə qorxudan gözə görünmürdü (İ.Şıxlı). Məşədi gülür, arvad isə yarası ağrıyan bir adam kimi sir-sifətini turşudur, tez-tez başını bulayıb narazılığını bildirdi (M.Hüseyn). Çərkəz kəndirdən tutub var gücü ilə dartır, balıq isə onu sürüyüb aparırdı (İ.Şıxlı). Axşamdan evin ortasında yandırdığı manqal gecəyarısı sönmüşdü, səhər isə otaq buz kimi soyuq idi (Ə.Hacıyev).

ə) yəni bağlayıcısı ilə

Məsələn:

Polis nəfərlərinin vəziyyəti bir qədər yaxşı idi; yəni onlar özlərini qoruyub sağ qala bilərdilər

(M.Hüseyn). Ara qarışan kimi oldu; yəni elə bil Şərəf ananın özü də, ona verilən sual da arada itdi

(B.Bayramov). Bugünkü hücum müvəffəqiyyətlə başa çatmalıdı, yəni düşmən əlində olan körpü gürü

alınmalıdır (M.Qocayev). Təlim vaxtı bir qədər sustalırdı; yəni onu bir qədər sakit görmək olurdu (B.Bayramov).

f) gah-gah da bağlayıcısı ilə

Məsələn:

Buludlar karvan-karvan lap aşağıdan ötür, gah iri damcılar çadırları səsləndirib xal-xal naxışlayır, gah da çiskin yağış asta-asta yağır, şəh kimi yerə yatırdı (B.Bayramov). Arxada oturanlar dünyadan xəbərsiz söhbət edirdilər: gah Rəşid öz sevgisinin əbədiliyindən danışır, gah da Süsən onu

sonsuz məhəbbətlə sevdiyini bildirirdi (M.Hüseyn). Payız girəndən havalar da sərinləşmişdi, tez-tez yağışlar yağır, gah şiddətli küləklər əsirdi (Ə.Əbdülhəsən). Gah prokuror onun sözünü kəsirdi, gah da izdihamdan doğan həyəcan ona danışmağa imkan vermirdi (M.Qocayev).

h) həm-həm də bağlayıcısı ilə

Qız həm qorxudan sərsəmlə

Tabesiz mürəkkəb cümlənin tərəfləri arasında aşağıdakı mənə əlaqələri var:

1. Zaman əlaqəsi

a) Eynizamanlıq ; Məsələn:

Nə Minəvvər razı oldu, nə də Olqa xanım Minəvvərsiz getmək istədi (M.S.Ordubadi). Ətrafa

çökmüş qaranlıq içərisində ildırımlar şığıyır, göy qurultusu lap yaxında partlayan qorxunc top gillələri kimi qulaqları batırırdı (Ə.Sadiq). Həyəət-bacalarda ocaq tüstülənir, mallar hallanıb Kürə tökülür, qız-gəlinlər suya enirlər (İ.Şıxlı). Qadınlar corab, əlcək toxuyur, yun darayır, yorğan sıriyır, kişilər qəzet oxuyur, nərd atır, bəzən hansı evdənsə həyəətə çıxarılmış radiodan konsert dinləyirdilər. Kənd itləri səs-səsə verib hürüşür, at kişnəməsi və mal-qara səsi ətrafa yayılırdı (İ.Şıxlı).

b) ardıcillıq Məsələn:

Bütün kənd evlərinin qapıları və pəncərələri açılır, adamlar yola tökülür (Ə.Məmmədخانlı).

Arson gəldi, görünüb ötüşdü, heç bir müqəddəmə başlamadan məsələni ona tapşırıdım (M.S.Ordubadi).

Səriyyə xala «çağ olun» deyib, boğcanı qoltuğuna vurdu, Alması qucağına almaq istədi, Gulnaz ondan

qabaq uşağı yerdən qapdı (M.İbrahimov). Qanıqara halda çarpayısına uzandı, ağ xalalı, çeşməkli

həkim gülümsəyərək, ona bir qəzet göstərdi (Mir Cəlal).

2. Səbəb-nəticə əlaqəsi ; Məsələn:

Bayram Dünyamalıyev savadlıdır, onu göndərmək lazımdır. Palıd ağaclarının altından keçərkən

birdən odlu bir külək onun üzünə vurdu, onun nəfəsi daraldı, ayaqları büküldü, o yıxıldı (Ə.Məmmədخانlı). Qoy onlar mənə də atalıq, analıq eləsinlər, bəlkə mən nakam-binəsib valideynlərimin ağır dərini bir qədər unuda bildim (B.Bayramov). Yolu buradan düşüb, mübaşir Məmməd çəkib gətirib kəndə (M.İbrahimov).

3. Qarşılaşdırma, ziddiyyət əlaqəsi ; Məsələn:

İki məktub yazdım, hələ cavab yox idi (B.Bayramov). Hidayət ona doğru yeridi, qız üzünü yana tutdu (B.Bayramov). Üç ildir ki, pulu vermirəm, bir söz demirəm (M.İbrahimov). Gözüm yenidən yaşardı, özümü sındırmamaq üçün gülümsündüm (B.Bayramov). Mən qocalmamışam, o elə hamandır

ki, var (M.İbrahimov). Kasıblıq eyib deyil, nadanlıq eyibdir (Mir Cəlal). Güzgü hərəkətsizdir, bulaq hərəkət edir «Canlıdır» (B.Bayramov).

4. Aydınlaşdırma əlaqəsi Məsələn:

Kəndin hekayəti uzundur, oğul, xırmanda hazırlanmış taxılı kəndlinin əl vurmağa haqqı yoxdur (M.İbrahimov). Belə bir vəziyyətdə gözlənilməyən bir hadisə baş verdi: Kazımgilin sahəsindəki dərəyə tərəf baxan Cavad nə gördü, birdən diksinmiş kimi oldu (Ə.Əbdülhəsən). Cəbhədə onların xətri çox əzizdir: biz onları maşınlarda, təyyarələrdə özümüzlə lazım olan yerdə aparırıq (Mir Cəlal). Mənim bəxtim belədir: həmişə səninlə söhbəti bişirib hazır eləyəndə kim isə gəlib mane olur (S.Rəhman). Vağzal od içində idi, alov, tüstü gözə dirəklənmişdi (B.Bayramov).

XXI - XXII MÖVZU: TABELİ MÜRƏKKƏB CÜMLƏ

Plan:

- 1. Tabeli mürəkkəb cümlə, tabeli mürəkkəb cümlənin tərəflərini bağlayan vasitələr.**
- 2. Tabeli mürəkkəb cümlənin növləri.**

Ədəbiyyat:

1.Q.Kazımov Müasir Azərbaycan dili. Sintaksis. Bakı, 2000

2.A.Həsənov, Y.Seyidov, Ə.Abdullayev Müasir Azərbaycan dili. Sintaksis. Bakı,1985

3. Ə.Abdullayev Azərbaycan dilində tabeli mürəkkəb cümlələr.

Mürəkkəb cümləni təşkil edən cümlələrdən biri müsləqil, əsas, digəri (digərləri) ondan asılıolursa, onu izah edirsə, belə mürəkkəb cümlə tabeli mürəkkəb cümlə adlanır. Tabeli mürəkkəb cümlədə əsas cümlə baş cümlə, ona tabe olan cümlə (cümlələr) budaq cümlə adlanır.

1. İntonasiya Məsələn:

Deyirlər, çox yaşayan ilanın ziyanı da çox olar (C.Bərgüşad). Oğul, mən bilirəm, sevdaya düşən insanlar ömrünü çürüdür bəzən (S.Vurğun). Məsləhət görürəm, əvvəlcə ali təhsili başa vur, sonra mənimlə qohum ol (Ə.Vəliyev). Kim deyir, ana dilimiz şeir deyildir (M.S.Ordubadı). Nə təhər getdilər, bilmirik.

2.Bağlayıcılarla:

a) ki: Məsələn:

Mən bunu demək istəyirəm ki, hələ varlığına tamamilə inanmadığım bu sevgilinin gələcəyi qorxuludur (M.S.Ordubadı). O bilirdi ki, bu cür bükülüb atılmış qəzetlərin içində adətən heç bir şey olmur (Elçin). Samovar elə şiddətlə qaynayırdı ki, guya buğ maşını kimi hərəkət edəcək (C.Məmmədquluzadə). Uzun Həsən öləndə vəsiyyətlər eləmişdi ki, onun oğlanları sədaqətli, ağıllı vəzirin sözünü eşitsin (F.Kərimzadə). Mən hələ bir dəfə görməmişəm ki, bu camaat deyən söz yalan ola (M.İbrahimov).

b) çünki; Məsələn:

Ayağı o qədər ağrıdı, çünki qılçasını dizdən yuxarı kəsmişdilər (C.Cabbarlı). Qüdrətin böyükdür, çünki insansan (S.Vurğun). Bahar döyülməyə də dözüdü, çünki gedəsi yeri yoxdu (Mir Cəlal). Bu fikrini başqalarının yanında demə, çünki yanlış fikirdir (M.S.Ordubadi). Burada bir söz danışa bilmədi, çünki Mehman burada idi (S.Rəhimov).

c) hərçənd Məsələn:

Hərçənd kişinin alnında qırıqlar çoxdur, ancaq sözləri sərrast, fikri aydındır (Ə.Vəliyev).

Hərçənd Sitarə oxumuş qız olduğu üçün özünü dolandıra bilərdi, amma Həsən imkan verməyib gedəndə qapını üzünə qıfıllayır, gələndə isə içəri girib yenə örtərdi (C.Cabbarlı). Hərçənd zəhmət sənəduşür, gərək bağışlayasan (M.Süleymanov).

3. Ədatlarlar

a) -sa, -sə; Məsələn:

Məndən sonra bir qətrə göz yaşı töksən, ruhum səndən inciyəcəkdir (Ə.Əbülhəsən). Sənin söylədiyən bu töhmətləri eşidə bilsəydi əriyərdi dağ (S.Vurğun). Özün heç olmasa, ayağını yerə balaca basa bilsəydin, Kərimlə hərəməz bir qoluna girib, aradan çıxardıq (H.Abbaszadə). Ağzını təmiz saxlasan, dilini itirərsən (F.Kərimzadə).

b) -mı, -ni, -mu, -mü: Məsələn:

Bütün ayağı dolaşdımı hamı ətrafda dastan acılır (C.Cabbarlı). Kəndə təzə bir müəllimə gəldimi,

mən təsadüfən bir qadınla danışdım, həftələrlə evimizdən davasava qurtarmır (İ.Əfəndiyev). Bahar açıldımı, kəpənək kimi güllərin arasında itəcəkdir (M.İbrahimov).

Gün doğdumu Şüvələnda yay çağı,
Təndir kimi qızdırdımı torpağı,
Dəli xəzri hay-küyünü kəsdimi,
On-on beş gün gilavar əsdimi,
Yavaş-yavaş üzümlərə dən düşür.

4. Başqa-başqa vasitələrlə ayrı-ayrı sözlər, ifadələr, söz birləşmələri vasitəsilə

Məsələn:

Biz zəhməti ona görə çəkirik ki, əsl insan kimi yaşayaq (İ.Əfəndiyev). Ondan ötrü qəşəng əhvalatdır ki, adam gülür (C.Məmmədquluzadə). Onunçun bu əlimi öyrətdim ki, bir gün sənə əl açıb düşməyim xəcalətə (Nizami). Bu ona görə qiymətlidir ki, onu Əmir Teymur özü Təbriz ustalarına düzəltdirib (F.Kərimzadə). Kərəm o məqsədlə gəlmişdi ki, qiyabi instituta daxil olsun (N.Nağıyev).

Axırda uşaqlar bir-bir başladılar dağılışmağa o səbəbə ki, uşağın biri dərşini bilməyəndə Məşədi Molla Həsən tüpürürdü uşağın üzünə (C.Məmmədquluzadə). Xudayar bəy eşşəyi o səbəbə satdı ki, ona beş-

altı manat pul lazım idi (C.Məmmədquluzadə).

5. Tabeli mürəkkəb cümlənin tərtibinə kim?, nə?, hara?, hansı?, haçan? sual əvəzlilikləri, o, elə, belə, həmin işarə əvəzlilikləri və s. sözlərdən istifadə olunur. Lakin bu sözlər tabeli mürəkkəb cümlənin komponentləri arasında əlaqə yaradılmasında bilavasitə iştirak etmir.

Məsələn: Uzun Həsən nə qədər ucaboy, ağır idisə, bir o qədər yüngül, cəld idi (F.Kərimzadə).

Nə qədər insanlardan aralı yaşasaq xata-bələdan, söz-sovdan, böhtan və iftiradan bir o qədər uzaq olarıq (Ə.Vəliyev). Nə qədər mən səndə etibar gördüm, bir elə də Mürtəzaqulu xan görər (Ə.Haqverdiyev). Kim bu məsələnin tərəfdarıdırsa, əlini qaldırsın (Mir Cəlal). Kim ki, bu yolu asanlıqla getmək istəyir, qorxuram o, yarı yolda qala (M.Hüseyn). Nə tökərsən aşına, o çıxar qaşığına (Atalar sözü). Hər nə ki, vardı, hamısını apardılar (Y.Əzimzadə). Nə soruşsanız, söylərəm (C.Cabbarlı). Məni hökumət hara göndərsə, orada işləyəcəm (H.Mehdi). Haraya mıx çalırım, zənbilini alır (Atalar sözü). Kimi kim bivəfa dünyada gördüm, bivəfa gördüm (Füzuli).

BUDAQ CÜMLƏNİN NÖVLƏRİ

Azərbaycan dilində aşağıdakı budaq cümlələr var

1. Mübtəda budaq cümləsi
2. Xəbər budaq cümləsi
3. Tamamlıq budaq cümləsi
4. Təyin budaq cümləsi
5. Zaman budaq cümləsi
6. Yer budaq cümləsi
7. Səbəb budaq cümləsi.
8. Məqsəd budaq **cümləsi**
9. Kəmiyyət budaq cümləsi
10. Tərzi-hərəkət budaq cümləsi
11. Dərəcə budaq cümləsi
12. Nəticə budaq cümləsi

13. Şart budaq cümləsi

14. Qarşılıq-güzəşt budaq cümləsi

MÜBTƏDA BUDAQ CÜMLƏSİ

Sualları: kim?, nə?

Əlaqə vasitələri: İntonasiya, ki, -sa, -sə.

Əlavə köməkçi vasitələr: kim, nə, eləsi...

Məsələn: Nərimana bu da aydın idi ki, döyüş meydanı uzaqlaşmaqdadır (Mir Cəlal). Sözü düzü, ömrümdə birinci dəfədir ki, əsl plov yeyirəm (H.Abbaszaadə). Bəlkə anamın könlündən keçir ki, biz də kəndə gedib onunla bir yerdə olaq? (Ə.Vəliyev). Kim ki, kimlə bir səmtdə olur, onlar elə də bir gəlib gedirlər (Anar). Kim ki bu işə biganə baxır, o, qurultayın qərarlarını ləyaqətlə həyata keçirəbilməz (M.İbrahimov). Kim planı vaxtından əvvəl yerinə yetirsə, mükafata layiq görülməyə (İ.Şıxlı).

Kim Bakını göz bəbəyi kimi qorusa, o mənim oğlumdur (M.Hüseyn).

Kim irəli tələsir, buyursun (M.İbrahimov). Qərbin könlündən keçdi ki, elə indicə durub gedib o dağın təpəsinə çıxsın

O da məlum idi ki, Nərimanın xətrinə demək istəmirdi (Mir Cəlal).

Heç nə olmaz, arvad tayfasının qaydasıdır, bir az çığır-bağır salacaqlar, sonra da qapılarına çəkilib susacaqlar (İ.Şıxlı). Ancaq orası

vardı ki, İmaməli bunu hansı günahınsa bağışlanması sanar, ayağını bir az irəli qoya bilərdi

(S.Əhmədov). Kim ki, iş üstündə ürək əridir, Gülşənə döndərir boş boz çölləri (S.Vurğun).

XƏBƏR BUDAQ

Sualları: nədir?, nədədir?, nədəndir?, necədir:

Əlaqə vasitələri: intonasiya, ki.

Əlavə köməkçi vasitələr: bu (dur), o (dur), elə (dir), belə (dir), o (ndadır).

Məsələn: Məhkəmədən xahişim budur ki, məni haqsız təhqirlərdən qorusun (Ə.Vəliyev). İndi mənim dediyim odur ki, özünə layiq bir qızla evlənsin (İ.Şıxlı). İgid odur, yaman günə dayansın (C.Cabbarlı). Arzum budur, qoşa qarıyasınız. (Ə.Vəliyev). Mənim arzum budur: qollarına yenəqüvvələr gəlsin (S.Vurğun). Pis cəhəti bircə odur ki, möhkəm fikirli deyil, çox zaman həqiqəti yox, şəraiti nəzərə alır (M.İbrahimov). Dərd ondadır ki, başa düşmək istəmirsən (İ.Şıxlı). Qərribə burası idi ki, nə Əbilin səsi çıxır, nə də canavarlar hücumə keçirdilər (Ə.Vəliyev). Bəla burasında idi ki, kapitan Tərlanov onun işində nöqsan tutanları sevmirdi (H.Seyidbəyli). Ən maraqlı yeri burasıdır ki, mən şikayət etmədən, öz taleyindən narazı olmadan oxuyurdum (İ.Əfəndiyev). İgid odur, atdan düşə atlana, igid odur, hər möhnətə qatlana (Atalar sözü). Əzəldən belədir: Geriyə dönməz atılan bir güllə, uçan bir xəyal (S.Vurğun). Gürşadın işi elədir ki, ilin yarısından çoxunu çöllərdə olur (Ə.Vəliyev). Təəccüb eləməsinə səbəb bu idi ki, Güldəstə çox məğrur idi (Ə.Vəliyev). İkinci səhvin də odur ki, böyük-kiçik bilmirsən (M.İbrahimov).

TAMAMLIQ BUDAQ CÜMLƏSİ

Suaiları: nəyi?, nə?, kimi?, nəyə?, kimə?, nədə?, kimdə?, nədən?
kimdən?, nə ilə?, kim ilə?

Əlaqə vasitələri: intonasiya, ki, -sa, -sə.

Əlavə köməkçi vasitələri: kim?, nə?

Məsələn: Onu bilirlər ki, xəmirimizə özgə mayası qatmamışam (Ə.Vəliyev). İndi də anlaya bilmirəm ki, bunun üçün niyə özümə beş yerdən yara vurdum (H.Mehdi). Qorxuram ki, güzgüyəbaxanda da Koxanı görəəm (İ.Hüseynov). O istəmirdi ki, külfət içində ikitirəlik düşsün (Ə.Vəliyev). Dedim ki, Adıldən muğayət olsun (O.Salamzadə) Desəm ki, o, gecəni rahat yata bilmədim, inanmayacaqsan (T.Şahbazi). Kim ki, əvvəlcə onun yanına gəldi, məsələnin dərininə varmadan Kələntər onu müdafiə edəcək (M.İbrahimov). Kim Simanın başını kəsib gətirsə, ona bir qatar yükü qızıl verəcəyəm («Azərbaycan nağılları»). O istəyirdi ki, körpə balaları işıq üzünə həsrət qalmasın (H.Mehdi). Əlacım ona qalıb ki, həmişəlik göndərim kəndə (Ə.Haqverdiyev). Deyirlər ki, qış fəslində cənnətin qapıları, Muğana tərəf açılır (M.İbrahimov). Bir orasını da fikirləşək ki, necə olsa, yetim qızıdır, sənə etibar eləyib qoşulub gəlib, incidərsən, camaat nə deyər? (M.İbrahimov). Bu da ondan irəli gəlir ki, heç kəsə inanmırsan, heç kəsə etibar etmirsən (B.Bayramov). Elə bu zaman hiss etdi ki, kim isə geri yanda astadan tövşüyür (İ.Şıxlı).

TƏYİN BUDAQ CÜMLƏSİ

Sualları: hansı?, necə?, nə cür.

Əlaqə vasitələri: intonasiya, ki.

Əlavə köməkçi vasitələr: həmin, elə, belə və s.

Məsələn: Mən insan o adama deyərəm ki, ömrü fırtınalar içərisində keçsin (M.İbrahimov). Bacılar var ki, yeddi qardaşının yeddisini də yola salıb (Mir Cəlal). Amma dünyada elə adamlar da var ki, düşünür. Qanır, hər şeyin fikrini eləyir (M.İbrahimov). Kimi bəyənirsən, o adama da nigah kəsdirərik («Azərbaycan nağılları»). Allah kəssin belə çörəyi ki, mən yeyirəm (B.Babayev). Mən eləbir əsər yaratmaq istəyirəm ki, məndən sonra gələn şairlər mənim təsirimdən çıxıb bilməsinlər (M.S.Ordubadı). Mən hamam Rüstəməm ki, topdağıtmaz Cümşüd bəyin evini xaraba qoydum (N.Vəzirov). Dağların arasında bir dəniz yaranacaq ki, heç misli bərabəri olmayıb (Ə.Sadiq). Kitab da vardır ki, onun sözləri Düzülmüşşəfəqli ulduzlar kimi (S.Vuruğun). Bir adam yoxdur ki, bu palçıq üstbaşına suvaşmasın, bir ev yoxdur ki, astanasını bozardıb ağartmasın (M.İbrahimov). İnsan ki, oxamağa və elmə düşmən ola, onun gələcəyi nə olmalı idi (N.Nərimanov).

ZAMAN BUDAQ CÜMLƏSİ

Sualları: nə vaxt?, nə zaman?, haçan?

Əlaqə vasitələri: intonasiya, -ki, -mı, -mi, -mu, -mü, -sa, -sə.

Əlavə köməkçi vasitələr: nə yaxt, nə zaman, haçan, elə ki, o zaman ki, nə zaman, nə zaman i...

Məsələn: Mən bu sualı yoğurub, xamır kündəsi kimi hazır etməmişdim ki, bir də gördüm, Səadət xanım məni qucaqladı (Mir Cəlal). Bir gün gələr, ürəyiniz açılar (S.Rüstəm). Sən də varsan, nə qədər varsa, bəşər, varsa həyat (S.Rüstəm).

YER BUDAQ CÜMLƏSİ

Suallar: hara?, haraya?, harada?, haradan?

Əlavə vasitələri: intonasiya, -sa, -sə.

Əlavə köməkçi vasitələr: haraya, harada, haradan, oraya, orada, oradan.

Məsələn: O yerdə ki, məhəbbətimə məhəbbətlə cavab vermirlər, mən bundan sonra oraya getməyəm (Ə.Abbasov). O yerdə ki, qoyun-quzunun qədri adamdan artıq tutulur, orada adamlar ruhdan düşür (M.İbrahimov). Kim hara istəyir ora getsin (M.İbrahimov). O yerdə, ki, dalğalanır dost ellərin

bayrağı, o yerdə ki, könüllərin xəzan bilməz bağça-bağı. Şərim orda çalır qanad (S.Rüstəm). Külək hansı tərəfə əsirsə, orada da əyilir (Ə.Sadiq). Haram bəyənib seçəsi olsan oraya, ey sənəm, sən mənimlə get (H.Arif). Sən, hara, biz də ora (Ə.Vəliyev) Muzdurun yatmaq üçün müəyyən bir yeri olmadığından hara gedirsə, orada da yatırdı (S.Rəhimov).

Xan zadələr şişə taxır rəyəti,

Özlərinin deyil malı, dövləti,

Orda təpər, harada düşsə ürsəti,

Mujiki seyr elə, ayağa bir bax.

Q.Zakir

SƏBƏB BUDAQ CÜMLƏSİ

Sualları: niyə?, nə üçün?, nəyə görə?, nə səbəbə?, nədən ötrü?

Əlavə vasitələri: çünki, ki, ona görə (ki), ondan ötrü (ki), - sa, -sə.

Köməkçi əlavə vasitələr: ona görə, ondan ötrü.

Məsələn: Fikirləşə-fikirləşə qalacaq ki, görəsən bunu kim eləyib (İ.Şıxlı). Bunların hamısını ona görə xatırlayıram ki, sən olmayanda evimiz suyu sovurulmuş dəyirmanə bənzəyirdi (M.İbrahimov). Bu səfər ona görə bir əlamətdar bir səfər idi ki, Əlibəyin Bakıdan getdiyi çoxlarını maraqlandırır da və bu marağın özü də müxtəlif idi (Mir Cəlal). Səfər xoşbəxtdir ki, sənin kimi qardaşı var (M.İbrahimov). O, axının uzun sürməsindən qorxdu ki, quyu tamamilə sıradan çıxsa (M.Süleym

MƏQSƏD BUDAQ CÜMLƏSİ

Sualları: nə məqsədlə?, nə üçün?, nədən ötrü?, niyə?

Əlavə vasitələri: intonasiya, ki.

Əlavə köməkçi vasitələr: ona görə, ondan ötrü, o məqsədlə.

Məsələn: Yasəmən Qaraca qızı səslədi ki, gəlib onun başına su töksün (S.S.Axundov). Xələti zirehin üstündən geyirdilər ki, günəş zirehi qızdırıb əziyyət verməsin (F.Kərimzadə). Özünə dəyalvardım ki, fəxri sədrlikdən imtina etməsin (İ.Hüseynov). Neron bir şəhəri birdən yaxdı ki, sönük vicdanına bir ilham gülsün (S.Vurğun). Atalar istər ki, oğlu qoyub getdiyinə sahib olsun (Mir Cəlal). Ondən ötrü səni çağırmışam ki, gedəsən qəssab Nəbinin övrətinin yanına elçilik eləyəsən (Ə.Haqverdiyev). Bəlkə elə sən qəsdən o kitabı verməsən ki, Kipianini işdən qovub tutsunlar (İ.Şıxlı).

Bu yekəlikdə şəhərdə bir usta tapmadım ki, gəlib mücrünü açsın (Ə.Vəliyev). Mən özüm də o səsdəgedirəm ki, qoymayım bir adama zərər yetişə (N.Vəzirov). Arvad hazırlıq görüb ki, sabah səni qonaq çağırırsın (M.Süleymanov). Ondan ötrü iki qənd verirəm ki, kəbinli övrəti mənə alasan da (C.Məmmədquluzadə). Bunları sizə ona görə deyirəm ki, mənim vəziyyətimdən xəbərdar olasınız.

Mən evdən ona görə köçdüm ki, sənin üçün meydan geniş olsun (H.Seyidbəyli).

KƏMİYYƏT BUDAQ CÜMLƏSİ

Sualları: nə qədər?

Əlaqə vasitələri: intonasiya, -sa, -sə.

Əlavə köməkçi vasitələr: nə qədər, o qədər, bir qədər...

Məsələn: İşı o qədər uzatdınız ki, indi onlar sizi qabaqlarına qatıb qovurlar (H.Abbaszadə). Əllərini o qədər ovuşdurmuşdu ki, barmaqları qıpqırmızı olmuşdu (Ə.Vəliyev). Düşmənin qanını nə qədər içsəm, mənim qanım bir o qədər artacaqdır (S.Rəhimov). İnan ki, nə qədər can var bədəndə, Səni

sevəcəm sən sevməsən də (S.Rüstəm). İndi Bayramın həyəcanı o qədər artdı ki, az qala özünü itirib görüşü təxirə salacaqdı (H.Mehdi).

Adam nə qədər kiçiklik eləsə, bir o qədər böyüyür (M.İbrahimov)

Sən bir il bundan əvvəl nə qədər yaxın idinsə, bu gün bir o qədər əlçatmazsan (H.Abbaszadə). Uzun

Həsən nə qədər ucaboy, ağır idisə, bir o qədər də yüngül, cəld idi (E.Kazımzadə). Bu gün nə qədər ceyran vurmuşdularsa, beş o qədər Xəlil paşanın qoşunundan qırdılar («Koroğlu»). Nə qədər fəhlə

lazım olsa, bağbana deyərsən gətirsin (N.Vəzirov). Nə qədər tez desəniz, o qədər tez məni nigarançılıqdan qurtarmış olarsınız (M.İbrahimov).

TƏRZİ-HƏRƏKƏT BUDAQ CÜMLƏSİ

Sualları: necə?, nə cür?

Əlaqə vasitələri: intonasiya, ki.

Əlavə köməkçi vasitələr: elə, belə, elə bil, sanki...

Məsələn: Bu zaman Fərman özünü elə şax tutardı ki, elə bil atasına tapşırılan işin yansını o görəcəkdir (Ə.Sadiq). Həm də bunu elə etmək istəyirdi ki, heç kəs ondan şübhələnməsin (İ.Şıxlı). Elədanışırısan ki, vicdanım haqqı, eşidənlər səni qınayır (Ə.Vəliyev). Ağca qarı birdən elə diksindi ki, əlinin kəskin hərəkətindən ip qırıldı (Ə.Əbdülhəsən). Mahmudun ürəyi elə şiddətlə döyündü ki, o, dilinin ucuna gəlmiş sözləri deməyə də özündə qüvvə tapmadı (H.Mehdi). Elə pərt oldum ki, o cür utandım ki, yol uzununu qonşumuzun üzünə baxa bilmədim (Ə.Vəliyev). Belə danış ki, bu gün şahidi olduğun ağır hadisə sədaqətli dostların arasına yeni-yeni adamlar gətirə bilsin (M.İbrahimov).

Dodağını dişləyərək mənə elə baxdı ki, özümdən asılı olmayaraq gülümsündüm (İ.Qasımov). Eləintizarla baxdı ki, elə bil bütün həyatı müsbət və ya mənfi cavab verəcəyindən asılı idi (H.Mehdi). Ötən gecə Qulu necə sərilmışdisə, eləcə də qalmışdı (S.Rəhimov)

Gərək elə eyləyək ki, o yaşasın (C.Bərgüşad). Yusif ayağı ilə elə bərk vurdu ki, yazıq qız dik

atıldı (S.S.Axundov). Bəzən elə kinofilmlər göstərilər ki, adam öz
əri ilə, kiçik bacı-qardaşı ilə həmin filmlərə baxmağa utanır
(Ə.Qasımov). Sultan özünü elə göstərdi ki, guya Səmədin bu hərəkəti
tamamilə təbiidir (İ.Hüseynov). Şahlar, elə adamlar var ki, onları lap
ilk görüşdə də tanımaq olur (İ.Əfəndiyev). Axı o niyə belə qərara
gəlmişdi ki, bu oğlandan istifadə edə bilər ("Azərbaycan" jurnalı).
Sabah elə siyasəti eləyim ki, tarixlərdə deyilsin (Y.V.Çəmənəmənli).
O elə adamdır ki, üz verəndə astar istəyəcək (Ə.Vəliyev). Mən elə bir
şair olmaq istəyirəm ki, şeir süfrəmdən minlərcə
şairlər qismət aparsınlar (M.S.Odrubadi). Papağın altında gözləri
belə işarır ki, adamın canına vahiməötürür (C.Məmmədquluzadə).

DƏRƏCƏ BUDAQ CÜMLƏSİ

Sualları: nə dərəcədə?, nə dərəcəyə?

Əlaqə vasitələri; intonasiya, ki.

Əlavə köməkçi vasitələr: o dərəcə (o qədər, elə) o dərəcədə.

Məsələn: Bacanaqlar hətta o dərəcə fərqli idilər ki, Xıdırın
oğurladıqlarının yarısından çoxunu yeyib üstündən su içir, az bir
qismini anbardara dadızdırırdılar (Ə.Vəliyev). Gənclik o qədər güclü,
o qədər coşğun bir amildir ki, çox zaman nənələrin, dədələrin
arzusundan, planından asılı olmur (Mir Cəlal). Qıratın şiltağı o yerə
çatdı ki, çəkiç nalbəndin barmağına dəyib yaraladı («Koroğlu»). İş o
dərəcəyə çatdı ki, Lətifə ona təsəlli verməyə başladı (H.Mehdi). Elə
məharətlə yeyib-yedirtmişdi ki, heç bir yoxlama əleyhinə bir şey tapa
bilməmişdi (M.İbrahimov). Bu dostluq sizi elə bir dərəcəyə
qaldırır ki, hər bir guşədən baxan göz sizi görər (M.İbrahimov).

NƏTİCƏ BUDAQ CÜMLƏSİ

Sualı yoxdur.

Əlaqə vasitələri: intonasiya, ki, belə ki.

Əlavə köməkçi vasitələr: elə, elə bir, nə, kim, necə, nə cür, nə vaxt, nə zaman, bir... Məsələn: Görəsən bu uşağa nə oldu ki, indiyəcən gəlib çıxmır (İ.Şıxlı). Bir tikə çörək nədir ki, sən bir mücrü cavahirdən keçdin (F.Kərimzadə). Mənə nə düşüb xalqın işinə qarışam ki, axırda da yaman kişi olum? (C.Cabbarlı). Sənin nə həddin var, mənim adaxlımın admı çəkirsən (Ü.Hacıbəyov).

İş belə gətirdi ki, yolumuz bura düşdü (M.Süleymanov). Ay yoldaş sədr, qara Kərəm oğlu nədir, sənin qabağında dursun! (M.İbrahimov). Elə iş düzəlt ki, özgəsi səndən nümunə göstərsin (B.Bayramov). Bu yerdə elə bir iş baş verdi ki, hər üçünü heyrət aldı (S.Əhmədov). Sahibkarlarla o qədər vuruşdu ki, axırda ayaqlarına qandal vurub Sibirə sürgün etdilər (H.Mehdi). Elə ki, kino qurtardı, dərdim təzələndi (M.Süleymanov).

ŞƏRT BUDAQ CÜMLƏSİ

Sualları: nə şərtlə?, hansı şərtlə?

Əlaqə vasitələri: intonasiya, -sa, -sə.

Əlavə köməkçi vasitələr: əgər, hərgah, madam (ki), vaxta (ki).

Məsələn: Bir gün bir-birimizi görməsəydik, bağrımız çatdardı (C.Cabbarlı). Su istəyirsə, vermə, güllə dəyəne su zərərdir (Ə.Haqverdiyev). Əgər Qaraş özünü itirməyib diqqətlə baxsaydı, atasının yuxudan çox yorğun və əzgin qalxdığını görərdi

(M.İbrahimov). Madam bir-biriləri ilə xoşbəxt deyillər, əlbəttə, belə davam edə bilməz (İ.Şıxlı). Kişi ki, adamların gözüne şax baxa bilmədi, ölsə, yaxşıdır (İ.Şıxlı). Əgər iftira olmasa, o vaxt mən özümü ən ağır bir cəzaya layiq görərəm (Ə.Vəliyev). İndi ki, qənaət məsələsi irəli sürülüb, deməli, harada kəssən, nə qədər kəssən, göydə qəbul edəcəklər (B.Bayramov).

QARŞILIQLI-GÜZƏŞT BUDAQ CÜMLƏSİ

Sualı yoxdur.

Əlaqə vasitələri: intonasiya, -sa da, -sə də.

Əlavə köməkçi vasitələr: hərçənd, belə, nə qədər...

Məsələn: O, gəlinin qəfildən necə diksindiyni, hətta heyrətlə içini çəkdiyini hiss etdisə də, buna mənə vermədi (İ.Hüseynov). O, yüyəni nə qədər dartsa da, atların sürəti azalmadı (F.Kərimzadə). Hərçənd kişinin alnında qırışlar çoxdur, ancaq sözlər sərrast, fikri aydındır (Ə.Vəliyev). Onu yalnız axşamlar görə bilərdi ki, bu zaman da anası bayıra çıxmağa qoymurdu (İ.Şıxlı). Onların qılınc-tüfəngi mənə o qədər qorxutmur ki, silisti, apar-gətiri vəlvələ alır (M.F.Axundov). Mən nə qədər qoca olsam a, dəyərim min cavana (Ü.Hacıbəyov)

XXIII MÖVZU: DURĞU İŞARƏLƏRİ

Plan:

1.Punktuaasiya

2.Ayırıcı işarələr.

3.Fərqləndirici işarələr.

Ədəbiyyat:

1.Q. Kazımov Müasir Azərbaycan dili. Bakı, 2000

2.A.Həsənov, Y.Seyidov, Ə.Abdullayev Müasir Azərbaycan dili. Sintaksis. Bakı,1985

Dilçiliyin durğu işarələrindən bəhs edən bölməsi ümumiləşmiş şəkildə punktuasiya (latınca punktum sözündən olub, nöqtə deməkdir) adlanır. Punktuasiya durğu işarələrindən istifadə qaydalarının cəmi olub, orfoqrafiya və kalliqrafiya ilə birlikdə yazı qaydalarının nizama salınmasında xüsusi qiymətə malikdir.

Durğu işarələri dilin qrafik sistemində mühüm yer tutur, hərflərlə, rəqəmlərlə və bir sıra digər vasitələrlə (vurma, bölmə, paraqraf işarələri və s.) verilə bilməyən cəhətlərin ifadəsinə xidmət edir. Yazılı nitqin düzgün formalaşmasında durğu işarələrinin böyük rolu vardır. Mətnin düzgün anlaşılmasına kömək etməklə mühüm kommunikativ funksiya daşıyır.

Puntuasiyanın əsaslarının izahında üç meyl, üç istiqamət vardır: bə'ziləri mə'naya, bə'ziləri sintaktik quruluşa, bə'ziləri intonasiyaya əsaslanır.

Birinci halda durğu işarələrinin işlədilməsi mətnin mə'nalı hissələrə bölünməsi ilə bağlı izah edilir; ikinci halda cümlənin sintaktik quruluşu, üçüncü halda nitqin ritmik-melodik axını, vurğu, fasilə və s. əsas götürülür.

Şübhəsiz, durğu işarələrinin işlədilməsi qeyd edilən meyllərin hər üçü ilə - mə'na, sintaktik quruluş və intonasiya ilə əlaqədardır. Lakin aydındır ki, cümlənin quruluşu da, intonasiyası da müəyyən məqsədlə, mə'nanın ifadəsi ilə bağlıdır. Ona görə də durğu işarələrinin işlənməsində mə'na məsələsi həlledici amil sayılır.

Əksərən üç cəhət birgə fəaliyyət göstərsə də, bə'zən bunlardan biri digərinə nisbətən üstün mövqeyi ilə diqqəti cəlb edir. Bir sıra hallarda durğu işarələrinin işlədilməsinin intonasiya ilə heç bir əlaqəsi olmur; məsələn, vasitəsiz nitqin dırnaqda verilməsi, sitatlarda ixtisarların üç nöqtə ilə göstərilməsi, müxtəlif emosiyaları çatdırmaq üçün mö'tərizə içərisində sual işarəsi, nida işarəsi qoyulması və s.-in intonasiya ilə əlaqəsi yoxdur və ya çox zəifdir. Mən bilirəm, sən nə demək istəyirsən - tipli cümlələrdə bilirəm sözündən sonra pauza olmadığı halda, mə'nanı və sintaktik quruluşu nəzərə alaraq vergül qoyuruq.

Sintaktik quruluş özü də mə'nadan asılı olur. Sintaktik quruluş yazıçının fikri mə'nalandırma bacarığına əsasən formalaşır, cümlənin üzvlənməsi, yə'ni onun sərhədlərinin müəyyənləşməsi müəllifin fikirləri necə əlaqələndirmək istəyi ilə bağlı olur. Aşağıdakı cümləyə diqqət yetirək:

Və Mehdi lap indicə kəşf eləmişdi ki, “bir saitlə bir samitin birləşməsindən” də təzə rəng yarana bilər. Və sən demə, bu sait və samit səslər əgər birləşməsəydi, onda (nə az, nə də çox!) dünyada rənglərin müvazinəti pozulardı: əgər səslər yalnız samitlərdən ibarət olsaydı, - günəş hər şeyi yandırardı, işıqdan göz qamaşardı, hirsindən, acığından insanlar da, heyvanlar da bir-birini qırıb qurtarardı; əgər səslər yalnız saitlərdən ibarət olsaydı, onda bunun təxminən əksi alınardı: hava həmişə soyuq olardı, gecə-gündüz yağış yağardı,; nə rəngbərəng güllər açardı, nə cürbəcür quşlar oxuyardı... Balaca Mehdinin xəyal dünyası son dərəcə lirik, poetik və işıqlıdır. Səslərin qovuşmasında dünyanın rəng çalarlarını görür. Saitlərlə samitlərin əlaqəsi olmasa idi, dünya indiki kimi olmazdı, çiçəklər açmaz, quşlar oxumazdı. Əslində, bu, elə həqiqətdə də belədir: insan müxtəlif səslərin birləşməsi ilə söz yaradıb ünsiyyətə girməsə idi, insan üçün təbiət də belə mə'nalı, gözəl ola bilməzdi, insan insan olmazdı.

Söz bunlarda deyil. Söz ondadır ki, müəllif Mehдинin düşüncəsinin komponentlərini sıx əlaqələndirmək üçün durğu işarələrinin semantik imkanlarından bacarıqla istifadə etmişdir. Müəllif pozulardı sözündən sonra nöqtə də qoya bilərdi, lakin uşaq fikrinin əlaqə və sür'əti ləngiyə bilərdi. Sonrakı əgər sözündən əvvəl işlənmiş nöqtəli vergülü də nöqtə ilə əvəz edə bilərdi, lakin yazıçının uşaq təfəkküründə fikirləri əlaqələndirmə sür'əti nöqtənin nöqtəli vergüldən daha çox tələb etdiyi pauza ilə qırıla bilərdi, emosional düşüncə sür'tini itirib zəifləyə bilərdi.

Bu cür hallara baxmayaraq, əksərən durğu işarələrindən istifadə mə'na, sintaktik quruluş və intonasiyanın birgə tələbi əsasında reallaşır, hər üç cəhət birlikdə fəaliyyət göstərir. Məsələn:

Fbu zaman göylər qeyzlə guruldadı. İldırım çaxaraq qoca dağın şiş təpəsini parçaladı. Sular qayalara çarparaq hiddətlə səsləndi. Dərələr uğuldadı. Muğan titrədi. Onun gözəli gedirdi... (İ.Əfəndiyev) - mikromətnində durğu işarələrindən hər üç cəhətə əsasən istifadə edilmişdir. Hər bir cümlənin sonunda səs alçalır, cümlə fasiləsi ilə kəsilir və nöqtə qoyulur. Bu cümlələrin hər birinin mə'nası və qrammatik əsası vardır. Son cümlədən sonra üç nöqtə qoyulması təbiətin həyəcanlarının müəllif dediklərindən daha çox olduğunu təsəvvür etməyə imkan verir.

Azərbaycan yazısında istifadə edilən durğu işarələri bunlardır: nöqtə, sual işarəsi, nida işarəsi, qoşa nöqtə, nöqtəli vergül, çox nöqtə, vergül, tire, mö'tərizə, dırnaq.

Durğu işarələri iki funksiya yerinə yetirir. Buna görə də iki qrupa ayrılır:

- 1) ayırıcı işarələr;
- 2) fərqləndirici işarələr.

Ayırıcı durğu işarələrinin əsas funksiyası cümlələri, cümlənin həmcins üzvlərini, mürəkkəb cümlənin komponentlərini və sairə ayırmaqdır. Bu qrupa nöqtə, sual və nida işarələri, qoşa nöqtə, nöqtəli vergül, çox nöqtə daxildir. Fərqləndirici durğu işarələri cütüzlüdür, vasitəsiz nitqi, sitatları, ara cümlə və əlavə konstruksiyaları fərqləndirmək üçün işlədilən iki vergül, iki tire, mö'tərizələr və dırnaqlardan ibarətdir.

Sintaksis kursunun əvvəlindən başlayaraq, hər bir sintaktik vahiddən danışılarkən durğu işarələrindən necə istifadə edildiyini də qeyd etmişik. Mə'lumdur ki, nöqtə - nəqli cümlənin, sual işarəsi - sual cümləsinin, nida işarəsi - nida cümləsinin əlaməti - işarəsidir (bir sıra əlahiddə hallar, məsələn, məntiqsizlik məqamında mö'tərizədə sual işarəsi, təəccüb məqamında mö'tərizədə nida işarəsi və s. qoyulması nəzərə alınmaqla). Lakin bə'zi durğu işarələri çoxfunksiyalı olduğundan onlar haqqında bir daha qısa mə'lumat vermək lazım gəlir.

Nöqtəli vergül - nöqtə ilə vergül arasında orta mövqe tutan, nöqtədən az, vergüldən çox fasilə tələb edən bir durğu işarəsidir. Sadə cümlənin həmcins üzvləri qrup-qrup sadalandıqda və ya tabesiz mürəkkəb cümlənin tərkib hissələrindən birində vergül olduqda daha geniş fasilə olan tərkib hissələr arasına nöqtəli vergül qoyulur; məs.: Əmir İnanç Qətibənin Nizamiyə hüsn-rəğbət göstərməsinə yol verməklə bərabər, onu Hüsəməddinə də və'd edirdi; Dilşadı Bağdada göndərməyə hazırladığı halda, Fəxrəddinin də başını aldadır və Dilşadın Fəxrəddinlə olan tanışlığına maneə törətmirdi.(Ordubadi) Onlar da çayı keçib iki hissəyə ayrıldılar; bir hissəsi Musa dəyirmanının üstündən aşib onu qarşılamaq üçün yol başladı, o biri hissə isə onu tə'qiblə yoluna davam etdi.(Ordubadi) O, gözəl olduğu qədər də macəraçı və iftiraçı idi; o, bir gün də olsa, böhtan və iftira toxumadan yaşaya bilməzdi.(Ordubadi) Sən o

şairi çox da həqir hesab etmə; o, gənkdir, fəqət bizim kimi gənclərdən deyil.(Ordubadi)

Bu misallardan birincisində nöqtəli vergül sadə cümlənin həmcins üzvlərini, sonrakılarda tabesiz mürəkkəb cümlənin komponentlərini ayırmışdır. Nöqtəyə yaxın fasilə olduqda da (həmcins üzvlər olmadan) tabesiz mürəkkəb cümlənin tərkib hissələri arasında nöqtəli vergül qoyula bilər: Əmir hələ yatağından qalxmamışdı; o, gecəki sərxoşluğun xumarlığı altında nazlanırdı.(Ordubadi)

Çox nöqtə də bir tərəfdən vergülə, o biri tərəfdən nöqtəyə yaxındır. Çox nöqtə adətən üç nöqtə şəklində olur. Sitatlarda özgəsinin nitqi kəsildiyi yerdə (sitatın əvvəlində, ortasında və ya sonunda) üç nöqtə qoyulur. Cümlənin ortasında və ya sonunda qoyulan çoxnöqtə fikrin bitmədiyini göstərir. Fikrin bitməməsi müxtəlif səbəblərdən ola bilər: "...onu davam etdirməyi ya müəllif lazım bilmir, ya gizli saxlamaq məqsədilə demir, ya da elə sözlər olur ki, onun deyilməsi cəmiyyət üçün məqbul deyildir, ya yaddan çıxmış olur, ya fikir başqası tərəfindən kəsilir, ya da natiq həyəcanlı olduğu üçün fasilələrlə danışmalı olur". Məsələn: Bacım uşaqları dayılarına qənim kəsiləcəklər. Gəlini gərdəkdə, küçüyü... Bəs o dünyada necə? Qan üstündən qan eləmək də... Qoy hələ yaşasınlar. (F.Kərimzadə) O. hara isə əfsanəvi bir aləmə gedir və o aləmdə onu, kim bilir, nələr gözləyir...(İ.Əfəndiyev) -Mirzə Qələndər, mənə yox də... Mən gimnaziya qurtarmışam... Özüm də allaha inanıram, amma siz mollaların alimibiməlliklərinizi də bilirəm axı.(İ.Əfəndiyev) Qaldı sünnü olmağı... Bayram heylə şeylərə fikir verən deyil.(İ.Əfəndiyev)

Qoşa nöqtə - aydınlaşdırma məqsədi ilə işlədilir; başlıca olaraq, həmcins üzvlərdə ümumiləşdirici sözdən, aydınlaşdırma əlaqəli tabesiz mürəkkəb cümlələrdə ümumilik bildirən tərkibdən, vasitəsiz nitqdə müəllif

sözlərindən sonra qoyulur; məs.: O həm gözəl idi, həm də gözəlliyindən bir silah kimi istifadə edirdi: əlini şairin əlindən çəkmək istəmirdi, bütün naz, qəmzə, utanmaq, qısqanmaq, rəng verib rəng almaq, hətta göz yaşları axıtmağı... hamısını təcrübədən keçirirdi. (Ordubadi) Lakin tə'xir etmək də yaramazdı: qız uzaqlaşır və axşam qaranlığının içərisində itirdi. (Ordubadi) Zibilxanaya girəndə möhkəmcə duruxdu: Kirlikirin qabağında təmiz ağ süfrə vardı. (Y.Səmədoğlu) E'dama toplaşmış camaatdan səs çıxmadı: nə qoca dindi, nə cavan, nə qız, nə gəlin. (Y.Səmədoğlu) O öz qəlbində deyirdi: "Ərəb, türk və rum qanından yaradılan bu mö'cüzə gənc şairin qəlbini əsir edə bilər".(Ordubadi)

Birinci misalda qoşa nöqtə həmcinslərə aid ümumiləşdirici sözdən, son misalda vasitəsiz nitqə aid müəllif sözlərindən sonra işlənmişdir; aradakı misallarda tabesiz mürəkkəb cümlənin ümumilik bildirən komponentini aydınlaşdıran hissədən ayırmışdır.

Vergül daha çox işlənən, rəngarəng məqamlarda özünü göstərən durğu işarəsidir.

Vergül cümlə sərhədi ilə bağlı deyil, cümlə daxilində işlənən durğu işarəsidir. Sadə cümlənin həmcins üzvləri, tabesiz və tabeli mürəkkəb cümlələrin tərkib hissələri arasında, qoşmalı xüsusiləşmələrdən sonra, dəqiqləşdirici xüsusiləşmələrdən əvvəl vergül qoyulur. misal:

Onun ziyarətinə Hinddən, Çindən, Rumdan, Hicazdan, Dəməşqdən, Bağdaddan, Bəsrədən gəlirlər.(F.Kərimzadə) Səlcuq şahzadələri dövlətlərinin süqut etdiyinə baxmayaraq, Kirmanda, İraqda, hətta Musildə belə hökumət düzəltməyə başlayıblar. (Ordubadi) Bir anda Məhsəti xanımın oturduğu taxtrəvanı yüzlərcə şairlər, yazıçılar, musiqiçilər, şe'r və musiqi həvəskarları aralığa aldı.(Ordubadi) Hərgah bu məktubu mən sizə yazmış olsaydım, nə qorxardım, nə də üzr istəyərdim.(Ordubadi) Yad səsi

eşidən kimi, Səkinə də oyanırdı.(F.Kərimzadə) Bilirdi ki, bayaq İsmayla dediyi söz onun xətrinə dəyib.(F.Kərimzadə)

Alçaq tonla tələffüz edilən xitablar, ara sözlər, nidalar, bəli, yox, xeyr sözləri, vokativlər vergüllə ayrılır, təkrar olunan sözlər arasında vergül qoyulur; məs.: Eh, kim bilir, bəlkə qaranlıq dərələrin birində cin yığıncağına rast gələcək... (İ.Əfəndiyev) Bu söhbət zamanı Səkinə nənə komaya girib: -Qadan alım, Xanmurad, necəsən?-dedi.(İ.Əfəndiyev) -Yox, qaqaş, o Hüseyin deyilən qorxan canavar deyil, ancaq gördülər ki, girəvə məndədir.(İ.Əfəndiyev) -Allaha şükür, əşi,-dedi,-sağ-salamat qayıtdın.(İ.Əfəndiyev) Canavarın beyninə birdən qəfil bir fikir gəldi: görəsən əqrəb özü ölüb, ya dozanqurdular onun axırına çıxıblar? (Y.Səmədoğlu)

Vergülün əsas funksiyaları aydındır və əksərən yazıda ondan düzgün istifadə edilir. Müşahidələr göstərir ki, çətinliklər daha çox fe'li bağlama tərkiblərindən, xüsusiləşmələrdən sonra vergülün işlənməsi ilə bağlıdır. Baxmayaraq, halda, əlaqədar olaraq, yanaşı olaraq, fərqli olaraq tipli sözlərlə qurtaran xüsusiləşmələrdə bu sözlərdən sonra mütləq vergül qoyulur. Fe'li bağlama tərkiblərindən sonra vergülün qoyulmasında qaydalar hələ dəqiqləşməyib. Öz aralarında həmcins olan fe'li bağlama tərkiblərindən sonra (sonuncudan başqa) vergül qoyulması təbiidir; məs.: Canı lap bərk ağrıda, ağrı fəqərə sütunu boyu yuxarı qalxıb bütün bədənini çulğalayanda, hökmdar, Xacə Ənvərin yanında göz yaşlarını axıtmaqdan da çəkinmirdi. (Y.Səmədoğlu) - cümləsində ağrı fəqərə sütunu boyu yuxarı qalxıb tərkibindən sonra vergül qoyulmaması düzgündür, çünki bu tərkib çulğalayanda fe'li bağlamasına aiddir və onunla birlikdə bir üzvdür; canı bərk ağrıda tərkibindən sonra vergülün qoyulması da düzgündür, çünki bu tərkib sonrakı (əsas tərəfi çulğalayanda sözü olan)

tərkiblə həmcins zaman zərfliyidir. Hökmdar sözündən sonrakı vergülün də əsası vardır. Müəllif bu sözü xacə Ənvərin yanında birləşməsindən sonra işlədə bilərdi və hökmdar sözünün xacə Ənvərin tə'yini kimi başa düşülməsi qorxusunu aradan qaldırmış olardı, aktuallaşdırma məqsədilə bu cür işlətməmişdir və buna təbii baxmaq mümkündür; lakin hökmdar sözündən əvvəl, ikinci fe'li bağlama tərkibindən sonra qoyulmuş vergül heç bir semantik, qrammatik funksiya daşımır, yalnız semantik yükü olmayan ani fasilə ilə bağlıdır, ona görə də bu cür hallarda vergülün işlənməsinə heç bir ehtiyac yoxdur.

Camaat kənddə səksəkəli yatıb, səksəkəli dururdu. (Y.Səmədoğlu)Tarladakılar bir qədər işləyib, bir qədər dincəlirdilər. Dəstə-dəstə biz də gərək Sünbül yığıb, meyvə dərək.(S.Vurğun) - tipli cümlələrdə fe'li bağlama tərkiblərindən sonra vergülün qoyulmasının elmi əsaslarını izah etmək daha çətinidir.

Sonuncu misala diqqət yetirək: Biz də gərək dəstə-dəstə (yə'ni dəstə halında) sünbül yığıb, meyvə dərək. Sünbül yığıb sözləri heç bir cəhətdən (tərz, zaman, səbəb və s.) meyvə dərək sözlərini izah etmir. Cümlənin ümumi məzmunundan aydın olur ki, bunlar hər birinin öz obyektinə olan müxtəlif işlərdir, paralel görülə bilər və birinin o birinə dəxli yoxdur: Biz gərək həm sünbül yığaq, həm də meyvə dərək. Birinci fe'li bağlamayı digər fe'li bağlama şəkilçiləri ilə əvəz edərək bu cümləni belə də qurmaq olmaz: Biz gərək sünbül yığaraq meyvə dərək, sünbül yığanda meyvə dərək, sünbül yığa-yığa meyvə dərək, sünbül yığarkən meyvə dərək və s. Belə düşünmək olur ki, bu cür cümlələrdə -ib şəkilçisi şəxs şəkilçilərinin sinonimi kimi işlənir və onunla şəxsli fe'l arasında tabelilik əlaqəsi (yanaşma) yoxdur, bunlar (yığıb, dərək sözləri) cümlədə həmcins üzv kimi çıxış edir. Ona görə də bu cür cümlələri asanlıqla: Biz gərək sünbül yığaq

və meyvə dərək; Camaat kənddə səksəkəli yatır və səksəkəli dururdu şəklinə salmaq olur. Odur ki bu cür hallarda vergülün qoyulması məntiqi-grammatik tələb əsasında ortaya çıxır.

Tire işarəsi, başlıca olaraq, sadə cümlədə həmcins üzvlərə aid ümumiləşdirici sözlərdən, aydınlaşdırma əlaqəli tabesiz mürəkkəb cümlələrdə ümumilik bildirən tərkib hissədən əvvəl qoyulur (bu zaman həmcins üzvlər ümumiləşdirici sözdən, tabesiz mürəkkəb cümlədə aydınlaşdırıcı tərkib hissələr ümumilik bildirən tərkibdən əvvəl işlənmiş olur); vasitəsiz nitq dialoq şəklində qurulduqda vasitəsiz nitqdən əvvəl və sonra (əgər sonra müəllif nitqi davam edirsə), bə'zi ara cümlələrdən əvvəl və sonra, xüsusiləşən əlavələrdən əvvəl, bə'zən mübtəda və xəbər zonası arasında, zaman, məkan bildirən sözlər arasında da tire qoyulur; məs.:

Piyalələr, rəqqasələr, saqilər, şərabçılar, süfrəyə yemək gətirən cariyələr - hər şey, hər şey sükuta büründü. (Ordubadi) Meşədə, bağda, küçədə, meydanda - harada görürsə, mənə evinə də'vət edir.(Ordubadi) Sən bundan sonra xəlifə babamın - müqəddəs Müstərşidbillahın şairi sifətilə Bağdad dünyasını ələ alacaq, tarixin məşhur şairi Əbü Nəvvas və Əbülətahiyələrin əldə etmiş olduğu şərəfi qazanacaqsan.(Ordubadi) Dizlərim zəiflikdən əsirdi, çoxdan unutduğum blok iyi - elə bil, turşumuş kələm iyi idi - uzun fasilədən sonra yenidən burnuma doldu. (Y.Səmədoğlu) Uzun sürən ağır xəstəlikdən sonra - eşq olsun bu cümləni icad edənə - ilk dəfə həyəətə enib hava aldığıma görə, sonra da bir boşqab çoban bozartmasını olmazın iştahla içəri ötürdüyümə görə ağırlaşmış bir dəmir parçası olmuşdum. (Y.Səmədoğlu) Əmir xidmətçiyə: -Get, Hacibi bura çağır,- dedi. (Ordubadi)

Mö'tərizə - daha çox ara və əlavə cümlələrlə bağlıdır. Bundan əlavə, dram əsərlərində obrazların davranışı və nitqi ilə bağlı izahlar, elmi əsərlərdə sitatların mənbələri, tarixi illər və s. mö'tərizədə verilir; məs.:

Getdikcə xəyalımda yaranan bu aləm mənə real həyatdan, təsadüf elədiyim insanlardan (yalnız anamdan başqa!) daha artıq xoş gəlirdi.(İ.Əfəndiyev) Zinyət sevinə-sevinə yüyürüb anama xəbər verdi ki, Fatma xanım (yə'ni anamın anası) indicə gəldi. (İ.Əfəndiyev) İmaş gəlib heç kəsin üzünə baxmadan dinməz-söyləməz dayımın uzunboğaz çəkmələrini zorla çəkib çıxardı (qəşəng görünsün deyə, dayım həmişə ayağına güclə pərçim olan uzunboğaz çəkmə geyərdi). (İ.Əfəndiyev) Dilşad xanım (onun ardınca qəzəbli bir nəzər salaraq).-Ah... Siz Atayevlər!..(İ.Əfəndiyev)

Dırnaq - qoşa işlədilən işarədir; təhkiyə daxilində vasitəsiz nitq, bədii və elmi əsərlərdən gətirilən sitatlar dırnaq arasına alınır. Kinayə ilə işlədilən söz və ifadələr, kitab, jurnal, qəzet, mahnı adları da dırnaqda yazılır; məs.:

Uzun Həsənin “Qanunnamə”sinin hazırlanmasında vəzir yaxından iştirak etmişdi.(F.Kərimzadə) Arana qoşun gəldiyini görərkən “istiqlal müdafiə üçün gəlibdir” - deyən sadə ürəklilər, indi də “Xəlifə istiqlalımızı təsdiq etdiyi üçün fərman göndərmişdir” - deməyə başlamışdılar.(Ordubadi) İsmayıl Səkinənin “Ruhani” havasını çaldığı vaxtdan fikirləşirdi.”Bəs niyə hava qoşublar, söz yoxdur. Havada o soyulan şairin dərdi, əziyyəti var. Ancaq elə bil, dilini açıb bir kəlmə danışmaq istəməyib”.(F.Kərimzadə)