

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ)
ISSN (E): 2347-6915

Vol. 10, Issue 1, Jan. (2022)

700

SYNTACTIC DERIVATION AND ITS LINGUISTIC DESCRIPTION

Khairullayev Khurshidjon Zayniyevich

(Professor of SamDChTI, Doctor of Philology)

Ruziyeva Maftuna Diyor qizi

(Master's student of Navoi State Pedagogical Institute)

ANNOTATION

This article is devoted to the theory of syntactic derivation and its description, which is studied

in linguistics. In addition, this article presents the scientific and theoretical views of the world,

mainly Russian and Uzbek linguists, on the theory of syntactic derivation and the teachings of

experts who have worked on this theory.

Keywords: derivation process, syntactic derivation, derivatology, derivative, operator, operand,

semantic derivation, lexical derivation, transposition, transformation, syntagmatic,

paradigmatic, contamination, conversion, compression

INTRODUCTION

Tilshunoslik fani taraqqiyotining hozirgi fazasida til materialining struktur-sistem tahlili

dolzarb muammolardan bir ekanligi hech kimga sir emas. Jahon tilshunosligida til

taraqqiyotining bugungi kunga qadar struktur tilshunoslik muammolari bo'lmish distributiv

tahlil, transformatsion tahlil, til materialining funksional tahlili, sintaktik, leksik va semantik

derivatsiya talqini, psixolingvistika, neyrolingvistika masalalarining tadqiq etilishi yuzasidan

ko'plab yutuqlarga erishildi. Biroq mazkur masalalar talqini o'zbek tilshunosligida hali tom

ma'noda o'z yechimini topgani yo'q. Bu birinchi navbatda fan va texnika taraqqiyoti bilan uzviy

bog'liq bo'lib, dunyo tilshunosligida erishilgan yutuqlardan foydalangan holda o'zbek

tilshunosligida eng avval derivatsiya masalalarining ilmiy talqinini va bu bilan bevosita bog'liq

bo'lgan tilimiz taraqqiyotining derivatsion muammolarini atroflicha yoritish bugunning eng

muhim vazifalardan biridir.

Derivatsiya – zamonaviy tilshunoslikning eng ilg'or yo'nalishlaridan biri bo'lib, bu jarayon

tilning doimiy takomillashuvini ta'minlaydi. Til nafaqat ma'lum bir tilning yaratilishi, balki

tilning o'zini o'zi yasashi tomonidan o'rganiladi va bu hodisa hozirgi lingvistika sohasida

«derivatsiya» deb atalib, derivatsiya nazariyasi doim tilshunoslar tadqiqotlarining ilmiy va

amaliy subyekti bo'lib kelgan.

Yuqoridagilar bilan bir qatorda shuni ham ta'kidlash joizki, hozirda derivatologiya sohasi tilni

turli yo'nalishlarda tadqiq qilyapti. Masalan lingvistik yo'nalish (derivatsiya atamasi ostida til

birliklarining shakllanishi tushuniladi), kognitiv yo'nalish (til bu doimiy kuzatuvdagi uzluksiz

jarayon, fikrni ifodalashning eng muhim vositasi sifatida) va psixologik yo'nalish (bunda

derivatsiya til burliklarini faollashtiruvchi jarayon sifatida ko'zga ko'rinmas, mavhum tarzda

ifodalanadi). Ko'rinadiki, derivatsion nazariya bugungi kunga qadar lingvistik doirada eng

talabi kuchli nazariyalardan biridir, chunki mazkur yo'nalish Y. S. Kubryakova ta'biri bn

aytganda, tilshunoslik rivojlanishining zamonaviy tamoyillariga to'liq javob beradi [1].

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ)
ISSN (E): 2347-6915

Vol. 10, Issue 1, Jan. (2022)

701

Aslida «derivatsiya» tushunchasi tilshunoslikda mohiyatan yangi emas. Chunki bu tushuncha

so`z yasalishi ma`nosida ovrupa tilshunosligida ko`p yillardan beri qo`llanilib kelmoqda. Biroq

tilshunoslikda «sintaktik derivatsiya» tushunchasi ham mavjud bo'lib, bu nazariya Praga

tilshunoslik maktabining yirik namoyandalaridan biri Yeji Kurilovich tomonidan ilmiy asoslab

berildi. Uning 1936 yilda fransuz tilida chop etilgan «Leksik derivatsiya va sintaktik

derivatsiya» nomli maqolasida «sintaktik derivatsiya» tushunchasi birinchi bor qo`llanilgan

edi.[2] Biroq tilshunoslik fanida sintaktik derivatsiya tushunchasining faol qo`llanilishi 60-

yillardan boshlandi. Boshqacha aytganda, Yeji Kurilovichning yuqorida eslatib o`tilgan

maqolasi 1962 - yilda rus tilida nashr etilgandan so`ng, dastlab rus tilshunosligida bu sohada

ilmiy-tadqiqot ishlari boshlandi va vaqt o`tishi bilan yirik monografik tadqiqotlar ham

bajarildi.

Sintaktik derivatsiya hodisasi 20-asrning ikkinchi yarmida ko'p spektrli tadqiqot mavzusi

bo'lgan, ammo hozir ham sintaktik derivatsiyani o'rganish tildagi so'z shakllanishining dolzarb

muammolaridan biri bo'lib qolmoqda. Y.Kurilovich sintaktik derivatsiya tushunchasini

birinchi bo`lib asoslagan bo`lsa ham, uning ta`limotida mazkur lingvistik hodisa ancha tor

ma`noda ta`riflanadi. Boshqacha aytganda, Y.Kurilovich sintaktik derivatsiyani

transformatsiya tushunchasidan qariyb farqlamaydi. Shu bois hosila (derivat) qurilmani

funksiyalari o`zgargan, biroq leksik ma`nolari saqlangan forma tarzida izohlaydi.[2]

Sintaktik derivatsiya so‘z yasovchi transpozitsiyaning eng mahsuldor turi bo‘lib, u yasovchi

so‘zning kategorik ma’nosi bilan hosila turkum ma’nosi o‘rtasidagi ziddiyatni aks ettiradi.

Sintaktik derivatsiya ko'p bora rus va o'zbek tilshunos olimlarining diqqatini tortgan.

Sintaktik derivatsiya hodisasining umumiy, asosiy tavsifi doirasida E.S.Kubryakova, E.A.

Zemskaya, O.P. Ermakova, A.N. Tixonov, O.M. Kim kabi nufuzli rus tilshunoslarning

tadqiqotlarini; N.K. Turniyozov, U.N.Boboyev, A.A. G'afforov, B.N.Turniyozov, F.T. Shodiyev,

Sh.Turniyozova kabi o'zbek tilshunos olimlarining derivatsiya muammolari tadqiqiga

bag'ishlangan dissertatsion ishlarini ko'rsatishimiz mumkin.

Rus tilshunoslari I.P.Raspopov, S.N.Sichyova, L.N.Murzin kabi olimlarning ilmiy

tadqiqotlarida sintaktik derivatsiya tushunchasining Kurilovich ta'limoti asosida yoritilganini

ko'ramiz. Xususan, rus tilshunoslari I.P.Raspopov va S.N.Sichyovalar sintaktik derivatsiya

deganda, ma`lum bir gap ikkinchisining asosida shakllanishini tushunadilar[3]. Ko`rinadiki,

bu o`rinda ham sintaktik derivatsiya transformatsiyadan mutlaqo farqlanmaydi.

V.S.Xrakovskiy tadqiqotlarida sintaktik derivatsiya va transformatsiya keskin farqlanadi.

Olim bu haqda quyidagilarni yozadi: «Agar transformatsion munosabat zamirida ma`lum bir

semantik tushunchaning tilda qanday sintaktik vositalar bilan ifodalanishi yotsa, derivatsion

munosabatda ma`lum bir semantik tushunchadan ikkinchi semantik tushunchaga o`tish

nazarda tutiladi».

V.S.Xrakovskiyning talqinida sintaktik derivatsiya natijasida hosil bo`lgan derivat (hosila)

oldingi (unga asos bo`lgan) gapdan grammatik strukturasiga hamda mazmuniga ko`ra keskin

farq qilishi lozim. Nazarimizda, V.S.Xrakovskiy sintaktik derivatsiyaning ta`sir doirasini

ancha tor tushunadi. Chunki tayanch va hosila gaplar o`rtasidagi derivatsion munosabat bir

xil leksik komponentlarga asoslanishi ham mumkin.

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ)
ISSN (E): 2347-6915

Vol. 10, Issue 1, Jan. (2022)

702

Shu o'rinda sintaktik derivatsiya faqat gapga emas, balki so`z birikmalariga ham daxldor

ekanligini aytib o'tishimiz lozimki, L.N.Murzin ham o`zining dastlabki mulohazalarida

sintaktik derivatsiyani faqat gapga taalluqli deb talqin etadi. Shu bois sintaktik

derivatsiyaning boshlang`ich nuqtasi ham, oxirgi nuqtasi ham gap ekanligi ta`kidlanadi.[5]

Ammo L.N.Murzinning keyingi ishlarida sintaktik derivatsiya so`z birikmalaridan boshlab

matngacha bo`lgan hududda faol ekanligi qayd etiladi. Bundan tashqari, yana sintaktik

derivatsiyaninig gapga tegishli bo`lgan kontaminatsiya, konversiya va kompressiya singari

usullari ham ko`rsatiladiki, bu olimning sintaktik derivatsiya bobida erishgan so`nggi

yutuqlaridan dalolat beradi.

S.D.Katsnelson ham sintaktik derivatsiya xususida ancha teran fikrlar bildiradi: «Agar til

strukturasining boshqa sathlarida derivatsiya tushunchasi paradigmatik qator bilan bog`liq

bo`lib statik xarakter kasb etsa, sintaksisda u sintagmatik qator mexanizmi tarzida,til

unsurlarini sintagmatik qatorda kengaytiruvchi vosita sifatida dinamik xarakterlidir».[6]

S.D.Katsnelson sintaktik derivatsiyani statik xarakterli emas, balki dinamik xarakterli

ekanligini alohida ta`kidlaydi va eng muhimi, sintaktik derivatsiyani til unsurlarining

(belgilarining) nutqqa ko`chirilishi jarayonini taqozo etuvchi alohida struktura tarzida talqin

etadi.

S.D.Katsnelson, yuqoridagilardan tashqari, leksik derivatsiya so`zning paradigmatik qatordagi

o`rnini belgilab berishini, sintaktik derivatsiya esa har safar yangi-yangi hosila gaplarni

shakllantirishini to`g`ri ko`rsatadi. Ko`rinadiki, S.D.Katsnelson sintaktik derivatsiya tilni

nutqqa ko`chiruvchi asosiy mexanizmlardan biri ekanligini,uning lug`aviy ma`nosi biror

tayanch strukturaga asoslanuvchi hosila strukturani taqozo etishini ilmiy asosli tarzda talqin

etadi.

Sintaktik derivatsiya keng ko'lamlidir. Qo'shma gaplarning sintaktik derivatsiyasi sodda

gaplarnikidan keskin farq qiladi. Sodda gaplar derivatsiyasi V.S.Xrakovskiy ta'limoti asosida

o'rganilishi mumkin. Murakkab sintaktik qurilmalar sintaktik derivatsiyasi esa masalaga

o'zgacharoq yondashishni taqozo etadi. Katsnelson to'g'ri ta'kidlaganidek, derivatsiya

sintaksisda sintagmatik mexanizm tarzida kelib, lisoniy elementlarning sintagmatik qatordagi

shakllanishini anglatadi. [6]

Sintaktik derivatsiya nazariyasi masalalari O.I.Maskalskaya tadqiqotlarida ham mukammal

ishlangan. Muallif hosila qurilmalarning transformatsiya yordamida shakllanishi masalaning

bir tomonini aks ettirishini, gap shaklining kengayishi sintaktik derivatsiyaning boshqa

ko'rinishi ekanligini uqtiradi. [7] Sintaktik derivatsiya o'z mohiyatiga ko'ra transformatsiya bn

uzviy bog'liq bo'lib, ularning har ikkalasi ham dinamik xarakterga ega. Ammo derivatsiya keng

ko'lamlidir va shu bois, transformatsiya ko'p hollarda derivatsiyaning usullaridan biri sifatida

qo'llaniladi.

Har qanday sintaktik jarayonning vujudga kelishi uchun nutq muhiti asosiy omillardan biri

sanaladi. Bu jarayonda so'zlovchi tayyor holdagi sintaktik qurilmalarni tahlil etish bilan emas,

balki yangi strukturalarni yaratish bilan mashg'ul bo'ladi. Ana shu yangi strukturalar

aksariyat hollarda sintaktik derivatsiya mahsulini taqozo etadi.[8] Chunki sintaktik

derivatsiya - bu sintagmatik qator bo'ylab ma'lum bir qurilma asosida yangi qurilmaning hosil

bo'lishidir. [9]

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ)
ISSN (E): 2347-6915

Vol. 10, Issue 1, Jan. (2022)

703

Yuqoridagilar bilan bir qatorda shuni ham aytish kerakki, «sintaktik derivatsiya» tushunchasi

o'zbek tilshunosligida ham hozirgacha munozarali mavzulardan hisoblanadi. Xususan,

sintaktik derivatsiya nazariyasiga o'zbek olimi N.K.Turniyozov quyidagicha yuksak ta'rif

bergan: «Sintaktik derivatsiya-bu sintagmatik qator bo`ylab ma`lum bir qurilma asosida yangi

sintaktik qurilma hosil qilinishidir». [10] Bu jarayonda berilgan obyekt tayanch struktura

(yadernaya struktura) hisoblanadi, uning asosida yangidan shakllangan struktura esa hosila

(derivat) deb ataladi. Hosila struktura tayanch struktura shaklining kengayishi,torayishi yoki

uning doirasida ma`lum transformatsion o`zgarishlar sodir etilishini taqozo qilishi mumkin.

Derivatsion hodisalarning til va nutqqa mansub tiplarini tafovutlash zarurati masalasi

hozirga qadar muammoli. Bu masalaning yechimiga leksik va sintaktik derivatsiya terminlari

yordamida erishib kelinayotgani ham ma'lum. Xususan, o'zbek tilshunos olimi H. Xayrullayev

sintaktik derivatsiya hodisasi asosida yuzaga keladigan mahsullarning nutqqa daxldorligi

haqidagi qarashlarni o'zining tadqiqotlari orqali mustahkamlagan.[11] Shunday bo'lishiga

qaramasdan, hanuzgacha sintaktik derivatsiya terminini an'anaviy tarzda talqin etilishi, ya'ni

bu terminni leksik derivatsiya jarayonida kuzatiladigan funksional o'zgarishga nisbatan

qo'llanilishi bugunga qadar davom etmoqda.

Sintaktik derivatsiya leksik derivatsiyadan keskin farq qiladi, zotan, leksik derivatsiya so`z

yasalishini taqozo etadi va derivatsion munosabatdagi til belgilari bunda statik xarakterda

bo`ladi. Sintaktik derivatsiya esa so`z birikmalari, gap va matnga taalluqli bo`lib, u morfologik

unsurlarning dinamik xarakterdagi aloqasini ko`rsatadi. Lekin, shunday bo`lishiga qaramay,

derivatsiyaning bu ikki turi o`rtasida ma`lum darajada bog`lanish ham mavjuddir. Masalan,

nutqda sifatdosh shaklini yasovchi -gan affiksi bir paytning o`zida ham leksik derivatsiyani,

ham sintaktik derivatsiyani sodir etuvchi asosiy morfologik vosita bo`la oladi. Bunga

ravishdosh yasovchi -i (-ib) affiksi ham misol bo`lishi mumkin.

Shuni ham aytish lozimki, derivatsiyaning har qanday turini ham (leksik, semantik, sintaktik)

tahlil etganimizda quyidagi terminlardan foydalanamiz: operator, operand, hosila (derivat).

Operator sintaktik derivatsiyani vujudga keltiruvchi asosiy unsur sanaladi. Uning ishtirokisiz

derivatsion jarayon yaratuvchilik kuchini yo`qotadi. Operator hosila struktura tarkibiga

tashqaridan kiritiladi (derivatsion jarayonni tashkil etayotgan til unsurlari tarkibida u mavjud

bo`lmaydi) va shu paytning o`zidan boshlab derivatsiyaning mutlaq hokim unsuri bo`lib qoladi.

Operand bu at xomashyosi, til materiali sanaladi. Hosila (derivat) derivatsiyaning natijasini

taqozo etadi. Ya'ni, derivatsiya qanday asos bilan bog'liq holda voqealanmasin, uning zamirida

ma'lum bir asos struktura bazasida hosila strukturani vujudga keltirish maqsadi o'z ifodasini

topadi. Ana shunga monand ravishda, derivatsion struktura orqali operand+operator=derivat

modeliga xos tipik jarayon yuzaga keladi.[12]

Xulosa o'rnida sintaktik derivatsiya nazariyasiga murojaat etishimizning asosiy sababi,

mazkur nazariya til unsurlarining nutqqa ko'chirilishi muammosi bilan chambarchas bog'liq

ekanligidadir. Tilning nutqqa ko'chirilishi, albatta, nafaqat jahon, balki hozirgi o'zbek

tilshunosligining o'ta dolzarb masalalaridan biridir. Zotan, bu jarayon tilning barcha sathlari

unsurlarining kesishish nuqtasi va ularga so'zlovchi munosabatini taqozo etadi.

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ)
ISSN (E): 2347-6915

Vol. 10, Issue 1, Jan. (2022)

704

ADABIYOTLAR RO'YXATI

1. Кубрякова Е.С. Когнитивные аспекты процессов деривации. – Пермь, 1998.- С.45.

2. Курилович Е. Деривация лексическая и синтаксическая: К теории частей речи // Очерки

по лингвистике: Сборник статей. М., 1962.

3. Распопов, И. П. Синтаксическая деривация и синтаксическая синонимия / И. П.

Распопов, С. Н. Сычева // Науч. Докл. Высш. Школы. Серия филологических наук. –

1974. - № 3. – С. 61-74.

4. Храковский, В. С. Трансформация и деривация / В. С. Храковский // Проблемы

структурной лингвистики. – М. : Наука, 1973. – 599 с.

5. Мурзин, Л. Н. Синтаксическая деривация : анализ производных предложений русского

языка : пособие по спецкурсу / Л. Н. Мурзин. – Пермь : ПГУ, 1974. – 170 с

6. Кацнельсон С. Д. Общее и типологическое языкознание / Л., Наука, 1986. – 131 с

7. Мокальская О.И. Синтаксическая парадигматика и синтаксическая деривация /

Проблемы общего и Германского языкознания, - М, МГУ. 1978,- 73 с

8. Хомский Н. Синтаксические структуры// Новое в лингвистике -М.: Иностранная

литература, 1962, - 455с

9. Турниязов Н.К. Принципы формирования синтаксической структуры

сложноподчинённого предложения в узбекском языке/ - Ташкент.: Укитувчи. – 1985, -

с22

10. Turniyozov N.K. O'zbek tili derivatsion sintaksisiga kirish. – Samarqand, 1955, 55b

11. Xayrullayev X.Z. Nutq birliklarining pog'onali munosabati. Samarqand, SamDChTI, - 2008,

- 73 b

12. Turniyozov N,, Turniyozova K., Xayrullayev X. Struktur sintaksis asoslari. – Toshkent.:

«Fan», 2009, - 131 b

