

აღმოსავლეთმცოდნეობის ინსტიტუტი

თ. ბაგჩალიძე, ბ. მაჭავარიანი

სონანვთა სისვება
და
აბღაუჭი ქართველურ ენებში

საერთო-ქართველური სტრუქტურის ტიპოლოგია

ბ. წერეთლის რედაქციითა და წინასიტყვაობით

შრომაში განხილულია ქართველურ ენათა შედარებით-ისტორიული შესწავლის ძირითადი საკითხები ენობრივი ანალიზის სტრუქტურული მეთოდების გამოყენებით. შედარებითი და შინაგანი რეკონსტრუქციის გზით აღდგენილია საერთო-ქართველური ენობრივი სისტემის ძირითადი სტრუქტურული მოდელები (ფონოლოგიური და მორფოლოგიური) და შესწავლილია მათი დიაქრონიული ტრანსფორმაციები ქართველურ ენათა ფორმირებისა და ისტორიული განვითარების გზების გამოვლენის მიზნით.

რეკონსტრუირებული საერთო-ქართველური ფონოლოგიური და მორფოლოგიური მოდელები ამჟღავნებენ სტრუქტურულ-ტიპოლოგიურ პარალელიზმს ინდოევროპულ მოდელებთან, რაც ახალ საკითხებს აყენებს ქართველურ ენათა მიმართების შესახებ ინდოევროპულ ენებთან.

შ ი ნ ა ა რ ს ი

სონანტებისა და აბლაუტის თეორიის გამო ქართველურ ენებში (გ. წერეთელი)	09
შემოკლებანი	053
პირობით ნიშანთა და სიმბოლოთა განმარტება	056
შესავალი	1

ნ ა წ ი ლ ი პ ი რ ვ ე ლ ი

სონანტთა სისტემა ქართველურ ენებში

თ ა ვ ი პ ი რ ვ ე ლ ი. /ჟ/ და /ა/ ფონემები ქართველურ ენებში

1. სონანტთა ადგილი ენის ფონოლოგიურ სისტემაში	21
2. [ჟ] და [უ] ბგერათა ურთიერთობა სვანურში	25
3. /უ/ და /ჟ/ ფონემათა მიმართების დიაქრონიული ანალიზი	32
4. [ვ], [ჟ] და [უ] ბგერების ურთიერთობა ძველ ქართულში	38
5. /ვ/ : /ჟ/ დაპირისპირების დიაქრონიული ანალიზი	41
6. [ვ/ჟ] და [უ] ბგერათა ურთიერთმიმართება ძველ ქართულში	46
7. [ვ] და [უ] ბგერათა ურთიერთმიმართება მეგრულ-კანურში	53
8. /*ჟ/ ფონემა საერთო-ქართველურში	62
9. [ი] და [ა] ბგერათა ურთიერთობა სვანურში	64
10. [ი] და [ა] სემანტთა ურთიერთობა ძველ ქართულში	67
11. [ა] და [ი] მეგრულ-კანურში	69
12. /*ა/ ფონემა საერთო-ქართველურში	71

თ ა ვ ი მ ე ო რ ე. /ლ რ მ ნ/ ფონემები ქართველურ ენებში

1. სონორ თანხმოვანთა შესატყვისობა ქართველურ ენებში	73
2. ქართ. /ლ/ ფონემის შესატყვისები მეგრულ-კანურსა და სვანურში	74
3. ბოლოკიდური *რ ელემენტის რეფლექსები	83
4. ჯოლორ- ტიპის სრულხმოვანი ფორმების წარმოქმნა მეგრულ-კანურში	85
5. უმარცვლო [*ლ *რ] ელემენტები ბოლოკიდურ პოზიციაში	88
6. მარცვლოვანი [*ა *დ *ჟ *წ] ელემენტები პოზიციაში თანხმოვნებს შორის	94
7. მარცვლოვანი [*დ *წ] ელემენტების კვალი ქართულში	100
8. C—C პოზიციაში წარმოდგენილი მარცვლოვანი [*დ *წ *წ] ელემენტები საერთო-ქართ- ველურში	105
9. მარცვლოვანი და უმარცვლო ელემენტები პოზიცია ში თანხმოვნასა და ხმოვანს შორის	105
10. მარცვლოვანი ელემენტები ანლაუტში თანხმოვნის წინ	123
11. უმარცვლო [რ ლ მ ნ] ელემენტები	128
12. თავიკიდური [ლ] ელემენტი სვანურში	130
13. /*ჟ *ა *რ *ლ *მ *ნ/ სონანტები საერთო-ქართველურში	140

თ ა ვ ი მ ე ს ა მ ე . ხ მ ო ვ ა ნ თ ა ს ი ს ტ ე მ ა ქ ა რ თ ვ ე ლ უ რ ე ნ ბ შ ი

1. ხმოვანთა შესატყვისობანი ქართველურ ენებში	145
2. ხმოვანთა შესატყვისობის დიაქრონიული ინტერპრეტაცია	147
3. ხმოვანთა კომბინატორული ცვლილებები ქართველურ ენებში	151
I. ხმოვანთა ცვლილებები სვანურში	151
II. ხმოვანთა ცვლილებები ზანურ დიალექტებში	157
უმლაუტი ზანურში	160
4. ხმოვანთა სისტემა საერთო-ქართველურში	171

ნ ა წ ი ლ ი მ ე ო რ ე

ა ბ ლ ა უ ტ ი ძ ა რ თ ვ ე ლ უ რ ე ნ ბ შ ი

თ ა ვ ი პ ი რ ვ ე ლ ი . ა ბ ლ ა უ ტ ი ზ მ ნ ის ს ი ს ტ ე მ ა შ ი

1. აბლაუტის ფუნქციონალური რაობა	175
2. აბლაუტი ორმორფემიან ზმნურ ფუძეებში ძველ ქართულში	179
3. აბლაუტი მეგრულ-ჭანური ფუძედრეკადი ზმნის სისტემაში	187
4. ორმორფემიან ზმნურ ფუძეთა გამარტივების შემთხვევები ქართველურ დიალექტებში	194
5. აბლაუტი ცალმორფემიან ზმნურ ფუძეებში ძველ ქართულში	204
6. ცალმორფემიან ფუძედრეკად ზმნათა სისტემა სვანურში	207
7. ცალმორფემიან გარდაუვალი ზმნის სისტემა მეგრულ-ჭანურში	214
8. თემატური აწმყოსა და ათემატური აორისტის მქონე ზმნები ქართულში	225
9. თემატური აწმყოსა და ათემატური აორისტის მქონე ზმნები სვანურსა და მეგრულ-ჭანურში	230
10. თემატური აწმყოსა და თემატური აორისტის მქონე ზმნები	239
11. გრძელზმონიანი აორისტის მქონე ზმნები	240
12. აორისტის წარმოების ძირითადი სტრუქტურული ტიპები საერთო-ქართველურში	262
13. ნამყოფ უწყვეტელი ქართველურ ენებში	273
14. კაუზატივი ქართველურ ენებში	276

თ ა ვ ი მ ე ო რ ე . ა ბ ლ ა უ ტ ი სა ხ ე ლ ის ს ი ს ტ ე მ ა შ ი

1. აბლაუტური ხმოვანთმონაცვლეობა სახელურ ფუძეებში	279
2. მორფემათა სტრუქტურა და მათი შეერთების წესები საერთო-ქართველურში	303
3. საერთო-ქართველური ფონო-მორფოლოგიური სისტემის ტრანსფორმაცია და ისტორიულ ქართველურ ენათა ჩამოყალიბება	325
4. ქართველური და ინდოევროპული	365

ს ი ტ ჯ ვ ა თ ა ს ა ძ ი ნ ბ ა ლ ი

ქართული	475
სვანური	491
მეგრულ-ჭანური	499

სონანტებისა და აბლაუტის თეორიის გამო

ქართველურ ენებში

წინამდებარე ნაშრომი თამაზ გამყრელიძისა და გივი მაჭავარიანისა „სონანტა სისტემა და აბლაუტი ქართველურ ენებში“ არის შედარებით-ისტორიული ნარკვევი ქართველურ ენათა შესახებ, დაწერილი ენის ანალიზის სტრუქტურული მეთოდების გამოყენებით. შრომა ძირითადად ეხება ქართველურ ენების სონანტა სისტემისა და აბლაუტის საკითხებს, მაგრამ არსებითად მასში განხილულია ამ ენათა თითქმის მთელი სტრუქტურა, დაწყებული ფონემური შემადგენლობით და გათავებული მორფემათა აგებულებით. იმისათვის, რომ ავტორებს სონანტა სისტემისა და აპოფონიის საკითხები დამუშავებინათ, საჭირო იყო დეტალური ანალიზის ჩატარება ენობრივი იერარქიის სხვადასხვა დონეზე, ვინაიდან მათი ერთმანეთთან კავშირში შესწავლის გარეშე არ შეიძლება ლინგვისტური კვლევა-ძიების შედეგი ნაყოფიერი იქნეს.

ანალიზი ენობრივი სტრუქტურის რომელიმე მაღალ დონეზე გულისხმობს უფრო დაბალი რიგის მოვლენების გათვალისწინებას. არ შეიძლება მორფოლოგიური სტრუქტურების კვლევა, თუ ანგარიში არ ეწევა ენის ფონოლოგიურ მონაცემებს¹. მეორე მხრივ, როგორც სამართლიანად აღნიშნავს É. Benveniste-ი, შეუძლებელია განსაზღვრა საკუთრივ ფონემის დისტრიბუციისა, მის კომბინატორულ, სინტაგმატურ და პარადიგმატურ მოცულობათა, ე. ი. ფონემის თვით რეალობისა, თუ მხედველობაში არ გვექნება უფრო მაღალი დონის ერთეულები, რომელთა შემადგენლობაში ეს ფონემა შედის, რადგან ერთეული იმდენადაა განმასხვავებელი, რამდენადაც იგი შეიძლება იდენტიფიცირებულ იქნეს ვითარცა უფრო მაღალი დონის შემადგენელი ელემენტი, რომლის ინტეგრანტის წარმოადგენს². მით უმეტეს მხედველობაშია მისაღები ეს გარემოება,

¹ H. A. Gleason, An Introduction to Descriptive Linguistics, New York, 1956, 6.2, p. 66 შმდ.

² É. Benveniste-ის მოხსენება ლინგვისტთა IX საერთაშორისო კონგრესზე.

É. Benveniste-ის ამ სტატიის შესახებ იხ. Б. А. Серебрянников, *Об основных докладах на IX Международном лингвистическом конгрессе. Вопросы Языкознания*, 1, 1963, გვ. 153 შმდ.; შდრ. აგრეთვე მ. А. Макаев, *Понятие давления системы и иерархия языковых единиц*, ВЯ, 5, 1962, გვ. 47 შმდ.

როდესაც საქმე ეხება ენის სტრუქტურის დიაქრონიულ ანალიზს ფონოლოგიური და მორფოლოგიური მოდელების რეკონსტრუქციის მიზნით¹.

დიაქრონიული ენათმეცნიერების ერთ-ერთი ძირითადი მიზანია შედარებითი მეთოდისა და შინაგანი რეკონსტრუქციის საშუალებით დადგენა ენობრივ ცვლილებათა შეფარდებითი ქრონოლოგიისა, რათა გავითვალისწინოთ ენის განვითარების საფეხურები იმ ეპოქისათვის, საიდანაც ჩვენამდე წერილობით ფიქსირებულ მასალას არ მოუღწევია². მაგრამ ამ მიზნის მიღწევა ძნელად განსახორციელებელი ამოცანა იქნება, თუ შედარებითი ანალიზის შედეგად არ გაირკვა მონათესავე ენათა ფონოლოგიურ, მორფოლოგიურ და სხვ. სტრუქტურათა კანონზომიერი მიმართებანი.

ამიტომ ინდოევროპული ენათმეცნიერება იმდენად იყო გატაცებული შესატყვისობათა საკითხებით, რომ É. Benveniste-ი თავის ცნობილ გამოკვლევას ინდოევროპულ სახელთწარმოების წარმოშობის შესახებ ერთგვარი საყვედურითაც კი იწყებს: «სამოცი წლის მანძილზე შედარებითი გრამატიკის ძირითადი საგანი იყო შესატყვისობათა დადგენა ინდოევროპულ ენათა შორის და, გამომდინარე იმ მდგომარეობიდან, რომელსაც ეს შესატყვისობანი განსაზღვრავდნენ, —ახსნა იმისა, თუ როგორ ვითარდებოდნენ ჩვენთვის ცნობილი დიალექტები»³.

თუ ინდოევროპულ ენათმეცნიერებას იმას უსაყვედურებენ, რომ იგი შესატყვისობათა კვლევის ფარგლებს ნაკლებ სცილდებოდა, ქართველურ ენათმეცნიერებას ვერ დავაბრალებთ, რომ იგი გადაჭარბებულ ყურადღებას იჩენდა შესატყვისობათა მიმართ.

მართალია, უკანასკნელ ხანებში ქართველურმა ენათმეცნიერებამ ამ მხრივ მნიშვნელოვან წარმატებებს მიაღწია, მაგრამ ჯერ-ჯერობით კვლავ ისეთი მდგომარეობა გვაქვს, რომ ვ. თოფურიას შესაძლებლად მიაჩნია განაცხადოს: «არამც თუ რეკონსტრუქციის საკითხებია საბაეპრო, არამედ თვით ბეგრათა რეფლექსები და მით გამოწვეული შესატყვისობათა

¹ თუ რა შედეგამდე შეიძლება მიგვიყვანოს ამ დებულების უგულვებელყოფამ, ამის თვალსაჩინო მაგალითს იძლევა ისეთ შესატყვისობათა შესწავლის ისტორია, როგორცაა ქართ. ც ა ც ხ ვ - ი, ლ ა ხ დ უ ც ხ უ; ქართ. ც ე ც ხ ლ - ი, მეგრ.-ლ ა ხ. დ ა ჩ ხ ი რ - ი/დაჩხურ-ი; ქართ. ს ი ს ხ ლ - ი, ლ ა ხ. დ ი ც ხ ი რ - ი და სხვ. ის, რაც არ ნ. ჩ ი ქ ო ბ ა ვ ა ს გ რ ა მ ა ტ ი კ უ ლ ი კ ლ ა ს ის მ ა წ ა რ მ ო ბ ე ლ ფ ო რ მ ა ნ ტ ლ დ მ ი ა ნ დ ა, როგორც ამას წინათ ტ. გ უ დ ა ვ ა მ მეტად დამარწმუნებლად წარმომაჩინა [იხ. ტ. გ უ დ ა ვ ა. რეგრესული დეზაფორიკატიზაციის ერთი შემთხვევა ზანურში (მეგრულ-ქანურში). საქართველოს სსრ მეცნიერებათა აკადემიის მოამბე, ტ. XXXIII, 2, 1964, გვ. 497 შმდ.], აღმოჩნდა უბრალო დისიმილაციის შედეგად მიღებული თანხმოვანი.

² უკანასკნელ დროს ამ საკითხების შესახებ იხ. Henry M. Hoenigswald, *Language Change and Linguistic Reconstruction*, Chicago, 1960; Winfred P. Lehmann, *Historical Linguistics*, New York, 1962 და განსაკუთრებით Jerzy Kuryłowicz, *O tak zwanej wewnetrznej rekonstrukcji. Sprawozdania z Prac Naukowych Wydziału Nauk Społecznych*, 1962, z. 3, გვ. 19-41. აგრეთვე ვ. მ. უ ი რ მ უ ნ ს კ ი ს შ რ ო ბ ა *Введение в сравнительно-историческое изучение германских языков*, Москва—Ленинград, 1964, გვ. 3 შმდ.

³ É. Benveniste, *Origines de la formation des noms en indo-européen*, Paris, 1935, გვ. 1; რუს. თარგმანი, მოსკოვი, 1955, გვ. 25.

გადახვევები ჯერ კიდევ გაურკვეველია და ზოგ შემთხვევაში ეკვივალენტთა დაზუსტება და დადგენაც კი საჭიროა¹. ამდენად,—ავტორის აზრით,—რეკონსტრუქცია, იქნება იგი წინარექართველური ფუძეების ფონემური შემადგენლობისა თუ გრამატიკული წყობისა, ნადრევედ უნდა ჩაითვალოს².

განსაკუთრებით მძიმე მდგომარეობა გვექონდა სულ ბოლო დრომდე სიბილანტთა და აფრიკატთა შესატყვისობის საკითხში.

ქართულ საენათმეცნიერო ლიტერატურაში გავრცელებული იყო მცდარი შეხედულება, თითქოს ისეთი კანონზომიერი მიმართებანი, რომელნიც ფონეტიკური მხრივ ცოტად თუ ბევრად „იდენტურ“ ერთეულებშია გამოხატული (მაგ. /ს/:/ს/, /ზ/:/ზ/, /ც/:/ც/, /წ/:/წ/, /ქ/:/ქ/, /ჭ/:/ჭ/, /ფ/:/ფ/, /მ/:/მ/, /ნ/:/ნ/ და სხვ.), შესატყვისობა არ არის, იმ საბუთით, რომ „იდენტური“³, შესატყვისობად ვერ ჩაითვლება, რომ ეს მხოლოდ „გაუდიფერენცირებელი მასალა“⁴ და რომ „ამ შემთხვევებში ჩვენ გვაქვს დამთხვევა და არა შესატყვისობა“⁴.

ამ მტკიცებას რომ დავუჯეროთ, მაშინ უნდა უარყუოთ სქემა

$$/*A/ > /A/$$

ე. ი. ინდოევროპული ხშულებისათვის დადგენილი ისეთი შესატყვისობანი, როგორცაა პროტო-ინდოევროპული /*p/, /*t/, /*k/, /*b/, /*d/, /*g/: ბერძნ. /p/, /t/, /k/, /b/, /d/, /g/; ლათ. /p/, /t/, /k/, /b/, /d/, /g/ (მაგ. ბერძნ. patēr, ლათ. pater; ბერძნ. treis, ლათ. trēs; ბერძნ. he-katón, ლათ. centum; ბერძნ. beltí'oni, ლათ. dē-bilis; ბერძნ. déka, ლათ. decem; ბერძნ. géuos, ლათ. genus)⁶ შესატყვისობად ვერ ჩაითვლება. ასეთი თვალსაზრისი კი მიგვიყვანდა

¹ ვ. თ. ფ. რ. ი. ა., ქართველურ ენათა შედარებითი ფონეტიკის ზოგიერთი საკითხი. იბერიულ-კავკასიური ენათმეცნიერება, XII, 1960, გვ. 149-150.

² აქ გათვალისწინებული არაა, რომ ყოველი ფონემა, როგორც გარკვეული ენის ფონოლოგიური სისტემის წევრი, იდენტურია მხოლოდ თავის თავთან, დამოუკიდებლად იმისა, ახასიათებს თუ არა მას ფონეტიკურად სხვა ენის სათანადო ფონემასთან მსგავსება ან იდენტურობა. ამის შესახებ იხ. H. A. Gleason, op. cit., 1955, გვ. 159, 239 შმდ.; რუსული თარგმანი, მოსკოვი, 1959, გვ. 229, 323 შმდ.

³ ასე, მაგ., არ ნ. ჩიქობავა ალ. ცაგარელს ნაკლად უთვლის, რომ შესატყვისობათა დადგენისას იგი აღნიშნავს არა მარტო „დიფერენცირებულ“ ერთეულებს, არამედ იმასაც, რაც „გაუდიფერენცირებელ“ მასალაშია მოცემული. თვით არ ნ. ჩიქობავას ცხრილებში ასეთი შესატყვისობანი, რა თქმა უნდა, ამოღებულია.

⁴ ზოგჯერ საქმე კიდევ უფრო შორს მიდის. ზოგიერთ ავტორთან ასეთ მტკიცებასაც კი ეხედებიან: ყერთადერთი შემთხვევა, სადაც მარტივ წინანის ხშულებში შეინიშნება გარკვეული კანონზომიერება, ესაა ქართ. თ (თხილი): ხან. თ თხირი: სვან. შდ შდიბ („თხილი“) გამოდის, რომ კანონზომიერებად გაგებულა მხოლოდ ფონეტიკურად განსხვავებულ ბგერათა მიმართებანი.

⁵ მთავრული კურსივით აღნიშნულია ორ მონათესავე ენაში წარმოდგენილი ფონეტიკურად ცოტად თუ მეტად „იდენტური“ შესატყვისი საბოლოო მოდლები (შდრ. H. Penz l, The Evidence for Phonemic Changes. Joshua Whatmough, On his Sixtieth Birthday, 1957, 's-Gravenhage, p. 195 შმდ.).

⁶ შდრ. W. P. Lehmann, ხს. ნაშრ., გვ. 85-86.

მონათესავე ენათა შორის ფონოლოგიურ შეფარდებათა რეგულარობის უარყოფამდე, რაც არსებითად ნიშნავს იმ პრინციპების უარყოფას, რომლებზედაც შედარებით-ისტორიული ენათმეცნიერება არის დაფუძნებული.

პრობლემისადმი ასეთი მიდგომის გამო, ბუნებრივია, ყოველგვარი ცდა, დაედგინათ ქართველურ ენათა ფონემების შესატყვისობანი, ამოაღმოჩნდა. შედეგად მივიღეთ მრავალფეროვანი სურათი, რომლის მიხედვითაც ერთი და იგივე ქართული ფონემა უახლოეს მონათესავე ენებში ერთსა და იმავე პირობებში ხან ერთ ფონემას შეესატყვისება, ხან მეორეს, ხან მესამესა და ხან მეოთხეს.

იმისათვის, რომ ეს არათანმიმდევრობანი როგორმე აეხსნათ, შეიქმნა კონცეფცია, თითქოს ბგერათშესატყვისობანი იბერიულ-კავკასიურ ენებში რაღაც განსხვავებულ პრინციპებს ექვემდებარება და რომ საჭიროა ამის მიხედვით „დაზუსტდეს შედარებით-ისტორიული ანალიზის მეთოდოლოგია“.

მონათესავე ენების ფონემათა კანონზომიერი მიმართებანი დიაქრონიულ უნივერსალიებს ეკუთვნიან და გამოიხატებიან ფორმულით „(x) x ∈ L ⊃ ...“¹ ე. ი. ყველა x-ისათვის, თუ x არის ენა, მაშინ...“ (მისთვის დამახასიათებელია კანონზომიერი მიმართება მონათესავე ენასთან). უნივერსალიათა კატეგორიას ეკუთვნის დებულება, რომ „ყველა ენა იცვლება“, მაგრამ სავალდებულო არ არის ყველაფერი „იცვლებოდეს“ ენაში. პირიქით, როგორც წესი, ცვლილებანი ფონოლოგიური სისტემის მხოლოდ ერთ ნაწილზე ვრცელდება, მაშინ როდესაც მეორე ნაწილი „უცვლელი“² რჩება.

ცვლილებათა სახეობანი მრავალრიცხოვანია არა მარტო ენათა სხვადასხვა ტიპებში, არამედ თვით ერთი ენის ფარგლებშიც, მაგრამ „შეცვლილი“ („გადიფერენცირებული“) და „უცვლელი“ („გაუდიფერენცირებელი“) თანაბრად კანონზომიერ მიმართებაში იმყოფებიან წინააპარ ენასთან, — მაშასადამე, ერთმანეთის მიმართაც, თუ საქმე ეხება საერთო წყაროდან მომდინარე მასალას და არა ლინგვისტური თუ ექსტრალინგვისტური ფაქტორებით გამოწვეულ ინოვაციებს.

ამიტომ სავსებით სამართლიანად აღნიშნა É. Benveniste-მა³, რომ ფონეტიკურ შესატყვისობათა რეგულარობა და შესაძლებლობა წინას-

¹ იხ. Joseph H. Greenberg, Charles Osgood, James Jenkins, Memorandum Concerning Language Universals. Universals of Language, ed. by Joseph H. Greenberg, Cambridge, Massachusetts, 1963, p. 258.

² „უცვლელი“ როგორც სემანტი. ისე კი, რამდენადაც საქმე „ახალ“ ენასთან გვაქვს, ყოველი ფონემა ამ ენის ფონოლოგიური სისტემის წევრია და, როგორც ზემოთ აღვნიშნეთ, იდენტურია მხოლოდ თავის თავთან. ამდენად როგორც ფონემა — განსხვავებულია მეორე ენის ფონემისაგან, თუნდაც რომ „ანალოგიური“ ან „იდენტური“ განმასხვავებელი ნიშანი ახასიათებდეს. მეორე მხრით, თუ ერთი ენის სხვადასხვა საფეხურს ან სხვადასხვა ფენას ავიღებთ, „იმავე“ ენის ფარგლებში ენაზეთ არა მარტო „უცვლელ“ მასალას, არამედ „შეცვლილსაც“. ეს საკითხები დეტალურად და კარგად არის განხილული Henry M. Hoenigswald-ის ცნობილ შრომაში *Language Change and Linguistic Reconstruction*, Chicago, 1960; იხ. მისივე *Are There Universals of Linguistic Change? Universals of Language*, p. 23 შმდ.; აგრეთვე Winfred P. Lehmann, op. cit.

³ É. Benveniste, *La classification des langues*. Conférences de l'Institut de Linguistique de l'Université de Paris, XI, années 1952-1953, Paris 1954; რუსული.

წარგანპვრეტელ იქნეს გარკვეული ოდენობით ფონეტიკური განვითარების პროცესი, არ შემოიფარგლება ენის რომელიმე გარკვეული ტიპით ან რომელიმე განსაზღვრული მხრით; ამიტომ არ არის საფუძველი ვიფიქროთ, რომ „ეგზოტიკური“ ან „პრიმიტიული“ ენები მოითხოვენ შედარების სხვა პრინციპებს, ვიდრე ინდოევროპული და სემიტური ენები¹.

ამგვარად, პრერელატივისტური წარმოდგენები შესატყვისობათა შესახებ ქმნიდნენ შთაბეჭდილებას, თითქოს ბგერათა შესატყვისობანი ქართველურ და კავკასიურ ენებში ექვემდებარებიან ინდოევროპული და სემიტური ენებისაგან რაღაც განსხვავებულ პრინციპებს, მაგრამ როდესაც ამ ენათა მიმართ სათანადოდ იქნა გამოყენებული შედარებითი ანალიზისა და შინაგანი რეკონსტრუქციის მეთოდი, სულ სხვა სურათი გადაიშალა.

ამ წიგნის ავტორების, აგრეთვე მთელი რიგი სხვა მკვლევარების მიერ წლების მანძილზე წარმოებული კვლევა-ძიების შედეგად არამც თუ გაირკვა. რომ ბგერათა შესატყვისობების მხრივ ქართველურ ენებსაც იგივე პრინციპები ახასიათებს, რაც სხვა ენებისათვის იყო ცნობილი, არამედ აღმოჩნდა, რომ იშვიათად თუ არსებობს სადმე ისე ჩამოყალიბებული კანონზომიერება შესატყვისობებში, როგორც აქ გვხვდება².

1959 წელს თ. გამყრელიძემ გამოაქვეყნა გამოკვლევა³, რომელშიაც განხილულია ქართული სიბილანტებისა და აფრიკატების ინვერსიული ასახვის ფაქტები სვანურსა და მეგრულ-ლაზურში, აგრეთვე ქართული /შ/ ფონემის არაცალსახა შესატყვისობის შემთხვევები, და დისტრიბუციული ანალიზის შედეგად დადგენილია ფონეტიკური კანონზომიერებანი, შეპირობებული კომბინატორული ხასიათის ფაქტორებით. ამგვარად ნაწილობრივ მოხსნილ იქნა საკითხი შესატყვისობის მოჩვენებითი არათანმიმდევრობისა ქართველურ ენათა ფონოლოგიური სისტემის ერთ ნაწილში.

თითქმის ამის პარალელურად გ. მაქავარიანმა⁴ თავის გამოკვლევაში ქართველურ ენათა კონსონანტიზმის შესახებ მეტად დამაჯერებლად

თარგმანი: Новое в лингвистике. Москва, 1963; იხ. აგრეთვე L. Bloomfield, „Language“, I, p. 30, IV, p. 99; მისივე Language, pp. 359-360.

¹ დაყოფა ჩვენია (გ. წ.).

² ეს მაგალითი კარგად გვიჩვენებს, თუ რა სიფრთხილე საჭირო კანონზომიერ მიმართებათა „კვლევის მეთოდიკის დახუსტების“ ცდებისას განსხვავებული ტიპის ენების მონაცემთა საფუძველზე.

³ თ. გამყრელიძე, სიბილანტთა შესატყვისობანი და ქართველურ ენათა უძველესი სტრუქტურის ზოგი საკითხი. თბილისი, 1959.

⁴ Г. И. Мачавариани, *О трех рядах сибилантичных спирантов и аффрикат в картвельских языках*. XXV Международный конгресс востоковедов. Доклады делегации СССР, Москва, 1960; [გ. მაქავარიანის ამ შრომას მეტად მაღალი შეფასება მისცა გამოჩენილმა ნორვეგიელმა ენათმეცნიერმა და ქართველურ ენათა მკვლევარმა H. Vogt-მა. იხ. მისი Contributions à la reconstruction du phonétisme du Kartvélien commun, RK, т. XV—XVI, Paris XV—XVI, 1963, p. 33. (რეცენზია K. H. Schmidt-ის ქვემოთდასახელებულ შრომაზე); მისივე რეცენზია V. Polák-ის შრომაზე (იხ. აქვე, გვ., 014 შწმნ. 2), ქართველურ ენათა სტრუქტურის საკითხები, II, თბილისი, 1961, გვ. 256, აგრეთვე შწმნ. 11; ამეამად იბეჭდება ავტორის ვრცელი მონოგრაფია ამ თემაზე.

დასაბუთა ადრე ა. შანიძის, გ. კლიმოვის¹, V. Polák-ისა² და სხვ. მიერ გამოთქმული მოსაზრება ქართველურ ენათა სისინა სიბილანტებისა და აფრიკატების კანონზომიერ მიმართებათა შესახებ³ და ამის საფუძველზე აღადგინა პროტოქართველური ფონოლოგიური სისტემისათვის სიბილანტებისა და აფრიკატების სამი რიგი.

მხოლოდ ამ წინასწარი კვლევის შედეგად გახდა ავტორებისათვის შესაძლებელი შეხებოდნენ სონანტთა სისტემასა და აბლაუტის პრობლემას ქართველურ ენებში.

სონანტთა სისტემის დადგენამ ინდოევროპულში თავის დროზე დიდი როლი ითამაშა დიაქრონიული ენათმეცნიერების განვითარებაში. მთელი კვლევა-ძიება ისტორიულ-შედარებით სინდოევროპულ ენათმეცნიერებაში მნიშვნელოვან ნაწილში ემყარება თეორიას სონანტთა სისტემისა და აბლაუტის შესახებ⁴.

ქართველურ ენათმეცნიერებაში სონანტთა სისტემის საკითხი სულ ბოლო დრომდე არ დასმულა.

მართალია, ცალკეული ავტორების მიერ აღნიშნული იყო ფაქტი „სონანტი“ ზ, ღ, ჭ, ც ელემენტების არსებობისა⁵, მაგრამ ეს ელემენტები არ იყო განხილული როგორც სონანტთა სისტემის ფონემური ერთეულები.

თვალსაზრისი სონანტთა სისტემისა და აბლაუტის შესახებ საერთო-ქართველურში პირველად ჩამოყალიბებული იყო თ. გამყრელიძის მიერ 1959 წელს სიბილანტებისა და აფრიკატების შესატყვისობათა საკითხის შესწავლისას. ამ დროიდან მოყოლებული ეს თეორია მუშავდებოდა მის მიერ გ. მაქავარიანთან ერთად ქართველურ ენათა დიდ მასალაზე. შედეგი ამ მუშაობისა წარმოდგენილია წინამდებარე შრომაში, რომელიც თავის მნიშვნელოვან ნაწილში ემყარება თეორიას ქართველურ ენათა სონანტების შესახებ.

ამ თეორიის მიხედვით საერთო-ქართველურ ფონოლოგიურ სისტემაში გამოიყოფა ფონემათა სამი კლასი:

¹ Г. А. Климов, *Опыт реконструкции фонемного состава общекартвельского языка-основы*. Известия АН СССР, Отделение литературы и языка, 1, 1960, გვ. 22; შმდ; მისივე *Этимологический словарь картвельских языков*, Москва, 1964, გვ. 22; შდრ. აგრეთვე გ. თოფჩიძე, ქართველურ ენათა შედარებითი ფონეტიკის ზოგიერთი საკითხი. იბერიულ-კავკასიური ენათმეცნიერება, XII, 1960, გვ. 154.

² Václav Polák, *Contributions à la grammaire historique des langues kartvéliennes*. Archiv Orientální, XXIII, Praha, 1951, 1—2, pp. 77 შმდ.

³ ახლა ამის შესახებ იხ. აგრეთვე К. Н. Schmidt, *Studien zur Rekonstruktion des Lautstandes der südkaukasischen Grundsprache*, Wiesbaden, 1962, S. 54 შმდ.

⁴ ამის შესახებ დაწვრილებით იხ. ქვევით, გვ. 24.

⁵ მხოლოდ ნ. მარმა თავისი საოცარი ინტუიციის წყალობით ივრძნო შესაძლებლობა ოდესღაც ქართულში l, r, n, m სონანტების არსებობისა, რასაც იგი გაკვირვებით აღნიშნავს თავის ქართული ენის გრამატიკაში (იხ. მისი *Грамматика древнелитературного грузинского языка*, Ленинград, 1925, გვ. 41, აგრეთვე 4);

ასევე გ. მაქავარიანმა გამოთქვა ვარაუდი მარცვლოვანი ზ და ღ-ს არსებობის შესახებ ისეთ სიტყვებში, როგორიცაა *წყ ზ თა (ქართ. წყრთა, მეგრ. ჰყითა, სვან. ჰითხ) და *კ ღ დე (ქართ. კლდე, მეგრ. კირდა|კირდე, სვან. კოჯ).

ა) ხმოვნები, ე. ი. ფონემები, რომლებიც ფუნქციონირებდნენ სინტაგმატურად მხოლოდ როგორც მარცვლოვანი (მარცვლის შემქმნელი) ელემენტები;

ბ) თანხმოვნები, ე. ი. ფონემები, რომლებიც ფუნქციონირებდნენ სინტაგმატურად მხოლოდ როგორც უმარცვლო ელემენტები;

ც) სონანტები, ე. ი. ფონემები, რომლებიც ვლინდებოდნენ პოზიციებისა და მიხედვით მარცვლოვანი და უმარცვლო ელემენტების სახით.

რეკონსტრუირებული საერთო-ქართველური სონანტური კლასი შეიცავდა /*ჲ *ჟ *რ *ლ *მ *ნ/ ფონემებს, რომელთა ალოფონები განისაზღვრება როგორც დამატებითს დისტრიბუციაში მყოფი უმარცვლო [*ჲ *ჟ *რ *ლ *მ *ნ] და შესაბამისი მარცვლოვანი [*ი *უ *ფ *ღ *ჭ *წ] ელემენტები.

/*ჲ/ და /*ჟ/ სონანტების პოზიციური ქცევა ანალოგიური იყო /*რ *ლ *მ *ნ/ ფონემათა ქცევისა. სიტყვის დასაწყისში ხმოვნის წინ, ორ ხმოვანს შორის, ხმოვანსა და თანხმოვანს შორის და სიტყვის ბოლოკიდურ პოზიციაში ხმოვნის შემდეგ ისინი უმარცვლო ალოფონების სახით იყვნენ რეალზებული, ხოლო სიტყვის დასაწყისში თანხმოვნის წინ, ორ თანხმოვანს შორის და სიტყვის ბოლოკიდურ პოზიციაში თანხმოვნის შემდეგ იგივე ფონემები ვლინდებოდნენ როგორც მარცვლოვანი ელემენტები.

შრომში დეტალურად არის გაანალიზებული ტრანსფორმაციები, რომლებიც საერთო-ქართველურმა სონანტებმა განიცადეს ქართველურ ენებში მათი განვითარების გვიანდელ საფეხურზე, და ამის საფუძველზე ჩამოყალიბებულია თეორია საერთო-ქართველური სონანტთა სისტემის შესახებ.

სონანტებთან დაკავშირებით ნაშრომში წარმოდგენილია რეკონსტრუქცია საერთო-ქართველური ვოკალური სისტემისა და შესწავლილია ის გარდაქმნები, რომლებიც ამ სისტემამ განიცადა ისტორიულ ქართველურ დიალექტებში.

სონანტთა და ვოკალურ ფონემათა სისტემასთან მჭიდროდ არის დაკავშირებული აბლაუტის მოვლენა.

აბლაუტი ან აპოფონია არის ვოკალურ ფონემათა მორფოლოგიური ფუნქციის მქონე ალტერნაცია, რომელიც ისტორიულად უბრალო ფონოლოგიური ალტერნაციისაგან წარმოდგება. იმის შემდეგ, რაც იგი წარმოიშობა, ალტერნაცია განაგრძობს მის გვერდით არსებობას ცოტად (მაგ., ინდოევროპულ ენებში) თუ ბევრად უფრო ფართო მასშტაბით¹. ეს გარემოება ერთგვარად აძნელებდა აპოფონიისა და ფონოლოგიური ალტერნაციის გამიჯვნას. ერთმანეთისაგან, თუმცა აბლაუტის მოვლენა ცნობილი იყო, ყოველ შემთხვევაში გერმანული ენებისათვის, ჯერ კიდევ ი. გრიმიდან მოყოლებული.

ქართველური აბლაუტი, მსგავსად ინდოევროპულისა, მორფოლოგიური სიჭარბის მოვლენაა, ისე რომ აპოფონიური მონაცვლეობა ა/ე ზმნისა და სახელის ფუძის განსასხვავებლად (მეგრ. ბერგი „თოხი“, მაგრამ ბარკუნს „თოხ-

¹ Jerzy Kuryłowicz, *L'Apophonie en sémitique*, Wrocław, Warszawa, Kraków. 1961, p. 195.

ნის“; მეგრ. ტყები „ტყავი“; მაგრამ ტყაპარანს „ატყავებს“; მეგრ. ჰვეთი „წვე-
-თი“, მაგრამ ჰვეთუნს „წვეთავს“ და სხვ.), ან ე/ი მონაცვლეობა ზმნის აწმყოსა
და ნამყოს ფუძეების საწარმოებლად (ფენ-ს/ფინ-ა)¹ არ არის აუცილებელი,
რადგან სხვა მორფოლოგიური საშუალებანი (სახელის ბრუნვის ნიშნები, ზმნის
პირის ნიშნები და სხვა აფიქსები) საკმარისია ამავე დაპირისპირებათა გამოსახა-
ტავად. ეს კარგად ჩანს ისეთი მაგალითებიდან, როგორიცაა მეგრ. თასი „თეს-
-ლი“ /თასუნს „თესავს“ ან ქართ. წერ-ს/წერ-ა და სხვ., მსგავსად იმისა, რო-
გორც ეს გვაქვს ინდოევროპულში, სადაც მონაცვლეობა *ei > i* სიტყვაში
*liktós (<*leiǵ^h) არის ჰარბი ნიშანი, რადგან ისეთი ფორმები, როგორიცაა
*pektós (<*peǵ^h), მოწმობენ, რომ -ტს საკმარისია იმავე კატეგორიის გამო-
სახატავად².

აპოფონიური მონაცვლეობა ვოკალური ფონემებისა როგორც საშუალება
მორფოლოგიურ დაპირისპირებათა გამოხატვისა ქართულურ საენათმეცნი-
ერო ლიტერატურაში ბოლო დრომდე არ იყო სათანადოდ შეფასებული,
თუმცა თვით ფაქტი ამ მონაცვლეობისა დიდი ხანია რაც ცნობილია.

პირველად აბლაუტს ქართულში ყურადღება მიაქცია ჯერ კიდევ 1924 წელს
აკაკი შანიძემ³, როდესაც იგი განიხილავდა ისეთს წარმოებებს, როგორიც
არის გვე-გუვი, ურთი-ერთას, ჭურ-ჭერი, ბლახ-ბულახი და სხვ.

ერთგვარი შორეული მითითება იმაზე, რომ ე/ი მონაცვლეობა ქართულში
აწმყოსა და ნამყოს ფუძეებში წმინდა ფონეტიკური მოვლენა არ არის, მოგვცა
G. Deeters-მა, რომელიც ეხება რა ფორმებს, როგორც არის ვდრეკ/
ვდრიკე, ვკრებ/ვკრიბე, ვწმედ/ვწმიდე და სხვ., აღნიშნავს: „იმ მოსაზრების
საწინააღმდეგოდ, რომ ეს ხმოვანთმონაცვლეობა წმინდა ფონეტიკურადაა
შეპირობებული, ლაპარაკობს ის გარემოება, რომ არსებობს მრავალი აწმყოს
ფუძე, რომლებიც აორისტში ე-ს ინარჩუნებენ: ვსთესე, ვრეკე, ვტახე,
ეწერე“⁴.

¹ არსებობა ამ ფორმების (ფენ-ს/ფინ-ა, გრენ-ს/გრინ-ა და სხვ.) გვერდით ისეთი წარ-
მოებისა, როგორიცაა ფენ-ს/ი-ფინ-ება, გრენ-ს/ი-გრინ-ება და სხვ., მოწმობს, რომ ე/ი აპოფონი-
ური მონაცვლეობა არის ბიფუნქციონალური ხასიათისა და სხვადასხვა პარადიგმატულ
კლასში აღნიშნავს სხვადასხვა კატეგორიათა ოპოზიციას (აწმყო—ნამყო, მოქმედებითი—გნე-
ბითი), რა თქმა უნდა, მორფოლოგიური სიჭარბის ფარგლებში.

² იხ. J. Kuryłowicz, L'Apophonie en indo-européen, Wrocław, 1956; მისივე
L'Apophonie en sémitique, Wrocław-Warszawa-Kraków, 1961, p. 13.

სულ სხვა ხასიათისაა აპოფონია სემიტურში. ჩვეულებრივ აქ გვაქვს არა მორფემი-
სეული აპოფონიური ხმოვანთმონაცვლეობა (ასეთი შემთხვევები, როგორც ეს აჩვენა J. Kury-
łowicz-მა თავის ბრწყინვალე გამოკვლევაში, სემიტურშიაც გვხვდება), არამედ ვოკალური
ფონემების სახით რეალიზებული წვეტილი აფიქსების სხვადასხვაგვარი განაწილება ძირის
კონსონანტურ ფონემათა შორის.

ამიტომ სამართლიანად იქცევა K. Petráček-ი (Die innere Flexion in den semi-
tischen Sprachen. Archiv Orientalní, 28, 1960, გვ. 576 შმდ.), როდესაც მიჯნავს ერთმანეთი-
საგან სემიტურ „შინაგან ფლექსიას“ და ინდოევროპულ აპოფონიას. შდრ. აგრეთვე H. A. Meil-
er (O „внутренней флексии“ в индоевропейских и семитских языках. ВЯ, 4,
1963, გვ. 26).

³ ა. შანიძე, წელიწადის ეტიმოლოგიისათვის. ქართული საენათმეცნიერო საზოგა-
დოების წელიწადი, I—II, 1923-1924, გვ. 3 შმდ.

⁴ Gerhard Deeters, Das kharthwelische Verbum, Leipzig, 1930, გვ. 106.

მორფოლოგიური დანიშნულების ხმოვანთმონაცვლეობა სვანურსა და მეგრულში პირველად აღნიშნა ვ. თოფურიამ, რომელმაც გაარკვია, რომ სვანურში II უღვლილებისად მიჩნეული ზმნები აქტივისა და მედიოპასივის ფორმებს ერთურთისაგან ფუძის დრეკადობით ასხვავებენ: პირველს -ი ახასიათებს ფუძეში, ხოლო მეორეს ე (მაგ. ო-ტგზ, ა-ტგზ, ა-ტიხ, ერთი მხრით, და ა-ტუხ, ა-ტხ, ა-ტჰ, მეორე მხრით). ანალოგიური ხასიათისად მიაჩნია ავტორს აგრეთვე ქართულში ისეთი წარმოება, რომელიც ფუძე-დრეკად ზმნებს ახასიათებს (დრეკ-ა /დრიკ-ე, დრკ-ემ-ის/დრკება)¹.

უფრო გვიან იგივე ავტორი აღნიშნავდა, რომ მეგრულში მორფოლოგიური დანიშნულების ხმოვანთმონაცვლეობა უნდა გვექონდეს საერთო ძირის მქონე მოქმედებით და ვნებით ზმნებსა თუ ნაზმნარ სახელებში, როგორცაა: შქირიტუა „შრეტა“, შქირატუა „შრტომა“. აგრეთვე სვანურში II ჯგუფის ზმნათა აქტიური და პასიური ფორმები გარჩეულია ერთმანეთისაგან აფიქსებთან ერთად ფუძის ფლექსიით: დიგე „აქრობს“, დეგ-ნი „ქრება“; ა-დიგ „გააქრო“, ა-დგ (ა-დაგ) „გაქრა“; კვიშე „ტეხს“, კვეშ-ნი „ტყვდება“; ასეა ნაზმნარ სახელებშიც: ლენტ. ლგ-ჯიდ „მოტანილი“, მე-ჯედ-ე „მოსული“ და სხვ. აქ ყველგან ი გვაქვს მოქმედებითის ფორმებში, ხოლო ე—ვნებითებში. ირკვევა, რომ ხმოვანთმონაცვლეობა როგორც მორფოლოგიური პროცესი უცხო არ არის მეგრულ-სვანურისათვის².

ამავე დროს, ავტორის აზრით, ფუძის ფლექსია, რომელიც უდავოა სვანურსა და მეგრულში, ქართულში დასამტკიცებელია³.

შემდეგში ვ. თოფურიამ მიუთითებდა, რომ „რამდენიმე ზმნის მოქმედებითი და ვნებითი ფორმები ქართულში ფუძის ფლექსიითაა გარჩეული ერთიერთისაგან და -ე-სწორედ ვნებითს გვარს უკავშირდება, ხოლო -ა— მოქმედებითს (როგორც, მაგ., ვნებ. ჯედ, *ცეთ←*ცედ-, *ყევ-, ქერ- და მოქმედ. ცად-, ჯად-, ყავ-, ქარ- ფუძეებში)“⁴.

ამის საფუძველზე ავტორი დაასკვნის, რომ ქართული ენაც თავისი განვითარების შემდგომ საფეხურზე ხასიათდება ფუძის ფლექსიით (ფუძის ხმოვანთა ფუნქციონალური მონაცვლეობით; ჯად/ჯედ)⁵.

ამასთან დაკავშირებით ავტორი მიუთითებს, რომ „ამ მხრივ ქართული და სვანური ერთმანეთს ჰგვანან, მაგრამ ფუძის ფლექსიასა და ზმნის საკითხში მათ შორის თვალსაჩინო განსხვავება იგრძნობა: ფუძის ფლექსია სვანურში მკვეთრად ჩამოყალიბებული მოვლენაა: იგი გვაქვს როგორც პირვანდელს, ორთანხმოვ-

¹ იხ. ვ. თოფურია, ფონეტიკური დაკვირვებანი ქართველურ ენებში. თბილისის უნივერსიტეტის მოამბე, X, 1930, გვ. 295 შშდ.

² ვ. თოფურია, რ და ნ თანხმოვანთა მონაცვლეობისათვის სვანურ ზმნებში. თბილისის სახელმწიფო უნივერსიტეტის შრომები. XVIII, 1941, გვ. 62. მეგრულში აბლაუტური ხმოვანთმონაცვლეობის თანმიმდევრული ანალიზი მოცემული აქვს ტ. გუდავას თავის გამოუქვეყნებელ ნაშრომში „ფუძედრეკადი ზმნები მეგრულში“.

³ იქვე, გვ. 66.

⁴ ვ. თოფურია, მესამე ტიპის ვნებითის წარმოება ქართულში. საქართველოს სსრ მეცნიერებათა აკადემიის მოამბე, ტ. III, № 9, თბილისი, 1942, გვ. 968.

⁵ იქვე, გვ. 969.

ნიან ძირებში, ისე ნაწარმოებებშიც...», ხოლო ქართულში კი ფუნქციონალური მონაცვლეობა ასე მკაფიოდ არ არის გამოხატული: ჯერ ერთი, სულ ოთხი-ხმნაა, სადაც ფუძის ფლექსია ჩანს და მისი მეოხებით განირჩევიან მოქმედებითი და ვნებითი ფორმები; მეორეცაა—და შეინიშნება ხმოვანთა შენაცვლება. მორფოლოგიური დანიშნულების გარეშეც¹: დაიკავ და დაიკევ...².

აქედან ავტორი დაასკვნის, რომ ქართულსაც ფუძის ფლექსია ახასიათებს, მაგრამ სვანურთან შედარებით იგი მეორეული ჩანს; ყოველ შემთხვევაში ქართული ამ მხრივ ძალზე ღარიბია³.

ხმოვანთა მონაცვლეობის მორფოლოგიზაციის მოვლენას ქართველურენებში სპეციალური გამოკვლევა უძღვნა გამოჩენილმა ნორვეგიელმა ენათმეცნიერმა და ქართველოლოგმა H. V o g t-მა. ეხება რა ხმოვანთა ალტერნაციას აორისტის და აწმყოს ფუძეებში ქართულში (ვ-კალ/კლ-ა, ვ-შალ-ე/ვ-შლ-ი და სხვ.), H. V o g t-ი აღნიშნავს: ყველა ამ შემთხვევაში ხმოვნის სინკოპეს აქვს აბსოლუტური და სავალდებულო ხასიათი; ის არის მორფოლოგიური დამახასიათებელი ნიშანი სხვა ნიშნებთან ერთად ამ ზმნებისათვის და გამოყენებულია გრამატიკული სისტემისათვის მეტად მნიშვნელოვანი პარადიგმატული სერიის საწარმოებლად⁴.

ეხება რა ამ თვალსაზრისით ზმნისა და სახელის ფუძის განსხვავებას, ავტორი მიუთითებს: მართალია, სინკოპეს მოვლენა ზმნაშიაც ფონეტიკურადაა შეპირობებული: ალტერნაცია შალ-ე /შლ- მხოლოდ ა- ვოკალიზმიან ზმნებშია, ალტერნაცია კალ-/კლ- არსებობს მხოლოდ მარტივ თანხმოვანზე დაბოლოებულ ზმნებში, ე და ა ვოკალიზმთან (გამონაკლისია ქეც/ქც-), მაგრამ აქ არ შეიძლება წინასწარ იცოდნე, დაუშვებს თუ არ დაუშვებს ამ ფონეტიკური პირობების დამაკმაყოფილებელი ძირი ძირეული ხმოვნის სინკოპეს. მალ-, პარ-, წერ- ზმნების ძირები თავიანთი ფონეტიკური სტრუქტურის მხრივ არ განსხვავდებიან მნიშვნელოვნად კალ-, ქერ- ზმნებისაგან, რომლებიც ყველანი ფუძეკუმშვადი არიან. ისინი შედიან სხვა მორფოლოგიურ ჯგუფებში, რომლების არსებობა არ შეიძლება აიხსნას სინქრონიული თვალსაზრისით, მაგრამ რომლებიც შენახული არიან ტრადიციითა და თვით სისტემის სტრუქტურით⁵.

1949 წელს გ. ახვლედიანმა ჩამოაყალიბა აპოფონიის ძირითადი სახეები ქართულში. ეხება რა ვ. თოფურიას მიერ აღნიშნულ ა/ე ხმოვანთმონაცვლეობას მოქმედებითი და ვნებითი გვარების ერთმანეთისაგან განსასხვავებლად, ავტორი აღნიშნავს, რომ ესაა ტიპიური აბლაუტია და რომ ფონეტიკური პროცესის პრინციპულად ასეთსავე მორფოლოგიზაციასთან გვაქვს საქმე ქართულ ზმნაში, როდესაც მისი ფუძის კუმშვა-უკუმშველობასთან

¹ შტრ. ზემოთ ჩვენი შენიშვნა ალტერნაციისა და აპოფონიის ერთმანეთთან მიმართების შესახებ, გვ. 015.

² ვ. თოფურიას, ხს. ნაშრ., გვ. 969-970.

³ ვ. თოფურიას, ხს. ნაშრ., გვ. 972.

⁴ H. V o g t, Alternances vocaliques en géorgien. Norsk Tidsskrift for Sprogvidenskap, Bind XI, Oslo, 1939, p. 126.

⁵ H. V o g t, იქვე, გვ. 132.

და ფუძის დრეკადობასთან დაკავშირებულია აწმყოსა და ნამყო წყვეტილის ერთმანეთისაგან განსხვავება¹.

ამის საფუძველზე ავტორი ადგენს აბლაუტის რამდენიმე სახეობას: 1. ნულოვანი და ა-ხმოვნიაანი (ან ე-ხმოვნიაანი) საფეხური: ყ-ლავს — კ-ლა/ვკალ(ი); ხ-ნავს — ხ-ნა/ვხან(ი); ჳ-რის — ჳ-რა/ვჳერ(ი); ც-რის — ც-რა/ვცერ(ი)...; 2. ე/ი — ი კრეფ-ს/კრიფ-ა — ვკრიფე; გრეხ-ს/გრიხა — ვგრიხე...; 3. 0/ა თ-ლის/თალა ვთალე; თხ-რის/თხარა — ვთხარე².

მასვე აღნიშნული აქვს, რომ უფრო სუსტად, მაგრამ მაინც გრამატიზირებულია ქართულის საკმაოდ მრავალ სახელში ფუძის კუმშვა, რომლის მიხედვითაც განსხვავებულია ერთმანეთისაგან ბრუნვათა ორი ჯგუფი... და რომ ესახელთა ფუძის კუმშვა-უკუმშველობა ისეთივე ხმოვანთმონაცვლეობაა, როგორიც ზნნაში აღენიშნეთ. იქაც და აქაც ხმოვანთმონაცვლეობა განპირობებულია მახვილის გავლენით და გამოყენებულია მეტ-ნაკლებად სიტყვის ფორმათა ერთმანეთისაგან განსასხვავებლად, ე. ი. იქაც და აქაც ფონეტიკური პროცესი მორფოლოგიზებულია³.

როგორც ვხედავთ, გ. ახვლედიანის მიერ უკვე გარკვევით არის ჩამოყალიბებული ძირითადი სახეები ქართული აბლაუტისა. მანვე სწორად განსაზღვრა აბლაუტის როლი ქართულში⁴.

წინამდებარე ნაშრომში აბლაუტური ხმოვანთმონაცვლეობა პირველად არის წარმოდგენილი როგორც საერთო-ქართველური (პროტო-ქართველური) მოვლენა. აბლაუტი ქართველურ ენათა დიფერენციაციის შემდეგ განვითარებულად კი არ არის მიჩნეული, არამედ განხილულია როგორც ცალკეულ ქართველურ ენებში ასახული მექანიზმი პროტო-ქართველურ აპოფონიურ ხმოვანთმონაცვლეობათა. იგი პოსტულირებულია საერთო-ქართველური ენობრივი დონისათვის (პროტო-ქართველურისათვის). ყველა ქართველური ენის სათანადო მასალის სტრუქტურული ანალიზის საფუძველზე შრომაში მოცემულია დიაქრონიული თეორია საერთო-ქართველური აბლაუტისა. გამოვლენილია აპოფონიის შემთხვევები ქართველურ ენებში მათი განვითარების სხვადასხვა ქრონოლოგიურ დონეზე და შედარებითი და შინაგანი რეკონსტრუქციის გზით აღდგენილია აპოფონიური მონაცვლეობის საერთო-ქართველური მექანიზმი, რომელიც ტიპოლოგიურად თითქმის იდენტური აღმოჩნდა ინდოევროპული აბლაუტური ხმოვანთმონაცვლეობისა.

ავტორებმა წარმოადგინეს დებულება, რომ მათ მიერ რეკონსტრუირებული სონანტთა საერთო-ქართველური სისტემა მოქმედებდა სონანტთა შარც-ვლოვანი და უშარცვლო ვარიანტების სახით აპოფონიურ მექანიზმთან მჭი-

¹ გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 298.

² გ. ახვლედიანი, ხს. ნაშრ., გვ. 299.

³ იქვე, გვ. 299-301.

⁴ როგორც გ. ახვლედიანი აღნიშნავს, «როდესაც ჩვენ ვლაპარაკობთ, რომ ამა თუ იმ ფონეტიკურ პროცესს დაუკავშირდა მორფოლოგიური ფუნქცია, ეს არ ნიშნავს, რომ ეს ფუნქცია გამონატულია მხოლოდ ამით: იმ ენებში, რომლებსაც ჩვენ ვეხებით, ეს ფონეტიკური პროცესი წარმოადგენს მხოლოდ დამატებითს შინაგან ფლექსიას» (გ. ახვლედიანი, ხს. ნაშრ., გვ. 299).

დრო კავშირში. სონანტთა მარცვლოვანი და უმარცვლო ვარიანტების რეალიზაცია მთლიანად დამოკიდებული იყო ძირისა და სუფიქსის გახმოვანებაზე; გახმოვანების საფეხურები განსაზღვრავდნენ სონანტთა ალოფონურ მონაცვლეობას.

საერთო-ქართველური სონანტთა სისტემისა და აბლაუტური მოდელების ცვლილებათა რელატიური ქრონოლოგიის გათვალისწინებამ საშუალება მისცა ავტორებს აღედგინათ სურათი ისტორიული ქართველური ენების სტრუქტურათა ჩამოყალიბებისა და გაერკვიათ მთელი რიგი მოვლენა, რომელთა თანმიმდევრული ახსნა დღემდე არ ხერხდებოდა ან ახლებური ინტერპრეტაცია მიეცათ აქამდე ცნობილი ფაქტებისათვის. ასე, მაგ., ამ თეორიის თვალსაზრისით მოხსნილია საკითხი ე. წ. „ზანური სრულხმოვნობის“ პირველადობის შესახებ; მეგრულ-ლაზური სრულხმოვანი ფორმები განხილულია როგორც მარცვლოვანი სონანტების (ნულ-საფეხურიან ფორმებში) ეოკალიზაციის შედეგი; ახალი თვალსაზრისია წარმოდგენილი მეგრულ-ლაზური და სვანური ეოკალიზმის შესახებ; მიჩნეულია, რომ სვანური გრძელხმოვანი ფორმები თავის ერთ ნაწილში ასახავენ საერთო-ქართველური აბლაუტის ერთ ერთ საფეხურს და სხვ.

სონანტთა სისტემასთან კავშირში აპოფონიური ხმოვანთმონაცვლეობის შესწავლის შედეგად აღდგენილია საერთო-ქართველური ძირისა და აფიქსების ძირითადი სტრუქტურული ტიპები და გამოვლინებულია მათ შორის არსებული სტრუქტურული მიმართებანი.

საბოლოო ანგარიშში საერთო-ქართველური ძირის სტრუქტურის შესახებ მიღებულია დასკვნები, რომლებიც არსებითად განსხვავდება დღემდე არსებული შეხედულებებისაგან ამ საკითხზე.

საერთო-ქართველური ენის განვითარების იმ საფეხურზე, რომელიც უშუალოდ წინ უსწრებდა სვანურისა და ქართულ-მეგრულ-ლაზურის დიფერენციაციის პროცესს, სიტყვის მორფოლოგიურ სტრუქტურას მორფემათა სამი სახეობა ახასიათებს: პრეფიქსი, ძირი და სუფიქსი.

პრეფიქსულ მორფემას ახასიათებს სტრუქტურა C^1V^1- და $V-$; ძირისათვის დამახასიათებელია $CVC-$, ხოლო სუფიქსისათვის — $-V^1C^1$, ყველა შესაძლებელი აპოფონიური მოდიფიკაციით. ყოველი თანხმოვნის ადგილას შეიძლება გვექონდეს სონანტური ფონემა (S), ე. ი. $CVS-$, $SV C-$, $SVS-$ და $-VS$.

პრეფიქსულ მორფემათა სტრუქტურული მიმართებები ძირეულ მორფემასთან არ რეგულირდება იმავე აპოფონიური წესით, რომლებიც სუფიქსაციისათვის არის დამახასიათებელი, გარდა განსაზღვრული შემთხვევებისა, რომლებიც არ ატარებენ ნორმის ხასიათს.

აპოფონიური ალტერნაციის ჩამოყალიბების შემდეგ ძველი პრეფიქსული სტრუქტურა მხოლოდ ნაწილობრივ ექვემდებარება მორფემათა ურთიერთობის ახალ სტრუქტურულ ნორმებს, რომლებიც განსაზღვრავდნენ სინტაგმატურ მიმართებებს ძირეულ და სუფიქსურ მორფემებს შორის.

ფუძე შეიძლება იყოს ერთ-, ორ- ან მეტმორფემიანი. ორმორფემიანი ფუძე ორი მდგომარეობით ხასიათდება:

I მდგომარეობაში გვაქვს ძირეული მორფემის ნორმალური საფეხური (ე. ი. ერთი მოკლე ხმოვნით) და სუფიქსური მორფემის ნულოვანი საფეხური გახმოვანებისა: *CVS-C*;

II მდგომარეობას ახასიათებს ძირეული მორფემის ნულოვანი საფეხური და სუფიქსური მორფემის ნორმალური საფეხური გახმოვანებისა: *CS-VC*.

ორივე ეს მდგომარეობა არის ავტონომიური ერთმანეთის მიმართ; ისინი ქმნიან აბლაუტის სხვადასხვა საფეხურებს ენის სინქრონიულად მოქმედ სისტემაში.

ზმნურ ფუძეში გახმოვანების ნორმალურ საფეხურზე მხოლოდ ერთი მორფემა შეიძლება იმყოფებოდეს, რის გამოც I ან II მდგომარეობაში წარმოდგენილ ფუძეზე ნორმალურ-საფეხურიანი სუფიქსის დართვა იწვევს ფუძის ნორმალურ-საფეხურიანი მორფემის შეცვლას ნულოვან საფეხურზე წარმოდგენილი შესაბამისი მორფემით (ალომორფით), ვინაიდან ზმნურ ფორმაში შეუთავსებელია ორი ნორმალურ-საფეხურიანი მორფემის არსებობა.

ამის შესაბამისად გარდაუვალი ზმნის ორმორფემიანი ფუძე აორისტის პირველსა და მეორე პირში I მდგომარეობით არის წარმოდგენილი: /*დერ-კ/, ხოლო მესამე პირის ფორმაში, სადაც ფუძეს ნორმალურ-საფეხურიანი სუფიქსი ერთვის, ძირეული მორფემის ხმოვნიან /*დერ-კ/ ვარიანტს ენაცვლება ნულ-საფეხურიანი ალომორფი /*დრ-კ-ა, *დრ-კ-ეს/¹, ისე რომ იგი უპირისპირდება პირველი და მეორე პირის ფორმებს ძირეული მორფემის გახმოვანების საშუალებითაც.

გარდაუვალი ზმნისაგან განსხვავებით ორმორფემიანი გარდამავალი ზმნის ფორმები აპოფონიის სხვა სახეებით ხასიათდება. აწმყოში წარმოდგენილია II მდგომარეობა: *CS-VC* /*დრ-ეკ/, ძირეული მორფემის ნულოვანი და სუფიქსური მორფემის ნორმალური საფეხურით, რითაც იგი აორისტის პირველსა და მეორე პირში წარმოდგენილი შესაბამისი გარდაუვალი ზმნის ფუძისაგან განსხვავდება: /*დერ-კ/.

გარდა ამისა, გარდამავალ ზმნასთან აორისტის თემაში II მდგომარეობაში წარმოდგენილ ფუძეზე ხმოვნიანი აფიქსის დართვა იწვევს ნორმალურ-საფეხურიანი -*VC* მორფემის შენაცვლებას არასრულსაფეხურიანი ვარიანტით, რომელიც გამოხატულია მარცვლოვანი სონანტისაგან წარმომდინარე [*ი] ელემენტით (აპოფონიის რედუცირებული საფეხური: /*ჟ-დრ-ეკ ~ *ჟ-დრ-იკ-ე/), რაც ნორმალურ-საფეხურიანი ფორმის *ე→*ი გადაბგერებით მიიღება.

იგივე მორფონოლოგიური პრინციპები მოქმედებს ერთმორფემიან ფუძეთა მორფოლოგიურ სისტემაში, მაგრამ აქ, რა თქმა უნდა, შესაძლებლობა აპოფონიური ხმოვანთმონაცვლეობისა უფრო შეზღუდულია (ეს ფუძე არ შეიძლება ორი მდგომარეობით იქნეს დახასიათებული): გარდამავალ ზმნასთან გვაქვს დრეკადობა: ათემატურ აწმყოში—ძირი ნორმალურ საფეხურზე (*CVS/S-*), ე სუფიქსიან აორისტში—ძირი რედუქციის საფეხურზე (*CS/S-V*); გარდაუვალ ზმნასთან თემატურ აწმყოში—ძირი ნულ-საფეხურზე (*CC/S-VS*), ნულოვან აორისტში—ძირი პირველსა და მეორე პირში ნორმალურ საფეხურზე (*CVS/S-*), მესამე პირში—ნულოვან საფეხურზე (*CC/S-VC*).

¹ მარცვლოვანი სონანტი თანხმოვნებს შორის.

გარდამავალ ზმნათა განსაზღვრულ კლასში ეოკალური ფონემის სიგრძის საფეხური აორისტის ქარბ ნიშნად გვევლინებოდა.

აპოფონია დიდ როლს ასრულებდა საერთო-ქართველურ მორფოლოგიაში, განსაკუთრებით ზმნის სისტემაში. ზმნის უღვლილების ტიპები მნიშვნელოვნად იყო დამოკიდებული ხმოვანთმონაცვლეობის მოდელების განსხვავებულობაზე.

საერთო-ქართველური აპოფონიის ზემოხსენებული წესების მიხედვით იყო აგებული აგრეთვე რთული ნომინალი ფუძეები, თუმცა სახელის ფლექსიასა და დერივაციაში იგი ნაკლებ როლს ასრულებდა, ვიდრე ზმნის სისტემაში.

როგორც ზემოთქმულიდან ვხედავთ, საერთო-ქართველური დონისათვის მიღებულია ძირეული და სუფიქსური მორფემებისათვის იმავე ტიპის სტრუქტურული მოდელები და ისეთივე სინტაგმატური მიმართებანი მორფემებს შორის, როგორიც აღდგენილია ინდოევროპულისათვის E. Benveniste-ის მიერ მის ეოქალურ გამოკვლევაში Origines de la formation des noms en indo-européen.

ქართველური და ინდოევროპული ფონოლოგიური სისტემებისათვის თანაბრად დამახასიათებელია სამი ფონემური კლასი: თ ა ნ ხ მ ო ვ ნ ე ბ ი, ს ო ნ ა ნ ტ ე ბ ი, იდენტური ფონემური ინვენტარით ხმოვანთა და სონანტთა კლასებში:

ხ მ ო ვ ნ ე ბ ი; /ე ე ა ა ო ო/;

ს ო ნ ა ნ ტ ე ბ ი: /ა ჭ რ ლ მ ნ/ (მარცვლოვანი და უმარცვლო ალოფონებით).

ქართველურშიაც და ინდოევროპულშიაც ძირეული და სუფიქსური მორფემები ძირითადად ერთნაირ პრინციპებზეა აგებული: ძირეული მორფემებისათვის დამახასიათებელია *CVC*- სტრუქტურა, ხოლო სუფიქსურისათვის *-VC*. იდენტურია (ან თითქმის იდენტური) სუფიქსური და ძირეული მორფემების შეერთების წესები. ისინი თანაბრად ექვემდებარებიან აპოფონიური მონაცვლეობის პრინციპებს, რომელთა სახეები, ზოგიერთი გამონაკლისის გარდა, სრულს პარალელებს პოულობენ საერთო-ქართველურსა და ინდოევროპულში.

ამგვარად მიღებულია უაღრესად საყურადღებო დასკვნები ქართველური და ინდოევროპული ენების სტრუქტურათა ტიპოლოგიური¹ მსგავსების შესახებ² ამასთან დაკავშირებით ისმის მთელი რიგი საკითხი შედარებით-ისტორიული ქართველური (და არა მარტო ქართველური — ინდოევროპული, კავკასიური) ენათმეცნიერების წინაშე.

¹ გაუგებრობის თავიდან ასაცილებლად ხაზი უნდა გაესვას იმ გარემოებას, რომ აქ ლაპარაკია არა ქართველურ და ინდოევროპულ ენათა შორის გენეტურ ურთიერთობაზე და ამით გამოწვეულ მსგავსებებზე, არამედ სტრუქტურათა შორის არსებულ ტიპოლოგიურ მსგავსებებზე, რაც თავისთავად ქართველურ და ინდოევროპულ ენათა შორის ნათესაობა-არანათესაობის საკითხს არ წყვეტს. ამის შესახებ იხ. აქვე, ქვემოთ.

² ანთროპოლოგიურ და ეთნოგრაფიულ მეცნიერებათა VII საერთაშორისო კონგრესს მოსკოვში 1964 წ. აგვისტოს მოხსენდა. ერთ-ერთი ავტორის მიერ (იხ. Г. Мачаваряни, *К вопросу об индоевропейско-картвельских (южнокавказских) типологических параллелях*. УП Международный Конгресс Антропологических и Этнографических

მსგავსება ქართველურ და ინდოევროპულ ენათა შორის დიდი ხანია, რაც ცნობილია, ჯერ კიდევ ლაიბნიციდან მოყოლებული. შემდეგში ფ. ბოპი და მისი მიმდევრები ცდილობდნენ ქართველური ენები ინდოევროპულ ენათა რიცხვში მოეთავსებინათ. მიუხედავად იმისა, რომ ფ. ბოპის ცდა მარცხით დამთავრდა, თვით ფაქტს ქართველურ და ინდოევროპულ ენათა შორის მსგავსებისას ან ქართულში ინდოევროპული ელემენტების არსებობისას არაგინ უარყოფდა. ფ. ბოპის შემდეგ მთელი საუკუნის მანძილზე გამოვლენილ იქნა კიდევ მრავალი ფაქტი ასეთი მსგავსებებისა, რასაც სხვადასხვა მკვლევარნი სხვადასხვა ინტერპრეტაციას აძლევდნენ. ეხლა, როდესაც დადგენილია ტიპოლოგიური მსგავსება და იდენტობაც კი ქართველურ და ინდოევროპულ სტრუქტურათა შორის, ისმის საკითხი: რით აიხსნება ეს მსგავსება?

ამ ფაქტის ახსნის სამი შესაძლებლობა არსებობს:

1. შეიძლება ვივარაუდოთ, რომ აქ გვაქვს ინდოევროპულის უძველესი, შორეული ნათესაობა (Urverwandschaft) საერთო-ქართველურთან¹, რომელიც უფრო მეტად არის „გაკავასიურებული“, ვიდრე რომელიმე ინდოევროპული ენა, მაგ., სომხური, სადაც უფრო მეტად აღწერილია ინდოევროპული ხასიათი, მაგრამ ამავე დროს კავასიური თვისებებიც საკმაოდ იგრძნობა.

2. მსგავსება შეიძლება აიხსნებოდეს დანათესავებით არეალური ერთიანობის ფარგლებში ინდოევროპული და ქართველური ენების მრავალსაუკუნოვანი კონტაქტების² შედეგად. ასეთი კონტაქტები ქართულს ინდოევროპულთან უკვე უძველესი დროიდან ჰქონდა. ყოველ შემთხვევაში, ინდური-ირანულ ენებთან ურთიერთობა ქართულისა უკვე მიდიური ეპოქისათვის (XIV ს. ძველი წელთაღრიცხვით) შეიძლება დადასტურებულად ჩაითვალოს არმაზული, ირანული და ბერძნულ-ლათინური ეპიგრაფიკული ძეგლებისა³,

Наук, Москва, август 1964 г. Издательство „Наука“, Москва, 1964) ამ კვლევა-ძიების ძირითადი შედეგები, რასაც კონგრესზე დამსწრე ჩვენი დროის ერთ-ერთმა უდიდესმა ლინგვისტმა რ. იაკობსონმა უაღრესად მაღალი შეფასება მისცა როგორც ბრწყინვალე პერსექტივების დამახველ გამოკვლევას.

¹ შტრ. A. Nikuradse, Versuch einer Deutung der Parallelen der romanischen Balkan West-Europas und Georgiens, RK. XY—XYI, 1963, 116, სადაც მრავალრიცხოვანი არქეოლოგიური და ხელოვნების ძეგლისა, აგრეთვე კულტურულ-ისტორიული საკითხების შესწავლის საფუძველზე კავასიის ხალხები მიჩნეულია მონათესავედ ევროპის ხალხებისა, რომლებთან კონტაქტები მუდამ გრძელდებოდა.

² შტრ. G. Deeters-ის თეზისი, რომლის მიხედვითაც ინდოევროპული თვისებები, რომლებსაც ქართველური ენები ამჟღავნებენ, შესაძლებელია ინდოევროპული სუბსტრატით აიხსნას (Die Stellung der Kharthwelsprachen unter den kaukasischen Sprachen RK. 23, 1957. 12—16): ქართული ენის ლექსიკის ინდოევროპული ფენის შესახებ უკანასკნელ დროს იხ. René Lafon, Pour faire mieux connaître la langue géorgienne, RK, IV—V. 1958. გვ. 32, აგრეთვე A. Nikuradse, ხს. ნაშრ., გვ. 116 შშდ. იხ. ამის შესახებ დაწერილებით ჩვენს შრომაში „ივერია მესამე საუკუნეში“, რომელიც ამჟამად იბეჭდება.

³ ეს ძეგლები, რა თქმა უნდა, უფრო გვიანდლები არიან (ქართულ-სასანური ეპოქისა და არა მიდიურისა), მაგრამ იქ შემონახული ცალკეული ფაქტები (ონომასტიკონი და სხვ.) წარმოადგენენ გაგრძელებას ძველი ტრადიციისას, რომელიც უფრო ძველი ხანის კონტაქტებზე მიუთითებს.

კლასიკური (ბერძნულ-რომაული) წყაროებისა და თვით ქართული ენობრივი მასალების¹ საფუძველზე. მაგრამ არის საფუძველი, როგორც ენობრივი, ისე კულტურულ-ისტორიული, ვივარაუდოთ, რომ ასეთი კონტაქტები ქართველურს ინდოევროპულთან გაცილებით უფრო ადრინდელი დროიდანვე პქონდა, და შესაძლებელია, რომ ეს მსგავსებანი სწორედ უძველესი კონტაქტების შედეგი იყოს. მაშინ ამის დასადასტურებლად გამოდგებოდა, კერძოდ, ქართველური ენების ინდოევროპული წარმოშობის ის ლექსიკური ფენა, რომელიც თავის ვოკალიზმში ამჟღავნებს პროტო-ინდო-ირანულთან შედარებით უფრო არქაულ საფეხურს.

3. და, დასასრულ, ყველა ეს მსგავსება შეიძლება განხილულ იქნეს როგორც უბრალო ტიპოლოგიური იზომორფიზმი, დამოუკიდებლად სივრცისა და დროისა, ყოველგვარი ნათესაობისა და დანათესაების გარეშე.

ნაადრევი იქნებოდა, თუ შევეცდებოდით ამეამად იმის გარკვევას, რომელი ამ სამ ფაქტორთაგანია მიზეზი სტრუქტურული მსგავსებისა, თ. გ. ა მ ყ რ ე ლ ი ძ ი ს ა და გ. მ ა ჭ ა ვ ე რ ი ა ნ ი ს ნ ა შ რ ო მ შ ი რომ ვლინდება.

შეიძლება მოქმედებდეს სამივე ფაქტორი, ან მხოლოდ ორი, ან იქნებ ერთი მათგანი. იმისათვის, რომ ამ კითხვაზე პასუხის გაცემა შესაძლებელი გახდეს, საჭიროა პირველ ყოვლისა კავკასიის ენათათვის დამახასიათებელი სტრუქტურული კანონზომიერებების დადგენა იმავე გზით, როგორც ეს წინამდებარე ნაშრომშია გაკეთებული ქართველურ ენათა მიმართ და ამის შემდეგ მათი შედარებით-ტიპოლოგიური შესწავლა.

აქ მხედველობაში მაქვს ქართველურ ენათა ტიპოლოგიური მიმართებანი, — იზომორფიზმი და ალომორფიზმი, — ანუ სტრუქტურულ-ტიპოლოგიური მსგავსებანი და განსხვავებანი არა მარტო მთის ე. წ. „იბერიულ-კავკასიურ“ ენებთან, არამედ აგრეთვე კავკასიისა და მეზობელი ქვეყნების სხვა ენებთან, კერძოდ ისეთს ინდოევროპულ ენებთან, როგორიცაა სომხური და ოსური, აგრეთვე წინა აზიის ძველ ინდოევროპულ და არაინდოევროპულ ენებთან.

ამ მხრივ განსაკუთრებული მნიშვნელობა ენიჭება ქართველური და კავკასიის ინდოევროპული ენების ფონოლოგიურ სისტემათა შედარებით-ტიპოლოგიურ შესწავლას.

დღემდე ნაკლები ყურადღება ეთმობოდა მკვლევართა მიერ იმ ფაქტს, რომ ქართულ ფონოლოგიურ სისტემას სტრუქტურულ-ტიპოლოგიური თვალსაზრისით, წმინდა სინქრონიულ პლანში არც ერთ ენასთან (გარდა სხვა ქართველური ენებისა) არა აქვს იმდენი მსგავსება, რამდენიც კავკასიის ინდოევროპულ ენებთან — სომხურთან და ოსურთან.

როგორც ცნობილია, ქართველურ ენათა ფონოლოგიური სისტემისათვის დამახასიათებელია ხშულთა და აფრიკატთა ტერნარული სისტემა, რომლის მიხედვითაც ერთი რიგი: /ფ/, /თ/, /ქ/, /ც/, /ჩ/ უპირისპირდება დანარჩენ ორ წევრს როგორც ფ შ ვ ი ნ ვ ი ე რ ე ბ ი — ა რ ა ფ შ ვ ი ნ ვ ი ე რ ე ბ ს [რ. ი ა კ ო ბ ს ო ნ ი ს ა და მისი სკოლის ბინარული სისტემის მიხედვით: და ძ ა ბ უ ლ ნ ი —

¹ მხედველობაში მაქვს, კერძოდ, ირანული (მიდიური) წარმოშობის თეოფორული ქართული სახელები, რომ არაფერი ვთქვათ არმაზის წარწერების ენაზე, რომელსაც ზოგი მკვლევარი მიდიურს უკავშირებს.

ამ მსგავსებათა¹ (აგრეთვე განსხვავებათა) შედარებით-ტიპოლოგიური შესწავლა, ვფიქრობთ, ხელს შეუწყობდა არა მარტო ქართველურისა და ინდო-ევროპულის ურთიერთობის საკითხების კვლევას, არამედ აგრეთვე სომხური და ოსური კონსონანტიზმის მიმართების გარკვევას ინდოევროპულ კონსონანტიზმთან².

იგივე ითქმის ქართველურისა და შთის კავკასიურ ენათა დამოკიდებულების შესახებ. ამ ენათა შორის გენეტური ურთიერთობის საკითხების კვლევა მხოლოდ იმ შემთხვევაში იქნება ნაყოფიერი, თუ სინქრონიულ პლანში ცალკეულ ენათა სტრუქტურების შესწავლის შემდეგ შედარებითი და შინაგანი რეკონსტრუქციის მეთოდის გამოყენებით აღდგენილ იქნება ჩრდილოეთ-კავკა-

¹ სპარტლიანად აღნიშნავს G. R. Solta (ხს. ნაშრ., 92), რომ ეს მსგავსება შემთხვევითი არ უნდა იყოს.

² ეს გარემოება უგულვებელი იყო თითქმის მთლიანად ფართო დისკუსიის დროს სომხური კონსონანტიზმის შესახებ, რომელიც Вопросы Языкознания-ს ფურცლებზე ჩატარდა 1959-1962 წლებში. თუ წინათ ავტორთა ერთი ნაწილი (A. Meillot, G. Deeters-ი) სომხური ხმულებისა და აფრიკატების ტერნარულ სისტემას (აგრეთვე მთელ რიგ სხვა მოვლენას. მაგ., ხმოვანთა სინკოპესა და სხვ.) მარტივად ხსნიდა კავკასიური ენების ვაგლენით, ეხლა, დისკუსიის დროს, ერთი სიტყვითაც არავის უხსენებია (გარდა H. Vogt-ისა), რომ ეს სისტემა ტიპოლოგიურად ახლოსაა ქართულთან და არსებითად განსხვავდება დღეს ინდოევროპულ ენებში (მაგ., სპარსულში, შდრ. შ. გაფრინ და შვილი, ჯ. გიუნა შვილი, *Фонетика персидского языка*. თბილისი, 1964) არსებული მდგომარეობისაგან. მთელი მსჯელობა დისკუსიის დროს იქით იყო მიმართული, რომ სომხური კონსონანტიზმი უშუალოდ გამოყევანათ რეკონსტრუირებული ინდოევროპულისაგან, თუმცა თვით რეკონსტრუქცია ინდოევროპული არქეტაპისა მნიშვნელოვნად არის დამოკიდებული იმაზე, თუ როგორ იქნება შეფასებული დღეს ინდოევროპულ ენებში, კერძოდ, სომხურში არსებული ფონოლოგიური სისტემები. ეს წით უფრო თვალსაჩინოა ამჟამად, როდესაც არსებობს სერიოზული ეჭვი ინდოევროპულ ხმულთა რეკონსტრუირებული სქემის მიმართ (შდრ. E. Prokosch, *Media aspirata*. Modern Philology, VI, 1918—1920; მისივე, *Сравнительная грамматика германских языков*, რუს. თარგმანი, მოსკოვი, 1954, გვ. 28—31; R. Jakobson, *Typological Studies and their Contribution to Historical Comparative Linguistics*. Reports for the 8th International Congress of Linguists, Suppl., Oslo. 1957. p. 9, რუსული თარგმანი: Новое в лингвистике, III, მოსკოვი, გვ. 103; Вяч. Всев. Иванов, *Об исследовании древнеармянской фонологической системы в ее отношении к индоевропейской*. ВЯ, 1, 1962, გვ. 37 შმდ.

ამიტომ ცდები სომხური და ოსური კონსონანტიზმის მიმართების გარკვევისა ინდოევროპულ არქეტაპთან, აგრეთვე თვით ამ არქეტაპის რეკონსტრუქციისა ძნელად თუ შეიძლება წარმატებით დამთავრდეს კვლევა-ძიების ცალმხრივი მიმართულებით წარმართვის შემთხვევაში, კავკასიური არეალური ლინგვისტიკის პრობლემების გათვალისწინების გარეშე.

თუ რა მნიშვნელოვანი შეიძლება იყოს ინდოევროპული ენათმეცნიერებისათვის ტიპოლოგიური პარალელები კავკასიურ ენებთან, ამის კარგი მაგალითია W. A. Allen-ისა (*Structure and System in the Abaza Verbal Complex*. Transactions of the Philological Society, 1956) და A. H. Kuipers-ის [Phoneme and Morpheme in Kabardian (Eastern Adyghe)]. 's-Gravenhage. 1960. *Janua Linguarum. Studia Memoriae Nicolai van Wijk dedicata*. Edenda curat C. H. van Schooneveld. რეცენზიები: D. M. Lang, BSOAS, XXIII, 1960, pp. 597—598; Г. А. Климов. ВЯ, 3, 1961, გვ. 134—137] შრომები, სადაც კავკასიური ენების მასალაზე მოცემულია სერიოზული დასაბუთება მონოვოკალური სისტემის შესაძლებელი არსებობისა, პროტო-ინდოევროპულისათვის რომ ვარაუდობენ (შდრ. С. Г. Кацнельсон, *К фонологической интерпретации протоиндоевропейской звуковой системы*. ВЯ, 5, 1958.

სიის ენების ცალკეულ ოჯახთა (აფხაზურ-ადიღეურის, ნახურ-დაღესტნურის) სტრუქტურული მოდელები, როგორც ეს ამჟამად ქართველური ენებისათვის გვაქვს, გარკვეული იქნება შედარებით-ტიპოლოგიური თვალსაზრისით მსგავსებანი და განსხვავებანი, და მოხერხდება ამ ენათა და ქართველურ ენათა შორის კანონზომიერ მიმართებათა დადგენა ენობრივი იერარქიის ყველა დონეზე: ფონოლოგიის, მორფოლოგიის, ლექსიკისა და სხვ. სფეროში. ვიდრე ეს რეგულარული მიმართებები არ იქნება დადგენილი, საკითხი ქართველურ ენათა გენეტური ურთიერთობისა მთის კავკასიის ენებთან იქნება უფრო მეტად საგანი რწმენისა, ვიდრე ცოდნისა, და რა გინდ დიდი იყოს ეს რწმენა, იგი დებულებას ნათესაობის შესახებ მტყიცების ძალას ვერ შეჰმატებს.

ყველა ზემოთქმულის შემდეგ გასაგებია, რომ ამჟამად წინა პლანზე დგება ამოცანა კავკასიური და წინააზიური არეალური ლინგვისტიკის პრობლემების შესწავლისა შედარებით-ტიპოლოგიური თვალსაზრისით. კავკასია წარმოადგენს ენათა მიკროკოსმოსს, და ერთმანეთის მონათესავე ენათა გარდა აქ მრავალი სხვადასხვა სისტემის ენა (ინდოევროპული, თურქული, სემიტური) იყრის თავს. მათი სტრუქტურული მოდელების დადგენა, პირენდელი არქეტიპების რეკონსტრუქცია და ურთიერთმიმართებების¹ გარკვევა მნიშვნელოვანია არა მარტო თითოეული მათგანის შესწავლისათვის, არამედ ენათა განვითარებისა და ურთიერთობის ზოგადი საკითხებისა და უნივერსალიების პრობლემების კვლევისათვის. შემთხვევითი არ არის, რომ ცნება „ენათა კავშირისა“ პირველად კავკასიური ენების შესწავლისას ჩამოყალიბდა.

ამ საკითხების კვლევა განსაკუთრებით აქტუალურია ამჟამად, მას შემდეგ რაც გამოქვეყნდა რ. იაკობსონის შრომა ტიპოლოგიური კვლევის მნიშვნელობის შესახებ შედარებით-ისტორიული ენათმეცნიერებისათვის, რომელმაც ბიძგი მისცა ენათა შესწავლას სტრუქტურულ-ტიპოლოგიური თვალსაზრისით და თვალსაჩინო გახადა ასეთი კვლევა-ძიების მნიშვნელობა დიაქრონიული ენათმეცნიერებისათვის².

¹ ამ მხრივ მეტად მნიშვნელოვანია ის გამოკვლევები, რომლებიც შეეხება კავკასიის ენათა ტიპოლოგიურ მიმართებებს, როგორც მაგ. Nils M. Holmer-ის (Ibero-Caucasian as a Linguistic Type. *Studia Linguistica*, 1947); Erast Lewy-სა (Der Bau der europäischen Sprachen, Dublin, 1942), V. Skalička-ს, *The Structure of Languages of the Ancient Orient*, *Archiv Orientální*, XVIII, 1—2, 1950, 485 სტ.); T. Milewski-ს მთელი რიგი გამოკვლევები, K. H. Schmidt-ისა (Zu den Aspekten im Georgischen und in indogermanischen Sprachen, *BK*, XV—XVI, 1963. SS. 107, f.), ადრინდელი გამოკვლევები G. Deeters-ისა (Armonisch und Südkaukasisch, *Caucasicu*, III, 37—82, —IV, 1—64) და სხვ.

² R. Jakobson, *Typological Studies and their Contribution to Historical Comparative Linguistics*, *Proceedings of the 8th International Congress of Linguists*, Oslo, 1958, p. 17 შნდ. რუსული თარგმანი *Новое в лингвистике*, III. Москва, 1963, გვ. 95 შნდ. ან. აგრეთვე J. H. Greenberg, *A Quantitative Approach to the Morphological Typology of Languages*, *International Journal of American Linguistics*, vol. XXVI, 3, 1960, p. 198 შნდ.; რუს. თარგმანი *Новое в лингвистике*, III, გვ. 60 შნდ.; აგრეთვე V. Skalička, *О современном состоянии типологии*, იქვე, გვ. 19 შნდ.

ამჟამად ჩვენ ქართველური ენებისათვის გვაქვს პირველი ცდა¹ საერთო სტრუქტურული არქეტიპების დადგენისა ფონოლოგიურ და მორფონოლოგიურ დონეზე შედარებითი და შინაგანი რეკონსტრუქციის საშუალებით.

ენობრივი სტრუქტურის აქ წარმოდგენილი სურათი არის ერთ-ერთი მოდელი საერთო-ქართველური სისტემისა. ამდენად ჩვენ არ ვფიქრობთ, რომ ნაშრომში მოცემული თვალსაზრისი ქართველურ ენათა ფონოლოგიური და მორფონოლოგიური სტრუქტურისა და ამასთან დაკავშირებული მრავალი ცალკეული საკითხის შესახებ არის ერთადერთი სწორი, და რომ სხვა შესაძლებლობა გამოირიცხულია.

ბუნებრივია, რომ მთელი რიგი აქ აღძრული საკითხის შესახებ შეიძლება სხვა შეხედულებაც არსებობდეს², იქნებ ზოგი რამ სადავოც იყოს³; მაგრამ

¹ ეს შრომა უკვე სტამბაში იყო, როდესაც გამოვიდა ორი მნიშვნელოვანი გამოკვლევა ქართველური შედარებით-ისტორიული ენათმეცნიერების დარგიდან: Г. А. Климов, *Этимологический словарь картельских языков*. მოსკოვი, 1964 და K. H. Schmidt-ის Studien zur Rekonstruktion des Lautstandes der südkaukasischen Grundsprache. Wiesbaden, 1962. გ. კლიმოვის შრომა წარმოდგენს ქართველურ ენათა პირველ მნიშვნელოვან შედარებით-ისტორიულ ეტიმოლოგიურ ლექსიკონს, რომელშიც მასალის შედარებითი ანალიზის გზით მოცემულია ცდა ქართველურ ენათა ლექსიკის ამოსავალი არქეტიპების დადგენისა. ავტორი პირველად იყენებს ქართველური ენების მიმართ მეთოდოკას, რომელიც დამუშავებულია ინდოევროპულ ენათმეცნიერებაში და უკანასკნელ დროს გამოყენებული J. Pokorý-ს მიერ. მაგრამ იგი არ კმაყოფილდება ამით და ცდილობს დაადგინოს მის მიერ რეკონსტრუირებული მასალის ქრონოლოგიური მიმართებანი. ამიტომ ლექსიკონს ახასიათებს რეკონსტრუქციის ორი ქრონოლოგიურად განსხვავებული დონე.

ფონოლოგიური სისტემისა და ამოსავალი არქეტიპების რეკონსტრუქციისა გ. კლიმოვი, როგორც თვით აღნიშნავს, ემყარება თ. გამყრელიძისა და გ. მაქავარიანის წინამდებარე შრომაში წარმოდგენილ თეორიას ქართველური ენების სონანტთა სისტემისა და აბლაუტის შესახებ, რამდენადაც იგი მას იცნობდა წინასწარი მოხსენებებისა თუ ცალკეული სტატიების სახით.

K. H. Schmidt-ის მეტად მნიშვნელოვან შრომაში მოცემულია ცდა საერთო ქართველური ენის ბგერითი შემადგენლობის რეკონსტრუქციისა. ამასთან დაკავშირებით განხილულია საკითხები როგორც ქართველურ ენათა ერთმანეთთან დამოკიდებულებისა, ისე მათი მიმართებებისა სხვა ენებთან. შრომისათვის დართული ვრცელი ინდექსი არსებითად არის ქართველურ ენათა ეტიმოლოგიური ლექსიკონის ხასიათისა. ავტორი თავის დასკვნებში ემყარება არა მარტო მთელი ქართველოლოგიური ენათმეცნიერების მონაპოვარს, არამედ აგრეთვე თავისი საკუთარი მუშაობის შედეგებს. K. H. Schmidt-ის დასკვნები ნაწილობრივ ემთხვევა (მაგ. მეგრული ვოკალიზმის საკითხებში) წინამდებარე შრომაში წარმოდგენილ თვალსაზრისს, ხოლო ზოგჯერ საგრძნობლად განსხვავდება მისგან. გერმანელ მეცნიერს შეუზღწეველი არ დარჩენია აბლაუტის მოვლენა ქართველურ ენებში, მაგრამ მის როლს ამ ენათა სტრუქტურაში, როგორც ჩანს, სხვა შეფასებას აძლევს. ასევე, მაგ., სწორად აქვს შემჩნეული მეგრ. ბერგ-ი და ანალოგიური სიტყვების ვოკალიზმის წარმომავლობა ასიმილაციის შედეგად (*ბ არ გ-ი); საყურადღებოა აგრეთვე მისი მოსაზრებები ფონოლოგიური სისტემის რეკონსტრუქციისა და მთელი რიგი სხვა საკითხების შესახებ.

² ასე, მაგ., რედაქტორი სხვა აზრისაა ავტორებთან შედარებით ხშულთა და აფრიკატთა რეკონსტრუქციისა (შდრ. გვ. 7 შმდ.) და ზოგიერთი სხვა საკითხის შესახებ.

³ მეტად საკულისხმოა ამ მხრივ H. A. Gleason-ის სიტყვები ფონემის შესახებ: «ლინგვისტიკას, საბედნიეროდ, არა აქვს რომელიმე ერთი საყოველთაოდ მიღებული ორთოდოქსალური თვალსაზრისი ფონემებზე, თუმცა გარკვეულ ლინგვისტურ წრეებში უპირატესი

მიუხედავად ამისა, ვფიქრობთ, შრომის მნიშვნელობა მაინც ძნელად თუ შეიძლება გადაჭარბებით იქნეს შეფასებული. ეს არის პირველი ნაშრომი ქართველური ენათმეცნიერების დარგიდან, დაწერილი ენობრივი ანალიზის სტრუქტურული მეთოდების თანმიმდევრული გამოყენებით და ამდენად — შესატყვისი ლინგვისტური მეცნიერების განვითარების თანამედროვე დონისა. აქ წარმოდგენილია სრულიად ახალი თეორია საერთო-ქართველური ენობრივი სისტემისა და მისი დიაქრონიული ტრანსფორმაციების შესახებ, რომელთა შედეგად ჩამოყალიბდა ისტორიული ქართველური ენები. არსებითად ეს შრომა წარმოადგენს საფუძველს ქართველურ ენათა შედარებით-ისტორიული გრამატიკისას. იგი ახალ ეტაპს ქმნის ქართველურ დიაქრონიულ ენათმეცნიერებაში, და ვფიქრობთ, მთელი მომავალი საკვლევადიებო მუშაობა ამ დარგში წარიჭართება ამ მიმართულებით, ვინაიდან იგი ბრწყინვალე პერსპექტივებს შლის მეცნიერების წინაშე.

გიორგი წერეთელი

თ ბ ი ლ ის ი

1964

გავრცელება პოვა ამა თუ იმ კერძო სისტემაში. შედეგად შეიქმნა შესაძლებლობა თავისუფალი არჩევანისა და სხვადასხვა მეთოდისა და თეორიულ ფორმულირებათა შემოწმებისა. ამან პირველად გამოიწვია არევე-დარევა, მაგრამ საბოლოო ანგარიშში ხელი შეუწყო ლინგვისტური მეცნიერების პროგრესს». H. A. Gleason, op. cit., 1956, გვ. 222, რუსული თარგმანი, მოსკოვი, 1959, გვ. 302.

О ТЕОРИИ СОНАНТОВ И АБЛАУТА

В КАРТВЕЛЬСКИХ ЯЗЫКАХ

Работа Т. В. Гамкрелидзе и Г. И. Мачавариани „Система сонантов и аблаут в картвельских языках“ представляет собою сравнительно-историческое исследование в области картвельских языков, написанное с применением структурных методов языкового анализа. Работа в основном посвящена изучению системы сонантов и аблаута в картвельских языках, но по существу в ней рассмотрена почти вся структура этих языков, начиная с их фонемного состава и кончая строением морфем. Авторам пришлось провести детальный структурный анализ картвельских языков на различных уровнях языковой иерархии, для того чтобы разработать вопросы системы сонантов и апофонии, поскольку вне изучения этих уровней в их взаимосвязи результаты лингвистических исследований вряд ли могут быть плодотворными.

Анализ какого-либо высокого уровня языковой структуры, как известно, требует учета явлений более низкого порядка¹. Невозможно, например, осуществить анализ морфологических структур языка без изучения его фонологических данных. С другой стороны, как справедливо отмечает Ё. Венвенисте, невозможно определить дистрибуцию фонемы, объем ее комбинаторных, синтагматических или парадигматических возможностей, т. е. саму реальность фонемы, если постоянно не обращаться к некоторой единице высшего уровня, в состав которой данная фонема входит, так как единица лишь постольку является различительной, поскольку ее можно идентифицировать в качестве составного элемента единиц более высокого уровня, интегрантом которых она использована². Особенно

¹ Н. А. Gleason, *An Introduction to Descriptive Linguistics*, New York, 1956, 6, 2, p. 66, русский перевод, Москва, 1959, стр. 108.

² См. доклад Ё. Венвенисте-а на IX Международном конгрессе лингвистов. Относительно этой статьи Ё. Венвенисте-а см. Б. А. Серебrennikov, *Об основных докладах на IX Международном лингвистическом конгрессе*. Вопросы языковедения, I, 1963, стр. 153 сл.; ср. также Э. А. Макаев, *Понятие аблаути системы и иерархия языковых единиц*. ВЯ, 5, 1962, стр. 47 сл.

важно учитывать это обстоятельство, когда дело касается диахронического анализа языковой структуры с целью реконструкции фонологических и морфологических моделей¹.

Одной из основных целей диахронического языкознания является установление путем сравнительной (внешней) и внутренней реконструкции относительной хронологии языковых изменений той эпохи, от которой до нас не дошли письменно фиксированные памятники². Но достижение этой цели было бы трудно осуществимой задачей, если бы путем сравнительного анализа не удавалось установить закономерные соотношения между фонологическими и морфологическими структурами родственных языков. Поэтому индоевропейское сравнительное языкознание настолько увлекалось вопросами соответствий, что Ё. В ен в е н и с т е считал возможным свою известную работу об индоевропейском именном словообразовании начать даже с некоторого упрека: «На протяжении шестидесяти лет основным предметом сравнительной грамматики являлось установление соответствий между индоевропейскими языками и—исходя из состояния, определяемого этими соответствиями,—объяснение того, как развивались известные нам диалекты»³.

Если индоевропейское языкознание упрекают за то, что оно мало выходило за пределы изучения соответствий, то картвелистику не приходится обвинять в чрезмерном внимании к вопросам соответствий.

Правда, за последнее время картвельское языкознание достигло в этой области значительных успехов, однако положение все-таки остается таким, что В. Т. Т о п у р и а считает возможным заявить: «Не только вопросы реконструкции являются дискуссионными, но и сами рефлексы звуков и вызванные ими отклонения в соответствиях пока еще неясны, а в некоторых случаях необходимо уточнение и даже установление эквивалентов...». «Постольку, —полагает автор,—следует считать реконструкцию,

¹ История изучения таких соответствий, как груз. *saxv-i* 'липа', лазск. *disxi*; груз. *sesxi-i* 'оговь', мегр.-лазск. *daḥir-i/daḥur-i*; груз. *sixi-i* 'кровь', лазск. *disxi-i* и др. хорошо показывает, к каким результатам может привести пренебрежение этим положением. То, что А. С Ч и к о б а в а считал формантом грамматического класса, как это недавно убедительно показал Т. Г у д а в а [*Об одном случае регрессивной деаффрикатизации в занском (мегрело-чанском) языке*. Сообщения АН Грузинской ССР, т. XXXIII 1, 2, 1964, стр. 497 сл.], оказалось результатом простой диссимилации.

² Из последних работ по этому вопросу см. Н е н р у М. H o e n i g s w a l d, *Language Change and Linguistic Reconstruction*, Chicago, 1960; W i n f r e d P. L e h m a n n, *Historical Linguistics*, New York, 1962; В. М. Ж и р м у с к и й, *Введение в сравнительно-историческое изучение германских языков*, Москва-Ленинград, 1964, стр. 3 и особенно J e r z y K u r y ł o w i c z, *O tak zwanej wewnętrznej rekonstrukcji*. *Sprawozdania z Prac Naukowych Wydziału Nauk Społecznych*, 1962, z. 3, p. 19-41.

³ Ё. В е н в е н и с т е, *Origines de la formation des noms en indo-européen*, Paris, 1935; русский перевод, стр. 25.

будь это реконструкция фонемного состава пракартвельского языка-основы или его грамматического строя, преждевременной»¹.

Особенно тяжелым было положение до последнего времени в области соответствий сибилантов и аффрикат. В грузинской лингвистической литературе было распространено ошибочное мнение, будто закономерные соотношения, выраженные фонетически в более или менее „идентичных“ фонологических единицах (напр., /s/:/s/, /z/:/z/, /c/:/c/, /ç/:/ç/ /k/:/k/, /p/:/p/, /m/:/m/, /u/:/u/ и др.), не являются соответствиями на том основании, что „идентичное“², мол, нельзя считать за соответствие, что это „недифференцированный материал“³ и что будто бы в данных случаях мы имеем „не соответствия, а совпадения“⁴.

Если верить этим утверждениям, то придется отвергнуть схему

$$/*A/ > \frac{|A|^5}{|A|}$$

т. е. устанавливаемые для индоевропейских смычных такие соотношения, как и.е. /*p/ /*t/ /*k/ /*b/ /*d/ /*g/: греч. /p/ /t/ /k/ /b/ /d/ /g/, лат. /p/ /t/ /k/ /b/ /d/ /g/ (напр., греч. patēr, лат. pater; греч. trēs, лат. trēs; греч. he-katōn, лат. centum; греч. beltí'ōn, лат. dē-bilis; греч. déka, лат. decem; греч. génos, лат. genus)⁵, не должны рассматриваться как соответствия. Такая точка зрения привела бы к отрицанию регулярности фонологических соответствий между родственными языками; что по су-

¹ В. Т. Голуриа, *Некоторые вопросы сравнительной фонетики картвельских языков*. Иберийско-кавказское языкознание, т. III, 1960, стр. 149-150 (на грузинском языке).

² Здесь не учитывается то, что каждая фонема как член фонологической системы определенного языка идентична лишь самой себе, независимо от того, характеризуется она или нет фонетическим сходством или идентичностью с фонемой другого языка. Об этом см. Н. А. Gleason, *op. cit.*, 1955, стр. 159, 239 сл.; русский перевод, стр. 229, 323 сл.

³ Так, напр., А. С. Чикобава считает недостатком схемы А Цагарели то, что в таблицах соответствий у него представлены не только „дифференцированные“ единицы, но и „недифференцированный материал“ (см. А. С. Чикобава, *Чацско-мергельско-грузинский словарь*, стр. 10-11, прим. 1). В таблицах А. С. Чикобава такие соответствия, конечно, отсутствуют.

⁴ У некоторых авторов мы встречаемся даже с таким утверждением: «Единственный случай, где в простых передисязычных смычных наблюдаются определенные закономерности, это груз. t (txili), зап. t (txiri), сван. šd (šdix) 'орех'. Получается, что закономерностями считаются только соотношения между фонетически различными фонемами родственных языков.

⁵ Заглавным курсивом отмечены фонетически более или менее идентичные конечные модели, представленные в двух родственных языках (Ср. Н. Penz l. *The Evidence for Phonemic Changes. Joshua Whatmough, On his Sixtieth Birthday*. 1957, 's-Gravonhage, 195 seqq.).

⁶ W. P. Lehmann, *op. cit.*, p 85-86.

шеству означает отрицание тех принципов, на которых зиждется сравнительно-историческое языковедение.

При таком подходе к проблеме, естественно, все попытки установить соответствия между фонемами картвельских языков оказались неудачными. В результате получена пестрая картина соответствий, по которой одна и та же грузинская фонема в ближайшем родственном языке в одних и тех же условиях соответствует то одной фонеме, то другой, третьей или четвертой.

Чтобы как-нибудь объяснить эту непоследовательность, была создана концепция, согласно которой звуковые соответствия в иберийско-кавказских языках якобы подчиняются каким-то особым принципам, в связи с чем должна быть „уточнена методика сравнительно-исторического анализа языков“.

Закономерные соотношения между фонемами родственных языков относятся к диахроническим универсалиям и выражаются формулой „ $(x)x \in L \supset \dots$ “¹, т. е. «для всех x , если x есть язык, то тогда...» [для него характерно закономерное отношение к родственному языку]. К категории универсалий относится положение о том, что „каждый язык меняется“, но не обязательно, чтобы все „менялось“ в языке. Наоборот, изменения, как правило, распространяются только на одну часть фонологической системы, в то время как другая ее часть остается без „изменений“.

Виды изменений разнообразны не только в разных типах языков, но и в пределах одного и того же языка, но и „измененное“ („дифференцированное“) и „неизмененное“² („недифференцированное“) находятся в равной степени в закономерных соотношениях с праязыком и, следовательно, в отношении друг к другу, если дело касается материала, происходящего от одного общего источника, а не инноваций, вызванных лингвистическими или экстралингвистическими факторами.

Поэтому совершенно справедливо указал Ё. Бенвенисте, что «регулярность фонетических соответствий и возможность в известной степени

¹ См. Joseph H. Greenberg, Charles Osgood, James Jenkins, Memorandum Concerning Language Universals. Universals of Language, ed. by Joseph H. Greenberg, Cambridge, Massachusetts, 1963, p. 258.

² „Неизмененное“ как сегмент. Но поскольку мы дело имеем с „новым“ языком, каждая фонема как член фонологической системы данного языка, как уже отметили выше, идентична только самой себе и отлична от соответствующей фонемы другого языка, если даже характеризуется „аналогичными“ или „идентичными“ различительными признаками. С другой стороны, если взять разные ступени развития или равные слои одного и того же языка, мы в пределах того же языка найдем не только „неизмененный“ материал, но и „измененный“. Эти вопросы детально и хорошо изложены в известной работе Henry M. Hoenigswald-a, Language Change and Linguistic Reconstruction, Chicago, 1960; ero же Are There Universals of Linguistic Change? Universals of Language, p. 23 seqq., см. также Winfred P. Lehmann, op. cit.

предвидеть процесс фонетического развития не ограничивается каким-либо определенным типом языка или какой-либо определенной областью. Поэтому нет оснований считать, что «экзотические» и «примитивные» языки требуют иных принципов сравнения, чем языки индоевропейские или семитические»¹.

Таким образом, пререлятивистические представления о соответствиях создавали впечатление, будто звуковые соответствия в картвельских языках подчиняются каким-то отличным от индоевропейских языков принципам, но когда в отношении этих языков должным образом был использован метод сравнительного анализа и внутренней реконструкции, то возникла совершенно иная картина.

В результате многолетней работы авторов этой монографии, а также других исследователей, выяснилось, что фонологические соответствия в картвельских языках характеризуются не только теми же принципами, которые были известны для других семей, но оказалось, что редко где существует такая последовательная система фонемных соответствий, как это встречается здесь².

В 1959 г. Т. В. Гамкрелидзе опубликовал исследование³, в котором рассмотрены факты инверсивного соответствия грузинским сибиллянтам и аффрикатам в сванском и мегрело-лазском, а также неоднозначной корреляции груз. /s/, и путем дистрибутивного анализа установлены фонетические закономерности, обусловленные факторами комбинаторного характера. Таким образом был снят вопрос о кажущейся непоследовательности соответствий в одной части фонологической системы картвельских языков.

Почти параллельно с этим Г. И. Мачавариани⁴ в своем исследовании о консонантизме картвельских языков очень убедительно обосновал

¹ Ё. Benveniste, La classification des langues. Conférences de l'Institut de Linguistique de l'Université de Paris, XI, années 1952-1953, Paris, 1954; русский перевод: Новое в лингвистике, Москва, 1963; ср. также L. Bloomfield, „Language“, I, p. 30, IV, p. 99; его же Language, pp. 359-360.

² Этот пример хорошо показывает, какая требуется осторожность при попытках «уточнения методики исследования» закономерных соотношений на основании данных языков, отличных от индоевропейских и семитических.

³ Т. В. Гамкрелидзе, *Сибиллянтные соответствия и некоторые вопросы древнейшей структуры картвельских языков*. Тбилиси, 1959.

⁴ Г. И. Мачавариани, *О трех рядах сибиллянтных спирантов и аффрикат в картвельских языках*. XXV Международный конгресс востоковедов. Доклады делегации СССР. Москва, 1960. [Этой работе Г. И. Мачавариани дал очень высокую оценку известный норвежский лингвист и исследователь картвельских языков Н. V o g t. См. его Contributions à la reconstruction du phonétisme du Kartvélien commun, RK, XV-XVI, Paris, 1963, p. 33 (рецензия на вышеупомянутую работу К. Н. Schmidt-а)]. См. также рецензию Г. И. Мачавариани на работу V. P o l á k-а (см. здесь же, стр. 036, прим. 2). Вопросы структуры картвельских языков. Тбилиси, II, 1961, стр. 256, а также прим. II. В настоящее время печатается большая монография Г. И. Мачавариани на эту тему.

высказанное ранее А. Г. Шанидзе, В. А. Климовым¹, V. Polák-ом² и др. мнение о закономерной соотносительности свистящих сибилантов и аффрикат в картвельских языках и на этом основании восстановил для протокартвельской фонологической системы три ряда сибилантов и аффрикат.

Только после этой предварительной исследовательской работы стала возможной разработка вопросов системы сонантов и аблаута в картвельских языках.

Установление общеиндоевропейской системы сонантов сыграло в свое время большую роль в истории развития языкознания. Вся последующая исследовательская работа в области сравнительно-исторического индоевропейского языкознания в значительной степени основывалась на теории сонантов и аблаута³.

В картвельском языкознании до последнего времени вопрос о системе сонантов не был поставлен. Правда, отдельные авторы указывали на возможное существование „сонантов“ $\underset{\circ}{r} \underset{\circ}{l} \underset{\circ}{m} \underset{\circ}{n}$ в грузинском, но эти элементы не рассматривались в качестве фонемных единиц системы сонантов⁴.

Положение о системе сонантов и аблаута в общекартвельском языке впервые было выдвинуто Т. В. Гамкрелидзе в 1959 г. при изучении вопросов соответствий сибилантных спирантов и аффрикат в картвельских языках. Начиная с этого времени эта теория разрабатывалась им совместно с Г. И. Мачавариани на большом материале картвельских языков. Результаты этих исследований представлены в данной монографии, которая в значительной своей части опирается на теорию сонантов в картвельских языках.

¹ Г. А. Климов, *Опыт реконструкции фонемного состава общекартвельского языка-основы*. Известия АН СССР, Отделение литературы и языка, I, 1960, стр. 22 сл; его же: *Этимологический словарь картвельских языков*, Москва, 1964, стр. 22. Ср. также В. Т. Топурица, *Некоторые вопросы сравнительной фонетики картвельских языков*. Иберийско-кавказское языкознание, XII, 1960, стр. 154. Теперь об этом см. также К. Н. Schmidt, *Studien zur Rekonstruktion des Lautstandes der südkaukasischen Grundsprache*, Wiesbaden, 1962, S. 54 f.

² Václav Polák, *Contributions à la grammaire historique des langues kartvéliennes*. Archiv Orientální, XXIII, Praha, 1951, 1-2, pp. 77.

³ Об этом см. ниже, стр. 24.

⁴ Только Н. Я. Марр, благодаря своей поразительной интуиции почувствовал возможность существования некогда в грузинском сонантов $\underset{\circ}{r} \underset{\circ}{l} \underset{\circ}{m} \underset{\circ}{n}$ (см. его *Грамматику древнелитературного грузинского языка*, Ленинград, 1925, стр. 41, а также 4).

Точно также Г. И. Мачавариани в своей неопубликованной работе высказал предположение о существовании слоговых $\underset{\circ}{r} \underset{\circ}{l}$ в таких словах, как *čqṛta (груз. čqṛta „локоть“, мерк. čqita, сван. čitx) и *k̥l̥de (груз. k̥l̥de „скала“, мерк. k̥rda/ k̥irde, сван. k̥oṣ̥).

Согласно этой теории, в общекартвельской фонологической системе выделяются три класса фонем:

Гласные, т. е. фонемы, которые функционировали синтагматически только как слоговые (слобообразующие) элементы;

Согласные, т. е. фонемы, которые функционировали синтагматически только как неслоговые элементы;

Сонанты, т. е. фонемы, которые реализовывались в зависимости от позиции в качестве слоговых или неслоговых элементов.

Класс реконструированных общекартвельских сонантов, предполагается, включает фонемы /**j *w *g *l *m *n*/, аллофоны которых определяются как находящиеся в дополнительной дистрибуции неслоговые [**j *w *g *l *m *n*] и соответствующие слоговые [*i u g l m n*] элементы.

Позиционное поведение сонантов /**j*/ и /**w*/ аналогично поведению фонем /**g *l *m *n*/.

В начале слова перед гласной, между двумя гласными, между гласной и согласной и в финальной позиции слова после гласной сонанты реализовывались в виде неслоговых аллофонов; в начале слова перед согласной, между двумя согласными и в финальной позиции слова после согласной те же фонемы проявлялись как слоговые элементы.

В работе дан детальный анализ трансформаций, которые претерпела общекартвельская система сонантов в исторических картвельских диалектах, и на этой основе создана теория общекартвельской системы сонантов.

В связи с сонантами в работе проведена реконструкция общекартвельской вокалической системы и прослежены преобразования, которым она подверглась в исторических картвельских языках.

С системой сонантов и вокализмом тесно связано явление аблаута.

Аблаут или апофония—это имеющая морфологическую функцию альтернатива вокалических фонем, происходящая исторически от простой фонологической альтернативы. После того, как апофония возникает, альтернатива продолжает существовать рядом с ней в большей или меньшей (напр., в индоевропейских языках)¹ степени. Это обстоятельство затрудняло разграничение апофонии и фонологической альтернативы, хотя явления аблаута известны, во всяком случае для германских языков, еще со времен Я. Гримма.

Картвельский аблаут, подобно индоевропейскому, есть явление морфологической избыточности, так что апофонические чередования *e/a* для различения именных и глагольных основ (мегр. *berg-i* „мотыга“, но *bag-u-s* „мотыжит“, мегр. *ṭeb-i* „кожа“, но *ṭabar-a-s* „сдирает кожу“, мегр. *ṣvet-i* „капля“, но *ṣvat-u-s* „какает“ и др.) или чередования *e/i* для образования глагольных основ настоящего и прошедшего времен не обязательны, так как других морфологических средств (падежные окончания имен, личные признаки глагола и другие аффиксы) достаточно

¹ Jerzy Kuryłowicz, *L'Apophonie en sémitique*, Wrocław, Warszawa, Kraków, 1961, p. 195.

для образования тех же категорий. Это хорошо видно на таких примерах, как мегр. *tas-i* „семя“, но *tas-un-s* „сеет“, или груз. *çer-s/çer-a* „пишет“/ „написал“ и др.¹; ср. аналогичное явление в индоевропейском, где чередование $e_i > i$ в слове *liktós* (<**leiq*²) является избыточным признаком, ибо такие формы, как **pektós* (<**peq*³) свидетельствуют о том, что морфемы *-tó* достаточно для выражения той же категории³.

Апофоническое чередование вокалических фонем как средство для образования морфологических категорий до последнего времени не получило в грузинской лингвистической литературе должной оценки, хотя сам факт чередования уже давно известен.

Впервые аблаут в грузинском языке был отмечен А. Г. Шанидзе еще в 1924 г. при анализе таких образований, как *qew-quwi*; *urti-ertas*, *çur-çeri*, *balax-bulaxi* и др.³.

Некоторое указание на то, что чередование *e/i* в формах настоящего и прошедшего времени грузинского глагола носит морфологический характер, имеется у G. Deeters-a⁴, который, касаясь таких образований, как *vðrek/vðrike*, *vðreb/vðribe*, *vçmed/vçmide* и др., замечает: «Против сообщения, что это чередование гласных обусловлено чисто фонетически, говорит то обстоятельство, что существует много основ настоящего времени, которые в аористе сохраняют *e*: *vstese* „я сеял“, *vreke* „я звонил“, *vtehe* „я ломал“, *vçere* „я писал“».

На апофоническое чередование гласных в сванском и грузинском языках впервые обратил внимание В. Т. Топуриа⁵. В своей работе о

¹ Существование форм *rep-s/i-pin-eb-a*, *grax-s/ i-grix-eb-a* наряду с формами *rep-s/ pin-a*, *grax-s/ grix-a* свидетельствует о том, что апофоническое чередование *e/i* является бифункциональным и в различных парадигматических классах выражает различные оппозиции (настоящее—прошедшее, действительный—страдательный залог), конечно, в пределах морфологической избыточности.

² Jerzy Kuryłowicz, *L'Apophonie en indo-européen*, Wrocław, 1956; его же *L'Apophonie en sémitique*, Wrocław, Warszawa, Kraków, 1961, p. 13.

Совершенно другой характер носит „апофония“ в семитическом. Обычно мы здесь имеем не апофоническое чередование гласных (такие случаи, как показал J. Kuryłowicz в своем известном исследовании, встречаются в семитических языках тоже в большом количестве), а различное распределение между консонантными фонемами корня прерывных аффиксов, реализуемых в виде вокалических фонем.

Поэтому справедливо поступает K. Petráček (*Die innere Flexion in den semitischen Sprachen. Archiv Orientalní*, 28, 1960, стр. 576), разграничивая 'внутреннюю флексию' семитических языков от индоевропейского аблаута. Ср. также И. А. Мельчук, *О „внутренней флексии“ в индоевропейских и семитских языках*, ВЯ, 4, 1963, стр. 26 сл.

³ А. Г. Шанидзе, *К этимологии çeliçadi („год“)*. Ежегодник грузинского лингвистического общества. Тбилиси, 1923-1924, стр. 3 сл. (на грузинском яз.).

⁴ G. Deeters, *Das kharthwelische Verbum*, Leipzig, 1930, стр. 106.

⁵ В. Т. Топуриа, *Фонетические наблюдения в картельских языках*. Труды Тбилисского государственного университета, т. X, 1930, стр. 295 сл. (на груз. языке).

фонетических явлениях в картвельских языках он пишет: «В сванском глаголы, относящиеся ко второму спряжению, формы актива и медио-пассива различают друг от друга перегласовкой основ: первая характеризуется гласным -i- в основе, а вторая — -e-. Актив: o-təx, a-təx, a-tix «вернуть», медио-пассив: ä-twx, ä-tx, a-təx «вернуться». В основе ə/i принадлежит в активу, а -a— медио-пассиву». Сравнивая указанные формы сванского глагола с грузинским, автор указывает: «В грузинском тоже оказались глаголы, похожие на сванские tix-e tɛx(e)ni, типа dɾeḡ-s dɾḡ-eb-is, с гласным -e- в медио-пассивах и -e-/i- — в активных формах»¹.

Несколько позднее тот же автор указывал, что «в мегрельском мы должны иметь чередование гласных морфологического назначения в действительных или страдательных глаголах или отглагольных именах с общими основами, как, например: škiriṭna «гасить», škiraṭna «гаснуть». Точно также «в сванском активные и пассивные формы глаголов II группы отличаются друг от друга, наряду с аффиксами, флексией основ: diḡe «тушит», deḡ-n-i «тухнет, гаснет»: a-diḡ «потушил», a-dḡ «потух», ḡviṣe «ломает», ḡveṣni «ломается»; так же имеем в отглагольных именах: лентех. lə-qiḡ «принесенный», me-qed-e «пришедший» и др. Здесь всюду имеем i в формах действительного залога и e — в страдательном. Выясняется, что чередование гласных как морфологический процесс не чуждо для мегрело-сванского»².

«При этом флексия основ,—по мнению автора,—которая бесспорна в мегрельском и сванском, нуждается в доказательстве в грузинском»³.

Возвращаясь к этому вопросу вновь, В. Т. Топурия пишет: «Действительные и страдательные формы нескольких глаголов в грузинском отличаются друг от друга флексией основы, и -e- связано именно со страдательным залогом, а -a- с действительным (как, например, в основах стр. зал. qed-, set- ← *sed-, qew-, ket- и действ. sad-, qad-, qaw-, kaḡ-)⁴.

Исходя из этого, автор делает вывод, что «грузинский язык на поздней ступени своего развития тоже характеризовался флексией основы (функциональным чередованием гласных основы, например: qad/qed)⁵.

При этом автор отмечает, что «в этом отношении грузинский и сванский похожи друг на друга, но в вопросе глагола и флексии основы между ними чувствуется значительная разница: флексия основы в сванском

¹ В. Т. Топурия, там же, стр. 295.

² В. Т. Топурия, *К чередованию согласных г и п в сванских глаголах*. Труды Тбилисского государственного университета, XVIII, 1941, стр. 62 (на груз. языке). Последовательный анализ апофонического чередования гласных в мегрельском дан в неопубликованной работе Т. Гудава, *Глаголы с перегласовкой основ в мегрельском*.

³ В. Т. Топурия, там же, стр. 66.

⁴ В. Т. Топурия, *Образование страдательного залога третьего типа в грузинском*. Сообщения АН Грузинской ССР, т. III № 9, Тбилиси, 1942, стр. 968.

⁵ В. Т. Топурия, там же, стр. 969.

строго выраженное явление: она встречается как в первичных, двусогласных корнях, так и в производных», а «... в грузинском функциональное чередование не так ясно выражено: во-первых, существует всего четыре глагола, где видна флексия основы и с ее помощью различаются действительные и страдательные формы: во-вторых, заметно чередование и без морфологического значения¹: *daicav* и *daicev*...»².

Отсюда автор заключает, что «грузинский тоже характеризуется флексией основы, но сравнительно со сванским она кажется вторичной; во всяком случае, в этом отношении грузинский значительно беднее»³.

Вопрос о морфологизации чередования гласных в грузинском языке специально изучен Н. Vogt-ом. Касаясь альтернатив гласных в основах аориста и настоящего времени (*v-kał/kl-a*; *v-šal-e/v-šl-i*), Н. Vogt отмечает: «Во всех этих случаях синкопа гласной имеет абсолютный и обязательный характер; она является для этих глаголов морфологическим характерным признаком, наряду с другими признаками, и использована для образования весьма важной для грамматической системы парадигматической серии»⁴.

Касаясь с этой точки зрения разницы между глагольными и именными основами, Н. Vogt пишет: «Правда, явление синкопы в глаголе тоже фонетически обусловлено: альтернатива *šal-e/šl* существует только в глаголах с вокализмом *a*, альтернатива *kał/kl* существует только в глаголах, оканчивающихся на простой звонкий, с вокализмом *e* и *a* (*kes/ks* является исключением): но здесь нельзя заранее предвидеть, допустит или нет синкопу корневой гласной корень, удовлетворяющий этим фонетическим требованиям. Глагольные корни *mał-* «прятать», *pał-* «красть», *seł-* «писать» не отличаются в значительной степени по своей фонетической структуре от *kał-* «убивать», *šeł-* «резать», которые имеют синколирующие основы. Они входят в разные морфологические группы, существование которых нельзя объяснить с синхронной точки зрения, но которые поддерживаются традицией и структурой самой системы»⁵.

В 1949 г. Г. С. Ахвледiani установил основные виды апофонии в грузинском. Касаясь рассмотренного В. Т. Топурия чередования гласных *a/e* для различения основ действительного и страдательного залога, Г. С. Ахвледiani отмечает, что «это—типичный аблаут» и что «принципиально с такой же морфологизацией фонетического процесса имеем мы дело в грузинском глаголе, когда со стяжением-нестяжением

¹ Ср. выше наше замечание об отношениях альтернативы и апофонии друг к другу, стр. 037.

² В. Т. Топурия, упом. работа, стр. 969—970.

³ В. Т. Топурия, упом. работа, стр. 972.

⁴ Н. Vogt, *Alternances vocaliques en géorgien*. Norsk Tidsskrift for Sprogvidenskap, Bind XI, Oslo, 1939, p. 126.

⁵ Н. Vogt, там же, стр. 132.

его основы или с перегласовкой основы связано различие настоящего и прошедшего совершенного времени¹.

На этом основании автор устанавливает несколько видов аблаута: «1. О—О/а (или е): k-lavs—k-la/vkal(i); x-navs—x-na/vxan(i); ç-ris—ç-ra/vçer(i); c-ris—c-ra/vcer(i); 2. e/i—i: kreps/kripa—vkripe; grexs/grixa—vgrixe... 3. О/а—а: t lis/tala—vtale; tx-ris/txara—vtxare».

Кроме того, Г. С. Ахведиани отметил, что «более слабо, но все-таки грамматизовано в достаточно большом количестве грузинских имен стяжение основы, по которому различаются в грузинском две группы падежей...» и что «стягаемость и нестягаемость именной основы—такое же чередование гласных, какое мы отметили в глаголе. И там, и здесь чередование гласных обусловлено влиянием ударения и использовано в большей или меньшей степени для различения форм слова, то есть и там, и здесь фонетический процесс морфологизован². При этом автор правильно определяет роль аблаута в грузинском³.

В труде Т. В. Гамкрелидзе и Г. И. Мачавариани апофоническое чередование гласных впервые представлено как общекартвельское (протокартвельское) явление. Аблаут мыслится здесь не как явление, возникшее после дифференциации картвельских языков, а рассматривается как отраженный в отдельных картвельских языках механизм протокартвельского апофонического чередования гласных. Он постулирован для общекартвельского языкового уровня (для протокартвельского). На основании анализа структур всех картвельских языков создана диахроническая теория общекартвельского аблаута. В работе выявлены случаи апофонии в картвельских языках на различных хронологических уровнях их развития и путем сравнительной и внутренней реконструкции восстановлены общекартвельские модели апофонического чередования, которые оказались идентичными или почти идентичными индоевропейскому аблауту.

Авторы выдвинули положение о том, что реконструированная ими общекартвельская система сонантов проявлялась в виде слоговых и неслоговых аллофонов в тесной связи с апофоническим механизмом. По этой теории, реализация слоговых и неслоговых вариантов сонантов полностью зависела от вокализации корня и суффикса. Ступени вокализации определяли аллофоническое чередование сонантов.

¹ Г. С. Ахведиани, *Основы общей фонетики*, Тбилиси, 1949, стр. 298.

² Г. С. Ахведиани, *op. cit.*, стр. 299.

³ Г. С. Ахведиани, там же, стр. 299-300.

⁴ Как указывает Г. С. Ахведиани, «когда мы говорим, что с тем или иным фонетическим процессом была связана морфологическая функция, это не значит, что эта функция выражена только этим: в тех языках, которых мы касаемся, этот процесс представляет собою только дополнительную внутреннюю флексию». Г. С. Ахведиани, *op. cit.*, стр. 299.

Установление относительной хронологии изменений системы сонантов и апофонических моделей дало возможность авторам восстановить картину образования структур исторических картвельских языков и объяснить целый ряд явлений, которые раньше не поддавались удовлетворительному объяснению, или дать новую интерпретацию известным ранее фактам. Так, например, с точки зрения этой теории снимается вопрос о первичном характере «занского полногласия». Полногласные формы мегрельского и лазского рассматриваются как результат вокализации слоговых сонантов в формах нулевой ступени. Предложена новая точка зрения о мегрело-лазском и сванском вокализме; предполагается, что сванские формы с долгими гласными в одной своей части отражают одну из ступеней общекартвельского аблаута и т. д.

В результате изучения апофонического чередования гласных в его связи с системой сонантов восстановлены основные структурные типы общекартвельских морфем и выявлены структурные (синтагматические) отношения между ними.

В итоге в отношении структуры общекартвельского корня получены выводы, которые значительно отличаются от существовавших до сих пор мнений.

На том уровне развития общекартвельского языка, который непосредственно предшествовал дифференциации сванского и грузино-мегрело-лазского диалектов, морфологическую структуру языка характеризовали три вида морфем: префикс, корень и суффикс.

Префиксальную морфему характеризует структура C^1V^1 - и V -; для корня характерна структура CVC -, а для суффикса — $-V^1C^1$, со всеми возможными апофоническими модификациями. На месте согласной фонемы в морфеме может быть представлен сонант (S), т. е. CVS -, SVC -, SVS - и $-VS$.

Структурные отношения префиксальных морфем с корневыми не регулировались теми же апофоническими правилами, которые характерны для суффиксации, кроме отдельных случаев, не носящих, однако, характера нормы.

После возникновения апофонической альтернативы префиксальная структура только частично подчинилась новым структурным моделям, определившим синтагматические отношения между корневыми и суффиксальными морфемами.

Основа слова может состоять из одной, двух или большего количества морфем.

Двуморфемная основа характеризуется двумя аблаутными состояниями: в состоянии I представлена нормальная ступень огласовки корня (т. е. корневая морфема с краткой гласной) и нулевая ступень суффиксальной морфемы: $CVS-C$ -; состояние II характеризуется нулевой ступенью огласовки корневой морфемы и нормальной ступенью суффиксальной: $CS-VC$.

Оба эти состояния являются автономными по отношению друг к другу и создают различные ступени аблаута в синхронно действующей системе языка.

В глагольной форме только одна морфема может быть представлена в нормальной ступени огласовки; добавление к основе в состоянии I суффикса с полным вокализмом вызывает замену предшествующей морфемы в нормальной ступени огласовки соответствующим вариантом в нулевой ступени, так как в глагольной форме несовместимы две нормальные ступени огласовки.

Поэтому двуморфемная основа непереходного глагола **der-ḳ-* „сгибаться“, „наклоняться“, представленная в первом и втором лицах аориста в состоянии I, в форме третьего лица выступает с нулевой огласовкой корня вследствие присоединения к основе полногласного суффикса: **dr-ḳ-a* (ед. ч.), **(dr-ḳ-es* (мн. ч.).

Подобная альтернатива в корневой морфеме (наряду с аффиксацией) выражает противопоставление форм 1-го и 2-го лиц непереходного аориста форме 3-го лица.

В отличие от непереходного глагола, формы двуморфемного переходного глагола характеризуются другими видами апофонии. В настоящем времени они представлены в состоянии II: **dr-eḳ-* „гнуть“, „сгибать“; с нулевой ступенью корневой морфемы и нормальной ступенью суффиксальной, чем они и отличаются от соответствующей основы непереходного глагола, представленной в состоянии I. При этом присоединение к переходной глагольной основе в состоянии II полногласного суффикса (в формах аориста) вызывает замену предшествующей суффиксальной морфемы с нормальной огласовкой вариантом в ступени редукции, полученной путем перегласовки **e*→**i*: ср. 1-е л. ед. ч. наст. вр. **w-dr-eḳ*~аор. **w-dr-iḳ-e*.

Те же морфонологические принципы действуют и в системе одноморфемных основ, но здесь, естественно, возможности апофонического чередования гласных более ограничены (одноморфемная основа не может характеризоваться двумя состояниями). При переходном глаголе имеем перегласовку корня: в атематическом настоящем времени—корень в нормальной ступени: CVC/S-, в аористе с суффиксом -e—корень в редуцированной ступени: CiC/S-e; при непереходном глаголе, в тематическом настоящем времени—корень в нулевой ступени: CC/S-VS; в нулевом аористе—в первом и во втором лицах корень в нормальной ступени, в третьем лице—в нулевой ступени (1-ое и 2-ое л. ед. ч. -CVC/S, 3-е л. CC/S-V).

В определенном классе переходных глаголов ступень долготы служила дополнительным признаком аориста (наряду с аффиксацией). Апофония играла большую роль в общекартвельской морфологии, особенно в системе глагола. Структурные типы спряжения глагола в значительной степени зависели от различия в моделях чередования гласных.

По таким же правилам общекартвельского аблаута были построены и сложные именные основы, хотя в деривации и флексии имен он выполнял меньшую роль, чем в системе глагола.

Таким образом, для общекартвельского языка получены такие же структурные модели корневых и суффиксальных морфем и такие же синтагматические отношения между ними, какие были восстановлены для индоевропейского Ё. Бенвенисте-ом в его эпохальной работе *Origines de la formation des noms en indo-européen*.

Для картвельской и индоевропейской фонологических систем одинаково характерны три класса фонем—согласные, гласные и сонанты (с идентичным инвентарем в классах гласных и сонантов):

Гласные /e ē a ā o ō/;

Сонанты: /j w r l m n/ (со слоговыми и неслоговыми аллофонами).

В картвельском, так же как и в индоевропейском, корневые и суффиксальные морфемы, в основном, построены по одинаковым принципам: для корневых морфем характерна структура CVC-, для суффиксальных—VC; идентичны или почти идентичны способы соединения корневых и суффиксальных морфем. Они одинаково подчиняются принципам апофонического чередования, виды которых, за некоторыми исключениями, полностью совпадают в общекартвельском и индоевропейском языках.

Таким образом получены в высшей степени важные выводы о типологическом сходстве структур картвельских и индоевропейских языков¹.

В связи с этим для картвельского (и не только картвельского) языкознания возникают новые проблемы.

Сходство между картвельскими и индоевропейскими языками известно давно, начиная еще со времен Лейбница. Впоследствии Ф. Бопп и его последователи пытались включить картвельские языки в число индоевропейских. Несмотря на неудачу попытки Ф. Боппа, сам факт существования сходства или наличия индоевропейских элементов в картвельских языках никем не отрицался. В продолжение всего столетия после Ф. Боппа было выявлено немалое количество новых фактов этого сходства, которому разные исследователи давали различные толкования. Теперь, когда устанавливается типологическое сходство и даже идентичность структур картвельских и индоевропейских языков, вновь возникает вопрос: чем объясняется это сходство? Для объяснения этого факта существуют различные возможности.

¹ На VII Международном конгрессе антропологических и этнографических наук в Москве в августе 1964 г. одним из авторов были доложены основные результаты этих исследований (см. Г. И. Мачавариани, *К вопросу об индоевропейско-картвельских (южнокавказских) типологических параллелях*. VII Международный конгресс антропологических и этнографических наук. Москва, август 1964 г. Издательство „Наука“, Москва, 1964), которым присутствовавший на конгрессе один из крупнейших лингвистов нашего времени Р. Якобсон дал весьма высокую оценку как исследованиям, открывающим широкие перспективы

1. Можно предположить, что мы здесь имеем дело с древнейшим отдаленным родством (Urverwandschaft) индоевропейского с общекартвельским¹, который „окавказился“ в большей степени, чем какой-либо индоевропейский язык, например, армянский, обнаруживающий в большей мере свой индоевропейский характер, но тем не менее не свободный от целого ряда черт, свойственных кавказским языкам.

2. Сходство можно было бы объяснить сродством в пределах ареального единства в результате многовековых контактов² индоевропейских и картвельских языков. Такие контакты с индоевропейскими картвельские языки имели с древнейших времен. Во всяком случае, связь с индо-иранскими можно считать установленной уже для мидийской эпохи (XIV в. до н. э.) на основании армазских³, иранских и греко-латинских эпиграфических памятников⁴, классических (греко-римских) источников и языковых материалов самих картвельских языков. Но есть основание, как языковое, так и культурно-историческое, предположить, что картвельские языки имели такие контакты с индоевропейскими с древнейших времен, и указанные черты сходства, возможно, восходят именно к этой эпохе. На это указывает, в частности, тот лексический слой индоевропейского происхождения в картвельских языках, который в своем вокализме обнаруживает более древнюю ступень сравнительно с прото-индоиранским.

3. И, наконец, это сходство в структурах картвельских и индоевропейских языков можно рассматривать как простой типологический изоморфизм, независимо от пространства и времени. вне всякого родства или сродства.

Было бы преждевременно пытаться сейчас определить, какой из этих трех факторов является причиной сходств в структурах, устанавливаемых в труде Т. В. Гамкредидзе и Г. И. Мачавариани.

Может быть, действуют все три фактора, или только два, или один

¹ Ср. А. Nikuradse. Versuch einer Deutung der Parallelen der romanischen Baukunst West-Europas und Georgiens. RK, XV—XVI, 1963, p. 116, где на основании изучения культурно-исторических вопросов, многочисленных археологических материалов и памятников архитектуры кавказские народы рассматриваются как находящиеся в отдаленном родстве с народами Европы.

² Ср. тезис G. Deeters-a, по которому индогерманские черты, проявляемые картвельскими языками, возможно объяснить индоевропейским субстратом (Die Stellung der Khartwelsprachen unter den kaukasischen Sprachen. RK, 23, 1957, p. 12-16. Об индоевропейском слое картвельской лексики см. в последнее время R. de La Font, Pour faire mieux connaître la langue géorgienne, RK, IV-V, 1958, p. 32; также А. Nikuradse, упом. работа, стр. 116 сл. Об этом подробно в нашей работе: „Иверия в третьем веке“ (в печати).

³ Эти памятники относятся, конечно, к более поздней эпохе (парфяно-сасанидской, а не мидийской), но сохранившиеся в них отдельные факты (ономастикон и т. д.) представляют собою продолжение старой традиции, указывающей на контакты более древней эпохи.

⁴ Я имею в виду грузинские теофорные имена иранского (мидийского) происхождения, не говоря уже об армазских надписях, язык которых некоторые исследователи связывают с мидийским.

из них. Для того, чтобы иметь возможность ответить на этот вопрос, необходимо прежде всего установление закономерных структурных особенностей, характерных для других языков Кавказа, как это сделано в данной работе в отношении картвельских языков, и их сравнительно-типологическое изучение.

Я имею в виду типологические соотношения картвельских языков (изоморфизм и алломорфизм—типологические сходства и различия) не только с так называемыми «иберийско-кавказскими» языками, но и с другими языками Кавказа и сопредельных стран, в частности, с такими индоевропейскими языками, как осетинский и армянский, а также с древними индоевропейскими и неиндоевропейскими языками Передней Азии.

В этом отношении особое значение приобретает сравнительно-типологическое изучение фонологических систем картвельских языков и индоевропейских языков Кавказа.

До сих пор мало внимания уделялось со стороны исследователей тому факту, что грузинская фонологическая система с точки зрения структурно-типологической, в чисто синхронном плане, ни с одним из языков (кроме других картвельских) не имеет так много общего, как с индоевропейскими языками Кавказа—армянским и осетинским.

Для грузинской фонологической системы, как известно, характерна тернарная система смычных и аффрикат, в которой один ряд: /p/, /t/, /k/, /c/, /č/ противопоставляется остальным двум как *придыхательные* ~ *непридыхательным* (по бинарной системе Р. Якобсона и его школы: *teuse* ~ *lax*); второй ряд: /p/, /t/, /k/, /c/, /č/ как *глоттализированные* ~ *неглоттализированные* (*checked* ~ *unchecked*) и третий ряд: /b/, /d/, /g/, /z/, /ž/ как *звонкие* ~ *незвонким*.

Один из этих дифференциальных признаков, которыми характеризуются троечные ряды, носят характер фонологической избыточности¹.

С точки зрения дифференциальных признаков фонем², а также места, занимаемого ими в системе, существует полное типологическое

¹ Одни авторы немаркированными считают придыхательные (ср. G. Dexters, *Die kaukasischen Sprachen. Handbuch der Orientalistik. Herausgegeben von B. Spuler, VII Band, S. 19*, другие—глоттализированные или звонкие.

² Неверно думать, будто глоттализированные согласные характерны только для тех диалектов армянского языка, которые находятся под непосредственным влиянием грузинского языка (например, для тбилисского, артинского и др.). Они в такой же степени характерны для всего восточно-армянского, включая литературный армянский язык (см. A. A. Beghian, *Neuarmenische Grammatik. Berlin und Leipzig, 1936, S. 23*; ср. также А. С. Гарибян, *Об армянском консонантизме*, ВД, 5, 1959, стр. 87) и, может быть, даже для некоторых западных диалектов.

G. R. Solta в своей недавно опубликованной важной работе об армянском языке (*Die armenische Sprache. Handbuch der Orientalistik, VII. Band, Leiden-Köln, 1963, S. 80 ff.*) указывает на сходство грузинских и армянских смычных и аффрикат, но при их транскрибировании почему-то использует разные знаки: для армянского—p, t, k, p', t', k', b, d, g, c, č, c, č, а для грузинского—p', t', k', p', t', k', b, d, g, c', c', č'.

сходство¹ между фонологическими системами картвельских и индоевропейских языков Кавказа—армянского и осетинского².

Сравнительно-типологическое изучение фонологических систем этих языков способствовало бы выяснению взаимоотношений не только картвельских и индоевропейских языков³, но и отношения армянского⁴ консонантизма к индоевропейскому.

¹ Для сравнительно-типологического изучения грузинских и армянских смычных и аффрикат важно всё-таки не то обстоятельство, имеем ли мы идентичность чисто акустически, с точки зрения придыхательности при придыхательных: глоттализации—при глоттализированных и звонкости—при звонких, а то, что эти ряды идентичны друг другу по своей функции, выполняемой ими в соответствующих фонологических системах.

² Скаვნанто относительно армянского языка полностью касается также консонантной системы осетинского. Интересно отметить, что такой индоевропейский язык кавказского и переднеазиатского лингвистического ареала, каким является журдский, своими троечными рядами смычных и аффрикат, подобно армянскому и осетинскому, ближе стоит к грузинскому, чем к индо-иранским языкам.

С этой точки зрения интересны также такие семитические языки этого же ареала, каковыми являются современные восточно-арамейские диалекты. По мнению некоторых авторов (К он с т а н т и н Ц е р е т е л и, *Очерк сравнительной фонетики современных ассирийских диалектов*. Тбилиси, 1958, стр. 64 сл.; ср. А. К а л а ш е в, *Русско-айсорский и айсорско-русский словарь*. Сборник материалов по описанию местностей и племен Кавказа, вып. XX, Тифлис, 1894; его же *Айсорские тексты*, там же; N. O s i r o f f, *Syriac. Le maître phonétique*, Paris, 1913, pp. 79-80; Н. В. Ю ш м а п о в, *Сингармонизм урмийского диалекта* Памяти академика Н. Я. Марра, Москва-Ленинград, 1938; стр. 297, 301), вместо „эмфатических“ согласных семитических языков в этих диалектах имеем глоттализированные смычные и аффрикаты. Если экспериментальные данные подтвердят это, то их изучение сравнительно с фонологическими системами кавказского и переднеазиатского лингвистического ареала, с одной стороны, и такое же сравнение семитических языков Абиссинии (где, как известно, также представлена система глоттализированных смычных и аффрикат) с местными языками—с другой, способствовало бы выяснению вопроса о том, имеем ли мы в виде глоттализированных смычных и аффрикат восточно-арамейских диалектов и семитических языков Африки сохранившийся в маргинальных языках арханизм (ср. G o t t h e l f B e r g s t r ä s s e r, *Einführung in die semitischen Sprachen*, München, 1928, S. 5; E. U l l e n d o r f, *What is a Semitic Language? A Problem of Linguistic Identification*, *Orientalia*, vol. 27, NS, fasc. I, Roma, 1958, p. 72) или вызванную под влиянием местных языков инновацию. Ср. W o l f L e s l a u (*Semitic Languages*. Repr. from the EB, 1961, p. 3), который справедливо указывает, что „трудно определить, каким было первоначальное прото-семитическое произношение“.

³ Справедливо отмечает G. R. S o l t a (op. cit., S. 92), что сходство между армянским и грузинским консонантизмом не может быть случайным.

В этой связи нужно отметить, что явление аблаута распространено в армянском значительно шире, чем это отмечено в литературе. В качестве апофонического чередования гласных в армянском следует рассматривать не только такие образования, как anjɔ/anjɔk, mianjɔ/mianjɔk и т. п. (ср. G. R. S o l t a, op. cit., S. 107), но и ряд других случаев (нормальная, нулевая и редуцированная ступени аблаута). В структурно-типологическом отношении в данном случае мы имеем также сходство между картвельским и армянским аблаутом.

⁴ Эта сторона вопроса не была учтена при широкой дискуссии об армянском

То же самое касается и вопроса о взаимоотношениях картвельских и горских языков Кавказа. Изучение вопросов о генетических связях между этими языками только в том случае может быть плодотворным, если после исследования в синхронном плане структур отдельных языков будут восстановлены путем сравнительной и внутренней реконструкции структурные модели отдельных групп языков (абхазско-адыгейских, нахско-дагестанских), как это мы имеем теперь для картвельских языков, будут выяснены черты сходства и расхождений со сравнительно-типологической точки зрения и если удастся установить закономерные соотношения между ними и картвельскими языками на различных уровнях языковой иерархии, в области фонологии, морфологии, лексики и т. д. Пока эти регулярные соотношения не будут

консонантизмом, проведенной на страницах *Вопросов Языкознания* в 1959-1962 гг. Если раньше одна часть авторов (A. Meillet, G. Deeters) терпимую систему армянских смычных и аффрикат, а также целый ряд других явлений (например синкопу гласных и т. д.) объясняла просто влиянием грузинского языка, теперь, во время дискуссии никто (кроме Н. Vogt-a) ни одним словом не упомянул, что эта система типологически близка к грузинскому и существенно отличается от систем современных индоевропейских языков, например, персидского (см. Ш. Гаприндашвили и Дж. Гунашвили, *Фонетика персидского языка*, Тбилиси, 1964). Все внимание во время дискуссии было обращено на то, как вывести армянский консонантизм непосредственно из реконструированного индоевропейского, хотя сама реконструкция индоевропейского архетипа в значительной степени зависит от того, как будут квалифицированы существующие в настоящее время в индоевропейских языках, в том числе в армянском, фонологические системы. Это тем более очевидно теперь, когда существуют серьезные сомнения относительно реконструируемой схемы индоевропейских смычных (ср. E. Prokosch, *Media Aspirata*, *Modern Philology* VI, 1918-1920; его же *Сравнительная грамматика германских языков*, М., 1954, стр. 23-31; 113-114; R. Jakobson, *Typological Studies and their Contribution to Historical Comparative Linguistics*, Suppl., Oslo, 1958, pp. 17-25, русский перевод: Новое в лингвистике, III, Москва, 1963, стр. 95 сл.; В. В. Иванов, *Об исследовании древнеармянской фонологической системы в ее отношении к индоевропейской*, ВЯ, 1962, стр. 37-41). Поэтому попытки выяснить отношения армянского и осетинского консонантизма к индоевропейскому архетипу, а также реконструкция самого архетипа, вряд ли могут быть успешными при направлении исследовательской работы только в одну сторону, без учета проблем кавказской ареальной лингвистики.

Хорошим примером того, сколь важными могут быть для индоевропейского языкознания типологические параллели из кавказских языков, является работа W. Allen-a (*Structure and System in the Abaza Verbal Complex*, *Transactions of the Philological Society*, 1956) и A. H. Kuipers-a [*Phoneme and Morpheme in Kabardian (Eastern Adyghe)*, 's-Gravenhage, 1960, *Janua Linguarum, Studia Memoriae Nicolai van Wijk dedicata*, Edenda curat C. H. van Schooneveld (см. рецензии D. M. Lang в BSOAS, XXIII, 1960, pp. 597-599; Г. А. Климов, ВЯ, 3, 1961, стр. 134-137)], где на материале кавказских языков дано серьезное обоснование возможности существования моновокалической системы, предполагаемой для индоевропейского. Ср. также С. Д. Кацнельсон, *К фонологической интерпретации протоиндоевропейской звуковой системы*, ВЯ, 5, 1958.

установлены, вопрос о генетических связях между картвельскими языками и горскими языками Кавказа останется скорее предметом веры, чем знания, и как бы велика ни была эта вера, положению о родстве она доказательной силы не прибавит.

Из всего сказанного вытекает, что в настоящее время на первый план выдвигается задача изучения проблем кавказской и переднеазиатской ареальной лингвистики со сравнительно-типологической точки зрения.

Кавказ представляет собою микрокосм языков, и кроме родственных между собою языков здесь представлены многочисленные языки различных систем (индоевропейские, тюркские, семитические). Установление их структурных моделей, реконструкция первоначальных архетипов и выяснение их взаимоотношений¹ важно не только для изучения каждого из них, но и для выяснения общих вопросов развития и взаимоотношений языков и исследования проблем универсалий. Не случайно, что понятие „языкового союза“ впервые возникло именно при изучении кавказских языков.

Исследование этих вопросов приобретает особую важность в настоящее время, после опубликования известной работы Р. Якобсона² о значении типологических изысканий для сравнительно-исторического языкознания, давшей толчок к изучению языков со структурно-типологической точки зрения и сделавшей очевидным значение таких изысканий для диахронического языкознания.

В настоящее время мы только лишь в отношении картвельских языков имеем первый³ опыт установления общих структурных архетипов на фонологическом и морфологическом уровнях путем сравнительного анализа и методом внутренней реконструкции.

¹ В этом смысле важны исследования, касающиеся типологических отношений кавказских языков, как, например, Nils M. Holmer (*Ibero-Caucasian as a Linguistic Type*. *Studia Linguistica*, 1947); Ernst Lewy (*Der Bau der europäischen Sprachen*, Dublin, 1942); ряд исследований Т. Milewski; работа К. Н. Schmidt-a (*Zu den Aspekten im Georgischen und in indogermanischen Sprachen*, RK, XV-XVI, 1963, стр. 107 сл.); ранние исследования G. Doeters-a (*Armenisch und Südkaukasisch, Caucasia III*, 37-82, IV, 1-64) и др.

² R. Jakobson, *Typological Studies and their Contribution to Historical Comparative Linguistics*. *Proceedings of the 8th International Congress of Linguists*, Oslo, 1958, стр. 17 сл.; русский перевод: *Новое в лингвистике*, III, Москва, 1963, стр. 95; J. H. Greenberg, *A Quantitative Approach to the Morphological Typology of Languages*. *International Journal of American Linguistics*, vol. XXVI, 3, 1960, pp. 178 сл.; русский перевод: *Новое в лингвистике*, III, Москва, 1963, стр. 60 сл.; также V. Skaličková, *О современном состоянии типологии*, там же, стр. 19 сл.

³ Эта книга была уже в типографии, когда появились две важные работы в области картвельского сравнительно-исторического языкознания: Г. А. Климова, *Этимологический словарь картвельских языков*, Москва, 1964 и К. Н. Schmidt-a, *Studien zur Rekonstruktion des Lautstandes der südkaukasischen Grundsprache*. Wiesbaden, 1962.

Представленная в данной работе картина языковой структуры является одной из возможных моделей общекартвельской системы. Поэтому мы не считаем, что изложенная здесь точка зрения о фонологической и морфонологической структуре картвельских языков и связанных с ней многочисленных частных вопросах является единственно правильной и что других мнений на этот счет не может быть.

Относительно некоторых вопросов, затронутых авторами, могут существовать различные мнения¹, кое-что, может быть, является даже спорным, но тем не менее значение этого труда, думаю, вряд ли можно переоценить. Эта работа—первое исследование в области картвельского

Работа Г. А. Климова является первым важным сравнительно-историческим исследованием в области лексики картвельских языков, в котором путем сравнительного анализа дана попытка восстановления картины общекартвельского уровня развития лексического состава картвельских языков и установления исходных архетипов. Автор впервые применяет в отношении картвельских языков методику, разработанную в индоевропейском языкознании и примененную в последнее время Ж. Рокгопфом. Но автор не ограничивается этим и пытается установить хронологическую соотношенность реконструируемых им фактов, исходя из системного подхода к языку. Поэтому словарь характеризуется наличием в нем двух различных хронологических плоскостей реконструкции.

При реконструкции фонологической системы и исходных архетипов Г. А. Климов, как он сам указывает, опирается на теорию сонантов и аблаута Т. В. Гамкрелидзе и Г. И. Мачавариани, изложенную в данной монографии, поскольку он с ней был знаком в виде предварительных докладов или отдельных статей.

В очень важной работе К. Н. Schmidt'a дана попытка реконструкции звукового состава общекартвельского языка. В связи с этим рассмотрены вопросы взаимоотношений картвельских языков, а также их отношений к другим языкам. Приложенный к труду подробный индекс по существу носит характер этимологического словаря. В своих выводах автор опирается не только на все достижения картвелогического языкознания, но и на результаты своих собственных изысканий. Выводы К. Н. Schmidt'a частично (в вопросах вокализма) совпадают с точкой зрения, изложенной в данной работе, а в других случаях значительно отличаются от нее. От внимания немецкого ученого не ускользнуло и явление аблаута в картвельских языках, но его роли в структуре этих языков он дает, по-видимому, другую оценку. Точно также он правильно выяснил происхождение вокализма в таких словах, как *berg-i* и т. п. в результате ассимиляции (**bag-i*); очень важны его соображения относительно некоторых вопросов реконструкции фонологической системы и т. д. (Об этой работе К. Н. Schmidt'a см. теперь рецензию Г. И. Мачавариани. Научно-библиографический сборник, 2-3, Тбилисский Государственный Университет, Тбилиси, 1965, стр. 76 сл.).

¹ Так, например, редактор, в отличие от авторов, придерживается несколько другого мнения относительно реконструкции смычных и аффрикат (см. ниже, стр. 385 сл.) и некоторых других вопросов.

В этом отношении весьма характерны и поучительны слова Н. А. Gleason'a относительно фонемы: «К счастью, в лингвистике не существует единой ортодок-

языкознания, написанное с последовательным использованием структурных методов языкового анализа и, следовательно, соответствующее современному уровню развития лингвистической науки. В работе дана новая теория общекартвельской системы и ее диахронических трансформаций, в результате которых оформились исторические картвельские языки. Она по существу создает основу для сравнительно-исторической грамматики картвельских языков и представляет собою этап в диахроническом картвельском языкознании. Думается, что вся дальнейшая работа в данной области пойдет по этому пути, ибо он открывает широкие перспективы для науки.

Георгий В. Церетели

Т б и л и с и, 1964

сальной точки зрения на фонему, хотя в определенных лингвистических кругах получили преимущественное распространение те или иные более частные системы. В результате сложилась возможность свободного выбора той или иной теории, проверки разных методов и теоретических положений. Это сначала привело к некоторой путанице, но в конечном счете способствовало прогрессу лингвистической науки» (Н. А. Gleason, *op cit.*, 1956, стр. 222, русский перевод, стр. 302).

უ ე მ ო კ ლ ე ბ ა ნ ი

С О К Р А Щ Е Н И Я

ბოლნ. = ბოლნისის წარწერა, V t.

„ენიმიკი“-ს მოამბე = ენის, ისტორიისა და მატერიალური კულტურის ინსტიტუტის მოამბე, თბილისი.

ვ. თოფურია, სვან. ენა = ვ. თოფურია, სვანური ენა. I. ხმნა, თბილისი, 1931.

ვ. თოფურია, ფონეტიკური დაკვირვებანი I = ვ. თოფურია, ფონეტიკური დაკვირვებანი ქართველურ ენებში I: „მიმოხილველი“, თბილისი, 1926.

ვ. თოფურია, ფონეტიკური დაკვირვებანი II = ვ. თოფურია, ფონეტიკური დაკვირვებანი ქართველურ ენებში II: თ. უ. მოამბე, X, 1929.

თ. ს. უ. შრომები = თბილისის სახელმწიფო უნივერსიტეტის შრომები

თ. უ. მოამბე = თბილისის უნივერსიტეტის მოამბე

იკე = „იბერიულ-კავკასიური ენათმეცნიერება“, თბილისი.

ი. = იოვანე (იხ. ქართული ოთხთავის ორი ძველი რედაქცია სამი შატბერდული ზელნაწერის მიხედვით; გამოსცა აკაკი შანიძემ, თბილისი, 1945)

ლ. = ლუკა (იქვე)

მ. = მათე (იქვე)

მარკ. = მარკოზ (იქვე)

ს. ქლენტი, სვანური ფონეტიკის საკითხები = ს. ქლენტი, სვანური ენის ფონეტიკის ძირითადი საკითხები, თბილისი, 1949.

საქ. მეცნ. აკად. ნომბე = საქართველოს სსრ მეცნიერებათა აკადემიის მოამბე, თბილისი.

სვან. პოეზია = ა. შანიძე, ვ. თოფურია, მ. გუჯგუიანი, სვანური პოეზია. I. თბილისი, 1939.

სიბილანტთა შესატყვისობანი = თ. გამყრელიძე, სიბილანტთა შესატყვისობანი და ქართველურ ენათა უძველესი სტრუქტურის ზოგი საკითხი, თბილისი, 1959.

ფს. = ფსალმუნთა ძველი ქართული რედაქციები; გამოსცა მხ. შანიძემ, თბილისი 1960.

არნ. ჩიქობავა, სახელის ფუძის აგებულება = არნ. ჩიქობავა, სახელის ფუძის უძველესი აგებულება ქართველურ ენებში, თბილისი. 1942.

არნ. ჩიქობავა, შედარ. ლექსიკონი = არნ. ჩიქობავა, კანურ-მეგრულ-ქართული შედარებითი ლექსიკონი, თბილისი, 1938.

არნ. ჩიქობავა, კანურის ანალიზი = არნ. ჩიქობავა, კანურის გრამატიკული ანალიზი (ტექსტებითურთ). თბილისი, 1936.

ВЯ = Вопросы Языкознания

ИИАН = Известия Императорской Академии Наук, СПб.

ИАН СССР, ОЛЯ = Известия Академии Наук СССР: Отделение Литературы и Языка, Москва.

И. Кипшидзе, Грам. мингр. яз. = И. Кипшидзе, Грамматика мингрельского (иверского) языка с хрестоматией и словарем: „Материалы по яфетическому языкознанию“, VII, СПб.. 1914.

- Г. А. К л и м о в, Опыт реконструкции = Г. А. К л и м о в, Опыт реконструкции фонемного состава общекартвельского языка-основы: ИАН СССР, ОЛЯ, 1960, т. XIX.
- Н. М а р р, Грам. чап. яз. = Н. М а р р, Грамматика чанского (лазского) языка с хрестоматией и словарем: „Материалы по лфетическому языкознанию“, II, СПб., 1910.
- Ал. Ц а г а р е л и, Мингрельские этюды = Ал. Ц а г а р е л и, Мингрельские этюды, вып. II. Опыт фонетики мингрельского языка, СПб., 1880.
- BSOAS=Bulletin of the School of Oriental and African Studies, London.
- G. D e e t e r s, Armenisch und Südkaukasisch = G. D e e t e r s, Armenisch und Südkaukasisch. Ein Beitrag zur Frage der Sprachmischung: „Caucasica“, fasc. III. Leipzig, 1926; fasc. IV. Leipzig, 1927.
- G. D e e t e r s, Das kharthw. Verbum = G. D e e t e r s, Das kharthwelische Verbum. Vergleichende Darstellung des Verbalbaus der südkaukasischen Sprachen, Leipzig, 1930.
- EB=Encyclopaedia Britannica.
- IJAL=International Journal of American Linguistics.
- NTS = Norsk Tidsskrift for Sprogvidenskap, Oslo.
- RK = Révue de Kartvélogie. Études Géorgiennes et Caucasiennes, Paris.
- TILP = Travaux de l' Institut de Linguistique, Paris.
- H. V o g t, Alternances vocaliques = H. V o g t, Alternances vocaliques en géorgien: NTS, XI, 1939.
- H. V o g t, Structure phonémique = H. V o g t, Structure phonémique du géorgien NTS, XVIII, 1958.
- H. V o g t, Suffixes verbaux = H. V o g t, Suffixes verbaux en géorgien ancien: NTS, XIV, 1947.
- WZKM = Wiener Zeitschrift für die Kunde des Morgenlandes.
-

ენები და დიალექტები

Языки и диалекты

ათინ. = ათინური

ახ. ქართ. = ახალი ქართული

ბალტ.-სლავ. = ბალტურ-სლავური

ბერძნ. = ბერძნული

ბერ. = ბეროური

ბზ. = ბალსზემოური

ბქვ. = ბალსქვემოური

გუთ. = გუთური

გურ. = გურული

ეცრ. = ეცერული

ვიწ.-არქაბ. = ვიწურ-არქაბული

ზან. = ზანური

ზსვ. = ზემოსვანური

თურკ. = თურქული

თუშ. = თუშური

ი.-ე. = ინდოევროპული

ინგილ. = ინგილოური

ინგლ. = ინგლისური

კახ. = კახური

ლახ. = ლახური

ლათ. = ლათინური

ლიტ. = ლიტვიური

ლენტ. = ლენტეხური

ლშხ. = ლაშხური

ლხმ. = ლახამულური

მეგრ. = მეგრული

მეგრ.-კან. = მეგრულ-კანური

რაკ. = რაკული

რუს. = რუსული

სარფ. = სარფული

სვან. = სვანური

სკრ. = სანსკრიტი

სომხ. = სომხური

ს.-ქართვე. = საერთო-ქართველური

ფნავ. = ფნავური

ქართ. = ქართული

ქესვ. = ქვემოსვანური

ქიხ. = ქიხიური

ჩბზ. = ჩუბზეური

ძვ. ინგლ. = ძველი ინგლისური

ძვ. ინდ. = ძველი ინდური

ძვ. ფრანგ. = ძველი ფრანგული

ძვ. ქართ. = ძველი ქართული

კან. = კანური

ხალხ. ლათ. = ხალხური ლათინური

ხევს. = ხევსურული

ხეტ. = ხეთური

ხოფ. = ხოფური

ჰომ. = ჰომეროსის დიალექტი

ატი. = аттиский

ვიც.-არხ. = вицско-архавский

გრეჩ. = греческий

გრუზ. = грузинский

დრ. გრუზ. = древнегрузинский

ჯაქ. = завский

ლავსკ. = лавский

ლათ. = латинский

ლენტ. = лентехский

ლჰხ. = лпхский

მეგრ. = мегрельский

მეგრ.-ჩან. = мегрело-чанский

ოკ. = общекартвельский

სვან. = сванский

სკრ. = санскрит

ხოპ. = хопский

ჩან. = чанский

პირობით ნიშანთა და სიმბოლოთა განმარტება

C	აღნიშნავს	ნებისმიერ თანხმოვანს
C _s	„	სონორ თანხმოვანს
C _X	„	არასონორ (ჩქამიერ) თანხმოვანს
V	„	ნებისმიერ ხმოვანს
\bar{V}	„	გრძელ ხმოვანს
\tilde{V}	„	მოკლე ხმოვანს
S	„	ნებისმიერ სონანტს
S _o	„	სონანტის მარცვლოვან ალოფონს
#	„	პაუზას
	„	მარცვალთვასაყარს
'	„	მახვილს
--	„	განსახილველი სეგმენტის პოზიციას
∅	„	ნულოვან ფონემას
/u/	„	a - ფონემას (ფონემურ მიმდევრობას)
[a]	„	a - ბგერას (ალოფონს) ან ბგერათმიმდევრობას
{a}	„	a - მორფემას
-	„	საზღვარს მორფემებს შორის: a - b - c
a > b	ნიშნავს:	a გარდაიქმნება (იცვლება) b-დ
a < b	„	a მიღებულია b-საგან
a → b	„	b მიიღება გადაბგერებით a-საგან
*a	„	a არ არის ისტორიულად დამოწმებული, ან a რეკონსტრუირებულია
a b	„	a გვხვდება b-ს პარალელურად
a/b	„	a და b
a:b	„	a მონაცვლეობს b'-სთან

$a+b, c$ ნიშნავს: a 'ს მოსდევს b ან c
 $a \lrcorner b$ ან $\lrcorner b$ a " a შეიძლება წარმოდგენილ იქნეს b 'ს გარეშე
 $a : b$ } " a შეესატყვისება b 'ს (სადაც a და b მონათესავე
 $a - b$ } ენათა ერთეულებია)
 $a \sim b$ }
 $a : b$ } " a პარადიგმატულად უპირისპირდება b 'ს
 $a - b$ }
 $a \sim b$ }

სონანვთა სისვება და აბღაუვი

ქაჩთვეღუჩ ენებუნი

საერთო-ქართველური სტრუქტურის ტიპოლოგია

შ ე ს ა მ ა ლ ი

1. ენა სისტემაა, რომლის ელემენტები შინაგან ურთიერთკავშირში იმყოფებიან ერთმანეთთან, და არა იზოლირებულ ელემენტთა კონგლომერატი. ეს დებულება წარმოადგენს თანამედროვე ენათმეცნიერების ძირითად პოსტულატს, რომელიც განსაზღვრავს ენის ონტოლოგიურ ბუნებას და ამასთან დაკავშირებით მისი მეცნიერული შესწავლის მეთოდებს.

ენობრივ სისტემაში შემავალი ელემენტები გარკვეულ სტრუქტურებს ქმნიან. რომელთა ერთობლიობა აუცილებელი პირობაა ენის როგორც ნიშანთა სისტემის ფუნქციონირებისათვის. ამგვარ სტრუქტურათა ელემენტებისა და მათ შორის არსებულ მიმართებათა შესწავლა სტრუქტურული ენათმეცნიერების საგანს წარმოადგენს.

ენობრივ ელემენტთა გამოყოფა და მათ სინტაგმატურ და პარადიგმატულ ურთიერთმიმართებათა სრული დახასიათება (ფონოლოგიურ და გრამატიკულ დონეზე) გვაძლევს ენობრივი სისტემის სინქრონიულ აღწერას, ანუ სისტემის დახასიათებას ჰორიზონტალურად; დროის გარკვეულ მონაკვეთში, რომლის მანძილზე ენა განიხილება როგორც უცვლელი ოდენობა.

სინქრონიულ სისტემათა ცვლა დროში იძლევა ენობრივი სისტემის ისტორიული განვითარების სურათს. ენობრივ სისტემათა სინქრონიული ეტაპების ქრონოლოგიური თანმიმდევრობის აღწერა წარმოადგენს დიაქრონიული ენათმეცნიერების ამოცანას. ამდენად. ენის დიაქრონიული ანალიზი გულისხმობს ენის ცალკეულ სინქრონიულ მდგომარეობათა თანმიმდევრული ცვლის აღწერას¹. მაშასადამე, მეთოდოლოგიურად ენის როგორც სისტემის სინქრონიული აღწერა (აღწერა სისტემაში თანაარსებული ელემენტებისა და მათი ურთიერთმიმართებებისა) ყოველთვის წინ უნდა უსწრებდეს ენის დიაქრონიულ შესწავლას².

¹ ენის განვითარება თავისთავად უწყვეტად მიმდინარეობს; სინამდვილეში ჩვენ გვაქვს გარკვეული ენობრივი სისტემის უწყვეტი ტრანსფორმაცია დროში. მაგრამ ამ ტრანსფორმაციის აღწერის მიზნით ნაკლებად იძულებულია განვითარების უწყვეტი ხაზის დანაწევრება მონახდინოს და ენის ცალკეული, დისკრეტული მდგომარეობანი განიხილოს ერთმანეთის მიყოლებით. რაც უფრო მკითრეა ქრონოლოგიური მანძილი აღსაწერ მდგომარეობებს შორის, მით უფრო სრულია განსახილველი ენის ისტორიის აღწერა.

² ენათა სინქრონიული და დიაქრონიული შესწავლის შესახებ იხ. Thèses: „Travaux du Cercle Linguistique de Prague“, 1, Prague, 1929, გვ. 427, შმდ.; E. Coseriu, Sincronía, diacronía e historia. El problema del cambio lingüístico, Montevideo, 1958; O coom-

თანამედროვე ენათმეცნიერების მიერ შემუშავებული ზუსტი სტრუქტურული მეთოდები ენათა სინქრონიული ანალიზისა უნდა გამოყენებულ იქნეს. ენათა დიაქრონიული შესწავლის დროს. ლინგვისტიკის როგორც უნიფიცირებული მეცნიერული დისციპლინის ჩამოყალიბება გულისხმობს სინქრონიასა და დიაქრონიას შორის არსებული ანტინომიის დაძლევისა და სინქრონიული და დიაქრონიული ენათმეცნიერების თეორიების გაერთიანებას¹.

2. ძირითადი სირთულე, რაც თან სდევს ენათა დიაქრონიულ შესწავლას, დაკავშირებულია ცვლილებათა ქრონოლოგიის გარკვევასთან. ენობრივი განვითარების თითოეული ეტაპის აღწერისას გათვალისწინებულ უნდა იქნეს მხოლოდ თანაარსებულ ელემენტებს შორის წარმოდგენილი სტრუქტურული მიმართებანი. ამდენად, ენის სხვადასხვა „ქრონოლოგიური კრილები“, „ქრონოლოგიური დონეების“ ერთმანეთისაგან გამიჯვნას არსებითი მნიშვნელობა ენიჭება ენობრივი სისტემის დიაქრონიული ანალიზის დროს. ტრანსფორმაციათა თანმიმდევრობის, ენობრივ ცვლილებათა რელატიური ქრონოლოგიის დადგენა დიაქრონიული ანალიზის ძირითად პრინციპს წარმოადგენს.

3. ენის ადრინდელი ეტაპების გათვალისწინება და ამდენად ენის ისტორიული განვითარების სურათის აღდგენა ხერხდება დოკუმენტურად დამოწმებულ ენობრივ მდგომარეობათა ანალიზით. ენათა პრეისტორიულ (წინა-სამწერლობო) ხანაში განვლილი ეტაპების აღდგენა შესაძლებელია მხოლოდ რეკონსტრუქციის სპეციალური მეთოდებით, რომლებიც ემყარება მონათესავე ენათა შედარებას და შესატყვის ფორმათა შეპირისპირების საფუძველზე ამოსავალი არქეტიპების (მოდელების) დადგენას („შედარებითი რეკონსტრუქცია“); ან ცალკეული ენის სტრუქტურული მონაცემების რეტროსპექტულ ანალიზს. სინქრონიულად მოქმედ მონაცვლე ფორმათა უნიფიცირებულ საერთო ტიპებზე, დაყვანით („შინაგანი რეკონსტრუქცია“²).

ენობრივ სისტემათა რეკონსტრუქცია არ გულისხმობს ენათა განვითარების უძველეს ეტაპებზე არსებულ ელემენტთა ზუსტ ფონოგრაფიულ ჩაწერას, რისკენაც გასული საუკუნის კომპარატივისტიკა მიისწრაფოდა. ერთგვარ რეაქციას ამ გულუბრყვილო ემპირიზმზე წარმოადგენდა სრული უარყოფა რეკონ-

ношении синхронного анализа и исторического изучения языков. АН СССР, Москва, 1960.

¹ შდრ. A. Martinet, The unity of linguistics („Linguistics Today“; Word, v. 10, № 2—3, 1954, გვ. 121 შდ.); მისივე: Linguistique structurale et grammaire comparée (TILP, v. 1, 1956, გვ. 9).

² შინაგანი რეკონსტრუქციის პრინციპების შესახებ იხ. C. H. Borgström, Internal reconstruction of Pre-Indo-European word-forms („Linguistics Today“; Word, v. 10, № 2—3, 1954, გვ. 275 შდ.); J. W. Marchand, Internal reconstruction of phonemic split (Language, v. 32, № 2, 1956, გვ. 245 შდ.); H. M. Hoenigswald, Language change and linguistic reconstruction, Chicago, 1960, გვ. 68 შდ.; W. P. Lehmann, Historical linguistics; an Introduction, New York, 1962, გვ. 99 შდ.; В. Ф. Леман, Выводы о протоиндоевропейской глицольной системе, основанные на внутреннем анализе санскрита (ВЯ, 1961, № 2, გვ. 247 შდ.).

სტრუირებულ ელემენტთა რეალობისა და მათი განხილვა მხოლოდ როგორც მონათესავე ენებს შორის დადასტურებულ შესატყვისობათა შემოკლებული ჩაწერისა (ე. ი. როგორც ამ შესატყვისობათა ერთგვარი ფორმულებისა)¹.

რეკონსტრუქცია თანამედროვე ენათმეცნიერების თვალსაზრისით ვარაუდობს მონათესავე ენათა (ან ცალკეული ენის) ამოსავალი სისტემის (პარადიგმატული და სინტაგმატური წყობის) ზოგად დახასიათებას მისი ელემენტებისა და მათ შორის არსებული მიმართებების განსაზღვრით. რეკონსტრუირებული ენობრივი სისტემა ასახავს ერთგვარ მოდელებს, რომლებიც პირველი მიახლოებით აღვიწერენ ენის განვითარების უძველეს ეტაპზე არსებულ სტრუქტურულ მიმართებებს. ენობრივი რეკონსტრუქციები, ამგვარად, წარმოადგენს ენის სინქრონიულ მდგომარეობათა რეტროსპექტულ განხილვას, თითოეული მდგომარეობის სტრუქტურული დახასიათებით და რეკონსტრუირებულ ეტაპზე პოსტულირებულ მიმართებათა ვერიფიკაციით ტიპოლოგიურ მასალაზე².

4. მონათესავე ენათა შედარებითი შესწავლა (ე. ი. ენებისა, რომელნიც საერთო ამოსავალი ფუძე-ენის დიფერენციაციის შედეგად მიღებულ ოდენობებად ითვლებიან) გულისხმობს დახასიათებას იმ ამოსავალი ენობრივი სისტემისა, რომლის უწყვეტ ტრანსფორმაციებს წარმოადგენენ ისტორიულად დამოწმებული ენები, გაერთიანებულნი საერთო გენეტურ ჯგუფში: მონათესავე ენათა სტრუქტურების შედარება-შეაირისპირების ძირითადი მიზანია ამ სტრუქტურათა ამოსავალი მოდელების რეკონსტრუქცია, რათა ამ გზით აღდგეს ამ ენათა ისტორიული განვითარების სურათი³.

5. ერთ-ერთ ამგვარ საერთო გენეტურ ჯგუფს ქმნიან ისტორიული ქართველური ენები: ქართული, სვანური, მეგრული და ქანური (ლაზური). წინა-

¹ ამგვარ თვალსაზრის რეკონსტრუქციის შესახებ ხშირად გამოთქვამს ა. მეჟე (შდრ. მისი *Введение в сравнительное изучение индоевропейских языков*, Москва—Ленинград, 1938, გვ. 72 შნდ.), მაგრამ მრავალრიცხოვან კომპარტივისტულ ნაშრომებში მის მიერ მოცემული რეკონსტრუქციები წარმოადგენს სინამდვილეში ინდოევროპულ ენათა შორის დადასტურებულ შესატყვისობათა არა შემოკლებულ ჩაწერას, არამედ აღდგენილ ფონემებსა და მორფემებს, რომელთაც იგი საერთო-ინდოევროპულ ფუძე-ენაში რეალურად არსებულ ელემენტებად განიხილავს (შდრ. აგროფე მ. А. Макаев, *Синхрония и диахрония и вопросы реконструкции: «О соотношении синхронного анализа и исторического изучения языков*, Москва, 1960, გვ. 152).

² შდრ. L. Hjelmslev, *Principes de grammaire générale*, KØbenhavn, 1928, გვ. 294 შნდ.; R. Jakobson, *Typological studies and their contribution to historical comparative linguistics* („Selected Writings“. I, 's-Gravenhage, 1962, გვ. 523 შნდ.).

³ შდრ. ამ მხრივ დე-სოსიურის სიტყვები: „...შედარებას სხვა არაფერი აქვს ნიხნად, გარდა რეკონსტრუქციისა. თუ არ გესურს, რომ შედარება უნაყოფო იყოს, დადასტურებული შესატყვისობანი ცალკეულ ფორმებს შორის უნდა მოთავსდეს დროის პერსპექტივაში, რამაც შედეგად უნდა მოგვცეს საერთო ფორმის დადგენა:... შედარებამ ყოველთვის უნდა მიგვიყვანოს ფორმათა რეკონსტრუქციამდე“ (F. de Saussure, *Cours de linguistique générale*, Paris, 1955, გვ. 299—300; შდრ. R. Godel, *Les sources manuscrites du Cours de linguistique générale de F. de Saussure*, Genève—Paris, 1957, გვ. 64—65).

ისტორიულ ეპოქაში ქართველურ ენათა ერთიანობა ეკვს არ იწვევს. ისტორიულად დამოწმებულ ქართველურ ენათა მატერიალური და სტრუქტურული სიახლოვე ამ ენობრივი ერთიანობის დაშლის შედეგს წარმოადგენს, ენობრივი ერთიანობისა, რომელიც ახლო მონათესავე დიალექტთა ერთობლიობას გულისხმობს. ამგვარად პოსტულირებული დიალექტური ერთიანობა ასახავს იმ ენას, რომლის გვიანდელ ფორმებს ისტორიული ქართველური ენები წარმოადგენენ და რომელსაც ჩვენ პირობითად „საერთო-ქართველურ ენას“ ვუწოდებთ.

ეს ენა არ არის დამოწმებული წერილობითი წყაროებით. მისი სტრუქტურის გათვალისწინება მხოლოდ რეტროსპექტულად ხერხდება, ისტორიულ ქართველურ ენათა სტრუქტურების ერთმანეთთან შეპირისპირების გზით.

საერთო-ქართველური ენობრივი მოდელის რეკონსტრუირება შესაძლებელია იმ ფორმათა და მიმართებათა ერთ ქრონოლოგიურ სიბრტყეზე პროიცირებით, რომლებიც ისტორიულად დამოწმებულ ქართველურ ენებში კანონზომიერ შესატყვისებს ქმნიან. საერთო-ქართველური ენა იმ ქრონოლოგიურ კრილში, რომელიც უშუალოდ წინ უსწრებდა მის დიფერენციაციასა და ისტორიულ ქართველურ ენათა ჩამოყალიბებას, წარმოგვიდგება, ამგვარად, როგორც დროსა და სივრცეში არსებული ერთობლიობა მონათესავე ენებში ტრანსფორმირებული სახით შემონახული სტრუქტურებისა.

6. საკითხი საერთო-ქართველური ენობრივი ერთიანობის დაშლისა და ცალკეულ ქართველურ ენათა ფორმირების შესახებ ქართველურ ენათა ისტორიულ-შედარებითი შესწავლის ერთ-ერთი ძირითადი პრობლემათაგანია. საერთო-ქართველური ენის დიალექტური დანაწევრებისა და დიალექტთა ადგილის გარკვევა საერთო-ქართველურ ლინგვისტურ არეალში ქმნის საფუძველს ქართველურ ენათა ურთიერთმიმართებებისა და ნათესაობის ხარისხის განსაზღვრისათვის.

ქართველურ დიალექტებს შორის არსებული იზოგლოსების შესწავლის გზით შესაძლებელი ხდება წარმოვიდგინოთ ზოგადს ხაზებში საერთო-ქართველური ფუძე-ენის დიფერენციაციისა და მის წიაღში დამოუკიდებელ ქართველურ ენათა ფორმირების სურათი.

ქართველურ დიალექტთა შორის გენეტურ მიმართებათა დასადგენად უნდა დავეყაროთ არა მარტო ფონოლოგიურ, არამედ აგრეთვე მორფოლოგიურ და ლექსიკურ იზოგლოსებსაც. მხოლოდ ამგვარი კომპლექსური მიდგომა მოგვცემს საშუალებას გავითვალისწინოთ ის რთული მოვლენები, რომლებსაც ფუძე-ენის დიფერენციაციის პროცესში უნდა ჰქონოდა ადგილი და რომელთა შედეგად ისტორიული ქართველური ენები ჩამოყალიბდა.

ქართველურ ენათმეცნიერებაში მიღებული ტრადიციის თანახმად (ამ ტრადიციის საწყისები ნ. მარკიდან მომდინარეობს) ქართველურ ენათა კლასიფიკაციაში გადამწყვეტი მნიშვნელობა ენიჭება სიბილანტთა შესატყვისობას: ქართულ სისინათანხმოვნებს მგერულ-ქანურსა და სვანურში შეესატყვისება შიშინათანხმოვნები, ხოლო ქართულ შიშინათანხმოვნებს — ჯგუფები, შემდგარი შესაბამისი შიშინათანხმოვნისა და ჰომოგენური წინაველარული ხშულისაგან.

შესატყვისობათა აღნიშნული რიგების საფუძველზე ქართველურ ენებს ყოფენ ორ ჯგუფად: „სისინა“ ჯგუფი (ქართული) და „შიშინა“ ჯგუფი (მეგრულ-ქანური და სვანური) ¹.

როგორც ვხედავთ, ამ კლასიფიკაციის მიხედვით მეგრულ-ქანური და სვანური ერთ ჯგუფში ექცევიან და ერთნაირად უპირისპირდებიან ქართულს.

ამავე დროს ცნობილია, რომ მეგრულ-ქანური და სვანური მათი განვითარების დღევანდელ საფეხურზე მკვეთრად განსხვავდებიან ერთმანეთისაგან. მეტიც შეიძლება ითქვას: სრულიად თვალსაჩინო ფაქტია, რომ თანამედროვე ზანური დიალექტები გაცილებით უფრო ახლოს დგანან ქართულთან, ვიდრე სვანურთან. ეს სიახლოვე განსაკუთრებით ხელშესახებია მორფოლოგიასა და ლექსიკაში.

7. როგორ შევათანხმოთ ეს ერთმანეთის საწინააღმდეგო ფაქტები?

თუ არსებული შეხედულებებიდან ამოვალთ, უნდა დავუშვათ, რომ დიფერენციაციის პირველ საფეხურზე საერთო-ქართველური ენობრივი არეალი გაიყო ორ ქვე-არეალად — „სისინა“ და „შიშინა“ არეალებად. „სისინა“ არეალის უშუალო გაგრძელებას წარმოადგენს ისტორიული ქართული, შიშინა არეალი კი თავის მხრივ ორად გაიყო და სათავე მისცა ზანურ და სვანურ ენებს ².

მაგრამ ამ შემთხვევაში აუხსნელი გვრჩება არსებობა მრავალრიცხოვანი მორფოლოგიური და ლექსიკური იზოგლოსებისა, რომლებიც საერთო სიახლეებს წარმოადგენენ და აერთიანებენ ქართულსა და ზანურს, საპირისპიროდ სვანურისა.

ამ საერთო სიახლეების საფუძველზე გ. დეეტერსი იძლევა სხვაგვარ სქემას ქართველურ დიალექტთა მიმართებებისა, რომლის მიხედვითაც საერთო ქართველურ ენას ყველაზე ადრე გამოეყო სვანური როგორც დამოუკიდებელი ენობრივი ერთეული. უფრო გვიან ქართულ—ზანური ერთიანობის დაშლის შედეგად ჩამოყალიბდა საკუთრივ ქართული და მეგრულ-ქანური (იხ. გვ. 6) ³.

ქართველურ დიალექტთა კლასიფიკაცია და მათ შორის გენეტურ მიმართებათა განსაზღვრა დამოკიდებულია იმაზე, თუ როგორ შევაფასებთ ცალკეულ ენებს შორის არსებულ ფონოლოგიურ და მორფოლოგიურ-ლექსიკურ იზოგლოსებს. თუ ვადამწყვეტ მნიშვნელობას მივანიჭებთ სიბილანტთა შესატყვისობის კრიტერიუმს, უნდა დავუშვათ ზანურ-სვანური ერთიანობა, საპი-

¹ ნ. შარს სვანური ზიანდა ნარევე ნად, რომლის ერთ-ერთ კომპონენტს „შიშინა“ (მეგრულ-ქანური) ეწინააღმდეგებს (შდრ. Н. Марр. *Тубал-кайинский вклад в сванском: ИИАН*, 1912. გვ. 1092; შდრ. აგრეთვე А. С. Чикобава. *Картвельские языки. их исторический состав и древний лингвистический облик*: იკვ. II. 1948).

² შდრ. თ. შარაძენიძე, ენათა გენეალოგიური კლასიფიკაცია (იკვ. III. 1952. გვ. 303—304).

³ G. Deeters, *Das kharthwelische Verbum. Vergleichende Darstellung des Verbalbaus der südkaukasischen Sprachen*, Leipzig, 1930. გვ. 2—3.

რისპიროდ ქართულისა; თუ მორფოლოგიურ და ლექსიკურ კრიტერიუმებს დავეყარებით, უნდა დავასკვნათ, რომ გ. დეეტერსის სქემა უფრო ადეკვა-

ენინაეაათველური (Uzkhazkhwelisch)

ტურად ასახავს ობიექტურად არსებულ მიმართებებს ისტორიულ ქართველურ ენებს შორის.

8. ფონეტიკურ-ფონოლოგიური პროცესები, მიუხედავად მთელი თავისი მნიშვნელობისა, არ შეიძლება მივიჩნიოთ ერთადერთ და გადაამწყვეტ კრიტერიუმად მონათესავე ენათა და დიალექტთა კლასიფიკაციისას. შემთხვევითი არ არის, რომ centum : satem ტიპის დაპირისპირება თანამედროვე ინდოევროპეისტიკაში აღარ ითვლება ინდოევროპულ ენათა ძირითად საკლასიფიკაციო პრინციპად. მეორე მხრივ, სულ უფრო და უფრო მეტი ყურადღება ექცევა მორფოლოგიურ და, განსაკუთრებით, ლექსიკურ კრიტერიუმებს, რომელთაც განსაკუთრებულ შემთხვევებში გადაამწყვეტი მნიშვნელობა ენიჭება მონათესავე ენათა ისტორიული ურთიერთმიმართებების აღდგენისას¹.

ამ თვალსაზრისით უაღრესად საყურადღებო ტიპოლოგიურ მონაცემებს გვაწვდიან ხუნძური ენის დიალექტებიც.

ხუნძური ენის ანწუხური დიალექტის ორ კილოკავს—ტოხურსა და ჰადა-ქოლოურს — შორის დასტურდება რეგულარულ სიბილანტურ შესატყვისობათა სქემა, რომელიც ტიპოლოგიურად ემსგავსება ქართულ—ზანურ—სეანურ შესატყვისობათა სათანადო სქემას:

ტოხ.	ჰადაქ.	
ვას	ვაშ	„ვაეიშვილი“
სონ	შონ	„წელიწადი“
ზოდო	ჟოდო	„ცა“
ქვენძი	ქვენჯი	„ჰამა“
ბაწ	ბაჭ	„მგელი“ ¹ .

¹ იხ. W. Porzig, Die Gliederung des indogermanischen Sprachgebiets, Heidelberg, 1954; В. Георгиев, Исследования по сравнительно-историческому языкознанию, Москва, 1958, გვ. 28 შმდ.; В. В. Иванов, Проблема языков centum и satem (ВЯ, 1958, № 4, გვ. 12 შმდ.).

¹ ილ. ცერცვაძე, ხუნძური ენის ანწუხური დიალექტი: იკე, II, 1948, გვ. 136 შმდ.

მორფოლოგიისა და ლექსიკის თვალსაზრისით ეს კილოკავები სრულ-ერთიანობას გვიჩვენებენ და ერთნაირად უპირისპირდებიან ჩრდილოურ ხუნძურს (ხუნძახურს), ისევე როგორც ხუნძური ენის სხვა დიალექტებს.

9. ამგვარი ტიპოლოგიური მონაცემების ფონზე საერთო-ქართველური ფუძე-ენის დიფერენციაციისა და დიალექტთა დამოუკიდებელ ერთეულებად ჩამოყალიბების პროცესის გასაშუქებლად გამომწვევტი მნიშვნელობა უნდა მივიანიჭოთ სწორედ მორფოლოგიურ და ლექსიკურ იზოგლოსებს. რაც შეეხება ქართულ—ზანურ—სევანურ სიბილანტურ შესატყვისობათა სისტემას, იგი ინტერპრეტირებულ უნდა იქნეს როგორც შედეგი იმ დიალექტური დაპირისპირებებისა, რომლებსაც ადგილი ჰქონდა ჯერ კიდევ საერთო-ქართველური ენის ფარგლებში, მისი დაშლის და დამოუკიდებელი ენობრივი ერთეულების ჩამოყალიბების პერიოდამდე¹.

ქართულ—ზანურ—სევანურ სიბილანტურ შესატყვისობათა ინტერპრეტაციისას ჩვენ ამოვდივართ სქემიდან, რომელიც გულისხმობს საერთო-ქართველურ ფონოლოგიურ სისტემაში სიბილანტურ სპირანტთა და აფრიკატთა სამი რიგის არსებობას.

ეს ფონოლოგიური რიგები განისაზღვრება როგორც:

- (1) წინა-სიბილანტური (სისინა): *ზ, *ს; *ძ, *ც, *წ;
- (2) შუა-სიბილანტური (სისინ-შიშინა): *ზ₁, *ს₁; *ძ₁, *ც₁, *წ₁;
- (3) უკანა-სიბილანტური (შიშინა): (*ჟ), *შ; *ჯ, *ჩ, *ჭ²;

აღნიშნული რიგები აღდგება შესატყვისობათა შემდეგი სინქრონიული სისტემის საფუძველზე:

:(1) ქართ. სისინა	მეგრ.-ქან. სისინა	: სევან. სისინა:
ზა-მთარ-ი	მეგრ. ზო-თონჯ-ი	: შვა „წელიწადი“;
სამ-ი	მეგრ.-ქან. სუმ-ი	: სემ-ი;
სისხლ-ი	მეგრ. ზისხირ-ი	: ზისხ;
ძე-ს	მეგრ.-ქან. ძუ-ნ ¹	: ზი;
ცმ-ელ-ი	მეგრ. ციმ-უ	: ნა-ცმ-უნ „ქონი, საცხი“;
გრწყილ-ი	: მეგრ. წყირი	ზისყ;

¹ შდრ. ტიპოლოგიურად ზემოთმოყვანილი სიბილანტური შესატყვისობანი ანწუხური დიალექტის ფარგლებში—ტოხურ და კადაქლოურ კილოკავებს შორის.

² შდრ. V. Polák. Contributions à la grammaire historique des langues kartvéliennes (Archiv Orientalní, XXIII, 1—2, 1955, გვ. 83 შმდ.); Г. И. Мачавариани, О трех рядах сибилантных спирантов и аффрикат в картвельских языках (XV международный конгресс востоковедов, Москва, 1960).

რამდენადმე განსხვავებულ ინტერპრეტაციას აძლევს აღნიშნულ სამ რიგს გ. წერეთელი: (1) სისინა; (2) შიშინა; (3) შიშინა-ლაბიო-ველარიზებული. ამ სქემის მიხედვით შე-

(2) ქართ. სისინა	მეგრ.-ქან. შიშინა	სვან. შიშინა
მზე	მეგრ. ჰჷა; ქან. მჷორა :	მიჷ;
ას-ი	მეგრ.-ქან. ოშ-ი :	აშ-ირ;
ძმა	მეგრ. ჯიმა, ქან. ჯუმა :	ჯუშ-ილ „ძმა (დისათვის)“;
ცხრა	მეგრ.-ქან. ჩხორო	ჩხარა;
ანწლ-ი	მეგრ.-ქან. ინჭირი	განჭუჷ;
(3) ქართ. შიშინა	მეგრ.-ქან. შიშინა + წინაველარული ხშული: სვან-	

შიშინა + წინაველარული ხშული

შეიდ-ი :	მეგრ.-ქან. შქეით-ი	იშგჷიდ;
ჩემ-ი :	მეგრ.-ქან. ჩქიმ-ი	მი-შგუ;
მ-ჰედ-ელ-ი :	მეგრ. ჰკად-უ	მგშკიდ.

სიბილანტურ თანხმოვანთა ამგვარად რეკონსტრუირებული ადრინდელი-სისტემის ტრანსფორმაცია ჯერ კიდევ საერთო-ქართველურშია. სავარაუ-დებელი.

იმ დიალექტურ არეალში, რომლის გაგრძელებასაც ისტორიული ქარ-თული წარმოადგენს, შუა-სიბილანტური რიგი შეერწყა წინა-სიბილანტურს;

იმ დიალექტურ არეალში, რომელთა წარმომადგენლებად ამჟამად მეგ-რულ-ქანური და სვანური გამოდიან, უფრო რთულ ცვლილებებს ჰქონდა. ადგილი: შუა-სიბილანტური („სისინ-შიშინა“) რიგი გადაიწია შიშინა რიგ-ში, ხოლო ამოსავალი შიშინა თანხმოვნების ადგილას განვითარდა. კომპ-ლექსები პირველი შიშინა და მეორე წინაველარული კომპონენტით. ამგვარად,

სატყვისობა ქართ. კაც-ი: მეგრ.-ქან. კოჩ-ი: სვან. კაშ ამოსავლად *კაჩ- არქეტაპს. გულისხმობს (ჩვენი სქემით — *კაც₁).

ამ სქემას ნაწილობრივ ეთანხმება კ. ჰ. შმიდტის სქემა. რომლის მიხედვითაც ქართ-ველურ ენათა წარმადგენელი სიბილანტური შესატყვისობანი საერთო-ქართველური სისინა *ს, შიშინა *შ სიბილანტებისა და *შქ/ჰქ ტანის კომპლექსთა პოსტულაციებით აიხსნება:

- *ს > ქართ. ს: ხან. ს: სვან. ს;
- *შ > ქართ. შ: ხან. შ: სვან. შ;
- *შქ > ქართ. შქ: ხან. შქ; სვან. შგ;
- *სჰ > ქართ. შ: ხან. სჰ; სვან. სგ;

(იხ. K. H. Schmidt, Sibilanten- und Affrikatenkorrespondenz in den Kart-velsprachen: *Révue de Kartvélogie*, v. XI—XII, № 36—37, Paris. 1961. გვ. 149—163).

ჰ. ფოტის ხარით, ქართული ენის შიშინა თანხმოვნები, რომლებსაც მეგრულ-ქანურსა და სვანურში თანხმოვანთა ჯგუფები შეესატყვისება, საერთო-ქართველური რთული, ალბათ, ლაბიალიზებული, ფონემებისაგან მომდინარეობენ (იხ. მისი *Arménien et géorgien: Zeitschrift für Armenische Philologie*, № 10—12. Vienne, 1961, გვ. 536).

თავდაპირველი ფონოლოგიური დაპირისპირება ამ რიგებს შორის შემონახულ იქნა ზანურ-სვანურ არეალში ტრანსფორმირებული სახით¹.

ამგვარი შორს მიმავალი პარალელიზმი ზანურსა და სვანურში სიბილანტური ჯგუფის თანხმოვანთა ევოლუციის თვალსაზრისით არის შედეგი იმ მუდრო კონტაქტებისა, რომელთაც ადგილი უნდა ჰქონოდა „ზანურ“ და „სვანურ“ დიალექტურ წრეებს შორის ჯერ კიდევ ქართველური ენობრივი ერთიანობის ეპოქაში. აღნიშნული საერთო იზოგლოსების საფუძველზე უფლება გვაქვს ვილაპარაკოთ ერთიანი „ზანურ-სვანური“ დიალექტური წრის შესახებ გვიანდელი პერიოდის საერთო-ქართველურში. ამ დიალექტურ წრეს პირობითად დასავლურ-ქართველური არეალი შეიძლება ეწოდოს, საპირისპიროდ აღმოსავლურ-ქართველური არეალისა, რომლისთვისაც დამახასიათებელი იყო შუა-სიბილანტური რიგის შერწყმა წინა-სიბილანტურთან².

მიმართება, რომელიც ამ პერიოდში უნდა ყოფილიყო აღმოსავლურ-|*კაც-| და დასავლურ-ქართველურ |*კაჩ-| არეალებს შორის, წარმოგვიდგება როგორც მიმართება ერთი და იმავე ენის ორ დიალექტურ წრეს შორის. *კაც- : *კაჩ-, *შჷიდ- : *შჷიდი- ტიპის ფონემატურ შესატყვისობათა არსებობა არ უშლიდა ხელს ენობრივ ერთიანობას იმ აზრით, რა აზრითაც ბაწ: ბაჭ („მგელი“) ტიპის შესატყვისობათა არსებობა არ წარმოადგენს დაბრკოლებას იმისთვის, რომ ტოხური და ჰადაქოლოური განვიხილოთ ხუნძური ენის ანწუხური დიალექტის ორ კილოკავად.

ამასთანავე ჩვენთვის საინტერესო პერიოდში საერთო-ქართველური ფუძე-ენის აღმოსავლურ და დასავლურ დიალექტურ წრეებს შორის (აღნიშნული ხუნძური კილოკავების მსგავსად) ადგილი უნდა ჰქონოდა ერთიანობას. მორფოლოგიურ სტრუქტურასა და ლექსიკაში.

10. საერთო-ქართველური ენის დიფერენციაციის მეორე ეტაპი ხასიათდება იმით, რომ გარდა აღნიშნული ფონეტიკურ-ფონოლოგიური სხვაობებისა, ქართველურ დიალექტებს შორის თავს იჩენს უფრო ღრმა სტრუქტურულ-

¹ აქვე უნდა აღინიშნოს, რომ ზანურსა და სვანურს აერთიანებს კიდევ ერთი იზოგლოსა: *შჷ და *ჷგ კომპლექსები, წარმოქმნილი ს.-ქართვ. /შ/ და /ჯ/ ფონემებისაგან. /ჷ/ ფონემის წინ, როგორც წესი. შესაბამისად *სჷ და *ჷგ კომპლექსებს გვაძლევენ. რომლებიც შეინახულია ნეგრულ-ქანურში, ხოლო სვანურში, შენდგომი ცვლილებების შედეგად. ერთი და იმავე სჷ კომპლექსით არიან წარმოდგენილი (ჩხ. თ. განყრელიძე. სიბილანტთა შესატყვისობანი და ქართველურ ენათა უძველესი სტრუქტურის ზოგი საკითხი. თბილისი. 1959. გვ. 17 შნდ.).

² მეორე მხრივ, თვით დასავლურ-ქართველური არეალის ფარგლებში შეინიშნება ერთგვარი გზადაკვეთი იზოგლოსები. რომლებიც აერთიანებენ „ზანურ“ არეალს აღმოსავლურ-ქართველურ არეალთან. საპირისპიროდ სვანური არეალისა. და აგრეთვე ცალკეული ფონოლოგიური თავისებურებანი. სპეციფიკური ნხოლოდ „ზანური“ ან მხოლოდ „სვანური“ არეალისათვის. აქ პირველ რიგში აღსანიშნავია [შსთ] > *თ იზოგლოსა. საერთო „ზანური“ და აღმოსავლურ-ქართველური არეალებისათვის, საპირისპიროდ „სვანურ“ არეალში წარმოდგენილი [შსთ] > *შთ > შდ ევოლუციისა; აგრეთვე *ს₁ > ∅ ევოლუცია „ზანურ“ არეალში. განსხვავებით *ს₁ > ლ ევოლუციისაგან „სვანურში“ (აღნიშნულ მოვლენათა ანალიზი მოცემული გვექნება ქვემოთ სათანადო ადგილას).

ტიპოლოგიური, კერძოდ, მორფონოლოგიური და მორფოლოგიური სხვაობები. ამავე ეპოქას უნდა მივაწიროთ პირველი მნიშვნელოვანი ლექსიკური დივერგენციების წარმოქმნაც.

ამ პერიოდში იწყება სვანურის როგორც დამოუკიდებელი ენობრივი სისტემის ჩამოყალიბება. მეორე მხრივ, ქართულსა და ზანურის წინაპარი ლინგვისტური არეალები კიდევ დიდ ხანს ინარჩუნებენ მკიდრო ერთიანობას და არსებითად ერთი და იმავე ენის დიალექტურ ვარიანტებად რჩებიან. ამ ერთიან ენას პირობითად „საერთო-ქართულ-ზანურს“ ვუწოდებთ. ცხადია, ქართულ—ზანური ერთიანობა არ ნიშნავს სრულ ერთგვარობას. *კაც-: *კაჩ-, *შჳიდ-: *შჳიტიდ- ტიპის შესატყვისობათა არსებობა ამ ერთიანი ენობრივი არეალის შიგნით მკაფიოდ გამოყოფს ორ დიალექტურ წრეს, რომლებიც უფრო გვიან სათავეს აძლევენ დამოუკიდებელ ქართულ და ზანურ ენებს.

11. ქართულ—ზანური ერთიანობის პოსტულირება ხერხდება პირველ რიგში მრავალრიცხოვანი მორფოლოგიური და ლექსიკური იზოგლოსების საფუძველზე, რომლებიც აერთიანებენ ამ ორ ქართველურ დიალექტს, საპირისპიროდ სვანურისა, და მიუთითებენ მათს საერთო განვითარებაზე სვანურის ფუძე-ენიდან გამოყოფის შემდეგ.

საერთო ქართულ—ზანური მორფოლოგიური ინოვაციებია:

- (1) მესამე სუბიექტური პირის სუფიქსური გაფორმება აწმყოში:
ძვ. ქართ. არ-ნ: მეგრ. «ო'რე-ნ'»: ჰან. «ო'რე-ნ (ათინ. ო-ნ < *ორ-ნ);
ქართ. უ-ბერ-ავ-ს (< *უ-ბერ-ს); მეგრ.-ჰან. უ-პარ-ს¹;
- (2) ვნებითის სუფიქსური წარმოება:
ქართ. და-ა-კლ-დ-ა: მეგრ. დ-ა-კორ-დ-უ (< *დო-ო-კორ-დ-უ);
ჰან. გო-მ-ო-ჰკონ-დ-უ „დამავიწყდა“;
- (3) *-ებ სუფიქსის გამოყენება ზმნაში როგორც აწმყოს თემის მაწარმოებელი მორფემის ერთ-ერთი პროდუქტიული ალომორფისა:
ქართ. ა-ქ-ებ-ს, ა-გ-ებ-ს;
მეგრ. ჩხონ-აფ-ა „ცხონება“; თან-აფ-ა „თენება“ („აღდგომა“);
ზღრ. აგრეთვე -აფ სუფიქსი მეგრულ-ჰანურში როგორც კაუზატივის ერთ-ერთი მაწარმოებელი:
მეგრ. ო-ჰარ-აფ-უან-ს, ჰან. ო-ჰარ-აფ-ამ-ს „აწერივნეს“;
- (4) [*-ებ] მორფემის გამოყენება კრებითობის ერთ-ერთ მაწარმოებლად, რის საფუძველზედაც გვიანდელ ქართულსა და მეგრულ-ჰანურში მრავლობითი რიცხვის აღმნიშვნელი -ებ და -ეფ < *-აფ სუფიქსები ჩამოყალიბდა:
ქართ. კაც-ებ-ი : მეგრ. კოჩ-ეფ-ი, ჰან. კოჩ-ეფ-ე;
- (5) [*-ი თ] სუფიქსით ნაწარმოები მოქმედებითი ბრუნვის როგორც დამოუკიდებელი მორფოლოგიური ოდენობის ფორმირება ბრუნების სისტემაში:
ქართ. კაც-ით-ა' : მეგრ. კოჩ-ით-ა', ჰან. კოჩ-ით-ე-ნ';

¹ არნ. ჩიქობავა, მესამე პირის სუბიექტის უძველესი ნიშანი ქართველურ ენებში („ენიშვის“ ნოაბზე, V—VI, 1940, გვ. 15).

(6) ადამიანის სადაურობის აღმნიშვნელ სახელთა ოდენსუფიქსური წარმოების ჩამოყალიბება, ნაცვლად ოდენპრეფიქსულისა, რაც დღემდე შემონახულია სვანურში როგორც საერთო-ქართველური ეპოქიდან მომდინარე არქაიზმი:

ძვ. ქართ. ბოლნ-ელ-ი, ტვილ-ელ-ი, ქართვ-ელ-ი;

მეგრ. ჭყონდ-არ-ი „ჭყონდიდელი“, სანაკ-არ-ევ-ი „სენაკელები“;

ქან. ორჭ-არ-ი „ორჭელი“, ნოდ-არ-ი „ქალაქელი“¹;

(7) ტენდენცია ფუძედრეკად გარდამავალ ზმნათა შეცვლისა კაუზატიური წარმოებით;

(8) მიმღობათა (resp. ნაზმნარ ადიექტივთა) სუფიქსური წარმოების ფართო გავრცელება:

ქართ. შვ-ილ-ი

მეგრ.-ქან. სქ-ირ-ი;

ქართ. ტფ-ილ-ი

მეგრ. ტიზ-უ, ქან. ტუზ-უ;

ქართ. ეშ-ელ-ი

მეგრ.-ქან. ხომ-ულ-ა.

12. განსაკუთრებული ღირებულებისაა საერთო ქართულ—ზანური ერთიანობის პოსტულირებისათვის ლექსიკური იზოგლოსები, რომლებიც „ქართულ“ და „ზანურ“ არეალებს შორის არსებულ მორფოლოგიურ იზოგლოსებს ემთხვევა და რომლებიც მიუთითებენ ამ დიალექტურ წრეებს შორის ისტორიულად არსებულ მჭიდრო კონტაქტებზე.

ქართველურ ენათა ლექსიკის ზოგადი მიმოხილვაც კი არავეთარ ექვს არ ტოვებს, რომ ლექსიკურად ქართული და მეგრულ-ქანური შეუდარებლად უფრო ახლოს არიან ერთმანეთთან, ვიდრე თითოეული მათგანი სვანურთან.

ამასთან ხაზგასასმელია ის გარემოება, რომ საქმე გვაქვს არა იზოლირებულ ფაქტებთან, არამედ მთელ ლექსიკურ პლასტებთან, რომლებიც საერთოა ქართულისა და მეგრულ-ქანურისათვის, მაგრამ უცნობია (ან თითქმის უცნობი) სვანურისათვის. ამასთანავე, ცხადია, მხედველობაში უნდა მივიღოთ შესატყვისობის არსებობა არა მარტო გამოხატულების პლანში, არამედ შინაარსის პლანშიც. არაიშვიათად ესა თუ ის ლექსიკური ერთეული შეიძლება დავადასტუროთ ყველა ქართველურ ენაში ფონოლოგიურად რეგულარული ფორმით, მაგრამ თუ ქართულსა და მეგრულ-ქანურში სათანადო ლექსიკური ერთეული იხმარება მსგავსი მნიშვნელობით, სვანურში ადგილი აქვს თვალსაჩინო სემანტიკურ სხვაობას.

ჩვენი საკითხისათვის განსაკუთრებით საინტერესოა ლექსიკის ის სფეროები, რომლებსაც მჭიდრო კავშირი აქვთ ენის გრამატიკულ სტრუქტურასთან, ან რომლებიც ცოტად თუ ბევრად დამოუკიდებელ ქვესისტემებს ქმნიან.

ამ თვალსაზრისით ყურადღებას იქცევს პირველ რიგში პირის ნაცვალ-სახელთა სისტემა:

ქართ.		ქან.		სვან.	
მე	ჩუენ	მა	ჩქუნ	მი	ნაჲ
შენ	თქუენ	სი	თქვან	სი	სგაჲ

¹ არნ. ჩიქობავა. სახელის ფუძის უძველესი აგებულება ქართველურ ენებში, თბილისი, 1942, გვ. 146 შმდ.

მრავლობითი რიცხვის პირველი პირის ნაცვალსახელისათვის ქართულსა და ზანურში საერთო ამოსავალი *ჩჷე-ნა' მორფემა აღდგება.

სვანურში იგივე მორფემა ამჟამად მხოლოდ სათანადო კუთვნილებითი ნაცვალსახელის ძირეულ ელემენტად გვევლინება: ბზ. გჷ-ი-შგუე-ჲ (ინკლ.), ნ-ი-შგჷე-ჲ (ექსკლ.) „ჩვენი“. პირის ნაცვალსახელისათვის კი სულ სხვა ძირია გამოყენებული — ნაჲ.

საერთო-ქართველურისათვის მრ. რიცხვის პირველი პირის ორი ნაცვალსახელოვანი ძირი აღდგება: *ჩჷე- (ქართ. ჩჷე-ნ, მეგრ.-ჰან. ჩჷი, ჩჷუნ, სვან. შგჷე-) და *ნა- (resp. *ნაჲ) (სვან. ნაჲ), რომელთაგან ერთი ინკლუსიური შინაარსისა უნდა ყოფილიყო, ხოლო მეორე — ექსკლუსიურისა. ორი ნაცვალსახელოვანი ძირიდან ერთი დიალექტთა ერთ ჯგუფში განზოგადდა როგორც მრავლობითი რიცხვის პირველი პირის საერთო ნაცვალსახელი, მეორე — სხვა ჯგუფში¹.

ქართულმა და მეგრულ-ჰანურმა ერთი და იგივე *ჩჷე- ძირი გამოიყენეს მრ. რიცხვის პირველი პირის ნაცვალსახელისათვის, მაშინ როდესაც სვანურმა ამ შემთხვევაში უპირატესობა მისცა მეორე — *ნა'ჲ' ძირს. ქართულსა და ზანურს ამ თვალსაზრისით საერთო იზოგლოსა აერთიანებს.

ქართული და მეგრულ-ჰანური „ერთის“ აღსანიშნავად ეტიმოლოგიურად იდენტურ *ერთ- ფუძეს იყენებენ, სვანურს ამავე მნიშვნელობით სხვა წარმომავლობის ფუძე აქვს გამოყენებული:

ქართ. ერთ-ი : მეგრ.-ჰან. ართ-ი : სვან. ეშხუ.

უფრო საინტერესო სურათს იძლევა „ოცის“ აღმნიშვნელ სიტყვათა შეპირისპირება ქართველურ ენებში:

ქართ. ოც-ი : მეგრ.-ჰან. ეჩ-ი სვან. ჟერჷემდ.

მეგრ.-ჰან. ეჩ-ი ქართული ოც-ის რეგულარული შესატყვისისა და ქართულ-ზანურისათვის ამოსავლად გვევარაუდებინებს *ოც- მორფემას, რომელიც არ ექვემდებარება შემდგომს ანალიზს.

ამისგან განსხვავებით, სვანური ჟერჷემდ ადვილად იხსნება სვანურისავე ნიადაგზე როგორც „ორათი“ (ჟერჷ „ორი + 'ჲ'ემდ „ათი“). რიცხვით სახელთა წარმოების ამგვარი ათობითი სისტემა სვანურს თანმიმდევრულად აქვს გატარებული: სემ-ემდ „ოცდაათი“ („სამ-ათი“), ჭრშობჷემდ „ორმოცი“ („ოთხ-ათი“) და ა. შ. ქართულსა და მეგრულ-ჰანურში კი შერეული ათობით-ოცობითი სისტემა დასტურდება: ძვ. ქართ. ათ-ერთ-მეტ-ი, ათ-ორ-მეტ-ი, ათცამეტ-ი (<*ათ-სამ-მეტ-ი) : მეგრ. ვითაართ-ი (<*ვითოართ-ი), ვითოჷირ-ი, ვითოსუმ-ი; ჰან. ვიტვარ || ვიტოარ, ვიტოჷურ, ვიტოსუმ; შავრამ ძვ. ქართ. ორ-მე-ოც-ი სამე-ოც-ი (<*სამ-მე-ოც-ი), ოთხ-მე-ოც-ი: მეგრ. ჟაარნეჩ-ი (<*ჟორ-ონ-ეჩ-ი), სუმ-ონ-ეჩ-ი, ოთხ-ონ-ეჩ-ი: ჰან. ჟურ-ენ-ეჩ-ი, სუმ-ენ-ეჩ-ი, ოთხ-ენ-ეჩ-ი².

ბუნებრივია ვივარაუდოთ, რომ ათობითი სისტემა უფრო ძველია, ვიდრე შერეული ათობით-ოცობითი სისტემა. მაშასადამე, ქართულსა და მეგრულ-

¹ სიბილანტთა შესატყვისობანი, გვ. 36 შმდ.

² ა. შანიძე, ოცობითი თვლის გავლენა ძველ ათობითს წერაზე ქართულში: „ქართული ვნის სტრუქტურისა და ისტორიის საკითხები“, თბილისი, 1957, გვ. 302 შმდ.

ქანურში ამ შემთხვევაშიც საერთო სიახლესთან უნდა გვქონდეს საქმე, იმ დროს როდესაც სვანურში (ბალსწემოურსა და ლაშურ დიალექტებში) უფრო ადრინდელი ვითარებაა წარმოდგენილი¹.

საერთო-ქართველური ენის დიალექტური დანაწევრების თვალსაზრისით მნიშვნელოვან სურათს წარმოადგენს აგრეთვე ნათესაობის აღმნიშვნელ სახელთა სისტემების შედარება ქართველურ ენებში: ჩვენი მიზნებისათვის ამჯერად საქმარისია განვიხილოთ სათანადო მასალის ერთი ნაწილი:

ქართ.	მეგრ.	ქან.	სვან.
შვილ-ი	სქირ-ი	სქირ-ი	გეზალ
ძმა	ჯიმა	ჯუმა	{ ჯუშილ „იმა დისტვის- მუხტბე „იმა ძმისთვის“
და	და	და	{ უდილ „და დისტვის“ დაჩუირ „და ძმისთვის“.

„შვილის“ მნიშვნელობით სვანურში დღეს ჩვეულებრივია უცნობი ეტიმოლოგიის გეზალ სიტყვა. მეგრულ-ქანური სქირ-ი ქართული შვილ-ის ზუსტი ფონემატური შესატყვისია და უკანასკნელის მსგავსად წარმოშობით *შეჟ-ფუძისაგან *-ილ (<*-ელ) სუფიქსით ნაწარმოებ ასიურ მიმღობას წარმოადგენს.

ამავე *შეჟ- ფუძისგან მ- პრეფიქსითა და -ე სუფიქსით ნაწარმოები *მ-შეჟ-ე წარმოდგენილია ყველა ქართველურ ენაში (გარდა ქანურისა): ქართ. პირ-მ-შო (<*მ-შეჟ-ე); მეგრ. სქუა (<*მ-სქუ-ა < *მ-სქუ-ე) „შვილი“; სვან. გმსგე || სგეჟ < *მ-სგჟ-ე < *მ-სქჟ-ე „ვაჟიშვილი, ძე“².

„შვილი“-ს საერთო-ქართველური სახელწოდება სწორედ *მ-შეჟ-ე უნდა ყოფილიყო. ნაზმნარ ატრიბუტივთა სუფიქსური წარმოების გავრცელებამ ქართულსა და ზანურში წარმოშვა *შეჟ-ილ- სიტყვა (ქართ. შვილ-ი: ზან. *სქჟირ-ი > მეგრ.-ქან. სქირ-ი). სვანურში *მ-შეჟ-ე (სვან. გმსგე, სგეჟ) სიტყვის სემანტიკური ველი შეიზღუდა ახალი გეზალ სიტყვის შემოსვლით. უკანასკნელმა დაიმკვიდრა ზოგადად „შვილის“ მნიშვნელობა, ხოლო არქაულმა საერთო-ქართველური წარმომავლობის გმსგე, სგეჟ სიტყვამ მნიშვნელობის დაეწროების შედეგად „ვაჟიშვილის“ სემანტიკა შეიძინა.

განსაკუთრებული ყურადღების ღირსია „ძმისა“ და „დის“ აღმნიშვნელ სახელთა ქვე-სისტემა ქართულ—ზანურსა და სვანურში. სვანურის სემანტიკური სტრუქტურა ამ პუნქტში მკვეთრად უპირისპირდება ქართულისა და მეგრულ-ქანურის სათანადო სტრუქტურას. აღსანიშნავია, რომ ქართულთან და მეგრულ-ქანურთან შესატყვისობას გვიჩვენებენ დაპირისპირებულ წყვილთა ის წევრები, რომლებიც „ქალის თვალსაზრისს“ ასახავენ: ჯუშ-ილ „ძმა დისტვის“

¹ იხ. ივ. ჯავახიშვილი. ქართული და კავკასიური ენების თავდაპირველი ბუნება და ნათესაობა, თბილისი, 1937, გვ. 413.

² სიბილანტა შესატყვისობანი, გვ. 58 შმდ.

უ-დ-ილ „და დისთვის“. წყვილთა იმ წევრებს, რომლებიც „ვაჟის თვალსაზრისს“ ასახავენ (მუხტბე „ძმა ძმისთვის“, დაჩქირ „და ძმისთვის“), არ მოეპოვებათ საიმედო ქართველური ეტიმოლოგიები¹. ამჟამად ძნელია იმის გარკვევა, არქაიზმია სვანურის ეს სისტემა, თუ სიახლე. მაგრამ როგორც არ უნდა გადაწყდეს ეს საკითხი, თვით ფაქტი სვანურში ასეთი ორიგინალური სისტემის არსებობისა იმის სასარგებლოდ მეტყველებს, რომ სვანურის გამოყოფა საერთო-ქართველური ენობრივი არეალიდან მეტად შორეულ წარსულს უნდა მივაწეროთ.

დასასრულ, განვიხილოთ ადამიანის სხეულის ნაწილების აღმნიშვნელ სახელთა ერთი ჯგუფი:

ქართ.	მეგრ.	ქან.	სვან.
თმა	თომა	თომა	ფათჷ
თუალ-ი	თოლ-ი	თოლ-ი	თე
ცხური-ი	ჩხვინდ-ი	ჩხვინდ-ი	ნეფხტნა
ყურ-ი	ყუჯ-ი	ყუჯ-ი	შდიმ
პირ-ი	პიჯ-ი	პიჯ-ი	ჭიშკუტ
კბილ-ი	კიბირ-ი	კიბირ-ი	შდიქ
ლაშ-ი	ლეჩქე-ი	ლეშქ-ი	პილ
ნიკაპ-ი	ნუკუ	ნუკუ	კაპრზა
ჯელ-ი	ხე	ხე	ტუეტ, (ში)
ი-დაყე-ი	ლუქ-ი	ლუყუ	ულუნა

როგორც მაგალითებიდან ჩანს, ერთი და იგივე სემანტიმები ქართულსა თუ მეგრულ-ქანურში გენეტურად ერთი და იმავე ლექსემებით აღინიშნება, სვანურში კი, როგორც წესი, — სხვა ლექსემებით. იმ შემთხვევებში, როდესაც სვანურში გამოყენებულია წარმოშობით იგივე ძირეული მორფემა, სიტყვის აგებულება განსხვავებულია: ასე, მაგალითად, ქართული ნი-კაპ-ი, მეგრ.-ქან-ნუ-კუ (<ნი-კოპ-) და სვან. კაპ-რზა ერთსა და იმავე საერთო-ქართველურ *კაპ- ძირს შეიცავს, მაგრამ ქართულსა და მეგრულ-ქანურში ეს ძირი გართულებულია *ნი- პრეფიქსით, იმ დროს როდესაც სვანურში იმავე ძირს -რა-სუფიქსი ერთვის.

სვანური პილ ქართული პირ-ი და მეგრ.-ქან. პიჯ-ი სიტყვის შესატყვისია, მაგრამ სვანური ფორმა იხმარება არა „პირის“, არამედ „ტუჩის“ მნიშვნელობით.

ქართული ჯელ-ი და მეგრ.-ქან. ხე ლექსემის შესატყვისად სვანურში დასტურდება ჯალ, რომელიც სიგრძის საზომ ერთეულს („ორი გაშლილი მკლავის სიგრძე“) აღნიშნავს. „ხელის“ მნიშვნელობით სვანურში ტუეტ (მრ. რიცხვი

¹ შდრ. არნ. ჩიქობავა, კანურ-მეგრულ-ქართული შედარებითი ლექსიკონი, თბილისი, 1938, გვ. 27—29.

ტოტ-პრ) სიტყვაა გამოყენებული, რომელსაც გარკვეულ კონტექსტებში უტნობი-
ეტიმოლოგიის ში მორფემა ენაცვლება.

„კბილის“ აღმნიშვნელი სახელი ქართულსა და მეგრულ-ქანურში წარმო-
შობით *კებ-/კაბ- ზმნური ძირისაგან (შდრ. ქართ. უ-კბ-ინ-ა, ქან. ქო-გაა-კიბ-
ინ-უ „id.“) -ელ/-ილ სუფიქსით ნაწარმოებ ადიექტივის წარმოადგენს (შდრ.
ტეფ- — აქედან ტფ-ილ-ი, კემ- — აქედან კმ-ელ-ი, შევ- — აქედან შვ-ილ-ი და
სხვ.). სვანური ამავე მნიშვნელობით პირველადს შდიქ- სახელს ხმარობს. უკვე
ეს გარემოება იმის სასარგებლოდ მეტყველებს, რომ ქართ.-ზან. *კბ-ილ- საერთო
სიახლეს წარმოადგენს. ამ ვარაუდს მხარს უჭერს ისიც, რომ -ელ/-ილ სუფიქ-
სის ფართო გამოყენება ნაზმნარ ადიექტივთა საწარმოებლად შედარებით გვი-
ანდელი მოვლენაა და ქართულ—ზანურ საერთო ინოვაციად განიხილება. გარ-
კვეული ალბათობით შეიძლება დაეუშვათ, რომ სვან. შდიქ „კბილის“ აღმნი-
შვნელი საერთო ქართველური პირველადი სუბსტანტივის უშუალო რეფლექსს
წარმოადგენს, რომელიც ქართულ—ზანური ერთიანობის ეპოქაში ამ დიალექ-
ტებში შეიცვალა ნაწარმოები *კბ-ილ- სიტყვით.

13. მითითებულით არ ამოიწურება ქართულ—ზანური ლექსიკური პარა-
ლელები. პრობლემის უფრო დეტალური განხილვა უთუოდ გვიჩვენებდა კიდევ
უფრო მკიდრო და შორს მიმავალ ერთიანობას ქართულსა და ზანურს შორის.
ლექსიკის სფეროში და სვანურის განკერძოებულ პოზიციას¹. მაგრამ ის ლექ-
სიკური მასალაც, რომელიც ზემოთ იყო გაანალიზებული, მორფოლოგიის
მონაცემებთან ერთად, სრულიად საკმარისია იმისთვის, რომ დაეუშვათ ქარ-
თულ—ზანური ენობრივი ერთიანობის ეპოქის არსებობა, ერთიანობის ცნების
იმგვარი გაგებით, როგორც ეს თავის ადგილას გვექონდა განსაზღვრული.

მრავალრიცხოვანი ფონოლოგიური და მორფოლოგიური სიახლეები, რომ-
ლებიც სპეციფიკურია მხოლოდ სვანურისათვის და, მეორე მხრივ, სვანურის
საერთო არქაული ტიპოლოგიური იერი² აგრეთვე იმის სასარგებლოდ მეტ-
ყველებენ, რომ სვანური დამოუკიდებელ ენად ჩამოყალიბდა ჯერ კიდევ მაშინ,
როდესაც სხვაობა ქართულსა და ზანურს შორის დიალექტურ ვარიაციათა
ფარგლებს არ სცილდებოდა.

ქართულ—ზანური ენობრივი ერთიანობა, როგორც უკვე იყო აღნიშნული,
იმთავითვე თვალსაჩინო დიალექტურ სხვაობებს შეიცავდა. ამ სხვაობათა შემ-
დგომი გაღრმავების შედეგად ქართულ—ზანური ენობრივი წრე ორ დამოუკი-
დებელ ენობრივ არეალად გაიყო, რომელთა გაგრძელებასაც ისტორიული ხანის
ქართული და მეგრულ-ქანური წარმოადგენენ.

აღნიშნულ არეალებს ჩვენ „ქართულს“ და „ზანურს“ ვუწოდებთ. ამგვარად,
საკუთრივ „ზანურია“ ის ქართველური ენა, რომელიც არსებობდა ქართულ-

¹ ქართველურ ენათა ლექსიკის ფართო ისტორიულ-შედარებითი შესწავლა შესაძლებლო-
ბას ზოგჯერ აგრეთვე გავაკეთოთ გარკვეული დასკვნები ქართველურ ტომთა კულტურული,
ეკონომიური და სოციალური ისტორიის შესახებ. ენორე მხრივ, ისტორიის, ეთნოგრაფიისა და
არქეოლოგიის დონაცემთა გათვალისწინება დაგვეხმარებოდა საერთო-ქართველური ფუძე-ენის
დოქტრინის პრაქტიკის გაშუქებაში. უაღრესად საინტერესო შედეგებს მოგვცემდა აგრეთვე
ტოპონიმიკის გულდასმითი ანალიზი. მაგრამ ამ ხასიათის კვლევა აჯგირად ჩვენს მიზანს არ
შეადგენს და არსებითად სცილდება წინაშედგარე მონოგრაფიის ფარგლებს.

² ანის შესახებ საუბარი გვექნება წიგნის დასკვნით ნაწილში.

ზანური ერთიანობის დაშლის ეპოქიდან იმ პერიოდამდე, როდესაც მის საფუძველზე ჩამოყალიბდა ორი დამოუკიდებელი დიალექტი—მეგრული და ქანური¹.

რამდენადაც მეგრული და ქანური მათი დამოუკიდებელი ევოლუციის პერიოდშიც დიდ მატერიალურ და სტრუქტურულ სიახლოვეს ინარჩუნებენ, ხშირ შემთხვევაში მიზანშეწონილია მათ შორის არსებული სხვაობები კომპარატივისტული თვალსაზრისით ირელევანტურად ჩავთვალოთ და მეგრული და ქანური დავუპირისპიროთ დანარჩენ ქართველურ ენებს როგორც ერთი ენობრივი ოდენობა. ასეთ შემთხვევებში ჩვენ ვილაპარაკებთ „მეგრულ-ქანურის“ (resp. „ზანური დიალექტების“) შესახებ.

მასასადამე, „მეგრულ-ქანური“ და „ზანური“ ჩვენს მეტა-ენაში² სინონიმებს არ წარმოადგენს: „ზანურს“ ვუწოდებთ იმ თეორიულად პოსტულირებულ ენას, რომლის დიფერენციაციის გზითაც მივიღეთ ისტორიულად ცნობილი „მეგრული“ და „ქანური“³.

14. ზემოთ აღწერილი სურათი საერთო-ქართველური ენის დიფერენციაციისა და ქართველურ დიალექტთა ურთიერთმიმართებებისა შეიძლება სქემატურად შემდეგი დიაგრამის სახით იქნეს წარმოდგენილი:⁴

¹ ზანურის სპეციფიკურ ფონოლოგიურ და მორფოლოგიურ ნიშან-თვისებათა ჩანაყალიბების შესახებ იხ. წიგნის დასკვნითს ნაწილში.

² ე. ი. ენაში, რომლითაც ჩვენ აღვწერთ ენებს როგორც ობიექტებს, ობიექტ-ენებს. მეტა-ენისა და ობიექტ-ენის გარჩევისათვის იხ. P. Karvian, *Значение и необходимость*, Москва, 1959, გვ. 32; E. Haugson, *Directions in modern linguistics* (Language, v. 27, № 3, 1951, გვ. 211 შმდ.); C. Cherry, *On human communication*. New York, 1957, გვ. 79 შმდ. ქვემოთ ჩვენ ვეცდებით ყოველ ცალკეულ შემთხვევაში ცალსახად განვსაზღვროთ ჩვენს მეტა-ენაში გამოყენებული ტერმინები და სიმბოლიკა. იმ შემთხვევებში, როდესაც ტერმინების განმარტება მოცემული არ არის („დამატებითი დისტრიბუცია“, „ალოფონი“, „ალონორფი“ და სხვ.), ივარაუდება, რომ ისინი ნახმარია საყოველთაოდ გავრცელებული მნიშვნელობით. ასეთ ცნებათა განმარტებებს მკითხველი ადვილად იპოვის სათანადო ადგილებში სქემაში მითითებულ სპეციალურ ლიტერატურაში.

³ შდრ. არნ. ჩიკობავა, *ქანურის გრამატიკული ანალიზი*, თბილისი, 1936, გვ. 3—4.

⁴ ენათა გენეტური მიმართებების გამოხატვისათვის დიაგრამების საშუალებით იხ. J. Greenberg, *The problem of linguistic sub-groupings* („Essays in Linguistics“,

ვერტიკალური განზომილება t გამოხატავს დროს, რომელიც იზრდება ზემოდან ქვემოთ. ქართული (C) დიაგრამაში უფრო მაღლაა, ვიდრე მეგრულ-ქანური (D_1-D_2) და სვანური (G), რამდენადაც ქართული ფიქსირებულია დოკუმენტურად ბევრად უფრო ადრე, ვიდრე დანარჩენი ქართველური ენები.

დიაგრამა სქემატურად ასახავს იმას, რომ საერთო-ქართველურს ყველაზე ადრე გამოყო ის დიალექტი, რომელმაც შემდგომ სვანური ენა მოგვცა, საპირისპიროდ ქართულ-ზანური დიალექტური ერთიანობისა.

უფრო გვიან დაიშალა ქართულ-ზანური ერთიანობა, რის შედეგადაც, ერთის მხრივ, ქართული (C) და, მეორე მხრივ, ზანური (D) ჩამოყალიბდა როგორც დამოუკიდებელი ენობრივი ერთეულები.

საერთო-ზანური, თავის მხრივ, შემდგომ ორ დამოუკიდებელ დიალექტურ ერთეულად გაიყო, რომელთა გაგრძელებას თანამედროვე მეგრული (D_1) და ქანური (D_2) წარმოადგენენ¹.

15. ქართველურ ენათა ისტორიულად დადასტურებულ C, D_1-D_2 , G მდგომარეობათა ერთმანეთთან შედარებისა და შეპირისპირების გზით აღდგება უფრო ადრინდელი ენობრივი მდგომარეობანი.

Chicago, 1961, გვ. 46 შმდ.); Ch. Hockett, A course in modern linguistics, 1960, New York, გვ. 516 შმდ.; H. Hoenigswald, Language change and linguistic reconstruction, Chicago, 1960, გვ. 144 შმდ.

¹ საერთო-ქართველური ენის დიფერენციაციისა და ქართველურ ენათა ჩამოყალიბების ქრონოლოგიური თანმიმდევრობის სქემა, მიღებული ქართველურ დიალექტთა შორის არაერთი საერთო იზოგლოსების ანალიზის საფუძველზე. დასტურდება აგრეთვე ქართველურ ენათა მიმართ დათარიღების ლექსიკურ-სტატისტიკური (ე. წ. გლოტოქრონოლოგიური) მეთოდის გამოყენებით (გლოტოქრონოლოგიის შესახებ იხ. M. Swadesh, Lexicostatistic dating of prehistoric ethnic contacts with special reference to North American Indians and Eskimos: Proceedings of the American Philos. Society, v. 96, № 4, 1952, გვ. 453 შმდ. R. B. Lees, The basis of glottochronology: Language, v. 29, № 4, 1953, გვ. 113 შმდ.; S. C. Gudschnsky, The ABC's of lexicostatistics (glottochronology): Word, v. 12, № 2, 1956). გ. კლიმოვის მიერ ჩატარებული გამოთვლა ქართველურ ენათა დიფერენციაციის აბსოლუტური ქრონოლოგიისა (100-სიტყვიანი საცდელი სიის მიხედვით) შექმნის სურათს გვაძლევს: სვანურის გამოყოფა ფუძე-ენიდან უნდა დაწყებულიყო ჩვენ წელთაღრიცხვამდე II ათასწლეულის შემდეგ. მაშინ როდესაც ქართულ-ზანური დიფერენცია VIII საუკუნეზე მოდის (Г. А. Климов, О глоттохронологическом методе датировки распада праязыка, ВМ, 1952, № 2, გვ. 119 შმდ.).

ჩვენ მიერ 200-სიტყვიანი საცდელი სიის მიხედვით ჩატარებულმა ლექსიკურ-სტატისტიკურმა ანალიზმა სხვაგვარი აბსოლუტური თარიღები გამოავლინა: სვანურის გამოყოფა — დაახლოებით X საუკუნე; ქართულ-ზანური დიფერენცია — ჩვენი წელთაღრიცხვის მიჯნა.

მიუხედავად საგრძნობი განსხვავებისა დიფერენციის თარიღთა აბსოლუტურ მნიშვნელობაში (რაც ამ მეთოდის ჯერ-ჯერობით არასრულყოფილ ხასიათზე მიუთითებს: გლოტოქრონოლოგიის კრიტიკული შეფასებისათვის იხ. D. H. Hymes, Lexicostatistics so far: „Current Anthropology“, 1960, I, № 1, გვ. 3 შმდ.; K. Bergsland and H. Vogt, On the validity of glottochronology: *ibid.*, III, № 2, 1962, გვ. 115 შმდ.). ამ ორი ერთმანეთისაგან დამოუკიდებლად ჩატარებული ლექსიკურ-სტატისტიკური ანალიზის შედეგები სიმპტომატურია ქართველურ დიალექტთა დიფერენციის რელატიური ქრონოლოგიის თვალსაზრისით: ორსავე შემთხვევაში ვიღებთ ერთსა და იმავე ქრონოლოგიურ მანძილს სვანურის როგორც დამოუკიდებელი ენობრივი ერთეულის ჩამოყალიბებასა და ქართულ-ზანური ერთიანობის დიფერენციის შორის: ორივე გამოთვლის მიხედვით სვანურის საერთო-ქართველურიდან გამოყოფა დაახლოებით ერთი ათასწლეულით წინ უსწრებს ქართულ-ზანური ერთიანობის დაშლას.

D_1 — D_2 და C მდგომარეობათა შეპირისპირებით ვიღებთ მათთვის ამო-სავალ მდგომარეობას, რომელიც გვიხასიათებს ენობრივ სისტემას საერთო-ქართულ-ზანურ დონეზე. ამ უკანასკნელის შეპირისპირებით G მდგომარეობას-თან აღვადგენთ მოდელებს, რომლებიც აღგვიწერენ პირველი მიახლოებით საერთო-ქართველურ ენობრივ მდგომარეობას დიფერენციაციის წინა პერი-ოდში. სწორედ ამ უკიდურეს A წერტილამდე შეიძლება მივიდეთ ისტორიულ ქართველურ ენათა შეპირისპირების საფუძველზე განხორციელებული შედარე-ბითი რეკონსტრუქციის გზით. შედარებითს რეკონსტრუქციასთან პარალელუ-რად შინაგანი რეკონსტრუქციების გამოყენება ცალკეული ქართველური ენის ფარგლებში საშუალებას მოგვცემს უფრო ღრმად შევიკრათ ქართველურ ენათა პრეისტორიაში და აღვადგიხოთ მათი ჩამოყალიბებისა და განვითარების ზოგადი სურათი.

ქართველურ ენათა დიაქრონიულ ანალიზს ჩვენ ფონოლოგიურ სისტემათა შეპირისპირებით ვიწყებთ, რათა შემდგომ ენობრივი სისტემის უფრო მაღალ, მორფონოლოგიურ დონეზე ავიდეთ¹ და აღვადგიხოთ ის მოდელები, რომლე-ბიც საერთო-ქართველური ენისათვის უნდა ყოფილიყო დამახასიათებელი დიფერენციაციისწინა პერიოდში.

რეკონსტრუირებული საერთო-ქართველური სტრუქტურებიდან ისტო-რიულად დადასტურებულ სტრუქტურათა დედუცირება წარმოგვიდგენს სქე-მატურად იმ გზებს, რომლებიც ქართველურ ენებს უნდა გაეგლოთ თავიანთი ფორმირებისა და ისტორიული განვითარების პროცესში, მოყოლებული პრე-ისტორიული ხანიდან (საერთო-ქართველური ენობრივი ერთიანობის დაშლის პერიოდიდან) ვიდრე ისტორიულ (დოკუმენტურად დამოწმებულ) ეპოქამდე.

¹ ენობრივი სისტემის იერარქიული დონეების შესახებ იხ. F. R. Palmer, *Linguistic hierarchy* (Lingua, VII, № 3, 1958, გვ. 225 შმდ.).

ნ ა წ ი ლ ი ჰ ი რ ვ ე ლ ი

ს ო ნ ა ნ ვ თ ა ს ი ს ვ ა მ ა ქ ა რ თ ვ ე ლ უ რ ე ნ ა ბ შ ი

თ ა ვ ი პ ი რ ვ ე ლ ი

/ა/ და /ბ/ ზონებები ქართული ენაში

1. სონანთა აღილი ენის ფონოლოგიურ სისტემაში

1.1. ენის ფონემური ერთეულები შეიძლება სხვადასხვა თვალსაზრისით იქნენ დაჯგუფებული ფონოლოგიურ სისტემაში. განსაზღვრული წესით დალაგებული ფონემები ქმნიან კლასებს, რომელნიც სპეციფიკური სტრუქტურული თავისებურებებით ხასიათდებიან და ერთმანეთს გარკვეული ნიშნით უპირისპირდებიან. დაპირისპირების საფუძვლად ფონემათა მარცვლოვნობის პრინციპის გამოყენებით ფონემურ ერთეულთა სამი ძირითადი კლასი გამოიყოფა:

A კლასში გაერთიანდება ის ფონემური ერთეულები, რომელნიც ენაში ფუნქციონირებენ მხოლოდ როგორც მარცვლოვანი ელემენტები (ე. ი. როგორც მარცვლის შემქმნელი ელემენტები მათთვის დასაშვებ ყველა პოზიციაში);

B კლასში გაერთიანდება ის ფონემური ერთეულები, რომელნიც ფუნქციონირებენ მხოლოდ როგორც უმარცვლო ელემენტები (ე. ი. როგორც ელემენტები, რომელნიც არც ერთ მათთვის დასაშვებ პოზიციაში არ ქმნიან მარცვალს);

C კლასში გაერთიანდება ის ფონემური ერთეულები, რომელნიც ფუნქციონირებენ პოზიციისდა მიხედვით როგორც მარცვლოვანი ან უმარცვლო ელემენტები (ე. ი. ამ ფონემათათვის დამახასიათებელ პოზიციათა სიმრავლის ერთ ნაწილში ისინი წარმოადგენილი არიან როგორც უმარცვლო, ხოლო მეორე ნაწილში — როგორც მარცვლის შემქმნელი ელემენტები).

A კლასში შემავალ ფონემებს, რომელნიც დანარჩენ ფონემურ ერთეულებს უპირისპირდებიან მარცვლის შექმნის უნარით ყველა პოზიციაში, ვუწოდებთ (საკუთრივ) ხ მ ო ვ ე ნ ე ბ ს;

B კლასში შემავალ ფონემებს, რომელთაც მარცვლის შექმნის უნარი არც ერთ პოზიციაში არა აქვთ, ვუწოდებთ (საკუთრივ) თ ა ნ ხ მ ო ვ ე ნ ე ბ ს;

C კლასში შემავალ ფონემებს, რომელთა მარცვლიანობა-უმარცვლობა პოზიციით განისაზღვრება (ე. ი. რომელნიც გარკვეულ პოზიციებში ფუნქციურად ხმონებს უტოლდებიან, ხოლო სხვა პოზიციებში — თანხმონებს), ვუწოდებთ ს ო ნ ა ნ ტ ე ბ ს.

სონანტური ფონემები ენის ფონოლოგიურ სისტემაში ქმნიან ცალკე კლასს, რომელსაც დისტრიბუციული თვალსაზრისით სპეციფიკური ნიშნები ახასიათებს და რომელიც უპირისპირდება საკუთრივ ხმოვანთა და თანხმოვანთა კლასებს¹.

1.2. სონანტურ ფონემათა კლასები დამახასიათებელია მრავალი ენისათვის, რომელთა ფონოლოგიური სტრუქტურა და ფონემათა შედგენილობა ხშირად საგრძნობლად განსხვავდება ერთმანეთისაგან.

1.3. სონანტა (ან, როგორც მათ აგრეთვე უწოდებენ, ნახევარხმოვანთა [semivowels]) მეტად რთული სისტემა გამოიყოფა ინდოევროპულ ენებში. [y] და [u], [i] და [i] ელემენტები წარმოადგენდნენ ძველ ინდოევროპულ ენებში შესაბამისად საერთო /*y/ და /*i/ ფონემათა ორ სხვადასხვა კომბინატორულ ვარიანტს, რომელთა გამოვლენა მეტყველების ნაკადში მთლიანად დამოკიდებული იყო ფონეტიკურ გარემოცვაზე. ამ ფონემათა მარცვლოვან თუ უმარცვლო ვარიანტებს განსაზღვრავდა მხოლოდ მათი განაწილება: ორ თანხმოვანს შორის ეს ფონემები რეალიზდებოდა მარცვლოვანი [u] და [i] ვარიანტების სახით (აგრეთვე სიტყვის თავში თანხმოვნის წინ და სიტყვის ბოლოს თანხმოვნის შემდეგ), ხოლო ინტერვოკალურ პოზიციასა და ხმოვანსა და თანხმოვანს შორის (აგრეთვე სიტყვის თავში ხმოვნის წინ და სიტყვის ბოლოს ხმოვნის შემდეგ) — როგორც უმარცვლო [y] და [i] ვარიანტები². ამგვარი მონაცვლეობა ხშირად ეტიმოლოგიურად იდენტურ წარმოებებში (ერთი და იმავე პარადიგმის ფარგლებში) დასტურდება: ბერძნ. φάρυα [pheyɣə] „გავრბივარ“, λείπα [leipa] „ეტოვებ“ (უმარცვლო [y] და [i] ხმოვანსა და თანხმო-

¹ ფონემათა დაჯგუფება მარცვლოვნობის პრინციპის მიხედვით გულისხმობს მარცვალს როგორც წინასწარ განსაზღვრულ ფონოლოგიურ ოდენობას. მარცვლის ფონოლოგიური განსაზღვრა შეიძლება „თანხმოვნისა“ და „ხმოვნის“ ცნებათა საფუძველზე, რომლებიც გამოიყოფა ფონემათა კომბინაციების ანალიზის შედეგად (შდრ. I. D. O' Connor and J. L. M. Trim, *Vowel, consonant, and syllable — a phonological definition*: *Word*, 9, № 2, 1953, გვ. 103—122; H. Vogt, *Structure phonémique du géorgien*: *NTS*, XVIII, 1958, გვ. 10). ჩვენი მიხედვისათვის უფრო რაციონალურად მივიჩნით ფონემათა კლასიფიცირება ფონოლოგიური მარცვლის საფუძველზე, რომელიც განიხილება როგორც პირველადი, ელემენტარული ცნება. გამოყენებული სხვა ფონოლოგიურ ერთეულთა განსასაზღვრავად (შდრ. Eli Fischer — Jørgensen, *On the definition of phoneme categories on a distributional basis* *Acta Linguistica*, VII, fasc. 1—2, 1952, გვ. 8 შმდ.). ფონოლოგიური მარცვლი პრაქტიკულად ფონეტიკური საშუალებებით დეფინირებულ მარცვალს ემთხვევა. ემპირიულად მარცვლის როგორც ფონოლოგიური ოდენობის არსებობა ეჭვს არ იწვევს (შდრ. L. Hjelmslev, *La syllabation en slave*: *Зборник у част А. Белуца, Београд*, 1937, გვ. 315 შმდ.); ფონოლოგიური მარცვლის შესახებ იხ. აგრეთვე J. Kuryłowicz, *Contribution à la théorie de la syllabe*: *Bulletin de la Société Polonaise de Linguistique*, VIII, 1948, Cracovie, გვ. 80—114; R. Jakobson and M. Halle, *Fundamentals of language*, 's-Gravenhage, 1956, გვ. 20 შმდ.; K. L. Pike, *Phonemics. A technique for reducing languages: to writing*. *Ann Arbor*, 1961, გვ. 144).

² ჩვენ აქ ვერ შევჩერდებით ინდოევროპულ სონანტთა დისტრიბუციის სრულ და დაწვრილებით განხილვაზე. ინდოევროპულ სონანტთა სისტემაში შემავალ ფონემათა ალოფონური ვარიაციების ანალიზი იხ. ნაშრომში Fr. Edgerton, *The Indo-European semivowels*: *Language*, 19, № 2, 1943, გვ. 83—124, სადაც მოცემულია სონანტურ ფონემათა დისტრიბუციული მოდელები.

ვანს შორის), მაგრამ აორისტიის ფორმებში *e-ხმოვნის ჩავარდნის შედეგად* გვაქვს *ἔ-λιπ-ον*, *ἔ-φασγ-ον* (მარცვლოვანი [u] და [i] თანხმოვნებს შორის).

ამავე რიგისა იყო საერთო-ინდოევროპულ ფონოლოგიურ სისტემაში /*r *l *m *n/ ფონემები; ამ ფონემათა უმარცვლო [r l m n] და მარცვლოვანი [r̥ l̥ m̥ n̥] ვარიანტები შეპირობებული იყო იმავე პოზიციებით, რომელნიც /*y/ და /*i/ სონანტთა მარცვლოვანი და უმარცვლო ვარიანტების გამოვლენას განსაზღვრავდნენ.

სონანტური ფონემების თითოეული ამ პოზიციურ ვარიანტთაგანი (მარცვლოვანი ~ უმარცვლო) მხოლოდ განსაზღვრულ ფონეტიკურ გარემოცვაში დასტურდებოდა. სონანტთა მარცვლოვანი ვარიანტებისათვის დამახასიათებელი პოზიციები გამორიცხული იყო მათ უმარცვლო ვარიანტთათვის და პირუკუ. სხვაგვარად რომ ვთქვათ, სონანტთა მარცვლოვანი და უმარცვლო ვარიანტები ერთმანეთთან დამატებითი დისტრიბუციის დამოკიდებულებაში იპყობებოდნენ.

სონანტთა შორის საერთო-ინდოევროპულ დონეზე არსებული მიმართებები სხვადასხვაგვარად აისახა ისტორიულად დამოწმებულ ინდოევროპულ ენებში.

ძველ ინდურში /*r/ სონანტის მარცვლოვანი [r̥] და უმარცვლო [r] ვარიანტები ზუსტად იმავე პოზიციებში გვხვდება, რომლებშიც /*y/ სონანტის შესაბამისი მარცვლოვანი [y̥] და უმარცვლო [y] ვარიანტები. მათ შორის სტრუქტურული პარალელიზმი აშკარაა: ძვ. ინდ. *pitṛṣu* „მამებს შორის“ (ლოკ., მრ. რ.) ისეთსავე მიმართებაშია *pitaraḥ* „მამები“ (სახ. ბრ., მრ. რ.) ფორმასთან, როგორშიც *sūnuṣu* „შვილებს შორის“ (ლოკ., მრ. რ.) — *sūnavah* „შვილები“ (სახ. ბრ., მრ. რ.) ფორმასთან; ძვ. ინდ. *suptah* „ჩაძინებულები“ (შდრ. ბერძნ. *σπυος* „ძილი“) ისეთსავე მიმართებაშია ძვ. ინდ. *svapnah* „ძილი“ ფორმასთან, როგორშიც ძვ. ინდ. *pr̥cchati* „ეკითხება“ ძვ. ინდ. *praḥnah* „კითხვა“ ფორმასთან.

ბერძნულში ძვ. ინდ. [r̥]-ს შესატყვისად დასტურდება [ra], რომელიც იმავე მარცვლოვანი ი.-ე. [r̥] სონანტისაგან მომდინარეობს: შდრ. ძვ. ინდ. *pitṛṣu* ~ ბერძნ. *πατρῶς* „მამებს“; შდრ. აგრეთვე სრული პარალელიზმი ისეთ ფორმებში, როგორიცაა ბერძნ. *φάσγαν* ~ *ἔ-φασγ-ον*, *λείπαν* ~ *ἔ-λιπ-ον*, ერთის მხრივ, და *δέρκαμα* „ვხვდავ“: აორ. *ἔ-δερκα-ον* < **e-dr̥k-om*, მეორე მხრივ, სადაც **derk-* ფორმამ აორისტში *e-ხმოვნის ჩავარდნის შედეგად* მოგვცა **dr̥k-* ფორმა (შდრ. ძვ. ინდ. *dr̥ṣṭah* „ნახული“).

მარცვლოვანი [n̥] ბერძნულში, ისე როგორც ძველ ინდურში, [a] ხმოვანს იძლევა: შდრ. აორ. 2. *ἔ-πῆσθ-ον* (*πέσθ* „ვიტან, ვიტანჯები“) < **pn̥th-*;

ძვ. ინდ. hantum „ცემა“: hatah „ნაცემი“ და სხვ. [a] ხმოვანი მოგვეცა ამ ენებში აგრეთვე ინდოევროპულმა მარცვლოვანმა [*m] სონანტმა¹.

სონანტთა უმარცვლო [r l m n] ვარიანტები ისტორიულად დამოწმებულ ინდოევროპულ ენებში ძირითადად უცვლელი დარჩა, ხოლო მარცვლოვანმა [r l m n] ალოფონებმა განსხვავებული რეფლექსები მოგვეცეს ინდოევროპული დიალექტებისდა მიხედვით²:

*r: ძვ. ინდ. r; ბერძნ. ra, ar; ლათ. or; ბალტ.-სლავ. ir, ur; ხეთ. ar:

ძვ. ინდ. mrtih „სიკვდილი“, mrtah „მკვდარი“; ლათ. mors (ნათ. ბრ. mortis); mortuus; ლიტ. mirtis; ბერძნ. (ჰომ.) *καρδία* || *καρδία* „გული“; ლათ. cor (ნათ. ბრ. cordis); ხეთ. kardi-

*l: ძვ. ინდ. r; ბერძნ. la, al; ლათ. ul; ბალტ.-სლავ. il, ul; გუთ. ul; ხეთ. al: ძვ. ინდ. vrkaḥ „მგელი“; ლიტ. vilkas; გუთ. wulfs; ძვ. ინდ. pṛthuh „ფართო“; ბერძნ. *πλατύνω*; ხეთ. paltana-„ბეჭი“; ბერძ. *πλατύνω*;

*n: ძვ. ინდ. a; ბერძნ. a; ლათ. en; ბალტ.-სლავ. in, un; გუთ. un: შდრ. უარყოფის ნაწილაკი ი.-ე. *n-: ძვ. ინდ. a-ñātaḥ „უცნობი“, ბერძნ. *ἄγνωτος*, ლათ. ignōtus < *in-gnōtos;

*m: ძვ. ინდ. a; ბერძნ. a; ლათ. em; ბალტ.-სლავ. im, um; გუთ. un: ძვ. ინდ. catam „ასი“, ბერძნ. *ἑκατόν*, ლათ. centum, ლიტ. šimtas, გუთ. hund.

სხვადასხვა ტემბრის სრული წარმოების ხმოვნები, რომლებიც ისტორიულად დამოწმებულ ინდოევროპულ ენებში r l m n სონანტთა მეზობლობაში დასტურდება, წარმოიქმნენ სონანტთა ისტორიულად არსებული მარცვლოვანობის ხარჯზე. ვიწრო წარმოების i, u, o ხმოვნები განვითარდა მარცვლოვან სონანტებთან გერმანიკულში, ბალტურ-სლავურში, ნაწილობრივ ლათინურში ([*r] და [*l] სონანტებთან). ლათინური, სადაც [*n] და [*m] სონანტებთან სრული წარმოების e-ხმოვანი განვითარდა, ამ მხრივ მერყეობას ავლენს.

¹ მარცვლოვან [r o l o m o n] ვარიანტთა არსებობა ინდოევროპულში და მათი პარალელიზმი /*p/ და /*f/ სონანტებთან პირველად დაადგინეს J. ოსტრომმა და კ. ბრუგმანმა. ამ აღმოჩენას უდიდესი მნიშვნელობა ჰქონდა ინდოევროპული ფოკალიზმისა და აბლაუტურ ხმოვანთმონაცვლობის შექაზების გარკვევისათვის. მთელი შემდგომი კვლევა-ძიება ინდოევროპული ენობრივი სტრუქტურისა ამ მონაცემებს დაემყარა, იხ. K. Brugmann, Nasalis sonans in der indogermanischen Grundsprache (Curtius und Brugmann Studien, 9. გვ. 287—338); მისივე: Grundriss der vergleichenden Grammatik der indogermanischen Sprachen, I, Strassburg, 1897, გვ. 256 შმდ.; მისივე: Kurze vergleichende Grammatik der indogermanischen Sprachen, Strassburg, 1904, გვ. 121 შმდ.; შდრ. H. Hirt, Indogermanische Grammatik, II. Der indogermanische Vokalismus, Heidelberg, 1921, გვ. 11 შმდ.; F. Saussure, Mémoire sur le système primitif des voyelles dans les langues indo-européennes, Leipzig, 1878, გვ. 16 შმდ.

² შდრ. A. Meillet, *Введение в сравнительное изучение индоевропейских языков*, М.—Л. 1936, გვ. 142 შმდ.

ა-ტემბრის ხმოვნები წარმოიქმნა მარცვლოვან [*r] [*l] სონანტებთან სომხურსა და ბერძნულში (სონანტის წინ ან მის შემდეგ). ძველ ინდურში სონანტის მარცვლოვანი [*r] ვარიანტი უშუალოდ მარცვლოვანი [r] ელემენტის სახით დასტურდება, რომელსაც ი.ე. [*l] ვარიანტის რეფლექსიც დაემთხვა.

მარცვლოვანმა [*u] და [*u] სონანტებმა ძველ ინდურსა და ბერძნულში სრული ვოკალიზაცია განიცადეს და წარმოდგენილ იქნენ ა-ხმოვნის სახით.

ინდოევროპულ მარცვლოვან სონანტთა განსხვავებული გახმოვანება ისტორიულად დამოწმებულ სხვადასხვა ენებში მიუთითებს სრული წარმოების ხმოვანთა შედარებით გვიანდელ წარმოქმნაზე მარცვლოვან სონანტებთან მეზობლობაში. ამ პროცესის დასრულება ცალკეულ ენებში დამოუკიდებლად უნდა განხორციელებულიყო. შეიძლება ვივარაუდოთ, რომ მარცვლოვან სონანტთა ვოკალიზაცია ჯერ კიდევ საერთო-ინდოევროპულ ეპოქაში ჩაისახა, რამაც მათი დიალექტური არეალებისდა მიხედვით განაწილებული ტემბრული შეფერადება შეაპირობა¹.

1.4. ჩვენ წინაშე დგას კითხვა: არსებობს (ან არსებობდა) თუ არა ქართველურ ენებში ფონემათა ანალოგიური კლასი, რომელიც დისტრიბუციულად უპირისპირდება (ან უპირისპირდებოდა) საკუთრივ ხმოვანთა და თანხმოვანთა კლასებს? ქართველური ენობრივი სტრუქტურისათვის ამ მეტად მნიშვნელოვანი სიკითხის გასარკვევად ჩვენ უნდა მოვახდინოთ ისტორიულად დამოწმებულ ქართველურ ენებში არსებულ ფონოლოგიურ მიმართებათა დესკრიფციული და შედარებითი ანალიზი წმინდა სინქრონიულ პლანში და ამ ანალიზის შედეგად მიღებული მონაცემების დიაქრონიული ინტერპრეტაცია, სინქრონიულად დადგენილი ფაქტების პროიცირება საერთო-ქართველურ დონეზე, რათა ამ გზით რეკონსტრუირებულ იქნეს საერთო-ქართველურში ისტორიულად არსებულ ფონოლოგიურ მიმართებათა მოდელი.

ამ თვალსაზრისით ქვემოთ ჩვენ ჩავატარებთ [ვ], [უ], [უ] და [ა], [ი] ბგერების² დისტრიბუციულ ანალიზს; გავარკვევთ, თუ რა კომბინაციებს აწარმოებენ ისინი სხვა სეგმენტებთან, რაგვარ ფონემურ დაჯგუფებებსა და მიმდევრობაში არიან ეს ერთეულები წარმოდგენილი, რათა დადგენილ იქნეს მათი სტრუქტურული ფუნქციები (ე. ი. მათი მიმართებანი სხვა ფონემებთან გარკვეულ მიმდევრობაში) და ამის საფუძველზე მათი ადგილი ცალკეულ ქართველურ ენათა ფონემურ სისტემაში.

2. [უ] და [უ] ბგერათა ურთიერთობა სვანურში

2.1. თანამედროვე სვანურში არ მოგვეპოვება კბილბაგისმიერი სპირანტი [ვ]. განსხვავება [უ]-სა და [უ]-ს შორის ისაა, რომ [უ] ქმნის მარცვალს, ხოლო [უ]-ს მარცვლის შექმნა არ შეუძლია. როგორ უნდა შეფასდეს განსხვავება [უ]-სა

¹ შტრ. W. Porzig, Die Gliederung des indogermanischen Sprachgebiets, Heidelberg, 1954, გვ. 66.

² იგულისხმება, რომ [ვ], [უ] და [უ], [ი] და [ა] ბგერები გამოყოფილია როგორც დამოუკიდებელი სეგმენტური ერთეულები ქართველურ ენათა მეტყველების ნაკადში. მეტყველების ნაკადის (ჩიფელსლევის ტერმინოლოგიით — „ტექსტის“) სეგმენტაციის შესახებ იხ. Z. S. Harris, Methods in structural linguistics, Chicago, 1950, გვ. 25 შმდ.

და [ქ]-ს შორის ფონოლოგიური ავალსაზრისით; არის თუ არა [ქ] და [უ] სვანურში სხვადასხვა ფონემები, თუ ეს ერთი და იმავე ფონემის პოზიციური ვარიანტებია (ალოფონები)? ამ კითხვაზე პასუხის გასაცემად ღანვიხილოთ [უ]- და [ქ] სეგმენტების დისტრიბუცია¹.

2.2. მარცვლოვანი [უ] სვანურში შემდეგს პოზიციებში დასტურდება:

- | | |
|---|----------------------------|
| A. ანლაუტში თანხმოვნის წინ: | მაგალითები: |
| ფორმულა ² : | უშხჷრ „ერთმანეთს“ |
| # — C ³ | უდილ „და (დისთვის)“ |
| | უსგჷა „ექვსი“ |
| | უმჷა „უბერებელი“ |
| B. აუსლაუტში თანხმოვხი: | ქურუ „ხერელი“ |
| შემდეგ: | ეშხუ „ერთი“ |
| C — # | მიშგუ „ჩემი“ |
| | ისგუ „შენი“ |
| C. თანხმოვნებს შორის ანლაუტში: | ძულჷა „ზღვა“ |
| # C — C | ზურანლ „ქალი“ |
| | ძუჷერა „საცერი“ |
| D. ხმოვნის მომდევნო ორ თანხ-
მოვანს შორის აუსლაუტში: | აკუშ „გატეხე“ |
| VC — C# | ნაშურ „ნაწყენი“ |
| E. თანხმოვნებს შორის მომდევნო
თანხმოვანთა ჯგუფით: | სგურდა „იჯდა“ |
| C — CC | ერუნლო „შემდეგ“ |
| | ღაშდულდ „დათუნია“ |
| | ჩუ ყუყდა „დაცუცქებული იყო“ |

¹ ვემყარებით ძირითადად ბალსხემოური, ნაწილობრივ ლაშხური დიალექტის ჩვენებას, თუმცა მიღებულ დასკვნებს, როგორც ჩანს, ძალა აქვთ ბალსქვემოურისთვისაც. ლენტეხურის ვითარება რამდენადმე განსხვავებულია. არ ვეხებით გრძელი უ-ს საკითხს. /უ/ ყოველთვის მარცვალს ქმნის და თანამედროვე სვანურის ფონოლოგიურ სისტემაში განიხილება როგორც დამოუკიდებელი ხმოვანი ფონემა.

² # აღნიშნავს გამონათქვამის (სიტყვის) თავს ან ბოლოს (პაუზას);

- „ განსახილველი სეგმენტის პოზიციას;
- „ მახვილს;

V „ ხმოვანს (ან მარცვლის შემქმნელ ელემენტს);

V̄ „ გრძელ ხმოვანს;

Ÿ „ მოკლე ხმოვანს;

C „ თანხმოვანს (ან ყოველგვარ უმარცვლო ელემენტს); თუ „თანხმოვანთა“

(C) ჯგუფში სპეციალურად გამოსაყოფია „სონორი“ რ, ლ, ზ, ნ ელემენტები, იხმარება სიმბოლო C_S. სპეციალურად „არასონორი“ თანხმოვნის აღსანიშნავად იხმარება სიმბოლო C_N;

სიმბოლო C სავრთოა და აღნიშნავს როგორც სონორებს, ისე ხშულებსა და სპირანტებს.

³ თანხმოვანს (C) ყველა მისთვის დასაშვებ პოზიციაში შეიძლება შეენაცვლოს სვანურისათვის ბუნებრივი კომპლექსები: [შდ, სდ, შგ, სგ, შკ, სკ, შყ, სყ] და დეცესიური რიგის ჰარმონიული კომპლექსები (დეცესიური კომპლექსების შესახებ იხ. გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 107—109, 301—307). ფონოლოგიურ მიმართებათა თვალსაზრისით ეს კომპლექსები ჰომოგენურ ერთეულებს წარმოადგენენ და სტრუქტურულად უტოლდებიან მარტივ თანხმოვანს. ამდენად C სიმბოლო ამგვარ კომპლექსებსაც მოიცავს.

F. თანხმოვანთა ჯგუფის შემდეგ მომდევნო ხმოვნით ან თანხმოვნით:

G. ხმოვნის შემდეგ მომდევნო ჯგუფით სონორი + თანხმოვანი:

H. მახვილიან პოზიციაში თავიღღურ თანხმოვანსა და ხმოვანს შორის²:

I. ხმოვნის შემდეგ აუსლაუტში:

J. მოკლე ხმოვანსა და ბოლოკიდურ თანხმოვანს შორის

2.3. უმარცვლო [ტ] სვანურში შემდეგს პოზიციებში გვხვდება:

a. ხმოვნის წინ ანლაუტში:

b. ხმოვნის შემდეგ აუსლაუტში:

c. თანხმოვნის შემდეგ აუსლაუტში³:

d. ინტერვოკალურ პოზიციაში:

e. თავიღღურ ან ხმოვნის მომდევნო თანხმოვანსა და ხმოვანს შორის:

მაგალითები:

ადჰკუარე „იფიქრა“
ადჰუთუნე „გაანძრია“

ბქე. შაურდენ „შეეარდენი“
ბქე. ყაურჯენ „ყავარჯენი“
ნაუნხოლოშ „სინებვიერთ“¹.

ჯუტუა „ცუ“
მუტუ-ეშ || მუტუ-ემ-იშ „მამისა“
შდუტუე „თოვს“
ცხუტუარ „ისრები“

ფაუ „ჯოხი“

დაუთ (საქ. სახელი)
საუდ „მონატრება; სედა“
ლშხ. კეურ „ქვერი“

მაგალითები:

ტარგ „აზნაური“
ტაზირ „ვაზირი“
ტარე „წვერი“

ღანატ „ორსული“
ღანგატ „ცოცხი“
ღაუტ „ღვეი“

ტისგუტ „ვაშლი“
დაშდუტ „დათვი“
შდუტუტ „თაგვი“

შდატალ „მერცხალი“
აბთატაწ „დაებადა“
ლიხტატუი „ხატვა“

ნიშგუტუე „ჩვენი“
ჯუტინელ „ძველი“
დადუტან (საგვარეულო სახელი)
შუტან „სვანეთი“

¹ ნაუნხოლოშ იურყყამს ხორდანს „სინებვიერთ კოშკნი ჰყავდი“ (სვან. პოეზია, I. № 3, გვ. 6).

² [უ]-სა და ხმოვანს შორის ჩვეულებრივ ვოთარდება გარდაშავალი ბგერა [ტ] (glide).

³ ბოლოკიდური [ტ] ბრუნების პარადიგმაში არ მონაცვლეობს პოზიციისდა მიხედვით (C-C#) მარცვლოვან [უ]-სთან, რაც პარადიგმის უნიფიციკრების ტენდენციით არის შეპირობებული: შდრ. ნიც. ბრ. დაწდუტ-ს. წდუტუტ-ს; ვით. ბრ. დაწდუტ-დ. შდუტუტ-დ.

f. ორ თანხმოვანს შორის,
რომლებიც მოქცეულია
ხმოვნებს შუა¹:
VC—CV

გ. ხმოვანსა და თანხმოვანს
შორის მომდევნო ხმოვნით
ან თანხმოვნით:
V—C_C^V

h. გრძელ ხმოვანსა და ბოლო-
კიდურ თანხმოვანს შორის:
 $\bar{V}-C\#$

i. მიმდევრობასა—ხმოვანი +
+ სონორი + თანხმოვანი—და
ხმოვანს (ან თანხმოვანს +
+ ხმოვანს) შორის:
VC_SC— $\frac{V}{CV}$

j. ხმოვნის მომდევნო ორ
თანხმოვანს შორის აუსლაუტში:
VC—C $\#$

მაგალითები:

ლაჭტრა „ფანჯარა“
ხოშტრი „აწყენს“
იშხტნი „ინახავს“

ნაჲთმნნი „მოუთმენლობა“
იჲჲე „იძინებს“
ლაჲდილა „ღები“ (დისათვის)
ნაჲბდროშ „საუბედუროდ“

შდჲტშ „მარტო, ცალკე“
წჲტრ „წერო“

მურყჲმ „ქოშკი“
მურყჲშჲლ (მრ. რ.)
ანტყჲსგ „ვარსკვლავი“
ანტყჲსგარ (მრ. რ.)
არღჲნე „ამყოფებს“
ამსჲშლ „ადამიანი“
ლირღჲე „დაქცევა, დანგრევა“

ჲკჲშ „გატყდი“
ჲკჲტ „გაწყდი“
ჲოჲჲრ „ოქრო“

2.4. ზემოთ ჩვენ განვიხილეთ [უ] და [ჲ] სეგმენტების დისტრიბუციაც-
ყველა მათთვის დამახასიათებელი პოზიციის გათვალისწინებით. ამ პოზიციათა
შეპირისპირება [უ] და [ჲ] სეგმენტთა დისტრიბუციის თვალსაზრისით მოცე-
მულია მატრიცში (იხ. გვ. 29), რომელშიც გათვალისწინებულია მათი ძირითადი
პოზიციები. [უ] და [ჲ] სეგმენტთა დისტრიბუციის მატრიცული წარმოდგენა
თვალსაზრისს ხდის მათს პოზიციურ დაპირისპირებას და აადვილებს ამ სეგ-
მენტთა ფონოლოგიურ ანალიზს².

მატრიცში ვერტიკალურად განლაგებულია განსახილველი სეგმენტები,
ჰორიზონტალურად — მათთვის დამახასიათებელი პოზიციები. + (resp. —)
ნიშანი სეგმენტისა და გარკვეული პოზიციის გადაკვეთის წერტილში აღნიშ-
ნავს ამ სეგმენტისათვის დამახასიათებელ (resp. არადამახასიათებელ) ფონეტი-
კურ გარემოცვას.

¹ თუ წინა მარტვალში ხმოვანი ამოღებულია (resp. რედუცირებულია) თანამედროვე
სენურში არსებული ხმოვანთა სინკოპირების წესების მიხედვით, თანხმოვნებს შუა გვექნება
[უ]: $\bar{V}-\bar{X}C\bar{U}N-ე$ „დაასახლებს“ (შდრ. ად- $\bar{X}C\bar{U}N-ე$ „დაასახლა“); $\bar{X}\bar{V}-\bar{X}C\bar{U}N-ე$ „აწვევი-
ნებს“ (შდრ. ათ- $\bar{X}C\bar{U}N-ე$ „დააწვევინა“); ლა-ლ-სგჲრ-ა (შდრ. ლა-სგჲრ-ა) „და-
საჯდომი“ (ხმოვანთა სინკოპირების შესახებ სენურში იხ. ა. შანიძე, „წელიწადის“ ეტიმო-
ლოგიისათვის: „წელიწადული“, I—II, 1923—24, გვ. 7—11; ვ. თოფურია, რედუქციისათ-
ვის ქართველურ ენებში: იკვ, I, 1946, გვ. 67 შმდ.).

² პოზიციური მატრიცის შედგენისათვის იხ. აგრეთვე Z. S. Harris, დასახ. ნაშრ.,
გვ. 72 შმდ.

ამ მატრიციდან ნათლად ჩანს, თუ რომელი პოზიციებია [უ] და [ჟ] სეგმენტებისათვის საერთო, და რომელ პოზიციებში იმყოფებიან ისინი ერთმანეთის მიმართ დამატებითი დისტრიბუციის დამოკიდებულებაში. [უ] და [ჟ] სეგმენტებისათვის საერთო პოზიციებია C—#, VC—C# და V—#. დანარჩენ ჩვენ მიერ აღნუსხულ პოზიციებში გვხვდება, როგორც წესი, მხოლოდ ერთ-ერთი მათგანი¹.

პოზიცია სეგმენტი	#-C	#C-C	#-V	C-#	VC-C#	V-#	V-C#	V-C#	C-CC
უ	+	+	-	÷	+	+	+	-	+
ჟ	-	-	÷	÷	+	÷	-	+	-

(გაგრძელება)

პოზიცია სეგმენტი	C _N C-V	V-C _V	#C [±] V	V [±] C _{-V}	V-C _S C	V-V	VC-CV	VC _S C-V _{CV}
უ	÷	-	+	-	÷	-	-	-
ჟ	-	+	-	÷	-	+	+	+

¹ [უ] და [ჟ] სეგმენტებისათვის დამახასიათებელი პოზიციების ანალიზი გასაგებს ხდის წრეაღ ფონეტიკურ მოვლენას თანამედროვე სეანურ დიალექტებში. ასე, მაგალითად, V_uC# და V_uC# ფორმულების შეპირისპირებით ირკვევა, თუ რატომ გრძელდება ქართულიდან ნასესხებ სიტყვებში ბოლოკიდური -ჟC კომპლექსის წინ წარმოდგენილი ხმოვანი: გ ზ ა ჟ რ — ქართ. მ გ ზ ა ე რ ი, წ ზ ჟ რ — ქართ. წ ე რ ო, ჯ ზ ჟ რ — ქართ. ჯ ა ე რ ი და სხვ. ბოლოკიდური ჟ-C# კომპლექსის წინ სეანურში გამოირიცხულია მოკლე ხმოვნის არსებობა; მოკლე ხმოვნის შემდეგ დასაშვებია მხოლოდ -ჟC# კომპლექსი. ამიტომ, თუ ქართულიდან შესულ სიტყვაში არ მოხდა ხმოვნის დაგრძელება, ქართულ /ვ/ ფონემას ამ პოზიციაში შეენაცვლება მარცვლოვანი [უ]: შღრ. ს ა უ დ „მონატრება“ (ქართ. ს ე ე და); კ ა ჟ ი რ (ფუძე კ ა უ რ-), ლშხ. კ ე უ რ (ქართ. კ ე რ ი) და მისთ. [მოქმედებითი ბრუნვის ფორმებში, სადაც ხმოვანზე დაბოლოებულ ფუძეებზე: ბრუნვის -ჟ შ ფორმანტის დართვისდა მიუხედავად ხმოვანი არ გრძელდება: შღრ. დ ი ნ ო ჟ შ „გოგონა“ (მოქმ. ბრ.), საქმე გვაქვს მორფოლოგიურ ანალოგიასთან: სხვა ბრუნვათა ფორმის გავლენით მოკლე ხმოვანი შენარჩუნებულია მოქმედებითი ბრუნვის ფორმაშიც. ამისგან განსხვავებით, ადვერბიალური შინაარსის იზოლირებულ შ დ ა ჟ შ „ცალკე“ ფორმაში, რომელიც იმავე -ჟ შ ფორმანტით არის ნაწარმოები, დასტურდება წინამავალი ხმოვნის კანონზომიერ დაგრძელება].

V-C_SC ფორმულის გათვალისწინება გასაგებს ხდის, თუ რატომ ხდება ქართულიდან ნასესხებ შ ა უ რ დ ე ნ ტიპის სიტყვებში ქართული ვ'ს [უ] ელემენტით შენაცვლება: შ ა ე რ დ ე ნ - ფორმას სეანურში *შ ა ჟ რ დ ე ნ უნდა მოეცა (ნასესხებ, ისე როგორც საკუთარ სამმარტე-

2.5. სანამ დისტრიბუციული კრიტერიუმის გამოყენებით საბოლოო დასკვნებს გამოვიტანდეთ [უ] და [ჟ] სეგმენტთა ფონოლოგიური ღირებულების წესახებ, საჭიროა გავითვალისწინოთ ის, თუ როგორ იქცევიან ეს სეგმენტები გარკვეულ მორფემაში მათთვის დამახასიათებელი ფონეტიკური გარემოცვის შეცვლასთან დაკავშირებით, რაც შეპირობებულია მორფოლოგიური და ლექსიკური დერევაციის პროცესით. ადვილი დასანახია, რომ [უ] და [ჟ] სეგმენტები ასეთს ვითარებაში რეგულარულად ენაცვლება ერთმანეთს ერთი და იმავე მორფემის ფარგლებში. ეს მონაცვლეობა ხორციელდება დისტრიბუციის იმ წესების თანახმად, რომლებიც ზემოთ იყო ჩამოყალიბებული:

სგურ (C)¹ „ზის“, სგურდა (E) „იჯდა“; ჩქესსგურ-და (E) „დაჯდა“: ა-სგურ-ე (f) „სვამს“ („აჯენს“), ლი-სგურ-ე (f) „ჯდომა“, ლა-სგურ-ა (f) „დასაჯდომი“; ჩქად-ყურ-და (E) „დაწვა“: ა-ყურ-ე (f) „წვეს“, ლი-ყურ-ე (f) „წოლა“; ქნთ-გურ-ან (F) „გააგორე“: ა-გურ-ან-ი (f) „აგორებს“, ლი-გურ-ან-ი (f) „გაგორება“; ლშხ. თხუმ (C) „თავი“ (ბზ. მრ. რ. თხუმ-პრ): მათხტმი (f) „მეთაური“; ლშხ. ჭარგ (a) „ახნაური“; ლი-ურგ (G) „ახნაურობა“, „ახნაურული, თავადური ცხოვრება“; ხ-ო-შურ-ი (f) „სწყენს, აწყენს“: ნა-შურ (D) „ნაწყენი“; კუშ-ენ-ი (e) „ტყდება“, კუში-ე (e) „ტებს“, ლი-კუშ-ე (f) „ტება“: ა-კუშ (D) „გატეხე“; უდილ (A) „და“ (დისტისი): მრ. რ. ლა-უდილ-ა (გ); უჟ (A) „ძილი“: ი-ჟ-ე (გ) „იძინებს“; ქუთან (C) „იძვრის“: ა-ქუთენ-ე (f) „სძრავს, ანძვრებს“, ხ-ა-შხ-უნ-ე (f, შნშ. 1) „აწვევინებს“: ათ-შიხ-ტენ-ე (f) „დააწვევინა“; ჯუჭუა (H) „ძუ“: ლი-ჯუჭ-ან-წლ (e) „მძუენობა“ და სხვ.

ქართული „-მკა“ ნაწილაკის შესატყვისი [-უ] მორფემა სვანურში თანხმოვნის შემდეგ ვლინდება მარცვლოვანი [უ]-ს სახით: ლადელ-უ „ლდემც“, ხმოვნის შემდეგ — როგორც უმარცვლო [ჟ]: ხოჩწ-ჟ „ქარგიმც“, ნომწ-ჟ „ნუმც“.

ამგვარივე მონაცვლეობის ნიმუშებია — მიშგუ (B)/მიშგუ-ი (e) „ჩემი“: ი-სგუ/ისგუ-ი „შენი“, ეშხუ/ეშხუ-ი „ერთი“, ჯერუ/ჯერუ-ი „ორი“ — სადაც მონაცვლე ერთეულები ფუნქციურად ტოლფასნი არიან (სინქრონიული თვალსაზრისით) და, მაშასადამე, განსაკუთრებით ცხადად ჩანს უ/ჟ მონაცვლეობის წმინდა პოზიციური ხასიათი.

2.6. ყველა ზემოთ განხილულ მაგალითში უ/ჟ სეგმენტთა მონაცვლეობა გამოწვეულია თითოეული სეგმენტისათვის დამახასიათებელ ფონეტიკურ გარემოცვათა მორფოლოგიურად შეპირობებული ცვალებადობით. ამგვარი რეგუ-

ლიან ფუძეებში სვანური ახდენს შუა ხმოვნის სინკოპირებას: შდრ. დ ე დ ე წ ლ „დელოფალი“, წ ნ გ რ ბ „ანგელოზი“ და მისთ. (იხ. G. Deeters, Das kharthwelische Verbum, Leipzig, 1930, გვ. 17 შმდ.; ს. ე დ ე ნ ტ ი, სვანური ენის ფონეტიკის ძირითადი საკითხები, თბილისი. 1949, გვ. 111 შმდ.), მაგრამ V—CsC გარემოცვაში დაუშვებელია [ჟ], რის გამოც მას [უ] ენაცვლება.

ამგვარადვე, ქართულ ფორმაში წარზოდგენილი VუC მიმდევრობა შეინაცვლება სვანურში ჟC# მიმდევრობით, თუ წინამავალი ხმოვანი დაგრძელდა: VუC > სვან. ႁჟC#, შდრ. ქართ. შ ი ნ ა უ რ ი — სვან. შ ი ნ ა ჯ უ რ .

¹ ლათინური ასოები მაგალითებში მიუთითებენ [უ] და [ჟ] სეგმენტთა ზემოთ განხილული დისტრიბუციული წესების ცალკეულ პუნქტებზე.

ლარული მონაცვლეობა [უ] და [ჟ] სეგმენტებისა ერთი და იმავე მორფემის ფარგლებში თითქოს იმის სასარგებლოდ მეტყველებს, რომ ეს ელემენტები უნდა განიხილებოდეს როგორც ერთი ფონემის რეალიზაცია, როგორც საერთო ფონემის პოზიციური ვარიანტები.

მიუხედავად ამისა, გვაქვს საფუძველი ვამტკიცოთ, რომ სხვაობა უ'სა და უ'ს შორის თანამედროვე სვანურის თვალსაზრისით ფონემატურია: უ და უ' თანამედროვე სვანური ენის ფონოლოგიური სისტემის დამოუკიდებელ ერთეულებს წარმოადგენენ.

მართლაც, არსებობს რამდენიმე პოზიცია, რომლებშიც თანაბრად დასაშვებია როგორც უ, ისე უ' (იხ. მატრიცი. გვ. 29). ამასთან აქ არა გვაქვს ე. წ. „თავისუფალი ვარირება“ (resp. „თავისუფალი მონაცვლეობა“): უ დასტურდება სიტყვათა (resp. მორფემათა) ერთ ჯგუფში, უ' — სიტყვათა (resp. მორფემათა) სხვა ჯგუფში: მაგ., მრავლობითი რიცხვის სუფიქსი [-უ] ყველა პოზიციაში მარცვლოვანი [-უ]'თი გამოიხატება, ხოლო მიცემით-მიმართულებითი ბრუნვის ერთ-ერთი დაბოლოება ყოველთვის წარმოდგენილია როგორც [-ჟ]: ლღდგარ-უ „მკვდრები“, მოლტ-იწღ უ „მოყვარულნი“, მიკი კებდა-უ „მზის მამწყვდეველნი“; მაგრამ ამა-ჟ „აქამდე“, ჯან-ჟ „ხარს“, ღერბათ-ჟ „ღმერთს“ და მისთ. მართალია, ის სიტყვები, რომლებიც მრავლობითს რიცხვს -უ სუფიქსით აწარმოებენ, მიცემითი ბრუნვის ნიშნად ჩვეულებრივ -ჟ დაბოლოებას არ დაირთავენ¹; ასე რომ არ გვხვდება შემთხვევები, სადაც მხოლოდობითი რიცხვის მიცემითი ბრუნვა მრავლობითი რიცხვის სახელობითი ბრუნვისგან მხოლოდ უ: უ ოპოზიციით განიჩეოდეს. მაგრამ თეორიულად ასეთი შესაძლებლობა მაინც სავსებით გამორიცხული არ არის.

რამდენადაც დასტურდება ფონეტიკური გარემოცვა, რომელიც თანაბრად იგუებს როგორც [უ]'ს, ისე [ჟ]'ს, ყოველთვის რჩება შესაძლებლობა აღმოჩნდეს მორფემათა ისეთი მინიმალური წყვილები², რომელთა სხვაობა მხოლოდ უ: უ ოპოზიციით იქნება გამოხატული, ე. ი. აღმოჩნდეს ისეთი მორფემა (სიტყვა), რომელშიც [უ] (resp. [ჟ]) სეგმენტის [ჟ] (resp. [უ]) სეგმენტთან შენაცვლების შედეგად (ფონეტიკური გარემოცვის შეუცვლელად) მივიღებთ განსხვავებულ მორფემას (სიტყვას)³. ამგვარად, დაპირისპირება უ: უ

¹ უნდა აღინიშნოს აგრეთვე, რომ -ჟ ფორმანტის გამოყენება: მიცემითი ბრუნვის ნიშნად, კერძოდ, ბალსხემოურში დღეს ძალიან შეზღუდულია (ლანშურში საერთოდ არა გვხვდება). მეორე მხრივ, შეზღუდულია აგრეთვე მრავლობითი რიცხვის -უ სუფიქსის წმარება (შდრ. თ. შ ა რ ა ძ ე ნ ი ძ ე, სახელთა მრავლობითი რიცხვის წარმოება სვანურში ბალსხემოური კილოს მიხედვით: ი ქ ე, VI, გვ. 197 შმდ.).

² მინიმალურ წყვილს ისეთ ორ მორფემას (resp. შინაარსის პლანის ორ ერთეულს) ვუწოდებთ, რომელნიც გამოხატულების პლანში ერთმანეთისაგან მხოლოდ ერთი ელემენტით განსხვავდებიან: მაგ., ქართ. ღარი: ხარი; ვაცი: კაცი და მისთ. (იხ. H. A. Gleason, An Introduction to descriptive linguistics, New York, 1956, გვ. 15 შმდ. არსებობს წიგნის რუსული თარგმანი; Г. Глассон, Введение в дескриптивную лингвистику. Перев. с англ., Москва, 1959, გვ. 49 შმდ.).

³ ლინგვისტური კვლევის ეს მეთოდი ცნოა ოლი თანამედროვე ენათმეცნიერებაში „კომპტატიკის“ სახელწოდებით (იხ. L. Hjelmslev, Prolegomena to a theory of language, Baltimore, 1963, გვ. 47; შდრ. A. Martinet, Un ou deux phonèmes? Acta Linguis-

თანამედროვე სვანურში, თუ აქტუალურად არა, ყოველ შემთხვევაში პოტენციურად მაინც, აღქურვილია დისტინქციური ფუნქციით, თუმცა, ცხადია, აღნიშნული ოპოზიციის „ფუნქციონალური დატვირთვა“ მეტისმეტად მცირეა.

გარდა ამისა, სპორადულად გვხვდება მაგალითები, რომლებიც არ ექვემდებარებიან უ'სა და ჭ'ს დისტრიბუციის ზემოთ დადგენილ წესებს: ლა-მუ-ა „მამები“ (მხ. რ. მუ), მელუქან „მელუქნე“, დობტურალ „ექიმები“ (მხ. რ. დობტურ), ა-კუშ-ა-ს¹ „გატეხოს“, ნაშურიელჰა „ნაწყენი“, ზეთუნახაჰუ „მზეთუნახავი“, ნაღაჰურა „ღვევი“. ასეთი მაგალითების ხვედრითი წონა მეტად უმნიშვნელოა. ზოგი მათგანი ნასესხებია სხვა ენებიდან (პირველ რიგში ქართულიდან). და მაინც ამ ტიპის მაგალითების არსებობა ხელს უწყობს უ'სა და ჭ'ს შორის ფონემატური სხვაობის სტაბილიზაციას თანამედროვე სვანურში.

2.7. ყოველივე ზემოთქმულის საფუძველზე შეიძლება დავასკვნათ: თანამედროვე სვანურის თვალსაზრისით /უ/ და /ჭ/ დამოუკიდებელი ფონემებია. პირველი მათგანი ხმოვანთა სისტემის წევრია²; მეორე შეიძლება დავახასიათოთ როგორც ბილაბიალური სპირანტი. /უ/ : /ჭ/ ოპოზიციის ფუნქციონალური დატვირთვა სვანურში მეტად უმნიშვნელოა. ამ ფონემათათვის დამახასიათებელ პოზიციათა უმრავლესობაში მათ შორის არსებული ფონოლოგიური დაპირისპირება (მარცვლოვნობა — უმარცვლობა) ნეიტრალიზებულია, რასაც მოწმობს ამ ერთეულთა რეგულარული მონაცვლეობა ერთი და იმავე მორფემის ფარგლებში³.

3. /უ/ და /ჭ/ ფონემათა მიმართების დიაქრონიული ანალიზი

3.1. /უ/ და /ჭ/ ერთეულთა სინქრონიული მიმართებების დადგენის შემდეგ ჩვენ გადავალთ ამ მიმართებათა დიაქრონიულ ინტერპრეტაციაზე, სახელდობრ, იმის გარკვევაზე, თუ როგორი უნდა ყოფილიყო ამ ელემენტთა ურთიერთობა სვანური ენის განვითარების უფრო ადრეულ ეტაპზე და როგორ უნდა ჩამოყალიბებულყო თანამედროვე სვანურში არსებული ვითარება. უკვე ის ფაქტი, რომ /უ/ : /ჭ/ ოპოზიციის ფუნქციონალური დატვირთვა თანამედროვე სვანურში მეტად მცირეა, გვაიძულებს დავესვათ კითხვა ამ ერთეულთა ალოფონური ბუნების შესახებ სვანურის განვითარების ადრეულ საფეხურზე.

tica, 1939, v. 1, fasc. 1, გვ. 94 შმდ.): გარკვეული ელემენტის ფონოლოგიური ღირებულების შეფასება „კომუტაციის“ პრინციპის მიხედვით არსებითად იგივეა, რაც ამავე მიზნით მორფემათა მინიმალური წყვილების დადგენა.

¹ უ'ს შეიცავს ფუძეში ყველა გარდამავალი ფუძედრეკადი ზნა მეორე კავშირებითის ფორმებში, თუ ამ ზნას აწმყოს ფუძეში ჭ აქვს.

² და როგორც ხმოვანთა სისტემის წევრი იგი უპირისპირდება /წ/ ხმოვანს როგორც მოკლე ვოკალური ფონემა—გრძელს.

³ ფონოლოგიურ დაპირისპირებათა ნეიტრალიზაციის შესახებ იხ. N. S. Trubetzkoy, Die Aufhebung der phonologischen Gegensätze (Travaux du Cercle Linguistique de Prague, VI, 1936, გვ. 29 შმდ.); A. Martinet, Neutralisation et archiphonème, იქვე, გვ. 46 შმდ.; Н. Т р у б е т с к о й, Основы фонологии (Перевод с немецкого), Москва, 1960, გვ. 86 შმდ.; 256 შმდ.

მართლაც, თუ მხედველობაში არ მივიღებთ ზემოთ მითითებულ სპორადულ ხასიათის მაგალითებს ზეთუნაჩანტ ტიპისა, რომელთაგან ზოგი მაინც შედარებით გვიანდელი სესხებით აიხსნება, დაგვრჩება მხოლოდ ერთი ტიპის ფონეტიკური გარემოცვა, სადაც /უ/ და /ჟ/ თანამედროვე სვანურში ერთნაირად დასაშვებია: ეს არის, როგორც უკვე აღინიშნა, ბოლოკიდური ჯგუფი: C—#, VC—C#, V—# (იხ. მატრიცი).

მაგრამ არსებობს სერიოზული საფუძველი ვითიქროთ, რომ ასეთი ვითარება სვანურში მეორეული, შედარებით გვიანდელი მოვლენაა, წარმოშობილი სვანურისათვის დამახასიათებელი ფონეტიკური პროცესების შედეგად.

3.2. ცნობილია, რომ სვანურს ახასიათებს სიტყვის ბოლოკიდურ პოზიციაში ხმოვნების დასუსტება და მოკვეცა¹. ეს განსაკუთრებით ნათლად ჩანს ქართულიდან ნასესხებ სიტყვებში: მაგ., გონაბ „ფიქრი, დარდი“ (ქართ. გონება), ქონაბ „ქონება“, მად „ბადე“, მუაბ „მოახლე“, კუბ „კუბო“, უცხტ „უცხო“ და მისთ. ამავე მიზეზით სვანურმა დაკარგა სახელობითი ბრუნვის დაბოლოება -ი/-ე, რომელმაც წინამავალი ხმოვნის უმლაუტი გამოიწვია²: კანშ < *კანშ-ი „ქმარი“, თუთუ < *თოთუ-ი „თოფი“, ფურ < *ფურ-ი „ფური, ძროხა“ და მისთ.

ეს გარემოება საშუალებას გვაძლევს აუსლაუტში თანხმოვნის შემდეგ -ჟ'ს არსებობა აეხსნათ როგორც შედეგი -უ'ს დასუსტებისა: დაშლჟ-(სახ. ბრ. ზსვ. დაშლჟ) < *დაშლუ- „დათვი“, შლუჟჟ- < *შლუჟუ- (< *შლაჟუ-³) „თაგვი“, ფათჟ- (სახ. ბრ. ზსვ. ფათჟ) < *ფათუ- „თმა“⁴.

მოქმედებითი ბრუნვის დაბოლოება დღევანდელ სვანურში ჟ'ს შეიცავს: -შტ (-ჟშ), მაგ.: ჯან-შტ „ხართ“, ჩაჟ-შტ „ცხენით“, თოთ-შტ „თოფით“.

მაგრამ აოეზიაში ვადასტურებთ აგრეთვე -შუ || -უშ დაბოლოებასაც:

წგრნი ფაულდ შენ ხალვენა,

მარემი ზისხიშუ ლღლწფი (სვან. პოეზია, N 36, გვ. 11812—13)

„წითელი ჯოხი ხელთ ჰქონია,

კაცის სისხლით შეღებილი“.

ეჯჟიუ ლანშედა

ჟგრშუ ისგვა-ა წყალობში! (იქვე, N 97 ა, გვ. 312)

„ისემც შეგვწევიხარ

შენი მადლითა და წყალობით!“

¹ იხ. ს. ქლენტი, სვანური ფონეტიკის ძირითადი საკითხები, თბილისი, 1949, გვ. 98—99.

² ა. შანიძე, უმლაუტი სვანურში („არილი“, თბილისი, 1925, გვ. 171 შმდ.); ვ. თოფური, ბრუნვათა დაბოლოების ისტორიისათვის სვანურში (თ. უ. მოამბე, ტ. VII, 1927).

³ შდრ. გ. მაკაევატიანი, ა ხმოვნის ლაბიალიზაციის შემთხვევები სვანურში (საქ. მეცნ. აკად. მოამბე, ტ. XVII, № 4, 1956, გვ. 365—368).

⁴ შდრ. ნასესხები სიტყვები: ბქვ. ჟეჟნახუ < *ოჟინახუ, მეგრ. თჟინახუ „საწახელი“. შდრ. აგრეთვე პოეზიის ენაში ვადასტურებული მაგალითები: ნახუს ხაქადიხ შუქვაში (სვან. პოეზია, № 16, გვ. 588) „გზის კვალს ასცდენ“; თანამედროვე პროზაულ მეტყველებაში — ნჯხუ „კვალი“.

ჯოვ ლოგვედა ყერუშ მიჩა! (იქვე, № 99 ხ, გვ. 314.)

„იგიმც შეგვეწვია თავისი ძალით!“

შდრ. თანამედროვე პროზაული მეტყველება: ზისხ-შუ, ჟრ-შუ, ყერ-შუ-
ეს ფაქტები საშუალებას გვაძლევს ვივარაუდოთ, რომ -შუ (resp. -შუ)¹
მომდინარეობს -შუ (resp. -შუ) ფორმანტისაგან, სადაც [უ]>[უ].

ამგვარი ფაქტების ფონზე ისიც შეიძლება დავუშვათ, რომ მიცემითი
ბრუნვის -ჟ ფორმანტი [უ]-საგან არის მიღებული. ეს მით უფრო სავარაუდოა,
რომ, სინციალისტების აზრით, მოქმედებითი ბრუნვის -შუ/-ჟ დაბოლოების
შემადგენლობაში ერთ-ერთ კომპონენტად სწორედ მიცემითის -ჟ ფორმანტი
გამოიყოფა².

ზოგ შემთხვევაში -ჟ აუსლაუტში თანხმოვნის შემდეგ სხვაგვარი წარმო-
შობისაა. ბოლოკიდური [ჟ] ვითარდება ქართულიდან ნასესხებ სიტყვებში,
რომელნიც ფუძეში [უ]-ს შეიცავენ: მაგ., შუქუ „გზა“ (შდრ. ქართ. შუკა),
ლშხ. ბუქუ (ბზ. ბუქუ) „ქარი“ (შდრ. ქართ. ბუქ-ი) და მისთ. სხვა შემთხვე-
ვებში [ჟ] მიღებულია ბოლოკიდური [ო]-ს დავიწროების შედეგად: ჟ<ო;
შდრ. უტხ<უტხო (ქართ.), ასჟ<ასო (ქართ.) და მისთ.; სვან. *ჟ'ოქჟრ<
*ოქრჟ<ოქრო (ქართულიდან), ისე როგორც სვან. *წჟრ<*წარჟ<წრო
(ქართულიდან) ფორმაში, მოხდა ბოლოკიდური [ო]-საგან მიღებული უმარცვლო
[ჟ]-ს მეტათეზისი³.

ამგვარად, შეგვიძლია დავასკვნათ: სვან. ჟ აუსლაუტში თანხმოვნის შემ-
დეგ მეორეული წარმოშობისაა. მეტწილად ის უ'ს ფონეტიკური რედუქციის
შედეგია, ზოგჯერ (უ'ს შემცველ ფუძეებთან) განვითარებულია, ხოლო სხვა
შემთხვევებში ო'ს დასუსტებით არის მიღებული.

3.3. როგორ უნდა ავხსნათ ის შემთხვევები, როდესაც აუსლაუტში -უ
გვაქვს ხმოვნის შემდეგ (და არა -ჟ, როგორც ეს მოსალოდნელი იყო)? ასეთი
შემთხვევები საერთოდ ძალიან ცოტაა: ჩვეულებრივ ეს არის -ჟ დაბოლოების
მქონე სახელები, რომელთა ნაწილი მრავლობითში -უ სუფიქსს დაირთავს და
აგრეთვე ზოგიერთი -ე სუფიქსის მქონე მიმღობა, რომლებიც მრავლობითი
რიცხვის -უ ფორმანტს დაირთავენ და ამასთანავე ე-დაბოლოებას -ა'თი ცვლიან:
ჭებდჟჟ „მამწყვდეველი“ — ჭებდა-უ „მამწყვდეველი“, მუტჟრე „შემრჩენი“ —
მუტჟრა-უ „შემრჩენი“⁴.

ის ფაქტი, რომ მრავლობითობის ჩვენთვის საინტერესო ფორმანტი
ხმოვნის შემდეგ რეალიზებულია როგორც -უ და არა როგორც -ჟ, ანალო-

¹ იმ შემთხვევებში, სადაც -ჟ შ ხმოვნით დაბოლოებულ ფუძეებთან გვხვდება — ბზ. მ 5-
რო ო შ < მ 5 რო ო - ჟ შ (დაუტლია ლაშხურში) < * მ 5 რ ა - ჟ შ „კაცი“ და მისთ. — ცხადია, უ'ს.
ვერ ვივარაუდებთ უ'სგან მიღებულად: ხმოვნის შემდეგ უ'ს არსებობა რეგულარულია.

² შდრ. ე. თ. ო. ფ. რ. ი. ა, ბრუნების სისტემისათვის სვანურში სხვა ქართველურ ენათა-
ბრუნებასთან შედარებით (საქ. მეცნ. აკად. მოამბე, ტ. V, № 3, 1944, გვ. 344); თ. შ ა რ ა ძ ე ნ ი ძ ე,
ორფუძიანობის ერთი ტიპის შესახებ სვანურ სახელთა ბრუნებაში (ქართველურ ენათა სტრუქ-
ტურის საკითხები, ტ. II, 1961, გვ. 224 შმდ.).

³ [ჟ]-ს მეტათეზისისათვის სვანურში იხ. ს. ე. დ. ე. ტ. ი, სვანური ფონეტიკის საკითხები,
გვ. 184 შმდ.

⁴ თ. შ ა რ ა ძ ე ნ ი ძ ე, სახელთა მრავლობითი რიცხვის წარმოება სვანურში, გვ. 197.
მაგალითები ბალსხემოურიდანაა.

გიით უნდა აიხსნებოდეს: ვარიანტი -უ თავდაპირველად მხოლოდ თანხმოვნის შემდეგ უნდა გეჰონოდა:

ლგჳარ „ცოცხალი“ — მრ. რ. ლგჳარ-უ
მტყჳბ „შემწვარი“ — „ „ მტყჳბ-უ
ლგდგარ „მკედარი“ — „ „ ლგდგარ-უ
მგჳჳიდ „მქედელი“ — „ „ მგჳჳიდ-უ¹.

ხმოვნის შემდგომს ალზიციაში აქაც, ისევე როგორც სხვა შემთხვევებში, გამოყენებული უნდა ყოფილიყო [-ჴ] ვარიანტი.

უნიფიკაციის პროცესში გაბატონდა თანხმოვნის შემდეგ არსებული -უ ვარიანტი.

ისეთი მაგალითების რიცხვი, როგორცაა ფაუ „ჯოხი“, ბქვ. მიმართვის ფორმა ნაუ! „ვაჟო, ბიჭო!“, ფრიად უმნიშვნელოა.

შეიძლება ვივარაუდოთ, რომ -უ აქ წარსულში თანხმოვნის მომდევნო პოზიციაში იყო: მართლაც, ნაუ! <ნაღჴჳურ! სრული ფორმა დღესაც ჩვეულებრივია ბალსქვემოურში. ნაუ ფორმა მიღებულია ნაღჴჳურ ფორმის გაცვეთის შედეგად, რაც გამოწვეულია მიმართვისას მისი ხშირი ხმარებით და მიმართვის ინტონაციის თავისებურებებით². რაც შეეხება ფაუ „ჯოხი“ ფორმას, გამოირიცხული არ არის შესაძლებლობა იგი ნასესხები იყოს უცხო ენობრივი სამყაროდან.

მაშასადამე, სიტყვის აბსოლუტური ბოლოსთვის სვანურში ისტორიულად შეგვიძლია ვივარაუდოთ უ'სა და ჴ'ს შემდეგი დისტრიბუცია: [უ] თანხმოვნის შემდეგ, [ჴ] ხმოვნის შემდეგ: Cუჴ, Vჴ#.

3.4. განვიხილოთ დიაქრონიული თვალსაზრისით [უ] და [ჴ] სეგმენტთა ქცევა პოზიციაში თანხმოვნებს შორის.

პირველ რიგში ჩვენს ყურადღებას იქცევს აჴრე „წევს“ ტიპის (VCჴCV) მაგალითები, სადაც თანხმოვნებს შორის ჩვეულებრივ [ჴ] სეგმენტი არის წარმოდგენილი.

პოეზიის ენაში დადასტურებულია ისეთი შემთხვევები, როდესაც ამავე პოზიციაში ჴ'ს ნაცვლად უ გვაქვს (VCუCV):

ხუნს ლაჩვარე ჩუ აჴურეხ (სვან. პოეზია, I, № 1 b, გვ. 4₁₁)
„ძირში (საძირკველთან) ირმები წვანან“

სვაშხან ჯაჴულა ატლასე,
ქამშხან ჯაჴულა აბჯარე (სვან. პოეზია, I, № 1 a, გვ. 2₆₋₇)

„შიგნით გეცვა ატლასი,
გარეთ გეცვა აბჯარი“

რიგს ხატულა ტანი ჰავეჯ,
რიგს ხატულა ნაბდი ქათარ,
რიგს ხატულა მუგვლი ბიკარ,

რიგს ხატულა წერკვა ქათარ (სვან. პოეზია, № 7, გვ. 2439—42).

¹ თ. შარაძენიძე, სახელთა მრავლობითი რიცხვის წარმოება სვანურში, გვ. 197.

² შდრ. ქართ. დიალექტ. კო, ჯო! < ბიჭო!, ქა! < ქალო! და სხვ.

„ზოგს ეკიდა აბჯარი (ტანის იარაღი),
ზოგს ეკიდა ქეჩის ტვირთები,
ზოგს ეკიდა კვარის ჯირკები,
ზოგს ეკიდა წერექოს ტვირთები“.

თანამედროვე პროზაულ მეტყველებაში აღნიშნული ფორმების ნაცვლად გვექნებოდა აყურებ. ჯაჭქა, ხაჯა;
შდრ. თვით პოეზიის ენაშიც:

ლგირ-ლგნქემ ხეხემიშ ლიყურე (სვან. პოეზია, № 25, გვ. 7627)
„ნახატარბა ცოლის წოლა“.

ამ ფაქტთან დაკავშირებით უნდა გავიხსენოთ სვანურისთვის დამახასიათებელი ერთი თავისებურება: ტენდენცია სამმარცვლიან ფუძეებში შუა ხმოვნის ფონეტიკური რედუქციისა და ამ გზით ფუძის გაორმარცვლიანებისა. ეს ტენდენცია შედარებით ახალია, რაც იქიდან ჩანს, რომ მისი მოქმედება მჟღავნდება ნასესხებ სიტყვებშიც, მათ შორის ისეთ სიტყვებში, რომელთა სესხება ახლო წარსულის ფაქტს წარმოადგენს¹: ჯოჯხთ „ჯოჯოხეთი“, დედულ „დედოფალი“, მარგლიტ „მარგალიტი“, მეზუმელ „მეზობელი“, კალაქტუ „კალაპოტი“, სამჟინ „სამოვარი“ (რუს.), საჩქარ „საჩქარი“ და სხვ.²

თუ ამ გარემოებას გავითვალისწინებთ, უნდა ვივარაუდოთ, რომ პოეზიაში სპორადულად დადასტურებული აყურე (VCუCV) ტიპის ფორმები მარცვლოვანი უთი თანხმოვნებს შორის სვანური ენის არქაულ მდგომარეობას ასახავენ.

მეორე მხრივ, ის ფაქტი, რომ პოეზიის ენაში აყურე ტიპის გვერდით აყურე ტიპიც გვხვდება, სინქრონიული თვალსაზრისით შეიძლება დავახასიათოთ როგორც უ'სა და უ'ს თავისუფალი მონაცვლეობა ერთსა და იმავე პოზიციაში. ეს კი მკვეთრად გახაზავს ფონემატური სხვაობის არარსებობას აღნიშნულ ორ ოდენობას შორის სვანური პოეზიის ენის თვალსაზრისით.

პოეზიის ენაში აყურე ტიპი გაბატონებულია, აყურე ტიპი იშვიათად გვხვდება. დიაქრონიული თვალსაზრისით ეს ფაქტიც იმის სასარგებლოდ მეტყველებს, რომ სწორედ აყურე ტიპი წარმოადგენს არქაიზმს, ხოლო აყურე ტიპი სიახლეა. ამ მხრივ სვანური პოეზიის ენა გარდამავალ საფეხურს წარმოგვიდგენს: ძველი ნორმა (VCუCV) დარღვეულია, მისი სპორადული გადმონაშთებილა დასტურდება; გზას იკაფავს ახალი ნორმა (VCჟCV) უმარცვლო [ჟ] ელემენტით თანხმოვნებს შორის, რაც სვანური აქცენტუაციის თავისებურებებით უნდა აიხსნებოდეს, რომლის გავლენითაც უნდა დავიწროებულიყო თანხმოვნებს შორის მოქცეული უმახვილო [უ].

გარემოცვა VC—CV ტოლფასია [ჟ] სეგმენტის თვალსაზრისით VC₅C—CV გარემოცვისა. C₅ ელემენტის ჩართვა [ჟ] სეგმენტის წინამავალ VC- მიმდევ-

¹ ლენტეხურში, როგორც წესი, დღემდე შემონახულია სრულხმოვანი ფორმები (შდრ. ა. შანიძე, წელიწადის ეტიმოლოგიისათვის: „წელიწადული“, 1923—1924, გვ. 7—11).

² ს. ჟღენტი, სვანური ფონეტიკის საკითხები, გვ. 112.

რობაში (VCS-C-) არ მოქმედებს მასზე, განსხვავებით C_N ელემენტისა-
გან, რომელიც მხოლოდ მარცვლოვანი [უ] ელემენტისათვის დასაშვებ
C_NC—C გარემოცვას წარმოქმნიდა. C₅C კომპლექსი ამ მიმდევრობაში
სტრუქტურულად ეკვივალენტურია C ელემენტისა (ე. ი. მარტივი თან-
ხმოვნისა ან თანხმოვანთა სპეციფიკური კომპლექსისა). ამიტომ ბუნებრივია,
რომ VCS—CV გარემოცვაში სვანურის ადრეული პერიოდისათვის ვივარაუ-
დოთ მხოლოდ მარცვლოვანი [უ] ელემენტი, რომელიც, ისე როგორც VC—CV
გარემოცვაში, უმახვილო პოზიციაში უმარცვლო [ჟ] ელემენტად დაიწროვდა.
ამგვარად პოსტულირებული მარცვლოვანი [უ] სეგმენტი VCS—CV გა-
რემოცვაში რეალურად დასტურდება სვანური პოეზიის ენაში, რაც ამ პოზი-
ციაში მის არქაულობაზე მეტყველებს:

მალყარხო ისგო ონღური (სვან. პოეზია, № 7, გვ. 24 45)

„ბალყარეთში შემოვდივარ“;

ცენახო ლექვა ონღური (სვან. პოეზია, № 7, გვ. 22 17)

„ცენის ქვემოთ მოვდივარ“.

ბზ. აჭყე „გაწყდი“, აჭყშ „გატყდი“ ტიპის მაგალითები, სადაც უმარ-
ცვლო [ჟ] წარმოდგენილია პოზიციაში VC—C#, შედარებით გვიანდელი წარ-
მომავლობისაა და მიღებულია ფუძისეული ხმოვნის მეორეული სინკოპის შედე-
გად ა-კჟეშ, ა-ქჟეც ტიპის ფორმებისაგან, რომლებიც დასტურდება სვანურის
სხვა დიალექტებში¹.

პირველადი მარცვლოვანი [უ] ელემენტის აღდგენა VCS—CV და
VC—CV პოზიციებში და VC—C# პოზიციის გამორიცხვა [ჟ] ელემენტის
დისტრიბუციიდან უძველეს სვანურში საშუალებას გვაძლევს #C—C, VC—C#,
C—CC, VC—CV და VCS—CV პოზიციები, რომლებშიც ისტორიულად მხო-
ლოდ მარცვლოვანი [უ] აღდგება, დაეახასიათოთ როგორც საერთო პოზიცია
თანხმოვნებს შორის (C—C) იმის გაუთვალისწინებლად, თუ რა ფონეტიკურ
გარემოცვაშია ეს მიმდევრობა მოქცეული.

3.5. /უ/ და /ჟ/ ფონემათა მიმართებების ზემოთ წარმოდგენილი დია-
ქრონიული ანალიზის საფუძველზე შეიძლება შინაგანად რეკონსტრუირებულ
იქნეს [უ] და [ჟ] ელემენტთა დისტრიბუციის ისტორიული სურათი სვანურში:

[უ]: სიტყვის თავში თანხმოვნის წინ (#უC);

სიტყვის აბსოლუტურ ბოლოში თანხმოვნის შემდეგ (Cუ#);

თანხმოვნებს შორის (CუC);

[ჟ]: სიტყვის თავში ხმოვნის წინ (#ჟV);

სიტყვის აბსოლუტურ ბოლოში ხმოვნის შემდეგ (Vჟ#);

ხმოვნებს შორის (VჟV).

პოზიციაში თანხმოვანსა და ხმოვანს შორის არ აღდგება ერთიანი
სურათი: თუ თანხმოვანს წინ უსწრებს (არასონორი) თანხმოვანი (აგრეთვე

¹ ფუძისეული ე ხმოვნის სინკოპისათვის ამავე ტიპის ხუნებში შდრ. ბზ. ა-ტხ „დაბ-
რუნდი“, ჩჟ-ა-სდ „დარჩი“ და ლზ. ა-ტეხ. ჩჟ-ა-სედ. იხ. ა. შანიძე. უმაღლესი
სვანურში: („არილი“, თბილისი, 1925, გვ. 193); გ. მაკაეარიანი, „უნიწლო ენებით“ ქარ-
თველურ ენებში („ქართველურ ენათა სტრუქტურის საკითხები“, 1, თბილისი, 1959, გვ. 116).

თავკიდური თანხმოვნის შემდეგ მახვილიან პოზიციაში), წარმოდგენილია მარცვლოვანი [უ]: C_NC_უV და +C_უV; სხვა შემთხვევაში ვლინდება უმარცვლო [ჭ]: =C_ჭV, VC_ჭV და VC_სC_ჭV.

ანალოგიური ვითარება დასტურდება პოზიციაში ხმოვანსა და თანხმოვანს შორის: მოკლე ხმოვანსა და ბოლოკიდურ თანხმოვანს შორის (აგრეთვე ხმოვანსა და C_სC მიმდევრობას შორის) წარმოდგენილია მარცვლოვანი [უ]: Ⴀ_უC და V_უC_სC; სხვა შემთხვევებში გვაქვს უმარცვლო [ჭ]: V_ჭCV და Ⴀ_ჭC#.

ამ პოზიციათა შეპირისპირებით ვლინდება, რომ ისტორიულად სვანურში [უ] და [ჭ] სეგმენტებს არც ერთი საერთო, გადაწყვეთი¹ პოზიცია არ უნდა ჰქონოდათ; ეს სეგმენტები ერთმანეთის მიმართ დამატებითი დისტრიბუციის დამოკიდებულებაში იმყოფებოდნენ და, მაშასადამე, გამორიცხული იყო ისეთი მინიმალური წყვილების არსებობა, რომელთა წევრები ერთმანეთისაგან მხოლოდ უ:ჭ დაპირისპირებით განირჩეოდნენ; ამგვარად, უ—ჭ ოპოზიციას ძველ სვანურში არ გააჩნდა დისტინქციური ძალა, იგი არ იყო ფონემატური ხასიათისა; განსხვავება მათ შორის მხოლოდ პოზიციურად იყო შეპირობებული. ყოველივე ეს საფუძველს გვაძლევს ისტორიულ სვანურში [უ] და [ჭ] სეგმენტები, რომელნიც ერთი და იმავე მორფემის ფარგლებში მონაცვლეობდნენ, ერთ ფონემაში გაეერთიანოთ და ისინი ამ საერთო ფონემის (ამ ფონემას ჩვენ /ჭ/ ნიშნით აღვნიშნავთ) ორ პოზიციურ ვარიანტად (ალოფონად) განვიხილოთ. /ჭ/ ფონემის მარცვლოვანი [უ] ვარიანტი წარმოდგენილი იყო პოზიციათა ერთ ჯგუფში, ხოლო უმარცვლო [ჭ] ვარიანტი — პოზიციათა სხვა ჯგუფში. ამდენად /ჭ/ ფონემა ძველ სვანურში ფონემათა კლასიფიკაციის თვალსაზრისით (იხ. ზემოთ, გვ. 21 შმდ.) სონანტთა კლასს განეკუთვნებოდა და უპირისპირდებოდა საკუთრივ ხმოვანთა და თანხმოვანთა კლასებს.

[უ] და [ჭ] ალოფონებს შორის არსებული სხვაობის (მარცვლოვნობა—უმარცვლოვნობა) ფონემატიზაცია სვანურში შედარებით ახლო წარსულის ფაქტია². ამით აიხსნება ის, რომ თანამედროვე სვანურში /უ/ და /ჭ/ ფონემათა ოპოზიცია მკვეთრად არ არის გამოვლენილი.

4. [ჰ], [ჭ] და [უ] გვიანების ურთიერთობა ძველ ქართულში

4.1. ძველ ქართულში ლაბიალური რიგის ბკერათა (მხედველობაში არ ვიღებთ ლაბიალურ ხშულებს: ბ ზ კ) ურთიერთმიმართება უფრო რთულია, ვიდრე სვანურში. სირთულეს ქმნის ის გარემოება, რომ ჩვენ აქ საქმე გვაქვს სამ განსხვავებულ ბგერითს ტიპთან, იმ დროს როდესაც სვანურში მხოლოდ

¹ „გადაწყვეთი“ ეწოდება ისეთ პოზიციას, რომელშიც ერთიანად დასაშვებია სხვადასხვა სეგმენტები. ანგვარი პოზიცია ხასიათდება აგრეთვე როგორც „კონტრასტული“ განსახილველ სეგმენტთა თვალსაზრისით. თავისთავად ცხადია, რომ ტერმინი „გადაწყვეთი“ ანუ „კონტრასტული“ გამორიცხავს ისეთ პოზიციებს, რომლებშიც სეგმენტთა თავისუფალ მონაცვლეობას აქვს ადგილი.

² [უ] ელემენტის გადაქცევისათვის დანოუქიდებელ ხმოვან ფონემად სვანურში მნიშვნელოვნად უნდა შეეწყო ხელი გრძელი [უ] ხმოვნის ჩამოყალიბებას, რომელსაც იგი დაუპირისპირდა როგორც მოკლე ხმოვანი ფონემა—გრძელს.

[უ] და [ჭ] ელემენტებს შორის არსებული სხვაობა ანგარიშგასაწევი. მართალია, ძველი ქართული ორთოგრაფია არჩევს მხოლოდ ორგვარ დაწერილობას: უ, რომელსაც მხედრულ დაწერილობაში ვ ასო შეესაბამება, და ოჲ (მხედრული უ), მაგრამ არაერთი ექვე არ არის, რომ ოჲ დაწერილობა ორ განსხვავებულ ტიპს გადმოსცემდა: მარცვლოვან [უ]-სა და უმარცვლო [ჭ]-ს, რომელთაც ახალ ქართულში [უ] და [ვ] ელემენტები შეესაბამება. მეორე მხრივ, არის საფუძველი ვიფიქროთ, რომ ვ ასოთი გამოხატული ბგერითი ტიპი განსხვავდებოდა უმარცვლო [ჭ]-საგან¹.

ფონოლოგიური თვალსაზრისით აღნიშნულ სამ ელემენტს შორის არსებულ მიმართებათა ანალიზისათვის ძველი ქართულის დონეზე საჭიროა გაიკვლინ ამ ელემენტთა ურთიერთობა ტექსტში² და მათი დისტრიბუციული თავისებურებანი.

პირველ რიგში განხილულ იქნება [ვ] და [ჭ] ელემენტთა დისტრიბუცია და ურთიერთმიმართება.

4.2. [ვ] ძველ ქართულში შემდეგს პოზიციებში გვხვდება:

ა. ანლაუტში ხმოვნის წინ³:

ფორმულა:
— V

მაგალითები:

ვარდი
ვენაჟი
ვინ
ვედრება

ბ. ანლაუტში თანხმოვნის წინ:

— C

ვსება
ვნება
ვრცელი
ვლტოლა

გ. ხმოვნებს შორის:

V — V

ავაზანი
მრავალი
ყოველი
ყუავილი

დ. ხმოვნის შემდეგ (აუსლაუტში

ან მომდევნო თანხმოვნით):

V — #
C

ბევრი
ნავლელი
ავლი
კკლაფ

¹ [ვ] და [ჭ] ელემენტთა ისტორიული სხვაობა ზოგჯერ თანამედროვე ქართულ დიალექტებშიც არის ასახული — მთიულურში, ფერეიდნულში; შდრ. არნ. ჩ ი კ ო ბ ა ვ ა, მთიულურის თავისებურებანი (ჟენიმიკი“-ს მოამბე, ტ. II 1, 1937, გვ. 44—46); მისივე, ვინის რეფლექსები ფერეიდნულში („ჩენი მეცნიერება“, 1923, გვ. 69 შმდ.).

² ტერმინი „ტექსტი“ აქ და სხვა შესაბამის ადგილებში ნახმარია ფართო გაგებით როგორც ენობრივი გამოხატულების სინტაგმატური რიგის აღმნიშვნელი.

³ არ გვხვდება [უ]-სა და [ო]-ს წინ.

e. სონორ თანხმოვანსა და
ხმოვანს შორის:
C_S—V

მაგალითები:
რვა
რვალი
პირველი
იანვარი

f. თანხმოვნებს შორის:
C—C

აღვსებად
ყვნეს
იყვნეს

g. არასონორ თანხმოვანსა
და ხმოვანს შორის:
C_N—V

ხედვა
წმუა
შვილი
ფქვილი
ქვა

4.3. უმარცვლო [ჭ] ძველ ქართულში შემდეგს პოზიციებში დასტურდება:

a. არასონორ თანხმოვანსა
და ხმოვანს შორის:
C_N—V

მაგალითები:
გჭელი
თთჭე
თქჭენ
მტჭერი.
სხჭა
ღჭირე

b. თანხმოვნის შემდეგ აუსლაუტში:
C—#

დათჭ
თაგჭ
მარჭ
ვარჭჭ

c. თანხმოვნებს შორის:
C—C

გჭმერა
მკჭდარი.
კჭნესა
ექჭსი
ღჭწოლა.

	#—V	#—C	C—#	V— [#] _C	V—V	C _S —V	C _N —V	C—C
ვ	+	+	—	+	+	+	+	+
ჭ	—	—	+	—	—	—	+	+

როგორც ვხედავთ, ძველ ქართულში არსებობს მხოლოდ ორი პოზიცია: C₁—V და C—C, სადაც არინციპში ერთნაირად დასაშვებია როგორც [ვ], ისე [ჭ] სეგმენტი. დანარჩენ ჩვენ მიერ აღნუსხულ პოზიციებში ისინი, როგორც წესი, ერთმანეთს გამორიცხავენ. მაგრამ გადაკვეთა ამ სეგმენტებისათუნდაც ორ პოზიციაში მოწმობს სინქრონიული თვალსაზრისით მათ შორის არსებული დაპირისპირების ფონემატურ ხასიათს. ძველი ქართულის დონეზე [ვ] და [ჭ] სეგმენტები ორი დამოუკიდებელი ფონემის რეალიზაციას წარმოადგენენ, თუმცა /ვ:/ [ჭ]/ ოპოზიციის ფუნქციონალური დატვირთვა ფრიად უმნიშვნელო უნდა ყოფილიყო. ძველ ქართულში არ დასტურდება მორფემათა (resp. სიტყვათა) ისეთი წყვილები, რომელთა შეპადგენელი ერთეულების სხვაობა მხოლოდ [ჭ:ვ] ოპოზიციით ყოფილიყო გამოხატული, თუმცა ამგვარ შემსაძლებლობა პრინციპში გამორიცხული არ არის.

5. /ვ:/ [ჭ]/ დაპირისპირების დიაქრონიული ანალიზი

5.1. /ვ/ და [ჭ]/ ფონემათა დისტრიბუციის გათვალისწინება საფუძველს გვაძლევს ვიფიქროთ, რომ ფონემატური დაპირისპირება [ვ]-სა და [ჭ]-ს შორის, რომელიც ძველ ქართულში დასტურდება, ისტორიულად მეორეულია და ემყარება ამ ელემენტთა წმინდა პოზიციურ სხვაობას. ამ პროცესს ხელი შეუწყო [ვ] და [ჭ] ელემენტებს შორის ისტორიულად პოზიციურ სხვაობათა მორფოლოგიზაციამ.

გადამკვეთი ფონეტიკური გარემოცვა, სადაც რეგულარულად ვადასტურებთ როგორც [ჭ], ისე [ვ] სეგმენტს, არის პოზიციები თანხმოვანსა და ხმოვანსა (C—V) ან ორ თანხმოვანს შორის (C—C). მთავარი წყარო [ვ] სეგმენტის სტაბილიზაციისა ამ პოზიციებში უნდა ყოფილიყო მორფონოლოგიური მონაცვლეობა ერთი და იმავე მორფემის ხმოვნიანი და უხმოვნო ვარიანტებისა — მოვლენა, რომელიც ქართულ საენათმეცნიერო ლიტერატურაში ფონეტიკური თვალსაზრისითაა შეფასებული და ტრადიციულად „ხმოვანთა რედუქციის“ სახელით არის ცნობილი¹. მაგალითად, აწმყოს თემატური {-ავ; სუფიქსი შეიცავს [ვ] ელემენტს, და ეს სავსებით ბუნებრივია, რადგანაც საქმე გვაქვს ხმოვნის მომდევნო პოზიციასთან. მაგრამ გარკვეულ მორფოლოგიურ კატეგორიებში {-ავ; კარგავს ხმოვნივთს ელემენტს, და [ვ] აღმოგვაჩნდება თანხმოვნის მომდევნო პოზიციაში ხმოვნის წინ: შდრ. ხედ-ავ-ს, მაგრამ ხედ-ვ-ა, ს-ტანჯ-ავ-ს, მაგრამ ტანჯ-ვ-ა, მ-ტანჯ-ვ-ელ-ი; ს-კოდ-ავ-ს, მაგრამ კოდ-ვ-ა, კოდ-ვ-ილ-ი და სხვ.²

ზმნის ფუძე -შეე შეიცავს [ვ]’ს, რომელიც ხმოვნის მომდევნო პოზიციაშია. ამ სახით ეს ფუძე დასტურდება მხოლოდ აორისტის პირველსა და მეორე პირში. მესამე პირში ა და -ეს დაბლოებათა დართვის შედეგად ხდება ე

¹ ეს მოვლენა სტრუქტურული თვალსაზრისით დაწვრილებით განიხილება წიგნის მეორე ნაწილში აბლაუტის თეორიასთან დაკავშირებით.

² შდრ. G. Deeters, Armenisch und Südkaukasisch: Caucasia. Lpz. 1926; fasc. 3, გვ. 62; შდრ. აგრეთვე ი. იმნაიშვილი, ქართული ენის ისტორიული კლასიკათა, თბილისი, 1953. გვ. 309.

ხმოვნის აწოდება, და [ვ] თანხმოვანსა და ხმოვანს შორის აღმოჩნდება: ვ-შევ, მაგრამ შე-ა, შე-ეს; შდრ. აგრეთვე გასუბსტანტივებული მიმღეობა შე-ილ-ი.

ამგვარივე მონაცვლეობის მაგალითებია:

ჰ-ყავ-ს, მაგრამ ჰ-ყვ-ან-ან, ჰ-ყვ-ან-და; ვ-ი-ყავ, მაგრამ ვ-ი-ყვ-ენ-ი-თ; ი-ყვ-ნ-ეს; და-ვ-დევ, მაგრამ და-დვ-ა და მისთ.

5.2. სავარაუდებელია, ქართული ენის განვითარების უფრო ადრინდელ საფეხურზე ამგვარ შემთხვევებშიც თანხმოვნის შემდეგ [ჭ] გვექონოდა. სხვანაირად რომ ვთქვათ, ადგილი უნდა ჰქონოდა პოზიციურ მონაცვლეობას ვ/ჭ: ხელ-ავ-ს, მაგრამ *ხელ-ჭ-ა; ვ-შევ, მაგრამ *შჭ-ა, შჭ-ილ-ი¹; ჰ-ყავ-ს, მაგრამ *ჰ-ყჭ-ან-ან, *ჰ-ყჭ-ან-და და სხვ. ამგვარი პოზიციური მონაცვლეობის კვალი სპორადულად ძველ ქართულ წერილობით ძეგლებშიც შეინიშნება: შდრ. ი-ყვ-ნ-ეს და მის გვერდით ი-ყუნ-ნ-ეს²; აღესება და ხანმეტ ძეგლებში დადასტურებული ახსება³.

იმ ფორმათა გავლენით, სადაც [ვ] პოზიციურად იყო შეპირობებული, გათანაბრების, უნიფრკაციის პროცესში განზოგადდა [ვ] და იქაც იჩინა თავი, სადაც ის გენეტური თვალსაზრისით არ იყო მოსალოდნელი. ამ გზით მივიღეთ ხელ-ვ-ა, შე-ა, შე-ილ- ტიპის ფორმები ნაცვლად უფრო ადრინდელი *ხელ-ჭ-ა, *შჭ-ა, შჭ-ილ- ტიპის ფორმებისა.

[ვ] პოზიციასში თანხმოვანსა და ხმოვანს (ან თანხმოვანს) შორის გვაქვს ჩვეულებრივ ისეთ „ნარედუქციულ“ ფორმებში, რომელთა კავშირი „ურედუქციო“ ფორმებთან ძველი ქართულის დონეზე ჯერ კიდევ ნათელია და რომელთა წარმოება ძველი ქართულის თვალსაზრისით პროდუქტიული მოდელეების მიხედვით ხდება. ასეთია ყველა ზემოთ განხილული მაგალითი: ხელ-ავ-ს~ ხელ-ვ-ა; ვ-შევ~შე-ა~შე-ილ-ი და სხვ.

მაგრამ, როდესაც საქმე გვაქვს ძველი ქართულის თვალსაზრისით ანომალიურ ფორმებთან, არქაიზმებთან, იქ ამ პოზიციასში მოსალოდნელი [ჭ] (ან მისი კვალი) ჩვეულებრივ დატულება.

მაგალითად: თავ- ფუძე ძველ ქართულში (ისე როგორც ახალში) „უკუ-მშველია“: სახ. თავ-ი, ნათ. თავ-ის-ა. უფრო ადრე ეს ფუძე „კუმშვადი“ უნდა ყოფილიყო და მაშინ ადგილი ექნებოდა პოზიციურ მონაცვლეობას ვ/ჭ ([ვ] ხმოვნის შემდეგ, [ჭ] თანხმოვნის შემდეგ): სახ. [თავ-ი]; ნათ. [*თუ-ის-(ა)] (ისე როგორც სახ. [წყალი]; ნათ. [წყალ-ის-ა]). ასეთი ფორმა შემოგვრჩა კიდევ ძველ ქართულში უკუქცევით-კუთვნილებითი თ ვ ს-ი [თუისი] ნაცვალსახელისა⁴

¹ ცალკეულ შემთხვევებში თვარიულად ნავარაუდები ფორმები რეალურად დასტურდება ქართული ენის უძველეს ძეგლებში: შდრ. მ შ უ ა მე დედამან ჩემმან (ა. შ ა ნ ი ძ ე. ხანმეტი იერემიას კემბრიჯული ნაწყვეტები: „ენიმიკ“-ს მოამბე, II, 1937, გვ. 39); შ ვ ლ ო (ლ. C 16,25).

² დადგრომილ ი ყ უ ნ ე ს ფერჯნი ჩემნი (ფს. 121, CD); სიცრუით ი ყ უ ნ ე ს (ფს. 118, 118D) (იხ. ესალმუნის ძველი ქართული რედაქციები. განოსცა მხ. შ ა ნ ი ძ ე შ, თბილისი, 1960).

³ დღესა ა ხ უ ს ე ბ ა ს ა მწუხრი (ა. შ ა ნ ი ძ ე. ხანმეტი ლექციონარი, თბილისი, 1924, გვ. 38); დღესა ა ხ უ ს ე ბ ი ს ა ზატისკა მწუხრი (გვ. 43).

⁴ დედა მ თ ვ ს ი მ. 10,37; წყალობა თვისი, ლ. 1,58; ველი თვისი მ. 14,31; შდრ. ახ. ქართ. თ ა ვ - ი ს - ი. რომელიც ხელახლა იქნა ნაწარმოები იმავე თ ა ვ - ფუძისაგან უფრო გვიანდელი ნორმების შესაბამისად.

და -თჳს [-თჳის|] თანდებულის¹ სახით; შდრ. აგრეთვე თჳთ-² [თჳით|], იმავე თაჳე- ფუძის არქაული მოქმედებითი ბრუნვის ფორმა (ძველი ქართულისათვის უკვე ნორმაა თაჳით-³) და თჳნ-იერ, სადაც თჳ-ინ-⁴ აგრეთვე „რედუცირებულ“ თაჳე- ფუძეს შეიცავს⁵.

5.3. - ილ სუფიქსიანი წარმოება მიმდგომისა პროდუქტიულია ძველ ქართულში. ამიტომ მიმართება შეე- ~ შე-ილ- საესებით სინქრონიული და კანონიერი მიმართებაა ამ ენის თვალსაზრისით. შდრ. ტეფ- (გან-ე-ტეფ)~ტეფ-ილ- და სხვ. ამით აიხსნება [ვ]'ს გავრცელება შე-ილ- ფორმაში. მეორე მხრივ, შ- — ე- ტიპის წარმოება არქაულია და ანომალიური ძველი ქართულისათვის. ამიტომ იმავე შეე- ფუძისგან ამ მოდელის მიხედვით ნაწარმოები სახელი [ქ]'ს შეიცავდა, რომელმაც მომდევნო ე'სთან ერთად ო მოგვცა ჯერ კიდევ ძველი ქართული სამწერლო ტრადიციის დაწყებამდე: *შ-შჳ-ე > შ-შო⁶; შდრ. კომპოზიტი პირ-შშო „პირველშობილი“⁷. აღსანიშნავია, რომ *შ-შჳ-ე კანონზომიერი რეფლექსების სახით შემონახულია მეგრულსა და სვანურში: მეგრ. სქჳა (<*შ-სქჳ-ა < *შ-სქჳ-ე) „შვილი“, სვან. გმსგე, სგეჲ, სგე (<*შ-სქჳ-ე) „ვაჟიშვილი, ძე“⁸.

ამავე რიგის მოვლენაა შობ- ფუძის⁹ ჩამოყალიბება უძველეს ქართულში, რომელიც იმავე შეე- ფუძეს უკავშირდება და *შჳ-ეჲ- ფორმისაგან მომდინარეობს (არნ. ჩიქობავა). აქ ჳე > ო პროცესი განხორციელდა უფრო ადრე, ვიდრე [ვ] აორისტის ფუძიდან (შეე-) აწმყოს ფუძეშიც გადმოვიდოდა.

[ქ]'-ს კვალს ვადასტურებთ აგრეთვე ისეთ ფორმებში, როგორიცაა სა-თნ-ო < *სა-თნ-ჳ-ე¹⁰ (შდრ. ს-თნ-ავ-ს), სა-ს-ო < *სა-სჳ-ე (შდრ. ე-ს-ავ-ს) და სხვ.¹¹

შდრ. აგრეთვე ე-ი-ყავ, მაგრამ ი-ყო < *ი-ყჳ-ა; შე-ე-ამევე, მაგრამ შე-ამეო < *შე-ამეჳ-ა და მისთ.

ამგვარ ფორმებში ჳე > ო, resp. ჳა > ო უფრო ადრე უნდა მომხდარიყო, ვიდრე [ვ] განზოგადდებოდა „ურედუქციო“ ფორმების გავლენით.

¹ მამისათჳს. მ. 15.4; სახლისათჳს, მ. 20, 11C; პარასკევისათჳს, ი. 19.42; იხ. ა. შანიძე, ქართული გრამატიკის საფუძელები, I, თბილისი, 1953. გვ. 623—624.

² თჳთ უწყოდით, ლ. 21.30: თჳთ—მხილველ, ლ. 1.2.

³ თაჳით ჩემით არარას ვიქმ. ი. 8,28.

⁴ შდრ.-თჳს თანდებულს დიალექტური ვარიანტი -თეინ.

⁵ საგულისხმოა, რომ ერთისთაჳე- სიტყვის შემადგენლობაში თაჳე- ფუძე ძველ ქართულში „კუმშვადია“, მაგრამ აქ, როგორც მოსალოდნელი იყო, [ვ] სტაბილიზებულია: შდრ. ჰრქჳნ იესუ... ერისთავთა მის ტაძრისათა, ლ. 22.52; ერთისთეობასა სუბატრისს... (იძნ. 266.32).

⁶ G. Deeters, Das kharthw. Verbum, გვ. 231; Е. Осидзе, Образование причастий в грузинском языке (Автореферат кандидатской диссертации, Тбилиси, 1955, გვ. 5).

⁷ შვა ძშ იგი მისი პირშოჲ. ლ. 2.7.

⁸ სიბილანტთა შესატყვისობანი. გვ. 59 ნაშ.

⁹ იესუ ქრისტეს შობაჲ ესრეთ იყო. მ. 1.18; ნაწობი. ლ. 19,9; დედაკაცი რაჳანს შობს. ი. 16,21.

¹⁰ [ქ] აქ სონორის შემდეგაც უნდა გვექონოდა!

¹¹ G. Deeters, დასახ. ნაწრომი. გვ. 231.

5.4. [ვ] ელემენტს პოზიციაში თანხმოდანსა და ხმოვანს შორის ვადას-ტურებთ აგრეთვე რამდენსამე იზოლირებულ სიტყვაში: ადვილ-ი, ქვა, ქველ-ი, წყვილ-ი, ცვალ-ებ-ა, წვალ-ებ-ა, ზვალე, ქართველ-ი, საზღვარ-ი, საფუძველ-ი, ჯინჯველი, ყველი¹.

ამ ფორმებში [ვ] ელემენტის არსებობა თანხმოდანის შემდეგ ახსნას მოითხოვს.

ზოგი მათგანი ადვილად აიხსნება ისევე, როგორც ზემოთ განხილული მაგალითები: სა-ფუძ-ვ-ელ- წარმოშობით *ფუძ-ავ-ს ზმნის მიმღეობა ჩანს (შდრ. ს-ტანჯ--ავ-ს ~ სა-ტანჯ-ვ-ელ-ი); მიმღეობური წარმომავლობისა უნდა იყოს აგრეთვე სა-ზღვ-არ-ი².

წყვილ-ი ფორმაც წარმოშობით მიმღეობაა შვ-ილ- ტიპისა. საწარმოებელი ფუძე უნდა ყოფილიყო *წყვე-: შდრ. დიალექტ. გურ. მო-წყვა „მოეწყვა“, აგრეთვე გა-წყვა „გაეწყვა, გალაგდა; მოისპო, გაქრა“³; მესამე პირი 'გა'-წყვა ისევე გვევარაუდებინებს პირველ პირს *ვ წყვე, როგორც გან-ტფ-ა ~ გან-ვ-ტფ, გან-ვ-ტფ-ა ~ გან-ვ-ტფ და სხვ. შეფარდება *წყვე ~ წყვილ- იგივეა, რაც შვე- ~ შვ-ილ-, ტფ- ~ ტფ-ილ-.

მაშასადამე, წყვილ-ი თავდაპირველად ნიშნავდა „(მი)წყობილს“, შემდეგ — „ერთმანეთზე მიწყობილ ორს რასმე, ტყუბს“.

ყველ- ფორმა, რომელიც დადასტურებულია ქართული ენის უძველეს ძეგლებში, წარმოშობით -ელ სუფიქსით გაფორმებულ მიმღეობას წარმოადგენს და ყავ- ზმნის ფუძეს უკავშირდება (შდრ. გან-ვ-ვემ: ვმ-ელ-ი).

ყავ- ფუძე ძველ ქართულში ნიშნავს „რძის აჭრას, შედედებს“: ანუ არა ვითარცა სძმ მომწუხეღე მე და შემყავ მე ვითარცა ხაქოჲ? (იოზ. 10,10); შეიყო, ვითარცა სძე, გული მათი (ფს. 118, 69, 70)⁴.

ძველ ქართულში პროდუქტიული ყავ-/ყვ- მონაცვლეობის გამო ყვ-ელ-ფორმაში, რომელიც ჯერ კიდევ შეიგრძნობოდა როგორც ყავ- ფუძისაგან ა ხმოვნის ამოღებით ნაწარმოები ფუძე, წარმოდგენილია [ვ].

შეიძლება დავსვათ კითხვა: ხომ არ არის ამგვარივე წარმოშობისა ქვ-ელ-ფორმა, რომლის ამოსავალი *ქა/ვე- ფუძე არ დასტურდება წერილობით ძეგლებში?

შეიძლება ამავე ასპექტში განვიხილოთ ქვა ფუძის მიმართების საკითხი აღმოსავლეთ საქართველოს მთის დიალექტებში დაცულ ქავ- ფუძესთან: ხეგს. ქვე-ი „მცირე მონაკვეთზე გაკეთებული მალალი კედელი“⁵. თუ ასეთი კავშირი

¹ იწ. ი. იმნაიშვილის ქართული ენის ისტორიული ქრესტომათია, თბილისი, 1953, გვ. 310; შდრ. G. Deeters, Armenisch und Südkaukasisch, გვ. 62.

² შესაძლებელია ვივარაუდოთ ამ სიტყვის ეტიმოლოგიური კავშირი ზღვ- ფორმასთან (მ-ი-უ-ზღვ-ს).

³ შდრ. მოქმედებითი (კაუზატიური): ა-წყობ-ს < *ა-წყუ-ებ-ს, როგორც შობ-ს < *შუ-ებ-ს.

⁴ იხ. მზ. შანიძე, ძველი ქართული ენის ლექსიკიდან (საქ. სსრ მეცნ. აკად. ხელნაწერთა ინსტიტუტის მოამბე, II, 1960, გვ. 60 შმდ).

⁵ აღ. კინკარაული, ხევსურულის თავისებურებანი, თბილისი. 1960, გვ. 299. ქავ-ფუძე ფართოდ არის გავრცელებული კავკასიურ და ფინურ-უგრულ ენებში, შდრ. В. И. Агаев, Историко-этимологический словарь осетинского языка, I, М.—Л., 1958, გვ. 573—574.

დავადასტურეთ, მაშინ ქე-ა უნდა მიგვეჩნია „ნარედუქციალ“ ფორმად: ა ხმოვნის ამოღება ფუძეში -ა სუფიქსის დართვით აიხსნებოდა. საფიქრებელია, უფრო ადრე მხოლოდ *ქუა ფორმა არსებულებოდა. აქედან უნდა მომდინარეობდეს ქოლ- ფუძე—ჩაქოლ-გ-ა: ქოლ- < *ქუალ-¹.

ა-დვ-ილ-ი ფორმა ნაწარმოები უნდა იყოს დევ- (და-ე-დევ ~ და-დვ-ა) ფუძისაგან, სადაც კანონზომიერად არის წარმოდგენილი [ვ] ბგერა ხმოვნის მომდევნო პოზიციაში; შდრ. ლათ. facilis „ადვილი“, ნაწარმოები faciō (პერფ. feci) „კეთება“ ზმნისაგან², რომელიც თავის მხრივ, ი.-ე. *dhe- „დადება“ ფუძისაგან მომდინარეობს³.

დანარჩენი შემთხვევები აუხსნელი გვრჩება. მაგრამ მათი რიცხვი იმდენად მცირეა, რომ საერთო სურათს ეს ვერ ცვლის. არ არის გამორიცხული შესაძლებლობა, რომ ამ ფორმებშიც თანხმოვნის მომდევნო [ვ] ისტორიულად არსებულ - ა/ევ-: -ვ- მონაცვლეობას ასახავდეს.

5.5. ზემოთ ჩატარებული ანალიზის საფუძველზე შეიძლება დავასკვნათ, რომ ლაბიალური [ვ] და [ჟ] სეგმენტები არქაული პერიოდის ქართულში ერთმანეთის მიმართ ე. წ. დამატებითი დისტრიბუციის შეფარდებას ქმნიდნენ და, მაშასადამე. ერთი და იმავე ფონემის ორ კომბინატორულ ვარიანტს (ალოფონს) წარმოადგენდნენ, რამდენადაც [ვ]:[ჟ] ოპოზიცია მოკლებული უნდა ყოფილიყო ამ აერიოდში დისტინქციურ ძალას⁴.

ამ საერთო ფონემის [ვ] ვარიანტი ვლინდებოდა ანლაუტში და ხმოვნის (აგრეთვე სონორის) მომდევნო (resp. ინტერვოკალურ) პოზიციაში, ხოლო [ჟ] ვარიანტის პოზიცია C—V მიმდევრობით განისაზღვრებოდა.

ერთი და იმავე მორფემის ფარგლებში ფონეტიკურ გარემოცვათა ცვლილებას მორფოლოგიური დერივაციის პროცესში უნდა გამოეწვია [ვ] და [ჟ] სეგმენტების ოპოზიციური მონაცვლეობა.

მორფემაში ამგვარი ოპოზიციური მონაცვლეობა საერთო ფონემის ვარიანტებისა ნაშთის სახით თვით ძველ ქართულ ძეგლებშიც იჩენს თავს.

ბირველი სუბიექტური პირის [ვ-] პრეფიქსი, რომელიც ანლაუტში [ვ] ვარიანტის სახით ვლინდება, უძველეს ხანმეტ-ჰაემეტ ძეგლებში მესამე ობიექტური პირის ზ- || ჰ- პრეფიქსთან კომბინაციაში [ჟ] ვარიანტის სახით წარმოგვიდგება⁵:

ალხუაგზნე ცეცხლი (იმნ. გვ. 4); მიხუმსგაესნეთ ჩუენ (იმნ. გვ. 25) შეხუათ (ბოლნ. იმნ., გვ. 1); ჩუენ ხუარწუენოთ მას (იმნ. გვ. 13), ხუესავთ

¹ შდრ. არნ. ჩიქობავა, სახელის ფუძის უძველესი აგებულება ქართველურ ენებში, თბილისი, 1942, გვ. 14.

² A. Ernout et A. Meillet, Dictionnaire étymologique de la langue latine, Paris, 1951, გვ. 375.

³ იხ. H. Vogt, Arménien et Caucasiqne du Sud (NTS, IX, 1938, გვ. 338).

⁴ [ვ] და [ჟ] ელემენტთა ურთიერთმინარტების სხვაგვარი გაგებისათვის იხ. გ. რ. გ. ა. ვ. ა., ქართველურ ენათა ისტორიული ფონეტიკის საკითხები, I, თბილისი, 1962, გვ. 107 შმდ.

⁵ შდრ. ა. შანთაძე, ნაშთები მესამე პირის ობიექტური პრეფიქსის ხმარებისა ხმოვნების წინ ქართულ ზმნებში (თბილისის უნივერსიტეტის შრომებ. ტ. 11, 1922, გვ. 280).

(იმნ. გვ. 18); აღაჟმართე (წყისის წარწერა, იმნ. გვ. 2) და სხვ.¹ შდრ. აგრეთვე [ვ]-ს შენაცვლება უმარცვლო [ჟ]-თი თავყანის-ცემა ფორმაში, რომელიც [ვ]-ს მეტათეზისითაა მიღებული უფრო ადრინდელი თავყანის-ცემა (შდრ. მცხეთის წარწერა, იმნ. გვ. 2) ფორმისაგან. ანგვარივე მონაცვლეობა ასახულია ისეთ ფორმებში, როგორიცაა მო-ვალ: მო-ხუალ; მო-ვედ: მო-ხუედ და მისთ.

სათეჟრებელია, ცოცხალ მეტყველებაში ვ:ჟ მონაცვლეობა უფრო ფართოდ ყოფილიყო გავრცელებული. სალიტერატურო ენაში შეგნებული რეგულირების პროცესმა პარადიგმის უნიფიცირების მიზნით ნაწილობრივ დაჩრდილა ისტორიულად არსებული ვ:ჟ მონაცვლეობის სურათი.

არსებობს საფუძველი ვივარაუდოთ, რომ თავის მხრივ ორი პოზიციური [ვ] და [ჟ] ვარიანტის გარჩევა საკუთრივ ძველი ქართულის² მიერ შემოტანილ სიახლეს წარმოადგენს. [ვ]-სა და [ჟ]-ს გაურჩევლობა, რაც დამახასიათებელია სვანურისაუვის, საერთო-ქართველურ ამოსავალ ვითარებას უნდა ასახავდეს.

ამ ფონზე ბოლნისის წარწერის [თაჟყანის-ხცეს]³ შეიძლება იმ ვითარების გამოკრთომად განვიხილოთ, როდესაც არ არსებობდა პოზიციურად შეპირობებული სხვაობა [ვ] და [ჟ] ვარიანტებს შორის, და ისინი თავისუფლად მონაცვლეობდნენ ერთმანეთთან. ასეთი გაურჩევლობა, შესაძლებელია, შემორჩენილიყო ზოგ ძველ ქართულ დიალექტში. აქედან უნდა მოხვედრილიყო ჩვენს წარწერაში თავყანის-ხცეს ძველი ქართულისათვის კანონიერი თავყანის-მე-მელნი⁴ ფორმის გვერდით⁵.

[ვ/ჟ] და [უ] გვერდითა ურთიერთმიმართება ძველ ქართულში

6.1 რამდენადაც [ვ] და [ჟ] ძველ ქართულში ისტორიულად ერთი და იმავე ფონემური ოდენობის ვარიანტებად მივიჩნიეთ, ჩვენ შეგვიძლია განვიხილოთ [უ]-ს მიმართება ერთდროულად [ჟ] და [ვ] ელემენტებთან.

სათანადო მაგალითებზე დაკვირვება გვარწმუნებს, რომ ძველ ქართულში [უ] გვერდებზე თითქმის ყველა იმ პოზიციაში, სადაც შესაძლებელია [ჟ] და [ვ]-უდავოა, რომ ძველი ქართულის თვალსაზრისით [უ] დამოუკიდებელი ხმოვანი

¹ მაგალითები ციტირებულია ივ. იმნაიშვილის ქართული ენის ისტორიული ქრესტომათიის (თბილისი, 1953) მიხედვით.

² გულისხმობთ ქართულის იმ დიალექტებს, რომლებმაც ასახვა პოვეს ძველ ქართულ სამწერლობო ძეგლებში. გამორიცხული არ არის შესაძლებლობა, რომ ზოგ ძველ ქართულ დიალექტში [ვ] და [ჟ] როგორც ერთი ფონემის ორი პოზიციური ვარიანტი (და, მით უმეტეს, როგორც ორი დამოუკიდებელი ფონემა) საერთოდ არც ყოფილიყო გარჩეული.

³ 'ვი'ნ აჟა შინა თაჟყანის-ხცეს, ლ'ნ შეიწყალენ; [ჟ] გადმოცემულია წარწერაში ჯ ასოთი. [ჟ]-ს აღნიშვნა ჯ ასოთი საკმაოდ ხშირი მოვლენაა ძველ ქართულ ტექსტებში (იხ. G. Deeters, Armenisch und Südkaukasisch, გვ. 62; მ. ძიძიშვილი, ფონეტიკური პროცესები ძველ ქართულში, თბილისი, 1960, გვ. 32).

⁴ შდრ. იქვე: ...ანას ეკლესიასა შინა შენდა მიმართ თავყანისმცემელნი.

⁵ შდრ. აგრეთვე შეწიქნითა (უკანგორის წარწერა, VI ს.; იხ. ენიქის მოამბე, ტ. X, 1941); ხმორაჯს (ა. შანიძე, ხანმეტი ლექციონარი, თბილისი, 1924. 059,13).

ფონემის რეალიზაციას წარმოადგენს და არ შეიძლება განხილულ იქნეს რომელიმე სხვა ფონემის ვარიანტად.

დისტრიბუციული თვალსაზრისით /უ/ ფონემა ძველ ქართულში ნთელი-რიგი თავისებურებებით ხასიათდება. იგი შედარებით იშვიათად გვხვდება სიტყვის აბსოლუტურ ბოლოში (როგორც თანხმოვნის, ისე მით უფრო ხმოვნის შემდეგ). ბოლოკიდური /უ/-ხმოვნიანი ფორმები ჩვეულებრივ ერთმარცვლიანია, სადაც ამ ერთადერთ მარცვალს სწორედ /უ/ ქმნის (Cუ-): ყრუ, ცრუ, რუ, დრკუ, რკუ და სხვ.

თუ გავითვალისწინებთ იმ გარემოებას, რომ /უ/ ხმოვნით დაწყებული სიტყვების აბსოლუტური უმრავლესობა უარყოფის უ- პრეფიქსს, ან შედარებითი ხარისხის უ- პრეფიქსს შეიცავს¹, დავრწმუნდებით, რომ ძველ ქართულში /უ/ იშვიათია აგრეთვე ანლაუტში. ამასთან, გარდა იმ შემთხვევებისა, როდესაც უ პრეფიქსია², არა გვხვდება არც ერთი მაგალითი, სადაც უ ანლაუტში ხმოვნის წინ იყოს წარმოდგენილი; ფუძისეული /უ/ ანლაუტში მხოლოდ თანხმოვნის წინ დასტურდება სახელურ ფუძეებში (=უC): შდრ. უბანი; უბე, უპე, ურნატი, უტეკანი, უფალი, უღელი და მისთ.

/უ/ ძალიან იშვიათია ინლაუტში თანხმოვანსა და ხმოვანს შორის; მაგ.: საშუალი, ძუა, ყუა და სხვ. ძველ ქართულში ყველა ამგვარ შემთხვევაში შეიძლება გარდამავალი გ < უ ბეგრა (glide) განვითარებულებო: შდრ. შუგა < *შუა.

ისტორიული ანალიზი საშუალ- ფორმის მეორეულობას ავლენს: სა-შუალ- < სა-შოვ-ალ-³; სხვა შემთხვევებში ყურადღებას იქცევს ის გარემოება, რომ მახვილი ყოველთვის [უ] სეგმენტზე მოდის: ძუა (მეგრ. ჯუა), ყუა და სხვ.

აქედან შეიძლება გაგაკეთოთ დასკვნა, რომ [უ] თანხმოვანსა და ხმოვანს შორის გვექონდა მხოლოდ მაშინ, როდესაც [უ] სეგმენტი მახვილის მატარებელი იყო: C- V.

ამ დასკვნის სისწორეს ადასტურებს აგრეთვე შემდეგი გარემოება: ძველ ქართულში გვაქვს [უ]’სა და [უ]’ს პოზიციური მონაცვლეობის შემთხვევები ერთი და იმავე მორფემის ფარგლებში შემდეგი წესის მიხედვით: [უ] აუსლაუტში მახვილიან პოზიციაში — [უ] უმახვილო პოზიციაში ხმოვნის წინ, მაგ.:

ვ-სუ	ვ-თქუ
ჰ-სუ	ს-თქუ
სუ-ა [სუ-ა]	თქუ-ა [თქუ-ა]

უმარცვლო [უ] დასტურდება ამ ზმნათა მასდარებშიც: სუ-მ-ა [სუ-მ-ა], თქუ-მ-ა [თქუ-მ-ა] (ახ. ქართ. სმ-ა, თქმ-ა), წარმო-თქუ-მ-ა [წარმო-თქუ-მ-ა]⁴.

¹ მასთან შედარებითი ხარისხის ფორმებში უ ისტორიულად ანლაუტში არ არის. შდრ. ხანმეტ-ჰემეტი ფორმები: ხ-უ-ცეს-ი, ხ-უ-ფროდეს-ი, ჰ-უმჯობეს-ი და სხვ.

² ე. ი. როდესაც უ- დამოუკიდებელ მორფემას (უარყოფის, საობიექტო ქცევის, ან შედარებითი ხარისხის მაწარმოებელს) შეადგენს.

³ იხ. სიბილანტთა შესატყვისობანი, გვ. 51 შმდ.

⁴ შდრ. არნ. ჩიქობავა, მახვილის საკითხისათვის ძველ ქართულში: I (საქ. სსრ მეცნიერებათა აკადემიის მოამბე, ტ. III, № 2, 1942, გვ. 191 შმდ.).

მაგრამ, როგორც ქვემოთ დავრწმუნდებით, უ'ს მარცვლოვნობა თანხმოვნებს შუა პოზიციაში მხოლოდ მახვილზე არ არის დამოკიდებული.

ძველ ქართულში თანხმოვნებს შორის შეიძლება გვექონდეს როგორც [ქ], ისე [ჟ]:

ქ : სიქტილი	უ : საკუთარი
შიშტილი	აკურთხევს
გუმერა	სულიერი
ჭრეტა	ეგულების
კუნეტა	მყუდრო
კუნესა	დაყუდებული

მაგალითების ანალიზი საინტერესო სურათს იძლევა:

„უ“ ურედუქციო“ ფუძე [ქ]'ს შეიცავს, „რედუქციის“ შემდეგ ეს [ქ], თანხმოვნებს შორის მოქცეული, მაინც უმარცვლო რჩება:

[ქ-ქედ-]: [კ-ქედ-]: მო-ვ-კ-ქედ, მო-ჰ-კ-ქედ, მაგრამ მო-კ-ქედ-ა, მ-ქედ-არ-ი, სი-კ-ქედ-ილ-ი; [-ხ-ქედ-]: [-ხ-ქედ-]: შე-ხ-ქედ-რ-ა, მაგრამ შე-ჰ-ხ-ქედ-ა; [-ქ-ქამ-]: [-ქ-ქამ-]: ქ-ქამ-ი, მაგრამ კ-ქამ-ო-დ-ა, ა-კ-ქამ-ევ ს, [-ყ-ქას-]: [ყ-ქას-]: მო-ყ-ქას-ი, მაგრამ მო-ყ-ქას-ი-ს; [ლ-ქაწ-]: [ლ-ქაწ-]: ი-ლ-ქაწ-ა, მაგრამ ი-ლ-ქაწ-ის, ლ-ქაწ-ო-ლ-ა და სხვ. ანალოგიური წარმოებისა უნდა ყოფილიყო შიშტილი- ფორმა (< *სიშტილი-). რომლის ფუძე ნორმალური გახმოვანებით უნდა ყოფილიყო *შტილ-¹.

კუნესა-ა [კუნეს-] ფორმა მიღებულია მეტათეზისით *კუნეს-ენ- ფორმისაგან; შდრ. ქან. კუს-აფ-ს, მეგრ. კუს-ან-ს „კენესის“². *კუნეს- ძირი თავის მხრივ სრული გახმოვანების *კუნეს- ფორმისაგან უნდა მომდინარეობდეს; შესატყვისი ფორმა დასტურდება სვანურში: კუნეს „კენესის“.

გუმერა-ა, ჭრეტა-ა, კუნეტა-ა ფუძედრეკადი ზმნებია: ვ-¹კ-¹გუმერ ~ ვ-გუმ-მირ-ე, ვ-ჭრეტ ~ ვ-ჭრეტი-ე, ვ-კუნეტ ~ ვ-კუნეტი-ე. დადგენილია, რომ ამგვარ ზმნებში ბოლოკიდური მარცვალი სუფიქსია: გუმ-ერ-, ჭრ-ეტ-, კუნ-ეტ-, ხოლო თავკიდური ჯგუფი „ნარედუქციალია“; კერძოდ, ამოღებულია ე ხმოვანი: *გუმ-ე-, *ჭრ-ე-, *კუნ-ე-³. ამ სახით აღნიშნული მორფემები უნდა გვექონოდა გარდაუვალი აორისტის პირველსა და მეორე პირში:

*ვ-გუმერ („განვიგმირე“), *ვ-ჭრეტ („გავიხვებო“), *ვ-კუნეტ („მოკვნიე-ტილ ვიქმენ“); შდრ. ვ-დერკ, გან-ვ-ჰ-კერთ, შე-ვ-კერმ-თ.

მაშასადამე, უნდა გვექონოდა მონაცვლეობა:

*გუმერ- ~ გუმერ-, *ჭრეტ- ~ ჭრეტ-, *კუნეტ- ~ კუნეტ-, და სწორედ ამ მონაცვლეობის არსებობამ შეუწყო ხელი [ქ]'ს სტაბილიზაციას აღნიშნულ წყვილთა მეორე კომპონენტებში.

¹ შდრ. სიბილანტა შესატყვისობანი, გვ. 68.

² შდრ. H. Vogt, *Suffixes verbaux en géorgien ancien* (NTS, XIV, 1947, გვ. 18. § 19).

³ შდრ. H. Marr, *Грамматика древнелитературного грузинского языка*, Ленинград, 1925, გვ. 141; ვ. თ. ფ. უ. რ. ი. ა, ფუძედრეკად ზმნათა სუფიქსაციისათვის (თბილისის სახ. უნივერსიტეტის შრომები, ტ. III, 1936). აღსანიშნავია, რომ ჰ. ფოგტი გ უ მ ე - ე რ - ა ზმნის ფუძეს გ უ ე მ - ა ზმნის ფუძესთან აკავშირებს (იხ. დასახ. ნაშრომი, გვ. 49).

ისეთი შემთხვევების ანალიზი, სადაც ერთსა და იმავე მორფემაში „ურე-დუქციო“ და „ნარედუქციალ“ ფორმათა მონაცვლეობა რეგულარულ ხასიათს არ ატარებს და სადაც ეტიმოლოგიური კავშირები უკვე დიდი ხნიდან არის გაწყვეტილი, გვაფიქრებინებს, რომ ჰ'სა და უ'ს მიმართება ქართული ენის განვითარების უძველეს პერიოდში არ უნდა ყოფილიყო იგივე, რაც ძველ ქართულში; კერძოდ, „ურედუქციო“ ფორმებში ხმოვნის წინ უნდა გვექონოდა [ჰ], ხოლო „ნარედუქციალ“ ფორმებში თანხმოვნებს შორის — მარცვლოვანი [უ]:

ც ზ V

ვ-კჷეთ;

გან-ვ-კჷეთ-ე

კჷერთხ-ი

კჷარცხლ-მერკი¹

ც უ C'

სა-კუთ-არ-ი²

ა-კურთხ-ევ-ს

ახ. ქართ. მო-კურცხლ-ა

(შდრ. მეგრ. კუჩხი, სვან. ჭიშხ<

*ჭუშხ < *კუჩხ-ი² „უეხი“)

უ-კჷ-ან-ა : უ-კუ-ნ; უ-კუ-ნ-ის-ად-მდე; სა-უ-კუ-ნ-ე³.

ამ მონაცემების საფუძველზე უნდა ვივარაუდოთ, რომ არქაული ეპოქის ქართულში ადგილი ჰქონდა [ჰ]:[უ] მონაცვლეობას ისეთ პარადიგმატულ რიგებში, როგორიცაა [ჰ-სუ: სტა: *სუმა] (შდრ. მეგრ. შუმა), [ს-თქუ: თქუ-ა: თქუ-მა] და მისთ. ისტორიული ხანის ქართულში მოხდა უმარცვლო [ჰ]-ს ანალოგიით გამოწვეული სტაბილიზაცია პოზიციის თანხმოვნებს შორის. ამ პროცესისათვის ხელი უნდა შეეწყო იმ გარემოებასაც, რომ [უ] სეგმენტი ამგვარ ფორმებში უმახვილო იყო: [*სუმა] [*თქუმა] და მისთ.

განსაკუთრებით მაჩვენებელია ამ მხრივ შემდეგი მაგალითი: თავ-ი ~ თუ-ის-ი (თვს-ი) ~ სა-ს-თუ-ნ-ალ-ი.

ამ ერთ მაგალითში ასახულია ჩვენთვის საინტერესო ბგერების უძველესი დისტრიბუცია: [ვ] — ხმოვნის შემდეგ, [ჰ] — თანხმოვანსა და ხმოვანს შორის, [უ] — ორ თანხმოვანს შორის; განხილული სამი ბგერითი ერთეული მონაცვლეობს ერთმანეთთან პოზიციისდა მიხედვით ერთი და იმავე ძირეული მორფემის ფარგლებში.

ეს გარემოება მკვეთრად გახაზავს ამ სამ ბგერას შორის ისტორიულად არსებულ მიმართებებს; დიაქრონიული თვალსაზრისით აღნიშნული სამი ბგერა უნდა განვიხილოთ როგორც ერთმანეთის გამოპრიცხველი ელემენტები აღნიშნულ სამ პოზიციისაში: -Vგ-, -CჷV-, -CუC-.

¹ ეტიმოლოგიურად „ეისთისმე მოსაკვეთი, მოსაკრელი“; შდრ. ახ. ქართ. იდიომატური გამოთქმა: „თავისთვის მიითალა“, ე. ი. „დაისაკუთრა“.

² იხ. Н. М у р р, *Тубал-кайинский вклад в сванском* (ИИАН. 1912, გვ. 1092 შნდ.); ვ. თ. თ. უ. რ. ი. ა, კვლავ უმლაუტისათვის სვანურნი (თბილისის უნივერსიტეტის მოამბე, ტ. VIII. 1929, გვ. 339 შნდ.).

³ არნ. ჩ. ი. ო. ბ. ა. ვ. ა, სახელის ფუძის აგებულება. გვ. 23.

6.2. [ჲ] და [უ] სეგმენტთა მიმართებანი აუსლაუტში ძველ ქართულში მოქმედი მახვილით¹ უნდა ყოფილიყო განსაზღვრული. როგორც ზემოთ გვეჩვენა ადნიშნული, აუსლაუტში თანხმოვნის შემდეგ მახვილიან პოზიციაში გვაქვს [უ]: ვ-თქუ. მახვილის წინა მარცვალზე გადანაცვლების შედეგად [უ]-ს ენაცვლება [ჲ]: წარმო-ვ-თქუ [წარმოვთქჲ], აღ-უ-თქუ [აღლთქჲ] და მისთ². გენეტური თვალსაზრისით უნდა ვივარაუდოთ ბოლოკიდური მარცვლოვანი [უ]-საგან უმახვილო პოზიციაში დავიწროების შედეგად [ჲ] ბგერის მიღება (შდრ. ანალოგიური ვითარება სვანურში). ამ ასპექტში სავსებით ბუნებრივია დავუშვათ, რომ [ჲ] ისეთ ფორმებში, როგორიცაა დათუ, ი-დაყუ, ნაძუ და მისთ., მიღებულია უფრო ადრინდელი უმახვილო მარცვლოვანი [უ]-საგან: *დათუ, *ი-დაყუ, *ნაძუ (შდრ. ჭან. ღუყუ; მეგრ. ნუზუ). არ არის გამორიცხული შესაძლებლობა, რომ ბოლოკიდური [-ჲ]-ს სტაბილიზაციას ამ ტიპის სახელებში ხელი შეუწყო ისეთმა ფორმებმა, სადაც [ჲ] კანონზომიერად იყო შეპირობებული პოზიციით თანხმოვანსა და ხმოვანს შორის, მაგ., სახ. ბრ. დათუ-ი, ნათ. ბრ. დათუ-ის და მისთ.

ამგვარად, არქაული პერიოდის ქართულისათვის თანხმოვნის შემდეგ აუსლაუტში უნდა ვივარაუდოთ მხოლოდ მარცვლოვანი [უ]: C უ #.

6.3. განსახილველი დაგვრჩა [ჲ]-სა (resp. [ვ]') და [-უ]'-ს ურთიერთმიმართების საკითხი ანლაუტში.

ხმოვნის წინა პოზიციაში (# — V) ვითარება შედარებით ნათელია: ჩვეულებრივ გვაქვს [ვ], რომელიც არქაული ქართული [*ჲ]'-ს ძველქართული რეფლექსია ანლაუტში (აგრეთვე ინტერვოკალურ პოზიციაში, სონორების შემდეგ და აუსლაუტში ხმოვნის შემდეგ).

რაც შეეხება თანხმოვნის წინა პოზიციას (# — C), აქ გვხვდება როგორც [ვ], ისე [უ].

შეიძლება ვამტკიცოთ, რომ უძველესი ნორმის ასახვას სწორედ ის შემთხვევები წარმოგვიდგენენ, სადაც თანხმოვნის წინ ანლაუტში გვაქვს [უ] და არა [ვ].

ზოგიერთი მაგალითის ანალიზი გვაყვარაულებინებს, რომ [ვ] ანლაუტში თანხმოვნის წინ, როგორც წესი, „ნარედუქციალ“ ფორმებში უნდა გვეჩვენოს, პირველ რიგში ისეთ ფუძეებში, რომლებიც გენეტურად ზმნურ პარადიგმას უკავშირდებიან: შდრ. ვალ-ს, მაგრამ ვლ-ა (შდრ. ახ. ქართ. გა-ვლ-ა და სხვ.); იმავე ვალ- ფუძის -ედ სუფიქსიანი დერივატია ვლდ-ომ-ა³; შდრ. აგრეთვე ვარდ-ემ-ი-ს, მაგრამ ვრდ-ომ-ა.

¹ გვაქვს საფუძველი ვივარაუდოთ, რომ მახვილის ადგილის თვალსაზრისით ძველი ქართული პრინციპულად არ განსხვავდებოდა ახალი ქართულისაგან; შდრ. არნ. ჩ ი ქ თ ბ ა ვ ა, მახვილის საკითხისათვის ძველ ქართულში: I; (საქ. სსრ მეცნ. აკად. მოამბე, ტ. III, № 2, 1942, გვ. 191 შმ.); G. Deeters, Armenisch und Südkaukasisch, გვ. 50; H. Vogt, Alterances vocaliques en géorgien (NTS, XI, 1939, გვ. 122).

² შდრ. [ვტჲ] ფორმა უმარცვლო ჟ ელემენტით ხუთმარცვლიან ლექსში: ჯოჯარს ეც ო ვ ჯორცითა (იხ. პ. ი ნ გ ო რ ო ყ ვ ა, ძველი ქართული სასულიერო პოეზია; 1. ტექსტები, VIII—X საუკუნეები, თბილისი, 1913, გვ. 19).

³ ლ. კ ი კ ნ ა ძ ე, ბ ბგერის განვითარების შემთხვევები ქართულში (თ.ს.უ. შრომები. ტ. XXIV, 1942, გვ. 125—126).

ვს-ებ-ა (ა-ვს-ებ-ს, სა-ვს-ე) *ვეს- (ს. - ქართვ. *ვეს₁-) ძირს უნდა შეი-
ცავდეს (შდრ. სვან. გუეში „სავსე“ < *ვეშ¹-).

ვრც-ელ-ი ნახმნარი წარმოება ჩანს: *გან-ვრც-ა ~ ვრც-ელ-ი; შდრ. გან-
ზრქ-ა ~ ზრქ-ელ-ი. ასეთ შემთხვევაში „ურედუქციო“ ფორმა უნდა ყოფილი-
ყო *ვერც- (შდრ. შე-დრკ-ა ~ შე-ვ-დერკ, გან-ჰ-კრთ-ა ~ გან-ვ-ჰ-კერთ, შე-
კრბ-ეს ~ შე-ვ-კერბ-თ) და *ვრეც- — გარდამავალისათვის (შდრ. ვ-დრეკ,
ვ-კრებ).

არ არის გამორიცხული შესაძლებლობა, რომ რივ ზმნურ ფუძეებში თავ-
კიდური ვ- შეპირობებული იყოს ხმოვნის მომდევნო პოზიციით, რომელსაც
ულვლილების პარადიგმაში ზმნური პრეფიქსები (მაქცევრები) ქმნიდნენ. ასე,
მაგალითად, თავკიდური ვ- ვს-ებ-ა || აღ-ვს-ებ-ა ფორმაში იმ ფორმათა გავ-
ლენით შეიძლება იყოს მიღებული, სადაც იგი კანონზომიერად იყო წარმო-
დგენილი ხმოვნის მომდევნო პოზიციაში: მაგ. აღ-ა-ვს-ო, აღ-ი-ვს-ებ-ო-და
და მისთ. ამგვარადვე უნდა აიხსნებოდეს თავკიდური ვ- ისეთ ფორმაში, რო-
გორცაა ვნ-ებ-ა, ვნ-ებ-ულ-: შდრ. ა-ვნ-ო-ს, გ-ა-ვნ-ებ; ი-ვნ-ო-ს, ე-ვნ-ო-ს
და მისთ. ხმოვნის მომდევნო პოზიციაში კანონზომიერად წარმოდგენილი [ვ]
ელემენტი გავრცელდა მთელს ზმნურ პარადიგმაზე.

პირველი სუბ. პირის [ვ-] პრეფიქსი ვლინდება ანლაუტში [ვ] და, თან-
ხმოვნის შემდეგ, უმარცვლო [წ] ელემენტთა სახით (იხ. ზემოთ, გვ. 45 შმდ.).
[ვ] ელემენტი ძველ ქართულში წარმოდგენილია პირველი სუბიექტური პირის
ნიშნად არა მხოლოდ ხმოვნით დაწყებულ ზმნურ ფუძეებში, რაც [ვ] ელემენ-
ტის უძველესი განაწილების კანონზომიერ ნორმას ასახავს, არამედ თანხმოვ-
ნით დაწყებულ ფუძეებშიც. [ვ-] პრეფიქსის სტაბილიზაცია ამ პოზიციაში [ვ]-ს
და არა მარცვლოვანი [უ]-ს სახით მორფოლოგიური ელემენტის ანალოგიური
უნიფიცირებით უნდა აიხსნებოდეს. ხმოვნით დაწყებული ზმნური ფორმები
უფრო ხშირია, ვიდრე თანხმოვნით დაწყებული. სწორედ ამიტომ პირველი
სუბიექტური პირის ნიშნად განზოგადდა [წ], რომელიც ანლაუტში [ვ]-ში გა-
დავიდა. აირველი სუბიექტური პირის პრეფიქსის [ვ]-ს სახით უნიფიცირები-
სათვის ხელი უნდა შეეწყო აგრეთვე [ვ-] პრეფიქსისა და [უ-] მაქცევრის გარ-
ჩევის აუცილებლობას გამოხატულების პლანში.

გვრჩება ისეთი სახელური ფუძეები, სადაც „ურედუქციო“ და „ნარედუქ-
ციალ“ ფორმათა მონაცვლეობას ავგილი არ უნდა ჰქონოდა და სადაც თავკი-
დური მიმდევრობა ფონოლოგიური სტაბილობით ხასიათდებოდა. სწორედ
აქ ანლაუტში თანხმოვნის წინ გვაქვს, როგორც წესი³, მარცვლოვანი [უ],

¹ ვ. თოფურია, ფონეტიკური დაკვირვებანი ქართველურ ენებში, V („ენიმიკ“-ს
მოამბე, X, 1941, გვ. 233).

² აქედან კაუზატივი გან-ა-ვრც-ო (როგორც გან-ტფ-ა — გან-ა-ტფ-ო).

³ ცალკეულ შემთხვევებში თანხმოვნის წინ დადასტურებული თავკიდური ვ- სახელურ
ფუძეებში შესაბამისი სიტყვის შედარებით გვიანდელი სესხებით აიხსნება უცხო წყაროდან.
კერძოდ, ვრცინი „ქურციკი, დედოფალა“ სიტყვა სომხურიდან არის ნასესხები (იხ.
H. M a r p, *Тексты и разыскания по армяно-грузинской филологии*, VI. СПб, 1904,
გვ. 109).

რაც უძველესი ნორმის კანონზომიერ ასახეას წარმოადგენს: შდრ. უღელ-, უფალ-, უბე და მისთ¹.

6.4. ამგვარად, ჩვენთვის საინტერესო ბგერითი ერთეულების უძველესი დისტრიბუცია ქართულში შემდეგნაირად უნდა იქნეს წარმოდგენილი:

[ქ]² — ანლაუტში ხმოვნის წინ: # — V;
აუსლაუტში ხმოვნის შემდეგ: V — #;
ხმოვნებს შორის: V — V;
თანხმოვანსა და ხმოვანს შორის: C — V;

[უ] — ანლაუტში თანხმოვნის წინ: # — C;
აუსლაუტში თანხმოვნის შემდეგ: C — #;
თანხმოვნებს შორის: C — C;
თანხმოვანსა და ხმოვანს შორის
მახვილიან პოზიციაში: C — V;

როგორც ვხედავთ, არქაული ეპოქის ქართულისათვის აღდგება [ქ] და [უ] ელემენტთა პოზიციურ მიმართებათა მოდელი, რომლის მიხედვითაც განსახილველი ელემენტები ერთმანეთის მიმართ დამატებითი დისტრიბუციის დამოკიდებულებაში იმყოფებოდნენ; არ არსებობდა არც ერთი გადამკვეთი, კონტრასტული პოზიცია, რომელშიც შესაძლებელი იქნებოდა [ქ] და [უ] ელემენტთა დაპირისპირება როგორც დისტინქციური ძალის მატარებელი ერთეულებისა. ამდენად, უნდა დავასკვნათ, რომ [ქ] და [უ] ელემენტები, რომლებიც პოზიციისდა მიხედვით ერთი და იმავე მორფემის ფარგლებში მონაცვლეობდნენ, ერთი ფონემის ორ კომბინატორულ (პოზიციურ) ვარიანტს (ალოფონს) — მარცვლოვანსა და უმარცვლოს — წარმოადგენდნენ. ამ ფონემას ჩვენ /*ქ/ ნიშნით აღვნიშნავთ. /ქ/ ფონემა, რომელიც პოზიციისდა მიხედვით მარცვლოვანი [*უ] და უმარცვლო [*ქ] ალოფონების სახით ვლინდებოდა, არქაული ეპოქის ქართულისათვის სონანტთა კლასის ელემენტად უნდა იქნეს მიჩნეული.

უფრო გვიანდელი ხანის ქართულში მოხდა [ქ] ალოფონის გახლეჩა ორ ვარიანტად პოზიციისდა მიხედვით: [ქ] პოზიციაში თანხმოვანსა და ხმოვანს შორის: C — V; [ქ] — ყველა დანარჩენ პოზიციაში (ე. ი. # — V, V — # და V — V).

¹ თანხმოვნის წინ მოქცეული თავიკიდური [უ] ელემენტის ფონეტიკური გარემოცვა ამ ტიპის სახელურ ფუძეებში შეიძლება შეცვლილიყო წინამავალი სიტყვის ბოლოკიდური მიმდევრობის გავლენით. # უც მიმდევრობიანი სახელი წინამავალი სიტყვის ბოლოკიდურ ხმოვანთან კმნიდა კომპოზიტში მიმდევრობას V—C, სადაც მარცვლოვანი [უ] უნდა შეცვლილიყო ნორმის მიხედვით უმარცვლო [ქ] ელემენტით. ამგვარი შენაცვლება გვაქვს კიდევ კომპოზიტში დ ე დ ო ფ ა ლ ი, რომელიც მომდინარეობს უფრო ადრინდელი *დ ე დ ა უ ფ ა ლ ი < დ ე დ ა + უ ფ ა ლ ი ფორმისაგან (შდრ. G. Deeters, *Armenisch und Südkaukasisch*, გვ. 69: ა. შ ა ნ ი ძ ე, ქართული გრამატიკის საფუძვლები, თბილისი, 1953, გვ. 28).

² რამდენადაც [ქ] და [ქ] ისტორიულად ერთი და იმავე ოდენობის ვარიანტებად მივიჩნევთ, შეგვიძლია ორივესთვის საერთო ნიშანი გამოვიყენოთ.

მორფოლოგიური ანალოგიის მოქმედებამ, რაც მორფემის ფონოლოგიური უნიფიცირების ტენდენციაში გამოვლინდა, და გარკვეულ შემთხვევაში მარცვლოვანი [უ]-ს [ჭ] ბგერად დაეწროებამ უმახვილო პოზიციაში გამოიწვია [ვ], [ჭ] და [უ] ელემენტთა შორის ისტორიულად არსებული დისტრიბუციული სურათის დარღვევა და ახალ პოზიციურ მიმართებათა შექმნა, რამაც ხელი შეუწყო ისტორიული ხანის ქართულში მათს დამოუკიდებელ ფონემურ ერთეულებად ჩამოყალიბებას.

იმ დიალექტებში, რომლებიც საფუძვლად დაედო ახალ სალიტერატურო ქართულს, მოისპო ძველ ქართულში ერთი და იმავე მორფემის ფარგლებში წარმოდგენილი [უ]:[ჭ] მონაცვლეობა: შდრ. ძვ. ქართ. კ-სუ: სჭ-ა, ს-თქუ: თქუ-ა და ახ. ქართ. სვ-ი: სვ-ა, [ხ]-თქვ-ი: თქვ-ა. ამ პროცესმა საბოლოოდ გაწვევითა ისტორიულად არსებული კავშირი [უ] და [ჭ] ერთეულებს შორის, რის გამოც [უ] ხმოვანთა კლასის წევრად იქცა, რომელსაც დაუპირისპირდა [ვ] და [ჭ] ერთეულები როგორც ერთი და იმავე თანხმოვანი ფონემის ფონეტიკური ვარიანტები.

7. [ვ] და [უ] ბგერათა ურთიერთმიმართება მშპრულ-ჭანურში

7.1. მეგრულ-ჭანურში, განსხვავებით ძველი ქართულისაგან, გასათვალისწინებელია მხოლოდ [ვ] და [უ] წყვილედის პოზიციური ურთიერთდამოკიდებულება, რამდენადაც წყვილბაგისმიერი [ჭ] სეგმენტი აქ თავისუფლად მონაცვლეობს კბილბაგისმიერ [ვ] სეგმენტთან: შდრ. ჭან. [სვა || სჭა] „ფრთა“, [მსჭვა || მსჭჭა] „ლანაზი“, [თქვან || თქუან] „თქვენ“ და სხვ.¹ ეს ელემენტები წარმოადგენენ ფაკულტატურ ვარიანტებს, რომლებიც ვლინდება უპირატესად როგორც კბილბაგისმიერი მჟღერი სპირანტი მეტი ან ნაკლები ინდივიდუალური და პოზიციური გადახრით წყვილბაგისმიერობისაკენ². ამიტომ ჩვენ შეგვიძლია [ვ] და [ჭ] პირობითად ერთ [ვ] სეგმენტად გავაერთიანოთ და განვიხილოთ ამ საერთო სეგმენტის პოზიციური მიმართება [უ] სეგმენტთან.

7.2. [უ] სეგმენტი მეგრულ-ჭანურში დასტურდება შემდეგს პოზიციებში:

a. თანხმოვნის წინ ანლაუტში:

= — C

ულუ „უღელი“
ულუნ' „აქვს“
უფუ „ოფლი“

b. თანხმოვნის შემდეგ აუსლაუტში:

C — #

ლუცხუ (ჭან.) „ცაცხვი“
ჭკადლუ „მჭედელი“
ლუყუ (ჭან.) „იდაყვი“
ოჭარუ (ჭან.) „წერა“

¹ შდრ. ს. ყ დ ე ნ ტ ი. კანურ-მეგრულის ფონეტიკა. თბილისი, 1953, გვ. 65.

² შდრ. [ვ] და [ჭ] სეგმენტთა მიმართება თანამედროვე ქართულში.

ე. თანხმოვნებს შორის:

C — C

შუბა „სმა“
ოშუშალი „სასმელი“
კუსანს „კვენესის“
მესქურუნ (ჰან.) „ქრება“
თუნთი „დათვი“

დ. თავიკლურ თანხმოვანსა და ხმო-
ვანს შორის მახვილიან პოზიციაში:

#: C — V

სქუა „შვილი“
რუო „რვა“
ქუა „ქვა“
ზლუა (ჰან.) „ზღვა“
თქუას „თქვას“
ქუალა „ფქვა“

ე. თანხმოვანსა და ხმოვანს შორის

C — V

ჰარუა „წერა“
ბარუა „ბერვა“
ვოსქუანქ „ვაბამ“
იშუაფუტუ (ჰან.) „სველდე-
ბოლა“

ფ. ხმოვანსა და თანხმოვანს შორის:

V — C

ბერწეული (ჰან.) „ბროწეული“
სოლთი (ჰან.) „ხის სახელი“¹

7.3. [ვ] (resp. [შ]) სეგმენტი გვაქვს შემდეგს პოზიციებში:

ა. ხმოვნის წინ ანლაუტში:

#: — V

ვარჩხილი „ვერცხლი“
ვითი, (ჰან.) ვით „ათი“
ვალუნს „ელავს“

ბ. თანხმოვანსა და ხმოვანს შორის:

C — V

ევა „შუბლი“
ჯვეში „ძველი“
ევალი „ყველი“
მარძგვანი „მარჯვენა“
მოჭვა „კრუხი“

გ. ხმოვნებს შორის:

V — V

ტავა (ჰან.) „ტაფა“
ნოველი (ჰან.) „კვალი“
მავითა „მეათე“
ვავა (ჰან.) „ლანდი“

¹ Н. Марр, *Грамматика чанского (лазского) языка*, СПб, 1910, გვ. 185.

ოვლე (ჰან.) „ქალათი“

ოვრო (ჰან.) „რვა“

ავლია (ჰან.) „ეზო სახლის გარ-
შემო“ (ბერძნ. *αβλή*)

7.4. განხილულ პოზიციათა შეპირისპირებით ირკვევა, რომ C—V პოზი-
ციისში მეგრულისათვის დასაშვებია როგორც [ვ], ისე [უ] სეგმენტი, რაც და-
დებითად წყვეტს [ვ] და [უ] ელემენტთა ფონემურობის საკითხს თანამედ-
როვე მეგრულში: შეიძლება აღმოჩნდეს ისეთი მორფემული წყვილი, რომელ-
თა ელემენტებს შორის სხვაობას მხოლოდ C—V პოზიციისში წარმოდგენილი
[ვ]:[უ] დაპირისპირება ქმნის.

[ვ]:[უ] დაპირისპირების ფონოლოგიზაცია მეგრულში შედარებით გვიან
უნდა მომხდარიყო, ამ უკანასკნელის ცალკე ენობრივ ერთეულად ჩამოყალი-
ბების შემდეგ, რასაც მოწმობს გადაძვეტ პოზიციითა სიმცირე და [ვ] და [უ]
სეგმენტებს შორის არსებული რეგულარული მონაცვლეობა ერთი და იმავე
მორფემის ფარგლებში: შდრ. კავშ. II. მა ფ-თქუ-ა, სი თქუა : აორისტ.
მა ფ-თქვ-ი, სი თქვ-ი; აწმყ. ვ-ო-სქუ-ან-ქ „ვაბამ“: აორისტ. ვ-ო-სქვ-ე და
მისთ.

თუ C — V და C—V გარემოცვას განსხვავებულ პოზიციებად განვიხი-
ლავთ, თანამედროვე ქანურისათვის დავადასტურებთ V—C და C—V პოზი-
ციებს, სადაც დასაშვებია როგორც [ვ], ისე [უ]¹. ამასთანავე აღსანიშნავია,
რომ ქანურში არ დასტურდება პარადიგმაში [ვ]:[უ] მონაცვლეობა, რაც სა-
ფუძველს იძლევა [ვ] და [უ] სეგმენტები თანამედროვე ქანურისათვის განვიხი-
ლოთ როგორც ორი დამოუკიდებელი ფონემის რეალიზაცია. /ვ/ განიხილება
როგორც მყდერი ლაბიალური სპირანტი, რომელსაც უპირისპირდება ყრუ
ლაბიალური /ტ/ სპირანტი, წარმოდგენილი, როგორც წესი, ნასესხებ სი-
ტყვებში². /უ/ განიხილება როგორც ლაბიალური ხმოვანი ფონემა.

7.5. დიაქრონიული თვალსაზრისით [ვ] და [უ] ელემენტები, ექვს გარე-
შეა, ერთი და იმავე ფონემის პოზიციურ ვარიანტებს წარმოადგენენ, რომელ-
თაც ისტორიულ ეპოქაში ფონოლოგიზაცია განიცადეს. აღრიხედელ საერთო-
ზანურ დონეზე [ვ] და [უ] სეგმენტები ერთურთის მიმართ დამატებითი დის-
ტრიბუციის დამოკიდებულებაში იმყოფებოდნენ; არ არსებობდა ამ ელემენტ-
თათვის დამახასიათებელი არც ერთი მორფემული (resp. ლექსიკური) წყვილი,
რომლის ერთეულები ერთმანეთისაგან მხოლოდ ვ:უ დაპირისპირებით გან-
სხვავდებოდნენ.

¹ [უ] სეგმენტი პოზიციისში V—C გვხვდება ძირითადად ნასესხებ ფორმებში. მაგრამ
რამდენადაც უცხო წარმომავლობის სიტყვები (ძირითადად თურქული და ბერძნული) თანა-
მედროვე ქანური ლექსიკის ორგანულ ნაწილს შეადგენს, სინქრონიული ფონემატური ანალი-
ზისათვის ამ ფორმებს ისეთივე მნიშვნელობა ენიჭება, როგორც საკუთრივ ზანურ და საერთო-
ქართველურ ფორმებს.

² არნ. ჩიქობავა, ქანურის გრამატიკული ანალიზი, თბილისი, 1936, გვ. 15; შდრ.
ს. ქლენტი, ქანურ-მეგრულის ფონეტიკა, გვ. 65 შმდ.

სავსებით აშკარაა, რომ ის გადამკვეთი პოზიციები, რომლებიც [ვ] და [უ] სეგმენტათვის ისტორიული ხანის მეგრულ-ქანურში დასტურდება, შედარებით გვიანდელ ეპოქაში ჩამოყალიბდა და არ უნდა ყოფილიყო დამახასიათებელი ადრინდელი საერთო-ზანური ენობრივი მდგომარეობისათვის.

მართლაც, [ვ] სეგმენტი თანხმონებს შორის (CVC) სპორადულად დასტურდება ნასესხებ, ძირითადად ქართული წარმომავლობის ფორმებში¹. საერთო-ზანურ დონეზე C—C პოზიციაში ვლინდებოდა მხოლოდ მარცვლოვანი [უ] ელემენტი, რასაც ადასტურებს ისეთი საერთო-ქართველური წარმომავლობის მეგრულ-ქანური ფორმები, როგორცაა მეგრ. შუმა „სმა“: ძვ. ქართ. სჰმა; მეგრ.-ქან. კუს- (მეგრ. კუს-ან-ს, ქან. კუს-აფ-ს „კვენესის“); ძვ. ქართ. კჷნ-ე-ს- < *კჷს-ენ-; სვან. კჷნეც „კვენესის“²; ქან. მე-სჷურ-უნ „ქრება“; ქართ. შჷრ-ებ-ის „იღლება“³; ქან. კურუმ-ი „დაუცხვავი ღომი“: ქართ. ქურიმა „ღომის სახეობა“⁴.

თანხმონის წინ ანლაუტში, ისე როგორც თანხმონის შემდეგ აუსლაუტში, დასტურდება მხოლოდ [უ]. პირველი სუბიექტური აირის [ვ-] ფორმანტი თანხმონების წინ მეგრულ-ქანურში ვლინდება შესაბამისად [ბ ფ ჰ] თანხმონთან სახით⁵, რაც მორფოფონოლოგიური მონაცვლეობის კანონზომიერ სურათს ასახავს, რამდენადაც მეგრულ-ქანურისათვის თანხმონის წინ უცხოა თავიიდური [ვ] ელემენტი.

მეგრულის ზოგ კილოში დადასტურებული [ვ] თანხმონის წინ პირველი სუბიექტური პირის ნიშნად (შდრ.. სენაკურში ვ-ხანტურქ, ვ-ჰარუნქ და მისთ.) გვიანდელი წარმომავლობისაა და ქართულის გავლენას მიეწერება⁶.

7.6. განსაკუთრებულ განხილვას მოითხოვს [ვ] და [უ] სეგმენტთა ურთიერთობის საკითხი პოზიციაში თანხმონთან და ხმოვანს შორის: C—V. ამ პოზიციაში როგორც მეგრულში, ისე ქანურში დასტურდება [ვ], რაც ქართულ და სვანურ ვითარებას შეესაბამება:

ქართ. შვლ-ი [შჷილ-ი]; სვან. ი-შვჷიდ: მეგრ. შჷვით-ი;

ქართ. კვერნა (* < კჷენ-რ-): სვან. კჷენ: ქან. კვენურ-ი;

ქართ. კჷეთ- (ძვ. ქართ. კუეთ-ს); სვან. კჷუმედ-: მეგრ. კვათ-უნ-ს „ჭრის“; [ზსვ. მე-კჷშედ-ე, ლნტ. მე-კჷშეშტ-ე ამჟამად ნიშნავს „მოკლეს“; ეტიმოლოგიურად: „მოკვეთილი, მოჭრილი“ (გ. კლიმოვი)];

¹ შდრ. მეგრ. დაკვრა: დუ დი ში დაკვრა „თავის დაკვრა“ (И. Кншндзе, *Грам. микрельского (иверского) языка*, СПб., 1914, გვ. 256).

² Н. Vogt, *Suffixes verbaux*, გვ. 48, § 19.

³ იხ. სიბილანტთა შესატყვისობანი, გვ. 61—66.

⁴ არნ. ჩიქობავა, *ქანურ-მეგრულ-ქართული შედარებითი ლექსიკონი*, თბილისი, 1938, გვ. 142.

⁵ Н. Марр, *Грам. микр. языка чанского (лазского) языка*, СПб., 1910, გვ. 44—45; И. Кншндзе, *Грам. микр. языка*, გვ. 054—056; არნ. ჩიქობავა, *ქანურის ანალიზი*, გვ. 87—89, 96.

⁶ არნ. ჩიქობავა, იქვე, გვ. 96.

⁷ არნ. ჩიქობავა, *შედარ. ლექსიკონი*, გვ. 90.

ქართ. ყველ-ი: სვან. ყწლ- (ლი-ყწლ-ე „ყველის ამოყვანა“⁸): მეგრ. ყვალ-ი, ჭან. (ხოფ.) ყვალ-ი¹;

ქართ. წვამ-ს [წუბმს]: მეგრ. ჭვინ-ს.

ამგვარი მაგალითების გვერდით მეგრულში (და ნაწილობრივ ჭანურში) დასტურდება ისეთი ფორმები, რომლებშიც C—V პოზიციაში წარმოდგენილია მარცვლოვანი [უ]. ამავე დროს ეს [უ] სიტყვაში მახვილის მატარებელ ელემენტს წარმოადგენს; ამ მხრივ არ არსებობს სრული თანხვედრა მეგრულ და ჭანურ ფორმებს შორის. მეგრულში წარმოდგენილ მახვილიან [უ] ელემენტს C—V პოზიციაში ჭანურის შესატყვის ფორმაში ზოგ შემთხვევაში [ვ] შეეფარდება:

მეგრ. ქუა: ჭან. ქვა; ქართ. ქვა;

მეგრ. რუო: ჭან. ოვრო < *ორვო; ქართ. რვა, სვან. არა;

მეგრ. სქუა < *მსქუა „შვილი“: ქართ. -მშო < *მ-მშ-ე (კომპოზიტში ძირ-მშოჲ), სვან. სგე||სგეჲ (აგრეთვე ემ-სგე||ემ-სგე) < *მ-სქუ-ე².

ანალოგიური ვითარებაა მეგრული კავშირებითი მეორის პარადიგმაში:

მა ფთქუა „მე ვთქვა“ ჩქი ფთქუათ „ჩვენ ვთქვათ“

სი თქუა „შენ თქვა“ თქვა თქუათ „თქვენ თქვათ“

თიქ თქუას „მან თქვას“ თინენქ თქუანნი „მათ თქვან“

შესატყვის ჭანურ ფორმებში დასტურდება [ვ]:

მა ფთქვა ჩქუ^ნ ფთქვათ

სი თქვა თქვან თქვათ

ქემუქ თქვას ქემთეფექ თქვან

შდრ. აგრეთვე მეგრ. თქულა: ჭან. თქვალა³ „თქმა“. ამასთანავე ჭანურში დასტურდება რიგი ისეთი ფორმები, სადაც C—V პოზიციაში, მსგავსად მეგრულისა, წარმოდგენილია მახვილის მატარებელი მარცვლოვანი [უ]:

ჭან. ზლუა (|| ზულა || ზოლა): მეგრ. ზლუა || ზლვა;

ჭან. სუა || ფსუა (|| ფსვა)⁴: მეგრ. სუა || ფსუა; შდრ. ქართ. (დიალექტ. ხევს., თუშ.) სვე „ფრთა“;

ჭან. ყუა „შუბლი“ (H. M a p p, გვ. 204).

თუ განვიხილავთ სინქრონიულად [უ] სეგმენტის ქცევას C—V პოზიციაში, დავადგენთ უტყუარ კავშირს ამ ელემენტსა და მახვილს შორის⁵: მარცვლოვანი [უ] პოზიციაში თანხმოვანსა და ხმოვანს შორის დასტურდება მეგ-

¹ შდრ. მხ. შ ა ნ ი ძ ე, ძველი ქართული ენის ლექსიკიდან (საქ. სსრ მეცნ. აკად. ივანე-წერთა ინსტიტუტის მოამბე, II, 1960, გვ. 63).

² შდრ. სიბილანტა შესატყვისობანი, გვ. 58 შნდ.

³ დასტურდება სარფულში; შდრ. ო - თ ქ უ ა ლ - უ - შ - ი „სათქმელი. სალაპარაკო“ (H. M a p p, *Грам. чан. яз.*, გვ. 189).

⁴ ქ. ლ ო მ თ ა თ ი ძ ე, აფხაზური ა ფ ს ა ა ი ა ფ ს ა ა ტ ო („ფრინველი“) სიტყვის ეტიმოლოგიისათვის (საქ. სსრ. მეცნ. აკად. მოამბე, ტ. VI, № 4, 1945); გამორიცხული არ არის შესაძლებლობა განხილული სიტყვა ჯერ კიდევ ძალიან ადრე შეთვისებული იყოს აფხაზურ-ადიღურა ენებიდან.

⁵ არნ. ჩ ი ქ ო ბ ა ვ ა, მახვილის საკითხისათვის ძველ ქართულში, I (საქ. სსრ. მეცნ. აკად. მოამბე, ტ. III, № 2, 1942, გვ. 191 შნდ.).

რულ-ქანურში, როგორც წესი¹, მახვილიან პოზიციაში. მაგრამ როგორ უნდა შეფასდეს მახვილსა და მარცვლოვან [უ] ელემენტს შორის არსებული მიმართება დიაქრონიული თვალსაზრისით; რა უნდა ყოფილიყო საერთო-ზანურისათვის [ვ] და [უ] ელემენტთა განაწილების ნორმა C—V პოზიციაში?

მეგრულში დადასტურებულ ვითარებას (CუV: ქუა, თქუალა და მისთ.) ვერ ჩავთვლით მომდინარედ მახვილის გადაწვევის შედეგად ქანურში. დადასტურებული ვითარებისაგან (CვV: ქვა, თქვალა და მისთ.), რამდენადაც მახვილი ვერ გადაინაცვლებდა ხმოვნიდან უმარცვლო [ვ] ელემენტზე²; მახვილის ამგვარი გადაინაცვლების წინაპირობა უნდა ყოფილიყო მახვილიანი ხმოვნის

წინ მარცვლოვანი [უ] ელემენტის არსებობა: CუV > CუV.

ქან. ზღუა (|| ზულა || ზოლა) „ზღვა“ და სუა || ფსუა „ფრთა“ ფორმათა თანხვედრა შესაბამისად მეგრ. ზღუა და სუა || ფსუა ფორმებთან, ერთის მხრივ, და ქან. ყვალ-|| კვალ- „ყველი“, კვათ- „კვეთა“, მ-ჯვეშ-|| ნ-ჯვეშ- „ძველი“ და მისთ. ფორმათა — შესაბამისად მეგრ. ყვალ-, კვათ-, ჯვეშ- და მისთ. ფორმებთან, მეორე მხრივ, საშუალებას იძლევა აღვადგინოთ საერთო-ზანურისათვის [უ] და [უ] სეგმენტთა დამახასიათებელი განაწილების ნორმა C—V პოზიციაში. მარცვლოვანი [უ] უნდა გვექონოდა ადრინდელ საერთო-ზანურში³ [C—ა/ე] სტრუქტურის ფორმებში: *ქუა „ქვა“, *ზღუა „ზღვა“, *სუა „ფრთა“, *მსქუე⁴ „შვილი“ და მისთ. ეს ვითარება ძირითადად შემოინახა მეგრულმა, უფრო ნაკლებად ქანურმა, სადაც საერთოდ შეინიშნება მეორეული ტენდენცია ხმოვანთა სინკოპირებისა და ფონეტიკური რედუქციისაკენ (მარცვლოვნობის შემცირებისაკენ). უმარცვლო [უ] უნდა გვექონოდა [C—ა/ე C] სტრუქტურის ფორმებში: *კუეთ- (> კვათ-), *ყუელ- (> ყვალ-), *სქუერ- და მისთ. [უ] წარმოდგენილი იყო აგრეთვე VC—V≠ პოზიციაში: შღრ. მეგრ. მოკუა „კრუხი“, ქან. მონკუა „id.“, მეგრ.-ქან. მარქვალი „კვერცხი“, ქან. კარვა „წერა“ და მისთ. უმარცვლო [უ] უნდა გვექონოდა ყოველთვის C—ი პოზიციაში.

[უ] და [უ] სეგმენტთა დისტრიბუციის ამგვარად წარმოდგენილი საერთო-ზანური მოდელის შუქზე C—V პოზიციაში ადვილი ასახსნელი ხდება ამ სეგმენტთა ისტორიულად დამოწმებული განაწილება. ისტორიული ხანის მეგრულსა და ქანურში წარმოდგენილი [უ] და [ვ] სეგმენტები პოზიციაში თავიკიდურ თანხმოვანსა (ან თანხმოვანთჯგუფსა) და ბოლოკიდურ ა/ე ხმოვანს შორის აიხსნება როგორც საერთო-ზანურ დონეზე [C—ა/ე] სტრუქტურის ფორმებში არსებული მარცვლოვანი [უ] ელემენტის მახვილიანი და უმახვილო რედუქციები. საერთო-ზანური დონიდან მომდინარე უმახვილო მარცვლოვანმა [უ] ელემენტმა ≠C—ა პოზიციაში დავიწროება

¹ მეგრულში დასტურდება მარცვლოვანი [უ] სეგმენტი უმახვილო C—V პოზიციაშიც: კარ-უა „წერა“, ბარ-უა „ბერვა“. ნაქუა „ფქვილი“ და მისთ.

² შღრ. არნ. ჩიქო ბ ა ე ა, დასახ. ნაშრომი, გვ. 191 შმდ.

³ იგულისხმება ზანურის განვითარების ის პერიოდი, როდესაც ზანური ეოკალიზში საერთო-პართეველურ ვითარებას ასახავდა.

⁴ პოზიცია CC—ა/ე [უ] სეგმენტის ქვევის თვალსაზრისით C—ა/ე პოზიციას უტოლდება.

განიცადა და უმარცვლო [ჲ] > [ვ] ელემენტად იქცა. ამ გზით უნდა იყოს მიღებული ჰანურში ისეთი ფორმები, როგორცაა ქვა < ქვა < *ქუა, ფ-თქვა < ფ-თქუა < *ფ-თქუა „ვთქვა“ და მისთ.

ორმარცვლიან [Cუა] სტრუქტურის ფორმებში მახვილის გადანაცვლების შედეგად წინამავალ მარცვალზე¹ მივიღეთ მახვილიანი [უ], რომელიც დაცულ იქნა ამ პოზიციაში ისტორიული ხანის ჰანურ და განსაკუთრებით მეგრულს ფორმებში:

მეგრ. ქუა < *ქუა, ფ-თქვა < *ფ-თქუა; მეგრ.-ჰან. სუა || ფსუა < *სუა „ფრთა“; მეგრ.-ჰან. ზლუა² < *ზლუა (ზღრ. ქართ. [ზლუა], სვან. ძულუა < [*ზლუა]); მეგრ. სქუა < *მსქუე (ზღრ. ქართ. : -შო < *მ-შუ-ე, სვან. სგე || სგე < *მ-სქუ-ე)³.

განსხვავება მეგრულ და შესატყვის ჰანურ ფორმებს შორის [უ] და [ვ] სეგმენტთა თვალსაზრისით [C—ა] მიმდევრობაში აიხსნება მეგრულში მახვილის გადანაცვლებით მარცვლოვან [უ] ელემენტზე; ჰანურს ამ ფორმებში მახვილის თვალსაზრისით უძველესი ვითარება აქვს დაცული, რაც საერთო-ქართველურ მდგომარეობას შეესაბამება.

[Cუა] სტრუქტურის იმ ფორმებში, სადაც არ მომხდარა მახვილის წინ გადაწევა მარცვლოვან [უ] სეგმენტზე, [უ]-ს დავიწროების შედეგად მივიღეთ Cუა მიმდევრობა როგორც მეგრულში, ისე ჰანურში⁴.

ძვ. ქართ. სხუა [სხუა] ფორმის შესატყვისად მეგრულში დასტურდება შხვა. ჰანურში — ჩქვა ფორმა, რომლებიც ზან. *შხუა ფორმისაგან უნდა მომდინარეობდნენ. სქუა, ქუა, თქუა და მისთ. ფორმათაგან განსხვავებით, მეგრ. შხვა < *შხუა ფორმაში მახვილის გადაწევა წინა მარცვალზე, რაც მეგრულში, როგორც ჩანს, ნორმას წარმოადგენდა ორმარცვლიან სიტყვებში, შეფერხებულ იქნა *შხუა ატრიბუტივის ხმარების სპეციფიკური აირობებით. იგი ჩვეულებრივ მსაზღვრელად გამოიყენებოდა და აღიქმებოდა საზღვრულთან კავშირში როგორც ერთიანობა, რომლის შიგნითაც მსაზღვრელი კარგავდა თავისთავადობას და აღარ განიხილებოდა როგორც დამოუკიდებელი ორმარცვლიანი ფუძე. ეს მით უფრო მოსალოდნელია, რომ ზანური ნორმების თანახმად მსაზღვრელი საზღვრულთან ერთად ბრუნებისას უცვლელი რჩება: ზღრ. მეგრ. სახ. შხვა კოჩ-ი „სხვა კაცი“, მოთ. შხვა კოჩ-ქ, მიც. შხვა კო-ს (< *კოჩ-ს) და მისთ.

მახვილის თვალსაზრისით ძველი ვითარებაა დაცული აგრეთვე მეგრ. ღვა „ლოყა“ ფორმაში (ჰან. ღვა „იღ.“). გამორიცხული არ არის შესაძლებლობა, რომ მახვილის ამგვარი ცვალებადობა მეგრულში (ერთის მხრივ სქუა,

¹ მოძრავი მახვილის შესახებ მეგრულ-ჰანურში იხ. G. Deeters, Armenisch und Südkaukasisch, გვ. 48; არნ. ჩიქობავა. ჰანურის ანალიზი, გვ. 41 შმდ.: ს. ქლენტი. კანურ-მეგრულის ფონეტიკა, თბილისი, 1953, გვ. 191 შმდ.

² ჰან. ზლუა მეტათეზისით გვაძლევს პარალელურ ზულა (resp. ზოლა) ფორმას.

³ სქუა ფორმისაგან განსხვავებით *სქუიტი ფორმაში (ჰან. სქიტი || სკიტი „წელი“, მეგრ. სქირ- || სკირ-) წარმოდგენილია უმარცვლო [ჲ] ელემენტი პოზიციაში C—ა.

⁴ ზოგ შემთხვევაში ჰანურსა და მეგრულში ადგილი უნდა ჰქონოდა მახვილის თავისუფალ მონაცვლეობას, რის შედეგადაც ჩამოყალიბდა ისეთი პარალელური ფორმები, როგორცაა ჰან. ფსუა || ფსუა „ფრთა“, ყუა || ყუა „შებლი“. მეგრ. ზლუა || ზლუა და მისთ.

ქუა : მეორე მხრივ ღვა < *ღუა, შვა < *შუა) ფრაზაში (resp. რიტმულ ჯგუფში) მახვილიან და უმახვილო პოზიციათა მონაცვლეობითაც ყოფილიყო შეპირებულები.

ზემოთქმულის საფუძველზე შეიძლება გავაკეთოთ დასკვნა, რომ პოზიციაში თავკიდურ თანხმოვანსა და ბოლოკიდურ -ა/ე ხმოვნებს შორის საერთო-ზანურში სავარაუდებელია მხოლოდ მარცვლოვანი [უ], რომელიც გაუმარცვლოვდა უმახვილო პოზიციაში მეგრულ-ქანური ერთიანობის დაშლის შემდეგ-ამგვარად, [უ] და [ჟ] სეგმენტთა საერთო-ზანური დისტრიბუცია პოზიციაში თანხმოვანსა და ხმოვანს შორის შემდეგი მოდელის სახით აღდგება:

[უ] : = C — ა/ე =, = CC — ა/ე =;

[ჟ] : = C — VC, VC — V.

7.7. დისტრიბუციის ამ სურათს არღვევს რიგი მეგრული ფორმები, რომლებშიც დასტურდება მარცვლოვანი [უ] სეგმენტი =C—VC (resp. =CC—VC) და VC—V აოზიცებში. მარცვლოვანი [უ] სეგმენტი აღნიშნულ პოზიცებში თავს იჩენს მეგრულში რღულა, აგრეთვე ჭარუა, მარუა ტიპის მასდარებში და ო-სქირ-უ-ან-ს ტიპის კაუზატივებში. ყველა ამ ტიპის ფორმათა ანალიზი ავლენს მარცვლოვანი [უ] სეგმენტის მეორეულობას აღნიშნულ პოზიცებში და მისი გამოვლენის მორფოლოგიურ ხასიათს საკუთრივ მეგრულ, ქანურისაგან იზოლირებულ, ფორმებში.

რღულა ტიპის მასდარებისათვის ამოსავალი ჩანს *რღუა [= (C) Cუა =] ტიპის წარმოება, სადაც მარცვლოვანი [უ] სეგმენტი კანონზომიერად იყო წარმოდგენილი თავკიდურ თანხმოვანსა (ან თანხმოვანთჯგუფსა) და ბოლოკიდურ -ა ხმოვანს შორის; რღ-უნ-ს „ზრდის“ : *რღ-უ-ა, რჩ-უნ-ს „ძარცვავს“ : *რჩ-უ-ა (როგორც ბარ-უნ-ს „ბერავს“ : ბარ-უ-ა „ბერვა“, ჭარ-უნ-ს „წერს“ : ჭარ-უ-ა „წერა“). [Cუა] სტრუქტურის მასდართა -აღ- სუფიქსით¹ გართულების შედეგად მივიღეთ მეგრულში დამოწმებული რღ-უ-აღ-ა „ზრდა“, რჩ-უ-აღ-ა „ძარცვა“ ტიპის მასდარები. ამ თვალსაზრისით მეტად საგულისხმოა ჭუა „წვა, ტკივილი“ ფორმა, რომლის გვერდით ვადასტურებთ -აღ- სუფიქსით გართულებულ ჭუ-აღ-ა ფორმას მასდარის ფუნქციით. აღსანიშნავია, რომ -აღ- ელემენტით გართულება დამახასიათებელი იყო მხოლოდ [Cუა]||[CCუა] სტრუქტურის (ე. ი. ორმარცვლიანი) მასდარებისათვის:

- *რღუა > რღულა „ზრდა“
- *რჩუა > რჩულა „ძარცვა“ (ძვ. ქართ. ძრცვა)
- *თუვა > *თუა > თულა „თოვა“
- *ჩუვა > *ჩუა > ჩულა „შენახვა“
- *ჭუვა > ჭუა || ჭულა „ტკივილი“, „წვა“
- *თხოვა > *თხუა > თხულა „თხოვნა“²
- *ფქუა > ქულა „ფქვა“

¹ - ა ლ - სუფიქსი ამ ფორმებში მეგრულისათვის დამახასიათებელი „აბსტრაქტულ“ სახელთა მაწარმოებელი - ა ლ - ფორმანტის იდენტური მორფემული ოდენობაა : ბ ო შ - ა ლ - ა „ბიჭობა“, ძ ღ ა ბ - ა ლ - ა „ქალიშვილობა“, ლ ა ხ - ა ლ - ა „ავადმყოფობა“ და მისთ.

² ამოსავალი *თ ხ უ ა ფორმიდანვეა ნაწარმოები თ ხ უ - ა ფ - ა „თხოვნა, О(Х)Л(И)ТЬ“.

თუ მასდარის ფორმა სამ- ან მეტ-მარცვლიან სტრუქტურას წარმოადგენდა. იგი არ დაირთავდა -ალ- სუფიქსს:

შდრ: ბარუა „ბერვა“, ჭარუა „წერა“, ტახუა „ტეხა“, ბარგუა „თოხნა“, ხონუა „ხენა“, ფურინუა „ფერენა“ და სხვ.

-უა დაბოლოება ბარუა ტიპის მასდარებში -ე-ა დაბოლოების ნაცვლად (VC — ა = პოზიციაში, შდრ. ჭან. ჭარ-ე-ა, ტახ-ე-ა) მეგრულში კუა ტიპის მასდარების გავლენით უნდა იყოს გავრცელებული. მარცვლოვანი [უ] სეგმენტის შემცველი მასდარების გავლენით უნდა იყოს მიღებული მეგრულში აგრეთვე ისეთი პარტიციპიალური ფორმები, როგორცაა მა-შუალ-ი „მქსოველი“, მართუ-ე-ალ-ი „გადამხურველი“, ნა-ქუა „ნაფქევეი“ და სხვ.

მეგრული კაუზატივის ფორმებში მარცვლოვანი [უ] სეგმენტის გამოვლენა VC — აC პოზიციაში აიხსნება ამ ფორმებში თემისნიშნისეული -უ- ელემენტის გადატანით აწმყოს ფორმებიდან, სადაც იგი კანონზომიერად იყო წარმოდგენილი მარცვლოვანი სახით C — C პოზიციაში¹: სქირ-უ-ნ¹ „შრება“: ო-სქირ-უ-ან-ს „აშრობს“, ტიმ-უ-ნ¹ „თბება“: ო-ტიმ-უ-ან-ს „ათბობს“ და სხვ.² ამგვარ ფორმებში ჩამოყალიბებული -უ-ან სუფიქსი განხილულ იქნა როგორც კაუზატივის მაწარმოებელი მორფემა საზოგადოდ: ო-პირ-ს „ამღერის“: ო-პირ-უან-ს „ამღერებს“, ჭარ-უნ-ს: ო-ჭარ-აფ-უან-ს „აწერიანს“. უკანასკნელი მაგალითის ანალიზი ნათლად წარმოგვიდგენს -უან- დაბოლოების მეორეულობას კაუზატივის ზოგადი მაწარმოებლის ფუნქციით, რამდენადაც საანალიზო ფორმა უკვე შეიცავს კაუზატივის -აფ- სუფიქსს, საერთოს ჭანურთან: შდრ. ჭან. ო-ჭარ-აფ-ამ-ს.

მარცვლოვანი [უ] სეგმენტი ვლინდება მეგრულში აგრეთვე VC — ე პოზიციაში პირველი თურმეობითის ფორმებში: ნო-შიმ-უ-ე-ნ¹ „უზომავს“ (შდრ. ქართ. დიალექტ. ნა-ზომ-აე-ა). ნო-ჭარ-უ-ე-ნ¹ „უწერია“ (შდრ. ქართ. დიალექტ. ნა-წერ-აე-ა) და სხვ. ეს ფორმები გვიანდელი წარმომავლობისაა, ჩამოყალიბებული ნამყოს მიმღეობის ფორმებზე მეშველი ზმნის დართვით: ნო-შიმ-უ + ო¹რე-ნ¹; შდრ. ქართ. დიალექტ. *ნა-ზომ-აე + არს > ნაზომავა³.

7.8. ზემოთქმულის საფუძველზე შეიძლება დავასკვნათ, რომ პოზიციაში თანხმოვანსა და ხმოვანს შორის ზანურში [უ] და [უ] სეგმენტთა დისტრიბუციის თვალსაზრისით გადაკვეთებს არ უნდა ჰქონოდა ადგილი = C — ა/ე =, = CC — ა/ე = სტრუქტურის ფორმებში წარმოდგენილი იყო მარცვლოვანი [უ] სეგმენტი, ყველა დანარჩენ შემთხვევაში — უმარცვლო [უ].

¹ კაუზატივის ფორმათა წარმოების შესახებ ქართველურ ენებში დაწვრილებით იხ. წიგნის მეორე ნაწილში.

² ჭანურის შესატყვისი -ე ვ/-ა ე თემის-ნიშნაანი ფორმებიდან ნაწარმოებ კაუზატივებში ისტორიულად უნდა გვექონოდა VC — V პოზიციაში უმარცვლო [უ]: ს ქ ი რ - უ - ნ „შრება“: ქ ა - ნ - ი - ს ქ ი რ - ა ფ - ს „გაიშრობს“ < *ი - ს ქ ი რ - ე - ა ფ - ს; ტ ი ბ - უ - ნ „თბება“: ო - ტ ი ბ - ა ფ - ს „ათბობს“ < *ო - ტ ი ბ - ე - ა ფ - ს; შდრ. ძვ. ქართ. გ ო რ - ა ე - ს : ა - გ ო რ - ე ბ - ს > ახ. ქართ. ა - გ ო რ - ე ბ - ს; ჰ - შ ო რ - ა ე - ს : ა - შ ო რ - ე - ე ბ - ს > ახ. ქართ. ა - შ ო რ - ე ბ - ს და მისთ.

³ იხ. გ. როგავა, დრო-კილოთა ნეოთხე ჯგუფის ნაკვთები ქართველურ ენებში (იკვ, V, 1953, გვ. 17 შმდ.).

მარცვლოვანი [უ] სეგმენტი თავიკიდურ თანხმოვანსა და ბოლოკიდურ ხმოვანს შორის უმახვილო პოზიციაში მეგრულსა და ქანურში დავიწროების გზით უმარცვლო [უ] ელემენტად იქცა. გვიანდელ წარმოებათა საფუძველზე მეგრულში მავილეთ ფორმები მარცვლოვანი [უ] სეგმენტით VC — V აოზიციაში. ყოველივე ამან დაარღვია მარცვლოვანი [უ] და უმარცვლო [უ] სეგმენტების განაწილების საერთო-ზანური სურათი. საერთო-ზანურ დონეზე [უ] და [უ] სეგმენტები ერთურთის მიმართ დამატებითი დისტრიბუციის დამოკიდებულებაში იმყოფებოდნენ. ამ ელემენტთა დისტრიბუცია შემდეგი სახით აღდგება:

- [უ] : თანხმოვნის წინ ანლაუტში : # — C;
 თანხმოვნის შემდეგ აუსლაუტში : C — #;
 თანხმოვნებს შორის : C — C;
 თავიკიდურ თანხმოვანსა (resp. თანხმოვანთჯგუფსა) და ბოლოკიდურ -ა/ე ხმოვანს შორის : #C(C) — ა/ე#;
 [ვ/უ] : ხმოვნის წინ ანლაუტში : # — V;
 ხმოვნის შემდეგ აუსლაუტში : V — #;
 ხმოვნებს შორის : V — V;
 თანხმოვანსა და ხმოვანს შორის : C — V (გარდა [უ] სეგმენტის დისტრიბუციის მეოთხე პუნქტით გათვალისწინებული პოზიციისა).

[უ] და [ვ] სეგმენტები წარმოადგენდნენ ზანურში საერთო სონანტი ფონემის ორ პოზიციურ ვარიანტს—მარცვლოვანსა და უმარცვლოს.

8. /*ჟ/ ფონემა საერთო-ქართულურში

8.1. [ვ], [უ] და [უ] სეგმენტთა განაწილების შესწავლა ისტორიულად დამოწმებულ ქართველურ ენებში და მათ შორის არსებულ უძველეს მიმართებათა აღდგენა შინაგანი და შედარებითი რეკონსტრუქციის გზით გვაძლევს ერთმანეთისაგან დამოუკიდებლად იდენტურ დისტრიბუციულ სურათს. ცალკეულ ქართველურ ენათა [ვ], [უ] და [უ] ელემენტების უძველეს დისტრიბუციულ მიმართებათა პროცირების გზით საერთო ენობრივ დონეზე ვიღებთ ამ ელემენტების განაწილების მოდელს რეკონსტრუირებული საერთო-ქართველური ენობრივი მდგომარეობისათვის.

ამგვარად რეკონსტრუირებული დისტრიბუციული მოდელის მიხედვით [უ] და [უ] ელემენტები საერთო-ქართველურში წარმოადგენენ ერთი და იმავე ფონემის (ამ ფონემას აღვნიშნავთ /*ჟ/ სიმბოლოთი) კომბინატორულ ვარიანტებს: უმარცვლოსა და მარცვლოვანს, პოზიციებისა და მიხედვით. ამდენად, /*ჟ/ ფონემა კვალიფიცირებულ უნდა იქნეს როგორც წვერი სონანტთა კლასისა, რომელიც უპირისპირდებოდა საერთო-ქართველურში საკუთრივ ხმოვანთა და თანხმოვანთა კლასებს.

/*ჟ/ ფონემა ვლინდებოდა როგორც უმარცვლო [უ] ალოფონი პოზიციებში : # — V, V — #, V — V;

/*/ტ/ ფონემა ვლინდებოდა როგორც მარცვლოვანი [უ] ალოფონი პოზიციებში: # — C, C — #, C — C;

C — V პოზიციაში შეინიშნება [ტ] და [უ] ალოფონების თანხვედრა: CტV || CუV, რაც აღნიშნულ პოზიციაში /*/ტ/ ფონემის გამოვლენის მერყეობას ასახავს საერთო-ქართველური დიალექტური არეალების მიხედვით: „ზანურ“ არეალში /*/ტ/ ფონემა #C — ა/ე# პოზიციაში წარმოდგენილი იყო მარცვლოვანი [უ] ალოფონის სახით; „სვანურ“ და „ქართულ“ არეალში მარცვლოვანი [უ] ანალოგიურ გარემოცვაში თავს იჩენდა მხოლოდ მახვილიან პოზიციაში (შდრ. ძუა ტიპის მაგალითები).

8.2. ცალკე მორფემებში, ფონეტიკური გარემოცვის ცვალებადობასთან დაკავშირებით, რაც გამოწვეული იყო მორფოლოგიური და ლექსიკური დერივაციით, /*/ტ/ ფონემა ვლინდებოდა პოზიციისდა მიხედვით მარცვლოვანი და უმარცვლო ელემენტების სახით; ეს პროცესი აისახა [უ] და [ტ] სემანტთა რეგულარულ მონაცვლეობაში ერთი და იმავე პარადიგმის ფარგლებში.

ასე, მაგალითად, „კულის“ აღსანიშნავად საერთო-ქართველურში წარმოდგენილი *კუად-ფორმა (/*/ტ/ ფონემა ვლინდება უმარცვლო [ტ] ალოფონის სახით C — V პოზიციაში : სვან. ჰა-კუად, ლშხ. ა-კუედ) მონაცვლეობდა ბრუნების პარადიგმაში ე ხმოვანს მოკლებულ *კუდ-ფორმასთან¹ (/*/ტ/ ფონემა ვლინდება მარცვლოვანი [უ] ალოფონის სახით C — C პოზიციაში : მეგრ.-ქან. კუდ-ელ-ი; ქართ. კუდ-ი). *ე ხმოვნიან ფორმაში მარცვალს *ე ხმოვანი ქმნიდა; მის მეზობლად /*/ტ/ ფონემა უმარცვლო იყო. *ე ხმოვნის გარეშე წარმოდგენილ ფორმაში მარცვლის შექმნის ფუნქცია თანხმოვნებს შორის მოქცეულ /*/ტ/ ფონემას ეკისრებოდა ამ უკანასკნელის მარცვლოვანი [უ] ვარიანტის სახით.

ამგვარადვე, გვექონდა [*ი¹-დაყუ] (/*/ტ/ ფონემა მარცვლოვანი [უ] ალოფონის სახით C — # პოზიციაში : ქან. დუყუ), მაგრამ სახელობითი ბრუნვის განსაზღვრულ ფორმაში წარმოდგენილი იყო [*ი¹-დაყუ-ი] ფორმა (/*/ტ/ ფონემა უმარცვლო [ტ] ალოფონის სახით C — V პოზიციაში : ქართ. ი-დაყუ-ი). სახელობითი ბრუნვის ფორმაში მარცვალს /*/ტ/ ფონემის მომდევნო -ი ფორმანტი ქმნიდა. ამგვარადვე ქმნიდა მარცვალს ბოლოკიდური /*/ტ/ ფონემის მეზობლად ყოველი ხმოვნი დაწყებული ფორმანტი. პარადიგმაში ხმოვნიანი ფორმანტის ჩამოცილებისას მარცვლის შექმნის ფუნქცია თანხმოვანს შემდეგ მოქცეულ /*/ტ/ ფონემას ეკისრებოდა მისი მარცვლოვანი [უ] ალოფონის სახით; შდრ. [უ] : [ტ] მონაცვლეობა საერთო-ქართველურ ფორმებში [*ზაშუ] (ქან. ზესკუ || მზესქუ) : [*ზაშუ-ი] (ქართ. შაშუ [შაშუ-ი], მეგრ. ზესქვი)²; [*ყურ-] (ქართ. ყურ-, ქან. ყვაჯ-ი „testiculus“): [*ყურ-] (სვან. ყურ-ნაჰ).

¹ ფონოლოგიური აღნიშვნით: /*კუედ-/ : /*კუდ-/. მორფემის ხმოვნიანი და უხმოვნო ვარიანტების მონაცვლეობის შესახებ დაწვრილებით ქვემოთ გვექნება საუბარი ქართველური აბლაუტის თეორიასთან დაკავშირებით.

² საერთო-ქართველური მონაცვლეობის ეს ტიპი ცალკეულ შემთხვევებში შემონახულია თანამედროვე სვანურში : ე შ ხ უ || ე შ ხ ტ ი „ერთი“, მიშუ || მიშგტი „ჩემი“, ისგუ : ისგტი „შენი“ და მისთ.

საერთო-ქართველური ბრუნების სისტემაში მონაცვლე ორი ალომორფიდან ([*^hი¹-დაყუ- : *^hი¹-დაყტ-]; [*^hაშუ- : *^hაშტ-], [*ყურ- : *ყურ-]) პარადიგმის უნიფიკაციის პროცესში ისტორიულად დამოწმებულ ქართველურ ენებში განზოგადდა ერთ-ერთი ფორმა, რამაც დაჩრდილა [უ] : [ტ] სეგმენტთა რეგულარული მონაცვლეობის სურათი ერთი მორფემის ფარგლებში.

მარცვლოვანი და უმარცვლო ვარიანტების ამგვარი მონაცვლეობა პოზიციისა და მიხედვით ქმნის სონანტურ ფონემათა ფონოლოგიურ არსს. ისტორიულად დამოწმებულ ქართველურ ენებში მოხდა საერთო-ქართველური /*ტ/ ფონემის გახლეჩა დამოუკიდებელ ფონემურ ერთეულებად მისი ალოფონების ფონოლოგიზაციის შედეგად; საერთო-ქართველურ /*ტ/ სონანტს სვანურში დაუპირისპირდა /ტ/ და /უ/, ძვ. ქართულში — /ვ/, /ტ/ და /უ/, მეგრულ-ქანურში — /ვ/ და /უ/ (ქანურში აგრეთვე /ფ/) ელემენტები როგორც დამოუკიდებელი ფონემები, რომლებიც შესაბამისად თანხმოვანთა და ხმოვანთა სისტემის ერთეულებს წარმოადგენენ.

9. [ი] და [ჟ] გვერდითა ურთიერთობა სვანურში

9.1. [ი] და [ჟ] სეგმენტთა ურთიერთმიმართება ქართველურ ენებში არსებითად იმავე ხასიათისაა, რაც ზემოთ აღწერილი მიმართებანი [უ] და [ტ] სეგმენტებს შორის. მაგრამ ამ უკანასკნელთაგან განსხვავებით, სადაც განხილვის სფეროში შემოდის აგრეთვე [ვ] სეგმენტის კომბინაციები, [ი] და [ჟ] სეგმენტთა ფონოლოგიური ბუნების გარკვევისას გასათვალისწინებელია მხოლოდ ამ წყვილელულის ქცევა სხვადასხვა ფონემურ მიმდევრობებში; [ი] და [ჟ] სეგმენტთა განაწილება ქართველურ ენებში უფრო მარტივ სურათს იძლევა.

9.2. [ი]'სა და [ჟ]'ს მიმართება თანამედროვე სვანურში [უ]'სა და [ტ]'ს მიმართებას მოგვაგონებს. ამავე დროს მათ შორის არის არსებითი სხვაობაც: [უ]/[ტ] ელემენტთა დისტრიბუციისაში არსებობს გადაკვეთი პოზიციები, რომლებშიც მათს დაპირისპირებას პოტენციურად დისტინქციური ძალა გააჩნია; შესაბამის პოზიციებში [ი] და [ჟ] სეგმენტები ან გამოორიცხავენ ერთმანეთს, ან თავისუფალი ვარიანტების დამოკიდებულებაში იმყოფებიან, რაც მათს ალოფონურ წარმომავლობაზე მიუთითებს.

მხოლოდ [ი] სეგმენტისათვის დამახასიათებელი პოზიციებია:

ა. თანხმოვნის წინ ანლაუტში:

‡—C

იმტუა „რასაც“
იმჭუიდ „შვიდი“
ისგ „შუა“

ბ. თანხმოვნის შემდეგ აუსლაუტში:

C—‡

სემი „სამი“
ლწში „თესლი“
ტეხტი „ცოლიც“

ე. თანხმონებს შორის:

C—C

აშირ „ასი“

ლიც „წყალი“

მიქ „მზე“

ჟ. ხმოვნის შემდეგ მომდევნო ჯგუფით

სონორი + თანხმოვანი

V—C₂ C

მიჩუთაილშერ (საკუთ. სახელი)

ზაილდ „წელიწადი“

ზ. თავიღურ თანხმოვანსა და ხმო-
ვანს შორის მახვილიან პოზიციაში:

C—V

ღირ „პური“

ყრა „ყელი“

ჩრშდ „ყველასათვის“

9.3. მხოლოდ [ჟ] სეგმენტისათვის დამახასიათებელი პოზიციებია:

ა. ხმოვნის წინ ანლაუტში:

##—V

ჯორი „ორი“

ჯეშდ „ათი“

ჯარ „ეინ“

ბ. ხმოვნის შემდეგ აუსლაუტში:

V—##

ნამ „ჩვენ“

შალამ „მდინარე“

შამ „წელიწადი“

კაპრამ „ნიკაპი“

გ. ხმოვნებს შორის:

V—V

ლაჟე „წაილო“

ლჟარ „ცოცხალი“

დ. ხმოვანსა და არაბოლოკიდურ
თანხმოვანს (ან თანხმოვანთჯგუფს)

შორის:

V—C(C)V

ბამშა (ლშხ.) „პქეია“

ცამრა (ლშხ.) „თელა“ (ხე)

ლამჩოქტე „წაიჩოქა“

9.4. თანხმოვნის მომდევნო და ხმოვნისწინა პოზიციაში (როდესაც თანხმო-
ვანს წინ კიდევ ხმოვანი უძღვის: VC—V) აღვილი აქვს [ი] და [ჟ] სეგმენტთა
თავისუფალ მონაცვლეობას: ალიზარ || ალჟარ „ესენი“; ეჯიზარ || ეჯჟარ „ისინი“;
ადიე || ადჟე „წაილო“; ხხიად || ხხჟად „უხარია“, მესტია || მესტჟა (სვან. პოე-
ზია, № 2. 6₉); შდრ. აგრეთვე თანამედროვე სვანური საგვარეულო სახელები:
წიფინ, დჩქელინ, რატინ და პოეზიაში დადასტურებული ყიფანე (სვან.
პოეზია, N 2. გვ. 6₁). დამატებითმა დაკვირვებამ შეიძლება გამოავლინოს,

რომ არც თანამედროვე პროზაული მეტყველებისათვის არის უცხო წიფჲან, დაჩქელჲან და მისთ. ფორმები.

9.5. ამგვარად, [ი] და [ჟ] სეგმენტთა დისტრიბუციული ანალიზი გვიჩვენებს, რომ ეს ელემენტები მხოლოდ პოზიციურად უპირისპირდებიან ერთმანეთს და გარკვეულ შემთხვევებში თავისუფლად მონაცვლეობენ ერთსა და იმავე ფორმაში. რამდენადაც თანამედროვე სვანურში არ არსებობს [ი] და [ჟ] სეგმენტთა გადამკვეთი, კონტრასტული პოზიციები, გამორიცხულია შესაძლებლობა ისეთი წყვილების გამოვლენისა, რომელთა ელემენტების დაპირისპირებას გამოხატულების ალანში მხოლოდ [ი]/[ჟ] სხვაობა ქმნიდეს. ეს იმას ნიშნავს, რომ [ი] : [ჟ] დაპირისპირება მოკლებულია დისტინქციურ ძალას; ამ ელემენტთა დაპირისპირება მხოლოდ მათთვის დამახასიათებელი აოზიციებით არის შეპირობებული.

[ი] და [ჟ] სეგმენტთა დაპირისპირების წმინდა პოზიციური ხასიათი ნათლად ვლინდება ამ სეგმენტთა ერთმანეთთან მონაცვლეობაში ერთი და იმავე მორფემის ფარგლებში.

ასე, მაგალითად, სახ. ბრუნვის {-ი} ფორმანტი ვლინდება უმარცვლო [-ჟ] ან მარცვლოვანი [-ი] ალომორფების სახით სახელის ფუძის ბოლოკიდური ფონემისდა მიხედვით: სემ-ი, ლწშ-ი, წგრნ-ი (C—ჟ), მაგრამ კაპრან-ჟ, ჭალან-ჟ (V—ჟ). მსგავსად ამისა, ქართ. -ც^ა ნაწილაკის ფუნქციური ეკვივალენტი {-ი} წარმოდგენილია სვანურში პოზიციისდა მიხედვით [-ი] და [-ჟ] ალომორფებით:

მგსკანდ-ი (ბზ. 405, 18) „ბეჭედიც“, ჰარანყ-ი, ნწყუნ-ი, დიპრ-ი (ბზ. 10,7) „არაყიცი, შეკამანდიცი, პურიცი“ : (C—ჟ), მაგრამ ხოშან-ჟ „უფროსიცი“, აღან-ჟ „ესეცი“ (ბზ. 399,4), ჯან (ბზ. 400,28) „თვითონაც“; ამავე რიგის აოზიციური სხვაობითაა შეპირობებული {-ისგა} „-ში“ თანდებულის ვარიანტების გამოვლენა : შჷან-ისგა (ბზ. 1,28) „სვანეთში“, ჩუქენისგა „ქვემოთ“ (ბზ. 1,10) : C—C; მაგრამ საყდართე-ისგა (ბზ. 205,30) „საყდარში“ : (V—CV) დამისთ.

9.6. მიუხედავად [ჟ] და [ი] სეგმენტთა აღნიშნული ქცევისა და მათ შორის გადამკვეთი პოზიციების არარსებობისა, რაც აშკარად მიუთითებს ამ ელემენტთა ალომორფურ წარმომავლობაზე, ისინი ვერ ჩაითვლებიან თანამედროვე სვანური ფონოლოგიური სისტემის თვალსაზრისით საერთო სონანტური ფონემის შესაბამისად უმარცვლო და მარცვლოვან ვარიანტებად, რამდენადაც ამათ გვერდით წარმოდგენილია გრძელი [ი] ელემენტი, რომელიც უპირისპირდება [ი] სეგმენტს როგორც გრძელი ხმოვანი ფონემა — მოკლეს.

ამგვარი დაპირისპირების პირობებში [ი] ელემენტი თანამედროვე სვანურ დიალექტებში უნდა განვიხილოთ როგორც ხმოვანთა კლასის წარმომადგენელი, ხოლო [ჟ] — როგორც წარმომადგენელი თანხმოვანთა კლასისა.

[ჟ] და [ი] სეგმენტთა — წარმოშობით საერთო სონანტური /*ჟ/ ფონემის ალოფონთა — ფონოლოგიზაციის ხელი შეუწყო სვანურ დიალექტებში გრძელი /ი/ ხმოვნის ჩამოყალიბებამ, რომელიც ფონოლოგიურად დაუპირისპირდა მოკლე /ი/ ელემენტს.

10.1. [ი] და [ჟ] ბგერითი ერთეულების ურთიერთდამოკიდებულების საკითხი ძველ ქართულში შედარებით მარტივად წყდება. მიუხედავად იმისა, რომ არსებითად ფონემური ძველი ქართული ორთოგრაფია ამ ორი ერთეულის გადმოსაცემად ორ განსხვავებულ გრაფიკულ ნიშანს იყენებს ([ი] და [ჟ]), [ი] და [ჟ] ძველი ქართულის დონეზე ერთი და იმავე ფონემის კომბინატორულ ვარიანტებად უნდა იქნენ მიჩნეულნი, რამდენადაც ამ სეგმენტთა დისტრიბუციაში არ დასტურდება კონტრასტული პოზიციები, და ისინი ვერ ქმნიან დისტინქციური ფუნქციის გამომხატველ დაპირისპირებებს.

[ჟ] სეგმენტის დისტრიბუცია ძველ ქართულში მეტად შეზღუდულია. იგი გვხვდება აუსლაუტში ხმოვნის შემდეგ: V—# (როგორც წესი, ეს არის სახელობითი ბრუნვის ნიშანი): მამაჟ, დედაჟ, ძმამაჟ, ყრამაჟ, მშშ [მშჟაჟ], ძშ [ძჟაჟ], სიძშ [სიძჟაჟ], წყაროჟ, ოქროჟ, ყრუჟ, დრკუჟ და მისთ.

თანხმოვნის შემდეგ აუსლაუტში ამავე ფუნქციით წარმოდგენილია მხოლოდ მარცვლოვანი [ი] : C—# : მკუღარი, კუერთი, სისხლი, პური, ლოდი და მისთ. ამ ფორმათა შეიარისპირებით ნათელი ხდება უმარცვლო [ჟ] და მარცვლოვანი [ი] ელემენტების პოზიციურად შეპირობებული მონაცვლეობა ერთსა და იმავე მორფემაში, რომელიც ვლინდება ძველ ქართულში [-ჟ] და [-ი] ალომორფების სახით.

ანალოგიური მონაცვლეობა დასტურდება ნათესაობითისა და მოქმედებითი ბრუნვების ფორმანტებში: [-ისა]/[-ჟსა], [-ითა]/[-ჟთა]; ბოლოუკვეცელ ხმოვანფუძიან სახელებში გვაქვს [ჟ] სეგმენტის შემცველი ალომორფი (პოზიცია V—C): წყაროჟსა, წყაროჟთა; ეზოჟსა, ეზოჟთა; ყრუჟსა, ყრუჟთა¹; ბოლოკვეცილ და თანხმოვანზე დაბოლოებულ ფუძეებთან მხოლოდ [ი] სეგმენტის შემცველი ალომორფი ვლინდება (პოზიცია C—C): კაცისა, კაცითა; დედისა, დედითა; ძმისა, ძმითა და მისთ.

ნათესაობითი და მოქმედებითი ბრუნვის ალომორფების მიხედვით შეიძლება ვამტკიცოთ, რომ დისტრიბუციის უძველესი ნორმების თანახმად V—C პოზიციაში უნდა გვექონოდა მხოლოდ [ჟ] სეგმენტი², ისე როგორც C—C პოზიციაში—მხოლოდ [ი]. მაგრამ უკვე ძველი ქართულის დონეზე V—C პოზიციაში (ისე როგორც პოზიციაში ხმოვნებს შორის: V—V) წარმოდგენილია, როგორც წესი, მარცვლოვანი [ი]³, რომელთანაც სპორადულად უმარცვლო [ჟ] სეგმენტი მონაცვლეობს ფაქულტატური ვარიანტის სახით: შდრ. საიდუმ-

¹ მაგალითები იხ. ი. იმნაიშვილის ქართული ენის ისტორიულ კრესტომათიაში, თბილისი, 1953, გვ. 306 შმდ.

² შდრ. აგრეთვე უფროობითი ხარისხის ფორმები: უდიდშს [უდიდეჟს], უწინარშს [უწინარჟს] და სხვ.

³ მარცვლოვანი [ი] ამ პოზიციაში მორფოლოგიურად უნდა იყოს სტაბილიზებული: მორფემათა მიჯნაზე: შდრ. ძღუმალ : სა-ძღუმალ-ო, ინაჟ- : მე-ინაჟე, ძ-ბან-ს : და-ძბან-ა, ძ-დგ-ამ-ს და-ძ-დგ-ა და მისთ. შდრ. ასეთივე პროცესი მარცვლოვანი [უ] სეგმენტისათვის: უწყი-ს : ა-უწყ-ებ-ს, უბნ-ობ-ს : სა-უბარ-ი და მისთ.

ლო || სადღუმლო¹, აიძულა || აძულა²; კაიაფა (საკუთარი სახელი) || კააფა, ესაია || ესაა³ და მისთ.

C — V მიმდევრობაში, როგორც თავიიდურ მახვილიან (##C — V), ისე უმახვილო (VC — V) პოზიციაში, წარმოდგენილია მხოლოდ მარცვლოვანი [ი] : ძნიად, დიაკეული, დიაკონი; მალიად, სულიერი.

დისტრიბუციის უძველესი ნორმის ამსახველია აგრეთვე მარცვლოვანი [ი] სეგმენტი თავიიდურ პოზიციაში თანხმოვნის წინ (## — C) : იდაყვ, იდუ-მალ-, ინაჯ-, იფქლ-, იწრო-.

რაც შეეხება თავიიდურ [ი] სეგმენტს ხმოვნის წინ, მისი წარმოშობა ძველ ქართულში თითქმის მთლიანად ნასესხები სიტყვების (და პირველ რიგში საკუთარი სახელების) საფუძველზე მოხდა : იავარის-ყოფაჲ „გაძარცვა, გატაცება“; იაკობ, იერიქო, იერუსალმ-ი, იესუ, იობ, იოვანე, იონა, იოსებ, იოტა, იალბუზი, იატაკი და სხვ.⁴

ეს ფაქტები აიხსნება იმ გარემოებით, რომ, როდესაც აღნიშნულ სიტყვათა სესხება ხდებოდა, ძველი ქართულისათვის უკვე უცხო იყო [ჟ] ბგერა ხმოვნის წინ.

სხვა ქართველურ ენებთან შედარება გვიჩვენებს, რომ არქაულ ეპოქაში ქართულში ხმოვნის წინ ანლაუტში უნდა გვექონოდა [*ჟ] და არა [ი], მაგრამ ეს ეტიმოლოგიური [ჟ] დაქარგულ იქნა აღნიშნულ პოზიციაში : ქართ. ორ-ი : სვან. ღორ-ი : ჭან. ჟურ-ი, მეგრ. ჟირ-ი⁵.

სამწუხაროდ, სხვა ამგვარი მაგალითი არ იძებნება : /*ჟ/ ფონემით დაწყებული საერთო წარმომავლობის სიტყვები ქართველურ ენებში გაცილებით უფრო მკვირვრიცხოვანი უნდა ყოფილიყო, ვიდრე /*ჟ/ ფონემით დაწყებული ფორმები.

10.2. ამგვარად, ქართული ენის არქაული ეტაპისათვის /ჟ/ სონანტის განაწილების ნორმად შემდეგი დისტრიბუციული სქემა უნდა მივიჩნიოთ :

მარცვლოვანი [ი] ალოფონი : ## — C
C — ##
C — C
C — V

¹ არცა საიდუმლოჲ (D საიდუმლოჲ) [არს], რომელი არა გამოცხადნეს (მ. 10, 26);... არცა საიდუმლოჲ (D საიდუმლოჲ) [არს], რომელი არა საცნაურ იყოს და ცხადად მოვიდეს (ლ. 8,17); თქუენდა მრცემულ არს ცნობად საიდუმლოჲ (D საიდუმლოჲ) სასუფეველისა ღმრთისაჲ (ლ. 8,10).

² იგინი აიძულებდეს (D აიძულებდეს) მას (ლ. DE 24,29); და აიძულეს მას (ლ. 24,29);... აიძულა მოწაფეთა შესლვად ნავსა (მ. 14,22);... აიძულა მოწაფეთა თგსთა აღსლვად ნავსა (მარკ. 6,45 C).

³ ...კაიაფა... ჰრქუა მათ (იოვ. DE 11,49);

... რომელსა სახელი ერქუა კააფა (იოვ. C 11.49);

ესაია წინაწარმეტყუელსა (მარკ. DE 1,2);

ესაია წინარმეტყუელსა (მარკ. C 1,2);

⁴ იხ. გ. წერეთელი, უძველესი ქართული წარწერები პალესტინიდან, თბილისი, 1960, გვ. 225; იქვეა ლიტერატურა ნაჩვენები.

⁵ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 213.

უმარცვლო [ა] ალოფონი: • # — V
 V — #
 V — V
 V — C

ძველ ქართულში მნიშვნელოვნად შეიზღუდა [ა] ალოფონის ხმარების არე. იგი დაიკარგა # — V პოზიციაში; ნასესხებ სიტყვებში მას ამ პოზიციაში მარცვლოვანი [ი] ალოფონი შეენაცვლა. მორფოლოგიური მიზეზების გამო მარცვლოვანი [ი] ალოფონი გავრცელდა აგრეთვე V — C (და ნაწილობრივ V — V) პოზიციაში, რის შედეგადაც მარცვლოვანი [ი] და უმარცვლო [ა] ალოფონები თავისუფლად მონაცვლეობდნენ ერთმანეთთან როგორც /ა/ ფონემის აღნიშნული პოზიციებით განსაზღვრული ფაქულტატური ვარიანტები. იმ დიალექტებში, რომლებიც თანამედროვე სალიტერატურო ქართულს დაედო საფუძვლად, აღნიშნულ პოზიციებში [ი] გაბატონდა. V — # პოზიციასა და აგრეთვე ბოლოხმოვნიან სახელებზე ნათესაობითი და მოქმედებითი ბრუნვის ნიშნის დართვის შედეგად წარმოქმნილ V — C პოზიციაში უმარცვლო [ა] სეგმენტის დაკარგვამ (resp. მისმა შენაცვლებამ ნულით) ახალ ქართულში გამოიწვია /ა/ სონანტის მარცვლოვან [ი] და უმარცვლო [ა] ვარიანტთა აოზიციური მონაცვლეობის მოსპობა და [ი] ალოფონის ჩამოყალიბება /ი/ ფონემად, რომელიც ყველა მისთვის დასაშვებ პოზიციაში მარცვლოვანი [ი] სეგმენტის სახით ვლინდება და რომელიც, მაშასადამე, თანამედროვე სალიტერატურო ქართულის თვალსაზრისით ფონოლოგიურად საკუთრივ ხმოვანთა კლასს განეკუთვნება.

11. [ა] და [ი] მემკრულ-ჭანურში

11.1. [ა] სეგმენტი ბევრად უფრო გავრცელებულია ქანურში, ვიდრე მეგრულში¹. ქანურში იგი საკმაოდ ხშირია ნასესხებ სიტყვებში²:

— V : ძაგაშ-ძაგაშ (თურქ.) „ნელა“, ძაში (თურქ.) „ზაფხული“, ძერი (თურქ.) „ადგილი“;

C — V : დულა (ბერძნ.) „საქმე“, გაენჯი (თურქ.) „ახალგაზრდა“, კაურა (ბერძნ.) „ქალბატონი“;

V — C : ეაღული (თურქ.) „სიკეთე“, ეანა მეანა „ნაირფეროვანი“, ბოედრული (თურქ.) „უღელი“;

V — V : ბოა (თურქ.) „ფერი“, კაა (თურქ.) „ქლდე“.

ყველა აღნუსხულ პოზიციაში [ა] სეგმენტი გვხვდება საკუთრივ ქანურ ფორმებშიც: კააა || ააა „ეს“, გაუსთუ (* < გე-უსთუ) „დაუსხლტა“, ძულურ

¹ მეგრულში [ა] სეგმენტი სპორადულად გვხვდება როგორც [ი]ს ფაქულტატური ვარიანტი: შღრ. მიარო, მიარე || მდარე „ბევრი“ (М. К и п ш и д з о, გვ. 280). სენაკური კილოკავის მარტილურ-ბანძურ თქმაში დადასტურებული ლ: ძ მონაცვლეობა: ლომი || მთმი „ლომი“, ლული || აული „ლეღვი“, დლაღეთი: დლაღეთი „ღღები“ და მისთ. (იხ. არნ. ჩიქობავა, ქანურის ანალიზი. გვ. 19; ს. უღენტო, ქანურ-მეგრული ფონეტიკა, გვ. 30 შმდ.) მოწმობს ამ ორ ერთეულს შორის არსებულ ალოფონურ კავშირს. ეს სეგმენტები აქ უნდა განვიხილოთ როგორც საერთო ფონემის თავისუფალი ვარიანტები.

² მაგალითები იხ. Н. М а р р. Грамматика чанского языка, СПб., 1910.

სი (<*ე-ულურ) „ადიხარ შენ“, გმათხოვი სი (<*გე-ათხოვი) „დაედევნე შენ“, გგობუნ (<*გე-გობუნ) „ჰკილია, აბია“¹, ეახელეს (ყიფ. I, 35,35) „ადგნენ“.

V — C პოზიციასში მოსალოდნელი [ჲ] სეგმენტის ნაცვლად ხშირად [ი]’ს ვადასტურებთ მორფემათა (პრეფერბისა და მაქცევირის) მიჯნაზე: დაიჯერუ „დაიჯერა“, შინჯირი „ჩაწევი“, ქომოლიუ „მოიტანა“ და მისთ.², თუმცა ამ პოზიციასშიც ადგილი აქვს თავისუფალ მონაცვლეობას: შდრ. ცეისელუ (ჩიქ. II 123_გ) „ადგა“ და ეახელეს (ყიფ. I, 35,35) „ადგნენ“; შდრ. აგრეთვე შეითანი (ჩიქ. I, 25,15) და შეგტანი (ყიფ. I, 19,28).

11.2. [ი] სეგმენტი ქანურსა და მეგრულში დასტურდება შემდეგ პოზიციებში:

‡ — C : ინჭირი „ანწლი“, ისიჯი „ისარი“;

C — ‡ : ჭუბრი „წაბლი“, ჭკონი || მჭკონი „მუხა“, ჯოდორი „ძალი“;

C — C : პიჯი „პირი“, ჩხვინდი „ცხვირი“, ჭითა „წითელი“.

[ჲ] და [ი] სეგმენტების კონტრასტულ პოზიციათა არარსებობა და მათი თავისუფალი მონაცვლეობა გარკვეულ პოზიციებში საფუძველს გვაძლევს ისინი თანამედროვე ქანურსა და მეგრულში ერთი და იმავე ფონემის პოზიციურ ვარიანტებად მივიჩნიოთ.

[ჲ] სეგმენტის მონაცვლეობა [რ]’სთან ქანურში (ჲერი || ჲეჲი „ადგილი“, ჲენ || რენ „არის“³) მოწმობს იმას, რომ [ჲ] ალოფონურ დამოკიდებულებაშია აგრეთვე [რ] სეგმენტთან.

[ჲ] სეგმენტის განაწილების სურათი თანამედროვე ქანურსა და მეგრულში შედარებით გვიანდელი განვითარების პროლექტს წარმოადგენს და არ ასახავს საერთო-ზანურ დონეზე არსებულ დისტრიბუციულ მიმართებებს.

11.3. საერთო-ზანურში [*ჲ] პოზიციასში ხმოვნის წინ ვადასულია [*ჲ] თანხმოვანში, რომელიც შემოინახა ამ პოზიციასში როგორც ქანურში, ის მეგრულში: შდრ. ქან. ჟურ || ჟურ || ჟუ-ი, მეგრ. ჟირ-ი : ქართ. ორი <*აორი, სვან. ღორი.

[*ჲ] სეგმენტი ხმოვნის შემდეგ აუსლაუტში როგორც განსაზღვრული სახელობითი ბრუნვის {-ი} ფორმანტის ალომორფი დაიკარგა (resp. შენაცვლებულ იქნა ნულთან) ამ პოზიციასში⁴. ყოველივე ამან წარხოცა ზანურში საერთო-ქართველურ დონეზე არსებული პოზიციური მონაცვლეობა [ი] და [ჲ] სეგმენტებისა.

ეს მონაცვლეობა ზანურის განვითარების უძველესი ეტაპისათვის შემდეგი პოზიციებით განისაზღვრებოდა:

¹ იხ. არნ. ჩიქობავა, ქანურის ანალიზი, გვ. 36.

² იხ. არნ. ჩიქობავა. დასახ. ნაშრ., გვ. 38 შმდ.

³ იხ. არნ. ჩიქობავა, იქვე, გვ. 13.

⁴ მეგრულში დასტურდება ერთადერთი შემთხვევა ამგვარი [-ჲ] სეგმენტის შემონახვისა მუჲ „რა“ ნაცვალსახელში (შდრ. სვან. მწჲ), სადაც მას მარცვლოვანი [-ი] სეგმენტიც ენაცვლება : მუჲი (იხ. ი. კიშინიძე, *გრამ. მინერ. მკ.*, გვ. 283). -ა ხმოვნით დაბოლოებულ სახელებთან [-აჲ] მიმდევრობაზე მოგვცა -ჲე : *კირ დაჲ > კირ ჲე „კლდე“ (დაწერილებით იხ. ქვემოთ).

[ო] : # — C, C — #, C — C (შემონახულია როგორც ქანურში, ისე მეგრულში);

[ა] : # — V (შენაცვლებულია |ქ| თანხმონით);

V — # (შემონახულია ერთადერთ ფორმაში : მეგრ. მუჲ „რა“).

12. /*ჲ/ ფონემა სპერტო-ძარტვალურში

12.1. [ო] და [ა] სეგმენტთა განაწილების უძველესი სურათის აღდგენა ისტორიულად დამოწმებულ ქართველურ ენებში თითქმის სრულ პარალელურ ზმს ავლენს [უ] : [უ] სეგმენტების დისტრიბუციულ მოდელთან.

ქართველურ ენათა ერთობლივი ჩვენება იმის სასარგებლოდ მეტყველებს, რომ საერთო-ქართველურ დონეზე [ო] და [ა] ელემენტები ერთი და იმავე სონანტი /*ჲ/ ფონემის შესაბამისად მარცვლოვან და უმარცვლო ვარიანტებს (ალოფონებს) წარმოადგენდნენ, რომელიც მონაცვლეობდნენ ერთმანეთთან აოზიციისა და მიხედვით ერთი და იმავე პარადიგმის ფარგლებში.

/*ჲ/ ფონემა ვლინდებოდა როგორც უმარცვლო [ა] ალოფონი პოზიციებში : # — V, V — #, V — V, V — C;

/*ჲ/ ფონემა ვლინდებოდა როგორც მარცვლოვანი [ო] ალოფონი პოზიციებში : # — C, C — #, C — C, #C — V.

ძნელი გადასაწყვეტია, თუ რომელი ალოფონის სახით ვლინდებოდა /*ჲ/ ფონემა VC — V აოზიციაში. თეორიულად თითქოს მოსალოდნელია [ა]¹. მაგრამ ძველი ქართულის (აგრეთვე მეგრულის) ფაქტები ამგვარ დასკვნას ეწინააღმდეგება, ხოლო სვანურში ადგილი აქვს [ო] და [ა] სეგმენტთა თავისუფალ მონაცვლეობას აღნიშნულ პოზიციაში; მასთან, როგორც ჩანს, [ო] სეგმენტის გამოყენება სქარბობს [ა] სეგმენტის ხმარების შემთხვევებს. მეორე მხრივ, პოეზიის ენაში ხშირად [ა]'ს ვპოულობთ იქ, სადაც თანამედროვე პროზაულ მეტყველებაში [ო] სეგმენტს ვადასტურებთ.

ეს ფაქტი [ა] ალოფონის არქაულობას მოწმობს აღნიშნულ პოზიციაში. გამორიცხული არ არის შესაძლებლობა, რომ საერთო-ქართველურში VC — V პოზიციაში [ო] და [ა] ალოფონების ისეთივე თავისუფალი მონაცვლეობა გვექონოდა, როგორც ეს თანამედროვე სვანურში დასტურდება.

საერთოდ /*ჲ/, ისე როგორც /*ჳ/ ფონემის ქცევა პოზიციაში თანხმოვანსა და ხმოვანს შორის არ იძლევა ერთიან სურათს. ისინი აღნიშნულ პოზიციაში ვლინდებოდნენ ორივე ალოფონის სახით : როგორც მარცვლოვანი [ო] (resp. [უ]) და უმარცვლო [ა] (resp. [უ])

12.2. ცხადია, /*ჳ/ და /*ჲ/ ფონემათა დისტრიბუციის ყველა დეტალის აღდგენა დიფერენციაციისწინა პერიოდის საერთო-ქართველურ დონეზე შეუძლებელია. ჩვენ შევეცადეთ შინაგანი და შედარებითი რეკონსტრუქციის გზით აღვედგინა ძირითადი მოდელი, რომელიც პირველი მიახლოებით ასახავს საერთო-ქართველურ სონანტ /*ჳ/ და /*ჲ/ ფონემათა ალოფონების სურათს. მოდელში ასახული მერყეობა /*ჳ/ და /*ჲ/ ფონემათა ქცევაში (განსაკუთ-

¹ შდრ. /*ჳ/ ფონემის რეალიზაცია ანალოგიურ პოზიციაში.

რებით C — V პოზიციაში) წარმოგვიდგენს იმ გადახრებს, რომელთაც ადგილი უნდა ჰქონოდა სონანტ ფონემათა რეალიზაციაში ქართველური დიალექტური არეალებისდა მიხედვით.

/*ჲ/ და /*ჲ/ სონანტთა დისტრიბუციის ფორმულების ანალიზიდან ირკვევა, რომ სონანტთა ალოფონური მიმართებების თვალსაზრისით მარტივი თანხმოვანი C (resp. თანხმოვანთგუფი) სტრუქტურულად უტოლდება პაუზას (#) : # — C, C — # ~ C — C. C ელემენტის სტრუქტურული ეკვივალენტია # აგრეთვე /Cჲჲ#/ მიმდევრობაში, რომელიც სონანტთა ალოფონური ქცევის თვალსაზრისით ტოლფასია /CჲჲC/ მიმდევრობისა : [Cჲი#] ~ [CჲიC]. ორსავე შემთხვევაში სონანტთა /ჲჲ/ კომპლექსი ვლინდება პირველი ფონემის უმარცვლო [ჲ] და მეორე ფონემის მარცვლოვანი [ი] ალოფონის სახით : [*დათჲი] (ქართ. დათჲ; მეგრ. თუნთი, ჭან. მთუთი < ზან. *დოთჲი), [*შჲიდ-] (ქართ. შჲიდ-; მეგრ.-ჭან. შჲეით-; სვან. ი-შჲჲიდ-).

12.3. /*ჲ/ და /*ჲ/ სონანტთა პოსტულირება საერთო-ქართველურ ფონოლოგიურ სისტემაში აღადგენს ფონემურ მიმართებათა დიფერენციაციის წინა პერიოდში არსებულ სურათს, რომლის ტრანსფორმირებული სახე წარმოდგენილია ისტორიულად დამოწმებულ ქართველურ ენათა ფონოლოგიურ სისტემებში.

საკუთრივ ხმოვანთა კლასს საერთო-ქართველურში ფონოლოგიური თვალსაზრისით მკვეთრად ემიჯნებოდა [უ] და [ი] ელემენტები, რომლებიც სონანტთა კლასში შემავალ ფონემათა მარცვლოვან ალოფონებს წარმოადგენდნენ, შესატყვისი უმარცვლო [ჲ] და [ჲ] ელემენტების კორელატებს. /*ჲ/ და /*ჲ/ სონანტებს ფონოლოგიურ სისტემაში ეჭირათ ადგილი საკუთრივ ხმოვნებსა და თანხმოვნებს შორის.

თავი მეორე

II რ მ ნ/ შონამები ქართული ენაში

1. სონორი თანხმოვანთა შესაძველობა ქართულ ენაში

1.1. /ჭ/ და /ჯ/ ერთეულთა რეკონსტრუირება როგორც საერთო-ქართულური ფონემებისა, რომლებიც პოზიციისდა მიხედვით უმარცვლო და მარცვლოვანი ალოფონების სახით ვლინდებოდნენ, საფუძველს გვაძლევს გამოვყოთ საერთო-ქართულურ ფონოლოგიურ სისტემაში სონანტთა კლასი, დაპირისპირებული საკუთრივ ხმოვანთა და თანხმოვანთა კლასებისადმი.

ამასთან დაკავშირებით იბადება კითხვა: საერთო-ქართულურ სონანტთა კლასში მხოლოდ /ჭ/ და /ჯ/ შედიოდა, თუ იგი სხვა ფონემურ ერთეულებსაც აერთიანებდა? სხვა სიტყვებით რომ ვთქვათ, არსებობდა თუ არა საერთო-ქართულურ ფონოლოგიურ სისტემაში, გარდა /ჭ/ და /ჯ/ სონანტებისა, ისეთი ფონემური ერთეულები, რომლებიც პოზიციისდა მიხედვით შესატყვისი მარცვლოვანი და უმარცვლო ალოფონების სახით ვლინდებოდნენ?

ამ საკითხის გარკვევას არსებითი მნიშვნელობა აქვს ქართულური ენობრივი სტრუქტურის გაგებისათვის და იმ სტრუქტურულ გარდაქმნათა ანალიზისათვის, რომელთა შედეგადაც ისტორიულად დამოწმებული ქართულური ენები ჩამოყალიბდა.

ამ მხრივ ჩვენს ყურადღებას იქცევს პირველ რიგში სონორი /ლ რ მ ნ/ ფონემები, რომლებიც ისტორიულად დამოწმებულ ქართულურ ენებში ყველა მათთვის დასაშვებ პოზიციაში უმარცვლო ელემენტებს წარმოადგენენ და ამდენად საკუთრივ თანხმოვანთა კლასს განეკუთვნებიან. მაგრამ არსებობს თუ არა საფუძველი ვიფიქროთ, რომ ეს ვითარება ქართულურ ენებში მეორეულია და რ.მ საერთო-ქართულურ დონეზე აღნიშნული ერთეულებიც სონანტურ ფონემებს წარმოადგენდნენ, რომლებიც პოზიციისდა მიხედვით, მსგავსად /ჭ/ და /ჯ/ ფონემებისა, შესატყვისი მარცვლოვანი და უმარცვლო ვარიანტების სახით ვლინდებოდნენ?

/ლ რ მ ნ/ ფონემათა უძველესი ბუნების გარკვევისათვის ჩვენ უნდა დავყარდნოთ ძირითადად ქართულურ ენათა შორის არსებულ ფონემურ შესატყვისობებს და შედარებითი რეკონსტრუქციის გზით აღვადგინოთ ამ ფონემათა პირვანდელი სახე მათი რეფლექსების მიხედვით, რომლებიც ისტორიულ ქართულურ ენებშია შემონახული.

სონორ თანხმობანთა შესატყვისობანი ისტორიულად დამოწმებულ ენებში არ იძლევა ერთობლივ სურათს. შესატყვისობათა სქემის სტრუქტურული ანალიზით ირკვევა, რომ /ლ რ მ ნ/ ფონემათა შესატყვისობების არა-ცალსახა ხასიათი შეპირობებულია მათი საერთო-ქართველური არქექტიპების პოზიციური განაწილებით. ამ ფონემათა პოზიციურ ვარიანტებს შორის საერთო-ქართველურ დონეზე არსებული სხვაობა აისახა ისტორიულ ქართველურ ენებში მათი რეფლექსების შესატყვისობათა მრავალსახეობაში.

1.2. მონათესავე ენათა ფონემებს შორის შესატყვისობის დადგენა გულისხმობს პირველ რიგში სავარაუდო კორელატ ფონემათა დისტრიბუციულ ანალიზს, ანუ ამ ფონემათა შორის ფარდობის გამოვლენას ყველა მათთვის დამახასიათებელ პოზიციაში (ფონეტიკურ გარემოცვაში). ქვემოთ ჩვენ განვიხილავთ ამ თვალსაზრისით ქართულ¹ /ლ რ მ ნ/ ფონემათა სავარაუდო მეგრულ-ქანურ და სვანურ შესატყვისებს და შესატყვისობათა სქემის ისტორიულ-შედარებითი ინტერპრეტაციის გზით აღვადგენთ ამ ერთეულთა საერთო-ქართველურ არქექტიპებს.

2. ქართ. /ლ/ ფონემის შესატყვისობი მეგრულ-ქანურსა და სვანურში

2.1. ქართ. /ლ/ ფონემის მეგრულ-ქანური და სვანური შესატყვისების დასადგენად განვიხილოთ პირველ რიგში პოზიცია ანლაუტში ხმოვნის წინ. აღნიშნულ გარემოცვაში ქართულ ლ-ს მეგრულსა და ქანურში რეგულარულად /ლ/ შეეფარდება (აქლ V):

ქართ. ლეკე-ი — მეგრ. ლაკე-ი, ქან. ლაკ-ი
ლეღე-ი — მეგრ. -ქან. ლულ-ი
ლაშ-ი — ქან. ლეშქ-ი, მეგრ. ლეჩქე-ი
ლეს-აეს — მეგრ. ლას-ირ-ან-ს.

ა-ხმოვნის მომდევნო ბოლოკიდურ ლ ფონემას² მეგრულსა და ქანურში რეგულარულად /ლ/ შეეფარდება:

ქართ. დედალ-ი — მეგრ.-ქან. დადულ-ი
მამალ-ი — მეგრ. მუმულ-ი
ბალ-ი — მეგრ.-ქან. ბულ-ი
თუალ-ი — მეგრ.-ქან. თოლ-ი
მკალ-ი — მეგრ.-ქან. კოლ-ი
მსხალ-ი — მეგრ. სხულ-ი, ქან. მცხულ-ი
მხალ-ი — მეგრ. ხულ-ი
მძეველ-ი — მეგრ. ჯაქალ-ი.

¹ მონათესავე ენებს შორის ფონემურ შესატყვისობათა დადგენისას ერთ-ერთი ენის ფონემები განიხილება როგორც საყრდენი ელემენტები, რომელთაც ფარდობაში უნდა მოუყვანოთ დანარჩენ ენათა ფონემები და ფონემათა კომპლექსები. თავისთავად ცხადია, ამგვარი ოპერაციების საბოლოო შედეგი—ფონემურ შესატყვისობათა სქემა—არსებითად ერთი და იგივეა იმისდა მიუხედავად, თუ რომელ ენას ავირჩევთ როგორც საწყისს შესატყვისობის დასადგენად. ქართველურ ენათა შორის ფონემურ შეფარდებათა დადგენისას საყრდენ ფონემურ ერთეულებად ჩვენ ქართული ენის ფონემებს განვიხილავთ.

² სახელობითი ბრუნვის -ი ამ შემთხვევაში არ მიიღება მხედველობაში.

ქართულ ბოლოკიდურ /ლ/ ფონემას პოზიციაში თანხმოვნის შემდეგ მეგრულ-ქანურში შეესატყვისება, როგორც წესი, [-ო/უ/ი+რ-] მიმდევრობა:

- ქართ. ძალღ-ი — მეგრ.-ქან. ჯოღორ-ი
 სახღ-ი — მეგრ.-ქან. ოხორ-ი
 მატყღ-ი — მეგრ. მონტყორ-ი, ქან. მონტყორ-ი
 ვაშღ-ი — ქან. ოშქურ-ი, მეგრ. უშქურ-ი
 თაფღ-ი — მეგრ. თოფურ-ი, ქან. თოფურ-ი || თოფრ-ი
 თხრამღ-ი — მეგრ. თხომურ-ი, ქან. თხომურ-ი || თხომრ-ი
 მატღ-ი — მეგრ. მუნტურ-ი
 წაბღ-ი — მეგრ. კუბური, ქან. კუბურ-ი || კუბრ-ი
 ზღმარტღ-ი — მეგრ. ცქიმუნტურ-ი
 ცრემღ-ი — მეგრ. ჩილამურ-ი, ქან. ჩილამრე¹
 ანწღ-ი — მეგრ.-ქან. ინჭირ-ი
 ცეცხღ-ი — მეგრ. დაჩხირ-ი, ქან. დაჩხურ-ი || დაჩხირ-ი
 ნედღ-ი — მეგრ. ლადირ-ი, ქან. ლარდე<*ლადირ-²
 ისღ-ი — მეგრ. ისირ-ი
 ვერცხღ-ი — მეგრ. ვარჩხილ-ი<*ვარჩხირ-ი².

ამგვარად, მოყვანილი ფორმების საფუძველზე შეიძლება წარმოვადგინოთ /ლ/ ფონემის ქართულ—ზანური პოზიციური შესატყვისობის სქემა:

ქართ.	მეგრ.-ქან.
# ლ V :	= ლ V
აღ :	ფღ უღ-
ცღ :	ცო/უ/ირ-

ზემოთ წარმოდგენილი მაგალითების განხილვა ცხადყოფს, რომ შეფარდება ქართ. ლ — ზან. ლ (ბოლოკიდურ პოზიციაში) დასტურდება იმ შემთხვევაში, როდესაც /ლ/ ფონემას ა-ხმოვანი უძღვის წინ; იმ შემთხვევაში, როდესაც ბოლოკიდური ლ ქართულში მოსდევს თანხმოვანს, მას მეგრულ-ქანურში ჩვეულებრივ შეეფარდება რ წინამდგელი ო/უ/ი ხმოვნით.

ქართულ ძალღ-, თაფღ-, სისხღ- ტიპის ფუძეებს მეგრულ-ქანურში შეესატყვისება არა *ჯოღრ-, *თოფრ-, *ჭისხრ- ტიპის ფორმები, არამედ ჯოღორ-, თოფურ-, ზისხირ- და სხვ., სადაც რ ფონემის წინ თავს იჩენენ ხმოვნები ო, უ, ი. აღნიშნული გარემოება აიძულებს შევსწავრობოთ მეგრულ-ქანური ჯოღორ-, თოფურ- ტიპის ფუძეებისათვის ამოსავლად მიიჩნიონ *ძაღღ-, *თაფღ- ტიპის ფორმები, რომლებმაც ქართულში განიცადეს ფონეტიკური რედუქცია

¹ ქანურში დადასტურებული ჩილამრე||ჩელამრე გვიანდელი ფორმები ჩანს, ამოსავალი ჩილამურ-ფორმისაგან მიღებული ო ხმოვნის ასიმილაციური გადაბგერებით და უ ხმოვნის სინკოპით -ე სუფიქსის დართვის შედეგად (შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 73).

² შდრ. *ჩილამურ-ე>ჩილამრე (შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 244).

³ *ეარჩხირ-ი > ვარჩხილ-ი ბოლოკიდური რს ფუძისეულ რ თანხმოვანთან დისიმილაციის შედეგად: რ-რ>რ-ღ.

და მოგვეცეს ძალღ-, თაფლ- და სხვ. ლ'ს წინამავალი ხმოვნის ამოღებას (resp. რედუქციას) მიაწერენ ინტენსიური დინამიკური მახვილის მოქმედებას, რომელიც გარკვეულ ეპოქაში დამახასიათებელი უნდა ყოფილიყო ქართულისათვის და რომელიც ამ ტიპის ფუძეებში ბოლოდან მეორე მარცვალზე უნდა მჯდარიყო: *ძალღ->ძალღ-¹.

თუ ამ ჰიპოთეზას მივიღებდით, ზემოთ წარმოდგენილი წესი შემდეგნაირად უნდა დაგვეფორმულებინა:

იმ შემთხვევაში, როდესაც ქართული ლ'ს წინამავალი ხმოვანი ამოღებულია (resp. რედუქცირებულია), მეგრულ-ქანურში ლ'ს შესატყვისად ჩვეულებრივ გვაქვს ლ².

მაგრამ ამგვარი ფორმულის მიღების შემთხვევაში კანონიერია დაისვას კითხვა: რა დამოკიდებულებაშია ერთმანეთთან ლ'ს წინამავალი ხმოვნის ამოღება ქართულში და ლ'ს რ'ში გადასვლა მეგრულ-ქანურში? ცხადია, ამ ორ მოვლენას შორის არაერთგვაროვანი მიზეზობრივი კავშირი არ შეიძლება ვივარაუდოთ, რადგანაც *ძალღ->ძალღ- ქართულში და *ჯოლოღ->ჯოლორ- მეგრულ-ქანურში უნდა მომხდარიყო მათი დამოუკიდებელი განვითარების პროცესში. თუ ჯოლორ- ფორმისთვის ამოსავალია *ძალღ-, ისევე როგორც მუშულ- ფორმისათვის ამოსავალია *მამალ-, რატომ მოგვეცა ამ სტრუქტურულად იდენტური არქექტიპების ტრანსფორმაციამ იდენტურ პირობებში განსხვავებული შედეგები (*ძალღ->ჯოლორ-, მაგრამ *მამალ->მუშულ-)?

არ შეიძლება შემთხვევითი იყოს ის გარემოება, რომ ქართულ „რედუქცირებულ“ ფუძეებს ძალღ- ტიპისა მეგრულ-ქანურში რ ე გ უ ლ ა რ უ ლ ა დ შეესატყვისება ჯოლორ- ტიპის ფუძეები (სადაც გვაქვს შეფარდება ქართ. ლ : მეგრ.-ქან. რ), მაშინ როდესაც მამალ- ტიპის „ურედუქციო“ ფუძეებს ასევე რ ე გ უ ლ ა რ უ ლ ა დ შეესატყვისება მუშულ- ტიპის ფუძეები (სადაც წარმოდგენილია შეფარდება ქართ. ლ : მეგრ.-ქან. ლ)³. აშკარაა, რომ ის განსხვავება, რომელიც არსებობს

¹ იხ. არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 106 წმდ.; მისივე, მახვილის საკითხისათვის ძველ ქართულში: 1 (საქ. სსრ მეცნ. აკად. მთხვე, ტ. III. № 2, 1942. გვ. 191 შმდ.).

² შდრ. გ. როგავა, ქართველურ ენათა ბგერათმესატყვისობიდან (ქართ. ლ : ხან. რ): ენათმეცნიერების ინსტიტუტის XVIII საშეცნეო სესია. თეზისები, თბილისი, 1959, გვ. 5 წმდ.

³ ამ შესატყვისობის რეგულარულ ხასიათს არღვევს ერთადერთი მაგალითი, სადაც ქართ. ბოლოკიდური -ალ- სემენტის ხანურ შესატყვისად მოსალოდნელი -ოლ- /-ულ- სემენტის ნაცვლად წარმოდგენილია -ურ-: ქართ. ტყემალ-ი: მეგრ.-ქან. ცოწურ-ი (იხ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 126). ეს შესატყვისობა, რომელიც საესებით იზოლირებულ ხასიათს ატარებს, უნდა აიხსნებოდეს ტყემ- (მეგრ.-ქან. ცო მ-) ფუძეთა ერთმანეთისაგან დამოუკიდებელი გაფორმებით -ალ და -ურ სუფიქსებით შესაბამისად ქართულსა და მეგრულ-ქანურში. მეგრ.-ქან. -ურ სუფიქსი არ უნდა იყოს შესატყვისი ქართ. -ალ სუფიქსისა. მეგრულ-ქანურისათვის, საფიქრებელია, -*არ სუფიქსი იყოს ამოსავალი: შდრ. ქართ. წიფ-ელ-, მეგრ.-ქან. წიფ-უო-, სვან. წიფ-რა (<*წიფ-ერ-ა). წიფ- ფუძე დამოუკიდებლად გაფორმდა სათანადო სუფიქსებით ქართველურ დიალექტებში. -ალ და -ელ სუფიქსების გვიანდელი დართვის შემთავებები ქართველურ დიალექტებში საკმაოდ ხშირია. მათზე დაწერილებით ქვემოთ გვექნება საუბარი.

ერთი შეხედვით, ამავე რიგისა ჩანს შეფარდება ქართ. წყალ-ი: მეგრ. წყარ-ი, ჰან. წყარ-ი ; წარ-ი. მაგრამ რ-იანი ვარიანტი ქართულშიც მოგვეპოვება—წყარ-ო. ქართ. წყარო და ხან.

ქართულში ძალ- ტიპისა და მამალ- ტიპის ფუძეებს შორის, თავისებურად ასახულია მეგრულ-ქანურში; ეს კი გვაგვარაუდებინებს, რომ აღნიშნული განსხვავება უძველესი ვითარების ანარეკლია და შეპირობებულია საერთო-ქართველური *ლ ელემენტის განაწილებით განსხვავებული სტრუქტურის ფორმებში. მეგრულ-ქანური ჯოღორ- და მუშულ- ტიპის ფუძეები არ მომდინარეობენ ფონოლოგიური სტრუქტურის თვალსაზრისით იდენტური არქეტიპებისაგან: მუშულ- ტიპის ფუძეებში ლ ისტორიულად ო<*/ა/ ხმოვნის მომდევნო პოზიციაში იყო წარმოდგენილი, ჯოღორ- ტიპის ფუძეებში კი [*ლ], რომელმაც ზანურში რ მოგვცა, */ა/ ხმოვნის მომდევნო პოზიციაში არ იმყოფებოდა. ამგვარად, ძალ- : ჯოღორ-; თაფლ- : თოფურ- და მისთ. ფორმების არქეტიპებს ვერ აღვადგენთ *ძალალ-, *თაფალ- და მისთ. ფორმების სახით, რამდენადაც [CV]Cალ- სტრუქტურის ფორმები, რომლებიც ისტორიული ხანის ქართულში დასტურდება, მეგრულ-ქანურში წარმოდგენილია [CV]CVლ- (და არა [CV]CVრ-) სტრუქტურის სახით; */ა/ ხმოვნის მომდევნო *ლ ასახულია მეგრულ-ქანურში /ლ/ (და არა /რ/ !) თანხმოვნით.

2.2. სანამ დასკვნებს საბოლოოდ ჩამოვყალიბებდეთ, საჭიროა განვიხილოთ ქართული ბოლოკიდური /ლ/ ფონემის მეგრულ-ქანური შესატყვისები სხვა ფონეტიკურ გარემოცვაში.

ქართულ ე ხმოვნის მომდევნო ლ თანხმოვანს მეგრულ-ქანურში შეესატყვისება, როგორც წესი, ლ:

- ქართ. ყველ-ი : ქან. ყვალ-ი, მეგრ. ყვალ-ი
- „ ყელ-ი : ქან. ყალ-ი, მეგრ. ყალ-ი
- „ ცელ-ი : მეგრ. ცალ- (ცალ-უნ-ს „ცელავს“)
- „ საჭმელ-ი : მეგრ. ოჭკომალ-ი¹
- „ ღელ-ე : მეგრ.-ქან. ღალ-ი².

ამგვარი მაგალითების გვერდით მეგრულ-ქანურში სპორადულად დასტურდება ისეთი ფორმებიც, რომლებშიც ქართულ ე ხმოვნის მომდევნო ლ თანხმოვანს რ (და არა ლ !) თანხმოვანი შეეფარდება:

- ქართ. შევლ-ი : მეგრ. სქვერ-ი, ქან. მსქვერ-ი
- „ გველ-ი : მეგრ. გვერ-ი, ქან. მგვერ-ი
- „ მგელ-ი : მეგრ. გერ-ი, ქან. მგერ-ი³.

*წყ' ა რ - ი ისეთსავე იმართებაშია ერთმანეთთან, როგორშიც ქართ. ღვინ-ო და მეგრ. ღვინ-ი. მეგრულ-ქანურ ფორმაში წარმოდგენილი ა ხმოვანი (მოსალოდნელი ო ხმოვნის ნაცვლად, რომელიც ქართ. ა ხმოვნის კანონზომიერი შესატყვისია) გვაგვარაუდებინებს ქართ. წყ არ- ფორმის ადრინდელ სესხებას მეგრულ-ქანურში. ქართ. წყალ- ფორმის კანონზომიერი შესატყვისი ზანურში წარმოდგენილია მეგრ. წყუ ფორმის სახით, რომელიც თანამედროვე მეგრულში „ქის, წყაროს“ მნიშვნელობით იხმარება (იხ. ქვემოთ).

¹ საერთოდ მიმღობებში ქართ. -ელ- : ნეგრ.-ქან. -ალ-; შღრ. აგრეთვე ქართ. სა-რ ე კ-ელ-ი : ქან. ო-რა კ-ალ- ო-ნ-ი : სა-ს უ მ-ელ-ი : ნეგრ. ო-შ უ მ-ალ-ი.

² ე სუფიქსი ქართულში, მეგრულ-ქანურის ჩვენების მიხედვით, მეორეულად დართული ჩანს.

³ მ გ ე ლ-, შესაძლებელია, ნასესხები სიტყვა იყოს : შღრ. სომხ. *grayl* (H. H i l b s c h m a n n, *Armenische Grammatik*, I, Leipzig, 1897, გვ. 397; შღრ. G. D e e t e r s. *Armenisch und Südkaukasisch*, გვ. 67: არნ. ჩ ი ქ ო ბ ა ე ა, შღდარ. ლექსიკონი, გვ. 88). თუ ეს ვარაუდი სწორია, აღნიშნული ფორმები ნათლად წარმოაკვიდგენენ [ელ-]>[ერ-] პროცესს მეგრულ-ქანურში.

სადაურობის აღმნიშვნელ ქართულ -ელ სუფიქსს მეგრულ-ქანურში შეესატყვისება -არ : მეგრ. ზუგიდ-არ-ეფი „ზუგიდიდელები“, სანაკ-არ-ეფი „სენაკელები“; ჰან. ორჰ-არ-ი „ორჰელი“ და სხვ.

ამგვარად, ქართ. -ელ- : მეგრ.-ჰან. -ალ- (-ერ-, -არ-).

ქართული [ილ-] მიმდევრობის შესატყვისად მეგრულ-ქანურში წარმოდგენილია, როგორც წესი, [ირ-];

ქართ. შეილ-ი : ჰან. სჰირ-ი

წილ-ი : მეგრ. ჰჰირ-ი

კბილ-ი : მეგრ.-ჰან. კიბირ-ი

თხილ-ი : მეგრ.-ჰან. თხირ-ი

ძილ-ი : ჰან. ჯირ-ი.

მაგრამ სპორადულად გვხვდება ისეთი შემთხვევებიც, როდესაც ბოლოკიდურ ქართულ -ილ მიმდევრობას მეგრულ-ქანურში შეეფარდება ლ თანხმონის შემცველი მიმდევრობა. მაგალითად, ქართულ -ილ სუფიქსს მეგრულ-ქანურში შეესატყვისება როგორც -ირ, ისე -ილ : მეგრ. ჰყყად-ირ-ი, მაგრამ აგრეთვე ჰყყად-ილ-ი¹ „წყუედ-ილ-ი“; შდრ. აგრეთვე ქართ. «მ-შვილ-დ-ი—მეგრ. შჰვილ-ი²;

ამგვარად, ქართ. [ილ-] : მეგრ.-ჰან. [ირ-] ([ილ-]).

ქართული ბოლოკიდური [ულ-] მიმდევრობის შესატყვისად მეგრულ-ქანურში წარმოდგენილია [ურ-]:

ქართ. სულ-ი : მეგრ.-ჰან. შურ- „სუნის გამოცემა, სუნვა“

გულ-ი : მეგრ.-ჰან. გურ-ი

ასულ-ი : მეგრ.-ჰან. ოსურ-ი.

ამგვარად, ქართული ბოლოკიდური [ლ-] თანხმონის მეგრულ-ქანური შესატყვისები შემდეგ სქემას გვაძლევს:

ქ ა რ თ უ ლ ი	მ ე გ რ უ ლ-ჰ ა ნ უ რ ი
ალ-	ოლ- (ულ-)
ელ-	ალ- (ერ- არ-)
ილ-	ირ- (ილ-)
ულ-	ურ-
ლ-	ორ- ერ- ირ-

რამდენადაც ქართული /ა/ და /ე/ ხმოვნები საერთო-ქართველურ /*ა/ და /*ე/ ხმოვნებს ასახავს³, ხოლო /ი/ და /უ/ ფონემები, როგორც ზემოთ იყო ნაჩვენები, საერთო-ქართველურ /*ა/ და /*ჰ/ სონანტთა მარცვლოვანი [ი] და [უ] ალოფონების რეფლექსებს წარმოადგენს, /ლ/ ფონემის ქართულში

¹ И. Книшпидзе, *Грам. минир. яз.*, გვ. 321, 394; არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 414.

² -დ სუფიქსი ქართულში გვიან ჩანს დართული (შდრ. არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 99);

³ ეს საკითხი დაწვრილებით განიხილება ქვემოთ, ნაწილში, რომელიც ქართველურ ხმოვნთა სისტემას ეხება.

დადასტურებული ვოკალური გარემოცვის მიხედვით შეიძლება საერთო-ქართ-ველური [*ლ] ელემენტის ფონეტიკური გარემოცვა დაეახასიათოთ.

ამ გარემოების გათვალისწინებით ზემოთ წარმოდგენილი სქემა ქართულ-ზანური შესატყვისობისა საფუძველს გვაძლევს გამოვიყვანოთ საერთო-ქართველური [*ლ] ელემენტის ასახვის წესი მეგრულ-ქანურში, რომელსაც შეიძლება „დამავალი ღიაობის კანონი“ ვუწოდოთ:

ა. ყველაზე ფართო /*ა/ ხმოვნის შემდეგ ბოლოკიდური [*ლ] უცვლელად ინახება;

ბ. შედარებით უფრო ვიწრო /*ე/ ხმოვნის შემდეგ ბოლოკიდური [*ლ] ჩვეულებრივ უცვლელი რჩება, თუმცა გვხვდება *ლ'ს რ'ში გადასვლის ცალკეული შემთხვევები;

გ. მარცვლოვანი [*ი] და [*უ] სონანტების შემდეგ (რომლებიც ფონეტიკურად ვიწრო ხმოვნებს წარმოადგენენ), ბოლოკიდური [*ლ] ჩვეულებრივ რ'ს გვაძლევს, თუმცა გვხვდება (კერძოდ, ი'ს შემდეგ) ლ'ს შემონახვის ცალკეული შემთხვევები.

ზოგადად „დამავალი ღიაობის კანონი“ შეიძლება შემდეგნაირად ჩამოვაყალიბოთ:

ბოლოკიდური [*ლ]'ს რ'ში გადასვლის ალბათობა მეგრულ-ქანურში მატულობს იმის მიხედვით, თუ რამდენად უახლოვდება ფონეტიკური თვალსაზრისით *ლ'ს წინამავალი ელემენტი თანხმოვნურ ელემენტს.

საყურადღებოა, რომ დადგენილი წესი ანგარიშს უწევს არა მეგრულ-ქანური ვოკალიზმის დღევანდელ ვითარებას, არამედ ხმოვანთა სისტემის ისტორიულ, საერთო-ქართველურ ვითარებას, რომელსაც ძირითადად ქართული (მეტწილად აგრეთვე სვანური) ასახავს.

აქედან ჩანს, რომ აღნიშნული წესი მეგრულ-ქანურში მოქმედებდა მეტად შორეულ წარსულში, უფრო ადრე, ვიდრე განხორციელდებოდა ზანური ვოკალიზმის ცნობილი ტრანსფორმაცია: *ა > ო, *ე > ა¹.

2.3. რამდენადაც კოდორ-, თოფურ-, ოხორ-, ოშქურ- და მისთ. ფუძეებისათვის ამოსავლად ვერ ვივარაუდებთ *ძალა-, *თაფალ-, *სახალ-, *ვაშალ- და მისთ. სტრუქტურის ფორმებს (იხ. ზემოთ) და ამავე დროს ვერც *თაფულ- *ვაშულ- და მისთ. არქეტიპებს დაეუშვებთ მეგრ.-ქან. *თოფურ-, *ოშქურ- ფორმათა ასახსნელად², გვრჩება ერთადერთი შესაძლებლობა მეგრულ-ქანური ბო-

¹ აქ არსებითი მნიშვნელობა აქვს იმის ხაზგასმას, რომ *ლ->რ-პროცესი მეგრულ-ქანურში ივარაუდება იმ [ი] და [უ] სეგმენტთა მომდევნო პოზიციასში, რომლებიც საერთო-ქართველური [*ა] და [*ჟ] სონანტთა მარცვლოვანი ალოფონების რეფლექტებს წარმოადგენენ. იმ [ი] და [უ] ხმოვნების შემდეგ, რომლებიც მეორეულადაა მიღებული, მეგრულ-ქანურში ლ->რ-პროცესს ადგილი არ უნდა ჰქონოდეს:

შდრ. *გულ-ი>გურ-ი, მაგრამ *მამალ-ი>მუმულ-ი; *მსხალ-ი>სხულ-ი; *წჟილ-ი>სჟირ-ი, მაგრამ *ცოლ-ი>ჩოლ-ი>ჩილ-ი. როგორც ჩანს, ლ->რ-პროცესი [ი] და [უ] სეგმენტთა მომდევნო პოზიციასში აღარ მოქმედებდა მას შემდეგ, რაც მეგრულ-ქანურში ო>უ || ო პროცესი დაიწყო.

² *ე ა შ უ ლ-, * თ ა ფ უ ლ- და მისთ. არქეტიპების დაშვების შემთხვევაში აუხსნელი დაგვრჩებოდა ის, თუ როგორ ჩამოყალიბდა ამგვარი სტრუქტურის ფორმებისაგან ქართული ვ ა შ ლ -, თ ა ფ ლ- ტიპის ფორმები. პირველადს *ულ-მიმდევრობას ამ ფორმათა არქეტიპებში ვერ დაეუშვებთ აგრეთვე იმის გამო, რომ შესატყვის მეგრულ-ქანურ ფორმებში [უ] სეგმენტის

ლოკიდური რ- თანხმოვნის ახსნისა ქართული „ლ- ელემენტის შესატყვისად: ზემოთ ფორმულირებული „დამავალი ღიაობის კანონის“ თანახმად მოსალოდნელია, რომ ბოლოკიდური [*ლ] მეგრულ-ქანურში რ'ში გადასულიყო თანხმოვნის მომდევნო პოზიციაშიც¹.

ამ კანონის სამი პუნქტის გათვალისწინებით შესაძლებელია მეოთხე პუნქტი ჩამოეყალიბოთ: თანხმოვნის მომდევნო პოზიციაში ბოლოკიდური [*ლ] ყოველთვის გვადლევს *რ-ს მეგრულ-ქანურში : C*ლ- > C*რ-. [*ლ]'ს სწორედ ეს პოზიციაა ასახული ქართულში ძალღ-, თაფლ- სტრუქტურის ფორმებში. ლ- თანხმოვნის პოზიცია ალნიშნული ტიპის ფორმებში შესატყვის საერთო-ქართველურ არქეტიპებში წარმოდგენილი [*ლ] ელემენტის პოზიციას უნდა ასახავდეს: ძალღ- : ჯოდორ- < *ძალღ-, თაფლ- : თოფურ- < *თაფლ-, ვაშლ- : ოშქურ- < *ჭაშლ- და სხვ. (მაგალითები იხ. ზემოთ). თუ ასეა, რამ გამოიწვია ის, რომ ნაცვლად ქართულ ძალღ-, თაფლ- და მისთ. ფორმათა შესატყვისად მოსალოდნელი მეგრულ-ქანური *ჯოდრ-, *თოფრ- და მისთ. ფორმებისა, რომლებშიც კანონზომიერად ასახული იქნებოდა *ლ > რ პროცესი Cლ- პოზიციაში, გვაქვს ჯოდორ-, თოფურ- და მისთ. ფორმები? რამ შეაპირობა რ'ს წინ მარცვლოვანი ო. უ. ი ელემენტების გამოვლენა?

ამგვარი განვითარების ერთადერთი დამაკმაყოფილებელი ახსნა იქნებოდა დაშვება იმისა, რომ ბოლოკიდური *ლ (და მისგან მიღებული ზანური *რ) თანხმოვნის მომდევნო პოზიციაში მარცვალს ქმნიდა; ეს იყო მარცვლოვანი [*ღ]² ელემენტი, სწორედ ისე, როგორც ამავე პოზიციაში შეიძლებოდა გვექნოდა მხოლოდ მარცვლოვანი [*ი] და [*უ] სონანტები; და არა მათი შესაბამისი უმარცვლო [*ჟ] და [*ტ] ვარიანტები (იხ. ზემოთ). უკანასკნელთა მსგავსად ბოლოკიდური უმარცვლო [*ლ] მხოლოდ ხმოვნის (ან მარცვლოვანი [*ი] და [*უ] სონანტების) მომდევნო პოზიციაში შეიძლებოდა ყოფილიყო (*მაშალ-, *თუალ-, *გულ- და მისთ.). [*ღ] ელემენტის სწორედ ამ მარცვლოვნობის საფუძველზეა წარმოქმნილი ისტორიული ხანის ზანურ დიალექტებში სრული წარმოების ო. უ. ი ხმოვნები³.

გამოვლენა ბოლოკიდური რ-ს წინ შეპირობებულია პოზიციურად სიტყვაში არსებული ბაგისმიერი თანხმოვნის გავლენით; შდრ. [ვ]ოშქურ-, თოფურ-, მენტურ-, კუბურ-, ცქიმენტურ-, ჩილამურ-: იმ ფორმებში, რომლებშიც არ არის წარმოდგენილი ბაგისმიერი თანხმოვანი, ბოლოკიდური რ-ს წინ, როგორც წესი, არ დასტურდება [უ].

¹ ამ მხრივ საგულისხმოა, რომ ყოველი [ლ] პოზიციაში თანხმოვნის წინ ზანურ დიალექტებში (განსაკუთრებით მეგრულში), როგორც წესი, გადასულია რ თანხმოვანი: მეგრულში არ დასტურდება ანტიკონსონანტური ლ : -ლC- > -რC-. ეს პროცესი განსაკუთრებით ნათლად ჩანს ქართულიდან ნასესხებ სიტყვებში: მა დ ლ ი > მეგრ. მ ა რ ლ ი, ა ქ ლ ე მ ი > მეგრ. ა რ ქ ე მ ი, ჩ ე ლ ტ ი > მეგრ. ჩ ე რ ტ ი და სხვ. (იხ. G. Deeters, Armenisch und Südkaukasisch, გვ. 7, ს. 11 ენ ტ ი. კანურ-მეგრულის ფონეტიკა, გვ. 84 შმდ).

² მარცვლოვან ლ (resp. რ) ელემენტს აღვნიშნავთ [ღ] (resp. [რ]) სიმბოლოთი, შესატყვის უმარცვლო ელემენტს — [ლ] (resp. [რ]) ნიშნით.

³ ფონოლოგიური თვალსაზრისით ირელევანტურია ის, თუ როგორ გამოითქმოდა საერთო-ქართველურში მარცვლოვანი [*ღ]; იყო იგი ჰომოგენური ბგერა, თუ მას რაღაც რედუცირებული ხმოვანი ახლდა, წინ უსწრებდა ან მოსდევდა მას. აქ მნიშვნელოვანია ის გარემოება, რომ ფონოლოგიური ერთეული. რომელიც [*ღ] სიმბოლოთი აღინიშნება,

ამგვარად, მეგრულ-ქანური ჯოდორ- ტიპის ფუძეებისათვის ამოსავალი არა *ძაღლ- ტიპის ფუძეები (და არც *ძაღლ- ტიპისა, რომელიც ქართულშია წარმოდგენილი), არამედ ორმარცვლიანი სტრუქტურის [*ძაღლ-] ტიპის ფუძეები. ბოლოკიდურმა [*ღ] ელემენტმა ზანურში თანხმონის მომდევნო პოზიციაში მარცვლოვანი [*წ] ელემენტი მოგვცა, რომლის საფუძველზედაც წარმოიქმნა [ორ], [ურ], [ირ] კომპლექსები ისტორიული ხანის მეგრულსა და ქანურში.

[*ღ] ელემენტის ისტორიული მარცვლოვნობა აღნიშნულ პოზიციაში ასახულია ზანურ დიალექტებში სათანადო რეფლექსებით, სადაც წარმოდგენილია სონორი [რ] თანხმოვანი წინამავალი [ო უ ი] ხმოვნებით. ქართულში უმახვილო [*ღ] ელემენტმა ბოლოკიდურ პოზიციაში დაკარგა მარცვლოვნობა: *ძაღლ > მეგრ.-ქან. ჯოდორ-, მაგრამ ქართ. ძაღლ-. ამ მხრივ მარცვლოვანი [*ღ] ელემენტის ბედი ქართულში ემთხვევა [*უ]'ს ბედს, რომელიც ამავე პოზიციაში უმარცვლო [უ]'ში გადავიდა: შდრ. *ძაცხუ > ქან. დუცხუ, მაგრამ ქართ. ცაცხუ-; *ნი-დაყუ > ქან. დყუ, მაგრამ ქართ. იდაყუ-; *ზაშუ > ქან. მზესჟუ, მაგრამ ქართ. შაშუ- და სხვ. (იხ. ზემოთ, გვ. 50).

ქართველურ ფორმათა ზემოთ ჩატარებული ანალიზის საფუძველზე შეიძლება დავასკვნათ, რომ საერთო-ქართველურ დონეზე ბოლოკიდური [*ლ] უმარცვლო იყო ხმოვნის (ან მარცვლოვანი [*ი] და [*უ] სონანტების) მომდევნო პოზიციაში; პოზიციაში თანხმოვნის შემდეგ წარმოდგენილი იყო მარცვლოვანი [*ღ], რომელმაც სათანადო ასახვა პოვა ისტორიული ხანის ქართულსა და მეგრულ-ქანურში.

2.4. რა რეფლექსები მოგვცა ამ ელემენტებმა აღნიშნულ პოზიციაში სვანურში? ბოლოკიდური უმარცვლო [*ლ] (ე. ი. ხმოვნის ან მარცვლოვანი სონანტის მომდევნო [*ლ]) სვანურში, როგორც წესი, /შ/ სპირანტში გადადიოდა დაყრუების გზით: ¹ შდრ. ქართ. წული ი — სვან. კუშ; ქართ. ჭულა —

მარცვალს ქნნიდა და ფუნქციონირებდა როგორც სრული წარმოების ხმოვანი.

დაკვირება თანამედროვე ენებზე, რომლებშიც არსებობს მარცვლოვანი $r \text{ } \circ \text{ } l$ ელემენტები (შდრ. P.-J. Rousselot, Principes de phonétique expérimentale, II, Paris 1901—1908, გვ. 641 შმდ.), საშუალებას იძლევა ვივარაუდოთ, რომ ზღ ელემენტთა მარცვლოვნობა წარმოიქმნება იმ არაფონემატური ღირებულების რედუცირებულ ხმოვანთა ხარჯზე, რომლებიც გარკვეულ ვითარებაში „სონორებსა“ და ხმულ თანხმოვნებს შორის წარმოიშობა. ამ რედუცირებულმა ხმოვნებმა შესაძლებელია მოგვეცეს ისტორიული განვითარების პროცესში სხვადასხვა ტემბრის სრული წარმოების ხმოვნები, რომლებიც ფონემატური ღირებულების პირველადს ხმოვნებს ემთხვევა. ამ გზით უნდა იყოს მიღებული მარცვლოვან $r \text{ } ! \text{ } m \text{ } n$ სონანტთა რეფლექსები ისტორიულად დამოწმებულ ინდოევროპულ ენებში (იხ. ზემოთ, გვ. 23).

¹ შდრ. Г. А. К л и м о в, Опыт реконструкции фонемного состава общекартвельского языка-основы (Известия АН СССР, ОЛЯ, № 1, 1960, გვ. 24); ალ. ო ნ ი ა ნ ი, ქართველურ ენათა ბგერათშესატყვისობის ზოგი საკითხი (საქ. სსრ მეცნ. აკად. საზ. მეცნ. განყოფ. მოამბე, I, 1962, გვ. 219 შმდ.). შდრ. ანალოგიური ვითარება თურქულ ენებში, სადაც ჩუვაშურ და მონღოლურ /l/ ფონემას თურქულ ენათა უმრავლესობაში /ʎ/ შესატყვისება; /ʎ/ მონაცვლეობა თვით ანატოლიის თურქულშიც შეინიშნება (იხ. Н. К. Дмитриев, Сопоставление /l/ш: Исследования по сравнительной грамматике тюркских языков J. Фонетика, Москва, 1955, გვ. 320—321).

სვან. გუჰჰ- || გუჰჰ- (შდრ. მეგრ. ზეალი); ქართ. ასულ-ი — სვან. ასუჰ; ქართ. ცოლ-ი — სვან. ჩოჰ- „coitus“¹; ქართ. ტილ-ი სვან. ტიჰ².

ცალკეულ შემთხვევებში [*ლ]სგან მიღებული შ სპირანტი ჰ³ში გადადის, რომელიც შეიძლება დაიკარგოს (resp. ნულს=Ø შეენაცვლოს); ქართ. გ ულ-ი — სვან. (ლშხ.) გუჰ<გუჰ⁴<გუჰ.

თანხმოვნის მომდევნო ბოლოკიდური [*ლ] უმახვილო პოზიციაში გაუ-მარცვლოვდა (შდრ. ამ პოზიციაში - უ'ს გაუმარცვლოება, იხ. ზემოთ, გვ. 33). და უმარცვლო [ლ] ელემენტი მოგვცა, რომელიც თავის მხრივ უ'ში გადავიდა⁵: *ტაჰლ-> სვან. *ტაჰჰლ > [ტ]უჰგუჰ⁶; *განწყილ-> სვან. *განჰლ-> განჰჰ; *ჰაჰლ-> სვან. *ჰაჰლ-> ჰელ'ჰ'. რიგ შემთხვევაში ამგვარად მიღებული ბოლოკიდური -ჰ მოკვეცილია; ყელჰ ფორმა თითქმის გამოსულია ხმარებიდან; ჩვეულებრივია ყელ. შდრ. აგრეთვე ქართ. მატლ-ი — მეგრ.-ქან. მუნტ-ურ-ი — სვან. მტლ < *მუტ⁸ < *მატუ (ს.-ქართვ. *მატლ-) და მისთ⁹.

ლ > ტ პროცესი C—# პოზიციაში სვანურში ნათლად ჩანს ისეთ შემთხვევებში, სადაც ისტორიულად ხმოვნის მომდევნო ბოლოკიდური ლ# წინამავალი

¹ ეტიმოლოგია ეკუთვნის გ. კლიმოვს.

² სვანური ტ ი შ ფორმა შეთვისებული ჩანს მეგრულის მიერ: შდრ. წასახელარი ხნა ტი შ - ონ - ი „გაწმენდა“, ტი შ - ონ - უნ - ს „თავს უხილავს“; შდრ. საყუთრივ ზანური ტ ი (მეგრ.), მ - ტ ი (ქან.).

გვრჩება ერთადერთი შემთხვევა, სადაც ქართ. ლ-: მეგრ.-ქან. შ შეფარდებას ვადას-ტურებთ: ქართ. ძ უ ე ლ - : მეგრ. ჯ ვ ე შ -, რომელსაც იზოლირებული ხასიათი აქვს.

³ სხვა დიალექტებში გ უ ი (უ'ს უმაღლესის შედეგად).

⁴ გარდამავალი საფეხური გ უ ჰ || გ უ ჰ ჰ (ჰ ვითარდება ფუძისეული უ'ს გავლენით) დატულია უშგულურში, სადაც ის „მკერდს“ აღნიშნავს (ქ ა თ ლ ო გ უ ჰ „ქათმის გულმკერდი“). „გულის“ მნიშვნელობით ზოგადად უშგულურშიც, სხვა სვანური დიალექტების მსგავსად, გ უ ი იხმარება. დუბლეტების არსებობა (გ უ ი || გ უ ჰ) უნდა აიხსნას როგორც ერთი ამოსავალი ფორმის ბიფორკაცია, აღმოცენებული სემანტიკური დიფერენციაციის საფუძველზე.

⁵ ლ > ტ სვანურში აღნიშნული აქვს ჯერ კიდევ მ. მარს. იხ. მისი *Где сохранилось сванское склонение (ИИАН, 1911, გვ. 1201)*; შდრ. აგრეთვე გ. როგავა, ფუძის ბოლო-კიდურ სონორთა პოზიციური ცვლილებებისათვის ქართველურ ენებში (საქ. სსრ მეცნ. აკად. სახ. მეცნ. განყოფ. მოამბე, I, 1962, გვ. 226 შმდ.).

⁶ * ტ ა შ გ უ ჰ > [ტ] უ ს გ უ ჰ პროცესისათვის სვანურში იხ. სიბილანტთა შესატყვისობანი, გვ. 28 შმდ. ა > უ ბოლოკიდური უ'ს გავლენით, იხ. გ. მაკავარიანი, ა ხმოვნის ლაბიალიზაციის შემთხვევები სვანურში (საქ. მეცნ. აკად. მოამბე, ტ. 17, № 4, 1956, გვ. 365 შმდ.).

⁷ გ' ნიშნით პირობითად აღნიშნავთ ვრთულს (ალბათ უკანა წარმოების ბგერას), რომელიც ანლაუტში ხმოვნის წინ გაქრა ქართულსა და მეგრულ-ქანურში (resp. რომელსაც აქ შეენაცვლა ნ უ ლ ი), ხოლო სვანურში მოგვცა რეფლექსი გ. თანხმოვნის სახით. შესაძლებელია ამ ბგერის გავლენას მიუწეროს ზანურისათვის უჩვეულო განვითარება /*ა/ ფონემისა: *გა > ი(?); შდრ. ქართ. ან წ ლ - : სვან. გ ა ნ ჰ ტ უ : მეგრ.-ქან. ი ნ კ ი რ - .

⁸ უ > ჯ განვითარებისათვის სვანურში შდრ. ტტტ „ნაცარი“—ქართ. ტ უ ტ ა # ტ უ ტ ე .

⁹ შესაძლებელია წარმოვიდგინოთ ბოლოკიდური მარცვლოვანი [*ლ] ელემენტის სხვა-გვარი განვითარება სვანურში; ამგვარ მარცვლოვან [*ლ] ელემენტს აღნიშნულ პოზიციაში შეეძლო ნოეც მარცვლოვანი [უ] (შდრ. სვან. მ-ა-კ უ „მინდა“ საპირისპიროდ ქართ. მ-ა-კლ-ს ფორმისა, რომლებისთვისაც ამოსავლად საერთო-ქართველური *მ ა კ ლ - ფორმა უნდა ვივარაუდოთ), რომელიც ბოლოკიდურ უმახვილო პოზიციაში გაუმარცვლოების შედეგად უმარცვლო [ტ] ' ში გადავიდოდა. ბოლოკიდური მარცვლოვანი [*ლ] ელემენტის ამგვარი ცვლილებების დაწვებას სვანურში მხარს დაუჭერდა მისი რეფლექსები პოზიციაში თანხმოვნებს შორის (იხ. ქვემოთ).

ხმოვნის ფონეტიკური რედუქციის შედეგად¹ თანხმოვნის მომდევნო პოზიციაში აღმოჩნდებოდა:

CVლ # > Cლ # > Cჭ # : შდრ. ქართ. დედალ-ი: სვან. (ლშხ.) დედუ²
 < *დედლ < *დედალ-.

2.5. ამგვარად, ქართული, მეგრულ-ჭანური და სვანური მონაცემების საფუძველზე შეიძლება ჩამოვყალიბოთ შესატყვისობათა რიგები ამოსავალი საერთო-ქართველური ფორმების გათვალისწინებით:

ს ა ე რ თ ო-ქ ა რ თ ე .	ქ ა რ თ .	მ ე გ რ .-ჭ ა ნ .	ს ვ ა ნ .
*ძაღლ-	ძაღლ-	ჯოღორ-	ვეღ ¹ (მიც. ბრ.) ჯაღუ
*ტაშლ-	ვაშლ-	უშქურ-	რ ¹ უსგუ
*მატლ-	მატლ-	მუნტურ-	მეტ < *მატუ
*თაფლ-	თაფლ-	თოფურ-	თუ ³ (< *თაფუ)
*ზისხლ-	სისხლ-	ზისხირ-	ზისხ ⁴ .

3. ბოლოკიდური *რ ელემენტის ჩავლახვა

3.1. ცდ-კომპლექსის მეგრულ-ჭანური რედუქციების განხილვისას ჩვენ დაეუშვიეთ, რომ ბოლოკიდური მარცვლოვანი [*ღ] თანხმოვნის მომდევნო ბოლოკიდურ პოზიციაში გადადიოდა მარცვლოვან [ჭ]¹ში, რომლის საფუძველზედაც წარმოიქმნა [ორ] [ურ] [ირ] კომპლექსები ისტორიული ხანის ზანურ დიალექტებში. ამგვარ ვითარებაში მოსალოდნელია, რომ ეგვევ განვითარება განეცადა ზანურში პირველად *რ ელემენტს ფუძის ბოლოკიდურ პოზიციაში: *რ-> [ორ-], [ურ-]. იმ რამდენსამე მეგრულ-ჭანურ ფორმაში, რომლებიც საერთო-ქართველურ [*ჭ]²ს ასახავენ აღნიშნულ პოზიციაში, სწორედ ამგვარ განვითარებას ვადასტურებთ:

¹ მახვილის გავლენით ბოლოკიდური მარცვლის რედუქციის ტენდენციისათვის სვანურში იხ. ს. უღენტი, სვანურის ფონეტიკა, გვ. 111 შმდ.

² სვანურის სხვა დიალექტებში წარმოდგენილია დ > ლ უ ფორმა. ლ > ლ პარაცესისათვის სვანურში იხ. აგრეთვე მ. ქალდანი, სვანური ენის ლაზამულური კილოკავის ფონეტიკური თავისებურებანი (იკვ, VII, 1955, გვ. 154 შმდ.).

³ დასტურდება ლაშუერში; სხვა დიალექტებში უმლაუტის შედეგად თუ > თუი (იხ. გ. მაჭავარიანი, ა ხმოვნის ლაბიალიზაციის შემთხვევები სვანურში, გვ. 367).

⁴ ქართულ ქვისლ- ფორმის შესატყვისად არსებული სვან. მე-ქუშ-ლ (მე-ქ¹უშ-ლ), სადაც მოსალოდნელი უ. ელემენტის ნაცვლად წარმოდგენილია -უ-ლ-სუფიქსი, აგრეთვე მეგრ. ქვიშილ- ფორმა გვაგარაუდებინებს ქართულისათვის ამოსავლად *ქვისლ- < *ქუი ს₁-ა-ლ- ფორმას, რომლისგანაც მეორეული სინკოპის შედეგად მივიღეთ ისტორიულად დამოწმებული ქვისლ- ფორმა (შდრ. იფან-ე-იფნი, ტიხარ-ე > ტიხარ-ი და სხვ.). ამგვარ რეკონსტრუქციას მხარს უჭერს ლენტეხურში დადასტურებული მლ-ქშ-სლ „ქვისლი“ ფორმა, რომელიც ჩვენ მიერ ნავარაუდევ *ალ სუფიქსს წარმოგვიდგენს. *ქუი ს₁-ა-ლ- ფორმიდან ამოსვლით ადივილად აისხნება ზან. *ქუი შ-ო-ლ->მეგრ. ქვიშ-ი-ლ-ი „ფორმა“, რომელშიც *ლ შემოანახულ იქნა ხმოვნის მომდევნო პოზიციაში.

ქართ. კვერნ-ა: ქან.კვენურ-ი, მეგრ. კეინორ-ი: სვან კუენ:

ქართ. კვერნ-ა უნდა მომდინარეობდეს *კვენრ-ა ფორმისაგან¹. -ა სუფიქსი (ალბათ კნინობითობისა) გვიან ჩანს დართული, რასაც ავლენს მეგრულ-ქანურ ფორმებთან შეპირისპირება. მაშასადამე, ქართულისათვის ამოსავლად *კუენრ- ფორმა უნდა მივიღოთ. ქართული *კუენრ- და მეგრ.-ქან. *კეინორ- || კვენურ- ფორმების შეპირისპირებით საერთო-ქართველური არქეტიპი აღდგება *კუენრ- ფორმის სახით. სვანურში ბოლოკიდურმა [*რ] ელემენტმა, როგორც მოსალოდნელი იყო, დაკარგა უმახვილო პოზიციაში მარცვლოვნობა და შემდეგ მოეკვეცა. ამავე [*რ] ელემენტმა ზანურ დიალექტებში აღნიშნულ პოზიციაში მოგვცა კანონზომიერი რეფლექსი [ორ], [ურ] კომპლექსების სახით (ე. ი. სრული წარმოების ო/უ ხმოვნები სონორი რ თანხმოვნის წინ), საგნებით ისე, როგორც ეს ამავე პოზიციაში ლ'სგან მიღებული *რ ელემენტი-სათვის ივარაუდება:

ქართ. ცრემლ- ~ მეგრ. ჩილაპურ-, ქან. ჩილაპრე || ჩილაპურე ~ სვან.

ქიმ < *ქიმრ (მრ. რიცხვ. ქემრ-ვარ);

ამ ფორმათა საერთო-ქართველური არქეტიპი აღდგება *ცრემრ- ფორმის სახით, რომელიც დაედო საფუძვლად ქართულ ცრემლ- < *ცრემრ- (გაუმარცვლოებული ბოლოკიდური რ-ს დისიმილაციით) და მეგრულ-ქანურ ჩილაპურ- ფორმებს.

ამ ფორმათა არქეტიპად შესაძლებელია აგრეთვე *ცრემრ- ფორმა წარმოვედგინა. აქედან — ქართული *ცრემრ- > ცრემლ-² და მეგრ.-ქანური ჩილაპურ-.

არ არის აგრეთვე გამორიცხული შესაძლებლობა ქართ. ცრემლ-ისთვის ამოსავლად *ცრემლ- გვექონოდა³. ასეთ შემთხვევაში საერთო-ქართველურ არქეტიპად შეგვეძლო *ცრემლ- ფორმა მიგველო და სვანური ქემრ- ფორმის ასახსნელად ბოლოკიდური გაუმარცვლოებული ლ'ს რ'ში გადასვლა დაგვეშვა. ამ მხრივ საგულისხმოა ისეთი შეფარდება, როგორიცაა ქართ. ჯამლ-ი — სვან. ჯამურ (მრ. რ. ჯამურ-ვარ⁴) „ცხოველის კიდურების ტყავი“; ქართ. სალიტ. ისლ-ი — დიალ. გურ. ისრ-ი — სვან. ისრ „id.“⁵

საერთოდ მაგალითების სიმცირისა და ორაზროვნობის გამო ბოლოკიდური *რ'ს პოსტულირება მხოლოდ იშვიათ შემთხვევებში თუ შეიძლება იყოს უდავო. როგორც ჩანს, *ლ ელემენტით დაბოლოებული ფუძეების რაოდენობა დიდად ქარბობდა *რ'თი დაბოლოებული ფუძეების რაოდენობას.

¹ არნ. ჩ ი ქ თ ბ ა ვ ა, შედარ. ლექსიკონი, გვ. 90.

² ლ || რ მეტათეზისით: შდრ. ძ ლ ი ე რ - > ძ რ ი ე ლ - და მისთ. (უკვე ძველ ქართულში: ძრიელთა (ფს. 17_გ BD), ძრიელისათა (ფს. 126_გ B); მოუძრულდენ (ფს. 17_გ B), იხ. ფსალმუნის ძველი ქართული რედაქციები; გამოსცა მზ. შანიძემ, თბილისი, 1960).

³ არნ. ჩ ი ქ თ ბ ა ვ ა, შედარ. ლექსიკონი, გვ. 73—74.

⁴ უ შეიძლება მ'სთან იყოს განვითარებული; შდრ. მ. ქ ა ლ დ ა ნ ი, სვანური ენის ლაზა-მულური კილოკავის ფონეტიკური თავისებურებანი (ი კ ე, VII, 1955, გვ. 172).

⁵ ალ. მ ა ყ ა შ ვ ი ლ ი, ბოტანიკური ლექსიკონი, თბილისი, 1949, გვ. 21, 22. მეორე მხრივ, გამორიცხული არ არის შესაძლებლობა გურ. ისრ-ი და სვან. ისრ მეგრულიდან იყოს შეთვისებული. სადაც იგი კანონზომიერად. ისირ- ფორმით არის წარმოდგენილი (იხ. ზემოთ, გვ. 75 შმდ.).

ბოლოკიდური *რ^ს სიმცირე შესაძლებელია იმიტაც აიხსნებოდეს, რომ რიგ შემთხვევებში მას (როგორც მარცვლოვანს, ისე უმარცვლოს) *ლ შეენაცვლა. ამ პროცესის გამოძახილი შეიძლება ისეთ შეფარდებებში დაინახოთ, როგორიცაა ქართ. პირ-ი — სვან. პილ „ტუჩი“, ქართ. ვირ-ი — სვან. ლშხ. უილ „ჯორი“, ქართ. გა-პერ-ე-ა — სვან. ლი-მელ-ე¹; შდრ. აგრეთვე სვან. ბქვ. ჯამურ — ქართ. ჯამლ-ი; ქართ. ისლ-ი — სვან. ისრ და სხვ. მიუხედავად ამისა, ისეთი მაგალითებიც დასტურდება, სადაც ქართულ ბოლოკიდურ [რ] ელემენტს სვანურში [რ] შესატყვისება: ქართ. ფურ-ი: სვან. ფურ: ქართ. მჟარ-: სვან. მჟარ; ქართ. მწერ-: სვან. მერ „მწერი, ბუზი“². ამავე პოზიციაში ზანურ დიალექტებში ქართ. [რ] ელემენტის შესატყვისად წარმოდგენილია [რ] (ქართ. მწყერ-: მეგრ. ჭყორ-; ქართ. წერ-ს: ჭან. ჭარ-უმ-ს, მეგრ. ჭარ-უნ-ს და სხვ.). გარკვეულ პირობებში სახელურ ფუძეთა ბოლოკიდური [რ] შეიცვალა /ჯ/ ფონემით (ქართ. პირ-: მეგრ.-ჭან. პიჯ-; ქართ. ფურ-: მეგრ.-ჭან. ფუჯ-; ქართ. მჟარ-: მეგრ. ხუჯ-, ჭან. მხუჯ-³); ამ შეფარდებათა საფუძველზე აღდგება საერთო-ქართველური უმარცვლო [*რ] ელემენტი, რომელიც წარმოდგენილი იყო პოზიციაში ხმოვნებისა და მარცვლოვანი [*ი], [*უ] სონანტების შემდეგ.

4. ჯოღორ- ტიპის სრულხმოვანი ფორმების წარმოშობა მეგრულ-ჭანურში

4.1. როგორც ზემოთ იყო აღნიშნული, ბოლოკიდური მარცვლოვანი [*დ] თანხმოვნის მომდევნო პოზიციაში წარმოდგენილია მეგრულ-ჭანურში [-ორ] [-ურ], [-ირ] მარცვლების სახით; ასეთსავე რეფლექსებს იძლევა, როგორც ჩანს, აგრეთვე ბოლოკიდური მარცვლოვანი [*რ].

ჯოღორ- ტიპის სრულხმოვანი ფორმები მეგრულ-ჭანურში მომდინარეობს ორმარცვლიანი სტრუქტურის *ძ₁აღდ- ტიპის საერთო-ქართველური ფორმებისაგან. ქართულსა და სვანურში [*დ] ელემენტის გაუმარცვლოების შედეგად მივიღეთ შესატყვისი ცალმარცვლიანი ფორმები. მარცვალთა რაოდენობის თვალსაზრისით აღნიშნული ტიპის მეგრულ-ჭანური ფორმები საერთო-ქართველურ ვითარებას ასახავენ, რამდენადაც *ძ₁აღდ- სტრუქტურის ფორმათა სრულმარცვლოვნობა შემონახულია აქ სრულხმოვნობის სახით.

მეგრულ-ჭანური სრულხმოვნობა ამ ტიპის სახელებში საერთო-ქართველურ სრულმარცვლოვნობას ემყარება. საერთო-ქართველური სრულმარცვლოვნობა შეპირობებულია, თავის მხრივ, [*დ] და [*რ] ელემენტთა მარცვლოვნობით თანხმოვნის მომდევნო ბოლოკიდურ პოზიციაში. სწორედ ამ მარცვლოვანმა [*დ *რ] ელემენტებმა მოგვცა მეგრულ-ჭანურში ბოლოკიდური [ორ],

¹ ამ ფორმებში ყურადღებას იქცევს ის გარემოება, რომ შეფარდება ქართ. რ: სვან. ლ ისეთ სიტყვებში დასტურდება, რომლებიც ბ ა გ ი ს შ ი ე რ ფონემას შეიცავენ.

² Г. А. Климов, *Опыт реконструкции фонемного состава общекартвельского языка-основы*, გვ. 22.

³ გ. რ ო გ ა ე ვ ა, ქართველურ ენათა ბგერათშესატყვისობიდან (ქართველურ ენათა სტრუქტურის საკითხები, I, 1959).

[ურ], [ირ] კომპლექსები. გასარკვევია ოღონდ, რატომ ვლინდება რ'ს წინ სხვადასხვა ტემბრის [ო უ ი] ვოკალური ელემენტები.

აღსანიშნავია, რომ ეს მეორეული ელემენტები ვიწრო ([უ ი]) ან საშუალო ღიაობის ([ო]) ხმოვნებია. ყველაზე ფართო [ა] ხმოვანი (აგრეთვე [ე] ხმოვანი) არასოდეს არ ვითარდება.

უკვე ის გარემოება, რომ აღნიშნული მეორეული ხმოვნები, გარკვეულ პოზიციაში წარმოდგენილი, [*ღ *ჭ] ელემენტთა მარცვლოვნობის ხარჯზე განვითარებული, საფუძველს გვაძლევს ერთგვარი მერყეობა ამოსავალშივე ვივარაუდოთ. მარცვლოვანი [*ღ *ჭ] ელემენტების ვოკალიზაციის შედეგად განვითარებული მეორეული ხმოვნების ტემბრი ზანურ დიალექტებში ერთგვარად დამოკიდებულია თავკიდური მარცვლის გახმოვანებაზე და სიტყვაში წარმოდგენილ თანხმოვან ფონემათა ხასიათზე.

კავშირი თავკიდური მარცვლის გახმოვანებასა და აღნიშნული მეორეული ხმოვნების ტემბრის შორის აშკარაა ისეთ ფორმებში, როგორიცაა მონტყორ- < *მატყლ-, ჯოლორ- < *ძაღლ-, ოხორ- < *საბლ-, კუბურ- < *წაბლ-, მუნტურ- < *მატლ-, ზისხირ- < *ზისხლ-, ისირ- < *ისლ-, ინჭირ- < [*გ¹] ანწილ-. როგორც ვხედავთ, მეორეული ხმოვანი იმეორებს თავკიდური მარცვლის ხმოვანს; მასთან არა ამოსავალ საერთო-ქართველურ ხმოვანს, არამედ ხმოვანს, რომელიც მიღებულია ზანურის ნიადაგზე.

მარცვლოვან [*ღ *ჭ] ელემენტთა ვოკალიზაციის შედეგად მიღებული ხმოვნების დამოკიდებულება თავკიდურ მარცვალთა აგებულებაზე მეგრულ-ქანურში სხვა შემთხვევებშიც შეინიშნება. ეს დამოკიდებულება შეიძლება შემდეგი წესების სახით ჩამოვაყალიბოთ:

- (1) თუ თავკიდურ მარცვალში წარმოდგენილია ო, ბოლოკიდურ მარცვალში [*ღ *ჭ] ელემენტთა თავდაპირველი მარცვლოვნობის ხარჯზე ვითარდება ო:
- (2) თუ თავკიდურ მარცვალში წარმოდგენილია უ, ბოლოკიდურ მარცვალში ვითარდება უ:
- (3) თუ თავკიდურ მარცვალში წარმოდგენილია ი, ბოლოკიდურ მარცვალში ვითარდება ი:
- (4) თუ ო ხმოვნის შემცველ ფუძეში წარმოდგენილია აგრეთვე უმარცვლო ლაბიალური ელემენტი, ბოლოკიდურ მარცვალში ვითარდება უ: ჭან. ოშქურ-, მეგრ. უშქურ- < ზან. *უოშქურ-, მეგრ.-ჭან. თოფურ- < ზან. *თოფურ-; მეგრ.-ჭან. თხოშურ- < ზან. *თხოშურ- „თხრამლი“;
- (5) თუ თავკიდურ მარცვალში წარმოდგენილია ა, ბოლოკიდურ მარცვალში ვითარდება ი ან უ: მეგრ. ჩილამურ- < ზან. *ჩღამურ-; ჭან. დაჩხურ-, მეგრ. დაჩხირ- < ზან. *დაჩხურ-; მეგრ. ვარჩხილ- < ზან. *უარჩხლ-; მეგრ. ლადირ- „ნელი“ < ზან. *ლადრ-¹.

¹ შდრ. ანალოგიური ვითარება ბალტურ-სლავურში. ი.-გ. მარცვლოვანი *ქ სონანტის ეოკალიზაციის შედეგად ვიღებთ [ur] კომპლექსს უკანაენისმიერ თანხმოვანთა მომდევნო პოზიციაში. [ir] კომპლექსს—ყველა დანარჩენ პოზიციაში (შდრ. J. Kuryłowicz, L'Apophonie en indo-européen, Wrocław, 1956, გვ. 227. შმდ.).

მეგრულსა და ქანურს შორის არსებული სხვაობა [*ღ *ჭ] ელემენტთა ვოკალიზაციაში (შდრ. ქან. დაჩხურ-; მეგრ. დაჩხირ-; ქან. კვენურ-; მეგრ. კვინორ- და მისთ.) შესაძლებელია ასახავდეს მერყეობას იმ რედუცირებული ვოკალური ელემენტის ტემბრში, რომელსაც ემყარებოდა [*ღ] და [*ჭ] ელემენტთა მარცვლოვნობა. ამ ვოკალურმა ელემენტებმა მოგვეცა რიგ შემთხვევაში ქანურსა და მეგრულში ერთმანეთისაგან დამოუკიდებლად სხვადასხვა ტემბრის სრული წარმოების ხმოვნები.

4.2. მიღებულ დასკვნებს არსებითი მნიშვნელობა აქვს ზანურ დიალექტებში მომხდარ რიგ ფონეტიკურ ცვლილებათა რელატიური ქრონოლოგიის დადგენისათვის. როგორც აღვნიშნეთ, მეორეული ხმოვნების ტემბრი დამოკიდებულია თავიკიდური მარცვლის გახმოვანებაზე; მასთან ანგარიში ეწევა არა ამოსავალ საერთო-ქართველურ ვოკალიზმს, არამედ შედარებით გვიანდელ ზანურ ვოკალიზმს. ეს იმას ნიშნავს, რომ ბოლოკიდური [*ღ *ჭ] ელემენტების მარცვლოვნობის ხარჯზე მეორეული ხმოვნების განვითარება ზანურში საკმაოდ გვიანდელი მოვლენაა: ეს პროცესი უნდა დაწყებულიყო მას შემდეგ, რაც განხორციელდა ხმოვანთა „ზანური გადაწევა“ *ა>ო, *ე>ა; *ძ₁აღღ->*ჯაღღ->*ჯოღღ->ჯოღორ-.

რაც შეეხება თვით /ლ/>/რ/ პროცესს ზანურში, ის სწორედ მეორეული ხმოვნების გაჩენამდე უნდა მომხდარიყო: როგორც ზემოთ იყო ნაჩვენები, ბოლოკიდური -*ლ პირველადი *ა, *ე ხმოვნების (აგრეთვე *ო'ს) შემდეგ ზანურში ჩვეულებრივ უცვლელად ინახება (შდრ. *ტ₁ოლ->ჩილ-, ქართ. ცოლ-, სვან. ჩოშ-); ამავდროს მეორეულ ო'სთან ქართ. ლ'ს შესატყვისად სისტემატურად რ არის წარმოდგენილი: ჯოღორ-, ოხორო-, მონტყორ-. მაშასადამე, [*ღ]>[*ჭ] ზანურში მოხდა ჯერ კიდევ მაშინ, როდესაც მის წინ მეორეული ხმოვანი არ იყო განვითარებული (შდრ. ზემოთ): *ძ₁აღღ->*ჯაღღ-¹ და მისთ.

როგორც ცნობილია, საერთო-ქართველური [*რ] ზანურ დიალექტებში ი'ს წინ ჯ'ში გადავიდა². ცნობილია აგრეთვე, რომ ლ'სგან მიღებული რ ამ ტენდენციას არ დაეკვემდებარა; ცხადია, იმიტომ, რომ იმ დროს (ლ>რ'ს შემდეგ) აღნიშნული პროცესი უკვე აღარ იყო მოქმედი. ჩვენთვის განსაკუთრებით საყურადღებოა ის ფაქტი, რომ რ>ჯ პროცესს არ დაემორჩილა ზანურში არც ის რ, რომელიც საერთო-ქართველურ [*ჭ] ელემენტს ასახავს: მეგრ. კვინორ-ი, ქან. კვენურ-ი: ქართ. კვერნა, რაც იმით უნდა აიხსნებოდეს, რომ ამგვარი [*ჭ] თავდაპირველად თანხმოვნის მომდევნო პოზიციაში უნდა ყოფილიყო; ხოლო მას შემდეგ, რაც მის წინ სრული წარმოების ხმოვანი განვითარდა (*კუენტ->კუინორ- || კუენურ-), რ>ჯ არ განხორციელდა, რადგანაც ეს პროცესი მეგრულ-ქანურში უკვე აღარ მოქმედებდა.

¹ ამ ორი პროცესიდან (*ძ₁>ჯ და *ლ>რ) პირველი უფრო ძველი ჩანს: პირველი ზანურს აერთიანებს სვანურთან. მეორე ძირითადად ზანურისათვის არის დამახასიათებელი.

² Н. М а р р, *Две новые работы С. С. Uhlenbeck'a по баскскому языку* (Жизнь и литература, 1926, I, გვ. 268); გ. როგავა. ქართველურ ენათა ბგერათშესატყვისობიდან (ქართველურ ენათა სტრუქტურის საკითხები, I. 1959).

ეს გარემოება ერთხელ კიდევ ადასტურებს სისწორეს ჩვენი დებულებისა მეგრულ-ქანური ჯოღორ-, კენორ- ტიპის ფუძეებში სრულხმოვნობის მეორეულობისა და მისი ჩამოყალიბების შესახებ ბოლოკიდური მარცვლოვანი [ლ *რ] ელემენტების ვოკალიზაციის საფუძველზე.

5. უმარცვლო [ლ *რ] ელემენტები ბოლოკიდურ კოზიციასში

5.1. ზემოთ ნაჩვენები იყო, რომ ბოლოკიდურ ქართულ-ელ- მიმდევრობას მეგრულ-ქანურში, როგორც წესი, -ალ- მიმდევრობა შეეფარდება. გარკვეულ პირობებში ბოლოკიდური -ლ გადასულია რ:ში ან სრულიად მოკვეცილია ჩანს¹. ბოლოკიდურ ქართულ -ილ და -ულ მიმდევრობებს მეგრულ-ქანურში შეეფარდება -ირ || -ილ და -ურ. ამგვარად, საერთო-ქართველური უმარცვლო [*ლ] ბოლოკიდურ პოზიციაში ქართულში გვაძლევს რეფლექსს ლ თანხმოვნის სახით; მეგრულ-ქანურში მას შეეფარდება, როგორც წესი, ლ; ცალკეულ შემთხვევებში—რ და ნული.

5.2. მაგრამ ბოლოკიდურ -ელ მიმდევრობას ქართულში მეგრულ-ქანური ხშირ შემთხვევებში მოსალოდნელი -ალ მიმდევრობის ნაცვლად -უ ხმოვანს უფარდება; ამ შეფარდებას რეგულარული ხასიათი აქვს:

¹ ისეთი შემთხვევები, როდესაც ბოლოკიდური ლ მეგრულ-ქანურში ნამდვილად დაკარგულია, შედარებით იშვიათია: ქართ. ქ ე ლ - ი : მეგრ.-ქან. ხ ე ; ქართ. ძ ე ლ - ი : მეგრ.-ქან. ჯ ა . ქართ. ც ხ ე ლ - ი : მეგრ.-ქან. ჩ ხ ე ; ქართ. გ რ ძ ე ლ - ი : მეგრ. გ ი რ ძ ე . ქან. გ უ ნ ძ ე : ქართ. წ ი თ ე ლ - ი : მეგრ. ჭ ი თ ა , ქან. მ ჭ ი თ ა ; ქართ. წ რ ფ ე ლ - ი : მეგრ. ჭ ი ფ ე , ქან. მ ჭ ი ფ ე „წერილი“ (იხ. არნ. ჩ ი ქ ო ბ ა ვ ა , შედარ. ლექსიკონი, გვ. 231). ამათგან სუბსტანტივი მხოლოდ პირველი ორია. ყველა დანარჩენი ატრიბუტივია, ამასთან ხშირად ხმარებული სიტყვები. უკანასკნელ გარემოებას არსებითი მნიშვნელობა აქვს ლს მოკვეცის ახსინსათვის.

მსახლრელ-სახლრული მეგრულ-ქანურში მეტად კომპაქტურ სინტაგმატურ ჯგუფს წარმოადგენს და ფონეტიკურად არსებითად ერთ სიტყვას უტოლდება. ამ პირობებში მსახლრელის ბოლოკიდური თანხმოვნის, ან, უფრო ხუსტად, მარცვლის რედუქცია საესეებით ბუნებრივი ფონეტიკური პროცესია. მსახლრელის ბოლოკიდური მარცვლი მთელი ამგვარი ჯგუფის ის ელემენტია, რომელიც, როგორც ჩანს, მინიმალური ფუნქციონალური დატვირთვით ხასიათდება: *ჩ ხ ე ლ ი წ ყ ა რ ი > ჩ ხ ე წ ყ ა რ ი „სხელი წყალი“ და სხვ. აღსანიშნავია. რომ ანალოგიურ პირობებში ზოგჯერ სხვა თანხმოვნებიც რედუქცირდება: მეგრ. ჯ ვ ე ნ ი , ქან. მ ჯ ვ ე - შ ი || მ ჯ ვ ე „ძველი“; მ ჯ ვ ე ჯ ო ხ ო „ძველი სახელი“ (არნ. ჩ ი ქ ო ბ ა ვ ა , შედარ. ლექსიკონი, გვ. 238); მსახლრელ-სახლრულის შესახებ ზანურში სპეციალურად იხ ე . ლ ო მ თ ა ძ ე , მსახლრელ-სახლრულის ურთიერთობა მეგრულში, ი კ ე , VI, 1954, გვ. 207—242; Г. А. К а т а н о в . *Основные синтаксические вопросы атрибутивного комплекса в картвельских языках (Автореферат кандидатской диссертации, Тбилиси, 1955)*. ისეთ მეგრულ-ქანურ ფორმებში, როგორიცაა ქან. ჯ უ მ ა , მეგრ. ჯ ი მ ა : ქართ. ძ მ ა ; მეგრ.-ქან. ღ ა : ქართ. ღ ა ; მეგრ.-ქან. დ ღ ა : ქართ. დ ღ ე და მისთ. ჩვენ, წინააღმდეგ გავრცელებული თვალსაზრისისა (შდრ. Н. М а р р , *Грам. чан. яз.*, გვ. 14; Я. К и п ш и д з е , *Грам. мингр. яз.*, გვ. 026—027; არნ. ჩ ი ქ ო ბ ა ვ ა , ქანურის გრამატიკული ანალიზი, გვ. 61—62), არ მივიჩნევთ ბოლოკიდურ ლ ელემენტს მოკვეცილად. აქ ჩვენ წინაშეა საერთო-ქართველური დონიდან მომდინარე ხმოვანზე დაბოლოებული სახელური ფუძეები, რასაც არსებითად ქართულის ჩვენება ადასტურებს (ამის შესახებ დაწერილებით—ქვემოთ).

ქართული მეგრულ-ქანური

ბელელ-ი	ბალუ
თელ-ი	თუ (მეგრ.) ¹ „გოჭი“
თხელ-ი	თუთხუ (ქან.), თხითხუ (მეგრ.)
თხმელ-ა ²	თხომუ
მტკაველ-ი	ტკუ < *ტკოუ (მეგრ.)
სუელ-ი	შუ (მეგრ.) < *შუ ³
სელ-ი	სუ (მეგრ.) ⁴
ულელ-ი	ულუ (მეგრ.)
ცხოველ-ი	ჩხუ (მეგრ.) „ძროხა“
ცმელ-ი	ციმუ (მეგრ.)
წელ-ი	ჭუ (ქან.) ⁵ „ნაწლავი“
წელ-ი	წი წგ (მეგრ.) < *წუ ⁶ „წელს“
წნელ-ი	ჭუნუ (ქან.), ჭინუ (მეგრ.)
ტელ-ი	ხუ (მეგრ.) „მუჭი“ ⁷
ჯინჭველ-ი	ღუმჭკუ დიმჭკუ (ქან.)

აქვე შემოდის ის მაგალითები, სადაც მიმღეობის საწარმოებელ ქართულ -ელ-სუფიქსს მეგრულ-ქანურში -უ შეეფარდება:

მ-ჭედ-ელ-ი	ჭკად-უ (მეგრ.) < *მ-ჭკად-უ ⁸
მ-სუმ-ელ-ი	მ-შუმ-უ (ქან.) ⁹
მ-ჭამ-ელ-ი	მ-ჭკომ-უ (ქან.) ¹⁰

შდრ. -უ სუფიქსიანი მიმღეობები მეგრულში: მა-გურ-აფ-უ „მოსწავლე“, მა-ძირ-აფ-უ „მნახველი“ და სხვ.¹¹

¹ შდრ. ქან. თილ-ა.

² -ა მეორეული სუფიქსი ჩანს.

³ შდრ. ქან. შუ- ძირი ზნაში: კუ დ ე ლ ი ე ა ა შ ე ე უ „კუდი არ დაუსველდა“ (არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 363); შდრ. აგრეთვე მეგრ. შოლ-უ-ა „სველება“ (არნ. ჩიქობავა, იქვე, გვ. 362—363).

⁴ შდრ. ქან. ზნის ფუძე სულ- : ო-სულ-უ „сцепить (ковомлю на веревки)“, სულ-ი-ი „сцеплением конопля, приготовления для плетя веревки“ (Н. Марр, Грамм. чин. яз., გვ. 186).

⁵ შდრ. მეგრ. კი.

⁶ შდრ. -წო : ქან. ჰამ-წო „წელს“; ქან.-მეგრ. გო-წო-ს „შარზან“.

⁷ შდრ. მეგრ.-ქან. ხე (მრ. რ. მეგრ. ხელ-ეფი) „ხელი“.

⁸ შდრ. სვან. მგ-შკიდ „მჭედელი“.

⁹ შა[რ]აბი-მ-შუმ-უ „ღვინის მსმელი“ (დავდასტურეთ ბოფურის სარფულ თქმაში; შდრ. აგრეთვე ლ. ნადაბაძე ი შვილი, მიმღეობა ზანურში: იკე, XIII, 1962, გვ. 178).

¹⁰ კოჩი-მ-ჭკომ-უ „კაცის მკამელი, კაციკამია“ (დავდასტურეთ ბოფურის სარფულ თქმაში).

¹¹ არნ. ჩიქობავა, მასდარისა და მიმღეობის ისტორიული ურთიერთობისათვის ქართულში (იკე, VI, თბილისი, 1953, გვ. 44).

როგორც ცნობილია, მასდარი ქანურში ო-პრეფიქსითა და -უ სუფიქსით იწარმოება¹. სპეციალურ ლიტერატურაში ნაჩვენებია აგრეთვე, რომ მასდარი და მიმღობა (პირველ რიგში მყოფადის მიმღობა) ქართველურ დიალექტთა ევოლუციის ადრინდელ პერიოდში ერთმანეთისაგან მკაფიოდ არ უნდა ყოფილიყო გამიჯნული. კერძოდ, ქანური მასდარი (ო- — -უ ტიპისა) თავისი მორფოლოგიური სტრუქტურით ქართულ მყოფადის მიმღობას შეესაბამება²: ქან. ო- — ქართ. სა-, ხოლო ქანურ -უ სუფიქსს ქართულში რიგ შემთხვევებში (განსაკუთრებით ხშირად ძველ ქართულში) -ელ სუფიქსი შეფარდება:

ქ ა რ თ უ ლ ი	ქ ა ნ უ რ ი
სა-ჰმ-ელ-ი	ო-ჰკომ-უ „ჰამა“
სა-სუმ-ელ-ი	ო-შუმ-უ „სმა“
სა-წერ-ელ-ი	ო-ჰარ-უ „წერა“
სა-ჰრ-ელ-ი	ო-ჰკორ-უ „ჰრა“.

ა.პ. ცალკეულ შემთხვევებში ასეთსავე შეფარდებას ვადასტურებთ ილ-მარცვლით დაბოლოებულ ფუძეებთან:

ქ ა რ თ უ ლ ი	მ ე გ რ უ ლ-ქ ა ნ უ რ ი
ტვილ-ი	ტუბუ (ქან.), ტიბუ (მეგრ.).
ლბილ-ი	ლიბუ (მეგრ.)
ჩჩუილ-ი	ჩჩუჩუ (ქან.)
სსსვილ-ი	მსირსუ (ქან.)
მსხვილ-ი	შხუ (მეგრ.)

ერთ მაგალითში ქართული -ალ მიმდევრობის შესატყვისადაც -უ'ს ვადასტურებთ:

ქართ. წყალ-ი: მეგრ. წყუ „ჰა“³.

ა.4. აღნიშნულ შეფარდებათა ახსნისათვის ჩვენ ვერ ვივარაუდებთ შესატყვისის ფუძეების სხვადასხვა სუფიქსებით გაფორმებას ქართულსა და მეგრულ-ქანურში, რასაც, როგორც წესი, იზოლირებულ და სპორადული ხასიათი აქვს; ამგვარი რეგულარული შეფარდებები უნდა აიხსნებოდეს მხოლოდ ამოსავალი საერთო მასალის კანონზომიერი დიფერენციაციით, რამაც ისტორიულად დამოწმებულ მონათესავე ენებში ფონოლოგიურად ერთმანეთისაგან განსხვავებული ოდენობები მოგვცა. გასარკვევია, თუ რამ შეაპირობა ამოსავალ საერთო მასალაში აღნიშნული ცვლილებები და როგორ უნდა ჩამოყალიბებულიყო ისტორიულად დადასტურებული ფორმები.

¹ Н. Марр, *Грам. чан. яз.*, გვ. 62; არნ. ჩიქობავა, *ქანურის ანალიზი*, გვ. 174—178.

² არნ. ჩიქობავა, *მასდარისა და მიმღობის ისტორიული ურთიერთობისათვის*, გვ. 33—48.

³ ეტიმოლოგიურად „წყალი, წყარო“; შდრ. წყუ-რ გ ი ლ ი „წყარო“ („წყალგრილი“), ჩ ხ ო რ ო წყ უ (სოფლის სახელი სამეგრელოში) „ცხრაწყარო“ (resp. „ცხრაწყალი“).

5.5. განვიხილოთ კომპლექსურად ყველა ის ქართულ-ზანური შეფარდებები, რომლებსაც იძლევა უმარცვლო [*ლ] ბოლოკიდურ პოზიციაში ხმოვნისა და მარცვლოვანი [*ი] სონანტის შემდეგ:

ქართ.	მეგრ.-ჭან.
-ალ	-ოლ -ულ, (-უ)
-ელ	-ალ, -უ, -ა/ეღ,(-არ)
-ილ	-ირ, -უ, (-ილ)

აქ წარმოდგენილი შესატყვისობანი ზემოთ ინტერპრეტირებული გვაქვს დიაქრონიული თვალსაზრისით; ასახსნელია შეფარდება ქართ. -ელ, -ილ, -ალ: მეგრ.-ჭან. -უ.

აღნიშნული შეფარდება დასტურდება მხოლოდ სახელებში (resp. ბრუნების აარადიგმაში შემავალ ერთეულებში); ამდენად, ამოსავალ საერთო-ქართველურ ფორმათა ცვლილების მიზეზები ბრუნების პარადიგმაში უნდა ვეძიოთ.

რამდენადაც ზემოთ წარმოდგენილ უზე დაბოლოებულ სახელებს მეგრულ-ჭანურში არ გააჩნიათ განსაზღვრული სახელობითის -ი ფორმანტი, უნდა ვივარაუდოთ, რომ ეს სახელები განუსაზღვრელ სახელობითში წარმოდგენილ ფორმას ემყარება, რომელსაც ნულ-სუფიქსი აწარმოებდა. ამგვარად, ან ბრუნვაში ხმოვნის მომდევნო უმარცვლო [*ლ] ელემენტი სიტყვის აბსოლუტურ ბოლოში იმყოფებოდა. ასეთ [*ლ]'ს მეგრულ-ჭანურში ბაგისმიერი [ჭ] ელემენტი უნდა მოეცა¹. აბსოლუტურ ბოლოში ამგვარად მიღებული -უ ზანურში ახდენდა ლაბიალიზაციას წინამავალი ხმოვნისა, რომელიც ოს'ს გავლით იჭეოდა უ'დ: ქართ. თელ- ~ ზან. *თალ## > *თაუ## > *თოუ## > თუ. იმ ფორმებში, სადაც ბოლოკიდურ -ლ'ს ხმოვანი მოსდევდა, ეს ლ უცვლელად შემოგვენახა: თუ, მაგრამ თულ-ეფ-ი „გოჭები“: უ- გახმოვანება მრავლობითი რიცხვის ფუძეში მოსალოდნელი ა- გახმოვანების ნაცვლად გამოწვეულია მხოლოლობითი რიცხვის ფორმათა გავლენით²; ასევე ჩხ'ოუ, მაგრამ ჩხ'ოულ-ეფ-ი „ძროხები“; შღრ. აგრეთვე მეგრ. ბაღუ. მაგრამ ო-ბაღილ-ე, „ბელის კალათი“

¹ ნდრ. ლ > ჭ აბსოლუტურ ბოლოში ხმოვნის შემდეგ სვანური ენის ბალსქვემოური დიალექტის ლაბანტურ კილოკავში (კერძოდ. „ბაიშურ თქანში“): ზ უ რ ა ლ > ზ უ რ ა უ „ქალი“, მ ა ხ ა ლ > მ ა ხ ა ჭ „ცოდნა“, დ ი ნ ო ლ > დ ი ნ ო ჭ „გოგონები“ და სვ. (იხ. ნ. ქალდანი. სვანური ენის ლაბანტური კილოკავის ფონეტიკური თავისებურებანი: იკე, VII, 1955, გვ. 153—154); ანალოგიური პროცესი I > W დასტურდება მარცვლის ბოლოს ინდოევროპულ ენებშიც (იხ. A. Meil'e, *Общеславянский язык. Перевод с второго французского издания*, Москва, 1951, გვ. 31). როგორც ჩანს. უმარცვლო [*ლ] აბსოლუტურ ბოლოში ხმოვნის შემდეგ ველარული არტიკულაციით ხასიათდებოდა, რამაც შეაპირობა მისი ამ პოზიციაში ბაგისმიერ უ'ში გადასვლა (განსხვავებული თვალსაზრისისათვის შღრ. გ. როგაეა, ფუძის ბოლოკიდურ სონორთა პრზიციური ცვლილებებისათვის ქართველურ ენებში: სახ. მეცნ. განყოფ. მოამბე, I, 1962, გვ. 228).

² ქართ. -ელ: ზან. -უ შეფარდების ზემოთ წარმოდგენილი ახსნა პირველად მოცემული აქვს Gustav Schmidt'ს, იხ. მისი *Abchasische Lehnwortstudien (Studia Orientalia; Edidit Societas Orientalis Fennica. XIV. 4. Helsinki, 1950, გვ. 25—26).*

(< *ო-ბაღულ-ე, როგორც ბაღირე < *ბაღურე „ბეღურა“)- ამგვარად, ქართ.- ელ: მეგრ.- ქან. - უ შეფარდება უნდა ჩამოყალიბებულიყო - *ელ# მიმდევრობის - *ალ# > *აჟ# > ოჟ# > უ გარდაქმნის შედეგად ზანურ დიალექტებში. რამდენად სავარაუდოა, რომ - *ალ მიმდევრობისაგან მიღებულ- *აჟ მიმდევრობას ხმოვნის ლაბიალიზაციის გზით საბოლოო შედეგად - უ მოეცა? ამგვარ ცვლილებათა საილუსტრაციოდ შეიძლება ქართ. ძვე-ს: მეგრ. ძუ-ნ შეფარდება მოგვეყვანა: *ძეთ- (= ქართ. ძვე-) > ზან. *ძაჟ- > *ძოჟ- > ძუ¹. ამავე პროცესის შედეგი უნდა იყოს - უ სუფიქსის გამოვლენა ე. წ. წინა ვითარების სახელებში: ნა-შარ-უ „ნა-გზ-ეგ-ი“, ნა-წყარ-უ „ნა-წყლ-ეგ-ი“ და სხვ.

საერთოდ ტენდენცია ხმოვანთა შეგუებისა ფონეტიკურ გარემოცვასთან ზანური დიალექტებისათვის მეტად დამახასიათებელია. განსაკუთრებით თვალსაჩინოა ეს ტენდენცია ბაგისმიერი თანხმოვნების მაგალითზე, რომელთა გავლენით ხდება მეზობელ ხმოვანთა ლაბიალიზაცია².

ამგვარად, საერთო-ქართველური *უჟ (ქართ. ევ) პაუზის წინ ზანურში *აჟ საფეხურის გავლით იძლევა უ'ს. სწორედ ასევე საერთო-ქართველურ [*ელ] პაუზის წინ ზანურში გვაძლევდა *ალ# > *აჟ# მიმდევრობას, საიდანაც მივიღეთ ისტორიულად დამოწმებული - უ; ამავე გზით უნდა იყოს მიღებული მეგრ. წყუ: *წყალ# > *წყოლ# > *წყოჟ# > წყუ³.

ზოგჯერ ერთი და იგივე საერთო-ქართველური [*ელ] ზანურ დიალექტებში წარმოდგენილია ორგვარად: როგორც - უ და როგორც - ალ; შდრ. ქართ. სა-ჭმ-ელ-ი: ქან. ო-ჭკომ-უ „ჭამა“, მაგრამ ო-ჭკომ-ალ-ე, მეგრ. ო-ჭკომ-ალ-ი „საჭმელი“; ქართ. სა-სუმ-ელ-ი: ქან. ო-შუმ-უ „სმა“, მაგრამ მეგრ. ო-შუმ-ალ-ი „სასმელი“ და სხვ.

ეს ფაქტები აიხსნება ნომინატივის ინდეფინიტური და ფინიტური ფორმების ისტორიული მონაცვლეობით: *ს₁-ა-ჭმ-ელ# > ზან. *ო-ჭკომ-აჟ > ო-ჭკომ-უ⁴ ხოლო *ს₁-ა-ჭმ-ელ-ი > ზან. (მეგრ.) ო-ჭკომ-ალ-ი⁴.

ბარადიგმაში ფორმათა უნიფიკაციის ტენდენციის ძალით ზოგ შემთხვევაში - უ გაბატონდა, ხოლო სხვა შემთხვევებში - ალ. ქანურმა ზოგჯერ ორივე ვარიანტი შემოინახა მნიშვნელობის დიფერენციაციით: ო- — -უ- ტიპი მასდა-

¹ ვვარაუდობთ, რომ ეს პროცესი განხორციელდა აბსოლუტურ ბოლოში, ე. ი. პაუზის წინა პოზიციაში: მესამე სუბიექტური პირის გაფორმება სპეციალური დაბოლოებით (-6. -ს) აწმყო დროის პარადიგმაში შედარებით გვიანდელი მოვლენა ჩანს და ქართულ-ზანური საერთო სიანელ უნდა იყოს (შდრ. ქართ. ძვე-ს, მეგრ. ძუ-ნ¹: სვან. ზი || ზ გ); შდრ. არნ. ჩი ქ ო ბ ა ე ა, მესამე პირის სუბიექტის უძველესი ნიშანი ქართველურ ენებში: „ენიკი-ს“ მოამბე, V—VI. 1940, გვ. 15—16. გარდა ამისა, მხოლოდითი რიცხვის პირველი და მეორე პირის ფორმებში ფუძის ბოლოკიდური მარცვლი ყოველთვის აბსოლუტურ ბოლოში იყო.

² ამგვარი პროცესებისათვის ზანურ დიალექტებში იხ. ვ. თ ო ფ უ რ ი ა. ფონეტიკური დაკვირვებანი ქართველურ ენებში, II (თბილისის უნივერსიტეტის მოამბე, X, 1930); ტ. გ უ ლ ა- ვ ა, ო'ს უ-ში გადასვლის ზოგიერთი შემთხვევა ზანურ (მეგრულ-ქანურ) ენაში (საქ. მეცნ. აკად. მოამბე: ტ. XXV, № 1, 1960).

³ *ალ# > *აჟ# განვითარება ზანურ დიალექტებში გვევარაუდებინებს მარცვლოვანი [*დ] ელემენტის ანალოგიურ განვითარებას აბსოლუტურ ბოლოში: Cდ# > Cჟ#; შდრ. ქართ. ო ფ ლ- : მეგრ. უ ფ უ < *ო ფ დ #; ქართ. კ ყ ი ნ ტ ლ-: მეგრ. კ ყ ი ნ ტ უ; შდრ. ბოლოკიდური [*დ] ელემენტის განვითარება სვანურში.

⁴ ქან. ო-ჭკომ-ალ-ე ფინიტური სახელობითის მეორე, [-ე] დაბოლოებას შეიცავს.

რისათვის, ო- — ალ- ტიპი მიმღობისათვის: ო-ჰკომ-უ „ჰამა“, ო-ჰკომ-ალ-უ „საჰმელი“¹.

ამოსავალი *ჰმ-ელ# ზანურში მოგვეცემა *ხომ-აჰ>*ხომ-უ ვარიანტს, ხოლო ჰმ-ელ-ი რეგულარული ფონეტიკური ევოლუციის შედეგად უნდა წარმოდგენილი ყოფილიყო როგორც *ხომ-ალ-ი². არც ერთი ეს ვარიანტი ზანურ დიალექტებში არ შემოგვინახა. სამაგიეროდ, შემოგვრჩა ამ ორი ვარიანტის კონტამინაციით მიღებული ხომ-ულ- ფორმა, რომელიც მეორეული -ა სუფიქსით გართულდა: მეგრ. ხომ-ულ-ა, ჰან. ხომ-ულ-ა || ხომმ-ულ-ა „ხმელი“.

5.6. რით აიხსნება შეფარდება ქართ. -ილ : მეგრ.-ჰან. -უ?

ეურადლებას იქცევს ის გარემოება, რომ აღნიშნული შეფარდება მხოლოდ იმ შემთხვევებში გვაქვს, როცა -ილ სუფიქსია: ტფ-ილ-ი : ტუმ-უ, ლმ-ილ-ი : ლიმ-უ, ჩჩუ-ილ-ი : ჩუჩქ-უ და მისთ.

წიგნის მეორე ნაწილში ნაჩვენებები იქნება, რომ *-ილ სუფიქსი *-ელ სუფიქსის ვარიანტია, მიღებული გარკვეულ პირობებში და შემდეგ ანალოგიით გავრცელებული მთელს ახრადიგმაზე³. ამიტომ შეფარდება ტფ-ილ- : ტიმ-უ, იმავე რიგისაა, რაც ცმ-ელ- : ციმ-უ. იქ, სადაც ამოსავლად ზანურისათვისაც -ილ ფორმა ივარაუდება, აბსოლუტურ ბოლოში -ირ (resp. -ერ, იშვიათად -ილ/-ელ) მივიღეთ: შვ-ილ- : სქირ-ი <*სქუ-ირ-.

5.7. ზან. ალ#>აჰ#>უ აროცესის ერთ-ერთ გარდამავალ საფეხურად ო უნდა ვივარაუდოთ; მაშასადამე, აჰ#>ოჰ (ან ო⁴)>უ #. ო>უ სიტყვის აბსოლუტურ ბოლოში ზანური დიალექტებისათვის მეტად დამახასიათებელია. ეს პროცესი უფრო თანმიმდევრულად არის განხორციელებული მეგრულში.

ცალკეულ შემთხვევებში ამგვარად ნავარაუდოვებელია საფეხური რეალურად დასტურდება: შდრ. მეგრ. წი || წჷ <*წუ „წელს“, მაგრამ მეგრ.-ჰან. გო-წო-ს „ნარზან“, ჰან. ჰამ-წო (<*ამ-წაჰ) „წელს“⁵; ქართ. სა-ვარძ-ელ- : ჰან. ო-რძ-უ, მაგრამ ამის გვერდით დასტურდება აგრეთვე ო-რძ-ო⁶.

ტოპონიმიკური სახელი წყალ-ტუმო მეგრ. ტიმუ, ჰან. ტუმუ „თბილი“ ფორმათა არქაულ -ტუმო ვარიანტს შეიცავს⁷.

¹ შდრ. აგრეთვე მეგრ. ხე „ხელი“ <*ჯელი და ხუ „მუჰი“ <*ჯელი.

² მ'ს წინ გამოვლენილი ო ხმოვნის შესახებ იხ. ქვემოთ.

³ ამით აიხსნება -ილ/-ელ მონაცვლეობა ცალკეულ შემთხვევებში ქართული ენის დიალექტებში: ს რ ს ჟ - ი ლ - ი, ხეცს. ს ვ ი რ ს ვ - ი ლ - ა, მაგრამ კახ. ს ი რ ს ვ - ე ლ - ა და მისთ.

⁴ ცალკეულ შემთხვევებში ამგვარი განვითარება ქართულშიც დასტურდება: დ ე დ ო ფ ა - ლ ი <*დ ე დ ა ჰ ი ფ ა ლ ი (=დ ე დ ა + უ ფ ა ლ ი), იხ. G. Deeters, Armenisch und Südkaukasisch, გვ. 69.

⁵ შდრ. [ა] მიმდევრობის ანალოგიური განვითარება ძველ ფრანგულში: au დიფთონგი, რომელიც al + C კომპლექსისაგან მომდინარეობს (ძვ. ფრანგ. haut „მაღალი“: ლათ. altum; aube „აისი“: ლათ. alba), საშუალო ფრანგულში მარტივი o ხმოვანს გვაძლევს (autre „სხვა“, paume „ხელის გული“) ao, oo, o ეტაპების გავლით (იხ. მ. Бурсыс. Основы романского языкознания. Перевод с четвертого французского издания, Москва, 1952, გვ. 544).

⁶ H. Marr, Грам. чан. яз., გვ. 177; შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 162.

⁷ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 237.

5.8. ზემოთ ჩვენ განვიხილეთ საერთო-ქართველური მარცვლოვანი [ქღ *ჭ] და უმარცვლო [ქლ *რ] ელემენტების რეფლექსები ბოლოკიდურ პოზიციაში ისტორიულად დამოწმებულ ქართველურ ენებში¹.

C—# პოზიციაში საერთო-ქართველურში წარმოდგენილი იყო, მსგავსად [ქტ/] და [ქჯ/ სონანტების მარცვლოვანი ალოფონებისა, მარცვლოვანი [ქღ] და [ქჭ] ელემენტები, რომელთაც ზანურ დიალექტებში ფონეტიკური გარემოცვისდა მიხედვით დიფთონგიდური [ორ] [ურ] [ირ] კომპლექსები მოგვეცეს. განსხვავებით ქართულისა და სვანურისაგან, სადაც აღნიშნულმა ელემენტებმა დაქარგეს მარცვლოვანი ხასიათი უმხვილო პოზიციაში და შესატყვის უმარცვლო ერთეულებს დაემთხვენენ.

ხმოვნებისა და მარცვლოვან [ქუ] და [ქი] სონანტთა მომდევნო პოზიციაში ყოველთვის წარმოდგენილი იყო უმარცვლო [ქლ] და [ქრ] ელემენტები, რომელთაც შესატყვისი რეფლექსები მოგვეცეს ისტორიულად დამოწმებულ ქართველურ ენებში.

5.9. [ქელ] და [ქალ] მიმდევრობანი, რომელთაც ზანურში შესაბამისად [ქალ] და [ქოლ] სეგმენტები მოგვეცეს, გარკვეულ პირობებში შემდგომ ცვლილებებს განიცდიან. აბსოლუტურ ბოლოში ზანურ [ქალ#] და [ქოლ#] სეგმენტებში წარმოდგენილი ლ ლაბიალიზაციის გზით გადადის ტ²ში; ამგვარად მიღებული [ქატ#] და [ქოტ#] კომპლექსები გვაძლევენ -უ ელემენტს, რომელიც ქართულ [-ელ] [-ალ] [-ილ] მიმდევრობათა შესატყვისად გვევლინება.

როგორც ვხედავთ, მარცვლოვნობა-უმარცვლობის თვალსაზრისით ბოლოკიდურ პოზიციაში [ქღ *ჭ] და [ქლ *რ] ელემენტები ისეთსავე ქცევას ამჟღავნებენ, როგორსაც [ქტ/] და [ქჯ/ სონანტების შესაბამისი მარცვლოვანი და უმარცვლო ვარიანტები. მოსალოდნელია, რომ ამ ელემენტთათვის დასაშვებ დანარჩენ პოზიციებშიც გატარებული იყოს აღნიშნული პარალელიზმი მარცვლის შექმნის უნარის თვალსაზრისით.

6. მარცვლოვანი [ქღ *ღ *ჭ *ჭ] ელემენტები პოზიციაში თანხმოვნებს შორის

6.1. [ქტ/] და [ქჯ/ სონანტთა ქცევის მიხედვით თანხმოვნებს შორის, სადაც ისინი მარცვლოვანი [ქუ] და [ქი] ალოფონების სახით ვლინდებიან, მოსალოდნელია ამავე პოზიციაში მარცვლოვანი [ქღ *ღ *ჭ *ჭ] ელემენტები დაეადასტუროთ, რომელთა რეფლექსები ისტორიულად დამოწმებულ ქართველურ ენებში ანალოგიური უნდა იყოს მათი C—# პოზიციაში გამოვლენილი რეფლექსებისა.

¹ მიღებული შედეგები გვავარაუდებინებენ, რომ ანალოგიური სურათი გვექნებოდა მარცვლოვნობა-უმარცვლობის თვალსაზრისით მ და ნ ელემენტების შემთხვევაშიც, თუმცა ისტორიულ ქართველურ ენებში სათანადო მაგალითები იშვიათია. ერთი უდავო მაგალითი ბოლოკიდური [ქწ] ელემენტის მარცვლოვნობის საილუსტრაციოდ შეიძლება მოვიყვანოთ ქართ. ძეწენი: მეგრ. ხიკონ- „ტრიფი“ (ალ. მაყაშვილი, ბოტანიკური ლექსიკონი, თბილისი, 1949, გვ. 48) ფორმათა შეფარდების საფუძველზე. საერთო-ქართველურ არქტიპად აღდგება *ძ₁ეწ₁ნი- ფორმა ბოლოკიდური მარცვლოვანი [ქწ] ელემენტის რეფლექსით მეგრულში [ონ] მიმდევრობის სახით.

ქართულში დადასტურებული ფორმები /რ ლ ნ/¹ ფონემებით თანხმოვნებს შორის შესატყვის მებრულ-ქანურ და სვანურ ფორმებთან შეპირისპირებით საფუძველს გვაძლევს ალვადგინოთ საერთო-ქართველურ დონეზე C—C პოზიციაში მარცვლოვანი [*ფ *დ *წ] ელემენტები, რომელთაც მებრულ-ქანურსა და სვანურში მოგვცეს მარცვლოვანი რეფლექსები: ისტორიულად დადასტურებული შეფარდებანი ქართული /რ ლ ნ/ ფონემებისა თანხმოვნებს შორის (ე. ი. C—C პოზიციაში) შესატყვის მებრულ-ქანურ და სვანურ ერთეულებთან გასაგები ხდება მხოლოდ იმ შემთხვევაში, თუ აღნიშნულ პოზიციაში ამოსავალი მარცვლოვანი [ფ *დ *წ] ელემენტების პოსტულირებას მოვახდენთ².

6.2. განვიხილოთ სისტემატურად ყველა ის ისტორიულად დადასტურებული ქართველური ფორმა, რომლებშიც მარცვლოვანი [*ფ *რ *წ] ელემენტები აღდგება პოზიციაში თანხმოვნებს შორის.

ქართ. კლდე: მებრ. კირდა, კირდე; სვან. კოჯ;

ქართული /ლ/ ფონემის შესატყვისად არსებული მებრ. [ირ] მიმდევრობისა და სვან. ზ ხმოვნის ასახსნელად ამოსავალ საერთო-ქართველურ ფორმაში უნდა დაეუფებათ მარცვლოვანი [*ფ] ელემენტი C—C პოზიციაში: *კლდე. ამგვარი არქეტიპის პოსტულირებით ადვილად გამოიყვანება ყველა ისტორიულად დამოწმებული ქართველური ფორმა. ქართულში *კლდე > კლდე ([*ფ] ელემენტის გაუმარცვლოებით უმახვილო პოზიციაში). ისტორიულ ზანურში [*ფ] ელემენტის ვოკალიზაციის შედეგად მივიღეთ მებრულში დამოწმებული კირდა || კირდე ფორმა: *კლდე > *კრდე > კირდა || კირდე (თანხმოვნებს შორის ზანურში *ფ > *რ, ისე როგორც Cღ- > Cრ-, იხ. ზემოთ, გვ. 80 შმდ.).

სვანურში თანხმოვნებს შორის მოქცეულმა მარცვლოვანმა [*ფ] ელემენტმა სრული ვოკალიზაცია განიცადა და ზ ხმოვანი მოგვცა³. მახვილის თავ-

¹ ქართ. /მ/ ფონემა არ დასტურდება C—C პოზიციაში ისეთ ფორმებში, რომელთაც შესატყვისი გააჩნიათ მებრულ-ქანურსა ან სვანურში. ამიტომ ჩვენ ვერაფერს ვიტყვით ამ ფონემის არქეტიპზე C—C პოზიციაში.

² მარცვლოვანი რ ლ ელემენტებისათვის პოზიციაში თანხმოვნებს შორის შდრ. ტიპოლოგიურად ჩებური და სერბულ-ხორვატული ენები. სადაც შემონახულია რ ლ ხმოვნის ფუნქციით: შდრ. ხორვატული trg „ადგილი“, prst „თითი“ (მარცვალს ქმნის რ); ჩებური vlk „მგელი“ vlna „ტალა“, hrdlo „ყელი“, smrt „სიკვდილი (მარცვალს ქმნიან ლ და რ); იხ. A. Vaillant, Grammaire comparée des langues slaves, t. I. Phonétique, Paris, 1950. გვ. 22; O. Guyer, Введение в историю чешского языка. Период с третьего чешского издания, М. 1953, გვ. 19 შმდ. ინდოევროპული მარცვლოვანი *რ და *ლ შემონახულია მარცვლოვანი რ ელემენტის სახით ძველ ინდურში: pṛcchāti „გვითხება“, vrkaḥ „მგელი“ და სავ.

³ მარცვლოვანი ლ ელემენტის სრული ვოკალიზაციისათვის პოზიციაში თანხმოვნებს შორის შდრ. სერბულ-ხორვატული pŭn < *pln „სავსე“, vŭk < *vlk „მგელი“ (იხ. A. Vaillant, Grammaire comparée, გვ. 175); შდრ. აკრეთვე მარცვლოვან *მ და *უ ელემენტთა სრული ვოკალიზაცია მს სხვით ძველ ინდურსა და ბერძნულში (იხ. ზემოთ, გვ. 24).

კიდურ მარცვალზე გადაწევის შედეგად მოიკეცა ბოლოკიდური ე: *ქლდე> *კრდე>კოჯ¹.

ქართ. წყრთა: მეგრ. ჭყირთა || ჭყითა: სვან. ჭითხ;

ისტორიულად დამოწმებულ ფორმათა შეპირისპირების საფუძველზე აღდგება საერთო-ქართველური *წყრთა არქეტიპი მარცვლოვანი [*ჭ] ელემენტით თანხმოვნებს შორის. ქართულში უმახვილო პოზიციაში [*ჭ] ელემენტმა დაკარგა მარცვლოვნობა: *წყრთა>წყრთა; ზანურ დიალექტებში (მეგრულში) მარცვლოვნობა [*ჭ] ელემენტმა ვოკალიზაციის შედეგად სრული წარმოების ი ხმოვანი განივითარა: CრC>CირC.

სვანურში მოხდა C—C პოზიციაში წარმოდგენილი მარცვლოვანი [*ჭ] ელემენტის სრული ვოკალიზაცია ი ხმოვნის სახით (შდრ. მარცვლოვანი [*ლ] ელემენტის ანალოგიური განვითარება C—C პოზიციაში); მახვილის წინა მარცვალზე გადანაცვლებას ბოლოკიდური ხმოვნის მოკეცვა მოჰყვა. უ'ს მეტათეზისითა და გაფშვინიერებით თ'ს მომდევნო პოზიციაში² მივიღეთ სვანურში ისტორიულად დადასტურებული ჭითხ ფორმა ქართ. წყრთა და მეგრ. ჭყირთა || ჭყითა ფორმათა შესატყვისად: *წყრთა>*ჭყრთ>ჭითხ.

ქართ. ფრცხ-ილ-: ჭან. ბუცხ-ა, მეგრ. ბირცხ-ა: სვან. ცხ-ა;

ფუძის ამოსავალ სახეობად უნდა მივიჩნიოთ *ბრცხ- არქეტიპი მარცვლოვანი [*ჭ] ელემენტით C—C პოზიციაში. ქართულში უმახვილო [*ჭ] გაუმარცვლოვდა. სვანურში, როგორც ჩანს, თავკიდური კომპლექსი გამარტივდა უფრო ადრე, ვიდრე მახვილი წინ გადანაცვლებდა: *ბრცხ-ა>ცხა (შდრ. ზემოთ კოჯ, ჭითხ ფუძეთა ისტორია).

ზანურში მარცვლოვანი [*ჭ] ელემენტის ვოკალიზაციის შედეგად მივიღეთ დიალექტური ვარიანტები: მეგრ. ბირცხა, ჭან. ბუცხა (ხმოვნის მომდევნო რ'ს დაკარგვით, შდრ. ზემოთ მეგრ. ჭყირთა || ჭყითა).

ქართ. გრძ-ელ-: ჭან. გუნძ-ე || გინძ-ე, მეგრ. გირძ-ე || გინძ-ე || გიძ-ე³: სვან. ლი-გძ-გნ-ე, ლი-გზ-გნ-ე „გაჭიმვა, გაწელება“;

ქართულში *გრძ-ელ->გრძ-ელ- ([*ჭ] ელემენტის გაუმარცვლოებით უმახვილო პოზიციაში). ზანურ დიალექტებში *რ>ურ || ირ. ჭანურში, ნაწილობრივ მეგრულშიც, რ'ს შეენაცვლა ნ. შესაძლებელია, ნ განვითარდა მას შემდეგ, რაც დაიკარგა რ¹. ამ ვარაუდს მხარს უჭერს მეგრული გიძე. უკანასკნელი მიღებულია ისევე, როგორც მეგრ. ჭყითა.

სვანურში -გძ- ფუძე მომდინარეობს ხმოვნის მეორეული სინკოპის შედეგად სავარაუდოდ *-გიძ- ფუძისაგან, რომელიც საერთო-ქართველური *-გრძ- ფუძის კანონზომიერ რეფლექსს წარმოადგენდა მარცვლოვანი [*ჭ] ელემენტის სრული ვოკალიზაციით C—C პოზიციაში.

¹ ლ>ჯ პროცესისათვის სვანურში იხ. მ. ქალ დანი, სვანური ენის ლაზამულური კილოვაციის ფონეტიკური თავისებურებანი (იკვ, VII, 1955, გვ. 182).

² შდრ. ს. ჟღენტო, სვანური ფონეტიკის საკითხები, გვ. 189 შმდ.

³ И. Книшвицзе, Грам. мимгр. яз., გვ. 217; არნ. ჩიქობავა, შედარ. ლექსიკონი. გვ. 229.

⁴ ნს განვითარებისათვის თანხმოვნის წინ მეგრულ-ჭანურში იხ. G. Deeters, Armenisch und Südkaukasisch, გვ. 11; ს. ჟღენტო, ჭანურ-მეგრულის ფონეტიკა, გვ. 92 შმდ.

ქართ. ბრძ-ოლ-ა, კ-ბრძ-აე-ს: მეგრ. ბურჯ-აფ-ი „ქიდაობა“;
სევან. (ლნტ.) ლი-ბორგ-ელ „ქიდაობა“, ბზ. ლი-ბერგ-იელ „id“.

ქართულში *ბრძ₁->ბრძ- (*ტ ელემენტის გაუმარცვლობით უმახვილო პოზიციაში). მარცვლოვანი [წ] ელემენტის ვოკალიზაციის შედეგად ზანურ დიალექტებში (მეგრულში) მივიღეთ [ურ] მიმდევრობა, სევანურში (ლენტეხურში)—|ორ| (ბზ. ბერგ- ფორმა მიღებულია უფრო ადრინდელი ბორგ- ფორმისაგან ო ხმოვნის რედუქციით). მიმართება ქართ. ძ : ზან. ჯ : სევან. გ იმავე რიგისაა, რაც მიმართება ქართ. ც : ზან. ჩ : სევან. ქ [შდრ. ქართ. ცრემლ- : ზან. (მეგრ.) ჩილაშურ- : სევან. ქიმ].

ქართ. წრფ-ელ- : ქან. მ-ჭიფ-ე, მეგრ. ჭიფ-ე „წერილი“¹.

ქართულში *წრფ-ელ->წრფ-ელ- (მარცვლოვანი [წ] ელემენტის გაუმარცვლობით უმახვილო პოზიციაში).

ზანურ დიალექტებში [წ] ელემენტს [ირ] მიმდევრობა უნდა მოეცა რ'ს შემდგომი დაქარგვით (შდრ. მეგრ. ჭყირთა || ჭყითა).

ქართ. თრთ-ოლ-ა : ქან. თირთ-ინ-ი, მეგრ. თირთ-ოლ-ი „(ჩქარი) უთავბოლო ფაცა-ფუცი“².

ამოსავალი საერთო-ქართველური ფუძეა *თრთ-, მარცვლოვანი [წ] ელემენტით C—C პოზიციაში. ქართულში უმახვილო [წ] გაუმარცვლოვდა. ზანურ დიალექტებში—*ტ>[ირ].

ქართ. კრთ-ოლ-ა, კრთ-ომ-ა : ქან. [შ]კუთ- „დაფრთხობა“, მეგრ. კუთ- „სუნთქვის შეკვრა“³.

*კრთ- ფუძემ ქართულში ისეთივე ევოლუცია განიცადა, როგორც *თრთ- ფუძემ (*კრთ- > ქართ. კრთ-ოლ-ა); ზანურ დიალექტებში *ტ>ურ' (რ გამქრალია როგორც ჭანურში, ისე მეგრულში).

ძე. ქართ. სრსტუილ-ი (სრსვლ-ი) „კანის ავადმყოფობა“⁴;

მეგრ. სურსუ, ქან. [შ]სურსუ, (ხოფ. მსირსუ) „მწუჭვი, წყლული, კოპი“⁵.

ამ ფორმათა არქეტიპად აღდგება *სრსტუ- ფუძე მარცვლოვანი [წ] ელემენტით თანხმოვანთა შორის. ქართულში *სრსტუ-ილ->სრსტილ- (უმახვილო [წ] ელემენტის გაუმარცვლობით); ზანურ დიალექტებში—*ტ > ურ || ირ.

ქართ. ღრმა : ქან. ღორმა „ფართო ნახვრეტი“⁶; ამოსავალმა *ღრმა ფორმამ ქართულში მოგვცა ღრმა (უმახვილო [წ] ელემენტის გაუმარცვლობით). ზანურ დიალექტებში (ჭანურში) [წ] ელემენტის ვოკალიზაციის შედეგად მივიღეთ ისტორიულად დადასტურებული ღორმა ფორმა.

ქართ. მე-რცხ-ალ-ი : მეგრ. მა-ჭირხ-ოლ-ი || მა-რჭიხ-ოლ-ი;

მეგრული ფორმის საფუძველზე საერთო-ქართველური (ყოველ შემთხვევაში, საერთო ქართულ-ზანური) არქეტიპი აღდგება როგორც *მე-წრცხ-ალ-.

¹ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 231.

² არნ. ჩიქობავა, იქვე, გვ. 281.

³ არნ. ჩიქობავა, იქვე, გვ. 299.

⁴ ს რ ს ე ი ლ ი — „ქორცთ მძობი“ (საბა).

⁵ „шарыш, шишка“ (Н. М а р ц, Грам. чин. я., გვ. 169).

⁶ იქვე, გვ. 201.

მარცვლოვანი [ჭ] ელემენტით (C—C პოზიციაში), რომელმაც ვოკალიზაციის შედეგად ზანურ დიალექტებში (მეგრულში) მოგვცა კანონზომიერი რეფლექსი [ირ] მიმდევრობის სახით.

მე-რცხ-ალ- მომდინარეობს ამავე არქეტაპისაგან მიღებული *მე-წრხ-ალ- ფორმისაგან /წ/ თანხმონის მეტათეზისითა და გაფშვინიერებით (მომდევნო ს სპირანტის გავლენით): *მე-წრხ-ალ->*მე-რწხ-ალ->მე-რცხ-ალ- (ტ. გუდავა). ძვ. ქართ. ვნდ-ურ-ი „სხვილი ცერცვი“ (ს ა ბ ა): სვან. ღედ-ერ „ცერცვი“¹; სვანურ ფორმაში წარმოდგენილი ფუძისეული ე ხმოვანი /ნ/ ფონემის ადგილას აიხსნება ამოსავალ *ღნდ- (ან *ვღნდ-)² ფუძეში C—C პოზიციაში არსებული მარცვლოვანი [ჭ] ელემენტის სრული ვოკალიზაციით. მარცვლოვანი [ჭ] ელემენტის ვოკალიზაციის შედეგად სვანურში თავდაპირველად უნდა ჩამოყალიბებულყო ნეიტრალური ტემბრის ხმოვანი ელემენტი, რომელმაც მომდევნო სუფიქსისეული ხმოვნის გავლენით სრული წარმოების ე ხმოვანი მოგვცა³.

6.3. ზემოთ გაანალიზებული მაგალითები ავლენენ იმ მეტად მნიშვნელოვან ფაქტს, რომ მარცვლოვანი [ჭ *დ (*წ)] ელემენტების რეფლექსები C—C პოზიციაში ისტორიულად დამოწმებულ ქართველურ ენებში არსებითად იმავე ხასიათისაა, რაც ამავე ელემენტების რეფლექსები ბოლოკიდურ პოზიციაში. /რ ლ ნ/ ფონემათა C—C პოზიციაში შემცველი ქართული ფორმებისა და შესატყვისი ზანურ-სვანური ფორმების დაყვანა საერთო არქეტაპებამდე ხერხდება მხოლოდ იმ შემთხვევაში, თუ აღნიშნულ პოზიციაში მარცვლოვანი [ჭ *დ *წ] ელემენტებს ვივარაუდებთ. ამ მხრივ ვლინდება სრული პარალელიზმი /*ტ/ და /*ხ/ სონანტთა ქცევასთან, რომლებიც, როგორც ვნახეთ, C—ჟ და C—C პოზიციებში საერთო-ქართველურ დონეზე მხოლოდ მარცვლოვანი [ჭ *უ] და [წ *ი] ალოფონების სახით ვლინდებოდნენ. მარცვლოვანი [ჭ *დ *წ] ელემენტების ბედი აღნიშნულ პოზიციებში ცალკეულ ქართველურ ენებში ანალოგიურია მარცვლოვანი [უ] ვარიანტის ბედისა.

¹ ეს სიტყვები ერთმანეთს დაუკავშირა ვ. ა ბ ა ე ვ მ ა (იხ. მისი *Осетинский язык и фольклор*, I, Москва—Ленинград, 1949, გვ. 296). მკვლევარს სვან. ღედ ერ, ისევე როგორც ოსური *qædur* || *qædoræ* „ცერცვი, ლობიო“ ქართულიდან ნასესხებად მიაჩნია; ქართულიდანვე (უშუალოდ ან შუალობით) უნდა მომდინარეობდეს, მისი აზრით, ბალყარ. *qudoru* და აფხაზ. *a-qæd*.

რაც შეეხება ოსურ, აგრეთვე ბალყარულ და აფხაზურ ფორმებს, ისინი მართლაც ქართულიდან უნდა მომდინარეობდნენ. ბალყარულისა და აფხაზურისათვის შუამავლად შეიძლება და სწორედ ოსური გვევარაუდნა. მაგრამ არაფერი არ მიუთითებს იმაზე, რომ სვანური ღედ ერ ქართულიდან არის ნასესხები. ძირისა და სუფიქსების ფორმა ამ სიტყვებში არსებითად განსხვავებულია, რაც გამორიცხავს ერთი ენიდან მეორეში სესხების დაშვების შესაძლებლობას. უნდა ვიფიქროთ, რომ ამ შემთხვევაში საქმე გვაქვს საერთო-ქართველური წარმოშობის ფუძესთან, რომელიც შემოგვენახა როგორც ქართულში, ისე სვანურში.

² შეფარდება ქართ. ე : სვან. ღ სხვა შემთხვევაშიც დასტურდება; შდრ. ქართ. ე ბ ო ძვ. ქართ. ე ბ ო ვ ა რ - : სვან. (ლშხ.) ღ ა ბ - ნ - ა, ზ. სვ. ხ ა ბ - ნ - ა „მოზვერა“.

³ სუფიქსებში წარმოდგენილი შეფარდება ქართ. უ რ : სვან. - ე რ. აიხსნება მათი წარმოშობით საერთო ამოსავალი (რთული შედგენილობის) *-ჭ-ერ სუფიქსისაგან (ამგვარ სუფიქსთა შესახებ დაწვრილებით წიგნის მეორე ნაწილში გვექნება საუბარი).

6.4. როგორც *ძალდ- ტიპის მაგალითების განხილვისას დავრწმუნდით, ბოლოკიდურ აოზიციაში წარმოდგენილი უმახვილო მარცვლოვანი [*წ *ღ *წ] ელემენტები, მსგავსად მარცვლოვანი [*უ] ელემენტისა, კარგავდნენ მარცვლოვნობას ქართულსა (*ძალდ->ძალდ-) და სვანურში (*ძალდ->*ჯალდ->ჟელღ). ზანურ დიალექტებში [*წ *ღ *წ] ელემენტთა მარცვლოვნობის ხარჯზე სრული წარმოების [ო უ ი] ხმოვნები ვითარდებოდა¹.

ანალოგიური რეფლექსები მოგვცა მარცვლოვანმა [*წ *ღ *წ] ელემენტებმა აოზიციაში თანხმოვნებს შორის.

ქართულში მარცვლოვანი [*წ *ღ *წ] უმახვილო პოზიციაში კარგავდა მარცვლოვნობას: *კღღე>კლდე;

ზანურ დიალექტებში [*წ *ღ *წ] ელემენტთა მარცვლოვნობის ხარჯზე სრული წარმოების [ო უ ი] ხმოვნები განვითარდა²: *კღღე>კირდა.

სვანურში მახვილის წინ გადაწევის გამო უმახვილო მარცვლოვანი [*წ *ღ *წ] ელემენტები C—C პოზიციაში მახვილიანი ხდებოდნენ და მარცვლოვნობას ინარჩუნებდნენ. ამისდა კვალად მარცვლოვანი [*ღ] და [*წ] სრულ ვოკალიზაციას განიცდიდნენ: *კღღე>კოჯ; *ღღღ-ჟერ>ღედერ.

სრული ვოკალიზაცია C—C აოზიციაში განიცადა აგრეთვე მარცვლოვანმა [*წ] ელემენტმა, რომელმაც ისტორიული ხანის სვანურში სრული წარმოების [ი] ხმოვანი მოგვცა: *წ₁ყთა>ჟითხ. ამავე რიგისაა შემდეგი ფორმები სვანურში: ზგსყ || ზისყ<*ძიწყ<*ჯიწყ<*გ₁წყილ-<*გრწყილ- (შდრ. ძვ. ქართ. გრწყილ-);

ლი-გძ-ენ-ე || ლი-გზ-ენ-ე „გაქიშვა, გაწელვა“: ქართ. გრძ-ელ-ი; ქან. გუნძ-ე || გინძ-ე, მეგრ. გირძ-ე || გინძ-ე (იხ. ზემოთ).

სვანურში ამ ფორმის სახელური ფუნქციით ხმარებისას მარცვლოვან [*წ] ელემენტს C—C პოზიციაში უნდა მოეცა სრული ვოკალიზაციის შედეგად [ი] ხმოვანი: *გრძ->*გიძ-; აქედან ნაწარმოები ნასახელარი ზმნის ფორმაში მოხდა საკუთრივ სვანურისათვის დამახასიათებელი ფონეტიკური რედუქცია [ი] ხმოვნისა, რის შედეგადაც მივიღეთ ისტორიულად დადასტურებული ფორმა, რომელშიც წარხოცილია მარცვლოვანი [*წ] ელემენტის კვალი; ანალოგიური წარმომავლობისაა სვან. ბგ-ი „მაგარი“ ფორმა, რომელსაც ქართ. ბრგ-ე შეესატყვისება. ამ ფორმათა არქეტიპი აღდგება *ბრგ-ე ფორმის სახით. ქართულში უმახვილო პოზიციაში *რ>რ; სვანურში *ბრგ-ე>*ბრგ-ი>ბგ-ი (შდრ. ლი-ბგ-ი „გამაგრება“, სადაც მარცვლოვანი *წ უკვალოდ არის დაქარგული, ისე როგორც ეს ლი-გძ-ენ-ე ფორმაში მოხდა).

ცალკეულ შემთხვევებში შეიძლებოდა ადგილი ჰქონოდა მარცვლოვანი [*წ] ელემენტის ფონეტიკურ რედუქციას უფრო ადრე, ვიდრე მახვილი წინ გადაინაცვლებდა, რასაც შედეგად მოჰყვა კომპლექსის გამარტივება: *ბრცხ>*ბცხ>ცხ (შდრ. ზან. *ბრცხ>ბუცხა)³.

¹ შდრ. ამავე პოზიციაში მარცვლოვანი [*უ] ელემენტის შენარჩუნება მეგრულ-ჭანურში.

² შდრ. C—C პოზიციაში მარცვლოვანი [*უ] ელემენტის შენარჩუნება.

³ ჯ>ძ მომდევნო წსთან ასიმილაციით: შდრ. ეჯ ზუ მ>ეძ ხუ მ „ომდენი“.

⁴ სწორად უნდა იყოს თვითნებური კომპლექსის გამარტივებას ზანურ დიალექტებშიც ვადასტურებთ: შდრ. მეგრ. წყ ი რ - ი: ქართ. გ რ წყ ი ლ-ი, სვან. ზგსყ || ზისყ (იხ. ზემოთ).

7. მარცვლოვანი [*ღ *წ] ელემენტების კვალი ქართულში

7.1. სპეციალურ განხილვას მოითხოვს C—C პოზიციაში წარმოდგენილ მარცვლოვან ელემენტთა ასახვის საკითხი ქართულსა და მის დიალექტებში.

ერთ შემთხვევაში ქართულში თავს იჩენს მარცვლოვანი [*ღ] ელემენტის კვალი პოზიციაში თანხმოვნებს შორის: სახლ- ფუძის მიმართულებით ბრუნვა ძველ ქართულში სახი-ღ¹ ან უფრო იშვიათად სახე-ღ² ფორმებით არის წარმოდგენილი. ის ფაქტი, რომ ხმოვანი მერყევია (ი/ე), მის მეორეულობაზე მიუთითებს. მეორეული ხმოვანი [*ღ] ელემენტის მარცვლოვნობის ხარჯზე უნდა იყოს გაჩენილი. მაშასადამე, სახი-ღ (resp. სახე-ღ) < *სახილ-ღ (resp. *სახელ-ღ)³ < *სახლ-ღ, სადაც *ღ წარმოდგენილი იყო თანხმოვნებს შორის. მაგრამ იმავე ძველ ქართულში მიცემითი ბრუნვის ფორმა სახლ-ფუძისა წარმოდგენილია არა მოსალოდნელი *სახლსა > *სახილსა ფორმით, არამედ უკლებლივ სახლ-ს-ა ფორმის სახით, სადაც თავდაპირველი მარცვლოვანი [*ღ] უმახვილო პოზიციაში გაუმარცვლოებული ჩანს.

[*ღ] ელემენტის მიერ მარცვლოვნობის შენარჩუნება *სახლ-ღ ფორმაში, რამაც ძველ ქართულში კანონზომიერი რეფლექსები მოგვცა სახიღ || სახედ ფორმათა სახით, იმით უნდა აიხსნებოდეს, რომ მიმართულებითი ბრუნვის *სახლ-ღ (>სახი-ღ || სახე-ღ) ფორმა უკვე ძველ ქართულში ამოვარდნილი იყო ბრუნების სტანდარტული სისტემიდან (შდრ. უფრო რეგულარული სახლ-ად, რომელიც ძველ ქართულშიც გვხვდება და მთლიანად გაბატონებულია ახალ ქართულში) და მხოლოდ სპეციალური მნიშვნელობით იხმარებოდა (შდრ. ახ. ქართ. შინ; რუს. дѣти, ბერძნ. ὄναδες, ὄνοι) და ამდენად ანომალურ, იზოლირებულ ფორმას წარმოადგენდა.

უმახვილო მარცვლოვანი [*ღ] ელემენტის ასეთი ევოლუცია (ე. ი. [*ღ] > ილ, ელ) რომ უჩვეულო არ უნდა ყოფილიყო საერთოდ ქართულისათვის, ამას ქართული ენის ზოგი თანამედროვე დიალექტის, აგრეთვე ტოპონიმების ჩვენებაც ადასტურებს⁴.

7.2. ამ თვალსაზრისით პირველ რიგში ინტერესს აღძრავს აღმოსავლეთ საქართველოს მთის დიალექტების (ხევსურული, ფშაური, თუშური)⁵, აგრეთვე კახურ-ქიზიყურისა, ინგილოურისა და ზოგი დასავლურ-ქართული დიალექტის ჩვენება:

¹ მოვიდა იესუ სახიღ, მ. 8. 14C; წარვედ სახიღ შენდა, მ. 9. 6 CE;

² წარვედ სახედ შენდა. მ. 9, 6 D; წარავლინა იგი სახედ თვა, მარკ. 8, 26E;

³ სონორი ლ'ს დაკარგვისათვის ლ'ს წინ შდრ. ადგილღ > ადგიღ: განიზნინეთ კაცად-კაცადი თვა ადგილღ (D ადგიღ), ი. 16, 32E; იყვნენ... ძრუანი ადგილღ - ადგიღღ (C ადგიღღ - ადგიღღ), მ. 24, 7 DE; მე შენ თანა მზავარ საყრობილღ და სიკუდილღ (C სიკუდიღ) მისლღად, ლ. 22, 33 DE; ვიდრე სიკუდილღ მღღ (D სიკუდიღ მღღ), მ. 26, 38 E.

⁴ მარცვლოვან ელემენტთა არსებობისათვის ქართულში შდრ. აგრეთვე H. Марр, *Грамматика древнелитературного грузинского языка*, Ленинград, 1925, გვ. 4, 41;

⁵ იხ. ა. შანიძე, ქართული კილოები მთაში (ქართული ენის სტრუქტურისა და ისტორიის საკითხები, თბილისი, 1957, გვ. 12); ალ. კიჩარაული, ხევსურულის თავისებურებანი, თბილისი 1960, გვ. 27—34.

ამ დიალექტებში (განსაკუთრებით თანმიმდევრულად ხევსურულში) სალიტერატურო ქართულის /რ ლ/ ფონემებს (თანხმოვნებს შორის) ჩვეულებრივ შესატყვისება [ირ] (resp. [რი]) [ილ], [ურ] კომპლექსები, რომლებიც ამოსავალი მარცვლოვანი [*ფ *ფ] ელემენტების უშუალო რეფლექსებს წარმოადგენენ:

ძვ. ქართ. გრგოლ-ი (>ახ. ქართ. რგოლ-ი): ხევს. გირგოლ-ი; ძვ. ქართ. გრკალ-ი: (>ახ. ქართ. რკალ-ი): ხევს. ფშავ. გირკალ-ი, კახ. კირკალ-ი, ქიზ. კრიკალ-ი, ინგილ. კირკალ (კირკალ-ი გვხვდება დასავლურ დიალექტებშიც); ძვ. ქართ. გრკო, resp. კრკო (>ახ. ქართ. რკო): ხევს. გირკო, თუშ., ფშავ., კახ. კურკო; სალიტ. ქართ. ღრძ-ობ-ა: ხევს. ღირძ-ებ-ა; სალიტ. ქართ. ღრძილ-ი (საბასთან აგრეთვე გრძილ-ი) : ხევს. ღირძილ-ი (შდრ. მეგრ. ჯირჯილ-ი, ჰან. ჯირჯილ-ი „ღრძილი“); ძვ. ქართ. კრთ-ოლ-ა, resp. კრთ-ომ-ა: ხევს. კირთ-უნ-ი (შდრ. ზემოთ, მეგრ.-ჰან. კუთ-); ძვ. ქართ. გრწყილ-ი, resp. კრწყილ-ი (>ახ. ქართ. რწყილ-ი): ხევს. გირწყილ-ი; სალიტ. ქართ. ღრმა: ხევს. ღირმა, ფშავ. ღრიმე (შდრ. ჰან. ღორმა); სალიტ. ქართ. თრთ-ოლ-ა: ხევს. თირთ-ოლ-ი (შდრ. ზემოთ, მეგრ. თირთ-ოლ-ი, ჰან. თირთ-ინ-ი); სალიტ. ქართ. ჩრჩილ-ი: ხევს., კახ. ჩირჩილ-ი, ქიზ. ჩრიჩილ-ი; სალიტ. ქართ. თრთვილ-ი: ხევს. თვირთვილ-ი, ქიზ. თრითვილ-ი, ინგილ. თირთულ; ძვ. ქართ. სრსვლ-ი: ხევს. სვირსვილ-ა, კახ. სირსველ-ა, ინგილ. სურსულა, გურ. სურსულ-ა, resp. სირსე-ალ-ი (ქვ.-გურ.) (შდრ. ჰან. სურსუ, მსირსუ); სალიტ. ქართ. ჩრდილ-ი: გარე-კახ. ჩირდილ-ო; ჩირდილ-ი (სოფლის სახელია ხევსურეთში); ჩირდილ-ი, ჩირდილ-ა, ჩიდილ-ა, ჩიდილ-ო გავრცელებული ტოპონიმიკური სახელებია აჭარაში¹; ძვ. ქართ. და-თრგ-უნ-ვ-ა: ხევს. და-თირგ-უნ-ებ-ა; ძვ. ქართ. ბრკ-ოლ-, ბრკ-უმ-ა: ხევს. ბირკ-ოლ-ი, და-ბირკ-ვლ-ებ-ა (<და-ბირკ-ოლ-ებ-ა) „მარცხი“ (უმთავრესად „შშობი-არე ქალის მარცხი“); სალიტ. ქართ. კლდე: ძალდაკილდე, კილდეძირი, კილდეათი (ტოპონიმიკური სახელები აჭარაში)²; კილდე ცოცხალი ფორმაა ხევსურეთში³.

როგორც წარმოდგენილი მაგალითებიდან ჩანს, ხმოვნების განვითარება ისტორიულად მარცვლოვანი [*ფ *ფ] ელემენტების ადგილას უცხო არ უნდა ყოფილიყო ქართულისთვისაც. ამ ფონზე ძველი ქართული სახი-დ (სახე-დ) <*სახდ-დ აღარ გამოიყურება იზოლირებულ ფაქტად.

აღსანიშნავია, რომ აღწერილი მოვლენა უმთავრესად ქართული ენის პერიფერიული დიალექტებისთვის არის დამახასიათებელი: ერთის მხრივ ხევსურული, ფშაური, ინგილოური, ნაწილობრივ კახურ-ქიზიყური, მეორე მხრივ—გურულ-აქარული⁴: უნდა ვიფიქროთ, რომ დიალექტების აღნიშნულ ორ ჯგუფში ეს მოვლენა ერთმანეთისაგან დამოუკიდებლად განვითარდა. მით

¹ იხ. იური სიხარულიძე, სამხრეთ-დასავლეთ საქართველოს ტოპონიმიკა. I, ბათუმი, 1958. გვ. 47, 52, 144.

² იხ. იური სიხარულიძე. იქვე, გვ. 48, 51—52.

³ ზემოთ განხილულ ფორმებში წარმოდგენილი ვიწრო ხმოვნები აღ. კინკარაულს მეორეულად მიაჩნია.

⁴ ცენტრალურ დიალექტში—ქართლურში—მარცვლოვანი ელემენტთა ამგვარი განვითარება ყველაზე ნაკლებ გასაქანს პოულობს. ძირითადად ამით უნდა აიხსნებოდეს ის ფაქტი, რომ ეს პროცესი ძალიან სუსტად არის ასახული ქართულ სალიტერატურო ენაში ძველი მისი ისტორიის მანძილზე.

უფრო ცხადია, რომ აღმოსავლურ ქართულ დიალექტთა ფაქტებს გენეტურად ვერ დავუყავშირებთ ზანურ-სევანურის ანალოგიურ ფაქტებს, მიუხედავად იმისა, რომ ზოგჯერ სრულ დამთხვევასაც კი აქვს ადგილი (შდრ. ხევს. თირთ-ოლ-ი, მეგრ. თირთ-ოლ-ი). ამავე დროს გამორიცხული არ არის შესაძლებლობა დასავლურ ქართულ დიალექტებში დადასტურებული შემთხვევები საანალოზო მოვლენისა მართლაც უკავშირდებოდეს ზანურში გამოვლენილ ანალოგიურ ტენდენციას.

ის გარემოება, რომ ჩვენთვის საინტერესო მოვლენა თავს იჩენს ისეთ არქაულ დიალექტებში, როგორცაა ხევსურული, ფშაური, ინგილოური, ამ მოვლენის სიძველეზე მიუთითებს, რასაც ძველი ქართულის სახი-დ//სახე-დ ფორმაც უჭერს მხარს.

7.3. კიდევ უფრო საყურადღებოა შემდეგი ფაქტები; პირველად ფ. ნაი-სერმა შენიშნა, რომ თანხმოვნებს შორის მოქცეულ რ ფონემას ქართულში ზოგჯერ ო ენაცვლება: გა-ლოლ-ნ-ა—ღრღ-ნ-ა; შე-ფოფ-ინ-ე-ბ-ა (ვაფა-ფშაველას-თან)—შე-ფრფ-ინ-ე-ა, ფრფ-ენ-ა¹. უნდა ვიფიქროთ, რომ ო ხმოვანი აქ თანხმოვნებს შორის მოქცეული [*ფ] ელემენტის ხარჯზე განვითარდა, რის შემდეგ გაუმარცვლოებული რ ელემენტი დაიკარგა (შდრ. ანალოგიური მაგალითები ზანურ-სევანურიდან)². შეიძლება ისეთი მაგალითებიც დაიძებნოს, სადაც მეორეული ო'ს გვერდით რ'ც შემონახულია:

ძე. ქართ. ბრკ-ოლ- (და-ბრკ-ოლ-ებ-ა, შდრ. ზემოთ ხევს. ბირკ-ოლ-ი), მაგრამ ბორკ-ილ-ი. ფუძეა ბარკ- (შდრ. ბარკ-ალ-ი, სა-ბარკ-ულ-ი „საწვე აბჯარი“ [საბა], მეგრ. ბორკ-ი), ბერკ- (შდრ. კუარცხლ-ბერკ-ი). ამიტომ ბორკ-ილ-'ის ო'ს პირველად ძირეულ ხმოვნად ვერ მივიჩნევთ. მაშასადამე, ბუნებრივია ვიფიქროთ, რომ ბორკ-ილ- < *ბრკ-ილ-, რითაც იხსნება ქართულისათვის უჩვეულო ა/ე : ო მონაცვლეობა ბარკ-/ბერკ- : ბორკ- ფორმებში.

ძველ ქართულში გვაქვს მ-ბრძ-ავ-ს, აქედან აქტიური მიმღეობა მ-ბრძ-ოლ-ი, მაგრამ დასტურდება აგრეთვე მ-ბორძ-ალ-ი³. რამდენადაც ო ხმოვანი ძირისეულად ვერ ჩაითვლება, მისი წარმოქმნა მხოლოდ [*ფ]'ს მარცვლოვნობით უნდა აეხსნათ: მ-ბორძ-ალ- < *მ-ბრძ-ალ-; შდრ. მეგრ. ბურჯ-აფ-ი (*ბრჯ-) „ბლლარძუნი, კიდაობა“, სვან. ლი-ბერგ-იწლ „კიდაობა“ (< *ლი-ბორგ-იწლ, სადაც ბორგ- < *ბრჯ-).

ძე. ქართ. კ-კრტ-ნ-ი-ს, ნა-კრტ-ენ-ი „ბუმბული“, მაგრამ ახ. ქართ. „ქიკორტ-ნ-ი-ს; შდრ. მეგრ. კირტ-ონ-უ-ა „კორტნა“, სვან. ლი-კერტ-გ-ენ (< *ლი-კირტ-ნ-ენ) „იღ.“ ამავე ფუძისაა ქართ. ნი-სკარტ-ი (დიალექტ. ნი-კარტ-ი), სვან. ნი-კრპტ (< *ნი-კარტ-) „ნისკარტი“, ქართ. ხევს. ს-კერტ-ე-ა „კენკეა“⁴. აქედან

¹ F. Neisser. Studien zur georgischen Wortbildung. Wiesbaden, 1953. გვ. 68.

² სხვაგვარი ახსნა ნაკლებად სააღბათოა. რადგანაც ო აქ არ შეიძლება პირველადი ძირეული ხმოვანი იყოს: ღ რ ღ-ნ-ა, ალ. კ ი ნ ქ ა რ ა უ ლ ი ს აზრი, დ ე რ ღ-ვ-ას უკავშირდება (მაშასადამე ძირეული ხმოვანია ე: დ ე რ ღ-), ხოლო ფრფ-ენ-ას ფ. ნაისერი და ალ. კინჭარაული ფ რ-ენ-ას უკავშირებენ (მაშასადამე ფუძეა *ფ ე რ-; შდრ. სვან. ლი-პერ „ფრენა“).

³ იხ. არნ. ჩ ი ქ ო ბ ა ვ ა, ზოგი პრეფიქსული წარმოების ისტორიისათვის ქართულ ზნებში (იკე, XI, 1959. გვ. 153).

⁴ ალ. კ ი ნ ქ ა რ ა უ ლ ი ს ზეპირი ცნობით.

ჩანს, რომ ო. ხმოვანი მეორეული უნდა იყოს: კორტ- < *კრტ-; მეგრულ-ქანურსა და სვანურში [*ჭ] ელემენტი მაარცვლოვანი კომპლექსები მოგვცა: მეგრ. კირტ-, სვან. კერტ- < *კირტ-.

ეგვევ მიმართება არსებობს ძვ. ქართ. ფერჯ-ი და ახ. ქართ. დიალექტ. წა-ი-ფორს-ილ-ა ფორმებს შორის; ფორს- < *ფრჯ- (შდრ. უხმოვნო ძვ. ქართ. სა-ბრჯ-ე „მახე“ ფორმა).

7.4. ზემოთ წარმოდგენილ მაგალითებში დადასტურებული ა/ვ : ო მონაცვლეობა (ბარკ- || ბერკ- : ბორკ-; კარტ- : კორტ-; ფერჯ- : ფორს-) სრულიად უჩვეულა ქართულისათვის; იგი თავს იჩენს მხოლოდ ისეთ ფუძეებში, რომლებიც რ ფონემას შეიცავენ, რაც იმას მოწმობს, რომ ამგვარი მონაცვლეობის წარმოქმნა რ ფონემის ოდინდელ ბუნებასთან არის დაკავშირებული: ძირეული ა/ვ ხმოვნის ამოღების (resp. „რედუქციის“) შედეგად თანხმოვნებს შორის მოქცეული [*ჭ] ელემენტის მარცვლოვნობის ხარჯზე სრული წარმოების ო ხმოვანი ვითარდებოდა: ბარკ-, მაგრამ *ბრკ- > ბორკ-; ფერჯ-, მაგრამ *ფრჯ- > ფორს-; ამან შეაპირობა ისტორიული ხანის ქართულში ძირეულ-ხმოვნიანი ბარკ- || ბერკ-, კარტ-, ფერჯ- ფორმათა გვერდით ო-ხმოვნიანი ბორკ-, კორტ-, ფორს- ფორმათა ჩამოყალიბება, რომლებიც ისტორიულად „რედუქცირებულ“ ფუძეებს ემყარება.

ამ თვალსაზრისით ყურადღებას იქცევს ისეთი ფორმები, როგორიცაა ქართ. ფარცხ-ი და ფოცხ-ი, რომლებიც ერთი და იმავე ფუძის ვარიანტებს წარმოადგენენ ა: ო მონაცვლეობით. ფოცხ- წარმოადგენს ფარცხ- ფორმის „რედუქცირებულ“ *ფრცხ- ვარიანტს, მარცვლოვანი [*ჭ] ელემენტით თანხმოვნებს შორის, რომელმაც ისტორიული ხანის ქართულში ო: რ მიმდევრობა მოგვცა; *ფრცხ- > *ფორცხ- > ფოცხ-¹.

სვან. ჯარჯ „ხახა“ და ქართ. ჯორჯ-ი ისეთსავე მიმართებაში არიან ერთმანეთთან, როგორშიც ქართ. ფარცხ-ი და ფოცხ-ი. ერთადერთი ახსნა სვან. ა : ქართ. ო ხმოვანთა შეფარდებისა არის დაშვება იმისა, რომ ქართულში წარმოდგენილია ფუძე „რედუქცირებული“ ძირეული ა ხმოვნით: *ჯრჯ- > ჯორჯ-, მარცვლოვანი [*ჭ] ელემენტის კანონზომიერი რეფლექსით.

მეგრ.-ქან. ხურხ-ი „ხორხი; ყელი“ (მეგრულში აგრეთვე „მკერდი“; ვადატანით „სული, გული“) ამავე *ჯრჯ- ფორმისაგან უნდა მომდინარეობდეს (*რჯ > ურ), რამდენადაც სვანური ჯარჯ- ფორმის შესატყვისად მოსალოდნელი იყო ზან. *ხორხ-; უკანასკნელი თითქოს უნდა დასტურდებოდეს მეორეული სუფიქსით გართულებულ სიტყვაში ხორხ-ოტა- „ხორხი“. თუ ეს სიტყვა ქართულიდან არ არის შესული მეგრულში (ქანურში იგი არ დასტურდება).

თუ ვივარაუდებთ, რომ ქართ. ხახ-ა (დიალ. ჯაჯ-ა) იმავე *ჯარჯ- ფუძისაგან მომდინარეობს რ'ს დაკარგვით² და მეორეული -ა სუფიქსის დართვით, სვანური ჯარჯ ფორმის შესადარი სრულხმოვანი ფორმა ქართულშიც აღმოგვაჩნდება.

ამგვარად, ყველა ზემოთ წარმოდგენილ მაგალითში ფუძისეული ო ხმოვანი მეორეული წარმომავლობისაა, გაჩენილი თანხმოვნებს შორის მოქცეული მარცვლოვანი [*ჭ] ელემენტის ხარჯზე.

¹ ქან. ფ ა ც ხ - ი, მეგრ. ფ ა რ ც ხ - ი. როგორც ჩანს. ნასესხებია ქართულიდან.

² რ'ს დაკარგვისათვის ანალოგიურ პოზიციაში შდრ. ფ ე რ ჯ - ი > ახ. ქართ. ფ ე ხ - ი.

მაგრამ რით უნდა აიხსნებოდეს ის ფაქტი, რომ ამ მაგალითებში C—C პოზიციაში წარმოდგენილმა [*ჭ] ელემენტმა მარცვლოვნობა შეინარჩუნა და ო[რ] მოგვცა სალიტერატურო ქართულში, სადაც, როგორც ზემოთ დავრწმუნდით, გაბატონებულ ნორმას უმახვილო პოზიციაში პირველად მარცვლოვან ელემენტთა გაუმარცვლოება წარმოადგენდა?

ამგვარი სხვაობა C—C პოზიციაში წარმოდგენილი მარცვლოვანი [*ჭ (*ღ)] ელემენტების ქართულ რეფლექსებში მახვილის მოქმედებით უნდა აიხსნებოდეს: მახვილიან პოზიციაში C'ჭC > C'ო'რ'1C¹; უმახვილო პოზიციაში მარცვლოვანი [*ჭ] გაუმარცვლოებას განიცდიდა: CჭC > CრC².

*ბრკ-რლ- > ბრკ-რლ- (ზღრ. ხევს. ბირკ-ოლ-).

*პ'რკ-ილ- > ბორკ-ილ-

*ღრღ-ნ-ა > ღრღ-ნ-ა (ზღრ. გურ. ღრღ-ნ-ა³).

*ლ'რღ-ნ-ა > *ღორღ-ნ-ა > ღორღ-ნ-ა

*ფრჭ-რჭ > ფრჭ-რჭ

*ფ'რჭ-ილ- > ფორჩ-ილ- (წა-ი-ფორჩ-ილ-ა)

*მ-ბრძ-რლ- > მ-ბრძ-რლ-

*მ-ბ'რძ-ალ- > მ-ბორძ-ალ-

*ფრფ-ენ- > ფრფ-ენ- (ფრფ-ინ-ვ-ა)

*ფ'რფ-ენ- > ფორფ-ინ-

*კ-კ'რტ-ნ-რ-ს > |კ¹-კრტ-ნ-რ-ს

*კ-კ'რტ-ნ-ი-ს > |კ¹-კარტ-ნ-ი-ს

ასეთ შემთხვევებში, შესაძლებელია, მახვილის დიალექტურ მერყეობას ჰქონოდა ადგილი.

C'ჭC > Cო[რ]C, ე. ი. *ჭ > ო[რ] მახვილიან პოზიციაში ქართულში (საპირისპიროდ C'რC > CრC განვითარებისა უმახვილო პოზიციაში) აშკარაა ცალმარცვლიან ფორმებში, რომლებშიც აშ ერთადერთ მარცვალს [*ჭ] ელემენტი ქმნიდა და რომლებშიც მახვილი, მაშასადამე, სწორედ ამ ელემენტზე მოდიოდა. ყველა ასეთ შემთხვევაში მარცვლოვანმა [*ჭ] ელემენტმა მარცვლოვნობა შემოინახა, რომლის საფუძველზედაც ისტორიული ხანის ქართულ დიალექტებში ო[რ] მიმდევრობა წარმოიქმნა. ზემოთ განხილულ ფორმებში < *ფრცხ-, ხორხ- < *ჭრჭ- ფორმათა გარდა, შეიძლება მოვიყვანოთ ქართ. ღოჯ-ი, რომელიც

¹ თანხმონებს შორის მოკცეული მარცვლოვანი [*ჭ] ელემენტისათვის მახვილიან პოზიციაში ზღრ. ტიპოლოგიურად ძვ. ინდური ფორმები v'rika- „მგელი“, pit'rsu „მამებს შორის“ და სხვ. მახვილიანი r ელემენტით თანხმონებს შორის.

² ამგვარი ევოლუცია თანხმონებს შორის წარმოდგენილი მარცვლოვანი [*ჭ] ელემენტისა დამახასიათებელი იყო მხოლოდ იმ დიალექტებისათვის, რომლებიც საფუძვლად დაედო სალიტერატურო ქართულს. ქართულის პერიფერიულ დიალექტებში [*ჭ *ღ *წ] ელემენტთა მარცვლოვნობის შენარჩუნება არ უნდა ყოფილიყო დამოკიდებული მახვილზე. აქ ამ ელემენტებმა უმახვილო პოზიციაშიც ვიწრო ჟ/ი ხმონები განვიითარეს.

³ ს. ყ დ ე ნ ტ ი, ქართველურ ენათა შედარებითი ფონეტიკა, თბილისი, 1960, გვ. 63.

ეტიმოლოგიურად ღრეჯ-ა³ს უნდა უკავშირდებოდეს: შდრ. ღრჯ-რლ-ი-ღრჯ-რლ- (*ტ — უმახვილო პოზიციაში) ~ ღრჯ-რლ-ღრჯ- (*ტ — მახვილიან პოზიციაში).

7.5. ამგვარად, შეიძლება დავასკვნათ: მარცვლოვანი [*რ] და [*ღ] ელემენტების ევოლუცია პოზიციაში თანხმოვნებს შორის ქართულ დიალექტებში დამოკიდებული იყო მახვილზე: მახვილიანი [*რ] დიფთონგიდურ .რ'რ' კომპლექსს გვაძლევდა; ამავე დიალექტებში, რომლებიც ქართულის ცენტრალურ არეალს მოიცავდა, [*რ] (resp. [*ღ]) ელემენტი უმახვილო პოზიციაში გაუმარცვლოებას განიცდიდა და უმარცვლო [*რ] (resp. [*ლ]) ელემენტს ემთხვეოდა: *წყრთა > წყრთა: *კლდე > კლდე და მისთ. ქართულის პერიფერიულ დიალექტებში მარცვლოვანმა [*რ *ღ] ელემენტებმა მარცვლოვნობა შეინარჩუნეს (ისე როგორც ამას დასავლურ ქართველურ ენებში ჰქონდა ადგილი), რის საფუძველზედაც ისტორიულ ხანაში [ირ] (resp. [რი]), [ურ], [ილ]) კომპლექსები ჩამოყალიბდა.

8. C—C პოზიციაში წაკომოდგენილი მარცვლოვანი [*ღ *რ *წ] ელემენტები სავართო-ქართველურში

8.1. ისტორიულად დადასტურებული ქართველური ენების შესატყვის ფორმათა შედარებითი ანალიზი, რომლებიც სონორ /ლ რ მ ნ/ თანხმოვნებს შეიცავენ, საფუძველს გვაძლევს ამ ფორმათა ისეთი არქექტიპები აღვადგინოთ, რომელნიც პოზიციაში თანხმოვნებს შორის მხოლოდ მარცვლოვან [*ღ *რ *წ]¹ ელემენტებს წარმოგვიდგენენ. ამ ელემენტთა აღდგენა სავართო-ქართველურ დონეზე შედარებითი რეკონსტრუქციის გზით გვიხსნის იმას, თუ როგორ ჩამოყალიბდა ისტორიულად დადასტურებული ფონემური შეფარდებები გარკვეული ტიპის შესატყვის ფორმათა შორის.

8.2. ისე როგორც ფუძის ბოლოკიდურ პოზიციაში თანხმოვნის შემდეგ, პოზიციაში თანხმოვნებს შორის წარმოდგენილი იყო მხოლოდ მარცვლოვანი [*ღ *რ *წ] ელემენტები. ანალოგიურ ქცევას ამჟღავნებენ, როგორც ზემოთ გვქონდა ნაჩვენები, /*ჟ/ და /*ჟ/ სონანტები, რომლებიც აღნიშნულ პოზიციაში მხოლოდ შესაბამისი მარცვლოვანი [*უ] და [*ი] ვარიანტებით იყო წარმოდგენილი. ამ ფონოლოგიურ ერთეულთა შორის არსებულ მიმართებათა დასადგენად საჭიროა განვიხილოთ ყველა დანარჩენი პოზიცია, რომლებშიც მოსალოდნელია მარცვლოვანი [*ღ *რ *წ] და შესატყვისი უმარცვლო [*ლ *რ *მ *წ] ელემენტები.

9. მარცვლოვანი და უმარცვლო ელემენტები პოზიციაში თანხმოვანსა და ხმოვანს შორის

9.1. განვიხილოთ პირველ რიგში საკითხი იმის შესახებ, თუ რა ელემენტები ვლინდებოდა სავართო-ქართველურ დონეზე C—V პოზიციაში.

¹ მარცვლოვანი [*წ] ამ პოზიციაში არ დასტურდება. რაც ისტორიულ ქართველურ ენებში [*წ] ელემენტის C—C პოზიციაში შემცველ ფორმათა სიმცირით უნდა აიხსნებოდეს.

ლ რ მ ნ/ ფონემათა C—V პოზიციაში შემცველი ქართული ფორმების შესატყვისი მეგრულ-ქანურ და სვანურ ფორმებთან შეპირისპირების საფუძველზე საერთო-ქართველურის დასავლურ არეალში აღნიშნულ პოზიციაში აღდგება მარცვლოვანი [*ღ *ჭ *ჭ *წ] ელემენტები, რომელთა კანონზომიერი ცვლილებების შედეგად მეგრულ-ქანურსა და სვანურში ჩამოყალიბდა სონორ ლ რ მ ნ/ ფონემათა ისტორიულად დადასტურებული შეფარდებანი ქართველურ ენებს შორის.

9.2. CლV || CღV:

ქართულში C—V პოზიციაში წარმოდგენილი /ლ/ ფონემის შესატყვისად მეგრულ-ქანური [ოლ], [ულ] კომპლექსებს ავლენს:

ქ ა რ თ უ ლ ი

მ ე გ რ უ ლ - ქ ა ნ უ რ ი

- მკლე (ხევეს.) ჳვისაც რალაცა აკლია“, შღრ. ლიტერ. მოკლე : მკულე „მოკლე“ (ქან.); შღრ. მეგრ. ხე-კულე „ხელმოჭირილი“, ეტიმ. „ხელ-მოკლე“, შღრ. ხევეს. კელით მკლე;
- მკლე : ჭკოლა (მეგრ.)
- თხლე : თხოლო (მეგრ.), თხოლე (ქან.)

განვიხილოთ დაწვრილებით თითოეული ამ შეფარდებათაგანი.

ქართ. მოკლე, ხევეს. მკლე: ქან. მკულე, მეგრ. კულე¹; რით უნდა აიხსნას შეფარდება ქართ. ლ: მეგრ.-ქან.-ულ-? უდავოა, რომ საანალიზო სიტყვის ფუძე ქართ. და-ვ-ა-კელ ზმნის ფუძეს უკავშირდება (შღრ. აგრეთვე მეგრ. დო-მ-ო-კორ-დ-უ „დამაკლდა“, სადაც რ <ლ დ'ს წინ). რამდენადაც ხევესურულში გვხვდება და-ვ-ა-კალ (ამავე მნიშვნელობით), შეიძლებოდა ზანური *კალ- (>კორ- და კულ- სხვადასხვა ფონეტიკურ გარემოცვაში) ამოსავალი *კალ- ფუძის კანონზომიერ შესატყვისად მიგვეჩნია, ხოლო ხმოვნის შემონახვა იქ, სადაც ქართულში უხმოვნო ფუძე გვაქვს წარმოდგენილი (ქართ. მ-კლ-ე: მეგრ.-ქან. [მ]-კულ-ე; ქართ. და-მ-ა-კლ-დ-ა: მეგრ. დო-მო-კორ-დ-უ), ზანური სრულხმოვნობით აგვეხსნა.

მაგრამ ამგვარი დაშვების წინააღმდეგ მთელი რიგი სტრუქტურული მოსაზრებები ლაპარაკობს.

მ-კლ-ე ფორმა სტრუქტურულად იმავე ტიპს განეკუთვნება, რასაც *მ-შტე-ე (ქართ. -შშო, კომპოზიტის მეორე ნაწილად: ძირ-მ-შო-ე)², სადაც შეე- (საერთო-ქართვ. *შტე-) ფუძე (ძვ. ქართ. ვ-შეე) უხმოვნოდ არის წარმოდგენილი. ზანურში აღნიშნული ფორმის ზუსტი სტრუქტურული შესატყვისისა მეგ. სქუ-ა, „ვილი“ < *მ-სქუ-ა, სადაც იგივე *შტე- ფუძე ძირეული ხმოვნის გარეშეა წარმოდგენილი. სწორედ ასევე სვან. სგეჲ || გშსგე „ვატიშვილი; ძე“ < *მ-სქუ-ე. მ—-ე პრეფიქსულ-სუფიქსური წარმოებისას, რომელიც მეტად არქაული ჩანს ქართულურ ენებში, ძირი ყოველთვის წარმოდგენილი უნდა ყოფილიყო „რედუცი-

¹ არნ. ჩიქობავა, შღრ. ლექსიკონი, გვ. 229.

² შღრ. G. Deeters. Das kharthw. Verbum, გვ. 231.

რებული* სახით, ძირეული ხმოვნის გარეშე, რასაც ქართ. -მ-ში < *მ-შუ-ე ფორმის ზანურ-სვანური შესატყვისები მოწმობს¹.

რამდენადაც ქართ. მ-კლ-ე: მეგრ.-ქან. მ-კულ-ე ფორმები სტრუქტურულად *მ-შუ-ე ტიპის არქაულ პრეფიქსულ-სუფიქსურ წარმოებას ასახავენ, ამ შესატყვის ფორმათა არქეტიპად ისეთი ფორმა უნდა ვივარაუდოთ, რომელიც *კალ- / *კელ- ძირის „რედუცირებულ“ *კლ- ვარიანტს შეიცავდა: *მ-კლ-ე². თუ ასეა, რით უნდა იყოს გამოწვეული მეგრულ-ქანურ ფორმებში ლ'ს წინ მარცვლოვანი [უ] ელემენტის გამოვლენა. ერთადერთი ახსნა ამ ფორმათა ჩამოყალიბებისა იქნებოდა მარცვლოვანი [*ლ] ელემენტის პოსტულირება C—V პოზიციაში; უნდა გვქონოდა *მ-კლ-ე, რომელიც [*ლ] ელემენტის მარცვლოვანობის ხარჯზე წარმოქმნიდა ისტორიულად დამოწმებულ 'მ'-კულ-ე ფორმას.

სტრუქტურულად წარმოების ამავე ტიპს განეკუთვნება ქართ. მ-ჭლ-ე: მეგრ. ჭკოლ-ა ფორმები, რომელთა არქეტიპად *ჭალ-||ჭელ- ძირის³ უხმოვნო (ჩიხვ. „რედუცირებული“) ვარიანტის შემცველი ფორმა აღდგება: მეგრ. ჭკოლ-ა ამოსავლად *მ-ჭლ-ე ფორმას უნდა ვარაუდობდეს მარცვლოვანი [*ლ] ელემენტით C—V პოზიციაში.

ეგვეე ითქმის ქართ. თხლე: მეგრ. თხოლო; ქან. თხოლე⁴ || თხოლო ფორმათა შესახებ. მეგრულ-ქანურ ფორმებში წარმოდგენილი ო ხმოვანი ლ'ს წინ უნდა ემყარებოდეს [*ლ] ელემენტის ოდინდელ მარცვლოვანობას C—V პოზიციაში: *თხლე > *თხოლა > თხოლო⁵.

¹ იხ. სიბილანტთა შესატყვისობანი, გვ. 58 შმდ.

² რამდენადაც *მ-შუ-ე და მ-კლ-ე ფორმები ერთსა და იმავე სტრუქტურულ ტიპს განეკუთვნებოან, ერთი და იმავე სტრუქტურისა უნდა იყოს აღნიშნულ ფორმათა ძირეული მორფემებიც. ქართ. -მ შო. მეგრ. სქ უ ა. სვან. გ მ ს გ ე გულახსნობას ამოსავლად საერთო არქეტიპს ძირეული მორფემის უხმოვნო ვარიანტით: *შე ჟ-|| *შუ ჟ-. ძირეული მორფემის უხმოვნო ვარიანტი უნდა იქნეს ამიტომ პოსტულირებული ამავე სტრუქტურული ტიპის ფორმაში, რომლის კანონზომიერი დერივატებია ქართ. მ-კლ-ე, მეგრ.-ქან. 'მ'-კ უ ლ ე ფორმები

მაგრამ შეიძლება თუ არა ვივარაუდოთ, რომ მ შო : ს ქ უ ა : გ მ ს გ ე ფორმათათვის ამოსავალია სრულხმოვანი *მ-შე ჟ-ე ვარიანტი, ძირეული ე ხმოვნის შემდგომი რედუქციით ერთმანეთისაგან დამოუკიდებლად სამსავე ქართველურ ენაში. და ამ სტრუქტურული ტიპისდა შესაბამისად ქართ. მ-კლ-ე: მეგრ.-ქან. 'მ'-კ უ ლ-ე ფორმათათვის ამოსავლად *მ-კალ-ე არქეტიპი დავუშვათ. ძირეული *ა ხმოვნის რედუქციით ქართულში, ხოლო მისი კანონზომიერი *ა>*ო>უ რედუქციით მეგრულ-ქანურში? ამგვარი ვარაუდი ამთავითვე უნდა გამოირიცხოს *მ-შუ-ე ფორმის მიმართ, რამდენადაც მეგრულში დადასტურებული ს ქ უ ა ფორმისათვის ამოსავლად *მ-შე ჟ-ე არქეტიპის პოსტულირების შემთხვევაში, ძირეული ხმოვნის გვიანდელი რედუქციით, აუხსნელი დაგვრჩებოდა აღნიშნულ ფორმაში შ ქ > ს ქ გადასვლა: ეს პროცესი ზანურში მხოლოდ პირველად [შ ქ ჟ] კომპლექსში განხორციელდა (იხ. სიბილანტთა შესატყვისობანი, გვ. 26 შმდ.). ამიტომ მეგრ. ს ქ უ ა : სვან. გ მ ს გ ე : ქართ. -მ შო ფორმათათვის ამოსავლად მხოლოდ *მ-შუ-ე არქეტიპი შეიძლება იყოს პოსტულირებული ძირეული მორფემის რედუქციებელი ვარიანტი. ამის შესაბამისად, ამავე სტრუქტურული ტიპის მ-კლ-ე ფორმაში ამოსავლად ძირეული მორფემის მხოლოდ რედუცირებული ფორმა უნდა ვივარაუდოთ.

³ ამოსავალი ზნური (ან სახელური) *ჭალ-|| *ჭელ- ფუძე არ დასტურდება ისტორიულ ქართველურ ენებში.

⁴ Н. М у р р, Грам. чан. яз., გვ. 148—149.

⁵ პროგრესული ასიმილაციით.

მაგრამ რამდენად სააღბათოა მარცვლოვანი [*ღ] ელემენტის დაშვება პოზიციაში თანხმოვანსა და ხმოვანს შორის, რამდენად მოსალოდნელია აღნიშნულ პოზიციაში მარცვლოვანი ელემენტის გამოვლენა?

ზემოთ, /*ჟ/ სონანტის დისტრიბუციის განხილვისას, ნაჩვენებია იყო, რომ აღრინდელ საერთო-ზანურში $\#C - ა/ე \#$ სტრუქტურის ფორმებში (*ქუა, *ზლუა, *მსქუე და სხვ.) წარმოდგენილი იყო სონანტის მარცვლოვანი [*უ] ვარიანტი, რაც საერთო-ქართველური ფონოლოგიური მოდელის თვალსაზრისით ზანური არეალისათვის დამახასიათებელ თავისებურებას წარმოადგენდა (იხ. გვ. 56 შმდ.). რამდენადაც ჩვენ სრული პარალელიზმი დავადასტურეთ მარცვლოვანი [*უ] ვარიანტისა და მარცვლოვან [*ჭ *ღ *წ] ელემენტთა გამოვლენაში $C - \#$ და $C - C$ პოზიციებში, მოსალოდნელია ანალოგიური ვითარება $C - V$ პოზიციაშიც გვექონოდა; რამდენადაც ზანური *მსქუე ფორმა (>მეგრ. სქუა) თავდაპირველი მორფოლოგიური სტრუქტურის-თვალსაზრისით იდენტურია ზემოთ განხილული მეგრ. ჰკოლ-ა და ჰან. მ-კულ-ე ფორმებისა, ბუნებრივია ამ ფორმებში თავდაპირველი იდენტობა დაეუშვათ ფონოლოგიური სტრუქტურის თვალსაზრისითაც. სხვა სიტყვებით რომ ვთქვათ, ისე როგორც ქართ. *მ-შტ-ე > მშო ფორმის შესატყვისად (სადაც /*ჟ/ სონანტი $C - V$ პოზიციაში უმარცვლოა) ზანურში *მსქუე > მეგრ. მსქუა ფორმა დასტურდება (სადაც /*ჟ/ სონანტი $C - V$ პოზიციაში მარცვლოვანია), ასევე ქართ. მ-კლ-ე-ე მ-კლ-ე ფორმათა შესატყვისად (სადაც წარმოდგენილია უმარცვლო [ლ]) ზანურში უნდა გვექონოდა *მ-ჰკლ-ე, *მკლე ფორმები მარცვლოვანი [*ღ] ელემენტით $C - V$ პოზიციაში, რომელთაც კანონზომიერ ფონოლოგიურ გარდაქმნათა შედეგად მოგვცეს მეგრულსა და ჰანურში შესატყვისის ისტორიულად დამოწმებული ფორმები.

ამ მოსაზრებათა ფონზე სავესებით ბუნებრივი ჩანს. მარცვლოვანი ელემენტის დაშვება პოზიციაში თანხმოვანსა და ხმოვანს შორის¹. ქართულში წარმოდგენილი ფორმები უმარცვლო [ლ] ელემენტით შეიძლება განხილულ იქნენ როგორც ამოსავალი მარცვლოვანი [*ღ] ელემენტის უმახვილო პოზიციაში გაუმარცვლოების შედეგად მიღებულნი. მაგრამ საერთო-ქართველური [*ჟ]-სონანტის ქცევის გათვალისწინებით $C - V$ პოზიციაში უნდა ვივარაუდოთ, რომ მარცვლოვანი [*ღ] თუ უმარცვლო [*ლ] ელემენტის გამოვლენა აღნიშნულ

¹ ტიპოლოგიური თვალსაზრისით მეტად საყურადღებო მასალას იძლევა ამ მხრივ რიგი ინდოევროპული ენები, რომლებშიც ხშირია ფორმები მარცვლოვანი $r | m | u$ ელემენტებით $C - V$ პოზიციაში. დასავლურ-სლავურში, კერძოდ სერბულ-ხორვატულ ენაში $r | s$ $C - V$ პოზიციაში შეუძლია მარცვლი შექმნას: შდრ. $umro$ [umro] (სამმარცვლიანი სიტყვა), $trū$ [tro] (მარცვლიანი სიტყვა), $groce$ [groce] (სამმარცვლიანი სიტყვა), $četrest$ (სამმარცვლიანი სიტყვა), იხ. A. Meillet et A. Vaillant. Grammaire de la langue Serbo-Croate, Paris, 1952, გვ. 20: O. I. ū ē r, Введение в историю чешского языка, გვ. 20). ანალოგიური ვითარება დასტურდება თანამედროვე ინგლისურში, სადაც [l m n] ელემენტები მარცვლოვანია ისეთ ფორმებში, როგორცაა $battling$ [bætlɪŋ], $seldom$ is [seldm̩ ɪz], $written$ it [rɪtɪnɪt] (J. Wright, Comparative grammar of the Greek language, Oxford; 1912, გვ. 34; შდრ. აგრეთვე მორავულ დიალექტებში $sednást$, $osnást$ (O. I. ū ē r, დასახ. ნაშრ., გვ. 20).

პოზიციაში¹ (და აგრეთვე სხვა ამავე რიგის ელემენტებისა) განისაზღვრებოდა საერთო-ქართველური დიალექტური არეალებით. ზანურ (და, შესაძლებელია, ნაწილობრივ სვანურ) არეალში C—V პოზიციაში წარმოდგენილი უნდა ყოფილიყო მარცვლოვანი ელემენტი, ხოლო იმ არეალში, რომლის წიალიდან ქართული და მისი დიალექტები გამოვიდნენ, აღნიშნულ პოზიციაში ხმარების ნორმას, როგორც ჩანს, შესატყვისი უმარცვლო ელემენტი წარმოადგენდა. ამგვარად, საერთო-ქართველურ მოდელში დიალექტური არეალებისა და მიხედვით C—V პოზიციაში უნდა ვივარაუდოთ როგორც მარცვლოვანი, ისე შესატყვისი უმარცვლო ელემენტები: *მ-ჭლ-ე > ქართ. მჭლე; *მ-ჭლ-ე > მეგრ. ჭკოლა. მარცვლოვანი [*ღ] C—V პოზიციაში მეგრულ-ქანურში იძლეოდა რეფლექსს [ოლ] [ულ] კომპლექსების სახით.

9.3. C5V || C5V:

ზემოთ წარმოდგენილი მოსაზრებანი მარცვლოვანი [*ღ] ელემენტის პოტენციალისათვის C—V პოზიციაში ძალაში რჩება იმ შეფარდებათა ინტერპრეტაციისათვის, რომლებსაც ქმნიან სონორი /ნ/ ფონემის C—V პოზიციაში შემცველი ქართული ფორმები შესატყვისი მეგრულ-ქანურ ფორმებთან შეპირისპირებით.

ქართ. წნ-ელ-ი: ქან. ჭუნ-უ || ჭინ-უ (ხოფურში)², მეგრ. ჭინ-უ: ქართ. წნ-ელ-ი ნაზმნარი სახელია; ნაწარმოებია ე-წნ-ავ ზმნის წან- ძირისაგან (აორ. და-ვ-წან). ცხადია, ამავე წარმოშობისაა შესატყვისი მეგრულ-ქანური ფორმებიც, თუმცა სათანადო ზმნა აღარ დასტურდება. ბოლოკიდური -უ ქართული -ელ სუფიქსის შესატყვისად წარმოიქმნა აბსოლუტურ ბოლოში წარმოდგენილი *-ელ# > ზან. *-ალ# მიმდევრობის კანონზომიერ ცვლილებათა შედეგად (იხ. ზემოთ, გვ. 88 შმდ.).

უ და ი ხმოვნების გამოვლენა ნ ფონემის წინ მეგრულ-ქანურ ფორმებში ამ უკანასკნელის ისტორიული მარცვლოვნობით უნდა აიხსნას #C—V პოზიციაში (შდრ. ანალოგიური ვითარება მარცვლოვანი [*ღ] ელემენტის შემთხვევაში).

შეიძლება წარმოიშვას ასეთი ეჭვი: ხომ არ უნდა ვიფიქროთ, რომ მეგრ.-ქან. ჭინ-უ || ჭუნ-უ მომდინარეობს *ჭონ-უ ფორმისაგან, სადაც *ჭონ- თავდაპირველ *წ₁ან- ფუძეს ასახავს? სხვანაირად რომ ვთქვათ, ხომ არა გვაქვს აქ საქმე ამოსავალი სრულხმოვანი ფორმის შემონახვასთან ზანურ დიალექტებში?

გარკვეული სტრუქტურული მოსაზრებები გვაიძულებს გამოვრიცხოთ აღნიშნული ახსნა: ამ სტრუქტურული ტიპის ნაზმნარი სახელებისათვის ისტორიულად დამახასიათებელი უნდა ყოფილიყო ძირეული მორფემის ხმოვანს მოკლებული, „რედუცირებული“ ვარიანტი. ეს განსაკუთრებით ნათლად

¹ ივარაუდება ისეთი თანხმონის მომდევნო პოზიცია. რომელსაც წინ არ უსწრებს ხმოვანი, ე. ი. CC—V ან #C—V.

² Н. М а р р, Грам. чан. нз., გვ. 228.

ჩანს ისეთ შემთხვევებში, როდესაც უხმოვნო ძირი წარმოდგენილია ჰარმონიული ან ზანურისათვის ასატანი სხვა რომელიმე კომპლექსით¹.

ქართ. ცხ-ელ-ი: მეგრ.-ქან. ჩხ-ე; ძირია *ც₁ხე-, რომელიც უხმოვნოდ არის წარმოდგენილი არა მარტო ქართულში, არამედ მეგრულ-ქანურშიც²; შდრ. აგრეთვე ქართ. შვ-ილ-ი: ქან. სქ-ირ-ი <*სქჷ-ირ-ი, ძირია *შეჷ- (ძვ. ქართ. ვ-შეე), რომელიც აგრეთვე უხმოვნოდ არის წარმოდგენილი როგორც ქართულში, ისე ქანურში³. ამიტომ უნდა ვივარაუდოთ, რომ ჩვენთვის საინტერესო შემთხვევაშიც საერთო-ქართველურ ვითარებას ძირეული მორფემის გახმოვანების თვალსაზრისით სწორედ ქართული ინახავს, სადაც აღნიშნული სტრუქტურის ფორმებში წარმოდგენილია უკლებლივ ძირეული მორფემის უხმოვნო ვარიანტები.

ამდენად, მეგრ.-ქან. ჭუნუ || ჭინუ ფორმა, ქართული წნ-ელ- ფორმის შესატყვისად დადასტურებული, ემყარება ამოსავალ *წ₁წ-ელ- ფორმას ძირეული მორფემის უხმოვნო ვარიანტით და მარცვლოვანი [*წ] ელემენტით პოზიციაში თანხმოვანსა და ხმოვანს შორის. ქართული ფორმისათვის ამოსავლად შეიძლება *წ₁წ-ელ- არქეტიპი აღვადგინოთ უმარცვლო [*წ] ელემენტით. მარცვლოვანი [*წ] და შესატყვისი უმარცვლო [*წ] ელემენტების გამოვლენა †C—V პოზიციაში, ისე როგორც *ღ/*ლ ელემენტთა შემთხვევაში, საერთო-ქართველური დიალექტური არეალებით განისაზღვრება.

ქართ. წნეხ-; სა-წნეხ-ელ-: მეგრ. ჭინახ-; ო-ჭინახ-უ; ქან. ჭინახ-; მეგრ.-ქან. ჭინახ- ფუძე ემყარება მარცვლოვანი [*წ] ელემენტის †C—V პოზიციაში შემცველ ფორმას: *წ₁წეხ->ჭინახ-. მეგრულში აღნიშნული ფუძის გვერდით არსებული ჭახ- <*ჭნახ- ფორმა (ყურძენს ჭახუნს „ყურძენს წნეხს“⁴) მიუთითებს იმაზე, რომ ერთგვარი მერყეობა მარცვლოვანი [*წ] ელემენტისა C—V პოზიციაში შეიძლებოდა სპორადულად ზანურშიც გვექონოდა: *წ₁წეხ- || *წ₁წეხ-⁵. მეორე მხრივ, შდრ. ქან. (ხოფ.) ჭინახ-უფს „წნეხს“, რომელიც ამოსავლად ისევ *წ₁წეხ- ვარიანტს გვავარაუდებინებს.

ქართული წნეხ- ფორმა მომდინარეობს უმარცვლო [*წ] ელემენტის შემცველი საერთო-ქართველური არქეტიპისაგან.

ამგვარად, მარცვლოვანი [*წ] ელემენტი C—V პოზიციაში იძლეოდა ზანურ-დიალექტებში რეფლექსებს [უნ] და [ინ] კომალექსების სახით, რაც, საფიქრებელია, მარცვლოვანი ელემენტის ფონეტიკურ გარემოცვაზე იყო დამოკიდებული.

¹ იმ შემთხვევაში, თუ ძირეული მორფემის უხმოვნო ვარიანტში წარმოდგენილი იყო აქცესიური კომპლექსი, თანხმოვანთგასაყარად რედუცირებული ხმოვანი ჩნდებოდა, რომელმაც ისტორიული ხანის ზანურში სრული წარმოების ხმოვნები მოგვცა (ამის შესახებ იხ. ქვემოთ).

² შდრ. გ. მაკავარიანი, სვანური მეშხე („შვი“) სიტყვის ეტიმოლოგიისათვის (იკვ, XIII, 1962, გვ. 231 შმდ.).

³ იხ. სიბილანტთა შესატყვისობანი, გვ. 27, 58—60.

⁴ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 356.

⁵ შდრ. აგრეთვე რ ფონემის შემთხვევაში: ქართ. თხრამლ-ი „ჩირაქი“: მეგრ.-ქან. თხომურ-ი „id“. (არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 74), სადაც ზანურისათვის ამოსავალი *თხრამღ- ფორმა უნდა ვივარაუდოთ (უმარცვლო [*ჩ] ელემენტით C—V პოზიციაში).

მ.4. CრV || CტV:

მარცვლოვან [*დ *წ] და შესატყვის უმარცვლო [*ლ *წ] ელემენტთა ქცევის გათვალისწინებით #C—V პოზიციაში მოსალოდნელია ამავე პოზიციაში მარცვლოვანი [*ტ] და [*ჭ] ელემენტების გამოვლენა ზანური და სვანური დიალექტური არეალებისათვის. ეს არინციში თანმიმდევრულად არის გატარებული ყველა იმ მეგრულ-ქანურ და სვანურ ფორმაში, რომელთა შესატყვისად ქართულში /რ მ/ ფონემათა #C—V პოზიციაში შემცველი ფორმებია წარმოდგენილი.

ქართ. ფრ-ენ-ა: მეგრ. ფურ-ინ-უ-ა „ფრენა“; მეგრულში წარმოდგენილი ფურ- ძირი ქართული ფრ- ძირის შესატყვისად აიხსნება [*ტ] ელემენტის ოდინდელი მარცვლოვნობით ზანურისათვის ამოსავალ „რედუცირებულ“ *ფრ-ინ- ფორმაში. [*ტ]ს მარცვლოვნობის ხარჯზე უნდა განვითარებულიყო ისტორიული ხანის ზანურში სრული წარმოების უ ხმოვანი¹.

ძვ. ქართ. ტრედ-ი (>ახ. ქართ. მტრედ-ი): ქან. ტოროჯ-ი, მეგრ. ტორონჯ-ი;

მეგრულ-ქანურისათვის ამოსავლად უნდა მივიჩნიოთ *ტრედ- (resp. ტრად-)² ფორმა მარცვლოვანი [*ტ] ელემენტით C—V აოზიციაში: *ტრად-ი > *ტროდ-ი > ტოროჯი³. მარცვლოვანმა [*ტ] ელემენტმა ზანურ დიალექტებში მოგვცა კანონზომიერი რეფლექსი [ორ] კომპლექსის სახით; ხმოვნის ტემბრი შეპირობებული ჩანს ფუძისეული ო<*ა ხმოვნის გავლენით.

ქართ. კრავ-ი: მეგრ. კირიბ-ი;

მეგრული კირიბ- ფორმის ადრინდელი ვარიანტი, ქართულ ფორმასთან შეპირისპირების საფუძველზე, უნდა ვივარაუდოთ *კრამ->*კრიბ- ფორმის სახით, რომელიც მოგვცემდა ისტორიულად დამოწმებულ კირიბ- ფორმას. ზანურისათვის ამოსავალი უნდა იყოს *კრამ- ფორმა მარცვლოვანი [*ტ] ელემენტით; ქართულისათვის—*კრამ-⁴.

ქართ. ცხრა: მეგრ.-ქან. ჩხორო, სვან. ჩხარა;

[ორ] და [არ] კომპლექსები შესაბამისად მეგრულ-ქანურსა და სვანურში ქართული რ ფონემის შესატყვისად ემყარება #C—V პოზიციაში წარმოდგენილ მარცვლოვან [*ტ] ელემენტს. ქართველურ ენათა ერთიანობის ეპოქაში უნდა

¹ მეგრული ფორმისათვის ამოსავლად ვერ დაუშვებთ ფუძის სრულხმოვან ფორმას, რამდენადაც ამ შემთხვევაში ზანურ დიალექტებში მოსალოდნელი იყო *ფარ - ფუძე. კანონზომიერი რეფლექსი საერთო-ქართველური *ფერ - ||*პერ - ფუძისა, რომელიც აღდგება სვან. ლი - პერ „ფრენა“, ქართ. ფრ - ენ - ა ფორმათა შეპირისპირების საფუძველზე.

² ა ხმოვანი ფორმის პოსტულირებისათვის იხ. გ. მაჭავარიანი, ხმოვანთა შესატყვისობის ისტორიიდან ქართველურ ენებში (თ. ს. უ. შრომები, ტ. 69, 1958, გვ. 265—276).

³ დ>ჯ ოს წინ; ანალოგიური პროცესისათვის სვანურში შდრ. ქართ. კლდე: სვან. კოჯ.

⁴ ფ/ზ მონაცვლეობისათვის. რომელიც, შესაძლებელია, საერთო-ქართველური ეპოქიდან მომდინარეობდეს, შდრ. ქართ. ტყავ-ი: მეგრ. ტყეზ-ი: ქართ. თივ-ა, მაგრამ თიზ-ს. მეგრ.-ქან. თიფი (<*თიბ-) „ბალახი, თივა“; სვან. ლი - შდჰბ „შრომა, ქნა“ (ეტიმ. „თიბვა“); შდრ. ვ. თოფური ა, ფონეტიკური დაკვირვებანი ქართველურ ენებში („მიმოზილველი“, I, 1926, გვ. 202).

გვეკონოდა როგორც *ც₁ხრა, ისე *ც₁ხრა ფორმები დიალექტური არეალებისად მიხედვით. კერძოდ, ზანურ-სვანური არეალისათვის ამოსავლად *ც₁ხრა ფორმა უნდა ვივარაუდოთ მარცვლოვანი [*ჭ] ელემენტით $\#C-V$ პოზიციაში. განვითარება *ც₁ხრა > ჩხარა სვანურში, როგორც ჩანს, ბოლოკიდური ა'ს გავლენას მიეწერება, რომლის ტემბრმა განსაზღვრა [*ჭ] ელემენტის მარცვლოვნობის ხარჯზე წარმოქმნილი მეორეული ხმოვნის ტემბრი (შდრ. ანალოგიური ვითარება მარცვლოვანი [*წ] ელემენტის შემთხვევაში: *ღწდ-ერ-> სვან. ლედ-ერ-, იხ. ზემოთ, გვ. 98).

ზანურ დიალექტებში ამავე მარცვლოვანმა [*ჭ] ელემენტმა მოგვცა კანონზომიერი რეფლექსი [ორ] კომალექსის სახით (მეორეული α ელემენტით, შესაძლებელია, ბოლოკიდური $\alpha < *a$ ხმოვნის გავლენის შედეგად).

ქართ. ცრემლ-ი: მეგრ. ჩილამურ-ი, ჭან. ჩილამრ-ე: სვან. ქიმ (მრ. რ ქემრ-არ):

ზემოთ (იხ. გვ. 84) ჩვენ შესაძლებლად მივიჩნიეთ ამ ფუძისათვის ამოსავლად რამდენიმე სავარაუდო ფორმა მიგველო: *ცრემჭ-, ც₁ლემჭ- ან *ც₁ლემღ-. მეგრ.-ჭან. ჩილამურ- ფორმის მიხედვით უნდა ვივარაუდოთ, რომ თავკიდური თანხმოვნის მომდევნო ელემენტი მარცვლოვანი იყო საერთო-ქართველური ენის დასავლურ დიალექტებში. ამ ელემენტის მარცვლოვნობის საფუძველზე ზანურ დიალექტებში განვითარდა სრული წარმოების α ხმოვანი, შესაძლებელია, მომდევნო ფუძისეული $\alpha < *e$ ხმოვნის ტემბრის გავლენით: *ც₁ლემჭ->*ჩლამჭ->ჩილამურ-.

სვანური ქიმ^რ1- აგრეთვე მარცვლოვანი ელემენტის არსებობას გვაგვარაუდებინებს თავკიდური ქ თანხმოვნის შემდეგ: სვანური [ი] საეკვაო ამ შემთხვევაში საერთო-ქართველურ *ე'ს ასახავდეს, რომელიც კანონზომიერად არის წარმოდგენილი ქართულსა და მეგრულ-ჭანურში (ქართ. ცრემლ-~მეგრ. ჩილამურ-). ეს α ხმოვანი აღნიშნულ ფორმაში უნდა წარმოადგენდეს ოდინდელი მარცვლოვანი [*ჭ] (ან [*ღ]) ელემენტის კვალს $\#C-V$ პოზიციაში. ძირეული ე (<საერთ.-ქართვ. *ე) ჩავარდა მას შემდეგ, რაც მახვილმა მარცვლოვანი ელემენტის საფუძველზე წარმოქმნილ თავკიდურ α ხმოვანზე გადაინაცვლა: *ქღემჭ->*ქილემრ->*ქილმრ->*ქიმრ->ქიმ; მრავლობითი რიცხვის ფორმაში ამგვარად წარმოქმნილი α ხმოვნის დავიწროებით ვიღებთ ქემრ-არ ფორმას.

ზემოთ მოყვანილი ზანურ-სვანური ფორმები, რომელთა შესატყვისად ქართულში რ ფონემის $\#C-V$ პოზიციაში შემცველი ფორმებია წარმოდგენილი, გასაგები ხდება ამ ფორმათათვის ამოსავლად ისეთი არქეტეპების პოსტულირების შემთხვევაში, რომელნიც აღნიშნულ პოზიციაში მარცვლოვან [*ჭ] ელემენტს შეიცავდნენ. ამ ელემენტის მარცვლოვნობის ხარჯზე უნდა განვითარებულიყო უფრო გვიან, ფონეტიკური გარემოცვის მიხედვით, სხვადასხვა ტემბრის სრული წარმოების ხმოვნები მეგრულ-ჭანურსა და სვანურში, რამაც დაარღვია შესატყვის ფორმებში ისტორიულად არსებული პოზიციათა თანაფარდობა რ (აგრეთვე ლ ნ) ფონემისა ქართულსა და ზანურ-სვანურს შორის.

ანალოგიური ვითარება უნდა გვეკონოდა ქართველურ დიალექტებში *მ ელემენტის შემთხვევაშიც; ზანურ და სვანურ არეალში *მ $\#C-V$ პოზიციაში

მარცვლოვანი უნდა ყოფილიყო, რამაც შეაპირობა ამ ელემენტის ხმოვნიანი რეფლექსები ისტორიული ხანის ზანურსა და სევანურ დიალექტებში.

9.5. $\text{C}\bar{\text{M}}\text{V} \parallel \text{C}\bar{\text{M}}\text{V}'$:

ქართ. ქმ-ელ-ი : მეგრ. ხომ-ულ-ა , ქან. $\text{ხომ-ულ-ა} \parallel \text{ხომბ-ულ-ა}^1$:

ქართ. -ელ სუფიქსის შესატყვისად წარმოდგენილი -ულ-ა მიმდევრობის ახსნა ამ ფორმაში მოცემული გვექონდა ზემოთ (იხ. გვ. 83). იბადება კითხვა, რატომ გვაქვს ქართულში ქმC—V პოზიციაში წარმოდგენილი მ ფონემის კორელატად ზანურ დიალექტებში [ომ] კომპლექსი? აშკარაა, რომ ქართ. ქმ-ელ-ფორმა უკავშირდება ქემ-ფუძეს : გან-ე-ქემ; აღნიშნულ ფორმაში წარმოდგენილია ძირეული მორფემის „რედუცირებული“, უხმოვნო ქმ - ვარიანტი, რომელშიც ამოღებულა ე ხმოვანი. რამდენადაც * -ელ/-ილ სუფიქსით გაფორმებულ სახელებში წარმოდგენილია ნორმალურად ძირეული მორფემის უხმოვნო ვარიანტი როგორც ქართულში, ისე მეგრულ-ქანურში, უნდა ვივარაუდოთ, რომ ხომულა ფორმა, რომელიც სახელთა ამავე სტრუქტურულ ტიპს განეკუთვნება, ემყარება ამოსავალ არქეტიპს ძირეული მორფემის უხმოვნო ვარიანტით. /მ/ ფონემის წინ არსებული ო ხმოვანი მეორეული წარმომავლობისაა, წარმოქმნილი ქმC—V პოზიციაში წარმოდგენილი [$\text{ქ}^{\text{მ}}$] ელემენტის მარცვლოვნობის ხარჯზე: * $\text{ქმ-ელქ} \gg \text{ქომბატქ} \gg \text{*ხომუ}$.

ქართ. ძმა : ქან. ჯუმა , მეგრ. ჯიმა : სევან. $\text{ჯუმ-ილ} \parallel \text{ჯემ-ილ} \parallel \text{ჯიმ-ილ}$ „ძმა დისთვის“;

მეგრულ-ქანურ ფორმაში წარმოდგენილი ბოლოკიდური -ა ქართ. ბოლოკიდური -ა'ს შესატყვისად იმით აიხსნება, რომ საერთო-ქართველური სუბსტანტივების აბსოლუტურ ბოლოში არსებულმა *ა ფონემამ ზანურში არ განიცადა კანონზომიერი გადაწყვეა ო ხმოვანში; იგი ამ პოზიციაში ზანურში უცვლელად იქნა შემონახული².

სევანურში -ილ ფორმანტი წარმოშობით კნინობითის სუფიქსი უნდა იყოს (შდრ. უ-დ-ილ „და დისთვის“), რომელიც ფუძეს დაერთო ბოლოკიდური -ა ხმოვნის მოკვეციის შემდეგ³.

ქართ. ძმა: ქან. ჯუმა : სევან. ჯუმ-ილ ფონოლოგიური სტრუქტურის თვალსაზრისით სახელთა იმავე ტიპს განეკუთვნებოდა, რომელსაც ქართ. ქვა : მეგრ. ქუა ; ქართ. თხა: მეგრ.-ქან. თხა; ქართ. დღე : მეგრ.-ქან. დღა შეფარდებებში შემავალი ფორმები, სადაც საერთო-ქართველურ დონეზე წარმოდგენილი უნდა ყოფილიყო ერთადერთი ბოლოკიდური ხმოვანი.

მეგრულ-ქანურ და სევანურ ფორმებში უ/ი ხმოვნის გამოვლენა მ'ს წინ აიხსნება ამ უკანასკნელის ოდინდელი მარცვლოვნობით პოზიციაში თავკიდურ თანხმოვანსა და ხმოვანს შორის, ისე როგორც ეს დასტურდება ზანურ დიალექტებში /*უ/ სონანტის შემთხვევაში, რომელიც ქმC—აქ სტრუქტურის სახელებში, როგორც ზემოთ იყო ნაჩვენები, მარცვლოვანი [*უ] ვარიანტის სახით

¹ არნ. ჩიქობავა, შედარ. ლექსიკონი. გვ. 245.

² შდრ. აგრეთვე ქართ. და : მეგრ.-ქან. და; ქართ. ყანა : ქან. ყონა; ქართ. თმა : მეგრ.-ქან. თომა და სხვ. (I. A. Климов, Опыт реконструкции диалектного состава общекартвельского языка-основы (ИАН СССР; Отд. лит. и яз., 1960, XIX. вып. 1, გვ. 23).

³ შდრ. ვ. თოდუროია, ფონეტიკური დაკვირვებანი. I, გვ. 211.

ვლინდებოდა. ამგვარად, უნდა გვექონოდა *ძ₁მა არქეტები (მარცვლოვანი [*შ] ელემენტით #C—V პოზიციაში), რომელმაც ისტორიულ ხანაში ამ ელემენტის ვოკალიზაციისდა კვალად მოგვცა ჰან. ჯუმა, მეგრ. ჯიმა, სვან. ჯუმ-ილ ფორმები.

ქართული ძმა ფორმა უნდა ემყარებოდეს საერთო-ქართველურ *ძ₁მა არქეტებს, როგორც ჩანს, უმარცვლო [*შ] ელემენტით #C—V პოზიციაში (შდრ. ანალოგიური ვითარება ამავე პოზიციაში მარცვლოვან [*წ *ღ *წ] ელემენტთა შემთხვევაში, რომელთა შესატყვისად ქართველურის აღმოსავლურ დიალექტურ არეალში შესაბამისი უმარცვლო ელემენტები ვლინდებოდა)¹.

სახელთა ამავე სტრუქტურულ ტიპს განეკუთვნება ისეთ შეფარდებებში შემავალი ფორმები, როგორცაა ქართ. თმა : მეგრ.-ჰან. თომა; ქართ. ჯმა : მეგრ. ხუმა.

მეგრულ-ჰანურ და შესატყვის ქართულ ფორმებს შორის არსებული განსხვავება ფუძის განზოგავანებაში აიხსნება ზანურსა და სვანურში #C—V პოზიციაში [*შ] ელემენტის არსებობით, რომელმაც ისტორიულ ხანაში კანონზომიერი მარცვლოვანი რეფლექსები მოგვცა [უმ] [ომ]; მიმდევრობათა სახით..

9.6. ზემოთ აღნიშნული გვექონდა, რომ ძმა : ჯუმა, თმა : თომა, ჯმა : ხუმა და მისთ. ტიპის სახელები იმავე სტრუქტურულ მოდელს ასახავენ, რომელსაც ქართ. თხა : მეგრ.-ჰან. თხა, ქართ. ქვა : მეგრ. ქუა, ქართ. დღე : მეგრ.-ჰან. დღა და მისთ. ტიპის სახელები.

თავდაპირველად ამავე სტრუქტურულ ტიპს განეკუთვნებოდა ქართ. ტბა : მეგრ.-ჰან. ტობა „ტბა“; ღრმა² : სვან. ტრმბ „ტბა“ შეფარდებაში შემავალი ფორმები³; ამოსავალ ზანურ *ტბა ფორმაში მოხდა თავკიდური აქცესიური რიგის⁴ ტბ-კომპლექსის გათიშვა არაფონემატური ღირებულების ვოკალური ელემენტის საშუალებით, რომელმაც ისტორიულ ხანაში სრული წარმოების თ/ხ ხმოვნები მოგვცა. ზანურ დიალექტებში ითიშება ვოკალური ელემენტის საშუალებით ხშულთა ისეთი წყვილები (აქცესიური რიგისა), რომელთა მეორე კომპონენტად წყვილბაგისმიერი ზ თანხმოვანი არის წარმოდგენილი : *ტბა >

¹ გამორიცხული არ არის შესაძლებლობა, რომ ქართულის ზოგიერთ დიალექტში აღნიშნული ფორმის არქეტები მარცვლოვანი [*შ] ელემენტით ყოფილიყო წარმოდგენილი. ამ ჰიპოთეზას მხარს დაუჭერდა ძამა. ძამია, ძამიკო ფორმების არსებობა თანამედროვე ქართულ ცოცხალ მეტყველებაში. ა ხმოვნის გამოვლენა შ'ს.წინ შეიძლებოდა ამ უკანასკნელის ოდინდელი მარცვლოვანობის ანარეკლად გვეცნო. მაგრამ ამ ტიპის ფორმები არ დასტურდება ძველ ქართულში. ამიტომ უფრო სავარაუდებელია, რომ აქ საქმე გვექონდეს ა ხმოვნის გვიანდელ ჩართვასთან ძნელად წარმოსათქმელი აქცესიური ძმ კომპლექსის გასათიშავად: ძმ ტიპის აქცესიურ კომპლექსებში პოტენციალურად ყოველთვის არსებობს შესაძლებლობა ანაპტიკური ხმოვნის გაჩენისა.

² ხოფ. ტიბა.

³ სვან. ტრმბ ფორმა, შესაძლებელია, ნასესხები იყოს მეგრულიდან ბოლოკიდური ა-ხმოვნის მოკვეთით.

⁴ აქცესიური კომპლექსებისა და მათი სუპერაციის შესახებ ქართველურ ენებში იხ. გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 334 შშდ.

>*ტბა>ტობა || ტობა; *ტბ-ელ>*ტბუ>*ტუბ-უ || ტობ-უ; *გბ->*გბ->გუმ- || გობ- „ხარშვა“ (ქართ. გობა); *კბ-ილ-ი>*კბ-ირ-ი>კობ-ირ-ი. ამგვარ კომპლექსებში წარმოქმნილი ანატიქსური ხმოვნის ტემბრი ზანურ დიალექტებში მერყეობს ვიწრო ი/უ/ო ხმოვნებს შორის.

ანატიქსური წარმოშობისაა აგრეთვე ფუძისეული ე ხმოვანი სვან. ტებ-დ-ი (ლნტ. ტებ-ედ-ი) ფორმაში, სადაც ფუძისეული ხმოვნის ტემბრი განისაზღვრა სუფიქსში წარმოდგენილი ე ხმოვნის ტემბრით: *ტბ-ელ->ტებ-ელ-ი>>ტებ-დ-ი. ანალოგიურად აიხსნება სვანურში ბზ. ხაბნა, ლშხ. ღაბნა ფორმები, რომელნიც ქართ. კბო (ძვ. ქართ. კბოვარ-) ფორმის ეტიმოლოგიური შესატყვისებია. ინლაუტში წარმოდგენილი ხმოვანი სვანურში ანატიქსური წარმოშობისა ჩანს: *ვბ-ან->*ვბ-ან->*ვბ-ან- || *ღაბ-ან- || *ხაბ-ან-. -ა სუფიქსის დართვით და წინამავალი ხმოვნის ამოღებით (შდრ. ქართ. იფან-ი>ლშხ. იფნაჲ) მივიღეთ ისტორიულად დამოწმებული ხაბნა, ღაბნა ფორმები¹.

ამგვარად, ზემოთ მოყვანილი ფორმების ანალიზიდან ირკვევა, რომ ქართველურ დიალექტებში აქცესიური რიგის კომპლექსებში (ჩვეულებრივ ისეთ კომპლექსებში, რომელთა მეორე კომპონენტად წყვილბავისმიერი ბ თანხმოვანი იყო წარმოდგენილი) ვითარდებოდა თანხმოვანთგასაყარი ნეიტრალური ტემბრის რედუცირებული ხმოვანი, რომელსაც არ გააჩნდა ფონემატური ღირებულება².

გარკვეულ დიალექტურ წრეში (მათ შორის იმ არეალში, საიდანაც ზანური და სვანური გამოვიდნენ) მოხდა აღნიშნული ვოკალური ელემენტის ფონემატიზაცია; რედუცირებულმა ხმოვანმა სრული წარმოების ამა თუ იმ ხმოვნის ტემბრი შეიძინა ფონეტიკური გარემოცვისდა მიხედვით.

9.7. ზემოთ განხილულ ფორმათა სრულხმოვნობის მეორეული, გვიანდელი წარმომავლობა განსაკუთრებით თვალსაჩინო ხდება ძვ. ქართ. ტფილ-: კან. ტუბუ, მეგრ. ტიბუ; სვან. ტებდ-ი შეფარდებაში შემავალ ფორმათა ანილიზის საფუძველზე.

ქართული ტფუ-/ტფ- ფუძის შესატყვისად მეგრულ-ქანურში, როგორც ცნობილია, დასტურდება ტუბ- || ტიბ-, ხოლო სვანურში ტებ- ფორმა. შეფარდება ქართ. ფ: მეგრ.-კან. ბ: სვან. ბ კანონზომიერი არ არის და განმარტებას მო-

¹ სვანური ხაბნა ნასესხები უნდა იყოს მეგრულში ქაბულა „подросший теленок“ ფორმის სახით (იხ. И. К х и ш и д з е , Грам. мингр. яз., გვ. 341). ს-ქ სუბსტიტუციისათვის ნასესხებ სიტყვებში შდრ. ქართ. ხობალ-ი: მეგრ. ქობალ-ი, კან. ქოვალ-ი „პური“.

² ამგვარი არაფონემატური ვოკალური ელემენტი დღესაც შეიძლება გავიგონოთ ქართულ მკაფიო წარმოთქმაში: თბილი [თბრლი], ტბა [ტბა] და სხვ. [ტბა] ფორმის სწორედ ამ რედუცირებულ ვოკალურ ელემენტს ემყარება ტაბა- ფორმა სრული წარმოების ა ხმოვნით ბოლოკიდური ა'ს გავლენით, წარმოდგენილი ტაბონიპიკურ სახელწოდებებში ტაბაჰმელა, ტაბისყურ ი (შდრ. არნ. ჩიქობაჲვა, სახელის ფუძის აგებულება, გვ. 14). ასეთი მკაფიო გამოთქმა იმის ძირითადი მიზეზი, რომ ამ ტიპის კომპლექსები საუკუნეების მანძილზე თითქმის უცვლელად შემოინახეს აღმოსავლურ-ქართულმა დიალექტებმა და სალიტერატურო ენამ (შდრ. გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძველები, გვ. 334 შმდ.). შდრ. ანალოგიური ვითარება აპარულში, სადაც ბ თანხმოვნის შემცველი კომპლექსები გათიშულია ანატიქსური ხმოვნით: კიბილი<კბილი, ტკიბილი<ტკბილი (იხ. ჯ. ნოღაიდელი, აპარ. დიალექტოლოგიურად, ბათუმი, 1936, გვ.13).

ითხოვს. თუ დავეუშვებთ, რომ ამოსავალია მჟღერი *ბ, უნდა ვივარაუდოთ მისი დაყრუება (გაფშვინვიერება) ქართულში სიტყვის აბსოლუტურ ბოლოში (*გან-ვ-ტებ > გან-ვ-ტეფ, აქედან ანალოგიით გან-ტფ-ა, ტფ-ილ-ი) ან კომპლექსში (*ტბ-ილ-ი > ტფ-ილ-ი, *გან-ტბ-ა > გან-ტფ-ა, აქედან ანალოგიით გან-ვ-ტეფ) ¹.

მაგრამ ამგვარი დაშვების საწინააღმდეგოდ ის ფაქტი მეტყველებს, რომ დაპირისპირება მჟღერი: ყ რ უ (ფ შ ვ ი ნ ვ ი ე რ ი) ძველ ქართულში (განსხვავებით ახალი ქართულისაგან) არ განიცდის ნეიტრალიზაციას სიტყვის აბსოლუტურ ბოლოში, ხოლო [ტბ] კომპლექსი არ იძლევა [ტფ] კომპლექსს ².

ქართულ ტეფ-/ტფ- ფუძეს ვერ გამოვიყვანთ *ტებ- არქეტიპისაგან. მაშასადამე, უნდა დავადგეთ საპირისპირო თვალსაზრისს და დავუშვათ, რომ შეფარდებაში ქართ. ფ: მეგრ.-ქან. ბ: სვან. ბ ამოსავალია ყ რ უ ფ შ ვ ი ნ ვ ი ე რ ი ფ. ამგვარად; მეგრ.-ქან. ტუბ- || ტიბ- და სვან. ტუბ- ფორმების ბ მეორეულად უნდა მივიჩნიოთ, მიღებულად ფ'ს გამჟღერების შედეგად ³. რას შეიძლებოდა გამოეწვია ფ'ს გამჟღერება მეგრულ-ქანურსა და სვანურში? თუ ვივარაუდებთ, რომ ტ და ფ მეგრულ-ქანურსა და სვანურში იმთავითვე ხმოვნით იყო გათიშული, ე. ი. თუ ამოვალთ ამ ფორმებში სრულხმოვნობის პირველადობიდან, ფ'ს გამჟღერებას ვერ ავხსნით: არაფერი არ მიუთითებს იმაზე, რომ მეგრულ-ქანურსა და სვანურში ხდებოდა ყ რ უ ხშულთა გამჟღერება ინტერვოკალურ პოზიციაში (სვან. ტებედ-ი < *ტეფედ-?), ან სიტყვის აბსოლუტურ ბოლოში ხმოვნის შემდეგ (მეგრ. გო-ჰ-ტუბ-ი < *გო-ვ-ტუბ < *გო-ვ-ტუფ?); ვერც დისტანციურ პროგრესულ დისიმილაციურ გამჟღერებას ვივარაუდებთ, რადგანაც ასეთი ტენდენცია არ არის დამახასიათებელი არც მეგრულ-ქანურისა და არც სვანურისათვის ⁴.

მაგრამ ყველაფერი გასაგები ხდება, თუ მეგრულ-ქანურისა და სვანურისათვის ამოსავლად არასრულხმოვან ფორმებს მივიჩნევთ, ე. ი. დავემყარებით იმ ვითარებას, რომელიც ძველ ქართულშია წარმოდგენილი: ტფ კომპლექსი (ზან. *ტფ-ელ-, სვან. *ტფ-ედ-) არ იყო ბუნებრივი გვიანდელი ქართველური დიალექტებისათვის, იმ დროს როდესაც ტბ დასაშვები იყო ⁵. არაბუნებრივი ტფ კომპ-

¹ შდრ. არნ. ჩ ი ქ ო ბ ა ვ ა, შედარ. ლექსიკონი, გვ. 237, 326—327.

² ტ ბ > ტ ფ არ ხდება თანამედროვე სალიტერატურო ქართულში და აღმოსავლურ დიალექტებში (შდრ. ტ ბ ა და მისთ.). დასავლურ დიალექტებში დასტურდება ტ ბ > ტ ბ.

ძველ ქართულში სიტყვის აბსოლუტურ ბოლოში მჟღერი ხშულის დაყრუების მხოლოდ ცალკეული არარეგულარული ხასიათის შემთხვევები დასტურდება (იხ. მ. ძ ი ძ ი შ ვ ი ლ ი, ფონეტიკური პროცესები ძველ ქართულში, თბილისი, 1960, გვ. 68—70).

³ შდრ. H. V o g t, Structure phonémique du géorgien (NTS, XVIII, 1958, გვ. 52).

⁴ სვანურში (ნაწილობრივ აგრეთვე ქართული ენის მთის დიალექტებში) დასტურდება მხოლოდ რეგრესული დისტანციური დისიმილაციური გამჟღერება; სვან. გაკ < კაკ „კაკალი“, ბაკ < პაკ „მღვდელი“, გატ-არ < *ქატ-არ „ქატა“ და სხვ.; იხ. ს. ყ ღ ე ნ ტ ი, სვანური ფონეტიკის საკითხები, გვ. 167.

⁵ ტ ფ კომპლექსი მეტად იშვიათია თვით ძველ ქართულში (იხ. H. V o g t, Structure phonémique, გვ. 52).

ეს კომპლექსი არ განეკუთვნება გამძლე კომპლექსთა კატეგორიას. ძველ ქართულში ტ ფ ჯერ კიდევ შემონახული იყო, მაგრამ ქართული ენის წერილობითი ისტორიის მანძილზე ტ ფ

ლექსი მეგრულ-ქანურსა და სვანურში შეიცვალა უფრო ჩვეულებრივი ტკ კომპლექსით (ზან. *ტფ-ელ->*ტბ-ელ-, სვან. *ტფ-ედ->*ტბ-ედ-), რომელმაც შემდეგ ზემოთ აღწერილი ევოლუცია განიცადა.

9.8. *ტბა, *ტბელ-, *კბილ- ტიპის ფორმათაგან განსხვავებით, რომელთა თავკიდური აქცესიური კომპლექსები ანაბტიქსური ხმოვნით ითიშება, დეცესიური რიგის კომპლექსთა შემცველი ფორმები *ცახელ-, *თხ-ილ- *დღე, *დჯა ტიპისა ინარჩუნებენ აღნიშნულ კომპლექსებს ისტორიული ხანის ზანურში: შდრ. ჩხ-ე: ქართ. ცხ-ელ-; თხ-ირ-: ქართ. თხ-ილ-; თხა: ქართ. თხა; დღა: ქართ. დღე.

ისტორიული ხანის სვანურში ამ ფორმათა შესატყვისად წარმოდგენილია ლა-დელ „დღე“, დაჯ-ღლ „თხა“, შდიხ „თხილი“, რომლებიც სინქრონიულად განსხვავებულ სტრუქტურას ამჟღავნებენ. მაგრამ უკვე ის გარემოება, რომ აღნიშნულ სვანურ ფორმებში ძირეულ თანხმოვნებს შორის მოქცეული ხმოვანი იმეორებს შესატყვის ქართულ და მეგრულ-ქანურ ფორმებში წარმოდგენილ ბოლოკიდურ ხმოვანთა ტემბრს (სვან. ლა-დელ: ქართ. დღე; სვან. დაჯ-ღლ: ქართ. თხა, მეგრ.-ქან. თხა; შდრ. აგრეთვე სვან. შდიხ: ქართ. თხილ-, მეგრ.-ქან. თხირ-), ბადებს ეკვს წარმოდგენილ პოზიციაში ამ ხმოვანთა პირველადობის შესახებ.

როგორც ცნობილია, სვანურში მეტად ძლიერია ტენდენცია დახურული მარცვლის შექმნისადმი, რაც გამოწვეულია სვანურში ისტორიულად მოქმედი სპეციფიკური მახვილით, რომლის გავლენითაც ხდება აბსოლუტურ ბოლოში მოქცეული ხმოვნის გაუმარცვლოება ან მისი სრული დაკარგვა¹. მარცვალთა ამგვარი კონსტრუირების ტენდენცია სვანურში ნათლად ჩანს ნასესხებ სიტყვათა მაგალითზე: ყოველი ღია-მარცვლიანი ფორმა გარდაიქმნება სვანურში დახურულ-მარცვლიან ფორმად ბოლოკიდური ხმოვნის გაუმარცვლოების ან სრული მოკვეცის შედეგად².

სწორედ ამ ტენდენციის განხორციელების შედეგადაა სვანურში ჩამოყალიბებული ისეთი დახურულ-მარცვლიანი ფორმები, როგორიცაა ლა-დელ „დღე“, დაჯ-ღლ „თხა“ მათთვის ამოსავალი ღია-მარცვლიან სტრუქტურის *დღე (ქართ. დღე, მეგრ.-ქან. დღა) და *დჯა (ქართ. თხა, მეგრ.-ქან. თხა) ფორმათაგან, რომლებიც დაცულია ქართულსა და მეგრულ-ქანურში. სვან. ლა-დელ და დაჯ-ღლ ფორმებში წარმოდგენილი ხმოვნები ძირეულ თანხმოვნებს შორის ისტორიულად უნდა ემყარებოდეს იმ რედუქციებულ ვოკალურ ელემენტს ანაბტიქსური წარმოშობისა, რომელიც თიშავდა თავკიდურ თანხმოვანთ-

შეიცვალა ჯერ თ ფ. ხოლო შემდეგ თ ბ კომპლექსით: ტ ფ ი ლ - ი > თ ფ ი ლ - ი > თ ბ ი ლ - ი. თ ფ > თ ბ გადასვლისათვის კარგ პარალელს გვაწვდის ხევსურული თ ბ ე „ფრთა“: ძვ. ქართ. ფ რ თ ე > თ ფ ე > *თ ფ ე > თ ბ ე (იხ. ალ. კინკარაული, ხევსურულის თავისებურებანი, გვ. 41).

¹ ა. შანიძე, უმლაუტი სვანურში („არილი“, თბილისი, 1925, გვ. 171 შმდ.); ვ. თოფურია, კვლავ უმლაუტისათვის სვანურში (თ. უ. მოამბე, VIII. 1928, გვ. 337 შმდ.); მისივე: სახელთა დაბოლოების ისტორიისათვის სვანურში (თ. უ. მოამბე, VII. 1927, გვ. 285 შმდ.).

² ს. ქლენტი, ქართველურ ენათა შედარებითი ფონეტიკა, I, თბილისი, 1960, გვ. 134 შმდ.

კომპლექსებს და რომელმაც ისტორიული ხანის სვანურში სრული წარმოების ხმოვნები მოგვცა; ამ ხმოვანთა ტემბრი განისაზღვრა ბოლოკიდური ხმოვნის ტემბრით: *ღღ>სვან.*ღღ¹>*ღღღ; *ღჯ>სვან.*ღჯა>*ღჯა; მახვილის გადანაცვლებამ თავკიდურ მარცვალზე გამოიწვია ბოლოკიდური ხმოვნის მოკვეცა, რის შედეგადაც მივიღეთ ისტორიულად დამოწმებული დახურულ-მარცვლიანი ლა-ღღ², დაჯ-ღღ³ ფორმები. შდრ. აგრეთვე ქართ. ყბა: სვან. ყაფ, ყაბჟ „წვერი; ყბა“, რომლის ა ხმოვანი თანხმოვნებს შორის რედუცირებული ანაპტიქსური ხმოვნისაგან უნდა იყოს მიღებული: *ყბა>*ყბა>*ყაბა>ყაფ. არ არის გამორიცხული შესაძლებლობა ეს სიტყვა ქართულიდან იყოს ნასესხები ხმოვნის მეტათეზისით სვანურისათვის დამახასიათებელი მიდრეკილებისდა შესაბამისად დახურული მარცვლის შექმნისაკენ: ქართ. ყბა:>სვან. ყაფ || ყაბჟ; ამ მხრივ მეტად საგულისხმოა სვან. ბზ. ყურმანჯ, ლშხ. ყურმანჯ „ყრუ“ ფორმა, რომელიც ქართ. ყრუმუნჯ-ი ფორმისაგან მომდინარეობს უ ხმოვნის მეტათეზისით.

ამავე ტენდენციის შედეგია სვანურში შღიხ- ფორმის ჩამოყალიბება ქართ. თხილ-, მეგრ.-ჰან. თხირ- ფორმათა შესატყვისად. სვანურისათვის ამოსავალ *შთხილ- ფორმაში ბოლოკიდური -ლ ელემენტის მოკვეცის შედეგად (შდრ. *გულ->სვან. გუ || გუი „გული“; სვან. აგი || არგი>*არგილ „ადგილი“) მივიღეთ ღია-მარცვლიანი *შთხი ფორმა, რომელმაც დახურულ-მარცვლიანი შღიხ ვარიანტი მოგვცა.

ამგვარად, ქართ. თხილ-: მეგრ.-ჰან. თხირ-: სვან. შღიხ; ქართ. ღღღ: მეგრ.-ჰან. ღღა: სვან ლა-ღღღ; ქართ. თხა: მეგრ.-ჰან. თხა: სვან. დაჯ-ღღ შეფარდებებში შემავალი ფორმები ემყარება შესაბამისად საერთო-ქართველურ *თხილ-, *ღღღ-, *ღჯა- არქეტიპებს. სვანურში დადასტურებული ხმოვნიანი ფორმები თავკიდურ თანხმოვნებს შორის შედეგია საკუთრივ სვანურისათვის დამახასიათებელი ფონეტიკური ტენდენციის განხორციელებისა⁴.

¹ დეცესიური რიგის კომპლექსთა გათიშვა თავკიდურ პოზიციაში ისტორიულად დამახასიათებელი უნდა ყოფილიყო სვანურისათვის მხოლოდ ცალმარცვლიან ფორმებში ბოლოკიდური ხმოვნით (≠ CCV ≠).

² ლა- პრეფიქსი გვიან უნდა იყოს დართული; შდრ. ლე-ტ-ჟ რ (ბზ. 342, 32) „ხშირი ტყე. ტვერი“.

³ -ღ ლუფიქსი მეორეულია (წარმოშობით კნინობითის მაწარმოებელი); შდრ. მრ. რ. ბზ. დაჯ-არ; გვხვდება ახალი წარმოებაც დაჯღ-არ (შდრ. ვ. თოფური ა, ფონეტიკური დაკვირვებანი, I, გვ. 211).

⁴ ის გარემოება, რომ ქართ. თხა: მეგრ.-ჰან. თხა ფორმები ძირეული მორფემის გახმოვანების თვალსაზრისით ამოსავალ ვითარებას ასახავენ, ხოლო სვან. დაჯ-ღღ ვარიანტი მეორეული წარმომავლობისაა, სვანურისათვის დამახასიათებელი ფონეტიკური ტენდენციის შედეგად მიღებული, ჩანს იქიდანაც, რომ ყველა ამ ფორმისათვის ამოსავლად *ღაჯა არქეტიპის დაშვების შემთხვევაში ჩვენ ვერ ავხსნიდით ხანურ დიალექტებში დამოწმებული თხა ვარიანტის მიღებას; გაუგებარი იქნებოდა. თუ რატომ ჩავარდა მეგრულ-სვანურში ა ხმოვანი დაჯ თანხმოვნებს შორის, რომელიც არ ქმნიან ხანურისათვის დასაწევბ თანხმოვანთ-კომპლექსებს.

ამ სახით პოსტულირებულ არქეტიპში ხმოვნის ჩავარდნის ახსნისათვის მეგრულ-სვანურში უნდა გვევარაუდნა ძირეულ თანხმოვანთა შემდეგი წინასწარი ცვლილებები: *ღაჯა>*ღაჯა>*თახა>თხა (შდრ. ტ. გუდავა. ხანური (მეგრულ-სვანური) სრულხმოვნობის ახსნის

11.9. ზემოთ განხილულ ქართველურ ფორმათა შედარებითი ანალიზის შედეგად იმ დასკვნამდე მივიღიართ, რომ ამ ფორმათა მეგრულ-ქანურ და სვანურ ვარიანტებში წარმოდგენილი სრულხმოვნობა მეორეული წარმომავლობისაა და შეპირობებულია პეტეროგენული ფაქტორებით: ძმა: ჯუმა: ჯუმ-ილ, თმა: თომა რიგის ფორმებში მეგრულ-ქანური და სვანური სრულხმოვნობა წარმოიქმნა $\#C-V$ პოზიციაში წარმოდგენილი მარცვლოვანი [ქ] ელემენტის ეოკალიზაციის შედეგად, რამაც ისტორიული ხანის შესატყვის ფორმებში კანონზომიერი [ომ] [უმ] მიმდევრობები მოგვცა;

ტმა: ტომა; ტფილ-: ტუმუ: ტებდ-ი რიგის ფორმებში მეგრულ-ქანური და სვანური სრულხმოვნობა ჩამოყალიბდა თავიიღური აქცესიური კომპლექსის გათიშვის შედეგად ანაპტიქსური ხმოვნით, რომლის ტემბრი, როგორც წესი, ფონეტიკური-გარემოცვით განისაზღვრებოდა. ზანურ დიალექტებში ითიშება მხოლოდ ისეთი თანხმოვანთკომპლექსი, რომლის მეორე კომპონენტს წყვილბაგისმიერი ზ თანხმოვანი წარმოადგენს. ყველა სხვა შემთხვევაში ძირეული მორფემების უხმოვნო ვარიანტები განხმოვანების თვალსაზრისით უცვლელადაა შემონახული; დღე: დღა: -დღე; თხა: თხა: დაჯ- რიგის ფორმებში სვანური სრულხმოვნობა შედეგია თავიიღური კომპლექსის გათიშვისა ანაპტიქსური ხმოვნით და ამ ენაში მოქმედი ტენდენციისა ღია-მარცვლიანი სტრუქტურის ფორმების გარდაქმნისაკენ შესაბამის დახურულ-მარცვლიანი სტრუქტურის ფორმებად.

როგორც ვხედავთ, განხილულ ფორმათა ძირეული მორფემის განხმოვანების თვალსაზრისით ისტორიული ხანის ქართულში დადასტურებული ფორმები უძველეს ვითარებას ინარჩუნებენ და იმ სტრუქტურას ასახავენ, რომელიც დამახასიათებელი უნდა ყოფილიყო საერთო-ქართველურისათვის დიფერენციაციისწინა პერიოდში¹.

ცდა: საქ. სსრ მეცნ. აკად. მოამბე. ტ. XI, № 7, 1950. გვ. 463 შმდ.). მაგრამ განვითარების ამგვარი გზის დაშვება მეგრულ-ქანურში გამორიცხულია, რამდენადაც აქ (განსხვავებით ქართულსაგან) არ ხდება თავიიღური მქდური თანხმოვნის დისტანციური დაყრუბა მომდევნო ზ სპირანტის გავლენით: შდრ. მეგრ.-ქან. დი ხ ა „მიწა; ადგილი“: ქართ. თ ი ქ ა < * დ ი ქ ა : მეგრ. ჯ ი ხ ა : ქართ. ც ი ხ ე < * ძ ი ხ ე და სხვ. ამგვარად, ერთადერთი. ახსნა ქართ. თ ხ ა ფორმის შესატყვისებისა მეგრულ-ქანურსა და სვანურში არის ამ ფორმათა არქტიპად * დ ქ ა ვარიანტის პოსტულირება, რომელმაც კანონზომიერი ფონეტიკურ ცვლილებათა შედეგად ისტორიულ ქართველურ ენებში მოგვცა რეფლექსები ქართ. თ ხ ა : მეგრ.-ქან. თ ხ ა : სვან. და ქ - გ ლ ფორმათა სახით (ამ ფორმათა სხვაგვარი ახსნა აქვს მოცემული ვ. თოფურის, იხ. მისი ფონეტიკური დაკვირვებანი. I. გვ. 211 შმდ., სადაც ქართ. თ ხ ა ფორმისათვის ამოსავლად სვანურში წარმოდგენილი დ ა ჯ - არის ნაგარაუდვი).

¹ შდრ. ამ ფორმათა აქ წარმოდგენილი ინტერპრეტაციისაგან განსხვავებული ახსნა, რომლის თანახმადაც ისტორიულად დამოწმებული მეგრულ-ქანური და სვანური სრულხმოვანი ფორმები ამოსავლად ვითარებას ასახავენ, ხოლო შესატყვისი ქართული ფორმები ძირეული ხმოვნის რედუქციით არის მიღებული: იხ. G. Deeters. Armenisch und Südkaukasisch, გვ. 51 შმდ.: არნ. ჩ ი ქ ო ბ ა ე ა , შედარ. ლექსიკონი, passim; მისი ევ: სახელის ფუძის აგებულება, გვ. 6. 14 და passim; მისი ევ: მახვილის საკითხისათვის ძველ ქართულში (საქ. სსრ მეცნ. აკად. მოამბე, ტ. III. 1942, № 2, გვ. 190, № 3, გვ. 297 შმდ.); ვ. თ ო ფ უ რ ი ა , რედუქციისათვის ქართველურ ენებში (იბერიულ-კავკასიური ენათმეცნიერება, I. 1946, გვ. 70 შმდ.); ტ. გ უ ღ ა ე ა , ზანური (მეგრულ-ქანური) სრულხმოვნობის ახსნის ცდა (საქ. სსრ მეცნ. აკად. მოამბე. ტ. XI. № 7, 1950, გვ. 463 შმდ.).

9.10. ზემოთ წარმოდგენილ დებულებათა. გათვალისწინებით უნდა ვივარაუდოთ, რომ ყველა ის მეგრულ-ქანური და სვანური ფორმა, რომელთა შესატყვისად ქართული $\#C-V$ პოზიციაში წარმოდგენილი /მ/ ფონემის შემცველ ფორმებს გვიჩვენებს, ემყარება საერთო-ქართველურ არქეტიპებს მარცვლოვანი [*ჭ] ელემენტით აღნიშნულ პოზიციაში. ამგვარი წარმომავლობისაა მეგრულ-ქანურსა და სვანურში შემდეგი ფორმები:

ქართ. ქმარ-ი : მეგრ. ქომონჯ-ი, ჭან. ქომოჯი || ქიმოჯი (ხოფ.);

მეგრულ-ქანურში დადასტურებული ფორმები ამოსავლად *ქმარ- არქეტიპს ვარაუდობენ მარცვლოვანი [*ჭ] ელემენტით $\#C-V$ პოზიციაში.

მეგრ.-ჭან. ქომოლ-ი || ქიმოლ-ი „ვაჟაკი, მამაკაცი“¹ *ქმალ- ფორმისაგან მომდინარეობს, რომლის *ქმარ- ფორმასთან შეპირისპირებით ირკვევა, რომ *-ალ და *-არ სახელის მაწარმოებელი სუფიქსებია?; ძირია *ქმ-: შდრ. ქართ. ი-ქმ-ს, ჭან. ი-ქომ-ს, სვან. ი-ჩო. შესატყვისი ქართ. ქმარ- ფორმა ამოსავლად *ქმ-არ- არქეტიპს ვარაუდობს უმარცვლო [*მ] ელემენტით $\#C-V$ პოზიციაში.

ქართ. ძმარ-ი: ჭან. ჯუმორ-ი;

ქანური ფორმა ემყარება *ძმარ- არქეტიპს მარცვლოვანი [*ჭ] ელემენტით $\#C-V$ პოზიციაში, რომელმაც კანონზომიერი რეფლექსი მოგვცა ქანურში [უმ] მიმდევრობის სახით. ქართ. ძმარ- ამოსავლად *ძმარ- ფორმას ვარაუდობს (უმარცვლო [*მ] ელემენტით), რომელიც გავრცელებული უნდა ყოფილიყო საერთო-ქართველურ აღმოსავლურ დიალექტურ არეალში.

ქართ. თხმელა- : ჭან. თხომუ; მეგრ. თხომუ || თხმუ;

ქართ. -ელ: ხან. -უ შეფარდებისათვის იხ. ზემოთ, გვ. 88 შმდ. ქართ. მ: მეგრ.- ჭან. ომ || უმ შეფარდება გვავარაუდებინებს ზანურისათვის ამოსავალ ფორმაში მარცვლოვან [*ჭ] ელემენტს $\#C-V$ პოზიციაში².

ქართ. წმას-ნ-ა „მეტად შეგრება“ (საბა): ჭან. ო-ჭიმოშ-უ „თოქის გრება“, ბ-ჭიმოშ-უფ „თოქს ვგრება“³.

/მ/ ფონემის წინ წარმოდგენილი [ი] ქანურ ფორმაში ემყარება ოდინდელ მარცვლოვან [*ჭ] ელემენტს, რომლის ვოკალიზაციის შედეგად მივიღეთ დიფთონგოიდური [იმ] კომპლექსი. ამ შემთხვევაში სრული აარაღელიზმი შეინიშნება მარცვლოვანი [ჭ] ელემენტისა და მარცვლოვანი [*წ] ელემენტის ქცევაში, რომლის რეფლექსი $\#C-V$ პოზიციაში წარმოდგენილია ზანურ დიალექტებში [ინ] მიმდევრობის სახით: შდრ. ქართ. წნებ-; სა-წნებ-ელ-: მეგრ. ო-ჭი-ნახ-უ „id.“ (იხ. გვ. 110).

ძვ. ქართ. სი-ყმ-ილ- „ძლიერი შიმშილი“⁴ (შდრ. ყმ-ელ-ა): მეგრ. ყუმ-ენ-ი „წყურვილი“, ჭან. ყომ-ინ- || ომ-ინ- „წყურვილი“⁵.

¹ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 34 შმდ.

² შდრ. არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 78.

³ ჰარმონიული თხ კომპლექსი სტრუქტურულად ცალი თანხმონის ბადალია.

⁴ H. Ma p p, *Грам. чан. яз.*, გვ. 225.

⁵ იყა სიყმილი ძლიერი სოფელსა მას. ლ. 15, 14; მე აქა სიყმილითა წარე-წყმდები, ლ. 15, 17.

⁶ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 355.

ქანურსა და მეგრულში დადასტურებული ფორმები ემყარება ამოსავალ-
არქეტიპის მარცვლოვანი [*ჭ] ელემენტით $\#C-V$ პოზიციაში, რომელმაც ეოკა-
ლიზაციის შედეგად [ოშ] (მეგრ. [უმ]) მიმდევრობა მოგვცა.

ქართ. სმ-ენ-ა: მეგრ. სიმ-ინ-უ-ა, მეგრ. მა-სიმ-ენ¹ „მესმის“, ქან. ი-სი-
მინ-ს „ისმენს“.

მარტივ ფუძედ აქ *სემ- გამოიყოფა (შდრ. ძვ. ქართ. ბრძან. Σ , შე-გ-ე-სემ-
-ი-ნ). ეს *სემ- ფუძეა ამოსავალი ყველა ქართველური დიალექტისათვის. ქართ.
სმ-ენ- ამავე სემ- ფუძეს უხმოვნოდ წარმოგვიდგენს. *სემ- ფუძეს ზანურში
*სამ- უნდა მოეცა, გვაქვს კი სიმ-. ეს იმით აიხსნება, რომ ზანურისთვისაც
აღნიშნული ფუძის უხმოვნო ვარიანტია ამოსავალი—*სჭ-ენ-/ *სჭ-ინ- (შდრ. ქართ.
ვ-ი-სმ-ენ—ვ-ი-სმ-ინ-ე), სადაც [*ჭ] ელემენტის მარცვლოვნობის ხარჯზე $\#C-V$
პოზიციაში σ განვითარდა. განვითარებული ხმოვნის ტემბრი, როგორც ჩანს,
დამოკიდებულია მომდევნო ელემენტის - სუფიქსის გახმოვანებაზე: *სჭ-ენ-/ *სჭ-
-ინ > სიმ-ინ-.

სევანურში დადასტურებული მ-ე-სმ-ი წარმოგვიდგენს [სმ] კომპლექსს ხმოვნებს
შორის. საფიქრებელია, ასეთივე ვითარება გვექონოდა ზანურშიც¹. მ-ა-სიმ-ენ¹,
ი-სიმ-ინ-ს ფორმებში -სიმ- ფუძე ანალოგიით უნდა იყოს გავრცელებული იმ
ფორმებისაგან, სადაც მარცვლოვანმა [*ჭ] ელემენტმა, $\#C-V$ პოზიციაში წარ-
მოდგენილმა, დიფთონგიდური [იმ] მიმდევრობა მოგვცა კანონზომიერი ეო-
კალიზაციის შედეგად.

9.11. ზემოთ ჩვენ განვიხილეთ ძირითადი სახელური ფუძეები მეგრულ-
ქანურსა და სევანურში, რომელთა შესატყვისად ქართულში $\#C-V$ პოზიციაში
წარმოდგენილი /რ ლ ნ მ/ ფონემების შემცველი ფორმები დასტურდება. ამ
ფორმათა დაყვანა ამოსავალ საერთო-ქართველურ არქეტიპებამდე ხერხდება.
იმ შემთხვევაში, თუ ზანურსა და სევანურ დიალექტურ არეალში $\#C-V$ პოზი-
ციაში მარცვლოვანი [*ჭ *ღ *წ *ჭ] ელემენტების გამოვლენას ვივარაუდებთ.
ამ ელემენტთა მარცვლოვნობის ხარჯზე უნდა იყოს განვითარებული ისტო-
რიული ხანის ზანურ და სევანურ დიალექტებში სრული წარმოების ხმოვნები,
რის შედეგადაც მეგრულ-ქანურსა (და ნაწილობრივ სევანურში) ეგრეთწოდე-
ბული სრულხმოვანი ფუძეები ჩამოყალიბდა, საპირისპიროდ ქართულისა,
სადაც ძირეული მორფემის გახმოვანების თვალსაზრისით უძველესი ვითარება
იქნა შემონახული, მომდინარე საერთო-ქართველური ეპოქიდან. ამ მხრივ
მარცვლოვანი ელემენტების ქცევა $\#C-V$ პოზიციაში იმეორებს ძირითადად
შესატყვის ელემენტთა ქცევას $C-\#$ და $C-C$ პოზიციებში, სადაც მათი თავდა-
პირეელი მარცვლოვნობა მთელს საერთო-ქართველურ დონეზე ივარაუდება.

¹ როგორც ზემოთ იყო აღნიშნული, მარცვლოვანი ელემენტი ზანურსა და სევანურ არე-
ალში თავს იჩენდა თანხმოვანსა და ხმოვანს შორის იმ შემთხვევაში, თუ თანხმოვანი ანლა-
უტში იყო ან მას წინ სხვა თანხმოვანი უსწრებდა (გ. ი. ო. $C-V$ ან $CC-V$ პოზიციებში).
 $VC-V$ პოზიციაში დასავლურ არეალში, ისე როგორც საერთოდ $C-V$ პოზიციაში აღმოსა-
ვლურ არეალში, შესაბამისი უმარცვლო ელემენტები უნდა გვექონოდა: შდრ. ქან. ი-ზ-ო-ჯ-ე
„ს ი-ზ-მ-ა რ-ი“, სადაც σ ს მომდევნო σ თანხმოვნის შემდეგ [*მ] ელემენტი უმარცვლო უნდა
ყოფილიყო, ისე როგორც ეს ქართ. ს ი-ზ-მ-ა რ- ფორმისათვის ივარაუდება ამოსავალ არქეტიპში.

აღნიშნულ ელემენტთა ვოკალიზაციის შედეგად ისტორიული ხანის ქართველურ დიალექტებში (განსაკუთრებით დასავლურ-ქართველურ არეალში) წარმოიქმნა სრულხმოვანი ფორმები, რომელნიც მარცვალთა რაოდენობის თვალსაზრისით საერთო-ქართველურ დიალექტებში არსებულ ვითარებას ასახავენ; რომელიმე სრულხმოვანი მეგრ.-ქან. ჯოღორ-ფუძე, რომელიც ორ მარცვალს შეიცავს, ემყარება ამოსავალ ორმარცვლიან საერთო-ქართველურ *ძ₁ლდ-ფუძეს; ასევე სრულხმოვანი ჯუშა || ჯიშა და კირდე ფუძეები, რომლებიც ორ მარცვალს შეიცავენ, ემყარებიან ამოსავალ ორმარცვლიან საერთო-ქართველურ *ძ₁ქა და *ქლდე ფუძეებს. ამგვარად, მეგრულ-ქანურში (და ნაწილობრივ სვანურში) დადასტურებული სრულხმოვნობა არსებითად საერთო-ქართველურ სრულმარცვლოვნობას ემყარება¹, სრულმარცვლოვნობას, რომელსაც C—#, C—C და #C—V² პოზიციებში წარმოდგენილი მარცვლოვანი [*ტ *ღ *ჭ *წ] ელემენტები ქმნიდნენ³.

9.12. როგორც ზემოთ იყო ნაჩვენები, C—#, C—C და #C—V პოზიციებში წარმოდგენილმა მარცვლოვანმა [*ტ *ღ *ჭ *წ] ელემენტებმა ვოკალიზაციის შედეგად ისტორიულად ხანის ზანურ დიალექტებში მოგვეცეს მიმდევრობა ო/უ/ი ÷ შესატყვისი სონორი /რ ლ მ ნ/ თანხმოვნები:

$$\begin{array}{l} \text{Cტ} \# \rangle \text{CVr}; \quad \text{CტC} \rangle \text{CVr} \text{C}; \quad \text{CწC} \rangle \text{CVnC}; \\ \text{Cღ} \# \rangle \text{CVr}; \quad \text{CღC} \rangle \text{CVr} \text{C}; \quad \text{CჭC} \rangle \text{CVnC}; \\ \# \text{CტV} \rangle \# \text{CVrV}; \quad \# \text{CღV} \rangle \# \text{CVლV}; \quad \# \text{CჭV} \rangle \# \text{CVმV}; \\ \# \text{CწV} \rangle \# \text{CVნV}. \end{array}$$

მარცვლოვან ელემენტთა ამგვარი ცვლილებების შედეგად ისტორიული ხანის ზანურ დიალექტებში ჩამოყალიბდა ისეთი ფონოლოგიური სტრუქტურის ფორმები, რომლებშიც თანხმოვნის მომდევნო პოზიციაში გამოირიცხული იყო სონორი /რ ლ მ ნ/ თანხმოვანთა არსებობა: მათ შორის ყოველთვის ვოკალური /ო უ ი/ ელემენტი იყო წარმოდგენილი⁴.

ამ ფონოლოგიური მოდელის მიხედვით გარდაიქმნება მეგრულში ყოველი ნასესხები სიტყვა, რომელიც /რ ლ მ ნ/ სონორებს შეიცავს თანხმოვნის მომდევნო პოზიციაში. C+რ, ლ, მ, ნ კომპლექსის შემცველ ნასესხებ სიტყვაში ხდება მეგრულისათვის უჩვეულო კომპლექსის გარდაქმნა სხვადასხვა ფონეტიკური საშუალებებით, რათა მეგრული ფონოლოგიური მოდელისათვის დამახასიათებელი მიმდევრობები შეიქმნას:

¹ რასაკვირველია, გარდა იმ მცირერიცხოვანი შემთხვევებისა, როდესაც სრულხმოვანობას თავიკიდური თანხმოვანთკომპლექსის გასათიშავად გაჩენილი ანაპტიქსური ხმოვანი ქმნის (იხ. ზემოთ. გვ. 114 შნდ.).

² #C—V. პოზიციაში, საფიქრებელია, ქართველურის მხოლოდ ზანურ და სვანურ დიალექტურ არეალში.

³ შემთხვევითი არ არის ის გარემოება, რომ ეგრეთწოდებულ სრულხმოვან ფორმათა უმრავლესობა მეგრულ-ქანურში /რ ლ მ ნ/ სონორებს შეიცავს წინამავალი ხმოვნით, რომლებიც თანხმოვნის მომდევნო მარცვლოვანი ელემენტების ზანურ რეფლექსებს წარმოადგენენ.

⁴ გამონაკლისს ქმნიდნენ მხოლოდ ის იშვიათი შემთხვევები, როდესაც სონორი VC—V პოზიციაში იყო წარმოდგენილი და რომელიც, მაშასადამე, შესატყვისი უმარცვლო ელემენტი-საგან იყო ნიღბული (მდრ. კან. ი ზ მ ო ჯე. „სიხმარი“, იხ. ზემოთ, გვ. 121.).

1. ჩქამიერ თანხმოვანსა და სონორ თანხმოვანს შორის ანაპტიქსური ხმოვნის გაჩენით: ქართ. ბოთლ-ი>მეგრ. ბოთილ-ი; ქართ. ქლიბ-ი>მეგრ. ქელიბ-ი; ქართ. ძმარ-ი>მეგრ. ძიმარ-ი; ქართ. ეშმაკ-ი>მეგრ. ეშიმაკ-ი; ქართ. პიტნა>მეგრ. პიტინა.

2. კომპლექსში ჩქამიერი ან სონორი თანხმოვნის დაკარგვით: ქართ. აბრეშუმ-ი>მეგრ. არეშუმ-ი; ქართ. საბრალო>მეგრ. სარალო; ქართ. ლუკმა>მეგრ. ლუკა;

3. მეტათეზისით: ქართ. ფიქრ-ი>მეგრ. ფირქ-ი; ქართ. ვედრება>მეგრ. ვერდება; ქართ. აქლემ-ი>მეგრ. არქემ-ი; ქართ. ნისლ-ი>მეგრ. ნირსი; ქართ. წიგნ-ი>მეგრ. წინგ-ი; ქართ. კადნიერ-ი>მეგრ. კანდიერ-ი და სხვ¹.

მ.13. ქანურში საერთო-ზანურისათვის დამახასიათებელი ფონოლოგიური მოდელი გარდაიქმნა მეორეული, საკუთრივ ქანურისათვის დამახასიათებელი ფონეტიკური ცვლილებების შედეგად, რაც ბოლოკიდურ სონორ თანხმოვანთა წინ წარმოდგენილი ვოკალური ელემენტის ამოღებაში გამოიხატა, ელემენტისა, რომელიც რიგ ფორმებში ისტორიულად მარცვლოვან [*ღ *წ] ელემენტთა ხარჯზე წარმოიქმნა; შდრ. ქან. კუბურ-ი || კუბრ-ი „წაბლი“, თხომურ-ი || თხომ-რ-ი „ბაღლაში“ (ძვ. ქართ. თხრამლი), თოფურ-ი || თოფრ-ი „თაფლი“, ჩილამრე „ცრემლი“ და სხვ. შდრ. აგრეთვე კიბირ-ი || კიბრ-ი (სადაც ამოღებულია პირველადი [ი]). ამგვარ ცვლილებათა შედეგად ქანურში, მეგრულისაგან განსხვავებით, ისეთი ფონოლოგიური მოდელი ჩამოყალიბდა, რომელშიც დასაშვებია სონორი /რ ლ მ ნ/ თანხმოვნების წარმოდგენა უშუალოდ ჩქამიერი თანხმოვნის მომდევნო პოზიციაში². ეს არის ძირითადად მიზეზი იმისა, რომ ქანურის მიერ ნასესხებ ფორმებში C+რ, ლ, მ, ნ კომპლექსები, როგორც წესი, არ განიცდიან იმ ცვლილებებს, რომლებიც მეგრულისთვისაა დამახასიათებელი.

10. მარცვლოვანი ელემენტები ანლაუტში თანხმოვნის წინ

10.1. /*ტ/ და /*ჟ/ სონანტთა დისტრიბუციული ანალიზის შედეგად გაირკვა, რომ თავიკიდურ პოზიციაში თანხმოვნის წინ (##—C) ეს ფონემები ვლინდებოდნენ შესაბამისად მათი მარცვლოვანი [*უ] და [*ი] ვარიანტების სახით. რამდენადაც ჩვენ სრული პარალელში დავადასტურეთ საერთო-ქართულურ დონეზე /*ტ/ და /*ჟ/ სონანტთა მარცვლოვან ვარიანტებსა და მარცვლოვან [*წ *ღ *ჭ *წ] ელემენტებს შორის C—##, C—C და ##C—V პოზიციებში, მოსალოდნელია მარცვლოვან [*წ *ღ *ჭ *წ] ელემენტთა გამოვლენა აგრეთვე ##—C პოზიციაში, ე. ი. ანლაუტში თანხმოვნის წინ. მთელი რიგი ისტორიულად დადასტურებული შეფარდებები საფუძველს გვაძლევს ამგვარი ელემენ-

¹ შდრ. ს. ჟღენტი. ქართველურ ენათა წესდარებითი ფონეტიკა. I. თბილისი, 1960, გვ. 48 შმდ.

² ამგვარი მოდელის ჩამოყალიბებისათვის ქანურში ხელი უნდა შეეწყოს ნაწილობრივ აგრეთვე ისეთ შემთხვევებსაც, სადაც წარმოდგენილი იყო VC—V პოზიცია უმარცვლო [*რ *ლ *წ *წ] ელემენტებით (შდრ. ქან. იხმოჯე „სიხმარი“).

ტების პოსტულირებისა აღნიშნულ პოზიციაში საერთო-ქართველურ დონეზე. თუმცა ამ რიგის ფაქტები შედარებით მცირერიცხოვანია და რეკონსტრუირებული ფორმები ზოგჯერ ვერ განისაზღვრება ცალსახად.

10.2. #ლC:

ძვ. ქართ. ლბ-ილ-ი : მეგრ. ლიბ-უ, ქან. ლობ- „დალბობა“; დოლობინუ „დაალბო“; ¹ ქართ. -ილ-: მეგრ.-ქან. -უ შეფარდებისათვის იხ. ზემოთ, გვ. 93..

სიტყვის ძირეული მორფემა წარმოდგენილი უნდა ყოფილიყო უხმოვნო ვარიანტის სახით, რაც, როგორც ზემოთ გვქონდა აღნიშნული, ამ მორფოლოგიური ტიპის სახელთა სტრუქტურულ თავისებურებას წარმოადგენს. ვოკალური ელემენტი /ლ/ და /ბ/ ფონემებს შორის ისტორიულად დამოწმებულ მეგრულ-ქანურ ფორმებში აიხსნება თავკიდური ელემენტის ოდინდელი მარცვლოვნობით #—C პოზიციაში: უნდა გვქონოდა *ლბ->მეგრ.-ქან. ლობ- || ლიბ-მარცვლოვანი [*ლ] ელემენტის ვოკალიზაციის შედეგად. ქართულში უმახვილო პოზიციაში მარცვლოვანმა [*ლ] ელემენტმა დაკარგა მარცვლოვნობა: *ლბ->ლბ-.

მახვილიან პოზიციაში მარცვლოვანი [*ლ] ელემენტი ვოკალიზაციის შედეგად ქართულში ზანურის ანალოგიურ რეფლექსს იძლევა [ლ] მიმდევრობის სახით. მარცვლოვანი [*ლ] ელემენტის ამგვარი განვითარება ქართულში სავარაუდოა ქართ. ლაშ-ი : მეგრ. ლეჩქე-ი, ქან. ლეშქ-ი „ბაგე, ტუჩი“ შეფარდებაში² შემავალ ფორმათა შეპირისპირების საფუძველზე ქართულში დადასტურებულ ჰ-ლოშ-ნ-ის ზმნასთან. ჰ-ლოშ-ნ-ის ზმნა³ ისეთსავე სტრუქტურულ მიმართებაშია ლაშ-ი სახელთან⁴, როგორშიც ჰ-კრტ-ნ-ის ზმნა ნი-ს-კარტ-ი სახელთან: სახელში წარმოდგენილი ძირეული ა ხმოვანი ამოღებულია -ნ-სუფიქსით ნაწარმოებ ზმნის ფუძეში (-კარტ- : კრტ-ნ-); მახვილიან პოზიციაში ორ თანხმოვანს შორის მოქცეულმა [*ტ] ელემენტმა მარცვლოვნობა შეინარჩუნა, რის შედეგადაც ისტორიული ხანის ქართულში [ორ] მიმდევრობა მივიღეთ: *ქ'ტრ-ნ-ი-ს>კრტ-ნ-ი-ს (იხ. ზემოთ, გვ. 104). სავსებით ანალოგიურად ამისა, ლაშ-ი სახელში წარმოდგენილი ძირეული ა ხმოვანი ამოღებული უნდა იყოს -ნ-სუფიქსით ნაწარმოები ზმნის ფუძეში: ლაშ-: *ლშ-ნ-. ისტორიულად დადასტურებული ლოშ-ნ- ფორმის ახსნა, ვოკალური ელემენტით /ლ/ და /შ/ ფონემებს შორის, ხერხდება მხოლოდ იმ შემთხვევაში, თუ ამოსავალ ფორმაში /შ/ ფონემის წინ თავკიდურ პოზიციაში მახვილის მატარებელ მარცვლოვან [*ლ] ელემენტს დავუშვებთ, რომლის ვოკალიზაციის შედეგად მივიღეთ ისტორიულად დამოწმებული ლოშ-ნ- ფუძე:*ლშ-ნ->ლოშ-ნ-. ამგვარად, ამ ფორმებშიც დადასტურებული ა : თ მონაცვლეობა ერთმანეთთან ეტიმოლოგიურად დაკავშირებულ მორფემებში (ლაშ-: ლოშ-ნ-), რაც არ უნდა ყოფილიყო დამახასიათებელი ძირეული ხმოვნებისათვის ქართველურ ენებში, აიხს-

¹ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 302—303.

² იქვე, გვ. 51—52.

³ საბას განმარტებით, ლოშნა=ლოკა (მვეტთა მიერ).

⁴ საბას განმარტებით, ლაშ=პირის ქუედა ბაგე; ეს სიტყვა დიალექტებში იხმარება აგრეთვე „პირუტყვის ქვეითა ტუჩის“ მნიშვნელობით (არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 51).

ნება ო ხმოვნის მეორეული წარმოშობით [*ღ] ელემენტის მარცვლოვნობის ხარჯზე.

ანალოგიური სტრუქტურული მიმართება ვლინდება ქართულში ნაყ-რ- (და-ნაყრ-ღ-ა; ნაყროანი „უწესოდ გამძლომელი“, საბა) და ნოყ- (ნო-ყ-ი-ერ-ი) ფუძეებს შორის. თუ სწორია ამ ფუძეთა აქ წარმოდგენილი ეტიმოლოგიური დაკავშირება, ნოყ- ფუძეში უნდა გვექონდეს ერთადერთი ჩვენთვის ცნობილი ფორმა მარცვლოვანი [*წ] ელემენტით #—C პოზიციაში: ნოყ-ი-ერ- < *^წყ-ი-ღ-ერ-.

10.3. ქართ. რვა: მეგრ. რუო || ბრუო, ქან. ორვო¹ || ოვრო; სვან. არა²;

ქანურისა და სვანურის მიხედვით ბუნებრივია ამოსავლად *^წრუა არქეტიბი ვივარაუდოთ მარცვლოვანი [*^წ] ელემენტით ანლაუტში /*^წრ/ სონანტის უმარცვლო [*^წ] ვარიანტის წინ. [*^წ] ელემენტის ოდინდელი მარცვლოვნობა ასახულია ქანურის პროთეტული ო და სვანურის პროთეტული ა ხმოვნით: *^წრუა > ქან. ორვო, სვან. *არუა > არა. სვანურში მარცვლოვანი [*^წ] ელემენტის ხარჯზე განვითარებული ხმოვანი ამ შემთხვევაშიც იძენს მომდევნო ხმოვნის ტემბრს (შდრ. ზემოთ, *^წკხრა > სვან. ჩხარა და მისთ.); ქანურ ფორმაში განვითარებული ხმოვნის ტემბრი, როგორც მოსალოდნელი იყო, იმეორებს ფუძისეული ხმოვნის ტემბრს, მიღებულს ზანური ხმოვანთგადაწვევის შედეგად: *^წრუა > *^წრუო > ორვო.

ქართ. რვა ფორმა უნდა მომდინარეობდეს ამოსავალი *^წრუა ფორმისაგან [*^წ] ელემენტის გაუმარცვლოვებით უმახვილო პოზიციაში: *^წრუა > რვა. *^წრუა ფუძის შემთხვევაში საქმე გვაქვს ისეთ ფორმასთან, რომელშიც თავკიდურ მარცვლოვან [*^წ] ელემენტს მოსდევდა არა საკუთრივ თანხმოვანი, არამედ /*^წრ/ სონანტი, რომელიც, როგორც ცნობილია, ვლინდებოდა ორი ვარიანტის სახით: როგორც მარცვლოვანი [*^წ] და უმარცვლო [*^წრ]. *^წრ ელემენტის მიმართება /*^წრ/ სონანტთან დამოკიდებული უნდა ყოფილიყო იმაზე, თუ რომელი ვარიანტის სახით იყო წარმოდგენილი ეს უკანასკნელი: უმარცვლო [*^წ] ვარიანტის შემთხვევაში თავკიდურ ელემენტად მარცვლოვანი [*^წ] უნდა გვექონოდა, მარცვლოვანი [*^წრ] ელემენტის შემთხვევაში—შესატყვისი უმარცვლო [*^წრ] ელემენტი. ამგვარად, /*^წრ/ სონანტის ასეთი ორმაგი ბუნების წყალობით ჯერ კიდევ ქართველურ დიალექტთა ერთიანობის ეპოქისათვის ჩვენ ერთგვარი დუბლეტების არსებობა უნდა ვივარაუდოთ: *^წრუა (მარცვლოვანი [*^წ] ელემენტითა და მომდევნო სონანტის უმარცვლო ვარიანტით) და *^წრუა (უმარცვლო [*^წრ] ელემენტით და მომდევნო სონანტის მარცვლოვანი ვარიანტით). სწორედ ამ *^წრუა არქეტიპს უნდა ემყარებოდეს მეგრულში ისტორიულად დადასტურებული რუო, ბრუო³ ფორმები.

მარცვლოვანი [*^წ] ელემენტისა და მომდევნო სონანტის უმარცვლო [*^წრ] ვარიანტის შემცველი ამოსავალი ფორმის პოსტულირებას საერთო-ქართველურ

¹ დამოწმებულია ნ. მარის გრამატიკაში (იხ. *Грамм. чан. яз.*, გვ. 176).

² არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 217.

³ ბ რ უ ო ფორმა დასტურდება ზუგდიდურ-სამურზაყანულში (იხ. И. КИШИДЗЕ, *Грамм. мингр. яз.*, გვ. 310); აქ თავკიდური ზ ფონეტიკური დანართია: რ უ ო > ბ რ უ ო (იხ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 217).

დონეზე ქანურისა და სვანურის მონაცემები უჭერენ მხარს, რასაც არსებითი მნიშვნელობა აქვს, რადგანაც ჩვენთვის მისაწვდომი პერიოდის მანძილზე სვანურსა და ქანურს ერთმანეთთან უშუალო კონტაქტები არა ჰქონიათ.

10.4. $\# \# \# C$:

თავკიდური მარცვლოვანი ელემენტის გაუმარცვლოების პროცესი ისტორიულ ქართველურ ენებში მეტად დამახასიათებელი უნდა ყოფილიყო [$\# \#$] ელემენტისათვის, რომელიც აღნიშნულ პოზიციაში მორფოლოგიური ღირებულების ერთეულს წარმოადგენდა:

ქართ. მკედ-ელ-: მეგრ. კკად-უ; სვან მგშკიდ:

ეს სიტყვა წარმოშობით ნაზმნარი სახელია. მ- აქ მიმღობის საწარმოებელი პრეფიქსია. ცხადია, ის მეგრულ ფორმაშიც უნდა გვექონოდა და მოეკვეცა, რაც ამ აფიქსში წარმოდგენილი ელემენტის გაუმარცვლოებით უნდა აიხსნას. სამაგიეროდ, სვანური აღნიშნული პრეფიქსის მარცვლოვან ვარიანტს უჭერს მხარს.

სვანურის ჩვენების საფუძველზე შეიძლება ვივარაუდოთ, რომ აღნიშნული პრეფიქსი თანხმონისწინა პოზიციაში თავდაპირველად მარცვლოვანი იყო; უმახვილო პოზიციაში [$\# \#$] ელემენტმა დაკარგა მარცვლოვნობა როგორც ქართულში, ისე მეგრულში.

ამ პროცესისათვის მნიშვნელოვნად უნდა შეეწყო ხელი იმ გარემოებას, რომ აღნიშნული პრეფიქსი გვხვდებოდა ხმონებისწინა პოზიციაშიც. სადაც იგი, უეჭველია, უმარცვლო [$\# \#$] ელემენტის სახით იქნებოდა წარმოდგენილი. ამგვარი ფორმების გავლენით პრეფიქსის უმარცვლო [$\# \#$] ელემენტისანი ალომორფი უნდა გავრცელებულიყო ისეთ ფუძეებზედაც, რომელნიც ანლაუტში თანხმოვანს გვიჩვენებდნენ.

ამ მოსაზრებას უნდა ადასტურებდეს ქართ. -მშო < *მ-შტ-ე: მეგრ სქუა: სვან. გმსგე || სგეჲ შეფარდებაში შემავალი ფორმები.

საგულისხმოა, რომ სვანურში გვაქვს როგორც გმსგე, ისე სგეჲ, რაც თითქოს ერთგვარ მერყეობაზე მიუთითებს თავკიდურ ელემენტში: გმსგე < *მსტქ-ე, მაგრამ სგეჲ < *მ-სტქ-ე, ამოსავალი [$\# \#$] ელემენტის გაუმარცვლოებით და მისი შემდგომი მოკვეციტ: *მ-სტქ-ე > *მ-სტქ-ე > *სტქ-ე > სგე¹.

თავკიდური [$\# \#$] ელემენტის მარცვლოვნობას უნდა ემყარებოდეს სვანურში აგრეთვე მგჷ || მიჷ ფორმა, რომლის შესატყვისებია ქართ. მჷე: მეგრ. ბჷა, ჭან. მჷ-ორ-ა || მჷ-ურ-ა². სვანური ფორმის მიხედვით არქტიკბად *მჷ,ე ვარიანტი უნდა ვივარაუდოთ უმახვილო მარცვლოვანი [$\# \#$] ელემენტით ($\# \#$ —C პოზიციაში), რომელმაც გაუმარცვლოება განიცადა ქართულსა და მეგრულ-ქანურში: *მჷ,ე > ზან. *მჷა > მეგრ. ბჷა; სვანურში [$\# \#$] ელემენტის ვოკალიზაციის შედეგად მივიღეთ [მგ] მიმდევრობა. მახვილის თავკიდურ მარცვალზე გადანაცვლებას შედეგად მოჰყვა ბოლოკიდური ხმონის მოკვეცა და ღია-

¹ ამგვარი მერყეობა [$\# \#$] ელემენტის მარცვლოვნობა-უმარცვლობაში დიალექტურად უნდა ყოფილიყო შეპირობებული. ზოგი დიალექტი მხოლოდ ერთ ვარიანტს იცნობს: მაგ., ბალსემოურში გვაქვს ს გ ე ჲ, ხოლო გ მ ს გ ე არ დასტურდება.

² არნ. ჩ ი ქ თ ბ ა ე ა, შედარ. ლექსიკონი, გვ. 202.

მარცვლიანი ფორმის დახურულ-მარცვლიანად წარმოდგენა—პროცესი, რომელიც მეტად დამახასიათებელია ისტორიული ხანის სვანურისათვის (იხ. ზემოთ, გვ. 117).

მარცვლოვან [*ჟ] ელემენტზე თავკიდურ პოზიციაში მიუთითებენ თითქოს ისეთი სვანური წარმოებანი, როგორიცაა; მუ-შუჰან „სვანი“ (<*ჟ-შუჰან-ი), მგ-ზან „მეგრელი“ (<*ჟ-ზან-ი) და მისთ.

ამგვარად, შეიძლება დავასკვნათ, რომ თავკიდურ პოზიციაში თანხმოვნის წინ საერთო-ქართველურ დონეზე წარმოდგენილი უნდა ყოფილიყო მარცვლოვანი [*ჟ] ელემენტი, რომელმაც ისტორიული ხანის ქართველურ ენებში სხვადასხვა მიზეზების გამო გაუმარცვლოება განიცადა. აღნიშნული ელემენტის მარცვლოვნობის კვალი შემონახული აქვს ნაწილობრივ სვანურს, აუშმცა აქაც დამოწმებულ ფორმათა ასახსნელად ზოგ შემთხვევაში $\#$ —C პოზიციაში ამოსავლად უმარცვლო [*მ] ელემენტის დაშვება გვიხდება შესატყვისი მარცვლოვანი ელემენტის პარალელურად¹. გამორიცხული არ არის შესაძლებლობა, რომ ამ მხრივ ერთგვარ დიალექტურ მერყეობასაც ჰქონოდა ადგილი. გასათვალისწინებელია აგრეთვე სინტაქსური ფონეტიკის შესაძლო გავლენაც; შეიძლება ვივარაუდოთ, რომ $\#$ —C პოზიციაში მარცვლოვანი [*ჟ] და შესატყვისი უმარცვლო [*მ] ელემენტის გამოვლენა დამოკიდებული იყო იმაზე, თუ რა ფონემა იყო წარმოდგენილი წინამაჟალი სიტყვის აბსოლუტურ ბოლოში—ხმოვანი (ან მარცვლოვანი სონანტი), თუ თანხმოვანი (ან უმარცვლო სონანტი). პირველ შემთხვევაში $\#$ —C პოზიცია შეიცვლებოდა V—C პოზიციით, რომელშიც გვექნებოდა უმარცვლო [*მ] ელემენტი, მეორე შემთხვევაში $\#$ —C პოზიცია შეიცვლებოდა C—C პოზიციით, რომელშიც წარმოდგენილი უნდა ყოფილიყო შესატყვისი მარცვლოვანი [*ჟ] ელემენტი.

ამგვარ დიალექტურ და სინტაგმატურ თუ პარადიგმატულ მერყეობას მარცვლოვანი [*ჟ] და შესატყვისი უმარცვლო [*მ] ელემენტის გამოვლენაში თავკიდურ პოზიციაში თანხმოვნის წინ შედეგად მოჰყვა პრეფიქსულად გამოყენებული ელემენტის უნიფიცირება; ამ პრეფიქსის შემცველ ფორმებში თანხმოვნის წინა პოზიციაში გავრცელდა უმარცვლო ვარიანტი შესატყვისი მარცვლოვანი [*ჟ] ვარიანტის ხარჯზე; აღნიშნული პრეფიქსი წარმოდგენილ იქნა მხოლოდ უმარცვლო *მ- ელემენტის სახით, რომელმაც ისტორიულ ქართველურ ენებში თითოეული ენისათვის დამახასიათებელი ცვლილებები განიცადა².

¹ ის სვანური ფორმები, რომელნიც ამოსავლად მარცვლოვან [*ჟ] ელემენტს გულისხმობენ ანლაუტში, თავკიდური /მ/ ფონემის მეზობლად ნეიტრალურ გ ხმოვანს წარმოავლიდგენენ და არა სრული წარმოების ო, ე, ა ხმოვნებს, როგორც ეს მარცვლოვან ელემენტთა ეოკალიზაციის შედეგად დასტურდება სხვა პოზიციებში. ეს ერთგვარად ამცირებს სვანურის მონაცემების მნიშვნელობას მარცვლოვანი [*ჟ] ელემენტის პოსტულირებისათვის თავკიდურ პოზიციაში, რამდენადაც გ ხმოვანი ზემოთ განხილულ სვანურ ფორმებში შეგვეძლო განგვეხილა აგრეთვე როგორც შედარებით გვიან წარმოქმნილი თავკიდური თანხმოვანთკომპლექსის გასაყარი ეოკალური ელემენტი, რაც მეტად დამახასიათებელია სვანურისათვის. ასეთ შემთხვევაში ჩვენ უნდა დავგვეთვა თავკიდური [*ჟ] ელემენტის გაუმარცვლოება სვანურში (იხ. როგორც ქართულსა და მეგრულ-ჭანურში) და ამგვარად წარმოქმნილი თავკიდური $\#$ C თანხმოვანთკომპლექსის შემდგომი გათიშვა ანაპტიქსური წარმოშობის ნეიტრალური გ ხმოვნით.

² შდრ. პირველი სუბიექტური პირის *ჟ- პრეფიქსის ბედი ქართველურ ენებში (იხ. ზემოთ, გვ. 51).

11.1 მარცვლოვანი [*ღ *ღ *ჭ *წ] ელემენტების გამოვლენა ემყარებოდა ქართველურ ენათა შორის ისტორიულად დადასტურებულ ფონემურ შესატყვისობათა ანალიზს. ამ შესატყვისობათა დიაქრონიული ინტერპრეტაციის საფუძველზე აღდგენილ იქნა საერთო-ქართველურ დონეზე მარცვლის შექმნელი ელემენტები, რომელთა კანონზომიერი რეფლექსები ისტორიულ ქართველურ ენებში ჩამოყალიბდა არსებულ შესატყვისობათა სახით სონორ თანხმოვნებს შორის. ამ ელემენტთა დისტრიბუცია განისაზღვრებოდა $\#-C$, $C-\#$, $C-C$ და (დიალექტურად) $\#C-V$ პოზიციებით.

რა ვითარება აღდგება ამ თვალსაზრისით ისტორიულად დადასტურებულ სონორ თანხმოვანთათვის დანარჩენ პოზიციებში, სახელდობრ ისეთ ფონეტიკურ გარემოცვაში, რომელიც საკუთრივ ხმოვანთა მეზობლობით განისაზღვრება, ე. ი. $\#-V$, $V-V$, $V-C$ და $V-\#$ პოზიციებში?

ისტორიულად დადასტურებულ ქართველურ ენათა ერთობლივი ჩვენება იმის სასარგებლოდ მეტყველებს, რომ აღნიშნულ პოზიციებში საერთო-ქართველურ დონეზე წარმოდგენილი უნდა ყოფილიყო მხოლოდ უმარცვლო [*ღ *ღ *ჭ *წ] ელემენტები, ე. ი. ელემენტები, რომელნიც მოკლებული იყვნენ მარცვლის შექმნის უნარს; მარცვალს ამგვარი სტრუქტურის ფორმებში მხოლოდ ხმოვანი ფონემები ქმნიდნენ. ეს უმარცვლო [*ღ *ღ *ჭ *წ] ელემენტები გვაძლევენ ისტორიულ ქართველურ ენებში რეფლექსებს სონორ /რ ლ მ ნ/ თანხმოვანთა სახით ყოველივე ეოკალური დანართის გარეშე, რაც აღნიშნულ პოზიციებში ამ ამოსავალ ელემენტთა კონსონანტურ ბუნებას ამჟღავნებს:

11.2. $\#-V$ ¹:

- ქართ. მაჩე-ი : მეგრ. მუნჩქე-ი, ქან. მუნჩქი;
- ქართ. მამალ-ი : მეგრ. მუმულ-ი;
- ქართ. მატყლ-ი : მეგრ. მონტყორ-ი; სვან. მატყ;
- ქართ. მატლ-ი : მეგრ.-ქან. მუნტურ-ი; სვან. მტღ;
- ქართ. მამა : მეგრ. მუმა; სვან. მუ;
- ქართ. პრეფ. ნა- : მეგრ.-ქან. პრეფ. ნო- : სვან. პრეფ. ნა-;

11.3. $V-V$:

- ქართ. მამა : მეგრ. მუმა;
- ქართ. ღამე : ქან. ღომა „გუშინ“, მეგრ. ღუმა „წუხელ“;
- ქართ. ენა : ქან. ნენა, მეგრ. ნინა : სვან. ნინ<*ნინა;
- ქართ. ვენაჯ-ი : მეგრ.-ქან. ბინეხ-ი;

$V-V$ პოზიციას უტოლდება აგრეთვე $V-ი$ გარემოცვა, სადაც $-ი$ /*ა/ სონანტის მარცვლოვან ვარიანტს წარმოადგენს.

¹ უმარცვლო [*ღ] ელემენტის რეფლექსებისათვის აღნიშნულ პოზიციაში იხ. ზემოთ, გვ. 74.

11.4. V—C:

ქართ. ერთ-ი : მეგრ.-ქან. ართ-ი;

ქართ. საუარძელ-: ქან. ორძო „სკამი“:

ქართ. ღერღედ-ი; მეგრ. ღორღონჯ-ი, ქან. ღორღოჯ-ი, სვან. ღარ-ღად „ბატი“:

ქართ. ფერჯ-ი: სვან., უშგ. ბჭჩჷ „ნაბიჯი“ (ბზ. ბჭჷ, ლშხ. ბჭჷ, ლნტ. ბჭჷ):

ქართ. მა-რჯუ-ენ-ე: მეგრ. მა-რძგე-ან-ი: სვან. ლე-რსგუ-ენ:

ქართ. ანწლ-ი: მეგრ.-ქან. ინჭირ-ი: სვან. გნჭუტ:

ქართ. ნემს-ი: ქან. ლემშ-ი;

სვანურში მ V—C: პოზიციაში ნ'ში გადავიდა: ეს პროცესი დღესაც მოქმედებს სვანურში: შდრ. მეკუშდე „მოკლე“, აქედან ლშხ. ა-ნკუშდე-ე „ამოკლებს“.

ქართ. ე-ა-მჯობ (<*ე-ა-მჯუ-ებ): სვან., ლშხ. ხუ-ა-ნჯუ-ებ „ვაქცევ“; შდრ. ქართ. ზა-მთ-არ-ი: სვან., ლშხ. ლუ-ნთ, სადაც *მ>ნ თანხმოვნის წინ მარცვლოვანი სონანტის მომდევნო პოზიციაში.

11.5. V—ჩ:!

ქართ. ჯან- (მო-ე-ჯან): სვან. ჯან- (ო-ჯან „მოვხანი“):

ქართ. ეამ-ამ (შდრ. ნ. უწყვეტ. ძვ. ქართ. ეამ-ემ-დ-ი):
სვან. ხუამ-ემ:

11.6. ზოგჯერ ერთი და იმავე მორფემის ფარგლებში ადგილი აქვს უმარცვლო ელემენტთა მონაცვლეობას ქართულური დიალექტების მიხედვით:

ქართ. მტილ-ი; ქან. ო-ნტულ-ე, მეგრ. ო-რტვინ-ი: სვან. ქა-რტამ „ბოსტანი“; მ>ნ დენტალის წინ ქანურში ადვილად აიხსნება როგორც ნაწილობრივი ასიმილაცია; მეგრულსა და სვანურში ნ'ს რ'თი შეცვლის კომბინატორული საფუძველი ნათელი არ არის.

*ნ || *ლ მონაცვლეობა (საფიქრებელია, კომბინატორული ხასიათისა) თავკიდურ პოზიციაში, რაც საერთო ზანურ-ქართული ეპოქიდან უნდა მომდინარეობდეს, წარმოდგენილია ისეთ ფორმებში, როგორიცაა ქართ. ნემს-ი: ქან. ლემშ-ი, მეგრ. ლეფშ-ი; ქართ. ნელღ-ი: მეგრ. ლადირ-ი, ქან. ლარღ-ე; ქართ. ნერწყუ-ი: მეგრ. ლერყყუა².

¹ უმარცვლო [*ლ] და [*რ] ელემენტთა რეფლექსებისათვის აღნიშნულ პოზიციაში იხ. ზემოთ. გვ. 88 შმდ.

² შდრ. საპირისპირო მოვლენა ქართულ დიალექტებში: კახ. ნ ი ტ რ ა < ლ ი ტ რ ა (იხ. ა. მარტიროსოვი, გრ. იმნაიშვილი, ქართული ენის კახური დიალექტი, თბილისი, 1956, გვ. 45). რაქ. წ ე ნ ი < წ ე ლ ი (იხ. შ. ძიძიგური, ძიუბანი ქართული დიალექტოლოგიიდან, თბილისი, 1954, გვ. 220); შდრ. აგრეთვე სვან. ლ ი ტ „წყალი“, რომელიც ზოგ დიალექტში ნ ი ტ ფორმით არის წარმოდგენილი.

12.1. თავკიდურ სვანურ [ლ] ელემენტს მთელ რიგ ფორმებში შეეფარდება ქართულსა და მეგრულ-ქანურში არა [ლ], როგორც ეს მოსალოდნელი იყო სონორთა შესატყვისობის ზემოთ დადგენილი ფორმულების მიხედვით, არამედ ისეთი ფონოლოგიური ოდენობები, რომელნიც არ შემოდიან სონორ ფონებათა ჯგუფში:

სვან. ჯლ-: ქართ. ჯს-: ზან. ∅ (ნული).

აღნიშნული შეფარდება განსაკუთრებით პრეფიქსულ მასალაში იჩენს თავს: სვან. {ლა-}~ქართ. {სა-}~ზან. {ო-}: შდრ. ქართ. სა-სუმ-ელ-ი: მეგრ. ო-შუმ-ალ-ი: სვან. ლა-თრ-ა „სასმისი“ ან „ადგილი, სადაც სვამენ“¹; ქართ. სა-ქათმ-ე: მეგრ. ო-ქოთომ-ე: სვან. ლა-ქთალ-ნირ და მრავალი სხვა.

გვეგვი შეფარდება დასტურდება მასდარისა და განყენებულ სახელთა საწარმოებელი ქართული {სი-} პრეფიქსის შემთხვევაში, რომელსაც ქანურში ი-ე- შეესატყვისება (ქართ. სი-ზმარ-ი: ჰან. ი-ზმოჯე || ე-ზმოჯა), ხოლო სვანურში ფუნქციურად {ლი-} პრეფიქსი ეტოლება: შდრ. ქართ. სი-მღერ-ა, სი-ბარულ-ი, სი-მადლ-ე და მისთ. და სვან. ლი-სყ-ი „კეთება“, ლი-მარ-ე „მზადება“, ლი-ქედ „მოსვლა“, ლი-მარ „კაცობა“, ლი-გემ „აგება“ და სხვ.

სვანურს მოეპოვება აგრეთვე {ლე-} პრეფიქსი, რომლის ეკვივალენტად ქართულში *სე-, ზანურში *ა- პრეფიქსს მოველით, თუმცა ამგვარი პრეფიქსები ქართულსა და მეგრულ-ქანურში უდავო მაგალითებით არ დასტურდება. აღნიშნული ლე- პრეფიქსი იხმარება ლა- პრეფიქსის პარალელურად, უმთავრესად მყოფადის მიმღეობის საწარმოებლად: ლა-თრ-ა „სასმისი“—ლე-თრ-ე „სასმელი“, ლე-ჰნ-ი „სახნავი“, ლე-ტბ-ე „დასაბრუნებელი“ და სხვ.²

სვანეთის ტოპონიმიკაში ლე- პრეფიქსის ფართო გამოყენება გვიჩვენებს, რომ ძველად ლე- პრეფიქსის მნიშვნელობა არსებითად ემთხვეოდა ლა- პრეფიქსის მნიშვნელობას³.

შეფარდება ქართ. ს: ზან. ∅: სვან. ლ თავს იჩენს სხვა შემთხვევაშიც; ქართ. სძე: მეგრ.-ჰან. ბჟა || მჯა (<*ჯა⁴): სვან. ლჯჯე; ძვ. ქართ. სთ-ავ-ს: სვან. ა-ლთ-ე, აორ. ან-ლეთ-ე⁵.

¹ სვან. -თრ- ეტიმოლოგიურად იგივე ძირია, რაც ქართულ „თრობა“ ზმნაში გვაქვს (ა. შანიძე).

² ვ. თ. ო. ფ. უ. რ. ი. ა, სვანური ენა. I. ზნა, თბილისი, 1931, გვ. 221 შმდ.

³ შდრ. არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 213 შმდ. ლე- პრეფიქსი საკმაოდ ფართოდ არის გავრცელებული სამეგრელოს ტოპონიმიკაშიც. ი. ყიფშიძეს ეს პრეფიქსი სამართლიანად მიაჩნია მეგრულში სვანურიდან შეთვისებულად (იხ. მისი *Грамм. микр. пз.*, გვ. 272). შემთხვევითი არ უნდა იყოს ის გარემოება, რომ ლე- პრეფიქსი უცხოა ქანურისათვის, რომელსაც სვანურთან ჩვენთვის ცნობილი ისტორიის მანძილზე უშუალო კონტაქტი არა ჰქონია. ზანურის მეგრული დიალექტისათვის, უფრო ზუსტად მეგრული არეალის გარკვეული ნაწილისათვის, შეიძლება ვივარაუდოთ სვანური სუბსტრატის არსებობა.

⁴ ბ/მ ელემენტების მეორეული განვითარებისათვის ამ ფორმებში იხ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 94.

⁵ სვანურის მიხედვით ქართული სთ- ძირის პირველადი სრული სახე აღდგება როგორც *სეთ-, რომელსაც სვანურში კანონზომიერად ლეთ- ფორმა შეეფარდება.

12.2. აღნიშნული ფონემური შეფარდების ისტორიული ინტერპრეტაციისათვის საჭიროა უფრო დეტალურად განვიხილოთ საკითხი ქართული /ხ/ ფონემის შესატყვისებისა ზანურსა და სვანურ დიალექტებში.

ცნობილია, რომ ქართული ხ ფონემის შესატყვისად მეგრულ-ქანურში დასტურდება შ და ს. პირველ შემთხვევაში საქმე გვაქვს საერთო-ქართველური /*ს₁/ ფონემის რეფლექსებთან შესაბამისად ქართულსა და მეგრულ-ქანურში, მეორე შემთხვევაში—საერთო-ქართველური /*ხ/ ფონემის რეფლექსებთან¹.

ქართული ხ ფონემის აღნიშნულ შეფარდებთან გვერდით მეგრულ-ქანურში თავს იჩენს აგრეთვე შეფარდება ქართ. ხ: ზან. Ø (ნული):

შდრ. ქართ. სახლ-ი: ქან. ოხორ-ი

საცხე: ქან. ოფშა

საქმელი: მეგრ. ოქკომალ-ი

სიზმარი: ქან. იზმოჯე || ეზმოჯა

სეხს-ი: მეგრ. ესხერ-ი „ნასესხები, სესხებული“²

სძე: მეგრ.-ქან. ბჟა || მჟა.

თუ გავითვალისწინებთ იმ ფაქტს, რომ ამ შეფარდებას გვიჩვენებს მეტად პროლექტიული პრეფიქსი ქართ. ხა-: მეგრ.-ქან. ო- (შდრ. ქართ. სა-ვს-ე: ქან. ო-ფშ-ა, ქართ. სა-ჭმ-ელ-ი: მეგრ. ო-ჭკომ-ალ-ი), ცხადი გახდება, რომ სათანადო მაგალითების რიცხვი შეიძლება მნიშვნელოვნად გაეზარდოს.

როგორ უნდა აიხსნას ამგვარი შეფარდება ქართულსა და მეგრულ-ქანურს შორის; რატომ გვაქვს ერთის მხრივ ქართ. ხ-: ზან. ხ და შ, ხოლო მეორე მხრივ ქართ. ხ: ზან. Ø?³

¹ Г. И. Мачаваряни, *О трех рядах сибиллянтных спирантов и аффрикат в картвельских языках* (XXV Международный конгрессе востоковедов, Москва, 1960).

² არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 100.

³ აღნიშნული შეფარდების ახსნის ცდა მოცემული აქვს რამდენსამე მკვლევარს. ნ. მაჩავარიას აზრით (იხ. მისი *Определение языка второй категории Ахеменидских клинообразных надписей по данным ифетического языкознания: Записки Вост. Отдел. Русск. Археол. Общества, XXII, 1914*, გვ. 37), ამგვარ შემთხვევაში მეგრულ-ქანურში უნდა ვივარაუდოთ დაკარგვა შ ბგერისა, რომელიც ქართული ხ¹ს კანონზომიერი შესატყვისი იქნებოდა. შუა საფეხურად ნ. მარს დაშვებული აქვს ა: ქართ. სახლი: ქან. *შ ო ხ ო რ-ი > *დ ო ხ ო რ-ი > ო ხ ო რ-ი. ი. ყიფშიძე (*Грамм. минэр. яз.*, გვ. 228, 292) მეგრულ-ქანური ო-პრეფიქსისათვის ამოსავლად *დ ო- ფორმას ვარაუდობს: ო ხ ო რ-ი < *დ ო ხ ო რ-ი (შდრ. მეგრ. დ ო ხ ო რ-ე „სასახლე“). მაგრამ თავიკიდური დ-ს დაკარგვა მეგრულ-ქანურისათვის არ არის დამახასიათებელი.

ვ. თოფურიას წარმოდგენილი აქვს ამ შეფარდების მორფოლოგიური ახსნა (იხ. მისი: ხმოვანთავსართოვანი სახელები: თ. ს. უ. შრომები, XXXI/1, 1947, გვ. 458 შმდ.). ავტორის აზრით, ქართ. სა-, *სე-, სი- პრეფიქსები იშლება თანხმოვნით და ხმოვნით ელემენტებად. თანხმოვნითი ელემენტი ამ პრეფიქსებში ნივთის კატეგორიის ფორმანტია, ხმოვნითი ელემენტები—მადრივაცებელი ფორმანტები, რამდენადაც ქართ. სა- პრეფიქსის ფარდად მეგრულ-ქანურში ო-ფორმანტს ვადასტურებთ, ვ. თოფურიას აზრით, შესატყვისობის არსებობა უნდა ვივარაუდოთ მხოლოდ ხმოვნითს ელემენტს შორის, ხოლო თანხმოვნითი ელემენტი (კლასის ნიშანი) მეგრულ-ქანურში ამგვარ შემთხვევებში არც უნდა გვეჩონოდა.

არნ. ჩიქობავას მიხედვით (იხ. მისი *Картвельские языки, их исторический состав и древний лингвистический облик*: იკე, II, 1948, გვ. 265: მისივე გრამატიკული კლას-კატეგორია და ზმნის უღვლილების ზოგი საკითხი ძველ-ქართულში: იკე, V, 1953

ქართ. ს—ზან. \emptyset შეფარდების პოზიციური ანალიზისას ირკვევა, რომ ქართულ ს ფონემას მეგრულ-ქანურში \emptyset (ნული) მხოლოდ სიტყვის თავკიდურ პოზიციაში შეეფარდება. ყველა დანარჩენ პოზიციაში ქართული ს ფონემის შესატყვისად აქ კანონზომიერად ს ან შ ფონემა დასტურდება. ეს გარემოება უკვე საფუძველს გვაძლევს ქართ. ს—ზან. \emptyset შეფარდებაში პოზიციური მიზეზები ვეძიოთ და ეს შეფარდება განვიხილოთ როგორც რეგულარულ ქართ. ს—ზან. ს ან ქართ. ს—ზან. შ შესატყვისობათა პოზიციურად შეპირობებული სახეობა. მაგრამ ქართ. ს—ზან. ს და ქართ. ს—ზან. შ შესატყვისობათაგან რომლის პოზიციურ ვარიანტად უნდა იქნეს მიჩნეული ქართ. ს—ზან. \emptyset შეფარდება? ამის გარკვევა შესაძლებელია მხოლოდ იმ ფონეტიკურ გარემოცვითა გათვალისწინებით, რომლებშიც აღნიშნულ შეფარდებებში წარმოდგენილი ერთეულები გვხვდება შესაბამისად ქართულსა და მეგრულ-ქანურში.

ნულ-ფონემა / \emptyset / მეგრულ-ქანურში ისეთი ქართული ს ფონემის ფარდად დასტურდება, რომელიც წარმოდგენილია სიტყვის თავში ა და ე ხმოვან ფონემათა წინ; ქართული [##სა], [##სე] მიმდევრობათა შესატყვისად მეგრულ-ქანურში გვაქვს [##ო], [##ა]: ქართ. სახლ-ი: ქან. ოხორ-ი; ქართ. სესხ-ი: მეგრ. ესხერ-ი¹.

თავკიდურ ქართულ [##სა], [##სე] მიმდევრობებს მეგრულ-ქანურში შეიძლება შეესატყვისებოდეს სავსებით კანონზომიერად აგრეთვე [##სო], [##სა] მიმდევრობები:

ქართ. სამ-ი: მეგრ.-ქან. სუმ-ი < *სომ-ი; შდრ. სევან. სემ-ი;

„ სერ-ი: მეგრ.-ქან. სერ-ი „ლაშე“ < *სარ-ი²;

„ სელ-ი: ქან. სუ < *საჲ³.

სულ სხვა სურათი ვლინდება ამ თვალსაზრისით ქართ. ს—ზან. შ შესატყვისობის შემთხვევაში. არ დასტურდება არც ერთი მაგალითი, სადაც თავკიდურ ქართულ [##სა], [##სე] მიმდევრობას მეგრულ-ქანურში თეორიულად მოსალოდნელი [##შო], [##შა] მიმდევრობა შეეფარდებოდეს⁴. ეს ფაქტი გადაწყვეტია ქართ. ს—ზან. \emptyset შეფარდების ფონოლოგიური ინტერპრეტაციისათვის.

გვ. 59), შეფარდება ქართ. ს: ზან. \emptyset (ნული) აიხსნება იმით, რომ ამოსავალი ამგვარ შემთხვევაში იყო არა ს, არამედ მისგან განსხვავებული ბგერითი ერთეული, გარდამავალი ტიპის ბგერა ზ || ს, რომელიც ქართულში ს'დ ჩამოყალიბდა, ხოლო ზანურში ზ მოგვცა; ეს უკანასკნელი აქ შემდგომ დაიკარგა. გაურკვეველი რჩება ოღონდ პოსტულირებული *ზ || ს ბგერის ადგილი საერთო-ქართველურ ფონოლოგიურ სისტემაში. რას წარმოადგენდა ეს ზ || ს ბგერა; დამოუკიდებელი ფონემა იყო იგი, თუ პოზიციური ვარიანტი რალაც ფონემისა, რომელიც სხვა პოზიციებში სხვაგვარი ვარიანტით (ან ვარიანტებით) იყო წარმოდგენილი?

¹ თავკიდური ე ხმოვანი აქ უფრო აღრინდელი ა ხმოვნისაგან მომდინარეობს ასიმილაციის გზით (ამის შესახებ დაწვრილებით იხ. ქვემოთ).

² მეგრ.-ქან. ს ე რ - ი „ლაშე“ ფორმა უფრო აღრინდელი *ს ა რ - ი ფორმისაგან მომდინარეობს ასიმილაციის (უმლაუტის) გზით (იხ. ქვემოთ); შდრ. მეგრ. ო-ს ა რ - ე „პერანგი“, ეტიმოლოგიურად: „სალაშური“.

³ იხ. ზემოთ, გვ. 92 შმდ.

⁴ ამ ფაქტს პირველად ყურადღება მიაქცია ტ. გ უ დ ა ვ ა მ, რის საფუძველზედაც იგი აკეთებს სავსებით კანონიერ დასკვნას: ის საერთო-ქართველური ფონემა, რომელსაც უნდა მოეცა ქართული ს და ზანური შ, მეგრულ-ქანურში დაიკარგა ანლაუტში ო და ა ხმოვნების წინ (შდრ. ამ მხრივ ნ. მარის მოსაზრება).

რამდენადაც შეფარდება ქართ. ს.—ზან. \emptyset დამატებითი დისტრიბუციის დამოკიდებულებაშია ქართ. ს.—ზან. შ (და არა ქართ. ს.—ზან. ს) შესატყვისობასთან, იგი განხილულ უნდა იქნეს როგორც ამ რეგულარული ქართ. ს.—ზან. შ შესატყვისობის პოზიციურად შეპირობებული ვარიანტი. მაშასადამე, საერთო-ქართველური ფონემა, რომელიც წარმოდგენილია შესატყვისობით ქართ. ს.—ზან. შ იგივეა, რაც საერთო-ქართველური ფონემა, რომელიც უნდა ვივარაუდოთ ამოსავლად შეფარდებისათვის ქართ. ს.—ზან. \emptyset . რეფლექსთა სხვაობა მეგრულ-ქანურში ამ საერთო-ქართველური ფონემის პოზიციური განაწილებით იყო შეპირობებული: პოზიციათა უმრავლესობაში /* s_1 */ ფონემა გვაძლევდა მეგრულ-ქანურში რეფლექსს შ ფონემის სახით; თავკიდურ პოზიციაში *ა და *ე (ზან. *ო და *ა) ხმოვნების წინ იგი ნულ-ფონემაში გადადიოდა (შესაძლებელია, *ჰ საფეხურის გავლით).

იგივე /* s_1 */ უნდა ვივარაუდოთ ამოსავლად ქართ. სძე: მეგრ.-ქან. ბჟა || მჯა შესატყვისობის შემთხვევაში. სხვაგვარად არც იყო მოსალოდნელი: შესატყვისობა ქართ. ძ: ზან. ჯ ამოსავლად საერთო-ქართველურ /* d_1 */ ფონემას გულისხმობს, რომლის წინ ყოველი სიბილანტური სპირანტი იმავე რიგის (ე. ი. სინ-შიშინა) ფონემად გადაიქცეოდა. ამგვარად, „რძისათვის“ აღდგება საერთო-ქართულ-ზანური არქექტიბი * s_1d_1e -ფორმის სახით, რომელმაც ქართულში მოგვცა კანონზომიერად სძე, ხოლო ზანურში *ჯა ფორმა, თავკიდური /* s_1 */ ფონემის დაკარგვით /* d_1 */ (ზან. *ჯ) თანხმოვნის წინამავალ პოზიციაში.

ზოგი სიძნელე ჩნდება თავკიდური /* s_1 */ ფონემის ქცევის განსაზღვრისას ზანურ დიალექტებში მარცვლოვანი [*ი] ელემენტის წინ.

მთელი რიგი ისტორიულად დადასტურებული ფორმები მეგრულ-ქანურში აღნიშნულ პოზიციაში $\#*s_1 > \#*s$ გადასვლას გვაგვარაუდებინებს:

ქართ. სიე- (გა-სიე-ემ-ა)—მეგრ. შინ- (<*შიე-ნ-): შინ-აფ-ა „გასიევა“;

ძვ. ქართ. სირ-ი „ჩიტი, ფრინველი“: ზან. *შინჯ-ი¹;

ქართ. სიძე: ზან. *შიჯა²: სვან. ჩიჟე <*შიჯე³;

¹ ქართ. სირ-ი ფორმის შესატყვისად მეგრულში გვაქვს სინდ-ი (resp. სინჯ-ი) „იხვი“; შდრ. აგრეთვე წყარო-სინდი „გარეული იხვი“. ორი პარალელური ვარიანტიდან (სინდ-ი || სინჯ-ი) ამოსავალია სინჯ-ი (ჯ > დ პროცესისათვის მეგრულში იხ. გ. რ თ გ ა ე ა. დისიმილაციური დეზაფრიკატიზაციის ერთი სახეობა ზანურში: თ. ს. უ. წრომები. XXX, 1947). თავის მხრივ, სინჯ-ი უფრო ადრინდელი *შინჯ-ი ფორმისაგან უნდა მომდინარეობდეს დისიმილაციური გასისინებით, ისევე როგორც მეგრ. სევანჯ->სევანდ- „დასვენება“—*შევანჯ- ფორმისაგან (შდრ. მეგრ. შევანდ-<*შევანჯ-, ქან. შევანჯ-). ამ მოსაზრებას მხარს უჭერს სვანურის ჩვენება: ბალსქვემოურში სვანური სიტყვა მილც „იხვი“ შეცვლილია მეგრულ-იდან ნასესხები წყარო-სინდ სიტყვით, რომლის ენოვრე ნაწილი -შინდ წარმოვიდგენს ჩვენთვის საინტერესო ზანური სიტყვის შიშინა ვარიანტს *შინდ-<*შინჯ- (შდრ. შევანდ-<*შევანჯ-).

² ქართ. სიძე ფორმის შესატყვისად ქანურში დასტურდება სიჯა, მეგრულში—სინჯა || სინდა ფორმები. ისტორიულად დადასტურებული სიჯა || სინჯა ფორმები უფრო ადრინდელი *შინჯა ფორმისაგან უნდა მომდინარეობდნენ თავკიდური შიშინა სპირანტის დისიმილაციური გასისინებით (შდრ. ზემოთ სინჯ-<*შინჯ- და სევანჯ-<*შევანჯ- ფორმები). სვანური ამ შემთხვევაშიც შიშინა ვარიანტს უჭერს მხარს.

³ სვანურისათვის ტიპიურია ფუძის ისეთი ფონოლოგიური სტრუქტურა, სადაც აფრიკატი ჩვეულებრივ წინ უსწრებს სპირანტს: ჩჰჟ „ცხენი“, კჰჟ „ქმარი“, კიშხ „ფეხი“; კუშუ-

ამ შეფარდებაში შემავალ ფორმათა საერთო-ქართველური არქეტიპი აღდება როგორც **s₁od*; თავიიღურმა */*s₁/* ფონემამ მარცვლოვანი [**i*] სონანტის წინ აღრინდელ მეგრულ-ქანურში (აგრეთვე სვანურში) მოგვცა რეფლექსი შ ფონემის სახით¹. მაგრამ ეს ფორმულა არ არის აბსოლუტური: ერთ შემთხვევაში ქართულსა და ქანურს შორის ისეთი შეფარდება დასტურდება, რომელიც გვავარაუდებინებს */*s₁/* ფონემის დაკარგვას აღნიშნულ პოზიციაში: ქართ. სი-ზმარ-ი: ქან. ი-ზმოჯ-ე || ე-ზმოჯ-ა „იღ.“ ამ ფორმაში ამოსავალმა საერთო-ქართველურმა */*s₁/* ფონემამ ისეთივე ევოლუცია განიცადა ზანურში, როგორც იგი განიცდიდა აქ **a* და **e* ხმოვნების წინამავალ პოზიციაში.

*/*s₁/* ფონემის ეს ორგვარი ევოლუცია ანლაუტში მარცვლოვანი [**i*] სონანტის წინ მორფოლოგიური ანალოგიით უნდა აიხსნებოდეს. რამდენადაც [**s₁a-*] პრეფიქსი ზანურ დიალექტებში კანონზომიერად ო- პრეფიქსის სახით იქნა წარმოდგენილი (*/*s₁/* ფონემის დაკარგვით ანლაუტში */*a/* ხმოვნის წინ), ანალოგიურად გაფორმდა აქ მეტად პროდუქტიული [**s₁o-*] პრეფიქსიც (შდრ. ქართ. სი-, სვან. ლი-): [**s₁o-*] > ზან. ი- (შდრ. აგრეთვე ქვემოთ სვან. ლი-პრეფიქსის ევოლუცია). ამისგან განსხვავებით, თავიიღურმა [*##*s₁o*] მიმდევრობამ ზანურში მოგვცა კანონზომიერად [*##ში*], როდესაც იგი ძირეული იყო (ან ასეთად გაიაზრებოდა):

**s₁o-ი* > ზან. **შიჯ-ი* > მეგრ. სინჯ-ი || სინდი;

**s₁od* > ზან. **შიჯა* > მეგრ. სინჯა || ქან. სიჯა².

*/*s₁/* ფონემის ასეთივე განვითარება ივარაუდება თავიიღურ პოზიციაში */*t/* სონანტის მარცვლოვანი [უ] და უმარცვლო [უ] ვარიანტის წინ: შდრ. ქართ. სულ-ი—მეგრ. შურ-ი; ქართ. სუენ- (ი-სუენ-ებ-ს)—ქან. შუან-. გვევ შეეხება თავიიღური */*s₁/* ფონემის ევოლუციას ზანურში **ხ* თანხმოვნის წინამავალ პოზიციაში³:

შდრ. ქართ. სხუა : მეგრ. შხვა, ქან. ჩქვა

ქართ. სხვილ-ი : მეგრ. შხუ, ქან. მჩხუ .

ქართ. სხ- (ა-სხ-ამ-ს, ა-სხ-ი-ა, სხ-ედ-ან) : მეგრ. შხ- (მე-შხ-უ „ასხია“⁴).

„წული“, ჩოშ- „coitus“ (ერტმ. ცოლი), ჯიშ- „ქსოვა“ და მისთ. ამით აიხსნება სვანურში საერთო-ქართველური ეპოქიდან მომდინარე **ში* ჯე ფორმის გარდაქმნა ისტორიულად დადასტურებულ ჩიჟე ფორმად.

¹ ამ დებულებას არ ეწინააღმდეგება ისეთი შეფარდებები, როგორიცაა ქართ. სი-ცხ-ე: მეგრ. სი-ჩხ-ე: ქართ. სი-გ-ძ-ე: მეგრ. სი-გინძ-ა და სხვ. მასდარისა და განყენებულ სახელთა მაწარმოებელი სი- პრეფიქსი მეგრულში ქართულიდან არის შეთვისებული (იხ. И. К х п ш и д з е, Грам. мингр. яз., გვ. 318; არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 242). ქანური ამ პრეფიქსს საერთოდ არ იცნობს.

² ამ ფორმაში **s₁o-* წარმოშობით პრეფიქსია (შდრ. ქართ. სი-ძ-ე. სი-მამ-რ-ი, სი-დე-რ-ი და სხვ., შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 35—36). მაგრამ იგი ჯერ კიდევ ადრეულ ეპოქაში შეეხარდა ძირს და ფუძისეულ მასალად იქნა გააზრებული.

³ განსხვავებით */*s₁/* ფონემისაგან. რომელიც ამავე პოზიციაში გვეძლევის ქართულსა და ზანურში რეფლექსს */s/* თანხმოვნის სახით: შდრ. ქართ. სხლექა—მეგრ. ცხილიტ-უა: ცხ<*სხ : შდრ. ქართ. მსხალ-ი: ქან. მცხული || მეგრ. სხულ-ი: ქართ. სიხსლ-ი: ქან. დიცხირ-ი || მეგრ. ზიხხირ-ი და სხვ.).

⁴ იხ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 371 (სქოლიოში). თუ ქართ. სხ-ძირს ზანურში შხ- შეესატყვისება, იმავე ქართულ სხ-ძირს, რომელიც წარმოდგენილია

ამგვარად, ამოსავალი საერთო-ქართულური /*s₁/ ფონემა თავკიდურ პოზიციაში გვადლევდა ზანურში შემდეგ რეფლექსებს:

/#*s₁/+[-*უ], [-*უ], [-*ი], [-*ხ]>ზან. /შ/+[-ე], [-უ], [-ი], [-ხ];

/#*s₁/+[-*ა], [-*ე]¹, [-*ძ]²>ზან. ∅ (ნული)+[-ო], [-ა], [-ჯ].

ქართულში ყველა განხილულ პოზიციაში /*s₁/ ფონემის რეფლექსი წარმოდგენილია /ხ/ სპირანტის სახით.

12.3. განსაკუთრებით რთულია /*s₁/ ფონემის ქცევის განსაზღვრა ისტორიულ ქართველურ ენებში /*t/ თანხმოვნის წინამავალ პოზიციაში.

/*s₁/ ფონემის რეფლექსების მიხედვით ქართულში მოსალოდნელი იყო აქ [*s₁t] მიმდევრობის ასახვა [სთ] კომპლექსის სახით. ზანურში მის ეკვივალენტად უნდა მიგველო [შთ] ან [∅თ] (= [თ]), სვანურში—[*შთ]>[შდ]³. მაგრამ ქართულში არ დასტურდება არც ერთი შემთხვევა [სთ] კომპლექსიანი ფორმისა, რომელსაც ზანურ დიალექტებში [შთ] ან [თ], სვანურში [შდ] კომპლექსიანი ფორმები შეესატყვისებოდეს.

მეორე მხრივ, სვანურის [შდ] კომპლექსიანი ფორმებს მეგრულ-ქანურსა და ქართულში შეეფარდება [თ] თანხმოვნიანი ფორმები: შდრ. ქართ. ათ-ი : მეგრ.-ქან. ვითი : სვან. აუშდ; ქართ. ოთხ-ი : ქან. ოთხო : სვან. ტრშოხტუ; ქართ. დათვ-ი : ქან. მთუთ-ი, მეგრ. თუნთ-ი : სვან. დწშდტუ; ქართ. თხილ-ი : მეგრ.-ქან. თხირ-ი : სვან. შღხხ; ძვ. ქართ. თთუე- || თუთე „თვე“ : მეგრ.-ქან. თუთა „თვე; მთვარე“ : სვან. დოშდულ „მთვარე“; ქართ. თაგვ : ქან. მთუგ-ი :

ს ხ ე დ - || ს ხ ე ნ - ფუძეებში (ს ხ ე დ-ან || ს ხ ე ნ-ან, აორ. და - ს ხ ე დ - ა) ვერ დავეუყავირობთ ზან. ხ - ძირს (ქან. ხ-ენ. პეგრ. ხ-ენ¹ „ხის“) (შდრ. არნ. ჩიქობაძეა, შედარ. ლექსიკონი, გვ. 421—422).

ზან. ხ- ძირი ნესატყვისი უნდა იყოს ქართ. ქედ- ფუძისა (მ-ქედ-არ-, ს-ა-ქედ-არ-), რომელიც ვ- ძირსა და -ედ სუფიქსს უნდა შეიცავდეს (შდრ. ვ. თოფურიია, ფონეტიკური დაკვირვებანი ქართველურ ენებში, III: „საქართველოს არქივი“, II, 1927, გვ. 185); შდრ. მეგრ. ხ-ენ¹ „ხის“— დ-ო-ხო დ-უ „დაჯდა“; ქან. ხ-ენ— დ-ო-ხ ე დ-უ „id“.

ქართ. ქედ- ფუძე, თავის მხრივ, ვერ დაუკავშირდება ქართ. ს ხ ე დ- და ქედ- ფუძეთა ანას ზოგჯერ ვარაუდობენ (შდრ. ვ. თოფურიია, იქვე, გვ. 185). ს ხ ე დ- და ქედ- ფუძეთა ეტიმოლოგიური კავშირი არც სემანტიკური თვალსაზრისით არის უცვლელი: როგორც აღინიშნა, ს ხ ე დ - || ს ხ ე ნ - ფუძე ს ხ - ძირს შეიცავს, რომლისთვისაც „ჯდომის“ მნიშვნელობა სრულებითაც არ არის ძირითადი: შდრ. ძვ. ქართ. უ-ე-ის მას იგი—უ-ს-ხ-ენ მას იგინი; გან-ა-გ-დ-თ. გან-ა-ძ-თ მან იგი—გან-ა-ს-ხ-ნ-ა მან იგინი; „საგებელსა ჩემსა ნაცარი გარდასახ („მარტკლობაჲ შუშანიკისა“, ილ. აბულაძის გამოცემა, თბილისი, 1938, გვ. 13₁₈); შდრ. ივ. ქავთარაძე. ზმნის ძირითადი კატეგორიების ისტორიისათვის ძველ ქართულში, თბილისი, 1954, გვ. 221; 236.

¹ *ო ხმოვნის წინ თავკიდური /*s₁/ ფონემის ევოლუციის შესახებ ვერაფერს ვიტყვიოთ სათანადო მასალის უქონლობის გამო. /*ო/ ფონემის ხვედრი წონა მეტად უმნიშვნელო იყო საერთო-ქართველურ ფონოლოგიურ სისტემაში.

² თავკიდური /*s₁/ ფონემის ანალოგიური რეფლექსი მოსალოდნელია ზანურში ამავე რიგის დანარჩენი ერთეულების /*ც₁, *წ₁/ წინამავალ პოზიციაშიც, თუმცა ამის საილუსტრაციო მაგალითები არ დასტურდება.

³ დისიმილაციური გამეღვრებით; დისიმილაციური გამეღვრების შესახებ სვანურში იხ. ა. ქედნტი. სვანური ფონეტიკის საკითხები, გვ. 167 შმდ.

სვან. შდუგუ; ქართ. თავ-ი : ქან. თი „თავი“ : სვან. შდა „თავი, თავთავი“; ქართ. თოვლ-ი : ქან. თვირ-ი, მეგრ. თირ-ი : სვან. შდუტუ-ე „თოვს“ და სხვ¹.

ეს შეფარდება საფუძველს გვადლევს ვივარაუდოთ /*ს₁/ ფონემის დაკარგვა /*თ/ თანხმონის წინამავალ პოზიციაში არა მარტო მეგრულ-ქანურში, როგორც ეს მოსალოდნელი იყო [##*ს₁ა] > ზან. [##თ], [##*ს₁ე] > ზან. [##ა], [##*ს₁დ₁] > ზან. [##ჯ] ფორმულის მიხედვით, არამედ ქართულშიც, სადაც იგი, როგორც წესი, /ს/ სპირანტის სახით არის წარმოდგენილი². მაშასადამე, საერთო-ქართველური /*ს₁/ ფონემა იძლევა ქართულში რეფლექსს /ს/ ფონემის სახით ყველა მისთვის დასაშვებ პოზიციაში, გარდა პოზიციისა /*თ/ თანხმოვნის წინ, სადაც იგი ნულ-ფონემაში /∅/ გადადის: [*ს₁თ] > ქართ. [∅თ] = [თ]. /*ს₁/ ფონემის ევოლუცია ქართულში აღნიშნულ პოზიციაში ემთხვევა მის ევოლუციას ზანურში. ამ თვალსაზრისით ქართული და მეგრულ-ქანური ერთად უპირისპირდებიან სვანურს, სადაც. [*ს₁თ] კომპლექსმა მოგვცა რეფლექსი [*შთ] > [შდ] კომპლექსის სახით. ამგვარად, ქართ. თავგ : ქან. მთუგ-ი : სვან. შდუგუ; ქართ. თავ-ი : ქან. თი : სვან. შდა და სხვ. (იხ. ზემოთ) შეფარდებათა საფუძველზე აღდგება შესაბამისად საერთო-ქართველური *ს₁თაგუ-, *ს₁თაჟ- და სხვ. ფორმები მათთვის დამახასიათებელი. [*ს₁თ] კომპლექსით, რომელმაც მოგვცა [∅თ] ქართულსა და ზანურში, განსხვავებით სვანურისაგან, სადაც იგი [*შთ] > [შდ] მიმდევრობად ჩამოყალიბდა.

ამგვარი [*ს₁თ] კომპლექსის უტყუარი კვალი ერთ შემთხვევაში ქართულშიც დასტურდება: გვაქვს თავ-ი (შდრ. სვან. შდა), მაგრამ ამავე ფუძისაგან წარმოებ სა-სთუ-ნ-ალ- ფორმაში თავს იჩენს /თ/ თანხმონის წინ ერთი შეხედვით გაუგებარი /ს/ ფონემა, რომელიც არ არის წარმოდგენილი ძირეულ თავ- ფორმაში. ამ ფორმათათვის ამოსავლად *ს₁თაჟ- არქექტიპის პოსტულირებით სა-სთუ-ნ-ალ- ფორმაში წარმოდგენილი [სთ] აღვილად აიხსნება როგორც თავკიდური /ს/ ფონემის³ ასიმილაციური გავლენით შემონახული კომპლექსი: *ს₁ა-ს₁თუ-ნ-ალ- > ქართ. სა-სთუ-ნ-ალ-⁴.

¹ ვ. თ. ფ. უ. რ. ი. ა., ფონეტიკური დაკვირვებანი ქართველურ ენებში, I: „მიმომხილველი“, თბილისი, 1926, გვ. 201 შმდ; შდრ. არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 174 შმდ.

² შდრ. Г. А. Климов, Опыт реконструкции фонемного состава общекарт-вельского языка-основы (ИАН СССР, № 1. 1960, გვ. 26).

³ ე. ი. სა- პრეფიქსის შემადგენლობაში შემავალი /ს/ ფონემისა, რომელიც კანონზომიერი რეფლექსია ამოსავალი [*ს₁ა-] პრეფიქსისა.

⁴ დასავლურ ქართულ დიალექტებში აღნიშნული სიტყვა დასტურდება ს-ა-რ-თ-უ-შ-ა-ლ- ფორმით, სადაც ახალი ქართულისათვის უჩვეულო [სთ] კომპლექსი [რთ] კომპლექსში არის გადასული (შდრ. ძვ. ქართ. სთუელი-ახ. ქართ. რთველი). ეს ს-ა-რ-თ-უ-შ-ა-ლ- ფორმა შეთვისებულ იქნა მეგრულის მიერ რ-რ-თ-უ-შ-ა-ლ- ფორმის სახით ქართული სა- პრეფიქსის შეცვლით მეგრულში მისი ფარდი რ-პრეფიქსით; (ენაში ნახესხები სიტყვის საკუთარი აფიქსით გაფორმებ.ს შესახებ იხ. U. Weinreich, Languages in contact, New York, 1953, გვ. 44 შმდ.; Ch. F. Hockett, A course in modern linguistics, New York, 1960, გვ. 412 შმდ.).

საერთო-ქართველური [*s₁t] კომპლექსის ამგვარი ევოლუცია ისტორიულ ქართველურ ენებში უნდა აიხსნებოდეს ამ ენათათვის დამახასიათებელ ფონემურ შეერთებათა თავისებურებებით. [*s₁t] კომპლექსს ქართულსა და მეგრულ-ქანურში უნდა მოეცა ამ ენათათვის მეტად არაადამახასიათებელი და არასტაბილური შეერთება სიბილანტი+დენტალი (შესაბამისად [სთ] და [შთ] კომპლექსები)¹. ამგვარ კომპლექსთა თავიდან ასაცილებლად ქართულსა და მეგრულ-ქანურში მოხდა [*s₁t] კომპლექსის გამარტივება წინამავალი სიბილანტის ჩაყარვის შედეგად, განსხვავებით სვანურისაგან, სადაც ეს მიმდევრობა [შდ] კომპლექსად ჩამოყალიბდა.

12. 4. სულ სხვა სურათი ვლინდება სვანურში იმ შემთხვევაში, როდესაც ზანური ნულ-ფონემა /θ/ ქართული /ს/ ფონემის შესატყვისად დასტურდება. ზემოთ ნაჩვენები გეგონდა, რომ ამ შეფარდებაში სვანური ყოველთვის [ლ] სონორს წარმოგვიდგენს: ქართ. [ჩს]—ზან. ჳ—სვან. [ჩლ] (მაგალითები იხ. ზემოთ, გვ. 130).

როგორ უნდა იქნეს ინტერპრეტირებული დიაქრონიული თვალსაზრისით ზემოთ მოყვანილი ფონემური შეფარდება, რომელიც თავს იჩენს ისტორიულ ქართველურ ენებში მხოლოდ თავკილურ პოზიციაში? უკვე ის ფაქტი, რომ შეფარდებას : ქართ. ჩს—ზან. ჳ—სვან. ჩლ რეგულარული ხასიათი აქვს, საფუძველს გვაძლევს განვიხილოთ იგი როგორც კანონზომიერი ფონეტიკური შეფარდება², რომელიც დამატებითი დისტრიბუციის დამოკიდებულებაშია ქართ. ს—ზან. შ—სვან. შ შესატყვისობასთან³. რამდენადაც შესატყვისობა

¹ შდრ. /ს/ ფონემის გადასვლა /რ/-ში დენტალების წინ ისტორიული ხანის ქართულში: სთუელი>რთველი; სძე>რძე; სძალი>რძალი; სჯული>რჯული და სხვ. (იხ. H. Vogt, *Structure phonétique*, გვ. 24). ქართული სთუ- (სთუელი) ძირითადად შესატყვისად ქანურში დასტურდება სთვ- „გაწყდომა. გასხლტომა“ (არნ. ჩიქობავა. *შდრ. ლექსიკონი*, გვ. 312—313); ამ შემთხვევაში ამოსავლად ივარაუდება საერთო-ქართველური *სთუ- ძირითადი თავკილური /ს/ ფონემით. რომელიც ისტორიულ ქართველურ ენებში წარმოდგენილია /ს/ ფონემის სახით ყველა პოზიციაში, განსხვავებით /*s₁/ ფონემისაგან. რომელიც პოზიციისდა მიხედვით განსხვავებულ რეფლექსებს იძლევა.

² საკვიალურ ლიტერატურაში გამოთქმულია წესაზრება სვანური ლ პრეფიქსული ელემენტის წესგან მომდინარეობის შესახებ: ლა-<*ნა-, ლე-<*ნე-, ლი-<*ნი- (იხ. H. Март, *Где сохранилось сванское склонение?* ИИАН. 1911. გვ. 1202 შდრ.; ვ. თოფურია. ნ და ს თეზისათვის ქართველურ ენებში: საქ. სსრ მეცნ. აკად. შიგნით. ტ. II. № 1—2. 1941: Ар. Чикобава, *Картвельские языки. их исторический состав и древний лингвистический облик*, იკე. II, 1948. გვ. 262 შდრ.). თუ ლა-, ლე-, ლი- შესაბამისად ნა-ნე-, ნი- ფორმებისაგან მომდინარეობს. რატომ შემოგვრჩა ეს უკანასკნელი სვანურში როგორც პროდუქტიული მორფოლოგიური ელემენტები? უკვე ეს ფაქტი, ჩვენის აზრით, აბათილებს დებულებას ლ- ელემენტთან პრეფიქსთა წარმომავლობის შესახებ ნ- ელემენტთან პრეფიქსებისაგან.

როგორც ზემოთ იყო ნაჩვენები. ფუნქციურად სვან. ლა- პრეფიქსი ქართ. სა-. მეგრ.-ქან. ო- პრეფიქსებს უტოლდება, მაშინ როდესაც სვან. ნა- პრეფიქსი ზუსტი ფონეტიკურ-მორფოლოგიური შესატყვისია ქართ. ნა-. მეგრ.-ქან. ნო- პრეფიქსებისა.

³ არ დასტურდება შესატყვისობა ქართ. [სა], [სე], [სმ]—სვან. [შა], [შე], [შჟ]. რომელიც მოსალოდნელი იყო თეორიულად ქართ. ს—სვან. შ შესატყვისობის საფუძველზე. ამ თვალსაზრისით სვან. ლ და ზან. ჳ ერთნაირად უპირისპირდებიან ქართულში ანალუტში წარმოდგენილ /ს/ ფონემას.

ქართ. ს—ზან. შ—სვან. შ რეგულარულ ხასიათს ატარებს და პოზიციათა უმრავლესობაში არის წარმოდგენილი, ხოლო შეფარდება ქართ. ს—ზან. ღ—სვან. ლ მხოლოდ თავკიდური პოზიციით განისაზღვრება, ეს უკანასკნელი განხილულ უნდა იქნეს როგორც ქართ. ს—ზან. შ—სვან. შ შესატყვისობის პოზიციურად შეპირობებული ვარიანტი. რამდენადაც შესატყვისობა ქართ. ს—ზან. შ—სვან. შ გულისხმობს ამოსავლად საერთო-ქართველურ /*ს₁/ ფონემას, ცხადია, ეგვევ ფონემური ერთეული ივარაუდება ამოსავლად ქართ. ს—ზან. ღ—სვან. ლ შეფარდების შემთხვევაში¹.

მაშასადამე, თავკიდური სვანური [##ლ-], რომელიც ქართულ [##ს-]'სა და ზანურ ჯ'ს შეფარდება, არის რეფლექსი საერთო-ქართველური /*ს₁/ ფონემისა /*ა/, /*ე/ ხმოვნებისა და /*ძ₁/ თანხმოვნის წინამავალ პოზიციაში:

[##*ს₁ა-] > სვან. [##ლა-], [##*ს₁ე-] > სვან. [##ლე-], [##*ს₁ძ₁] > სვან. [##ლჯ-].

იგივე ევოლუცია განიცადა /*ს₁/ ფონემამ მარცვლოვანი [*ი]'ს წინ სვანურში, როცა იგი მოქმედი, პროდუქტიული [*ს₁ი-] პრეფიქსის შემადგენლობაში შედიოდა: ქართ. [სი-]—ზან. [ი-]—სვან. [ლი-].

იმ შემთხვევებში, როდესაც თავკიდური [##*ს₁ი] მიმდევრობა ძირეული იყო, ან გაქვავებულ პრეფიქსს წარმოადგენდა, მან სვანურში, ზანურის მსგავსად, [##ში] მიმდევრობა მოგვცა: ქართ. სიძე : ჰან. სიჯა (<*შიჯა) : სვან. ჩიჟე (<*შიჯე)².

თავკიდური /*ს₁/ ფონემის ორგვარი ევოლუცია მარცვლოვანი [*ი]'ს წინ სვანურში, ისევე როგორც ზანურ დიალექტებში, აიხსნება მორფოლოგიური ანალოგიით მეტად პროდუქტიულ [*ს₁ა-] > სვან. [ლა-] და [*ს₁ე-] > სვან. [ლე-] პრეფიქსებთან, რომლებსაც [*ს₁ი-] > სვან. [ლი-] პრეფიქსი პარადიგმატულად უპირისპირდებოდა.

12.5. ზემოთ ჩატარებული დისტრიბუციული ანალიზი საშუალებას გვაძლევს საერთო-ქართველური თავკიდური /*ს₁/ ფონემის რეფლექსთა განაწილება ისტორიულ ქართველურ ენებში შემდეგი ტაბულის სახით წარმოვადგინოთ (იხ. გვ. 139).

ტაბულის I რიგი აღნიშნავს განსახილველი ფონემის ფონემურ გარემოცვას ანლაუტში;

ტაბულის II, III და IV რიგში წარმოდგენილია განსახილველი ფონემის პოზიციურად შეპირობებული რეფლექსები შესაბამისად ქართულსა, ზანურსა და სვანურში.

12.6. ჩვენ მიერ წარმოდგენილი სქემა საერთო-ქართველური /*ს₁/ ფონემის ევოლუციისა ისტორიულ ქართველურ ენებში შეიძლება დამაკმაყოფილებლად ინტერპრეტირებულ იქნეს ფონეტიკური თვალსაზრისითაც.

¹ მკითხველი ადილად მიხვდება, რომ ის დასკვნები, რომლებიც მიღებული იყო ქართ. ს—ზან. ღ შეფარდების ისტორიული ინტერპრეტაციის შედეგად, თანაბრად ვრცელდება ქართ. ს—ზან. ღ—სვან. ლ შეფარდებაზე, რამდენადაც ქართ. ს—ზან. ღ შეფარდება ისეთსავე მიმართებაშია ქართ. ს—ზან. შ შესატყვისობასთან, როგორშიც ქართ. ს—ზან. ღ—სვან. ლ შეფარდება ქართ. ს—ზან. შ—სვან. შ შესატყვისობასთან.

² ზღრ. ზემოთ, გვ. 133.

	*ს ₁	ა- ^ა	ა- ^ა ე	ა- ^ა ი	ა- ^ა ე/ა- ^ა ე	ა- ^ა ი ₁	- ^ა თ ^ა	ა- ^ა ლ	ა- ^ა რ	ა- ^ა ბ	I
ქართ.	ს	ს	ს	ს	ს	ს	∅	ს	ს	ს	II
ზან.	∅	∅	შ/∅ ^ა	შ	∅	∅	შ ^ა	შ ^ა	∅	შ	III
სევან.	ლ	ლ	შ/ლ ^ა	შ	ლ	შ	შ ^ა	შ ^ა	∅	შ	IV

ის ფაქტი, რომ /^ას₁/ ფონემა ზანურ დიალექტებში (აგრეთვე ნაწილობრივ ქართულში) გაქრა გარკვეულ ფონეტიკურ გარემოცვაში, აღნიშნული ფონემის წარმომადგენელი ბგერების სუსტ არტიკულაციაზე მიუთითებს.

შეორე მხრივ, გვაქვს საფუძველი დავუშვათ, რომ /^ას₁/ ფონემის, ისევე როგორც ამ ფონოლოგიური რიგის დანარჩენ ელემენტთა ქარბ ნიშან-თვისებას პალატალიზებული (რბილი) არტიკულაცია შეადგენდა¹. ამგვარი პალატალური

¹ *ს₁, ფონემის ანალოგიური ევოლუცია ივარაუდება ამავე რიგის დანარჩენი ელემენტების წინ (იხ. ზემოთ, გვ. 135₃). სისინა რიგის *ძ, *ც, *წ ფონემათა წინ წარმოდგენილი იქნებოდა მხოლოდ სისინა /ს₁/ ფონემა: შდრ. ქართ. ს წ არ- (და-ე-ა-ს წ არ) მეგრ. წ არ - < *ს წ არ -. მეგრულში აქ წ ს წინ ხ ფონემის დისიმილაციურ დაკარგვასთან უნდა გვექონდეს საქმე. თვით ქართულში [სწ] კონპლექსი არ არის სტაბილური; შდრ. უკვე ძველ ქართულში მ ს წ არ ა ლ ა მ წ რ ა ლ; წ ი ნ ა მ ს წ არ მ ე ტ ყ უ ე ლ ი ი წ ი ნ ა წ არ მ ე ტ ყ უ ე ლ ი და სხვ.

² *ს₁, ფონემის ანალოგიური ქცევა *თ თანხმუნის წინამავალ პოზიციაში დასტურდება აგრეთვე ინლაუტში.

³ მხოლოდ პრეფიქსულ მასალაში.

⁴ შდრ. ქართ. ს ლ ო კ-ი ნ-ი; მეგრ.-ჭან. შ ი კ-ი ნ- „id.“ (იხ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 364): ამ შეფარდების საფუძველზე აღდგება ფუძე *ს₁ ლ კ- მარცვლოვანი [ლ] ელემენტით C—C პოზიციაში.

⁵ შდრ. ქართ. მ ო-ს რ-ა; მეგრ. ე კ ო-შ ი რ-უ „გაწყვიტა, გაუღიტა“ (შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 365); მეგრულისთვის ამოსავალია *ხ, რა ფორმა მარცვლოვანი [რ] ელემენტით C—V პოზიციაში (ამ ტიპის ზმნათა შესახებ მორფოლოგიური თვალსაზრისით იხ. დაწვრილებით ქვემოთ).

⁶ სათანადო საილუსტრაციო მატალიები არ მოგვეპოვება; ივარაუდება მეგრულ-ქანური რეფლექსის მიხედვით.

⁷ შდრ. Г. И. Мачавариани. *О трех рядах сибилитных спирантов и аффрикат в картвельских языках*, Москва, 1960.

გ. წ ე რ თ ე ლ ი ქართველურ სიბილანტთა სამ რიგს, რომლებსაც ჩვენ /^ას₁/—, /^ას₂/—, /^აშ₁/— სიმბოლოებით აღვნიშნავთ, განსაზღვრავს შესაბამისად როგორც „სისინა“— „შიშინა (რბილს)“— „შიშინა (მაგარს ან ველარისებულს)“⁸. ქართველურ სპირანტთა სამი რიგის ამგვარი ინტერპრეტაციის შემთხვევაში ვიღებთ ფონოლოგიურ სისტემას, რომელშიც სისინა რიგს (/^ას₁/: ქართ. ხ—ზან. ხ—სევან. ხ) უპირისპირდებოდა შ ი შ ი ნ ა რ ბ ი ლ ი (/^აშ₁/: ქართ. ხ—ზან. შ—სევან. შ) და შ ი შ ი ნ ა მ ა გ ა რ ი (ან ვ ე ლ ა რ ი ზ ე ბ უ ლ ი) (/^აშ₂/: ქართ. შ—ზან. შქ—სევან. შგ) რიგი (შდრ. ტიპოლოგიურად ანალოგიური ფონოლოგიური დაპირისპირებანი თანამედროვე უდურში). ჩვენ მიერ /^ას₁/ სიმბოლოთი აღნიშნული ფონემის ამგვარი ინტერპრეტაციის შემთხვევაში ი: *ს₁>: ლ პროცესი სევანურში თავიიდურ პოზიციაში დახასიათდება როგორც სპირანტისპირთ ლ>შ პროცესისა, რომელიც სევანურში ბოლოკიდურ პოზიციაში დასტურდება (იხ. ზემოთ, გვ. 81—82).

არტიკულაციის საფუძველზე უნდა აიხსნებოდეს სვანურში თავისებური ევოლუცია /*ს₁/ ფონემისა, რომელიც ანლაუტში გარკვეულ პოზიციებში სონორი /ლ/ ელემენტის სახით იქნა წარმოდგენილი¹.

შეიძლება ვივარაუდოთ, რომ თავიკიდური /*ს₁/ ფონემის თავისებური ევოლუცია მეგრულ-ქანურსა და სვანურში თავდაპირველად ერთი გზით მიმართებოდა. ყოველ შემთხვევაში, ზანურისებური ევოლუცია (*ს₁ > Ø, ჰ-სა-ფეხურის გავლით) დიალექტურად არც სვანურისათვის უნდა ყოფილიყო უცხო. ამას მოწმობს თავიკიდური ლ'ს სპორადული მონაცვლეობა ჰ'სთან (resp. ნულთან) ა ხმოვნის წინ თანამედროვე სვანურ დიალექტებში: შდრ. ლშხ. ლა-რტაჰ—ჩბხ. ჰა-რტაჰ || ლხმ. ა-რტაჰ „ბოსტანი“².

12.7. ამგვარად, შეიძლება დავასკვნათ, რომ თავიკიდური ლ ფონემა სვანურში, რომელსაც შესატყვის ქართულ ფორმებში ს-, მეგრულ-ქანურ ფორმებში ლ (ნული) შეეფარდება, წარმოადგენს საერთო-ქართველური /*ს₁/ სპირანტიის პოზიციურად შეპირობებულ რეფლექსს; იგი არ მომდინარეობს საერთო-ქართველური [*ლ] ელემენტისაგან. /*ს₁/ სპირანტისა და სონორი [*ლ] ელემენტის რეფლექსები ისტორიულ სვანურ დიალექტებში დაემთხვა ერთმანეთს აღნიშნულ პოზიციებში.

13. /*ტ *ჲ *რ *ლ *მ *ნ/ სონანტები საქართველურში

13.1. ქართულ სონორ /რ ლ მ ნ/ ფონემათა მეგრულ-ქანური და სვანური შესატყვისების შედარებითი ანალიზი მათთვის დამახასიათებელი პოზიციებისა მიხედვით საფუძველს იძლევა აღვადგინოთ ამ ფონემათა სავარაუდო ამოსავალი ფორმები, რომელთა კანონზომიერი ცვლილებების შედგენად ჩამოყალიბდა ქართველურ ენებში ისტორიულად დადასტურებული ფონემური შეფარდებანი სონორ თანხმოვნებს შორის.

13.2. აღნიშნული ფონემური შეფარდებანი გულისხმობენ ამოსავლად საერთო-ქართველურ დონეზე მარცვლოვან [*ტ *ლ *ჲ *ნ] და შესაბამის უმარ-

¹ საგულისხმოა, რომ თანამედროვე სვანურში შეინიშნება ა'ს სპორადული მონაცვლეობა ლ სონორთან. ასე, მაგალითად, აჭარ „ვინ“, აგრხი „ზოგი“ ნაცვალსახელები ბეჩორურში დამოწმებულია ლჭრ, ლერხი ფორმითაც; შდრ. აგრეთვე ლხმ., ჩბხ. აგრდგილ: ბერ. ლერდგილ ე რურთგული“ ფორმები, რომლებშიც კარგად ჩანს ლ'ს მომდინარეობა ა-დან (და არა პირუკუ) იხ. მ. ქალდანი, ა-ს გენეზისისათვის სვანურში: ქართველურ ენათა სტრუქტურის საკითხები, I, თბილისი, 1959, გვ. 98). *#ს₁ > ლ პროცესისათვის თანხმოვნის წინ სვანურში შდრ. აგრეთვე ანალოგიურ პოზიციაში დადასტურებული ს > რ პროცესი (რეტაციხში) ახალ ქართულში: ძვ. ქართ. ს ძ ე — ახ. ქართ. რ ძ ე; ძვ. ქართ. ს ძ ა ლ — ახ. ქართ. რ ძ ა ლ; ძვ. ქართ. ს თ უ ე ლ ი — ახ. ქართ. რ თ ე ე ლ ი და სხვ. (შდრ. H. Vogt, Structure phonémique, გვ. 34). *ს₁ > სვან. ლ პროცესისათვის შდრ. ტიპოლოგიურად აგრეთვე სხვადასხვა ჯგუფის ენებში მეტად გავრცელებული Ⴀ/Ⴁ მონაცვლეობა (იხ. K Bouda, Lateral and Sibilar: Zeitschrift für Phonetik und allgemeine Sprachwissenschaft, 1/2. 1947, გვ. 48—53)

² შდრ. კან. ო-ნ ტ უ ლ-ე, მეგრ. ო-რ ტ ვ ი ნ - ი || ო-რ ტ ი ლ-ი, ძვ. ქართ. მ ტ ი ლ-ი „ბოსტანი“ (არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 147).

ცვლო [*რ *ლ *მ *ნ] ელემენტებს, რომელნიც მკაცრად განსაზღვრული დისტრიბუციით ხასიათდებოდნენ:

მარცვლოვანი ელემენტები განისაზღვრებოდნენ პოზიციებით:
‡—C, C—C, C—‡¹;

უმარცვლო ელემენტები განისაზღვრებოდნენ პოზიციებით:
‡—V, V—C, V—‡, V—V, VC—V;

‡C—V პოზიციაში შეინიშნება მერყეობა მარცვლოვან და შესატყვის უმარცვლო ელემენტთა გამოვლენაში, რაც საერთო-ქართველური დიალექტური სხვაობით არის შეპირობებული: ზანურ და სვანურ დიალექტურ არეალში აღნიშნულ პოზიციაში მარცვლოვანი ელემენტები იყო წარმოდგენილი, ქართულ არეალში—შესატყვისი უმარცვლო ელემენტები.

13.3. აღნიშნულ ელემენტთა აქ წარმოდგენილი პოზიციური მოდელიდან ნათლად ჩანს, რომ მარცვლოვანი [*რ *ლ *მ *ნ] და შესატყვისი უმარცვლო [*რ *ლ *მ *ნ] ელემენტები ერთურობის მიმართ დამატებითი დისტრიბუციის დამოკიდებულებაში იმყოფებოდნენ: მარცვლოვან და შესატყვის უმარცვლო ელემენტებს არც ერთი საერთო პოზიცია არ უნდა ჰქონოდათ; არ არსებობდა ამ ელემენტთათვის კონტრასტული, გადამკვეთი პოზიციები, რომლებშიც ისინი ერთმანეთს დაუპირისპირდებოდნენ როგორც დისტინქციური ძალის მქონე ერთეულები, და, მაშასადამე, გამორიცხული იყო ისეთი მინიმალური წყვილები, რომელთა წევრები ერთმანეთისაგან მხოლოდ *რ: *ლ, *მ: *მ, *ნ: *ნ დაპირისპირებით განირჩეოდნენ.

სხვაობა მარცვლოვან და შესატყვის უმარცვლო ელემენტებს შორის მხოლოდ პოზიციურად იყო შეპირობებული, რაც ამ ელემენტთა მონაცვლეობას იწვევდა ერთი და იმავე მორფემის ფარგლებში მათთვის დამახასიათებელი ფონეტიკური გარემოცვის ცვლასთან დაკავშირებით².

ყოველივე ეს საფუძველს გვაძლევს *რ: *ლ, *მ: *მ, *ნ: *ნ დაპირისპირება საერთო-ქართველურისათვის არაფონემატურად მივიჩნიოთ და მარცვლოვანი და შესაბამისი უმარცვლო ელემენტები საერთო ფონემური ერთეულების ორ პოზიციურ (resp. კომბინატორულ) ვარიანტად (ალოფონად) განვიხილოთ.

იმ ფონემას, რომელიც პოზიციისდა მიხედვით მარცვლოვანი [*რ] და უმარცვლო [*ლ] ვარიანტების (ალოფონების) სახით ვლინდებოდა, /რ/ სიმბოლოთი აღვნიშნავთ; ამის ანალოგიით, /ლ/ სიმბოლოთი წარმოვადგენთ ფონემას, რომლის პოზიციური ვარიანტებია [*ლ] და [*ლ], /მ/ სიმბოლოთი—ფონე-

¹ C—‡ ფორმულით აღინიშნება როგორც ფუძის ბოლოკიდური პოზიცია თანხმოვნის შემდეგ, ისე აბსოლუტური ბოლო (პაუზის წინ).

² *ლ ა შ - (უმარცვლო *ლ ‡—V პოზიციაში: ქართ. ლ ა შ - ი, მგვრ. ლ ე ჰ ქ ე - ი, ჰან. ლ ე შ ქ - ი): *დ შ - ნ - (მარცვლოვანი *დ ‡—C პოზიციაში: ქართ. ჰ - ლ ო შ - ნ - ი - ს): *კ ა რ ტ - (უმარცვლო *რ V—C პოზიციაში: ქართ. ნ ი - (ს) - კ ა რ ტ - ი, სვან. ნ ი - კ რ ა ტ) < *ნ ი - კ ა რ ტ): *კ ა ტ - ნ - (მარცვლოვანი *რ C—C პოზიციაში: ქართ. რ ა - კ ო რ ტ - ნ - ი - ს, მგვრ. კ ი რ ტ ო ნ უ ა) და მისთ.

მას [ჭ] და [შ] ალოფონებით, /წ/ სიმბოლოთი აღნიშნავთ ფონემას [წ] და [წ] ალოფონებით¹.

ამგვარად, საერთო-ქართველურ დონეზე ვადასტურებთ /რ *ლ *შ *წ/ ფონემებს, რომელნიც ვლინდებოდნენ პოზიციისდა მიხედვით როგორც მარცვლოვანი და შესაბამისი უმარცვლო ალოფონები; აღნიშნულ ფონემათა მარცვლოვანი [რ *ლ *შ *წ] ვარიანტები ვლინდებოდნენ პოზიციათა ერთ ჯგუფში, ხოლო პოზიციათა მეორე ჯგუფში ამ ფონემათა უმარცვლო [რ *ლ *შ *წ] ვარიანტები იყო წარმოდგენილი. /რ *ლ *შ *წ/ ფონემათა ქცევა ამ თვალსაზრისით ემთხვევა /ტ/ და /ჟ/ ფონემათა ქცევას, რომელთა მარცვლოვანი და უმარცვლო ალოფონები არსებითად იმავე პოზიციებით განისაზღვრებოდა.

ენის ფონოლოგიურ სისტემაში შემაველ ფონემათა მარცვლოვანობის მიხედვით კლასიფიკაციის საფუძველზე (იხ. ზემოთ, გვ. 21) /რ *ლ *შ *წ/ ფონემები [ტ/ და /ჟ/ ფონემებთან ერთად უნდა დაჯგუფდნენ სონანტთა კლასში, რომელიც უპირისპირდებოდა საკუთრივ ხმოვანთა და თანხმოვანთა კლასებს. საკუთრივ ხმოვნებისა და თანხმოვნებისაგან განსხვავებით [ტ *ჟ *რ *ლ *შ *წ/ სონანტები პოზიციისდა მიხედვით ფუნქციონირებდნენ როგორც მარცვლოვანი და უმარცვლო ელემენტები. მარცვლოვან ელემენტთა სახით სონანტები სინტაგმატურად იმავე როლს ასრულებდნენ, რასაც საკუთრივ ხმოვნები; შესაბამის უმარცვლო ელემენტთა სახით სონანტები საკუთრივ თანხმოვნებს ეკედლებოდნენ. ადგილის თვალსაზრისით საერთო-ქართველურ ფონოლოგიურ სისტემაში [ტ *ჟ *რ *ლ *შ *წ/ სონანტები განლაგდებიან საკუთრივ ხმოვნებსა და თანხმოვნებს შორის².

¹ რამდენადაც მარცვლოვანი და შესატყვისი უმარცვლო [ჭ] და [რ] [წ] და [ლ] და ა. შ. ელემენტები შესაბამისად საერთო /რ/, /ლ/ და ა. შ. ფონემათა ორ პოზიციურ (resp. კომბინატორულ) ვარიანტად განიხილება, ყოველი აღნიშვნა, რომელშიც [ჭ] და [რ] [წ] და [ლ] და ა. შ. სიმბოლოები იწნება გამოყენებული (ე. ი. ორი განსხვავებული სიმბოლო ერთი და იმავე ფონემის აღსანიშნავად). ფონეტიკურ აღნიშვნას წარმოადგენს და არა ფონოლოგიურს, სადაც ერთი ფონემის აღსანიშნავად ერთი სიმბოლო უნდა იქნეს გამოყენებული (ფონემის ვარიანტების გაუთვალისწინებლად). ეგვე შეეხება /ტ/ და /ჟ/ სონანტების პოზიციური ვარიანტების აღნიშვნას შესაბამისად [ჭ] და [წ]. [ჟ] და [წ] სიმბოლოებით. რომელიც საერთო-ქართველური * d₁ აღლ, * წ₁ ყ რთა, * და ს₁ თ თ₁ ი, * d₁ ც ხ უ და მისთ. ფორმები ფონოლოგიური აღნიშვნით უნდა წარმოგვედგინა /ჭ d₁ აღლ/, /წ წ₁ ყ რთა/, /ჟ და ს₁ თ თ₁ ი/. /ჭ d₁ ც ხ უ/ სიმბოლოებით. მაგრამ რამდენადაც /რ *ლ *შ *წ/ ფონემათა (და /ტ/ და /ჟ/ სონანტთა) მარცვლოვანი და შესატყვისი უმარცვლო ვარიანტების გათვალისწინებას არსებითი მნიშვნელობა აქვს ისტორიულ ქართველურ ენებში მოხდა რ ფონოლოგიურ და სტრუქტურულ ცვლილებათა გასაგებად. საჭიროდ ვცანით ჩვენ მიერ გამოყენებულ არსებითად ფონოლოგიურ სიმბოლიკაში აღნიშნული ყოფილიყო აგრეთვე განხილულ ფონემათა მარცვლოვან და უმარცვლო ვარიანტებს შორის არსებული დაპირისპირებანი (შდრ. ანალოგიური ვითარება ინდოევროპულ სონანტურ ფონემათა აღნიშვნაში, იხ. Fr. Edgerton, The Indo-European semivowels: Language XIX, № 2, 1943, გვ. 83; J. Kuryłowicz, L'Apophonie en indo-européen, Wrocław, 1956, გვ. 120 შმდ.).

² სონანტთა ასეთი ორმაგი ფონოლოგიური ბუნება აიხსნება ტ, ჟ ნახევარხმოვანთა და სონორ რ, ლ, შ, წ თანხმოვანთა ფონეტიკური თავისებურებებით. სონორი რ ლ მ ნ ბგერები არტიკულაციური თვალსაზრისით თანხმოვნებს წარმოადგენენ, რამდენადაც მათ საწარმოებლად პირის ღრუში წარმოიქმნება ხშვა, რომლის დაძლევა იწვევს თანხმოვან ბგერათათვის დამაბა-

13.4. შეიძლება დავასკვნათ: ქართველურ დიალექტთა საერთო ამოსავალ ფონოლოგიურ სისტემაში გარდა საკუთრივ ხმოვნებისა და თანხმოვნებისა წარმოდგენილი იყო ფონემათა კიდევ ერთი ჯგუფი—სონანტები, რომელთაც ფონეტიკური გარემოცვის მიხედვით შეეძლოთ შეესრულებინათ როგორც უმარცვლო, ისე მარცვლოვანი ელემენტების როლი.

სიტყვის თავში ხმოვნის წინ, ორ ხმოვანს შორის, ხმოვანსა და თანხმოვანს შორის და სიტყვის აბსოლუტურ ბოლოში ხმოვნის შემდეგ სონანტები ფუნქციონირებდნენ როგორც უმარცვლო ელემენტები; სიტყვის თავში თანხმოვნის წინ, ორ თანხმოვანს შორის და სიტყვის ბოლოკიდურ პოზიციაში თანხმოვნის შემდეგ სონანტები მარცვალს ქმნიდნენ¹.

პოზიციაში თავკიდურ თანხმოვანსა და ხმოვანს შორის სონანტ ფონემათა ქცევა რთულ სურათს გვიჩვენებს. აღნიშნულ პოზიციაში საერთო-ქართველური სონანტები განსხვავებულად ფუნქციონირებდნენ ქართველური დიალექტური არეალების და მიხედვით: ზოგ დიალექტში (ძირითადად დასავლურ ქართველურ არეალში) სონანტები ამ პოზიციაში მარცვალს ქმნიდნენ, ზოგში კი, შესაძლებელია, კონსონანტური ტიპის ელემენტებად გვევლინებოდნენ.

13.5. სონანტთა საერთო-ქართველური სისტემა ყველა ისტორიულ ქართველურ ენაში მოიშალა /*ჟ/ და /*ჟ/ სონანტთა მარცვლოვანი და უმარცვლო ალოფონების ფონემატიზაციისა და მარცვლოვანი [*რ *დ *ჟ *წ] ალოფონების ვოკალიზაციის ან უმახვილო პოზიციაში გაუმარცვლოების შედეგად.

თანამედროვე ქართულსა და მეგრულ-ქანურში /ვ რ ლ მ ნ/ ფონოლოგიურად საკუთრივ თანხმოვნებს წარმოადგენენ, ხოლო /ი/ და /უ/, /ა ე ო/ ფონემებთან ერთად, საკუთრივ ხმოვანთა კლასს განეკუთვნებიან. /რ ლ მ ნ/ ფონემები თანხმოვნებია თანამედროვე სვანურის ფონოლოგიურ სისტემაშიც, მაგრამ სვანურში (ნაწილობრივ ძველ ქართულშიც) ჯერ კიდევ იგრძნობა უ/ჟ და განსაკუთრებით ი/ჟ ელემენტთა ოდინდელი სონანტური ბუნება.

მარცვლოვანი [*რ *დ *ჟ *წ] სონანტები ისტორიული ხანის ხანურ დიალექტებში ვოკალიზაციას განიცდიდნენ და ფონეტიკური გარემოცვის და მიხედვით ვოკალურ [ო უ ო] ელემენტებს ივითარებდნენ, რამაც შეცვალა ამ ელემენტთა შემცველი ფორმების ადრინდელი სტრუქტურა. სონანტთა მარცვლოვანი [*რ *დ *ჟ *წ] ვარიანტების ვოკალიზაციის შედეგად მეგრულ-ქანურში (და ნაწილობრივ სვანურში) სრულხმოვანი ფორმები ჩამოყალიბდა, რომელნიც ამოსავალ საერთო-ქართველურ ფორმებში წარმოდგენილ მარცვალთა რაოდენობის თვალსაზრისით უძველეს ვითარებას ასახავენ.

სიათებელ ჩკამს. მეორე მხრივ, მათი არტიკულაციისას გლოტალური ტონი გადის რეზონატორში, რომელსაც ქმნის რ, ლ ნარნარა თანხმოვანთა შემთხვევაში პირის ღრუ, ხოლო ნახალურ მ, ნ თანხმოვანთა შემთხვევაში ცხვირის ღრუ, რაც წარმოშობს აკუსტიკურ ეფექტს, ანალოგიურს ხმოვანთა რეზონანსისა. ამდენად აღნიშნულ ბგერებს, ფონეტიკური გარემოცვის და მიხედვით, შეუძლიათ შეასრულონ როგორც საკუთრივ თანხმოვანთა, ისე ხმოვანთა ფუნქციები.

¹ თუ მარცვლოვან სონანტს S სიმბოლოთი აღვნიშნავთ, ხოლო შესატყვის უმარცვლო სონანტს—S სიმბოლოთი, მივიღებთ სონანტთა დისტრიბუციის შემდეგს ფორმულებს:

⊕ SC, CSC, CS ⊕; ⊖ SV, VSC, VS ⊕, VSV.

ქართულში მახვილიანი სონანტი მარცვლოვნობას ინარჩუნებს, რონლის პათუველზედაც ვოკალური ელემენტები წარმოიქმნება (*ტ > ო[რ]). უნახვილო პოზიციაში მარცვლოვანი სონანტები (გარდა [ი] და ნაწილობრივ [უ] ვარიანტებისა) მარცვლოვნობას კარგავენ ზოგ დიალექტში (აქედან სალიტერატურო ქართულში) და სონანტთა შესატყვის უმარცვლო რეფლექსებს ემთხვევიან, ხოლო ზოგ დიალექტში (ს - ს პოზიციაში) მეგრულ-ქანურის ანალოგიურ ევოლუციას განიცდიან და ვოკალიზაციის შედეგად ვიწრო ხმოვნებს ივითარებენ.

13.6. მარცვლოვან [*ტ *ღ *ჭ *წ] სონანტთა ამგვარი ევოლუციის შედეგად ისტორიულ ქართველურ ენებში მოიშალა საერთო-ქართველურ სისტემაში არსებული პოზიციური დაპირისპირება მარცვლოვან და შესაბამის უმარცვლო ელემენტებს შორის, რაც დიფერენციაციის წინა პერიოდის ქართველური ფონოლოგიური სისტემის ერთ-ერთ ყველაზე დამახასიათებელ თავისებურებას წარმოადგენდა. ამგვარ დაპირისპირებათა მოშლას შედეგად მოჰყვა სონანტთა კლასის გაქრობა და სონანტთა მარცვლოვან და შესაბამის უმარცვლო ვარიანტთა რეფლექსების განაწილება ისტორიულ ქართველურ ენებში საკუთრივ ხმოვანთა და თანხმოვანთა კლასებს შორის.

სონანტთა რეფლექსების ამგვარმა გადანაწილებამ საგრძნობი ცვლილება გამოიწვია ისტორიულ ქართველურ ენებში საკუთრივ ხმოვანთა და თანხმოვანთა კლასებში. საერთო-ქართველური ხმოვანთა კლასის ელემენტებს შორის არსებული მიმართებები გარდაიქმნა მასში ახალ წევრთა შესვლასთან დაკავშირებით.

აღნიშნულ ფონოლოგიურ ცვლილებათა გასათვალისწინებლად ისტორიულ ქართველურ ენებში საჭიროა განვიხილოთ საკუთრივ ხმოვანთა კლასში შემავალი ფონემური ერთეულები და გავაანალიზოთ მათ შორის არსებული უძველესი მიმართებანი.

ხმოვანთა სისვამე ქართველურ ენებში

1. ხმოვანთა შესატყვისობანი ქართველურ ენებში

1.1. ისტორიულ ქართველურ ენებში არსებული ხმოვანთა სისტემის ჩამოყალიბება უშუალოდ არის დაკავშირებული იმ ცვლილებებთან, რომლებიც ქართველურმა სონანტურმა სისტემამ განიცადა მარცვლოვან სონანტთა ვოკალიზაციისა და მარცვლოვანი [“უ] და [*ი] ალოფონების ფონოლოგიზაციის შედეგად.

იმ ცვლილებათა წარმოსადგენად, რომელთა საფუძველზედაც ისტორიულად დამოწმებული ხმოვანთა სისტემები ჩამოყალიბდა ქართველურ ენებში, საჭიროა აღვადგინოთ ხმოვანთა სისტემის საერთო-ქართველური მოდელი. ამგვარი აღდგენა საერთო-ქართველური ხმოვანთა სისტემის მოდელისა უნდა მოხდეს შედარებითი რეკონსტრუქციის გზით, იმ ფონემური შესატყვისობის საფუძველზე, რომელიც ისტორიულად დამოწმებულ ქართველურ ენებში ხმოვანთა შორის ვლინდება. ხმოვანთა შორის არსებულ შესატყვისობათა ისტორიულ-შედარებითი ინტერპრეტაცია წარმოგვიდგენს საერთო-ქართველური ხმოვანთა სისტემის მოდელს, რომელიც დიფერენციაციისწინა პერიოდში არსებული ხმოვანთმიმართებების სურათს უნდა ასახავდეს.

1.2. სპეციალურ ლიტერატურაში უკვე დადგენილია ხმოვანთა შესატყვისობის ძირითადი ფორმულები ქართველურ ენებში¹:

1. ქართ. ა : მეგრ.-ქან. ო : სვან. ა²

ქართ. ქათამ-ი : მეგრ. ქოთომ-ი : სვან. ქათალ

„ კაც-ი : მეგრ.-ქან. კოჩ-ი : სვან. კუშ³ „ქმარი“

¹ А. Цыгарели, *Мингрельские этюды*, II. Опыт фонетики мингрельского языка, СПб., 1880; Н. Марр, *Тубал-каинский вклад в сванском* (ИИАН, 1912); არნ. ჩოქოძევა, შედარ. ლექსიკონი, გვ. 6—9; მისივე: *Картвельские языки, их исторический состав и древний лингвистический облик* (იკე, II, 1948, გვ. 258 შმდ.); ვ. თოფჩიძე, ფონეტიკური დაკვირვებანი ქართველურ ენებში, II, (თ. უ. მოამბე, X, 1930); მისივე: *მესამე ტიპის ვნებითის წარმოება ქართულში* (საქ. სსრ მეცნ. აკად. მოამბე, ტ. III, № 9, 1942, გვ. 967 შმდ.); გ. როგაძე, ქართველურ ენათა ფონეტიკის ისტორიულ-შედარებითი შესწავლის ძირითადი საკითხები (იკე, IV, 1953); Г. А. Кхкхиш, *Опыт реконструкции фонемного состава общекартвельского языка-основы* (ИАН СССР, т. XIX, вып. 1, 1960).

² ხმოვანთა სიგრძე სვანურში ანალიზის ამ ეტაპზე მხედველობაში არ მიიღება.

³ უმლაუტის შესახებ სვანურში იხ. ქვემოთ.

ქართ. ჯარ-ი: მეგრ.-ქან. ხოჯ-ი

„ მო-ვ-ჯან: სვან. ო-ჯან (<*ა-ტ-ჯან)

„ ვაც-ი: მეგრ. ოჩ-ი, ქან. ბოჩ-ი „ვერძი“: სვან. ლტაშ „ჯიხვი“

„ ას-ი: მეგრ.-ქან. ოშ-ი: სვან. აშ-ირ

„ ასულ-ი: მეგრ.-ქან. ოსურ-ი; სვან., ლშხ. ასუშ, ბზ. ქასტიშ

„ ცხრა: მეგრ.-ქან. ჩხორო: სვან. ჩხარა.

II. ქართ. ე: მეგრ.-ქან.ა: სვან. ე

ქართ. ბერ- (ე-ბერ-ავ): მეგრ.-ქან. ბარ- (მეგრ. უ-ბარ-ს „უბერავს“):
სვან. ბელ- (ლი-ბელ-ე „ბერვა“)

„ მე-სამ-ე: მეგრ.-ქან. მა-სუმ-ა: სვან. მე-სმ-ე

„ სიძე: ქან. სიჯა, მეგრ. სინჯა: სვან. ჩნჟე

„ სძე: მეგრ. ბჟა: სვან. ლჯე

„ მწერ-ი: მეგრ. ქანჯ-ი, ქან. მჭაჯ-ი „ბუზი“:
სვან. მწერ „მწერი; ბუზი“

ქართ. მა-რჯუენ-ე: მეგრ. მა-რძგვან-ი: სვან. ლე-რსგტენ

„ მზე: მეგრ. ბჟა

„ მე: მეგრ.-ქან. მა

„ დღე: მეგრ.-ქან. დღა

„ წერ- (წერ-ს): მეგრ.-ქან. კარ- (მეგრ. კარ-უნ-ს, ქან. კარ-უმ-ს)

„ ბადე: ქან. ბოღა

„ ძელ-ი: მეგრ.-ქან. ჯა „ხე“.

III. ქართ. ო: მეგრ.-ქან. ო, უ/ი: სვან. ო

ქართ. ოთხი: მეგრ. ოთხი, ქან. ოთხო: სვან. ტოშთბტ

„ ცხოვნება: მეგრ. ჩხონაფა

„ ცოცვა: მეგრ. ჩოჩუა

„ ოცი: მეგრ.-ქან. ეჩი <*ოჩი¹

„ ორი: ქან. ჟური, მეგრ. ჟირი: სვან. ღორი

„ ცოლი: მეგრ.-ქან. ჩილი: სვან. ჩოშ- „coitus“

„ ქორი: ქან. ქური || მქირი, მეგრ. ქირი.

ისეთი ო ხმოვნის შემცველი ძირების რაოდენობა, რომელნიც ყველა ქართველურ ენაში მეორდებოდეს და მეტი ან ნაკლები ალბათობით საერთო ქართველური წარმომავლობისა იყოს, მცირეა; /*ო/ ფონემის ხმარების სფერო ქართველურში მეტად შეზღუდული უნდა ყოფილიყო.

1.3. განხილული მაგალითების საფუძველზე ქართულ—მეგრულ—ქანურ—სვანურ ხმოვანთშესატყვისობის სურათი შეიძლება შემდეგი ტაბულის სახით წარმოვადგინოთ:

¹ ო>ე პროცესისათვის მეგრულ-ქანურში იხ. ქვემოთ.

ქართული	მეგრულ- ქანური	სვანური
ა	ო	ა
ე	ა	ე
ო	ო, უ/ი	ო

2. ხმოვანთა შესატყვისობის დიაქრონიული ინტაკვატაცია

2.1. ზემოთ წარმოდგენილ ხმოვანთშესატყვისობათა ანალიზი დიაქრონიული თვალსაზრისით საშუალებას გვაძლევს დავადგინოთ ქართველურ ხმოვანთა სისტემის ამოსავალი მოდელი, რომელიც საერთო-ქართველურ ფონოლოგიურ სისტემაში არსებულ მიმართებებს უნდა ასახავდეს.

გაერცელებული შეხედულების თანახმად, ამოსავალ ვითარებას ხმოვანთა სისტემის თვალსაზრისით ყველაზე უკეთესად ქართულის სისტემა ასახავს. ამას შეიძლება დაეუმატოთ: თუ გვიანდელ კომბინატორულ ცვლილებებს გავითვალისწინებთ (ამის შესახებ იხ. ქვემოთ), შეიძლება ვთქვათ, რომ სვანურის ხმოვანთა სისტემა (გვულისხმობთ საკუთრივ ხმოვნებს და არა მარცვლოვან სონანტთა რეფლექსებს) იმავე საერთო-ქართველური ვითარების ამსახველია¹.

თავდაპირველი სურათი ყველაზე მეტად ზანურ დიალექტებშია შეცვლილი.

2.2. რა მონაცემები მეტყველებს აქ წარმოდგენილი ისტორიული შეფარდების სასარგებლოდ; რა საფუძველზე შეიძლება ვამტკიცოთ, რომ ქართულსა და სვანურში წარმოდგენილი ხმოვნები ამოსავალ, საერთო-ქართველურ ვითარებას ასახავენ, ხოლო ზანურ დიალექტებში არსებული სისტემა პირველად ხმოვანთა „გადაწყვეის“ შედეგად არის მიღებული?

რამდენადაც ქართ. ო ფონემის შესატყვისად როგორც მეგრულ-ქანურში, ისე სვანურში ო არის წარმოდგენილი, საფუძველი გვეძლევა /*ო/ ფონემის პოსტულირებისა ამოსავალ ვოკალურ სისტემაში.

თუ შესატყვისობაში ქართ. ა : სვან. ა : მეგრ.-ქან. ო (იხ. ტაბულა, გვ.147) ზანური დიალექტების ვითარებას ვიგულისხმებთ ამოსავლად, ე. ი. თუ ამ შემთხვევაშიც საერთო-ქართველურისათვის /*ო/ ფონემას მივიღებთ², უნდა დავუშვათ, რომ ერთი და იგივე /*ო/ ფონემა ქართულსა და სვანურში იძლევა რეფლექსებს როგორც ო, ისე ა ხმოვანთა სახით. რამდენადაც ასეთი „გახსენა“ ერთი ამოსავალი ფონემისა ქართულსა და სვანურში კომბინატორულად ვერ აიხსნება, ბუნებრივია ქართულ—სვანური ვოკალიზმში ამოსავალი ვითარების

¹ ხმოვანთა ფონოლოგიურ დაპირისპირებას სივრცე-სივრცის მიხედვით თანამედროვე სვანურში და ამ დაპირისპირების საერთო-ქართველურ საფუძველებს განვიხილავთ წიგნის მეორე ნაწილში.

² ასე ფიქრობდა ალ. ცაგარელი, იხ. მისი *Мингрельские этюды*. გვ. 92.

ამსახველად მივიჩნით, ხოლო მეგრულ-ქანური ო ქართული და სვანური ა ფონემის ადგილას განვიხილოთ როგორც შედეგი *ა> ო გადაწევისა ზანურში.

ქართ.-სვან. ა ხმოვნის პირველადობის სასარგებლოდ ზანურ ო-სთან შედარებით სხვა ფაქტებიც მეტყველებენ. შესატყვისობა ქართ. ა: სვან. ა: მეგრ.-ქან. ო არ არის აბსოლუტური. სახელთა (გარდა რიცხვითი სახელებისა) ბოლო-კიდურ პოზიციაში ქართულ -ა ხმოვანს მეგრულ-ქანურში რეგულარულად -ა შეესატყვისება¹:

- ქართ. და : მეგრ.-ქან. და
ძმა : ქან. ჯუმა, მეგრ. ჯიმა
„ მამა : მეგრ. მუმა
„ დედა : მეგრ. დიდა
„ ყანა : მეგრ.-ქან. ყონა
წვიმა : მეგრ. ჭვიმა, ქან. მჭიმა
„ თმა : მეგრ.-ქან. თომა
„ ტბა : მეგრ.-ქან. ტობა
„ ცა : მეგრ.-ქან. ცა
„ თხა : მეგრ.-ქან. თხა
„ ქვა : მეგრ.-ქან. ქვა ო ქუა
„ ზღუა : მეგრ.-ქან. ზღუა
„ წყრთა : მეგრ. ჭყირთა
„ სხვა : მეგრ. შხვა, ქან. ჩქვა².

ბუნებრივია დავუშვათ, რომ ამ რიგის მაგალითებში მეგრულ-ქანურს, ისევე როგორც ქართულს (რიგ შემთხვევაში აგრეთვე სვანურს³) შემონახული აქვს საერთო-ქართველური ვოკალიზმი⁴. აქედან მეორე დასკვნაც გამომდინარეობს: ევოლუცია *ა>ზან. ო პოზიციურად არის შეპირობებული. ეს პროცესი განხორციელდა ყველგან, გარდა სახელთა (რიცხვითი სახელების გამოკლებით) ბოლოკიდური პოზიციისა⁵.

¹ ამასთან არა აქვს მნიშვნელობა, სუფიქსისეულია აღნიშნული ბოლოკიდური -ა ელემენტი, თუ ძირისეული.

² შდრ. მეტყველების სხვა ნაწილებში: ქართ. და : მეგრ.-ქან. დო (კავშირი); ქართ. რ ე ა : მეგრ. რ ე ო, ქან. ო ვ რ ო; ქართ. და წ ე რ ა : მეგრ.-ქან. დ თ ქ ა რ უ < *დ ო ქ ა რ ო და მისთ.

³ სვანურში ბოლოკიდური ხმოვანი უმეტეს შემთხვევაში მოკვეცილია.

⁴ შდრ. Г. А. Климов, *Опыт реконструкции*, გვ. 23.

⁵ რამდენადაც შესატყვისობა ქართ. -ა : მეგრ.-ქან. -ა დასტურდება მხოლოდ არსებით სახელთა ბოლოკიდურ პოზიციაში, ვერ ვივარაუდებთ აღნიშნულ ფორმებში (ე. ი. ისეთ ფორმებში, სადაც ქართულ ბოლოკიდურ -ა ხმოვანს მეგრულ-ქანურში ამავე პოზიციაში წარმოადგენილი -ა შეესატყვისება) ა'ს მომდევნო რაიმე ელემენტის მოკვეცას ერთმანეთისგან დამოუკიდებლად მეგრულ-ქანურსა და ქართულში. სხვა სიტყვებით რომ ვთქვათ, ისეთ შეფარდებებში შემაჯალ ფორმებში, როგორიცაა ქართ და : მეგრ.-ქან. და; ქართ. ძ მ ა : მეგრ. ჯ ი მ ა : ქან. ჯ უ მ ა; ქართ. ქ ვ ა : ქან. ქ ვ ა : მეგრ. ქ უ ა, ვერ ვივარაუდებთ მოკვეცილად ბოლოკიდურ -ლ ელემენტს, რომელიც თითქოს აღდგება მრავლობითი რიცხვის ფორმებში: მეგრ. და ლ ე ფ - ი, ქან. და ლ ე ფ - ე; მეგრ. ჯ ი მ ა ლ ე ფ - ი, ქან. ჯ უ მ ა ლ ე ფ - ე; მეგრ. ქ უ ა ლ ე ფ - ი, ქან. ქ ვ ა - ლ ე ფ - ე, შდრ. Н. М а р р, *Грам. чан. яз.*, გვ. 14; И. К и п ш и д з о, *Грам. мингр. яз.*,

შინა აფრიკატი, რომელიც ქართ. ც ფონემის შესატყვისი ზანურ *ჩ აფრიკატს ასახავს (შდრ. ქართ. ცხოვარ-ი: ქან. ჩხურ-ი), უნდა დავასკენათ, რომ *ა > ო პროცესი ზანურში დაიწყო მას შემდეგ, რაც განხორციელდა ქართული სისინა სპირანტებისა და აფრიკატების შესატყვისად შიშინა სპირანტებისა და აფრიკატების ჩამოყალიბება, პროცესი, რომელიც ზანურსა და სევანურს საერთო იზოგლოსად აერთიანებს დასავლურ-ქართველურ დიალექტურ არეალში¹.

შესატყვისობა ქართ. ე: მეგრ.-ქან. ა: სვან. ე აგრეთვე ქართულ—სევანურ ვითარებას გულისხმობს ამოსავლად. თუ საპირისპირო თვალსაზრისზე დავდგებოდით და აღნიშნულ შესატყვისობაში ა'ს მივიჩნევდით პირველად, ასეთ შემთხვევაში მიღებული ფორმულა (ე. ი. ს.-ქართვ. *ა > ქართ.—სვან. ე, ს.-ქართვ. *ა > მეგრ.-ქან. ა) წინააღმდეგობაში აღმოჩნდებოდა წინა ფორმულასთან (ს.-ქართვ. *ა > მეგრ.-ქან. ო, ს.-ქართვ. *ა > ქართ.—სვან. ა) რომლის მართებულობა უკვე ზემოთ იყო ნაჩვენები (იხ. გვ. 147 შმდ.).

2.3. ამგვარად, ქართულ—მეგრულ-ქანურ—სევანურ ხმოვანთა შესატყვისობის სქემის დიაქრონიული ინტერპრეტაციის შედეგად იმ დასკვნამდე მივდივართ, რომ მეგრულ-ქანურში წარმოდგენილი ვოკალიზმი შედეგია ამოსავალ საერთო-ქართველურ ვოკალიზმში მომხდარი ხმოვანთგადაწვევებისა: *ა > ო, *ე > ა. ამოსავალ ხმოვანთათვის დამახასიათებელი ტემბრის ცვლა გამოწვეული უნდა ყოფილიყო მეგრულ-ქანურში ხმოვანთა წარმოების ადგილის უკან გადაწვევით².

ხმოვანთა აღნიშნული გადაწვევები ზანურ დიალექტებში მკიდროდ უნდა ყოფილიყო ერთმანეთთან დაკავშირებული. /*ე/ ფონემის გადაწვევას ა'ში უნდა განესაზღვრა პირველადი /*ა/ ფონემის შესაბამისი გადაწვევა ო ხმოვანში, რათა ამ გზით აცილებული ყოფილიყო ამოსავალ სისტემაში არსებული /*ე/~//*ა/ დაპირისპირების მოშლა და ორი ფუნქციურად მეტად დატვირთული ფონემის ერთ ფონემად შერწყმა ზანურში. სხვაგვარად რომ ვთქვათ, ამოსავალ სისტემაში არსებული მანძილი /*ე/~//*ა/ ფონემებს შორის შემონახულ იქნა ტრანსფორმირებული სახით ზანურში. სადაც აღნიშნული დაპირისპირების ნაცვლად /*ა/~//*ო/ დაპირისპირება ჩამოყალიბდა³.

ზანურისაგან განსხვავებით, ამოსავალი საერთო-ქართველური /*ა/, /*ე/ და /*ო/ ხმოვნები დაცულ იქნა ქართულსა და სევანურში, სადაც მათ მხოლოდ ნაწილობრივი, შედარებით გვიანდელი კომბინატორული ცვლილებები განიცადეს. ზემოთქმული შეიძლება წარმოვადგინოთ შემდეგი ტაბულის სახით (იხ. გვ. 151).

ტაბულა არ ითვალისწინებს მრავალრიცხოვან კომბინატორულ ცვლილებებს, რომლებიც ხმოვნებმა განიცადეს ზანურსა და სევანურში მათი დამოუკიდებლად.

¹ H. Vogt, *Arménien et Caucasique du Sud* (NTS, IX, 1938, გვ. 332 შმდ.); არნ. ჩ ი ქ ო ბ ა ვ ა. ქართულ-ზანურ ბგერათშესატყვისობათა ისტორიისათვის: თეხისები; ენათმეცნ. ინსტ. VI (XII) სამეცნიერო სესია, თბილისი, 1954, გვ. 11 შმდ.: შდრ. I. А. Климов, *Опыт реконструкции*, გვ. 28.

² არნ. ჩ ი ქ ო ბ ა ვ ა. შედარ. ლექსიკონი, გვ. 9:

³ ფონემათა ამგვარი გადაწვევების შესახებ სისტემაში იხ. А. Мартине, *Принцип экономики в фонетических изменениях. Проблемы диахронической фонологии*, Москва, 1960, გვ. 78 შმდ.

დებელი განვითარების მანძილზე. ქართულში ხმოვნები ამ თვალსაზრისითაც სტაბილურობით ხასიათდებიან. გადაჭარბებული არ იქნება, თუ ვიტყვი, რომ ძველი ქართული ენა თითქმის არ იცნობს ხმოვანთა კომბინატორულ ცვალებადობას¹.

ს.-ქართვ.	ქართ.	სვან.	მეგრ.-ჰან.
*ა	ა	ა	ო. ა ²
*ე	ე	ე	ა
*ო	ო	ო	ო, უ/ი

იგივე შეიძლება ითქვას ახალი სალიტერატურო ქართულის შესახებ. მხოლოდ თანამედროვე ქართულის დიალექტებში და განსაკუთრებით დიალექტთა დასავლურ ჯგუფში ვადასტურებთ ხმოვანთა კომბინატორულ ცვლილებებს, მაგრამ აქაც ვითარება გაცილებით უფრო მარტივია, ვიდრე მეგრულ-ჰანურსა და სვანურში.

3. ხმოვანთა კომბინატორული ცვლილებები ქართულში ენებში

I. ხმოვანთა ცვლილებები სვანურში

3.1. ერთ-ერთი ფუნდამენტალური მოვლენა, რომელმაც სვანურში არსებითად შეცვალა საერთო-ქართველური ხმოვანთა სისტემა, არის უმლაუტი, ხმოვანთა რეგრესული ასიმილაცია პალატალური ფონემების (/ჟ/ სონანტისა თავისი მარცვლოვანი [ი] და უმარცვლო [ა] ვარიანტებით და /ე/ ხმოვნის) გავლენით³.

უმლაუტს დაექვემდებარა ა, ო და უ ელემენტები (ბალსემოურში როგორც მოკლე, ისე გრძელი კორელატები). ა და ო ხმოვნებზე მოქმედებს მომდევნო მარცვლის ი, როგორც აქტუალურად მოცემული, ისე სინკოპირებული (ნარედუქციალი). უ'ზე მოქმედებს მხოლოდ სინკოპირებული ი. ე ხმოვანს შეუძლია სამივე ელემენტის (უპირატესად ა'ს) გაუმლაუტება მხოლოდ იმ შემთხვევაში, როდესაც ის სინკოპირებულია. უმლაუტის შედეგად ვიღებთ პალა-

¹ მ. ძიძიგვილი, ფონეტიკური პროცესები ძველ ქართულში. თბილისი, 1960, გვ. 53, 60—61; ძვ. ქართ. ურთიერთას ავტორს განხილული აქვს როგორც დისიმილაციის შემთხვევა; შდრ. ერთიერთსა. მაგრამ აქ დისიმილაციასთან არ უნდა გვეჭონდეს საქმე. ურთ-ფუძე დამოუკიდებლადაც გვხვდება როგორც თანდებული: ძმით-ურთ, შეილით-ურთ; შდრ. ანალოგიური მონაცვლეობა სვანურში: ე'შხუ „ერთი“, მაგრამ უ'შხურ || ე'შხურ „ერთმანეთს“ (ივ. ქავთარაძე. ზნის ძირითადი კატეგორიების ისტორიისათვის ძველ ქართულში, თბილისი, 1954, გვ. 29; შმდ.).

² სახელთა (რიცხვითი სახელების გამოკლებით) აბსოლუტურ ბოლოში.

³ ა. შანიძე. უმლაუტი სვანურში („არილი“, თბილისი, 1925, გვ. 171—231); ვ. თოფურია კვლავ უმლაუტისათვის სვანურში (თბილისის უნივერსიტეტის მოამბე, VIII, 1928, გვ. 337—346); მისივე; სახელთა დაბოლოების ისტორიისათვის სვანურში (თბილისის უნივერსიტეტის მოამბე, VII, 1927, გვ. 285—315).

ტალურ ხმოვნებს: ა ო უ (გარკვეულ შემთხვევებში ო > უ, უ > უ). უმლაუტის შედეგად მიღებული ე და ი ველარ ახდენენ მაუშლაუტებელ გავლენას აღნიშნულ ხმოვნებზე.

3.2. ეს წესები ყველაზე უფრო თანმიმდევრულად ბალსზემოურ დიალექტშია განხორციელებული, თუმცა მათ რამდენადმე მოდიფიცირებული სახით ძალა აქვთ სხვა დიალექტებისთვისაც, გარდა ლაშხურისა, რომელსაც უმლაუტის თვალსაზრისით სვანურ კილოთა შორის განკერძოებული ადგილი უკავია.

შედგები, მიღებული სვანური უმლაუტის გენეზისის, მისი ისტორიულად მოქმედი ფონეტიკური მექანიზმის დადგენის თვალსაზრისით, უალრესად მნიშვნელოვანია იმ ცვლილებათა გასათვალისწინებლად, რომლებიც სვანურში ამოსავალმა ვოკალურმა სისტემამ განიცადა სვანური ენის ჩამოყალიბებისა და მისი დამოუკიდებელი განვითარების პროცესში.

3.3. თანამედროვე სვანურ დიალექტებში უმლაუტის გზით მიღებული პალატალური ხმოვნები უპირისპირდებიან არაპალატარულ ხმოვნებს როგორც ერთი ფონემატური რიგი—მეორეს. როგორც პალატალური, ისე არაპალატალური რიგის ხმოვნები შეიძლება დავადასტუროთ თანაბარ ფონეტიკურ გარემოცვაში სხვადასხვა მორფემებში (C—C): ბზ. ჯან „ხარი“—ქან „კანაფი“; სადილ „სადილი“—კამილ „მტკაველი“; გუწრე „ტყავი“—ბალე „ფოთოლი“; ნაბოზ „სალამო“—ნასგოჯ „ნაბრძანები“; ლორ „ლორი“—მორ „მორი“; ფურ „ფური, ძროხა“—კუბ „კუბო“.

პალატალური და არაპალატალური ხმოვნების მონაცვლეობა ერთი და იმავე მორფემის ფარგლებში დაკავშირებულია მორფოლოგიური შინაარსის ცვლასთან: მხ. რ. ჯან—მრ. რ. ჯან-წრ, მხ. რ. ლომ—მრ. რ. ლომ-წრ, მხ. რ. ფურ—მრ. რ. ფურ-წლ; ა-ჯან „მოხანი“—ა-ჯან „მოხნა“, ა-ჰოდ „გაყიდე“—ა-ჰოდ „გაყიდა“, ლაგვე „ცოტა ააშენა“—ლაგვე „ცოტა აიშენა“, ლაგკალუე „ცოტა გაღეწა“ ლაგკალუე „ცოტა გაიღეწა“ და სხვ.

ამგვარად, უმლაუტიზაციის პროცესმა სვანურში ახალი ფონემური ერთეულების—პალატალური ხმოვნების ჩამოყალიბება გამოიწვია:

/პ/, /რ/, /წ/; /წ/, /რ/, /წ/.

დიაქრონიული თვალსაზრისით ეს პროცესი სქემატურად შემდეგნაირად შეიძლება წარმოვიდგინოთ:

სვანური ენის ევოლუციის ადრინდელ საფეხურზე ი და ე გავლენას ახდენდნენ წინა მარცვლის ა ო უ ელემენტებზე¹ და იწვევდნენ მათს სუსტ პალატალიზაციას.

რამდენადაც აღნიშნული ხმოვნების პალატალიზაცია კომბინატორულად იყო შეპირობებული, პალატალური და შესაბამისი არაპალატალური ხმოვნები (ა ო უ და ა ო უ) ერთმანეთის კომბინატორულ (პოზიციურ) ვარიანტებს (ალოფონებს) წარმოადგენდნენ და არა დამოუკიდებელ ფონემებს. სხვანაირად რომ ვთქვათ, ხმოვანი ფონემები /ა/ /ო/ /უ/ რეალიზდებოდნენ ორ-ორი კომბინატორული ვარიანტის სახით: [ა] და [პ], [ო] და [რ], [უ] და [წ].

¹ თავდაპირველად, როგორც ჩანს, მხოლოდ მოკლე ვარიანტებზე: ლენტეხურში ისტორიულად გრძელი ხმოვნები დღესაც ჩვეულებრივ არაპალატალიზებული სახით არიან წარმოდგენილი, იხ. ა. შანიძე, უმლაუტი სვანურში, გვ. 222—223.

გარკვეულ პერიოდში სვანურში თავი იჩინა ხმოვანთა მოკვეციისა და სინკოპირების ტენდენციამ. ამასთან დაკავშირებით დაირღვა ხმოვანთა პალატალიზაციის, უმლაუტის წმინდა ფონეტიკური, კომბინატორული საფუძველი, რასაც შედეგად მოჰყვა პალატალური და არაპალატალური ვარიანტების გადაქცევა ერთმანეთის მიმართ დამოუკიდებელ ფონოლოგიურ ერთეულებად. ხმოვანთა პალატალობა გადაიქცა დისტინქციურ ნიშან-თვისებად და ამის შედეგად მოხდა თვით ამ თვისების (ე. ი. პალატალობის) ინტენსიფიკაცია¹. სანამ გვქონდა. [*ჯან-ი] „ხარი“ და [ჯან-შუ] „ხარით“, [*ლრმ-ი] „ლომი“ და [ლომ-შუ] „ლომით“, [*ფურ-ი] „ფური“ და [ფურ-შუ] „ფურით“ ტიპის მიმართებანი. ე. ი. სანამ მოიკვეციებოდა სახელობითი ბრუნვის ნიშანი -ი, ამგვარ ფორმებში დადასტურებული წყვილები [ჰ] და [ა], [რ] და [ო]. [ჴ] და [უ] წარმოადგენდნენ შესაბამისად /ა/ /ო/ /უ/² ფონემების კომბინატორულ ვარიანტებს.

მას შემდეგ, რაც მოკვეცა ბოლოკიდური -ი (სახელობითი ბრუნვის ნიშანი), მივიღეთ შემდეგი სახის მიმართებანი: [ჰან] და [ჰან-შუ], [ლრმ] და [ლომ-შუ], [ფურ] და [ფურ-შუ], სადაც [ჰ] და [ა], [რ] და [ო]. [ჴ] და [უ] დაუპირისპირდნენ ერთმანეთს როგორც დამოუკიდებელი ერთეულები, რომელთა გამოვლენა არ არის შეპირობებული ფონეტიკური გარემოცვით. სხვანაირად რომ ვთქვათ, ამგვარ დაპირისპირებებში ჩვენ ფონემური წყვილები მივიღეთ: /ჰ/ და /ა/, /რ/ და /ო/, /ჴ/ და /უ/.

ამგვარად, უმლაუტიზაციის პროცესი სვანურში მკიდროდ უნდა ყოფილიყო დაკავშირებული ამ ენაში ისტორიულად მოქმედ მეორე ფონეტიკურ პროცესთან — ხმოვანთა სინკოპირებასთან და განსაკუთრებით ბოლოკიდურ ხმოვანთა მოკვეციის ტენდენციასთან. მეტიც შეიძლება ითქვას: უმლაუტიზებული ხმოვნების როგორც დამოუკიდებელი ფონემების ჩამოყალიბება პირდაპირი შედეგია ბოლოკიდურ ი და ე ელემენტთა მოკვეციისა და მათი ფონეტიკური რედუქციისა გარკვეულ პირობებში.

პალატალური (უმლაუტიზებული) ხმოვნები სვანურში ყოველთვის ამ გზით არ არიან მიღებული. როგორც ირკვევა, ა ზოგჯერ შეიძლება ე'სგან მიღებულად მივიჩნიოთ: ბზ. დ ჰუ „ღევი“, ქონაზ „ქონება“, გონაზ „დარი“ (ქართ. გონება) და სხვ.³ ამ პროცესს კიდევ მეტად უნდა შეეწყოს ხელი პალატალურ ხმოვანთა ფონოლოგიზაციისათვის სვანურში.

3.4. უმლაუტის საკითხთან მკიდროდ არის დაკავშირებული აგრეთვე ა ხმოვნის ლაბიალიზაციის საკითხი სვანურში.

¹ ეს რომ ასე უნდა ყოფილიყო, ჩანს იქიდან. რომ ბალსხემოურში ე ხმოვანი ღღესაც ვერ იწვევს უმლაუტს, თუ თვითონ მოკვეცილი ან სინკოპირებული არ არის; ასევე ი ვერ აუმლაუტებს წინამავალი მარცელის უს, თუ თვითონ ა მოკვეცილი ან სინკოპირებული არ არის. აქედან გამომდინარეობს, რომ პალატალობა, როგორც დისტინქციური ნიშან-თვისება, ისტორიულად თითქოს წარმოადგენს ი და ე ელემენტთა მოკვეციის ან სინკოპირების კომპენსაციას.

² ვგულისხმობთ, რომ სვანურის განვითარების იმ ეტაპზე, როდესაც დაიწყო უმლაუტის მოქმედება, სავრთო-ქართულური /ჴ/ სონანტის მარცელოვანი [უ] და უმარცელო [ჴ] ვარიანტები უკვე დამოუკიდებელ ფონემურ ერთეულებს წარმოადგენდნენ.

³ ვ. თ. ო. ფ. რ. ი. ა., სახელთა დაბოლოების ისტორიისათვის სვანურში, გვ. 308—309.

რიც შემთხვევებში საერთო-ქართველური *ა სვანურში უ'ს სახით წარმო-
 გვიდგება: ქართ. თავ-ი (ძვ. ქართ. თავტ-); სვან. შღუგუ; ქართ. ვაშლ-ი:
 სვან., ლშხ. უსკუ, ბზ. უისგუ (მრ. რ. უსგ'უ'წრ); ქართ. თაფლ-ი: სვან., ლშხ.
 თუ. ბზ. თუი; ქართ. მამა: სვან. მუ და სხვ. როგორც სათანადო მაგალითე-
 ბის ვანხილვა გვარწმუნებს, შეფარდებ აქართ. ა: სვან. უ დასტურდება მხოლოდ
 ისეთ შემთხვევებში, როდესაც სიტყვა შეიცავს ბაგისმიერს, კერძოდ -უ ან
 მ ღონემას. სხვანაირად რომ ვთქვათ, საერთო-ქართველური *ა გვაძლევდა სვან.
 უ'ს მომდევნო /უ/-'ს გავლენით ან ორ მ'ს შორის: შღუგუ < *შღაგუ; უსგუ < *უას-
 გუ-: თუ < *თაფუ-; მუ < *მუა < *მუმა < *მამა¹. ზოგჯერ პროცესი უფრო შორ-
 საც მიდის: საერთო-ქართველურ *მატლ- ფორმას (ქართ. მატლ-ი, მეგრ.-ჭან.
 მუნტურ-ი) სვანურში უნდა მოეცა *მატუ-, საიდანაც *მუტუ უნდა მიგველო.
 მაგრამ ეს ფორმა არ შემოგვრჩა სვანურში: ბოლოკიდური უ'ს მოკვეციისა და
 უ'ს უ'ში გადასვლის შედეგად მივიღეთ მტუ².

ანალოგიური ტენდენცია მოქმედებდა სვანურ დიალექტებში (გარდა
 ლენტიხურისა) უფრო გვიანდელ ეპოქაშიც: შდრ. პრევერბისეული ა ხმოვნის
 გადასვლა ო'ში პირველი სუბიექტური პირის ნიშნისეული უ'ს, აგრეთვე სა-
 ობიექტო ქცევის ო- პრეფიქსის გავლენით ზემოსვანურსა და ლაშხურში: ბზ.
 ოხტმწრ (ლშხ. ოხმწრ, ბქვ. ოხმწრ) < *ან-ხტა-მწრ-ე (შდრ. ლნტ. ა-ხტა-მწრ)
 „მოვამზადე“: ლშხ., ბქვ. ო-ტუხ < *ა-ტუხ (შდრ. ლნტ. ა-ტუხ) „დავბრუნდი“;
 ბზ. ოხუწიდა (ლშხ. ოხწიდა) < *ან-ხ-ო-წიდა-ა (შდრ. ლნტ. ა-ხ-ო-წიდა-ა) „მოუტა-
 ნია. მოუყვანია“³. ბალსქვემოურში პრევერბისეული ა > ო მომდევნო მ'ს და
 ლ'ს (ველარისებულ ლ'ს) წინაც: ომტეხელი (ბზ. ამტეხელი. ლშხ. ემტეხელი)
 < *ა-მე-ტეხ-ე-ლი (შდრ. ლნტ. ა-მე-ტეხ'ელი) „დაბრუნებულა“; ოლმარელი <
 < *ა-ლმარელი (შდრ. ლნტ. ა-ლმარელი, ბზ. ლშხ. ა-ლმარელი) „მომზადებულა“.

აღსანიშნავია, რომ ეს ორი პროცესი—პალატალური ასიმილაცია და
 ლაბიალური ასიმილაცია—ერთმანეთს ეჯახებება. სადაც გვაქვს პალატალიზა-
 ცია. იქ ლაბიალიზაცია აღარ მოქმედებს. შდრ. ბზ. ამტეხელი, მაგრამ ბქვ.
 ომტეხელი „დაბრუნებულა“; ბზ. ათუმერწან, მაგრამ ლშხ. ოთმერწან⁴ „დავბერ-
 დი“ (ამოსავალია *ად-ხტ-ი-მერ-ენ⁵) და სხვ.

ამ ფაქტს გარკვეული მნიშვნელობა აქვს ლაბიალური ასიმილაციის ისტო-
 რიისათვის. მისი საშუალებით შეიძლება ავხსნათ ზოგი გამონაკლისი ლაბია-
 ლური ასიმილაციის წესისა. მაგალითად: ქართ. დათვ- (ძვ. ქართ. დათუ-)
 ფუძის შესატყვისად სვანურში მოსალოდნელი იყო *დუშდუ (შდრ. ქართ.
 თავტ-: სვან. შღუგუ), გვაქვს კი დშდუ (ლშხ. დემდუ). როგორც ჩანს, ლაბია-

¹ შდრ. მეგრ. ნ უ მ ა > მ უ ა: არნ. ჩ ი ქ ო ბ ა ვ ა, შედარ. ლექსიკონი, გვ. 15.

² შდრ. გ. მაქკავარიანი. ა ხმოვნის ლაბიალიზაციის შემთხვევები სვანურში (საქ-
 სრ ნეცნ. აკად. მოამბე. XVII. № 4. 1956).

³ შდრ. ტ გ ტ < * ტ უ ტ < ტ უ ტ ა „ნაცარი“.

⁴ შდრ. ანალოგიური მოვლენა ფერეიდნულში: * შ ა გ ვ კ ი დ ე თ > შ ო გ კ ი დ ე თ,
 * დ ა ვ ვ ჯ ე რ დ ე ს > დ ო გ ჯ ე რ დ ე ს და მისთ. (იხ. არნ. ჩ ი ქ ო ბ ა ვ ა. ფერეიდნულის მთა-
 ვარი თავისებურებანი: თ. უ. მოამბე. VII, 1927. გვ. 205).

⁵ ბალსქვემოურის იფარულ კილოკავში დასტურდება აგრეთვე ო თ მ ე რ ა ნ.

⁶ ე. თ ო ფ უ რ ი ა, სვან. ენა. გვ. 199—200.

ლიზაცია აქ არ განხორციელდა, რადგანაც მას ხელი შეუშალა პალატალიზაციამ: დშდღ < *დაშდღ-ი¹.

ამგვარად, ხმოვანთა პალატალიზაცია და ლაბიალიზაცია შეიძლება განვიხილოთ როგორც გადაშვებით პროცესები. პალატალიზაცია გამორიცხავს ლაბიალიზაციას, პირუკუ კი ყოველთვის არ ხდება: შდრ. უჩგუ < *უჩგუ-ი (< *უჩგუ-). საერთოდ ხმოვანთა პალატალიზაციის როლი სვანურის ენის ისტორიაში უფრო მნიშვნელოვანია, ვიდრე ხმოვანთა ლაბიალიზაციისა. პირველს შედეგად ახალი ხმოვანი ფონემების ჩამოყალიბება მოჰყვა /ჲ, ჳ, უ; ჴ, ჵ, ჶ/, მეორეს ამგვარი შედეგი არ მოუცია. შეიძლება ვიფიქროთ, რომ ხმოვანთა პალატალიზაციის ტენდენცია სვანურში უფრო დიდხანს მოქმედებდა. ვიდრე ლაბიალიზაციისა. კერძოდ, აშკარაა, რომ *შდაგუ > შდუგუ ტიპის მოვლენები სვანური ენის ისტორიის არქაულ პერიოდს განეკუთვნება და საერთოა სვანურის ყველა დიალექტისათვის, მაშინ როდესაც პრევერბისეული ა ხმოვნის ლაბიალიზაცია შედარებით გვიანდელი მოვლენაა და სხვადასხვაგვარად ხორციელდება სვანურის სხვადასხვა დიალექტში. ლენტეხურს ეს პროცესი სრულებით არ შეხებია².

არქაული ლაბიალიზაციისა და გვიანდელი ლაბიალიზაციის ეს ორი პროცესი, ცხადია, ერთმანეთს არ უკავშირდება; მეორე არ წარმოადგენს პირველის უშუალო გაგრძელებას, მაგრამ მათ მაინც საერთო საფუძველი აქვთ: სვანური ვოკალიზმის ერთგვარი ლაბილურობა, მიდრეკილება ხმოვანთა რეგრესული ასიმილაციისაკენ. იგივე საფუძველი თავს იჩენს მეორე უფრო მნიშვნელოვან მოვლენაში—ხმოვანთა პალატალურ ასიმილაციაში, რომელიც უშლაუტის სახელით არის ცნობილი.

მ.5. სპეციალურ განხილვას მოითხოვს უშლაუტის საკითხი ლაშხურში. სხვა სვანური დიალექტების ო ფონემას ლაშხურში ზოგჯერ ე შეესატყვისება. ეს შესატყვისობა რეგულარულად ტარდება პრევერბებში: ბზ. ედმეჩან—ლშხ. ედმეჩან „დაბერდა“, ბზ. ენმარე—ლშხ. ენმარე „მოიშადა“ და სხვ.

სპორადულად ანალოგიური შეფარდება დასტურდება ფუძისეულ მორფემებშიც: ბზ. მარ—ლშხ. ბერ „ქვა“, ბზ. გარ—ლშხ. გერ „დანა“, ბზ. დშდღ—ლშხ. დეშდღ „დათვი“³.

აშკარაა, უშლაუტი ისტორიულად ლაშხურისთვისაც უნდა ყოფილიყო დამახასიათებელი, და არა მარტო აქი, არამედ ო და უ ხმოვნებისაც. ამას ადასტურებს ზოგი მაგალითი, როგორიცაა ლშხ. თეკუ⁴ „თოკი“ (< *თოკ < *თოკ-ი) და სხვ.⁵

¹ შდრ. აგრეთვე ქართ. ძაღლ-ი: სვან. ქელ (და არა *ქელქი): ქელ < *ქელქი-ი (ია. წვეშოთ).

² აღნიშნავენ კიდევ ლაბიალური ფონემების ა და ბ ხმოვნებზე გავლენის სხვა შემთხვევებსაც (ს. ქლენტი, სვან. ენის ფონეტიკის საკითხები. გვ. 116). ეს მოვლენები სპორადული ხასიათისაა და აგრეთვე ახალი ჩანს.

³ ა. შანიძე. უშლაუტი სვანურში, გვ. 222: ვ. თოფური. სახელთა დაბოლოების ისტორიისათვის სვანურში. გვ. 309—310.

⁴ ზგ. თჳკუ < თეკუ.

⁵ ვ. თოფური. კვლავ უშლაუტისათვის სვანურში, გვ. 345 შმდ.

ისტორიულად არსებულმა პალატალიზებულმა ან ფონემამ ლაშხურში სრული პალატალიზაცია განიცადა და ე ფონემას დაემთხვა, რის შედეგადაც ა~ და აირისპირება აქ ა~ე დაპირისპირებით შეიცვალა.

მაგრამ თანამედროვე ლაშხურის ფუძისეულ მორფემებში უმეტეს შემთხვევებში ვეღარ ვადასტურებთ უმლაუტის კვალს: ბზ. ჯან—ლშხ. ჯან „ხარი“, ბზ. ჯან—ლშხ. ჯან „ქმარი“ (ეტიმოლოგ. „კაცი“), ბზ. თაშ—ლშხ. თაშ „ყველი“, ბზ. ლომ—ლშხ. ლომ „ლომი“, ბზ. თუეფ (<*თრფ)—ლშხ. თოფ „თოფი“, ბზ. ტუეტ (<*ტრტ)—ლშხ. ტოტ „ხელი“ (ეტიმოლოგ. „ტოტი“), ბზ. ფურ—ლშხ. ფურ „ფური“, ბზ. თხუმ (<*თხუმ)—ლშხ. თხუმ „თავი“ და მისთ.

ლაშხურის თანამედროვე ვითარება ფორმათა უნიფიკაციის, მორფოლოგიური გათანაბრების შედეგი უნდა იყოს. მართლაც, სხვა დიალექტებში დასტურდება პალატალურ და სათანადო არაპალატალურ ხმოვანთა მონაცვლეობა ერთი და იმავე მორფემის ფარგლებში სხვადასხვა მორფოლოგიურ კატეგორიებში: ბზ. ჯან „ხარი“—მრ. რ. ჯან-პრ, მპრ „ქვა“—მრ. რ. მპრ-პრ, ლომ „ლომი“—მრ. რ. ლომ-პრ, ფურ—მრ. რ. ფურ-პლ და მისთ.

ლაშხურში ასეთი მონაცვლეობა არა გვაქვს: ბერ—ბერ-შუ—ბერ-არ, ჯან—ჯან-შუ—ჯან-არ, ტოტ—ტოტ-შუ—ტოტ-არ და სხვ.

მორფოლოგიური გათანაბრების პროცესში ლაშხურში მოიშალა პალატალური და არაპალატალური ვოკალიზმის მქონე ფორმათა რეგულარული მონაცვლეობა. პარადიგმები ერთგვაროვანი გახდა ძირეულ მორფემათა გახმოვანების თვალსაზრისით. ამ პროცესს სხვადასხვა შედეგი მოჰყვა: ზოგ შემთხვევაში გაბატონდა პალატალური ვოკალიზმი¹: ბერ—ბერ-შუ—ბერ-არ²; სხვა შემთხვევებში, აირიქით, — არაპალატალური: ჯან—ჯან-შუ—ჯან-არ², ტოტ—ტოტ-შუ—ტოტ-არ. ამასთან, მეორე რიგის შემთხვევები ჰარბობს პირველი რიგისას.

სალატალური და არაპალატალური გახმოვანების სისტემატური მონაცვლეობა ლაშხურში მხოლოდ იმ შემთხვევებში დაიცვა, სადაც ამ მონაცვლეობას უაღრესად დიდი ფუნქციონალური დატვირთვა ჰქონდა: შდრ. ლშხ., ბზ. ანშარე (<*ან-ა შარ-ე) „მომზადა“, მაგრამ ლშხ. ენშარე, ბზ. ანშარე (<*ან-ი შარ-ე) „მომზადა“; ლშხ., ბზ. ატიხ (<*ად-ტიხ) „დააბრუნა“, მაგრამ ლშხ. ედ-ტიხ (<*ად-ი-ტიხ) „დააბრუნა“ და მრავალი სხვ.

ცხადია, ზემოთქმულით არ ამოიწურება უმლაუტის პრობლემა ლაშხურში. უმლაუტის ჩასახვის, განვითარებისა და გაქრობის პროცესი ლაშხურში ჩვენთვის მხოლოდ ზოგად ხაზებშია ცნობილი. გამორიცხული არ არის შესაძლებლობა, გრძელი ხმოვნები ლაშხურში არ დაქვემდებარებოდნენ პალატალური ასიმილაციის პროცესს, ისევე როგორც ამას ადგილი ჰქონდა ლენტეხურში. ამიტომ აუცილებელი არ არის რომელიმე ლაშხური ალში „თესავს“, ან აშკანდი „ქედს“ ბალსზემოური ალში და აშკანდი ფორმების ადგილას მორფოლოგიური გათანაბრების პროცესის შედეგად ვცნოთ: შდრ. ლტ. ალაში.

¹ უფრო ზუსტად, პალატალიზებული *ა ფონემისაგან მიღებული ე გახმოვანება * ბ ა > ბ ე ჩ.

² შდრ. G. Deeters, Das kharthw. Verbum, გვ. 19.

აშკადი, სადაც წარმომავლობით გრძელი ხმოვნები დღემდე არაპალატალიზებული სახით შემოგვენახა¹.

3.6. როგორც ზემოთ ვნახეთ, ბალსზემოურ ა ხმოვანს ლაშხურში ჩვეულებრივ (სადაც უმლაუტის კვალი გამქრალი არ არის) ე შეესატყვისება. ზოგჯერ ასეთსავე შეფარდებას ვადასტურებთ ბალსზემოურსა და სხვა დიალექტებს შორისაც. მაგ., ბზ. მეგვამ—ლშხ., ბქვ. მეგემ „ხე“ და სხვ².

არის შემთხვევები, როდესაც მოსალოდნელი ა'ს ადგილას ყველა სვანურ დიალექტში ე'ს ვადასტურებთ: სემ-ი „სამი“ (<*სამ-ი), ჟელ „ძალი“ (<*ჟა-ლჟ-ი), რაც ერთგვარად არღვევს ქართულ—სვანურ ხმოვანთშესატყვისობათა ზემოთ განხილულ ფორმულებს. ამგვარ შეფარდებას უალრესად სპორადული ხასიათი აქვს და სვანურში ისტორიულად მოქმედი უმლაუტის შედეგად უნდა იყოს ჩამოყალიბებული. ირიბ ბრუნვებში, სადაც უმლაუტის გამომწვევი მიზეზი, სახელობითი ბრუნვის ნიშანი -ი, ისტორიულად არ ივარაუდება, სემ- და ჟელ- ფორმები ა-გახმოვანებას გვიჩვენებს: სახ. ბრ. სემ-ი : მიც. ბრ. სამ (<*სამ-ჟ); სახ. ბრ. ჟელ : მიც. ბრ. ჟაღ-ჟ (ეს ფორმები განსაკუთრებით ბალსქვემოურისათვის არის დამახასიათებელი).

ამგვარად, სახ. ბრუნვის სემ-ი და ჟელ ფორმათა ე ხმოვანი მომდინარეობს უფრო ადრინდელი ა ხმოვნისაგან, რომელიც პირველადი ა ხმოვნის უმლაუტითაა მიღებული სახ. ბრუნვის -ი ფორმანტის ასიმილატორული გავლენით (შდრ. ა>ე პროცესი ლაშხურში)³.

მორფოლოგიური გათანაბრების პროცესში ე-გახმოვანების მქონე ფუძე მთელ პარადიგმაზე ვრცელდება: სახ. სემ-ი, მოთ. სემ-ი-ღ, მიც. სემ-ი-ს; ასევე, ჟელ, ჟელ-ღ, ჟელ-ს. ეს პროცესი მეტ-ნაკლებად ყველა სვანურ დიალექტს შეეხება, მაგრამ განსაკუთრებით ნიშანდობლივია ლაშხურისათვის, სადაც ის უკვე დამთავრებული ჩანს: სამ-, ჟაღ- ფორმები (ა-გახმოვანებით) ლაშხურში დღეს უკვე აღარ დასტურდება.

II. ხმოვანთა ცვლილებები ზანურ დიალექტებში

3.7. ხმოვანთა ოზიციური ცვლებადობა დამახასიათებელია თანამედროვე ზანური დიალექტებისათვის; იგი მეტად დამახასიათებელი უნდა ყოფილიყო აგრეთვე ისტორიული ზანურისთვისაც.

ზემოთ უკვე ნაჩვენები იყო, რომ სახელთა (გარდა რიცხვითი სახელებისა) ბოლოციდურ პოზიციაში საერთო-ქართველური /*ა/ მეგრულ-ქანურში ა ხმოვნის სახით არის წარმოდგენილი, იმ დროს როდესაც სხვა პოზიციებში იგივე /*ა/ ო ხმოვანში გადავიდა.

¹ შდრ. ა. შანიძე, უმლაუტი სვანურში, გვ. 222—223.

² ბალსზემოური დიალექტის უშგულურ კილოკავს ახასიათებს ა'ს გაბატონების ტენდენცია. სხვა დიალექტების (მთ შორის ბალსზემოურის სხვა კილოკავების) ე ხმოვანს უშგულურში ხშირად ა შეესატყვისება.

³ თ. შარაძენიძე, ორფუძიანობის ერთი ტიპის შესახებ სვანურ სახელთა ბრუნვაში (ქართველურ ენათა სტრუქტურის საკითხები, II, 1961, გვ. 221 შმდ).

სიტყვის ბოლოკიდურ პოზიციასთან ზანურ დიალექტებში სხვა პროცესებიც არის დაკავშირებული. პაუზის წინ **ა** ხმოვანი (პირველადი ან ***ა**'სგან მომდინარე) გადავიდა უ'ში: ქართ. წებო: მეგრ.-ქან. ჭაბუ (<*ჭაბო), ქართ. დაწერა: მეგრ.-ქან. დოჭარუ (<*დოჭარო), ქართ. მო-ვლ-ა: ქან. მო-ხ-თუ, მეგრ. მო-რ-თ-უ, (<*მო-ხ-ო) და სხვ¹.

3.8. სხვა პოზიციური ცვლილებებიდან აღსანიშნავია **ა** ხმოვნის უ'ში გადასვლა ლაბიალურ თანხმოვანთა გავლენით. აქ გასარჩევია ორი შემთხვევა:

1) ფუძისეული **ა**>უ ბოლოკიდური ვ'ს (ისტორიული *ჟ'ს) გავლენით, რომელიც მოქმედებს დისტანციურად (და რეგრესულად): ქართ. თავუ-ი—ქან. 'მ'თუგ-ი (<*თოგვ-ი), ქართ. დათუ-ი—ქან. მთუთ-ი, მეგრ. თუნთ-ი (<*ლოთვ-ი), ქართ. მარუ-ი—მეგრ. მუნჩქე-ი, ქან. მუნჩქ-ი (<*მოჩქე-ი), ქართ. ცაცხე-ი—ქან. დუცხუ (<*ლოცხუ-).

2) ფუძისეული **ა**>უ თავკიდური მ'ს გავლენით, რომელიც აგრეთვე დისტანციურად მოქმედებს (მაგრამ პროგრესულად): ქართ. მგარ-ი—ქან. მხუჯ-ი, მეგრ. ხუჯ-ი (<*მხოჯ-ი), ქართ. მსხალ-ი—ქან. მცხულ-ი, მეგრ. სხულ-ი (<*მსხოლ-ი), ქართ. მჰად-ი—ქან. მჰკუდ-ი, მეგრ. ჰკიდ-ი (<*მჰკოდ-ი)².

ამ ორი შემთხვევიდან განსაკუთრებით საყურადღებოა პირველი, რომელიც ამჟამინამდინავე ახალელებში სვანურთან: შდრ. ქან. 'მ'თუგ-ი <*თოგვ-ი და სვან. შდუგუ <*შდაგუ- და მისთ.

ა>უ ბაგისმიერთა გავლენით მეგრულ-ქანურში სხვა შემთხვევებშიც დასტურდება, მაგრამ ამ პროცესს აქ უკვე არარეგულარული ხასიათი აქვს: შდრ. ქართ. მატლ-ი—მეგრ.-ქან. მუნტურ-ი, მაგრამ ქართ. მატყლ-ი—მეგრ. მონტყორ-ი.

3.9. ყველაზე უფრო რთულად დგას ქართული ე'სა და მისი ზანური ეკვივალენტების პრობლემა.

როგორც ზემოთ იყო ნაჩვენები, ქართულ ე'ს, რომელიც საერთო-ქართველურ *ე ფონემას ასახავს, მეგრულ-ქანურში შეესატყვისება ა; სვანურში ამგვარ შემთხვევებში ჩვეულებრივ ე'ს ვადასტურებთ. მაგრამ ეს შესატყვისობა იმდენად ხშირად ირღვევა, რომ შესაძლებელია ეკვივ კი შეგვეპაროს ამ ტრადიციული და საყოველთაოდ გაზიარებული ფორმულის სამართლიანობაში.

ერთ-ერთი ასეთი დარღვევაა შეფარდება ქართ. ე : მეგრ.-ქან. **ა**. ეს შეფარდება განსაკუთრებით ხშირად დასტურდება „უნიშნო ვენებითის“ ფუძეებში: ქართ. გა-ვ-წყერ-ი : მეგრ. გო-ვ-ჰყორ-ი, ძვ. ქართ. გან-ვ-ჰემ : მეგრ. გო-ვ-ხომ-ი და სხვ. ასეთსავე შეფარდებას ვადასტურებთ ზოგჯერ გარდამავალ ზმნათა ფუძეებში: ქართ. გა-ვ-ჰერ-ი¹ : ქან. დო-ჰ-ჰკორ-ი, ქართ. გა-ვ-ცერ-ი¹:

¹ სხვაგვარად უნდა აიხსნას ქართ. **ა** : ზან. უ/ო შეფარდების საკითხი ისეთ საიელურ ფუძეებში, როგორიცაა ქართ. ო რ - ი : ქან. ე უ რ - ი, მეგრ. ე ი რ - ი : ქართ. ცო ლ - ი : მეგრ.-ქან. ჩი ლ - ი და სხვ. რამდენადაც ამ შეფარდების ასახსნელად გათვალისწინებულ უნდა იქნეს მთელი რიგი სტრუქტურული საკითხები, ჩვენ მას სპეციალურად განვიხილავთ წიგნის მეორე ნაწილში მორფოლოგიურ სტრუქტურათა ანალიზთან დაკავშირებით.

² იბ. ტ. გ უ დ ა ვ ა , ო-ს უ-ში ვადასვლის ზოგიერთი შემთხვევა ზანურ (მეგრულ-ქანურ) ენაში (საქ. სსრ მეცნ. აკად. მოამბე, XXV, № 1, 1960).

ყველა ამ შემთხვევაში საქმე გვაქვს არა პირველადს ***ა**'სთან. არამედ იმ ზანურ ***ა**'სთან, რომელიც საერთო-ქართველურ ***ა**'ს ასახავს.

ქან. დო-მ-ცორ-ი და ა. შ. ო'ს ადგილას ამავე ტიპის ფუძეებში არაიშვიათად გვხვდება უ (მეგრულში და ქანურის ხოფურ კილოკავში—ო): ძვ. ქართ. გან-ვ-ტუჟ: ქან. გო-ჰ-ტუბ-ი, მეგრ. გო-ვ-ტიბ-ი, ქართ. გა-ვ-ჭერ-ი¹: ქან. დო-ჰ-ჭკორ-ი, მეგრ. დო-ვ-ჭკირ-ი და სხვ.

ქართ. ე: მეგრ.-ქან. ო შეფარდების საკითხი ზმნის ფუძეებში სცილდება ფონოლოგიის ფარგლებს და მორფოლოგიურ პრობლემებს უკავშირდება. ამიტომ ჩვენ მას სპეციალურად განვიხილავთ წიგნის მეორე ნაწილში. აქ ჩვენ შევიჩრდებით ანალოგიურ შეფარდებაზე სახელთა ფუძეებში, რომელიც წმინდა ფონოლოგიურ ინტერპრეტაციას ექვემდებარება.

ამ რიგის მაგალითებია ძვ. ქართ. ღერღედ-ი „ბატი“—ქან. ღორღოჯ-ი, მეგრ. ღორღონჯ-ი; ქართ. მწყერ-ი—მეგრ. ჭყორ-ი; ქართ. კედ-ელ-ი—ქან. კოდ-ა (|| კიდ-ა, მეგრ. კიდ-ალ-ა); ქართ. ტრედ-ი—ქან. ტოროჯ-ი, მეგრ. ტორონჯ-ი; ქართ. ნეტა, ძვ. ქართ. ნეტარ—მეგრ. ნოტე და სხვ.

ამგვარ მაგალითებში, უნდა ვიფიქროთ, მეგრულ-ქანური ო ასახავს არა საერთო-ქართველურ *ე განხმოვანებას, რომელიც კანონზომიერად არის წარმოდგენილი ქართულში ე'ს სახით, არამედ პარალელურად არსებულ *ა განხმოვანებას. ქან. ღორღოჯ-ი უნდა ასახავდეს ს.-ქართვ. *ღარღად-ფუძეს; ასევე: მეგრ. ჭყორ-ი—ს.-ქართვ. *ჩა-წყარ-, ქან. კოდ-ა—ს.-ქართვ. *კად-; მეგრ. ნოტე—ს.-ქართვ. *ნატ- ფუძეებს.

ასეთი რეკონსტრუქციების რეალურობას ადასტურებს სევანური, სადაც დაკუთვლია ნავარაუდები ფუძეების *ა ხმოვნიანი ვარიანტები; შდრ. სევან. ბტვ. ღარღად, ლშხ. ღარღად „ბატი“, სევან. შყაჭუ (ლშხ. შყეჭუ) „მწყერი“, სევან. ჭტუდ (ლშხ. ჭტედ) „ქედელი“, სევან. ლშხ. ნატ-იელ-უ „ნეტამც“ (შდრ. აგრეთვე ქართ. ნატრ- ფუძე).

განალიზებული ფაქტები მიუთითებენ ა: ე მონაცვლეობის არსებობაზე ქართველური ენობრივი ერთიანობის გვიანდელ პერიოდში ზოგიერთი მორფემის ფარგლებში. ამ მონაცვლეობას ფუნქციური ღირებულება არ უნდა ჰქონოდა. აღნიშნულ ეპოქაში ამგვარი ლაბილური განხმოვანების მქონე ფუძეები დიალექტურად უნდა ყოფილიყვნენ განაწილებული: ქართველური დიალექტების ერთ ჯგუფში (განსაკუთრებით აღმოსავლურ არეალში) უპირატესად ე- განხმოვანება უნდა გვქონოდა, დიალექტების მეორე ჯგუფში (განსაკუთრებით დასავლურ არეალში)—შესატყვის ფუძეთა ა- განხმოვანება. შემთხვევითი არ არის, რომ ზანური დიალექტები ჩვეულებრივ *ა- განხმოვანებას უპირატესად მხარს (ს.-ქართვ. *ა > ზან. *ა), მაშინ როდესაც ქართულში უფრო ხშირად საერთო-ქართველური *ე'ს ასახვასთან გვაქვს საქმე. სევანური ამ თვალსაზრისით, როგორც წესი, მეგრულ-ქანურთან ერთიანდება და უპირისპირდება ქართულს როგორც აღმოსავლურ ქართველურ დიალექტს¹.

¹ შდრ. გ. მაკავარიანი, ხმოვანთა შესატყვისობის ისტორიიდან ქართველურ ენებში (თ. ს. უ. შრომები. ტ. 69, 1958, გვ. 265—276).

პ. 10. ძირითადი ფორმულის (ქართ. ე: მეგრ.-ქან. ა) დარღვევასთან გვაქვს აგრეთვე საქმე, როდესაც ქართული ე'ს შესატყვისად მეგრულ-ქანურში თეორიულად მოსალოდნელა ა'ს ნაცვლად ე ხმოვანს ვადასტურებთ: ქართ. მწყემს-ი—მეგრ. მყემ-ი, ქან. მჭყემ-ი; ქართ. შველ-ი—მეგრ. სჭვერ-ი „id.“, ქან. მსჭვერ-ი „ირემი“; ქართ. ნემს-ი—ქან. ლემშ-ი, მეგრ. ლემშ-ი || ლემ-ი; ქართ. ვერძ-ი—მეგრ. ერჯ-ი; ქართ. ვეძ-ა—მეგრ. მენჯ-ი¹; ქართ. ნერწყვი-ი—მეგრ. ლერწყვი-ა, ქან. ლემჭყვი-ა; ქართ. -ემ- (სახელთა მრ. რიცხვის სუფიქსი)—მეგრ.-ქან. -ეთ-; ქართ. მტყე—ქან. ქჩე || ხჩე, მეგრ. ჩე „თეთრი“; ქართ. კლდე—მეგრ. კირდე (აგრეთვე კირდა); ქართ. ცხელ-ი—მეგრ.-ქან. ჩხე; ქართ. წვეთ-ი—მეგრ. მწვეთ-ი (აგრეთვე მწვათ-ი); ქართ. გრძელ-ი—ქან. გუნძე, მეგრ. გირძე; ქართ. ხელ-ი—მეგრ.-ქან. ხე და სხვ.

თუ ამოვალთ ს.-ქართვ. *ე>ზან. *ა ფორმულიდან, მეგრულ-ქანურში, საკუთარი ფონდის მორფემებში, ე ხმოვანი სრულებით არ უნდა დაგვედასტურებინა. ეს გარემოება მოითხოვს იმ მიზეზების გამოვლენას, რომელთაც უნდა გამოეწვია ზანურ დიალექტებში ე ხმოვნის წარმოჩენა საკუთრივ ზანური წარმომავლობის ფორმათა გარკვეულ ჯგუფში.

პირველი, რაც ამ ფორმათა ანალიზისას შეინიშნება ის არის, რომ შეფარდება ქართ. ე: მეგრ.-ქან. ე მხოლოდ სახელთა ფუძეებში (resp. სახელურ მორფემებში) დასტურდება. ზმნის ფუძეებში (resp. ზმნურ მორფემებში), როგორც წესი, რეგულარულად მიჩნეული შესატყვისობაა გატარებული: ქართ. ე: მეგრ.-ქან. ა².

უკვე ეს გარემოება გვაიძულებს ქართ. ე: მეგრ.-ქან. ა შესატყვისობის დარღვევის მიზეზები სახელთა პარადიგმაში ვეძიოთ. სახელის სისტემაში უნდა ყოფილიყო წარმოდგენილი ის სპეციფიკური აირობები, რომელთა გავლენითაც ქართული ე ხმოვნის შესატყვისად მეგრულ-ქანურში რიგ შემთხვევებში მოსალოდნელი ა ხმოვნის ნაცვლად ე ხმოვანი გამოვლინდა.

რა სპეციფიკური ნიშნები გააჩნია სახელის პარადიგმას, ზმნის პარადიგმისაგან განსხვავებით, რომელთა გავლენას შეიძლება მიეწეროს ზმნურ ფუძეებში დატული ქართ. ე: მეგრ.-ქან. ა შესატყვისობის დარღვევა და მის ნაცვლად ქართ. ე: მეგრ.-ქან. ე შეფარდების ჩამოყალიბება?

თუ გავითვალისწინებთ, რომ სახელთა ზანურ პარადიგმებში გამოიყოფა ბრუნვის ნიშნები, რომელთა შემადგენლობაში შედიან მაპალატალიზებული ხმოვნები (სახ.-ი/-ე, ნათ. -იშ, მოჭ. -ით), ბუნებრივად ისახება შესაძლებლობა აღნიშნული შეფარდება (ქართ. ე: მეგრ.-ქან. ე) სახელურ მორფემებში განვიხილოთ როგორც პალატალური უმლაუტის შედეგი. ადრინდელი ზან. *ა, რომელიც კანონზომიერად შეესატყვისებოდა ქართ. ე ხმოვანს და ს.-ქართვ. *ე'ს ასახავდა, უნდა გადასულიყო სახელურ ფუძეებში უმლაუტის გზით *ა>ე ხმოვანში მომდევნო წინაენისმიერი ხმოვნების გავლენით, როგორც ეს სევანურის შემთხვე-

¹ მაგალითი მოგვაწოდა ტ გ უ დ ა ვ ა მ.

² ამიტომ ჩვენ ვერ დავეთანხმებით ვ. პოლაკს, რომელიც ქართ. ე: მეგრ.-ქან. ა და ქართ. ე: მეგრ.-ქან. ე შეფარდებათა საფუძველზე ქართველურ ფონოლოგიურ სისტემაში სიგრძე-სიმოკლის მიხედვით დაპირისპირებულ ორ ეკვალურ ელემენტს ეარაუდობს (იხ. V. Polák, Contributions à la grammaire historique des langues kartvéliennes: Archiv Orientalní, XXIII, 1955, 1—2, გვ. 77 შმდ.).

ვაში დასტურდება¹. ამდენად ჩვენ შეგვიძლია ვილაპარაკოთ ა ხმოვნის უმლაუტზე როგორც ისტორიულად არსებულ ფონეტიკურ პროცესზე ზანურში, რის შედეგადაც აქ ე ხმოვნის შემცველი სახელური ფუძეები და მორფემები ჩამოყალიბდა.

ქართ. კაც-ებ-ი ფორმის კანონზომიერი შესატყვისი უნდა ყოფილიყო მეგრ. *კოჩ-აფ-ი, ქან. *კოჩ-აფ-ე. სახელობითი ბრუნვის ნიშნის (-ი/-ე), აგრეთვე ნათესაობითი და მოქმედებითი ბრუნვის ნიშნების (-იშ, -ით) გავლენით აღრინდელი *ა ხმოვანი უმლაუტის გზით ე²ში გადავიდა, რის შედეგადაც მივიღეთ ისტორიულად დამოწმებული მეგრ. კოჩ-ეფ-ი, ქან. კოჩ-ეფ-ე. ამისგან განსხვავებით, ომონიმური ზმნური [-ებ-] მორფემის შესატყვისად ზანურ დიალექტებში კანონზომიერად [-აფ-] ფორმას ვადასტურებთ: შღრ. ქართ. ა-ქ-ებ-ს, ა-შენ-ებ ს და მისთ., სადაც ე-ებ- სუფიქსი აწმყოს თემატური ნიშნის ფუნქციას ასრულებს, და მეგრ. ო-ჭარ-აფ-უ-ან-ს, ქან. ო-ჭარ-აფ-ამ-ს, სადაც აფ- სუფიქსი კაუზატივის მაწარმოებლის როლში გამოდის. ამ შემთხვევაში ქართ. ე ხმოვნის შესატყვისად მეგრულ-ქანურში კანონზომიერად ა ხმოვანია წარმოდგენილი.

ა-გახმოვანების სტაბილურობა ზმნურ მორფემაში შეპირობებულია ა ხმოვნის შენარჩუნებისათვის ხელსაყრელი ფონეტიკური გარემოცვით: მაშქლაუტებელი ო, ე ხმოვნების შემცველი აფიქსები მეგრულ-ქანური ზმნის პარადიგმებში მეტად უმნიშვნელო როლს ასრულებენ².

ასევე, ქართული წვეთ-ი ფორმის ზანური შესატყვისი უნდა ყოფილიყო *ჭვათ-ი. ეს გავლენით ფუძისეული ა უმლაუტის გზით ე ხმოვანში გადავიდა, და მივიღეთ ისტორიულად დადასტურებული წვეთ-ი. ზმნის ფორმაში, სადაც არ არსებობდა უმლაუტის გამომწვევი პირობები, იგივე ფუძე კანონზომიერი ზანური ა-გახმოვანებით არის წარმოდგენილი: მეგრ. ჭვათ-უნ-ს „წვეთავს“.

ქართული ტეხ- ფუძის კანონზომიერი შესატყვისია მეგრულ-ქანური ზმნური ტახ- ფუძე: ქართ. ტეხ-ს—მეგრ. ტახ-უნ-ს, ქან. ტახ-უმ-ს, სადაც ქართ. ე ხმოვნის შესატყვისად ზანურ დიალექტებში ა ხმოვანს ვადასტურებთ. მაგრამ ნამყოს მიმღეობაში იგივე ფუძე ე-გახმოვანებით არის წარმოდგენილი მაპალატალბეულ ხმოვანთა შემცველი ბრუნვის ნიშნების გავლენით: ქართ. ნა-ტეხ-ი—მეგრ. ნო-ტეხ-ი<*ნო-ტახ-ი უმლაუტის გზით³; შღრ. აგრეთვე მეგრ. ო-ჭყვად-ალ-ი „გასა-

¹ შღრ. აგრეთვე ა>ე უმლაუტი მომდევნო i ხმოვნის გავლენით გეომანიკულ ენებში (იხ. მ. პროკოშ, *Сравнительная грамматика германских языков*. Перевод с английского, Москва, 1954, 105, შღრ.; *Сравнительная грамматика германских языков*, II, под редакцией Э. А. Максена, Москва, 1962, გვ. 141 შღრ.)

² ქართ. და სვან. -ი სუფიქსის (თემატური ნიშნის) შესატყვისი აფიქსი მეგრულ-ქანურს გარდამავალი ზმნის სისტემაში არ მოეპოვება. ხოლმეობითი მეგრულ-ქანურმა არ შემოგვინახა. აორისტის *-ე (ქართ. -ე, სვან. -ე) სუფიქსის შესატყვისად ზანურში *-ა უნდა გვეჩონოდა, რომელიც, ცხადია, პალატალიზაციას ვერ გამოიწვევდა (ეს *-ა სუფიქსი აორისტისა აშეამად მთლიანად განდევნილია მეგრულ-ქანური ზმნის სისტემიდან). რაც შეეხება -ი სუფიქსიან აორისტს, ეს უკანასკნელი მეგრულ-ქანურში, ისევე როგორც ქართულში, მეორეულია. ჩამოყალიბებული ათემატური აორისტის საფუძველზე ე. წ. „უფუნქციო“ -ის ანალოგიით გავრცელების შედეგად.

³ იგივე ნო-ტეხ-ი ფორმა დასტურდება ქანურშიც (იხ. ლ. ნადარეიშვილი, მიმღეობა ზანურში, იკე, XIII, 1962, გვ. 182).

წყვეტი“ (ქართ. *საწყუედ-ელ-ი), მაგრამ ნო-ჰყვედ-ი < *ნო-ჰყვად-ი „ნაწყვეტი“ (ქართ. *ნა-წყუედ-ი); მეგრ. კვათ-უნ-ს — ქართ. კვეთ-ს. მაგრამ ნო-კვეთ-ი < *ნო-კვათ-ი, ქართ. ნა-კვეთ-ი; მეგრ. ხარცქ-უ-ა — ქართ. ხლეჩ-ა, მაგრამ ნო-ხერცქ-ი < *ნო-ხარცქ-ი — ქართ. ნა-ხლეჩ-ი და მისთ.

ანალოგიური შეფარდება (სახელის ფუძეში ე : ზმნის ფუძეში ა) მეგრულ-ქანურში იმ შემთხვევებშიც დასტურდება, როდესაც შესატყვისი ფუძე ქართულში არა ჩანს:

მეგრ. ბერგ-ი „თოხი“ — ბარგ-უნ-ს¹ „თოხნის“;

„ გენ-ი „ხბო“ — გან-უ-ა „ხბოს მიშვება ძროხასთან მოწველის წინ“.

ამ შემთხვევაშიც, უნდა ვიფიქროთ, ამოსავალია ა-ვოკალიზმის მქონე ფორმები, დაცული ზმნის სისტემაში, ხოლო ე-ვოკალიზმის მქონე სახელური ფორმები მიღებულია უმლაუტის შედეგად: ბერგ-ი < *ბარგ-ი (შდრ. სვან. ბერგ „თოხი“, ლი-ბერგ-ე „თოხნა“), გენ-ი < *გან-ი.

ზემოთ გაანალიზებული დუბლეტები, სადაც სახელის ფუძეში წარმოდგენილია ე-გახმოვანება, ხოლო ზმნის ფუძეში — კანონზომიერი ა-გახმოვანება (ტუხ- || ტახ-, ჰყვედ- || ჰყვად-, კვეთ- || კვათ- და სხვ.), ნათლად წარმოგვიდგენენ ე-ვოკალიზმის გვიანდელ ხასიათს, მიღებულს უფრო ადრინდელი ა-ვოკალიზმისაგან სახელის პარადიგმაში არსებული სპეციფიკური პირობების გავლენით.

აქ წარმოდგენილი ინტერპრეტაცია ქართ. ე-მეგრ.-ქან. ე/ა შეფარდებისა საშუალებას გვაძლევს ამგვარადვე ავხსნათ ისეთი ფორმებიც, სადაც ქართულ ე ხმოვანს მეგრულ-ქანური ე შეეფარდება, თუნდაც ა-ვოკალიზმის მქონე ზმნური ფორმები არ იყოს დადასტურებული: ზანურ დიალექტებში:

ქართ. მწყემს-ი — მეგრ. ჰყემ-ი < *მჰყამ-ი; ქართ. შველ-ი — მეგრ. სქვეერ-ი < *სქვეარ-ი; ქართ. ნემს-ი — ქან. ლემშ-ი < *ლამშ-ი; ქართ. ვერძ-ი — მეგრ. ერჯ-ი < *ერჯარჯ-ი; ქართ. ცხელ-ი — მეგრ.-ქან. ჩხე < *ჩხელ-ი < *ჩხალ-ი; ქართ-გრძელ-ი — მეგრ. გირძე < *გირძელ-ი < *გირძალ-ი და მისთ.²

3.11. ა ხმოვნის კომბინატორულ ცვლილებებთან დაკავშირებით ყურადღებას იქცევს სრული პარალელიზმი უმარცვლო [*რ] სონანტის ევოლუციასთან მეგრულ-ქანურში.

როგორც ცნობილია, შეფარდება ქართ. რ : მეგრ.-ქან. ჯ დასტურდება მხოლოდ სახელთა ფუძეებში, მაშინ როდესაც ზმნურ ფუძეებში რეფლექსების იდენტობასთან (ქართ. რ : მეგრ.-ქან. რ) გვაქვს საქმე. ეს ფაქტი აიხსნა იმით, რომ ზანურ დიალექტებში სახელის ფუძის ბოლოკიდური რ გადაადის ჯ-ში ბრუნვისნიშნისეული -ე ხმოვნის გავლენით, ზმნაში კი, სადაც ანალოგიური ფონეტიკური გარემოცვა არა გვექონდა, რ უცვლელად შემოგვინახა³.

¹ ქანურში ფორმათა გათანაბრების შედეგად ბ ე რ გ - უ მ - ს. საერთოდ ე/ა მონაცვლეობა სახელისა და ზმნის ფუძეებს შორის მხოლოდ მეგრულმა შემოინახა. ქანურში ამ მოვლენის კვალი თითქმის მთლიანად წაშლილია მორფოლოგიური ანალოგიის მოქმედების შედეგად.

² მეგრ. ლ ე რ ჰ ყ ვ - ა „ნერწყვი“ ამჟამად - ა სუფიქსს შეიცავს (კნინობითისას?), მაგრამ ქართულთან შედარება გვიჩვენებს, რომ ისტორიულად ა ქ ბოლოთანხმოვანიან ფუძესთან უნდა გვექონდეს საქმე. მაშასადამე *ლ ე რ ჰ ყ ვ - ი < *ლ ა რ ჰ ყ ვ - ი.

³ იხ. გ. როგავა, ქართველურ ენათა ბგერათშესატყვისობიდან (ქართველურ ენათა სტრუქტურის საკითხები, I, 1959, გვ. 277 შმდ.).

მაშასადამე, განაწილება: სახელის ფუძეში ე || ზნის ფუძეში ა ისტორიულად იმავე ფაქტორებით არის შეპირობებული, რომლებითაც განაწილება: სახელის ფუძის ბოლოს ჯ || ზნის ფუძის ბოლოს რ¹.

3.12. განსახილველ პრობლემასთან დაკავშირებით აუცილებელია შევეხოთ ერთ საკითხს: თუ შეფარდება ქართ. ე: მეგრ.-ქან. ე სახელთა ფუძეებში ისტორიულად მოქმედი უმლაუტით აიხსნება, რატომღა გვხვდება მრავალრიცხოვანი შემთხვევები, სადაც ქართულ ე'ს სახელურ ფუძეებში მეგრ.-ქან. ა შეეფარდება (კერძოდ, სახელობითი ბრუნვის ფორმებშიც)? მაგ.: ქართ. ერთ-ი—მეგრ.-ქან. ართ-ი; ქართ. მწერ-ი—ქან. მჭაჯ-ი, მეგრ. ჭანჯ-ი „ბუზი“; ქართ. ცერ-ი—მეგრ. ჩანჯ-ი; ქართ. ყელ-ი—მეგრ.-ქან. ყალ-ი; ქართ.ყველ-ი—მეგრ. ყვალ-ი; ქართ. ძელ-ი—მეგრ.-ქან. ჯა<*ჯალ-ი „ხე“ (შდრ. მრ. რ. ჯალ-ეფ-ი) და სხვ. სპორადულად დასტურდება ღუბლეტებიც: ქართ. წვეთ-ი—მეგრ. ჭვეთ-ი და ჭვათ-ი.

ეს ფაქტები მორფოლოგიური გათანაბრების, სახელურ ფორმათა პარადიგმატული გასწორების ტენდენციით უნდა აიხსნას, რის შედეგადაც მონაცვლელ ფორმათაგან ერთ-ერთი მთელს პარადიგმაზე ვრცელდება.

უმლაუტის მოქმედების ეოქაში ზანური *ჭვათ- ფუძის (ქართ. წვეთ-) ბრუნების პარადიგმაში უნდა გვქონოდა ე/ა მონაცვლეობა; ჭვეთ- ფორმა წარმოდგენილი უნდა ყოფილიყო განსაზღვრულ სახელობითსა, ნათესაობითსა და მოქმედებითს ბრუნვებში (ე. ი. ბრუნვებში, რომელთა მაწარმოებელი ფორმანტები მაპალატალზებელ ხმოვანს შეიცავდნენ), ხოლო ჭვათ- ფორმა—ყველა დანარჩენ ბრუნვაში².

პარადიგმის გათანაბრება, უნიფიცირება ორი მიმართულებით შეიძლება და განხორციელებულიყო: 1) ა-გახმოვანების მქონე ვარიანტის გავრცელებით მთელ პარადიგმაზე; 2) ე-გახმოვანების მქონე ვარიანტის გავრცელებით მთელ

¹ შდრ. სრული პარალელიზმი ისეთ წარმოებებში, როგორიცაა მეგრ. ნოკვეთ-ი „ნაჭერი“: კვათუნ-ს „პრის“, ნოტეხ-ი „ნატეხი“: ტახუნ-ს „ტეხს“, ერთის მხრივ, და ყვავჯ-ი „testiculus“: ყვარუნ-ს „კოდავს“, მეორე მხრივ (შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 353), სადაც ჯ: რ მონაცვლეობა შესაბამისად სახელისა და ზნის ფუძეში იმავე მიზეზებით არის შეპირობებული, რითაც მონაცვლეობა ე: ა. ამიტომ ჩვენ ვერ დავეთანხმებით იმ მოსაზრებას, რომ შეფარდება ქართ. ე: მეგრ.-ქან. ე აიხსნება ქართულის ფორმათა გავლენით მეგრულ-ქანურზე; ე. ი. მეგრული ნოტეხი<*ნოტახი ქართული ნატეხი ფორმის ზეგავლენით (იხ. გ. როგავა, ბგერათშესატყვისობათა დარღვევის შემთხვევებისათვის ქართულურ ენებში; იკვ, XII, 1960, გვ. 161 შმდ.). ამგვარი დამუშავების შემთხვევაში გაუგებარი იქნებოდა, თუ რატომ შეეხო ქართულის გავლენა მხოლოდ და მხოლოდ სახელებს, მაშინ როდესაც მეგრული ზნის ფუძეებში ამგვარ გავლენას ადგილი არა ჰქონია? რატომღა გვაქვს მონაცვლეობა: სახელის ფუძეში ე—ზნის ფუძეში ა ისეთ მეგრულ ფორმებშიც, რომელთა მიმართ გამოირცხულია ქართულის გავლენა, რამდენადაც ე ხმოვნიანი ფორმები ქართულში არ დასტურდება: მეგრ. ბერგ-ი: ბარგ-უნ-ს; გენ-ი: გან-უნ-ს და მისთ? ამგვარივე მონაცვლეობა გვაქვს მეგრულ ფორმებში ტყებ-ი „ტყავი“: ტყაბ-არ-ან-ს „ატყავებს“, რომლებიც ქართ. ტყავ- ფუძეს შეეფარდება. როგორ უნდა აგვესნა ქართულის გავლენით ტგახმოვანება მეგრ. ტყებ- სახელში?

² შდრ. ე/ა მონაცვლეობა. უმლაუტის გავლენით სვანურში: ბქვ. სახ. ქელ<*ქალჟ-ი, მიც. ქალჟ, მოთხრ. ქალჟე მ.

პარადიგმაზე¹. პირველი შესაძლებლობის რელიზაციას წარმოადგენს მეგრ. *ჭკათ-ი*, ხოლო მეორისას—*ჭკეთ-ი*. სხვა შემთხვევებში ასეთი დუბლეტები არ მიგვიღია: ფუძეთა ერთ ნაწილში განზოგადდა ა-ვოკალიზმი, მეორე ნაწილში— ე-ვოკალიზმი: *ართ-ი*, *ჭანჯ-ი*, *ცვალ-ი*, მაგრამ *ჭყეშ-ი*, *სქვერ-ი*, *ნო-ჭყვედ-ი*².

როგორც ვხედავთ, მეგრულ-ჭანური ამ მხრივ იმგვარსავე ვითარებას გვიჩვენებს, როგორსაც სვანური ენის ლახშური დიალექტი, სადაც პალატალური ასიმილაციის (უმლაუტის) მოშლის შემდეგ ფორმათა უნიფიკაციის პროცესში ზოგმა ფუძემ ე-ვოკალიზმი განაზოგადა, ზოგმა — ა-ვოკალიზმი. განსხვავება მხოლოდ იმაშია, რომ სვანური ა საერთო-ქართველურ *ა'ს ასახავს, ხოლო მეგრულ-ჭანური ა—საერთო-ქართველურ *ე'ს.

უკანასკნელ გარემოებას არსებითი მნიშვნელობა აქვს ზანური უმლაუტის რელატიური ქრონოლოგიის დადგენისათვის: ზანურში უმლაუტს განიცდიდა ა, რომელიც საერთო-ქართველური *ე'სგან იყო მიღებული. მაშასადამე, *ე > ა (აგრეთვე *ა > ო, რადგანაც ეს ორი პროცესი ერთმანეთთან ჩანს დაკავშირებული) ზანურში წინ უსწრებს უმლაუტის წარმოშობას. სხვანაირად რომ ვთქვათ, უმლაუტის წარმოშობა ზანურში ამ ენის დამოუკიდებელი ევოლუციის ეპოქას განეკუთვნება.

3.13. როგორც ზემოთ იყო ნაჩვენები, ერთი და იმავე მორფემის ე-ვოკალიზმიანი და ა-ვოკალიზმიანი ვარიანტები შემდეგნაირად არიან განაწილებული: ე-გახმოვანების მქონე ვარიანტი გამოყენებულია სახელის ფუძედ, ა-გახმოვანების მქონე ვარიანტი—ზმნის ფუძედ. ზოგჯერ ასეთივე მიმართება შეიძლება დავადასტურით ამოსავალ და ნაწარმოებ სახელურ ფუძეებს შორის.

ძვ. ქართ. *სერ-ი* „ვახშამი“ და მეგრ.-ჭანურ *სერ-ი* „ღამე“ ფუძეთა გენეტიური კავშირი ექვს არ უნდა იწვევდეს³. ზემოთ წარმოდგენილი დებულების

¹ შდრ. სვან., ბზ. ლზხ. სახ. ჟედ, მოთხ. ჟედ, მიც. ჟელს, სადაც ე-ვოკალიზმის შემცველი ფუძე გავრცელდა მთელს პარადიგმაზე.

ამ მხრივ მეტად საინტერესოა ტიპოლოგიური თვალსაზრისით თანამედროვე ბულგარულ დიალექტებში დადასტურებული პარადიგმა *пек-„ცხოზა“* ზმნისა (1. *пекя*, 2. *печеш*, 3. *пече*, შდრ. რუს. 1. *пекы*, 2. *печешь*, 3. *печет*), რომელშიც განზოგადებულია კ'ს პალატალიზაციის შედეგად მიღებული ალომორფი: 1. *пекя*, 2. *печеш*, 3. *пече*. ამ ტენდენციის საპირისპიროდ ზოგ რუსულ დიალექტში ადგილი აქვს კ'ს შემცველი ალომორფის განზოგადებას: 1. *пекы*, 2. *пекешь*, 3. *пекет* (იხ. В. Георгиев, *Исследования по сравнительно-историческому языкознанию*, Москва, 1958. გვ. 41 შდ.).

² შდრ. ზემოთ, ქართ. რ: მეგრ.-ჭან. ჯ/რ შეფარდება: ქართ. პ ი რ - ი : მეგრ.-ჭან. პ ი ჯ - ი, მაგრამ ქართ. მ წ ყ ე რ - ი : მეგრ. ჭ ყ ო რ - ი. პირველი ტიპის მაგალითებში განზოგადდა ჯ. რომელიც თავდაპირველად მხოლოდ სახელობითს, ნათესაობითსა და მოქმედებითს ბრუნვებში უნდა გვქონოდა, მეორე ტიპის მაგალითებში—რ, რომელიც დანარჩენ ფორმებში უნდა ყოფილიყო ფონეტიკურად კანონზომიერად შემონახული.

ზემოთ აღწერილი პროცესები, რომელთაც ტრადიციულად „ანალოგიით“ გამოწვეულ ცვლილებებს უწოდებენ, შეპირობებულია ერთსა და იმავე პარადიგმაში არსებული მონაცვლე ფორმების ურთიერთ გავლენით, რის შედეგადაც ერთ-ერთი ფორმა იმსჯავებს სხვა მონაცვლე ფორმებს და მთელს პარადიგმაზე ვრცელდება. ამგვარ „ანალოგიურ“ ცვლილებებს შეიძლება ფორმათა „პარადიგმატული გასწორება“ ეუწოდოთ („ანალოგიით“ გამოწვეული ცვლილებებისათვის ენაში იხ. W. Manczka, *Tendences générales des changements analogiques* (Lingua VII, 3, 1958, გვ. 298 შდ.).

³ შდრ. არნ. ჩ ი ქ ო ბ ა ე ა, შდარ. ლექსიკონი. გვ. 195.

თანახმად, მეგრულ-ქანური სერ-ი მიღებული უნდა იყოს უფრო ადრინდელი *სარ-ი ფორმისაგან უმლაუტის გზით. ამოსავალი *სარ- ფუძე შემონახულია მეგრულ სიტყვაში ო-სარ-ე „პერანგი“, რომელიც თავდაპირველად „ლამის პერანგის“ მნიშვნელობით უნდა ყოფილიყო ხმარებული: ო-სარ-ე „სა-ლამ-ო“, „სა-ლამ-ურ-ი“, *სა-სერ-ე¹.

მაგრამ, თუ ე ხმოვანიც პალატალური უმლაუტის ერთ-ერთ გამომწვევ მიზეზს წარმოადგენდა, რატომ შემოგვენახა ო-სარ-ე სიტყვაში სარ- ფუძის ძველი, ა-ეოკალიზმი?

უნდა ვივარაუდოთ, რომ ე ელემენტი ამ შემთხვევაშიც მეორეულია. ქართ. -ე სუფიქსის შესატყვისად ზანურში *ა უნდა გვექონოდა (ქართ. ხა — -ე: ზან. *ო — -ა). ეს -ა სახელობითი ბრუნვის ნიშანთან კონტრაქციის შედეგად მოგვევლინა -ე ხმოვნის სახით: *ა-ე > -ე. მაშასადამე, ო-სარ-ე < *ო-სარ-ა-ე. ამგვარი წარმოშობის ე, რომელიც მთელს პარადიგმაზე განზოგადდა, უკვე ველარ იწვევდა წინამდებელი მარცვლის ა ხმოვნის ასიმილაციას, რადგანაც *მჭყაშ-ი > მჭყეშ-ი, *კოჩ-აფ-ე > კოჩ-ეფ-ე ტიპის დისტანციური ასიმილაცია უკვე აღარ მოქმედებდა იმ ეოკაში, როდესაც მოხდა *ე ელემენტის საბოლოო სტაბილიზაცია აღნიშნული სტრუქტურის ნაწარმოებ სახელთა ბრუნების პარადიგმაში.

ზემოთ აღწერილი ტიპის კონტრაქციის მოვლენები ბოლო დრომდე ცოცხალია ზანურის მეგრულ დიალექტში, მაშინ როდესაც *მჭყაშ-ი > მჭყეშ-ი ტიპის დისტანციური ასიმილაცია უკვე დიდი ხანია აღარ წარმოადგენს ცოცხალ ფონეტიკურ პროცესს ზანურის ორსავე დიალექტში. შდრ. მეგრ. ამბეე (resp. ამბე) < *ამბიე < *ამბავი, მეეს-ი (resp. მეს-ი) < *მის-ი, სენ-ი < *სინ-ი და სხვ². კონტრაქციები რეგულარულად ხორციელდება პრევერბისეულ ხმოვნებსა და ზმნის ფუძის თავკიდურ ხმოვნებს შორის ზანურის ორსავე დიალექტში (განსაკუთრებით კი მეგრულში)³.

განსაკუთრებით საყურადღებოა ის ფაქტი, რომ ქართულიდან ნასესხებ სიტყვებში ბოლოკიდური -ა მეგრულში ზოგჯერ ე⁴თი არის შეცვლილი: ბამბე „ბამბა“, ჰინკე „ჰინკა“, ტომარე „ტომარა“, კართე „კალთა“ და სხვ. სპეციალურ ლიტერატურაში ასეთი ე მეგრულში სავსებით სამართლიანად [აი] ჯგუფიდან მიღებულად არის მიჩნეული⁵.

ამგვარად, მეგრ.-ქან. ო- — -ე ტიპი უნდა განვიხილოთ, როგორც მიღებული *ო- — -ა წარმოებისაგან, რომელიც კანონზომიერად შეესატყვისებოდა ქართულის ხა- — -ე ტიპს⁶.

¹ შდრ. ქართ., გურ. სალამურის „ლამის პერანგი“ (ი. ჯყონიას ცნობით); ხეეს. სალამო „ლოგინის, ქვეშაგების ნივთები, მოწყობილობა“ (ალ. კინკარაული. ხეესტრუქტურის თავისებურებანი, თბილისი, 1960. გვ. 251, 293).

² შდრ. И. Кипишдзе *Грам. мундр. яз.*, გვ. 08; G. Deeters, *Armenisch und Sildkaukasisch*. გვ. 68.

³ არნ. ჩიქობავა, ქანურის ანალიზი, გვ. 30 შმდ.

⁴ ვ. თოფურია, გრამატიკულ მოვლენათა ერთგვაროვანი პროცესი ქართულურ ენებში (იკე. VI. 1954, გვ. 450).

⁵ შდრ. ვ. თოფურია, იკე, გვ. 450.

ანალოგიური წარმოშობისა უნდა იყოს ბოლოკიდური -ე ყველა იმ მეგრულ-ქანურ სახელში, რომელთა შესატყვისი ფუძეები ქართულშიც ე¹თი ბოლოვდება: ქართ. მჭკე: ქან. ხჩე || ქჩე, მეგრ. ჩე < *ხჩა-ა „თეთრი“; ქართ. კლდე: მეგრ. კირდე < *კირდა-ა; ქართ. დიალექტ. (ხევსურ.) მკლე: ქან. მკულე < *მკულა-ა „მოკლე“ და სხვ. ე-ეოკალიზმის გავრცელება ბრუნების მთელ პარადიგმაზე ამ შემთხვევაშიც პარადიგმის უნიფიცირების ტენდენციას მიეწერება.

ზოგჯერ დასტურდება დუბლეტებიც: მეგრ. კირდე და კირდა „კლდე“. უკანასკნელი იმ ფორმების ბაზაზეა განზოგადებული, სადაც ა-გახმოვანება ფონეტიკურად სავსებით გამართლებული იყო: განუსაზღვრ. სახ. *კირდა, მოთ. კირდა-ქ, მიც. კირდა-ს, ვით. კირდა-თ¹.

სწორედ ასევეა ა-გახმოვანება სტაბილიზებული ისეთ მაგალითებში, როგორიცაა: ქართ. დღე—მეგრ.-ქან. დღა; ქართ. მზე—მეგრ. ბჟა; ქართ. ხიძე—ქან. სიჯა, მეგრ. სინჯა; ქართ. ბადე—ქან. ბოდა; ქართ. მჭლე—მეგრ. მკოლა; ძვ. ქართ. თთუე (რესპ. თუთე)—მეგრ.-ქან. თუთა „თვე, მთვარე“ და სხვ.

გაანალიზებული მოვლენა პარალელს პოვებს სვანურში და ქართული ენის დასავლურ დიალექტებში, კერძოდ, ქვემოიმერულში, ზემოგურულსა და ლეჩხუმურში.

სანიმუშოდ მოვიყვანოთ მაგალითი ქვემოიმერულიდან:

სახ. დეიდე < *დეიდა-ი

მოთ. დეიდა-მ

მიც. დეიდა-ს

ნათ. დეიდეს < *დეიდა-ის

მოქ. დეიდეთ < *დეიდა-ით

ვით. დეიდა-თ

წოდ. დეიდა!².

როგორც ვხედავთ, ზანურისათვის თეორიულად ნაეარაუდვეი მონაცვლეობა ე-(< *აე) და ა-გახმოვანების მქონე ფორმებისა ერთი და იმავე სახელის ბრუნების პარადიგმაში რეალური ფაქტია ქვემოიმერულში და ნათელ წარმოდგენას გვაძლევს შესაბამისი პროცესების შესახებ ზანურ დიალექტებში.

ანალოგიური სურათი დასტურდება სვანურშიც: სახ. მწრე < *მწრა-ა „ქატი“, მაგრამ მოთ. მწრა-დ „ქაცმა“ და ა. შ.³.

¹ შტრ. აგრეთვე ტოპონიმიკური სახელი ტობახჩა გურიაში (И. Мегрелидзе, Лазский и мегрельский слои в грузинском, Москва—Ленинград, 1938, გვ. 150, 241); ამ სახელწოდების ზანური წარმომავლობა თითქმის ეჭვს არ უნდა იწვევდეს: ტობა „ტბა“, ხჩა „თეთრი“ („ტბათეთრი“); ხჩა ფორმის სახით წარმოდგენილია ხჩე¹ს დუბლეტი, რომლის არსებობაც თეორიულად სავსებით მოსალოდნელია.

² იხ. იტ. კახაძე, -ა-ზე დასრულებული ზოგიერთი სახელის ბრუნებისათვის ქვემოიმერულში (იკვ, V, 1953, გვ. 189); იხ. აგრეთვე ვ. თოფურიძე, გრამატიკულ მოვლენათა ერთგვაროვანი პროცესი ქართველურ ენებში (იკვ, VI, 1954, გვ. 449—450); შ. ძიძიგური, ძიებანი ქართული დიალექტოლოგიიდან, თბილისი, 1954, გვ. 149.

³ ვ. თოფურიძე, გრამატიკულ მოვლენათა ერთგვაროვანი პროცესი, გვ. 448, 450—451.

წარმოდგენილი დებულების სისწორეზე მიუთითებს კიდევ ერთი დეტალი: როგორც ზემოთ იყო აღნიშნული, სახელთა აბსოლუტურ ბოლოში ს.-ქართვ. /**ა*/ მეგრულ-ქანურში წარმოდგენილია ა'ს სახით. სწორედ ასევე, ა'ს სახით არის წარმოდგენილი მეგრულ-ქანურში ს.-ქართვ. /**ე*/ ყველა პოზიციაში, მათ შორის სახელთა აბსოლუტურ ბოლოშიც. ზემოთ გადმოცემული შეხედულების თანახმად, ფუძის ბოლოკიდური ზანური -ა, მომდინარე საერთო-ქართველური **ე*'სგან, ბრუნვისინისისეულ -ი'სთან (resp. -ა'სთან) შერწყმით *ე*'ს იძლეოდა. საფიქრებელია, ამავე პირობებში ასეთივე ევოლუცია განეცადა იმ ზანურ **ა*'საც, რომელიც აუსლაუტში წარმოდგენილ საერთო-ქართველურ **ა*'ს ასახავს. სხეანაირად რომ ვთქვათ, მოსალოდნელია, ცალკეულ შემთხვევებში სახელთა ბოლოკიდურ ქართულ -ა'ს მეგრულ-ქანურში -*ე* შეეფარდებოდეს.

ზემოთ ჩვენ ასეთი ბოლოკიდური -*ე* დავადასტურეთ სიტყვებში, რომლებიც მეგრულმა ქართულიდან იხსნა: ბაძვე „ბაძვა“, კართე „კალთა“ და სხვ. მაგრამ შეფარდება ქართ. ა: მეგრ.-ქან. ე სახელთა ბოლოკიდურ პოზიციაში შეიძლება ისეთ შემთხვევაშიც დავადასტუროთ, როდესაც საქმე გვაქვს არა ნა-სესხებ, არამედ საკუთრივ ზანურ მასალასთან: მაგ., ქართ. ბელურა—მეგრ. ბალირე; უნდა ვივარაუდოთ, რომ ბალირე უფრო აღრინდელი *ბალირა-ა ფორმისაგან მომდინარეობს.

მ.14. ის, რაც ითქვა ა'ს უმლაუტის შესახებ ზანურში, გასაღებს იძლევა ზოგი სხვა ფაქტის ახსნისათვის. მხედველობაში გვაქვს ისეთი შემთხვევები, როდესაც ქართული ა და ა ხმოვნების ადგილას მეგრულ-ქანურ ფორმებში ე ხმოვანს ვადასტურებთ: ქართ. ლაშ-ი: ქან. ლეშქ-ი, მეგრ. ლეჩქე-ი; ქართ. ძარღვ-ი: მეგრ. ჯერღვ-ი; ქართ. შაშვ-ი: მეგრ. ზესქე-ი, ქან. მშესკუ; ქართ. არჩე-ი: მეგრ. ერცქემ-ი; ქართ. ოც-ი: მეგრ.-ქან. ერ-ი; ქართ. ღორ-ი: მეგრ.-ქან, ლეჯ-ი და სხვ.

ქართული ღორ-ი ფუძის შესატყვისად ზანურ დიალექტებში *ლორ-|| *ლოჯ- უნდა გვექონოდა. ბრუნვისინისისეული მაპალატალეზელი ი/ე ხმოვნების გავლენით ფუძისეულმა ხმოვანმა განიცადა უმლაუტი და მოგვცა ე. ამგვარად მიღებული ე-ხმოვნიანი ფუძე ფორმათა უნიფიკაციის პროცესში მთელს პარადიგმაზე გავრცელდა.

უმლაუტის შედეგადაა აგრეთვე მიღებული მეგრულ-ქანურში ისტორიულად დამოწმებული ერი „ოცი“ ფორმა, სადაც ქართული ა ხმოვნის შესატყვისად ე'ს ვადასტურებთ: ერ-ი < *ორ-ი.

აშკარაა, უმლაუტს დაექვემდებარებოდა არა მარტო პირველადი /**ა*/ ხმოვნის ზანური რეფლექსი, არამედ აგრეთვე ის ზანური ფონემაც, რომელიც საერთო-ქართველური /**ა*/ ხმოვნის გაგრძელებას წარმოადგენდა. ამით აიხსნება ისეთი მაგალითების არსებობა, სადაც ქართულ ა ხმოვანს მეგრულ-ქანურში ე შეეფარდება: ქართ. ლაშ-ი: ქან. ლეშქ-ი < *ლოშქ-ი; ქართ. ძარღვ-ი: მეგრ. ჯერღვ-ი < *ჯორღვ-ი; ქართ. შაშვ-ი: მეგრ. ზესქე-ი < *შოსქე-ი და სხვ.

ამავე რიგში დგება ქან. (ათინ.) ნო-ველ-ი „კვალი“¹ ფორმა (ეტიმ. „ნა-ვალ-ი“, შდრ. სვან. ნწუტ < *ნა-გუ-ტ-ი „კვალი“, ეტიმ. „ნავალი“, „ნავზე-

¹ Н. Марр, Грам. чан. яз., გვ. 143.

ვიც), რომელიც უფრო ადრინდელი *ნო-ვოლ-ი. ფორმისაგან უნდა მომდინარეობდეს (შდრ. ქართ. ნა-ვალ-ი); შდრ. მეგრ. ნო-ჰკერ-ი, ნო-კვეთ-ი.

■ ხმოვნის უმლაუტითაა მიღებული აგრეთვე ქან. ო-ცხ-ოჯ-ი „სავარცხელი“¹ ფორმა, რომელიც აქ ო-ცხ-ოჯ-ი, მეგრ. ო-რცხ-ონჯ-ი ფორმათა პარალელურად დასტურდება.

მეგრ. -ენჯ სუფიქსი (მა-რტ-ენჯ-ი „გამქცევი“, მა-ყ-ენჯ-ი „გამყოლი“). ფონეტიკურ-მორფოლოგიური შესატყვისია ქართ. -არ სუფიქსისა². ე ხმოვანი ქართული ა ხმოვნის ადგილას უნდა აიხსნას უფრო ადრინდელი ■ ხმოვნის უმლაუტით: *მა-რტ-ონჯ-ი > მა-რტ-ენჯ-ი.

■ ს უმლაუტის შედეგია მეგრულ-ქანურში აგრეთვე ვით-ი ფორმა, რომელიც ქართ. ათ-ი, სვან. ჟეშდ ფორმებს შეესატყვისება.

■ ხან. *ოთ-ი || *ტოთ-ი (შდრ. ქართ. ათ-ი) უმლაუტის გზით მოგვცემდა *ტეთ-ი ფორმას. უკანასკნელისაგან მივიღეთ მეგრულ-ქანურში ისტორიულად დადასტურებული ვით-ი³.

ისეთ მაგალითებში, სადაც ქართულში ა ხმოვნის შესატყვისად მეგრულ-ქანურში მხოლოდ ■-ს ვადასტურებთ (ქართ. კაც-ი: მეგრ.-ქან. კოჩ-ი), ეს ■ სახელობითი, ნათესაობითი და მოქმედებითი ბრუნვების ფორმებში აღდგენილი უნდა იყოს სხვა ბრუნვათა ფორმების გავლენით, სადაც უმლაუტისთვის ფონეტიკური პირობები არ არსებობდა. ამის საწინააღმდეგო პროცესია ე-გა-ხმოვანების გავრცელება ბრუნვების მთელ პარადიგმაზე.

■ აქაც ხაზგასასმელია ის გარემოება, რომ შეფარდება ქართ. ა, ■ : მეგრ.-ქან. ე მხოლოდ სახელთა ფუძეებში დასტურდება. ზმნის ფუძეებში ანალოგიურ შემთხვევებში ყოველთვის თეორიულად მოსალოდნელ ■ ხმოვანს ეპოულობთ: ქართ. გა-თხარ-ა : მეგრ.-ქან. დო-თხორ-უ; ქართ. და-ბან-ა : მეგრ. დო-ბონ-უ; ქართ. ვ-ფარ-ე : მეგრ. ვ-ფორ-ი; ქართ. მ-ე-წყალ-ი-ს, წყალ-ობ-ა : მეგრ. ჰყოლოფ-უ-ა „წყალობა“; ქართ. ცხო-ენ-დ-ა, ცხო-ენ-ებ-ა : მეგრ. ჩხონ-დ-უ, ჩხონ-აფ-ა და სხვ.

ეს ფაქტიც იმის სასარგებლოდ მეტყველებს, რომ კანონზომიერი შესატყვისობის (ქართ. ა, ■ : მეგრ.-ქან. ■) დარღვევის მიზეზი სახელის პარადიგმაში უნდა ვეძიოთ. სწორედ სახელის პარადიგმაში არსებობდა ■ ხმოვნის უმლაუტის გამომწვევი მიზეზები ბრუნვათა ფორმანტებში. შემავალი მაპალატალიზებელი ■, ე ხმოვნების სახით, რომლებიც არ იყო წარმოდგენილი ზანური ზმნის სისტემისათვის დამახასიათებელ ფორმანტებში⁴.

¹ მოჰყავს ნ. მარს ვიწწრისათვის (H. M a p p, *Грам. иан. нз.*, გვ. 215).
² შდრ. ვ. თ ო ფ უ რ ი ა, - ე ნ ჯ სუფიქსი მეგრულში („ენიშის“-ს მოაბზე, ტ. I. 1937).
³ ე > ი სპორადულად თავს იჩენს ზანურ დიალექტებში, განსაკუთრებით მეგრულში. შდრ. ქართ. ნ ე მ ს - ი : ხან. *ლ ა მ შ - ი > *ლ ე მ შ - ი (უმლაუტით); აქედან—ქანური ლ ე მ შ ი, მეგრ. ლ ე შ - ი || ლ ი შ - ი; შდრ. აგრეთვე ქან. კ ე ე ნ უ რ ი, მეგრ. კ ე ე ნ ო რ - ი „კვერნა“, რომლებიც ხან. *კ ლ ე ნ ც - ი < *კ ლ ა ნ ც - ი (უმლაუტით) ფორმისაგან მომდინარეობენ.
⁴ ისეთ ზნურ ფორმებში, სადაც უმლაუტისათვის ხელსაყრელი პირობები არსებობდა. მაგალითად, კაუზატის ფორმებში, რომლებიც - ი ნ - სუფიქსით იწარმოებოდა, აშკარად ვადასტურებთ უმლაუტის კვალს: შდრ. ქან. ო - შ ლ ე თ - ი ნ - უ (ხოფ., არქაბ.) ო - ჩ უ ლ ე თ - ი ნ - უ (ვიწ) „გადაარჩინა“ (შდრ. მეგრ. ჩ ი ლ ა თ ა „ცდენა, ცდომა“); ო - ლ ე რ დ - ი ნ - ა პ - ტ - ე ს „ატყუებდნენ“ (შდრ. მ ო - ლ ო რ დ - უ „მოტყუდა“).

ქართული ა ხმოვნის შესატყვისად არსებული ო'ს უმლაუტი ზანურში-საფუძველს გვაძლევს ვივარაუდოთ. რომ ო ხმოვნის პალატალიზაცია მოქმედებდა მას შემდეგაც, რაც ზანურში ს.-ქართვ. /*ა* / ხმოვანი **ა*'ში გადაიწია. ამდენად, **ა* და **ა* ხმოვანთა უმლაუტი ზანურში ერთსა და იმავე ეპოქაში მოქმედ ფონეტიკურ პროცესად უნდა იქნეს განხილული¹.

რამდენადაც უმლაუტს ზანურში არ ექვემდებარება ისეთი ო ხმოვანი, რომელიც მიღებულია მარცვლოვანი სონანტის ვოკალიზაციის შედეგად (შდრ. ჯოლორ-, ოხორ-, მონტყორ- და სხვ.), უნდა დავასკვნათ, რომ უმლაუტი როგორც მოქმედი ფონეტიკური პროცესი წინ უსწრებდა ზანურ დიალექტებში სონანტთა ვოკალიზაციას, რომელიც შედარებით გვიანდელ ფონეტიკურ მოვლენას წარმოადგენს. ეს ნათლად ჩანს ისეთი ფორმების მაგალითზე: როგორიცაა მეგრ. კვირორ-ი, ჭან. კვენურ-ი, რომელთა შესატყვისად არსებული ქართ. კვერნ-ა ფორმა საერთო-ზანურ **კუანრ-ი* > **კუნრ-ი* არქეტის აღგავდგენინებს, ფუძისეული **ა* ხმოვნის უმლაუტითა და ბოლოკიდური მარცვლოვანი [*წ*] სონანტის შემდგომი ვოკალიზაციით ზანურ დიალექტებში.

3. 15. დაგვჩა განსახილველი ის რამდენიმე შემთხვევა, როდესაც ქართული ა'ს შესატყვისად მეგრულ-ქანურში ა ხმოვანს ვადასტურებთ: ქართ. წამ-ალ-ი: ჭან. ჭამ-ი; ქართ. მარჯუნ-ე: მეგრ. მარძკვან-ი; ქართ. ტყავ-ი: მეგრ. ტყამ-არ-უ-ა „გატყავება“ (შდრ. მეგრ. ტყეზ-ი, ჭან. ტკეზ-ი = ტყავი“).

ეს მაგალითები დიფერენცირებულ მიდგომას მოითხოვენ;

ქართ. წამ- და ჭან. ჭამ- ფუძეებისთვის ამოსაყლად სხვადასხვა განხმოვანების მქონე ფორმები უნდა ვივარაუდოთ: ს.-ქართვ. *წ₁ამ->ქართ. წამ-, ს.-ქართვ. *წ₁ემ->ქან. ჭამ- (შდრ. სვან. ჭემ- „თივა“, რომლის ე განხმოვანება ს.-ქართვ. *ე-განხმოვანებას ასახავს²). მეგრ. ჭემ-ი (რძს: რჭემ-ი) „pubes“ უმლაუტის გზით უნდა იყოს მიღებული: ჭემ-ი < *ჭამ-ი; იგივე ფუძე უნდა გვექონდეს მეგრულ კომპოზიტში ლარჭემ-ი, რომელიც ქართული ლელწამ- (აქედან ლერწამ-ი) ფორმის შესატყვისია. აღსანიშნავია, რომ ლარჭემ-ის პარალელურად მეგრულში ლარჭამ-ი ფორმაც დასტურდება³.

მეგრ. მარძკვან-ი, საფიქრებელია, *მორძკვან-'ისაგან მომდინარეობდეს; თავკიდური მარცვლის ო ხმოვანმა მოგვცა ა მომდევნო მარცვლის ა'სთან ასიმილაციის შედეგად. ო-განხმოვანების მქონე ფუძე შემონახულია მეგრ. მორძკვ-ი „მარჯვე“, გო-მორძკვ-ა „გამარჯვება“, მორძკვ-იშ-ე „მარჯვნივ“ ფორმებში⁴.

¹ შდრ. ამ მხრივ *a > e* და *o > e* უმლაუტი მომდევნო *i* ხმოვნის გავლენით გერმანიკული ჯგუფის ენებში.

² **ა* და **ა* ხმოვანთა დიალექტური მონაცვლეობის შესახებ საერთო-ქართველურში იხ. ზემოთ. გვ. 159.

³ И. Клишдзев, *Грам. мингр. яз.*, გვ. 270: ქართ. წამ-ა ლ- სიტყვის შესახებ იხ. გ. როგავა, წამალ- სიტყვის ეტიმოლოგიისათვის (საქ. სსრ მეცნ. აკად. მოამბე. VI, № 3, 1945); თ. შარაძენიძე, ორფუძიანობის ერთი ტიპის შესახებ სვანურ სახელთა ბრუნებში (ქართველურ ენათა სტრუქტურის საკითხები, II, 1961, გვ. 227).

⁴ შდრ. ამ მხრივ ისეთი ფორმები, როგორიცაა მეგრ. მალარტო ლარტო გ „წამოვიდა“, მალალარტო < მალალარტო, რომლებიც ალ. ცაგარელს სამართლიანად განხილული აქვს როგორც ხმოვანთა ასიმილაციის შედეგად მიღებული (იხ. А. Цагарели, *Мингрельские этюды*, გვ. 69).

ანალოგიურად უნდა აიხსნას მეგრულში დადასტურებული ტყაბ-არ-უ-ა „გატყავება“ ფორმა, რომელიც *ტყობ-არ-უ-ა ფორმისაგან მომდინარეობს ფუძისეული ო ხმოვნის ა'ში გადასვლის შედეგად მომდევნო სუფიქსისეული ა ხმოვნის ასიმილაციური გავლენით. სახელური ფუძისათვის აღდგება კანონ-ზომიერად *ტყობ- ფორმა (შდრ. ქართ. ტყავ-¹), რომელმაც უმლაუტის შედეგად ისტორიულად დადასტურებული მეგრ. ტყებ-ი, ჭან. ტკებ-ი ფორმები მოგვცა.

პ.16. ქართველურ ხმოვანთა ზემოთ ჩატარებული ისტორიულ-შედარებითი ანალიზის შედეგები შეიძლება მოკლედ შემდეგი დებულებების სახით ჩამოვაყალიბოთ:

საერთო-ქართველურ ვოკალურ სისტემას ხმოვანთა ტემბრის თვალსაზრისით ისტორიულ ქართველურ ენათაგან ყველაზე უკეთესად ქართული ასახავს.

სვანურში ისტორიულად დადასტურებული ხმოვანთა სისტემა აგრეთვე ამ სისტემაზე დაიყვანება.

ზანურში საერთო-ქართველური /*ა/ გარკვეულ პირობებში /*ო/ ხმოვანში გადავიდა, ხოლო საერთო-ქართველურმა /*ე/ ფონემამ აქ /*ა/ ხმოვანი მოგვცა.

საერთო-ქართველურ ხმოვან ფონემათა რეფლექსების მრავალფეროვნება სვანურსა და განსაკუთრებით ზანურ დიალექტებში ამ ენათა ნიადაგზე სხვადასხვა ეპოქაში მოქმედი კომბინატორული ფონეტიკური პროცესებითა და მორფოლოგიური უნიფიკაციის ტენდენციით აიხსნება.

მთავარ წყაროს კანონზომიერ შესატყვისობათა ფორმულების დარღვევისა ხმოვანთა რეგრესული ასიმილაცია (უმლაუტი) წარმოადგენს. მოქმედებდა, ნაწილობრივ დღესაც მოქმედებს, როგორც პალატალური, ისე ლაბიალური უმლაუტი (უკანასკნელი პირველ რიგში სვანურში). თანამედროვე ზანურ დიალექტებში ხმოვანთა დისტანციური ასიმილაცია აღარ წარმოადგენს მოქმედ ფონეტიკურ პროცესს. ხმოვანთა კომბინატორული ცვალებადობის ძირითადი ტიპი დღევანდელ ზანურ დიალექტებში ხმოვანთა კონტაქტური რეგრესული ასიმილაციაა (ზოგჯერ აგრეთვე კონტრაქციაც). თანამედროვე სვანურში უმლაუტი აღარ წარმოადგენს წმინდა ფონეტიკურ პროცესს. მას უმთავრესად ფუნქციონალური (resp. მორფოლოგიური) ღირებულება აქვს.

აღსანიშნავია, რომ მიდრეკილება ხმოვანთა რეგრესული ასიმილაციისაკენ დასავლურ-ქართველური ლინგვისტური არეალის ნიშანდობლივი თვისებაა. ეს მოვლენა სცილდება საკუთრივ ზანურისა და სვანურის ფარგლებს და ქართული ენის დასავლურ დიალექტებსაც მოიცავს². რაც უფრო აღმოსავლეთისაკენ მოვდივართ, მით უფრო სუსტდება ტენდენცია ხმოვანთა რეგრესული

¹ ტ/ბ მონაცვლეობისთვის შდრ. ქართ. კ რ ა ვ - ი : მეგრ. კ ი რ ი ბ - ი ; ქართ. თ ი ვ - ა ; მაგრამ თ ი ბ - ა ე - ს , მეგრ.-ჭან. თ ი ფ - ი და სხვ.

² შდრ. შ. ძ ი ძ ი გ უ რ ი , ხმოვანთა კომპლექსების ფონეტიკურ პროცესთა საერთო საფუძველი ქართულ კილოებასა და ზანურში (იკე, I, 1946).

ასიმილაციისა¹. ქართულ სალიტერატურო ენაში, როგორც ძველში, ისე ახალში, ამ ტენდენციის მოქმედება მაქსიმალურად იზღუდება. თვით ქართული ენის დასავლურ დიალექტებშიც ხმოვანთა ასიმილაცია უმთავრესად კონტაქტური ხასიათისაა და ძირითადად პრევერბებში მოქმედებს. როგორც ზემოთ იყო მითითებული, არსებითად ასეთივე ვითარება გვაქვს თანამედროვე ზანურ დიალექტებშიც.

4. ხმოვანთა სისტემა სამართო-ქართველურში

4.1. ისტორიულად დამოწმებულ ქართველურ ენებში წარმოდგენილი ხმოვანთა სისტემების შედარებითი ანალიზი საფუძველს გვაძლევს აღვადგინოთ საერთო-ქართველურ ფონოლოგიურ სისტემაში სამი ვოკალური ელემენტი, რომელთა დაპირისპირებას ტემბრის სხვაობა ქმნიდა: /*ე/, /*ა/, /*ო/. ეს ელემენტები წარმოდგენენ საერთო-ქართველურ ფონოლოგიურ სისტემაში საკუთრივ ხმოვნებს, ე. ი. ისეთ ფონემურ ერთეულებს, რომელნიც ყველა მათთვის დასაშვებ პოზიციაში ფუნქციონირებდნენ როგორც მარცვლოვანი ელემენტები, რითაც ისინი სისტემაში სონანტებსა და საკუთრივ თანხმოვნებს უპირისპირდებოდნენ.

არტიკულაციურად ხმოვანთა სამეული შეიძლება დახასიათდეს როგორც კორელაცია მაქსიმალური ლიაობის ვოკალურ ა ელემენტსა, წინა წარმოების ვიწრო ე და უკანა წარმოების ო ხმოვნებს შორის.

წიგნის მეორე ნაწილში ნაჩვენებია იქნება, რომ საერთო-ქართველურ სისტემაში ვოკალური ელემენტები ერთმანეთს აგრეთვე სიგრძე-სიმოკლის მიხედვით უპირისპირდებოდნენ, რამაც სათანადო ასახვა პოვა ისტორიულ ქართველურ ენათა სტრუქტურაში.

წარმოდგენილი საერთო-ქართველური ვოკალური სისტემა აღდგება შედარებითი რეკონსტრუქციის გზით და ასახავს საერთო-ქართველურ ფონემურ მიმართებებს იმ პერიოდში, რომელიც უშუალოდ წინ უსწრებდა ენობრივ დიფერენციაციას და ისტორიულ ქართველურ ენათა ჩამოყალიბებას.

¹ შლრ. შ. ძიძიგური, ძიგბანი ქართული დიალექტოლოგიიდან, თბილისი, 1954, გვ. 108.

ნაწილი მეორე

აბღაუჭი ქართველურ ენებში

აბლაუჯი ზმნის სისჯავაპი

1. აბლაუტის ფუნქციონალური რაობა

1.1 სონანტა მარცვლოვანი და უმარცვლო ვარიანტების მონაცვლეობა მკიდროდ უკავშირდება ქართველურ ენებში ხმოვანთა ფუნქციონალურ მონაცვლეობას, რომელიც აბლაუტის ან აპოფონიის სახელით არის ცნობილი. ხმოვანთა აბლაუტური მიმართებები მორფემებში ქართველურ ენათა ერთ-ერთ ყველაზე დამახასიათებელ სტრუქტურულ თავისებურებას წარმოადგენდა, მომდინარეს საერთო-ქართველური ეპოქიდან, როდესაც მორფოლოგიური დერეკაცია არსებითად აბლაუტს ემყარებოდა. სონანტა ალოფონური მონაცვლეობა მორფემებში შეპირობებული იყო ხმოვანთა რაოდენობრივი ხასიათის აბლაუტური მონაცვლეობით, რომელიც მთელს საერთო-ქართველურ სტრუქტურას გასდევდა.

1.2. აბლაუტს ანუ აპოფონიას (resp. გადაბგერებას) განვსაზღვრავთ როგორც ისეთ ხმოვანთმონაცვლეობას ერთი და იმავე მორფემის ფარგლებში, რომელსაც მორფოლოგიური ფუნქცია გააჩნია. ამ რიგის ფონოლოგიური მონაცვლეობა არსებითად მორფოლოგიური ხასიათისაა და ამდენად განხილულ უნდა იქნეს როგორც მორფოლოგიური მოვლენა.

1.3. აბლაუტური ხმოვანთმონაცვლეობა როგორც გარკვეული მორფოლოგიური ფუნქციის მქონე ენობრივი მოვლენა ფრიად გავრცელებულია სხვადასხვა სტრუქტურის ენებში.

განსაკუთრებულ როლს თამაშობს მორფოლოგიური ხასიათის ხმოვანთმონაცვლეობა ინდოევროპულ ენებში.

რომელიმე ინდოევროპული /*pet-/ „ფრენა“ ძირი შეიძლება მოგვევლინოს სხვადასხვა გახმოვანებით იმისდა მიხედვით, თუ რომელ პარადიგმატულ ერთეულად იყო იგი წარმოდგენილი: e- გახმოვანებით — პრეჟენსში (ბერძნ. πᾶσιμα „ვეფრენ“), ნულ-გახმოვანებით — აორისტში (ბერძნ. ἐπαίμην), o- გახმოვანებით — იტერატივში (ბერძნ. ποταίμα). აქ წარმოდგენილი აბლაუტი განისაზღვრება ფორმულით e : o : ნული.

ხმოვანთა წმინდა რაოდენობრივ მონაცვლეობასთან გვაქვს საქმე ისეთ სახელებში, როგორიცაა ბერძნ. πατήρ „მამა“ (გრძელი e- გახმოვანება

მხოლ. რიცხვის სახ. ბრუნვაში), $\alpha\alpha\epsilon\alpha$ (მოკლე $\bar{\epsilon}$ -გახმოვანება მხოლ. რიცხვის აკუსატივში), $\alpha\alpha\epsilon\alpha\zeta$ (ნულ-გახმოვანება მხოლ. რიცხვის ნათესაობით ბრუნვაში), და მისთ. ამ რიგის აბლაუტი განისაზღვრება ფორმულით $\bar{\epsilon} : \bar{\epsilon} : \bar{\epsilon}$ ნული.

ამგვარ მონაცვლეობებში არსებითაა არა ის, თუ გახმოვანების რომელი საფეხური არის ისტორიულად უძველესი და რომელი რომლისგან მომდინარეობს: აქ არსებითაა ხაზი გაესვას ამ მონაცვლეობის სინქრონულ ხასიათს, გახმოვანების მონაცვლე საფეხურების თანადროულ ფუნქციონირებას ენობრივ სისტემაში, რის საფუძველზედაც წარმოიქმნება მორფოლოგიურად შეპირობებული მორფემული მონაცვლეობა.

ϵ -, $\bar{\epsilon}$ -, ნულ-გახმოვანება და გახმოვანების გრძელი ვარიანტები აბლაუტური მონაცვლეობის ფუნქციონალურად თანასწორუფლებიან საფეხურებს წარმოადგენენ და განსაზღვრავენ მეტად ლაბილურ სტრუქტურას ინდოევროპული ძირისას.

აბლაუტური ხმოვანთმონაცვლეობის მოვლენები გვხვდება აგრეთვე მთის იბერიულ-კავკასიურ ენებში. ამ თვალსაზრისით განსაკუთრებულ ინტერესს იწვევს ბაცბურის მონაცემები, სადაც მთელი რიგი ისეთი ხმოვანთმონაცვლეობანი დასტურდება ერთი და იმავე მორფემის ფარგლებში, რომელთაც მკვეთრად გამოხატული ფუნქციონალური ღირებულება გააჩნიათ.

სრულ და უსრულ ასპექტებს შორის არსებული მორფოლოგიური დაპირისპირების გამოხატვა ბაცბურ ზმნაში მთლიანად ფუძისეულ ხმოვანთა მონაცვლეობას ემყარება:

სრული ასპექტი

ხატტარ
 ლათარ
 (მონაცვლეობა $\alpha : \epsilon$).
 დოთთარ
 დოფხარ
 (მონაცვლეობა $\alpha : \epsilon$).

უსრული ასპექტი

ხეტტარ „კითხვა“
 ლეთარ „ბრძოლა“
 დეთთარ „ჩამოსხმა“
 დეფხარ „ჩაცმა“

აღსანიშნავია, რომ ასპექტურ ფუძეთა დაპირისპირებას ბაცბური ზმნის სისტემაში ფუნდამენტალური მნიშვნელობა აქვს. დრო-კილოთა წარმოება ბაცბურში ამ დაპირისპირებას ემყარება. აქედან ცხადია ის დიდი როლი, რასაც აბლაუტი ასრულებს ბაცბური ენის მორფოლოგიურ სტრუქტურაში¹.

1.4. აბლაუტის როგორც მორფოლოგიური ღირებულების მქონე ხმოვანთმონაცვლეობის დახასიათება არ იქნება სრული, თუ არ გავითვალისწინებთ განსხვავებას ფუნქციონალურ ხმოვანთმონაცვლეობასა და მარტივ ხმოვანთმონაცვლეობას შორის, რომელიც მოკლებულია მორფოლოგიურ ღირებულებას და მთლიანად ენის ფონოლოგიურ დონეს განეკუთვნება.

¹ შლრ. რ. გ ა გ უ ა, დროთა წარმოება ბაცბურში (ხელნაწ.).

ფონოლოგიური ხმოვანთმონაცვლეობის ტიპურ მაგალითს წარმოგვიდგენს მოვლენა, რომელიც „ხმოვანთა პარმონის“ სახელით არის ცნობილი: ძირეული ხმოვნის ტემბრი განსაზღვრავს სუფიქსში წარმოდგენილი ხმოვნის ტემბრს: შღრ. თურქული სინპარმონიზმი: et-mek „კეთება“ და oku-mak „კითხვა“; ინფინიტივის მაწარმოებელ -mek/-mak სუფიქსში e : a მონაცვლეობა შეპირობებულია წირში არსებული ხმოვნით: თუ ძირში წინა წარმოების ხმოვანი გვაქვს, სუფიქსში ელინდება e ხმოვანი, სხვა შემთხვევაში — a ხმოვანი.

ამგვარად, ამ რიგის ხმოვანთმონაცვლეობას განსაზღვრავს მხოლოდ ფონეტიკური ფაქტორები, გარკვეულ ხმოვანთა ფონეტიკური გარემოცვა. ასეთი მონაცვლეობა ყოველთვის ფონეტიკურად არის მოტივირებული.

აღნიშნული ხმოვანთმონაცვლეობისაგან არსებითად განსხვავდება ფუნქციონალური ღირებულების ხმოვანთმონაცვლეობა ანუ აბლაუტი, რომელიც მოკლებულია ფონოლოგიურ მოტივაციას სინქრონიული თვალსაზრისით. აქ აბლაუტი გამოყენებულია როგორც საშუალება სხვადასხვა მორფოლოგიურ კატეგორიათა საწარმოებლად. ე. ი. ამ შემთხვევაში ხმოვანთმონაცვლეობა ფუნქციურად აფიქსებს და გამოხატვის სხვა საშუალებებს უტოლდება. ამ თვალსაზრისით აბლაუტის ცალკეული საფეხურები შეიძლება განხილულ იქნენ როგორც გარკვეულ მორფოლოგიურ კატეგორიათა საწარმოებლად გამოყენებული დამატებითი მორფემები (resp. ქვემორფემები) ძირითად (აფიქსები) მორფემებთან ერთად¹. ასე, მაგალითად, რომელიმე ბერძნული λείπω „ეკტოვებ“ ზმნის აორისტის έ-λα-ου „დავტოვე“ ფორმა იწარმოება έ-აუგმენტის, მხოლ. რიცხვ. პირველი პირის -ου დაბოლოებისა (როგორც ძირითადი მორფემების) და გახმოვანების ნულ-საფეხურის (როგორც ქვემორფემის) საშუალებით.

1.5. მორფოლოგიური ღირებულების მქონე ხმოვანთმონაცვლეობა ანუ აბლაუტი წარმოშობით შეიძლება ფონეტიკური ხასიათისა იყოს, შეპირობებული ენის განვითარების გარკვეულ ეტაპზე არსებული ფონეტიკური გარემოცვით. ფონეტიკურ ნიადაგზე აღმოცენებულმა ხმოვანთმონაცვლეობამ შესაძლებელია გარკვეული მორფოლოგიური ფუნქციები შეიძინოს და წმინდა მორფოლოგიური ღირებულების ხმოვანთმონაცვლეობად იქცეს მას შემდეგ, რაც მოიხსობა ამ მონაცვლეობის გამომწვევი ფონეტიკური მიზეზები. ამგვარი მორფოლოგიური ფუნქციის მქონე მონაცვლეობა სინქრონიულად უკვე მოკლებულია ფონეტიკურ მოტივაციას; იგი განხილულ უნდა იქნეს როგორც შედეგი ოდინდელ ფონოლოგიურ მონაცვლეობათა მორფოლოგიზაციისა². აბლაუ-

¹ შღრ. J. Kurylowicz, *Esquisse d'une théorie de l'apophonie en sémitique* (BSLP, 1958, t. 56, fasc. 1, გვ. 1 შღდ.); მისივე: *L'Apophonie en sémitique*. Kraków, 1961, გვ. 11 შღდ.

² ასე, მაგალითად, ძველ ინგლისურში fġt „ტრფი“ ფორმის ō გახმოვანების გადაბგერება ē გახმოვანებად აწარმოებს მრავლობით რიცხვს fġt ფორმის სახით. ō : ē მონაცვლეობა აქ მთლიანად მორფოლოგიური ღირებულებისაა; სინქრონიული თვალსაზრისით აღნიშნული მონაცვლეობა ფონოლოგიურად არამოტივირებულია. მაგრამ გენეზისში ō : ē აბლაუტი ფონეტიკური ბუნებისაა, შეპირობებული ფონეტიკური გარემოცვით, რომელსაც

ტის როგორც ფუნქციონალური ხმოვანთმონაცვლეობის ზემოთ წარმოდგენილი განსაზღვრა ობიექტურ კრიტერიუმს გვაწვდის ამ რიგის მონაცვლეობის განსახვევებლად ფონოლოგიური ხასიათის ხმოვანთმონაცვლეობისაგან: თუ სინქრონიულად განხილულ ენობრივ სისტემაში დასტურდება ხმოვანთმონაცვლეობა გარკვეულ ფონეტიკურ გარემოცვაში, აღნიშნული მოვლენა უნდა განიხილებოდეს როგორც ფონეტიკურად შეპირობებული ხმოვანთმონაცვლეობა, როგორც სხვადასხვა ფონეტიკური მიზეზებით გამოწვეული ალტერნაცია ორ ან რამდენიმე ვოკალურ ფონემას შორის, მოკლებული მორფოლოგიურ ღირებულებას; თუ ხმოვანთმონაცვლეობა ენობრივ სისტემაში არ არის ფონეტიკურად მოტივირებული, ე. ი. თუ ხმოვანთა შორის არსებულ მონაცვლეობას სინქრონიული თვალსაზრისით არ განსაზღვრავს ფონეტიკური გარემოცვა, აღნიშნული მოვლენა უნდა დახასიათდეს როგორც ფუნქციონალური ხმოვანთმონაცვლეობა ანუ აბლაუტი, გამოყენებული ენობრივ სისტემაში როგორც ქვემორფემები სხვადასხვა მორფოლოგიური ღირებულების ერთეულთა საწარმოებლად.

აბლაუტური ხმოვანთმონაცვლეობა დიაქრონიული თვალსაზრისით შეიძლება დაყვანილ იქნეს ფონოლოგიურად მოტივირებულ ალტერნაციამდე, რომელიც აბლაუტად იქცა, რამდენადაც ენის განვითარების გარკვეულ ეტაპზე მოისპო ამ ალტერნაციის გამომწვევი ფონეტიკური მიზეზები.

ამდენად, ერთი მოვლენა დაიყვანება ისტორიულ ასპექტში მეორე მოვლენამდე; სინქრონიულ ასპექტში ეს ორი მოვლენა მკვეთრად უნდა იქნეს გამოიჯნულო: ხმოვანთა უბრალო ალტერნაცია მთლიანად ფონოლოგიას განეკუთვნება; ფუნქციონალური ხმოვანთმონაცვლეობა ანუ, აბლაუტი ფონოლოგიისა და მორფოლოგიის საზიარო მოვლენაა; იგი შეიძლება დახასიათდეს როგორც მორფოლოგიური მოვლენა¹.

1.6. აბლაუტური ხმოვანთმონაცვლეობა ინდოევროპულში მკიდროდ არის დაკავშირებული სონანტთა მარცვლოვანი და უმარცვლო ვარიანტების მონაცვლეობასთან ერთი და იმავე მორფემის ფარგლებში; სონანტთა ვარიანტების მონაცვლეობა არსებითად აბლაუტური მექანიზმით განისაზღვრება.

ფუძეში შემავალი სონანტური ფონემა ვლინდება უმარცვლო ვარიანტის სახით, თუ მის მეზობლად საკუთრივ ხმოვანი გვაქვს, ე. ი. თუ ფუძე წარმოდგენილია ხმოვნიანი ვარიანტით: მაგ., ბერძნ. λέπω [leipō] „ვტოვებ“, φεύγω [pheugō] „გაერბივარ“, πένθος [penthos] „სევდა“; ყველა ამ შემთხვევაში ძირითად წარმოდგენილია e გახმოვანებით; e ხმოვნის მომდევნო /*i/, /*y/ და /*u/ სონანტები ვლინდებოდა ინდოევროპულში შესაბამისად უმარცვლო [*i], [*y] და [*u] ვარიანტების სახით, რამაც სათანადო ასახვა პოვა ბერძნულში.

ძირის ნულოვანი გახმოვანების შემთხვევაში, რომელიც აორისტის ფორმებში იყო წარმოდგენილი, სონანტები ორ თანხმოვანს შორის ექცეოდნენ;

მრავლობითი რიცხვის მაწარმოებელი -i ფორმანტი ქმნიდა: fōti > fēti > fēt. ო:ჭ აბლაუტი დიაქრონიული თვალსაზრისით განიხილება როგორც შედგვი სუფიქსში არსებული პალატალური ხმოვით გამოწვეული უმლაუტის მორფოლოგიისა.

¹ შტრ. A. Martinet, *Éléments de linguistique générale*, Paris, 1961, გვ. 96.

ასეთ ვითარებაში მათს უმარცვლო ვარიანტებს შესაბამისად მარცვლოვანი [*i], [*u] და [*ɯ] ვარიანტები ენაცვლებოდა: შდრ. ბერძნ. აორ. ἔ-λ-ι-ο-υ, ἔ-φ-υ-ο-υ, ἔ-π-α-μ-ο-υ < [*epɥthon]; ასეთ შემთხვევაში მარცვლს ქმნიან უკვე არა საკუთრივ ხმოვნები, რომელნიც არ არიან წარმოდგენილი ნულოვანი გახმოვანების ფორმებში, არამედ სონანტთა მარცვლოვანი ვარიანტები; ეს უკანასკნელნი ხმოვანთა დაკარგვის ერთგვარ კომპენსაციას ახდენენ.

აბლაუტური ხმოვანთმონაცვლეობის ტიპოლოგიურად იდენტური სურათი ელინდება ქართველურ ენობრივ სტრუქტურაში.

წიგნის პირველ ნაწილში აღწერილი სონანტთა საერთო-ქართველური სისტემა მოქმედებდა სონანტთა მარცვლოვანი და უმარცვლო ვარიანტების სახით აბლაუტურ მექანიზმთან მჭიდრო კავშირში; სონანტთა მარცვლოვანი თუ უმარცვლო ვარიანტების გამოვლენა მთლიანად დამოკიდებული იყო ძირისა და სუფიქსის გახმოვანებაზე; გახმოვანების საფეხურები განსაზღვრავდნენ სონანტთა ალოფონურ მონაცვლეობას.

სონანტთა სისტემის რეკონსტრუირება საერთო-ქართველურში საშუალებას იძლევა ქართველური ენობრივი სტრუქტურა შევისწავლოთ აბლაუტური ხმოვანთმონაცვლეობის თვალსაზრისით. აბლაუტის საერთო-ქართველური მექანიზმის გარკვევა შესაძლებლობას მოგვცემს დავადგინოთ ქართველური ძირისა და აფიქსების ძირითადი სტრუქტურული ტიპები და გამოვაელინოთ მათ შორის არსებული სტრუქტურული მიმართებანი.

2. აბლაუტი ოკმოკრფიანი ზმნურ ფუძეებში კვალ ქართულში

2.1. ქართველური აბლაუტის ანალიზს ჩვენ ზმნური ფუძეების განხილვით ვიწყებთ, რამდენადაც სწორედ ზმნის სისტემამ შემოგვინახა შედარებით სრული სახით აბლაუტური მექანიზმი. ზმნაში აბლაუტურ მიმართებათა კვალი გაცილებით უკეთესად არის შემონახული, ვიდრე სახელებში, განსაკუთრებით ძველ ქართულში და პირველ რიგში ზმნათა ერთ კლასში.

შხედველობაში გვაქვს გარდამავალი ფუძედრეკადი ზმნები და მათი შესაბამისი გარდაუვალი კორელატები, რომლებსაც ჩვეულებრივ ე. წ. „უნიშნოვნებითის“ კატეგორიას მიაკუთვნებენ¹.

სანიშნულად მოვიყვანოთ ამ ტიპის ზმნის უღვლილების პარადიგმა ძველი ქართულის ნორმების მიხედვით:

¹ ვ. თოფურია, ფონეტიკური დაკვირვებანი ქართველურ ენებში, II, (თ. უ. მოამბე, X, 1929, გვ. 298—304); მისივე: მესამე ტიპის ვნებითის წარმოება ქართულში (საქ. სსრ მეცნ. აკად. მოამბე, III, № 9, 1942, გვ. 965 შმდ.); მისივე: ფუძედრეკად ზმნათა სუფიქსაციისათვის (თ. ს. უ. შრომები, III, 1936, გვ. 227 შმდ.); ა. შანიძე, ქართული გრამატიკის საფუძვლები, I, 1953, გვ. 399 შმდ.; ქ. ლომთათიძე, თბება ტიპის ზმნათა ისტორიისათვის ქართულში (იკვ IV, 1953, გვ. 75 შმდ.); G. Deeters, Das kharthw. Verbum, გვ. 197 შმდ.; H. Vogt, Suffixes verbaux en géorgien ancien (NTS, XIV, 1947, გვ. 38 შმდ.); არნ. ჩიქობავა, ქართული ენის ზოგადი ენათმეცნიერული დახასიათება: ქართული ენის განმარტებითი ლექსიკონი, ტ. I, თბილისი, 1950, გვ. 60.

გრემ.

გრლუვ.

ა წ მ ყ ო :	1. ვ-დრეკ	ვ-დრკ-ებ-ი
	2. ს-დრეკ	ს-დრკ-ებ-ი
	3. დრეკ-ს	დრკ-ებ-ი-ს
ა ო რ .:	1. ვ-დრიკ-ე	ვ-დრკ
	2. ს-დრიკ-ე	ს-დრკ
	3. დრიკ-ა	დრკ-ა ¹

/დრეკ-/ ფუძეში გამოიყოფა დრ- ძირი და -ეკ სუფიქსი, რომელიც სხვა ზმნურ ფუძეებსაც აწარმოებს².

თუ გარდაუვალი აორისტის პირველი და მეორე პირის თემას გარდამავალი აწმყოს თემას შეევუბირისპირებთ, დავადასტურებთ ერთსა და იმავე ფუძეს სხვადასხვა მდგომარეობაში: გარდაუვალ აორისტში ზმნის ფუძე წარმოდგენილია /დერკ/ ფორმით, რომელშიც გამოიყოფა დერ- ძირი და -კ სუფიქსი; გარდამავალ აწმყოში ზმნის ფუძე წარმოდგენილია /დრეკ/ ფორმით, რომელშიც გამოიყოფა დრ- ძირი და -ეკ სუფიქსი. პირველ შემთხვევაში წარმოდგენილია ძირის ე-ხმოვნიანი ვარიანტი, შეუღლებული სუფიქსის ნულ-ხმოვნიან ვარიანტთან; მეორე შემთხვევაში წარმოდგენილია ძირის ნულ-ხმოვნიანი ვარიანტი, შეუღლებული სუფიქსის ე-ხმოვნიან ვარიანტთან.

აქ ჩვენ წინაშეა ფუნქციონალური ხმოვანთმონაცვლეობის ანუ აბლაუტის ტიპიური ნიმუში: დრეკ და დერკ ფუძეები ერთმანეთისაგან გამოხატულების პლანში მხოლოდ ძირისა და სუფიქსის გახმოვანებით განსხვავდებიან, რითაც გამოიხატება მორფოლოგიური ღირებულების დაპირისპირება; ამ ფუძეთა სტრუქტურული განსხვავება გახმოვანების თვალსაზრისით ფუნქციონალური ხასიათისაა. ძირისა და სუფიქსის განსხვავებული გახმოვანების საშუალებით გარდამავალი აწმყოს ფუძე გარდაუვალი აორისტის ფუძეს უპირისპირდება: გარდამავალი აწმყოს ფუძეში წარმოდგენილია უხმოვნო ძირი, შეუღლებული ხმოვნიან სუფიქსთან; გარდაუვალი აორისტის ფორმაში წარმოდგენილია ხმოვნიანი ძირი, შეუღლებული უხმოვნო სუფიქსთან.

თუ გახმოვანების სხვადასხვა ფორმებს აბლაუტის საფეხურებს ვუწოდებთ, /დრეკ/ ფუძე ფორმალურად დახასიათდება როგორც შემდგარი გახმოვანების ორი განსხვავებული საფეხურისაგან: ძირეული გახმოვანების უხმოვნო საფეხურისა და სუფიქსური გახმოვანების ე-საფეხურისაგან; ხოლო /დერკ/ ფუძე — როგორც შემდგარი ძირეული გახმოვანების ე-საფეხურისა და სუფიქსური გახმოვანების უხმოვნო საფეხურისაგან.

ძირეული თუ სუფიქსური მორფემის ხმოვნიან ვარიანტს (ამ შემთხვევაში ე-საფეხურიან ვარიანტს) შეიძლება სრულ-საფეხურიანი ვარიანტი

¹ ძველ ქართულში (და ახალშიც) აორისტის ფორმები ჩვეულებრივ პრეფერს დაირთავენ. მაგრამ ისტორიულად პრეფერბი არ არის ზმნის ორგანული ნაწილი. ჩვენთვის ამჟამად საინტერესო საკითხის გასარკვევად პრეფერბებს მხედველობაში არ ვიღებთ.

² იხ. ვ. თ. ო. ფ. რ. ი. ა., ფუძედრეკად. ზნათა სუფიქსაციისათვის, გვ. 230; H. V o g t, Suffixes verbaux, გვ. 44.

ევწოდოთ, ხოლო მორფემის უხმოვნო ვარიანტს — ნულ-საფეხურიანი ვარიანტი. ამის შესაბამისად ვიტყვი, რომ სრულ-საფეხურიან მორფემაში წარმოდგენილია სრული გახმოვანება (resp. გახმოვანების სრული საფეხური), ნულ-საფეხურიან მორფემაში წარმოდგენილია ნულ-გახმოვანება ან ნულოვანი გახმოვანება (resp. გახმოვანების ნულ-საფეხური ან ნულოვანი საფეხური). სრულ-საფეხურიანი მორფემის მონაცვლეობა შესაბამის ნულ-საფეხურიან ვარიანტთან წარმოგვიდგენს ფუნქციონალური ხმოვანთ-მონაცვლეობის ტიპს, რომელიც დახასიათდება როგორც რაოდენობრივი აბლაუტი. მორფემის სხვადასხვა აბლაუტურ ვარიანტებს შეიძლება მორფოლოგიურად შეპირობებული ალომორფები ეწოდოს.

2.2. /დრეკ/ და /დერკ/ ფუძეთა ერთმანეთთან შეპირისპირება ავლენს მათ შორის არსებულ სტრუქტურულ სიმეტრიას, რომელსაც აბლაუტის საფეხურები კმნიან. /დერკ/ ტიპში ძირეული მორფემის სრული და სუფიქსის ნულოვანი გახმოვანება უპირისპირდება /დრეკ/ ტიპში წარმოდგენილ ძირეული მორფემის ნულოვან და სუფიქსის სრულ გახმოვანებას. ეს ორი ტიპი შეესაბამება ორმორფემიანი ზმნური ფუძის ორ ძირითად მდგომარეობას:

I მდგომარეობა: /დერკ/ — ძირეული მორფემა გახმოვანების სრულ საფეხურზე, შეუღლებული სუფიქსურ მორფემასთან გახმოვანების ნულოვან საფეხურზე;

II მდგომარეობა: /დრეკ/ — ძირეული მორფემა გახმოვანების ნულოვან საფეხურზე, შეუღლებული სუფიქსურ მორფემასთან გახმოვანების სრულ საფეხურზე.

ძირსა და სუფიქსს შორის არსებული სტრუქტურული მიმართებანი /დერკ/ და /დრეკ/ ფუძეებში შეიძლება დახასიათდეს ზოგადი წესის სახით: ორმორფემიანი ზმნურ ფუძეში ძირეული მორფემის სრულ გახმოვანებას შეესაბამება სუფიქსური მორფემის ნულოვანი გახმოვანება და პირუკუ, ძირეული მორფემის ნულოვან გახმოვანებას შეესაბამება სუფიქსური მორფემის სრული გახმოვანება.

ორმორფემიანი ზმნური ფუძე I მდგომარეობაში გარდაუვალი აორისტის შინაარსს გადმოსცემს; იგივე ფუძე II მდგომარეობაში გარდამავალ აწმყოს გამოხატავს.

აღნიშნული ტიპის ორმორფემიან ზმნურ ფუძეში ძირეულ და სუფიქსურ მორფემას შორის არსებული სტრუქტურული მიმართება გლოსემატიკურ ტერმინებში დახასიათდება როგორც ურთიერთდამოკიდებულება (ინტერდებენდენცია)¹: ძირეული მორფემის სრული საფეხური გულისხმობს სუფიქსური მორფემის ნულოვან საფეხურს და პირუკუ, სუფიქსური მორფემის ნულოვანი საფეხური გულისხმობს ძირეული მორფემის სრულ საფეხურს; ძირეული მორფემის ნულოვანი საფეხური გულისხმობს სუფიქსური მორფემის სრულ საფეხურს და პირუკუ, სუფიქსური მორფემის სრული საფეხური გულისხმობს ძირეული მორფემის ნულოვან საფეხურს.

¹ ამგვარი დამოკიდებულების შესახებ ენობრივ ელემენტებს შორის იხ. L. Hjelmslev, Prolegomena to a theory of language, Ann Arbor, 1960, გვ. 14 შმდ.

2.3. ამ სტრუქტურულ ტიპს განეკუთვნება მთელი რიგი ორმორფემიანი ზმნური ფუძეები ძველ ქართულში, რომელთაც ჩვენ ზემოთ აღწერილ ორ აბლაუტურ მდგომარეობაში წარმოვადგენთ:

I მ დ გ ო მ ა რ ე ო ბ ა :

კერ-მ-¹
კერ-თ-²
*შერ-ტ-⁴
*წემ-დ-⁵

II მ დ გ ო მ ა რ ე ო ბ ა :

კრ-ებ-
*კრ-ეთ-²
შრ-ეტ-³
წმ-ედ-⁵

აქ, ისე როგორც დერ-კ- || დრ-ეკ- ფუძეთა შემთხვევაში, ფუძის ყოველ მდგომარეობას, აბლაუტის ყოველ საფეხურს გარკვეული მორფოლოგიური ფუნქცია შეესაბამება: ზმნის თემა⁶ ძირეული მორფემის სრული გახმოვანებითა და სუფიქსური მორფემის ნულოვანი გახმოვანებით (I მდგომარეობა: CVC - C) უპირისპირდება თემას ძირეული მორფემის ნულოვანი გახმოვანებითა და სუფიქსური მორფემის სრული გახმოვანებით (II მდგომარეობა: CC - VC), რითაც გამოიხატება დაპირისპირება შესაბამისად გარდაუვალ აორისტსა და გარდამავალ აწმყოს შორის⁷.

2.4. ორმორფემიან ზმნურ ფუძეთა ზემოთ დადგენილი ორი მდგომარეობა არ შეიძლება ერთიმეორეზე დაეყვანოთ ან ერთმანეთისაგან გამოვიყვანოთ: CVC - C ტიპი არ გამოიყვანება CC - VC ტიპისაგან და პირუკუ. ისინი ერთურთის მიმართ ავტონომურნი არიან და ქმნიან აბლაუტის სხვადასხვა საფეხურებს ენის სინქრონიულად მოქმედ სისტემაში.

¹ ძვ. ქართ. შემოკლებით (იე ბოლნ. 24₁₁); -ბ/-ებ სუფიქსი ამ ზმნაში გამოყვეს ვ. თოფურიამ და ჰ. ფოგტმა.

² ძვ. ქართ. გან-ჰ-კერთ! (ბრძან., იხ. ა. შანიძე, თხზულებანი, I, გვ. 177): გრდნ. *ვ-კრეთ: *ვ-კრით-ე არ დასტურდება; შეცვლილია კაუზატიური წარმოებით: ვ-ა-კრთ-ობ: ვ-ა-კრთ-ე.

³ -ეტ სუფიქსის გამოყოფისთვის იხ. H. Marr, *Грамматика древнелитературного грузинского языка*, Ленинград, 1925, გვ. 140.

⁴ *შერ-ტ- ძველ ქართულ ტექსტებში არ არის დადასტურებული; გვხვდება მხოლოდ მესამე პირის ფორმა და-შრტ-ა (მრ. რ. და-შრტ-ეს), რაც პირველ პირში *და-ვ-შერთ ფორმას გვევარაუდებინებს (შდრ. და-შრ-ტ-ა და და-შრ-ა); ფუძის მეორე მდგომარეობა წესისამებრ წარმოდგენილია გარდამავალ აწმყოში: ვ-შრ-ეტ.

⁵ *წემ-დ- ტექსტში არ დასტურდება, მაგრამ გარდუე. აორისტის მესამე პირი -წმდ-ა (შდრ. აწმყოში: კეთროვანნი განწმდებიან, მ. 11,5) გვევარაუდებინებს *წემ-დ-ფორმის არსებობას პირველსა და მეორე პირში. *წმ-ძირი და -ედ სუფიქსი გამოყოფილი აქვთ ვ. თოფურიამ და ჰ. ფოგტს.

⁶ „ზმნის თემის“ შესახებ იხ. ა. შანიძე, ქართული გრამატიკის საფუძვლები, გვ. 396 შდ.

⁷ ხმოვანთა მონაცვლეობას ქართული ზმნის სისტემაში მორფოლოგიურ პროცესად მიიჩნევენ აგრეთვე ჰ. ფოგტი, იხ. მისი *Alternances vocaliques en géorgien* (NTS, XI, 1939, გვ. 118 შმდ.) და გ. ახელედიანი, იხ. მისი „ხოვადი ფონეტიკის საფუძვლები“, თბილისი, 1949, გვ. 298 — 299.

განხილული ტიპის ორმორფემიან ზმნურ ფუძეთა აბლაუტის ანალიზი საფუძველს გვაძლევს მორფემათა სტრუქტურული მიმართებების უფრო ზოგადი წესი გამოვიყვანოთ: ზმნურ ფუძეში გახმოვანების სრულ საფეხურზე მხოლოდ ერთი მორფემა შეიძლება იმყოფებოდეს. ამ წესის თანახმად უნდა მოველოდეთ, რომ I ან II მდგომარეობაში წარმოდგენილ ფუძეზე სრულ-საფეხურიანი სუფიქსის დართვა გამოიწვევს ფუძის სრულსაფეხურიანი მორფემის შეცვლას ნულოვან საფეხურზე წარმოდგენილი შესაბამისი მორფემით, რამდენადაც ზმნურ ფორმაში შეუთავსებელია ორი სრულ-საფეხურიანი მორფემის არსებობა.

სწორედ ამგვარ ქცევას ამჟღავნებს გარდაუვალი ზმნის ორმორფემიანი ფუძე, რომელიც აორისტის პირველსა და მეორე პირში, როგორც ცნობილია, I მდგომარეობაშია წარმოდგენილი: /დერ-კ-/. მესამე პირის ფორმაში, რომელიც სრულ-საფეხურიან -ა (მხოლ. რ.) და -ეს (მრავლ. რ.) სუფიქსთა დართვით ხასიათდება, ძირეული მორფემის ხმოვნიან /დერ-კ-/ ვარიანტს ნულ-საფეხურიანი /დრ-კ-/ ალომორფი ენაცვლება: მხოლ. რ. დრ-კ-ა, მრ. რ. დრ-კ-ეს. ამგვარად, ორმორფემიანი გარდაუვალი ზმნის მესამე პირის ფორმა აორისტში უპირისპირდება პირველი და მეორე პირის ფორმას ძირეული მორფემის გახმოვანების საშუალებითაც; სრული გახმოვანება პირველსა და მეორე პირში — ნულოვანი გახმოვანება მესამე პირში.

ასევე, -ე სუფიქსის დართვა I მდგომარეობაში წარმოდგენილ ზმნურ ფუძეზე გვაძლევს მეორე კავშირებითის ფორმას ვ-დრ-კ-ე (მე-3 პ. დრ-კ-ე-ს), სადაც სრულ-საფეხურიანი ძირეული მორფემა შესაბამისი ნულ-საფეხურიანი ვარიანტით არის შენაცვლებული.

გარდაუვალი აწმყოს თემა იწარმოება I მდგომარეობაში წარმოდგენილ ფუძეზე სრულ-საფეხურიანი -ებ-პლუს -ი სუფიქსთა დართვით; ამის შესაბამისად ძირეული მორფემის სრული გახმოვანება ნულ-გახმოვანებით არის შეცვლილი: ვ-დრ-კ-ებ-ი; თემატური სუფიქსის სრული საფეხური განსაზღვრავს ძირეული მორფემის ნულოვან საფეხურს.

ზმნის ფუძის როგორც ძირეული, ისე სუფიქსური მორფემა ყველა ზემოთ განხილულ შემთხვევაში ნულ-საფეხურზეა წარმოდგენილი, რაც კანონზომიერად შეპირობებულია ფუძეზე თემის (resp. დრო-კილოთა) მაწარმოებელი სრულ-საფეხურიანი სუფიქსებისა ან მესამე პირის აღმნიშვნელ ფორმანტთა დართვით, რამდენადაც ზმნურ ფორმაში დასაშვებია მხოლოდ ერთი სრულ-საფეხურიანი მორფემის არსებობა.

ამგვარად, ორმორფემიანი გარდაუვალი ზმნის ფუძე ძველ ქართულში გახმოვანების თვალსაზრისით ორი ფორმით ხასიათდება:

a) ძირეული მორფემის სრული საფეხურითა და სუფიქსური მორფემის ნულოვანი საფეხურით, როდესაც ფუძეს არავითარი სუფიქსი არ ერთვის. ეს მდგომარეობა, რომელიც ჩვენ დავახასიათებთ როგორც I მდგომარეობა, წარმოდგენილია გარდაუვალი აორისტის პირველი და მეორე პირის ფორმებში: ვ-დერ-კ. ს-დერ-კ;

b) ძირეული და სუფიქსური მორფემის ნულოვანი საფეხურით, როდესაც ფუძეს სრულ-საფეხურიანი თემატური სუფიქსები თუ პირის დაბოლოვანი

ერთვის. ეს მდგომარეობა, რომელიც შეიძლება განვიხილოთ როგორც ნაწარმოები მდგომარეობა, წარმოდგენილია აორისტის მე-3 პირში (დრ-კ-ა || დრ-კ-ეს), აწმყოსა (ვ-დრ-კ-ებ-ი) და მეორე კავშირებითში (ვ-დრ-კ-ე).

გარდაუვალ ფორმათაგან განსხვავებით, ზმნის შესაბამისი გარდამავალი ფორმები აბლაუტის სხვა საფეხურებით ხასიათდება. აწმყოში გარდამავალი ზმნის ფუძე, როგორც ზემოთ იყო ნაჩვენები, II მდგომარეობაშია წარმოდგენილი: CC-VC-/დრ-ეკ-/, ძირეული მორფემის ნულოვანი და სუფიქსური მორფემის სრული გახმოვანებით, რითაც გარდამავალი ზმნის ფუძე აორისტის აირველსა და მეორე პირში წარმოდგენილი შესაბამისი გარდაუვალ ზმნის ფუძისაგან განსხვავდება: CVC-C-/დერ-კ-./

ზემოთ განხილული წესის თანახმად, გარდამავალი აორისტის თემაში, რომელიც II მდგომარეობაში წარმოდგენილ ფუძეზე (სრულ-საფეხურიანი) -ე სუფიქსის დართვით იწარმოება, მოსალოდნელია სრულ-საფეხურიანი -ეკ სუფიქსის შენაცვლება შესაბამისი არასრულსაფეხურიანი ვარიანტით. მართლაც, ფუძე II მდგომარეობაში + ე იძლევა გარდამავალ აორისტს; ამასთანავე სუფიქსური მორფემის -ე- ხმოვანს -ი- ელემენტი, წარმოშობით მარცვლოვანი სონანტი, ენაცვლება: ვ-დრ-ეკ — აორ. ვ-დრ-იკ-ე: სრულ-საფეხურიანი -ეკ სუფიქსი შეცვლილია -იკ ვარიანტით, რომელიც სრულ-საფეხურიანი ფორმისაგან ე → ი გადაბგერებით მიიღება.

აქამდე ჩვენ აბლაუტის მხოლოდ ორ საფეხურს ვიცნობდით: ეს იყო სრული საფეხური და ნულოვანი საფეხური, რომელთა მონაცვლეობა სხვადასხვა პარადიგმატულ ერთეულებს აწარმოებდა. გარდამავალ ფუძედრეკად ზმნათა განხილვამ აბლაუტის თვალსაზრისით ფუნქციონალურ მონაცვლეობათა კიდევ ერთი სახეობა დაგვიდასტურა. აბლაუტის ეს საფეხური ხასიათდება იმით, რომ ფუძისეული (ამ შემთხვევაში, კერძოდ, სუფიქსური) მორფემის ე ხმოვანი უკვალოდ კი არ იკარგება, როგორც ეს ნულ-საფეხურის შემთხვევაში გვაქვს, არამედ ი ელემენტით იცვლება გარკვეული სუფიქსის დართვასთან დაკავშირებით: ვ-დრ-ეკ-~ვ-დრ-იკ-ე, განსხვავებით ნულ-საფეხურისაგან (ე: ∅). აბლაუტის ამ საფეხურს (ე: ი) ჩვენ რედუქციის (resp. რედუქტირებულ) საფეხურს, ან ი-საფეხურს ვუწოდებთ¹.

რაკი /ი/ ფონემა წარმოშობით სონანტია და არა საკუთრივ ხმოვანი, ამდენად რედუქციის საფეხური ისტორიულად აბლაუტური მექანიზმის თვალსაზრისით ნულ-საფეხურს უტოლდება: ორსავე შემთხვევაში ფუძე კარგავს

¹ რედუქცია ამ შემთხვევაში გაგებულია როგორც მორფოლოგიური პროცესი (აბლაუტი), როგორც სრულ საფეხურზე წარმოდგენილი ე ხმოვის ფუნქციონალური ღირებულების მქონე გადაბგერება e-დ და არა როგორც ხმოვანთა ფონეტიკური დასუსტება-დაკარგვა, თუმცა, უნდა ვიფიქროთ, ე → ი გადაბგერება, ისე როგორც ე → ∅, გენეზისში ფონეტიკური პროცესი იყო, რომელმაც ენის განვითარების გარკვეულ ეტაპზე მორფოლოგიაცია განიცადა (ამის შესახებ დაწვრილებით — ქვემოთ). ძველ ქართულში აღნიშნული მონაცვლეობანი მთლიანად მორფოლოგიური ღირებულებებისა, გამოყენებული სხვადასხვა პარადიგმატულ ერთეულთა საწარმოებლად (ე → ი გადაბგერებისათვის შდრ. არნ. ჩიქობავა, მესამე პირის სუბიექტის უძველესი ნიშანი ქართველურ ენებში: „ენიშის“ მთამბე, V—VI. 1940, გვ. 36 შდრ.; გ. შაკვაჯარიანი. „უნიშო ვებითი“ ქართველურ ენებში: ქართველურ ენათა სტრუქტურის საკითხები, I, 1959, გვ. 103 შდრ.).

საკუთრივ ხმოვნითს ელემენტს; ორივე საფეხური მიიღება სრულ-საფეხურზე წარმოდგენილი ხმოვნის გადაბგერების შედეგად. მაგრამ, მეორე მხრივ. აბლაუტის ამ ორ საფეხურს შორის პრინციპული სხვაობაც არსებობს. გახმოვანების ნულოვან საფეხურზე ხმოვნითი ელემენტის სრულ დაკარგვასთან გვაქვს საქმე; სრულ საფეხურზე წარმოდგენილი ხმოვანი აქ არ იცვლება ფონოლოგიური ღირებულების მქონე სხვა ელემენტით. სრულ-საფეხურიანი ხმოვნის ამგვარი დაკარგვის შედეგად ფუძის ფონემატური შედგენილობა მცირდება ერთი ერთეულით: /დრეკ-/ : /დრკ-/. რედუქციის საფეხურზე სრულ-საფეხურიანი ხმოვანი უკომპენსაციოდ არ ქრება; იგი წარმოშობით სხვა ტიპის ფონემით — მარცვლოვანი [o] სონანტით იცვლება: /დრეკ-/ : /დრიკ-/. ამ მონაცვლეობის საშუალებით გამოიხატება დაპირისპირება გარდამავალი ფუძედრეკადი ზმნის აწმყოსა და აორისტის ფუძეებისა.

ყველაფერი, რაც ითქვა დრეკ-/დრეკ- ფუძის მოდიფიკაციების შესახებ, თანაბრად ვრცელდება სხვა ზმნებზედაც, რომელნიც მოცემულ სტრუქტურულ ტიპს განეკუთვნებიან (იხ. ზემოთ, გვ. 182). გარდამავალი და გარდაუვალი პარადიგმები ერთი და იმავე ფუძისა სისტემატურად უპირისპირდებიან ერთმანეთს უმთავრესად აბლაუტის სხვადასხვა საფეხურებით. სუფიქსაცია არ არის ერთადერთი და მთავარი საშუალება პარადიგმატულ ერთეულთა წარმოებისა. კერძოდ, როგორც უკვე იყო მითითებული, გარდაუვალი აორისტის სუბიექტის პირველი ორი პირის ფორმები გარდამავალი აწმყოს სათანადო ფორმებისაგან მხოლოდ ფუძის მდგომარეობით განსხვავდება: I : ვ-დრეკ ~ II : ვ-დრ-ეკ.

2.5. როგორც ვნახეთ, ორმორფემიანი ფუძეები გარდამავალ ფუძედრეკად ზმნათა კლასში აწმყოს თემას ფუძის II მდგომარეობით წარმოგვიდგენენ. ფუძის ამ ფორმას აღნიშნული ტიპის ზმნები უღვლილების მთელ პარადიგმაში ინარჩუნებენ:

მხ. რ.	მრ. რ.
1. ვ-დრეკ	ვ-დრეკ-თ
2. ს-დრეკ	ს-დრეკ-თ
3. დრეკ-ს	დრეკ-ენ

აქ ყურადღებას იქცევს მრავლობითი რიცხვის მესამე პირის ფორმა: ზემოთ განხილული წესის თანახმად მოსალოდნელი იყო *დრკ-ენ ან *დრიკ-ენ, ზმნურ ფორმაში მხოლოდ ერთი სრულ-საფეხურიანი მორფემით, გვაქვს კირეგულარულად დრეკ-ენ.

ამ მოვლენის ახსნისას უნდა გავითვალისწინოთ, რომ აქ წარმოდგენილი ხმოვანთმონაცვლეობის შემთხვევაში საქმე გვაქვს მორფოლოგიურ (უფრო ზუსტად მორფონოლოგიურ), და არა ფონეტიკურ აროცესთან. ე-გახმოვანება ამ ტიპის ზმნებში დამახასიათებელია აწმყოს თემისათვის. აწმყოს ფუძის ე-გახმოვანება უპირისპირდება აორისტის ე-გახმოვანებას (სრული საფეხური უპირისპირდება რედუქციის საფეხურს) როგორც აწმყოს ფუძის დამატებითი.

მორფოლოგიური ნიშანი¹. ამიტომ ბუნებრივია, რომ ე-გახმოვანება იჩენს ტენდენციას გავრცელდეს აწმყოს უღვლილების მთელ პარადიგმაზე. შედეგად ვიღებთ „რეგულარულ“ დრეკ-ენ ფორმას თეორიულად ნაგვარაუდვეი და ოდეს-ღაც ალბათ არსებული *დრეკ-ენ ან *დრიკ-ენ ფორმის მაგივრად. ანალოგიურ პროცესებს ვადასტურებთ ისტორიულ ხანაშიც: ძვ. ქართ. ვ-სუამთ, მაგრამ სუმ-ენ; სხვა ფორმათა ანალოგიით -ამ სუფიქსისეული ა ხმოვანი აღდგა მესამე სუბიექტური პირის მრავლობითი რიცხვის ფორმაშიც, და მივიღეთ ახ. ქართ. სვამ-ენ. აწმყოს წარმოების თვალსაზრისით „არარეგულარული“ ფორმა შეიცვალა „რეგულარულით“; შდრ. აგრეთვე ძვ. ქართ. ვ-ქ-კლავ-თ — ქ-ქ-კლავ-ენ; ახ. ქართ. ვ-კლავ-თ ~ კლავ-ენ და მისთ.

ამითვე აიხსნება, რომ ყველა კატეგორია, რომელიც აწმყოს ფუძისაგან არის ნაწარმოები, სტაბილურად წარმოგვიდგენს აწმყოს ფუძეს ძირეული მორფემის ნულ-გახმოვანებითა და სუფიქსური მორფემის ე-გახმოვანებით, მაგალითად, მასდარი: დრეკ-ა, კრემ-ა, შრეტ-ა, გრემ-ა, ქლემ-ა და მისთ².

2.6. ზემოთ ჩატარებული სინქრონიული ანალიზი ორმორფემიანი ზმნური ფუძისა ძველ ქართულში შემდეგს სტრუქტურულ სურათს იძლევა:

ორმორფემიანი ფუძეები ფუძედრეკად გარდამავალ ზმნათა და ეგრეთწოდებულ „უნიშნო ვნებითა“ კლასში დასტურდება ოთხი ფორმით:

- | | |
|-------------|---|
| 1) /დერ-კ-/ | } ძირითადი ფორმები, რომლებშიც წარმოდგენილია ორმორფემიანი ფუძის ორი მდგომარეობა: |
| 2) /დრ-ეკ-/ | |
| | I. CVC - C და II. CC - VC: |
| 3) /დრ-კ-/ | } ნაწარმოები ფორმები, რომლებიც ენაცვლება შესაბამისად I და II მდგომარეობაში წარმოდგენილ ფუძეებს. |
| 4) /დრ-იკ-/ | |

ამ ოთხი ფორმიდან პირველი (/დერ-კ-/: ფუძის I მდგომარეობა) გვხვდება მხოლოდ გარდაუვალი აორისტის პირველსა და მეორე პირში ორსავე რიცხვში; მესამე ფორმა (/დრ-კ-/: ძირეული და სუფიქსური მორფემის ნულ-საფეხური) გვხვდება გარდაუვალი უღვლილების ყველა ფორმაში, სადაც ფუძეს გახმოვანების სრულ საფეხურზე მყოფი ესა თუ ის დაბოლოება ან სუფიქსი ერთვის; მეორე ფორმა (/დრ-ეკ-/: ფუძის II მდგომარეობა) დამახასიათებელია აწმყოს (resp. დრო-კილოთა პირველი სერიის) ფუძისთვის გარდამავალ უღვლილებაში; მეოთხე ფორმა (/დრ-იკ-/: ძირეული მორფემის ნულოვანი და სუფიქსური მორფემის რედუცირებული საფეხური) ნიშანდობლივია აორისტის (resp. დრო-კილოთა მეორე სერიის) ფუძისთვის გარდამავალ უღვლილებაში.

ფუძეთა ამგვარი ნაირსახეობა შეპირობებულია ძველ ქართულში მოქმედი სისტემით აბლაუტური ხმოვანთმონაცვლეობისა, რომლის საშუალებითაც სხვადასხვა პარადიგმატული ერთეულები წარმოიქმნება. აბლაუტი არსებითი მორფოლოგიური ნიშანია ზმნათა განხილული კლასისა.

¹ დამატებითი, რადგანაც ძირითად ნიშანს ე-სუფიქსი წარმოადგენს: ვ - დ რ ე კ — ვ - დ რ ი კ - ე.

² ა სუფიქსიანი მასდარის შესახებ იხ. ა. შ ა ნ ი ძ ე, ქართული გრამატიკის საფუძვლები, I, გვ. 578 შმდ.

2.7. ჩვენ მიერ ჩატარებული ანალიზი ორმორფემიანი ზმნური ფუძეებისა მთლიანად სინქრონიული ხასიათისაა. გამოვლენილი და აღწერილი იყო ის სტრუქტურული მიმართებები, რომლებიც თავს იჩენენ აღნიშნული კლასის ზმნათა მორფემებში ძველი ქართულის ფარგლებში. მაგრამ წარმოადგენს თუ არა ძველი ქართულისათვის დადგენილი სისტემა საკუთრივ ქართული ენისათვის დამახასიათებელ მოდელს, წარმოქმნილს ქართული ენის დამოუკიდებელი განვითარების პროცესში, თუ იგი უფრო არქაულ მიმართებებს ასახავს, რომლებიც საერთო-ქართველურისათვის უნდა ვივარაუდოთ? უკანასკნელ შემთხვევაში უნდა დაგვეშვა, რომ საერთო-ქართველურ დონეზე არსებული სტრუქტურა შენახულ იქნა ძველ ქართულში ზემოთ აღწერილ აბლაუტურ მიმართებათა სახით.

ამ საკითხის გასარკვევად, ქართული ორმორფემიანი ზმნის სისტემაში გამოვლენილ მიმართებათა რელატიური ქრონოლოგიის დასადგენად საჭიროა ძველი ქართულის დონეზე არსებული სტრუქტურა შეფარდებულ იქნეს მეგრულ-ჭანურისა და სვანურის შესატყვის მოდელებთან. თუ მეგრულ-ჭანურისა და სვანურისათვის დამახასიათებელი სტრუქტურული მიმართებანი თანაფარდობაში მოვიყვანეთ ძველ ქართულში დადასტურებულ მიმართებებთან, გავარკვევთ, მიმართებათა რა მოდელი უნდა ყოფილიყო დამახასიათებელი საერთო-ქართველურისათვის დიფერენციაციისწინა პერიოდში, რა სტრუქტურა უნდა დასდებოდა საფუძვლად ისტორიულად დადასტურებულ ორმორფემიან ზმნურ ფუძეთა მოდელს.

3. აბლაუტი მეგრულ-ჭანური ფუძეობრივი ზმნის სისტემაში

3.1. ფუძედრეკად ზმნათა სისტემა ზანური დიალექტებიდან უკეთესად მეგრულს აქვს დაცული. ჭანურში ამ სისტემის გადმონაშთებსლა ვადასტურებთ. ამიტომ ზანურ ფუძედრეკად ზმნათა ანალიზისას უმთავრესად მეგრულის მონაცემებს დავეყრდნობით.

მეგრულ ორმორფემიან ფუძედრეკად ზმნათა სისტემაში სუფიქსური მორფემის განმოვანების თვალსაზრისით შეიძლება სამი აბლაუტური საფეხური გამოიყოს: ა - საფეხური, ნულ-საფეხური და ი - საფეხური. განმოვანების ეს საფეხურები მხოლოდ სუფიქსურ მორფემაში გამოიყოფა. ძირეული მორფემა ყოველთვის უცვლელ ოდენობას წარმოადგენს:

ი - საფეხური	ა - საფეხური	ნულ - საფეხური
ღირ-იკ- „ღრეკა“	ღირ-აკ-	ღირ-კ-
წირ-იდ- „წრეტა“	წირ-ად-	წირ-დ-
ღილ-იტ- „ღლეტა“	ღილ-ატ-	ღირ-ტ-
შქირ-იტ- „შრეტა, ჩაქრობა“	შქირ-ატ-	შქირ-ტ-
ჭყილ-იტ- „ჭყლეტა“	ჭყილ-ატ-	ჭყირ-ტ-
ცორ-იდ- „ლობა“	ცორ-ად-	ცორ-დ-

ცხილ-იგ- „ასხლეტა“
ბურ-იწ- „ფხრეწა“

ცხილ-ატ-
ბურ-აწ-

ცხირ-ტ-
ქან. ბურ წ- || ბრუ-წ-¹

ა -საფეხური არა ქმნის უღვლილების სისტემას; იგი გვხვდება მასდარ-ში (ღირ-აკ-ა „ღრეკა, ლუნვა“), ნამყო დროის მიმლეობაში (ღირ-აკ-ილ-ი „მო-ლუნული“), აგრეთვე გარდაუვალი შინაარსის თურმეობითში².

ნულ-საფეხურიანი სუფიქსის შემცველ ფუძეს ემყარება გარდაუვალი შინაარსის უღვლილება (გარდა ზემოხსენებული თურმეობითისა): ღირ-კ-უ-წ³ „იღუნება“, დო-ღირ-კ-უ „მოიღუნა“ და სხვ.

ბ -გახმოვანების მქონე ფუძე გამოყენებულია გარდამავალი შინაარსის ფორმათა საწარმოებლად; ღირ-იკ-უნ-ს „ღუნავს“~ღირ-იკ-უ „(მო)ღუნა“, მასდარი ღირ-იკ-უ-ა³ „ღუნვა“, ნამყო დროის მიმლეობა—ღირ-იკ-ელ-ი⁴ „მოლუნული“. ზმნათა ამავე კლასს განეკუთვნება ისეთი ფორმები, როგორცაა შქირ-ატ-, შქირ-ტ-, შქირ-იგ- „ქრობა“ (ძვ. ქართ. „შრეტა“); წირ-ად-, წირ-დ-, წირ-ილ- „წრეტა“; ცხილ-ატ-, ცხირ-ტ- (ლ>რ თანხმოვნის წინ), ცხილ-იგ „სხლეტა“; ბურ-აწ- (ქან. ბრ-აწ-), ქან. ბრუწ- (<*ბურ-წ-), ბურ-იწ- (ქან. ბრ-იწ-) „ფხრეწა“ (ძვ. ქართ. „ფრეწა“) და სხვ.⁵

ამგვარად, სინქრონიული თვალსაზრისით მეგრულ-ქანურ ფუძედრეკად ზმნათა სისტემაში სამი ძირითადი საფეხური გამოიყოფა, რომელსაც სუფიქსური მორფემის გახმოვანება განსაზღვრავს:

1. ა -საფეხური : ღირ-აკ-
2. ნულ-საფეხური : ღირ-კ-
3. ბ -საფეხური : ღირ-იკ-

3.2. რა მიმართებაა მეგრულ-ქანური ფუძედრეკადი ზმნის აბლაუტის სამ საფეხურსა და სათანადო ქართული ზმნის აბლაუტის ოთხ საფეხურს შორის; რა თანაფარდობა შეიძლება დამყარდეს ზემოთ განხილულ ქართულ და მეგრულ-ქანურ სისტემებს შორის?

მეგრულ-ქანურში არ დასტურდება ძვ. ქართ. დერ-კ- ფორმის შესატყვისი, რომელიც ზანურ დიალექტებში *დარ-კ- ფორმის სახით იყო მოსალოდნელი. სხვაგვარად რომ ვთქვათ, მეგრულ-ქანურში არ არის დაცული-

¹ იხ. ტ. გ უ და ვ ა, ფუძედრეკადი ზმნები მეგრულში (ხელნაწ.).

² აღსანიშნავია, რომ ამ ტიპის მასდარსაც და მიმლეობასაც ერთგვარი მედიალური შინაარსი აქვთ.

³ ამ ტიპის მასდარს აქვს აქტიური შინაარსი.

⁴ ამ ტიპის მიმლეობა პასიურ შინაარსს გამოატანავს, რაც ბუნებრივია: აქტიური ზმნის ნამყო დროის მიმლეობა მეგრულ-ქანურში, ისე როგორც ქართულში, პასიურია.

⁵ ზოგ ზმნაში ძირეული მორფემის გახმოვანება შეიძლება სხვაგვარი იყოს: ყ ო რ - ა დ - ა „ლობა“, კ ყ ო ლ - ა დ - ა „დავიწყება“ და სხვ. ამ ტიპის ზმნებში ვ და ა გახმოვანება ძირეული მორფემისათვის დამახასიათებელი არ არის. ქანური ჩვეულებრივ ძირეული მორფემის ო,უ გახმოვანებას უჭერს მხარს, განსხვავებით მეგრული ბ -გახმოვანებისაგან: ქან. წ რ ო დ - უ - ნ < *წ ო რ - დ - უ - ნ, წ უ რ - დ - უ - ნ (შდრ. მეგრ. წ ი რ - დ - უ - წ) „იწრითება“. „წრდება“, დ რ უ კ - უ - ნ < *დ უ რ - კ - უ - ნ (შდრ. მეგრ. დ ი რ - კ - უ - წ) „დრკება“ და სხვ.

როგორც ფუძის ერთ-ერთი მდგომარეობა, რომელიც ჩვენ დავახასიათებთ როგორც ფუძის I მდგომარეობა.

მაშასადამე, შეიძლება მოველოდეთ, რომ მეგრულ-ქანური აბლაუტის დღემდე მოღწეული სამი საფეხური შეესატყვისება ძველი ქართულის მეორე, მესამე და მეოთხე საფეხურებს (იხ. ზემოთ, გვ. 186).

მართლაც, მეგრ. ღირ-აკ- ტიპი ასახავს ფუძის II მდგომარეობას და ქართ. ღრ-ეკ- ტიპს შეეფარდება.

თუ ისტორიულად დადასტურებული ღირ-აკ- ფორმის ასახსნელად ჰიპოთეტურ სრულხმოვან *ღერეკ- ფორმას დავუშვებდით¹, მეგრულ-ქანურში მის კანონზომიერ რეფლექსად *ღარაკ- ფორმა უნდა გვექონოდა; ამის ნაცვლად დასტურდება მეგრ. ღირ-აკ-, სადაც ძირეული მორფემის გახმოვანება განსხვავდება სუფიქსური მორფემის გახმოვანებისაგან. ეს განსხვავება დამაკმაყოფილებლად აიხსნება, თუ ამოსავლად *ღრ-ეკ- ფორმას მივიჩნევთ (ქართ. ღრ-ეკ-), ე. ი. ვივარაუდებთ, რომ მეგრულ-ქანურში ისტორიულად გახმოვანების სრულ საფეხურზეა მხოლოდ სუფიქსური მორფემა -აკ, რომელიც კანონზომიერად შეესატყვისება ქართ. -ეკ მორფემას; ძირეული მორფემა ღირ- შესაბამისად გახმოვანების ნულ-საფეხურზეა და ქართ. ღრ- ელემენტს შეეფარდება. საიდან გაჩნდა ი რ'ს წინ? როგორც ზემოთ იყო ნაჩვენები, ი (აგრეთვე ო, უ) ამგვარ შემთხვევებში უნდა წარმოადგენდეს სონანტის მარცვლოვნობის რეფლექსს: ზანურ დიალექტურ არეალში სონანტი იჩენდა მიდრეკილებას მარცვლოვნობისკენ, როდესაც თავკიდურ თანხმოვანსა და ხმოვანს შორის იყო: ღირ-აკ- < *ღრ-ეკ- (იხ. ზემოთ, გვ. 143).

ამით არსებითად გადაწყვეტილია მეგრულ-ქანური აბლაუტის ორი დანარჩენი საფეხურის ისტორიული ადგილიც: მეგრ.-ქანური ნულ-საფეხურიანი ღირ-კ- || დრუ-კ- (< *ღურ-კ-) ფორმა შეესატყვისება ქართულ ღრ-კ- ფორმას ძირეული და სუფიქსური მორფემის ნულოვანი გახმოვანებით. [ი]რ [ურ] კომპლექსები მეგრულ-ქანურში წარმოადგენს მარცვლოვანი [*რ] სონანტის კანონზომიერ რეფლექსს ორ თანხმოვანს შორის (C — C პოზიცია). ქართულ ღრ-კ-ა ფორმაში, რომელიც იმავე საერთო-ქართველური ნულ-საფეხურიანი *ღრ-კ- ფუძისაგან მომდინარეობს, მარცვლოვანმა სონანტმა უმახვილო პოზიციაში გაუმარცვლოება განიცადა: *ღრ-კ- > ქართ. ღრ-კ- (შდრ. სახელებში ქართ. წყრთა — მეგრ. ჰყირთა, როგორც ღრ-კ-ა — ღირ-კ-უ და მისთ., იხ. ზემოთ, გვ. 96).

მეგრულ-ქანური ი-საფეხური ღირ-იკ- ტიპის ზმნებში ქართულ ი-საფეხურს (ანუ რედუქციის საფეხურს) შეეფარდება (ღრ-იკ-) და ორივე ერთად საერთო-ქართველურ რედუქციის საფეხურს ასახავს: მეგრ. ღირ-იკ- < *ღრ-იკ-, როგორც ღირ-აკ- < *ღრ-ეკ-. ქანურში დღეს დადასტურებული ღრ-იკ- ფორმა (ღრიკ-უფ-ს = მეგრ. ღირიკ-უნ-ს „ღრეკს“) მეორეული სინკოპის შედეგს წარმოადგენს, რაც მეტად დამახასიათებელია ქანურისათვის: ღრიკ- < *ღირიკ- ან *ღურიკ- (შდრ. ნულ-საფეხური: ჰან. ღრუკ-უნ- < *ღურკ-უნ- = მეგრ. ღირ-კ-უნ-¹, სარფ. წურღ-უნ- = მეგრ. წირღ-უნ-¹ < *წრღ- „იწრითება“ და სხვ.).

¹ იხ. ვ. თოფურია, მესამე ტიპის ვნებითის წარმოება ქართველურ ვნებში (საქ. სსრ მეცნ. აკად. მოაზრე, III, № 9, 1942, გვ. 968 შმდ.).

3.3. ზემოთქმულის საფუძველზე შეიძლება წარმოვადგინოთ ქართულ-ზანურ შესატყვის ფორმათა შემდეგი სქემა:

ძვ. ქართ.	მეგრ.-ქან.
1. დერ-კ-	—
2. დრ-ეკ-	ღირ-აკ-
3. დრ-კ-	ღირ-კ-, (ქან.) დრუ-კ- < *დურ-კ-
4. დრ-იკ-	ღირ-იკ-

ეს სქემა, ბუნებრივია, ასახავს ყველა სხვა ამ ტიპის ზმნათა მიმართებებს ქართულსა და მეგრულ-ქანურში¹.

ეს შეფარდება ქართულსა და შესატყვის მეგრულ-ქანურ ფუძედრეკად ფორმებს შორის აიხსნება მხოლოდ იმ შემთხვევაში, თუ საერთო ამოსავალ-ქართულ-ზანურ ფორმებად აბლაუტიან ფუძეებს მივიჩნევთ, ე. ი. ფუძეებს, რომელნიც ფუნქციონალური ხმოვანთმონაცვლეობით ხასიათდებოდნენ. მეგრ.-ქან. ღირ-აკ-, ღირ-კ- || დრუ-კ- და ღირ-იკ- || დრ-იკ- ტიპის ფუძეებისათვის ამოსავალი არა სრულხმოვანი *დერეკ-, არამედ შესაბამისად *დრ-ეკ-, *დრ-კ- და *დრ-იკ- ტიპის ფუძეები ძირეული მორფემის ნულოვანი გახმოვანებით. მარცვლოვანი სონანტი C — V და C — C პოზიციებში ვოკალიზაციის შედეგად ივითარებდა ზანურ დიალექტებში ი/უ ხმოვნებს. ამ გზით უნდა იყოს მიღებული მეგრულსა და ქანურში ორმორფემიან ფუძედრეკად ზმნათა ისტორიულად დადასტურებული ფორმები. ამავე ტიპის ფუძეები დაედო საფუძვლად ქართულში დადასტურებულ ორმორფემიან ზმნურ ფუძეებსაც.

ამგვარად, შეიძლება ვამტკიცოთ, რომ ძველ ქართულში წარმოდგენილი აბლაუტის საფეხურები საერთო-ქართველურ, ყოველ შემთხვევაში საერთო-ქართულ-ზანურ, დონეზე არსებულ ფუნქციონალურ ხმოვანთმონაცვლეობას ასახავს განხილული ტიპის ზმნურ ფუძეებში².

3.4. მეგრულ-ქანურ ფუძედრეკად ზმნებთან დაკავშირებით ჩნდება ორიკითხვა: 1) რას უნდა მივაწეროთ ფუძის I მდგომარეობის არარსებობა მეგრულსა და ქანურში? 2) რა პირობებში ჩნდება რედუქციის საფეხური მეგრულ-ქანურ ფუძედრეკად ზმნებში?

1) ფუძის პირველი მდგომარეობა *დერ-კ- (>ზან. *დარ-კ-) ფუძედრეკად ზმნათა სისტემაში გვქონდა მხოლოდ გარდაუვალი აორისტის პირველსა

¹ ზუსტი სტრუქტურული შეფარდება: ქართ. შ რ ე ტ - / შ რ ი ტ - : მეგრ. შ ქ ი რ ა ტ - / შ ქ ი რ ი ტ - შენიშნული აქვს ჰ. ფოგტს, იხ. მისი Suffixes verbaux, გვ. 77.

² რიგი ზმნები მეგრულ-ქანურში, რომელნიც ამჟამად არ გვიჩვენებენ ზემოთ აღწერილი ტიპის აბლაუტურ ხმოვანთმონაცვლეობას, ისტორიულად ზმნათა ამ კატეგორიას განეკუთვნებოდნენ. დადასტურებული მეგრულ-ქანური ფორმები ასახავენ ფუძის მხოლოდ ნულ-საფეხურიან ვარიანტებს: შდრ. მეგრ.-ქან. კ უ თ - „დაფრთხობა; სუნთქვის შეკვრა“: ქართ: კ რ თ - (კ რ თ - ო მ - ა, შ ე - კ რ თ - ა, იხ. არნ. ჩ ი ქ ო ბ ა ვ ა, „შედარ. ლექსიკონი, გვ. 299). მეგრულ-ქანური ფორმა მიღებულია *კ ე რ თ - ფუძის ნულ-საფეხურიანი *კ რ თ - ვარიანტისაგან მარცვლოვანი [*ჭ] სონანტის ვოკალიზაციით: *ჭ > უ; ქან. ფ უ თ ხ - (ფ უ თ ხ - უ - ნ „ფრენს“, იხ. H. M a p p, Грам. чан. яз., გვ. 194—195), რომელიც ეტიმოლოგიურად ქართ. და - ფ რ თ ხ - ა ზნანს უკავშირდება, მომდინარეობს *ფ რ თ ხ - ფუძის ნულსაფეხურიანი *ფ რ თ ხ - ვარიანტისაგან მარცვლოვანი [*ჭ] სონანტის სრული ვოკალიზაციით.

და მეორე პირში (ორსავე რიცხვში). მაგრამ მეგრულ-ქანურმა გარდაუვალი აორისტის მესამე პირში (ორსავე რიცხვში) ნულ-საფეხურზე წარმოდგენილი ფუძე (*ღრ-კ-ა > მეგრ.-ჰან. ღირ-კ-უ || *ღურ-კ-უ) პირველი და მეორე პირის ფორმებზედაც გაავრცელა. შედეგად გარდაუვალი აორისტის პირველსა და მეორე პირში თეორიულად მოსალოდნელი *ღარ-კ- ტიპის ნაცვლად აღმოგვაჩნდა ღირ-კ- || ღურ-კ- ტიპი¹.

2) რედუქციის საფეხური მეგრულ-ქანურში გვქონდა იმავე პირობებში, რა პირობებშიც — ქართულში, ე. ი. გარდამავალი აორისტის (აგრეთვე წერმანსივისა და მეორე კავშირებითის) ფორმებში. მაგრამ მეგრულ-ქანურმა პერმანსივი არ შემოგვინახა, ხოლო ისტორიულად დადასტურებული ზანური აორისტი არ წარმოადგენს ქართული თემატური (-ე სუფიქსიანი) აორისტის შესატყვისს; ათემატურ აორისტში კი ზმნის ფუძე არ შეიძლებადა ყოფილიყო რედუქციის საფეხურზე. მაგრამ ქართულისა და სვანურის ერთობლივი ჩვენება იმის სასარგებლოდ მეტყველებს, რომ თემატური (-ე სუფიქსიანი) აორისტი ათემატურის გვერდით წარმოდგენილი უნდა ყოფილიყო საერთო-ქართველურ ზმნურ სისტემაში. მაშასადამე, თემატური აორისტი უნდა გვექონოდა ისტორიულ ზანურშიც. ფუძედრეკად ზმნათა ფუძის ი-საფეხური სწორედ ამ თემატურ აორისტში (აგრეთვე პერმანსივისა და მეორე კავშირებითში) იყო წარმოდგენილი. მეგრულ-ქანურისათვის მეტად დამახასიათებელი უნიფიკაციის ტენდენციის შედეგად აორისტის ორი ტიპი (თემატური და ათემატური) ერთით — ათემატურით — შეიცვალა და რედუქციის საფეხურზე მყოფი ფუძე ბუნებრივად ათემატურ აორისტშიც აღმოგვაჩნდა: მეგრ. მო-ვ-ღირ-კი-ი — ქართ. მო-ვ-ღირ-კ-ე.

3.5. ამგვარად, ჩვენ დავამყარეთ ზუსტი სტრუქტურული შესატყვისობა მეგრულ-ქანური აბლაუტის საფეხურებსა და ქართული აბლაუტის საფეხურებს შორის გამოხატულებების პლანში. არსებობს თუ არა მათ შორის ასეთივე შესატყვისობა შინაარსის პლანში?

დღევანდელი ვითარებიდან თუ ამოვალთ, ასეთ შინაარსობლივს შესატყვისობას მხოლოდ ნაწილობრივ დავადასტურებთ: ღირ-კ- ტიპი (ნულ-საფეხური: *ღრ-კ-ე) გამოყენებულია გარდაუვალ უღვლილებში (გარდა თურმეობითებისა, რომელიც მეორეული წარმოშობისაა როგორც მეგრულში, ისე ქართულში). ამავე ფუნქციით იხმარება შესატყვისი ღრ-კ- ტიპი ძველ ქართულში. განსხვავებას მხოლოდ ის ქმნის, რომ ძველ ქართულში გარდაუვალი აორისტის პირველსა და მეორე პირში ფუძის I მდგომარეობას (ღერ-კ-ე) ვადასტურებთ, მეგრულ-ქანურში კი ამავე პირის ფორ-

¹ ქვემოთ ჩვენ ენახავთ, რომ მეგრულ-ქანურისათვის ეს იყო ნორმა: ათემატური აორისტის მესამე პირში ნულ-საფეხურზე წარმოდგენილი ფუძე ვრცელდებოდა პირველ და მეორე პირშიც, სადაც ფუძე თავდაპირველად განმოქანების სრულ საფეხურზე უნდა ყოფილიყო. ანალიტიკური ტენდენცია, უფრო ნაკლები რეგულარობით, თავს იჩენს ქართულშიც: ძვ. ქართ. გან-ვ-ბ-კ-რ-თ (გან-ბ-კ-რ-თ-ა) — ახ. ქართ. შე-ვ-კ-რ-თ-ი; ძვ. ქართ. გან-ვ-ტ-ე-ფ (გან-ტ-ე-ფ-ა) — ახ. ქართ. გა-ვ-თ-ბ-ი. ცალკეულ შემთხვევებში ეს პროცესი უკვე ძველ ქართულში ჩანს განხორციელებული: შღრ. და-ვ-შ-თ-ი მოსალოდნელი *და-ვ-შ-ე-დ ფორმის ნაცვლად და მისთ. (იხ. H. Vogt, *Alternances vocaliques en géorgien*, გვ. 125 გ. მაკავარიანი, „უნიშნო ვნებითი“ ქართველურ ენებში, გვ. 102).

მებში ფუძე ნულ-საფეხურზეა წარმოდგენილი. ეს მეორეული სხვაობაა: როგორც ზემოთ აღნიშნეთ, თავდაპირველად ზანურ დიალექტებშიც იგივე ვითარება უნდა გვექონოდა, რაც ძველ ქართულში.

აბლაუტის ი-საფეხური მეგრულ-ქანურში, ისევე როგორც ქართულში, გამოყენებულია გარდამავალი უღვლილების დრო-კილოთა მეორე სერიის საწარმოებლად: მეგრ. დირიკ-უ (<*დრ-იკ-ა) — ქართ. დრიკ-ა. მაგრამ ფუძის განზოგადების იგივე საფეხური (დირ-იკ-) მეგრულ-ქანურში დრო კილოთა პირველ ჯგუფსაც აწარმოებს; ქართულში კი ამავე ფუნქციით ფუძის II მდგომარეობა (დრ-ეკ-) დასტურდება: მეგრ. დირიკ-უნ-ს — ქართ. დრეკ-ს.

ეს სხვაობაც მეორეული უნდა იყოს: აშკარაა, რომ ი-საფეხური (დირიკ-) მეგრულ-ქანურში აორისტის ფორმებიდან, რომლებიც კანონზომიერად რედუქციის საფეხურზე წარმოდგენილ *დრ-იკ- ფუძეს ასახავენ, აწმყოს ფორმებზედაც გავრცელდა. ამავე დროს აწმყოს ათემატური წარმოება (შდრ. ქართ. დრეკ-ს) თემატურით შეიცვალა (შდრ. მეგრ. დირიკ-უნ-ს, ქან. დრიკ-უმ-ს, ნ¹დრიკ-უფ-ს)¹. ანალოგიური ტენდენცია ახალ ქართულ სასაუბრო ენაშიც (განსაკუთრებით დასავლეთ საქართველოში) იჩენს თავს: გრეხ-ს — გრიხ-ა > გრიხ-ავ-ს; წრეტ-ს — წრიტ-ა > და-წრიტ-ავ-ს და სხვ. მაშასადამე, ისტორიულად მეგრულ-ქანურშიც ათემატური აწმყო უნდა გვექონოდა, რომელიც ფუძის II მდგომარეობით (დირ-იკ- <*დრ-ეკ- — ქართ. დრ-ეკ-) ხასიათდებოდა. სწორედ ეს ფუძეა შემონახული მასდარსა და ნამყო დროის მიმღეობაში: მეგრ. დირ-იკ-ა — ქართ. დრ-ეკ-ა; მეგრ. დირ-იკ-ილ-ი, ქან. (სარფ.) ნ-დრ-იკ-ელ-ი² — ქართ. დრ-ეკ-ილ-ი. გარდამავალი შინაარსის მასდარი და ვნებითი გვარის მიმღეობა ქართულში ამ კატეგორიის ზმნებში აწმყოს ფუძისაგან იწარმოება, და ასეთი უნდა ყოფილიყო საერთო-ქართველური ამოსავალი მდგომარეობა, რასაც, როგორც ქვემოთ დავინახავთ, სვანურის ჩვენებაც უჭერს მხარს.

მაგრამ მეგრულში მასდარი და მიმღეობა რედუქციის საფეხურზე მყოფი ფუძისაგანაც (დირიკ- <*დრიკ-) იწარმოება: დირიკ-უ-ა და დირიკ-ელ-ი, ასევე შქირიტ-უ-ა და სხვ. ვიცით აგრეთვე, რომ ა-საფეხურის მასდარსა და მიმღეობას (დირაკ-ა, დირაკ-ილ-ი) მეგრულში დღეს ერთგვარი მედიალური შინაარსი აქვს. მეორე მხრივ, დირიკ-უ-ა ტიპის მასდარი აქტიური შინაარსისაა, ხოლო ნამყო დროის შესაბამისი მიმღეობა (დირიკ-ელ-ი) სავსებით კანონზომიერად პასიური შინაარსის მქონედ გაიზარდა. ამგვარად, მასდარისა და ნამყოს მიმღეობის აღნიშნულ ორ ტიპს შორის ერთგვარი ფუნქციური სხვაობაც შეინიშნება. მაშასადამე, ქართ დრეკ-ა — მეგრ. დირაკ-ა, ქართ. დრეკ-ილ-ი — მეგრ. დირაკ-ილ-ი ზუსტად შეესატყვისებიან ერთმანეთს გამოხატულების პლანში, შინაარსის პლანში კი ერთმანეთის სრულ ეკვივალენტებს არ წარმოადგენენ. თანამედროვე მეგრულში ქართ. დრეკ-ა ტიპის შინაარსობლივი შესატყვისი უფრო დირიკ-უ-ა ჩანს, ვიდრე დირაკ-ა, ხოლო ქართ.

¹ არნ. ჩიქობავა, შდარ. ლექსიკონი, გვ. 270—271, 414; შდრ. H. Vogt, Suffixes verbaux. გვ. 77.

² შდრ. აგრეთვე ქან. (სარფ.) ბრ-აწ-ელ-ი — ქართ. ფრ-ეწ-ილ-ი. ქანური-სათვის უფრო ჩვეულებრივია: მე-ნ-დრ-იკ-ერ-ი, ბრ-იწ-ელ-ი; შდრ. მეგრ. დირ-იკ-ელ-ი და მისთ.

დრეკ-ილ- ტიპის შინაარსობლივ ეკვივალენტად უფრო დირიკ-ელ- ტიპი წარმოგვიდგება, ვიდრე — დირაკ-ილ- ტიპი.

მაგრამ აღნიშნული შინაარსობლივი სხვაობა საერთო წარმომავლობის ქართულ—ზანურ ფორმებს შორის მეორეული უნდა იყოს: მას შემდეგ, რაც *დირაკ- ტიპის ათმატური აწმყო (შდრ. ქართ. დრეკ-ს) გამოდევნა დირიკ-უნ-ს ტიპის თემატურმა აწმყომ (შდრ. ქართ. დიალექტ. დრიკ-აე-ს), უკანასკნელის ბაზაზე ჩამოყალიბდა ახალი მასდარი დირიკ-უ-ა ტიპისა და ნამყოს მიმღეობის შესაბამისი ტიპი დირიკ-ელ-ი¹. დირიკ-უნ-ს ტიპის აწმყო გარდამავალი (resp. აქტიური) შინაარსისაა. ბუნებრივია, ასევე აქტიური შინაარსისაა მისგან ნაწარმოები მასდარი დირიკ-უ-ა ტიპისა. ვნებითი გვარის მიმღეობა ნამყო დროისა მოქმედებითი გვარის აწმყოს ფუძისგან იწარმოება². აქედან — დირიკ-ელ-ტიპის მიმღეობა თავისი პასიური შინაარსით. მასდარისა და ნამყოს მიმღეობის ძველი ტიპები (დირაკ-ა, დირაკ-ილ-ი) დასაყრდენს ვეღარ პოვებენ გარდა მავალი ფუძედრეკადი ზმნის აწმყოს წარმოებაში: *დირაკ- ტიპის აწმყო აღარ არსებობს. ამიტომ სრულიად ბუნებრივია, რომ მათ რამდენადმე განსხვავებული, კერძოდ მედიალური, შინაარსი შეიძინეს და გარდაუვალ უღვლილებას მიექედლენ.

მასდარისა და მიმღეობის აღნიშნულ ორ ტიპს შორის რომ თავდაპირველად შინაარსობლივი სხვაობა არ უნდა ყოფილიყო, ამას ქანურის ჩვენებაც ადასტურებს; შდრ. სართ. ნ-დრაკ-ელ-ი და მე-ნ-დრიკ-ერ-ი „(მი)დრეკილი“; პირველი მეგრულის დირაკ-ილ- ტიპს შეესატყვისება, მეორე—მეგრულის დირიკ-ელ- ტიპს; მნიშვნელობა ორივეს ერთი და იგივე აქვთ (შდრ. აგრეთვე ბრაწ-ელ-ი და პრიწ-ელ-ი „(და)ფხრეწილი“³).

3.6. ფუძედრეკად ზმნათა ზემოთ ჩატარებული შედარებითი ანალიზი საშუალებას გვაძლევს მოვახდინოთ საერთო ქართულ—ზანურ ფორმათა სტრუქტურული მოდელის რეკონსტრუირება, ფორმებისა, რომლებიც საფუძვლად უნდა დასდებოდა, ერთის მხრივ, ქართულსა და, მეორე მხრივ, მეგრულ-ქანურში ისტორიულად დადასტურებულ ორმორფემიან ზმნურ ფუძეებს.

ეს საერთო ფუძეები ხასიათდებოდა აბლაუტური ხმოვანთმონაცვლეობით, რომლის საშუალებითაც ერთი კატეგორიის ფუძე ზმნის მეორე კატეგორიის ფუძისაგან განსხვავდებოდა: ამგვარი მონაცვლეობით გამოიხატებოდა ზმნურ ფუძეთა მორფოლოგიური დაპირისპირება, რაც კანონზომიერად აისახა ძველი ქართულისა და მეგრულ-ქანურის ზმნურ სისტემაში.

¹ ქართულში შესაბამისი ტიპი იქნებოდა: „დ რ ი კ ა“, „დ რ ი კ უ ლ ი“. შდრ. ახ ე ლ-ს (აორ. ახ ი ლ-ა): მასდ. გ ა - ხ ე ლ - ა, მიმღ. გ ა - ხ ე ლ - ი ლ - ი, მაგრამ ი - ხ ი ლ - ა ე - ს: მასდ. ხ ი ლ - ვ - ა, მიმღ. ხ ი ლ - უ ლ - ი.

² ქ. ლ ო მ თ ა თ ი ძ ე. თბება ტიპის ზმნათა ისტორიისათვის ქართულში, გვ. 77; გ. ნ ა - კ ა ვ ა ო ა ნ ი, „უნიშნო ვნებითი“ ქართველურ ენებში, გვ. 113—114.

³ ქანურში ამავე მნიშვნელობით დასტურდება აგრეთვე ბ რ ა უ წ ე რ - ი, რომელიც ნულ-გახმოვანების (resp. გარდაუვალი შინაარსის) ფუძისგან ჩანს ნაწარმოები (შდრ. ბ რ უ წ ე - უ - ნ დ ო - ბ რ უ წ ე - უ). მეგრულში მისი შესატყვისი იქნებოდა *დ ი რ კ - ე ლ - (resp. *დ ი რ კ ი ლ -) ტიპი, ხოლო ქართულში—*დ რ კ ი ლ - ტიპი. ასეთი ფორმები თეორიულად დასაშვებია, მაგრამ არ გვხვდება არც მეგრულსა და არც ქართულში. ცალმორფემიან ფუძედრეკად ზმნათა პარადიგმაში ამ ტიპს შეესაბამება ქართ. ტ ე ე - ი ლ -, ე მ ე ლ - ტიპი.

მეგრულ-ქანურში აბლაუტურ მიმართებათა ზემოთ აღწერილი მექანიზმი დაირღვა მარცვლოვან სონანტთა ვოკალიზაციისა და I: CVS-C- და II: CS-VC- მდგომარეობაში წარმოდგენილ ფუძეთა შენაცვლების შედეგად შესაბამისად CS-C- (გარდაუვალი აორისტის მე-3 პირის ფორმა, რომელიც პირველსა და მეორე პირზე გავრცელდა) და CS-იC- (გარდამავალი აორისტის ფორმა, რომელიც აწმყოზეც გავრცელდა) ფორმებით. ამ პროცესებმა მნიშვნელოვნად დაჩრდილა საერთო ქართულ-ზანურ აბლაუტურ ხმოვანთმონაცვლეობათა პირვანდელი სურათი ორმორფემიან ზმნურ ფუძეებში.

ქვემოთ ჩვენ დავრწმუნდებით, რომ ანალოგიური სტრუქტურის ორმორფემიანი ზმნები უნდა დასდებოდა საფუძვლად სვანურში ისტორიულად დადასტურებულ ფუძედრეკად ზმნათა სისტემას, რაც იმის მტკიცების საშუალებას მოგვცემს, რომ აღწერილი ტიპის აბლაუტური ხმოვანთმონაცვლეობა დამახასიათებელი უნდა ყოფილიყო ჯერ კიდევ ქართველურ ენათა ერთიანობის ეპოქაში მოქმედი ენობრივი სისტემისათვის. ქართველურ ენებში ისტორიულად დადასტურებული ზმნური ფუძეები მომდინარეობს არა ეგრეთწოდებული სრულხმოვანი ფორმებისაგან CVSVC- ტიპისა (*დერეკ-, *შერეტ- და მისთ.); არამედ საერთო-ქართველური აბლაუტური ფუძეებისაგან, რომლებშიც ადგილი ჰქონდა სრულ-საფეხურიან და ნულ-საფეხურიან მორფემათა მონაცვლეობას, რაზედაც დამოკიდებული იყო სონანტურ ფონემათა გამოვლენა ერთსა და იმავე მორფემაში მარცვლოვანი თუ უმარცვლო ვარიანტის სახით. ამ მარცვლოვან სონანტთა ვოკალიზაციის შედეგად მივიღეთ ისტორიულ მეგრულსა და ქანურში სრულხმოვანი ზმნური ძირები დირ-კ-, დირ-იკ- ტიპისა, საპირისპიროდ ქართ. დრ-კ-, დრ-იკ- ტიპის ფორმებისა, სადაც კანონზომიერად დაცუ-ლია საერთო-ქართველური უხმოვნო (resp. ნულ-საფეხურიანი) ძირები.

4. ორმორფემიან ზმნურ ფუძეთა გამარტივების შემთხვევები ქართველურ დიალექტებში

4.1. ფუძედრეკად ზმნებში ზოგჯერ ადგილი აქვს საერთო-ქართველურ ორმორფემიან ფუძეთა გამარტივებას. იკარგება ფუძისეული სონანტი /*რ/ ან /*ლ/. უკანასკნელს ზოგჯერ /*ტ/ ენაცვლება, რომელიც წინამავალ თანხმოვანთან (resp. ჰარმონიულ კომპლექსთან) ლაბიალურ კომპლექსს ქმნის. დერ-კ-: დრ-ეკ- ტიპის მონაცვლეობა ირღვევა და ისტორიულად ორმორფემიანი ფუძე ცალმორფემიანი ხდება.

ეს პროცესი უნდა დაწყებულიყო ჯერ კიდევ ქართველურ დიალექტთა ერთიანობის ხანაში და შემდეგ მეტ-ნაკლები ინტენსივობით გაგრძელებულიყო ცალკეულ ისტორიულ ენებში. ყველაზე ნაკლებად იგი მეგრულ-ქანურს შეეხო, უფრო მეტად გამოვლინდა ქართულში, ხოლო სვანურში იმდენად შორს წავიდა, რომ დღეისათვის სვანურში არსებითად ორმორფემიანი ფუძედრეკადი ზმნები აღარ შემოგვრჩა. ამით გარკვეულ შემთხვევებში დაიჩრდილა ისტორიულ ქართველურ ენებში აბლაუტურ მონაცვლეობათა ის სურათი, რომელიც საერთო-ქართველურ ორმორფემიან /*დერ-კ-/: /*დრ-ეკ-/ ტიპის ფუძეებისათვის უნდა ყოფილიყო დამახასიათებელი.

წარმოდგენილი დებულება მთელ რიგ ისტორიულად დამოწმებულ ქართულ ფორმათა შედარებითს ანალიზს ემყარება.

4.2. ძველ ქართულში დასტურდება ცეთ-/ცთ- ზმნა, რომელიც დერკ-/დრკ- ტიპის ზმნათა მსგავსად „უნიშნო ვნებითა“ კლასს განეკუთვნება: ვ-ს-ცთ-ებ-ი — შე-ვ-ს-ცეთ¹, როგორც ვ-დრკ-ებ-ი — შე-ვ-დერკ. ამ ზმნის საპირისპირო გარდამავალი ფორმები ფუძედრეკადი უნდა ყოფილიყო, მაგრამ ასეთი წარმოება ძველ ქართულში არ დასტურდება: იგი შეცვლილია კაუზატიური წარმოებით: ვ-ა-ცთ-უნ-ებ² (ახ. ქართ. ვ-ა-ცდ-ენ — ვ-ა-ცდ-ინ-ე).

ზანურ დიალექტებში (კერძოდ, მეგრულში) შესატყვისი ზმნა ორმორფემიანი ფუძედრეკადი ზმნისათვის დამახასიათებელ აბლაუტურ მონაცვლეობათა ყველა საფეხურს გვიჩვენებს:

ჩილით-ა „ცდენა“ <*ცდ-ეთ ა, როგორც ღირაკ-ა „დრეკა“ <*დრ-ეკ-ა (იხ. ზემოთ); ჩილით-უნ-ს „აცდენს“ <*ცდ-ით-, როგორც ღირიკ-უნ-ს „დრეკს“ <*დრ-იკ-; ჩირთ-უ-ღ¹ „ცდება“ <*ცდ-თ-, როგორც ღირკ-უნ „დრკება“ <*დრ-კ-.

როგორც წიგნის ბირველ ნაწილში იყო ნაჩვენები, /*ლ/ სონანტი აღნიშნულ პოზიციებში მარცვლოვანი უნდა ყოფილიყო, რამაც ისტორიულ მეგრულში სათანადო კანონზომიერი რეფლექსები მოგვცა [ილ], [ირ] კომპლექსთა სახით.

ფუძის I მდგომარეობა — *ცელ-თ-, რომელიც ზანურ დიალექტებში წარმოდგენილი უნდა ყოფილიყო *ჩართ- ფორმის სახით, როგორც მოსალოდნელი იყო, არ შემოგვენახა; იგი შეცვლილია მესამე პირის ნულ-საფეხურიანი ჩირ-თ <*ცდ-თ- ფუძით (ზღრ. ანალოგიური ვითარება ზემოთ განხილულ ფუძედრეკად ზმნათა შემთხვევაში).

მეგრული ფორმის შეპირისპირება ისტორიულად დადასტურებულ ქართულ ფორმასთან საშუალებას გვაძლევს ქართულ—ზანურ ფორმათათვის საერთო ამოსავალ არქეტიპად I: *ცელ-თ და II: *ცლ-ეთ- ორმორფემიანი ფუძეები ვივარაუდოთ, რომელნიც სრულ-საფეხურიან სუფიქსთა დართვის შედეგად შესაბამისად ნულ-საფეხურიან *ცდ-თ- (მარცვლოვანი [*ღ] სონანტით C—C პოზიციასში) და რედუქციის საფეხურიან *ცლ-ით- ფორმებს გვაძლევდნენ (ზღრ. I *დერკ-; *დრკ- და II *დრეკ-; *დრ-იკ-). ამგვარად, I *ცელ-თ- ფუძეს და მის შესაბამის *ცდ-თ- ფორმას უნდა პქონოდათ გარდაუვალი შინაარსი, ხოლო II *ცლ-ეთ- ფუძესა და მის შესაბამის *ცლ-ით- ფორმას—გარდამავალი.

გარდამავალი II *ცლ-ეთ-: *ცლ-ით- უღვლილება ქართულში, როგორც უკვე აღვნიშნეთ, კაუზატიური წარმოებით შეიცვალა. ზანურ დიალექტებში გარდამავალი აორისტის *ცლ-ით- || *ცდ-ით- ფუძემ მოგვცა კანონზომიერი რეფლექსი მეგრ. ჩილით- ფორმის სახით, რომელიც აწმყოზეც გავრცელდა.

¹ ახ. ქართ. შე-ვ-ცდ-ი; აქაც მესამე პირის ფუძე ნულ-გახმოვანებით (შე-ცდ-ი) პირველი და მეორე პირის ფორმებზე გავრცელდა.

² უკუეთუ თუალი შენი მარჯუნჳმ გაცთუნებ დეს შენ, მ. 5, 29: 18, 9; აცთუნებებს ერსა, ი. 7, 12.

გარდაუვალი I **კელ-თ-:* **კიდ-თ-* ფუძეები ძველ ქართულში წარმოდგენილია შესაბამისად *კეთ-* და *კთ-* ფორმებით: *კეთ-* < **კელ-თ-*, უმარცვლო [**ლ*] სონანტის დაკარგვით დენტალის წინ¹; *კთ-* < **კიდ-თ-*, უმახვილო [**ღ*]'ს გაუმარცვლოებით და შემდგომი დაკარგვით C—C პოზიციაში: **კელ-თ-ა* > ძვ. ქართ. *შე-ს-კთ-ა*². კაუზატიური წარმოებისათვის (*ე-ა-კთ-უნ-ებ*) ძველ ქართულში გამოყენებულია გარდაუვალი უღვლილების ფუძე. ცხადია, ამიტომ ფუძისეული *ლ* არც კაუზატიურ ფორმებში შემოგვენახა.

ზემოთ წარმოდგენილი არქეტაპების პოსტულირების შემთხვევაში მყარდება ზუსტი სტრუქტურული თანაფარდობა მეგრულსა და შესატყვის ქართულ ფორმებს შორის. ქართულში აღგილი ჰქონდა ორმორფემიანი ფუძის გამარტივებას *ლ*'ს პოზიციაში დაკარგვის გამო. II მდგომარეობაში წარმოდგენილი გარდამავალი შინაარსის გამოხატველი ფუძის შეცვლის შედეგად კაუზატიური წარმოებით დაირღვა ამ ფუძეში ისტორიულად არსებული აბლაუტურ მონაცვლეობათა მექანიზმი³.

4.3. უფრო რთულია ქართ. *წყუედ-*/*წყედ-*, მეგრ. *ჰყვიდ-*/*ჰყორდ-* (ქან. *ჰკვიდ-*/*ჰკოდ-*), სვან. *ჰყედ-* ფუძეთა ისტორია. ძველ ქართულში *ე-წყუედ* — *ე-წყუიდე-ე* (*ე-წყვდე-ე*) ცალმორფემიანი ფუძედრეკადი გარდამავალი ზმნაა (შდრ. *ე-სუეთ* — *ე-სუით-ე*, *ე-ფენ* — *ე-ფინ-ე* და სხვ.). მისი შესაბამისი გარდაუვალი წარმოება კანონზომიერად „უნიშნო ვნებითის“ კატეგორიას განეკუთვნება: *ე-ს-წყედ-ებ-ი* — **მო-ე-ს-წყედ*⁴. ფუძე აქაც ცალმორფემიანია. ამიტომ ამ შემთხვევაში არ შეიძლება ვილაპარაკოთ ფუძის ორი მდგომარეობის შესახებ.

გარდაუვალი ფუძე (*წყედ-*/*წყედ-*) გარდამავალისგან (*წყუედ-*/*წყუიდე-*) აგრეთვე *ჟ*'ს უქონლობითაც განსხვავდება, მაგრამ ამ *ჟ*'ს კვალი გარდაუვალ მედიალურ მიმღეობაში მაინც შემონახულია: ძვ. ქართ. *მ-წყუედ-არ-ი*⁵.

მეგრულ-ქანურში გარდამავალი ფუძე ი-გახმოვანებას გვიჩვენებს: *ჰყვიდ-* (ქან. *ჰკვიდ-*)⁶. ეს ფუძე თანამედროვე მეგრულ-ქანურის თვალსაზრისით აგრეთვე ცალმორფემიანია. რედუქციის საფეხური თავდაპირველად მხოლოდ დროკილოთა მეორე წყების ფუძეში უნდა გვექონოდა (შდრ. ძვ. ქართ. აორ. *ე-წყუიდე-ე*). აწმყოს თემა გახმოვანების სრული საფეხურითა და უთემისნიშ-

¹ შდრ. *ლ*'ს დაკარგვის შემთხვევები ძველ ქართულში *ლ*'ს წინ: ა დ გ ი დ < ა დ გ ი ლ - დ ს ი კ უ დ ი დ < ს ი კ უ დ ი ლ - დ და სხვ. (იხ. ზემოთ, გვ. 100ა).

² თუ ჰ. ფოგტის მიერ დამოწმებული ფორმა ა-კუთ-უნ-ა არ აიხსნება როგორც მომდევნო უს ანტიციპაციის შედეგი (ასე ხსნის მას თვით ავტორი, იხ. მისი *Suffixes verbaux*, გვ. 64.), უნდა დავუშვათ არა *ლ*'ს უშუალო გაქრობა C—C პოზიციაში, არამედ გადასვლა >ლ>ჟ>ღ. არ არის გამორიცხული შესაძლებლობა, რომ მარცვლოვანი [**ღ*] თანხმოვნებს შორის გადასულიყო [ჟ]'ში (შდრ. სვანურის ვითარება, იხ. ზემოთ, გვ. 95 შდ.), რომელმაც ქართულში უმახვილო პოზიციაში მარცვლოვნობა დაკარგა და შემდეგ გაქრა.

³ შესატყვისი ქანური ფორმებისათვის შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 374.

⁴ თეორიულად მოსალოდნელი **მო-ე-ს-წყედ* ძველ ქართულში არ შეგვხვედრია. სამაგიეროდ *წყედ-* საფეხური ხვესურულმა შემოგვიენახა: *გა-ს-წყედ-ი-თ* (ალ. კინკარაულიის ცნობით).

⁵ დაწყდეს და წარვიდეს და დაუტევეს იგი მწყუდარი (C მწყუდარი), ლ. 10, 30.

⁶ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 413.

ნობით ხასიათდებოდა: *ჰყვად- (შდრ. ძვ. ქართ. წყუედ-ს). ეს ფუძე დღესაც შემონახულია მასდარში — ჰყვად-უ-ა, რომელიც ჰყვიდ-უ-ა'ს პარალელურად იხმარება, და ნამყოს მიმღეობაში — ჰყვად-ილ-ი (resp. ჰყვად-ირ-ი), ჰან. მე-ჰყვად-ერ-ი (შდრ. ძვ. ქართ. მასდ. წყუედ-ა და ნამყოს მიმღეობა წყუედ-ილ-ი). მეგრულ-ჰანურში საერთო ტენდენციის შესაბამისად ი-საფეხური აწმყოს ჯგუფშიც გავრცელდა და ათმატური ტიპი თემატურით შეიცვალა: მეგრ. ჰყვიდ-უნ-ს, ჰან. ჰკვიდ-უფ-ს (ხოფ.)¹.

თავისებურ სურათს იძლევა გარდაუვალი უღვლილება, სადაც ფუძე ჰყორდ (ჰან. ჰკორდ-) ფორმით არის წარმოდგენილი: ჰყორდ-უნ'ს „წყუდება“. რა მიმართებაშია გარდაუვალი ჰყორდ- ფორმა გარდამავალ ჰყვიდ- ფორმასთან; როგორ უნდა აიხსნას გარდაუვალი ჰყორდ- ფორმის ეოკალიზმი და დ'ს წინამავალი რ ელემენტი გარდამავალ მეგრ.-ჰან. ჰყვიდ- || ჰკვიდ- და ქართულ წყუედ-/წყედ- ფორმებთან შეპირისპირებით, რომელთა თვალსაზრისით გარდაუვალ ფორმაში წარმოდგენილი -რ- „ზედმეტია“?

მეგრულ-ჰანურ გარდამავალ და შესატყვის გარდაუვალ ფორმათა შორის თანაფარდობა დამყარდება მხოლოდ იმ შემთხვევაში, თუ ამ ფორმათათვის ამოსავალ არქეტიპში ძირისეულ ელემენტად /*ლ/ სონანტის არსებობას დავუშვებთ: უნდა გუქონოდა ორმორფემიანი ხმოვანმონაცვლე I *წყელ-დ-: II *წყელ-დ- ფორმა, რომლის II მდგომარეობამ მოგვეცა ჯერ კიდევ ქართველურ დიალექტთა ერთიანობის ეპოქაში *წყუედ- ფორმა, საიდანაც უნდა მიგვეღო ქართ. წყუედ- და მეგრ.-ჰან. ჰყვად- || ჰკვად- (რედუქციის საფეხურზე — ქართ. წყუედ- და მეგრ.-ჰან. ჰყვიდ- || ჰკვიდ-). I მდგომარეობა (*წყელ-დ-) მეგრულ-ჰანურში წესისამებრ არ შემოგვრჩა (თეორიულად მოსალოდნელი იყო *ჰყარდ-); ქართულში *წყელ-დ- > წყედ- (ღ ელემენტის დაქარგვით დენტალის წინ).

ძირეული მორფემის ნულ-საფეხურზე წარმოდგენის შემთხვევაში /*ლ/ სონანტი თანხმოვნებს შორის ექცეოდა; ამ პოზიციაში იგი, როგორც ცნობილია, მარცვლოვანი ვარიანტის სახით ვლინდებოდა: I *წყელ-დ-, მაგრამ *წყედ-დ-ა (მე-3 პირი, აორ.). სწორედ ამ მარცვლოვანი [*ღ] სონანტის რეფლექსი უნდა იყოს მეგრულ-ჰანურ გარდაუვალ ფორმაში წარმოდგენილი [ორ] კომპლექსი, მიღებული [*ღ] სონანტის ეოკალიზაციის შედეგად C—C პოზიციაში: *წყედ-დ-ა > მეგრ. «გო'-ჰყორდ-უ?».

ქართულში ამავე ნულ-საფეხურიანმა ფუძემ წყდ-ს (მო-ს-წყდ-ა) ფორმა მოგვეცა მარცვლოვანი [*ღ] სონანტის გაუმარცვლოებით უმახვილო პოზიციაში და მისი შემდგომი დაქარგვით თანხმოვნებს შორის.

სვანურში დღეს ამ ფუძის მხოლოდ ერთ ვარიანტს ვადასტურებთ — მყედ-: ლი-მყედ „ვარდნა“, მყედ-ნ-ი < მყედ-ენ-ი (ლნტ.) < *ჰყედ-ენ-ი; ხ-ა-მყიდ (< *ხ-ა-მყედ-ი) „ახსოვს“² (ეტიმოლოგიურად: „ჩაეარდნილი აქვს [გულში,

¹ შდრ. არნ. ჩიქობავა. შედარ. ლექსიკონი, გვ. 414; გ. მაქავეარიანი. „უნიშნო ვნებით“ ქართველურ ვნებში, გვ. 113 შნდ.

² ჰანურში — *ჰყორდ- > ჰკორდ- || ჰკოდ-.

³ შდრ. ხ-ა-ცხიპ < ხ-ა-ცხეპ-ი (ჯ-ა-ცხეპ-ი. სვან. პოეზია, I, 516) „არტყია“; ხ-ა-წიდ < ხ-ა-წედ-ი (ბქვ. ტექსტები, 121₁₀) „უყურებს (მზე)“.

გონებაში¹). ცხადია, შეყედ- < *შყუედ- < *წყლ-ედ- და, მაშასადამე, ისტორიულად შეყედ- ფორმა მომდინარეობს ორმორფემიანი ფუძისაგან II მდგომარეობაში.

ამგვარად, ამ შემთხვევაში სვანურშიც, ქართულსა და ნაწილობრივ მეგრულ-ქანურის მსგავსად, საქმე გვაქვს თავდაპირველად ორმორფემიანი ფუძის გამარტივებასთან. ეს გამარტივება ჯერ კიდევ ქართველურ დიალექტთა ერთიანობის ეპოქაში უნდა დაწყებულიყო: მეორე მდგომარეობაში — /*ლ/ > /*ტ/ (II: *წყლ-ედ- > *წყუედ-), რამაც შესუსტა კავშირი გარდამავალ და გარდაუვალ ფორმებს შორის, რადგანაც აქ /*ლ/ სონანტი უფრო დიდხანს შემოავრჩა (მეგრულ-ქანურში მისი რეფლექსი დღესაც დაცულია). წინამავალ *წყ- კომპლექსთან ერთად [*ტ] ელემენტმა გარკვეული ერთიანობა შექმნა (ფუძის მორფოლოგიური სტრუქტურის თვალსაზრისით) და ამით ორმორფემიანი ფუძე ცალმორფემიანად აქცია. საერთოდ /*ტ/ სონანტი I: *ღერ-კ-, II: *ღრ-ეკ- ტიპის მონაცვლეობაში ნაკლებად აქტიურ მონაწილეობას იღებს. ეს იმით უნდა აიხსნებოდეს, რომ კომპლექსი C+ტ, მსგავსად დეცესიური რიგის (ე. წ. ჰარმონიული) კომპლექსებისა, ქართველურ სტრუქტურაში ყველაზე უფრო ხშირ და, მაშასადამე, უაღრესად ბუნებრივ კომპლექსთა რიგს განეკუთვნება. უმარცვლო [ტ] მქიდროდ ეკვრის წინამავალ თანხმოვანს და, თუმცა ფონოლოგიურად დამოუკიდებელ ერთეულს წარმოადგენს (/*ტ/ ფონემის უმარცვლო ვარიანტს), მასთან ერთად ქმნის მეტად ბუნებრივ კომპლექსს, რომელიც ფუძის მორფოლოგიური სტრუქტურის თვალსაზრისით ცალ ფონემას უტოლდება.

ზემოთ წარმოდგენილი I: *წყელ-დ- ~ II: *წყლ-ედ- რეკონსტრუქციის საფუძველზე საშუალება გვეძლევა ეტიმოლოგიურად დაეკავშიროთ რიგი ფორმები. რომლებიც ერთი შეხედვით მნიშვნელოვნად განსხვავდებიან ერთმანეთისაგან.

მაგალითად, შეიძლება ვივარაუდოთ ეტიმოლოგიური კავშირი I: *წყელ-დ/ II: წყლ-ედ- ფუძის ძირეულ მორფემასა და *წყალ- მარტივ ფუძეს შორის, რომელიც დადასტურებულია ქართულსა და მეგრულში: ძვ. ქართ. მო-ვ-წყალ — ვ-წყალ-ავ, აქედან წყლ-ულ-ი, მეგრ. ღო-ბ-ყოლ-ი „id.“ სემანტიკურად მათი დაკავშირება არ არის ძნელი (შდრ. „ქრა, კვეთა, დაწყლულება“ და „წყვეტა, ვარდნა, ელექტა“¹). არც გახმოვანების სხვაობა (*წყალ- და *წყელ-დ-) ქმნის დაბრკოლებას. ქვემოთ უფრო დაწვრილებით იქნება საუბარი იმის შესახებ, რომ ფუძის გახმოვანების ცვლა ქართველურში (განსაკუთრებით ზმნის სისტემაში) მორფოლოგიური ხასიათის პროცესს წარმოადგენდა. ამიტომ სხვადასხვა მორფოლოგიურ კატეგორიაში ერთი და იგივე ფუძე სხვადასხვა გახმოვანებით შეიძლება ყოფილიყო წარმოდგენილი. კერძოდ, ე. წ. „უნიშნო ვნებითის“ ფუძისათვის სრულ საფეხურზე დამახასიათებელი იყო გახმოვანება ე².

¹ *წყლ-ედ- > *წყუედ- და *წყალ- ფუძთა ეტიმოლოგიური კავშირისათვის შდრ. ძვ. ქართ. მწყუდარი „დაჭრილი“: დაწყლეს და წარვიდეს და დაუტყვეს იგი მწყუდარი, ლ. 10. 30.

² შდრ. მაგ.: ქართ. ქარ-ი, მაგრამ გა-ვ-ქერ; ძვ. ქართ. ვ-ი-ჯად-ე. ნაგრამ წარ-ვ-ქედ და მისთ.: ამის შესახებ დაწვრილებით — ქვემოთ.

I: *წყელ-დ ~ II: *წყლ-დ- არქეტიპის დამგება შუქს ჰფენს აგრეთვე „წყვეტისა“ და „დავიწყების“ აღმნიშვნელ ფუძეთა ურთიერთიმიმართებას მეგრულ-ქანურში.

მეგრულში „დავიწყების“ აღმნიშვნელი ზმნა ფუძედრეკადი ზმნისათვის დამახასიათებელ მონაცვლეობათა ყველა საფეხურს (გარდა, ცხადია, ფუძის I მდგომარეობისა) გვიჩვენებს: *ჰყოლად-*, *ჰყოლიდ-*, *ჰყორდ-* (ქანურში მხოლოდ ნულ-საფეხური შემოგვრჩა, მასთან რ>ნ: ქან. *გო-მ-ო-ჰკონდ-უ*, მეგრ. *გო-მ-ო-ჰყორდ-უ* „დამავიწყდა“; შდრ. ქან. *გუნძე*, *გინძე*; მეგრ. *გირძე* „გრძელი“)¹. ნულ-საფეხურზე „დავიწყებისა“ და „გაწყვეტის“ აღმნიშვნელი ფუძე ერთმანეთს ემთხვევა: *გო-მ-ო-ჰყორდ-უ* „დამავიწყდა“, *გო-ჰყორდ-უ* „გაწყდა“². განსხვავებას მხოლოდ ქცევა და პირიანობა ქმნის: *გო-მ-ო-ჰყორდ-უ* ორპირიანი ზმნაა „საზედაო“ ქცევისა, *გო-ჰყორდ-უ* ერთპირიანია და ქცევის თვალსაზრისით ნეიტრალური.

ფუძეთა ეს დამთხვევა შემთხვევითი არ უნდა იყოს: „წყვეტისა“ და „დავიწყების“ სემანტიკა ბუნებრივად შეიძლება დაუკავშირდეს ერთმანეთს. „წყვეტის“ აღმნიშვნელი ფუძის ჩვენ მიერ რეკონსტრუირებულ ვარიანტებს I: *წყელ-დ- (resp. *წყლ-დ-)/*წყლ-იდ- (resp. *წყლ-იდ-) მეგრულში სწორედ *ჰყოლად-* და *ჰყოლიდ-* უნდა მოეცა, რაც დასტურდება კიდევ „დავიწყების“ მნიშვნელობით. ერთი და იმავე ფუძის ორგვარი ევოლუცია: *წყლ-დ- (resp. *წყლ-დ-) > *ჰყოლად-* და *ჰყვად-*, *წყლ-იდ- (resp. *წყლ-იდ-) > *ჰყოლიდ* და *ჰყვიდ-* — სემანტიკური დიფერენციაციის საფუძველზე წარმოშობილი ბიფურკაციით აიხსნება: „დავიწყების“ მნიშვნელობით *ჰყოლად-/ჰყოლიდ-* ვარიანტი იქნა გამოყენებული, „წყვეტის“ მნიშვნელობით — *ჰყვად-/ჰყვიდ-*. ნულ-საფეხურზე ამ ფუძეთა საერთო წარმომავლობა აშკარაა; ამ მდგომარეობაში ოდინდელი ერთიანობა შენარჩუნებულ იქნა: *წყლდ- > *ჰყორდ-*³.

4.4. ტვხ-ს ზმნა ქართულში ფუძედრეკად ზმნათა კატეგორიას არ ეკუთვნის. ის ხასიათდება ათემატური აწმყოთი და -ე სუფიქსიანი აორისტით: *ვ-ტვხ* — *ვ-ტვხ-ე*.

სათანადო ვნებითი -დ (*-ედ) სუფიქსით იწარმოება: *ტყ-დ-ებ-ის* < **ტხ-დ-ებ*⁴ (*ტვხ-* ფუძე და *-ედ სუფიქსი კანონზომიერად ნულ-საფეხურზეა, -ებ სუფიქსი — სრულზე); აორისტის პირველი ორი პირის მოსალოდნელი ფორმები **ვ-ტყ-ედ*, **ს-ტყ-ედ* შეცვლილია *გა-ვ-ტყ-დი*, *გა-ს* | *ტყ-დი* ფორმებით შესაძენ პირის ფორმის (*გან-ტყ-და*) გავლენით.

მეგრულ-ქანურში შესატყვისი ფუძეა *ტახ-*: მეგრ. *ტახ-უნ-ს*, ქან. *ტახ-უმ-ს*. აწმყოს ათემატური წარმოება მეგრულ-ქანურის საერთო ტენდენციის შესაბა-

¹ შეიძლება ვიფიქროთ აგრეთვე, რომ ნ განვითარდა ამ ფორმაში რს დაქარგვის შემდეგ: **ჰკო რ დ->*ჰკო ლ->ჰკო ნ დ-*; ასევე **გ უ რ ძ ე >*გ უ ძ ე* (შდრ. მეგრ. *გი ძ ე გ ი რ ძ ე* 'ს გვერდით) > *გ უ რ ძ ე*; ნს განვითარებისათვის ანალოგიურ ფონეტიკურ გარემოცვაში იხ. ს. ე ლ ე ნ ტ ი. ქანურ-მეგრულის ფონეტიკა. გვ. 91 შმდ.

² ქანურში განსხვავება მერაველად უნდა იყოს მიღებული: *გო-მ-ო-ჰკონდ-უ* „დამავიწყდა“, მაგრამ მე-ჰკო ლ-დ-უ „გაწყდა“.

³ უფრო გვიან ქანურმა აქაც გაატარა სხვაობა: მე-ჰკო ლ-დ-უ „გაწყდა“ და *გო-მ-ო-ჰკონდ-უ* „დამავიწყდა“.

⁴ იხ. ა. შ ა ნ ი ძ ე, ნასახელარი ზნეები ქართულში (ქართული ენის სტრუქტურისა და ისტორიის საკითხები, I, თბილისი, 1957, გვ. 371).

მისად შეცვლილია თემატურით. -ე სუფიქსიანი აორისტი საყოველთაოდ შეიცვალა ნულოვანით. აქედან — მეგრ. გო-ე-ტახ-ი „გავტეხე“ (როგორც დო-ე-ქარ-ი „დავწერე“ და სხვ.).

თავისებურებას იჩენს ამ ზმნის გარდაუვალ ფორმათა წარმოება ზანურ დიალექტებში: გარდაუვალი შინაარსით ეს ზმნა ორმორფემიანი „უნიშნო ვნე-ბითის“ სისტემას მისდევს: მეგრ. ტირხ-უ-¹ „ტყდება“, გო-ტირხ-უ „გატყლა“, ჰან. მე-ტროხ-უ, დო-ტუხ-უ „იღ.“ ის ფაქტი, რომ -რ- ელემენტი ამ ფორმებში თავს იჩენს როგორც მეგრულში, ისე ჰანურში, ან ელემენტის სიძველეზე უნდა მიუთითებდეს. ამავე დროს ადვილად შეიძლება დავუშვათ, რომ ჰან. დო-ტუხ-უ უფრო ადრინდელი *დო-ტრუხ-უ (resp. *დო-ტურხ-უ) ფორმისაგან მომდინარეობს, რამდენადაც ჩვენთვის ცნობილია ანალოგიურ პირობებში რ'ს დაკარგვის მრავალრიცხოვანი შემთხვევები როგორც მეგრულში, ისე განსაკუთრებით ჰანურში. თუ ამ თვალსაზრისს მივიღებთ, უნდა დავუშვათ, რომ ჩვენ წინაშეა ორმორფემიანი I: *ტერ-ხ-/II: *ტრ-ეხ- ფუძე ნულ-საფეხურზე: *ტრ-ხ->მეგრ.-ჰან. ტირ-ხ- III *ტორ-ხ-(>ტროხ-)¹.

II მდგომარეობაში გარდაუვალი შინაარსის გამომხატველი ფუძე გამარტივდა რ'ს დაკარგვით: *ტრ-ეხ->*ტუხ- (ქართ. ტუხ-, მეგრ.-ჰან. ტახ-). ორმორფემიანი ფუძე ცალმორფემიანი გახდა. ამასთანავე წარმოშობით ფუძე-დრეკადი ზმნა არაფუძედრეკად ზმნათა კლასში გადავიდა (ქართ. ვ-ტუხ — ვ-ტუხ-ე, მეგრ. ტახ-უნ-ს, ჰან. ტახ-უმ-ს).

თავის მხრივ ტუხ- ფუძე ქართულში ამოსავლად იქნა გამოყენებული -დ სუფიქსიანი ვნებითის საწარმოებლად.

4.5. ორმორფემიანი ფუძის ფონეტიკური. გამარტივების შემთხვევაა აგრეთვე ქართ. (ხევს.) და-ფით-ა<და-ფლით-ა (აწმყო ფლეთ-ს). საფიქრებელია, ამასვე უკავშირდებოდეს სვან. ა-ფით-ი „ჩეჩავს (მატყლს)“, აორ. ა-ფეთ. მაშასადამე, სვან. ფეთ- აგრეთვე უნდა მივიჩნიოთ I: *ფელ-თ- / II: *ფლ-ეთ- ფუძის გამარტივებულ ვარიანტად.

4.6. ზემოთ ჩვენ განვიხილეთ ორმორფემიან ფუძეთა გამარტივების შემთხვევები როგორც ქართულში, ისე მეგრულ-ჰანურსა და სვანურში. ეს პროცესი, როგორც უკვე აღვნიშნეთ, ყველაზე შორს სვანურში უნდა იყოს წასული: დღევანდელ სვანურში ორმორფემიანი ფუძედრეკადი ზმნები აღარ მოგვეპოვება. ტიპური დრეკადი ფუძეებია: ტუხ- „დაბრუნება“, კედ- „მოსვლა“, მოტანა“, რელუ- „რღვევა, ნგრევა, წაქცევა, დაქცევა“, ყუეფ- „გადრობა, გახუნება“, დეგ- „ქრობა“, ყუელ- „გაყოფა“, კუეშ- „ტეხა“, კედ- „აღება“, ხოცვა“, შყედ- „ვარდნა“ და სხვ.² უკანასკნელი ფორმის შესახებ ზემოთ უკვე გვქონდა საუბარი: ნაჩვენები იყო, რომ შყედ- ფუძე, ისევე როგორც შესატყვისი ქართული და მეგრულ-ჰანური ფუძეები, წარმოშობით ორმორფემიანია. იგივე ითქვა ფეთ- „ჩეჩავა“ ფუძის შესახებ, რომელიც დღეს სვანურში დრეკადთა კლასს არ მიეკუთვნება.

¹ შდრ. ზემოთ, *დ ბ-კ->დ ბ-კ-, დ რ-კ-; *წ ბ-დ->წ ბ-დ-, წ უ-დ- და მისთ.

² ფუძედრეკად ზმნათა უღვლილების შესახებ სვანურში იხ. ვ. თოფური ა. სვან. ენა. გვ. 41 შმდ.

რაც შეეხება აქ ჩამოთვლილ დრეკად ფუძეებს, ისტორიულ-შედარებითი ანალიზი გვიჩვენებს, რომ ზოგიერთი მათგანი ორმორფემიანი იყო. მაგალითად, სვან. ყუ-ელ- „გაყოფა“ ფუძე (ყუილ-ე „ყოფს“, ყუელ-ნ-ი „იყოფა“) იმავე მარტივ ფუძეს უნდა შეიცავდეს, რაც ქართ. ვ-ყოფ < *ვ-ყუ-ეფ — «გან-ვ-ყავ»¹. სხვანაირად რომ ვთქვათ, წარმოშობით ყუ-ელ- არის ორმორფემიანი ფუძე II მდგომარეობაში. I მდგომარეობა ამ ფუძისა სვანურმა არ შემოგვინახა. II მდგომარეობაში /ჟ/ ფონემამ წინამავალ /ყ/ ფონემასთან ერთად ბუნებრივი კომპლექსი შექმნა, რის შედეგადაც [ყჟ] კომპლექსი ფუძის მორფოფონოლოგიური სტრუქტურის თვალსაზრისით ცალ ფონემას გაუტოლდა და ორმორფემიანი ყუ-ელ- ფუძე ცალმორფემიანად იქნა გააზრებული. დღეს ყუ-ელ- ფუძე არ განსხვავდება ცალმორფემიანი ჳედ- ფუძისაგან, რომელიც ისტორიულადაც ცალმორფემიანია (შდრ. ქართ. ჳედ-, ჳან. ხთ-, მეგრ. რთ-).

სვან. ყუეფ- ფუძე „გაძრობა; გახუნება“ (ლშხ. ხ-ა-ყუფ-ე „აძრობს“, ა-ხ-ყუიფ „გამოაძრო“, ხ-ე-ყუფ-ენ-ი „სძვრება“, ყუეფ-ნ-ი „ხუნდება“, ა-ყუაფ „გახუნდა“) შეიძლება ქართ. ყველფა²ს დაეუკავშიროთ (ვ-ყველფე — ვ-ყელიფე-ე). ქართ. ყულ-ეფ- ორმორფემიანი ფუძე უნდა იყოს, რომლის I მდგომარეობა აღდგება როგორც *ყულელ-ფ-. გარდაუვალი ფორმები ამ ზმნისა დღეს ქართულში ვნებითური პრეფიქსების საშუალებით იწარმოება (ი-ყელიფე-ე-ბ-ა); მაგრამ ისტორიულად, უეჭველია, „უნიშნო ვნებითის“ ტიპის მიხედვით უნდა ყოფილიყო ნაწარმოები: *ყულფ-ე-ბ-ი-ს — «გან-ყულფ-ა (პირველი პირი «გან-ვ-ყულფ»)»; შდრ. სვან. ყუეფ-ნ-ი „ხუნდება“ — ა-ყუაფ „გახუნდა“. I მდგომარეობა არ შემოგვინახა არც ქართულში, არც სვანურში. II მდგომარეობაში სვანურმა დაკარგა ლ (*ყულ-ეფ > ყუეფ-), რის შედეგადაც ორმორფემიანი ფუძე ცალმორფემიანად იქცა.

სვან. ლი-ტყ- (გრძმ. ლი-ტყ-ე) „დაბრუნება“ (ტიხ-ე „აბრუნებს“, ტყ-ნ-ი „ბრუნდება“) დღეს ტიპიური ცალმორფემიანი ფუძედრეკადი ზმნაა, მაგრამ არის საფუძველი ვიფიქროთ, რომ ისტორიულად ესეც ორმორფემიანი ფუძე იყო. ტყ- ფუძე უნდა უკავშირდებოდეს ბალსზემოურში დადასტურებულ ტყრხ- ფუძეს, რომელიც „გამეორობას, ხელმეორედ დაწყებას“ ნიშნავს: ამნემ აჯალღდ უნტყრხნე მიჩ'ამბაპე“ (ბზ. ტექსტები, 323₇₋₈) „ამან კვლავ გაიმეორა თავისი ამბავი“. ამ ზმნის მასდარია ლი-ტყრხ-ან-ი. სემანტიკური გადასვლა „დაბრუნება“ — „გამეორობა“ სავსებით ბუნებრივია. ისიც უნდა აღინიშნოს, რომ ეს ფუძე ბალსქვემოურში რ'ს გარეშეა წარმოდგენილი: ლი-ტყ-ან-ი „გამეორობა“, უნ-ტყხ-ნ-ე „გამიმეორა“.

ასეთივე გამარტივების შედეგს უნდა წარმოადგენდეს ტყ- „დაბრუნება“ ფუძე: ტყ- < *ტრ-ყ-; უკანასკნელი ორმორფემიანი ფუძე უნდა ყოფილიყო II მდგომარეობაში (I მდგომარეობა — *ტერ-ხ-). იგივე I *ტერ-ხ-/II *ტრ-ყ- ფუძე

¹ სვან. ყუ-ელ- ფუძის დაკავშირება ქართ. ყავ- ფუძესთან გუთუნის ფ. ერთელი-შვილს.

² შდრ. გა-ი-გლიჯ-ა — დიალ. (დასავლ.) გა-გჯ-ა < *გა-გლჯ-ა: და-ი-ლიტ-ა — გურ. და-ყტ-ა < *და-ლტ-ა: და-ი-კყლიტ-ა — იმერ. და-კყდ-ა < *და-კყლტ-ა (ა. შანიძე, ნასახელარი ზმნები ქართულში: ქართული ენის სტრუქტურისა და ისტორიის საკითხები, I, თბილისი, 1957, გვ. 40).

უნდა იყოს წარმოდგენილი ლი-ტერ-ბ-პნ-ი ფორმაში, სადაც ფუძისეული ხმოვანი მეორეული სინკოპის შედეგად ჩანს დაკარგული.

I: *ტერ-ბ-/II: *ტრ-ეხ- ფუძის¹ ძირეული მორფემა *ტერ-/*ტრ-, საფიქრებელია, ქართ. ტრ- ძირს უკავშირდებოდეს, რომელიც წარმოდგენილია ტრ-იალ-ფუძეში: ტრ-იალ-ი, ტრ-იალ-ეხ-ს.

4.7. ამგვარად, ირკვევა, რომ ისტორიულად ორმორფემიანი დრეკადი ფუძეები სვანურისათვის ისევე ყოფილა დამახასიათებელი, როგორც ქართულისა და მეგრულ-ქანურისათვის. ამ ფუძეთა გამარტივების პროცესი, რომელიც აგრეთვე ზანურ დიალექტებში და უფრო მეტად ქართულში შეინიშნება, განსაკუთრებით შორს წავიდა სვანურში. ამ ენაში ორმორფემიან ფუძედრეკად ზნნათა კლასი საერთოდ ელიზინირებულ იქნა. დღევანდელ სვანურში ფუძედრეკადი ზნნის ფუძე ნორმალურად მხოლოდ ერთს — ძირეულ მორფემას — შეიცავს. ეს გარემოება დაკავშირებული უნდა იყოს სვანურის ევოლუციის ძირითად ტენდენციასთან:

ვანვითარების გარკვეულ საფეხურზე სვანურში შეუძლებელი გახდა ერთზე მეტი კონსონანტური (უმარცვლო) ელემენტის თავმოყრა სიტყვის თავში: *ყულეჟ-, *ფლეთ-, *ტრეხ- სტრუქტურის ფუძეები დაუშვებელი გახდა სვანურის ფონოლოგიური ნორმების თვალსაზრისით. სხვანაირად რომ ვთქვათ, ფუძე აღარ შეიძლებოდა ყოფილიყო წარმოდგენილი მეორე მდგომარეობაში². ორმორფემიანი ფუძედრეკადი ზნნის გარდამავალი უღვლილება კი, როგორც ვიცით, სწორედ ფუძის მეორე მდგომარეობას ემყარება. ამ პირობებში სვანურში ბუნებრივად თავი იჩინა ორმორფემიან ფუძეთა ფონეტიკური გამარტივების ტენდენციამ, რითაც თავიდან იქნა აცილებული თანხმოვანთა თავმოყრა ანლაუტში. ფონეტიკურ გამარტივებასთან ერთად, ცხადია, ადგილი ჰქონდა სტრუქტურულ გარდაქმნას: ორმორფემიანი ფუძეები ცალმორფემიანად იქცა.

4.8. ზემოთ ჩატარებული ქართულ-ზანურ-სვანური შედარებითი ანალიზის საფუძველზე შეიძლება რეკონსტრუირებულ იქნეს ორმორფემიან ხმოვანმონაცვლე ზნნათათვის ამოსავალი საერთო-ქართველური სტრუქტურული მოდელი, რომელიც საფუძველად უნდა დასდებოდა ისტორიულ ქართველურ ენებში დადასტურებულ მოდელებს. ივარაუდება, რომ საერთო-ქართველური მოდელი ასახავს პირველი მიახლოებით იმ სტრუქტურულ მიმართებებს, რომლებიც ქართველურ ფუძე-ენას ახასიათებდა დიფერენციაციისწინა პერიოდში.

აღწერილი ტიპის ზნნათა საერთო-ქართველური ძირი სრულ საფეხურზე ხასიათდება CVS- სტრუქტურით³; ფუძის მაწარმოებელი სუფიქსი — VC სტრუქტურით. თითოეული მორფემა წარმოდგენილია სამი ალმორფის ანუ

¹ ეს ფუძე არ უნდა ავრცოთ იმ *ტერ-ბ-/*ტრ-ეხ- ფუძეში, რომელიც წარმოდგენილია ქართულსა და მეგრულ-ქანურში „ტეხის“ წნიშენელობით.

² შდრ. იგივე პროცესი სახელის სისტემაში: ქართ. თხა — სვან. დაჯ -, ქართ. თხილ — სვან. თიბ - და მისთ. (იხ. ზემოთ, გვ. 117 შმდ.).

³ C სიმბოლოს (ე. ი. თანხმოვანს) შეიძლება შეენაცვლოს ე. წ. ჰარმონიული კომპლექსი დეცესიური რიგისა: თანხმოვნის ადგილას შეიძლება შეგვხვდეს აგრეთვე C + ჟ კომპლექსი (resp. დეცესიური კომპლექსი + ჟ).

ვარიანტის სახით, რომლებსაც აბლაუტური საფეხურები განსაზღვრავს. ამის შესაბამისად გვაქვს ერთი და იმავე მორფემის სრულ-საფეხურიანი (resp. ხმოვნინანი), ნულ-საფეხურიანი (resp. უხმოვნო) და რედუქციის (resp. ი-) საფეხურიანი ვარიანტები.

ძირეულ და სუფიქსურ მორფემათა სხვადასხვა აბლაუტური კომბინაციები წარმოქმნის ზმნურ ფუძეს, რომელიც ორი ძირითადი აბლაუტური მდგომარეობით ხასიათდება:

I მდგომარეობა — CV-S-C, სადაც ძირეული მორფემის სრული საფეხური განსაზღვრავს სუფიქსური მორფემის ნულოვან საფეხურს; ფუძის ეს სტრუქტურა დამახასიათებელია გარდაუვალი ზმნისათვის აორისტის პირველსა და მეორე პირში (ქართ. ვ-დერ-კ, ვ-კერ-მ-თ და სხვ.);

II მდგომარეობა — CS-VC-, სადაც სუფიქსური მორფემის სრული საფეხური განსაზღვრავს ძირეული მორფემის ნულოვან საფეხურს; ფუძის ეს სტრუქტურა დამახასიათებელია გარდამავალი ზმნის აწმყოსათვის (ქართ. ვ-დრ-ეკ, ვ-შრ-ეტ, ვ-კრ-ებ და სხვ.) და აწმყოს ფუძეზე დამყარებული მასდარისათვის (ქართ. დრ-ეკ-ა, მეგრ. დირ-აკ-ა <*დრ-ეკ-; ქართ. შრ-ეტ-ა, მეგრ. შქირ-ატ-ა <*შრ-ეტ- და სხვ.).

ფუძეზე სრულ-საფეხურიანი სუფიქსის დართვა იწვევს ფუძის სრულ-საფეხურიანი მორფემის შენაცვლებას შესატყვისი ნულ- ან რედუქციის საფეხურიანი ვარიანტით, თანახმად იმ მორფონოლოგიური წესისა, რომ მრავალ-მორფემიან ზმნურ ფორმაში დასაშვებია მხოლოდ ერთი სრულ-საფეხურიანი მორფემა.

ამის შესაბამისად I მდგომარეობაში წარმოდგენილ გარდაუვალ ფუძეზე სრულ-საფეხურიანი სუფიქსის (თემის ნიშნისა თუ დაბოლოების) დართვა იწვევს ძირეული მორფემის სრულ-საფეხურიანი ვარიანტის შენაცვლებას ნულ-საფეხურიანი ალომორფით: ფუძის I მდგომარეობას ენაცვლება CS-C-V(C)-მდგომარეობა, რომელიც წარმოდგენილია აორისტის მესამე პირის ფორმასა და აწმყოს პარადიგმაში. ორ თანხმოვანს შორის მოქცეული სონანტი ვლინდება ამ პოზიციაში მარცვლოვანი S ვარიანტის სახით: CV-S-C-, მაგრამ CS-C-V(C)-; შდრ. *დერ-კ (ძვ. ქართ. ვ-დერკ), მაგრამ *დრ-კ-ა (ქართ. დრ-კ-ა, სადაც *რ > რ უმახვილო პოზიციაში; მეგრ. დირკ-უ, ქან. დრუკ-უ-ნ < *დურკ-უ-ნ, სადაც *რ- > ირ/ურ). სონანტის მარცვლოვანი და უმარცვლო ვარიანტების მონაცვლეობა დაკავშირებულია, როგორც ვხედავთ, ფუძეში აბლაუტურ საფეხურთა მონაცვლეობასთან.

II მდგომარეობაში წარმოდგენილ გარდამავალ ფუძეზე სრულ-საფეხურიანი სუფიქსის (აორისტის თემის ნიშნის) დართვა იწვევს სუფიქსური მორფემის სრულ-საფეხურიანი ვარიანტის შეცვლას გახმოვანების რედუქციურულ საფეხურზე წარმოდგენილი ალომორფით: CS-VC-, მაგრამ CS-σC-V(C)-; შდრ. *დრ-ეკ- (ქართ. ვ-დრეკ), მაგრამ *დრ-იკ-ე (ქართ. ვ-დრიკ-ე). დასავლურ ქართველურ არეალში სონანტი ამ პოზიციაში მარცვლოვანი უნდა ყოფილიყო: *დრ-იკ- > მეგრ. დირიკ-, *შრ-იტ- > მეგრ. შქირიტ- და მისთ.

ისტორიული ქართველური ენებიდან საერთო-ქართველური სტრუქტურული მოდელი ყველაზე უკეთ ქართულში იქნა დაცული, რომელმაც შემოგვინახა ამ ტიპის ზმნურ ფუძეებში წარმოდგენილი ყველა აბლაუტური საფეხური.

მეგრულ-ქანურში მარცვლოვან სონანტთა ვოკალიზაციის შედეგად ეგრეთ-წოდებული სრულხმოვანი ფორმები ჩამოყალიბდა, რომლებიც უშუალო რეფლექსებს წარმოადგენენ საერთო-ქართველური ფორმებისა ძირეული მორფემის ნულოვანი გახმოვანებით. I და II მდგომარეობაში წარმოდგენილ ფუძეებს შეენაცვლა შესაბამისად CS-C- (გარდაუვალი აორისტის მე-3 პირის ფორმა, რომელიც მთელ პარადიგმაზე გავრცელდა) და CS-იC- სტრუქტურის ფუძეები (გარდამავალი აორისტის ფორმა, რომელიც აწმყოს პარადიგმაზეც გავრცელდა); ყოველივე ამან მნიშვნელოვნად დაარღვია ისტორიულ ზანურში აბლაუტურ მიმართებათა ის სურათი, რომელიც დამახასიათებელი უნდა ყოფილიყო ქართველურ დიალექტთა ერთიანობის ეპოქისათვის.

სვანურში საერთო-ქართველური სტრუქტურული მოდელი დაირღვა ორმორფემიან ფუძეში თავკიდური თანხმოვნის მომდევნო სონანტის დაკარგვის გამო, რაც შედეგი უნდა ყოფილიყო სვანურში თავკიდურ კომპლექსთა ფონეტიკური გამარტივების ტენდენციისა.

აღწერილი საერთო-ქართველური სტრუქტურული მოდელი ორმორფემიანი ზმნური ფუძეებისა განისაზღვრება არსებითად სინტაგმატური ხასიათის მორფონოლოგიური წესით, რომლის თანახმად მრავალ-მორფემიან ზმნურ ფორმაში გახმოვანების სრულ (ე. ი. საკუთრივ ხმოვნიან) საფეხურზე მხოლოდ ერთი მორფემა შეიძლება იყოს წარმოდგენილი. იმისდა მიხედვით, თუ რა სახის მაწარმოებელი სუფიქსები ერთვის ზმნურ ფუძეს, ამ უკანასკნელში ხდება აბლაუტური ხმოვანთმონაცვლეობა, რომლის შედეგადაც ერთმანეთს ენაცვლება მორფემათა სრულ-, ნულ- და რედუქციის საფეხურიანი ალომორფები.

ეს მორფონოლოგიური წესი, რომელსაც შეიძლება ზმნურ ფორმათა მონოვოკალურიობის პრინციპი ეწოდოს, განსაზღვრავს არა მარტო განხილული ტიპის ზმნათა სტრუქტურულ ქცევას; იგი გასდევს, როგორც ქვემოთ დავრწმუნდებით, მთელს საერთო-ქართველურ სტრუქტურას და აპირობებს მორფემათა აბლაუტურ კომბინაციებს ზმნურ თუ სახელურ ფუძეებში. მონოვოკალურობის პრინციპის გამოყენებით შესაძლებელი ხდება უნიფიცირებული ახსნა მიეცეს მთელ რივ სტრუქტურულ ერთეულებს, რომლებიც ამ თვალსაზრისით მწყობრ საერთო-ქართველურ ენობრივ სისტემაში გაერთიანდებიან. ამ მხრივ ჩვენს ყურადღებას იქცევს პირველ რიგში ცალმორფემიანი ზმნური ფუძეები, რომელთა სტრუქტურული ანალიზი ქვემოთ იქნება წარმოდგენილი.

5. აბლაუტი ცალმორფემიან ზმნურ ფუძეებში კვეთ ქართულში

5.1. გარდა ორმორფემიანი ფუძედრეკადი ზმნებისა ძველ ქართულში არსებობს ცალმორფემიანი ფუძედრეკადი ზმნები, რომელთა მარტივი ფუძე მხოლოდ ძირეულ მორფემას შეიცავს. ცხადია, ამ ტიპის ფუძე ორი მდგომა-

რეობით არ შეიძლება იქნეს დახასიათებული. სრულ საფეხურზე ფუძე წარმოდგენილია ე-გახმოვანებით. გარდამავალი უღვლილებისათვის ნიშანდობლივია დრეკადობა: ათემატური აწმყო (ფუძე სრულ საფეხურზე) ~-ე სუფიქსიანი აორისტი (ფუძე რედუქციის საფეხურზე). გარდაუვალი უღვლილება „უნიშნო-ვნებითის“ ტიპს მისდევს: თემატური აწმყო (ფუძე ნულ-საფეხურზე) ~ ნულოვანი აორისტი (ფუძე სრულ საფეხურზე პირველ ორ პირში, ნულ-საფეხურზე — მესამე პირში):

გ რ დ მ.	გ რ დ უ ე.
ა წ მ ყ ო ვ-ცუთ	ვ-ცუთ-ებ-ი
ა ო რ. ვ-ცუთით-ე	*ვ-ცუთ ¹ (მესამე პირი: ცუთ-ა).

აშკარაა პარალელიზმი ცალმორფემიან ფუძედრეკად ზმნებსა და ორმორფემიან ფუძედრეკად ზმნებს შორის. ცალმორფემიანი ზმნური ფუძის აბლაუტის საფეხურები შეპირობებულია იმ ზოგადი მორფონოლოგიური პრინციპით, რომელსაც ჩვენ ზმნური ფორმის მონოგოკალურობა ვუწოდეთ: სრულ-საფეხურიან ფუძეზე ხმოვნიანი სუფიქსის დართვა იწვევს ძირეული მორფემის შენაცვლებას შესაბამისი ნულ- ან რედუქციის საფეხურიანი ალმორფით, როგორც ამას ორმორფემიან ზმნურ ფუძეთა შემთხვევაში ვადასტურებთ: შდრ.

გ რ დ მ.	გ რ დ უ ე.
ა წ მ ყ ო ვ-დრეკ	ვ-დრკ-ებ-ი
ა ო რ. ვ-დრიკ-ე	ვ-დერკ (მესამე პირი დრკ-ა) ² .

ცალმორფემიანი ფუძედრეკადი ზმნები იმავე გადახვევებს გვიჩვენებენ შონაცვლეობათა ნორმებიდან, რასაც — ორმორფემიანი ზმნები. შდრ. გრდმ. აწმყოს მრ. რიცხვის მესამე პირი ცუთეთ-ენ, მასდარი ცუთეთ-ა. ამ გამონაკლისებს სავსებით იგივე ახსნა უნდა მივცეთ, რაც იმ გამონაკლისებს, რომლებიც ორმორფემიანი ფუძედრეკადი ზმნებისათვის არის დამახასიათებელი (იხ. ზემოთ, გვ. 185 შმდ.).

5.2. მიუხედავად აღნიშნული პარალელიზმისა, ორმორფემიან და ცალმორფემიან ფუძედრეკად ზმნათა შორის გარკვეული სტრუქტურული განსხვავება იჩენს თავს: ორმორფემიან ზმნებში გარდაუვალი აორისტის პირველი და მეორე პირის ფუძე გარდამავალი აწმყოს ფუძისაგან აბლაუტის საფეხურით განსხვავდება; აირველისათვის დამახასიათებელია ფუძის I მდგომარეობა (დერკ-ე), მეორისათვის — ფუძის II მდგომარეობა (დრ-ეკ-ე). ცალმორფემიანი

¹ ამაჟამად გვაქვს გა-ვ-ცედ-ი (მესამე პირის ნულ-საფეხურიანი ფორმა გაერკელდა პირველ ორ პირზე), მაგრამ ჩვენ მიერ რეკონსტრუირებული ფორმის რეალურობა ექვს გარემოშია: შდრ. ძვ. ქართ. ვ-ტფ-ებ-ი—გან-ვ-ტფ, ვ-ქმ-ებ-ი—გან-ვ-ქემ, ვ-კუდ-ებ-ი—მო-ვ-კუედ, ვ-ჯდ-ებ-ი—და-ვ-ჯედ, ვ-დგ-ებ-ი—ად-ვ-დეგ და მისთ.

² პარალელიზმი ვ-დერკ ტიპის ზმნებსა და გან-ვ-ქემ ტიპის ზმნებს შორის აღნიშნული აქვთ ვ. თოფურიას (იხ. ლონტიკური დაკვირვებანი, II, გვ. 298 შმდ.: შდრ. აგრეთვე „მესამე ტიპის ვნებითის წარმოებისათვის ქართულში“) და ჰ. ფოგტს (იხ. H. Vogt, Suffixes verbaux, გვ. 79).

ფუძედრეკადი ზმნა, ბუნებრივია, ასეთ შესაძლებლობას მოკლებულია: გარდაუვალი აორისტიის პირველი და მეორე პირის ფუძე გარდამავალი აწმყოს ფუძეს ემთხვევა: რომელიმე /ცუეთ-/ შეიძლება იყოს როგორც გარდაუვალი აორისტიის პირველი და მეორე პირის ფუძე, ისე გარდამავალი აწმყოს ფუძეც. მისი გრამატიკული მნიშვნელობა მხოლოდ სხვა ფორმებთან სინტაგმატური თუ პარადიგმატული მიმართებებით განისაზღვრება.

ზმნათა ეს კლასი სრული სახით ქართულში მხოლოდ ერთი მაგალითით არის წარმოდგენილი, რომელიც გაანალიზებული იყო ზემოთ. სხვა შემთხვევებში კორელაციის მხოლოდ ერთი წევრია შემონახული. ასე, მაგალითად, გვაქვს „უნიშნო ვნებითი“, მაგრამ არ მოგვეპოვება იმავე ფუძის დრეკადი გარდამავალი ზმნა: გვაქვს ვ-ტფ-ებ-ი — გან-ვ-ტფ, მაგრამ არ დასტურდება *ვ-ტფ — *ვ-ტიფ-ე; ვ-ქდ-ებ-ი — გარდა-ვ-ქდ, მაგრამ არა გვაქვს *ვ-ქდ — *ვ-ქიდ-ე; ვ-ქმ-ებ-ი — გან-ვ-ქმ, მაგრამ არ მოგვეპოვება *ვ-ქმ — *ვ-ქიმ-ე და ა. შ.

თეორიულად მოსალოდნელი გარდამავალი დრეკადი ფორმები კაუხატიური წარმოებით არის შეცვლილი: ვ-ა-ტფ-ობ, ახ. ქართ. წა-ვ-ა-ხდ-ენ, ვ-ა-ქმ-ობ და მისთ.

როგორც ზემოთ იყო ნაჩვენები, ამგვარი მოვლენა ზოგჯერ ორმორფემიან ზმნებთანაც შეიძლება დავადასტუროთ: ვ-პ-კრთ-ებ-ი — გან-ვ-პ-კერთ, მაგრამ არა გვაქვს *ვ-კრთ — *ვ-კრით-ე. აქაც ფუძედრეკადი წარმოება გამოდგენილია კაუხატიური წარმოებით: ვ-ა-კრთ-ობ. გვხვდება საპირისპირო შემთხვევებიც: ვადასტურებთ ფუძედრეკად გარდამავალ ზმნას, მაგრამ არ გვხვდება იმავე ფუძის „უნიშნო ვნებითი“ ვ-ფენ — ვ-ფინე, მაგრამ არ არის დამოწმებული *ვ-ფენ-ებ-ი — *ვ-ფენ; ვ-ცქვეტ — ვ-ცქვიტ-ე, მაგრამ არ დასტურდება *ვ-ცქვეტ-ებ-ი — *ვ-ცქვეტ და სხვ. ანალოგიურ შემთხვევებს ორმორფემიან ზმნებთანაც აქვს ადგილი: ვ-ჭურეტ — ვ-ჭურიტ-ე, მაგრამ არა გვაქვს *ვ-ჭურეტ-ებ-ი — *ვ-ჭურეტ; ვ-ფრეწ — ვ-ფრიწ-ე, მაგრამ არ დასტურდება *ვ-ფრწ-ებ-ი, — *ვ-ფერიწ¹.

ამგვარ შემთხვევებში „უნიშნო ვნებითი“ შეცვლილია გარდამავალი ფუძედრეკადი ზმნის ფუძისაგან ნაწარმოები პრეფიქსიანი ვნებითით. ფუძე ყოველთვის რედუქციის საფეხურზეა: ახ. ქართ. ე-ფინ-ებ-ა, ი-ხვრიტ-ებ-ა, ი-ფხრიწ-ებ-ა და სხვ.

ამგვარად, შინაგანი რეკონსტრუქციის გზით ჩვენ აღვადგენთ ქართულის უძველესი ეტაპებისათვის ისეთ ცალმორფემიან ზმნებს, რომელნიც ფუძის განზოგანებისდა მიხედვით სხვადასხვა კატეგორიებს განეკუთვნებოდნენ.

ათემატურ აწმყოში გარდამავალი ზმნის ფუძე ხასიათდებოდა CVC-სტრუქტურით²; იგი განზოგანების სრულ საფეხურზე იყო წარმოდგენილი.

¹ უკანასკნელის რეკონსტრუქციას მხარს უჭერს აგრეთვე ნებრულ-კანურთან შედარება: კან. ბ რ უ წ - უ - ნ — ქართ. * ფ რ წ - ე ბ - ი - ს (შდრ. ზემოთ).

² ერთ-ერთ თანხმოვანს შეიძლება შეენაცვლოს დეცესიური რიგის პარმონიული კომპლექსი. ორი დეცესიური კომპლექსი ერთი და იმავე ნორფემის ფარგლებში დაუშვებელია.

ერთ-ერთი თანხმოვნის ადგილას შეიძლება წარმოდგენილი იყოს აგრეთვე C- ჭ (resp. დეცესიური რიგის კომპლექსი+ჭ).

ე სუფიქსიან აორისტში გარდამავალი ფუძის სრულ საფეხურს რედუქციის საფეხური ენაცვლება: $C\bar{C}-V$.

თემატურ აწმყოში შესატყვისი გარდაუვალი ზმნის ფუძე ნულ-საფეხურზე იყო წარმოდგენილი შესაბამისად აწმყოს თემის მაწარმოებელი სუფიქსის სრულ-საფეხურიანი ფორმისა: $CC-VC-$. ათემატური აორისტის პირველსა და მეორე პირში გარდაუვალი ზმნის ფუძე სრული საფეხურით ხასიათდებოდა, რომელსაც მესამე პირის ფორმაში ნულ-საფეხურიანი ვარიანტი ენაცვლებოდა ფუძეზე მესამე პირის მაწარმოებელი ხმოვნის სუფიქსის დართვისდა შესაბამისად: პირველი და მეორე პირი $CVC-$, მესამე პირი — $CC-V(C)$.

ისტორიული ხანის ქართულში ცალმორფემიან ზმნათა აღნიშნული სტრუქტურა მნიშვნელოვნად დაირღვა აბლაუტურ წარმოებათა შენაცვლების შედეგად კაუზატიური და ი-პრეფიქსიანი ვნებიტის ფორმებით. რიგ შენთხვევებში გარდამავალ ფორმათა ფუძედრეკადი წარმოება გამოიღვენა კაუზატიური წარმოებით; სხვა შემთხვევებში ფუძის „უნიშნო ვნებიტის“ ფორმები შენაცვლებულ იქნა ი-პრეფიქსიანი ვნებიტით. ყოველივე ამის შედეგად დაირღვა ცალმორფემიან ფუძეებში ოდინდელი აბლაუტური მიმართებანი. იველ ქართულში ამ ტიპის ფუძეებში ისტორიულად არსებული კორელაციის ნიშნად თითო წევრია შემონახული.

6. ცალმორფემიან ფუძეებზე ზმნათა სისტემა სვანურში

6.1. ცალმორფემიან ფუძედრეკად ზმნათა სისტემის თვალსაზრისით განსაკუთრებული არქაულობით სვანური ხასიათდება. სვანურის არქაულობა იმაში მდგომარეობს, რომ ამ ენაში ცალმორფემიან ფუძედრეკად ზმნათა აბლაუტურ უმრავლესობას აქვს შესაძლებლობა ერთი და იმავე ფუძის აბლაუტის საშუალებით აწარმოოს როგორც გარდამავალი, ისე გარდაუვალი ფორმები: ჯიდ-ე „მოაქვს, მოიტანს“ — ჯედ-ნ-ი „მოღის, მოვა“; კუიშ-ე „ტყეხს“ — კუიშ-ნ-ი „ტყდება“, დიგ-ე „აქრობს“ — დეგ-ნ-ი „ქრება“, რილუ-ე „ანგრეხს, აქცევს“ — რელუ-ნ-ი „ინგრევა, იქცევა“ და მისთ.

რაც შეეხება ფორმათა შორის კონკრეტულ მიმართებებს, ამ მხრივ სვანურის თანამედროვე სისტემა ფუძედრეკადი ზმნებისა არსებითად ჩანს შეცვლილი თავდაპირველ ვითარებასთან შედარებით.

აღნიშნული ცვლილებები ძირითადად გარდამავალ უღვლილებას შეეხო, რომელიც სვანურში ფუძის ი-გახმოვანებით ხასიათდება:

ბზ. გრდმ. აწმყო:	აორისტ:
1. დუიგ-ე „ვაქრობ“	ო-დგ „ჩავაქრე“
2. დიგ-ე „აქრობ“	ა-დგ „ჩააქრე“
3. დიგ-ე „აქრობს“	ა-დიგ „ჩააქრო“

ფუძის ი-გახმოვანება, რომელიც წარმოშობით რედუქციის საფეხურს წარმოადგენს და თავდაპირველად მხოლოდ აორისტის ფუძისათვის უნდა ყოფილიყო დამახასიათებელი, გავრცელდა გარდამავალი უღვლილების მთელს

პარადიგმაზე. ლაშხურში ი შენაცვლებულია გ ფონემით აწმყოში (შდრ. ლშხ. დგე-ე „აქრობს“ და მისთ.). აორისტში გ ფონემა იმავე ი'ს სუბსტიტუციით უნდა იყოს მიღებული ყველა სვანურ დიალექტში¹.

აორისტის მე-3 პირის ფორმაში აღდგა თავდაპირველი ი ამჟამად მოკვეცილი „უფუნქციო“ ი'ს გავლენით: ა-დიგ < *ა დგე-ი -ჩააქრო“.

ისტორიულად არსებული ათემატური აწმყო (შდრ. ქართ. ცჳით ს, ქ-ფუნ-ს და მისთ.) შეიცვალა სვანურში თემატურით: დიგ-ე, კჳიშ-ე, ჳიდ-ე და მისთ. ამასთან დაკავშირებით -ე სუფიქსიანი აორისტის შეიცვალა ნულოვანით: ო-დგე < *ა-ჴ-დიგ-ე -ჩაეაქრო“ (შდრ. ქართ. ვ-ცჳით-ე, ვ-ფინ-ე).

ათემატური აწმყოს გადმონაშთები შემონახულია რამდენსამე ზმნასთან: ბზ. კედ „ჴლეტს, ხოცავს“², (აორ. ან-კიდ); თერ „ცნობს“ (აორ. ა-თირ) ი-ყერ „იცემს, ირტყამს“ (აორ. ი-ყირ).

როგორც მოსალოდნელი იყო, ათემატურმა აწმყომ შემოგვინახა ფუძის გახმოვანების სრული საფეხური: შდრ. სვან. კედ, თერ — ქართ. ცვეთ-ს, ქ-ფუნ-ს, სადაც აწმყოს ფუძე წარმოდგენილია სრულსაფეხურიანი ე-გახმოვანებით.

ამ მხრივ განსაკუთრებით საყურადღებოა მასდარის წარმოება სვანურში.

მასდარი სვანურში იწარმოება ლი-პრეფიქსით ჩვეულებრივ აწმყოს ფუძისაგან: ბზ. ა-მარ-ე „ამზადებს“ — ლი-მარ-ე „მზადება“, ი-თარ-ე „სვამს“ — ლი-თარ-ე „სმა“, ბ-ა-წუნ-ე „აჩვენებს“ — ლი-წუნ-ე „ჩვენება“, [ა]გემ „აგებს, აშენებს“ — ლი-გემ „აგება, შენება“ და სხვ.

პირველი ჯგუფის (არაფუძედრეკად) ზმნებში, რომელთაც ვნებით ი-ე-პრეფიქსებით ეწარმოებათ, მასდარი ყოველთვის აწმყოს მოქმედებითი გვარის ფუძეს ემყარება. ეს განსაკუთრებით დემონსტრაციულად ჩანს იმ ზმნებთან, რომლებიც აწმყოს მოქმედებითი გვარის ფუძეს -ე თემის ნიშნით აწარმოებენ: ა-მარ-ე „ამზადებს“ — ვნებ. ი-მარ-ი „მზადდება“ — მასდ. ლი-მარ-ე „მზადება“: ბ-ა-წუნ-ე „აჩვენებს“ — ბ-ე-წუნ-ი „ეჩვენება“ — მასდ. ლი-წუნ-ე „ჩვენება“; შრდ. აგრეთვე [ა]გემ „აგებს, აშენებს“ — ვნებ. ი-გი-ი „იგება, შენდება“ — მასდ. ლი-გი-მ „აგება, შენება“; ი-ჴთ-ერ „იპარავს“ — ვნებ. ი-ჴთ-ი || ი-ჴთ-ი „იპარება“ — მასდ. ლი-ჴთ-ერ „პარვა“ და სხვ.³

რამდენადმე განსხვავებული ვითარება გვაქვს მეორე ჯგუფის (ფუძედრეკად) ზმნებთან. ამ ტიპის ზმნები ჩვეულებრივ ორ-ორ მასდარს აწარმოებენ. ერთი მათგანი აწმყოს მოქმედებითი გვარის ფუძისგან იწარმოება: ზსვ. კჳიშ-ე „ტებს“ — ლი-კჳიშ-ე „ტება“, ჴტიც-ე „ჴრის, წყვეტს“ — ლი-ჴტიც-ე „ჴრა, წყვეტა“, ჴტიტ-ე „წყვეტს, ჴლეტს“ — ლი-ჴტიტ-ე „წყვეტა, ჴლეტა“. მეორე ტიპის მასდარი იწარმოება ე'თი გახმოვანებული მარტივი ფუძისაგან, რომელიც თანამედროვე სვანურში გარდაუვალი უძველილების საფუძველს ქმნის: ლი-კჳიშ „ტყლომა“, ლი-ჴტიც „ჴრა, წყლომა“, ლი-ჴტიტ „წყვეტა, ჴლეტა“. მეორე ტიპის მასდარს გარდაუვალი შინაარსი აქვს, რაც ქართულ

¹ იხ. ვ. თ. ო. ფ. უ. რ. ი. ა., ფონეტიკური დაკვირვებანი, II, გვ. 295 შმდ.

² პარალელურად დასტურდება თემატური წარმოება: კ ი დ - ე, ლშხ. კ ჳ დ - ე „ჴლეტს“.

³ იხ. ე. თ. ო. ფ. უ. რ. ი. ა., სვან. ენა, გვ. 187, 216.

თარგმანში ყოველთვის ვერ აისახება¹. ამავ დროს ყურადღებას იქცევს ის გარემოება, რომ ლი-კუემ ტიპის მასდარი ფუძედრეკად გარდაუვალ ზმნათა აწმყოს ფუძისაგან არ იწარმოება. მასდარში წარმოდგენილი არ არის ამ ტიპის ზმნათათვის ნიშანდობლივი აწმყოს თემატური სუფიქსი -ენ-ი: შდრ. კუემ-ნ-ი „ტყდება“, მაგრამ ლი-კუემ (და არა *ლი-კუმ-ენ-ი), კუმეც-ნ-ი „იჭრება, წყდება“, მაგრამ ლი-კუმეც (და არა *ლი-კუმეც-ენ-ი) და ა. შ.

თუ გავითვალისწინებთ იმ გარემოებას, რომ პირველი ჯგუფის ზმნათა მასდარი მოქმედებითა და ვნებით გვარს არ არჩევს (რომელიმე ლი-მარ-ე „მზადება“ პირიანი ზმნის მოქმედებითი გვარის აწმყოს ფუძისგან არის ნაწარმოები, მაგრამ ერთნაირად წარმოადგენს როგორც ა-მარ-ე „ამზადებს“, ისე ი-მარ-ი, „მზადდება“ ზმნათა მასდარს), შეიძლება ვივარაუდოთ, რომ მეორე ჯგუფის ზმნებშიც გარჩევა გარდამავალი შინაარსის მასდარსა (ლი-კუმ-ე ტიპი) და გარდაუვალ შინაარსის მასდარს (ლი-კუმეც ტიპი) შორის მეორეულია.

თუ ამ ვარაუდს მივიღებთ, გასაგები იქნება, რატომ არ არის ნაწარმოები ლი-კუმეც ტიპის მასდარი სათანადო გარდაუვალ ზმნის აწმყოს ფუძისაგან.

ზემოთ ჩვენ შევეცადეთ გვეჩვენებინა, რომ სვანურში ქართულის მსგავსად გარდამავალი ფუძედრეკადი ზმნისათვის ისტორიულად დამახასიათებელი უნდა ყოფილიყო ათემატური აწმყო ფუძის ე-გახმოვანებით. ამ არქაული ტიპის გადმონაშთებს სვანურში წარმოადგენენ ი-კედ „იღებს“, თერ „ცნობს“, ი-ყერ „იცემს, ირტყამს“ ფორმები. აღნიშნულ ზმნათაგან მასდარი წესისამებრ იწარმოება მოქმედებითი გვარის აწმყოს ფუძეზე დაყრდნობით: ლი-კედ „აღება“, ლი-თერ „ცნობა“, ლი-ყერ „ცემა“ და მისთ.

ეს მასდარები სტრუქტურულად ლი-კუმეც ტიპს განეკუთვნებიან, მაგრამ გარდაუვალ შინაარსი არა აქვთ. ლი-კედ, ლი-ყერ, ლი-თერ ტიპის ფორმათა სტრუქტურული იდენტობა ლი-კუმეც ტიპის ფორმებთან გვაფარაუდებინებს, რომ მასდარის წარმოების ამ მოდელისათვის ისტორიულად საერთოდ არ იყო დამახასიათებელი გარდაუვალ შინაარსის გამოხატვა.

მართლაც, გარდამავალ ფუძედრეკად ზმნათა აწმყოს წარმოების თვალსაზრისით ათემატური ი-კედ, ი-ყერ, თერ ტიპი უფრო ძველია, ვიდრე თემატური, კუმეც-ე, კუმეც-ე ტიპი (საწინააღმდეგოს დაშვება არ იქნებოდა მართებული არც სვანურის შინაგანი რეკონსტრუქციისა და არც ქართულ—ზანურთან შედარების საფუძველზე). თუ ასეა, მაშინ ლი-კუმეც, ლი-კუმეც და სხვ. ისევეა ნაწარმოები *კუმეც, *კუმეც და მსგავსი ფორმებისაგან (ე. ი. ფუძედრეკადი გარდამავალი ზმნის აწმყოს ფუძისაგან), როგორც ლი-კედ, ლი-ყერ, ლი-თერ ნაწარმოებია ი-კედ, ი-ყერ, თერ ფორმებისაგან. ამგვარად, ისტორიულად ლი-კუმეც ტიპის მასდარი ისევე ნეიტრალური უნდა ყოფილიყო გვარის თვალსაზრისით, როგორც რომელიმე ლი-კედ, ან ლი-მარ-ე ტიპისა.

მას შემდეგ, რაც გარდამავალ ფუძედრეკად ზმნებში აწმყოს თემატური წარმოება (კუმეც-ე ტიპი) გაბატონდა, ამ ახალი ტიპის აწმყოს ბაზაზე ჩამოყალიბდა ახალი ლი-კუმეც-ე < *ლი-კუმეც-ე ტიპის მასდარი. ეს ახალი ტიპის მასდარი, ბუნებრივია, გარდამავალ უღვლილებას მიეკედლა, მაშინ როდესაც

¹ შდრ. ვ. თოფურიძე, სვან. ენა, გვ. 216.

ძველი ლი-კუბო ტიპის მასდარმა გარდაუვალი შინაარსი მიიღო. ამ გზით კორელაცია გარდამავალი ~ გარდაუვალი (resp. მოკმედებითი ~ არამოკმედებითი), რაც ასე მკაფიოდ გასდევს სვანურ ფუძედრეკად ზმნათა მთელ სისტემას, მასდარის წარმოებაზეც გავრცელდა¹.

გარდა ლი-პრეფიქსიანი მასდარისა, სვანურმა -ა სუფიქსიანი მასდარიც იცის. ეს -ა სუფიქსი კანონზომიერად შეესატყვისება ქართულ -ა და მეგრულ-ქანურ -ა სუფიქსს. -ა სუფიქსიანი მასდარი სვანურში პირველ რიგში სწორედ მეორე ჯგუფის ფუძედრეკადი ზმნებისათვის არის დამახასიათებელი. შინაარსობლივი თვალსაზრისით -ა სუფიქსით ნაწარმოები მასდარი იმით განსხვავდება პრეფიქსიანისაგან, რომ პირველი უფრო სუბსტანტიურ ხასიათს ატარებს, უფრო ნაკლებად არის დაკავშირებული ზმნის სისტემასთან, ვიდრე მეორე²: ხტეტა „წყვეტა, ჟღეტა“, კტერა-ა „ტოვება, ღალატი“, ქტეცა „ჭრა, წყდომა“, კტეშა-ა „ტყდომა“, ბერა-ა „კლება“, დეგა-ა „დავსება, გალატაკება, გაქრობა“ და სხვ³.

სინქრონიული თვალსაზრისით ხტეტა ტიპის მასდარი გარდაუვალი უღვლილების ფუძეს ემყარება⁴. მაგრამ ვერ ვიტყვით, რომ ამ ტიპის მასდარისათვის ამოსავალი გარდაუვალი ფუძედრეკადი ზმნის აწმყოს ფუძე იყოს. ასეთ შემთხვევაში გვექნებოდა არა ისტორიულად დამოწმებული ხტეტა-ა, ქტეცა-ა, კტეშა-ა და მისთ., არამედ *ხტეტ-ნა-ა, *ქტეც-ნა-ა, *კტეშ-ნა-ა და ა. შ.

დიაქრონიული თვალსაზრისით ხტეტა ტიპის მასდარის წარმოება გასაგებია ხდება, თუ ლი-კუბო ტიპის მასდარის ისტორიას მოვიგონებთ. როგორც ვნახეთ, ლი-კუბო ტიპის მასდარი ისტორიულად გარდამავალი ფუძედრეკადი ზმნის აწმყოს ძველი სრულ-საფეხურიანი ათემატური ფუძის ბაზაზეა ნაწარმოები. ასეთივე სრულ-საფეხურიანი ფუძე უნდა იყოს ისტორიულად ამოსავალი ხტეტა ტიპის მასდარისათვისაც: *ხტეტ, *ქტეც, *კტეშ — აქედან ხტეტა-ა, ქტეცა-ა, კტეშა-ა.

ის ფაქტი, რომ ხტეტა ტიპის მასდარს ზოგჯერ გარდაუვალი შინაარსი მიეწერება (კტეშა-ა „ტყდომა“), მეორეული ჩანს: მას შემდეგ, რაც ჩამოყალიბდა ხტიტ-ე, კტიშ-ე ტიპის თემატური აწმყო, რომელმაც თითქმის მთლიანად გამოადევნა სრულ-საფეხურიანი გარდამავალი აწმყო *ხტეტ, *კტეშ ტიპისა, ფუძის ე-გახმოვანება მხოლოდ გარდაუვალი უღვლილების კონსტიტუციური ნიშნად იქცა. მაგრამ ხტეტა ტიპის მასდარმა ძველი ათემატური გარდამავალი აწმყოს ფუძის ე-ვოკალიზში შეინარჩუნა; ამის შედეგად განხილული ტიპის მასდარი გარდაუვალ უღვლილებას დაუახლოვდა და რამდენადმე გარდაუვალი შინაარსი შეიძინა.

¹ შდრ. ორი ტიპის მასდარის დირაკ-ა — დირიკ-უ-ა ჩამოყალიბება მეგრულში ფუძედრეკად ზმნათა აწმყოს წარმოების ძველი და ახალი მოდელის ბაზაზე (იხ. ზემოთ, გვ. 191 შდრ.).

² სწორედ ამიტომ ვ. თოფურია -ა სუფიქსიანი მასდარს „განყენებულ სახელთა“ კატეგორიას აკუთვნებს: იხ. მისი, სვან. ენა, გვ. 217—218.

³ მოგვიანლი მაგალითები ბალსქვემოურსა და ქვემოსვანურ დიალექტებს ეკუთვნის. ბალსქვემოურსი ფუძისეული ვ, როგორც ჩანს, -ა სუფიქსის გავლენით ვ'ში გადავიდა; ხტიტ-ა, ცტიტ-ა ბტრ-ა და სხვ.; შდრ. ვ. თოფურია, სვან. ენა, გვ. 218.

⁴ იხ. ვ. თოფურია, სვან. ენა, გვ. 218.

სვანურის სისტემის შინაგანი რეკონსტრუქციის გზით მიღებულ დასკვნებს ადასტურებს შედარება ქართულთან: სვან. *ხტეტ-ა*, *კტემ-ა*, *ღგ-ა* ტიპის მასდარი ზუსტად შეესატყვისება ქართულის *ცვეთ-ა*, *ფენ-ა*, *ჯელ-ა* ტიპის მასდარს. სვან. *ხტეტ-ა* ისევეა ნაწარმოები გარდამავალი აწმყოს აღსადგენი **ხტეტ* ფორმისაგან, როგორც ქართ. *ცვეთ-ა* — გარდამავალი ათემატური აწმყოს სრულ-საფეხურიანი *ცვეთ-* ფორმისაგან.

ამგვარად, *ლი-კტემ* და *ხტეტ-ა* ტიპის მასდარის ისტორია სვანურში, მისი ისტორიული მიმართება *ლი-ხტეტ-ე* ტიპის მასდართან გასაგები ხდება, თუ დავუშვებთ, რომ ფუძედრეკად გარდამავალ ზმნათათვის სვანურში ისტორიულად დამახასიათებელი იყო აწმყოს ათემატური წარმოება ფუძის სრულ-საფეხურიანი ე-გახმოვანებით. როგორც *ლი-* პრეფიქსიანი, ისე -ა სუფიქსიანი მასდარი გარდამავალი ზმნის აწმყოს ფუძისაგან იწარმოებოდა.

აღსანიშნავია, რომ მასდარის წარმოებისას სვანურში ფუძე ინარჩუნებს აბლაუტის სრულ საფეხურს მიუხედავად -ა სუფიქსის დართვისა (*კტემ-ა*, *ხტეტ-ა*, *ღგ-ა*), სწორედ ისე, როგორც ეს ქართულში დასტურდება: *ცვეთ-ა*, *ფენ-ა* და *მისთ*. (შდრ. აგრეთვე ორმოგრემიან ფუძედრეკად ზმნათა მასდარი ქართულსა და მეგრ.-ქანურში: ქართ. *ღრეკ-ა* — მეგრ. *ღირაკ-ა*).

სვანურის ჩვენება ადასტურებს თეზისს ამ მოვლენის საერთო-ქართველური წარმომავლობის შესახებ.

რედუქციის საფეხურის გადმოტანა აორისტიდან აწმყოში და ათემატური წარმოების შეცვლა თემატურით პარალელს პოვებს მეგრულ-ქანურსა და ახალი ქართული ენის დიალექტებში: *ჟიდ-ე*, *ღიგ-ე*, *კტიშ-ე* — მეგრ. *ღირიკ-უნ-ს*, *შქირიტ-უნ-ს*, *ჰყვიდ-უნ-ს* (ჰან. *ჰკვიდ-უფ-ს*); ქართ., დიალექტ. *ღრიკ-ავ-ს*, *გლიჯ-ავ-ს*, *წყვიტ-ავ-ს*. ყველაზე უფრო თანმიმდევრულად ეს ტენდენცია მეგრულ-ქანურშია გატარებული.

6.2. გარდაუვალ უღვლილებაში უფრო ნაკლები ცვლილებები მოხდა. ძირითადი მიმართებები შენარჩუნებულ იქნა: აწმყოში წარმოდგენილია თემატური წარმოება, აორისტიში — ათემატური, როგორც ეს ქართულში დასტურდება, სადაც ნულოვან აორისტიში ფუძის სრული საფეხური გვაქვს, ხოლო აწმყოში — ნულ-საფეხური, რამდენადაც ძირს აქ სრულ-საფეხურიანი თემის ნიშანი ერთვის: აორ. *გან-ე-ტეჟ* — აწმყ. *ე-ტეჟ-ებ-ი*. ეს მოდელი სვანურში ნაწილობრივ შეცვლილ იქნა სვანურისათვის დამახასიათებელი ფონეტიკური ცვლილებების შედეგად, რომელთაც დაჩრდილეს სვანურში ისტორიულად არსებული სურათი აბლაუტურ მიმართებათა:

ბქვ. გ რ დ უ ვ. ა წ მ ყ ო	ა ო რ ი ს ტ ი
1. ღტეტ-ნ-ი ¹ „ვქრები“	1. ო-ღგ ² „ჩავქრი“

¹ ღნტეტურში გვაქვს: 1. ღტეტ-ენ-ი, 2. ღგ-ენ-ი, 3. ღგ-ენ-ი.

² ასეა სვანურის ყველა დიალექტში გარდა ბალსხემოურისა, სადაც აორისტის პირველი და მეორე პირის ფორმაში ჩავარდნილია ფუძისეული ე ხმოვანი, რომელმაც პრეფერბისეული ა-გააუმლაუტა: 1. ო-ღტეტ, 2. ო-ღგ, 3. ა-ღგ (იხ. გ. თ. ო. ფ. უ. რ. ა, ფონეტიკური დაკვირვებანი, II, გვ. 295 შმდ.).

2. ღეგ-ნ-ი „ქრები“

2. ა-ღეგ „ჩაქრი“

3. ღეგ-ნ-ი „ქრება“

3. ა-ღაგ¹ „ჩაქრა“

აწმყოში სვანურის საერთო ტენდენციის შესაბამისად ნულ-გახმოვანების მქონე ფუძე შეიცვალა სრულხმოვანი ფუძით: ჯედ-ნ-ი < ჯედ-ენ-ი < *ჯედ-ენ-ი „მოდის“ (შდრ. ძვ. ქართ. ჯდ-ემ-ი-ს); სედ-ნ-ი < სედ-ენ-ი < *სედ-ენ-ი „რჩება“ (შდრ. ძვ. ქართ. შთ-ემ-ი-ს); ღეგ-ნ-ი < ღეგ-ენ-ი < *ღეგ-ენ-ი „ქრება“ და მისთ. ეს პროცესი სვანურში აიხსნება ანლაუტში წარმოდგენილი ძირისეული თანხმოვანთკომპლექსის ანაპტიქსური ხმოვნით გათიშვის ტენდენციით (იხ. ზემოთ, გვ. 115 შმდ.). თავდაპირველად ეს უნდა ყოფილიყო მოკლე ნეიტრალური ხმოვანი, რომელმაც შემდგომ მიიღო ე ხმოვნის ტემბრი -ენ- სუფიქსისეული ხმოვნის გავლენით: *ჯედ-ენ-ი > *ჯედ-ენ-ი > ჯედ-ენ-ი.

აორისტის მხ. რიცხვის პირველსა და მეორე აირში (ე. წ. ორთა ფორმებში), სვანურის ყველა დიალექტში, გარდა ბალსზემოურისა, ფუძე წარმოდგენილია გახმოვანების სრულ საფეხურზე: ლშხ. ონჭურედ < *ან-ტ-ჯედ „მოვედი“ (შდრ. ძვ. ქართ. გარდა-ვ-ჯედ), ან-ჯედ < *ან-ჰ-ჯედ „მოხვედი“ (შდრ. ძვ. ქართ. გარდა-ჰ-ჯედ); ბქვ., ლშხ. ო-ტეხ < *ა-ტ-ტეხ „დაებრუნდი“, ა-ტეხ < *ა-ჰ-ტეხ „დაბრუნდი“²; ო-სედ < *ა-ტ-სედ „დავრჩი“, ა-სედ < *ა-ჰ-სედ „დარჩი“³.

6.3. მხოლოდობითი რიცხვის მესამე პირსა და მრავლობითი რიცხვის ყველა პირში (ე. წ. ხუთთა ფორმებში) ფუძისეულ ე ხმოვანს ენაცვლება ა, ქვემო-სვანურსა და ბეროურში — ა: ბზ., ეტრ. ან-ჯად, ქვ. სვან., ბერ. ან-ჯად „მოვიდა“, ბზ., ეტრ. ა-ტახ, ქვ. სვან., ბერ. ა-ტახ „დაბრუნდა“, ბზ., ეტრ. ა-სად, ქვ. სვან., ბერ. ა-სად „დარჩა“; ასევე ა-ღაგ (resp. ა-ღაგ) „ჩაქრა“, ა-კუშუშ, (resp. ა-კუშუშ) „გატყდა“ და სხვ. მრ. რიცხვში: ბზ., ეტრ. (ექსკლ.) ონ-ჭურედ-დ „მოვედით“, ან-ჯად-დ „მოხვედით“, ან-ჯად-ხ „მოვიდნენ“, ლშხ., ბერ. ონ-ჭურედ-დ და ა. შ.

აქ ჩვენ წინაშეა ტიპიური ნიმუში ფუნქციონალური ხმოვანთმონაცვლეობისა: პირველი და მეორე პირის ფუძე ხასიათდება ე-გახმოვანებით, მესამე პირის ფორმა — ა/ა-გახმოვანებით⁵.

¹ ეცერულში: ა-ღაგ.

² ეს საფეხური დატულია ლენტეხურში.

³ ეს ზნა. როგორც ზემოთ იყო აღნიშნული, წარმოშობით ორმორფემიანი ჩანს (ტ ე ხ - < *ტ რ ე ხ), მაგრამ დღევანდელი სვანურის თვალსაზრისით ის ტიპური ცალმორფემიანი ფუძედრეკადი ზნაა.

⁴ ბალსზემოურში ხმოვნის მეორეულ სინკოპეს აქვს ადგილი: ა-ტ ტ ხ „დაებრუნდი“, ა-ტ ხ „დაბრუნდი“; ა-ს ტ ლ „დავრჩი“ და ა. შ. სინკოპირებული ფორმების მეორეულობა ბალსზემოურში დასტურდება აგრეთვე იმითაც, რომ ერთ ზნას, რომელიც უძველესად ამავე კლასს განეკუთვნება, ბალსზემოურში დატული აქვს ფუძის სრული გახმოვანება აორისტის მხ. რიცხვის პირველი და მეორე პირის ფორმებში: ბზ. ო-ღეგ რ (< *ან-ტ-ღეგ რ) „მოვედი“, ა-ღეგ რ (< *ან-ჰ-ღეგ რ) „მოხვედი“; ამ შემთხვევაში ბალსზემოური სხვა დიალექტებთან ერთად ამოსავალ საერთო-სვანურ ვითარებას ასახავს.

⁵ შდრ. ვ. თ ო ფ უ რ ი ა, ფონეტიკური დაკვირვებანი, II, გვ. 298 შმდ.

როგორ უნდა აიხსნას სვანური გარდაუვალი აორისტის უღვლილებაში არსებული ე : ა/ა აბლაუტი, რომელიც არ არის დამახასიათებელი სხვა ქართველური ენებისათვის; როგორ უნდა შეფასდეს იგი დიაქრონიული თვალსაზრისით?

თვისობრივი აბლაუტი მესამე პირში (ე : ა/ა) სვანურის სიახლეა და გენეტური თვალსაზრისით ფონეტიკურად ჩანს შეპირობებული: საქმე ის არის, რომ მესამე სუბიექტური პირის -ა დაბოლოების დართვისას ფუძე ნულ-სათეხურზე უნდა ყოფილიყო წარმოდგენილი. სვანურის საერთო ტენდენციის შესაბამისად ამ პირობებში გაჩენილი ანაპტიქსური ხმოვანი, რომელსაც თავდაპირველად ფონოლოგიური ღირებულება არ უნდა ჰქონოდა, ფონოლოგიზაციას განიცდიდა და იღებდა მომდევნო -ა ხმოვნის ტემბრს. თვით პირის ნიშანი -ა მახვილის წინ გადაწევის შემდეგ მოიკვეცა: *კღ-ა¹ [კღ-ა] > *კღ-ა > კღ-; ² ამ გზით პირველსა და მეორე პირში წარმოდგენილ კღ- ფუძეს დაუპირისპირდა მესამე პირში კღ- ფუძე, რის საფუძველზედაც გარდაუვალი აორისტის პარადიგმაში ე : ა აბლაუტი წარმოიქმნა.

ამგვარად, ა-გახმოვანება მხ. რიცხვის მესამე პირის ფორმაში ისტორიულად მესამე სუბიექტური პირის -ა ფორმანტს უკავშირდება, რომელიც შესატყვის ქართულ -ა და ზანურ *-ო > -უ სუფიქსებთან ერთად მესამე სუბიექტური პირის საერთო-ქართველურ *-ა დაბოლოებას ასახავს.

რაც შეეხება ა-უმლაუტის წარმოშობას მე-3 პირის ფორმებში (შდრ. ბზ. ეტრ. ან-ჟაღ „მოვიდა“, ა-საღ „დაჩა და სხვ.), მისი მიზეზი უნდა ყოფილიყო ე. წ. „უფუნქციო“ -ი, რომელიც მრავლობითი რიცხვის ანალოგიით ფაკულტატურად მხოლოდობითს რიცხვშიც იჩენდა თავს: ბზ., ეტრ. ან-ჟაღ < *ან-ჟაღ-ი³. ცხადია, „უფუნქციო“-ი თავდაპირველად მხოლოდ პირველი და მეორე პირის ფორმებში უნდა გვექონოდა. მისი გავრცელება მესამე პირის ფორმებში მოხდებოდა მას შემდეგ, რაც მოეკვეცა მესამე პირის დაბოლოება *-ა.

ის ფაქტი, რომ ბერძურსა და ლენტეხურში ა'ს უმლაუტი არ მოხდა, შეიძლება იმით აიხსნებოდეს, რომ აღნიშნული „უფუნქციო“-ი'ს დართვა, როგორც უკვე ითქვა, მხოლოდობითი რიცხვის ფორმებში ფაკულტატური უნდა ყოფილიყო.

მრავლობითი რიცხვის ფორმებში ფუძის ა-გახმოვანება იმით აიხსნება, რომ ნამყო უწყვეტელსა და აორისტში მრავლობითი რიცხვის მთელს პარადიგმას სვანური მხოლოდობითი რიცხვის მესამე პირის ფორმას უდებს საფუძველად. ამას ემყარება ე. წ. ორთა ფორმებისა და ხუთთა ფორმების გარჩევა სვანურში⁴: ნ. უწყვეტ. ლმხ. ბუ-არ-ღ „ვიყავი“, ბ-არ-ღ „იყავი“, ნრ-ღ-ა „იყო“, (ექსკლ.) ბუ-არ-ღ-ა-ღ „ვიყავით“, ბ-ნრ-ღ-ა-ღ „იყავით“ ნრ-ღ-ა-ბ⁵ „იყვნენ“.

¹ შდრ. ძვ. ქართ. წ ა რ - ჯ დ - ა, კან. მ ო - ხ თ - უ (მეგრ. მ ო - რ თ - უ) „მოვიდა“.

² შდრ. სვან. ყ ა ბ < *ყ ა ბ ა < *ყ ბ ა (ქართ. ყ ბ ა).

³ შდრ. ლექსებში დადასტურებული ო ნ - ჯ ჟ ე დ - ი „მოვედი“: „ქრისტე ზაგარიდ ო ნ ჯ ჟ ე დ ი“ „ქრისტეს ქედამდის მოვედი“ (სვან. პოეზია, 22₁).

⁴ იხ. ა. შ ა ნ ი ძ ე, უმლაუტი სვანურში, გვ. 198.

⁵ ფუძისეული ხმოვნის დაგრძელება ხუთთა ფორმებში გარკვეულ ტიპის ზნებთან ლაშხურის თავისებურებაა.

სევანური ნრ-დ-ა ზუსტად შეესატყვისება მეგრულ რ-რ-დ-უ (ჟან. *ო-რტ-უ>რ-ტ-უ>ტ-უ) „იყო“ ფორმას, სადაც -უ მესამე სუბ. პირის დაბოლოებაა. ცხადია, ასევე უნდა შეფასდეს სევან. -ა დაბოლოება მიუხედავად იმისა, რომ ის მრავლობითი რიცხვის ყველა პირში გადაჰყვება.

აღწერილი მოვლენა ქართველურ ენათაგან მხოლოდ სევანურს ახასიათებს. ორთა ფორმებისა და ხუთთა ფორმების სისტემატური დაპირისპირება ნამყო უწყვეტელსა და აორისტში სევანურის სპეციფიკური სიახლეა და მესამე სუბიექტური პირის აღნიშვნის საერთო დასუსტებასთან (თუ სისუსტესთან) ჩანს დაკავშირებული.

თუ ამ თვალსაზრისს მივიღებთ, უნდა ვალიროთ, რომ ონჭუაღდ (რესპ. ონჭუაღდ) ტიპის ფორმები სევანურში მეორეული უნდა იყოს. ძველად აქაც ისეთივე ვითარება გვექნებოდა, როგორც ქართულში: *ან-ტ-კედ-იდ „მოვედით“ (შდრ. ძვ. ქართ. წარ-ვ-კედ-ით), *ან-კ-კედ-იდ „მოხვედით“ (შდრ. ძვ. ქართ. წარ-კ-კედ-ით) და ა. შ.

6.4. ზემოთქმულის საფუძველზე შეგვიძლია აღვადგინოთ ცალმორფემიან ფუძედრეკად ზმნათა ფორმაცვალების უძველესი სახე სევანურში. სანიმუშოდ ვიღებთ კედ- ფუძეს:

გრდმ.	გრდუვ.
აწმყ. *ტ-კედ	*ტ-კედ-ენ-ი
აორ. *ტ-კიდ-ე	*ტ-კედ (3. პირი *კედ-ა)

ზუსტად ასეთივე სტრუქტურული სურათი გვაქვს შესატყვისი ტიპის ზმნათა ქართულ პარადიგმაში:

გრდმ.	გრდუვ.
აწმყ. ვ-ცჴეთ	ვ-ცჴთ-ებ-ი, ვ-კედ-ებ-ი
აორ. ვ-ცჴით-ე	*ვ-ცჴეთ (3. პირი ცჴთ-ა) ვ-კედ (3. პირი კედ-ა).

ცალმორფემიან ფუძედრეკად ზმნათა შინაგანად რეკონსტრუირებული სევანური სისტემა სიესებით შეესაბამება სათანადო ქართულ სისტემას, რაც საფუძველს გვაძლევს გაანალიზებული სტრუქტურული მიმართებების პოსტულირება მოვანდინოთ საერთო-ქართველურ დონეზე. ზემოთ განხილული ქართული და სევანური სისტემები ცალმორფემიან ფუძედრეკად ზმნათა საერთო-ქართველურ სტრუქტურულ მოდელს ასახავენ.

ამ თვალსაზრისით შესაბამისი მეგრულ-ქანური სისტემის ანალიზი სტრუქტურულ მიმართებათა მწყობრ და თანმიმდევრულ სურათს იძლევა.

7. ცალმორფემიანი გარდაუვალი ზმნის სისტემა მეგრულ-ქანურში

7.1. საერთო-ქართველურ ცალმორფემიან ფუძედრეკად ზმნათაგან მეგრულ-ქანურმა მხოლოდ გარდაუვალი ვარიანტები („უნიშნო ვნები თები“) შემოინახა: ჟან. ტუმ-უნ „თბება“, სქუდ-უნ „რჩება“, მე-სქურ-უნ „შრება“; მეგრ. ხომ-უ-ნე „ხმება“, ჭყორ-უ-ნე „წყობება“, სქირ-უ-ნე „შრება“ და მისთ. სათანადო გარდამავალი ფორმები კაუზატიურად იწარმოება: ჟან. გ-ო-ტუმ-ინ-ამ „გათბობ“, მეგრ. ო-სქირ-უ-ან-ს „აშრობს“ და მისთ.

სანიმუშოდ მოგვყავს ამ ტიპის ზმნათა პარადიგმები ქანურსა და მეგრულში:

ქ ა ნ უ რ ი ¹

მ ე გ რ უ ლ ი

ა წ მ ყ ო

- | | |
|-------------------------------------|---|
| 1. კ-ტუმ-ურ-რ ² „ვთბები“ | ვ-ხომ-უ-ქ ² „ვხმები“; ვ-სქირ-უ-ქ „ვწრები“ |
| 2. ტუმ-ურ „თბები“ | ხომ-უ-ქ „ხმები“; სქირ-უ-ქ „წრები“ |
| 3. ტუმ-ურ-ნ „თბება“ | ხომ-უ-ნ ¹ „ხმება“; სქირ-უ-ნ ¹ „წრება“ |

ა ო რ ი ს ტ ი

- | | |
|------------------------|---------------------|
| 1. გო-კ-ტუმ-ი „გაფთბი“ | გო-ვ-ხომ-ი „გაფხმი“ |
| 2. გო-ტუმ-ი „გათბი“ | გო-ხომ-ი „გახმი“ |
| 3. გო-ტუმ-უ „გათბა“ | გო-ხომ-უ „გახმა“ |

7.2. როგორც ვიცით, ცალმორფემიანი „უნიშნო ვნებითის“ ფუძე ქართულში სრულ საფეხურზე ვ-გახმომავანებით ხასიათდება. ეს საფეხური დასტურდება მხოლოდ აორისტიკის პირველსა და მეორე პირში, სადაც ზმნის მარტივ თემას არავითარი სუფიქსი არ ერთვის: ძვ. ქართ. წარ-ვ-ვედ, გან-ვ-ტეფ, მო-ვ-კუელ, გან-ვ-ვემ, და-ვ-ჯედ, აღ-ვ-დეგ; ახ. ქართ. გა-ვ-წყერ-ი¹, გა-ვ-ქერ-ი¹ (|| გა-ვ-ქრ-ი), გა-ვ-ძვერ-ი¹ და მისთ. ამავე სურათს გვიჩვენებს სვანური (გარდა ბალსზემოური დიალექტისა): ლშხ. ონ-ჭუედ (<*ან-ჭ-ვედ) „მოფედი“, ჩ'ო-სედ „დავრჩი“, ჩ'ო-კუეშ „გაგტყდი“ და მისთ.

როგორც უკვე იყო აღნიშნული, ქართულისა და სვანურის ფაქტები ამ შემთხვევაში საერთო-ქართველურ ამოსავალ ვითარებას ასახავენ.

მეგრულ-ქანურში ქართული და სვანური ე ხმოვნის შესატყვისად ა'ს მოველით. მაგრამ ა-გახმომავანების მქონე ცალმორფემიანი ფუძე არ დასტურდება მეგრულსა და ქანურში თვით აორისტიკის პირველი და მეორე პირის ფორმებშიც. მეგრულ-ქანური ცალმორფემიანი „უნიშნო ვნებითის“ ფუძე ა-, უ-, ზოგჯერ (განსაკუთრებით მეგრულსა და ქანურის ხოფურ კილოკავში) ი-გახმომავანებით ხასიათდება. სრული და ნულოვანი საფეხურების მონაცვლეობა, რომელიც კარგად არის შემონახული ქართულში (განსაკუთრებით ძველ ქართულში) და რომლის კვალი სვანურშიც დასტურდება, მეგრულ-ქანურში ვერ მოვებს პარალელს: შდრ. ძვ. ქართ. აორ. გან-ვ-ტეფ, მაგრამ გან-ტფ-ა, აწმყო ტფ-ებ-ი-ს — ქან. გო-კ-ტუმ-ი, გო-ტუმ-უ, ტუმ-ურ-ნ.

ცხადია, მეგრ.-ქან. ა, უ ვერ ჩაითვლება საერთო-ქართველური *ე ხმოვნის რეფლექსად. შეიძლებოდა გეგვარაუდნა, რომ მეგრულ-ქანურისათვის ამ შემთხვევაში ამოსავალია *ა-გახმომავანება: *ა ხმოვანმა კანონზომიერად მოგვცა ა, ხოლო ეს უკანასკნელი გარკვეულ პირობებში უ'დ იქცა². მაგრამ მეგრულ-ქანურ ფორმათათვის ამოსავლად ა-გახმომავანების დაშვებას განხილული სტრუქ-

¹ შდრ. არნ. ჩიქობავა, ქანურის ანალიზი, გვ. 135; 165.
² რ და ქ ელემენტებისათვის შესაბამისად ქანურსა და მეგრულში იხ. ქ. ლ ო მ თ ა თ ი - ძ ე , ქ სუფიქსისათვის მეგრულ ზმნებში (იკე, I, 1946, გვ. 131—140).
³ შდრ. გ. მ ა ქ ა ვ ა რ ი ა ნ ი , ხმოვანთა შესატყვისობის ისტორიიდან ქართველურ ენებში, გვ. 269.

ტურის ზმნურ ფუძეებში მთელი რიგი დაბრკოლებები ახლავს, რაც ამ ჰიპო-
თეზას ნაკლებ სააღბათოს ხდის.

ამგვარ ვარაუდს ეწინააღმდეგება პირველ რიგში ქართულისა და სვანუ-
რის ჩვენება, რომელიც ე-გახმოვანების სიძველეზე მიუთითებს. თუ მეგრულ-
ჭანურისათვის ამოსავლად *ა-გახმოვანებას მივიღებდით, უნდა დაგვეშვა სტრუქ-
ტურული განსხვავების არსებობა ქართულ-სვანურსა და ზანურს შორის ჯერ
კიდევ მეტად შორეულ ეპოქაში, ან უფრო ზუსტად — ცალმორფემიან ფუძეთა
გახმოვანების თვალსაზრისით დიალექტურ სხვაობათა არსებობა უკვე საერთო-
ქართველურ დონეზე. ეს კი, თუ მივიღებთ მხედველობაში „უნიშნო ვნებითის“
კატეგორიის არქაულობასა და მის სპეციფიკურ ადგილს ქართველური ზმნის
სისტემაში, ნაკლებად არის მოსალოდნელი.

თუ მეგრულ-ჭანურ ფორმათათვის ამოსავლად *ა-გახმოვანებას დაეუ-
შვებთ, დაირღვევა პარალელიზმი ცალმორფემიან „უნიშნო ვნებითსა“ და
ორმორფემიან ფუძედრეკად ზმნებს შორის¹.

ა-საფეხურის არსებობა მეგრულ-ჭანურ ორმორფემიან ფუძედრეკად ზმნა-
თა სისტემაში (ღირ-აკ-, შქირ-ატ-, კყოლ-ად-) მიუთითებს *ე-გახმოვანების
სიძველეზე ამ ტიპის ზმნათა ფუძეებში: ღირ-აკ- < *ღრ-ეკ-; ხოლო მეორე მდგო-
მარეობა *ღრ-ეკ- აუცილებლობით ვარაუდობს პირველ მდგომარეობას ძირეული
მორფემის *ე-გახმოვანებით — *ღერ-კ-. მაშასადამე, ბუნებრივია ვივარაუდოთ,
რომ მეგრულ-ჭანურის წინაპარ დიალექტურ წრეშიც „უნიშნო ვნებითის“
ფუძე აბლაუტის სრულ საფეხურზე *ე-გახმოვანებით ხასიათდებოდა.

„უნიშნო ვნებითს“, როგორც ვიცით, ფუძედრეკადი გარდამავალი ზმნა
შეესაბამება. როგორც ქართულისა და სვანურის ფაქტები გვიჩვენებენ, ასეთი
უნდა ყოფილიყო ამოსავალი საერთო-ქართველური ვითარება როგორც ორ-
მორფემიან, ისე ცალმორფემიან ზმნათა სისტემაში.

ორმორფემიან ზმნათა სისტემაში ამ დებულებას ძალა აქვს დღევანდელი
ზანური დიალექტების (განსაკუთრებით მეგრულის) მიმართაც. მონაცვლეობა
ღირაკ-/ღირიკ- ასახავს საერთო-ქართველურ მონაცვლეობას *ღრ-ეკ-/ *ღრ-იკ-
ორმორფემიან ზმნებში. ასეთივე მონაცვლეობა უნდა გვეჩონოდა ცალმორფემიან
ზმნებშიც (შღრ. ქართ. ცუთ-/ცუით-, სვან. ჳედ-/ჳიდ- და მისთ.) იმ ეპოქაში,
რომელიც უშუალოდ წინ უსწრებდა ქართველური ფუძე-ენის დიფერენციაციას
დამოუკიდებელ დიალექტებად.

მაშასადამე, მეგრულ-ჭანურისათვისაც ამ შემთხვევაში ამოსავლად უნდა
ვივარაუდოთ ფუძეები, რომელთათვისაც აბლაუტის სრულ საფეხურზე დამა-
ხასიათებელი უნდა ყოფილიყო *ე-გახმოვანება.

ამგვარად, *ა-გახმოვანების მიჩნევა ამოსავლად მეგრულ-ჭანური „უნიშნო
ვნებითის“ ფუძეებისათვის არ მართლდება არც ზანური სისტემის შინაგანი რე-
კონსტრუქციით (შღრ. მეგრულ-ჭანური ორმორფემიანი ფუძედრეკადი ზმნები)
და არც ისტორიულ-შედარებითი ანალიზის შედეგებით (შედარება ქართულთან
და სვანურთან).

შეიძლება დავასკვნათ: მეგრულ-ჭანური „უნიშნო ვნებითის“ ფუძისათვის
აბლაუტის სრულ საფეხურზე ისტორიულად *ე- ვოკალიზმი უნდა ყოფილიყო
ნიშანდობლივი.

¹ ამ პარალელიზმის სიძველე მტკიცდება ქართულისა და სვანურის ჩვენების საფუძველზე.

თუ ეს დებულება სწორია, საიდან მივიღეთ ისტორიულად დამოწმებულ-
მეგრულ-ქანურ ფორმებში *ო/უ-გახმოვანება*?

გასაღებს კვლავ ორმორფემიანი ფუძედრეკადი. ზმნები გვაძლევენ. როგორც
ვიცით, ამ ტიპის ზმნებში ფუძის პირველი მდგომარეობა (**ღერ-კ-*) მხოლოდ
ათემატური გარდაუვალი აორისტის პირველსა და მეორე პირში გვექონდა. ეს
მდგომარეობა არ შემოინახეს ზანურმა დიალექტებმა: მესამე პირის თემა ნულ-
გახმოვანებით (**ღრ-კ-*) გავრცელდა პირველი და მეორე პირის ფორმებზე. ამ
გზით მთელ გარდაუვალ უღვლილებაში განზოგადდა ფუძე გახმოვანების ნულ-
სათეხურზე (ღირ-კ-, ჭყორდ- ტიპი)!

სწორედ ასევე, ცალმორფემიანი „უნიშნო ვნებითის“ ფუძე აბლაჟტის
სრულ სათეხურზე **ე-* (>ზან. **ა-*) გახმოვანებით მხოლოდ აორისტის პირველსა
და მეორე პირში უნდა გვექონოდა (შდრ. ქართული და სვანური). მაგრამ,
ისევე როგორც ორმორფემიან „უნიშნო ვნებითში“, ცალმორფემიან „უნიშნო
ვნებითშიც“ ნულ-სათეხურზე მყოფი მესამე პირის თემა (აორისტისა) პირველ
და მეორე პირზედაც გავრცელდა, და ამგვარად ამ შემთხვევაშიც „უნიშნო
ვნებითში“ განზი.გადდა ფუძე გახმოვანების ნულ-სათეხურზე.

მაშასადამე, მეგრ.-ქან. ტუბ- || ტიბ-, ხომ-, ჭყორ-, სქუდ- || სქიდ-, სქურ- ||
სქირ- ტიპის ფუძეები ისტორიულად ნულ-სათეხურზე წარმოდგენილი ფუძეებია-
სრული სათეხური **ე-* გახმოვანებით (**ტაბ-*, **ხაბ-*, **ჭყარ-* და სხვ.) მეგრულ-
ქანურში არ შემოგვენახა, ისევე როგორც არ შემოგვენახა ფუძის პირველი
მდგომარეობა (**ღერ-კ-* >ზან. **ღარ-კ-*) ორმორფემიან ფუძედრეკად ზმნათა
სისტემაში. ამიტომ წარმოშობით ნულ-სათეხურიანი მეგრ.-ქან. ტუბ- || ტიბ-,
ხომ-, ჭყორ-, სქურ- || სქირ- ფუძეები უნდა შეეადაროთ არა სრულ-სათეხურიან
ქართ. ტფუ-, ჯემ-, წყერ-, **შერ-* ფუძეებს, არამედ ამ ფუძეთა ნულ-სათეხუ-
რიან ტფ-, ჯმ-, წყრ-, შრ- ვარიანტებს; *ო/უ/ი* ხმოვნები განხილულ მეგრ.-ქან.
ფუძეებში მეორეული წარმომავლობისაა.

სონანტით დაბოლოებულ ფუძეებში ეს ხმოვნები C—V პოზიციაში წარ-
მოდგენილი სონანტის ოდინდელი მარცვლოვნობის რეფლექსია: *გო-ხომ-უ*
< **ჯმ-ა* (შდრ. ძვ. ქართ. *გან-ჯმ-ა*), მეგრ. *გო-ჭყორ-უ* < **წყრ-ა* (შდრ. ახ. ქართ.
გა-წყრ-ა), ქან. *გო-ნ-ღუნ-უ* „დაიკარგა“ < **ღნ-ა* (შდრ. ახ. ქართ. *გა-ღნ-ა*)
და მისთ. მარცვლოვან სონანტთა ვოკალიზაციის შედეგად ისტორიულ ზანურ
დიალექტებში სხვადასხვა ტემბრის სრული წარმოების ხმოვნები წარმოიქმნა¹.

ამგვარად, განხილული ტიპის ზმნურ ფუძეებში მეგრულ-ქანური სრულ-
ხმოვნობა მეორეული მოვლენაა, წარმოქმნილი ნულ-სათეხურიან ფუძეში წარ-
მოდგენილ მარცვლოვან სონანტთა ვოკალიზაციის საფუძველზე. აორისტის
მესამე პირისათვის დამახასიათებელი ფუძე პირველი და მეორე პირის ფორ-
მებზედაც გავრცელდა და მთელს გარდაუვალ უღვლილებაში განზოგადდა.

თანხმოვნით დაბოლოებულ ტუბ- ფუძეში უ/ი ელემენტი წარმოადგენს
ისტორიულად ანაპტიქსურ ხმოვანს, რომელიც ნულ-სათეხურიან ფუძეში წარ-

¹ ასევე მთელ გარდამავალ უღვლილებაში განზოგადდა ფუძე რედუქციის საფუძველზე,
(ღირიკ-, ჭყორდ- ტიპი).

² არნ. ჩიქობავა. შეთარ. ლექსიკონი. გვ. 271.

³ იხ. ზემოთ სონანტთა რეფლექსების შესახებ ისტორიულ ქართველურ ენებში.

მოდგენილი აქცესიური ტბ-კომპლექსის გასათიშავად წარმოიქმნა: *ტფ-ა> *ტ^აპა>ქან. გო-ტუბ-უ, მეგრ. გო-ტიბ-უ (შდრ. ძვ. ქართ. გან-ტფ-ა)¹. წარმოშობით ნულ-საფეხურიანი ტუბ-||ტიბ-ფუძე პირველ და მეორე პირზედაც გავრცელდა, სადაც ისტორიულად სრულსაფეხურიანი ზან. *ტაფ-<*ტფ-ფუძე იყო მოსალოდნელი.

7.3. ფუძეებში, რომლებიც ლაბიალური კომპლექსით იწყებოდნენ (ს.-ქართვ. სუ\~C- ტიბი), ქანურში ჩვეულებრივ უ-ვოკალიზმს ვადასტურებთ: ეს არის /*ტ/ სონანტის რეფლექსი, რომელიც ნულ-საფეხურიან ფუძეში C—C პოზიციაში მარცვლოვანი [უ] ვარიანტით ვლინდებოდა.

საერთო-ქართველური *შტედ- ფუძე, რომელიც „დარჩენას“ აღნიშნავს, თემატური აწმყოს და აორისტის მესამე პირის ფორმებში კანონზომიერად ნულ-საფეხურიანი ვარიანტით უნდა ყოფილიყო წარმოდგენილი: *შუდ-ა, /*ტ/ სონანტის მარცვლოვანი [*უ] ალოფონით C—C პოზიციაში. სწორედ ეს ნულ-საფეხურიანი *შუდ- ფუძე უდევს საფუძვლად ქან. სქულ- ფორმას²: *შუდ-ა> *შქულ-ა>დო-სქულ-უ, [შქ] კომპლექსის გასისინებით ლაბიალური უ'ს წინ³. მესამე პირის ნულ-საფეხურიანი სქულ- ფორმა პირველსა და მეორე პირზეც გავრცელდა, სადაც მოსალოდნელი იყო სრულ-საფეხურიანი *შტედ-> ზან. *სქტად- ფორმა.

ქართულში ვადასტურებთ ამავე ფუძის ულაბიალო *შედ- ვარიანტს, რომელიც აორისტის მესამე პირის ფორმაში ნულ-საფეხურიანი შდ- ფორმით იყო წარმოდგენილი: და-შდ-ა>და-შთ-ა. აქედან პირველი და მეორე პირის და-გ-შთ-ი და და-კ-შთ-ი ფორმები უფრო ადრინდელ სრულსაფეხურიან *და-გ-შედ (<*და-გ-შტედ) და *და-კ-შედ (<*და-კ-შტედ) ფორმათა ნაცვლად⁴.

შესატყვისმა ფუძემ სვანურშიც ფონეტიკური გამარტივება განიცადა: ლი-სედ „დარჩენა“ (მოსალოდნელი *ლი-სეტედ ფორმის ნაცვლად). სამაგიეროდ, ქართულისა და მეგრულ-ქანურისაგან განსხვავებით, სვანურმა დღემდე შემოგვინახა ამ საერთო-ქართველური ფუძის სრული საფეხური თავისი ე-გა-ხმოვანებით, რომელიც საერთო-ქართველურ პარადიგმაში აორისტის პირველი და მეორე პირისათვის უნდა ყოფილიყო დამახასიათებელი: შდრ. ლშხ. 'ჩ'ო-სედ „დავჩი“, მასდ. ლი-სედ „დარჩენა“ და სხვ.

ზუსტად ასეთივე აგებულებისა იყო საერთო-ქართველური *შტერ- „გაშრობა; დალა“ ფუძე, რომლის ნულ-საფეხურიანი *შურ- ვარიანტი⁵ დაედო საფუძვლად ზან. *სქურ-<*შქურ- ფორმას: ქან. მე-სქურ-უ „დაშრობა“<*-შქურ-ა<*-შურ-ა; მეგრ. დო-სქირ-უ „გაშრობა“. მესამე პირის ნულ-

¹ შდრ. *ტ ფ-ე ლ->*ტ ბ-ე ლ->*ტ ო ბ-უ>ქან. ტ უ ბ-უ, მეგრ. ტ ი ბ-უ- „თბილი“; *ტ ბ-ა>*ტ ო ბ-ა>ტ ო ბ-ა (იხ. ზემოთ, გვ. 114 შმდ.).

² ქან. დ თ-ს ქ უ დ-უ „დარჩა“, მეგრ. დ ო-ს ქ ი დ-უ „id“. მეგრულ ს ქ ი დ- უ ფ რ ო ადრინდელი ს ქ უ დ- ფ ო რ მ ის აგ ა ნ მ ო მ დ ი ნ ა რ ე ო ბ ს, რომელიც ქანურში დასტურდება.

³ იხ. სიბილანტთა შესატყვისობანი, გვ. 66—67.

⁴ შდრ. ვ. თ ო ფ უ რ ი ა. ფონეტიკური დაკვირვებანი, II, გვ. 14.

⁵ მარცვლოვანი [*უ] სონანტით ორ უმარცვლო ვლემენტს შორის, რომელიც უშუალოდ აისახა ქანურში უ ხმოვნით: ქან. ს ქ უ რ-; მეგრ. ს ქ ი რ- მომდინარეობს უფრო ადრინდელი *ს ქ უ რ- ფორმისაგან.

საფეხურიანი ფორმა პირველ და მეორე პირის ფორმებზეც გავრცელდა, რომლებიც წარმოდგენილი უნდა ყოფილიყო უფრო ადრინდელი სრულ-საფეხურიანი *შტერ->ზან. *შქტერ->*სქტარ- ფორმებით: შდრ. ცგ. ქართ. და-გ-შუერ — და-შურ-ა „დაილა“ და და-შრ-ა <*და-შტრ-ა -გახმა, გამრა“. „დალა“ და „დაშრობა“ ადვილად უკავშირდება ერთმანეთს სემანტიკურად. დიფერენციაცია გამოხატულების პლანში შეპირობებული იყო დიფერენციაციით შინაარსის პლანში¹.

ამგვარად, ჰან. სქულ- „დარჩენა“ და სქურ- „გაშრობა“ ფუძეების [უ] ელემენტი წარმოადგენს უშუალო რეფლექსს /*ტ/ სონანტის მარცვლოვანი [ჭ] ვარიანტისა, რომელიც *შტედ- და *შტერ- ფუძეთა ნულ-საფეხურიან *შულ- და *შურ- ფორმებში ვლინდებოდა პოზიციაში ორ უმარცვლო ელემენტს შორის.

7.4. ნულ-საფეხურიანი ფორმები დამახასიათებელი უნდა ყოფილიყო თავდაპირველად თემატური აწმყოსა და აორისტის მესამე პირისათვის, რამდენადაც ამ ფორმებში ფუძეს სრულ-საფეხურიანი სუფიქსები ერთვოდა. მონოეკალურობის პრინციპის თანახმად სრულ-საფეხურიან ფუძეს ამგვარ ვითარებაში შესაბამისი ნულ-საფეხურიანი ვარიანტი უნდა შენაცვლებოდა.

მესამე პირის ნულ-საფეხურიანი ფუძე მეგრულ-ჰანურში პირველი და მეორე პირის ფორმებზეც გავრცელდა და მთელს გარდაუვალ უღვლილებაზე განზოგადდა. ამით დაიჩრდილა ისტორიულ ზანურ დიალექტებში აბლაუტურ მონაცვლეობათა ის სურათი, რომელიც დამახასიათებელი უნდა ყოფილიყო საერთო-ქართველურისათვის და რომელიც ნაწილობრივ ძველმა ქართულმა შემოგვინახა.

იმისდა მიხედვით, თუ რომელი ფონემური ერთეული იყო წარმოდგენილი ცალმორფემიანი ზმნის ძირის ბოლოკიდურ პოზიციაში, ნულ-საფეხურიანი ძირი მეგრულ-ჰანურში სხვადასხვა რეფლექსებს იძლეოდა.

სონანტით დაბოლოებული ძირების (CVS- ტიპი) ნულ-საფეხურიან ფორმებში ვლინდებოდა სონანტის მარცვლოვანი ვარიანტი (CS-V^oCI ტიპი), რომლის ვოკალიზაციის შედეგად ისტორიული ხანის ზანურ დიალექტებში ე. წ. სრულხმოვანი (თ-, უ- და ზ-ხმოვნიანი) ფუძეები ჩამოყალიბდა: ხომ-<*ჭმ-, ჰყორ-<*წყრ-, დუნ- || დინ-<*დნ- და მისთ.

თანხმოვნით დაბოლოებული ძირების (CV(- ტიპი) ნულ-საფეხურიან ფორმებში (კერძოდ. აორისტის მე-3 პირის ფორმაში) კანონზომიერად CC- ვარიანტი უნდა იყოს წარმოდგენილი, რომელიც, როგორც ქვემოთ დავრწმუნდებით, რეალურად დასტურდება თანამედროვე მეგრულ-ჰანურში. ზოგ შემთხვევაში ნულ-საფეხურიან ძირში წარმოდგენილი აქცესიური CC- კომპლექსი ანაპტიქსური ხმოვნით ითიშება კომპლექსის სუბერაციის მიზნით. სწორედ ამგვარი მოვლენაა წარმოდგენილი მეგრულ-ჰანურში ნულ-საფეხურიანი ტუბ- || ტიბ-< <*ტ^oბ-<*ტფ- ძირის შემთხვევაში (შდრ. ქართ. გან-ტფ-ა: ჰან. გო-ტუბ-უ, მეგრ. გო-ტიბ-უ), სადაც ნულ-საფეხურიან *ტფ->*ტბ- ძირში აქცესიური თანხმოვანთკომპლექსი გაითიშა ნეიტრალური ხმოვნით, რომელმაც ისტორიულ

¹ იხ. სიბილანტთა შესატყვისობანი, გვ. 60—66.

ქანურსა და მეგრულში შესაბამისად სრული წარმოების უ და ი ხმოვნები მოგვცა. ამის შედეგად ზანურ დიალექტებში სრულხმოვანი ქან. ტუბ-/ტიბ-; მეგრ. ტიბ- ფორმები ჩამოყალიბდა.

ისეთ ფორმებში, რომლებშიც ნულ-საფეხურიან CC- ძირში წარმოდგენილი თანხმოვანთკომპლექსი არ არის აქცესიური რიგისა ან რომლებშიც აქცესიური რიგის კომპლექსის სუპერაცია არ მოხდა ანაპტიქსური ხმოვნის საშუალებით, მეგრულ-ქანურში შემონახულია ძირის უხმოვნო ვარიანტი, რომელიც თავდაპირველად ყველა ნულ-საფეხურიანი ძირისათვის უნდა ყოფილიყო დამახასიათებელი.

სწორედ ამგვარი მაგალითების საშუალებით ხერხდება თვით მეგრულ-ქანურის ფარგლებში ილუსტრირება იმ დებულებისა, რომ ისტორიულ ზანურში ცალმორფემიანი ზნური ძირები უღვლილების მთელს პარადიგმაში შესატყვისი ნულ-საფეხურიანი ვარიანტებისაგან მომდინარეობს, რომლებიც თავდაპირველად წარმოდგენილი იყო თემატურ აწმყოსა და აორისტის მესამე პირის ფორმებში. აორისტის მესამე პირის ნულ-საფეხურიანი ფორმის გავრცელება პირველი და მეორე პირის ფორმებზეც, სადაც ისტორიულად სრულ-საფეხურიანი ძირი უნდა გვექონოდა, განსაკუთრებით ნათლად ვლინდება მთელ რიგ რეალურად დამოწმებულ მეგრულ-ქანურ ფორმებში, რომელთა ანალიზს აქ წარმოვადგენთ.

აღნიშნულ ნულ-საფეხურიან ფორმათა ანალიზს ჩვენ. ქან. ბთ- ძირით ვიწყებთ, რომელსაც ძვ. ქართულსა და სვანურში სრულ-საფეხურიანი კვდ-ფორმა შეესატყვისება:

აორისტი

ძვ. ქართ.	სვან. (ლ შხ.)	ქან.
1. წარ-ვ-კედ	ონ-ჭუედ „მოვედი“	მო-ფ-თ-ი „id“.
2. წარ-პ-კედ	ან-კედ „მოხვედი“	მო-ბთ-ი
3. წარ-ტლ-ა	ან-ტლ ¹ „მოვიდა“	მო-ბთ-უ

მესამე პირის ფორმაში ფუძე კანონზომიერად ნულ-საფეხურზე იყო სამსავე ქართველურ ენაში. ქანურში ამ ფორმაში ეს დემონსტრაციულად ჩანს, რადგანაც ამ შემთხვევაში თავდაპირველი აქცესიური *ტლ- კომპლექსის სუპერაცია მოხდა არა კომპლექსის გათიშვით ანაპტიქსური ხმოვნის საშუალებით, როგორც ეს *ტფ->*ტიბ- კომპლექსის შემთხვევაში გვექონდა, არამედ /³ვ/ ხშულის /ხ/ სპირანტით შენაცვლების შედეგად, რამაც გამოიწვია /ლ/ თანხმოვნის ასიმილაციური დაყრუება: *ტლ->*ხლ->ბთ-². ამ გზით აღნიშნულ

¹ როგორც ზემოთ იყო ნაჩვენები, სვან. ან-ქად<*-ქლ-ა, იხ. გვ. 2:2 შშდ.

² მეგრულში ამ კომპლექსის ცვლილება უფრო შორს არის წასული. ხ სპირანტი აქ რ. თანხმოვნით არის შენაცვლებული: ბთ->ბთ-: მეგრ. მო-რთ-უ „მოვიდა“. ამ პროცესის შესახებ იხ. გ. როგავა, ქართველურ ენათა ბგერათმეცნიერებად: მეგრ. რ: ქართ. გ (საქ. სსრ მეცნ. აკად. მოამბე, X. № 8, 1949).

ქანურ ფორმაში შემონახულ იქნა ძირის უხმოვნობა, რომელიც თავდაპირველად ყველა ნულ-საფეხურიანი ძირისთვის იყო დამახასიათებელი.

რომელიმე ქან. გო-ტუბ-უ „გათბა“ (შდრ. ძვ. ქართ. გან-ტფ-ა) და მო-ხთ-უ „მოვიდა“ (შდრ. ძვ. ქართ. წარ-ჯდ-ა, ახ. ქართ. მო-ხდ-ა, დიალ., გურ.-იმერ. მო-ხთ-ა) ისტორიულად ერთნაირად შეიცავენ ნულ-გახმოვანების შქონე ძირს, რომელიც კანონზომიერად იყო წარმოდგენილი აორისტის მესამე პირის ფორმაში სამსავე ქართველურ ენაში.

განსხვავებას მხოლოდ ის ქმნის, რომ პირველ შემთხვევაში აქცესიური *ტბ- კომპლექსი გაითიშა ანაპტიქსური ხმოვნით, რომელმაც ისტორიული ხანის მეგრულ-ქანურში სრული წარმოების უ/ი ხმოვნები მოგვცა (ქან. ტუბ-/ტიბ-, მეგრ. ტიბ-), მეორე შემთხვევაში კი *ჯდ- აქცესიური კომპლექსი სხვა საშუალებებით გარდაიქმნა, რის შედეგადაც ზანურ დიალექტებში შემონახულ იქნა ნულ-საფეხურიანი *ჯდ- ძირის უხმოვნო ხთ- || რთ- ვარიანტი.

პირველსა და მეორე პირში ძვ. ქართულსა და სვანურს შორის სრული შესატყვისობა დასტურდება: აქ კანონზომიერად არის წარმოდგენილი ძირის სრულ-საფეხურიანი ვარიანტი ჯედ-. მეგრულ-ქანური განსხვავებულ ვითარებას გვიჩვენებს: აქ პირველისა (მო-ფ-თ-ი < *მო-ფ-ხთ-ი) და მეორე პირის (მო-ხთ-ი) ფორმებში ძირი წარმოდგენილია იმავე უხმოვნო ვარიანტით, რომელიც ქართულისა და სვანურის ერთობლივი ჩვენების მიხედვით მხოლოდ მესამე პირის ფორმისთვის უნდა ყოფილიყო ნიშანდობლივი. აშკარაა, რომ მეგრულ-ქანურში მესამე პირის ნულ-საფეხურიანი ხთ- ძირი პირველი ორი პირის ფორმებზეც გავრცელდა. ზემოთ მითითებული გვექონდა, რომ ეს მოვლენა პარალელს პოვებს ახალ ქართულში: ახ. ქართ. წა-ვ-ხდ-ი (შდრ. მესამე პირი წა-ხდ-ა); დიალექტური ფორმები — გურ.-იმერ. წა-ვ-ხთ-ი, წა-ხთ-ი, წა-ხთ-ა — კიდევ უფრო მეტად გახაზავენ ამ პარალელიზმს მეგრულ-ქანურსა და ახ. ქართულს შორის.

როგორც მესამე პირის ხთ- ძირი თავისი ნულოვანი გახმოვანებით აორისტის მთელს პარადიგმაზე განზოგადდა, სწორედ ასევე მესამე პირის ნულ-საფეხურიანი ძირი გავრცელდა აირველი და მეორე პირის ფორმებზე გო-ხომ-უ; გო-ნ-დინ-უ; დო-სქედ-უ; გო-ტუბ-უ ტიპის ზმნებში, რომლებიც თავდაპირველად ძირის ნულოვანი გახმოვანებით ხასიათდებოდნენ.

7.5. აორისტის მესამე პირის ნულ-საფეხურიანი ფორმის პირველი და მეორე პირის ფორმებზე გავრცელების საკითხთან დაკავშირებით ინტერესს არ არის მოკლებული გავაანალიზოთ ზოგი ისეთი ზმნური პარადიგმა, რომლებშიც დემონსტრაციულად ჩანს აორისტის მესამე პირის ფორმის განზოგადების ფაქტი, თუმცა განსახილველი ზმნური ფუძეები არ განეკუთვნებიან „უნიშნო ვნებითა“ კლასს.

მესამე პირის ნულ-საფეხურიანი ფორმის გავრცელება აორისტის მთელს პარადიგმაზე მეგრულ-ქანურის ერთ-ერთ ყველაზე დამახასიათებელ სტრუქტურულ ტენდენციას წარმოადგენდა, რის შედეგადაც ისტორიული ზანურის ზმნურ პარადიგმებში აბლაუტურ მონაცვლეობათა მექანიზმი მოიშალა და ფუძეთა უნიფიცირებული ფორმები ჩამოყალიბდა.

ერთ-ერთ ასეთ ზანურ ფორმას მეგრ.-ქან. დო-მდ-ვ-ი „დავდევი“ წარმოადგენს:

1. დო-ბ-დვ-ი „და-ვ-დევ“
2. დო-დვ-ი „და-ს-დევ“
3. დო-ღუ<*დო-ღვ-უ „და-ღვ-ა“

მეგრულ-ქანურ პარადიგმაში დადასტურებული ფორმები წარმოგვიდგენს ნულ-საფეხურიან ვარიანტს *ღუტ- (ზან. *ღაჷ-) ფუძისა, რომელიც სრულ საფეხურზე დატულია ქართულში პირველი და მეორე პირის ფორმებში, ხოლო ნულ-საფეხურზე წარმოდგენილია კანონზომიერად (ფუძეზე ხმოვნიათ სუფიქსის დართვისდა შესაბამისად) მესამე პირის და-ღვ-ა ფორმაში. ცხადია, მეგრულ-ქანურ-შიც ნულ-საფეხური თავდაპირველად მხოლოდ აორისტის მესამე პირის ფორმაში უნდა გვექონოდა (*დო-ღვ-უ<*ღუტ-ა). ნულ-საფეხურზე წარმოდგენილი დვ-კომპლექსი არ გაითიშა ხმოვნით, რამდენადაც C+ვ კომპლექსი მეგრულ-ქანურში ბუნებრივ კომპლექსთა წყებას განეკუთვნება. ამით აიხსნება ის, რომ განხილულმა ძირმა თავისი უხმოვნობა დღემდე შემონახა, მსგავსად ხთ-ფუძისა და განსხვავებით ტუბ-, ხომ-, ჭყორ- ტიპის ფუძეებისაგან.

ამავე რიგისაა მეგრ.-ქან. ჩვ- ძირი, რომელიც „დაცვას, შენახვას“ აღნიშნავს და ქართ. ცვ-/ცვ- ძირს შეესატყვისება:

მეგრ.	ძვ. ქართ.
1. დო-ვ-ჩვ-ი „შეინახე“	და-ვ-ი-ცევ ¹
2. დო-ჩვ-ი „შეინახე“	და-ი-ცევ
3. დო-ჩ-უ<*დო-ჩვ-უ „შეინახა“	და-ი-ცვ-ა

მესამე პირში არსებული ნულ-საფეხურიანი უხმოვნო ჩვ- ძირი პირველი და მეორე პირის ფორმებზეც გავრცელდა, განსხვავებით ძველი ქართულისაგან, სადაც შესაბამის ფორმებში შემონახულია ძირის სრული გახმოვანება. ნულ-საფეხურიან ძირში წარმოდგენილი ბუნებრივი ჩვ- კომპლექსი ამ შემთხვევაშიც არ გაითიშა ანაპტიქსური ხმოვნით, რის გამოც ისტორიულმა ზანურმა ძირის ნულ-საფეხურიანი ვარიანტის უხმოვნო სახე შემოგვინახა.

განსაკუთრებით საინტერესოა ამ თვალსაზრისით ქართ. ც-ემ-ა, მეგრ.-ქან. ჩ-ამ-ა „ცემა; მიცემა, გაყიდვა“ ზმნის აორისტის ფორმათა შედარებითი ანალიზი.

ეს ზმნა ეკუთვნის იმ ზმნათა რიგს, რომლებიც ცალთანხმოვიან ძირებს შეიცავენ. ამ ზმნის ძირია ქართ. -ც-: მეგრ.-ქან. -ჩ- (ს.-ქართვ. -*ც1-). ქართულში ზმნას ერთვის ე- პრეფიქსი, რომელიც ისევე იქცევა, როგორც იბრეუ-ლი ხმოვანი: ექვემდებარება რაოდენობრივი აბლაუტის ნორმებს [მონაცვლეობა ე: Ø (ნული)]. იმ შემთხვევაში, როდესაც ზმნის მარტივ ფუძეს ერთვის სუფიქსი ან დაბოლოება გახმოვანების სრულ საფეხურზე, ე- პრეფიქსი ნულ-

¹ აწყვოს პარადიგმაში წარმოდგენილი ფუძის ა-გახმოვანება: ვ-ს-ცავ, ს-ცავ, ს-ცავ-ს მომდინარეობს ა ხმოვნის შემცველი თემატური სუფიქსისაგან, რომელიც ძირის ნულ-საფეხურიან ვარიანტს ერთვოდა: *ვ-ცვ-ავ > ვ-ცავ (იხ. ა. შანიძე, ქართული გრამატიკის საფუძვლები, I, გვ. 570).

საფეხურზეა (ე. ი. ქრება); იმ შემთხვევაში, როდესაც ზმნის ფუძე არ არის გაფორმებული სრულ-საფეხურიანი სუფიქსით, ე- პრეფიქსი სრული სახით არის წარმოდგენილი. შდრ. ძვ. ქართ. აორ. :

1. ვ-ე-ც, 2. ე-ც, 3. ს-ც-ა; აწმყო: 1. ვ-ს-ც-ემ, 2. ს-ც-ემ; 3. ს-ც-ემ-ს.

სხენაირად რომ ვთქვათ, ე- პრეფიქსი თავს იჩენს მხოლოდ აორისტი-პირველი და მეორე პირის ფორმებში.

შევუდაროთ ერთმანეთს ამ ზმნის აორისტის ქართული და მეგრულ-ქანური პარადიგმები:

ქართ.	ქან.
მი ¹ -ვ-ე-ც	მე ¹ -ფ-ჩ-ი „მივეცი“
მი ¹ -ე-ც	მე ¹ -ჩ-ი „მივეცი“
მი ¹ -ს-ც-ა	მე ¹ -ჩ-უ „მისცა“.

ქართ. ს-ც-ა და მეგრ.-ქან. ჩ-უ ზუსტად შეესატყვისებიან ერთმანეთს. ორსავე შემთხვევაში საქმე გვაქვს ე- პრეფიქსის უქონლობასთან, ნულ-საფეხურიან ფორმასთან: *ჰ-ც-ა > ქართ. ს-ც-ა, მეგრ.-ქან. ჩ-უ¹. პირველსა და მეორე პირში მეგრულ-ქანურში, განსხვავებით ქართულისაგან, *ე'ს რეფლექს-ვერ ვადასტურებთ². ცხადია, რომ მესამე პირის უხმოვნო თემა ანალოგიით გავრცელდა პირველი და მეორე პირის ფორმებზე.

საყურადღებოა, რომ რედუქციის საფეხური, რომელიც თავდაპირველად ერთი თავისებური უღვლილების გარდაუვალი ზმნის აორისტის მესამე პირში უნდა გვქონოდა (განსხვავებით პირველი და მეორე პირისაგან, სადაც სრული განმოვანება იყო წარმოდგენილი), მეგრულ-ქანურმა პირველ და მეორე პირ-ზედაც გაავრცელა. ამ შემთხვევაშიც აქ აშკარაა აორისტის პირველი და მეორე პირის ფორმათა ჩამოყალიბების ფაქტი მესამე პირის ფორმის გავლენით.

მხედველობაში გვაქვს *ტედ- ზმნის უღვლილება მეგრულ-ქანურში:

ძვ. ქართ. მეგრ.-ქან.

- | | |
|---|--------------------|
| 1. წარ ¹ -ვედ (<*წარ-ვ-ვედ) | ვ-იდ-ი (<*ვ-ვიდ-ი) |
| 2. წარ ¹ -ხ-უედ [წარ-ხ-ტუედ] | იდ-ი (*ვიდ-ი). |
| 3. წარ ¹ -ვიდ-ა | იდ-უ (*ვიდ-უ) |

ფუძისეული ვ'სა და S₁'ის ვ'ს შეხვედრისას მეგრულ-ქანურში (ქართულის მსგავსად) ერთ-ერთი დიკარგა. დარჩენილი ვ ფუძის მეტაანალიზის შედეგად მეგრულ-ქანურში S₁'ის ნიშნად იქნა გააზრებული და მოექცეცა მეორე და მესამე პირის ფორმებში³.

76. ზემოთ წარმოდგენილ ზმნურ ფორმათა. ანალიზი ადასტურებს ჩვენ მიერ წამოყენებულ დებულებას იმის შესახებ, რომ ხომ-, დინ-, სქულ-, ტუბ-

¹ მეგრულ-ქანური ფორმისათვის ამოსავლად *ჰ- ე-ც-ა რომ გვევარაუდნა, უნდა მიგველო *ა- ჩ- უ.

² მოსალოდნელი იყო *ვ- ა- ჩ- ი, *ა- ჩ- ი,

³ შდრ. არნ. ჩ ი ქ ო ბ ა ვ ა, შედარ. ლექსიკონი, გვ. 273—274.

ტიპის ფუძეებში მეგრულსა და ქანურში ასახულია შესაბამისი ზანური ძირების ნულ-საფეხურიანი ვარიანტები, რომლებიც თავდაპირველად აორისტის მესამე პირის (და თემატური აწმყოს) ფორმებში იყო წარმოდგენილი ფუძეზე სრულ-საფეხურიანი (ხმოვნაანი) სუფიქსის დართვასთან დაკავშირებით. მესამე პირის ეს ნულ-საფეხურიანი ფორმები, რომელთაც ისტორიულ მეგრულსა და ქანურში სხვადასხვა ცვლილებები განიცადეს და სრული წარმოების ხმოვნები განივითარეს, პირველი და მეორე პირის ფორმებზეც გავრცელდა, სადაც საერთო-ქართველური სტრუქტურული ნორმების მიხედვით სრულ-საფეხურიანი ფუძეები იყო მოსალოდნელი.

ამ პროცესმა დაარღვია ისტორიულ მეგრულსა და ქანურში აბლაუტურ მონაცვლეობათა საერთო-ქართველური სისტემა; ფუძის სრულ- და ნულ-საფეხურიან ვარიანტთა მონაცვლეობა ერთი და იმავე პარადიგმის ფარგლებში მოხსნილ იქნა მთელს პარადიგმაზე უნიფიცირებული ფორმის გავრცელებით, რომელიც ამოსავალი ძირის ნულ-საფეხურიან ვარიანტს ასახავს.

ძველ ქართულში საერთო-ქართველური აბლაუტური მექანიზმი იმ სახით შემოგვრჩა, რომ ამ ენის მონაცემებზე დამყარებით კიდევ ხერხდება რეკონსტრუირება საერთო ამოსავალი მოდელებისა, რომლებიც ითვალისწინებენ პარადიგმატულ მონაცვლეობას ზმნური ფუძეების სრულ-საფეხურიან და ნულ-საფეხურიან; სრულ-საფეხურიან და რედუქციის საფეხურიან ვარიანტებს შორის.

ამ ტიპის აბლაუტური მონაცვლეობა თავდაპირველად დამახასიათებელი უნდა ყოფილიყო ზანურისთვისაც. ისტორიული მეგრულისა და ქანურის უნიფიცირებული სრულ-ხმოვანი ფორმები მეორეული წარმომავლობისაა, წარმოქმნილი სხვადასხვა ფონეტიკურ-მორფოლოგიური პროცესების შედეგად.

7.7. ცალმორფემიან ფუძეთა ზემოთ ჩატარებულმა ანალიზმა გამოავლინა საერთო-ქართველურ დონეზე იგივე სტრუქტურული წესები მორფემათა სინტაგმატური და პარადიგმატური მიმართებებისა, რომლებიც დამახასიათებელი იყო ორმორფემიანი ფუძედრეკადი და მათი შესაბამისი გარდაუვალი ზმნებისათვის. ამ სტრუქტურული ტიპების უნიფიცირებული ახსნა შესაძლებელი ხდება აბლაუტურ მონაცვლეობათა ტერმინებში, იმ სტრუქტურული წესების გამოყენებით, რომლებიც ფორმულირებული იყო ზემოთ ფუძედრეკადი ზმნის ანალიზთან დაკავშირებით.

ამ წესების ერთობლიობა აგვიწერს პირველი მიახლოებით ზმნის იმ სტრუქტურულ მოდელებს, რომლებიც აღდგება საერთო-ქართველურისათვის შინაგანი და შედარებითი რეკონსტრუქციის გზით და რომლებიც ტრანსფორმირებული სახით წარმოდგენილია ისტორიულად დამოწმებულ ქართველურ ენებში.

აბლაუტურ კანონზომიერებათა ზემოთ ჩამოყალიბებული სქემა, რომელიც გამოყვანილ იქნა ქართველურ ზმნათა გარკვეული სტრუქტურული ტიპის ანალიზის საფუძველზე, ძალაში რჩება აგრეთვე საერთო-ქართველურის სხვა სტრუქტურული ტიპების აღწერისას. აღნიშნული აბლაუტური წესების გავრცელება მთელს საერთო-ქართველურ მოდელებზე საშუალებას გვაძლევს ერთმანეთს დავეუკავშიროთ სხვადასხვა სტრუქტურული ტიპები და უნიფიცირ-

რებული ახსნა წარმოვადგინოთ იმ გარდაქმნებისა, რომელთა შედეგად ისტორიულ ქართველურ ენებში დამოწმებული სტრუქტურები ჩამოყალიბდა.

ეს გარდაქმნები გასაგები ხდება მხოლოდ იმ შემთხვევაში, თუ ამოსავალ საერთო-ქართველურ სტრუქტურულ მოდელში აღწერილი ტიპის აბლაუტურ მიმართებებს ვივარაუდებთ.

ამ თვალსაზრისით კვებით ჩვენ განვიხილავთ ისტორიულ ქართველურ ენებში დადასტურებულ ზმნის ყველა სტრუქტურულ ტიპს, რათა მათი შედარებითი ანალიზის საფუძველზე აღვადგინოთ ამ სტრუქტურათა ჩამოყალიბების ისტორიული სურათი.

8. თემატური აწმყოსა და ათემატური აორისტის მოდელი ზმნები ქართულში

8.1. თემატური აწმყოსა და ათემატური (ნულოვანი) აორისტის მქონე გარდამავალი ზმნები ცალმორფემიანი მარტივი ფუძით ყველაზე უკეთ ქართულში, განსაკუთრებით ძველ ქართულშია შემონახული. ამ ტიპის ზმნათა ფორმაცვალების საილუსტრაციოდ მოგვყავს ე-ქ-კლ-ავ ზმნის აწმყოსა და აორისტის პარადიგმები ძველი ქართული ენის ნორმების შესაბამისად:

ა წ მ ყ ო ს

მხ. რ.	მრ. რ.
ე-ქ-კლ-ავ	ე-ქ-კლ-ავ-თ
ქ-კლ-ავ	ქ-კლ-ავ-თ
ქ-კლ-ავ-ს	ქ-კლ-ავ-ენ

ა ო რ ი ს ტ ი

ე-კალ ¹	ე-კალ-თ
ქ-კალ	ქ-კალ-თ
კლ-ა	კლ-ეს

აწმყოს ფუძისაგან იწარმოება: მასდარი — კლ-ე-ა;

აწმყოს მიმღეობა — მ-კლ-ე-ელ-.

8.2. როგორც ვხედავთ, აბლაუტის საერთო-ქართველური წესები ამ ტიპის ზმნებში თანმიმდევრულად არის გატარებული².

ძირეული მორფემა გახმოვანების სრულ საფეხურზე წარმოდგენილია აორისტის პირველი და მეორე პირის ფორმებში ორსავე რიცხეში (შდრ. ცალმორფემიანი „უნიშნო ვნებითი“). შესაშე პირში დაერთვის -ა დაბოლოება,

¹ ძველ ქართულში. ისევე როგორც ახალში, ჩვეულებრივია პრევერბიანი ფორმები (მ ო - ვ - კ ა ლ), მაგრამ პრევერბი საერთო-ქართველური ეპოქის წარმონაქმნს არ წარმოადგენს და არ მონაწილეობს აბლაუტურ ხმოვანთმონაცვლეობაში. უპრევერბო ფორმების არქაულობას ძველ ქართულში ადასტურებს ისეთი ფორმულად ქცეული გამოთქმები, როგორიცაა: არა კ ა ც - ქ კ ლ ა (მ. 5, 21; 19, 18); ნ უ კ ა ც - ქ კ ლ ა ე (მარკ. 10, 19; ლ. 18, 20).

² შდრ. გ. ა ხ ე ლ ე დ ი ა ნ ი, ზოგადი ფონეტიკის საფუძველები, თბილისი, 1949, გვ. 299.

და შესაბამისად ძირეული მორფემა წარმოდგენილია გახმოვანების ნულ-საფეხურზე.

სწორედ ასევე, აწმყოში თემატური სუფიქსი -ავ წარმოდგენილია გახმოვანების სრულ საფეხურზე, ხოლო ძირეული მორფემა — ნულ-საფეხურზე. მესამე სუბიექტური პირის -ხ ნიშნის დართვა არავითარ ცვლილებას არ იწვევს აწმყოს ფუძის სტრუქტურაში, რადგანაც თვით -ხ დაბოლოება მუდამ ნულ-საფეხურზეა. სამაგიეროდ, მასდარის -ა და მიმლეობის -ელ სუფიქსის დართვასთან დაკავშირებით თემატური სუფიქსი თავისი უხმოვნო ვარიანტის სახით წარმოგვიდგება.

მრავლობითი რიცხვის სუბიექტის პირველსა და მეორე პირში (როგორც აორისტში, ისე აწმყოში) რიცხვის კატეგორიის გამომხატველი სუფიქსი უხმოვნოდ არის წარმოდგენილი. შესაბამისად მრავლობითი რიცხვის სუფიქსის წინ მყოფი მორფემა სრულ გახმოვანებას ინარჩუნებს. მესამე სუბიექტურ პირში, პირიქით, მრავლობითი რიცხვის სუფიქსების (აორ. -ეს, აწმყო -ენ) სრულ ვოკალიზმს წინამავალი მორფემის (resp. მორფემების) ნულოვანი ვოკალიზმი შეესაბამება.

8.3. როგორც ზემოთ დავრწმუნდით, ფუძედრეკადი ზმნების (შესაბამისად „უნიშნო ვნებითს“) ფუძე სრულ საფეხურზე ე-გახმოვანებით ხასიათდება.

ე-კლ-ავ ტიპის გარდამავალი ზმნებისათვის სრულ საფეხურზე დასაშვებია როგორც ე-, ისე ა-გახმოვანება (ე-კლ-ავ — ე-კალ, ე-ა-კლ-ებ — [და]-ე-ა-კელ), მასთან ზოგჯერ დასტურდება ა და ე ხმოვანთა თავისუფალი მონაცვლეობა ერთი და იმავე ფუძის ფარგლებში: შდრ. [და]-ე-ა-კელ და დიალექტ. (ხევეს.) და-ე-ა-კალ¹.

ამ ტიპის წარმომადგენლებია: ე-ქ-კრ-ავ — [შე]-ე-კარ, ე-ს-წყლ-ავ — [მო]-ე-წყალ, ე-ქ-წმ-ავ — [და]-ე-წაშ, ე-ქ-წნ-ავ — [მო]-ე-წან, ახ. ქართ. ე-ძლ-ებ — [გა]-ე-ძელ-ი¹ და სხვ.

8.4. აღნიშნულ ტიპს უნდა მივაკუთვნოთ აგრეთვე ზმნები, რომელთაც: ახასიათებთ ნულოვანი აორისტი ფუძის სრული გახმოვანებით პირველ და მეორე სუბიექტურ პირში და -ი სუფიქსიანი აწმყო (ფუძის ნულოვანი გახმოვანებით)²:

ე-ჭრ-ი — ე-ჭერ (მესამე პირი ჭრ-ა)³; ე-ქ-წნ-ი — ე-წსენ (ჰ. ა. წნ-ა); ე-ქ-ფხურ-ი — [აღ]-ე-ფხურ (ჰ. ა. [აღ]-ფხურ-ა)⁴; ახ. ქართ. ე-ცრ-ი — [გა]-ე-ცერ-ი⁵ (ჰ. ა. [გა]-ერ-ა) და სხვ. მასდარი ამგვარ ზმნებს -ა სუფიქსით ეწარ-

¹ შდრ. H. Vogt, Alternances vocaliques, გვ. 125.

² -ი თემინიშნიანი ზმნების შესაბამე ქართულში იხ. არნ. ჩიქობავა, ერგატული კონსტრუქციის პრობლემა იბერიულ-კავკასიურ ენებში, I, თბილისი, 1948, გვ. 73 შმდ.; ა. შანიძე, ქართული გრამატიკის საფუძვლები, I, გვ. 403 შმდ.; ი. ქავთარაძე, ზმნის ძირითადი კატეგორიების ისტორიისათვის ძველ ქართულში, თბილისი, 1954, გვ. 24 შმდ.

³ დიალ. გურ. გა-ე-კ-არ-ი, შდრ. ხევეს. ნა-ე-კ-არ-ი.

⁴ დასტურდება ა ხმოვნიანი ვარიანტიც: -ფხუარ, იხ. H. Vogt, Suffixes verbaux, გვ. 65.

⁵ ა ხმოვნიანი ვარიანტის არსებობას ადასტურებს გასუბსტანტივებული მიმლეობა ნა-ცარ-ი.

მოებათ, როგორც ჩანს, უშუალოდ მარტივი ფუძისაგან. ყოველ შემთხვევაში, აწმყოს თემატური ნიშანი -ი მასდარში არა ჩანს: *ჭრ-ა*, *ჯნ-ა*, *ფხურ-ა*, *ცრ-ა*; შდრ. აგრეთვე აწმყოს მიმღეობა *მ-ჭრ-ელ-ი*, *მ-ჯნ-ელ-ი* და მისთ. ნამყოს მიმღეობაში თავს იჩენს აწმყოს თემატური -ი; მიმღეობის სუფიქსი -ლ ნულ-საფეხურზეა: *ჭრ-ი-ლ-ი*, *ჯნ-ი-ლ-ი*, *აღ-ფხურ-ი-ლ-ი* და სხვ.¹

ბ.5. *ვ-ჭრ-ი* ტიპის ზმნები საერთო-ქართველური აბლაუტის ნორმების თვალსაზრისით გარკვეულ გადახრებს ავლენენ, რომლებიც ახსნას მოითხოვს. როგორც ვნახეთ, ამ კატეგორიის ზმნებში ძირეული მორფემა ნულ-საფეხურზეა აწმყოში, სწორედ ისევე, როგორც *ვ-კლ-ავ* ტიპის ზმნებში. მორფემათა შეუღლების წესების მიხედვით მოსალოდნელია, რომ ნულ-საფეხურიან ზმნურ ძირს სრულ-საფეხურიანი სუფიქსი შეესაბამებოდეს, საეცებით ისე, როგორც ეს *ვ-კლ-ავ* ტიპის ზმნებში გვაქვს, სადაც ძირის ნულ-საფეხურს სუფიქსის სრული საფეხური ეთანადება: CS-VS.

რას შეიძლება წარმოადგენდეს -ი სუფიქსი *ვ-ჭრ-ი* ტიპის ზმნებში?

როგორც ვნახეთ, ზმნური სუფიქსის საერთო-ქართველური სტრუქტურა -VC/-C/-V ან -VS/-S ფორმულით განისაზღვრება, რომელიც წარმოგვიდგენს სუფიქსის როგორც სრულ-საფეხურიან, ისე ნულ-საფეხურიან ვარიანტებს. ამის შესაბამისად -ი სუფიქსი აღნიშნული ტიპის ზმნებში შეიძლებოდა განგვეხილა როგორც ნულ-საფეხურიანი ფორმა [*-ეჲ] სუფიქსისა, რომლის /*ჲ/ სონანტი ამგვარ ვითარებაში (აუსლაუტში უმარცვლო ელემენტის შემდეგ) სწორედ მარცვლოვანი [*ი] ვარიანტის სახით უნდა გამოვლენილიყო. მაშასადამე, *ვ-ჭრ-ი* ტიპის ზმნები შეიძლებოდა განგვეხილა როგორც CS-S სტრუქტურა, სადაც ნულ-საფეხურზეა წარმოდგენილი როგორც ძირეული, ისე სუფიქსური მორფემა².

მაგრამ ამგვარი სტრუქტურის დაშვება *ვ-ჭრ-ი* ტიპის ზმნათათვის ეწინააღმდეგება ჩვენ მიერ პოსტულირებულ წესებს მორფემათა ურთიერთმიმართებებისას, რომლებიც თანმიმდევრულად არის გატარებული *ვ-კლ-ავ* ტიპის ზმნათა სტრუქტურაში, სადაც ძირეული მორფემის ნულოვან საფეხურს კანონზომიერად შეეფარდება სუფიქსური მორფემის სრული საფეხური.

ამ სტრუქტურული შეუსაბამობის თავიდან ასაცილებლად *ვ-ჭრ-ი* ტიპის ზმნათათვის ამოსავლად უნდა დავუშვათ ისეთი სტრუქტურა, რომელშიც ნულ-საფეხურიანი CS- ძირის ფარდად სრულ-საფეხურიანი -VS სუფიქსი გვექმნებოდა. მაშასადამე, *ვ-ჭრ-ი*, *ვ-ჯნ-ი* ტიპის ზმნათათვის არქექტიპად *ჲ-ჭრ-ეჲ, *ჲ-ჯნ-ეჲ უნდა იქნეს აღდგენილი, ძირეული მორფემის ნულოვანი და სუფიქსური მორფემის სრული საფეხურით. სუფიქსისეული /*ე/ და /*ჲ/ ფონემათა კონტრაქციის შედეგად დიფთონგურმა [*ეჲ] კომპლექსმა აუსლაუტში -ი მოგვცა:

¹ შდრ. არნ. ჩიკობავა, სახელის ფუძის აგებულება, გვ. 64—68; 220—223.

² ამგვარი ნულ-საფეხურიანი -ი სუფიქსი თემის ნიშნად უნდა გვქონდეს აქტუალურად ისეთ ზმნურ ფორმებში, სადაც მას წინ უძღვის სრული გახმოვანების მქონე მორფემა. ასეთ სტრუქტურას ასახავს, მაგალითად, ძვ. ქართული ჯდ - ებ - ი - ს, ტფ - ებ - ი - ს ტიპის ფორმები, რომლებშიც წარმოდგენილია სრულ-საფეხურიანი -ებ- სუფიქსი.

[*ე] > [ი]¹; ამგვარად, ვ-ჭრ-ი, ვ-ქნ-ი და მისთ. უნდა მომდინარეობდეს უფრო ადრინდელი *ტ-ჭრ-ე, *ტ-ქნ-ე და მისთ. ფორმებისაგან, რომლებშიც სუფიქსური მორფემა გახმოვანების სრულ საფეხურზე იყო წარმოდგენილი.

აწმყ. ტ-ჭრ-ე ~ აორ. *ტ-ჭერ || *ტ-ჭარ არქეტიპის პოსტულირება ქართულში დადასტურებული ვ-ჭრ-ი ტიპისათვის სრულ სტრუქტურულ პარალელისმს ამყარებს ამ ტიპსა და ისტორიულ ვ-კლ-ავ ~ ვ-კალ ტიპს შორის, რომელშიც კანონზომიერად არის გატარებული აბლაუტური მონაცვლეობის ნორმები.

ქართულის სტრუქტურულ მიმართებათა საფუძველზე შინაგანად რეკონსტრუირებული *ტ-ჭრ-ე ტიპი ფაქტობრივს დადასტურებას პოვებს თანამედროვე სვანურში, რომელმაც შემოგვინახა საერთო-ქართველურისათვის ნავარაუდები სრულ-საფეხურიანი *-ე თემის ნიშანი.

სვანურის ბალსზემოურ დიალექტში მოიპოვება ჯგუფი ზმნებისა, რომლებიც -ი სუფიქსს ნამყო უწყვეტელში -ე ფორმით წარმოგვიდგენენ: ხუ-რმ-ი „ვიქერ“ — ხუ-რმ-ე-დჰს; „ვიქერდი“; ხუ-ა-რმ-ი „ლოგინს ვშლი“ — ხუ-ა-რმ-ე-დჰს; ა-სყ-ი „აკეთებს“ — ა-სყ-ე-დ-ა „აკეთებდა“; ხუ-ი-რდ-ი „ვიზრდი, ვიზრდი“ — ხუ-ი-რდ-ე-დჰს „ვიზრდიდი, ვიზრდიდი“; ა-ჭ-ი „აცხობს“ — ა-ჭ-ე-დ-ა „აცხობდა“ და სხვ.²

ექვს გარეშეა, სვანური -ე იგივე ელემენტია, რომელიც ზემოთ თეორიულად იყო ნავარაუდები ქართული ენის სისტემის შინაგანი რეკონსტრუქციის გზით.

საერთო-ქართველური *-ე სვანურში, ისე როგორც ეს ქართულისათვის ივარაუდება, აბსოლუტურ ბოლოში კონტრაქციას განიცდიდა: *ხუ-რმ-ე > ხუ-რმ-ი, *ხუ-ა-სყ-ე > ხუ-ა-სყ-ი. ნამყო უწყვეტელში ორ თანხმოვანს შორის *-ე უცვლელად შემოგვინახა ბალსზემოურში: ხუ-რმ-ე-დჰს, ხუ-ა-სყ-ე-დჰს.

ლენტეხურ დიალექტს ჩვენთვის საინტერესო -ე ვარიანტი სპორადულად აწმყოს ფორმებშიც აქვს დაცული: ხუ-ა-სყ-ე „ვაკეთებ“, ხუ-ა-ჭ-ე „ვაცხობ“, ხუ-იყ-ე „ვიყვან“ (შდრ. ბზ. ხუ-იყ-ი). სხვა შემთხვევებში ლენტეხურში, დანარჩენი დიალექტების მსგავსად, კონტრაქტირებული -ი ვარიანტია წარმოდგენილი: მ-გრმ-ი „ვიქერ“, ხუ-ი-რდ-ი „ვიზრდი“, მ-გრმ-ი „ლოგინს ვშლი“ და სხვ. -ი/-ე მონაცვლეობას ნამყო უწყვეტლის წარმოებისას ლენტეხურში, ბალსზემოურისაგან განსხვავებით, ადგილი არა აქვს: ხუ-ა-სყ-ე — ხუ-ა-სყ-ე-დჰს, ხუ-ა-ჭ-ე — ხუ-ა-ჭ-ე-დჰს, ხუ-იყ-ე — ხუ-იყ-ე-დჰს, მ-გრმ-ი — მ-გრმ-ი-დჰს, ხუ-ი-რდ-ი — ხუ-ი-რდ-ი-დჰს.³

ლენტეხურის ეს ფაქტი შედეგი უნდა იყოს კონტრაქტირებული -ი < -ე სუფიქსის გავრცელებისა აწმყოდან ნამყო უწყვეტლის ფორმებზე. იქ, სადაც

¹ [ე] > [ი] პროცესი მეტად ბუნებრივია ფონეტიკურად და მრავალი ენისთვის არის დამახასიათებელი (შდრ. М. И д е р ж а в, *Историческая фонетика латинского языка*, Москва, 1949, გვ. 60 შდლ.).

² ვ. თოფურია, სვან. ენა, გვ. 77.

³ ვ. თოფურია, სვან. ენა, გვ. 77, 100.

აწმყოს ფორმებში წარმოდგენილია არაკონტრაპირებული -ეა სუფიქსი, ეს უკანასკნელი აღდგენილი უნდა იყოს ნამყო უწყვეტლის ფორმათა გავლენით¹.

ამგვარად, აწმყოს თემატური სუფიქსი, რომელიც ქართულში -ის სახით არის დადასტურებული და რომელსაც სვანურში -ი/-ეა შეესაბამება, საერთო-ქართველურში გახმოვანების სრულ საფეხურზე *-ეა ფორმით უნდა ყოფილიყო წარმოდგენილი².

ქართულში [*-ეა] მიმდევრობის კონტრაქციის შედეგად მივიღეთ ისტორიულად დადასტურებული -ი. სვანურში კონტრაქციას მხოლოდ აბსოლუტურ ბოლოში უნდა ჰქონოდა ადგილი. თანხმოვნებს შორის *-ეა უცვლელად ინახებოდა. ამგვარი უნდა ყოფილიყო საერთო-სვანური ვითარება, რასაც ყველაზე უკეთესად ბალსზემოურის, ნაწილობრივ ლენტეხურის დღევანდელი ვითარება ასახავს.

ამავე საერთო-ქართველურ *-ეა სუფიქსს მეგრულ-ქანურში კანონზომიერად უნდა მოეცა *-აა კომპლექსი, რომელიც ასიმილაციით³ ისტორიულად დამოწმებული მეგრ.-ქან. -ე სუფიქსის სახით იქნა წარმოდგენილი; ამით აიხსნება ის, რომ ქართული აწმყოს -ი თემის ნიშნის ეკვივალენტად მეგრულსა და ქანურში -ე ელემენტი დასტურდება: შდრ. ქან. ი-ჰე-ე-ნ და ქართ. ი-წუ-ი-ს⁴.

რეკონსტრუქცია საერთო-ქართველური სრულ-საფეხურიანი {-*ეა} სუფიქ-

¹ -ეა ელემენტის აქ წარმოდგენილი ინტერპრეტაცია არსებითად განსხვავდება იმ ინტერპრეტაციისაგან, როგორც ვ. თოფურიას აქვს მოცემული. ვ. თოფურია -ეა სუფიქსს შლის ე და ა ელემენტებად, სადაც თ რიგ შემთხვევაში მაინც ფუძის კუთვნილებად არის მიჩნეული (იხ. მისი სვან. ენა, გვ. 77—78). მაგრამ ამგვარ შემთხვევებში ე ელემენტის ფუძისეულად მიჩნევას ეწინააღმდეგება რიგი ისეთი მაგალითები, სადაც აღნიშნული ელემენტის ასეთი ინტერპრეტაცია საკვებით გამორიცხულია. ეს პირველ რიგში შეეხება ისეთ -ეა ელემენტთან ფორმებს, რომელთა ფუძის შედგენილობა შედარებითი ანალიზის საფუძველზე ირკვევა:

ბ ჟ - ა - რ შ - ი — ბ ჟ - ა - რ შ - ე ა - დ ს; ფუძეა რ შ-, რომელიც ქართ. რ ე ც - (ს ა - რ ე ც ე ლ - ი) და მეგრ.-ქან. რ ჩ - (ქან. ნ ო - რ ჩ - ა თ - ა ნ „აგებენ“, მეგრ. ნ ო - რ ჩ - ა ლ - ი „სარეცელი, ქვეშაგები“; არნ. ჩ ი ქ ო ბ ა ვ ა, შედარ. ლექსიკონი გვ. 310) ფუძეებს შესატყვისება; ბ ჟ - ა - ე - ი „ვახობა“ (ლნტ. ბ ჟ - ა - ე - ე ა) — ბ ჟ - ა - ე - ე ა - დ ს; ფუძეა ე - < * ე ჟ -, რომელიც ქართ. წ ჟ - (წ უ - ა ე - ს) და მეგრ.-ქან. ე ე - (ქან. ი - ე ე - ე - ნ „იწვის. ცხვება“, არნ. ჩ ი ქ ო ბ ა ვ ა, იქვე. გვ. 407—408) ფუძეებს შესატყვისება;

ბ ჟ - ი - რ დ - ი „ვიხრდი“ — ბ ჟ - ი - რ დ - ე ა - დ ს; ფუძეა რ დ-, რომელიც ქართ. ზ ა რ დ - (ნულ-საფეხურზე ზ რ დ -; ე - ზ რ დ - ი) და მეგრ.-ქან. რ დ - (ქან. ი - რ დ - უ „გაიხარდა“, მეგრ. ი - რ დ - უ - 151 „იხრდება“, არნ. ჩ ი ქ ო ბ ა ვ ა, იქვე, გვ. 308—309) ფუძეებს შესატყვისება. როგორც ვხედავთ. არც ერთ ამ მაგალითში ე ელემენტი ძირეულ მორფემას არ მიეკუთვნება და უნდა განხილულ იქნას როგორც ერთიანი -ეა სუფიქსის ხმოვითი ნაწილი. საგულისხმოა, რომ თვით ვ. თოფურიას არ მიაჩნია შესაძლებლად კატეგორიულად ამტკიცოს -ე ელემენტის ფუძისეულობა აღნიშნული ტიპის ყველა ზმნაში (იხ. ვ. თოფურია. სვან. ენა, გვ. 77).

² ამავე სუფიქსის ნულ-საფეხურიანი *-ი ვარიანტი, როგორც ზემოთ გვქონდა აღნიშნული (იხ. გვ. 227), ასახულია ძვ. ქართ. ჯდ-ებ-ი-ს ტიპის ფორმებში. იგივე ითქმის სვანურის შესახებ, სადაც ნულ-საფეხურიანი -ი ვარიანტი კანონზომიერად უნდა გვქონდეს შემონახული ქართ. კდ-ებ-ი-ს ტიპის ზმნათა სტრუქტურულად შესატყვის კედ-ენ-ი ტიპის ზმნებში სრულ-საფეხურიანი -ენ სუფიქსით.

³ ა ა > ე პროცესისათვის შდრ. მ ა ის ი > მეგრ. მ ე ს ი. ს ა ი ნ ი > მეგრ. ს ე ნ ი და მისი. (იხ. ზემოთ, გვ. 165).

⁴ შდრ. არნ. ჩ ი ქ ო ბ ა ვ ა . ერგატიული კონსტრუქციის პრობლემა იბერიულ-კავკასიურ ენებში. I, თბილისი, 1948. გვ. 100 შმდ.

სისა, რომელიც საფუძვლად დაედო ქართ. -ი, სვან. -ი/-ეჲ და მეგრ.-ჭან. *-აჲ>-ე აწმყოს თემის ნიშნებს, გამართლებულია ქართველურ ენათა ზოგადი სტრუქტურული ტიპოლოგიის თვალსაზრისითაც; როგორც ზემოთ იყო აღნიშნული, ქართველური სუფიქსური მორფემის ტიპური ფონოლოგიური სტრუქტურა განხილვისას სრულ საფეხურზე -VC ფორმულით განისაზღვრება, სადაც თანხმოვნითი ელემენტის ადგილს ხშირად უმარცვლო სონანტი იკავებს: -VS. ქართველურ ენებში (resp. საერთო-ქართველურში) დადასტურებულია *-ალ/*-ელ, *-არ/*-ერ, *-ამ/*-ემ, *-ან/*-ენ, *-აჲ/*-ეჲ სუფიქსები¹, რომლებიც მეორე ელემენტებად უმარცვლო [*ლ*რ*მ*ნ*ჲ] სონანტებს შეიცავენ. აქამდე ცნობილი არ იყო ქართველური წარმოშობის სუფიქსური მორფემა, რომელსაც მეორე ელემენტად /ჲ/ სონანტის უმარცვლო ვარიანტი ექნებოდა. რეკონსტრუირებული *-ეჲ სუფიქსი ბუნებრივად დგება ზემოთ ჩამოთვლილ სუფიქსურ მორფემათა რიგში.

9. თემატური აწმყოსა და ათემატური აორისტის მქონე ჯგუფი სვანურსა და მეგრულ-ჭანურში

9.1. ზნათა აღწერილი ტიპი სვანურსა და მეგრულ-ჭანურში მეტად შეცვლილი სახით არის წარმოდგენილი. საერთო-ქართველური აბლაუტის კვალი თითქმის მთლიანად წარხოცილია მეგრულსა და ჭანურში. სვანურში შედარებით უკეთესად შემოგვენახა აორისტის ფორმები. აწმყოში ძველი წარმოება მთლიანად შეიცვალა სვანურისთვის უაღრესად დამახასიათებელი სტანდარტული (ა- მაქცერიაანი) ტიპით.

განვიხილოთ პირველ რიგში აორისტის ფორმები:

ქართული	მეგრულ-ჭანური	სვანური (ზსვ.)
მოს-ე-ჯან	დოს-ფ-ხონ-ი	ო-ჯან
მოს-ქ-ჯან	დოს-ხონ-ი	ა-ჯან
მოს-ჯნ-ა	დოს-ხონ-უ	ა-ჯან

სვანურში (მხოლოდობითს რიცხვში) პირველი და მეორე პირის ფორმები ზუსტად შეესატყვისება ქართულის სათანადო ფორმებს: ო-ჯან <*ა-ჲ-ჯან, ა-ჯან <*ა-ქ-ჯან. მესამე პირში უნდა გვქონოდა /*ა-ჯნ-ა/, უპრევერბოდ — /*ჯნ-ა/, სადაც /ნ/ სონანტი C—V პოზიციაში წესისამებრ მარცვლოვანი უნდა ყოფილიყო: *ჯნ-ა². მარცვლოვანი [*წ] სონანტის ვოკალიზაციის შედეგად განვითარებული ხმოვნის ტემბრი შეპირობებული იყო ბოლოკიდური -ა'ს გავლენით. მახვილის წინ გადაწევის შემდეგ ბოლოკიდური -ა მოეკვეცა, რის შედეგადაც სვანურისათვის დამახასიათებელი დახურული მარცვალი მივიღეთ: *ჯნ-ა>*ჯან-ა>*ჯან. ნ'ს წინ მყოფი მეორეული ა'ს უმლაუტი (ა-ჯან) უნდა აიხსნებოდეს

¹ ვგულისხმობთ, ცხადია, არა კონკრეტულ სუფიქსებს კონკრეტული გრამატიკული შინაარსით, არამედ მორფემათა ფონოლოგიურ მოდელებს.

² ასეთი იყო, როგორც ზემოთ გვქონდა ნაჩვენები, დასავლურ-ქართველური (ზანურ-სვანური) არეალისთვის დამახასიათებელი ნორმა.

იმ „ფუნქციო“ (ამჟამად მოკვეცილი) -ის გავლენით, რომელიც მრავლობითი რიცხვის ფორმათა ანალოგიით დამკვიდრდა ნულოვან აორისტში მხოლოდობითი რიცხვის მესამე პირის ფორმებში¹. იმ ზმნებში, რომელთა ფუძე უმარცვლო სონანტით არ იყო დაბოლოებული, აორისტის მხოლოდობითი რიცხვის მესამე პირის ფორმებში ა ხმოვანი განვითარდა კომპლექსში წარმოშობილი ანაპტიქსური ხმოვნის ხარჯზე: ბზ. ონ-ჯამ „მოხარზე“, ან-ჯამ „მოხარზე“, ან-ჯამ „მოხარშა“: *ჯამ < *გამ < *გამბ-ა < *გომ-ა < *გამ-ა².

ამ თვალსაზრისით მყარდება სრული პარალელიზმი ო-ჟან (მესამე პირი ა-ჟან) ტიპის ფორმათა ევოლუციასა და ონ-ჟუდ (მესამე პირი ან-ჟან, ან-ჟან) ტიპის ფორმათა ევოლუციას შორის (იხ. ზემოთ, გვ. 212 შმდ.).

9.2. როგორც ცნობილია, ქართულში ე-ჟან-ავ, ე-ჟრ-ი (<*ჟ-ჟრ-ეჟ) ტიპის ზმნათა ფუძეებისათვის სრულ საფეხურზე მხოლოდ ა- და ე- გახმოვანებაა დასაშვები. სვანური ამ მხრივ თავისებურ სურათს გვიჩვენებს: ნულოვან აორისტში ზმნის ფუძეს სრულ საფეხურზე შეიძლება ჰქონდეს არა მარტო ა და ე ხმოვნები, არამედ აგრეთვე ო, უ, ი და ჯ ხმოვნებიც³. სხვანაირად რომ ვთქვათ, სვანური ათემატური აორისტისათვის დასაშვებია ფუძის ნებისმიერი გახმოვანება. მოქმედებს მხოლოდ ერთი შეზღუდვა: ათემატური აორისტის მხოლოდობითი რიცხვის პირველი და მეორე პირის ფორმებში ფუძისეული ხმოვანი ყოველთვის მოკლეა; გრძელი ხმოვანი აქ გამორიცხულია⁴.

თუ ამოვალთ იქიდან, რომ ამ ტიპის ზმნებშიც საერთო-ქართველურ ვითარებას გახმოვანების თვალსაზრისით ყველაზე უკეთესად ქართული ასახავს, სვანურის ეს მრავალფეროვნება მეორეულად უნდა მივიჩნიოთ.

სვანურში უკვე დიდი ხანია შენიშნულია მერყეობა აორისტის სხვადასხვა ტიპების გამოყენებაში. ერთი და იგივე ზმნა ერთ დიალექტში თემატური ტიპის (-ე სუფიქსიან) აორისტს იყენებს, მეორე დიალექტში — ათემატური ტიპისას (ნულოვანს). ზოგჯერ მერყეობას აქვს ადგილი ერთი და იმავე დიალექტის ფარგლებშიც⁵. ლაშხურ დიალექტში, გარდა ფუძედრეკადი ზმნებისა და რანდენიმე თავისებური ზმნისა, ყველა ზმნა აორისტის თემატურ წარმოებას მისდევს⁶.

¹ ეს -ა ზოგჯერ დაცულია პოეზიაში: შდრ. თვეფ მატყვეფ-ა „თოფი მესროლა“, ბარ-ჯას ხაჯდ-ი „მხარს გაართყა“ და სხვ. (შდრ. ე. თ ო ფ უ რ ი ა, სვან. ენა, გვ. 149—152).

² ქართულში შესატყვისი ზმნა უღვლილების სხვაგვარ მოდელს მიჰყვება; ე-ა-გ ბ -ო ბ — რე¹-ე-ა-გ ბ-ე. გახმოვანების სრულ საფეხურზე ძირეული მორფემა (*გამბ-) ქართულში არ დასტურდება. მეორეულ-კანურში შენარჩუნებულია სვანურის შესატყვისი წარმოება: ე-ა-გ უ ბ-უ მ ს „ხარშეს“ — დ ო - გ უ ბ-უ „მოხარშა“ (შდრ. არნ. ჩ ი კ ო ბ ე ვ ა, შვდარ. ლექსიკონი, გვ. 265—266).

³ ბზ. ო-ჟ ო დ „დავყიდე“ (მე-3 პ. ა-ჟ ო დ); ო-შ გ უ დ „დაეხარზე“ (მე-3 პ. ა-შ გ უ ტ-ი დ); ო-ტ გ ბ „დაეხარუნე“ (მე-3 პ. ა-ტ ი ხ); ა-შ ტ ი ხ „დავწვი“ (მე-2 და მე-3 პ. ა-შ ი ხ).

⁴ ზმნათა ერთ ჯგუფში მხ. რიცხვის პირველი და მეორე პირის ფუძისეულ მოკლე ხმოვანს მხ. რიცხვის მესამე პირსა და მრავლობითი რიცხვის ყველა პირში გრძელი (და ამავე დროს გაუღვლილებული) ხმოვანი ენაცვლება: ბზ. ო-ლ ა შ „დაეთესე“, ა-ლ ა შ „დაათესე“, ა-ლ შ შ „დათესე“, ო-ლ შ შ-დ (ექსკლ.) „დაეთესეთ“ და სხვ. (იხ. ე. თ ო ფ უ რ ი ა, სვან. ენა, გვ. 148); ხმოვანთა სიგრძის შესახებ დაწვრილებით—ქვემოთ.

⁵ მაგალითები იხ. ე. თ ო ფ უ რ ი ა, სვან. ენა, გვ. 148—149.

⁶ G. D o e t e r s, Das kharthw. Verbum, გვ. 111.

ზემოთ ნაჩვენები გვექონდა, რომ ო-ტგზ (3. ბ. ა-ტობ) ტიპის ზმნები თავდაპირველად თემატური ტიპის აორისტის ფორმებს აწარმოებდნენ და ზუსტად შეესატყვისებოდნენ ქართულის ვ-დრეკ- ~ ვ-დრიკ-ე, ვ-ტუთ ~ ვ-ტუთ-ე ტიპის წარმოებას (იხ. გვ. 207 შმდ.).

ფუძედრეკადი (და, მაშასადამე, თემატური აორისტის მქონე) უნდა იყოს წარმოშობით ზოგიერთი ი-გახმოვანების მქონე ზმნაც, რომლებიც ამჟამად ათემატური აორისტის ფორმებს გვიჩვენებენ, მაგ.: ა-შუბის „დაწვი“; ა-შის „დაწვი“, ა-შის „დაწვა“¹.

ანალოგიური წარმომავლობისა უნდა იყოს აგრეთვე ზემოთ მოყვანილი ო-შგულ „დავახრჩე“ ზმნა, რომლის უ გახმოვანება აორისტის მხოლოდობითი რიცხვის პირველი და მეორე პირის ფორმებში ფუძისეული ტ'სა-და-გ'ს შე-რწყმით უნდა იყოს მიღებული, როგორც ეს გვაქვს ტ'ს შემცველ ფუძედრეკად გარდამავალ ზმნებში; შდრ.:

ო-შგულ „დავახრჩე“ და
 ა-შგულ „დაახრჩე“
 ა-შტუილ „დაახრჩო“

ო-კუშ „გავტეხე“
 ა-კუშ „გატეხე“
 ა-კუთშ „გატეხა“²

ა-შგულ < *ა-შტუელ, როგორც ა-კუშ < *ა-კუტუშ; შდრ. ა-ტგზ „დააბრუნე“. თავის მხრივ, გ ხმოვანი მომდინარეობს ი'საგან, რომელიც ე ხმოვნის რედუქციის საფეხურს წარმოადგენს.

ო-შგულ ზმნის აქ წარმოდგენილი ინტერპრეტაციის საფუძველზე უფლება გვეძლევა სვანურისათვის აღვადგინოთ სრული გახმოვანების მქონე *შტუელ- (< *შტუელ-) ფუძე, რომლის შესატყვისად ზანურში *შქკალ- უნდა გვექონოდა, ხოლო ქართულში — *შტელ- (ს.-ქართვ. *შტელ-). როგორც ზანურმა, ისე ქართულმა ეს ფუძე მხოლოდ ნულოვანი გახმოვანებით შემოგვინახა (მეგრ. შქვილ- < *შქელ-, ძვ. ქართ. შულ-). მიუხედავად ამისა, ძველი ქართულის მონაცემები მხარს უჭერენ *შტელ- არქეტიპის რეკონსტრუქციას: ძვ. ქართ. მას-დარი ში-შულ-ილ- (< *სი-შულ-ილ-) ისევეა ნაწარმოები, როგორც სი-კულ-ილ-; უკანასკნელი შეიცავს კულ- ფუძეს გახმოვანების ნულ-საფეხურზე, ხოლო სრულ საფეხურზე იგივე ფუძე კტელ- ფორმით წარმოგვიდგება: მო-გ-კულე, მო-პ-კულე. ასევე ში-შულ-ილ- ფორმის შულ- ფუძე გახმოვანების სრულ საფეხურზე *შტელ- ფორმის არსებობას გვაპარაულებინებს³.

რაც შეეხება ო-გახმოვანების მქონე ფუძეებს (ო-ჰოდ „გავყიდე“ და მისთ.), გასათვალისწინებელია კიდევ ერთი შესაძლებლობა: ო-გახმოვანება ათემატური აორისტის მქონე ზმნათა ფუძეებში ზოგჯერ, შესაძლებელია, [ტა] ან [ტუ] კომპლექსის შედეგად იყოს მიღებული.

¹ იხ. გ. მაკავარიანი, სვანური მეხე („შეი“) სიტყვის ეტიმოლოგიისათვის (ი კ ვ, X III, 1962, გვ. 229 შმდ.).

² ო-კუშ ზმნა ფუძედრეკადთა კლასის ტიპიური წარმომადგენელია; შდრ. აწმყო. კტუშ-ე „ტეხს“ — კტუშ-ნ-ი „ტყდება“, როგორც ტიხ-ე „აბრუნებს“ — ტეხ-ნ-ი „ბრუნდება“.

³ შდრ. სიბილანტა შესატყვისობანი, გვ. 67—71.

ცხადია, გაანალიზებული ტიპის ყველა ათემატური აორისტი ამ გზით არ უნდა იყოს წარმოქმნილი. ჩვენ მხედველობაში გვქონდა პირველ რიგში ისეთი ფუძეები, რომლებიც შეესატყვისებიან სათანადო ქართულ და მეგრულ-ქანურ ფუძეებს და რომელთა მიმართაც შეგვიძლია გარკვეული ალბათობით ვივარაუდოთ, რომ ისინი საერთო-ქართველური წარმოშობისანი არიან.

სხვაგვარ მიდგომას მოითხოვენ, ბუნებრივია, ისეთი ფუძეები, რომლებიც სვანურში საერთო-ქართველური ტრადიციის უშუალო გაგრძელებას არ წარმოადგენენ. აქვე შემოვა უცხო ენობრივი სამყაროდან ნასესხები ფუძეებიც.

1.3. უფრო მეტად არის შეცვლილი ზმნათა აღწერილი კლასი მეგრულ-ქანურში. ზმნათა ამ კლასის გარდაქმნები შეიძლება გათვალისწინებულ იქნეს ისტორიულად დამოწმებულ ფორმათა შედარებითი ანალიზის საფუძველზე.

მეგრ.-ქან. დო-ფ-ბონ ი ფორმის შედარება ქართ. მო-ვ-ჟან და სვან. ო-ჟან ფორმებთან თითქოს ბუნებრივად გვაგვარაუდებინებს, რომ აქ საქმე გვაქვს კანონზომიერ შესატყვისობასთან ქართ.—სვან. ა: მეგრ.-ქან. ო. სხვანაირად რომ ვთქვათ, შეიძლებოდა გვეფიქრა, რომ მეგრ.-ქან. ბონ- ასახავს საერთო-ქართველურ *ჟან- ფუძეს გახმოვანების სრულ საფეხურზე.

მაგრამ მესამე სუბიექტური პირის ფორმებში *ჟან- ფუძე, როგორც ზემოთ იყო ნაჩვენები, კანონზომიერად გახმოვანების ნულ-საფეხურზე უნდა ყოფილიყო წარმოდგენილი: შდრ. ქართ. მო-ვნ-ა, მო-ვნ-ეს; სვან. ა-ჟან<*ა-ჟან-ა. მეგრულ ქანურში კი მესამე პირის ფორმაშიც ბონ- ფუძეს ვადასტურებთ: დო-ბონ-უ, დო-ბონ-ეს.

როგორი ინტერპრეტაცია უნდა მიეცეს ამ ფაქტს? რა ახსნა უნდა მოეძებნოს ამ ფორმათა ისტორიულად დადასტურებულ შეფარდებას ქართულ—სვანურსა, ერთის მხრივ, და მეგრულ-ქანურს შორის. მეორე მხრივ?

შეიძლება წარმოვიდგინოთ ახსნის რამდენიმე შესაძლებლობა.

(1) მეგრულ-ქანური სრულხმოვნობა ასახავს არქაულ საერთო-ქართველურ ვითარებას. ამ შემთხვევაში უნდა დაგვეშვა, რომ ქართული 'მო'-ჟან-ა, 'მო'-ჟან-ეს ფორმები უფრო აღრინდელი *ჟან-ა, *ჟან-ეს ფორმებისაგან მომდინარეობს.

(2) მეგრულ-ქანურის პირველი და მეორე პირის ფორმები ასახავენ გახმოვანების სრულ საფეხურს, მესამე პირის ფორმა — ნულ-საფეხურს, სავსებით ისე, როგორც ეს ქართულსა და სვანურში უნდა გვქონოდა: 'დო'-ფ-ბონ-ი<*ჟ-ჟან (შდრ. ქართ. მო-ვ-ჟან, სვან. ო-ჟან), მაგრამ 'დო'-ბონ უ<*ბჟ-ა (შდრ. ქართ. 'მო'-ჟან-ა, სვან. ა-ჟან<*ა-ჟან-ა), სადაც მარცვლოვანმა [*წ] სონანტმა (---V პოზიციაში) ვოკალიზაციის შედეგად ისტორიულ ხანაში [ონ] მიმდევრობა მოგვეცა.

(3) მეგრულ-ქანურში სამსავე პირში წარმოდგენილია რეფლექსი გახმოვანების ნულ-საფეხურზე მყოფი ფუძისა (ე. ი. ბონ- <*ჟან-). ნულ-საფეხურიანი ფუძე, რომელიც კანონზომიერად იყო წარმოდგენილი მესამე პირის ფორმაში, პირველი და მეორე პირის ფორმებზედაც გავრცელდა სწორედ ისე, როგორც ეს მოხდა „უნიშნო ვნებითის“ პარადიგმაში.

როგორია დო-ფ-ბონ-ი ტიპის ზმნათა ახსნის აქ წარმოდგენილ შესაძლებლობათა ხვედრითი წონა?

პირველი შესაძლებლობა ყველაზე ნაკლებად სააღბათოა. მას შემდეგ, რაც ზემოთ ნაჩვენები იყო მეგრულ-ქანური სრულხმოვნობის მეორეულობა და

ქართული ზმნის სისტემაში დაცული ხმოვანთმონაცვლეობის საერთო-ქართველური ხასიათი, შეუსაბამო იქნებოდა ამ კერძო შემთხვევაში *ჯან-ა, *ჯან-ეს ტიპის სრულხმოვანი (resp. სრულ-საფეხურიანი) ფორმები გვევარაუდნა ამოსავლად. სხვა შესაძლებლობათა განხილვისას ეს კიდევ უფრო ნათელი გახდება.

მეორე შესაძლებლობა აგრეთვე უნდა გამოირიცხოს, თუ გავითვალისწინებთ ზონ- ტიპის ზმნათა ფუძის განხმოვანებას მეგრულ-ქანურში.

ზემოთ ჩვენ მიერ განხილული მაგალითი ორაზროვანია ვოკალიზმის თვალსაზრისით: მეგრ.-ქან. ზონ- ფუძე შესაძლებელია გამოვიყვანოთ როგორც სრულ-საფეხურიანი *ჯან-, ისე ნულ-საფეხურიანი *ჯნ- ვარიანტებისაგან. ამიტომ მართლაც შეიძლება გვეფიქრა, რომ პირველი პირის [დო]-*ვ-ზონ-ი* და მეორე პირის [დო]-*ზონ-ი* ფორმებში წარმოდგენილი ზონ- ფუძე მომდინარეობს საერთო-ქართველური სრულ-საფეხურიანი *ჯან- ვარიანტისაგან (შდრ. ქართ. [მო]-*ვ-ჯან*), ხოლო მესამე პირის [დო]-*ზონ-უ* ფორმა საერთო-ქართველურ ნულ-საფეხურიან *ჯნ-*ა* ფუძეს ასახავს მარცვლოვანი [*წ] სონანტით C—V პოზიციაში (შდრ. ქართ. [მო]-*ჯნ-ა*). ასევე მეგრ. ჰყოლ- „დაქრა, დაწყულლება“ ფუძის (დო-*ჰ-ჰყოლ-ი*, დო-*ჰყოლ-უ* — ძვ. ქართ. მო-*ვ-წყალ*, მო-*წყლ-ა*) აორისტის პირველი და მეორე პირის ფორმები შეიძლება სრულ-საფეხურიანი *წყალ- ფორმისაგან გამოგვეყვანა, ხოლო მესამე პირის ფორმა ნულ-საფეხურიან *წყლ-*ა* ვარიანტთან დაგვეკავშირებინა მარცვლოვანი [*ღ] სონანტით C—V პოზიციაში, რომელმაც ისტორიულ ხანაში ვოკალიზაციის შედეგად [ოლ] მიმდევრობა მოგვცა.

ორაზროვანია განხმოვანების თვალსაზრისით აგრეთვე ქან. ჰკორ- (დო-*ჰ-ჰკორ-ი* „დავეკერი“ — დო-*ჰკორ-უ* „დაქრა“) და კორ- (დო-*მ-კორ-ი* „გავეკერი“ — დო-*ნ-კორ-უ* „გაცრა“) ფუძეები. მართალია, სალიტერატურო ქართულში სათანადო ფუძეები ე-განხმოვანებით წარმოგვიდგება (და-*ვ-ჰერ-ი**, გა-*ვ-ცერ-ი*); შდრ. აგრეთვე ნა-*ჰერ-ი*, სა-*ცერ-ი*), მაგრამ დიალექტური გურ. და-*ვ-ჰარ-ი*, ხევს. ნა-*ჰარ-ი*, აგრეთვე საერთო-ქართული ნა-*ცარ-ი* გვევარაუდებინებს პარალელურად ე-განხმოვანების მქონე ჰარ-, ცარ- ფუძეთა არსებობას. მაშასადამე, ქან. ჰკორ- და კორ- ფუძეები აორისტის პარადიგმაში შეიძლება გამოგვეყვანა პირებისდა მიხედვით საერთო-ქართველური სრულ-საფეხურიანი *ჰარ-, *ცარ- და შესატყვისი ნულ-საფეხურიანი *ჰტ-, *ცტ- ვარიანტებისაგან, მარცვლოვანი [*წ] სონანტით C—V პოზიციაში, რომელმაც ვოკალიზაციისდა კვალად ისტორიულ ქანურში [ორ] მიმდევრობა მოგვცა.

სურათი მთლიანად იცვლება, როდესაც გადავდივართ ამავე კლასის სხვა მაგალითების განხილვაზე. აღნიშნული კლასის ზმნათა ფუძეების კომპლექსური ანალიზი საესებით გამოირიცხავს მეგრულ-ქანურში ამ ტიპის ზმნათა ჩამოყალიბების იმ შესაძლებლობებს, რომლებიც ჩვენ ზემოთ პირველსა და მეორე პუნქტში წარმოვადგინეთ და რომლებიც დასაშვები ჩანდა (განსაკუთრებით მეორე შესაძლებლობა) აღნიშნული კლასის ზმნათა ფუძეების იზოლირებული განხილვის დროს.

ყველა ზემოთ მოყვანილ მაგალითში ზმნური ფუძე ე-განხმოვანებით ხასიათდებოდა, რომელიც შეიძლება როგორც საერთო-ქართველური *ა ხმოვ-

ნის, ისე მარცვლოვან სონანტთა რეფლექსად მიგვეჩნია. მაგრამ ო-გახმოვანება არ არის ერთადერთი შესაძლებელი ამ კლასის ზმნათა ფუძეებში.

ქან. ჭკორ-, ცორ- ფუძეთა შესატყვისად მეგრულში სამივე პირის ფორმაში ო-გახმოვანების მქონე ჭკირ-, ცირ- ფუძეებს ვადასტურებთ¹: დო ვ-ჭკირ-ი „დავეკირი“, გო-ვ-ცირ-ი „გავცერი“. სწორედ ასევე ქართული კარ-/კრ- (შე-ვ-კარ, შე-კრ-ა) ფუძის შესატყვისად ქანურის ათინურსა და ვიწურ-არქაბულ კილოკავში კორ- ფუძე გვაქვს (დო-კორ-უ „შეკრა“), მეგრულში და ქანურის ხოფურ კილოკავში — კირ- ფუძე (დო-კირ-უ)².

სხვა შემთხვევაში ო-გახმოვანება სამივე პირის ფორმებში დასტურდება როგორც მეგრულში, ისე ქანურის ყველა კილოკავში:

ძვ. ქართ. ვ-ცან, ცნ-ა; ახ. ქართ. ვ-ი-ცან-ი³, ი-ცნ-ო: ქან. ბ-ი-ჩინ-ი, ი-ჩინ-უ; მეგრ. ჭი-ჩინ-უ „იცნო“⁴; ძვ. ქართ. მო-ვ-სარ, მო-სრ-ა: ქან. შირ- „გავეთა, დალევა“; წკაი ქოგე-ი-შირ-უ „წყალი ჩაილია“ („ჩაშრა“); მეგრ. შირ- „გავეთა, დალევა, გაწყვეტა, დახოცვა“; ხამიქ დნ-შირ-უ „დანა დაილია“, ეკო შირ-უ „გაწყვეტა, დახოცა“⁵.

გვხვდება აგრეთვე უ⁶თი გახმოვანებული ფუძეებიც: ქართ. და-ვ ფალ, და-ფლ-ა: ქან. მ-ფულ-ი, ფულ-ი „დავმალე, დავმარხე“⁷, დი-მფულ-უ „დაიმალა“⁸; მეგრ. დო-ვ-ფულ-ი „დავმალე, დავფალი, დავმარხე“⁹, დო-ფულ-უ „დამალა“⁸.

როგორც მაგალითების განხილვიდან დეკრფშუნდით, საანალიზო კლასის ზმნათა ფუძეები მეგრულ-ქანურში ო-, უ- და ო-გახმოვანებით ხასიათდებიან. ა- გახმოვანება აქ გამორიცხულია.

განსაკუთრებით საყურადღებოა ის ფაქტი, რომ აღნიშნული ტიპის ზმნათა ფუძეები ვოკალიზმის არასტაბილურობით ხასიათდებიან: იმ დროს, როდესაც ქართულში ზმნათა ამ კლასისათვის სრულ საფეხურზე დამახასიათებელია ფუძის შედარებით ერთფეროვანი გახმოვანება (ა და ე), მეგრულსა და ქანურში შესატყვის მაგალითებში სამ სხვადასხვა ხმოვანს /ო უ ი/ ვადასტურებთ; ამასთან, და ეს მეტად მნიშვნელოვანი ფაქტია, ზოგჯერ ერთი და იგივე ფუძე სხვადასხვა ვოკალიზმით არის წარმოდგენილი სხვადასხვა დიალექტში (ჭკორ-/ჭკირ-, ცორ-/ცირ-, კორ-/კირ-).

ამ მხრივ სრულ კონტრასტს წარმოადგენენ ის ზმნები, რომელთა ფუძეები ქართულში არ გვიჩვენებენ ნულოვან ვოკალიზმს აორისტის მესამე სუბ. პირის ფორმებში.

ესენია -ე სუფიქსიანი აორისტის მქონე არაფუძედრეკადი ზმნები. შესატყვისი ფუძეები მეგრულ-ქანურში სისტემატურად ისეთ ვოკალიზმს გამოაფ-

¹ ამავე ფორმითაა წარმოდგენილი ეს ფუძეები ქანურის ხოფურ კილოკავში, იხ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 384—385, 417.

² იხ. არნ. ჩიქობავა, იქვე, გვ. 296.

³ არნ. ჩიქობავა, იქვე, გვ. 376—377.

⁴ არნ. ჩიქობავა, იქვე, გვ. 365—366.

⁵ Н. М а р р, *Грам. чан. яз.*, გვ. 195.

⁶ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 330.

⁷ И. К и п и д з е, *Грам. мингр. яз.*, გვ. 338.

⁸ არნ. ჩიქობავა, იქვე, გვ. 330.

ლენენ, რომელიც მოსალოდნელია ქართულ—ზანურ შესატყვისობათა ფორმულის მიხედვით:

ქ ა რ თ უ ლ ი	მ ე გ რ უ ლ ი
ᄁა ¹ -ე-ბან-ე	გო-ე-ბონ-ი (ჰან. დო-ე-ბონ-ი)
ე-თალ-ე	ᄁო ¹ -ე-თოლ-ი
ე-თხარ-ე	ე-თხორ-ი (ჰან. დო-მ-თხორ-ი)
ე-ცალ-ე	ᄁო ¹ -ე-ჩოლ-ე
ᄁა ¹ -რა ¹ ცხ-ა	ᄁო ¹ -კო-როცხ-უ ¹ (ჰან. დო-კო-როცხ-უ)
ე-წერ-ე	ე-ჰარ-ი (ჰან. დო-ჰ-ჰარ-ი)
და-ე-ჰედ-ე	დო-ჰკად-ი
ე-კვეთ-ე	ე-კვათ-ი (ჰან. დო-ჰ-კვათ-ი)
ᄁო ¹ -ე-წველ-ე	გე-ჰვალ-ი (ჰან. დო-ნ-ჰვალ-ეს „მოწველეს“)
ე-ბერ-ე	დუუ-ბარ-ი „დავუბერე“
ე-რეკ-ე	ᄁო ¹ -ე-რეკ-ი

ფუძის გახმოვანების ასეთსავე კანონზომიერ შესატყვისობას გვიჩვენებენ ნასახელარი ზმნები, რომლებიც ქართულში არასდროს არ არიან წარმოდგენილი ნულოვანი ვოკალიზმით: ქართ. ე-ფარ-ე (შდრ. ფარ-ი)—მეგრ. ე-ფორ-ი², ქართ. წვეთ-ᄁა¹-ს (შდრ. წვეთ-ი)—მეგრ. ჰვათ-უნ-ს (შდრ. ჰვათი, აგრეთვე ჰვეთ-ი³).

როგორც განხილული მაგალითებიდან ჩანს, განსხვავება ე-ჰერ/ჰრ-ა ტიპის ზმნებსა და ე-თალ-ე/თალ-ა ტიპის ზმნებს შორის თავისებურად არის ასახული მეგრულ-ქანურში. ე-ჰერ/ჰრ-ა ტიპის ზმნათა ფუძეები აქ წარმოდგენილია მერყევი და ქართულ—ზანურ შესატყვისობათა თვალსაზრისით „არარეგულარული“ (თუ სრული გახმოვანების მქონე ქართული ფუძეებიდან ამოვალთ) ვოკალიზმით: ქართ. ჰერ- || ჰარ-: მეგრ.-ჰან. ჰკორ-/ჰკირ-; ქართ. კარ-: მეგრ.-ჰან. კორ-/კირ-; ქართ. ფალ-: მეგრ.-ჰან. ფულ-; ქართ. ცან-: მეგრ.-ჰან. ჩინ-; ქართ. სარ-: მეგრ.-ჰან. შირ- და სხვ.

პირიქით, ე-თალ-ე/თალ-ა ტიპის ზმნათა ფუძეები მეგრულსა და ქანურში უგამონაკლისოდ იმ ხმოვანს შეიცავენ, რომელიც მოსალოდნელია ქართულ—ზანურ შესატყვისობათა ფორმულის მიხედვით: ქართ. თალ-: მეგრ.-ჰან. თოლ-; ქართ. თხარ-: მეგრ.-ჰან. თხორ-; ქართ. ბან-: მეგრ.-ჰან. ბონ-; ქართ. ფარ-: მეგრ.-ჰან. ფორ-; ქართ. წერ-: მეგრ.-ჰან. ჰარ-; ქართ. კვეთ-: მეგრ.-ჰან. კვათ- და სხვ.

რით უნდა აიხსნას ე-ჰერ/ჰრ-ა ტიპის ზმნათა ფუძისეული ვოკალიზმის მერყევი ხასიათი და „არარეგულარულობა“ მეგრულ-ქანურში, განსხვავებით ე-თალ-ე/თალ-ა და ე-წერ-ე/წერ-ა ტიპის ზმნებისაგან, რომელთა გახმოვანება ზანურ დიალექტებში სტაბილური ხასიათით გამოირჩევა? რატომ

¹ კო - ელემენტი წარმოშობით როცხ - ფუძეს შეხორცებული პრეფერბია ან დამოუკიდებელი ფუძე; შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 297.

² ფორ - ფუძე სახელის ფუნქციით ანეჟმად მეგრულ-ქანურში არ დასტურდება.

³ ა და ე- ვოკალიზმის ურთიერთმიმართების შესახებ იხ. ზემოთ, გვ. 164.

გვაქვს ქართულ სრულხმოვან თალ-, ბან-, ფარ- და მისთ. ფუძეთა შესატყვისად აქ რეგულარულად თოლ-, ბონ-, ფორ-. ხოლო ხმოვანთმონაცვლე ქართ. ჭერ-/ჭრ-, კარ-/კრ-, ცან-/ცნ-, სარ-/სრ- და მისთ. ფუძეთა შესატყვისად მერყევი ვოკალიზმის ჭკორ-/ჭკირ-, კორ-/კირ- ან მხოლოდ ი- გახმოვანების მქონე ჩინ-, შირ- და მისთ. ფუძეები?

ერთადერთი დამაქმყოფილებელი ახსნა ამ მოვლენისა იქნებოდა დაშვება იმისა, რომ მეგრულ-ქანური ფორმები მერყევი ვოკალიზმით ასახავენ არა სრულ-საფეხურიან *ჭერ- || *ჭარ-, *კარ-, *ცან- და მისთ. ფუძეებს¹, არამედ შესაბამის ნულ-საფეხურიან *ჭრ-, *კრ-, *ცნ- და მისთ. ვარიანტებს. ამგვარად, მეგრ.-ქან. ჭკორ- || ჭკირ-, კორ- || კირ-, ჩინ-, შირ- და მისთ. ფუძეები შეესატყვისებთან არა ქართულ სრულ საფეხურიან ჭერ-, კარ-, ცან-, სარ- და მისთ. ფუძეებს, არამედ მათ შესაბამის ნულ-საფეხურიან ჭრ-, კრ-, ცნ-, სრ- და მისთ. ვარიანტებს.

აორისტიკის მესამე პირის ფორმაში წარმოდგენილი უნდა ყოფილიყო ფუძის ნულ-საფეხურიანი *ჭრ ა, *კრ ა, *ცნ-ა, *ფდ-ა ვარიანტები, რომლებშიც მარცვლოვანმა სონანტებმა² ვოკალიზაციის შედეგად ისტორიულ ქანურსა და მეგრულში დიალექტებისდა მიხედვით სხვადასხვა ტემბრის სრული ხმოვნები განიფითარეს. ამით აიხსნება ამ ტიპის ზმნათა ფუძეებში გახმოვანების ესოდენ მერყევი, არასტაბილური ხასიათი, განსხვავებით თოლ-, ბონ-, ჭარ- ტიპის ზმნათა ფუძეებისაგან, რომელთა მყარი ვოკალიზმი ამოსავალ *ა და *ე ხმოვნებს ასახავს. ამითვე აიხსნება ის, რომ ჭკორ- || ჭკირ-, ფულ-, შირ- და მისთ. ტიპის ფუძეებში გამორიცხულია ა- გახმოვანება, რომელიც, როგორც სონანტთა რეფლექსების ანალიზისას იყო ნაჩვენები, არ წარმოიქმნება მეგრულ-ქანურში მარცვლოვანი სონანტის ვოკალიზაციის შედეგად.

ამგვარად, ვ-ჭერ/ჭრ-ა ტიპის ზმნათა მეგრულ-ქანურ ფუძეებში არსებუ-

¹ ეს განსაკუთრებით ნათლად ჩანს იმ მეგრულ-ქანურ ფორმებში, რომლებიც მერყევი თ/ი- ან მხოლოდ ი-ვოკალიზმით ხასიათდებიან: ჭკორ-/ჭკირ-, კორ-/კირ-; ჩინ-, შირ- და სხვ. ი ხმოვანი ასეთ ფორმებში ზიჩნეულია უ-დან მიღებულად. რომელიც თავის მხრივ ოსტან მომდინარე ითვლება (იხ. სათანადო ფუძეები არნ. ჩიქობავას შედარების ლექსიკონში); მაშასადამე. ჭკირ - < *ჭკურ - < ჭკორ - < *ჭარ - < *ჭრ - < *კორ - < *კარ -; ასევე *შირ - < *შურ - < *შორ - < *სყარ - და სხვ. მაგრამ გაუგებარია, რატომ უნდა გადასულიყო ო ხმოვანი ასეთ ზმნურ ფორმებში უ'ში. საიდნავ ისტორიულად დადასტურებული ი უნდა მიგველო. მაშინ როდესაც თოლ-. თხორ-. ბონ-. ფორ- და სხვ. ფუძეებში. რომელთა ო ხმოვანი ნამდვილად *ა-საგან მომდინარეობს, ამგვარ გადასვლას ადვილი არა აქვს? ო ხმოვანი გადადის გარკვეულ პირობებში უ'ში მხოლოდ ბაგისმიერთა მეზობლობაში — ძირითადად სახელთა ფუძეებში (იხ. ზემოთ, გვ. 158).

განხილულ ზმნურ ფუძეებში კი ო>უ> გადასვლას ვერ ვივარაუდებთ. რანდენადაც აქ არ არსებობს ამგვარი გადასვლის გარემოწვევი ფონეტიკური მიზეზები (ვ. ი. ფუძეში გარკვეულ პოზიციაში ბაგისმიერი თანხმოვნის არსებობა). ამგვარად. ჭკორ- || ჭკირ-, კორ- || კირ-, ჩინ-, ცირ-, შირ- და მისთ. ფუძეთა არსებობა ი-გახმოვანებით ვერ აიხსნება იმ შემთხვევაში, თუ მათ ამოსავალ ფორმებად ა- ან ე- გახმოვანების მქონე ფუძეებს დავუშვებთ.

² სონანტის მარცვლოვანობა C—V პოზიციაში, როგორც ზემოთ გვქონდა ნაჩვენები, დამახასიათებელი უნდა ყოფილიყო იმ დიალექტური არეალისათვის, რომლის გაგრძელებასაც ხანური და სვანური წარმოადგენენ.

ლი ვოკალიზში მეორეული წარმომავლობისაა, წარმოქმნილი მარცვლოვან სო-
ნანტთა ვოკალიზაციის შედეგად :

ჭკორ- || ჭკირ- < *ჭრ-, კორ- || კირ- < *კრ-, ფულ- < *ფდ-, ჩინ- < *ცინ-
შირ- < *სრ- და ა. შ.

რამდენადაც ხონ- და ჭყოლ- ზმნები ამავე სტრუქტურულ ტიპს განეკუთვ-
ნებიან, აუცილებლობით გამომდინარეობს, რომ ამ ფუძეებსაც ამოსავლად
ნულ-საფეხურიანი *ჭწ- და *წყდ- ვარიანტები უდევს საფუძვლად, მიუხედავად
იმისა, რომ, ერთი შეხედვით, ეს ფორმები, იზოლირებულად განხილულნი,
სრული გახმოვანების მქონე ქართულ ჯან-, წყალ- ფუძეთა რეგულარულ ზანურ
ეკვივალენტებად შეგვეძლო მიგვეჩინა.

გახმოვანების ნულ-საფეხურზე მყოფი ფუძე, რომელიც თავდაპირველად
აორისტის მხოლოდ მესამე სუბიექტური პირის ფორმებში იყო წარმოდგენილი,
ისტორიულ მეგრულ-ქანურში აორისტის მთელს პარადიგმაზე გავრცელდა, საე-
სებით ისე, როგორც ეს „უნიშნო ვნებითის“ ფორმებში უნდა მომხდარიყო.
ამას შედეგად მოჰყვა ზანურ დიალექტებში ფორმათა უნიფიცირება და აორის-
ტის პარადიგმაში ვ-ჯან/ჯნ-ა, ვ-ჭერ/ჭრ-ა ტიპის რაოდენობრივი აბლაუტის
მოშლა, რომელიც შემონახულ იქნა ქართულში¹.

აწმყოში, როგორც უკვე იყო აღნიშნული, ვ-ჯან/ჯნა, ვ-ჭერ/ჭრ-ა ტიპის
ზმნები ხასიათდებიან თემატური სუფიქსით გახმოვანების სრულ საფეხურზე.
და ფუძის ნულოვანი ვოკალიზით: ვ-ჯნ-ავ, ვ-ჭრ-ი < *ვ-ჭრ-იჲ.

მეგრულ-ქანურში აწმყოს ფუძე იმეორებს აორისტის ფუძის ვოკალიზმს
და უკანასკნელისგან მხოლოდ თემატური სუფიქსით განსხვავდება. აწმყოს
თემატურ სუფიქსად ამ ტიპის ზმნებში გამოყენებულია ჯან. -უმ/-ომ, -უფ,
(დიალექტების მიხედვით) და მეგრ. -უნ (< *უმ): მეგრ. ხონ-უნ-ს „ხნავს“,
ჯან. ბ-ჭკორ-უმ (ხოფ. ბ-ჭკირ-უფ), მეგრ. ბ-ჭკირ-უნ-ქ „ეჭკრი“; ჯან. ბ-კორ-უმ¹
(ხოფ. ბ-კირ-უფ), მეგრ. ვ-კირ-უნ-ქ „ეკრაჲ“ და ა. შ.

რამდენადაც ქართულში ამ ტიპის ზმნათა მარტივი ფუძე აწმყოში ყოველ-
თვის გახმოვანების ნულ-საფეხურზეა წარმოდგენილი, შეიძლება ვივარაუდოთ,
რომ სათანადო მეგრულ-ქანური ფორმები ბირდაპირ შეესატყვისებიან ქართულ
ფორმებს. მართლაც, რომელიმე მეგრ. ხონ-უნ-ს ფორმა შეიძლება გამოვიყვანოთ
*ჭწ-აჲ-ს ფორმიდან, ხოლო კირ-უნ-ს — *კრ-აჲ-ს ფორმიდან. მაგრამ მეგრ.
ჭკირ-უნ-ს და ქართ. ჭრ-ი-ს სხვადასხვა თემატურ სუფიქსებს შეიცავენ და,
მაშასადამე, მათ შორის სრულ შესატყვისობას არა აქვს ადგილი.

ეს გარემოება უფლებას გვაძლევს დავასკვნათ, რომ ვ-ჭერ/ჭრ-ა ტიპის
ზმნათა აწმყოს თემა მეგრულ-ქანურში არ წარმოადგენს საერთო-ქართველური-
მოდელის უშუალო გაგრძელებას. აწმყოს თემა ამ დიალექტებში მათი დამოუ-
კიდებელი განვითარების პროცესში მეტწილად ხელახლა იქნა ნაწარმოები
აორისტის ფუძეზე დაყრდნობით. ფუძის ნულოვანი გახმოვანება აწმყოში არის.

¹ შდრ. ნულ-საფეხურიანი ფუძეების არსებობა აორისტში ისეთ მეგრულ-ქანურ ფორ-
მებში, როგორიცაა დო-ბ-დვ-ი „და-ვ-დევ“ (და-დვ-ა)¹, დო-ფ-ჩვ-ი „შევიხანე“
(შდრ. ქართ. და-ვ-ი-ცევ — და-ი-ცვ-ა), მე-ფ-ჩ-ი „მი-ვ-ე-ც“ (მი-ს-ც-აჲ)
(იხ. ზემოთ, გვ. 221 შმდ.).

უბრალო გამეორება აორისტის ფუძის ვოკალიზმისა¹. როგორც ქვემოთ ერთ-
ხელ კიდევ დავრწმუნდებით, ასეთია მეგრულ-ქანურის ნორმა.

რაკი აორისტის პირველი და მეორე სუბიექტური პირის ფუძის ვოკა-
ლიზმი მეგრულ-ქანურში ყოველთვის აორისტის მესამე სუბიექტური პირის
ფუძის ვოკალიზმს იმეორებს, შეიძლება ვამტკიცოთ, რომ ზმნის დრო-კილოთა
მეორე და პირველი სერიის ნაკვთა წარმოება აქ ისტორიულად აორისტის
მესამე სუბიექტური პირის ფუძეს ემყარება.

ეს არის მეგრულ-ქანურის სპეციფიკური სიახლე ქართველურ დიალექტთა
შორის.

9.4. ამგვარად, ზემოთ ჩატარებული სტრუქტურული ანალიზი საშუალე-
ბას გვაძლევს ვ-ჭერ/ჭრ-ა ტიპის ზმნათა საერთო-ქართველური მოდელი შემ-
დეგი სახით აღვადგინოთ:

ზმნათა ამ ტიპისთვის დამახასიათებელია ცალმორფემიანი მარტივი ფუძე
CVS- სტრუქტურისა, რომელიც ნულ-საფეხურზე დასავლურ-ქართველურ (ზა-
ნურ-სვანურ) არეალში CS- სტრუქტურის სახით გვევლინება.

ზმნის მარტივი ფუძე წარმოდგენილია გახმოვანების სრულ საფეხურზე,
აორისტის პირველი და მეორე სუბიექტური პირის ფორმებში; აორისტის მე-
სამე სუბიექტური პირისა და აწმყოს ფორმებში ფუძე ხასიათდება ნულოვანი
გახმოვანებით, შესაბამისად შეუღლებულ ფორმათა მონოვოკალურობის პრინ-
ციპისა.

აწმყოს თემატური ნიშნები წარმოდგენილია გახმოვანების სრულ საფე-
ხურზე, გარდა მესამე სუბიექტური პირის მრავლობითი რიცხვის ფორმებისა,
სადაც მრავლობითი რიცხვის დაბოლოება თავისი სრული ვოკალიზმით იწვევს.
წინამდებელი სრულ-საფეხურიანი მორფემის (ე. ი. თემატური სუფიქსის) შენა-
ცვლებას შესაბამისი ნულ-საფეხურიანი ვარიანტით.

სრულ საფეხურზე მარტივი ფუძე ხასიათდება *ა- და *ე-გახმოვანებით;
ზოგ ფუძეში დასაშვებია *ა და *ე ხმოვანთა თავისუფალი (არააბლაუტური)
მონაცვლეობა.

ზმნათა აღწერილი კლასი ფორმალურად იმავე სტრუქტურული ნიშნებით
ხასიათდება, რომლებითაც ცალმორფემიანი მარტივი ფუძის მქონე „უნიშნო-
ვანების“ კლასი (გან-ვ-ტფუ ტიპი); განსხვავებას მხოლოდ ის ქმნის, რომ
ვ-ჭერ/ჭრ-ა ტიპის გარდამავალ ზმნათათვის სრულ საფეხურზე დასაშვებია
ფუძის ე- და ა- გახმოვანება, გან-ვ-ტფუ ტიპის ზმნათა ფუძე კი აბლაუტის
ამავე საფეხურზე ყოველთვის ე-ვოკალიზმით ხასიათდება.

10. თემატური აწმყოსა და თემატური აორისტის მქონე ზმნები

10.1. ამ კლასში შემავალი გარდამავალი ზმნები მცირერიცხოვანია.
აწმყოსა და აორისტში წარმოდგენილი ფუძე ხასიათდება კანონზომიერად თი-
რის ნულოვანი და სუფიქსის სრული გახმოვანებით:

¹ შდრ. ზემოთ ფუძედრეკად ზმნათა აწმყოს ისტორია.

ძვ. ქართ. ვ-ქ-მკ-ი — ვ-მკ-ე (*ქ-ტ-მკ-ეა — *ტ-მკ-ე);
 " " ვ-ქ-რცხ-ი — ვ-რცხ-ე (*ქ-ტ-რცხ-ეა — *ტ-რცხ-ე);
 მეგრ. რჩხ-უნ-ს „რეცხავს“ — გო-რჩხ-უ „გარეცხა“;
 ქან. ჩხ-იფ-ს „რეცხავს“.
 ქართ. ვ-რგ-ავ — ვ-რგ-ე.

11. გრძელხმოვნინანი აორისტიის მქონე ზმნები

11.1. აღნიშნულ კლასში შემავალი ყველა ზმნა გარდამავალია. აწმყოში წარმოდგენილი მარტივი ფუძე ხასიათდება სრული გახმოვანებით. ფუძისეული ხმოვნებია ე, ა, იშვიათად ო. ფუძე შედგება ჩვეულებრივ ერთი (ძირეული) მორფემისაგან. აორისტის თემა იწარმოება მარტივ ფუძეზე -ე სუფიქსის დართვით:

ამ ტიპის ზმნათა ყველაზე მნიშვნელოვან სტრუქტურულ თავისებურებას ის წარმოადგენს, რომ აორისტში, მიუხედავად სრულხმოვანი -ე სუფიქსის დართვისა, ფუძე არ გადადის გახმოვანების ნულოვან (ან რედუქციის) საფეხურზე: შდრ. ქართ.

ფუძედ რ ე კ ა დ ი

ა რ ა ფ უ ძ ე დ რ ე კ ა დ ი

ა წ მ ყ ო

ვ-ცტეთ

ვ-წერ

ა ო რ ი ს ტ ი

ვ-ცტით-ე

ვ-წერ-ე¹

ზემოთ ფორმულირებული სტრუქტურული წესი, რომლის თანახმადაც მრავალმორფემიან ფუძეში მხოლოდ ერთი მორფემა უნდა იყოს გახმოვანების სრულ საფეხურზე, ვ-წერ/ვ-წერ-ე ტიპის ზმნებში დარღვეული ჩანს, რაც ერთგვარ წინააღმდეგობას წარმოშობს ჩვენ მიერ მიღებულ თეორიასა და ემპირიულად დადასტურებულ ფაქტთა გარკვეულ ჯგუფს შორის.

შეიძლება გვევარაუდნა, რომ ზმნათა აღნიშნული ტიპი მეორეულია, ქართულის სპეციფიკური სიახლეა, წარმოქმნილი აბლაუტის საერთო-ქართველური სისტემის მოშლის შემდეგ. ეს ჰიპოთეზა გასაგებს გახდიდა აბლაუტის საერთო-ქართველური ნორმის დარღვევას, რასაც ერთი შეხედვით ადგილი აქვს ჩვენთვის საინტერესო კატეგორიის ზმნებში.

მაგრამ ამგვარ დაშვებას ეწინააღმდეგება მეგრულ-ქანურის ჩვენება.

ზემოთ აღნიშნული იყო, რომ იმ შემთხვევებში, როდესაც ქართულში აორისტის მესამე სუბ. პირის ფორმებში ზმნის მარტივი ფუძე არ არის გახმოვანების ნულ-საფეხურზე, მეგრულ-ქანურშიც ისტორიულად ანალოგიური ვითარება ივარაუდება, რასაც მკვეთრად გახაზავს ხმოვანთ-შესატყვისობათა-

¹ ზმნათა ამავე კლასს განეკუთვნება ქართულში ისეთი ფორმები, როგორცაა: ვ-კ უ ე თ — ვ-კ უ ე თ-ე, ვ-რ ე კ — ვ რ ე კ-ე, ვ-კ ე დ — ვ-კ ე დ-ე, *ვ-ბ ე რ (ჩვეულებრივ ახ. ქართ. ვ-ბ ე რ-ა ე, მაგრამ შდრ. მო-პ-ბ ე რ-ს, მეგრ. ათემატ. უ-ბ ა რ-ს „უბერავს“) — ვ-ბ ე რ-ე, ვ-კ ა ნ — ვ-კ ა ნ-ე, ვ-რ ა ც ხ — ვ-რ ა ც ხ-ე, ვ-ქ-ბ ა ნ — ვ-ბ ა ნ-ე, ვ-ქ ო ც — ვ-ქ ო ც-ე და სხვ. (ზმნათა ამ კლასის შესახებ ქართულში იხ. ა. შანიძე, ქართული გრამატიკის საფუძვლები, I, გვ. 397 შმდ.).

შეაკრად რეგულარული ხასიათი ამ ტიპის ზმნათა ფუძეებში: ქართ. [და]-წერ-ა — მეგრ.-ქან. დო-ჭარ-უ; ქართ. [გან]-კუეთ-ა — მეგრ. გო-კვათ-უ; ქართ. აღ-რაცხ-ა — მეგრ.-ქან. დო-კო-როცხ-უ; ქართ. გან-ბან-ა — მეგრ. გო-ბონ-უ, ქან. დო-ბონ-უ და სხვ. (იხ. ზემოთ, გვ. 236).

ეს გარემოება მიუთითებს ვ-წერ/ვ-წერ-ე ტიპის სიძველეზე. ყოველ შემთხვევაში, აშკარა ხდება, რომ აღნიშნული მოდელი არ არის სპეციფიკური მხოლოდ ქართულისათვის.

როგორც უკვე აღვნიშნეთ, მონოვოკალურობის პრინციპი, რომელიც ჩვენ საერთო-ქართველურ პრინციპად დავსახეთ, ვ-წერ/ვ-წერ-ე ტიპის ზმნებში დარღვეულია. ამ პრინციპის თანახმად მოსალოდნელი იყო აწმყოში წარმოდგენილი სრულ-საფეხურიანი ფუძის შენაცვლება თემატურ აორისტში შესაბამისი ნულ-საფეხურიანი ან რედუქციის საფეხურიანი ფუძით. ნაცვლად ამისა, აღნიშნული ტიპის ზმნათა აორისტშიც წარმოდგენილია სრულ-საფეხურიანი ვ-წერ-ე, ვ-რეკ-ე, ვ-კუეთ-ე, ვ-ხეთქ-ე, ვ-ჭამ-ე და სხვ. ფუძეები.

არ შეიძლება იმის თქმა, რომ ამ ფუძეებისათვის პრინციპში დაუშვებელი იყოს ნულოვანი გახმოვანება. ნაწარმოებ ფორმებში იგივე ფუძეები შეიძლება ნულოვანი ვოკალიზმითაც დავადანტუროთ: შდრ. ვ-ჭამ-ე, მაგრამ მყოფ. მიმღეობა სა-ჭმ-ელ-ი, მასდარი შე-ჭმ-ა (შდრ. უბრევეტო ჭამ-ა), კაუზატივი ა-ჭმ-ევ-ს (აორ. ა-ჭამ-ა, დიალექტ. ა-ჭმ-ი¹);² [გან]-ვ-ხეთქ-ე, მაგრამ სუფიქსიანი ვნებითი გან-სთქ-და-ა < *გან-ჰთქ-და-ა (ხეთქ- < *ჰეთქ-);³ ვ-კუეთ-ე, მაგრამ სა-კუთ-არ-ი.

აქედან გამომდინარეობს, რომ „უკუნშველობა“ თვითონ ფუძეების თვისებას კი არ შეადგენს, არამედ იგი უღვლილების იმ ტიპის სტრუქტურული ნიშანია, რომლის წარმომადგენლებაც აღნიშნული ზმნები გამოდიან³.

ამიტომ პრობლემის გადაწყვეტა თვით ზმნათა ამ სტრუქტურულ ტიპში უნდა ვეძიოთ; ამ ტიპის ზმნათათვის უნდა დაეუშვათ ისეთი სტრუქტურული ნიშანი, რომელიც მათ საერთო-ქართველური აბლაუტის ნორმათა თვალსაზრისით ქართველური ზმნური სისტემის კანონზომიერ ქვესისტემად წარმოგვადგენინებს.

ზმნათა ამ სტრუქტურული ტიპის ასახსნელად საერთო-ქართველურ სისტემაში უნდა დაეუშვათ რაოდენობრივი აბლაუტის განსაკუთრებული სახე, რომელსაც აქამდე არ ვიცნობდით.

აბლაუტურ მიმართებათა ეს მოდელი მდგომარეობს ხმოვანთა მონაცვლეობაში სიგრძე-სიმოკლის შიხედვით. ფუძის ხმოვანს, წარმოდგენილს გახმოვანების სრულ საფეხურზე, გარკვეულ მორფოლოგიურ კატეგორიებში უნდა შენაცვლებოდა არა ნული (ნულოვან საფეხურზე), ან მარცვლოვანი [*ი] სონანტი (რედუქციის საფეხურზე), როგორც ეს გვექონდა ზემოთ აღწერილ სტრუქტურულ ტიპებში, არამედ შესაბამისი გრძელი ხმოვანი.

¹ ნულ-საფეხურიან ფორმას უნდა ვეყარებოდეს მეგრული ფორმები მერყევი ვოკალიზმით: უ-ჭკო მ- ურ-ი || უ-ჭკუმ- ურ-ი „უჭმელი“, ილა-ჭკუმ-ა ფ-უ „უჭრდი“ და სხვ.

² ა. შანიძე, ნასახლარი ზმნები ქართულში (ქართული ენის სტრუქტურისა და ისტორიის საკითხები, I, თბილისი, 1957, გვ. 37).

³ შდრ. H. Vogt. Alternances vocaliques, გვ. 132

აბლაუტის ამ საფეხურს ჩვენ სიგრძის საფეხურს ვუწოდებთ¹.

წარმოდგენილი რეკონსტრუქციის თანახმად ზმნათა აღნიშნულ სტრუქტურულ ტიპში უნდა გვექონოდა შემდეგი სახის მონაცვლეობანი: *ტ-წერ-ე, *ტ-წერ-ე, *ტ-კუთ-ე, *ტ-კუთ-ე, *ტ-ბერ-ე, *ტ-ბერ-ე, *ტ-ჰელ-ე, *ტ-ჰელ-ე, *ტ-ჰამ-ე და მისთ. სხვაგვარად რომ ვთქვათ, აორისტის თემა ამ ტიპის ზმნებში აწმოსაგან განსხვავდებოდა არა მარტო *-ე სუფიქსით, არამედ აგრეთვე ფუძისეული ხმოვნის დაგრძელებით. ფუძის ხმოვნის დაგრძელება წარმოდგენდა აქ აორისტის დამატების ნიშანს (ქვემოთფემას), სწორედ ისე, როგორც ფუძისეული *ე ხმოვნის [*ი] სონანტით შეცვლა (რედუქცია)—ფუძედრეკად ზმნებში; შდრ.

ა წ მ ყ ო : *ტ-ტუთ (სრული საფეხური) || *ტ-კუთ (სრული საფეხური)
ა ო რ ი ს ტ ი : *ტ-ტუთ-ე (რედუქციის საფეხური) || *ტ-კუთ-ე (სიგრძის საფეხური).

ცხადია, აბლაუტის აღწერილი მოდელი შეესაბამება ენის ისეთ მდგომარეობას, როდესაც ხმოვანთა დაპირისპირება სიგრძე-სიმოკლის მიხედვით ფონოლოგიური ღირებულებისა იყო².

11.2. აქამდე ჩვენ ვიცნობდით ქართველური აბლაუტის სამ ძირითად საფეხურს: ხმოვნიან საფეხურს, რომელსაც სრულ-საფეხურს ვუწოდებდით, ნულ-საფეხურსა და რედუქციის საფეხურს.

სიგრძის საფეხურის შინაგანი რეკონსტრუქცია ქართველური აბლაუტის სისტემაში ერთგვარად ცვლის აბლაუტის ზემოთ წარმოდგენილ სქემას: სიგრძის საფეხური ისევე უპირისპირდება ხმოვნიან (ანუ მოკლე-ხმოვნიან) საფეხურს, როგორც ნულ- ან რედუქციის საფეხურები. სიგრძის საფეხური ნულ-საფეხურთან ერთად მოკლე-ხმოვნიან საფეხურს რაოდენობრივი ნიშნით უპირისპირდება; ეგევე საფეხური მოკლე-ხმოვნიან საფეხურთან ერთად ნულოვან საფეხურს ხმოვნიანობის ნიშნით უპირისპირდება. ამგვარად, ამ შემთხვევაში საქმე გვაქვს დაპირისპირებათა გადაკვეთასთან აბლაუტის სამ საფეხურს შორის.

რამდენადაც ჩვენ ზემოთ ს რ უ ლ ი ს ა ფ ე ხ უ რ ი განვსაზღვრეთ როგორც აბლაუტის ხ მ ო ვ ნ ი ა ნ ი საფეხური, ამ ტერმინის ქვეშ დეფინიციის თანახმად გაერთიანდება როგორც მოკლე-ხმოვნიანი, ისე გრძელ-ხმოვნიანი საფეხური. აბლაუტების ამ საფეხურების გასარჩევად მიზანშეწონილია გრძელ-ხმოვნიანი საფეხურის საპირისპიროდ, რომელსაც ს ი გ რ ძ ი ს ს ა ფ ე ხ უ რ ი შეერქვა. მოკლე-ხმოვნიან საფეხურს განხმოვანების ნ ო რ მ ა ლ უ რ ი ს ა ფ ე ხ უ რ ი ვუწოდოთ. ამის შესაბამისად, ქართველური აბლაუტის სისტემაში გამოვყოფთ განხმოვანების ოთხ ძირითად საფეხურს: 1) ნორმალურ (resp. მოკლე-ხმოვნიან) საფეხურს, 2) სიგრძის (resp. გრძელ-ხმოვნიან) საფეხურს³, 3) ნულოვან (resp.

¹ შდრ. ტიპოლოგიურად სიგრძის საფეხურები (Dehnstufe) ინდოევროპული აბლაუტის სისტემაში: ბერძნ. *παρέα* და *παρήε* (იხ. ზემოთ, გვ. 176).

² შდრ. აგრეთვე H. Vogt, *Alternances vocaliques*, გვ. 132—133. ხმოვანთა ფონემატური დაპირისპირების შესახებ სიგრძე-სიმოკლის მიხედვით იხ. B. Malmberg, *Die Quantität als phonetisch-phonologischer Begriff*, Lund, 1944.

³ აბლაუტის ეს ორი საფეხური ხმოვნიანობის ნიშნის საფუძველზე შეიძლება დახასიათდეს როგორც განხმოვანების სრული საფეხურები.

უხმოვნო) საფეხურსა და 4) რედუქციის (resp.*ი-) საფეხურს. ამ თვალსაზრისით უნდა შეიცვალოს ზემოთ ფორმულირებული ძირითადი მორფონოლოგიური წესი ქართველური აბლაუტისა, რომელსაც ჩვენ მოწოდებთ **მოწოდებლობის პრინციპი ვუწოდებთ**. ქართველური აბლაუტის სისტემაში სიგრძის საფეხურის არსებობის პირობებში მოწოდებლობის პრინციპი უნდა განვიხილოთ როგორც უფრო ზოგადი მორფონოლოგიური წესი, რომლის თანახმადაც მრავალმორფემიან ფუძეში მხოლოდ ერთი მორფემა შეიძლება იქნეს წარმოდგენილი გახმოვანების ნორმალურ საფეხურზე.

11.3. რომელი ეპოქისათვის უნდა ვივარაუდოთ წარმოდგენილი რეკონსტრუირებული სისტემის არსებობა?

გვაქვს საფუძველი ვიფიქროთ, რომ უძველესი ჩვენამდე მოღწეული წერილობითი ძეგლების ეპოქაში ქართულმა ენამ უკვე აღარ იცოდა ხმოვანთა ფონემატური დაპირისპირება სიგრძე-სიმოკლის მიხედვით.

რამდენადაც სხვაობა *ე-წერ-ე* ტიპის ზმნებსა და *ე-ჭერ/ჭრ-ა* ტიპის ზმნებს შორის მეგრულ-ქანურში არის ასახული, შეიძლება ვივარაუდოთ, რომ გრძელ და მოკლე ხმოვანთა ფონემატური დაპირისპირება დამახასიათებელი უნდა ყოფილიყო ყოველ შემთხვევაში ქართულ—ზანური ერთიანობის პერიოდისათვის.

დაპირისპირება აორისტის „უკუმშველ“ (*ე-წერ-ე/წერ-ა*) და „კუმშვად“ (*ე-ჭერ/ჭრ-ა*) წარმოებას შორის, რომელიც დღემდე შემოგვინახა ქართულმა (და მეგრულ-ქანურმა თავისებური რეფლექსების სახით), წარმოდგენს უძველეს სტრუქტურულ მიმართებათა ანარეკლს.

ე-წერ-ე ტიპის გამძლეობა, როგორც ჩანს, იმით აიხსნება, რომ რაოდენობრივ დაპირისპირებათა ნეიტრალიზაციისა და აბლაუტის საერთო-ქართველური სისტემის დარღვევის შემდეგ ქართულში „უკუმშველობა“ იქცა *ე-წერ-ე* ტიპის უღვლილების კონსტიტუციურ ნიშნად, რითაც ეს ტიპი უღვლილების სხვა ტიპებისაგან (კერძოდ, „კუმშვადი“ ტიპისაგან) განსხვავდება.

ამ თვალსაზრისით საინტერესო ტიპოლოგიურ პარალელს გვაწვდის სვანური ენის ბალსქვემოური დიალექტი. ცნობილია, რომ ამ დიალექტისათვის განვითარების დღევანდელ საფეხურზე უცხოა ხმოვანთა ფონემატური დაპირისპირება სიგრძე-სიმოკლის მიხედვით. მაგრამ გრძელი და მოკლე ხმოვნების ოდინდელი გარჩევის კვალი ბალსქვემოური კილოშიც შემონახულა. წარმომავლობით გრძელი ხმოვანი ბალსქვემოურში ჩვეულებრივ არ ექვემდებარება ხმოვანთა რედუქციის (სინკოპირების) წესებს, იმ დროს როდესაც ანალოგიურ პირობებში წარმომავლობით მოკლე ხმოვანი, როგორც წესი, რედუქციას განიცდის: შდრ. ბქვ. *ა-მარ-ე* (ბზ. *ა-მარ-ე*) „ამზადებს“, *ა-ტაბ-ე* (ბზ. *ა-ტაბ-ე*) „თლის“, მაგრამ *ა-კრ-ე* (ბზ. *ა-კრ-ე*) „აღებს“ (ფუძეა *კარ-*), *ა-ნყ-ე* (ბზ. *ა-ნყ-ე*) „აცხობს“ (ფუძეა *ნაყ-*) და სხვ¹.

ისევე, როგორც ბალსქვემოურში, სხვაობა „უკუმშველ“ (*ა-მარ-ე*) და „კუმშვად“ (*ა-კრ-ე*) ტიპებს შორის აიხსნება ხმოვანთა ოდინდელი საერთო-

¹ ა. შანიძე, უმაღლესი სფანურში, გვ. 223 (სკოლიოზში); აღ. თნიანი, გრძელი ხმოვნების საკითხისათვის სფანურში (იკე, XIII, 1962, გვ. 219 შმდ.).

სვანური რაოდენობრივი დაპირისპირებით, ქართულშიც სხვაობა ვ-წერ-ე/წერ-ა ტიპსა და ვ-ჭერ/ჭრ-ა ტიპს შორის უნდა წარმოადგენდეს რეფლექსს ხმოვანთა ოდინდელი რაოდენობრივი დაპირისპირებისა¹.

11.4. აწმყოში, როგორც უკვე აღვნიშნეთ, ვ-წერ/ვ-წერ-ე ტიპის ზმნათა ფუძე განხმოვანების ნორმალურ (ე. ი. მოკლე-ხმოვნიან) საფეხურზე უნდა ყოფილიყო წარმოდგენილი. ერთი შეხედვით ამ დებულებას ეწინააღმდეგება მასდარის წარმოება: ამ კატეგორიის ზმნათა მასდარი იწარმოება აწმყოს ფუძისაგან -ა სუფიქსის დართვით; ამასთან ფუძე სრულ-საფეხურიანი ვარიანტით არის წარმოდგენილი: წერ-ა, კუეთ-ა, რეკ-ა, ჭამ-ა, მან-ა, ჯოც-ა და მისთ. ამის მიხედვით თითქოს შეიძლებოდა გვევარაუდნა, რომ მასდარის წარმოებისას ფუძე გადადიოდა სიგრძის საფეხურზე, ე. ი. უნდა გექონოდა: *წერ-ა, *კუეთ-ა, *რეკ-ა, *ჭამ-ა და მისთ. მაგრამ მასდარის წარმოება არ არის საიმედო კრიტერიუმი აბლაუტურ საფეხურთა განსასაზღვრავად. მასდარი აწმყოს ფუძისაგან იწარმოება და ამიტომ გამორიცხული არ არის შესაძლებლობა აწმყოს თემისათვის დამახასიათებელი ნორმალური განხმოვანება ფუძისა ანალოგიით გავრცელებულიყოს მასდარის ფორმებშიც, როგორც ამას ადგილი უნდა ჰქონოდა ფუძედრეკად ზმნებთან (იხ. ზემოთ, გვ. 186).

იგივე ითქმის აწმყოსა და მყოფადის მიმღეობათა შესახებაც: მ-წერ-ალ-ი, სა-წერ-ელ-ი, მ-ჭამ-ელ-ი, სა-კუეთ-ელ-ი, სა-რეკ-ელ-ი და სხვ. აწმყოს თემაზე დამყარებულ ამ ფორმებში ფუძე თავის ხმოვანს ინარჩუნებს. მაგრამ ეს არ გამოდგება იმის დასამტკიცებლად, რომ აქ აბლაუტის სიგრძის საფეხური გექონდა: აწმყოს თემა ამ ტიპის ზმნებში, როგორც წესი, ინარჩუნებს ფუძისეულ ხმოვანს, დამოუკიდებლად იმისგან, ერთვის თუ არა მას სუფიქსი².

11.5. სტრუქტურულად ამავე ტიპს განეკუთვნება აგრეთვე ო ხმოვნის შემცველი ქართული ზმნური ცხოვნი-, ჯსოვნი-, ცოც-, მოს-, გორ-, ლოკ- ფუძეები, რომელთა აორისტში წარმოდგენილი ვ-ა-ცხოვნი-ე, ვ-ი-ცოც-ე, შე-ვ-მოს-ე, ვ-ა-გორ-ე, ვ-ლოკ-ე ფორმების არქეტიპებად სიგრძის საფეხურიანი (ე. ი. გრძელი *ზ ხმოვნიანი) ფუძეები უნდა ვივარაუდოთ. განსაკუთრებული მნიშვნელობა აქვს ამ მხრივ მეგრულ-ჭანურის ჩვენებას: შესატყვისი მეგრულ-ჭანური ფუძეები რეგულარულად ო ხმოვანს ავლენენ ყოველგვარი მერყეობის გარეშე. ამ თვალსაზრისით სრული პარალელიზმი არსებობს მეგრულ-ჭანურში ამ ფუძეებსა და ზემოთ განხილულ ვ-მანი — ვ-მანი-ე ტიპის ფორმათა შესატყვისებს შორის: შდრ.

ქ ა რ თ უ ლ ი

ცხოვნი-

ცოც-

მ ე გ რ უ ლ - ჭ ა ნ უ რ ი

ჩხონ- (მეგრ. ჩხონაფა „ცხოვნება“)

ჩოჩ- (მეგრ. ჩოჩ-უა „ცოცვა“)

¹ მოსახრება ვოკალური სიგრძის ოდინდელი არსებობის შესახებ ქართველურ ენებში გამოთქმული აქვთ აგრეთვე ჰ. ფოგტს (იხ. მისი Alternances vocaliques, გვ. 132 შმდ.), ა. შანიძეს, ვ. თოფურის და ალ. ონიანს (იხ. ალ. ონიანი, გრძელი ხმოვნების საკითხისათვის სვანურში: ი კ ე XIII, 1962, გვ. 224 შმდ.).

² შდრ. აგრეთვე აწმყოს შესამე სუბ. პირის მრავლობითი რიცხვის ფორმები: წერ-ენ, კუეთ-ენ, რეკ-ენ, ჭამ-ენ და მისთ. (ისევე როგორც: დრეკ-ენ, წყუედ-ენ და მისთ.).

მოს-
გორ-
ლოკ-
ჰსოენ-

მოს- (მეგრ. მოს-უ-ა „ქსოვა“)
გორ- (ქან., ხოფ. ონ-გორ-აფ-ან „აგორებენ“)
ქან. ლოკ- II ლოსკ-, მეგრ. ლოტკ- (ქან.
ლოკ-უჰ-ტ-უ „ლოკავდა“)
შონ- (მეგრ. მარა-შონა „აგვისტო“, „მარია-
მის ხსოვნა“, И. К и п и д з е, გვ. 244).

ამ ფორმათაგან განსხვავებით, მოკლე *ა ხმოვნის შემცველი ფუძეები მეგრულ-ქანურში გვაძლევენ, როგორც წესი, რეფლექსს უ/ი ხმოვანთა სახით: შდრ. ქართ. ორ-ი, სვან. ღორ-ი; ქან. ჟურ-ი, მეგრ. ჟირ-ი; ქართ. ქორ-ი; ქან. ქურ-ი, მქირ-ი, მეგრ. ქირ-ი; ქართ. ცოლ-ი, სვან. ჩოშ- „coitus“: მეგრ.-ქან. ჩილ-ი; ქართ. ოფლ-ი, სვან. ჭეფ (ლშხ. ჭოფ); ქან. უფ-ი, მეგრ. უფუ.

ამ ფორმათა შეპირისპირების საფუძველზე კეთდება ფონოლოგიური ხასიათის დასკვნა, რომელსაც არსებითი მნიშვნელობა აქვს ადრინდელი ზანური ვოკალიზმის აღდგენისათვის: მეგრულ-ქანურში თავისებურად ასახულია დაპირისპირება გრძელ და მოკლე *ა ხმოვანს შორის; გრძელი *ა ხმოვანი შემონახულია მეგრულ-ქანურში ა ხმოვნის სახით¹, ხოლო მოკლე *ა აისახა აქ როგორც უ/ი ხმოვნები.

11.6. ისტორიულად გრძელი ხმოვანი უნდა ვივარაუდოთ აგრეთვე -ე სუფიქსიანი აორისტის მქონე ზმნათა სხვა ჯგუფშიც, რომელიც ზემოთ განხილულისაგან იმით განსხვავდება, რომ აქ ფუძე აწმყაში ნულ-საფეხურზეა წარმოდგენილი, რაც სრულ-საფეხურიანი *ე > -ი თემატური სუფიქსის დართვასთან არის დაკავშირებული, ხოლო აორისტში ფუძის გახმოვანება სტაბილურია: გვაქვს ყოველთვის ა, რომელიც სიგრძის საფეხურზე წარმოდგენილ გრძელ *ა ხმოვანს უნდა ასახავდეს. ამ ტიპის ზმნათა ნიმუშებია:

ე-ქდ-ი — ე-ქად-ე, ე-თხრ-ი — ე-თხარ-ე, ე-სჯ-ი — ე-საჯ-ე, ე-თლ-ი — ე-თალ-ე, ე-ყრ-ი — ე-ყარ-ე, ე-გლ-ი — ე-გალ-ე, ე-უ-ბრ-ი — ე-უ-ბარ-ე, ე-ცელ-ი — ე-ცვალ-ე, ე-ა-ქლ-ი — ე-ა-ქალ-ე, ე-შლ-ი — ე-შალ-ე, ე-თელ-ი — ე-თვალ-ე, ე-ზრდ-ი — ე-ზარდ-ე და მისთ.

11.7. ამგვარად, ე-კუეთ/ე-კუეთ-ე და ე-შლ-ი/ე-შალ-ე ტიპის ზმნათა შინაგან ანალიზს იმ დასკვნამდე მიყვებით, რომ აღნიშნულ სტრუქტურებში წარმოდგენილი უნდა ყოფილიყო აბლაუტის საეციფიკური საფეხური, რომელიც გრძელი ხმოვნით ხასიათდებოდა და რაოდენობრივად უპირისპირდებოდა ფუძის ნულ- და მოკლე-ხმოვიან ვარიანტებს. სიგრძის საფეხური ზმნათა ამ სტრუქტურული ტიპისათვის დამახასიათებელი უნდა ყოფილიყო აორისტის პარადიგმაში, რითაც აორისტის ფუძე უპირისპირდებოდა აწმყოს ფუძეს, რომელიც წარმოდგენილი იყო ნორმალური ან ნულოვანი გახმოვანებით. გრძელი ხმოვანი ზმნათა აღნიშნულ სტრუქტურულ ტიპში აორისტის ისეთსავე პარადიგმატულ ნიშანს წარმოადგენდა, როგორსაც თემის მაწარმოებელი -ე სუფიქსი.

¹ მეტად საგულისხმოა ის გარემოება, რომ ქართ. ა: მეგრ.-ქან. ა შესატყვისობას, რომელიც თავს იჩენს ქართ. ოთხ-ი: მეგრ. ოთხ-ი, ქან. ოთხ ო ფორმებში, სვანური გრძელ ო ხმოვანს უფარდებს: ჟ ო შ თ ხ ტ „ოთხი“ (ამის შესახებ დაწერილებით — ქვემოთ).

ზმნათა აღწერილი ტიპების სტრუქტურა შეიძლება ზოგადი ფორმულე-
ბით დახასიათდეს, რომლებიც წარმოგვიდგენენ მათს პარადიგმატულ დაპი-
რისპირებას აწმყოსა და აორისტის მიხედვით:

$$\begin{array}{l} \text{აწმყო: } -C\bar{V}C- \quad || \quad -CC\text{-ეშ} \\ \text{აორისტი: } -C\bar{V}C- \quad || \quad -C\bar{a}C\text{-ე} \end{array}$$

C შეიძლება შეცვლილი იყოს სონანტით, დეცესიური რიგის პარამონიული კომპლექსით, ლაბიალური კომპლექსით ან ამ ორი ტიპის კომპლექსთა კომბინაციით. ერთი და იმავე ძირეული მორფემის ფარგლებში არ დაიშვება ორი პარამონიული ან ორი ლაბიალური კომპლექსი.

11. 8. სვანურთან შედარება გვიჩვენებს, რომ წარმოდგენილი ფორმუ-
ლები სამართლიანია საერთო-ქართველური ვითარების მიმართაც. მეტიც შე-
იძლება ითქვას: დებულება ხმოვანთა სიგრძის შესახებ ქართველურ დიალექ-
ტებში, რომელიც მიღებული იყო ძირითადად ქართული ენის მონაცემთა ში-
ნაგანი ანალიზის საფუძველზე, ფაქტობრივს დასაბუთებას პოვებს სვანური ენის
მასალაზე: სვანურის ჩვენება ადასტურებს საერთო-ქართველური აბლაუტის
სისტემაში სიგრძის საფეხურის არსებობას.

როგორც უკვე აღვნიშნეთ, ნულოვანი აორისტის მქონე (გარდამავალი
და გარდაუვალი) ზმნებისათვის სვანურში დამახასიათებელია ფუძის მოკლე
გახმოვანება: ო-ჟან (მესამე სუბ. პ. ა-ჟან) „მოვხანი“; ლშხ. ონჭუედ < *ან-ჭ-ქედ
(მე-3 პ. ან-ჯად) „მოვედი“ და სხვ.

სვანურ ზმნათა სწორედ ამ ტიპს შეესაბამება ქართულში „ფუძეკუმშ-
ვალი“ ტიპი:

ვ-ჟან-ავ — ვ-ჟან/ჟან-ა; ვ-ჭრ-ი (< *ჭ-ჭრ-ეშ) — ვ-ჭერ/ჭრ-ა; ვ-ჟდ-ებ-ი —
წარ-ვ-ჟედ/წარ-ჟდ-ა (შდრ. სვან., ლშხ. ჟუედ-ნ-ი < *ჭ-ქედ-ენ-ი —
ონ-ჭუედ < *ან¹-ჭ-ქედ/ან-ჯად < *ან¹-ჯდ-ა) და სხვ.

ამ ტიპის ზმნათა „კუმშვადობა“ ქართულში აიხსნება იმით, რომ მათ-
თვის დამახასიათებელი იყო ნულოვანი აორისტი ფუძის ნორმალური (ე. ი.
მოკლე-ხმოვნისანი) საფეხურით პირველსა და მეორე პირში. აორისტის მესამე
სუბიექტური პირისა და აწმყოს ფორმებში ზმნის მარტივი ფუძე გახმოვანების
ნულ-საფეხურზეა წარმოდგენილი შესაბამისად იმ მორფონოლოგიური წესისა,
რომ ორი ან მეტი მორფემისაგან შემდგარ ზმნურ ფუძეში მხოლოდ ერთი
მორფემა შეიძლება იყოს წარმოდგენილი გახმოვანების ნორმალურ საფეხურზე.

ამგვარად, სვანური აორისტის მოკლესმოვნისანი ტიპი (ო-ჟან, ონ-ჭუედ)
საერთო-ქართველურ მოკლესმოვნისანი ტიპს ასახავს¹.

მოკლე ძირეული ხმოვანით არის წარმოდგენილი აგრეთვე სვანურ ფუძე-
დრეკად გარდამავალ ზმნათა ფორმები; აწმყ. ტიხ-ე — აორ. ა-ტიხ (ისტორ.
*ტიხ — აორ. *ტიხ-ე), ჟიდ-ე — ან-ჟიდ (ისტორ. *ჟედ — *ჟიდ-ე), თერ — ა-თირ
(ისტორ. თერ — *თირ-ე) და სხვ.

¹ მეგრულ-კანურში, როგორც ზემოთ იყო ნაჩვენები, ზმნათა ეს კლასი წარმოდგენილია
ფუძის მერყევი ვოკალიზმის მქონე ჯგუფით.

ასეთივე სურათი აღდგება ქართული ენის მონაცემთა შინაგანი ანალიზის საფუძველზედაც, რასაც შხარს უქერს აგრეთვე მეგრულ-ქანურის ჩვენება.

ფუძედრეკად ზმნათა აწმყოს ფუძის ე-გახმოვანება ქართულში (ა-მეგრულ-ქანურში) საერთო-ქართველურ მოკლე *ე'ს ასახავს, რომელიც მოკლე ე'ს სახით არის წარმოდგენილი სევანურში თერ „ცნობს“, ი-კედ „იღებს“ ტიპის ფორმებში.

ეს მოკლე ე აორისტის ფორმებში გარკვეულ პირობებში მარცვლოვანი [*ი] სონანტით იცვლებოდა (რედუქციის საფეხური).

მაშასადამე, იმ სტრუქტურულ ტიპებში, სადაც ქართულ ზმნურ ფორმათა შინაგან ანალიზს აუცილებლობით არ მივყავართ გრძელი ხმოვნების (resp. აბლაუტის სიგრძის საფეხურის) პოსტულირებისკენ, სევანური ზმნური ფორმები მოკლე ხმოვნებს გვიჩვენებენ.

სულ სხვა სურათი იშლება სევანურში ხმოვანთა სიგრძის თვალსაზრისით იმ სტრუქტურულ ტიპში, რომელიც ქართულ ე სუფიქსიანი აორისტის მქონე ტიპს შეესაბამება, სადაც ჩვენ შინაგანი სტრუქტურული მონაცემების საფუძველზე სიგრძის საფეხური ვივარაუდეთ; აღნიშნულ სტრუქტურულ კატეგორიათა ზმნური ფორმები სევანურში, როგორც წესი, გრძელ ხმოვნებს გვიჩვენებენ, რომლებიც შესატყვის საერთო-ქართველურ მოდელებში პოსტულირებულ ვოკალურ სიგრძეს უნდა ასახავდნენ¹: შდრ. ბზ., ლშხ. ან-მარ-ე „მოაზხადა“, აღ-ბელ-ე „გაბერა“, ან-შკად-ე „გამოქედა“, აღ-ლშე-ე „დათესა“, ლა-ბ-წუნ-ე (|| ქა-ბ-აწუნ-ე, ლშხ.) „აჩვენა“, ან-შერ-ე „გაღესა“, აღ-სრყ-ე „გააგიჟა“, ან-ტმბ-ე „გათალა, გამოთალა“, ქად-მამ-ე „გაანიავა“, ენ-ყელ-ე (ლშხ.) „ყველი ამოიყვანა“, ოთ-ჟოდუნ-ე „წაულო“ (ძვ. ქართ. წარუძღუნა), აღ-თემან-ე (თხუმ) „თავს გაუჭირვა, თავს ძალა დაატანა“ (ლშხ.), ან-კაფ-ე „წააქცია“, ენ-მანჯ-ე (ლშხ.) „მოზიდა“, ედ-ქმბ-ე (ლშხ.) „გასცილდა, თავი აარიდა“, აღ-თუნელ-ე „ჩაქოლა, თავში ჩარტყმით მოკლა“ (თუელ „ტვინი“, შდრ. ძვ. ქართ. გან-ტვნ-ა), ლო-ბ-ცად-ე „გაუცვალა“, ენ-თხელ-ე (ლშხ.) „მოდებნა“, აღ-ბერგ-ე „გათოხნა“ (შდრ. ბერგ „თოხნი“), ენ-კოდ-ე (ლშხ.) „ასწია“, ეს-ბრლ-ე „დაასვა (ბუზი, ძაფი ან მისთ.)“, ენ-წრბ-ე (ლშხ.) „მოსრუტა, მოწრუპა“ (შდრ. ქართ. წოვა) და მრავალი სხვ.

განსაკუთრებით სიმპტომატურია, რომ ზოგი ნასახელარი ზმნის ფუძე გრძელ ხმოვანს შეიცავს, იმ დროს როდესაც სათანადო სახელის ფუძე მოკლე ხმოვნით არის წარმოდგენილი. ამ ფორმებში განსაკუთრებით ნათლად ჩანს ფუძისეული ხმოვნის დაგრძელების აბლაუტური ხასიათი:

ბერგ „თოხნი“ — აღ-ბერგ-ე „გათოხნა“

თუელ „ტვინი“ — აღ-თუნელ-ე „განტვნა“

ბოგ „ხილი“ — ათ-ბოგ-ე „ხილად გადააფარა“.

¹ მეგრულ-ქანურში ზმნათა ეს კლასი, სადაც აორისტში გრძელი ფუძისეული ხმოვანი ივარაუდება (სიგრძის საფეხური), წარმოდგენილია ფუძის სტაბილური ვოკალიზმით (მაგალითები იხ. ზემოთ, გვ. 164; 244—245), რაც ოდინდელი ვოკალური სიგრძის რეფლექსს წარმოადგენს ზანურ დიალექტებში.

როგორც მოყვანილი მაგალითებიდან ჩანს, სვანური თემატური არაფუძე-
დრეკადი აორისტი ფუძისეული ხმოვნის სიგრძით ხასიათდება, რომელიც
ქართულის შინაგანი მონაცემების საფუძველზე ნავარაუდევია საერთო-ქართვე-
ლური სიგრძის საფეხურის ანარეკლს წარმოადგენს. სვანური არის ერთად-
ერთი ისტორიული ქართველური ენა, სადაც ფაქტობრივ შემოგვენახა, თუმცა
მოდფიცირებული სახით, გარკვეულ საერთო-ქართველურ სტრუქტურულ
ტიპებში არსებული აბლაუტური დააირისპირებანი ხმოვანთა სიგრძე-სიმოკ-
ლის მიხედვით. საერთო-ქართველური სიგრძის საფეხური დაცულია თანამედ-
როვე სვანურში თემატური აორისტის მქონე ან-მარ-ე ტიპის ზმნებში თეო-
რიულად მოსალოდნელი გრძელი გახმოვანებით; აღნიშნული სტრუქტურული
ტიპისათვის ფუძისეული ხმოვნის დაგრძელება ისტორიულად სვანურის მორ-
ფოლოგიურ ნორმას წარმოადგენდა¹.

¹ თანამედროვე სვანურ დიალექტებში გრძელ-ხმოვნიანი ან-მარ-ე ტიპის ზმნების.
გვერდით -ე სუფიქსთან აორისტში მოკლხმოვნიანი ფუძეებიც დასტურდება: შდრ. ლშხ. ად-
ქარ-ე „გაალო“, ე'ან-ტყაბ-ე „წეწვა“, ან-ნაყ-ე „გამოაცხო“, ათ-ჯალ-ე „დაასო“
ე'ან-შხებ-ე „შეკერა“ და სხვ. პირველადი ზნეები, რომლებისთვისაც თემატურ აორისტში
დღეს ფუძის მოკლე გახმოვანება დამახასიათებელი, ისტორიულად ათემატური ტიპის აორისტს
აწარმოებდნენ; პირველადი ათემატური აორისტისათვის დამახასიათებელი მოკლე ფუძისეული
ხმოვანი ზმნათა ამ ჯგუფს მეორეულად ნაწარმოებ თემატურ აორისტშიც გადაჰყვა, რის შედე-
გადაც თანამედროვე სვანურში პირველადი გრძელხმოვნიანი თემატური აორისტის გვერდით
მოკლხმოვნიანი თემატური აორისტი ჩამოყალიბდა. საერთოდ, სვანურ დიალექტებში შეინიშ-
ნება მერყეობა აორისტის ტიპებს შორის. ერთი და იგივე ზნა ერთ დიალექტში თემატური
აორისტის მოდელს მისდევს, მეორე დიალექტში—ათემატურისას. ზოგჯერ ასეთ მერყეობას
ერთი დიალექტის ფარგლებშიც კი აქვს ადგილი.. ამ მხრივ ყველაზე მარტივ, მაგრამ ამასთან
ერთად მეორეულ სურათს ლაშხური გვიჩვენებს. ლაშხურში ყველა არაფუძედრეკადი გარდამა-
ვალი ზნა, გარდა რამდენიმე ანომალიური წარმოების ზმნისა, თემატური ტიპის აორისტს
მისდევს (შდრ. G. Deeters, Das kharthw. Verbum, გვ. 111). ბალს-ხემოურისა და სხვა
დიალექტების ათემატური აორისტის ნაცულად ლაშხურში არაფუძედრეკად გარდამავალ ზმნებ-
თან, როგორც წესი, თემატურ აორისტს ვადასტურებთ. ასეთი მეორეული თემატური აორისტი
ლაშხურში იწარჩუნებს ფუძის მოკლე გახმოვანებას, რომელიც ისტორიულად დამახასიათებელია
ათემატური აორისტისათვის: შდრ. ხსვ. ლნტ. ა-ქან — ლშხ. ად-ჯან-ე „მონხა“, ხსვ. ლნტ.
ე'ან-შხებ — ლშხ. ე'ან-შხებ-ე, „შეკერა“, ხსვ. ათ-ქან — ლშხ. ეს-ქან-ე „დაარქვა“,
ხსვ. ლნტ. ე'ან-ჯაბ — ლშხ. ე'ან-ჯაბ-ე „მობარა“ და სხვ.

მეორეული თემატური აორისტის მაგალითები ზოგჯერ ბალსხემოურშიც დასტურდება.
ამგვარი წარმოშობის თემატური აორისტი ბალსხემოურშიც, ლაშხურის მსგავსად, ფუძის
მოკლე გახმოვანება იწარჩუნებს: შდრ. ლნტ. ათ-ქარ — ბხ. ლშხ. ათ-ქარ-ე „გაულო“,
ლნტ. ე'ან-ტყაბ — ბხ. ლშხ. ე'ან-ტყაბ-ე „წეწვა“. და მისთ. (ლენტეხურში პარა-
ლელურად თემატური წარმოებაც დასტურდება: ე'ან-ა-ტყაბ-ე, იხ. ვ. თოფური, ა.
სვან. ენა, გვ. 150).

გარდა აორისტის ათემატური წარმოების თემატურით შეცვლის ტენდენციისა, სვანურ
დიალექტებში საწინააღმდეგო პროცესსაც უნდა ჰქონოდა ადგილი: თემატური წარმოება არა-
იშვიათად ათემატურით იცვლებოდა (თავისთავად იგულისხმება, ამ რიგის მოვლენები ყველაზე
ნაკლებად ლაშხური დიალექტისათვის უნდა ყოფილიყო. დამახასიათებელი). ისეთი ათემატური
აორისტი, რომელმაც თემატური წარმოება შეცვალა, ჩვეულებრივ ხასიათდება მესამე სუბიექ-
ტური პირის ფორმებში ფუძისეული ხმოვნის დაგრძელებით.

ამის საუკეთესო ნიმუშს წარმოადგენს მაგალითი ლი-ლ'შ-ი „თესვა“ ზმნისა, რომლის-
თვისაც ბალსხემოურში აორისტის ორივე (თემატური და ათემატური) წარმოებაა დასაშვები:

11.9. როგორც ზემოთ იყო ნაგარაუდღევი, ქართული თემატური აორისტიის „უკუმშველი“, არაფუძედრეკადი ვარიანტის არსებობა შეპირობებული იყო იმით, რომ ისტორიულად ამ ტიპის ზმნათა ფუძე აორისტიში გახმოვანების გრძელ საფეხურზე იმყოფებოდა, რომელიც საერთო-ქართველურ სიგრძის საფეხურს ასახავდა.

სვანურ დიალექტებში დაცული აორისტიის სხვადასხვა ტიპების ანალიზი გვარწმუნებს, რომ ისტორიულად სვანური თემატური არაფუძედრეკადი აორისტი ფუძისეული ხმოვნის სიგრძით ხასიათდებოდა. ამით სრული სტრუქტურული შესატყვისობა მყარდება სვანურ გრძელხმოვნიან თემატურ აორისტსა და ქართულ ვ-წერ-ე ტიპის თემატურ აორისტს შორის, რომელნიც საერთო-ქართველური გრძელ-საფეხურიანი თემატური აორისტიის რეფლექსს წარმოადგენენ.

11.10. აქამდე ჩვენ ქართულ—სვანური სტრუქტურული მოდელების შედარებას მივმართავდით. ქართული აორისტიის გარკვეული ტიპი შევეუდარეთ სვანური აორისტიის შესატყვის ტიპს. თვით ფუძეთა გენეტური ურთიერთობის საკითხი არ დაგვისვამს. განხილვის ამგვარი წესი უფლებას გვაძლევს ქართ. ვ-წერ-ე შევეუდაროთ სვან. ან-მარ-ე („მოამზადა“) ზმნას, რამდენადაც ისინი აორისტიის წარმოების თვალსაზრისით ერთსა და იმავე სტრუქტურულ მოდელს განეკუთვნებიან, მიუხედავად იმისა, რომ ქართ. წერ- და სვან. მარ- ფუძეები ერთმანეთს გენეტურად არ უკავშირდებიან.

თ ე მ ა ტ .

ო თ - ლ ჳ შ
 ა თ - ლ ჳ შ
 ა დ - ლ ა შ - ე

ა თ ე მ ა ტ .

ო - ლ ა შ „დაუთესე“
 ა - ლ ა შ „დათესე“
 ა - ლ ჳ შ „დათესა“

შდრ. აგრეთვე ბხ. ო ნ - შ კ ა დ „გაკვედე“, ა ნ - შ კ ა ჯ დ „გაკვედა“ — ლშხ. ა ნ - შ კ ა დ - ე, ლნტ. ა ნ - ა - შ კ ა დ - ე, id., ბხ. ე ' ა ნ - კ უ ტ ე ნ „შეახვია“ — ლშხ. ე ნ - კ ო ნ - ე, ლნტ. ა დ - კ ო ნ - ე „შეიხვია“; ბხ. ლ ო - ბ - ც ა დ „გაუცვალა“ — ლშხ. ლ ო - ბ - ც ა დ - ე, ლნტ. ლ ა - ბ - ო - ც ა დ - ე „id.“ და სხვ.

ის ფაქტი, რომ ლენტეხური ამ შემთხვევაში, როგორც წესი, ლაშხურს უკერს მხარს, გაანალიზებულ მაგალითებში თემატური ტიპის სიძველის სასარგებლოდ ლაპარაკობს. რამდენადაც ლენტეხურისათვის, განსხვავებით ლაშხურისაგან, არ არის დამახასიათებელი ტენდენცია ათემატური აორისტიის თემატურში გადაყვანისა. ამ თვალსაზრისით ლენტეხურის ჩვენება უფრო არქაულ ვითარებას ასახავს.

ამგვარად, იმ გარდამავალი ზნებისათვის, რომელნიც ა ნ - შ კ ა ჯ დ ტიპის ათემატურ აორისტს აწარმოებენ (გრძელი ხმოვნით მესამე პირის ფორმაში) ისტორიულად დამახასიათებელი უნდა ყოფილიყო თემატური აორისტი ფუძის გრძელი გახმოვანებით (ა ნ - შ კ ა ჯ დ - ე ტიპი), რომელიც ცალკეულ შემთხვევებში აორისტიის წარმოების ათემატური ტიპით შეიცვალა. ამასთან არის დაკავშირებული ფუძის მოკლე გახმოვანება პირველი და მეორე პირის ფორმებში. მაგრამ, განსხვავებით გარდამავალ ზმნათა პირველადი ათემატური აორისტიისაგან, მეორეულ ათემატურ აორისტს ახასიათებს ფუძის გრძელი გახმოვანება მესამე სუბიექტური პირის ფორმებში. ამ სტრუქტურული ტიპის ჩამოყალიბებისათვის, საფიქრებელია, ხელი უნდა შეეწყოს იმ ფაქტს, რომ სვანურში ძველთაგანვე არსებობდა აორისტიის წარმოების ანალოგიური მოდელი (ე. ი. ათემატური ტიპი, რომელსაც ახასიათებდა ფუძის მოკლე გახმოვანება პირველი და მეორე პირის ფორმებში და გრძელი გახმოვანება მესამე პირის ფორმებში). ამ მოდელის მიხედვით თავდაპირველად, როგორც ჩანს, მხოლოდ გარდაუვალი ზნები იუღვლებოდა (ამის შესახებ იხ. ქვემოთ).

ამ გზით მიღებული კაუზატიური *ძღუ-ან ფუძე თემატურ აორისტს აწარმოებს და *-ან- სუფიქსს კანონზომიერად სიგრძის საფეხურზე წარმოგვიდგენს: *ძღუ-ან-ე.

აქედან გამომდინარეობს, რომ გახმოვანების სიგრძის საფეხურზე შეიძლება წარმოდგენილი ყოფილიყო არა მარტო ძირეული, არამედ აგრეთვე სუფიქსური მორფემაც. ეს a priori მოსალოდნელიც იყო: ზემოთ ნაჩვენები გვქონდა, რომ სუფიქსური მორფემა შეიძლება დაედასტუროთ გახმოვანების ყველა იმ საფეხურზე, რომლებიც დასაშვებია ძირეული მორფემისათვის.

იგივე *ძღუ- ძირი, *-ენ- სუფიქსთან შეუღლებული, ქართულში გარდაშევალი შინაარსის ძღუ-ენ- ფუძეს გვაძლევს. *-ან- სუფიქსიანი ფორმისაგან განსხვავებით, ძღუ-ენ- ფუძე ათემატურ აორისტს აწარმოებს. სწორედ ამის გამო -ენ სუფიქსი პირველი და მეორე სუბიექტური პირის ფორმებში გახმოვანების ნორმალურ საფეხურზეა წარმოდგენილი (ე. ი. ისტორიულად მოკლედ ხმოვანს შეიცავს), ხოლო მესამე პირის ფორმაში წესისამებრ ნულ-საფეხურზე გადადის, ე. ი. აბლაუტის იმავე სტრუქტურას ამჟღავნებს, რომელიც ათემატური აორისტის მქონე მარტივი ფუძეებისათვის არის დამახასიათებელი: *ქ-უ-ძღუ-ენ — უ-ძღუ-ენ — უ-ძღუ-ნ-ა* (შდრ. *ვ-კალ — ჰ-კალ — კლ-ა*).

აწმყოს ფორმები იწარმოება სრულ-საფეხურიანი -ი (< *ეჲ) სუფიქსით, რომელთან შეუღლებიას ფუძე (უფრო ზუსტად -ენ სუფიქსი) კანონზომიერად ნულ-საფეხურზე წარმოგვიდგება: *ქ-უ-ძღუ-ნ-ი* (შდრ. *ვ-კალ-აე და მისთ.*).

საერთო-ქართველური *ძღუ-ენ- ფუძის ნულ-საფეხურიანი *ძღუ-ნ- ვარიანტი უნდა იყოს წარმოდგენილი აგრეთვე მეგრულ ჯღუნ-ა მასდარში (შდრ. ქართ. *მი-ძღუნ-ა*), განსხვავებით ჯღონ-ა (res). ჯღონ-უ-ა, ჯღონ-აფ-ა) ფორმისაგან, რომელიც სიგრძის საფეხურიან *ძღუ-ან- ფუძეს უნდა ასახავდეს (შდრ. ქართ. *მი-ძღუნ-ა-ა; საბა, გვ. 428*). ამგვარად, ქართ. *ქ-უ-ძღუ-ენ* ფორმის შესატყვისი ათემატური აორისტი ძველად მეგრულშიც უნდა გვქონოდა, და, მასთანადე, უნდა არსებულებოდა ქართ. *უ-ძღუ-ნ-ი-ს* ფორმის შესატყვისი თემატური (-*ეჲ სუფიქსიანი) აწმყოც, რომელმაც კანონზომიერად მოგვცა ნულ-საფეხურიანი ჯღუნ-ა მასდარი. მას შემდეგ, რაც აღნიშნული ფორმები მეგრულმა ხმარებიდან განდევნა, ისტორიულად სიგრძის საფეხურიანი ჯღონ-ა და ნულ-საფეხურიანი ჯღუნ-ა ფუძეები ერთი და იმავე ზმნის მასდარის ფორმებად იქნა გავებული.

ქართ. აორისტის *მო-ე-ი-წონ-ე* ფორმა წონ- ფუძეში ისტორიულად გრძელ ხმოვანს გვაფარაულებინებს: *ჴ-ი-წონ-ე. სვანურში ამ ზმნის პირდაპირი სემანტიკურ-ფონეტიკური შესატყვისი ერთი შეხედვით არა ჩანს. მაგრამ თუ გარკვეული სემანტიკური გადახრების შესაძლებლობას გავეთვალისწინებთ, ასეთი შესატყვისი შეიძლება დაიძებნოს: მხედველობაში გვაქვს ბზ. *ლი-წუწენ-ე* ზმნა, რომელიც „ჩვენებას“ ნიშნავს: აორ. ბზ. *[ქ]ალა-ხ-წუწენ-ე, ლშხ. ქა-ხ-ა-წუწენ-ე* „აჩვენა“, თუ ეს დაკავშირება სწორია, უნდა ვივარაუდოთ, რომ ქართ. *წონ-უფრო* აღრინდელი *წუწენ- ფორმისაგან მომდინარეობს¹ (შდრ. ქართ. *შო-ე-ა-*

¹ უი>ო პროცესისათვის ქართულში შდრ. *მ ო ჴ ე>ქართ. შირ'მ შო; *სა-ს ჴ ე> ქართ. სასო და სხვ., იხ. G. Doeters, Das kharthw. Verbum, გვ. 231.

წონ-ე<*ჟ-ა-წუნ-ე -- სვან. ლშხ. ქა ზჟ-ა-წუნენ<*ჟ-ა-წუნენ-ე¹ „ვაჩვენე“ - ამ ვარაუდს მხარს უჭერს სვანური ენის ბალსქვემოური დიალექტის ჩვენება, სადაც ადგილი ჰქონდა ჟე>ო კონტრაქციას: შღრ. ჩხხ. ლა-ხ-წონ-ან<*ლა-ხ-ე-წუნენ-ან „მოჩვენა“²; შღრ. ეტრ. ლა-ხ-წუნენ-ან, ბზ. ლა-ხ-წუნენ-ან „id“. სემანტიკურად „ჩვენებისა“ და „მოწონების“ ერთმანეთთან დაკავშირება სიძნელეებს არ ქმნის; ამ სემანტიკების ერთგვარ დამაკავშირებელ რგოლს ქანურში ვპოულობთ: შღრ. ქან. (ხოფ). კაი ა-წონ-ენ-ე „მოსწონს“, სიტყვა-სიტყვით „კარგად ეჩვენება“³ და კატი ა-წონ-ენ-ე „არ მოსწონს“, სიტყვა-სიტყვით „ცუდად ეჩვენება“⁴.

ქან. ა-წონ-ენ-ე და სვან. ბჟე, ჩხხ. ლა-ხ-წონ-ან „მოჩვენა“ სავსებით შესატყვისებთან ერთმანეთს როგორც გამოხატულების, ისე შინაარსის პლანში; მაშასადამე, მეგრ.-ქან. წონ- ფუძე აგრეთვე *წუნენ- არქექტიპიდან გამოვიყვანოთ.

საერთო-ქართვლური *წუნენ- ფუძის შემდგომს ეტიმოლოგიურ კვლევას კვლავ სვანურისაკენ მივყავართ.

ირკვევა, რომ წუნენ- ფუძე სვანურში რთული აგებულებისაა და შედგება წუნ- ძირისა და -ენ სუფიქსისაგან, რომელსაც კაუზატიური შინაარსი აქვს.

წუნ- ძირი წარმოდგენილია სტატიკური შინაარსის გარდაუვალ ზმნაში (ქა) წუნ-ა „ჩანს“. ბზ. ლშხ. ხ-ა-წუნენ-ე (ჩხხ. ხ-ა-წონ-ე) „აჩვენებს“ ამ ზმნის კაუზატივია⁵. ქართულსა და მეგრულ-ქანურში ძირეული სტატიკური ზმნა დაკარგულია. შემოგვენახა მხოლოდ დერივატი წონ- (<*წუნენ-).

ამ შემთხვევაშიც, ისევე როგორც *ძღღუნ-ან- ფუძის ანალიზისას, ჩვენ დაედასტურეთ სუფიქსური მორფემა გახმოვანების გრძელ საფეხურზე.

გაანალიზებული *წუნენ- ფუძის ნულ-საფეხურს უნდა წარმოადგენდეს ქართ. წუნ- ფუძე, სადაც ორ უმარცვლო ელემენტს შორის მოქცეული /*წუნ-/ სონანტი რეგულარულად თავისი მარცვლოვანი [უ] ვარიანტის სახით არის რეალიზებული. ამით აიხსნება აქამდე გაუგებარი ო/უ მონაცვლეობა ქართ. წონ-/წუნ- ფუძეებში.

წუნ- ფუძე იძლევა როგორც ზმნურ (ვ-ი-წუნ-ებ, და-ვ-ი-წუნ-ე, ე-წუნ-ობ, ძვ. ქართ. მ-წუნ-ს), ისე სახელურ (წუნ-ი⁶) დერივატებს.

წუნ- ფუძეს ქართულში წონ- ფუძის საწინააღმდეგო მნიშვნელობა აქვს, რაც გასაგები ხდება, თუ „დანახვის“ (resp. „შეხედვის“) სემანტიკიდან ამოვალთ⁷.

¹ მხ. რიცხვის პირველი და მეორე პირის ფორმებში აორისტის -ე სუფიქსი სვანურში წესისამებრ მოკვეცილია (ვ. თ ო ფ უ რ ი ა, სვან. ენა, გვ. 142—143).

² შღრ. ჩხხ. „უ ლ დე ე ნ ა ს ხ ა წ ო ნ ა, ნ ო ა ლ ა ხ ვ ე ე შ ე ა ნ ს“ (სვან. პროზა, II, გვ. 277_ა)— „ეს თვალი არავის აჩვენო, არც გამოუტყვედ ვისმე“.

³ შღრ. აგრეთვე აფხაზ. ბ ზ ი ა ი ბ ბ ო მ ტ „მიყვარს“, სიტყვა-სიტყვით „კარგად ვხედავ, ვუყურებ“.

⁴ შღრ. არნ. ჩ ი ქ ო ბ ა ე ა, შედარ. ლექსიკონი, გვ. 400—401.

⁵ შღრ. აგრეთვე პირველი თურმობითი მ - ი - წ უ - ა „მინახავს“, რომელიც წარმოშობით წ უ - ა ზმნის საობიექტო ქცევის ფორმაა.

⁶ დადასტურებულია საბასთან.

⁷ შღრ. ამ თვალსაზრისით ქან. (ხოფ.) კ ა ტ ი ა წ ო ნ ე ნ „არ მოსწონს“ (სიტყვა-სიტყვით „ცუდად ეჩვენება“). მეგრულშიც სრულზმონიანი წ ო ნ - ფუძე იხმარება როგორც „მოწონების“, ისე „დაწუნების“ მნიშვნელობით (იხ. И. К и ш и д а в, Грам. мингр. яз., გვ. 381).

ჩვენთვის აქ განსაკუთრებით საინტერესოა ის ფაქტი, რომ თემატური აორისტი და-ვ-ი-წუნ-ე შეიცავს ფუძეს გახმოვანების ნულ-საფეხურზე. ეს იმით უნდა აიხსნებოდეს, რომ გარდამავალი ვ-ი-წუნ-ემ ზმნა ნაწარმოებია გარდაუვალი მ-წუნ-ს ზმნისაგან, რომელსაც თავისი სტატიკური შინაარსის გამო სათანადო აორისტი არ გააჩნდა. სტატიკური შინაარსის ზმნები ქართულში ხშირად წარმოგვიდგენენ ფუძეს გახმოვანების ნულოვან საფეხურზე. მათგან მომდინარე გარდამავალი ზმნები თემატურ აორისტს აწარმოებენ, მაგრამ ფუძის ნულოვან ეოკალიზმს ინარჩუნებენ: ძვ. ქართ. ვ-წუხ — ვ-ა-წუხ-ებ — შე-ვ-ა-წუხ-ე: ვ-დუმ — ვ-ა-დუმ-ებ — და-ვ-ა-დუმ-ე და სხვ. როგორც ჩანს, ასეთივე უნდა ყოფილიყო საერთო-ქართველური ვითარება, რასაც ადასტურებს შედარება სვანურთან: სვან. სგურ „ზის“ — ა-სგურ-ე (< *ა-სგურ-ეჲ) „სვამს (აჯენს)“ — ად-სგურ-ე (< *ად-ა-სგურ-ე) „დასვა“.

ძვ. ქართ. გან უ-ტვე-ე აორისტი სიგრძის საფეხურიან *ჰ-უ-ტმჲ-ე არქტიპისაგან უნდა მომდინარეობდეს. შესატყვისი ზმნა სვანურში თემატურ აორისტს აწარმოებს გრძელი ფუძისეული ხმოვნით:

ლშხ. ო-ბ-ტმჲ-ე (< *ან-ბ-ო-ტმჲ-ე < *ჰ-უ-ტმჲ-ე) „გაუწყრა, გაუჯავრდა“. ამ ფორმათა შორის არსებული სემანტიკური კავშირისათვის შდრ. ახალი ქართული შე-უ-ტი-ა (< შე-უ-ტი-ვ-ა). ეს უკანასკნელი იმავე ტვე- ფუძეს შეიცავს, მაგრამ ძვ. ქართული გან-უ-ტვე-ა ზმნისაგან განსხვავებით ფუძედრეკადთა კლასს განეკუთვნება: ვ-უ-ტვე — შე-ვ-უ-ტი-ე (< შე-ვ-უ-ტი-ე-ე). შდრ. ხევსურ. გა-უ-ტი-ვ-ა! „გაუშვა“ და ძვ. ქართ. გან-უ-ტვე-ა. ასეთი მონაცვლეობა ფუძედრეკად და არაფუძედრეკად (გრძელხმოვნიან) თემატურ აორისტს შორის ქვემოთ კიდევ იქნება ჩვენი მსჯელობის საგანი.

ქართ. ვ-წოვ ზმნის აორისტი ვ-წოვ-ე ფუძის გრძელ ეოკალიზმს ალგვადგენინებს: *ჲ-წრჲ-ე. ამ რეკონსტრუქციას ადასტურებს სვან. ლშხ. ენ-წრჲ-ე „მოწუწნა, მოსრუტა“ ფორმა გრძელი ფუძისეული რ ხმოვნით¹.

იგივე ფუძე ზანურ დიალექტებშიც დასტურდება:

მეგრ. გე-წჲ (< *გე-წოვ-ე) „მოწოვა“, წუნ-ს (< *წოვ-ს) „წოვს“, ქან. (ხოფ.) წუფ-ს (< *წოვ-ს) „იდ“.²

11.11. ამგვარად, განხილულმა მაგალითებმა დაადასტურა ჩვენი ჰიპოთეზა საერთო-ქართველურში ფუძის გახმოვანების გრძელი საფეხურის არსებობის შესახებ თემატური აორისტის გარკვეულ ქვეკლასებში: პირველ რიგში ეს არის ვ-წერ — ვ-წერ-ე და ვ-თხრ-ი — ვ-თხრ-ე ტიპის ზმნები, აგრეთვე ნასახელარ გარდამავალ ზმნათა ერთი ჯგუფი (სვან. ად-მერგ-ე „გათოხნა“ ტიპი). აქვე შემოდინა წარ-უ-ძლუ-ან-ე, მო-ვ-ა-წონ-ე (< *ჰ-ა-წუ-ენ-ე; სვან. ლშხ. ჰა ხუ-ა-წუ-ენ < *ჰ-ა-წუ-ენ-ე) ტიპის კაუზატიური წარმონაქმნები -ან/-ენ სუფიქსითა და ძირეული მორფემის ნულოვანი გახმოვანებით.

ორკვევა, რომ სვანურში დადასტურებული ეოკალური სიგრძე მთელ რიგ შემთხვევებში საერთო-ქართველური ვითარების ამსახველი ოდენობაა, დამახასიათებელი გარკვეული სტრუქტურული ტიპებისათვის.

¹ ჟ/ზ მონაცვლეობისათვის შდრ. ქართ. თივა: სვან. ლი-შ დ ა ბ „შრომა“ (შდრ. აგრეთვე ქართ. თი ბ - ს).

² შდრ. არნ. ჩი კ ო ბ ა ვ ა, შედარ. ლექსიკონი, გვ. 392.

11.12. როგორც ზემოთ იყო აღნიშნული, ვ-წერ — ვ-წერ-ე ტიპის ზმნებში ათემატური აწმყოს ფუძე გახმოვანების ნორმალურ საფეხურზე (ე. ი. მოკლე ხმოვნით) იყო წარმოდგენილი: *ტ-წ₁ერ — *ტ-წ₁ერ-ე. ასეთი უნდა ყოფილიყო საერთო-ქართველური ვითარება, რისი ანარეკლიც ყველაზე მკაფიოდ ქართულშია დაცული.

ვ-თხრ-ი — ვ-თხარ-ე ტიპისათვის დამახასიათებელია თემატური აწმყო ფუძის ნულოვანი გახმოვანებით: *ტ-ს₁თხრ-ეა — *ტ-ს₁თხარ-ე. ეს მოდელიც ქართულის მონაცემებზე დაყრდნობით არის რეკონსტრუირებული საერთო-ქართველურ დონეზე.

როგორია ამ მხრივ სხვა ქართველურ ენათა ვითარება?

ვ-თხრ-ი — ვ-თხარ-ე ტიპის ზმნებს ზანურ დიალექტებში, ერთი შეხედვით, არავითარი კვალი არ შემოუნახავს იმისა, რომ აწმყოში ფუძე გახმოვანების ნულ-საფეხურზე იყო. აწმყოს ფუძე მეგრულ-ქანურში ამჟამად იმეორებს აორისტის ფუძის გახმოვანებას, რომელიც სტაბილურობით ხასიათდება: ქან. დონ-თხორ-უ — თხორ-უმ-ს, მეგრ. თხორ-უ — თხორ-უნ-ს, გო-თოლ-უ — თოლ-უნ-ს და სხვ.

ეს ფაქტი აიხსნება იმ საერთო ტენდენციით, რომელიც ზანურისთვის იყო დამახასიათებელი ისტორიულად: როგორც ზემოთ აღნიშნა, ფუძის გახმოვანება, რომელიც თავდაპირველად აორისტის მესამე სუბიექტური პირის ფორმებისათვის იყო ნიშანდობლივი, ზანურ დიალექტებში დრო-კილოთა მეორე და პირველი ჯგუფის მთელ პარადიგმაზე განზოგადდა. უნიფიკაციის პროცესი აწმყოს თემატურ სუფიქსებსაც შეეხო: კერძოდ, *-ეა (>ქართ. -ი) სუფიქსი სრულიად განიდევნა მეგრულ-ქანური გარდამავალი ზმნის სისტემიდან და *-ომ¹ (ქან. -ომ/-უმ, მეგრ. -უნ) სუფიქსით შეიცვალა.

ზემოთ აღნიშნული იყო, რომ ქართულ ვ-ბერ-აგ¹ — ვ-ბერ-ე (<*ტ-ბერ-ე) ზმნას სვანურში ხტ-ა-ბელ-ე — ოთ-ბელ (<*ად-ხტ-ა-ბელ-ე) შეესატყვისება. ამ დებულებას დაზუსტება ესაჭიროება. საქმე ის არის, რომ აღნიშნული სვანური და ქართული ფორმები სტრუქტურულად იდენტურნი არ არიან. სვანური ხტ-ა-ბელ-ე — ოთ-ბელ (<*ად-ხტ-ა-ბელ-ე) სტრუქტურულად ქართულ ვ-ა-შენ-ეა — ვ-ა-შენ-ე ტიპს შეეფარდება. ეს ტიპი ზემოაღნიშნულისაგან (*ტ-ბერ — *ტ-ბერ-ე) იმით განსხვავდება, რომ აქ თემატურ აორისტს თემატურივე აწმყო შეესაბამება, და ფუძისეული ხმოვანი გრძელია არა მარტო აორისტში, არამედ აწმყოშიც. გარდა ამისა, აქ ნეიტრალურ ქცევაში ა-მაქცევარს ვადასტურებთ.

თანამედროვე სვანურში არ მოიპოვება ზუსტი სტრუქტურული შესატყვისის *ტ-ბერ — *ტ-ბერ-ე ტიპისა, რომელიც მისთვის ისტორიულად უნდა ყოფილიყო დამახასიათებელი. აღნიშნული სტრუქტურული ტიპი აღდგება სვანურში ამჟამად არსებული ზნური მოდელების შინაგანი ანალიზის საფუძველზე. ირკვევა, რომ ა-მაქცევრიანმა ტიპმა სვანურში თანდათანობით გაბატონებული მდგომარეობა მოიპოვა და სრულიად განდევნა *ტ-ბერ — *ტ-ბერ-ე ტიპის უღე-

¹ ხან. *-ომ ფონეტიკურად ქართულ -ამ სუფიქსს შეესატყვისება: ქან. ფ-შ უმ < *ვ-შ ტ-ომ : ქართ. ვ-ს უ-ამ და მისთ.; ფუნქციონალურად იგი ქართ. -ა ე და -ი სუფიქსებსაც შეეფარდება.

ლილება: *ტ-ბელ — *ტ-ბელ-ე ტიპის სტრუქტურული მოდელი შეიცავდა *ტუ-ა-ბელ-ე — *აღ-ტუ-ა-ბელ-ე (> ტუ-ა-ბელ-ე — ოთ-ბელ) ტიპის სტრუქტურული მოდელით. ეს პროცესი უთუოდ შინაგან კავშირშია აწმყოს ფუძის თემატიზაციის ტენდენციასთან, რაც სვანურში არანაკლები თანმიმდევრულობით გატარდა, ვიდრე მეგრულ-ქანურში, იმ განსხვავებით, რომ ამ პროცესს აქ თანახლდა ა-მაქცევრიანი წარმოების გაბატონება აწმყოს ნეიტრალური ქცევის ფორმებში¹.

*ტ-ბელ — *ტ-ბელ-ე ტიპის წარმოების შეცვლა ამჟამად მეტად პროდუქტიული *ტუ-ა-ბელ-ე (> ტუ-ა-ბელ-ე) — *აღ-ტუ-ა-ბელ-ე (> ოთ-ბელ) ტიპის წარმოებით სვანურში შეიძლება განვიხილოთ როგორც ამ ენის სპეციფიკური სიახლე, შედეგი რთულ და ერთმანეთთან გადაჯაჭვულ ტენდენციათა მოქმედებისა, რამაც შეაპირობა ფუძის გრძელხმოვნიანი ვარიანტის გავრცელება აწმყოს პარადიგმაში.

11.13. განსახილველი დაგვრჩა აორისტის კიდევ ერთი სტრუქტურული ტიპი, რომელიც ინტერესს იწვევს აბლაუტის თეორიის თვალსაზრისით.

ხედ-ებ-ა ზმნა თანამედროვე ქართულში „უნიშნო ვნებითა“ კლასს განეკუთვნება: აწმყო ხედ-ებ-ა (1. პირი ვ-ხედ-ებ-ი) — აორ. რე-ხედ-ა (1. პირი შე-ვ-ხედ-ი); შდრ. თბ-ებ-ა — გა-თბ-ა, ვ-თბ-ებ-ი — გა-ვ-თბ-ი. ძველ ქართულშიც ეს ზმნა ჩვეულებრივ იმავე თვისებებით ხასიათდება, რითაც ორდინარული უნიშნო ვნებით: აწმყო ჰ-ხედ-ებ-ის (1. პირი ვ-ჰ-ხედ-ებ-ი)² — აორ. ჰ-ხედ-ა (1. პირი *შე-ვ-ჰ-ხედ-ი)³; შდრ. ტფ-ებ-ის — გან-ტფ-ა, ვ-ტფ-ებ-ი — გან-ვ-ტფ-ე.

მაგრამ ჰ-ხედ-ა ფორმის გვერდით, სადაც ათემატური აორისტის ჩვენთვის ცნობილი მოდელის შესაბამისად ფუძე მესამე სუბიექტური პირის ფორმაში გახმოვანების ნულ-საფეხურზეა წარმოდგენილი, ძველ ქართულში დასტურდება აგრეთვე ერთი შეხედვით აუხსნელი და ანომალიური ფორმებიც. ფუძის სრული გახმოვანებით მესამე სუბიექტურ პირში. ასეთ ფორმებს ვხვდებით ოთხთავის ადიშურ ვერსიაში (ერთ შემთხვევაში აგრეთვე ჯრუჰ-პარხლის ვერსიაში): „მსგავსად ჩუეულებისა მლდელობისა ჰხუედა⁴ (C ხუედა⁴) მას საკუმეველისა კუმევაჲ“ (ლ., 1,9 DE, გვ. 180); „და წილ-იგდეს მას ზედა, ვისმცარაჲ ხუედა“⁴ (მარკ. 15,24 C, გვ. 174); „რამეთუ მრავალი ქირი შემხუედა⁴ მედღეს“ (მ., 27, 19C, გვ. 103); „სიკუდილი-ლა თუ შემხუედეს⁴ შენ თანა“ (მ., 26, 35C, გვ. 97); „შე-ლათუ-მხუედეს⁴ შენ თანა სიკუდილი“ (მრ.. 14, 31 C, გვ. 167).

¹ საგულისხმოა, რომ თვით ათემატური აორისტის მქონე გარდამავალ ზმნათა აწმყოს ნეიტრალურ ქცევასაც კი სვანური დღეს ა-მაქცევრით აფორმებს: შდრ. ო-ქან < *ა დ-ჟ-ქან, მაგრამ ხ ჟ-ა-ქან-ი.

² „მოძეც მე რომელი მხუდების ნაწილი სამკვდრებელისაჲ“ (ლ., 15, 12 DE, გვ. 252).

³ ახ. ქართ. შე-ვ-ხედ-ი, შე-ხედ-ი მიღებულია მესამე სუბიექტური პირის ნულ-საფეხურიანი ფუძის გავლენით. *შე-ვ-ჰ-ხედ ფორმა არც ძველ ქართულში ჩანს, მაგრამ მისი აღდგენის კანონიერება ეჭვს არ იწვევს: შდრ. მო-ვკუედა, გან-ვ-ტეფ, გან-ვ-ქემ, და-ვ-ჯედა, აღ-ვ-დეგ და სხვ.

⁴ ქართული ოთხთავის ორი ძველი რედაქციის გამომცემელს ა. შანიძეს ყველგან ტრადიციული ფორმები აქვს აღდგენილი (ჰხუედა, შემხუედა და მისთ.) ჩვენ მიერ დამოწმებული ფორმები, რომლებსაც ხელნაწერები გვაწვდიან, სქოლიოშია მითითებული.

აღნიშნული სრულ-საფეხურიანი ფორმების სისტემატური ხმარება ისეთ ძველ ძველში. როგორც არის ადიშის ოთხთავი (ტრადიციულ ფორმებს ადიშის სახარება საერთოდ არ იცნობს!), გვაყარაუდებინებს, რომ ჩვენ წინაშე არა მცდარი დაწერილობანი, ან ანალოგიით მიღებული მეორეული ფორმები, არამედ არქაიზმები, რომლებიც ენის განვითარების პროცესში შეიცვალა უფრო რეგულარული (უნიშნო ვნებითის ტიპის) ფორმებით.

რით აიხსნება გახმოვანების სრული საფეხურის შემონახვა ჩვენთვის საინტერესო ფორმებში?

მას შემდეგ, რაც ჩვენ დავადასტურეთ გახმოვანების სიგრძის საფეხურის არსებობა საერთო-ქართველურში, უნდა ვიფიქროთ, რომ ამ შემთხვევაშიც საქნე გვაქვს სიგრძის საფეხურის ანარეკლთან ძველ ქართულში. სხვანაირად რომ ვთქვათ, უნდა ვიყარაუდოთ ათემატური აორისტის კიდევ ერთი სტრუქტურული ვარიანტის არსებობა, სადაც ფუძის გახმოვანების ნორმალურ საფეხურს პირველი და მეორე სუბიექტური პირის ფორმებში ენაცვლებოდა სიგრძის საფეხური მესამე სუბიექტური პირის ფორმებში:

- | | | |
|--------------|------|-------------|
| 1. *ჰ-ბჟედ | ზღრ. | ‘გან’-ვ-ტევ |
| 2. *ჰ-ბჟედ | | ‘გან’-ს-ტევ |
| 3. *ჰ-ბჟედ-ა | | ‘გან’-ტვ-ა |

ძველ ქართულში ხმოვანთა სიგრძე-სიმოკლეს აღარ გააჩნდა დიფერენციალური ნიშნის ღირებულება. ამავე დროს ათემატური აორისტის ჩვენ მიერ პოსტულირებული ვარიანტი მეტად მცირერიცხოვანი მაგალითებით იყო წარმოდგენილი¹. თუ იმასაც გავითვალისწინებთ, რომ ამ კლასში შემავალი ზმნური ფორმები აორისტში დინამიკურ-გარდაუვალი შინაარსისა იყო, ადვილი გასაგები იქნება, თუ რატომ გაჩნდა ტენდენცია აღნიშნული ტიპის შერწყმისა სტრუქტურულად და ფუნქციონალურად მონათესავე და უფრო მრავალრიცხოვანი წევრებით წარმოდგენილ ზმნურ კლასთან — „უნიშნო ვნებითთან.“ ამ ტენდენციის რეალიზაციას წარმოადგენდა ჰ-ბჟედ-ა ტიპის წარმოების შეცვლა ჰ-ბჟედ-ა ტიპის წარმოებით, რაც უკვე ძველ ქართულში მოხდა.

ჩვენ მიერ შინაგანად რეკონსტრუირებული სტრუქტურული მოდელის არსებობა საერთო-ქართველურში დასტურდება მეგრულ-ჭანურსა და სვანურში წარმოდგენილი მოდელების შედარებითი ანალიზის გზით.

როგორც ზემოთ იყო ნაჩვენები, მეგრულ-ჭანურისათვის ისტორიულად დამახასიათებელია ფუძის იმ გახმოვანების გავრცელება მთელ პარადიგმაზე, რომელიც თავდაპირველად აორისტის მესამე სუბიექტური პირის ფორმებისთვის იყო დამახასიათებელი. კერძოდ, „უნიშნო ვნებითში“ მეგრულ-ჭანურმა კანონზომიერად განაზოგადა მთელ პარადიგმაზე ფუძის ნულ-გახმოვანების შქონე ფორმები.

ამ წესის თანახმად მოსალოდნელი იყო საანალიზო ზმნის ფუძე გახმოვანების ნულ-საფეხურზე დაგვედასტურებინა, თუ ეს ზმნა მეგრულ-ჭანურში ორ-

¹ როგორც ქვემოთ დავრწმუნდებით, ჰ-ბჟედ-ა ზმნა არ იყო ერთადერთი წარმოდგენილი ამ სტრუქტურული მოდელისა ძველ ქართულში.

დინარულ „უნიშნო ვენებითა“ კლასს განეკუთვნებოდა. მაშასადამე, უნდა გვექონოდა *ხუდ-, ისევე როგორც სქურ- (შდრ. ქართ. შტერ-/შურ-), სქედ- (ს.-ქართვ. *შტედ-/*შუდ-) და მისთ. მაგრამ ამ ფორმით ეს ფუძე ზანურ დიალექტებში არ დასტურდება. ამ ფუძის დამოწმებული სახე მეგრულ-ქანურში ამოსავლად გახმოვანების სრულ საფეხურს გვევარაუდებინებს: ხვად-: ქან. ქო-მო-ხვად-უ „შეხვდა“, მო-მ-ხვად-უ „შემხვდა“; მეგრ. ქვ-მო-ხვად-უ „მოხვდა“, ქო-ფ-ხვად-უ (<*ქო-მ-ხვად-უ) „მხვდება“ და სხვ. მეგრ.-ქან. ხვად- ქართული სრულ-საფეხურიანი ხტედ- ფორმის კანონზომიერი შესატყვისია. მეგრ.-ქან. მო-ხვად-უ: ძვ. ქართ. კ-ხუედ-ა¹.

ამგვარად, მეგრულ-ქანურმა დადასტურა, რომ ძველ ქართულ ძეგლებში დამოწმებული სრულ-საფეხურიანი ფორმები კ-ხტედ-ა ტიპისა არც გადამწერის შეცდომაა და არც ანალოგიის შედეგი. აქ არქაული სტრუქტურული მოდელის ანარეკლთან გვაქვს საქმე.

აორისტიის მესამე სუბიექტური პირის ფორმებში წარმოდგენილმა გრძელმა *წ ხმოვანმა მეგრულ-ქანურში კანონზომიერად ა ხმოვანი მოგვცა: *კ-ხტედ-ა > მეგრ.-ქან. [მო] ხვად-უ. ფუძის ეს ვარიანტი მეგრულ-ქანურმა წესისამებრ მთელ პარადიგმაზე განაზოგადა.

განსაკუთრებით ნიშანდობლივია ამ თვალსაზრისით სევანური დიალექტების ჩვენება.

სევანურში, კერძოდ, ამ ენის ბალსზემოურ და ლაშხურ დიალექტებში, რომლებმაც დღემდე შემოინახეს ხმოვანთა ფონემატური დაპირისპირება სიგრძე-სიმოკლის მიხედვით, რეალურად დასტურდება ათემატური აორისტიის ჩვენ მიერ პოსტულირებული ვარიანტი, და სწორედ ძვ. ქართული კ-ხტედ-ა ზმნის ეტიმოლოგიურად შესატყვის ზმნასთან: შდრ. სევან. ბხ., ლშხ.

ლო-ხ-ხტიდ (<ლა-ხტე-ა-ხტიდ²) „შეხვდი“
 ლა-ხ-ხტიდ (<ლა-ხ-ა-ხტიდ²) „შეხვდი“
 ლა-ხ-ხტიდ-რდა¹, ლშხ. ლა-ხ-ხტიდ-ა (შდრ. ლნტ. ლა-ხ-ა-ხტიდ-ა) „შეხვდა“³.

იქ, სადაც ძვ. ქართული ათემატური აორისტიის მესამე სუბიექტური პირის ფორმებში ფუძისეულ ვ ხმოვანს ინახავს, ხოლო მეგრულ-ქანური მთელ პარადიგმაში გახმოვანების სრულ-საფეხურიან (ა-ხმოვნიან) ფუძეს გვიჩვენებს, სევანური მესამე პირის ფორმებში ფუძისეულ ხმოვანს აგრძელებს:

ძვ. ქართ.	ქან.	სევან. ლშხ.
*ვ-კ-ხტედ	მო-ფ-ხვად-ი	ლო-ხ-ხტიდ
*კ-ხტედ	მო-ხვად-ი	ლა-ხ-ხტიდ
კ-ხტედ-ა	მო-ხვად-უ	ლა-ხ-ხტიდ-ა

¹ შდრ. არნ ჩიქობავა, შედარ. ლექსიკონი, გვ. 424.
² დაცულია ლენტეხურში.
³ იხ. ვ. თოფურია, სევან. ენა, გვ. 163.

იქ, სადაც ქართული მესამე სუბიექტური პირის ფორმებში, ხოლო მეგრულ-ქანური მთელ პარადიგმაში ნულ-საფეხურიან ფუძეს გვიჩვენებს, სვანური მესამე სუბიექტური პირის ფორმებში ფუძისეულ ხმოვანს არ აგრძელებს:

ძვ. ქართ.

ქან.

სვან. ლშხ.

†გარდამოლ-ე-ჟედ	მო-ფ-თ-ი (<*მო-ე-ხო-ი)	ონ-ჟედ (<*ან-ჟ-ედ) „მოვედი“
†გარდამოლ-ჰ-ჟედ	მო-ხო-ი	ან-ჟედ „მოხვედი“
†გარდამოლ-ჟლ-ა	მო-ხო-უ	ან-ჟალ (<*ჟლ-ა) „მოვიდა“

ამგვარად, ჩვენთვის საინტერესო ზმნის აორისტი სვანურში მიეკუთვნება იმ სტრუქტურულ მოდელს, რომელიც ზემოთ აღდგენილი იყო ძველი ქართულის მონაცემთა შინაგანი ანალიზის გზით და შემოწმებული მეგრულ-ქანურის მონაცემებით:

სვან. ¹

1. *ჰ-ხო-ჟედ	†*ლა-ხო-ა-ხოიდ
2. *ჰ-ხოედ	†*ლა-ხო-ა-ხოიდ
3. *ჰ-ხოედ-ა	†*ლა-ხო-ა-ხოიდ-ა

სვანურის ფაქტები ადასტურებს ათემატური აორისტის აღნიშნული სტრუქტურული მოდელის რეკონსტრუქციის კანონიერებას საერთო-ქართველურ დონეზე.

მაგრამ ამავე დროს სვანურში დამოწმებული ფორმა ზოგ ახალ პრობლემას აჩენს, რაც გვაიძულებს უფრო დეტალურად განვიხილოთ ჩვენთვის საინტერესო ფუძის მორფონოლოგიური აგებულების საკითხი.

ქართულში საანალიზო ფუძე განზომილების სრულ საფეხურზე ე ხმოვანს. შეიცავს (ხოედ-). *ე-განზომილებას გვაპარაუდებინებს ამოსავლად მეგრულ-ქანურის ა-ვოკალიზმიც, რომელიც, როგორც ზემოთ იყო ნაჩვენები, სიგრძის საფეხურზე წარმოდგენილი გრძელი *ე ხმოვნისაგან უნდა მომდინარეობდეს.

სვანურში შესატყვისი ფუძე ი-განზომილებით ხასიათდება, რაც არღვევს ქართველურ ენათა შორის არსებულ ხმოვანთა შესატყვისობის სურათს. განზომილების სრულ (ე. ი. ნორმალურ ან გრძელ) საფეხურზე, რომელიც, როგორც ზემოთ იყო ნაჩვენები, წარმოდგენილია საანალიზო საერთო-ქართველურ ფუძეში, ი-განზომილება არ შეიძლება პირველადი იყოს. ეს გარემოება გვაიძულებს ვეძიოთ ი-განზომილების წარმოშობის გზები შესატყვის სვანურ ფუძეში. ამ საკითხის გარკვევა თვით სვანურ ფორმათა შინაგანი ანალიზის საფუძველზე ხერხდება, რაც მნიშვნელოვან ინფორმაციას გვაწვდის ამოსავალი საერთო-ქართველური ძირის რეკონსტრუქციისათვის.

თურმეობითის ფორმებს საანალიზო ზმნა სვანურში თავისებურად აწარმოებს: ბზ. ეს-ხოი-ენ-ა „დახვედრია“, ლშხ. ას-ხოე-ენ-ა || ას-ხო-ენ-ა „იძ.“, ლა-ხო-ხოე-ენ-ა || ლა-ხო-ხო-ენ-ა „შეხვედრია“ და მისთ. ძირეულ მორფემად აქ ხუი-

¹ მოგვყავს ფორმები, რომლებიც ამოსავალია თანამედროვე დიალექტური ვარიანტებისათვის სვანურში. ადვილად შეიძლება შევამჩნიოთ, რომ ლენტეხურის ვითარება ამ პუნქტში მეტწილად ემთხვევა რეკონსტრუქციულ საერთო-სვანურ ვითარებას.

(resp. ხტმ-) ელემენტი გამოიყოფა. იგივე ელემენტი გვევლინება ძირეულად მასდარში: ბზ., ლშხ. ლი-ხტი-ე (resp. ლი-ხტმ-ე) „შეხვედრა, დახვედრა“. აწმყოს ფორმებში ძირად უკვე ხტ- ელემენტი გვაქვს: ბზ. ხ-ე-ხტი-ა, ლშხ. ხ-ე-ხტი-ი „ხვდება“. უნდა ვივარაუდოთ, რომ აქაც ამოსავალია *ხ-ე-ხტმ-ა (resp. *ხ-ე-ხტმ-ი); შდრ. ანალოგიურად გამარტივებული ფორმები ლაშხურში პირველ თურმეობითში: ას-ხტი-ენ-ა, ლა-ხ-ხტი-ენ-ა. ხტი- (resp. ხტმ-) ფორმის შეპირის-პირებით აორისტის ხტიდ- თემასთან ირკვევა ამ უკანასკნელის რთული, შეუღლებული ხასიათი. აორისტის თემა შეუღლებულ, ორმორფემიან ფუძედ გვევლინება: ხტი-დ-.

თანახმად საერთო-ქართველური აბლაუტის წესებისა, შეუღლებულ ფუძეში გახზოვანების ნორმალურ საფეხურზე მხოლოდ ერთი მორფემა შეიძლება იყოს წარმოდგენილი. კერძოდ, ორმორფემიან ფუძეში ძირეულ მორფემას გახზოვანების ნორმალურ საფეხურზე რეგულარულად შეესაბამება სუფიქსური მორფემა გახზოვანების ნულ-საფეხურზე და პირუჟუ. სვანურში დადასტურებული ხტი-დ- თემა საერთო-ქართველური თვალსაზრისით ანომალიური ჩანს: როგორც ძირი (ხტი-), ისე სუფიქსი (-დ-) ფუძეში ნულ-საფეხურიანი ვარიანტებით არის წარმოდგენილი. თუ ისტორიულად დამოწმებული -დ- ელემენტისათვის სვანურში ამოსავლად სრულ-საფეხურიან -*ედ- სუფიქსს ვივარაუდებთ¹, მივიღებთ ქართველური აბლაუტის თვალსაზრისით საეცებით კანონზომიერ შეუღლებულ *ხტმ-ედ ფუძეს (ძირეული მორფემით ნულ-საფეხურსა და სუფიქსური მორფემით ნორმალურ საფეხურზე), რომელიც გამოყენებული უნდა ყოფილიყო ათემატური ტიპის გარდაუვალ-დინამიკური აორისტის საწარმოებლად. აწმყოში იგივე ძირი გახზოვანების ნულ-საფეხურზე ამგვარი მავრცობის გარეშეა წარმოდგენილი დღესაც: ბზ. ხ-ე-ხტი-ა < *ხ-ე-ხტმ-ა.

ამგვარად, სვანურის მონაცემთა შინაგანი ანალიზის საფუძველზე აღვადგინთ საანალიზო ზმნის აორისტის არქაულ პარადიგმას, რომელიც საფუძვლად უნდა დასდებოდა თანამედროვე სვანურ დიალექტებში გავრცელებულ აორისტის ფორმებს:

შდრ. ლ შ ხ .

*ხ-ტ-ა-ხტმ-ედ	ლო-ხ-ხტიდ
*ხ-ა-ხტმ-ედ	ლა-ხ-ხტიდ
*ხ-ა-ხტმ-ენ-ა	ლა-ხ-ხტიდ-ა ²

¹ ე-გახზოვანებით, რამდენადაც პირველად გარდაუვალ დინამიკურ ზმნათა ფუძეები გახზოვანების სრულ საფეხურზე ყოველთვის ე-ვოკალიზმს გვიჩვენებენ.

² გადასვლა აჟ (resp. აჟ) > ი სვანურისათვის უცხო არ არის; შდრ. მრ. რიცხვის - ი რ < - ი ე რ (ბზ., ლშხ. გ ე ზ ლ - ი რ < გ ე ზ ლ - ი ე რ „შვილები“, იხ. თ. შ ა რ ა ძ ე ნ ი ძ ე, სახელთა მრავლობითი რიცხვის წარმოება სვანურში ბალსემოური კილოს მიხედვით: ი კ ე, VI, 1954, გვ. 200). სწორედ ასევე საეცებით კანონზომიერად ამოსავალ *ხ-ა-ხტმ-ედ-ა ფორმას ლაშხურში დადასტურებული ხ-ა-ხტიდ-ა უნდა მოეცა.

გვერდ გადასვლა აჟ > ი ვივარაუდებთ პირველი და მეორე პირის ფორმებში. აღწერილი პროცესების შედეგად მივიღეთ ჩვენთვის საინტერესო ფუძის თანამედროვე სვანურ დიალექტებში გავრცელებული ხტიდ- და ხტიდ- ვარიანტები.

რეკონსტრუირებული *ხჷმ-ედ- (სიგრძის საფეხურზე — *ხჷმ-ჲდ-) ფორმა განიხილება საანალიზო ფუძის საერთო-ქართველურ არქეტიპად, რომლისგანაც ადვილად გამოიყვანება ისტორიულად დადასტურებული ფორმები არა მარტო სვანურისა, რაშიც ზემოთ დავრწმუნდით, არამედ ქართულისა და მეგრულ-ქანურის შესატყვისი ფორმებიც: ქართ. ხჷედ- < *ხჷმ-ედ- || *ხჷმ-ჲდ-, მეგრ.-ქან. ხვად- < ზან. *ხჷად- || *ხჷად- < *ხჷმ-ედ- || *ხჷმ-ჲდ-.

ამგვარად, სვანურის მონაცემები ალგვადგენინებს ქართულში ისტორიულად დადასტურებულ ხჷედ- ფუძის უფრო სრულ და აღრინდელ საერთო-ქართველურ *ხჷმ-ედ- || *ხჷმ-ჲდ- ფორმებს, რომლებიც საფუძვლად უნდა დასდებოდა ისტორიულ ქართველურ ენებში დადასტურებულ ყველა შესატყვის ფუძეს¹.

ამ გზით ჩვენ მივდივართ „შეხვედრა“ ზმნის აორისტის საერთო-ქართველური პარადიგმის რეკონსტრუქციამდე:

*ჰ-ჷ-ხჷმ-ედ

*ჰ-ხჷმ-ედ

*ჰ-ხჷმ-ჲდ-ა²

განალიზებული ზმნის მაგალითზე ჩვენ ვეცნობით აორისტის წარმოების თავისებურ წესს, რომელიც საერთო-ქართველურ სტრუქტურას ახასიათებდა: აორისტის თემა იწარმოება ძირეულ მორფემაზე სპეციალური ელემენტის — მავრცობის — დართვით³. მავრცობი გახმოვანების სრულ საფეხურზეა, ძირეული მორფემა — კანონზომიერად ნულ-საფეხურზე. ამგვარად მიღებული აორისტის ტიპი ათემატურ უღვლილებას მისდევს. ამასთან გარდაუვალი შინაარსის აორისტში მავრცობი მესამე სუბიექტური პირის ფორმებში მონაცვლეობის სიგრძის საფეხურზე წარმოგვიდგება.

ქართულში -ედ მავრცობი აორისტიდან აწმყოშიც გადავიდა, რაც იმით აიხსნება, რომ ათემატური აორისტის მქონე ზმნათა უმრავლესობა თემატურ აწმყოს აწარმოებს და ამასთანავე აორისტის თემა მთლიანად შედის აწმყოს ფორმათა შემადგენლობაში: შდრ. გან-ვ-ტუჟ — გან-ვ-ტუჟ-ებ-ი და მისთ. ამ პროპორციის მიხედვით მივიღეთ: *ვ-ჰ-ხჷ-ედ — *ვ-ჰ-ხჷ-დ-ებ-ი. აღწერილი პროცესის შედეგად -ედ მავრცობი შეუხორცდა ფუძეს და აღარ გამოიყოფა როგორც სუფიქსური ელემენტი.

მეგრულ-ქანურში, ამ ენის საერთო ტენდენციის შესაბამისად, „შეხვედრა“ ზმნის აწმყოს ფუძე აორისტის ფუძის ბაზაზე აიგო, და -ად (<*-ედ) სუფიქსი აქაც, ქართულის მსგავსად, აწმყოს ფუძის შემადგენლობაში აღმო-

¹ სვანური ადასტურებს აგრეთვე სპეციალურ ლიტერატურაში გამოთქმულ მოსაზრებას ქართ. -ედ, მეგრ.-ქან. -ად ელემენტის სუფიქსური წარმომავლობის შესახებ (იხ. არნ. ჩი-ქობაძე, შედარ. ლექსიკონი, გვ. 424).

² სვანურში დადასტურებული ა-მაქცევიანი ფორმები (ხ-ა-ხჷნდ-ა და მისთ.), ქართულისა და მეგრულ-ქანურის ნულმაქცევიანი ფორმების საპირისპიროდ, სვანური დიალექტების ინოვაციას წარმოადგენს.

³ მავრცობის ფუნქცია უნდა გოფილიყო ზმნის ფუძისათვის „დინამიკური“ შინაარსის მინიჭება.

გვაჩნდა. ამასთან აბლაუტის მექანიზმის დარღვევის შედეგად აორისტის ფუძის სრული გახმოვანება აწმყოშიც შენარჩუნებულ იქნა: მეგრ. *ღო-ხვად-უ* „დახვდა“ — *ხვად-უ-ნ* „ხვდება“, *ქან. ქო-მო-ხვად-უ* „შეხვდა“ — *მო-ხვად-უ-ნ* „მოხვდება“.

პარალელურად *ხე-ალ-* ფუძის არსებობა მეგრულში¹ იმაზე მიუთითებს, რომ აწმყო სრული გართულება სხვა გზითაც მიმდინარეობდა. ანალოგიური პროცესი ჩვენ თვალწინ ხორციელდება სვანურში: *ლაშხურში ხ-ე-ხუ-ი* („ხვდება“) ფორმის გვერდით დასტურდება აგრეთვე *-რლ* სუფიქსით გართულებული ფორმა *ხ-ე-ხრლ-ი*, რომელიც იმავე მნიშვნელობით იხმარება.

11.14. აორისტის მავრცობიანი წარმოება სხვა მაგალითებითაც არის დამოწმებული: *ძვ. ქართ. კ-რწამ-ს* — *აორ. კ-რწმ-ენ-ა* (პირველი პირი *ვ-კ-რწმ-ენ*). მესამე სუბიექტური პირის ფორმებში სუფიქსი *ნულ-საფეხურზე* არ გადადის, რაც იმაზე მიუთითებს, რომ აქაც სიგრძის საფეხური უნდა გექონოდა, რომელიც რეგულარულად ენაცვლებოდა პირველი და მეორე სუბიექტური პირის ფორმებში არსებულ ნორმალურ საფეხურს: **კ-ტ-რწმ-ენ*, **კ-რწმ-ენ*, **კ-რწმ-ენ-ა*. ძირეული მორფემა *-რწამ-* აორისტში *-ენ* მავრცობის დართვასთან დაკავშირებით *ნულ-საფეხურზეა* წარმოდგენილი. ამ შემთხვევაშიც, ისევე როგორც ზემოთ განხილულ მაგალითში, მავრცობიანი წარმოება გარდაუვალი შინაარსის აორისტს იძლევა.

ამ მხრივ საინტერესოა აგრეთვე ძველი ქართული *კ-რცხუ-ენ-ი-ს*, რომელიც აორისტში *კ-რცხუ-ენ-ა* ფორმას იძლევა (პირველ სუბ. პირში გვექნებოდა **ვ-კ-რცხუ-ენ*). ეს ზმნაც გარდაუვალი შინაარსისაა. შეიძლება ვივარაუდოთ, რომ ისტორიულად აწმყო *-ენ-* ელემენტის გარეშე იწარმოებოდა — **კ-რცხუ-ი-ს* (<**კ-რცხუ-ეჲ*), რაზედაც მიმღობა *მო-რცხუ-ი* და მასდარი *სი-რცხუ-ილ-ი* უნდა მიუთითებდნენ. თუ ეს დაშვება სწორია, აორისტი *კ-რცხუ-ენ-ა* (<**კ-რცხუ-ენ-ა*) აგრეთვე მავრცობიან ტიპს განეკუთვნება, მავრცობის ნორმალური ვოკალიზმით პირველი და მეორე სუბიექტური პირის ფორმებში და გრძელი ვოკალიზმით მესამე სუბიექტური პირის ფორმებში.

ენის ევოლუციის პროცესში მავრცობი აორისტის ფორმებიდან აწმყოში გადავიდა, მაგრამ განსხვავებით *კ-ხუდ-ეჲ-ი-ს* ზმნისაგან, რომელიც ორდინარულ, „უნიშნო ვნებითა“ კლასს მიეკუთვნება, *კ-რცხუ-ენ-ი-ს* ზმნამ სტატიკური შინაარსის წყალობით შეინარჩუნა თავისი ორიგინალური სახე და ამასთან ერთად *-ენ* მავრცობის სრული ვოკალიზმიც².

ამგვარად, ორი უკანასკნელი მაგალითის ანალიზმა იმ დასკვნამდე მიგვიყვანა, რომ გარდა **-ედ* მავრცობისა არსებობდა აგრეთვე **-ენ* მავრცობიც, რომელსაც იგივე ფუნქცია ეკისრებოდა, რაც პირველს³. მართალია, *კ-რწმ-ენ-ა* და *კ-რცხუ-ენ-ა* ფორმები ძველი ქართული ენის ფარგლებს გარეთ პარალელს ვერ პოვებენ, მაგრამ მათი არქაულობა არ შეიძლება ექვემდებარებოდეს.

¹ იხ. *И. Кнпшндзе, Грам. мунгр. яз.*, გვ. 401.

² შდრ. *H. Vogt, Suffixes verbaux*, გვ. 62—63.

³ შდრ. სუფიქსიანი ვნებითის ფორმანტები ძველ ქართულში *-ედ* (<**-ედ*) და *-ენ*.

ისინი იმავე სტრუქტურულ ტიპს განეკუთვნებიან, რომელიც პოსტულირებულ იქნა საერთო-ქართველურში შინაგანი და შედარებითი რეკონსტრუქციის გზით ქართ. ზრედ- და მის შესატყვის ქართველურ ფუძეთა ანალიზის საფუძველზე.

12. აორისტის წარმოშობის ძირითადი სტრუქტურული ტიპები საერთო-ქართველურში

12.1. ზემოთ ჩატარებული ანალიზი ქართველური ზმნური ფუძეებისა საშუალებას გვაძლევს აღვადგინოთ შინაგანი და შედარებითი რეკონსტრუქციის გზით საერთო-ქართველური აორისტის ძირითადი სტრუქტურული მოდელები, რომლებიც, როგორც ირკვევა, აბლაუტური ხმოვანთმონაცვლეობით ხასიათდებოდა. ეს მოდელები დაედო საფუძვლად ისტორიულად დამოწმებულ ქართველურ ენათა აორისტის სტრუქტურულ ტიპებს, რომლებიც წარმოიქმნა ამოსავალი მოდელების ფონო-მორფოლოგიური მოდიფიკაციების შედეგად. რეკონსტრუირებული საერთო-ქართველური მოდელები საშუალებას გვაძლევს განვსაზღვროთ ისტორიულად დადასტურებულ სტრუქტურათა პროტოტიპები და გავითვალისწინოთ ამ სტრუქტურათა წარმოქმნა-ჩამოყალიბების გზები.

ქვემოთ ჩვენ მოგვყავს საერთო-ქართველური აორისტის ძირითადი სტრუქტურული ტიპები, საიდანაც გამოიყვანება ისტორიულ ქართველურ ენებში არსებული მოდელები აორისტისა, რომელსაც, როგორც ცნობილია, ერთ-ერთი ძირითადი ადგილი უკავია ქართველური ზმნის დრო-კილოთა სისტემაში.

I. თემატური ტიპი

(1) ძირეული მორფემა სიგრძის საფეხურზე [ვოკალიზმი *ე, *ა, (*ა): CVC/S-; აწმყო ათემატური (ძირეული მორფემით ნორმალურ საფეხურზე: CVC/S-):

	ქართ.	მეგრ.	სვან. (ბზ., ლშხ.)
აწმყო: *ქ ¹ ჟ-ბერ }	ვ-ბერ- ¹ ავ ¹	ვ-ბარ-უნ-ქ ¹	ა-ბელ-ე
აორისტი: *ჟ-ბერ-ე }	ვ-ბერ-ე	ვ-ბარ-ი	¹ ჩჟ ¹ -ად-ბელ-ე

შდრ. აგრეთვე ქართ. ვ-ბან — ვ-ბან-ე; ჰან. ვ-ი-ბონ — დო-ვ-ი-ბონ-ი;

(2) ძირეული მორფემა სიგრძის საფეხურზე (ვოკალიზმი *ა): CVC/S-; აწმყო თემატური (ძირეული მორფემით ნულ-საფეხურზე, სუფიქსური მორფემით {*-ეჲ} — ნორმალურ საფეხურზე: CC/S-ეჲ):

	ქართ.	მეგრ.
აწმყო: *ქ ¹ ჟ-თლ-ეჲ }	ვ-თლ-ი	ვ-თოლ-უნ-ქ ¹
აორისტი: *ჟ-თალ-ე }	ვ-თალ-ე	ვ-თოლ-ი

შდრ. აგრეთვე ქართ. ვ-თხრ-ი — ვ-თხარ-ე; ჰან. ფ-თხორ-უმ — ფ-თხორ-ი

¹ ხანურ დიალექტებში შემონახულია ამ ზმნის ათემატური აწმყო: ჰან. ბ ა რ - ტ - უ ჰორდა, უბერავდა*, მეგრ. უ - ბ ა რ - ს ჰუბერავს* (არნ. ჩ ი ქ თ ბ ა ე ა, შედარ. ლექსიკონი, გვ. 252).

(3) ძირეული მორფემა ნულ-საფეხურზე: CC/S-; აწმყო თემატური (ძირეული მორფემით ნულ-საფეხურზე, სუფიქსით—ნორმალურ საფეხურზე: CC/S-VC/S):

	ძვ. ქართ.	მეგრ.
აწმყო: *ქ ₁ -ტ-რცხ-ეჟ }	ვ-პ-რცხ-ი	ვ-რჩხ-უნ-ქ
აორისტი: *ტ-რცხ-ე }	ვ-რცხ-ე	ვო-ვ-რჩხ-ი

შდრ. ძვ. ქართ. ვ-ძლ-ევ — ვ-ძლ-ე
 ვ-მკ-ი — ვ-მკ-ე

(4) ძირეული მორფემა სიგრძის საფეხურზე: CVC/S-; აწმყო თემატური (ძირეული მორფემით სიგრძის საფეხურზე, *-ეჟ სუფიქსით ნორმალურ საფეხურზე: CVC/S-ეჟ);

	ქართ.	სვან.
აწმყო: *პ-ტ-ა-წტენ-ეჟ }	ვ-ა-წონ-ებ ¹	ხ-ტ-ა-წტენ-ე (<*ხ-ტ-ა-წტენ-ეჟ)
აორისტი: *პ-ტ-ა-წტენ-ე }	ვ-ა-წონ-ე	ქა ლო-ხ-წტენ (<*ლა-ხ-ტ-ა-წტენ-ე)

(5) ძირეული მორფემა ნულ-საფეხურზე: CC/S-; აწმყო თემატური (ნულ-საფეხურიანი ძირით: CC/S-VC/S*:

	ქართ.	მეგრ.
აწმყო: *პ-ტ-ა-შურ-ეჟ }	ვ-ა-შრ-ობ	ვ-ო-სქირ-უ-ან-ქ
აორისტი: *პ-ტ-ა-შურ-ე }	ვ-ა-შრ-ე	ვ-ო-სქირ-წ

(აწმყოს ფორმა ქართულსა და მეგრულ-ქანურში გართულებულია მეორეული სუფიქსებით).

(6) ძირეული მორფემა რედუქციის საფეხურზე: CiC/S-; აწმყო ათემატური (*ე-ვოკალიზმიანი ძირეული მორფემით ნორმალურ საფეხურზე); ცალმორფემიანი ფუძე: CiC/S-:

	ქართ.	მეგრ.
აწმყო: *ქ ₁ -ტ-ფენ }	ვ-პ-ფენ	ვ-ო-ფინ-ან-ქ
აორისტი: *ტ-ფინ-ე }	ვ-ფინ-ე	ვ-ო-ფინ-ი

შდრ. სვან. კედ „ჟლეტს, ხოცავს“: ი-ყერ „ირტყამს, იცემს“:
 ან-კიდ (<*კიდ-ე); ი-ყირ (<*ი-ყირ-ე)

¹ - ებ სუფიქსით, უფრო ადრინდელი *-ეჟ სუფიქსის ნაცვლად, შდრ. ძვ. ქართ. ა-კ უ რ თ ხ-ე ვ-ს || ახ. ქართ. ა-კ უ რ თ ხ-ე ბ-ს.

² ამავე სტრუქტურულ მოდელს განეკუთვნება დენომინატიური წარმოება ვ-ა-კ უ რ თ ხ-ე ვ-ვ-ა-კ უ რ თ ხ-ე ტიპისა; შდრ. სრულ-საფეხურიანი კ უ რ თ ხ-სახელი.

(7) ორმორფემიანი (შეუღლებული) ფუძე ძირეული მორფემით ნულ-საფეხურზე, სუფიქსური მორფემით რედუქციის საფეხურზე: CC/S-იC/S-; აწმყო. ათემატური (ძირეული მორფემით ნულ-საფეხურზე, *ე-ვოკალიზმიანი სუფიქსური მორფემით ნორმალურ საფეხურზე: CC/S-ეC/S):

	ქართ.	მეგრ.
აწმყო:	*ჩკლ-ტ-დრ-ეკ } ე-დრეკ	ე-დირიკ-უნ-ქ
აორისტი:	*ტ-დრ-იკ-ე } ე-დრიკ-ე	ე-დირიკ-ი

II. ათემატური ტიპი

ა) გარდაუვალი ზმნები

(1) ორმორფემიანი (შეუღლებული) ფუძე; პირველი და მეორე პირის ფორმებში—ძირეული მორფემა ნორმალურ საფეხურზე (*ე-ვოკალიზმიით), მესამე, პირის ფორმაში — ნულოვან საფეხურზე: CეC/S-C — CC/S-C-; აწმყო თემატური (შეუღლებული ფუძით ნულ-საფეხურზე, აწმყოს თემატური ნიშნით — ნორმალურ საფეხურზე: CC/S-C-VC):

	ძვ. ქართ.	მეგრ.
აორისტი:	*ტ-დერ-კ } მი-ე-დერკ	ღოლ-ე-დირიკ-ი
	*ქ-დერ-კ } მი-ს-დერკ	ღოლ-დირიკ-ი
	*ღრ-კ-ა } მი-დრკ-ა	ღოლ-დირიკ-უ (ქან. მე-დრუკ-უ)
აწმყო:	ე-დრკ-ებ-ი	ე-დირიკ-უ-ქ
	ს-დრკ-ებ-ი	დირიკ-უ-ქ
	ღრკ-ებ-ი-ს	დირიკ-უ-ღნ (ქან. ღრუკ-უ-ნ)

(2) ცალმორფემიანი ფუძე; პირველი და მეორე პირის ფორმებში ძირეული მორფემით ნორმალურ საფეხურზე (*ე-ვოკალიზმიით), მესამე პირის ფორმაში — ნულოვან საფეხურზე: CVC/S-; აწმყო თემატური (ძირეული მორფემით ნულ-საფეხურზე: CC/S-):

	ქართ.	ქან.	სვან.
აწმყო:	ე-ვდ-ებ-ი	—	ვტედ-ნ-ი (<*ტ-ვდ-ენ-ი)
აორისტი:	წარ-ვ-ვედ	მო-ფ-თ-ი	ონ-ვტედ (<*ან-ტ-ვედ)
	წარ-პ-ვედ	მო-ხ-თ-ი	ან-ვედ
	წარ-ვდ-ა	მო-ხ-თ-უ	ან-ვად (<*ვდ-ა)
აწმყო:	ე-ტფ-ებ-ი	კ-ტუმ-უ-რ	
აორისტი:	გან-ე-ტფ	გო-პ-ტუმ-ი	
	გან-ს-ტფ	გო-ტუმ-ი	
	გან-ტფ-ა	გო-ტუმ-უ	

(3) ნულ-საფეხურიანი ძირეული მორფემით და მავრცობით ნორმალურ საფეხურზე პირველი და მეორე პირის ფორმებში, სიგრძის საფეხურზე — მესამე პირის ფორმაში; CC/S- \bar{V} C/S || CC/S- \bar{V} C/S-; აწმყო თემატური :

	ქართ.	კან.
აორისტი :	*კ-ბ-ბ-ე-ელ	} *შე-ვ-კ-ბ-ბ-ელ მო-ფ-ბ-ე-ად-ი *კ-ბ-ბ-ე-ელ } *შე-კ-ბ-ბ-ელ მო-ბ-ე-ად-ი *კ-ბ-ბ-ე-ელ-ა } შე-კ-ბ-ბ-ელ-ა მო-ბ-ე-ად-უ
აწმყო :	*კ-ბ-ბ-ე-ე-ა-ბ	

შდრ. სვან.

აორისტი :	ლო-ბ-ბ-ბ-ბ-ილ <ლა-ბ-ბ-ა-ბ-ბ-ილ (ლნტ.) ლა-ბ-ბ-ბ-ბ-ილ <ლა-ბ-ა-ბ-ბ-ილ (ლნტ.) ლა-ბ-ბ-ბ-ბ-ილ-ა <*ლა-ბ-ა-ბ-ბ-ილ-ა
აწმყო :	ბ-ე-ბ-ბ-ი ბ-ე-ბ-ბ-ა <*ბ-ბ-ე-

ბ) გ ა რ დ ა მ ა ვ ა ლ ი ზ მ ნ ე ბ ი

(4) ძირეული მორფემა ნორმალურ საფეხურზე პირველი და მეორე პირის ფორმებში (ვოკალიზმი ე/ა), ნულ-საფეხურზე — მესამე პირის ფორმაში : CVC/S- || CC/S-; აწმყო თემატური (ძირეული მორფემით ნულოვან საფეხურზე):

	ქართ.	მეგრ.	სვან.
აწმყო :	[*კ]-ბ-ბ-ბ-ა-ბ	ე-ბ-ბ-ა-ე	ბ-ბ-ა-ბ-ბ-ი
აორისტი :	*ბ-ბ-ბ-ან	ბ-ბ-ე-ბ-ან	ბ-ბ-ან (<*ა-ბ-ბ-ან)
	*ბ-ბ-ან	ბ-ბ-კ-ბ-ან	ა-ბ-ან
	*ბ-ბ-ა	ბ-ბ-ბ-ან ა	ა-ბ-ან (<*ბ-ბ-ა)

	ქართ.	კან.
აწმყო :	[*კ]-ბ-ბ-ბ-ე-ე	კ-ბ-ბ-ი
აორისტი :	*ბ-ბ-ბ-ე-ერ	და-ე-ბ-ბ-ე-ერ
	*კ-ბ-ბ-ე-ერ	და-ს-ბ-ბ-ე-ერ
	*ბ-ბ-ბ-ე-ა	და-ბ-ბ-ე-ა
შდრ. აგრეთვე ქართ.	ე-ბ-ბ-ე-ბ — შე-ე-ბ-ე-ელ	კ-ბ-ბ-ი-რ-უ-მ
	ე-კ-ლ-ა-ე — მო-ე-კ-ალ ¹	დ-ბ-კ-ბ-ბ-ი-რ-ი
		დ-ბ-კ-ბ-ბ-ი-რ-ი
		დ-ბ-კ-ბ-ბ-ი-რ-უ

12.2. ზემოთ განხილული აორისტის ტიპები ქმნიდნენ მეტად ლაბილურ სტრუქტურას საერთო-ქართველური ზმნის სისტემის ფარგლებში. აორის-

¹ ამავე სტრუქტურულ ტიპს განეკუთვნება ზოგი ა- მაქვეფიანი ზმნა: ვ-ა-კ-ლ-ე-ბ-და-ვ-ა-კ-ე-ლ.

ტის სტრუქტურული ტიპები წარმოადგენდნენ ერთგვარ ყალიბებს, რომელთა მიხედვითაც ფორმდებოდა გარკვეული ზმნური ერთეული.

აორისტის ყოველ სტრუქტურულ ტიპს (resp. უღვლილების ყოველ სისტემას) განსაზღვრული მოდელი შეესაბამება, რომელიც ხასიათდება ხმოვანთა აბლაუტური მონაცვლეობის გარკვეული სახით. ამის შესაბამისად, თითოეულ ზმნურ ფუძეში ჩვენ შეიძლება აბლაუტურ მონაცვლეობათა სხვადასხვა საფეხურები დავადასტუროთ იმისდა მიხედვით, თუ აორისტის წარმოების რომელ სტრუქტურულ ტიპს წარმოგვიდგენს ესა თუ ის ფუძე ყოველ კონკრეტულ შემთხვევაში. სხვანაირად რომ ვთქვათ, არსებობს პოტენციალური შესაძლებლობა ყოველი ზმნური ფუძე დავადასტუროთ ყველა იმ გახმოვანებით, რომელიც, შესაბამისად უღვლილების სტრუქტურული ტიპებისა, დასაშვებია ქართველური აბლაუტის საერთო სისტემის საფუძველზე.

ეს თავისებურება საერთო-ქართველური ზმნური მოდელისა, ე. ი. ქართველურ ზმნურ ფუძეთა სტრუქტურული პოლიმორფულობა, ნაწილობრივ სტრუქტურათა არეალური განაწილებით უნდა აიხსნებოდეს: რამდენიმე შესაძლებელი სტრუქტურიდან ერთ დიალექტურ არეალში შეიძლებოდა ერთი სტრუქტურული ტიპი ყოფილიყო რეალიზებული, მეორე არეალში — სხვა და ა. შ.

ეს ვითარება რამდენადმე ასახულია ისტორიულად დამოწმებულ ქართველურ ენებში: ეტიმოლოგიურად ერთი და იგივე ზმნა ზოგჯერ ერთ ენაში უღვლილების ერთ ტიპს წარმოგვიდგენს, მეორე ენაში — სხვას, რაც ზმნური ფუძის გახმოვანების სხვაობაშიც აისახება.

ამის საფუძველზე გამოიყვანება მეტად მნიშვნელოვანი მეთოდოლოგიური ხასიათის დასკვნა: ზმნურ ფუძეთა ფონოლოგიური შედარებისას ფუძისეული ვოკალიზმის ანალიზი უნდა მოხდეს მორფონოლოგიური ფაქტორების გათვალისწინებით. ფუძისეული ხმოვანი (თუ უხმოვნობა) მორფოლოგიური ტიპის, უღვლილების კლასის მახასიათებელია (ე. ი. გრამატიკული მნიშვნელობის გამოხატველი ელემენტია, რომელსაც საერთო-ქართველურ აბლაუტურ სისტემაში, დამოუკიდებელი მორფემის მსგავსად, ფუნქციონალური ღირებულება აქვს). ხმოვანთა კანონზომიერი შესატყვისობანი ქართველურ ენათა ზმნურ ფუძეებს შორის მხოლოდ იმ შემთხვევაში ვლინდება, როდესაც საქმე გვაქვს უღვლილების ერთი და იმავე საერთო-ქართველური სტრუქტურული ტიპის წარმომადგენელ ფორმებთან შესადარებელ ენებში.

ეს დებულება მთელი რიგი საერთო წარმომავლობის ზმნური ფორმებით შეიძლება იქნეს ილუსტრირებული, რომლებიც ასახავენ საერთო-ქართველურ მოდელში არსებულ მონაცვლეობას უღვლილების პოტენციალურად შესაძლებელ სტრუქტურულ ტიპებს შორის.

12.3. „ყრა“ ზმნის ფუძე ქართულში ორგვარი გახმოვანებით არის წარმოდგენილი: ნულ-გახმოვანებით — აწყყო ვ-ყრ-ი < *ქ-ჟ-ყრ-ეჲ, მასდ. ყრ-ა — და ა-გახმოვანებით: აორ. ვ-ყარ-ე. უკანასკნელი საერთო-ქართველურ სიგრძის საფეხურს ასახავს (*ჟ-ყარ-ე). ზმნათა ეს კლასი ქართულში საკმაოდ მრავალრიცხოვანი მაგალითებით არის წარმოდგენილი: ვ-ჟდ-ი — ვ-ჟად-ე, ვ-თხრ-ი — ვ-თხარ-ე, ვ-თლ-ი — ვ-თალ-ე და მისთ. ა-ვოკალიზმი, რომელიც საერთო-ქართ-

ველურს სიგრძის *ა-საფეხურს ასახავს, დამახასიათებელია ამ ტიპის ზნნათა აორისტის ფუძისათვის (იხ. ტიპი I 2).

ამ ზნნას გენეტურად უკავშირდება სევანური ლი-ყერ „ცემა, რტყმა“ ზნნა: ი-ყერ „იცემს, ირტყამს“ — ი-ყირ „იცა, მოირტყა“. როგორც ვხედავთ, ამ ზნნის ფუძე გახმოვანების ნორმალურ საფეხურზე ე-ვოკალიზმით არის წარმოდგენილი — ყერ- (აორისტში ვადასტურებთ ამავე ფუძეს რედუქციის საფეხურზე — ყირ-). შეფარდება ქართ. ა (ყარ-): სევან. ე (ყერ-) არ არის კანონზომიერი ქართველურ ენებს შორის არსებული ხმოვანთშესატყვისობის თვალსაზრისით. ამგვარი შეფარდების არსებობა ვერ აიხსნება ფონოლოგიურ დონეზე, რამდენადაც იგი ქართველური ზნნური სტრუქტურის მორფონოლოგიურ თავისებურებათა ასახვას წარმოადგენს. აქ ჩვენ წინაშეა ტიპური შემთხვევა ერთი და იმავე ზნნური ძირის გაფორმებისა განსხვავებული მოდელების მიხედვით; საანალიზო ზნნა ქართულსა და სევანურში უღვლილების სხვადასხვა ტიპს მიეკუთვნება: ქართულში ეს არის I 2 ტიპის წარმომადგენელი, რომელიც ხასიათდება ფუძის ნულოვანი გახმოვანებით აწმყოში და გრძელი *ა-გახმოვანებით აორისტში; შესატყვისი სევანური ზნნა კი არის წარმომადგენელი I 6 ტიპისა, რომელიც ხასიათდება ათემატური აწმყოთი ფუძის ე გახმოვანებით ნორმალურ საფეხურზე და თემატური აორისტით (ფუძით რედუქციის საფეხურზე): ი-ყერ — ი-ყირ (<*ქ¹-ი-ყერ — *ქ¹ ი-ყირ-ე; შდრ. ქართ. ვ-ი-ჭერ — რა¹-ვ-ი-ჭირ-ე). მაშასადამე, ვოკალიზმის სხვაობა (ქართ. ყარ-: სევან. ყერ-) აიხსნება აბლაუტის მოდელების სხვაობით, რომელიც, თავის მხრივ, უღვლილების ტიპების სხვაობას ასახავს. ამასთან აბლაუტის ორივე ეს მოდელი (resp. უღვლილების ორივე ეს ტიპი) საერთო-ქართველური წარმომავლობისაა. პოტენციურად საერთო-ქართველური *ყ^ვრ-/*ყ^რ- ფუძე ორივე ამ ტიპის მიხედვით შეიძლებოდა ყოფილიყო ნაუღვლები. არსებულ შესაძლებლობათაგან ერთ ქართველურ დიალექტში განხორციელდა ერთი, მეორეში — მეორე.

განსაკუთრებით საყურადღებოა ის გარემოება, რომ ე-ყარ-ი — ე-ყარ-ე ტიპის უღვლილების კვალი სევანურშიც შეიძლება დავადასტუროთ. დეპონენსური შინაარსის მქონე წარმონაქმნი ბზ. ი-ყარ-იწლ, ლშხ. ი-ყარ-ა-ელ („ჩხუბობს, იცემება“) გვიჩვენებს ჩვენთვის საინტერესო ფუძეს სიგრძის საფეხურზე ა-ტემბრით (ყარ-), სწორედ ისე, როგორც ეს ქართ. ე-ყარ-ე ფორმის მიხედვით არის ნავარაუდელი. ბუნებრივია ვიფიქროთ, რომ ი-ყარ-იწლ ფორმა არის ე-ყარ-ი — ე-ყარ-ე ტიპის პარადიგმის ვნებითური დერივატი (შდრ. ძვ. ქართ. ვ-ზარდ-ი — ვ-ზარდ-ე — ვნებ. ი-ზარდ-ებ-ის, ვ-ცად-ი — ვ-ცად-ე — ვნებ. [გამო]-ი-ცად-ებ-ის და მისთ.). ამ ვარაუდს მხარს უჭერს ის ფაქტი, რომ არ შეიძლება ი-ყარ-იწლ ფორმის გამოყვანა უშუალოდ ი-ყერ/ი-ყირ ტიპის პარადიგმიდან.

ამით არ ამოიწურება ჩვენთვის საინტერესო *ყ^ვრ-/*ყ^რ- ფუძის დერივაციული შესაძლებლობანი: როგორც ჩანს, ამ ფუძისაგან II 4 ტიპის გარდამავალი შინაარსის პარადიგმაც შეიძლებოდა გვექონოდა, ამას მოწმობს სევანური ბ-ა-ყერ „უყო, დამართა“ (ვნებ. ბ-ე-ყარ „დაემართა, მოუვიდა“), რომლის სემანტიკური დაკავშირება ლი-ყერ („ცემა“) ზნნასთან ბუნებრივია, თუ შესატყ-

ვისი ქართული ზმნის მნიშვნელობებს გავითვალისწინებთ: შდრ. ქართ. „შე-
პყარა“ = „დამართა“ („შეყარა“ = „დაემართა“).

თუ ქართულსა და სვანურში დადასტურებულ ყველა ფორმას გავითვა-
ლისწინებთ, შეგვიძლია *ყVრ-/*ყრ- ფუძის ყველა შესაძლო ზმნურ პარადიგმათა.
საერთო-ქართველური სქემა აღვადგინოთ:

I. თ ე მ ა ტ უ რ ი ტ ი პ ი

(1) გრდმ. (ფუძედრეკალი): I 6.

აწმყო: *ქ¹-ტ-ყერ

აორისტი: *ტ-ყირ-ე

(2) გრდმ. (თემატ. აწმყო და თემატ. აორისტი): I 2.

*ქ¹-ტ-ყრ-ეჲ

*ტ-ყარ-ე

II. ა თ ე მ ა ტ უ რ ი ტ ი პ ი

(3) გრდმ. (თემატ. აწმყო და ათემატ. აორისტი): II 4.

აწმყო: *ქ-ტ-ყრ-ეჲ

აორისტი: *ტ-ყერ¹ (მესამე სუბ. პირი *ყრ-ა)

(4) გრდმ. („უნიშნო ვნებითი“): II 2.

აწმყო: *ტ-ყრ-ეჲ/-ატ

აორისტი: *ტ-ყერ² (მესამე სუბ. პირი *ყრ-ა)

ამ სქემაში განსაკუთრებული ყურადღების ღირსია ის გარემოება; რომ
აბლაუტის ერთსა და იმავე საფეხურზე მდგომი ფუძე სხვადასხვა გრამატიკულ
შინაარსს იძენს იმის მიხედვით, თუ რომელი პარადიგმის წევრია იგი: შდრ.
*ტ-ყერ: გრდმ. აორ. („უნიშნო ვნებითი“) (II 2) და *ტ-ყერ: გრდმ. აორ.
(II 4)³. მეორე მხრივ, *ქ¹-ტ-ყერ: გრდმ. აწმყო (ფუძედრეკალი) (I 6).

12.4. ქართ. ვ-უ-ბრ-ი — «გამო-ვ-უ-ბარ-ე განეკუთვნება ზმნათა იმავე კლასს,
რომელსაც განხილული ვ-ყრ-ი — ვ-ყარ-ე: (I 2): *ქ¹-ტ-ბრ-ეჲ — *ტ-ბარ-ე, რო-
გორც *ქ¹-ტ-ყრ-ეჲ — *ტ-ყარ-ე. შესატყვისი ზმნა სვანურში ლი-ბრ-ე („დაკლე-
ბა“) ფუძედრეკალთა კლასის წარმომადგენელია: ლშხ. ბ-ა-ბრ-ე „აკლებს“ —
ა-ბ-ბირ „დააკლო“; გრდმ. ბ-ე-ბრ-ენ-ი „აკლებდა“ — ე-ბ-ბარ „დააკლდა“
(-ბარ- < *ბრ-ა). ფუძედრეკალი გარდამავალი ზმნისთვის ისტორიულად დამახა-

¹ დასაშვებია ფუძის ა-გახმოვანება: *ტ-ყარ, შდრ. ქართ. და-ე-ტერ-ი || და-ე-
-ტარ-ი.

² აქ ფუძის ე-გახმოვანება მყარია და ა'ს არ ენაცვლება.

³ მათ შორის მხოლოდ ის განსხვავებაა, რომ გარდამავალი შინაარსის ათემატური აო-
რისტი ფუძის ა-გახმოვანებაც დასაშვებია: *ტ-ყარ.

სიათებელი ათემატური აწმყოს (ფუძის ე-გახმოვანებით) კვალი შემონახულია გასუბსტანტივებულ მასდარში ბერ-ა (>ბზ. პარ-ა) „კლება“¹.

ამგვარად, სვანურის მიხედვით აღდგება პარადიგმა *ჩქ-ჰ-ბერ — *ჰ-ბირ-ე (როგორც *ჩქ-ჰ-ყერ — *ჰ-ყირ-ე, თანამედროვე ი-ყერ — ი-ყირ ფორმათა მიხედვით).

აქედან ცხადია, თუ რატომ არ დასტურდება რეგულარული ხმოვანთ-შესატყვისობა ქართულ ბრ-/ბარ-(<*ბარ-) და სვანურ ბერ-/ბირ- ფუძეებს შორის, რომელთა გენეტური იდენტობა ეჭვს არ იწვევს. საანალიზო ზმნა ქართულში შესაძლებელ საერთო-ქართველურ სტრუქტურათაგან ერთ პარადიმატულ მოდელს ასახავს, სვანურში — სხვას. შესაბამისად განსხვავებულია საანალიზო ფორმათა აბლაუტური საფეხურები.

12. 5. ძვ. ქართ. «გარდა¹-ე-ჯდ-ეზ-ი — «გარდა¹-ე-ჯედ „უნიშნო ენებითის“ კლასში შედის. ამავე კლასს წარმოგვიდგენენ შესატყვისი ფორმები სხვა ქართველურ ენებშიც: ქან. მო-ხთ-უ (მეგრ. მო-რთ-უ) „მოვიდა“, სვან. ან-ჟად (-ჟად < *ჯდ-ა) „id.“, ლშხ. ონ-ჰტედ (<*ან-ჰ-ჯედ) „მოვედი“, ჯედ-ნ-ი (<*ჯდ-ენ-ი) „მოლის“ (II 2).

გარდამავალი შინაარსის შესაბამისი პარადიგმა ფუძედრეკადი ტიპისა უნდა ყოფილიყო: *ჩქ-ჰ-ჯედ — *ჰ-ჯიდ-ე, მაგრამ ასეთი ფორმები ქართულში არ დასტურდება. ნაცვლად ამისა ქართულში ვპოულობთ სხვა მოდელის მიხედვით ნაწარმოებ გარდამავალ ფორმებს: ე-ჯდ-ი — ე-ჟად-ე (I 2 ტიპი)². საძიებელი ფუძედრეკადი ფორმები გარდამავალი შინაარსისა წარმოდგენილია სვანურში: ჯიდ-ე „მოაქვს, მოიტანს“ — ან-ჯიდ „მოიტანა“, რომელთა მიხედვითაც ჩვენ შეგვიძლია აღუადგინოთ საერთო-ქართველური *ჩქ-ჰ-ჯედ — *ჰ-ჯიდ-ე (I 6 ტიპი).

გარდამავალი შინაარსის ქართულ და სვანურ პარადიგმათა ურთიერთ-მიმართება აქაც იმგვარია, როგორიც ზემოთ გაანალიზებულ შემთხვევებში.

12.6. ქართ. ე-ჰედ — ე-ჰედ-ე გვავარაუდებინებს ს.-ქართვ. *ჩქ-ჰ-ჰედ — *ჰ-ჰედ-ე ტიპის პარადიგმას. მეგრულ-ქანურის ფაქტები მხარს უჭერენ ამგვარ რეკონსტრუქციას: მეგრ. დო-ჰკად-უ „დაქედა“ და სხვ.

სვან. ან-შკად-ე „მოქედა“ თემატურ აორისტს და ფუძის გახმოვანების გრძელ საფეხურს გვიდასტურებს, მაგრამ სვან. ა არ შეიძლება ასახედეს საერთო-ქართველურ /*წ/ ხმოვანს, რომელიც ქართულსა და მეგრულ-ქანურში შესაბამისად ე და ა ხმოვანთა სახით არის კანონზომიერად წარმოდგენილი. ქართულ — ზანურსა, ერთის მხრივ, და სვანურს შორის, მეორე მხრივ, წარმოდგენილი სხვაობა ეოკალიზმში შესადაარებელ ფორმებში არსებულ სტრუქტურულ სხვაობას ასახავს.

¹ შდრ. ქართ. ც ჭ ე თ - ა, დ რ ე კ ა: მეგრ. დ ი რ ა კ - ა და მისთ.

² ამის საფუძველზე ქართულში ჩამოყალიბდა თვისობრივი ე: ა აბლაუტი, რომელიც ე-ეოკალიზმიან გარდაუვალ ფუძეს უპირისპირებს ა-ეოკალიზმიან გარდამავალ ფუძეს: ჯედ- / ჯად- (იხ. ვ. თ. თ. ფ. უ. რ. ი. ა, მესამე ტიპის ენებითის წარმოება ქართულში: საქ. სსრ მეცნ. აკად. მოამბე, III, № 9, 1942, გვ. 969; შდრ. გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 298).

ეს ფორმები შესაბამისად ორ განსხვავებულ საერთო-ქართველურ მოდელს წარმოგვიდგენენ. კერძოდ, ა-გახმოვანება სვანური თემატური აორისტის ფუძეში ამოსავლად *ქ¹ს-ტ-ქ-დ-ეჲ — *ტ-ქ¹ნ-დ-ე ტიპს გვევარაუდებინებს (ქართ. ე-ქ-დ-ი — ე-ქ-დ-ე ტიპი, I 2). აწმყოს ნულ-საფეხურიანი თემა, რომელიც განიღვენა თანამედროვე სვანურში აწმყოს გრძელ ხმოვნიანი ა-შკ¹ნ-დ-ი ფუძით, წარმოდგენილი უნდა იყოს სვანურ მგ-შკიდ „მკედელი“ ფორმაში, რომელიც წარმოშობით გასუბსტანტივებულ აქტიურ მიმღებობას წარმოადგენს (შდრ. ქართ. მ-ქედ-ელ-, მეგრ. ჭკად-უ <*მ-ჭკად-უ <*მ-ჭკად-ალ): *მ-ჭ-დ-ეჲ > სვან. *მგ-შკედ-ი. -ი სუფიქსის მოკვეცას¹ მოჰყვა ძირეული გ ხმოვნის პალატალიზაცია, რის შედეგადაც უნდა მიგველო დღეს გავრცელებული მგ-შკიდ ფორმა.

ამგვარად, საერთო-ქართველური *ჭ¹დ-/*ქ-დ- ფუძე ქმნიდა ორგვარ პარადიგმას: (1) *ქ¹ს-ტ-ქედ < *ტ-ქ¹ნ-დ-ე; (2) *ქ¹ს-ტ-ქ-დ-ეჲ — *ტ-ქ¹ნ-დ-ე. პირველი სტრუქტურული ტიპი წარმოდგენილია ქართულსა და მეგრულ-ჭანურში, მეორე ისტორიულად დამახასიათებელი იყო სვანურისათვის.

12.7. აქამდე ჩვენ განვიხილავდით ისეთ შემთხვევებს, სადაც სხვაობა უღვლილების მორფოლოგიურ მოდელებში თავს იჩენდა ქართულსა და სვანურს შორის. მეგრულ-ჭანური ამგვარ შემთხვევებში ქართულში წარმოდგენილ მოდელს ასახავდა. ეს საფეხებით ბუნებრივია, რამდენადაც ზოგადად ქართული და მეგრულ-ჭანური უფრო ახლოს არიან ერთმანეთთან, ვიდრე თითოეული მათგანი სვანურთან. მაგრამ რიგ შემთხვევებში ანალოგიურ სტრუქტურულ სხვაობას ჩვენ ქართულსა და მეგრულ-ჭანურს შორისაც ვპოულობთ. ასეთ შემთხვევებში შესაძლებელია მეგრულ-ჭანური და სვანური ერთად აღმოჩნდნენ და ერთნაირად დაუპირისპირდნენ ქართულს, რაც საერთო ზანურ-სვანური იზოგლოსების არსებობაზე მიუთითებს.

ძველ ქართულში წიფ- ფუძე ნიშნავს „დაწვევას, მიწვდომას“: მი-ე-წიფ-ა „დაეწია“, აქედან მ-წიფ-ე „მოწეული“. ფუძის ი-ვოკალიზმი გვევარაუდებინებს ამ ფორმაში რედუქციის საფეხურს, და, მაშასადამე, სრულ საფეხურზე ეს ფუძე ე-ვოკალიზმით უნდა ყოფილიყო წარმოდგენილი: *წეფ-/*წიფ-. სხვანაირად რომ ვთქვათ, ჩვენთვის საინტერესოა ზმნა ქართულში ისტორიულად ფუძედ რეკადთა კლასის წარმომადგენელი უნდა ყოფილიყო: *ე-წეფ — *ე-წიფ-ე (ცალმორფემიანი ქვე-კლასი: I 6 ტიპი). ამგვარად, მი-ე-წიფ-ა (აწმყო *ე-წიფ-ეგ-ი-ს; შდრ. კელ-ე-წიფ-ეგ-ი-ს „შეუძლია, უფლება აქვს“) ზმნა განიხილება როგორც შინაგანად რეკონსტრუირებული ფუძედ რეკადი ზმნის ვნებითური კორელატი, ნაწარმოები პრეფიქსული ტიპის მიხედვით².

მეგრულ-ჭანურში ქართულ წიფ- ფუძეს ჭოფ- შეესატყვისება, რაც „დაჭერას, აღებას“ (ჭანურში აგრეთვე „ყიდვას“) ნიშნავს: მეგრ.-ჭან. ო-ჭოფ-უ „დაიჭირა“, მეგრ. ჭოფ-უნ-ს „იჭერს“. ყურადღებას იქცევს შეუსაბამობა ვოკალიზმში: მეგრულ-ჭანური ო არ შეესატყვისება ქართულ ი-ს (თუნდაც *ე'საგან

¹ ეს უკანასკნელი, შესაძლოა, სახელობითის -ი დაბოლოებად იქნა რეინტერპრეტირებული.

² ფუძედ რეკად ზმნათაგან პრეფიქსიანი ვნებითის წარმოებისას ფუძე ყოველთვის რედუქციის საფეხურზეა: შდრ. ახ. ქართ. ი - გ ლ ი ჯ - ე ბ - ა, ი - ც ვ ი თ - ე ბ - ა; სვან. ი - ტ ო ხ - ი და სხვ.

ზომდინარეს). ეს შეუსაბამობა ადვილად აიხსნება, თუ დაეშვებოთ, რომ ნეგ-რულ-ქანური ამ შემთხვევაში უღვლილების სხვა მოდელს ასახავს. კერძოდ, ეს უნდა ყოფილიყო ათემატური აწმყოსა და თემატური აორისტის მქონე (I 1 ტიპი) ან თემატური აწმყოსა და თემატური აორისტის მქონე პარადიგმა (I 2 ტიპი): *ქ¹-ტ-წ¹აფ — *ტ-წ¹აფ-ე ან *ქ¹-ტ-წ¹აფ-ეა — *ტ-წ¹აფ-ე. მეგრულ-ქანურში, უღვლილების ეს ორი ტიპი ერთმანეთს დაემთხვა. ამიტომ შეუძლებელია იმის გარკვევა, თუ რომელი ამ მოდელთაგანი უღვეს აქ საფუძვლად სათანადო პარადიგმას; მაგრამ აორისტის წარმოების თვალსაზრისით ამას არსებითი მნიშვნელობა არა აქვს.

აღწერილი სტრუქტურული მონაცვლეობა დამახასიათებელი უნდა ყოფილიყო აგრეთვე ორმორფემიანი (შეუღლებული) ზმნური ფუძეებისთვისაც; რაც ნაწილობრივ აისახა ისტორიულად დადასტურებულ ქართველურ ფორმებში.

ფუძედრეკად *ქ¹-ტ-დრეკ — *ტ-დრიკ-ე პარადიგმის გვერდით საერთო-ქართველურში უნდა არსებულებოდა აგრეთვე ამ ფუძის უღვლილება I 2 სტრუქტურული ტიპის მიხედვით: *ქ¹-ტ-დრეკ-ეა — *ტ-დრეკ-ე, ფუძისეული გრძელი *ა ხმოვნით აორისტის ფორმებში (ე-თლ-ი — ე-თალ-ე ტიპი).

ქართულში ამგვარი პარადიგმის კვალი არ შემოგვენახა (არც, ცხადია, სვანურში, რომელმაც საერთოდ ორმორფემიან ზმნათა კლასის ელიმინაცია მოახდინა). მაგრამ ამ სტრუქტურული ტიპის არსებობაზე საანალიზო ფუძის შემთხვევაში მიგვიბრუნებს მეგრულის მონაცემები.

მეგრულ-ქანურში საერთო წესის მიხედვით უნდა განზოგადებულიყო გახმოვანების ის საფეხური, რომელიც თავდაპირველად აორისტის მესამე სუბ. პირის ფორმისათვის იყო დამახასიათებელი, ე. ი. უღვლილების მთელს პარადიგმაში უნდა გვექონოდა წარმოდგენილი *დიროკ- < *დრეკ- ფუძე. ამგვარი პარადიგმის ოდინდელ არსებობას მეგრულ-ქანურში მოწმობს ნამყოს მიმღეობა დიროკ-ილ-ი „დრეკილი“, რომელიც მეგრულში დირაკ-ილ-ი მიმღეობის პარალელურად არის წარმოდგენილი. ეგვე შეეხება მეგრულში დადასტურებულ გიროხ-ილ-ი „გრეხილი“ ფორმას, რომელიც ქართულში წარმოდგენილი ვ-გრეხ — ვ-გრიხე ტიპის გვერდით ამ ფუძისათვის საერთო-ქართველურში პარალელურად აორისტის გრძელხმოვიან *გრეხ- ტიპს აღვადგენინებთ.

ამავე სტრუქტურული ტიპის არსებობაზე *კრეხ- ფუძის შემთხვევაში მოწმობს მეგრ.-ქან. კორობ- „შეკრება“ ზმნის პარადიგმა: ქან. კორობ-უმ-ს; მეგრ. კორობ-უნ-ს „კრებს“; რდო¹-კორობ-უ „მოკრიბა, შეკრიბა“; ნამყოს მიმღეობა: კორობ-ილ-ი.

აღნიშნული ფორმები მეგრულ-ქანურისათვის გვაგარაუდებინებს საერთო-ქართველურ *ქ¹-ტ-კრეხ-ეა — *ტ-კრეხ-ე ტიპს, მაშინ როდესაც ქართულში დადასტურებული ფუძედრეკადი ვ-კრეხ ~ ვ-კრიხე ტიპი ამ ფუძისათვის პარალელურ *ქ¹-ტ-კრეხ ~ *ტ-კრიხე სტრუქტურას აღვადგენინებთ.

ქართ. ვ-ზრდ-ი — ვ-ზარდ-ე საერთო-ქართველურში *ქ¹-ტ-ზრდ-ეა — *ტ-ზარდ-ე პროტოტიპს გვაგარაუდებინებს. მოსალოდნელი იყო შესატყვისად სვანურში *ზარდ- (ან *ჟარდ-) და მეგრულ-ქანურში *ზორდ (ან *ჟორდ-) ფუძე გვექონოდა, მაგრამ ორსავე ენაში მხოლოდ რდ- დასტურდება: მეგრ. რდ-უნ-ს.

„ზრდის“, მო-რდ-უ „გაზარდა“, ი-რდ-უ-ნ¹, ქან. ი-რდ-ე-ნ „იზრდება“; სვან. ¹დ¹გრდ-ი „ზრდის“, ყ¹ან-გრდ-ე „გაზარდა“, ი-რდ-ი „იზრდება“. უნდა ვივარაუდოთ. ზან.—სვან. რდ- < *ზრდ- (resp. *ზ¹რდ-) ¹, ისევე, როგორც ქართ. დიალექტ. (ქართლ.-ქახ.) მო-რდ-ილ-ი < მო-ზრდ-ილ-ი, სა-რდ-ო < სა-ზრდ-ო და მისთ. მა-შასადამე, მეგრულ-ქანურსა და სვანურში ჩვენთვის საინტერესო ფუძის ნულ-საფეხურია წარმოდგენილი. ამ ფუძის სრულ-საფეხურიანი ფორმა ზანურ—სვანურ არეალში არ დასტურდება.

ეს გარემოება გვაფიქრებინებს, რომ განსახილველი ზმნა მეგრულ-ქანურსა და სვანურში სხვაგვარ პარადიგმას ქმნიდა. განსხვავებით ქართულისაგან, ფუძე აქ ნულ-საფეხურზე უნდა ყოფილიყო არა მარტო აწმყოში, არამედ აორისტშიც: *ქ¹ი-ტ-ზრდ-ეჲ—*ტ-ზრდ-ე. ამ მოდელის წარმომადგენლებია ძვ. ქართ. ვ-პ-მ-ი — ვ-მ-ე-ი; ვ-პ-რცხ-ი — ვ-რცხ-ე და სხვ. (I 3 ტიპი). უკანასკნელი ფორმა ზუსტ სტრუქტურულ შესატყვისს პოვებს მეგრულ-ქანურში, სადაც წარმოდგენილია ძირეული მორფემა გახმოვანების ნულ-საფეხურზე: მეგრ. რჩხ-უნ-ს „რეცხავს“ — გო-რჩხ-უ „გარეცხა“ ². იგივე ზმნა ახალ ქართულში უღვლილების სხვაგვარ სისტემას მისდევს: ვ-რეცხ-ნ¹ა¹ — ვ-რეცხ-ე. ეს იგივე ტიპია, რაც ვ-წერ — ვ-წერ-ე, ვ-პერ-ნ¹ა¹ — ვ-პერ-ე და მისთ. (I 1). რამდენადაც ვ-რეცხ — ვ-რეცხ-ე არ შეიძლება განვიხილოთ როგორც ძველ ქართულში დადასტურებული პარადიგმის (ვ-პ-რცხ-ი — ვ-რცხ-ე) გაგრძელება ან მისი ტრანსფორმაციის შედეგი, უნდა ვივარაუდოთ, რომ ვ-რეცხ — ვ-რეცხ-ე ძველიდანვე არსებობდა ვ-პ-რცხ-ი — ვ-რცხ-ე პარადიგმის გვერდით, მაგრამ იგი არ წარმოადგენდა იმ დიალექტის კუთვნილებას, რომელიც საფუძვლად დაედო ძველ ქართულ სალიტერატურო ენას.

როგორც ამ მაგალითიდან ჩანს, უღვლილების მოდელების მონაცვლეობას შეიძლება ადგილი ჰქონდეს არა მარტო სხვადასხვა ენებს შორის, არამედ ერთი ენის (ამ შემთხვევაში ქართულის) დიალექტებს შორისაც ³.

12.8. უღვლილების ჩვენ მიერ რეკონსტრუირებული საერთო-ქართველური მოდელები წარმოადგენს ამოსავალ სტრუქტურებს, რომლებსაც ემყარება ისტორიულ ქართველურ ენებში დადასტურებული სტრუქტურული ტიპები. ჯერ კიდევ საერთო-ქართველურ დონეზე ერთი და იგივე ზმნა შეიძლება სხვადასხვა მოდელის მიხედვით ყოფილიყო ნაულლები სხვადასხვა დიალექტში (resp. ერთი დიალექტის სხვადასხვა კილოკავში). უღვლილების ყოველ მოდელს აბლაუტის განსაზღვრული ტიპი შეესაბამებოდა, რაზედაც დამოკიდებული იყო ზმნური ფუძის ვოკალიზაცია. ამიტომ ხმოვანთა შეფარდებების დადგენისას ქართველურ ენათა ზმნურ ფუძეებს შორის აუცილებელია გათვალისწინე-

¹ შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 308—309; H. Vogt, Structure phonémique, გვ. 25.

² ქანურში რ დაკარგულია: ჩხ-ი ფ-ს „რეცხავს“, შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 380.

³ შდრ. სვანური, სადაც ანალოგიური მოვლენა დღესაც ფართოდ არის გავრცელებული. ეს მაგალითი სხვა თვალსაზრისითაც საინტერესოა: იგი გვიჩვენებს, რომ ახალი ქართული სალიტერატურო ენის დიალექტური საფუძველი არ წარმოადგენს იმ დიალექტის უშუალო და სწორხაზოვან გაგრძელებას, რომელსაც ემყარებოდა ძველი ქართული სალიტერატურო ენა.

ზულ იქნეს უღვლილების კლასი (resp. აბლაუტის ტიპი), რომელსაც საანალიზო ზმნები განეკუთვნებიან სათანადო ენებში (დიალექტებში). ზმნური ფუძეების ხმოვანთა ფონოლოგიური შედარება უნდა ემყარებოდეს ამ ფუძეთა სტრუქტურულ ანალიზს.

13. ნამყო უწყვეტელი ძართველურ ნებეზი

13.1. განსაკუთრებით კარგად ჩანს აბლაუტის საერთო-ქართველური მექანიზმი ნამყო უწყვეტლისა და მასდარის წარმოებაში. ამ კატეგორიათა მაწარმოებელი ისტორიულად დადასტურებული ფორმანტები ქართველურ ენებში დაიყვანება საერთო ამოსავალ უნიფიცირებულ სტრუქტურულ ტიპებზე, რომელთა ვარიანტები შეპირობებული იყო კანონზომიერი აბლაუტური ხმოვანთმონაცვლეობით.

სუფიქსური მორფემის საერთო-ქართველური სტრუქტურა გვაპარაუდებინებს ნამყო უწყვეტლის მაწარმოებელ ფორმანტად -VC ტიპის მორფემულ ელემენტს ხმოვანმონაცვლე ალომორფებით: სრულ-საფეხურიანი -ედ/-ენდ, ნულ-საფეხურიანი -დ და რედუქციის საფეხურიანი -იდ ვარიანტების სახით, რომლებიც გარკვეულ შემთხვევებში ერთი და იმავე პარადიგმის ფარგლებში მონაცვლეობდნენ: ძვ. ქართ.

ვ-ხედ-ევ-დ-ნი	ვ-სუ-ემ-დ-ნი	ვ-კლ-ევ-დ
ჰ ხედ-ევ-დ-ნი	ჰ-სუ-ემ-დ-ნი	ჰ-კლ-ევ-დ
ხედ-ვ-იდ-ა	სუ-მ-იდ-ა	კლ-ვ-იდ-ა

პირველი და მეორე პირის ფორმებში წარმოდგენილია ნამყო უწყვეტლის მაწარმოებელი ფორმანტის ნულ-საფეხურიანი -დ- ალომორფი, რამდენადაც იგი აწმყოს ფუძის სრულ-საფეხურიან -ევ-, -ემ- თემის ნიშანს მოსდევს. მესამე პირის ფორმაში ხმოვნიანი -ა პირის ნიშნის დართვა იწვევს -ევ-/-ემ- თემის ნიშანთა ნულ-საფეხურიანი -ვ-, -მ- ვარიანტებით შენაცვლებასა და ნამყო-უწყვეტლის მაწარმოებელი მორფემის რედუქციის საფეხურიანი -იდ- ალომორფით გამოვლენას შესაბამისად საერთო-ქართველური აბლაუტის ზემოთ აღწერილი წესებისა.

ანალოგიური აბლაუტური მონაცვლეობა უნდა ყოფილიყო დამახასიათებელი ნამყო უწყვეტელში რიგი -ი < *-ეჲ თემისნიშნისა ზმნებისათვის:

აწმყო: ვ-ყრ-ი < *ქ-ჰ-ყრ-ეჲ, ვ-ზრდ-ი < *ქ-ჰ-ზრდ-ეჲ
 ნამყ. უწყვე. ვ-ყრ-ი-დ-ნი < *ქ-ჰ-ყრ-ეჲ-დ; ვ-ზრდ-ი-დ-ნი < *ქ-ჰ-ზრდ-ეჲ-დ
 ჰ-ყრ-ი-დ-ნი < *ჰ-ყრ-ეჲ-დ; ჰ-ზრდ-ი-დ-ნი < *ჰ-ზრდ-ეჲ-დ
 ჰ-ყრ-ი-დ-ა < *ჰ-ყრ-ეჲ-ი-დ-ა; ჰ-ზრდ-ი-დ-ა < *ჰ-ზრდ-ეჲ-ი-დ-ა.

-ი სუფიქსიან გარდაუვალ ზმნებში ნამყო უწყვეტლის მაწარმოებლად გვევლინება, როგორც წესი, -ოდ- ფორმანტი¹, რომელიც სრულ-საფეხურიანი

¹ ნამყო უწყვეტლის -ოდ- ფორმანტის შესახებ იხ. აკ. შანიძე, ქართული გრამატიკის საფუძვლები, I, გვ. 427; ვ. თ. ფურია, სვან. ენა, გვ. 105; არნ. ჩიქობავა, ერაგატიული კონსტრუქციის პრობლემა იბერიულ-კავკასიურ ენებში, თბილისი, 1948, გვ. 98; გ. როგავა, ნამყო უსრულის -ოდ სუფიქსის შედგენილობისათვის ქართულში (იკვ, VI,

*-ნდ სუფიქსისაგან უნდა მომდინარეობდეს წინამავალ -ჟ- სონანტთან შერწყმინ-
გზით: ჟ-ნდ->-ოდ-¹. ამ მხრივ საფულისხმოა, რომ ის პირველადი სტატიკური-
-ო სუფიქსიანი ზმნები, რომლებიც ნამყო უწყვეტელს -ოდ სუფიქსის საშუალებით
აწარმოებენ, ფუძეში ჩვეულებრივ -ვ- თანხმოვანს შეიცავენ: ყივის—ყოლა, ყუავის —
ყუაოლა, ტყუვის — ტყუოლა, იურვის — იუროლა და მისთ².

ამავე რიგში დგება ისეთი -ევ/-ავ- თემისნიშნისანი ფორმები, რომელ-
ნიც ნამყო უწყვეტელში გრძელ-საფეხურიან *-ნდ- სუფიქსს დაირთავდნენ: ძვ-
ქართ. ჰ-პრძ-ავ-ს „ებრძვის“ — ნ. უწყვ. ჰ-პრძ-ოდ-ა < *ჰ-პრძ-ჟ-ნდ-ა; ე-სრ-ვ-ი-ს
(დიალ., ხევს. ე-სრ-ევ-ს) — ნ. უწყვ. ე-სრ-ოდ-ა < *ჰ-ე-სრ-ჟ-ნდ-ა³.

ზოგ შემთხვევაში -ოდ სუფიქსის ამგვარი წარმომავლობა ერთი შეხედვით
არა ჩანს: კრთ-ი-ს — კრთ-ოდ-ა, ძრწ-ი-ს — ძრწ-ოდ-ა, თრთ-ი-ს — თრთ-ოდ-ა და
სხვ. მაგრამ არის საფუძველი ვივარაუდოთ, რომ აქაც -ოდ- სუფიქსისეული
ხმოვნის ტემბრი წინამავალი /ჟ/ სონანტის მონაწილეობასთან არის დაკავში-
რებული.

ამ ტიპის ზმნათათვის ისტორიულად *-აჟ და არა *-ეჟ(>ი) თემატური
სუფიქსი უნდა ყოფილიყო დამახასიათებელი: *კრთ-აჟ-, *ძრწ-აჟ-, *თრთ-აჟ-
და სხვ. ისტორიულად ეს ზმნები ე. წ. „უნიშნო ვნებითის“ კატეგორიას ანუ
უგვარო დინამიკურ ზმნებს განეკუთვნებოდნენ.

ამ ტიპის ზმნათა აწმყოს ფუძე *-აჟ-/ეჟ- თემის ნიშნით ხასიათდებოდა,
რისი კვალიც მეგრულ-ქანურშია შემონახული უგვარო დინამიკური ზმნების
ფუძისათვის დამახასიათებელი -ჟ- სუფიქსის სახით: მეგრ. ღურ-ჟ-¹ „კედე-
ბა“, ქან. ტუბ-ჟ-ნ „თბება“, დრუკ-ჟ-ნ „დრკება“ და სხვ. თვით ქართულში
*-აჟ სუფიქსის არსებობა ამ ტიპის ზმნებში არაპირდაპირი გზით დასტურ-
დება ერთ შემთხვევაში: მიმღობა მო-კუდ-ავ-ი *კუდ-ავ-ს პირიან ფორმას
გვავარაუდებინებს ამოსავლად.

*-აჟ თემის ნიშანს ამ ტიპის ზმნებში გვავარაუდებინებს აგრეთვე ამ ზმნა-
თაგან ნაწარმოები მოქმედებითი გვარის ფორმები, რომლებიც -ა — -ობ- ფორ-
მანტების საშუალებით იწარმოება: ა-თბ-ობ-ს < *ა-თბ-ჟ-ებ-ს, ა-შრ-ობ-ს < *ა-შრ-
ჟ-ებ-ს, ა-კრთ-ობ-ს < *ა-კრთ-ჟ-ებ-ს და მისთ⁴.

1954, გვ. 79—85); ლ. კიკნაძე, პირველი სერიის მწკრივთა წარმოებასთან დაკავშირებული
საკითხები (თ. ს. უ. შრომები, XXX—XXXI, 1947, გვ. 317); რ. გაგუა, ნამყო უწყვეტ-
ლის წარმოება ძველ ქართულში (სტუდენტთა სამეცნიერო შრომების კრებული, I, 1941,
გვ. 198).

¹ ჟ > თ პროცესისათვის შდრ. სათნო < *სა-თნჟ-ე, საშო < *სა-შჟ-ე და-
სხვ. იხ. G. Deeter, Das kharthw. Verbum, გვ. 231.

² იხ. ეკ. ოსიძე, ზოგიერთი ტიპის ზმნების აწმყოს ფუძის აგებულებისათვის ქართულ-
ში (ხელნ.).

³ სიგარძის საფეხური აქ მოსტულირებულია შინაგანი სტრუქტურული მონაცემების სა-
ფუძველზე, რამდენადაც ნამყო უწყვეტლის სუფიქსის სრულ-საფეხურიანი ვარიანტი აღდგება
ხმოვნის სუფიქსის წინ (სიგარძის საფეხურის არსებობის შესახებ საერთო-ქართველური აბლა-
უტის სისტემაში იხ. ზემოთ).

⁴ იხ. ეკ. ოსიძე, ზოგიერთი ტიპის ზმნების აწმყოს ფუძის აგებულებისათვის ქართულ-
ში (ხელნ.).

ამგვარად, გვექონდა *კრთ-აჟ-, *ძრწ-აჟ-, *თრთ-აჟ- და მისთ. ფუძეები აწმყოს მაწარმოებელი სრულ-საფეხურიანი *-აჟ- სუფიქსით, რომელსაც ნამყო უწყვეტლის გრძელ-საფეხურიანი *-ნლ- ალომორფის დართვის შედეგად ნულ-საფეხურიანი *-ჟ- ვარიანტი ენაცვლებოდა: *კრთ-ჟ-ნლ-ა > კრთ-ოლ-ა, *ძრწ-ჟ-ნლ-ა > ძრწ-ოლ-ა. *თრთ-ჟ-ნლ-ა > თრთ-ოლ-ა.

ამავე რიგისაა ქრიოდა, რბიოდა, დიოდა ფორმები, რომელთა არქეტიპებად შესაბამისად *ქრ-ი-ჟ-ნლ-ა, *რბ-ი-ჟ-ნლ-ა, *ტიდ-ი-ჟ-ნლ-ა ფორმები უნდა იქნეს რეკონსტრუირებული, ნამყო უწყვეტლის მაწარმოებელი სუფიქსის გრძელ-საფეხურიანი ვარიანტით¹.

13.2. ანალოგიურად აიხსნება უგვარო დინამიკურ ზმნათა მასდარის მაწარმოებელი -ომ-ა და -ოლ-ა სუფიქსების წარმომავლობა შესაბამისად *ჟ-ნმ-ა და *ჟ-ნლ-ა მიმდევრობისაგან, სადაც თავიდაური -ჟ- ელემენტი აწმყოს თემის ნიშნის ნულ-საფეხურიან ალომორფს წარმოადგენს: კრთ-ომ-ა, კრთ-ოლ-ა < *კრთ-ჟ-ნმ-ა, *კრთ-ჟ-ნლ-ა; ძრწ-ოლ-ა < *ძრწ-ჟ-ნლ-ა; თრთ-ოლ-ა < *თრთ-ჟ-ნლ-ა; კუდ-ომ-ა < *კუდ-ჟ-ნმ-ა².

ამ მხრივ მეტად საგულისხმოა ისეთი -ოლ-ა სუფიქსიანი მასდარები, რომელთა ო ელემენტის წარმომავლობა ფუძისეული ჟ სონანტის გავლენით ექვს არ იწვევს: შდრ. ბრძ-ავ-ს და ბრძ-ოლ-ა < *ბრძ-ჟ-ნლ-ა, წევ-ს და წოლ-ა < *წჟ-ნლ-ა, ჰ-ყავ-ს და ყ-ოლ-ა > *ყჟ-ნლ-ა და მისთ³.

ნულ-საფეხურიანი -დ ალომორფი ნამყო უწყვეტლის საწარმოებლად გაბატონებულია მეგრულ-ქანურში: მეგრ. ჰარ-უნ-ს „წერს“ — ჰარ-უნ-დ-უ; ცუნ-ს „ჰყავს“ — ცუნ-დ-უ; ჰან. უ-ცონ-უნ „ჰყავს“ უ-ცონ-უ-ტ-უ და სხვ.

იგივე ალომორფი თავს იჩენს სვანურშიც: ბჟვ. ხჟ-არ-დ „იყავი“, ხ-არ-დ „იყავი“, არ-და „იყო“ (შდრ. მეგრ. [ო]-რ-დ-უ, ჰან. რ-ტ-უ „იყო“).

ნულ-საფეხურიანი ფორმები რიგ შემთხვევებში მასდარის წარმოებაშიც შეინიშნება: ძვ. ქართ. ბრკუმა < *ბრკ-უ-შ-ა, სადაც მარცვლოვანი [*უ] *-აჟ-თემის ნიშნის ნულ-საფეხურიან ვარიანტს წარმოადგენს; შდრ. აგრეთვე ძვ. ქართ. სუ-შ-ა (სუ-აშ-ს): მეგრ.-ჰან. შუ-შ-ა; ბ-შ-ა: მეგრ.-ჰან. ბ-უ-შ-ა (< *ბ-შ-ა); ჰნ-გ-ა: მეგრ. ხონ-უ-ა < *ჰნ-უ-ა და სხვ. მხოლოდ ათემატური აწმყოს მქონე გარდამავალი ზმნები ხასიათდებოდნენ მასდარით ძირეული მორფემის ნორმალურ საფეხურზე: წერ-ა, დრეკ-ა: მეგრ. ჰარ-ა⁴, ღირაკ-ა; სვან. კჟეშ-ა „ტყდომა“, ბერ-ა „კლე-ბა“ და მისთ.

¹ წარმოშობით ეს ჟ შესაძლოა ნამყო უწყვეტლის დამოუკიდებელ ფორმანტს წარმოადგენდეს; შდრ. ამავე ფუნქციის -ჟ ელემენტი სვანურში: ბჟვ. ეცრ. ტეხ-ნ-ი „ბრუნდება“ — ტეხ-ნ-ი-ი-ჟ „ბრუნდებოდა“; ა-ჰნ-ი „ხნავს“ — ა-ჰნ-ი-ჟ „ხნავდა“ და სხვ.

² შდრ. G. Deeters, Das kharthw. Verbum, გვ. 218.

³ შდრ. მასდარის მაწარმოებელი გრძელხმოვნიანი სუფიქსები სვანურში: ღ ი - ხ ო ლ - ე < * ღ ი - ხ ე ჟ - ე ლ - ე „შეხვედრა“; ღ ი - ხ ო ნ - ე < * ღ ი - ჩ ე ჟ - ე „სიცილი, სიხარული“.

⁴ შემონახულია კომპოზიტივი ცევა ი - ჰ არ ა „ბედის წერა“.

14. კახუზატივი ძართველურ ნებაში

14.1. კახუზატივის¹ სუფიქსებად ქართულში გამოიყოფა -ევ/-ივ და -ენ/-ინ ფორმანტები, რომლებიც კახუზატივის მაწარმოებელ მორფემათა სრულ- და რედუქციის საფეხურიან ვარიანტებს წარმოადგენენ²:

ვ-ა-ქმნ-ევ, ვ-ა-თქუმ-ევ (აორ. ა-თქუმ-ი-ა < *ა-თქუმ-ივ-ა), ვ-ა-კმ-ევ³, ვ-ა-სუმ-ევ⁴, ვ-ა-რჩ-ევ (აორ. ა-რჩ-ი-ა < *ა-რჩ-ივ-ა) და მისთ.

აღ-ვ-ა-დგ-ინ-ებ (აორ. აღ-ვ-ა-დგ-ინ-ე), წარ-ვ-ა-ვლ-ინ-ებ (აორ. წარ-ვ-ა-ვლ-ინ-ე).

სრულ-საფეხურიანი -ენ სუფიქსით გაფორმებულ ზოგ ზმნას დაკარგული აქვს პირველადი კახუზატიური მნიშვნელობა: ვ-ი-სმ-ენ — აორ. ვ-ი-სმ-ინ-ე, ვ-ი-თმ-ენ — აორ. ვ-ი-თმ-ინ-ე და სხვ.

საფიქრებელია კახუზატიური წარმოშობისა იყოს -ენ/-ინ ფორმანტი ისეთ ზმნებში, როგორიცაა ვ-ა-ლხ-ენ — აორ. ვ-ა-ლხ-ინ-ე, ვ-ი-ბრდლუ-ენ — აორ. ვ-ი-ბრდლუ-ინ-ე და სხვ.

შდრ. აგრეთვე ახ. ქართ. ვ-ა-წვ-ენ — აორ. და-ვ-ა-წვ-ინ-ე; დიალ. დასავლ. ვ-ა-ჯ-ენ < *ვ-ა-ჯ-დ-ენ — აორ. და-ვ-ა-ჯ-ინ-ე < *და-ვ-ა-ჯ-დ-ინ-ე და მისთ.

აღნიშნულ სუფიქსთა გვერდით კახუზატივის მაწარმოებლად ქართულში -უნ ელემენტიც გამოიყოფა:

ძვ. ქართ. ვ-ა-ცთ-უნ-ებ (შდრ. ახ. ქართ. ვ-ა-ცდ-ენ — აორ. [შე]-ვ-ა-ცდ-ინ-ე); ვ-ა-რწმ-უნ-ებ (შდრ. ჰ-რწმ-ს); ახ. ქართ. დიალ. [და]-ვ-ა-ჯდ-უნ-ებ — აორ. და-ვ-ა-ჯდ-უნ-ე; სალიტ. ვ-ა-თბ-უნ-ებ (აქედან ჩა-თბ-უნ-ებ-ა, სა-თბ-ურ-ი⁵) და სხვ.

-უნ სუფიქსი წარმოშობით რთული ფორმანტია და შეიცავს ჩვენთვის ნაცნობი კახუზატივის -ენ სუფიქსის ნულ-საფეხურიანი -ნ ვარიანტს, შეუღლებულს -ეჟ/-აჟ ფორმანტის, საფიქრებელია აწმყოს თემისნიშნისეული სუფიქსის⁶, ნულ-საფეხურიანი ვარიანტთან⁷: *ცთ-აჟ-ს, აქედან *ჰ-ა-ცთ-უნ-ებ-ს; *ძრწ-აჟ-ს, აქედან *ჰ-ა-ძრწ-უნ-ებ-ს და მისთ⁸.

¹ „კონტაქტი“ — ა. შანიძის ტერმინოლოგიით (ქართული გრამატიკის საფუძვლები, I, გვ. 367 შმდ.).

² იხ. G. Deeters, Das kharthw. Verbum, გვ. 207 შმდ.

³ აორ. ვ-ა-კმ-ევ; დიალ. (მთის კილოებში): ვ-ა-კმ-ი-ე || ვ-ა-კმ-ივ-ე.

⁴ აორ. ვ-ა-სუ; დიალ. (მთის კილოებში): ვ-ა-სმ-ი-ე || ვ-ა-სმ-ივ-ე.

⁵ შდრ. ძვ. ქართ. ვ-ა-ცთ-უნ-ებ — ს-ა-ცთ-ურ-ი; ს-ა-ტ ფურ- (ახ. ქართ. ს-ათ-ბ-ურ-ი) ფუძე გვხვდება უკვე ძველ ქართულში (შდრ. G. Deeters, Über einen n/r Wechsel im Georgischen: „Sybaris“, Festschrift H. Krahe, Wiesbaden, 1958, გვ. 14 შმდ.). ს-ა-ცთ-ურ-ი ფორმაში, რომელიც *ცთ-აჟ- ფუძეს ემყარება, -რ სუფიქსი, ისე როგორც აწმყოს თემის *-აჟ სუფიქსი, ნულ-საფეხურზეა წარმოდგენილი; შდრ. რთ-ავ-ს და ნულ-საფეხურიანი ს-ა-რთ-ურ-ი ფორმა, რომლის პარალელურად ქართველურში სრულ-საფეხურიანი *ს₁-ა-რთ-ურ-ი-ელ ფორმაც უნდა არსებულებოდა (შდრ. მეგრ. ო-რთ-ვ-ალ-ი „იდი“).

⁶ უგვარო დინამიკურ ზმნათა აწმყოს თემის მაწარმოებელი -აჟ სუფიქსის შესახებ იხ. ზემოთ, გვ. 274 შმდ.

⁷ შდრ. H. Vogt, Suffixes verbaux, გვ. 76.

⁸ არ არის გამოჩენილი შესაძლებლობა რთული შედგენილობის -უნ სუფიქსის განხილვისა როგორც ჩვენთვის ცნობილი კახუზატივის -ევ და -ენ სუფიქსთა ნულ-საფეხურიანი -უნ ვარიანტების შეუღლების შედეგად მიღებული შედგენილი ოდენობისა; შდრ. ამ მხრივ ახ. ქართ. -ევ-ინ-ს სუფიქსი: ვ-ა-კვლ-ევ-ინ-ებ, ვ-ა-თხრ-ევ-ინ-ებ და მისთ.

14.2. მეგრულ-ქანურში ქართული -ენ/-ინ სუფიქსის შესატყვისად რედუქციის საფეხურზე წარმოდგენილი -ინ ვარიანტი იჩენს თავს: ქან. მ-ო-ტუბ-ინ-ამ „ვათბობ“, ო-შლეთ-ინ-უ¹ „გადაარჩინა“, ო-ღერდ-ინ-აპ-ტ-ეს² „ატყუებდნენ“.

ქართულ -ეჲ სუფიქსს აქ ნულ-საფეხურიანი -უ ვარიანტი შეესატყვისება: მეგრ. ი-ბირ-ს „მღერის“ — ო-ბირ-უ-ან-ს „ამღერებს“; -აფ- სუფიქსთან კომბინაციაში გვაქვს: ო-ჭარ-აფ-უ-ან-ს „აწერინებს“, ო-შიმ-აფ-უ-ან-ს „აზომეინებს“ და სხვ³. ქანურში იგი ბავისმიერთან მეზობლობაში დაკარგული ჩანს: ო-ჭარ-აფ-ამ-ს < *ო-ჭარ-აფ-ჲ-ამ-ს.

-უნ სუფიქსს მეგრულ-ქანურში -უნ ფორმანტი შეესატყვისება, მაგრამ აქ იგი მხოლოდ გამონაკლისის სახით გვხვდება: ქან. ო-ჩხ-უნ-ამ-ს „ათბობს, აცხუნებს“; შდრ. ქართ. დიალ. ცხ-ავ-ს — ა-ცხ-უნ-ებ-ს; ასევე ზან. *ჩხ-უნ (< *ჩხ-ოჲ-უნ) — *ო-ჩხ-უნ-აფ-ს > ქან. ო-ჩხ-უნ-ამ-ს.

14.3. სვანურში კაუზატივის ყველაზე გავრცელებული სუფიქსია -უნ: ბხ. ხ-ა-მარ-უნ-ე „ამზადებინებს“, ხ-ჲ-ჯდ-უნ-ე „ახდევინებს“, ხ-ჲ-გმ-უნ-ე „ადგმევინებს, აშენებინებს“⁴. კაუზატივის მაწარმოებლად გვხვდება აგრეთვე -ენ/-ინ სუფიქსი: ხოყიბ „სცალია“ — ი-კბ-ინ-ე „იცილის“; ხაბჟა „ჭვონია“ — იბჟენი „გებულობს“ და სხვ.

ამგვარად, *-ჲჲ სუფიქსი დადასტურებულია ქართულსა და მეგრულ-ქანურში განზოგანების ნორმალურ (ქართ. -ეჲ), რედუქციის (ქართ. -იჲ) და ნულოვან (მეგრ.-ქან. -ჲ) საფეხურებზე; *-ენ სუფიქსი დადასტურებულია ნორმალურ (ქართ. და სვან. -ენ), რედუქციის (ქართ., მეგრ.-ქან. და სვან. -ინ) და ნულოვან (-უნ სუფიქსის შემადგენლობაში) საფეხურებზე. საერთო-ქართველურისათვის შეიძლება რეკონსტრუირებულ იქნეს კაუზატივის მაწარმოებელი *-ენ/*ინ/*-ს და *-ჲჲ/*-იჲ/*-ჲ სუფიქსები, წარმოდგენილი განზოგანების ნორმალურ, რედუქციის და ნულოვან საფეხურებზე. *-უნ სუფიქსი, როგორც ზემოთ აღვნიშნეთ, *-აჲ და *-ენ სუფიქსების კომბინაციით შეიქმნა და შემდეგ (უმთავრესად სვანურში და რამდენადმე აგრეთვე ქართულში) კაუზატივის დამოუკიდებელი მაწარმოებლის ფუნქცია მიიღო.

14.4. კაუზატივის მაწარმოებელ ფორმანტთა უფრო დეტალური ანალიზი გვიჩვენებს, რომ *-ენ სუფიქსს შეიძლება დაჰქონოდა აბლაუტის სხვა საფეხურებიც; სიგრძის საფეხურიანი *-ენ და *-ან ალომორფები, რომლებიც წარმოდგენდნენ ხმოვანმონაცვლე, აბლაუტურ ვარიანტებს.

*-ენ: დასტურდება ქართ. და მეგრ.-ქან. *წონ- < *წჲ-ენ- ფუძეში: ქართ. მო-ვ-ა-წონ-ე (< *ჰ-ჲ-ა-წონ-ე), ქან. მ-ა-წონ-ენ „მეჩვენება“; სვანურში წჲ-

¹ ო-შლეთ-ინ-უ (ხოფ., არქაბ.), ო-ჩუღეთ-ინ-უ (ვიწ.) *ო-ჩულათ-ინ-უ ფორმიდან უნდა მომდინარეობდეს ა ხმოვნის გაუმლაუტების გზით მომდევნო ოს გავლენით; შდრ. მეგრ. ჩილათა „ცდენა, ცდომა“.

² ო-ღერდ-ინ-აპ-ტ-ეს < *ო-ღორდ-ინ-აფ-დ-ეს ო>ე უმლაუტით; შდრ. მ-ო-ღორ-დ-უ „მოტყუვდა“.

³ ისეთ ფორმებში, როგორიცაა მეგრ. ო-ტობ-უ-ან-ს „ათბობს“ (ტობ-უ[ნ] „თბება“), ო-სქირ-უ-ან-ს „აშრობს“ (სქირ-უ-[ნ] „ქრება“), -ჲ ელემენტი აწმყოს თემატური სუფიქსია; კაუზატივს აქ აწარმოებს ო- მაქცევარი და ნულ-სუფიქსი.

⁴ იხ. ვ. თოფურია, სვან. ენა, გვ. 239 შიშ.

ძირი ცხადად გამოიყოფა: წ¹ა- „ჩანს“ — ბზ. ბ-ა-წ¹უ-წ¹-ე¹ „აჩვენებს“ (აქედან ფენებითი ბ-ე-წ¹უ-წ¹-ი „ეჩვენება“; შდრ. ქან. ა-წ¹ონ-ე-ნ).

სვანურში გრძელ-საფეხურიანი -წ¹ნ ვარიანტი სხვა შემთხვევებშიც გვხვდება: ი-ცხ-წ¹-ე „ივარცხნის, ირჩევს“ (შდრ. ბ-ო-ცხ-ა „ურჩევნია“); სვან. ი-ცხ-წ¹-ე < *ი-რცხ-წ¹-ე < *ი-რცხ-წ¹-ე¹უ. გრძელხმოვნიანი -წ¹ნ სუფიქსის კაუზატიური მნიშვნელობა ზოგჯერ დაჩრდილულია: შდრ. ბზ. ა-სყ-წ¹-ე და ბქვ. ა-სყ-ი (ლშხ. ა-სყ-ი) „აკეთებს, აწყობს“; ა-სყ-წ¹-ე ფორმა წარმოშობით კაუზატივია, გარდაუვალი ზმნისგან ნაწარმოები: შდრ. ლშხ. ბ-ა-სყ-ა „აწყვიდა“.

ქართ. მ-ა-ვს-ოვ-ს — ვ-ა-ვს-ენ-ებ, აორ. ვ-ა-ვს-ენ-ე; აორისტის ფორმა გულისხმობს გრძელსაფეხურიან *წ¹ნ სუფიქსს. მეგრულ-ქანურში იგივე სუფიქსი ამ ზმნასთან დადასტურებულია რელექციის საფეხურზე: მეგრ. შ-ინ-აფ-ა < *ვშ-ინ-აფ-ა „ხსენება“².

*-წ¹ნ: ძვ. ქართ. უ-ძღუ-ი-ს — [წარ]-უ-ძღუ-ან-ებ-ს; მეგრ.-ქან. ჯღონ- (მეგრ. [ქიმე]-უ-ჯღონ-უ — [მი]-უ-ძღუ-ან-ა³); სვან. ბ-ო-ჟღუ (ლშხ. ბ-ო-ჟოღუ „უძღვის“) — ბ-ო-ჟღუ-წ¹-ე „უძღუანებს“.

საინტერესოა, რომ მეგრულში ამ ზმნის მასდარი ფუძის ორგვარი ეოკალიზმით არის წარმოდგენილი: ჯღონა და ჯღუნა. ისტორიულად პირველი ასახავს სუფიქსის სიგრძის საფეხურს: ჯღონ-ა < *ძღუ-წ¹-ა (შდრ. ძვ. ქართ. ძღუ-ან-ე-ა), ხოლო მეორე — ნულ-საფეხურს: ჯღუნ-ა < *ძღუ-წ¹-ა (შდრ. ქართ. ძღუნ-ა, აორ. ვ-უ-ძღუნ-ენ-ი)⁴.

ძვ. ქართ. მ-ყავ-ს, მი-მ-ყავ-ს, წარ-ჰ-ყვ-ა — კაუზატ. წარ-ვ-ი-ყვ-ან-ებ, აორ. წარ-ვ-ი-ყვ-ან-ე ფორმები გულისხმობს ამოსავალში კაუზატივის მაწარმოებელი სუფიქსის გრძელხმოვნიან *-წ¹ნ ვარიანტს; შდრ. მეგრ.-ქან. ყონ- || ყონ-: ქან. ი-ყონ-ამ-ს — ძვ. ქართ. მი-ი-ყვ-ან-ებ-ს, მეგრ. მიღე-ყონ-უ < *მიღა-ი-ყონ-უ „წაიყვანა“, ქან. (ხოფ). მინდ-ი-ყონ-უ „id.“⁵ და მისთ.

¹ შდრ. ბქვ. ხ-ა-წ¹ონ-ე.

² შდრ. H. Vogt, Suffixes verbaux, გვ. 62.

³ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 439.

⁴ შდრ. ხემოთ, გვ. 250 შმდ.

⁵ არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 356—357.

თ ა ვ ი შ ა ო რ ა

აბღაუჭი სახელის სისვამეში

1. აბღაუჭური ხმოვანთმონაცემობა სახელურ ფშქვაში

1. 1. ძველ ქართულში სახელური ფუძეები ორ ძირითად სტრუქტურულ ტიპს განეკუთვნებიან, რომლებიც განისაზღვრება ძირეულ და სუფიქსურ მორფემათა გახმოვანების ხასიათით. პირველ ტიპს განეკუთვნებიან სახელური ფუძეები ძირის ნორმალური და სუფიქსის ნულოვანი გახმოვანებით (შდრ. ზმნური ფუძის I მდგომარეობა), მეორე ტიპს—სახელური ფუძეები ძირის ნულოვანი და სუფიქსის ხმოვნიანი ვარიანტით (შდრ. ზმნური ფუძის II მდგომარეობა):

I ტ ი პ ი:

- ბ ა ხ -ლ- (შდრ. მ-სახ-ურ-)
- თ ე ს -ლ- (შდრ. ნა-თეს-აე-, თეს-ს)
- მ ა დ -ლ- (შდრ. უ-მად-ურ-)
- ღ უ ა წ -ლ- (შდრ. მო-ღუაწ-ე, ღუწ-ა)
- ქ ა მ -ლ- (შდრ. უ-ჯამ-ურ-)
- კ უ ა მ -ლ- (შდრ. კუმ-ოდ-ა, ა-კუმ-ევ-ს)
- ს ი ს ხ -ლ- (შდრ. მო-სისხ-არ-)
- ძ ა ლ -ლ- (შდრ. ძალ-უ-ერ-¹)

მატყ-ლ- (შდრ. ძვ. ქართ., ხევს. მატყ-ი-ერ-ი „ცხვარი, ბატკანი“).

ამავე სტრუქტურულ ტიპს უნდა განეკუთვნებოდეს ისტორიულად ისეთი ფორმები, როგორიცაა თაფ-ლ-, ვაშ-ლ-, მატლ-, წაბლ- და სხვ., თუმცა ბოლოკადური -ლ ელემენტის გამოყოფა აქ აღარ ხერხდება ფორმათა შეპირისპირების საფუძველზე.

ნულ-საფეხურიანი სუფიქსი, შეუღლებული სრულ-საფეხურიან ძირთან, გამოიყოფა აგრეთვე ისეთ სახელურ ფუძეებში, როგორიცაა ბარ-კ-/ბერ-კ- (ქართ. ბარკ-ალ-, სა-ბარკ-ულ-, კუარცხლ-ბერკ-); შდრ. *ბარ-ჯ-/*ბერ-ჯ- (ძვ. ქართ. ვერჯ-ი, სვან., უშგ. ბჰრჯ „ნაბიჯი“).

II ტ ი პ ი:

- ქ მ -არ- (შდრ. ი-ჭმ-ს)
- ძ მ -არ- (შდრ. ჭან. ჯუმ-უ, მეგრ. ჯიმ-უ²)

¹ იხ. ა. შანიძე, ხანმეტი მრავალთავი (თ. უ. მოამბე, VII, 1927, გვ. 120).

² არნ. ჩ ი კ ო ბ ა ე ა, შედარ. ლექსიკონი, გვ. 176.

სწრ-აფ- (შდრ. და-ე-ა-სწარ)

გზ-ა (შდრ. სა-გზ-ალ-, მ-გზ-აე-რ-)

ქე-ა (შდრ. ჩა-ქოლ-ვა < *ქჷ-ალ-¹)

წიგნის პირველ ნაწილში ჩვენ შევეცადეთ გვეჩვენებინა, რომ აქ მოყვანილ ფუძეთა შესატყვისი მეგრულ-ქანური და სვანური ფორმები მომდინარეობენ ანალოგიური სტრუქტურის მქონე საერთო-ქართველური არქეტიპებისაგან.

პირველი სტრუქტურული ტიპის წარმომადგენელ ქართულ ძალ-ლ-თაფ-ლ-, ვაშ-ლ-, მატ-ლ-, წამ-ლ- და მისთ. ფორმათა შესატყვისად არსებული მეგრულ-ქანური *ოხოორ-*, *ჯოლორ-* (სვან. *ქედ*), *თოფურ-*, *უშქურ-* (სვან. *უისგჷ*), *მუნტურ-*, *კუბურ-* და მისთ. ფორმები ემყარება საერთო-ქართველურ *ძაღღ- *უაშღღ-, *მატღღ-, *წაბღღ- და მისთ. არქეტიპებს, რომლებშიც გამოიყოფა ძირეული CVC- სტრუქტურის ხმოვნიანი მორფემა და სუფიქსური ელემენტი ნულოვან საფეხურზე, წარმოდგენილი ბოლოკიდურ პოზიციაში მარცვლოვანი [*-ღ] სონანტის სახით. მარცვლოვანმა ელემენტმა ვოკალიზაციის შედეგად მეგრულსა და ქანურში სრული წარმოების ვიწრო ხმოვნები განივითარა, რის საფუძველზედაც აქ ისტორიულად დადასტურებული სრულხმოვანი ფორმები ჩამოყალიბდა, და დაიჩრდილა სახელში მორფემათა. შორის თავდაპირველად არსებული სტრუქტურული მიმართებანი.

ეგვევ ითქმის მეორე სტრუქტურული ტიპის წარმომადგენელ ქართულ *ქმ-არ-* და *ძმ-არ-* სახელთა შესატყვისად არსებულ მეგრ.-ქან. *ქომორ¹ჯ-* და *ჯუმ-ორ-* ფორმების შესახებ, რომლებიც მომდინარეობენ შესაბამისად საერთო-ქართველური **ქშ-არ-*, **ძშ-არ-* არქეტიპებისაგან, ძირეული მორფემის ნულოვანი და სუფიქსური მორფემის ხმოვნიანი ვარიანტით. C:—V პოზიციაში წარმოდგენილმა მარცვლოვანმა ელემენტმა ზანურ არეალში ვოკალიზაციის შედეგად სრული წარმოების ხმოვნები განივითარა, რის საფუძველზედაც ისტორიული ხანის მეგრულ-ქანურში შესატყვისი სრულხმოვანი ფორმები ჩამოყალიბდა, განსხვავებით ქართულისაგან, რომელმაც შემოგვინახა საერთო-ქართველურისათვის დამახასიათებელი სტრუქტურული მოდელი სახელური ფუძეებისა. სწორედ ასევე, ამოსავალმა *ძშა, *თშა, *ჯშა ფორმებმა C — V პოზიციაში წარმოდგენილი მარცვლოვანი [*შ] სონანტის ვოკალიზაციის შედეგად მეგრულ-ქანურსა და სვანურში მოგვცა სრულხმოვანი მეგრ. *ჯიშა*, ქან. *ჯუშა*, სვან. *ჯიშ-ილ*, მეგრ.-ქან. *თიშა* და მეგრ. *ხუშა* ფორმები შესატყვისად ქართული *ძმა*, *თმა* და *ჯმა* სახელებისა.

ქართ. *ღღე* (მეგრ.-ქან. *ღღა*) და *თხა* (მეგრ.-ქან. *თხა*) ფორმათა შესატყვისად არსებული სვანური ხმოვნიანი *ლა-ღღელ*, *ღაჯ-გლ* ვარიანტები მეორეული წარმომავლობისაა, წარმოქმნილი საერთო-ქართველური *ღღეა, *ღჯა არქეტიპებისაგან თავკიდური თანხმოვანთკომპლექსის გათიშვის შედეგად ანაპტიქსური ხმოვნით და სვანურისათვის მეტად დამახასიათებელი ტენდენციის სა-

¹ იხ. Н. Марр, *Грамматика древнелитературного грузинского языка*, Ленинград, 1925, გვ. 03; არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 14.

ფუძველზე ღია-მარცვლიანი სტრუქტურის ფორმათა გარდაქმნისა შესაბამის დახურულ-მარცვლიანი სტრუქტურის ფორმებად¹.

ამგვარად, ზემოთ განხილულ საერთო-ქართველურ სახელურ ფუძეთა სტრუქტურული ტიპები შემდეგი ნიშნებით ხასიათდება:

I. *თფ-ღ- ტიპი: ძირეული მორფემა გახმოვანების სრულ საფეხურზე; სუფიქსური მორფემა გახმოვანების ნულოვან საფეხურზე;

II. *ქმ-არ- ტიპი: ძირეული მორფემა გახმოვანების ნულ-საფეხურზე; სუფიქსური მორფემა — სრულ საფეხურზე. ამავე ტიპს უნდა მივაკუთნოთ ბოლო-ხმოვნისანი *ძ₁მა || *ძ₁მა, *თმა || *თმა, *ღჯა და მისთ. ფუძეები (ამის შესახებ იხ. ქვემოთ).

1. 2. ისტორიულ ქართველურ ენებში სპორადულად დასტურდება შემთხვევები სახელურ მორფემათა სინტაგმატური განაწილების ზემოთ დადგენილი წესების დარღვევისა.

ქართ. ბარკალ- სამმორფემიანი ფუძეა: ბარ-კ-ალ-. მიუხედავად ამისა, სრულ საფეხურზე ორი მორფემაა წარმოდგენილი. ბარკ- ფუძის სრულ-საფეხურიანი -ალ სუფიქსით გართულება მეორეული მოვლენა უნდა იყოს. იგი ქართულისათვის დამახასიათებელი სიახლე ჩანს. შდრ. კუარცხლ-ბერკ-ი, მეგრ. ბორკ-ი „ფეხი“, სადაც იგივე ფუძე -ალ სუფიქსის გარეშეა დაცული. ძვ. ქართ. სა-ბარკ-ულ-ი ამოსავლად აგრეთვე ბარკ- (და არა ბარკ-ალ-) ფუძეს გულისხმობს; შდრ. ძვ. ქართ. სა-ბარკ-ე „მახე“, სადაც *ბარ-ჯ-/ბერ-ჯ-(> ძვ. ქართ. ვერჯ-ი, ახ. ქართ. ვეხ-ი) ფუძე კანონზომიერად ნულ-საფეხურზეა წარმოდგენილი². მაშასადამე, უნდა ვივარაუდოთ, რომ ბარკ- ფუძის გართულება -ალ სუფიქსით მოხდა საკუთრივ ქართულში იმ ეპოქაში, როდესაც აბლაუტურ მიმართებათა საერთო-ქართველური სისტემა უკვე ირღვეოდა.

ამავე რიგისაა ისეთი სახელური ფუძეები, როგორიცაა ქართ. მაყუ-ალ-: მეგრ. მუყ-ი, ქან. მუყ-ი; ქართ. ღელ-ე: მეგრ. ღალ-ი; ქართ. წამ-ალ-ი: ქან. ჭამ-ი „იდ.“, სვან. ჭემ „თივა“; ქართ. ყინ-ელ-ი: ქან. ყინ-ი, მეგრ. ყინ-ი „უცივი“, რომლებიც აშკარად მიუთითებენ ქართულ ფორმებში წარმოდგენილ სრულ-საფეხურიან სუფიქსთა მეორეულობაზე³.

ქართ. დამ-ა (შდრ. მ-დამ-ურ-, მ-დამ-ორ-, მ-დამ-ალ-⁴) ფორმის შესატყვისად სვანურში გვაქვს დამ *ყანა⁵, მომდინარე უფრო აღრინდელი *დამ-ი ფორმისაგან, რაც აღნიშნულ ქართულ ფორმაში -ა სუფიქსის გვიანდელობას მოწმობს.

საერთო-ქართველურ სახელურ ფუძეთა სრულ-საფეხურიანი სუფიქსებით გვიანდელი გაფორმების შემთხვევები სხვა ქართველურ ენებშიც დასტურდება:

¹ ამის შესახებ იხ. დაწვრილებით წიგნის პირველ ნაწილში.

² პრეფიქსული მორფემა სა- სრულ საფეხურზეა, მაგრამ პრეფიქსული მორფემის დამოკიდებულება ძირთან სხვაგვარია და არ ექვემდებარება აბლაუტის ზენით დადგენილ ნორმებს (ამის შესახებ—ქვემოთ).

³ შდრ. აგრეთვე უსუფიქსო და სუფიქსიანი ვარიანტების მონაცვლეობა თვით ქართულში: მ ქ ა რ - ი და მ ქ ა რ - ე, ღ ე რ - ი და ღ ე რ - ო, გ რ ი ლ - ი და გ რ ი ლ - ო და მისთ.

⁴ არნ. ჩ ი ქ ო ბ ა ვ ე ა, სახელის ფუძის აგებულება, გვ. 15 შმდ.

შდრ. მეგრ.-ქან. ღვინ-ი : ქართ. ღვინ-ო, სვან. ღჷინ-პლ; ქართ. კუდ-ი, სვან. კა-კჷპლ: მეგრ.-ქან. კუდ-ელ-ი და მისთ.

აღნიშნულმა პროცესებმა, რომლებიც დამოუკიდებლად განხორციელდა ცალკეულ ქართველურ ენებში, გამოიწვია ერთგვარი დარღვევა საერთო-ქართველურ ღონეზე არსებული აბლაუტური მიმართებებისა სახელურ ფუძეებში.

დასაწყისი ამ პროცესისა ცალკეულ შემთხვევებში, შესაძლოა, გვიანდელ საერთო-ქართველურ ღონემდე აღიოდეს. ყოველ შემთხვევაში, საერთო ქართულ—ზანური ეპოქისათვის იგი დადასტურებულად შეიძლება ჩაითვალოს. ამის საილუსტრაციო მაგალითებია: ქართ. ბელ-ელ-ი¹: მეგრ.-ქან- ბალ-უ „id.“ < *ბალ-ალ; ქართ. ღამ-ე: ქან. ღომა-ღ¹ „გუშინ“, მეგრ. ღუმ-ა „წუხელ“; ქართ. ყან-ა: ქან. ყონ-ა; ქართ. ბად-ე: ქან. ბოდ-ა; ქართ. მძევალ-: მეგრ. ჯაალ- < *ჯაალ- და სხვ.

სპეციალურ განხილვას მოითხოვს ქართ. ტყემ-ალ-: მეგრ. ყომ-ურ-, ქან. ყომ-ურ- ფორმები². რამდენადაც ქართ. -ალ სუფიქსის შესატყვისად მეგრულ-ქანურში უკლებლივ -ოლ II -ულ სუფიქსს ვადასტურებთ (მაგალითები იხ. ზემოთ, გვ. 74), ამ ფორმებში წარმოდგენილი ქართ. -ალ- : მეგრ.-ქან.-ურ- შეფარდება აიხსნება როგორც შედეგი შესაბამის ფუძეთა -ალ და -ურ სუფიქსებით გვიანდელი გაფორმებისა დამოუკიდებლად ქართულსა და მეგრულ-ქანურში.

არ არის გამორიცხული შესაძლებლობა ამ შემთხვევაში საქმე გვექონდეს არა მარტო სხვადასხვა წარმომავლობის სუფიქსებთან, არამედ აგრეთვე განსხვავებული წარმოშობის ძირეულ მორფემებთან. ამას გვაფიქრებინებს განსახილველ ფუძეთა ვოკალიზმის არარეგულარული შეფარდება და აგრეთვე მიმართება ქართ. ტყ: მეგრ. ყ, საპირისპიროდ რეგულარული შესატყვისობისა ქართ. ტყ-: მეგრ. ტყ- ; შდრ. ქართ. ტყე : მეგრ. ტყა; ქართ. ტყავ-ი : მეგრ. ტყებ-ი, ქან. ტყებ-ი; ქართ. ტყორც- : ქან. ტკორჩ-.

1. 3. ორმორფემიან სახელურ ფუძეთა ზემოთ დადგენილი ორი მდგომარეობა, რომლებიც დამახასიათებელი იყო უკვე საერთო-ქართველური სტრუქტურისათვის, ქმნის ორ დამოუკიდებელ აბლაუტურ ფორმას სახელური ფუძისა. კითხვა ისმის, შეიძლება თუ არა ერთი და იგივე ორმორფემიანი ფუძე ორსავე მდგომარეობაში წარმოგვიდგეს, ე. ი. შეიძლება თუ არა გვექონდეს არა მარტო *თაფ-ღ- არამედ აკრეთვე *თფ-ალ-, არა მარტო *ქმ-არ-, არამედ მის გვერდით აგრეთვე *ქამ-რ- ვარიანტები?

სახელთა კლასში ასეთი შემთხვევები დადასტურებული არ არის: სახელებში ფუნქციონალურ მონაცვლეობათა სისტემის რღვევა, როგორც ჩანს, ძალიან ადრე დაიწყო. ამიტომ სახელური ფუძე, ზმნური ფუძისაგან განსხვავებით, უფრო სტაბილიზებულია; თითოეული სახელური ფუძე ერთ რომელსამე მდგომარეობაშია „გაყინული“.

ამისდა მიუხედავად, რიგ შემთხვევაში მაინც ხერხდება აბლაუტურ ხმოვანთმონაცვლეობის კვალის დადგენა, რაც საშუალებას გვაძლევს ავხსნათ

¹ შდრ. ბელ-ო „სამდე სახლი“ (ს ა ბ ა).

² არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 126.

საერთო წარმომავლობის სახელურ ფუძეთა ფორმალური სხვაობა ისტორიულ ქართველურ დიალექტებში და დავიყვანოთ ისინი საერთო ამოსავალ ფორმებზე, რომლებშიც ჯერ კიდევ მოქმედებდა აბლაუტურ ხმოვანთმონაცვლეობათა საერთო-ქართველური მექანიზმი.

ამგვარი აბლაუტი სახელურ ფორმებში გამოწვეული უნდა ყოფილიყო ფუძეზე ბრუნვის ნიშანთა სრულ- და ნულ-საფეხურიანი ვარიანტების დართვით, რაც სახელის პარადიგმაში ფუძის ხმოვნიან და უხმოვნო ვარიანტთა მონაცვლეობას აპირობებდა.

1. 4. ისტორიულ ქართველურ ენებში დადასტურებულ ბრუნვის ნიშანთაგან უდავოდ საერთო-ქართველური წარმომავლობისაა მიცემითი, ნათესაობითი და ვითარებითი ბრუნვის დაბოლოებანი¹:

	ქართ.	მეგრ.-ქან.	სვან.
მიც.	- ს	- ს	- ს ²
ნათ.	- ის	- იშ	- იშ - ეშ
ვით.	- ად ³ - დ	- ო ¹ - თ	(-ად) - დ

მ ა გ ა ლ ი თ ე ბ ი :

ქართ. კაც-ს, მეგრ. კო-ს (<*კოჩ-ს), სვან. ჭჷშ-ს („ჭმარს“);

ქართ. კაც-ის-ა¹, მეგრ.-ქან. კოჩ-იშ-ი, სვან. ჭჷშ-იშ („ჭმრისა“);

ქართ. კაც-ად, მეგრ. კოჩ-ო, სვან. ჭჷშ-დ („ჭმრად“);

ვითარებითი ბრუნვის ნიშანი ქართულსა და მეგრულში გახმოვანების ორ საფეხურს გვიჩვენებს: ნორმალურ საფეხურს—ქართ. -ად, მეგრ. -ო(თ), და ნულოვან საფეხურს—ქართ. -დ, მეგრ. -თ. სვანურში ნულოვანი ვოკალიზმის მქონე ალომორფი განზოგადდა⁴.

ქართულსა და მეგრულ-ქანურში ნულ-ხმოვნიანი ალომორფი გვხვდება ხმოვნით დაბოლოებულ სახელებთან⁵: ქართ. ძმა-დ, მეგრ. ჯიმა-თ; ხმოვნიანი

¹ შდრ. Г. А. Климов, Опыт сравнительно-исторической реконструкции системы склонения общекартвельского языка-основы (Вопросы Языкознания, № 6, 1961, გვ. 14 შდრ.); მისივე: Склонение в картвельских языках в сравнительно-историческом аспекте, Москва, 1962, გვ. 69 შდრ.

² აქ არ ვეხებით მიცემითი ბრუნვის სხვა ისტორიულად დადასტურებული ნიშნების საკითხს სვანურში: შდრ. თ. შარაძენიძე, ორფუძიანობის ერთი ტიპის შესახებ სვანურ სახელთა ბრუნებაში (ქართველურ ენათა სტრუქტურის საკითხები, ტ. II, 1961, გვ. 221 შდრ.).

³ ქართულში დასტურდება აგრეთვე -ად სუფიქსის დ-მოკვეცილი ვარიანტიც: ძვ. ქართ. ჯოჯოხეთ-ა, თოშეთ-ა და სხვ.; შდრ. მეგრ. -ო || ოთ; იხ. ვ. თოფურიძე, ვითარებითი ბრუნვის დაბოლოების საკითხისათვის ქართულში (სახელის ბრუნების ისტორიისათვის ქართველურ ენებში I, თბილისი, 1956, გვ. 32); შდრ. არნ. ჩიქობავა, მიმართულებითი (გარდაქცევითი) ბრუნვის მნიშვნელობისა, წარმოებისა და ისტორიისათვის (იქვე, გვ. 10 შდრ.); ი. იმნაიშვილი, სახელთა ბრუნება და ბრუნებათა ფუნქციები ძველ ქართულში, თბილისი, 1957, გვ. 408 შდრ.

⁴ აქ ნაშთის სახით სრულ-საფეხურიან -ად სუფიქსაც ვადასტურებთ ეი-ად „ხემოთ“ თხუმ-ად „თავად“ (Г. А. Климов, Склонение в картвельских языках, გვ. 84).

⁵ მეგრულში ზოგიერთი შეხლედვით, იხ. И. Кишядзе, Грам. мингр. яз., გვ. 021.

ალომორფი დასტურდება თანხმოვნით დაბოლოებულ ძირეულ მორფემებთან: ქართ. კაც-ად, მეგრ. კოჩ-ო.

მაგრამ აღნიშნულ ალომორფთა ამგვარი დისტრიბუცია არ ასახავს საერთო-ქართველურ ვითარებას და ქართულ—ზანურ (უფრო ზუსტად, ახალ-ქართულ—მეგრულ¹) ინოვაციას წარმოადგენს.

ძველ ქართულში ვითარებითი ბრუნვის ნულ-ხმოვნიანი ვარიანტი თან-ხმოვნით დაბოლოებულ მორფემებთანაც გვხვდება: სახი-დ (<*სა-ხილ-დ < *სახლ-დ), სიკული-დ < სიკულილ-დ, ბეთლემ-დ, იერუსალიმ-დ, ჩორ-დ და მისთ. ამ ალომორფების განაწილება დამოკიდებული უნდა ყოფილიყო თავდაპირველად სახელის ფუძის გახმოვანებაზე: ვითარებითი ბრუნვის მორფემა გახმოვანების ნორმალურ საფეხურზე იყო, როდესაც სახელის ფუძე ნულოვანი ვოკალიზმით წარმოგვიდგებოდა (შდრ. ქართ. წყლ-ად), ნულ-საფეხურზე იყო, როდესაც სახელის ფუძე სრული ვოკალიზმით გვევლინებოდა (*კაც₁-დ; შდრ. ძვ. ქართ. ჩორ-დ).

მაგრამ ამგვარი სისტემის რეკონსტრუქცია არ ხერხდება არც ძველი ქართულის მონაცემებიდან ამოსვლით, არც ქართველურ ენათა შედარების გზით. არა გვაქვს საფუძველი ვამტკიცოთ, რომ აბლაუტის ნორმები ამ შემთხვევაში მკაცრად იყო დაცული საერთო-ქართველურის იმ დონეზე, რომელიც უშუალოდ წინ უსწრებდა ისტორიულ ქართველურ ენათა ჩამოყალიბებას.

მიცემითი ბრუნვის ნიშანი *-ს (ქართ.-ს: მეგრ.-ქან. -ს: სვან.-ს) ყურადღებას იქცევს იმით, რომ ყოველთვის გახმოვანების ნულ-საფეხურზეა წარმოდგენილი.

ნათესაობითი ბრუნვის ნიშნად ქართულში გვაქვს -ის, მეგრულ-ქანურსა და სვანურში — -იშ, რაც საერთო-ქართველურისათვის *-ის₁ არქექტიპს გვაგვარაუდებინებს. *-ის₁ სუფიქსში მარცვლოვანი [*ი] სონანტის არსებობა იმაზე მიუთითებს, რომ ჩვენ წინაშეა ნათესაობითი ბრუნვის ნიშნის ალომორფი, წარმოდგენილი რედუქციის საფეხურზე. ნორმალურ საფეხურზე მოსალოდნელი იყო ხმოვნიანი *-ეს₁ ფორმა, რომელსაც უნდა მოეცა შესაბამისად ქართულში *-ეს, მეგრულ-ქანურში *-აშ, სვანურში -ეშ ვარიანტები.

ამგვარი სრულ-საფეხურიანი -ეშ ვარიანტი ნათესაობითი ბრუნვის ნიშნად რედუქციის საფეხურიან -იშ ფორმასთან ერთად თანამედროვე სვანურ დიალექტებში დასტურდება: მუ „მამა“, ნათ. ბრ. მუ-ეშ „მამისა“, დი „დედა“, ნათ. ბრ. დი-ეშ „დედისა“. თხტიმ (ლშხ. თხუმ) „თავი“ სიტყვის ნათ. ბრუნვის ორდინარული ფორმაა თხტიმ-იშ (ლშხ. თხუმ-იშ), მაგრამ ლაშხურში დასტურდება აგრეთვე თხუმ-ეშ გამონათქვამში თხუმ-ე (< თხუმ-ეშ) ლიცხნე („თავის ვარცხნა“)².

ამგვარად, *-ის₁ შეიძლება მივიჩნიოთ *-ეს₁ მორფემის გახმოვანების რედუქციის საფეხურად, რომელიც, საფიქრებელია, გამოიყენებოდა, როდესაც ძირეული მორფემა გახმოვანების ნორმალურ საფეხურზე იყო. მეორე მხრივ,

¹ ვითარებითი ბრუნვა ქანურში აღარა გვაქვს; გვხვდება თითო-ოროლა გადმონაშთი ადვერბიალური შინაარსისა; დი დ-ო კა ი „დიდად კარგი“, „ძალიან კარგი“ (იხ. არნ. ჩი-ქობაძე, ქანურის გრამატიკული ანალიზი, გვ. 51).

² შდრ. Г. А. Жимов, *Склонение в картвельских языках*, გვ. 90.

*-ეს, ფორმის შესაბამისად, ძირეული ზორფემა გახმოვანების ნულ- ან რედუქციის საფეხურზე უნდა ყოფილიყო წარმოდგენილი.

ფუძის ამგვარი მონაცვლეობა ბრუნვის ნიშანთა დართვასთან დაკავშირებით ერთ-ერთი ყველაზე დამახასიათებელი სტრუქტურული თვისებათაგანი უნდა ყოფილიყო საერთო-ქართველური სახელური პარადიგმისა. აბლაუტური ხმოვანთმონაცვლეობის გათვალისწინება სახელურ ფუძეებში საშუალებას გვაძლევს აღვადგინოთ სახელის პარადიგმატული სტრუქტურის უძველესი მოდელები და შესატყვისობანი დაეამყაროთ მთელ რიგ აქამდე დაუკავშირებელ ან ფორმალურად შეუსაბამო სახელურ ფუძეებს შორის.

1. 5. ქართ. კულ- ფუძის შესატყვისად მეგრულ-ქანურში კულ ელ- ფორმა დასტურდება¹. სვანურში ამ ფორმათა შესატყვისად არსებული ბზ. ჰა-კჷმდ „კული“ აღგვადგენინებს საერთო-ქართველურისათვის „კულის“ აღმნიშვნელ ფუძედ სრულ-საფეხურიან *კჷლად- ფორმას, რომლის ნულ-საფეხურიანი *კულ- ვარიანტი ქართულსა და მეგრულ-ქანურში არის წარმოდგენილი. *კჷლად-/*კულ- ალომორფების არსებობა საერთო-ქართველურში შეპირობებული უნდა ყოფილიყო სრულ- და ნულ-საფეხურიან ვარიანტთა მონაცვლეობით ბრუნების პარადიგმაში, ბრუნვის ნიშანთა შესაბამისად ნულ- და სრულ-საფეხურიან ფორმათა დართვასთან დაკავშირებით (ე. ი. ფუძის ნორმალური გახმოვანება — სახელობითსა და მიცემითში, ფუძის ნულოვანი გახმოვანება — ნათესაობითსა და ვითარებითში).

ფორმათა პარადიგმატული უნიფიკაციის შედეგად მოხდა ამ ორი თავდაპირველად ერთმანეთთან მონაცვლე ალომორფის განზოგადება მთელს პარადიგმაზე. ქართულმა და მეგრულ-ქანურმა შემოგვინახა განზოგადებული სახით „კულის“ აღმნიშვნელი საერთო-ქართველური ფუძის ნულ-საფეხურიანი ალომორფი. ამისგან განსხვავებით სვანურში ამავე მორფემის სრულ-საფეხურიანი ვარიანტი გავრცელდა მთელს პარადიგმაზე. ამ პროცესებმა დაჩრდილა თავდაპირველად არსებული აბლაუტური ხმოვანთმონაცვლეობა „კულის“ აღმნიშვნელ საერთო-ქართველურ ფუძეში.

პარადიგმატული ხმოვანთმონაცვლეობის ოდინდელ არსებობაზე სახელურ ფუძეებში შეიძლება დავასკვნათ აგრეთვე ქართ. ჯორჯ-: მეგრ.-ქან. ხურხ-: სვან. ჯარჯ- „ხახა“ შეფარდებაში შემავალ ფორმათა ანალიზის საფუძველზე.

სვანურ ფორმაში წარმოდგენილი ა ხმოვანი, ქართ. ო და მეგრ.-ქან. უ ხმოვანთა ფარდად გვავარაუდებინებს ამ ფორმათათვის საერთო-ქართველურ ხმოვანთმონაცვლე *ჯარჯ-/*ჯრჯ- არქეტის, რომლის აბლაუტური საფეხურები პარადიგმაში შეპირობებული იყო შესაბამისად ნულ- და სრულ-საფეხურიან ბრუნვის ნიშანთა მიერ. პარადიგმის უნიფიკაციის პროცესში ქართულსა და მეგრულ-ქანურში განზოგადდა ნულ-საფეხურიანი ფორმა *ჯ'რჯ-. აქედან — ქართ. ჯორჯ- მარცვლოვანი [*რ] ელემენტის ეოკალიზაციით მახვილიან პოზიციაში (იხ. ზემოთ, გვ. 103 შმდ.), მეგრ.-ქან. ხურხ-, სადაც მარცვლოვანმა [*რ] ელემენტმა C—C პოზიციაში კანონზომიერად [ურ] მიმდევრობა მოგვეცა; სვანურში მთელს პარადიგმაზე ამ ფუძის სრულ-საფეხურიანი *ჯარჯ- ალომორფი გავრცელდა.

¹ არნ. ჩ ი ქ ო ბ ა ვ ა, შედარ. ლექსიკონი, გვ. 92.

ქარ. ჯორჯ- : სვან. ჯარჯ- ფუძეთა ისტორიის ამგვარი ინტერპრეტაცია შესაძლებლობას გვაძლევს მოვახდინოთ ქართ. ლოჯ- ფუძის მიერ განცდილ- ცვლილებათა შინაგანი რეკონსტრუქცია.

ლოჯ- ფუძის ეტიმოლოგიური კავშირი ღრჯ- ფუძესთან (ღრჯ-ოლ-ი) ეკვს არ უნდა იწვევდეს¹. ღრჯ- ფუძე თავის მხრივ ფუძედრეკად *ღრეჯ-ა ზმნას უკავშირდება. ამდენად ლოჯ- ფორმა უნდა წარმოადგენდეს აქედან ნაწარ- მოები სახელური ფუძის ნულ-საფეხურიან *ღრჯ- ვარიანტს, რომელიც ბრუნე- ბის პარადიგმაში თავდაპირველად წარმოდგენილი უნდა ყოფილიყო სრული გახმოვანების მქონე სუფიქსებით გაფორმებულ ბრუნვებში, საპირისპიროდ სრულ-საფეხურიანი *ღრეჯ-|| *ღარჯ- ვარიანტისა. ფორმათა გათანაბრების პრო- ცესში განზოგადდა ნულ-საფეხურიანი *ღრჯ- ალომორთი მარცვლოვანი [*ჭ] სონანტით, რომელმაც მახვილის მატარებელ C—C პოზიციაში სონანტის ვოკა- ლიზაციის შედეგად მოგვცა კანონზომიერი ლოჯ- ფორმა; ამავე *ღრჯ- ფორმამ უმახვილო პოზიციაში სადრეივაციო სუფიქსის დათვის შედეგად მოგვცა ისტორიულად დადასტურებული ღრჯ- ფორმა: *ღრჯ-რლ- > ღრჯ-ოლ- (მარცვ- ლოვანი [*ჭ] სონანტის გაუმარცვლოებით უმახვილო პოზიციაში).

ქართ. სულ- ფუძეში, რომლის ზუსტი ზანური შესატყვისია მეგრ. შურ-ი, გამოიყოფა სუ- ძირი და ნულოვანი გახმოვანების მქონე -ლ სუფიქსი. სვანურში ვპოულობთ შესატყვის ძირს სხვა სუფიქსით, რომელიც გახმოვანების ნორმა- ლურ საფეხურზეა წარმოდგენილი: შუპრ „ამოოხვრის ხმა“². ნასახელარი ზმნის (ბზ. ლი-შურ-იქლ „ამოოხვრა“) ფორმაში იგივე ფუძე წესისამებრ ნულოვანი გახმოვანებით გვევლინება. მეგრ. ი-სვანჯ-უ-ნს (<*ი-შვანჯ-უ-ნ) „ისვენებს“ შეიცავს *-შვაჯ- ფუძეს *-ერ სუფიქსით გახმოვანების სრულ-საფეხურზე: *შვაჯ- -ი < *შე-არ-ი < *სქერ-ი. ამავე ფუძის ნულ-საფეხურიანი ფორმა *შუჯ- < *შუნჯ- შეთვისებული უნდა იყოს ზანურიდან ძველი სომხურის მიერ ჰაიხ „სული“ ფორმის სახით³.

ამავე ძირის დერივატია ქართულში სტუ-ენ- ფორმა, რომელიც აქ მხო- ლოდ ზმნური მნიშვნელობით იხმარება (ი-სუნ-ებ-ს)⁴. ქანურში შესატყვისი შვან- ფორმა აგრეთვე ზმნის ფუძედ გამოიყენება: შური ღო-ვ-ი-შვან-ი „სული დავისვენ“ (= „სული მოვითქვი“); მეგრულში ეგევე ფუძე სახელის ფუნქციით გვხვდება გახმოვანების ნორმალურ საფეხურზე: ართი შვან-ს „ერთ'ჯერზე“. აქვე შემოდის სვანური ზმნური ფუძე შომ- < *შტ-ემ- || *შტ-ამ-, სუფიქსით გა- ხმოვანების ნორმალურ საფეხურზე.

ქართ. სუ-ლ-, მეგრ.-ჰან. შურ- < *შუ-ლ-⁵ ფორმები, დერივაციული -ლ სუფიქსით გახმოვანების ნულ-საფეხურზე, ემყარება საერთო-ქართველური

¹ იხ. ზემოთ, გვ. 104.

² ბკვ. შუპრ ჰნკიდ „ამოიოხრა, სული ამოილო“, შდრ. ძვ. ქართ. ს უ ლ თ ქ უ მ ა.

³ იხ. П. Ч а р а я, *Об отношении абхазского языка к яфетическим* (Материалы по яфетическому языковедению, IV, 1912, § 10); Н. М а р р, *К вопросу о положении абхазского языка среди яфетических* (იქვე, V, 1912, გვ. 6).

⁴ სუ-ენ- და სუ-ლ- ფუძეთა დაკავშირება ეკუთვნის გ. რ ო გ ა ვ ა ს (იხ. მისი „ქართველურ ენათა ისტორიული ფონეტიკის საკითხები“, თბილისი, 1962, გვ. 87).

⁵ ლ > რ პროცესისათვის ზანურში იხ. ზემოთ, გვ. 78 შმდ.

ბრუნების პარადიგმაში წარმოდგენილ ნულოვანი გახიზვების მქონე ალო-
მორფს, რომელიც ანალოგიით გავრცელდა მთელს პარადიგმაზე და განდევნა
ფუძის სრულ-საფეხურიანი ალომორფი. სვანურში, პირიქით, განზოგადდა ნორ-
მალური გახიზვების მქონე შუპარ- ვარიანტი.

ასევე აიხსნება ისტორიულ ზანურ დიალექტებში დადასტურებული სრულ-
საფეხურიანი *შვაჯ- და შვან- ფუძეები. ძველ სომხურში შემონახული ჰმսჲ ფორ-
მა შესაძლებელია მიუთითებდეს შვაჯ- ფუძის ნულ-საფეხურიან *შუჯ- || *შუნჯ-
ვარიანტის ოდინდელ არსებობაზე ზანურ დიალექტებში.

ანალოგიური წარმომავლობისა უნდა იყოს ქართ. გულ-ი, მეგრ.-ჰან.
გურ-ი, სვან. გუ || გუი, რომლებიც „გულის“ აღმნიშვნელი საერთო-ქართვე-
ლური ფუძის ნულ-საფეხურიან ვარიანტს ასახავენ.

ქართ. მკერდ- ფორმის შესატყვისად ზანურ დიალექტებში (მეგრულში)
დასტურდება კიდირ-¹, სვანურში (ლშხ.)—მუჟოდ ფორმა. აღნიშნულ ფორმათა
შეპირისპირებისას პირველ რიგში დგება საკითხი მათი თავდაპირველი საერთო
სტრუქტურისა, რომლის გარდაქმნის შედეგად უნდა მიგველო ისტორიულად
დადასტურებული ფუძეები; რატომ გვაქვს ქართულ ფორმაში წარმოდგენილი
ე ხმოვნის ფარდად მეგრულში ი; რატომ იკავებს სვანურ ფორმაში ო ხმო-
ვანი ქართული [ერ] მიმდევრობის ადგილს?

თუ გავიხსენებთ, რომ მეგრ.-ჰან. [ირ] მიმდევრობა, რომელსაც სვანურში
ო ხმოვანი შეეფარდება, საერთო-ქართველური /*რ/ (ან /*ლ/) სონანტის მარ-
ცვლოვანი [*წ] (ან [*დ]) ალოფონის ერთ-ერთ რეფლექსს წარმოადგენს (წდრ.
ქართ. კლდე : მეგრ. კირდე : სვან. კოჯ), ადვილი აღსადგენი იქნება მოყვანილ
ისტორიულ ფორმათა პირვანდელი საერთო სტრუქტურა. ზან. *კირდ- და
სვან. მუჟოდ ფორმები ემყარებიან საერთო-ქართველური *ჭკერდ- ფუძის ნულ-
საფეხურიან *ჭკრდ- ვარიანტს, რომელშიც წარმოდგენილი უნდა ყოფილიყო
C—C პოზიციაში სავარაუდო მარცვლოვანი [*წ] სონანტი. სრულ- და ნულ-
საფეხურიანი ალომორფების არსებობა შეპირობებული იყო აღნიშნული ფუ-
ძის პარადიგმატული სტრუქტურით. ნულ-საფეხურიანი ალომორფი, ცხადია,
თავდაპირველად მხოლოდ ნათესაობითსა (*ჭკრდ-ეს₁) და ვითარებითს (*ჭკრდ-
ად) ბრუნვებში უნდა გვექონოდა, საიდანაც ეს ვარიანტი პარადიგმის დანარჩენ
წევრებზედაც გავრცელდა.

ამგვარი პარადიგმატული მონაცვლეობის კვალი ჯერ კიდევ ძველ ქარ-
თულში არის დაცული, სადაც მკერდ- ფუძე „კუმშვადთა“ კატეგორიას განე-
კუთვნებოდა: სახელობითს ბრუნვაში დასტურდება გახიზვების ნორმალური
საფეხური, ნათესაობითს ბრუნვაში — ნულ-საფეხური: მკერდ-ი—მკრდ-ის-ა².

ახალ ქართულში მკერდ- ფუძე „უკუმშველი“ გახდა. გამეორდა იგივე
პროცესი, რასაც არაერთხელ უნდა ჰქონოდა ადგილი ქართველურ ენათა ის-
ტორიის მანძილზე: დაირღვა აბლაუტის უძველესი საერთო-ქართველური ნორ-
მები; ფუძისეული მორფემის ორი ძირითადი ალომორფიდან (სრულ-საფეხუ-

¹ მიღებული რ'ს მეტათეზისით უფრო ადრინდელი *კირდ- ფორმისაგან.

² იხ. ა. შანიძე, „წელიწადის“ ეტიმოლოგიისათვის („წელიწადული“, I, თბილისი, 1923, გვ. 11).

რიანი და ნულ-საფეხურიანი) ზოგ ქართველურ დიალექტში განზოგადდა ერთი, სხვაგან — მორგე.

გვაქვს შემთხვევები, როდესაც ისტორიულად ერთი და იმავე პარადიგმის ფარგლებში მონაცვლე სრულ- და ნულ-საფეხურიან ალომორფს ერთმანეთის გვერდით ვადასტურებთ უკვე როგორც ორ დამოუკიდებელ (ხშირად განსხვავებული მნიშვნელობის გამომხატველ) სახელურ ფუძეს.

ამგვარი წარმომავლობისაა, მაგალითად, ქართ. ფარცხ- : ფოცხ- წყვილი, რომლის წევრები შესაბამისად სრულ-საფეხურიან *ფარცხ- და ნულ-საფეხურიან *ფ'რცხ- > ფოცხ- ფორმებს ემყარება (იხ. ზემოთ, გვ. 103 შმდ.). ანალოგიურად უნდა აიხსნებოდეს ქართულში ისეთი ფუძეების თანაარსებობა, როგორიცაა გონ- (გონი, გონება) : გუნ- (გუნება), რომლებიც ისტორიულად საერთო ფუძის შესაბამისად სრულ-საფეხურიან *გუნ- და ნულ-საფეხურიან *გუნ- ალომორფებს ასახავენ.

1. 6. განსაკუთრებით ძლიერი იყო ტენდენცია სახელური ფუძის პარადიგმატულად მონაცვლე ვარიანტთაგან ნულ-საფეხურიანი ფორმის განზოგადებისა ზანურ დიალექტებში; ისტორიულად დამოწმებულ მეგრულ-ქანურ სახელურ ფუძეთა ერთი ნაწილი ემყარება არქეტიპებს, რომელნიც ბრუნების საერთო-ქართველურ სისტემაში წარმოდგენილ ფუძეთა ნულ-საფეხურიანი ვარიანტებისაგან მომდინარეობენ. ნულ-საფეხურიანი ფორმის გავრცელებამ მთელს პარადიგმაზე მოშალა ისტორიულ ზანურ დიალექტებში საერთო-ქართველურ დონეზე არსებული სახელური ფუძის პარადიგმატული მონაცვლეობა, რომლის კვალი ქართულმა ენამ შემოგვინახა. ამ თვალსაზრისით სახელის სისტემაში ზანურ დიალექტებში მოხდა ცვლილებები, ანალოგიური იმ გარდაქმნებისა, რომლებსაც აქ ზმნის სისტემაში ჰქონდა ადგილი.

ერთი ასეთი სახელური ფუძე ზემოთ გვქონდა გაანალიზებული. ძველ ქართულში დადასტურებული სახ. ბრ. მკერდ-ი—ნათ. ბრ. მკრდ-ის-ა ასახავს საერთო-ქართველურ მონაცვლეობას სრულ- (*მკერდ-) და ნულ-საფეხურიან (*მ'კრდ-) ვარიანტებს შორის. მეგრულში წარმოდგენილი კიდირ- < *კირდ- ფორმა ემყარება ნულ-საფეხურიან *მ'კრდ- ვარიანტს, რომელიც მთელს პარადიგმაზე გავრცელდა.

ქართული ცვარ-ი (ძვ. ქართ. ცუარ-) ფორმის შესატყვისად მეგრულში ცუნჯ-ი „ცვარი“ დასტურდება, რომელიც უფრო ადრინდელი საერთო-ზანური *ცურ-ი ფორმისაგან მომდინარეობს ბოლოკიდური რ'ს პალატალიზაციითა და ნ ელემენტის ჩართვით.

ახალ ქართულში დადასტურებული მონაცვლეობა ამ სიტყვის სრულ- და ნულ-საფეხურიანი ფორმებისა: ცვარ-ი — ცერ-ის-ა¹, გვაგარაუდებინებს ანალოგიურ მონაცვლეობას ამოსავალ *ცუარ-/*ცურ- არქეტიპში, რომლის ნულ-საფეხურიანი *ცურ- ვარიანტი ზანურ დიალექტებში (მეგრულში) მთელს პარადიგმაზე განზოგადდა და სრულ-საფეხურიანი *ცუარ- > ზან. *ცუორ || *ცორ- ალომორფი განდევნა¹.

¹ ჩვენ ვერ დაუშვებთ, რომ მეგრულში დადასტურებული ცუნჯ-ი < *ცურ-ი ფორმა ამოსავალ *ცუარ- < *ცუარ- ფორმას ემყარებოდეს, რამდენადაც ასეთ შემთხვევაში აუხსნე-

ანალოგიური წარმომავლობისაა ზანურ დიალექტებში მეგრ. ჯგუნჯგ-ი „სარი, პალო“, ჰან. მხგუჯ-ი „პალო“ ფორმები, რომელთა შესატყვისად ქართულში ჯუარ- ფორმას ვადასტურებთ. მეგრულ-ქანურ ფორმათათვის ამოსავლად ზანური *ძგუჯ- არქეტიპი ივარაუდება, რომელიც საერთო-ქართველურ ხმოვანმონაცვლე *ჯტარ-/*ჯურ- ფუნდის¹ ნულ-საფეხურიან *ჯურ- ვარიანტს ემყარება².

1.7. როგორც ცნობილია, ს.-ქართვ. /*ა/, გარდა ზოგი სპეციალური შემთხვევისა, ზანურში *ა ხმოვანში გადავიდა, ხოლო ქართულში ა ხმოვნის სახით წარმოგვიდგა. გარკვეულ პირობებში (როგორც წესი, ბავისმიერ ფონემათა მეზობლობაში) ამგვარად მიღებული ა ზანურ დიალექტებში უ ხმოვანში გადადის (იხ. ზემოთ, გვ. 158).

მაგრამ არის შემთხვევები, როდესაც ქართული ა ხმოვნის შესატყვისად ზანურ დიალექტებში უ³ს ვადასტურებთ მოსალოდნელი ა ხმოვნის ნაცვლად, მიუხედავად იმისა, რომ ა > უ გადასვლის ზემოთ განსაზღვრული პირობები არა ჩანს.

მაგალითად, ქართ. მამალ- ფორმის შესატყვისად არსებულ მეგრულ მუ-მულ- ფორმაში (ნაცვლად მოსალოდნელი *მომოლ- ფორმისა) უ < *ა შეიძლება ბავისმიერი მ ფონემის გავლენით აგვეხსნა. მაგრამ ასევე ვერ ავხსნით მეგრულ-ქანური დაღულ- ფორმის არსებობას ქართ. დედალ- ფორმის შესატყვისად, ნაცვლად მოსალოდნელი *დადალ- ფორმისა. რას უნდა გამოეწვია ამ შემთხვევაში ა > უ გადასვლა ისტორიულად დადასტურებულ მეგრულ-ქანურ ფორმაში?

ქართული ა ხმოვნის შესატყვისად ზანურ დიალექტებში ი ხმოვანსაც ვადასტურებთ. ასეთი ი ჩვეულებრივ უ³სგან მიღებულად ითვლება, რომელიც თავის მხრივ ა ხმოვნისაგან მომდინარეობს ბავისმიერთა გავლენით: შდრ. მეგრ. ჰკიდი, ჰან. მჰკუდი-ი „მჰალი“ ფორმები, რომელთა არქეტაპად *მჰკოდ-ფორმა აღდგება (ქართ. მჰად-) ა > უ გადასვლით თავკიდური მ ფონემის ასიმილაციური გავლენით³.

ლი იქნებოდა *ც უ რ - > *ც უ რ - > ც უ რ - > ც უ რ - გარდაქმნა მეგრულში: [*ჰა] კომპლექსი, რომელიც ბავისმიერ ფონემათა მეზობლობაში არ იმყოფება, ზანურ დიალექტებში ასახულია, როგორც წესი, ა (და არა უ !) ხმოვნის სახით: შდრ. ქართ. თ უ ა ლ - ი — მეგრ.-ჰან. თ ო ლ - ი, ქართ. ს უ ა ნ - ი — მეგრ. შ ო ნ - ი; ქართ. უ - ყ უ ა რ - ს — მეგრ. უ - ყ ო რ - ს, ჰან. ყ ო რ - ო ფ - ს „ყვარობს“ და მისთ.

¹ შდრ. ახ. ქართ. ჯვარ-ი—ჯვრ-ის-ია¹. ჯ უ ა რ - ი ფორმა ძველ ქართულ სალიტერატურო ენაში *უჟუმშველი“ იყო (ე. ი. მას არ გააჩნდა პარადიგმაში ნულ-საფეხურიანი *ჯ უ რ - ვარიანტი), მაგრამ ეს ფაქტი შეორეული ჩანს და შესაძლებელია ამ სიტყვის განსაკუთრებული საკულტო მნიშვნელობით აიხსნებოდეს, რასაც მწერლობის ენაში მისი შეგნებული პარადიგმატული უნიფიციერება უნდა გამოეწვია. საფიქრებელია, ცოცხალ მეტყველებაში ამ სიტყვის ფუნქციონალური ბრუნება (ჯ უ ა რ - ი — ჯურ-ის-ა, ჯურ-ით-ა) ძველიდანვე ფართოდ ყოფილიყო გავრცელებული, საიდანაც ის ახალ ქართულ სალიტერატურო ენაშიც შემოვიდა.

² *ჯ უ რ - > ზან. *ჯ გ უ რ - > *ძ გ უ ჯ -; თავკიდური ჯგ კომპლექსის გასისინებისათვის *უ ელემენტის წინ იხ. სიბილანტა შესატყვისობანი, გვ. 28 შმდ.

³ იხ. ტ. გ უ დ ა ე ა, ო-ს უ-ში გადასვლის ზოგიერთი შემთხვევა ზანურ (მეგრულ-ქანურ) ენაში (საქ. სსრ მეცნ. აკად. მოამბე, X XV, № 1, 1960, გვ. 119 შმდ.).

მაგრამ რით ავსხნათ ისეთი შემთხვევები, როგორცაა ქართ. ისარ-ი: მეგრ. ისინდ-ი, ქან. ისიჯ-ი; ქართ. ჯინჭარ-ი: ქან. დიჭკიჯ-ი? შეიძლება ამ ფორმებში ქართული ა ხმოვნის ფარდად წარმოღგენილი ი ელემენტისათვის უფრო ადრინდელი **ა* > **უ* > *ი* საფეხურები დაგვეშვა. მაგრამ რას უნდა გამოეწვია *ა* > *უ* გადასვლა ამ ფორმებში, რომლებშიც არ არის წარმოღგენილი ბაგისმიერი ფონემა?

სანამ ამ კითხვაზე პასუხს ვაცემდეთ, მოვახდინოთ ფაქტების კლასიფიკაცია. კერძოდ, გამოვყოთ პირველ რიგში ის სახელური ფუძეები, რომლებიც ა ხმოვანს შეიცავენ და რომელთა შესატყვისად მეგრულ-ქანურში უგამონაკლისოდ *ა-ვოკალიზმის* მქონე ფუძეებს ვადასტურებთ:

ქ ა რ თ უ ლ ი

კაც-ი

ვაც-ი

მკალ-ი

ქარ-ი

თუალ-ი

სუან-ი

მატყლ-ი

ძაღლ-ი

სახლ-ი

თხრამლ-ი

მ ე გ რ უ ლ - ქ ა ნ უ რ ი

კაჩ-ი

მეგრ. *აჩ-ი*, ქან. *ბაჩ-ი* „მამალი-ცხვარი, ვერძი“

კოლ-ი

ხოჯ-ი

თოლ-ი

შონ-ი

მონტყორ-ი

ჯოლორ-ი

აზორ-ი

თხომურ-ი

ეს მაგალითები ხასიათდება იმ საერთო თვისებით, რომ ქართულში ისინი „უკუმშველთა“ კატეგორიას განეკუთვნებიან: კაც-ი—კაც-ის-ა, თუალ-ი—თუალ-ის-ა¹, სახლ-ი—სახლ-ის-ა და სხვ.

ამათგან განსხვავებით, ის ფუძეები, რომელთა შესატყვის ფორმებში მეგრულ-ქანური უ- და ი-გახმოვანებას გვიჩვენებს, ქართულში „კუმშვადთა“ კლასს შეადგენენ:

ქართ. ისარ-ი — ისრ-ის-ა: ქან. ისიჯ-ი, მეგრ. ისინდ-ი; ქართ. ჯინჭარ-ი — ჯინჭრ-ის-ა: ქან. დიჭკიჯ-ი; ქართ. დედალ-ი — დედლ-ის-ა: მეგრ.-ქან. დადულ-ი; შდრ. ავრეთვე ზემოთ განხილული ქართ. ცვარ-ი.—ცვრ-ი-სა: მეგრ. ცუნჯ-ი; ქართ. ჯვარ-ი — ჯვრ-ის-ა: მეგრ. ჯგუნჯგ-ი, ქან. მზგუჯ-ი (მაგრამ სუან-ი — სუან-ის-ა: მეგრ. შონ-ი, თუალ-ი — თუალ-ის-ა: მეგრ.-ქან. თოლ-ი).

მაშასადამე, მეგრულ-ქანურში თავისებურად ასახულია ის სტრუქტურული სხვაობა, რომელიც ქართულში „კუმშვად“ და „უკუმშველ“ სახელურ ფუძეებს შორის არსებობს. ქართულ ა ხმოვანს, რომელიც ნულთან არ მონაცვლეობს, თუ შეიძლება ითქვას „სტაბილურ“ ა¹, მეგრულ-ქანურში რეგულარულად *ა*

¹ ახალ ქართულში ეს სიტყვა „კუმშვადთა“ კლასს განეკუთვნება, როდესაც იგი „ძვირფასი ქვის“ და „ბორბლის“ მნიშვნელობით იხმარება, რაც ქართულისათვის დამახასიათებელ ინოვაციას წარმოადგენს: შდრ. ძვ. ქართ. თ უ ა ლ ე ბ ს ა პ ა ტ ი ო ს ა ნ ს ა (იხ. ი. ი მ ნ ა ი შ ვ ი ლ ი, სახელთა ბრუნება და ბრუნებათა ფუნქციები ძველ ქართულში, თბილისი, 1957, გვ. 311). მეგრულ-ქანურში ეს სიტყვა „ბორბლის“ მნიშვნელობით საერთოდ არ იხმარება.

ხმოვანი შეესატყვისება. თუ ამ კატეგორიის მაგალითებში ზანური დიალექტები უ ხმოვანს გვიჩვენებენ, ეს უ მომდინარეობს უფრო ადრინდელი ო-ხმოვნისაგან ბაგისმიერთან ასიმილაციის შედეგად (ქართ. მჰალ-ი: ქან. მჰკუ-დ-ი < *მჰკოდ-). უკანასკნელი პირობის გათვალისწინებით, მეგრულ-ქანური უ და ი შეიძლება შეესატყვისებოდეს მხოლოდ ისეთ ქართულ ა ხმოვანს, რომელიც ფორმაცვალებისა და დერევაციის პროცესში ნულთან მონაცვლეობს.

ყურადღებას იქცევს კიდევ ერთი გარემოება: ამგვარ „ლაბილურ“, „ქუმ-შვად“ ორმარცვლიან ფუძეთა მეორე მარცვლის ვოკალიზში მეგრულ-ქანურში ემთხვევა პირველი მარცვლის ვოკალიზმს: ქართ. ისარ-/ისრ- — ქან. ისიჯ-; ქართ. ჯინჭარ-/ჯინჭრ- — ქან. დიჭკიჯ-; ქართ. ფუტკარ-/ფუტკრ- — ქან. ბუტკუჯ-¹. ერთ მაგალითში (ქართ. დედალ-/დედლ-: მეგრ.-ქან. დადულ-) პირველი მარცვალი ა ხმოვანს შეიცავს, ხოლო მეორეში წარმოდგენილია უ.

ძნელი არ არის დავინახოთ, რომ ისიჯ- ტიპის ფუძეები მეგრულ-ქანურში ისევე იქცევიან, როგორც ზისხირ- ტიპის ფუძეები. დამოკიდებულება თავკიდური და მომდევნო მარცვლის ვოკალიზმს შორის ერთი და იგივეა ფუძეთა ამ ორ კლასში: შდრ. ისიჯ-ი — ზისხირ-ი; ბუტკუჯ-ი — კუბურ-ი; დადულ-ი — ქან. დაჩხურ-ი (მეგრ. დაჩხირ-ი). როგორც ვხედავთ, პარალელიზმი თითქმის სრულია. ისიჯ- ტიპის მაგალითები რომ უფრო დიდი რაოდენობით მოგვეპოვებოდეს, ეს პარალელიზმი კიდევ უფრო რელიეფურად გამოვლინდებოდა.

როგორც ნაჩვენებია იყო თავის ადგილას (იხ. ზემოთ, გვ. 85 შმდ.), ზისხირ-ტიპის ფუძეთა წარმოშობა მეგრულ-ქანურში შედეგია ბოლოკიდური მარცვლოვანი სონანტის გვიანდელი ვოკალიზაციისა. ამასთან თავკიდური მარცვლის ვოკალიზმი განსაზღვრავდა მომდევნო მარცვალში განვითარებული სრული წარმოების ხმოვნის ტემბრს: ზისხირ- < *ზისხრ-, კუმურ- < *კუმბრ-, დაჩხურ- (|| დაჩხირ-) < *დაჩხრ- და სხვ.

ბუნებრივია ვიფიქროთ, რომ ისიჯ- ტიპის ფუძეთა მეორე მარცვლის ვოკალიზმი ანალოგიური წარმოშობისაა. ამ თვალსაზრისით ნიშანდობლივია ის გარემოება, რომ აღნიშნული ტიპის ფუძეები სონანტით ბოლოვდებიან. ნათესაობითს ბრუნვაში (და სრული გახმოვანების მქონე ყოველი სხვა სუფიქსური მორფემის დართვისას) ფუძის ბოლოკიდური სონანტის წინ მყოფი ხმოვნის (ს.-ქართვ. / * ა / > ზან. / * ო /) ამოღების (ე. ი. ბოლოკიდური ფუძისეული მარცვლის ნულოვან საფეხურზე გადასვლის) შედეგად ვიღებდით მიმდევრობას - CSV -, სადაც ზანურის ნორმების მიხედვით სონანტის მარცვლოვანი ვარიანტი უნდა ყოფილიყო რეალიზებული. უფრო გვიან მარცვლოვანმა სონანტმა საერთო ტენდენციის შესაბამისად ვოკალიზაცია განიცადა და სრული წარმოების უ და ი ხმოვნები განივითარა თავკიდური მარცვლის გახმოვანების შესაბამისად. ეს ისტორიულად ნულოვანი ვოკალიზმი რიგ შემთხვევებში მთელს პარადიგმაზე გავრცელდა და მთლიანად განდევნა ნორმალური გახმოვანების მქონე ფორმები, სადაც წესისამებრ ქართული ა ხმოვნის შესატყვისად ო უნდა ყოფილიყო წარმოდგენილი:

¹ არსებითად ამავე ტიპისაა ქართ. მ ა მ ა ლ - / მ ა მ ლ - : მეგრ. მუმულ-, მაგრამ აქ გამოირჩეული არ არის შესაძლებლობა მეორე მარცვლის უ მიღებული იყოს უფრო ადრინდელი *ო ხმოვნისაგან უშუალო მუხობლობაში მყოფი მ ფონემის გავლენით.

ქართ.

სახ. დედალ-ი

ნათ. დედლ-ის-ა

*დადლ-იშ-ნი > დადულ-იშ-ნი¹, რომლის მიხედვითაც ჩამოყალიბდა სახელობითის ფორმა დადულ-ი;

ქართ.

სახ. ისარ-ი

ნათ. ისრ-ის-ა

*ისრ-იშ-ნი > *ისირ-იშ-ნი¹. *ისირ- და *ისოჯ- ფუძეთა კონტამინაციით მივიღეთ ისტორიულად დადასტურებული ისიჯ- ფორმა, რომელიც საფუძვლად დაედო მთელს პარადიგმას.

სწორედ ასევე სახელობითის *ბუტკოჯ- (ქართ. ფუტკარ-) და ნათესაობითის *ბუტკურ- (*ბუტკურ-იშ-ნი < *ბუტკრ-იშ-ნი — ქართ. ფუტკარ-ის-ა) ფუძეთა კონტამინაციით ჩამოყალიბდა ისტორიული ჰან. ბუტკუჯ- ფუძე, რომელიც მთელს პარადიგმაზე გავრცელდა და წარმოცა ზანურის ადრეულ ეტაპებზე არსებული პარადიგმატული ხმოვანთმონაცვლეობის კვალი.

ანალოგიური წარმოშობისაა ჰან. ნოკანჩხულ-ე „ნაკვერცხალი“ ფორმა, რომელიც ქართულ ხმოვანთმონაცვლე ნაკუერცხალ-/ნაკუერცხლ- ფორმის კანონზომიერი შესატყვისია. ჰანური ნოკანჩხულ- მომდინარეობს ფუძის განზოგადებული ნულ-საფეხურიანი *ნოკუარჩხლ- ვარიანტისაგან².

1.8. ზემოთ განხილულ ფორმათა დიაქრონიული ანალიზი სვამს საკითხს ისტორიულად ამავე სტრუქტურის მქონე მთელი რიგი მეგრულ-ჰანური სახელური ფუძეების ახლებურად ინტერპრეტაციისას სონანტთა თეორიის მონაცემების გამოყენებით. ეს პირველ რიგში შეეხება ისეთ მეგრულ-ჰანურ ფორმებს, რომლებშიც ნულთან მონაცვლე ქართული ა ხმოვნის შესატყვისად ხმოვანთ-შესატყვისობის ფორმულის მიხედვით მოსალოდნელ ო'ს ვპოულობთ:

ქართული

ქათამ-ი / ქათმ-ის-ა

ჰამთარ-ი / ჰამთრ-ის-ა

სავზალ-ი / სავზლ-ის-ა

მეგრული

ქოთომ-ი³

ჰოთონჯ-ი

ორზოლ-ი

მოყვანილ ფორმებში დადასტურებული ო ხმოვანი განიხილება როგორც შესაბამის ქართულ ფორმებში წარმოდგენილი ა ხმოვნის კანონზომიერი შესატყვისი, მომდინარე საერთო-ქართველური /*ა/ ხმოვნისაგან.

ისიჯ- ტიპის ფორმათა ზემოთ წარმოდგენილი ინტერპრეტაციის შუქზე გამორიცხული არ უნდა იყოს მეგრულ-ჰანურში ქოთომ- ტიპის სახელთა ჩამოყალიბების სხვაგვარი ახსნის შესაძლებლობაც.

¹ უ ხმოვნის წარმოქმნა მარცვლოვანი [ქლ] სონანტის ვოკალიზაციის შედეგად შესაძლებელია მუშულ- ფორმის გავლენას მიეწეროს.

² მეგრულში დადასტურებული ნაკეაჩხი-ირ-ი „id.“ ფორმა არ არის ზუსტი მორფოლოგიური შესატყვისი სათანადო ქართული და ჰანური ფორმებისა, რამდენადაც იგი ამ ფორმათაგან განსხვავებულ სუფიქსს შეიცავს.

³ ჰანურში დასტურდება ქოთუმ-ე ფორმა, სადაც უ მიჩნეულია ო ხმოვნისაგან მიღებულიად მომდევნო შს გავლენით (იხ. არნ. ჩიქობავა, შედარ. ლექსიკონი, გვ. 96—97).

ქოთომ- ტიპის ფორმები იმით ხასიათდება, რომ ისინი თავკიდურ მარცვალში შეიცავენ ო ხმოვანს, რომელიც ქართული ა ხმოვნის კანონზომიერი შესატყვისია. მაშასადამე, საესებით ბუნებრივია ვივარაუდოთ, რომ მომდევნო მარცვლის ვოკალიზმი აქაც დამოკიდებულია თავკიდური მარცვლის ვოკალიზმზე. სხვანაირად რომ ვთქვათ, რომელიმე ქოთომ- ფუძის ბოლოკიდური მარცვლის ო ქართული ა ხმოვნის შესატყვისი კი არ არის, არამედ განვითარებულია *ჟ*¹ ისტორიული მარცვლოვნობის საფუძველზე C — V პოზიციაში. ხოლო ის გარემოება, რომ განვითარდა სწორედ ო (და არა, ვთქვათ, o) შეპირობებულია თავკიდური მარცვლის ო გახმოვანებით:

ქართ.	ზან.
სახ. ქათამ-ი	*ქოთომ-ი ¹
ნათ. ქათმ-ის-ია ¹	*ქოთმ-იშ-ია ¹

ზან. *ქოთმ- > მეგრ. ქოთომ-, სწორედ ისე, როგორც ზან. *ჯოდღ- > მეგრ.-ქან. ჯოდორ-, ზან. *მონტყრ- > მეგრ. მონტყორ- და სხვ.

ამ გზით მიღებული მეგრ. ქოთომ- დაემთხვა სახელობითისა და მიცემით-მოთხრობითის სრულვოკალიზმიან ფუძეს, რამაც პარადიგმაში ფორმათა სრული უნდფიკაცია გამოიწვია.

ქანური ქოთუმ-ე ფორმის არსებობა აგრეთვე ბუნებრივად აიხსნება წარმოდგენილი ჰიპოთეზიდან ამოსვლით; *ქოთმ- ფორმისაგან ისევე შეიძლება მიგვეღო ქოთუმ-, როგორც ქოთომ-². სხვაობა მეგრულსა და ქანურს შორის ამ შემთხვევაშიც იმით აიხსნება, რომ მარცვლოვან სონანტთა ვოკალიზაციის პროცესს ზანური ერთიანობის გვიანდელ საფეხურზე ჰქონდა ადგილი და სხვადასხვაგვარად მიმდინარეობდა ზანურ დიალექტებში³. ქოთუმ- ალომორფი ქანურში მთელ აარადიგმაზე გავრცელდა ისევე, როგორც ისიჯ-, დადულ- და მისთ.

ასევე შეიძლება აიხსნას მეგრ. ორზოლ-ი (ორზოლ-იშ-ია¹ < *ოგზღ-იშ-ია¹) და ზოთონჯ- ფორმები, რომელთა ბოლოკიდური მარცვლის ვოკალიზმი შეიძლება მეორეული იყოს და ნულ-საფეხურს ასახავდეს.

ცხადია, რაკი ფუძის ბოლოკიდური სონანტის ვოკალიზაციით მიღებული შედეგი ამ შემთხვევაში ემთხვევა იმ შედეგს, რომელსაც მივიღებდით ნორმალური გახმოვანების მქონე ფორმათა რეგულარული განვითარების გზით, ქოთომ- ტიპის ფორმები მეორეგვარ ინტერპრეტაციასაც უშვებენ. მაგრამ სტრუქტურული იდენტობა ისიჯ- ტიპის ფორმებთან გვაფიქრებინებს, რომ არ არის გამორიცხული ქოთომ- ტიპის ფორმათა წარმოშობის ის გზა, რომელიც ზემოთ იყო ნაგვარაუდფი.

ამ თვალსაზრისით მეტად ნიშანდობლივია სრული პარალელიზმი ისიჯ- და ქოთომ- ტიპის ფუძეთა ჩამოყალიბებისა ჯოდორ- ტიპის ფუძეებთან:

¹ აქ ბოლოკიდური მარცვლის ო ნორმალურ გახმოვანებას ასახავს.
² შდრ. *ჯოღ- > ჯოღორ-, მაგრამ *თოფ- > თოფურ-.
³ შდრ. მეგრ. დაჩხირი: ქან. დაჩხური (ხოფ. დაჩხირ-ი!); მეგრ. კვინორ-ი: ქან. კვენურ-ი.

*ზისხრ- > ზისხირ-

*ჭუბრ- > ჭუბურ-

*დაჩხრ- > დაჩხურ-

(აგრეთვე დაჩხირ-)

*ჯოღრ- > ჯოღორ-

*ობრ- > ობორ-

*ისრ- > *ისირ- (ისიჯ-ი)

*ბუტკრ- > *ბუტკურ- (ბუტკუჯ-ი)

*დადღ- > დადულ-

*ნოკუარჩხღ- > ნოკანჩხულ-

*ქოთმ- > ქოთომ-

*ოგზღ- > ორზოლ-¹.

ამგვარად, ქოთომ- ტიპის ფორმებში ბოლოკიდური მარცვლის გახმოვანება შეიძლება დაეახასიათოთ როგორც „ფარული ნულ-საფეხური“ (*ქოთმ- > ქოთომ-, ისევე როგორც *ქათამ- > ქოთომ-).

ასეთი „ფარული ნულ-საფეხური“ ზოგჯერ ზმნურ პარადიგმაშიც იჩენს თავს: მეგრ.-ქან. დო-ხონ-უ „მოხნა“, როგორც ზემოთ გვქონდა ნაჩვენები (იხ. გვ. 238), ისტორიულ ნულ-საფეხურს ასახავს (ხონ-უ < *ჟნ-ა), მაგრამ ხონ-ფორმას მივიღებდით იმ შემთხვევაშიც, თუ ამოსავლად ნორმალური გახმოვანების მქონე ალომორფს ვივარაუდებდით (*ჟან- > ხონ-, ისევე როგორც *ჟნ- > ხონ-). მხოლოდ სტრუქტურულად იდენტურ, არაორაზროვან ფორმებთან შედარება გვაძლევს იმის უტყუარ საბუთს, რომ მეგრ.-ქან. დო-ხონ-უ შეიცავს ფუძეს ისტორიულად ნულ-საფეხურზე: 'დო'-ხონ-უ < *'და'-ჟნ-ა, სწორედ ისე, როგორც მეგრ. მო-რთ-უ, ქან. მო-ხთ-უ < *'მო'-ჟდ-ა, მეგრ. დო-ჰკირ-უ, ქან. დო-ჰკორ-უ < *'და'-ჰრ-ა და სხვ.

მაგრამ თუ მეგრულ-ქანური ზმნის სისტემაში დო-ხონ-უ ტიპის ფორმები არაორაზროვან ზმნურ ფორმებთან სრული სტრუქტურული იდენტობის საფუძველზე ცალსახად განისაზღვრებიან როგორც შესაბამის ზმნურ ფუძეთა ნულ-საფეხურიანი ვარიანტები, წარმომდგარნი აორისტის მესამე პირის ფორმისაგან და მთელს პარადიგმაზე გავრცელებულნი, ამასვე ვერ ვიტყვით ქოთომ-ტიპის სახელებზე, რამდენადაც მეგრულ-ქანური სახელის სისტემაში შემავალი ერთეულები საერთო-ქართველური ბრუნების პარადიგმის სხვადასხვა წევრებს ემყარებიან². ქოთომ- ტიპის სახელები შეიძლება ემყარებოდნენ ფუძის რო-

¹ ფორმათა ამ ორ რიგს შორის სხვაობას ქმნის ის, რომ პირველ რიგში ს.-ქართვ. /ლ/ რ'ს სახით არის წარმოდგენილი, ხოლო მეორე რიგში — ლ'ს სახით; *ძ, ა დ ღ - > *ჯ ო ღ რ - > ჯ ო ღ ო რ -, მაგრამ * დ ე დ ღ - > *და დ ღ - > დ ა დ უ ლ -. ეს განსხვავება იმით აიხსნება, რომ ფორმათა პირველ ჯგუფში /ლ/ იმთავითვე თანხმოვნის მომდგენო პოზიციანი იყო, ფორმათა მეორე ჯგუფში კი გახმოვანების ნორმალურ საფეხურზე /ლ/'ს წინ /ა/ ხმოვანი გვქონდა: * ძ, ა დ ღ - > *ჯ ო ღ რ -, მაგრამ * დ ე დ ა ღ - > *და დ ო ღ -. შდრ. აგრეთვე *კ ჟ ე ნ რ - > *კ ჟ ა ნ რ - > კ ე ნ ო რ - (resp. კ ე ნ უ რ -), მაგრამ * ი ს ა რ - ი > * ი ს ო ჯ - ი და აქედან * ი ს ი რ - (ნათ. * ი ს ი რ - ი შ-'ი) < *ი ს რ - ი შ-'ი) ფორმასთან კონტამინაციით — ი ს ი ჯ - ი.

² ზემოთ ჩვენ ნაჩვენები გვქონდა, რომ მეგრულ-ქანურში ისტორიულად დადასტურებული სახელური ფუძეები მომდინარეობენ საერთო-ქართველური პარადიგმის იმ ფორმებისაგან, რომელნიც განუსაზღვრელ სახელობითსა, განსაზღვრულ სახელობითსა ან ნათესაობითს ბრუნვაში იყო წარმოდგენილი. ერთ-ერთ ამ ბრუნვაში არსებული ფორმა მეგრულ-ქანურში მთელს პარადიგმაზე გავრცელდა, რამაც პარადიგმის უნიფიცირება გამოიწვია და რამაც წარხოცა სახელის პარადიგმაში ისტორიულად არსებული ხმოვანთმონაცვლეობის კვალი. ასე, მაგალი-

ფორც სრულხმოვნთან *ქათამ-, ისე ნულ-ხმოვნთან *ქათმ- ვარიანტებს, რომელნიც მონაცვლეობდნენ ერთმანეთთან ერთი და იმავე პარადიგმის ფარგლებში. ასეთ ფორმებში მათი ისტორიული ჩამოყალიბების გზა ვერ განისაზღვრება ცალსახად.

ეგვემ შევხვება ისეთ მეგრულ-ქანურ ფორმებს, როგორიცაა მეგრ. ქომონჯ-ი, ქან. ქიმოჯ-ი; მეგრ.-ქან. ჯუმორ-ი, რომელნიც შესაბამისად ქართულ ხმოვანმონაცვლე ქმარ-/ქმრ- და ძმარ-/ძმრ- ფორმებს შეესატყვისებიან. ისტორიულ მეგრულ-ქანურ ფორმათა ასახსნელად უნდა დავეუშვათ სრულ-საფეხურიანი *ქმარ-, *ძმარ- არქეტიპები (იხ. ზემოთ, გვ. 280), თუმცა არ არის გამორიცხული შესაძლებლობა აღნიშნული ფორმები შესაბამისად ნულ-საფეხურიანი *ქმრ-, *ძმრ- ვარიანტებს ემყარებოდნენ, რომლებიც წარმოდგენილი უნდა ყოფილიყო საერთო-ქართველური ბრუნების პარადიგმაში პარალელურად შესაბამის სრულ-საფეხურიანი ვარიანტებთან. ორივე ამ არქეტიპის პოსტულირების შემთხვევაში კანონზომიერად გამოიყვანება ისტორიულად დადასტურებული მეგრულ-ქანური ქომონჯ-/ქიმოჯ- და ჯუმორ- ფორმები.

ამათგან განსხვავებით, ქან. ღორმთ-ი, მეგრ. ღორონთ-ი ფორმათა ჩამოყალიბების ასახსნელად, რომელნიც შეესატყვისებიან ქართულ ხმოვანმონაცვლე ღმერთ-/ღმრთ- (ღმერთ-ი — ღმრთ-ის-ა) და სვან. ღერბეთ „ღმერთი“ ფორმებს, უნდა დავეუშვათ ნულ-საფეხურიანი *ღრმთ- ვარიანტი, რომელმაც მეგრულ-ქანურში განდევნა ნორმალურ საფეხურზე წარმოდგენილი *ღრვმთ- ვარიანტი¹ და მთელს პარადიგმაზე გავრცელდა: *ღრმთ- > *ღორმთ-, ორ თანხმოვანს შორის წარმოდგენილი მარცვლოვანი *რ და *ვ სონანტების ვოკალიზაციის შედეგად ზანურ დიალექტებში. ამოსავალ *ღორმთ- ფორმაში მომხდარი გვიანდელი ფონეტიკური პროცესების შედეგად მივიღეთ ისტორიულად დადასტურებული ქან. ღორმთ-² და მეგრ. ღორონთ- ფორმები.

სვანური ღერბეთ ფორმა ემყარება ამავე ფუძის სრულ-საფეხურიანი *ღრვმთ- ვარიანტს მარცვლოვანი *რ სონანტით C — V პოზიციაში, რომლის ვოკალიზაციის შედეგად მივიღეთ *ღერვმთ > ღერმეთ³ > ღერბეთ ფორმები. რ'ს წინ განვითარებული ხმოვნის ტემბრი შეაპირობა სვანურ ფორმაში მომდევნო ე ხმოვანმა, ისე როგორც ეს სხვა ანალოგიურ შემთხვევებში დასტურდება.

ამგვარად, ირკვევა, რომ საერთო-ქართველური პარადიგმისათვის დამახასიათებელი აბლაუტური ხმოვანთმონაცვლეობა, რომლის კვალი შემონახუ-

თად. მეგრ.-ქან. ო-შ უ მ-ა ლ-ი/ე „სანელი“ ფორმა ცალსახად განისაზღვრება როგორც განსაზღვრ. სახ. *ს, ა-ს, უ მ-ე ლ-ი არქეტიპისაგან მომდინარე (შდრ. ძვ. ქართ. ს ა ს უ მ ე ლ- / ს ა ს უ მ ლ-), მაშინ როდესაც ქან. ო-შ უ მ-ე უ „სმა“ ამავე არქეტიპის განუსაზღვრელ სახელობითში წარმოდგენილ *ო-შ უ მ-ა ლ ფორმას ემყარება; შდრ. აგრეთვე მეგრ. ზე „ხელი“, მომდინარე განსაზღვრ. სახელობითში წარმოდგენილი *ხ ე ლ-ი ფორმისაგან და ხ უ „მუჭი“, რომელსაც ამავე სიტყვის განუსაზღვრ. სახელობითის *ზ ა ლ ფორმა დაედო საფუძვლად (იხ. ზემოთ, გვ. 92 შმდ.). ამათგან განსხვავებით, ქან. ი ს ი ჯ- „ისარი“ ფორმა ამოსავლად ფუძის უხმოვნო *ი ს ჯ- ვარიანტს გულისხმობს, რომელიც წარმოდგენილი უნდა ყოფილიყო სრულ-ხმოვანი სუფიქსებით ნაწარმოებ ბრუნებებში.

¹ ნორმალურსაფეხურიანი *ღ რ მ თ- ვარიანტი უდევს საფუძვლად ქართ. ღ მ ე რ თ- ფორმას (მ || რ მეტათეზისით).

² Н. М а р р, *Грам. чан.* №3. გვ. 201.

³ დასტურდება ბალსქვემოურ დიალექტში.

ლია ქართულში ეგრეთწოდებულ „კუმშვად“ სახელთა კლასში, თავისებურად ასახულია ისტორიულ ზანურ დიალექტებში. აქ დადასტურებული სახელური ფორმები ემყარება საერთო-ქართველური სახელური ფუძეების როგორც სრულ-საფეხურიან, ისე ნულ-საფეხურიან ვარიანტებს, რომელნიც ანალოგიით მთელს სახელურ პარადიგმაზე ვრცელდებიან და ფორმათა პარადიგმატულ უნიფიცი-რებას იწვევენ. ამათში ისეთი ნულ-საფეხურიან არქეტიპებზე დამყარებული მეგრულ-ჭანური ფორმები, როგორიცაა კიდირ- „მკერდი“, ცუნჯ- „ცვარი“, დალულ- „დედალა“, ისიჯ- „ისარი“, ღიჭკიჯ- „ჭინჭარი“ და სხვ. უნდა შევეუ-პირისპიროთ არა ქართულ სრულბზოვან მკერდ-, ცვარ-, დედალ-, ისარ-, ჯინჭარ- და სხვ. ფორმებს, არამედ შესატყვის „რედუცირებულ“ მკრდ-, ცვრ-, დედლ-, ისრ-, ჯინჭრ- ვარიანტებს, რომელნიც ასახავენ საერთო-ქართველურ პარა-დიგმატულ მონაცვლეობას სახელური ფუძის ნორმალურ და ნულოვან საფე-ხურზე წარმოდგენილ ვარიანტებს შორის.

1. 9. პარადიგმატული ხზოვანთმონაცვლეობის გათვალისწინებით ხშირ შემთხვევაში გასაგები ხდება ისეთი სახელური ფუძეების ჩამოყალიბების გზე-ბიც ქართველურ დიალექტებში, რომლებიც -ულ და -ურ სუფიქსებს, ე. ი. სუფიქსური მორფემის ზოგადი ფონოლოგიური მოდელის თვალსაზრისით ანო-მალური ერთეულებს, შეიცავენ. ირკვევა, რომ სუფიქსთა ეს ტიპი მეორეულია და გახზოვანების ნულოვან საფეხურზე წარმოდგენილი ორი სუფიქსური მორ-ფემის კომბინაციით არის მიღებული.

ზემოთ (იხ. გვ. 276 შმდ.) ჩვენ განვიხილეთ კაუზატივის *-უნ სუფიქსის ისტორიული შედგენილობა და იმ დასკვნამდე მივიდით, რომ იგი ორი — ეჭ და -ენ — სუფიქსის ნულ-საფეხურიან *-უ და *-ნ ფორმათა კომბინაციას წარ-მოადგენს. ანალოგიური წარმომავლობისა არიან [უ]’ს შემცველი სხვა სუფიქ-სები ქართულში, სახელდობრ -ულ და -ურ.

სა-რთ-ულ- ფორმა ქართულში კ-რთ-ავ-ს ზმნის მყოფადის მიმღეობას წარ-მოადგენს¹. ამ ტიპის მიმღეობა ძველ ქართულში ჩვეულებრივ სა- — ელ-პრეფიქს-სუფიქსით იწარმოება: სა-წერ-ელ-, სა-ხილ-ვ-ელ-, სა-სმენ-ელ-, სა-ხედ-ვ-ელ-. სა-რთ ულ- ფორმა ამ თვალსაზრისით გამონაკლისს ქმნის. ბუნებრივია ვიფიქროთ, რომ ისტორიულად ისიც სა- — ელ მოდელის მიხედვით იყო ნა-წარმოები: *სა-რთ-უ-ელ-, სადაც აწმყოს თემატური სუფიქსი *-აჟ/*-ეჟ, აბლა-უტის ნორმების შესაბამისად, გახზოვანების ნულ-საფეხურზე, ხოლო სახელური *-ელ სუფიქსი ნორმალურ საფეხურზე უნდა ყოფილიყო წარმოდგენილი. -VC სტრუქტურის სუფიქსური მორფემის დართვისას *-ელ სუფიქსი ნულ-საფეხურზე გადავიდოდა, ხოლო წინამავალი *-ჟ ელემენტი, ორ უმარცვლო ელემენტს შორის მოქცეული, კანონზომიერად წარმოგვიდგებოდა მარცვლოვანი უ’ს სახით: *სა-რთ-უ-ელ- || *სა-რთ-უ-ლ-. ამ გზით მიღებული -უ-ლ- ანალოგიით მთელ პარა-დიგმაზე უნდა გავრცელებულიყო, რაც მოგვცემდა ქართულში დადასტურე-ბულ სა-რთ-ულ- ფორმას, სადაც -ულ ელემენტი უკვე მთელ, დაუშლელ სუ-ფიქსად იყო გაგებული.

¹ სა რ თ უ ლ - ი ძველ ქართულში „სახურავს“ ნიშნავდა: აღსძარტუეს სა რ თ უ ლ ი სახლისა მის (მრ. 2,4.).

შინაგანი რეკონსტრუქციის გზით მიღებული ქართული *სა-რთ-ჟ-ელ-ფორმის ზუსტ შესატყვისის წარმოადგენს მეგრული *ო-რთ-ვ-ალ-ი* „სახურავი“, სადაც -ალ სუფიქსი ასახავს *-ელ სუფიქსს გახმოვანების ნორმალურ საფეხურზე. უკანასკნელი აგრეთვე ქართული *პ-რთ-ავ-ს* ზმნის შესატყვისი მეგრული *რთ-უ-ალ-ა* ზმნის („დახურვა, დაფარვა“) მყოფადის მიმღეობას წარმოადგენს¹.

ძვ. ქართული *მ-სჯ-ავ-რ-* ფორმა **სჯ-ავ-ს* ზმნის არსებობას გვაგარაუდებინებს², რომლისგან ნაწარმოებები ნამყოს მიმღეობა ძველ ქართულში *სჯ-ულ-* ფორმით არის წარმოდგენილი (შდრ. *კრ-ავ-ს — კრ-ულ-* და მისთ). *სა-რთ-ჟ-ელ-* ფორმის ანალოგიით უნდა ვივარაუდოთ, რომ -ულ ელემენტი აქაც იშლება **-აჟ* სუფიქსის ნულ-საფეხურიან **ჟ* და **-ლ* ვარიანტებად. მაშასადამე, ნორმალურ საფეხურზე გვექნებოდა **სჯ-ჟ-ელ-*, რომელიც ნულ-საფეხურზე *სჯ-ჟ-ელ-* ფორმას მოგვეცემდა მარცვლოვანი -ჟ- ელემენტით პოზიციამში ორ უმარცვლო ელემენტს შორის.

-ავ თემისნიშნაან ზმნათა ნამყოს მიმღეობის -ულ³ სხვა შემთხვევებშიც ამ გზით უნდა იყოს მიღებული: *კრ-ავ-ს — კრ-ულ-*, *ქნ-ავ-ს — ქნ-ულ-*, *ფარ-ავ-ს — ფარ-ულ-*, *ქშ-ავ-ს — ქშ-ულ-*, *კლ-ავ-ს — კლ-ულ-*, *ფლ-ავ-ს — ფლ-ულ-* და სხვ⁴.

ბუნებრივია, რომ ეს მოდელი ქართულმა გვიანდელი წარმოშობის ნასახელარ ზმნათა პარადიგმებშიც გამოიყენა: *ხატ-ავ-ს — და-ხატ-ულ-ი* და სხვ. ძველი ქართულის თვალსაზრისით -ულ ელემენტი უკვე დამოუკიდებელ და უშუალოდ სუფიქსს წარმოადგენს და ანალოგიით არის გადასული -ამ და -ემ თემისნიშნაან ზმნებშიც: *ღა-დგ-მ-ულ-ი*, *ღა-მ-მ-ულ-ი*, *ქ-ებ-ულ-ი*, *აღ-გზებ-ულ-ი* და სხვ.

ანალოგიური წარმოშობისაა ქართულში -ურ სუფიქსი. ზოგი მაგალითი ამას განსაკუთრებით ნათლად გვიჩვენებს:

ქართ. *მ-ძლ-ავ-რ-ი* წარმოშობით **ძლ-ავ-ს* ზმნის⁵ მიმღეობაა, სადაც -ავ სუფიქსის გახმოვანების ნორმალურ საფეხურს *-არ/*-ერ სუფიქსის გახმოვანების ნულ-საფეხური შეესაბამება (შდრ. *მ-სჯ-ავ-რ-ი* და **სჯ-ავ-ს*).

ამავე მიმღეობის უარყოფითი უ-ძლ-ურ- ფორმის შეპირისპირება *მ-ძლ-ავ-რ-* ფორმასთან გვაგარაუდებინებს, რომ -ურ სუფიქსი აქ ისტორიულად ორი — **-აჟ* და **-არ/*-ერ* — სუფიქსის კომბინაციით არის მიღებული. ამასთან ორივე სუფიქსი გახმოვანების ნულ-საფეხურზეა და ამიტომ **-აჟ* სუფიქსის

¹ შდრ. *И. К у н ш и д з е, Грам. мингр. яз.,* გვ. 294, 307.

² შრდ. ე. ო ს ი ძ ე, მიმღეობის წარმოება ქართულში (თ. უ. შრომები, ტ. 67, 1957, გვ. 205 შმდ.).

³ -ავ თემისნიშნაანი ზმნები ნამყოს მიმღეობას ჩვეულებრივ -ულ სუფიქსით აწარმოებენ (იხ. ა. შ ა ნ ი ძ ე, ქართული გრამატიკის საფუძვლები, I, გვ. 593—594).

⁴ შდრ. ამ წბრივ მყოფადის მიმღეობა: *სა-კრ-ვ-ელ-*, *სა-ქნ-ვ-ელ-*. *სა-ფარ-ვ-ელ-*, *სა-ქშ-ვ-ელ-*, *სა-კლ-ვ-ელ-* და სხვ., სადაც იგივე სუფიქსი გახმოვანების ნორმალურ საფეხურზე გვევლინება.

⁵ ეს ზმნა დასტურდება ძველ ქართულში მხოლოდ საობიექტო ქცევის ფორმით: *ღ ე-მ-ი-ძ ლ-ავ-ს*, *შ ე-უ-ძ ლ-ავ-ს*: საქმედ არა მ ი ძ ლ ა ვ ს (ლ. 16,3,2); გიძლავს შესუმაღ სასუ-მელისა მის (მ. 20,22).

სონანტური ელემენტი /*ჲ/, მოქცეული ორ უმარცვლო ელემენტს შორის, თავისი მარცვლოვანი [უ] ვარიანტის სახით არის რეალიზებული. ამ ფორმის მეორე მონაცვლე დერივატი, სადაც ერთ-ერთი სუფიქსური მორფემა გახმოვანების ნორმალურ საფეხურზე უნდა ყოფილიყო წარმოდგენილი, არ შემოგვენახა.

ა-ცთ-უ-ნ-ებ-ს¹ ფორმის შეპირისპირება მიმდებარე სა-ცთ-უ-რ- ფორმასთან გვიჩვენებს, რომ უკანასკნელს პირველთან საერთო აქვს -უ- ელემენტი, რომელიც აწმყოს თემატური *-აჲ/*-ეჲ სუფიქსის ნულ-საფეხურიან ალომორფს წარმოადგენს. მომდევნო -რ სუფიქსი აგრეთვე ნულოვანი ვოკალიზმით გვევლინება². გახმოვანების ნორმალურ საფეხურზე გვექნებოდა *-ერ/*-არ. მაშასადამე, სა-ცთ-უ-რ- ფორმის გვერდით უნდა გვექონოდა *სა-ცთ-ჲ-ერ- (შდრ. სა-კრ-ველ-, სა-დგ-მ-ელ-, *სა-რთ-ჲ-ელ- და სხვ.), რომელიც თავდაპირველად სახელობითს ბრუნვაში უნდა ყოფილიყო წარმოდგენილი (აგრეთვე ყველა იმ ფორმაში, სადაც დაბოლოება ნულოვანი ვოკალიზმით ხასიათდებოდა).

-ურ- სუფიქსი მონაწილეობს ქართულში წმინდა სახელურ დერივაციასშიც. ძველ ქართულში ის განსაკუთრებით გავრცელებულია უარყოფითი შინაარსის წარმოებაში, ამასთან -ლ სუფიქსიანი სახელები (მად-ლ-, ჯამ-ლ- და მისთ.) უარყოფითი შინაარსის ფორმებში ამ სუფიქსის გარეშე არიან წარმოდგენილი: მად-ლ-ი — უ-მად-ურ-ი; ჯამ-ლ-ი — უ-ჯამ-ურ-ი.

თუ ამ მოდელიდან ამოვალთ, უნდა ვივარაუდოთ, რომ ძალ-ლ- ფუძისაგან უარყოფითი ფორმა იქნებოდა *უ-ძალ-ურ-. ასეთი ფორმა არ დასტურდება. მაგრამ საგულისხმოა, რომ გვხვდება დადებითი შინაარსის წარმონაქმნი ძალ-ჲ-ერ-ი „მრუში მამაკაცი“, რომელიც ეტიმოლოგიურად „ძალღურს, ძალღის თვისების მქონეს“ ნიშნავს³, ხოლო უფრო ადრე, საფიქრებელია, „ძალღიანის“ მნიშვნელობითაც ყოფილიყო ხმარებული.

აღნიშნული ძალ-ჲ-ერ- ფორმა ნაწარმოებია ძალ- ძირისაგან (ძალ-ლ-) ორი სუფიქსის დართვით: *-ეჲ (ნულ-საფეხურზე) და *-ერ სუფიქსებისა (ნორმალურ საფეხურზე).

არსებითად ამავე ტიპის წარმოებაა ძვ. ქართ. მატყ-ი-ერ-ი < *მატყ-იჲ-ერ- მატყლიანი⁴. განსხვავებას მხოლოდ ის ქმნის, რომ ძალ-ჲ-ერ- ფორმაში პირველი სუფიქსი გახმოვანების ნულ-საფეხურზეა, *-იჲ-ერ ტიპის წარმოებაში კი *-ეჲ სუფიქსი რედუქციის საფეხურზეა წარმოდგენილი.

¹ - უ ნ- სუფიქსის წარმომავლობის შესახებ იხ. ზემოთ, გვ. 276 შმდ.

² ამავე - უ რ- ელემენტს შეიცავს აღნიშნული ზნის აქტიური მიმღობა მ ა - ც თ - უ რ- (შდრ. G. Deeters, Das kharthw. Verbum, გვ. 233).

³ „რამეთუ სახრდელი იგი მცნება არს გონიერთათჳს და დაშჯა ძალღურთა და მონთრეალეთათჳს“ (იხ. ა. შანიძე, ხანმეტი მრავალთავი: თ. უ. მოამბე, VII, 1927, გვ. 120).

⁴ ბევსურულ დიალექტში ეს სიტყვა დღესაც იხმარება ცხვარ-ვერძის ზოგადი სახელწოდების მნიშვნელობით, იხ. აღ. კინჭარაული, ბევსურულის თავისებურებანი, თბილისი, 1960, გვ. 237.

ძალ-ტ-ერ-, *მატყ-ი-ტ-ერ- ტიპის მიხედვით შეიძლება აღვადგინოთ *ძალ-
 -ტ-ერ-/ *ძალ-ი-ტ-ერ-¹, *ჯამ-ტ-ერ-/ *ჯამ-ი-ტ-ერ- ფორმები. სწორედ ეს მოდელი
 უნდა დასდებოდა საფუძვლად უ-მად-ურ-, უ-ჯამ-ურ- ტიპის უარყოფითს ფორ-
 მებს: თუ *ძალ-ტ-ერ- ნიშნავდა „მადლიანს, მადლის მქონეს“, *უ-მად-ტ-ერ-
 იქნებოდა „არამადლიანი, მადლის არმქონე“; თუ ძალ-ტ-ერ- ნიშნავდა „ძალ-
 ლიანს“, resp. „ძალის თვისების მქონეს, ძალღურს“, *უ-ძალ-ტ-ერ- იქნებოდა
 „უძალლო“, resp. „ძალის თვისების არმქონე, არაძალღური“ და სხვ. გარ-
 კვეთულ პირობებში (სრულ-სათეხურიანი ბრუნვის ნიშნის დართვისას) -ერ სუ-
 ფიქსი ნულ-სათეხურზე გადავიდოდა, და შესაბამისად წინამავალი სუფიქსი-
 სეული /*ტ/ სონანტი მარცვლოვანი [უ] ალოფონის სახეს მიიღებდა. აქე-
 დან ნულ-სათეხურიანი ფორმა ანალოგიით უნდა გავრცელებულიყო მთელს
 პარადიგმაზე. უფრო გვიან -ურ- ელემენტი მთლიან დაუშლელ სუფიქსურ
 მორფემად იქცევა და იწყებს ფუნქციონირებას როგორც დამოუკიდებე-
 ლი სუფიქსი, რომელიც განსაკუთრებით პროდუქტიული ხდება ახალ ქარ-
 თულში².

მარცვლოვანი [უ] სონანტის შემცველ სუფიქსთა გვერდით, რომელნიც
 ჩვენ ისტორიულად რთული შედგენილობის მორფემებად მივიჩნით, მიღე-
 ბულად ორი ნულ-სათეხურიანი სუფიქსის შერწყმის შედეგად, ქართვე-
 ლურ ენებში გამოიყოფა მარცვლოვანი [ი] სონანტის შემცველი -ილ
 (მეგრ.-ჭან. -ირ-) სუფიქსი მთელ რიგ ფორმებში. ეს სუფიქსიც ისტორიულად
 რთული შედგენილობისაა, ჩამოყალიბებული *³-ელ თემისნიშნისა და ნამყოს
 მიმღეობის *³-ელ სუფიქსის შესაბამის ნულ-სათეხურიან ვარიანტთა შერწყმის
 შედეგად: *ჭრ-ელ- : ჭრ-ი-ლ-; *ჯდ-ელ- : ჯდ-ი-ლ-. ამგვარად, ჭრ-ი-ლ- ტიპის
 ფორმები ტიპოლოგიურად იდენტურია კრ-უ-ლ-, ჯნ-უ-ლ- ტიპის ფორ-
 მებისა.

ეგვევ სუფიქსი ნორმალური გახმოვანებით წარმოდგენილია ნულოვანი
 აორისტის მქონე ზმნათა ერთი ჯგუფისაგან ნაწარმოებ ადიექტივებში: გან-
 ზრქ-ა — ზრქ-ელ-; და-წნ-ა — წნ-ელ-, მეგრ. ჭინ-უ „წნელი“; გან-ჯმ-ა — ჯმ-ელ-,
 მეგრ. ხომ ულ-ა „ხმელი“ და მისთ.³

მაგრამ იდენტური სტრუქტურის ფორმებში მოსალოდნელი *³-ელ სუ-
 ფიქსის ნაცვლად ზოგ შემთხვევაში *³-ილ სუფიქსს ვადასტურებთ: გან-ტფ-ა —
 ტფ-ილ-ი; შვ-ა — შვ-ილ-ი, ჭან. სქ-ირ-ი „შვილი“; დიალ. გურ. მო-წყვ-ა
 „მოეწყო“ — წყვ-ილ-ი და სხვ.

ეგვევ -ილ სუფიქსი თავს იჩენს ქართულში ნამყოს მიმღეობაში: წერ-
 ილ-ი, წყუედ-ილ-ი, ტეხ-ილ-ი და მისთ.

უკვე ზემოთ მოყვანილი მაგალითებიდან ჩანს, რომ -ელ და -ილ სუფიქ-
 სები ერთი და იმავე ფუნქციონალური ღირებულებებისანი არიან. ისტორიულად

¹ შდრ. უფრო გვიანდელი მადლ-ი-ერ-ი. სადაც -ლ სუფიქსი უკვე აღარ გა-
 მოიყოფა.

² იხ. ა. მანჯგალაძე, -ურ სუფიქსისათვის ძველ ქართულში (იკვ. V, 1953,
 გვ. 473 შმდ.)

³ ქართ. -ელ: მეგრ.-ჭან. -უ შეფარდებისათვის აუსლაუტში იხ. ზემოთ, გვ. 89 შმდ.

ისინი ერთი და იმავე სუფიქსური მორფემის მორფონოლოგიურად შეპირობებულ ვარიანტებს უნდა წარმოადგენდნენ, ამსახველს სახელურ ფორმათა პარადიგმატული მონაცვლეობისა.

-ელ ელემენტი (ჭმ-ელ-) ასახავს აღნიშნული სუფიქსური მორფემის სრულ-საფეხურიან ფორმას, ხოლო -ილ ელემენტი (ტფ-ილ-) ამავე მორფემის ალო-მორფს რედუქციის საფეხურზე. სუფიქსური მორფემის -ელ და -ილ ვარიანტთა ამგვარი მონაცვლეობა (*ტფ-ელ- : *ტფ-ილ-; *ჭმ-ელ- : *ჭმ-ილ-) აპირობებდა სახელური ფუძის გამოვლენას პარადიგმაში ორი ერთმანეთთან მონაცვლე ფორმის სახით.

თავდაპირველად სუფიქსის სრულ-საფეხურიანი და რედუქციის საფეხურიანი ვარიანტების გამოვლენა პარადიგმაში დამოკიდებული იყო შესაბამისად ნულ-საფეხურიანი და სრულ-საფეხურიანი ფორმანტების დართვაზე.

სახელში აბლაუტურ მიმართებათა რღვევასთან დაკავშირებით თავი იჩინა გათანაბრების ტენდენციამ. ამასთან ზოგ პარადიგმაში გაბატონდა ნორმალური გახმოვანების მქონე ვარიანტი (ჭმ-ელ- : მეგრ.-ქან. ხომ-ულ-ა, წნ-ელ- : მეგრ. ჭინ-უ), ზოგ პარადიგმაში — რედუქციის საფეხურზე წარმოდგენილი ვარიანტი (ტფ-ილ-, წერ-ილ-, შვ-ილ- : ქან. სქ-ირ-ი).

ამ მხრივ მეტად საგულისხმოა, რომ ქართ. ტფ-ილ- ფორმის მეგრულ-ქანური ტიპ-უ || ტუბ-უ შესატყვისები სწორედ ნორმალური გახმოვანების სუფიქსის მქონე *ტფ-ელ- ფორმას გულისხმობენ ამოსავლად (შდრ. წნ-ელ- : მეგრ. ჭინ-უ); შდრ. აგრეთვე ქან. ჭარ-ალ-ი „დაწერილი“¹ ფორმა, სადაც დაცულია *-ელ სუფიქსის ნორმალური გახმოვანების კანონზომიერი ზანური რეფლექსი-ალ სუფიქსის სახით. აქედანვეა ქან. ჭარ-ელ-ი || ჭარ-ერ-ი „წერილი“, სადაც თავდაპირველი სუფიქსისეული *ა- ხმოვანი შეიცვალა ე- ხმოვნით უმლაუტის შედეგად.

აღნიშნულ მეგრულ-ქანურ ფორმათა შეპირისპირება შესატყვის ქართულ ფორმებთან აღგვადგენინებს საერთო-ქართველურისათვის პარადიგმატულად მონაცვლე *ტფ-ელ- : *ტფ-ილ-, *წერ-ელ- : *წერ-ილ- ფორმებს, რომელნიც ჩვენ ზემოთ შინაგანი სტრუქტურული მონაცემების საფუძველზე ვივარაუდეთ. ფორმათა პარადიგმატული უნიფიცირების შედეგად ისტორიულ ქართველურ ენებში დაიჩრდილა ამგვარი მონაცვლეობის თავდაპირველი სურათი, რომლის აღდგენა შესაძლებელი ხდება მხოლოდ გარკვეულ ფარგლებში შინაგანი რეკონსტრუქციით და ისტორიულ ქართველურ ენებში დადასტურებულ შესატყვის ფორმათა შეპირისპირების საფუძველზე.

1.10. ფორმათა პარადიგმატული უნიფიცირების ეს ტენდენცია განსაკუთრებით ძლიერი იყო ზანურ დიალექტებში, როგორც ზმნის, ისე სახელის სისტემაში. საერთო-ქართველური აბლაუტის ნორმები ყველაზე უკეთ ქართველურ დიალექტთა შორის ძველმა ქართულმა შემოგვინახა. სწორედ ძველი ქართული გავწვდის ძირითად მასალას საერთო-ქართველური აბლაუტური მოდელების რეკონსტრუირებისა და ამ გზით ისტორიულ ქართველურ ენებში დადასტურებულ სტრუქტურათა ჩამოყალიბების გათვალისწინებისათვის.

¹ Н. М а р р, Грам. чан. и.з., გვ. 224.

მაგრამ ხშირად თვით ძველ ქართულში ვხვდებით პარადიგმატული ხმო-
ვანთმონაცვლეობის ნორმების დარღვევას. აბლაუტური მონაცვლეობანი
საერთო-ქართველურ დონეზე სახელთა ბრუნებაში უფრო რეგულარულ სახეს
აქარებდნენ, ვიდრე ამას თვით ძველ ქართულში ვადასტურებთ.

სახელის სისტემაში აბლაუტის მოშლასთან დაკავშირებით აქ ხშირ
შემთხვევებში აღარ არსებობს ამგვარი მონაცვლეობა ერთი პარადიგმის ფარგ-
ლებში; ისტორიულად მონაცვლე ვარიანტთან მთელ პარადიგმაზე ერთ-ერთი
(როგორც წესი სრულ-საფეხურიანი) ალომორფი ვრცელდება. ნულოვანი გახ-
მოვანების მქონე ალომორფს ნაშთის სახით მხოლოდ ცალკეულ, იზოლირებულ
წარმოებებში ვადასტურებთ.

სიტყვა ფერჯ-ი ძველ ქართულში „უკუმშველი“ იყო (ნათ. ბრ. ფერჯ-ის-ა,
მოქმ. ფერჯ-ით-ა და მისთ.). მაგრამ შემონახულია გაქვევებული ადვერბია-
ლური ფორმა ფრჯ-იე „ფეხით, ქვეითად“, სადაც იგივე ძირეული მორფემა
წარმოდგენილია გახმოვანების ნულ-საფეხურზე. ასევე ძე. ქართ. ძალ-ი, ძალ-
-ის-ა, ძალ-ით-ა, მაგრამ ადვერბიალური მნიშვნელობით გვაქვს ნულ-საფეხუ-
რიანი ძლ-ით || ძლ-იე.

კუალ-ი ფორმა ძველ ქართულში არ მონაცვლეობს ბრუნების პარადიგმაში
შესაბამის ნულ-საფეხურიან ვარიანტთან (ნათ. კუალ-ის-ა, მოქმ. კუალ-ით-ა).
ამგვარი მონაცვლეობის ოდინდელ არსებობას მოწმობს ზმნისართში დადას-
ტურებული ნულ-საფეხურიანი კულ-ად ფორმა¹; შდრ. აგრეთვე გუერდ-ი/
გუერდ-ის-ა, მაგრამ ი-გურდ-იე; სამ-ი/ სამ-ის-ა, მაგრამ სმ-იერ-ი² „სამწლი-
სა“ (საბა) და სხვ.

კარ- ფუძე ძველ ქართულში „უკუმშველია“ (კარ-ი/კარ-ის-ა). მიუხედა-
ვად ამისა, გვხვდება კომპოზიტი კრ-ეტ-სამშელი || კრ-ეთ-სამშელი³, რომლის
პირველი ნაწილი სამართლიანად ითვლება კარ- სიტყვის მრავლობითი რიცხვის
ნათესაობითი ბრუნვის არქაულ ფორმად: კრ-ეთ-⁴ (შდრ. კარ-თ-ა), სადაც კარ-
ფუძე გახმოვანების ნულოვან საფეხურზეა წარმოდგენილი (საცხებით კანონ-
ზომიერად, რამდენადაც -ეთ სუფიქსი გახმოვანების სრულ საფეხურზეა⁵). ამ
სიტყვის ბრუნების არქაული პარადიგმა ხასიათდება სრულ-საფეხურიანი კარ-
და ნულ-საფეხურიანი კრ- ალომორფების მონაცვლეობით.

ამგვარ ფორმათა შეპირისპირების საფუძველზე აღდგება ისეთი სახე-
ლური პარადიგმები, რომლებიც ხასიათდებოდნენ ბრუნების სისტემაში ფუძის
სრულ- და ნულ-საფეხურიანი ვარიანტების მონაცვლეობით.

¹ უკვე ხანმეტ ძეგლებში: „და კულად შექმნა იგი“ („ქართულ-ებრაული პალიმფსეს-
ტი. VI—VII ს.“, იხ. ილ. აბუ ლაძის „პალეოგრაფიული ალბომი“, თბილისი, 1949,
ტაბ. 4).

² იხ. სინური მრავალთავი 864 წლისა, ა. შანიძის რედაქციით; თბილისი, 1959,
გვ. 226 „ს“: 331.

³ ვ. თოფურია, რედუქციისათვის ქართველურ ენებში (იკვ, I, 1946, გვ. 72).

⁴ H. M a p p, *Грамматика древнелитературного грузинского языка*, Ленин-
град, 1925, გვ. 38.

⁵ -ეთ და -თ ელემენტების როგორც საერთო სუფიქსის ორი ერთმანეთთან მონაცვლე
ვარიანტის შესახებ იხ. H. V o g t, *Le système des cas en géorgien ancien* (NTS, XIV,
1947, გვ. 127).

მეორე მხრივ, არსებობს ისეთი სახელური ფუძეები, რომლებიც არ ექვემდებარებიან აბლაუტის ნორმებს ქართულში; მათი შედარება სხვა ქართველურ ენათა შესატყვის ფორმებთან აგრეთვე არ გვადლევს საფუძველს დავიყვანოთ აღნიშნული ძირეული მორფემები საერთო-ქართველურ მონაცვლეობათა ჩვეულებრივ ტიპზე. ამგვარ ფუძეთა მაგალითს წარმოგვიდგენენ ისეთი ფორმები, როგორიცაა ქართ. კაც-ი: მეგრ.-ქან. კოჩ-ი: სვან. კჷშ „ქმარი“; ქართ. ვაც-ი: მეგრ. ოჩ-ი, ქან. ბოჩ-ი „მამალი ცხვარი, ვერძი“: სვან. ლჷშ „მამალი ჯიხვი“; ქართ. ძაღლ-ი: მეგრ.-ქან. ჯოღორ-ი: სვან. ჟელ¹ და სხვ., რომელნიც არ გვიჩვენებენ შესაბამის ნულ-საფეხურიან ვარიანტებს. შესაძლოა, უკვე საერთო-ქართველურ დონეზე არსებობდა რაღაც სტრუქტურული შეზღუდვა (ვთქვათ, ძირეული მორფემის ფონოლოგიური აგებულების გარკვეული ტიპი²), რომელიც განსაზღვრავდა ზოგი სახელური ფუძის „სტაბილურობას“ ვოკალიზაციის თვალსაზრისით³.

1.11. ისეთ ძირეულ მორფემათა არსებობასთან დაკავშირებით, რომლებიც არ გვიჩვენებენ ნულ-საფეხურიან ფორმებს, ბუნებრივად დგება საკითხი ამ სახელურ ფუძეთა საერთო-ქართველურ არქეტიპებში გრძელი ხმოვნების შესახებ⁴. არსებობდა თუ არა სიგრძის საფეხური სახელურ მორფემებში?

A priori მოსალოდნელია, რომ ეს ასე ყოფილიყო: ზმნის სისტემაში სიგრძის საფეხურის არსებობა გვაეარაუღებინებს მის არსებობას სახელის სისტემაშიც, რასაც თანამედროვე სვანურის ჩვენება უქერს მხარს, სადაც გრძელ ხმოვნებს ვადასტურებთ როგორც ზმნურ, ისე სახელურ მორფემებში: შღრ.. მღლ „მელა“, ყორ „ქარი“, ზურნღ „ქალი“ ჭოშთხუ „ოთხი“ და სხვ.

მაგრამ სტრუქტურული მონაცემების საფუძველზე სიგრძის საფეხურის დამაჯერებელი რეკონსტრუირება სახელურ მორფემებში საერთო-ქართველურ დონეზე არ ხერხდება. განსხვავებით ზმნის უღვლილებსაგან, სახელის ბრუნებაში არ გამოიყოფა მკაფიოდ ისეთი სტრუქტურული კლასები, რომელთა დახასიათება შეიძლებოდა აბლაუტის ტიპის მიხედვით.

ერთ-ერთ ნიშნად საერთო-ქართველური სახელის სისტემაში ხმოვანთა სიგრძისა შეიძლებოდა მიგვეჩინა ქართულში „უკუმშველი“ (resp. სტაბილური გახმოვანების მქონე, უაბლაუტო) სახელების არსებობა „კუმშვად“ (resp. მოაბლაუტე) სახელთა გვერდით. მაგრამ სახელურ ფორმათა შედარებითი ანა-

¹ ეს ფუძე ისტორიულად ორმორფემიანია, სადაც ძირეული ნორფემის გახმოვანების ნორმალურ საფეხურს კანონზომიერად სუფიქსური მორფემის ნულ-საფეხური შეესაბამება. მესამე მორფემის (მაგ. სრულ-საფეხურიანი ბრუნვის ნიშნის) დართვისას მოსალოდნელი იყო ძირეული მორფემის ნულ-საფეხურიანი ვარიანტით წარმოდგენა, მაგრამ ამ საფეხურის დადასტურება არც უშუალოდ (ქართულში) და არც უშუალოდ (რეკონსტრუქცია შედარებითი მეთოდით) არ ხერხდება.

² ძირეულ მორფემათა ფონოლოგიური ტიპების შესახებ იხ. ქვემოთ.

³ მაგალითად, ხმოვნით დაწყებული ძირეული მორფემები სახელური შინაარსისა, რომელთა რიცხვი მეტად შეზღუდულია და რომელნიც ძირეული მორფემის სტრუქტურის თვალსაზრისით გამონაკლისს წარმოადგენენ, ყოველთვის ნორმალურ გახმოვანებას ინარჩუნებენ; ქართ. ას-ი: მეგრ.-ქან. ოშ-ი: სვან. აშ-ი რ და მისთ.

⁴ შღრ. H. Vogt, Alternances vocaliques, გვ. 133—134: ნისივე, Arménien et Casique du Sud (NTS, IX, 1938, გვ. 326).

ლიზით ირკვევა, რომ „უკუმშველობა“ სახელის ძირეული მორფემისა თავის- თავად არ არის საკმარისი საფუძველი ხმოვანთა სიგრძის დაშვებისათვის: ფუძეში ამ ნიშნის მიხედვით შინაგანად რეკონსტრუირებულ ვოკალურ სიგრძეს ხშირ შემთხვევაში არ უჭერს მხარს შესატყვისი სვანური ფორმა, რომელიც მოკლე ხმოვანს გვიჩვენებს: შდრ. ქართ. კაკ- მეგრ.-ქან. კოჩ- და სვან. კწშ „ქმარი“ (მოკლე ხმოვანით!). სახელთა უკუმშველობას¹ მხოლოდ იმ შემთხვე- ვაში ექნებოდა არგუმენტის მნიშვნელობა ვოკალური სიგრძის პოსტულირები- სათვის, თუ ქართული „უკუმშველი“ ფუძეების შესატყვისად ისტორიულ სვა- ნურში რეგულარულად გრძელხმოვანიან ფუძეებს დავადასტურებდით (ან სვა- ნურის აღრიხდელი ეტაპისათვის ვივარაუდებდით)¹.

ამგვარად, საკითხი იმის შესახებ, გვექონდა თუ არა სიგრძის საფეხური სახელთა ძირეულ მორფემებში საერთო-ქართველურ დონეზე, ღიად რჩება, რამდენადაც ამის ჩვენება არ ხერხდება ფორმალური ანალიზის გზით, თუმცა, როგორც ზემოთ მივუთითეთ, მოსალოდნელია აბლაუტის ეს საფეხური სახე- ლური ფუძეებისთვისაც ისევე დამახასიათებელი ყოფილიყო, როგორც ზმნური- ფუძეებისათვის.

2. მორფმათა სტრუქტურა და მათი შეერთების წესები საერთო-ქართველურში

2. 1. ჩვენ მიერ ზემოთ ჩატარებული ანალიზი ზმნური და სახელური ფუძეებისა, ისტორიულად დამოწმებულ ქართველურ ფორმათა უძველესი ტი- პების აღდგენა შედარებითი და შინაგანი რეკონსტრუქციის გზით საშუალებას გვაძლევს აღვწეროთ ძირითადი საერთო-ქართველური მოდელები, რომლები- თაც განისაზღვრებოდა ძირეულ და სუფიქსურ მორფმათა სტრუქტურა და მათი შეერთების სინტაგმატური წესები.

ის სტრუქტურული პრინციპები, რომლებიც საფუძვლად უდევს ზმნურ და სახელურ ფუძეთა აგებას ქართველურ ენებში, ქმნიან საერთო-ქარ- თველური ძირის თეორიას.

ძირი განისაზღვრება როგორც სიტყვის ის ნაწილი, რომელიც წარმოდგე- ნილია, შესაძლებელია გარკვეული ფონოლოგიური მოდიფიკაციებით, საერთო ფლექსიური და დერივაციული პარადიგმის ფარგლებში. ძირი შეიძლება გან- ვიხილოთ როგორც სიტყვის ერთგვარი ბირთვი, რომელსაც ერთვის სხვადა- სხვა დერივაციული და ფლექსიური აფიქსები. გარკვეული ძირეული მორფემის გამოყოფა გულისხმობს, ამგვარად, ბირთვზე დართულ დერივაციულ და ფლექ- სიურ აფიქსთა ჩამოცილებას.

¹ შდრ. ზემოთ ზმნური წარმოების ანალიზი. ამ თვალსაზრისით ნიშანდობლივია სვა- ნურში გრძელხმოვანიან სახელური სუფიქსების არსებობა: - 5 რ [შდრ. ფ ა თ უ - 5 რ „თმინი“, მაგრამ ფ ა თ უ - 5 რ „თმები“ (მოკლე ხმოვანით!)] - ი ე რ (გ ე ზ ლ - ი - ე რ „შვილები“) - 5 ნ, - ი - 5 ნ, - უ - 5 ნ (საგვარეულო სახელებში: გ უ ლ ბ - 5 ნ, უ ო ნ - 5 ნ, დ ჯ დ - უ 5 ნ და სხვ.). რომელ- თა შესატყვისები ძველ ქართულში (ი - ე რ, - ი - ა ნ | - ე - ა ნ) დემონსტრაციული „უკუმშველობით“ ხასიათდება. ამის საფუძველზე შეიძლება შესატყვისი გრძელხმოვანიან საერთო-ქართველური * - ი უ - ე რ, * - ი უ - 5 ნ || * - ე უ - 5 ნ სუფიქსები აღვედგინა.

ამ თვალსაზრისით საერთო-ქართველური ძირის როგორც ისტორიულად არსებული კატეგორიის გამოყოფა და მისი სტრუქტურის განსაზღვრა ვარაუდობს მონათესავე ენათა შესატყვისი ფორმების შედარებითს ანალიზს და ამის საფუძველზე ამ ფორმათა საერთო პარადიგმების რეკონსტრუირებას იმ ენობრივ კრილში, რომელიც ფუძე-ენის მდგომარეობას ასახავს უშუალოდ დიფერენციაციისწინა პერიოდში.

ამგვარი რეკონსტრუქციები საერთო-ქართველური ზმნური და სახელური ფუძეებისა ჩვენ მოცემული გვექონდა აბლაუტური ხმოვანთმონაცვლეობის განხილვასთან დაკავშირებით საერთო-ქართველური ზმნისა და სახელის სისტემაში. აქ მხოლოდ განვაზოგადებთ იმ სტრუქტურულ პრინციპებს, რომლებიც განსაზღვრავდნენ საერთო-ქართველურ მორფემათა აგებას და მათ შორის მიმართებათა დამყარების წესებს.

პოსტულირებული საერთო-ქართველური მორფემული სტრუქტურებიდან დედუცირებული იქნება ისტორიული ქართველური ფორმები, რომლებიც ამ სტრუქტურებს ასახავენ ტრანსფორმირებული სახით.

მორფემათა სტრუქტურის აღწერასთან დაკავშირებით საჭიროა შემოვიტანოთ ცნება მორფემის კანონიკური ფორმისა, რომელიც გულისხმობს მორფემის ფონემატური სტრუქტურის გარკვეულ განზოგადებას და მის ფორმალისებულ ჩაწერას¹. ჩვენ ვიტყვი, მაგალითად, რომ მორფემის კანონიკური ფორმა CVC-, თუ იგი შედგება ორი თანხმოვნისაგან მათ შორის მოქცეული (ნებისმიერი) ხმოვნით. CVC- ფორმულა წარმოადგენს, მაშასადამე, ერთგვარ აბსტრაქტულ ჩანაწერს ყველა აღნიშნული სტრუქტურის მორფემისა².

ერთსა და იმავე კლასში შემავალ მორფემებს (მაგალითად, ძირეულ მორფემებს) შეიძლება სხვადასხვა კანონიკური ფორმა გააჩნდეს: CVC-, C-, VC- და სხვ.

კანონიკურ ფორმას, რომელიც გარკვეულ კლასში შემავალ მორფემათა უმრავლესობის ფონემატურ სტრუქტურას ასახავს, ძირითად კანონიკურ ფორმას ვუწოდებთ.

2. 2. საერთო-ქართველური ძირეული მორფემის ძირითადი კანონიკური ფორმა განისაზღვრება CVC- ფორმულით, სადაც C სიმბოლო შეიძლება სონანტური ფონემის აღმნიშვნელი S სიმბოლოთი შეიცვალოს. მაშასადამე, გვაქვს CVC- და CVS-, SVC-, SVS- ფორმები მოკლე ხმოვნით C და S ელემენტებს შორის:

CVC - :	*თეს-	(ქართ. თეს-ს; მეგრ.-ჭან. თას-ი „თესლი“)
	*ტეფ-	(ქართ. გან-ვ-ტეფ)
	*ჭედ-	(ქართ. წარ-ვ-ჭედ; სვან. ლი-ჭედ „მოსვლა“)
	*ღაბ-	(ქართ. დაბ-ა; სვან. ღაბ „ყანა“)

¹ მორფემათა კანონიკური ფორმის შესახებ იხ. Ch. Hockett, A course in modern linguistics, New York, 1960, გვ. 284 შმდ.

² CVC- სტრუქტურის ძირს გარკვეული შეზღუდვები ედება: იგი არ შეიძლება შედგებოდეს ერთი და იმავე რიგის ორი ხშული თანხმოვნისაგან: *გეკ-, *გექ-, *ქეგ-, *ქეკ- და სხვ. ტიპის ძირები გამორიცხულია.

- CVS - :**
- *ბერ- (ქართ. ვ-ბერ-¹ავ¹)
 - *ფერ-||*პერ- (სვან. ლი-პერ „ფრენა“)
 - *შეტუ- (ქართ. ვ-შეე)
 - *წერ- (ქართ. ვ-წერ; შდრ. მეგრ. ვ-ჭარ-უნ-ქ)
 - *კელ- (ქართ. კელ-ი; მეგრ.-ჭან. ხე „ხელი“, მეგრ. ხუ „მუქი“)
 - *კემ- (ქართ. გან-ვ-კემ)
 - *პან-/*პარ- (ქართ. ი-პან-ს; სვან. ი-პარ)
 - *ჭან-/*ჭარ- (ქართ. მო-ვ-ჭან/ჭარ-ი; სვან. ო-ჭან „მოვხანი“; მეგრ.-ჭან. ხოჯ-ი „ხარი“)
 - *კელ-/*კალ- (ქართ. და-ვ-ა-კელ/და-ვ-ა-კალ)
 - *ჭერ-/*ჭარ- (ქართ. და-ვ-ჭერ/და-ვ-ჭარ)
 - *ცოლ- (ქართ. ცოლ-ი; მეგრ.-ჭან. ჩილ-ი; სვან. ჩომ- „coitus“)
- SVC - :**
- *რეკ- (ქართ. ვ-რეკ-¹ავ¹)
 - *ტედ- (ქართ. წარ-ბ-უედ)
 - *ტეს₁- (სვან. გტეშ-ი „სავსე“)
 - *ლაშ- (ქართ. ლაშ-ი; ჭან. ლეშქ-ი, მეგრ. ლეჩქე-ი)
 - *ტა₁- (ქართ. ვაც-ი; მეგრ. ოჩ-ი, ჭან. ბოჩ-ი „ვერძი“, სვან. ღტაშ „ჯიხვი“)
- SVS - :**
- *ტელ- (ქართ. ელ-ავ-ს; მეგრ. ვალ-ი „ელვა“)
 - *ტალ- (ქართ. ვალ-ს)
 - *გორ- (ქართ. ორ-ი; მეგრ. ყირ-ი, ჭან. ყურ-ი; სვან. გორ-ი)

ქართველური ძირეული მორფემის საპეციფიკურ ტიპს წარმოადგენენ ძირები, რომლებიც მარტივი თანხმოვნის ნაცვლად დეცესიური რიგის პარ-მონიულ კომპლექსებს გვიჩვენებენ¹. ძირის სტრუქტურის თვალსაზრისით ეს კომპლექსები ჰომოგენურ ერთეულებს წარმოადგენენ და ფუნქციურად მარტივ თანხმოვანს უტოლდებიან. ამდენად ჩვენი C სიმბოლო ამგვარ კომპლექსებსაც მოიცავს. ერთი და იმავე მორფემის ფარგლებში დასაშვებია მხოლოდ ერთი დეცესიური რიგის კომპლექსი²:

- *წყალ- (ქართ. წყალ-ობ-ა; შდრ. მეგრ. ტყოლ-ოფ-უ-ა)
- *წყერ- (ქართ. გა-ვ-წყერ)
- *ტყა₁- /*ტყა₂- (ქართ. ტყავ-ი, მეგრ. ტყე₁-ი)
- *რეც₁- (ქართ. ვ-რეც₁-¹ავ¹)
- *რაც₁- (ქართ. ვ-რაც₁; შდრ. მეგრ. კოროცხუა „თვლა“)

¹ დეცესიური რიგის პარმონიული კომპლექსების (პ. ფოტის ტერმინოლოგიით—ინტრო-ვერტული ჯგუფების) შესახებ იხ. გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 107—109, 301—307; H. V. o g t, Structure phonémique, გვ. 30 შმდ.

² ეგვევ წესი მოქმედებს თანამედროვე ქართულშიც: ფუძეში მხოლოდ ერთი პარმონიული კომპლექსი შეიძლება იქნეს წარმოდგენილი: შდრ. ბ ღ ა რ ტ - ი : ბ ა რ ტ უ - ი ; ბ ღ ა რ ტ უ ნ - ი : ბ ღ ა რ ტ ა ; ბ ე რ ტ ყ ა , ფ ე რ თ ხ ა და სხვ. (იხ. ს. ქ დ ე ნ ტ ი, ქართველურ ენათა შედარებითი ფონეტიკა, I, თბილისი, 1960, გვ. 86 შმდ.).

ძირის სტრუქტურის თვალსაზრისით ჰომოგენურ ჯგუფს ქმნიან აგრეთვე ლაბიალური კომპლექსები $C\dot{\tau}$ ტიპისა (ე. ი. მარტივი თანხმოვანი ან დეცესიური ჰარმონიული კომპლექსი $+ \dot{\tau}$). ერთი მორფემის ფარგლებში ასეთი ჯგუფი მხოლოდ ერთი შეიძლება იყოს:

- *შტედ- (შდრ. ქართ. და-ვ-შთ-ი < *და-ვ-შედ; სვან. ლი-სედ „დარჩენა“).
- *შტერ- (ქართ. და-ვ-შუერ)
- *წაშეთ- (ქართ. წვეთ-ი; მეგრ. ჭვათ-ი)
- *ჯუარ- (ქართ. ჯუარ-ი)
- *ლეღუ-/*ლაღუ- (ქართ. ლელუ-ი; მეგრ.-ქან. ლულ-ი)
- *რელუ- (სვან. ლი-რელუ „დანგრევა, დაქცევა“)

თუ ძირეულ მორფემაში ერთი და იმავე რიგის თანხმოვნებია წარმოდგენილი, ლაბიალური [ჟ] ელემენტი მხოლოდ მეორე თანხმოვანს (ან თანხმოვანთ-კომპლექსს) შეიძლება მოსდევდეს ¹:

- *ჩეჩუ- (შდრ. ქართ. ჩჩუ-ი, და-ჩჩუ-ან; ქან. ჩუჩუ „რბილი“; სვან. მუ-შტუ-ე)
- *ძეწუ- (ქართ. ძეწკე-ი; მეგრ. ჯაჭვ-ი)
- *ჟაშუ- (ქართ. შაშუ-ი; მეგრ. ზესკე-ი, ქან. [შ]ჟესკუ ²)
- *ძაცხუ-³ (ქართ. ცაცხე-ი; ქან. ღუცხუ; სვან. ზესხრა)

ყველა ზემოთ განხილული ტიპი საერთო-ქართველური ძირეული მორფემისა შეიძლება გამოვსახოთ CVC-, SVC-, CVS- და SVS- კანონიკური ფორმით, სადაც C სიმბოლო აღნიშნავს ნებისმიერ მარტივ თანხმოვანს ან დეცესიური რიგის ჰარმონიულ ჯგუფს, რომელსაც შეიძლება დაერთოს ლაბიალური.

¹ შდრ. ახ. ქართ. ხახე-ი, კაკე-ი (და არა *ხვახ-ი, *კვაკ-ი); ეგვეფ წესი შეეხება არსებითად ჰარმონიულ ჯგუფებსაც: თუ ძირეული მორფემა შეიცავს ერთი და იმავე რიგის თანხმოვნებს, ჰარმონიულ კომპლექსს შეიძლება მხოლოდ მეორე ძირეული თანხმოვანი ქმნიდეს: შდრ. ქართ. ცაცხე- და არა *ცხაცე-, ცოცხ- და არა *ცხოც-, ძეწკე- და არა *ძგეწკე-, ფაფხ- (ფაფხურა) და არა *ფხაფ- და სხვ. შდრ. აგრეთვე ჯიჯლინ-ი, ჩოჩოლ-ი, ჭაჭანი-ი, ტიტუნი-ი (მაგრამ ტყიბონი!).

ამ წესის გათვალისწინებით გასაკვირი ხდება, თუ რატომ ვითარდება ორი შიშინა თანხმოვნის შემცველ ხანურ ფუძეში უკანაენისმიერი ხშული მხოლოდ მეორე თანხმოვანთან, რომელთანაც იგი ჰარმონიულ კომპლექსს ქმნის: ქართ. ჩჩუ-ი — ქან. ჩუჩუ, ჩიჩუ. ამ რიგის მაგალითებში მეორეული ასიმილაციის შედეგად ვიღებთ გვიანდელ, საკუთრივ მეგრულისათვის დამახასიათებელ ფორმებს ფუძეში ორი ჰარმონიული კომპლექსით: ჩჩიჩუ; შდრ. აგრეთვე მეგრ. ცხაცხუ; ქართ. ცაცხე-ი; ჩხოჩხ-ი „ღვიძლი“; ქართ. ჩოჩხ-ი; ცხოცხალი-ი; ქართ. ცოცხალი და სხვ. (იხ. ტ. გუდავა, ხმა-ბაძვის ერთი სახეობა მეგრულში: ენათმეცნიერების ინ-ტის XVI სამუცნ. სესიონი, თბილისი, 1958, გვ. 15—16).

² თავიკლური ზ მეგრ.-ქან. ფორმაში მიღებული უნდა იყოს მომდევნო სისინა ხკ კომპლექსის ასიმილაციური გავლენით: *ქაშუ-ი > ხან. *ქოშუ-ი > *ქოსკუ-ი > ხესკე-ი.

³ ამ ძირის რეკონსტრუქციისათვის იხ. ტ. გუდავა, რეგრესული დეზაფრიკატიზაციის ერთი შემთხვევა ხანურში (მეგრულ-ქანურში): საქ. სსრ მეცნ. აკად. მოამბე, XXXIII, 2., 1964, გვ. 497 შმდ.

/*ჟ/ ელემენტი; V სიმბოლო აღნიშნავს ხმოვან ფონემას, ხოლო S—ნებისმიერ სონანტს უმარცვლო ფუნქციით¹.

2.3. სუფიქსური მორფემის ძირითადი კანონიკური ფორმა განისაზღვრება -VC და -VS ფორმულებით:

-VC: *-ელ, *-ეტ, *-ეთ, *-ებ, *-ექ, *-ემ, *-ეს, *-ეჯ, *-ეწ, *-ეხ;

-VS: *-ელ, *-ერ, *-ენ, *-ემ, *-ეშ, *-ეშ.

*ე-ვოკალიზმის ადგილი ყოველთვის შეიძლება დაიკიროს *ა-ვოკალიზმმა.

*ა-ვოკალიზმის მქონე სუფიქსები იშვიათია; ისინი, როგორც წესი, სრულ-სა-

¹ ცალკეულ შემთხვევებში CVC- და CVS- ტიპი შეიძლება გართულდეს თავიიდური /*მ/ ფონემით:

*მ ს ხ ა ლ - (ქართ. მ ს ხ ა ლ - ი; ჰან. მ ც ხ უ ლ - ი, მეგრ. ს ხ უ ლ - ი; სვან. ი ც ხ)

*მ კ ა დ - (ქართ. მ კ ა დ - ი; ჰან. მ კ კ უ დ - ი, მეგრ. კ კ ი დ - ი)

*მ ხ ა ლ - (ქართ. მ ხ ა ლ - ი; მეგრ. ხ უ ლ - ი)

*მ კ ა რ - (ქართ. მ კ ა რ - ი; ჰან. მ ხ უ ჯ - ი, მეგრ. ხ უ ჯ - ი, სვან. მ ე კ ა რ)

*მ წ ი ე რ - (ქართ. მ წ ი ე რ - ი; ჰან. მ კ ა ჯ - ი, მეგრ. კ ა ნ ჯ - ი „ბუხი“; სვან. მ რ).

ზოგ შემთხვევაში ძნელია იმის გარკვევა, გვერდს თავიიდური მ-საერთო-ქართველურში, თუ იგი გვიან განვითარდა ცალკეულ ქართველურ დიალექტებში. ქართ. მ წ ყ ე რ - ფორმის შესატყვისად მეგრულში დასტურდება კ ყ ო რ -, სვანურში—შ ყ ა ჟ ჟ. ამ ფორმითა არქტივი ვერ განისაზღვრება ცალსახად, რამდენადაც მეგრულსა და სვანურში თავიიდური მ ელემენტის კვალი არა ჩანს, ხოლო ქართულში არ არის გამორიხებული მისი გვიანდელი განვითარება შდრ. ძვ. ქართ. ტ რ ე დ - ი: ახ. ქართ. მ ტ რ ე დ - ი და მისთ. იხ. H. V o g t, Structure phonémique, გვ. 15).

თავიიდური მ- ელემენტით გაფორმებული რიგი ფორმები წარმოშობით შესაძლებელია არქაული ტიპის აქტიურ მიმღობას წარმოადგენდნენ; მაგალითად, *მ - წ ი ე რ - ფორმა, უნდა ვიფიქროთ, *ჟ - წ ი ე რ (ქართ. ვ - წ ე რ, მეგრ. ვ - კ ა რ - ე ნ ე) ზმნისაგან ნაწარმოებ აქტიურ მიმღობას წარმოადგენს; *მ - წ ი ე რ - მიმღობის პირველადი მნიშვნელობა უნდა ყოფილიყო, მაშასადამე, „მკაწრავი, მხვლეტელი“ (შდრ. *წ ი ე რ - ზმნის უძველესი მნიშვნელობა „კრა, კვეთა, ფხაჭან“ იხ. ი. ჯ ა ნ ა შ ი ა, შრომები, III, თბილისი, 1949, გვ. 28; 40; 47; ს. ჯ ა ნ ა შ ი ა, შრომები, III, თბილისი, 1959, გვ. 307; ი. კ ა ვ თ ა რ ა ძ ე, ეტიმოლოგიური შენიშვნები (ი კ ე, XI, 1959, გვ. 385 შმდ).

ზოგ შემთხვევაში ეს თავიიდური მ- სხვა ფორმების ანალოგიით შეიძლება იყოს განვითარებული. მაგრამ გვიანდელ საერთო-ქართველურ დონეზე თავიიდურ მ- ელემენტისანი ფუძეები განიხილებოდა უკვე როგორც დაუშლელი მორფემები, რაც ერთგვარად აართულებს ძირის საერთო სტრუქტურას, ნიშნდობლებს ამ ეპოქისათვის.

ძირის სტრუქტურის გართულებასთან უნდა გვეკონდეს საქმე ისეთ შემთხვევებშიც, სადაც ძირისეული *თ თანხმოვნის წინ *ხ, სპირანტი იჩენდა თავს:

*ს₁ თ ა გ ჟ - (ქართ. თ ა გ ჟ - ი; ჰან. მ თ უ გ - ი; სვან. შ დ ლ უ გ ჟ)

*ს₁ თ ა ჟ - (ქართ. თ ა ვ - ი; ჰან. თ ი: სვან. შ დ ა „თავთავი“)

*ს₁ თ ხ ა რ - (სვან. ჩ ო თ - შ თ ხ ა რ „გავთხარე“; შდრ. ქართ. ვ - თ ხ ა რ - ე)

*და ს₁ თ ჟ - (ქართ. და თ ჟ - ი; ჰან. მ თ უ თ - ი, მეგრ. თ უ ნ თ - ი; სვან. დ ა შ დ ჟ).

ეს ელემენტი, წარმოშობით, შესაძლებელია, აფიქსური ბუნებისა, გვიან საერთო-ქართველურ დონეზე ძირის შემადგენელ ერთეულად განიხილება, რომელიც შესაბამის რეფლექსებს იძლევა ისტორიულ ქართველურ ენებში.

*თ თანხმოვნის წინ დასაშვები იყო აგრეთვე *ს სპირანტი, შდრ. *ს თ ჟ - ძირი (ძვ. ქართ. ს თ უ - ე ლ - ი, ჰან. ს თ ვ - ე ლ - ი < *ს თ ვ - ა ლ - ი; დ ო - ს თ უ - ნ „იგლიჯება, წყდება“), რომელიც, შესაძლოა, *ს თ ე ჟ - /*ს თ ა ჟ - მორფემის ნულ-საფებურიან ვარიანტს წარმოადგენს.

ფეხურიანი სუფიქსის *ე (resp. *ა) ხმოვნის შერწყმით არიან მიღებული წინა-მავალ *ჟ (ფუძისეულ თუ სუფიქსისეულ) ელემენტთან.

სუფიქსურ მორფემათა ერთი ჯგუფი -V კანონიკური ფორმით განისაზღვრება (ოდენეოკალური სუფიქსები)¹:

- *ე: *ჟ-ბერ-ე (ქართ. ვ-ბერ-ე, სვან. აღ-ბელ-ე „გაბერა“)
- *მ-შჟ-ე (ქართ. პირ-მ-შო, მეგრ. სქუა, სვან. სგეა || გამსგე „შვილი“)
- *-ა: *ჯდ-ა (ქართ. წარ-ჯდ-ა, კან. მო-ხთ-უ, სვან. ან-ჯად < *-ჯდ-ა „მოვიდა“)

*წერ-ა, *დრეკ-ა (ქართ. წერ-ა, დრეკ-ა; მეგრ. ჭარ-ა, დირაკ-ა; შდრ. სვან. კრეშ-ა „ტყდომა“, ბერ-ა „კლება“).

2.4. აბლაუტი ქართველური სიტყვის მორფონოლოგიური სტრუქტურის ერთ-ერთი ძირითადი მახასიათებელია.

თითოეული ქართველური მორფემა (ძირეული თუ სუფიქსური) წარმოგვიდგება სხვადასხვა ალომორფების სახით, რასაც აბლაუტური საფეხურები ქმნიან. იგი შეიძლება გამოვლინდეს, შესაბამისად წარმოების ტიპისა, როგორც ხმოვნის, ისე უხმოვნო ვარიანტებით. ამ თვალსაზრისით განირჩევა მორფემის გახმოვანების სრულ- და ნულ-საფეხურიანი ფორმები.

გახმოვანების სრული საფეხური მოიცავს ნორმალურ საფეხურს (ანუ საფეხურს მორფემის მოკლე-ხმოვნიანი ვარიანტით) და სიგრძის საფეხურს (ანუ საფეხურს მორფემის გრძელ-ხმოვნიანი ვარიანტით); ნულ-საფეხურის გვერდით განირჩევა რედუქციის საფეხური, რომელიც ნორმალურ საფეხურზე წარმოდგენილი *ე-გახმოვანების [*ი] მარცვლოვან სონანტად გადაბგერებით ხასიათდება და ფორმალურად მორფემის ნულ-საფეხურიან ვარიანტს უტოლდება.

მორფემათა აღნიშნული აბლაუტური საფეხურები, რომლებიც ალომორფულ მონაცვლეობას განსაზღვრავენ ერთი და იმავე პარადიგმის ფარგლებში, შეპირობებულია ძირითადად მორფემათა შეერთების სინტაგმატური წესებით.

მარტივი ფუძის (resp. ძირის) შეერთებით დერივაციულ სუფიქსთან ვიღებთ ე. წ. შეუღლებულ ფუძეს, რომელიც ორი ძირითადი აბლაუტური მდგომარეობით ხასიათდება:

I მდგომარეობა—ძირეული მორფემა ნორმალურ საფეხურზე დაირთავს სუფიქსურ მორფემას გახმოვანების ნულოვან საფეხურზე: CVC/S - C/S -;

II მდგომარეობა—სუფიქსური მორფემა ნორმალურ საფეხურზე მიერთვის ძირეულ მორფემას გახმოვანების ნულოვან საფეხურზე: CC/S - VC/S -.

I II

- *დერ-კ- : *დრ-ეკ-
- *შერ-ტ- : *შრ-ეტ-
- *კერ-ბ- : *კრ-ებ-
- *გელ-ჯ- : *გლ-ეჯ-

¹ ოდენეოკალური -V სტრუქტურის სუფიქსი შეიძლება განვიხილოთ როგორც კერძო შემთხვევა -VC სტრუქტურისა, სადაც C ცვლადი ნულოვან მნიშვნელობას ღებულობს: -VC → -V.

ამავე სტრუქტურისაა მთელი რიგი ორმორფემიანი სახელური ფუძეები, რომლებიც ძირეულ და სუფიქსურ მორფემათა ურთიერთმიმართების თვალსაზრისით ანალოგიურ სურათს გვიჩვენებენ და ორი ძირითადი აბლაუტური მდგომარეობით ხასიათდებიან. მაგრამ თუ ერთი და იგივე ზმნური ფუძე, შესაბამისად წარმოების ტიპისა, შეიძლება ორსავე მდგომარეობაში მოგვევლინოს, სახელური ფუძე ერთ-ერთ რომელსავე მდგომარეობაში არის ფიქსირებული. ამით სახელური ფუძე აბლაუტური სტრუქტურის თვალსაზრისით პრინციპულად განსხვავდება ზმნური ფუძისაგან:

I

- *ს₁ახ-ღ- (ქართ. სახლ-ი, ჰან. ოხორ-ი)
- *ძ₁აღ-ღ- (ქართ. ძალღ-ი, მეგრ.-ჰან. ჯოლორ-ი, სვან. ჟელ)
- *ტ₁აშ-ღ- (ქართ. ვაშღ-ი, მეგრ.-ჰან. უშქურ-ი, სვან. უისგუ)

II

- *ქმ-არ- (ქართ. ქმარ-ი, მეგრ.-ჰან. ქომონ'ჯ-ი)
- *ძ₁მ-არ- (ქართ. ძმარ-ი, მეგრ.-ჰან. ჯუმორ-ი).
- *წ₁ნ-ელ- (ქართ. წნ-ელ-, მეგრ. ჰინ-უ, ჰან. ჰუნ-უ)

ფუძეზე ყოველი ახალი სრულ-საფეხურიანი სუფიქსის დართვა იწვევს ფუძეში წარმოდგენილი ნორმალური საფეხურის შეცვლას ნულოვანი საფეხურით (I მდგომარეობაში) ან რედუქციის საფეხურით (II მდგომარეობაში), თანახმად იმ მორფონოლოგიური წესისა, რომ რამდენიმე მორფემისაგან შემდგარ ფორმაში მხოლოდ ერთი მორფემა შეიძლება იყოს განმთავანების ნორმალურ საფეხურზე (ფუძის მონოოკალურობის პრინციპი).

ამ წესებს ძალა აქვთ უწინარეს ყოვლისა პირველადს ზმნათა სისტემაში. სახელთა სისტემაში (აქედან, ცხადია, ნასახელარ ზმნათა სისტემაშიც) ადგილი აქვს გარკვეულ გადახრებს, რომლებზედაც ზემოთ გვქონდა საუბარი:

I

- *-ღერ-კ- : *-ღრ-კ-ა (ქართ. 'შე'-ღრკ-ა; მეგრ. ღირკ-უ-'ნ', ჰან. ღრუკ-უ-ნ)
- *-შერ-ტ- : *-შრტ-ა (ქართ. 'და'-შრტ-ა; მეგრ. შქირტ-'უნ')
- *-კერ-ბ- : *-კრ-ბ-ა (ქართ. შე-კრბ-ა)
- *-ბერ-წ- : *-ბრ-წ-ა (ჰან. ღო-ბრუწ-უ „გაიხა“)

II

- *-ღრ-ეკ- : *-ღრ-იკ- (ქართ. ვ-ღრიკ-ე, მეგრ. ღირიკ-უნ-ს)
- *-შრ-ეტ- : *-შრ-იტ- (ქართ. ვ-შრიტ-ე, მეგრ. შქირიტ-უნ-ს „აქრობს“)
- *-კრ-ებ- : *-კრ-იბ- (ქართ. ვ-კრიბ-ე)
- *-ბრ-ეწ- : *-ბრ-იწ- (ქართ. ვ-ფ'ხ'რიწ || ვ-ფ'ხ'რიწ-ე; მეგრ. ღო-ბურიწ-უ „დაფხრიწა“).

ორმორფემიანი ზმნური ფუძეების აღწერილი აბლაუტური მდგომარეობა საშუალებას გვაძლევს აღვადგინოთ მთელ რიგ ზმნურ ფუძეთა განმთავანების უძველესი საფეხურები, რომელნიც არ შემოგვენახა ისტორიულ ქართ-

ველურ ენებში. ამით ხერხდება ამ ფუძეთა ადგილის გარკვევა საერთო-ქართ-ველური აბლაუტის სისტემაში.

ფუძის I მდგომარეობას (CVS-C-) გულისხმობს ამოსავლად ზოგი ისტორიულად დამოწმებული ნულ-სათეხურიანი ფორმა, მიღებული ფუძეზე სრულ-სათეხურიანი სუფიქსის დართვით:

- *ფერ-თ[ხ]-¹ : *ფრ-თხ-ა (ქართ. და-ფრთხ-ა, ფრთხ-ილ-ი; ქან. ფუთხ-„ფრენა“; ფუთხ-უ-ნ „დაფრინავს“)
- *კერ-თ- : *კრ-თ-ა (ქართ. [გან]-კრთ-ა, მეგრ.-ქან. კუთ- „დაფრთხობა“)
- *წერ-ფ- : *წრ-ფ-ა, *წრ-ფ-ელ- (ქართ. წრფ-ელ-ი; მეგრ. ჭიფ-ე, ქან. მ-ჭიფ-ე „წვრილი“)
- *გერ-ძ- : *გრ-ძ-ა; *გრ-ძ-ელ- (ქართ. გან-ა-გრძ-ო; გრძ-ელ-ი; მეგრ. გირძ-ე, გინძ-ე; ქან. გუნძ-ე)
- *ბერ-ცხ- : *ბრ-ცხ-ა; *ბრ-ცხ-ელ- (ქან. ბუცხ-ა. მეგრ. ბირცხ-ა, სვან. ცხ-ა; ძვ. ქართ. ფრცხ-ილ-ი)
- *ურ-ც- : *ურ-ც-ა; *ურ-ც-ელ- (ქართ. გან-ა-ვრც-ო; ვრც-ელ-ი; მეგრ. ფიჩ-ა || ფირ-ა „ფართო“)
- *ჩერ-დ- : *ჩრ-დ- (ქართ. ჩრდ-ილ-ი; შდრ. ხევს. ჩირდ-ილ-ი).

მონოგოკალურობის პრინციპი განსაზღვრავს არა მარტო ორმორფემიან შეუღლებულ ფუძეთა ქცევას; იგი გასდევს მთელს საერთო-ქართველურ სტრუქტურას და აპირობებს მორფემათა სხვადასხვა აბლაუტური ვარიანტების გამოვლენას როგორც მარტივ, ცალმორფემიან, ისე მრავალმორფემიან ზმნურ და სახელურ ფუძეებში.

მოგვეყავს საილუსტრაციოდ ცალმორფემიან ფუძეთა აბლაუტური ვარიანტები, რომელთა სტრუქტურული ანალიზი ზემოთ გვექონდა მოცემული:

ნორმალური საფეხური

ნულოვანი საფეხური

- *დუ- (ქართ. და-ვ-დევ) : *დუ- (ქართ. და-დვ-ა, ქან. დო-მ-დვ-ი „დავდევი“)
- *რელუ- (სვან. ლი-რელუ : *რლუ- (ქართ. რლუ-ევ-ა; და-ი-რლუ-ა) „წაქცევა, რღვევა“)
- *ტუ- (ქართ. გან-ვ-ტუ) : *ტუ- (ქართ. გან-ტუ-ა, ტუ-ილ-ი; ქან. გო-ტუბ-უ, მეგრ. გო-ტიბ-უ „გათბა“; ქან. ტუბ-უ, მეგრ. ტიბ-უ; სვან. ტებ-დ-ი „თბილი“)
- *ქერ- (ქართ. გა-ვ-ქერ) : *ქრ- (ქართ. გა-ქრ-ა; ქან. დო-ქორ-უ „გაგრილდა“, მეგრ. დო-ქირ-უ „გაცივდა“)
- *ყუ-/*ყუ- (ქართ. ვ-ყევ/ : *ყუ- (ქართ. ყო<*ყუ-ა; ქან. ყე-ი „შენ ჰყავ“) ვ-ყავ)
- *შუ- (ქართ. ვ-შევ) : *შუ- (ქართ. შე-ა; პირ-შშო; შე-ილ-ი; მეგრ. სქუ-ალ-ა „კვერცხის დაღება“, სქუ-ა „შვილი“; ქან. სქ-ირ-ი „შვილი“; სვან. სგეჲ, გშსგე „შვილი“)

¹ *ს სპირანტი აქ შესაძლებელია ონომატოპოეტური ასოციაციების საფუძველზე იყოს განვითარებული. ასეთ შემთხვევაში გამორიცხული არ არის შესაძლებლობა წინამდებარე ფორმაში იგივე ფუძე იყოს წარმოდგენილი, რაც ფ რ თ-ე სიტყვაში.

- *ცერ-/*ცარ- (ქართ. გავ-ცერ; : *ცრ- (ქართ. გა-ცრ-ა; ქან. დონ-ცორ-უ, ნა-ცარ-ი) მეგრ. გო-ცირ-უ)
- *ჭერ-/*ჭარ- (ქართ. და-ვ-ჭერ/ : *ჭრ- (ქართ. და-ჭრ-ა; მეგრ. დო-ჭკირ-უ, და-ვ-ჭარ) ქან. დო-ჭკორ-უ; სვან. ლა-რ-ე <*ლა-ჭრ-ე „სათიბი“)
- *ველ- (ქართ. წარ-ვ-ველ; სვან. : *ვლ- (ქართ. წარ-ვლ-ა; ქან. მო-ხთ-უ; ლი-ველ „მოსვლა“) სვან. ან-ვად „მოვიდა“)
- *ვეშ- (ქართ. გან-ვ-ვეშ) : *ვეშ- (ქართ. გან-ვეშ-ა, ვეშ-ელ-ი; მეგრ. გო-ხომ-უ, ხომ-ულ-ა)
- *შურ- (ქართ. და-ვ-შურ) : *შურ- (ქართ. და-შურ-ა; ქან. მე-სქურ-უ „ჩაქრა“, მეგრ. გო-სქირ-უ „გაშრა“)
- *შედ- (სვან. ლი-სედ : *შედ- (ქართ. და-შედ-ა; ქან. დო-სქედ-უ, „დარჩენა“) მეგრ. დო-სქედ-უ; სვან. ჩუა-სედ)
- *კარ- (ქართ. შე-ვ-კარ) : *კრ- (ქართ. შე-კრ-ა; ქან. დო-კორ-უ, მეგრ. დო-კირ-უ)
- *სამ- (ქართ. სამ-ი, მეგრ.-ქან. : *სმ- (ქართ. სმ-ნი-ერ-ი) სუმ-ი, სვან. სემ-ი)
- *სარ- (ქართ. მო-ვ-სარ) : *სარ- (ქართ. მო-სარ-ა; მეგრ. ეკო-შირ-უ „გაწყვიტა, დახოცა“)
- *ფალ- (ქართ. და-ვ-ფალ) : *ფლ- (ქართ. და-ფლ-ა; მეგრ. დო-ფულ-უ; ქან. რმუფულ-უმ-ს „ფლავს“)
- *ვან- (ქართ. მო-ვ-ვან, სვან. : *ვნ- (ქართ. მო-ვნ-ა; მეგრ.-ქან. დო-ხონ-უ; ო-ვან) სვან. ა-ვნან)
- *კუად- (სვან. ჰა-კუად „კული“) : *კუდ- (ქართ. კუდ-ი; მეგრ.-ქან. კუდ-ელ-ი)
- *წყალ- (ქართ. მო-ვ-წყალ) : *წყლ- (ქართ. მო-წყლ-ა; მეგრ. დო-ჭყოლ-უ)

რედუქციის საფეხური

- *კელ- /*კიდ- (სვან. ი-კელ „იღებს“ / ვნ-კიდ „აილო“; ქართ. ი-კიდ-ებ-ს) .
- *ველ- /*ვეიდ- (სვან. ან-ვეიდ „მოიტანა“)
- *ფენ- /*ფინ- (ქართ. ვ-ფენ/ვ-ფინ-ე; მეგრ. გო-ფინ-უ „გაფინა“; ქან. ქოგლო-მფინ-აფ-ან „დააფენენ“)
- *ყერ-/*ყირ- (სვან. ი-ყერ „ირტყამს“/ი-ყირ „მოირტყა“).

ორმორფემიან და ცალმორფემიან ზმნურ ფუძეებში რედუქციის საფეხურის არსებობა იძლევა გასაღებს ისეთი სახელური ფუძეების გაგებისათვის, რომელნიც ფუძეში, წინააღმდეგ ზემოთ დადგენილი კანონიკური ფორმებისა, მარცვლოვან [*ი] სონანტს შეიცავენ: ქართ. ძირ-ი, მეგრ.-ქან. ძიჯ-ი, სვან. ძილ; ქართ. ციხე, მეგრ. ჯიხა; ქართ. ძირ-ი, მეგრ. ჯინჯ-ი; ქართ. ძილ-ი, ქან. ჯირ-ი; ქართ. თიგ-ა, მეგრ.-ქან. თიფ-ი „ბალახი“ და სხვ.

მეგრ.-ქან. თიფ-ი „ბალახი“ (შდრ. ქართ. თიბ-ავ-ს) შეიძლება აიხსნას როგორც ზმნური *სთემ- ძირის რედუქციის საფეხური: *ჰ-სთემ—*ჰ-სთიმ-ე

(შდრ. სვან. შდაბ- < *ს₁თამ- „შრომა“¹, სადაც ოგივე ზმნური ძირი წარმოდგენილია ა-ვოკალიზმით).

ძვ. ქართ. ძვრ-ი „ცუდი, ავი“ აღვეადგენინებს *ვ-ძ₁ენ—*ვ-ძ₁ინ-ე ზმნას (შდრ. გან-ძენ-დ-ა; მ-ძენ-ე-არ-ე), რომლის ბოლოკიდური [ნ] უპირისპირდება სახელურ ფუძეში წარმოდგენილ [რ]¹ს. ამგვარი მონაცვლეობა ნ/რ ელემენტებისა შესაბამისად ზმნისა და სახელის ფუძეში სხვა შემთხვევებშიც შეინიშნება: შდრ. ჯან-/ჯარ-²; რ₁-უ-სტუენ—რ₁-უ-სტუინ-ე/სტუირ-ი (ალ. კინ-ქარაული).

ქართ. ძილ-ი, ჭან. ჯირ-ი ფორმები აღვეადგენინებს *ძილ- ფუძეს. მეორე მხრივ, ქართ. ძინ- (მ-ძინ-ავ-ს) და მეგრ.-ჭან. ჯან- (ჭან. ჯან-ს, მეგრ. ჯან-უ-[ნ] „წევს“) და ჯინ- (ჭან. დი-ჯინ-უ „დაწვა“) ფუძეები გულისხმობენ ამოსავლად *ძ₁ენ-/*ძ₁ინ- ძირს, რომელიც ე→ი გადაბგერების ტიპურ ნიშნებს ამგვარად, რაც იძლევა საშუალებას მას ეტიმოლოგიურად *ძილ ძირიც დავეუკავშიროთ³: *ტ₁-ძ₁ენ — *ტ₁-ძ₁ინ-ე/*ძ₁ილ-ი. ნ/ლ მონაცვლეობა აქ იმავე რიგისაა, რაც ზემოთ აღნიშნული ნ/რ მონაცვლეობა.

როგორც ვხედავთ, სახელთა დერივაციის აღწერილი მოდელი საერთო-ქართველური ეპოქისაა. უნდა ვივარაუდოთ, რომ [ი] სონანტის შემცველი ძირები ისტორიულად სახელთა ამ კატეგორიას განეკუთვნებოდნენ, თუმცა ყოველი მათგანის დაკავშირება სათანადო ზმნური ძირების რედუქციის საფეხურზე წარმოდგენილ ფორმებთან ამჟამად უკვე აღარ ხერხდება; ისტორიულად სახელთა დერივაციის ეს მოდელი უფრო პროდუქტიული უნდა ყოფილიყო.

ამ ჰიპოთეზას მხარს უჭერენ ქართულისა და სვანურის მონაცემები, სადაც ი-ვოკალიზმის შემცველ სახელთა ერთი კლასი რედუქციის საფეხურიან ფუძედრეკად ზმნათა დერივატებს წარმოადგენს:

შდრ. ქართ. ვ-ა-ჩენ ~ ვ-ა-ჩინ-ე/ჩინ-ი („თვალის ჩინი“):

ვ-ცქვეტ ~ ვ-ცქვიტ-ე/ცქვიტ-ი

ვ-კენეტ ~ ვ-კენიტ-ე/კენიტ-ი

ვ-უ-მზერ ~ ვ-უ-მზირ-ე/მზირ-ი

ვ-ა-ლხენ ~ ვ-ა-ლხინ-ე/ლხინ-ი

ვ-ჩხერ⁴ ~ ვ-ჩხირ-ე/ჩხირ-ი

ვ-წმედ ~ ვ-წმიდ-ე, წმიდ-ა (მეორეული -ა სუფიქსით)

ვ-ფშეკ⁵ ~ ვ-ფშეკ-ე/ფშეკ-ი (საბა, გვ. 361)

ვ-ბზეკ ~ ვ-ბზიკ-ე/*ბზიკ-ი (კუდა-ბზიკა)⁶; შდრ.

სვან. ლი-ყ₁ელ „გაყოფა“ ~ ჩ₁ა-ყ₁ილ „გაყო“/ყ₁ილ „ცალი“;

ლი-კედ „მოსვლა“ ~ ან-ვიდ „მოიტანა“/ვიდ „ძღვენი, მისატანი, მისართმევი“.

¹ ხ-ა-შდბ-ა „იქმს, შერება“; ხ-ე-შდპბ-დ-ა „იქმლა, შერებოლა“ (იხ. ვ. თოფურია, ფონეტიკური დაკვირვებანი, I, გვ. 202).

² იხ. G. Deeters, Über einen n/r Wechsel im Georgischen („Sybaris“, Festschrift H. Krahe, Wiesbaden, 1958, გვ. 14 შდლ.).

³ შდრ. არნ. ჩიკობავა, შდლარ. ლექსიკონი, გვ. 434—435.

⁴ შდრ. გა-ჩხერ-ილ-ი; გა-უ-ჩხერ-ი-ა;

⁵ შდრ. გა-ფშეკ-ილ-ი; გა-უ-ფშეკ-ი-ა;

⁶ იხ. ვ. თოფურია, ფუძედრეკად ზმნათა სუფიქსაციისათვის (თ. უ. შრომები, III, 1936, გვ. 232);

ლი-ცელ „ხევა“~ა-ცილ „დახია“/ცილ „კანი, გარსი“ (ეტიმ. „ანა-
ხევი“ ან „ასახევი“¹)

ა-შიხ „დაწვა“/შიხ „ნახშირი“².

გარდა განხილული აბლაუტური საფეხურებისა, თითოეული მორფემა, როგორც ძირეული, ისე სუფიქსური, შესაბამისად წარმოების ტიპისა, შეიძლება წარმოგვიდგეს ე. წ. სიგრძის საფეხურზე, რომელიც უპირისპირდება ნულოვან (resp. უხმოვნო) და ნორმალურ (resp. მოკლესმოვნო) საფეხურებს გრძელი ხმოვნით. აბლაუტის ეს საფეხური ვლინდება ძირითადად პირველადს ზმნათა სისტემაში და წარმოადგენს ე. წ. თემატური აორისტის ერთი ტიპის არსებითს მორფოლოგიურ ნიშანს.

გვაქვს გადაბეგრება ნული ~ *5:

{ *ტ-თლ-ე (ქართ. ვ-თლ-ი):
*ტ-თლ-ე (ქართ. ვ-თალ-ე)

*ე ~ *ე:

{ *ტ ბერ (ქართ. ვ-ბერ-იაე):
*ტ-ბერ-ე (ქართ. ვ-ბერ-ე, სვან. [ჩუ]-ად-ბერ-ე, მეგრ. დუ-უ-ბარ-უ)

*ო ~ *ო:

{ *ტ-ცოც (ქართ. ვ-ცოც-იაე):
*ტ-ცოც-ე (ქართ. ვ-ი-ცოც-ე; მეგრ. ჩოჩუა)

გახმოვანების სიგრძის საფეხურის გამოვლენა დადებითად წყვეტს საკითხს საერთო-ქართველურ სისტემაში გრძელი ხმოვნების არსებობისა და ხმოვანთა ფონემატური დაპირისპირების შესახებ სიგრძე-სიმოკლის მიხედვით.

2.5. ძირეულ და სუფიქსურ მორფემათა ძირითადი კანონიკური ფორმისა და მათი შეერთების სინტაგმატური წესების გათვალისწინებით შესაძლებელი ხდება მთელ რიგ ზმნურ და სახელურ ფუძეთა სტრუქტურული ანალიზი და უძველეს ძირეულ მორფემათა რეკონსტრუირება.

ძვ. ქართ. ტყრპელ-ი „ბრტყელი“ ფორმაში გამოიყოფა სრულ-საფეხურიანი -ელ სუფიქსი. რამდენადაც ტყრპ- ფუძე არ შეესაბამება სტრუქტურის თვალსაზრისით ძირის კანონიკურ ფორმას, უნდა ვივარაუდოთ, რომ -პ- ელემენტი აქ ნულ-საფეხურიან სუფიქსს წარმოადგენს, დართულს CVS- სტრუქტურის ნულ-საფეხურიან ძირზე: *ტყერ- || *ტყარ-: *ტყრ-.

ამგვარად ნავარაუდევია სრულ-საფეხურიანი *ტყერ- ძირი რეალურად დასტურდება ქართულ დიალექტებში: შღრ. ხევს. გე-ე-ტყერ-ია¹ -დაეცა. გა-

¹ ასეთივე წარმომავლობისაა ქართ. ცილ - ი; ცილ - ა (უ. ცილ დელიანი) ქართულში შესატყვისი ზნა სხვა სტრუქტურულ ტიპს განეკუთვნება; ვა-ცლ - ი — მო-ვა-ცა-ლ-ე „снимать“. ცილ- სახელური ფუძის არსებობა ქართულში მიუთითებს აქ ამ ზნის ისტორიულად ფუძედრეკადი ტიპის არსებობაზეც: *ვ-ცე-ლ — *ვ-ცი-ლ-ე/ცი-ლი-ი.

² სვან. *შეხ- — შიხ- ისტორიულად ფუძედრეკად ზნას წარმოადგენს (იხ. ვ. ბაკუა-გარიანი, სვანური მეშხე („შვი“) სიტყვის ეტიმოლოგიისათვის: იკე, XIII, 1962, გვ. 229 შმდ.).

იშალა. ვაიშლართა“. მაშასადამე, ძვ. ქართ. ტყრპელ- მომდინარეობს *ტყრ-პ-ელ- არქტიპისაგან¹.

ამავე ძირზე ნულ-საფეხურიანი *-ც₁ და *-ნ- სუფიქსთა დართვით ვიღებთ *ტყრ-ც₁-ნ- ფორმას კანონზომიერი ტყორ-ც-ნ- რეფლექსით ქართულში (ტყორც-ნა, ტყორცნ-ი-ს²) და ტკორ- რეფლექსით ქანურში (იხ. შედარ. ლექსიკონი, გვ. 325); შდრ. ძირის ნულ-საფეხურიანი ვარიანტები *კრ-ტ-ნ- (ქართ. კრტნ-ი-ს || კორტნ-ი-ს): *კარ-ტ- (ქართ. ნისკარტ-ი) და *ღშ-ნ- (ქართ. ლომნ-ი-ს): *ლაშ- (ქართ. ლაშ-ი, მეგრ. ლერქე-ი, ქან. ლეშქ-ი „ზაგე, ტუჩი“) ფორმებში.

ქართ. თხელ- ფორმის შეპირისპირება სვან. ღტხელ, ქან. თუთხუ || თითხუ, მეგრ. თხითხუ ფორმებთან გვევარაუდებინებს საერთო-ქართველურ არქტიპად *ღტხ-ელ (შდრ. ქართ. სი-თხ-ე) ფორმას, რომელიც ამოსავლად სრულ-საფეხურიან CVC- სტრუქტურის *ღტხ- ძირს უნდა გულისხმობდეს. სრულ-საფეხურიანი -ელ სუფიქსის დართვასთან დაკავშირებით ძირი კანონზომიერად ნულ-საფეხურიანი CC- ვარიანტის სახით ვლინდება. მეგრულ-ქანურსა და სვანურში ამგვარად წარმოქმნილი თანხმოვანთკომპლექსი ანაბტიქსური ხმოვნებით ითიშება. ქართულში ამავე კომპლექსის სუპერაცია განხორციელდა თავკიდური თანხმოვნის დაკარგვის გზით³.

ქართ. ფრთე სახელში ფორმალური ანალიზის საფუძველზე ნულ-საფეხურიან ფრ- ძირს, ნულ-საფეხურიან -თ- სუფიქსსა და ოდენხმოვნიან -ე სუფიქსს გამოვყოფთ. -თ და -ე ელემენტთა აფიქსური ბუნება აშკარაა ამ შემთხვევაში აღნიშნული ფორმის ფრ-ენ-ა, ფრ-იალ-ი და მისთ. ფორმებთან შეპირისპირებითაც⁴.

ნულ-საფეხურიანი ფრ- ძირი გულისხმობს განხმოვანების ნორმალურ საფეხურზე *ფერ-|| *ფარ- ვარიანტს (CVS- ძირი), რომელიც წარმოდგენილია სვან. ლი-პერ „ფრენა“ ფორმაში.

სრულ-საფეხურიანი ძირის ა-ხმოვნიანი ვარიანტი წარმოდგენილი უნდა იყოს ქართულ რედუბლიცირებულ ფარფლ-ი „თევზის ფრთე“ (ს ა ბ ა) ფორმაში: *ფარფლ- < *ფარ-ფრ-.

რედუბლიცირებულ ძირებთან გვაქვს საქმე აგრეთვე ქართ. გორგალ- < *გ'ტ-გარ⁵- და ბორბალ- < *ბ'ტ-ბარ- (შდრ. ბრ-უნ-ა-ვ-ს) ფორმებში (აბლაუტური საფეხურების სხვაგვარი განაწილებით).

¹ ამავე ნულ-საფეხურიან ფუძეს * ტყრ-პ- უნდა უკავშირდებოდეს ქართულში დადასტურებული ტყრპ-ი „ტყლიპი“ სახელი, მარცვლოვანი *ტ სონანტის რეფლექსით [ირ] მიმდევრობის სახით (შდრ. *ტ > ი რ, რი რეფლექსები ქართულ დიალექტებში, იხ. ზემოთ, გვ. 100 შმდ.).

² შდრ. ბერძნ. βαλεῖν „სროლა, გდება“: ლიტ. gūsti „წოლა“; ლათ. iacere „სროლა“, გდება: iacere „წოლა“ (A. Меще, Введение в сравнительное изучение индоевропейских языков, М.-Л., 1938, გვ. 142).

³ შდრ. ვ. თოფურიკა, ფონეტიკური დავიროვებანი, I გვ. 215—216).

⁴ შდრ. H. Vogt, Suffixes verbaux, გვ. 59; ი. ქავთარაძე, ზმნის ძირითადი კატეგორიების ისტორიისათვის ძველ ქართულში, თბილისი, 1954, გვ. 168.

⁵ შდრ. გრ-ენ-ა, გრ-აგ-ნ-ა; ამავე ძირს უნდა უკავშირდებოდეს გრიგალ- < *გ'ტ-გარ- ფორმა (შდრ. H. Vogt, დასახ. ნაშრ., გვ. 46).

ანალოგიური სტრუქტურისაა *კდე ფუძე (ქართ. კდე, მეგრ. კირდა || კირდე, სვან. კოჯ), რომელშიც შეიძლება გამოეყოთ ნულ-საფეხურზე წარმოდგენილი CVS- სტრუქტურის *კლ- ძირი, ნულსმოვნიანი *-დ- და ოდენსმოვნიანი *-ე სუფიქსები: *კლ-დ-ე.

ნულ-საფეხურიანი *კლ- ძირი გულისხმობს სრულ-საფეხურიანი *კელ- || *კალ- ალომორფის არსებობას, რომელიც, განსხვავებით *ქერ- || *ფერ- ძირისაგან, არ დასტურდება ისტორიულ ქართველურ ენებში.

სწორედ ასევე ქართ. წყრთა, მეგრ. ჭყირ¹თა, სვან.ჭითხ ფორმები გულისხმობენ ამოსავალში CS-C-V სტრუქტურის *წყრ-თ-ა არქეტიპს ნულ-საფეხურიანი ძირეული და სუფიქსური მორფემებით.

ასევე უნდა განვმარტოთ ს.-ქართვ. *ღუ-სთ-ე ფუძე (CS-C-V სტრუქტურა) კანონზომიერი რეფლექსებით ყველა ქართველურ ენაში: ძვ. ქართ. თვთე [თუთე] || თთუე; მეგრ.-ქან. თუთა „თვე, მთვარე“; სვან. დომდ-ულ „მთვარე“².

რთული აგებულების *ცრემრ- (ქართ. ცრემლ-ი, მეგრ.-ქან. ჩილამურ- სვან. ქიმ—მრ. რ. ქემრ-ზრ) და *ღრემთ- (ქართ. ღმერთ-ი) || *ღრმთ- (მეგრ. ღორონთ-ი, ქან. ღორმოთ-ი, სვან. ღერმეთ) ფუძეები მორფემათა ძირითადი კანონიკური ფორმებიდან ამოსვლით უნდა შეფასდეს როგორც შესაბამისად CS-VS-S- და CS-VS-C- სტრუქტურის ფორმები ძირეული მორფემით განხმევანების ნულოვან საფეხურზე მომდევნო სრულ- და ნულ-საფეხურიანი სუფიქსებით³.

აქვე უნდა განვიხილოთ CCV, CSV და SCV სტრუქტურის მთელი რიგი სახელური ფუძეები:

*გზა (ქართ. გზა, ქან. გზა)

*ღჯა (ქართ. თხა, მეგრ.-ქან. თხა, სვან. დაჯ-ელ)

*თმა (ქართ. თმა, მეგრ.-ქან. თომა)

*მზ₁ე (ქართ. მზე, მეგრ. ბჟა, ქან. მჟორა, სვან. მიჟ)

*რქა (ქართ. რქა, მეგრ. ქა, ქან. ქრა)

*ტბა (ქართ. ტბა, მეგრ. ტობა, ქან. ტიბა)

*ქუა (ქართ. ქვა, მეგრ. ქუა, ქან. ქვა)

*ცხრა (ქართ. ცხრა, მეგრ.-ქან. ჩხორო, სვან. ჩხარა)

*ძმა (ქართ. ძმა, მეგრ. ჯიმა, ქან. ჯუმა, სვან. ჯუმილ)

*ჯმა (ქართ. ჯმა, მეგრ. ხუმა)

ამ სტრუქტურის სახელურ ფუძეებში, რომლებშიც დაცულია მონოვოკალურობის პრინციპი, წარმოდგენილი უნდა იყოს ძირეული მორფემის ნულ-საფეხურიანი CC-, CS- და SC- ალომორფები, შეუღლებული სრულ-საფეხურიან (ოდენსმოვნიანი) -ა სუფიქსთან: CC-V, CS-V და SC-V.

¹ შდრ. ვ. თ ო ფ უ რ ი ა, ფონეტიკური დაკვირვებანი, I, გვ. 216 შმდ.

² * ღ რ - ე მ - თ - ფორმაში სრულ-საფეხურიანი * - ე მ სუფიქსი შესაბამის ნულ-საფეხურიან -მ- სუფიქსში გადადის ბრუნვის პარადიგმაში სრულ-საფეხურიანი ფორმანტის დართვასთან დაკავშირებით: * ღ რ - ე მ - თ || * ღ რ - მ - თ -. ამ ნულ-საფეხურიან ფორმას ემყარება უშუალოდ მეგრ.-ქან. ღ ო რ ო ნ თ - || ღ ო რ მ ო თ - ფორმები (იხ. ზემოთ, გვ. 295).

წარმოშობით ეს რთული შედგენილობის სახელური ფუძეები გვიანდელ საერთო-ქართველურ დონეზე განიხილებოდა უკვე როგორც დაუშლელი ერთეულები, რაც შეპირობებული იყო ენაში ძირეულ მორფემათა შესაბამისი სრულ-საფეხურიანი ალომორფების დაკარგვით¹.

აღნიშნულ სახელურ ფუძეთა ტიპებისაგან განცალკევებით დგას ხმოვანი ფონემით დაწყებული ფუძეები VC- სტრუქტურისა (სადაც მარტივ C თანხმოვანს შეიძლება შეენაცვლოს ყველა ის სეგმენტი, რომლებიც ზემოთ გვქონდა აღნიშნული, იხ. გვ. 305):

*ას₁- (ქართ. ას-ი, მეგრ.-ჭან. ოშ-ი, სვან. აშ-ირ)

*ას₁თ- (ქართ. ათ-ი, მეგრ.-ჭან. ვით-ი, სვან. აუშღ)

*რს₁თხ- || *რს₁თხჷ- (ქართ. ოთხ-ი, მეგრ. ოთხ-ი, ჭან. ოთხო, სვან. ჯოშთხჷ).

საყურადღებოა, რომ ეს სტრუქტურა გამონაკლისის სახით მხოლოდ სახელურ ფუძეებში გვხვდება. იგი არ არის დამახასიათებელი ზმნური ფუძეებისათვის; ჩვენ არ ვიცით ხმოვანით დაწყებული არც ერთი ზმნური ძირი საერთო-ქართველური სიძველისა.

გამორიცხული არ არის შესაძლებლობა ამ ტიპის ფუძეები რაღაც თანხმოვანით (შესაძლებელია, ლარინგალური სპირანტით) ყოფილიყო დაწყებული, და ეს თანხმოვანი გამჭრალიყო გვიანდელ საერთო-ქართველურ პერიოდში².

ამ მხრივ ინტერესს იწვევს „ანწლის“ აღმნიშვნელი საერთო-ქართველური ფუძე, რომელიც ქართულსა და მეგრულ-ჭანურში წარმოდგენილია შესაბამისად ანწლ- და ინჭირ- ფორმათა სახით, საპირისპიროდ თანხმოვანით დაწყებული სვანური გწჷჷ ფორმისა.

სვანურში წარმოდგენილი თავკიდური თანხმოვანი, ისე როგორც შეუსაბამობა ხმოვანთა შესატყვისობის თვალსაზრისით ქართულსა და მეგრ.-ჭან. ფორმებს შორის (ქართ. ა : მეგრ.-ჭან. ი), შეიძლება მიუთითებდეს ამოსავალ საერთო-ქართველურ ფუძეში რაღაც თავკიდური კონსონანტური ელემენტის არსებობაზე, რომლის ფონოლოგიური ნიშნების დადგენა შეუძლებელია ისტორიულ ქართველურ ენებში სხვა ამ რიგის მაგალითების არარსებობის გამო³.

სახელურ ფუძეთა მცირერიცხოვანი ჯგუფი ზემოთ აღწერილი ტიპები-საგან განსხვავებულ სტრუქტურას გვიჩვენებს. ამ კატეგორიას განეკუთვნება ისეთი ს.-ქართვ. ფუძეები, როგორცაა:

*ზისხ-ღ- (ქართ. სისხლ-ი; მეგრ. ზისხირ-ი, ჭან. დიცხირ-ი; სვან. ზისხ)

*ჯინჭარ- (ქართ. ჯინჭარ-ი; ჭან. დიჭკიჯი-)

¹ ერთ შემთხვევაში თითქოს შემოგვენახა ძირის სრულ-საფეხურიანი ალომორფი ნულოვანი ვარიანტის გვერდით. მხედველობაში გვაქვს ქართ. გ ხ ა სახელში წარმოდგენილი ძირის ნულ-საფეხურიანი *გ ხ - ვარიანტის გვერდით *გ ე ხ - ფორმის არსებობა (ქართ. გ ე ხ -ი), რომელიც ამავე ძირის ნორმალურ საფეხურს უნდა ასახავდეს (შდრ. H. Vogt, *Alternances vocaliques*, გვ. 128).

² შდრ. ს. ე ლ ე ტ ი, ქართველურ ენათა შედარებითი ფონეტიკა, I, თბილისი, 1960, გვ. 114 შშღ.

³ შდრ. H. Marr, *Тубал-каймский вклад в сванском*, გვ. 1095—1096.

*ჯინჭუელ- (ქართ. ჯინჭველ-ი; ჰან. ღიმჭკუ, მეგრ. ჳიჭკიჭიჭია)¹.

ამ შემთხვევებში, საფიქრებელია, საქმე გვექონდეს ფუძეებთან, რომლებიც მიღებულია ძირეული სიბილანტის რედუპლიკაციითა და დისიმილაციური გამყდრებით: ზ—ს, ჯ—ჭ².

2.6. სპეციალურ განხილვას მოითხოვს ე. წ. ცალთანხმოენიანი ძირები, რომელთა კანონიკური ფორმა C- და S- ფორმულებით განისაზღვრება. მარტივი C თანხმოენის ადგილას შეიძლება წარმოდგენილი იყოს დეცესიური რიგის ჰარმონიული კომპლექსი; მარტივი თანხმოენი შეიძლება გართულდეს ლაბიალური /*ტ/ სონანტით.

C- სტრუქტურა უმთავრესად ზმნური ძირებისათვის არის ნიშანდობლივი:

*ბ- (ქართ. ა-ბ-ამ-ს; მეგრ. გი-ო-ბ-უ-ნ¹, ჰან. გა-ო-ბ-უ-ნ „ჭკილია“; სვან. ა-ბ-ემ „აბამს“)

*გ- (ქართ. ა-გ-ემ-ს; მეგრ. ო-გ-ან-ს; სვან. ა-გ-ემ)

*რ- (ქართ. ვ-ა-რ; მეგრ. ვ-ო-რ-ე-ქ, ჰან. ვ-ო-რ-ე; სვან. ხტ-ა-რ-ი)

*ც₁- (ქართ. ხ-უ-ც-ე-ს-ი; მეგრ.-ჰან. უ-ჩ-ა-შ-ი „უფროსი“; სვან. ხ-ო-შ-ა „უფროსი, დიდი“)

*ხ- (ძვ. ქართ. ა-ხ-ს, ა-ხ-ალ-; სვან. მა-ხ-ე „ახალი“)

*ღ- (ქართ. ვ-ი-ღ-ებ; მეგრ. მიღწ-ღ-ან-ს „წაიღებს“, ჰან. მენდ-ი-ღ-უ „წაიღო“; სვან. ლი-ღ-წეგ-ი „წართმევა“)

*ძ- (ძვ. ქართ. ძ-ე-ს; მეგრ.-ჰან. ძ-უ-ნ¹; სვან. ზ-ი)

*თხ- (ქართ. ს-თხ-ოვ-ს; მეგრ. თხ-უ-ალ-ა „თხოვნა“; სვან. ხ-ე-თხ-წლ-ი „ეძებს“)

*წყ- (ქართ. ვ-ა-წყ-ობ; მეგრ. ვ-ო-ნ-წყ-უნ-ქ; სვან. ხტ-ა-სყ-ი „ვაკეთებ, ვაწყობ“)

*წყ₂- (ქართ. ვ-ი-წყ-ებ; მეგრ. ვ-ი-ჳყ-ან-ქ; ჰან. გე-ბ-ო-ჳყ-ამ)

*ს₁ტ- (ქართ. სუ-ამ-ს; მეგრ. შუნ-ს, ჰან. შუმ-ს; სვან. ხო-შუმ-ა „უსვამს“)

*ქტ- (ძვ. ქართ. აღმო-ი-ქუ-ა, ა-ქუ-ნ¹-ს; მეგრ. მიკა-ქუნ-ს, ჰან. დოლო-ქუნ-ს „აცვია“; სვან. ი-ქტ-ემ „იცივამს“)

*ცტ- (ქართ. ა-ცუ-ამ-ს; ჰან. ო-ცონ-ს „არჳვია, აცვია“; მეგრ. გე-ცუნ-აფ-ა „გარჳობა, გაცმა“; სვან. ლი-ცტ-ემ „წამოკიდება“, ხ-ა-ცტ „ჭკილია“)

*წტ- (ქართ. წუ-ავ-ს; მეგრ.-ჰან. დო-ბ-ჳე-ი „დაეწვი“; სვან. ა-ჳ-ი „აცხობს, აშუშებს“).

C- სტრუქტურის ძირები რიგ სახელურ ფუძეებშიც გამოიყოფა.

CC-V სტრუქტურის სახელურ ფუძეთა ანალოგიით CV აგებულების სახელური ფორმები შეიძლება განვიხილოთ როგორც ცალთანხმოენიანი ძირზე ოდენხმოენიანი სუფიქსის დართვით მიღებული ფუძეები, ე. ი. C-V:

*ღ-ა (ქართ. და; მეგრ.-ჰან. და; სვან. უ-დ-ილ „და დისტვის“)

*ც-ა (ქართ. ცა; მეგრ.-ჰან. ცა; სვან. დე-ც)

¹ ამ ფუძეთა აღდგენისათვის იხ. ტ. გუდავა, რეგრესული დეზაფრიკაციის პრობლემა ზანურში (მეგრულ-ქანურში): საქ. სსრ მეცნ. აკად. შიგნით, XXXIII: 2. 1964, გვ. 497 შმდ.

² შლრ. H. Vogt, NTS, B. XVII, გვ. 544.

*დღ-ე (ქართ. დღე; მეგრ.-ქან. დღა; სვან. ლა-დღელ)

*ტყ-ე (ქართ. ტყე; მეგრ.-ქან. ტყა)

*ზღუ-ა (ქართ. ზღვა; მეგრ.-ქან. ზღუა; სვან. ძულუა)

*ს₁ძ-ე¹ (ქართ. სძე; მეგრ. ძჟა, ქან. მჯა; სვან. ლჯჯე „რძე“)

სირთულეს ქმნის ამ შემთხვევაში პარმონიული ჯგუფების შემცველი ძირების უძველესი ფორმის განსაზღვრა. რომელიმე დღ- ან ტყ- ძირი, წარმოდგენილი შესაბამისად სახელურ *დღ-ე და *ტყ-ე ფუძეებში, უნდა განვიხილოთ როგორც CVC- სტრუქტურის ძირის ნულ-საფეხურიანი CC- ვარიანტი, თუ როგორც C- სტრუქტურის ცალთანხმოვნიათი ძირების ფარდი, რეალიზებული პარმონიული ჯგუფის სახით?² ეგვეგ შეეხება ლაბიალური /*ტ/ სონანტით გართულბულ ძირებსაც; წარმოდგენს ასეთ შემთხვევაში C+ტ კომპლექსი პირველადს ჯგუფს, თუ იგი მიღებულია CVტ- სტრუქტურის ძირის ნულ-საფეხურიანი Cტ- ვარიანტისაგან?³ ამ კითხვაზე პასუხის გაცემა ყოველ კონკრეტულ შემთხვევაში არ ხერხდება, ვინაიდან თეორიულად არ არის გამორიცხული შესაძლებლობა, რომ ის, რაც ჩვენ პირველად პარმონიულ ჯგუფად ან ლაბიალურ კომპლექსად მივიჩნით, სინამდვილეში ძირის ნულ-საფეხურიან ალომორფს წარმოადგენდეს⁴.

ზემოთ განხილული ძირეული მორფემები C- და S- სტრუქტურისა საერთო-ქართველური ძირის შესაძლებელ სტრუქტურათა ერთ მცირერიცხოვან ჯგუფს ქმნიან და არ წარმოადგენენ ძირითად სტრუქტურულ ტიპს.

ძირითადი კანონიკური ფორმა საერთო-ქართველური ძირისა, როგორც ზემოთ გვქონდა ნაჩვენები, განისაზღვრება CVC- (resp. CVS-, SVC-, SVS-) სტრუქტურით ყველა მისი აბლაუტური ვარიანტის გათვალისწინებით⁵. სა-

¹ * ს₁-ვლემენტი ამ ფორმაში შესაძლებელია პრეფიქსული წარმოშობისა იყოს (იხ. არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 169—170).

² როგორც ზემოთ ვქონდა აღნიშნული, პარმონიული ჯგუფი ძირეული მორფემის ფონოლოგიური სტრუქტურის თვალსაზრისით მარტივი თანხმოვნის ეკვივალენტი.

³ ანალოგიური კითხვა შეიძლება დაისვას პარმონიული ჯგუფის ან ლაბიალური კომპლექსის შემცველი ზოგი იმ ძირის მიმართაც, რომელნიც ზემოთ განხილული იყო როგორც CVC- სტრუქტურის ძირები.

⁴ ასე, მაგალითად, ქართ. ცხ- (ცხ-ელ-, და-ცხ-ა, სი-ცხ-ე) და მის შესატყვისად არსებული მეგრ.-ქან. ჩხ- ძირი (მეგრ. ჩხ-ე „ცხელი“, ქან. ჩხ-ე „ცხელება“) აღკვადგენიანებს *ც₁ხ- ძირს, რომელიც შეიძლება განგვეხილა როგორც C- სტრუქტურის ძირი, რეალიზებული პარმონიული ჯგუფის სახით. მაგრამ შესატყვის სვანურ ფორმათა ანალიზი საფუძველს გვაძლევს აღვადგინოთ აქ *შეხ- ძირი „წვის“ მნიშვნელობით (წ-შხხ „დაწვა“—წ-შხხ-ი „წვაეს“, შხხ „ნახშირი“); აქედანვეა სვან. მე-შხხ-ე „შავი“ (ეტიმ. „დამწვარი“), რომელიც საერთო-ქართველური *ც₁ეხ- არქტიპისაგან მომდინარეობს (იხ. გ. მაკავეაძე, რიანი, სვანური მეშხე („შავი“) სიტყვის ეტიმოლოგიისათვის: იკე XII, 1962, გვ. 229 შმდ.). აქედან ირკვევა, რომ *ც₁ხ- ძირი (ქართ. ცხ-ელ-, მეგრ.-ქან. ჩხ-ე, სვან. მე-შხხ-ე) CVC- სტრუქტურის ძირის ნულ-საფეხურიანი CC- ვარიანტია, წარმოდგენილი ძირზე სრულ-საფეხურიან სუფიქსთა დართვისთან დაკავშირებით.

⁵ რამდენადაც საერთო-ქართველური CVC- (resp. CVS-) სტრუქტურის ძირებისა და VC (resp. VS) სტრუქტურის სუფიქსურ მორფემათა გვერდით ცალთანხმოვნიათი C- სტრუქტურის ძირებსაც ვადასტურებთ, ყოველი CVC- (resp. CVS-) სტრუქტურის ძირი შეიძლება ფორმალურად განგვეხილა როგორც წარმოშობით რთული C-VC- (resp. C-VS-).

ერთო-ქართველურ მორფემათა აბლაუტური საფეხურები განსაზღვრავენ შედგენილ ფუძეებად და უფრო რთულ მორფოლოგიურ ერთეულებად მათი შეერთების წესებს. აბლაუტი საერთო-ქართველური ენობრივი სტრუქტურის ერთ-ერთ არსებობის მორფოლოგიურ ნიშანს წარმოადგენს. მორფემათა ეს აბლაუტური მიმართებანი განსაკუთრებული რეგულარობით ზმნის სისტემაში ვლინდება.

2.7. აბლაუტურ მიმართებათა თვალსაზრისით ერთგვარად განსხვავებულ სტრუქტურას გვიჩვენებს საერთო-ქართველური პრეფიქსაციის სისტემა. პრეფიქსულ და ძირეულ მორფემათა შორის არსებული სინტაგმატური მიმართებანი ვერ აღიწერება ყოველთვის ზემოთ ჩამოყალიბებულ აბლაუტურ ტერმინებში, რაც გარკვეული აზრით არღვევს აქამდე წარმოდგენილ უნიფიცირებულ სურათს საერთო-ქართველური ენობრივი სტრუქტურისას. ეს მით უფრო საგულისხმოა, რომ პრეფიქსაცია ქართველურ ენათა მორფოლოგიურ სისტემაში მნიშვნელოვან როლს თამაშობს; პრეფიქსაციის ხვედრითი წონა განსაკუთრებით დიდია ზმნურ ფორმაცვალებასა და დერივაციაში. სუბიექტური და ობიექტური პირები საერთო-ქართველურ ზმნურ სისტემაში პრეფიქსული მორფემებით აღინიშნება.

განსხვავებით სუფიქსური მორფემისაგან, საერთო-ქართველური პრეფიქსული მორფემის სტრუქტურა განისაზღვრება CV-, C- და V- კანონიკური ფორმით. თანხმოვნის ადგილას ფორმულებში შეიძლება ჩაისვას S სონანტური ფონემა, გამოვლენილი მისი მარცვლოვანი და უმარცვლო ვარიანტების სახით.

C- || S- სტრუქტურის პრეფიქსული მორფემები საერთო-ქართველურ ზმნურ სისტემაში ძირითადად სუბიექტური და ობიექტური პირების გამოსახატავად იყო გამოყენებული:

სუბიექტური ნიშნები¹

ს. - ქართვ.	ქართ.	ზან.	სვან.
1. *ჟ-	ვ-	ვ-	ხ-ჟ- ჟ-
2. *კ-	კ- ხ-	∅	ხ- ∅

სტრუქტურა ცალთანხმოვნიანი ძირით და სრულ-საფეხურიანი სუფიქსით, ე. ი. რომელიმე *კ ა ც ო (ქართ. კ ა ც - ი, მეგრ.-ჰან. კ ო ჩ - ი, სვან. კ ა შ) ან *შ ე ჟ (ქართ. ვ - შ ე ვ, შ ე - ა; - მ შ ო; მეგრ. ს ქ ე ა; სვან. გ მ ს გ ე) ძირები გაგვეანალიზებინა შესაბამისად როგორც *კ ა ც ო და *შ ე ჟ - სტრუქტურის ფუძეები. მაგრამ საერთო-ქართველური ძირის მოდელი იმ ქრონოლოგიურ დონეზე, რომელიც უშუალოდ აღდგება ისტორიულად დამოწმებულ ფორმათა შედარებითი ანალიზის საფუძველზე, გულისხმობს CVC- (resp. CVS-) სტრუქტურას უკვე როგორც დაუშლელ ოდენობას, ამსახველს სიტყვის ძირეული, ბირთვული ელემენტისა. საერთო-ქართველურ ფუძე-ენაში დიფერენციაციისწინა პერიოდში ძირითადად CVC- და CVS- სტრუქტურის ძირეული მორფემები გამოიყოფა, რომელნიც უპირისპირდებიან მცირერიცხოვან ჯგუფს C- და S- სტრუქტურის ძირებისა. მეორე მხრივ, გასათვალისწინებელია აგრეთვე ის, რომ C- და S- სტრუქტურის ძირები უფრო ადრე არსებული ნორმალური CVC- (resp. CVS-) და SVC- (resp. SVS-) სტრუქტურის ძირთა გამარტივების შედეგად შეიძლება იყვნენ მიღებული, როგორც ეს ცალკეულ შემთხვევებში ისტორიულ ქართველურ ენებში დასტურდება.

¹ შესაძლებელია, შესაძე სუბ. პირიც გარკვეულ ფორმაციებში პრეფიქსით ყოფილიყო გამოხატული; შდრ. სვან. ლ- პრეფიქსი ზმნათა ერთ ჯგუფში.

ობიექტური ნიშნები

ს. - ქართვ.	ქართ.	ზან.	სევან.
1. *გ-	მ-	მ-	მ
2. *გ-	გ-	გ-	ჯ-
3. *კ-	კ- ხ-	∅	ხ-

(მრავლობითი რიცხვისა და, კერძოდ, ინკლუზივ-ექსკლუზივის პრეფიქსებს აქ არ განვიხილავთ¹).

პრეფიქსული მორფემის V- და S- სტრუქტურას წარმოგვიდგენენ ე. წ. „მაქცევრები“²—მარცვლოვანი ელემენტები, რომლებიც პირის ნიშანსა და ზმნის თემას შორის ჩაერთვიან და ზმნით გამოხატული მნიშვნელობის მოდიფიკაციას ახდენენ³:

ს. - ქართვ.	ქართ.	ზან.	სევან.
*ა-	ა-	ო-	ა-
*ე-	ე-	ა-	ე-
*ჟ-	ი-	ი-	ი-
*ტ-	უ-	უ-	ო-(.უ)

მაგალითები:

ქართ. ვ-ა-გ-ებ: მეგრ. ვ-ო-გ-ან-ქ: სევან. (ლშხ.) ზუ-ა-გ-ემ;
 ქართ. ე-სმ-ი-ს (ძვ. ქართ. ხანმეტ. *ხ-ე-სმ-ი-ს): მეგრ. ა-სიმ-ე-ნ¹:
 სევან. ხ-ე-სმ-ი;

¹ პრეფიქსული პირის ნიშნების შესახებ ქართველურ ენებში იხ. ა. შანიძე, სუბიექტური პრეფიქსი მეორე პირისა და ობიექტური პრეფიქსი მესამე პირისა ქართულ ზმნებში, თბილისი, 1920; მისივე: ჰემეტი ტექსტები და მათი მნიშვნელობა ქართული ენის ისტორიისათვის (თ. უ. მოამბე, III 1923); ივ. ჯავახიშვილი, ახლად აღმოჩენილი უძველესი ქართული ხელნაწერები და მათი მნიშვნელობა მეცნიერებისათვის (თ. უ. მოამბე, II, 1922—1923); მისივე: ქართული და კავკასიური ენების თავდაპირველი ბუნება და ნათესაობა, თბილისი, 1937, გვ. 446 შმდ.; არნ. ჩიქობავა, ხანმეტი და ჰემეტი ტექსტების აღმოჩენისათვის (ჩვენი მეცნიერება, III—IV, 1925); მისივე: გრამატიკული კლას-კატეგორია და ზმნის უღვილებების ზოგი საკითხი ძველ-ქართულში (იკე, V, 1953); მისივე: მესამე პირის სუბიექტის უძველესი ნიშანი ქართველურ ენებში („ენიმე“-ს მოამბე, V—VI, 1940); G. Deeters, Das khathw. Verbum, გვ. 25 შმდ.; ვ. თოფურია, სევან. ენა, გვ. 1 შმდ.

² გ. დეტერსის ტერმინოლოგიით—„მახასიათებლები“ (იხ. მისი Das khathw. Verbum, გვ. 70 შმდ.).

³ მაქცევრების შესახებ იხ. ა. შანიძე, ქართული ზმნის საქცევი (თ. უ. მოამბე, VI, 1926); მისივე: ქართული გრამატიკის საფუძვლები, I, გვ. 332 შმდ.; ვ. თოფურია, სევან. ენა, გვ. 43 შმდ.; არნ. ჩიქობავა, კანურის ანალიზი, გვ. 106 შმდ.; მისივე: ზოგი პრეფიქსული წარმოების ისტორიისათვის ქართულ ზმნებში (იკე, XI, 1959); ი. ქავთარაძე, ზმნის ძირითადი კატეგორიების ისტორიისათვის ძველ ქართულში, თბილისი, 1954, გვ. 245 შმდ.

ქართ. ე-ი-ზრდ-ი: მეგრ. ე-ი-რდ-უნ-ქ: სევან. ხუ-ი-რდ-ი;

ქართ. უ-ზრდ-ი-ს (ძვ. ქართ. ხანმეტ. *ხ-უ-ზრდ-ი-ს):

მეგრ. უ-რდ-უნ-ს: სევან. ხ-ო-რდ-ი¹;

C(V)- და S(V')- სტრუქტურის პრეფიქსული მორფემა სხვადასხვა განმარტებით ფართოდ არის გამოყენებული ნაზმნარ სახელთა წარმოებაში, აგრეთვე წმინდა სახელურ დერივაციაში:

C(V)-: ს. - ქ ა რ თ ე .	ქ ა რ თ .	ზ ა ნ .	ს ე ვ ა ნ .
*ს ₁ -	ს-	∅	ლ - ²
*ს ₁ ა-	სა-	ო-	ლა-
*ს ₁ ე-	*სე-	*ა-	ლე-
*ს ₁ ი-	სი-	ში- ი-	ში- ლი-

*ს₁ი- პრეფიქსი შეიძლება განვიხილოთ როგორც ნორმალურ საფეხურზე წარმოდგენილი *ს₁ე- პრეფიქსის აბლაუტური (რედუქციის საფეხურიანი) ვარიანტი; ასევე *ს₁- პრეფიქსი—როგორც ნორმალური განმარტების მქონე *ს₁ე- || *ს₁ა- პრეფიქსის ნულ-საფეხურიანი ვარიანტი.

მ ა ვ ა ლ ი თ ე ბ ი :

ძვ. ქართ. ს-ლ-ე-ა (<*ს-ლ-ა), ს-რბ-ა; შდრ. სევან. ლგ-ჯამ „მოხარშული“, ლგ-ტინხ „დაბრუნებული“.

ქართ. სა-ქათმ-ე, სა-გზ-ალ-ი, სა-კმ-ელ-ი: მეგრ. ო-ქოთომ-ე, ო-რზ-ოლ-ი, ო-კომ-ალ-ი: სევან. ლა-თრ-ა „სასმისი“, ლა-ყურ-ა „საწოლი“, ლა-ჭურ-ა „სარკმელი“ (შდრ. ქურ-უ „ხერელი“), ლშხ. ლა-ქთალ-ირ „საქათმე“;

ქართ. სე-სხ-ი³, მეგრ. ე-სხ-ერ-ი⁴ (<*ე-სხ-ი<*ა-სხ-ი) „ნასესხები (აპრილის პირველი რიცხვები)“; შდრ. სევან. ლე-ზტემ „საქმელი“, ლე-თრ-ე „სასმელი“, ლშხ. ლე-ჭშ-გრ-ი „საქმრო“;

¹ ხმოვნებისაგან (resp. მარცვლოვანი ე-, უ- სონანტებისაგან) შემდგარი პრეფიქსები სახელთა დერივაციაშიც დასტურდება: ქართ. ა-დგილ-ი, ა-ჩრდილ-ი, ი-სარ-ი (შდრ. სარ-ი: ე-სარ-ვ-ის); ქან. ი-სიჯ-ი, მეგრ. ი-სინდ-ი „სიარო“; ი-გავ-ი (შდრ. ჰ-გავ-ს); უ-ფალ-ი (შდრ. ფლ-ობ-ს, უ-ფლ-ი-ეს და სხვ.).

სევან. ჰა-ე-ბ ა „ლოყა“; ე-შხუ „ერთი“ (შდრ. უ-შხუ² „ერთმანეთს“); უ-დილ, „და (დისთვის)“ და მისთ. სევანურში ასეთი პროთეტული ხმოვნები (resp. ე, უ- ელემენტები) ხოჯკერ, შესაძლოა, ფონეტიკური წარმოშობისა იყვნენ: შდრ. ი-შგჟიდ „შვიდი“ ი-სგა „შუა“, ი-სგუ „შენი“ და მისთ. მათი გამოჩენა ანალოგიური მორფოლოგიური ელემენტებისაგან ყოველთვის ვერ ხერხდება: შდრ. ვ. თოფურიკა, ქართველურ ენათა სიტყვა-წარმოებიდან, IV: ხმოვანთავსართოვანი სახელები (თ. უ. შრომები, XXX/1B, 1947, გვ. 454 შმდ.); ი. ქავთარაძე, ხმნის ძირითადი კატეგორიების ისტორიისათვის ძველ ქართულში, თბილისი, 1954, გვ. 257; 276; 292.

² ფონოლოგიური შეფარდებისათვის ქართ. ხ: ხან. ∅: სევან. ლ იხ. ხემოთ, გვ. 130 შმდ.

³ შდრ. ძვ. ქართ. ე-ა-სხ-ე-ბ-ა „სესხება“: ცოდვილნიცა ცოდვილთა ავასებენ, ლ. 6, 34.

⁴ მიმდებარე წარმოშობისა: ესხ-ერ-ი-ი—„ესესხ-ილ-ი“ (იხ. არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 100).

ქართ. სი-ზმ-არ-ი, სი-მღერ-ა, სი-ძე; ქან. ი-ზმ-ოჯ-ე „სიზმარი“, სი-ჯა, მეგრ. სი-ნ-ჯა <*ში-ჯა; სვან. ლი-მწრ-ე „მზადება“, ლი-ლწტ „სიყვარული“, ჩნ-ჟე (<*ში-ჯე) „სიძე“.

S(V)-: ს. - ქ ა რ თ ე .	ქ ა რ თ .	ზ ა ნ .	ს ვ ა ნ .
*მ-	მ-	მ- ¹	მე- (გმ-/ემ-).
*მე-	მე-	მა-	მე-
*მა-	მო-(?) ²	მო-	მა-

*მ- ელემენტი სხვადასხვა გახმოვანებით აწარმოებს, როგორც წესი, აქტიურ მიმღეობასა და nomen agentis-ს. გახმოვანება ძირითადად ორგვარია: ნორმალური საფეხური (*ე, *ა ხმოვნებით) და ნულოვანი საფეხური.

მ ა გ ა ლ ი თ ე ბ ი :

ქართ. მ-ჭედ-ელ-ი: მეგრ. ჭკად-უ³: სვან. მე-ჭიკი;
 ქართ. -მშო (პირმშო) <*მ-შჷ-ე: მეგრ. სჷა: სვან. ემსვე || სვეჲ;
 ქართ. მ-ეგრ-ელ-ი: მეგრ. მ-არგ-ალ-ი; შდრ. სვან. მე-ზან „მეგრელი“
 (ზან „სამეგრელო“);
 ქართ. მე-სამ-ე: მეგრ. მა-სუმ-ა: სვან. მე-სმ-ე;
 სვან. მე-წედ „მნახელი“, მე-წედ „მომსელები“, მეზი (<*მე-გზ-ეჲ)
 „წამსვლები“;
 ქართ. მო-წამ-ე, მო-ნადირ-ე, მო-საყდრ-ე;
 მეგრ. მო-რჩ-ე „მოთეთრო“; მო-რაგად-ე „მოლაპარაკე“;
 სვან. მა-შანდ „მშველები“; მა-წანდ „მოსაყალი“; მო-შდამ „მომეშვე“;
 მო-სიპ „მოსამსახურე“⁴.

ს. - ქ ა რ თ ე .	ქ ა რ თ .	ზ ა ნ .	ს ვ ა ნ .
*ნა-	ნა-	ნო-	ნა-
*ნე-	ნე-	ნა-	ნე-
*ნი-	ნი-	ნი-	ნი-

არ დასტურდება გახმოვანების ნულოვანი *ნ- საფეხური; *ნი- შეიძლება განვიხილოთ როგორც *ნე- პრეფიქსის რედუქციის საფეხურზე წარმოდგენილი ვარიანტი.

მ ა გ ა ლ ი თ ე ბ ი :

ქართ. ნა-ვალ-ი: ქან. (ათინ.) ნო-ველ-ი „კვალი“; სვან. ნწჷტ (<*ნა-გზ-ტჷ)
 „ნავალი, კვალი“ (ეტიმ. „ნა-გზ-ეჲ-ი“);

¹ დაკარგულია მეგრულში.

² ო- ხმოვნიანი მო- პრეფიქსი ქართულში მეორეული წარმოშობისა ჩანს: ო- ტემბრიანი-სრული საფეხური არ არის დამახასიათებელი არც ერთი ქართველური აფიქსისათვის. შესაძლებელია შემთხვევითი არ იყოს ის, რომ ო ხმოვანი თავს იჩენს სწორედ ბაჯისმიერი შ. ფონემის მომდევნო პოზიციასში, ხოლო ა-ხმოვნიანი *მა- პრეფიქსი ქართულში არ დასტურდება არაორაზროვანი მაგალითებით.

³ შდრ. ქან. (სარფ.) მ-შუ მ-უ „მსმელი“ კომპოზიტი შ ა რ ა ბ ი - მ შ უ მ ე „ღვინის მსმელი“.

⁴ მო- პრეფიქსი სვანურში მეორეული წარმომავლობისა ჩანს. (ქართულიდან?).

ქართ. ნე-შტი-ი, ნე-რგ-ი, მეგრ. ნა-ჯიხურუ, ნა-ფიჩხოუ¹;
 სვან. (ლშხ.) ნე-პარ „ფრინველი“ (ზ. სვ. ნა-პარ); ნნსგა<*ნე-ისგა „შუა“;
 ქართ. ნი-კაპ-ი; მეგრ.-ჭან. ნი-კუ || ნუ-კუ (<*ნი-კოპ-ჲ); ქართ. ნი-სკარტი-ი
 (შლდრ. ძვ. ქართ. კრტი-ნ-ა, ხვეს. სკერტი-გ-ა „კენკვა“); სვან. ნი-კრატ.
 2.8. პრეფიქსულ მორფემათა ანალოგიური სტრუქტურა დამახასიათებელია
 ნაცვალსახელური და ადვერბიალური მორფემებისათვის, ისევე როგორც
 ზოგი ნაწილაკოვანი ელემენტისათვის:

მაგალითები:

პირის ნაცვალსახელები	კუთვნილებითი ნაცვალსახელები
1. *მე-ნა ¹ : *ჩტე-ნა	*ჩტე-მ- : *ჩტე-ნ-
2. *შტე-ნა : *სტქტე-ნა ²	*შტე-ნ- : *სტქტე-ნ-

ჩვენებითი ნაცვალსახელები:

*ე-გე (ძვ. ქართ. ეგე, სვან. ეჯა);
 *მა- (ქართ. მან, მან-ს; მეგრ.-ჭან. მუ-ქ, მუ-ს; სვან. ა-მა-ტ „აქეთ“);
 შლდრ. აგრეთვე ძვ. ქართ. ე-სე; ჭან. ჰა-ჟა „ეს“;
 სვან. ა-ლა „ეს“; მეგრ. თე-ნა „ეს“ და სხვ.

ადვერბიალური ფუძეები:

*ზ₁ე (ქართ. ზე, მეგრ.-ჭან. ჟი, სვან. ჟი)
 *ქტე (ქართ. ქუე, მეგრ.-ჭან. ქო, სვან. ჩუ)

ნაწილაკები:

*ტე- (ქართ. ვე-რა, მეგრ.-ჭან. ვა-რ „არა, არ“)⁴.
 ამ ნაწილაკის ნულ-საფეხურიანი ვარიანტი წარმოდგენილია უარყოფის
 უ- პრეფიქსის სახით ყველა ქართველურ ენაში:⁵
 ქართ. უ-ჭმ-ელ-ი; უ-სმ-ელ-ი; მეგრ. უ-ჭკომ-ურ-ი; უ-შუმ-ურ-ი; ჭან.
 უ-გუმ-უ „მოუხარშავი“;
 სვან. უ-მჩ-ა „უბერებელი“; უ-დგარ-ა „უკვდავი“.

2.9. პრეფიქსულ მორფემათა სტრუქტურული მიმართებები ძირეულ
 მორფემასთან არ რეგულირდება იმავე აბლაუტური წესებით, რომლებიც და-

¹ სოფლის სახელები (იხ. არნ. ჩიქობავა, სახელის ფუძის აგებულება, გვ. 196).
² შლდრ. სვან. კაპ-რ-ჲ-ა „ნიკაპი“.
³ იხ. სიბილანტთა შესატყვისობანი, გვ. 36 შმდ.

⁴ შლდრ. აგრეთვე სვან. მწ-მა, მწ-დე, დწ-სა „არა, არ“ (იხ. თ. შარაძენიძე, უარყოფითი ნაწილაკები სვანურში : იკგ, 1, 1946, გვ. 289 შმდ.).

⁵ შლდრ. ანალოგიური ვითარება ინდოევროპულ ენებში: *ნე (სრული საფეხური) „არა, არ“: სკრ. *na*, ლათ. *ne*(*que*), ძვ. სლავ. *ne*, ხეთ. *netta* ~ *ნ- (ნულოვანი საფეხური) „უარ-

ყოფითი ნაწილაკი“: სკრ. *अ-निश्चय*, ლათ. *ignōtus*<**in-ignōtus*, ბერძნ. *ἀ-γνωστος* „უცნობი“.

დგენილ იქნა სუფიქსაციისათვის. თუმცა ცალკეულ შემთხვევებში პრეფიქსულ მორფემებთან სუფიქსაციისათვის დამახასიათებელ აბლაუტურ შეფარდებებს ვადასტურებთ¹, ეს მიმართებები ვერ ჩაითვლება პრეფიქსაციის სტრუქტურულ ნორმად, რამდენადაც ასეთი შემთხვევების გვერდით გვაქვს მრავალრიცხოვანი მაგალითები, სადაც დარღვეულია აღნიშნული აბლაუტური შეფარდებანი:

სვან. მე-კედ „მომსვლელი, მომავალი“; ლე-კედ „ასალები“;

ქართ. ნა-ჭერ-ი: მეგრ. ნო-ჭკერ-ი;

ქართ. ნა-კუთ-ი: მეგრ. ნო-კვეთ-ი; ქან. (ათინ.) ნო-ველ-ი „კვალი“ (ეტიმ. „ნა-ვალ-ი“) და სხვ.²

როგორც სვანური ფორმებიდან ჩანს, ამგვარ შემთხვევებში ძირეულ მორფემას ვერ ვივარაუდებთ უთუოდ სიგრძის საფეხურზე.

ამგვარად, პრეფიქსულ მორფემას გახმოვანების ნორმალურ საფეხურზე შეიძლება შეესაბამებოდეს ძირეული მორფემა ნორმალურ საფეხურზე.

სწორედ ასევე, *ა- და *ე- მაქცევრების დართვას არა სდევს უთუოდ ძირეული მორფემის გადასვლა გახმოვანების ნულ- (ან რედუცირებულ) საფეხურზე: ქართ. ვ-წერ — ვ-ა-წერ; და-ვ-ჭერ — და-ვ-ა-ჭერ; ვ-ყავ — ვ-ე-ყავ; სვან. თერ „ცნობს“ — ხ-ა-თერ „ატყობს“ და მისთ.

მეორე მხრივ, ძველ ქართულში დასტურდება საპირისპირო შემთხვევებიც: ქართ. ძე-ს — ა-ც (<*ა-d-ს); ა-კლ-ს³ (შდრ. და-ვ-ა-კელ, სადაც ა- მაქცევარი არ იწვევს ძირეული მორფემის გადასვლას ნულ-საფეხურზე).

უფრო საინტერესოა, რომ ძველ ქართულში ზოგჯერ სონანტებით წარმოდგენილ მაქცევრებსაც ძირეული მორფემის გახმოვანების ნულოვანი საფეხური შეესაბამება:

ქამ-ს~უ-ვმ-ს; ძე-ს~უ-ც; ჩან-ს~უ-ჩნ-ს⁴;

ი-ქმ-ს ფორმის გვერდით დიალექტებში (მთიულურში, ხევსურულში) დასტურდება ი-ქამ-ს, რაც შესაძლებელია ძველი ვითარების ამსახველი იყოს;

¹ შდრ. ქართ. ნე-რ გ-, ნე-შ ტ-; სვან. ნე-პ რ, სადაც *ნ ე- პრეფიქსი გახმოვანების ნორმალურ საფეხურზეა წარმოდგენილი, ხოლო ძირეული მორფემები—გახმოვანების ნულოვან საფეხურზე (ნორმალურ საფეხურზე გვექნებოდა შესაბამისად *რ ა გ-; სვან. ლ ა ჯ- „დარგვა“, *შ უ ე დ-: სვან. ლ ი-ს ე დ „დარჩენა“, *პ ე რ-, resp. *ფ ე რ-: სვან. ლ ი-პ ე რ „ფრენა“). სვან. მ გ-ზ ნ „მეგრელი“, მ უ-შ უ ჰ ნ „სვანი“ ტიპის წარმოება გვიჩვენებს *ჰ- პრეფიქსს გახმოვანების ნულ-საფეხურზე, რომელსაც შეესაბამება ძირეული მორფემა, წარმოდგენილი გახმოვანების ნორმალურ საფეხურზე.

² ამავე ტიპის მიმდევრები უნდა გვექნოდნა სვანურშიც: შდრ. ბხ. ნ ა-ჰ ნ დ-ჟ, ეცრ. ნ ა-ჟ ე დ-ჟ „მოტანილი, მოყვანილი“. ამოსავალი აქ უნდა იყოს *ნ ა-ჟ ე დ- (შდრ. ქართ. ნ ა-ჰ ე რ-) ტიპი, რომელიც უფრო გვიან * - ა ჟ - / * - ე ჟ სუფიქსით გართულდა.

³ მეგრ. ო-კ ო-ნ¹ „უნდა“ (<*ო-კ ო რ-ნ) ფორმაც, როგორც ჩანს, ამავე ძირის ნულ-საფეხურიან ვარიანტს ასახავს: *ჰ ა-კ ე-ნ, მარცვლოვანი *ე სონანტით თანხმოვნის შემდეგ, რომელიც კანონზომიერად აისახა მეგრულში ო[რ] მიმდევრობით. ამავე ნულ-საფეხურიან ძირს გულისხმობს ამოსავლად სვან. ხ-ა-კ უ „უნდა“ და ხ-ე-კ ჟ ნ დ „უნდა“ ფორმები: *ჰ ა-კ ე-კ ე (კანონზომიერი - უ რეფლექსით მარცვლოვანი *ე ელემენტისა C—# ბოზიციში) და *ჰ ა-კ ე-კ ე დ-ა>*ხ-ე-კ ე ლ ა დ>ხ-ე-კ ჟ ნ დ (ბოლოკიდური - ა ხმოვნის მეტათეზისით, შდრ. *ჰ ა-კ ე-კ ე ა, და სვანურისათვის ბუნებრივი ლ>ჟ გადასვლით).

⁴ მეგრ. უ-ჩ ქ უ-ნ¹, ქან. უ-ჩ ქ ი-ნ „იცი“, შესაძლოა, აგრეთვე ნულ-საფეხურს ასახავდეს: *ჰ ა-უ-ჩ ნ¹.

მაგრამ სვან. ი-ჩო „შერება, იქმს“ ფორმა ამოსავლად ძირის ნულ-საფეხურიან *ჰ-ი-ქჷ ვარიანტს გვაგვარაუდებინებს მარცვლოვანი [*ჷ] სონანტიტ C—# პოზიციასში.

ქან. ი-ქომ-ს||ი-ქუმ-ს, მეგრ. ი-ქუნ-ს „იქმს, აკეთებს“ ფორმები ორაზროვანია. აქ შესაძლებელია ორგვარი არქექტიპი იქნეს პოსტულირებული: *ჰ-ი-ქჷ-ს და *ჰ-ი-ქამ-ს.

როგორც ვხედავთ, აბლაუტის ნორმების სიმყარეზე ლაპარაკი არც აქ შეიძლება. აბლაუტი საერთო-ქართველური პრეფიქსაციის სისტემაში არ ატარებს რეგულარულ ხასიათს, თუმცა ზოგ შემთხვევაში აქ აბლაუტური ხმოვანთმონაცვლეობის ტიპიურ ნიმუშებს ვადასტურებთ¹.

როგორც ცნობილია, მაქვევრების სისტემა, ზმნური პირის ნიშნები (პრეფიქსები) და მთლიანად პრეფიქსული სტრუქტურა საერთო-ქართველური მორფოლოგიური მოდელის უაღრესად არქაულ ელემენტს შეადგენს². შემთხვევითი არ არის, რომ ისტორიულად დამოწმებული ქართველური ენები ამ მხრივ არაჩვეულებრივს ერთიანობას ამჟღავნებენ. ეს სტრუქტურული ფენა აბლაუტის სისტემის აღმოცენებამდე უნდა ყოფილიყო ჩამოყალიბებული. აბლაუტის გაჩენა საერთო-ქართველურ ენობრივ სისტემაში სუფიქსაციის როლის გაძლიერებასთან უნდა იყოს დაკავშირებული.

აბლაუტური ხმოვანთმონაცვლეობის ჩამოყალიბების შემდეგ ძველი პრეფიქსული სტრუქტურა მხოლოდ ნაწილობრივ დაექვემდებარა მორფემათა ურთიერთობის ახალ სტრუქტურულ ნორმებს, რომლებიც განსაზღვრავდნენ სინტაგმატურ მიმართებებს ძირეულ და სუფიქსურ მორფემებს შორის.

**3. საერთო-ქართველური ფონო-მორფოლოგიური სისტემის
ტრანსფორმაცია და ისტორიულ ქართველურ ენათა
ჩამოყალიბება**

3.1. ისტორიულად დამოწმებულ ქართველურ ენათა სტრუქტურების შედარებითი ანალიზის საფუძველზე ჩვენ მოვახდინეთ რეკონსტრუირება იმ

¹ ამის ერთ-ერთი მაგალითია ძველ ქართულში დადასტურებული ა- და ე- მაქვევრების მონაცვლეობა ნულთან, რაც შეტად არქაული მოვლენა ჩანს, მომდინარე საერთო-ქართველური ეპოქიდან:

ე-ა-რქუ	ვ-ე-ც
ა-რქუ	ე-ც
ჰ-რქუ-ა	ს-ც-ა

² აქ უ-ს მას იგი; ჰ-ქონ-ან მას იგინი

(შდრ. არნ. ჩიქობავა, მახვილის საკითხისათვის ძველ-ქართულში I, II: საქ. მეცნ. აკად. მოამბე, III, № 2—3, 1942).

ზანურ დიალექტებში მესამე პირის ნულ-მაქვევრიანი ფორმის მთელს პარადიგმაზე გავრცელების შედეგად მოიშალა ქართულში შემონახული მონაცვლეობა ერთი და იმავე პარადიგმის ფარგლებში *ე- მაქვევრიან და ნულ-მაქვევრიან ფორმებს შორის.

² შდრ. არნ. ჩიქობავა. სახელის ფუძის აგებულება, გვ. 257; მისივე: *Картвельские языки, их исторический состав и древний лингвистический облик* (იკვ. II, 1948).

სტრუქტურული მოდელებისა, რომლებიც დამახასიათებელი უნდა ყოფილიყო საერთო-ქართველური ფუძე-ენის ფონოლოგიური და მორფოლოგიური სისტემებისათვის.

შედარებითი და შინაგანი რეკონსტრუქციის გზით მიღებული ენობრივი მოდელები ასახავენ პირველი მიახლოებით სტრუქტურულ მიმართებებს, არსებულს ფუძე-ენაში დიფერენციაციისწინა პერიოდში, რომელიც უშუალოდ წინ უსწრებდა მის ცალკეულ დიალექტებად დაშლას და დამოუკიდებელი ენობრივი ერთეულების ჩამოყალიბებას.

რეკონსტრუირებული სტრუქტურები წარმოდგენენ ამოსავალ ენობრივ მოდელებს, რომლებიც საფუძვლად დაედო ისტორიულად დადასტურებულ ქართველურ ენათა სტრუქტურებს. ამ თვალსაზრისით ცალკეულ ქართველურ ენათა ჩამოყალიბებისა და პრეისტორიული განვითარების გათვალისწინება გულისხმობს საერთო ამოსავალი სტრუქტურული მოდელების სხვადასხვაგვარ ტრანსფორმაციათა აღწერას.

ამოსავალი საერთო-ქართველური ენობრივი სისტემიდან ისტორიულად დამოწმებულ ქართველურ ენათა სისტემების არაწინააღმდეგობრივი და სრული დედუკირება აღგვიდგენს განვითარების იმ გზებს, რომლებიც განვლეს ქართველურმა ენებმა თავიანთი ფორმირებისა და დამოუკიდებელი ისტორიის მანძილზე.

ქვემოთ ჩვენ განვიხილავთ საერთო-ქართველური ფონოლოგიური და მორფოლოგიური სისტემების ტრანსფორმაციებს დიალექტური არეალებისდა მიხედვით და ცვლილებათა რელატიური ქრონოლოგიის გათვალისწინებით წარმოვადგენთ ისტორიულ ქართველურ ენათა შესაბამისი სისტემების წარმოქმნის სურათს.

შ.2. საერთო-ქართველურ ფონოლოგიურ სისტემაში გამოიყოფა ფონემათა სამი კლასი, რომლებშიც ფონემური ერთეულები ჯგუფდებიან მარცვლოვნობის თვალსაზრისით.

ფონემები, რომელნიც მარცვალს ქმნიან ყველა მათთვის დამახასიათებელ პოზიციაში, განეკუთვნებიან ხ მოვანთა კლასს;

ფონემები, რომელთაც არა აქვთ მარცვლის შექმნის უნარი არც ერთს მათთვის დასაშვებ პოზიციაში, ერთიანდებიან თანხმოვანთა კლასში;

ფონემები, რომლებიც წარმოდგენილი არიან კომბინატორულად (პოზიციურად) შეპირობებული მარცვლოვანი და უმარცვლო ალოფონებით, ქმნიან სონანტთა კლასს.

საერთო-ქართველური ხმოვანთა კლასი შეიცავს ექვს ფონემურ ერთეულს, რომლებიც ერთმანეთს უპირისპირდებიან სიგრძე-სიმოკლის, ლოკალური რიგისა და ლიაობის ნიშნის მიხედვით და ქმნიან ორსაფეხურიან სამკუთხოვან ვოკალურ სისტემას.

დაპირისპირება *ა~*ჲ, *ე~*ჲ, *ო~*რ წარმოგვიდგენს კორელაციას სიგრძე-სიმოკლის მიხედვით; *ა (resp. *ჲ) უპირისპირდება *ე (resp. *ჲ) და *ო (resp. *რ) ერთეულებს როგორც ღია (ფართო) ხმოვანი—დახურულ (ვიწრო) ხმოვნებს; *ე (resp. *ჲ) უპირისპირდება *ო (resp. *რ) ხმოვანს როგორც წინა რიგის (პალატალური) ხმოვანი—უკანა რიგისას (ველარულს).

სონანტთა კლასი შედგება ექვსი ფონემისაგან: /*ჲ *ჲ *რ *ლ *მ *ნ/. ეს ფონემური ერთეულები შემდეგი დისტინქციური ნიშნებით ხასიათდება:

*ჲ : ლაბიალი არანაზალი;

*ჲ : ფრონტალი;

*რ : აპიკალი ვიბრანტი;

*ლ : აპიკალი ლატერალი;

*მ : ლაბიალი ნაზალი;

*ნ : აპიკალი ნაზალი;

თითოეული სონანტური ფონემა წარმოდგენილია ორ-ორი პოზიციური ალოფონით, რომელთაგან ერთი მარცვლის შემქმნელია, ხოლო მეორე მოკლებულია მარცვლის შექმნის უნარს:

/*ჲ/ : [უ] ~ [უ̥]; /*ჲ/ : [ი] ~ [ი̥]; /*რ/ : [რ] ~ [რ̥]; /*ლ/ : [ლ] ~ [ლ̥]; /*მ/ : [მ] ~ [მ̥]; /*ნ/ : [ნ] ~ [ნ̥].

სონანტთა მარცვლოვანი S ალოფონის დისტრიბუცია განისაზღვრება პოზიციებით #SC, CSC, CS#;

სონანტთა უმარცვლო ალოფონის დისტრიბუცია განისაზღვრება პოზიციებით #SV, VSV, VS#, VSC.

C—V პოზიციაში დასტურდება მარცვლოვანი S და უმარცვლო S ალოფონების მონაცვლეობა საერთო-ქართველური დიალექტური არეალებისდა მიხედვით.

უფრო მრავალრიცხოვანია თანხმოვან ფონემათა კლასი, რომლის ერთეულები რთულ კორელაციურ მიმართებებს ქმნიან. საერთო-ქართველური კონსონანტიზმის სპეციალური განხილვა ამჯერად ჩვენს მიზანს არ შეადგენს. ალენი-შნაეთ მხოლოდ, რომ საერთო-ქართველური კონსონანტიზმის ყველაზე არსებითს თავისებურებას ისტორიულად დამოწმებულ ქართველურ ენათა კონსონანტიზმთან შედარებით წარმოადგენს სიბილანტთა სამი რიგის არსებობა, ნაცვლად ორისა.

ამ რიგებს ჩვენ განვსაზღვრავთ როგორც:

(1) წინა-სიბილანტურს (სისინას): /*ზ/, /*ს/, /*ძ/, /*ც/, /*წ/;

(2) შუა-სიბილანტურს (სისინ-შიშინას): /*ზ₁/, /*ს₁/, /*ძ₁/, /*ც₁/, /*წ₁/;

(3) უკანა-სიბილანტურს (შიშინას): /*ჟ/, /*შ/, /*ჯ/, /*ჩ/, /*ჭ/.

პ.პ. ამოსავალი საერთო-ქართველური ფონოლოგიური სისტემა, რომელშიც ფონემურ ერთეულთა სამი ძირითადი კლასი გამოიყოფოდა, გარდაიქმნა დიალექტური არეალებისდა მიხედვით სხვადასხვა მიმართულებით, რასაც შედეგად ძველი მოდელის ტრანსფორმაცია და ახალ, ერთმანეთისაგან განსხვავებულ ფონოლოგიურ სისტემათა ჩამოყალიბება მოჰყვა.

ეს ტრანსფორმაცია საერთო-ქართველური ფონოლოგიური სისტემისა შეეხო როგორც თანხმოვანთა, ისე ხმოვანთა და სონანტურ ფონემათა კლასებს, რამაც მნიშვნელოვნად შეცვალა სისტემაში ძველად არსებული მიმართებები და ფონემურ ერთეულთა ახლებურად გადანაწილების საფუძველზე ახალი სტრუქტურული მიმართებები დაამყარა.

ცვლილებები ამოსავალ საერთო-ქართველურ ფონოლოგიურ სისტემაში ყველაზე ადრე შეეხო თანხმოვანთა კლასს, საკუთრივ სიბილანტურ თანხმოვანთა რიგებს, რომელთაც ერთგვარი „გადაწვევები“ განიცადეს.

სიბილანტურ თანხმოვანთა განვითარების თვალსაზრისით ქართველური ენობრივი არეალი ჯერ კიდევ ძალიან ადრინდელ პერიოდში. ორ ზონად გაიყო: ერთში (აღმოსავლურ-ქართველურში) შუასიბილანტური (სისინ-შიშინა) რიგი დაემთხვა წინასიბილანტურს (სისინას). მეორეში (დასავლურ-ქართველურში) მოხდა შუასიბილანტური (სისინ-შიშინა) და უკანასიბილანტური (შიშინა) რიგების შერწყმა. მაგრამ თავდაპირველ ფონემატურ მიმართებათა კვალი აქ მაინც შემოგვენახა მეტად თვალსაჩინოდ: იმ დროს, როდესაც შუასიბილანტური რიგი დასავლურ-ქართველურ დიალექტებში მარტივრ შიშინა თან-

ხმოვნებით არის წარმოდგენილი, თავდაპირველი შიშინა თანხმოვნების რეფლექსებად ამავე დიალექტებში გვაქვს დეცესიური კონსონანტური ჯგუფები, სადაც პირველ წევრს წარმოადგენს შიშინა (გარკვეულ პირობებში აგრეთვე სისინა¹) თანხმოვანი, ხოლო მეორეს—იმავე სერიის წინაველარული თანხმოვანი.

აღმოსავლურ-ქართველური დიალექტური წრის უშუალო გაგრძელებაა ძველი და ახალი ქართული ენა დიალექტებითურთ. დასავლურ-ქართველური დიალექტური წრე ისტორიულ ხანაში წარმოდგენილია მეგრულ-ქანური და სვანური ენებით.

აღწერილ ცვლილებათა შედეგად ხსენებულ დიალექტურ ზონებს შორის ჩამოყალიბდა სიბილანტურ შესატყვისობათა სამი რიგი:

1) აღმოს. არეალი : სისინა—დასავლ. არეალი; სისინა (ქართ. საშ-ი; მეგრ.-ქან. სუშ-ი; სვან. სუშ-ი);

2) აღმოს. არეალი : სისინა—დასავლ. არეალი : შიშინა (ქართ. ას-ი : მეგრ.-ქან. ოშ-ი; სვან. აშ-ირ);

3) აღმოს. არეალი : შიშინა — დასავლ. არეალი : შიშინა + წინაველარული თანხმოვანი (ქართ. შუიღ-ი; მეგრ.-ქან. შჭვით-ი : სვან. ი-შჭუიღ).

დანარჩენი ფონემატური ცვლილებანი უფრო გვიანდელ პერიოდს განეკუთვნებიან და ასახავენ მკვეთრ დიალექტურ სხვაობათა წარმოქმნას არა მარტო აღმოსავლურ-ქართველურ და დასავლურ-ქართველურ არეალებს შორის, არამედ აგრეთვე დასავლურ-ქართველური დიალექტური წრის შიგნით—ზანურ და სვანურ არეალებს შორის².

მ.4. სპეციფიკური სიახლენი, რომლებიც გამოყოფენ ქართულს დანარჩენი ქართველური ენებისაგან (გარდა ზემოთ აღწერილი კონსონანტური ცვლილებებისა), ვოკალურ სისტემასაც შეეხო.

აღმოსავლურ-ქართველური ვოკალიზში გამარტივდა იმდენად, რამდენადაც წაიშალა ფონემატური სხვაობა გრძელ და მოკლე ხმოვნებს შორის. მეორე მხრივ, ადგილი ჰქონდა ვოკალიზმის ერთგვარ გამდიდრებასაც: სონანტთა კლასის რღვევასთან დაკავშირებით /*ჟ/ ფონემის მარცვლოვანი ვარიანტი [*უ] დამოუკიდებელი ფონემა გახდა და ხმოვანთა კლასს მიეკედლა³: ასეთივე ევოლუცია განიცადა /*ჲ/ სონანტის მარცვლოვანმა [*ი] ვარიანტმა⁴.

¹ იხ. სიბილანტთა შესატყვისობანი, გვ. 12 შმდ.

² შდრ. *შქტ->*სქტ- პროცესი ზანურ-სვანურ არეალში (იხ. სიბილანტთა შესატყვისობანი, გვ. 28 შმდ.). ზოგი სხვაობის წარმოშობა ზანურსა და სვანურს შორის, როგორც ჩანს, ჯერ კიდევ სიბილანტურ თანხმოვანთა ტრანსფორმაციამდელ პერიოდს განეკუთვნება: შდრ. მაგ. *ს, > ∅ ზანურში გარკვეულ პოზიციებში და *ს, >ლ სვანურში ამავე პოზიციებში. უნდა მივუთითოთ აგრეთვე ერთ არქაულ იზოგლოსახე, რომელიც აერთიანებს ქართულსა და ზანურს: ს.-ქართ. *ს, >ქართ.-ზან. *შ, მაშინ როდესაც იგივე *ს, >სვან. *შ >შ დ. (იხ. ზემოთ, გვ. 130 შმდ.).

³ /*ჟ/ სონანტის უმარცვლო [*ჟ] ვარიანტი ამის შედეგად თანხმოვანთა კლასში გადაირიცხა და ვ/ჟ სპირანტის სახით ჩამოყალიბდა როგორც ხშული ზ თანხმოვნის კორელატი.

⁴ ძველ ქართულში ეს პროცესი ჯერ კიდევ დამთავრებული არ იყო, რადგანაც არსებითად შენარჩუნებული იყო დამატებითი დისტრინბუციის დამოკიდებულება [ჲ] და [ი] ბგერებს შორის. ამავე დროს [ჲ] ბგერის დისტრინბუცია უკვე ძველ ქართულში მნიშვნელოვნად.

აღნიშნულ ცვლილებათა შედეგად აღმოსავლურ-ქართველურ დიალექტებში ჩამოყალიბდა ხუთი ფონემური ერთეულის შემცველი ვოკალური სისტემა, რომელიც შეიძლება წარმოდგენილ იქნეს კლასიკური სამკუთხედის სახით¹:

იმ დიალექტებში, რომლებიც საფუძვლად დაედო ძველ ქართულ სალიტერატურო ენას, მოხდა /*რ/, /*ლ/, /*მ/, /*ნ/ სონანტთა მარცვლოვანი ვარიანტების გაუმარცვლოება უმახვილო პოზიციაში. ზოგ დიალექტში /*რ/, /*ლ/, /*მ/, /*ნ/ სონანტებმა შეინარჩუნეს მარცვლოვნობა C—C პოზიციაში, ხოლო უფრო გვიან მარცვლოვანი სონანტების დაშლის შედეგად ვოკალურ და კონსონანტურ კომპონენტებად ისინი ირ||ურ ტიპის ფონემურ ჯგუფებად ჩამოყალიბდნენ (ხევეს. გირკო, ფშავ., კახ. კურკო—ძვ. ქართ. გრკო; ხევეს. კილდე—სალიტ. ქართ. კლდე და მისთ.).

ანალოგიური ევოლუცია განიცადეს მარცვლოვანმა [*ღ] და [*ღ] ალოფონებმა მახვილიან პოზიციაში ქართული ენის ყველა დიალექტში. განსხვავებას მხოლოდ ის ქმნის, რომ ამ შემთხვევაში სონანტის დაშლის შედეგად, როგორც წესი, ო ხმოვანი ვითარდებოდა; ცალკეულ შემთხვევებში კონსონანტური ნაწილი არ შემოგვენახა:

მაგალიტები:

ჭორჭ-ი < *ჭრჭ-; შდრ. სევან. ჭარჭ;

ლოჯ-ი < *ლრჯ-; შდრ. ღრჯ-ოლ-ი, ღრეჯ-ა;

კორტ-ნ-ის < *კრტ-ნ-ის; შდრ. ნი-სკარტ-ი, ხევეს. სკერტვა „კენკვა“;

ბორკ-ილ- < *ბრკ-; შდრ. ბრკ-ოლ- < *ბრკ-არლ-, ბარკ-ალ-; მეგრ. ბორკ-ი „ფეხი“;

ლოშ-ნ-ის < *ღშ-ნ-ის; შდრ. ლაშ-ი, ჰან. ლეშქ-ი < *ლოშქ-ი „ტუჩი“.

აღწერილ პროცესებს შედეგად მოჰყვა სონანტთა კლასის ელიმინაცია და ხმოვანთა და თანხმოვანთა კლასების გამდიდრება შესაბამისად /უ/, /ი/ და /რ/, /ლ/, /მ/, /ნ/ ფონემებით. ფონემურ ერთეულთა გადანაწილების შედეგად ფონემათა სამი ამოსავალი კლასის ნაცვლად ჩამოყალიბდა ორი—ხმოვანთა და თანხმოვანთა კლასები.

3.5. რამდენადმე განსხვავებულად წარიმართა საერთო-ქართველური ფონოლოგიური სისტემის გარდაქმნა იმ დიალექტურ არეალში, სადაც შემდგომ ზანური ენა ჩამოყალიბდა მეგრული და ჰანური დიალექტებით.

¹ იყო შეზღუდული საერთო-ქართველურთან შედარებით: [ა] არა გვხვდებოდა #—V და C—V პოზიციებში. [ა]-ის დაკარგვას ახალ ქართულ სალიტერატურო ენასა და დიალექტების ნაწილში შედეგად მოჰყვა [ი] ბგერის დამოუკიდებელ ხმოვან ფონემად ჩამოყალიბება.

¹ შდრ. გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 71 შმდ.

იმ იზოგლოსების წარმოქმნას, რომლებიც საერთოა ზანურისა და სევანურისათვის (შდრ. განსაკუთრებით საერთო ცვლილებები სიბილანტურ თანხმონათა რიგებში), მოჰყვა ზანურ არეალში სპეციფიკური ცვლილებები, რის შედეგადაც ზანური დაუპირისპირდა როგორც დამოუკიდებელი ენობრივი ერთეული სევანურსა და ქართულს. ამ ცვლილებათა რელატიური ქრონოლოგიის დადგენით ირკვევა თანმიმდევრობა ეტაპებისა, რომლებიც მეგრულსა და ქანურს უნდა გაეგლოთ თავიანთი ისტორიული განვითარების პროცესში.

ყველაზე ადრინდელი სპეციფიკურად ზანური ცვლილებაა (ე. ი. ისეთი ცვლილება, რომლითაც ზანური უპირისპირდება სევანურს და არა მარტო ქართულს) /რ/ სონანტის უმარცვლო პალატალური ალოფონის შერწყმა /ჯ/ ფონემასთან: *ფურ-ი [ფურ'-ი] > ფუჯ-ი, *პირ-ი [პირ'-ი] > პიჯ-ი და სხვ. (შდრ. ქართ. ფურ-ი, პირ-ი; სევან. ფურ, პილ).

რ > ჯ პროცესს ზანურში დაერთო „დამავალი ღიაობის კანონის“ მოქმედება, რომლის შედეგადაც საერთო-ქართველური /*ლ/ ფონემა ზანურმა გარკვეულ პირობებში /*რ/ ფონემით შეცვალა:

მ ა გ ა ლ ი თ ე ბ ი :

- *თაფლ-**რ**ი > *თაფრ-**რ**ი > თოფურ-**რ**ი „თაფლი“
- *კლდე**ლ** > *კრდე**ლ** > *კრდა**ლ** > კირდე „კლდე“
- *ს₁ულ-**რ**ი > *შულ-**რ**ი > შურ-**რ**ი „სული“
- *ძ₁ილ-**რ**ი > *ჯილ-**რ**ი > ჯირ-**რ**ი „ძილი“
- *შტელ-**რ**ი > *სქტელ-**რ**ი > *სქტერ-**რ**ი¹ „შველი“.

რამდენადაც „დამავალი ღიაობის კანონი“ ზანურში ანგარიშს უწყევს ეოკალიზმის არქაულ, საერთო-ქართველურ მდგომარეობას, შეიძლება დავასკვნათ, რომ იგი წინ უსწრებს ხმოვანთა ზანურ გადაწყევას. ამ კანონზომიერების მოქმედების ქვემო ქრონოლოგიური ზღვარის დასადგენად ზანურში არსებითია ის გარემოება, რომ მეორეული, /ლ/ ფონემისაგან მომდინარე /რ/ არ ექვემდებარება პალატალიზაცია-ასიბილაციის ტენდენციას. მაშასადამე, /ლ/ > /რ/ პროცესი უფრო გვიანდელია, ვიდრე რ > ჯ; რ > ჯ პროცესი ზანურში აღარ მოქმედებდა მას შემდეგ, რაც აქ პოზიციურად შეპირობებული /ლ/ > /რ/ პროცესი დაიწყო.

მ.ნ. ზანურის როგორც დამოუკიდებელი ენის ჩამოყალიბების პროცესში ფუნდამენტალური მნიშვნელობა ჰქონდა ეოკალიზმის ტრანსფორმაციას, ე. წ. „ხმოვანთა ზანურ გადაწყევას“, რითაც ზანური მკვეთრად გაემიჯნა როგორც სევანურს, ისე ქართულს.

ეს პროცესი ორ ეტაპად უნდა ჩატარებულიყო. პირველ ეტაპზე ზანურში ჯერ კიდევ შენარჩუნებული იყო რაოდენობრივი დაპირისპირება ხმოვნებს შორის; ამასთან გადაწყვეის შედეგები მოკლე ხმოვანთა კლასში რამდენადმე განსხვავებული აღმოჩნდა გადაწყვეის შედეგებისაგან გრძელ ხმოვანთა კლასში.

¹ უფრო გვიან *სქტერ-ი > *სქტარ-ი, საიდანაც *ა₁ს უმლაუტის გზით მივიღეთ თანამედროვე მეგრ. სქვერ-ი, კან. მსკვერ-ი.

ს.-ქართვ. მოკლე /*ე/ ხმოვნის გადაწვევას /*ა/ ხმოვანში ადრინდელ ზანურში უნდა გამოეწვია პირველადი /*ა/ ხმოვნის გადაწვევა /*ო/ ხმოვანში.

თავის მხრივ, *ა > *ო გადაწვევამ¹ შეაპირობა გარდაქმნა იმ /*ო/ ხმოვნისა, რომელიც ს.-ქართვ. მოკლე /*ო/ ხმოვნის უშუალო გაგრძელებას წარმოადგენდა, და მისი გადაქცევა რაღაც ახალი თვისების მქონე ო-ტემბრის ხმოვნად, რომლითაც იგი ს.-ქართვ. /*ა/-საგან მიღებულ /*ო/ ხმოვანს დაუპირისპირდა და რომელიც უფრო გვიან უ/ი ხმოვანში გადავიდა. ამ ხმოვანს ჩვენ /*ო/ სიმბოლოთი აღვნიშნავთ:

ამ შემთხვევაში ჩვენ წინაშეა კლასიკური მაგალითი ფონემათა „ჯაქვეური რეაქციისა“, როდესაც ცვლილება ერთ ფონემაში (resp. ფონემათა ერთ რიგში) იწვევს მასთან კორელაციაში შემავალ ფონემათა (resp. ფონემათა რიგების) შესაბამის გარდაქმნებს, რათა სისტემაში შენარჩუნებულ იქნეს ფონემურ დაპირისპირებათა ძველი მოდელები².

განსხვავება /*ო/ და /*ო/ ფონემებს შორის, უნდა ვიფიქროთ, ღიაობის ხარისხში მდგომარეობდა. /*ო/, რომელიც ს.-ქართვ. /*ა/ ფონემისაგან მომდინარეობდა, უფრო ღია (resp. ფართო) ხმოვანი იყო; /*ო/, რომლის წყაროსაც ს.-ქართვ. /*ო/ წარმოადგენდა, უფრო დახურული (resp. ვიწრო) ხმოვანი იყო (მდრ. მისი შემდგომი გადასვლა ვიწრო უ/ი ხმოვნებში).

ამგვარად, ზანურში ჩამოყალიბდა მოკლე ხმოვანთა სამსაფეხურიანი სისტემა: ფართო /*ა/, საშუალო *ო/, ვიწრო /*ო/; დაპირისპირება რიგის მიხედვით (წინა რიგისა—უკანა რიგისა) არაარსებითი გახდა დისტინქციური ფუნქციის თვალსაზრისით. შეიცვალა ფონემატური მიმართებანი, მაგრამ ფონემათა რაოდენობა იგივე დარჩა: სამ საერთო-ქართველურ მოკლე ხმოვანს შეენაცვლა სამი ზანური მოკლე ხმოვანი.

დაპირისპირება არქაულ ზანურ ფართო /*ო/ და ვიწრო /*ო/ ხმოვნებს შორის განსაკუთრებით კარგად ჩანს CVC- სტრუქტურის მორფემებში, რომლებიც ლაბიალურ ფონემას არ შეიცავენ. ამგვარ მორფემებში ქართულ ა

¹ რომელიც განხორციელდა ყველგან, გარდა არსებითი სახელის ბოლოკიდური პოზიციისა.

² ამგვარი პროცესების შესახებ იხ. А. Мартине, *Принцип экономии в фоновых изменениях. Проблемы диахронической фонологии* (Перевод с французского) Москва, 1960, გვ. 70 შმდ.

ფონემას (ს.-ქართვ. /*ა/) რეგულარულად შეესატყვისება მეგრულ-ქანური ო(<არქ. ზან. /*ო/), ხოლო ქართულ ო ფონემას (ს.-ქართვ. /*ო/) ასევე რეგულარულად შეეფარდება მეგრ.-ქან. უ/ი:

ქ ა რ თ უ ლ ი	ს ვ ა ნ უ რ ი	მ ე გ რ უ ლ - ქ ა ნ უ რ ი
ა : კაც-ი	ა : კაშ	ო : კოჩ-ი
ჯარ-ი	კან	ხოჯ-ი
ქათამ-ი	ქათალ	ქათომ-ი (მეგრ.)
ძაღლ-ი	ქელ (<*ქალტ-ი)	ჯოღორ-ი
მატყლ-ი	მბტყ	მონტყორ-ი (მეგრ.)
ა-გემ-ს	ა-გემ	ო-გან-ს (მეგრ.)
ო : ორ-ი	ო : ღორ-ი	უ/ი : ქან. ჟურ-ი, მეგრ. ჟირ-ი
კოლ-ი	ჩოშ-	ჩილ-ი
კოლ-ალ-ა	—	ქან. კილ ი, მეგრ. კილ-უ
ქორ-ი	—	ქან. ქურ-ი, მეგრ. ქირ-ი

ამგვარად, აშკარაა, რომ ზანურში აღდილი არა ჰქონია ს.-ქართვ. /*ა/ და /*ო/ ფონემების შერწყმას. ეს ორი ფონემა მეგრულ-ქანურში სხვადასხვა რეფლექსებით არის წარმოდგენილი, რაც არქაულ ზანურში მათ შორის ფონემატური დაპირისპირების არსებობაზე მიუთითებს.

ჩვენს განკარგულებაში მყოფი მონაცემების მიხედვით ხერხდება ამ ეპოქის ზანურ ხმოვანთა დისტრიბუციის რიგ თავისებურებათა რეკონსტრუქცია. კერძოდ, არის საფუძველი ვიფიქროთ, რომ ფონემატური დაპირისპირება მოკლე /*ო/ და /*ო/ ხმოვნებს შორის ნეიტრალიზაციას განიცდიდა ზოგ პოზიციაში (ასეთ შემთხვევებში ს.-ქართვ. /*ა/ ფონემის რეფლექსი ვლინდებოდა როგორც ვიწრო /*ო/ ხმოვანი, რომელმაც შემდგომ ისეთივე ევოლუცია განიცადა, როგორც ს.-ქართვ. /*ო/ ფონემის რეფლექსმა):

1) /*ტ/ სონანტის წინ დასაშვები იყო მხოლოდ ვიწრო /*ო/:

ს.-ქართვ. *ს₁თა₂ტ->არქ. ზან. *თოტ- (და არა *თოტ-)>მეგრ. თუ., ქან. თი¹ (შდრ. ქართ. თავ-ი, სვან. შდა „თავთავი“);

ს.-ქართვ. *ს₁თო₂ტ-ღ->არქ. ზან. *თოტ-ღ->ქან. «მ₁თურ-ი || მ₁თვირ-ი², მეგრ. თირ-ი (შდრ. ქართ. თოვ-ლ-ი, თოვ-ს, სვან. შდუტ-ე>*შლოტ-ე „თოვს“).

2) პოზიციაში C-₁C₂ დასაშვები იყო მხოლოდ /*ო/:

ს.-ქართვ. *ს₁თაგ₂ტ->არქ. ზან. *თოგტ- (და არა *თოგტ-)>ქან. «მ₁თუგ-ი (შდრ. ქართ. თაგ₂ტ-ი, სვან. შდუგტ);

ს.-ქართვ. *დას₁თ₂ტ->არქ. ზან. *დოტტ->ქან. მთუთ-ი, მეგრ. თუნთ-ი (შდრ. ქართ. დათ₂ტ-ი, სვან. დაშდტ);

¹ შდრ. არნ. ჩიქობავა, შედარ. ლექსიკონი. გვ. 43—44.

² Н. М а р р, Грам. чан. мз., გვ. 148.

ს.-ქართვ. *ძაცხუ->არქ. ზან. *ძოცხუ->ჰან. დუცხუ (შდრ. ქართ. ცაცხე-ი, სვან. ჳეხხ-რა)¹.

3) პოზიციაში მც—ც დასაშვებია იყო მხოლოდ /*ო/:

ს.-ქართვ. *მჟარ-ი>არქ. ზან. *მზოჯ-ი>ჰან. მზუჯ-ი, მეგრ. ხუჯ-ი (შდრ. ძვ. ქართ. მჟარ-ი, სვან. მეჯარ);

ს.-ქართვ. *მსხალ->არქ. ზან. *მსხოლ->ჰან. მცხულ-ი, მეგრ. სხულ-ი (შდრ. ქართ. მსხალ-ი, სვან. ი-ცხ)².

*ო (და არა *ო) უნდა გვექონოდა აგრეთვე პოზიციაში ორ მ'ს შორის: *მამა>*მომა>მეგრ. მუმა (შდრ. ქართ. მამა, სვან. მუ).

/*მ/ სონანტის მომდევნო პოზიციაში, როგორც ჩანს, ადგილი ჰქონდა თავისუფალ მონაცვლეობას *ო'სა და *ო'ს შორის:

*მატლ->*მოტრ->მეგრ.-ჰან. მუნტურ-ი (შდრ. ქართ. მატლ-ი, სვან. მეტ); მეორე მხრივ, *მატყლ->*მოტყრ->მეგრ.-ჰან. მონტყორ-ი (შდრ. ქართ. მატყლ-ი, სვან. მატყ).

ასეთსავე სურათს ვადასტურებთ /ზ/ თანხმოვნის წინაც:

*წაბლ->*ჭობრ->მეგრ.-ჰან. ჭუბურ-ი (შდრ. ქართ. წაბლ-ი, სვან. კეპ „ბალი“), მაგრამ *ღაბ->*ღობ->მეგრ. ღობ-ერ-ა (შდრ. ქართ. ღაბ-ა, სვან. ღებ „ყანა“)³.

3.7. რამდენადმე განსხვავებულად წარიმართა გრძელ ხმოვანთა ტრანსფორმაცია აღრეული პერიოდის ზანურში. როგორც ზემოთ გვექონდა ნაჩვენები, იმ ფორმებში, სადაც ამოსავლად საეარაუდებელია გრძელი /*ნ/ ხმოვანი, მეგრულ-ქანური უკლებლივ ო ხმოვანს გვიჩვენებს:

ქართული	სვანური	მეგრულ-ქანური
წარ-უ-ძღუნ-ე ⁴	ხ-ო-ჯღუნ-ე	წმე'უ-ჯღონ-ან-ს
და-ე-ი-ბან-ე	—	დნ-ბონ-უ
გა-ე-წაფ-ე	—	ჰან. ე-ი-მწოფ-ულ-ურ „ვისწაელობ, ბრძენი ვხდები“
ე-ჰამ-ე	(შდრ. ლა-ლ-ნემ „ჰამა“)	ქ-ჰკომ-ი
ე-ფარ-ე	—	ე-ფორ-ი
წარ-ი-ყვან-ა	—	ჰან. მინდი-ყონ-უ

რამდენადაც გრძელი /*ნ/ ხმოვნის რეფლექსი ზანურ დიალექტებში განსხვავდება მოკლე /*ა/ ხმოვნის რეფლექსებისაგან, უნდა დავასკვნათ, რომ სა-

¹ შდრ. ტ. გუდავა, ო-ს უ-ში გადასვლის ზოგიერთი შემთხვევა ზანურ (მეგრულ-ქანურ) ენაში (საქ. სსრ მეცნ. აკად. მოამბე, ტ. XXV, № 1, 1960, გვ. 119—121); შდრ. გ. როგავა, ქართველურ ენათა ისტორიული ფონეტიკის საკითხები, I, თბილისი, 1962, გვ. 6 შმდ.

² შდრ. ტ. გუდავა, იქვე, გვ. 121—122.

³ ს.-ქართვ. /*ა/ ვლინდებოდა ზანურში როგორც ვიწრო /*ო/ ხმოვანი აგრეთვე ზმნურ ფორმათა აბსოლუტურ ბოლოში: შდრ. მესამე სუბიექტური პირის -*ა ფორმანტის რეფლექსები: *ჯ დ-ა: ქართ. მო-ჯდ-ა, სვან. ან-ჯად < *ან-ჯდ-ა „მოვიდა“—ჰან. მო-ხთ-უ, მეგრ. მო-რთ-უ.

⁴ ზნათა ამ სტრუქტურული ტიპისათვის დამახასიათებელია თემატური აორისტი და თემატური სუფიქსის წინ წარმოდგენილი მორფემის სიგრძის საფეხური.

ერთო-ქართველური დაპირისპირება გრძელ /*წ/ და მოკლე /*ა/ ხმოვნებს შორის-
თავისებურად აისახა ადრინდელ ზანურში: ს.-ქართვ. მოკლე /*ა/ გადაიწია აქ
მოკლე /*ო/ ხმოვანში, რომელიც მთელ რიგ პოზიციებში /*რ/>უ/ი ხმოვანში
გადავიდა. ამისაგან განსხვავებით, ს.-ქართვ. გრძელმა /*წ/ ხმოვანმა მოგვცა
გრძელი /*რ/, რომელიც უცვლელი დარჩა ყველა პოზიციაში.

ანალოგიურ სურათს ვადასტურებთ ს.-ქართვ. გრძელი /*რ/ ხმოვნის
ზანური რეფლექსის შემთხვევაში. განსხვავებით მოკლე /*ო/ ხმოვნისაგან,
ს.-ქართვ. გრძელი /*რ/ ხმოვანი წარმოდგენილია ზანურ დიალექტებში რეგუ-
ლარულად ო ხმოვნის სახით, რაც ადრინდელი ზანურისათვის გრძელ /*რ/
ხმოვანს გვაგარაულებინებს:

ქართული	სვანური	მეგრულ-ქანური
მო-ე-წონ-ა	ხ-ა-წჷწენ-ე ¹	ქან. ა-წონ-უ
ოთხ-ი	ჷრჷოთხჷ	მეგრ. ოთხ-ი, ქან. ოთხო
ვ-ი-ცოც-ე	—	მეგრ. ჩოჩ-უ-ა „ცოცვა“
ვ-ა-გორ-ე	—	ქან. ონ-გორ-აფ-ან „აგორებენ“
ვ-ა-ცხოვნ-ე	—	მეგრ. ჩხოვნ-აფ-ა „ცხოვნება“
ვსოვ-ნ- ²	—	მეგრ. შონ-ა ³

განსაკუთრებით საყურადღებოა ორი უქანასკნელი მაგალითი. როგორც:
ზემთთ ვნახეთ, ს.-ქართვ. /*აჷ/ და /ოჷ/ ჯგუფები ზანურში ერთმანეთს და-
ემთხვა—ორივემ მოგვცა /*რჷ/ ჯგუფი, რომელიც უფრო გვიან უ/ი-ს სახით
წარმოგვიდგა:

*ს₁თაჷ->*თრჷ->თუ- || თი;

*ს₁თოჷ-დ->*თრჷ-რ->«მ₁თური || თირ-ი;

მაგრამ იმ ფორმებში, სადაც ისტორიულად გრძელხმოვნიანი /*რჷ/ ჯგუფი აღდგე-
ბა, ზანურ დიალექტებში დღესაც ო ხმოვანია წარმოდგენილი: *ც₁რჷ-ნ->ჩხოვნ-;
*ვ₁ს₁რჷ-ნ->შონ-. გრძელი /*რ/ ხმოვნის ალოფონები, როგორც ჩანს, ადრინ-
დელ ზანურში ინარჩუნებენ ყველა პოზიციაში საშუალო ლიაობას, და, მაშა-
სადამე, არ არსებობდა ვიწრო [*რ] არც დამოუკიდებელი ფონემისა და არც
/*რ/ ფონემის პოზიციური ალოფონის სტატუსით.

ზემთთ ჩატარებული ანალიზის საფუძველზე საერთო-ქართველურ გრძელ
ხმოვანთა ზანური გადაწევა შეიძლება შემდეგი სქემის სახით წარმოვადგინოთ
(იხ. გვ. 336).

როგორც სქემიდან ჩანს, გრძელი /*წ/ და გრძელი /*რ/ ხმოვნის რეფ-
ლექსები ერთმანეთს დაემთხვა. საერთო-ქართველური სამი გრძელი ხმოვნის
ნაცვლად ზანურ ვოკალურ სისტემაში ორი გრძელი ხმოვანი ჩამოყალიბდა:
/*წ/ და /*რ/. ზანური ვოკალური სისტემა ასიმეტრიული გახდა: თუ მოკლე

¹ შდრ. ბჰვ. ხ-ა-წონ-ე. ჷჷ>რ პროტესს ადგილი უნდა ჰქონოდა ქართულ-ზანურში
ჯერ კიდევ მათი ერთიანობის ეპოქაში.

² შდრ. ახ. ქართ. და-ვ-ი-ხსომ-ე<*და-ვ-ი-ვსოვნ-ე.

³ მარა-შონ-ა „აგვისტო“ (სიტყვა-სიტყვით: „მარამის ხსოვნა“), იხ. Н. К. Ив-
панидзе, Грамм. мунгр. яз., გვ. 244. მეორე ვარიანტი მარა-შინ-ა (შდრ. ქან. მარა-
შინ-ა) შეიცავს შინ-ა ფორმას, რომლისთვისაც ამოსავალია წარმოება -ენ სუფიქსით
რედუქციის საფეხურზე: შინ-ა<*ხშ-ინ-ა, შდრ. Н. Vogt, Suffixes verbaux, გვ. 62.

/ა/ და /ო/ ხმოვნებს გააჩნდათ კორელატები გრძელი /ა̄/ და /ო̄/ ხმოვნების სახით. ვიწრო /ო/ ხმოვანი უცალოდ დარჩა. ამიტომ, თუმცა ფონეტიკური თვალსაზრისით ეს უკანასკნელი მოკლე ხმოვანთა კატეგორიას მიეკუთვნებოდა. ფონოლოგიური თვალსაზრისით იგი არც მოკლე იყო და არც გრძელი: სიგრძე-სიმოკლე არ წარმოადგენდა ამ ხმოვნის ფონოლოგიურად რელევანტურ თვისებას.

ამგვარად, „ხმოვანთა პირველი გადაწევის“ შედეგად ზანურში ჩამოყალიბდა ვოკალური სისტემა, რომელიც შეიცავდა ხუთ ხმოვანს: /ა/, /ო/, /ო/, /ა̄/, /ო̄/. /ა/ და /ო/ ხმოვნები უპირისპირდებოდნენ შესაბამისად /ა̄/ და /ო̄/ ხმოვნებს სიგრძე-სიმოკლის მიხედვით. /ო/ ფონემა ნეიტრალური იყო ამ თვალსაზრისით. ლიაობის კორელაციის მიხედვით /ა/ და /ა̄/ ფართო (ღია) ხმოვნები იყო, *ო/ და *ო̄—საშუალო ლიაობის ხმოვნები.

/ო/ ხმოვანი უპირისპირდებოდა ყველა დანარჩენს როგორც მაქსიმალურად ვიწრო (დახურული) ნაკლებად ვიწრო ხმოვნებს.

მ. მ. „ხმოვანთა პირველი გადაწევის“ შემდეგ ზანურში თავი იჩინა უმლაუტის მოვლენებმა. უმლაუტს დაეკუთვნებოდა როგორც ზან. /ა/ (მომდინარე ს.-ქართვ. /ე/ ხმოვნისაგან) და /ო/ (მომდინარე ს.-ქართვ. /ა/ ხმოვნისაგან), ისე /ო/ ხმოვანი, რომელიც ს.-ქართვ. /ო/ ფონემის ზანურ რეფლექსს წარმოადგენდა. როგორც ზან. *ა (<ს.-ქართვ. /ე/), ისე ზან. *ო (<ს.-ქართვ. /ა/) და *ო (<ს.-ქართვ. /ო/) ხმოვნები უმლაუტის შედეგად ერთსა და იმავე ე ხმოვანს გვაძლევდნენ:

*ა>ე უმლაუტი : *სქტარ-ი>*სქტერ-ი (ქან. მსქვერ-ი, მეგრ. სქვერ-ი; შღრ. ქართ. შველ-ი);

*ჭტათ-ი>ჭვათ-ი || ჭვეთ-ი (შღრ. მეგრ. ჭვათ-უნ-ს „წვეთავს“; ქართ. წვეთ-ი);

*ნო-კტათ-ი>ნო-კვეთ-ი (შღრ. მეგრ. კვათ-უნ-ს „კვეთს“; ქართ. ნა-კვეთ-ი);

¹ რამდენადაც ს.-ქართვ. მოკლე /ა/ ხმოვანმა მოგვცა ზანურში /ო/, ხოლო გრძელმა /ა̄/ ხმოვანმა—შესაბამისად გრძელი /ო̄/, რის შედეგადაც არქაული პერიოდის ზანურში *ო—*ო თაობიკია ჩამოყალიბდა, რომელიც გვიანდელი რეფლექსებით დასტურდება, უნდა დავუშვათ, რომ ანალოგიური გარდაქმნა განიცადა ს.-ქართვ. *ე—*ე დაპირისპირებამაც: ს.-ქართვ. მოკლე /ე/ ხმოვანი გადავიდა /ა/ ხმოვანში, ხოლო გრძელი /ე̄/—შესაბამისად გრძელ /ა̄/ ხმოვანში, რის შედეგადაც არქაულ ზანურში უნდა ჩამოყალიბებულყო *ა—*ა თაობიკია, თუმცა ამ დაპირისპირებას ხელშეშახები კვალი არ დაუტოვებია გვიანდელი პერიოდის ზანურ დიალექტებში.

*ო>ე უმლაუტი: *მკლუორ-ი>მეგრ. ნჯღვერ-ი (მდრ. ქართ. წინა-მძღუარ-ი);

*ნო-ვოლ-ი>ქან. ნო-ველ-ი „კვალი“ (ეტიმ. „ნავალი“);

*ჯორღუ-ი>მეგრ. ჯერღე-ი (მდრ. ქართ. ძარღე-ი, სვან. ჯარღუ);

*ფ>ე უმლაუტი: *ღოჯ-ი>ღეჯ-ი (მდრ. ქართ. ღორ-ი);

*ფრ-ი>ფრ-ი (მდრ. ქართ. ოც-ი).

ამ ორ უკანასკნელ ფორმას, რომლებშიც დადასტურებულია უმლაუტის შედეგად მიღებული ე ხმოვანი შესატყვის ქართულ ფორმებში წარმოდგენილი ო ხმოვნის ადგილას, არსებითი მნიშვნელობა აქვს ს.-ქართვ. /*ო/ ფონემის ზანური რეფლექსის განსასაზღვრავად¹.

რამდენადაც როგორც ზან. *ო (<ს.-ქართვ. /*ა/), ისე ს.-ქართვ. /*ო/ ხმოვნის შემცვლელი ზანური ფონემა უმლაუტის შედეგად ერთსა და იმავე ე ხმოვანს გვაძლევენ, ამდენად ჩვენ ვერ ვივარაუდებთ ს.-ქართვ. /*ო/ ხმოვნის უშუალო ზანურ რეფლექსად უს, რადგანაც ეს უკანასკნელი ზანურში უმლაუტს არ განიცდიდა (ყოველ შემთხვევაში, მისგან ვერ მივიღებდით განსახილველ ფორმებში ისტორიულად დადასტურებულ ე ხმოვანს).

მაშასადამე, უნდა დავასკვნათ, რომ ს.-ქართვ. მოკლე /*ო/ ხმოვნის რეფლექსი აღრინდელ ზანურში განსხვავდებოდა ს.-ქართვ. /*ა/ ხმოვნის რეფლექსისაგან და ამავე დროს არ ემთხვეოდა უ და ი ელემენტებს, რომლებსაც ჩვენ ს.-ქართვ. /*ო/ ხმოვნის რეფლექსებად ვადასტურებთ ისტორიული ხანის ზანურ დიალექტებში.

ამ მოსაზრებათა საფუძველზე ს.-ქართვ. მოკლე /*ო/ ხმოვნის უშუალო ზანურ რეფლექსად ჩვენ ო-ტემბრის ხმოვანს აღვადგენთ, რომელიც რაღაც ნიშნით ს.-ქართვ. /*ა/ ხმოვნისაგან მიღებულ მოკლე /*ო/ ხმოვანს უპირისპირდებოდა. რამდენადაც ამგვარად პოსტულირებული ო-ტემბრის ხმოვანი (<ს.-ქართვ. /*ო/) უფრო გვიანდელ პერიოდში ვიწრო უ/ი ხმოვნებს (თავდაპირველად /*ჟ/ და /*ჟ/ სონანტთა შესაბამისად მარცვლოვან [უ] და [ი] ალოფონებს) დაემთხვა, ბუნებრივი იყო იგი ვიწრო [*ო] ხმოვნად განგვეხილა და /*ო/ (<ს.-ქართვ. /*ო/)~/*ო/ (<ს.-ქართვ. /*ა/) ხმოვნებს შორის არსებული დაპირისპირების საფუძველად აღრინდელ ზანურში ღიაობის ხარისხი მიგვეჩინა. ვიწრო /*ო/ ხმოვანი ზანურში წარმოდგენდა ერთგვარ გარდამავალ საფეხურს ს.-ქართვ. მოკლე /*ო/ ხმოვანსა და იმ ისტორიულად დადასტურებულ მეგრ.-ქან. უ/ი ხმოვნებს შორის, რომლებიც შესატყვის ქართულ და სვანურ ფორმებში მოკლე ო ხმოვანს შეეფარდება. ვიწრო /*ო/ ხმოვანი ზანურში ისეთსავე უმლაუტს განიცდიდა, როგორსაც საშუალო ღიაობის /*ო/—უმლაუტურ პოზიციაში ორივე ეს საერთო-ზანური ფონემა ე ხმოვანს გვაძლევდა.

¹ ს.-ქართვ. /*ო/ ფონემის ზანური რეფლექსი, როგორც ზემოთ გვქონდა ნაჩვენები, ისტორიულ მეგრულ-ქანურში უ/ი ხმოვნების სახით არის წარმოდგენილი [და ამდენად იგი ფონემურად განსხვავებული იყო ზან. *ო (<ს.-ქართვ. /*ა/) ხმოვნისაგან]. ამიტომ შეიძლება წამოჭრილიყო კითხვა: რატომ არის აუცილებელი ვივარაუდოთ, რომ ს.-ქართვ. /*ო/ ფონემა აღრინდელ ზანურში /*ო/ ფონემით შეიცვალა, რომელმაც უფრო გვიან უ/ი ხმოვნები მოკცა; რატომ არ უნდა დავუშვათ, რომ ს.-ქართვ. /*ო/ ფონემა ზანურში უშუალოდ უ ფონემაში გადავიდა (უფრო გვიან უ>ი) /*ო/ საფეხურის გავლის გარეშე?

3.9. „ხმოვანთა მეორე გადაწევის“ ადგილი უნდა ჰქონოდა გვიანდელი პერიოდის ზანურში, „უმლაუტის ეპოქის“ შემდეგ. აღნიშნული პროცესი გულისხმობს ვიწრო /*რ/ ხმოვნის გადასვლას უ/ი ელემენტებში და ზანურში ისტორიულად არსებული დაპირისპირების მოშლას გრძელ და მოკლე ხმოვნებს შორის.

ჩრდელექსების სხვაობა (/რ/ > უ || ი) არ ექვემდებარება ზუსტ განსაზღვრას. ზოგჯერ მას დიალექტური ხასიათი აქვს: *ჟურ->ჟან. ჟურ-ი, მეგრ. ჟირ-ი. ცალკეულ შემთხვევებში დიალექტური ზღვარი ჟანურის შიგნით გადის: *თრჷ-რ->ჟან., ათინ. მთურ-ი, ვიწურ-არქაბ., ხოფ. მ'თვირ-ი. მეგრული ამ შემთხვევაში ჟანურის ვიწურ-არქაბულსა და ხოფურ კილოკაეებს უჭერს მხარს: *თრჷ-რ->მეგრ. თირ-ი. სხვა შემთხვევებში მთელ ზანურ არეალში გაბატონებულია უ, იშვიათად ი:

*დრთჷ->ჟან. მ'თუთ-ი, მეგრ. თუნთ-ი;

*მხრჷ-ი>ჟან. მხუჯ-ი, მეგრ. ხუჯ-ი;

*ჰაბრ>მეგრ.-ჟან. ჰაბუ „წებო“;

*ხთ-რ>ჟან. მო-ხთ-უ, მეგრ. მო-რთ-უ;

*ჩრლ->მეგრ.-ჟან. ჩილ-ი.

შეიძლება ვივარაუდოთ, რომ იყო პერიოდი, როდესაც გარკვეულ პოზიციებში ადგილი ჰქონდა თავისუფალ მონაცვლეობას უ და ი ელემენტებს შორის, რომლებიც არქაული ზანური /*რ/ ფონემისაგან იყვნენ მიღებული.

ზოგ პოზიციაში მერყეობა არ დასტურდება, და შესაძლებელი ხდება ცვლილების წესის ცალსახა განსაზღვრა. მაგალითად, *წრწჷ- ყოველთვის გვაძლევს წრწ'ჷ. მოდელს. *რ > ი ამ პოზიციაში არ დასტურდება.

3.10. საერთო-ზანური ფონოლოგიური სისტემის ევოლუციის ბოლო ეტაპს წარმოადგენს სონანტთა მარცვლოვანი ვარიანტების ვოკალიზაცია და ამის შედეგად სონანტთა კლასის რღვევა. ეს პროცესი ქრონოლოგიურად უშუალოდ მოსდევს „ხმოვანთა მეორე გადაწევის“, ან, შესაძლებელია, მისი თანადროულიც არის. ყოველ შემთხვევაში, „ხმოვანთა მეორე გადაწევის“ შედეგები ასახვას პოვებენ სონანტთა ვოკალიზაციის პროცესში.

სონანტთა კლასში ყველაზე ადრე უნდა დაწყებულიყო ზანურში /*ჷ/ და /*ჲ/ ფონემათა გარდაქმნა და მათი მარცვლოვანი და უმარცვლო ალოფონების გადანაწილება.

შედეგების მიხედვით თუ ვიმსჯელებთ, /*ჷ/ სონანტმა ზანურში ისეთივე ევოლუცია განიცადა, როგორც ქართულში: მისი მარცვლოვანი ალოფონი ხმოვანთა კლასს ძიეკელა და /უ/ ფონემა მოგვცა, ხოლო უმარცვლო ალოფონი /ვ/ სპირანტის სახით თანხმოვანთა კატეგორიაში გადაირიცხა. როგორც მეგრულ-ჟანურ შესატყვისობათა ანალიზი გვიჩვენებს (მეგრ. ქუა, ჟან. ქვა „ქვა“, მეგრ. ფ-თქუა, ჟან. ფ-თქვა „ვთქვა“ და სხვ.), აღნიშნული პროცესი ჯერ კიდევ არ იყო დასრულებული ზანურ დიალექტთა ერთიანობის ბოლო პერიოდში.

რამდენადმე განსხვავებული იყო /*ჲ/ სონანტის ბედი ზანურში. მისი მარცვლოვანი ალოფონი, ისევე როგორც /*ჷ/ სონანტისა, სტაბილური აღმო-

ჩნდა და შემოგვენახა ყველა პოზიციაში. ცვლილება შეეხო მხოლოდ მის ფონოლოგიურ სტატუსს: [*ი] ალოფონი დამოუკიდებელ /ი/ ხმოვან ფონემად ჩამოყალიბდა. უმარცვლო ალოფონი /*ჲ/ პაუზის შემდეგ /ჲ/ თანხმოვანს შეერწყა: *ფრ- > ქან. ჟურ-ი, მეგრ. ჟირ-ი. /*აჲ/ კომპლექსმა მოგვეცა /ე/ ხმოვანი: *ქრდაჲ > მეგრ. კირდე „კლდე“; *-აჲ (აწმყოს თემატ. სუფიქსი) > ე (მდრ. მეგრ.-ქან. ი-ჰარ-ე-ნ „იწერება“). სხვა შემთხვევებში [*ჲ] ალოფონი უკვალოდ დაიკარგა.

ეს პროცესი უნდა დასრულებულიყო ჯერ კიდევ ზანურის დიფერენციაციამდე მეგრულ და ქანურ დიალექტებად, ან, ყოველ შემთხვევაში, მეგრული-სა და ქანურის დამოუკიდებელი ისტორიის ადრეულ პერიოდში.

„ხმოვანთა მეორე გადაწვევის“ და /*ჲ/ და /*ჲ/ სონანტთა ალოფონების გადანაწილების შედეგად ზანურში, ისევე როგორც ქართულში, ჩამოყალიბდა ხუთელემენტაინი ვოკალური სისტემა, რომელიც შეიძლება კლასიკური სამკუთხედის სახით იქნეს წარმოდგენილი:

/*ჲ/ და /*ჲ/ სონანტთა ცვლილებებთან მკიდროდ იყო დაკავშირებული /*რ *ლ *მ *ნ/ სონანტთა ცვლილებები, რაც მათი მარცვლოვანი [ღ ღ ჳ ჳ] ალოფონების ვოკალიზაციაში გამოიხატა.

სონანტთა ვოკალიზაციის შედეგად ზანურ დიალექტებში ვითარდება დიფთონგური ტიპის ჯგუფები, რომელთა პირველ კომპონენტს შეადგენს ი, უ, ან ო ხმოვანი, ხოლო მეორე კომპონენტს—სონორი /რ ლ მ ნ/ თანხმოვანი. ხმოვანი წარმოიქმნება მარცვლოვანი სონანტის ვოკალური ელემენტის ბაზაზე, ხოლო თანხმოვანი—კონსონანტური ელემენტის ბაზაზე. თანხმოვანითი ნაწილი (*რ/ სონანტის შემთხვევაში) ზოგჯერ სრულიად ქრება. მარცვლოვან სონანტთა ვოკალიზაციის შედეგად წარმოქმნილი ხმოვნების ტემბრი დამოკიდებულია გარკვეულ პირობებზე, რომლებიც, როგორც წესი, განისაზღვრება სათანადო ფუძეთა ფონოლოგიური სტრუქტურით:

(1) თუ თავიკიდური მარცვალი შეიცავს უ ხმოვანს (მიღებულს /*ჲ/ სონანტის მარცვლოვანი ვარიანტისაგან ან არქ. ზანური [*ო] ფონემისაგან), ფუძის ბოლოკიდური სონანტი გვაძლევს ჯგუფს უ+Cs :

- *ჰობრ- > *ჰუმბრ- > ჰუმურ-ი „წაბლი“;
- *მონტრ- > *მუნტრ- > მუნტურ-ი „მატილი“¹.

(2) თუ თავიკიდური მარცვალი შეიცავს ი ხმოვანს (მიღებულს /*ჲ/ სონანტის მარცვლოვანი ვარიანტისაგან ან სხვა წყაროდან), ფუძის ბოლოკიდური სონანტი გვაძლევს ჯგუფს ი+Cs :

¹ აქედან ჩანს, რომ სონანტთა ვოკალიზაცია არ შეიძლება წინ უწერებდეს „ხმოვანთა მეორე გადაწვევს“.

*ზისხბრ->მეგრ. ზისხირ-ი „სისხლი“;

*ისბრ->მეგრ. ისირ-ი „ისლი“.

(3) თუ თავკიდური მარცვალი შეიცავს **ა** ხმოვანს, და ბოლოკიდურ სონანტს წინ არ უძღვის ბაგისმიერი თანხმოვანი, სონანტის ადგილას ვიღებთ ჯგუფს **ა+Cs**:

***ობხრ**->**ობხორ**-ი „სახლი“;

***მონტყრ**->მეგრ. **მონტყორ**-ი „მატყელი“;

***ჯორღ**->**ჯოლორ**-ი „ძალი“¹.

(3a) თუ ბოლოკიდურ სონანტს წინ უძღვის ბაგისმიერი თანხმოვანი, სონანტი იცვლება ჯგუფით **უ+Cs**:

***თოფრ**->**თოფურ**-ი „თაფლი“;

***თხომრ**->**თხომურ**-ი „ჩირქი“ (მღრ. ძვ. ქართ. **თხრამლ**-ი).

(4) თუ თავკიდური მარცვალი შეიცავს **ა** ხმოვანს (ან უმლაუტით მისგან მიღებულ ე ხმოვანს), ბოლოკიდური სონანტის ბაზაზე ჩამოყალიბებული ხმოვნის ტემბრი არ არის მკაცრად დეტერმინირებული; დასაშვებია როგორც უ, ისე ი (გვხვდება აგრეთვე **ა**). უ ხმოვანი ჩვეულებრივ დასტურდება ქანურის ათინურსა და ვიწურ-არქაბულ კილოკაეებში, ი ხმოვანი—ხოფურსა და მეგრულში:

***ღაჩხრ**->ქან., ათინ., ვიწ.-არქაბ. **ღაჩხურ**-ი, ქან. ხოფ. და მეგრ. **ღაჩხირ**-ი „ცეცხლი“;

***ლადრ**->მეგრ. **ლადირ**-ი „ნელი“²;

***ჭარჩხლ**->მეგრ. **ვარჩხილ**-ი „ვერცხლი“;

კუანრ**->კუენრ**->ქან. **კვენურ**-ი, მეგრ. **კვინორ**-ი „კვერნა“;

***ჩღამრ**->მეგრ. **ჩილამურ**-ი, ქან. **ჩელამურ**-ე „ცრემლი“.

სხვა პოზიციებში მარცვლოვან სონანტთა ბაზაზე ამა თუ იმ ხმოვნის განვითარება, როგორც ჩანს, დამოკიდებული იყო სხვადასხვა რიგის ფაქტორებზე, რომელთა დადგენა ამჟამად არ ხერხდება. ზოგადად შეიძლება ითქვას, რომ იქ, სადაც ქანური უ ან **ა** ხმოვანს გვიჩვენებს, მეგრულში ხშირად ი ხმოვანს ვადასტურებთ:

ქან. **ღრუკ-უ-ნ** < ***ღურკ-უ-ნ**, მეგრ. **ღირკ-უ-ნ**¹ „ილუნება, იღრიკება“ (საერთო-ზან³. ***ღრკ-უ-ნ**);

ქან. **ვიწ. წროდ-უ-ნ**, ხოფ. (სარფ.) **წურდ-უ-ნ**, მეგრ. **წირდ-უ-ნ**¹ „წვეთავს, იწრიტება, შრება“ (საერთო-ზან. ***წრდ-უ-ნ**);

¹ ამგვარად მიღებული **ა** ხმოვანი სახელებში არ განიცდის უმლაუტს, რაც იმაზე მიუთითებს, რომ უმლაუტის პროცესი აღარ მოქმედებდა ზანურში მარცვლოვან სონანტთა ეოკალიზაციის პერიოდში.

² ქან. **ლადრ-ე** (> **ლადრ-ე**) გვიანდელი სინკოპის შედეგია; მისთვის ამოსაყლად შეიძლება ვივარაუდოთ როგორც ***ლადირ-**, ისე ***ლადურ-**.

³ აქ და ქვემოთ იგულისხმება საერთო-ზანურის ვითარება „ხმოვანთა მეორე გადაწევის“ შემდეგ.

ზოგჯერ ასეთივე სხვაობა თავს იჩენს თვით ქანურის კილოკაეებს შორისაც: ათინურსა და ვიწურ-არქაბულში ვითარდება ო || უ ხმოვნები, ხოფურში კი, მეგრულის მსგავსად,—ი ხმოვანი:

ქან., ათინ. დო-შკორ-უ, ვიწ.-არქაბ. დო-ჰკორ-უ, მაგრამ. ხოფ. და მეგრ. დო-ჰკირ-უ „დაქრა“ (საერთო-ზან. *დო-ჰკრ-უ¹).

ქან., ათინ. და ვიწ.-არქაბ. გონდუნ-უ, ხოფ. გონდინ-უ, მეგრ. მე-დინ-უ „დაიკარგა“ (საერთო-ზან. *დნ-უ);

არის ისეთი შემთხვევებიც, როდესაც ყველა ზანურ დიალექტში ერთი და იგივე ხმოვანია განვითარებული:

ქან. მე-ჰკოდ-უ, მეგრ. მე-ჰყორდ-უ „გაწყდა“ (საერთო-ზან. *ჰყრდ-უ); მეგრ.-ქან. დო-ზონ-უ „მონა“ (საერთო-ზან. *დო-ზნ-უ);

ქან. დი-მფულ-უ, მეგრ. დნ-ფულ-უ „დაიძალა“ (საერთო-ზან. *დო-ი-ფდ-უ);

ქან. მუ ჩით-უ „გადარჩა“, მეგრ. გე-ჩირთ-უ „ასცდა“ (საერთო-ზან. *ჩრთ-უ და სხვ.²).

ცალკეულ შემთხვევებში თითქოს ხერხდება გარკვეული დამოკიდებულების დადგენა განვითარებული ხმოვნის ტემბრსა და მომდევნო მარცვლის ხმოვნის ტემბრს შორის: შდრ. მეგრ. კირიბ-ი < *კრბ- „კრავი“, მაგრამ მეგრ.-ქან. კორობ- < *კრობ- „კრება, კრეფა“.

სონანტთა ვოკალიზაციის ეპოქას უნდა მივკუთვნოთ აგრეთვე გარკვეული ტაპის აქცესიურ კომპლექსებში წარმოდგენილი არათონემატური ღირებულების ულტრამოკლე ხმოვნის ფონემატიზაციის პროცესი, რომელსაც პრინციპში იგივე შედეგები მოჰყვება, რაც სონანტთა ვოკალიზაციას:

ქან. (ათინ. და ვიწ.-არქაბ.) ტუბუ, ხოფ. და მეგრ. ტიბუ „თბილი“ (საერთო-ზან. *ტბუ);

მეგრ.-ქან. კიბირ-ი < საერთო-ზან. *კბირ-ი „კბილი“;

ქან. (ათინ. და ვიწ.-არქაბ.) ჩუჩქუ, (ხოფ.) ჩიჩქუ, მეგრ. ჩქიჩქუ „რბილი, ჩხვლი“ (საერთო-ზან. *ჩჩქუ);

ქან. (ათინ. და ვიწ.-არქ.) და მეგრ. ტობა³, ხოფ. ტიბა „ტბა, ღრმა“ (საერთო-ზან. *ტბა) და სხვ.

მარცვლოვან სონანტთა ვოკალიზაციისა და აქცესიურ კომპლექსებში გაჩენილ ანაპტიქსურ ხმოვანთა ფონემატიზაციის შედეგად ისტორიულ ზანურ დიალექტებში ჩამოყალიბდა ე. წ. სრულხმოვანი ფორმები, რომლებიც დაუპირისპირდნენ შესატყვის ქართულ მოაბლაუტე ფორმებს.

ისტორიულად დადასტურებული მეგრულ-ქანური სრულხმოვნობა წარმოადგენს შედეგს ცვლილებებისას, რომლებიც ზანურ დიალექტებში მომხდარ

¹ ო ხმოვანი ვარიანტი მეგრულის ზოგი კილოკაეისთვისაც არ უნდა ყოფილიყო უცხო. ამაზე მიუთითებს სვანური კკოტრ- (ო-კკოტრ „დავეკვი“), რომელიც აშკარად მეგრულიდან მომდინარეობს.

² როგორც მაგალითებიდან ჩანს. სონანტთა ვოკალიზაციის პროცესში თანხმოვნითი კომპონენტი (როგორც წესი, რ დენტალების წინ) ზოგჯერ უკვალოდ იკარგება: ქან. მე-ჰკოდ-უ, მუ-ჩით-უ (შდრ. ზემოთ, ქართ. ღოჯ- < *ღჯ- და მისთ).

³ სვან. ტუბაჟ თითქოს იმაზე მიუთითებს, რომ მეგრულში *ტუბა ვარიანტიც უნდა არსებულებოდა.

ფონოლოგიურ გარდაქმნათა ბოლო ეტაპს ასახავენ. მეგრულ-ქანური სრულ-ხმოვნობა ემყარება არსებითად ზანურ სრულმარცვლოვნობას, რომელსაც ჯერ კიდევ საერთო-ქართველური ეპოქიდან მომდინარე სონანტურ ფონემათა მარცვლოვანი ალოფონები ქმნიდნენ. ამ ალოფონების ვოკალიზაციის შედეგად სრული წარმოების ხმოვანთა განვითარება მეგრულ-ქანურ ფორმებში წარმოადგენდა ერთმანეთთან დაკავშირებულ რთულ ფონოლოგიურ გარდაქმნათა უქანასკნელ აქტს, რომელმაც არსებითად დღევანდელი მეგრულისა და ქანურის ფონოლოგიური სახე განსაზღვრა.

უნდა მივუთითოთ კიდევ ერთ ბგერითს მოვლენაზე, რომელმაც გარკვეული როლი ითამაშა ზანურის საკუთარი სახის ჩამოყალიბებაში: /*ლ/ ფონემის უმარცვლო ალოფონი ხმოვნის შემდეგ აბსოლუტურ ბოლოში /*ტ/ ფონემის უმარცვლო ალოფონს შეერწყა და აღნიშნული ფონემის წარმომადგენელი გახდა. ამ გზით მიღებულმა [ტ] ბგერამ ისეთივე მასიმილირებელი გავლენა მოახდინა წინამავალ ხმოვანზე, როგორც თავდაპირველმა [ტ] მ:

*ბალატ- > ბალუ „ბღელეი“, *ტბატ- > *ტბუ (ქან. ტუბუ, მეგრ. ტიბუ „თბილი“) და სხვ.

ამ მოვლენის ზუსტი ლოკალიზაცია რელატიური ქრონოლოგიის თვალსაზრისით სიძნელეებს ხვდება. უნდა ვიფიქროთ, რომ გვიანდელ საერთო-ზანურ დონეზე ეს პროცესი უკვე დასრულებული იყო.

ამგვარად, ზანური ერთიანობის ბოლო პერიოდისათვის ჩამოყალიბდა საერთო-ქართველურისაგან მკაფიოდ განსხვავებული ფონოლოგიური მოდელი, რომელიც ფონემათა ორ კლასს -- ხმოვნებსა და თანხმოვნებს -- შიეტყავდა. ეს მოდელი შედარებით უმნიშვნელო ცვლილებებით დღემდე დაცულია მეგრულისა და ქანურის კილოკავებში¹.

პ.11. სპეციფიკური გარდაქმნები განიცადა საერთო-ქართველურმა ფონოლოგიურმა სისტემამ იმ დიალექტურ არეალში, სადაც შემდგომ სვანური ენა ჩამოყალიბდა თავისი დიალექტებით.

სიბილანტურ თანხმოვანთა საერთო ცვლილებებს ზანურ-სვანურ არეალში, რითაც იგი იზოგლოსურად აღმოსავლურ-ქართველურ არეალს დაუპირისპირდა, დაერთო სპეციფიკური ცვლილებები საკუთრივ სვანურ არეალში. ამ პროცესებმა შეცვალეს ამ არეალში წარმოდგენილი დიალექტის პირვანდელი სახე და იგი ზანურ და ქართულ არეალში წარმოდგენილ დიალექტებს დაუპირისპირეს. სიბილანტურ თანხმოვანთა საერთო ზანურ-სვანური გადაწვევების შემდეგ სვანური ფონოლოგიური სისტემის განვითარების გზები უკვე მკაფიოდ ემიჯნება როგორც ზანური, ისე ქართული სისტემის განვითარების გზებს².

¹ მეგრულის ზუგდიდურ-სამურხაქანულმა კილოკავმა მეექვსე ხმოვანი /ჲ/ ფონემა განვითარა. ეს უქანასკნელი წარმოადგენს უ ხმოვნის (უფრო იშვიათად აგრეთვე *ს) რედუქციის შედეგს გარკვეულ პირობებში; შდრ. გ. რ. ო. გ. ა. ე. ქართველურ ენათა ისტორიული ფონეტიკის საკითხები. I. თბილისი, 1962. გვ. 8 შმდ.

² სვანური არეალისათვის ზოგი სპეციფიკური ცვლილებები ჯერ კიდევ სიბილანტურ თანხმოვანთა გადაწვევების ეპოქაზე მოდის: შდრ. აქ გარკვეულ პირობებში *ს₁ > ლ განვითარება, განსხვავებით *ს₁ > ლ განვითარებისაგან ზანურ არეალში; აგრეთვე *ს₁ თ > *შ თ > შ დ - განვითარება სვანურში, განსხვავებით *ს₁ თ > ლ - განვითარებისაგან ზანურში (აგრეთვე ქართულში).

სვანური ფონოლოგიური სისტემის ერთ-ერთ ყველაზე დამახასიათებელ თავისებურებას, რითაც იგი მკვეთრად უპირისპირდება მეგრულ-ქანურისა და ქართულის ფონოლოგიურ სისტემებს, წარმოადგენს ხმოვანთა ოპოზიციის არსებობა სიგრძე-სიმოკლის მიხედვით. სვანური დიალექტების ეს ფონოლოგიური თავისებურება, მომდინარე საერთო-ქართველური ეპოქიდან, განსაკუთრებულ ადგილს ანიჭებს სვანურს ქართველურ დიალექტთა შორის¹. გარდა კომბინატორულად წარმოქმნილი გრძელი ხმოვნებისა სვანურ დიალექტებში წარმოდგენილია პირველადი საერთო-ქართველური ვოკალური სიგრძე, რომელიც თავს იჩენდა საერთო-ქართველურ დონეზე გარკვეულ აბლაუტურ მიმართებებში.

სვანურის მონაცემები ამ თვალსაზრისით განსაკუთრებული ღირებულები-საა ქართველური დიალექტების დიაქრონიული შესწავლისათვის. საერთო-ქართველური ვოკალური სიგრძე, პოსტულირებული ფუძე-ენაში შინაგანი რეკონსტრუქციის გზით, ფაქტობრივს დადასტურებას პოვენს ერთ-ერთი ისტორიული ქართველური ენის მასალაზე; სვანურმა, განსხვავებით დანარჩენი ქართველური დიალექტებისაგან, შემოინახა ხმოვანთა ფონოლოგიური დაპირისპირება სიგრძე-სიმოკლის მიხედვით.

მაგრამ ამასთან ერთად საერთო-ქართველურმა ვოკალურმა სისტემამ სვანურ არეალში მნიშვნელოვანი გარდაქმნები განიცადა, რასაც შედეგად მოჰყვა სვანურ დიალექტებში ხმოვანთა სისტემების ჩამოყალიბება, რომელთაც საერთო-ქართველურ სისტემებთან შედარებით მიმართებათა უფრო გართულე-ბული სტრუქტურა ახასიათებთ.

გრძელი [ჲ] და [ᄁ] ელემენტებისა და გ/გ ხმოვნის გაჩენას სვანურში² მნიშვნელოვნად უნდა შეეწყოს ხელი სონანტურ /*ჲ/ და /*გ/ ფონემათა გახლჩისა და მათი შესაბამისად უმარცვლო [ჲ], [გ] და მარცვლოვანი [უ], [ი] ალოფონების ფონოლოგიზაციისათვის.

[უ] და [ი] ელემენტები—წარმოშობით /*ჲ/ და /*გ/ სონანტთა მარცვლოვანი ალოფონები—დაუპირისპირდნენ [ჲ] და [ᄁ] ელემენტებს როგორც მოკლე ხმოვანი ფონემები—შესაბამის გრძელ ხმოვნებს.

ხმოვანთა სისტემის გართულების ძირითად წყაროს სვანურ დიალექტებში წარმოადგენდა ხმოვანთა უმლაუტი, რასაც შედეგად სვანურ ვოკალურ სისტემაში ახალი ფონემური ერთეულების გაჩენა და მიმართებათა ახალი სტრუქტურის ჩამოყალიბება მოჰყვა. ამ პროცესების შედეგად სვანურში

¹ ხმოვანთა ფონოლოგიური დაპირისპირება სიგრძე-სიმოკლის მიხედვით თანამედროვე სვანურ დიალექტთაგან დამახასიათებელია ბალსხემოურისა და ლაშხურისათვის. ბალსქვე-მოური და ლენტეხური ხმოვანთა სიგრძეს აქვამად არ ასხვავებენ (იხ. ალ. ონიანი, გრძელი ხმოვნების საკითხისათვის სვანურში: ი კ ვ, XIII, 1962, გვ. 209 შმდ.).

² გრძელი [ᄁ] და [ჲ] ხმოვნები მიღებული უნდა იყოს სვანურ დიალექტებში ძირითა-დად კომბინატორულ ნიადაგზე (შდრ. ს. ელენტი, სვანური ფონეტიკის საკითხები, გვ. 67 შმდ.). გ ხმოვანი სვანურში მიღებული ჩანს ისტორიულად მარცვლოვან [უ] და [ი] სონანტთა დავიწროებისა და გარკვეულ შემთხვევებში ანაპტიქსური ხმოვნის ფონოლოგიზაციის შედეგად.

[ი], [ჲ] და გ/გ ხმოვანთა ჩამოყალიბების პირობები თანამედროვე სვანურ დიალექტებში სპეციალურ შესწავლას მოითხოვს.

მივიღეთ კორელაციური დაპირისპირება ხმოვანთა პალატალურ (წინა) და არაპალატალურ (უკანა) რიგებს შორის, რომლებიც ამავე დროს განარჩევენ გრძელ და მოკლე ხმოვნებს:

პალატალური რიგი: ა/ა̄ (ე/ე̄)¹ ო/ო̄ უ/უ̄ ი/ი̄;
 არაპალატალური: ა/ა̄ — ო/ო̄ უ/უ̄ ჯ/ჯ̄.

ეს მიმართებანი თვალსაჩინოდ შეიძლება კუბის სახით გამოეხატოს, სადაც თითოეული ფერდის კუთხეებში მოთავსებული ფონემები მოპირდაპირე: ფერდის კუთხეებში მოთავსებულ შესაბამის ფონემებს უპირისპირდებიან ერთი და მხოლოდ ერთი დისტინქციური ნიშნით²:

მარცხენა ფერდის კუთხეებში განლაგებული ხმოვნები უპირისპირდებიან მარჯვენა ფერდის კუთხეებში განლაგებულ ხმოვნებს ლაბიალურობის ნიშნის მიხედვით: ო (ო̄)~ა (ა̄), უ (უ̄)~ი (ი̄); უ (უ̄)~ე (ე̄); წინა ფერდის კუთხეებში მოთავსებული ხმოვანი ფონემები უპირისპირდებიან უკანა ფერდის კუთხეებში მოთავსებულთ პალატალურობის ნიშნის მიხედვით: ო (ო̄)~ო (ო̄), უ (უ̄)~უ (უ̄), ა (ა̄)~ა (ა̄), ი (ი̄)~ე (ე̄)³. ბოლოს, ქვედა კუთხეებთან გამოსახული ფონემები უპირისპირდებიან ზედა კუთხეებთან გამოსახულ ფონემებს ლიაობის ნიშნის მიხედვით: ო (ო̄)~უ (უ̄), ო (ო̄)~უ (უ̄), ა (ა̄)~ი (ი̄), ა(ა̄)~ე (ე̄).

¹ ე ხმოვნის შეტანა პალატალურ რიგში პირობითია. რამდენადაც მას არაპალატალურ რიგში კორელატი არ გააჩნია /ე/ ხმოვნისათვის „პალატალურობა“ არარელევანტურ (კარბ) ნიშანს წარმოადგენს.

² შდრ. თურქულ ხმოვანთა კლასიკური კუბი: Г. Г. Хисон, *Введение в дескриптивную лингвистику* (თარგმანი ინგლისურიდან), Москва, 1959; გვ. 236.

³ ის ფაქტი, რომ /ჯ/ ხმოვანი რამდენადმე წინა წარმოებისაა /უ/ ხმოვანთან შედარებით, ფონოლოგიურად არარელევანტურია: /ჯ/ ხმოვანი უპირისპირდება /უ/ს როგორც არა-ლაბიალური—ლაბიალურს; მეორე მხრივ, /ჯ/ ხმოვანი უკანა რიგისაა (არაპალატალურია) /ი/ ხმოვანთან შედარებით.

ეგვევ მიმართებები შეიძლება გამოყენებულ იქნენ სვანურ ხმოვანთა იდენტიფიკაციის ტაბულის შესადგენად:

	ა	ე	ო	უ	გ	ჰ	რ	ჟ	ი
ლაბიალური	—	—	+	+	—	—	+		—
არალაბიალური	+	+	—	—	+	+	—	—	+
პალატალური	—	(+)	—	—	—		+		+
არაპალატალური	+	(—)	+	+	+	—	—	—	—
ფართო	+	+	+	—	—	+	+	—	—
ვიწრო	—	+	—	+	+	—	—	+	

გარკვეული ვერტიკალური მიმდევრობა + და — სიმბოლოებისა, რომლებიც აღნიშნავენ ფონემაში ამა თუ იმ დიფერენციალური ნიშნის არსებობა — არარსებობას, ცალსახად განსაზღვრავს თითოეულ ხმოვან ფონემას. ხმოვანთა არტიკულაციური მახასიათებლები შეიძლება ადვილად გადაისახოს აქუსტიკურ დიფერენციალურ ნიშნებში.

წარმოდგენილი სქემები ასახავენ აგრეთვე სვანურ ხმოვანთა სისტემის ასიმეტრიულობას. /ე/ ხმოვანი ფონეტიკურად წინა რიგისაა (პალატალურია), მაგრამ, როგორც უკვე ითქვა, ეს მისი თვისება ფონოლოგიურად არაარსებითია. ფონოლოგიური თვალსაზრისით /ე/ ხმოვანი შეიძლება დავახასიათოთ როგორც არალაბიალური ხმოვანი ფონემა, რომელსაც ლიაობის ნიშნის მიხედვით საშუალო ადგილი უჭირავს /ჰ/ და /ი/ ხმოვნებს შორის.

სისტემის ეს ერთგვარი ასიმეტრიულობა უნდა იყოს ერთ-ერთი მიზეზი იმისა, რომ სვანურ დიალექტებში არსებობს ტენდენცია ფონემატური დაპირისპირების ნეიტრალიზაციისა /ჰ/ და /ე/ ხმოვნებს შორის (შდრ. განსაკუთრებით ლაშხურის მონაცემები).

რამდენადაც პალატალური რიგის /ი/ ფონემის კორელატს არაპალატალურ რიგში /ე/ ხმოვანი წარმოდგენს, ისევე როგორც პალატალური ჰ რ ჟ/ ფონემების კორელატებს — შესაბამისად /ა ო უ/ ფონემები, უნდა მოველოდეთ /ი/—/ე/ დაპირისპირების გამოვლენას იმავე სტრუქტურის მორფონოლოგიურ რიგებში, რომლებშიც შესაბამისად /ჰ რ ჟ/—/ა ო უ/ დაპირისპირების გამოვლენა დასტურდება. ამას ნამდვილად აქვს ადგილი მთელ რიგ მონაცვლე ფორმებში:

მხ. რ. ჯან „ხარი“—მრ. რ. ჯან-პარ:

„ ლომ ლომი“ — „ ლომ-პარ;

მხ. რ. ფურ „ფური“—მრ. რ. ფურ-პლ;
 „ ჭიშხ „ფეხი“ — „ ჭეშხ-პრ;
 „ შიყ „ზურგი“— „ შეყ-პრ;

მხოლოდობითი რიცხვის სახელობითი ბრუნვის ფუძეში წარმოდგენილ პალატალურ ხმოვანს მრავლობითი რიცხვის ფუძეში შესაბამისი არაპალატალური ხმოვანი ენაცვლება.

ასეთსავე მონაცვლეობას აქვს ადგილი შემდეგს ზმნურ პარადიგმებში:

ა-ჟან „მოხანი“—ა-ჟან „მოხნა“
 ა-ქაჩ „დაჭერი“—ა-ქაჩ „დაჭრა“
 ა-ჰოდ „გაყიდე“—ა-ჰოდ „გაყიდა“
 ა-ტეხ „დააბრუნე“—ა-ტიხ „დააბრუნა“
 ქან-ფეც „გახვრიტე“—ქან-ფიტ „გახვრიტა“.

აორისტის მხოლოდობითი რიცხვის მეორე სუბიექტური პირის ფუძეში წარმოდგენილ არაპალატალურ ხმოვანს შესაბამის სუბიექტური პირის ფუძეში ენაცვლება შესაბამისი პალატალური ხმოვანი.

რამდენადაც პალატალური /წ/ /ჭ/ /ჭ/ ხმოვნები ისტორიულად კომბინატორული წარმოშობისანი არიან, მიღებულნი შესაბამისი არაპალატალურ /ა/ /ო/ /უ/ ხმოვანთა უმლაუტის შედეგად, და რამდენადაც /ი/ ხმოვანი ისეთსავე მორფონოლოგიურ მიმართებაშია /ე/ ხმოვანთან, როგორც ზემოაღნიშნული პალატალური ხმოვნები შესაბამისი არაპალატალურ ხმოვნებთან, საფუძველი გვეძლევა /ი/ ხმოვანი აღნიშნულ ფორმებში ისტორიულად /ე/ ხმოვნის პალატალური უმლაუტის შედეგად მივიჩნიოთ. როგორც ჟან, ლჰმ, ფურ ფორმები მომდინარეობენ უმლაუტის გზით შესაბამისად უფრო აღრინდელი *ჟან ი, *ლომ-ი, *ფურ-ი ფორმებისაგან, ასევე ჭიშხ, შიყ ფორმები მომდინარეობენ უმლაუტის გზით შესაბამისად უფრო აღრინდელი *ჭეშხ-ი, *შეყ-ი ფორმებისაგან; როგორც ა-ჟან „მოხნა“ მომდინარეობს უმლაუტის გზით უფრო აღრინდელი *ა-ჟან-ი ფორმისაგან¹, ასევე ა-ტიხ „დააბრუნა“ მომდინარეობს უმლაუტის გზით უფრო აღრინდელი *ა-ტეხ-ი ფორმისაგან².

¹ რომელიც თავის მხრივ არქაულ სვანურ *ჯე- ა ფორმას გულისხმობს ამოსავლად.

² ამგვარი ფორმები რეალურად დასტურდება სვანური პოეზიის ენაში: ჩ უ ლ ა ჯ ტ გ ხ - ი - ხ „ჩამოგაბრუნეს“; ბარჯაა ხ ა ჯ გ დ - ი „მაპრს ვაარტყა“ და მისთ.

შდრ. ამ თვალსაზრისით აგრეთვე შემდეგი პარადიგმები:

ოთ-ქან „გაეაღე“ და ოთ-ფირ „გაეახმე“
 ათ-ქან „გააღე“ ათ-ფირ „გაახმე“
 ად-ქარ-ე „გაალო“ ად-ფეგ-ე „გაახმო“.

პალატალური /წ/ მხ. რიცხვის პირველი და მეორე სუბიექტური პირის ფორმებში ისტორიულად მიღებულია /ა/ ხმოვნის უმლაუტის გზით, რაც გამოწვეული იყო აორისტის-ე სუფიქსის მოკვეთით: ოთ-ქან < *ად-ხე-ა-ქარ-ე, ათ-ქან < *ად-ხ-ა-ქარ-ე (ვ. თოფური ა. სვან. ენა. გვ. 153). სავსებით ამგვარადე აიხსნება • ხმოვანი როგორც ხმოვნის უმლაუტის შედეგი პირველი და მეორე პირის ოთ-ფირ და ათ-ფირ ფორმებში. მართლაც, ეს ხნა ნასახელარია და სათანადო სახელი ფუძეში გ ხმოვანს შეიცავს: ფეგ-ი „ხმელი“.

ამგვარად, გარდა ეტიმოლოგიური ი ხმოვნისა (/ა/ სონანტის მარცვ-ლოვანი [*ი] ალოფონისაგან), სვანურში წარმოდგენილია აგრეთვე ისეთი ი, რომელიც ისტორიულად გ ხმოვნის უმლაუტის გზით არის მიღებული. ამ პროცესს კიდევ მეტად უნდა შეეწყოს ხელი სვანურ დიალექტებში მარცვლოვანი [*ი] ალოფონის ფონოლოგიზაციისათვის.

გარდა პალატალური უმლაუტისა სვანურ დიალექტებში ადგილი ჰქონდა აგრეთვე ლაბიალურ უმლაუტს, რის შედეგადაც /ა/ ხმოვნისაგან ლაბიალურ /უ/ ხმოვანს ვიღებთ. ლაბიალური უმლაუტი გამოწვეული იყო /ა/ ხმოვნის შომღენო /ჲ/ ფონემის ასიმილაციური გავლენით:

*შთაგჲ > *შთუგჲ > შდუგჲ „თავი“

*ჲასქჲ > *ჲ'უსქჲ > !ჲ'უსგჲ „ვაშლი“.

ეს ორი პროცესი—პალატალური და ლაბიალური ასიმილაცია—დაახლოებით ერთსა და იმავე ეპოქაში მიმდინარეობდა და ერთმანეთს ეჯაჭვებოდა: ლაბიალიზაცია აღარ მოქმედებდა იქ, სადაც გვექონდა პალატალიზაცია.

ისე როგორც /ი/ ხმოვანი სვანურში განიცდიდა როგორც პალატალურ, ისე ლაბიალურ უმლაუტს, გ ხმოვანიც პალატალური გ > ი უმლაუტის გვერდით ბაგისმიერთა გავლენით ლაბიალურ გ > უ უმლაუტსაც განიცდის: შდრ. ზან „სამეგრელო“: მგ-ზან „მეგრელი“, ქართ „თბილისი, ქართლი“: მგ-ქართ „თბილისელი, ქართლელი“, მაგრამ შჲან „სვანეთი“: მუ-შჲან „სვანი“.

ხმოვანთა პალატალიზაციის როლი სვანური ენის ისტორიაში ბევრად უფრო მნიშვნელოვანი იყო, ვიდრე ხმოვანთა ლაბიალიზაციისა. ხმოვანთა პალატალიზაციას სვანურში შედეგად მოჰყვა ხმოვან ფონემათა ახალი რიგის ჩამოყალიბება, რამაც მნიშვნელოვნად გაართულა სვანური ენის ვოკალური სისტემა და იგი მკვეთრად დაუპირისპირა დანარჩენ ქართველურ ენათა ვოკალიზმს.

3.12. ვოკალური სისტემის გარდაქმნა სვანურ დიალექტებში მჭიდროდ იყო დაკავშირებული იმ ცვლილებებთან, რომელნიც სვანურმა კონსონანტიზმმა და სონანტთა სისტემამ განიცადა.

სიბილანტურ თანხმოვანთა საერთო ზანურ-სვანურ ცვლილებებს¹ მოჰყვა საკუთრივ სვანური ცვლილებები, რომელთა შედეგად სვანური კონსონანტური სისტემა მნიშვნელოვნად დაშორდა ზანურ არეალში წარმოდგენილ კონსონანტიზმს.

ეს ცვლილებები განისაზღვრება ძირითადად იმ გარდაქმნებით, რომლებიც თანხმოვანთკომპლექსებმა განიცადა. განსაკუთრებით ნათლად ჩანს ეს გარკვეული ტიპის კომპლექსთა ტრანსფორმაციის მაგალითზე:

*სქ > სგ: *მსქჲ > სგჲ || ემსგჲ „ვაფიშვილი, ძე“ (შდრ. ქართ. «პირ-მშოა < *მშჲე, მეგრ. სქჲა < *მსქჲა „შვილი“);

¹ ამ საერთო ცვლილებებში იგულისხმება არა მარტო სიბილანტური რიგების გადაწყვეტი. არამედ აგრეთვე შქჲ > სქჲ გასისინების პროცესი, რომელიც წარმოიქმნა საერთო ზანურ-სვანურ არეალში და შემდგომ გაგრძელდა საკუთრივ სვანურში. მისი დამოუკიდებელი განვითარების გარკვეულ პერიოდში (იხ. სიბილანტთა შესატყვისობანი, გვ. 28 შ.დ.).

*ძგ>*ზგ>სგ: *მგრძგტენ>მურსგტენ „მარჯვენა“ (შლრ. ქართ. მარჯვენე; მეგრ. მარძგვანი);

*შქ>შგ: *წი-შქტილ>ი-შგტილ „შვილი“ (შლრ. ქართ. შვილ-ი, მეგრ.-ქან. შქეთ-ი);

*ჩქ>*შქ>შგ¹: *წი-ჩქტემ>მი-შგუ „ჩემი“ (შლრ. ქართ. ჩემ-ი, მეგრ.-ქან. ჩქიმ-ი);

*ქკ>შკ: *მგ-ქკილ>მგ-შკილ „მკვლელი“ (შლრ. ქართ. მ-კედ-ელ-ი, მეგრ. ჰკად-უ<*მ-ჰკად-უ);

*ქყ>შყ: *ლი-ქყაჭ'ედ>ლი-შყედ „ვარდნა“ (შლრ. ძვ. ქართ. წყუედ-ა, მეგრ. ჰყვიდ-უნ-ს, ქან. ჰყვიდ-უფ-ს „წყვეტს“);

*წყ>სყ: *ა-წყაჭ'ე-ე>ს-სყ-ი „აწყობს, აკეთებს“ (შლრ. ქართ. ა-წყ-ობ-ს <*ა-წყაჭ'ე-ს, მეგრ. ო-წყყუნ-ს „აწყობს“).

როგორც მაგალითებიდან ჩანს, აფრიკატები, რომლებიც დეცესიურ კომპლექსთა პირველ კომპონენტებს წარმოადგენდნენ, სიირანტიზაციას განიცდიდნენ². სხვაგვარად წარიმართა სვანურში აქცესიურ კომპლექსთა გარდაქმნა.

ზოგი აქცესიური კომპლექსი ინლაუტში მარტივდებოდა, რასაც შედეგად მოსდევდა წინამავალი ვოკალური ელემენტის საკომპენსაციო დაგრძელება:

ლწ-ზ-ი „სვლა“ <*ლი-გზ-ე (შლრ. ქართ. გზა, ქან. ი-გზალ-უ „წავიდა, გაემგზავრა“)³.

ამავე რიგისა ისეთი მაგალითები, როგორიცაა სვან. ლწრე „სათიბი“ <*ლა-ჭრ-ე<*სკა-ჭრ-ე (შლრ. ქართ. ჰრ-ა, სა-ჭრ-ელ-ი)⁴ და ბზ., ლშხ. ხ-წ-მ-ნ-ე „აქმევს“ <*ქ-ა-ჭმ უნ-ეუ (შლრ. ქართ. ა-ჭმ-ეე ს); მ-მ-ი „იქმევა“ <*ქ-ი-ი-ჭმ-ეე.

უკანასკნელი მაგალითები განსაკუთრებით საყურადღებოა იმ მხრივ, რომ აქ სვანური გვიჩვენებს ს.-ქართვ. *ჭერ- და *ჭამ- ფუძეთა ნულოვანი გახმოვანების რეფლექსს: სრულ-საფეხურიან *ჭერ- და *ჭამ- ფუძეებს სვანურში უნდა მოეცათ შესაბამისად *ჭკერ->*შკერ- და *ჭკამ->*შკამ- ფორმები, რომელთაგანაც ხმოვნის მეორეული სინკოპის შედეგად მივიღებდით შესაბამისად *შკრ- და *შკმ- და არა -რ- და -მ- ძირებს წინამავალი გრძელი ხმოვნით, როგორც ეს რეალურად დასტურდება⁵.

¹ პრინციპში ამავე ტიპის ცვლილებაა *შთ ჯგუფის შეცვლა შდ ჯგუფით (დისიმილაციური გამჟღავნება: *შთ ა ზ უ->შდ ზ ზ უ „თაგვი“ (შლრ. ქართ. თ ა ზ უ-ი, ქან. მთ უ გ ი); *და შთ თ ი->დ ა შ დ თ „დათვი“ და სხვ.

² სიირანტიზაციას დაექვემდებარნენ აფრიკატები ზოგ სხვა პოზიციაშიც: *ჯ აღ უ-ი „ჟღლი“: *წლ ზ ა ზ->ღ ლ ზ ა ზ „კაზალი ჯიხვი“ (ეტიმ. „ეკიც“); *ძ ა ც ხ უ-ი>ზ ხ ს-რ-ა „ცაპუი“ და სხვ. (შლრ. ს. უღ ე ნ ტ ი, სვანური ფონეტიკის საკითხები, გვ. 180 შმდ.).

³ ამისგან განსხვავებით, ჯიკებს ლ ი-გ ზ-გ-ნ-ე (ლშხ. ლი-გძ-გ-ე „გაწილვა, გაკიმვა“, აქცესიური კომპლექსის შემონახვით. რამდენადაც იგი ემყარება უფრო ადრინდელ -გ ზ ძ-კომპლექსს მარცვლოვანი [რ] ელემენტით თანხმოვნებს შორის (შლრ. ქართ. გ რ ძ-ე ლ-ი, მეგრ.-ქან. გ რ ძ-ე || გ უ ნ ძ-ე).

აქცესიურ კომპლექსთა აღწერილ ცვლილებას აღარ ჰქონდა ადგილი სვანურში მას შემდეგ, რაც მოხდა სონანტთა გარდა მნები.

⁴ შლრ. Г. А. Климон. Опыт реконструкции. გვ. 27.

⁵ როგორც შესატყვისი მეგრულ-ქანური მაგალითები გვიჩვენებს, ს.-ქართვ. -*ჭრ- და *ჭმ- ჯგუფი არ მარტივდებოდა ხანურში, განსხვავებით სვანურისაგან: *-ჭრ->*ჭკრ->*ჭკო რ-||ჭკი რ-; *ჭმ->*ჭკმ->ჭკ უ მ-. სწორედ ასევე ქანურმა. სვანურისაგან განსხვავებით. დღემდე შემოგვიწახს ს.-ქართვ. [გზ] ჯგუფი: ი-გ ზ ა ლ-უ (მეგრულში — -გ ზ->-რ ზ-; ო-რ ზ-ო ლ-ი „საგზალი“).

განსხვავებული იყო აგრეთვე თანხმოვანთა ჯგუფების ბედი სიტყვის თავში. აქ ჩვეულებრივ ადგილი ჰქონდა კონსონანტური კომპლექსების გათიშვას მეორეული ხმოვნებით, შესაბამისად სვანურში მოქმედი ტენდენციისა ღია-მარცვლიანი სტრუქტურის ფორმების გარდაქმნისაკენ შესატყვის დახურულ-მარცვლიანი სტრუქტურის ფორმებად, რის შედეგადაც სვანურში ისტორიულად დადასტურებული სრულხმოვანი ფორმები ჩამოყალიბდა. მეორეული ხმოვნების ტემბრი უფრო ხშირად მომდევნო მარცვლის ტემბრით იყო შეპირობებული:

- *დჯა > *დაჯა > დაჯ- „თხა“ (ქართ. თხა, მეგრ.-ჭან. თხა);
- *დღე > *დღლე > ღლა¹-დღღ-ღღღე“ (ქართ. დღე, მეგრ.-ჭან. დღა);
- *ყბა > *ყაბა > ყაბ „წვეერი“ (ქართ. ყბა);
- *შთხილ¹- > *შთიხი > შიხი „თხილი“ (ქართ. თხილ-ი, მეგრ.-ჭან. თხირ-ი);
- *ქღ-ა > *ქად-ა > ან-ქად „მოვიდა“ (ძვ. ქართ. წარ-ქღ-ა, ჭან. მო-ხთ-უ, მეგრ. მო-რთ-უ „მოვიდა“);
- *ტფ-ედ- > *ტბ-ედ- > ტებ-ედ-ი „თბილი“;
- *სქდ-ენ-ი¹ > *სდ-ენ-ი² > სედ-ენ-ი „ჩება“ (ძვ. ქართ. ღდა¹-შთ-ებ-ი-ს, მეგრ. სქიდ უ-ნ¹, ჭან. სქულ-უნ).

როგორც უკანასკნელი მაგალითიდან ჩანს, სვანურში ადგილი უნდა ჰქონოდა აგრეთვე „მიძიმე“ თავკიდური ჯგუფების გამარტივებას უფრო ადრე, ვიდრე მეორეული ხმოვანი წარმოიშობოდა, რომელიც თიშავდა აქცესიურ კომპლექსს.

ამავე პროცესთან არის დაკავშირებული სონანტთა ვოკალიზაცია სვანურში. განსხვავებით ზანური დიალექტებისაგან, სონანტთა ვოკალიზაციას სვანურში ადგილი ჰქონდა მხოლოდ C—C; #—CV და #—C პოზიციებში. ვოკალიზაციის შედეგად ვითარდებოდა მოკლე ა; ე; ი; ო, გ ხმოვნები. შეიძლება აღინიშნოს, რომ ფართო ა, ე ხმოვნების განვითარება ყოველთვის მომდევნო მარცვლის ხმოვნის ტემბრით არის შეპირობებული:

- *ც, ხრა- > ჩხარა „ცხრა“;
- *ძ, მა- > ჯუმ-ილ || ჯუმ-ილ || ჯიმ-ილ (დიალექტების მიხედვით) „ძმა დისთვის“;
- *ჭ-შტ-ე- > ემსგე || სგეჟ³ „ვათიშვილი, ძე“;
- *ქღღე- > კოჯ „ქღღე“;
- *წყერთა- > ჭითხ „წყრთა“;

¹ განხმოვანების ნორმალურ საფეხურზე უნდა გეჭონოდა *ს ქ ე დ- < *ს ქ ტ ე დ- (წდრ. სიბილანტთა შესატყვისობანი, გვ. 66 შმდ.).

² შუა თანხმოვნის ჩაფარდებით *ს ქ დ კომპლექსში.

³ პარალელური ს გ ე ჯ ვარიანტის არსებობა იმაზე მიუთითებს, რომ სონანტი = —C პოზიციის შეიძლება უმარცვლოც ყოფილიყო. შესაძლოა, ეს გარემოება სინტაქსური ფონეტიკის მოვლენებთან იყოს დაკავშირებული; თუ წინანაწალი მორფემა ხმოვნით ბოლოვდებოდა და აქცენტუაციურად მკიდროდ იყო დაკავშირებული მომდევნოსთან, მომდევნო მორფემის სონანტი = —C პოზიციის უმარცვლო ვარიანტით უნდა ყოფილიყო რეალიზებული.

*უნდ-ჟ-ერ->ღედ-ერ || ღედ პრ „მინდვრის ბარდა, ჯნდური“;

*ღრემთ > *ღერემთ>ღერემთ „ღმერთი“;

*მკრდ->*მკოდ-ი>მუჰჰედ „მკერდი“¹;

*ბრგ->ბორგ- (ლნტ. ლი-ბორგ-იელ, ბზ. ლი-ბერგ-იელ) -კიდაობა“;

*რჟა>*არჟა>არა „რვა“ (შღრ. ქან. ორვო || ოვრო).

როგორც მაგალითებიდან ჩანს, სონანტთა ვოკალიზაციის შედეგად თან-ხმოვნითი ელემენტი ზოგჯერ უკვალოდ ქრება. მარცვლოვან ელემენტთა ამ-გვარი ევოლუცია ეხება არა მარტო /რ/ სონანტს, როგორც ქართულსა და მეგრულ-ქანურში, არამედ აგრეთვე /ლ/ და /ნ/ სონანტებსაც.

სონანტთა ვოკალიზაციის პროცესი სვანურში თავისი შედეგებით მნიშვნელოვნად განსხვავდება ანალოგიური პროცესისაგან ზანურ დიალექტებში.

ზემოთ ნაჩვენები იყო, რომ სონანტთა ვოკალიზაციას ზანურში ადგილი ჰქონდა ზანურ დიალექტთა ერთიანობის ბოლო აერიოდში. მაშასადამე, აღნიშნული ცვლილებები ზანურსა და სვანურში ერთმანეთისაგან დამოუკიდებლად განხორციელდა მას შემდეგ, რაც ორივე ეს ქართველური დიალექტი დააღმა განკერძოებული განვითარების გზას. ამასთანავე სვანურისათვის სონანტთა ვოკალიზაცია შეიძლება განისაზღვროს როგორც პროცესი, რომელიც უკვე დასრულებული იყო ხმოვანთა პალატალური უმლაუტის მოქმედების ეპოქაში: შღრ. სვან. მუჰჰედ „მკერდი“ ფორმა. წარმოქმნილი მარცვლოვანი [*რ] სონანტის ვოკალიზაციით მიღებული [ო] ხმოვნის უმლაუტის შედეგად:

*მკრდ->*მკოდ-ი>*მუ-კრდ>მუ-ჰჰედ².

მ.13. სვანურისათვის ერთ-ერთ მეტად სპეციფიკურ სიახლეს წარმოადგენს ბოლოკიდურ მარცვალთა რედუქცია, რომელსაც შედეგად ზოგჯერ მათი სრული მოკვეცა მოსდევდა³. უნდა ვიფიქროთ, ამ პროცესმა თავი იჩინა სვანურის დამოუკიდებელი განვითარების ადრინდელ პერიოდში და მოქმედებდა მთელი რიგი ეპოქების მანძილზე. აირველ რიგში სწორედ აღნიშნულ პროცესთან, ისევე როგორც თავიკიდურ კომპლექსთა ანაბტიქსური წარმოშობის ხმოვნებით გათიშვისა და სონანტთა ვოკალიზაციის მოვლენებთან არის დაკავშირებული ფუძეთა იმ უაღრესად თავისებური ფონოლოგიური მოდელის ჩამოყალიბება, რითაც სვანური მკვეთრად უპირისპირდება როგორც ქართულს, ისე მეგრულ-

¹ სვანურში, ისევე როგორც მეგრულში, წარმოდგენილია ს.-ქართვ. *მკერდ- ფუძის ნელოვანი განზოგანების რეფლექსი.

² შღრ. ზანური დიალექტები. სადაც სონანტთა ვოკალიზაციის შედეგად მიღებული ხმოვნები არ განიციდნენ უმლაუტს: მეგრ. კვინო რ - ი (ქან. კვენუ რ - ი), მეგრ.-ქან. ოხო რ - ი, ჯოლო რ - ი, მონტყო რ - ი (ქან. მონტკო რ - ი) და სხვ უმლაუტი ზანურში, სვანურისაგან განსხვავებით, აღარ წარმოადგენდა მოკმედ ფონეტიკურ პროცესს ვნის განვითარების იმ ეტაპზე, როდესაც მოხდა სონანტთა ვოკალიზაცია.

³ აქვე უნდა აღინიშნოს აგრეთვე სონანტთა გაუმარცვლოე ა ც — :: პოზიციაში, რითაც სვანური ქართულს მოგვაგონებს. მაგრამ სვანურისათვის ეს არის ჰერძო გამოვლენა ბოლოკიდურ მარცვალთა რედუქციის საერთო ტენდენციის, რაც უცბოა ქართულისათვის.

ბოლოკიდურ მარცვალთა რედუქციის შედეგია სვანურში აგრეთვე სახელობითი ბრუნვის -ი და -ე დაბოლოებათა მოკვეცა, რომელთა ასინიზაციური გავლენა წინამაველ ხმოვანთა უმლაუტს იწვევდა.

კანურს. ქართულ და მეგრულ-ქანურ ორმარცვლიან ფუძეებს სვანურში ხშირად ერთმარცვლიანი ფუძეები შეესატყვისება:

ს. - ქ ა რ თ ე .	ქ ა რ თ .	მ ე გ რ. - ქ ა ნ .	ს ვ ა ნ .
*ძაღლ-	ძაღლ-ი	ჯოღორ-ი	ქელჷ
*ზისხლ-	სისხლ-ი	ზისხირ-ი	ზისხ
*დედალ-	დედალ-ი	დადულ-ი	ღაღჷ
*მამა-	მამა	მუმა	მუ
*წყრთა-	წყრთა	ჭყირთა	ჭირთხ
*მსხალ-	მსხალ-ი	მცხულ-ი	ი-ცხ

სონანტთა ვოკალიზაციისა და თანხმოვანთკომპლექსების ანაპტიქსური ხმოვნებით გათიშვის პროცესებმა წარმოშვა სვანური სრულხმოვნობა, რომელიც ზოგ პუნქტში არსებითად განსხვავდება ზანური სრულხმოვნობისაგან: სვანურში, განსხვავებით ზანურისაგან, ადგილი ჰქონდა არა მარტო აქცესიური, არამედ გარკვეულ პირობებში აგრეთვე დეცესიური კომპლექსების გათიშვას, რის შედეგადაც აქ დაჱ-, -დეღ ტიპის დახურულ-მარცვლიანი სტრუქტურის ფორმები ჩამოყალიბდა.

ბოლოკიდური მარცვლების რედუქციამ სვანურში სონანტთა ვოკალიზაციის პროცესი შეზღუდა არსებითად მხოლოდ თავიკიდური მარცვლებით, რამაც სვანურში სრულხმოვან ფუძეთა ზანურისაგან მკვეთრად განსხვავებული სტრუქტურული ტიპი მოგვცა.

სრულხმოვნობის ეპოქა სვანურში შეცვალა ხმოვანთა სინკოპირების ეპოქამ, რომელიც სვანური ენის თანამედროვე სახის ჩამოყალიბებაში უკანასკნელ აქტს წარმოადგენდა. ხმოვანთა სინკოპირების ტენდენცია დღესაც სუსტად არის გამოვლენილი სვანურის ლენტეხურ დიალექტში, ხოლო სვანური პოეტური ტექსტები უხვად შეიცავენ სრულხმოვნობის ისეთ გადმონაშთებს, რომელნიც დღევანდელ ყოველდღიურ მეტყველებაში (გარდა, რასაკვირველია, ლენტეხურისა) აღარ დასტურდება.

სინკოპირების წესს ექვემდებარება ყველა მოკლე ხმოვანი, გარდა უ და ო ხმოვნებისა, რომელთა ალტერნაცია იმაში მდგომარეობს, რომ ისინი მარცვლოვნობას კარგავენ და უმარცვლო ჟ'ს ერწყმიან.

როგორც წესი, სინკოპირებას (და რედუქციას) განიცდის სამ და მეტ მარცვლიან სიტყვათა თავიდან მეორე მარცვლის მოკლე ხმოვანი¹:

ჭედ-ენ-ი² > ჭედ-ნ-ი „მოდის“;

ბ-ო-ჭედ-ენ-ი > ბ-ო-ჯედ-ენ-ი „მოუდის“;

ბ-ჭემ-ე > ბ-ჭმ-ე „თიბავს“ (შდრ. ჭემ „თივა“);

ტებედი > ტემდი „თბილი“;

*ნავაზი > ნავზი „კვირა, შვიდეული“ (ლნტ. ნავაზი);

¹ ლენტეხურში სინკოპირებასა და რედუქციას თითქმის მხოლოდ **ე** და **უ** ხმოვნები განიცდიან.

² იტორიულად ამოსავალი ფორმები დაჯწლია ლენტეხურში.

*დაგარ-ა > დაგრ-ა „სიკვდილი“;

*ლი-დაგარ-ი > ლი-დგარ-ი „სიკვდილი, მოკვლა“;

*ა-ყურ-ე > ა-ყურ-ე „წივეს“ (ზღრ. ჩუად-ყურ-და < *ჩუად-ა-ყურ-და „დაწვა“);

*ა-ჟომ-ე > ა-ჟუმ-ე „შლის“ (ზღრ. ან-ჟომ-ე < *ან-ა-ჟომ-ე „მოშალა“);

*ლი-კვლ-ი > ლი-კლ-ი „დაკეტვა“ (ზღრ. კვლ „გასაღები“) და სხვ.¹

ხმოვანთა სინკოპირების შედეგები სვანურში ხშირად მკაფიოდ გაირჩევა საერთო-ქართველური აბლაუტის რეფლექსებისაგან. ზემოთ ნაჩვენები იყო, რომ ს. ქართვ. *ჭმ- ჯგუფი, რომელიც *ჭამ- მორფემის ნულ-საფეხურიან ვარიანტს წარმოადგენს, სვანურში გვაძლევს მ- ძირს *ჭ- ელემენტის დაკარგვით და წინამავალი ხმოვნის საკომპენსაციო დაგრძელებით: *ჭ-ა-ჭმ-უნ-ეჲ > ხ-ა-მ-ნ-ე „აქმევს“ (გახმოვანების ნორმალურ საფეხურზე *ჭამ- ფუძე სვანურში უნდა წარმოადგენილი ყოფილიყო *შკამ- ფორმით). ამისგან განსხვავებით, ჭმ- ფუძე მეორეული სინკოპის შედეგად გვაძლევს ჭმ- ფორმას (წინამავალი ჭ- ელემენტის შენარჩუნებით): ზღრ. ჭმ „თივა“ და ა-ჭმ-ე (ლნტ. ა-ჭმე-ე) „თიბავს“; ზღრ. აგრეთვე ლნ-ზ-ი < *ლი-გზ-ი „სელა“ (ქან. ი-გზალ-უ „წავიდა“; გზა „გზა“, მეგრ. ო-რზ-ოლ-ი „საგზალი“), მაგრამ ნაგზი < *ნაგაზი (მეორეული სინკოპით, ზღრ. ლნტ. ნაგაზი) „კვირა, შვიდეული“.

მ.14. ზემოთ აღწერილი ცვლილებები სვანური სიტყვის სტრუქტურაში, რამაც არსებითად განსაზღვრა სვანურის თანამედროვე სახე, განსხვავებით შესაბამისი ქართული და ზანური სტრუქტურებისაგან, გამოწვეული უნდა იყოს იმ გარდაქმნებით, რომლებიც საერთო ქართველურმა აქცენტუაციის სისტემამ განიცადა სვანურში.

სვანურის როგორც დამოუკიდებელი ენობრივი ერთეულის ჩამოყალიბების პირველსავე ერიოდში თავი იჩინა მახვილის ფიქსირების ტენდენციამ სიტყვის თავკიდურ მარცვალზე. ამ პროცესებმა ხელი შეუწყო თავკიდურ მარცვალთა სონანტების ვოკალიზაციას და ანაპტიქსური ხმოვნის ფონოლოგიზაციას, ერთის მხრივ, და ბოლოკიდურ მარცვალთა რედუქციას — მეორე მხრივ: *კლდმ > *კ'დმე > *კ'რდე > კოჯ „კლდე“; *ძ₁ლდ-ი¹ > *ჯაღ¹ი > ჟელ¹ი „ძალი“².

ქართულში, განსხვავებით სვანურისაგან, მახვილის ძველი ადგილი ფუძე-ებში შენარჩუნებულ იქნა. ამ პროცესს შედეგად მოჰყვა მარცვლოვან სონანტთა გაუმარცვლოება უმახვილო პოზიციასში (*ძ₁ლდ- > ძ₁ლდ-, *კლდმ > კლდმ)

¹ სინკოპირების შესახებ სვანურში იხ. ა. შ ა ნ ი ძ ე, „წელიწადის“ ეტიმოლოგიისათვის (წელიწადული“ I—II, 1923—1924, გვ. 6—11); ვ. თ ო ფ უ რ ი ა, რედუქციისათვის ქართველურ ენებში (ი კ ე, I, 1946, გვ. 67 შმდ).

² უნდა ვიფიქროთ, რომ ხმოვანთა სინკოპირების წესი სვანურში (მოკლე ხმოვნის სინკოპირება სამი ან მეტმარცვლიანი სიტყვის თავიდან მეორე მარცვალში) აგრეთვე დინამიკური მახვილის თავკიდურ მარცვალზე ფიქსირების შედეგად ჩამოყალიბდა: *ვდ-ენ-ი > ვ₁დ-ენ-ი > ვ₂დ-ენ-ი.

და მათი ვოკალიზაცია მახვილიან პოზიციაში (*ჭ- > ჯორჯ-, *ჭ'კ-ილ- > ბრკ-ილ-)¹.

მ.15. მნიშვნელოვანი გარდაქმნები განიცადა ქართველურ დიალექტებში აგრეთვე საერთო-ქართველურმა მორფონოლოგიურმა სისტემამ, რომლის ძირითადი სტრუქტურული თავისებურებანი ზემოთ ლეტალურად იყო დახასიათებული. საერთო-ქართველური მორფონოლოგიური სტრუქტურის ეს გარდაქმნები შეპირობებული იყო ძირითადად აღწერილი ფონემატური ცვლილებებით, რომელთაც შეცვალეს საერთო-ქართველური ფონოლოგიური სისტემის პირვანდელი სახე. ამასთან ერთად აღგილი ჰქონდა აგრეთვე საკუთრივ მორფოლოგიური ხასიათის ტრანსფორმაციებსაც.

ძველ ქართულში საერთო-ქართველური აბლაუტის სისტემა, თუმცა რამდენადმე ტრანსფორმირებული და ფრაგმენტული, მაგრამ მაინც საკმაოდ მკაფიო სახით შემოგვენახა.

როგორც ვნახეთ, მარცვლოვანმა [*ღ *ღ *ჭ *წ] სონანტებმა ქართულში² დაკარგეს მარცვლოვნობა უმახვილო პოზიციაში და ამიტომ აღარ განივითარეს მეორეული ხმოვნები, განსხვავებით ზანური და სვანური დიალექტებისაგან. სწორედ ასევე ქართულში აღგილი არა ჰქონდა ანაპტიქსური ხმოვნის ფონოლოგიზაციას აქცესიურ კომპლექსებში. აღსანიშნავია აგრეთვე კონსონანტური ჯგუფების განსაკუთრებული სტაბილურობა ქართულში კონტაქტურ კომბინატორულ ცვლილებათა და კომპლექსთა გამარტივების თვალსაზრისით.

ყველა ამ ფონეტიკურ-ფონოლოგიური ხასიათის ფაქტორებს დიდი მნიშვნელობა ენიჭება ქართული ენის ისტორიული სახის ფორმირებაში.

ქართულში კარგად არის შემონახული /*რ *ლ *მ *ნ/ სონანტთა შემცველი ფუძეების. საერთო-ქართველური სტრუქტურა; თუმცა აქ აღარა გვაქვს სონანტთა ოდინდელი მარცვლოვნობა, მაგრამ დაცულია ხმოვანთა განაწილების უძველესი პრინციპი:

შღრ. ერთის მხრივ ძაღლ-, თაფლ-, ვაშლ- ტიპი და, მეორე მხრივ—ქმარ-, ძმარ-, წნელ-, ტფილ-, აგრეთვე კლდე, წყრთა ტიპები.

ამასთანავე ქართულში ვადასტურებთ საერთო-ქართველური პარადიგმატული ხმოვანთმონაცვლეობის დამახასიათებელ გადმონაშთებს:

წყალ-ი—წყლ-ის-ა; ძვ. ქართ. თუ-ის-ი (*თჷ- ფუძის ნათ. ბრუნვის არქაული ფორმა); ჯერჯ-ი—ფრჯ-ივ და სხვ.

განსაკუთრებით ნათლად არის წარმოდგენილი საერთო-ქართველურ აბლაუტურ მონაცვლეობათა მოდელები ქართული ზმნის სისტემაში, რომელმაც შემოინახა ძირითადი აბლაუტური საფეხურები:

¹ ამით აიხსნება ის, რომ განსხვავება საერთო-ქართველურ *ძ, ა ღ- ტიპისა და *კ ღ დ ე ტიპის ფუძეებს შორის თავისებურად აისახა ქართულში, მაშინ როდესაც სვანურში ისინი სტრუქტურულად ერთგვაროვანი ყელ 'ქ!' და კოჯ ტიპის ფუძეებით არიან წარმოდგენილი.

² მხედველობაში გვაქვს ის დიალექტური წრე, რომელიც საფუძვლად დაედო ძველ ქართულ სალიტერატურო ენას. ამ დიალექტური წრის ტრადიციებს განაგრძობენ ძირითადად აღმოსავლეთ საქართველოს ბარის დიალექტები და ახალი ქართული სალიტერატურო ენა.

დერკ- : დრეკ- : დრკ- : დრიკ- ;

ჭერ/ჭარ- : ჭრ- ; ჯედ- : ჯდ-

(რაოდენობრივი აბლაუტი V : Ø : e, ე. ი. ნორმალური საფეხური : ნულ-საფეხური : რედუქციის საფეხური) ;

შლ- : შალ- ; თლ- : თალ- ; თხრ- : თხარ-

(რაოდენობრივი აბლაუტი Ø : V) ;

ჭედ- : ჯად- ; თერ- : თარ- ; ქერ- : ქარ-

(თვისობრივი აბლაუტი ე : ა)¹.

რაოდენობრივი ე/ა—Ø აბლაუტის შედეგად ქართულში ვიღებთ კონსონანტურ ჯგუფებს, რომლებიც განსაკუთრებული სტაბილურობით ხასიათდებიან².

ქართულში მოიშალა ფონოლოგიური დაპირისპირება გრძელ და მოკლე ხმოვნებს შორის. ამის გამო აქ აღარ დასტურდება საერთო-ქართველური რაოდენობრივი აბლაუტის ერთ-ერთი მნიშვნელოვანი ტიპი—მოკლე ხმოვნის ფუნქციონალური მონაცვლეობა გრძელ ხმოვანთან. მაგრამ აბლაუტის ეს სახეობა ქართულში უკვალოდ არ გამქალა: ტრანსფორმირებული სახით იგი წარმოდგენილია აორისტის წარმოების „კუმშვად“ და „უკუმშველ“ ტიპებში, რომლებიც აქ აბლაუტურ დაპირისპირებათა ახალ მოდელს ქმნიან: შდრ. ერთის მხრივ [და]-გ-ჭერ/[და]-ჭრ-ა; [მო]-გ-ჯან/[მო]-ჯნ-ა; [აღ]-გ-ჯედ/[აღ]-ჯდ-ა. და მეორე მხრივ გ-წერ-ე/წერ-ა, გ-ბერ-ე/ბერ-ა, [აღ]-გ-ჯად-ე/[აღ]-ჯად-ა. და სხვ.

ხმოვანთა სისტემის სტაბილურობა თვისობრივ დაპირისპირებათა თვალსაზრისით (ქართული /ა ე ო/ ხმოვნები ასახავენ ს.-ქართვ. /ა : *ა/ /ე : *ე/ /ო : *ო/ ხმოვნებს) აადვილებს ქართულში საერთო-ქართველური ზმნური კლასების ამოცნობას: ძველ ქართულში (და ნაწილობრივ ახალ ქართულშიც) ჯერ კიდევ კარგად ჩანს, რომ „უნიშნო ვნებითის“ ფუძე ნორმალურ საფეხურზე მხოლოდ ე-ვოკალიზმით ხასიათდებოდა, ხოლო ნულოვანი აორისტის მქონე გარდამავალი ზმნის ფუძისათვის ე-გახმოვანების გარდა დასაშვები იყო ა-გახმოვანებაც. ამასთან ზოგჯერ თავს იჩენს ე/ა ალტერნაცია (არააბლაუტური მონაცვლეობა):

ე-გახმოვანება : მი-ე-დერკ

გან-ე-ტეუ

წარ-ე-ჯედ

ა-გახმოვანება : მო-გ-ჯან

შე-ე-კარ

მო-ე-სარ

ე/ა-გახმოვანება : და-გ-ჭერ/და-გ-ჭარ-ი¹

და-გ-ა-კელ/და-გ-ა-კალ

¹ იხ. ვ. თოფურია, მესამე ტიპის ვნებითის წარმოება ქართულში (საქ. სსრ მეცნ.-აკად. მოამბე, III, № 9, 1942, გვ. 969); გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 292

² კონსონანტური ჯგუფების შესახებ ქართულში იხ. H. Vogt, Structure phonémique; ს. ქლდუნი, ქართველურ ენათა შედარებითი ფონეტიკა, I, თბილისი, 1960, გვ. 29 შმდ.

თემატური აორისტის მქონე ზმნებისათვის (გარდა ფუძედრეკადი გარდამავალი და ვ-შალ-ე, ვ-ჯად-ე ტიპის ზმნებისა, რომელნიც ობლიგატორულად ა-გახმოვანებით ხასიათდებიან) ნებისმიერი ვოკალიზმია დასაშვები:

ვ: ვ-ბერ-ე ა: 'ალ'-გ-რაცხ-ე ო: ვ-ჯოცე Ø: 'გან'-გ-რცხ-ე
 ვ-წერ-ე 'და'-ვ-ბან-ე ვ-ი-ცოც-ე ვ-რგ-ე
 ვ-შედ-ე 'და'-ვ-ცალ-ე ვ-ლოკ-ე ვ-აკურთხ-ე

ეს სურათიც საერთო-ქართველური ვითარების ანარეკლს წარმოადგენს¹. ქართული მორფონოლოგიური მოდელის ეს არქაულობა იმიტაც აიხსნება, რომ ფორმათა პარადიგმატული გათანაბრების ტენდენცია ქართულში უფრო ნაკლები ძალით გამოვლინდა, ვიდრე დანარჩენ ქართველურ ენებში და განსაკუთრებით მეგრულ-ქანურში.

მაგრამ ზემოთქმული, რასაკვირველია, იმას არ ნიშნავს, რომ ქართულის მორფონოლოგიური მოდელი არსებითად არ განსხვავდება საერთო-ქართველური მოდელისაგან. უკვე ძველი ქართულის ტიპი მნიშვნელოვნად ჩანს დაცილებული საერთო-ქართველურ სტრუქტურულ ტიპს. აბლაუტის სისტემა ძველ ქართულში საკმაოდ ფრაგმენტულ ხასიათს ატარებს; ის უფრო გადმონაშთია, ვიდრე გაბატონებული ნორმა.

კერძოდ, ცალმორფემიან ფუძედრეკად ზმნათა კლასი სრული სახით მხოლოდ ცუეთ-ა ზმნის პარადიგმაშია დაცული. ცუეთ- ფუძე იძლევა აბლაუტის ყველა იმ საფეხურს, რომელიც დასაშვებია ზმნათა მოცემული კლასისათვის: ცუეთ-/ცუით-/ცუთ-.

სხვა შემთხვევებში ვადასტურებთ ან მხოლოდ „უნიშნო ვნებითის“ ტიპის ფორმებს სათანადო გარდამავალი კორელატების გარეშე (მაგ.: გვაქვს ვ-ჯდ-ემ-ი—ვ-ჯედ, მაგრამ არა გვაქვს *ვ-ჯედ—*ვ-ჯიდ-ე)², ან გარდამავალ ფუძედრეკად ზმნებს შესაბამისი გარდაუვალი კორელატების გარეშე (მაგ.: დასტურდება ვ-ქა'-ფენ—ვ-ფინ-ე, მაგრამ არა გვაქვს *ვ-ფნ-ემ-ი—*ვ-ფენ³).

ორმორფემიან ფუძედრეკად ზმნათა კლასი სრული სახით სულ რამდენიმე მაგალითით არის წარმოდგენილი: დერკ-/დრკ-, დრეკ-/დრიკ- და კერბ-/კრბ- კრებ-/კრიბ-⁴.

¹ სპორადულად ზმნათა ამ კლასებში C- სტრუქტურის ძირებსაც ვადასტურებთ: შ ვ-ხ უ-ა-ბ-თ, ვ-ე-ც; მი-ვ-ა-გ-ე, წა რ-ჯ-ი-ღ-ე, ვ-ა-ქ-ე და სხვ.

² ამ კერძო შემთხვევაში ქართული მიმართავს აბლაუტის მეორე, აგრეთვე არქაულ მოდელს: ვ-ქ დ-ი—ვ-ჯ ა-ღ-ე. სხვა შემთხვევებში საქმე გვაქვს კაუხატიურ წარმონაქმნებთან, რაც აშკარა სიახლეს წარმოადგენს: ვ-ს-ც ხ რ-ე ბ-ი—ღ ა-ვ-ს-ც ხ რ, ვ-ა-ც ხ რ-ო ბ (<*ვ-ა-ც ხ რ-ე ბ ე)—ღ ა-ვ-ა-ც ხ რ-ე-ე. ინტერესს არ არის მოკლებული აღინიშნოს, რომ ზემოთ განხილული ჯ ე-ღ ფუძისაგან ქართულში კაუხატიური ფორმებიც მოგვემოკვება: ა-ხ-ღ-ე ნ-ს—მ ო-ა-ხ-ღ-ე ნ-ა, ა-ხ-ღ-ე ნ-ე ბ-ს და მისთ.

³ თვორითლად მისალოდნელი „უნიშნო ვნებითის“ ნაცვლად ქართული ამგვარ შემთხვევებში ვნებითის პრეფიქსულ წარმოებას აძლევს გასაქანს: ვ-ფი ნ-ე ბ-ი ს—მ ო-ფ-ფ ი ნ-ა და სხვ.

⁴ უთუოდ თავისებურ ლექსიკურ მნიშვნელობას მიეწერება ის ფაქტი, რომ ძველ ქართულში არ დასტურდება *შე რ ტ- ალომორფი (*ღ ა-ვ-შე რ ტ), მაშინ როდესაც ყველა დანარჩენი ალომორფი (შრტ-, შ რ ე ტ-/შ რ ი ტ-) დამოწმებულია.

სხვა შემთხვევებში სისტემა ნაკლულია, ისევე როგორც ცალმორფემიან ფუძედრეკად ზმნათა კლასში.

თვისობრივი აბლაუტი ე/ა (წარ-ე-კედ/წარ-ე-კად-ე და მისთ.) ძველ ქართულში უკვე სპორადულ ხასიათს ატარებს. ვ-კედ-ი—ვ-კად-ე ტიპის ტოლფარდი ორმორფემიანი ფუძის შემცველი ტიპი (*ე-კრბ-ი—*ე-კრბ-ე) ქართულში სავესებით გამქრალია¹.

ამგვარად, მიუხედავად იმისა, რომ ზოგადად პარადიგმატული გათანაბრების ტენდენცია ქართულში უფრო ნაკლებად აქტიურია, ვიდრე დანარჩენ ქართველურ ენებში (განსაკუთრებით მეგრულ-ქანურში), იგი აქ მაინც შეინიშნება. ცალკეულ შემთხვევებში ეს ტენდენცია ქართულში უფრო მეტი ძალითაა ცივლინდება, ვიდრე სხვა ქართველურ ენებში: ფუძედრეკად გარდამავალ ზმნათა სისტემის შეზღუდვა კაუზატიურ წარმოებათა ფართო გავრცელების გზით და, მეორე მხრივ, „უნიშნო ენებითის“ სისტემის შეზღუდვა ენებითის პრეფიქსული და სუფიქსური ტიპების წარმოების საშუალებით ამ დებულების ნათელი ილუსტრაციაა².

მეორეული სუფიქსების დართვა და შემდეგში ამ სუფიქსების ძირთან შეხორცება იყო ერთ-ერთი წყარო მრავალმარცვლიან ძირეულ მორფემათა წარმოშობისა ქართული სახელის სისტემაში (კედელ-, ბარკალ-, წამალ-, დაბა და მისთ.).

შეიძლება ერთგვარად ხელი შეუწყოს ამ პროცესს აგრეთვე ნასესხები ლექსიკის არსებობამ ქართულში. ყოველ შემთხვევაში, ძირეული მორფემის საერთო-ქართველური სტანდარტული სტრუქტურა (CVC- ტიპი თავისი მოდიფიკაციებით) ისტორიული ხანის ქართულში უკვე აღარ წარმოადგენს გაბატონებულ მოდელს. ორმარცვლიანი ძირი (განსაკუთრებით სახელებში და აქედან ნასახელარ ზმნებში) ამ პერიოდის ქართულისათვის უკვე სავესებით ნორმალურია. არაიშვიათად გვხვდება სამ- და მეტმარცვლიანი ძირებიც.

¹ მისი კვალი მხოლოდ მეგრულ-ქანურმა შემოგვინახა კორობ-, დიროკ- (ს-ქართვ. *კტ 5 ბ-, *დტ 5 კ-) ტიპის ფუძეთა სახით.

² სვანურთან შედარება შესაძლებლობას გვაძლევს ამ პროცესის დინამიკაში უფრო ღრმად ჩავიხედოთ. კერძოდ, ირკვევა, რომ ზოგი ზნა, რომლებიც უკვე ძველ ქართულში ზმნათა ორდინარულ კლასს განეკუთვნება, ისტორიულად ფუძედრეკად ზმნათა კლასში შედიოდა: შდრ. ძვ. ქართ. წაღ-ი-კი დ-ბ-ს—წაღ-ი-კი დ-ა, მაგრამ სვან. ი-კი ედ „იღებს“—წაღ-ი დ „აიღო“ (ს-ქართვ. *ქჷ-ჷ-ი-კი ედ—*ჷ-ი-კი დ-ე) და მისთ. ანალოგიურ შედეგებს გვაძლევს შედარება მეგრულ-ქანურთან: ქართულში გვაქვს ვ-წ რ ე ტ—წ რ ი ტ-ე (*ვ-წ რ ე დ—*ვ-წ რ ი დ-ე), მაგრამ არა გვაქვს *ვ-წ რ დ-ე ბ-ი—*ვ-წ რ დ, რის აღდგენისთვისაც, გარდა ქართულის სისტემის შინაგანი რეკონსტრუქციისა, საფუძველს გვაძლევს შედარება მეგრულ-ქანურის შესატყვის ფორმებთან: მეგრ. წი რ დ-უ-წ, კან. წ რ დ-უ-წ (სარგ. წ რ დ-უ-წ) და სხვ.

საერთოდ, როგორც უკვე იყო აღნიშნული, ცალმორფემიანი ფუძედრეკადი ზმნები სვანურში და ორმორფემიანი ფუძედრეკადი ზმნები მეგრულში დღესაც უფრო რეგულარულ ტიპებს წარმოადგენს, ვიდრე შესატყვისი სისტემები ძველ ქართულში. ოღონდ ჩვენ აქ ერთხელ კიდევ უნდა გავუსვათ ხაზი იმ გარემოებას, რომ ფორმათა ურთიერთიმპარტობანი პარადიგმის შიგნით ძველ ქართულში უფრო არქაული სახით არის დაცული, ვიდრე მეგრულსა და სვანურში.

დასაწყისი აღნიშნული პროცესებისა უკვე საერთო-ქართველურშია საძიებელი. ჯერ კიდევ საერთო-ქართველურ ეპოქაში მოქმედებდა გარკვეული შეზღუდვები აბლაუტის წესებისა სახელის პარადიგმაში.

ძველ ქართულში ეს წესები უკვე მხოლოდ გადმონაშთის სახით და მეტად აზარტულად მოქმედებენ. ამით არის გამოწვეული მერყეობა სახელურ ფუძეთა ვოკალიზმში, დადასტურებული ძველ ქართულ ძეგლებში: ერთი და იგივე სიტყვა (ხშირად ერთსა და იმავე ძეგლში) მსგავს პირობებში წარმოდგენილია როგორც „არარედუცირებული“, ისე „რედუცირებული“ ფორმით:

ნელსაცხებელისა—ნელსაცხებლისა—ნელსაცხებლითა;

საყოფელად—საყოფლისა; სასუმელისა—სასუმლისა;

კუალად—კულად და სხვ.

რიგ შემთხვევებში იქ, სადაც ახალ ქართულ სალიტერატურო ენაში ჩვეულებრივ „შეუკუმშული“ ფორმები გვაქვს, ძველ ქართულ ძეგლებში თითქმის სისტემატურად „შეუკუმშავ“ ფორმებს ვადასტურებთ: ახ. ქართ. სახსენებლად—ძვ. ქართ. საჯსენებლად; შდრ. აგრეთვე ძვ. ქართ. საწამებელად, მისატევებლად, წარსაწყმედელად და მისთ¹.

ხმოვანთა ამოღების მოვლენები ქართულში, „კუმშვად“ და „უკუმშველ“ ფორმათა პარადიგმატული მონაცვლეობა ზმნურ და სახელურ ფუძეებში, რომელიც საენათმეცნიერო ლიტერატურაში ტრადიციულად კვალიფიცირებული იყო როგორც „ხმოვანთა რედუქცია“ (ე. ი. როგორც ფონეტიკური მოვლენა), წარმოადგენს სინამდვილეში საერთო-ქართველური აბლაუტური ხმოვანთმონაცვლეობის ანარეკლს და არა შედეგს ძველ ქართულში მოქმედი რაიმე ფონეტიკური პროცესისა. „ხმოვანთა რედუქცია“ ძველი ქართულის თვალსაზრისით არის არა ფონეტიკური ნორმა, არამედ გადმონაშთი საერთო-ქართველური აბლაუტის ერთ-ერთი ტიპისა (რაოდენობრივი მონაცვლეობა V—Ø), რომელიც განსაკუთრებული რეგულარობით ზმნის სისტემაში იქნა შემონახული².

ამით აიხსნება ის, რომ ი და უ ხმოვნები ქართულში „რედუქციას“ არ განიცდიან³. ი და უ, როგორც ცნობილია, წარმოშობით /*ჲ/ და /*ჳ/ სონანტთა მარცვლოვანი ალოფონებია, და ამდენად ისინი არ იღებდნენ მონაწილეობას საერთო-ქართველურ აბლაუტურ ხმოვანთმონაცვლეობაში; აბლაუტური მონაცვლეობა მხოლოდ საკუთრივ ხმოვნებს ეხება.

მ.16. ზანური დიალექტების ისტორიაში მორფონოლოგიური სისტემის გარდაქმნათა თვალსაზრისით უნდა გამოიყოს ძირითადად ორი ეტაპი, რომლებიც განისაზღვრება არსებითად აქ მომხდარი ფონოლოგიური ხასიათის ცვლილებებით. გარდაქმნათა პირველი ეტაპი მოიცავს პერიოდს, როდესაც ზანური ვოკალიზმი ჯერ კიდევ მთელ რიგ არქაულ თვისებებს ავლენდა: შენარჩუნებული იყო ფონოლოგიური დაპირისპირება მოკლე და გრძელ ხმოვნებს შორის. ზან. *ო (<ს.-ქართ. *ა) ხმოვანი ფონოლოგიურად უპირისპირდებოდა *ო (<ს.-ქართ. *ო) ხმოვანს; მარცვლოვან სონანტთა ვოკალიზაცია

¹ ე. თოფურია, რედუქციისათვის ქართველურ ენებში (ი კ ე, I, 1946, გვ. 70—71).

² შდრ. გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 216, 298—300.

³ ა. შანიძე, ქართული გრამატიკის საფუძვლები, I, გვ. 26.

ჯერ კიდევ არ იყო მომხდარი; ისინი ამ დროს ფონოლოგიური თვალსაზრისით უნიტარულ მარცვლოვან ელემენტებს წარმოადგენდნენ.

ცხადია, ვოკალიზმისა და სონანტთა სისტემის ამ მდგომარეობას უნდა შეეფარებოდეს არქაული ტიპის მორფონოლოგიური მოდელები: ამ პერიოდის ზანურში ძირითადად დაცულია საერთო-ქართველური აბლაუტის ნორმები; შეუღლებულ ფუძეთა ორი ძირითადი მდგომარეობა მკაფიოდ უპირისპირდება ერთმანეთს:

არქ. ქართული

არქ. ზანური

დრეკ-/დრიკ- დერკ-/დრკ-	:	*დრაკ-/*დრიკ- *დარკ-/*დრკ-
*ტ-ჟან/ჟნ-ა	:	*ტ-ჟონ/*ჟნ-ო
*ტ-წყერ/წყრ-ა	:	*ტ-ჰყარ/*ჰყრ-ო
წერ-/*წერ-	:	*ჰარ-/*ჰარ-
ბან-/*ბან-	:	*ბონ-/*ბონ-
ძალდ- ¹ ი	:	*ჯოდ- ¹ ი
ქმარი- ¹ ი	:	*ქმოჯ- ¹ ი
დედალ- ¹ ი/დედლ-ის- ¹ ა	:	*დადოდ- ¹ ი/*დადდ-იშ- ¹ ი.

ხმოვანთა მეორე გადაწევისა და მარცვლოვან სონანტთა ვოკალიზაციას (აგრეთვე ანაპტიქსური წარმოშობის ხმოვნის ფონოლოგიზაციას *ტჰა ტიპის ფუძეებში) შედეგად მოჰყვა ზანურში მორფონოლოგიური მოდელების რადიკალური ტრანსფორმაცია.

მოისპო რაოდენობრივი აბლაუტი სიგრძე-სიმოკლის მიხედვით; დაიჩრდილა და ნაწილობრივ შეიზღუდა აბლაუტის სხვა სახეობანი.

წაიშალა სხეობა *ძალდ- ტიპის ფუძეებსა და *ქმარ- ტიპის ფუძეებს შორის; არქაული სრულმარცვლოვნობა შეიცვალა სპეციფიკურად ზანური სრულხმოვნობით: *ჯოდრ->მეგრ.-ჟან. ჯოდორ-; *ქმოჯ->მეგრ.-ჟან. ქომონ¹ჯ-; *დრაკ->მეგრ. დირაკ-; *დრიკ->მეგრ. დირიკ-; *დრკ->მეგრ. დირკ-, ჟან. დრუკ-; *ჟნ-ო>მეგრ.-ჟან. ¹დო-ნონ-უ; *ჰყრ-ო>მეგრ. ¹გო-ჰყორ-უ; *დადდ-იშ-¹ი>მეგრ.-ჟან. დადდლ-იშ-¹ი და სხვ.

აბლაუტის სისტემის რღვევას ზანურ დიალექტებში განსაკუთრებით შეუწყო ხელი ფორმათა უნიფიკაციის მორფოლოგიურმა ტენდენციამ, რომელიც უაღრესად ნიშანდობლივი აღმოჩნდა ქართველურ დიალექტთა ამ ჯგუფისათვის.

ზმნის უღვლილებაში განზოგადდა ის ფუძე, რომელიც კანონზომიერად იყო წარმოდგენილი აორისტის მესამე სუბიექტური პირის ფორმებში:

*დრიკ-ა>*დრიკ-ო>მეგრ. დირიკ-უ, აწმყო დირიკ-უნ-ს (ჟან. ხოფ. დრიკ-უფ-ს<*დირიკ-უფ-ს);

*წერ-ა>*ჰარ-ო>მეგრ.-ჟან. დო-ჰარ-უ, აწმყო მეგრ. ჰარ-უნ-ს, ჟან. ჰარ-უმ-ს;

*ჰრ-ა>*ჰრ-ო>მეგრ. დო-ჰკირ-უ, ჟან. დო-ჰკორ-უ (1. პირი მეგრ. დო-ჰ-ჰკირ-ი, ჟან. დო-ჰ-ჰკორ-ი¹), აწმყო მეგრ. ჰკირ-უნ-ს, ჟან. ჰკორ-უმ-ს;

¹ შდრ. ქართ. დ ა-ვ-ჰ რ-¹ი (დიალექტ. დ ა-ვ-ჰ არ-ი), რის შესატყვისადაც მოსალოდნელი იყო მეგრ.-ჟან. *დ ო-პ-ჰ კ არ-ი (ან *დ ო-პ-ჰ კ ო რ-ი, ორსავე დიალექტში).

*ს,თხნარ-ა>*თხნარ-რ>მეგრ. დო-თხორ-უ, ჰან. დო-ნთხორ-უ, აწმყო მეგრ. თხორ-უნ-ს, ჰან. თხორ-უმ-ს;

*ღრკ-ა>*ღრკ-რ>მეგრ. დო-ღირკ-უ, ჰან. მე-ღრუკ-უ (1. პირი მეგრ. დო-ვ-ღირკ-ი¹), აწმყო მეგრ. ღირკ-უ-ნ¹, ჰან. ღრუკ-უნ-ნ.

ამასთან ერთად ზანურ დიალექტებში თავი იჩინა აგრეთვე პარადიგმატული გათანაბრების სხვა ტენდენციამაც, რომელმაც აქ ს.-ქართვ. აორისტის ტიპების უნიფიკაცია გამოიწვია: აორისტის თემატური (-ე სუფიქსიანი) და ათემატური ტიპები გაერთიანდა ერთ სტრუქტურულ ტიპად, რომლის დამახასიათებელ ნიშნად იქცა ე. წ. „უფუნქციო“ -ი სუფიქსი, გენეტურად დაკავშირებული აორისტის ათემატურ ტიპთან: შდრ. ქართ. «და-ე-წერ-ე: მეგრ.-ჰან. «დო-ჰ-ჰარ-ი (და არა *დო-ჰ-ჰარ-ა), ისევე როგორც ძვ. ქართ. გან-ე-ტეფ (ახ. ქართ. გა-ე-თბ-ი): მეგრ. გო-ე-ტიბ-ი, ჰან. გო-ჰ-ტიბ-ი.

ამ პროცესების შედეგად საერთო-ქართველური აბლაუტის როლი ზანური ზმნის სისტემაში მინიმუმამდე იქნა დაყვანილი.

მიუხედავად ამისა, ორმორფემიან ფუძედრეკად ზმნათა კლასში მეგრულმა (და ნაწილობრივ ჰანურმა) ტრანსფორმირებული სახით დღემდე შემონახა აბლაუტის ს.-ქართვ. მოდელები. ამასთან შეიძლება ითქვას, რომ მეგრულში ორმორფემიან ფუძედრეკად ზმნათა კლასი მისთვის დამახასიათებელი აბლაუტური მონაცვლეობით დღესაც უფრო პროდუქტიულია, ვიდრე ქართულში, ხოლო ს.-ქართვ. ე : ა აბლაუტის კვალი ნაშთის სახით აღნიშნულ ზმნათა კლასში მხოლოდ ზანურმა დიალექტებმა დაიცვეს:

მეგრ. ღიროკ-ილ-ი (ს.-ქართვ. *ღრჱკ-ელ-);

მეგრ.-ჰან. დო-კორობ-უ (ს.-ქართვ. *კრჱბ-ა) „დაკრიფა, შეაგროვა“.

3.17. პარადიგმატული გათანაბრების ტენდენცია და ამის შედეგად აბლაუტურ მონაცვლეობათა მოშლა ზანურ დიალექტებში სახელთა სისტემასაც შეეხო. მაგრამ თუ ზმნის სისტემაში განზოგადების საფუძველს აორისტის მე-სამე პირის ფორმა ქმნიდა, რომელიც პირველსა და მეორე პირზედაც ვრცელდებოდა, სახელთა სისტემაში განზოგადების საფუძველად გამოყენებული ფორმა არ განისაზღვრება ცალსახად. სახელთა პარადიგმის უნიფიკაცია ზანურ დიალექტებში პარადიგმის სხვადასხვა ერთეულთა განზოგადებით ხდებოდა. აქ გასარჩევია ძირითადად სამი შემთხვევა:

(1) განზოგადდა ძირეული მორფემის ალომორფი, რომელიც წარმოდგენილი იყო განუსაზღვრელ („წრფელობითს“) ბრუნვაში:

*ძაცხუ>ჰან. დუცხუ;

*ს₁ა-ს₁უმ-ელ>*ო-შუმ-ალ>*ო-შუმ-აჟ>ჰან. ო-შუმ-უ „სმა“;

*წ₁ნელ>*ჰნალ>*ჰნაჟ>მეგრ. ჰინუ, ჰან. ჰუნუ „წნელი“;

(2) განზოგადდა ძირეული მორფემის ალომორფი, რომელიც წარმოდგენილი იყო განსაზღვრულ „სახელობითს“ ბრუნვაში:

*ძ₁ადდ-ი>*ჯოდრ-ი>მეგრ.-ჰან. ჯოდორ-ი;

*ს₁ულ-ი>მეგრ.-ჰან. შურ-ი;

¹ შდრ. ქართ. ე-დ ერ კ. -რომლის შესატყვისადაც მოსალოდნელი იყო მეგრ.-ჰან. *ე-დ არ კ-ი.

*ცხტირ-ი>*ჩხვიჯ-ი>მეგრ.-ქან. ჩხვინდ-ი;

*შტელ-ი>*სტყვარ-ი>მეგრ. სტყვერ-ი, ქან. მსტყვერ-ი¹;

(3) განზოგადდა ძირეული მორფემის ალომორფი, რომელიც წარმოდგენილი იყო ნათესაობითს, მოქმედებითსა და ვითარებითს ბრუნვებში (აგრეთვე, -ეჟ<*აფ-ჩი¹ სუფიქსით ნაწარმოებ მრავლობითს რიცხვში); ნათ. ბრ. დადღ-იშ-ჩი¹>მეგრ.-ქან. დადულ-იშ¹ჩი¹; აქედან სახ. დადულ-ი. „დედალი“.

აღწერილ პროცესებს² შედეგად მოჰყვა ე. წ. „უკუმშვადი“ და „უკუმშველი“ ბრუნების გაერთიანება ერთს „უკუმშველ“ პარადიგმაში. აბლაუტურ ხმოვანთმონაცვლეობათა სისტემა სახელთა კლასში მთლიანად მოიშალა³.

3.18. აბლაუტის საერთო-ქართულური სისტემის რღვევასთან პარალელურად ზანურში ჩაისახა ახალი ტიპის აბლაუტი, რომელიც უმლაუტისა და ფორმათა პარადიგმატული გათანაბრების საფუძველზე ჩამოყალიბდა: ლექსიკურად იდენტური ფუძე სახელურ პარადიგმაში წარმოდგენილი იყო ე-გახმოვანებით (რომელიც მომდინარეობს უმლაუტის გზით უფრო ადრინდელი ა-ან *ო-გახმოვანებისაგან), ზმნურ პარადიგმაში—ა-გახმოვანებით. ე : ა გადაბგერება ასეთ ფორმებში წარმოადგენს სინქრონიული თვალსაზრისით ერთ-ერთ საშუალებას სახელური ფუძის დაპირისპირებისას შესატყვისი ზმნური ფუძისადმი:

მ ე გ რ უ ლ ი

ბერგ-ი „თოხი“ :	ბარგ-უნ-ს „თოხნის“
ტყვბ-ი „ტყავი“ :	ტყამ-არ-ან-ს „ატყავენს“
ჭვეთ-ი „წვეთი“ :	ჭვათ-უნ-ს „წვეთავს“
გენ-ი „ხბო“ :	გან-უ-ა „ხბოს მიშვება ძროხასთან მოწველის წინ“

ნო-კვეთ-ი „ნაკვეთი“

კვათ-უნ-ს „კვეთს“

მეგრ.-ქან. ნო-ტვხ-ი „ნატეხი“

ტახ-უნ-ს, ქან. ტახ-უფ-ს „ტეხს“.

ფორმათა შემდგომი უნიფიკაციის პროცესში ზანურ დიალექტებში აბლაუტის ეს ახალი ტიპიც თანდათანობით შეიზღუდა. ამჟამად ის შედარებით კარგად არის დაცული მეგრულში. ქანურში ამგვარი მონაცვლეობის მხოლოდ უმნიშვნელო გადმონაშთებს ვადასტურებთ.

¹ ფუძისეული ა>ე უმლაუტით, განსაზღვრული „სახელობითის“-ი ფორმანტის გავლენით. აქ გასათვალისწინებელია ის გარემოებაც, რომ უმლაუტს ადგილი ექნებოდა აგრეთვე ნათესაობითი და მოქმედებითი ბრუნვის ფორმებში.

² შდრ. აგრეთვე უფრო რთული შემთხვევები სახელური პარადიგმის სხვადასხვა ერთეულთა კონტამინაციისა: ხომულა, ისიჯ-ი, დიქიჯ-ი და მისთ.

³ შდრ. ამ მხრივ ქართული, სადაც ბრუნების „უკუმშვადი“ და „უკუმშველი“ ტიპები დღემდე უპირისპირდება ერთმანეთს (იხ. ა. შანიძე, ქართული გრამატიკის საფუძვლები, I, გვ. 51—57; გ. ახვლედიანი, ზოგადი ფონეტიკის საფუძვლები, თბილისი, 1949, გვ. 213—216).

მ.19. სვანურ ენას ქართველურ ენათა შორის განსაკუთრებული ადგილი უკავია მორფონოლოგიური სტრუქტურის თვალსაზრისით¹.

სვანური მდიდარია სიახლეებით, მაგრამ ამავე დროს იგი ინარჩუნებს არქაულ სტრუქტურულ ელფერს, დამახასიათებელს საერთო-ქართველური ენობრივი მდგომარეობისათვის, რაც ძირითადად ორი მიზეზით აიხსნება: 1) ზოგ შემთხვევაში სვანური ასახავს არქაულ, საერთო-ქართველურ ვითარებას; 2) სვანურის სპეციფიკური სიახლეები, როგორც წესი, ისეთია, რომ მათ შედეგად მოსდევს არა აბლაუტის სისტემის მოშლა, არამედ მისი ტრანსფორმაცია, ე. ი. აბლაუტის საერთო-ქართველური მოდელების შეცვლა ახალი, საკუთრივ სვანური მოდელებით.

სვანურის ერთ-ერთ უდავო არქაიზმს წარმოადგენს ხმოვანთა დაპირისპირება სიგრძე-სიმოკლის მიხედვით². ამასთან არის დაკავშირებული აბლაუტის ერთ-ერთი საერთო-ქართველური მოდელის შემონახვა სვანურში: მოკლე ხმოვნის მონაცვლეობა შესაბამის გრძელ ხმოვანთან.

ისევე როგორც საერთო-ქართველურში, სვანურში მონაცვლეობის ეს ტიპი უმთავრესად ზმნის სისტემაშია გამოყენებული. კერძოდ, ათემატური აორისტის ის ტიპი, რომელიც ხასიათდებოდა ფუძის გახმოვანების გრძელი საფეხურით მესამე სუბიექტური პირის ფორმებში, საპირისპიროდ ნორმალური საფეხურისა პირველი და მეორე სუბიექტური პირის ფორმებში, დღემდე დაცულია სვანურის ბალსზემოურსა და ლაშხურ დიალექტებში: ლა-ხ-ბჟიდ „შეხვდი“, ლა-ხ-ბჟიდ-ა³ „შეხვდა“.

აღსანიშნავია აგრეთვე, რომ თემატური აორისტის მქონე ნასახელარ ზმნათა ფუძე ხშირად ხასიათდება გახმოვანების სიგრძის საფეხურით, მაშინ როდესაც სათანადო სახელური ფუძე გახმოვანების ნორმალურ საფეხურს გვიჩვენებს: ბერგ „თოხი“—ად-ბჟერ-ე „გათოხნა“, ბოგ „ხიდი“—ათ-ბოგ-ე „ხიდი დაავა“ და სხვ.

როგორც ზემოთ იყო ნაჩვენები, საერთო-ქართველურში თემატური აორისტის ერთ-ერთ გავრცელებულ მოდელს წარმოადგენდა ფუძისეული ხმოვნის მონაცვლეობა სიგრძე-სიმოკლის მიხედვით (აწმყო: ნორმალური საფეხური—აორისტი: სიგრძის საფეხური): *ჟ-ბერ—*ჟ-ბჟერ-ე; შდრ. სვან. ჩჟად-ბჟელ-ე „გაბერა“³.

¹ სვანურ მორფონოლოგიურ სტრუქტურაზე მსჯელობისას ჩვენ ძირითადად მხედველობაში გვაქვს ბალსზემოური დიალექტი, რამდენადაც ბევრ შემთხვევაში ეს უკანასკნელი ასახავს განვითარების იმ საფეხურს, რომელიც უკვე განვლილია დანარჩენი სვანური დიალექტების მიერ.

² ამ თვისებას ბალსზემოურთან ერთად დღემდე ინარჩუნებს ლაშხური დიალექტიც.

³ სვანურმა სიგრძის საფეხური აწმყოზედაც გავრცელა: ჩჟ ად - ბ ჟ ე - ე „გაბერა“, ა-ბ ჟ ე - ე „ბერავს“. ეს მოვლენა შინაგან კავშირშია სვანურის მეორე ინოვაციასთან: გარდამავალ ზმნათა სისტემაში (გარდა ფუძედრეკადი ზმნებისა) აწმყოს ნეიტრალური ქცევის ნულ-მაქცევრიანი ტიპი მთლიანად განიღვინა ა- მაქცევრიანი ტიპით. შდრ. ძვ. ქართ. ქ ნ-ა ვ-ს, მეგრ. ხ ო ნ-უ ნ-ს, მაგრამ სვან. ა-ვ ნ-ი; აორისტში ყველა -ე სუფიქსიანი გარდამავალი ზმნა-ნეიტრალური ქცევის ფორმებში ა- მაქცევრიანი გახდა. ნულმაქცევრიანი მხოლოდ ათემატური აორისტი შეიძლება იყოს.

საყურადღებოა, რომ სვანურმა გაათართოვა აბლაუტის ამ მოდელის გამოყენების სფერო საერთო-ქართველურთან შედარებით. ამ გაათართობას ძირითადად ორი წყარო ჰქონდა:

1) თემატური აორისტის მქონე ზოგი გარდამავალი ზმნა ათემატურ ტიპს მიეკედლა, მაგრამ შეინარჩუნა გრძელი ვოკალიზმი მესამე სუბიექტური პირის ფორმებში:

ბზ. ან-შკად „მოჰედე“, ან-შკაწდ „მოჰედა“ (შდრ. პარალელურად შემონახული თემატური ტიპი: ა-ხ-შკაწდ „მოჰედე“, ან-შკაწდ-ე „მოჰედა“);

2) მას შემდეგ რაც /*ჰ/ და /*ჟ/ სონანტთა მარცვლოვანი ვარიანტები [უ] და [ი] ხმოვანთა კლასში გადაირიცხა, კორელაცია სივრძე-სიმოკლის მიხედვით ნიშანდობლივი გახდა /უ/ და /ი/ ხმოვნებისთვისაც. ამან პრინციპში შესაძლებელი გახდა მონაცვლეობათა აღნიშნული ტიპის გავრცელება /უ/ და /ი/ ფუძიან პარადიგმებზედაც. ეს შესაძლებლობა, კერძოდ, რეალიზებულია ფუძედრეკად გარდამავალ ზმნათა კლასში:

ტიხ-ე (ლშხ.ტგხ-ე) „აბრუნებს“, ა-ტიხ „დააბრუნა“ — ხ-ო-ტიხ-ა „უბრუნებია“, ი-ტიხ-ი „აბრუნებდა“ (შდრ. ტგხ-ნ-ი „აბრუნდება“).

მნიშვნელოვანი ცვლილებები განიცადა სვანურში თვით ფუძედრეკად ზმნათა სისტემაში. ორმოთფემიან ფუძედრეკად ზმნათა კატეგორია გაქრა ფონეტიკური მიზეზების გამო.

ცალმორფემიან ფუძედრეკად ზმნათა კლასი დღემდე შემონახულია სვანურში და მეტად მნიშვნელოვან როლს ასრულებს სვანური ზმნის უღვლილებების სისტემაში. ამ მხრივ სვანური ყველაზე მეტი არქაულობით გამოირჩევა ქართველურ ენათა შორის¹. მაგრამ ცალმორფემიან ფუძედრეკად ზმნათა კლასის შიგნით ფორმათა მიმართებანი არსებითად არის ტრანსფორმირებული. სვანურის ფონეტიკური ტენდენციების წყალობით გარდაუვალი უღვლილების აწმყოში ფუძის გახმოვანების ნულ-საფეხური შეიცვალა ე-საფეხურით: *კდ-ენ-ი > კდ-ენ-ი > კდ-ნ-ი „მოდის“. გარდამავალმა უღვლილებამ პარადიგმატული გათანაბრების ტენდენციის მოქმედება განიცადა: აორისტის ფუძის ი-გახმოვანება (რედუქციის საფეხური) ანალოგიით აწმყოზედაც გავრცელდა².

სვანური მორფონოლოგიური სტრუქტურის ერთ-ერთ ყველაზე დამახასიათებელ არქაიზმს წარმოადგენს აორისტის ტიპების (და მასთან დაკავშირებით აბლაუტის მოდელის) ლაბილურობა.

ხშირად ერთი და იგივე ზმნა სხვადასხვა დიალექტში (ზოგჯერ ერთი და იმავე დიალექტის ფარგლებშიც) აორისტის წარმოების სხვადასხვა მოდელს მისდევს. ამ თვალსაზრისითაც სვანურის დღევანდელი მდგომარეობა ნათელ წარმოდგენას გვაძლევს იმის შესახებ, თუ როგორი უნდა ყოფილიყო საერთო-ქართველურის ვითარება მისი ისტორიის ბოლო პერიოდში.

¹ შდრ. გ. თოფურია, რ და ნ თანხმობანთა მონაცვლეობისათვის სვანურ ზმნებში (ტ.ს.უ. შრომები, XVIII, 1941, გვ. 62 შდრ.).

² შდრ. ანალოგიური პროცესი მეგრულ-ქანურსა და ქართლის ზოგ თანამედროვე დიალექტში.

თავისთავად ცხადია, აქაც გასათვალისწინებელია ის სპეციფიკური ინოვაციები, რომლებიც თავიანთ ახსნას საკუთრივ სევანურ ნიადაგზე პოვებენ და საერთო-ქართველური ენობრივი მდგომარეობის რეფლექსებს არ წარმოადგენენ.

3.20. აბლაუტის ძველი, საერთო-ქართველური მოდელების შემონახვასთან ერთად სევანური გამოირჩევა დანარჩენ ქართველურ ენათა შორის მორფონოლოგიური სტრუქტურის ახალი, საკუთრივ სევანური აბლაუტური ტიპებით, რომლებიც აქ სევანურ დიალექტთა სპეციფიკური ფონეტიკური ევოლუციის შედეგად წარმოიქმნა.

ახალი აბლაუტური მოდელების წარმოშობის ერთ-ერთ ძირითად წყაროს სევანურში წარმოადგენს უმლაუტი. უმლაუტის გზით მიღებულ პალატალურ ხმოვანთა ფონოლოგიზაციას შედეგად მოჰყვა ახალ ფუნქციონალურ მონაცვლეობათა ჩამოყალიბება პალატალურ და შესაბამის არაპალატალურ ხმოვან ფონემათა შორის:

ჟან „ხარი“	ჟან-პრ „ხარები“
მჟჩ „ქვა“	მაჩ-პრ „ქვები“
ლომ „ლომი“	ლომ-პრ „ლომები“
ფურ „ფური“	ფურ-პლ „ფურები“

(მონაცვლეობა ა, ო, უ : ა, ო, უ სახელის ფუძის მხ. და მრ. რ. წარმოდგენილ ფორმებში):

ა-ჟან „მოხანი“	ა-ჟან „მოხნა“
ა-პოდ „გაყიდე“	ა-პოდ „გაყიდა“

(მონაცვლეობა ა, ო : ა, ო ზმნის ფუძის აორისტის მეორე და მესამე პირის ფორმებში)¹.

ახალი აბლაუტის მეორე წყაროა ანაპტიქსური წარმოშობის ხმოვნის ფონოლოგიზაცია და ბოლოკიდური ხმოვნის (წარმოშობით მხ. რ. მესამე სუბიექტური პირის ფორმანტის) მოკვეცა : *ჟდ-ა > -ჟად.

ლშხ. ან-ჟედ „მოხვედი“ : ან-ჟად „მოვიდა“

(მონაცვლეობა ე : ა ზმნის ფუძის აორისტის მეორე და მესამე პირის ფორმებში).

გარდა ამისა, ხმოვანთა სინკოპირებამ, რომელიც წარმოიშვა სევანურის დამოუკიდებელი განვითარების შედარებით გვიანდელ ეტაპზე როგორც წმინდა ფონეტიკური მოვლენა², ზოგ დიალექტში უკვე მოასწრო ქცეულიყო მორფოლოგიურ მონაცვლეობათა ერთ-ერთ ტიპად:

ბზ. ა-ტხ „დაბრუნდი“	: ა-ტხ „დაბრუნდა“
ჩჟა-სდ „დარჩი“	: ჩჟა-სდ „დარჩა“

(მონაცვლეობა Ø—ა ფუძედრეკად გარდაუვალ ზმნათა ფუძის პირველ—მეორე და მესამე პირის ფორმებში).

¹ ფორმათა უნიფიკაციის შედეგად ლაშხური დიალექტისათვის აბლაუტის ეს ტიპი აღარ არის დამახასიათებელი.

² ამ მოვლენამ, როგორც ცნობილია, სუსტი განვითარება პოვა ლენტეხურ დიალექტში.

3.21. საერთო-ქართველური აბლაუტური მოდელების ტრანსფორმაციათა ანალიზი ისტორიულ ქართველურ ენებში გვარწმუნებს, რომ ძირითადი ტენდენცია საერთო-ქართველური ენობრივი სტრუქტურის გარდაქმნისა ისტორიულ ქართველურ ენებში მდგომარეობდა ხმოვანმონაცვლე ფორმათა გათანაბრებასა და ზმნური თუ სახელური პარადიგმის უნიფიკაციაში, რასაც შედეგად მოჰყვა აბლაუტის სისტემის რღვევა და აფიქსთა ფუნქციონალური როლის გაძლიერება.

საერთო-ქართველური ენობრივი სისტემა, რომლის არსებობას სტრუქტურულ ნიშანს წარმოადგენდა მორფონოლოგიური ხმოვანმონაცვლეობა ანუ „სიმბოლიზმი“¹ (ტრადიციული ტერმინოლოგიით—„შინაგანი ფლექსია“), განიცდის ტრანსფორმაციას იმ მხრივ, რომ იგი კარგავს თავის „სიმბოლურ“ ბუნებას; იშლება ხმოვანმონაცვლეობის მექანიზმი, და ქართველური ენობრივი სტრუქტურა თანდათან წმინდა აგლუტინაციური ტიპის ენას უახლოვდება სიტყვის მორფონოლოგიური სტრუქტურის მყარი, სტაბილური ხასიათით.

კერძოდ, სიმბოლურ-აგლუტინაციური საერთო-ქართველური ენობრივი ტიპისათვის დამახასიათებელ სტრუქტურულ ნიშანთა ელიმინაცია და წმინდა აგლუტინაციური ტიპისათვის დამახასიათებელ თვისებათა ხვედრითი წონის ზრდა არის ქართული ენის ისტორიული განვითარების ზოგადი ტენდენცია.

ძველი ქართული ენა უფრო ნაკლებად „სიმბოლური“ და უფრო მეტად აგლუტინაციური ხასიათისაა, ვიდრე საერთო-ქართველური ფუძე-ენა განვითარების გვიანდელ საფეხურზე. ახალი ქართული ენა, სადაც საგრძნობლად დაიჩრდილა აბლაუტურ ხმოვანმონაცვლეობათა სისტემა, უფრო მეტად აგლუტინაციურია, ვიდრე ძველი ქართული².

უფრო მეტი უფლებით იგივე შეიძლება ითქვას ზანური დიალექტების შესახებ, სადაც მნიშვნელოვნად დაიჩრდვა აბლაუტური ხმოვანმონაცვლეობის მექანიზმი ფორმათა პარადიგმატული უნიფიკირების შედეგად.

ამ მხრივ შორს არის წასული ევოლუცია ქანურისა, რომელიც თანამედროვე ქართველურ ენათა შორის მაქსიმალურად უახლოვდება აგლუტინაციური ენის ტიპს.

განსაკუთრებული ადგილი ქართველურ დიალექტთა შორის უკავია სვანურს. სვანური ფონოლოგიური სისტემის სპეციფიკური განვითარების შედეგად აქ ახალი ტიპის აბლაუტური მოდელები ჩამოყალიბდა, რომლებიც დაერთო სვანურ დიალექტებში მოდიფიცირებული სახით შემონახულ საერთო-ქართველურ აბლაუტურ მოდელებს.

¹ ე. ს ე პ ი რ ი ს ტერმინოლოგიით.

² ენათა სხვადასხვა სტრუქტურული ტიპებისა და მათი შედარებისათვის რაოდენობრივი კრიტერიუმების გამოყენებით იხ. J. H. Greenberg, A quantitative approach to the morphological typology of languages (IJAL, XXVI, № 3, 1960); S. Saporta, Methodological considerations regarding a statistical approach to typologies (IJAL, XXIII, № 1, 1957); W. P. Lehmann, Historical linguistics: an Introduction, New York, 1962, გვ. 51 შმდ.

ამის შედეგად სვანურში მივიღეთ აბლაუტურ მონაცვლეობათა გართულებული სისტემა, რომელიც თანამედროვე სვანურს არსებითად „სიმბოლური“ ტიპის ენად ხდის. ამ მხრივ სვანური ქართველურ დიალექტთა შორის ტიპოლოგიურად ყველაზე ახლოს დგას საერთო-ქართველურ ფუძე-ენასთან¹.

4. ქართვალური და ინდოევროპული

4.1. მას შემდეგ, რაც ჩვენ მოვხაზეთ ისტორიულ ქართველურ დიალექტთა ევოლუცია ფონოლოგიური და მორფოლოგიური მოდელების თვალსაზრისით გვიანდელი საერთო-ქართველური ეპოქიდან დოკუმენტურად დამოწმებულ პერიოდამდე, შეიძლება ვცადოთ თვით საერთო-ქართველური ფონოლოგიური სისტემის შინაგანი რეკონსტრუქციის გზით პრეისტორიის სიღრმეში შეღწევა და ადრინდელი საერთო-ქართველური ენობრივი მდგომარეობის პიპოთეტიური სურათის წარმოდგენა ზოგადს ხაზებში.

როგორც ზემოთ გვქონდა ნაჩვენები, საერთო-ქართველური ფუძე-ენის განვითარების გვიანდელ ეტაპზე, მისი დამოუკიდებელ ენობრივ ერთეულებად დაშლის წინა პერიოდში აბლაუტური მოდელები მკაფიოდ გამოხატულ მორფოლოგიურ ტიპებს წარმოადგენდნენ; ისინი აქ გამოყენებული იყო როგორც ერთ-ერთი ძირითადი საშუალება მორფოლოგიური კატეგორიების დაპირისპირებისა. საერთო-ქართველური ფუძე-ენის სისტემაში აბლაუტურ ხმოვანთმონაცვლეობას უაღრესად დიდი ფუნქციონალური დატვირთვა ჰქონდა პარადიგმატულ ფორმაცვალებასა და დერიაციიაში.

საერთო-ქართველური აბლაუტი როგორც მორფოლოგიურ დაპირისპირებათა სისტემა გენეზისში შეპირობებული უნდა ყოფილიყო ენაში ადრინდელ ეტაპებზე მოქმედი ფონეტიკურ-ფონოლოგიური პროცესებით. ამ პროცესებს უნდა გამოეწვია გარკვეული ტიპის ხმოვანთმონაცვლეობანი, რომელთაც მორფოლოგიზაცია განიცადეს მას შემდეგ, რაც მოისპო ამ მონაცვლეობათა გამოწვევი მიზეზები და ამდენად წარიხოცა მათი ფონოლოგიური მოტივაცია. წარმოშობით ფონეტიკურმა პროცესმა ფუნქციონალური ღირებულება შეიძინა და მორფოლოგიურ მოვლენად იქცა.

აბლაუტი საერთო-ქართველურში ჩამოყალიბდა სხვადასხვა დროს მოქმედი ფონეტიკურ-ფონოლოგიური პროცესების მორფოლოგიზაციის შედეგად, რამაც გამოიწვია ენაში ახალი ტიპის სტრუქტურულ მიმართებათა წარმოქმნა. საერთო-ქართველური აბლაუტური სისტემა წარმოადგენს შედეგს ფუძე-ენის განვითარების სხვადასხვა ეპოქაში წარმოშობილ ხმოვანთმონაცვლეობათა მოდელების ერთმანეთზე დართვისას².

¹ ქართველური ენათმეცნიერების ერთ-ერთ მორიგ ამოცანას წარმოადგენს ქართველურ ენათა სტრუქტურული ტიპების შესწავლა რაოდენობრივი მახასიათებლების მიხედვით სინქრონიასა და დიაქრონიასში, რათა ამ გზით გამოვლენილ იქნეს ობიექტური საზომი ამ ენათა ტიპოლოგიური შედარებისა და მათ შორის არსებული სტრუქტურული მსგავსება-განსხვავების დადგენისათვის.

² შდრ. ტიპოლოგიურად ინდოევროპული და სემიტური აბლაუტის ჩამოყალიბების ისტორია, იხ. H. Hirt, Indogermanische Grammatik. II. Der indogermanische Vokalismus, Heidelberg, 1921; F. de Saussure, Mémolre sur le système primitif des

ჩვენს მიზანს ამ შემთხვევაში წარმოადგენს საერთო-ქართველური ფუძე-ენის განვითარების უძველესი ეტაპების გათვალისწინება და შინაგანი რეკონსტრუქციის გზით იმ პროცესების რელატიური ქრონოლოგიის დადგენა, რომელთა შედეგადაც საერთო-ქართველური აბლაუტური სისტემა უნდა ჩამოყალიბებულიყო.

შინაგანი რეკონსტრუქციის მეთოდი, რომელიც ითვალისწინებს ცალკეული ენის სტრუქტურულ მოდელებს (მორფონოლოგიურ მონაცვლეობათა მოდელები, მორფემათა კანონიკური ფორმები და სხვ.) და მათი უნიფიცირებულ სტრუქტურებზე დაყვანით აღადგენს განსახილველი ენის ადრინდელ მდგომარეობას. განსაკუთრებულ მნიშვნელობას იძენს თვით ფუძე-ენის ადრინდელი ეტაპების რეკონსტრუქციისა და მისი ისტორიული განვითარების უძველესი სურათის აღდგენისათვის, რამდენადაც ასეთ შემთხვევაში ჩვენ შემოფარგლული ვართ ერთი ენით და ვერ მივმართავთ სხვა ენებთან გენეტურ შედარებას. სხვა ენებთან შედარებას ასეთ პირობებში მხოლოდ ტიპოლოგიური ღირებულება აქვს: შინაგანად რეკონსტრუქციის მოდელები ფუძე-ენისა უფრო სააღბათოა, თუ მათ მოეძებნებათ ტიპოლოგიური პარალელები ისტორიულ ენებში ან თუ ისინი არ ეწინააღმდეგებიან ენათა ტიპოლოგიური შესწავლის შედეგად გამოყვანილ ზოგად ენობრივ კანონებს¹.

თავისთავად ცხადია, ამ შემთხვევაში ჩვენ არ შეიძლება გვექონდეს იმედი წამოყენებულ დებულებათა მკაცრი დასაბუთებისა, რადგანაც მოკლებული ვართ საშუალებას შინაგანი რეკონსტრუქციის გზით მოპოვებული შედეგები შევამოწმოთ ისტორიულ-შედარებითი ანალიზით და პირუქუ. ამიტომ ქვემოთ წარმოდგენილი დებულებები უძველესი საერთო-ქართველური აბლაუტური მოდელების წარმოშობის შესახებ უნდა განვიხილოთ როგორც უაღრესად ჰიპოთეტური კონსტრუქციები, რომლებიც გარკვეული ალბათობით აღგვიდგენენ გვიანდელი საერთო-ქართველური ფონოლოგიური და მორფონოლოგიური სისტემის ჩამოყალიბების ერთ-ერთ შესაძლო სურათს².

4.2. როგორც უკვე იყო ნაჩვენები, გვიანდელი საერთო-ქართველური ვოკალიზმი ექვს ფონემურ ერთეულს შეიცავს: /*ა, *ე, *ო; *ა, *ე, *ო/. ამასთან სრულიად აშკარაა *ა და *ე ხმოვნების დიდი ხვედრი წონა *ო ხმოვანთან შედარებით, რომელიც არ დასტურდება საერთო-ქართველური წარმომავლობის აფიქსურ მორფემებში, ძალიან იშვიათია ძირეულ მორფემებში და უმნიშვნელო

voyelles dans les langues indo-européennes, Lpz., 1879; W. Streitberg, Die Entstehung der Dehnstufe (IF, III, 1893); W. P. Lehmann, Proto-Indo-European phonology, Austin, 1952; J. Kuryłowicz, L'Apophonie en indo-européen, Wrocław, 1956; Сравнительная грамматика германских языков, II, Москва, 1962, გვ. 221 შმდ.; J. Kuryłowicz, L'Apophonie en sémitique, Wrocław, 1961.

¹ შტრ. R. Jakobson, Typological studies and their contribution to historical comparative linguistics („Selected Writings“, I, s-Gravenhage, 1962, გვ. 523 შმდ.).

² შტრ. ამ მხრივ ინდოევროპულ ფუძე-ენაში პოსტულირებულ სტრუქტურათა შინაგანი რეკონსტრუქციით მიღებული უფრო ადრინდელი მოდელები (იხ. C. H. Borgström, Thoughts about Indo-European vowel-gradation: NTS, XV, 1949, გვ. 137 შმდ.; მისივე, Internal reconstruction of Indo-European word-forms: „Linguistics Today“, Word, 10, № 2—3, 1954 გვ. 275 შმდ.).

როლს ასრულებს აბლაუტის სისტემაში. *ო ხმოვნის ხმარება საერთო-ქართველური წარმომავლობის ფორმებში მეტად შეზღუდულია.

გარდა ამისა, მთელ რიგ შემთხვევებში ხერხდება ჩვენება იმისა, რომ ო ხმოვანი ცალკეულ ქართველურ დიალექტებში მომდინარეობს [*ტე] ან [*ტა] კომპლექსისაგან.

ზემოთქმულის საფუძველზე შეიძლება ვივარაუდოთ, რომ *ო ფონემა საერთო-ქართველურ ფონოლოგიურ სისტემაში შედარებით გვიანდელი პერიოდის წარმონაქმნს წარმოადგენს. კერძოდ, გამორიცხული არ არის შესაძლებლობა აღნიშნული ხმოვანი შემთხვევათა უმრავლესობაში მიღებული იყოს *ე და *ა ხმოვანთა კონტრაქციით წინამავალ /^რჟ/ სონანტთან.

თუ ამ ჰიპოთეზიდან ამოვალთ, უფრო ადრინდელი ქართველური ვოკალური სისტემა უნდა განვიხილოთ როგორც შემცველი ოთხი /*ა, *ე; *ა, *ე/ ხმოვანი ფონემისა. ეს სწორედ ის ხმოვნებია, რომლებიც აქტიურ როლს ასრულებენ ქართველური აბლაუტის სისტემაში და განაპირობებენ ფუნქციონალური ხმოვანთმონაცვლეობის მთელ მექანიზმს.

განსაკუთრებით აღსანიშნავია ის გარემოება, რომ გარდა თვისობრივი *ე/*ა აბლაუტისა ხშირ შემთხვევაში ვადასტურებთ თავისუფალ (უფუნქციონალ) მონაცვლეობას *ე და *ა ხმოვნებს შორის: *ჭერ-/ჭარ-, *ცერ-/ცარ-, *კელ-/კალ- და მისთ.

ეს მონაცემები საშუალებას გვაძლევს უფრო ღრმად ჩავიხედოთ საერთო-ქართველური ვოკალიზმის ისტორიაში და თავისუფალი *ე/*ა მონაცვლეობა იმ ენობრივი მდგომარეობის ანარეკლად დავსახოთ, როდესაც სხვადასხვა ტემბრის ხმოვნები ერთი და იმავე ვოკალური ფონემის ვარიანტებად გვევლინებოდნენ. გვიანდელ საერთო-ქართველურ დონეზე წარმოდგენილი ფონემური *ე და *ა ერთეულები საბოლოო ანგარიშში შეიძლება განვიხილოთ როგორც ერთი და იმავე ამოსავალი ვოკალური ფონემის თავისუფალ (რიგ შემთხვევებში, შესაძლოა, აგრეთვე პოზიციურად შეპირობებულ) ალოფონთა ფონოლოგიზაციის შედეგად მიღებული ოდენობები.

ამ ვარაუდის დაშვებით (და იმ გარემოების გათვალისწინებით, რომ ხმოვანთა სიგრძე როგორც ფონოლოგიურად რელევანტური ნიშანი აგრეთვე კომბინატორული წარმოშობისა უნდა იყოს, შეპირობებული ვოკალური ფონემის პოზიციური განაწილებით¹) ვიღებთ ე. წ. მონოვოკალურ სისტემას,

¹ შემთხვევითი არ უნდა იყოს ის, რომ ხმოვანთა სიგრძე საერთო-ქართველურში მკიდროდ არის დაკავშირებული აბლაუტის მექანიზმთან; გრძელი ხმოვანი წარმოგვიდგენს მონაცვლეობის ერთ-ერთ საფეხურს, ისევე როგორც უხმოვნობა (ნულ-საფეხური), *ე ხმოვნის მონაცვლეობა მარცვლოვან *ი სონანტთან (რედუქციის საფეხური) და *ე/*ა მონაცვლეობა (თვისობრივი აბლაუტი). არამონაცვლე გრძელი ხმოვანი გარკვეული ალბათობით მხოლოდ ერთ შემთხვევაში აღდგება (რიცხვით სახელში *ო ს₁ თ[ქ]-).

საერთო-ქართველური აბლაუტი, როგორც ქვემოთ იქნება ნაჩვენები, წარმოშობით კომბინატორული ფონეტიკური მოვლენა უნდა იყოს. ეს კი მხარს უჭერს ვარაუდს, რომ ხმოვანთა სიგრძე გენეზისში კომბინატორულად შეპირობებულ ფონეტიკურ მოვლენას წარმოადგენდა, და მხოლოდ გვიანდელ საერთო-ქართველურ საფეხურზე შეიძინა მან ფონოლოგიური ღირებულება აბლაუტის სისტემის ჩამოყალიბებასთან დაკავშირებით.

რომელიც დამახასიათებელი უნდა ყოფილიყო უძველესი პერიოდის საერთო-ქართველურისათვის. საერთო-ქართველური ფუძე-ენის განვითარების ამ ეტაპზე უნდა გვექონოდა ერთადერთი ვოკალური ფონემა, რომელიც ვლინდებოდა პოზიციებისდა მიხედვით სხვადასხვა ტემბრის ხმოვანი ელემენტების სახით ¹.

4.3. გვიანდელი საერთო-ქართველური კონსონანტიზმის დამახასიათებელ თვისებას წარმოადგენს სიბილანტურ ფონემათა სიმრავლე და უკანაველარულ თანხმოვანთა რიგის, აგრეთვე აბრუპტივთა სერიის არსებობა.

ფონემათა დისტრიბუციის თვალსაზრისით (თუ ამ პრობლემას განხილავნების ნორმალურ საფეხურზე წარმოდგენილი მორფემის ფარგლებში განვიხილავთ) ყურადღებას იქცევს დეცესიური პარმონიული ჯგუფებისა და ლაბიალური ჯგუფების (აგრეთვე მათი კომბინაციის) არსებობა. ფონოლოგიურად აღნიშნული ჯგუფები ფონემურ გაერთიანებებს წარმოადგენენ, რაც ადვილად მოწმდება კომუტაციის პრინციპის გამოყენებით ².

როგორც ზემოთ იყო ნაჩვენები, მორფემათა ფონოლოგიურ სტრუქტურაში ეს ჯგუფები იმავე როლს ასრულებენ, რასაც მარტივი თანხმოვნები. CV- სტრუქტურის ძირსა და -VC სტრუქტურის სუფიქსში, რომლებიც საერთო-ქართველურ მორფემათა ძირითად კანონიკურ ფორმებს წარმოგვიდგენენ, ერთ-ერთ მარტივ C თანხმოვანს შეიძლება შეენაცვლოს ლაბიალური კომპლექსები ან დეცესიური რიგის პარმონიული თანხმოვანთა ჯგუფები. მორფემათა ფონოლოგიური სტრუქტურის თვალსაზრისით, ამ სტრუქტურაში მათი ფუნქციის მიხედვით თანხმოვანთა პარმონიული ჯგუფები და ლაბიალური კომპლექსები უტოლდებიან მარტივ თანხმოვნებსა და უმარცვლო სონანტებს.

ეს გარემოება საშუალებას გვაძლევს ვივარაუდოთ, რომ ხსენებული ფონემური ჯგუფები ისტორიულად მონოფონემატური ღირებულების ერთეულებს წარმოადგენდნენ. ის, რამაც გვიანდელ საერთო-ქართველურ დონეზე ამ ჯგუფებისა და მარტივ თანხმოვანთა ფუნქციური იდენტობა შეაპირობა, გენეზისში მათი ფონოლოგიური იდენტობა უნდა იყოს.

კერძოდ, C+ჟ ტიპის ჯგუფები შეიძლება განვიხილოთ როგორც წარმოშობით ლაბიალიზებული თანხმოვანი ფონემები, რომლებმაც უფრო გვიან (დიფერენციაციის წინააღმდეგ საერთო-ქართველურში) დამოუკიდებელ ფონემებად „გახლეჩა“ (split) განიცადეს ³ და ფონემური ჯგუფების ღირებულება შეიძინეს ⁴.

¹ უძველესი პერიოდის ინდოევროპული ფუძე-ენის მიმართ ანალოგიური ვითარების პოსტულირებისათვის იხ. F. de Saussure, *Mémoire*, გვ. 135; C. H. *Borgström*, *Thoughts about Indo-European vowel-gradation*.

² ბგერათკომპლექსების ფონოლოგიური ინტერპრეტაციისათვის იხ. A. *Martinet*, *Un ou deux phonèmes?* (*Acta Linguistica*, V, 1945—49, fasc. 1. გვ. 15—37).

³ ფონემური „გახლეჩის“ შესახებ იხ. J. W. *Marchand*, *Internal reconstruction of phonemic split* (*Language*, 1956, 32, № 2, გვ. 245 შმდ.); H. *Hoeningwald*, *Language change and linguistic reconstruction*, Chicago, 1960 გვ. 86 შმდ.

⁴ შტრ. И. В. Юшманов, *Фонетические параллели африканских и яфетических языков* („*Africana*“, I, 1937, გვ. 36); ს. ჟღენტე, ლაბიალიზებულ თანხმოვანთა საკითხისათვის ქართველურ ენებში („*ენიკი*“-ს მთაბე, X, 1941, გვ. 183—191).

ანალოგიური მიმართულებით არის საციებელი დეცესიური ჯგუფების წარმოშობაც. ისტორიულად ეს უნდა ყოფილიყო ერთეული კონსონანტური ფონემები (შესაძლებელია, ფონოლოგიურად რედუცირებული ველარული დანართით), რომლებიც უფრო გვიან (ჯერ კიდევ საერთო-ქართველური ერთიანობის პერიოდში) ფონემურ ჯგუფებად ჩამოყალიბდნენ¹.

ამასთან დაკავშირებით უნდა გავიხსენოთ ზანურ-სვანური არეალისათვის დამახასიათებელი ტენდენცია დეცესიური ჯგუფების განვითარებისა შიშინა თანხმოვნების საფუძველზე.

ზემოთ მოყვანილ მოსაზრების ფონზე ზანურ-სვანური კონსონანტიზმის ევოლუციის ეს მნიშვნელოვანი მომენტი შეიძლება განვიხილოთ როგორც გარკვეული ტიპის ერთეულ ფონემათა საფუძველზე დეცესიურ ქარმონიულ კომპლექსთა წარმოშობის საერთო-ქართველური პროცესის დასკვნითი ეტაპი, რომელსაც, განსხვავებით წინა ეტაპისაგან, დიალექტური ხასიათი ჰქონდა.

გვიანდელ საერთო-ქართველურში წარმოდგენილი ლაბიალური კომპლექსებისა და დეცესიური ქარმონიული ჯგუფების გენეზისში მონოფონემატური ინტერპრეტაცია აღადგენს აღრიხნდელი პერიოდის საერთო-ქართველურისათვის მეტად რთულ კონსონანტურ სისტემას ლაბიალიზებულ და ველარიზებულ კონსონანტურ ფონემათა ქვეჯგუფებით². ამ რთულ კონსონანტურ სისტემას უპირისპირდებოდა უაღრესად მარტივი ვოკალური სისტემა, წარმოდგენილი ერთეული ვოკალური *ჰ ფონემით, რომელიც პოზიციების მიხედვით ვლინდებოდა სხვადასხვა ტემბრის ხმოვან ერთეულთა სახით.

4.4. საერთო-ქართველური აბლაუტის სისტემაში ყველაზე მნიშვნელოვან და პროდუქტიულ მოდელს წარმოადგენს *ე და *ა ხმოვნების მონაცვლეობა ნულთან.

უკვე ის ფაქტი, რომ ამ ტიპის აბლაუტი არსებითად ძირეული და სუფიქსური მორფემის ურთიერთობით შემოიფარგლება და მათი ფონოლოგიური სტრუქტურის სინტაგმატურ ურთიერთშეფარდებას გულისხმობს (ძირეულ მორფემას ნორმალური ვოკალიზმით შეეფარდება სუფიქსური მორფემა ნულოვანი ვოკალიზმით და პირუკუ), გვინერგავს აზრს საერთო-ქართველური აბლაუტის გვიანდელი წარმომავლობისა და მისი ისტორიულად კომბინატორული შეპირობებულობის შესახებ.

აბლაუტური მონაცვლეობა *ე/*ა : ∅ წარმოშობით ჩვეულებრივი ფონეტიკური სინკოპე უნდა იყოს, გარკვეულ ფონეტიკურ პირობებში ძირეულ და სუფიქსურ მორფემათა ხმოვნების ამოღება, რამაც გვიანდელ საერთო-ქართველურ დონეზე დაკარგა ფონეტიკურ-კომბინატორული შეპირობებულობა და წმინდა ფუნქციონალური მოდელის სახით ჩამოყალიბდა, რომელიც გამოყე-

¹ შდრ. H. Vogt, Structure phonémique, გვ. 69.

² აქ ჩვენ ვერ შევუდგებით ამ ჰიპოთეტურ ფონემურ ერთეულთა ინვენტარიზაციას და მათი კორელაციებისა და განაწილების მოდელების დადგენას. ეს პრობლემა, რომელსაც დიდი მნიშვნელობა აქვს საერთო-ქართველური ფუძე-ენის პრეისტორიის აღდგენისა და მისი ჰენეტური კავშირების გარკვევისათვის, სპეციალური გამოკვლევის საგანს წარმოადგენს.

ნებულ იქნა უკვე სხვადასხვა მორფოლოგიური კატეგორიების დასაპირის-პირებლად¹.

რით უნდა ყოფილიყო გამოწვეული ხმოვანთა სინკოპირების ეს წესი, რა ფონოლოგიური მოტივაცია უდევს საფუძვლად ხმოვანთა ამოღების ამ მოვლენებს?

ერთ-ერთ შესაძლო ახსნას ხმოვანთა სინკოპირების მიზეზებისას წარმოადგენს დაშვება საერთო-ქართველურის განვითარების ადრინდელ საფეხურზე მოძრავი დინამიკური მახვილისა, რომლის გავლენითაც უმახვილო ხმოვანთა დასუსტება-დაკარგვა ხდებოდა. მახვილი შეიძლებოდა ჰქონოდა როგორც ძირეულ, ისე სუფიქსურ ხმოვანს: C'əC-əC და CəC-'əC. პირველი მოდელი გვაძლევს უფრო გვიანდელ CəC-C სტრუქტურას (*დერ-კ-, *წერ-დ-, *შერ-ტ-), მეორე მოდელი—CC-əC სტრუქტურას (*დრ-ეკ-, *წრ-ედ-, *შრ-ეტ-). ამ ფორმულებიდან თავისთავად გამომდინარეობს, რომ მახვილი აღნიშნულ მოვლენებში ფონოლოგიური ღირებულებისა იყო; მახვილის ადგილზე ორმორფემიან ფუძეში დამოკიდებული იყო ფორმის გრამატიკული შინაარსი: მახვილი ძირეული მორფემის ხმოვანზე დამახასიათებელი იყო გარდაუვალი აორისტის ფუძისათვის, რომელსაც უპირისპირდებოდა გარდამავალი აწმყოს ფუძე მახვილით სუფიქსური მორფემის ხმოვანზე.

მას შემდეგ, რაც C'əC-əC და CəC-'əC სტრუქტურებმა უმახვილო პოზიციაში წარმოდგენილი ხმოვნის ამოღების შედეგად შესაბამისად CəC-C და CC-əC სტრუქტურები მოგვეცა, მახვილმა დაკარგა ფონოლოგიური რელევანტობა, რამდენადაც იგი ამ ეტაპზე უკვე ყოველი ხმოვნის თანმხლებ თვისებად იქცა; დაპირისპირება მახვილიან და უმახვილო ხმოვანს შორის მოშლილ იქნა ამ უკანასკნელის დაკარგვის შედეგად.

რამდენადაც ადრინდელ საერთო-ქართველურში თანხმოვნის უშუალო მეზობლობაში ყოველთვის უნდა ყოფილიყო წარმოდგენილი *ə ხმოვანი, მარცვალთა რაოდენობა სიტყვაში ხმოვანთა რაოდენობით განისაზღვრებოდა. ამ აერიოდის საერთო-ქართველურში არ არსებობდა სპეციფიკური სონანტური ფონემები როგორც საკუთრივ თანხმოვნებისა და ხმოვნებისადმი დაპირისპირებული ერთეულები, რამდენადაც ყოველ C ელემენტს *ə ელემენტი ახლდა.

საერთო-ქართველური ფონოლოგიური სისტემა ფონემათა ორი კლასით იყო წარმოდგენილი; საკუთრივ თანხმოვნებითა (რომლებშიც შედიოდა აგრეთვე *რ, *ლ, *მ, *ნ, *წ, *ჯ ფონემები) და ერთადერთი *ə ხმოვანით. ამ სისტემას ერთვოდა მახვილი როგორც სუბრასეგმენტური ფონემური ოდენობა.

სონანტთა კლასის ჩამოყალიბება საერთო-ქართველურში უკავშირდება ხმოვანთა სინკოპირების მოვლენებს. უმახვილო ხმოვანთა ამოღების შედეგად C—C, #—C და C—# პოზიციებში ჩქამიერ თანხმოვნებთან უშუალო მეზობლობაში მოქცეული სონორები მარცვლის შემქმნელი ელემენტის როლს კისრულობდნენ. ამ თვალსაზრისით კონსონანტურ ფონემათა ერთი ჯგუფი გამოეყო საკუთრივ თანხმოვნებს და ენის ფონოლოგიურ სისტემაში განცალკევებული კლასი შექმნა. ამდენად, სონანტთა გაჩენა საერთო-ქართველურ ფონოლოგიურ

¹ შდრ. ტიპოლოგიურად ინფორმაციული ნულოვანი საფეხური¹ ჩამოყალიბების ისტორია (ლიტერატურა იხ. ზემოთ, გვ. 365).

სისტემაში განისაზღვრება როგორც შედეგი ხმოვანთა სინკოპირებისა. გვიანდელი საერთო-ქართველური სრულმარცვლოვნობა *ძალ-ღ-, *ჭამ-ღ-, *ღრ-კ-ა ტიპისა წარმოადგენს უფრო ადრინდელი სრულხმოვნობის ტრანსფორმაციის შედეგს, გამოწვეულს $C\bar{a}C\bar{a}C'$ სტრუქტურაში უმახვილო ხმოვანთა ჩაჯარდნით¹.

$C\bar{a}C$ - სტრუქტურის ძირზე ოდენხმოვანიანი სუფიქსის დართვით ვიღებდით ლიამარცვლიან $C\bar{a}|C$ -ა მიმდევრობას, რომელშიც მახვილიანი ხმოვანი ფონეტიკურ დაგრძელებას განიცდიდა: $C'\bar{a}|C$ -ა > $C'\bar{a}C$ -ა.

სწორედ ამ სტრუქტურისაა საერთო-ქართველური თემატური აორისტის ერთი ტიპი, რომლისთვისაც, როგორც ვნახეთ, დამახასიათებელია ფუძის გრძელხმოვანიანი საფეხური: *ჭ-მერ-ე, *ჭ-წ, წ-ე, *ჭ-მან-ე (I₁ ტიპი), საპირისპიროდ თემატური აორისტის ნულ-საფეხურიანი ტიპისა: *ჭ-რცხ-ე, *ჭ-რგ-ე (I₂ ტიპი)².

ეს ორი აბლაუტურად განსხვავებული სტრუქტურული ტიპი დაიყვანება უფრო ადრინდელ უნიფიცირებულ $C'\bar{a}C$ -ა და $C\bar{a}C$ -ა ტიპებზე, რომელთა შორის სხვაობას მხოლოდ ფონოლოგიურად რელევანტური მახვილი ქმნიდა.

ლიამარცვლიანმა $C'\bar{a}|C$ -ა სტრუქტურამ მახვილიანი ხმოვნის დაგრძელების შედეგად აორისტის $C'\bar{a}C$ -ა ტიპი მოგვცა, მაშინ როდესაც $C\bar{a}C$ -ა სტრუქტურაში უმახვილო ხმოვნის ამოღების შედეგად აორისტის CC -ა სტრუქტურა მივიღეთ³.

საერთო-ქართველური მახვილის როგორც ფონოლოგიურად რელევანტური სუბრასეგმენტური ერთეულის როლის შესუსტებას (რაც პირველ რიგში დაკავშირებული იყო უმახვილო პოზიციაში წარმოდგენილი ხმოვნის დასუსტება-დაკარგვასთან და იმ ზოგადი ფონოლოგიური წესის განხორციელებასთან, რომ ენის ფონოლოგიურ სისტემაში ვოკალური სიგრძისა და დინამიკური მახვილის თანაარსებობის პირობებში ერთ-ერთი კარგავს ფონოლოგიურ ღირებულებას⁴) შედეგად მოჰყვა სტრუქტურათა ერთ ჯგუფში (კერძოდ, ზმნურ ფუძეთა თემატური აორისტის ფორმებში) ვოკალური სიგრძის გადაქცევა ამ კლასისათვის ფუნქციურად დამახასიათებელ სტრუქტურულ ნიშნად, რასაც

¹ აქ საჭიროდ მიგვაჩნია ერთხელ კიდევ გავახოთ, რომ მეგრულ-ქანური და სვანური სრულხმოვნობა არ წარმოადგენს ჩვენ მიერ ნაგარაუდღევი ადრინდელი საერთო-ქართველური სრულხმოვნობის უშუალო დაგრძელებას. მეგრულ-ქანური და სვანური სრულხმოვნობა მეორეული სრულხმოვნობაა, რომელიც გვიანდელი საერთო-ქართველური სრულმარცვლოვნობის საფუძველზე წარმოიშვა. მეგრ. დ ი რ ა კ- და დ ი რ კ-, ჯ ო ლ ო რ- და უ შ ქ ე რ- და მისთ. ფორმები არ შეიძლება ასაბავდნენ შინაგანად რეკონსტრუირებულ ადრინდელ საერთო-ქართველურ სრულხმოვან არქეტიპებს. აღნიშნული მეგრული ფორმებისათვის ამოსავალია გვიანდელი საერთო-ქართველური მობალაუტე * დ რ-ე კ- და * დ რ-კ- და სრულმარცვლოვანი * ძ , ა ლ-ღ- და * ჭ ა შ-ღ- ფორმები, რომელთა რეკონსტრუქცია ქართველურ ენებში დადასტურებულ ფორმათა ისტორიულ-შედარებითს ანალიზს ემყარება.

² იხ. ზემოთ ს.-ქართვ. აორისტის ტიპები, გვ. 262 შლმ.

³ ვგვევ შევება ათემატური აორისტის მესამე პირის ფორმებში წარმოდგენილ ნულ-საფეხურიან ფუძეებს * ტ ე-ა, * ქ ნ-ა, * კ რ-ა ტიპისა, რომლებიც იმავე ადრინდელი $C\bar{a}C$ -ა სტრუქტურის ფორმებს ასახვენ.

⁴ იხ. P. Яковсон, *О чешском стихе*, Берлин. 1923, გვ. 24.

მანამდე ფონოლოგიური მახვილის ადგილმდებარეობა ასრულებდა. ამგვარად, აბლაუტის V/\bar{V} მოდელი. ისე როგორც V/\emptyset მოდელი შეპირობებული იყო ისტორიულად საერთო-ქართველური აქცენტური სტრუქტურით.

აქცენტუაცია საერთო-ქართველური ფუძე-ენის განვითარების ადრინდელ ეტაპებზე გაცილებით უფრო მნიშვნელოვან ფუნქციონალურ როლს ასრულებდა, ვიდრე იმ პერიოდში, რომელიც უშუალოდ წინ უსწრებს საერთო-ქართველური ენის დიფერენციაციას. ფუძე-ენის გვიანდელი ეტაპებისათვის დამახასიათებელი ფონოლოგიური უფუნქციობა მახვილისა მთლიანად აისახა ისტორიულ ქართველურ ენებში, სადაც აქცენტუაცია მხოლოდ ფონეტიკურ, ანთროპოფონურ ოლენობას წარმოადგენს.

უფრო მეტ სიმწელებს ხვდება ე. წ. რედუქციის საფეხურის გენეტური ახსნა.

შეიძლება ვივარაუდოთ, რომ აბლაუტის ეს მოდელიც თავდაპირველად ფონეტიკურ ნიადაგზე წარმოიქმნა. შემთხვევითი არ უნდა იყოს ის, რომ *ე/*ი გადაბგერებას ჩვეულებრივ ნორმალურ საფეხურზე წარმოდგენილ მორფემაზე სრულზმოვანი მორფემის დართვისას აქვს ადგილი. მიუხედავად ამისა, ძნელია აღდგენა იმ კონკრეტული ფონეტიკური გარემოცვისა, რომელიც აპირობებდა *ე/*ი მონაცვლეობას, განსხვავებით *ე/∅ მონაცვლეობისაგან. გამოირიცხული არ არის შესაძლებლობა, რომ ამ ტიპის მონაცვლეობის აღმოცენებაც მახვილთან იყოს დაკავშირებული. მაგრამ გაურკვეველი რჩება, რატომ უნდა გამოეწვია მახვილის გავლენას ზოგ შემთხვევაში *ე ხმოვნის სინკოპე, ხოლო სხვა შემთხვევებში იმავე *ე ხმოვნის დავიწროება.

განსხვავება ნულოვან და რედუქციის საფეხურებს შორის, შესაძლებელია, საერთო-ქართველური ფუძე-ენის სხვადასხვა ქრონოლოგიურ დონეებს ასახავდეს. გვიანდელ საერთო-ქართველურში არსებული სინქრონიული მოდელები ნულოვანი და რედუქციის საფეხურებისა უნდა წარმოადგენდეს სხვადასხვა დროს წარმოქმნილი მოდელების ერთ სისტემაში გაერთიანების შედეგს.

ეგვემ შეეხება საერთო-ქართველური აბლაუტის სისტემაში უფრო ნაკლებად პროდუქტიული *ე/*ა გადაბგერების წარმოშობასაც. აბლაუტის ეს მოდელი, ბუნებრივია, წარმოიქმნა მას შემდეგ, რაც მოხდა საერთო-ქართველური ვოკალური *ა ფონემის [*ე] და [*ა] ალოფონთა ფონოლოგიზაცია და მათი დამოუკიდებელ ფონემურ ერთეულებად ჩამოყალიბება.

ამგვარად, ის, რაც ჩვენ დიფერენციაციის წინააღმდეგ საერთო-ქართველურში წარმოგვიდგება როგორც სინქრონიულად მოქმედი აბლაუტური სისტემა, ასახავს რთული და სხვადასხვა ეპოქაში განხორციელებული ფონეტიკურ-მორფოლოგიური პროცესების შედეგს.

4.5. როგორც ზემოთ იყო მითითებული, პრეფიქსაცია (სუფიქსაციასთან ერთად) გვიანდელ საერთო-ქართველურ მორფოლოგიურ სისტემაში მნიშვნელოვან როლს ასრულებს: პრეფიქსებით გამოიხატება სუბიექტური და ობიექტური პირები ზმნაში; პრეფიქსებია ე. წ. „მაქცევრები“, რომლებიც მთელ რიგ ზმნურ კატეგორიათა გამოხატვას ემსახურებიან; პრეფიქსაციის ხვედრითი წონა დიდია ზმნურ და სახელურ დერიავაციაში.

პრეფიქსულ მორფემათა ურთიერთობა ძირეულ მორფემებთან არ რეგულირდება მკაცრი აბლაუტური წესებით. აბლაუტი პირველ რიგში სუფიქსაციასთან არის დაკავშირებული. ეს გარემოება იმით უნდა აიხსნებოდეს, რომ პრეფიქსული სისტემა საერთო-ქართველური მორფოლოგიური მოდელის უაღრესად არქაულ, აბლაუტამდელ ქრონოლოგიურ ფენას განეკუთვნება, იმ დროს როდესაც სუფიქსაციის როლის განღიერება და ამასთან ერთად აბლაუტის სისტემის ჩამოყალიბება საერთო-ქართველური ფუძე-ენის განვითარების შედარებით გვიანდელ ეპოქაშია საგულვეტელი. აბლაუტის სისტემის ჩამოყალიბების შემდეგ პრეფიქსულ და ძირეულ მორფემათა ურთიერთობა მხოლოდ ნაწილობრივ დაექვემდებარება აბლაუტის წესებს.

ზემოთქმულს თუ შევაჯამებთ, არქაული პერიოდის საერთო-ქართველური ენობრივი ტიპი შემდეგი ზოგადი ნიშნებით შეიძლება დავახასიათოთ:

(1) უაღრესად რთული კონსონანტიზმი და უკიდურესად მარტივი ვოკალიზმი (მონოვოკალური სისტემა);

(2) ფონოლოგიურად რელევანტური მოძრავი მახვილი დინამიკური ხასიათისა;

(3) სრულხმოვნობა ნაცვლად გვიანდელი სრულმარცვლოვნობისა;

(4) პრეფიქსაციის უპირატესი როლი სუფიქსაციასთან შედარებით ფორმათა ფლექსიასა და დერივაციაში.

მიღებული ტიპოლოგიური მოდელი უახლოეს პარალელებს პოვებს მთის იბერიულ-კავკასიურ ენებში, განსაკუთრებით დასავლურ-კავკასიურ (აფხაზურ-ადიღურ) ჯგუფში. სწორედ ენათა ამ ჯგუფისათვის არის დამახასიათებელი უაღრესად რთული კონსონანტიზმი¹ და უკიდურესად მარტივი ვოკალიზმი²; მახვილი მოძრავია და დინამიკური, ატქურვილი, ყოველ შემთხვევაში აფხაზურსა და ყაბარდოულში, დისტინქციური ფუნქციით.

46. როგორც ვხედავთ. შინაგანი რეკონსტრუქციის გზით მიღებული უშველესი ენობრივი მოდელები საერთო-ქართველური ფუძე-ენისა აშკარა ტიპოლოგიურ კავშირს ავლენს ჩრდილო-კავკასიურ, განსაკუთრებით დასავლურ-კავკასიურ ენობრივ მოდელებთან.

ენათა ტიპოლოგიური დაკავშირება ემყარება არა ცალკეული მსგავსი ლინგვისტური ელემენტებისა და ფორმების შედარებას, არამედ ენობრივ სისტემათა გარკვეული სტრუქტურების შეაირისპირებას, რომლებიც ანალოგიურ მიმართებებს ამჟღავნებენ. სტრუქტურული ტიპოლოგია გულისხმობს ენობრივი სისტემებისა და ქვესისტემების შეპირისპირებას, მათ შორის გარკვეული

¹ ამასთან ფონემური ინვენტარითა და ფონემათა პარადიგმატული მიმართებებით ამ ენათა კონსონანტიზმი მნიშვნელოვნად ემსგავსება ადრინდელი საერთო-ქართველურისათვის ჩვენ მიერ ნაკრავადვე კონსონანტურ სისტემას.

² შტრ. W. S. Allen. Structure and system in Abaza verbal complex (Transactions of the Philological Society, Oxford. 1956, გვ. 127 შტდ.); ა. კე აქერსს შესაძლებლად მიანჩია ამტიცოს ხნოვნების როგორც დამოუკიდებელი ფონემური კლასის ათარსებობა თანაჯდროვე ყაბარდოულში: A. H. Kuipers, Phoneme and morpheme in Kabardian. 's-Gravenhage, 1960, გვ. 104 შტდ.

შეფარდებების დადგენას და ამის საფუძველზე განსახილველი ენების სტრუქტურული ტიპების შეფასებას.

თავისთავად ცხადია, ენათა სტრუქტურულ-ტიპოლოგიური მსგავსება არ გულისხმობს აუცილებლობით შესადარებელ ოდენობათა შორის გენეტური კავშირების არსებობას. ენათა გენეტური კავშირის პოსტულირებისათვის აუცილებელია გარკვეული მინიმუმი პირობებისა, სპეციფიკური ხასიათის რეგულარული მიმართებანი შესადარებელ ოდენობათა შორის, რომლებიც შეიძლება არ ფიგურირებდნენ ენათა სტრუქტურულ-ტიპოლოგიური კავშირების გამოვლენის დროს.

მეორე მხრივ, ენათა სტრუქტურულ-ტიპოლოგიური მსგავსებანი, ბუნებრივია, არ გამორიცხავენ მათ შორის ისტორიულად გენეტური კავშირების არსებობის შესაძლებლობას, მათს საერთო წარმომავლობას.

ამ თვალსაზრისით საგულისხმოა მთელი რიგი გამოკვლევები, სადაც მოცემულია ცდები გენეტური შედარების გავრცელებისა არამონათესავედ მიჩნეულ ენებზე და ტიპოლოგიურად მსგავს ენობრივ სისტემათა შეპირისპირების საფუძველზე მათი საერთო წარმომავლობის გარკვევისა¹. მაგრამ წამოყენებული თეორიები აქამდე არამონათესავე ენებად მიჩნეულ ენობრივ სისტემათა საერთო წარმომავლობის შესახებ არ სცილდება უაღრესად ჰიპოთეტური ვარაუდების სფეროს, რამდენადაც აქ ჯერ-ჯერობით არ ხერხდება ენათა შორის გენეტური კავშირების დადგენისათვის აუცილებელი კრიტერიუმის გამოვლენა—შესადარებელ ენებში ფონემურ-სემანტიკურად მსგავს ლინგვისტურ ფორმათა შესატყვისი კლასების გამოყოფა.

როგორც ენათა შორის გენეტური კავშირების გამოვლენა, ისე სტრუქტურული მსგავსებისა და ენათა ურთიერთგავლენების ჩვენება ემყარება მოცემული ენობრივი სისტემების ერთმანეთთან შედარების პრინციპს. ამ თვალსაზრისით ენათა სტრუქტურულ-ტიპოლოგიური შედარება ლინგვისტური კვლევის ერთ-ერთ ძირითად საშუალებას წარმოადგენს.

გასული საუკუნის ენათმეცნიერება ენათა კვლევის ძირითად მიზანს ენათა შორის გენეტური კავშირების დადგენასა და გამოვლენაში ხედავდა. ამდენად გენეტური შედარების პრინციპები ენათმეცნიერების ძირითად და არსებით პრინციპებად იყო გამოცხადებული.

¹ შდრ. A. C u n y, *Invitation à l'étude comparative des langues indo-européennes et des langues chamito-sémitiques*, Bordeaux. 1946; მისივე. *Recherches sur le vocalisme. le consonantisme et la formation des racines en „Nostratique“*, Paris, 1943; C. C. U h l e n b e c k, *The Indogermanic mother language and mother tribes complex* (*American Anthropologist*, v. 39, № 3. 1937, გვ. 385 შმდ.); მისივე. *Über den Wert eskimoisch-indogermanischer Wortähnlichkeiten* (*Mélanges linguistiques offerts à H. Pedersen*; *Acta Jutlandica*, IX, 1937, გვ. 116 შმდ.); L. L. H a m m e r i c h, *Personalendungen und Verbalsystem im Eskimoischen* (*Det kgl. Danske Vidensk. Selskab*, XXIII, 2, KØbenhavn. 1936); W. T h a l b i t z e r. *Uhlenbeck's Eskimo-Ludo-European hypothesis. A critical revision* (*Travaux du Cercle Linguistique de Copenhague*, I. 1944, გვ. 60 შმდ.); შდრ. აგრეთვე *Atti del III Congresso Internazionale di Linguisti* (Roma. 19—26 Settembre, 1933), Firenze, 1935 და სხვ.

თანამედროვე სტრუქტურული ენათმეცნიერება შედარებას უფრო ფართოდ განიხილავს. მისთვის შედარება არა მარტო ენათა შორის არსებული გენეტური კავშირების გამოვლენის საშუალებაა, არამედ ერთ-ერთი ძირითადი საშუალება მოცემული ენობრივი სტრუქტურის სხვა სტრუქტურებთან შეფარდებისა და ამ გზით მისი სპეციფიკური ნიშნების განსაზღვრისა. შედარება ასეთ შემთხვევაში გამოყენებულია როგორც საშუალება მოცემულ სისტემებს შორის შესაბამისობის (პომომორფიზმის) დადგენისა და ენათა სტრუქტურული ტიპების გამოყოფისათვის დამოუკიდებლად დროისა და სივრცისაგან¹. ამის საფუძველზე გამოიყვანება ენობრივ სტრუქტურათათვის დამახასიათებელი ზოგადი ფონოლოგიური და მორფოლოგიური წესები².

ენობრივ სისტემათა შეპირისპირების შედეგად მსგავსი სტრუქტურები შეიძლება აღმოაჩნდეს არა მარტო მონათესავე ენებს, ე. ი. ენებს, რომელნიც საერთო ამოსავალი მასალის უწყვეტი ტრანსფორმაციის შედეგს წარმოადგენენ, არამედ არამონათესავე ენებსაც, რომელთა განსხვავებული ამოსავალი სტრუქტურები სხვადასხვა გარდაქმნათა შედეგად იდენტურ ტიპებს გვაძლევენ.

ამოსავალში განსხვავებული ენობრივი ერთეულების ამგვარი ევოლუციის მიზეზები სხვადასხვაგვარი შეიძლება იყოს: ენათა კონტაქტები და ურთიერთგავლენა, რის გამოც ენობრივი სტრუქტურები ერთმანეთს უახლოვდებიან³; ან ენებში ზოგადი სტრუქტურული ტენდენციების განხორციელება, რომელთა შედეგად ამოსავალში ერთმანეთისაგან განსხვავებული სტრუქტურები ევოლუციის გარკვეულ ეტაპზე მსგავს თვისებებსა და ნიშნებს იძენენ. სწორედ ასეთ საერთო სტრუქტურულ-ტიპოლოგიურ ევოლუციას ვარაუდობს ი. კუ რ ი ლ ო ვ ი ჩ ი ინდოევროპულ და სემიტურ ენათა მორფოლოგიური სისტემების მიმართ⁴.

სხვადასხვა მსგავსი ფონოლოგიური და/ან მორფოლოგიური ნიშნების მიხედვით გაერთიანებული ენები ქმნიან საერთო ტიპოლოგიურ კლასს. ენათა ტიპოლოგიური კლასიფიკაცია არ გულისხმობს აუცილებლობით საერთო კლასში შემავალ ენებს შორის რაიმე ისტორიული კავშირების არსებობას. ტიპოლოგიურ კლასში გაერთიანებული ენები შეიძლება სრულიად სხვადასხვა გენეტური ჯგუფების წარმომადგენლები იყვნენ⁵.

¹ შდრ. ამ მხრივ არსებითად განსხვავებული პრინციპი გენეტური შედარებისა, რომელიც აუცილებლობით გულისხმობს დროს როგორც ერთ-ერთ განზომილებას. ენობრივ ცვლილებათა რელატიური ქრონოლოგიის დადგენა ერთ-ერთი ძირითადი და აუცილებელი პრინციპთაგანია ისტორიულ-შედარებითი ლინგვისტიკისა.

² შდრ. R. Jakobson, *Typological studies and their contribution to historical comparative linguistics*; В. В. Ипанин, *Типология и сравнительно-историческое языкознание* (БЯ, 1958, № 5, გვ. 34 შმდ.); *Структурно-типологические исследования*, Москва, 1962, გვ. 3 შმდ. „Universals of language. Report of a conference held at Dobbs Ferry, New York, 1961“, ed. by J. H. Greenberg, Cambridge (Mass.), 1963.

³ ენათა კონტაქტებისა და ურთიერთგავლენების შესახებ იხ. U. Weinreich, *Languages in contact*, New York, 1953; E. Haugen, *Language contact* (Reports for the 8th International Congress of Linguists, II, Oslo, 1957, გვ. 253 შმდ.).

⁴ J. Kuryłowicz, *Esquisse d'une théorie de l'apophonie en sémitique* (BSLP, t. 58, fasc. 1 გვ. 1 შმდ.).

⁵ ენათა ტიპოლოგიური კლასიფიკაციის შესახებ იხ. J. H. Greenberg, *Essays in linguistics*, Chicago, 1961, გვ. 66 შმდ.

4.7. არქაული პერიოდის საერთო-ქართველური ფონოლოგიური სისტემის გარდაქმნა წარიმართა ძირითადად კონსონანტიზმის გამარტივებისა და ხმოვანთმონაცვლეობასთან დაკავშირებულ სონანტურ ფონემათა ჩამოყალიბების გზით. ამ სტრუქტურული გარდაქმნების შედეგად გვიანდელ საერთო-ქართველურ ქრონოლოგიურ დონეზე მივიღეთ მორფოლოგიური სისტემა, რომელიც თვალსაჩინო სტრუქტურულ პარალელებს ავლენს გვიანდელი ინდოევროპული ფუძე-ენისათვის პოსტულირებულ სტრუქტურულ მოდელებთან.

ინდოევროპული ფონოლოგიური სისტემა, ისევე როგორც გვიანდელი საერთო-ქართველური, განაჩევის ფონემათა სამ კლასს: საკუთრივ თანხმოვნებს, საკუთრივ ხმოვნებსა (თავდაპირველად ერთადერთ ვოკალურ ფონემას) და სონანტებს, რომლებიც ფუნქციონირებდნენ პოზიციებისა და მიხედვით როგორც მარცვლოვანი და შესაბამისი უმარცვლო ელემენტები.

ხმოვანთა ფუნქციონალური მონაცვლეობა ფუძეებში (აბლაუტი) წარმოადგენს ერთ-ერთ ძირითად საშუალებას ინდოევროპულ ფორმათა მორფოლოგიური დაპირისპირებისას.

ინდოევროპული აბლაუტის ერთ-ერთ მოდელს ქმნის ხმოვანთა რაოდენობრივი გადაბგერება, რომელიც მდგომარეობს e და u ხმოვნებით წარმოდგენილი ნორმალური საფეხურის მონაცვლეობაში ნულოვან (ან რედუქციის) და სიგრძის საფეხურებთან.

e/Ø გადაბგერება აქ აორისტის ერთ-ერთ ტიპს აწარმოებს:

e-ს აფეხური	ნულ-საფეხური
ა წ მ ყ ო :	ა ო რ ი ს ტ ი :
*pet- (ბერძნ. πέτσιμα: „ფერენ“)	: *pt- (ἐ π τ-όμην)
*seǵh- (ბერძნ. ἔχων „მაქვს“)	: *sǵh- (ἐ-σ χ-ον)
*pel- (ბერძნ. πέλιμα: „ვეტრიალებ“)	: *pl- (ἐ-π λ-όμην)

სონანტთა მონაწილეობა აბლაუტში ართულებს მონაცვლეობათა სქემას. ნულ-საფეხურზე ორ თანხმოვანს შორის მოქცეული სონანტი თავისი მარცვლოვანი ალოფონის სახით ვლინდება (ei : i; eu : u; er : r; el : l; em : m; en : n):

ბერძნ. λείπω „ვეტოვებ“	: ἔ-λιπ-ον
φεύγω „გაფრთხივარ“	: ἔ-φυγ-ον
ἔρχομαι „ვემზებ“	: ἔ-ῥαχ-ον < *d ₁ r̥k-
πένη-ος „სევდა“	: ἔ-παθ-ον < *pntli- ¹ .

სიგრძის საფეხური გამოყენებულა ინდოევროპულში სიგმატური აორისტისა (ძვ. ინდ. ḥbhiḥ-sam „ვატარე“) და ათემატური აორისტის ერთი ტიპის საწარმოებლად (ბერძნ. ἔπιβην, ატიკ. ἔπιβην : βίασων „დავდივარ“) (შდრ. ქართ-ველური თემატური აორისტის ერთ-ერთი ტიპის წარმოება ფუძისეული ხმოვნის აბლაუტური დაგრძელებით).

¹ იხ. А. Мейе, Введение в сравнительное изучение индоевропейских языков, 1938, გვ. 173 შმდ.

აბლაუტი ინდოევროპული სიტყვის ფონო-მორფოლოგიური სტრუქტურის ერთ-ერთი ძირითადი მახასიათებელია. ინდოევროპულ ძირეულ და სუფიქსურ მორფემათა აგებულება მკიდროდ არის დაკავშირებული ხმოვანთ-მონაცვლეობათა მექანიზმთან, რომელიც მთელს ინდოევროპულ ენობრივ სტრუქტურას განსაზღვრავს. ძირეულ და სუფიქსურ მორფემათა სინტაგმატური მიმართებები აბლაუტური ხმოვანთმონაცვლეობით რეგულირდება: აბლაუტურ საფეხურთა გარკვეული თანმიმდევრობა ქმნის საფუძველს მარტივი მორფემის უფრო რთულ ოდენობებად გაერთიანებისას.

ინდოევროპული ძირის თანამედროვე თეორია, რომლის მიხედვითაც ძირეულ და სუფიქსურ მორფემათა ისტორიულად დადასტურებული სტრუქტურები მკაცრად განსაზღვრულ უნიფიცირებულ მოდელზე დაიყვანება, ეკუთვნის ე. ბენვენისტს¹. მანამდე ერთმანეთთან დაუკავშირებელი და ამდენად გაუგებარი ინდოევროპული სტრუქტურები ე. ბენვენისტის თეორიის შუქზე საერთო მწყობრ სისტემაში ექცევა. ე. ბენვენისტის თეორია წარმოადგენს ინდოევროპული ენათმეცნიერების მნიშვნელოვან მონაპოვარს და სონანტთა თეორიასა და ლარინგალურ თეორიასთან ერთად ქმნის მყარ საფუძველს ინდოევროპულ ენათა ისტორიულ-შედარებითი შესწავლისათვის.

ინდოევროპული ძირი ნორმალურ საფეხურზე, ე. ბენვენისტის თეორიის მიხედვით, ხასიათდება CVC- სტრუქტურით, სადაც თანხმოვნის (C) ადგილას შეიძლება წარმოდგენილი იყოს სონანტი (*S: *teg-, *ter-, *yer-, *H₂er-, *dheH₁-, *deH₃- და სხვ.

ამ მყარ სქემაში: თ ა ნ ხ მ ო ვ ა ნ ი + e + თ ა ნ ხ მ ო ვ ა ნ ი არ შეიძლება გვეკონდეს ორი ერთნაირი თანხმოვანი; გამორიცხულია აგრეთვე კომბინაცია ყ რ უ თ ა ნ ხ მ ო ვ ნ ი ს ა შესატყვის მკლერ ფშვინვიერთან.

ძირზე -eC ან -eS სტრუქტურის სუფიქსის დართვით იწარმოება ორი მონაცვლე ფუძე: I—სრულ საფეხურზე წარმოდგენილი მახვილიანი ძირი + ნულ-საფეხურიანი სუფიქსი; II ნულ საფეხურზე წარმოდგენილი ძირი + მახვილის მატარებელი სრულ-საფეხურიანი სუფიქსი:

ფუძე I

ფუძე II

*uér-g- (ბერძნ. ἔργον)	:	*ur-ég- (ბერძნ. ἔξις)
*púr-k- (ლიტ. peršù)	:	*pr-ék- (ლათ. precor)
*tér-H ₂ - (ხეთ. tarh-)	:	*tr-éH ₂ (ლათ. -träre, träus)
*pél-H ₂ - (ხეთ. palh-)	:	*pl-éH ₂ - (ლათ. pläuus)
*pén-r- (ძვ. ინდ. pättra-)	:	*pr-ér- (ბერძნ. πτερών).

ძირს მხოლოდ ერთი სრულ-საფეხურიანი სუფიქსი ერთვის. II მდგომარეობაში მყოფ ზმნურ ფუძეს შეიძლება დაემატოს მხოლოდ ერთი სუფიქსი, რომელიც ყოველთვის ნულოვან საფეხურზეა წარმოდგენილი (მავრცობი): *per-

¹ იხ. E. Benveniste, *Origines de la formation des noms en indo-européen*, Paris, 1935; არსებობს წიგნის რუსული თარგმანი: Э. Бенвенист. *Индоевропейское именное словообразование*, Москва, 1955. განაკუთრებით საყურადღებოა წიგნის IX თავი, რომელშიც წარმოდგენილია ინდოევროპული ძირის თეორია.

ძირისაგან იწარმოება I *pér-k-, II *pr-ék- და *pr-ék-s- (ძვ. ინდ. prāks-), მაგრამ არა *pr-ek-es-; ასევე, *pel- ძირისაგან გვაქვს II *pl-éH₁- (ლათ. plē-) და *pl-eH₁-dh- (ბერძნ. πλῆθ-ω). ეს იმას ნიშნავს, რომ ორი ან სამი ერთმანეთის მომდევნო მორფოლოგიური ელემენტიდან მხოლოდ ერთი შეიძლება იყოს წარმოდგენილი გახმოვანების ნორმალურ საფეხურზე.

ფუძეზე მავრცობისა ან სუფიქსის დამატებით დართვა წარმოქმნის სახელურ ფუძეს: *pel- ძირზე *-et სუფიქსის დართვით ვიღებთ ფუძეებს I *pel-t- და II *pl-et-. II ფუძეს ემატება მავრცობი *-H₂- და სრულ-საფეხურიანი *-eu- სუფიქსი, რაც ძირის ნულოვან გახმოვანებას იწვევს სახელურ ფუძეში *pl-t-H₂-eu-> ძვ. ინდ. pṛthūh, ბერძნ. πλᾶς „ფართო, ვრცელი“.

ფუძეებზე სრულ-საფეხურიან სუფიქსთა დართვისდა შესაბამისად წინამავალ ელემენტთა ნულ-საფეხურიან ფორმებზე გადასვლა ინდოევროპულ მორფემათა სინტაგმატური მიმართებების ერთ-ერთ ყველაზე დამახასიათებელ თვისებას წარმოადგენს:

I *dér-u- : II *dr-éu->*dr-u-és (ბერძნ. δῆς „ხე“, ნათ. ბრ.);

I *kér-u- : II *kr-éu->*kr-u-ér- (ბერძნ. κρησ „ცივი, გაყინული“);

I *kér-t- : II *kr-ét->*kr-t-ér- (ბერძნ. κρητῆρ „მძლავრი“), *kr-t-es- (ბერძნ. κρητῆς „ძალა“).

ყოველივე ეს ქმნის ერთიან სისტემას, რომლის ელემენტები მკიდრო ურთიერთკავშირში იმყოფებიან და განსაზღვრავენ მის სინტაგმატურ სტრუქტურას.

შორს მიმავალი პარალელიზმი ჩვენ მიერ რეკონსტრუირებულ საერთო-ქართველურ ძირეულ და სუფიქსურ მორფემათა აბლაუტურ მოდელებსა და ე. ბენვენისტის მიერ დადგენილ ინდოევროპულ მოდელებს შორის სრულიად აშკარაა.

ზემოთ აღწერილი სტრუქტურები საერთო-ქართველური ძირეული და სუფიქსური მორფემებისა და მათი სინტაგმატური მიმართებები ემთხვევა იმ სტრუქტურებს, რომლებიც ინდოევროპულ ენაში გამოიყოფა¹. შეიძლება ითქვას, რომ საერთო-ქართველური მორფონოლოგიური სისტემა იზომორფულია ინდოევროპული მორფონოლოგიური სისტემისა².

სტრუქტურული იზომორფიზმი საერთო-ქართველურ და ინდოევროპულ მორფონოლოგიურ სისტემებს შორის მთელ რიგ ახალ საკითხებს აყენებს ქართველურ ენათა მიმართებების შესახებ ინდოევროპულ ენებთან. მორფემათა სტრუქტურისა და აბლაუტურ მიმართებათა თვალსაზრისით ქართ-

¹ ამ მხრივ მეტად საგულისხმოა აგრეთვე გ. დეეტერსის მიერ გამოვლენილი ტიპოლოგიური პარალელები ქართველურ და ინდოევროპულ ენათა სინტაქსურ სტრუქტურაში (იხ. G. Deeters, Die Stellung der Kharthwelsprachen unter den kaukasischen Sprachen: *Révue de Kartvélogie*. 1957. N 23, გვ. 12 შმდ.).

² „იზომორფიზმი“ ამ შემთხვევაში გულისხმობს ქართველურში და ინდოევროპულში წარმოდგენილ მორფემათა კანონიკური ფორმებისა და მათი შეერთების სინტაგმატური წესების იგივეობას. „იზომორფიზმის“ შესახებ ენათმეცნიერებაში იხ. J. Kurylowicz, La notion de l'isomorphisme: „Recherches structurales“. *Travaux du Cercle Linguistique de Copenhague*. V, 1949, გვ. 48 შმდ. „იზომორფიზმი“ ი. კურილოვიჩის ესმის ოთგორი სხვადასხვა დონის ლინგვისტურ ელემენტთა სტრუქტურის მსგავსება.

ველური და ინდოევროპული შეიძლება საერთო ტიპოლოგიურ კლასში გაერთიანდნენ.

სტრუქტურული იზომორფიზმი, გამოვლენილი არამონათესავე ენებს შორის, ქართველურ და ინდოევროპულ ენობრივ სისტემათა საერთო სტრუქტურული თავისებურებანი განსაკუთრებული ღირებულებისაა ენათა ტიპოლოგიისა და ენობრივი განვითარების საერთო ტენდენციათა შესწავლის თვალსაზრისით.

**СИСТЕМА СОНАНТОВ И АБЛАУТ
В КАРТВЕЛЬСКИХ ЯЗЫКАХ**

ТИПОЛОГИЯ ОБЩЕКАРТВЕЛЬСКОЙ СТРУКТУРЫ

В В Е Д Е Н И Е

1. Положение о системном характере языка является основным постулатом современной лингвистики, определяющим онтологическую природу языка и в связи с этим научные методы его изучения.

Элементы языковой системы образуют определенные структуры, взаимосвязь которых является необходимым условием функционирования языка как знаковой системы. Описание элементов, образующих подобные структуры, и отношений между ними составляет предмет структурной лингвистики.

Выделение языковых элементов и определение существующих между ними синтагматических и парадигматических отношений (на фонологическом и грамматическом уровнях), описание функционирования языка на определенной стадии его развития (соотносимой с точкой на оси времени) дает нам синхронное описание языковой системы, т. е. горизонтальную характеристику системы независимо от ее эволюции во времени.

Структурное описание языка в синхронном аспекте есть основа для диахронического его изучения. Диахроническое изучение языка или группы родственных языков предполагает описание последовательной смены во времени синхронных языковых состояний. Описание подобной последовательности синхронных языковых систем (или отдельных подсистем) и будет пониматься нами под „диахроническим изучением“ языков. Предполагается, что каждое диахроническое утверждение содержит в себе по крайней мере два утверждения синхронного характера, относящихся к различным хронологическим уровням рассматриваемого языка (или группы родственных языков). „Диахроническое описание“ представляет собой в сущности последовательное описание (перечисление) дискретных шагов, каждый из которых отражает одно из синхронных состояний в развитии языка. Легко видеть, что чем меньше хронологическое „расстояние“ между рассматриваемыми шагами, тем точнее и адекватнее описание развития языка.

2. Исторически засвидетельствованные картвельские (южно-кавказские) языки: грузинский, мегрело-чанский и сванский—являются поздними формами существовавшего ранее общего языка-основы, именуемого нами условно „общекартвельским языком“ (ОК).

Общекартвельская языковая система не относится к числу наблюдаемых фактов. Она является некоторым структурно-теоретическим построением, гипотетической моделью, отражающей в первом приближении некогда существовавшую в пространстве и времени языковую систему, постулируемую на основании сопоставления реально засвидетельствованных языков. Устанавливаемые между картвельскими языками определенные ряды формально-функциональных соответствий на различных уровнях позволяют реконструировать структурные модели исходной языковой системы, верифицируемые на типологическом языковом материале.

Общекартвельская языковая модель должна отражать совокупность тех структурных особенностей, которые были характерны для диалектов постулируемого общекартвельского языкового единства. Иными словами, реконструируемая языковая модель должна представлять собой теоретико-множественную сумму структурных особенностей картвельских диалектов накануне распада общекартвельского языкового единства. Структурные особенности, характеризовавшиеся ареальным распределением в диалектах общекартвельского языка, предстают в общекартвельской модели в качестве синхронных признаков единой языковой системы.

3. Распад общекартвельского языка на отдельные группы положил начало его дифференциации, возникновению и обособленному развитию отдельных языковых единиц, которые приобрели в дальнейшем форму исторически засвидетельствованных картвельских языков.

С лингвистической точки зрения восстановление процессов распада общекартвельского языка и образования отдельных языковых единиц представляется как описание различных трансформаций реконструируемого общекартвельского лингвистического состояния, с исторически засвидетельствованными языковыми системами в качестве конечного продукта этих трансформаций.

Подобные трансформации или переходы можно охарактеризовать как „вертикальные трансформации“* („трансформации во времени“ или „диахронические трансформации“), в результате которых из общей исходной языковой системы дедуцируется ряд новых систем, именуемых родственными. Последовательное выведение из общекартвельской системы отдельных систем исторических картвельских языков и будет описанием преобразований исходной системы в различные более поздние языковые системы, т. е. воссозданием картины формирования и развития картвельских диалектов.

4. Комплексное изучение фонологических, морфологических и лексических изоглосс картвельских языков позволяет судить о процессах распада

* В отличие от „горизонтальных трансформаций“, порождающих новые конструкции, которые дополняют систему, но не выводят из данной системы.

общекартвельского языка-основы и о характере генетических отношений между историческими картвельскими языками.

К самому позднему этапу фонологических преобразований общекартвельского языка, отражающих его диалектное членение в пределах общего языкового ареала, следует отнести передвижение рядов сибиллянтных согласных. Три ряда сибиллянтных спирантов и аффрикат, характерных для фонологической системы ранне-картвельского периода (см. Табл. 1), трансформируются в два ряда. Общекартвельский язык распадается по этому признаку на два основных диалектных ареала: западный ареал, в котором средний ряд (свистяще-шипящие) передвинулся в шипящий, а

Таблица 1

Три ряда общекартвельских спирантов и аффрикат

	А ф ф р и к а т ы			С п и р а н т ы	
	Звонкие	Глухие придых.	Глухие глоттал.	Звонкие	Глухие
1. Передний ряд (свистящие)	* ζ	* ζ	* ζ	* z	* s
2. Средний ряд (свистяще-шипящие)	* ζ_1	* ζ_1	* ζ_1	* z_1	* s_1
3. Задний ряд (шипящие)	* ζ	* ζ	* ζ	(* ζ)	* s

первоначальный шипящий ряд дал рефлексы типа * sk , * ζg , * ζk , * ζk (т. е. соответствующий шипящий плюс заднеязычный смычный), в восточный ареал, в котором средний ряд слился («склеился») с передним (свистящим) рядом (см. Схему 1).

Схема 1

Схема передвижения сибиллянтных согласных

Процесс передвижения сибиллянтных согласных представляется как последний фонологический акт в пределах общекартвельского языка, предшествовавший выделению из него отдельных диалектов в качестве независимых языковых единиц.

В результате этих преобразований между двумя диалектными ареалами общекартвельского языка возникли соответствия сибиллянтных согласных, отраженные (в несколько измененном виде) и в современных картвельских языках (см. Табл. 2).

Таблица 2

Соответствия сибиллянтных спирантов и аффрикат

Груз.	႕	с	с̣	z	s	႕̣	č	č̣	ž	š
Мегр.-Чан.	႕̣/႕̣̣	c/č	с̣/č̣	z/ž	s/š	႕̣g	čk	č̣ḳ	—	šk
Сван.	႕, z/႕̣, ž	c, s/č, š	с̣, s/č̣, ṣ̌	z/ž	s/š	sg ^r v ^l	šg	šḳ	—	šg

5. Самым ранним этапом распада общекартвельского языкового единства было выделение из западно-картвельского ареала сванского языка как независимой единицы в противоположность грузинско-занскому языковому единству, постулируемому на основании целого ряда общих морфологических и лексических инноваций.

Распад грузинско-занского языкового единства на собственно грузинский и занский языки (с дальнейшим диалектным членением занского на мегрельский и чанский) привел к образованию исторически засвидетельствованных картвельских языков.

Членение общекартвельского языка можно представить схематически в следующем виде:

Схема 2

Вертикальное измерение *t* отображает время, возрастающее сверху вниз. Состояние *C* (древнегрузинский) помещается на диаграмме выше состояний *D*₁, *D*₂ (мегрело-чанский) и *G* (сванский), поскольку грузинский

язык фиксирован документально значительно раньше остальных картвельских языков (V в. н. э.).

Путем сопоставления исторически засвидетельствованных состояний C , $D_1—D_2$ и G можно реконструировать более ранние языковые состояния.

Сопоставление состояний $D_1—D_2$ и C дает нам состояние B , отражающее картвельское языковое состояние на общем грузинско-завском хронологическом уровне. Путем сопоставления состояний G и B восстанавливается состояние A , отражающее общекартвельскую языковую систему в период дифференциации на отдельные языковые единицы. Именно до этой крайней точки A можно пойти путем формально-функционального сравнения и сопоставления исторически засвидетельствованных языковых структур.

Анализ реконструированных таким образом морфологических моделей общекартвельской языковой системы на хронологическом уровне, отражаемом состоянием A , позволяет восстановить при помощи внутренней реконструкции структуры, характерные для более ранних этапов развития общекартвельского языка. Все это отражает в известном приближении единую картину становления и развития картвельской языковой системы, начиная с ранних этапов общекартвельского состояния вплоть до эпохи документальной фиксации отдельных картвельских языков.

Настоящая работа ставит себе целью реконструкцию и структурный анализ общекартвельских языковых моделей на фонологическом и морфологическом уровнях и описание в хронологической последовательности структурных трансформаций, приведших к преобразованию исходного языкового состояния в исторически засвидетельствованные языковые системы*.

Таблица 3

Таблица соответствий транскрипционных знаков на латинской и грузинской графических основах (в порядке грузинского алфавита)

Лат.	Груз.	Лат.	Груз.	Лат.	Груз.	Лат.	Груз.	Лат.	Груз.
a	ა	i	ი	z	ზ	š	შ	o	ო
ā	ა̄	ī	ი̄	g	გ	č	ჩ	ō	ო̄
ä	ა̈	k	კ	t	ტ	c	ც	ȯ	ო̇
b	ბ	l	ლ	s	ს	ç	ჭ	ö	ო̈
g	გ	m	მ	u	უ	ç	წ	ỏ	ო̉
d	დ	n	ნ	ū	უ̄	ç	ჭ	o̊	ო̊
e	ე	j	ი	ü	უ̈	x	ხ	ő	ო̋
ē	ე̄	o	ო	p	პ	q	კ	ǒ	ო̌
v	ვ	ō	ო̄	k	კ	q̄	კ̄	o̍	ო̍
z	ზ	ö	ო̈	γ	გ	h	ჰ	o̎	ო̎
t	ტ	p	პ	ϕ	ფ	h	ჰ	ȍ	ო̏

* При передаче материала картвельских языков в работе используется транскрипционная система на латинской графической основе, восходящая к системе Н. С. Трубецкого (см. WZKM 30).

ЧАСТЬ ПЕРВАЯ

СИСТЕМА СОНАНТОВ В КАРТВЕЛЬСКИХ ЯЗЫКАХ

Глава первая

ФОНЕМЫ /w/ и /j/ В КАРТВЕЛЬСКИХ ЯЗЫКАХ

1.1. Фонемные единицы языка могут быть классифицированы в системе по различным признакам. Упорядоченные по определенному признаку фонемы составляют классы, характеризующиеся специфическими особенностями.

Принимая за основу классификации фонем признак „слоγοобразованя“, получим разбиение множества фонем языка на три подмножества или класса:

Класс *A*, объединяющий фонемные единицы, функционирующие синтагматически только как слоговые элементы (т. е. как слогообразующие элементы во всех характерных для них позициях);

Класс *B*, объединяющий фонемные единицы, функционирующие только как неслоговые элементы (т. е. как неслогообразующие элементы во всех характерных для них позициях);

Класс *C*, объединяющий фонемные единицы, функционирующие синтагматически как слоговые или неслоговые элементы в зависимости от их фонетического окружения (т. е. функционирующие в определенных позициях как слогообразующие, в других—как неслогообразующие элементы).

Фонемы класса *A* мы будем называть собственно гласными, фонемы класса *B*—собственно согласными, фонемы класса *C*—сонантами, манифестируемыми в зависимости от занимаемой ими позиций, в виде слоговых или неслоговых аллофонов.*

* Легко видеть, что понятие „слога“ принимается нами как первичное, элементарное фонологическое понятие, с помощью которого определяются также единицы плана выражения как „гласная“, „согласная“, „сонант“ (см. литературу на стр. 22).

Сованты характеризуются, следовательно, как дифференциальным признаком „гласности“, так и дифференциальным признаком „согласности“, в отличие от фонем токалического и консвантного классов, характеризующихся наличием лишь одного из этих двух дифференциальных признаков. Сованты составляют в фонологической системе языка особый класс, характеризующийся определенными дистрибутивными особенностями и противопоставляемый в этом отношении классам собственно гласных и согласных.

1. 2. К классу совантов относятся в общекартвельской фонологической системе фонемы /^{*}w/ и /^{*}j/, манифестировавшиеся в зависимости от занимаемых ими позиций в виде слоговых и неслоговых аллофонов [u]:[w] и [i]:[j], соответственно.

Постулирование совантов /^{*}w/ и /^{*}j/ в общекартвельской фонологической системе основано на структурном анализе распределения в тексте^{*} сегментов [u] и [w], [i] и [j] в исторических картвельских языках и на восстановлении путем внутренней реконструкции древнейших дистрибутивных моделей этих сегментов.

1. 3. Описание распределения сегментов [u] и [w] в современном сванском языке (см. примеры на стр. 26 и сл.) выявляет наличие нескольких контрастных (пересекающихся) позиций, т. е. позиций, в которых может встретиться как сегмент [u], так и [w]. Картина дистрибуции сегментов [u] и [w] в современном сванском языке представлена в следующей матрице (см. Табл. 4), где в первом ряду даются характерные для этих сегментов позиции^{**}. Характерная для данного сегмента позиция отмечается знаком +, нехарактерная позиция — знаком —. Легко видеть, что пересекающиеся позиции будут характеризоваться в столбце знаками ++, непересекающиеся позиции — знаками + — или — +.

Наличие в современном сванском пересекающихся позиций C — †, VC — C‡, V — † свидетельствует о взаимной независимости сегментов [u] и [w] и об их соотносительности с двумя различными фонологическими единицами языка: с гласной фонемой /u/ и согласной /w/. Сегменты [u] и [w] обличены с точки зрения современного сванского языка (по крайней мере

* „Текст“ понимается здесь в широком смысле как выражение синтагматической структуры языка.

** Знаком — обозначается пауза;

„ C „ согласная;

„ V „ гласная;

„ — „ место рассматриваемого сегмента в фонемной последовательности;

„ C_S „ сонорная согласная;

„ C_N „ несонорная (шумная) согласная. Надстрочные диакритические знаки обозначают долготу (ˉ), краткость (˘) и подударную позицию (ˆ) гласной.

потенциально) дистриктивной функцией, хотя функциональная нагрузка оппозиции /u/ : /w/ крайне незначительна.*

Уже этот факт, установленный путем строгого синхронного анализа данных современного сванского языка, ставит вопрос об аллофонном характере этих единиц на более раннем этапе развития сванских диалектов.**

Если для ранних этапов развития сванского языка исключить из дистрибуции сегментов [u] и [w] пересекающиеся позиции C-#̣, VC- C#̣ и V̄ #̣, то получим дистрибутивную модель сегментов [u] и [w]:

Таблица 4

Позиции	-C	C-C	-V	C-	VC-C	V-	V̄-C	V-C	C-CC
u		+	-	+	+	+	+	-	
w	-	-	-	+	+	+	-		-

(продолжение)

$C_N C - \bar{V} C$	$V - C \bar{V} C$	$C - \bar{V} C$	$\bar{V} C - V$	$V - C \bar{V} C$	$V - V$	$VC - CV$	$VC \bar{V} C - \bar{V} CV$
+	-	+	-	+	-	-	-
-	+	-	+	-	+	+	+

находящихся в отношении дополнительной дистрибуции и, следовательно, представляющих собой позиционно обусловленные реализации общей фонологической единицы. К такому заключению о древних моделях распределения сегментов [u] и [w] можно прийти при анализе характерной для современных сванских диалектов фонетичес-

* При наличии пересекающихся позиций всегда существует потенциальная возможность обнаружения пары таких форм (морфем), которые в плане выражения противопоставляются друг другу только рассматриваемыми сегментами (т. е. „минимальной пары“). Обнаружение „минимальной пары“ является в принципе такой же процедурой, как и установление фонологического статуса определенного элемента методом „коммутации“. Как обнаружение „минимальной пары“, так и метод „коммутации“ предполагают наперед заданным знание распределения рассматриваемых сегментов. Поэтому дистрибутивный анализ (анализ позиционного распределения сегментов) следует считать необходимым предварительным этапом всякого фонологического анализа.

** Об этом же свидетельствует регулярное в сванском чередование [u] : [w] в пределах одной деривационной или формообразовательной парадигмы.

кой особенности—позиционной редукции и ослабления определенных сло-гообразующих сегментов.

Модель $Cw\#$ возникла в основном в результате ослабления сло-гообразующего сегмента [u] в конечной позиции после согласной: $Cu\# > Cw\#$. *

Встречающаяся спорадически модель $Vu\#$ является результатом аналогического распространения морфемы множественного числа {-n} на основы с гласным исходом. Появление этой модели в сванском должно было содействовать в определенной степени и пропикновению заимствованных слов (типа *раи* „палка“ и др.).

Фонетическому ослаблению сло-гообразующего сегмента [u] в позиции между согласными следует приписать возникновение в современных сванских диалектах модели $VCwCV$ вместо более ранней модели $VCuCV$. Эта последняя модель засвидетельствована в архаичных формах языка сванской поэзии.

Трансформация $VCuCV > VCwCV$ легко объясняется характерной для современных сванских диалектов тенденцией к превращению трехсложовых последовательностей в двухсложовые.

Окружение $VC—CV$ равноценно с точки зрения сегмента [w] окружению $VC,C—CV$. Включение элемента C_1 в начальную последовательность $VC-$ (т. е. $VC- \rightarrow VC_1C-$) не действует на сегмент $-w-$, в отличие от включения в ту же последовательность элемента C_1 дающего окружение $VCC—CV$, в котором допустим только сегмент [u]: $VCuCV \rightarrow VC_1CuCV$, но $VCwCV \rightarrow VCCuCV$. Следовательно, комплекс C_1C в данной последовательности структурно эквивалентен элементу C_1 , и окружение $VC—CV$ эквивалентно окружению $VC_1C—CV$. Естественно допустить, что и для окружения $VC_1C—CV$ ранее было характерно сло-гообразующее [u] с последующим его ослаблением в [w]: $VC_1CuCV^{**} > VC_1CwCV$.

Модель $VCwC\#$ является результатом сравнительно поздних фонетических изменений в сванском, выразившихся в синкопировании корневой гласной:

ср. *akwəs* „ты разбился“ $[VCwVC\#] > \check{a}kwəs [VCwC\#]$;

akwec „ты разорвался“ $[VCwVC\#] > \check{a}kwec [VCwC\#]$ и др.

Восстановление непочатого сло-гообразующего сегмента [u] в позициях $VC_1C—CV$ и $VC—CV$ и исключение окружения $VC—C\#$ из дистрибуции сегмента [w] в древнесванском позволяют охарактеризовать окружения $\#C—C$, $VC—C\#$, $C—CC$, $VC—CV$ и $VC_1C—CV$, в которых исторически восстанавливается только сло-гообразующий сегмент [u], как позицию между согласными $C—C$, без учета их фонетического окружения.

* Другим источником модели Cw является ослабление конечного $o : Co > Cw$ и, а также метатеза: $VwC > VCw$.

** Эта модель обнаруживается в языке сванской поэзии.

Таким образом, древнейшая модель распределения сегментов [u] и [w] в сванском реконструируется в следующем виде:

- [u] : авлаут перед согласной: #uC;
аулаут после согласной: Cu#;
позиция между согласными: CuC.
[w] : авлаут перед гласной : #wV;
аулаут после гласной : Vw#;
позиция между гласными : VwV.

В позиции между согласной и гласной (C—V) единая картина не восстанавливается : в окружениях $C_N C—V$ и #C—V представлено [u]; в окружениях #C—V, VC—V и VC₂C—V представлено [w].

Аналогичное поведение сегментов [u] и [w] реконструируется и в позиции между гласной и согласной (V—C):

- в окружениях $\check{V}—C\#$, V—C,C представлено [u];
в окружениях V—CV, $\bar{V}—C\#$ представлено [w];

Сравнивая между собой дистрибуцию сегментов [u] и [w] в древнесванском, легко заметить, что [u] и [w] пахотдились в отношении дополнительной дистрибуции, и, таким образом, была исключена возможность обнаружить такие морфемные пары, элементы которых различались бы в плане выражения только противопоставлением [u]:[w]; т. е. оппозиция [u]:[w] была лишена в древнесванском дистрибутивной функции.

На этом основании сегменты [u] и [w] следует рассматривать в древнесванском как реализации общей фонологической единицы, обусловленные занимаемыми ею позициями в морфеме. Фонема эта манифестировалась в виде слогаобразующего или неслогаобразующего аллофонов в зависимости от окружения. Таким образом, фонема /^{*}w/ в древнесванском была соплатом и противопоставлялась собственно гласным и согласным фонемам.

Фонологизация аллофонов сонанта /^{*}w/ в сванском приходится на сравнительно поздний период развития сванского языка. Этим и объясняется малая функциональная нагрузка оппозиции /u/ : /w/ в современных сванских диалектах.

1. 4. Аналогичная картина распределения сегментов [u] и [w] реконструируется и для древнейших этапов развития грузинского языка.

В древнегрузинском, в отличие от сванского, выделяются три звуковых типа: [v], [w] и [u], между которыми существуют определенные структурные отношения, выраженные характерными особенностями их распределения.

В древнегрузинском совершенно ясно проявляется позиционная обусловленность противопоставления [v]:[w] (см. Табл. 5).

Позиция	#-V	#-C	C-#	V- $\frac{\#}{C}$	V-V	C _v -V	C _N -V	C-C
v	+	+	-	+		+	-	+
w	-	-	+	-	-	-	+	+

Матрица показывает, что единственными пересекающимися позициями, в которых допустимо как [w], так и [v], являются C_N-V и C-C. Легко видеть, что основным источником стабилизации сегмента [v] в этих позициях служат морфологические чередования типа V:∅, при которых сегмент [v], следовавший за гласной (позиция V- $\frac{\#}{C}$, в которой закономерно было представлено [v]), оказывался в непосредственном соседстве с согласной при выпадении предшествующей гласной: CVv $\frac{\#}{C}$ → Cv $\frac{\#}{C}$.

Стремление к сохранению парадигматического единства морфологически чередующихся форм содействовало аналогическому распространению сегмента [v] и на постконсонантную позицию (в основах с пулевой огласовкой) из соответствующих основ в полной степени огласовки, в которых сегмент [v] был закономерно представлен в позиции после гласной:

Примеры: *xed-av-s* „видит“: *xed-v-a* „видение“;

s-cod-av-s „грешит“: *cod-v-a* „грех“;

h-šev „ты породил(а)“: *šv-a* „он(а) породил(а)“.

На древнейших этапах развития грузинского языка следует допустить в таких случаях чередование [v]:[w], следы которого видны в таких архаичных образованиях, как *-mšo* (*pir-mšo-j* „червенец“ из **m-šw-e*, ср. *h-šev* „ты породил(а)“; *tar-* „голова“, но *tw-is-i* „свой“; *sa-tno* „удобный“, „приятный“ (из **sa-tnw-e*, ср. *s-tnav-s* „правится“) и др.

Таким образом, архаичная модель распределения сегментов [v] и [w] в грузинском характеризовалась дополнительной дистрибуцией, указывающей на изначально позиционную обусловленность противопоставления сегментов [v]:[w], которые представляли собой два комбинаторных варианта общей фонологической единицы.

К такому же заключению можно прийти при диахроническом анализе распределения сегмента [u] соотносительно с распределением [w/v].

На уровне древнегрузинского языка сегмент [u] противопоставит сегментам [w/v] как реализация гласной фонемы /u/. Но в древнегрузинском на дистрибуцию /u/ накладываются некоторые ограничения, легко интерпретируемые при допущении дополнительности дистрибуции между сегментами [u] и [w/v] на ранней (дописьменной) ступени развития древнегру-

звского. Об этом же свидетельствуют частые в древнегрузинском чередования [u]:[w] в пределах одного парадигматического ряда:

v-su „я вышел“, *h-su* „ты вышел“: *sv-a* „он вышел“; *v-thu* „я сказал“, *s-thu* „ты сказал“: *tkw-a* „он сказал“ и др.

Древнейшая модель дистрибуции сегментов [u] [w] и [v] сохранилась в виде реликта в одной древнегрузинской деривационной парадигме; корень *tav-* дает примеры всех вариантов древней фонемы: [v], [w] и [u], ср. *tav-i* „голова“ : *tw-is-i* „свой“ : *sa-stu-n-al-i* „изголовье“.

В этом парадигматическом ряде отражена древнейшая модель распределения отмеченных сегментов, находившихся в отношении дополнительной дистрибуции:

[v] в позиции после гласной;

[w] в позиции между согласной и гласной (слоговым элементом);

[u] в позиции между согласными.

Под влиянием действовавшей в языке тенденции к аналогическому выравниванию парадигматически чередующихся форм возникли т. н. контрастные позиции, в которых были одинаково допустимы как слогаобразующий сегмент [u], так и неслогаобразующий [w]. Это привело к фонологизации аллофонов некогда унитарной фонологической единицы, манифестировавшейся в зависимости от занимаемой ею позиции в слове в виде комбинаторных вариантов [w], [v] и [u].

Древнейшая модель дистрибуции сегментов [v], [w] и [u] реконструируется в следующем виде:

[v]: анлаут перед гласной: $\#-V$;

аулаут после гласной: $V-\#$;

между гласными: $V-V$;

[w]: между согласной и гласной: $C-V$;

[u]: анлаут перед согласной: $\#-C$;

аулаут после согласной: $C-\#$;

между согласными: $C-C$;

в подударной позиции между

согласной и гласной: $C-V$.

Таким образом, для архаичного (дописьменного) грузинского языка реконструируется модель распределения сегментов [v], [w] и [u], характеризующаяся дополнительной дистрибуцией, что указывает на изначально позиционный характер противопоставления отмеченных сегментов и на их принадлежность к общей фонологической единице, выражаемой символом /*w/.

1. 5. Реконструированная в грузинском древнейшая модель распределения сегментов [w/v] и [u] почти полностью совпадает с дистрибутив-

ной моделью сегментов [v] и [u], восстанавливаемой для общезанского периода развития мегрельского и чанского диалектов*:

- [v/w]: анлаут перед гласной: $\#-V$;
аулаут после гласной: $V-\#$;
между гласными: $V-V$;
в позиции между согласной и гласной: $C-V$ (за исключением позиции, определяемой четвертым пунктом дистрибуции [u]);
- [u]: анлаут перед согласной: $\#-C$;
аулаут после согласной: $C-\#$;
между согласными: $C-C$;
в позиции между начальной согласной (или комплексом согласных) и конечными $-a/-e$: $\#C(C)-a/e\#$.

Сегменты [u] и [w/v] представляли собой на общезанском уровне реализацию общей фонологической единицы, являясь ее позиционными аллофонами: слогообразующим [u] и неслогообразующим [w].

1. 6. Восстановленные путем внутренней реконструкции древнейшей модели распределения сегментов [u], [w] и [v] в спанском, грузинском и мегрело-чанском языках дают возможность судить о соответствующей дистрибутивной модели на общекартвельском языковом уровне, непосредственно предшествовавшем дифференциации общекартвельского языка на отдельные картвельские диалекты. Путем проецирования отмеченных моделей на общий языковой уровень получаем основные характеристики общекартвельской модели распределения сегментов [u] и [w].

В реконструированной общекартвельской модели элементы [w] и [u] выступают в качестве позиционных вариантов общей фонологической единицы /*w/: слогообразующего [*u] и неслогообразующего [*w]. манифестация которых зависит от занимаемой фонемой /*w/ позиции в слове.

Принимая за основу классификации фонем принцип слогообразования, общекартвельскую фонему /*w/ следует отнести к классу сонантов. Манифестация неслогообразующего аллофона [*w] определялась позициями $\#-V$, $V-\#$, $V-V$. Манифестация слогообразующего аллофона [*u] определялась позициями $\#-C$, $C-\#$, $C-C$. В позиции $C-V$ в модели наблюдается некоторое колебание: $CwV \parallel CuV$.

Такая неоднозначность поведения этих элементов в модели в позиции между согласной и гласной отражает диалектные различия в реализации фонемы /*w/ в пределах общекартвельского языка: в „занском“ диалектном ареале фонема /*w/ проявлялась в позиции $\#C-a/e\#$ в виде слогообразующего аллофона [*u], в отличие от „эванского“ и „гру-

* В современных занских диалектах (мегрельском и чанском) сегменты [u] и [v] расщепляются как субстраты различных фонем: /a/ и /v/, относящихся соответственно к классам гласных и согласных фонем.

зивского" ареалов, где в отмеченной позиции было представлено песло-гообразующее [*w].

В отдельной морфеме фонема /w/ проявлялась в виде слогообразующего или неслогообразующего аллофонов в зависимости от меняющихся в морфеме фонетических окружений, обусловленных синтагматическими правилами морфологической и лексической деривации. Формально это явление отразилось в факте регулярного чередования [w]:[u] в пределах одного парадигматического ряда:

[*kwad-] „хвост“ (сван. *a-ḱwəd, ha-ḱwäd*) : [*kud-] (груз. *ḱud-i*, мегр.-чан. *ḱud-el-i*);

[*daqw-] „локоть“ (чан. *duqu*) : [*daqw-i] (груз. *idaqw-i*);

[*qwer-] „testiculus“ (груз. *qwer-*, мегр.-чан. *qvaž-*) : [*qur-] (сван. *qur-nä-j*);

[*s₁w-a] (груз. *sw-a* „он вышил“) : [*s₁u-n-a] (мегр.-чан. *šuma* „питье“).

Подобные чередования слогообразующих и неслогообразующих аллофонов в пределах одной морфемы (обуславливающие позниквоение ее различных алломорф) являются одной из основных характеристик сонантических фонем.

2. 1. Взаимоотношения сегментов [i] и [j] в картвельских языках определяются в основном теми же дистрибутивными особенностями, что и отношения между сегментами [u] и [w]. Но в отличие от последних, картина дистрибуции которых осложняется их отношениями к третьему сегменту [v] (в грузинском), фонологический статус [i] и [j] устанавливается при учете дистрибутивного поведения только этой пары сегментов.

Анализ распределения сегментов [i] и [j] в современном сванском языке дает картину дополнительности дистрибуции [i]:[j] при наличии в некоторых случаях свободного варьирования.

Модель дистрибуции сегментов [i] и [j] в современных сванских диалектах дается в следующей матрице (примеры см. на стр. 64 и сл.):

Таблица 6

Позиции	—C	—C—V	—V	C—#	V—#	C—C	V—V	—C ₂ C	V—C(C)V
i	+	+	—	+	—	+	—	+	—
j	—	—	+	—	+	—	+	—	+

В позиции VC—V наблюдается свободное варьирование сегментов [i] и [j]:

aliär//aljär „эти“; *ežiar//ežjär* „те“; *xäxiad//xäxjad* „радуется“.

Это указывает на комбинаторное происхождение в современных сванских диалектах противопоставления [i]:[j].

Позиционный характер противопоставления [i] : [j] ясно проявляется в факте их чередования в пределах одной морфемы.

Несмотря на такое поведение сегментов [i] : [j] и на отсутствие в модели дистрибуции пересекающихся позиций, что указывает на позиционный по происхождению характер противопоставления [i] : [j], сегменты эти не могут быть истолкованы с точки зрения современных сванских диалектов как позиционные аллофоны общей сонантической фонемы, поскольку варяду с ними представился долгий элемент [i], противостоящий элементу [j] как долгая гласная фонема соответствующей краткой. В условиях подобного противопоставления элемент [i] в современном сванском следует рассматривать как реализацию гласной фонемы в противовес элементу [j], являющемуся представителем класса согласных.

Фонологизации сегментов [i] и [j]—по происхождению позиционных аллофонов общей сонантической фонемы /*j/—должно было содействовать возникновение в сванских диалектах долгой гласной фонемы /i/, которая вступала в фонологическую оппозицию с элементом [j], образовав противопоставление /i/ : /j/ и расщепив таким образом сонант /*j/ на две независимые фонологические единицы—гласную /i/ и согласную /j/.

2.2. В отличие от этого, в древнегрузинском элементы [i] и [j], находящиеся в отношении дополнительной дистрибуции, следует рассматривать как позиционные варианты сонантической фонемы /j/, проявляющейся в виде слогообразующего и неслоγοобразующего аллофонов. Для древнегрузинского языка архаичного (дописьменного) периода восстанавливается следующая модель дистрибуции сегментов [i] и [j]:

- [i] : анлаут перед согласной: ††—C;
аулаут после согласной: C—††;
между согласными: C—C;
в позиции между согласной и гласной: C—V;
- [j] : анлаут перед гласной: ††—V;
аулаут после гласной V—††;
между гласными: V—V;
в позиции между гласной и согласной: V—C.

В древнегрузинском значительно сузилась сфера употребления аллофона [j]; он исчез в позиции ††—V. В этой позиции в заимствованных словах [j] был заменен слогообразующим сегментом [i]. Под действием фактора морфологической аналогии аллофон [i] распространился также на позицию V—C (и отчасти V—V), в результате чего в древнегрузинском возникла дистрибутивная модель с свободным варьированием аллофонов [i] и [j] в отмеченных позициях.

Постепенная утрата сегмента [j] в новогрузинских диалектах, лежащих в основе современного литературного грузинского языка, вызвала устранение регулярного позиционного чередования [i] : [j] и фонологиза-

цию слогообразующего аллофона в виде фонемы /i/, манифестируемой во всех позициях в виде слогообразующего [i] и относящейся, таким образом, в фонологической системе современного грузинского языка к классу собственно гласных фонем.

2. 3. В мегрело-чанском древнейшая модель распределения сегментов [i] и [j] значительно затемнена позднейшими новообразованиями, нарушившими первоначальные дистрибутивные отношения между элементами [i] и [j]. Общежанская модель распределения сегментов [i] и [j], характеризовавшаяся отношением дополнительной дистрибуции, восстанавливается в следующем виде:

- [i] : анлаут перед согласной: $\#-C$;
 ауслаут после согласной: $C-\#$;
 в позиции между согласными: $C-C$;
 [j] : анлаут перед гласной: $\#-V^*$;
 ауслаут после гласной: $V-\#$.

2. 4. Реконструкция древнейших моделей распределения сегментов [i] и [j] в исторических картвельских языках дает возможность судить об их дистрибутивной модели на общекартвельском языковом уровне. Путем сопоставления этих моделей и проецирования их на общий языковой уровень получаем картину распределения сегментов [i] и [j], характерную для системы общекартвельского языка-основы в период, непосредственно предшествовавший его членению на отдельные языковые единицы.

Сегменты [i] и [j] являлись на общекартвельском уровне соответственно слогообразующим и неслогообразующим аллофонами общей сонантической фонемы /*j/, проявлявшейся в виде этих аллофонов в зависимости от занимаемых ею позиций в слове.

Модель дистрибуции сонанта /*j/ характеризуется следующими позициями:

- [i] : $\#-C$, $C-\#$, $C-C$, $C'-V$.
 [j] : $\#-V$, $V-\#$, $V-V$, $V-C$.

В позиции $C-V$ модель не дает однозначной картины поведения сонанта /*j/ (ср. аналогичное поведение сонанта /*w/). В этой позиции фонема /*j/ проявляется как в виде слогообразующего, так и неслогообразующего аллофонов, что указывает на наличие диалектных (ареальных) расхождений в пределах общекартвельского языка.

2. 5. Таким образом, наряду с сонантом /*w/ в общекартвельской фонологической системе восстанавливается сонант /*j/, характеризующийся аналогичными дистрибутивными особенностями. Модель распределения сонанта /*j/ почти полностью совпадает с дистрибутивной моделью сонанта

* В современном мегрельском и чанском такое [j], представлено в виде [ž]: ср. мегр. žiri, чан. žuri „дла“ (из *jɔr-i).

та /^{*}w/: оба сонанта проявлялись в виде двух аллофонов (слоγοобразующего и неслогообразующего), характеризовавшихся аналогичными схемами распределения.

Из анализа формул дистрибуций слогообразующих [u], [i] и соответствующих неслогообразующих сегментов [w], [j] явствует, что с точки зрения позиционных отношений сонантов /^{*}w/ и /^{*}j/ согласный элемент C структурно эквивалентен $\#$, т. е. $\# - C$, $C - \# \equiv C - C$. Элемент C структурно эквивалентен $\#$ и в последовательности /Cw $\#$ #/; тождественной в отношении аллофонического поведения сонантов последовательности /CwjC/: в обоих случаях сочетание сонантов /w $\#$ / проявляется в виде неслогового аллофона первого сонанта [w] и слогообразующего аллофона второго — [i].

Само собой разумеется, не представляется возможным реконструировать во всех деталях модели распределения фонем /^{*}w/ и /^{*}j/ на общекартвельском языковом уровне. Путем сравнительной и внутренней реконструкции удается восстановить лишь самую общую картину дистрибутивных отношений элементов [w] и [u], [j] и [i], отражающую их фонологический статус в системе общекартвельского языка.

Постулирование сонантов /^{*}w/ и /^{*}j/ в общекартвельской фонологической системе восстанавливает на общекартвельском языковом уровне картину фонемных отношений, представленных в трансформированном виде в фонологических системах исторических картвельских языков.

Собственно гласным в общекартвельской фонологической системе противостоят элементы [u] и [i] (как собственно согласным — элементы [w] и [j]), являющиеся слоговыми аллофонами фонем /^{*}w/ и /^{*}j/ соответственно. Эти фонемы относились к особому классу фонемных единиц, имеющих сонантами.

Глава вторая

ФОНЕМЫ /l ɣ m n/ В КАРТВЕЛЬСКИХ ЯЗЫКАХ

1. 1. Постулирование фонем /*w/ и /*j/ в качестве сонантов в общекартвельской фонологической системе ставит вопрос о наличии в классе сонантов и других элементов, противопоставляемых собственно гласным и согласным фонемам. Это относится в первую очередь к фонологическому статусу сегментов /l ɣ m n/ на общекартвельском языковом уровне. Являлись ли эти элементы в общекартвельской фонологической системе собственно согласными*, или же они вели себя как сонантические фонемы, проявляясь в виде слогаобразующих и неслогаобразующих вариантов в зависимости от фонетического окружения?

Для решения этого вопроса, имеющего первостепенное значение для выяснения общекартвельской языковой структуры и описания путей формирования и развития фонологических систем исторически засвидетельствованных картвельских языков, необходимо провести тщательный структурный анализ фонемных корреспонденций и путем сравнительной реконструкции восстановить архетипы фонем по соответствующим рефлексам, представленным в исторических картвельских языках.

1. 2. Схема корреспонденций сонорных в картвельских языках не дает однозначной картины соответствий. Многозначность схемы корреспонденций сонорных /l ɣ m n/ в картвельских языках обусловлена позиционным распределением их общекартвельских архетипов. Различия в позиционных вариантах этих фонем на общекартвельском уровне отразились в исторических картвельских языках в многозначности корреспонденций их рефлексов. Анализ этих корреспонденций и ретроспективное сведение неоднозначности схемы к исходной системе с позиционным распределением аллофонов общих фонем дают нам реконструированную общекартвельскую модель дистрибуции архетипов сонорных /l ɣ m n/.

* Элементы /l ɣ m n/ предстают в системе современных картвельских языков как неслогаобразующие элементы во всех позициях и являются, таким образом, представителями собственно согласных фонем, относясь к подклассу сонорных согласных.

1. 3. Установление фонемных корреспонденций между родственными языками предполагает прежде всего дистрибутивный анализ сопоставляемых единиц, т. е. выявление их соотношений по всем характерным для них позициям (фонетическим окружениям). Принимая за начало отсчета одну из сопоставляемых систем, мы ставим ей в соответствие относительные единицы других систем. В качестве подобной начальной системы отсчета принимается система грузинских фонем.

При сопоставлении сонорных /l г ш п/ грузинского языка с соответствующими единицами мегрело-чанского и свапского языков наблюдается многозначность схемы соответствий:

Груз. /l/ в позиции $\#$ — \mathcal{U} в мегрело-чанском соответствует /l/:

груз. *lekʋ-i* „щенок“: мегр. *lakʋ-i*, чан. *lak-i* „id.“;

„ *leɣʋ-i* „инжир“: мегр.-чан. *licʋ-i* „id.“.

Груз. /l/ в позиции a — (i) $\#$: мегр.-чан. /l/:

груз. *dedal-i* „самка“, „курица“: мегр. *dadul-i* „id.“;

„ *bal-i* „черешня“: мегр. *bul-i* „id.“;

„ *tval-i* „глаз“: мегр.-чан. *tol-i* „id.“.

Груз. /l/ в позиции e — (i) $\#$: мегр.-чан. /l/:

груз. *qvel-i* „сыр“: мегр. *ʋal-i*, чан. *qval-i* „id.“;

„ *qel-i* „горло“: мегр. *ʋal-i*, чан. *qal-i* „id.“;

„ *ɣele* „ручей“: мегр.-чан. *ɣal-i* „id.“.

Но наряду с соответствием груз. *e-l*: мегр.-чан. *l* засвидетельствованы примеры с корреспондентцей груз. *e-l*: мегр.-чан. *r*:

груз. *švel-i* „косуля“: мегр. *skver-i*, чан. *mskver-i* „олень“;

„ *gvel-i* „змея“: мегр. *gver-i*, чан. *mgver-i* „id.“.

Груз. /l/ в позиции i — (i) $\#$: мегр.-чан. /r/:

груз. *švil-i* „сын“: чан. *skir-i* „id.“;

„ *txil-i* „орешек“: мегр.-чан. *txir-i* „id.“;

„ *zil-i* „сон“: мегр.-чан. *žir-i* „id.“.

Спорадически встречаются случаи соответствия груз. *il*: мегр. *-il*:

груз. *mʃvild-i* „лук“: мегр. *švil-i* „id.“.

Груз. /l/ в позиции u — (i) $\#$: мегр.-чан. /r/:

груз. *sul-i* „душа“: мегр.-чан. *šur-i* „id.“;

„ *gul-i* „сердце“: мегр.-чан. *gur-i* „id.“;

„ *asul-i* „дочь“: мегр.-чан. *osuri* „id.“.

Груз. /l/ в позиции C — (i) $\#$: мегр.-чан. /r/:

груз. *zaɣl-i* „собака“: мегр.-чан. *žoɣor-i* „id.“;

„ *saxl-i* „дом“: мегр.-чан. *oxor-i* „id.“;

„ *vašl-i* „яблоко“: мегр. *uškur-i*, чан. *oškur-i* „id.“;

„ *cecaxl-i* „огонь“: мегр. *dačxir-i*, чан. *dačxur-i* // *dačxir-i* „id.“.

Мегрело-чанские соответствия конечному грузинскому /l/ приводятся в следующей таблице корреспонденций:

Таблица 7

Груз.	Мегр.-чан.
al-	ol- ([ul-])
el-	al- ([er-])
il-	ir- ([il-])
ul-	ur-
Cl-	Cor- Cur- Cir-

Поскольку грузинские гласные *a* и *e* отражают соответственно общекартвельские гласные фонемы $*a$ и $*e$, а гласные *i* и *u* в формах общекартвельского происхождения являются рефlekсами слогаобразующих аллофонов сонантов / $*j$ / и / $*w$ /, мы в состоянии охарактеризовать общекартвельское фонетическое окружение фонемы / $*l$ / по вокалическому окружению *l* в грузинском.

Из приведенной схемы корреспонденций выводится определенная закономерность отражения / $*l$ / в занском, которую можно охарактеризовать как „закон возрастающей закрытости“:

а) после максимально открытой гласной / $*a$ / фонема / $*l$ / в занском сохраняется в виде /l/;

б) после более закрытой гласной / $*e$ / фонема / $*l$ / в занском, как правило, сохраняется, хотя в ряде форм засвидетельствованы случаи перехода / $*l$ / > / $*r$ /;

в) после слоговых сонантов [$*i$] и [$*u$] (представляющих собой фонетически наиболее закрытые гласные) / $*l$ / отражается как / $*r$ /, хотя встречаются отдельные, крайне редкие случаи сохранения / $*l$ /.

„Закон возрастающей закрытости“ можно сформулировать в общем виде следующим образом:

„Вероятность перехода фонемы / $*l$ / в / $*r$ / в занском возрастает по мере возрастания фонетической закрытости предшествующего элемента“.

Поскольку грузинскому конечному *l* в позиции после согласной (Cl-) в мегрело-чанском регулярно противопоставит /r/ (но не *l*!), можно сделать заключение о наличии перед $*l$, перешедшим в зан. $*r$, фонетически более закрытого, чем гласные, элемента, т. е. согласной. Следовательно, грузинская модель Cl- отражает общекартвельское состояние (фонема / $*l$ / после согласной). К трем пунктам закона возрастающей закрытости можно приписать четвертый:

д) в позиции после согласной / $*l$ / регулярно переходит в / $*r$ / в занском.

Таким образом, в позиции после наиболее открытого с фонетической точки зрения элемента (фонемы / $*a$ /) вероятность перехода / $*l$ / > зан. $*r$ равна нулю; возрастая в зависимости от позиции / $*l$ / после фонетически более закрытых элементов, вероятность эта достигает своего максимального значения при / $*l$ / в позиции после максимально закрытого в фонетическом отношении элемента, т. е. после согласной.

Однако вместо ожидаемого комплекса *C₁r- (в соответствии с груз. Cl-) в мегрело-чанском засвидетельствованы последовательности Cor-, Cur-, C₁ir-, т. е. C₁r со вставленными между ними узкими гласными. Единственным удовлетворительным объяснением образования этих последовательностей, возникших, как было показано выше, из /*l/ с непосредственно предшествующей согласной (*Cl-), является допущение слогообразующего характера элемента /*l/; в конечной позиции после согласной было представлено слогообразующее [l̥], подобно тому, как в аналогичной позиции были представлены только слоговые сонанты [i] и [u], но не соответствующие неслоговые варианты сонантов /*j/ и /*w/.

Подобно этим сонантам неслогообразующее [l] проявлялось лишь в позиции после собственно гласных (или слогообразующих сонантов [i] и [u]):

**tamal-* „самец“, „цетух“ (груз. *tamal-*, мегр. *timitl-*);

**gul-* „сердце“ (груз. *gul-*, мегр.-чан. *gur-*);

**zil-* „сон“ (груз. *zil-*, мегр.-чан. *zir-*).

В результате вокализации слогообразующего элемента в мегрело-чанском возникли поздние дифтонгоидные сочетания с гласными полного образования. Таким образом, *Cl- > мегр.-чан. *C₁r- (переход *l̥ > *r̥ в позиции после согласной) > Cor-||Cur-||C₁ir- (вокализация *r̥). В грузинском, в результате утери слогообразующего характера в безударной позиции, имеем *Cl- > Cl-*

**z₁axl-* „собака“ (зан. **zoxr-* > мегр.-чан. *zoxor-*; груз. *zaxl-*);

**s₁axl-* „дом“ (зан. **oxr-* > мегр.-чан. *oxor-*; груз. *saxl-*);

**vašl-* „яблоко“ (зан. **vošk₁r-* > мегр. *ušk₁r-*, чан. *ošk₁r-*; груз. *vašl-*);

**ç₁abl-* „каптан“ (зан. **çobr-* > мегр.-чан. *çibur-*; груз. *çabl-*);

**z₁ec₁axl-* „огонь“ (зан. **zax₁r-* > мегр. *dač₁ir-*, чан. *dač₁ur-*; груз. *cecxl-*).

Таким образом, общекартвельская модель распределения *l восстанавливается в следующем виде:

неслогообразующее [l̥]: конечная позиция после гласной: Vl; конечная позиция после слоговых сонантов: il-, ul-;

слогообразующее [l̥]: конечная позиция после согласной: Cl-.

В сванском конечное неслогообразующее [l̥] путем оглушения переходило в [š]:

* В безударной позиции в грузинском переход *Cl- > Cl- (при сохранении слогообразующего характера в занском) параллелен отмеченному выше переходу *Cu- > Cw- в идентичной позиции: ср. **zax₁* „липа“ (ср. груз. *saxw-*, при чан. *dux₁*); **daç₁* „хвост“ (ср. груз. *i-daçw-* при чан. *duç₁*) и др.

груз. *ṣal-* „сын“: сван. *ṣaš* „id.“;

„ *asul-* „дочь“, мегр.-чан. *osur-*: сван. *asuš* „id.“;

„ *col-* „жена“, мегр. *ṣil-* „id.“: сван. *ṣoš-* „coitus“.

Конечное слогообразующее [*1] в постконсонантной позиции, переходя в [u] в сванском, давало в безударной позиции неслогообразующий элемент [w]: *Cl* # > *Cu* # > *C'w* # (для *l* > *u* ср. типологически развитие [*1] в сербо-хорватском);

**wašl-* „яблоко“ (груз. *vašl-*, мегр.-чан. *uškav-*: сван. *ʷʷusɣw*);

**ṣaγl-* „собака“ (груз. *ṣaγl-*, мегр.-чан. *ṣoγor-*: сван. *žɣʷ*);

**gʷaṣl-* „бузина“ (груз. *aṣl-*, мегр.-чан. *inṣir-*: сван. *gänṣw*);

**matl-* „червь“ (груз. *matl-*, мегр.-чан. *manṭur-*: сван. *mʷt* < **matw*).

1. 4. Поскольку слогообразующее [*1] в занских диалектах, переходя в постконсонантной позиции в [*r], дает рефлексы [or], [ur], [ir], следует ожидать аналогичного отражения в мегрело-чанском и первичного слогообразующего [*r]. В грузинском и сванском [*r] в безударной позиции теряет слогообразующий характер, превращаясь в неслоговое [r]:

**kwɛnr-* „кувшина“ (груз. *kwɛn-a*, сван. *kwɛn* < **kwɛnr-*; мегр. *kwɛn-*, чан. *kwɛn-*);

**clɛnr-* || **clɛmr-* „слеза“ (груз. *ɛrɛnt-*, сван. *kimʷrʷ*, мегр.-чан. *ṣilamur-*).

В позиции после гласной (или слогообразующего сонанта) реконструируется неслогообразующее [r]:

**pur-* „корова“ (груз. *pur-*, сван. *pür*, мегр.-чан. *piž* < **pur-i*);

**pür-* „рот“ (груз. *pür-*, сван. *pil* < **pür* „губа“, мегр.-чан. *piž* < **pür-i*);

**mṣɛr-* „насекомое“, „муха“ (груз. *mṣɛr-*, сван. *mēr*, мегр. *ṣanž* < **ṣar-i*);

**mʷɛɣar-* || **mʷɛɣer-* „шерешка“ (груз. *mṣɛr-*, мегр. *ṣɣor-*).

1. 5. Постулирование слогообразующих элементов [*1] и [*r] в конечной позиции после согласной дает возможность судить о возникновении мегрело-чанских полногласных форм типа *ṣoγor-*, *oxor-* (ср. груз. *ṣaγl-*, *saxl-*) из общекартвельских двухслоговых форм типа **ṣaγl-*, **saxl-*. Занское полногласие предстает как вторичное явление, возникшее в результате вокализации слогообразующих элементов и появления гласных полного образования (в качестве таковых выступают только гласные *o*, *i*, *u*). Тембра возникших таким путем вторичных гласных зависит, как правило, от тембра корневой гласной. Зависимость тембра гласных, возникающих в:

результате вокализации слогообразующих [*l] и [*r], от корневых гласных можно сформулировать в виде следующих правил:

(1) Если начальная последовательность содержит /u/ (возникшее из слогообразующего аллофона сонанта /^ow/ или из ОК /^oa/), то в конечном слоге представлено [u]:

ОК *^oc₁abl- „каштан“: зан. *^oξubr- > мегр.-чан. ξubur-;

(2) Если начальная последовательность содержит /i/ (восходящее к слогообразующему аллофону сонанта /^oj/ или возникшее другим путем), то в конечном слоге представлено [i]:

ОК *ziszl- „кровь“: зан. *ziszr- > мегр. ziszir-;

(3) Если начальная последовательность содержит гласную /o/ (из ОК /^oa/), в конечном слоге представлена гласная /o/:

ОК *^os₁axl- „дом“: зан. *oxr- > чан. oxor-;

(3а) если перед слогообразующим элементом представлена лабиальная фонема, то в конечном слоге возникает [u]:

ОК *^ota^opl- „мед“: зан. *^otopr- > мегр.-чан. topur-;

(4) Если начальная последовательность содержит гласную /a/ или /e/, то тембр возникающей в конечном слоге гласной не определяется однозначно; допустимо как [u], так и [i] (реже [o]); при этом наблюдаются колебания в пределах отдельных диалектов:

ОК *^oz₁ee^oxl- „оговь“: зан. *^odačxr- > чан. dačxur-||dačxir-, мегр. dačxir-;

ОК *^okwenr- „куница“: зан. *^okwanr-||^okwenr- > мегр. kwinor-, чан. kwenur-^{*}.

Такое поведение гласных конечного слога основы отражает, по-видимому, колебания в тембре того редуцированного вокалического элемента, который и обуславливал слогообразующий характер [*l] и [*r]. Этот вокалический элемент дал в ряде случаев, независимо друг от друга в мегрельских и чанских диалектах, различные рефлексy в виде гласных полного образования.

Поскольку тембр возникших таким путем вторичных гласных находится в определенной зависимости от тембра представленных в начальной последовательности собственно занских гласных, то процесс вокализации слогообразующих элементов [*l] и [*r] следует отнести к периоду послезавского передвижения гласных: ОК /^oe/ > зан. /^oa/, ОК /^oa/ > зан. /^oo/, ОК /^oo/ > зан. /^oo/ (об этом подробнее -- ниже).

* Ср. позиционно обусловленные рефлексy [ir] и [ur] слогового [*r] в балтийско-славянских языках.

1. 6. Таким образом, на общекартвельском языковом уровне реконструируются слогообразующие элементы [^o*l] и [^o*r], в конечной позиции после согласной, давшие в занских диалектах, в зависимости от фонетического окружения, дифтонгоидные последовательности [og], [ur], [ir], в отличие от грузинского и сванского языков, в которых они утратили слогообразующий характер в безударной позиции и превратились в соответствующие неслоговые элементы.

В позиции после собственно гласных или слоговых сонантов [^o*i] и [^o*u] выступают всегда неслогообразующие [^o*l] и [^o*r], давшие соответствующие консонантные рефлексy в исторически засвидетельствованных картвельских языках.

Нетрудно заметить, что с точки зрения слогообразующей функции в конечной позиции элементы [^o*l *^o*r] и [^o*i *^o*r] характеризуются тем же поведением, что и соответствующие слогообразующие аллофоны сонантов /^o*w/ и /^o*j/. Подобный параллелизм в дистрибутивном поведении этих элементов наблюдается и в остальных характерных для них позициях.

1.7. Слогообразующие элементы в позиции между согласными, C—C:

ОК *^oklde- „скала“ (груз. *klde*, мегр. *kirda*||*kirde*, сван. *koḥ*);

В приведенной грузинской форме [^o*l] в безударной позиции теряет слогообразующий характер, превращаясь в соответствующий неслоговой элемент; в мегрельском [^o*l] закономерно отражается в виде последовательности [ir]; в сванском слогообразующее [^o*l] в результате полной вокализации переходит в гласную o: *^oklde > сван. *^okode > koḥ.

ОК *^oḥirta- „локоть“ (груз. *ḥirta*, мегр. *ḥirta*||*ḥqita*, сван. *ḥitx*);

В сванской форме в результате полной вокализации [^o*r] возникло [i], противостоящее элементам [r] и [ir] в соответствующих формах грузинского и мегрельского языков: *ḥirta* > сван. **ḥqita* > *ḥitx* (с метатезой q).

ОК *^ogɔ̄- „длинный“ (груз. *gɔ̄-cl*, чан. *gunɔ̄-e*||*ginɔ̄-e*, мегр. *girɔ̄-e*||*ginɔ̄-e*||*giɔ̄-e*; сван. *li-gɔ̄-an-e*, *li-gz-an-e* „растянуть“);

В мегр. форме *girɔ̄-e* слогообразующее [^o*r] дает закономерный рефлекс в виде последовательности [ir], в которой теряется консонантный элемент: *girɔ̄-e* > *giɔ̄-e*; отсюда—*ginɔ̄-e*, с позднейшей вставкой элемента *n*; чан. *gunɔ̄-e* < **guɔ̄-e* < **gurɔ̄-e*.

Сванская основа -*gɔ̄-* получена из **giɔ̄-* < **grɔ̄-* в результате вторичной синкопы *i*.

ОК *^obrɔ̄ɔ̄- „борьба“ (груз. *brɔ̄-ol-a*; мегр. *burɔ̄-ap-i*);

[^o*r] дает рефлексy [ur] в мегрельском, [i]— в сванском, при *^or > r в грузинском в результате девокализации *^or в безударной позиции.

- ОК * $\zeta_1 r_p$ - (груз. *crp-el* „прямой“; мегр. *çip-e*, чан. *m-çip-e* „тонкий“);
- „ * trt - (груз. *trt-ol-a* „тренист“, „дрожь“, мегр. *tirt-ol-i*, чан. *tirt-in-i* „id.“);
- „ * kr̥t - (груз. *kr̥t-ol-a*, „содрогание“, чан. $\text{ṛm}^1\text{kut}$ -, мегр. *kut*- „испугаться“, „прерывисто дышать“);
- „ * srsu - (груз. *srsu-il*- „болезнь кожи“, мегр. *sursu*, чан. $\text{ṛm}^1\text{sursu}$ ||*msirsu* „прыщ“, „нарыв“);
- „ * γr̥ma - (груз. *γr̥ma* „глубокий“, чан. *γorma* „широкая дыра“);
- „ * me-ç, r̥x-al - „ласточка“ (груз. *me-r̥x-al*-, мегр. *ma-çir̥x-ol*-);
- „ * qnd - (груз. *qnd-ur-i* „бобы“, сван. *γed-cr* „id.“).

Представленное в сванской форме /e/ на месте грузинского /п/ объясняется полной вокализацией слогаобразующего [* ṛ] в позиции между согласными. Тембр возникшей гласной обусловлен гласной /e/ следующего слога (суффикса).

Легко видеть, что рефлексы слогаобразующих элементов [* ṛ * ṛ * ṛ] в позиции С—С почти полностью совпадают с рефлексами их в конечной позиции после согласной.

Грузинские формы с сонорными /л г п/ в позиции между согласными и соответствующие формы мегрело-чанского и сванского языков могут быть сведены к общим архетипам лишь в том случае, если в исходных общекартвельских формах постулировать слогаобразующие элементы [* ṛ * ṛ * ṛ] в позиции С—С с дальнейшими их модификациями в отдельных картвельских диалектах.

Таким образом, в конечной позиции и в позиции между согласными реконструируются только слогаобразующие элементы [* ṛ * ṛ * ṛ], которые, подобно слоговым аллофонам сонантов /*w/ и /*j/ в отмеченных позициях, выполняли функции гласных, что и отразилось в их вокалических рефлексах в исторических картвельских диалектах.

1.8. Аналогичные рефлексы слогаобразующих элементов в позиции С—С наблюдаются в некоторых случаях и в грузинском языке.

Аномальная, стоящая изолированно форма направительного надежа от основы *saxl*- „дом“, представленная в древнегрузинском в виде *saxid* || *saxed* „домой“, „оїхადе“, является трансформацией более ранней формы **saxl-d*, со слогаобразующим [l] в позиции С—С:

**saxid* > **saxid* || **saxed* > *saxid* || *saxed* (с выпадением *l* перед дентальным, ср. *sikwidid* > *sikwidid* „на смерть“).

Слоговое [* ṛ] под ударением давало в грузинском в результате вокализации последовательность [or], в то время как в безударной позиции

в той же основе элемент этот терял свой слоговой характер, превращаясь в согласное /r/. В результате этого в грузинском возникли основы с гласной /o/, противостоящие соответствующим основам без гласной:

*br̥k-ól- (*da-br̥k-ól-eb-a* „прешастье“): *br̥k-íl- (*bor̥k-íl-* „кандалы“);

*γ̥r̥γ-n-á (*γ̥r̥γna* „грязь“): *γ̥r̥γ-n-a (*γoγn-a* < *γoγna „id.“);

*pr̥q-íw (*pr̥q-íw* „пешком“): *p̥r̥q-íl- (*ça-por̥x-íl-eb-a* „споткнуться“);

*γ̥r̥z̥-ól- (*γ̥r̥z̥-ól-* „клык“): *γ̥r̥z̥- (γoz̥- < *γoγz̥- „id.“);

*m-br̥z̥-ól- (*mbr̥z̥-ól-* „противник“): *m-br̥z̥-ál- (*mbr̥z̥-ál-* „id.“);

*h-kr̥t̥-n-í-s (*h-kr̥t̥-n-í-s* „клюет“): *h-kr̥t̥-n-í-s (*h-kr̥t̥-n-í-s* „id.“).

Подобные колебания в ударении, отразившиеся на вокализации слогового [r̥] в грузинском, обусловлены, по-видимому, диалектными особенностями акцентуации. В некоторых случаях подвижность ударения следует поставить в связь с парадигматическим изменением форм, обуславливающим передвижение ударения с одного слога на другой.

1.9. В позиции между согласной и гласной в западном диалектном ареале общекартвельского языка восстанавливаются слоговые [r̥ *l̥ *m̥ *n̥], в то время как в восточном ареале следует постулировать соответствующие неслоговые элементы (или слоговые элементы с последующей девокализацией в безударной позиции в грузинском):

ClV-||ClV-: *m-kl̥-e||*m-kl̥-e * Груз. (хевс.) *m-kl̥-e* „лишённый“ || чан. *m̥k̥ul̥-e* „короткий“: *m-čl̥-e||*m-čl̥-e „тощий“: груз. *m̥čle* || мегр. *č̥k̥ola*; *tx̥le||*tx̥le „винный осадок“: груз. *tx̥le*, мегр. *tx̥olo*, чан. *tx̥ole*;

CnV-||CnV-: ç̥n̥-el-||*ç̥n̥-el- „прут“: груз. *ç̥nel-* || мегр. *ç̥im̥*, чан. *ç̥im̥*, *ç̥im̥*; *ç̥n̥ex-||*ç̥n̥ex- „давить“, „сжимать“: груз. *ç̥nex-a*; *sa-ç̥nex-el-* „давальня (для винограда)“ || чан. *ç̥inax-*, мегр. *ç̥inax-* „давить“, *o-ç̥inax-u* „давальня (для винограда)“;

CrV-||CrV-:

*pr̥-en-a||*pr̥-en-a „полет“: груз. *pr̥ena* || мегр. *pr̥inma*;

* Структурная модель, соответствующая образованию *m-šw-e (груз. *mšwe > -mšo)||*m-šu-e (мегр. *skua* „сын“) от основы *šew- „родить(ся)“; ср. полную параллель в отражении сонанта /w/ в позиции C—V в грузинском и завском ареалах.

* tred- ||* tred- „голубь“: груз. tred- || чан. $\text{toro}\text{ᶑ-}$, мегр. $\text{toron}\text{ᶑ-}$;

* kᶑab- ||* kᶑrav- „ягненок“: груз. kᶑrav- || мегр. kirib- ;

* $\text{c}_1\text{xra-}$ ||* $\text{c}_1\text{xra-}$ „девать“: груз. xara || мегр.-чан. ᶑxoro ; сван. ᶑxara .

В сванской форме слоговое [*r] дало рефлекс в виде последовательности [ar], по-видимому, под влиянием конечной гласной /a/, определившей тембр возникшей при сонорном гласной (ср. вокализацию в сванском слогового [*n] в форме * ᶑnd-er > ᶑeder):

* $\text{c}_1\text{lemr-}$ ||* $\text{c}_1\text{lemr-}$ „слеза“: груз. cᶑeml- || мегр.-чан. ᶑilamur- ; сван. kim ; CmV- || CmV- :

* ᶑm-el- ||* ᶑm-el- „сухой“: груз. ᶑmel- || мегр.-чан. xomul-a ;

* ᶑma- ||* ᶑma- „брат“: груз. ᶑma || мегр. ᶑima , чан. ᶑima ; сван. ᶑim-il , ᶑim-il , ᶑim-il ;

* tma- ||* tma- „волосы“: груз. tma || мегр. toma ;

* ᶑma- ||* ᶑma- „голос“: груз. ᶑma || мегр. xima ;

* kmar- ||* kmar- „муж“: груз. kmar- || чан. $\text{koto}\text{ᶑ-}$, мегр. $\text{koton}\text{ᶑ-}$;

* ᶑmar- ||* ᶑmar- „уксус“|| чан. ᶑimor- „id.“;

* txmel- ||* txmel- „ольха“: груз. txmel-a || мегр.-чан. txomu ;

* c_1mas_1- ||* c_1mas_1- „слетать“, „скручивать“: груз. ᶑmasn-a || мегр.-чан. ᶑimoᶑ- ;

* ᶑmV- ||* ᶑmV- : груз. si-ᶑm-il- „голод“|| мегр. ᶑim-en- , чан. ᶑom-in- || om-in- „жажда“.

Таким образом, сопоставление грузинских форм, содержащих сонорные /l r m n/ в позиции C—V, с соответствующими формами мегрело-чанского и сванского языков позволяет реконструировать в отмеченной позиции слогаобразующие элементы [*l *r *m *n], которые дали в результате вокализации в западно-картвельском диалектном ареале последовательности /V+l, r, m, n/. Занское полногласие в приведенных выше формах является, следовательно, сравнительно поздним фактом, возникшим в результате вокализации слоговых элементов и появления гласных полного образования. С точки зрения древнейшего распределения собственно гласных грузинские формы отражают общекартвельское состояние. Вокализация слоговых элементов в позиции C—V привела к образованию в исторических занских диалектах такой фонологической структуры слова, в которой за согласной не могли следовать сонорные /l r m n/: они разделились вокалическими элементами /o и i/.

По этой фонологической модели были преобразованы в мегрельском все заимствованные (в особенности из грузинского) слова с сонорными в позиции после согласных: C+r, l, m, n > мегр. CVr, l, m, n:

груз. *botl-i* „бутылка“ > мегр. *botil-i*;

груз. *ešmaḳi* „черт“ > мегр. *ešimaḳ-i*.

В других случаях структура $C+r, l, m, n$ преобразовывается путем выпадения C или метатезы согласных:

груз. *abrešum-i* „шелк“ > мегр. *arešum-i*;

груз. *pirkr-i* „думы“ > мегр. *pirk-i*.

1.10. Слоговые элементы в начальной позиции перед согласной дают следующие рефлексы в исторических картвельских языках:

##lC-:

lb-cl*||lb-il*- „мягкий“: груз. *lb-il*:- мегр. *lib-u*; чан. *lob-* „размягчать“.

##rC-:

rwa*||rwa*- „восемь“: груз. *rva*; сван. *wa*; мегр. *ruo*||*bruo*, чан. *ovro* | *ovro*.

В сванской форме начальное a , как и o в чанских формах, возникло в результате вокализации [$*r$]. Тембр возникших гласных определяется тембром гласной основы (a для сванского, o для чанского); ср. вокализацию [$*r$] в позиции $C-V$: **caxa* „девять“ > сван. *čaxa*; мегр.-чан. *čoro*.

В форме **rwa* „восемь“ представлен случай, где за элементом [$*r$] следовал сонант / $*w$ /, который мог, как известно, проявляться в виде своего слогового и неслогового аллофонов. От проявления сонанта / $*w$ / и зависел характер предшествующего элемента: при неслоговом аллофоне [$*w$] выступало слоговое [$*r$]; при слоговом аллофоне [$*u$] в анлауте должно было быть представлено неслоговое [$*r$]. Этим и объясняется постулирование в общекартвельском параллельных форм **rwa*||**rwa*; первая из них отразилась в грузинском (в результате девокализации безударного [$*r$]), сванском и чанском; вторая форма представлена закономерно в мегр. *ruo*||*bruo*.

##mC-:

**mšwe*- „сын“: груз. *pir¹-mšo* „первенец“, сван. *əmsge* „сын“;

**mz₁e*- „солнце“: груз. *mze*, сван. *mž*||*mž*.

В позиции ##-C под ударением вокализация слоговых элементов наблюдается в некоторых случаях и в грузинском языке. От основы **laš*- „губа“, представленной в груз. *laš-i*, мегр. *lečk-v-i*, чан. *lešk-i*, образована глагольная форма **lš-n*- „лизаться“ (ср. *ni-s-kaḳt-* „клов“: *kr¹-n-* „клевать“), отразившаяся в грузинском в виде *loš-n-* „лизаться“, с последовательностью [lo] в качестве рефлекса [$*l$]. Аналогично следует объяснить и груз. форму *noqier-* „сытный“ из **nq¹-iv-er-* со слоговым [$*n$] в позиции ##-C.

Таким образом, во всех рассмотренных выше позициях восстанавливаются слоговые элементы $[*l \ *r \ *m \ *n]$, давшие в исторических языках различные рефлексы (см. Табл. 8).

Таблица 8

Рефлексы слоговых $[*l \ *r \ *m \ *n]$ в картвельских языках

ОК	Мегр.-Чан.	Сван.	Груз.	Мегр.-Чан.	Сван.	Груз.	Мегр.-Чан.	Сван.	Груз. ^а	Мегр.-Чан.	Сван.	Груз.
$*l$	or, ur, ir u ³	w ¹	l ⁴	ir	o	l	ol, ul	—	/	li, lo	—	l ⁴ , lo ³
$*r$	or, ur, ir	r ⁴	r ⁴	or, u(r) ¹ , i(r) ¹	i	r, or ⁵	or, ur, ir	ar	/	or	ar	r ⁴
$*m$	—	—	—	—	—	—	om, um, im	um, im, om	/	o m	om, m ⁴ , mi	m ⁴
$*n$	—	—	—	—	e	n ¹	un, in	—	/	—	—	no ³
Позиция	C—# ¹		C—C			C—V			#—C			

1. C—# обозначает позицию как в абсолютном конце, так и конечную позицию в основе слова (перед флексийными показателями).

2. В абсолютном конце: ср. мегр. при „пот“ <*or¹“.

3. Из $*n \# > w \#$ в результате девокализации в безударной позиции.

4. В результате девокализации в безударной позиции.

5. В подударной позиции.

6. В ОК диалектомаршале, продолжением которого является грузинский язык, в позиции C—V были, по-видимому, представлены неслоговые элементы, в отличие от западно-картвельского ареала, где реконструируются соответствующие слоговые элементы.

1.11. Во всех остальных позициях, т. е. в позициях, определяемых соседством с гласными, реконструируются неслоговые элементы $[*l \ *r \ *m \ *n]$. Отражение неслогового $[*l]$ в позициях $\#—V$ и $V—\#$ было рассмотрено выше*. Аналогичное поведение обнаруживают в отмеченных позициях и остальные неслоговые элементы.

* В ряде форм сванскому начальному l- в грузинском соответствует не l-, как этого следовало бы ожидать по схеме грузинско-сванских фонетических соответствий, а сибилант s-, в мегрело-чанском — ∅ (нуль звука): груз. (преф.) sa-: мегр. o-: сван. la- (sa-katin-e „курятник“; o-kotom-e: la-ktal-ir „ид“); груз. sḡe „молоко“: мегр.-чан. bḡa||mḡa: сван. lḡḡe „ид.“ Совершенно очевидно, что это соответствие не отражает древнего неслогового $[*l]$. Поскольку соответствие груз. s-: сван. l-зан. ∅ находится в отношении дополнительной дистрибуции к груз. s-: сван. ḡ-: зан. ḡ (по

‡—V:

- груз. *тата* „отец“: мегр. *тата*: сван. *тн* „id.“;
„ *таџ* „червь“: мегр.-чан. *таџар*—: сван. *таџ* „id.“;
„ *па*: мегр.-чан. *по*—: сван. *па* (префикс причастия
проп. вр.).

V—‡:

- груз. *ган* „пахать“: сван. *ган* „id.“;
„ *тџер* „васекомое“: сван. *тџер* „id.“
V—V:

- груз. *҃ата* „ночь“: чан. *҃ота* „вчера“, мегр. *҃ата* „вчера ночью“;
„ *сна* „язык“: мегр. *ниа*, чан. *пса*: сван. *ниа* „id.“

V—C:

- груз. *ерт-и* „один“: мегр.-чан. *арт-и* „id.“;
„ *҃ер҃ед-и* „гусь“: чан. *҃ор҃о҃҃-и*, мегр. *҃ор҃о҃҃-и*: сван. *҃ар-҃ад* „id.“;
„ *ан҃л-и* „бузина“: мегр.-чан. *ин҃ир-и*: сван. *гун҃ир* „id.“.

2.1 Дистрибутивный анализ занских и сванских соответствий грузинским сонорным согласным /l r m n/ дает основание реконструировать исходные общекартвельские фонологические элементы, результат различных трансформаций которых отразился в исторических картвельских языках в виде определенных соответствий между сонорными согласными.

Эти соответствия в исторических картвельских языках предполагают в качестве исходных единиц на общекартвельском языковом уровне слоговые элементы [*] *_o *_o *_o *_o и соответствующие неслоговые [*] *_o *_o *_o *_o].

Слоговые элементы определялись позициями:

‡—C, C—C, C—‡;

Неслоговые элементы определялись позициями:

‡—V, V—C, V—‡, V—V, VC—V.

В позиции C—V в дистрибутивной модели наблюдаются некоторые колебания в проявлении слоговых и соответствующих неслоговых элементов, объясняющиеся общекартвельскими диалектными особенностями поведения данных элементов: в занском и сванском ареалах в позиции C—V были представлены слоговые элементы (ср. поведение сонантов /*w/ и /*j/ в той же позиции), в грузинском ареале—соответствующие неслоговые элементы.

Из модели распределения слоговых [*] *_o *_o *_o *_o и соответствующих неслоговых [*] *_o *_o *_o *_o легко видеть, что элементы эти находились в от-

не к груз. s: сван. s: зан. s), это соответствие следует интерпретировать диахронически как рефлекс в начальной позиции той же сибилантной фонемы среднего ряда (свистяще-шипящей) *s, которая в других позициях давала соответствие груз. s: сван. š: зан. š. В отличие от этого, сибилантная фонема переднего ряда (свистящая) *s во всех позициях (в том числе и в начальной) отразилась как груз. s: сван. s: зан. s.

пошеви дополнительной дистрибуции. Не существовало пересекающихся позиций, в которых определенный слоговой элемент противостоял бы соответствующему неслоговому как смыслоразличительная единица, и, следовательно, исключалось наличие таких минимальных пар, члены которых различались бы в плане выражения лишь противопоставлением $*l : \underset{\circ}{l}$, $*r : \underset{\circ}{r}$, $*m : \underset{\circ}{m}$, $*n : \underset{\circ}{n}$.

Различие между слоговыми и соответствующими неслоговыми элементами было обусловлено лишь позиционно, что влекло за собой их регулярные чередования в пределах одной морфемы в зависимости от меняющегося в ней фонетического окружения (ср. *laš- „губа“: $*\underset{\circ}{l}s-n-$ „лизаться“; *kari- „клев“: $*\underset{\circ}{k}r-n-$ „клевать“; *c₁am- „палестина“: $*\underset{\circ}{c}_1n-el-$ „прут“ и др.).

На этом основании противопоставления $*l : \underset{\circ}{l}$, $*r : \underset{\circ}{r}$, $*m : \underset{\circ}{m}$, $*n : \underset{\circ}{n}$ следует охарактеризовать как нефонематические; слоговые $[* \underset{\circ}{r} \underset{\circ}{m} \underset{\circ}{n}]$ и соответствующие неслоговые $[*l *r *m *n]$ элементы являлись, следовательно, двумя позиционными вариантами (аллофонами), представлявшими общую фонологическую единицу. Эти фонемы мы обозначаем символами $/*l *r *m *n/$, в отличие от их слоговых $[* \underset{\circ}{r} \underset{\circ}{m} \underset{\circ}{n}]$ и соответствующих неслоговых $[*l *r *m *n]$ вариантов*.

Если принять за основу классификации фонем в фонологической системе признак „слоγοобразования“, фонемы $/*l *r *m *n/$, проявляющие аналогичное фонемам $/*w/$ и $/*j/$ дистрибутивное поведение, должны быть отнесены наряду с этими последними к классу сонантов.

Таким образом, общекартвельская фонологическая система включала в себя класс сонантов с элементами $/*w *j *l *r *m *n/$, противопоставившийся классу согласных и классу гласных.

* Поскольку $[*l]$ и $[*l]^\circ$ $[*r]$ и $[*r]$ и т. д. рассматриваются как два позиционных аллофона соответственно фонем $/*l/$, $/*r/$ и т. д., всякая запись, примешивающая символы $[*l]$, $[*l]^\circ$, $[*r]$, $[*r]^\circ$ и т. д. т. е. два различных символа для обозначения одной фонемы, представляет собой запись фонетическую, но не фонологическую, в которой каждая фонема должна обозначаться одним символом (без учета вариантов фонемы); ср. также фонетическую запись вариантов $/*w/$ и $/*u/$, $/*j/$ и $/*i/$ соответственно фонем $/*w/$ и $/*j/$. Рассмотренные выше формы $*k_l d e$, $*d_a q u$ и др. в фонологической записи должны были быть представлены в виде $/*k_l d e/$, $/*d_a q w/$ и т. д. Но так как учет слоговых и неслоговых вариантов фонем $/*l *r *m *n/$ (а также сонантов $/*w/$ и $/*j/$) необходим для понимания фонологических преобразований, происшедших в картвельских диалектах, было целесообразно в применяемой нами в основном фонологической записи отразить и противопоставления между слоговыми и неслоговыми вариантами фонем. Поэтому в нашей записи фонемы $/*w *j *l *r *m *n/$ обозначаются соответственно символами $/*w$ и $/*u$, $/*j$ и $/*i$, $[*l]$ и $[*l]^\circ$, $[*r]$ и $[*r]^\circ$ и т. д., в зависимости от их позиционных вариантов (ср. аналогичную ситуацию и индоевропейские).

Каждая из сонантических фонем проявлялась в тексте в виде сло-гообразующего или неслогообразующего аллофонов в зависимости от занимае-мой фонемой позиции в слове. В функции слоговых вариантов сонанты выполняли синтагматически ту же роль, что и собственно гласные; в функ-ции неслоговых вариантов сонанты примыкали в синтагматическом плане к собственно согласным.

Класс сонантов следует расположить в общекартвельской фонологичес-кой системе между классами собственно согласных и гласных фонем (см. Схему 3).

Схема 3

Общекартвельская фонологическая система

2.2. В результате вокализации слоговых сонантов в исторических картвельских языках (в особенности в мегрело-чанском) возникли последовательности V+C, т. е. гласная (как правило, узкие гласные o, u, i) плюс соответствующий сонорный (неслоговой) элемент [r l m n]; в сванском на месте слоговых сонантов появлялись, как правило, гласные под-

ного образования, тембр которых зависел от тембра первичных гласных основы.

В ряде случаев (в безударной позиции) слоговые сонанты теряли слогаобразующий характер, совпадая с соответствующими неслоговыми элементами (особенно в грузинском).

Эти процессы в исторических картвельских языках привели к уничтожению позиционного противопоставления слоговых и соответствующих неслоговых элементов, что повлекло за собой элиминацию сонантов как особого класса фонем общекартвельской фонологической системы.

В фонологических системах исторических картвельских языков произошло перераспределение фонемных единиц, унаследованных от общекартвельского языка: неслоговые аллофоны сонантов превратились в собственно согласные фонемы, тогда как рефлексy слоговых аллофонов прикрепили к классу собственно гласных. Класс гласных фонем в исторических картвельских языках пополнился элементами *i* и *u*, являвшимися в общекартвельской фонологической системе слоговыми сонантами; в функции собственно согласных выступают в исторический период элементы *x*, *j*, *ɬ*, *ɾ*, *m*, *n*, ранее представлявшие собой неслоговые варианты сонантических фонем.

Глава третья

СИСТЕМА ГЛАСНЫХ В КАРТВЕЛЬСКИХ ЯЗЫКАХ

1.1. Исходная общекартвельская фонологическая система, различавшая три класса фонемных единиц, преобразовалась по-разному в отдельных общекартвельских диалектных ареалах, что повлекло за собой трансформацию древней фонологической модели и образование новых, структурно отличающихся друг от друга фонологических систем.

Эта трансформация затронула как систему сонантов, так и систему собственно гласных и согласных (см. выше передвижение рядов сибиллянтных согласных). Все это значительно изменило существовавшие в общекартвельской фонологической системе фонемные структуры и в результате перераспределения фонемных единиц привело к установлению новых структурных отношений.

1.2. Общекартвельская система гласных состояла из шести фонологических единиц, образующих структуру тембровых и количественных противопоставлений.

Парадигматическую структуру общекартвельских гласных удобно представить в виде треугольной призмы с гласной в каждом из ее углов (см. Схему 4).

Схема 4

Гласная *а (resp. *ā) противопоставлена гласным *е (resp. *ē) и *о (resp. *ō) как открытая гласная более закрытым гласным; противопоставление гласных *е (resp. *ē) и *о (resp. *ō) выражает корреляцию по локально-

му признаку: противоположение гласных переднего ряда гласным заднего ряда.

2.1. Исходная общекартвельская система гласных трансформировалась в разных направлениях в зависимости от различных диалектных ареалов, что привело к формированию вокалических систем исторических картвельских языков.

В восточно-картвельском диалектном ареале, продолжением которого является грузинский язык, общекартвельская система гласных преобразовалась в направлении снятия фонологического противопоставления между краткими и соответствующими долгими гласными. Краткие и долгие гласные слились соответственно в общую вокалическую фонему с фонологически иррелевантным просодическим признаком количества:

*a||*ā > груз. а, *e||*ē > груз. е, *o||*ō > груз. о.

С другой стороны, расщепление унитарных сонантических фонем соответственно на две фонологические единицы (гласную и согласную) привело к обогащению системы гласных двумя новыми элементами: гласными *i* и *u*, являвшимися ранее слоговыми аллофонами соответственно сонантов /*j/ и /*w/. Двухступенчатая структура общекартвельской системы гласных преобразовалась в трехступенчатую структуру, которую можно выразить в виде классического треугольника (двумерное противопоставление гласных по локальному признаку и степени раствора):

3.1. Наиболее существенные преобразования претерпела общекартвельская система гласных в запских диалектах, в результате чего запский вокализм значительно отделился от вокализма общекартвельского.

В определенную эпоху (последовавшую за палатализацией *r*: **qur-i* > *qur^h-i* „ухо“, и действием „закопа возрастающей закрытости“: переход **l* > *r*, см. выше, стр. 402) в запском имел место т. н. „запский сдвиг гласных“. Запский сдвиг гласных должен был осуществиться в два этапа. На первом этапе в архаичном запском все еще сохранялось противопоставление гласных по просодическому признаку количества. При этом результаты сдвига кратких гласных в запском оказываются несколько отличными от результатов сдвига соответствующих долгих гласных.

Смещение в запском ОК /*e/ в сторону /*a/ вызвало сдвиг первичного /*a/ в фонему /o/*. В свою очередь первичное ОК /*o/ под

* Первичное /*a/ сместилось в /*o/ во всех позициях за исключением конечной позиции именных основ: ср. мегр.-чак. да „состра“: груз. да „id.“; ჳიმა, ჳიმა „обрат“: груз. ჳმა „id.“; თმა „волос(ы)“: груз. თმა „id.“ и др.

давлением занского /**o*/ (из ОК /**a*/) преобразуется в фонему нового качества (сохраняющую, однако, тембр гласной *o*), которая противопоставляется зан. /**o*/ (из ОК /**a*/) и которая дает рефлексы в исторических занских диалектах в виде гласных *u/i*. Фонему эту мы обозначаем символом /**q*/ (см. Схему 5).

Схема 5

Сдвиг гласных в занском

Перед нами типичный случай „цепной реакции“ в фонологической системе, когда смещение одной фонемы (resp. определенного ряда фонем) вызывает давление на систему и соответствующее передвижение находящихся с ней в корреляции фонем (resp. фонемных рядов) с целью сохранения первичной системы фонологических оппозиций. Несмотря на смещение гласных фонем, в архаичном занском не произошло фонологического совпадения (склеивания) рядов; в системе были сохранены в преобразованном виде расстояния между первичными фонемными единицами.

Нужно полагать, что разница между зан. /**o*/ и /**q*/ заключалась в степени раствора. Зан. /**o*/, походящее к ОК /**a*/, было более открытой гласной, чем зан. /**o*/, восходящее к ОК /**o*/ (ср. последующий переход зан. /**q*/ в закрытые гласные *u/i* в мегрело-чанском).*

Таким образом, в архаичном занском образовалась трехчленная система гласных с отличными от общекартвельской системы фонемными отношениями.

Общекартвельское противопоставление гласных по локальному признаку (месту образования: переднего ряда~заднего ряда) стало несущественным с точки зрения дистинктивной функции гласных, и из двухступен-

* Противопоставлению более открытого зан. /**o*/ закрытому /**q*/ особенно ясно отражается в мегрело-чанских формах структуры *C\ C-*, в которых груз. *a* (из ОК /**a*/) соответствует мегр.-чан. *o*, тогда как на месте груз. *o* (из ОК /**o*/) в мегрело-чанском выступают гласные *u/i*:

Груз.	Мегр.-чан.
*а: <i>kas</i> - „человек“	: <i>koč</i> -
<i>qar</i> - „бык“	: <i>xoč</i> -
<i>zayl</i> - „собака“	: <i>žoγog</i> -
*о: <i>og</i> - „два“	: <i>žig</i> -, <i>žig</i> -
<i>sol</i> - „жепа“	: <i>čil</i> -
<i>kor</i> - „воршун“	: <i>kir</i> -, <i>kir</i> -

чатой треугольной системы в архаичном занском возникла линейная система гласных; трем кратким общекартвельским гласным пришла на смену занская система трех кратких гласных, которые противопоставлялись друг другу по степени раствора: открытая гласная /^{*}a/, средняя /^{*}o/, закрытая /^{*}o/.

Сопоставление мегрело-чанских форм с соответствующими формами грузинского и сванского языков позволяет реконструировать ряд дистрибутивных особенностей занских гласных архаичного периода. В частности, есть все основания полагать, что противопоставление /^{*}o/ : /^{*}o/ нейтрализовалось в ряде позиций, где представителем архифонемы выступала гласная /^{*}o/ („крайний“ член градуальной оппозиции):

1) перед сонантом /^{*}w/:

ОК **s₁taw-* „голова“: зап. **t₀w-* > мегр. *tu*, чан. *tí* (ср. груз. *tav-i*, сван. *šda-* „колье“);

2) в позиции C—Cw:

ОК **ʒaxw-* „липа“: зап. **ʒexw-* > чан. *duxu* (ср. груз. *saxw-*, сван. *ʒex-*ra**);

3) в позиции mC—C:

ОК **m₀qar-i* „плечо“: зап. **m₀q₀ʒ-i* > чан. *m₀cuʒ-i*, мегр. *xuʒ-i* (ср. др. груз. *m₀qar-*, сван. *meq₀r-*).

3.2. Несколько отличную картину показывает преобразование ОК долгих гласных в занском. В отличие от ОК краткого /^{*}a/ (перешедшего в занском в краткое /^{*}o/, которое в ряде позиций давало /^{*}o/ > u/i, см. выше нейтрализацию противопоставления /^{*}o/ : /^{*}o/, ОК долгое /^{*}ā/ представлено в исторических занских диалектах регулярно в виде гласной /o/ (и в тех позициях, в которых краткое ОК /^{*}a/ давало в занском /^{*}o/). Таким образом, противопоставление между кратким и долгим ОК /^{*}ā/ своеобразно отразилось в занских диалектах, что указывает на наличие противопоставления гласных по просодическому признаку количества в занском архаичного периода: ср.

ОК **ʒiʎwān-*: груз. *mí-u-ʒiʎwān-u* „он преодпес (ему)“ (ср. сван. *x-o-ʒiʎwān-c*): мегр. *ʁ^me¹-u-ʒiʎon-an-s*;

**pa-*: груз. *v-par-e* „и покрыл“: мегр. *v-por i*;

**qwān-*: груз. *qar-i-qwān-a* „он увели“: чан. *ʁ^mindi¹-qon-u*.

Аналогичное явление наблюдается и в отношении рефлекса долгого ОК /^{*}ō/ в занских диалектах. В отличие от краткого /^{*}o/, долгое /^{*}ō/ представлено в занских диалектах регулярно в виде гласной /^{*}o/, что дает основание судить о наличии в занском архаичного периода долгого /^{*}ō/, восходящего к ОК /^{*}ō/:

ОК **ʒōn-*: груз. *mo-e-ʒon-u* „понравилось ему“ (ср. сван. *ka x-a-ʒvēn-c* „показал“): чан. *a-ʒon-u* „показалось ему“;

**c₁ōc₁-*: груз. *v-i-coc-c* „я полз“: мегр. *ʒoʒ-u-a* „ползти“;

**ōs₁tx¹w¹-*: груз. *otx-* (ср. сван. *uōštəw*): мегр. *otx-i*, чан. *otxo*;

**с₁д̄ошн*-: груз. *г-а-схошн-е* „и спас (его)“: мегр. *ႂон-ир-и* „спасение“:

**qs₁д̄иw-п*- „помнить“: груз. *qsowna* (масд.): мегр. *-ႂон-а*.

Аллофоны долгого /**ō*/ в архаичном занском сохраняли, по-видимому, признак средней открытости во всех позициях, и, следовательно, закрытое /**ō*/ не существовало ни в статусе независимой фонемы, ни в статусе позиционного аллофона фонемы /**ō*/.

Схема 6

Сдвиг ОК долгих гласных в занском

Таким образом, рефлексы ОК долгих /**ā*/ и /**ō*/ слились в архаичном занском в общую фонему /**ō*/ (см. Схему 6); вместо трех долгих гласных общезкартвельской вокалической системы в занском представлены две долгие гласные: /**ā*/ и /**ō*/, противостоящие трем кратким гласным: /**a*/, /**o*/ и /**o*/ (здесь опечатка в оригинале). Занская вокалическая система стала асимметричной: фонема /**o*/ не имела коррелята в подсистеме долгих гласных. Поэтому для гласной фонемы /**o*/, являвшейся, по всей вероятности, фонетически кратким гласным, вокалическое количество не было фонологически релевантным признаком.

Из вышесказанного следует, что „занский сдвиг гласных“ привел к образованию в занском архаичного периода вокалической системы, состоявшей из пяти элементов: **a* **ā* **o* **ō* **o*. Гласные /**a*/ и /**o*/ противостояли гласным /**ā*/ и /**ō*/ как краткие соответствующим долгим; фонема /**o*/ в отношении долготы была нейтральной.

По степени раствора гласные /**a*/ и /**ā*/ были максимально открытыми, фонемы /**o*/ и /**ō*/ — гласными средней открытости; фонема /**o*/ противостояла всем остальным как максимально закрытая гласная.

3.3. За описанным выше „первым сдвигом гласных“ последовал процесс улаутизации корневых гласных именных основ под влиянием падежных формантов, содержащих слоговой сонант [*i] (формант субъектно-объектного падежа {-i}, генитива {-iš} и др.)*. Палатальной ас-

* В занских глагольных основах, в которых отсутствовали фонетически условия палатальной ассимиляции гласных, явления улаута не наблюдаются.

Процесс улаута корневых гласных именных основ находит себе полную аналогию в процессе палатализации конечного -r именных основ под влиянием падежных формантов, содержащих слоговой сонант [*i]; ср. зав. **ႂir-i* > мегр.-чан. *ႂiႂ-i*

симиляции были подвержены в занском как /^{*}a/ (из ОК /^{*}e/), так и /^{*}o/ (из ОК /^{*}a/) и максимально закрытая гласная /^{*}o/, являющаяся занским рефлексом ОК /^{*}o/. Все указанные занские гласные в результате умлаута давали гласную /^{*}e/:

умлаут *a > e:

**skwar-i* > **skwer-i* „косуля“ (мегр. *skver-i*, чан. *mskver-i*, ср. груз. *švet-i*);

čwat-i* „капля“ > мегр. *čvet-i (ср. груз. *čvet-i*);

sar-i* > мегр. *ser-i* „ночь“ (ср. груз. *ser-i* „вечер“);

умлаут *o > e:

**šorɣw-i* > мегр. *šerɣv-i* „жила“ (ср. груз. *šarɣv-i* „id.“);

**no-wol-i* > чан. *no-vel-i* „след“ (ср. груз. *na-val-i* „id.“);

умлаут *q > e:

**ɣqr-i* > мегр. *ɣeš-i* „свинья“ (ср. груз. *ɣor-i* „id.“);

**qč-i* > мегр.-чан. *eč-i* „двадцать“ (ср. груз. *oc-i* „id.“).

Умлаутизация первичных занских гласных /^{*}a/, /^{*}o/ и /^{*}o/ обусловила появление в запской фонологической системе нового вокалического элемента, вступившего в корреляцию с остальными гласными по локальному признаку и признаку раствора.

Включение нового вокалического элемента в занскую систему гласных несколько осложняет схему грузинско—запских вокалических корреспонденций. На месте грузинских гласных /e/, /a/ и /o/ мы находим в занских диалектах не только соответственно /a/, /o/ и /u, i/ (из древнего /^{*}o/), возникшие в результате „занского сдвига гласных“, но и гласную /e/, являющуюся продуктом умлаутизации первичных занских гласных. Гласная /e/ в занском, возникшая в ряде именных форм на комбинаторной почве, обобщается в дальнейшем, в силу тенденции к парадигматическому

„рот“ (при груз. *pir-i* „id.“); **pir-i* > мегр.-чан. *piš-i* „корова“ (при груз. *pir-i* „корова“, сван. *piŕ* „id.“).

В глагольных основах, в которых отсутствовали фонетические условия палатализации, [*ɣ] сохраняется: ср. мегр. *qvaš-i* „testiculus“ (из **qwar-i*, ср. груз. *qwer-i* „id.“), но *qvar-un-s* „кастрирует“. Следовательно, распределение: e в именных основах ~ a и глагольных основах исторически обусловлено теми же факторами, что и распределение: š в именных основах ~ r в глагольных основах.

При этом следует иметь в виду, что процесс *r > š затрагивает только первичное [*ɣ], являющееся неслоговым вариаптом сонанта /^{*}r/; [*ɣ]. возникшее из древнего [*r] в занском, не подвергается палатализации. Следовательно, процесс палатализации *ɣ в занском предшествовал хронологически действию „закона возрастающей закрытости“ (см. выше).

* Ср. глагольную основу *čwat-* (мегр. *čwat-un-s* „капает“) с сохранением первоначального зап. *a (из ОК /^{*}e/, ср. груз. *čvet-i* „капля“).

** Первичное **zar-* сохранило в мегрельском в производном слове **o-sar-a-j* > *o-sar-e* „(ночная) рубашка“.

выравниванию, на остальные формы парадигмы (в которых не существовало фонетических условий для умлаута гласных), вытесняя тем самым первичные гласные и устраняя таким образом парадигматическое чередование гласных. Так, к примеру, зап. **ǰwat-* „капля“, выступавшее в субъектно-объектном падеже в форме **ǰwet-i*, а в неоформленном падеже или эргативе в формах **ǰwat*, **ǰwat-k* соответственно, в исторических занских диалектах (мегрельском) предстает перед нами во всех падежах в форме *ǰwet-* с огласовкой *e*, распространившейся на всю парадигму. С другой стороны, парадигматическая унификация форм могла в принципе осуществиться и путем вытеснения алломорфы с умлаутой гласной *e* и распространения на всю парадигму алломорфы с первичной занской гласной. Такие унифицированные именные основы и представлены в исторических занских формах с первичными занскими гласными /a/, /o/ и /u, i/ (из /*o/): ср. мегр.-чан. *art-i* „один“ (груз. *ert-i*); мегр. *val-i* „сыр“ (груз. *qvel-i* „id.“); мегр.-чан. *koč-i* „мужчина“ (груз. *kač-i* „id.“); мегр.-чан. *čil-i* < **čol-i* „жена“ (груз. *col-i* „id.“) и др.

3.4. „Второй сдвиг гласных“ имел место в занском в более позднюю эпоху, последовавшую за действительным процессом умлаутизации гласных. „Второй сдвиг гласных“ в занском предполагает переход максимально закрытой гласной /*o/ в элементы *u/i* и устранение в системе гласных фонологического противопоставления по просодическому признаку вокалического количества.

Различия в рефлексах гласной /*o/ в занских диалектах не поддаются однозначному определению. В ряде случаев различия эти определяются диалектными границами: чан. *u* ~ мегр. *i* (ср. **ǰor-* > чан. *ǰur-i*, мегр. *ǰir-i* „два“); в отдельных случаях граница эта проходит в пределах чанского языка: **ǰurr-* > чан. (атин.) *mtur-i*, (виц.-арх., хон.) *ʼmʼtir-i* „снег“; в мегрельском в соответствующих формах представлена огласовка *i*: *tir-i* „id.“. В других случаях во всем занском ареале представлено *u* (по-видимому, под влиянием соседних лабиальных фонем), реже — *i*: **dqtiv-* > чан. *ʼmʼtut-i*, мегр. *tunt-i* „медведь“; **mɔoč-i* > чан. *mɔuč-i*, мегр. *xuč-i* „плечо“; *čabɔ* > мегр.-чан. *čabu* „клей“; **čol-i* > мегр.-чан. *čil-i* „жепа“ и др.

3.5. Последним актом фонологической трансформации общезанского языка явилась вокализация слоговых вариантов сонантов [ʼi ʼj ʼm ʼn] и расщепление сонантов /*w/ и /*j/ на независимые фонологические единицы: соответственно согласные /v/ и /j/ и гласные /u/ и /i/. Процесс этот хронологически следовал за „вторым занским сдвигом гласных“ или, возможно, происходил одновременно с ним. Во всяком случае, результаты „второго сдвига гласных“ в занском своеобразно отразились на вокализации слоговых сонантов.

Разрушение класса сонантов в занском должно было начаться с преобразования фонем /*w/ и /*j/ и перераспределения их слоговых и неслоговых аллофонов.

Сонант /*w/ в занском расщепился на две единицы: слоговой аллофон сонанта превратился в гласную фонему /u/, тогда как неслоговой его аллофон в виде спиранта /v/ прижмуз к классу собственно согласных.

Утеря неслогового аллофона сонанта /*j/ и переход его в ряде позиций в фонему ž (ср. *jqr- > чап. žur-, мегр. žir-) обусловили превращение слогового аллофона /*i/ в независимую фонологическую единицу слогообразующего характера, т. е. в гласную фонему /i/.

Эти процессы должны были осуществиться еще до дифференциации общезанского на мегрельский и чанский диалекты или, во всяком случае, в ранний период независимого развития мегрельского и чанского.

В результате «второго сдвига гласных» и перераспределения аллофонов сонантов /*w/ и /*j/ в занских диалектах, как и в грузинском, образовалась пятичленная вокалическая система с противопоставлениями фонемных единиц по признаку раствора и места образования. Поздnezанскую модель гласных можно представить в виде трехступенчатой треугольной системы (ср. аналогичную модель грузинской системы гласных):

3.6. В тесной связи с расщеплением фонем /*w/ и /*j/ находится вокализация слоговых аллофонов сонантов [*l̥ *r̥ *n̥ *ŋ̥]. В результате вокализации слоговых сонантов в занских диалектах возникли дифтонгоподобные сочетания, первым компонентом которых выступают элементы i, u, o, вторым компонентом — сонорные l, r, n, ŋ. Гласные полного образования возникают фонетически в результате вокализации сонантов на базе их вокалического элемента, сонорные согласные же — на базе их консонантного элемента.

В результате вокализации слоговых аллофонов сонантов в занских диалектах появились т. п. полногласные формы, которые противопоставляются соответствующим грузинским формам с нулевой огласовкой. Занское полногласие является, следовательно, продуктом преобразований, отражающих конечный этап происшедших в занских диалектах фонологических трансформаций.

Таким образом, в позднюю эпоху занской языковой общности в результате определенных трансформаций исходной системы оформилась фонологическая модель, отличная от модели общкартвельского языка как по составу фонемных единиц, так и по их парадигматической и синтагматической структуре. Модель эта с незначительными изменениями и сохранилась в исторических занских диалектах — мегрельском и чанском.

4.1. Специфические преобразования претерпела общекартвельская вокалическая система и в том диалектном ареале, где в дальнейшем сформировался сванский язык с диалектами.

Одной из самых характерных черт сванской фонологической системы, резко отличающей ее от систем мегрело-чанского и грузинского языков, является наличие в ней оппозиции по признаку долготы—краткости гласных. Эта фонологическая особенность сванских диалектов, восходящая к общекартвельскому языковому состоянию, отводит сванскому особое место среди картвельских диалектов*. Кроме долгот, возникших на комбинаторной почве, в сванских диалектах сохраняется первоначальная общекартвельская долгота гласных, проявлявшаяся на общекартвельском уровне при определенных аблаутных чередованиях.

Но наряду с сохранением подобного архаизма в сванском ареале имели место и значительные преобразования первоначальной (исходной) фонологической модели, повлекшие за собой формирование в сванских диалектах вокалических систем, которые отличаются, по сравнению с общекартвельской системой, более осложненной структурой отношений между элементами.

Появление на комбинаторной почве долгих элементов [ū], [ī] и гласных ə/ē в сванских диалектах содействовало расщеплению сонантов /*w/ и /*j/ и фонологизации их слоговых и неслоговых аллофонов. При этом элементы [u] и [i]—по происхождению слоговые аллофоны сонантов /*w/ и /*j/—были противопоставлены элементам [ū] и [ī] как соответствующие краткие гласные—долгим.

4.2. Основным источником осложнения системы гласных в сванском был умлаут, регрессивная ассимиляция гласных под влиянием последующих палатальных элементов (слогового сонанта [i] и гласной /e/). Это вызвало появление в системе гласных новых вокалических элементов, вызвавших перераспределение элементов, унаследованных от общекартвельского языка, и формирование новых структурных отношений между ними.

В результате умлаута в сванском возникают палатальные (передпалатальные) гласные ä, ē, ī, î, противопоставляемые соответствующим непалатальным (средне- и заднеязычным) гласным a, o, u, ə**. Совместно с остальными гласными они образуют два корреляционных ряда, противопоставляемых друг другу по признаку палатальности и различающихся при этом долгие и краткие элементы:

* Из сванских диалектов фонологическая долгота гласных характерна для верхнебальского и лашского; в нижнебальском и лентехском диалектах вокалическое количество не является в настоящее время фонологически релевантным признаком гласных.

** Палатальные и соответствующие непалатальные гласные встречаются в одинаковых фонетических окружениях и характеризуются, таким образом, наличием пересекающихся, контрастных позиций, свидетельствующих о фонематичности их противопоставления.

Палатальный ряд: \ddot{u}/\ddot{a} , $(e/\ddot{e})^*$, \ddot{o}/\ddot{o} , \ddot{i}/\ddot{i} , i/\ddot{i} :

Непалатальный ряд: a/\bar{a} — o/\bar{o} , u/\bar{u} , \bar{e}/\bar{e} .

Отношение между этими рядами и между отдельными элементами рядов можно выразить в виде куба с краткой и соответствующей долгой гласной в каждом из его углов (см. Схему 7). При этом фонемы, расположенные в противоположных углах вдоль ребер куба, отличаются друг от друга одним и только одним дифференциальным признаком (ср. куб турецких гласных):

Схема 7

Гласные, расположенные в углах левой грани куба, противопоставляются соответствующим гласным в углах правой его грани по признаку лабиализации:

Лабиализованные: u/\bar{u} , \ddot{u}/\ddot{u} , o/\bar{o} , \ddot{o}/\ddot{o} ;

Нелабиализованные: \bar{e}/\bar{e} , i/\ddot{i} , a/\bar{a} , \ddot{a}/\ddot{a} .

Гласные, расположенные в углах передней грани куба, противопоставляются соответствующим гласным в углах задней его грани по признаку палатальности (см. выше).

Гласные, расположенные в углах нижней грани куба, противопоставляются соответствующим гласным верхней его грани по степени раствора (открытости):

Открытые: o/\bar{o} , \ddot{o}/\ddot{o} , a/\bar{a} , \ddot{a}/\ddot{a} ;

Закрытые: u/\bar{u} , \ddot{u}/\ddot{u} , \bar{e}/\bar{e} , i/\ddot{i} .

Представленная диаграмма отражает и асимметричность сванской системы гласных. Гласная /e/ характеризуется фонетически как гласная переднего ряда (палатальная), но этот ее признак является фонологически irrelevantным. С фонологической точки зрения /e/ можно характеризовать как нелабиализованную фонему, занимающую по степени раствора среднее место между гласными / \ddot{u} / и / \ddot{i} /. Эта асимметричность системы является причиной существующей в сванских диалектах тенденции к нейтрализации противопоставления / \ddot{a} /: /e/ (ср. в особенности данные лашх-

* Причисление гласных e/\bar{e} к палатальному ряду условно, поскольку гласные эти не имеют коррелята в непалатальном ряде. Палатальность для гласной /e/ является своего рода избыточным признаком.

ского диалекта, в котором обеспапские гласные /ä/ и /e/ слились в одну фонему /e/).

Эти же парадигматические отношения трехмерной системы гласных в сванском могут быть представлены и матричным способом в виде таблицы отождествления фонем (см. Табл. 9). Определенный набор в вертикальном порядке знаков плюс и минус, указывающих на фонологически значимое наличие или отсутствие в фонеме данного дифференциального признака, однозначно идентифицирует каждую из девяти гласных фонем (без учета просодического признака долготы—краткости). Артикуляционные характеристики гласных фонем в сванском легко могут быть переформулированы в терминах акустических дифференциальных признаков.

Таблица 9

Матрица отождествления сванских гласных

Дифференциальный признак	Ф о н е м а								
	а	е	і	о	и	ə	ä	ö	ü
Лабializedность	-	-	-	+	+	-	-	+	+
Палатальность	-	(+)	+	-	-	-	+	+	+
Открытость	+	-+	-	+	-	-	+	+	-

4. 3. Выше было отмечено, что процесс улаутизации гласных /а о и/ вызвал появление в сванской фонологической системе новых вокалических элементов—соответствующих палатальных гласных /ä ö ü/. Синтагматические процессы обусловили возникновение новых парадигматических единиц.

Диахронически процесс этот можно представить себе следующим образом: на ранней ступени эволюции сванского языка элементы [i] и [e] оказывают ассимилятивное влияние на [a], [o], [u] и вызывают их слабую палатализацию. Поскольку палатальность отмеченных элементов была комбинаторно обусловленной, палатальные (resp. палатализованные) [ä ö ü] и соответствующие непалатальные [a o u] являлись комбинаторными вариантами (аллофонами) соответственно гласных /а о и/. Иными словами, гласные фонемы /а о и/ реализовывались в виде двух позиционных аллофонов [a] и [ä], [o] и [ö], [u] и [ü] в зависимости от фонетического окружения.

В определенный период развития сванского языка возникает тенденция к усечению, синкопированию конечных гласных, обусловленная особенностями сванской акцентуации. Этим была нарушена чисто комбинаторная обусловленность палатализации гласных, что вызвало превращение

позиционных вариантов гласных в независимые фонологические единицы, противопоставляемые друг другу по признаку палатальности.

Пока в языке наличествовали такие соотношения, как [*qän-i], бык“ (суб.-об. пад.), но [*qan-šw] „быком“ (твор. пад.), [*löm-i] „лев“, но [*lom-šw] „львом“, [*pür-i] „корова“, но [*pur-šw] „коровой“, т. е. пока не был усечен формант субъектно-объектного падежа {*-i}, пары [ä] и [a], [ö] и [o], [ü] и [u] представляли собой позиционные аллофоны соответственно фонем /a/, /o/, /u/. После усечения форманта {*-i} была устранена комбинаторная обусловленность чередования элементов [ä]:[a], [ö]:[o], [ü]:[u] в формах [qän]:[qan-šw]; [löm]:[lom-šw]; [pür]:[pur-šw], и элементы эти были уже интерпретированы как реализации соответственно двух независимых единиц локальной системы. Из двух позиционных аллофонов гласных возникли таким образом две независимые фонологические единицы: палатальные (переднеязычные) и соответствующие непалатальные (средне- и заднеязычные) гласные фонемы.

Таким образом, процесс улаутизации в сванском был тесно связан с исторически действовавшей в этом языке фонетической тенденцией к синкопированию гласных. Фонологизация улаутизированных гласных является непосредственным продуктом усечения и фонетической редуции конечных гласных -i п -с в сванских диалектах.

4.4. Включение гласной /ə/ в непалатальный ряд в качестве коррелята палатального /i/ оправдано полным параллелизмом в морфологических чередованиях i:ə с чередованиями ä:a, ö:o, ü:u; противопоставление /i/:/ə/ манифестируется в морфологических рядах той же структуры, что и противопоставления /ä ö ü/:/a o u/: ср.

ед. ч.	qän	„бык“	мн. ч.	qan-är	}
„	löm	„лев“	„	lom-är	
„	pür	„корова“	„	pur-äl	
ед. ч.	šič	„нога“	мн. ч.	šəč-är	}
„	šiq	„слипа“	„	šəq-är	

(палатальные гласные, представленные в формах им. падежа ед. ч., чередуются в формах мн. числа с соответствующими непалатальными).

2-е л. ед. ч. аор.	a-qan	„пахать“	:	3-е л. ед. ч. аор.	a-qän	}
„	a-hod	„продавать“	„	„	a-höd	
2-е л. ед. ч. аор.	a-təx	„вернуть“	:	3-е л. ед. ч. аор.	a-təx	}
„	kā-pət	„продырявить“	„	„	kā-pit	

(непалатальные гласные, представленные в формах 2-го л. ед. ч. аориста, чередуются в формах 3-го л. ед. ч. с соответствующими палатальными).

Поскольку гласная /ə/ морфологически так же относится к гласной /i/, как гласные /a o u/ соответственно к палатальным /i̯ ö ü/*, возникшим комбинаторно из соответствующих непалатальных, гласную /i/ в отмеченных выше формах следует рассматривать исторически как продукт палатализации гласной /ə/ в аналогичных позициях. Подобно тому, как формы ед. ч. *qän, löm, pür* выводятся из более ранних форм **qan-i, *lom-i, *pur-i*, так и исторически засвидетельствованные формы *xišx, šiç* должны быть выведены путем умлаута из более ранних форм **çəšx-i, *šəç-i*; как *a-qän* выводится из формы **a-qan-i*, так и *a-tix* должно быть выведено из **a-təx-i*.

Следовательно, кроме этимологической гласной /i/, восходящей к слоговому аллофону сонанта /*j/, в сванском выделяется также гласная /i/, возникшая в результате палатального умлаута /ə/. Этот процесс должен был еще более содействовать фонологизации в сванских диалектах слогового аллофона сонанта /*j/.

4.5. Кроме палатального умлаута в сванских диалектах действовал и лабиальный умлаут *a > u*. Лабиальный умлаут вызывался ассимилятивным действием на гласную *a* последующей фонемы /w/: **stagw > šdagw* „мышь“; **waskw > wusgw* „блохо“ и др.

Следует отметить, что роль палатализации гласных в сванских диалектах была значительнее роли лабиализации. Палатализация гласных в сванском, в отличие от лабиализации, вызвала появление в системе нового ряда гласных, что значительно осложнило систему гласных сванского языка и отделило ее от систем остальных картвельских диалектов.

Эти морфологические отношения сванских гласных отражены и в их парадигматической аранжировке в виде куба; гласные, расположенные в углах задней грани куба, чередуются морфологически с гласными, расположенными в соответствующих углах передней его грани (см. Схему 7).

ЧАСТЬ ВТОРАЯ

АБЛАУТ В КАРТВЕЛЬСКИХ ЯЗЫКАХ

Глава первая

АБЛАУТ В СИСТЕМЕ ГЛАГОЛА

1.1. Чередование слоговых и неслоговых вариантов сонантических фонем было обусловлено в общекартвельской языковой системе функциональным чередованием гласных, определяемым как аблаут или афофония (перегласовка). Аблаутные взаимоотношения гласных в морфемах являются одной из характерных структурных черт картвельских языков, восходящей к общекартвельской эпохе. Аллофонические чередования сонантов в морфемах были мотивированы количественными чередованиями гласных, определявшими всю синтагматическую структуру общекартвельского языка.

Аблаут предполагает чередование гласных в пределах одной морфемы, имеющее грамматическую функцию и служащее для морфологического противопоставления различных единиц (алломорф) общего парадигматического ряда. Подобные значимые (функциональные) чередования носят морфологический характер; они соотносятся как с фонологическим, так и с морфологическим уровнями и должны рассматриваться как явление, относящееся к морфонологической системе языка.

Значимое чередование или аблаут следует строго разграничивать с фонологически обусловленным чередованием гласных или альтернативей, полностью лишенной морфологической значимости и относящейся целиком к сфере фонологии. Подобное чередование гласных обусловлено фонемным окружением; альтернатива является фонологически мотивированным явлением (ср. сингармонизм гласных). В отличие от этого, значимое чередование гласных (аблаут) синхронически лишено фонологической мотивации и является формальным средством противопоставления различных грамматических категорий. Операции значимой перегласовки (афофонии) приравниваются функционально к аффиксации и другим средствам морфологи-

ческого выражения. С этой точки зрения противопоставления лингвистических форм по различным ступеням аблаута можно рассматривать как дополнительные средства морфологического выражения, которые наряду с основными средствами (аффиксацией) применяются для формирования определенных грамматических категорий (Е. Курилович).

1.2. Исторически значимое чередование могло возникнуть из фонологически обусловленной альтернации, претерпевшей на определенном этапе развития языка морфологизацию в результате утери вызвавших это чередование фонологических факторов (ср. диахронически чисто фонологическую обусловленность чередования *foot: feet* в английском). После утери фонологической мотивации чередования подобные альтернации превращаются в функциональное чередование гласных или аблаут, применяемый в системе в качестве дополнительной морфемы (субморфемы) для образования морфологически значимых единиц.

1.3. В общекартвельском реконструируется система аблаутных чередований, типологически идентичная системе индоевропейского аблаута. Выявление общекартвельского механизма аблаутных чередований, определявших процесс морфологической и лексической деривации, позволяет установить основные структурные типы корневых и аффиксальных морфем и охарактеризовать существовавшие между ними структурные отношения.

В исторических картвельских диалектах механизм общекартвельского аблаута особенно наглядно представлен в глагольной системе, где значимые чередования гласных являлись одним из основных формальных способов противопоставления морфемных единиц. Это относится в первую очередь к одной группе двуморфемных глагольных основ в грузинском, показывающих все основные виды общекартвельских аблаутных чередований (см. Табл. 10).

Таблица 10

Спряжение двуморфемных аблаутных глаголов в древнегрузинском

Форма		Переходное спряжение	Непереходное спряжение
Наст. время	1-е л. ед. ч.	v-dreḳ „сгибаю“; „выклоию“	v-drḳ-eb-i „сгибаюсь“; - скло- плюсь“
	2-е л. ед. ч.	s-dreḳ	s-drḳ-eb-i
	3-е л. ед. ч.	dreḳ-s	drḳ-eb-i-s
Аорист	1-е л. ед. ч.	v-driḳ-c	v-derḳ
	2-е л. ед. ч.	s-driḳ-e	s-derḳ
	3-е л. ед. ч.	driḳ-a	drḳ-a

Общекартвельская переходная глагольная основа наст. вр. /**dr-ek-*/ „сгибать“, „наклонять“ противопоставляется в плане выражения непереходной глагольной основе /**der-k-*/ „сгибаться“, „склоняться“ лишь различной огласовкой корневой и суффиксальной морфем.

В непереходной основе /**der-k-*/ представлена огласовка корня с и нулевой огласовка суффикса; в соответствующей переходной основе /**dr-ek-*/ представлена нулевая огласовка корня и огласовка е суффикса. Иными словами, в переходной основе выступает вариант корневой морфемы без гласной, сочлененный с вариантом суффиксальной морфемы с гласной /**e-*/.

Определяя различные формы огласовки морфем как ступени аблаута, мы можем охарактеризовать формально основу /**der-k-*/ как состоящую из двух аблаутных ступеней: из ступени е корня и нулевой ступени суффикса, основу же /**dr-ek-*/—как состоящую из нулевой ступени корня и ступени е суффикса. Гласный вариант корневой и суффиксальной морфем (в данном случае вариант с огласовкой е) можно охарактеризовать как морфемный вариант в полной ступени огласовки, соответствующий вариант без гласной—как морфемный вариант в нулевой ступени. В соответствии с этим будем говорить, что в морфеме, представленной в полной ступени, имеем полную огласовку, в морфеме же, представленной в нулевой ступени, имеем нулевую огласовку.

Чередование морфемы в полной ступени огласовки с соответствующим вариантом в нулевой ступени представляет собой тип функционального чередования гласных, определяемый как количественный аблаут. Различные аблаутные варианты определенной морфемы могут рассматриваться как ее морфологически обусловленные алломорфы.

Сопоставление основ /**der-k-*/ и /**dr-ek-*/ выявляет существующую между ними формальную симметрию: полной огласовке корня соответствует нулевая огласовка суффикса и наоборот, нулевой огласовке корня соответствует полная огласовка суффикса. Эти два структурных типа представляют собой два исходных состояния общекартвельской двуморфемной глагольной основы:

состояние I /**der-k-*/—полная огласовка корня, сочетающаяся с нулевой огласовкой суффикса;

состояние II /**dr-ek-*/—нулевая огласовка корня, сочетающаяся с полной огласовкой суффикса.

Двуморфемная глагольная основа в состоянии I выражает непереходный аорист; та же основа в состоянии II выражает переходную форму глагола в настоящем времени.

Структурные отношения между морфемами в глагольных основах отмеченного типа могут быть охарактеризованы в глоссематических терминах как взаимозависимость: полная ступень корневой морфемы определяет нулевую ступень суффиксальной и наоборот, нулевая ступень суффиксальной морфемы определяет полную ступень корневой; нулевая ступень корневой морфемы определяет полную ступень суффиксальной и

наоборот, полная ступень суффиксальной морфемы определяет нулевую ступень корневой.

Рассмотренный выше тип двуморфемных глагольных основ позволяет вывести общее правило синтагматических отношений морфем в общекартвельском: в многоморфемной глагольной форме в полной ступени огласовки может быть представлена только одна морфема. По этому правилу следует ожидать, что всякое присоединение к глагольной основе нового полногласного суффикса (resp. суффикса в полной ступени огласовки) вызовет замещение предшествующей полногласной морфемы (resp. морфемы в полной ступени огласовки) на соответствующий вариант в нулевой ступени, поскольку в глагольной основе несовместимы две (и более) полногласных морфемы. Именно так ведет себя двуморфемная глагольная основа в состоянии I (представленная в формах 1-го и 2-го лица ед. ч. аор.) при присоединении к ней суффикса третьего лица ед. ч. **-a* /**der-k-*/ (ср. др. груз. 1-е л. *v-derk*, 2-е л. *s-derk*), но **dr_ok-a*, со слоговым сонантом [**r*] в позиции C—C (ср. др. груз. 3-е л. *drk-a*; мегр. *dirk-u*, чан. *druk-u*).

В отличие от непереходных форм двуморфемных глагольных основ, соответствующие переходные формы их характеризуются другими аблаутными ступенями. В настоящем времени, как было указано выше, основа переходного глагола представлена в состоянии II: /**dr-ek-*/ (ср. др. груз. 1-е л. ед. ч. *v-drek*, 2-е л. *s-drek*, 3-е л. *drek-s*).

Согласно сформулированному выше правилу, в основе переходного аориста, образуемого путем присоединения тематического суффикса **-e*, следует ожидать замены предшествующей суффиксальной морфемы **-ek-*, представленной в полной ступени огласовки, неполногласным вариантом. Действительно, основа II+e образует форму переходного аориста двуморфемных глагольных основ; при этом гласная /**e*/ суффиксальной морфемы заменяется элементом [**i*], слоговым аллофоном сонанта /**j*/: 1-е л. ед. ч. наст. вр. **w-dr-ek* (ср. груз. *v-drek*) ~ аор. **w-dr-ik-e* (ср. груз. *v-drik-e*); полногласная алломорфа суффикса **-ek-* заменяется алломорфой **-ik-*, образованной из полногласного варианта путем применения к нему операции перегласовки *e* → *i*. В отличие от перегласовки *e* → ∅, перегласовка *e* → *i* сохраняет слоговой элемент при консонантном компоненте морфемы в виде слогаобразующего аллофона сонанта /**j*/. Ступень аблаута, полученную в результате перегласовки *e* → *i*, можно охарактеризовать как ступень редукции или редуцированную ступень огласовки, приравниваемую формально к нулевой ступени, поскольку они занимают одно и то же место в системе общекартвельского аблаута: обе эти ступени аблаута возникают в результате утери морфемой собственно вокалического элемента.

Все сказанное по поводу модификаций основы /**der-k-*/: /**dr-ek-*/ относится в равной степени к остальным глагольным основам данного структурного типа: **ker-b-*/**kr-eb-* „собирать(ся)“; **ser-t-*/**sr-et-* „гаснуть“, „га-

силь"; **cer-d-* / **cr-ed-* „отпечиваться“, „цедить“ и др. Переходные и непереходные парадигмы от одной и той же глагольной основы системно противопоставляются друг другу главным образом путем различных огласовок корневых и суффиксальных морфем.

Таким образом, двуморфемные глагольные основы рассмотренного выше класса представлены в четырех аблаутных формах:

- | | |
|--------------------------|--|
| 1. / * <i>der-k-</i> / } | Основные формы, отражающие два состояния двуморфемной основы: I <i>CVS-C-</i> и II <i>CS-VC-</i> ; |
| 2. / * <i>dr-ek-</i> / } | |
| 3. / * <i>dr-k-</i> / } | Производные формы, чередующиеся с основами, представленными соответственно в состояниях I и II. |
| 4. / * <i>dr-ik-</i> / } | |

Из приведенных четырех форм первая / **der-k-* / представлена лишь в формах первого и второго лпца непереходного аориста (ср. др. груз. 1-е л. ед. ч. *v-derk*, 2-е л. *s-derk*; 1-е л. мн. ч. *v-derk-t*, 2-е л. *s-derk-t*); третья форма / **dr-k-* / (нулевая ступень корневой и суффиксальной морфем) встречается во всех формах непереходного спряжения, в которых к основе присоединяется тот или иной полногласный суффикс (ср. др. груз. 1-е л. ед. ч. наст. вр. *v-drk-eb-i*, 2-е л. *s-drk-eb-i*, 3-е л. *drk-eb-i-s*; 3-е л. ед. ч. аор. *drk-a*, 3-е л. мн. ч. *drk-es*); вторая форма / **dr-ek-* / характерна для переходного спряжения в настоящем времени (гесп. в глагольных формах I серии времен) (ср. груз. 1-е л. ед. ч. *v-drek*, 2-е л. *s-drek*, 3-е л. *drck-s*); четвертая форма / **dr-ik-* / выступает в парадигме аориста (гесп. глагольных форм II серии времен) переходного спряжения (ср. груз. 1-е л. ед. ч. *v-drik-e*, 2-е л. *s-drik-e*, 3-е л. *drik-a*).

Рассмотренная выше общекартвельская система двуморфемных аблаутных глагольных основ может быть представлена в виде следующей структурной модели. (Предполагается, что описываемая модель отражает в первом приближении структурные отношения, характерные для общекартвельского языка в период, непосредственно предшествовавший дифференциации его на отдельные картвельские диалекты):

Общекартвельский корень глагольных форм рассматриваемого типа характеризуется структурой *CVS-*, основообразующий суффикс—структурой *-VC*. Каждая морфема представлена в виде трех своих алломорф, определенных аблаутными ступенями. В зависимости от этого имеем алломорфы в полной ступени (гесп. полногласные варианты), в нулевой ступени (гесп. варианты без гласной) и в ступени редукции.

Различные синтагматические комбинации корневых и суффиксальных морфем формируют глагольную основу, характеризующуюся двумя основными аблаутными состояниями:

состояние I: *CVS-C-*, где полная ступень корня определяет нулевую ступень суффикса;

состояние II: *CS-VC-*, где полная ступень суффикса определяет нулевую ступень корня.

При присоединении к основе полногласного суффикса полногласный морфема основы с необходимостью замещается соответствующей нулевой или редуцированной алломорфой согласно с морфологическим правилом о недопустимости в многоморфемной глагольной форме более одной морфемы в полной степени огласовки.

При присоединении полногласного суффикса (тематического признака или окончания) к непереходной глагольной основе в состоянии I полногласная алломорфа корня замещается алломорфой в нулевой степени; структура *CVS-C-* замещается структурой *CS-C-V(C)-* (с манифестацией сонанта в виде слогового аллофона в позиции $\overset{\circ}{C}-C$).

При присоединении полногласного суффикса (тематического признака аориста) к переходной глагольной основе в состоянии II полногласная алломорфа суффикса основы замещается алломорфой в редуцированной степени; структура *CS-V-C-* замещается структурой *CS-iC-V-*. В западно-картвельском ареале сонантическая фонема проявлялась в этой позиции в виде своего слогового аллофона: $CS-V-C- \rightarrow CS-iC-V-$.

1.4. Описанную выше общекартвельскую структурную модель лучше других картвельских диалектов сохранил грузинский язык, в котором представлены все характерные для этой модели аблаутные степени (см. Табл. 10).

В занских диалектах из четырех аблаутных форм двуморфемной глагольной основы представлены только три: $/*d\overset{\circ}{r}-ek-/$ (мегр. масд. *dirak-a* „сгибание“, с отражением слогового $[*r]$ в позиции $C-V$ в виде $[ir]$); $/*d\overset{\circ}{r}-k-/$ (мегр. 3-е л. ед. ч. наст. вр. *dirk-u-ⁿ* „сгибается“, аор. $mo^1-dirk-u$ „согнулся“; чан. *drak-u-n* < $*durk-u-n$, аор. *drak-u* „ид.“, с отражением слогового $[*r]$ в виде мегр. $[ir]$, чан. $[ur]$) и $/*d\overset{\circ}{r}-ik-/$ (мегр. 3-е л. ед. ч. наст. вр. *dirik-un-s* „сгибает“, аор. $mo^1-dirik-u$ „согнул“).

Основа в состоянии I $/*d\overset{\circ}{e}r-k-/$, представленная в парадигме непереходного спряжения в формах первого и второго лица аориста (ср. др. груз. 1-е л. *v-derk*, 2-е л. *s-derk*), была вытеснена в занском основой третьего лица $/*d\overset{\circ}{r}-k-/ > dirk-||*durk-$, распространившейся на всю парадигму. То же касается и основы в состоянии II $/*d\overset{\circ}{r}-ek-/$, представленной в общекартвельской парадигме переходного спряжения в формах настоящего времени (ср. груз. 1-е л. ед. ч. *v-drek*, 2-е л. *s-drek*, 3-е л. *drək-s*); основа эта была вытеснена в занском формой в степени редукции $/*d\overset{\circ}{r}-ik-/$ (мегр.-чан. *dirik-*), характерной первоначально для парадигмы аориста (ср. груз. 1-е л. ед. ч. аор. *v-drik-e*)*.

* Основа $/*d\overset{\circ}{r}-ek-/$ практически сохранилась в мегрельском в форме масдара: *dirak-a*.

Тенденция к распространению формы третьего лица ед. ч. аориста на всю глагольную парадигму является одной из самых своеобразных инноваций, характеризующей всю парадигматическую структуру глагола в занских диалектах.

Таким образом, в исторических занских диалектах в результате вокализации слоговых сонантов возникли своеобразные полпогласные формы, отражающие непосредственно общекартвельские глагольные формы с нулевой огласовкой корневых морфем: глагольные основы, представленные в состояниях I и II, были замещены в западном соответственно структурами $CS-C'$ (форма третьего лица непереходного аориста, распространявшаяся на всю парадигму) и $CS-iC-$ (форма переходного аориста, распространявшаяся и на парадигму настоящего времени), что привело в исторических занских диалектах к унификации глагольных форм и затемнению характерных для общекартвельского аблаутных структур.

1.5. В сванском языке класс двуморфемных глагольных основ отмеченного структурного типа был полностью элиминирован вследствие утери сонанта корневой морфемы и превращения в результате этого двуморфемных глагольных основ в одноморфемные, для которых описанные выше два основных аблаутных состояния основы были уже, естественно, не характерны.

Выпадение корневого сонанта в сванском ставится в связь с фонетической тенденцией к упрощению начальных комплексов согласных. Тенденция эта, начавшаяся еще в общекартвельскую эпоху, затронула частично восточно-картвельский ареал (грузинский язык с диалектами) и зашла так далеко в сванском, что в современных сванских диалектах уже полностью устарели двуморфемные глагольные основы. Все эти процессы затемнили в исторических картвельских диалектах картину аблаутных чередований, характерную для общекартвельских двуморфемных глагольных основ типа $/*dɛr-k-/ : /*dɛ-ek-/$.

1.6. Описанная выше общекартвельская структурная модель двуморфемных глагольных основ определяется в основном морфологическим правилом синтагматического характера, согласно которому в многоморфемной глагольной форме в полной ступени огласовки (т. е. с собственной гласной) может быть представлена лишь одна морфема. В зависимости от аблаутной ступени присоединяемого суффикса, в глагольной основе происходит чередование соответствующих алломорфов в полной, нулевой или редуцированной ступенях огласовки.

Сформулированное морфологическое правило, которое можно охарактеризовать как принцип моновокализма, определяет структурное поведение не только описанных выше глагольных форм; оно характеризует всю общекартвельскую языковую структуру и обуславливает аблаутные комбинации морфем в глагольных и именных основах.

Принцип моновокализма позволяет дать последовательное объяснение целому ряду казалось бы разрозненных языковых фактов, объединяемых с этой точки зрения в унифицированную общекартвельскую языковую систему.

Распространение сформулированных выше синтагматических правил на всю общекартвельскую структурную модель позволяет установить связь между исторически обособленными структурными типами и дать унифицированное объяснение трансформаций, в результате которых сформировались исторически засвидетельствованные картвельские структуры.

Эти трансформации становятся объяснимыми лишь при допущении в исходной общекартвельской модели описанных выше аблаутных отношений. Приведенная схема аблаутных чередований, выведенная на основе анализа определенного структурного класса общекартвельских глагольных форм, остается в силе при описании и других общекартвельских структурных типов.

2.1. В древнегрузинском представлен класс одноморфемных аблаутных глаголов, которые показывают все ступени чередования, характерные для рассмотренных выше двуморфемных глагольных основ. Одноморфемные глагольные формы, основа которых содержит только корневую морфему с нормальной огласовкой *e*, не могут, естественно, быть представлены в двух состояниях, характерных для двуморфемных аблаутных основ.

В атематической основе настоящего времени представлена полная ступень огласовки; в тематическом аористе, образованном с помощью суффикса *-e*, выступает ступень редукции (переходное спряжение). В непе-

Таблица 11

Спряжение одноморфемных аблаутных глаголов в грузинском

Ф о р м а		Переходное спряжение	Непереходное спряжение
Наст. время	1-е л. ед. ч.	v-cwet "изваши- ваю"	v-cwt-eb-i "изваши- ваюсь"
	2-е л. ед. ч.	s-cwet	s-cwt-eb-i
	3-е л. ед. ч.	cwet-s	cwt-eb-a
Аорист	1-е л. ед. ч.	v-cwit-e	*v-cwet (ср. v-ṭep)
	2-е л. ед. ч.	s-cwit-e	*s-cwet (ср. s-ṭep)
	3-е л. ед. ч.	cwit-a	cwt-a

реходном спряжении тематической основе настоящего времени с корневой морфемой в нулевой ступени противостоят атематическая форма аориста в полной (в формах первого и второго лица) и нулевой (в форме третьего лица) ступенях огласовки (см. Табл. 11).

Нетрудно заметить явный параллелизм между спряжением двуморфемных и одноморфемных аблаутных глагольных основ (ср. Табл. 10). Рассмотренное выше спряжение одноморфемных аблаутных основ в грузинском отражает облекартвельскую модель спряжения одноморфемных глагольных основ.

В атематической форме настоящего времени основа переходного глагола характеризовалась структурой *CVС-* (где на месте *С* могла быть представлена т. н. гармоничная группа согласных дещесивного ряда* или сонант *S*), т. е. основа была представлена в полной ступени огласовки, характеризующейся регулярно гласной **e*; в форме аориста, образуемого путем присоединения к основе суффикса {-*e*} (как основной морфем), полная ступень огласовки корня замещалась ступенью редукции: *SiC-e*.

В тематической форме настоящего времени непереходного спряжения была представлена нулевая огласовка корневой морфемы, определяемая полногласием тематического суффикса: *CC-VC-*. В атематическом аористе корневая морфема выступала в полной (в формах первого и второго лица) и нулевой (в форме третьего лица) ступенях огласовки (в связи с присоединением к основе полногласного окончания третьего лица {*-*a*}). Таким образом, структура *-CVС-* (атематическая основа в полной ступени) отражает в модели как форму первого и второго лица непереходного аориста, так и форму настоящего времени переходного спряжения. Грамматическое содержание данной структуры определялось лишь на основе ее синтагматических и парадигматических отношений. Этим одноморфемные глагольные основы в принципе отличаются от двуморфемных, характеризующихся в соответствующих формах двумя основными состояниями основы. Модель эта сохранилась в полном виде в единственной (приведенной выше) глагольной основе; в остальных случаях в грузинском

* Гармоничными комплексами дещесивного ряда называются такие сочетания согласных, в которых в качестве первого компонента выступают (независимые) взрывные или аффрикаты (как звонкие, так и глухие [аспирированные] и глоттализованные), в качестве второго компонента—соответствующие (гомогенные) заднеязычные согласные. В соответствии с этим выделяются две системы гармоничных комплексов:

Система А	Система В
bg pk p̥k̥	by px p̥x̥
dg tk t̥k̥	dy tx t̥x̥
ʒg ck c̥k̥	ʒy ex e̥x̥
ʒ̣g čk č̣k̥	ʒ̣y čx č̣x̥

сохраняется лишь один член парадигматической корреляции. Так, например, засвидетельствована непереходная парадигма (ср. груз. *v-ṭp-eb-i* „согреваюсь“: аор. *gan-v-ṭep*), но отсутствует ее переходный коррелят (**v-ṭep*: **v-ṭp-e*), замененный каузативным образованием (*v-a-ṭp-ob* „согреваю“: аор. *gan-v-a-ṭp-e*). С другой стороны, представлена переходная парадигма (ср. груз. *v-ṛen* „растпилаю“: аор. *v-ṛin-e*), но отсутствует ее непереходный коррелят (**v-ṛn-eb-i*: аор. **v-ṛen*), замененный префиксальной пассивной формой (*v-c-ṛin-eb-i* „простираюсь“).

2.2. В сванском преобразование общекартвельской модели осуществилось путем распространения редуцированной формы переходного аориста на парадигму настоящего времени: ср. сван *qid-e* „приносит“: аор. *an-qid* „принес“ (вместо внутренне реконструируемой парадигмы **w-ged* „прини-шү“: аор. **w-qid-e*).

Формы тематического настоящего времени с нулевой огласовкой корня (структура *CC-VC-*) были заменены в сванских диалектах полногласными основами в результате характерной для сванского фонетической тенденции к устранению начальных комплексов согласных путем возникновения апалтиксических гласных: **gd-en-i* „приходит“ > *ged-en-i* > *ged-n-i*.

В формах первого и второго лица непереходного атематического аориста в сванском сохранена первоначальная основа в полной степени: 1-е л. *onqwed* „я пришел“ (из **an-w-ged*), 2-е л. *anged* (из **an-h-ged*). Форма 3-го л. ед. ч. *an-gad*, в которой должна была быть представлена нулевая огласовка корня (в зависимости от присоединения к ней полногласного аффикса—окончания 3-го л. ед. ч. **-a*), восходит к более раннему **an-gd-a* с закономерным отражением корневой морфемы: **an-gd-a* > *an-gad* (в результате метатезы).

2.3. В исторических занских диалектах общекартвельская модель спряжения одноморфемных аблаутных глаголов была преобразована в результате полного устранения переходных глагольных форм и замены их каузативными образованиями, а также вследствие распространения на всю глагольную парадигму основ с нулевой огласовкой, которая была характерна первоначально для формы 3-го л. ед. ч. непереходного аориста (а также для тематических образований настоящего времени).

В результате такого парадигматического выравнивания форм в занских диалектах стерлись следы общекартвельских аблаутных чередований, сохранившихся частично в грузинском.

Основа глагола предстала в занских диалектах в неизменной, стабильной форме, восходящей к корню с нулевой огласовкой: ср. чан. *ṭub-u-n* „греется“, аор. ¹*yo¹-ṭub-u* при груз. ¹*gan¹-v-ṭep* „я согрелся“, 3-е л. ¹*gan¹-ṭp-a* (ОК основа **ṭp-ṛ:ṭp-ṛ*; чан. *ṭub- < *ṭp-*, с анаптиксическим гласным); чан. *me-skur-u-n* „высыхает“, аор. *skur-u* при груз. ¹*da¹-v-šver* „я устал“, 3-е л. ¹*da¹-šver-u* (ОК основа **šver-ṛ:šur-ṛ*); мегр. *xom-u-ṛn¹* „высыхает“, аор. *yo-xom-u* при груз. ¹*gan¹-v-qem* „я высох“, 3-е л. ¹*gan¹-qm-a*

(ОК основа **qem-: *qm-*); мегр. *ḡqor-u-^hn¹* „сердится“, аор. *^hyo¹-ḡqor-u* при груз. *^hga¹-v-ḡqer* „я разгневался“; аор. *^hga¹-ḡqer-a* (ОК основа **ḡqer-: *ḡqr-*).

Подногласные мегрело-чанские формы *taḡ-||ḡib-*, *xom-*, *ḡqor-* возникли в результате вокализации слоговых аллофонов сонантов или появления анатиксического гласного с целью суперации акцессивного комплекса.

В исторических занских диалектах первоначальная аблаутная ступень совершенно явственно видна в общекартвельских корнях без сонантов, в нулевой ступени которых не возникали акцессивные комплексы: корни эти регулярно выступают без гласной: ср. чан. 1-е л. *mo-p-t-i* „я пришел“, 2-е л. *mo-xt-i*, 3-е л. *mo-xt-u* при др. груз. 1-е л. *ḡar-v-qed* „я ушел“, 2-е л. *ḡar-h-qed*, 3-е л. *ḡar-qd-a* (ОК основа **qed-/*qd-*).

Представленный в форме третьего лица аориста корень в нулевой ступени **qd-* > зан. **xd-* > *xt-* распространился на всю глагольную парадигму.

3.1. Наряду с описанным выше структурным типом (атематическое настоящее время ~ тематический аорист с корнем в ступени редукции) в общекартвельской системе был представлен структурный тип одноморфемных переходных глаголов с тематическим настоящим временем (с корневой морфемой в нулевой ступени) и атематическим аористом (с корневой морфемой в полной ступени огласовки в формах первого и второго лица, в нулевой — в форме третьего лица). Эта структурная модель хорошо сохранена в древнегрузинском (см. Табл. 12).

Таблица 12

Спряжение одноморфемных глаголов с тематическим настоящим временем в древнегрузинском

Ф о р м а	Настоящее время	Аорист
1-е л. ед. ч.	v-ḡl-av „убиваю“	v-ḡal
2-е л. ед. ч.	h-ḡl-av	h-ḡal
3-е л. ед. ч.	ḡl-av-s	ḡl-a

К этому же структурному типу следует отнести грузинские глагольные формы с нулевым аористом (с корневой морфемой в полной ступени в формах первого и второго лица) и тематическим настоящим временем, образованным суффиксом {-i} (при нулевой огласовке корня) (см. Табл. 13).

Однако этот структурный тип обнаруживает некоторые аномалии с точки зрения сформулированных выше морфонологических правил синтагматических отношений морфем в глагольных формах. Отмеченный глагольный тип показывает нулевую огласовку корня в настоящем времени, как и в глагольных формах типа *v-ḡl-av*.

Ф о р м а	Настоящее время	Аорист
1-е л. ед. ч.	v-čr-i „режу“ v-cr-i „просеиваю“	v-čer v-čar v-cer v-car
2-е л. ед. ч.	s-čr-i s-cr-i	s-čer s-čar s-cer s-car
3-е л. ед. ч.	čr-i-s cr-i-s	čr-a cr-a

Согласно правилам сочетания морфем следовало ожидать присоединения к корню суффикса в полной степени, определяемой нулевой огласовкой корня, как это имеет место в глаголах типа *v-kl-av*, где нулевой огласовке корня соответствует полная огласовка суффикса: *CS-VS*. Однако в глагольных формах типа *v-čr-i* выступает не полногласная форма тематического суффикса, а формант *-i*, не представляющий собой каноническую форму общекартвельского суффикса в полной степени огласовки (тип *-VC* или *-VS*). При реконструкции в глагольных формах типа *v-čr-i* первоначального полногласного варианта грузинского тематического суффикса в виде $\{^*ej\}$ получим вполне закономерную с точки зрения правил синтагматической сочетаемости морфем форму $*v-čr-ej$ с полной степенью тематического суффикса, определяющей нулевую степень корневой морфемы в основе настоящего времени. Таким образом, архетипы грузинских глагольных форм типа *v-čr-i*, *v-cr-i* (т. е. форм с нулевой огласовкой корня и тематическим признаком настоящего времени *-i*) восстанавливаются соответственно в виде форм типа $*w-čr-ej$, $*w-cr-ej$ с тематическим суффиксом в полной степени огласовки и корнем в нулевой, в полном соответствии с общекартвельскими морфологическими правилами синтагматической сочетаемости морфем в глагольной форме. Тематический суффикс *-i*, засвидетельствованный в историческом грузинском языке, является в глагольных формах типа *v-čr-i* результатом фонетической контракции дифтонга $\{^*ej\}$ в ауслауте, происшедшей еще в дописьменный период развития грузинского языка: $\{^*ej \#\} > \{i \#\}$.

Полногласный суффикс $\{^*ej\}$, внутренне реконструируемый на основании структурного анализа данных грузинского языка, находит подтверждение на материале сванского, где функциональным эквивалентом грузинского тематического *-i* выступает форма *-ej*, отражающая полногласный общекартвельский вариант этого суффикса: ср. сван. (лент.) *xw-ä-sq-ej* „делаю“, *xw-ä-č-ej* „неку“ и др. В остальных сванских диалектах $\{ej\}$ в конечной позиции, как и в грузинском, дало $\{-i\}$: ср. *xw-ä-sq-i*, *xw-ä-č-i* и др. Однако первоначальное $\{^*ej\}$ восстанавливается в формах прошедшего несовершенного времени при присоединении к основе суффикса *-däs*: ср. *xw-a-sq-ej-däs*, *xw-a-č-ej-däs* и др.

ОК [*-ej] в мегрело-чанском должно было дать закономерно дифтонг [*-aj], перешедший в результате контракции в -e, которое я засвидетельствовано в занских диалектах в качестве эквивалента грузинского тематического -i; ср. чан. *i-čv-e-n* при груз. *i-čw-i-s* „горит“.

3.2. Описанная выше общекартвельская модель одноморфемных глагольных основ претерпела значительные изменения в сванском и занском диалектах.

В формах аориста в сванском почти полностью сохранилась древняя общекартвельская модель: ср. сван. 1-е л. ед. ч. аор. *o-qan* < *a-w-qan „я вспахал“, 2-е л. *a-qan*, 3-е л. *a-qān* при груз. 1-е л. *v-qan*, 2-е л. *k-qan*, 3-е л. *qn-a* „ид.“

Форма третьего лица ед. ч. в сванском восходит к более древнему *a-qn-a, с закономерной нулевой огласовкой корня, обусловленной присоединением к основе полногласного окончания третьего лица ед. ч. [*-a].

В сванском языке значительно расширился, по сравнению с общекартвельским, класс одноморфемных глагольных основ в результате перераспределения форм аориста и причисления к атематическому классу глагольных форм, являвшихся ранее представителями класса с тематическим аористом. Этим и объясняется многообразие огласовки глагольных форм в полной степени аориста (a, e, o, u, i, ə), в противовес регулярной огласовке a и e в грузинском, отражающей древнейшее, общекартвельское состояние.

3.3. Еще более преобразился класс общекартвельских одноморфемных глагольных основ в занских диалектах в силу действовавшей в занском тенденции к парадигматическому выравниванию форм и устранению первоначальных аблаутных чередований.

Базисной формой парадигматической унификации служит в таких случаях (как и в описанных выше структурах двуморфемных основ) форма третьего лица аориста, представляющая собой нулевую степень огласовки корневой морфемы:

мегр. 1-е л. ед. ч. аор. *do-p-xon-i*, 3-е л. *do-xon-u* „вспахал“ (ОК основа *qan-: *qno-, ср. груз. 1-е л. ед. ч. аор. *to-v-qan*, 3-е л. *to-qn-a*);

чан. 1-е л. ед. ч. аор. *do-p-čkor-i*, 3-е л. *do-čkor-u* „разрезал“; мегр. 1-е л. *do-v-čkir-i*, 3-е л. *do-čkir-u* (ОК основа *čer-: *čr-, ср. груз. 1-е л. ед. ч. аор. *da-v-čer*, 3-е л. *da-čr-a*);

чан. 1-е л. ед. ч. аор. *do-m-cor-i*, 3-е л. *do-n-cor-u* „просил“; мегр. 1-е л. *go-v-cir-i*, 3-е л. *go-cir-u* „ид.“ (ОК основа *cer-: *cr-, ср. груз. 1-е л. ед. ч. *ga¹-v-cer*, 3-е л. *ga¹-cr-a*);

чан. 3-е л. ед. ч. аор. *do-kor-u* „связал“, мегр. 3-е л. *do-kir-u* „ид.“ (ОК основа *kar-: *kr-, ср. груз. 1-е л. ед. ч. аор. *še¹-v-ka^r*, 3-е л. *še¹-kr-a*);

чан. 1-е л. ед. ч. аор. *b-i-čin-i*, 3-е л. *i-čin-u* „узнал“, мегр. 3-е л. *kī-čin-u* „ид.“ (ОК основа *cian-: *ci_on-, ср. груз. 1-е л. ед. ч. аор. *v-i-caⁿ*, 3-е л. *i-cn-o*);

чан. 1-е л. ед. ч. аор. *m-pul-i* „спрятал“, „утаил“, мегр. 1-е л. до-
v-pul-i „ид.“ (ОК основа **pal-*: **pl-*, ср. груз. 1-е л. ед. ч. аор. $\text{[da}^1\text{-v-pal}$.
3-е л. $\text{[da}^1\text{-pl-a}$) и др.

Полногласные мегрело-чанские основы, восходящие к глагольной форме с нулевой огласовкой корня, представленной первоначально в третьем лице аориста, возникли в результате вокализации слоговых сонантов в позиции *C—V*, характерных для западно-картвельского ареала. Этим объясняются частые колебания в огласовке соответствующих мегрельских и чанских форм: ср. чан. *ξkor-* при мегр. *ξkír-*; чан. *cor-* при мегр. *cír-*; чан. *kor-* при мегр. *kír-* и др. Колебания в основе *kor-/kír-* наблюдаются и в пределах самого чанского языка: в части чанских диалектов представлена форма с огласовкой *o*, в других—форма с огласовкой *i* (как и в мегрельском).

3. 4. Таким образом, глаголы типа *v-kl-av*: *v-kał* и *v-çv-i*: *v-çer* восстанавливаются в общекартвельском как аблаутные глаголы с одноморфемной основной структурой *CVS-*, проявляемой в нулевой ступени в западно-картвельском ареале в виде *CS-* (со слоговым сонантом в позиции *C—V*).

Полногласная алломорфа основы представлена в формах первого и второго лица ед. ч. аориста; в форме третьего лица ед. ч., в соответствии с принципом моновокализма многоморфемных форм, основа выступала с нулевой огласовкой в зависимости от присоединения к ней полногласного окончания третьего лица ед. ч.

Тематический признак (суффикс) настоящего времени представлен в полной ступени огласовки, определяющей нулевую ступень корневой морфемы: *CS-VS-*.

В полной ступени огласовки основа характеризуется гласными **e* или **a*; в ряде основ наблюдается свободное варьирование гласных: **cer-*||**car-* „просеивать“, **kel-*||**kał-* „убавлять“, **çer-*||**çar-* „резать“ и др.

Этим признаком данная модель резко отличается от рассмотренных выше глагольных моделей, в которых основа в полной ступени допускала однозначью лишь огласовку **e*.

4. 1. В грузинском языке выделяется особый класс одноморфемных переходных глаголов с полной огласовкой в формах настоящего времени и тематическим аористом, образуемым присоединением к основе суффикса [-e] . Основной структурной особенностью данного класса является то, что в тематическом аористе основа не переходит в нулевую или редуцированную ступень (см. Табл. 14).

Сформулированное выше морфонологическое правило, согласно которому в многоморфемной глагольной форме в полной ступени огласовки должна быть представлена лишь одна морфема, не соответствует синхронному поведению глагольных форм этого класса, что в некотором смысле нарушает соответствие между принимаемой нами теорией и опре-

Спряжение одноморфных переходных глагольных основ
с тематическим аористом в грузинском

Ф о р м а	Настоящее время	Аорист
1-е л. ед. ч.	v-çer „пишу“	v-çer-e
	v-kwet „рассекаю“	v-kwet-e
2-е л. ед. ч.	s-çer	s-çer-e
	h-kwet	h-kwet-o
3-е л. ед. ч.	çer-s	çer-a
	kwet-s	kwet-a

деловой группой эмпирически устанавливаемых лингвистических фактов*. При этом следует иметь в виду, что полногласная форма тематического аориста в данном классе глаголов устанавливается не только в грузинском языке (что можно было бы в таком случае объяснить собственно грузинской инновацией), но и в занских диалектах, свидетельством чему является строго регулярный характер грузинско-занских соответствий гласных в глагольных основах этого класса:

- ср. груз. 3-е л. ед. ч. аор. *da-çer-a* „написал“ : мегр.-чан. *do-çar-u*;
 „ *gan¹-kwet-a* „рассек“ : мегр. *go-kvat-u*;
 „ *aç-racx-a* „счел“ : мегр.-чан. *do-ko-rocx-u*;
 „ *gan¹-ban-a* „вымыл“ : мегр. *go-bon-u*, чан. *do-bon-u*;
 „ *a-cxo¹v¹-n-a* „благословил“ : мегр. *çxon-a-p-a* „благословение“
 „ *i-coc-a* „польз“ : мегр. *çoç-u-i* „польза“.

Все это указывает на исключительную древность типа *v-çer* : *v-çer-e*. Совершенно ясно, что эта структурная модель не является собственно грузинской инновацией. В таком случае следует найти причины нарушения в глагольных основах отмеченного типа принципа моновокализма, принимаемого за основной морфонологический принцип синтагматического характера в общекартвельском. Следует постулировать на общекартвельском уровне такой конститутивный признак этой модели, который привел бы ее в соответствие с сформулированными выше структурными правилами, объясняющими большинство засвидетельствованных структурных моделей картвельских языков; нужно допустить такую структурную

* Ср., однако, закономерное с точки зрения сформулированных выше морфонологических правил поведение груз. глагольных основ в следующей модели : 1-о л. ед. ч. наст. вр. *v-rg-av*; аор. *v-rg-e* „сажать (растения)“, наст. вр. *v-rsx-i* < **v-rsx-ej*; аор. *v-rsx-e* „стирать“, с тем же тематическим признаком аориста *-e* и корневой морфемой в нулевой степени огласовки.

характеристику глагольных основ указанного класса, которая представит его с точки зрения структурных норм общекартвельского аблаута как закономерную подсистему картвельской глагольной системы.

Эти соображения естественно приводят нас к постулированию в рассматриваемой модели особой ступени количественного аблаута, характеризующейся удлинением гласной основы. В формах тематического аориста выступала в этой модели не нулевая или редуцированная ступень, а аблаутная ступень с долгой гласной основы, ступень растяжения. Основа, представленная в тематическом аористе, противостояла основе настоящего времени путем удлинения гласной; удлинение гласной основы представляло собой дополнительный признак (субморфему) аориста, совершенно так же, как замена гласной основы *e сонантом *i в рассмотренном выше классе аблаутных глаголов (см. Табл. 15).

Таблица 15

Ф о р м а		Чередование e : i		Чередование e : ē	
Наст. время	1-е л. ед. ч.	v-cwet	Полная ступень	v-kwet	Полная ступень
	2-е л. ед. ч.	s-cwet		h-kwet	
	3-е л. ед. ч.	cwet-s		kwet-s	
Аорист	1-е л. ед. ч.	v-cwit-e	Ступень редукции	*v-kwēt-e	Ступень растяжения
	2-е л. ед. ч.	s-cwit-e		*h-kwēt-e	
	3-е л. ед. ч.	cwit-a		*kwēt-a	

Таким образом, согласно проведенной выше внутренней реконструкции в общекартвельских глагольных основах этого типа имело место количественное чередование гласных следующего вида:

Таблица 16.

Основа наст. времени	Основа аориста
*-ç ₁ er- „царапать“	*-ç ₁ ēr-c
*-kwet- „сечь“	*-kwēt-c
*-ber- „дуть“, „надуть“	*-bēr-e
*-çam- „есть“	*-çām-c

4.2. Внутренняя реконструкция ступени растяжения в системе общекартвельского аблаута несколько меняет предложенную выше схему отношений между аблаутными ступенями; степень растяжения функционально так же противопоставляется ступени с краткой гласной, как нулевая и редуцированная ступени. Степень растяжения совместно с нулевой ступенью противопоставляется ступени с краткой гласной по количественному признаку; эта же степень совместно со ступенью с краткой гласной противопоставляется нулевой ступени по признаку наличия гласной. Поскольку мы охарактеризовали ранее полную ступень как особую ступень аблаута с гласной, то под этим термином по определению будет пониматься как ступень растяжения, так и ступень с краткой гласной.

С целью качественного разграничения этих двух ступеней аблаута представляется целесообразным именовать ступень с краткой гласной „нормальной ступенью“ огласовки, в противовес ступени с долгой гласной, определяемой как „ступень растяжения“ („ступень удлинения“).

Таким образом, в системе общекартвельского аблаута выделяются четыре основные ступени огласовки: (1) нормальная ступень, (2) ступень растяжения, (3) нулевая ступень и (4) ступень редуции.

В соответствии с этим следует переформулировать рассмотренное выше основное морфонологическое правило общекартвельского аблаута, охарактеризованное нами как „принцип моновокализма“. При постулировании в системе общекартвельского аблаута ступени растяжения принцип моновокализма следует рассматривать как более общее морфонологическое правило, согласно которому в многоморфной глагольной основе в нормальной ступени огласовки может быть представлена только одна морфема.

4.3. В историческую эпоху (т. е. начиная с пятого века н. э., к которому восходят древнейшие грузинские письменные памятники) грузинский язык уже не различает фонологического противопоставления гласных по признаку долготы. Поскольку, однако, структурное различие между глаголами типа *v-çer-e/çer-a* и *v-çer/çr-a* своеобразно отражено в ванских диалектах, следует допустить, что фонологическое противопоставление кратких и долгих гласных существовало еще в эпоху грузинско-ванской общности.

Таким образом, противопоставление между стяженными (*v-çr-i : v-çer/çr-a* „резать“) и полногласными (*v-çer : v-çer-e/çer-a* „писать“) типами глагольных основ, сохраненное в грузинском (и в мегрело-чанском в виде своеобразных рефлексов), представляет собой отражение древнейших структурных отношений. После пейтрализации количественных противопоставлений гласных и преобразования общекартвельской системы аблаута в грузинском языке нестяженность глагольной основы превратилась в коп-

ститутивный признак модели спряжения глаголов типа *v-šal-e*, что и противопоставляло этот тип другим типам спряжения (в частности, типу со стяжной основой, т. е. с основой в нулевой ступени, а также типу с огласовкой основы *-i-* в тематическом аористе).

4.4. Ступень растяжения с огласовкой *ā в формах аориста реконструируется и в другой группе глаголов, характеризующихся нулевой ступенью в настоящем времени (определяемой полногласием тематического суффикса {*-ej}) (см. Табл. 17).

Таблица 17

Спряжение глаголов с нулевой огласовкой в настоящем времени и полногласной основой в тематическом аористе в грузинском

Ф о р м а	Настоящее время	Аорист
1-е л. ед. ч.	v-šl-i „растилаю“	v-šal-e
	v-tl-i „строгаю“	v-tal-e
	v-cl-i „опорожняю“	v-cal-e
2-е л. ед. ч.	h-šl-i	h-šal-e
	s-tl-i	s-tal-e
	s-cl-i	s-cal-e
3-е л. ед. ч.	šl-i-s	šal-a
	tl-i-s	tal-a
	cl-i-s	cal-a

ОК наст. вр. *-tl-ej „строгать“ (ср. груз. *v-tl-i*): аор. *-tāl-e (ср. груз. *v-tal-e*);

ОК наст. вр. *-c₁-ej „опорожнять“ (ср. груз. *v-cl-i*): аор. *-c₁āl-e (ср. груз. *v-cal-e*).

В занских диалектах соответствующий глагольный тип выступает в виде унифицированной парадигмы, возникшей в результате аналогического обобщения основы третьего лица аориста, которая была первоначально представлена в ступени растяжения (с огласовкой *ā); ср. мегр. наст. вр. *v-tol-un-k* „строгаю“: аор. *go-v-tol-i* (из ОК*-tāl-); *v-čol-an-k* „опорожняю“: аор. *go¹-v-čol-e* (из ОК *-c₁āl-).

4.5. Таким образом, на основании внутреннего анализа грузинских глаголов типа *v-ḳwet* ~ *v-ḳwet-e* и *v-šl-i* ~ *v-šal-e* реконструируется специфическая ступень аблаута, характеризующаяся удлинением гласной основы и противостоящая по признаку вокалического количества нормальной, нулевой и редуцированной ступеням огласовки. Ступень растяжения выступала в отмеченной структурной модели в парадигме прошедшего времени (аориста), чем основа аориста противопоставлялась основе настоящего времени, в которой были представлены нормальная и нулевая (в зависимости от полногласного тематического суффикса) ступени огласовки:

Таблица 18

Настоящее время	Аорист
I. -CṼC	-CṼC-e
II. CC-ej	-CāC-e

В модели I *V* может принимать значения *e: *ē, *a: *ā, *o: *ō. В модели II ступень растяжения характеризуется однозначно огласовкой *ā. Вместо *C* может стоять *S*, гармоничный комплекс дещессивного ряда, лабialsный комплекс или комбинация последних. В пределах одной корневой морфемы недопустимы два гармоничных или лабialsных комплекса.

4.6. Ступень растяжения, постулированная в общекартвельских аблаутных моделях путем внутренней реконструкции, находит подтверждение при сравнении данных грузинского языка со сванским, сохранившим в фонологической системе долгие гласные.

Функциональный коррелят грузинских глагольных основ типа *v-ṣer* ~ аор. *v-ṣer-e* в сванском показывает, как правило, долгую огласовку корня; ср. груз. наст. вр. *v-ber* «ав» «дую», «надуваю»: аор. *v-ber-e* при сван. *li-bēl-e* «дуть», «надувать»; груз. наст. вр. *v-cvl-i* «заменяю»: аор. *v-cval-e* при сван. (лшх.) 3-е л. ед. ч. аор. *lo-x-cād-e* «ид.»

Сванский является единственным историческим картвельским языком, сохранившим, хотя и в несколько модифицированном виде, общекартвельские аблаутные противопоставления квантитативного характера, осуществившиеся в определенных глагольных структурах. Теоретически постулированная ступень растяжения на самом деле представлена в сванских глагольных основах с тематическим аористом типа *li-mā-e* «готовить». Удлинение (растяжение) гласной основы в отмеченном структурном типе исторически являлось морфологической нормой в сванском.

5.1. Рассмотренные выше глагольные структуры исторически засвидетельствованных картвельских языков позволяют восстановить путем внутренней и сравнительной реконструкции общекартвельские модели спряжения, характеризовавшиеся аблаутными чередованиями гласных. Модели

эти легли в основу структурных типов спряжения исторических картвельских диалектов, возникших в результате фоно-морфологических преобразований исходных структур. Древнейшие модели спряжения представляли собой весьма лабильную структуру в пределах общекартвельской глагольной системы. Структурные типы спряжения давали своего рода образцы, по которым оформлялась та или иная глагольная основа.

Каждый структурный тип спряжения характеризовался определенной аблаутной моделью. При этом любая глагольная основа могла оформляться по всем потенциально возможным в системе общекартвельского спряжения аблаутным моделям. Каждой модели спряжения соответствовал определенный тип чередования гласных, от чего и зависела вокализация основы. В соответствии с этим, в одной и той же глагольной основе можно было обнаружить аблаутные ступени, характерные для различных моделей спряжения.

Выбор одной из потенциально возможных моделей, по которым оформлялась конкретная глагольная основа, определялся, по-видимому, ареальными факторами: из нескольких возможных глагольных структур в одних диалектах была представлена одна модель, в других — другая. Это положение находит отражение в исторических картвельских языках: этимологически одна и та же глагольная основа представляет в одном языке один структурный тип образования, в другом — другой, что проявляется в их различной огласовке (см. Табл. 19).

Таблица 19

Спряжение общекартвельской основы *qVd-„двигать(ся)“

ОК тип спряжения		Рефлексы в исторических диалектах		
	Наст. время	Аорист	Наст. время	Аорист
Томашевский аорист Переходное спряж.	1-е л. ед. ч. *ʔh ¹ -w-qed	1-е л. ед. ч. *w-qid-e	Сван. 3-е л. ед. ч. qid-e „приносит“	3-е л. ед. ч. an-qid
	1-е л. ед. ч. *w-qd-ej	1-е л. ед. ч. *w-qād-e	Груз. 1-е л. ед. ч. v-qd-i „спимаю“	1-е л. ед. ч. v-qad-e
Атешташеск. аорист Непереходное спряж.	1-е л. ед. ч. *w-qd-eC-i;	1-е л. ед. ч. *w-qed;	Груз. 3-е л. ед. ч. qd-eb-i-s „становит-ся“, „происходит“;	Груз. 1-е л. ед. ч. ʔsta ¹ -v-qed „я сошел“,
	3-е л. ед. ч. *qd-eC-i-'s ¹	3-е л. ед. ч. *qd-a	сван. 3-е л. ед. ч. *qd-en-i > qed-n-i „идет“	3-е л. ед. ч. ʔsta ¹ -qd-a; чап. mo-xt-u „он пришел“; сван. 1-е л. ед. ч. on-qwed < *an-w-qed „я пришел“, 3-е л. ед. ч. an-qād < *an-qd-a

На этом основании выводится весьма важное методологическое правило: при фонологическом сопоставлении глагольных основ анализ соответствий гласных должен осуществляться с учетом морфонологических факторов. Корневая гласная (или отсутствие гласной) является конститутивным признаком морфологического типа образования (т. е. грамматически значимым элементом, обладающим в системе общекартвельского спряжения функциональной нагрузкой). Закономерные соответствия гласных в глагольных основах проявляются лишь в том случае, когда сравниваемые глагольные основы в сопоставляемых языках представляют исторически один и тот же структурный тип образования. Фонологическое сопоставление гласных в глагольных основах должно базироваться на структурно-морфологическом анализе этих основ.

Такая „лабильность“ глагольных основ в отношении морфонологической структуры дает основание утверждать, что общекартвельская глагольная основа определалась в основном ее невокалическими составными элементами (согласными и сонантами), при гласной фонеме, принимающей одно из возможных значений (включая нуль) в зависимости от морфологического типа образования.

Глава вторая

АБЛАУТ В СИСТЕМЕ ИМЕНИ

1.1. В отношении аблаутных чередований гласных именные основы отличаются от основ глагольных большей стабильностью.

Двуморфемные именные основы, подобно глагольным, представлены в двух основных аблаутных состояниях:

состояние I: Корневая морфема в нормальной ступени, суффиксальная морфема в нулевой ступени огласовки:

* $\underset{\circ}{z_1}a\underset{\circ}{y}l$ „собака“ (груз. *zayl*, мегр.-чан. *żoyor*, сван. *zay^lw*);

* $\underset{\circ}{s_1}axl$ „дом“ (груз. *saxl*, мегр.-чан. *oxor*);

* $\underset{\circ}{tes}l$ „семья“ (груз. *tesl*);

состояние II: Корневая морфема в нулевой ступени, суффиксальная морфема в нормальной ступени:

* $\underset{\circ}{km}ar$ „муж“ (груз. *kmār*, мегр.-чан. *kotoⁿl̇₃*);

* $\underset{\circ}{z_1m}ar$ „уксус“ (груз. *zmar* „уксус“, чан. *żumor* „id.“);

* $\underset{\circ}{gz}a$ „путь“, „дорога“ (груз. *gza*, мегр. *za*, чан. *l̇ⁿgza*).

Эти два состояния основ представляют собой две независимые аблаутные формы. Однако, в отличие от аналогичных глагольных основ, именные формы характеризуются большей структурной стабильностью в отношении парадигматических аблаутных чередований: каждая именная основа предстает „застывшей“ в одном из двух аблаутных состояний, что явилось, по-видимому, результатом разрушения в системе имени механизма регулярных функциональных чередований гласных, начавшегося еще в общекартвельскую эпоху.

1.2. Несмотря на затемнение аблаутных отношений в именной системе, все же удается в некоторых случаях установить следы аблаутных чередований гласных, что позволяет дать объяснение формальным различиям в структуре соответствующих именных основ в исторических картвельских диалектах и свести их к общим исходным формам с пролуктивным функциональным чередованием гласных в пределах одной формообразовательной или деривационной парадигмы.

В формообразовательной парадигме аблаутные чередования гласных в именной основе зависели от присоединения к ней падежных показателей. Варианты морфем в полной или нулевой ступени обуславливали чередование в падежной парадигме именных основ соответственно с нулевой или нормальной огласовкой. Подобные чередования гласных в именных основах в зависимости от характера и ступени огласовки присоединяемых падежных окончаний являлись одной из характерных черт общекартвельской именной парадигмы.

1.3. Постулирование аблаутных чередований в именных основах позволяет реконструировать древнейшие модели парадигматической структуры имени и установить соответствия между формально несоотнесенными и несвязанными в исторических диалектах именовыми основами.

Сооставление груз. *ḡud-* и мегр.-чан. *ḡud-el-* „хвост“ со сван. *ha-ḡwād* „ид.“ позволяет восстановить чередующуюся общекартвельскую основу **ḡwad-*: **ḡud-*, с распространением на всю парадигму алломорфы в нулевой ступени в грузинском и занском диалектах, а алломорфы в полной ступени — в сванском.

Такое же распределение алломорф предполагается и в отношении *Ok* основы **ḡarq-*: **ḡrḡ-* „горло“, „зев“ (ср. груз. *xorx-*, мегр.-чан. *xurx-* при сван. *ḡarq*).

Вариант основы в нулевой ступени огласовки в некоторых случаях представлен в сванском (при сохранении чередующихся форм в древнегрузинском):

**mḡerd-*: **mḡrd-* „грудь“ (ср. груз. *mḡerd-i*, род. пад. *mḡrd-is-a* при сван. *mučod* < **mḡrd-*, мегр. *ḡidir* < **ḡird*).

Особенно сильна была тенденция к обобщению на всю именную парадигму алломорфы с нулевой огласовкой в занских диалектах. Большая часть исторически засвидетельствованных мегр.-чан. именных основ восходит к архетипам, отражающим общекартвельские варианты с нулевой огласовкой. Обобщение нуль-ступенчатого варианта (в результате формальной унификации именной парадигмы) стерло в исторических занских диалектах общекартвельские парадигматические чередования в именных основах, следы которых сохранились в грузинском языке. В этом отношении именная система в занских диалектах претерпела аналогичные глагольной системе преобразования:

**cwar-*: **cur-* „роса“ (ср. груз. *cvar-i*, род. пад. *cur-is-a* при мегр.-чан. *cunž-i*);

**žwar-*: **žur-* „кол“ (ср. груз. *žvar-i*, род. пад. *žur-is-a* „берест“ при мегр. *žgunžg-i*, чан. *mzguž-i* „кол“);

**isar-*: **isr-* „стрела“ (ср. груз. *isar-i*, род. пад. *isr-is-a* при чан.-мегр. *isiž-i*, мегр. *isind-i*);

* $\zeta i^n \zeta ar$: * $\zeta i^n \zeta_0$ - «кранива» (ер. груз. $\zeta in\zeta ar-i$, род. пад. $\zeta in\zeta r-is-a$ при чан. $di\zeta ki\zeta-i$).

Общекартвельские аблаутные нормы лучше других картвельских диалектов сохранены в грузинском. Именно данные древнегрузинского языка позволяют реконструировать в общих чертах общекартвельские аблаутные модели и таким путем восстановить картину стабильности и развития именных структур исторически засвидетельствованных картвельских языков.

СТРУКТУРА МОРФЕМ И ПРАВИЛА ИХ СИНТАГМАТИЧЕСКОЙ СОЧЕТАЕМОСТИ В ОБЩЕКАРТВЕЛЬСКОМ

2.1. Проведенный анализ глагольных и именных основ, внутренняя и сравнительная реконструкция древнейших типов картвельских форм позволяет описать основные общекартвельские модели, определявшие структуру корневых и суффиксальных морфем и правила их синтагматической сочетаемости.

Структурные принципы, лежащие в основе формирования глагольных и именных основ в картвельских языках, составляют общекартвельскую теорию корня.

Общекартвельские морфемы могут быть формально описаны перечислением всех возможных сочетаний фонем, образующих своеобразные структуры. Ограничения, накладываемые на такие сочетания в зависимости от принадлежности морфемы к тому или иному функционально-дистрибутивному классу (корневые морфемы, префиксальные или суффиксальные морфемы и т. д.), позволяют охарактеризовать основные (статистически преобладающие) канонические формы морфем и определить их фонемный состав.

2.2. Основная каноническая форма общекартвельской корневой морфемы определяется структурой CVC -, где символ C , обозначающий собственно согласную, может быть заменен символом S , обозначающим сонант в неслоговой функции. Следовательно, имеем следующие возможные сочетания фонем: CVC -, CVS -, SVC -, SVS -, с краткой гласной V (принимавшей одно из возможных значений: * e , * a , * o) между элементами C и S . На корневую морфему структуры CVC - накладываются определенные ограничения. Корень не может состоять из взрывных одного и того же ряда: исключаются структуры типа G^e/aK -, G^o/aK -, K^e/aK - и т. д. (где G обозначает звонкую взрывную согласную, K —глухую придыхательную и \bar{K} —глухую глоттализованную согласную [абруптив] того же ряда):

CVC -: * kas_1 - (груз. kas - «мужчина», мегр. $ko\zeta$ - „id.“, сван. $\zeta a\check{s}$ „муж“);
* tas - (груз. $tes-s$ „сеет“; мегр.-чан. $tas-i$ „семя“);
* ζep - (груз. 1-е л. ед. ч. аор. $[\zeta an^1-v-\zeta ep$ „я согрелся“);
* qed - (груз. 1-е л. ед. ч. аор. $[\check{s}ta^1-v-qed$ „я сиустился“, сван. $li-qed$ „приходить“).

- CVS:** *ber- (груз. 1-е л. ед. ч. наст. вр. *v-ber*-^{Гав} „дую“);
 *ban- (груз. 3-е л. ед. ч. *i-ban-s* „моет“);
 *c₁ol- (груз. *col-i* „жена“, мегр.-чан. *čil-i* „id.“, сван. *čoš-* „coitus“);
 *qan- (груз. 1-е л. ед. ч. аор. *to-v-qan* „я вспахал“, сван. 1-е л. ед. ч. *o-qan* < **a-w-qan* „id.“);
- SVC:** *rek- (груз. 1-е л. ед. ч. наст. вр. *v-rek*-^{Гав} „звоню“, „трясу“, чан. *o-raḳ-al-on-i* „потрясоъ“, груз. *sa-reḳ-el-a* „id.“);
 *wed- (груз. 2-е л. ед. ч. аор. *!čar¹-x-wed* „ушел“);
 *wac₁- (груз. *vac-i* „козъл“, мегр. *oč-i* „id.“, сван. *γwaš* „тур“);
- SVS:** *wal- (груз. 3-е л. ед. ч. наст. вр. *val-s* „идет“);
 *jor- (груз. *or-i*, мегр. *živ-i*, чан. *žur-i*, сван. *jor-i* „два“).

2.3. Специфический тип картвельской корневой морфемы представляют собой корни, содержащие вместо единичной согласной или сонанта т. н. гармоничные комплексы депессивного ряда. С точки зрения структуры корня гармоничные комплексы согласных представляют собой гомогенные единицы, функционально отождествляемые в корне с единичной согласной. Таким образом, наш символ *C* обозначает и такие комплексы*. В пределах одной морфемы допустим только один комплекс депессивного ряда:

- *c₁qal- (груз. *sqal-ob-a* „милость“, мегр. *čqol-op-u-a* „id.“);
 *rec₁x- (груз. 1-е л. ед. ч. *v-recx*-^{Гав} „мою“).

В структуре корня гомогенную группу, приравниваемую к единичной согласной, составляют также сочетания типа *Cw* (т. е. единичная согласная или гармоничный комплекс депессивного ряда плюс *w*). В пределах одной морфемы допустим только один комплекс подобного типа:

- *šwer- (груз. 1-е л. ед. ч. аор. *da-v-šwer* „я устал“);
 *qwer- (груз. *qwer-i* „testiculus“, чан. *qvaš-i* „id.“);
 *leɣw-||*laɣw- (груз. *leɣw-i* „инжир“, мегр.-чан. *luɣ-i* „id.“).

Если корневая морфема характеризуется двумя согласными одного и того же ряда, то гармоничный комплекс (как и комплекс с лабиальным элементом) может быть представлен только со второй (в линейном порядке) согласной:

- *zezw- (груз. *zezv-i* „колючник“, чан. *danz-i* „id.“);
 *zasxw- (груз. *sasxw-i* „лица“, чан. *duxu*, сван. *zesxra* „id.“);
 *zeč₁w- (груз. *zeč₁v-i* „цепочка“, мегр. *žaç₁v-i* „цель“).

2.4. Структура суффиксальной морфемы определяется канонической формой *-VC* и *-VS*:

- VC*: **-ed*, **-eḱ*, **-et*, **-eb*, **-eḱ*, **-eš*, **-es*, **-eč*, **-ex*;
-VS: **-el*, **-er*, **-en*, **-em*, **-ew*, **-ej*.

О гармоничных комплексах см. выше, стр. 437.

У принимает наряду со значением *e и значение *a. Огласовка *o в суффиксальных морфемах встречается редко и получена, как правило, в результате слияния суффиксальной гласной *e или *a с предшествующим *w (корневым или суффиксальным).

Небольшая группа суффиксальных морфем характеризуется канонической формой -V*.

2.5. Аблаутное чередование гласных представляет собой одну из основных морфологических характеристик картвельского слова.

Каждая картвельская морфема (корневая или суффиксальная) выступает в виде различных алломорф, определяемых различными ступенями аблаута. Морфема может манифестироваться, в зависимости от морфологического типа образования, как в форме с гласной, так и без гласной. Соответственно различаются морфемные варианты (алломорфы) в полной и нулевой ступенях огласовки.

Полная огласовка морфемы включает в себя нормальную ступень (т. е. ступень аблаута с морфемным вариантом с краткой гласной) и ступень растяжения (т. е. ступень аблаута с морфемным вариантом с долгой гласной). Наряду с нулевой ступенью различается ступень редукции, характеризующаяся огласовкой *i* (полученной в результате операции перегласовки нормальной ступени *e*→*i*).

Отмеченные аблаутные ступени морфем, обуславливающие алломорфные чередования в пределах одной парадигмы (флексионной или деривационной), определяются в основном синтагматическими правилами липейной сочетаемости морфем.

При сочетании корня с деривационным суффиксом возникает т. н. сопряженная основа, характеризующаяся двумя основными аблаутными состояниями:

состояние I: Корневая морфема в нормальной ступени в сочетании с суффиксальной морфемой в нулевой ступени огласовки: $CVC/S-C/S-$:

состояние II: Суффиксальная морфема в нормальной ступени в сочетании с корневой морфемой в нулевой ступени огласовки: $CC/S-V C/S-$:

основа I

**der-k-* „сгибаться“
 **ser-ɬ-* „гаснуть“
 **ker-b-* „собираться“

основа II

**dr-ek-* „сгибать“
 **sr-et-* „гасить“
 **kr-eb-* „собирать“

* Структуру -V можно рассматривать как частный случай канонической формы -VC, в которой C принимает значение нуля: -VC→-V.

Аналогичные структурные отношения обнаруживают также двуморфемные именные основы, характеризующиеся теми же аблаутными состояниями:

о с н о в а I		о с н о в а II	
*kwen- _o -r-	„куница“	*ʒ ₁ m-ar-	„уксус“
*ʒ ₁ aγ-l-	„собака“	*cm-el-	„жир“
*s ₁ ax-l-	„дом“	*km-ar-	„муж“

Но если одна и та же глагольная основа может предстать в зависимости от морфологического типа образования в обоих аблаутных состояниях, то именная основа всегда фиксирована в одном из возможных состояний, без характерного для глагольных основ чередования состояний. Этим аблаутная структура именной основы принципиально отличается от основы глагольной.

Присоединение к основе (в состояниях I или II) полногласной суффиксальной морфемы обуславливает замену ее соответственно вариантом в нулевой ступени или ступени редукции согласно морфонологическому правилу о недопустимости в многоморфемной последовательности более одной морфемы в нормальной ступени огласовки („принцип моновокализма“):

с о с т о я н и е I		с о с т о я н и е II	
*der-k-	→ *d _o r-k-a	*dr-ek-	→ *dr-ik-c
*ser-t-	→ *s _o r-t-a	*ʒr-et-	→ *ʒr-it-c
*ker-b-	→ *k _o r-b-a	*kr-eb-	→ *kr-ib-e

Принцип моновокализма характеризует не только двуморфемные сочлененные основы. Он определяет всю общекартвельскую структуру и обуславливает чередования в парадигме аблаутных вариантов морфем как в простых, одноморфемных, так и сложных, двух- и многоморфемных глагольных и именных основах:

Аблаутные варианты простой (одноморфемной) основы

Нормальная ступень

Нулевая ступень

*dew- „класть“ (груз. 1-е л. ед. ч. аор. da-v-dev)	:	*dw- (груз. 3-е л. аор. da-dv-a, чан. 1-е л. do-b-dv-i);
*reγw- „разрушать“ (сван. li-reγw)	:	*rγw- (груз. rγw-ew-a „разрушение“, 3-е л. ед. ч. аор. da-i-rγw-a);
*tɛp- „нагреваться“ (груз. 1-е л. ед. ч. аор. [gan ¹ -v-tɛp])	:	*tɛp- (груз. 3-е л. аор. [gan ¹ -tɛp-a; tɛp-il-i „теплый“; чан. 3-е л. аор. go-tub-u);

čer-*||čar-* „резать“ (груз. 1-е л. ед. ч. аор. [dɑ¹-v-čer||[dɑ¹-v-čar])
 **šwer-* „высыхать“; „уставать“ (груз. 1-е л. ед. ч. аор. da-v-šwer)

**čr-* (груз. 3-е л. [dɑ¹-čr-a; мегр. 3-е л. do-čkir-и, чан. do-čkor-u);
 **šur-* (груз. 3-е л. da-šur-a; чан. me-skur-u „потухло“, мегр. go-skir-u „высохло“).

С т у п е н ь р е д у к ц и и

**qid-*: **qid-* „привносить“ (сван. 3-е л. ед. ч. аор. an-qid);
 **pen-*: **pin-* „стлать“ (груз. 1-е л. ед. ч. аор. v-pin-e, мегр. 3-е л. go-pin-u);
 **šin-*: **šin-* „лежать“, „спать“ [чан. 3-е л. ед. ч. наст. вр. žan-s, мегр. žan-u-¹ „лежит“; груз. 1-е л. ед. ч. наст. вр. m-žin-av-s „сплю“, чан. di-žin-и „он лег (спать)“].

С т у п е н ь р а с т ь я ж е н и я

Степень растяжения проявляется, в основном, в системе первичных глаголов и представляет собой существенную морфологическую характеристику определенной группы глагольных основ с тематическим аористом:

Пере́гласовка нуль: *ā

наст. вр. **tl-ej* „строгать“ (груз. 1-е л. ед. ч. v-tl-i);
 аор. **tāl-e* (груз. 1-е л. ед. ч. v-tal-e; мегр. 1-е л. ед. ч. go-v-toł-i);

Пере́гласовка *e: *ē

наст. вр. **ber* „дуть“, „надувать“ (груз. 1-е л. ед. ч. v-ber-¹av);
 аор. **bēr-e* (груз. 1-е л. ед. ч. v-ber-e, сван. 3-е л. ед. ч. [čw¹-ad-¹hēl-e; мегр. 3-е л. ед. ч. du-u-bar-u);

Пере́гласовка *o: *ō

наст. вр. **c₁oc₁* „ползти“ (груз. 1-е л. ед. ч. v-coc-¹av);
 аор. **c₁ōc₁-e* (груз. 1-е л. ед. ч. v-i-coc-e, мегр. čobua „ползание“).

2.6. Установление основных канонических форм корневых и суффиксальных морфем в общекартвельском позволяет произвести реконструкцию и морфологическое членение древнейших архетипов целого ряда глагольных и именных форм, предстающих в исторических диалектах уже как непроизводные основы, не поддающиеся в синхронном плане дальнейшему морфологическому анализу.

Учитывая основную каноническую форму общекартвельских корневых и суффиксальных морфем, можно исторически рассматривать группу

именных основ структуры *CCa*, *SCa* и *CSa* как состоящую из нормальной морфемы в нулевой степени, сочлененную с суффиксом *-a*:

**gʷ-a* „путь“ (груз. *gza*, чан. *gza*, мегр. *za*);

**dq-a* „коза“ (груз. *tʰa*, мегр.-чан. *tʰa*, сван. *daq-əl*);

**tm-a* || **tm-a* „волосы“ (груз. *tma*, мегр.-чан. *toma*);

**kw-a* || **ku-a* „камень“ (груз. *kva*, мегр. *kua*, чан. *kva*).

Эти сложные (двуморфемные) по происхождению именные формы на поздне-обшкартвельском уровне представляли собой уже непроизводные основы, что было обусловлено утерей соответствующих полногласных вариантов корневых морфем.

2.7. Особняком стоят именные основы типа **as₁-* „сто“ (структура *VC-*): груз. *as-i*, мегр.-чан. *aš-i*, сван. *aš-ir*. Следует отметить, что структура эта представлена лишь в именных основах (как исключение) и не характерна для глагольных основ. Не засвидетельствована ни одна глагольная форма с гласной инициальной. Немногочисленные именные основы структуры *VC-* возникли, по-видимому, в результате утери начального неслогового элемента (согласной или сонанта).

2.8. Немногочисленная группа именных основ обнаруживает структуру, несколько отличную от рассмотренной выше. К этой группе припадают такие обшкартвельские основы, как:

**sisxl-* „кровь“ (груз. *sisxl-*, мегр. *sisxir-*, чан. *dičxir-*, сван. *sisx*);

**ʒi^hn^hčar-* : **ʒi^hn^hčr-* „красива“ (груз. *ʒinčar-*; чан. *dičkičž-*);

**ʒi^hn^hčwel-* „муравей“ (груз. *ʒinčwel-*, чан. *dimčku*, мегр. *čikčikčitiu*).

В данных формах представлены, по-видимому, основы с редупликацией и диссимилятивным озлопчением корневого сибиланта: *z* — *s*, *ʒ* — *č*.

2.9. Особо следует рассмотреть т. н. одисогласные корневые морфемы, каноническая форма которых определяется структурой *C-* и *N-*. Единичная согласная *C-* может быть заменена гармоничным комплексом descendingного ряда или осложнена лабиальным элементом *w*.

Структура *C-* характерна, главным образом, для глагольных основ.

**b-* „связывать“ (3-е л. ед. ч. наст. вр. груз. *a-b-am-s*, сван. *a-b-em*, мегр. *gi-a-b-u^hn^h*);

**g-* „строить“, „поднимать“ (3-е л. ед. ч. наст. вр. груз. *a-g-eb-s*, мегр. *o-g-am-s*, сван. *a-g-em*);

**tx-* „искать“, „просить“ (груз. 3-е л. ед. ч. *s-tx-ov-s* „просит“; мегр. *tx-u-al-a* „просьба“; сван. 3-е л. ед. ч. *x-e-tx-əl-i* „ищет“);

**s₁w-* „пить“ (3-е л. ед. ч. наст. вр. груз. *sw-am-s*, мегр. *šu-n-s*, сван. прош. вр. *x-ō-šw-u*).

Одисогласную корневую морфему *C-* можно выделить и в именных основах структуры *Ca* (ср. структуру *CC-a*):

**d-a* „сестра“ (груз. *da*; мегр.-чан. *da*, сван. *u-d-il*);

**c-a* „небо“ (груз. *ca*; мегр.-чан. *ca*).

Рассмотренные выше корневые морфемы структуры *C-* и *S-* представляют собой лишь одну немногочисленную группу из числа возможных структур общекартвельской корневой морфемы.

Основную (статистически преобладающую) каноническую форму общекартвельской корневой морфемы представляет собой трехфонемная структура *CVC-* (resp. *CVS-*, *SV C-*, *SV S-*) со всеми ее аблаутными вариантами. Аблаутные ступени общекартвельских морфем (как корневых, так и суффиксальных) определяются правилами их сочетания в составные основы и более сложные морфологические единицы.

2.10. Несколько отличную с точки зрения общекартвельских аблаутных отношений структуру проявляет система общекартвельской префиксации. Синтагматические отношения между префиксальной и корневой морфемами не всегда однозначно описываются в аблаутных терминах, что в некотором смысле парует единую картину общекартвельской системы синтагматических отношений морфем. Это тем более примечательно, что префиксация играет значительную роль в морфологической структуре картвельских языков и составляет одну из основных характеристик формообразования и словообразования в общекартвельской глагольной системе.

В отличие от суффиксальных морфем, префиксальные морфемы определяются неаблаутной структурой *CV-*, *C-* и *V-*. Вместо согласной *C* может быть представлен сонант *S-* (в виде слогового или неслогового аллофонов).

Структурные отношения префиксальных морфем с корневыми морфемами не регулируются теми аблаутными правилами, которые были описаны выше при установлении синтагматических отношений между корневыми и суффиксальными морфемами. В префиксальных морфемах хотя и прослеживаются в отдельных случаях характерные для суффиксации аблаутные соотношения, но это не может считаться структурной нормой в системе префиксации.

Аблаут в общекартвельской системе префиксации не носит регулярного характера. Поскольку префиксация является весьма архаичным образованием общекартвельской языковой системы, нужно полагать, что она функционировала еще до возникновения регулярного механизма аблаутных чередований, связанного с увеличением в системе роли суффиксации.

После возникновения системы аблаута префиксальная структура лишь частично преобразилась под влиянием новых структурных форм, определивших синтагматические взаимоотношения корневой и суффиксальной морфем.

Глава третья

ТРАНСФОРМАЦИЯ ОБЩЕКАРТВЕЛЬСКОЙ МОРФОЛОГИЧЕСКОЙ СИСТЕМЫ

1.1. Восстановленные путем внутренней и сравнительной реконструкции общекартвельские аблаутные модели отражают языковое состояние, непосредственно предшествовавшее членению общекартвельского языка на отдельные диалекты и формированию независимых языковых единиц, засвидетельствованных в виде исторических картвельских языков. Реконструированные структуры представляют собой исходные языковые модели, легшие в основу исторически засвидетельствованных структур. С этой точки зрения восстановление картины формирования и доисторического развития отдельных картвельских диалектов предполагает прежде всего описание различных трансформаций общих исходных языковых моделей, в данном случае — моделей морфонологических чередований гласных.

1.2. В древнегрузинском общекартвельская система аблаута претерпела некоторые изменения, обусловленные главным образом перераспределением в системе фонемных единиц, а также факторами морфологического порядка. Но древнейшие синтагматические отношения между морфемами, хотя и в несколько трансформированном виде, все же четко прослеживаются в структуре целого ряда древнегрузинских глагольных и именных основ и в их парадигматическом поведении.

В грузинском хорошо сохранилась структура общекартвельских основ с сонантами. В этих основах утеряна слогаобразующая функция сонантов, но довольно ясно проявляются древнейшие принципы распределения гласных (ср., с одной стороны, именные основы типа *zax-i* и основы типа *km-ar-*, с другой). При этом наблюдаются характерные следы общекартвельского парадигматического чередования гласных: ср. *sqal-i* «вода»: род. пад. *sqal-is-a*.

Особенно четко представлены общекартвельские модели аблаутных чередований в системе грузинского глагола, сохранившего основные аблаутные ступени:

derk-: *drek-*: *drk-*: *drik-* „сгибать“; „сгибаться“; *çer-* || *çar-*: *çr-* „резать“; *qed-*: *qđ-* „итти“, „случаться“ (количественный аблаут $V: \emptyset$: *i*, т. е. нормальная ступень: нулевая ступень: ступень редукции);

šl-: *šal-* „стлать“; *tl-*: *tal-* „строгать“; *txr-*: *txar-* „копать“ (количественный аблаут $\emptyset: V$).

В результате нейтрализации противопоставления гласных по признаку вокалического количества в грузинском языке был элиминирован один из основных типов общекартвельского аблаута—функциональное чередование кратких и долгих гласных. Но это противопоставление аблаутных ступеней не исчезло бесследно в грузинском; в трансформированном виде оно сохранилось соответственно в стяженном и полногласном типах образования аориста, представляющего здесь новую модель аблаутных противопоставлений:

ср., с одной стороны, тип со стяженной основой 3-го л. ед. ч. аор. *ʼdaʼ-çr-a* „резать“ (1-е л. *ʼdaʼ v-çer*), и с другой—полногласный тип: 1-е л. ед. ч. аор. *ʼdaʼ-v-çer-e*, 3-е л. *ʼdaʼ-çer-a* „писать“.

Стабильность общекартвельской системы гласных в отношении качественных противопоставлений в грузинском (грузинские гласные /*a e o*/ отражают соответственно ОК /**a* **ā*/, /**e* **ē*/, /**o* **ō*/) позволяет четко определить характер огласовки общекартвельских глагольных классов с аблаутными вариациями. Из древнегрузинского (и, отчасти, новогрузинского) явствует, что двух- и одноморфемные непереходные глагольные основы в нормальной ступени в общекартвельском характеризовались огласовкой **e*, тогда как для переходных глагольных основ с атематическим аористом *V* могло принимать два значения: **e* и **a*. При этом в ряде основ наблюдается альтернатива **e*: **a* (неаблаутное чередование) (см. Табл. 20).

Таблица 20

Огласовка нормальной ступени глагольных основ с атематическим аористом в грузинском

Огласовка <i>e</i>	Огласовка <i>a</i>	Огласовка <i>e a</i>
<i>derk-</i> „сгибаться“, „склоняться“	<i>qan-</i> „пахать“ <i>qar-</i> „связывать“	<i>çer-</i> <i>çar-</i> „резать“ <i>kel-</i> <i>kal-</i> „уменьшать“, „убавлять“
<i>ter-</i> „согреться“	<i>kal-</i> „убивать“	<i>ser-</i> <i>sar-</i> „просеивать“
<i>qed-</i> „итти“		

Для глагольных основ с тематическим аористом (кроме переходных глаголов типа *drek-* „сгибать“ с вокализмом *e* и глаголов типа *šl-*: *šal-*, характеризующихся в аористе однозначно вокализмом *a*) допустима любая

огласовка — *e*: *ber-* „дуть“, „падувать“; *a*: *ban-* „мыть“; *o*: *qos-* „мести“; *nyl*: *rsx-* „стирать“, „мыть“.

В отношении качества гласных, представленных в глагольных основах полной ступени огласовки, грузинский язык отражает общекартвельское состояние. Такая архаичность грузинской аблаутной модели объясняется также и тем, что тенденция к парадигматическому выравниванию форм в грузинском проявилась значительно слабее, чем в остальных картвельских диалектах. Несмотря на это, общекартвельская морфологическая модель значительно преобразилась в грузинском языке. Система аблаута в грузинском носит довольно фрагментарный характер по сравнению с системой, реконструируемой для общекартвельского языкового состояния. Характерный для общекартвельской модели полный цикл чередования аблаутных ступеней в парадигме прослеживается в грузинском лишь в отношении небольшой группы глагольных основ. Так, например, класс общекартвельских одноморфемных аблаутных основ с характерным для них чередованием трех ступеней аблаута (*нормальная*: *нулевая*: *ступень редукции*), образующих переходные и соответствующие непереходные формы, представлен в грузинском единственной глагольной основой *swet-* „извешивать(ся)“, показывающей все характерные для этого класса аблаутные ступени: *swet*: *cwt*: *cwit*-. В других случаях засвидетельствованы только непереходные формы без соответствующих аблаутных переходных коррелятов, или наоборот: переходные формы без соответствующих непереходных коррелятов.

Полная система двуморфемных глагольных основ со всеми характерными для них аблаутными ступенями представлена лишь несколькими глагольными основами: *derk*:- *drk*:- *drek*:- *drik*- „стигать(ся)“ и *kerb*:- *krb*:- *krcb*:- *krīb*- „собирать(ся)“. В других случаях система двуморфемных аблаутных основ в грузинском представлена в фрагментарном виде, как и система одноморфемных основ. Общекартвельские аблаутные структуры переходных и непереходных глагольных форм отмеченных классов были заменены в грузинском соответственно каузативными и пассивными образованиями агглютинативной структуры, что привело к разрушению в системе грузинского глагола регулярных чередований гласных при оформлении парадигматических противопоставлений.

Значительные изменения претерпела и структура именных основ в грузинском. Присоединение к основе вторичных суффиксов и дальнейшее слияние их с основой являлось одним из источников образования многослоговых основ.

Процесс этот берет начало уже в общекартвельском языке периода распада его на отдельные диалекты и с особой интенсивностью продолжается в отдельных картвельских языках.

Проникновение в грузинскую лексику многочисленных заимствований явилось также одной из причин разрушения общекартвельского аблаута

в системе имени. Общекартвельская стандартная структура корневой морфемы (CVC- со своими модификациями) не представляет уже господствующую модель в грузинском языке в период его письменной истории. Двуслоговая (также трех- и четырехслововая) структура в именных основах (отсюда — в отыменных глагольных основах) является в грузинском языке исторического (письменного) периода вполне нормальной.

Все это значительно преобразило единую общекартвельскую систему аблаутных отношений в грузинском, сведя их к отдельным аблаутным структурам нерегулярного характера.

1.2. В занских диалектах с точки зрения преобразования исходной морфонологической системы следует выделить два основных этапа, определяемых, в основном, имевшими место в занском фонологическими преобразованиями.

Первый этап охватывает период, когда занский вокализм проявлял целый ряд архаичных черт: сохранялось фонологическое противопоставление кратких и долгих гласных; зан. *o (<OK *a) противопоставлялось фонеме *ɔ (<OK *o); не была еще осуществлена вокализация слоговых сонантов, которые в этот период представляли собой унитарные слоговые элементы. Этой системе вокализма и сонантов в занском соответствовали морфонологические модели архаичного типа, стоявшие близко к общекартвельским структурам. В занском архаичного периода должны были быть в общем соблюдены нормы общекартвельского аблаута; два основных состояния двуморфемных основ четко разграничивались:

OK *dr-ek- : *dr-ik- „сгибать“	→ арх. зан. drak- : *drɔk-
*der-k- : *dr-k- „сгибаться“	*dark- : *drk-
*qan- : *qn- „пахать“	1-е л. ед. ч. аор. *w-qon-
	3-е л. *qn-ɔ (ср. груз. v-qan-
	qn-a);
*c ₁ er- : *c ₁ ēr- „царапать“,	1-е л. ед. ч. наст. вр.
„писать“	*w-çar- аор. *w-çār-a
	(ср. груз. v-çer- v-çer-e);
*z ₁ ay-l- „собака“	*zoyr- ^[i] (ср. груз. zayl-);
*km-ar- „муж“	*kmoz ^[i] (ср. груз. kmar-)-

Т. е. второй сдвиг гласных и вокализация слоговых сонантов (а также фонологизация анаплексических гласных в основах с начальным комплексом *t̪b-, см. выше) повлекли за собой радикальную трансформацию занской морфонологической системы. Полностью элиминировалась ступень растяжения; были частично ограничены и другие типы аблаута. В результате вокализации слоговых сонантов стерлась разница в структу-

ре именных основ типа * $\zeta_1 a\gamma l$ - и типа * $km-ar$ -; архаичная полнослоговость сменилась типичным для поздних занских диалектов полногласием:

Арх. зан. * $\zeta_0 \gamma r$ - > мегр.-чан. $\zeta_0 \gamma or$ -;

* $km\zeta$ - > мегр.-чан. $komo^n l\zeta$ -;

* $drak$ -: * $dr\dot{a}k$ -: * $dr\dot{k}$ - > мегр.-чан. $dirak$ -: $dirik$ -: $dirk$ -|| $druk$ -;

* qn - \emptyset > мегр.-чан. $do^l-xon-u$.

Разрушению общекартвельской аблаутной системы в занских диалектах в значительной степени содействовала весьма характерная для этой группы диалектов тенденция к парадигматическому выравниванию форм, что повлекло за собой снятие общекартвельских чередований различных аблаутных ступеней и стабилизацию в парадигме общей унифицированной формы.

Во всей глагольной парадигме в занских диалектах распространяется аблаутная форма основы, представленная в первоначальной модели в формах 3-го субъектного лица аориста:

ОК * $dr\dot{a}k-a$ „он согнул“ > арх. зан. * $dr\dot{a}k$ - \emptyset > мегр. $dirik-u$ (наст. вр. $dirik-un-s$);

* $\zeta_1 \bar{e}r-a$ „он напарал“ > арх. зан. * $\zeta_1 \bar{a}r$ - \emptyset > мегр.-чан. $do-\zeta ar-u$ „написал“ (наст. вр. мегр. $\zeta ar-un-s$, чан. $\zeta ar-um-s$);

* $\zeta_0 r-a$ „он разрезал“ > арх. зан. $\zeta k_0 r$ - \emptyset > мегр. $do-\zeta kir-u$, чан. $do-\zeta kor-u$
(наст. вр. мегр. $\zeta kir-un-s$, чан. $\zeta kor-um-s$);

* $dr\dot{a}k-a$ „он согнулся“ > арх. зан. * $dr\dot{a}k$ - \emptyset > мегр. $mo-dirk-u$, чан. $me-druk-u$ (наст. вр. мегр. $dirk-u^n$, чан. $druk-u-n$);

* $s_1 tx\bar{a}r-a$ „он выкопал“ > арх. зан. * $tx\bar{o}r$ - \emptyset > мегр. $do-txor-u$ (наст. вр. $txor-un-s$).

В результате этих процессов роль общекартвельских аблаутных чередований в занской глагольной системе была сведена к минимуму. Следы общекартвельских аблаутных чередований сохранились лишь в весьма фрагментарном и модифицированном виде в противопоставленных переходных и непереходных глагольных основах типа $dirik$ - „сгибать“: $dirk$ - „сгибаться“; $\zeta kir\dot{a}$ - „гасить“: $\zeta kir\dot{a}$ - „гаснуть“; $\zeta ilit$ - „вводить в заблуждение“: ζirt - „ошибаться“ и др.

В системе имени парадигматическая единица, послужившая базисной формой при унификации именной парадигмы, не определяется однозначно. В качестве таковой могла быть использована основа, представленная в неопределенном субъектно-объектном падеже (* $\zeta asxu$ „липа“ > чан. $duxu$), в определенном субъектно-объектном падеже (* $\zeta_1 a\gamma l-i$ „собака“ > мегр.-чан. $\zeta_0 \gamma or$ -) или же форма одного из косвенных падежей с нулевой огласовкой морфемы, предшествовавшей полногласному падежному показателю (* $dedal$ -: * $ded\dot{a}l$ - „самка“, „курица“ > мегр. $dadul$ -).

Эти процессы повлекли за собой элиминацию в надежной парадигме морфологически чередующихся основ и стабилизацию унифицированной формы именной основы.

Но параллельно с разрушением общекартвельской аблаутной системы в занских диалектах (в особенности в мегрельском) появилась новая, специфически занская модель аблаутного противопоставления именных и глагольных основ, возникшая на базе умлаута гласных и парадигматической унификации именных форм: лексически идентичная основа характеризуется в именной парадигме огласовкой *e* (возникшей путем умлаута из древнего **a*), в глагольной парадигме—огласовкой *a*.

Чередование *e*:*a* в подобных формах является с синхронной точки зрения типичным аблаутом,—операцией противопоставления именных основ соответствующим глагольным основам путем качественной перегласовки вокалического элемента:

<i>bery-</i> „мотыга“	<i>byrg-</i> „мотыжить“
<i>čvet-</i> „капли“	<i>čvat-</i> „капать“
<i>no-čvet-</i> „отрезок“	<i>čvat-</i> „урезывать“, „резать“

Вследствие аналогической унификации чередующихся форм (распространение на глагольную основу огласовки *e*) сфера применения этого нового, специфически занского типа аблаута постепенно суживается. Этот тип аблаута сравнительно полно представлен в современных мегрельских диалектах. В чанском обнаруживаются лишь единичные реликтовые примеры подобного чередования.

1.3. Сванский язык занимает особое место среди картвельских диалектов в отношении морфологической структуры.

Несмотря на возникновение в системе многочисленных инноваций, сванский язык проявляет тем не менее древний структурный облик, характерный для общекартвельского языкового состояния. Это объясняется, с одной стороны, сохранением в сванском архаизмов, восходящих к общекартвельской эпохе, а с другой стороны, специфическими нововведениями сванского, приведшими не к устареванию общекартвельской системы аблаута, а к ее модификации и замене общекартвельских аблаутных моделей новыми, специфически сванскими моделями.

Из древних аблаутных моделей в сванском особо выделяется тип чередования кратких гласных с соответствующими долгими, отражающий общекартвельский аблаут нормальной и долгой (растяженной) ступеней огласовки. В сванском, как и в общекартвельском, этот тип чередования особенно рельефно представлен в системе глагола. Но в сванском сфера применения этой аблаутной модели расширилась, распространившись и на формы с атематическим аористом.

Значительным преобразованиям подверглась в сванском и общекартельская система двуморфемных аблаутных глаголов. Были полностью элиминированы под воздействием фонетических факторов глагольные основы типа **dr-ek*-, совпавшие с древними одноморфемными основами структуры *CVС-* (со всеми потенциально возможными значениями переменной *С-*, см. выше).

Класс одноморфемных глагольных основ сохранился в сванском в довольно полном виде, играя значительную роль в системе сванского спряжения. Но в самом классе одноморфемных глагольных основ преобразились структурные отношения, характерные для общекартельского состояния, что было, в основном, обусловлено тенденцией к парадигматическому выравниванию форм, а также специфически сванскими фонетическими процессами суперации акцессивных комплексов с помощью аналитика или путем перестановки (метатезы) гласной (ср. выше).

Одной из наиболее характерных архаичных черт сванской морфологической структуры, унаследованной от общекартельского языка, является полиморфность образования типов аориста (и в связи с этим — лабильность аблаутных моделей). Часто в одной и той же глагольной основе в отдельных сванских диалектах (в некоторых случаях в пределах одного диалекта) реализуются различные структурные типы аориста. В этом отношении сванские диалекты дают нам ясное представление о том, какой должна была быть общекартельская модель спряжения в последний период истории общекартельского языка.

Наряду с сохранением древних, общекартельских аблаутных моделей сванский язык характеризуется введением в морфологическую систему новых, специфически сванских типов аблаута, возникших на почве особой фонетической эволюции сванских диалектов.

Одним из основных факторов формирования новых аблаутных моделей в сванском был процесс умлаутизации. Фонологизация полученных путем умлаута палатальных гласных (см. выше) повлекла за собой образование новых функциональных чередований палатальных и соответствующих непалатальных гласных фонем:

<i>qän</i> „бык“	:	<i>qan-är</i> „быки“
<i>bäč</i> „камень“	:	<i>bač-är</i> „камни“
<i>löm</i> „лев“	:	<i>lom-är</i> „львы“
<i>pür</i> „корова“	:	<i>pür-ül</i> „коровы“

(чередование *ä, ö, ü: a, o, u* в именной основе соответственно в формах единственного и множественного числа);

<i>a qän</i> „ты всахал“	:	<i>a-qän</i> „он всахал“
<i>a-hod</i> „ты продал“	:	<i>a-höd</i> „он продал“

(чередование *a, o: ä, ö* в глагольной основе соответственно в формах 2-го и 3-го л. ед. ч. аориста).

Другим источником нового, специфически сванского типа аблаута явилась фонологизация аваптикасического элемента и усечение конечной гласной (по происхождению форманта 3-го субъектного лица ед. ч.): **qā-a* > *qād* (см. выше): *an-qād* „ты пришел“ : *an-qad* „он пришел“ (чередование *e : a* в глагольной основе соответственно в формах 2-го и 3-го л. ед. ч. аориста).

Кроме того, синкопирование гласных, возникшее на сравнительно-позднем этапе независимого развития сванского языка как чисто фонетическое явление, обусловленное сванской акцентуацией, превратилось в ряде диалектов в один из типов морфонологических чередований:

ā-tx „ты вернулся“ : *a-tūx* „он вернулся“
čwā-sd „ты остался“ : *čwa-sād* „он остался“

(чередование *nyl : ā* в непереходной глагольной основе соответственно в формах первого — второго и третьего лица).

1.4. Изучение трансформаций общекартвельских аблаутных моделей восстанавливает картину формирования и развития определенных структур в исторических картвельских диалектах. Основная тенденция преобразования общекартвельских структурных моделей заключалась в выравнивании форм с чередующимися гласными и парадигматической унификации глагольных и именных основ, что приводило к постепенному разрушению первичной системы аблаута и усилению соответственно функциональной роли аффиксов.

Общекартвельская языковая система, существенным структурным признаком которой являлось морфонологическое чередование гласных или „символизм“*, сопоставимый типологически с индоевропейским аблаутом, преобразуется в направлении утери ею „символического“ характера; разрушается механизм функциональных чередований гласных, и картвельская языковая система типологически сближается с языками чисто агглютинативного типа с постоянным, стабильным характером морфонологической структуры слова.

Элиминация структурных признаков, характерных для „символически-агглютинативного“ общекартвельского языкового типа, и возрастание удельного веса чисто агглютинативных характеристик является, в частности, общей тенденцией исторического развития грузинского языка.

Аналогичные процессы имели место в завских диалектах, в которых почти полностью затемнена первоначальная система аблаутных отношений в результате вокализации сонантов и парадигматической унификации форм. В этом отношении особенно далеко зашло развитие чанского языка, который типологически наиболее близок к чисто агглютинативному языковому типу.

* По терминологии Э. Сепира; „внутренняя флексия“ — по традиционной терминологии.

Иначе трансформировалась общекартвельская морфологическая система в сванском языке. Вследствие специфических фонологических преобразований в сванских диалектах появились новые весьма продуктивные типы функциональных чередований гласных, которые наложились на сохранившиеся в модифицированном виде общекартвельские аблаутные модели. В результате возникла особая, специфически сванская система морфологических чередований гласных. С точки зрения удельного веса аблаутных структур в системах исторических картвельских диалектов сванский язык занимает особое место, сближаясь с „символической“ системой общекартвельского языка.

КАРТВЕЛЬСКИЙ И ИНДОВЕРОПЕЙСКИЙ

2.1. Реконструкция фонологической и морфологической моделей общекартвельского языка, отражающих языковое состояние периода распада языка-основы и образования отдельных картвельских диалектов, дает возможность судить о функциональной роли в языковой системе аблаутных отношений и об их характере в парадигматической структуре формообразования и словообразования.

Восстановленный путем внутренней и сравнительной реконструкции общекартвельский механизм аблаута как системы морфологических противопоставлений был, по всей вероятности, обусловлен в генезисе причинами фонологического порядка, действовавшими на ранних этапах развития общекартвельской языковой системы. Представляется, что процессы эти вызвали определенные альтернативы чисто фонологического характера, претерпевшие морфологизацию после того, как была утрачена вызвавшая их фонологические факторы и, таким образом, стерлась из фонологическая мотивация. Чисто фонологические в генезисе процессы обретают функциональную значимость и превращаются в морфологическое явление (см. выше). Процессы эти, должно быть, действовали с различной интенсивностью в разные эпохи развития общекартвельского языка и вызвали появление в системе структурных отношений нового типа.

Нашей задачей в данном случае является восстановление с помощью внутренней реконструкции древнейших праязыковых структур общекартвельского языка и установление относительной хронологии процессов, приведших к образованию общекартвельской аблаутной системы в том ее виде, в каком она предстает в эпоху членения языка-основы на отдельные картвельские диалекты.

Метод внутренней реконструкции, учитывающий структурные модели отдельного языка (модели морфологических чередований, канонические формы морфем и др.) и восстанавливающий ранние состояния рассматри-

васмой языковой системы путем сведения этих моделей к унифицированным типам, приобретает особое значение при реконструкции равных этапов развития самого языка, поскольку в таком случае исследователь ограничен данными лишь одной—реконструированной—языковой системы и лишен возможности ее генетического сравнения с другими системами. Сравнение с другими языковыми системами может быть осуществлено в таком случае лишь в плане типологического сопоставления: реконструированные языковые модели более вероятны, если обнаруживаются типологические параллели в исторически засвидетельствованных языковых системах, и если модели эти не противоречат выведенным на основе структурно-типологического изучения языков различных систем общим языковым закономерностям (языковым универсалиям). Само собой разумеется, подобные реконструкции носят характер сугубо гипотетических построений, иллюстрирующих в первом приближении одну из возможных картин формирования фонологической и морфологической систем общекартвельского языка.

2.2. Как было показано выше, общекартвельская вокалическая система включала в себя шесть фонемных единиц: *e *ɛ, *a *ā, *o *ɔ. При этом совершенно очевидна большая функциональная нагрузка гласных *e и *a по сравнению со статистически весьма ограниченной гласной *o. Фонема *o не засвидетельствована в аффиксальных морфемах общекартвельского происхождения: она встречается лишь в небольшом числе корневых морфем и играет незначительную роль в системе общекартвельского аблаута. Фонема *o в большинстве случаев интерпретируется как результат стяжения первоначальных комплексов [*we] или [*wa]. Гласная *o является, по-видимому, элементом сравнительно позднего происхождения в общекартвельской фонологической системе. Для более раннего этапа общекартвельской фонологической системы следует постулировать лишь четыре фонологически противопоставляемых элемента: гласные *e, *a и их долгие корреляты *ē и *ā. Именно эти вокалические единицы играют активную роль в системе общекартвельского аблаута и определяют весь механизм функциональных чередований гласных.

Особняком в системе стоит весьма мало продуктивный тип чередования *e:*a. При этом наблюдается свободное (нефункциональное) варьирование гласных *e и *a: *ɛer-||*ɛar- „резать“, *cer-||*car- „просеивать“, *kel-||*kal- „увлажнять“ и др.

Такое поведение гласных *e и *a в системе позволяет глубже заглянуть в преисторию общекартвельского вокализма и определить свободное варьирование *e:*a как отражение языкового состояния, когда гласные различного тембра представляли собой варианты общей вокалической фонемы. Гласные *e и *a, являющиеся на позднем общекартвельском уровне независимыми фонемными единицами, можно в конечном счете рассматривать как продукт фонологизации первоначальных свободных (в не-

которых случаях, по-видимому, и позиционно обусловленных) аллофонов общей исходной вокалической фонемы.

Принимая такое допущение (а также учитывая то, что общекартвельская долгота гласных как фонологически релевантный признак возникла на комбинаторной почве и обусловлена исторически их позиционным распределением), мы получаем для древнейшего праязыкового состояния т. н. моновокалическую систему.

На этом этапе развития общекартвельского языка в системе постулируется единственная вокалическая фонема *ə, проявлявшаяся в зависимости от занимаемых ею позиций в слове в виде гласных различного тембра.

2.3. Характерной особенностью позднего общекартвельского консонантизма является особое распространение в системе сибилантичных согласных, а также наличие заднеязычных консонантных рядов, в которых выделяется серия глоттализованных (абруптивных) согласных.

С точки зрения дистрибуции согласных (в пределах морфемы, представленной в нормальной ступени огласовки) заслуживает внимания поведение т. н. гармоничных комплексов депессивного ряда, а также лабиализованных консонантных групп. Эти группы фонологически представляют собой объединение определенных фонем, что легко проверяется методом коммутации. Однако они играют в фонологической структуре морфем ту же роль, что и простые согласные или сонанты (в неслоговой функции).

В корневых и суффиксальных морфемах структуры *CV*С- и *-VC* на месте простой согласной *С* могут быть представлены лабиальный комплекс [*Cw*] или гармоничные депессивные комплексы. С точки зрения фонологической структуры морфем и функциональной роли фонем в таких структурах гармоничные и лабиальные комплексы приравниваются к простым (едипичным) согласным и сонантам.

Такая структурно-дистрибутивная особенность отмеченных комплексов позволяет интерпретировать их исторически в качестве монофонематических единиц систем. Функциональная идентичность этих комплексов и простых согласных обусловлена их фонологической в генеалогической идентичностью и принадлежностью к одному и тому же фонемному классу.

В частности, комплексы типа *C+n* следует рассматривать с исторической точки зрения как лабиализованные (упитарные) фонемы, претерпевшие позднее фонемное расщепление и превращение в бифонемный комплекс.

Аналогично следует интерпретировать и гармоничные комплексы депессивного ряда, представлявшие собой изначально единичные консонантные фонемы (возможно, с некоторым фонологически релевантным признаком веляризации), которые позднее (еще в период едипства общекартвель-

ского языка-основы) превратились в результате фонемного расщепления в сочетании фонем.

Это явление можно сравнить с характерной для занско-сванского ареала тенденцией к образованию дещесивных комплексов при шипящих согласных: ОК *š > зан. šk; ОК *š > зап. šg; ОК *č > зап. čk.

В свете приведенных выше соображений этот важный момент в развитии занско-сванского консонантизма можно рассматривать как заключительный этап общекартвельского процесса образования дещесивных гармоничных комплексов на основе единичных согласных определенного типа, который, в отличие от более ранних этапов, ограничивался определенным диалектным ареалом.

Монофонематическая в генезисе интерпретация лабиальных и дещесивных гармоничных комплексов воссоздает для древнейшего пракартвельского состояния сложную консонантную систему с подгруппами лабиализованных и пеларизованных согласных. Этой сложной консонантной системе противостояла моновокалическая система с единственной вокалической фонемой *ə, проявляемой в зависимости от фонетического окружения в виде гласных различного тембра.

Такая фонологическая модель, отражающая древнейшую общекартвельскую систему, находит ближайшую типологическую параллель в языках северо-западного Кавказа с их сложной консонантной системой и максимально упрощенной системой гласных.

2.4. В системе общекартвельского аблаута наибольшей функциональной нагрузкой и продуктивностью отличается модель чередования гласных *e и *a с нулем. Уже тот факт, что отмеченный тип аблаута ограничивается корневой и суффиксальной морфемами и определяет их синтагматическую взаимозависимость (нормальная огласовка корневой морфемы предполагает нулевую огласовку суффикса и наоборот) ставит вопрос о генетически комбинаторной его обусловленности.

Представляется, что аблаутное чередование *e||*a : Ø является по происхождению обычной фонетической связкой, выпадением гласной в определенных фонетических условиях, которое утратило в дальнейшем свою фонетико-комбинаторную обусловленность и на позднем общекартвельском уровне приобрело функциональную значимость, будучи примененным в качестве формального средства противопоставления различных парадигматических единиц.

Одним из возможных объяснений подобной фонетической связки является допущение на раннем этапе развития общекартвельского праязыка действия динамического ударения, вызывавшего ослабление и выпадение безударной гласной. Главное ударение могло приходиться как на корневую, так и на суффиксальную гласную: C'əC-əC и CəC'-əC. Первая модель дает более позднюю структуру CVC-C- (состояние I: *dər-k-, *šer-t-), вторая модель — структуру CC-VC (состояние II: *dr-ek-, *sr-et-). Из формул нетрудно видеть, что ударение в таких морфемах было фонологически

значимой просодической единицей: от места ударения в двуморфемной (глагольной) основе зависело грамматическое значение соответствующей формы.

После превращения структур $C^{\prime}aC-aC$ и $CaC-a^{\prime}C$ соответственно в структуры $C^{\prime}C-C$ и $CC-C^{\prime}C$ (в результате выпадения безударной гласной) ударение теряет фонологическую значимость, превращаясь в сопутствующий каждой гласной фонетический признак; значимое противопоставление между подударной и безударной гласной устраняется в результате выпадения последней.

Поскольку в праязыковой системе до образования отмеченной аблаутной модели каждая согласная находилась в непосредственном соседстве с гласной фонемой $*a$, количество слогов в лингвистической форме определялось числом появлений в ней $*a$. На этом этапе развития пракартвельского языка не было специфических сонантических фонем, противопоставляемых собственно согласным и гласным. Общекартвельская фонологическая система состояла из двух основных классов: из класса собственно согласных (к которым примыкали и сонорные $*r$, $*l$, $*m$, $*n$, а также $*w$ и $*j$) и класса гласных с единственным его представителем—фонемой $*a$. Система эта дополнялась ударением в качестве просодической фонемной единицы.

Образование в общекартвельской фонологической системе особого класса сонантов увязывается с явлениями выпадения безударных гласных и образования аблаутных структур.

При устранении безударных гласных в позициях $C-C$, $\#-C$ и $C-\#$ сонорные (резонанты), оказавшиеся в непосредственном соседстве с шумными согласными, принимают на себя слогаобразующую функцию и выступают в отмеченных позициях уже в роли слоговых элементов. По этому признаку одна группа согласных фонем выделилась из класса собственно согласных, образовав в фонологической системе специфический класс фонем, проявляемых в виде слоговых и неслоговых аллофонов в зависимости от фонетического окружения. Следовательно, общекартвельская полнослоговость в структурах типа $C^{\prime}VC-S$ и $CS-C^{\prime}V$ является результатом трансформации более ранней структуры $C^{\prime}aCa^{\prime}a$, вызванной выпадением безударных вокалических элементов.

Аналогичным образом можно объяснить и происхождение ступени растяжения. Представляется, что и эта аблаутная модель была исторически обусловлена причинами фонетико-комбинаторного порядка. Присоединение к корневой морфеме $C^{\prime}aC$ - полногласного суффикса давало структуру с последовательностью открытых слогов ($C^{\prime}aC+a \rightarrow C^{\prime}a|Ca$), в которой подударная гласная претерпевала удлинение: $C^{\prime}a|C-a \rightarrow C^{\prime}a|C-a$.

Именно эту структурную модель отражает тип общекартвельского тематического аориста с характерной ступенью растяжения: $*w-b\bar{e}r-e$,

*w-с̄ēr-е, в противовес типу тематического аориста с нулевой огласовкой основы: *w-rc,x-е, *w-rg-е (см. выше). Эти два структурных типа (с противопоставлением ступени растяжения и нулевой ступени) можно свести к более ранним унифицированным типам C'əC-ə и CəC-'ə соответственно, противопоставлявшимся друг другу лишь местом ударения. Структура C'ə|C-ə дала вследствие удлинения подударной гласной в открытом слоге тип аориста C'ə|C-ə → CṼC-V, тогда как структура CəC-'ə преобразовалась в тип аориста CC-V в результате выпадения безударной гласной.

Ослабление в общекартвельской фонологической системе роли динамического ударения как фонологически релевантного просодического элемента (обусловленное в первую очередь выпадением безударной гласной, а также действием общей фонологической закономерности, в силу которой при сосуществовании в системе вокалической долготы и динамического ударения один из этих элементов теряет фонологическую значимость — Р. Якобсон) вызвало в определенной группе структур (в частности, в глагольных формах с тематическим аористом) превращение вокалической долготы в функциональный признак класса, выражавшийся ранее местом фонологически релевантного ударения. Таким образом, модель чередования V : ∅, как и модель V : Ṽ, была исторически обусловлена общекартвельской акцентной структурой.

Акцентуация играла на равных ступенях развития общекартвельского языка гораздо более важную функциональную роль, чем в период, непосредственно предшествовавший членению его на отдельные картвельские диалекты. Фонологическая нерелевантность ударения в системе общекартвельского языка позднего периода полностью отразилась в исторических картвельских диалектах, в которых акцентуация выступает уже как явление чисто фонетического, антропофонического характера, лишнее фонологической значимости.

С явлениями общекартвельской акцентуации следует увязывать и возникновение ступени редукции в системе общекартвельского аблаута. Как и нулевая ступень, ступень редукции выступает как результат перегласовки нормальной ступени (операция перегласовки *e → *i, ср. операцию перегласовки при нулевой ступени: *e/*a → ∅) при присоединении к основе суффикса в нормальной ступени. Не представляется, однако, возможным подробнее охарактеризовать с диахронической точки зрения условия, при которых влияние ударения вызывало редукцию гласной *e и превращение ее в *i, в отличие от полного ее устранения в безударной позиции. Не исключена возможность, что разграничение ступени редукции и нулевой ступени отражает различия в развитии определенных аблаутных структур в разные периоды общекартвельского праязыка. То, что предстает перед нами как синхронные аблаутные модели общекартвельского праязыка периода распада, является, очевидно, продуктом объединения в единую.

систему морфологических чередований аблаутных структур, возникших в различные эпохи в результате сложных фонетико-морфологических процессов.

2.5. Трансформация общекартвельской фонологической системы архаичного периода осуществлялась, как было указано выше, в основном, в направлении упрощения консонантизма и образования особого класса сонантов, что было связано с появлением в системе аблаутных чередований гласных. На позднем общекартвельском хронологическом уровне возникает в результате подобных структурных преобразований морфологическая система, проявляющая разительные структурные параллели с индоевропейскими моделями, постулируемыми для индоевропейского языка позднего периода.

Описанные нами выше общекартвельские модели корневой и суффиксальной морфем и правила их синтагматической сочетаемости совпадают со структурными моделями, выделяемыми в индоевропейском языке.

Аблаут в общекартвельской системе, как и в индоевропейской, является одной из основных характеристик фоно-морфологической структуры слова. Структура корневой и суффиксальной морфем тесно увязывается с механизмом функциональных чередований гласных, определяющих всю общекартвельскую языковую структуру. Синтагматические отношения между корневой и суффиксальной морфемами регулируются аблаутными чередованиями; определенная последовательность аблаутных ступеней составляет основу для объединения элементарных морфем в более сложные лингвистические единицы. При этом корневая морфема в нормальной ступени сочетается с суффиксальной морфемой в нулевой (образуя таким образом основу в состоянии I) и наоборот, суффиксальная морфема в нормальной ступени сочетается с корневой морфемой в нулевой (образуя таким образом основу в состоянии II). Присоединение к основе всякого полногласного суффикса вызывает переход предшествующей морфемы с нормальной огласовкой в соответствующий вариант в нулевой или редуцированной ступени огласовки.

Нетрудно заметить, что общекартвельская морфологическая система в такой интерпретации находит ближайшую параллель в индоевропейской системе с ее двучленным противопоставлением основ в зависимости от огласовки корневой и суффиксальной морфем (т. н. биномы Э. Бенвениста):

основа I	основа II
* <i>pér-k-</i>	* <i>pr-ék-</i>
* <i>pét-r-</i>	* <i>pt-ér-</i>
* <i>wér-g-</i>	* <i>wr-ég-</i>

При присоединении к основе полногласного суффикса предшествующая морфема с нормальной огласовкой заменяется соответствующей алло-

морфой в нулевой ступени: I **pl-ét-* → **pl-ét-H₂-* → **pl-t-H₂-év* (скр. *prithuh*, греч. *πλατύς*); II **kr-étw-* → **kr-w-ér-* (греч. *κρυερός*). Эти отношения полностью соответствуют тому, что было нами определено в общекартвельской системе как „принцип моновокализма“.

Структура корневых и суффиксальных морфем и правила их синтагматической сочетаемости в индоевропейской и картвельской системах могут быть описаны в общих структурных терминах. Можно утверждать, что общекартвельская морфонологическая система изоморфна* индоевропейской морфонологической системе (в интерпретации Э. Бенвениста). С точки зрения структуры морфем и синтагматических отношений между ними картвельский и индоевропейский языки могут быть объединены в общий типологический класс.

Типологическая классификация языков не предполагает с необходимостью каких-либо исторических связей между языками одного и того же класса. Структурное сходство (вплоть до изоморфизма) может быть обнаружено не только между родственными языками, т. е. между языками, рассматриваемыми как продукт преобразования общего языкового состояния, но и между языками неродственными, исходные структуры которых в результате различных трансформаций могут уподобиться друг другу. Причины подобных трансформаций изначально различных языковых структур могут быть разные: языковые контакты и взаимовлияния языков, способствующие сближению структур и их формальному уподоблению, или осуществление в языках общих структурных тенденций, в результате которых различные языковые системы на определенном этапе развития приобретают сходные структурные признаки. Именно такую общую структурно-типологическую эволюцию предполагает С. Курилович в отношении индоевропейской и семитической морфонологических систем.

Изоморфизм, выявленный между индоевропейской и картвельской морфонологическими системами, ставит целый ряд новых вопросов об отношении картвельских языков к языкам индоевропейским. Отнесение картвельского и индоевропейского языков к общему типологическому классу дает основание рассматривать эти языки как члены некоего общего языкового союза в рамках евразийской группы языков (в смысле Р. Jakobsona).

Структурный изоморфизм, проявляемый между языками различных генетических групп, общие структурные особенности картвельского и индоевропейского языков представляют особый интерес с точки зрения типологии языков и изучения общих тенденций языкового развития.

* Если понимать „изоморфизм“ не в строгом математическом смысле. В отношении языковых систем было бы целесообразнее говорить о „гомоморфизме“, т. е. о не одно-однозначном соответствии между системами с идентичными соответствующими элементами.

სიტყვათა საძიებელი *

Указатель словоформ**

I ქართული—Грузинский

უბამს 317	ასხამს 134	აჩრდილი 321,
აბრეშუმში 123	ასხია 134	აც 324
აგებს 10, 317, 333	აუწყებს 67,	აცადე 250,
აგორაქებს 61,	აქებს 10, 161	აცაღე 250,
ადგიდ 100 ₃ , 196 ₁	აქლემში 80 ₁ 123	აცთუნებს 195 ₂ , 298
ადგილდ 100 ₂ , 196 ₁	აქუნს 317	აცუამს 317
ადგილი 321 ₁	ალაესო 51	აცუთუნა 196 ₂
ადვილი 44, 45	ალგზებული 297	აცხუნებს 277
ავახანი 39	ალვადგინე 276	აწყობს 44 ₂ , 348
ავლი 39	ალვადგინებ 276	აკამა 241
ავნოს 51	ალვდგ 205 ₁ , 215, 255 ₂	აკმევეს 241 ₁ , 348
ავსებს 51	აღვარაცხე 355	აკმიწა 241
ათობობს 274	აღვსება 42, 51	ახალ- 317
ათერთმეტი 12	აღვსებად 40	ახდენს 355 ₂
ათი 135, 168, 316	აღვფუხურ 226	ახდუნებს 355 ₂
ათორმეტი 12	აღვქადე 354	ახელს 193 ₁
ათქუშია 276	აღვქვედ 354	ახილა 193 ₁
ათცამეტი 12	აღივებოდა 51	ახს 317
აიძულა 68	აღივიკიდა 356 ₂	ახუსება 42
აკრთობს 274	აღივიკიდებს 356 ₂	ახუსებასა 42 ₂
აკუმევეს 279	აღმოიქუა 317	ახუსებისა 42 ₂
აკურთხებს 263 ₁	აღრაცხა 236, 241	ჯადე 146, 166, 282
აკურთხევეს 48, 49, 263 ₁	აღუთქუ 50	ბალი 74
აკუმევეს 48	აღუთხურა 226	ბან- 236, 237, 358
ამბავი 165	აღუთხურილი 227	ბანა 244
ანწლი 8, 75, 82 ₁ , 129, 316.	აღუთხუნე 45	ბარკ- 102, 103
ამძულა 68	აღუქადა 354	ბარკალ- 102, 279, 281,
არნ 10	აღუქდა 354	330, 356
არქუ 325 ₁	აღჭუმართე 46	ბარტყი 305 ₁
არჩვი 167	აშენებს 161	ბარტყუნი 305 ₂
არჩია 276	აშორებს 61 ₁	ბეგრი 39
ასი 8, 146, 302 ₂ , 316, 329	აშორებებს 61 ₂	ბეთლემდ 284
ასო 34	აშობს 274	ბერ- 146, 250
ასული 78, 82, 146		

* საძიებელი შეადგინა ე. გიგოლაშვილმა.

** Картавельские словоформы в латинской транскрипции приводятся в порядке грузинского алфавита (см. стр. 397).

ბერა 308₁, 354
 ბერკ- 102, 1C3
 ბერტყა 305₂
 ბელული 89, 282
 ბელა 282₁
 ბელურა 167
 ბირკოლი 101, 102, 104
 ბიკო 35₂
 ბმა 275
 ბოთლი 123
 ბოლნელი 11
 ბორბალ- 314
 ბორგ- 97
 ბორკ- 103
 ბორკილ- 104, 330, 353
 ბორკილი 102
 ბრგე 99
 ბრკოლ- 101, 102, 104, 330
 ბრკუმა 101, 275
 ბრუნავს 314
 ბრძავს 275
 ბრძოლა 97, 275
 ბუქი 34 ..
 ბლარტი 305₂
 ბლარტუნი 305₂
 ბლერტა 305₂

გაბერვა 85
 გაგჯა 201₂
 გადნა 217
 გაეთბი 191₁, 255, 359
 გაელა 50
 გაენებ 51
 გაეტყდი 199
 გაეჭერ 198₂, 310
 გაეჭერი 215
 გაეცერი 311
 გაეცერი 158, 226, 234
 გაეცედი 205₁
 'გა'ჟელნი' 226
 გაეჭვერი 215
 გაეწაფე 334
 გაეწყერი 158, 215, 305
 გაეჭვარი 226₂
 გაეჭვერი 158, 159
 გათბა 255
 'გა'თხარა 168
 გაიგლიჯა 201₂
 'გამო'ვუბარე 268
 'გამო'იცადების 267

განაგდო 134₁
 განაგრო 310
 განაერტო 51₂, 310
 განასხნა 134₄
 განატფო 51₂
 განაძო 134₄
 განბანა 241
 განეკუთეთე 49
 განერტხე 355
 განეტფე 43, 44, 116, 159, 191₁,
 205₁, 206, 211, 210, 239,
 255, 255₂, 256, 260, 264,
 304, 310, 354, 359 .
 განეტფები 260
 'გან'ყყავ 201
 'გან'ეხეთქე 241
 განეკემ 44, 113, 158, 205₁, 205₂,
 206, 215, 255₂, 305, 311
 განეჭკერთ 48, 51, 191₁, 206
 განხრქა 51, 299
 'გან'ყეთა 241
 განსოქდა 241
 'გან'სტეფ 256, 264
 განტკნა 247
 განტფა 44, 5 1₂, 116, 191₁, 215,
 218, 219, 221, 255, 256,
 264, 299, 310
 განტყდა 199
 განუტფევა 253
 განუტფევე 253
 განძნდა 312
 განწმდებთან 182₂
 განემა 44, 217, 299, 311
 განჭკერთ 182₂
 განჭკერთა 51, 191₁, 310
 გარდაასხ 134₁
 გარდაეჭდები 269
 გარდაეჭედ 206, 212
 გარდამოეჭედ 258
 გარდამოკდა 258
 გარდამოჭკედ 258
 გარდაჭკედ 212
 გასიეება 133
 გა'ს'ტყდი 199
 ბასწყედით 196₁
 გაუტყე'ა 253
 გაუფშეკია 312₂
 გაუჩხერია 312₄
 გაფშეკილი 312₂
 გაქრა 310
 გალოღნა 102
 გაჩხერილი 312₄

გატუენებდეს 195.
 'გა'ტრა 226, 311
 გაწყევა 44
 გაწყყრა 217
 'გა'ხელა 193,
 გახელილი 193,
 გბობა 115
 გეეტყყერ'ა 313
 გზა 280, 315, 316₁, 348
 გირგოლი 101
 გირკალი 101
 გირკო 101, 330
 გირწყილი 101
 გლიჯავს 2i 1
 გონება 33, 153, 288
 გონი 288
 გორ- 244, 245
 გორავს 61₂
 გორგალ- 314
 გრაგნა 314₂
 გრგოლი 101
 გრეხა 186, 314₂
 გრენს 192
 გრიგალ- 314₂
 გრილი 281₂
 გრილო 281₂
 გრიხა 192
 გრიხავს 192
 გრკალი 101
 გრკო 101, 330
 გრძელი 88₁, 96, 99, 148₂,
 160, 162, 310, 348₂

გრძილი 101
 გრწყილი 7, 99, 99₄, 101
 გუემა 48₂
 გუერდი 301.
 გუერდია 301
 გული 78, 82, 287
 გუმერა 48, 48₂
 გუნ- 288
 გუნება 288
 გუმელი 40
 გუმერ- 48

ღა 13, 88₁, 113₂, 148, 148₂,
 148₂, 317
 დააკლდა 10
 დაბა 281, 304, 334, 357
 'და'ზანა 168
 დაბირკელება 101

- დაბირკოლება 101
 დაბმული 297
 დაბრკოლება 102
 დაბრკოლებული 297
 დადა 42, 45, 238, 310
 დავადუმე 253
 დავაკალ 226, 305, 354
 დავაკელ 106, 226, 265, 305, 324, 354
 დავასწარ 139, 280
 დავაცხრე 355₂
 დავაწვინე 276
 დავაქერ 324
 დავაჯდუნე 276
 დასავაჯდუნებ 276
 დავაჯინე 276
 დასებანე 236, 355
 დავდე 42, 45, 310
 დავიბანე 334
 დავიცე 222, 238,
 დავიწუნე 252, 253
 დასვიტრე 267
 დავიხსომე 335₂
 დავსცხერ 355₂
 დავფალ 235, 311
 დავშთი 191, 218, 306
 დავშურე 219, 306, 311
 დავცალე 250, 355
 დავწან 109
 დასეწერე 359
 დავეპარ 305, 311, 324
 დავეპარი 234, 268, 354, 358,
 დავეპედე 236
 დავეპერ 265, 305, 311, 354
 დავეპერი 234, 268, 358,
 დასევაშ 226
 დავეკედ 205, 215, 255,
 დავთვი 135, 154
 დავთირგუნება 101
 დავთრგუნე 101
 დავთ 72
 დავთი 40, 50, 154
 დავთვი 50, 158, 333, 307,
 დავთვის 50
 დავიბანა 67₂
 დავიდგა 67₂
 დავირღვა 310
 დავილლიტა 201₂
 დავიცე 222
 დავიცე 222, 238,
 დავიკულიტა 201₂
 დავკრა 56₂
 დამაკლდა 106
 დანაყრდა 125
 დანსკერ 265
 დანსხდა 134₂
 დავუცადებელი 250₂
 დავთითა 200
 დავთლა 235, 311
 დავთლითა 200
 დავთობა 190, 310
 დავტა 201₂
 დავუდებელი 48
 დავშდა 218, 311
 დავშთა 218
 დასაშობის 349
 დავშრა 182, 219
 დავშრტა 182, 309
 დავშრტეს 182₂
 დავშურა 219, 311
 დავჩიკან 306
 დავცხა 318,
 დავწერა 148, 158, 241
 დავწნა 299
 დავწრიტავს 192
 დავკრა 265, 311, 354
 დავკეცა 201₂
 დავხატული 297
 დავშთი 218
 დავდალ- 289, 291, 296
 დავდალნი 74, 83, 290, 292, 351, 358
 დავდალი 67, 148
 დავდითა 67
 დავდისა 67
 დავდლ- 291, 296
 დავდლისა 290, 292, 358
 დავდოფ-ლი 52, 93₂
 დავიდა 166
 დავიდათ 166
 დავიდამ 166
 დავიდას 166
 დავიდე 166
 დავიდეთ 166
 დავიდეს 166
 დავიკ- 180, 181, 182, 183, 185, 186, 188, 190, 191, 195, 205, 354, 355, 358
 დავიკული 68
 დავიკონი 65
 დავიოდა 275
 დავჯერდეს 154,
 დავრე- 180, 181, 182, 185, 186, 189, 190, 192, 194, 205, 354, 355, 358
 დავრეკა 186, 192, 203, 211, 269, 275, 308
 დავრეკან 185, 186, 244,
 დავრეკილი 192, 193
 დავრეკს 180, 185, 192, 193
 დავრიკ- 165, 186, 189, 190, 192, 194, 354, 355, 358
 დავრიკა 180, 192
 დავრიკავს 193, 211
 დავრ- 183, 185, 186, 190, 191, 194, 195, 354, 355, 358
 დავრკა 180, 183, 184, 189, 201, 205
 დავრკების 180, 264
 დავრკეს 183, 184
 დავრკეა 47, 67
 დავლე 88, 113, 114, 117, 118, 119, 146, 166, 280, 318, 349
 დავთირე 40
 დავე 323
 დავლავს 305
 დავლულების 48
 დავნოს 51
 დავოთა 67
 დავოდას 67
 დავნა 128
 დავრთი 12, 129, 163
 დავრთიერთსა 151,
 დავრითობასა 43,
 დავსავს 43
 დავსაია 68
 დავსაია 68
 დავსე 323
 დავსმის 320
 დავსრევეს 274
 დავსრვის 274, 321,
 დავსროდა 274
 დავფინება 206
 დავფინების 355,
 დავჭისი 40
 დავშაკი 123
 დავ 223, 325,
 დავოჯ 50,
 დავბამ 129
 დავბემლი 129

ვაგობო 231₂
ვაგებ 320
ვაგორე 244, 335
ვადუმებ 253
ვათბუნებ 276
ვათქუმევე 276
ვათხრევიანებ 276₈
ვაკვლევინებ 276₈
ვაკრთე 182₂
ვაკრთობ 182₂, 206
ვაკურთხე 203₂, 355
ვაკურთხევე 263₂
ვალი 305
ვალს 50, 305
ვალხენ 276, 312
ვალხინე 276, 312
ვაკლებ 226, 265₁
ვამგობ 129
ვარ 317
ვარდების 50
ვარდი 39
ვარქუ 40, 325₁
ვარჩევე 276
ვარწმუნებ 276
ვასშივე 276₄
ვასშივე 276₄
ვასუ 276₄
ვასუმევე 276
ვასხება 321₂
ვატფობ 206
ვაქე 355₁
ვაქმნევე 276
ვამშინე 254
ვამშინებ 254
ვამშ-ი 75, 79₁, 80, 83, 154,
279, 80, 309, 353
ვამრე 263
ვამრობ 263
ვაჩენ 312
ვაჩინე 312
ვატდენ 195, 276
ვატდინე 155
ვატოუნებ 195, 196, 276, 276₃
ვატი 146, 290, 302, 305
ვატლი 313₁
ვატხოენე 244, 335
ვატხობ 355₂
ვაწერ 324
ვაწენ 276
ვაწონე 263
ვაწონებ 263
ვაწუნებ 253
ვაწყობ 317

ვაჰამე 276₂
ვაჰმევე 276
ვაჰმიე 276₂
ვაჰმიევე 276₂
ვაჰალე 245
ვაჰლი 215
ვაჰობ 206
ვაჰსენე 278
ვაჰსენებ 278
ვაჰჯენ 276
ვაბანე 240₁, 244, 262
ვაბერავ 146, 240₁, 254, 262,
272, 305, 313
ვაბერე 236, 240₁, 250, 254, 262,
272, 308, 313, 354, 355
ვაბევე 312
ვაბივე 312
ვაბლე 245
ვაბლი 245
ვაბრეხ 271
ვაბრიხე 271
ვაბშირე 48
ვაბგები 205₁
ვაბერეკ 48, 180, 183, 185, 203,
205, 205₂, 359₁
ვაბერეკ 51, 180, 184, 185, 186₁,
203, 205, 232, 264
ვაბერეკ 185
ვაბრივე 180, 184, 186₁, 203,
205, 232, 264, 309
ვაბრეკ 183, 184
ვაბრეკები 180, 183, 184, 195,
205, 264
ვაბუმე 253
ვაბრეგა 39, 123
ვენაქი 39, 128
ვერა 323
ვერცხლი 75
ვერძი 160, 162
ვეყვე 324
ვეცი 223, 325₁, 355₁
ვეძა 160
ვენარდე 245, 267, 271
ვენრდი 229₁, 245, 267, 271, 273
ვენრდიდნი 273
ვენალე 236, 245, 262, 266,
271, 313
ვენბები 255
ვენვალე 245
ვენვლი 245
ვენლი 245, 262, 266, 271, 313

ვენქე 47, 50
ვენხარე 236, 245, 253, 254,
262, 266, 307₁
ვენხრი 245, 253, 254, 262,
266
ვენხრდი 321
ვენმენ 276
ვენთინე 276
ენ 39
ენი 85
ენისმენ 121, 276
ენისმინე 121, 276
ენილებ 317
ენიყვე 42, 43
ენიყვენი 42
ენიციანი 235
ენიცივე 244, 313, 335, 355
ენიწუნებ 252, 253
ენიქერ 267
ენიჯადე 158₂
ენკალ 225, 226, 228, 251.
ენკალთ 225
ენკერბო 203
ენივეთე 236
ენივეტი 312
ენივეტი 312
ენკლავ 39, 225, 226, 227₁,
228, 251, 265
ენკლავთ 196, 225
ენკლვედი 273
ენკრეხ 51, 203, 271
ენკრიხე 271, 309
ენკრეგები 205₁
ენკრეთ 49, 56, 240₁, 245
ენკრეთე 200₁, 241, 245
ენკრეტი 48
ენკრეტი 48
ენლა 50
ენლომა 50
ენლოვე 244, 355
ენლოლა 39
ენკვე 240, 263, 272
ენება 39, 51
ენებულ- 51
ენაკს 240₁, 305
ენაკსე 240₁
ენაკვე 240
ენაკვე 240, 355
ენლომა 50
ენკვე 240₁

ერეკ'ავე' 305
ერეკე 236, 240, 241
ერეცხ 272
ერეცხ'ავე' 272, 305
ერეცხე 272
ერცელი 39, 51, 310
ერცინი 51₂
ერცხე 240, 263, 272
ესაჯე 245
ესება 39, 51
ესუ 47
ესუამ 254₁
ესუამთ 186
ესუემდ'ი' 273
ესცავ 222₁
ესცემ 223
ესცთები 195
ესწყდები 196
ეს'წყლავე 226
ესცხრები 355₂
ესჯი 245
ეტებ 199, 200
ეტებე 199, 200
ეტღები 205₁, 206, 211, 255,
264
ეუბარე 245
ეუბრი 245, 268
ეუმზერ 312
ეუმზირე 312
'ესისტუენ 312
'ესისტუენე 312
ეუტვე 253
ეუძლვენი' 278
'ე'უძლუენ 251
'ე'უძლუენი 251
ეფარე 168, 236, 334
ეფენ 196, 206, 311
ეფინე 196, 206, 208, 263, 311,
355
ეფრეწ 206
ეფრიწე 206
ეფუეკ 312
ეფუიკე 312
ეფხორეწ 309
ეფხორიწე 309
ეყავ 310, 324
ეყარე 245, 266, 267, 268
ეყვე 310
ეყველეთ 201
ეყველიეთ 201.
ეყოფ 201

ეყრი 245, 266, 267, 268, 273
ეყრიდ'ი' 273
ეშალე 245, 355
ეშეე 42, 106, 110, 305, 310,
318,
ეშლი 245
ეშრეტ 182₄, 203
ეშრიტე 309
ეხხირე 312
ეხხირე 312
ეცადე 267
ეცავე 222₁
ეცალე 236
ეცან 235
ეცდი 267
ეცვალე 245, 250
ეცვლი 245
ეცოც'ავი 313
ეცრი 226
ეცქვეტ 206, 312
ეცქვიტე 206, 312
ეცუეთ 196, 205, 214, 232, 240
ეცუთები 205, 214
ეცუთიეთ 196, 205, 208, 214,
232, 240
ეძლე 263
ეძლებ 226, 265
ეძლევე 263
ეწერ 240, 241, 253, 254, 272,
305, 307₁, 324
ეწერე 236, 240, 241, 243, 244,
249, 253, 254, 272, 354, 355
ეწმელ 312
ეწმიდე 312
ეწნავ 109
ეწოვე 253
ეწოვე 253
ეწრეტ 356₂
ეწრიტე 356₂
ეწუნობ 252
ეწუხ 253
ეწყლავ 198
ეწყვდე 196
ეწყუბედ 196
ეწყუბიდე 196
ეკამ 240₁
ეკამე 240₁, 241, 334
ეკმედ 240₁, 269
ეკმედ 240₁, 250, 269, 355

ეკერ 226, 236, 237, 238,
239, 243, 244, 246
ეკერი 226, 227, 228, 231,
238, 265
ეხედვედ'ი' 213
ეხეთვე 241
ეხვდები 255
ეკან 238, 246
ეკალე 245, 266, 269, 270,
355, 355₂, 356
ეკდები 206, 214, 246, 264,
355
ეკდი 245, 266, 269, 270,
355₂, 356
ეკედ 214, 355
ეკემები 205₁, 206
ეკნავ 231, 238, 246, 265
ეკოც 240₁
ეკორე 240₁, 355
ეკსენ 226
ეკსნი 227, 228
ეკურეტ 48, 206
ეკურიტე 48, 206
ეკუდები 205₁
ეკ'ახან 240₁, 244, 262
ეკ'აგუმერ 48
ეკ'აკრავ 226
ეკ'აკრთები 206
ეკ'აკი 240, 263, 272
ეკ'არცხი 240, 263, 272
ეკ'არწმენ 261
ეკმენ 263, 355
ეკ'აფხური 226
ეკხუდები 255, 260
ეკ'ყნავ 726
ეკ'ყსნი 226
ეკ'ყშავ 226
ზამთარი 7, 129, 292
ზამთრისა 2, 2
ზარდ- 229₁
ზე 323
ზელა 211
ზრკელ- 299
ზრკელი 51
ზღავ- 44₂
ზღვა 57, 318
ზღმარტილი 75
ზღუა 148

ოპატი 154
ოაგ 135, 136
ოაგუი 158, 307₁, 333, 348₁
ოაგუ 40, 154
ოაგი 42, 43, 49, 136, 307₁, 333
ოაგითა¹ 43
ოაგისა 42
ოაგისი 42₁
ოაგყანის-მცემელი 46, 46₁
ოალ- 237, 354
ოალა 236
ოარ- 354
ოაყანის-ბეცს 46, 46₁
ოაფლ-ი 75, 76, 77, 79₁, 80,
83, 154, 279, 280, 353
ოაყუანის-ცემა 46
ობე 118₁
ობება 255
ობილი 115₁, 116₁
ოელ- 91
ოელი 89
ოერ- 354
ოესლ- 279
ოესს 279, 304
ოვირთვილი 101
ოთუე 135, 166, 315
ოთუე 40
ოიბავს 170₁, 311
ოიბს 111₁, 253₁
ოივა 111₁, 170₁, 253₁, 311
ოირთოლი 101, 102
ოირთულ 101
ოიკა 118₁
ოლ- 354
ობა 14, 113₁, 114, 119, 148,
280, 315
ოოელი 136, 333
ოოეს 333
ოოშეთა 283₁
ორთვილი 101
ორთის 274
ორთოლა 274, 275
ორთოლა 97, 101, 275
ორითვილი 101
ოჟთ 43
ოჟუე 135, 315
ოჟნიერ 43
ოჟს 43
ოჟსი 42, 42₁, 49
ოჟალეზა 290₁

ოჟალი 14, 74, 148₁, 288₁, 290
ოჟალისა 290
ოჟისი 353
ოჟკა 53
ოჟმა 47
ოჟუა 47
ოჟუენ 11
ოჟუმა 47, 49
ოჟუა 47, 49, 53
ოჟუენ 40
ოჟუმა 47
ოზა 113, 114, 117, 118, 119,
148, 202₁, 280, 315, 349
ოზარ- 236, 354
ოზელი 89, 314
ოზილ-ი 78, 117, 118, 135, 202₁,
349
ოსლე 106, 107
ოსმელა 89, 120
ოსრ- 354
ოსრამლი 75, 110₁, 290
ოსთე 166, 315
ოსთინ 43
ოსთისი 49
ოავარის-ყოფა 68
ოაკობ 68
ოალბუზი 68
ოანვარი 40
ოატაკი 68
ოიბანს 67₁, 305
ოიავი 32₁
ოილიჯება 270₁
ოიურდიე 301
ოიდაყვი 14
ოიდაყვ 68
ოიდაყუ 50
ოიდაყუი 63
ოიღამს 67₁
ოიღუმალ- 67₁, 68
ოიერიჟო 68
ოიერუსალციმ 284
ოიერუსალციმი 68
ოიესუ 68
ოიენოს 51
ოიხარდების 267
ოიკიდებს 311
ოინაკ- 67₁, 68
ოიობ 68
ოიოვანე 68
ოიონა 68

ოიოსებ 68
ოიოტა 68
ოისარ-ი 290, 291, 292, 296,
321₁
ოსლი 75, 84, 85
ოსრ- 291, 296
ოსრი 84, 84₁
ოსრისა 290, 292
ოსუენებს 134, 286
ოურვის 274
ოურვოლა 274
ოფანი 83₁, 115
ოფნი 83₁
ოფულ- 68
ოფზრიწება 206
ოქამს 324
ოქმს 120, 279, 324
ოლტაწა 48
ოლტწის 48
ოყელიფება 201
ოყენეს 40, 42
ოყო 43
ოყუენეს 42
ოციეითება 270₁
ოცნო 235
ოწრო 68
ოწუის 229
ოხერიტება 206
ოხილაეს 193₁
ქადნიერი 123
ქაიაფა 68
ქაკვი 306₁
ქაიაფა 68
ქარ- 235, 236, 237, 301
ქართა 301
ქარისა 301
ქარტ- 103
ქაც- 303
ქაც-ჰკლა 225₁
ქაცად 283, 284
ქაცები 10, 161
ქაცი 7₁, 145, 168, 290,
302, 318₁, 333
ქაციოწა 10, 67
ქაცისა 67, 283, 290
ქაცს 283
ქბილი 14, 78, 115₁
ქედელი 159, 356
ქეერი 2₁
ქერბ- 182, 355

კურთ- 182
 კვეთ- 162, 236
 კვეთს 162
 კვერნა 56, 84, 87, 169
 კვნიტი 312
 კიბილი 115,
 კილდე 101, 330
 კილდიათი 101
 კილდიძირი 101
 კირთუნი 101
 კირკალი 101
 კლა 225, 251
 კლავენ 186
 კლდე 95, 99, 101, 105, 111,
 160, 166, 287, 315, 330,
 352, 353
 კლეს 225
 კლვა 225
 კლვიდა 273
 კლულ- 297
 კოდალა 333
 კორტ- 103
 კრაეი 111, 170,
 კრავს 297
 კრბ- 355
 კრებ- 182, 355
 კრება 186
 კრეთსაბმელი 301
 კრეტსაბმელი 301
 კრთის 274
 კრთოდა 274, 275
 კრთოლა 97, 101, 275
 კრთომა 97, 101, 190,
 275
 კრიბ- 355
 კრიკალი 101
 კრკო 101
 კრტნა 323
 კრულ- 297, 299
 კრწყილი 101
 კულად 357
 კული 301
 კულითა 301
 კულისა 301
 კუამლ- 279
 კუარცხლ-ბერკ- 279, 330
 კუარცხლ-ბერკი 102, 281
 კუდი 63, 282, 311
 კედომა 275
 კუეთა 244
 კუეთს 56
 კუერთხი 67

კულად 301, 357
 კუზოდა 279
 კუნტა 48
 კურკო 101, 330
 კუნალი 48
 კუარცხლ'ბერკი' 49
 კუნდ- 48
 კუნედ- 48, 232
 კუნეთ- 56
 კუნეთენ 244,
 კუნეთს- 263,
 კუნეთხი 49
 კუნოდა 48
 კუნეს- 56
 კუნესა 40, 48
 კუნეთ- 48
 კუნტა 48
 ლაში 14, 74, 124, 141,
 167, 305, 314, 330
 ლბრლი 90, 93, 124
 ლეკვი 74
 ლელწამ- 169
 ლერწამი 169
 ლესაეს 74
 ლელეი 74
 ლელეი 306
 ლიტრა 129,
 ლოდი 67
 ლოკ- 244, 245
 ლონი 69,
 ლონნ- 124
 ლონნის 314, 330
 ლუკმა 123
 ლხინი 312
 შადლ-ი 80,
 279, 298
 მაღლიერი 299,
 მაისი 165, 229,
 მაკლს 82,
 მალიად 68
 მამა 128, 148, 154,
 334, 351
 მამალ-ი 74, 76, 77,
 128, 289,
 291,
 მამა 67
 მამლ- 291,
 მან 323
 მარჯუენე 129, 146,
 169, 348
 მას 323
 მატლი 75, 82, 83,
 128, 154,
 158, 279, 280, 334
 მატყიერი 279, 298

მატყლი 75, 128, 158,
 279, 290, 333, 334
 მაყულ- 281
 მაჩვი 123
 მაჩტი 40
 მაჩტი 158
 მატურ- 298,
 მახე 317
 მაქსოვს 278
 მბორძალ- 104
 მბორძალი 102
 მბრძოლ- 104
 მბრძოლი 102
 მგელი 77, 77,
 მგზავრ- 280
 მგზავრი 29,
 მდაბალ- 281
 მდაბორ- 281
 მდაბურ- 281
 მე 11, 146
 მეგრული 322
 მინაჟე 67,
 მერცხალ-ი 97, 98
 მესამე 146, 322
 მესტია 65
 მეწყალის 168
 მზე 8, 126, 146,
 166, 315
 მზეა 67
 მზე 67
 მზირი 312
 მიდრკა 264
 მიიუც 223
 მიეწიფა 270
 მივაგე 355,
 მიდეგრკ 264, 354
 მი'ვეც 223
 მიიყვანებს 278
 მიმყავს 278
 მისატევებელად 357
 მისდოკ 264
 'მისცა 223, 238,
 მიუზლავს 44,
 მიუძლუნა 250, 278
 მიძლავს 297,
 მიძლუნა 251
 მიძლუნა 251
 მიხუმსგავსნეთ 45
 მკალ- 74, 148,
 290
 მკერდ- 287, 288,
 296
 მკლე 106, 107,
 108, 166
 მკლველ- 225

მკრლ- 296
 მკრდისა 287, 288
 მკუდარი 40, 48, 67
 მქტდარი 48
 მოახდინა 355,
 მოეფინა 355,
 მოეწონა 335
 მოვალ 46
 მოვაცალე 313,
 !მო'ვარონე 251, 253, 277
 მოვდრიკე 191
 მოვედ 46
 მოვიწონე 251
 მოვკალ 225₁, 265
 მოვკაქედ 48, 205₁, 215, 232,
 255₂
 მოვსარ 235, 354
 !მო'ვწველე 236
 მოვეწყალ 198, 226, 234, 311
 მოვეკან 129, 146, 226, 230,
 233, 234, 265, 305, 311,
 354
 მოზხრდილი 272
 მოკლე 106
 მოკუდავი 274
 მოკურცხლა 49
 მოკაქდა 48
 მონადირე 322
 მორდილი 272
 მორცხუი 261
 მოს- 244, 245
 მოსაყდრე 322
 მოსისხარ- 279
 მოსრა 139₁, 235, 311
 მოსწყდა 197
 მოლუაწე 279
 მოყუასი 48
 მოყუთისა 48
 მოწამე 322
 მოწყვა 44, 299
 მოწყლა 234, 311
 მოხდა 221
 მოხთა 221
 მოხუალ 46
 მოხუედ 46
 მოჯდა 158, 334,
 !მო'უნა 230, 233, 234, 265,
 311, 354
 მოჯნეს 233
 მოჯბერს 240₁
 მოჯკაქედ 48, 232
 მოჯკან 230, 265
 მრავალი 39
 მსახურ- 279
 მსუმელი 89
 მსწრაფელ 139,
 მსხალი 74, 134₃, 158, 307₁,
 334, 351
 მსხვილი 90
 მსჯავრ- 297
 მტანჯველი 41
 მტილი 129, 140,
 მტკაველი 89
 მტრედი 111, 307,
 მტრერი 40
 მყავს 278
 მყუდრო 48
 !მ'შვილდი 78
 -მშო 43, 57, 59, 106, 107,
 107₃, 108, 126, 148₂, 318₅,
 322
 მძევალი 74, 282
 მძინავს 312
 მძლავრი 297
 მძუნვარე 312
 მწერ- 85
 მწერალი 244
 მწერი 146, 163, 307,
 მწიფე 270
 მწრაფელ 139,
 მწუნს 252, 253
 მწყემსი 160, 162
 მწყერ-ი 85, 159, 164₂, 307,
 მყუდარი 196, 196₂, 198₁
 მკალი 158, 289, 291, 307,
 მკამელი 89, 244
 მკედელი 8, 89, 126, 270, 322,
 348
 მკლე 106, 107, 108, 109, 166
 მკრელი 227
 მხალი 74, 307₁
 მხუდების 255,
 მკარე 281₃
 მჯარ-ი 85, 158, 281₂, 307₁, 334
 მჯედარ- 134₄
 მკსნელი 227
 მკცე 160, 166
 ნავალი 168, 322, 337
 ნაველი 39
 ნახომავა 61
 ნათესავ- 279
 ნაკვეთი 162, 336
 ნაკრტენი 102
 ნაკურცხალ- 292'
 ნაკურცხლ- 292'
 ნაკტეთი 324
 ნატეხი 161, 163₁,
 ნატრ- 159
 ნაყრ- 125
 ნაყროანი 125
 ნაშობი 43₂
 ნატარი 226₂, 234, 311
 ნაძტ 50
 ნაწერავა 61
 ნაჯარი 226₂, 234
 ნაქერი 234, 324, 324₃,
 ნახლეჩი 162
 ნედლი 75, 129
 ნელსაცხებელისა 357
 ნელსაცხებლითა 357
 ნელსაცხებლისა 357
 ნემსი 129, 160, 162, 168₃,
 ნერგი 323, 324,
 ნერწყვი 160
 ნერწყუი 129
 ნეტა 159
 ნეტარ 159
 ნემტი 323, 324₁,
 ნიკაპი 14, 323
 ნი'ს'კარტი 102, 124', 141₂,
 314, 323, 330
 ნისლი 123
 ნიტრა 129₂
 ნოყ- 125
 ნოყერი 125
 ნუსადია 148,
 ოთხი 135, 146, 245₁, 316;
 335
 ოთხმეოცი 12
 ორი 68, 70, 146, 158₁,
 245, 305, 333
 ორმეოცი 12
 ოფლი 92₂, 245
 ოქრო 34
 ოქროჲ 67
 ოცი 12, 146, 167, 337
 ჰირველი 40
 პირი 14, 85, 164₂, 311, 331'
 პირშმო'ნ' 13, 43, 57, 106,
 251₁, 308, 310, 322, 347'
 პიტნა 123.
 პური 67.

რბიოდა 275
რგოლი 101
რეკა 244
რვა 40, 57, 125, 148,
რვალი 40
რთავს 276,
რთველი 136₁, 137₁, 140₁
რჯალი 101
რკო 101
რკუ 47
რუ 47
რქა 315
რღუევა 310
რძალი 137₁, 140₁
რძე 137₁, 140₁
რწამ- 261
რწყილი 101
რჯული 137₁

საბარკული 102, 279, 281
საბრალო 123
საბრჭე 103, 281
საგზალი 280, 292, 321
საგზლისა 292
სადგმელ- 298
საეარძელ- 129
საეარძელი 93
სავსე 51, 131
სახროლო 272
სახლეარბი 44
სათბური 276, 276,
სათნო 43, 274₁
საიდუმლო 67₃, 68
საინი 165, 229₃
საკლეელ- 297₄
საკრეელ- 297₁, 298
საკუთელი 244
საკუთარი 48, 49, 241
სამეოცი 12
სამი 7, 132, 301, 311, 329
სამისა 301
საიდუმლო 68
სარ- 236, 237
სარდო 272
სარეცელი 229₁
სარეკელი 77₁, 244
სართულ- 296, 297
სართული 276₃, 296,
სართუმალ- 136₄
სარი 321₁

სასთუნალ- 136
სასთუნალი 49
სასმენელ- 296
სასო 43, 251₁
სასუმელ- 294,
სასუმელი 77₁, 90, 92, 130
სასუმელისა 357
სასუმლისა 357
სატანჯველი 44
სატფური 276,
საუბარი 67,
საუკუნე 49
საფარველ- 297₄
საფუძველი 44
საქათმე 130, 321
სალამო 165,
სალამური 165,
საყოფელად 357
საყოფლისა 357
საშო 274₁
საშოვალ- 47
საშულ- 47
საცერი 234
საცთურ- 298
საცთური 276,
საწამებელად 357
საწერელ- 296
საწერელი 90, 244
საწნეელ- 110, 120
საკმელი 77, 90, 92, 131, 241,
321
საკრელ- 348
საკრელი 90
სახედ 100, 101, 102
სახედველ- 296
სახიდი 100, 101, 102, 284
სახიდეელ- 296
სახლ- 100, 279
სახლად 100
სახლი 75, 131, 131₃, 132, 290,
309
სახლისა 290
სახლსა 100
სახსენებლად 357
საქედარ 134₄
საქნველ- 297₄
საქსენებლად 357
საქველ- 297₄
სდერკ 180, 183
სდრეკ 180, 185

სდრეკთ 185
სდრეკები 180, 264
სდრიკე 180
სვედა 29₁
სელო 89, 132
სემ- 121
სერი 132, 132₂, 164, 165
სესხი 131, 132, 321
სვა 53
სვამენ 186
სვე 57
სვი 53
სვირსვილა 93₃, 101
სთავს 130
სთნავს 43
სთული 137₁, 140₁, 307₁
ს'თქვი 53
სთქუ 47, 49, 53
სთხოვს 317
სიგრძე 134₁
სიდედარი 134₃
სიე- 133
სიზმარ- 121₁
სიზმარი 130, 131, 134, 322
სითხე 314
სიკუდიდი 196₁, 284
სიკუდიდმდე 100₃
სიკუდილ- 232
სიკუდილდი 196₁, 284
სიკუდილდმდე 100₃
სიკუდილი 48
სიმაზრი 134₃
სიმაღლე 130
სიმღერა 130, 322
სირი 133, 133₁
სირსვალი 101
სირსველა 93₃, 101
სირსვილი 261
სისხლ- 75, 83, 279
სისხლი 7, 67, 134₃, 316, 351
სიყმილ- 120
სიციხე 134₁, 318₄
სიძე 133, 133₃, 134₃, 138,
146, 166, 322
სიძეა 67
სიძლ 67
სიხარული 130
სიკრტვა 102, 323, 330
სლეა 321
სლოკინი 139₄
სმა 47

სმენ- 121
 სმენა 121
 სპნიერი 301
 სრ- 237
 სრბა 321
 სრსვილი 90, 97,
 სრსული 97, 101
 სრსტილი 93, 97
 სტანჯავს 41
 სტური 312
 სუამს 275, 317
 სუანი 288, 290
 სუანისა 290
 სუელი 89
 სუენ- 286,
 სულ- 286
 სულთქუმა 286,
 სული 78, 134
 სულიერი 48, 68
 სუმა 47, 275
 სუმენ 186
 სუმიდა 273
 სურსულა 101
 სურსულა 101
 სცა 223, 325,
 სცავ 222,
 სცავს 222,
 სცემ 223
 სცემს 223
 სცოდავს 41
 სტანჯავს 44
 სძალი 137, 140,
 სძე 130, 131, 133, 137, 140,
 146, 318
 სწარ- 139,
 სწარფ 280
 სხედ- 134,
 სხედან 134, 134,
 სხენ- 134,
 სხენან 134,
 სხვა 148
 სხვილი 134
 სხლეტა 134,
 სხუა 59
 სხუა 40, 134
 სჯულ- 297
 სჯული 137,
 სუა 47, 49, 53
 სუენ- 134, 286
 სუმა 47, 56

ტაბაჭელა 115,
 ტაბისყური 115,
 ტანჯავ 41
 ტბა 114, 115, 116, 119, 148,
 315
 ტეფ- 15, 43, 44, 115, 217
 ტეხ- 161, 200
 ტეხს 161, 199
 ტეხილი 299
 ტილი 82
 ტიტყინი 306,
 ტიხარი 83,
 ტიხრი 83,
 ტკიბილი 115,
 ტკიბილი 115,
 ტობახჩა 166,
 ტრედი 111, 159, 307,
 ტრიალ- 202
 ტრიალებს 202
 ტრიალი 202
 ტუტა 82, 154,
 ტუტე 82,
 ტფების 215, 227, 255
 ტფილ- 43, 44, 115, 119, 193,
 300, 353
 ტფილელი 11
 ტფილი 11, 15, 90, 93, 116,
 299, 310
 ტყავი 111, 163, 169, 170,
 282, 305
 ტყდები 199
 ტყე 282, 318
 ტყემალ- 282
 ტყემალი 76,
 ტყიპინი 306,
 ტყირაპი 314,
 ტყორც- 282
 ტყორც- 314
 ტყორცნა 314
 ტყორცნის 314
 ტყრპ- 313
 ტყრპელ- 314
 ტყრპელი 313
 ტყუვის 274
 ტყუოდა 274
 ტუბანი 47
 უბე 47, 52
 უბერავს 10

უბნობს 67,
 უდიდს 67,
 უვის 134,
 უზრდის 321,
 უკბინა 15
 უკუნ- 49
 უკუნისადმდე 49
 უკუანა 49
 უმადურ- 279, 299,
 უმადური 298
 უპე 47
 ურთ- 151,
 ურთიერთის 151,
 ურნატი 47
 უსმელი 323.
 უსხენ 134,
 უტევანი 47
 უფალ- 52
 უფალი 47, 321,
 უფლიეს 321,
 უღელ- 52
 უღელი 47, 89
 უყუარს 288,
 უჩნს 324
 უც 324
 უცხო 34
 უძლურ- 297
 უძლვის 278
 უძლუნის 251.
 უძლუნ 251
 უძლუნა 251
 უწინარღს 67,
 უწოდებს 250,
 უწყის 67,
 უკმელი 323
 უკამურ- 279, 299
 უკამური 298
 უკმს 324
 უალ- 236
 ფარ- 236, 237
 ფარავს 297
 ფარი 236
 ფარულ- 297
 ფარცხ- 288
 ფარცხი 103, 103,
 ფარფლი 314
 ფაფხური 306,
 ფენა 211
 ფერთხა 305,
 ფერჯ- 103

ფერჯი 103, 103, 129, 279,
281, 301, 353

ფერჯითა 301

ფერჯისა 301

ფეხი 103, 281

ფთე 116,

ფიქრი 123

ფლავს 297

ფლეთს 200

ფლობს 321,

ფლელ- 297

ფორბ- 103

ფორხილ- 104

ფოფინ- 104

ფოცხ- 288

ფოცხი 103

ფრენა 102, 111, 314

ფრეწილი 192,

ფრთე 116, 310,

ფრთხილი 310

ფრიალი 314

ფოფენა 102, 104

ფოფინეა 104

ფრცხილ- 96

ფრცხილი 310

ფრჯე 104, 301, 353

ფურ- 85

ფური 33, 85, 331

ფურტარ- 291, 292

ფურტარ- 291

ფურტარისა 292

ფკვილი 40

ფშიკი 312

-ფხუარ 226,

ფხურა 227

ჭა 35,

ჭაე- 44

ჭაეი 44

ჭათამი 145, 292, 293, 333

ჭათმისა 292, 293

ჭალო 35,

ჭარ- 354

ჭართველი 11, 44

ჭარი 198,

ჭებული 297

ჭერ- 314

ჭეა 40, 44, 45, 57, 113, 114,

148, 148, 280, 315

ჭელი 44

ქეისლ- 83,

ქლობი 123

ქმარ- 295

ქმარ- 279, 280, 295, 353

ქმარი 120, 309, 358

ქორი 146, 245, 333

ქრიოდა 275

ქუე 323

ქუროიმა 56

ლამე 128, 282

ლელე 77, 281

ლერი 281,

ლერო 281,

ლერლელი 129, 159

ლერლეა 102,

ლვინო 76, 282

ლირმა 101

ლირძება 101

ლირძილი 101

ლმერთ- 295, 295,

ლმერთი 315

ლმრთ- 295

ლმრთისა 295

ლორი 167, 337

ლოლნა 104

ლოჯ- 286, 341,

ლოჯი 104, 330

ლორეჯა 105, 286, 330

ლორმე 101

ლრმა 97, 101

ლრლნა 102, 102, 104

ლრძილი 101

ლრძობა 101

ლრჯოლი 105, 286, 330

ლუაწლ- 279

ლუწა 279

ლტწოლა 40, 48

ჭაე- 44, 201,

ყანა 113, 148, 282

ყარ- 267

ყბა 118, 349

ყელი 77, 163

ყე- 44

ყელი 44, 57, 77, 163, 250,

ყელეფა 201

ყენეს 40

ყივის 274

ყინელი 281

ყიოდა 273

ყმედა 120

ყო 310

ყოველი 39

ყოლა 275

ყონ- 278

ყრა 266

ყრმაჲ 67

ყრუ 47

ყრუმუნჯი 118

ყრუჲ 67

ყრუჲთა 67

ყრუჲსა 67

ყუა 47

ყუაველი 39

ყუავეის 274

ყუაოდა 274

ყური 14

ყურ- 63

ყურეფ- 201

შავარდენ- 29,

შალ- 35,

შაშვი 167

შაშუ 63

შაშუი 63. 306

შაშუ- 81

შეამკო 43

შეგესემინ 121

შედრკა 51, 309

შეე- 15, 43, 44, 106

შე'ეაგბე 231,

შეეამკეე 43

შე'ეაცდინე 276

შეეაწუხე 253

შეედეკ 51. 195

შე'ეკარ 226, 235. 311, 354

შეეკერბო 48, 51

შეეკროთი 191,

შეემოსე 244

შეესკეთ 195

შეეუტიე 253

შეეუტიეე 253

შეეტი 195,

შეეძელ 265

შეეხევი 255. 255,

შეეყო 44

შეკრა 235. 311

შეკრბა 309

შეკრბეს 51

შეკრთა 190,

შე'მიძლავს 297,

შენიშვნები 182 ₁	შტილი 42	ცოდვილი 41
შემაჯ 44	შტრების 56	ცოლ- 87
შენიშვნები 255	ჭათბუნება 276	ცოლი 82, 146, 158 ₁ , 245, 305, 333
შენიშვნა 255 ₁	ჩანს 324	ცოც- 244
შენიშვნა 255	ჩაქოლვა 45, 280	ცოცვა 146
შენ 11	ჩელტი 80 ₁	ცოცხ- 306 ₁
შესტა 196	ჩემი 8, 348	ცოცხალი 306 ₁
შეუტია 253	ჩიდილა 101	ცრა 227
შეუტოვა 253	ჩიდილო 101	ცრემლ- 84, 97
შეუქმდა 297 ₆	ჩინი 312	ცრემლი 75, 112, 315
შეფოფინება 102	ჩირდილა 101	ცრუ 47
შეფოფინვა 102	ჩირდილი 101, 310	ცუარ- 288
შე-ლათუ-მხედეს 255	ჩირდილო 101	ცუკიტი 312
შედა 195 ₁	ჩირჩილი 101	ცხავს 277
შეწევნიდა 46 ₈	ჩონხი 306 ₁	ცხელ- 117, 318 ₃
შეკმა 241	ჩორდ 284	ცხელი 88 ₁ , 110, 160, 162
შეხვედა 255	ჩორქოლი 306 ₁	ცხოვარი 150
შეხუბთ 45, 355 ₁	ჩრდილი 101, 310	ცხოველი 89
შეხუბდა 48	ჩრდილი 101	ცხოველ- 244
შეხუბდა 48	ჩრჩილი 101	ცხოველდა 168
შეხუბდა 265	ჩუნ 11	ცხოვენება 146, 168
შვა 42, 299, 310, 318 ₈	ჩხული 306, 306 ₁	ცხრა 8, 111, 146, 315
შველი 77, 160, 162, 336	ჩხუილი 90, 93	ცხუირი 14
შვეს 42	ჩხირი 312	ცუგეთ- 206, 216, 355
შვიდი 348	ჩუენ 12	ცუგეთა 205, 211, 269 ₁ , 355
შვილ- 43, 44, 93, 300	ცა 148, 317	ცუგეთენ 205
შვილი 11, 13, 15, 40, 42, 78, 110, 299, 310	ცან- 236, 237	ცუგეთს 208
შვილითურთ 151 ₁	ცაცხე- 306 ₁	ცუტ- 355
შთების 212	ცაცხვი 158, 306, 334	ცუტა 205, 214
შინ 100	ცაცხუ- 81	ცუტით- 216, 355
შინაური 29 ₁	ცეთ- 195, 196	ძალი 301
შიშუდილი- 48, 232	ცელი 77	ძალითა 301
შიშუდილი 48	ცემა 222	ძალისა 301
შლ- 354	ცერი 163	ძამა 114 ₁
შობ- 43	ცეცხლი 75	ძამია 114 ₁
შობაჲ 43 ₉	ცვალ- 250 ₃	ძამიკო 114 ₁
შობნ 43 ₉	ცვალება 44	ძარღვი 167, 337
შობს 44 ₂	ცვარ- 296	ძალლ- 76, 77, 80, 81, 83, 99, 279, 280, 298, 353
შოკიდეთ 154 ₈	ცვარი 288, 290	ძალდაკილდე 101
შრეტ- 182, 190 ₁ , 355 ₁	ცვრ- 296	ძალდი 75, 155 ₁ , 290, 302, 309, 333, 351, 352, 358
შრეტა 186, 203	ცვრისა 288, 290	ძალღერ- 279
შრიტ- 190 ₁ , 355 ₁	ცთ- 195, 196	ძალღერთა 298 ₃
შკლო 42 ₁	ცილა 313 ₁	ძალღერი- 299
შუდ- 232	ცილი 313 ₁	ძალღერი 298
შუვა 47	ციხე 118 ₄ , 311	ძეგს 92, 92 ₁
შუკა 34	ცნელ- 93	ძელი 88 ₁ , 146, 148 ₈ , 163
შურ- 257	ცნელი 7, 89	ძეგ 67
შუერ- 257	ცნ- 237	ძეს 7, 317, 324
შუიდ- 72	ცნა 235	
შუიდი 8, 329	ცოდვა 41	

- ძეწვეი 306, 306₁
ძეწნ- 94₁
ძღ 67
ძილი 78, 311
ძინ- 312
ძირი 311
ძლიერ- 84₂
ძლივ 301
ძლით 301
ძმა 8, 13, 88₁, 114, 119, 148,
148₁, 280, 315
ძმად 283
ძმად 67
ძნარ- 279, 280, 295, 353
ძმარი 120, 123, 309
ძმითა 67
ძმითურთ 151₁
ძმისა 67
ძნრ- 295
ძნიად 68
ძრიელ- 84₂
ძრწის 274
ძრწოდა 274, 275
ძრწოლა 275
ძჯრი 312
ძუა 47, 63
ძუელ- 82₁
ძღვნა 278
ძღუანვა 278
ძღუან- 250
ძღუენ- 251
წაბლ- 279, 280
წაბლი 75, 334
წავახდენ 206
წავხდი 221
წავხთი 221
წაიფორხილა 103, 104
წამ- 169
წამალ- 169₂, 356
წამალი 169, 281
წან- 109
წარაველინე 276
წარაველინებ 276
წარავედ 223
წარავიდა 223
წარვილე 355,
წარვიყვანე 278
წარვიყვანებ 278
წარვიკადე 356
წარვედ 198₁, 215, 220, 246,
264, 304, 311, 354, 356
წარვედით 214
წარიყვანა 334
წარმოვთქუ 50
წარმოთქუმა 47
წარსაწყმედელად 357
წარუძელუ 250
წარუძლუნა 247
წარუძლუნე 250, 253, 334
წარსუძლუნებს 278
წარხუედ 223, 305
წარქდა 213₁, 220, 221, 246,
264, 308, 311, 349
წარჭყვა 278
წარკვედ 220, 264
წარკვედით 214
წახდა 221
წახთა 221
წახთი 221
წებო 158
წეეს 275
წელი 89, 129₂
წენი 129₂
წერ- 146, 236, 358
წერა 236, 243, 244, 275, 308,
354
წერენ 244₂
წერილ- 300
წერილი 299
წერო 29₁, 34
წერს 85, 146
წვალება 44
წვეთავეს 236
წვეთი 160, 161, 163, 236, 306,
336
წვიმა 148
წიგნი 123
წითელი 88₁, 148₂
წილი 78
წინამძღუარი 337
წინამწარმეტყუელი 139₁
წინამწარმეტყუელი 139₁
წიფ- 270
წიფელ- 76₂
წმასნა 120
წმდა 182₂
წმედ- 182
წმიდა 312
წნელ- 110, 299, 300, 309,
353
წნელი 89, 109
წნებ- 110, 120
წოვა 247
წოლა 275
წონ- 251, 252
წრეტს 192
წრიტა 192
წრფელ- 97
წრფელი 88₁, 310
წრმს 57
წუავს 229₁, 317
წული 81
წუნ- 252
წყალ- 238
წყალი 76₂, 90, 353
წყალობა 168, 305
წყალტუბო 93
წყარო 76₂
წყაროა 67
წყაროთა 67
წყაროთსა 67
წყდ- 196
წყდა 197
წყედ- 196, 196₁, 197
წყერ- 217
წყვილი 44, 299
წყვიტავს 211
წყლად 284
წყლისა 353
წყლული 198
წყრა 358
წყრთა 96, 105, 148, 189,
315, 351, 353
წყუედა 197, 348
წყუედილი 197, 299
წყუედს 197
წყუედ- 196, 197
წყუედენ 244₂
წყუედ- 196
ჭამა 241, 244
კარ- 354
კაკყანი 306₁
კერ- 237, 354
კო 35₁
კრ- 237, 354
კრა 226, 227, 236, 237,
238, 239, 243, 244, 246,
348

კრილ- 299
კრილი 227
კუინტლ- 92₂

ხატავს 297
ხახა 103
ხახვი 306₁
ხედავს 41, 42
ხედავ 40, 41, 42
ხედვიდა 273
ხეთქ- 241
ხელი 160
ხვალე 44
ხვდება 255
ხილვა 193₁
ხილული 193₁
ხლეჩა 162
ხორბალი 115₁
ხუდა 255
ხუარწმუნოთ 45
ხუესავთ 45
ხუფროსი 47₁
ხუტესი 47₁, 317
ხშორაჟს 46₁
ხტედ- 257, 258, 260, 262

ჟად- 354
ჟამლ- 279, 298
ჟამლი 84, 85, 298
ჟამს 324
ჟან- 129, 238, 312
ჟარ- 312
ჟარი 146, 290, 305, 333
ჟბო 98₁, 115
ჟბოვარ- 98₂, 115
ჟდ- 354
ჟდა 214
ჟდების 212, 227₁, 229₁
ჟდილ- 299
ჟედ- 134₁, 201, 354, 355₂
ჟელ- 148₁
ჟელეწიფების 270

ჟელი 14, 88₁, 89, 305
ჟემ- 15, 113, 217
ჟლეჩა 186
ჟნა 114, 280, 315
ჟნელ- 193₁, 299, 300
ჟნელი 11, 15, 44, 93, 113, 311
ჟნა 238, 246, 358
ჟნავს 297, 361₁
ჟნდური 98
ჟნვა 275
ჟნულ- 297, 299
ჟორჯ- 285, 286, 353
ჟორჯი 103, 330
ჟოცა 244
ჟოცენ 244₁
ჟსნა 226, 227
ჟსნილი 227
ჟსოენ- 244, 245, 335
ჟუელა 81
ჟშავს 297
ჟშვა 40
ჟშულ- 297
ჟტორტ- 48
ჟტორტა 48

ჯავრი 29₁
ჯაკევი 306
ჯვარი 289₁, 290
ჯვრისისა' 289₁
ჯინჟარ- 291, 296
ჯინჟარი 290, 316
ჯინჟველი 44, 89, 317
ჯინჟრ- 291, 296
ჯინჟრისა 290
ჯიჯღინი 306₁
ჯო 35₂
ჯოჯობეთა 283₁
ჯუარ- 289
ჯუარი 289₁, 306-
ჯუტრითა 289₁
ჯუტრისა 289₁

bal-i 401
ban- 461
ber- 461
botl-i 410
borkil- 408
brjola 406
[gal.v-cer 441
[gal.v-čqer 439

ჭიკუეს 325₁
ჭიბანენ 244₁
ჭიბძავს 97, 102, 274:
ჭიბძოდა 274.
ჭგავს 32₁
ჭზრდიდა 273'
ჭზრდიდ'ი 273'
ჭკალ 225, 251
ჭკალთ 225
ჭკლავ 225
ჭკლავთ 225
ჭკილავს 225, 297
ჭკლევდი 273
ჭკლვენ 186, 225
ჭკორტნის 102, 104, 124:
141₂, 314, 330
ჭკორტნის 102, 104, 124,
314
ჭლოშნის 124, 141₁
ჭრთავს 296, 297
ჭრქუა 325₁
ჭრტბუნა 261
ჭრტხუნის 261
ჭრწანს 261, 276.
ჭრწმენა 261
ჭსუ 47, 49, 53
ჭსუემდ'ი 273
ჭუმჯობსი 47₁
ჭკიენს 208
ჭკონან 325₁
ჭყავს 42, 275-
ჭყვანან 42
ჭყვანდა 42
ჭყრიდა 273
ჭყრიდ'ი 273
ჭშორავს 61₂
ჭხედევდ'ი 273'
ჭხუდა 255, 255₁
ჭხუდების 255, 261
ჭხუედა 255, 257
ჭხტდა 256
ჭხტედა 256, 256₁, 257

[gan'-ban-a 443
gan-v-a-čp-e 438
[gan'-v-čep 438, 452, 455
[gan'-v-qem 438
[gan'-kvet-a 443
[gan'-čp-a 438, 455.

a-b-am-s 457
abrešum-i 410
a-g-eb-s 457
ančl-i 404, 412
as-i 457
asul-i 401, 404
აუ-racx-a 443
a-cxol'v'n-a 443

ʃganl-qu-a 438
 ʃga¹-cr-a 441
 ʃga¹-çqr-a 439
 gvel-i 401
 gza 450, 457
 gr̥çel- 406
 gul-i 401, 403
 da 417*, 457
 dabrkoleba 408
 da-dv-a 455
 da-v-dev 455
 ʃdal¹-v-pal 442
 ʃdal¹-v-šwer 438, 453, 456
 ʃdal¹-v-çer-e 460
 ʃdal¹-v-çar 456
 da-v-çer 441, 456, 460
 da-j-ryw-a 455
 ʃdal-pl-a 442
 ʃdal¹-šwr-a 438, 456
 da-çer-a 443, 460
 da-çr-a 441, 456, 460
 dedal-i 401
 derk- 460, 461
 drek- 460, 461
 dreck-s 430, 432, 433, 434
 drik- 460, 461
 drik-a 430, 433
 drk- 460, 461
 drk-a 430, 432, 433
 drk-eb-i-s 430, 433
 drk-es 433
 ena 412
 ert-i 412, 422
 ešmak-i 410
 v-a-tp-ob 438
 vašl-i 401, 403, 404
 vac- 453
 v-a-cxovn-e 420
 v-ber-ʃav¹ 447, 453, 456
 v-ber-e 447, 456
 v-derk 430, 432, 433, 434
 v-derk-t 433
 v-drek 430, 432
 v-drik-e 430, 432, 433, 434
 v-drk-eb-i 430, 433
 v-e-pin-ob-i 433
 v-tal-e 446, 456
 v-tl-i 446, 456

v-tku 394
 v-i-can 441
 v-i-coc-e 419, 456
 v-ka¹ 439, 442
 v-kl¹-av 439, 440, 442
 v-kwet 443, 444, 447
 v-kwet-e 443, 447
 v-rg-av 443*
 v-rg-e 443*
 v-rek ʃav¹ 453
 v-recx-ʃav¹ 453
 v-rçx-e 443*
 v-rçx-i 443*
 v-su 394
 v-tep 436
 v-tp-eb-i 438
 v-par-e 419
 v-pen 438
 v-pin-e 438, 456
 v-šal-e 446, 447
 v-šl-i 446, 447
 v-cal-e 446
 v-car 440
 v-çer 440
 v-cval-e 447
 v-cvl-i 447
 v-cl-i 446
 v-coc-ʃav¹ 456
 v-cr-i 440
 v-cwet 444
 v-cwt-eb-i 436
 v-cwit-e 436, 444
 v-çer 443, 445, 447, 462
 v-çer-e 443, 445, 447, 462
 v-çar 440
 v-çer 440, 442, 445
 v-çr-i 440, 442, 445
 v-qad-e 448
 v-qan 441, 462
 v-qd-i 448
 tav-i 393, 394, 419
 tal- 460
 tal-a 446
 tesl- 450
 tes-s 452
 tval-i 401
 tl- 460
 tl-i-s 446
 tma 409, 417*, 457
 trtola 407

tkw-a 394
 txa 457
 txar- 460
 txil-i 401
 txle 408
 txmela 409
 txr- 460
 twis-i 393, 394
 i-ban-s 453
 idaqw-i 396, 403*
 isar-i 451
 isr-is-a 451
 i-cn-o 441
 i-coc-a 443
 i-çw-i-s 441
 kar- 460
 kac-i 418*, 422, 452:
 kac- || ka¹- 460
 kerb- 461
 kverna 404
 kl-a 439
 k-lav-s 439
 klde 406
 krav- 409
 krb- 461
 kreb- 461
 krtola 407
 krib- 461
 kr̥n- 410
 kud- 451
 kud-i 396
 kweta 443
 kwet-s 443, 444
 laš-i 410
 lbil- 410
 lek̥v-i 401
 leyv-i 401, 453
 lošn- 410
 mama 412
 mamal- 403
 maql- 404, 412
 mborçal- 408
 mbr̥çol- 408
 mercxal- 407
 mze 410

mi-u- ⁵ wan-a 419	s-tku 394	qel-i 401
mkerd-i 451	s-txov-s 457	qvel-i 401, 422
mkle 408	sikwdid 407	qwer-i 396, 420*, 453
mkrd-is-a 451	sikwdild 407	
mo-e- ⁵ on-a 419	sixl- 457	çal- 460
mo-v-qan 441, 453	siqmil- 409	çal-a 446
mo-qn-a 441	srswil- 407	ʃel-v- ⁵ kar 441
mšvild-i 401	s- ⁵ ep 436	ʃel- ⁵ kr-a 441
-mšo 393	s-cal-e 446	šv-a 393
m- ⁵ in-av-s 456	s-car 440	švel-i 401
m ⁵ er- 404, 412	s-cer 440	švil-i 401
m ⁵ le 408	s-cl-i 446	ʃsta ¹ -v-qed 448, 452
m ⁵ ar- 419	s-cod-av-s 393	ʃsta ¹ -qd-a 448
na- 412	s-cr-i 440	šl- 460
naval-i 421	s-cwet 444	šl-i-s 446
niskar ¹ - 410	s-cwt-eb-i 436	šwel-i 421
noqier- 410	s-cwit-e 436, 444	
otx-i 419	S ⁵ e 411*	ca 457
or-i 418*, 453	sul-i 401	cal-a 446
oc-i 421	s- ⁵ er 443	cacxv- 419
pir-i 404, 420*	s- ⁵ er-e 443	cacxv-i 453
ʃpir ¹ mšo 410	s- ⁵ ar 440	cacxw- 403*
pirmšo-j 393	s- ⁵ er 440	cer- car- 460
rva 410	s- ⁵ r-i 440	cecxl-i 401, 403
ryweva 455	sw-a 394, 396	cvar-i 451
	sw-am-s 457	cvr-is-a 451
		cl-i-s 446
	ʃep- 460	codva 393
	ʃred- 409	col-i 404, 418*, 422, 453
	ʃpil-i 455	cr-a 440
		creml- 404, 409
satno 393	pikr-i 410	cr-i-s 440
sarekela 453	prena 403	cxra 409
sastunal-i 394	prqiv 408	cwet- 461
sakatme 411*	pur-i 404, 420*	cwet-s 436, 444
sa ⁵ nexel- 408		cwt- 461
saxed 407	kva 457	cwt-eb-a 436
saxid 407	kmar- 409, 450, 459, 462	cwit- 461
saxl-i 401, 403, 404, 407, 450	kor- 418*	cwit-a 436, 444
s-derk 430, 432, 433, 434		ɟaryv-i 421
s-derk-t 433	yame 412	ɟayl- 401, 403, 404, 418*,
s-drek 430, 432	yele 401	450, 459, 462
s-drik-e 430, 433	yer ⁵ ed-i 412	ɟe ⁵ v-i 453
s-drk-eb-i 430, 433	yor-i 421	ɟe ⁵ kv-i 453
ser-i 421	yoyna 408	ɟil- 403
s-tal-e 446	yo ⁵ - 408	
s-tl-i 446	yrma 407	
s-tnav-s 393	yrna 408	
	yr ⁵ ol- 408	

ჭმა 409, 417*
 ჭმარ- 409, 450
 -ჭაბი- 409
 ჭარ-ვ-qed 439
 ჭარ-ი-ღვან-ა 419
 [ჭარ¹-x-wed 453
 ჭარ-qd-ა 439
 ჭარ-ბ-qed 439
 ჭაპორხილა 408
 ჭერა 443, 445
 ჭერ-ს 443
 ჭვეთ-ი 421
 ჭმასნა 409
 ჭნელ- 408
 ჭუნა 408
 ჭრელ- 407
 ჭულ- 404
 ჭყალ-ი 459
 ჭყალობა 453

ჭყლ-is-a 459
 ჭყრთა 406
 ჭერ-|| ჭარ- 460
 ჭრ- 460
 ჭრ-ა 440, 445
 ჭრ-ი-ს 440
 xed-av-s 393
 xedva 393
 xorx- 451
 qan- 460
 qar- 418*
 qd- 460
 qd-el-b-i-s 448
 qed- 460
 qma 409
 qmel- 409
 qu-a 441, 462
 qndur-i 407
 qoc- 461
 qsowna 420

ჭაღვ-ი 453
 ჭvar-ი 451, 457
 ჭvr-is-a 451
 ჭინჯარ-ი 452
 ჭინჯველ- 457
 ჭინჯრ-is-a 452

h-kal 439
 h-kl-av 439
 h-kort-n-i-s 408
 h-krf-n-i-s 408
 h-kwet 443, 444
 h-kwet-e 443
 h-su 394
 h-sal-e 446
 h-sav 393
 h-sl-i 446
 h-qan 441
 wal-s 453

სვანური — Сванский

აბელე 262, 361₂
 აბემ 317
 აგემ 317, 333
 აგი 118
 აგურანი 30
 ადაგ 212
 ადაგ 211₂, 212, 212₁
 ადბელე 247, 250, 308
 ადბურგე 247, 253, 361
 ადგ 211₂
 ადეგ 212
 ადზიგტენე 28₁
 ადთენელე 247
 ადთენანე 247
 ადიგ 207, 208
 ადიე 65
 ადკარე 248₁, 346₂
 ადლანზე 247, 248₁
 ადმეჩან 155
 ადეე 65
 ადსგურე 253
 ადსოყე 247
 ადფარე 346,
 ადქუთტენე 27
 ადტკურე 27
 ადტონე 248₁
 ადტანე 248₁
 ადტგ 211₂

ადგ 207
 აზგუნე 28₁
 ათბურგე 247, 361
 ათირ 208, 246
 ათკარ 346₂
 ათლჰუ 248₁
 ათოკარ 248₁
 ათუხ 248₁
 ათფირ 346₂
 ათშიზტენე 28₁, 30
 ათქალე 248₁
 ათუმეჩან 154
 აკრე 243
 აკუშ 26, 30, 232
 აკუშას 32
 აკუშაშ 212
 აკუშაშ 212
 აკუედ 63
 აკუემ 37
 აკუიშ 232
 აკუშ 28, 37
 ალა 323
 ალან 66
 ალაშ 231₁, 248₁
 ალჰუ 248₁
 ალჰუ 231₄
 ალაში 156
 ალჰუში 156

ალჰუში 156
 ალთე 130
 ალიარ 65
 აღმარელი 154
 აღმარელი 154
 აღმარ 65
 ამარე 243
 ამარე 208, 209, 243
 ამათე 31, 322
 ამეტეხელი 154
 ამტალდ 28
 ამტეხელი 154
 ანაჰომე 352
 ანაშკალე 248₁, 250₂
 ანგლოზ 29₁
 ანჰუე 247
 ანკიდ 208, 263
 ანკიდ 311, 356₂
 ანკუედე 129
 ანლეთე 130
 ანნარე 156, 247, 248, 248₁,
 249
 ანნარე 155, 156
 ანნაყე 248₁
 ანეომე 352
 ანტანე 247
 ანტუჰსგ 28

ანტუტისკვარ 28
ანტარხინე 201
ანტარხინე 201
ანჟე 243
ანწერე 247
ანწკად 362
ანწკად 248,
ანწკად 248₁, 250₂, 362
ანწკადე 247, 248₁, 250, 269,
362
ანჟად 212, 220₁, 231, 246, 258,
264, 308, 311, 334₃, 349, 363
ანწად 212, 213, 231, 269
ანწადლ 212
ანჟადბ 212
ანჟედ 212, 220, 258, 264, 363
ანჟიდ 246, 269, 311, 312
ანჟაბ 231
ანჟაბ 231
ანჟემე 352
არა 57, 125, 350
არაგი 118
არდა 275
არდა 213, 214
არდაბ 213
არდტინე 28
არტან 140
ასად 212
ასად 212, 213
ასგტრე 30, 253
ასედ 212
ასეშ 82, 146
ასყენე 278
ასყეიდა 228
ასყი 278
ასყი 228, 278, 348
ასხტენა 258, 259
ასხტენა 258
ასტ 34
ასტლ 212,
ატაბე 243
ატაბე 243
ატაბ 212
ატაბ 212, 363
ატეხ 37₁, 212
ატეხ 156, 231₃, 232, 246, 346,
362
ატხ 37₁, 212₄, 363
ატრტ 212,
ატრტეხ 154
ატრბ 232, 346

აფეთ 200
აფთი 200
აჟაჩ 346
აჟაჩ 346
აჟტოტინე 30
აჟტეუ 37
აჟტუ 28, 37
ალურ 212,
აყურე 36
აყტაფ 201
აყტრე 30, 35, 36, 352
აყტრეხ 36
აშგულ 232
აშგტიდ 231₃, 232
აშირ 8, 65, 146, 302₃, 316, 329
აშიხ 231₃, 232, 313, 318₄
აშკადი 157
აშკადი 156
აშკადი 156, 270
აშხი 318₄
აშტიხ 232
აშტიხ 231₃
აკილ 313
აკემე 352
აკემედა 258
აკეი 228, 317
აკემე 351, 352
ახბირ 268
ახთაჟან 27
ახოჯიდა 154
ახყტიფ 201
ახშკად 362
ახტანარ 154
აჟან 152, 230, 265, 346, 363
აჟან 152, 230, 231, 233, 246,
248₁, 265, 311, 346, 363
აჟნი 275₁, 361
აჟნიტი 275
აჟოდ 152, 346, 363
აჟოდ 152, 231₃, 346, 363
ბანდ 33
ბალე 152
ბაპ 116₄
ბარა 210₃, 269
ბარჯ 129, 279
ბარ 155, 156, 363
ბაჩარ 156, 363
ბანჯ 129
ბანჯ 129

ბანჯ 129
ბელ- 146
ბერა 210, 269, 275
ბერგ 162, 247, 361
ბეჩ 155, 156, 156,
ბეჩარ 156
ბეჩშე 156
ბირ- 269
ბოგ 247, 361
ბორგ- 350
ბუქტ 34
ბუქტ 34
ბგგი 99
ბაჟ 116,
ბანტე 8, 82, 82₇, 129, 316
ბატარ 116,
ბან 155
ბეხალ 13
ბეხლიერ 259₃, 303,
ბეხლერ 259₂
ბეჩ 155
ბხაჟი 29₁
გონაბ 33, 153
გუ 82, 118, 287
გულბან 303,
გუპ 82, 82₁
გუპტ 82₄
გუპრე 152
გუეში 51, 305
გუი 82₃, 82₄, 118, 287
გუიშგუე 12
ღაბ 281, 304, 334
დაგრა 352
დადტ 83₃, 351
დადტან 27, 303,
დაუთ 27
დაშდულდ 26
დაშდულდ 27, 33, 135, 154,
155, 307₁, 333, 348,
დაშდულდ 27₃
დაშდულდ 27₃
დაჩქელიან 65
დაჩქელიან 66
დაჩტირ 13, 14
დაჯ- 119, 202₃, 349
დაჯარ 118,
დაჯლარ 118₃
დაჯლ 117, 118, 280, 315
დაჯ 27, 153

დეგ- 200
დეგა 210, 211
დეგენი 211, 212
დეგნი 207, 212
დედფან 29, 36
დედღე 83

დესა 323,
-დეღ 119
დეღღე 154, 155
დეც 317
დი 284
დინარ 65
დინარი 66
დიგე 207, 208, 211
დიგე 284
დინოღ 91,
დინოტე 91,
დინოტეშ 29,
დომღღულ 135, 315
დობტურ 32
დობტურანლ 32
დეგენი 211,
დეგენი 211
დეგე 207
დეგე 208
დეგხელ 314

დეგენან 155
დეღიბ 156
დეღანბე 247
ეანგე 57, 322, 347, 349
ემტეხელი 154
ენტინლე 247
ენკრდე 247
ენნარე 155, 156
ენანჯე 247
ენყენლე 247
ენწოზე 247, 253
ენკონე 248,
ესბოლე 247
ესეახე 248,
ესტიინა 258
ეზუღ 12, 26, 30, 63, 151, 321,
ესტიარ 151,
ესტიი 30, 63,
ეზუნლო 26
ეძხუმ 99,
ესბარ 268
ეჯა 323
ეჯხუმ 99,

ეჯინარ 65
ეჯინარ 65
ჯანიღღ 65
ჯან 322, 347
ჯან 7, 65

ზეთუნახანტე 32, 33
ზესხრა 306, 334, 348,
ხი 7, 92, 317
ხისყ- 7, 99, 99,
ხისხ- 7, 83, 316, 351
ხისხინტე 33
ხისხშე 34
ხურალ 91,
ხურანლ 26, 302
ხურატე 91,
ხე 92,
ხესყ 99, 99,

თაკე 155,
თან 156
თან 156
თე 14
თეკე 155, 155,
თერ 208, 209, 246, 247, 324
თოღ 156
თოღეშე 33.
თუ 83, 83, 154
თხუმ 30, 156, 247, 284
თხუმად 283,
თხუმარ 30
თხუმე 284
თხუმეშ 284
თხუმეშ 284
თხუმე 156, 284
თხუმეშ 284
თხუმე 247
თხუმე 33, 156
თხი 83, 154

იბარ 305
იბუნე 277
იგი 208
ითრე 208
იკედ 209, 247, 311, 356,
იმარი 208, 209
იმი 348
იმტან 64
იყბინე 277
ირდი 272

ისგა 64, 321,
ისგუ 26, 30, 63, 321,
ისგუი 30, 63,
ისრ 84, 85
იტინი 270, 362
იუნან 115
იქტემ 317
იქტორ 209
იქტორი 208
იქტორი 208
იყნარეღ 267
იყნარეღ 267
იყნარ 208, 209, 263, 267,
259, 311
იყირ 208, 263, 267, 269,
311
იშტეიდ 8, 56, 64, 72, 321,
329, 348
ინტინი 28
ირა 120, 325
იცხ 307, 334, 351
იცინე 278
იტე 28, 30

კაკ 116,
კალკეტე 36
კანიღ 152
კანან 14, 65, 66, 323,
კარ- 243
კანერ 29,
კანორ 29,
კედ- 200, 208, 263
კეურ 27, 29,
კიღე 208,
კოჯ 95, 96, 99, 111, 287,
315, 349, 352, 353,
კუმ 33, 152
კუინ 56, 84
კუინ- 200
კუინა 210, 211, 275, 308
კუინ- 56
კუინი 30, 207, 209, 232,
კუინ 56
კუინე 30, 207, 208, 209,
210, 211, 232,
კღე 208,
კღ 352
კღრ- 103
ლაღღე 117, 118, 280,
318, 349
ლაღღე 30

ლათრა 130, 321

ლალე 334

ლალსტურა 28, 1

ლამეა 32

ლანგატი 27

ლამე 152

ლამე 152

ლაიე 65

ლაქალთე 152

ლანქალთე 152

ლანქალთე 65

ლარ 140, 1

ლარე 311, 348

ლარტამ 140

ლასტრა 28, 1, 30

ლაქთალნი 130, 321

ლაყტრა 321

ლანი 64, 66

ლახახტიდ 257, 265

ლახახტიდა 257

ლახოცადე 248, 1, 250, 3

ლანწონან 252

ლანწუნან 252

ლანწუნან 252

ლანწუნე 247

ლახტიახტიდ 257, 265

ლახტიენა 258, 259

ლახტიდ 257, 259, 265, 361

ლახტირდა 1 257, 259, 265, 361

ლახტირდა 1 257

ლახტიენა 258

ლაქტრა 28, 321

ლაჯ- 324, 1

ლატიდილა 28, 30

ლენტიე 321

ლეთრე 130, 321

ლეკედ 324

ლერდგილ 140, 1

ლერსკტენ 129, 146

ლერხი 140, 1

ლერტირ 118, 2

ლერხე 130

ლერსკტი 321

ლენი 130

ლიბი 99

ლიბილე 85, 146

ლიბორკე 162

ლიბორკელ 97

ლიბორკიელ 350

ლიბრე 268

ლიბორკიელ 97, 102, 350

ლიგემ 130, 208

ლიგზენე 96, 99, 348, 3

ლიგზენე 96, 99, 348, 3

ლიტორანი 30

ლიდგარი 352

ლინი 348, 352

ლითერ 209

ლითრე 208

ლიკედ 209

ლიკელი 352

ლიკტემ 208, 209, 210, 211

ლიკტემ 208, 209

ლიკორტენე 102

ლილწტი 322

ლილწნი 248, 1

ლიმარ 130

ლიმარე 130, 208, 209, 322

ლიპერ 102, 111, 1, 305

ლირელე 306, 310

ლირლეთ 28

ლისკტრე 30

ლისედ 218, 306, 311

ლისეი 130

ლიტებ- 201

ლიტენანი 201

ლიტხე 201

ლიტორანი 201, 202

ლიურგ 30

ლიკტეც 208, 209

ლიკტეფერ 208

ლიკტეცე 208

ლილწტი 317

ლიყელე 57, 250, 3

ლიყერ 209, 267

ლიყელ 312

ლიყტრე 30, 36

ლიწდაბ 253, 1

ლიშურიელ 286

ლიყედ 197, 348

ლიორენე 275, 1

ლიც 65, 129, 3

ლიცელ 313

ლიცენე 284

ლიცტემ 317

ლიწტენე 208, 251

ლიხორე 275, 3

ლიტწტი 27

ლიხტიე 208

ლიხტიე 259

ლიხტიე 259

ლიხტიე 208, 211

ლიყედ 130, 304, 311, 312

ლიყტანწლ 30

ლიმ 152, 156, 345, 346, 3

363

ლიმარ 152, 156, 345, 363, 1

ლიმარ 152

ლიმარ 248, 1, 250, 3

ლიმარ 247, 248, 1, 250

ლიმარ 263

ლიმარ 257, 259, 1

ლიმარ 265

ლიმარ 129

ლიმარ 35

ლიმარ 31, 35

ლიმარ 35, 65

ლიმარ 35

ლიმარ 321

ლიმარ 321

ლიმარ 130, 146, 318

ლიმარ 323, 1

ლიმარ 30

ლიმარ 82, 1

ლიმარ 302

ლიმარ 323, 1

ლიმარ 70, 4

ლიმარ 166

ლიმარ 36

ლიმარ 166

ლიმარ 34, 1

ლიმარ 34, 1

ლიმარ 128, 333, 334

ლიმარ 322

ლიმარ 91, 1

ლიმარ 91, 1

ლიმარ 322

ლიმარ 157

ლიმარ 157

ლიმარ 32

ლიმარ 322

ლიმარ 36

ლიმარ 56

ლიმარ 56, 129

ლიმარ 85, 146, 307, 1

ლიმარ 146, 322

ლიმარ 121

ლიმარ 65

ლიმარ 83, 1

ლიმარ 83, 1

ლიმარ 306

მეწე 110, 313, 318,
მეწედ 322
მეწარ 85, 307, 334
მეწედ 322, 324
მი 11
მილც 133,
მიუ 8, 65, 126, 315
მიშგუ 8, 26, 30, 63, 348
მიშგუი 30, 63,
მიხტფაილშერ 65
მიწუა 252,
მოლტიანდუ 31
მოარ 152
მოსიპ 322
მოქშალ 83,
მოშდაბ 322
მუ 32, 128, 154, 284, 334, 351
მუახ 33
მუემ 284
მურსგუტუნ 348
მურყუამ 28
მურყუმალ 28
მუშუნან 127, 324, 347
მუტურაუ 34
მუტურე 34
მუტოდ 287
მუტუედ 350
მუხუბე 13, 14
მუქუემიშ 27
მუქუემ 27
მგხან 127, 322, 324, 347
მგუ 126
მგრმი 228
მგრმიდანს 228
მგრში 228
მგსკადი 66
მგტ 82, 83, 128, 154, 334
მგტყაბ 35
მგტყბუ 35
მგქართ 347
მგუკდუ 35
მგუკიდ 8, 35, 89, 126, 270,
322, 348
ნანობ 152
ნაგახი 352
ნაგხი 351, 352
ნადჭურა 32
ნახუ 31,
ნახუ 33, 167, 322
ნანა 11, 12, 65

ნანარ 323
ნასგოჯ 152
ნატიელუ 159
ნაუ 35
ნაუნხილოშ 27
ნალტუტურ 35
ნაყ- 243
ნაყუნი 66
ნაშურ 26, 30
ნაშურიელან 323
ნაცმენ 7
ნაქანდუ 324,
ნაქედუ 324,
ნაქბანდროშ 28
ნაქთმინი 28
ნეპარ 323, 324,
ნესგა 323
ნეუხტენა 14
ნიკარტ 102, 141, 323
ნინ 128
ნიშგუე 12, 27
ნიც 129,
ნომანუ 30
ნარ 65, 140,
ნერდგილ 140,
ნერუ 12, 30
ნერხი 140,
ნერუემდ 12
ნერუი 30
ნემდ 12, 65, 135, 168, 316
ნორი 65, 68, 70, 146, 245,
305, 333
ნაგემ 208
ნაგარი 272
ნადეგ 211
ნადეგ 207, 208
ნათენლ 254
ნათარ 346,
ნათარე 248,
ნათანშ 248,
ნათმეანან 154,
ნათმეინ 154
ნათოლტინე 247, 250, 250,
ნათიარ 346,
ნაქუშ 232, 232,
ნოლან 231, 248,
ნოლანშ 231,
ნოლმარელი 154

ნობტეგელი 154
ნონლური 37
ნონკად 248,
ნონტადდ 212, 214
ნონტადდ 212, 214
ნონტედ 212, 215, 220, 231,
246, 258, 264, 269
ნონტედი 213,
ნონჯაბ 231
ნოსედ 212
ნოტე 154, 212
ნოტე 231, 232
ნოტერ 212,
ნოტედ 231, 232
ნოტორო 341,
ნონარ 154
ნონარ 154
ნობტე 253
ნობრდა 154
ნობმარ 154
ნობტენდა 154
ნოან 129, 146, 230, 231,
233, 246, 255, 265,
305, 311
ნოოდ 231, 232
კაბ 116,
კილ 14, 85, 311, 331
ქანატყაბე 248,
ქანატყაბე 248,
ქანატყაბ 248,
ქანახე 248,
ქანახე 248,
ქანატყენ 248,
ქანატყაბ 248,
ქანატყაბე 248,
ქანატყაბე 272
ქალ- 157
ქალუ 83, 157, 163,
ქალტემ 163,
ქელ 82, 155, 157, 163,
164, 280, 302, 309,
333, 348,
ქელდ 157, 164,
ქელს 157, 164,
ქელტ 82, 83, 99, 351, 352,
353,
ქი 323

ეიად 283,
 ქლტან- 250
 ზგროშე 33, 34

 რატიან 65
 რელტი- 200
 რელტინი 207
 რილტე 207

 ხაყდარტოეაგა 66
 სარტქარ 36
 სანდილ 152
 სანტარ 36, 157
 სანულ 27, 29,
 სგა 11
 სგე 43, 57, 59,
 სგეა 13, 43, 57, 59, 106, 126,
 308, 310, 322, 347, 349, 349,
 სგურ 30, 253
 სგურდა 26, 30
 სედენი 212, 349
 სედნი 212
 სემეშდ 12
 სემი 7, 64, 66, 132, 157, 311,
 329
 სენიდ 157
 სემის 157
 სი 11

 ტებ- 116
 ტებელი 115, 116, 349
 ტებლი 115, 119, 310, 351
 ტებ- 200, 201, 212,
 ტებნი 201, 232, 275, 362
 ტებნიტი 275,
 ტიშ 82, 82,
 ტიხე 201, 232, 246, 362
 ტომბ 114, 114,
 ტოტ 156
 ტოტარ 156
 ტოტარ 15
 ტოტშე 156
 ტუბაი 341,
 ტუტე 14, 156
 ტგრხ- 201
 ტგტ 82, 154,
 ტგზე 362

 უდგარა 323
 უდილ 13, 14, 26, 30, 113,
 321, 317
 უმიხა 26, 323

უე 30
 უსგტი 154
 უსგტა 26
 უსგტარ 154
 უსკტი 154
 ულტინა 14
 უშბტარ 26, 151, 321,
 უცხტი 33, 34
 უტუსგტი 82,

 ფათტი 33
 ფანტი 14, 33
 ფათტარ 303,
 ფათტარ 303,
 ფაუ 27, 35
 ფეთ- 200
 ფურ 156
 ფურ 33, 85, 152, 156, 331,
 346, 363
 ფურალ 152, 156, 346, 363
 ფგრი 346,

 ძაბბაბე 247
 ქათალ 145, 333
 ქანტგურან 30
 ქალახწუტენე 251
 ქან 152
 ქართ 347
 ქანტიტ 346
 ქანტტ 346
 ქახაწუტენე 247, 251
 ქიშ 84, 97, 112, 315
 ქონაბ 33, 153
 ქუთან 30
 ქუტეცა 210
 ქუტენი 209
 ქუტეცე 208, 209
 ქგმრ 84
 ქგმრარ 84, 112, 315

 ლაბნა 98, 115
 ლანატი 27
 ლარლად 129, 159
 ლარლად 159
 ლედარ 350
 ლედერ 98, 98, 99, 112, 350
 ლერბათე 31
 ლერბეთ 295, 350
 ლერმეთ 295, 315
 ლტაშ 146, 302, 305, 348,
 ლტინალ 282

შაბ 213, 349
 ყაბტი 118
 ყაურჯენ 27
 ყაუ 118
 ყელ- 57
 ყერ- 267
 ყერუშ 34
 ყერუტი 34
 ყრა 65
 ყითჟანე 65
 ყრა 302
 ყურმანჯ 118
 ყურმანჯ 118
 ყურნაი 63
 ყუელ- 200, 201, 201,
 ყუელნი 201
 ყუეფ- 200, 201
 ყუეფნი 201
 ყუილ 312
 ყუილე 201

 შაურდენ 27, 29,
 შგტი- 12
 შდა 136, 148, 307, 333
 შდაბ 312
 შდარალ 148,
 შდატალ 27
 შდატეშ 28, 29,
 შდიშ 14
 შდიქ 14, 15
 შდის- 117, 118, 135, 202,
 349
 შდუგტი 27, 33, 136, 154,
 155, 158, 307, 333,
 347, 348,
 შდუგტი 27,
 შდუგტი 27,
 შდუტე 27, 136, 333
 შტანისგა 66
 ში 14, 15
 შინტი 29,
 შიყ 346
 შინ- 313, 313, 318,
 შომ- 286

 შუკტი 34
 შყატი 159, 307,
 შყედ- 196, 197, 198, 200
 შყედენი 197
 შყედნი 197
 შყეტი 159

შტან 27, 347
 შტარ 286, 296, 287
 შტყვარ 346

 ჭყე 133,
 ჩაყნტ 33
 ჩიანშლ 65
 ჩიყე 133, 133, 136, 146, 322
 ჩოთ-შოხარ 307₁
 ჩიოკტემ 215
 ჩიოსელ 215, 218
 ჩომ- 82, 87, 133, 146, 245,
 305, 333
 ჩუ 323
 ჩუ ყუყდა 26 . .
 ჩულაჯტგხიხ 346₂
 ჩუქენისგა 66
 ჩხარა 8, 111, 112, 125, 146,
 315, 349
 ჩუადბტლე 262, 313, 361, 361₂
 ჩუადყურდა 30, 352
 ჩუასანდ 311, 363
 ჩუასდ 37₁, 363
 ჩუასედ 37₁
 ჩუა-ყტილ 312
 ჩუესსგურდა 30

 ცნარა 65
 ცილ 313
 ცხა 96, 99, 148, 310
 ცხარალ 148,
 ცხუტარ 27
 ცტარა 210,
 ცტერა 210 .

 ძულტა 26, 318
 ძუტარა 26

 წატრ 28, 29,
 წიფინ 65
 წიფინ 66
 წიფრა 76,
 წყარშინდ 133,
 წყა 252, 252, 278
 წტენ- 252
 წგონი 66

 ჭალმა 65, 66
 კვშ-7, 33, 133, 145, 156, 302,
 303, 318, 333
 კვშლ 283

 კანონ 283
 კანს 283
 კებლმა 34
 კებლაუ 31, 34
 კემ- 169, 281, 351, 352
 კიოხ 96, 99, 315, 349, 351
 კინხ 49, 133, 346
 კკორ- 341₁
 კუმ 81, 133,
 კტანდ 159
 კგნზარ 346

 ჭაბნა 98, 115
 ხაბეა 277
 ხაბრე 268
 ხანკუნე 277
 ხათერ 324
 ხაკუ 324,
 ხანარუნე 277
 ხანე 348, 352
 ხანახა 65
 ხარდ 213, 275
 ხარდად 213
 ხასყა 278
 ხაყერ 267
 ხაყტყე 201
 ხანდბა 312₁
 ხანყიდ 197
 ხანშუნე 28, 30
 ხაკულა 35
 ხაკეპი 197,
 ხაკიხ 197,
 ხაკტ 317
 ხანტელა 36
 ხანყედი 197,
 ხანყიდ 197,
 ხანონე 252, 252, 278, 335,
 ხანტენე 208, 252, 278, 335
 ხანხიად 65
 ხანხიად 65
 ხანხიდა 259,
 ხანკდუნე 277
 ხანკვდი 346,
 ხებრენი 268
 ხეთხელი 317
 ხეკტანდ 324,
 ხესმი 320
 ხეყარ 267
 ხეყტყენი 201
 ხეშდანბა 312,
 ხეწტენი 208, 278

 ხეხლოი 261
 ხეხტა 259, 265
 ხეხტი 64, 259, 261, 265
 ხოყელტ 250, 278
 ხოყიბ 277
 ხოყოლტ 278
 ხოკლტანე 250, 278, 314
 ხორდი 321
 ხორინა 362
 ხოშა 317
 ხოშა 66
 ხოშტა 317
 ხოშტრი 28, 30
 ხოჩანტ 30
 ხოცხა 278
 ხოყდენი 351
 ხურმეიდანს 228
 ხურმი 228
 ხუბტლე 254
 ხუბენ 129
 ხუბემ 320
 ხუნტემ 129
 ხუარდ 213, 275
 ხუნარდად 213
 ხუნარი 317
 ხუნარმეიდანს 228, 229,
 ხუნარში 228, 229,
 ხუნსყყა 228
 ხუნსყყეიდანს 228
 ხუნსყი 228, 317
 ხუნტა 210,
 ხუნწტენ 252, 253
 ხუნწტენე 263
 ხუნკეა 228, 229,
 ხუნკეიდანს 228, 229,
 ხუნკი 228, 229,
 ხუნკინი 255, 265
 ხუნტა 210, 211
 ხუი- 258
 ხუილ- 259, 259,
 ხუირდეიდანს 228, 229,
 ხუირდი 228, 229, 321
 ხუირდიდანს 228
 ხუიტე 208, 210
 ხუიყყა 228
 ხუიყყეიდანს 228
 ხუიყი 228
 ხუი- 259

კად- 213, 363
 კალ 14
 კამტრას 84
 კამტრ 84, 85
 კან 156
 კან 152, 156, 333, 345, 346,
 363
 კანარ 152, 156, 345, 363
 კანშე 33, 156
 კანტ 31
 კარკ 103, 285, 286, 330
 კედ- 200, 213, 214, 216, 221
 კედენი 212, 229, 352, 362
 კედნი 207, 212, 269, 351, 352,
 362
 კიდ- 216, 312
 კიდე 207, 208, 211, 246, 269
 კურუ 26, 321
 კუშაშ- 82
 კუედნი 246, 264
 კუეშ- 82

a-b-em 457
 a-g-em 457
 akwed 396
 akweš 391
 alix 396
 aljār 396
 an-qad 438, 466
 an-qād 448
 an-qed 438, 466
 an-qid 438, 448, 456
 ara 410
 asuš 404
 a-tāx 466
 a-tix 427
 a-təx 427
 akwec 391
 ašir 457
 a-qan 427, 441, 465
 a-qān 427, 428, 441, 465
 a-hod 427, 465
 a-hūd 427, 465
 ākwaš 391
 ā-tx 466
 ākwe 391
 bač-ār 465
 būč 465

ჯანა 66
 ჯარალე 337
 ჯაპტდა 35
 ჯაპტდა 36
 ჯაცხეპი 197, 3
 ჯაჭო 29, 3
 ჯიმილ 113, 280, 349
 ჯიშ- 133, 3
 ჯოჯხეთ 36
 ჯუმბილ 8, 13, 113, 114, 119,
 315, 349
 ჯუტა 27, 30
 ჯუტინელ 27
 ჯუმბილ 113, 349
 ჭაკტად 63, 282, 285, 311
 ჭარაყი 66
 ჭარტამ 129, 140
 ჭასტინე 146
 მსახე 321,
 ჭებ 334

gānčw 404, 412
 -dās 440
 daqəl 457
 ešix 396
 ešjār 396
 za 457
 zesxra 419, 453
 zisx 457
 kōš 406
 kwen 404
 laktalir 411*
 li-hēl-e 447
 li-gzən-e 406
 li-gzən-e 406
 li-mār-e 447
 li-re;w 455
 li-qed 452
 lom-ār 427, 465
 lom-šw 427
 lo-x-cād-e 447
 lūm 427, 428, 465

თახირ 27
 თარგ 27
 თარგ 30
 თარე 27
 თეფ 245
 თექნახე 33,
 თილ 85
 თისგე 27, 82; 154, 155,
 280, 309
 თიშეკე 14
 თონინ 303,
 თოფ 245
 თოქტრ 28, 34
 თოშთხე 135, 146, 245,
 302, 316, 335
 თოშთხეშ 12
 ტ'უსგე 82, 83, 347
 გმსე 13, 43, 57, 106, 107,
 126, 148, 308, 310,
 318,

lešē 411*
 mēr 404, 412
 meqār 419
 miž 410
 mu 412
 mučod 45L
 məž 410
 mət 404, 412
 nin 412
 jor-i 453
 on-qwed 438, 448
 o-qan 441, 453
 pil 404
 že;w 404, 450
 udil 457
 pur-āl 427, 465
 pur-šw 427
 pūr 404, 420* 427, 428,
 465
 kā-pit 427
 kā-pət 427
 kim'ri 404, 409
 γaryad 412
 zedler 407

Գրահ 453
 Գურն-յ 396
 Տճա 419
 Տճուց 428
 Տիգ 427, 428
 Տճգ-նր 427
 Ըօհ- 404, 453
 Ըհարա 409, 410
 Ըհ-ադ-ბել-ե 456
 Ըհա-սնճ 466
 Ըհ-սճ 466
 Ընճ 452
 Ըիտ 406
 Ըինճ 427, 428

Ըլն 404
 Ըճճ-նր 427
 Ի-ա-ՇՎեն-ե 419
 Ինիաճ 396
 Ինիաճ 396
 Ի-ե-ի-ել-ի 457
 Ի-օ-ՇԳՎն-ե 419
 Ի-օ-Տ-ա 457
 Ի-ա-ս-գ-ե-յ-ճ 440
 Ի-ա-ճ-ե-յ-ճ 440
 Ի-ա-ս-գ-ե-յ 440
 Ի-ա-ս-գ-ի 440
 Ի-ա-ճ-ե-յ 440
 Ի-ա-ճ-ի 440

-գաճ 466
 Գաճ 412
 Գաճ-նր 427, 465
 Գաճ-Տ 427;
 Գարգ 451
 Գն 427, 428, 465
 Գեդ-են-ի 438
 Գեդ-ն-ի 438, 448
 Գեդ-ե 438, 448
 Ծիմիլ 409
 Ծումիլ 409
 Ծամիլ 409
 Խ-կ-վաճ 396, 451
 Կճճիտ 419
 Կվսուց 404, 428
 Կնսց 410

მეგრულ-ჭანურაო

Мегрело-Чанский

აგლია 55
 აბბე 165
 აბბე 165
 ააა 69
 არეშუმბი 123
 ართი 12, 129, 163, 164
 არქემბი 80, 123
 ასიმენი 320
 აშუვე 89,
 აწონენ 252, 252,
 აწონე 335
 გაბბე 165, 167
 ბარ- 146, 250, 262,
 ბარგუა 61
 ბარგუნს 162, 163, 360
 ბარუა 54, 58, 60, 61
 ბარუნს 60
 ბალირე 92, 167
 ბალუ 89, 91, 282, 342
 ბერგი 162, 163, 360
 ბერგუმს 162,
 ბერწეული 54
 ბინეხი 128
 ბირცხა 96, 310
 ბიჩინი 235
 ბეირულ 238
 ბეორუმ 238

ბოლა 146, 166, 282
 ბოთილი 123
 ბონ- 236, 237, 237,
 ბოა 69
 ბოადრული 69
 ბორკი 102, 281, 330
 ბოტუბინამ 214, 277
 ბოშალა 60,
 ბოზი 146, 290, 302, 305
 ბუა 8, 126, 130, 131, 133, 146,
 166, 315, 318
 ბრაწ- 188
 ბრაწელი 192, 193
 ბრიწ- 188
 ბრიწელი 192, 193
 ბრუო 125, 125,
 ბრუწ- 188
 ბრუწეირი 193,
 ბრუწენ 193, 206,
 ბული 74
 ბუმა 275
 ბურაწ- 188
 ბურიწ- 188
 ბურწ- 188
 ბურჯაფი 97, 102
 ბუტკუჯ- 291, 292
 ბუტკუჯი 294
 ბუტხა 96, 99, 310

ბუიმოშუე 120
 ბუკირუნე 238
 ბუკირულ 238
 ბუკორუმ 238
 ჭანუა 162, 360
 ჭანუნს 163,
 გებოკამ 317
 გენი 162, 163, 360
 გერი 77
 გეჩირთუ 341
 გეცუნაფა 317
 გეწუ 253
 გეპვალი 236
 გზა 315, 352
 გიბ- 115
 გინძე 96, 99, 199, 310
 გიობუწ 317
 გიროხილი 271
 გირაბე 88, 96, 99, 148,
 160, 162, 199, 199, 310,
 348,
 გიძე 96, 99, 199,
 გიწოლენს 250,
 გაათხოხი 70
 გაენჯი 69
 გაობუნ 70, 317

გაუსთუ 69
გობონუ 241
გოვბონი 236
გოეთოლი 236
[გოსერაჟი 236
გოერჩხი 263
გოეტახი 200
გოეტიბი 159, 359
გოეჩოლენ 236
გოეცირი 235
გოვეყორი 158
გოვზომი 158, 215
გოთოლუ 254
გოკვათუ 241
გომორძგუა 169
გომოტკონდუ 10, 199, 199,
199₃
გომოტყორდუ 199
გონდინუ 221, 341
გონდუნუ 217, 341
გოპტუბი 116, 159, 215, 264,
359
გორ- 245
გორჩხუ 240, 272
გოსქირუ 311
გოტიბუ 218, 219, 310
გოტირხუ 200
გოტუბი 215, 264
გოტუბუ 215, 218, 219, 221,
264, 310
გოფინუ 311
გოკირუ 311
გოწოს 89₆, 93
გოტყორდუ 197, 199
გოტყორუ 217, 358
გოზომი 215
გოზომუ 215, 217, 221, 311
გუბ- 115
გუბუშს 231,
გუნძე 88₁, 96, 99, 148₆, 160,
199, 199₁, 310, 348₃
გური 78, 79₁, 287
და 13, 88₁, 113₃, 148, 148₆,
317
დადულ- 289, 291, 293, 294,
294₁, 296
დადული 74, 290, 292, 351, 360
დადულიშისი 292, 358, 360
დაიჯერუ 70

დაკორდუ 10
დალეფე 148,
დალეფი 148,
დაჩხირ- 86, 87, 294
დაჩხირი 75, 291, 293₃, 340
დაჩხურ- 86, 87, 294
დაჩხური 75, 291, 293₃, 340
დნბონუ 334
დიდა 148
დიდო კაი 284
დიმფულუ 235, 341
დიმუკუ 89, 317
დინ- 223
დირაჟ- 187, 188, 189, 190,
216, 358, 371₁
დირაჟა 188, 192, 193, 195,
203, 210₁, 211, 269₁, 275,
308
დირაჟილი 188, 192, 193, 271
დირიჟ- 187, 188, 189, 190,
194, 203, 216, 217₁, 358
დირიკელ- 193
დირიკელი 188, 192, 192₃
დირიკუ 188, 192, 358
დირიკუა 188, 192, 193, 210₁
დირიკუნს 188, 192, 193, 195,
211, 309, 358
დირჟ- 187, 188, 189, 190, 191,
194, 200₁, 217, 358, 371₁
დირკუ 189, 191, 203
დირკუწი 188, 188₆, 189, 195,
264, 309, 340, 359
დირკუქ 264
დიროჟ- 356₁
დიროჟილი 271, 359
დნფულუ 341
დნშირუ 235
დიჩოდუ 250,
დიცხირი 134₃, 316
დიკეიჯ- 291, 296
დიკეიჯი 290, 316, 360₃
დიხა 118₁
დიჯინუ 312
დო 148₃
დობდვი 221, 222, 238₁, 310
დობერა 334
[დოზონუ 168, 241
დობრუწუ 193₃, 309
დობურიწუ 309
დობუვი 317

დობუყოლი 198, 234
დოგუბუ 231,
დოდვი 222
[დო]დირკი 264
დოდირკუ 188, 264, 359
დოდუ 222
დოვბონი 236
დოედირკი 264, 359
დოვიბონი 262
დოვიშვანი 286
დოეფული 235
დოეჩვი 222
დოეპარი 200
დოეპირი 159, 235
დოვზონი 234, 265
დოთხორუ 168, 359
დოკირუ 235, 311
დოკორობუ 271, 359
დოკოროცხუ 236, 241
დოკორუ 235, 311
დოლობინუ 124
დოლოქუნს 317
დომთხორი 236
დომოკორდუ 106
დომცორი 159, 234
დონთხორუ 254, 359
დონცორუ 234, 311
დონეკალეს 236
დოპევათი 236
დოპეპარი 236, 359
დოპეპირი 358
დოპეპორი 158, 159, 234,
265, 358
დოსთუნ 307₁
დოსქიდუ 218₃, 311
დოსქირუ 218
დოსქედუ 218, 218₃, 221,
311
დოტუხუ 200
დოფულუ 235, 311
დოფევი 238₁
დოფხონი 230, 233
დოქირუ 310
დოქორუ 310
დოშკორუ 341
დოჩვი 222
დოჩუ 222
დოპარუ 148₃, 158, 241,
358
დოტკადი 236
დოტკადუ 269

დოკტორუ 294, 311, 341, 358
დოკტორი 265
დოკტორუ 265, 294, 311, 341,
358

დოკუმალუ 234, 311

დოხედუ 134₁

დოხვადუ 261

დოხოდუ 134₁

დოხოონეს 233

დოხოონი 230, 234, 265

დოხოონე 230, 233, 234, 265,
294, 311, 341, 358

დოხოორე 131₂

დრიკ- 189, 190

დრიკუმს 192

დრიკუმს 189, 358

დრუკ- 189, 190, 200₁, 358

დრუკუნ 188₂, 189, 203, 264,
274, 309, 340, 359

დულაა 69

დუმკუ 89

დურკ- 191

დუუბარუ 313

დუუბარი 236

დუუუ 14, 50, 53, 63, 81

დუუბუ 53, 81, 158, 306, 334,
359

დუუი 14

დლა 88₁, 113, 114, 117, 118,
119, 146, 166, 280, 318,
349

დლაღეფი 69₁

დლაღეფი 69₁

ენმოჯა 130, 131, 134

ეკონირუ 139₂, 235, 311

ეაღლუი 69

ენა-მენა 69

ენეღეს 70

ერტქემი 167

ერჯი 160, 162

ესხერი 131, 132, 321, 321₁

ეშიმაკი 123

ეჩი 12, 146, 167, 337

ჳავა 54

ვალუნს 54

ვარ 323

ვარჩხილ- 86

ვარჩხილი 54, 75, 340

ვბარი 262

ვბარუნქ 262

ვდირიკი 264

ვდირიკუნქ 264

ვდირკუქ 264

ვერდება 123

ვთოლი 262

ვთოლუნქ 262

ვთხორი 236

ვიბონ 262

ვიდი 223

ვითაართი 12

ვითი 54, 135, 168, 316

ვითოჟირი 12

ვითოსუმი 12

ვიმწოფულურ 334

ვირდუნქ 321

ვიტვარ 12

ვიტვარ 12

ვიტოჟურ 12

ვიტოსუმ 12

ვიტყანქ 317

ვკვათი 236

ვკირუნქ 238

ვოგანქ 320

ვონწყუნქ 317

ვორე 317

ვორექ 317

ვოსქვე 55

ვოსქირე 263

ვოსქირუნქ 263

ვოსქუნქ 54, 55

ვოფინანქ 263

ვოფინი 263

ვ'ოშქურ- 79₂

ვრჩხუნქ 263

ვსქირუქ 215

ვფორი 168, 236, 334

ვქარი 236

ვქარუნქ 56, 305, 307₁

ვხანტუნქ 56

ვხომუქ 215

ვხონუნქ 265

ჯესკუ 63

ჯესქვი 63, 167, 306, 306₂

ჯისხირ- 75, 83, 86, 291, 294

ჯისხირი 7, 134₂, 316, 340, 351

ჯიკონ- 94₁

ჯოთონჯ- 293

ჯოთონჯი 7, 292

ჯოლა 57, 58, 59

ჯუგიდარეფი 78

ჯულა 57, 58, 59₂

ჯღა 59₁

ჯღუა 54, 57, 58, 59, 59₂,
59₃, 148, 318

ჭანაფა 10

თასი 304

თენა 323

თიკრი 136

თი 136, 307₁, 333, 335

თითხუ 314

თილა 89₁

თირთინი 97, 101

თირთოლი 97, 101, 102

თირი 126, 333, 335, 338

თიფი 111₁, 170₁, 311

თოლ- 148₂, 236, 237, 237₁

თოლი 14, 74, 288₁, 290

თოლუნს 254

თომა 14, 113₂, 114, 119,
148, 280, 315

თოფრი 75, 123

თოფურ- 75, 77, 79, 79₂,

80, 83, 86, 280, 293₂

თოფური 75, 123, 331, 340

თუ 89, 91, 333, 335

თულა 60

თუთა 135, 166, 315

თუთხუ 89, 314

თულეფი 91

თუნთი 54, 72, 135, 158,
307₁, 333, 338

თქვა 57

თქვათ 57

თქვალა 57, 58

თქვან 11, 53, 57

თქვას 57

თქვი 55

თქვა 55, 57, 59

თქვათ 57

თქვანი 57

თქვას 54, 57

თქვალა 57, 58

თხა 113, 114, 117, 118,
119, 148, 280, 315, 349

თხითხუ 89, 314

თხირი- 117, 118
თხირი 78, 117, 118, 135, 349
თხოლე 106, 107
თხოლო 106, 107
თხოზრი 75, 123
თხოზე 89, 120
თხომურ- 86
თხომური 75, 110₃, 123, 290,
340
თხოზ- 236, 237₁
თხოზუ 254
თხოზუმს 254, 359
თხოზუნს 254, 359
თხუალა 60, 317
თხუაფა 60₂
თხუმუ 120

იბირს 61, 277
იგხალუ 348, 348₆, 352
იდი 223
იღუ 223
იზმრჯე 121₁, 122₄, 123₂, 130,
131, 134, 322
ილაკუკუმაფუ 241₁
ინჭირ- 82₇, 86
ინჭირი 8, 70, 75, 82₇, 129, 316
ირდენ 272
ირდუ 229₁
ირდუნ'ნი 229₁
ირდუნ'ნი 272
ისვანჯუნ'ნი 286
ისიმინს 121
ისინდი 290, 321₁
ისირ- 84₆, 86
ისირი 75, 340
ისიჯ- 291, 292, 293, 294₃, 296
ისიჯი 70, 290, 294, 294₁, 321,
360₂

იქომს 120, 325
იქუმს 325
იქუნს 325
იშუაფუტუ 54
იჩინუ 235
იპარენ 339
იქვენ 229, 229₁, 339
იქონამს 278

ქანდიერი 123
კაა 69
კართე 165, 167
კვათ- 58, 162, 236

კვათუნს 56, 162, 163₁, 336,
360
კვალ- 58
კვეთ- 162
კვენურ- 87, 294₁
კვენური 56, 84, 168₃, 169,
293₃, 340, 350₂
კეინორ- 87, 88, 294₁
კეინორი 84, 168₃, 169, 293₃,
340, 350₂
კიბირი 14, 78, 115, 123, 341
კიბრი 123
კიდა 159
კიდალა 159
კიდი 333
კიდირ- 287, 288, 296
კიდუ 333
კირ- 235, 236, 237, 237₁, 238
კირდა 95, 99, 160, 166, 315
კირდათ 166
კირდას 166
კირდაქ 166
კირდე 70₁, 95, 160, 166, 287,
315, 331, 339
კირიბი 111, 170₁, 341
კირტ- 103
კირტონუა 102, 141₂
კაურა 69
კოდა 159
კოლ- 148₃
კოლი 74, 290
კორ- 106, 235, 236, 237, 237₁,
238
კორობ- 271, 341, 356₁
კორობილი 271
კორობუმს 271
კორობუნს 271
კოროცხუა 305
კოს 2-3
კოჩ- 303
კოჩეფე 10, 161, 165
კოჩეფი 10, 161
კოჩი 7₃, 145, 168, 290, 302,
318₆, 333
კოჩი-მუკომუ 89₁₀
კოჩითენ'ნი 10
კოჩითინ'ნი 10
კოჩიში 283
კოჩო 283, 284
კუდელ- 285
კუდელი 63, 282, 311

კუთ- 97, 101, 190₃, 310
კულ- 106
კულე 106, 107
კუსანს 48, 54, 56
კუსაფს 48, 56
კუჩხი 49

ლადირ- 86
ლადირი 75, 129, 340
ლადრე 340₂
ლაკვი 74
ლაკი 74
ლარდე 75, 129, 340₂
ლარკამი 169
ლარკეჟი 169
ლასირანს 74
ლახალა 60₁
ლემში 129, 160, 162, 168₃
ლემჭკვა 160
ლერჭკვა 129, 160, 162₃
ლემში 160
ლემში 160, 168₃
ლემჭი 14, 74, 124, 141₁,
167, 305, 314, 330
ლემჭევი 14, 74, 124, 141₂,
167, 305, 314
ლიბუ 90, 93, 124
ლიში 168₃
ლობ- 124
ლოკ- 245
ლოკუბტუ 245
ლოსკ- 245
ლოტკ- 245
ლუკა 123
ლული 69₁, 74, 306

ჭა 11, 146
მაგურაფუ 89
მავეთა 54
მაღართე 169₄
მაღალური 169₄
მარაშინა 335₂
მარაშონა 245, 335₃
მარგალი 322
მარდი 80₁
მართუენ'ალი 61
მარიაშინა 335₃
მარტენჯი 168
მარტეალი 58
მარტეკანი 54, 129, 146,
169, 348

პარტიზოლო 97
 მასიმე[5] 121
 მასუმა 146, 322
 მანუალი 61
 მამირაჟუ 89
 მაწონენ 277
 მაპირზოლო 97
 მახუნჯი 168
 მგერი 77
 მეღინუ 341
 მეღრუჟუ 264, 359
 მეესი 165
 მეწდილუ 317
 'მე'ნდრიკერი 192, 193
 მეწჯი 160
 მეესი 165, 229,
 მესჟურუ 218, 311
 მესჟურუნ 54, 56, 214
 მეტროხუ 200
 'მე'უჯლონანს 334
 'მე'უჩი 223, 238,
 მეწუ 134
 'მე'ჩი 223
 'მე'ჩუ 223
 მეტკვადერი 197
 მეტკოდუ 199, 199, 341, 341,
 მეტჟორდუ 341
 მხგუჯი 289, 290
 მხესკუ 167, 306
 მხესკუ 63, 81
 'მესვირი 333, 338
 მთუგი 135, 136, 158, 307,
 333, 348,
 მთუთი 72, 135, 158, 307,
 333, 338
 'მესთერი 333, 335, 338
 მიარე 69,
 მიარო 69,
 მიღწანს 317
 მიღეწონუ 278
 მიკაქენს 317
 მინდიყონუ 278, 334
 'მესუთ- 97
 მეჟულე 106, 107, 108, 166
 მაარე 69,
 მოგინჯლონუ 250
 მოვდირიკი 191
 მოლართგ 169,
 მომხვადუ 257
 მონტკორი 75, 350,
 მონტკორ- 86, 87, 169, 293
 მონტკორი 75, 128, 158, 290,
 333, 334, 340, 350,
 მონჟეა 58
 მორაგადე 322
 მორდუ 272
 მორთუ 158, 213, 220, 269,
 294, 334, 338, 349
 მორჩე 322
 მორძგვი 169
 მორძგვირუ 169
 მოს- 245
 მოსუა 245
 მოჟთი 220, 221, 258, 264
 მოჟხვადი 257, 265
 მოლორდუ 168, 277,
 მოჟეა 54, 58
 მოხვადი 257, 265
 მოხვადუ 257, 265
 მოხვადუნ 261
 მოხთი 220, 221, 258, 264
 მოხთუ 158, 213, 220, 221,
 258, 264, 269, 294, 308, 311,
 334, 338, 349
 მეორა 8, 126, 315
 მეჟურა 126
 მსირსუ 90, 97, 101
 'მესურსუ 97
 მსჟეა 53
 მსჟერი 77, 160, 331, 336,
 360
 მსჟუა 108
 მსჟტა 53
 მტი 82,
 მუა 154,
 მუი 70,
 მუმა 128, 148, 154, 334, 351
 მუმულ- 76, 77, 289, 291,
 მუმული 74, 79, 128
 მუნტურ- 79, 83, 86, 280
 მუნტური 75, 82, 128, 154,
 158, 334, 339
 მუნჩქეი 128, 158
 მუნჩქი 128, 158
 მუა 70, 71
 მუს 323
 მუქ 323
 მუჯი 281
 მუჩითუ 341, 341,
 მუჟლი 235
 'მუჟულუმს 311
 მკირი 146, 245
 მწუნუ 89, 89, 322,
 მჩხუ 134
 მცხელი 74, 134, 158, 307,
 334, 351
 მჯაჯი 146, 163, 307,
 მკითა 88, 142,
 მკიმა 148
 მკიჟე 89, 97, 310
 მკეწეი 160
 მკომუ 89
 მკონი 70
 მკულდი 158, 289, 291, 307,
 მხუჯ- 85
 მხუჯი 158, 307, 334, 338
 მჯა 130, 131, 133, 318
 მჯეე 88,
 მჯეე- 58
 მჯეეწი 88,
 ნაკვაჩხირი 292,
 ნაფიხლოუ 323
 ნაკუა 58, 61
 ნანარუ 92
 ნაწყარუ 92
 ნაჯიხურუ 323
 ნდრაყელი 192, 193
 'ნდრიკუმს 192
 ნენა 128
 ნიკუ 323
 ნინა 128
 ნირსი 123
 ნოველი 54, 167, 322, 324,
 337
 ნოზიმუე'ნი 61
 ნოკანხულე 292
 ნოკეეი 162, 163, 168
 324, 336, 360
 ნორჩალი 229,
 ნორჩაფან 229,
 ნოსა 148,
 ნოსალეფი 148,
 ნოტე 159
 ნოტეხი 161, 161, 163, 360
 ნოლარი 11
 ნოკარუმენი 61
 ნოკეერი 168, 324
 ნოკეედი 162, 164
 ნოხერტკი 162

ნუბუ 50
 ნუკუ 14, 323
 ნუსა 148,
 ნუსალეფე 148,
 ნჯვეშ- 58
 ნჯღვერი 337

 მავეშ-მავეშ 69
 მახი 69
 მელურსი 69
 მენ 70
 მემი 70
 მერი 69, 70
 მომი 69,
 მული 69,

 მუბალილე 91
 მობირუანს 61, 277
 მგანს 317, 333
 მველე 55
 მვრო 55, 57, 125, 148, 350
 მზიმამფუნანს 277
 მთქალუმში 57,
 მთხენეჩი 12
 მთხი 146, 245, 316, 335
 მთხო 135, 146, 245, 316, 335
 მთხონეჩი 12
 მკონი 324,
 მმინ- 120
 მნ 10
 მნგორაფან 245, 335
 მნტულე 129, 140,
 მნწეუნს 348
 მრაკალონი 77,
 მორდუ 214, 275
 მორენ 10
 მრეო 125, 350
 მრზოლი 292, 293, 321, 348,
 352
 მრზოლიში 293
 მრთვალე 276, 297
 მრთუმალ- 136,
 მრტეინი 129, 140,
 მრტილი 140,
 მრცხონჯი 168
 მრძო 93, 129
 მრძუ 93
 მრკარი 11, 78
 მსარე 132, 165
 მსულუ 89,
 მსური 78, 146

მსკირუანს 60, 61, 214, 277,
 მტიბაფს 61,
 მტიბუანს 61, 277,
 მფშა 131
 მქოთომე 130, 321
 მღერდინაპტეს 168, 277, 277,
 მში 8, 146, 302, 316, 329
 მშლეთინუ 168, 277, 277,
 მშუმალი 54, 77, 92, 130,
 294,
 მშუმუ 90, 92, 294, 359
 მშქურ- 79, 80, 86

 მშქური 75
 მჩი 146, 290, 302, 305
 მჩულეთინუ 168, 277,
 მჩხუნამს 277
 მცონს 317
 მცხეჯი 168
 მცხოჯი 168
 მკარაფამს 10, 61, 161, 277
 მკარაფუნანს 10, 61, 161, 277
 მკარუ 53, 90
 მკიმოშუ 120
 მკინახუ 33, 110, 120
 მკკომალე 92, 92, 93
 მკკომალი 77, 92, 131, 321
 მკკომუ 90, 29, 93
 მკკორუ 90
 მკოფუ 270
 მკყვადალი 161
 მხო- 79, 86, 87, 169, 280,
 294
 მხორი 75, 131, 131, 132,
 290, 309, 340, 350,

 მკიტინა 123
 მკიჯ- 85
 მკიჯი 14, 70, 164, 311, 331
 მტუბურ 215, 264

 მკკომი 334
 მკკორუმ 265

 მქარნეჩი 12
 მქი 323
 მქირი 68, 70, 146, 158, 245,
 305, 333, 338, 339
 მქუი 70
 მქურ- 70
 მქურნეჩი 12
 მქური 68, 146, 158, 245, 305,
 333, 338, 339

მდულა 60
 მდუნს 60, 271
 მენ 70
 მთ- 201
 მთულა 297
 მრუ 54, 57, 125, 148,
 მრტუ 214, 275
 მჩულა 60
 მჩუნს 60
 მჩხუნს 240, 272
 მკემში 169

 მანაკარეფი 11, 78
 მარ- 165
 მარალა 123
 მანი 165, 229,
 მერი 132, 132, 164, 165
 მვა 53
 მვანდ- 133,
 მვანჯ- 133,
 მთველი 307,
 მთი 11
 მთინდა 134,
 მთმ- 121
 მთმინ- 121
 მთმინუა 121
 მთინდა 133,
 მთინდი 133, 134
 მთინხე 134,
 მთინჯა 133, 134, 146, 166,
 322
 მთინჯი 133, 134
 მთინჯა 133, 134, 138, 146,
 166, 322
 მთირ- 59,
 მთირი 59,
 მთუთი 54
 მთუ 89, 132
 მთუა 57, 58, 59
 მთუმნეჩი 12
 მთუმი 7, 132, 311, 329
 მთუმონეჩი 12
 მთურსუ 97, 101
 მთვეჩი 77, 160, 162, 164,
 331, 336, 360
 მთვილ- 217
 მთვილუნი 349
 მთვი- 59, 217, 218,
 მთვირი 11, 13, 59, 78, 79,
 93, 110, 299, 300,
 310

სკირფნი 61, 61₂, 214, 215, 277₂
სკირუქ 215
სქუა 13, 43, 54, 57, 59, 59₂, 106, 107₂, 108, 126, 148₂, 308, 310, 318₂, 322, 347
სქუალა 310
სქუალეფი 148,
სქულდ- 217, 218, 219, 223, 257
სქულდუნ 214, 349
სქურ- 217, 218₂, 219, 257
სხული 74, 79₁, 134₂, 158, 307₁, 334
ტაეა 54
ტახ- 161, 162, 199, 200
ტახვა 61
ტახუა 61
ტახუმს 161, 199, 200
ტახუნს 161, 163₁, 199, 200, 360
ტახუმს 360
ტეხ- 162
ტი 82₂
ტიბ- 116, 217, 218, 219, 220, 221, 315
ტიბა 114₂, 115
ტიბუ 11, 90, 93, 115, 218₁, 300, 310, 341, 342
ტიბუნი 61, 61₂, 277₂
ტირხ- 200
ტირხუნი 200
ტიშონი 82₂
ტიშონუნს 82₂
ტყები 169, 170, 282
ტკოჩ- 282, 314
ტკუ 89
ტობა 114, 115, 119, 148, 166₁, 218₁, 315, 341
ტომარე 165
ტორონჯი 111, 159
ტოროჯი 111, 159
ტუ 214
ტუბ- 116, 217, 218, 219, 220, 221, 222, 223
ტუბუ 11, 90, 93, 115, 119, 218₁, 300, 310, 341, 342
ტუბუნ 214, 215, 274
ტუბურ 215
ტყა 282, 318
ტყაბარანს 163₁, 360

ტყაბარუა 169, 170
ტყები 111₁, 163₁, 169, 170, 282, 305, 360
უბარს 10, 146, 240₁, 262₁
უგუბუ 323
ურდუნს 321
უფი 245
უფუ 53, 92₂, 245
ულუ 53, 89
ულუნი 53
უმუმური 323
უმქურ- 83, 86, 280, 371₁
უმქური 75, 309
უჩაში 317
უჩინ 324₂
უჩქუნი 324₂
უწოლუმს 250₂
უკკომური 241₁, 323
უკკუმური 241₁
უსონუნ 275
უსონუტუ 275
უსორს 288₁
ფაცხი 103₁
ფთქეა 57, 59, 338
ფთქეთ 57
ფთქეი 55
ფთქუა 55, 57, 338
ფთქუათ 57
ფთხორი 262
ფთხორუმ 262
ფირა 310
ფირკი 123
ფიჩა 310
ფორ- 236, 236₂, 237, 237₁
ფსვა 57, 59,
ფსუა 57, 58, 59, 59,
ფუთხ- 190₂, 310
ფუთხუნ 190₂, 310
ფულ- 236, 237, 238
ფული 235
ფურიუნა 61, 111
ფუჯ- 85
ფუჯი 331
ფუჟე 254₁
ჭა 315
ქაბულა 115₁

ქანისქირაფს 61,
ქვა 57, 58, 59, 148, 148₂, 315, 338
ქვალუფე 148₂
ქვიშილ- 83₁
ქიმეუჯლონუ 250, 278
ქიმოლი 120
ქიწოჯი 120, 295
ქირი 146, 245, 333
ქიჩინუ 235
ქო 323
ქობალი 115₁
ქოგეიშირუ 235
ქოგაკიბინუ 15
ქოგომფინაფან 311
ქოვალი 115₁
ქოთომ- 293, 294
ქოთომი 145, 292, 333
ქოთუმე 292₂, 293
ქომოილუ 70
ქომოლი 120
ქომონჯ- 280, 358
ქომონჯი 120, 295, 309
ქომოხვადუ 257, 261
ქომოჯი 120, 358
ქოფხვადუ 257
ქრა 315
ქუა 54, 57, 58, 59, 60, 113, 114, 148, 148₂, 315, 338
ქულა 54, 60
ქულეფი 148₂
ქური 146, 245, 333
ქურუმი 56
ქჩე 160, 166
ქკლიბი 123
ქკომხვადუ 257
ღალი 281
ლეჯი 167, 337
ლეა 59, 60
ლენი 76₂, 282
ლილატ- 187
ლილიტ- 187
ლირტ- 187
ლომა 128
ლომანი 282
ლორმა 97, 101
ლორმოთი 295, 315, 315₂
ლორონთი 295, 315, 315₂
ლორლონჯი 129, 159

ლორლოჯი 129, 159
ლუმა 128, 282
ლურუენ' 274
ქალი 77
ყვპ 59₁
ყვლი 57, 58, 77, 250₃
ყვარუნს 163₁
ყვაჯი 63, 163₁
ყვი 310
ყინი 281
ყომინ- 120
ყომურ- 282
ყონ- 278
ყონა 113₃, 282
ყოროქს 288₁
ყუა 57, 59₁
ყუჯი 14

შაინჯირი 70
შეითანი 70
შეეტანი 70
შენ- 134, 286, 287
შენდ- 133₁
შენს 286
შეჯ- 133₁, 286, 287
შეკინ- 139₁
შინ- 133
შინაფა 133, 278
შირ- 235, 236, 237, 237₁, 238
შოლუა 89₃
შონ- 245, 335
შონა 335
შონი 288₁, 290
შუმა 49, 54, 56, 275
შუმს 317
შუნს 317
შური 78, 134, 286, 331, 359
შქვიდ- 232
შქვითი 8, 56, 72, 329, 348
შქვილი 78
შქირატ- 187, 188, 190₁, 216
შქირატა 203
შქირიტი- 187, 188, 190₁, 203
შქირიტუა 192
შქირიტუნს 211, 309
შქირტ- 187, 188
შქირტუენ' 309
შხვა 59, 60, 134, 148
შხუ 90, 134
შგ 89

ჩანა 222
ჩე 160, 166
ჩელამბე 75₁
ჩელამბურე 340
ჩერტი 80₁
ჩილათა 168₁, 195, 277₁
ჩილამბე 75, 75₁, 84, 112, 123
ჩილამბურ- 75₁, 79₂, 84, 86, 97, 315
ჩილამბურე 84
ჩილამბური 75, 112, 340
ჩილი 79₁, 87, 146, 158₁, 245, 305, 333, 338
ჩილითუნს 195
ჩინ- 236, 237, 237₁, 238
ჩირთ- 195
ჩირთუნ' 195
ჩიჩქუ 306₁, 341
ჩოდ- 250₃
ჩოლ- 250₃
ჩოლანს 250₃
ჩოჩ- 244
ჩოჩუა 146, 244, 313, 335
ჩუ 223
ჩუალა 60
ჩუჩქუ 90, 93, 306, 306₁, 341
ჩქვა 59, 134, 148
ჩქი 12
ჩქიმი 8, 348
ჩქიჩქუ 306₁, 341
ჩქუნ 11, 12
ჩხე 88₁, 110, 117, 160, 162, 318₁
ჩხვინდი 14, 70, 360
ჩხითს 240, 272₂
ჩხონ- 244, 335
ჩხონაფა 10, 146, 168, 244, 335
ჩხონდუ 168
ჩხონჩხი 306₁
ჩხორო 8, 111, 146, 315
ჩხოროწყუ 90₃
ჩხოსუ 91
ჩხოსულეფი 91
ჩხუ 89
ჩხური 149, 150

ცა 148, 317
ცალ- 77
ცალუნს 77
ციმუ 7, 89, 93
ცირ- 235

ცორ- 234, 235
ცუნჯი 288, 288₁, 290, 296
ცქიმენტური 75, 79₂
ცხაცხუ 306₁
ცხილატ- 188
ცხილიტ- 188
ცხილიტუა 134₃
ცხირტ- 188
ცხოცხალი 306₁

ძიმარი 123
ძუ 92, 92₁
ძუნ 7, 92, 317
ძლაბალა 60₁

ჭარი 76₃
ჭი 89, 93
ჭინგი 123
ჭირად- 187, 188
ჭირდ- 187, 188, 200₁
ჭირდუნ' 188₁, 189, 340, 356₂
ჭირიდ- 187, 188
ჭიფურ- 76₁
ჭყარი 76₃
ჭონ- 252
ჭორ- 139₁
ჭროდუნ 188₁, 340, 356₂
ჭუნს 253
ჭურდ- 200₁
ჭურდუნ 188₁, 189, 340, 356₂
ჭუფს 253
წყარი 76₃
წყარი-სინდი 133₁
წყირი 7, 99₁
წყუ 76₃, 90
წყურ-რგილი 90₃
წყ 89, 93

ჭაბუ 158, 338
კამი 169, 281
კანჯი 146, 163, 164, 307₁
კარ- 146, 236
კარა 275, 308
კარალი 300
კარელი 300
კარერი 300
კარვა 58, 61
კარუა 54, 58₁, 60, 61

კარუმს 85, 146, 358
 კარუნდუ 275
 კარუნს 60, 61, 85, 146, 275, 358
 კახ- 110
 კახუნს 110
 ქელ- 107
 ქემი 169
 ქვათი 160, 163, 164, 236, 306, 336
 ქვათუნს 161, 236, 336, 360
 ქვეთი 160, 161, 163, 164, 236, 336, 360
 ქვიმა 148
 ქვინს 57
 კი 89,
 კითა 70, 88₁, 148_ა
 კინახ- 110
 კინახუფს 110
 კინკე 165
 კინუ 89, 109, 110, 299, 300, 309, 359
 კიფე 88₁, 97, 310
 კადუ 8, 53, 89, 126, 270, 322, 348
 კკვიდ- 196, 197
 კკვიდუფს 197, 211, 348
 კკიდი 158, 289, 307₁
 კკირი 78, 235, 236, 237, 237₁, 238, 348_ა
 კკირუნს 358
 კკიკიკიტია 317
 კკოდ- 196, 197, 197,
 კკოლა 106, 107, 108, 109, 166
 კკონდ- 199₁
 კკონი 70
 კკორ- 234, 235, 236, 237, 237₁, 238, 358
 კკორდ- 197,
 კკუმ- 348_ა
 კკოფ- 270
 კკოფუნს 270
 კკუ 89
 კკუა 60, 61
 კკულა 60
 კკუბრი 70, 75, 123
 კკუბურ- 79_ა, 280, 294
 კკუბური 75, 123, 291, 334, 339
 კკუნუ 89, 109, 110, 309, 359
 კკეში 160, 162, 164, 165
 კყვად- 162, 199
 კყვადილი 78, 197
 კყვადირი 78, 197
 კყვადუა 197
 კყვადუას 197
 კყვედ- 162
 კყვიდ- 196, 197, 199
 კყვიდუნს 197, 211, 348
 კყითა 96, 97
 კყილატ- 187
 კყილიტ- 187
 კყინტუ 92,
 კყირთა 96, 97, 148, 189, 315, 351
 კყირტ- 187
 კყოლ- 234, 238
 კყოლად- 199, 216
 კყოლადა 188_ა
 კყოლიდ- 199, 217₁
 კყოლოფუა 168, 305
 კყონდარი 11
 კყორ- 85, 217, 219, 222, 307₁
 კყორდ- 196, 197, 199, 217
 კყორდუნს 197
 კყორი 159, 164,
 კყორუნს 214
 ხარტკუა 162
 ხე 14, 88₁, 89₁, 93₁, 160, 294_ა, 305
 ხეკულე 106
 ხელეფი 89₁, 148_ა
 ხენ 134_ა
 ხვად- 257, 260
 ხვადუნს 261
 ხვალ- 261
 ხვალი 82
 ხომ- 217, 219, 222, 223
 ხომბულა 93, 113
 ხომულ- 93
 ხომულა 11, 93, 113, 299, 300, 311, 360,
 ხომუნს 214, 215
 ხომუქ 215
 ხონ- 234, 238, 294
 ხონუა 61, 275
 ხონუნს 238, 361_ა
 ხორხოტა 103
 ხოჯი 146, 290, 305, 333
 ხუ 89, 93₁, 294_ა, 305
 ხული 74, 307,
 ხუნა 114, 280, 315
 ხურხი 103, 285
 ხუჯი 85, 158, 307₁, 334, 338
 ხჩე 160, 166, 166₁
 ჯა 88₁, 146, 163
 ჯაალი 74, 282
 ჯალეფი 163
 ჯანს 312
 ჯანუნს 312
 ჯგუნჯკი 289, 290
 ჯერლევი 167, 337
 ჯეეში 54, 58, 82_ა, 88₁
 ჯიმა 8, 13, 88₁, 113, 114, 122, 148, 148_ა, 280, 315
 ჯინათ 283
 ჯიმალეფი 148_ა
 ჯინუ 279
 ჯინჯი 311
 ჯირგილი 101
 ჯირი 78, 311, 331
 ჯირჯილი 101
 ჯიხა 118_ა, 311
 ჯოდორ- 76, 77, 79, 80, 81, 83, 86, 87, 88, 169, 280, 293, 293_ა, 294, 294₁, 358, 371₁
 ჯოდორი 70, 75, 290, 302, 309, 333, 340, 350_ა, 351, 359
 ჯუა 47
 ჯუმა 8, 13, 88₁, 113, 114, 119, 122, 148, 148_ა, 280, 315
 ჯუმალეფე 148_ა
 ჯუმორი 120, 280, 295, 309
 ჯუმუ 279
 ჯურ 70
 ჯღონ- 250, 278
 ჯღონა 251, 278
 ჯღონაფა 251
 ჯღონუა 251
 ჯღუნა 251, 278
 ჰამწო 89_ა, 93
 ჰაა 69, 323
 ძალი 77, 163
 ცუისელუ 70

ცვა 54
ცვაი-კარა 275,
ცვალი 54, 57, 58, 77, 163,
64, 250,
ცინი 281

arešum-i 410
art-i 412, 422
a-čon-u 419
barg- 464
berg- 464
b-i-č'in-i 441
botil-i 410
bža 411*
bruo 410
bul-i 401
buršap-i 406
gver-i 401
gza 457
ginše 406
gi-o-bu-'n' 457
girše 406
giše 406
go-hon-u 443
go-v-tol-i 446, 456
'gol-v-čol-e 446
go-v-cir-i 441
go-kvat-u 443
go-skir-u 456
'gol-šub-u 438, 455
go-pin-u 456
go-cir-u 441
'gol-čgor-u 439
go-xom-u 438
gunše 406
gur-i 401, 403
da 417*, 457
dadul-i 401, 463
danš-i 453
dačxir-i 401, 403, 405
dačxur-i 401, 403, 405
dimčku 457
dirak- 463
diraka 434, 434*
dirik- 434, 463
dirik-u 463
dirik-un-s 434, 463

ცომური 76, 282
ცონ- 278
ცონა 148
ცორად- 187
ცორადა 188,

dirk- 463
dirk-u 432
dirk-u-'n' 463
dixir- 457
dičkiš-i 452, 457
diš'in-u 456
do-b-dv-i 455
do-bon-u 443
do-v-pul-i 442
do-v-čkir-i 441
do-txor-u 463
do-ki-r-u 441
do-ko-rocx-u 443
do-ko-r-u 441
do-m-cor-i 441
do-n-cor-u 441
dopčkor-i 441
do-p-xon-i 441
do-čar-u 443, 463
do-čkir-u 441, 456, 463
do-čkor-u 456, 463
do-xon-u 441, 463
druk- 463
druk-u 432, 434
druk-u-n 432, 434, 463
du-u-bar-u 456
duqu 396, 403*
ducxu 403*, 419, 453, 463
ešimak-i 410
eč-i 421
v-tol-un-k 446
v-por-i 419
v-čol-an-k 446
za 450
zisxir- 405, 457
tas-i 452
ti 419
tirtin-i 407
tirtol-i 407

ცორად- 187
ცორიდ- 187
ცუმენი 120
ცუნდუ 275
ცუნს 275
ცუჯი 14

tol-i 401
toma 409, 417*, 457
topur- 405
tu 419
tunt-i 422
txa 457
txir-i 401
txole 408
txolo 408
txomu 409
txor-un-s 463
txuala 457
inčir-i 404, 412
isind-i 451
isiš-i 451
i-č'in-u 441
i-čv-e-n 441
kvat- 464
kvenur- 404, 405
kvinor- 404, 405
kidir- 451
kir- 442
kirda 406
kirde 406
kirib- 409
kor- 442
koč-i 418*, 422, 452
kudel-i 396, 451
kut- 407
lakv-i 401
lak-i 401
lešk-i 410
lečkv-i 410
libu 410
lob- 410
luž-i 401, 453
mačirxol- 407
mgver-i 401
me-druk-u 463
me-skur-u 456
me-skur-u-n 438
'mel-u-šjon-an-s 419

m̄zguš-i 451
 mtir-i 422
 'm'tut-i 422
 mtur-i 422
 'mindil-qon-u 419
 'm'kut- 407
 m̄kul-e 408
 'mo'-dirik-u 434
 'mo'-dirk-u 434, 463
 mo-p-ti 439
 mo-xt-i 439
 mo-xt-u 439, 448
 m̄ža 411*
 msirsu 407
 'm'sursu 407
 mskver-i 401, 421
 numa 412
 mumul- 403
 muntur- 404, 412
 m-pul-i 442
 m̄cipe 407
 mxuš-i 419, 422
 'n'gza- 450
 nena 412
 nina 412
 no- 412
 novel-i 421
 nokvet- 464
 o-g-an-s 457
 ovro 410
 otx-o 419
 omin- 409
 oraqaloni 453
 orvo 410
 osare 421**
 osur-i 401, 404
 okotome 411*
 oš-i 457
 oškur-i 401, 403
 oč-i 453
 očinaxu 408
 oxor- 401, 403, 404, 405, 450
 piš-i 404, 420*
 žir-i 393*, 418*, 422, 423, 453
 žur-i 393*, 418*, 422, 423, 453
 ruo 410
 ser-i 421
 sursu 407

skver-i 401, 421
 skir-i 401
 skua 403*
 skur-u 438
 ťib- 439
 ťoronš- 409
 ťoroš- 409
 ťub- 433, 439
 ťub-u-n 438
 uškur-i 401, 403, 404
 pirk-i 410
 purinua 408
 puš-i 404, 420*
 kva 457
 kimonš- 409
 kir- 418*
 kī-čin-u 441
 komo'n'š- 450, 463
 komoš- 409
 kua 457
 kur- 418*
 ɣal-i 401
 ɣeš-i 421
 ɣoma 412
 ɣorma 407
 ɣorɣonš-i 412
 ɣorɣoš-i 412
 ɣuma 412
 ɣal-i 401
 ɣval-i 401
 ɣvar-un-s 420*
 ɣvaš-i 396, 420*, 453
 ɣomin- 409
 ɣuš-i 417
 -sona 420
 škvil-i 401
 škiriť- 463
 škirť- 463
 šuma 396
 šu-n-s 457
 šur-i 401
 čil-i 404, 418*, 422, 453

čilit- 463
 čilamur- 404, 409
 čirt- 463
 čočua 419, 443, 456
 čxonapa 420, 443
 čxoro 409, 410
 ca 457
 cir 403, 442
 cor- 403, 442
 cunš-i 451
 cur- 403
 čabu 422
 čanš- 404
 čar-un-s 463
 čar-un-s 463
 čvat- 464
 čvat-un-s 421*
 čvet-i 421, 422, 464
 čimoš- 409
 činax- 408
 činu 403
 čipe 407
 čkir- 442
 čkir-un-s 463
 čkičkiťia 457
 čkola- 408
 čkor- 412
 čkor-un-s 463
 čubur- 402, 405
 čunu 403
 čqita 406
 čqirta 406
 čqolopua 453
 čqor- 439
 čqor-u-ŋn' 439
 xom- 439
 xomula 409
 xom-u-'n' 438
 xoš- 418*
 xuma 409
 xurx- 451
 xuš-i 419, 422
 šan-s 456

ჰან-ა-‘აი 456
ჰგუიჰგ-ი 451
ჰ‘რუ-ი 421
ჰიმა 409, 417*
ჰირ-ი 401, 403
ჰო;ორ- 401, 403, 404 418*,
450, 463

ჰუმა 409, 417*
ჰუმორ- 409, 450
‘აი-ი 401
‘ალ-ი 401, 422
‘უმენ- 409

ბერძნული Греческий

ἀγνωτος 24, 323,
βαίω 376
βαλεῖν 314,
δέρομαι 23, 376
δρός 378
ἐβαν 376
ἐβην 376
ἐδρακον 23, 376
ἐκᾶτον 24
ἐλιπον 23, 177, 179, 376
ἐπαθον 23, 179, 376
ἐπτόμην 175, 376
ἐργον 377
ἐσχον 376
ἐφργον 23, 179, 376
ἐχω 376
καρδίη 24
κραδίη 24
κρατερός 378
κράτος 378
κρουερός 378, 474
λείπω 22, 23, 177, 178, 376
οἰκαδς 100
οἰκοι 100
πάσχω 23
πατέρα 176, 242,
πατήρ 175, 242,
πατράσι 23
πατρός 176
πέλομαι 376
πένθος 178, 376
πέτομαι 175, 376
πλάτανος 24

πλατύς 24, 378, 474
πλήθω 378
ποτόμαι 175
περόν 377
ρέζω 377
ὑπνος 23
φᾶσις 149,
φεύγω 22, 23, 173, 376

ძ. ივლიანი Древнеиндийский

აქნათაჲ 24, 323,
abhāṛṣam 376
dīṣṭah 23
na 323,
patra- 377
pitarah 23
pitrṣu 23, 104,
prechati 23, 95,
prṭhuḥ 24, 378, 474
prakṣ- 378
praṣnah 23
mṛtah 24
mṛtiḥ 24
vrkaḥ 24, 95, 104,
ṣatam 24
sūnavah 23
sūnuṣu 23
snuṣā 148,
svapnah 23
hataḥ 24
hantum 24

ლათინული Латинский

alba 93,
altum 93,
centum 24
cor 24
cordis 24
facilis 45
faciō 45
fēcī 45
iacere 314,

iacere 314,
ignōtus 24, 323,
mors 24
mortuus 24
neique 323,
nora 148,
plānus 377
plē- 378
precor 377
trāns- 377
-trāre 377

ზადნული Французский

aube 93,
autre 93,
haut 93,
paume 93,

ხეთური Хеттский

kardi- 24
natta 323,
paltana- 24
palḥ- 377
tarḥ- 377

გუთური Готский

hund 24
wulfs 24

ბავლური Бавнийский

დეთთარ 176
დოთთარ 176
დეფხარ 176
დოფხარ 176
ლათარ 176
ლეთარ 176
ხატტარ 176
ხეტტარ 176

ხუნული Аварский

ბაჴ 6, 9
ბაჰ 6, 9
ვას 6
ვაშ 6

ზოდო 6
ჟოდო 6
სონ 6
ქვენძი 6
ქვენჯი 6
ზონ 6

ინგლისური
Английский
battling 108₁
feet 430
foot 430
fēt 177,
fēti 177,
fōt 177,
fōti 177,
seldom is 108₁,
snoru 148₂,
written it 108₁,

სერბულ-ხორვატული
Сербо-Хорватский

četrest 108₁
grōce 108₁,
prst 95₂,
pūn 95₂,
trg 95₂,
trō 108₁,
ūmro 108₁,
vūk 95₂

რუსული
Русский
дожой 100
пекѣт 164₁,
пекѣшь 164₁,
пекы 164₁,
печѣт
печѣшь 164₂,
слова 148₁

ჩეხური
Чешский
hrdlo 95₂,
smrt 95₂,
vlk 95₂,
vlna 95₂

ბულგარული
Болгарский

печа 164₁,
печа 164₁,
пече 164₁,
печеш 164₁

ლიტვური
Литовский
gulėti 314₂,
mirtis 24
peršū 377
šimtas 24
vilkas 24

სომხური
Армянский

gayl 77,
'w'iočxar 149
šunč 286, 287

აფხაზური
Абхазский

აფსაა 57₁,
აფსაატო 54₁,
აჟედ 98₁

ოსური
Осетинский

qædoræ 98₁,
qædur 98₁

თურქული
Тюркский

ermek 177
-mak 177
-mek 177
okumak 177