

የአማርኛ ግስ ሥነ ምዕላድ በአጭሩ

ድምጾች በአንድ ላይ ተቀናጅተው እንዴት ትርጉም እንደሚሰጡ የሚጠናበት ክፍል ሥነ ቃላት (ሥነ ምዕላድ) ይባላል። ሥነ ቃላት የሚያካትታቸው ርእሶች የቃላት ክፍሎች፣ እርባታ፣ ምሥረታና ጥመራ ናቸው። የቃላት ክፍሎች የሚባሉት ስም፣ ግስ፣ ቅጽል፣ ወዘተ. ናቸው።

እርባታ ማለት አንድ ቃል ለቁጥር፣ ጾታ፣ ጊዜ፣ ወዘተ. ቅርጹን የሚለዋውጥበት ሂደት ነው።

ምሳሌ:- ቤት ቤቶች ፣ ሄደ ይሄዳል እየሄደ ነው

ምሥረታ ደግሞ ከአንድ የቃል ክፍል ሌላ ቃል የሚፈጠርበት መንገድ ነው።

ምሳሌ:- ረዘመ (ግስ) ረጅም (ቅጽል) ርዝመት (ስም)

ጥመራ ሁለት የተለያዩ ቃላትን በማጣመር አዲስ ቃል የመፍጠር ዘዴ ነው።

ምሳሌ:- ጠጅ ቤት ፣ ዓለም-አቀፍ ፣ ቀዶ ጥገና ፣ ወፍ-ዘራሽ ፣ ሕገ መንግሥት ፣ ሆደ ሰፊ በዚህ ትምህርት ላይ የምናተኩረው በግሶች ላይ ነው። ምክንያቱም ግሶች በአማርኛና ሴማዊ ቋንቋዎች ውስጥ ያላቸው ቦታ የሰፋና ወሳኝ ስለሆነ ነው።

(1) ግሶች በአገባባቸው በዓረፍተ ነገር መጨረሻ ይመጣሉ፣ ቅርጹን የተመለከትን እንደሆነ ባለቤት አመልካችና ተሳቢ ቅጥያዎችን (በተለይም ሳቢ ግሶች) ያስከትላሉ።

ምሳሌ:- ከበደ ብርጭቆውን ሰበረ። /ስኦብብኦር-ኦ/ [säbbär-ä]

በ ቡ ቢ ባ ቤ ብ ቦ

ብ ብኡ ብኢ ብኣ ብኤ ብ(እ) ብኦ

bä bu bi ba be b(ə) bo

(2) በአማርኛና በሌሎች ሴማዊ ቋንቋዎች ሥርወ ቃል ታላቅ ሚና ይጫወታል። ምክንያቱም የቃላት እርባታ፣ ምሥረታና ጥመራ የተመረከቡበት በሥርወ ቃል ላይ ስለሆነ ነው።

(ሀ) ሥርወ ቃል :- መሠረታዊውን ትርጉም የያዘው አሐድ ነው። ምሳ. /ፍ-ል-ግ/ /ስ-ብ-ር/

በእርባታ፣ ምሥረታ ሆነ ጥመራ ሥርወ-ቃሉ አይለዋወጥም። ሁልጊዜ ቋሚ ነው።

ምሳሌ:- ዘፈነ ዘፈን ዘፋኝ ዘፍኖ መዝፈን አዘፋፈን

(ለ) እግር :- የሥርወ ቃሉ አንዱ ተናባቢ ነው። በ/ፍ-ል-ግ-/ ውስጥ 3 እግሮች አሉ።

እግሮቹ በቦታቸው መሠረት መነሻ፣ ቅድመ መድረሻና መድረሻ ናቸው። የአማርኛ ግሶች

እግር ከ1 እስከ 7 ይደርሳል። ምሳሌ:- ሻ፣ በላ፣ ዘፈነ፣ መሰከረ፣ አንቃጨለ፣ ተሸከረከረ፣

አንከረባበተ ከ4 በላይ እግር ያላቸው ግሶች በጣም የተወሰኑ ሲሆን የታሪክ ሥነ ልሳን

ተመራማሪዎች አብዛኛዎቹ የአማርኛ ግሶች ባለ3 እግር ስለመሆናቸው ማስረጃ አላቸው።

(ሐ) ዓምድ :- የሥርወ ቃልና የዓምድ አናባቢው /ኦ/ ቅንብር ሲሆን ቅጥያዎችን ሊያስከትል

የሚችል ነው። ምሳ. /ፍኦልልኦግ-/ → /ፈለግ-/ በዚህ ዓምድ ላይ ባለቤት አመልካች

ቅጥያዎችን በመጨመር የዋህ ኅላፊን መምሥረት ይቻላል። ምሳሌ:- /ፈለግ-ሽ/ ፣ /ፈለግ-ን/

ወዘተ. ይህ አናባቢ ማለትም /ኦ/ በተለያዩ እርባታዎች ጊዜ ሊጠፋ ወይም ሊለዋወጥ

ይችላል። እንደዚሁም ከጉሮሮና ከላንቃ ድምጾች አጠገብ በመገኘት እነዚህ ድምጾች

እንዲለወጡ አድርጓል። ይህንን ከአማርኛ ግሶች ቅርጽ ማየት ይቻላል።

(3) በዋህ ኅላፊ ጊዜ ግሶች ከጥብቀት አኳያ በ2 ይከፈላሉ ፡ አንዱን እግራቸውን

የሚያጠብቁና የማያጠብቁ። ላዕላይ መዋቅራቸው ሲታይ ግሶች የሚያጠብቁት ቅድመ-መድረሻ ወይም መድረሻ እግራቸውን ነው። የሚከተሉት ምሳሌዎች ይህንኑ ያስረዳሉ።

(i) የሚያጠብቁ ግሶች የጠበቀው እግር

ምሳ. (1) ዘፈነ /ዝኸፍፍኸን-ኸ/ /zäffänä/ መረቀ /ምኸርርኸቅ-ኸ/ /märräqä/ ቅድመ-መድረሻ
(2) በላ /ብኸልልኣ/ /bälla/ ሰለቸ /ስኸልኸች-ኸ/ /säläččä/ መድረሻ

በቁጥር (2) ያሉት ግሶች መድረሻቸውን ያጠበቁ መስለው ይታያሉ። ነገር ግን ይህ ትክክል አይደለም። የግሶቹ ታህታይ መዋቅር እንደሚከተለው ሲሆን የድምጽ ለውጥ ተከስቶበታል።

- a. በለዕ /ብኸልልኸዕ-/ /bällä‘-/ → /bälla/ (ä‘ → a) በላ bälla-ä bälla (ä → Ø /a-)
- b. ሰለተይ /ስኸልኸትትኸይ-/ /sälättäy-/ → /säläččä/ ሰለቸ säläččä -äsäläččä (ä → Ø /ä-)

ግሶቹ መድረሻቸውን የጎረዳ ለመሆናቸው ሌላ ማስረጃ በቦዝና በአርእስት ቅርጻቸው ጊዜ /ት/ በተሳሳተ ድምጽ ቦታ ትመጣለች። ምሳሌ:- ዘፍኖ ÷ መዝፈን (ነገር ግን በልቶ ÷ መብላት እንደዚሁም ሰልቸቶ ÷ መሰልቸት) ከላይ የተሰጠው ማስረጃ የሚያመለክተው ግሶች በሙሉ ቅድመ መድረሻ እግራቸውን እንደሚያጠብቁ ያሳያል ማለት ነው።

(ii) የሚያጠብቁ ግሶች :- ጠብቆ የሚነገር እግር የላቸውም። ምሳ. ሄደ ÷ ቆመ ÷ ጻፈ
ሄደ /ህኸይይኸድ-ኸ/ häyyäd-ä ቆመ /ቅኸውኸምኸ/ qäwwäm-ä ጻፈ /ጽኸህህኸፍኸ/ s’ähhäf-ä
እነዚህ ግሶች የሚያጠብቁበት ምክንያት ቅድመ-መድረሻው ድምጽና ቀድሞት የመጣው /ኸ/ በአንድነት ሆነው ወደ አናባቢ ስለተለወጡና ሁለተኛው /ኸ/ ስለጠፋ ነው። እነዚህ ግሶች ቅድመ መድረሻ እንደነበራቸው ማስረጃው አስኪያጅ ÷ ቋሚ ÷ ጸሐፊ እና የመሳሰሉት ቃላት ናቸው።

(4) ግሶች በእርባታ ጊዜ በሚያሳዩት የጥብቀት ሁኔታ ምድብ “ሀ” (type A) ÷ ምድብ “ለ” (type B) ÷ እና ምድብ “ሐ” (type C) ተብለው ለሦስት ይከፈላሉ። ምድብ “ሀ” በዋህ ኅላፊ ጊዜ ብቻ ቅድመ-መድረሻቸውን ሲያጠብቁ በምድብ “ለ” ያሉት በሁሉም እርባታዎች ያጠብቃሉ። ምድብ “ሐ” ደግሞ በየዋህ ኅላፊና በዘንድ አንቀጽ ብቻ ያጠብቃሉ። ከታች ያሉት ምሳሌዎችም ይህንኑ የሚያሳዩ ናቸው።

ግስ	ኅላፊ ጊዜ	ቦዝ	ዘንድ አንቀጽ
ደረሰ	därräs-ä	därs-o	ደርሶ
ረበሽ	räbbäš-ä	räbbä š-o	ረብሾ
ጋለበ	galläb-ä	gallä b-o	ጋልቦ
ምድብ “ሀ”	ደከመ	ቀረበ	አገባ
ምድብ “ለ”	ፈለገ	ወፈረ	ለካ
ምድብ “ሐ”	ጋለበ	ባከነ	ዘረጋ

(5) ግሶች ለጊዜ ÷ ለመደብ ÷ ለጾታ ÷ ለቁጥርና ለአንቀጽ ቅጥያዎችን በመጨመር ቅርጻቸውን ይለዋውጣሉ።

ጊዜ:- ድርጊቱ የተፈጸመበትን ÷ የሚፈጸምበትን ወይም በመፈጸም ሂደት ላይ እንዳለ ያመለክታል።
በዚህ ዓይነት የዋህ ኅላፊ ÷ የቅርብ ኅላፊ ÷ የሩቅ ኅላፊ ÷ የማያቋርጥ የአሁን ጊዜ ÷ የማያቋርጥ ኅላፊ ጊዜና የአሁን/የትንቢት ጊዜ ናቸው።

የዋህ ኅላፊ ቅጥያዎች	-ku	-k	-š	-ä	-n	-aččə hu	-u
የዋህ ኅላፊ:- ዘፈን- zäffän-	ዘፈን-ኩ	ዘፈን-ክ	ዘፈን-ሽ	ዘፈን-ኸ	ዘፈን-ን	ዘፈን-አኸሁ	ዘፈን-ኡ
በላ- bälla-	በላ-ሁ	በላ-ሀ	በላ-ሽ	በላ (በላ-ኸ)	በላን	በላ-ኸሁ	በላ (በላ-ኡ)

የድምጽ ለውጦች :- (1) ክ → ህ /አናባቢ- (2) አናባቢ-አናባቢ → አናባቢ Ø (ደካማ አናባቢ

አዘጋጅ :- ዶ/ር አንበሴ ተፈራ