

JERZY STASZEWSKI

Uniwersytet Śląski

Wykładowiki formalne klas rzeczowników abstrakcyjnych w językach słowiańskich i germańskich

Rodzaj gramatyczny definiowany jest jako „kategoria morfologiczna oparta na rozróżnieniu wśród rzeczy klas natury semantycznej a służąca gramatycznie celom składni zgody” [Gołąb, Heinz, Polański 1968]. Szczególnym przypadkiem są języki rodziny indoeuropejskiej, w których rodzaj gramatyczny oparty jest na rozróżnieniu płci istot żywych. Poza kategorią rzeczowników żywotnych przypisanie rodzaju ma w tych językach charakter czysto konwencjonalny. Instruktywnym przykładem mogą tu być języki słowiańskie, których stan wyjściowy, jakim był trójrodzajowy system prasłowiański (poza liczbą podwójną), uległ w poszczególnych językach słowiańskich daleko idącym zmianom. Zmiany te prowadzą do jego uproszczenia, co w językach indoeuropejskich jest czymś typowym. Taki jest ogólny kierunek rozwoju języków indoeuropejskich, wyjątkowo tylko można mówić o komplikacji systemu. Obecna w językach słowiańskich innowacja wyrażająca się wzbogaceniem systemu rodzajów do takich wyjątków niewątpliwie należy. Pierwszą zmianą dokonaną w systemie rodzajowym prasłowiańskim było równoległe wytworzenie w obrębie rzeczowników rodzaju męskiego dwóch podrodzajów: żywotnego, nieżywotnego. Innowacja ta nie jest prasłowiańska, ale została wytworzona równoległe we wszystkich językach słowiańskich – można więc ją uznać za ogólnosłowiańską. Jej istotą było wprowadzenie rozróżnienia między końcówką mianownika i biernika *masculinum singularis*, zneutralizowanymi na skutek zmian fonetycznych. Zmiana ta daje się wyjaśnić jako „dysymilacja przewencyjna” zapobiegająca utożsamieniu formy mianownika i biernika *masculinum singularis*, co w językach o luźnym szyku wyrazów doprowadza do dwuznaczności mogących w efekcie zablokować komunikację, gdy podmiot i dopełnienie mają identyczną postać.

Sytuacje, kiedy podmiotem w zdaniu jest rzeczownik nieżywy, występują, jak wykazują statystyki żywych języków słowiańskich, na tyle rzadko, że podobna skala wieloznaczności nie wchodzi w rachubę. Praktycznie o roli podmiotu lub dopełnienia decyduje pozycja w szyku zdania.

System czterorodzajowy reprezentują wszystkie języki południowosłowiańskie. Nie wprowadziły one innych form rodzajowych, a nawet nie wykazują takich tendencji.

Języki zachodniosłowiańskie bardziej (polski, j. łużyckie) lub mniej konsekwentnie (czeski, słowacki) wprowadziły system pięciorodzajowy, tworząc kategorię rodzaju męskoosobowego. Jej wykładnikiem formalnym jest forma końcówki mianownika liczby mnogiej, a także, poza czeskim, który zachował dawną końcówkę biernika, utożsamienie formy biernika i dopełniacza liczby mnogiej.

Inny rozwój obserwujemy w językach wschodniosłowiańskich. Wytworzyły one podkategorie żywotności w obrębie każdego rodzaju gramatycznego, co spowodowało powstanie systemu sześciorodzajowego.

Wymienione zmiany modyfikujące system rodzajowy zaszły na gruncie wyodrębnionych już poszczególnych języków słowiańskich. Uderzająca jest ich ścisła korelacja z podziałem na trzy grupy języków słowiańskich. Zupełnie odmiennie przedstawia się system rodzajowy w obrębie kategorii liczby mnogiej. Odziedziczony po prasłowiańskim system trójrodzajowy jest najpełniej zachowany w języku słoweńskim, serbskim, chorwackim i standardowym czeskim. Bliskie im genetycznie i geograficznie języki bułgarski i macedoński doprowadziły do pełnej neutralizacji rodzajów, identyfikując formy końcówek liczby mnogiej. Obecność literackiego (standardowego) języka czeskiego w wymienionej pierwszej grupie wymaga komentarza. Rozróżnienie to zostało wprowadzone do systemu na skutek świadomego, zewnętrznego oddziaływania na język (polityki językowej) w okresie Odrodzenia Narodowego. Nie jest ono obecne w żadnej gwarze czeskiej. Efektem intensywnych oddziaływań na standard językowy było wytworzenie (bezprecedensowe w świecie słowiańskim) ponadregionalnej odmiany języka („obecná čeština”), konkurencyjnej wobec oddalającego się od żywych dialektów standardu językowego*. Zachowanie trzech form rodzajowych w liczbie mnogiej lub ich całkowita niwelacja nie wykazuje więc żadnej korelacji z tradycyjną klasyfikacją genetyczną języków słowiańskich.

W kategorii semantycznej rzeczowników abstrakcyjnych, które są głównym tematem niniejszego artykułu, obserwujemy zastanawiająco trwałe i niezmienny od czasów prasłowiańskich układ wykładników formalnych, charakteryzujących występujące tu subkategorie. O znaczącej jakościowej zmianie można mówić przy charakterystyce języka staro-cerkiewno-słowiańskiego w związku z jego rolą „europeizacji” języka słowiańskiego i lawinowym wzrostem leksyki odnoszącej się do wyrazów abstrakcyjnych.

* Problem ten zasługuje na oddzielny referat, jeżeli nie na konferencję naukową.

Wykładnik formalny rzeczowników oznaczających nazwy czynności ma w cerkiewnosłowiańskim postać sufiksu *-ie* i tworzy formy rodzaju nijakiego. Formacje z tym sufiksem są powszechne w językach słowiańskich, a w niektórych z nich wyparły z użycia formy rodzime.

Tak dzieje się w języku rosyjskim, rekordowo nasyconym cerkiewizmami, których liczbę określa się na 30% słownictwa. Formy wschodniosłowiańskie charakteryzujące się akcentowanym sufiksem *-ě* są nieporównywalnie radsze aniżeli opatrzone cerkiewnosłowiańskim sufiksem *-ie*. Podobną sytuację obserwować można w bułgarskim, z tym że formy cerkiewnosłowiańskie w części dostały się za pośrednictwem języka rosyjskiego, co nastąpiło w dość późnej fazie rozwoju bułgarskiej leksyki (XIX w.). Paradoksalnie, cerkiewnosłowiański sufiks *-ie* najrzadziej występuje w języku macedońskim, a więc na podłożu językowym, na którym wytworzyły się najbardziej charakterystyczne cechy cerkiewszczyzny. Ma to związek z względnie późną standaryzacją języka, w której wyniku uogólniona została żywa we współczesnym języku ludowym forma *-nje*, podczas gdy sufiks *-nie* zachowały niektóre tylko terminy, głównie liturgiczne. Sufiks *-ie* jest faktycznie regularny, jednofunkcyjny i w zasadzie o nieograniczonej łączliwości. Z tych powodów może być traktowany jako element fleksji (podobnie jak łac. *gerundium* czy angielski sufiks *-ing*). Obraz komplikuje jednak fakt, że niewątpliwie prymarna nazwa czynności przenoszona jest na nazwę wydarzenia lub rezultatu.

Od czasów prasłowiańskich jako wykładnik formalny rzeczowników będących nazwami cech funkcjonuje sufiks *-ostb*, tworzący rzeczowniki rodzaju żeńskiego. Mimo znacznych modyfikacji systemu deklinacyjnego w żywych językach słowiańskich kategoria ta pozostała w zasadzie niezmienna. Ma to niewątpliwie związek z wyrazistością kategorii semantycznej, obsługiwanej przez sufiks w zasadzie jednofunkcyjny.

Trzecią, nieco mniej wyrazistą podkategorię semantyczną w zakresie rzeczowników abstrakcyjnych stanowią nazwy rezultatów czynności. Tworzone są one jako derywaty wsteczne od podstaw czasownikowych. W wyniku tej derywacji powstają rzeczowniki rodzaju męskiego. Formy stosunkowo niedawno powstałe, będące na granicy akceptowalności, np.: pol. „pad”, „kład”, „odmyk”, „wymyk”, „przechył”, „odchył”, „wykon”, „upiór” dowodzą jedynie, że ten typ derywacji jest żywy i produktywny. Mniejsza wyrazistość tej podkategorii semantycznej polega na tym, że niekiedy nazwa czynności przenoszona jest na jej rezultat (o czym była mowa wcześniej) lub też znaczenie to wyrażone jest innym sufiksem, np. ros. *-ka*, co widoczne jest w licznych polskich wyrazach słusznie lub niesłusznie uznawanych za rusycyzmy, np.: „czystka”, „nagonka”, „rozwałka”.

Przegląd wykładników formalnych trzech fundamentalnych podkategorii w zakresie rzeczowników abstrakcyjnych daje dość klarowny obraz. Zróżnicowane są one sufiksami, a wykorzystanie trzech rodzajów ma charakter sekundarny. Formacje sufiksalne są względnie regularne i wykazują niemal pełną łączliwość, tak że zaliczanie ich do słowotwórstwa jest właściwie dyskusyjne. Szczególnie

dotyczy to rzeczowników odsłownych traktowanych w gramatykach niektórych języków (łac. *gerundium*) wręcz jako kategoria fleksyjna.

Wspomniane trzy fundamentalne podkategorie, jeżeli nawet nie mogą być traktowane jako uniwersalne, to na pewno nie są jedynie formacjami powierzchniowymi niektórych tylko języków indoeuropejskich. Nie bez znaczenia jest to, że języki germańskie, w których sufiksacja odgrywa marginalną rolę, wykorzystują przyrostki dla ich rozróżnienia, a w niektórych z nich jako sekundarny wykładnik formalny pojawiają się różnice rodzaju. Na przykład w niemieckim są one dokładnie zbieżne ze słowiańskimi (*neutrum* – nazwy czynności, *femininum* – nazwy cech, *masculinum* – nazwy rezultatów).

Stosunkowo niedawno (lata 90. ubiegłego wieku) zwrócono uwagę na jeszcze jedno rozróżnienie, które dotąd uważano za nieobecne w językach słowiańskich. Dotyczy ono rozgraniczenia między rzeczownikami akcji (*action nominals*) a rzeczownikami oznaczającymi wydarzenie (*event nominals*). Struktura powierzchniowa języka rosyjskiego wykazuje zróżnicowane ich traktowanie w strukturach składniowych, gdy występują one w funkcji dopełnienia po przeczeniu [Engelhard, Trugman 1995].

Rzeczowniki oznaczające wydarzenia zachowują po przeczeniu formę accusativu, podczas gdy rzeczowniki akcji przybierają formę dopełniacza, np.:

- 1) Učitel'a ne odobřali čtenija Brodskogo na urokax.
- 2) Učitel'a ne odobřili čtenije Brodskogo na urokax.

Jeżeli przyjąć wspomniane rozróżnienie za konsekwentne, można stwierdzić, że kategoria semantyczna pociąga za sobą następstwa składniowe. Mamy tu zatem do czynienia z wytworzeniem rodzaju, który samodzielnie, bez pomocy sufiksu, sygnalizuje określoną klasę semantyczną. Wydaje się jednak, że wyodrębnienie rzeczowników oznaczających wydarzenia ogranicza się do języka rosyjskiego, przy czym nie ma pewności, czy jest ono w tym języku konsekwentne.

Brak wykładników tej podkategorii w językach słowiańskich można próbować wytłumaczyć bardzo nierównomierną częstotliwością użycia rzeczowników odsłownych. Nawet w językach blisko spokrewnionych, jak polski, czeski i słowacki, obserwujemy uderzające różnice. Polskiej formie nominalnej odpowiada czeska i słowacka werbalna – dotyczy to całych kategorii wyrażań. Można ostrożnie postawić hipotezę, że brak wykładników formalnych rzeczowników oznaczających wydarzenia (*event nominals*) wiąże się z tym, że w większości wypadków wydarzenia wyrażane były przez prosentencjalizacje zawierające formy werbalne.

Literatura

- Engelhard M., Trugman H., 1995, *Control Nominals in Russian*, [w:] *First European Conference on Formal description of Slavic Languages, Universität Leipzig, 30 November–2 December 1995*, Leipzig.
- Gołąb Z., Heinz A., Polański K., 1968, *Słownik terminologii językoznawczej*, Warszawa, PWN.
- Stieber Z., 1989, *Zarys gramatyki porównawczej języków słowiańskich*, Warszawa, PWN.

Formal exponents of abstract noun classes in Slavic and Germanic languages

Summary

The paper deals with the apply of the grammatical gender forms. For the differentiation of subcategories occurring in the abstract noun class. The differentiation in question is exemplified by the Slavic and Germanic data. The paper discusses the formal exponents of verbal nouns (gerunds) and of the nouns concerning results of activities and features in Slavic languages.

In author's opinion, they form a respectively clear image, the subcategories are sharply distinguished, the differentiation may be observed even in languages where the suffixation plays a marginal role by word formation. Moreover, the suffixed forms have a regular character and are essentially unambiguous. Some complications in the distinction of subcategories in question are involved by superficial features of natural languages.